Załącznik do Uchwały Nr XXXII/149/2017
						Rady Miejskiej w Jutrosinie
						z dnia 23.11.2017r.

[bookmark: _GoBack]

LOKALNY PROGRAM REWITALIZACJI MIASTA
I GMINY JUTROSIN
[image: 520px-POL_Jutrosin_COA]
NA LATA 2017-2023

1.	Wprowadzenie	4
2.	Powiązania programu rewitalizacji z innymi programami strategicznymi i planistycznymi	5
3.	Diagnoza rozwoju społeczno – gospodarczego gminy Jutrosin	11
1)	Sfera społeczna	12
a)	Demografia	12
b)	Bezrobocie	16
c)	Pomoc społeczna	18
d)	Przestępczość	21
e)	Szkolnictwo i edukacja	22
f)	Życie publiczne i kulturalne	25
2)	Sfera gospodarcza	26
3)	Sfera techniczna	30
a)	Mieszkalnictwo	30
b)	Instalacje sanitarno-techniczne	30
c)	Infrastruktura komunikacyjna	32
4)	Sfera przestrzenno-funkcjonalna	32
a)	Struktura użytkowania gruntów	32
b)	Wyposażenie w infrastrukturę sportową i techniczną	33
5)	Sfera środowiskowa	40
6)	Podsumowanie diagnozy	44
4.	Wyznaczenie obszarów rewitalizacji	45
5.	Wizja stanu obszaru po przeprowadzeniu rewitalizacji (planowany efekt rewitalizacji)	56
6.	Cele rewitalizacji oraz kierunki działań	58
7.	Lista planowanych projektów	59
8.	Charakterystyka projektów uzupełniających	70
9.	Projekty zintegrowane	71
10.	System wdrażania programu rewitalizacji	72
11.	System monitoringu i oceny skuteczności działań	74
12.	Komplementarność pomiędzy poszczególnymi przedsięwzięciami rewitalizacyjnymi	76
1)	Komplementarność przestrzenna	76
2)	Komplementarność problemowa	78
3)	Komplementarność proceduralno – instytucjonalna	80
4)	Komplementarność międzyokresowa	80
5)	Komplementarność źródeł finansowania	81
13.	Partycypacja społeczna	83
14.	Strategiczna ocena oddziaływania na środowisko	94
15.	Spis rycin	97

1. [bookmark: _Toc498342175]Wprowadzenie

Rewitalizacja to proces przemian służących wyprowadzeniu ze stanu kryzysowego obszarów zdegradowanych, którego realizacja odbywa się poprzez przedsięwzięcia kompleksowe i zintegrowane, uwzględniające istotne aspekty w sferach społecznej, funkcjonalno-przestrzennej, gospodarczej i środowiskowej. Rewitalizacja jest procesem wieloletnim, skoncentrowanym terytorialnie, inicjowanym i sterowanym przez Jednostki Samorządu Terytorialnego (JST), prowadzonym w ścisłej współpracy z lokalną społecznością i na jej rzecz.
Ze względu na szerokość zagadnień, które powinien poruszać proces rewitalizacji, działania na rzecz jej wprowadzenia, koordynowania i monitorowania muszą być prowadzone
w sposób jasny i kompleksowy. Instrumentem pozwalającym prowadzić ją w ten sposób będzie niniejszy Program Rewitalizacji dla Miasta i Gminy Jutrosin.
Przy tworzeniu niniejszego instrumentu dokonano:
· Diagnozy stanu Miasta i Gminy Jutrosin, obejmującą zagadnienia związane ze sferą społeczną, gospodarczą, środowiskową, techniczną i przestrzenno - funkcjonalną,
· Wyznaczenia obszarów zdegradowanych na terenie gminy i wyboru tych, które najpilniej potrzebują działań rewitalizacyjnych,
· Określenia celów strategicznych i wizji gminy po przeprowadzeniu rewitalizacji,
· Przedstawienia projektów działań, które będą realizowane w obszarach wsparcia,
· Określenia mechanizmów zapewnienia komplementarności między poszczególnymi przedsięwzięciami oraz pomiędzy poszczególnymi podmiotami rewitalizacji i funduszami na terenie rewitalizowanym,
· Określenia sposobu wdrażania, monitorowania i oceny działań rewitalizacyjnych.
Lokalny Program Rewitalizacji Miasta i Gminy Jutrosin określa działania planowane na lata 2017 – 2023. Jest programem działań społeczno – gospodarczych przyjmowanym przez Radę Miejską w Jutrosinie na podstawie art. 18 ust. 2 pkt 2 i pkt 6 ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym (Dz. U. z 2001 r. nr 142 poz. 1591 ze zm.).
Lokalny Program Rewitalizacji na lata 2017–2023 zakłada sześcioletnią, średniookresową perspektywę wdrażania działań publicznych w zakresie rewitalizacji. Jednakże wielowątkowość tego procesu oraz skala potrzeb z pewnością wykroczą poza przyjęty horyzont czasowy.
W szczególności efekty działań społecznych mogą być widoczne w dłuższej perspektywie czasowej. Z tego też względu konieczną będzie aktualizacja i zapewnienie kontynuacji realizowanych inicjatyw, zgodnie z aktualną skalą potrzeb.
Lokalny Program Rewitalizacji został opracowany na podstawie Wytycznych Ministra Rozwoju w zakresie rewitalizacji w programach operacyjnych na lata 2014 – 2020 (Warszawa,
2 sierpnia 2016, MR/H 2014-2020/20(2)08/2016). Dokument ten określa zawartość i strukturę programów rewitalizacyjnych oraz przedstawia m.in. główne etapy prac nad programami, identyfikuje podmioty zaangażowane w ich sporządzanie i realizację.

2. [bookmark: _Toc486314180][bookmark: _Toc498342176]Powiązania programu rewitalizacji z innymi programami strategicznymi i planistycznymi
Celem zasadniczym programu rewitalizacji jest wyprowadzenie wybranych obszarów gminy Jutrosin ze stanu dezintegracji struktury przestrzenno-funkcjonalnej drogą eliminacji zjawisk i procesów, które spowodowały ten stan. Założenie to umiejscawia program rewitalizacji w szerszym kontekście programowym, a mianowicie jako elementu całościowej strategii kierowania i zarządzania rozwojem lokalnym. Uzasadnieniem takiego podejścia jest fakt, że program rewitalizacji jest spójny ze:
· Europa 2020 – Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu,
· Strategia Rozwoju Kraju 2020 – Aktywne społeczeństwo, konkurencyjna gospodarka, sprawne państwo,
· Zaktualizowaną Strategią rozwoju województwa wielkopolskiego do 2020 roku. „Wielkopolska 2020”,
· Planem Zagospodarowania Przestrzennego Województwa Wielkopolskiego,
· Strategią Rozwiązywania Problemów Społecznych Powiatu Rawickiego do 2020,
· Strategią Rozwiązywania Problemów Społecznych Gminy Jutrosin na lata 2014-2020.
Powiązania Lokalnego Programu Rewitalizacji Miasta i Gminy Jutrosin z pozostałymi dokumentami strategicznymi wynikają z realizacji wspólnych tematycznie celów i zadań, przedstawionych poniżej.
Europa 2020 – Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu jest dokumentem, którego głównym celem jest wyjście z kryzysu, w jakim w ostatnich latach znalazła się gospodarka europejska, powrót na ścieżkę rozwoju, a następnie na niej pozostanie. Strategia, której założeniem jest stworzenie większej liczby miejsc pracy i podniesienie standardu życia, obejmuje trzy wzajemnie ze sobą powiązane priorytety:
1. Rozwój inteligentny – rozwój gospodarki opartej na wiedzy i innowacji;
2. Rozwój zrównoważony – wspieranie gospodarki efektywniej korzystającej z zasobów, bardziej przyjaznej środowisku i bardziej konkurencyjnej;
3. Rozwój sprzyjający włączeniu społecznemu – wspieranie gospodarki o wysokim poziomie zatrudnienia, zapewniającej spójność społeczną i terytorialną.
W ramach trzech priorytetów tematycznych przygotowano siedem projektów przewodnich. Projekt „Unia innowacji” ma na celu poprawę warunków ramowych i dostępu do finansowania badań i innowacji, co powinno wzmocnić rolę łańcucha innowacji i zwiększyć poziom inwestycji w całej Unii. Z kolei projekt „Młodzież w drodze” służy poprawie wyników systemów kształcenia oraz podniesieniu atrakcyjności europejskiego szkolnictwa wyższego na arenie międzynarodowej, a projekt „Europejska agenda cyfrowa” zakłada upowszechnienie szybkiego Internetu oraz umożliwienie gospodarstwom domowym i przedsiębiorstwom czerpanie korzyści z jednolitego rynku cyfrowego. Projekt „Europa efektywnie korzystająca
z zasobów” ma na celu uniezależnienie wzrostu gospodarczego od wykorzystania zasobów poprzez zmniejszenie udziału emisji węgla w europejskiej gospodarce, większe wykorzystanie odnawialnych źródeł energii, modernizację transportu i propagowanie efektywności energetycznej, natomiast projekt „Polityka przemysłowa w erze globalizacji” służy poprawie otoczenia biznesu, szczególnie w odniesieniu do Małych i Średnich Przedsiębiorstw, oraz wspieraniu rozwoju silnej i zrównoważonej bazy przemysłowej, przygotowanej do konkurowania na rynkach światowych. Celem projektu „Program na rzecz nowych umiejętności i zatrudnienia” jest modernizacja rynków pracy poprzez zwiększanie mobilności siły roboczej oraz rozwijanie kwalifikacji przez całe życie, co powinno podnieść współczynnik aktywności zawodowej i lepiej dopasować do siebie popyt i podaż na rynku pracy, a projekt „Europejski program walki
z ubóstwem” zakłada zapewnienie spójności społecznej i terytorialnej, tak aby korzyści płynące ze wzrostu gospodarczego i zatrudnienia były szeroko dostępne, a osoby ubogie i wykluczone społecznie mogły żyć godnie i aktywnie uczestniczyć w życiu społecznym.
Cele i działania planowane do podjęcia w ramach LPR gminy Jutrosin wpisują się
w założenia ww. dokumentu, przede wszystkim w projekt „Europejski program walki
z ubóstwem”.
Strategia Rozwoju Kraju 2020 to z kolei najważniejszy średniookresowy dokument rozwojowy na szczeblu krajowym, określający cele strategiczne do 2020 roku. Wyznacza on trzy obszary strategiczne: Sprawne i efektywne państwo, Konkurencyjna gospodarka, Spójność społeczna i terytorialna, w których koncentrują się główne działania, oraz określa, jakie interwencje są niezbędne w celu przyspieszenia procesów rozwojowych.
Celem głównym Strategii jest wzmocnienie i wykorzystanie gospodarczych, społecznych
i instytucjonalnych potencjałów zapewniających szybszy i zrównoważony rozwój kraju oraz poprawę jakości życia ludności. Dokument z jednej strony wyznacza działania służące usuwaniu barier rozwojowych, w tym ujawnionych przez kryzys gospodarczy słabości polskiej gospodarki, a z drugiej skupia się na wspomnianych powyżej potencjałach, które będą stymulowały rozwój kraju. Strategia stanowi bazę dla 9 strategii zintegrowanych (Strategia Innowacyjności
i Efektywności Gospodarki, Strategia Rozwoju Kapitału Ludzkiego, Strategia Rozwoju Transportu, Bezpieczeństwo Energetyczne i Środowisko, Sprawne Państwo, Strategia Rozwoju Kapitału Społecznego, Krajowa Strategia Rozwoju Regionalnego 2010 -2020: Regiony, Miasta, Obszary wiejskie, Strategia Rozwoju Systemu Bezpieczeństwa Narodowego RP, Strategia Zrównoważonego Rozwoju Wsi, Rolnictwa i Rybactwa), które powinny przyczyniać się do realizacji założonych w niej celów, a zaprojektowane w nich działania rozwijać i uszczegóławiać reformy w niej wskazane. Dokument skierowany jest nie tylko do administracji publicznej, ale także do środowisk społecznych i gospodarczych, które uczestniczą w procesach rozwojowych
i mogą je wspomagać zarówno na szczeblu centralnym, jak i regionalnym. Strategia Rozwoju Kraju 2020 jest również odniesieniem na gruncie krajowym dla dokumentów strategicznych przygotowywanych w kraju na potrzeby programowania środków Unii Europejskiej na lata 2014-2020, tj. Umowy Partnerstwa i programów operacyjnych (uwzględniających środki z polityki spójności, wspólnej polityki rolnej i wspólnej polityki rybołówstwa). Wskazane w programie cele projekty w znaczącym zakresie wpisują się w cele strategii unijnej „Europa 2020” i są z nią spójne.
Zaktualizowana strategia rozwoju województwa wielkopolskiego do 2020 roku. Wielkopolska 2020.
Lokalny Program Rewitalizacji Miasta i Gminy Jutrosin poprzez realizację własnych zadań i celów strategicznych przyczynia się do spełnienia celów Zaktualizowanej Strategii Rozwoju Województwa Wielkopolskiego.
[bookmark: _Toc486314123][bookmark: _Toc498342218]Tabela 1: Powiązanie celów Lokalnego Programu Rewitalizacji Gminny i Miasta Jutrosin z celami Zaktualizowanej strategii rozwoju województwa wielkopolskiego do 2020 roku. Wielkopolska 2020
	Lp.
	Cel strategiczny Lokalnego Programu Rewitalizacji Gminy
i Miasta Jutrosin
	Cele i działania Zaktualizowanej strategii rozwoju województwa wielkopolskiego do 2020 roku. Wielkopolska 2020

