

PLAN ODNOWY MIEJSCOWOŚCI DLA GMINY JAWORZE NA LATA 2010-2017

Jaworze, maj 2010

SPIS TREŚCI

1. UZASADNIENIE DLA OPRACOWANIA PLANU ODNOWY MIEJSCOWOŚCI DLA GMINY JAWORZE
2. PODSTAWOWE INFORMACJE O GMINIE JAWORZE
3. ANALIZA ZASOBÓW MIEJSCOWOŚCI
 - 3.1. Środowisko przyrodnicze
 - 3.1.1. Krajobraz
 - 3.1.2. Klimat
 - 3.1.3. Gleby
 - 3.1.4. Surowce mineralne
 - 3.2. Środowisko kulturowe
 - 3.3. Aktywność gospodarcza i zawodowa ludności
 - 3.4. Turystyka
 - 3.5. Infrastruktura gospodarcza
 - 3.6. Infrastruktura społeczna
 - 3.7. Opis i charakterystyka obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy funkcjonalno – przestrzenne
 - 3.8. Podsumowanie
4. ANALIZA SWOT [OCENA MOCNYCH I SŁABYCH STRON GMINY JAWORZE]
5. WIZJA ROZWOJU MIEJSCOWOŚCI
 - 5.1. Plan działań
 - 5.2. Priorytety planu odnowy miejscowości
 - 5.3. Wykaz i harmonogram realizacji działań na okres 2010-2017
 - 5.4. Projekty inwestycyjne na lata 2010-2017 – harmonogram i budżet
6. ZARZĄDZANIE - WDROŻENIE I MONITOROWANIE PLANU
7. PODSUMOWANIE

1. UZASADNIENIE DLA OPRACOWANIA PLANU ODNOWY MIEJSCOWOŚCI DLA GMINY JAWORZE

Plan Odnowy Miejscowości dla Gminy Jaworze, zwany dalej Planem Odnowy Miejscowości lub Planem, to zestawienie działań, które mają być realizowane w konkretnym otoczeniu i czasie (2010-2017), sprzyjając realizacji celów określonych w Strategii Rozwoju Gminy Jaworze oraz w Programie Rozwoju Obszarów Wiejskich na lata 2007-2013 (PROW).

PROW jest programem stworzonym do zarządzania środkami finansowymi przeznaczonymi na wsparcie rozwoju obszarów wiejskich pod kątem takich kierunków priorytetowych, jak: poprawa konkurencyjności sektora rolnego i leśnego, poprawa środowiska naturalnego i obszarów wiejskich, poprawa jakości życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej, wdrażanie strategii rozwoju, współpracy i aktywizacji społeczności lokalnych na obszarach wiejskich.

PROW jest narzędziem, za pomocą którego Polska wdraża cele określone przez Europejski Fundusz Rolny Rozwoju Obszarów Wiejskich (EFRROW). Fundusz ten jest instrumentem Wspólnej Polityki Rolnej UE, ukierunkowanym na wsparcie regionów krajów członkowskich o strukturze typowo rolniczej. Z puli środków EFRROW finansowane są projekty, mające na celu zrównoważony rozwój sektorów rolnictwa i leśnictwa, poprawę konkurencyjności gospodarki rolno-żywnościowej, wzrost zatrudnienia i rozwój przedsiębiorczości, poprawę stanu środowiska, rozwój turystyki, rozbudowę infrastruktury, ułatwienie dostępu do usług oraz podniesienie jakości życia na terenach wiejskich.

Plan Odnowy Miejscowości został opracowany zgodnie z zapisami rozporządzenia w sprawie szczegółowych warunków i trybu przyznania pomocy finansowej w ramach działania „Odnowa i rozwój wsi” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007- 2014” z dnia 14 lutego 2008 roku [Dz. U. Nr 38, poz. 220].

Plan Odnowy Miejscowości jest jednym z najważniejszych elementów odnowy wsi, jej rozwoju oraz poprawy warunków pracy i życia mieszkańców. Sporządzenie i uchwalenie takiego dokumentu stanowi niezbędny warunek przy aplikowaniu o środki finansowe w ramach „Programu Rozwoju Obszarów Wiejskich na lata 2007-2013” do działania „Odnowa i rozwój wsi”. Jego celem jest poprawa jakości życia na obszarach wiejskich poprzez zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi oraz promowanie obszarów wiejskich. Działanie ma umożliwić rozwój tożsamości społeczności lokalnych, zachowanie ich dziedzictwa kulturowego oraz podnieść atrakcyjność turystyczną i inwestycyjną.

Plan został przygotowany na lata 2010-2017 i w zamierzeniu ma służyć pełnemu wykorzystaniu przez gminę Jaworze stojących przed nią szans w zakresie realizacji podstawowych koncepcji, przyczyniających się do długotrwałego i zrównoważonego rozwoju gminy wiejskiej, jaką jest Jaworze w aspekcie gospodarczym i społecznym.

Podstawowym instrumentem realizacji głównych punktów Planu będą środki publiczne, pochodzące z budżetu gminy. Mając jednak na uwadze, że środki te nie są wystarczające, konieczne będzie pozyskiwanie dodatkowych źródeł finansowania w szczególności z funduszy pozabudżetowych, funduszy strukturalnych i innych inicjatyw Wspólnot Europejskich we współpracy z innymi gminami i władzami powiatu bielskiego w ramach Lokalnej Grupy Działania Ziemia Bielska.

Wdrożenie Planu Odnowy Miejscowości wiąże się z określonymi korzyściami dla społeczności lokalnej Gminy Jaworze, wśród których warto wymienić:

- możliwość korzystania z funduszy strukturalnych (w tym EFRROW) i innych zewnętrznych źródeł finansowania działań rozwojowych,
- wzrost atrakcyjności życia społeczno-kulturalnego,
- wdrażanie pozytywnych zmian akceptowanych przez mieszkańców,
- aktywizacja społeczności lokalnej Gminy Jaworze – wzrost poczucia tożsamości oraz związku z miejscem zamieszkania i stopnia integracji mieszkańców wokół działania na rzecz własnej miejscowości.

Uwarunkowania Planu Odnowy Miejscowości polegają na tym, że ma on zdecentralizowany, lokalny charakter, obejmuje ograniczony teren jednej miejscowości i przygotowywany jest (przy udziale przedstawicieli gminy) z inicjatywy i przy współpracy mieszkańców miejscowości.

Celem planu jest podtrzymanie i odtworzenie atrakcyjności wsi jako miejsca zamieszkania i zaplanowanie oraz przeprowadzenie tego w sposób dostępny, oczekiwany i popierany oraz wykonalny dla lokalnej społeczności.

Plan Odnowy Miejscowości jest kompleksowym dokumentem określającym projekty niezbędne o realizacji na terenie Gminy Jaworze w latach 2010-2017. Jest on zgodny z priorytetami i celami dokumentów planistycznych wyższego rzędu (gminnymi, powiatowymi, regionalnymi, krajowymi i Unii Europejskiej).

Projekt wprowadzonych do Planu zadań powstał w oparciu o wytyczne środowiska lokalnego i konsultacji społecznych.

Przygotowanie Planu Odnowy Miejscowości poprzedził proces konsultacji społecznych. Projekt był wypracowany pod auspicjami Komisji Edukacji, Kultury, Sportu i Promocji Rady Gminy Jaworze oraz Komisji Rolnictwa, Ochrony Środowiska i Polityki Społecznej Rady Gminy Jaworze w porozumieniu z Komisją Budownictwa i Infrastruktury Rady Gminy Jaworze.

Gmina Jaworze jest miejscowością jednolitą i nie posiadającą jednostek pomocniczych (np. sołectw), w związku z czym Plan podlega przyjęciu przez Radę Gminy Jaworze.

2. PODSTAWOWE INFORMACJE O GMINIE JAWORZE

Gmina Jaworze położona jest w południowej części województwa śląskiego, na pograniczu powiatu Bielskiego i Cieszyńskiego. Gmina graniczy od południa z Gminą Brenna i od północy z Gminą Jasienica, a od wschodu z Miastem Bielsko-Biała należącymi do powiatu Bielskiego. Gmina Jaworze obejmuje swym zasięgiem cztery niewyodrębnione administracyjnie ani niebędące jednostkami pomocniczymi Gminy przysiółki: Jaworze Średnie, Jaworze Dolne, Jaworze Górne i Nałęże.

Przez miejscowość Jaworze przepływają potoki Szeroki i Wysoki natomiast przez wieś Jaworze Nałęże przepływa potok Jasienica zwana również potocznie Jesionka. Gmina

Jaworze to licząca sobie ponad 700 lat podgórska osada rolniczo – turystyczna położona obecnie w południowo – zachodniej części Powiatu Bielskiego. Gmina Jaworze położona jest w obrębie Pogórza Cieszyńskiego u północnego progu Beskidu Śląskiego w rozgałęzieniu ułożonych południkowo ramion górskich łączących się w masywie Błotnego (917 m n.p.m.) znanego jako Błatnia. Głęboko wcięte doliny oraz stromo opadające zalesione stoki Bucznika (679 m), Ostrego (659 m), Borowiny (718 m) i Wysokiego (756) tworzą uroczne tło dla położonej na pagórkach Gminy.

