Strategia Rozwoju Lokalnego Gminy Ruja

URZĄD GMINY RUJA

Ruja 23, 59-243 Ruja

[image: image1.png]

Strategia Rozwoju Lokalnego Gminy Ruja

Dokument opracowali:

dr Krzysztof Szołek

Akademia Ekonomiczna we Wrocławiu

mgr Marcin Sutkowski

Centrum Inicjatyw Społeczno-Ekonomicznych

Wykonawca:

Centrum Inicjatyw

Społeczno-Ekonomicznych

ul. Rynek 23, 59-300 Lubin

Ruja, październik 2004 r.

41. Diagnoza i uwarunkowania rozwoju

41.1. Charakterystyka ogólna

51.2. Potencjał społeczny

61.2.1. Rynek pracy

81.2.2. Stan infrastruktury społecznej: ochrona zdrowia, oświata, kultura i turystyka

91.3. Potencjał techniczny

101.3.1. Sieć wodociągowa

101.3.2. Sieć kanalizacyjna

111.3.3. Sieć gazowa

111.3.4. Gospodarka odpadami stałymi

121.3.5. Sieć telefoniczna

131.3.6. Sieć energetyczna

131.3.7. Poziom wyposażenia wsi w infrastrukturę techniczną – synteza

151.4. Stan środowiska naturalnego i jego ochrona

151.4.1. Ukształtowanie powierzchni

161.4.2. Surowce mineralne

161.4.3. Wody

171.4.3. Klimat

171.4.5. Ochrona przyrody i krajobrazu

181.4.6. Lesistość

181.4.7. Jakość środowiska glebowego

191.4.8. Stan środowiska naturalnego i jego ochrona - synteza

201.5. Stan dziedzictwa kulturowego i jego ochrona

201.6. Działalność gospodarcza

211.7. Analiza SWOT

211.7.1. Mocne i słabe strony

221.7.2. Szanse i zagrożenia

221.8. Uwarunkowania rozwoju – synteza

242. Plan strategiczny rozwoju

242.1. Założenia ogólne

242.2. Wizja rozwoju

252.3. Ustalenie celów strategicznych

272.4. Określenie programów operacyjnych realizacji celów strategicznych

292.5. Realizacja programów operacyjnych – zadania operacyjne

312.6. Harmonogram realizacji zadań i programów operacyjnych oraz celów strategicznych

312.7. Kierunki rozwoju Gminy Ruja

312.7.1. Prognoza demograficzna i jej implikacje dla rozwoju infrastruktury społecznej

342.7.2. Kierunki rozwoju potencjałów Gminy Ruja, w tym zadania inwestycyjne komunikacji i infrastruktury technicznej oraz ochrony środowiska naturalnego i kulturowego

362.7.3. Kierunki rozwoju gospodarczego

373. Ośrodki i systemy wsparcia działań strategicznych

373.1. Zarządzanie i monitoring strategii

393.2. Powiązania strategii rozwoju

393.2.1. Strategia rozwoju powiatu

413.2.2. Strategia rozwoju województwa

423.2.3. Narodowa Strategia Rozwoju Regionalnego

433.3. Ramy finansowania strategii

433.3.1. Źródła finansowania

543.4. Priorytety współpracy zewnętrznej

543.4.1. Współpraca lokalna

553.4.2. Współpraca ponadlokalna

563.5. Scenariusze projektów wiodących

563.5.1. Rozwój infrastuktury

563.5.2. Wspieranie rozwoju przedsiębiorczości

584. ZALECENIA CO DO WYKONALNOŚCI STRATEGII ROZWOJU

584.1. Tryb weryfikacji działań realizacyjnych

614.2. Zmiana programów operacyjnych

1. DIAGNOZA I UWARUNKOWANIA ROZWOJU

1.1. Charakterystyka ogólna

Gmina Ruja jest gminą wiejską, jedną z 7 gmin powiatu legnickiego, położoną we wschodniej jego części, a w środkowej części woj. dolnośląskiego. Graniczy od zachodu
z gminami Kunice i Legnickie Pole, od północy z gminą Prochowice, od wschodu z gminami Malczyce i Środa Śląska, a od południa z gminą Wądroże Wielkie. Zatem od wschodu gmina graniczy z powiatem średzkim, a od południa z jaworskim. Najbliżej położonym dużym miastem jest Legnica, której centrum jest odległe od zachodnich granic gminy o około
10 kilometrów. Z kolei wschodnią granicę gminy dzieli od centrum stolicy województwa około 55 kilometrów (od granic administracyjnych Wrocławia – odpowiednio – około
45 kilometrów).

Przez obszar gminy nie przebiegają główne połączenia komunikacyjne. Łączność gminie Ruja zapewniają drogi powiatowe, jednak w bezpośrednim sąsiedztwie gminy, około 6 km na południe, przebiega autostrada A-4.

Na większości obszaru gminy rzeźba terenu ma charakter płaskorówninny. Bardziej pofałdowany, niskofalisty i niskopagórkowaty charakter rzeźby występuje na obszarze południowej i południowo – zachodniej części gminy. Różnica wysokości między najwyżej
i najniżej położonym punktem wynosi około 60 m. Przez teren gminy przepływa lewobrzeżny dopływ Odry - Cicha Woda, której dolina w części południowej gminy jest stosunkowo głęboka, natomiast poniżej wsi Tyniec Legnicki staje się szeroka i płaska.

Gmina Ruja należy do małych gmin. Jej obszar wynosi 73,37 km2, co stanowi około 10% powierzchni gmin powiatu legnickiego i 0,4% powierzchni obszarów wiejskich województwa dolnośląskiego. W ogólnej powierzchni gminy grunty rolne stanowią około 90%, podczas gdy w powiecie legnickim około 73%, a na obszarach wiejskich województwa dolnośląskiego ponad 65%. Lesistość gminy, jest około 5 razy niższa od lesistości powiatu
i około 9 razy niższa od lesistości województwa dolnośląskiego i wynosi 3,4% powierzchni ogólnej. Teren gminy zamieszkuje około 2,7 tys. osób. Stanowi to 7,8% ludności powiatu legnickiego i 0,3% ludności województwa dolnośląskiego. Na 1 km² przypada 37 osób, to jest o około 10 osób mniej na 1 km², niż w powiecie legnickim i województwie dolnośląskim. Granice administracyjne dzielą obszar gminy na 12 obrębów ewidencyjnych, na terenie, których znajduje się 12 miejscowości, a mianowicie:

1. Brennik,

2. Dzierżkowice,

3. Janowice,

4. Komorniki,

5. Lasowice,

6. Polanka,

7. Rogoźnik,

8. Ruja,

9. Strzałkowice,

10. Tyniec Legnicki,

11. Usza,

12. Wągrodno.

Na terenie gminy wyodrębnionych jest 11 sołectw, przy czym Brennik i Tyniec Legnicki tworzą jedno sołectwo, a pozostałe odpowiadają obrębom ewidencyjnym.

Ruja to przede wszystkim gmina rolnicza o bardzo dobrych warunkach przyrodniczych dla rozwoju produkcji rolnej.

1.2. POTENCJAŁ SPOŁECZNY

Obszar gminy Ruja zamieszkuje ok. 2,7 tys. osób, a wskaźnik gęstości zaludnienia na 1 km² wynosi 37 osób, czyli jest stosunkowo niski. Średnia gęstość zaludnienia w powiecie legnickim wynosi, bowiem 73 osoby/km2.

Najliczniej zamieszkałe obręby gminy Ruja to: Lasowice, Dierżkowice, Komorniki
i Ruja. Na ich obszarze znajduje się około 51% ogólnej liczby mieszkańców gminy. Najsłabiej zaludnione są obręby Usza i Janowice. Gęstość zaludnienia jest zróżnicowana na obszarze poszczególnych obrębów. Bardzo niska jest ona w Uszy (14 osób/km²) i Rogoźniku (23 osoby/km²). Na obszarze ośmiu obrębów: Strzałkowice, Wągrodno, Lasowice, Ruja, Janowice, Polanka, Komorniki i Brennik jest niska, a średnia gęstość zaludnienia występuje tylko w dwóch obrębach: Tyniec Legnicki (51 osób/km²) i Dzierżkowice (72 osoby/km²). Wysoka i bardzo wysoka gęstość zaludnienia nie występuje na terenie gminy Ruja. Obszary
o niskiej i bardzo niskiej gęstości zaludnienia zajmują aż 86% powierzchni ogólnej gminy, natomiast obszary o średniej gęstości zaludnienia zajmują tylko 14% powierzchni gminy.
Analizując strukturę wiekową ludności gminy Ruja można stwierdzić, że przedstawia się ona średnio korzystnie. Odsetek ludzi młodych do 17 roku życia wynosi 22,8%, ludność
w wieku produkcyjnym (18-65 lat) stanowi 60,2%, a w wieku emerytalnym (po 65 roku życia) – 17,0% w ogólnej liczbie ludności gminy.
Największy udział ludzi młodych w wieku przedprodukcyjnym występuje
w Komornikach, Lasowicach, Wągrodnie i Palance, kształtując się na poziomie 27 – 28%
w strukturze wiekowej ludności. Największy udział osób w wieku produkcyjnym (18 – 65 lat) występuje w Tyńcu Legnickim (69,5%), Dzierżkowicach (66,4%), Janowicach (64,8%) i Rui (64,7%). Największy udział ludności w wieku emerytalnym występuje w Brenniku
(aż 40,9%), co związane jest z lokalizacją na terenie obrębu Domu Pomocy Społecznej
i zamieszkiwaniem w nim osób starszych. Duży udział tej grupy wiekowej występuje również w Uszy (23,3%) i Lasowicach (20,5%).

1.2.1. Rynek pracy.

Wśród mieszkańców gminy będących w wieku produkcyjnym, 436 osób zatrudnionych jest głównie w swoim gospodarstwie rolnym. Stanowi to około 27% ludności gminy w wieku produkcyjnym. Spośród tych 436 osób najwięcej jest osób młodych, do
40 roku życia, które stanowią około 63% zatrudnionych głównie w swoim gospodarstwie rolnym. Osoby w wieku średnim (41 – 55 lat) stanowią około 28%, natomiast w wieku przedemerytalnym (56 – 65 lat) około 9% zatrudnionych głównie w swoim gospodarstwie rolnym. Najwięcej osób pracujących głównie w swoim gospodarstwie rolnym znajduje się
w Komornikach (60), Rui (60), Lasowicach (53), Dzierżkowicach (45) i Polance (43). Analiza danych dotyczących osób zatrudnionych głównie lub wyłącznie w swoim gospodarstwie, będących w wieku przedemerytalnym wykazała, że:

· w pięciu obrębach: Brennik, Janowice, Polanka, Usza i Wągrodno, takie osoby nie występują,

· bardzo niski i niski poziom zatrudnienia w gospodarstwach ludzi starszych (do 15%) występuje w sześciu obrębach: Ruja (1 osoba), Lasowice (3), Rogoźnik (5), Tyniec Legnicki (5), Dzierżkowice (5) i Strzałkowice (5),

· średni wskaźnik zatrudnienia w gospodarstwach osób w wieku przedemerytalnym (15,1% - 30%) występuje tylko w Komornikach
(15 osób).
Analiza danych dotyczących wykształcenia osób zatrudnionych głównie lub wyłącznie w swoim gospodarstwie rolnym wykazała, że najwięcej osób (304) posiada wykształcenie zawodowe, co stanowi około 70% tych zatrudnionych. Osób ze średnim wykształceniem jest 84, tj. około 19%, z podstawowym – 40 osób, tj. około 9%, z wykształceniem wyższym
8 osób, tj. około 2%. Oceniając poziom wykształcenia zatrudnionych głównie w swoim gospodarstwie rolnym wzięto pod uwagę udział osób z wykształceniem średnim i wyższym. Dla gminy ogółem udział ten wynosi 21,1%, co wskazuje na średni poziom wykształcenia.

W poszczególnych obrębach występuje zróżnicowanie w tym zakresie:

- w Uszy nie występują osoby z wykształceniem średnim i wyższym,

- niski poziom wykształcenia (do 20%) występuje w obrębach: Wągrodno, Strzałkowice, Polanka i Tyniec Legnicki,

- średni poziom wykształcenia (20,1 – 30%) występuje w obrębach: Komorniki, Ruja, Rogoźnik, Dzierżkowice i Janowice,

- wysoki poziom wykształcenia (powyżej 30%) występuje jedynie w Lasowicach.

Według danych Powiatowego Urzędu Pracy w Legnicy na dzień 30.09.2002 r.
z terenu gminy Ruja zarejestrowanych było 300 osób bezrobotnych. Dla zobrazowania skali zjawiska policzono wskaźnik, który określa liczbę bezrobotnych przypadającą na 100 osób
w wieku produkcyjnym. Wskaźnik ten dla gminy wynosi ponad 18 osób. Wśród bezrobotnych występuje duży udział ludzi młodych. Na ogólną liczbę 300 osób pozostających bez pracy – 175 osób, to ludzie w przedziale wiekowym od 18 do 34 roku życia. Stanowią oni 58,3% ogólnej liczby bezrobotnych, z czego 30,3% to kobiety i 28,0% to mężczyźni. Biorąc pod uwagę wykształcenie ludzi pozostających bez pracy, zauważa się zdecydowany udział bezrobotnych z wykształceniem zawodowym – 44,7%, gimnazjalnym i ponad podstawowym – 42,0%. W sumie stanowią oni 86,7% ogólnej liczby bezrobotnych Osoby z wykształceniem średnim stanowią 12,6% bezrobotnych, a z wykształceniem wyższym – 0,7%. Jeśli chodzi
o płeć to bezrobocie wśród mężczyzn i kobiet kształtuje się na podobnym poziomie. Wśród 300 osób bezrobotnych 145 (48,3%) to kobiety, a 155 (51,7%) to mężczyźni. Wśród bezrobotnych znajdują się również pracownicy byłych PGR-ów. Na 229 byłych pracowników PGR w wieku produkcyjnym, 91 osób pozostaje bez pracy (ok. 40%). Problem ten dotyczy
w szczególności Rogoźnika, Lasowic i Komornik. Według danych z 1999 roku, przedstawionych w „Strategii rozwoju obszarów wiejskich województwa dolnośląskiego” gmina Ruja osiągnęła 16% stopę bezrobocia. Biorąc pod uwagę wzrost liczby bezrobotnych
w stosunku do roku 1999 należy spodziewać się, że wskaźnik ten również się zwiększył. Jednak brak danych dotyczących aktualnej stopy bezrobocia dla gminy Ruja, nie pozwala na dokładne jej określenie. Przedstawione powyżej wielkości nie obrazują pełnej skali bezrobocia na obszarze gminy Ruja. We wsiach gminy występuje tzw. „ukryte bezrobocie”, które nie jest rejestrowane. Należałoby, więc przyjąć szacunkowo, że stopa bezrobocia po uwzględnieniu nie rejestrowanych osób wzrosłaby o połowę.

WNIOSKI

1. Gmina Ruja posiada stosunkowo młodą strukturę demograficzną (około 23% mieszkańców w wieku do 17 lat), co rokuje nadzieję na szybsze przyswajanie przez ludzi młodych przemian agrarnych, jakie będą zachodziły w związku z procesem integracji Polski
z Unia Europejską, a także na możliwość skorzystania z funduszy pomocowych.

2. Niski (8,9%) udział ludzi starszych zatrudnionych w gospodarstwach może być motorem przyspieszającym wprowadzenie zmian na rzecz postępu w gospodarce rolnej.

3. Niewystarczający poziom wykształcenia ludności pracującej w gospodarstwach rolnych może być hamulcem w pobudzaniu lokalnej aktywności na rzecz rozwoju obszarów wiejskich, dlatego też należy podjąć działania (kursy, szkolenia uzupełniające wykształcenie) służące poprawie poziomu wykształcenia rolników.

4. Rosnąca liczba bezrobotnych na obszarze gminy Ruja świadczy o małej efektywności podejmowanych dotychczas działań hamujących wzrost bezrobocia. W celu zmniejszenia tego zjawiska należałoby tworzyć na obszarze wsi gminy warunki dla rozwoju rolniczej i poza rolniczej przedsiębiorczości, jak również stwarzać możliwości przekwalifikowania się osób pozostających bez pracy.

1.2.2. Stan infrastruktury społecznej: ochrona zdrowia, oświata, kultura
i turystyka.

Wyposażenie wsi gminy Ruja w urządzenia infrastruktury społecznej scharakteryzowano w zakresie:

- oświaty i kultury,

- łączności i wyznania,

- ochrony zdrowia i mienia.

Teren gminy Ruja, w zakresie oświaty, obsługiwany jest przez Szkołę Podstawową
w Wągrodnie oraz jej filię w Polance, a także gimnazjum w Rui. Biblioteka gminna ma lokalizację w Rui i w Tyńcu Legnickim. Prawie w każdej wsi znajduje się świetlica. Ich brak występuje w Brenniku, Polance i Wągrodnie. W Brenniku mieści się Dom Pomocy Społecznej dla dorosłych „Prząśnik”. Urząd Pocztowy znajduje się w Rui. Tu również mieści się urząd parafialny. Gabinety lekarskie mieszczą się w Ośrodku Zdrowia w Tyńcu Legnickim, tu również znajduje się apteka. Na terenie gminy działają 3 jednostki Ochotniczej Straży Pożarnej (w Rui, Strzałkowicach i Tyńcu Legnickim). W Rui znajduje się Rewir Policji.