	1.
	Poprawa warunków i jakości życia mieszkańców
	- Cel operacyjny 5.6. Wsparcie terenów
o wyjątkowych walorach środowiska kulturowego
- Cel operacyjny 6.3. Rozwój sieci i kooperacji
w gospodarce regionu
- Cel operacyjny 6.6. Rozwój instrumentów finansowych dla gospodarki
- Cel operacyjny 6.7. Doskonalenie kadr gospodarki
- Cel operacyjny 6.8. Przygotowanie i racjonalne wykorzystanie terenów inwestycyjnych
- Cel operacyjny 7.1. Poprawa warunków, jakości
i dostępności edukacji
- Cel operacyjny 7.3. Promocja przedsiębiorczości
i zatrudnialności
- Cel operacyjny 8.1. Wzmacnianie aktywności zawodowej
- Cel operacyjny 8.2. Poprawa sytuacji
i przeciwdziałanie zagrożeniom demograficznym
- Cel operacyjny 8.7. Kształtowanie skłonności mieszkańców do zaspokajania potrzeb wyższego rzędu
- Cel operacyjny 8.11. Poprawa warunków mieszkaniowych

	2.
	Zwiększenie funkcjonalności i atrakcyjności przestrzeni publicznych
	- Cel operacyjny 8.4. Promocja zdrowego stylu życia
- Cel operacyjny 5.6. Wsparcie terenów
o wyjątkowych walorach środowiska kulturowego
- Cel operacyjny 8.10. Ochrona i utrwalenie dziedzictwa kulturowego

Źródło: opracowanie własne

Szczególnie istotnym ze względu na proces rewitalizacji jest cel 5.4. SRWW do roku 2020. Wielkopolska 2020: Wsparcie terenów wymagających restrukturyzacji, odnowy i rewitalizacji, który dotyczy przede wszystkim terenów poprzemysłowych, powojskowych, poeksploatacyjnych, pokomunikacyjnych i powydobywczych oraz dzielnic miast będących
w zastoju. Cel ten jest realizowany poprzez opracowanie kompleksowego Lokalnego Programu Rewitalizacji Gminy Jutrosin na lata 2016 – 2022. Działania realizowane w ramach LPR, które spełniają cel 5.4. SRWW obejmują inwestycje w infrastrukturę techniczną i społeczną, projekty aktywizacji gospodarczej oraz projekty edukacyjne.
Plan Zagospodarowania Przestrzennego Województwa Wielkopolskiego
Gmina Jutrosin jest wspomniana w Planie Zagospodarowania Przestrzennego Województwa Wielkopolskiego w kontekście:
· Występowania na terenie gminy wód podziemnych wrażliwych na zanieczyszczenia związkami azotu ze źródeł rolniczych oraz obszarów szczególnie narażonych na odpływ azotu ze źródeł rolniczych do tych wód,
· Przynależności do południowego zespołu wyższego uprzemysłowienia,
· Posiadania terenów przez które przebiega Ziemiański Szlak Rowerowy (trasa łącząca ciekawostki krajoznawcze, architektoniczne i przyrodnicze między Poznaniem
i Rawiczem),
· Występowania zbiornika „Jutrosin” o powierzchni 80 ha i pojemności użytkowej 1680 tys. m3.
Celem PZPWW jest zrównoważony rozwój przestrzenny regionu będący jedną z podstaw wzrostu poziomu życia mieszkańców. Aby osiągnąć możliwie wysoki poziom rozwoju zrównoważonego należy osiągnąć:
· ład społeczny, oznaczający poprawę jakości życia w społeczeństwie,
· ład ekonomiczny, który gwarantuje efektywny rozwój społeczno – gospodarczy,
· ład ekologiczny, zmierzający do utrwalenia rozwoju ekologicznie zrównoważonego,
· ład przestrzenny wyrażający się dążeniem do harmonijności, uporządkowania
i proporcjonalności wszystkich elementów środowiska człowieka.
Realizacja celów i zadań określonych w niniejszym programie rewitalizacji przyczyni się do zwiększenia ładu społecznego i przestrzennego na terenie gminy Jutrosin.
Zwiększenie ładu społecznego zostanie osiągnięte poprzez stworzenie warunków dla powstania nowych miejsc pracy w obszarach koncentracji znacznego bezrobocia, co spowoduje wzrost poziomu i jakości życia mieszkańców gminy oraz zaspokoi ich aspiracje społeczne.
Ład przestrzenny zostanie osiągnięty poprzez likwidację bezładu oraz przywrócenie walorów zdegradowanej przestrzeni miejskiej.

Strategia Rozwiązywania Problemów Społecznych powiatu rawickiego do 2020 roku
Program rewitalizacji łączy się ze Strategią Rozwiązywania Problemów Społecznych
powiatu rawickiego poprzez działania i cele mające za zadanie poprawę życia mieszkańców. Cel strategiczny nr 1 ww. dokumentu- Wspieranie rodzin oraz zapewnienie dzieciom i młodzieży opieki oraz odpowiednich warunków do rozwoju – podejmuje następujące kierunki działań, które będą realizowane również w ramach programu rewitalizacji:
1. Podnoszenie jakości kształcenia w placówkach oświatowych, m.in. poprzez doskonalenie kadr nauczycielskich oraz doposażenie szkół w niezbędny sprzęt (w tym komputerowy) i programy nauczania.
2.Włączenie rodziców do współpracy z placówkami oświatowymi i opiekuńczo-wychowawczymi.
3.Zwiększenie dostępności wsparcia specjalistycznego (pedagogicznego, psychologicznego, logopedycznego, terapeutycznego) dla dzieci i młodzieży.
4.Wspieranie inicjatyw służących wszechstronnemu rozwojowi dzieci i młodzieży poprzez działalność pozalekcyjną o charakterze edukacyjnym (pogadanki, koła zainteresowań).
5. Wyrównywanie szans edukacyjnych dzieci i młodzieży poprzez pomoc materialną (stypendia
i zasiłki szkolne) oraz organizowanie oferty edukacyjnej dla uczniów uzdolnionych.
6. Wspieranie rozwoju sieci placówek oświatowych, opiekuńczo-wychowawczych, kulturalnych, rehabilitacyjnych i obiektów sportowo- rekreacyjnych oraz zwiększenie dostępności bazy już istniejącej.
7. Rozwijanie placówek oświatowych specjalnych zapewniających dostęp do kształcenia dzieciom i młodzieży niepełnosprawnej.
8. Zapewnienie rodzinom dzieci niepełnosprawnych szerszego dostępu do poradnictwa.
9. Promowanie alternatywnych form spędzania czasu wolnego dla dzieci i młodzieży oraz zwiększanie do nich dostępu.

