

Załącznik do Uchwały
Nr 228/XXV/09 Rady Gminy Dębowiec
z dnia 27 stycznia 2009r.

PLAN ODNOWY MIEJSCOWOŚCI SIMORADZ

Dębowiec, 24 listopada 2008 r.

Spis treści

Wstęp

Rozwój obszarów wiejskich to jedno z kluczowych wyzwań związanych z wejściem Polski do Unii Europejskiej. Podstawowym jego celem jest zmniejszenie istniejących dysproporcji oraz różnic pomiędzy miastem a wsią. Instrumentem realizacji polityki Unii Europejskiej w tym zakresie jest Program Rozwoju Obszarów Wiejskich na lata 2007 – 2013. Dokument określa cele, priorytety oraz zasady, na podstawie których będą wspierane działania dotyczące tej problematyki. Program ten odnosi się do terytorium całego kraju, a składa się z czterech osi:

- Oś 1: Poprawa konkurencyjności sektora rolnego i leśnego,
- Oś 2: Poprawa środowiska naturalnego i obszarów wiejskich,
- Oś 3: Jakość życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej,
- Oś 4: Leader.

Zwłaszcza Oś 3 jest niezwykle istotna ze względu na możliwości pozyskania środków unijnych służących rozwojowi miejscowości.

Plan Odnowy Miejscowości jest jednym z najważniejszych elementów odnowy i rozwoju wsi, oraz poprawy warunków pracy i życia mieszkańców. Sporządzenie i uchwalenie tego dokumentu stanowi niezbędny warunek przy aplikowaniu o środki finansowe w ramach „Programu Rozwoju Obszarów Wiejskich 2007-2013”, działanie „Odnowa i rozwój wsi”. W ramach tego działania mogą zostać współfinansowane następujące przedsięwzięcia:

- budowa, przebudowa, remont lub wyposażenie obiektów pełniących funkcje publiczne, społeczno-kulturalne, rekreacyjne i sportowe;
- budowa, przebudowa, remont lub wyposażenie budynków pełniących funkcje rekreacyjne, sportowe i społeczno – kulturalne, w tym świetlice i domy kultury, z wyłączeniem szkół, przedszkoli i żłóbków;
- budowa, przebudowa, remont lub wyposażenie obiektów małej architektury;
- budowa, przebudowa lub remont obiektów sportowych, ścieżek rowerowych, szlaków pieszych, placów zabaw, miejsc rekreacji, przeznaczonych do użytku publicznego;
- zakup towarów służących przedsięwzięciom związanym z kultywowaniem tradycji społeczności lokalnych lub kultywowaniem tradycji;
- projekty związane z kształtowaniem obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb, sprzyjających nawiązaniu kontaktów społecznych, ze względu na ich położenie

Plan Odnowy Miejscowości Simoradz

oraz cechy funkcjonalno – przestrzenne, w szczególności poprzez odnawianie lub budowę placów parkingowych, chodników lub oświetlenia ulicznego;

- urządzenie i porządkowanie terenów zielonych, parków lub innych miejsc wypoczynku;
- budowa, przebudowa lub remont infrastruktury turystycznej;
- zagospodarowanie zbiorników i cieków wodnych w celu wykorzystania ich do rekreacji lub w celu poprawy estetyki miejscowości;
- rewitalizacja budynków wpisanych do rejestru zabytków lub objętych wojewódzką ewidencją zabytków, użytkowanych na cele publiczne oraz obiektów małej architektury, odnawiania lub konserwacji lokalnych pomników historycznych i miejsc pamięci;
- zakup i odnowienie obiektów charakterystycznych dla danego regionu lub tradycji budownictwa wiejskiego i ich adaptacji na cele publiczne;
- budowa, przebudowa, remont lub wyposażenie obiektów budowlanych przeznaczonych na cele promocji lokalnych produktów i usług, w tym pawilonów, punktów wystawowych, sal ekspozycyjnych lub witryn;
- odnowienie elewacji zewnętrznych i dachów w budynkach architektury sakralnej wpisanych do rejestru zabytków lub objętych wojewódzką ewidencją zabytków i cmentarzy wpisanych do rejestru zabytków;
- wyburzenie i rozbiórka obiektów budowlanych w celu uporządkowania terenu w miejscowości, jeżeli niemożliwe jest ich odnowienie i dalsze użytkowanie – w zakresie koniecznym do realizacji operacji wymienionych powyżej;
- zakup materiału siewnego lub nasadzeniowego roślin wieloletnich;
- zakup sprzętu, materiałów i usług, służących realizacji operacji.

Plan Odnowy Miejscowości Simoradz

Ponadto Plan Odnowy Miejscowości ma za zadanie pobudzenie mieszkańców do aktywnego włączenia się w realizację przedsięwzięć na rzecz rozwoju i promocji lokalnych walorów kulturowych i przyrodniczych.

Plan Odnowy Miejscowości Simoradz jest dokumentem strategicznym i jest zgodny z następującymi dokumentami:

- Programem Rozwoju Obszarów Wiejskich na lata 2007 – 2013,
- Rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 14 lutego 2008 r. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania „Odnowa i rozwój wsi” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007-2013,
- Ustawą z dnia 8 marca 2007 r. o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na Rzecz Rozwoju Obszarów Wiejskich, Dz. U. nr 64, poz. 427 i 428,
- Strategią Rozwoju Gminy Dębowiec na lata 2004 – 2016,
- Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Dębowiec.

Niniejszy dokument został opracowany na podstawie konsultacji społecznych odbywanych m.in. w formie spotkań z mieszkańcami, a następnie uzgodniony z władzami Gminy Dębowiec.

1. Charakterystyka miejscowości

1.1 Położenie administracyjne i geograficzne

Administracyjnie sołectwo Simoradz, należy do gminy wiejskiej Dębowiec, leżącej w powiecie cieszyńskim i wchodzi w skład subregionu południowego województwa śląskiego. Gmina Dębowiec jest jedną ze 167 gmin województwa śląskiego, w tym jedną z 96 gmin wiejskich.

Rysunek 1. Gmina Dębowiec na mapie województwa śląskiego

Źródło: <http://gosilesia.pl>

Leży w trójkącie miast Cieszyn – Skoczów – Strumień. Gmina graniczy z pięcioma jednostkami administracyjnymi: od południa z gminą Goleszów i gminą Cieszyn, od zachodu z gminą Hażlach, od północy z gminą Strumień natomiast od wschodu z gminą Skoczów. Jest najmniejszą gminą powiatu cieszyńskiego.

Plan Odnowy Miejscowości Simoradz

Geograficznie gmina położona jest na granicy Karpat Zachodnich i Kotlin Podkarpackich Zachodnich. Do Karpat należy występujący na południu fragment Działu Cieszyńskiego wchodzącego w skład Pogórza Śląskiego, natomiast w skład Kotliny Raciborsko – Oświęcimskiej wchodzi północna część gminy należąca do Wysoczyzny Kończyckiej i Doliny Wisły

Rysunek 2. Położenie sołectwa Simoradz

Źródło: <http://maps.google.pl/>

Gmina Dębowiec należy do Euroregionu „ŚLĄSK CIESZYŃSKI – TESINSKE SLEZSKO”. Euroregion leży na obszarze przygranicznym południowej Polski oraz północno-wschodnich Czech, w bliskim sąsiedztwie Słowacji. Rozciąga się na obszarze ok. 1400 km², który zamieszkuje ponad 680 tys. mieszkańców (z czego 360 tys. przypada na część czeską, a 320 tys. na polską).

