

**GMINA TRZEBNICA
WOJEWÓDZTWO DOLNOŚLĄSKIE**

CZERWIEC 2010 ROKU

SPIS TREŚCI

SPIS TREŚCI	2
SPIS TABEL	2
SPIS RYSUNKÓW	3
WSTĘP	4
STRUKTURA DOKUMENTU	5
1. CHARAKTERYSTYKA MIEJSCOWOŚCI	6
1.1. POŁOŻENIE MIEJSCOWOŚCI	6
1.2. PRZYNALEŻNOŚĆ ADMINISTRACYJNA	7
1.3. POWIERZCHNIA	8
1.4. LICZBA LUDNOŚCI	8
1.5. HISTORIA MIEJSCOWOŚCI.....	9
1.6. STRUKTURA PRZESTRZENNA MIEJSCOWOŚCI.....	11
2. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI	13
2.1. ZASOBY PRZYRODNICZE	13
2.2. DZIEDZICTWO KULTUROWE	15
2.3. OBIEKTY I TERENY.....	18
2.4. INFRASTRUKTURA SPOŁECZNA.....	19
2.5. INFRASTRUKTURA TECHNICZNA	19
2.6. GOSPODARKA I ROLNICTWO	21
2.7. KAPITAŁ SPOŁECZNY.....	23
3. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI, W KTÓREJ BĘDZIE REALIZOWANA OPERACJA	25
4. PLANOWANE KIERUNKI ROZWOJU	28
4.1. WIZJA MIEJSCOWOŚCI.....	29
4.2. CEL GŁÓWNY.....	30
4.3. CELE SZCZEGÓŁOWE	30
4. PLANOWANE INWESTYCJE	32
5. SYSTEM WDRAŻANIA, MONITOROWANIA, OCENY ORAZ KOMUNIKACJI SPOŁECZNEJ	33

SPIS TABEL

Tabela 1 Zestawienie powierzchni Głuchowa Górnego na tle innych jednostek administracyjnych.....	8
Tabela 2 Liczba ludności Polski, województwa, powiatu, gminy i Głuchowa Górnego	8
Tabela 3 Wykaz drzew pomnikowych w miejscowości Głuchów Górny.....	15
Tabela 4 Stacja transformatorowa na terenie Głuchowa Górnego	20
Tabela 5 Ujęcie wód podziemnych w miejscowości Głuchów Górny.....	21
Tabela 6 Podmioty gospodarcze zarejestrowane na terenie miejscowości Głuchów Górny	22
Tabela 8 Analiza SWOT	26

SPIS RYSUNKÓW

Rysunek 1 Lokalizacja Głuchowa Górnego na tle kraju.....	6
Rysunek 2 Lokalizacja Głuchowa Górnego względem Trzebnicy.....	7
Rysunek 3 Liczba ludności miejscowości Głuchów Górny w latach 2005-2010	9
Rysunek 4 Układ przestrzenny miejscowości Głuchów Górny	12
Rysunek 5 Kościół p.w. Podwyższenia Krzyża Świętego.	16
Rysunek 6 Jeden z domów na terenie dawnego folwarku.....	17
Rysunek 7 Budynki folwarku w Głuchowie Górnym.....	17
Rysunek 8 Śmigło wmurowane w ścianę budynku.....	18
Rysunek 9 Sieć drogowa wokół miejscowości Głuchów Górny	20
Rysunek 10 Bezrobocie w miejscowości Głuchów Górny w latach 2005-2010	24

WSTĘP

Procesy zarządzania zajmują znaczące miejsce w rozwoju lokalnym i regionalnym oraz w funkcjonowaniu instytucji czy organizacji samorządowych. Są one bowiem warunkiem skutecznego działania władz samorządowych, funkcjonujących w różnych dziedzinach, skali i uwarunkowaniach. Sam proces zarządzania powinien zwiększać zdolności samorządów do identyfikowania istniejących problemów, rozpoznawania szans oraz zagrożeń rozwoju i adaptowania się do coraz bardziej konkurencyjnych warunków działania.

Podstawowym elementem strategicznego planowania rozwoju samorządów są opracowania planistyczne. Pozwalają one określić aktualną sytuację danego podmiotu, uwypuklić obszary problemowe i przygotować odpowiednie działania mające na celu poprawę niekorzystnych aspektów, a także budowanie czynników konkurencyjności określonej jednostki.

Ma to o tyle istotne znaczenie, że w dobie szerokiego dostępu do funduszy pomocowych Unii Europejskiej występują duże możliwości wsparcia przedsięwzięć zmierzających do dynamizacji wszechstronnego rozwoju poszczególnych obszarów kraju. Z tego względu tak istotny jest proces zarządzania oraz planowanie strategiczne jednostek samorządu terytorialnego, gdyż tylko samorządy, które potrafią ocenić swoje zasoby i problemy oraz planować precyzyjnie swój rozwój mają szansę na otrzymanie odpowiedniego wsparcia.

Planowanie rozwoju na szczeblu sołectw zasługuje zatem na szczególną uwagę, ponieważ uwzględnia rzeczywiste potrzeby lokalnych mieszkańców, bez uogólniania do obszaru gminy czy powiatu. Przyczynia się do tego z pewnością planowanie uwzględniające identyfikację opinii mieszkańców i ich oczekiwań względem rozwoju sołectwa, co stanowi wyraz dbałości samorządu lokalnego o mieszkańców danego obszaru.

Niniejsze opracowanie stanowi element działań planistycznych i wspomagać będzie procesy zarządzania Gminy Trzebnica oraz Sołectwa Głuchów Górny. Sporządzenie Planu Odnowy Miejscowości stanowi krok w kierunku identyfikacji aspektów problemowych i czynników konkurencyjności. Plan ułatwić ma budowanie w oparciu o te czynniki zrównoważonego rozwoju danego obszaru m.in. poprzez wyznaczenie koniecznych do realizacji i priorytetowych inwestycji.

STRUKTURA DOKUMENTU

Plan Odnowy Miejscowości Głuchów Górny - GMINA TRZEBNICA - POWIAT TRZEBNICKI - WOJEWÓDZTWO DOLNOŚLĄSKIE na lata 2010-2017, zwany w dalszej części niniejszego opracowania Planem został utworzony w celu przeanalizowania sytuacji występujących na opisywanym obszarze, wskazania płaszczyzn problemowych a także możliwości rozwojowych opisywanego terenu, m.in. przy udziale funduszy pomocowych Unii Europejskiej.

Niniejsze opracowanie jest dokumentem komplementarnym w stosunku do innych dokumentów planistycznych sporządzonych przez samorząd terytorialny Ziemi Trzebnickiej.

W swojej treści wykorzystuje dokumenty źródłowe w postaci opracowań planistycznych: Gminy Trzebnica, Powiatu Trzebnickiego oraz Urzędu Marszałkowskiego Województwa Dolnośląskiego. Ponadto dla prawidłowej analizy obszarów, które opisuje Plan wykorzystuje się wielokrotnie dane statystyczne pochodzące z takich źródeł jak np. urzędy statystyczne, instytucje rynku pracy (PUP, WUP) oraz inne instytucje samorządowe z analizowanego terenu, a także GUS.

Z uwagi na poruszenie w niniejszym dokumencie zagadnień związanych z wykorzystaniem środków pomocowych UE, wielokrotnie posłużono się opracowaniami z tego zakresu tj. m.in. opisami różnych programów operacyjnych przewidzianych do realizacji na terenie Polski w latach 2007-2015, czy wytycznymi do tych programów itp.

Plan Odnowy Miejscowości obejmuje sołectwo położone w Województwie Dolnośląskim, Powiecie Trzebnickim, gminie Trzebnica, a mianowicie miejscowość Głuchów Górny.

W Planie w pierwszej kolejności opisany został stan aktualny danego obszaru, zidentyfikowany został potencjał rozwojowy sołectwa oraz kwestie problemowe, a następnie opis podsumowany został w analizie SWOT. Dokument zawiera następnie opis kierunków rozwoju miejscowości oraz sposoby realizacji planowanych zamierzeń. Plan wieńczę informacje na temat sposobu wdrażania Planu.

Na potrzeby tego dokumentu przyjmuje się spis ludności z cenzusu czasowego 2000-2017, w jakim będą realizowane określone przez Plan zadania. Dokument został sporządzony w czerwcu 2010 roku.

1. CHARAKTERYSTYKA MIEJSCOWOŚCI

1.1. Położenie miejscowości

Przedmiotem niniejszego Planu jest opis miejscowości Głuchów Górny.

Rysunek 1 Lokalizacja Głuchowa Górnego na tle kraju

Źródło: http://pl.wikipedia.org/wiki/G%C5%82uch%C3%B3w_G%C3%B3rny

Wieś Głuchów Górny to miejscowość położona w gminie Trzebnica, w powiecie trzebnickim w województwie dolnośląskim.