Przebieg granic gminy Jaworze jest następujący: od północy granica gminy w zasadzie pokrywa się z linią kolejową na trasie Bielsko-Biała-Cieszyn. Po przekroczeniu potoku Rudawka granica zbiega w kierunku południowo-wschodnim przecinając ul. Bielską. Następnie wzdłuż ul. Średniej dochodzi do skrzyżowania z ul. Kolonia Dolna, od którego odbija w kierunku kompleksu leśnego otaczającego stadion w Wapienicy. Skrajem kompleksu leśnego przebiega na południe wzdłuż ul. Światopełka, a następnie Storczyków i Rumiankową, dochodząc w pobliżu ul. Zaporą, od której odbija w kierunku grzbietu górskiego Wysokiego i Przykrej, omijając szczyt Palenicy. Grzbietem Wysokiego i Przykrej granica dochodzi do przełęczy pod Przykrą, od której odbija przecinając źródłiska potoku Błatnia od polany pod Stołowem. Polana ta biegnie ku szczytowi Błatni omijając go od strony północno-wschodniej i zbiega w dół w kierunku źródła Bartek, w którym bierze początek jeden z potoków będących dopływem Jasionki. Potokiem tym granica dochodzi do Jasionki, którą biegnie otaczając na niewielkim odcinku rozległą polanę na stokach Czupła, aż do ul. Jeżynowej. Następnie wzdłuż ulic Jeżynowa, Myśliwska i Cisowa biegnie w kierunku północno-wschodnim do potoku Szerokiego, od którego odbija przecinając ul. Zaciszną w kierunku linii kolejowej Bielsko-Cieszyn.

Jaworze należy do najstarszych miejscowości na Śląsku Cieszyńskim. Pierwsza wzmianka pochodzi z wykazu wsi książęcych księstwa cieszyńskiego z 1302r. Pod względem dokumentacji historycznej wagę ma dopiero adnotacja z 1305r. Znajduje się ona w opisie wsi mających dawać biskupowi wrocławskiemu Henrykowi z Wierzbna dziesięcinę zbożową. Od momentu powstania Jaworze miało wielu właścicieli. Największą jednak rolę w jego rozwoju odegrały skoligacone ze sobą arystokratyczne rody baronów Laszowskich herbu Naęcz (2 pokolenia) i hrabiów Saint-Genois d'Anneaucourt (4 pokolenia), w rękach których Jaworze było przez okres 154 lat. Pozostało po nich do dnia dzisiejszego wiele zabytkowych pamiątek. Szczątki tychże rodów spoczywają na miejscowym cmentarzu katolickim. W roku 1862 Maurycy hrabia Saint-Genois założył w Jaworzcu pierwsze na Śląsku Cieszyńskim uzdrowisko na tzw. Śląsku austriackim, które cieszyło się przez wiele lat wielkim wzięciem, szczególnie wśród Polaków z Galicji, dla których bezcenna była przede wszystkim istniejąca tu swoboda używania języka polskiego. Niemniej zawdzięcza się Larischom poparcie i pomoc w założeniu po I wojnie światowej przez dr Zygmunta Czopa zakładu wodoleczniczego. Sam hrabia oddał do dyspozycji bielskiego starosty pomieszczenia w zamku, gdzie bywało wiele znakomitości z kręgów politycznych i kulturalnych Polski międzywojennej, co nie było bez znaczenia dla Jaworza. W zakładzie wodoleczniczym kuracjuszami było wiele znanych postaci. Daleko posunięte prace związane z przywróceniem Jaworzcu statusu uzdrowiska przekreślił wybuch II wojny światowej.

I tak, jak w okresie uzdrowiskowym renomę uzdrowisku zrobił m.in. Wincenty Pol, piszący do dzienników krakowskich pochwały na jego temat, tak w okresie międzywojennym przyczyniła się do rozgłosu Jaworza pisarka Maria Dąbrowska, bywająca na kuracjach w zakładzie wodolecznicy w Jaworzu, gdzie powstała m.in. część jej dzieła „Noce i dnie” i inne drobniejsze utwory. Także i Melchior Wańkiewicz tworzył tu swój „Dysk Olimpijski”. Po wojnie Jaworze zniszczone kilkumiesięcznymi walkami frontowymi, długo i z trudem odbudowywało swoją egzystencję i zabiegało bezskutecznie o kontynuację prac związanych z przywróceniem mu miana uzdrowiska. Niemniej pozostało ono znaną i cieszącą się dużą popularnością miejscowością leczniczą z dwoma sanatoriami, turystyczną i wypoczynkową, z rosnącą na przestrzeni lat liczbą ośrodków wypoczynkowych. Równolegle rozwijała się baza obiektów zapewniająca rozrywkę i wypoczynek. Pozbawienie Jaworza w 1973r. samodzielności administracyjnej stało się przyczyną zahamowania planowanego w tym kierunku rozwoju miejscowości. Po osiemnastu latach, dzięki zwartej postawie mieszkańców, Jaworze odrodziło się w roku 1991 ponownie jako samodzielna gmina, która zgodnie z wytyczonymi założeniami walczy o jej rozwój.

W chwili obecnej na terenie gminy ustanowiono 30 pomników przyrody chroniących drzewa i ich skupienia gatunków rodzimych i obcych. Spośród gatunków rodzimych są to: dęby szypułkowe, buki zwyczajne, jodły pospolite, lipa szerokolistna, lipa drobnolistna, modrzew, grab, świerk, wierzba biała, topola czarna, wiąz górski. Gatunki obce, to: tulipanowiec amerykański i kasztanowce zwyczajne. Aktualnie w formie pomnika przyrody na terenie gminy Jaworze chroni się 58 drzew, w tym 22 pojedyncze drzewa i 8 grup drzew, w skład których wchodzi 36 drzew. Spośród ustanowionych pomników przyrody na terenie gminy Jaworze, drzewem najbardziej okazałym jest topola czarna o obwodzie 585 cm, rosnącą w Jaworzu Centrum, w parku pałacowym, obok „Dolnego Folwarku”. Drzewem najstarszym jest natomiast lipa szerokolistna rosnąca w Jaworzu Nałężu przy prawym brzegu potoku Jasionka, licząca ok. 350 lat. Świat zwierząt gminy Jaworze jest bogaty i różnorodny. Obfitość fauny warunkowana jest dużym zróżnicowaniem siedlisk występujących na tym terenie. Spotykamy tu zarówno gatunki eurytopowe, które zasiedlają wszystkie dostępne dla nich obszary, jak również gatunki stenobiotyczne, których obecność jest ściśle związana tylko z określonymi biotopami. Znakomita większość stwierdzonych i odnotowanych gatunków, to zwierzęta występujące na terenie całej Polski. Niemniej jednak, wykazano tu również obecność gatunków rzadkich i chronionych, które na terenie gminy Jaworze znalazły dogodne warunki życia i rozwoju, np. głowacz pręgowany, padalec zwyczajny, bocian czarny, czy bydlarka. Ogółem na terenie Jaworza odnotowano występowanie przedstawicieli 664 gatunków zwierząt (549 gatunków zwierząt bezkręgowych, 115 gatunków zwierząt kręgowych). Wśród nich, ochronie ściślej podlegają 104 gatunki, a ochronie częściowej 2 gatunki. 28 stwierdzonych tu gatunków zwierząt figuruje w Czerwonej księdze zwierząt.¹

¹ Waloryzacja przyrodnicza gminy Jaworze, Opracowana przez Pracownię Projektową "Ekosystem" Zbigniew Wilczek, Autorstwa dr Zbigniewa Wilczek, mgr Marii Palowskiej, mgr Wojciecha Sierka, Katowice, 2001

3. ANALIZA ZASOBÓW MIEJSCOWOŚCI

3.1. Środowisko przyrodnicze

3.1.1. Krajobraz

Obszar Jaworza odznacza się bogato rzeźbioną i urozmaiconą formą krajobrazu, ponad 15 ha terenów parkowych, z dużą ilością drzew pomnikowych podnosi urok okolicy. Cztery doliny przecinające Jaworze – Dolina Potoku Kamiennego, Dolina Potoku Wysokiego, Dolina Potoku Szerokiego i Dolina Jesionki z bujną roślinnością, wzbogaconą gatunkami chronionymi są wspaniałymi i często odwiedzanymi miejscami spacerowymi. Południową granicę gminy stanowią szczyty gór licznie odwiedzane przez turystów. Ulubioną trasą jest wejście lub wyjazd kolejką linową na Szyndzielnię, skąd marszem lub spacerem można przejść na Klimczok i Błatnią, a stamtąd zejść do Jaworza lub do Nałęża albo też ruszyć dalej w kierunku Brennej, czy też innych szczytów górskich. Główna, prawie czterokilometrowa ulica Jaworza Zdrojowa biegnie od północnej granicy gminy, leżącej przy drodze krajowej Cieszyńskiej, aż do jej granic południowych. Jednym z czterech wzgórz Jaworza widocznym z ulicy Zdrojowej jest historyczna Młyńska Kępa (403 m) położona przy dawnym trakcie cesarskim, zwanym też drogą solną (z gospodą na konie pocztowe) którądy przemieszczały się m.in. na odsiecz Wiednia wojsko Jana III Sobieskiego. Wyznacznikiem centrum Jaworza, leżącego pod wzgórzem Goruszka (411 m) jest pomnik ofiar faszyzmu, wybudowany w 1946r. staraniem Związku byłych Więźniów politycznych (59 ofiar). Stąd prowadzi droga na Goruszkę, stanowiąca jedyne zwarte stanowisko sosny czarnej w Beskidzie Śląskim. W 2004 roku dokonano przeliczenia tych rzadkich drzew, których jest niespełna 500 sztuk prawdopodobnie w naszych warunkach nie rozmnażają się z samosiewek. W XIX wieku wzgórze nosiło nazwę „Allianzberg” (Góra Aliantów) co wiązano z historią okresu napoleońskiego i pochodzeniem ówczesnych właścicieli Jaworza hrabiów Saint-Genois. Na szczycie Goruszki stoi licząca około 200 lat glorieta, która w 2003 roku doczekała się konserwatorskiej odnowy. Podczas prac konserwatorskich natrafiono na wyryty pod dachem na jednej z kolumn rok 1798. Wzgórze, z którego roztacza się malowniczy widok na Beskidy jest miejscem odpoczynku i organizowania imprez wokalnych. Walory klimatyczne i przyrodnicze Jaworza sprawiają, że systematycznie od wielu lat staje się ono przysłowiową Mekką dla miłośników agroturystyki i aktywnego wypoczynku. Działające na terenie gminy podmioty, w szczególności gospodarstwa agroturystyczne oferują szeroki wachlarz usług, a mianowicie: noclegi, potrawy regionalne, wycieczki bryczką konną, kuligi, ekspozycje starego sprzętu gospodarstwa domowego (skansen), stare budowle i karczmy, galerie twórców ludowych.