Strategia Rozwiązywania Problemów Społecznych Gminy Jutrosin na lata 2014 – 2015
Misją samorządu gminy Jutrosin sformułowaną w Strategii Rozwiązywania Problemów Społecznych jest wzmacnianie rodzin poprzez stwarzanie jej członkom możliwości rozwoju, przeciwdziałanie różnym formom marginalizacji i wykluczenia społecznego oraz podejmowanie działań na rzecz integracji społeczności lokalnej. W Strategii ustalono 4 cele strategiczne, którym przypisano cele operacyjne:
Cel strategiczny 1: Wspieranie rodzin oraz zapewnienie dzieciom i młodzieży odpowiednich warunków do rozwoju. Cele operacyjne: Zapewnienie rodzinom bezpieczeństwa socjalnego, udzielanie pomocy poszukującym pracy oraz zagrożonym lub dotkniętym bezdomnością; Pomoc rodzinom w wypełnianiu ich funkcji oraz zapewnienie dzieciom i młodzieży odpowiedniego dostępu do kształcenia i umożliwienie im wszechstronnego rozwoju; Wspieranie osób i rodzin dotkniętych problemami uzależnień i przemocy w rodzinie.
Cel strategiczny 2: Przeciwdziałanie marginalizacji i wykluczeniu społecznemu seniorów
i osób niepełnosprawnych. Cele operacyjne: Usprawnianie seniorów oraz poprawianie dostępności i jakości świadczonych im usług; Tworzenie warunków do społecznej i zawodowej aktywności osób niepełnosprawnych.
Cel strategiczny 3: Zwiększenie dostępności opieki zdrowotnej oraz podniesienie poziomu bezpieczeństwa publicznego. Cele operacyjne: Zaspokajanie potrzeb mieszkańców w zakresie ochrony zdrowia; Przeciwdziałanie przestępczości, w tym wśród nieletnich.
Cel strategiczny 4: Doskonalenie lokalnego sektora pomocy społecznej oraz rozwijanie współpracy z organizacjami pozarządowymi. Cele operacyjne: Wzmacnianie lokalnych służb społecznych; Wspieranie organizacji należących do sektora pozarządowego oraz rozszerzanie z nimi współpracy.
LPR Gminy Jutrosin poprzez wdrożenie projektu nr 1: Poprawa funkcjonalności
i zagospodarowania przestrzeni centrum Jutrosina będzie realizował Cel strategiczny 3,
a projektu nr 3: Stworzenie Domu Dziennego Pobytu dla osób w wieku 60+ Cel strategiczny 2 Strategii Rozwiązywania Problemów Społecznych.
Gmina Jutrosin nie posiada strategii rozwoju gminy.
3. [bookmark: _Toc498342177]Diagnoza rozwoju społeczno – gospodarczego gminy Jutrosin
Gmina Jutrosin leży w południowo-zachodniej Wielkopolsce, bezpośrednio sąsiadując z województwem dolnośląskim. Usytuowana jest nad prawym dopływem Baryczy- rzeką Orlą. Należy do powiatu rawickiego. Swym zasięgiem obejmuje 114,9 km2 powierzchni.
Gmina składa się z 19 wsi sołeckich, które zamieszkuje 7 105 osób (GUS, stan na 31 grudnia 2015 r.). Blisko 78 % powierzchni stanowią użytki rolne, a poziom produkcji roślinnej i zwierzęcej należy do bardzo wysokich co świadczy o rolniczym charakterze gminy.
Poniżej zamieszczono rysunek pokazujący lokalizację gminy Jutrosin na mapie województwa wielkopolskiego.
[image: Jutrosin%20na%20mapie%20wielkopolski]
[bookmark: _Toc484524833][bookmark: _Toc498342212]Rysunek 1. Lokalizacja gminy Jutrosin na mapie województwa wielkopolskiego (źródło: https://pl.wikipedia.org/)
1) [bookmark: _Toc472584025][bookmark: _Toc484524865][bookmark: _Toc498342178]Sfera społeczna
[bookmark: _Toc472584026][bookmark: _Toc484524866][bookmark: _Toc498342179]Demografia
Przedstawiony poniżej wykres obrazuje jak kształtowała się liczba ludności Gminy Jutrosin na przestrzeni lat 2009-2015. Przez większość badanego czasu zaobserwowano znaczny wzrost liczby mieszkańców. Aktualnie Gminę Jutrosin zamieszkuje 7 105 osób, z czego 52,7% stanowią kobiety, a 47,3% mężczyźni.
W latach 2002-2015 liczba mieszkańców wzrosła o 4%.

[bookmark: _Toc484524845][bookmark: _Toc498342235]Wykres 1. Liczba ludności Gminy Jutrosin w latach 2009-2015 (źródło: GUS)
Na poniższym wykresie przedstawiono wartości przyrostu naturalnego
na 1 000 mieszkańców Gminy Jutrosin na przestrzeni lat 2009-2015. Wskaźnik ten przez większość badanego czasu przyjmuje wartości dodatnie. Do 2013 roku wzrastał, jednak od 2014 roku zaobserwowano jego spadek. Prawdopodobnie powodem tego zjawiska jest zmniejszający się udział osób w wieku produkcyjnym i wzrost udziału osób w wieku poprodukcyjnym.
W 2015 roku urodziło się 33 dzieci, w tym 72,7% dziewczynek i 27,3% chłopców. Współczynnik dynamiki demograficznej, czyli stosunek liczby urodzeń żywych do liczby zgonów wynosi 1,00 i jest mniejszy od średniej dla województwa oraz większy od współczynnika dynamiki demograficznej dla całego kraju.

[bookmark: _Toc484524846][bookmark: _Toc498342236]Wykres 2. Przyrost naturalny na 1 000 ludności Gminy Jutrosin (źródło: GUS)
W 2015 roku w gminie Jutrosin odnotowano 66 zgonów, czyli o 8,2% więcej niż w roku poprzednim i o 4,3% mniej niż w roku 2009. 45,7% zgonów w gminie Jutrosin spowodowanych było chorobami układu krążenia, przyczyną 27,8% zgonów były nowotwory, a 5,2% zgonów spowodowanych było chorobami układu oddechowego. Na 1 000 ludności Jutrosina przypada 9,29 zgonów. Jest to wartość porównywalna do wartości średniej dla województwa wielkopolskiego (9,55) oraz mniej od wartości średniej dla kraju (10,27).
Na zmiany liczby mieszkańców ma także wpływ saldo migracji przedstawione na wykresie poniżej. Przez cały analizowany czas wskaźnik ten przyjmuje wartości poniżej zera,
co powoduje spadek liczby ludności.
W 2015 roku zarejestrowano 63 zameldowania w ruchu wewnętrznym oraz 112 wymeldowań, w wyniku czego saldo migracji wewnętrznych wynosiło dla Jutrosina -44, co
w przeliczeniu na 1 000 mieszkańców daje wartość -6,9. W tym samym roku, wg danych GUS, nie odnotowano migracji zagranicznych. Jako jednostka o charakterze miejsko-wiejskim gmina Jutrosin nie posiada oddziałów szkolnictwa wyższego. Powoduje to okresową migrację osób
w wieku 19 – 24 lata do innych jednostek, która może przekształcić się w migrację na pobyt stały. Należy w takim wypadku stworzyć ofertę dla osób w tym przedziale wiekowym, która zachęci do pozostania mieszkańcem gminy.

[bookmark: _Toc484524847][bookmark: _Toc498342237]Wykres 3. Saldo migracji wewnętrznych na 1 000 ludności Gminy Jutrosin w latach 2009-2015 (źródło: GUS)
Spadkom liczby ludności w ciągu kolejnych lat poniekąd można zapobiec poprzez pozyskanie inwestorów, którzy będą oferowali miejsca pracy dla kobiet, z elastycznymi godzinami pracy. Ważnym aspektem warunkującym podjęcie decyzji o posiadaniu potomstwa jest dostęp do żłobków i przedszkoli na terenie gminy. Aktualnie w gminie Jutrosin jest duży deficyt miejsc wychowania przedszkolnego. Dodatkowo Gmina może starać się zapobiegać spadkowi wartości salda migracji poprzez poprawę warunków mieszkaniowych, wzbogacenie oferty kulturalno-rozrywkowej itp.
Ponadto niekorzystnym zjawiskiem, jest problem powolnego starzenia się społeczeństwa, który uwypukla się podczas analizy porównawczej struktury ekonomicznej ludności Gminy Jutrosin za lata 2009-2015.
Poniższe wykresy wskazują wzrost liczby osób w wieku poprodukcyjnym (o 2 punkty procentowe) w roku 2015 w stosunku do roku 2009 oraz zmniejszenie liczby osób w wieku przedprodukcyjnym i produkcyjnym (o 1 punkt procentowy).