Wsiami, gdzie koncentruje się najwięcej urządzeń infrastruktury społecznej, są Ruja
i Tyniec Legnicki. Nasycenie terenu gminy urządzeniami infrastruktury społecznej jest
w zasadzie wystarczające. Poprawy wymaga jednak ich wyposażenie i standard świadczonych usług.
	Lp.
	Obręb (wieś)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	1.
	Brennik,
	
	
	
	
	
	
	
	
	
	
	(
	

	2.
	Dzierżkowice
	
	
	
	(
	
	
	
	
	
	
	
	(

	3.
	Janowice
	
	
	
	(
	
	
	
	
	
	
	
	(

	4.
	Komorniki
	
	
	
	(
	
	
	
	
	
	
	
	(

	5.
	Lasowice
	
	
	
	(
	
	
	
	
	
	
	
	(

	6.
	Polanka
	(
	
	
	
	
	
	
	
	
	
	
	(

	7.
	Rogoźnik,
	
	
	
	(
	
	
	
	
	
	
	
	(

	8.
	Ruja
	
	(
	(
	
	(
	(
	(
	(
	
	
	
	((3)

	9.
	Strzałkowice,
	
	
	
	(
	
	
	
	(
	
	
	
	

	10.
	Tyniec Legnicki,
	
	
	(
	(
	
	
	
	(
	((4)
	(
	
	((2)

	11.
	Usza,
	
	
	
	(
	
	
	
	
	
	
	
	

	12.
	Wągrodno
	(
	
	
	
	
	
	
	
	
	
	
	(

1. szkoły podstawowe, 2. gimnazja, 3. biblioteki, 4. świetlice wiejskie, 5. urzędy parafialne,
6. urzędy pocztowe, 7. komisariaty policji, 8. ochotnicze straże pożarne, 9. gabinety lekarskie,
10. apteki, 11. domy pomocy społecznej, 12. sklepy.

1.3. POTENCJAŁ TECHNICZNY

Analizując wyposażenie wsi gminy Ruja w infrastrukturę techniczną scharakteryzowano następujące sieci:

- wodociągową,

- kanalizacyjną,

- telefoniczną,

- energetyczną.

Analizy dokonano również w zakresie:

- gospodarki ściekami,

- gospodarki odpadami.

1.3.1. Sieć wodociągowa.

Charakterystykę oraz ocenę wyposażenia wsi gminy w sieć wodociągową wykonano biorąc pod uwagę wskaźnik ilości przyłączy domowych na 100 budynków. Gmina Ruja jest bardzo dobrze wyposażona w sieć wodociągową. Spośród 12 miejscowości gminy, 11 posiada wodociąg. Stanowi to 91,7% zwodociągowania obszaru gminy. Brak sieci wodociągowej występuje jedynie we wsi Usza, gdzie docelowo planowana jest budowa zbiornika retencyjnego. W pozostałych miejscowościach gminy budynki podłączone są do sieci wodociągowej w 100%.

1.3.2. Sieć kanalizacyjna.

Charakterystykę i ocenę wyposażenia miejscowości gminy w sieć kanalizacyjną, podobnie jak przy sieci wodociągowej, wykonano biorąc pod uwagę wskaźnik ilości przyłączy domowych na 100 budynków.

Tabela. Wyposażenie wsi w infrastrukturę wodociągową i kanalizacyjną

	Lp.
	Obręb, wieś

	ilość

budynków

mieszkalnych

	Wodociąg

	Kanalizacja

	
	
	
	ilość

przyłączy

	ilość przyłączy

na 100 budynków
	ilość

przyłączy

	ilość przyłączy

na 100 budynków

	1.
	2.
	3.
	4.
	5.
	6.
	7.

	1.
	Brennik
	24
	24
	100,0
	-
	-

	2.
	Dzierżkowice
	35
	35
	100,0
	-
	-

	3.
	Janowice
	20
	20
	100,0
	-
	-

	4.
	Komorniki
	72
	72
	100,0
	-
	-

	5.
	Lasowice
	69
	69
	100,0
	-
	-

	6.
	Polanka
	29
	29
	100,0
	-
	-

	7.
	Rogoźnik
	35
	35
	100,0
	38
	94,3

	8.
	Ruja
	76
	76
	100,0
	-
	-

	9
	Strzałkowice
	24
	24
	100,0
	-
	-

	10.
	Tyniec Legnicki
	54
	54
	100,0
	64
	?

	11
	Usza
	36
	-
	-
	-
	-

	12.
	Wągrodno
	64
	64
	100,0
	-
	-

	
	Gmina ogółem
	538
	502
	93,3
	
	6,1

Źródło: Dane Urzędu Gminy Ruja. Stan na sierpień - wrzesień 2004 r.

W porównaniu do sieci wodociągowej, wyposażenie gminy w sieć kanalizacyjną przedstawia się bardzo niekorzystnie. Tylko Rogoźnik i Tyniec Legnicki posiada sieć kanalizacyjną, gdzie wskaźnik przyłączy na 100 budynków jest bardzo dobry i wynosi 94,3. Ogółem dla gminy wskaźnik ten jest bardzo niski i wynosi 6,1 przyłączy na 100 budynków.

W związku z powyższym gospodarka ściekowa w gminie na dzień dzisiejszy jest praktycznie nie rozwiązana. W przyszłości planuje się podłączenie dalszych 9 wsi do systemu kanalizacyjnego z odprowadzeniem ścieków do oczyszczalni w Legnicy.

Dla wsi o rozproszonej zabudowie, odległej od projektowanego systemu przerzutowego, przewiduje się budowę przydomowych oczyszczalni indywidualnych. Dotyczy to wsi Janowice i Usza.

Drugi wariant przewiduje podłączenie wsi leżących na północy gminy, tj. Wągrodno
i Lasowice, do projektowanego systemu kanalizacyjnego gminy Prochowice, a pozostałe wsie tak jak w wariancie pierwszym.

1.3.3. Sieć gazowa.

W chwili obecnej wsie gminy Ruja nie są zaopatrywane w gaz ziemny. W przyszłości planuje się zaopatrzenie miejscowości gminy w gaz poprzez budowę systemu sieci gazowej
z podłączeniem do magistrali gazowej DN 300 relacji Wrocław – Zgorzelec. Gmina Ruja posiada opracowaną koncepcję gazyfikacji wsi.

1.3.4. Gospodarka odpadami stałymi.

Gospodarkę odpadami stałymi scharakteryzowano:

- lokalizacją istniejących wysypisk śmieci,

- ilością wsi korzystających ze zorganizowanych wysypisk śmieci,

- pojemnością wysypisk w m³ oraz stopniem ich wypełnienia.

Na terenie gminy Ruja znajdują się trzy wysypiska śmieci, które zlokalizowane są
w Rui, Wągrodnie i Rogoźniku. Obsługują one wszystkie miejscowości gminy. Suma pojemności tych wysypisk wynosi 28 876 m³, a średni stopień ich wypełnienia sięga około 28%. Stopień wypełnienia poszczególnych wysypisk jest bardzo różny i wynosi w:

- Rui – 50%

- Wągrodnie – 15%

- Rogoźniku – 26%

Wyżej wymienione składowiska odpadów znajdują się w wyrobiskach poeksploatacyjnych. W przyszłości potrzeby w zakresie gospodarki odpadami na terenie gminy zaspokajać będzie miejskie wysypisko. Obecne składowiska tj. w Rogoźnik, Wągrodno, Ruja zgodnie z art. 54 ustawy o odpadach oraz z Planem Gospodarki Odpadami mają być zamknięte do 2009 r.

Dlatego też należy zaprojektować rekultywację wysypisk i jej kierunek zgodny
z uwarunkowaniami terenu na trzech obecnie istniejących składowiskach. W latach 2005 – 2007 należy przeprowadzić likwidację wszystkich istniejących „dzikich” wysypisk. Ważne jest, aby nie zapomnieć o konieczności wyposażenia wysypisk w obowiązującą sieć monitoringu lokalnego oraz przeprowadzać coroczne badania.

1.3.5. Sieć telefoniczna.

Wyposażenie wsi gminy Ruja w sieć telefoniczną, scharakteryzowano i oceniono na podstawie wskaźnika ilości telefonów przypadających na 1000 mieszkańców.

Na obszarze gminy Ruja zarejestrowanych jest 434 abonentów telefonicznych. Wskaźnik wyposażenia gminy w telefony, określony liczbą telefonów przypadających na 1000 mieszkańców, wynosi 159,1. Świadczy to o dobrym poziomie wyposażenia. Wszystkie miejscowości gminy wyposażone są w sieć telefoniczną, w lepszym lub gorszym stopniu. Wskaźnik wyposażenia w telefony kształtuje się od 76,2 w Janowicach do 224,8 w Rui. Dobre (150-200 telefonów/1000 mieszkańców) i bardzo dobre (ponad 200 telefonów/1000 mieszkańców) wyposażenie w telefony posiada 6 miejscowości (50,0%): Ruja, Tyniec Legnicki, Wągrodno, Rogoźnik, Strzałkowice i Komorniki. Dostateczne wyposażenie
(100-150 telefonów/1000 mieszkańców) posiadają 4 miejscowości (33,3%): Usza, Lasowice, Polanka i Dzierżkowice. Słabe (50-100 telefonów/1000 mieszkańców) wyposażenie
w telefony posiadają tylko 2 miejscowości gminy (16,7%): Janowice i Brennik.

Tabela. Wyposażenie wsi w infrastrukturę energetyczną i telekomunikacyjną

	Lp.
	Obręb, wieś

	Liczba mieszkańców

we wsi
	Zainstalowana

moc w

kW

	Moc w

kW na

1

mieszkańca
	Liczba numerów

telefonicznych

	Ilość telefonów

na 1000 mieszkańców

	1.
	2.
	3.
	4.
	5.
	6.
	7.

	1.
	Brennik
	215
	102,6
	0,5
	19
	88,4

	2.
	Dzierżkowice
	357
	165,8
	0,5
	41
	114,8

	3.
	Janowice
	105
	34,6
	0,3
	8
	76,2

	4.
	Komorniki
	356
	138,2
	0,4
	59
	165,7

	5.
	Lasowice
	366
	165,8
	0,5
	48
	131,1

	6.
	Polanka
	123
	46,1
	0,4
	16
	130,1

	7.
	Rogoźnik
	162
	46,1
	0,3
	31
	191,4

	8.
	Ruja
	307
	138,1
	0,4
	69
	224,8

	9
	Strzałkowice
	124
	46,1
	0,4
	22
	177,4

	10.
	Tyniec Legnicki
	266
	193,4
	0,7
	57
	214,3

	11
	Usza
	60
	46,1
	0,8
	8
	133,3

	12.
	Wągrodno
	286
	104,4
	0,4
	56
	195,8

	
	Gmina ogółem
	2 727
	1 227,3
	0,5
	434
	159,1

Źródło: Dane Urzędu Gminy Ruja. Stan na sierpień - wrzesień 2002 r.

Dla potrzeb telekomunikacji bezprzewodowej wyznaczono na terenie gminy dwie lokalizacje dla masztów telefonii komórkowej – w Rui i Wągrodnie.

1.3.6. Sieć energetyczna.

Poziom wyposażenia miejscowości gminy Ruja w energię elektryczną scharakteryzowano i oceniono podając wielkość zainstalowanej mocy w kilowatach przypadającą na 1 mieszkańca.

Z danych dotyczących wyposażenia obszaru gminy w energię elektryczną wynika,
że suma zainstalowanej mocy na jej terenie wynosi 1 227 kW, co daje wskaźnik mocy
w kilowatach na 1 mieszkańca w wysokości 0,5. Wskaźnik ten w poszczególnych miejscowościach jest mało zróżnicowany i kształtuje się od 0,3 w Janowicach do 0,8 w Uszy. W większości, miejscowości gminy Ruja posiadają wskaźnik wyposażenia w energię elektryczną na poziomie zbliżonym do wskaźnika dla gminy ogółem. Zainstalowana moc zaspokaja obecne potrzeby mieszkańców gminy i wykorzystana jest w 40% (rezerwa
736 kW). Tereny przewidziane w planie zagospodarowania przestrzennego pod budownictwo mieszkaniowe i przemysłowe wymagać będą budowy linii energetycznych i montażu stacji transformatorowych.

1.3.7. Poziom wyposażenia wsi w infrastrukturę techniczną – synteza.

W celu syntetycznej oceny wyposażenia wsi gminy Ruja w infrastrukturę techniczną, poddano punktowej ocenie, omówione w poprzednich rozdziałach, elementy tej infrastruktury. Po zsumowaniu punktów, uzyskano dla każdej miejscowości ogólna ocenę charakteryzującą poziom wyposażenia w infrastrukturę techniczną. Na podstawie uzyskanych ocen punktowych wyodrębniono 3 rodzaje rejonów, o różnym poziomie wyposażenia
w infrastrukturę techniczną:

- niski,

- średni,

- wysoki.

Do rejonu o niskim poziomie wyposażenia w infrastrukturę techniczną zaliczono
4 miejscowości (33,3%): Brennik, Dzierżkowice, Janowice i Usza.

W rejonie o średnim poziomie wyposażenia w elementy infrastruktury technicznej znalazło się większość miejscowości (6, tj. 58,3%) - Wągrodno, Lasowice, Komorniki, Ruja, Strzałkowice i Polanka.

Do rejonu o wysokim poziomie wyposażenia w infrastrukturę techniczną zaliczono tylko 2 miejscowość (18,4%): Tyniec Legnicki i Rogoźnik.

Wnioski

1. Średni poziom wyposażenia gminy Ruja w elementy infrastruktury technicznej wymaga nowych inwestycji i modernizacji istniejących urządzeń.

2. Wyposażenie wsi gminy Ruja w infrastrukturę techniczną stanowić będzie podstawę poprawy warunków życia i pracy mieszkańców na obszarach wsi. Poprawa stanu infrastruktury technicznej stworzy możliwości rozwoju funkcji pozarolniczych na wsi, a co się z tym wiąże, powstawanie nowych miejsc pracy. Rozwój infrastruktury technicznej i jej modernizacja jest zadaniem pierwszoplanowym, warunkującym powodzenie rozwoju gminy.

3. Modernizacja sieci wodociągowej związana będzie z jakością i ilością wody dostarczanej do gospodarstw.

4. Rozwój sieci wodociągowej w gminie znacznie wyprzedził budowę systemów kanalizacji
i oczyszczalni ścieków. 81,6% - miejscowości gminy nie posiada odprowadzenia ścieków do oczyszczalni. W celu rozwiązania tego problemu za racjonalne i pożądane należy uznać dwa kierunki działań:

- we wsiach o zwartej zabudowie i większej liczbie mieszkańców, budowę kanalizacji sieciowej z odprowadzeniem ścieków do oczyszczalni w Legnicy (Wągrodno, Lasowice, Komorniki, Ruja, Dzierżkowice, Strzałkowice, Polanka, Brennik),

- we wsiach o rozproszonej zabudowie i małej liczbie mieszkańców, budowę przydomowych (przyzagrodowych) oczyszczalni ścieków (Janowice, Usza).

5. Gmina Ruja nie posiada sieci gazowej. Opracowana jest koncepcja gazyfikacji wsi. Budowa sieci gazowej w połączeniu z modernizacją sieci energetycznej, ułatwią dostęp do źródeł energii, które w odróżnieniu od węgla są źródłami przyjaznymi dla środowiska przyrodniczego. Rozwiązania te powinny być poprzedzone rachunkiem ekonomicznym.

6. Sieć energetyczna, która zaspokaja występujące obecnie potrzeby na obszarze gminy, powinna być w przyszłości modernizowana, w kierunku zwiększenia zainstalowanej mocy
i wprowadzania w coraz większym stopniu linii kablowych, przyczyni się to do zaspokojenia rosnących potrzeb gospodarstw rolnych i domowych, a także powstających nowych, pozarolniczych działalności gospodarczych.

7. Poprawie gospodarki odpadami służyć powinny sprawdzone rozwiązania systemowe nastawione na wysoką jakość technologiczną i gwarantujące skuteczną ochronę środowiska naturalnego. Systemy te powinny rozwiązywać zagadnienia segregowania, zbierania
i wtórnego wykorzystania odpadów. Istniejące wysypiska powinny być zgodnie z art. 54 ustawy o odpadach, zamykane a następnie rekultywowane zgodnie z aktualnym kierunkiem zagospodarowania terenu wokół składowisk.

8. Rosnące potrzeby mieszkańców gminy w zakresie telekomunikacji będą zaspokajane przez prężnie działające firmy telekomunikacyjne oferujące bogate usługi, proponując nowoczesne rozwiązania w tym zakresie: sieci stacjonarne, radiotelefoniczne, abonenckie systemy dostępowe, telefonia komórkowa. Bardzo istotnym elementem rozwoju telekomunikacji wiejskiej powinna być budowa infrastruktury telekomunikacyjnej, umożliwiającej dostęp do internetu.

9. Skuteczne rozwiązanie problemów dotyczące rozwoju infrastruktury technicznej
o charakterze ponadgminnym, wymagać będzie współpracy i współdziałania różnych podmiotów, zarówno na etapie planowania, realizacji i eksploatacji.

1.4. STAN ŚRODOWISKA NATURALNEGO I JEGO OCHRONA

1.4.1. Ukształtowanie powierzchni.

Pod względem fizjograficznym obszar gminy Ruja leży w obrębie Niziny Śląskiej,
a dokładniej na obszarze Wysoczyzny Średzkiej, pochodzenia polodowcowego. Znajduje się tu system wałów moren czołowych erozyjnych i akumulacyjnych. Ich ciąg występuje na wschód od wsi Komorniki i Wągrodno oraz na południe i wschód od Rui. Większość obszaru gminy pokrywają utwory żwirowe terasy średniej. Utwory starsze, w postaci bazaltu, odsłonięte są jedynie na południe od wsi Janowice. Dolina Cichej Wody, największej rzeki przepływającej przez gminę Ruja, w jej południowej części jest stosunkowo głęboka
i wyraźna. Natomiast poniżej wsi Tyniec Legnicki staje się szeroka i płaska.

Krajobraz gminy jest mało urozmaicony. Na większości obszaru występująca rzeźba terenu ma charakter płaskorówninny. Bardziej pofałdowany, niskofalisty i niskopagórkowaty charakter rzeźby występuje na obszarze południowej i południowo – zachodniej części gminy.