3.1.2. Klimat

Klimat i pogoda gminy Jaworze kształtowane są przez przemieszczające się i ścierające ze sobą masy powietrza polarno-morskiego i kontynentalnego. decyduje to o wielkiej zmienności pogody zarówno w ciągu roku, jak i w skali dobowej.

Najczęściej, bo aż przez 2/3 roku napływa wilgotne powietrze polarno-morskie. W zimie przynosi ono ocieplenie i odwilże, zwiększone zachmurzenie i opady śniegu, a w lecie ochłodzenie, duże zachmurzenie i przeważanie obfite opady. Powietrze kontynentalne napływa w lecie jako ciepłe, przynoszące często burze, zaś w zimie - jako mroźne i suche. W jesieni i zimą w masach tego powietrza powstają silne inwersje temperatury z mgłami w dolinach i kotlinach. Taka cyrkulacja znajduje odbicie w dominacji wiatrów o składowej zachodniej: w zimie przeważają wiatry zachodnie i południowo-zachodnie, natomiast latem -

zachodnie i północno-zachodnie. Najsilniejsze wiatry występują w chłodnej porze roku (XII - IV), zwłaszcza w szczytowych partiach gór (Barański 1995). Na stosunki klimatyczne gminy Jaworze istotny wpływ ma wysokość n.p.m. Według M. Hessa (1965) można tu wyróżnić dwa piętra klimatyczne. Piętro umiarkowane ciepłe występuje na terenach o wysokości do około 670 m n.p.m., a średnia temperatura powietrza wynosi tu 6 - 8° C. Wyżej rozciąga się piętro umiarkowanie chłodne ze średnią roczną temperaturą powietrza od 4 do 6° C. W poszczególnych piętrach klimatycznych występują istotne różnice w wartościach wielu charakterystyk termicznych na wypukłych i we wklęsłych formach terenowych. Średnie roczne i średnie miesięczne temperatury powietrza są wyższe na wierzchołkach i stokach niż w dnach dolin. Przyczynę tego należy upatrywać w tworzeniu się zastoisk chłodu w dnach dolin i w częstym występowaniu inwersji temperatury powietrza. Roczne sumy opadów są zróżnicowane i wahają się w granicach od około 900 mm w części północnej do ponad 1300 mm w najwyższych partiach gór. Opady dominują w okresie letnim (od czerwca do sierpnia z kulminacją w lipcu) (Jankowski, Wach 1989).

Położenie gminy w obrębie gór i pogórza zadecydowało o tym, że czas trwania okresu wegetacyjnego oraz zalegania pokrywy śnieżnej charakteryzują duże rozpiętości. W północnej części gminy okres trwa dłużej niż 210 dni, a pokrywa śnieżna zalega średnio krócej niż 80 dni. Im dalej na południe, tym okres wegetacyjny jest coraz krótszy (160-180 dni na wierzchołkach Beskidu Śląskiego), a czas zalegania pokrywy śnieżnej coraz dłuższy (ponad 160 dni). Powyżej wysokości 650 m n.p.m. pokrywa śnieżna może mieć grubość powyżej 1 m, a największe prawdopodobieństwo jej występowania przypada na marzec. Na stokach eksponowanych na północ, które w okresie zimowym uzyskują tylko niewielkie ilości bezpośredniego promieniowania słonecznego, roczna liczba dni z pokrywą śnieżną jest przeciętnie o 8 - 25 dni większa niż na stokach eksponowanych na południe (Leśniak, Obrębska-Starkłowa 1983).

Obszar Pogórza charakteryzuje się bardzo korzystnymi warunkami mezoklimatycznymi. Dotyczy to stoków i grzbietów na wysokościach od 40 do 300 m nad dnami dolin. Są to obszary o łagodnych dobowych wahaniami temperatury i wilgotności powietrza oraz dobrej naturalnej wentylacji i warunkach aerosanitarnych. Mezoklimat grzbietów, szczytów i stoków beskidzkich położonych na wysokościach ponad 300 m nad dnami dolin jest umiarkowanie korzystny. Cechują go bardzo dobre warunki aerosanitarnie i naturalna wentylacja, lecz stosunki termiczne i wilgotnościowe są zmienne w zależności od wysokości n.p.m. oraz ekspozycji stoków. Niekorzystnym mezoklimatem odznaczają się dna dolin. W ciągu dnia są to obszary silnie nagrzewane i przesuszone, nocą odwrotnie - wychłodzone i bardzo wilgotne. Wentylacja jest słaba a warunki aerosanitarnie bardzo niekorzystne.

3.1.3. Gleby

Gmina Jaworze leży na obszarze tektonicznym nazywanym Karpatami Zewnętrznymi zbudowanym z naprzemianległych warstw piaskowców, zlepieńców i łupków oraz występujących w niewielkich ilościach margli i wapieni. W oparciu o podział na jednostki fizyczno geograficzne Jaworze znajduje się w obrębie Pogórza Cieszyńskiego i północnej krawędzi Beskidu Śląskiego wzniesionego ponad strefę Pogórza wyraźnym progiem denudacyjnym dochodzącym do 400 metrów wysokości względnej. Dominującą cechą fizjologii regionu jest bliskie sąsiedztwo wysokich i zwartych bloków górskich pociętych głębokimi dolinami i oddzielonych przez obniżenia. Beskidzka część opada stromym i wysokim na 300 do 500 metrów progiem na stronę Pogórza Karpackiego. Pogórze z kolei obniża się w kierunku Kotliny Oświęcimsko Raciborskiej.

Rzeźba terenu występująca w Gminie Jaworze przechodzi od niskiego pogórza do obniżeń śródgórkich, poprzez pogórze fragmentami równań pontyjskich, po wzniesienia ostańcowe. Analiza współczesnych procesów geomorfologicznych określa obszar Gminy morfologicznie jako obszar garbów i wysoczyzn z pokrywą utworów piaszczystych i piaszczysto gliniastych zajęte przez pola orne, modelowane przez wietrzenie chemiczne spłukiwanie, procesy antropogeniczne, ługowanie deflacją i akumulację eoliczną oraz osuwanie i spęływanie.

Na terenie Gminy Jaworze występują nieliczne surowce skalne takie jak piaskowce godulskie oraz wapienie. Istotne znaczenie mają również występujące tu wody zmineralizowane oraz solanki. Niegdyś Jaworze miało ze względu na wody solankowe status miejscowości uzdrowskiej, obecnie planuje się opracowanie i wdrożenie koncepcji pt.: „Jaworze – Zdrój”. W związku z czym w miejscowym planie przewidziano znaczne ograniczenie obszarów rolniczych na rzecz funkcji rekreacyjnych i uzdrowskich. Kilka gospodarstw rolniczych w ramach agroturystyki przyjmuje u siebie gości z miasta oferując domowe posiłki i mile spędzony czas w wiejskim zaciszu.

Flisz karpacki zbudowany jest głównie z piaskowców, łupków, iłupków i zlepieńców. Na takim podłożu powstały trzy rodzaje gleb:

1. rędziny,
2. gleby ilaste,
3. oraz mady.

Zdecydowaną większość gruntów stanowią gleby ciężkie do uprawy, w których warstwach powierzchniowych występują gleby średnie, gliny ciężkie pylaste i gliny pylaste stanowiące 60,8% powierzchni gruntów. Pozostałe gleby występujące na terenie Gminy Jaworze to gleby lekkie, łatwe w uprawie stanowiące 28,6% powierzchni Gminy. Kolejną grupę zajmują gleby lekkie pylaste, lessowate i ilaste zajmujące 10% obszaru Gminy. Generalnie bardzo duża powierzchnia gleb należy do ciężkich w uprawie, dlatego uprawy na ponad 20% gleb wymagają specjalnego sprzętu uprawowego.

Lasy pokrywają 51% powierzchni Gminy Jaworze ponadto 10% powierzchni to Parki, które zajmują łącznie z innymi zalesionymi terenami około 30 ha. Występujące tu lasy nie mają charakteru pierwotnego i tworzą je zespoły buczyn karpackich i świerków, w niektórych rejonach spotkać można modrzew, jawor, brzozę i leszczynę, a także dęby. Cały obszar lasów pokrywających Gminę Jaworze to część Parku Krajobrazowego Beskidu Śląskiego.

PROCENTOWY UDZIAŁ GLEB
NA TERENIE GMINY JAWORZE

- [1] gleby lekkie
[2] gleby bardzo ciężkie
[3] gleby ciężkie

Według klas bonitacyjnych na terenie Gminy Jaworze największą powierzchnię Gminy zajmują gleby klas IV stanowią one około 69,7%, gleby klasy III stanowią około 19,8% natomiast pozostałe klasy tj. V i VI to około 10%.

3.1.4. Surowce mineralne

Niezwykle ważnym czynnikiem rozwoju społeczno-gospodarczego Gminy są istniejące tutaj źródła solankowe. Zgodnie z tezami zawartymi w sporządzonej przez Instytut Geologii w Warszawie dokumentacji geologicznej oficjalnie potwierdzono, że występujące tutaj złoża mineralnych wód podziemnych z formacji miocen-dewon mają wielkie znaczenie dla celów leczniczych. Według opracowania naukowego, o którym mowa wyżej, źródła wód solankowych w Jaworzu charakteryzują się następującymi cechami:

Kategoria	Symbol odwiertu	Typ wody i temperatura	Zasoby eksploatacyjne (m ³ /h) Depresja w m i m n.p.m.
B	Jaworze IGH-1	10,8 % Cl-Na-Ca Br, J, Fe, Mn T= 23°C	0,9 m ³ /h 375m=40 m n.p.m.
C	Jaworze IGH-2	14,6% Cl-Na-Ca Br, J, Fe, Mn T= 32°C	11,0 m ³ /h przy zwierciadle dynamicznym nie większym niż 400
W tym: B	Jaworze IGH-2	14,6% Cl-Na-Ca Br, J, Fe, Mn T= 24-32°C	4,0 m ³ /h 1,0m=180 m n.p.m.