Rysunek 2 Lokalizacja Głuchowa Górnego względem Trzebnicy

Źródło: <http://maps.google.com/>

Gmina Trzebnica położona jest w północnej części województwa dolnośląskiego i graniczy z gminami: Długołęką, Miliczem, Obornikami Śląskimi, Prusicami, Wisznią Małą, Zawonią, Żmigrodem. Trzebnica leży przy drodze krajowej nr 5, na głównej trasie Wrocław – Poznań, w odległości 24 km na północ od Wrocławia, przy trasie planowanej drogi ekspresowej S5, oraz na historycznym skrzyżowaniu wschód – zachód i północ – południe.

Gmina zajmuje powierzchnię 200,19 km² i stanowi teren o charakterze rolniczo – sadowniczym z atrakcyjnym ukształtowaniem terenu i licznymi walorami turystycznymi. Gmina Trzebnica jest położona w malowniczej niedużej kotlinie Wzgórz Trzebnickich, na wysokości 160-210 m n.p.m. Miasto Trzebnica jest siedzibą władz powiatowych i gminnych.

W ujęciu międzynarodowym Trzebnica leży blisko ważnych partnerów zagranicznych naszego kraju - Niemiec i Czech, a także rozpoznawana jest w kraju i na świecie dzięki lokalizacji na jej terenie Międzynarodowego Sanktuarium św. Jadwigi Śląskiej.

1.2. Przynależność administracyjna

Głuchów Górny jest sołectwem i stanowi jednostkę pomocniczą gminy Trzebnica. W latach 1975-1998 miejscowość administracyjnie należała do województwa wrocławskiego.

Gmina Trzebnica jest jedną z sześciu gmin Powiatu Trzebnickiego. W skład gminy wchodzi następujące sołectwa: Będkowo, Biedaszków Mały, Biedaszków Wielki, Blizocin, Bolescin, Brochocin, Brzezcie, Brzyków, Cerekwica, Domanowice, Droszów, Głuchów Górny, Jaszyce, Jażwiny, Kobylice, Koczurki, Komorowo, Komorówko, Koniowo, Księginice, Kuźniczysko, Ligota, Małczów, Małuszyn, Marcinowo, Masłowice, Masłów, Nowy Dwór, Piersno, Raszów, Rzepotowice, Skarszyn, Skoroszków, Sulisławice, Szczytkowice, Świątniki, Taczów Mały, Taczów Wielki, Ujeździec Mały, Ujeździec Wielki, Węgrzynów

1.3. Powierzchnia

Miejscowość Głuchów Górny zajmuje powierzchnię 624,9367 ha i 361 działek.

Tabela 1 Zestawienie powierzchni Głuchowa Górnego na tle innych jednostek administracyjnych

POLSKA	312 679 km²
WOJEWÓDZTWO DOLNOŚLĄSKIE	19 947 km²
POWIAT TRZEBNICKI	1025,55 km²
GMINA TRZEBNICA	200,19 km²
MIEJSCOWOŚĆ GŁUCHÓW GÓRNY	624,9367 ha

Źródło: dane GUS według stanu na 31.12.2009r.

1.4. Liczba ludności

Miejscowość Głuchów Górny zamieszkuje obecnie 386 osób¹, co stanowi ok. 1,7% wszystkich mieszkańców gminy. W ogóle ludności wsi 199 osób to kobiety, natomiast 187 mieszkańców to mężczyźni.

Tabela 2 Liczba ludności Polski, województwa, powiatu, gminy i Głuchowa Górnego

POLSKA	38 167 329
WOJEWÓDZTWO DOLNOŚLĄSKIE	2 876 627
POWIAT TRZEBNICKI	79 166
GMINA TRZEBNICA	22 385
MIEJSCOWOŚĆ GŁUCHÓW GÓRNY	386*

Źródło: Dane GUS i Urzędu Miejskiego w Trzebnicy, stan na 31.12.2009, *stan na maj 2010.

Zmiany liczby ludności miejscowości Głuchów Górny w okresie od roku 2005 do roku 2010 zobrazowano za pomocą poniższej przedstawionego wykresu.

¹ Dane Urzędu Miejskiego w Trzebnicy, stan na maj 2010r.

Rysunek 3 Liczba ludności miejscowości Głuchów Górny w latach 2005-2010

Źródło: opracowanie własne na podstawie danych gminy Trzebnica.

Z przedstawionego wykresu wynika, że od 2007 roku liczba mieszkańców miejscowości rośnie, natomiast w 2010 roku nastąpiło nieznaczne załamanie tego trendu. W przyszłych latach również liczyć się należy ze stosunkowo niewielkimi wahaniami ilości mieszkańców Głuchowa Górnego. Poprawa jakości życia lokalnej ludności poprzez inwestycje, takie jak przewidziane w ramach niniejszego planu, pozwoli na zwiększenia atrakcyjności danego obszaru jako miejsca zamieszkania, a tym samym wpływać będzie korzystnie na stan demograficzny Głuchowa i całej gminy.

1.5. Historia miejscowości

Dawne nazwy miejscowości Gluchowo – 1218, Gluchów – 1283, Gluchovo – 1376, Glauchow – 1415, Glauchaw – 1424, Glawche – 1429, Ober Glauche – 1753-1945, Głuchów Górny. Nazwa wsi utworzona od przymiotnika głuchy, charakteryzującego topograficzne własności terenu, lub dzierżawa od imienia założyciela wsi – Głucha.

Głuchów należący na początku XIII wieku do dóbr książęcych został przeniesiony na prawo niemieckie w 1283 roku. Utworzono wówczas sołectwo oraz 3 – łanowy folwark. W roku 1376 istniał we wsi kościół parafialny należący do archidiecezji trzebnickiego. Od czasu wydzielenia się z obrębu Głuchowa nowej wsi o nazwie Głuchów Mały, Dolny, pozostała, główna część wsi uzyskała nazwę Głuchów Górny. W latach 1718-22 założono we wsi zespół sierocińca i szkoły, zamknięty z rozkazu cesarza w r. 1727. W XVIII i XIX wieku we wsi znajdowało się kilka gospodarstw kmiecyh i ponad dwadzieścia zagrodniczych, co też rzutowało na skromność zabudowy wsi. Po pożarze miejscowości w roku 1853, który pochłonął większą część wsi, odbudowa trwała 4 lata. Mimo tego, że Głuchów Górny był wsią rozległą i siedzibą parafii, nie miał rozwiniętej i licznej warstwy kmieci, w związku z czym był ekonomicznie zależny od dominium.

Książęce dobra i folwark zostały w r. 1283 nadane księżęciu dworzaninowi Wenzeslausowi i funkcjonowały na prawie polskim. W późniejszym czasie włości te zostały podzielone na dwie części, w związku z czym powstały dwa folwarki. Przy polnym folwarku wykształciła się druga miejscowość Głuchów Dolny. W Głuchowie Górnym w XVI w. wymieniono jeden folwark, a w latach 1785-1803 – dwa z dwiema siedzibami. Możliwe, że ten drugi folwark znajdował się naprzeciw kościoła i należał do dóbr parafialnych. Do końca XV w. dobra w Głuchowie nadawane były jako lenno. Później należały do następujących osób i rodzin: Solkowsky – 2 poł. XV w., v. Luck. Luckaw – 1505, v. Tzcasel, Lessel – 1524, v. Luck – 1537, 1541, Petzke – 1530, Wurrs – 1547, v. Kottwitz – przed 1646, v. Kessel – 1646 – 1945.

Stary dwór istniejący jeszcze około 1664 roku był niereprezentacyjnym budynkiem o konstrukcji szkieletowej i o zwartej bryle, nakrytej wysokim dachem czterospadowym. Tym samym stylistycznie nawiązywał do XVII - wiecznego, śląskiego, tradycyjnego budownictwa. Został zastąpiony po roku 1864 przez nowy pałac wzniesiony w stylu neoklasycyzmu i przebudowany na początku XX wieku. Park zakładany już w początkach XIX w. urządzono w latach 1870-1940. Około roku 1864 stary, groźący zawaleniem folwark wyburzono i założono nowy, obecny na nowym miejscu. Systematycznie ulegał on rozbudowie zgodnie z intensyfikacją gospodarki rolnej w dobrach, która nastąpiła szczególnie po 1887 roku. Wpłynęła ona również na okazałość zabudowy folwarku powstałej w latach 1870 – 1900.

