

Załącznik do Uchwały Nr XV/98/2012

Rady Gminy Trzcinica

z dnia 27 lutego 2012 r.

PLAN ODNOWY MIEJSCOWOŚCI ŁASKI

GMINA TRZCINICA

Urząd Gminy Trzcinica
63-620 Trzcinica
<http://trzcinica.nowoczesnagmina.pl>
www.trzcinica.com.pl
gmina@trzcinica.nowoczesnagmina.pl
Tel. 62 781-50-00, Fax. 62 781-50-01

LUTY 2012

SPIS TREŚCI

WSTĘP	4
1.OBSZAR I CZAS REALIZACJI PLANU ODNOWY MIEJSCOWOŚCI LASKI	7
2. ANALIZA ZASOBÓW MIEJSCOWOŚCI LASKI	8
2.1 Położenie.....	8
2.2 Środowisko przyrodnicze.....	8
2.2.1 Rzeźba terenu.....	8
2.2.2 Klimat.....	9
2.2.3 Grunty i gleby	9
2.2.4 Wody.....	12
2.2.5 Świat roślinny i zwierzęcy	12
2.2.6 Obszary chronionego krajobrazu	13
2.2.7 Surowce mineralne.....	13
2.3 Środowisko kulturowe, zabytki.....	13
2.4 Dziedzictwo historyczne	15
2.5 Opis i charakterystyka obszaru o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjający nawiązywaniu kontaktów społecznych, ze względu na jego położenie oraz cechy funkcjonalno - społeczne.....	15
2.6 Gospodarka, rolnictwo.....	19
2.6.1 Bezrobocie	19
2.6.2 Rolnictwo	22
2.6.3 Przedsiębiorstwa	23
2.7 Infrastruktura techniczna.....	23
2.7.1 Wodociągi i zaopatrzenie w wodę	23
2.7.2 Kanalizacja i gospodarka ściekowa	24
2.7.3 Gospodarka odpadami stałymi.....	24
2.7.4 Gazyfikacja – zaopatrzenie w gaz.....	24
2.7.5 Energetyka – zaopatrzenie w energię elektryczną	25
2.7.6 Telefonizacja.....	25
2.7.7 Drogownictwo i komunikacja.....	25
2.7.8 Sytuacja mieszkaniowa	26
2.8 Infrastruktura społeczna.....	26
2.8.1 Oświata i wychowanie	26
2.8.2 Kultura, sport, usługi dla ludności	27
2.8.3 Pomoc społeczna.....	28
2.8.4 Ochrona zdrowia.....	40
2.8.5 Bezpieczeństwo publiczne	40
2.8.6 Ochrona przeciwpożarowa.....	41
2.9 Ludność.....	42
3. OCENA ZASOBÓW MIEJSCOWOŚCI LASKI	43
4. DIAGNOZA AKTUALNEJ SYTUACJI LASEK– JACY JESTEŚMY?	45
5. PODSUMOWANIE SYTUACJI ROZWOJOWEJ MIEJSCOWOŚCI LASKI – ANALIZA SWOT	47

6. WIZJA ROZWOJU WSI – NASZA MIEJSCOWOŚĆ ZA 7 LAT	48
7. WIZJA STANU DOCELOWEGO – JAKIE MAJĄ BYĆ LASKI ZA KILKA LAT?49	
8. PLAN ODNOWY MIEJSCOWOŚCI LASKI – NASZA MAŁA STRATEGIA	51
8.1. Specyfikacja celów rozwojowych.....	51
8.2. Hierarchizacja przedsięwzięć Planu Odnowy Miejscowości.....	60
8.3 Opis projektu uwzględniającego finansowanie w ramach PROW	65
9. ZGODNOŚĆ PLANU ODNOWY MIEJSCOWOŚCI LASKI ZE STRATEGIĄ GMINY	69
10. WDRAŻANIE, MONITOROWANIE, OCENA, AKTUALIZACJA I KOMUNIKACJA SPOŁECZNA PLANU ODNOWY MIEJSCOWOŚCI.....	70
SPIS WYKRESÓW	73
SPIS TABEL.....	73
SPIS RYSUNKÓW	73

WSTĘP

Plan Odnowy Miejscowości Laski jest dokumentem, mogącym stanowić załącznik do wniosku o przyznanie pomocy w ramach Programu Rozwoju Obszarów Wiejskich, na lata 2007-2013 w ramach działania „Odnowa i rozwój wsi”.

Beneficjentem tego działania są gminy, instytucje kultury, dla których organizatorami są jednostki samorządu terytorialnego, osoby prawne lub jednostki organizacyjne nieposiadające osobowości prawnej, działające na podstawie przepisów o stosunku Państwa do Kościoła Katolickiego w Rzeczypospolitej Polskiej, o stosunku Państwa do innych kościołów i związków wyznaniowych oraz o gwarancjach wolności sumienia i wyznania oraz organizacje pozarządowe o statusie organizacji pożytku publicznego.

Realizacja powyższego działania ma na celu:

1. Podniesienie standardu życia i pracy na wsi,
2. Podniesienie atrakcyjności turystycznej,
3. Wzrost atrakcyjności inwestycyjnej,
4. Zaspokojenie potrzeb społecznych i kulturalnych,
5. Promowanie terenów wiejskich,
6. Rozwój tożsamości społeczności wiejskiej i zachowanie dziedzictwa kulturowego.

W ramach działania wspierane będą projekty, obejmujące:¹

1. Budowę, przebudowę, remont lub wyposażenie obiektów:
 - Pełniących funkcję publiczne, społeczno-kulturalne, rekreacyjno i sportowe,
 - Służące promocji obszarów wiejskich, w tym propagowaniu i zachowaniu dziedzictwa historycznego, tradycji, sztuki oraz kultury,
2. Kształtowanie obszarów przestrzeni publicznej,
3. Budowę, remont lub przebudowę infrastruktury związanej z rozwojem funkcji turystycznych, sportowych lub społeczno-kulturalnych,
4. Zakup obiektów charakterystycznych dla tradycji budownictwa w danym regionie, w tym budynków będących zabytkami z przeznaczeniem na cele publiczne,
5. Odnowienie, eksponowanie lub konserwację lokalnych pomników historycznych, budynków będących zabytkami lub miejscami pamięci,
6. Kultywowanie tradycji społeczności lokalnej oraz tradycyjnych zawodów.

Jak wskazano w Rozporządzeniu Ministra Rozwoju i Rozwoju Wsi 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, do składanego wniosku dołącza się wymagane w nim dokumenty, w tym:

1. Plan Odnowy Miejscowości, zawierający w szczególności:²
 - Charakterystykę miejscowości, w której będzie realizowana operacja,
 - Inwentaryzację zasobów służących odnowie miejscowości,
 - Ocenę mocnych i słabych stron miejscowości, w której będzie realizowana operacja,
 - Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną w okresie co najmniej 7 lat od dnia przyjęcia planu odnowy miejscowości, w kolejności wynikającej z przyjętych priorytetów rozwoju miejscowości, z podaniem szacunkowych kosztów ich realizacji,
 - Opis planowanych zadań ze wskazaniem ich wpływu na rozwój miejscowości z uwzględnieniem

¹ Program Rozwoju Obszarów Wiejskich na lata 2007-2013, Ministerstwo Rolnictwa i Rozwoju Wsi.

² Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 14 lutego 2008, (Dz. U. 2008r. Nr 38, poz. 220; Dz. U. 2008 r. Nr156, poz. 974; Dz.U. 2010 r. Nr 65 poz. 417; Dz.U. 2010 r. Nr 162, poz. 1092)

zgodności z charakterem i krajobrazem kulturowym miejscowości,

- Opis i charakterystykę obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy funkcjonalno-przestrzenne, w szczególności poprzez odnawianie lub budowę placów parkingowych, chodników lub oświetlenia ulicznego.

2. Uchwały:

a) Zebrania wiejskiego w sprawie przyjęcia Planu Odnowy Miejscowości podjętą dla każdej miejscowości, w której będzie realizowana operacja,

b) Rady Gminy Trzcinica w sprawie zatwierdzenia Planu Odnowy Miejscowości,

c) Zmieniające uchwały o których mowa w lit. a i b, jeżeli zostały podjęte.

Ponadto jak wskazano w cytowanym powyżej rozporządzeniu pomoc jest przyznawana w formie refundacji części, związanych z realizacją operacji, kosztów:

1) budowy, przebudowy, remontu lub wyposażenia budynków pełniących funkcje rekreacyjne, sportowe i społeczno-kulturalne, w tym świetlic i domów kultury, z wyłączeniem szkół, przedszkoli i żłobków;

2) budowy, przebudowy, remontu lub wyposażenia obiektów małej architektury lub torowisk;

3) budowy, przebudowy lub remontu przeznaczonych do użytku publicznego ścieżek rowerowych, szlaków pieszych, placówek zabaw, miejsc rekreacji oraz obiektów sportowych z wyłączeniem sal sportowych przeznaczonych wyłącznie dla szkół lub przedszkoli;

4) zakupu towarów służących przedsięwzięciom związanym z kultywowaniem tradycji społeczności lokalnych lub tradycyjnych zawodów;

5) związanych z kształtowaniem obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy funkcjonalno-przestrzenne, w szczególności poprzez odnawianie lub budowę placów parkingowych, chodników lub oświetlenia ulicznego;

6) urządzenia i porządkowania terenów zielonych, parków lub innych miejsc wypoczynku;

7) budowy, przebudowy lub remontu infrastruktury turystycznej;

8) zagospodarowania zbiorników i cieków wodnych w celu wykorzystania ich do rekreacji lub w celu poprawy estetyki miejscowości;

9) rewitalizacji budynków wpisanych do rejestru zabytków lub objętych wojewódzką ewidencją zabytków, użytkowych na cele publiczne oraz obiektów małej architektury, odnawiania lub konserwacji lokalnych pomników historycznych i miejsc pamięci;

10) zakupu i odnowienia obiektów charakterystycznych dla danego regionu lub tradycji budownictwa wiejskiego i ich adaptacji na cele publiczne;

11) budowy, przebudowy, remontu lub wyposażenia obiektów budowlanych przeznaczonych na cele promocji lokalnych produktów i usług, w tym pawilonów, punktów wystawowych, sal ekspozycyjnych lub witryn;

12) odnowienia elewacji zewnętrznych i dachów w budynkach architektury sakralnej wpisanych do rejestru zabytków lub objętych wojewódzką ewidencją zabytków i odnawiania cmentarzy wpisanych do rejestru zabytków;

13) wyburzenia i rozbiórki zdewastowanych obiektów budowlanych w celu uporządkowania terenu w miejscowości, jeżeli niemożliwe jest ich odnowienie i dalsze użytkowanie- w zakresie koniecznym do realizacji operacji wymienionych w pkt 1-12;

14) zakupu materiału siewnego lub nasadzeniowego roślin wieloletnich - koniecznego do realizacji operacji;

15) zakupu sprzętu, materiałów i usług, służących realizacji operacji;

16) ogólnych, które są bezpośrednio związane z przygotowaniem i realizacją operacji.

Niniejszy Plan Odnowy Miejscowości spełnia wymagania, stawiane przez rozporządzenie. W ramach Planu opisane są zasoby miejscowości, wizja rozwoju miejscowości oraz zestaw celów strategicznych wraz z proponowanymi projektami do realizacji. W ramach zestawu projektów

strategicznych są także te, dla realizacji których Gmina będzie starać się o dofinansowanie z PROW. Niniejszy Plan wskazuje także zgodność proponowanych działań ze Strategią Rozwoju Gminy na lata 2010-2020. Ponieważ dane statystyczne są często ewidencjonowane dla sołectwa, jako jednostki pomocniczej Gminy Trzcinica, w charakterystyce zasobów miejscowości można znaleźć odniesienia dla całego sołectwa, którego zasadniczą i dominującą częścią jest opisywana miejscowość.

Plan Odnowy Miejscowości Laski został opracowany przez zespół d/s opracowania zmian i monitoringu Planu Rozwoju Lokalnego Gminy Trzcinica oraz Planów Odnowy Miejscowości w Gminie Trzcinica.

Istotny udział w opracowaniu dokumentu mieli przedstawiciele mieszkańców i mieszkańcy, którzy partycypowali w ustaleniu strategicznych celów rozwoju miejscowości oraz w specyfikacji projektów do zrealizowania.

1. OBSZAR I CZAS REALIZACJI PLANU ODNOWY MIEJSCOWOŚCI LASKI

Plan Odnowy Miejscowości opracowany został dla miejscowości Laski, administracyjnie należącej do Gminy Trzcinica w Powiecie Kępińskim, w Województwie Wielkopolskim.

Laski są miejscowością wiejską, wchodzi w skład sołectwa, zamieszkałego przez 1668 osób (stan na dzień 30.11.2011 roku). Wobec tego konsultacje społeczne dotyczące zadań ujętych w Planie Odnowy odbywały się poprzez zebrania wiejskie, a ważną rolę koordynacyjną i decyzyjną odgrywała Rada Sołecka. Spotkania odbywały się w następujących dniach:

- 20 stycznia 2012 roku - Rada Sołecka,
- 26 stycznia 2012 roku – Sołtysi oraz Przewodniczące Kół Gospodyń Wiejskich Gminy Trzcinica.
- 13 lutego 2012 roku – Zebranie Wiejskie

Wykorzystano także materiał w formie ankiet i kwestionariuszy wypracowany przez radnych, a także stowarzyszenia i organizacje społeczne.

Plan przygotowano w związku z ubieganiem się Gminy o środki Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich na lata 2007-2013. Opracowany dokument jest wymagany przy składaniu wniosków w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013, Działanie: „Odnowa i rozwój wsi.”

Czas realizacji Planu Odnowy Miejscowości Laski to lata 2012-2020.

2. ANALIZA ZASOBÓW MIEJSCOWOŚCI LASKI

2.1. Położenie

Miejscowość Laski leży w północnej części Gminy Trzcinica, graniczy od północy z gminami Baranów i Łęka Opatowska. W skład sołectwa Laski wchodzi: wieś Laski, osady: Nowa Wieś, Laski Tartak, kolonie: Borek, Granice. Położenie Gminy Trzcinica w powiecie kępińskim przedstawia Rysunek 2.1.

Rysunek 2.1. Położenie Gminy Trzcinica

Źródło: Dane Urzędu Gminy w Trzcnicy

Odległość Lasek do większych ośrodków wynosi:

- Trzcinica – 3 km,
- Kępno – 13 km,
- Kalisz – 76 km,
- Wrocław – 78 km.

2.2. Środowisko przyrodnicze

2.2.1. Rzeźba terenu

Cały obszar Gminy należy zaliczyć pod względem morfologicznym do terenów mało urozmaiconych. Ukształtowanie terenu, rzeźba, gleby, wody oraz krajobraz Gminy są pochodzenia polodowcowego i tworzą krajobraz młodoglacjalny. Teren ten znajduje się na obszarze dawnego

złodowacenia środkowopolskiego. Dość często pojawiają się niewysokie wzniesienia plejstoceniowe przecinane niewielkimi pradolinami cieków wodnych. Wysokości bezwzględne obszaru Gminy wahają się w granicach 169,0 m n.p.m. (dolina Pomianki – wschodnia część Gminy) do 234 m n.p.m. (pagórki w obrębie miejscowości Laski). Spadki terenu są zróżnicowane od 2-3% na wysoczyźnie do 12-15% na zboczach dolin i w obrębie pagórków. Mniejsze doliny boczne rozcinają wysoczyznę na głębokość 1,0–4,0 m i mają zróżnicowaną szerokość – od kilkudziesięciu do około 500 m. Większość z nich ma charakter nieckowaty, np. dolina Pomianki. Ukształtowanie terenu Gminy nie stwarza problemów w zagospodarowywaniu obszaru, a rzeźba terenu sprzyja rozwojowi rolnictwa oraz osadnictwa.

2.2.2. Klimat

Zgodnie z podziałem Polski na mezoregiony fizyczno geograficzne wg Kondrackiego obszar całej Gminy należy do prowincji Niżu Środkowoeuropejskiego, podprowincji Niziny Środkowopolskiej. Obejmuje makroregion Nizina Południowowielkopolska, która położona jest pomiędzy pojezierzami Leszczyńskim i Wielkopolskim od północy, a Obniżeniem Milicko – Głogowskim i Wyżyną Małopolską od południa, w dorzeczu Warty (i częściowo środkowej Odry). W obrębie tego makroregionu wyróżniono 13 mezoregionów. Gmina Trzcinica znajduje się w obrębie mezoregionu Wysoczyzna Wieruszowska, na Wzniesieniach Trzcinińsko - Mikorzyńskich. Wysoczyzna Wieruszowska – zdenudowana równina morenowa, położona pomiędzy Wzgórzami Ostrzeszowskimi (północny – zachód), a Wyżyną Wieluńską (południowy – wschód). Powierzchnia mezoregionu wynosi 1.171 km². Wysoczyzna leży w dorzeczu Prosnicy, która przepływa w kierunku północnym przez jej środek. W ukształtowaniu powierzchni zarysowują się kępy wysoczyznowe, między innymi Opatowska, Siemianicka, Wójcińska, rozdzielone obniżeniami, np. nad Samicą i nad Pomianką.

2.2.3. Grunty i gleby

W strukturze użytkowania gruntów w Gminie Trzcinica dominują użytki rolne. Lasy zajmują 22,4% ogólnej powierzchni. Odpowiednie dane przedstawia Wykres 2.1.

Wykres 2.1. Wykorzystanie gruntów w Gminie Trzcinica

Źródło: Dane Urzędu Gminy w Trzcinicy

Zdecydowana większość użytków rolnych w Gminie wykorzystywana jest jako grunty orne (85,1%). Dość duży udział mają w strukturze łąki trwałe (13,3%), obejmujące gleby gorszej jakości.

Wykres 2.2. Struktura użytkowania użytków rolnych w Gminie Trzcinica

Źródło: Dane Urzędu Gminy w Trzcinicy

Struktura użytkowania gruntów w sołectwie Laski nie odbiega znacznie od struktury gminnej, w Laskach 84% użytków wykorzystywanych jest jako grunty orne i sady.

Laski posiadają mało korzystne warunki gospodarowania. Gleby najmniej żyzne V i VI klasy zajmują ponad 53% ogólnej powierzchni. Wykres 2.3. przedstawia strukturę gleb w sołectwie.

Wykres 2.3. Jakość gleb w sołectwie Laski

Źródło: Dane Urzędu Gminy w Trzcinicy

Struktura gleb w Laskach jest gorsza od średniej dla Gminy, w sołectwie więcej jest gleb klasy V, podobna ilość gleb klasy VI. Wykres 2.4. przedstawia strukturę gruntów dla całej Gminy.

Wykres 2.4. Jakość gleb w Gminie Trzcinica

Źródło: Dane Urzędu Gminy w Trzcinicy

Słaba jakość gleb w sołectwie nie predestynuje go do intensywnej produkcji rolniczej.

2.2.4. Wody

Pod względem występowania wód powierzchniowych, powiat kępiński, do którego należy Gmina Trzcينica, zaliczany jest do obszarów o niskiej zasobności. Spowodowane jest to przede wszystkim niskimi sumami opadów atmosferycznych. Średni odpływ powierzchniowy nie odbiega od średniej w województwie, która wynosi 3,74 l/s/km².

Sieć wód powierzchniowych na terenie Gminy jest bardzo uboga i ogranicza się właściwie do rzeki Pomianki i jej jednego bezimiennego dopływu. Łączna długość cieków podstawowych wynosi 10,55 km, natomiast długość rowów szczegółowych wynosi 71,20 km. Dna dolin są na ogół okresowo podmokłe, w obrębie których występują liczne rowy melioracyjne (część środkowo-wschodnia Gminy). Ich zadaniem jest odprowadzenie nadmiaru wód z terenów podmokłych.

Wody powierzchniowe, występujące na terenie Gminy, leżą w Regionie Wodnym Warty, w dorzeczu rzeki Proсны. Największym ciekim i osią hydrograficzną Gminy jest rzeka Pomianka, z licznymi ciekami, kanałami i rowami melioracyjnymi. Jedna z odnóg Pomianki przepływa przez uroczysko Laski, druga opływa od zachodu uroczysko Siemianice i przy uroczysku Szpot wpada do Proсны.

Wody stojące na terenie Gminy zajmują bardzo niewielkie powierzchnie. Do charakterystycznych elementów sieci wodnej Gminy należą przede wszystkim mniejsze zbiorniki wodne, zaliczane do obiektów małej retencji wodnej. Są to stawy, śródpolne oczka wodne zlokalizowane w dolinach rzecznych oraz wyrobiska poeksploatacyjne wypełnione wodą. W większości to zbiorniki o regularnych kształtach, najczęściej płytkie i zarastające. Pełnią one nie tylko znaczącą funkcję biocenotyczną, ale stanowią także cenny element urozmaicenia krajobrazu rolniczego.