Najwyżej położony punkt w gminie osiąga wysokość około 165 m n.p.m. i znajduje się na południe od wsi Rogoźnik. Natomiast najniżej położony punkt znajduje się na północny zachód od wsi Lasowice, w dolinie Cichej Wody i osiąga wysokość około 105 m n. p. m.

1.4.2. Surowce mineralne.

Procesy geologiczne, które objęły swoim zasięgiem gminę Ruja, doprowadziły do powstania na jej terenie złóż surowców mineralnych o znaczeniu lokalnym. Rodzaj występujących kopalin jest zróżnicowany. Badania geologiczne wykazały, że na około
75% powierzchni gminy w utworach trzeciorzędowych występują pokłady węgla brunatnego w północnej części gminy. Głębokość zalegania złoża przekracza 100, a miejscami 200 m. Złoża te są traktowane jako złoża perspektywiczne.

Udokumentowanymi złożami surowców naturalnych są: złoże bazaltu „Kosiska –Janowice”, które występuje w południowej części gminy, na granicy z gminą Wądroże Wielkie (obecnie nie eksploatowane) oraz niewielkie złoże kruszywa naturalnego „Ruja”. Prawie na całym obszarze gminy występują kruszywa naturalne w postaci piasków i żwirów. Dla potrzeb projektowanej zapory na rzece Cicha Woda, na południowy wschód od wsi Usza, udokumentowano złoża piasku, pospółki i żwiru. W obrębach Rogoźnik, Tyniec Legnicki
i Lasowice na znacznej powierzchni występują gliny i iły, które mogą odegrać większą rolę
w gospodarce gminy. Obecnie są to złoża perspektywiczne, a ich zasoby nie są eksploatowane.

1.4.3. Wody.

Obszar gminy Ruja położony jest w zlewni rzek Kaczawy i Cichej Wody, które należą do lewobrzeżnych dopływów Odry. Cicha Woda odprowadza wody z większości obszaru gminy, natomiast Kaczawa z jej zachodniej części. Wody płynące zajmują 24,84 ha powierzchni gminy (0,3%). Bardzo małą powierzchnię zajmują wody stojące – 4,28 ha (0,1%). Są to przede wszystkim nielicznie występujące stawy i oczka wodne w obrębie zabudowy kilku wsi.

Największą powierzchnię wśród wód zajmują rowy melioracyjne – 62,15 ha (0,9%), ich sieć gęsto pokrywa obszar gminy. Łącznie pod wodami znajduje się niewiele, jedynie 91,27 ha, co stanowi 1,2% powierzchni gminy. Okresowe wylewy Cichej Wody stwarzają zagrożenie powodziowe w jej dolinie. Szerokość tych wylewów najczęściej sięga od 100 do 200 m, obejmując również część zabudowy wsi: Lasowice, Ruja, Tyniec Legnicki, Dierżkowice i Usza. Na uwagę zasługuje występowanie w północnej, środkowej i wschodniej części gminy zasobów wód podziemnych, które podlegają najwyższej ochronie.

1.4.3. Klimat.

Klimat gminy Ruja oraz związane z nim stany pogodowe, podobnie jak całego województwa dolnośląskiego, kształtowane są przez masy powietrza napływające głównie znad Atlantyku, Skandynawii i północno-wschodniej Europy. Znacznie rzadziej napływają masy powietrza znad Azorów i Morza Śródziemnego. Jest to klimat umiarkowany o cechach oceanicznych, który charakteryzuje się łagodnymi zimami i niezbyt upalnymi latami. Obszar gminy leży w najcieplejszym regionie Polski. Na obszarze gminy Ruja występują korzystne warunki klimatyczne. Jedynie w dolinach rzek, szczególnie Cichej Wody, utrzymują się dłużej niż na terenach wyżej położonych przymrozki i mgły. Średnia temperatura roczna kształtuje się od 8 do 8,7°C. Okres wegetacyjny trwa tu ponad 220 dni. Suma opadów rocznych waha się w przedziale 500-600 mm, a ich maksimum przypada na lipiec. Rzadko utrzymują się mrozy trwające bez przerwy dwa tygodnie. Przeważają wiatry z kierunków zachodnich.

1.4.5. Ochrona przyrody i krajobrazu.

Obszar gminy Ruja jest mało atrakcyjny pod względem walorów przyrodniczo –krajobrazowych. Dominują tu użytki rolne, bardzo mały jest udział lasów i zadrzewień. Niemniej na terenie gminy znajdują się obiekty cenne przyrodniczo. Są to pomniki przyrody
i parki wiejskie. Ochroną prawną objętych jest 8 pomników przyrody. Występują one
w Dzierżkowicach (3), Polance (2), Rui (2) i Janowicach (1).

Urozmaicenie krajobrazu gminy stanowi 9 parków podworskich. Część z nich znajduje się w rejestrze obiektów zabytkowych. Są to parki w Brenniku, Dzierżkowicach, Janowicach, Polance i Rogoźniku. Pozostałe nie objęte ochroną prawną znajdują się
w Komornikach, Rui, Strzałkowicach i Uszy. Inne formy ochrony przyrody na terenie gminy nie występują.

1.4.6. Lesistość.

Na terenie gminy Ruja powierzchnia lasów i gruntów leśnych zajmuje tylko
182,96 ha, a gruntów zadrzewionych i zakrzewionych 66,70 ha. Daje to w sumie powierzchnię 249,66 ha i bardzo niski wskaźnik lesistości 3,4%. Jest on blisko 9 razy niższy od wskaźnika lesistości dla województwa dolnośląskiego, który wynosi 29,4%. Sytuacja
ta wiąże się z występowaniem na terenie gminy gleb wysokiej jakości. Na obszarze poszczególnych obrębów wskaźnik lesistości kształtuje się różnie i wynosi od 0,3%
w Komornikach do 11,4% w Brenniku. Cały obszar gminy charakteryzuje się bardzo niską lesistością. Tylko w 4 obrębach występuje lesistość większa niż średnia dla całej gminy.
Są to: Brennik (11,4%), Rogoźnik (7,8%), Polanka (5,2%) i Strzałkowice (5,0 %). Największe powierzchnie leśne w gminie, występują w Rogoźniku (51,17 ha), Brenniku (29,87 ha), Strzałkowicach (21,32 ha) i Lasowicach (20,98 ha).

1.4.7. Jakość środowiska glebowego.

Oceniając jakość środowiska glebowego, oparto się na jednolitej dla całego kraju klasyfikacji gruntów. Jako najlepsze uznano grunty orne klas I-IIIb i użytki zielone klas I-III, za średniej jakości uznano grunty orne klas IVa-IVb i użytki zielone klasy IV, a za najsłabsze grunty rolne klas V i VI. Uwzględniając ten podział należy stwierdzić, że w gminie Ruja przeważa udział gruntów najlepszych, zajmując około 56% powierzchni użytków rolnych. Grunty średniej jakości zajmują około 39%, a najsłabsze 5% użytków rolnych gminy.

Wysoki i bardzo wysoki udział gleb najlepszych występuje w 6-ciu obrębach gminy: Polance (82,1%), Komornikach (80,8%), Rui (73,8 %), Tyńcu Legnickim (67,8%), Rogoźniku (64,2%) i Dzierżkowicach (61,1%). Średni poziom udziału gleb najlepszych
(30-50%), posiadają obręby: Janowice, Usza, Wągrodno, Brennik i Lasowice. Niski udział gleb najlepszych (poniżej 30%) występuje jedynie w Strzałkowicach.
Udział kompleksów przydatności rolniczej gleb dla obszaru gminy przedstawia się następująco:

1. Kompleksy gruntów ornych

• kompleks pszenny bardzo dobry – 4,6%

• kompleks pszenny dobry – 44,4%

• kompleks pszenny wadliwy – 15,6%

• kompleks żytni bardzo dobry – 5,9%

• kompleks żytni dobry – 16,1%

• kompleks żytni słaby – 4,8%

• kompleks zbożowo – pastewny mocny – 8,6%

2. Kompleksy użytków zielonych

• użytki zielone średnie – 88,1%

• użytki zielone słabe i bardzo słabe – 11,9%

Z powyższego wynika, że wśród gruntów ornych gminy Ruja zdecydowanie przeważają kompleksy pszenne zajmując około 65% ich powierzchni, w tym 49,0% to udział kompleksu pszennego dobrego i bardzo dobrego. Kompleks żytni dobry i bardzo dobry zajmują 22,0 % powierzchni gruntów ornych. Tak więc zdecydowana większość obszaru gruntów ornych to gleby dobrej i bardzo dobrej wartości rolniczej. Wśród użytków zielonych dominują użytki średniej wartości (88,1%). Koncentrują się one przede wszystkim w dolinie Cichej Wody.

Jakość gleb określana jest również przez stopień ich zakwaszenia, który dla gminy Ruja waha się od 4,0 do 7,2 pH. Bardzo kwaśny i kwaśny odczyn gleby (do 5,5 pH) posiada 50% powierzchni użytków rolnych gminy. Lekko kwaśny odczyn gleb (5,6-6,5 pH), występuje na 34% użytków rolnych. Obojętny odczyn gleb (6,6-7,2 pH), dotyczy 13% użytków rolnych, a zasadowy (powyżej 7,2 pH), obejmuje tylko 3% użytków rolnych. Ogółem w gminie, na 50% powierzchni użytków rolnych, potrzeby wapnowania określono jako konieczne i potrzebne.

1.4.8. Stan środowiska naturalnego i jego ochrona – synteza.

1. Gmina Ruja jest mało atrakcyjna pod względem walorów przyrodniczo – krajobrazowych.

2. W oparciu o występujące na terenie gminy obiekty chronione i zabytkowe, występują pewne możliwości rozwoju lokalnych funkcji rekreacyjno – wypoczynkowych.

3. Występujące nielicznie na obszarze gminy walory środowiska przyrodniczego wymagają właściwej ochrony. Dotyczy to w chwili obecnej zabytkowych parków podworskich, pomników przyrody i stref chronionych ujęć wody.

4. W miarę istniejących możliwości należy zwiększać powierzchnię obszarów chronionych
i terenów rekreacyjnych. Powinno to być poprzedzone wykonaniem inwentaryzacji przyrodniczej gminy.

5. W chwili obecnej nie planuje się eksploatacji złóż węgla brunatnego, którego złoża występują na znacznym obszarze gminy.

6. Bardzo niską lesistość gminy (3,4%) można poprawić poprzez zalesienia gruntów marginalnych dla rolnictwa. Jednak mając na uwadze występowanie na terenie gminy małej ilości gleb słabych, należy szczególny nacisk położyć na tworzenie systemu zadrzewień śródpolnych i przydrożnych.

7. Przewidywane leśne zagospodarowanie gruntów marginalnych wymaga od gminy posiadania projektu granicy rolno-leśnej.
8. W gminie występują bardzo dobre warunki glebowo-klimatyczne pozwalające na intensyfikację produkcji rolnej w specjalistycznych kierunkach, tj. warzywnictwo, sadownictwo, nasiennictwo.

9. Kompleksowych rozwiązań wymaga:

- zabezpieczenie przeciwpowodziowe,

- retencja wód dla rolnictwa.

1.5. STAN DZIEDZICTWA KULTUROWEGO I JEGO OCHRONA

Atrakcyjnym zabytkiem gminy jest zespół pałacowy z parkiem w Brenniku, w którym obecnie znajduje się Dom Pomocy Społecznej „Prząśnik”.

Urozmaicenie krajobrazu gminy stanowi 9 parków podworskich. Część z nich znajduje się w rejestrze obiektów zabytkowych. Są to parki w Brenniku, Dzierżkowicach, Janowicach, Polance i Rogoźniku.

1.6. DZIAŁALNOŚĆ GOSPODARCZA

Zdecydowana większość miejsc pracy i aktywności gospodarczej w gminie Ruja jest związana z rolnictwem i przetwórstwie rolnym.

Prowadzona pozarolnicza działalność gospodarcza obejmuje głównie podmioty
w branżach takich jak: przetwórstwo spożywcze, usługi przemysłowe, transport i handel.
Do większych zakładów produkcyjnych należą:

· zakład piekarniczy w Rui,

· zakład naprawy maszyn górniczych ANWA w Komornikach

1.7. ANALIZA SWOT

1.7.1. Mocne i słabe strony.

	MOCNE STRONY
	SŁABE STRONY

	· dobre i bardzo dobre warunki glebowe dla rozwoju rolnictwa

· korzystne warunki klimatyczne dla rolnictwa

· złoża surowcowe (kruszywo naturalne, gliny, iły, bazalt, węgiel brunatny)

· obszar czysty pod względem czystości powietrza

· atrakcyjne tereny pod inwestycje

· dogodny dojazd

· położenie bezpośrednio przy trasie Legnica –Wrocław

· dobrze wykształcona infrastruktura społeczna

· stosunkowo łatwy dojazd do gimnazjów, szkół średnich, policealnych i wyższych w Legnicy

· bliskość ośrodków akademickich w Legnicy i we Wrocławiu

	· niski udział procentowy lasów w ogólnej powierzchni gminy

· jakość wód w ciekach nie odpowiada normom

· napływ zanieczyszczeń w powietrzu z terenów ościennych

· wzrost hałasu na szlakach komunikacyjnych

· niepełna sieć infrastruktury technicznej

· niski stopień wyposażenia gospodarstw w nowoczesny sprzęt rolniczy

· niska rentowność produkcji rolnej

· duże rozdrobnienie gospodarstw rolnych

· brak zainteresowania prowadzeniem gospodarstw ze strony ludzi młodych

· brak nowoczesnych jednostek przetwórstwa rolnego

· brak segregacji odpadów

· brak możliwości unieszkodliwienia odpadów niebezpiecznych

· konieczność modernizacji części układu komunikacyjnego

· stosunkowo niewielka przedsiębiorczość społeczeństwa

· niski poziom wykształcenia technicznego ludności wiejskiej

1.7.2. Szanse i zagrożenia.
	SZANSE
	ZAGROŻENIA

	· Korzystne warunki dla rozwoju rolnictwa ekologicznego

· Wykorzystanie posiadanych walorów przyrodniczych dla rozwoju turystyki i wypoczynku

· Powtórne zagospodarowanie odpadów bytowych w gospodarstwach wiejskich

· Możliwość rozwoju przemysłu przetwórczego na bazie rozwijającego się rolnictwa

· Programy i fundusze pomocnicze dla rozwoju rolnictwa i turystyki

· Możliwość powiększenia powierzchni leśnej w drodze zalesień gruntów rolnych

· Rosnące zainteresowanie regionem legnickim ze strony partnerów zagranicznych

· Fundusze pomocowe Unii Europejskiej

· poprawne i dobre stosunki z gminami i powiatami ościennymi

· zwiększenie kompetencji struktur samorządowych

	· negatywne konsekwencje zmian klimatycznych

· ograniczone zasoby kapitałowe przedsiębiorstw

· drogie kredyty i inne produkty rynku kapitałowego

· silna konkurencja ze strony dynamicznie się rozwijających gospodarczo regionów ościennych

· niska siła nabywcza społeczeństwa

· opóźnienia lub zmiany w planach budowy autostrady A-3

· wzrost patologii społecznej (przestępczość, narkomania, alkoholizm)

· obniżenie poczucia bezpieczeństwa mieszkańców regionu

· utrzymujące się wysokie bezrobocie

1.8. UWARUNKOWANIA ROZWOJU – SYNTEZA

Gmina Ruja spełnia wszelkie warunki konieczne, aby harmonizować i pobudzać rozwój gospodarczy oparty na działalności rolniczej. Analiza mocnych i słabych stron wykazuje, że warunki przyrodnicze, społeczne i komunikacyjne są korzystne, ale dotychczas wykorzystane w niewielkim stopniu. Warto więc w sposób jak najbardziej optymalny aktywizować poszczególne płaszczyzny gospodarki gminy. Przede wszystkim należy zwrócić uwagę na korzystne warunki glebowe i klimatyczne do uprawy rolnictwa, nie zapominając jednocześnie o agroturystyce. Rozwój gospodarczy powinien bezpośrednio wypływać
z rozwoju sektora rolniczego (w tym rolnictwa ekologicznego i wysokotowarowego), handlu
i usług (w tym turystyki) oraz przemysłu (zwłaszcza przetwórczego).

Należy oczywiście liczyć się z szeregiem problemów, które najprawdopodobniej wynikną w związku z czynnikami niesprzyjającymi rozwojowi, takimi jak: bezrobocie, bierność części społeczeństwa czy stan sfery finansowej.
2. PLAN STRATEGICZNY ROZWOJU

2.1. Założenia ogólne.

Na wstępie należy zaznaczyć, że Strategia Rozwoju Lokalnego Gminy Ruja powinna nawiązywać do dokumentów o podobnym statusie, które mają jednak w pewnym sensie charakter nadrzędny. Chodzi tu m.in. o Narodowy Plan Rozwoju, Strategię Rozwoju Województwa Dolnośląskiego, czy Strategia Rozwoju Obszarów Wiejskich Województwa Dolnośląskiego. Kluczowym opracowaniem, z którym powinna korespondować jest Strategia Rozwoju Powiatu Legnickiego. W dokumencie tym wskazano, że w największym skrócie pojęcie „strategii” oznacza politykę wytyczania celów. Ponieważ jednak wytyczone cele wymagają jasno sprecyzowanej procedury wdrożenia ich w życie, strategia obejmuje nie tylko politykę formułowania celów, ale i taktykę oraz instrumenty ich realizacji.