W roku 1376 wzmiankowano plebana kościoła w Głuchowie. W latach 1540-1546 kościół ten przejęli protestanci. W roku 1568 erygowali przy nim parafię. Stary, zapewne drewniany kościół zastąpiono w 1569 r. nowym, chyba też z nietrwałego materiału, gdyż dwukrotnie niszczał w czasie wojny trzydziestoletniej. Kościół ten, rozbudowany w 1706 roku, był budynkiem o konstrukcji szkieletowej z podobnie zbudowaną wieżą. Poddany renowacjom w latach 1768 i 1845, spłonął w roku 1853 i został zastąpiony przez obecny kościół, który odnowiono w 1913 r. Obecnie jest to rzymsko - katolicki kościół pw. Podwyższenia Krzyża, filarny, związany z parafią w Łozinie.

Dom parafialny nr 36 wzniesiono w r. 1856 i również odnowiono w 1913 roku. Nowy cmentarz parafialny funkcjonował już przed rokiem 1848.

Sierociniec i dom dla wdów połączony ze szkołą mogącą przygotować do uniwersyteckich studiów założono w latach 1718 – 1722 z inicjatywy pastora Nietschkego, absolwenta uczelni w Halle. Było to wówczas na Śląsku jedyne tego rodzaju przedsięwzięcie. Na skutek skarg trzebnickiego konwentu obawiającego się szerzenia wyznania protestanckiego cesarz Karol VI nakazał zamknięcie sierocińca i szkoły. Zespół sierocińca składał się z budynków o konstrukcji szkieletowej, z dwukondygnacyjnego domu mieszkalnego, trzykondygnacyjnej szkoły oraz jednokondygnacyjnego budynku gospodarczego mieszczącego jadalnię. Tylko ten funkcjonował 1727 r. jako schronisko dla przyjezdnych. Później włączony do gospodarstwa zagrodniczego istniał jeszcze w 1827 roku. W 1853 r. pozostałości starego założenia strawił ogień. Tradycja sierocińca zachowana w XIX w. przez mieszkańców wsi zaowocowała wzniesieniem na miejscu starego założenia nowego pozostającego pod patronatem kościoła, zakładu opieki dla

chłopców – Knaben – Retungshaus. Główny budynek mieszkalno – szkolny powstał w 1870 r².

1.6. Struktura przestrzenna miejscowości

Wieś – pierwotnie owalnica z dużym nawsiem, później zabudowanym, połączona z nową wschodnią częścią wsi o układzie ulicowym, przekształcona została w 1750 r. na wielodrożnicę. W połowie XVIII w. zbudowano na nawsiu w zachodniej części Głuchowa, tzw. dolnej – kościół, zaś na obszarze wschodniej parafii wsi tzw. górnej – folwark. Wzdłuż głównej wiejskiej drogi oraz przez teren nawsia przepływał potok. W latach 1750 – 1826 nawsie zredukowano tworząc w jego zachodniej części nowe nawsie założone na planie wydłużonego prostokąta, którego bok stanowiła od południa główna wiejska droga. Przy jej nowym odcinku wytyczonym na miejscu dawnego nawsia znalazł się kościół oraz skupiła się zabudowa wsi. Mimo zmiany układu przestrzennego Głuchowa na wielodrożny, siedlisko zachowało do 1826 r. zarys typowy dla siedliska z układu ulicowego. W latach 1887 – 1962 siedlisko było nieregularne, obecnie ograniczone jest zaś do kompleksu działek budowlanych.

Obecny zasadniczy układ dróg na terenie wsi, ukształtowany został w latach 1750 – 1826. Zabudowa wsi nigdy nie tworzyła i również teraz nie tworzy typowych układów przestrzennych.

Na terenie wsi znajdują się obecnie: zespół kościelny, kompleks internatu oraz na zachód od wsi – cmentarz.

Usytuowany pierwotnie na zachodnim skraju nawsia, później przy głównej wiejskiej ulicy zespół kościelny składa się obecnie z kościoła otoczonego nieużytkowanym cmentarzem, założonym na planie owalu oraz z domu parafialnego wzniesionego na działce sąsiadującej od wschodu. Cmentarz obrzeżnie obsadzono lipami, klonami i Robinami akacjowymi.

Kościół to jedyna dominanta wysokościowa na terenie wsi, szczególnie widoczna od zachodu.

Drugi wyodrębniający się na obszarze Głuchowa zespół, usytuowany blisko skrzyżowania głównych dróg to kompleks internatu i szkoły dla chłopców, założony na sposób pałacowy, w podkowę, wyodrębniający się gabarytem z zabudowy wsi.

Z zespołu pałacowo – parkowego założonego w północno – wschodniej części Głuchowa w architektonicznym obrazie wsi wyeksponowany jest rozległy folwark oraz park. Dawny, XVIII-wieczny folwark usytuowany w 1864 r. został zastąpiony przez nowy, założony na południowy wschód od niego, później rozbudowany i w całości zachowany. Po wyburzeniu starego folwarku ukształtowano przed pałacem nowy podjazd i ogród ozdobny z kuliście wytyczonymi ścieżkami. Park pałacowy wraz z sadem, na terenie o zarysie prostokąta, istniejący już w 1864 r., zachował się obecnie częściowo w starych granicach. Parkowy drzewostan skupiony został na niewielkim terenie na północ od pałacu i wydzieliał założoną przed nim nieregularną polanę oraz akcentował granicę założenia. Obecnie z założenia wyłączony jest sad sąsiadujący z parkiem od zachodu. Na

² Źródło:

http://www.trzebnica.pl/cms/php/strona.php3?cms=cms_trze2&lad=a&id_dzi=10&id_dok=338&id_men=65&powrot=1&slowo_szuk=&gdzie_szuk=&id_men_szuk=0

terenie parku występuje: modrzew europejski, świerk pospolity, sosna wejmutka, klon pospolity, klon jawor, klon srebrzysty, kasztanowiec biały, grab pospolity, buk pospolity odm. purpurowa, jesion wyniosły, platan klonolistny, dąb szypułkowy, dąb czerwony, dąb błotny, Robina akacyjowa, wierzba odm. zwisająca, lipa drobnolistna³.

Rysunek 4 Układ przestrzenny miejscowości Głuchów Górny

Źródło: <http://maps.google.com/>

³ Źródło:

http://www.trzebnica.pl/cms/php/strona.php3?cms=cms_trze2&lad=a&id_dzi=10&id_dok=338&id_men=65&powrot=1&slowo_szuk=&gdzie_szuk=&id_men_szuk=0

2. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI

2.1. Zasoby przyrodnicze

Miejscowość Głuchów Górny posiada interesujące zasoby przyrodnicze, a na jej terenie (lub w najbliższej okolicy) zlokalizowane są obszary lub obiekty szczególnie wartościowe pod względem środowiskowym, w tym chronione. Obszary i obiekty te wymieniono poniżej⁴.

- **Siedliska przyrodnicze zagrożone i rzadkie**

- **Cieplolubne, śródładowe murawy napiaskowe** *Koelerion glaucae*

Siedlisko to występuje w południowej części gminy, na obszarze Wzgórz Trzebnickich. Zajmuje ono strome, silnie nasłonecznione szczyty wzgórz lub części południowych stoków, a także przydrożne skarpy. Najlepiej zachowane płaty tego siedliska można odnaleźć w pobliżu następujących miejscowości: Boleścín, Głuchów Górny, Kobylice, Malczów, Marcinowo, Piersno, Taczów Mały, Trzebnica, Węgrzynów. Jest to jedno z najcenniejszych siedlisk przyrodniczych, jakie zachowało się w gminie Trzebnica. Zostało ono ujęte na europejskiej liście siedlisk NATURA 2000, jako siedlisko priorytetowe. Siedlisko jest potencjalnie zagrożone wyginięciem w gminie, ze względu na występowanie na małych powierzchniach, jak i zanikanie ekstensywnej gospodarki pastwiskowej, która je utrzymywała.

- **Grąd zboczowy (niżowy las zboczowy klonowo-lipowy)** zbiorowisko *Acer platanoides-Tilia cordata*

Siedlisko to występuje bardzo rzadko w południowej części gminy. Zajmuje najbardziej strome stoki wąwozów i skarpy. Najlepiej wykształcone płaty tego siedliska występują w pobliżu Marcinowa, Taczowa Małego i Głuchowa Górnego. Zostało ono ujęte na europejskiej liście siedlisk NATURA 2000. Siedlisko zagrożone potencjalnie w gminie (m.in. przez zaśmiecanie i wywóz gruzu).

- **Rośliny**

- **Karmnik bezpłatkowy** *Sagina apetala*

Gatunek namulisk, wilgotnych pól i przydroży. Gatunek z *Polskiej czerwonej księgi roślin* i *Czerwonej listy roślin naczyniowych Dolnego Śląska*. Bardzo rzadki – po roku 1980 potwierdzony w Polsce tylko na dziewięciu stanowiskach – wszystkie na Dolnym Śląsku.