Zgodnie z orzeczeniem z 1980 roku „Woda z odwiertu Jaworze IG-2 (...) zawiera 106,1 g/dm³ składników stałych. Wśród anionów przeważa jon chlorkowy Cl – 99,58% miliwali. Wśród kationów przeważa jon sodowy Na⁺ 66,63 % miliwali oraz jon wapniowy Ca²⁺ 21,52 % miliwali. Ponadto woda zawiera 313,02 mg/dm³ bromków, 13,61 mg/dm³ jodków, 39,16 mg/dm³ żelaza, 3,8 mg/dm³ manganu oraz 34,86 mg/dm³ kwasu metaborowego. Temperatura woda wynosi T= 23°C. Na tej podstawie ww. wodę należy scharakteryzować jako 10,61% wodę hipotermalną chlorkowo-sodowo-wapniową, bromkową, jodkową, żelazistą, manganową, borową.” Wody te, uznane za lecznicze, umożliwiają leczenie schorzeń gastrycznych, laryngologicznych i pulmonologicznych.

3.2. Środowisko kulturowe

W gminie Jaworze występują obiekty dziedzictwa kulturowego tak w wymiarze lokalnym, jak i regionalnym. Można tutaj wymienić:

- Układ urbanistyczny centrum Jaworza,
- Kościół parafialny p.w. Opatrzności Bożej z 1802 roku,
- Pałac klasycystyczny z 1793 roku,
- Zabudowa Dolnego Dworu,
- Budynek nr 11,
- Budynek nr 27,
- Jaworze (Palenica) – stanowisko archeologiczne nr 1
- Kościół ewangelicko-augsburski z 1782 roku,
- Altana „Glorietta” na wzgórzu Goruszka,

oraz i inne obiekty wymienione w Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Jaworze.

Teren gminy Jaworze należy do najbardziej interesujących terenów powiatu bielskiego oraz mikroregionu. Jednakże większość obiektów i zabytków na terenie gminy jest mocno zniszczona i wymaga natychmiastowych działań konserwatorskich. Zapóźnienia w tym

zakresie występują w pierwszym rzędzie z powodu deficytu środków pieniężnych przeznaczonych na te cele. Powodów do zadowolenia nie daje również baza kulturalna, społeczna i komunikacyjna, np. Muzeum Fauny i Flory Morskiej przy miejscowym gimnazjum czy Centrum Gminy. Te – jak również i inne – obiekty wymagają natychmiastowej interwencji, konserwacji i renowacji. Poważnym problemem jest również brak obiektów dla działalności kulturalnej, jak również mała dostępność istniejących.

3.3. Aktywność gospodarcza i zawodowa ludności

Z punktu widzenia szeroko pojętego rozwoju Gminy niezwykle ważnym elementem jest rozwój gospodarczy. Podstawą zapewnienia odpowiedniego standardu życia mieszkańców jest stworzenie warunków pracy. W tej kwestii zasadnicze znaczenie ma wyrównanie różnic między zapóźnionymi obszarami wiejskimi a uprzemysłowionymi i rozwiniętymi miastami. Dzięki wzrostowi atrakcyjności regionu, zarówno dla mieszkańców jak i potencjalnych inwestorów, następuje sukcesywny jego rozwój.

Zawodowa aktywność społeczności lokalnej koncentruje się głównie na usługach. W sferze usług zatrudnionych jest w gminie ok. 58 % ogólnej liczby pracujących, z czego większość przypada na usługi nierynkowe. Stopa bezrobocia w gminie Jaworze kształtuje się na poziomie 5-6 %. W okresie wiosenno-letnim (ze względu na prace sezonowe) liczba ta spada nawet do 3 %. Gmina Jaworze jest gminą o profilu usługowo-przemysłowym i niskim poziomie organizowanej na jej obszarze zawodowej aktywności społeczności lokalnej. Wyróżniającą cechą społeczności Jaworza są umiejętności w zakresie samoorganizacji i uruchamiania procesów rozwojowych oraz dostosowawczych. Działalność gospodarcza podejmowana w gminie stawia ją w czołówce gmin województwa śląskiego. Liczba podmiotów gospodarczych działających na terenie Gminy Jaworze sukcesywnie wzrasta. Od roku 2002 liczba podmiotów gospodarczych wzrosła o osiem punktów procentowych. Największy wzrost miał miejsce w sekcjach H – Hotele i restauracje i N – Ochrona zdrowia i opieka społeczna. W obu sekcjach wzrost w omawianym okresie wyniósł 44%. Największy spadek liczby przedsiębiorstw odnotowano w branży transport, gospodarka magazynowa i łączność. Wyniósł on około 11%. W 2003 roku liczba przedsiębiorstw na terenie Jaworza wynosiła 621, a w 2007 roku już 774, wzrost o 25%.

Struktura gospodarki wg branż

Branża	Liczba bezwzględna	
	2003	2007
Produkcyjna	30	78
Usługowa	226	207
Handlowa	225	349
Transportowa	55	47
Budowlano-montażowa	85	93
Razem:	621	774

źródło: opracowanie własne obejmujące podmioty figurujące w EDG

W 2007 roku najliczniej reprezentowana były 2 branże: usługowa i handlowa, najmniej było przedsiębiorstw transportowych i produkcyjnych. Wynika to turystyczno- rekreacyjnemu charakteru gminy. Na przestrzeni ostatnich czterech lat o 160% wzrosła liczba zakładów produkcyjnych i handlowych o 55%. Gmina jest wystarczająco nasycona w usługi podstawowe, a usługi ponadlokalne zaspokajane są przez obiekty zlokalizowane w Bielsku-

Białej. Niedobór występuje w zakresie obsługi ruchu turystycznego. W Jaworzu znajduje się 1 już nieczynny obiekt przemysłowy - Fabryka Mebli Giętych „Paged”.

Tereny rolniczej działalności w większości stanowią gospodarstwa w liczbie 154 – o niewielkiej powierzchni uprawnej. Średnia powierzchnia 1,78ha w stosunku do 2003 roku średnia powierzchnia gospodarstw rolnych spadła o 35%. Wg danych z Kasy Rolniczego Ubezpieczenia Społecznego Oddz. w Bielsku- Białej w 2007 roku 43 osoby są czynnie ubezpieczone oraz 149 osób korzysta z rolniczych świadczeń emerytalno- rentowych. Renciści i emeryci z KRUS stanowią 22% ogółu osób pobierających świadczenia emerytalno-rentowe. Działalność przedsiębiorców koncentruje się głównie wokół czterech branż, w których działa łącznie 583 podmioty, co stanowi około 70% wszystkich przedsiębiorców działających na tym terenie. Do branż tych należą:

- handel hurtowy i detaliczny, naprawa pojazdów samochodowych i motocykli oraz artykułów użytku osobistego i domowego – 30,47%
- obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej – 16,01%
- przetwórstwo przemysłowe – 12,19%
- budownictwo – 10,99%

Struktura podmiotów gospodarczych działających na terenie Gminy Jaworze

Źródło: Opracowanie własne wg danych GUS

Ponad 98% podmiotów gospodarczych stanowią przedsiębiorcy prywatni. Dominują wśród nich osoby fizyczne prowadzące działalność gospodarczą.

3.4. Turystyka

Kluczem do rozwoju gminy Jaworze jest w pierwszym rzędzie turystyka oraz agroturystyka. Sprzyjają temu przede wszystkim zalesienie gminy, stoki górskie oraz inne walory przyrodnicze takie, jak zasoby wód mineralnych. Dodatkowym atutem gminy Jaworze są dobre połączenia komunikacyjne, występowanie ciekawych obiektów kulturowych, w tym zabytków ujętych zarówno w ewidencji, jak i rejestrze zabytków, czy pomników przyrody. Nie bez znaczenia pozostają również szlaki turystyczne (np. Greenways) oraz bezpośrednia bliskość i współpraca z regionami Czech i Słowacji oraz Węgier.

3.5. Infrastruktura gospodarcza

System komunikacji. Położenie gminy w bezpośrednim styku z miastem Bielskiem-Białą oraz w pobliżu granicy z Republiką Czeską powoduje, że gmina Jaworze ma zapewniony dostęp do głównych powiązań komunikacyjnych z pozostałym obszarem kraju. Przez teren gminy w zasadzie nie przebiegają drogi wojewódzkie czy krajowe, lecz w gminach sąsiednich takowe istnieją. Podstawowy układ komunikacyjny gminy tworzą drogi powiatowe, a mianowicie: ulice Cieszyńska, Bielska, Słoneczna, Zdrojowa, Cisowa i Wapienicka uzupełnione siecią dróg miejscowych. Nie wszystkie drogi lokalne są utwardzone, a ich stan jest nie rzadko fatalny, co jest wielką uciążliwością i barierą rozwoju gminy Jaworze. Układ komunikacji samochodowej zewnętrznej oparty jest o przebieg drogi 1(E75) relacji Kraków-Cieszyn (główniej dwujezdniowej drogi o charakterze krajowej, międzyregionalnej).

Jako podstawowe traktuje się powiązania na trzech kierunkach:

- kierunek wschodni do Bielska-Białej – funkcjonują obecnie dwa połączenia, z których jedno przebiega drogą krajową 1(E75), a drugie przez Wapienicę ma ograniczone możliwości przepustowości,
- kierunek zachodni do Cieszyna – połączenie poprzez dawną drogę krajową 1(E75) i ekspresową S1,
- Kierunek północny do aglomeracji katowickiej – połączenie poprzez dawną drogę krajową 1(E75) i ekspresową S1.