Naturalną oś tych terenów tworzy rzeka Olza, nad którą leżą miasta Cieszyn i Český Těšín, niewątpliwie stanowiące serce regionu. Obszar Euroregionu ciągnie się od Godowa i Jastrzębia Zdroju po Istebną i od Bohumina po Hřavu.

1.2 Rys historyczny

Pierwsze wzmianki o wsiach wchodzących w skład gminy można spotkać już w roku 1223, gdzie w dokumentach były wymieniane Iskrzyczyn oraz Ogrodzona. Nazwy miejscowości pojawiają się wybiórczo przy różnych okazjach i w zależności od kontekstu oraz okresu, w którym się pojawiają, brzmią inaczej. Pierwsza wzmianka o Simoradzu pojawiła się w roku 1286, gdzie był on wówczas wymieniany jako „Zimoradz”. Wymieniana wielkość dziesięciny, należąca do kościoła wskazuje, że kościół w Simoradzu należał do najstarszych w Księstwie i datowany był na około 1300 rok. Jak wynika z przekazów pisanych, Simoradz był znaczącą miejscowością w terenie, o zwartym układzie sadowniczym. Biorąc pod uwagę posiadany areał rolny oraz folwark, których zarządcy często występują w przekazach pisanych, można wywnioskować, że Simoradz bogactwem i znaczeniem przewyższał okoliczne miejscowości.

Fotografia 1. Zabytkowy kościół p.w. Św. Jakuba w Simoradzu

Źródło: Urząd Gminy Dębowiec

W Simoradzu powstał pierwszy kościół drewniany wraz z cmentarzem. W okresie reformacji ok. 1520 roku kościół katolicki przeszedł w ręce protestantów, którzy na miejscu starego, zniszczonego kościoła zbudowali nowy, murowany. W 1654 roku w okresie kontrreformacji przeszedł z powrotem w ręce katolików, lecz prawdopodobnie został zamknięty na pewien czas.

1.3 Walory przyrodnicze i krajobrazowe

1.3.1 Rzeźba terenu

Rzeźba terenu na terenie gminy jest bardzo urozmaicona i zróżnicowana. Powierzchnia terenu łagodnie nachylona jest od podnóża Beskidu Śląskiego w kierunku północy. Znajdują się tu liczne potoki, płynące w głębokich dolinach, a największym z nich jest Knajka, stanowiąca źródło zasilania dla licznych stawów hodowlanych. W ukształtowaniu terenu zaznaczają się duże wzniesienia i grzbiety dominujące nad terenem, przy wyraźnym nachyleniu stoków do 15%.

1.3.2 Hydrografia

Przez teren gminy przebiega południkowo topograficzny dział wodny I rzędu oddzielający zlewnię Odry i Wisły. Liczne ciek, a wśród nich rzeka Knajka, biegnie południkowo w kierunku północnym, zasilając liczne stawy rybne. Długość rzeki na terenie gminy Dębowiec wynosi 10,8 km. Ma ona przewagę cech cieku górskiego zarówno co do charakteru zlewni jak i warunków hydrogeologicznych. Przepływa przez tereny w małym stopniu zadrzewione, co powoduje, iż zlewnia ma znacznie ograniczoną retencję powierzchniową.

1.3.3 Gleby i lasy

Bardzo duży procent powierzchni gminy stanowią użytki rolne bo aż 3077 ha. Składają się na nie:

- grunty orne – 2076 ha,
- pastwiska – 776 ha,
- łąki – 176 ha,
- sady – 49 ha.

W północno – zachodniej części gminy występują gleby bielcowe, natomiast na pozostałym obszarze gleby brunatne.

Powierzchnia gruntów leśnych Gminy Dębowiec wynosi 555,8 ha, z czego zdecydowaną większość (542,3 ha) stanowią lasy. Głównie są one własnością Skarbu Państwa, a zarządzane są przez nadleśnictwo Ustroń i wchodzi w skład Leśnego Kompleksu Promocyjnego – Lasy Beskidu Śląskiego. Wskaźnik lesistości, który jest stosunkiem procentowym powierzchni porośniętej lasami do całkowitej powierzchni danego obszaru na terenie gminy wynosi 12,7 % i jest niższy od wskaźnika powiatu cieszyńskiego – 38 % oraz województwa śląskiego – 31,8 %.

1.4 Infrastruktura

1.4.1 Drogi

Powiązania drogowe pomiędzy poszczególnymi sołectwami oraz z ościennymi gminami zapewnia układ drogowy, na który składa się 99,7 km dróg. Z tego 75 km to drogi gminne, a 24,7 km – drogi powiatowe. Ponadto przez południową część gminy przebiega znacząca w powiązaniu przestrzennym droga krajowa nr 1 Cieszyn – Gdańsk, na odcinku o długości 5,3 km.

1.4.2 Zaopatrzenie w wodę

Przez teren gminy Dębowiec przebiegają trzy wodne rurociągi magistralne relacji Pogórze – Cieszyn. Zaopatrzenie w wodę oraz eksploatację sieci wodociągowej wykonują Wodociągi Ziemi Cieszyńskiej Sp. z o.o. z siedzibą w Ustroniu, w oparciu o ujęcia wody znajdujące się poza terenem gminy.

1.4.3 Ścieki

Gmina Dębowiec nie posiada kompleksowego rozwiązania dla gospodarki ściekowej. Tylko pięć sołectw posiada sieć kanalizacyjną, której długość na terenie gminy wynosi 17,9 km, a liczba osób z niej korzystających wynosi 1525. Ścieki odprowadzane są do oczyszczalni mechaniczno-biologicznej w Ogrodzonej oraz do kontenerowej oczyszczalni ścieków w Dębowcu.

1.4.4 Zaopatrzenie w gaz oraz energię elektryczną

Zaopatrzenie w energię elektryczną zapewnia GPZ Cieszyn – Mnisztwo poprzez napowietrzną i kablową sieć rozdzielczą 15 kV. Stacje transformatorowe wykonane są w większości jako napowietrzne słupowe. Na terenie Simoradza znajdują się 4 stacje transformatorowe.

Przez teren gminy Dębowiec przechodzą magistralne gazociągi wysokoprężne gazu wysoko metanowego CN 2,5 Mpa, eksploatowane przez Polskie Górnictwo Naftowe i Gazownictwo S.A. w Warszawie, Rejon Gazowniczy Bielsko – Biała, relacji:

- Skoczów – Drogomyśl,
- Skoczów – Cieszyn.

Zaopatrzenie w gaz odbywa się w oparciu o średnioprężne gazowe sieci rozdzielcze wyprowadzone z dwu stacji redukcyjno – pomiarowych w Dębowcu i Kostkowicach. Sołectwo Simoradz zasilane jest od strony Skoczowa.

1.4.5 Telekomunikacja

Simoradz obsługiwany jest przez łączność przewodową, realizowaną przez Telekomunikację Polską S.A. oraz łączność bezprzewodową realizowaną przez wszystkich operatorów sieci telefonii komórkowej.

1.4.6 Infrastruktura oświaty

Na terenie gminy Dębowiec znajduje się 9 publicznych placówek oświatowych: 1 gimnazjum, 4 szkoły podstawowe i 4 przedszkola. Do przedszkoli na terenie gminy uczęszcza 173 dzieci, do szkół podstawowych 376, a do gimnazjum 252 uczniów.