2.2.5. Świat roślinny i zwierzęcy

Lasy i grunty leśne zajmują obecnie około 22% powierzchni Gminy, czyli 1.685 ha. Na obszarze Gminy, w obrębie zwartych lasów, spotyka się stosunkowo dużo okazałych, pojedynczych drzew, które ze względu na wiek, wymiary i pokrój zasługują na objęcie ochroną prawną. Lasy znajdują się w kompleksie promocyjnym „Lasy Rychtałskie”. Lasy z różnym udziałem reprezentowane są przez dziewięć typów siedliskowych lasu. Do wiodących typów należą: las mieszany świeży i bór mieszany świeży, w następnej kolejności bór świeży i las świeży. Nieznaczny procent zajmują: ols jesionowy, bór mieszany wilgotny i las wilgotny. Na ukształtowanie reprezentowanych typów siedliskowych lasu miały wpływ wszystkie czynniki środowiska. Za najważniejszy można uznać czynnik gleby, a także zasięg naturalnego występowania głównych lasotwórczych gatunków drzew: sosny, świerka, jodły, buka, dębu, jesionu i olszy.

Według obserwacji Leśnego Zakładu Doświadczalnego w Siemianicach, na terenie Leśnictwa Laski występuje wiele dziko rosnących gatunków roślin, objętych ochroną ścisłą i częściową. Na obszarze Gminy wśród roślin zielnych, podlegających ochronie ścisłej, występuje najczęściej: skrzyp olbrzymi, orlik pospolity, sasanki (wiele gatunków), miłek wiosenny, śnieżyczka przebiśnieg. Krzewy i krzewinki, podlegające ochronie ścisłej, reprezentowane są przez: wawrzynek wilcze łyko, wiciokrzew pomorski, bluszcz pospolity, kłokoczka południowa. Wśród grzybów objętych ochroną ścisłą występują: szmaciak gałęzisty, sromotnik bezwstydnny. Dziko występujące rośliny lecznicze i przemysłowe objęte ochroną częściową, występujące na terenie Gminy to: wśród krzewów i krzewinek - bagno zwyczajne, a wśród roślin zielnych; paprotka zwyczajna, kopytnik pospolity, pierwiosnka lekarska, marzanka wonna, konwalia majowa, turzyca piaskowa. W lasach obrębu Rychtał, gdzie wykształcił się siedliskowy typ lasu mieszanego świeżego, występują

ponadto takie gatunki roślin jak; dąbrówka rozłogowa, perlówka zwisła i jednokwiatowa, sałatnik leśny, prosowica rozpierzchła i zawilec gajowy. Na terenach dolin rzecznych, gdzie często zalega woda, wykształciła się roślinność typowa dla podmokłych łąk: trawy, chwasty i turzyce.

Na terenie Gminy Trzcinica istnieją dobre warunki do bytowania zwierząt. Gmina położona jest wśród zwartych kompleksów leśnych, co umożliwia swobodne przemieszczanie się zwierzyny. Znaczną powierzchnię Gminy zajmują łąki zlokalizowane głównie w szerokiej dolinie rzeki Pomianki, tworząc doskonałe warunki życia dla ptactwa, owadów i drobnych płazów. Zwierzostan Gminy jest typowy dla nizinnych obszarów Polski. W lasach dość liczna jest zwierzyna drobna: lisy, zające oraz zwierzyna gruba; jelenie, daniela, sarny i dziki. Na polach spotyka się kuropatwy i w mniejszej ilości bażanty. Według danych Leśnego Zakładu Doświadczalnego Siemianice, w ciągu ostatnich 10 lat stan zwierzyny kształtował się na zbliżonym poziomie. Wyjątek stanowią sarny, których liczebność zmalała na skutek redukcji ze względu na rozmiar szkód w uprawach polowych i młodnikach wyrządzanych przez ten gatunek. W miesiącach zimowych nadleśnictwa prowadzą dokarmianie zwierząt; w Gminie rozmieszczone są paśniki dla zwierzyny grubej oraz woliery dla bażantów i kuropatw. Obserwacje Leśnego Zakładu Doświadczalnego Siemianice pozwoliły stworzyć listę gatunków zwierząt, podlegających ochronie, występujących na terenie Leśnictwa Laski. Występuje tu wiele gatunków zwierząt, podlegających ochronie. Do najczęściej spotykanych należą: wśród ptaków: bocian biały, kukułka i dzięcioł, wśród ssaków: jeże, krety, nietoperze, wiewiórki i rzadziej gronostaje.

W miejscowościach Laski, Smardze, Pomiany i Kuźnica Trzcinińska znajdują się gniazda bociana białego. Bociany żerują na podmokłych łąkach wzdłuż doliny Pomianki i jej dopływów. Ponadto na terenie Leśnictwa Laski, w obrębie gminy Trzcinica, widziano wśród ptaków: orlika krzywego i bociana czarnego a wśród ssaków wydrę, jednak nie ma pewności, co do ich występowania.

2.2.6. Obszary chronionego krajobrazu

Na obszarze miejscowości brak jest obszarów chronionego krajobrazu.

2.2.7. Surowce mineralne

Teren Gminy jest generalnie ubogi w surowce mineralne, na obszarze miejscowości Laski nie udokumentowano żadnych złóż, opłacalnych w wydobywaniu.

2.3. Środowisko kulturowe, zabytki

Do obiektów zabytkowych oraz atrakcyjnych przyrodniczo na terenie miejscowości Laski i jej okolic należą:

1. Kościół p.w. Wniebowzięcia Matki Boskiej – wybudowany w 1627 roku przez Paulinów z Częstochowy; powiększony w XVIII wieku, w konstrukcji zrębowej, oszalowany; wzniesiony na planie wydłużonego prostokąta, z prostokątnym prezbiterium i dwiema kruchtami od zachodu i południa; przy północnej ścianie prezbiterium malowana zakrystia; dach kryty gontem; nad nawą wieżyczka na sygnaturkę; wewnątrz stropy; stropy i ściany pokryte polichromią z 1739 roku (data na belce stropowej), przedstawiają scenę wniebowzięcia Matki Boskiej, symbol zakonu paulinów i dekorację roślinną; wczesnobarokowy ołtarz główny z 2 połowy XVII wieku z obrazem Matki Boskiej; w ołtarzu bocznym z XVII wieku Rzeźba św. Rocha; w prezbiterium późnorennesansowa ambona z I połowy XVII wieku,

2. Kościół Niepokalanego Serca Maryi – murowany w 1879 roku, neogotycki, jednonawowy, poewangelicki kościół z wieżą stropową, opartą na krzyżownicy św. Andrzeja, zbudowany staraniem pastora Jerzego Badury oraz patronów Matyldy i Johana von Loesch; walorem tej świątyni, obecnie kościoła pomocniczego pod wezwaniem Niepokalanego Serca NMP, są zabytkowe organy, krzyż z pasyjką, wykonaną w drewnie gruszy na belce stropowej, dzwon stalowy i witraże wykonane w latach 1991-99 autorstwa Mariana Schwarza regionalisty ziemi szamotulskiej, wypalone w pracowni witrażysty Marka Janka z Kobylnicy, wpisane jako zabytek dziedzictwa Wielkopolski; przy kościele na cokole figura św. Jana Nepomucena,
3. Plebania poewangelicka z 1877 roku (były ośrodek zdrowia), obecnie siedziba biblioteki i wielu organizacji społecznych, w posiadaniu Gminy,
4. Cmentarzysko kultury łużyckiej grupy górnośląsko-małopolskiej z młodszej epoki brązu X-IV wiek p.n.e.; odkryte w latach 1926-29 przez dr Marka Ćwirko-Godyckiego i dr Adama Wrzosek; archeologów z Uniwersytetu Poznańskiego; cmentarzysko liczy ponad dwa tysiące pochówków, z czego podczas badań udokumentowano 1812 stanowisk grobowych popielnicowych i bezpopielnicowych; łącznie odnaleziono ok. 9000 obiektów archeologicznych; do 1939 roku zebrane przedmioty mieściły się w Laskowskim zamku, gdzie utworzono muzeum; po wybuchu II wojny światowej eksponaty przeniesiono do muzeum archeologicznego w Poznaniu; stanowiska archeologiczne kultury łużyckiej odkryto również w innych miejscowościach powiatu kępińskiego, w tym na terenie Gminy Trzcinica,
5. Zespół pałacowo-parkowy – wybudowany w 1908 roku w stylu neorenesansowym, posiada także elementy renesansu śląskiego i saskiego oraz neobaroku; właścicielem był Fryderyk von Loesch; bryłę pałacu urozmaicają ryzality ze szczytami, wieże i różnorodne załamania dachu; pałac posiada trzy kondygnacje; gdy właścicielem był Fryderyk Loesch, na parterze znajdowały się hol, salonik, biuro z biblioteką oraz salon i jadalnia z jedynym wyjściem na taras; na piętrze znajdował się hol główny z wyjściem na balkon od strony zachodniej; 7 pokoi oraz balkon wschodni; na drugim piętrze było 8 pokoi; kuchnia znajdowała się w piwnicach; pałac od północno-zachodniej ściany posiada okrągłą wieżę z ośmiobocznym graniastosłupowym poddaszem; pałac znajduje się w parku krajobrazowym pochodzącym z XIX wieku o powierzchni 8,44 ha,
6. Zespół zabudowań dworskich - budynek poklasztorny z charakterystycznymi sklepieniami łukowymi (obecnie gorzelnia wraz z budynkami przygorzelnianymi), pochodzący z XVIII wieku; stary dwór z początku XIX wieku (stary zamek); zabytkowy spichlerz i zabudowania dworskie majątku z początku XX wieku; domy dla pracowników rolnych z charakterystycznego muru pruskiego z końca XIX wieku,
7. Zespół obiektów kolejowych – dworzec kolejowy zbudowany w 1912 roku z bocznicą, ładownią i placem składowym; zabytkowy wiadukt kolejowy, zwany mostem „zbudowany z cegły palonej sklepionej łukowo na cyrkiel”,
8. Zespół obiektów szkolnych – budynek szkolny z 1866 roku - dwie sale lekcyjne i mieszkanie dla nauczyciela; budynek szkolny z 1912 roku – cztery sale lekcyjne i mieszkanie dla kierownika szkoły,
9. Arboretum dendrologiczne – w pobliżu Leśnego Ośrodka Naukowo-Edukacyjnego w Laskach; pełne nasadzeń różnego rodzaju krzewów (m. in. azalie, rododendrony, etc.); obok Klasa leśna, gdzie wyłożone są eksponaty przyrodniczo-leśne służące do prowadzenia lekcji na wolnym powietrzu oraz Izba Leśna, w której również przeprowadza się zajęcia z edukacji leśnej na licznych eksponatach różnego rodzaju zwierząt leśnych pod kierunkiem edukatora.

2.4. Dziedzictwo historyczne

Osada zamieszkiwana była w okresie prehistorycznym, o czym świadczą wykopaliska z lat 1925-29, kiedy to odkryto największy w Polsce cmentarz kultury łużyckiej, datowany na okres od 1.000 do 400 lat p.n.e. Pierwsze wzmianki o Laskach pojawiają się w źródłach średniowiecznych z 1277 roku jako Lubechowice. Nazwa Lasyszczce pojawiła się około 1360 roku. W XII wieku wieś należała do klasztoru Benedyktynów św. Wincentego we Wrocławiu. Około 1400 roku utrwaliła się obecna nazwa Laski, pochodząca od lasów, które pokrywały ogromne połacie ziemi. W XIV i XV wieku władały Laskami rodziny rycerskie Stogniewów, od 1452 roku ród Doliwów Laskowskich, który nie odzyskał wszystkich ziem położonych na lewym brzegu Łazy i Pomianki oraz zlikwidowanego w 1511 roku kościoła (parafii). W 1552 roku wieś była własnością trzech Laskowskich i obejmowała obszar ziem i lasów od Smardzy z Jelenią Głową po Stogniew (Kuźnicę Słupską) na wschodzie. W XVI wieku nastąpiło zubożenie posiadłości i wyprzedaż niektórych folwarków. W 1620 roku zakon Paulinów z Częstochowy nabywał stopniowo majątek i scalił go około roku 1660. W 1796 roku w wyniku rozbiorów Polski majątek został skonfiskowany przez władze pruskie, a w 1858 roku przekazany rodzinie Loesch z Woskowic Dolnych na Śląsku. W latach 1823-1826 nastąpiła separacja wsi od dworu i nadano prawo własności włościanom. Konrad von Loesch sprzedał w 1923 roku majątek ziemski i leśny Fundacji „Nauka i praca”, działającej przy Uniwersytecie w Poznaniu. Fundacja władała nim do 1949 roku, po czym w 1950 roku utworzono Państwowe Gospodarstwo Rolne. Od 1993 roku utworzono Gospodarstwo Rolne Skarbu Państwa w Laskach, należące do Agencji Rolnej Skarbu Państwa w Poznaniu.

2.5. Opis i charakterystyka obszaru o szczególnym znaczeniu dla zaspokajania potrzeb mieszkańców, sprzyjający nawiązywaniu kontaktów społecznych, ze względu na jego położenie oraz cechy funkcjonalno- społeczne.

W przestrzenno-urbanistycznym układzie wsi Laski można wyodrębnić trzy centralne obszary. Pierwszy z nich zlokalizowany jest wzdłuż ulicy Kępińskiej będącej drogą powiatową. Znajduje się tutaj Dom Ludowy będący miejscem spotkań o różnym charakterze z przewagą kulturalnych i integracyjnych. Ponadto w bliskiej odległości usytuowane są Kościół Niepokalanego Serca Maryi, Biblioteka Filialna w Laskach, świetlica środowiskowa w Laskach a także Posterunek Policji w Trzciniczy z/s w Laskach. W pobliżu znajdują się przystanki autobusowe, sklepy oraz bezpośrednio przy Domu Ludowym teren zieleni rekreacyjnej z wolnostojącym murem z grilem. Drugi obszar to teren przy ulicy Parkowej gdzie usytuowane są boisko sportowe z terenem zielonym, stacja uzdatniania wody, zespół pałacowo-parkowy wraz z zespołem zabudowań dworskich. Trzeci obszar o podobnej charakterystyce to teren przy ulicach Lipowej, Kościelnej i Szkolnej usytuowane są tam Zespół Szkół w Laskach obejmujący przedszkole, szkołę podstawową i gimnazjum, zlokalizowany jest tam plac zabaw, zespół boisk, w tym wielofunkcyjne ze sztuczną nawierzchnią. W bliskiej odległości znajdują się zabytkowy Kościół p.w. Wniebowzięcia Matki Boskiej, cmentarz oraz Ośrodek Zdrowia.

Obszar Nr 1:

Z uwagi na lokalizację na tym obszarze najważniejszych dla życia społeczno- kulturalnego instytucji pełni on funkcję centrum wsi. W zakresie kształtowania obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązaniu kontaktów społecznych istnieje potrzeba zagospodarowania terenu za Domem Ludowym oraz terenu rekreacyjnego przy Bibliotece Filialnej w Laskach. Po przeprowadzonych pracach dzięki dogodnemu położeniu obszar ten może spełniać w jeszcze większym stopniu swoje funkcje.

Obszar Nr 2:

Z uwagi na lokalizację na tym obszarze obiektów, które z racji swojej funkcji sprzyjają nawiązywaniu kontaktów w tym w szczególności obiektów Zespołu Szkół w Laskach oraz obiektów rekreacyjno- sportowych (plac zabaw, boiska sportowe) pełni on istotną rolę w tej dziedzinie. W zakresie kształtowania obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązaniu kontaktów społecznych istnieje potrzeba budowy placu parkingowego zlokalizowanego u zbiegu ulic Lipowej, Kościelnej i Szkolnej.

Dzięki przeprowadzonym pracom obszar ten może być w jeszcze większym stopniu wykorzystywany.

Obszar Nr 3:

Z uwagi na lokalizację na tym obszarze dużego kompleksu sportowo- rekreacyjnego, pełni on istotną rolę w organizacji imprez integracyjnych, sportowych oraz kulturalno- rekreacyjnych.

W zakresie kształtowania obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązaniu kontaktów społecznych istnieje potrzeba budowy placu parkingowego, budynku socjalnego wielofunkcyjnego przy boisku sportowym oraz kontynuacja drugiego etapu budowy boiska sportowego w Laskach. Także ten obszar po przeprowadzonych pracach ze względu na swoje położenie może w jeszcze większym stopniu spełniać swoją funkcję. Niezbędne jest także poprawienie układu komunikacyjnego dotyczy to budowy ulic Czereśniowej i Parkowej.

2.6 Gospodarka, rolnictwo

2.6.1 Bezrobocie

Nie udało się pozyskać danych, opisujących strukturę bezrobocia dla miejscowości Trzcinica. Można jednak założyć, że struktura ta nie odbiega od ogólnej struktury dla Gminy. Poniżej znajduje się kilka tabel, które charakteryzują stan bezrobocia w Gminie. Tabela 2.1. przedstawia liczbę osób pozostających bez pracy w gminach powiatu kępińskiego.

Tabela 2.1. Liczba osób bezrobotnych w powiecie kępińskim w roku 2011

Gmina	Liczba bezrobotnych ogółem	Kobiety	Młodzież do 25 roku życia	Długotrwale bezrobotni	Bez prawa do zasiłku
Kępno (miasto i gmina)	822	493	203	327	664
Baranów	172	110	71	44	137
Bralin	175	113	67	48	146
Łęka Opatowska	111	70	37	44	92
Perzów	111	73	39	38	92
Rychtal	139	93	36	56	116
Trzcinica	133	82	57	45	113
Ogółem Powiat	1633	1034	510	602	1360

Źródło: Dane Powiatowego Urzędu Pracy w Kępnie, stan na 31.10.2011r.

Spośród ogółu bezrobotnych najliczniejszą grupę stanowią osoby bez prawa do zasiłku i kobiety. Tylko 15% osób ma prawo do zasiłku. Jest to zjawisko bardzo niepokojące. Liczbę osób pozostających bez pracy z podziałem na grupy przedstawia Wykres 2.4. Na koniec października 2011 roku w Gminie Trzcinica 133 osoby pozostawały bez pracy. W grupie osób bez pracy 61,6% to kobiety, co jest wskaźnikiem niewiele niższym niż dla powiatu (62,2%). Blisko 43% osób pozostających bez pracy to osoby młode, do 25 roku życia, co także jest zjawiskiem bardzo niepokojącym. 20 osób z populacji bezrobotnych, to osoby powyżej 50 roku życia, 37 nie posiadało żadnych kwalifikacji a 6 osób to niepełnosprawni.

Tabela 2.2. Wzrost liczby osób bezrobotnych w powiecie kępińskim

Gmina	Liczba bezrobotnych ogółem 2008r.	Liczba bezrobotnych ogółem 2011r.	Wzrost o %
Kępno (miasto i gmina)	425	822	93
Baranów	73	172	136
Bralin	74	175	136
Łęka Opatowska	60	111	85
Perzów	34	111	226
Rychtal	59	139	136
Trzcinica	64	133	108
Ogółem Powiat	785	1633	108

Źródło: Dane Powiatowego Urzędu Pracy w Kępnie.

W ciągu trzech lat bezrobocie w Gminie Trzcinica wzrosło o 108% (co pokrywa się ze średnią powiatową.) Spośród Gmin Powiatu Kępińskiego jest to trzeci najmniejszy poziom wzrostu. Pewien wpływ na mniejszy niż w innych gminach wzrost poziomu bezrobocia miały prawdopodobnie działania zmierzające do rozwoju gospodarczego w tym pomoc de minimis (zwolnienie z podatku od nieruchomości na okres 2 lat nowych obiektów wybudowanych do działalności gospodarczej) i bieżąca aktualizacja miejscowych planów zagospodarowania przestrzennego w celu umożliwienia rozbudowy przedsiębiorstw. Te działania powinny być kontynuowane w latach następnych.

Wykres 2.5. Liczba osób bezrobotnych z podziałem na grupy w Gminie

Źródło: Dane Powiatowego Urzędu Pracy w Kępnie, stan na koniec 31.10.2011r.

Kolejna tabela przedstawia strukturę osób zaktywizowanych w ramach aktywnych form przeciwdziałania bezrobociu w okresie I-X 2011r.

Tabela 2.3. Struktura zaktywizowanych bezrobotnych

Wyszczególnienie	Powiat	Gmina Trzcinica	Udział % Gminy do Powiatu
Prace interwencyjne	16	1	6,3%
Roboty publiczne	41	5	12,2%
Podjęcie działalności gospodarczej	65	5	7,7%
Refundacja kosztów zatrudnienia bezrobotnego	70	5	7,1%
Szkolenia	135	9	6,7%
Staż pracy	236	23	9,7%
Przygotowanie zawodowe w miejscu pracy	0	0	0,0%
Podjęcie pracy w ramach środków PFRON	0	0	0,0%
Prace społecznie użyteczne	31	6	19,4%
Ogółem	810	54	6,70%

Źródło: Dane Powiatowego Urzędu Pracy w Kępnie, stan na 31.10.2011r.

