

Załącznik
do Uchwały nr XXXVII/251/2005
Rady Gminy Gaszowice
z dnia 28 kwietnia 2005 roku

GMINA GASZOWICE

www.gaszowice.row.pl

Plan Rozwoju Sołectwa **GASZOWICE**

Gaszowice, 2005

Spis treści

I. OPIS STANU ISTNIEJĄCEGO I OPIS KIERUNKÓW ROZWOJU	2
1. Charakterystyka miejscowości oraz kierunki jej rozwoju	2
2. Inwentaryzacja zasobów sołectwa Gaszowice	12
3. Ocena mocnych i słabych stron miejscowości	15
II. OPIS PLANOWANEGO PRZEDSIĘWZIĘCIA	17
III. SZACUNKOWY KOSZTORYS PLANOWANEGO PRZEDSIĘWZIĘCIA	19
IV. HARMONOGRAM PLANOWANEGO PRZEDSIĘWZIĘCIA	19

I. Opis stanu istniejącego i opis kierunków rozwoju

1. Charakterystyka miejscowości oraz kierunki jej rozwoju

Wstęp:

Plan został przygotowany na lata 2005-2006. Warunkiem powodzenia realizacji Planu jest współpraca władz samorządowych, mieszkańców, środowiska przedsiębiorców oraz innych jednostek działających na terenie sołectwa. Środki publiczne są podstawowym narzędziem realizacji Planu Rozwoju Sołectwa. Jednak zamierzenia przekraczają możliwości finansowe samorządu. Dlatego konieczne będzie stosowanie takich metod działania jak: pozyskiwanie pozabudżetowych środków (w tym Unii Europejskiej) na inwestycje, przedsięwzięcia publiczno – prywatne, współpraca międzygminna oraz z władzami powiatowymi i regionalnymi.

W opracowaniu Planu Rozwoju Sołectwa Gaszowice pomocne były takie dokumenty jak: Strategia Rozwoju Gminy Gaszowice, Plan Rozwoju Lokalnego Gminy Gaszowice, Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Gaszowice oraz Program Ochrony Środowiska Gminy Gaszowice i Plan Gospodarowania Odpadami Gminy Gaszowice.

Plan Rozwoju Sołectwa Gaszowice zawiera zestaw danych i działań powodujących zrównoważony rozwój sołectwa Gaszowice. Czas realizacji zadań jest zgodny z okresami planowania budżetowego Unii Europejskiej, szczegółowo zaplanowano działania w obecnym okresie planowania tj. lata 2005-2006.

Położenie i relacje

Sołectwo Gaszowice jest jednym z pięciu miejscowości wchodzących w skład Gminy Gaszowice. Gmina położona jest w południowo zachodniej części województwa śląskiego w powiecie rybnickim i stanowi niecałe 9 % powierzchni powiatu. Gmina graniczy: od zachodu i północy z gminą Lyski, od wschodu z gminą Jejkowice oraz od południa z Miastem Rydułtowy (powiat wodzisławski) i Miastem Rybnik. Gaszowice założone zostały w końcu XII wieku przez rycerza nazwiskiem Gasz. Można je zaliczyć do najstarszych osad w okolicy, już w 1317 należały do księstwa Raciborskiego.

SOŁECTWA WCHODZĄCE W SKŁAD GMINY GASZOWICE

POŁOŻENIE GMINY NA TLE POWIATU

POŁOŻENIE GMINY NA TLE WOJEWÓDZTWA

Gmina Gaszowice powstała w 1973 r. lecz w obecnym kształcie tj. bez sołectwa Jejkowice funkcjonuje od 1993r. Obecnie powierzchnia gminy wynosi: 1958 ha z czego największy obszar przypada na sołectwo Gaszowice - 524 ha, co stanowi niespełna 27 % powierzchni Gminy. Niewielka część sołectwa znajduje się w Parku Krajobrazowym „Cysterskie Kompozycje Krajobrazowe Rud Wielkich” a jego pozostała część stanowi otulinę parku.

Geograficzne, geologiczne oraz hydrograficzne położenie Gaszowic

Sołectwo Gaszowice zajmuje część Kotliny Raciborskiej zwaną Wysoczyzną Rybnicką położonej na obszarze od Rybnika po dolinę Odry. Dolina Odry ma charakter pradoliny szerokości od 8 do 12 km z łąkowym tarasem zalewowym i wyższymi tarasami piaszczystymi. Teren ukształtowany jest na poziomie od 220 m n.p.m. w okolicach Pogwizdowa. Pod względem geologicznym sołectwo Gaszowice leży w południowo - zachodniej części niecki głównej Górnośląskiego Zagłębia Węglowego. W budowie geologicznej biorą udział utwory trzeciorzędu (miocen) i czwartorzędu (plejstocen, holocen), które zalegają zwartą powłoką na osadach