[bookmark: _Toc484524848][bookmark: _Toc498342238]Wykres 4. Struktura ludności Gminy Jutrosin - podział na funkcjonalne grupy wieku w 2009 r. (źródło: GUS)

[bookmark: _Toc484524849][bookmark: _Toc498342239]Wykres 5. Struktura ludności Gminy Jutrosin - podział na funkcjonalne grupy wieku w 2015 r. (źródło: GUS)
Średni wiek mieszkańców wynosi 39,0 lat i jest porównywalny do średniego wieku mieszkańców województwa wielkopolskiego oraz nieznacznie mniejszy od średniego wieku mieszkańców całej Polski.
Wzrost liczby osób w wieku poprodukcyjnym to tendencja typowa dla Polski. GUS przewiduje się, że wzrost ten będzie w ciągu najbliższych 20 lat bardzo dynamiczny ze względu na wchodzenie do tej grupy osób urodzonych w latach 50-tych (osoby z powojennego wyżu demograficznego). Innym powodem wzrastania liczby osób starszych jest wydłużenie trwania życia.
Zmiany w liczbie ludności są istotne dla jednostek samorządu terytorialnego, gdyż wpływają na wiele aspektów jej funkcjonowania, m.in. na budżet, który to bezpośrednio warunkuje możliwość inwestowania w rozwój danej jednostki. W przypadku gminy Jutrosin negatywne zmiany w strukturze demograficznej wynikają z emigracji mieszkańców szczególnie tych w wieku produkcyjnym. Z ekonomicznego punktu widzenia czynnikami skłaniającymi do opuszczenia gminy są: bezrobocie, niskie płace, brak perspektyw zawodowych i znalezienia zatrudnienia, brak możliwości zdobycia nowego doświadczenia czy brak perspektyw na poprawę standardu i jakości życia.
[bookmark: _Toc498342180]Bezrobocie
Udział bezrobotnych zarejestrowanych w liczbie ludności w Gminie Jutrosin w roku 2015 wynosił 3,8% (2,4% wśród mężczyzn, 5,4 wśród kobiet). Przeciętne miesięczne wynagrodzenie brutto w Gminie Jutrosin wynosiło 3 190,51 zł, co odpowiadało 79,70% przeciętnego miesięcznego wynagrodzenia brutto w Polsce.
Jak wynika z poniższego wykresu poziom wskaźnika bezrobocia w Gminie Jutrosin przez cały analizowany czas był wyższy od wartości dla powiatu oraz niższy od wartości dla województwa i Polski. Udział osób bezrobotnych w latach 2009-2011 zmniejszał się (od 6%
w 2009 roku, do 4,90% w 2011), od 2011-2013 odnotowano jego wzrost (do wartości 5,80%),
a od 2013 roku zaobserwowano jego znaczący spadek (do 3,80% w 2015 roku). Analogiczne wartości przyjmował udział bezrobotnych dla powiatu (średnio o 0,49 pkt. procentowego niższy) oraz dla województwa (średnio o 0,87 pkt. procentowego wyższy).

[bookmark: _Toc484524850][bookmark: _Toc498342240]Wykres 6. Udział bezrobotnych zarejestrowanych w liczbie ludności w latach 2009-2015 dla gminy Jutrosin, powiatu rawickiego, województwa wielkopolskiego i Polski (źródło: GUS)
Problem bezrobocia nie jest skoncentrowany w jednym punkcie – dotyka niemalże jednakowo obszaru całej gminy. Najwięcej osób bezrobotnych przypadających na 1 000 mieszkańców jest notowany w sołectwach: Bartoszewice (38,46), Janowo (27,21) i Jeziora (27,17). Wynika to bezpośrednio z małej liczby podmiotów gospodarczych w tych miejscowościach oraz faktem, że w ww. miejscowościach osoby korzystają z pomocy społecznej głównie z powodu bezrobocia co powoduje u nich bierną postawę i niechęć szukania pracy.
[bookmark: _Toc486314098][bookmark: _Toc498342219]Tabela 2: Liczba i udział osób bezrobotnych w podziale na sołectwa w 2015 r.
	Lp.
	Miejscowość
	Liczba osób bezrobotnych przypadająca na 1 000 mieszkańców

	1
	Jutrosin
	24,28

	2
	Bartoszewice
	38,46

	3
	Bielawy
	0,00

	4
	Domaradzice
	2,42

	5
	Dubin
	18,34

	6
	Grąbkowo
	8,72

	7
	Janowo
	27,21

	8
	Jeziora
	27,17

	9
	Nad Stawem
	9,43

	10
	Nowy Sielec
	23,26

	11
	Stary Sielec
	13,57

	12
	Ostoje
	10,07

	13
	Pawłowo
	6,37

	14
	Płaczkowo
	20,55

	15
	Rogożewo
	14,78

	16
	Szkaradowo
	12,05

	17
	Szymonki
	9,71

	18
	Śląskowo
	21,67

	19
	Zaborowo
	0,00

	20
	Zmysłowo
	26,67

Źródło: Urząd Miasta i Gminy Jutrosin

Pod względem posiadanego wykształcenia wśród osób bezrobotnych w powiecie rawickim najliczniejsza była liczba osób posiadających wykształcenie gimnazjalne i poniżej (30,1% ogółu). Liczna była również grupa osób posiadających wykształcenie zasadnicze zawodowe (28,5% ogółu) oraz policealne i średnie zawodowe (21,7% ogółu) (wg spisu powszechnego z 2011).
Bezrobocie jest jednym z poważnych zjawisk kryzysowych dotykających gminę Jutrosin, który pomimo spadku utrzymuje się na wyższym poziomie niż w powiecie (3,30%). Wysoki poziom bezrobocia wśród osób młodych oraz niedostateczna i nieatrakcyjna oferta zatrudnienia powodują odpływ osób w wieku produkcyjnym poza granice administracyjne gminy- wg danych zawartych w Strategii Rozwoju Powiatu Rawickiego 47% ankietowanych źle lub bardzo źle ocenia liczbę ofert pracy i możliwość znalezienia pracy. Wysoki poziom bezrobocia, a szczególnie bezrobocia długotrwałego, które stanowi w gminie 34,15% osób zarejestrowanych
w Urzędzie Pracy (na podstawie Biuletynu Informacyjnego WUP w Poznaniu), może doprowadzić do rozwinięcia się innych zjawisk kryzysowych w sferze społecznej.
[bookmark: _Toc498342181]Pomoc społeczna
Zadania własne i zlecone gminie zapisane w Ustawie o pomocy społecznej
i aktach wykonawczych do tej ustawy realizuje Miejsko-Gminny Ośrodek Pomocy Społecznej. Miejsko-Gminny Ośrodek Pomocy Społecznej w Jutrosinie zasięgiem swojego działania obejmuje teren całej gminy Jutrosin. Miejsko-Gminny Ośrodek Pomocy Społecznej w Jutrosinie wypłacił następujące świadczenia:
1. Zasiłki stałe - 82 świadczenia.
2. Zasiłki okresowe - były przyznawane głównie z powodu długotrwałej choroby, niepełnosprawności, bezradności czy bezrobocia dla osób i rodzin, które spełniają kryterium dochodowe zgodnie z ustawą o pomocy społecznej. Łącznie 171 świadczeń.
3. Zasiłki celowe - wypłacono zasiłek celowy dla 102 rodzin. Środki pieniężne wydano na częściowe dofinansowanie zakupu opału, żywności, leków, pokrycia kosztów leczenia oraz zakup obuwia i odzieży.
4. Zasiłki specjalne celowe – 40 świadczeń. Środki finansowe wydano przede wszystkim na zakup opału, opłaty energii elektrycznej, na pokrycie części kosztów lub całości zakupu leków
i leczenia oraz żywności.
5. Miejsko-Gminny Ośrodek Pomocy Społecznej realizuje usługi opiekuńcze, które świadczone były dla 11 osób.
6. Specjalistyczne usługi opiekuńcze – usługami objęto 1 osobę – dziecko
z autyzmem;
7. Jako zadanie własne z zakresu pomocy społecznej o charakterze obowiązkowym realizowano pomoc w postaci bezpłatnego dożywiania. Gmina rokrocznie włącza się do realizacji wieloletniego programu „Pomoc państwa w zakresie dożywiania. Dożywianie w formie wydawania posiłków prowadzone było w 6 punktach, w tym 4 na wsi.
8. MGOPS w porozumieniu z Powiatowym Urzędem Pracy w Rawiczu
koordynuje organizację prac społecznie użytecznych. W 2016 roku w ramach prac społecznie użytecznych aktywność zawodową podjęło 9 osób bezrobotnych, objętych wsparciem pomocy społecznej. Ogółem przepracowano 1942 godziny (Źródło: Sprawozdanie z działalności MGOPS
w Jutrosinie za rok 2016).
	W sumie w 2016 roku udzielono 578 świadczeń, tj. o 66 więcej niż w 2015 roku i o 61 mniej niż w 2009 roku. Należy zauważyć, iż liczba osób bezrobotnych w 2013 r. wzrosła o 103 osoby w porównaniu do roku 2012, co było spowodowane wzrostem poziomu bezrobocia w 2013 r. (Rozdz. dot. bezrobocia).
[image:]
[bookmark: _Toc484524852][bookmark: _Toc498342241]Wykres 7. Liczba osób korzystających z pomocy społecznej w latach 2009 – 2016 w gminie Jutrosin (GUS/MGOPS w Jutrosinie)
Spadek liczby świadczeń socjalnych jest ściśle związany ze spadkiem bezrobocia na terenie gminy, a przez to wzrostem dochodów mieszkańców i mniejszym zagrożeniem ubóstwem. Zmniejszająca się liczba osób korzystających z zasiłków pozwala odciążyć budżet gminy na inne cele i zadania.
Najwięcej osób korzystających z pomocy społecznej w przeliczeniu na 1 000 mieszkańców jest w miejscowościach: Pawłowo (203,82), Płaczkowo (140,41) oraz Jeziora (135,87).
Z informacji pozyskanych od pracowników MGOPS wynika, że mieszkańcy jednostek Pawłowo
i Płaczkowo korzystają najczęściej z niepieniężnych form pomocy, które nie zależą od dochodu rodziny, a mają na celu jedynie pomoc doraźną. Duży udział osób korzystających z pomocy społecznej Jeziorach wynika z wysokiego poziomu bezrobocia w tej jednostce.
[bookmark: _Toc498342220]Tabela 3. Liczba i udział osób bezrobotnych w podziale na sołectwa w 2015 r.
	Lp.
	Miejscowość
	Liczba osób korzystających
z pomocy społecznej na 1 000 mieszkańców

	1
	Jutrosin
	89,88

	2
	Bartoszewice
	30,77

	3
	Bielawy
	0,00

	4
	Domaradzice
	94,43

	5
	Dubin
	125,53

	6
	Grąbkowo
	55,23

	7
	Janowo
	81,63

	8
	Jeziora
	135,87

	9
	Nad Stawem
	56,60

	10
	Nowy Sielec
	46,51

	11
	Stary Sielec
	22,62

	12
	Ostoje
	70,47

	13
	Pawłowo
	203,82

	14
	Płaczkowo
	140,41

	15
	Rogożewo
	88,67

	16
	Szkaradowo
	28,11

	17
	Szymonki
	29,13

	18
	Śląskowo
	92,88

	19
	Zaborowo
	14,29

	20
	Zmysłowo
	93,33

Źródło: Urząd Miasta i Gminy Jutrosin; MGOPS w Jutrosinie
[bookmark: _Toc498342182]Przestępczość
Walką z klęskami żywiołowymi i innymi miejscowymi zagrożeniami na terenie gminy zajmują się członkowie Ochotniczej Straży Pożarnej z Jutrosina, Dubina, Szkaradowa, Jezior, Grąbkowa, Pawłowic, Śląskowa, Ostoje, Rogożewa, Domaradzic, Janowa i Płaczkowa. Zapewnieniem bezpieczeństwa i porządku publicznego zajmuje się Rewir Dzielnicowych
w Pakosławiu i Powiatowa Komenda Policji w Rawiczu.
Liczba przestępstw na terenie gminy Jutrosin:
· Przestępstwa ogółem – 26,
· Przestępstwa o charakterze kryminalnym – 15,
· Przestępstwa o charakterze gospodarczym – 7,
· Przestępstwa drogowe – 3,
· Przestępstwa przeciwko życiu i zdrowiu – 1,
· Przestępstwa przeciwko mieniu – 9.