Pomiędzy gminą Jaworze a gminami ościennymi istnieją różnego charakteru powiązania komunikacyjne. Pomiędzy Jaworzem a gminą Brenną nie funkcjonuje obecnie żadne powiązanie komunikacji samochodowej, a jedynymi ciągami komunikacyjnymi są szlaki piesze i turystyczne o charakterze rekreacyjnym. Pomiędzy Jaworzem a gminą Jasienicą występują w zasadzie (poza ulicami Cieszyńską i Bielską) tylko powiązania lokalne. W związku z tym konieczne jest usprawnienie powiązań układu komunikacyjnego. Pomiędzy gminami Bielskiem-Białą a Jaworzem istnieją dwa główne połączenia komunikacyjne – ulicą Bielską-Cieszyńską oraz ulicami Wapienicką i Jaworzańską. Preferowane byłoby usprawnienie tych połączeń oraz pozostałych połączeń o lokalnym charakterze.

Układ komunikacyjny wewnątrz gminy Jaworze wyznacza siatka ulic lokalnych i dojazdowych, będących drogami gminnymi. Drogi te są bardzo zróżnicowane pod względem nawierzchni oraz innych parametrów technicznych. Poza tym charakteryzują się one niską przepustowością, która może być istotną barierą w rozwoju przestrzennym gminy. Układ tych dróg wymaga wprowadzeniu wielu korekt technicznych, organizacyjnych i funkcjonalnych łącznie z przebudową i budową nowych odcinków.

Gospodarka wodno-ściekowa. Gmina Jaworze nie jest jeszcze w całości zwodociągowana. Wciąż trwają prace mające na celu zapewnić wszystkim mieszkańcom dostęp do infrastruktury wodnej. Znacznie gorzej przedstawia się sytuacja dostępności do infrastruktury kanalizacyjnej. Gmina Jaworze skanalizowana jest w niewielkim stopniu. Władze gminy Jaworze w objęciu wszystkich mieszkańców systemem kanalizacyjnym widzą wielką szansę rozwoju miejscowości. W związku z tym stan odprowadzania i oczyszczania ścieków jest zły. Wynika to głównie z braku odpowiednich urządzeń sanitarnych i fatalnego stanu użytkowanych zbiorników bezodpływowych. W latach 2010-2013 planuje się budowę sieci kanalizacji sanitarnej w ramach projektu współfinansowanego ze środków Funduszu Spójności UE.

Gospodarka energetyczna. Gmina posiada sieć rozdzielczą, w większości napowietrzną, pracującą na napięciu 15 kV. Na jej terenie nie istnieje sieć wysokiego napięcia. Jaworze

posiada ok. 30 stacji transformatorowych, z czego kilka jest stacjami prywatnymi. Głównymi odbiorcami są osoby indywidualne oraz kilka odbiorców przemysłowych. Sieć w zasadzie jest wystarczająco dofinansowana i zabezpiecza potrzeby gminy w przyszłości. Jednak w niektórych miejscach istnieją niedobory mocy, w związku z czym sieć wymaga uzupełnienia. Innym problemem jest konieczność jej konserwacji oraz konieczność zapewnienia oświetlenia ulic. Drugi problem jest poważnym wyzwaniem stojącym przed naszą gminą na przyszłość, a zarazem niezbędnym warunkiem jej dalszego rozwoju oraz poczucia bezpieczeństwa obywateli.

Gospodarka odpadami. Gmina Jaworze nie posiada własnego wysypiska śmieci. Odpady komunalne wywożone są na wysypisko w Jastrzębiu i Bielsku-Białej, a przewozu dokonują prywatne firmy, z którymi poszczególne podmioty mają zawarte umowy. Poza tym gmina posiada regulacje prawne w tym zakresie oraz odrębny program dotyczący ochrony środowiska.

3.6. Infrastruktura społeczna

Działają tu dwie publiczne placówki ochrony zdrowia oraz gabinety specjalistów, którzy udzielają porad lekarskich na podstawie umów z NFZ. Osobom najbardziej potrzebującym i zagrożonym wykluczeniem społecznym opiekę gwarantuje Gminny Ośrodek Pomocy Społecznej. Gmina Jaworze nie dysponuje odpowiednią na potrzeby mieszkańców infrastrukturą społeczną – szczególnie o charakterze sportowym i rekreacyjnym. Na terenie Gminy Jaworze w zasadzie nie istnieje żaden gminny obiekt sportowy, z którego korzystać mogą wszyscy mieszkańcy. Istniejące obiekty są własnością osób prywatnych, w związku z czym korzystanie z nich wiąże się z ponoszeniem kosztów.

Ofertę turystyczną Gminy uzupełnia obecność na jej terenie kilka pięknych szlaków górskich o zróżnicowanej trudności prowadzących na górę Błotny (Błatnią) oraz tras rowerowych. Szlaki te przebiegają przez najbardziej malowniczo usytuowane tereny Gminy i dostarczają wielu wrażeń estetycznych osobom, które je odwiedzają. W okresie zimowym, Jaworze staje się lokalnym ośrodkiem sportów zimowych, z trzema trasami narciarskimi. Życie kulturalne w Gminie organizuje Ośrodek Promocji Gminy Jaworze oraz Gminna Biblioteka Publiczna. Posiada ona bogate zbiory woluminów, które każdego roku powiększają się o kolejne pozycje. Gmina Jaworze posiada bogate zasoby kulturalne, na które składają się głównie obiekty dziedzictwa kulturowego. Większość zabytków zlokalizowanych na terenie Gminy Jaworze jest mocno zniszczona i wymaga natychmiastowych działań konserwatorskich.

3.7. Opis i charakterystyka obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy funkcjonalno – przestrzenne

Szczególne znaczenie dla zaspokojenia potrzeb społecznych mieszkańców ma niewątpliwie centrum gminy, którego wyznacznikiem jest usytuowany pod wzgórzem Goruszka (411 m) pomnik ofiar faszyzmu, wybudowany w 1946r. staraniem Związku byłych Więźniów politycznych (59 ofiar). Stąd prowadzi droga:

- 1) **na Goruszkę** – wzgórze stanowiące jedyne zwarte stanowisko sosny czarnej w Beskidzie Śląskim; w 2004 roku dokonano przeliczenia tych rzadkich drzew, których jest niespełna 500 sztuk prawdopodobnie w naszych warunkach nie rozmnażają się z samosiewek; w XIX wieku wzgórze nosiło nazwę „Allianzberg” (Góra Aliantów), co wiązano z historią

okresu napoleońskiego i pochodzeniem ówczesnych właścicieli Jaworza hrabiów Saint-Genois. Na szczycie Goruszki stoi licząca około 200 lat glorieta, która w 2003 roku doczekała się konserwatorskiej odnowy (podczas prac konserwatorskich natrafiono na wyryty pod dachem na jednej z kolumn rok 1798); wzgórze, z którego roztacza się malowniczy widok na Beskidy jest miejscem odpoczynku i organizowania imprez wokalnych;

- 2) **do kościoła ewangelicko-augsburskiego** - po ogłoszeniu przez cesarza Austrii Józefa II tzw. Patentu Tolerancyjnego w 1781 roku ewangelicy Śląska Cieszyńskiego mogli w swoich miejscowościach budować Domy Modlitwy (bez wieży i dzwonów); w Jaworzu ówczesny właściciel hrabia Jerzy Laschowski ofiarował parcelę pod Dom Modlitwy, szkołę, plebanię i zabudowania gospodarcze oraz większość materiału na ich budowę. 12.03.1782 roku odbyło się poświęcenie kamienia węgielnego pod budowę Domu Modlitwy – budowa trwała 4 lata do 1786 roku; na mocy ogłoszonego przez cesarza Franciszka Józefa I Patentu Cesarskiego ewangelicy w Jaworzu przystąpili 01.05.1851 roku do budowy wieży kościelnej - budowę zakończono rok później i umieszczono w niej dzwon ofiarowany przez hrabiego A. Saint Genois w 1794 roku, a w 1862 roku zawieszono dwa kolejne;
- 3) **do kościoła rzymsko-katolickiego** - murowany z 1802 r. częściowo przebudowany w latach trzydziestych XX w., zabytek klasy III z cmentarzem przykościelnym wraz z najstarszymi nagrobkami członków rodzin Laschowskich i St. Genois;
- 4) **do zespołu pałacowego dawnych właścicieli Jaworza** - Pałac klasycystyczny, murowany z 1793 r., zabytek kl. III, wraz z pozostałymi częściami składowymi całego zespołu pałacowego tworzącymi złożenie osiowe;
- 5) **do Parku Zdrojowego im. Józefa Piłsudskiego** - obszar **Parku** jest bardzo cennym obiektem zabytkowym i został uznany jako pomnik przyrody. Przez wschodnie krańce zabytkowego Parku Zdrojowego od Dolnego Dworu przebiega piękna alejka grabowo - jesionowa, później dębowa. Po wschodniej stronie alejki rośnie 8 drzew pomnikowych: 6 grabów, jawor i jesion. Po stronie zachodniej, w dolinie prawobrzeżnego dopływu Potoku Wysokiego leży malowniczy staw. Przy brzegach stawu okazałe dęby o wymiarach pomnikowych. Południową część alejki i dolinki zajmuje najcenniejszy drzewostan pomnikowy: park 10 dębów o obwodzie od 3 do ponad 5 metrów i wieku ok.400 lat. Centralną partię parku otwiera szeroka aleja prowadząca do murowanego - klasycystycznego kościoła katolickiego. Rosną tu trzy okazałe dęby - pomniki przyrody, oraz 21 drzew o wymiarach pomnikowych, w tym 3 dęby szypułkowe, 2 lipy drobnolistne, 4 klony, 3 topole białe, 2 wiązki górskie, jesion wyniosły, kasztanowiec biały oraz egzotycznych 4 platany i sosna czarna. Istnieje tu również układ czterech polan widokowych i alejek spacerowych. Bardzo atrakcyjnym miejscem jest również tu staw, w którym mogli się kąpać kuracjusze i goście - były tu tzw. kabiny kąpielowe. Można było także pływać po nim łódkami.