Udział osób bezrobotnych w Gminie Trzcinica w populacji osób bez pracy w całym powiecie wynosi 8,1%. W inicjatywach prowadzonych przez Powiatowy Urząd Pracy w okresie I-X 2011 roku wzięło udział 54 osoby z Gminy Trzcinica, które stanowiły 6,7% ogółu zaktywizowanych bezrobotnych na terenie powiatu.

2.6.2 Rolnictwo

Gmina Trzcinica jest gminą o charakterze typowo rolniczym. Podstawowym kierunkiem produkcji rolniczej jest tutaj uprawa zbóż oraz hodowla trzody chlewnej. W przypadku upraw zbożowych dominuje uprawa żyta, pszenżyta, owsa i pszenicy, w mniejszym stopniu jęczmienia. Natomiast wśród roślin przemysłowych zdecydowanie przeważa uprawa ziemniaków, rzadziej kukurydzy i rzepaku. Ponadto, na obszarze Gminy prowadzona jest działalność z zakresu produkcji zwierzęcej, choć w ostatnich latach zauważa się zmniejszenie ilości pogłowia bydła oraz trzody chlewnej.

Obecna sytuacja w rolnictwie sprawia, że dochody z produkcji rolnej stanowią podstawowe źródło utrzymania dla coraz mniejszej grupy mieszkańców Gminy i miejscowości. Pogłębiające się w ostatnich latach problemy wsi, w tym: brak gwarancji zbytu produktów i surowców, zapoczątkowały szereg niekorzystnych zjawisk na wsi, także w Laskach. Doprowadziło to przede wszystkim do ubożenia rolników i reorientacji gospodarstw z towarowych na samozaopatrzeniowe.

W 2011 roku zewidencjonowano na terenie sołectwa Laski 373 gospodarstwa rolne, które gospodarowały na areale 949,54 ha gruntów. Strukturę gospodarstw według wielkości oraz według zajmowanego areалу przedstawiają Wykresy 2.6. i 2.7.

Wykres 2.6. Liczba gospodarstw według wielkości w sołectwie Laski

Źródło: Dane Urzędu Gminy w Trzcinicy

Wykres 2.7. Liczba gospodarstw według zajmowanego areалу w sołectwie Laski

Źródło: Dane Urzędu Gminy w Trzcinicy

Z wykresów wynika, że gospodarstwa rolnicze są niezwykle silnie rozdrobnione – ponad $\frac{3}{4}$ z nich nie ma więcej niż 5 ha. Gospodarstw dużych, powyżej 15 ha jest niecałe 3%, ale gospodarują na ponad $\frac{1}{4}$ areálu. Silne rozdrobnienie i słaba jakość gleb nie predestynują obszaru do osiągnięcia wysokich dochodów.

2.6.3 Przedsiębiorstwa

Niska opłacalność produkcji rolniczej sprawia, że mieszkańcy szukają pracy poza rolnictwem. Na terenie miejscowości Laski znajduje się kilka zakładów, m. in. Meble-Laski, stacja paliw, sklepy. W zabytkowym pałacu z 1908 roku znajduje się restauracja, miejsca noclegowe, sala konferencyjna (obecnie grudzień 2011 obiekt nie jest użytkowany). Wśród lasów znajduje się Leśny Ośrodek Naukowo-Edukacyjny należący do Leśnego Zakładu Doświadczalnego w Siemianicach Uniwersytetu Przyrodniczego z Poznania, w którym znajdują się miejsca noclegowe, sale wykładowe, świetlica, stołówka. Wielu mieszkańców prowadzi działalność gospodarczą w ramach tzw. samozatrudnienia oraz firm rodzinnych, związanych głównie z działalnością usługową i handlową.

2.7. Infrastruktura techniczna

2.7.1 Wodociągi i zaopatrzenie w wodę

Gmina Trzcinica jest zaopatrywana w wodę za pomocą trzech komunalnych systemów wodociągowych – ujęcia, uzdatniania i rozprowadzania wody. Udokumentowane zasoby wód podziemnych na terenie Gminy w kategorii „B” są eksploatowane z poziomu czwartorzędowego.

Dla wszystkich ujęć zostały ustanowione strefy ochrony pośredniej i bezpośredniej. Gmina Trzcinica posiada trzy stacje ujęć wody, znajdujące się w miejscowościach: Laski, Teklin i Trzcinica. We wszystkich stacjach źródłem wody dla wodociągu są studnie głębinowe, w których głębokość ujęć wynosi od 55 m. Zasoby wód podziemnych na terenie Gminy są wystarczające do pokrycia potrzeb mieszkańców. Gospodarką komunalną w Gminie zajmuje się, Referat Gospodarki Gruntami, Przestrzennej i Komunalnej, Rolnictwa, BHP i Ochrony Środowiska. Ujęcia wody posiadają obecnie wydajność w pełni zaspokajającą zaopatrzenie mieszkańców na wodę pitną. W niektórych przypadkach sieć wodociągowa wymaga modernizacji, ponieważ zbudowana jest z rur azbestowych - jest to sytuacja bardzo niebezpieczna dla zdrowia mieszkańców, od wielu lat jest bowiem znane kancerogenne działanie azbestu.

Długość sieci wodociągowej na terenie sołectwa Laski wynosiła na koniec listopada 2011 roku 14,1 km, ilość przyłączy 344.

2.7.2 Kanalizacja i gospodarka ściekowa

Na terenie miejscowości wybudowano mechaniczno-biologiczną oczyszczalnię ścieków. Jej przepustowość wynosi 549,90 m³/d, a jej moce przerobowe wykorzystywane są w 60%. Oczyszczalnia odbiera ścieki bytowe ze wsi Laski i Trzcinica, a także z zakładów przemysłowych. Długość sieci na terenie Miejscowości wynosi 5,4 km, liczba przyłączy 184 sztuk. Ze względu na niewystarczające nasycenie terenu Gminy siecią kanalizacyjną (podłączonych jest na terenie Gminy tylko 35,1% gospodarstw domowych), odpady płynne są gromadzone w zbiornikach bezodpływowych (szambach), które okresowo wywozi się taborem asenizacyjnym do oczyszczalni ścieków w Laskach. Na terenie Gminy funkcjonuje firma Usługi Transportowe z Mroczenia, obsługująca zbiorniki bezodpływowe. Ponadto zezwolenie na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych posiada Firma „DINO” z Pomian oraz „STOL- TAP” z Aniołki Parcele.

Problemem, związanym z wykorzystywaniem zbiorników bezodpływowych, jest nieszczelność większości z nich lub brak zbiorników w części gospodarstw. Z kolei brak urządzeń oczyszczających i gromadzących ścieki powoduje, że są one często bezpośrednio odprowadzane do rowów melioracyjnych, co zanieczyszcza okoliczne ciekły wodne.

2.7.3. Gospodarka odpadami stałymi

Na terenie Gminy nie funkcjonuje wysypisko odpadów. Wywozem odpadów komunalnych z terenu gminy zajmuje się firma „ALBA Ekoplus” Sp. Z o.o. z Dąbrowy Górniczej oraz Zakład Wielobranżowy „GIERAS” s.c. z Jaśkowic i PPHU PETER z Kępna. Ponadto koncesję na wywóz odpadów posiada Zakład Oczyszczania i Gospodarki Odpadami „MZO” SA. z Ostrowa Wielkopolskiego i Przedsiębiorstwo Oczyszczania MIASTA „EKO” z Kalisza. Na terenie Gminy gospodarka odpadami organizowana i nadzorowana jest przez Referat gospodarki gruntami, przestrzennej, komunalnej, rolnictwa, BHP i ochrony środowiska w Urzędzie Gminy. Na terenie Gminy nie funkcjonuje żaden podmiot, zajmujący się unieszkodliwianiem odpadów. Gmina Trzcinica koordynuje zbiórkę selektywną odpadów w tym odpadów niebezpiecznych w postaci przeterminowanych leków. Gmina Trzcinica uczestniczy w projekcie budowy Zakładu Zagospodarowania Odpadów Komunalnych w Olszowie w ramach wspólnego zadania 13 samorządów.

2.7.4 Gazyfikacja – zaopatrzenie w gaz

Gmina Trzcinica nie posiada sieci gazowej, doprowadzającej gaz do odbiorców. Większość

mieszkańców korzysta do celów kuchennych z gazu propan-butan, dowożonego w butlach. Przez teren Gminy przebiegają dwie nitki gazociągu wysokiego ciśnienia GZ 50 relacji Odolanów - Tworóg, z których możliwe jest pozyskanie gazu. Podjęto działania w celu rozpoznania potrzeb i oczekiwań mieszkańców w zakresie zapotrzebowania na gaz oraz nawiązano kontakt z Wielkopolskim Operatorem Systemu Dystrybucyjnego Sp. z o.o. Oddziałem Zakładu Gazowniczego Kalisz – Działem Rozwoju i Inwestycji w celu skoordynowania dalszych działań. Przeprowadzono analizę zapotrzebowania na dostawy gazu.

2.7.5. Energetyka – zaopatrzenie w energię elektryczną

System elektroenergetyczny gminy Trzcinica oparty jest na linii średniego napięcia o mocy 15 kV, z powiązaniem głównego punktu zasilania GZP 110/20 Kępno. Obsługa użytkowników realizowana jest poprzez linie niskiego napięcia, podłączone do trafostacji słupowych i murowanych. Eksploatatorem tych linii jest Energetyka Kaliska S.A. w Kaliszu, Rejon Energetyczny Kępno. Zaopatrzenie w energię elektryczną prowadzone jest liniami napowietrznymi lub kablowymi niskich napięć 0,4 kV. Wszystkie wyżej wymienione obiekty są źródłem pól elektromagnetycznych, ale jego natężenie nie stwarza zagrożenia dla zdrowia i życia ludzi. Przez teren Gminy nie przebiega linia wysokiego napięcia.

2.7.6 Telefonizacja

W latach 1997–1998 na terenie Gminy przeprowadzona została telefonizacja, która zabezpieczyła potrzeby mieszkańców w tym zakresie w prawie 100%. Przez teren Gminy przebiega kablowa linia światłowodowa w relacji Rychtal – Trzcinica – Łęka Opatowska – Baranów – Kępno. We wszystkich miejscowościach Gminy wybudowana została doziemna sieć kabli telefonicznych. Oddana została również do użytku nowa centrala cyfrowa typu RISLU/ 5 ES w miejscowości Trzcinica, do której podłączeni zostali wszyscy mieszkańcy Gminy, zgłaszający zapotrzebowanie. W ostatnich latach nastąpił bardzo dynamiczny rozwój telefoni komórkowej i mieszkańcy coraz częściej korzystają z tej formy łączności.

2.7.7 Drogownictwo i komunikacja

Gmina Trzcinica jest dobrze dostępna komunikacyjnie. Na terenie sołectwa Laski krzyżują się drogi powiatowe: nr 5692, łącząca gminę Baranów z woj. opolskim i nr 5694, łączącą Laski z gminą Łęka Opatowska oraz droga nr 5691, łączącą Granice z miejscowością Mroczeń. Drogi gminne asfaltowe, to:

- Nr G873539 – Laski- ul. Lipowa -Smarcze o długości 2100m,
- Nr G873537 – przez wieś Laski – ul. Główna, Kościelna, Mostowa o długości 1050 m,
- Nr G873530 i część 872545 łącząca się z drogą powiatową przez wioskę Nowa Wieś o długości 1430 m,
- Nr G873538 łącząca Granice z Laskami, ul Graniczna o długości 850 m,
- Nr G873541 od drogi powiatowej przez wioskę Borek, o długości 2500 m,
- Nr G873535 – część ul. Czereśniowej o długości 125 m.
- Nr G873537 – ulica Zamkowa

Z dróg gminnych nieutwardzonych, wyróżnić można:

- Nr G852558,
- Nr G873531,
- Nr G873532,
- Nr G873534,
- Nr G873535,

Pozostałe to drogi gruntowe, dojazdowe do pól i o mniejszym znaczeniu lokalnym.

Komunikację publiczną realizują autobusy PKS Ostrów Wlkp., łączące miejscowość z Kępem, gminami Baranów oraz Łęka Opatowska.

2.7.8. Sytuacja mieszkaniowa

Struktura osadnicza sołectwa Laski jest stosunkowo zwarta, przeważa budownictwo jednorodzinne w liczbie około 340 budynków. Na terenie Lasek zlokalizowanych jest również 26 budynków wielorodzinnych na Osiedlu Spółdzielczym. W Granicach mieszka 40 rodzin, w Borku 41 rodzin, a w Nowej Wsi 20.

2.8. Infrastruktura społeczna

2.8.1. Oświata i wychowanie

O jakości życia mieszkańców Gminy w znacznym stopniu decyduje dostępność do różnego rodzaju usług społecznych, m.in. z zakresu: oświaty, kultury, ochrony zdrowia. Placówki oświaty, działające na terenie Gminy Trzcinica, funkcjonują w formie zespołów szkół. Należą do nich:

- Zespół Szkół w Laskach (przedszkole samorządowe, szkoła podstawowa oraz gimnazjum), (obwód szkolny to Sołectwo Laski i Sołectwo Smardze).
- Zespół Szkół w Trzcinicy (przedszkole samorządowe, szkoła podstawowa oraz gimnazjum), (obwód szkolny to Sołectwo Aniołka Pierwsza, Sołectwo Kuźnica Trzcieńska, Sołectwo Piotrówka, Sołectwo Pomiany, Sołectwo Trzcinica i Sołectwo Wodziczna).

Organem prowadzącym szkoły jest Gmina Trzcinica, a organem sprawującym nadzór pedagogiczny – Wielkopolski Kurator Oświaty w Poznaniu.

Zespół Szkół w Laskach posiada 15 pomieszczeń dydaktycznych, w tym salę gimnastyczną i pracownię komputerową. Prowadzi zajęcia dla około 250 dzieci i uczniów w 11 oddziałach.

Placówki dydaktyczne: gimnazjum, szkoła podstawowa i przedszkole, oprócz zajęć dydaktycznych oferują uczniom kółka zainteresowań, zajęcia rekreacyjno-sportowe, udział w zawodach sportowych i organizacjach uczniowskich. Uczniowie chętnie biorą udział w konkursach i zawodach, gdzie zdobywają wiele nagród. Bardzo aktywnie działa Rada Rodziców. Zespół Szkół w Laskach jest organizatorem imprez powiatowych, gminnych i lokalnych. Dnia 4 czerwca 2004 roku nadano imię Jana Pawła II Zespołowi Szkół w Laskach.

2.8.2 Kultura, sport, usługi dla ludności

Na terenie Gminy nie ma wyodrębnionego Ośrodka Kultury. Inicjatorami życia kulturalnego w Gminie Trzcinica są głównie Zespoły Szkół, Gminna Biblioteka Publiczna w Trzciniczy, Biblioteka Filialna w Laskach, Ochotnicza Straż Pożarna oraz stowarzyszenia i organizacje, działające na terenie Gminy przy współudziale Urzędu Gminy. Na terenie Gminy działają trzy Kluby Sportowe - w Laskach, Trzciniczy i Kuźnicy Trzcinińskiej. Działalność tych zespołów polega na upowszechnianiu kultury fizycznej i sportu poprzez prowadzenie zajęć sportowych i udział w zawodach sportowych w piłce nożnej i piłce siatkowej. Organizują również festyny oraz turnieje dla młodzieży i mieszkańców Gminy.

Stowarzyszenie - Towarzystwo Przyjaciół Lasek „LUKUS” zajmuje się działalnością kulturalną i historyczną w Gminie. Organizuje różne konkursy, wystawy historyczne i plenery malarskie. W miesiącu lipcu 2011 roku odbyła się wycieczka śladami historii po gminie Bralin. Towarzystwo Społeczne „TILIA” działające w miejscowości Wodziec zajmuje się również działalnością kulturalną i historyczną. W roku 2011 zorganizowało spotkanie biesiadne dla seniorów i spotkanie „Pod wodziczańską lipą” dzięki pozyskanym funduszom zewnętrznym. Dwa koła Związku Emerytów i Rencistów w Laskach i w Trzciniczy organizują dla swoich członków i mieszkańców Gminy spotkania z okazji Dnia Babci i Dziadka, Dnia Matki i Ojca, spotkania biesiadne, jak również wycieczki. Stałymi imprezami kulturalnymi w Gminie są dożynki gminne, organizowane corocznie przez inną wieś sołecką, W roku 2011 były to Smardze. W miesiącu czerwcu każdego roku organizowane są Dni Gminy Trzcinica. Również corocznie organizowane są spotkania oplatkowe, śniadania wielkanocne oraz spotkania dla seniorów przy współudziale Kół Gospodyń Wiejskich dla mieszkańców Gminy.

Gmina również uczestniczy w imprezach kulturalnych organizowanych przez Starostwo Powiatowe w Kępnie, takich jak: dożynki powiatowe, konkursy oraz wystawy promujące Gminę. Wieloletnią tradycję mają eliminacje powiatowe Konkursu Recytatorskiego poezji Jana Pawła II w Zespole Szkół w Laskach i eliminacje powiatowe Wojewódzkiego Konkursu Wiedzy o Wielkopolsce w Zespole Szkół w Trzciniczy.

Na terenie Gminy działalność prowadzi Stowarzyszenie i Fundacja „Wrota Wielkopolski”.

Bardzo dużą aktywnością na terenie Gminy Trzcinica wykazują się Koła Gospodyń Wiejskich. Członkinie KGW wybrane zostały radnymi do Rady Gminy. Koła Gospodyń Wiejskich aktywnie uczestniczą w życiu społecznym w swoich miejscowościach oraz w pracy społecznej na rzecz Gminy. Organizują spotkania dla seniorów oraz spotkania z przedstawicielami samorządu lokalnego.

Oprócz działań w formie imprez w roku 2012 planowane jest wydanie i promocja trzech publikacji - po jednej przez TS „TILIA” i GBP w Trzciniczy oraz Gminę Trzcinica. Gmina Trzcinica od 2009 roku wydaje cyklicznie publikacje w ramach serii „Biblioteczka Gminy Trzcinica”. Ukazały się już 3 opracowania.

Filia Biblioteczna w Laskach

W skład Gminnej Biblioteki Publicznej w Trzciniczy wchodzi Filia Biblioteczna, mająca swoją siedzibę w miejscowości Laski.

Zgodnie z założeniami statutowymi Gminna Biblioteka Publiczna w Trzciniczy zapewnia obsługę biblioteczną mieszkańcom gminy, realizuje zadania spoczywające na gminnych bibliotekach publicznych. Do podstawowych zadań biblioteki należy:

gromadzenie, opracowywanie i udostępnianie materiałów bibliotecznych
obsługa użytkowników, prowadzenie działalności informacyjno – bibliograficznej

organizowanie różnych form pracy z czytelnikiem służących popularyzowaniu sztuki, nauki oraz upowszechnianiu dorobku kulturalnego
organizowanie czytelnictwa i udostępnianie materiałów bibliotecznych ludziom chorym i niepełnosprawnym
współdziałanie z bibliotekami innych sieci i innymi instytucjami
Gminna Biblioteka Publiczna w Trzcinicy służy zaspokajaniu potrzeb oświatowych, kulturalnych i informacyjnych ogółu społeczeństwa oraz uczestniczy w upowszechnianiu wiedzy i kultury.

Filia Biblioteczna w Laskach stara się realizować cenne dla środowiska lokalnego przedsięwzięcia, wzbogacając działalność kulturalną, oświatową i informacyjną. Placówka współpracuje z Zespołem Szkół w Laskach. Dzieci ze szkoły uczestniczą w cyklicznych imprezach kulturalnych jak: Światowy Dzień Pluszowego Misia, Urodziny Kubusia Puchatka, Mikołajki z Mikołajem, Ferie z biblioteką, oraz Ogólnopolski Tydzień Czytania Dzieciom. „Cała Polska czyta dzieciom” - są to spotkania dla najmłodszych, które odbywają się corocznie i cyklicznie. Chętnie uczestniczą w nich dzieci i zaproszeni goście, którzy czytają bajki i zachęcają do częstego sięgania po książki. Jedną z klasycznych form promocyjnych są lekcje edukacyjne i biblioteczne, podczas których uczniowie zapoznają się z działalnością biblioteki, uczą się korzystania z katalogu, oraz innych sposobów wyszukiwania informacji. Często takie spotkania są pierwszym krokiem do zapisania się czytelnika do biblioteki. Największą imprezą promującą czytelnictwo i obejmującą wszystkich czytelników jest konkurs „Najlepszy czytelnik Roku”. Dzieci chętnie również biorą udział w konkursach plastycznych. Równoległe z działalnością kulturalną i edukacyjną, biblioteka prowadzi działalność informacyjną. Filia współpracuje również ze Szkolną Biblioteką w Trzcinicy i Laskach, z Towarzystwem Przyjaciół Lasek "LUKUS" i Radą Sołecką w Laskach.

Znaczna poprawa infrastruktury bibliotecznej w gminie nastąpiła również dzięki Programowi Rozwoju Bibliotek. Do biblioteki gminnej oraz filii trafił nowoczesny sprzęt komputerowy i multimedialny.