Dyrektorem Szkoły Podstawowej w Simoradzu jest mgr Krzysztof Błaszczak. Obecnie do szkoły uczęszcza 61 uczniów. Natomiast dyrektorem przedszkola jest mgr Alicja Madzia, a do jej placówki uczęszcza w tym roku szkolnym 25 dzieci.

1.4.7 Infrastruktura ochrony zdrowia

Simoradz nie posiada ośrodka zdrowia, a mieszkańcy korzystają z ośrodka w Dębowcu, w którym znajduje się Niepubliczny Zakład Opieki Zdrowotnej. Zatrudnionych w nim jest 5 lekarzy oraz stomatolog. Po godzinie 18 oraz w sobotę, niedzielę i święta pacjenci z bólem i z zachorowaniami zagrażającymi zdrowiu i życiu przyjmowani są w Ambulatorium Pogotowia Ratunkowego w Skoczowie, bądź też Szpitala Śląskiego w Cieszynie.

1.4.8 Infrastruktura kultury

Wieś Simoradz nie posiada obiektów kulturalnych. Jedną z nielicznych instytucji kultury jest powstały w czerwcu 2008 roku Gminny Ośrodek Kultury w Łączce. Zadania z tego zakresu realizuje również Gminna Biblioteka Publiczna w Dębowcu, jednak ze względu na brak pomieszczeń ma do tego niewielkie możliwości.

1.4.9 Infrastruktura sportowa

Jak na tak mała wieś, Simoradz może się pochwalić bogatą bazą sportową. Miejskowy klub sportowy dysponuje halą sportową, na której odbywają się również zajęcia wychowania fizycznego. Tuż obok znajduje się boisko do piłki nożnej wraz z widownią. Mieszkańcy wsi mogą również korzystać z kortu tenisowego oraz boiska plażowego do piłki siatkowej.

1.5 Powierzchnia

Gmina Dębowiec zajmuje obszar 4248 ha, który jest zamieszkały przez 5490 osób (dane UG na koniec 2007 roku). W jej skład wchodzi siedem sołectw: Dębowiec, Simoradz, Ogrodzona, Kostkowice, Iskrzyczyn, Gumna oraz Łączka.

Wykres 1. Procentowy udział powierzchni Gminy Dębowiec

Źródło: Urząd Gminy Dębowiec

Simoradz jest drugim co do wielkości sołectwem w gminie i zajmuje obszar 695 ha co stanowi 16,2%. Obszar ten jest zamieszkały przez 958 osób (17,4% mieszkańców gminy). Według Krajowego Rejestru Urzędowego Podziału Terytorialnego Kraju (TERYT) wieś Simoradz składa się z przysiółków: Dębina, Górny Koniec oraz Podlesie.

1.6 Ludność

1.6.1 Liczba mieszkańców

Jak wynika z danych Urzędu Gminy Dębowiec, na koniec 2007 r. na terenie gminy było zameldowanych 5490 osób. Najliczniejszą grupę stanowili mieszkańcy Dębowca. Stanowili oni aż 32,7% ogółu mieszkańców gminy. Drugi pod tym względem Simoradz liczył prawie o połowę mniej mieszkańców. Najmniej liczny sołectwem jest Łączka, w której zameldowanych było tylko 290 osób.

Tabela 1. Liczba ludności w Gminie Dębowiec

	2001	2002	2003	2004	2005	2006	2007
Dębowiec	1706	1705	1738	1751	1755	1772	1796
Simoradz	970	977	987	996	985	985	958
Ogrodzona	857	852	838	854	842	842	840
Iskrzyczyn	592	594	612	608	624	624	630
Kostkowice	516	518	530	525	521	521	535
Gumna	392	397	414	420	431	431	441
Łączka	287	289	288	298	291	291	290
Razem	5320	5332	5407	5452	5449	5466	5490

Źródło: Urząd Gminy Dębowiec

Z powyższej tabeli wyraźnie widać, że od 2004 roku notuje się stały spadek mieszkańców Simoradza przy jednoczesnym stałym wzroście liczby mieszkańców Gminy Dębowiec.

Wykres 2. Liczba mieszkańców wsi Simoradz w latach 2001 - 2007

Źródło: Urząd Gminy Dębowiec

1.6.2 Struktura wieku mieszkańców

Struktura wieku mieszkańców to istotna informacja w kontekście przedstawienie sytuacji demograficznej danego obszaru. Analiza struktury wieku mieszkańców pokazuje, że najliczniejszą grupę wiekową stanowią mieszkańcy od 25 do 29 roku życia. Równie znaczną grupę stanowią mieszkańcy w wieku 15 – 19 oraz 20 – 24. Łącznie te grupy wiekowe stanowią 25% populacji gminy. Połowa mieszkańców to osoby do 34 roku życia, druga połowa to osoby powyżej tego wieku.

Tabela 2. Ludność gminy Dębowiec według grup, wieku i płci

Wiek	Ogółem	Mężczyźni	Kobiety	Udział w %
0-4	289	153	136	5,2
5-9	350	193	157	6,4
10-14	402	215	187	7,3
15-19	455	225	230	8,3
20-24	446	213	233	8,1
25-29	473	259	214	8,6
30-34	395	183	212	7,2
35-39	359	180	179	6,5
40-44	382	186	196	6,9
45-49	399	202	197	7,2
50-54	401	209	192	7,3
55-59	285	135	150	5,2
60-64	202	93	109	3,7
65-69	204	92	112	3,7
70 i więcej	464	175	289	8,4
Ogółem	5 506	2 713	2 793	100

Źródło: Główny Urząd Statystyczny

Wyraźną tendencją jest spadek odsetka osób w wieku przedprodukcyjnym oraz wzrost tego wskaźnika jeśli chodzi o osoby w wieku produkcyjnym. Jest to jednak tendencja zachodząca na terenie całego kraju, a związane to jest głównie z wyżem demograficznym, mającym miejsce w latach osiemdziesiątych.

Tabela 3. Ludność w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym

Ludność	2002 r.	2003 r.	2004 r.	2005 r.	2006 r.
Wiek przedprodukcyjny (0-17 lat)	1 434	1 443	1 385	1 355	1 316
	26,7 %	26,3 %	25,1 %	24,6 %	23,9 %
Wiek produkcyjny (18-59/64 lat)	3 178	3 288	3 349	3 377	3 413
	59,3 %	60 %	61 %	61,4 %	62 %
Wiek poprodukcyjny (60/65 i więcej lat)	749	752	764	769	777
	14 %	13,7 %	13,9 %	14 %	14,1 %

Źródło: Główny Urząd Statystyczny

1.6.3 Przyrost naturalny i liczba urodzeń

Przyrost naturalny ludności to różnica między liczbą urodzeń, a liczbą zgonów w danym okresie czasu. Gmina Dębowiec w badanym okresie czasu cały czas notuje dodatni przyrost naturalny.

Wykres 3. Wskaźnik urodzeń oraz przyrostu naturalnego w Gminie Dębowiec w latach 2000 - 2007

Źródło: Urząd Gminy Dębowiec

Linia pokazująca przyrost naturalny wskazuje, że w badanym okresie liczba urodzeń stale przewyższa liczbę zgonów.