Liczba przestępstw na 1 000 mieszkańców dla gminy Jutrosin wynosi 13,62. Jest to wskaźnik niższy zarówno od tego dla województwa wielkopolskiego (19,81), jak i całej Polski (20,80). Najwyższa liczba przestępstw w przeliczeniu na 1 000 mieszkańców występuje
w Bartoszewicach (15,38), Grąbkowie (14,53) i Pawłowie (12,74). Prawdopodobnie wynika to
z niskiego statusu materialnego mieszkańców (wysoki poziom bezrobocia i duża liczba osób korzystających z pomocy społecznej) oraz niewłaściwych wzorców zachowań przekazywanych młodszym pokoleniom.
[bookmark: _Toc498342221]Tabela 4. Liczba przestępstw na 1 000 mieszkańców w gminie Jutrosin w podziale na miejscowości
	Lp.
	Miejscowość
	Ilość przestępstw na 1 000 mieszkańców

	1
	Jutrosin
	6,20

	2
	Bartoszewice
	15,38

	3
	Bielawy
	0,00

	4
	Domaradzice
	0,00

	5
	Dubin
	1,41

	6
	Grąbkowo
	14,53

	7
	Janowo
	6,80

	8
	Jeziora
	0,00

	9
	Nad Stawem
	9,43

	10
	Nowy Sielec
	0,00

	11
	Stary Sielec
	4,52

	12
	Ostoje
	0,00

	13
	Pawłowo
	12,74

	14
	Płaczkowo
	3,42

	15
	Rogożewo
	7,39

	16
	Szkaradowo
	0,00

	17
	Szymonki
	0,00

	18
	Śląskowo
	0,00

	19
	Zaborowo
	0,00

	20
	Zmysłowo
	0,00

Źródło: KPP Rawicz
[bookmark: _Toc498342183]Szkolnictwo i edukacja
W porównaniu do całego województwa wielkopolskiego mieszkańcy gminy Jutrosin mają nieznacznie niższy poziom wykształcenia. Wśród kobiet mieszkających w gminie największy odsetek ma wykształcenie zasadnicze zawodowe (25,8%) oraz podstawowe ukończone (22,1%). Mężczyźni najczęściej mają wykształcenie zasadnicze zawodowe (41,8%) oraz średnie zawodowe (19,5%).
W gminie Jutrosin funkcjonują placówki oświatowo- wychowawcze:
· Zespół Szkół w Jutrosinie, w którego skład wchodzi liceum ogólnokształcące, zasadnicza szkoła zawodowa, liceum uzupełniające i szkoła policealna,
· Zespół Szkół w Szkaradowie, w skład którego wchodzi Szkoła Podstawowa im. Stanisława Ratajczaka i Gimnazjum w Szkaradowie
· Gimnazjum w Jutrosinie,
· Szkoła Podstawowa w Jutrosinie i Dubinie,
· Przedszkole w Jutrosinie, Dubinie i Szkaradowie.
Wszystkie szkoły wyposażone są w pracownie komputerowe. Na 1 komputer z dostępem do Internetu przypada 12,48 uczniów, co jest wysoką wartością w porównaniu z powiatem, gdzie na jeden komputer przypada 10,89 uczniów. Ponadto gmina Jutrosin
w swoich zasobach posiada także sale sportowe mieszczące się przy Szkole Podstawowej
w Jutrosinie, Zespole Szkół im. Jana Pawła II w Jutrosinie oraz oddaną do użytku w 2016 roku salę wraz z boiskiem wielofunkcyjnym w Szkaradowie. Od 2011 roku gmina dysponuje także kompleksem boisk sportowych ORLIK przy ul. Sportowej w Jutrosinie, w skład którego wchodzi: boisko do piłki nożnej, boisko wielofunkcyjne (do piłki ręcznej, koszykówki oraz siatkówki), zamontowane zostały również elementy placu zabaw oraz siłowni zewnętrznej.
W związku z dużym dostępem mieszkańców Gminy Jutrosin do akwenów wodnych ważna jest edukacja dotycząca zachowań nad wodą, na wodzie i w wodzie. Aktualnie uczniowie szkół
w gminie Jutrosin biorą udział w nauce pływania na pływalniach w Rawiczu, Miliczu i Krotoszynie. Szczególnie w trakcie wakacji dzieci i młodzież spędza czas wolny nad wodą, a podczas dobrej zabawy zapomina o zasadach bezpieczeństwa. Warto jednak pamiętać, że wyuczenie poprawnych nawyków w młodym wieku pozwoli uniknąć wielu nieodpowiedzialnych zachowań
i zagrażających zdrowiu i życiu sytuacji w dorosłości.
Obecnie gmina Jutrosin dysponuje 244 miejscami wychowania przedszkolnego przy 287 dzieciach w wieku przedszkolnym. Na podstawie liczby urodzeń w gminie Jutrosin prognozuje się wzrost zapotrzebowania na miejsca wychowania przedszkolnego w latach 2017-2018, następnie spadek liczby dzieci w wieku przedszkolnym do 273. Oznacza to że przy obecnej liczbie miejsc wychowania przedszkolnego gmina Jutrosin nie będzie w stanie zapewnić opieki przedszkolnej wszystkim dzieciom w wieku 3-6. Od 1 września 2017 r. na gminy nałożony został obowiązek zapewnienia opieki przedszkolnej dzieciom w wieku 3 lat. Aby wywiązać się z obowiązku ustawowego, gmina powinna się przygotować na zwiększenie miejsc wychowania przedszkolnego w najbliższych latach. Dodatkowo dostępność miejsc wychowania przedszkolnego często warunkuje powrót matek na rynek pracy, które rezygnują z życia zawodowego całkowicie poświęcając się opiece nad dziećmi. Oznacza to, że rozwój infrastruktury przedszkolnej, może mieć pozytywny wpływ na zmniejszenie poziomu bezrobocia w gminie,
a przez to wzrost dochodów gospodarstw domowych i zmniejszenie liczby osób korzystających
z pomocy społecznej i odciążenie budżetu gminy.
[bookmark: _Toc498342222]Tabela 5. Liczba dzieci w gminie Jutrosin w latach 2011-2016
	Wiek dzieci
	2011
	2012
	2013
	2014
	2015
	2016

	Do 1
	90
	93
	104
	93
	94
	86

	Od 1 do 2
	79
	90
	93
	104
	93
	94

	Od 2 do 3
	87
	79
	90
	93
	104
	93

	Od 3 do 4
	99
	87
	79
	90
	93
	104

	Od 4 do 5
	86
	99
	87
	79
	90
	93

	Od 5 do 6
	86
	86
	99
	87
	79
	90

	Liczba dzieci w wieku przedszkolnym (3-6 lat)
	271
	272
	265
	256
	262
	287

[bookmark: _Toc498342223]Tabela 6. Prognozowane zapotrzebowanie na miejsca wychowania przedszkolnego w gminie Jutrosin
w latach 2017-2019
	Rok
	Liczba dzieci
	Deficyt miejsc wychowania przedszkolnego