Gminna Biblioteka Publiczna w Trzcinicy w 2010 r. realizowała przy pomocy funduszy europejskich projekt pn. „Remont Biblioteki Filialnej w Laskach”. W ramach projektu przeprowadzono gruntowny remont filii bibliotecznej, tj. wymieniono okna, instalację elektryczną, pomalowano pomieszczenia biblioteczne, przeprowadzono kompleksowy remont toalet, wymieniono pokrycie dachowe. W filii wymieniono wszystkie meble biblioteczne na nowe oraz zakupiono nowoczesny sprzęt multimedialny i komputerowy (m.in. trzy zestawy komputerowe, kserokopiarkę, skaner, drukarkę laserową kolorową, rzutnik multimedialny, ekran elektryczny, aparat fotograficzny). Projekt „Remont biblioteki Filialnej w Laskach” jest realizowany z Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie Operacja mająca na celu „zaspokajanie potrzeb społecznych i kulturalnych mieszkańców” współfinansowana jest ze środków Unii Europejskiej w ramach działania „Odnowa i rozwój wsi” Program Rozwoju Obszarów Wiejskich na lata 2007-2013.

2.8.3. Pomoc społeczna

Pomoc społeczna jest instytucją polityki społecznej państwa, mającą na celu umożliwienie osobom i rodzinom przezwyciężanie trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości. Pomoc społeczną organizują organy administracji rządowej i samorządowej, współpracując w tym zakresie, na zasadzie partnerstwa, z organizacjami społecznymi i pozarządowymi, Kościołem Katolickim, innymi kościołami, związkami wyznaniowymi oraz osobami fizycznymi i prawnymi.

Pomoc społeczna polega w szczególności na:

- przyznawaniu i wypłacaniu przewidzianych ustawą świadczeń;
- pracy socjalnej;
- prowadzeniu i rozwoju niezbędnej infrastruktury socjalnej;
- analizie i ocenie zjawisk rodzących zapotrzebowanie na świadczenia z pomocy społecznej;
- realizacji zadań wynikających z rozeznaczonych potrzeb społecznych;
- rozwijaniu nowych form pomocy społecznej i samopomocy w ramach zidentyfikowanych potrzeb.

Pomocy społecznej osobom i rodzinom udziela się w szczególności z powodu :

- ubóstwa;
- sieroctwa;
- bezdomności;
- bezrobocia;
- niepełnosprawności;
- długotrwałej lub ciężkiej choroby;
- przemocy w rodzinie;
- potrzeby ochrony ofiar handlu ludźmi;
- potrzeby ochrony macierzyństwa lub wielodzietności;
- bezradności w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego, zwłaszcza w rodzinach niepełnych lub wielodzietnych;
- braku umiejętności w przystosowaniu do życia młodzieży opuszczającej całodobowe placówki opiekuńczo-wychowawcze;
- trudności w integracji cudzoziemców, którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy lub ochronę uzupełniającą;
- trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego;
- alkoholizmu lub narkomanii;
- zdarzenia losowego i sytuacji kryzysowej;
- klęski żywiołowej lub ekologicznej.

Prawo do świadczeń pieniężnych z pomocy społecznej przysługuje:

- osobie samotnie gospodarującej, której dochód nie przekracza kwoty 477 zł, zwanej dalej "kryterium dochodowym osoby samotnie gospodarującej",
- osobie w rodzinie, w której dochód na osobę nie przekracza kwoty 351 zł, zwanej dalej "kryterium dochodowym na osobę w rodzinie",
- rodzinie, której dochód nie przekracza sumy kwot kryterium dochodowego na osobę w rodzinie, zwanej dalej "kryterium dochodowym rodziny"

Prawo do świadczeń pieniężnych przysługuje przy jednoczesnym wystąpieniu co najmniej jednego z powodów wymienionych powyżej lub innych okoliczności uzasadniających udzielenie pomocy społecznej.

Dochód z 1 ha przeliczeniowego wynosi 207 zł.

Za dochód uważa się sumę miesięcznych przychodów z miesiąca poprzedzającego złożenie wniosku lub w przypadku utraty dochodu z miesiąca, w którym wniosek został złożony, bez względu na tytuł i źródło ich uzyskania, jeżeli ustawa nie stanowi inaczej, pomniejszoną o:

- miesięczne obciążenie podatkiem dochodowym od osób fizycznych;
- składki na ubezpieczenie zdrowotne określone w przepisach o powszechnym ubezpieczeniu w Narodowym Funduszu Zdrowia oraz ubezpieczenia społeczne określone w odrębnych przepisach;

- kwotę alimentów świadczonych na rzecz innych osób.

Do dochodu ustalonego zgodnie z powyższym zapisem nie wlicza się jednorazowego pieniężnego świadczenia socjalnego, wartości świadczeń w naturze, świadczenia przysługującego osobie bezrobotnej na podstawie przepisów o promocji zatrudnienia i instytucjach rynku pracy z tytułu wykonywania prac społecznie użytecznych oraz zapomogi pieniężnej, o której mowa w przepisach o zapomogach pieniężnych dla niektórych emerytów, rencistów i osób pobierających świadczenie przedemerytalne albo zasiłek przedemerytalny w 2007 r.

W szczególnie uzasadnionych przypadkach osobie albo rodzinie o dochodach przekraczających kryterium dochodowe może być przyznany:

- specjalny zasiłek celowy w wysokości nieprzekraczającej odpowiednio kryterium dochodowego osoby samotnie gospodarującej lub rodziny, który nie podlega zwrotowi;
- zasiłek okresowy, zasiłek celowy lub pomoc rzeczowa, pod warunkiem zwrotu części lub całości kwoty zasiłku lub wydatków na pomoc rzeczową.

Można m.in. przyznać zasiłek celowy osobie albo rodzinie które poniosły straty w wyniku zdarzenia losowego, a także osobie albo rodzinie które poniosły straty w wyniku klęski żywiołowej lub ekologicznej. Zasiłek celowy, o którym mowa powyżej może być przyznany niezależnie od dochodu i może nie podlegać zwrotowi.

Świadczeniami z pomocy społecznej są:

1) świadczenia pieniężne:

- zasiłek stały;
- zasiłek okresowy;
- zasiłek celowy i specjalny zasiłek celowy;
- zasiłek i pożyczka na ekonomiczne usamodzielnienie;
- pomoc dla rodzin zastępczych;
- pomoc na usamodzielnienie oraz na kontynuowanie nauki;
- świadczenie pieniężne na utrzymanie i pokrycie wydatków związanych z nauką języka polskiego dla cudzoziemców, którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy lub ochronę uzupełniającą;

2) świadczenia niepieniężne:

- praca socjalna;
- bilet kredytowany;
- składki na ubezpieczenie zdrowotne;
- składki na ubezpieczenia społeczne;
- pomoc rzeczowa, w tym na ekonomiczne usamodzielnienie;
- sprawienie pogrzebu;
- poradnictwo specjalistyczne;
- interwencja kryzysowa;
- schronienie;
- posiłek;
- niezbędne ubranie;
- usługi opiekuńcze w miejscu zamieszkania, w ośrodkach wsparcia oraz w rodzinnych domach pomocy;
- specjalistyczne usługi opiekuńcze w miejscu zamieszkania oraz w ośrodkach wsparcia,
- mieszkanie chronione;
- pobyt i usługi w domu pomocy społecznej;
- opieka i wychowanie w rodzinie zastępczej i w placówce opiekuńczo-wychowawczej;
- pomoc w uzyskaniu odpowiednich warunków mieszkaniowych, w tym w mieszkaniu

chronionym, pomoc w uzyskaniu zatrudnienia, pomoc na zagospodarowanie - w formie rzeczowej dla osób usamodzielnianych;

- szkolenia, poradnictwo rodzinne i terapia rodzinna prowadzone przez ośrodki adopcyjno-opiekuńcze;
- przyznawanie i wypłacanie zasiłków celowych, a także udzielanie schronienia, posiłku i niezbędnego ubrania cudzoziemcom, którzy uzyskali zgodę na pobyt tolerowany na terytorium Rzeczypospolitej Polskiej.

Główne cele pomocy społecznej:

- wsparcie osób i rodzin w przezwyciężeniu trudnej sytuacji życiowej, doprowadzenie - w miarę możliwości - do ich życiowego usamodzielniania i umożliwienie im życia w warunkach odpowiadających godności człowieka;
- zapewnienie dochodu na poziomie interwencji socjalnej – dla osób nie posiadających dochodu lub o niskich dochodach, w wieku poprodukcyjnym i osobom niepełnosprawnym;
- zapewnienie dochodu do wysokości poziomu interwencji socjalnej osobom i rodzinom o niskich dochodach, które wymagają okresowego wsparcia;
- zapewnienie profesjonalnej pomocy rodzinom dotkniętym skutkami patologii społecznej;
- w tym przemocą w rodzinie;
- integracja ze środowiskiem osób wykluczonych społecznie;
- stworzenie sieci usług socjalnych adekwatnych do potrzeb w tym zakresie.

ŚWIADCZENIA RODZINNE

Podstawa prawna:

- Ustawa z dnia 28 listopada 2003r. o świadczeniach rodzinnych (tj. Dz. U. Nr 139 z 2006r. poz. 992 z późn. zm.);
- Rozporządzenie Ministra Polityki Społecznej z dnia 2 czerwca 2005r. w sprawie sposobu i trybu postępowania w sprawach o świadczenia rodzinne (Dz.U.Nr 105, poz. 881 z późn. zm.);
- Rozporządzenie Rady Ministrów z dnia 11 sierpnia 2009r. w sprawie wysokości dochodu rodziny albo dochodu osoby uczącej się stanowiących podstawę ubiegania się o zasiłek rodzinny oraz wysokości świadczeń rodzinnych (Dz.U.Nr 129, poz. 1058).

Świadczeniami rodzinnymi są:

- zasiłek rodzinny oraz dodatki do zasiłku rodzinnego (dodatek z tytułu urodzenia dziecka, dodatek z tytułu opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego, dodatek z tytułu samotnego wychowywania dziecka, dodatek z tytułu wychowywania dziecka w rodzinie wielodzietnej, dodatek z tytułu kształcenia i rehabilitacji dziecka, dodatek z tytułu rozpoczęcia roku szkolnego, dodatek z tytułu podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania)
- świadczenia opiekuńcze: zasiłek pielęgnacyjny i świadczenie pielęgnacyjne
- jednorazowa zapomoga z tytułu urodzenia się dziecka tzw. becikowe

Prawo do zasiłku rodzinnego oraz dodatków do zasiłku rodzinnego przysługuje:

- rodzicom, jednemu z rodziców albo opiekunowi prawnemu dziecka,
- opiekunowi faktycznemu dziecka, czyli osobie faktycznie opiekującej się dzieckiem , jeżeli wystąpiła z wnioskiem do sądu rodzinnego o przysposobienie dziecka,
- osobie uczącej się czyli osobie pełnoletniej uczącej się, niepozostającej na utrzymaniu rodziców w związku z ich śmiercią lub w związku z ustaleniem wyrokiem sądowym lub ugodą sądową prawa do alimentów z ich strony.

Zasiłek rodzinny przysługuje do ukończenia przez dziecko:

- 18 roku życia lub
- nauki w szkole (ale nie w szkole wyższej), jednak nie dłużej niż do ukończenia 21 roku życia, albo

- 24 roku życia, jeżeli kontynuuje naukę w szkole lub w szkole wyższej i legitymuje się orzeczeniem o umiarkowanym albo znacznym stopniu niepełnosprawności.
- zasiłek rodzinny przysługuje osobie uczącej się (czyli osobie pełnoletniej uczącej się, niepozostającej na utrzymaniu rodziców w związku z ich śmiercią lub w związku z ustaleniem wyrokiem sądowym lub ugodą sądową prawa do alimentów z ich strony) w szkole lub w szkole wyższej, jednak nie dłużej niż do ukończenia 24 roku życia.

Kryterium dochodowe

Zasiłek rodzinny przysługuje, jeżeli dochód rodziny w przeliczeniu na osobę albo dochód osoby uczącej się w roku poprzedzającym okres zasiłkowy (dochody za 2008r. w okresie zasiłkowym trwającym od 01.11.2009r. do 31.10.2010r.) nie przekracza kwoty 504,00zł netto miesięcznie. W przypadku, gdy członkiem rodziny jest dziecko legitymujące się orzeczeniem o niepełnosprawności lub orzeczeniem o umiarkowanym albo znacznym stopniu niepełnosprawności, kwota nie może być większa niż 583,00zł netto na osobę. Należy legitymować się wtedy orzeczeniem o niepełnosprawności (w przypadku dziecka do 16 roku życia) lub orzeczeniem o znacznym albo umiarkowanym stopniu niepełnosprawności (w przypadku starszych dzieci powyżej 16 roku życia lub osoby pełnoletniej uczącej się). W przypadku ustalania dochodu z gospodarstwa rolnego przyjmuje się, że z 1 ha przeliczeniowego uzyskuje się dochód miesięczny w wysokości 1/12 dochodu ogłaszanego corocznie w drodze obwieszczenia przez Prezesa Głównego Urzędu Statystycznego na podstawie art. 18 ustawy z dnia 15 listopada 1984 r. o podatku rolnym (tj. Dz. U. z 2006 r. Nr 136, poz. 969, z późn. zm.). Wskaźnik dochodu z gospodarstwa rolnego za rok 2008 (czyli rok, z którego dochód brany jest pod uwagę przy ustalaniu prawa do świadczeń rodzinnych w okresie zasiłkowym trwającym od 1 listopada 2009r. do 31 października 2010r.), wynosi 171,33zł miesięcznie z 1 ha przeliczeniowego. W przypadku, gdy rodzina lub osoba ucząca się uzyskuje dochody z gospodarstwa rolnego oraz pozarolnicze dochody, dochody te sumuje się.

W przypadku uzyskania przez członka rodziny dochodu po roku, z którego dochody stanowią podstawę do ustalenia prawa do świadczeń, do dochodu rodziny dodaje się miesięczną kwotę dochodu uzyskanego przez członka rodziny, o ile dochód ten osoba otrzymuje w dniu ustalania prawa do świadczeń. Do wniosku należy dołączyć dokument potwierdzający uzyskanie przez członka rodziny dochodu oraz wysokość uzyskanego dochodu. W przypadku gdy dochód rodziny powiększony o uzyskany dochód powoduje utratę prawa do świadczeń, świadczenia nie przysługują od miesiąca następującego po pierwszym pełnym miesiącu od uzyskania dochodu.

Uzyskanie dochodu - oznacza to uzyskanie dochodu spowodowane:

- zakończeniem urlopu wychowawczego,
- uzyskaniem prawa do zasiłku lub stypendium dla bezrobotnych,
- uzyskaniem zatrudnienia lub innej pracy zarobkowej, z wyłączeniem pracy wykonywanej na podstawie umowy o dzieło,
- uzyskaniem zasiłku przedemerytalnego lub świadczenia przedemerytalnego, nauczycielskiego świadczenia kompensacyjnego, a także emerytury lub renty, renty rodzinnej lub renty socjalnej, z wyjątkiem rent przyznanych rolnikom w związku z przekazaniem lub dzierżawą gospodarstwa rolnego,
- rozpoczęciem pozarolniczej działalności gospodarczej

W przypadku utraty przez członka rodziny dochodu, od dochodu rodziny odejmuje się przeciętną

miesięczną kwotę utraconego dochodu. Prawo do świadczeń ustala się od pierwszego pełnego miesiąca następującego po miesiącu, w którym nastąpiła utrata dochodu, nie wcześniej jednak niż od miesiąca złożenia wniosku. Do wniosku należy dołączyć dokument potwierdzający utratę przez członka rodziny dochodu oraz wysokość utraconego dochodu.

Utracie dochodu-oznacza to utratę dochodu spowodowaną:

- uzyskaniem prawa do urlopu wychowawczego,
- utratą prawa do zasiłku lub stypendium dla bezrobotnych,
- utratą zatrudnienia lub innej pracy zarobkowej, z wyłączeniem pracy wykonywanej na podstawie umowy o dzieło,
- utratą zasiłku przedemerytalnego lub świadczenia przedemerytalnego, nauczycielskiego świadczenia kompensacyjnego, a także emerytury lub renty, renty rodzinnej lub renty socjalnej, z wyjątkiem rent przyznanych rolnikom w związku z przekazaniem lub dzierżawą gospodarstwa rolnego,
- wyrejestrowaniem pozarolniczej działalności gospodarczej.

W przypadku gdy dochód rodziny w przeliczeniu na osobę w rodzinie lub dochód osoby uczącej się (przez którą rozumie się osobę pełnoletnią uczącą się, niepozostającą na utrzymaniu rodziców w związku z ich śmiercią lub w związku z ustaleniem wyrokiem sądowym lub ugodą sądową prawa do alimentów z ich strony) przekracza kwotę uprawniającą daną rodzinę lub osobę uczącą się do zasiłku rodzinnego o kwotę niższą lub równą kwocie odpowiadającej najniższemu zasiłkowi rodzinnemu przysługującemu w okresie, na który jest ustalany, zasiłek rodzinny przysługuje, jeżeli przysługiwał w poprzednim okresie zasiłkowym. W przypadku przekroczenia dochodu w kolejnym roku kalendarzowym zasiłek rodzinny nie przysługuje.

Wysokość zasiłku rodzinnego od 01 listopada 2009r.

- 68,00zł miesięcznie na dziecko w wieku do ukończenia 5 roku życia;
- 91,00zł miesięcznie na dziecko w wieku powyżej 5 roku życia do ukończenia 18 roku życia;
- 98,00zł miesięcznie na dziecko w wieku powyżej 18 roku życia do ukończenia 24 roku życia.

W przypadku gdy w okresie zasiłkowym dziecko osiągnęło wiek powodujący przejście do następnej grupy wiekowej, zasiłek rodzinny wypłaca się w wysokości odpowiadającej nowej grupie wiekowej dziecka, od miesiąca następującego po miesiącu, w którym nastąpiła ta zmiana.

Wysokość dodatków do zasiłku rodzinnego

- 1000,00 zł. jednorazowo -dodatek z tytułu urodzenia dziecka,
 - 400,00 zł. miesięcznie- dodatek z tytułu opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego. Dodatek przysługujący za niepełne miesiące kalendarzowe wypłaca się w wysokości 1/30 dodatku miesięcznego za każdy dzień. Kwotę dodatku przysługującą za niepełny miesiąc zaokrągła się do 10 groszy w górę.
 - 170,00 zł. miesięcznie - dodatek z tytułu samotnego wychowywania dziecka, nie więcej jednak niż 340,00 zł na wszystkie dzieci. W przypadku dziecka legitymującego się orzeczeniem o niepełnosprawności lub orzeczeniem o znacznym stopniu niepełnosprawności kwotę dodatku zwiększa się o 80,00 zł na dziecko, nie więcej jednak niż o 160,00 zł na wszystkie dzieci.
 - 80,00 zł. miesięcznie- dodatek z tytułu wychowywania dziecka w rodzinie wielodzietnej,
 - 60,00 zł. miesięcznie -dodatek z tytułu kształcenia i rehabilitacji dziecka ,na dziecko w wieku do ukończenia 5 roku życia,
 - 80,00 zł. miesięcznie-dodatek z tytułu kształcenia i rehabilitacji dziecka, na dziecko w wieku powyżej 5 roku życia do ukończenia 24 roku życia,
 - 100,00 zł. jednorazowo-dodatek z tytułu rozpoczęcia roku szkolnego,
 - 50,00 zł. miesięcznie- dodatek z tytułu podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania, w związku z dojazdem z miejsca zamieszkania do miejscowości, w której znajduje się siedziba szkoły,
 - 90,00 zł. miesięcznie- dodatek z tytułu podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania w związku z zamieszkaniem w miejscowości, w której znajduje się siedziba szkoły.
- Dodatek z tytułu urodzenia dziecka przysługuje matce lub ojcu albo opiekunowi prawnemu

dziecka. Dodatek przysługuje opiekunowi faktycznemu dziecka w wieku do ukończenia przez dziecko pierwszego roku życia, jeżeli nie został przyznany rodzicom lub opiekunowi prawnemu dziecka. W przypadku wystąpienia o przysposobienie więcej niż jednego dziecka lub urodzenia więcej niż jednego dziecka podczas jednego porodu dodatek przysługuje na każde dziecko.

Wniosek o w/w dodatek składa się do ukończenia przez dziecko pierwszego roku życia.

Dodatek z tytułu urodzenia dziecka od 01 listopada 2009r. przysługiwać będzie jeżeli kobieta pozostawała pod opieką medyczną nie później niż od 10 tygodnia ciąży do porodu. Pozostawanie pod opieką medyczną potwierdza się zaświadczeniem lekarskim. W/w przepisów nie stosuje się do osób będących prawnymi lub faktycznymi opiekunami dziecka.