1.6.4 Wykształcenie

Według danych pochodzących z Narodowego Spisu Powszechnego z 2002 roku najliczniejszą grupę stanowiły osoby z wykształceniem zasadniczym zawodowym (35,8%). Równie liczną grupę stanowiły osoby z wykształceniem podstawowym oraz bez wykształcenia (34,1%), natomiast tylko 5,1% mieszkańców mogło się pochwalić wykształceniem wyższym, 23,5% średnim oraz 1,5% policealnym. Dane to nie wypadają zbyt korzystnie na tle powiatu cieszyńskiego ani kraju, gdzie procent mieszkańców bez wykształcenia oraz z wykształceniem podstawowym jest znacznie niższy (29,6% dla powiatu oraz 32,5% dla kraju). Również procent osób z wykształceniem wyższym jest niższy niż w powiecie (8,0%) oraz w Polsce (10,1%).

1.6.5 Bezrobocie

Jak wynika z raportu przygotowanego przez Powiatowy Urząd Pracy w Cieszynie na koniec listopada 2008 r., z terenu gminy było zarejestrowanych 152 bezrobotnych osób. Ponad 63% tej grupy stanowiły kobiety. Tylko 20 osób posiadało prawo do zasiłku. W powiecie cieszyńskim natomiast zarejestrowanych było 5181 osób. Na koniec listopada stopa bezrobocia w Polsce wyniosła 9,1%, w województwie śląskim 6,7%, podobnie w powiecie cieszyńskim 7,2%.

1.6.6 Aktywność obywatelska

Ważnym wskaźnikiem społecznego zaangażowania mieszkańców poszczególnych jednostek administracyjnych jest udział w wyborach. Na potrzeby niniejszego opracowania zestawiono frekwencję wyborczą Simoradza na tle innych miejscowości Gminy Dębowiec. Przyjęto, że frekwencja wyborcza to proporcja liczby osób, które oddały głos, w stosunku do osób uprawnionych do głosowania. Dla potrzeb zestawienia przyjęto wybory samorządowe jako najistotniejsze z punktu widzenia rozwoju lokalnego i zainteresowania nim mieszkańców. Uwzględniono wybory samorządowe z roku 1998, 2002 oraz 2006 roku.

Tabela 4. Frekwencja w wyborach samorządowych w Gminie Dębowiec w %

	2006	2002	1998
Dębowiec	59,5	56,82	53,57
Simoradz	49,22	48,03	51,63
Iskrzyczyn	50,94	55,45	57,71
Ogrodzona	42,86	39,78	41,61
Kostkowice	55,78	51,9	55,91
Gumna	41,94	42,05	53,87
Łączka	55,2	54,84	49,28

Źródło: Państwowa Komisja Wyborcza

Jak pokazuje powyższa tabela, mieszkańcy Simoradza licznie uczestniczyli w wyborach.

Bardzo dobrze, jeżeli chodzi o frekwencję wyborczą, wypada również gmina. W wyborach samorządowych w dniu 12 listopada 2006 r. frekwencja wyniosła 51,98 % i była zdecydowanie wyższa od krajowej (45,99%), wojewódzkiej (39,98%) oraz powiatowej (45,37%). Była ona jedną

Plan Odnowy Miejscowości Simoradz

z najwyższych frekwencji w powiecie cieszyńskim.

1.6.7 Opieka społeczna

Gminny Ośrodek Pomocy Społecznej w Dębowcu powołany został uchwałą Gminnej Rady Narodowej w Dębowcu Nr 45/XI/90 z dnia 27 kwietnia 1990r. Wykonuje on zadania własne gminy oraz zadania zlecone z zakresu administracji rządowej. Głównym zadaniem GOPS jest pomoc osobom i rodzinom znajdującym się w trudnych sytuacjach życiowych, których nie są w stanie pokonać własnymi środkami.

Tabela 5. Struktura rodzin ubiegających się o pomoc społeczną

Rok	Rodziny z dziećmi	Rodziny niepełne	Osoby samotne	Rodziny emerytów i rencistów
2006	124	24	7	36
2007	95	22	8	15

Źródło: Gminny Ośrodek Pomocy Społecznej

Dane Ośrodka Pomocy Społecznej niewątpliwie dają obraz zjawisk oraz problemów występujących w gminie. Określenie tychże problemów jest podstawą do formułowania lokalnej polityki społecznej.

Tabela 6. Liczba rodzin korzystających ze świadczeń pomocy społecznej w rozbiu na sołectwa w 2007 roku

Sołectwo						
Dębowiec	Ogrodzona	Simoradz	Iskrzyczyn	Kostkowice	Gumna	Łączka
33	16	11	12	24	8	9

Źródło: Gminny Ośrodek Pomocy Społecznej

Plan Odnowy Miejscowości Simoradz

Do głównych problemów społecznych występujących w Gminie Dębowiec można zaliczyć: ubóstwo, uzależnienia, niepełnosprawność, bezrobocie, bezradność w sprawach opiekuńczo – wychowawczych, bezdomność oraz starzenie się społeczeństwa.

Tabela 7. Powody ubiegania się o zasiłek na terenie Gminy Dębowiec

	2006		2007	
	Liczba rodzin	Liczba osób	Liczba rodzin	Liczba osób
bezrobocie	135	523	59	242
bezdomność	2	2	2	2
niepełnosprawność	17	53	30	103
długotrwała choroba	7	28	42	142
ochrona macierzyństwa	28	168	39	221
Bezradność w sprawach opiekuńczo – wychowawczych w tym:	29	99	23	89
rodziny niepełne	24	68	22	82
rodziny wielodzietne	116	574	84	440
alkoholizm	13	49	7	22
zdarzenia losowe	0	0	0	0
trudności po opuszczeniu zakładu karnego	0	0	0	0

Źródło: Gminny Ośrodek Pomocy Społecznej

Plan Odnowy Miejscowości Simoradz

1.6.8 Bezpieczeństwo

Poniżej przedstawione są dane statystyczne dotyczące Gminy Dębowiec odnotowane przez Komisariat Policji w Strumieniu za 2007 rok. Tabele przedstawiają liczbę przestępstw odnotowanych w Rejestrze Śledztw i Dochodzeń według rodzajów przestępstw.

Tabela 8. Liczba interwencji Policji w poszczególnych sołectwach

Rodzaj interwencji	Dębowiec	Simoradz	Iskrzyczyn	Ogrodzona	Łączka	Gumna	Kostkowice
domowa	24	12	8	13	2	8	2
publiczna	4	6	1	13	1	1	2
w ruchu drogowym	16	11	3	40	3	24	10
inne	32	20	8	15	5	9	8
Łącznie	76	49	20	81	11	42	22

Źródło: Komisariat Policji w Strumieniu

Spośród wszystkich przestępstw dokonanych na terenie Gminy Dębowiec najczęściej popełniane są przestępstwa przeciw mieniu oraz przestępstwa kryminalne. Jednakże w ostatnim okresie następuje widoczny spadek czynów przestępczych dokonywanych na terenie Gminy.

Tabela 9. Liczba interwencji Policji w gminie oraz sołectwie Simoradz

Interwencje Policji	III, IV kw.2006 r.	I, II kw. 2007r.	III, IV kw.2007 r.	I, II kw. 2008 r.
Gmina Dębowiec	167	147	219	148
w tym sołectwo Simoradz	19	19	32	12

Źródło: Komisariat Policji w Strumieniu

Powyższa tabela pokazuje, że liczba interwencji na terenie sołectwa Simoradz była niewielka i stanowiła tylko mały procent (8,1%) interwencji Policji na terenie Gminy Dębowiec.