- **Krwawnik pagórkowy** *Achillea collina*

Gatunek suchych muraw i przydroży. Znaleziony na kilku stanowiskach pod Boleścínem, Głuchowem Górnym, Piersnem, Skarszynem, Trzebnicą. Gatunek rzadki w gminie.

⁴ Źródło: Waloryzacja przyrodnicza gminy Trzebnica, Polskie Towarzystwo Przyjaciół Przyrody „pro Natura”, Wrocław 2004.

- Ostróżeczka polna *Consolida regalis*

Gatunek pól i ugorów, występujący najczęściej w uprawach zbóż ozimych i rzepaku oraz na ścierniskach, na glebach lessowych lub gliniasto-pyłowych. W centralnej części Wzgórz Trzebnickich znajduje się największe skupisko stanowisk na Dolnym Śląsku. Ostatnio autorzy potwierdzili jej występowanie m.in. pod Piersnem oraz na obfitym stanowisku na południe od Taczowa Małego i Głuchowa Górnego. Gatunek z *Czerwonej listy roślin naczyniowych Dolnego Śląska*.

- Sierpnica zwyczajna *Falcaria vulgaris*

Gatunek łąk, zboczy, przydroży i ugorów. Znaleziony pod Głuchowem Górnym i Taczowem Wielkim. Gatunek rzadki w gminie.

▪ **Zwierzęta**

- Tygrzyk paskowany *Argiope bruennichi*

Gatunek ciepłolubny, zwiększający ostatnich latach swą liczebność. Stwierdzony m.in. pod Taczowem Małym oraz Głuchowem Górnym. Objęty ścisłą ochroną gatunkową.

- Srokosz *Lanius excubitor*

Zamieszkuje krajobraz rolniczy z kępami zadrzewień. W roku 2004 zlokalizowano 6 stanowisk w pobliżu następujących miejscowości: Głuchów Górny, Jaszyce, Jażwiny, Ligota Trzebnicka, Taczów Mały. W Polsce jest bardzo nielicznie lęgowy. Objęty ścisłą ochroną gatunkową.

▪ **Projektowane użytki ekologiczne**

Nr obiektu: 11

Nazwa: „GOŹDZIKOWA GÓRKA”

Położenie: 0,3 km na południowy zachód od zachodniego krańca wsi Głuchów Górny; 0,25 km na południowy wschód od drogi gruntowej biegnącej od cmentarza w Głuchowie Górnym do Taczowa Małego

Powierzchnia: ok. 0,1 ha

Przedmiot ochrony: ciepłolubna, śródłądowa murawa napiaskowa *Koelerion glaucae* ze stanowiskami rzadkich bezkręgowców; siedlisko z listy Natura 2000 uznane za „ważne dla Europy” o znaczeniu priorytetowym 6120*

Opis obiektu: nasłonecznione wzgórze wyraźnie wyróżniające się w krajobrazie, porośnięte murawą napiaskową, zakrzaczeniami i starym sadem

Walory przyrodnicze:

ROŚLINY – goździk kartuzek *Dianthus carthusianorum*

BEZKRĘGOWCE – kraśnik karyncki *Zygaena carniolica*, kraśnik sześcioplamek *Zygaena filipendulae*, kraśnik zmienny *Zygaena ephialtes*, tygrzyk paskowany *Argiope bruennichi*

Nr obiektu: 12

Nazwa: „KRAŚNIKOWA SKARPA”

Położenie: 0,25 km na południowy zachód od skrzyżowania dróg asfaltowych między Piersnem, Skotnikami a Głuchowem Górnym, przy północnej krawędzi drogi

Powierzchnia: ok. 0,1 ha

Przedmiot ochrony: ciepłolubna, śródłądowa murawa napiaskowa *Koelerion glaucae* ze stanowiskami rzadkich roślin i bezkręgowców; siedlisko z listy Natura 2000 uznane za „ważne dla Europy” o znaczeniu priorytetowym 6120*

Opis obiektu: nasłoneczniona przydrożna skarpa porośnięta murawą napiaskową z dominacją goździka kartuzka *Dianthus carthusianorum*

Walory przyrodnicze:

ROŚLINY – goździk kartuzek

BEZKRĘGOWCE – kraśnik rogalik *Zygaena loti*, kraśnik sześciopłamek *Zygaena filipendulae*.

Na obszarze miejscowości znajdują się również liczne drzewa pomnikowe wzbogacające walory przyrodnicze Głuchowa Górnego. Wykaz tych drzew przedstawiono w poniższej tabeli.

Tabela 3 Wykaz drzew pomnikowych w miejscowości Głuchów Górny.

Miejscowość /obręb/	Nr działki	Lokalizacja	Opis pomnika	Nr obiektu	Pomiar GPS		Ilość
					N	E	
Głuchów Górny	203/2 9	park wiejski	Buk zwyczajny czerwonolistny - obwód 390 cm	091	5116323	1707936	1
Głuchów Górny	203/2 9	park wiejski	Buk zwyczajny- obwód 440 cm	092	5116333	1707926	1
Głuchów Górny	203/2 9	park wiejski	Dąb szypułkowy - obwód 548 cm	093	5116296	1707935	1
Głuchów Górny	203/2 9	park wiejski	Sosna wejmutka - obwód 340 cm	094	5116303	1707974	1
Głuchów Górny	203/2 9	obok zarastającego stawu	Jesion wyniosły - obwód 392 cm	095	5116251	1707943	1
Głuchów Górny	203/2 9	park wiejski	Dąb szypułkowy - obwód 380 cm	096	5116306	1707908	1
Głuchów Górny	203/2 9	park wiejski	Lipa drobnolistna - obwód 275 cm	097	5116277	1707919	1
Głuchów Górny	203/2 9	park wiejski	Buk zwyczajny - obwód 365 cm	098	5116255	1707920	1
Głuchów Górny	203/2 9	park wiejski	Platan klonolistny - obwód 533 cm, 420 cm, 332 cm	099	5116303	1708002	3
Głuchów Górny	203/2 9	park wiejski	Platan klonolistny - obwód 310 cm	100	5116280	1707951	1

Źródło: dane gminy Trzebnica, stan na marzec 2007r.

2.2. Dziedzictwo kulturowe

Bogata historia miejscowości Głuchów Górny udokumentowana została wieloma interesującymi pod względem architektonicznym, ale przede wszystkim dziejowym, obiektami. Zabudowania i pamiątki historyczne stanowią o dużym potencjale turystycznym miejscowości.

Godne uwagi obiekty znajdujące się we wsi to m. in. zespół budynków kościelnych z Kościołem poewangelickim pod wezwaniem Podwyższenia Krzyża Świętego, cmentarz przykościelny z nagrobkami z 2 połowy XIV wieku.

Rysunek 5 Kościół p.w. Podwyższenia Krzyża Świętego.

Źródło: <http://wroclaw.hydral.com.pl/176478,foto.html>

Na zachód od wsi znajduje się cmentarz ewangelicki datowany na około 1850 r.

Ponadto we wsi znajdują się zabudowania zespołu pałacowo-folwarcznego z 2 połowy XIX i początku XX wieku, a wśród nich dawny pałac, pawilon ogrodowy, z parkiem pałacowym, domy mieszkalne z zabudowaniami gospodarczymi, chlewnią, oborą, bramą wjazdową. Na uwagę zasługuje między innymi jeden z domów mieszkalnych – dawniej dom opieki i szkoła dla chłopców z 1870 r. oraz liczne domy mieszkalne z początku XX wieku.

Rysunek 6 Jeden z domów na terenie dawnego folwarku

Źródło: <http://wroclaw.hydral.com.pl/116714,foto.html>

Rysunek 7 Budynki folwarku w Głuchowie Górnym

Źródło: <http://wroclaw.hydral.com.pl/116714,foto.html>

W ścianie jednego z zabudowań na początku z II wojny światowej wmurowano część śmigła niemieckiego samolotu myśliwskiego zestrzelonego przez polskich lotników w dniu 2 września 1939 roku.

Rysunek 8 Śmigło wmurowane w ścianę budynku

Źródło: <http://wroclaw.hydral.com.pl/205098,foto.html>

W Głuchowie znajdowało się ponadto supertajne Centrum Dowodzenia Układu Warszawskiego, z bunkrem 15 m pod ziemią.

2.3. Obiekty i tereny

Punktami charakterystycznymi miejscowości Głuchów Górny są:

- kościół poewangelicki pod wezwaniem Podwyższenia Krzyża Świętego,
- stary cmentarz z nagrobkami przedwojennymi,
- zabudowania dawnego folwarku poniemieckiego,
- park przy folwarku ze starym drzewami (liczne pomniki przyrody).

Ponadto miejscem integracji mieszkańców Głuchowa Górnego podczas wydarzeń kulturalnych, sportowych i innych jest wydzielony plac ze sceną, powierzchnią utwardzoną służącą organizacji zabaw oraz boiskiem. W obrębie tego miejsca znajduje się również przestrzeń przewidziana dla planowanego do realizacji placu zabaw.