Dodatek z tytułu opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego przysługuje matce lub ojcu, opiekunowi faktycznemu dziecka albo opiekunowi prawnemu dziecka, jeżeli dziecko pozostaje pod jego faktyczną opieką, uprawnionemu do urlopu wychowawczego, nie dłużej jednak niż przez okres:

- 24 miesiące kalendarzowych;
- 36 miesięcy kalendarzowych, jeżeli sprawuje opiekę nad więcej niż jednym dzieckiem urodzonym podczas jednego porodu;
- 72 miesięcy kalendarzowych, jeżeli sprawuje opiekę nad dzieckiem legitymującym się orzeczeniem o niepełnosprawności albo o znacznym stopniu niepełnosprawności.

W przypadku równoczesnego korzystania z urlopu wychowawczego przez oboje rodziców lub opiekunów prawnych dziecka przysługuje jeden dodatek.

Dodatek nie przysługuje osobie, o której mowa powyżej jeżeli:

- bezpośrednio przed uzyskaniem prawa do urlopu wychowawczego pozostawała w stosunku pracy przez okres krótszy niż 6 miesięcy;
- podjęła lub kontynuuje zatrudnienie lub inną pracę zarobkową, która uniemożliwia sprawowanie osobistej opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego;
- dziecko zostało umieszczone w placówce zapewniającej całodobową opiekę, w tym w specjalnym ośrodku szkolno-wychowawczym, i korzysta w niej z całodobowej opieki przez więcej niż 5 dni w tygodniu, z wyjątkiem dziecka przebywającego w zakładzie opieki zdrowotnej, oraz w innych przypadkach zaprzestania sprawowania osobistej opieki nad dzieckiem;
- w okresie urlopu wychowawczego korzysta z zasiłku macierzyńskiego.

Osoba ubiegająca się o przyznanie prawa do dodatku do zasiłku rodzinnego z tytułu opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego składa wniosek o zasiłek rodzinny, do którego dodatkowo dołącza:

- zaświadczenie pracodawcy o udzieleniu urlopu wychowawczego oraz o okresie, na jaki urlop wychowawczy został udzielony;
- zaświadczenie o co najmniej sześciomiesięcznym okresie pozostawania w stosunku pracy bezpośrednio przed uzyskaniem prawa do urlopu wychowawczego;
- zaświadczenie organu emerytalno-rentowego stwierdzające, że osoba ubiegająca się była zgłoszona do ubezpieczeń społecznych;
- zaświadczenie lekarza zalecające przebywanie dziecka legitymującego się orzeczeniem o niepełnosprawności z powodów terapeutycznych w żłobku albo w przedszkolu;
- zaświadczenie placówki zapewniającej całodobową opiekę, w przypadku umieszczenia w niej dziecka, o liczbie dni w tygodniu, w których korzysta w niej z całodobowej opieki.

Dodatek z tytułu samotnego wychowywania dziecka przysługuje samotnie wychowującym dziecko matce lub ojcu, opiekunowi faktycznemu dziecka albo opiekunowi prawnemu dziecka, jeżeli nie zostało zasądzone świadczenie alimentacyjne na rzecz dziecka od drugiego z rodziców dziecka, ponieważ:

- drugi z rodziców dziecka nie żyje;
- ojciec dziecka jest nieznany;

- powództwo o ustalenie świadczenia alimentacyjnego od drugiego z rodziców zostało oddalone. Dodatek przysługuje również osobie uczącej się, jeżeli oboje rodzice osoby uczącej się nie żyją.

Dodatek z tytułu wychowywania dziecka w rodzinie wielodzietnej przysługuje matce lub ojcu, opiekunowi faktycznemu dziecka albo opiekunowi prawnemu dziecka. Dodatek przysługuje na trzecie i na następne dzieci uprawnione do zasiłku rodzinnego.

Dodatek z tytułu kształcenia i rehabilitacji dziecka przysługuje matce lub ojcu, opiekunowi faktycznemu dziecka albo opiekunowi prawnemu dziecka, a także osobie uczącej się na pokrycie zwiększonych wydatków związanych z rehabilitacją lub kształceniem dziecka w wieku:

- do ukończenia 16 roku życia, jeżeli legitymuje się orzeczeniem o niepełnosprawności;
- powyżej 16 roku życia do ukończenia 24 roku życia, jeżeli legitymuje się orzeczeniem o umiarkowanym albo o znacznym stopniu niepełnosprawności.

Dodatek z tytułu rozpoczęcia roku szkolnego przysługuje matce lub ojcu, opiekunowi faktycznemu dziecka albo opiekunowi prawnemu dziecka, a także osobie uczącej się na częściowe pokrycie wydatków związanych z rozpoczęciem w szkole nowego roku szkolnego. Dodatek przysługuje również na dziecko rozpoczynające roczne przygotowanie przedszkolne. Dodatek przysługuje raz w roku, w związku z rozpoczęciem roku szkolnego albo rocznego przygotowania przedszkolnego. Wniosek o wypłatę dodatku składa się do zakończenia okresu zasiłkowego, w którym rozpoczęto rok szkolny albo roczne przygotowanie przedszkolne. Wniosek złożony po terminie organ właściwy pozostawia bez rozpoznania.

Dodatek z tytułu podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania przysługuje matce lub ojcu dziecka, opiekunowi prawnemu albo opiekunowi faktycznemu dziecka lub osobie uczącej się:

- w związku z zamieszkiwaniem w miejscowości, w której znajduje się siedziba szkoły ponadgimnazjalnej lub szkoły artystycznej, w której realizowany jest obowiązek szkolny i obowiązek nauki, a także szkoły podstawowej lub gimnazjum w przypadku dziecka lub osoby uczącej się, legitymującej się orzeczeniem o niepełnosprawności lub o stopniu niepełnosprawności, albo
- w związku z dojazdem z miejsca zamieszkania do miejscowości, w której znajduje się siedziba szkoły, w przypadku dojazdu do szkoły ponadgimnazjalnej, a także szkoły artystycznej, w której realizowany jest obowiązek szkolny i obowiązek nauki w zakresie odpowiadającym nauce w szkole ponadgimnazjalnej

Dodatek przysługuje przez 10 miesięcy w roku w okresie pobierania nauki od września do czerwca następnego roku kalendarzowego.

Zasiłek rodzinny nie przysługuje, jeśli:

- dziecko lub osoba ucząca się pozostają w związku małżeńskim;
 - dziecko zostało umieszczone w instytucji zapewniającej całodobowe utrzymanie albo w rodzinie zastępczej;
 - osoba ucząca się została umieszczona w instytucji zapewniającej całodobowe utrzymanie;
 - pełnoletnie dziecko lub osoba ucząca się jest uprawniona do zasiłku rodzinnego na własne dziecko.
 - osobie samotnie wychowującej dziecko, jeżeli nie zostało zasądzone świadczenie alimentacyjne na rzecz dziecka od drugiego rodzica, chyba że:
 - rodzice lub jedno z rodziców dziecka nie żyje,
 - ojciec dziecka jest nieznan,
 - powództwo o ustalenie świadczenia alimentacyjnego od drugiego z rodziców zostało oddalone,
 - sąd zobowiązał jednego z rodziców do ponoszenia całkowitych kosztów utrzymania dziecka i nie zobowiązał drugiego z rodziców do świadczenia alimentacyjnego na rzecz tego dziecka;
- członkowi rodziny przysługuje na dziecko zasiłek rodzinny za granicą, chyba, że przepisy o

koordynacji systemów zabezpieczenia społecznego lub dwustronne umowy o zabezpieczeniu społecznym stanowią inaczej.

Niezbędne dokumenty:

- uwierzytelniona kopia dokumentu stwierdzającego tożsamość osoby ubiegającej się o zasiłek rodzinny;
- odpis skrócony aktu urodzenia dziecka lub odpis zupełny aktu urodzenia, gdy ojciec dziecka jest nieznan;
- zaświadczenia lub oświadczenia stwierdzające wysokość dochodów rodziny, w szczególności zaświadczenia z urzędu skarbowego o wysokości dochodów podlegających opodatkowaniu podatkiem dochodowym od osób fizycznych na zasadach ogólnych, uzyskanych przez członków rodziny w roku kalendarzowym poprzedzającym okres zasiłkowy; (w okresie zasiłkowym trwającym od 01.11.2009 r. do 31.10.2010 r. zaświadczenie dokumentujące dochód za 2008 r.)
- zaświadczenie właściwego organu gminy lub nakaz płatniczy o wielkości gospodarstwa rolnego wyrażonej w hektarach przeliczeniowych ogólnej powierzchni w roku kalendarzowym poprzedzającym okres zasiłkowy (w okresie zasiłkowym trwającym od 01.11.2009 r. do 31.10.2010 r. należy udokumentować wielkość gospodarstwa za 2008 r.)
- kopia odpisu wyroku sądu lub ugody sądowej zasądzającego alimenty, przekazy lub przelewy pieniężne dokumentujące faktyczną wysokość otrzymanych alimentów, w przypadku uzyskania alimentów niższych niż zasądzone, oraz zaświadczenie komornika o bezskuteczności egzekucji alimentów, a także o wysokości wyegzekwowanych alimentów;
- orzeczenie o niepełnosprawności albo o umiarkowanym lub znacznym stopniu niepełnosprawności - w przypadku rodzin wychowujących dziecko niepełnosprawne;
- kopia aktów zgonu rodziców lub kopię odpisu zasądzającego alimenty w przypadku osoby uczącej się;
- kopia odpisu prawomocnego wyroku sądu orzekającego rozwód lub separację albo kopię aktu zgonu małżonka lub rodzica dziecka, w przypadku osoby samotnie wychowującej dziecko;
- zaświadczenie szkoły - gdy dziecko ukończyło 18 rok życia; lub szkoły wyższej, w przypadku osoby uczącej się lub osoby legitymującej się orzeczeniem o umiarkowanym albo znacznym stopniu niepełnosprawności, jeżeli uczy się w szkole wyższej;
- inne dokumenty mające wpływ na prawo do świadczeń rodzinnych.

Terminy składania wniosków na nowy okres zasiłkowy

W przypadku gdy osoba ubiegająca się o świadczenia rodzinne na nowy okres zasiłkowy złoży wniosek wraz z dokumentami do dnia 30 września, ustalenie prawa do świadczeń rodzinnych oraz wypłata świadczeń przysługujących za miesiąc listopad następuje do dnia 30 listopada.

W przypadku gdy osoba ubiegająca się o świadczenia rodzinne na nowy okres zasiłkowy złoży wniosek wraz z dokumentami w okresie od dnia 1 października do dnia 30 listopada, ustalenie prawa do świadczeń rodzinnych oraz wypłata świadczeń przysługujących za miesiąc listopad następuje do dnia 31 grudnia.

ŚWIADCZENIA Z FUNDUSZU ALIMENTACYJNEGO

Podstawa prawna:

- Ustawa z dnia 7 września 2007 roku o pomocy osobom uprawnionym do alimentów (tj. Dz. U. Nr 1 z 2009r., poz. 7 z późn. zm.);
- Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 28 lipca 2008r. w sprawie sposobu i trybu postępowania, sposobu ustalania dochodu oraz wzorów wniosku, zaświadczeń i oświadczeń o

ustalenie prawa do świadczeń z funduszu alimentacyjnego (Dz. U. Nr 136, poz. 855).
Prawo do świadczeń z funduszu alimentacyjnego

Świadczenia z funduszu alimentacyjnego przysługują osobie uprawnionej do alimentów od rodzica na podstawie tytułu wykonawczego pochodzącego lub zatwierdzonego przez sąd, jeżeli egzekucja okazała się bezskuteczna w okresie ostatnich 2 miesięcy:

- do ukończenia przez nią 18 roku życia albo
- w przypadku gdy uczy się w szkole lub szkole wyższej do ukończenia przez nią 25 roku życia, albo
- w przypadku posiadania orzeczenia o znacznym stopniu niepełnosprawności – bez względu na wiek.

Zgodnie z ustawą z dnia 7 września 2007 roku o pomocy osobom uprawnionym do alimentów egzekucję uważa się za bezskuteczną jeżeli w okresie ostatnich dwóch miesięcy nie wyegzekwowano pełnej należności z tytułu zaległych i bieżących zobowiązań alimentacyjnych (należy ten fakt udokumentować odpowiednim zaświadczeniem od komornika o bezskuteczności egzekucji świadczeń alimentacyjnych, które będzie zawierało informację o stanie egzekucji, przyczynach jej bezskuteczności oraz o działaniach podejmowanych w celu wyegzekwowania zasądzonych alimentów);

Za bezskuteczną egzekucję uważa się również niemożność wszczęcia lub prowadzenia egzekucji alimentów przeciwko dłużnikowi alimentacyjnemu przebywającemu poza granicami Rzeczypospolitej Polskiej, w szczególności z powodu:

- a) braku podstawy prawnej do pojęcia czynności zmierzających do wykonania tytułu wykonawczego w miejscu zamieszkania dłużnika,
- b) braku możliwości wskazania przez osobę uprawnioną miejsca zamieszkania dłużnika alimentacyjnego za granicą;

Prawo do świadczenia z funduszu alimentacyjnego przysługuje też na dzieci wychowywane przez rodzica, który zawarł kolejny związek małżeński, żyje w nieformalnym związku lub mąż/zona nie płaci zasądzonych alimentów. W takich przypadkach rodzic zobowiązany do alimentacji nie jest wliczany do składu rodziny.

Ustalenie prawa do świadczeń z funduszu alimentacyjnego oraz ich wypłata następują odpowiednio na wniosek osoby uprawnionej lub jej przedstawiciela ustawowego.

Wniosek o ustalenie prawa do świadczeń z funduszu alimentacyjnego składa się w urzędzie gminy lub miasta właściwym ze względu na miejsce zamieszkania osoby uprawnionej albo w ośrodku pomocy społecznej, jeżeli w danej gminie ośrodek ten realizuje świadczenia z funduszu alimentacyjnego. Formularze wniosków udostępnia odpowiednio: urząd gminy lub ośrodek pomocy społecznej.

Kryterium dochodowe

Prawo do świadczenia z funduszu alimentacyjnego przysługuje, jeżeli przeciętny miesięczny dochód netto na osobę w rodzinie w roku poprzedzającym okres świadczeniowy nie przekracza 725 zł.

Ustalając prawo do świadczenia z funduszu alimentacyjnego na okres od 1 października 2009 r. do 30 września 2010 r. brany jest pod uwagę dochód uzyskany przez członków rodziny w 2008 r. W przypadku utraty przez członka rodziny dochodu, od dochodu rodziny odejmuje się przeciętną miesięczną kwotę utraconego dochodu. Nie pomniejsza się dochodu rodziny o utracony dochód, jeżeli w tym samym roku kalendarzowym osoba uzyskała inny dochód i nie utraciła go przed złożeniem wniosku, bez względu na przerwę w uzyskiwaniu dochodów w roku kalendarzowym poprzedzającym okres świadczeniowy. Prawo do świadczeń ustala się od pierwszego pełnego miesiąca następującego po miesiącu, w którym nastąpiła utrata dochodu, nie wcześniej jednak niż od miesiąca złożenia wniosku. Do wniosku należy dołączyć dokument potwierdzający utratę przez członka rodziny dochodu oraz wysokość utraconego dochodu.

Utracie dochodu-oznacza to utratę dochodu spowodowaną:

- uzyskaniem prawa do urlopu wychowawczego,
- utratą prawa do zasiłku lub stypendium dla bezrobotnych,
- utratą zatrudnienia lub innej pracy zarobkowej, z wyłączeniem pracy wykonywanej na podstawie umowy o dzieło,
- utratą zasiłku przedemerytalnego lub świadczenia przedemerytalnego, nauczycielskiego świadczenia kompensacyjnego, a także emerytury lub renty, renty rodzinnej lub renty socjalnej, z wyjątkiem rent przyznanych rolnikom w związku z przekazaniem lub dzierżawą gospodarstwa rolnego,
- wyrejestrowaniem pozarolniczej działalności gospodarczej.

W przypadku uzyskania przez członka rodziny dochodu po roku, z którego dochody stanowią podstawę do ustalenia prawa do świadczeń, do dochodu rodziny dodaje się miesięczną kwotę dochodu uzyskanego przez członka rodziny, o ile dochód ten osoba otrzymuje w dniu ustalania prawa do świadczeń. Do wniosku należy dołączyć dokument potwierdzający uzyskanie przez członka rodziny dochodu oraz wysokość uzyskanego dochodu. W przypadku gdy dochód rodziny powiększony o uzyskany dochód powoduje utratę prawa do świadczeń, świadczenia nie przysługują od miesiąca następującego po pierwszym pełnym miesiącu od uzyskania dochodu.

Uzyskanie dochodu - oznacza to uzyskanie dochodu spowodowane:

- zakończeniem urlopu wychowawczego,
- uzyskaniem prawa do zasiłku lub stypendium dla bezrobotnych,
- uzyskaniem zatrudnienia lub innej pracy zarobkowej, z wyłączeniem pracy wykonywanej na podstawie umowy o dzieło,
- uzyskaniem zasiłku przedemerytalnego lub świadczenia przedemerytalnego, nauczycielskiego świadczenia kompensacyjnego, a także emerytury lub renty, renty rodzinnej lub renty socjalnej, z wyjątkiem rent przyznanych rolnikom w związku z przekazaniem lub dzierżawą gospodarstwa rolnego,
- rozpoczęciem pozarolniczej działalności gospodarczej

W przypadku ustalania dochodu z gospodarstwa rolnego przyjmuje się, że z 1 ha przeliczeniowego uzyskuje się dochód miesięczny w wysokości 1/12 dochodu ogłaszanego corocznie w drodze obwieszczenia przez Prezesa Głównego Urzędu Statystycznego na podstawie art. 18 ustawy z dnia 15 listopada 1984 r. o podatku rolnym (tj. Dz. U. z 2006 r. Nr 136, poz. 969, z późn. zm.). W/w wskaźnik dochodu z gospodarstwa rolnego za rok 2008 (czyli rok, z którego dochód brany jest pod uwagę przy ustalaniu prawa do świadczeń z funduszu alimentacyjnego, na rozpoczynający się od 1 października 2009r. okres świadczeniowy), wynosi 171,33zł miesięcznie z 1 ha przeliczeniowego. W przypadku, gdy rodzina lub osoba ucząca się utrzymuje się z gospodarstwa rolnego oraz uzyskuje pozarolnicze dochody, dochody z obu tych źródeł sumuje się.

Świadczenia z funduszu alimentacyjnego przysługują w wysokości bieżąco ustalonych alimentów, jednakże nie wyższej niż 500 zł.

Świadczenia z funduszu alimentacyjnego nie przysługują, jeżeli osoba uprawniona:

1. została umieszczona w instytucji zapewniającej całodobowe utrzymanie albo w rodzinie zastępczej;
2. jest pełnoletnia i posiada własne dziecko;
3. zawarła związek małżeński.

Terminy składania wniosków na nowy okres zasiłkowy.

W przypadku gdy osoba ubiegająca się o świadczenia z funduszu alimentacyjnego na nowy okres świadczeniowy złoży wniosek wraz z dokumentami do dnia 31 sierpnia, ustalenie prawa do świadczeń z funduszu alimentacyjnego oraz wypłata świadczeń przysługujących za miesiąc październik następuje do dnia 31 października.

W przypadku gdy osoba ubiegająca się o świadczenia na nowy okres świadczeniowy złoży wniosek wraz z dokumentami w okresie od dnia 1 września do dnia 31 października, ustalenie prawa do świadczeń z funduszu alimentacyjnego oraz wypłata świadczeń przysługujących za miesiąc październik następuje do dnia 30 listopada.

Podstawowe informacje o projektach.

Program Operacyjny Kapitał Ludzki (PO KL) stanowi odpowiedź na wyzwania, jakie przed państwami członkowskimi UE, w tym również Polską, stawia odnowiona Strategia Lizbońska. Do wyzwań tych należą: uczynienie z Europy bardziej atrakcyjnego miejsca do lokowania inwestycji i podejmowania pracy, rozwijanie wiedzy i innowacji oraz tworzenie większej liczby trwałych miejsc pracy.

Zgodnie z założeniami Strategii Lizbońskiej oraz celami polityki spójności krajów unijnych, rozwój kapitału ludzkiego i społecznego przyczynia się do pełniejszego wykorzystania zasobów pracy oraz wsparcia wzrostu konkurencyjności gospodarki. Dążąc do efektywnego rozwoju zasobów ludzkich, Program będzie koncentrował wsparcie na następujących obszarach: zatrudnienie, edukacja, integracja społeczna, rozwój potencjału adaptacyjnego pracowników i przedsiębiorstw, a także zagadnienia związane z rozwojem zasobów ludzkich na terenach wiejskich, budową sprawnej i skutecznej administracji publicznej wszystkich szczebli, wdrażaniem zasady dobrego rządzenia oraz promocją zdrowia zasobów pracy. Celem głównym Programu jest: umożliwienie pełnego

wykorzystania potencjału zasobów ludzkich, poprzez wzrost zatrudnienia i potencjału adaptacyjnego przedsiębiorstw i ich pracowników, podniesienie poziomu wykształcenia społeczeństwa, zmniejszenie obszarów wykluczenia społecznego oraz wsparcie dla budowy struktur administracyjnych państwa.