1.6.9 Organizacje

1.6.9.1 Ochotnicza Straż Pożarna

Powstanie OSP w Simoradzu datowane jest na 8 marca 1925 roku, kiedy to odbyło się zebranie założycielskie. Do OSP wstąpiło wówczas 35 mieszkańców Simoradza oraz 2 członków wspierających. OSP jako nowopowstała organizacja nie posiadała majątku rzeczowego ani środków finansowych. Korzystała w razie potrzeby z sikawki należącej do dworu, ponieważ nie dysponowała wówczas żadnym sprzętem. Przystąpiono jednak do gromadzenia środków na jego zakup. Pozyskiwano je ze zbiórek, organizowanych festynów i bali strażackich. Pierwszym nabytkiem była sikawka motorowa zakupiona w 1934 r. Przechowywano ją w gorzelni dworskiej, zaś wóz w szopie. Odczuwalny był brak strażnicy. Strażacy brali udział w ćwiczeniach odbywanych na gminnej parceli oraz w zawodach i uroczystościach bratnich organizacji.

W kwietniu 1936 roku wybrano komitet budowy strażnicy. Działkę pod jej budowę przekazał bezpłatnie Jan Wojnar, dziadek druha. W styczniu 1937 roku przygotowany plan sytuacyjny przesłano do Warszawy. Budowę rozpoczęto w lipcu 1937 roku. Kosztorys budowy przygotowany przez firmę budowlaną wyniósł 5452 zł, zaś dochód z festynu zorganizowanego na ten cel - 125 zł. Strażnicę postanowiono budować społecznie. Materiały budowlane zwieźli właściciele koni za darmo. Zarząd Gminy w ramach pomocy postanowił zwiększyć podatek o 100% z przeznaczeniem na budowę strażnicy. Dzięki temu już 12.10.1938 roku odbyło się w nowej salce pierwsze posiedzenie zarządu.

Już dwa tygodnie później wojsko zajęło salkę w strażnicy przygotowując się na najazd na Zaolzie.

Okres II wojny światowej stanowił przerwę w działalności OSP w Simoradzu. Po wojnie pierwsze zebranie odbyło się 2 sierpnia 1945 roku. Wybrano na nim nowy zarząd OSP.

W dalszym ciągu czyniono starania o nabycie potrzebnego wyposażenia. W 1949 r. postanowiono zlecić wykonanie wozu bojowego do przewozu sprzętu i ludzi. Wóz oddano do użytku 1 czerwca 1949 r., choć OSP nie dysponowała środkami niezbędnymi do uregulowania rachunku, a bank odmówił udzielenia kredytu.

Od swoich początków aż do tego czasu OSP działała jako organizacja samorządna. W 1952 roku wprowadzono nowy statut. W miejsce zarządu powołano komendę. Na czele jednostki stał komendant i jego dwóch zastępców, w tym komendant kulturalno-oświatowy. OSP z organizacji samorządnej stała się organizacją paramilitarną z funkcją ideologiczną. Należy wspomnieć, że okres ten to czas największego nasilenia stalinizmu w Polsce.

Plan Odnowy Miejscowości Simoradz

W 1956 r. nastąpił okres odwilży politycznej. W tym czasie OSP współpracowała z Kółkiem Rolniczym udzielając pożyczki na zakup traktora, z miejscową szkołą oraz RSP „Wyzwolenie”. Zakupiono też dla potrzeb straży starszy, wybrakowany samochód marki „Lublin”, który po remoncie miał być oddany do użytku na 45-lecie OSP.

W 1971 r. przystąpiono do remontu kapitałnego strażnicy, w ramach którego dobudowano garaż. W dwa lata później, bo w 1973 r. strażnicę zaczęto rozbudowywać o kuchnię, pomieszczenia na sprzęt, magazyn paliwa oraz sanitariaty. Było to przygotowanie do obchodów 50-lecia OSP.

Stan liczebny OSP w 1976 r. był następujący:

- 34 członków czynnych,
- 11 członków drużyny młodzieżowej,
- 9 członkiń drużyny żeńskiej.

OSP włączała się w realizację przedsięwzięć społecznych, bowiem zadeklarowała i przekazała na opracowanie dokumentacji pawilonu sportowego kwotę 40 tys. zł, a w ramach obchodów 700-lecia wsi Simoradz przekazała fundusze na wykonanie tablicy pamiątkowej. Z okazji 100-lecia szkoły członkowie OSP pomagali w organizacji imprez sportowych i festynu, brali też czynny udział w turniejach piłki siatkowej i tenisa stołowego.

Fotografia 2. Zdjęcie z obchodów 80 – lecia OSP Simoradz

Plan Odnowy Miejscowości Simoradz

Źródło: OSP Simoradz

W roku 1983 z Komendy Rejonowej Straży w Cieszynie OSP otrzymała przydział nowego samochodu bojowego „Żuk”.

W roku 1992 płytki eternitowe dachu strażnicy zastąpiono blachą falistą. Wykonano też nowe rynny. Ulepszanie standardu strażnicy kontynuowano w 1994r. Polegało na budowie nowych sanitariatów (z wejściem od środka) i wykonaniem centralnego ogrzewania.

W 2001r. podjęto starania o nawiązanie współpracy ze szkołą, która została praktycznie zerwana kilka lat wcześniej po odejściu na emeryturę druha opiekującego się młodzieżą. Wiosną przystąpiono też do zagospodarowania terenu wokół strażnicy. Wykonano betonową płytę pod podium, wysypano tłuczniem i utwardzono pozostałą część terenu. Pierwszą imprezą na tak przygotowanym terenie był festyn parafii rzymsko-katolickiej w Simoradzu. Współpraca z parafią rzymsko-katolicką św. Jakuba w Simoradzu polega też na włączaniu w świętowanie „Dnia Strażaka” mszy świętej.

OSP w Simoradzu swą aktywność koncentrowała w całym okresie swego istnienia na pokonywaniu trudności finansowych, czyli pozyskiwaniu środków na swą działalność merytoryczną. W tym czasie zdołała zbudować strażnicę, zmodernizować ją, zgromadzić potrzebny sprzęt do działań ratowniczo-gaśniczych, w tym pojazdy. Wyszkolono też druhów zdolnych do uczestnictwa w zdarzeniach i akcjach. Świadczy to o zaangażowaniu społeczności Simoradza, ofiarności zarówno członków straży, jak i pozostałych mieszkańców.

Na dzień dzisiejszy OSP Simoradz liczy 40 członków, w tym:

- 25 członków czynnych,
- 15 członków honorowych.

1.6.9.2 Ludowy Klub Sportowy „Wyzwolenie”

Ludowy Klub Sportowy „Wyzwolenie” Simoradz Założono w 1966 roku. Nazwa klubu została zaczerpnięta od miejscowej Rolniczej Spółdzielni Produkcyjnej. Barwy klubowe to niebiesko – czerwone.

Obecnie klub prowadzi sekcję piłki nożnej, na którą składają się 3 drużyny: seniorów, juniorów oraz trampkarzy. Dwie najstarsze grupy występują w rozgrywkach Podokręgu Skoczów. Klub posiada boisko piłkarskie wraz z widownią, pawilon sportowy z salą gimnastyczną, siłownią, klubową kawiarnią oraz miejscami noclegowymi. Klub może się również pochwalić kortem tenisowym.