Przez wieś przechodzą szlaki turystyczne:

- Ścieżka rowerowa Adriatyk-Bałtyk - Szlak R9 Adriatyk - Bałtyk - Odcinek: Wrocław Pawłowice - Trzebnica - Ruda Sułowska (48 km). I etap tego odcinka przebiega przez miejscowość Głuchów Górny. Etap ten nosi nazwę „Do grobu św. Jadwigi. Wrocław Pawłowice – Trzebnica”.
- Trzebnicka Pętla Rowerowa (TPR) - Szlak Czerwony - Odcinek: Zawonia – Szewce.

Szlaki uwzględniają zwiedzanie m.in. kościoła neogotyckiego Podwyższenia Krzyża Świętego z 1857 r. oraz zespołu pałacowo – parkowego w północno - wschodniej części wsi⁵.

2.4. Infrastruktura społeczna

▪ Szkolnictwo, edukacja

Obecnie na terenie wsi nie funkcjonują żadne placówki edukacyjne. Dwie szkoły jakie działały na terenie Głuchowa Górnego zostały zlikwidowane. Aktualnie dzieci dojeżdżają autobusem szkolnym do placówek edukacyjnych do Boleścina.

▪ Opieka zdrowotna

Na terenie miejscowości Głuchów Górny nie funkcjonują obecnie placówki opieki zdrowotnej, ani nie jest otwarta indywidualna praktyka lekarska. Osoby chcące skorzystać z usług opieki zdrowotnej muszą dojeżdżać do Trzebnicy lub do Siedlca.

2.5. Infrastruktura techniczna

▪ Połączenia drogowe

Przez obszar Głuchowa Górnego przebiegają drogi o randze dróg:

- powiatowych,
- gminnych.

Droga powiatowa obecnie jest w przebudowie, gdyż jej stan oraz jakość była niezadowolająca. Są plany, iż wzdłuż tej drogi powstanie także chodnik. Natomiast drogi lokalne znajdują się aktualnie w bardzo złym stanie i wymagają poprawy. Jest to przedmiotem działań planistycznych i przygotowawczych według stanu na czerwiec 2010r.

Głuchów Górny posiada dogodne połączenie drogowe z pobliskim Skarszynom, Trzebnicą, a także Wrocławiem (poprzez drogę krajową numer 5).

⁵ Źródło:

<http://www.kociegory.com/index.php?did=20060206145437&id=artj&pid=20081021111442&iid=20081221212434>

Rysunek 9 Sieć drogowa wokół miejscowości Głuchów Górny

Źródło: <http://maps.google.pl>

▪ Sieć energetyczna

Miejscowość Głuchów Górny posiada połączenie do sieci energetycznej. Na żądanie podłącza się do niej również nowo budowane posesje.

Tabela 4 Stacja transformatorowa na terenie Głuchowa Górnego

Rok budowy	Nr ruchowy stacji	Miejscowość	m/w	Gmina	Rodzaj stacji	Moc zainstalowana [MVA]	Własność
1971	R-1722	Głuchów G.	Wieś	Trzebnica	STS	0,100	ZEW S.A.

Źródło: Plan Rozwoju Lokalnego Powiatu Trzebnickiego.

▪ Sieć wodociągowa

Miejscowość Głuchów Górny posiada pełne połączenie do sieci wodociągowej. Dostawa wody następuje z wodociągu grupowego Czachowo z terenu Gminy Zawonia.

Tabela 5 Ujęcie wód podziemnych w miejscowości Głuchów Górny

<i>Użytkownik</i>	<i>Nr studni</i>	<i>Zasoby eksploatacyjne</i>	<i>Depresja</i>	<i>Stratygrafia warstwy wodonośnej</i>
		<i>m³/h</i>	<i>m</i>	
<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>
UG Zawonia/Wodociąg Głuchów	St. 1, 2	55	2,0	Q

Źródło: Plan Rozwoju Lokalnego Powiatu Trzebnickiego.

▪ Sieć kanalizacyjna

Obecnie Głuchów Górny nie posiada podłączenia do sieci kanalizacyjnej. Gospodarka ściekowa opiera się o indywidualne, przydomowe zbiorniki. Jednak w trakcie realizacji jest przedsięwzięcie budowy kanalizacji sanitarnej w Skarszynie (miejscowość sąsiadująca z Głuchowem Górnym), zaś po wykonaniu tego projektu planowane jest przyłączenie do sieci również Głuchowa Górnego.

▪ Sieć gazownicza

Miejscowość Głuchów Górny nie posiada dostępu do sieci gazowniczej. Rozprowadzanie gazu odbywa się metodą bezprzewodową (butle gazowe).

▪ Gospodarka odpadami

Głuchów Górny posiada uregulowaną gospodarkę odpadami. Kwestią tą w pełni zajmuje się zakład komunalny z Trzebnicy.

Składowisko odpadów komunalnych dla gminy Trzebnica zbudowane zostało na terenie usytuowanym w północnej części gminy, na północ od miejscowości Marcinowo, obok drogi łączącej tą miejscowość z drogą krajową nr 5 relacji Wrocław-Poznań. Inwestycja zlokalizowana została na terenie byłej odkrywkowej kopalni piasku, na gruntach leśnych. W przeważającej części teren przeznaczony pod budowę stanowiło wyrobisko popiaskowe z nieregularnymi i nadmiernie nachylonymi skarpami grożącymi oberwaniem.

▪ Sieć telekomunikacyjna

W miejscowości występuje pełny dostęp do sieci telekomunikacyjnej – dostępne są przyłącza telefoniczne oraz internetowe.

2.6. Gospodarka i rolnictwo

▪ Gmina Trzebnica – działalność gospodarcza

W gminie Trzebnica w roku 2009 funkcjonowało 2 327 podmiotów gospodarczych, z czego 2 242 w sektorze prywatnym. Wśród podmiotów funkcjonujących w sektorze prywatnym było:

- 56 stowarzyszeń i organizacji społecznych
- 5 fundacji
- 15 spółdzielni
- 1 697 osób fizycznych prowadzących działalność gospodarczą
- 87 spółek handlowych⁶.

▪ **Działalność gospodarcza w miejscowość Głuchów Górny**

Mieszkańcy Głuchowa Górnego utrzymują się w znaczącym stopniu z pracy w pobliskich zakładach pracy mieszczących się na terenie gminy Trzebnica oraz miasta Wrocław.

W poniższej tabeli zestawiono podmioty gospodarcze funkcjonujące na terenie miejscowości (wg adresu zakładu głównego).

Tabela 6 Podmioty gospodarcze zarejestrowane na terenie miejscowości Głuchów Górny

I.p.	Nazwa podmiotu	Charakter działalności	Rok rozpoczęcia działalności gospodarczej
1.	„MKE” Chorzępa	Usługi motoryzacyjne	2008
2.	Usługi remontowo-budowlane Tylko Piotr	Usługi budowlane	2010
3.	Kristian	Handel detaliczny na straganach i targ.	2009
4.	Sowmat	Usługi motoryzacyjne	2009
5.	P.H.U. Urszula Gąsior	Usługi motoryzacyjne	2009
6.	Przedsiębiorstwo Handlowo-Usługowe Drozd	Usługi spedycyjne i przeładunkowe	2008
7.	Usługi-Transport-Handel Hamkało Renata	Transport tow.	2009
8.	Kamelyia	Handel detaliczny na straganach i targ.	2009
9.	Diana	Handel detaliczny na straganach i targ.	2009
10.	P.H.U. Koziara Andrzej	Handel detaliczny art. spożywczymi	1998
11.	Handel detaliczny artykułami spożywczymi i przemysłowymi Górecki Robert	Handel detaliczny artykułami spożywczymi i przemysłowymi	1994
12.	„Atej”	Usługi budowlane	2002

Źródło: dane gminy Trzebnica, stan na dzień 11.05.2010r.

Jak wynika z danych przedstawionych w tabeli, większość firm, których zakłady główne znajdują się na terenie miejscowości Głuchów Górny, to przedsiębiorstwa stosunkowo nowe, założone w latach 2008-2010. Fakt ten świadczyć może o wzrastającym stopniu przedsiębiorczości mieszkańców wsi. Wśród funkcjonujących przedsiębiorstw dominują

⁶ Źródło: dane GUS za rok 2009.

dziedziny związane z usługami motoryzacyjnymi, budowlanymi oraz handlem detalicznym artykułami spożywczymi i przemysłowymi.