karbonu. Karbon reprezentowany jest przez osady karbonu górnego-namuru. Utwory wykształcone są jako łupki i piaskowce z pokładami węgla z grup 600 i 700. Pokłady węgla zalegają na głębokości 350 do 500 m. Osady trzeciorzędowe reprezentowane są przez ility miocenijskie, wśród których występują piaszczyste przewarstwienia. Czwartorzędowe utwory reprezentowane są przez osady plejstocenu i holocenu. Osady plejstocenu wykształcone są w postaci piasków i żwirów wodnolodowcowych przykrytych lokalnie gliną zwałową. Utwory te związane są ze zlodowaczeniem środkowo - polskim. Miąższość ich osiąga 20 - 30 m. Do osadów holocenu zalicza się osady rzeczne współczesnych dolin rzecznych¹.

Pod względem hydrograficznym omawiany obszar należy do zlewni rzeki Odry. Podstawą drenażu są ciekły powierzchniowe – potok Czernicki.

Potok Czernicki odprowadza wody powierzchniowe z Gaszowic w kierunku północnym do rzeki Suminy. Potok w górnym swym biegu zasilany jest przez szereg małych cieków o charakterze naturalnym. Ciekły te tworzą naturalną zlewnię.

Poziomy wód podziemnych prawie na całym obszarze sołectwa wykorzystywany jest jako użytkowy poziomy wodonośny o znaczeniu lokalnym. W dolinach rzek wody tego poziomu są ujmowane licznymi studniami kopanymi.

Ogólna powierzchnia lasów na terenie sołectwa wynosi około 20 ha, co stanowi ok. 4 % jego powierzchni.

Taki odsetek terenów leśnych, należy do najniższych, i to nie tylko w skali województwa śląskiego ale i całej Polski. Znikoma powierzchnia lasów oraz ich peryferyjne położenie w granicach sołectwa praktycznie uniemożliwiają realizację jakichkolwiek zorganizowanych funkcji rekreacyjnych.

Sołectwo według map klimatycznych wchodzi w skład Dolnośląskiego Południowego Regionu Klimatycznego charakteryzującego się niewielką liczbą dni w roku z mrozami, zachmurzeniem, obfitymi opadami oraz chłodnych z opadami. Dużo jest natomiast dni ciepłych i pogodnych.

Szata roślinna gminy ukształtowała się pod zróżnicowanym wpływem działalności człowieka, ale jak na warunki Płaskowyżu Rybnickiego, efekty tej działalności wywarły stosunkowo niewielkie efekty.

Gmina Gaszowice stanowi funkcjonalnie związany zespół wsi z niekwestionowanym centrum w Gaszowicach przy równoczesnym ukształtowaniu się, dwóch stref o nieco różniących się

¹ Program Ochrony Środowiska Gminy Gaszowice., BFE S.A. Bielsko-Biała, czerwiec 2003 rok, str. 16.

charakterystykach (zachodnia – czernicka i wschodnia – gaszowicka). Wieś Gaszowice jest głównym ośrodkiem gminy. Zintegrowany zespół osadniczy: Gaszowic, Piec i Szczerbic dla którego centrum mieści się w Gaszowicach, gdzie skupione są usługi dla ludności, w tym administracja gminna, dom handlowy, ośrodek kultury i sportu, przychodnia służby zdrowia, posterunek policji, urząd pocztowy, placówki oświaty, handlu, gastronomii, apteka itp.

Liczba mieszkańców Gaszowic na dzień 31.12.2004 r. wynosiła 2817, a gęstość zaludnienia 538 osób/km².

TAB.1 Liczba mieszkańców Sołectwa Gaszowice w latach:

ROK	LICZBA MIESZKAŃCÓW SOŁECTWA GASZOWICE
2002	2778
2003	2807
2004	2817

Układ komunikacyjny

Komunikacja zbiorowa, obsługiwana jest przez autobusy, zaspokaja ona w pełni zapotrzebowania społeczne. Sołectwo posiada dogodne połączenia drogowe z Rybnikiem, Rydułtami. Układ ten umożliwia bardzo dobrą komunikację, co jest dużym atutem i stanowi o potencjale rozwojowym; konsekwencją tego jest jednak koncentracja uciążliwości charakterystycznych dla tras tego typu o dużych natężeniach ruchu i znacznym udziale pojazdów ciężarowych, dojeżdżających do okolicznych zakładów produkcyjnych.

Komunikacja w sołectwie jest obsługiwana jest przez autobusy ZTZ w Rybniku tj. linie 27,28,29 oraz przez PPKS w Rybniku. Autobusy kursują w odstępach średnio co 30 minut.

Na układ drogowy składają się drogi powiatowe oraz lokalne gminne, z których większość posiada nawierzchnię bitumiczną.