Fotografia 3. Drużyna seniorów LKS Simoradz przed meczem z Istebną.

Źródło: <http://wyzwoleniesimoradz.futbolowo.pl/>

Plan Odnowy Miejscowości Simoradz

1.7 Gospodarka

Na koniec roku 2007 na terenie gminy było zarejestrowanych 483 podmiotów gospodarki narodowej, zarejestrowane w rejestrze REGON. Zdecydowaną większość stanowiły podmioty należące do sektora prywatnego (468). W tej grupie zdecydowanie dominują osoby fizyczne prowadzące działalność gospodarczą (389).

Tabela 10. Rodzaje działalności gospodarczej w Gminie Dębowiec zgodnie z PKD

Rodzaje działalności gospodarczej (stan na 2006 r.)	Sektor publiczny	Sektor prywatny	Łącznie
A – rolnictwo. Łowiectwo i leśnictwo	0	20	20
D – przetwórstwo przemysłowe	0	80	80
E – wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę	1	1	2
F – budownictwo	0	70	70
G – handel hurtowy i detaliczny, naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego	0	138	138
H – hotele i restauracje	0	19	19
I – transport, gospodarka	0	33	33
J – pośrednictwo finansowe	0	11	11
K – obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej	1	42	43
L – administracja publiczna i obrona narodowa, obowiązkowe ubezpieczenie społeczne i powszechne ubezpieczenie zdrowotne	2	6	8
M – edukacja	9	5	14
N – ochrona narodowa i pomoc społeczna	1	6	7
O – działalność usługowa, komunalna społeczna i indywidualna, pozostała	1	37	38
Suma	15	468	483

Źródło: Główny Urząd Statystyczny

Jak wynika z powyższej tabeli, najliczniejszą branżą w gminie Dębowiec jest handel hurtowy i detaliczny, naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego. Ważną część działalności gospodarczej stanowią również przetwórstwo przemysłowe oraz budownictwo.

Plan Odnowy Miejscowości Simoradz

W okresie od 2004 do 2007 roku sytuację na rynku podmiotów gospodarczych można uznać za ustabilizowaną. Liczba osób fizycznych prowadzących działalność gospodarczą zanotowała niewielki spadek. Natomiast liczba spółek prawa utrzymuje się na stałym poziomie.

Tabela 11. Podmioty gospodarki narodowej w Gminie Dębowiec w latach 2004-2007.

Jednostki zarejestrowane wg sektorów w Gminie Dębowiec	2004	2005	2006	2007
Ogółem	500	488	485	483
Sektor publiczny				
jednostki ogółem (podmioty gospodarki narodowej)	15	15	15	15
jednostki prawa budżetowego państwowe i komunalne ogółem	13	14	14	13
przedsiębiorstwa państwowe	0	0	0	0
spółki handlowe	1	0	0	0
spółki z udziałem kapitału zagranicznego	0	0	0	0
gospodarstwa pomocnicze	0	0	0	0
Sektor prywatny				
jednostki ogółem (podmioty gospodarki narodowej)	485	473	470	468
osoby fizyczne prowadzące działalność gospodarczą	413	397	392	389
spółki handlowe	21	21	20	20
spółki handlowe z udziałem kapitału zagranicznego	4	4	4	5
spółdzielnie	4	4	4	4
fundacje	0	0	0	0
stowarzyszenia i organizacje społeczne	15	16	17	18

Źródło: Główny Urząd Statystyczny

Głównymi zakładami pracy są Rolnicze Spółdzielnie Produkcyjne w Simoradzu i Ogródzonej, Zootechniczny Zakład Doświadczalny w Kostkowicach, Gospodarstwo Rybackie i Przetwórnia Ryb w Dębowcu, administracja samorządowa oraz placówki oświatowe, jak również prywatne przedsiębiorstwa: WIK, JAWAL, CANEA, EKOCHRON, REKTUS, Pracownia Sprzętu Alpinistycznego MAŁACHOWSKI, Stacja Paliw BP i wiele innych.

1.8 Zabytki

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Dębowiec wyznacza strefy ochrony konserwatorskiej, mające na celu ochronę, utrzymanie i zachowanie najwartościowszych elementów zabytkowych, kulturowych i krajoznawczych na jej terenie.

Wyznacza się następujące strefy ochrony konserwatorskiej:

STREFA „A” – pełnej ochrony konserwatorskiej;

STREFA „B” – pośredniej ochrony konserwatorskiej;

STREFA „E” – ochrony ekspozycji;

STREFA „K” – ochrony krajobrazu związanego z zespołami zabytkowymi;

STREFA „Wo” – obserwacji archeologicznej;

Poniżej przedstawiono obiekty istniejące z terenu Gminy Dębowiec wpisane do rejestru zabytków nieruchomych na terenie województwa śląskiego.

Tabela 12. Wykaz obiektów z terenu Gminy Dębowiec wpisanych do rejestru zabytków nieruchomych.

MIEJSCOWOŚĆ	OBIEKT OBJĘTY OCHRONĄ	NUMER WPISU DO REJESTRU ZABYTKÓW
Dębowiec	Dawny spichlerz murowany z XVIII w.	A-264/77
Simoradz	Kościół filialny p.w. św. Jakuba murowany, gotycki XV / XVI wiek	A-308/78
Simoradz	Dawna gorzelnia, murowana (I poł. XIX w.)	A-307/78
Ogrodzona	Kościół p.w. św. Mateusza, murowany (1855 r.)	A-724/94

Źródło: Wojewódzki Urząd Ochrony Zabytków w Katowicach

Plan Odnowy Miejscowości Simoradz

Na terenie sołectwa Simoradz wyznaczono następujące strefy ochrony konserwatorskiej:

- STREFA „A” – obejmująca teren kościoła parafialnego p.w. św. Jakuba z XV/XVI wieku. Granice zabytku rozciągają się na całość obiektu wraz z wyposażeniem wnętrza i najbliższym otoczeniem,
- STREFA „A” – obejmująca teren zrujnowanego obiektu dawnego spichrza tzw. sypańca. Granice strefy obejmują całość obiektu w ramach parceli budowlanej.

Obiekty wpisane do rejestru zabytków objęte są wszelkimi rygorami prawnymi wynikającymi z treści aktów prawnych. Wszelkie prace remontowe, zmiany funkcji i przeznaczenia obiektów wymagają pisemnego zezwolenia Wojewódzkiego Konserwatora Zabytków, a zmiany własności – Ministra Kultury i Dziedzictwa Narodowego. W przypadku zamierzonej zmiany funkcji budynku lub jego części użytkownik lub właściciel składa wniosek o przebudowę, w celu dostosowania do nowej funkcji, przedstawiając opracowany na własny koszt projekt zmian. Negatywna opinia Państwowej Służby Ochrony Zabytków nie stanowi podstawy do roszczenia odszkodowania. Rozbiórka obiektu może być dokonana wyłącznie po skreśleniu z rejestru zabytków przez Ministra Kultury i Dziedzictwa Narodowego na wniosek właściciela obiektu.