Układ urbanistyczny centrum wsi wraz z zespołem zabudowy stanowi w połączeniu z osiemnastowiecznym założeniem pałacowo-parkowym unikalny przykład XIX-wiecznego zespołu przestrzennego, który pozostaje w ścisłym zespole z funkcjami uzdrowiskowymi Jaworza. Na współczesne oblicze gminy składają się elementy, które zostały ukształtowane we właściwej skali i powiązane z formami osadniczymi, co daje korzystne współistnienie architektury z otaczającą przestrzenią, tworząc tym samym harmonijny krajobraz kulturowy, wymagający szczególnej ochrony. To właśnie w granicach wyznaczonych przez wzgórze Goruszka, Szkołę Podstawową Nr 1 w Jaworzu, Park Zdrojowy im. Józefa Piłsudskiego oraz oba kościoły mieści się ścisłe centrum Gminy.

Wobec powyższego Wojewódzki Konserwator Zabytków wydzielił granice układu przestrzennego, obejmującego centrum gminy wraz z parkiem, kwalifikującego się do uznania za zabytkowy. Tym samym wyznaczona została strefa ścisłej ochrony konserwatorskiej „A”, obejmująca swym zasięgiem układ urbanistyczny centrum wsi wraz z zespołem zabudowy, tj. katolickim kościołem parafialnym, kościołem ewangelickim, zespołem pałacowym, zabudowaniami tzw. Folwarku Górnego, zabudowaniami tzw. Dolnego Dworu, parkiem w zespole pałacowym, cmentarzami oraz budynkami powstałymi w osiemnastym i dziewiętnastym wieku, służącymi niegdyś jako pensjonaty uzdrowiskowe. Jednocześnie wyznaczono strefę ochrony krajobrazowej obejmującej wzniesienie Goruszka oraz Młyńską Kępę, a także Palenicę. Trzecią strefą wyznaczoną w oparciu o ewidencję stanowisk archeologicznych w Jaworzu jest strefa ochrony archeologicznej.

CENTRUM GMINY JAWORZE

1. Wzgórze Goruszka
2. Pomnik Ofiar Faszyzmu, skwer w centrum
3. Pomnik upamiętniający J. Piłsudskiego („brama” do Parku Zdrojowego)
4. Pałac w Jaworzu
5. Kościół Ewangelicko-Augsburski
6. Kościół Rzymsko-Katolicki p.w. Opatrzności Bożej
7. Amfiteatr
8. Szkoła Podstawowa Nr 1 i Przedszkole Nr 1 w Jaworzu
9. Urząd Gminy Jaworze

Centralne położenie tych terenów stwarza ogromne możliwości wykorzystania ich jako miejsca o szczególnym znaczeniu dla zaspokajania potrzeb mieszkańców, sprzyjającym nawiązywaniu kontaktów społecznych. Plan Odnowy Miejscowości dla Gminy Jaworze przewiduje rewitalizację centrum Gminy Jaworze poprzez urządzenie parkingów, odnowę

pomnika ofiar faszyzmu oraz urządzenie nowych chodników i ciągów komunikacyjnych w tym obszarze, co wpłynie na podniesienie atrakcyjności wsi jako miejsca do inwestowania, wypoczynku i zamieszkania.

Odnowa Centrum Gminy Jaworze związana jest dlatego też w pierwszym rzędzie z kształtowaniem obszaru o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjającego nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy funkcjonalno-przestrzenne. Realizowane to będzie poprzez odnowę centrum Jaworza.

3.8. Podsumowanie

Gmina Jaworze posiada duży potencjał rozwojowy. Wynika to głównie z dużych walorów krajobrazowych i przyrodniczych, a także obecności atrakcyjnych terenów inwestycyjnych. Wszystkie te czynniki sprawiają, że w Gminie istnieją duże możliwości organizowania działalności usługowej, turystycznej oraz agroturystycznej. Dodatkowymi atutami Gminy Jaworze jest bliskie sąsiedztwo z blisko dwustutysięcznym miastem, tj. Bielskiem-Białą.

4. ANALIZA SWOT [OCENA MOCNYCH I SŁABYCH STRON GMINY JAWORZE]

SILNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> • Względnie dobra dostępność komunikacyjna najatrakcyjniejszych terenów gminy • Wysokie i zróżnicowane walory przyrodnicze i geograficzne gminy • Duża ilość atrakcyjnych pod względem turystycznym obszarów i obiektów chronionych • Beskidzki Park Krajobrazowy • Rozwijający się system hoteli i kwatery prywatnych • Duże zainteresowanie mieszkańców miast wypoczynkiem w gminie i okolicach • Bliskość granicy polsko-czeskiej • Wysoka konkurencyjność cenowa w strefie przygranicznej przyciągająca turystów zagranicznych • Istnienie znacznych rezerw kapitału ludzkiego, możliwego do wykorzystania w usługach turystycznych • Duża powierzchnia lasów i terenów górskich • Mały stopień skażenia środowiska • Silne poczucie tożsamości • Aktywne postawy mieszkańców • Mnogość szlaków turystycznych (rowerowych, pieszych, narciarskich itp.) • Rozwijająca się sieć ścieżek dydaktycznych i proekologicznych na obszarach atrakcyjnych turystycznie • Funkcjonujące placówki służby zdrowia • Istniejąca baza oświatowa: szkoła podstawowa, gimnazjum • Organizacja cyklicznych imprez kulturalnych • Amatorska twórczość artystyczna • Zespoły kulturalne i regionalne • Istniejąca baza sportowo – rekreacyjna • Działające organizacje społeczne i stowarzyszenia oraz kluby sportowe • Organizacja imprez sportowych • Bogactwo źródeł wód mineralnych • możliwości rozwoju agroturystyki w połączeniu z bazą uzdrowiskową • atrakcyjne tereny pod względem turystycznym • rozwój infrastruktury społeczno-gospodarczej • bliskość Bielska-Białej 	<ul style="list-style-type: none"> • Brak sprawnego systemu regionalnej i lokalnej informacji turystycznej • Utrzymująca się popularność turystyki wyjazdowej wśród mieszkańców gminy oraz okolic, jak również i regionu • Brak parkingów w obszarze terenów atrakcyjnych turystycznie • Niewystarczająca wiedza przedsiębiorców oraz organizacji działających w obszarze turystyki na temat wykorzystania nowoczesnych technologii, w szczególności informatycznych • Deficyt współpracy instytucji oraz przedsiębiorców działających w branży turystycznej • Niewystarczający system promocji turystyki • Brak monitoringu ruchu turystycznego w gminie i powiecie oraz regionie • Stosunkowo niski poziom kwalifikacji kadry turystycznej • Niskie standardy bazy uzdrowiskowej, wczasowej i agroturystycznej • Słabe zainteresowanie ze strony inwestorów zewnętrznych • Niedostatki w sieci kanalizacyjnej i wodociągowej oraz niski standard nawierzchni dróg • Brak dużego kapitału prywatnego, wewnętrznego i zewnętrznego • Mała ilość mieszkań komunalnych • Nieodpowiadająca potrzebom społecznym i turystycznym ilość miejsc parkingowych • Zły stan dróg • Brak wyodrębnionego centrum miejscowości • Niewystarczająca ochrona obiektów zabytkowych • Zbyt małe wsparcie osób działających społecznie oraz inicjatyw społecznych

SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> • Poprawa wizerunku życia na obszarach wiejskich w Polsce oraz nowych krajach członkowskich UE • Poprawa wizerunku agroturystyki oraz jej dobra marka w Polsce • Wzrost atrakcyjności inwestycyjnej gminy i regionu, w szczególności poprzez istnienie aktualnego planu zagospodarowania przestrzennego • Rozwój współpracy przygranicznej z Czechami i Słowacją oraz współpracy międzynarodowej z Węgrami i Holandią • Rozwój współpracy w ramach Euroregionu Śląsk Cieszyński oraz innych stowarzyszeń i zrzeszeń • Członkostwo RP w UE stwarzające możliwość wykorzystania funduszy pomocowych, również w zakresie branży turystycznej • Zainteresowanie społeczeństwa historią oraz poczucie świadomości i tożsamości lokalnej, regionalnej i narodowej • Możliwość promowania gminy jako miejsca czystego ekologicznie • Wzrost zainteresowania wypoczynkiem na wsi • Korzystne warunki glebowo-klimatyczne do rozwijania produkcji żywności ekologicznej oraz zapotrzebowanie na zdrową żywność • Tereny i obiekty nadające się na bazę turystyczno-wypoczynkową • Wzrastająca umiejętność poszukiwania pozabudżetowych źródeł wspierania inwestycji • Współpraca z gminami sąsiednimi, powiatem i województwem w zakresie turystyki • Potencjał uzdrowiskowy Gminy 	<ul style="list-style-type: none"> • Niestabilny system prawny • Niestabilna polityka fiskalna Państwa • Wysoki stopień konkurencyjności ofert turystycznych z zagranicy • Spadek ruchu turystycznego • Silna konkurencja regionów przygranicznych – czeskich i słowackich • Niskie standardy infrastruktury gospodarczej i brak ich dostosowania do współczesnych wymogów • Koncentracja instytucji wspierających rozwój obszarów wiejskich w regionach jednoznacznie kojarzonych jako atrakcyjne turystycznie i inwestycyjnie • Słaba i zbiurokratyzowana polityka kredytowa dla przedsiębiorstw, rolnictwa i turystyki • Powiększające się różnice w dochodach ludności • Niekonsekwentna polityka państwa wobec terenów wiejskich • Przywiązanie do tradycyjnych form gospodarowania na wsi • Pogarszająca się sytuacja ekonomiczna w rolnictwie - ubożenie wsi • Trudności z pozyskaniem środków finansowych na realizację inwestycji - niedostateczne środki finansowe na inwestycje infrastrukturalne • uzależnienie się części rodzin od pomocy społecznej • odchodzenie od produkcji rolnej • mała aktywność społeczna na rzecz ochrony środowiska • niewystarczająca edukacja w zakresie korzystania ze środowiska • niska świadomość ekologiczna części mieszkańców i osób przyjezdnych • niska skuteczność w egzekwowaniu prawa w odniesieniu do ochrony środowiska

5. WIZJA ROZWOJU MIEJSCOWOŚCI

Wizja to opis głównych pól aktywności w przyszłości, stanowiący najogólniejszy cel społeczności lokalnej. Wizja jest zapisem woli mieszkańców i ich deklaracją wspólnego urzeczywistniania nakreślonych celów. Wizja w swej istocie łączy wszystkie środowiska, siły i osoby na rzecz jej realizacji, jednak bez wskazywania sposobów i środków. Te zapewne będą wypadkową aspiracji, doświadczeń i pomysłowości mieszkańców i ośrodków decyzyjnych wcielających ją w życie.