W miarę możliwości finansowych Gminy drogi są modernizowane i remontowane.

Przez teren Gaszowic przebiegają następujące drogi powiatowe:

ul. Rybnicka nr 14609 – łączy sołectwa Szczerbice i Gaszowice,

ul. Sumińska nr 14646 – łączy Szczerbice i Gaszowice do Suminy,

ul. Rydułtowska nr 14647 – łączy sołectwa Gaszowice i Piece do Rydułtów,

ul. Kolejowa nr 14693 – łączy sołectwa Gaszowice i Łuków Śląski,

Infrastruktura na terenie sołectwa

Do możliwość podłączenia do sieci wodociągowej mają wszyscy mieszkańcy Gaszowic. Sołectwo Gaszowice nie posiada własnych ujęć wody. Tereny zasilane są w wodę z ujęcia Dzieńkowice oraz Strumień siecią magistralną GPW Katowice oraz siecią rozdzielczą PWiK Rybnik, poprzez zbiorniki Beata.

Zaopatrzenie mieszkańców w ciepło oparte jest na indywidualnych źródłach ciepła i kotłowniach zakładowych. W przeważającej części źródła ciepła opalane są węglem. W niewielkiej części w kotłowniach źródłem ciepła jest olej opałowy oraz gaz.

Na terenie sołectwa funkcjonuje sieć kanalizacyjna. Ścieki komunalne spływają do wybudowanej wspólnie z Gminą Lyski oczyszczalni w Suminie.

Z usług tej oczyszczalni korzysta obecnie 716 osób z terenu Sołectwa Gaszowice, do sieci kanalizacyjnej podłączono 157 budynków.

Łączna długość czynnej sieci wraz z kolektorem:

3 025 m na ul. Pogwizdowskiej

888 m kolektor S

4 129 m budowa współfinansowana z Funduszu Sapard 2003;

Przykanaliki i ich długość (157 szt.):

2 057 m ul. Pogwizdowska

2 659 m Sapard 2003

Obecnie trwają prace projektujące sieć kanalizacyjną dla części Gaszowic która zostanie podłączona w ramach projektu ISPA do oczyszczalni w Rybniku.

Na obszarze sołectwa obowiązuje system segregacji odpadów. Mieszkańcy za pośrednictwem sołtysa są zaopatrywani w worki, których koszt zakupu pokrywany jest ze środków gminy.

Sołectwo Gaszowice nie posiada własnego składowiska odpadów komunalnych, dlatego też odbiór odpadów zlecony został czterem firmom. Nieczystości te są odbierane raz lub dwa razy w miesiącu w zależności od podpisanych umów.

Na terenie Gminy następujące firmy mają zgodę na odbiór i transport odpadów komunalnych: „Naprzód” sp. z o.o. z Rydułtów, „ZEF” FUK z Rybnika, „REMONDIS” sp. z o.o. Gliwice, o/Kędzierzyn Koźle oraz EKO sp z o.o. z Rybnika.

Warunki mieszkaniowe mierzone są wskaźnikami zaspokojenia potrzeb, określa się jako dość dobre z tym, że przestrzennie są one zróżnicowane w zależności od wieku i rodzaju zabudowy. Wszystkie budynki w sołectwie są wyposażone w instalację elektryczną, brak natomiast możliwości dostawy gazu przewodowego. Ludność jedynie może korzystać z gazu w butlach.

Dobłą stroną jest powszechny dostęp do ujęć wody pitnej. Wystarczające jest wyposażenie gminy w wodociąg komunalny, lecz słabym punktem warunków zamieszkania jest brak kanalizacji sanitarnej na obszarze całego sołectwa.

W zakresie dostępu do dóbr i usług jakość życia mieszkańców można uznać za średnią, lecz w poszczególnych elementach zaspokojenie potrzeb jest dość zróżnicowane.

Rozwinięta jest sieć palcówek handlowych. Obecnie większość placówek handlowych stanowi własność prywatną. Usługi handlowe w większości zlokalizowane są w wolnostojących pawilonach, ale także w budynkach mieszkalnych. Na terenie sołectwa funkcjonują sklepy, kioski oraz drobne hurtownie, prowadzące również handel detaliczny. Wszystkie potrzeby podstawowe są zaspokojone na miejscu, a te wyższego rzędu w sąsiednich miastach: Rydułtowach (basen, szpital, pogotowie) oraz w Rybniku, jako ośrodku powiatowym dla tutejszego terenu, a także w Raciborzu i Wodzisławiu Śląskim.

W sołectwie funkcjonuje Szkoła Podstawowa (229 uczniów) oraz Przedszkole (54 dzieci).