▪ **Rolnictwo w miejscowości Głuchów Górny**

Na terenie miejscowości Głuchów Górny funkcjonuje około trzech dużych gospodarstw rolnych. Poza tym obręb wsi funkcjonują również inne, mniejsze gospodarstwa rolnicze. Na terenie miejscowości uprawia się przede wszystkim zboża, buraki cukrowe, ziemniaki oraz rzepak.

Do roku 1989 na terenie miejscowości znajdowało się Państwowe Gospodarstwo Rolne (PGR).

2.7. Kapitał społeczny

▪ **Organizacje społeczne**

W gminie Trzebnica w 2009 roku funkcjonowało 56 stowarzyszeń i organizacji społecznych, 5 fundacji i 15 spółdzielni.

Na obszarze miejscowości Głuchów Górny funkcjonują następujące organizacje społeczne:

- Koło Gospodyń Wiejskich w Głuchowie Górnym - organizacja założona w 2009 roku, ale już prężnie działająca oraz rozwijająca się. Koło zapraszane jest na różnego rodzaju wydarzenia kulturalne, festiwale, festyny itp.;

- Grupa Odnowy Wsi – organizacja działa na rzecz podejmowania działań związanych z poprawą warunków życia, a także rozwojem infrastruktury na terenie miejscowości Głuchów Górny, jak również promuje wieś w gminie oraz poza nią;

- Stowarzyszenie Klubu Sportowego „Głuchów Górny” – organizacja zrzeszająca miłośników piłki nożnej.

▪ **Bezrobocie**

Obecnie na terenie Głuchowa Górnego zamieszkuje 16 osób zarejestrowanych jako bezrobotne, w tym 6 kobiet. Natomiast liczba osób bezrobotnych z całej gminy Trzebnica wyniosła 128 osób (w tym 55 kobiet), z czego 41 osób nie ukończyło 25 roku życia, 22 osoby liczyły powyżej 50 roku życia, zaś 37 osób było długotrwale bezrobotnych (dane Powiatowego Urzędu Pracy w Trzebnicy według stanu na dzień 30 kwietnia 2010r.).

Zmianę poziomu bezrobocia na terenie miejscowości Głuchów Górny przedstawiono na poniższym wykresie.

Rysunek 10 Bezrobocie w miejscowości Głuchów Górny w latach 2005-2010

Źródło: opracowanie własne na podstawie danych PUP w Trzebnicy, stan na koniec kwietnia każdego roku.

Na podstawie powyżej przedstawionego wykresu stwierdzić można, iż poziom bezrobocia wśród mieszkańców Głuchowa Górnego sukcesywnie spada. Świadczyć to może o pozytywnych trendach w zakresie rozwoju społeczności lokalnej, a mianowicie o aktywizacji ludności, zwiększeniu poziomu przedsiębiorczości mieszkańców, czy zwiększeniu ich mobilności. W każdym przypadku zjawisko spadku poziomu bezrobocia oddziaływać będzie korzystnie na jakość życia ludności Głuchowa Górnego, jak również wpływać korzystnie na zrównoważony rozwój wsi.

3. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI, W KTÓREJ BĘDZIE REALIZOWANA OPERACJA

Najbardziej miarodajna ocena warunków życia (wybranych jego aspektów, zwłaszcza pod kątem dostępności różnego rodzaju usług, instytucji oraz infrastruktury) przeprowadzona być może wyłącznie przez osoby zamieszkujące określony obszar. W zamieszczonej poniżej tabeli przedstawiono wyniki badania opinii mieszkańców Głuchowa Górnego na temat warunków życia na terenie miejscowości.

Tabela 7 Ocena warunków życia przez mieszkańców Głuchowa Górnego

5 - bardzo dobrze, 4 - dobrze, 3 - przeciętnie, 2 - źle, 1 - bardzo źle	
Lokalny rynek pracy (możliwości znalezienia pracy na terenie Gminy)	5
Opieka społeczna	4
Opieka zdrowotna	4
Warunki mieszkaniowe	4
Bezpieczeństwo mieszkańców	5
Przedszkola	5
Szkoły podstawowe	5
Gimnazja	5
Dostępność do kultury i rozrywki	5
Dostępność do sportu i rekreacji	3
Dostępność do infrastruktury telekomunikacyjnej (telefony stacjonarne, Internet itp.)	5
Wodociągi i jakość wody	5
Kanalizacja	3
Stan dróg	2
Stan środowiska naturalnego	2
Gastronomia	1
Placówki handlowe	5
Placówki usługowe	4
Placówki pocztowe	4

Źródło: opracowanie gminy Trzebnica na podstawie badania opinii mieszkańców miejscowości.

Z przeprowadzonych badań wynika, że mieszkańcy Głuchowa Górnego wykazują zadowolenie m.in. z dostępności do lokalnego rynku pracy, bezpieczeństwa, placówek edukacyjnych, jak również dostępu do rozrywki i placówek handlowych, a w zakresie infrastrukturalnym - dostępu do sieci wodociągowej. Ponadto dobrze oceniają oni m.in. dostępność do usług społecznych.

Natomiast zdecydowanie negatywnie odniesiono się do dostępności placówek gastronomicznych, stanu dróg oraz stanu środowiska na terenie miejscowości.

Efektywną metodą identyfikacji słabych i silnych stron miejscowości oraz badania szans i zagrożeń, jakie stoją przed miejscowością jest analiza SWOT. Zawiera ona określenie czterech grup czynników:

- „**mocnych stron**” – uwarunkowań wewnętrznych, które stanowią silne strony miejscowości i które należy wykorzystać sprzyjać będą jej rozwojowi (utrzymać je jako mocne, i na których należy oprzeć jej przyszły rozwój);
- „**słabych stron**” – uwarunkowań wewnętrznych, które stanowią słabe strony miejscowości i które nie wyeliminowane utrudniać będą jej rozwój (ich oddziaływanie należy minimalizować);
- „**szans**” - uwarunkowań zewnętrznych, które nie są bezpośrednio zależne od zachowania społeczności wiejskiej, ale które mogą być traktowane jako szanse, i przy odpowiednio podjętych przez nią działaniach, wykorzystane jako czynniki sprzyjające rozwojowi miejscowości;
- „**zagrożeń**” - uwarunkowań zewnętrznych, które także nie są bezpośrednio zależne od zachowania społeczności wiejskiej, ale które mogą stanowić zagrożenie dla jej rozwoju. Przedstawiona poniżej analiza mocnych i słabych stron oraz szans i zagrożeń jest syntezą poszczególnych obszarów życia społeczno-gospodarczego miejscowości.

Analiza SWOT jest kontynuacją i podsumowaniem diagnozy stanu miejscowości i w niej znajduje uzasadnienie większość rozstrzygnięć. Przeprowadzenie analizy SWOT jest jednym z czynników umożliwiających podjęcie prawidłowej decyzji na podstawie posiadanych informacji. Umożliwia usystematyzowanie danych dotyczących projektu i podpowiada kierunki rozwiązań. Przeprowadzenie jej jest niezbędne do prawidłowej oceny sytuacji.

- S** (*Strengths*) – **mocne strony**: wszystko to, co stanowi atut, przewagę miejscowości
- W** (*Weaknesses*) – **słabe strony**: wszystko to, co stanowi słabość, barierę rozwoju miejscowości
- O** (*Opportunities*) – **szanse**: wszystko, co stwarza dla miejscowości szansę korzystnej zmiany
- T** (*Threats*) – **zagrożenia**: wszystko, co stwarza dla miejscowości niebezpieczeństwo zmiany niekorzystnej

Na podstawie analizy zasobów gminy Trzebnica oraz sołectwa Głuchów Górny, konsultacji społecznych przeprowadzonych w formie zapytań z mieszkańcami i liderami lokalnymi sporządzono analizę SWOT, która stanowi punkt wyjścia dla wyznaczenia i realizacji wizji rozwoju miejscowości. Technika analityczna SWOT polega na posegregowaniu informacji na temat miejscowości na cztery grupy (cztery kategorie czynników strategicznych).