Wsparcie dla osób zagrożonych wykluczeniem społecznym.

W ramach **Priorytetu VII** realizowane będą działania służące zapobieganiu wykluczeniu społecznemu oraz zapewnieniu równego dostępu do zatrudnienia osobom i grupom społecznym doświadczającym dyskryminacji na rynku pracy, m.in. poprzez rozwijanie form aktywnej integracji oraz wspieranie zatrudnienia w sektorze ekonomii społecznej. Poprzez dostarczanie możliwości zatrudnienia dla osób zagrożonych wykluczeniem społecznym (np. niepełnosprawnych, bezdomnych, długotrwale bezrobotnych), zapewnienie dostępu do działań aktywnej integracji oraz wdrażanie instrumentów aktywizacji społeczno – zawodowej, zapewnione zostaną warunki do lepszego wykorzystania potencjału ludzkiego w obszarze pomocy i integracji społecznej. Pomoc w ramach tego Priorytetu będzie kierowana do osób biernych zawodowo, które korzystają z pomocy społecznej i chcą powrócić na rynek pracy. Poprzez szereg działań o charakterze aktywizacyjnym i wspierającym osoby te uzyskują możliwość reintegracji społecznej i zawodowej. Wsparcie ukierunkowane będzie również na rozwój inicjatyw na rzecz aktywizacji i integracji społeczności lokalnych, przyczyniających się do realizacji strategii rozwoju kapitału ludzkiego na terenach wiejskich. Aby zapewnić właściwy potencjał do realizacji powyższych działań, służby pomocy i integracji społecznej będą również mogły skorzystać ze środków na upowszechnianie aktywnej integracji i pracy socjalnej, szkolenia, doradztwo oraz rozwój partnerstwa i współpracy w regionie.

2.8.4. Ochrona zdrowia

Mieszkańcy Lasek mają zapewniony dostęp do podstawowej opieki lekarskiej, realizowanej przez działające w Trzcinicy i Laskach podmioty opieki zdrowotnej. Opiekę specjalistyczną zapewniają ośrodki powiatowe w Kępnie oraz ośrodki w Ostrowie Wlkp., Kaliszu, Wrocławiu i Poznaniu. Okresowo na terenie Gminy przeprowadza się badania profilaktyczne w tym mammograficzne, okulistyczne, badania słuchu, których organizacją zajmuje się Urząd Gminy w Trzcinicy.

2.8.5. Bezpieczeństwo publiczne

Ważnym czynnikiem, wpływającym na jakość życia mieszkańców, jest poziom bezpieczeństwa w Gminie. Na jej terenie działa Posterunek Policji w Trzcinicy z siedzibą w Laskach. Swoim zasięgiem obejmuje on nie tylko obszar Gminy Trzcinica, ale również gmin: Łęka Opatowska i Rychtal. Mimo że nie prowadzono szczegółowych badań w tym zakresie, stan bezpieczeństwa w Gminie Trzcinica jest postrzegany przez jej mieszkańców jako dobry.

2.8.6 Ochrona przeciwpożarowa

Na terenie gminy Trzcinica funkcjonuje 8 jednostek Ochotniczej Straży Pożarnej, w tym 6 typu „M” i 2 typu „S”. Jednostka OSP Trzcinica znajduje się również w Krajowym Systemie Ratownictwa. Ogólna liczba członków na terenie Gminy liczy 420 strażaków, z 6 drużynami młodzieżowymi. Jednostki posiadają ogółem 7 samochodów pożarniczych: 4 lekkie i 3 średnie. Ponadto jednostki OSP Laski i Trzcinica posiadają torby ratownictwa drogowego, motopompy Niagara, piły do cięcia metalu i betonu, aparaty tlenowe, OSP Trzcinica i Laski posiada agregat prądotwórczy. W roku 2011 OSP Laski 27 razy brały udział w akcjach ratunkowych, 19 razy w gaszeniu pożarów ; w tym 1 poza terenem Gminy. Ponadto 7 razy brała udział w likwidacji miejscowych zagrożeń (wypadki drogowe, usuwanie powalonych drzew, zabezpieczenie linii energetycznych, linii gazociągowej itp.) Każda jednostka posiada Domy Strażaka wraz z garażami na wozy bojowe. Corocznie odbywają się zawody sportowo- pożarnicze. W roku 2011 poraz pierwszy odbywały się na terenie Gminy Trzcinica Powiatowe Zawody sportowo- pożarnicze zorganizowane w miejscowości Trzcinica. W miesiącu czerwcu odbyły się Gminne Manewry Sportowo- Pożarnicze na terenie Zespołu Szkół w Laskach.

Gminne Manewry Sportowo- Pożarnicze na terenie Zespołu Szkół w Laskach

2.9. Ludność

Sołectwo Laski na koniec 2011 roku liczyło 1 670 mieszkańców. Kształtowanie się liczby mieszkańców w ostatnich latach przedstawia wykres 2.8.

Wykres 2.8. Liczba ludności sołectwa Laski w latach 2002-2011

Źródło: Dane Urzędu Gminy w Trzcinicy

3. OCENA ZASOBÓW MIEJSCOWOŚCI LASKI

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

Tabela 3.1. Ocena zasobów miejscowości Laski

Rodzaj zasobu	Brak	Jest o znaczeniu małym	Jest o znaczeniu dużym
Środowisko przyrodnicze <ul style="list-style-type: none"> ● Walory krajobrazu ● Walory świata roślinnego ● Walory świata zwierzęcego ● Wody powierzchniowe (cieki, rzeki, stawy) ● Gleby ● Surowce mineralne 	X	X X X	X X
Środowisko kulturowe <ul style="list-style-type: none"> ● Walory architektury wiejskiej i osobliwości kulturowe ● Walory zagospodarowania przestrzennego ● Zabytki ● Zespoły artystyczne 		X	X X X
Dziedzictwo religijne i historyczne <ul style="list-style-type: none"> ● Miejsca, osoby i przedmioty kultu ● Święta, odpusty, pielgrzymki ● Tradycje, obrzędy, gwara ● Legendy, podania i fakty historyczne ● Ważne postacie historyczne ● Specyficzne nazwy 		X X X	X X X
Obiekty i tereny <ul style="list-style-type: none"> ● Działki pod zabudowę mieszkaniową ● Działki pod domy letniskowe ● Działki pod zakłady usługowe i przemysł 		X	X X

Plan Odnowy Miejscowości Laski, Gmina Trzcinica

<ul style="list-style-type: none"> ● Pustostany mieszkaniowe, magazynowe przemysłowe ● Tradycyjne obiekty gospodarskie wsi (spichlerze kuźnie, młyny) ● Obszary o szczególnym znaczeniu dla zaspokojenia potrzeb kulturalno – społecznych mieszkańców ● Place i miejsca publicznych spotkań ● Miejsca sportu i rekreacji 		X	
<p>Gospodarka, rolnictwo</p> <ul style="list-style-type: none"> ● Specyficzne produkty (hodowle, uprawy polowe) ● Znane firmy produkcyjne i zakłady usługowe ● Możliwe do wykorzystania odpady poprodukcyjne 		X	X
<p>Sąsiedzi i przyjezdni</p> <ul style="list-style-type: none"> ● Korzystne, atrakcyjne sąsiedztwo (duże miasto, arteria komunikacyjna, atrakcja turystyczna) ● Ruch tranzytowy ● Przyjezdni stali i sezonowi 	X	X	
<p>Instytucje</p> <ul style="list-style-type: none"> ● Placówki opieki społecznej ● Szkoły ● Instytucje Kultury (świetlice, Dom Ludowy, biblioteka) ● Inne 		X	X
<p>Ludzie, organizacje społeczne</p> <ul style="list-style-type: none"> ● OSP ● KGW ● Stowarzyszenia ● Darczyńcy i sponsorzy 		X	X

Źródło: Dane Urzędu Gminy w Trzcinicy na podstawie ankiet i kwestionariuszy

4. DIAGNOZA AKTUALNEJ SYTUACJI LASEK – JACY JESTEŚMY?

W Tabeli 4.1. zostały zgromadzone informacje na temat miejscowości Laski. Opisane zostały cechy charakterystyczne miejscowości, jego funkcje, baza materialna, sposób zorganizowania mieszkańców oraz inne fakty, definiujące miejsce Lasek w systemie osadniczym Gminy Trzcinica.

Tabela 4.1. Opis miejscowości Laski

Wyszczególnienie	Opis
Co je wyróżnia?	Atrakcyjne położenie, duża ilość zabytków, zwarta zabudowa i związany z tym układ ulic, dużo zieleni, otoczenie lasów, prężnie działające organizacje społeczne, lokalna tradycja i kultura
Jakie pełni funkcje?	Głównie mieszkaniowe, produkcyjne, usługowe, religijne, edukacyjne, usługowe, zatrudnienie dla mieszkańców
Kim są mieszkańcy?	W większości rdzenni mieszkańcy, kultywujący tradycje swoich przodków, otwarci i życzliwi, zazwyczaj robotnicy i rolnicy
Co daje utrzymanie?	Głównym źródłem utrzymania jest praca zarobkowa w zakładach przemysłowych i usługowych, handel, praca w sferze budżetowej, praca we własnych gospodarstwach, renty, zasiłki, emerytury, zarobkowe wyjazdy za granicę
Jak zorganizowani są mieszkańcy?	Zrzeszeni w organizacjach społecznych, takich, jak: OSP, KGW, Rada Sołecka, Kółko Rolnicze, TPL LUKUS, Rada Parafialna, Chór „Laskowianie”, organizacje szkolne
W jaki sposób rozwiązują problemy?	Na zebraniach wiejskich, organizacjach społecznych, przy współdziałaniu sołtysa, radnego, władz gminnych
Jaki wygląd ma nasza wieś?	Zabudowa jest zwarta, estetyczna, usytuowana wzdłuż dróg, częściowo brak sieci kanalizacyjnej
Jakie obyczaje i tradycje są u nas pielęgnowane i rozwijane?	Główne tradycje i obrzędy związane są ze świętami kościelnymi (Wielkanoc, Boże Ciało, Boże Narodzenie), ponadto tradycje ludowe, Dzień Lasek, Dzień Seniora, Powiatowy Przegląd Tańca, Biesiada Ludowa, Florianki, Konkurs Poezji Jana Pawła II,
Jak wyglądają mieszkania i obejścia?	Obejścia są generalnie zadbane, w miarę możliwości finansowych właścicieli modernizowane, część gospodarzy nie przykładają jednak większej wagi do wyglądu swoich domostw, co wpływa negatywnie na obraz całego miejscowości

Plan Odnowy Miejscowości Laski, Gmina Trzcinica

Jaki jest stan otoczenia i środowiska?	Miejscowość posiada oczyszczalnię ścieków, lecz brzydki zapach wpływa negatywnie na jakość życia; problemem są nielegalne pozbywanie się ścieków, spalanie odpadów, dzikie wysypiska odpadów
Jakie jest rolnictwo?	Bardzo rozdrobnione, gospodarujące na słabych glebach, nisko dochodowe, wymagające doinwestowania, pełniące głównie funkcje samo zaopatrzeniowe, kilka dużych gospodarstw rolnych.
Jakie są powiązania komunikacyjne?	Miejscowość jest dobrze dostępna komunikacyjnie, komunikację publiczną zapewnia PKS, brak komunikacji kolejowej, Mieszkańcy korzystają głównie z własnych pojazdów.
Co proponujemy dzieciom i młodzieży?	Bibliotekę Publiczną wyposażoną w sprzęt komputerowy i czytelnię multimedialną, zajęcia w świetlicy środowiskowej, możliwość korzystania z siłowni, zajęcia pozalekcyjne w szkole, aktywność ruchową na boiskach, w klubach sportowych, imprezy organizowane przez Radę Rodziców przy ZS w Laskach oraz KGW w Laskach.

Źródło: Dane Urzędu Gminy w Trzcinicy na podstawie ankiet i kwestionariuszy

5. PODSUMOWANIE SYTUACJI ROZWOJOWEJ MIEJSCOWOŚCI LASKI – ANALIZA SWOT

Poniżej zostały podsumowane silne i słabe strony Lasek oraz szanse i zagrożenia.

Tabela 5.1. Analiza SWOT miejscowości Laski

Silne strony	Słabe strony
<ul style="list-style-type: none"> ● Atrakcyjne położenie ● Czyste powietrze, lasy ● Brak uciążliwego przemysłu ● Niskie bezrobocie ● Dobra dostępność wsi w komunikacji drogowej ● Pełne zwodociągowanie ● Zintegrowana społeczność wiejska ● Wiele prężnych organizacji społecznych ● Pracowitość i potencjał mieszkańców ● Wiele zabytków ● Obyczaje i tradycje lokalne 	<ul style="list-style-type: none"> ● Migracje młodych mieszkańców ● Brak tras rowerowych ● Nerozwinięta agroturystyka ● Nieuregulowana gospodarka ściekowa ● Niska jakość dróg ● Niskie dochody mieszkańców ● Bierność części mieszkańców ● Niska świadomość ekologiczna mieszkańców ● Mała aktywność kulturalna ● Niskie zaangażowanie społeczne mieszkańców ● Mała integracja mieszkańców
Szanse	Zagrożenia
<ul style="list-style-type: none"> ● Silny potencjał rozwojowy wśród mieszkańców ● Możliwość pozyskania środków finansowych ● Pobudzanie inicjatyw społecznych ● Edukacja mieszkańców ● Współpraca międzynarodowa i międzygminna ● Profesjonalna promocja Gminy i miejscowości ● Sprzyjająca rozwojowi polityka regionalna ● Wzrost dochodów mieszkańców ● Rozwój małych przedsiębiorstw ● Rozwój gospodarczy okolicznych miejscowości ● Rozwój turystyki i rekreacji 	<ul style="list-style-type: none"> ● Rosnąca emigracja ludzi młodych ● Brak zaufania do osób z inicjatywą ● Niska dochodowość rolnictwa ● Niszczenie zabytków, wycinanie drzew ● Zanikanie tradycji i obyczajów ludowych ● Brak wystarczających środków finansowych na utrzymanie obecnej infrastruktury ● Niski wzrost gospodarczy ● Bezrobocie na skutek kryzysu gospodarczego ● Obojętność społeczeństwa

Źródło: Dane Urzędu Gminy w Trzcinicy na podstawie ankiet i kwestionariuszy

6. WIZJA ROZWOJU WSI – NASZA MIEJSCOWOŚĆ ZA 7 LAT

Poniżej znajdują się sformułowane przez mieszkańców opinie na temat wizji miejscowości. Sformułowane zdania są niejako wizją stanu wsi.

Marzę, aby moja wieś **Marzę, aby moja wieś** była wizytówką mieszkańców gminy, czysta, zadbana, ekologiczna, bardziej zadrzewiona, zorganizowana, atrakcyjna dla swoich mieszkańców i gości pod względem kulturalnym, turystycznym, edukacyjnym, sportowym i gospodarczym, z ciekawą ofertą dla wszystkich mieszkańców, nowoczesna i postępową. Aby dzieci i młodzież potrafiła spędzać czas w sposób kulturalny i radosny, a po ukończeniu szkół i zdobyciu wykształcenia chcieli wracać do swoich rodzinnych miejscowości.

Byłbym szczęśliwy, gdyby każdy dobrze i bezpiecznie czuł się w Laskach, był dumny, że tutaj mieszka i z przyjemnością tu wracał. Żeby wszyscy mieszkańcy chcieli współdziałać i współpracować na rzecz rozwoju wsi, by wszystkim nam lepiej i łatwiej się żyło.

7. WIZJA STANU DOCELOWEGO – JAKIE MAJĄ BYĆ LASKI ZA KILKA LAT?

Mieszkańcy miejscowości Laski zostali poproszeni o określenie stanu docelowego Miejscowości. Odpowiedzi zostały podsumowane w poniższej tabeli.

Tabela 7.1. Wizja stanu docelowego miejscowości Laski

Wyszczególnienie	Opis
Co ma ją wyróżniać?	Czystość, zieleń, ekologia, bogata oferta turystyczna, kulturalna, sportowo-rekreacyjna, porządek, integracja i aktywność mieszkańców, dobra współpraca wszystkich organizacji, zadbane dziedzictwo kulturowe
Jakie ma pełnić funkcje?	Mieszkaniowe, edukacyjne, turystyczne, rekreacyjne, produkcyjno-usługowe, kulturalne, religijne, sportowe
Kim mają być mieszkańcy?	Ludźmi wykształconymi, świadomymi, dobrze zarabiającymi, zaradnymi i przedsiębiorczymi, życzliwymi oraz otwartymi wobec innych, chętnie angażującymi się w życie społeczne, odpowiedzialnymi i otwartymi
Co ma dać utrzymanie?	Lokalne i ponadlokalne zakłady produkcyjne i usługowe, handel, praca w gospodarstwach, sfera budżetowa, emerytury i renty, sprzedaż produktów lokalnych
W jaki sposób zorganizowana ma być wieś i mieszkańcy?	W ramach prężnie działających stowarzyszeniach, organizacjach społecznych i kościelnych, aktywni mieszkańcy, dbałość o wspólne dobro i systematyczną współpracę
W jaki sposób mają być rozwiązywane problemy?	Na zebraniach wiejskich, dyskusji, za pośrednictwem sołtysa, radnego, władz Gminy, w sposób spokojny, rozważny, z korzyścią dla mieszkańców, lokalne referendum
Jak ma wyglądać nasza wieś?	Otoczona zielenią, z wyznaczonymi szlakami turystycznymi, zadbane, czysta, przyjazna, schludna, nowoczesna, wyróżniająca się na tle innych
Jakie obyczaje i tradycje mają być u nas pielęgnowane i rozwijane?	Wszystkie dotychczas kultywowane i pielęgnowane (Florianki, Laskowskie święto Plonów i Dni Gminy, święta religijne i kościelne)
Jak mają wyglądać mieszkania i obejścia?	Zadbane, czyste, wygodne, estetyczne, mają zachwycać
Jaki ma być stan otoczenia i środowiska?	Otoczenie i środowisko powinno zapewniać wysoką jakość życia mieszkańców, być ekologiczne, otoczenie powinno być dobrze zagospodarowane, wolne od zanieczyszczeń, dużo zieleni

Plan Odnowy Miejscowości Laski, Gmina Trzcinica

Jakie ma być rolnictwo?	Dochodowe, ekologiczne, zmechanizowane
Jakie mają być powiązania komunikacyjne?	Bardziej wygodne dla mieszkańców, bezpośrednie połączenia z innymi gminami i miastami, dodatkowo ścieżki rowerowe
Co zaproponujemy dzieciom i młodzieży?	Dom Kultury z różnorodną i bogatą ofertą, zajęcia w szkolnych i pozaszkolnych kółkach zainteresowań, dostęp do publicznego Internetu , ciekawe zajęcia w czasie ferii i wakacji, chór, zorganizowanie zespołu ludowego pieśni i tańca

Źródło: Dane Urzędu Gminy w Trzcinicy na podstawie ankiet i kwestionariuszy

8. PLAN ODNOWY MIEJSCOWOŚCI LASKI – NASZA MAŁA STRATEGIA

8.1. Specyfikacja celów rozwojowych

W rezultacie prac opartych na zebranych danych i materiałach ankietowych opracowanych przez radnych, Radę Sołecką oraz organizacje społeczne, a także wniosków, potrzeb i propozycji z zebrań wiejskich, Rady Sołeckiej i innych organizacji, wypracowano 4 cele strategiczne rozwoju miejscowości Laski. Cele strategiczne sformułowano następująco:

- **Zwiększenie atrakcyjności miejscowości**
 - **Rozwój infrastruktury technicznej**
 - **Rozwój usług społecznych**
 - **Rozwój gospodarczy miejscowości.**

Przyjęte cele mają za zadanie zaspokoić aspiracje miejscowości i przynieść poprawę stanu życia mieszkańców. Nawiązują one też bezpośrednio do wypracowanej wizji, w której główny nacisk położono na atrakcyjność miejscowości, szeroką ofertę kulturalną, społeczną i gospodarczą.