Obiekty szkolne i przedszkolne są w dobrym stanie technicznym, wymagają jednak udoskonalenia przez stworzenie we wszystkich obiektach odpowiedniej bazy rekreacyjnej dostosowanej do aktualnych potrzeb edukacji.

Ze szkół ponadgimnazjalnych młodzież korzysta w okolicznych miastach, przede wszystkim w Rybniku.

W pełni zaspokojone są potrzeby w zakresie obiektów kultu religijnego. Na terenie sołectwa funkcjonuje parafia rzymsko-katolicka przy kościele p.w. Opatrzności Bożej oraz Klasztor Sióstr Salwatorianek. Parafia należy do Dekanatu Pszowskiego.

W sołectwie działa klub sportowy LKS „DĄB” Gaszowice, którego boisko sportowe mieści się w sołectwie Piece. W centrum – Gaszowice – funkcjonuje hala sportowa (Ośrodek Kultury i Sportu – OKiS) z kortami do tenisa i boiskami do gier małych (siatkówka, koszykówka). Zarówno korty jak i boiska są obecnie bardzo zaniedbane i nie spełniają swoich funkcji. Ośrodek posiada salę do tenisa stołowego i ćwiczeń ruchowych, klubokawiarnię, a także pełne zaplecze socjalne i techniczne. W Ośrodku tym odbywają się również imprezy kulturalne. Niestety stan techniczny budynku pozostawia wiele do życzenia. Stolarka okienna i dach wymagają natychmiastowego remontu. Mała sala i boiska sportowe znajdują się w także

przy szkole, w godzinach popołudniowych służą one mieszkańcom gminy do gry w siatkówkę i aerobiku.

Sołectwo Gaszowice leży na terytorium działania Komendy Miejskiej Państwowej Straży Pożarnej w Rybniku. W Gaszowicach mieści się jednostka Ochotniczej Straży Pożarnej typu S-1 tzn. że jest wyposażona w samochód średni o masie całkowitej nie przekraczającej 12 ton.

Jednostka OSP Gaszowice należy do Krajowego Systemu Ratownictwa Gaśniczego (KSRG). W sołectwie Gaszowice znajduje się międzygminny Komisariat Policji, który swoim terenem działania obejmuje całą Gminę Gaszowice, Jejkowice oraz Lyski (w sumie 16 miejscowości). Bezpieczeństwa i porządku publicznego pilnuje 26 funkcjonariuszy w tym 4 dzielnicowych. W dyspozycji Policji znajdują się dwa radiowozy oznakowane oraz jeden cywilny, a także dwa motocykle Kawasaki.

W sołectwie jest 108 podmiotów gospodarczych (stan na koniec roku 2003) zarejestrowanych w krajowym rejestrze urzędowym podmiotów gospodarki narodowej. Przeważająca ilość firm funkcjonuje w sektorze prywatnym (ok. 97%). Głównie są to osoby fizyczne prowadzące działalność gospodarczą, stanowiące ok. 87% ogółu firm sektora prywatnego.

W obrębie sołectwa Gaszowice funkcjonuje kilka średnich i małych zakładów np.:

1. Zakład Betoniarski BEMAT
2. Zakład Betoniarski DRÓG – BUD
3. LORKEN – TECH lakiery Przemysłowe do tworzyw sztucznych i drewna
4. Wytwórnia drzwi i okien „DUDA”
5. Gminny Zakład Obsługi Komunalnej w Gaszowicach
6. GS Gaszowice

W zakresie działalności gospodarczej podstawowe znaczenie w gminie mają usługi dla ludności (infrastruktura społeczna) w mniejszym stopniu rolnictwo. Tereny zabudowy rozmieszczone są głównie w dość zwartych zespołach szczególnie w sąsiedztwie głównych dróg gminnych i powiatowych.

W sołectwie istnieją potencjalne możliwości rozwoju gospodarczego w dużej mierze są to atrakcyjne tereny inwestycyjne oraz walory przyrodniczo – krajobrazowe. Na bazie tych atutów jest możliwość dalszego rozwoju usług, które mogą przynieść poprawę warunków materialnych ludności.

W Gminie Gaszowice z kolei zarejestrowanych było **385** bezrobotnych (stan za 31 XII 2003 rok). Stopa bezrobocia rejestrowana w powiecie wynosi **18,1 %** a w całym województwie

16,4 %² (stosunek procentowy liczby zarejestrowanych bezrobotnych do liczby ludności w wieku produkcyjnym).

Ponadto dużą grupę stanowili bezrobotni w przedziale wiekowym do 24 lat, najmniejszą zaś osoby w wieku 45-54 lat oraz powyżej 55 roku życia.

Wykształcenie bezrobotnych kształtuje się raczej na niskim poziomie. Wysoki natomiast jest odsetek osób legitymujących się wykształceniem zasadniczym zawodowym (40,3%). Zaledwie, co piąty posiadał wykształcenie policealne, a tylko 4,1% zarejestrowanych ukończyło studia wyższe.