	2017
	290
	46

	2018
	291
	47

	2019
	273
	29

W szkołach podstawowych obecnie uczy się 571 osób. Na 1 oddział w szkołach podstawowych przypada 20 osób. Jednak, w związku z reformą oświaty i likwidacją gimnazjów, liczba uczniów w szkołach podstawowych będzie wzrastała, co może spowodować problemy
w organizacji nauki.
Współczynnik skolaryzacji brutto (stosunek wszystkich osób uczących się w szkołach podstawowych do osób w wieku 7-12 lat) wynosi 95,64. Wartość tego wskaźnika oznacza, że 4,36% dzieci uczęszcza do szkół podstawowych poza terenem gminy Jutrosin.
Na podstawie porównania średnich wyników sprawdzianu szóstoklasisty wynika,
że uczniowie gminy Jutrosin osiągają wysokie wyniki w części pierwszej, dotyczącej języka polskiego (o 2,71 p. proc. wyższy wynik niż w powiecie) i matematyki (o 0,87 p. proc. wyższy wynik niż w powiecie) oraz niższe w części drugiej, dotyczącej języków obcych (o 3,23 niższy wynik od średniego wyniku dla powiatu).
	W dniu 30 marca 2017 roku Rada Miejska w Jutrosinie podjęła uchwałę w sprawie dostosowania sieci szkół podstawowych i gimnazjum do nowego ustroju szkolnego. Zgodnie z tą Uchwałą Publiczne Gimnazjum w Jutrosinie zostało włączone do Szkoły Podstawowej
im. Władysława Bartkowiaka w Jutrosinie, a Zespół Szkół w Szkaradowie, w skład którego wchodziła szkoła podstawowa i gimnazjum, staje się w mocy prawa ośmioletnią Szkołą Podstawową im. Stanisława Ratajczaka w Szkaradowie. Wielkopolski Kurator Oświaty pozytywnie ocenił projekt dostosowania sieci szkół na terenie Gminy Jutrosin do nowego ustroju, a w uzasadnieniu swojej opinii stwierdził, że zaproponowane przez Gminę rozwiązania organizacyjne są zgodne z przepisami prawa oraz, że Gmina Jutrosin zapewnia uczniom zamieszkałym na terenie gminy możliwość realizacji obowiązku szkolnego.
Na poziomie ponadgimnazjalnym kształci się 19,6% (21,0% kobiet i 18,2% mężczyzn),
a na studiach wyższych jest 24,0% mieszkańców gminy w wieku potencjalnej nauki (27,0% kobiet i 21,1% mężczyzn).
Edukacja jest jednym z najważniejszych elementów funkcjonowania gminy, gdyż bezpośrednio łączy się ze sferą gospodarczą. Odpowiednio wykształceni mieszkańcy pokryją zapotrzebowanie zakładów pracy na dobrze wykwalifikowaną kadrę.
[bookmark: _Toc498342184]Życie publiczne i kulturalne
Dostęp mieszkańców obszarów wiejskich do instytucji kulturalnych jest bardzo ograniczony w skali całego kraju. Gmina Jutrosin pod tym względem stanowi typowy przykład słabo rozwiniętej jednostki terytorialnej. Instytucje kultury (Ośrodek Promocji i Informacji, Biblioteka Publiczna Miasta i Gminy Jutrosin, Muzeum Ziemi Jutrosińskiej, Gminne Centrum Kultury i Rekreacji) znajdują się głównie w Jutrosinie (oprócz filii Biblioteki w Dubinie
i Szkaradowie). Brak obiektów kulturalnych w sołectwach oraz niewystarczająca liczba połączeń komunikacyjnych z poszczególnych jednostek wiejskich do miasta powoduje utrudniony dostęp do kultury osobom mieszkającym poza obszarem miejskim.
Przy GCKiR działają m.in. Kapela Ludowa i Sekcja modelarska. Dodatkowo Centrum Kultury organizuje liczne spotkania, spektakle, warsztaty i turnieje w których wziąć udział mogą wszyscy mieszkańcy gminy. W czasie spotkań z mieszkańcami, zorganizowanymi na potrzeby opracowania programu rewitalizacji (szerzej opisane w rozdz. „Partycypacja społeczna”), zgłaszana została potrzeba dostosowania miejsca prowadzenia działań kulturalnych (Rynku
w Jutrosinie) do potrzeb osób niepełnosprawnych - w szczególności wykonanie remontu nawierzchni rynku, której nierówna struktura znacznie utrudnia możliwość udziału w imprezach kulturalnych osobom z niepełnosprawnościami.
 Na terenie Gminy Jutrosin działa Klub Sportowy „ORLA” oraz Ludowy Uczniowski Klub Sportowy w Szkaradowie. Dodatkowo w wielu miejscowościach funkcjonują jednostki Ochotniczych Straży Pożarnych i Koła Gospodyń Wiejskich. W Jutrosinie działa Uniwersytet III wieku, który organizuje liczne zajęcia dla mieszkańców m. in. Warsztaty kulinarne dla uczniów szkół z terenu gminy, co powoduje zacieśnianie więzi międzypokoleniowych. Gmina Jutrosin należy do Stowarzyszenia Lokalna Grupa Działania Gościnna Wielkopolska, którego celem jest działanie na rzecz zrównoważonego rozwoju obszarów wiejskich, przede wszystkich aktywizowanie społeczności lokalnej i mobilizowanie jej do udziału w procesie rozwoju obszarów wiejskich.
2) [bookmark: _Toc498342185]Sfera gospodarcza
Siłą rozwojową każdej miejscowości jest jej kondycja ekonomiczno-gospodarcza. Wyznaczenie obszarów problematycznych w sferze gospodarczej gminy Jutrosin pozwoli na dokonanie zmian, które w przyszłości ograniczą jej bariery rozwojowe. Skuteczne zaplanowanie przemian w lokalnej gospodarce, zwiększy jej konkurencyjność i atrakcyjność dla pracowników oraz potencjalnych inwestorów.
W ostatnim czasie na terenie gminy prowadzone są wzmożone prace dotyczące władztwa planistycznego gminy. W oparciu o zadania własne jak i wypełniając jurysdykcję ustawową wykonywane są zmiany w dokumentach planistycznych gminy, takich jak zmiany studium Gminy Jutrosin bądź uchwalanie miejscowych planów zagospodarowania przestrzennego. Działania te mają na celu w znaczny sposób uprościć, a także uatrakcyjnić możliwości inwestycyjne na terenie gminy.
Aby ocenić rozwój przedsiębiorczości na terenie gminy sprawdzono zmianę liczby podmiotów gospodarczych wpisanych do rejestru REGON na 1 000 ludności na jej obszarze
i zestawiono te dane z wynikami z powiatu, województwa i Polski. Analiza wykresu zamieszczonego poniżej pokazuje zmiany liczby podmiotów wpisanych do rejestru REGON na 1 000 ludności w latach 2009-2015. W Gminie Jutrosin obserwujemy znaczny wzrost liczby podmiotów, jednak liczba ta przez cały badany czas utrzymuje się na niższym poziomie niż
w przypadku powiatu, województwa i Polski. Wskazuje to jasno na potrzebę wspierania przedsiębiorczości.

[bookmark: _Toc484524854][bookmark: _Toc498342242]Wykres 8. Liczba podmiotów wpisanych do rejestru REGON na 1 000 mieszkańców w latach 2009-2015 dla Gminy Jutrosin, powiatu rawickiego, województwa wielkopolskiego i Polski (źródło: GUS)
35,4% aktywnych zawodowo mieszkańców gminy Jutrosin pracuje w sektorze rolniczym (rolnictwo, leśnictwo, łowiectwo i rybactwo), 27,0% w przemyśle i budownictwie, a 10,8%
w sektorze usługowym (handel, naprawa pojazdów, transport, zakwaterowanie i gastronomia, informacja i komunikacja) oraz 10,8% pracuje w sektorze finansowym (działalność finansowa
i ubezpieczeniowa, obsługa rynku nieruchomości).
W 2015 roku zarejestrowano 60 nowych podmiotów gospodarki narodowej, z czego większość, bo aż 51 (85%) należało do osób prywatnych prowadzących działalność gospodarczą, a tylko 3 (5%) to stowarzyszenia. Według rodzajów działalności PKD 2007 30 podmiotów należy do grupy „przemysł i budownictwo”, 25 do grupy „pozostała działalność” i 5 do „rolnictwa, leśnictwa, łowiectwa i rybactwa”.
Najwięcej podmiotów to przedsiębiorstwa małe zatrudniające od 1 do 9 osób – w 2015 było ich zarejestrowanych 92,54%, średnich przedsiębiorstw 6,77%), przedsiębiorstwa zatrudniające powyżej 50 osób stanowiły tylko 0,69%.
Do największych zakładów pracy i przedsiębiorstw na terenie gminy należą:
· GOBARTO S.A.
· Zakład Przetwórstwa Rybnego "PANIX"
· Przedsiębiorstwo Wielobranżowe "Ambrozja"
· Kaźmierski Lucjan - handel, eksport, import
· Gmina Spółdzielnia " Samopomoc Chłopska"
· Klejewski Kazimierz - blacharstwo, lakiernictwo, mechanika pojazdowa
· Spółdzielnia Kółek Rolniczych
· Grzelewski Waldemar - ubojnia
· Stacja Kontroli Pojazdów Kosmacz Przemysław - P.H.P.U. handel, transport
· Kukla Roman, Kazimiera - P.H.P.U. handel, usługi
· Nowak Henryk Zakład Stolarski "Heban" - stolarstwo, produkcja, handel
· Horała Sławomira - krawiectwo, produkcja, handel
· Małecki Fabian Piekarnia "Małecki" - piekarnictwo, handel, usługi
· Sierpowscy s.c. - handel
· Sierpowski Mieczysław Ringo - handel, transport
· Skiba Ryszard - transport, handel, żwirownia
· Waliszewski Jarosław - ślusarstwo, usługi, produkcja
· Żyto Adam - ślusarstwo, produkcja, usługi
· Wielobranżowe Przedsiębiorstwo Produkcji Prefabrykatów "Inbud"
· Spółdzielnia Kółek Rolniczych w Szkaradowie
· W. Legutko Przedsiębiorstwo Hodowlano- Nasienne Sp. Z o. o.
· P.H.U. ‘’MARBUD”
Problemy gospodarcze na terenie gminy:
· Wolno wzrastająca liczba nowych podmiotów gospodarczych,
· Brak inwestorów z zewnątrz,
· Problemy administracyjno- prawne przy nabywaniu gruntów inwestycyjnych
· Brak uzbrojenia terenów
· Mała przedsiębiorczość rolników.
Najmniej podmiotów gospodarczych na 1 000 mieszkańców jest we wsi Płaczkowo (20,55), Bartoszewice (23,08) oraz Nowy Sielec (23,26).
[bookmark: _Toc498342224]Tabela 7. Liczba zarejestrowanych podmiotów gospodarczych na 1 000 ludności w Gminie Jutrosin
w podziale na miejscowości.
	Lp.
	Miejscowość
	Liczba zarejestrowanych podmiotów gospodarczych na 1 000 ludności

	1
	Jutrosin
	71,80

	2
	Bartoszewice
	23,08

	3
	Bielawy
	28,17

	4
	Domaradzice
	29,06

	5
	Dubin
	52,19

	6
	Grąbkowo
	26,16

	7
	Janowo
	74,83

	8
	Jeziora
	65,22

	9
	Nad Stawem
	37,74

	10
	Nowy Sielec
	23,26

	11
	Stary Sielec
	27,15

	12
	Ostoje
	46,98

	13
	Pawłowo
	31,85

	14
	Płaczkowo
	20,55

	15
	Rogożewo
	41,87

	16
	Szkaradowo
	54,22

	17
	Szymonki
	58,25

	18
	Śląskowo
	77,40

	19
	Zaborowo
	42,86

	20
	Zmysłowo
	26,67

Źródło: Urząd Miasta i Gminy Jutrosin
Rozwój działalności gospodarczej na terenie gminy powinien być jednym z zadań programu rewitalizacji, gdyż spowoduje wzrost liczby miejsc pracy, a przez to spadek liczby osób bezrobotnych i ubogich. Ze względu na rolniczy charakter gminy należy ukierunkować działania na pozyskiwanie inwestorów z branży rolno – spożywczej i usługowej. Ze względu na przeważającą liczbę małych i średnich przedsiębiorstw w strukturze wielkościowej podmiotów gospodarczych należy stworzyć funkcjonalny system wspierania mikro i małych przedsiębiorców oraz lokalnego systemu preferencji ekonomicznych.