Także w opracowaniu niniejszym wytyczone zostają przede wszystkim pożądane
i społecznie oczekiwane kierunki rozwoju obszaru gminy w nadchodzących latach. Należy jednak mieć świadomość, że wpływ tego opracowania na przebieg procesów społeczno-gospodarczych może być tylko pośredni. W związku z powyższym nie zostaną, poza nielicznymi wyjątkami, wskazane konkretne i szczegółowe rozwiązania praktyczne. Rolą strategii jest, bowiem przede wszystkim wyznaczenie ogólnych ram społecznie oczekiwanych i akceptowanych celów i kierunków rozwoju gminy. Dlatego też przygotowany projekt strategii będzie mógł podlegać modyfikacjom – strategia będzie miała charakter elastyczny i dynamiczny

2.2. Wizja rozwoju.

Wizja to zbiór nadrzędnych założeń zgodnych z wartościami (oczeki​waniami) podstawowych uczestników rozwoju lokalnego. Jej treść powinna określać, jaki jest w ostatecznym rozrachunku, pożądany efekt końcowy wszel​kich podejmowanych aktualnie i w przyszłości działań w gminie. Wizja od​zwierciedla generalną filozofię działania władzy lokalnej. Powinna ona być wyrazem aspiracji społecznych oraz twórczym wyobrażeniem przyszłości określającym rangę, atrakcyjność gminy, jak również efekty wykorzystania jej atutów i szans rozwojowych oraz efekty eliminacji lub znaczącego ograniczenia problemów i zagrożeń. Innymi słowy wizja powinna określić ton przyszłych celów strategicznych, przedstawiać gminę marzeń jej mieszkańców. Jednocześnie winna mieć charakter hasłowy.
Zaproponowana propozycje wizji Gminy Ruja brzmią następująco:

(1)

Ruja – gmina nowoczesna, gwarantująca mieszkańcom dobre warunki życia i rozwoju

(2)

Ruja - gmina rolnicza o zróżnicowanej strukturze społecznej
i gospodarczej

(3)

Ruja – gmina zrównoważonego rozwoju społecznego
i gospodarczego

(4)

Gmina Ruja – przyjazna dla środowiska i mieszkańców

Zaakceptowanie i przyjęcie do realizacji każdej z zaproponowanych powyżej wizji oznacza zorientowanie na rozwój kompleksowy, a więc obejmujący nie tylko gospodarkę, ale wszystkie dziedziny życia człowieka, w tym także rozwój kulturowy i duchowy. Równocześnie akceptuje się w ten sposób rozwój zrównoważony w rozumieniu przepisów
o ochronie i kształtowaniu środowiska, rozwój zharmonizowany, a więc o podobnej dynamice w poszczególnych dziedzinach, a także rozwój funkcjonalno-przestrzenny zapewniający odpowiednie więzi w układzie całego obszaru gminy i relacji z innymi obszarami.

2.3. Ustalenie celów strategicznych.

Analiza mocnych i słabych stron, szans i zagrożeń dla rozwoju Gminy Ruja przy uwzględnieniu opinii społeczności gminy oraz istniejących uwarunkowań wewnętrznych
i zewnętrznych, pozwala na ustalenie następujących propozycji strategicznych celów rozwojowych:

1. Poprawa warunków życia społeczności gminy

2. Aktywizacja rolnictwa i poprawa opłacalności gospodarowania na roli

3. Stworzenie warunków do aktywizacji gospodarczej na obszarze gminy

4. Użytkowanie zasobów środowiska naturalnego zgodnie z zasadami ekorozwoju
Wszystkie zaproponowane cele są w pełni zgodne ze Strategiami obowiązującymi na wyższych szczeblach administracyjnych.

Pierwszym z wymienionych celów jest zapewnienie, możliwie najwyższego,
w danych warunkach lokalnych i zewnętrznych, poziomu warunków bytowych oraz możliwości konsumpcyjnych społeczności lokalnej. Cel ten wytycza postulowaną „jakość życia”. Dla zamieszkującej gminę społeczności, jest ona wypadkową warunków bytowych
i walorów użytkowych gminy. Warunki bytowe obejmują nie tylko infrastrukturę techniczną, ale także stosunki społeczne, warunki ekonomiczne, warunki mieszkaniowe, czynniki środowiskowe oraz funkcjonalność zagospodarowania terenów. Walory użytkowe to przede wszystkim dostępność do podstawowych i uzupełniających funkcji zapewnianych na terenie gminy, w tym głównie walory pracy (jej dostępność, wysokość zarobków, warunków pracy), walory zamieszkania (dostępność mieszkań, warunki mieszkaniowe, infrastruktura), walory obsługi (dostępność szerokiego spektrum usług: oświaty, kultury, ochrony zdrowia, wypoczynku, usług wyspecjalizowanych i komercyjnych). W ramach tego celu mieścić się będą zadania związane np. z rozbudową infrastruktury drogowej.

 Drugi cel odnosi się do rozwoju sfery podstawowej w gospodarce gminy, a będącej głównym jej atutem gminy. Ma ono ogromną szansę stać się główną i najbardziej dochodową płaszczyzną inwestycyjną, pod warunkiem, że zostanie oparta na modernizacji rolnictwa oraz inwestowaniu w tę dziedzinę życia i gospodarki. Realizacja tego celu też może być postrzegana wielopłaszczyznowo, np. w formie rozwoju agroturystyki.

Trzeci cel oznacza dążenie w danych warunkach wewnętrznych (lokalnych) oraz zewnętrznych (subregionalnych, regionalnych i krajowych) do maksymalizowania aktywności gospodarczej podmiotów gospodarki lokalnej. Odnosi się on głównie do funkcji produkcyjnych i usługowych gminy. Jest on uzależniony pod względem skali
i ukierunkowania od poziomu rozwoju infrastruktury, zasobów naturalnych i ich dostępności, dostępności zasobów pracy, aktywności społeczności oraz władz gminy.

Czwartym celem jest eksploatacja dóbr środowiska naturalnego przez podmioty gospodarcze oraz społeczność zamieszkującą gminę w sposób nie wywołujący niekorzystnych zmian w ekosystemie. Cel ten uwzględnia także stopniową, ale sukcesywną poprawę stanu środowiska naturalnego, a co za tym idzie jego walorów w aspekcie atrakcyjności gminy.

2.4. Określenie programów operacyjnych realizacji celów strategicznych.

Ogniwem pośrednim między celami strategicznymi, a zadaniami operacyjnymi są programy operacyjne. Można je również określić mianem priorytetowych (strategicznych) domen aktywności. Są to postulowane dzie​dziny i miejsca koncentracji aktywności aktorów rozwoju lokalnego i stanowią rozszerzenie idei zawartej w poszczególnych celach strategicznych.

Projekty są swego rodzaju tytułami poszczególnych wiązek zadań i działań wzajemnie się uzupełniających i wspomagających, a jednocześnie zachowujących określoną hierarchię. Przyjęte cele strategiczne są bardzo ogólne i uniwersalne, a ich realizacja nie może się opierać wyłącznie na faworyzowaniu priorytetów. Potrzebne są wiązki zadań i działań realizacyjnych wzajemnie się wspomagających i warunkujących. Przedstawione poniżej programy operacyjne tworzą swoisty plan osiągnięcia celów strategicznych. Ich realizacja uzależniona jest od pomyślnego przeprowadzenia szeregu reform, modyfikacji, modernizacji oraz inwestycji zdefiniowanych w niniejszym opracowaniu jako zadania strategiczne.

Jednocześnie ważne jest przypisanie odpowiednich programów operacyjnych do aktualnych warunków gospodarczych, społecznych i przyrodniczych. Po zapoznaniu się
z poziomem rozwoju gminy, walorami jej użytkowania i potencjalnymi zagrożeniami, jako programy operacyjne rozwoju Gminy Ruja proponuje się:

1. Wyposażenie całego obszaru gminy w urządzenia komunalne (kanalizacja, gazyfikacja)

2. Rozszerzenie dotychczasowych funkcji mieszkaniowo-usługowych i gospodarczych

3. Poprawa ładu przestrzennego

4. Aktualizacja miejscowych planów zagospodarowania przestrzennego

5. Ochrona i rozwój jakościowy rolniczej przestrzeni produkcyjnej

6. Zalesienia i ochrona dotychczasowych lasów

7. Rewitalizacja urządzeń wodnych i melioracyjnych

8. Zintegrowanie systemu gospodarki odpadami

9. Modernizacja istniejących obiektów usługowych, kulturalnych, użyteczności publicznej

10. Rozwój przedsiębiorczości lokalnej.

11. Promocja gminy.

Zaproponowane programy operacyjne wiążą się często z osiągnięciem więcej niż jednego celu strategicznego, co zaprezentowano w poniższej tabeli.

Tabela. Cele strategiczne i programy operacyjne Gminy Ruja

	CELE STRATEGICZNE

	1. Poprawa warunków życia społeczności gminy

	2. Aktywizacja rolnictwa i poprawa opłacalności gospodarowania na roli
	3. Stworzenie warunków do aktywizacji gospodarczej na obszarze gminy
	4. Użytkowanie zasobów środowiska naturalnego zgodnie z zasadami ekorozwoju

	PROGRAMY OPERACYJNE

	1. Wyposażenie całego obszaru gminy w urządzenia komunalne (kanalizacja, gazyfikacja)
	
	1. Wyposażenie całego obszaru gminy w urządzenia komunalne (kanalizacja, gazyfikacja)
	1. Wyposażenie całego obszaru gminy w urządzenia komunalne (kanalizacja, gazyfikacja)

	
	2. Rozszerzenie dotychczasowych funkcji mieszkaniowo-usługowych i gospodarczych
	2. Rozszerzenie dotychczasowych funkcji mieszkaniowo-usługowych i gospodarczych
	

	3. Poprawa ładu przestrzennego
	
	3. Poprawa ładu przestrzennego
	3. Poprawa ładu przestrzennego

	4. Aktualizacja miejscowych planów zagospodarowania przestrzennego
	
	4. Aktualizacja miejscowych planów zagospodarowania przestrzennego
	4. Aktualizacja miejscowych planów zagospodarowania przestrzennego

	5. Ochrona i rozwój jakościowy rolniczej przestrzeni produkcyjnej
	5. Ochrona i rozwój jakościowy rolniczej przestrzeni produkcyjnej
	5. Ochrona i rozwój jakościowy rolniczej przestrzeni produkcyjnej
	

	
	6. Zalesienia i ochrona dotychczasowych lasów
	
	6. Zalesienia i ochrona dotychczasowych lasów

	7. Rewitalizacja urządzeń wodnych i melioracyjnych.
	7. Rewitalizacja urządzeń wodnych i melioracyjnych.
	7. Rewitalizacja urządzeń wodnych i melioracyjnych.
	7. Rewitalizacja urządzeń wodnych i melioracyjnych.

	8. Zintegrowanie systemu gospodarki odpadami.
	
	
	8. Zintegrowanie systemu gospodarki odpadami.

	9. Modernizacja istniejących obiektów usługowych, kulturalnych, użyteczności publicznej.
	
	9. Modernizacja istniejących obiektów usługowych, kulturalnych, użyteczności publicznej.
	

	
	
	10. Rozwój przedsiębiorczości lokalnej.
	

	11. Promocja gminy.
	11. Promocja gminy.
	11. Promocja gminy.
	

Zbliżenie się do osiągnięcia stanu określonego w wizji gminy będzie możliwe jedynie w przypadku przypisania odpowiednich programów operacyjnych do realnie istniejących warunków gospodarczych, społecznych i przyrodniczych. Ich identyfikacja wymaga dokładnego rozpoznania osiągniętego przez gminę poziomu rozwoju, walorów użytkowych
i zagrożeń ekologicznych. To z kolei może pozwolić na identyfikację i wzmocnienie powstających spontanicznie lub też kreowanych przez podmioty zewnętrzne osi i węzłów rozwoju, ujawniając nisze przestrzenno-rynkowe. Te zjawiska i procesy mogą z kolei wykreować nowe pasma i sfery aktywności, przedsiębiorczości i innowacji w miejscach, których wybór dokonany zostanie w oparciu o mechanizmy rynkowe przez najbardziej mobilne na w tym zakresie małe i średnie przedsiębiorstwa. W ten sposób Gmina Ruja mogłaby niejako „wpisać się” w przewidywane procesy dezurbanizacji miasta Legnicy.

2.5. Realizacja programów operacyjnych – zadania operacyjne.

Realizacja programów operacyjnych odbywa się poprzez szereg zadań operacyjnych. Zadania te, znajdują się na najniższym poziomie struktury planowania strategicznego.
W porównaniu z celami strategicznymi oraz programami operacyjnymi, są one najbardziej ukierunkowane a wynik ich realizacji bardziej wymierny. Mimo, że funkcjonują one bardziej wybiórczo każde z zadań operacyjnych prowadzi do realizacji co najmniej jednego programu operacyjnego, a co za tym idzie przynajmniej jednego celu strategicznego. Jako kryterium określania kolejności wdrażania zadań, przyjęto konstrukcję logicznej sekwencji zdarzeń. Oznacza to, że w pierwszej kolejności realizowane będą te zadania, które tworzą warunki do uruchomienia zadań następnych. W określonych przypadkach zadania operacyjne mogą się pokrywać z programami operacyjnymi bez konieczności ich uszczegółowienia.

Warto tu podkreślić, że tabela (czy inaczej karta) zadań operacyjnych należy do najbardziej elastycznych elementów strategii, które najczęściej podlegają modyfikacjom. Muszą być one dostosowywane nie tylko do zmieniających się warunków finansowych, organizacyjnych czy prawnych, ale także do ewoluujących z czasem potrzeb społecznych czy gospodarczych.

Tabela. Programy i zadania operacyjne Strategii Gminy Ruja

	Nr zadania
	Nazwa zadania operacyjnego
	Nr programu operacyjnego

	1.
	Zapewnienie bieżącej informacji o dostępnych źródłach finansowania rozwoju działalności gospodarczej
	5, 10, 11

	2.
	Dystrybucja i rozpowszechnianie pośród lokalnych przedsiębiorców, informacji o warunkach pozyskiwania środków pomocowych
	5, 10, 11

	3.
	Nawiązywanie współpracy z instytucjami centralnymi zajmującymi się wspieraniem rozwoju małych i średnich przedsiębiorstw
	10, 11

	4.
	Oferty dla zakładów przetwórstwa rolno – spożywczego
	2, 4, 5

	5.
	Oferty dla inwestorów kapitałowych i developerów
	2, 4, 11

	6.
	Systematyczne wyznaczanie terenów pod inwestycje
	1,2,3,4,10,11

	7.
	Wyznaczanie terenów pod budownictwo jednorodzinne
	1,2

	8.
	Uzupełnianie i rozwój na nowych terenach infrastruktury komunalnej
	1, 2, 8

	9.
	Rozwój i modernizacja infrastruktury drogowej
	1, 2, 3

	10.
	Sukcesywna zmiana nawierzchni dróg gruntowych na utwardzone
	1, 2

	11.
	Pomoc doradcza i szkoleniowa w dziedzinie nabywania nowych kwalifikacji i umiejętności
	5, 9, 10, 11

	12.
	Zintegrowany system komunikacji między wszystkimi służbami odpowiedzialnymi za porządek i bezpieczeństwo
	9, 10

	13.
	Program edukacji higieniczno - sanitarnej
	6, 7

	14.
	Systematyczne badania poziomu zanieczyszczeń atmosferycznych i wód
	6, 7

	15.
	Bieżąca kontrola stanu placówek służby zdrowia oraz ich modernizacja
	9

	16.
	Poprawa stanu technicznego sieci szlaków turystycznych i towarzyszącej im infrastruktury
	3, 6

	17.
	Pozyskanie środków na budowę systemu ścieżek rowerowych
	3, 11

	18.
	Wspieranie rozwoju infrastruktury turystycznej
	3, 9

	19.
	Wspieranie ekoturystyki i agroturystyki
	2, 10

	20.
	Ochrona walorów kulturowych zabytkowych obiektów
	11

	21.
	Promocja Gminy
	11

	22.
	Podniesienie jakości życia osób niepełnosprawnych
	1, 9

	23.
	Budowa ośrodka zdrowia
	9,11

2.6. Harmonogram realizacji zadań i programów operacyjnych
oraz celów strategicznych.

Powyższe zestawienie przedstawia kolejność realizacji poszczególnych etapów strategii. Szczegółowy harmonogram wdrażania zadań, programów i celów strategicznych wymaga opracowania precyzyjnych projektów realizacyjnych oraz możliwości ich finansowania. Określenie ośrodków wsparcia działań strategicznych nastąpi w następnej części strategii.

2.7. Kierunki rozwoju Gminy Ruja.

2.7.1. Prognoza demograficzna i jej implikacje dla rozwoju infrastruktury społecznej.

Zakładając, że za pierwszoplanowy cel strategiczny przyjmujemy – „poprawę warunków życia społeczności” powinniśmy dokładniej przeanalizować jej strukturę
i ewentualne fluktuacje. Zmiany potencjału demograficznego – wywierają znaczący wpływ na przebieg procesów społecznych i gospodarczych. Wszelkie wahania przekładają się na zmianę zapotrzebowania w zakresie infrastruktury technicznej, społecznej, stymulują stopień aktywności zawodowej. Podstawowym czynnikiem gwarantującym rozwój gminy jest „młodość demograficzna”. W kontekście Gminy Ruja, która dysponuje względnie łatwym dostępem do ośrodków dydaktycznych i akademickich w Legnicy czynnik ten, dałby ogromne korzyści. W połączeniu z nowoczesnym szkolnictwem ponadpodstawowym
i powstającym ośrodkiem szkolnictwa wyższego, można oczekiwać wzmocnienie potencjału wykształcenia, ducha przedsiębiorczości i inicjatyw lokalnych.

Tabela. Podstawowe wskaźniki demograficzne Gminy Ruja na tle Powiatu Legnickiego

	Lp.
	Wyszczególnienie

Gmin Powiatu Legnickiego
	Ludność
	Kobiety na 100 mężczyzn
	Przyrost naturalny
	Saldo migracji

	
	
	Ogółem
	na 1 km2
	
	
	

	
	
	
	
	
	na 1000 ludności

	
	ogółem
	54 288
	72,9
	105,3
	-0,79
	-0,84

	1.
	Chojnów miasto
	14 709
	2 791,1
	107,1
	0,4
	-2,3

	2.
	Chojnów gmina
	10 189
	44,1
	101,0
	0,4
	-3,0

	3.
	Prochowice
	7 481
	72,9
	102,8
	0,5
	1,6

	4.
	Krotoszyce
	3 260
	48,2
	98,8
	-0,3
	-16,5

	5.
	Kunice
	4 508
	51,4
	105,7
	-2,7
	9,0

	6.
	Legnickie Pole
	5 027
	58,9
	124,8
	-4,2
	-3,2

	7.
	Miłkowice
	6 277
	72,7
	102,8
	-0,5
	2,7

	8.
	Ruja
	2 837
	36,2
	99,1
	-7,0
	7,3

Potencjał demograficzny gminy oraz zmiany jego struktury – wywierają istotny wpływ na przebieg procesów społeczno – gospodarczych. Stymulują między innymi rozmiary potrzeb w zakresie infrastruktury społecznej, stopień aktywności zawodowej itp.