Wszelkie działania dotyczące rozwoju sołectwa Gaszowice wynikają z przyjętej misji gminy, jaką jest: „poprawa jakości życia obecnej generacji zachowując jednocześnie równowagę między zaspokajaniem potrzeb ekologicznych, społecznych i ekonomicznych oraz respektując potrzeby przyszłych pokoleń ” a także „przestrzeganie zasad partycypacji i partnerstwa w kreacji rozwoju gminy³”.

Gmina Gaszowice w opinii lokalnych specjalistów ma „zapewniać bezpieczeństwo cywilizacyjne oraz dobrą organizację życia publicznego i obsługi komunalnej, dbać o czystość środowiska zamieszkania i pracy, jak również być otwartą i przyjazną dla lokalnej społeczności”

Gmina zamierza aktywnie dbać o wielofunkcyjny rozwój, konkurencyjność dla inwestorów oraz dążyć do poprawy jakości życia ludności. Wymusza to podejmowanie komplementarnych działań, które są określone w Strategii Rozwoju Gminy Gaszowice.

Sołectwo Gaszowice tak jak cała Gmina rozwija się powoli, ale rozwój ten idzie we właściwym kierunku tzn.:

- § miejscowość związana jest z okolicznym przemysłem, gdzie zatrudniona jest większość mieszkańców, ale równocześnie zachowuje charakter rolniczy,
- § nie występują tu gwałtowne zmiany funkcji, ani większe działania inwestycyjne,
- § podstawę zabudowy stanowi budownictwo jednorodzinne,
- § gmina stanowi zaplecze siły roboczej dla okolicznego przemysłu przy równoczesnym rozwoju infrastruktury społecznej dla zamieszkałej tu ludności,
- § kształtuje się i rozwija ośrodek usługowo dyspozycyjny gminy na terenie największej w gminie – wsi Gaszowice.

² Wojewódzki Urząd Pracy w Katowicach – stan na marzec 2004r.

³ Strategia Rozwoju Gminy Gaszowice, str. 10

W Strategii Rozwoju Gminy Gaszowice jako jedno z działań Wizji przyszłości gminy widnieje zapis: „wszechstronny rozwój sołeckich ośrodków animacji kultury, co winno przyczynić się do budowania nowych więzi międzysąsiedzkich”. Ponadto jednym ze strategicznych przedsięwzięć Gminy Gaszowice jest: „Akomodacja rekreacyjna terenów na obrzeżach Cysterskich Kompozycji Krajobrazowych Rud Wielkich”.

Kierunki rozwoju sołectwa można podzielić na obszary które są najbardziej istotne w dalszym rozwoju miejscowości. Szczególnie działania należałoby skoncentrować na obszarach:

- Przestrzeń – podjąć działania zmierzające do zagospodarowania przestrzeni publicznej,
- społeczność – tworzyć miejsca wypoczynku, rekreacji i sportu; działać na rzecz zwiększenia bezpieczeństwa publicznego,
- infrastruktura – budowa nowych dróg i chodników oraz podwyższanie standardu istniejących, budowa sieci kanalizacyjnej, remont istniejącej bazy edukacyjnej,
- gospodarka – tworzyć warunki dla pozyskania nowego kapitału i rozwoju istniejących firm,
- ekologia – realizacja zadań wynikających z programu ochrony środowiska, podnoszenie świadomości ekologicznej mieszkańców sołectwa.

2. Inwentaryzacja zasobów sołectwa Szcherbice.

Środowisko przyrodnicze i rolnictwo

Cały obszar Gaszowic jest otuliną Parku Krajobrazowego, a na niewielkim obszarze który należy do „Cysterskie Kompozycje Krajobrazowe Rud Wielkich” występuje las.

Powierzchnia lasów na terenie sołectwa wynosi około 20 ha, co stanowi ok. 5 % jego powierzchni.

Nie ma na terenie wsi zakładów wpisanych do wojewódzkiej listy zakładów szczególnie uciążliwych dla środowiska. Przekroczenie dopuszczalnych norm skażeń środowiska może wystąpić, ale tylko sporadycznie i mieć lokalny charakter.

Wieś Gaszowice nie ma charakteru typowo rolniczego, choć dużo jest terenów wykorzystywanych rolniczo. Znaczna część gospodarstw rolnych to gospodarstwa małe

towarowe produkujące na własny użytek. Wśród rolników dominuje dwu zawodowość. Większość tutejszych gleb należy do V,VI klasy bonitacyjnej.