Wizję Gminy Jaworze określono w perspektywie do roku 2017.

Zgodnie ze Strategią Rozwoju Gminy misja wyraża się w następującym stwierdzeniu: uzdrowiskowa Gmina Jaworze jest rezydencjalną perłą podnóża Beskidów. Nawiązując do swego dziedzictwa kulturowego, zintegrowaną aktywnością mieszkańców i władz samorządowych poprzez partnerstwo publiczno-prywatne tworzy warunki poprawy jakości życia obecnych i przyszłych pokoleń.

5.1. Plan działań

Zapisy zawarte w Planie Odnowy Miejscowości Gminy Jaworze są zgodne z zapisami zawartymi w dokumentach dotyczących rozwoju gminy tj. Strategią Rozwoju Gminy Jaworze oraz pozostałymi dokumentami strategicznymi i programowymi obowiązującym w gminie, powiecie, województwie, kraju oraz Unii Europejskiej. Cele i zadania określone w Planie Odnowy Miejscowości są wewnętrznie zgodne, a ich osiągnięcie i realizacja nie powoduje negatywnych skutków dla osiągnięcia celów i realizacji zadań strategii wyższego rzędu.

W obszarze struktur podtrzymania w przyszłości wymagają w pierwszym rzędzie:

- walory ekologiczne gminy,
- rodzimy styl budownictwa,
- ugruntowanie i rozwój ekologicznego wizerunku gminy,
- zwiększenie jakości i poziomu różnicowania oferowanych w gminie usług o charakterze turystycznym, rekreacyjnym, sportowym, leczniczym, uzdrowskim oraz agroturystycznym.

W dziedzinie relacji z otoczeniem gmina winna w pierwszym rzędzie dążyć do podtrzymania i maksymalnego wyeksploatowania korzyści wynikających z:

- tradycyjnych więzi z sąsiednimi gminami celem zachowania spuścizny kulturowej i dziedzictwa regionalnego,
- związków z m. Bielskiem-Białą w celu wykorzystania jego atrakcyjności jako miejsca lokalizacji funkcji ponadlokalnych oraz – z drugiej strony – wykorzystania atrakcyjności gminy Jaworze w funkcji miejsca zamieszkania dla ludności tego ośrodka,
- przynależności do gmin transgranicznych,
- tradycyjnego charakteru gminy jako niewielkiej, podgórskiej miejscowości,
- specjalizacji gminy w realizowaniu funkcji turystycznych, rekreacyjnych i uzdrowskich,
- rozwijania współpracy gospodarczej i kulturalnej z gminami sąsiednimi,
- rozwijania współpracy w dziedzinie ochrony środowiska naturalnego,
- rozwijania nowych form usług agroturystycznych.

Gmina Jaworze, koncentrując się na jej rozwoju gospodarczym, musi akcentować zasady określone w miejscowych planach zagospodarowania przestrzennego, w którym określone zostały zasady procesu inwestycyjnego z jednoczesnym kreowaniem warunków niezbędnych do realizacji celów określonych w niniejszym Planie oraz Strategii Rozwoju Gminy Jaworze.

Rozwój układu dróg lokalnych, tworzących sieć z przebiegającymi przez gminę drogami powiatowymi oraz w pobliżu gminy drogami wojewódzkimi i krajowym jest kluczem do rozwoju gospodarczego Jaworza. Pozwoli to między innymi na przyspieszenie rozwoju gospodarczego gminy oraz polepszenia warunków inwestowania. Podstawowymi zadaniami w tym zakresie będą:

- modernizacja dróg lokalnych o nawierzchni gruntowej,
- modernizacja chodników na terenie gminy oraz w wielu miejscach ich budowa,
- budowa oświetlenia ulic i innych miejsc publicznych,
- budowa tras rowerowych.

W zakresie priorytetowych zadań skierowanych na rozwój infrastruktury można wyróżnić następujące działania:

- urządzenie centrum miejscowości,
- modernizacja i rozbudowa istniejącej sieci kanalizacyjnej,
- uporządkowanie gospodarki wodno-ściekowej,

PLAN ODNOWY MIEJSCOWOŚCI DLA GMINY JAWORZE NA LATA 2010-2017

- inwestycje w obszarze obiektów infrastruktury społecznej – edukacyjnej, kulturalnej oraz sportowej.

W zakresie działań dotyczących poprawy stanu środowiska naturalnego można wyróżnić:

- ochrona wód powierzchniowych i podziemnych poprzez skanalizowanie obszarów gminy,
- analiza wpływu planowanych inwestycji na stan środowiska naturalnego,
- renowacja i odtworzenie cennych zabytków kultury oraz kompleksu parkowego.

W zakresie poprawy warunków i jakości życia mieszkańców można wyróżnić następujące priorytety:

- zapewnienie dostępu do podstawowej infrastruktury technicznej (sieć kanalizacyjna, drogi),
- zapewnienie dostępu do podstawowej infrastruktury społecznej,
- stworzenie atrakcyjnych form spędzania wolnego czasu oraz oferty w zakresie kultury, sportu i rekreacji,
- działania na rzecz powstawania nowych miejsc pracy na terenie gminy poprzez stworzenie atrakcyjnych warunków inwestowania.

Mnogość i różnorodność niezbędnych do wdrożenia w życie koncepcji sprawia, że pojawia się konieczność dokonania zhierarchizowania tychże celów. Należy zauważyć, że podstawowym celem przedmiotowych działań jest **trwały, zrównoważony i harmonijny rozwój z uwzględnieniem warunków bytowych ludności i zwiększenia udziału gminy w gospodarce kraju z jednoczesnym poszanowaniem walorów środowiska naturalnego i kulturowego.**

5.2. Priorytety planu odnowy miejscowości

PRIORYTET PIERWSZY

INFRASTRUKTURA GOSPODARCZA	INFRASTRUKTURA SPOŁECZNA	OCHRONA ŚRODOWISKA	PROCES INWESTYCYJNY	DZIEDZICTWO REGIONALNE
Modernizacja centrum miejscowości	Modernizacja obiektów szkolnych	Rozbudowa sieci kanalizacyjnej	Stworzenie atrakcyjnych warunków prowadzenia działalności gospodarczej	Renowacja i odtworzenie cennych zabytków kultury
Modernizacja i rozbudowa dróg	Modernizacja obiektów kultury i turystyki			Rewitalizacja obiektów parkowych

PRIORYTET DRUGI

INFRASTRUKTURA GOSPODARCZA	INFRASTRUKTURA SPOŁECZNA	OCHRONA ŚRODOWISKA	PROCES INWESTYCYJNY	DZIEDZICTWO REGIONALNE
Budowa i modernizacja chodników oraz ścieżek rowerowych	Zapewnienie atrakcyjnych form spędzania wolnego czasu poprzez dostęp do infrastruktury sportowej, rekreacyjnej i kulturalnej	Odbudowa cieków wodnych, melioracji służących do odbioru wód z gminnych dróg, ujęć, oczyszczalni ścieków oraz terenów zurbanizowanych	Wykorzystanie walorów przyrodniczych gminy – stworzenie bazy turystycznej i rekreacyjnej	Budowa i modernizacja pozostałych obiektów bazy sportowej oraz kulturalnej
Modernizacja sieci wodociągowej	Zapobieganie podziałom wśród społeczności lokalnej oraz konfliktom społecznym			Partnerstwo publiczno-prywatne celem wykorzystania zasobów naturalnych gminy
Budowa zbiornika retencyjnego w Jaworzu Nałężu				Zachowanie konkurencyjności gminy i aktywna promocja jej walorów

Rozwój infrastruktury technicznej ma istotne znaczenie dla rozwoju obszarów wiejskich z uwagi na fakt, że to właśnie od jej stanu zależy to jak będzie rozwijała się lokalna gospodarka i jak będą zaspokajane potrzeby społeczne mieszkańców.

Plan Odnowy Miejscowości dla Gminy Jaworze zakłada realizację wielu działań ze sfer społeczno-kulturalnego i gospodarczego życia mieszkańców. Celem planowanych inwestycji jest przede wszystkim poprawa estetyki oraz stanu bezpieczeństwa Gminy Jaworze.

5.3. Wykaz i harmonogram realizacji działań na okres 2010-2017

Nazwa działania	Lata realizacji
Odnowa Centrum Jaworza	2010-2011
Rewitalizacja budynku nr 30 w Jaworzu	2012-2013
Rewaloryzacja ścieżek, zieleni i skwerków w Parku Zdrojowym im J. Piłsudskiego w Jaworzu – etap II	2014-2017

Realizacja zamierzonych zadań przyczyni się do rozwoju Gminy Jaworze, podniesienia standardów życia i przyciągnięcia nowych mieszkańców, istotnie wpływając na wizerunek gminy jako miejscowości przyjaznej dla turystów oraz osób w niej żyjących i pracujących. Kluczowym elementem w tym aspekcie jest więc rozwój infrastruktury technicznej, który ma ważne znaczenie dla rozwoju lokalnej gospodarki i zaspokajaniu potrzeb społecznych mieszkańców.

Wszystkie ww. inwestycje zgodne są z planem zagospodarowania przestrzennego gminy Jaworze oraz Strategią Rozwoju Gminy Jaworze, jak również i innymi programami przyjętymi i usankcjonowanymi przez organy gminy.