Tabela 8 Analiza SWOT

Mocne Strony	Słabe strony
<ul style="list-style-type: none">• Położenie geograficzne	<ul style="list-style-type: none">• Niedostatki w zakresie dróg

<ul style="list-style-type: none"> • Duży potencjał w zakresie rozwoju agroturystyki • Liczne obiekty wartościowe historycznie • Dostępność do sieci wodociągowej • Dogodny dostęp do placówek edukacyjnych • Wysoki poziom bezpieczeństwa mieszkańców • Dostępność do infrastruktury telekomunikacyjnej 	<p>gminnych</p> <ul style="list-style-type: none"> • Brak profesjonalnych obiektów sportowych • Brak chodników • Pogarszający się stan techniczny dróg • Niszczące zabytki • Niezadawalający stan środowiska naturalnego
<i>Szanse</i>	<i>Zagrożenia</i>
<ul style="list-style-type: none"> • Poprawa jakości środowiska jako czynnik zwiększający atrakcyjność turystyczną wsi • Intensyfikacja działalności społecznej i kulturalnej, prowadzącej do organizacji większej ilości wydarzeń kulturalno-rozrywkowych • Poprawa dostępności i jakości infrastruktury społecznej • Rozbudowa i poprawa jakości infrastruktury technicznej • Poprawa infrastruktury okołodrogowej na terenie miejscowości • Podniesienie stopy życiowej mieszkańców oraz pozostanie we wsi ludzi młodych • Wykorzystanie potencjału turystycznego poprzez restaurację obiektów wartościowych historycznie i architektonicznie • Rozwój agroturystyki poprzez rozbudowę bazy noclegowej i gastronomicznej 	<ul style="list-style-type: none"> • Wzrost zanieczyszczenia środowiska przyrodniczego, niszczenie obszarów szczególnie wartościowych przyrodniczo • Starzenie się społeczeństwa i odpływ ludzi młodych • Odpływ inwestorów na bardziej atrakcyjne tereny • Degradacja i niszczenie zabytków oraz innych interesujących obiektów

Źródło: opracowanie własne.

4. PLANOWANE KIERUNKI ROZWOJU

Kierunki rozwoju miejscowości Głuchów Górny wyznaczone zostały przy uwzględnieniu mocnych i słabych stron wsi, jak również zagrożeń oraz szans rozwojowych. Poprawa słabszych aspektów rozwoju Głuchowa Górnego polegać powinna na przeprowadzeniu zadań inwestycyjnych i poprzez to łagodzeniu najbardziej dotkliwych problemów. O identyfikację sfer wymagających najpilniejszych i najbardziej potrzebnych interwencji poproszono mieszkańców Głuchowa Górnego. Wyniki badania przedstawiono za pomocą poniższej tabeli.

Tabela 9 Ocena inwestycji pod kątem potrzeby ich realizacji

5 - bardzo dobrze, 4 - dobrze, 3 - przeciętnie, 2 - źle, 1- bardzo źle		
Remonty i budowa dróg	-	
Budowa infrastruktury około drogowej	Oświetlenie uliczne	5
	Chodniki i ścieżki uliczne	5
	Zatoczki autobusowe i przystanki	5
	Inne np. sygnalizacja świetlna	1
Poprawa bezpieczeństwa publicznego	3	
Rozbudowa i modernizacja sieci wodociągowej	4	
Rozbudowa i modernizacja sieci kanalizacyjnej	5	
Budowa oczyszczalni przydomowych	4	
Wydzielenie i uzbrojenie gruntów dla inwestorów	5	
Aktywne wspieranie lokalnych przedsiębiorców i poszukiwanie inwestorów zastępczych	3	
Budowa i modernizacja budynków oświatowych (szkół, przedszkoli)	1	
Budowa i modernizacja budynków użyteczności publicznej (świetlic, ośrodków zdrowia, domów kultury itp.)	4	
Budowa obiektów sportowo-rekreacyjnych	5	
Tworzenie warunków do rozwoju budownictwa mieszkaniowego	3	
Działania w zakresie zbiórki, selekcji i wywożenia odpadów	3	
Umożliwianie rozwoju usług gastronomiczno - hotelarskich-agroturystycznych	4	
Poprawa estetyki miejscowości(np. nowe tereny zielone)	5	
Szersze wspieranie działań kulturowych, artystycznych i promocja miejscowości	5	
Modernizacja istniejących obiektów historycznych	5	
Zwiększenie pomocy dla najuboższych	4	

Źródło: opracowanie gminy Trzebnica na podstawie badania opinii mieszkańców miejscowości.

Wiele z przedstawionych w tabeli aspektów warunków życia w Głuchowie Górnym ocenionych zostało przez mieszkańców jako zdecydowanie wymagające interwencji. Należą do nich m.in.: budowa elementów infrastruktury około drogowej, rozbudowa sieci kanalizacyjnej, wydzielenie terenów inwestycyjnych, budowa obiektów sportowo-rekreacyjnych, a także poprawa estetyki miejscowości, wspieranie działań kulturowych, artystycznych i promocja miejscowości oraz modernizacja obiektów historycznych.

Jako inwestycje najmniej potrzebne oceniono budowę sygnalizacji świetlnej i budowę oraz modernizację budynków szkolnych.

Przeprowadzenie analizy potrzeb inwestycyjnych w opinii mieszkańców Głuchowa Górnego pozwoliło na sformułowanie wizji danej miejscowości, jak również celów rozwoju wsi.

4.1. Wizja miejscowości

WIZJA MIEJSCOWOŚCI GŁUCHÓW GÓRNY

Celem podstawowym władz i mieszkańców wsi Głuchów Górny jest realizacja wizji zrównoważonego rozwoju miejscowości, ze szczególnym uwzględnieniem stanu ochrony środowiska przyrodniczego oraz potrzeb samych mieszkańców.

Wizja miejscowości Głuchów Górny obejmuje trzy sfery: przestrzenną wraz ze środowiskiem naturalnym, społeczną oraz gospodarczą. Poniżej przedstawiono elementy wizji Głuchowa Górnego (przyszły stan miejscowości), jaką mieszkańcy chcieliby urzeczywistnić.

❖ Sfera przestrzenna:

- turystyczno-rekreacyjny charakter wsi,
- podniesienie poziomu ochrony środowiska przyrodniczego,
- poprawa estetyki zabudowań,
- powstanie infrastruktury okołodrogowej(chodniki),
- ochrona zabytków i innych obiektów wartościowych pod względem architektonicznym i historycznym,
- łatwy dostęp do infrastruktury sportowej, kulturalnej, rozrywkowej,
- dobra jakość i dostępności infrastruktury technicznej.

❖ Sfera społeczna

- rozbudowana infrastruktura społeczna,
- sprawna organizacja lokalnych wydarzeń kulturalnych, np. festyny, dożynki itp.
- współpraca mieszkańców wsi z innymi sołectwami w celu budowania konkurencyjności gminy,
- rozwój lokalnych organizacji społecznych.

❖ Sfera gospodarcza:

- duża liczba gospodarstw świadczy usługi agroturystyczne,
- rozwinięty sektor usługowy, w tym usługi noclegowe, gastronomiczne,
- rozbudowana baza turystyczno-rekreacyjna,
- gospodarstwa rolne w części oparte o rolnictwo proekologiczne, produkujące żywność dobrej jakości,
- wzrost zatrudnienia (spadek poziomu bezrobocia) i perspektywy dla młodych ludzi.

Podsumowując powyższe elementy wizji, sformułować ją można następująco:

Głuchów Górny atrakcyjną miejscowością turystyczną, wykorzystującą naturalne przewagi konkurencyjne i zapewniającą mieszkańcom trwały wzrost poziomu życia.

W Planie Odnowy Miejscowości dla miejscowości Głuchów Górny przedstawiony został obraz wsi w perspektywie siedmiu lat określający wygląd wsi, pożądane cechy środowiska przyrodniczego, aktywności gospodarczej mieszkańców, funkcjonowanie wsi oraz poziom życia ludności. W opracowanej koncepcji rozwoju miejscowości wyznaczono również kluczowe cele i sposoby ich wdrożenia, których osiągnięcie przyczyniać się będzie do realizacji wizji. W kolejnych podpunktach Planu wskazano cel główny rozwoju Głuchowa Górnego, jak również cele szczegółowe dla każdego z obszarów rozwojowych miejscowości.

4.2. Cel główny

CEL GŁÓWNY ROZWOJU MIEJSCOWOŚCI

Wzrost konkurencyjności Głuchowa Górnego jako miejsca zamieszkania i inwestowania oraz atrakcyjności turystycznej wsi przy jednoczesnym poszanowaniu zasady zrównoważonego rozwoju.