Zasoby kulturowe

Na terenie sołectwa nie ma zabytków wpisanych do rejestru zabytków nieruchomych województwa śląskiego. Środowisko kulturowe na terenie sołectwa koncentruje się w Ośrodku Kultury i Sportu w Gaszowicach. W budynku Ośrodka Kultury mieszczą się: sala gimnastyczna z widownią na 130 osób, kawiarnia dla 30 osób, siłownia, sauna, świetlica środowiskowa, biblioteka.

Również na terenie Ośrodka swoją działalność prowadzi Chór „Bel Canto”. Ponadto w Ośrodku mieści się świetlica środowiskowa. Ponadto odbywają się tam zebrania sołeckie, spotkania przedwyborcze, sesje Rady Gminy oraz różnego typu imprezy kulturalne.

Instytucje

Na terenie Gaszowic mieści się Szkoła Podstawowa im. Tadeusza Kościuszki. Do szkoły obecnie uczęszcza 229 dzieci. Szkoła to 3 kondygnacyjny budynek główny o powierzchni 2200 m². Szkoła posiada własną małą salę ale również korzystają z hali sportowej w Ośrodku Kultury i Sportu.

Na terenie sołectwa istnieje Kościół Katolicki pod wezwaniem Opatrzności Bożej, który swym zasięgiem obejmuje Gaszowice i Piece.

Gospodarka

W sołectwie jest 108 podmiotów gospodarczych. Najwięcej jest mikroprzedsiębiorstw, prowadzących działalność w obrębie własnej nieruchomości.

W chwili obecnej na terenie sołectwa funkcjonuje kilka sklepów zarówno spożywczych jak i innych branż, ponadto prowadzą tu działalność różnego typu zakłady usługowe (np. fryzjerstwo, blacharstwo, lokale itp.).

Obiekty

Oprócz wspomnianych powyżej Szkoły Podstawowej, i Kościoła na terenie sąsiadującym ze Ośrodkiem Kultury i Sportu znajduje się teren rekreacyjny z kortami do tenisa i boiskami do gier małych (siatkówka, koszykówka).

Budynkiem przylegającym do Ośrodka jest budynek Zakładu Obsługi Komunalnej wraz z lokalną kotłownią która dostarcza ciepło dla wszystkich budynków w centrum Gaszowic.

Infrastruktura techniczna

W sołectwie istnieją sieci: energetyczna, wodociągowa, telefoniczna i w na niewielkiej części istnieje sieć kanalizacyjna. Przez teren wsi przebiegają drogi powiatowe łączące Rybnik z Rydułtówami i Raciborzem. W dużej części drogi gminne są drogami asfaltowymi.

Ludzie, Organizacje Społeczne

Na terenie sołectwa funkcjonują takie organizacje jak: Rada Sołecka, Ochotnicza Straż Pożarna w Gaszowicach, Koło Gospodyń Wiejskich w Gaszowicach i Klub Sportowy LKS DĄB Gaszowice (sekcja piłki nożnej, skata sportowego i tenisa stołowego), Stowarzyszenia Małych i Średnich Przedsiębiorców, Chór Bel Canto, Stowarzyszenie Wschodnich Sztuk Walki Tao, Klub Emerytów i Rencistów, Polski Związek Hodowców Gołębi Pocztowych.

Środki finansowe

Wieś otrzymuje środki statutowe z budżetu Gminy, które ze względu na swoją „szczupłość” nie są w stanie zaspokoić wszelkich potrzeb wynikających z zapotrzebowania mieszkańców Gaszowic. Ponadto na terenie wsi organizowane są festyny, zawody sportowe, imprezy o charakterze dochodowym, z których uzyskane środki wykorzystywane są na bieżące potrzeby sołectwa.

3. Ocena mocnych i słabych stron Gaszowic.

Plan Rozwoju Sołectwa Gaszowice powstał na podstawie analizy SWOT, określającej silne i słabe strony miejscowości oraz szanse i zagrożenia jej dalszego rozwoju. Silne i słabe strony dotyczą teraźniejszości i sytuacji wewnętrznej. Szanse i zagrożenia dotyczą przyszłości i sytuacji zewnętrznej.

UWARUNKOWANIA ZEWNĘTRZNE ROZWOJU:

- § usytuowanie na obszarze wysoko uprzemysłowionego Rybnickiego Okręgu Przemysłowego,
- § przynależność administracyjna do powiatu rybnickiego,
- § położenie na obszarze otuliny Parku Krajobrazowego „Cysterskie Kompozycje Krajobrazowe Rud Wielkich”,
- § szkody górnicze, spowodowane działalnością KWK Rydułtowy,
- § przynależność do regionalnej sieci wodociągowej,
- § funkcja w sieci osadniczej regionu, jako jednostka mieszkaniowo-rolnicza,
- § przyciągnięcie nowych inwestorów na wyznaczone i odpowiednio przygotowane obszary przemysłowo-usługowe.