Powyższe zestawienie zawiera szczegółowe rozwarstwienie grupy ludności w wieku przedprodukcyjnym. Ma to szczególne znaczenie w procesie planowania rozwoju sieci placówek oświaty i wychowania.

Tabela. Potencjał demograficzny Gminy Ruja na tle Gmin Powiatu Legnickiego

	Lp.
	Wyszczególnienie

Gmin Powiatu Legnickiego
	Ludność w wieku przedprodukcyjnym
	Wiek produk

cyjny
	Wiek poproduk

cyjny

	
	
	razem
	0-2
	3-6
	7-14
	15-17
	
	

	
	ogółem
	13921
	1 672
	2 690
	6 509
	3 050
	32 498
	7 869

	1.
	Chojnów miasto
	3 843
	386
	643
	1 943
	871
	8 978
	1 888

	2.
	Chojnów gmina
	2 764
	321
	529
	1 327
	587
	5 941
	1 484

	3.
	Prochowice
	1 972
	243
	409
	883
	437
	4 588
	921

	4.
	Krotoszyce
	859
	109
	172
	394
	184
	1 923
	478

	5.
	Kunice
	1 198
	149
	267
	517
	265
	2 643
	667

	6.
	Legnickie Pole
	1 118
	162
	245
	488
	223
	3 064
	845

	7.
	Miłkowice
	1 484
	203
	270
	664
	347
	3 728
	1 065

	8.
	Ruja
	683
	99
	155
	293
	136
	1 633
	521

Na tak zestawione oceny demograficzne należy nałożyć podstawowe założenia demograficzne w latach 2005, 2010 i 2015 przyjęte za Studium Zagospodarowania Przestrzennego Województwa Legnickiego (Wojewoda Legnicki, Wojewódzka Pracownia Urbanistyczna w Legnicy; grudzień 1997r.)

W związku z zaprezentowanymi danymi należy przyjąć następujące założenia demograficzne:

- wzrost wskaźnika urbanizacji ludności z 70,8% do 75,6%,

- zwiększenie wskaźnika feminizacji w miastach – ze 105 na 106,

- zmniejszenie wskaźnika feminizacji na wsi – ze 100 na 97,

- zmiany w strukturze wieku, w poszczególnych okresach pięcioletnich związane
z falowaniem wyżów i niżów demograficznych.

Tabela. Prognozy demograficzne gminy Ruja na tle Gmin Powiatu Legnickiego

	Lp.
	Wyszczególnienie

Gmin Powiatu Legnickiego
	Liczba ludności

Ogółem

(w tys.)
	Liczba ludności w danym roku (w tys.)
	Przyrost liczby ludności do roku 2015

(w tys.)

	
	
	
	2005
	2010
	2015
	

	
	Ogółem
	54,3
	50,7
	49,5
	48,8
	-5,4

	1.
	Chojnów miasto
	14,7
	15,6
	16,0
	16,4
	1,7

	2.
	Chojnów gmina
	10,2
	9,9
	9,4
	9,2
	-1

	3.
	Prochowice
	7 ,4
	3,8
	3,7
	3,6
	-3,8

	4.
	Krotoszyce
	3,3
	3,4
	3,3
	3,1
	-0,2

	5.
	Kunice
	4,5
	4,2
	4,0
	3,9
	-0,6

	6.
	Legnickie Pole
	5,0
	4,8
	4,6
	4,4
	-0,6

	7.
	Miłkowice
	6,3
	6,3
	5,9
	5,7
	-0,6

	8.
	Ruja
	2,8
	2,7
	2,6
	2,5
	-0,3

	
	Miasto Legnica
	107,9
	108,9
	111,1
	113,7
	5,8

Tempo przyrostu w prognozowanym okresie będzie nierównomierne – najwyższe
w latach 2000-2005, najniższe w pięcioleciu 2010-2015.

Tak ustalone podstawy, pozwolą w dalszych częściach strategii zweryfikować dotychczas określone cele strategiczne oraz programy i zadania operacyjne, a także kierunki rozwoju w gminach (zadania inwestycyjne).
2.7.2. Kierunki rozwoju potencjałów Gminy Ruja, w tym zadania inwestycyjne komunikacji i infrastruktury technicznej oraz ochrony środowiska naturalnego i kulturowego.

Najlepszą drogą do skoordynowanego rozwoju gminy jest właściwe wykorzystanie jej potencjałów. Proces ten nie jest natychmiastowy, czasem wymaga nawet lat oczekiwania na rezultaty podjętych decyzji czy zrealizowanych inwestycji.

Przedstawione poniżej kierunki rozwoju, mają na celu promocję i eksploatację potencjałów gminy. Wartym docenienia walorem Gminy Ruja jest jej położenie
w bezpośrednim sąsiedztwie miasta Legnicy, a co za tym idzie atrakcyjność tych terenów jako siedliska. Ten kierunek rozwoju został uznany za równie ważny dla wszystkich miejscowości na terenie całej gminy. Bezpośredni związek z budownictwem jednorodzinnym ma uzupełnianie infrastruktury technicznej oraz jej rozbudowa – ten kierunek jest również wspólny dla wszystkich miejscowości Gminy
1. Rozbudowa i uzupełnienia infrastruktury technicznej (drogi, chodniki, kanalizacja, gaz).

2. Wyznaczenie i przygotowanie terenów atrakcyjnych dla budownictwa jednorodzinnego.

3. Włączenie zachowanych zabytkowych założeń architektonicznych, urbanistycznych i parkowych w sieć szlaków turystycznych.

4. Zwiększenie lesistości – Brennik, Lasowice, Polanka, Rogoźnik, Ruja, Wągrodno.

5. Zadrzewienia w formie remiz śródpolnych.

6. Zadrzewienia i zakrzewienia wzdłuż dróg, rowów i cieków wodnych.

7. Wyznaczenie tras turystycznych.

8. Wyznaczenie tras rowerowych.

9. Regulacje stosunków wodnych

10. Budowa basenu (Tyniec Legnicki, Wągrodno).

11. Budowa sali gimnastycznej (Polanka, Ruja, Wągrodno).

12. Budowa Ośrodka Zdrowia (Tyniec Legnicki).

13. Budowa boiska sportowego – Tyniec Legnicki, Janowice, Polanka, Komorniki, Ruja.

14. Budowa szatni na boisku – Wągrodno, Komorniki, Ruja, Tyniec Legnicki.

15. Budowa ogrodzenia wraz z oświetleniem i trybunami na boisku – Tyniec Legnicki.

16. Budowa parkingu – Strzałkowie (świetlica).

17. Budowa ogrodów jordanowskich – Strzałkowie, Rogoźnik, Lasowice, Komorniki, Brennik.

18. Budowa świetlicy wiejskiej – Wągrodno, Polanka, Tyniec Legnicki.

19. Modernizacja świetlicy – Lasowice.

20. Modernizacja magla – Tyniec Legnicki.

	Lp.
	Obręb (wieś)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	1.
	Brennik,
	(
	(
	
	(
	(
	(
	(
	(
	(
	
	
	
	
	
	
	
	(
	
	
	

	2.
	Dzierżkowice
	(
	(
	
	
	(
	(
	
	(
	(
	
	
	
	
	
	
	
	
	
	
	

	3.
	Janowice
	(
	(
	
	
	(
	
	(
	(
	(
	
	
	
	(
	(
	
	
	(
	
	
	

	4.
	Komorniki
	(
	(
	
	
	(
	
	(
	(
	(
	
	
	
	(
	
	
	
	(
	
	
	

	5.
	Lasowice
	(
	(
	
	(
	
	(
	(
	(
	(
	
	
	
	
	
	
	
	
	
	(
	

	6.
	Polanka
	(
	(
	
	(
	(
	(
	
	(
	(
	
	(
	
	(
	
	
	
	
	(
	
	

	7.
	Rogoźnik
	(
	(
	
	(
	(
	(
	
	(
	(
	
	
	
	
	
	
	
	(
	
	
	

	8.
	Ruja
	(
	(
	
	(
	(
	(
	(
	(
	(
	
	(
	
	(
	(
	
	
	
	
	
	

	9.
	Strzałkowice
	(
	(
	
	
	(
	
	(
	(
	(
	
	
	
	
	
	
	(
	(
	
	
	

	10.
	Tyniec Legnicki
	(
	(
	
	
	(
	
	
	(
	(
	(
	
	(
	(
	(
	(
	
	
	(
	
	(

	11.
	Usza
	(
	(
	
	
	(
	
	
	(
	(
	
	
	
	
	
	
	
	
	
	
	

	12.
	Wągrodno
	(
	(
	
	(
	(
	(
	(
	(
	(
	(
	(
	
	
	(
	
	
	
	(
	
	

Dobór wyżej wymienionych zadań inwestycyjnych (kierunków rozwoju) Gminy Ruja jest wynikiem analizy uwarunkowań przyrodniczych i kulturowych występujących na jej terenie. Zadania te, są nastawione na promocję i eksploatację najcenniejszych potencjałów występujących w poszczególnych obrębach gminy. Niektóre, zostały generalnie uznane
za równie ważne dla wszystkich wsi, są to: rozbudowa i uzupełnienie infrastruktury technicznej oraz wyznaczenie i przygotowanie terenów atrakcyjnych dla budownictwa jednorodzinnego.

Pozostałe zadania są ściśle związane ze stanem środowiska przyrodniczego, występującymi udokumentowanymi złożami mineralnymi, istniejącym zagospodarowaniem terenu oraz dziedzictwem kulturowym charakteryzującym poszczególne jednostki. Czynnikiem kwalifikującym do wskazania danego zadania (kierunki rozwoju) jako priorytetowego i ekonomicznie najkorzystniejszego, jest rzeczywisty zasób danego potencjału w określonej wsi.

Naturalnie nie wyklucza się rozwoju wsi w kierunkach nie wytyczonych jako priorytetowe ze względu na ich niewielkie znaczenie w skali gminy.

Jeżeli, lokalnie dana funkcja ma określone znaczenie i jej rozwijanie przynosi gminie wymierne korzyści czy profity, należy ją wspierać, jednak funkcja taka powinna być jedynie uzupełniająca. Nie powinno się, bowiem rozpraszać środków przeznaczonych na rozwój danej gminy na wiele zadań inwestycyjnych, lecz, stworzyć stabilny kościec będący podstawą jej utrzymania i rozwoju.

2.7.3. Kierunki rozwoju gospodarczego.

Do głównych zdań inwestycyjnych (kierunków rozwoju gospodarczego) Gminy Ruja zaliczamy:

1. Stworzenie strefy usług oraz zaplecza technicznego dla rolnictwa.

2. Budowa zakładów przetwórstwa spożywczego oraz warzywno – owocowego.

3. Zmiana profilu rolnictwa na rolnictwo ekologiczne.

4. Zmiana struktury agralnej rolnictwa.

5. Agroturystyka.

6. Turystyka konna.

7. Turystyka rowerowa.

	Lp.
	Obręb (wieś)
	1
	2
	3
	4
	5
	6
	7

	1.
	Brennik,
	(
	(
	(
	(
	(
	
	

	2.
	Dzierżkowice
	(
	(
	(
	(
	
	
	

	3.
	Janowice
	(
	(
	(
	(
	(
	
	

	4.
	Komorniki
	(
	(
	(
	(
	
	
	

	5.
	Lasowice
	(
	(
	(
	(
	
	
	

	6.
	Polanka
	(
	(
	(
	(
	(
	
	

	7.
	Rogoźnik,
	(
	(
	(
	(
	(
	
	

	8.
	Ruja
	(
	(
	(
	(
	
	
	

	9.
	Strzałkowice,
	(
	(
	(
	(
	
	
	

	10.
	Tyniec Legnicki,
	(
	(
	(
	(
	(
	
	

	11.
	Usza,
	(
	(
	(
	(
	(
	
	

	12.
	Wągrodno
	(
	(
	(
	(
	
	
	

Gmina Ruja posiada wszelkie niezbędne uwarunkowania konieczne do rozwoju w/w dziedzin gospodarki. Należy zauważyć, iż jako czynnik rozwojowy i dochodowy dla niektórych wsi, a co za tym idzie dla całości gminy została uznana również turystyka
i rekreacja. Są to jednak funkcje uzupełniające główny kierunek rozwoju gospodarczego gminy. Naturalnie analiza uwarunkowań glebowych, klimatycznych oraz kulturowych bezapelacyjnie wskazały na priorytetową rolę rolnictwa w rozwoju gospodarczym gminy. Stąd jako pierwsze w kolejności - kierunki rozwoju wymienia się: stworzenie zaplecza technicznego dla rolnictwa, budowę zakładów przetwórstwa warzywno – owocowego, zmianę profilu rolnictwa oraz zmianę jego struktury.

3. OŚRODKI I SYSTEMY WSPARCIA DZIAŁAŃ STRATEGICZNYCH

3.1. Zarządzanie i monitoring strategii.

Zarządzanie procesem wdrażania strategii wymaga określenia szczegółowej procedury postępowania wszystkich podmiotów funkcjonujących na terenie gminy i zaangażowanych bezpośrednio lub pośrednio w jej rozwój gospodarczy. Sprawne i efektywne wdrażanie strategii wymaga nieustającego współdziałania pomiędzy odpowiednimi jednostkami organizacyjnymi Urzędu Gminy oraz poszczególnymi gminnymi służbami, inspekcjami, osobami fizycznymi i podmiotami gospodarczymi funkcjonującymi na terenie gminy.

Monitoring wdrażania strategii prowadzony powinien być przez Wójta Gminy, przy czym niezbędne informacje powinny być pozyskiwane i przygotowywane przez odpowiednio przygotowany do tego celu Zespół. Zespół ten powinien funkcjonować w Urzędzie Gminnym i zrzeszać osoby charakteryzujące się wysokimi kwalifikacjami i szeroką znajomością problematyki gminy, planowania, warunków realizacji poszczególnych zadań, funkcjonowania i współpracy poszczególnych podmiotów oraz praktyczną i teoretyczną wiedzą o zasadach współpracy poszczególnych jednostek administracyjnych. Prawidłowo prowadzony system monitoringu pozwoli na stwierdzenie czy dany cel lub program operacyjny został już osiągnięty.

Monitoringowe funkcje realizować powinna również Rada Gminy. Powinna ona okresowo (co najmniej raz rocznie) oceniać bieżący stan i efekty realizacji Strategii oraz skuteczność jej wdrażania przez Wójta Gminy. Taka sytuacja pozwoli na weryfikację ustaleń Strategii oraz ich bieżącą aktualizacją lub korektę w przypadku zaistnienia takiej konieczności. Wszystkie obserwacje, podsumowania i uwagi powinny być zawarte
w okresowo przygotowywanych raportach będących podstawą do oceny i aktualizacji strategii. Aby poznać opinię społeczności gminnej w sprawie zaawansowania procesu wdrażania strategii, zaleca się posiłkowanie się cyklicznymi badaniami ankietowymi oraz organizowanie warsztatów poświęconych Strategii Rozwoju Gminy Ruja.

Poszczególne zadania operacyjne zawarte w Strategii Rozwoju powinny zostać poszerzone o szczegółowe projekty realizacyjne. Tego rodzaju rozwinięcie problematyki danego zadania, określałoby zasady jego wdrażania, zarządzanie danym projektem, jego harmonogram, budżet i instytucje zaangażowane w jego realizację.

Aby sprawnie przystąpić do opracowywania poszczególnych zadań czy projektów realizacyjnych należy podejmować te działania, które leżą w kompetencji samorządu gminnego. Zgodnie z Ustawą o samorządzie gminnym, do zakresu działania gminy należą wszystkie sprawy publiczne o znaczeniu lokalnym, niezastrzeżone ustawami na rzecz innych podmiotów.

Do zadań własnych gminy, należy zaspokajanie zbiorowych potrzeb wspólnoty.
W szczególności zadania własne obejmują:

1. Ład przestrzenny, gospodarkę nieruchomościami, ochronę środowiska i przyrody oraz gospodarkę wodną.

2. Gminne drogi, ulice, mosty, place oraz organizację ruchu drogowego.

3. Wodociągi i zaopatrzenie w wodę, kanalizację, usuwanie i oczyszczanie ścieków komunalnych, utrzymanie czystości i porządku oraz urządzeń sanitarnych, wysypisk i unieszkodliwianie odpadów komunalnych, zaopatrzenie w energię elektryczną i cieplną oraz gaz.

4. Lokalny transport zbiorowy.

5. Ochronę zdrowia.

6. Pomoc społeczną, w tym ośrodki i zakłady opiekuńcze.

7. Gminne budownictwo mieszkaniowe.

8. Edukację publiczną.

9. Kulturę, w tym biblioteki gminne i inne placówki upowszechniania kultury.

10. Kulturę fizyczną i turystykę, w tym tereny rekreacyjne i urządzeń sportowych.

11. Targowiska i hale targowe.

12. Zieleń gminną i zadrzewienia.

13. Cmentarze gminne.

14. Porządek publiczny i bezpieczeństwo obywateli oraz ochronę przeciwpożarową
i przeciwpowodziową.

15. Utrzymanie gminnych obiektów i urządzeń użyteczności publicznej oraz obiektów administracyjnych.

16. Polityka prorodzinna, w tym zapewnienie kobietom w ciąży opieki socjalnej, medycznej i prawnej.

17. Wspieranie i upowszechnianie idei samorządowej.

18. Promocja gminy.

19. Współpraca z organizacjami pozarządowymi.

20. Współpraca ze społecznościami lokalnymi i regionalnymi innych państw.

Gmina może wykonywać zadania:

· z zakresu administracji rządowej (na podstawie porozumienia lub obowiązkowych zadań zleconych),
· z zakresu właściwości województwa oraz powiatu (na podstawie porozumienia), na które otrzymuje środki finansowe w wysokości koniecznej do wykonania w/w zadań.