Natomiast w przypadku obiektów wpisanych do ewidencji zabytków obowiązują następujące zasady:

- wymóg utrzymania dóbr kultury w ich tradycyjnej formie budowlanej z zachowaniem gabarytów i formy obiektów, kształtów, spadków i rodzaju pokrycia dachów, wystroju i detali architektonicznych, stolarki okiennej i drzwiowej,
- kształt, wielkość i podziały z zachowaniem rysunku profili i materiału,
- rekonstrukcje elewacji na podstawie dostępnych materiałów archiwalnych,
- działalność inwestycyjna i remonty powodujące zmiany w elewacjach lub konstrukcji obiektów wymagają uzgodnienia Śląskiego Wojewódzkiego Konserwatora Zabytków,
- w odniesieniu do obiektów przewidzianych do rozbiórek lub wyburzenia ze względu na stan techniczny należy przed likwidacją zadokumentować je archiwalnie, wykonując dokumentację inwentaryzacyjno – pomiarową oraz fotograficzną po wcześniejszej opinii Śląskiego Wojewódzkiego Konserwatora Zabytków.

Plan Odnowy Miejscowości Simoradz

Tabela 13. Wykaz obiektów objętych ewidencją zabytków z terenu Simoradza

Lp.	Obiekt	Stan	Data
1	Cmentarz rzymsko – katolicki	–	Zał. 2 poł. XIX w.
2	Cmentarz ewangelicki	–	Zał. 1858 r.
3	Kościół ewangelicko – augsburski	murowany	początek XX w.
4	dom nr 12 + stodoła	murowano – drewniany	lata 20-te XX w.
5	dom nr 23	drewniano – zrębowy	XIX/XX w.
6	dom nr 44	murowany	1927 r.
7	dom nr 45	murowany	ćw. XX w.
8	dom nr 46	murowany	1 ćw. XX w.
9	dom nr 74	murowany	lata 30-te XX w.
10	dom nr 78	murowany	1934 r.
11	dom nr 87	murowany	lata 30-te XX w.
12	dom nr 102	murowany	lata 30-te XX w.

Źródło: Wojewódzki Urząd Ochrony Zabytków w Katowicach

2. Ocena mocnych i słabych stron miejscowości

2.1 Analiza SWOT

Analiza SWOT jest jedną z podstawowych metod analizy strategicznej. Przy jej pomocy określono mocne oraz słabe strony, jak również szanse oraz zagrożenia dla sołectwa Simoradz.

- **MOCNE STRONY** (czynniki wewnętrzne pozytywne) - to walory sołectwa, które w sposób pozytywny wyróżniają ją w otoczeniu i spośród konkurencji.
- **SŁABE STRONY** (wewnętrzne negatywne) - są konsekwencją ograniczeń zasobów i niedostatecznych kwalifikacji. Każda organizacja posiada takie aspekty funkcjonowania, które ograniczają jej sprawność, ale szybkie i obiektywne rozpoznanie oraz zdefiniowanie może łatwo ograniczyć ich negatywny wpływ.
- **SZANSE** (zewnętrzne pozytywne) - to zjawiska i tendencje w otoczeniu, które odpowiednio wykorzystane staną się impulsem do rozwoju sołectwa oraz osłabią zagrożenia.
- **ZAGROŻENIA** (zewnętrzne negatywne) - to wszystkie czynniki zewnętrzne, które postrzegamy jako bariery dla rozwoju sołectwa, utrudnienia, dodatkowe koszty działania.

Plan Odnowy Miejscowości Simoradz

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none">● bardzo dobre położenie geograficzne, blisko granicy z Czechami oraz dużych miast,● dobry układ oraz stan dróg, połączenie z dużymi miastami (Bielsko – Biała, Katowice), bliskość drogi S1● atrakcyjne środowisko przyrodnicze i krajobrazowe● dobre warunki do uprawiania turystyki (bliskość Beskidów, wyciągów narciarskich)● korzystna struktura wieku mieszkańców,● rozbudowana sieć wodociągowa oraz zgazyfikowanie,● rosnąca liczba ludności,● zgodne współżycie mieszkańców wielu religii,● wysoka kultura rolna,● sprzyjające warunki dla rozwoju agroturystyki,	<ul style="list-style-type: none">● słaba baza noclegowa oraz gastronomiczna,● brak Planu Zagospodarowania Przestrzennego Gminy,● brak sieci kanalizacyjnej w części miejscowości,● skromna oferta edukacyjna,● brak wyraźnej specjalizacji produkcji rolnej,● niski wskaźnik przedsiębiorczości na tle powiatu cieszyńskiego,● słaba oferta w zakresie możliwości spędzania wolnego czasu.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none">● wykorzystanie złóż solanek, gazu● możliwość pozyskania funduszy ze źródeł zewnętrznych (RPO WŚ, PROW)● zawiązanie Lokalnej Grupy Działania „Cieszyńska Kraina” w ramach PROW,● atrakcyjne położenie, cenne walory przyrodnicze,● wysoka dynamika wzrostu gospodarczego w Polsce,● rozwój technologii informatycznych oraz telekomunikacyjnych,● rosnące zainteresowanie kapitału zewnętrznego w inwestowanie na terenach wiejskich	<ul style="list-style-type: none">● wysoka konkurencyjność innych gmin przy pozyskiwaniu funduszy unijnych,● ograniczone możliwości finansowania projektów ze środków budżetu gminy,● spadek opłacalności produkcji rolnej,● napływ towarów rolnych spoza województwa śląskiego,● emigracje wykształconej ludności,● brak dobrze wykwalifikowanej kadry doradczej w zakresie pozyskiwania funduszy UE

Plan Odnowy Miejscowości Simoradz

3. Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną

Lp.	Nazwa projektu	Lata realizacji	Koszt realizacji PLN	Cel projektu	Źródło finansowania
1	Remont kapitalny pawilonu sportowego w Simoradzu	2009 – 2010	500 000	społeczny, edukacyjny, rekreacyjny	PROW 2007 – 2013 OŚ 3 Odnowa i rozwój wsi
2	Budowa wielofunkcyjnego boiska sportowego ze sztuczną nawierzchnią	2009 – 2011	650 000	społeczny, edukacyjny, rekreacyjny	PROW 2007 – 2013 OŚ 3 Odnowa i rozwój wsi
3	Zadaszenie trybun boiska piłkarskiego wraz z wymianą krzesełek	2009 – 2010	60 000	społeczny, edukacyjny, rekreacyjny	PROW 2007 – 2013 OŚ 3 Odnowa i rozwój wsi
4	Budowa chodnika wzdłuż drogi Simoradz - Plaszkowiec	2010	100 000	społeczny	PROW 2007 – 2013 OŚ 3 Odnowa i rozwój wsi
5	Budowa chodnika na odcinku od p. Malika do kościoła ewangelicko - augsburskiego	2010	100 000	społeczny	PROW 2007 – 2013 OŚ 3 Odnowa i rozwój wsi
6	Budowa chodnika na odcinku od kościoła ewangelicko – augsburskiego do p. Piechy	2011	100000	społeczny	PROW 2007 – 2013 OŚ 3 Odnowa i rozwój wsi
7	Wykonanie parkingu za Szkołą Podstawową	2011	50 000	społeczny	PROW 2007 – 2013 OŚ 3 Odnowa i rozwój wsi
8	Wykonanie oświetlenia od RSP do Szkoły Podstawowej	2012	50 000	społeczny	PROW 2007 – 2013 OŚ 3 Odnowa i rozwój wsi