UWARUNKOWANIA WEWNĘTRZNE ROZWOJU:

- § tendencja do stałego przyrostu liczby ludności,
- § niedobór miejsc pracy na terenie miejscowości,
- § korzystne warunki gospodarki rolnej oraz rozwoju zabudowy mieszkaniowej,
- § struktura osadnicza wyróżniająca strefy przestrzenną gaszowicką do której przynależą sołectwa szczerbice i piece,
- § zasoby infrastruktury technicznej (sieć wodociągowa na terenie całego sołectwa i rozwijająca się sieć kanalizacyjna),
- § opracowana koncepcja sieci kanalizacji sanitarnej dla sołectwa Gaszowice,
- § powiązania drogowe poszczególnych wsi z centrum w Gaszowicach i między wsiami,
- § umacnianie się centrum gminy w Gaszowicach, ukształtowany model zabudowy oparty na ciągach dróg powiatowych i gminnych.

SZANSE ROZWOJU:

Do elementów ułatwiających rozwój sołectwa należą przede wszystkim:

- § położenie w rozwiniętym gospodarczo regionie przemysłowym,
- § dogodne położenie w sąsiedztwie dróg, łączących gminę z ważnymi ośrodkami miejskimi, jakimi są Rybnik i Racibórz, Wodzisław Śląski,
- § stosunkowo dobre warunki środowiska przyrodniczego,
- § kształtujące się centrum usługowe i administracyjne gminy w Gaszowicach,
- § stosunkowo dobre wyposażenie w infrastrukturę społeczną,
- § brak zagrożeń powodziowych,
- § rezerwy terenu o niskiej przydatności dla rolnictwa, które mogą być przeznaczone dla małego i średniego przemysłu i uzyskania miejsc pracy pozarolniczej oraz zabudowę mieszkaniową,
- § rozwijający się sektor drobnej działalności gospodarczej – szczególnie usługowej,
- § pozyskanie środków Unii Europejskiej na współfinansowanie zaplanowanych inwestycji,
- § dostęp do infrastruktury społecznej.

BARIERY ROZWOJU

Do czynników utrudniających rozwój należą:

- § niedobór miejsc pracy,
- § niska emisja, wynikająca z powszechnego stosowania gorszych gatunków węgla do ogrzewania domów mieszkalnych,
- § słabo rozwinięta „świadomość ekologiczna” wśród mieszkańców sołectwa,
- § duże rozdrobnienie gospodarstw i słaba wydajność produkcji rolnej,
- § niedobór zorganizowanej sieci odprowadzania ścieków komunalnych ,
- § położenie w obrębie terenu i obszaru górniczego KWK „Rydułtowy” i wynikające stąd zagrożenia szkodami górniczymi,
- § brak otwartych terenów rekreacyjno-wypoczynkowych i słaby stan techniczny obiektów użyteczności publicznej.
- § nadmierne rozprzestrzenienie zabudowy mieszkaniowej.

II. Opis planowanego przedsięwzięcia

NAZWA:

REMONT BUDYNKU OŚRODKA KULTURY I SPORTU W GASZOWICACH WRAZ Z URZĄDZENIEM TERENU REKREACYJNEGO

CEL:

Celem projektu jest zaspokojenie potrzeb rekreacyjno-sportowych i kulturalnych mieszkańców Gaszowic poprzez wyposażenie ich w miejsce, w którym toczyć się będzie wieloaspektowe życie wsi, a co się z tym wiąże to przeciwdziałanie marginalizacji społecznej. Projekt zakłada wymianę stolarki okiennej w budynku Ośrodka Kultury i Sportu dodatkowo urządzenie terenu wokół ośrodka polegające na stworzeniu boiska do siatkówki plażowej, boiska do koszykówki, połączenia terenu rekreacyjnego z obecnymi ciągami komunikacyjnymi poprzez dobudowanie chodnika i wjazdu, zakup placu zabaw a także przenośnego podestu co zapewni odpowiednie warunki do organizacji wszelkiego typu przedsięwzięć o charakterze kulturalnym, rozrywkowym i sportowym oraz zorganizowanej działalności poszczególnych środowisk. Inwestycja ta pozwoli na stworzenie miejsca w którym cała społeczność wiejska będzie mogła spędzać wolny czas. Ma również zapoczątkować realizację wspólnych przedsięwzięć na rzecz poprawy warunków i jakości życia na wsi. Wyremontowany Ośrodek Kultury i Sportu, boiska i nowoczesny plac zabaw będą wizytówką wsi.

Realizacja projektu związana jest z wielofunkcyjnością obszarów wiejskich, która polega na upowszechnianiu rozwoju funkcji pozarolniczych, ponadto na utrzymaniu wartości krajobrazowych i przyrodniczych, rozwojem funkcji społecznych i kulturalnych oraz rozwojem infrastruktury społecznej i kulturalnej. Realizacja projektu zwiększy atrakcyjność obszarów wiejskich jako miejsca życia i pracy oraz wpłynie pozytywnie na zagospodarowanie przestrzenne wsi.