Uzasadnienie wyboru powyższych celów jest następujące:

Cel strategiczny 1

Zwiększenie atrakcyjności miejscowości

Mieszkańcy Lasek ogromną rolę przypisują atrakcyjnemu wyglądowi swej miejscowości. Jak zaznaczyli w wizji rozwoju pragną, aby mogli żyć w atrakcyjnym otoczeniu, w którym będą mieli szansę na awans społeczny osobisty i zawodowy. W trakcie zebrań wiejskich wielu z mieszkańców na pierwszym miejscu stawiało właściwe zagospodarowanie obiektów publicznych, pełniących funkcje kulturalne oraz rozwój infrastruktury sportowo-rekreacyjnej. Celem jest więc podjęcie takich działań, które urzeczywistniłyby oczekiwania mieszkańców. W ramach przyjętego celu strategicznego planowana jest realizacja trzech przedsięwzięć:

Projekt 1.1. Remont i wyposażenie obiektów pełniących funkcje: kulturalne, sportowe i rekreacyjne

Realizacja projektu: 2012-2020

Łączny koszt projektu: 400 000 zł

Realizacja projektu jest odpowiedzią na oczekiwania mieszkańców dotyczące dalszej modernizacji i doposażania obiektów pełniących funkcje kulturalne, sportowe i rekreacyjne. Są to:

- Dom Ludowy w Laskach,
 - Biblioteka Filialna w Laskach- w tym elewacja, komunikacja,
- Planuje się uzyskanie dofinansowania ze środków zewnętrznych.

Projekt 1.2. Rewitalizacja obiektów zabytkowych

Realizacja projektu: 2012-2020

Łączny koszt projektu: 2 000 000 zł

Na terenie miejscowości znajduje się wiele obiektów zabytkowych, atrakcji przyrodniczych i turystycznych. Obiekty te wymagają dalszych remontów i modernizacji dla zachowania ich walorów konieczne jest podjęcie działań konserwacyjnych. W szczególności konieczne jest podjęcie działań w przypadku następujących obiektów:

- Pałac w Laskach - obecnie własność prywatna, ośrodek oferujący usługi hotelarskie i konferencyjne,
- Kościół p.w. Wniebowzięcia NMP, pobudowany przez Zakon Paulinów, wymaga obecnie kapitalnego remontu (dach, elewacja) oraz zagospodarowania przyległego terenu,
- Kościół parafialny – budowa parkingu,
- Kościół Niepokalanego serca Maryi z plebanią i przyległym terenem,
- Budynek dworca kolejowego,
- Zabudowania podworskie (gorzelnia, „stary zamek”, domy z muru pruskiego).

Większość kosztów projektu poniosą właściciele obiektów.

Projekt 1.3. Budowa, remont i zagospodarowanie obiektów sportowych i rekreacyjnych

Realizacja projektu: 2012-2020

Łączny koszt projektu: 1 500 000 zł

Mieszkańcy miejscowości skarżą się, że w Gminie brak jest miejsc, gdzie mogliby czynnie uprawiać sport i turystykę kwalifikowaną. W ramach prac nad Planem Odnowy Miejscowości wysunięto kilka propozycji poprawy stanu ilościowego i jakościowego infrastruktury sportowo-rekreacyjnej. Są to:

- Zagospodarowanie zbiorników i cieków wodnych – w szczególności stawów w Nowej Wsi i Laskach, będących obecnie w posiadaniu Agencji Nieruchomości Rolnych,
- Dokończenie budowy nowego boiska sportowego w Laskach, obok hydroforni, przy parku na ul. Parkowej wraz z zapleczem socjalno-bytowym i towarzyszącą infrastrukturą techniczną

- Wykonanie odwodnienia i nawodnienia płyty,
- Wykonanie pełnowymiarowej płyty boiska o nawierzchni trawiastej,
- Oświetlenie i ogrodzenie obiektu,
- Wybudowanie budynku socjalnego wielofunkcyjnego,
- Budowa ścieżek rowerowych po byłej linii kolejowej Namysłów-Laski-Kępno – ścieżki mogłyby być lokalnym przedłużeniem, kończącej się w pobliżu gminy Trzcinica **TRANSWIELKOPOLSKIEJ TRASY ROWEROWEJ – ODCINKA POŁUDNIOWEGO (TTR-S)**, który biegnie od Poznania,
- Modernizacja boiska do piłki ręcznej przy Zespole Szkół w Laskach,
- Budowa placu zabaw przy boisku sportowym,
- Zagospodarowanie terenów przy oczyszczalni ścieków pasem zieleni ochronnej.

Realizacja projektu z pewnością przyniosłaby znaczne podniesienie walorów turystycznych miejscowości oraz umożliwiłaby wielofunkcyjny rozwój obszaru.

Opis i uzasadnienie projektu w części dalszej opracowania, zob. pkt. 8.3.

Cel strategiczny 2

Rozwój infrastruktury technicznej

Aby zapewnić mieszkańcom dobre warunki życia, należy dostarczyć im możliwie najszerszy zakres mediów, zaliczanych do infrastruktury technicznej. Pełna infrastruktura techniczna oznacza podłączenie gospodarstwa domowego do sieci wodociągowej, kanalizacyjnej, energetycznej, telekomunikacyjnej, zaopatrzenie w źródło energii cieplnej, czy też gęstą i o dobrej jakości sieć dróg. Pod tym pojęciem kryje się także całkowite rozwiązanie kwestii odpadów stałych (odbiór, segregacja, utylizacja), czy też dostęp do światowej sieci internetowej. Tylko pełne podłączenie mediów jest w stanie zapewnić mieszkańcom Lasek życie i rozwój na odpowiednim poziomie.

Pełne wyposażenie miejscowości w infrastrukturę techniczną to obecnie nie tylko jeden z podstawowych wymogów cywilizacyjnych, ale także kluczowy warunek prowadzenia działalności gospodarczej.

Należy podkreślić również, że obecnie inwestycje w dziedzinie infrastruktury technicznej oznaczają poprawę stanu środowiska naturalnego, a więc życie w bardziej przyjaznym i zdrowym otoczeniu, co w oczywisty sposób wpływa na zwiększenie atrakcyjności danego terenu dla potencjalnych nowych mieszkańców i turystów.

W ramach tego celu strategicznego zaproponowano 6 przedsięwzięć:

Projekt 2.1. Budowa i modernizacja sieci wodno-ściekowej

Realizacja projektu: 2012-2020

Łączny koszt projektu: 4 000 000 zł

Gospodarka wodno-ściekowa jest w Laskach częściowo uregulowana. Sieć wodociągowa na kilku odcinkach zbudowana jest z rur azbestowych, które należy wymienić na rury PVC, ponadto brakuje kilku odcinków przy nowo budujących się posesjach. Dużo trudniejsza sytuacja występuje w przypadku sieci kanalizacji sanitarnej i deszczowej. Najważniejsze przedsięwzięcia w ramach projektu to:

- Modernizacja oczyszczalni ścieków,
- Budowa sieci kanalizacyjnej wraz z przykanalikami oraz wymiana sieci wodociągowej z AC na PCV wraz z przyłączami,
- Budowa sieci kanalizacji sanitarnej i deszczowej w miejscowościach Borek, Granice, Laski - Osiedle Nowe,
- Budowa oczyszczalni przydomowych w Nowej Wsi.

Projekt z uwagi na wysokie koszty rozciągnięty będzie w całym okresie obowiązywania Planu, konieczne będzie także pozyskanie funduszy strukturalnych oraz środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Poznaniu.

Projekt 2.2. Poprawa stanu dróg

Realizacja projektu: 2012-2020

Łączny koszt projektu: 2 500 000 zł

Sieć drogowa w Laskach wymaga uzupełnienia, Mieszkańcy skarżą się także na jakość nawierzchni. Modernizacji wymaga wiele odcinków dróg gminnych. W szczególności planuje się wykonanie następujących zadań:

- Modernizacja drogi powiatowej Mroczeń-Trzcinica,
- Modernizacja drogi powiatowej przez miejscowość Granice,
- Odtworzenie dróg gminnych w związku z wykonywaniem sieci kanalizacyjnej,
- Budowa dróg gminnych - części ul. Czereśniowej i ul. Parkowej,
- Budowa nowych nawierzchni asfaltowych drogi na Osiedlu Spółdzielczym, część Mostowej, ulica Szkolna,
- Budowa drogi powiatowej Laski-Stogniew,
- Budowa drogi gminnej Laski-Osiedle Nowe oraz dróg osiedlowych,
- Budowa drogi gminnej Borek – Piła Młyn,
- Budowa drogi gminnej w miejscowości Nowa Wieś od asfaltu do Leśniczówki,
- Budowa drogi gminnej od drogi powiatowej do Bursa Laski,
- Modernizacja drogi gminnej od ulicy Lipowej do byłej stacji PKP.

W kosztach projektu partycypować będą Starostwo Powiatowe w Kępnie, środki własne oraz zewnętrzne.

Projekt 2.3. Budowa chodników i placów parkingowych

Realizacja projektu: 2012-2020

Łączny koszt projektu: 400 000 zł

Aby zwiększyć bezpieczeństwo mieszkańców, w szczególności dzieci i młodzieży, trzeba będzie pobudować chodniki wzdłuż najczęściej uczęszczanych dróg. W kilku przypadkach związane to

będzie z koniecznością odtworzenia chodników rozbieranych w wyniku realizacji inwestycji w infrastrukturę kanalizacyjną. Ponadto niezbędna jest budowa placu parkingowego zlokalizowanego u zbiegu ulic Lipowej, Kościelnej i Szkolnej.

Projekt 2.4. Modernizacja oświetlenia

Realizacja projektu: 2012-2020

Łączny koszt projektu: 150 000 zł

W ramach projektu planowana jest wymiana żarówek na energooszczędne oraz instalacji nowych punktów oświetleniowych w miejscach szczególnie niebezpiecznych.

Projekt 2.5. Rozwój sieci Internetu szerokopasmowego

Realizacja projektu: 2012-2020

Łączny koszt projektu: 100 000 zł

Podstawowym czynnikiem rozwoju gospodarczego są i będą w najbliższych latach technologie informacyjne. Zasadniczą ich częścią jest szerokopasmowy Internet. W województwie wdrażany będzie projekt kluczowy realizujący rozwój sieci szkieletowej. Szybki rozwój sieci internetowej, w tym łączny szerokopasmowych, jest oczekiwany również przez mieszkańców Lasek. Modernizacją sieci zajmą się operatorzy telekomunikacyjni.

Projekt 2.6. Usunięcie azbestu z terenu miejscowości

Realizacja projektu: 2012-2020

Łączny koszt projektu: 350 000 zł

W związku z przystąpieniem Polski do Unii Europejskiej, nasz kraj zobowiązał się do usunięcia z użytkowania wszystkich materiałów, zawierających związki azbestu do roku 2032. Na terenie Lasek wiele obiektów prywatnych i niektóre publiczne zawierają elementy zbudowane z azbestu. Stopniowo materiały te będą usuwane i utylizowane, zgodnie z przepisami prawa i wymaganiami ochrony środowiska. Jednostki samorządu terytorialnego na program usuwania azbestu mogą pozyskać pieniądze z NFOŚiGW, a przy mniejszych przedsięwzięciach z funduszy wojewódzkich. Pomoc można otrzymać w ramach linii kredytowych, oferowanych przez Bank Ochrony Środowiska w ramach współpracy z NFOŚiGW. W związku z powyższym, właściciele obiektów będą mogli starać się o refundację kosztów, związanych z utylizacją tych niebezpiecznych związków.

Cel strategiczny 3

Rozwój usług społecznych

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

Najpilniejsze potrzeby w mniemaniu mieszkańców Lasek to:

Projekt 3.1. Rozwój oferty kulturalnej

Realizacja projektu: 2012-2020

Łączny koszt projektu: 160 000zł

Animowaniem kultury miejscowości zajmuje się Zespół Szkół w Laskach oraz organizacje społeczne TPL „Lukus” i Chór „Laskowianie” przy współudziale Urzędu Gminy Gminna Biblioteka Publiczna w Trzcinicy – Filia w Laskach i świetlica środowiskowa. Mieszkańcy miejscowości uznali za konieczne sformułowanie projektu, zmierzającego do zwiększenia stopnia integracji społecznej i szeroko rozumianego rozwoju intelektualnego. W szczególności chodzi o lepsze zorganizowanie czasu dzieci, młodzieży i osób starszych. Istniejący kalendarz imprez powinien zostać wzbogacony.

Projekt 3.2. Poprawa dostępu do usług

Realizacja projektu: 2012-2020

Łączny koszt projektu: 100 000 zł

Mieszkańcy Lasek korzystają z punktów opieki medycznej w Trzcinicy, Laskach i Rychtalu. Podobnie, jak pozostali mieszkańcy Gminy, oczekują ciągłej poprawy dostępu do podstawowej, ale w szczególności specjalistycznej opieki medycznej. W ramach projektu planuje się następujące zadania:

- Programy edukacyjne dla chorych,
- Edukację antynarkotykową oraz antyalkoholową,
- Badania specjalistyczne,
- Badania okresowe,
- Profilaktykę medyczną.

Mieszkańcy liczą również, że w okolicy będzie oferowanych więcej usług medycznych w prywatnych i publicznych gabinetach lekarskich. Rozwój gospodarczy powinien owocować również zwiększeniem liczby punktów handlowych i usługowych na terenie miejscowości.

Projekt 3.3. Poprawa bazy oświatowej

Realizacja projektu: 2012-2020

Łączny koszt projektu: 1500 000 zł

Mieszkańcy miejscowości liczą, że standard nauczania będzie coraz wyższy, co będzie przekładać się na lepszy start młodzieży w dorosłe życie i lepsze przygotowanie zawodowe. W zakresie infrastruktury społecznej, konieczne są co najmniej następujące działania:

- Dokończenie termomodernizacji Zespołu Szkół w Laskach,
- Modernizacja przedszkola w Laskach,
- Modernizacja zaplecza kuchennego,
- Dopuszczenie sal przedmiotowych.

Dzieci powinny również korzystać z odpowiedniej bazy sportowo-rekreacyjnej, którą należy w dalszym ciągu uzupełniać i modernizować.

Cel strategiczny 4

Rozwój gospodarczy miejscowości

Bezrobocie w Laskach jest niskie. Aby utrzymać ten stan rzeczy konieczne jest podejmowanie ciągłych działań w kierunku rozwoju gospodarczego terenu. Mieszkańcy uznali, że aby miejscowość mogła rozwijać się i dostarczać nowych miejsc pracy, konieczne jest podjęcie kilku projektów.

Projekt 4.1. Wspieranie przedsiębiorczości

Realizacja projektu: 2012-2020

Łączny koszt projektu: 300 000 zł

Wyniki analiz dowodzą, że przedsiębiorcy oczekują od urzędników przede wszystkim ułatwień biurokratycznych, skracania czasu wydania decyzji, ulg i ułatwień przy rozpoczynaniu działalności. Gmina świadoma tych oczekiwań, zamierza wspierać lokalną przedsiębiorczość. Realizacja tych oczekiwań powinna przynieść poprawę dobrobytu mieszkańców całej Gminy, w tym Lasek. Gmina posiada rozwiązania prawne wspierające przedsiębiorców oraz osoby zamierzające rozpocząć działalność gospodarczą.

Projekt 4.2. Aktywizacja zawodowa kobiet

Realizacja projektu: 2012-2020

Łączny koszt projektu: 120 000 zł

Bezrobocie w miejscowości, Gminie i powiecie kępińskim jest niskie, problemem jest to, że w większości bez pracy pozostają kobiety. Mieszkańcy uważają, że podejmowane przez Powiatowy

Urząd Pracy inicjatywy są niewystarczające i liczą na zwiększenie liczby działań, zmierzających do zwiększenia aktywności zawodowej kobiet. W tych działaniach PUP z Kępna powinien wspierać Urząd Gminy oraz działające w okolicy instytucje społeczne.

Projekt 4.3. Edukacja mieszkańców

Realizacja projektu: 2012-2020

Łączny koszt projektu: 140 000 zł

W XXI wieku podstawowe znaczenie mają nowoczesne technologie, wiedza i innowacje. Dlatego wśród projektów znalazły się przedsięwzięcia edukacyjne i szkoleniowe, które ma koordynować Urząd Gminy, Ośrodek Doradztwa Rolniczego i Powiatowy Urząd Pracy. Oczekiwania sprowadzają się do następujących zagadnień:

- Podnoszenie świadomości ekologicznej (w szczególności u dzieci i młodzieży),
- Podnoszenie wiedzy o nowoczesnych technikach gospodarowania,
- Szkolenia z zakresu organizacji i funkcjonowania grup oraz stowarzyszeń producentów,
- Szkolenia z zakresu obsługi Internetu, znajomości obsługi komputera,
- Dostarczenie informacji o funkcjonowaniu Unii Europejskiej oraz dostępnych funduszach strukturalnych,
- Szkolenia z zakresu rozwijania własnej działalności gospodarczej, w szczególności działalności turystycznej.

Projekt będzie realizowany w całym okresie obowiązywania Planu.

Projekt 4.4. Promocja miejscowości

Realizacja projektu: 2012-2020

Łączny koszt projektu: 50 000 zł

Mieszkańcy liczą, że władze samorządowe będą promować miejscowość, jej potencjał, zasoby oraz perspektywy. W ramach działań promocyjnych przewiduje się:

- Cykliczne opracowywanie i rozpowszechnianie materiałów informacyjnych o Gminie,
- Organizowanie imprez promujących Gminę i miejscowość,
- Wizualną promocję Gminy (tablice informacyjne, Internet, reklamy).

Aktywna promocja może przynieść rezultaty w postaci zainteresowania inwestorów, czy turystów, co przekładać się będzie na wyższe dochody mieszkańców.

Rysunek 8.1. Schemat Planu Odnowy Miejscowości Laski

8.2. Hierarchizacja przedsięwzięć Planu Odnowy Miejscowości

Hierarchizację przeprowadzono dla wszystkich przedsięwzięć, zgłoszonych w trakcie opracowywania Planu Odnowy Miejscowości.

Selekcja przedsięwzięć/przedsięwzięć w miejscowości Laski odbywała się według trzech grup kryteriów syntetycznych, do których zaliczono: kryteria ogólne, kryteria szczegółowe oraz kryterium finansowe. Następnie kryteria syntetyczne podzielono na dziewięć kryteriów elementarnych (tzw. analitycznych), ułatwiających dokonanie oceny:

I grupa „kryteria ogólne” obejmuje cztery kryteria elementarne:

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

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

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

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

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

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

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

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

1. *KA Stan przygotowania przedsięwzięcia:*
 - a) Przedsięwzięcie kontynuowane (faza realizacji) – 2 pkt,
 - b) Przedsięwzięcie w fazie przygotowawczej (oznacza, że rozpoczęcie realizacji przedsięwzięcia może nastąpić w dowolnym z następnych lat) – 1 pkt,
 - c) Przedsięwzięcie nie spełnia kryterium – 0 pkt,
2. *KA Konieczność realizacji przedsięwzięcia:*
 - a) Przedsięwzięcie wynika z ustaw, uchwał, rozporządzeń i zarządzeń lub z protokołów zebrań wiejskich - 2 pkt,
 - b) Przedsięwzięcie wynika z zobowiązań ustnych – 1 pkt,
 - c) Przedsięwzięcie nie spełnia kryterium – 0 pkt,
3. *KA Powiązanie z innymi przedsięwzięciami:*
 - a) Przedsięwzięcie jest warunkiem realizacji innego ważnego przedsięwzięcia – 2 pkt,
 - b) Przedsięwzięcie jest powiązane z realizacją innego przedsięwzięcia – 1 pkt,
 - c) Przedsięwzięcie nie spełnia kryterium – 0 pkt,
4. *KA Zgodność ze strategią/programem gospodarczym:*
 - a) Przedsięwzięcie jest w pełni zgodne z najważniejszymi celami strategicznymi/priorytetami Gminy – 2 pkt,
 - b) Przedsięwzięcie przyczynia się pośrednio do osiągnięcia celów strategicznych Gminy – 1 pkt,
 - c) Przedsięwzięcie nie spełnia kryterium – 0 pkt,
5. *KA Korzyści społeczne z realizacji przedsięwzięć:*
 - a) Korzyści odniosą nie tylko mieszkańcy jednej wsi, realizacja przedsięwzięcia przyczyni się do zwiększenia spójności społecznej miejscowości i okolic – 2 pkt,
 - b) Korzyści z odniosą tylko mieszkańcy miejscowości, realizacja przedsięwzięcia przyczyni się do zwiększenia spójności społecznej miejscowości – 1 pkt,
 - c) Przedsięwzięcie nie spełnia kryterium – 0 pkt,
6. *KA Korzyści gospodarcze z realizacji przedsięwzięć:*
 - a) Przedsięwzięcie bezpośrednio zwiększa atrakcyjność inwestycyjną miejscowości, konkurencyjność lokalną, przyczynia się do zwiększenia dobrobytu mieszkańców – 2 pkt,
 - b) Przedsięwzięcie pośrednio przyczynia się do zwiększenia atrakcyjności miejscowości, konkurencyjności lokalnej oraz podniesienia dobrobytu mieszkańców – 1 pkt,
 - c) Przedsięwzięcie nie spełnia kryterium – 0 pkt,
7. *KA Wpływ na środowisko kulturowe:*
 - a) Przedsięwzięcie bezpośrednio przyczynia się do zachowania i ochrony dziedzictwa kulturowego oraz odnowy wsi – 2 pkt,
 - b) Przedsięwzięcie ma pośredni wpływ na zachowanie i ochronę dziedzictwa kulturowego oraz odnowę wsi – 1 pkt,
 - c) Przedsięwzięcie nie spełnia kryterium – 0 pkt,
8. *KA Wpływ na środowisko naturalne:*
 - a) Przedsięwzięcie eliminuje dotkliwy problem ekologiczny lub przyczynia się do wypełnienia wymagań prawnych – 2 pkt,
 - b) Przedsięwzięcie niweluje negatywny wpływ na środowisko – 1 pkt,

c) Przedsięwzięcie nie spełnia kryterium – 0 pkt,

9. KA Źródła finansowania:

a) Istnieje możliwość pozyskania bezzwrotnych środków na finansowanie przedsięwzięcia.