3) [bookmark: _Toc498342186]Sfera techniczna
0. [bookmark: _Toc498342187]Mieszkalnictwo
Podstawowym problemem jest niewystarczające docieplenie budynków, które wynika po części z wieku budynków wykonanych w przestarzałych technologiach, z zastosowaniem starych norm budowlanych dopuszczających znacznie wyższe zużycie energii niż w obecnej polskiej normie budowlanej. Powoduje to spalanie znacznie większej ilości paliw, niż by to było konieczne
w wypadku budynków lepiej docieplonych.
Budynki wyposażone są w indywidualne źródła ciepła, z których większość to piece opalane paliwami stałymi, w dużej części w złym stanie technicznym i o niskiej efektywności, będące w związku z tym źródłami niskiej emisji.
W ostatnich latach można zauważyć bardzo duży wzrost budownictwa mieszkaniowego na terenie gminy. Głównymi ośrodkami wzrostu budownictwa są miejscowości Jutrosin, Dubin
i Szkaradowo. Jednym z czynników determinujących wzrost budownictwa na terenie gminy jest dogodny układ komunikacyjny do danych miejscowości oraz dostęp do podstawowych usług, (sklepy, poczta, bank), a także trend polegający na budowaniu budynków mieszkalnych poza dużymi ośrodkami miejskimi.
0. [bookmark: _Toc484524879][bookmark: _Toc498342188]Instalacje sanitarno-techniczne
Energia elektryczna
Stan techniczny oraz przepustowość stacji transformatorowych i linii energetycznych średniego i niskiego napięcia jest zadowalający.
Sieć gazowa

W zachodnio-południowej części Gminy Jutrosin znajduje się częściowo udokumentowane złoże gazu ziemnego „Pakosław”. Zgodnie z Miejscowym Planem Zagospodarowania Przestrzennego należy zachować strefy ochronne od odwiertów gazu ziemnego zgodnie z przepisami szczególnymi i odrębnymi. W granicach planu, jego północnej części, wskazuje się orientacyjny przebieg projektowanego gazociągu magistralnego wysokiego ciśnienia.
Gmina Jutrosin jest jedną z gmin o słabo rozwiniętej sieci gazowej na tle całego powiatu.
System ciepłowniczy
Na terenie gminy domy i budynki wielorodzinne są zasilane z indywidualnych kotłowni na paliwo stałe (przy czym często stosuje się paliwo złej jakości); Wg Planu Gospodarki niskoemisyjnej jedynie niewielka część budynków korzysta z sieci ciepłowniczej;
Sieć wodociągowa
Gmina Jutrosin charakteryzuje się stosunkowo bogatymi zasobami wodnymi. Użytkowane wody podziemne na terenie gminy pobierane są z utworów czwartorzędowych
i trzeciorzędowych. Jakość ujmowanych wód zalicza się do klasy II, tj. wody średniej jakości, naturalne i słabo zanieczyszczone antropogeniczne, nadające się do picia po przeprowadzeniu prostych zabiegów uzdatniających.
Gmina zwodociągowana jest w 95%. Istnieją cztery ujęcia zbiorowego zaopatrzenia ludności w wodę i wszystkie pozostają w administracji spółki Wodociągi Gminne sp. z.o.o. (Rogożewo, Stary Sielec, Szymonki - ujęcie bezpośrednie - bez zbiornika ciśnieniowego, Szkaradowo).
Zasoby tych ujęć są wystarczające i w całości pokrywają potrzeby gminy. Konieczne jest połączenie funkcjonujących wodociągów w jeden układ pierścieniowy, co zapewniłoby mieszkańcom optymalne i bezpieczne zaopatrzenie w wodę.
Ze względu na niską jakość wody wymagana jest modernizacja istniejących stacji wodociągowych oraz wymiana starej sieci wodociągowej wykonanej z materiałów niezgodnych
z obowiązującymi normami (rury azbestowe).
Istotną sprawą jest ochrona wód podziemnych, podniesienie jakości wody pitnej
i ograniczenie kosztów jej produkcji i dostawy oraz zagospodarowanie stref ochronnych dla ujęć wody.
Sieć kanalizacyjna
W Gminie Jutrosin jest nieuregulowana gospodarka wodno – ściekowa, co znacznie obniża atrakcyjność inwestycyjną gminy, stanowi zagrożenie dla środowiska przyrodniczego oraz powoduje obniżenie standardu życia mieszkańców. Działania inwestycyjne regulujące gospodarkę ściekową uznano za najważniejsze dla dalszego rozwoju gminy oraz ze względu na ochronę ujęcia wód podziemnych.
Na terenie Gminy tylko kilka miejscowości posiada kanalizację sanitarną.
W pozostałych ścieki są gromadzone w szambach i wywożone na wylewisko
w miejscowości Nad Stawem. Na terenie gminy znajduje się gminna oczyszczalnia ścieków
w Nowym Sielcu, zbudowana jako docelowa dla Gminy Jutrosin. Docelowo planowane jest skanalizowanie całej Gminy.
Największy zakład produkcyjny Zakłady Mięsne GOBARTO w Grąbkowie posiadają własną, spełniającą wymagane parametry, oczyszczalnię ścieków.
[bookmark: _Toc479774537][bookmark: _Toc484524880][bookmark: _Toc498342189]Infrastruktura komunikacyjna
Największymi problemami gminy związanymi z infrastrukturą komunikacyjną jest peryferyjne położenie gminy (na południowo - wschodnim końcu województwa wielkopolskiego), stan dróg niezgodny z normami technicznymi (np. nawierzchnia, łuki), ograniczona dostępność komunikacyjna do wielu miejscowości w Gminie, występowanie barier architektonicznych (brak podjazdów, wysokie krawężniki), brak oznakowanych tras rowerowych turystycznych i dojazdowych do pracy oraz brak miejsc parkingowych.
Znaczącym problemem jest także nierówna nawierzchnia rynku w Jutrosinie, utrudniająca nie tylko udział osób niepełnosprawnych w odbywających się tam wydarzeniach kulturalnych, ale także ograniczających możliwość samodzielnego załatwienia spraw w Urzędzie Miasta i Gminy, który znajduje się w tym właśnie miejscu.
4) [bookmark: _Toc498342190]Sfera przestrzenno-funkcjonalna
Rozwój kapitału społecznego oraz pogłębianie więzi społecznych będzie ułatwione przy zapewnieniu odpowiedniej infrastruktury społecznej, w której mieszkańcy będą mogli się spotykać. Istotna jest również dostępność tych obiektów, zarówno pod względem przestrzennym (możliwość dojazdu), jak i technicznym (wprowadzenie podjazdów, toalet dostosowanych do potrzeb osób niepełnosprawnych). Zapewnienie miejsc dla sportu i rekreacji (terenów zielonych, boisk, parków) znacząco podnosi jakość życia mieszkańców, zapewniając szerokie możliwości spędzania wolnego czasu.
0. [bookmark: _Toc472584030][bookmark: _Toc484524873][bookmark: _Toc498342191]Struktura użytkowania gruntów
Według danych ewidencyjnych powierzchnia geodezyjna gminy Jutrosin wynosi 11 496 ha. Struktura użytkowania gruntów w gminie Jutrosin przedstawia się następująco:
[bookmark: _Toc484524838][bookmark: _Toc498342225]Tabela 8. Struktura użytkowania gruntów w gminie Jutrosin (Źródło: opracowanie własne na podstawie danych GUS)
	Lp.
	Wyszczególnienie
	Powierzchnia [ha]
11 496 ha
	Udział % w ogólnej powierzchni