W przypadku niedotrzymania terminów realizacji płatności gminie przysługują odsetki w wysokości ustalonej dla zaległości podatkowych. W celu wykonywania zadań gmina może tworzyć jednostki organizacyjne, a także zawierać umowy z innymi podmiotami, w tym organizacjami pozarządowymi. Gmina oraz gminna osoba prawna może prowadzić działalność gospodarczą wykraczającą poza zadania o charakterze użyteczności publicznej wyłącznie w przypadkach określonych w odrębnej ustawie. Zadaniami użyteczności publicznej, w rozumieniu ustawy, są w/w zadania własne gminy. Zgodnie z Ustawą
o samorządzie gminnym wykonywanie zadań publicznych może być realizowane w drodze współdziałania między jednostkami samorządu terytorialnego. Gminy, związki międzygminne oraz stowarzyszenia jednostek samorządu terytorialnego mogą sobie wzajemnie bądź innym jednostkom samorządu terytorialnego udzielać pomocy finansowej.

3.2. Powiązania strategii rozwoju.

3.2.1. Strategia rozwoju powiatu.

Gmina Ruja jest integralna częścią Powiatu Legnickiego, a tym samym cząstką Województwa Dolnośląskiego. Planując rozwój gospodarczy gminy należy odpowiedzieć na podobne pytania, jakie zadano w innych gminach powiatu i województwa, a mianowicie: jaki kierunek rozwoju został uznany za dominujący lub priorytetowy dla tego terenu i terenów sąsiednich; jakie wytyczne dla regionu zostały uznane za pierwszoplanowe w kontekście powiatu, województwa czy państwa; czy Gmina Ruja wyróżnia się czymś szczególnym oraz czy może zaczerpnąć z przemyśleń zawartych w opracowaniach wyższego szczebla - pośrednio jej dotyczących?

Konstruując Strategię Rozwoju Gminy można opracować program zupełnie odmienny i niezwiązany z wytycznymi dla tego regionu, ale należy wówczas liczyć się z brakiem poparcia ze strony samorządu powiatowego oraz wojewódzkiego. Sytuacja taka miałaby zapewne swoje odzwierciedlenie w procesie pozyskiwania środków finansowych. Wdrażanie strategii może, więc zostać zachwiane z powodu braku funduszy na jej realizację. Dlatego też należy postanowienia Strategii Rozwoju Gminy skonsultować z wytycznymi Narodowej Strategii Rozwoju Regionalnego, Strategią Rozwoju Województwa Dolnośląskiego, a także Strategią Rozwoju Powiatu Legnickiego.

Strategia Rozwoju Powiatu Legnickiego po przeanalizowaniu mocnych i słabych stron powiatu, szans i zagrożeń oraz aspiracji społecznych, ustaliła cztery strategiczne cele rozwojowe:

1. Stworzenie warunków do aktywizacji gospodarczej.

2. Rozwój obszarów wiejskich i aktywizacja rolnictwa.

3. Poprawa warunków życia społeczności powiatu.

4. Użytkowanie zasobów środowiska naturalnego zgodnie z zasadami ekorozwoju.

Ponieważ przyjęte cele strategiczne są sformułowane ogólnie ich realizacja odbywa się poprzez programy operacyjne będące ich uszczegółowieniem należy ustalenia te przybliżyć. Zaliczamy do nich:

1. Stały rozwój funkcji produkcyjnych i przedsiębiorczości (lokalnej).

2. Stały rozwój funkcji ponadlokalnych powiatu (kultura, rekreacja).

3. Promowanie systemu lokalnych stref gospodarczych.

4. Stały wzrost jakości usług administracyjnych samorządu powiatowego.

5. Osiągnięcie dobrego stanu technicznego dróg i infrastruktury układu komunikacyjnego.

6. Poprawa stanu infrastruktury komunalnej.

7. Stały wzrost ilości atrakcyjnych ofert pracy.

8. Zwiększenie dostępności do infrastruktury społecznej.

9. Poprawa warunków mieszkaniowych.

10. Osiągnięcie akceptowanego społecznie zakresu usług socjalnych.

11. Poprawa ładu przestrzennego.

12. Ochrona i promocja zasobów przyrodniczych.

13. Stworzenie zintegrowanego systemu gospodarki odpadami.

Strategia Rozwoju Gminy dotyczy obszaru znacznie mniejszego niż powiat jednak pod wieloma względami ich cele strategiczne i programy operacyjne są ze sobą zbieżne. Wynika to z uniwersalności niektórych potrzeb takich jak: poprawa warunków życia lokalnej społeczności, ochrona środowiska czy stały, zrównoważony rozwój. Strategia Rozwoju Powiatu Legnickiego jako drugi cel strategiczny postawiła sobie rozwój obszarów wiejskich
i aktywizację rolnictwa. Opracowanie to wskazuje na konieczność modernizacji
i inwestowania w tę dziedzinę gospodarki. Przychylność ze strony władz powiatowych jest niewątpliwie korzystna dla rozwoju Gminy Ruja.

3.2.2. Strategia rozwoju województwa.

Strategia Rozwoju Województwa Dolnośląskiego koncentruje się na pięciu celach strategicznych. Cele te to:

1. Integracja dolnośląska.

2. Renesans cywilizacyjny.

3. Społeczeństwo obywatelskie.

4. Innowacyjna gospodarka.

5. Otwarcie na świat.

W przypadku Strategii rozwoju województwa, można doszukać się pewnej transformacji poszczególnych celów strategicznych na strefy rozwoju regionu. Daje to jasny obraz, które kierunki rozwoju są dla regionu priorytetowe. Według Strategii rozwoju województwa dolnośląskiego obszar gminy Ruja położony jest w paśmie centralnym, charakteryzującym się dobrymi warunkami przestrzennymi i transportowymi dla rozwoju wysokowydajnego przemysłu i wielkotowarowego rolnictwa. Osiami kondensacji mającymi największy wpływ na gminę będą osie komunikacyjne A-4 (wschód – zachód) i A-3 (północ - południe). Szczególnie dobrych warunków rozwoju gospodarczego należy oczekiwać
w węzłach kratownicy, tworzonej przez opisane osie. Ze względu na wysoki stopień urbanizacji województwa istnieje możliwość bezmigracyjnego rozwoju obszarów wiejskich, głównie w oparciu o produkcję i przetwórstwo rolno-spożywcze.

Zarówno założenia strategii rozwoju gminy jak i powiatu charakteryzują się znacznie mniejszą skalą przedsięwzięcia, ale ich realizacja jest dla samorządu i społeczności równie ważna. Strategia Gminy Ruja nie jest opracowaniem zamkniętym, należy ustawicznie dążyć, aby była ona stale wzbogacana i uzupełniana. Należy jednak kontrolować czy nowe treści nie będą sprzeczne z założeniami Strategii rozwoju województwa. Strategia ta realizowana jest poprzez programy wojewódzkie. Te programy, które mogą liczyć na wsparcie finansowe rządu zawarte są w tzw. kontraktach wojewódzkich (por. pkt. 3.3.1.2. Fundusze rządowe przydzielane w ramach programów wojewódzkich).

3.2.3. Narodowa Strategia Rozwoju Regionalnego

Najważniejszym opracowaniem będącym podstawą konstruowania jakiejkolwiek strategii rozwoju jest Narodowa Strategia Rozwoju Regionalnego. Celem strategicznym Narodowej Strategii Rozwoju Regionalnego jest: „Tworzenie warunków wzrostu konkurencyjności regionów oraz przeciwdziałanie marginalizacji niektórych obszarów w taki sposób, aby sprzyjać długofalowemu rozwojowi gospodarczemu kraju, jego spójności ekonomicznej, społecznej i terytorialnej oraz integracji z Unią Europejską.”

Wzrost konkurencyjności należy zrozumieć jako poprawę sytuacji wszystkich regionów w Polsce względem regionów europejskich, w zakresie produktywności gospodarki, tworzenia i absorpcji innowacji, wykształcenia mieszkańców, dochodów ludności oraz ilości
i jakości infrastruktury technicznej, a więc tych czynników, które decydują obecnie o sile gospodarek państw i regionów.

Zmierzając do realizacji celu strategicznego polityka rozwoju regionalnego państwa sprzyjać będzie wzrostowi gospodarczemu, decentralizacji zarządzania państwem, przekształceniom strukturalnym regionów, wzrostowi urbanizacji, zwiększeniu mobilności przestrzennej ludności, zwiększeniu poziomu wiedzy i dostępu do najnowocześniejszych technologii społeczeństwa i podmiotów gospodarczych.

Cel strategiczny Narodowej Strategii Rozwoju Regionalnego zostanie osiągnięty poprzez koncentrację interwencji państwa w kilku priorytetach polityki rozwoju regionalnego do roku 2006:

1. Rozbudowa i modernizacja infrastruktury służącej wzmacnianiu konkurencyjności regionów.

2. Restrukturyzacja bazy ekonomicznej regionów i tworzenie warunków jej dywersyfikacji,

3. Rozwój zasobów ludzkich,

4. Wsparcie obszarów wymagających aktywizacji i zagrożonych marginalizacją,

5. Rozwój współpracy regionów.

Polityka rozwoju regionalnego prowadzona przez państwo, przekłada się na wsparcie finansowe dla województw uwzględniających w/w priorytety w opracowanych przez nie strategiach rozwoju. W praktyce oznacza to, że możliwość realizacji polityki regionalnej państwa będzie zależała od wyniku negocjacji związanych z zawarciem kontraktów wojewódzkich z poszczególnymi województwami. Na wsparcie finansowe ze strony rządu mogą liczyć jedynie regiony objęte kontraktami wojewódzkimi (będącymi realizacją strategii wojewódzkich). W zależności od możliwości finansowych budżetu państwa opracowywane są Programy Wsparcia. Są one każdorazowo uchwalane na określone lata realizacji
i zawierają listę obszarów objętych wsparciem rządu. Program wsparcia, zgodnie z zapisami ustawowymi, może zostać określony na poziomie województw, grup powiatów i powiatów. Dlatego też kierunki rozwoju gminy są pod wieloma względami kontynuacją polityki powiatu.

3.3. Ramy finansowania strategii.

3.3.1. Źródła finansowania

Gmina Ruja już w chwili obecnej może poszczycić się wewnętrzną mobilizacją i konsekwencja w podejmowaniu decyzji związanych z finansami gminy. Budżet gminy jest szczegółowo zaplanowany i przeanalizowany. Stałą rolą samorządu jest właściwa stymulacja inicjatyw regionalnych, poprzez ich inspirowanie, koordynację i pomoc w pozyskiwaniu środków na dalszy rozwój.

 Analiza struktury dochodów na przestrzeni lat 1998 –2002 wskazuje na stopniowy wzrost dochodów gminy, ale w porównaniu z wynikami powiatu Legnickiego, w którego granicach administracyjnych znajduje się Gmina Ruja, sytuacja finansowa Rui przedstawia się mniej korzystnie. Pod względem dochodu na jednego mieszkańca Powiat Legnicki uzyskał w roku 2000 wynik 1201, 47 złotych.

W tym samym roku dochody Gminy Ruja osiągnęły poziom 1045,00 zł w przeliczeniu na jednego mieszkańca. Była to suma znacznie niższa od średniego dochodu na każdego mieszkańca w skali Dolnego Śląska (1 469,31 tys.) warto zauważyć, że dla innych gmin powiatu wyniki finansowe były następujące: gmina Miłkowice – 1 119,8 zł, gmina Kunice – 1 421,00 zł, gmina Prochowice – 1 441,7 tys., gmina Legnickie Pole - 1620,8 zł, a więc także wyższe.

3.3.1.1. Fundusze własne.

Budżet uwzględnia środki przeznaczone na rozwój gminy i inwestycje. Stale rosnące potrzeby społeczności lokalnej powodują ciągłe zapotrzebowanie na środki finansowe. Ustawa o dochodach jednostek samorządu terytorialnego oraz Ustawa o samorządzie gminnym, mówi, iż dochodami gminy są:

· podatki (od nieruchomości, rolny, leśny, od środków transportowych, od działalności gospodarczej osób fizycznych, opłacane w formie karty podatkowej, od spadków i darowizn, od posiadania psów, od czynności cywilnoprawnych),

· wpływy z opłat (skarbowej, eksploatacyjnej w części określonej w Ustawie - Prawo geologiczne i górnicze, lokalnych – uiszczanych na podstawie Ustawy o podatkach i opłatach lokalnych i inne wpływy określone w odrębnych ustawach jako dochody gminy),

· dochody z majątku gminy,

· udziały w podatkach stanowiących dochód budżetu państwa, w wysokości:
27,6% wpływów z podatku dochodowego od osób fizycznych, zamieszkałych na terenie gminy, 5% wpływów z podatku dochodowego od osób prawnych i jednostek organizacyjnych nie mających osobowości prawnej, posiadających siedzibę na terenie gminy,

· subwencja ogólna z budżetu państwa,

· dochody uzyskiwane przez jednostki budżetowe gmin oraz wpłaty od zakładów budżetowych i gospodarstw pomocniczych jednostek budżetowych gminy,

· dotacje celowe z budżetu państwa na zadania z zakresu administracji rządowej zlecone gminie oraz inne zadania zlecone ustawami,

· odsetki od środków finansowych gminnych gromadzonych na rachunkach bankowych.

Dochodami gminy mogą być:

· dotacje celowe na realizację zadań zleconych oraz na dofinansowanie zadań własnych,

· dotacje celowe z budżetu państwa na usuwanie bezpośrednich zagrożeń dla bezpieczeństwa i porządku publicznego,

· środki finansowe pochodzące ze źródeł zagranicznych nie podlegające zwrotowi oraz środki na współfinansowanie programów realizowanych z udziałem środków zagranicznych nie podlegających zwrotowi,

· wpływy z samoopodatkowania mieszkańców,

· spadki, zapisy i darowizny,

· odsetki od pożyczek udzielanych przez gminę,

· opłaty prolongacyjne oraz odsetki od nieterminowo regulowanych należności, stanowiących dochody gminy,

· odsetki i dywidendy od kapitału wniesionego do spółek, dochody z kar pieniężnych
i grzywien określonych odrębnymi przepisami.

Do zasobów „własnych gminy” zaliczyć należy uprawnienia jakie dają zapisy zawarte w Ustawie o warunkach dopuszczalności i nadzorowaniu pomocy publicznej dla przedsiębiorców z dnia 30 czerwca 2000r. Zgodnie z w/w ustawą możliwe jest przysporzenie, bezpośrednio lub pośrednio, przez organy udzielające pomocy korzyści finansowych określonym przedsiębiorcom. W następstwie udzielenia takiej pomocy dany przedsiębiorca jest uprzywilejowany w stosunku do konkurentów. Proces ten odbywa się przede wszystkim w drodze dokonywania na ich rzecz lub za tych przedsiębiorców wydatków ze środków publicznych lub pomniejszania świadczeń należnych od nich na rzecz sektora finansów publicznych. Pomoc taka może zostać udzielona w formie:

· dotacji oraz ulg podatkowych,

· dokapitalizowania przedsiębiorców w sytuacjach lub na warunkach odbiegających od normalnych praktyk inwestycyjnych, jakie stosują prywatni inwestorzy w gospodarce rynkowej,

· pożyczek lub kredytów udzielanych przedsiębiorcom na warunkach korzystniejszych od oferowanych na rynku,

· poręczeń lub gwarancji udzielanych za zobowiązania przedsiębiorców na warunkach korzystniejszych od oferowanych na rynku,

· zaniechania ustalania zobowiązania podatkowego lub poboru podatku, odroczenia, rozłożenia na raty podatku lub zaległości podatkowej oraz umorzenia zaległości podatkowej,

· umarzania, odraczania lub rozkładania na raty innych niż w/w należnych od przedsiębiorcy świadczeń pieniężnych stanowiących środki publiczne w rozumieniu Ustawy
o finansach publicznych,

· zbycia lub oddania do korzystania mienia będącego własnością Skarbu Państwa lub jednostek samorządu terytorialnego i ich związków – na warunkach korzystniejszych od oferowanych na rynku.

Ustawa określa również warunki dopuszczalności oraz zasady udzielania pomocy publicznej dla przedsiębiorców. Zgodnie z ustawą dopuszczalna jest jedynie pomoc:

· udzielana w celu naprawienia szkód wyrządzonych przez klęski żywiołowe lub inne nadzwyczajne zdarzenia,

· pomoc o charakterze socjalnym dla indywidualnych konsumentów, pod warunkiem, że jest ona przyznana bez dyskryminacji ze względu na pochodzenie towarów.

Dopuszczalna jest również pomoc w celu:

· likwidacji poważnych zakłóceń w gospodarce o charakterze ponadsektorowym,

· wsparcia krajowych przedsiębiorców działających w ramach przedsięwzięcia gospodarczego podejmowanego w interesie europejskim,

· promowania kultury, nauki i oświaty, a także ochrony dziedzictwa kulturowego,

· stanowiąca rekompensatę dla przedsiębiorcy z tytułu jego udziału w realizacji zadań publicznych (prawnie ustalony poziom cen, koszty związane z rehabilitacją oraz zatrudnianiem osób niepełnosprawnych).