4.3. Cele szczegółowe

CELE SZCZEGÓŁOWE

❖ Sfera przestrzenna

- poprawa estetyki całej wsi, poszczególnych zabudowań i gospodarstw oraz ładu w zabudowie
- ochrona obiektów zabytkowych i wartościowych architektonicznie przed niszczeniem oraz ich wykorzystanie jako atutów w rozwoju turystyki
- poprawa w zakresie infrastruktury drogowej o około drogowej oraz poprawa poziomu bezpieczeństwa ruchu drogowego na terenie miejscowości
- ochrona zasobów środowiskowych przed negatywnym wpływem działalności człowieka, w tym obszarów szczególnie wartościowych przyrodniczo
- promocja walorów środowiskowych miejscowości jako atutów w rozwoju turystyki

❖ Sfera społeczna

- zwiększenie aktywności społecznej lokalnych mieszkańców
- wspieranie rozwoju sportu i promocja aktywnego trybu życia
- integracja mieszkańców miejscowości wokół lokalnych wydarzeń kulturalnych, sportowych i rozrywkowych

❖ Sfera gospodarcza

- tworzenie warunków dla rozwoju przedsiębiorczości i aktywności gospodarczej mieszkańców miejscowości
- poprawa infrastruktury technicznej zwiększającej atrakcyjność gospodarczą wsi
- promocja działalności gospodarczej w dziedzinie agroturystyki
- promocja walorów turystycznych miejscowości w gminie i poza nią

4. PLANOWANE INWESTYCJE

W ramach przeprowadzenia działań skierowanych na podkreślenie mocnych stron miejscowości Głuchów Górny, jak również odpowiedzi na istniejące problemy, niedoskonałości oraz celem zaspokojenia potrzeb zgłaszanych przez lokalnych mieszkańców zaplanowano realizację następujących inwestycji:

Projekt 1	Budowa placu zabaw
Przewidywana wysokość wydatków na inwestycję	60 000 zł
Planowany termin rozpoczęcia inwestycji	2010r.
Planowany termin zakończenia inwestycji	2011r.
Projekt 2	Zakup strojów ludowych dla Koła Gospodyń Wiejskich
Przewidywana wysokość wydatków na inwestycję	10 000 zł
Planowany termin rozpoczęcia inwestycji	2010
Planowany termin zakończenia inwestycji	2011

Realizacja przedstawionych projektów pozwoli na:

Ad 1.

- promocję aktywności ruchowej wśród dzieci
- zwiększanie ilości czasu spędzanego na wolnym powietrzu
- integrację najmłodszych mieszkańców miejscowości

Ad 2.

- umacnianie lokalnych tradycji oraz folkloru danego obszaru
- aktywizację mieszkańców miejscowości poprzez rozwój działalności kulturalnej
- rozbudowę oferty turystycznej miejscowości opartej w części o działalność Koła Gospodyń Wiejskich

Obie inwestycje natomiast przyczynią się do budowania spójności społecznej danego obszaru, rozwoju aktywności lokalnych mieszkańców, jak również wspomagać będą zwiększanie atrakcyjności Głuchowa Górnego jako miejsca zamieszkania oraz walorów turystycznych miejscowości.

5. SYSTEM WDRAŻANIA, MONITOROWANIA, OCENY ORAZ KOMUNIKACJI SPOŁECZNEJ

▪ SYSTEM WDRAŻANIA

System wdrażania Planu Odnowy Miejscowości jest realizowany w oparciu o system wdrażania pomocy strukturalnej Unii Europejskiej.

Poszczególne projekty będą wdrażane w oparciu o zasady wydatkowania środków według źródeł ich pochodzenia. Korzystanie ze środków własnych, jak i środków unijnych wymusza konieczność sprostania wielu wymogom formalnym określonym w odrębnych przepisach.

Instytucja Zarządzająca Planem Odnowy Miejscowości

Rolę Instytucji Zarządzającej będzie pełnił specjalnie powołany przez Burmistrza zespół, którego skład opierał się będzie o pracowników urzędu oraz inne zainteresowane osoby.

Zakres zadań Instytucji Zarządzającej obejmuje między innymi:

- Ustalenie szczegółowych zasad i kryteriów realizacji Planu;
- Zapewnienie zgodności realizacji Planu z poszczególnymi dokumentami programowymi wyższego rzędu, w tym w szczególności w zakresie zamówień publicznych, zasad konkurencji, ochrony środowiska, jak też zagwarantowanie przestrzegania zasad zawierania kontraktów publicznych;
- Zbieranie danych statystycznych i finansowych na temat postępów wdrażania oraz przebiegu realizacji projektów w ramach Planu;
- Zapewnienie przygotowania i wdrożenia planu działań w zakresie informacji i promocji Planu;
- Przygotowanie rocznych raportów na temat wdrażania Planu, zbieranie informacji do rocznego raportu o nieprawidłowościach;
- Dokonanie oceny po zakończeniu realizacji Planu.

Do właściwej oceny Planu Instytucji Zarządzającej może tworzyć grupy robocze, korzystać z opinii niezależnych ekspertów lub usług innych instytucji.

Instytucja wdrażająca Plan Odnowy Miejscowości

Urząd Miejski w Trzebnicy jako instytucja wdrażająca Plan Rozwoju Miejscowości jest odpowiedzialny za:

- Kreowanie, przyjmowanie i składanie wniosków aplikacyjnych od instytucji podległych – beneficjentów pomocy;
- Kontrolę formalną składanych wniosków, ich zgodności z procedurami i z zapisami w Planie;
- Ewentualne monitorowanie wdrażania poszczególnych projektów;
- Zapewnienie informowania o współfinansowaniu przez UE realizowanych projektów.

▪ SPOSOBY MONITOROWANIA I OCENY PLANU

Znaczenie priorytetowe w monitorowaniu i stymulowaniu realizacji Planu Odnowy Miejscowości posiada Rada Miejska. Instytucja Zarządzająca współpracuje z Burmistrzem i Skarbnikiem, których główną rolą będzie monitorowanie przebiegu realizacji zadań zawartych w Planie oraz ewentualne interweniowanie w przypadku stwierdzenia spóźnień lub nieuzasadnionej rezygnacji z realizacji zadania.

▪ METODY OCENY PLANU

Skuteczność Planu Odnowy Miejscowości będzie poddawana bieżącej ocenie. Sprawowana ona będzie przez Burmistrza, Sołtysa miejscowości Głuchów Górny oraz Radę Miejską przy pomocy wskaźników postępu realizacji i oceny skuteczności wdrażanych projektów określonych w poszczególnych programach operacyjnych oraz w wytycznych opracowanych przez Ministerstwo Rozwoju Regionalnego bądź inną instytucję odpowiedzialną za wdrażanie pomocy finansowej ze źródeł UE.

▪ SPOSOBY KOMUNIKACJI PLANU ODNOWY MIEJSCOWOŚCI

Komunikacja społeczna oraz zadania z zakresu promocji są niezbędnym elementem sprawnego procesu realizacji niniejszego Planu.

Do działań z zakresu komunikacji i promocji zaliczamy:

- Zapewnienie bieżącego informowania opinii publicznej o zakresie i wymiarze pomocy UE dla poszczególnych projektów i rezultatach działań na poziomie Gminy;
- Inicjowanie dodatkowych działań promocyjnych o zasięgu lokalnym;
- Zapewnienie współpracy z instytucjami zaangażowanymi w monitorowanie i realizowanie Planu Odnowy Miejscowości w zakresie działań informacyjnych i promocyjnych poprzez wymianę informacji i wspólne przedsięwzięcia;
- Wykorzystanie nowoczesnych narzędzi komunikacji i promocji m.in. takich jak: Internet, poczta elektroniczna etc w celu usprawnienia komunikacji pomiędzy podmiotami uczestniczącymi w realizacji Planu Odnowy Miejscowości.

Wszelkie działania podejmowane w ramach Planu Odnowy Miejscowości będą uwzględniały specyficzne potrzeby grup docelowych w kwestii informacji oraz użytych narzędzi w celu osiągnięcia maksymalnej skuteczność oddziaływania.

Grupami docelowymi Planu będą:

- Lokalna społeczność czyli bezpośredni beneficjent pomocy.
- Beneficjenci pomocy czyli osoby, instytucje lub grupy społeczne bezpośrednio korzystające z wdrażanej pomocy:
 - jednostki samorządu terytorialnego szczebla gminnego;
 - podmioty będące jednostkami podległymi samorządowi gminnemu bądź realizujące zadania jednostki samorządu terytorialnego;
 - podmioty gospodarcze;
 - organizacje zrzeszające przedsiębiorców;

Szczególnie istotną jest potrzeba kształtowania pozytywnego wizerunku Planu Odnowy Miejscowości. Za jego pośrednictwem należy modelować zrozumienie społeczne dla

realizowanych zadań zwłaszcza gdy związane jest to z sytuacją współfinansowania tych zadań ze środków pomocowych UE.

Aby osiągnąć cele związane z informacją i promocją Planu Odnowy Miejscowości będą stosowane m.in. następujące środki oraz narzędzia:

- konferencje, seminaria, wykłady, warsztaty, prezentacje;
- wizytacje projektów, ekspozycje projektów;
- serwisy www samorządu terytorialnego;
- publikacje, broszury informacyjne, plakaty, reklamy, materiały audio – wizualne, ulotki;
- publikacje prasowe i radiowe.

▪ **SPOSÓB AKTUALIZACJI PLANU ODNOWY MIEJSCOWOŚCI**

Kompetencje w zakresie aktualizacji Planu posiada Instytucja Zarządzająca Planem. Określa ona w sposób jednoznaczny sposób dokonania wszelkich aktualizacji w niniejszym dokumencie i monitoruje stan dokonywania wszelkich zmian.