BENEFICJENCI:

Zarówno Ośrodek jak i teren wokół niego będzie służyć poszczególnym mieszkańcom sołectwa jak i grupom, tj.: Samorząd Mieszkańców, jednostka Ochotniczej Straży Pożarnej, Koło Gospodyń Wiejskich, Ludowy Zespół Sportowy, Chór Bel Canto.

PRZEZNACZENIE:

W pozyskanym miejscu organizowane będzie życie kulturalne wsi. Ośrodek służyć będzie (nieodpłatnie) działającym we wsi organizacjom społecznym jako miejsce zebrań i spotkań. Ponadto będą w nim organizowane imprezy wiejskie. Społeczność będzie miała miejsce, w którym będzie mogła przygotowywać się do udziału w gminnych imprezach (tj. dożynki, festyny). Młodzież będzie mieć miejsce do rozwijania zainteresowań i aktywności fizycznej.

W pomieszczenia Ośrodka będą mogły być wynajmowane odpłatnie osobom fizycznym (np. jako sala na przyjęcie weselne), bądź też Ośrodek może odpłatnie organizować tego typu przedsięwzięcia.

W uzasadnieniu powyższego przedsięwzięcia należy zauważyć, że rozwój poprzez sport i kulturę, choć nie przynosi bezpośrednich korzyści materialnych, wpływa na każdą dziedzinę życia. Jest katalizatorem przemian społecznych. Będzie to miało bezpośrednie przełożenie na inne dziedziny życia mieszkańców wsi.

ZAKRES PROJEKTU:

- Budowa boiska do gry w siatkówkę plażową
- Budowa boiska do gry w koszykówkę
- Przebudowa chodnika
- Przebudowa wjazdu na tereny rekreacji przy OKiS Gaszowice
- wymiana stolarki okiennej w budynku OKiS Gaszowice
- zakup Placu zabaw
- montaż placu zabaw
- zakup przenośnego podium tanecznego.

REZULTATY:

Po zakończeniu inwestycja pozostanie własnością gminy i zostanie przekazana w użytkowanie Ośrodkowi kultury i sportu w Gaszowicach, a przez nią korzystać z niej będą mogli wszyscy zainteresowani mieszkańcy sołectwa. Mieszkańcy otrzymają w użytkowanie obiekt, który będzie pełnił funkcje rekreacyjno-sportowe i kulturalne.

Na obiekcie będą odbywać się imprezy wiejskie. Gaszowice będą brały udział w imprezach gminnych np. w Dożynkach.

III. Szacunkowy kosztorys planowanego przedsięwzięcia

Działanie:	Kwota brutto
Budowa boiska do gry w siatkówkę plażową	7 714,72
Budowa boiska do gry w koszykówkę	17 344,28
Przebudowa chodnika	13 247,30
Przebudowa wjazdu na tereny rekreacji przy OKiS Gaszowice	13 571,42
Wymiana stolarki okiennej w budynku OKiS Gaszowice	29 255,47
Zakup Placu zabaw	21 844,94
Montaż placu zabaw	3669,74
Zakup przenośnego podium tanecznego	17 000,00
Promocja	2 440,00
RAZEM	126 087,87

IV. Harmonogram planowanego przedsięwzięcia

X 2005	Ogłoszenie przetargu
XII 2005	Wyłonienie wykonawcy
I 2006	Podpisanie umowy z wykonawcą
III 2006	Rozpoczęcie robót
VIII 2006	Zakończenie robót
IX 2006	Odbiór inwestycji, rozliczenie projektu.

Plan Rozwoju Sołectwa Gaszowice jest dokumentem otwartym a zapisane w nim zadania będą aktualizowane stosownie do zmieniających się uwarunkowań wewnętrznych jak i zewnętrznych, pojawiających się nowych możliwości oraz zmiany hierarchii priorytetów przyjętych przez Radę Gminy Gaszowice. Uwzględniane będą również nowe potrzeby zgłaszane przez radnych, stowarzyszenia i nieformalne grupy mieszkańców, organizacje pozarządowe, sektor publiczny i prywatny.

Dokument ten został sporządzony zgodnie z § 2 ust.1 Rozporządzenia Ministra rolnictwa i Rozwoju wsi z dnia 17.12.2004r. w sprawie trybu składania i wzoru wniosku o dofinansowanie

realizacji projektu w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich 2004 – 2006” w zakresie działania „Odnowa wsi oraz zachowanie i ochrona dziedzictwa kulturowego” (Dz.U.z 2004 r., Nr 284, poz. 2846).