Niedopuszczalna jest pomoc, która może istotnie ograniczyć lub zniekształcić konkurencję, a także uniemożliwić lub istotnie utrudnić powstanie konkurencji. Pomoc może być udziela jedynie w celu wspierania nowych inwestycji lub tworzenia nowych miejsc pracy związanych z daną inwestycją. Wyjątkowo może zostać udzielona pomoc nie spełniająca w/w warunków w przypadku pomocy doraźnej, restrukturyzacyjnej, dla małych i średnich przedsiębiorstw w formie poręczeń spłaty kredytów przeznaczonych na zakup materiałów
i surowców do produkcji itp. Istnieje również możliwość uzyskania dotacji na dofinansowanie inwestycji infrastrukturalnych – realizowanych z udziałem bezrobotnych kierowanych do robót publicznych przez rejonowy urząd pracy.

3.3.1.2. Fundusze rządowe przydzielane w ramach programów wojewódzkich.

Podstawowe zasady przydzielania funduszy w ramach programów wojewódzkich zawarte są w Ustawie o zasadach wspierania rozwoju regionalnego z dnia 12 maja 2000 r. ustawa ta mówi, iż wsparcie finansowe z budżetu państwa może być przeznaczone na zadania ujęte w kontraktach wojewódzkich (nie dotyczy to wyjątków finansowanych z dotacji celowych).

Jednostka samorządu terytorialnego ubiegająca się o umieszczenie zadania w kontrakcie, zobowiązana jest do złożenia stosownego wniosku do samorządu województwa.
Natomiast zarząd województwa ubiegającego się o wsparcie zadań zawartych w programie wojewódzkim przedstawia wniosek o przyznanie środków ministrowi. Kontrakt wojewódzki określa zakres, tryb i warunki realizacji zadań wynikających z programów wojewódzkich, które uzyskały wsparcie rządu. Poprzez programy wojewódzkie realizowana jest strategia rozwoju województwa.

Kontrakty wojewódzkie obejmują przede wszystkim zadania takie jak:

· Rozwój przedsiębiorczości, zwłaszcza małych i średnich przedsiębiorców, innowacje gospodarcze, transfer technologii,

· Restrukturyzację wybranych dziedzin usług publicznych oraz gospodarki lokalnej
i regionalnej opierającą się na zasadach zrównoważonego rozwoju,

· Tworzenie nowych i stałych miejsc pracy,

· Inwestycje w zakresie infrastruktury technicznej i transportowe poprawiające warunki realizowania inwestycji gospodarczych,

· Przedsięwzięcia z zakresu edukacji, w tym edukacji dorosłych,

· Przedsięwzięcia z zakresu kultury regionalnej i lokalnej będących składnikami kultury narodowej oraz ochrony i rozwoju dziedzictwa kulturowego,

· Inwestycje poprawiające stan środowiska,

· Rozwój instytucji działających na rzecz pobudzania aktywności i wspomagania działań samorządowych wspólnot regionalnych i lokalnych,

· Studia i badania niezbędne do prowadzenia polityki rozwoju regionalnego,

Kontrakty wojewódzkie zapewniają współfinansowanie przez rząd wybranych przedsięwzięć, które nie mają szans na całkowite pokrycie z budżetu województwa. Środki finansowe uzyskane przez Zarząd Województwa na podstawie zawartych kontraktów wojewódzkich, przeznaczane są na sfinansowanie poszczególnych zadań będących składowymi programu wojewódzkiego, który uzyskał wsparcie rządu. Zadaniem samorządu gminnego jest ubieganie się o uwzględnienie w kontraktach wojewódzkich zadań priorytetowych w skali gminy.

3.3.1.3. Fundusze pomocowe – krajowe.

Środki finansowe przeznaczane na rzecz realizacji planów wojewódzkich przekazywane są również następującym funduszom i agencjom:

· Generalna Dyrekcja Dróg Krajowych i Autostrad (GDDKiA)

· Agencji Restrukturyzacji i Modernizacji Rolnictwa, (ARiMR)

· Agencji Rynku Rolnego, (ARR)

· Agencji Techniki i Technologii, (ATiT)

· Agencji Rozwoju Przemysłu, (ARP)

· Agencji Prywatyzacji, (AP)

· Agencji Własności Rolnej Skarbu Państwa, (AWRSP)

· Funduszu Leśnego, (FL)

· Funduszu Ochrony Gruntów Rolnych i Leśnych, (FOGRiL)

· Funduszu Pracy, (FP)

· Krajowego Funduszu Poręczeń Kredytowych, (KFPK)

· Krajowego Funduszu Mieszkaniowego, (KFM)

· Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, (FOŚiGW)

Rada ministrów i właściwi ministrowie wykonujący uprawnienia założycielskie lub nadzorcze wobec w/w agencji i funduszy kontrolują, czy zachowana jest kierunkowa zgodność planów programów i działań tych podmiotów z zatwierdzoną strategią i programem wsparcia.

W wielu przypadkach istnieje możliwość zwrócenia się o dofinansowanie do odpowiedniego funduszu lub agencji. Zgodnie z Ustawą – Prawo Ochrony Środowiska, Gminne i Powiatowe Fundusze Ochrony Środowiska i Gospodarki Wodnej są funduszami celowymi. Przychody funduszy tych gromadzone są na odrębnych rachunkach bankowych. Środki funduszy przeznacza się na finansowanie ochrony środowiska i gospodarki wodnej w celu realizacji zasady zrównoważonego rozwoju. Środki gminnych funduszy przeznaczone są na:

1) edukację ekologiczną,

2) wspomaganie zadań państwowego monitoringu środowiska,

3) wspomaganie innych systemów kontrolnych i pomiarowych oraz badań stanu

 środowiska,

4) realizowanie zadań modernizacyjnych i inwestycyjnych,

5) urządzanie i utrzymanie terenów zieleni, zadrzewień oraz parków,

6) realizację przedsięwzięć związanych z gospodarką odpadami,

7) profilaktykę zdrowotną dzieci,

8) wspieranie wykorzystania lokalnych źródeł energii odnawialnej,

9) wspieranie ekologicznych form transportu,

10) działania z zakresu rolnictwa ekologicznego.

Środki powiatowych funduszy ochrony środowiska przeznacza się na wspomaganie w/w działalności, oraz na:

1) realizacje przedsięwzięć związanych z ochroną powierzchni ziemi,

2) inne zadania ustalone prze radę powiatu, służące ochronie środowiska i gospodarce wodnej.

Na poziomie gminy i powiatu finansowanie w/w działalności przez Fundusz odbywa się na zasadzie przyznawania dotacji. Zadania leżące w kompetencjach Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej mogą być realizowane poprzez:

1) udzielanie oprocentowanych pożyczek,

2) dopłaty do oprocentowania preferencyjnych kredytów i pożyczek,

3) przyznawanie dotacji,

4) wnoszenie udziałów do spółek działających w kraju,

5) nabywanie obligacji, akcji i udziałów spółek działających w kraju,

6) nagrody za działalność na rzecz ochrony środowiska i gospodarki wodnej.

Pożyczki, mogą być częściowo umarzane, pod warunkiem terminowego wykonania zadań i osiągnięcia planowanych efektów. Zasady udzielania pomocy finansowej przez WFOŚ
i GW we Wrocławiu mówią, iż: Wojewódzki fundusz współfinansuje zadania inwestycyjne
w wysokości nie przekraczającej 50% udokumentowanych kosztów realizacji zadania, oraz
w wysokości do 70 % udokumentowanych kosztów realizacji w przypadku inwestycji wykorzystujących odnawialne źródła energii i biopaliwa. Wymaganym warunkiem jest zapewnienie pełnego zbilansowania kosztów zadania. Przy współfinansowaniu zadań nieinwestycyjnych wysokość dofinansowania z Funduszu może być ustalona indywidualnie.
Podstawowa formą udzielania pomocy finansowej ze środków wojewódzkiego Funduszu są średnio- i długoterminowe pożyczki udzielane na warunkach preferencyjnych, jako uzupełnienie środków własnych m.in. dla gmin i związków gmin. Dla zadań inwestycyjnych dofinansowanie w formie dotacji dla gmin, związków gmin itd. stanowi uzupełnienie udzielonej pożyczki z Funduszu. Dla zadań inwestycyjnych realizowanych w budynkach użyteczności publicznej w zakresie ochrony atmosfery cała pomoc Wojewódzkiego Funduszu może być udzielona w formie dotacji.

Zgodnie z Ustawą o finansach publicznych dotacje celowe dla przedsiębiorców mogą być udzielane na realizację inwestycji w zakresie infrastruktury technicznej oraz ochrony środowiska, mających szczególne znaczenie dla gospodarki narodowej.

Łączna kwota w/w dotacji nie może być wyższa niż 50% planowanej wartości kosztorysowej inwestycji. Z budżetu państwa mogą być również udzielane dotacje celowe na finansowanie lub dofinansowanie kosztów realizacji inwestycji:

1) realizowanych przez jednostki samorządu terytorialnego jako zadania:

· własne,

· z zakresu administracji rządowej,

· inne zlecone ustawami,

2) związanych z badaniami naukowymi lub pracami badawczo-rozwojowymi.

3.3.1.4. Fundusze Strukturalne i Fundusz Spójności.

Odpowiednie podstawy prawne w zakresie funduszy strukturalnych w obecnym okresie budżetowym 2000-2006 opierają się na uzgodnieniach ze szczytu w Berlinie
(24 i 25 marca 1999 roku), na którym podjęto ważne decyzje w tym zakresie i które ujęte zostały w Rozporządzeniu (CE) 1260/99 Rady z 21 czerwca 1999 roku zawierającym ogólne przepisy dotyczące funduszy strukturalnych. Nazwa ogólna „fundusze strukturalne” oznacza cztery instrumenty finansowe o różnym rodowodzie i różnym przeznaczeniu, choć wszystkie służą osiąganiu celów polityki spójności.

Z kolei fundusz spójności ma inny charakter niż fundusze strukturalne, inne jest jego pochodzenie i zakres działania, aczkolwiek również przyczynia się on do osiągania wspólnego celu – spójności terytorialnej.

Fundusze strukturalne Unii Europejskiej to:

EUROPEJSKI FUNDUSZ ROZWOJU REGIONALNEGO finansuje rentowne inwestycje służące tworzeniu miejsc pracy, inwestycje z infrastruktury i rozwój potencjału regionów poprzez wspieranie inicjatyw rozwoju lokalnego i działalności małych i średnich firm. Przykładami projektów finansowanych przez EFRR są budowa lub naprawa dróg,
w tym dróg szybkiego ruchu, budowa infrastruktur w zakresie środowiska naturalnego, projekty odnowy obszarów zdegradowanych, wspieranie konkurencyjności małych i średnich firm, zwiększanie inwestycji w badania i rozwój, budowa infrastruktur o charakterze edukacyjnym i socjalnym, renowacja budynków miejskich, odnowa budynków historycznych, wspieranie otwierania firm na rynki międzynarodowe, także przygotowywanie i urbanizacja obszarów przemysłowych w celu przyciągnięcia nowych inwestycji.

EUROPEJSKI FUNDUSZ SPOŁECZNY wspiera i uzupełnia działania krajów członkowskich skierowanych na walkę z bezrobociem, rozwój rynku, pracy i zasobów ludzkich. Europejski Fundusz Społeczny może finansować bardzo różne projekty, jak na przykład kształcenie bezrobotnych, działania służące wspieraniu powiązań między obszarem edukacji a rynkiem pracy, kształcenie specjalistów w dziedzinie badań i rozwoju, kształcenie osób zajmujących się biznesem, działania służące wspieraniu obecności kobiet na rynku pracy i na kierowniczych stanowiskach, pomoc dla firm w celu zwiększania zatrudnienia bezrobotnych, wszelkie działania służące integracji zepchniętych na margines grup społecznych na rynku pracy (niewidomi, niepełnosprawni, narkomani, mniejszości etniczne, byli więźniowie, itd.), poprawa jakości systemu edukacji i kształcenia zawodowego
w sektorze ochrony środowiska a także wiele innych.

EUROPEJSKI FUNDUSZ ORIENTACJI I GWARANCJI ROLNEJ - Sekcja Orientacja będzie udzielać pomocy na działalność rolną i zrównoważony rozwój wiejski. Przykładami projektów finansowanych z tego funduszu mogą być wszelkie infrastruktury rolne zorientowane na wzrost wydajności, inwestycje służące poprawie działalności rolnej, zróżnicowaniu produkcji, infrastruktury ukierunkowane na poprawę środowiska wiejskiego, pomoc dla sektora rolno-spożywczego i inne działania zorientowane na wzrost wydajności sektora rolnego, poprawę warunków życia środowiska wiejskiego i jego zrównoważony rozwój.

FINANSOWY INSTRUMENT WSPIERANIA RYBOŁÓWSTWA będzie udzielał pomocy służącej odnawianiu i modernizacji floty jednostek połowowych i wspieraniu hodowli kultur wodnych, z przyczyn obiektywnych poza zainteresowaniem gminy Ruja.

Obok tych instrumentów, choć z prawnego punktu widzenia poza kategorią „funduszy strukturalnych”, znajduje się także fundusz spójności będący uzupełnieniem polityki spójności.

FUNDUSZ SPÓJNOŚCI został utworzony na mocy Traktatu z Maastricht. Ideą przyświecającą jego założeniu była pomoc dla słabiej rozwiniętych krajów Unii Europejskiej służąca spełnieniu „kryteriów konwergencji”, określonych w Traktacie z Maastricht (niezbędnych do przystąpienia do wspólnej waluty) a jednocześnie realizacja prac w zakresie infrastruktury środowiska naturalnego i transportu, niezwykle potrzebnych w niektórych krajach. Zgodnie z pierwotną ideą, beneficjentami funduszu spójności są wyłącznie te kraje, w których produkt narodowy brutto na jednego mieszkańca jest niższy niż 90% średniej unijnej.

W odróżnieniu od funduszy strukturalnych, których beneficjenci usytuowani są na szczeblu regionalnym, fundusz spójności dotyczy całego terytorium kraju. Fundusz spójności finansuje projekty jedynie w dwóch następujących obszarach:

· Duże transeuropejskie sieci transportu;

· Infrastruktury z zakresu ochrony środowiska.

Fundusz spójności dzieli środki finansowe równo między obydwa sektory i każdy kraj z niego korzystający przeznaczy dla każdego sektora połowę otrzymanych środków. Decyzje dotyczące kwot, jakie w okresie 2000-2006 Unia Europejska przeznaczy na fundusze strukturalne i fundusz spójności zostały podjęte na szczycie w Berlinie (24 i 25 marca 1999 roku) i kwoty te sięgają 213 mld euro. Środki te są dzielone między fundusze strukturalne i fundusz spójności w następujący sposób.

Nakłady na Politykę Spójności 2000-2006 (w miliardach euro)

	Fundusze strukturalne
	193

	Fundusz spójności
	18

	SUMA
	213

*Szczyt w Berlinie (24 i 25 marca 1999)

3.3.2. Koszty realizacji strategii.

Określenie ram finansowych realizacji strategii jest bardzo trudne do sprecyzowania. Na tym etapie można brać pod uwagę jedynie parametry a najistotniejszych dla gminy inwestycji. Poza tym strategia powinna być regularnie aktualizowana i uzupełniana
(z zachowaniem priorytetów rozwoju regionalnego).

Załączone zestawienie zawiera zadania oraz inwestycje wynikające z kierunków rozwoju gminy możliwe do sfinansowania i zrealizowania w Gminie Ruja w okresie od 2005 do 2008 roku.

Tabela. Inwestycje możliwe do sfinansowania i zrealizowania w Gminie Ruja w okresie od 2005 – 2008 roku.

	Lp.
	Lata
	Nazwa zadania inwestycyjnego
	Koszt zadania

	1
	2004 – 2006

 2005

 2006
	1. Świetlica wiejska w Wągrodnie

2. Wodociąg Usza (ok. 2km)

3. Dokumentacja projektowa kanalizacji - Dzierżkowice

4. Droga Usza – Janowice(ok.1.5km)
	198.000 zł.

265.000 zł

24 785 zł

235.000 zł

	2.
	 2007
	1. Ośrodek Zdrowia (I etap)
	440.000 zł

	3.
	 2008

	1. Ośrodek Zdrowia (II etap)

2. Dokumentacja projektowa skanalizowania - Rui, Lasowic, Komornik
	560.000 zł

74.625 zł

	
	
	Razem nakłady inwestycyjne w okresie 4 lat
	1.797.500

Zestawienie inwestycji do zrealizowania (o łącznej wartości 9 881 200 zł) w Gminie Ruja do 2014 roku:

1. Kanalizacja pozostałych wsi
10.441.500 zł

· Dzierzkowice (ok. 4,8 km) 1.233.500 zł

· Ruja (ok. 8.5 km) 2.168.000 zł

· Strzałkowice (ok. 3 km)
 768 000 zł

· Janowice (ok. 4 km)
1 024 000 zł

· Usza (ok. 2 km)
 512 000 zł

· Brennik (ok. 2,5 km)
 640 000 zł

· Polanka (ok. 3,5 km)
 896 000 zł

· Komorniki (ok. 4,5 km)
1 152 000 zł

· Wągrodno (ok. 3,5 km)
 896 000 zł

· Lasowice (ok. 4,5 km)
1 152 000 zł

2. Drogi gminne (łączna długość 30,9 km)
2 467 200 zł

3. Sala gimnastyczna w Wągrodnie (ok. 1000 m2) 1 019 195 zł

4. Sala gimnastyczna w Rui (ok. 1000 m2) 1 019 195 zł

5. Szatnia na boisku w Wągrodnie (40 m2)
 44 000 zł

Łączna wartość inwestycji do zrealizowania w Gminie Ruja (według cen bieżących) wynosi 16.788.590 zł

3.4. Priorytety współpracy zewnętrznej.

3.4.1. Współpraca lokalna.

Współpraca lokalna obejmuje związki gminy z potencjalnymi inwestorami. Mają one ogromne znaczenie w procesie rozwoju gminy, ponieważ w obecnych czasach, to właśnie inwestycje są kluczem do rozwiązania wielu bolączek samorządowych - głownie gospodarczych. Najważniejszym zagadnieniem jest znajomość oraz świadomość walorów
i potencjałów jakimi dysponuje gmina. Równie ważna jest też gotowość do stworzenia jak najlepszych warunków dla inwestowania.