Środki te pokrywają od 51% do 85% kosztów realizacji przedsięwzięcia – 3 pkt,

b) Istnieje możliwość pozyskania bezzwrotnych środków na finansowanie przedsięwzięcia.

Środki te pokrywają mniej niż 51% kosztów realizacji przedsięwzięcia – 2 pkt,

c) Istnieje możliwość pozyskania kredytów preferencyjnych na finansowanie realizacji przedsięwzięcia (pod warunkiem, że nie ma możliwości otrzymania bezzwrotnych środków) – 1 pkt,

d) Przedsięwzięcie nie spełnia kryterium – 0 pkt.

Ocenę kolejności realizacji poszczególnych inwestycji dokonano w oparciu o wzorcowy arkusz oceny przedsięwzięć, zaprezentowany w Tabeli 8.1.

Tabela 8.1. Arkusz oceny przedsięwzięcia

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

Zgodnie z przyjętymi priorytetami miejscowości, do oceny kolejności wykonywania wybrano 16 przedsięwzięć. Poniżej przedstawione jest ich zestawienie, w porządku chronologicznym (daty rozpoczęcia przedsięwzięcia). Przy każdym z przedsięwzięć podany jest rok rozpoczęcia i zakończenia projektu.

- | | |
|---|-----------|
| A. Remont i wyposażenie obiektów pełniących funkcję: kulturalne, sportowe i rekreacyjne | 2012-2020 |
| B. Rewitalizacja obiektów zabytkowych | 2012-2020 |
| C. Budowa, remont i zagospodarowanie obiektów sportowych i rekreacyjnych. | 2012-2020 |
| D. Budowa i modernizacja sieci wodno- ściekowej. | 2012-2020 |
| E. Poprawa stanu dróg. | 2012-2020 |
| F. Budowa chodników i placów parkingowych | 2012-2020 |
| G. Modernizacja oświetlenia | 2012-2020 |
| H. Rozwój sieci Internetu szerokopasmowego | 2012-2020 |

Plan Odnowy Miejscowości Laski, Gmina Trzcinica

I. Usunięcie azbestu z terenu miejscowości	2012-2020
J. Rozwój oferty kulturalnej	2012-2020
K. Poprawa dostępu do usług	2012-2020
L. Poprawa bazy oświatowej	2012-2020
M. Wspieranie przedsiębiorczości	2012-2020
N. Aktywizacja zawodowa kobiet	2012-2020
O. Edukacja mieszkańców	2012-2020
P. Promocja miejscowości	2012-2020

Tabela 8.2. Zestawienie ocen dla poszczególnych przedsięwzięć

Kryteria elementarne	Przedsięwzięcie															
	C	D	A	B	E	J	P	F	L	I	O	K	G	M	H	N
1. Stan przygotowania przedsięwzięcia	80	80	80	40	80	80	80	80	80	40	80	70	80	40	40	0
2. Konieczność realizacji przedsięwzięcia	80	80	50	40	80	80	40	40	50	80	40	40	40	40	0	40
3. Powiązanie z innymi przedsięwzięciami	80	80	40	40	40	40	40	50	40	0	0	40	40	40	0	0
4. Zgodność ze strategią/programem gospodarczym	80	80	50	80	80	80	40	50	40	40	40	40	40	40	40	40
5. Korzyści społeczne z przedsięwzięcia	80	40	80	80	80	80	40	80	80	40	80	80	40	40	80	80
6. Korzyści gospodarcze z przedsięwzięcia	40	40	40	40	40	0	40	40	40	40	40	0	40	80	40	50
7. Wpływ na środowisko kulturowe	60	0	120	120	0	120	60	60	60	0	60	0	0	0	60	0
8. Wpływ na środowisko naturalne	40	80	40	0	40	0	40	40	0	80	40	40	0	0	0	0
9. Źródła finansowania przedsięwzięcia	120	180	60	120	120	60	120	60	60	120	60	60	60	60	60	60
Punktacja ważona ogółem	660	660	630	560	560	540	500	500	450	440	440	370	340	340	320	270
Kolejność realizacji przedsięwzięć (numer przedsięwzięcia)	1	1	3	4	4	6	7	7	9	10	10	12	13	13	15	16

Źródło: Opracowanie własne

Zgodnie z przyjętą metodologią, uznano następującą hierarchię przedsięwzięć:

1. Budowa, remont i zagospodarowanie obiektów sportowych i rekreacyjnych
2. Budowa i modernizacja sieci wodno- ściekowej.
3. Remont i wyposażenie obiektów pełniących funkcję: kulturalne, sportowe i rekreacyjne
4. Rewitalizacja obiektów zabytkowych
5. Poprawa stanu dróg.
6. Rozwój oferty kulturalnej
7. Promocja miejscowości
8. Budowa chodników i placów parkingowych
9. Poprawa bazy oświatowej
10. Usunięcie azbestu z tereny miejscowości
11. Edukacja mieszkańców
12. Poprawa dostępu do usług
13. Modernizacja oświetlenia
14. Wspieranie przedsiębiorczości
15. Rozwój sieci Internetu szerokopasmowego
16. Aktywizacja zawodowa kobiet

8.3. Opis projektu uwzględniającego finansowanie w ramach PROW

Aby zrealizować cel strategiczny 1 "Zwiększenie atrakcyjności wsi", Gmina Trzcinica zamierza wystąpić o dofinansowanie w ramach Programu Rozwoju Obszarów Wiejskich, Działanie: Odnowa i rozwój wsi i zrealizować Projekt : „Budowa boiska sportowego etap II- Budowa budynku socjalnego wielofunkcyjnego”. Projekt ten w pełni realizuje zakładane, we wspomnianym Działaniu PROW, cele i mieści się w zdefiniowanym zakresie wsparcia. W ramach projektu zostanie wybudowany budynek socjalno- magazynowy dla potrzeb pełnowymiarowego boiska trawiastego w Laskach. Budynek będzie także wykorzystywany w trakcie imprez rekreacyjnych i integracyjnych odbywających się na boisku i otaczającym terenie zielonym.

1. Budowa boiska sportowego etap II- Budowa budynku socjalnego wielofunkcyjnego.

Stan obecny

W 2009 roku Gmina Trzcinica rozpoczęła budowę pełnowymiarowego boiska trawiastego w miejscowości Laski. Do chwili obecnej wykonano płytę boiska, ogrodzenie, piłkochwyty, wiaty dla zawodników. Wyposażono boisko w bramki a także wykonano mniejsze boisko treningowe z bramkami typu „ORLIK”. Całość kompleksu boisk znajduje się w pobliżu zabytkowego parku i Pałacu w Laskach. Na boisku odbywają się mecze klubu sportowego „Victoria Laski” a także korzysta z tego obiektu młodzież. Organizowane są imprezy rekreacyjne typu festyn, a w roku 2012 planowane są Dożynki Gminne. Mankamentem tego obiektu jest brak budynku socjalnego z elementami magazynowymi w którym zawodnicy i uczestnicy festynu oraz innych imprez mogliby zadbać o swoją higienę i potrzeby fizjologiczne. Brakuje też chociaż niewielkiego pomieszczenia do przechowywania sprzętu sportowego, dekoracji, krzeseł i stolików wykorzystywanych w trakcie imprez sportowych , kulturalnych i rekreacyjnych. W budynku znajdować się będzie punkt pomocy medycznej.

Konieczne działania

Dla zrealizowania inwestycji konieczne są przede wszystkim następujące czynności:

- Wykonanie posadowienia budynku,
- Wykonanie ścian,
- Wykonanie dachu,
- Prace w branży elektrycznej
- Prace w branży sanitarnej

Rysunek 8.1. przedstawia opisywany obiekt w chwili obecnej:

Rysunek 8.1. Boisko sportowe w Laskach

Źródło: Opracowanie własne

Uzasadnienie projektu

Realizacja projektu jest odpowiedzią na oczekiwania mieszkańców, którzy od dawna proszą o wybudowanie budynku socjalnego wielofunkcyjnego na boisku w Laskach w celu pełnego wykorzystania obiektów sportowych i rekreacyjnych. Realizacja projektu pozwoli przede wszystkim:

- Doposażyć i doprowadzić do właściwego standardu miejsce spotkań mieszkańców, a także miejsce do zajęć dla dzieci, młodzieży i pozostałych mieszkańców, umożliwiające rozwój fizyczny, sportowy, kulturalny i organizację festynów plenerowych,
- Doposażyć i doprowadzić do właściwego standardu miejsce do kwalifikowanego uprawiania sportu przez mieszkańców i zespoły sportowe oraz organizacje społeczne,
- Zwiększyć stopień integracji mieszkańców,
- Poprawić bezpieczeństwo dzieci i młodzieży,
- Poprawić wizerunek miejscowości,
- Lepiej wykorzystywać bazę sportową i walory rekreacyjne miejscowości.

Harmonogram rzeczowo-finansowy

Wszystkie prace związane z realizacją projektu zaplanowano na lata 2012-2020. Dokładny harmonogram rzeczowo-finansowy przedstawia Tabela 8.3.

Tabela 8.3. Harmonogram rzeczowo-finansowy projektu

Wyszczególnienie	Wartość robót (netto) zł
Budowa boiska sportowego etap II- Budowa budynku socjalnego wielofunkcyjnego.	
Branża elektryczna	25313,28
Branża ogólnobudowlana	219378,86
Branża sanitarna	72564,3
Razem wartość zadania netto	317256,44
Podatek VAT	72968,98
Razem wartość zadania brutto	390225,42

Źródło: Dane Urzędu Gminy w Trzcinie

Z kolei Tabela 8.4. przedstawia strukturę finansowania projektu Budowa boiska sportowego etap II- Budowa budybku socjalnego wielofunkcyjnego.

Tabela 8.4. Struktura finansowania wnioskowanego projektu

Wyszczególnienie	Wartość brutto (w zł)
Środki gminne	152283,42
Środki zewnętrzne – fundusze strukturalne PROW, działanie Odnowa i rozwój wsi (netto)	237942,00
Wartość razem	390225,42

Źródło: Opracowanie własne

9, ZGODNOŚĆ PLANU ODNOWY MIEJSCOWOŚCI LASKI ZE STRATEGIĄ GMINY

26 sierpnia 2010 roku Rada Gminy przyjęła Strategię Rozwoju Gminy Trzcinica na lata 2010-2020. W dokumencie przyjęto, że podstawowym celem władz Gminy będzie stworzenie jak najlepszych warunków życia dla mieszkańców oraz zapewnienie podmiotom gospodarczym atrakcyjnych możliwości inwestowania i rozwoju. Gmina, kierując się zasadami gospodarności i racjonalności, ma dążyć do uzyskania silnej pozycji w powiecie oraz przyczyniać się do osiągnięcia standardów życia, zbliżonych do istniejących w Unii Europejskiej.

Za kluczowe uznano zapewnienie mieszkańcom dobrych warunków do pracy, kształcenia, rozwijania przedsiębiorczości, wypoczynku, a także działania w zakresie:

- podniesienia poziomu i poprawy jakości życia mieszkańców,
- optymalnego wzrostu gospodarczego,
- wprowadzenia ładu przestrzennego, ochrony i eksponowania wartości przyrodniczych i kulturowych,
- zapewnienia warunków stałego rozwoju i poszanowania najwyższych wartości zawartych w Konstytucji Rzeczypospolitej Polskiej,
- zapewnienia poczucia bezpieczeństwa i perspektyw na przyszłość,
- zapewnienia jak najkorzystniejszych warunków funkcjonowania i rozwoju podmiotom gospodarczym,
- respektowania zasad ekorozwoju, które są nadrzędne w stosunku do innych, a ochrona środowiska przyrodniczego jest z nimi nierozłącznie związana,
- podnoszenia jakości usług świadczonych przez Gminę,
- rozwoju oświaty, kultury, sportu i zapewnienia mieszkańcom bezpieczeństwa,
- umocnienia funkcjonującej demokracji lokalnej i doskonalenia jej formy.

Wszystkie przyjęte w tym dokumencie projekty są w pełni zgodne z celami strategicznymi, przyjętymi w Strategii Rozwoju Gminy. Konsekwentnie, także zgłoszone projekty przyczyniać się będą do osiągnięcia tychże celów. Dokładne przyporządkowanie przedstawia Tabela 9.1.

Tabela 9.1. Zgodność projektów Planu Odnowy Miejscowości Laski ze strategią rozwoju Gminy

Cel strategiczny	Zgodność projektu ze strategią rozwoju
Cel strategiczny 1. Gmina obszarem czystego środowiska	2.1.; 2.2.; 2.3.; 2.4.; 2.5.; 2.6.; 4.3.;
Cel strategiczny 2. Rozwój konkurencyjnej gospodarki i rolnictwa	1.1.; 2.1.; 2.2.; 2.3.; 2.4.; 2.5.; 2.6.; 3.3.; 4.1.; 4.2.; 4.3.; 4.4.;
Cel strategiczny 3. Wykorzystanie i wzmocnienie potencjału społecznego	1.1.; 1.2.; 1.3.; 1.4.; 2.1.; 2.2.; 2.3.; 2.4.; 2.5.; 3.1.; 3.2.; 3.3.; 4.1.; 4.2.; 4.3.; 4.4.;
Cel strategiczny 4. Wzrost standardu życia mieszkańców	1.1.; 1.2.; 1.3.; 1.4.; 2.1.; 2.2.; 2.3.; 2.4.; 2.5.; 2.6.; 3.1.; 3.2.; 3.3.; 4.1.; 4.2.; 4.3.; 4.4.;

Źródło: Opracowanie własne

10. WDRAŻANIE, MONITOROWANIE, OCENA, AKTUALIZACJA I KOMUNIKACJA SPOŁECZNA PLANU ODNOWY MIEJSCOWOŚCI

Wdrażanie Planu Odnowy Miejscowości rozpocznie się od zebrania wiejskiego w sprawie przyjęcia powyższego dokumentu oraz uchwały Rady Gminy Trzcinica w sprawie jego zatwierdzenia. Projekty wdrażać będą jednostki organizacyjne Gminy Trzcinica oraz podmioty w kompetencji których się znajdują.

Poszczególne projekty będą realizowane w oparciu o zasady wydatkowania środków według źródeł ich pochodzenia. Korzystanie ze środków własnych, jak i środków unijnych wymusza konieczność sprostania wielu wymogom formalnym, głównie za sprawą odmiennych zasad wykorzystania danych środków finansowych. Wójt Gminy Trzcinica Zarządzeniem Nr 61/2011 z dnia 15 grudnia 2011r. w sprawie powołania zespołu ds. opracowania, zmian i monitoringu Planu Rozwoju Lokalnego Gminy Trzcinica oraz Planów Odnowy Miejscowości w Gminie Trzcinica powołał odpowiedni zespół w składzie:

- Sekretarz Gminy, Z-ca Wójta Gminy- przewodniczący,
- Inspektor w Urzędzie Gminy- Z-ca przewodniczącego,
- Informatyk w Urzędzie Gminy - członek,
- Pomoc administracyjna w Urzędzie Gminy- członek.

W przypadku opracowania Planów Odnowy Miejscowości, skład zespołu uzupełniony jest o Sołtysa danego Sołectwa.

Monitoring Planu Odnowy Miejscowości prowadzony jest w celu:

- dostarczenia informacji o postępie realizacji i efektywności wdrażania projektów,
- zapewnienia zgodności realizacji Planu z poszczególnymi dokumentami programowymi wyższego rzędu,
- zbieranie danych statystycznych i finansowych na temat postępów wdrażania oraz przebiegu realizacji projektów w ramach Planu,
- przygotowanie raportów na temat wdrażania działań Planu, zbieranie informacji w zakresie kontroli zarządczej,
- dokonanie oceny po zakończeniu realizacji Planu,
- przygotowanie i wdrażanie działań w zakresie informacji i promocji Planu.

Monitorowanie przedsięwzięć polegać będzie na zbieraniu i ocenie informacji rzeczowych i finansowych. Monitoring rzeczowy dostarcza informacji obrazujących postęp we wdrażaniu Planu oraz umożliwiających ocenę wykonania w odniesieniu i z uwzględnieniem ustalonych celów. Monitoring rzeczowy opiera się o dane obrazujące stan wdrażania Planu podzielone na:

- wskaźniki produktu odnoszą się do rzeczowych efektów operacji. Są to efekty, które osiągamy bezpośrednio w wyniku wydatkowania środków finansowych wyrażone w jednostkach materialnych takich jak długość dróg, chodników, kanalizacji, wodociągów a także liczby budynków poddanych remontowi lub wybudowanych itp.
- Wskaźniki rezultatu odnoszą się do bezpośrednich i natychmiastowych efektów wynikających z realizacji Planu. Są logicznie powiązane ze wskaźnikami produktu. Mogą być wskaźnikami materialnymi takimi jak liczba mieszkańców korzystających z projektu a także wskaźnikami finansowymi takimi jak zmniejszenie nakładów na bieżące remonty.

- Wskaźniki oddziaływania odnoszą się do skutków realizacji Planu wykraczających poza natychmiastowe efekty.

Natomiast monitoring finansowy umożliwi uzyskanie danych dotyczących finansowania realizacji Planu, będących punktem wyjścia do oceny poprawności i dynamiki wydatkowania przeznaczonych środków. Będzie to polegać także na porównaniu faktycznego i planowanego wydatkowania środków.

Urząd Gminy w Trzcinicy jako Instytucja Wdrażająca Plan jest odpowiedzialny za:

- kreowanie, pomoc, przyjmowanie i składanie wniosków aplikacyjnych od jednostek organizacyjnych i podmiotów podległych czyli beneficjentów pomocy,
- kontrolę formalną składanych wniosków, ich zgodności z procedurami i z zapisami w Planie,
- ewentualne monitorowanie wdrażania poszczególnych projektów,
- zapewnienie informowania o współfinansowaniu przez UE realizowanych projektów.

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

Skuteczność Planu będzie poddawana bieżącej ocenie. Sprawowana ona będzie przez Radę Gminy Trzcinica przy pomocy wskaźników postępu realizacji i oceny skuteczności wdrażanych projektów określonych w poszczególnych programach operacyjnych i w wytycznych opracowanych przez Ministerstwo Rolnictwa i Rozwoju Wsi.

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

Zadaniem działań informacyjnych i promocyjnych jest:

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

Wszelkie działania podejmowane w ramach Planu będą uwzględniały specyficzne potrzeby grup docelowych w kwestii informacji oraz użytych instrumentów w celu osiągnięcia

maksymalnej skuteczności. Grupą docelową Planu jest:

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

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

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

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

SPIS WYKRESÓW

Wykres 2.1. Wykorzystanie gruntów w Gminie Trzcinica	9
Wykres 2.2. Struktura użytkowania użytków rolnych w Gminie Trzcinica	10
Wykres 2.3. Jakość gleb w sołectwie Laski	11
Wykres 2.4. Jakość gleb w Gminie Trzcinica	11
Wykres 2.5. Liczba osób bezrobotnych z podziałem na grupy w Gminie	20
Wykres 2.6. Liczba gospodarstw według wielkości w sołectwie Laski.....	22
Wykres 2.7. Liczba gospodarstw według zajmowanego areалу w sołectwie Laski	23
Wykres 2.8. Liczba ludności w sołectwie Laski w latach 2002 - 2011	42

SPIS TABEL

Tabela 2.1. Liczba osób bezrobotnych w powiecie kępińskim w roku 2011	19
Tabela 2.2. Wzrost liczby osób bezrobotnych w powiecie kępińskim	20
Tabela 2.3. Struktura zaktywizowanych bezrobotnych	21
Tabela 3.1. Ocena zasobów miejscowości Laski.....	43
Tabela 4.1. Opis miejscowości Laski	45
Tabela 5.1. Analiza SWOT miejscowości Laski	47
Tabela 7.1. Wizja stanu docelowego miejscowości Laski	49
Tabela 8.1. Arkusz oceny przedsięwzięcia	62
Tabela 8.2. Zestawienie ocen dla poszczególnych przedsięwzięć	64
Tabela 8.3. Harmonogram rzeczowo - finansowy projektu	67
Tabela 8.4. Struktura finansowania wnioskowanego projektu	68
Tabela 9.1. Zgodność projektów Planu Odnowy Miejscowości Laski ze strategią rozwoju Gminy	69

SPIS RYSUNKÓW

Rysunek 2.1. Położenie Gminy Trzcinica.....	8
Rysunek 8.1. Schemat Planu Odnowy Miejscowości Laski.....	59