Plan Odnowy Miejscowości Simoradz

Lp.	Nazwa projektu	Lata realizacji	Koszt realizacji PLN	Cel projektu	Źródło finansowania
9	Wykonanie oświetlenia od RSP do Szkoły Podstawowej	2012	50 000	społeczny	PROW 2007 – 2013 OŚ 3 Odnowa i rozwój wsi
10	Odnowienie cmentarza ewangelickiego	2012	30 000	społeczny	PROW 2007 – 2013 OŚ 3 Odnowa i rozwój wsi
11	Wykonanie tablic informacyjnych w trzech językach	2012	20 000	społeczny, edukacyjny, rekreacyjny	Odnowa Wsi Województwa Śląskiego
12	Stworzenie strony internetowej wsi	2012	20 000	społeczny, edukacyjny, rekreacyjny	budżet Gminy Dębowiec

4. Monitoring

4.1 System wdrażania

System wdrażania Planu Odnowy Miejscowości Simoradz realizowany będzie przez zespół powołany w tym celu. W skład niego wejdą:

- Wójt Gminy Dębowiec
- Referat Gospodarki Wiejskiej
- Sołtys Wsi Simoradz
- koordynator ds. pozyskiwania funduszy unijnych w Urzędzie Gminy

Do zadań ww. zespołu będzie należało:

- ustalenie zasad i kryteriów realizacji planu
- zapewnienie zgodności Planu z innymi dokumentami
- opracowanie i składanie wniosków o finansowanie z funduszy zewnętrznych
- bezpośrednia realizacja działań przewidzianych w planie, w zakresie przygotowania niezbędnej dokumentacji oraz nadzór nad wykonawcami
- ewentualne inicjowanie zmian Planu
- opracowanie wskaźników rezultatu planu
- przygotowywanie raportów na temat realizacji Planu

W celu realizacji swoich zadań zespół może korzystać z usług firm zewnętrznych. Poszczególne projekty będą realizowane w oparciu o zasady wydatkowania środków według źródeł ich pochodzenia oraz zgodnie z obowiązującymi przepisami krajowymi oraz unijnymi.

4.2 System monitorowania

W celu sprawnego i efektywnego wdrażania „Planu Odnowy Miejscowości Simoradz”, konieczne jest ciągle monitorowanie efektów rzeczowych projektów wchodzących w zakres Planu, efektów realizacji oraz wydatków ponoszonych na ich realizację. System monitorowania będzie wspomagał system zarządzania oraz dostarczał informacji o postępach w realizacji zadań.

Plan Odnowy Miejscowości Simoradz

Monitoring rzeczowy

Monitoring rzeczowy będzie określał postęp w realizacji Planu. Będzie się odbywał w oparciu o następujące dane:

- wskaźniki produktu – odnoszą się do rzeczowych efektów działalności i podawane są w jednostkach materialnych, np. długość wybudowanych chodników lub dróg,
- wskaźniki rezultatu – odpowiadają one bezpośrednim i natychmiastowym efektom wynikającym z wdrożenia Planu i mogą przybierać formę mierników materialnych, np. skrócenie czasu podróży,
- wskaźniki oddziaływania – pokazują one konsekwencje Planu wykraczające poza natychmiastowe efekty dla beneficjentów bezpośrednich.

Monitoring finansowy

Monitoring finansowy będzie dostarczał danych dotyczących sprawności wydatkowania środków oraz porównania ze środkami zaplanowanymi na ich realizację.

4.3 System oceny

Oceny wyników realizacji Planu odnowy Miejscowości dokona Wójt Gminy Dębowiec na podstawie raportów przygotowanych przez Zespół Zarządzający. Raport ten będzie przedstawiany na poszczególnych posiedzeniach Rady Gminy. Ocena ta będzie polegać na weryfikacji założeń przyjętych w planie. Po przeprowadzeniu oceny zostaną sformułowane zalecenia naprawcze, mające na celu pełne wdrożenie planowanych przedsięwzięć.

4.4 Komunikacja społeczna

Przewiduje się, że Plan Odnowy Miejscowości Simoradz przyczyni się do aktywizacji społeczności lokalnej oraz wpłynie na zaangażowanie mieszkańców w działania mające na celu poprawę wizerunku sołectwa. W związku z tym niezbędna jest prawidłowa komunikacja społeczna mająca na celu informowanie społeczności o korzyściach płynących z realizacji Planu. Konieczne jest również zapewnienie dostępu do pełnej informacji.

Plan Odnowy Miejscowości Simoradz

Komunikacja społeczna będzie polegać na :

- zapewnieniu powszechnego dostępu do informacji o możliwościach ubiegania się o wsparcie ze środków funduszy strukturalnych na realizację projektów służących rozwojowi regionalnemu dla wszystkich grup docelowych z terenu Gminy, zapewnieniu informowania opinii publicznej o zakresie i wymiarze pomocy wspólnotowej dla poszczególnych projektów i rezultatach działań na poziomie Gminy i sołectwa,
- inicjowaniu dodatkowych działań promocyjnych o zasięgu lokalnym,
- zapewnieniu współpracy z instytucjami zaangażowanymi w monitorowanie i realizowanie Planu w zakresie działań informacyjnych i promocyjnych poprzez wymianę informacji i wspólne przedsięwzięcia,
- wykorzystaniu nowoczesnych źródeł przekazu i nowoczesnych technologii, m.in. takich jak np. Internet w celu promocji Planu oraz usprawnienia komunikacji pomiędzy podmiotami uczestniczącymi w realizacji Planu.

Plan Odnowy Miejscowości Simoradz

Spis tabel

Tabela 1. Liczba ludności w Gminie Dębowiec.....	14
Tabela 2. Ludność gminy Dębowiec według grup, wieku i płci.....	15
Tabela 3. Ludność w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym.....	15
Tabela 4. Frekwencja w wyborach samorządowych w Gminie Dębowiec w %.....	17
Tabela 5. Struktura rodzin ubiegających się o pomoc społeczną	19
Tabela 6. Liczba rodzin korzystających ze świadczeń pomocy społecznej w rozbiciu na sołectwa w 2007 roku	19
Tabela 7. Powody ubiegania się o zasiłek na terenie Gminy Dębowiec.....	20
Tabela 8. Liczba interwencji Policji w poszczególnych sołectwach.....	21
Tabela 9. Liczba interwencji Policji w gminie oraz sołectwie Simoradz.....	21
Tabela 10. Rodzaje działalności gospodarczej w Gminie Dębowiec zgodnie z PKD.....	26
Tabela 11. Podmioty gospodarki narodowej w Gminie Dębowiec w latach 2004-2007.....	27
Tabela 12. Wykaz obiektów z terenu Gminy Dębowiec wpisanych do rejestru zabytków nieruchomych.....	28
Tabela 13. Wykaz obiektów objętych ewidencją zabytków z terenu Simoradza.....	30

Spis fotografii

Fotografia 1. Zabytkowy kościół p.w. Św. Jakuba w Simoradzu.....	8
Fotografia 2. Zdjęcie z obchodów 80 – lecia OSP Simoradz	23
Fotografia 3. Drużyna seniorów LKS Simoradz przed meczem z Istebną	25

Spis wykresów

Wykres 1. Procentowy udział powierzchni Gminy Dębowiec.....	13
Wykres 2. Liczba mieszkańców wsi Simoradz w latach 2001 - 2007.....	14
Wykres 3. Wskaźnik urodzeń oraz przyrostu naturalnego w Gminie Dębowiec w latach 2000 - 2007	16

Spis rysunków

Rysunek 1. Gmina Dębowiec na mapie województwa śląskiego.....	6
Rysunek 2. Położenie sołectwa Simoradz.....	7