Najważniejszymi rezultatami działań przewidzianych do realizacji w latach 2010-2017 i następnych to:

- rozwój funkcji centrotwórczych,
- kreacja nowych miejsc pracy,
- zwiększenie terenów uzbrojonych z przeznaczeniem na inwestycje przemysłowe, usługowe, turystyczne i rekreacyjne,
- wzrost atrakcyjności i konkurencyjności inwestycyjnej i turystycznej gminy,
- aktywizacja mieszkańców i procesów społecznych,
- ugruntowanie wizerunku Jaworza jako gminy dynamicznie się rozwijającej w dziedzinie gospodarczej, społecznej i kulturalnej.

PLAN ODNOWY MIEJSCOWOŚCI DLA GMINY JAWORZE NA LATA 2010-2017

5.4. Projekty inwestycyjne na lata 2010-2017 – harmonogram i budżet

L.p.	Zadanie inwestycyjne	Instytucje i podmioty uczestniczące i wdrażające	Okres realizacji, etapy	Szacowane koszty w zł	Źródła finansowania					Opis
					Budżet gminy	Budżet państwa	Środki prywatne	Środki UE	Inne	
1	2	5	6	7	8	9	10	11	12	13
1.	Odnowa Centrum Jaworza	Gmina Jaworze Urząd Gminy Jaworze	2010-2011	600 000 zł	230 000 zł	-	-	370 000 zł	-	Projekt dotyczy odnowy centrum miejscowości poprzez modernizację Pomnika Ofiar Faszyzmu, urządzenie skweru parkowego wokół monumentu, miejsc parkingowych oraz wejścia do Parku Zdrojowego – Alei Kościelnej. Przedsięwzięcie związane z kształtowaniem obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy funkcjonalno-przestrzenne, w szczególności poprzez odnowienie i budowę placów parkingowych, chodników dla pieszych, alei spacerowej i małej architektury kulturalnej i turystycznej, Powierzchnia – 680 m2 Liczba obiektów o szczególnym znaczeniu – 1 Liczba miejsc parkingowych – 15
			2012-2013	-	-	-	-	-	-	
			2014-2015	-	-	-	-	-	-	
			2016-2017	-	-	-	-	-	-	
2.	Rewitalizacja budynku nr 30 w Jaworzu	Gmina Jaworze Urząd Gminy Jaworze	2010-2011	-	-	-	-	-	-	Projekt dotyczy rewitalizacji zabytkowego poprzez przebudowę i remont budynku nr 30 w Jaworzu - odnowę elewacji, umocnienie konstrukcji i dachu oraz urządzenie terenu przyległego Powierzchnia – 259 m2 Liczba obiektów zabytkowych – 1
			2012-2013	2 000 000 zł	800 000 zł	-	-	1 200 000 zł	-	
			2014-2015	-	-	-	-	-	-	
			2016-2017	-	-	-	-	-	-	
3.	Rewaloryzacja Parku Zdrojowego im J. Piłsudskiego w Jaworzu – etap II	Gmina Jaworze Urząd Gminy Jaworze	2010-2011	-	-	-	-	-	-	Projekt dotyczy końcowego etapu porządkowania zabytkowego Parku Zdrojowego im. J. Piłsudskiego w Jaworzu – uzupełnienie małej infrastruktury parkowej, ścieżek, skwerków oraz zieleni parkowej Powierzchnia – 14 ha Liczba obiektów rekreacyjnych – 1 Liczba obiektów turystycznych – 1
			2012-2013	-	-	-	-	-	-	
			2014-2015	350 000 zł	135 000 zł	-	-	215 000 zł	-	
			2016-2017	150 000 zł	58 000 zł	-	-	92 000 zł	-	
Razem			2010-2011	600 000 zł	230 000 zł	-	-	370 000 zł	-	
			2012-2013	2 000 000 zł	800 000 zł	-	-	1 200 000 zł	-	
			2014-2015	350 000 zł	135 000 zł	-	-	215 000 zł	-	
			2016-2017	150 000 zł	58 000 zł	-	-	92 000 zł	-	
			2010-2017	3 100 000 zł	1 223 000 zł	-	-	1 877 000 zł	-	

6. ZARZĄDZANIE - WDROŻENIE I MONITOROWANIE PLANU

Wdrożenie Planu Odnowy Miejscowości rozpocznie się poprzez wprowadzenie go w życie uchwałą Rady Gminy Jaworze. Wykonanie Planu powierza się Wójtowi Gminy Jaworze.

Monitoring Planu Odnowy Miejscowości dotyczyć będzie przede wszystkim kontroli realizacji zadań inwestycyjnych i projektów rozwojowych oraz planowanych wskaźników produktów i rezultatów poszczególnych inwestycji. Ma to służyć:

- ocenie postępu realizacji konkretnych projektów inwestycyjnych,
- weryfikacji zgodności osiąganych produktów, rezultatów i osiągnięć z założonymi celami,
- korygowaniu działań, w tym strategii jeśli nie przynoszą zamierzonych efektów lub jeśli nastąpią zmiany w otoczeniu obszaru objętego Planem Odnowy Miejscowości,
- ocenie efektywności wykorzystania posiadanych środków pieniężnych,
- wczesnej diagnozie trudności mogących mieć wpływ na realizowane inwestycje, zwłaszcza terminowości ich zakończenia.

Monitoring polegać będzie m.in. na przygotowywaniu okresowych, rocznych oraz końcowych raportów w trakcie trwania inwestycji. Realizacja tych zadań kontrolowana będzie również przez właściwe instytucje zaangażowane w realizację Programu Rozwoju Obszarów Wiejskich. Monitorowanie każdego przedsięwzięcia - czyli dbanie o prawidłowy jego przebieg przez cały czas jego trwania polega na systematycznym zbieraniu, zestawianiu i ocenie informacji rzeczowych i finansowych w postaci ustalonych wskaźników, które opisują jego postępek i efekty. W monitorowaniu biorą udział wszystkie podmioty oraz komórki organizacyjne Urzędu Gminy Jaworze zaangażowane we wdrażanie Planu Odnowy Miejscowości. Oceną wdrażania Planu zajmie się Komisja Edukacji, Kultury, Sportu i Promocji Rady Gminy Jaworze.

Ocena Planu ma służyć przede wszystkim oszacowaniu osiągnięcia wskaźników oddziaływania, czyli długotrwałych efektów poszczególnych projektów, przez to całego Planu Odnowy Miejscowości dla Gminy Jaworze. Ma odpowiedzieć na pytanie o trafność planowanych (przeprowadzonych lub zakończonych) w odniesieniu do potrzeb, ocenić efekty i korzyści z ich wdrożenia, a także ich wpływ na kwestie horyzontalne. Dokonanie oceny jest obowiązkiem beneficjentów projektu – w odniesieniu do wielu z nich – gminy Jaworze.

Dla oceny programów, których częścią są projekty współfinansowane ze środków Unii Europejskiej rozróżnia się następujące typy ocen:

- *ex-ante* (przed realizacją programu),
- *mid-term* (w połowie okresu realizacji). W odniesieniu do Planu na lata 2004-2006 nie przewiduje się oceny w połowie okresu realizacji, gdyż zakończenie większych inwestycji zaplanowano na rok 2013. Ocena taka zostanie sporządzona w przypadku zaistnienia takiego obowiązku.
- *ex-post* (na zakończenie programu). W jej ramach przewiduje się, że po zakończeniu danego projektu - przez dwa kolejne lata, w systemie rocznym sporządzane będą raporty celem weryfikacji rzeczywistych i planowanych wskaźników oddziaływania.
- *on-going* (bieżąca). Ocenie tej podlegać będą poszczególne projekty w trakcie ich realizacji.

Czynnikiem gwarantującym osiągnięcie planowanych efektów w wyniku realizacji określonych inwestycji będzie współpraca sektora publicznego z sektorem prywatnym oraz organizacjami pozarządowymi. Celem samorządu będzie zaangażowanie ww. instytucji, które mogą np. zarządzać projektami po ich zakończeniu - w realizację przedsięwzięć na zasadzie partnerstwa, a w wielu przypadkach również w roli współfinansującego określone zadanie.

PUBLIC RELATIONS PLANU ODNOWY MIEJSCOWOŚCI. Główną instytucją odpowiedzialną za promocję Programu Rozwoju Lokalnego, za informacje i promocję działań realizowanych w jego ramach i samego planu będzie Urząd Gminy Jaworze. Wszelkie materiały promocyjne powinny określać m.in. cele realizacji poszczególnych zadań w ramach planu, planowane wskaźniki osiągnięć oraz źródła finansowania projektów.

Celem działań związanych z promocją Programu jest dotarcie do jak najszerszej grupy beneficjentów działań podejmowanych w ramach planu a także instytucji mogących być partnerami w realizacji inwestycji. Grupami tymi są:

- beneficjenci projektów/mieszkańcy gminy Jaworze,
- środowisko przedsiębiorców,
- organizacje pozarządowe,
- partnerzy społeczni.

W ramach promocji Planu Odnowy Miejscowości dla Gminy Jaworze 2010-2017 podejmowane będą w szczególności takie instrumenty jak:

- strona internetowa Urzędu Gminy w Jaworzu, na której znajdzie się Program,
- ulotki/ biuletyny informacyjne dla beneficjentów (poświęcone wybranym projektom),
- spotkania z potencjalnymi partnerami społeczno – gospodarczymi,
- publikacje w prasie (w przypadku wybranych projektów).

7. PODSUMOWANIE

Opracowany Plan Odnowy Miejscowości zakłada w latach 2007-2017 realizację kilku zadań. Istotą tych zadań jest pobudzenie aktywności środowisk lokalnych oraz stymulowanie współpracy na rzecz rozwoju i promocji wartości związanych z miejscową specyfiką społeczną i kulturową. Zakładane cele Planu przewidują wzrost znaczenia wsi jako lokalnego ośrodka rozwoju kultury, edukacji, sportu i rekreacji. Realizacja Planu Odnowy Miejscowości dla Gminy Jaworze ma także służyć integracji społeczności lokalnej, większemu zaangażowaniu w sprawy wsi, zagospodarowaniu wolnego czasu dzieci i młodzieży oraz rozwojowi organizacji społecznych.