Gmina Ruja w materii tej nie pozostawia żadnych luk prawnych ani niedociągnięć organizacyjnych. Posiada Studium uwarunkowań i kierunków zagospodarowania przestrzennego, będące dokumentem pomocniczym w procesie uchwalania miejscowych planów zagospodarowania przestrzennego, będących podstawą do wydawania warunków zabudowy na terenie gminy.

Gwarancją możliwości podjęcia pewnych decyzji inwestycyjnych w bardzo krótkim czasie, jest uwzględnienie w miejscowym planie zagospodarowania przestrzennego wizji rozwoju wraz z wyznaczeniem na ten cel terenów o określonych parametrach i uzbrojeniu.
Gmina Ruja jest znana z przedsiębiorczości i zaradności. Wymagania stawiane zazwyczaj przez inwestorów Gmina Ruja ma na stałe wpisane do swojej oferty:

· szansa rozwoju,

· dobre warunki funkcjonowania firm,

· gwarancja stabilnego układu ekonomicznego,

· odpowiednie zaplecze infrastrukturalne,

· niezbędne dla danej inwestycji surowce,

· przedsiębiorczość i pełna kompetencja w zawieraniu umów,

· szybka decyzyjność,

Ważne jest, aby w procesie ubiegania się o przyciągniecie danego inwestora, przedstawić jak najkorzystniejszy obraz gminy.

3.4.2. Współpraca ponadlokalna.

Pojedyncza jednostka samorządowa może wiele zdziałać, ale w wielu przypadkach współpraca lub wsparcie ze strony innego samorządu jest korzystne i motywujące. W celu umożliwienia współpracy pomiędzy poszczególnymi jednostkami samorządowymi, stworzone zostały umocowania prawne funkcjonowania związków miedzy gminami.
Zgodnie z Ustawą o samorządzie gminnym: w celu wspierania idei samorządu terytorialnego oraz obrony wspólnych interesów, gminy mogą tworzyć stowarzyszenia, w tym również
z powiatami i województwami. Jednocześnie: w celu wspólnego wykonywania zadań publicznych gminy mogą tworzyć związki międzygminne. Związek taki wykonuje zadania publiczne w imieniu własnym i na własną odpowiedzialność. Organem stanowiącym
i kontrolnym związku gmin jest zgromadzenie związku, ono także uchwala plan finansowy. Gmina wykonująca zadania publiczne objęte porozumieniem przejmuje prawa i obowiązki pozostałych gmin, związane z powierzonymi jej zadaniami, a gminy te mają obowiązek udziału w kosztach realizacji powierzonego zadnia.

Współpraca między gminami powinna zostać nawiązana w celu realizacji celów strategicznych, programów i zadań operacyjnych przedstawionych w niniejszym opracowaniu.

Związki gmin bezpośrednio ze sobą sąsiadujących mają szansę na realizację wspólnej polityki dążącej do stworzenia projektów o znaczeniu ponadgminnym np. wspólna linia elektroenergetyczna, oczyszczalnia ścieków itp. Kompleksowe rozwiązania tworzone dla kilku gmin pozwolą uniknąć uciążliwych procedur i formalności, a osiągnięte rozwiązanie będzie cechowało porozumienie i atmosfera akceptacji społecznej. Nawiązanie współpracy pomiędzy zainteresowanymi gminami może mieć także korzystną stronę finansową. Utworzenie związku gmin obejmującego porozumieniem realizację kierunków rozwoju zgodnych z priorytetami zawartymi w Strategii Powiatu Legnickiego, Strategii Województwa Dolnośląskiego oraz Narodowej Strategii Rozwoju Regionalnego zwiększa szansę
na uwzględnienie określonych programów w kontraktach wojewódzkich – podlegających dotacjom budżetowym. W przypadku środków pomocowych ze strony Unii Europejskiej:

· grupy producentów i ich związki często objęte są odrębnymi preferencjami,

· niektóre programy pomocowe głównie z zakresu poprawy stanu infrastruktury obszarów wiejskich przewidują dotacje na rzecz związków gmin.

3.5. Scenariusze projektów wiodących.

3.5.1. Rozwój infrastuktury.

Jest oczywiste, że współczesna gospodarka nie może rozwijać się bez odpowiednio rozwiniętej szeroko pojętej infrastruktury. Chodzi tu zarówno o infrastrukturę techniczną, do której zaliczmy przede wszystkim dobrze rozwiniętą sieć dróg, spełniającą jednocześnie odpowiednie do danego natężenia ruchu parametry, zainwestowanie w sieć telekomunikacyjną, energetyczną, wodno-kanalizacyjną i gazową, jak i o tzw. infrastrukturę społeczną twardą (szkoły, przedszkola, sale sportowe, świetlice wiejskie) i miękka (różnego rodzaju organizacje typu non-profit, ale także częściowo komercyjne dla obsługi mieszkańców i biznesu).

W gminie Ruja występują pod tym względem szczególne potrzeby, dlatego w ramach tworzenia warunków do harmonijnego rozwoju do priorytetowych przedsięwzięć i działań należy bezwzględnie zaliczyć rozwój infrastruktury w przytoczonych powyżej zakresach.

W początkowej fazie realizacji strategii należy kontynuować proces sukcesywnego kanalizowania poszczególnych wsi. Przy uwzględnieniu faktu, iż Tyniec Legnicki leży
w zasięgu funkcjonalnym Legnicy (ok. 12 km od granic miasta), można, poprzez zapewnienie „miejskich” warunków egzystencji, zwiększyć szansę na przyciągnięcie potencjalnych nowych mieszkańców gminy, zwłaszcza należących do tzw. klasy średniej, czyli gwarantujących wpływy do budżetu gminy. Rzeczywistość pokazuje, że takie migracje pociągają z biegiem czasu podmioty gospodarcze i implikują nowe inwestycje, tym razem już biznesowe.

3.5.2. Wspieranie rozwoju przedsiębiorczości.

Mimo obecnej ciężkiej sytuacji w kraju dla prywatnej przedsiębiorczości, jej rozwój jest jednym z najważniejszych czynników mających wpływ na poprawę życia mieszkańców
i zmniejszenie bezrobocia.

Zgodnie z Ustawą o zasadach wspierania rozwoju regionalnego – rozwój przedsiębiorczości, zwłaszcza małych i średnich przedsiębiorstw zajmuje pierwsze miejsce na liście zadań objętych kontraktami wojewódzkimi. Cel ten jest tak istotny iż w dniu 9 listopada 2000 r została uchwalona Ustawa o utworzeniu Polskiej Agencji Rozwoju Przedsiębiorczości. Celem działania Agencji jest uczestnictwo w realizacji programów rozwoju gospodarki,
w szczególności w zakresie wspierania:

· rozwoju małych i średnich przedsiębiorstw,

· eksportu,

· spójności społeczno-gospodarczej kraju.

Agencja realizuje zadania w szczególności przez:

· świadczenie usług doradczych dla przedsiębiorców,

· organizowanie szkoleń i seminariów,

· organizowanie przedsięwzięć informacyjnych, promocyjnych, targowych
i wystawienniczych w kraju i za granicą,

· gromadzenie i udostępnianie informacji istotnych dla przedsiębiorców,

· tworzenie baz danych zawierających informacje gospodarcze i zarządzanie nimi,

· opracowywanie, wydawanie i rozpowszechnianie publikacji,

· świadczenie usług eksperckich, w tym dla organów administracji rządowej i organów jednostek samorządu terytorialnego,

· opracowywanie i udostępnianie analiz dotyczących zjawisk zachodzących
w gospodarce,

· dofinansowywanie poprzez: udzielanie przedsiębiorcom pożyczek, udzielanie dotacji przedsiębiorcom i podmiotom działającym na rzecz rozwoju przedsiębiorczości, obejmowanie udziałów lub akcji, nabywanie obligacji.

Każde z zadań operacyjnych uwzględnionych w strategii rozwoju wymaga opracowania szczegółowego projektu realizacji dostosowanego bezpośrednio do potrzeb gminy. W oparciu o szkolenia oraz dofinansowanie oferowane przez poszczególne agencje należy opracować przyszłościowe wizje zagospodarowania gminy Ruja.

4. ZALECENIA CO DO WYKONALNOŚCI STRATEGII ROZWOJU

4.1. Tryb weryfikacji działań realizacyjnych.

Strategia Rozwoju Gminy Ruja jest opracowaniem opartym na porozumieniu między podmiotami funkcjonującymi na terenie gminy oraz Radą i Wójtem Gminy. Proces wdrażania strategii wymaga określenia szczegółowej procedury postępowania wszystkich podmiotów oraz ich zaangażowania bezpośrednio lub pośrednio w jej rozwój gospodarczy.

Należy tu zauważyć, że opracowanie jakim jest strategia rozwoju nie jest dokumentem wymaganym ustawowo. Uchwalenie strategii jest przejawem twórczej i przedsiębiorczej polityki Wójta i Rady Gminy oraz aktywności społeczności lokalnej. Dzięki temu strategię można traktować jako podstawę działań podejmowanych w gminie o charakterze inwestycyjnym. Niniejsze opracowanie należy rozumieć więc, jako wskazówkę lub też czynnik koordynujący procesy społeczno – gospodarcze zachodzące na terenie gminy.
Jak to zostało przedstawione w poprzedniej części opracowania (Ośrodki i systemy wsparcia działań strategicznych), sprawne wdrażanie strategii wymaga nieustającego współdziałania pomiędzy jednostkami organizacyjnymi Urzędu Gminy oraz poszczególnymi gminnymi służbami, inspekcjami, osobami fizycznymi i podmiotami gospodarczymi funkcjonującymi na terenie gminy.

Monitoring wdrażania strategii prowadzony powinien być w celu kontrolowania
i korygowania ewentualnych odchyleń lub też rozbieżności pomiędzy celami strategicznymi
a efektami realizacji wyznaczonych zadań operacyjnych. Informacje niezbędne do wprowadzania w życie przedsięwzięć finansowo – organizacyjnych powinny być pozyskiwane oraz przygotowywane przez wyznaczony i do tego celu Zespół (Zespół ds. Wdrażania Strategii). Rada Gminy powinna okresowo (co najmniej raz rocznie) oceniać bieżący stan i efekty realizacji Strategii oraz skuteczność jej wdrażania przez Wójta Gminy (obserwacje, podsumowania i uwagi powinny być zawarte w okresowo przygotowywanych raportach będących podstawą do oceny i aktualizacji strategii).

Funkcjonujący w Urzędzie Gminy Zespół biorący udział w procesie monitoringu, powinien na bieżąco śledzić sytuację społeczną i gospodarczą w skali gminy, powiatu oraz całego kraju. Zespół ten powinien składać się z osób charakteryzujących się wysokimi kwalifikacjami i szeroką znajomością problematyki gminy, planowania, warunków realizacji poszczególnych zadań, funkcjonowania i współpracy poszczególnych podmiotów oraz praktyczną i teoretyczną wiedzą o zasadach współpracy poszczególnych jednostek administracyjnych. Weryfikacja działań realizacyjnych wymaga tworzenia banku informacji oraz ich sprawnego przebiegu. Dlatego warto stworzyć tzw. System Informacyjny. System ten funkcjonowałby na zasadzie ośrodka gromadzenia i przetwarzania danych oraz wszelkich informacji związanych z realizacja zadań uwzględnionych w strategii.

Monitoring w miarę szeroko oparty powinien być na wskaźnikach monitoringu
i ewaluacji zawartych w Dokumencie roboczym nr 3 „Wskaźniki monitoringu i ewaluacji”.

System realizacji i monitoringu realizacji strategii rozwoju Gminy Ruja powinien składać się z:

· Organów samorządowych (Wójt i Rada gminy),

· Zespołu ds. Wdrażania Strategii,

· Systemu Informacyjnego,

· Zespołów Problemowych,

Organy samorządowe (Wójt i Rada gminy) są jednym z głównych inicjatorów
i pomysłodawców opracowania strategii gminy, dlatego też powinny stwarzać warunki korzystne, wręcz sprzyjające do jej realizacji. Rola organów samorządowych jest szczególnie ważna przy opracowywaniu programów lub zadań operacyjnych wychodzących zasięgiem opracowania poza granice gminy. Współpraca z gminami sąsiednimi a także z władzami powiatu legnickiego, powiatów sąsiednich a także województwa dolnośląskiego powinna być nawiązywana przez lub przy współpracy gminnych władz samorządowych. Nawiązywanie kontaktów może mieć również na celu wszelkie uzgodnienia, mediacje lub konsultacje merytoryczne związane z procesem wdrażania strategii lub opracowaniem nowych programów czy zadań operacyjnych o charakterze ponadgminnym.

Zespół ds. Wdrażania Strategii jak zostało to już wcześniej wspomniane, odpowiedzialny jest za całość zagadnień związanych z monitoringiem i koordynacją wdrażania strategii. Realizacja poszczególnych programów operacyjnych, zadań operacyjnych wymaga ich merytorycznego przygotowania. Na zespół spada odpowiedzialność każdorazowego opracowania i uruchomienia projektów realizacyjnych będących pierwszym etapem na drodze do osiągnięcia danego celu strategicznego. Propozycje Zespołu dotyczące poszczególnych zadań powinny zostać przeanalizowane również w Zespołach Problemowych i mogą być przez nie weryfikowane.

Zespoły Problemowe składać się powinny nie tylko z przedstawicieli samorządu gminnego, ale także innych instytucji i organizacji funkcjonujących na terenie gminy, a także indywidualnych przedsiębiorców, konsultantów i ekspertów zaangażowanych w realizację strategii. Jeden Zespół Problemowy może prowadzić prace nad jednym konkretnym programem operacyjnym lub nad kilkoma (w zależności od kompetencji Zespołu). Dany zespół Problemowy może być tworzony przez osoby znajdujące się w Zespole ds. Wdrażania Strategii. Praca Zespołu Problemowego polega na:

· aktualizacji programów i zadań operacyjnych,

· opracowaniu projektów realizacyjnych,

· konstrukcji harmonogramu realizacji poszczególnych programów operacyjnych,

· konstrukcji szczegółowego harmonogramu realizacji poszczególnych zadań,

· przygotowaniu kosztorysu realizacji poszczególnych zadań,

· przekazywaniu informacji o stopniu zaawansowania prac oraz stopniu realizacji strategii Systemowi Informacyjnemu.

System Informacyjny ma za zadanie gromadzić, segregować i udostępniać informacje związane z procesem rozwoju gospodarczego Gminy Ruja. Informacje uzyskane od Zespołów Problemowych oraz skonsultowane z Zespołem ds. Wdrażania Strategii powinny zostać uporządkowane a materiały udostępniane osobom postronnym np. potencjalnym inwestorom powinny mieć charakter syntetyczny i być komunikatywne. System powinien dysponować materiałami udostępnianymi osobom zainteresowanym finansowaniem lub współfinansowaniem w procesie realizacji zadań i projektów uwzględnionych w strategii. Forma przygotowanych informacji powinna być przystępna, zrozumiała a także atrakcyjna
i wizualnie komunikatywna. Należy pamiętać, że potencjalny inwestor już przy pierwszym kontakcie z Gminą, jakim jest zaczerpnięcie informacji, powinien zostać zachęcony profesjonalnie skonstruowaną ofertą i informacją na temat gospodarki gminy.

Funkcjonowanie wszystkich w/w organów ma na celu wdrażanie strategii rozwoju na terenie Gminy Ruja. Należy spodziewać się, że w procesie konstruowania poszczególnych projektów realizacyjnych pojawią się kolejne rozwiązania. Realizowane zadania i projekty powinny być regularnie weryfikowane i w razie konieczności modyfikowane. Analiza rezultatów w procesie realizacji poszczególnych zadań, ich kosztów i wymiernych korzyści dla gminy leżą w kompetencji Zespołu ds. Wdrażania Strategii i Zespołów Problemowych.

Weryfikacja działań realizacyjnych może nastąpić również w kontekście ich finansowania. Sprecyzowanie wielkości środków, jakie gmina może przeznaczyć na realizację poszczególnych zadań następuje dopiero po opracowaniu szczegółowych harmonogramów ich realizacji oraz określeniu początku i planowanego końca. Gmina Ruja od kilku lat prowadzi proinwestycyjną politykę budżetową. Jednak realizacja strategii rozwoju wymaga regularnych znacznych nakładów finansowych.

Mimo wskazanych innych niż budżetowe źródeł finansowania (por. Ośrodki i systemy wsparcia działań strategicznych) należy pamiętać, że zdobycie środków z funduszy akcesyjnych lub też którejkolwiek z krajowych fundacji czy agencji, wymaga zazwyczaj potwierdzenia gotowości do pokrycia pozostałych kosztów ze strony gminy lub instytucji trzeciej. W chwili obecnej w naszym kraju funkcjonuje wiele organizacji pośredniczących
w procesie ubiegania się o środki pomocowe z Unii Europejskiej oraz fundacji krajowych. Warunkiem pozyskania środków finansowych jest konkurencyjna oferta przygotowana
w sposób profesjonalny: nowatorskie oraz ekologiczne rozwiązania, precyzyjny harmonogram prac. Warunki dofinansowania mogą być ważnym czynnikiem w procesie weryfikacji zadań operacyjnych i projektów realizacyjnych.

4.2. Zmiana programów operacyjnych.

Jak wielokrotnie było to już podkreślane strategia jest dokumentem, który powinien być stale uzupełniany, może ewoluować oraz podlegać pewnym modyfikacjom i zmianom. Należy jednak zachować pewną regułę będącą podstawą strategii rozwoju: po sprecyzowaniu wizji gminy należy wyznaczyć cele strategiczne i tych elementów zmieniać się nie powinno. Aktualizacja strategii polega, bowiem na uzupełnianiu programów operacyjnych, tak, aby na bieżąco odzwierciedlały potrzeby gminy.

PAGE
61