	1.
	Użytki rolne, w tym:
	9 023
	78,49

	
	Grunty orne
	6 926
	60,24

	
	Sady
	46
	0,40

	
	Łąki
	1 361
	11,84

	
	Pastwiska
	388
	3,38

	
	Grunty rolne zabudowane
	199
	1,73

	2.
	Lasy i grunty leśne
	1 755
	15,27

	3.
	Grunty zabudowane
i zurbanizowane, w tym:
	464
	4,04

	
	Tereny mieszkaniowe
	54
	0,47

	
	Tereny przemysłowe
	15
	0,13

	
	Inne tereny zabudowane
	16
	0,14

	
	Zurbanizowane tereny niezabudowane
	6
	0,05

	
	Tereny rekreacyjne
	15
	0,13

	
	Tereny komunikacyjne
	339
	2,95

	4.
	Grunty pod wodami
	131
	1,14

	5.
	Nieużytki
	45
	0,39

	6.
	Tereny różne
	78
	0,68

Użytki rolne oraz lasy i grunty leśne, które odgrywają znaczącą rolę w obrazie gminy, stanowią łącznie 93,76% jej powierzchni, podczas gdy tereny zabudowane i zurbanizowane tylko 4,04%.
Gospodarka rolna realizowana jest na powierzchni 9 965,43 ha, z czego użytki rolne
w dobrej kulturze stanowią 9 481,26 ha. Gospodarkę rolną na obszarze gminy Jutrosin prowadzona jest przede wszystkim jako gospodarstwa indywidualne (8 259,51 ha) z czego 99,7% to gospodarstwa powyżej 1 ha.
W gminie funkcjonuje 940 gospodarstw rolnych, z czego ponad 74% produkuje głównie na potrzeby rynku. W produkcji rolnej zarówno produkcja roślinna jak i zwierzęca stoją na wysokim poziomie. W produkcji roślinnej dominuje uprawa zbóż – około 83% powierzchni zasiewów oraz roślin pastewnych i przemysłowych (ponad 14%). Z ogółu gruntów ornych przeznaczonych pod zasiewy pszenica i pszenżyto stanowią blisko jedną trzecią powierzchni.
W produkcji zwierzęcej przeważa chów trzody chlewnej (obsada ponad 505 sztuk na 100 ha UR) oraz bydła (około 76 szt. na 100 ha UR).
[bookmark: _Toc484524874][bookmark: _Toc498342192]Wyposażenie w infrastrukturę sportową i techniczną
Obiekty sportowe
Na terenie gminy Jutrosin funkcjonuje kilka obiektów sportowych, są to m.in.:
· Stadion Miejski w Jutrosinie dysponujący 310 miejscami siedzącymi dla kibiców,
· Kompleks Boisk Sportowych im. Piotra Domogały przy którym działa siłownia zewnętrzna i plac zabaw dla dzieci,
· Sale sportowe przy Szkole Podstawowej w Jutrosinie, Zespole Szkół im. Jana Pawła II
w Jutrosinie oraz sala wraz z boiskiem wielofunkcyjnym w Szkaradowie.
Zabytki i turystyka
Na terenie Gminy Jutrosin znajdują się obiekty zabytkowe ujęte w rejestrze zabytków Wojewódzkiego Konserwatora Zabytków. Należą do nich:
· Ratusz Jutrosiński z XVIII w., z kogutem z miedzianej blachy
· Rynek Jutrosiński, z malowniczymi kamieniczkami
· W Jutrosinie - Kościół p.w. św. Elżbiety w stylu neoromańskim, z polichromią autorstwa Antoniego Pracajłowicza, 7 witrażami autorstwa Józefa Mehoffera, obraz Juliana Fałata przedstawiający św. Izydora – patrona rolników.
· W Jutrosinie - Szachulcowy kościół cmentarny św. Krzyża z 1777 roku
z krucyfiksem z XV wieku
· W Dubinie – kościół p.w. św. Mikołaja z 1938 r. w stylu neoromańskim
· W Starym Sielcu - pałac i dwór
Ponadto ewidencja zabytków gminy Jutrosin zawiera 89 obiektów. Najliczniejszą grupę wpisaną do gminnej ewidencji stanowi zabudowa mieszkalna. Ewidencją zostały objęte zespoły i obiekty o istotnych lokalnych walorach historycznych, kulturowych
i krajobrazowych.
Na terenie gminy znajdują się także 2 grodziska, 1 osada oraz 10 cmentarzysk, które zostały ujęte w ewidencji zabytków.
Mieszkalnictwo
Zasoby mieszkaniowe w gminie Jutrosin stanowi 86 mieszkań komunalnych. Gmina nie posiada mieszkań socjalnych. Większość mieszkań na terenie gminy jest własnością osób fizycznych.
Ogólny standard mieszkaniowy jest określany na podstawie ilości osób przypadających na jedną izbę oraz wielkość m2 powierzchni użytkowej na jedną osobę. Na terenie gminy utrzymuje się tendencja szybkiego wzrostu powierzchni użytkowej mieszkań [m2] (z 101,3 m2 w 2009
do 104,1 m2 w 2015- dane GUS). Wynika to głównie z faktu budowania z roku na rok mieszkań
o coraz większych metrażowo powierzchniach.
W roku 2015 na terenie gminy znajdowało się 1 825 mieszkań (8 480 izb) o łącznej powierzchni użytkowej 189 904 m2. Przeciętna powierzchnia użytkowa 1 mieszkania wynosiła 104,1 m2.
W większości wsi przeważa zabudowa zagrodowa, czyli budynki mieszkalne jedno- lub dwukondygnacyjne wraz z budynkami inwentarskimi, gospodarczymi, budynkami produkcji rolniczej, na ogół kryte dachem stromym. Zabudowa wielorodzinna występuje w Jutrosinie, czyli w ośrodku administracyjnym gminy. Natomiast w pozostałych miejscowościach gminy występuje wyłącznie zabudowa mieszkaniowa jednorodzinna.
Instalacja sanitarno-techniczna
· Energetyka i gazownictwo
GAZOWNICTWO
Przez teren gminy przebiega gazociąg przesyłowy relacji Załęcze-Odolanów. Planowane jest zgazyfikowanie większej części gminy. Miejscowości aktualnie zgazyfikowane to: Jutrosin, Nowy Sielec, Stary Sielec, Śląskowo, Domaradzice, Borek, Ochłoda.
Gaz sieciowy jest doprowadzony do 35,9% gospodarstw domowych, a około 13% gospodarstw wykorzystuje gaz do celów grzewczych. Przez ostatnie 5 lat liczba budynków, wyposażonych w gaz sieciowy wzrosła z 573 w 2011 r. do jedynie 596 w 2015 r. Długość czynnej sieci gazowniczej w gminie ogółem to 36,879 km. 234 odbiorców gazu ogrzewa mieszkania gazem. Liczba ta wzrosła w ostatnich 5 latach z 73 odbiorców w 2011 roku.
ENERGETYKA
Wszystkie jednostki gminy zasilane są w energię elektryczną za pośrednictwem sieci energetycznych niskiego i średniego napięcia. Istniejące linie energetyczne i stacje transformatorowe w zupełności zaspokajają potrzeby gminy. Zarządcą sieci energetycznej jest Enea S.A.
· System ciepłowniczy
Podstawowym nośnikiem energetycznym stosowanym w gminie do celów grzewczych jest węgiel kamienny i w znacznie mniejszym stopniu gaz. Na terenie gminy Jutrosin nie działa scentralizowany system ciepłowniczy i sieć ciepłownicza, ponieważ, ze względu na duże rozproszenie budynków, jest to nieopłacalne. Miejscowości zgazyfikowane to: Jutrosin, Nowy Sielec, Stary Sielec, Śląskowo, Domaradzice, Borek, Ochłoda. W pozostałych miejscowościach piece opalane są węglem kamiennym. Jednym z większych źródeł zanieczyszczenia są zakłady produkcyjne, opalające piece węglem kamiennym.

· Sieć wodociągowa

Na terenie Gminy Jutrosin wszystkie miejscowości są zaopatrzone w wodę z wodociągów grupowych, z ujęć:
· Rogożewo,
· Stary Sielec,
· Szymonki,
· Szkaradowo.
Wg danych z roku 2015 długość sieci wodociągowej wynosiła 87,7 km. Wszystkie jednostki osadnicze na terenie gminy posiadają dostęp do wodociągu. Liczba przyłączy wynosiła 1 499 sztuk.
W gminie Jutrosin z instalacji wodociągowej korzysta 94% ogółu ludności, przy średniej dla województwa 96,4% i 96,6% dla powiatu.
· Sieć kanalizacyjna
Z oczyszczalni ścieków korzysta w gminie 2 952 osoby. Na terenie gminy pracują
2 oczyszczalnie ścieków:
· oczyszczalnia gminna w Nowym Sielcu
· oczyszczalnia przyzakładowa zakładów mięsnych w Grąbkowie
 Sieć kanalizacyjna obejmuje jedynie miasto Jutrosin oraz miejscowości Dubin, Szymonki
i Nad Stawem. Pozostałe gospodarstwa posiadają zbiorniki na nieczystości, które są opróżniane przez wozy asenizacyjne. Stan techniczny zbiorników nie jest znany.
Zgodnie z prawem, właściciele gospodarstw, którzy nie mają możliwości korzystania
z systemu kanalizacji, zobowiązani są do gromadzenia nieczystości w zbiornikach bezodpływowych i wywożenia ich następnie do oczyszczalni ścieków.
Długość sieci kanalizacyjnej na terenie gminy Jutrosin wynosi 21 km, a liczba przyłączy 662.

Dostęp do podstawowych usług
O warunkach i jakości życia mieszkańców gminy decyduje, poza warunkami mieszkaniowymi i dostępem do infrastruktury technicznej, także poziom wyposażenia w usługi. Jak wynika z przeprowadzonych analiz – jest on na terenie gminy wysoce zróżnicowany. Wyraźnie dominują miejscowości Jutrosin i Dubin, jako ośrodki administracyjno-usługowe, gdzie zlokalizowane są wszystkie ważniejsze usługi, min. sklepy spożywcze, branżowe, placówki pocztowe oraz bankowe. W innych miejscowościach znajdują się jedynie sklepy spożywcze.
Funkcjonowanie służby zdrowia dla mieszkańców gminy Jutrosin opiera się o system lokalny i ponadlokalny. W Jutrosinie działa Niepubliczny Zakład Opieki Zdrowotnej przy ul. Mickiewicza oraz Przychodnia Specjalistyczna i Lekarza Rodzinnego przy ul. 700-lecia.
W skład pierwszej placówki wchodzi:
· Poradnia lekarza podstawowej opieki zdrowotnej,
· Gabinet Stomatologiczny,
· Gabinet diagnostyczno-zabiegowy,
· Punkt szczepień,
· Gabinet profilaktyki zdrowotnej i pomocy przedlekarskiej,
· Punkt pobrań materiałów do badań,
· Poradnia pielęgniarki podstawowej opieki zdrowotnej,
· Poradnia położnej podstawowej opieki zdrowotnej,
· Pracownia diagnostyki obrazowej,
· Laboratorium,
· Gabinet Położnej Środowiskowej i Pielęgniarki POZ.

Druga zaś składa się z:
· Poradni lekarza podstawowej opieki zdrowotnej,
· Poradni rehabilitacyjnej,
· Pracowni fizjoterapii,
· Pracowni masażu leczniczego,
· Pracowni krioterapii,
· Poradni pielęgniarki podstawowej opieki zdrowotnej,
· Gabinetu diagnostyczno-zabiegowego,
· Punktu pobrań materiałów do badań,
· Pielęgniarskiej opieki długoterminowej domowej,
· Poradni alergologicznej,
· Poradni chirurgii urazowo-ortopedycznej,
· Poradni zdrowia psychicznego,
· Poradni psychologicznej,
· Poradni logopedycznej,
· Poradni dermatologicznej,
· Poradni neurologicznej,
· Poradni kardiologicznej,
· Poradni wad postawy,
· Poradni chirurgii urazowo-ortopedycznej dla dzieci,
· Gabinetu szczepień,
· Poradni reumatologicznej,
· Poradni urologicznej,
· Poradni okulistycznej
Sieć handlowa jest rozwinięta nierównomiernie. Zdecydowana większość placówek handlowych o zróżnicowanym profilu zlokalizowana jest w Jutrosinie
i Dubinie. Na terenie miasta i gminy znajdują się dwa gospodarstwa agroturystyczne zlokalizowane w miejscowościach Jutrosin oraz Domaradzice –Borek.
Dostępność infrastruktury komunikacyjnej

Na terenie gminy nie ma autostrad, dróg ekspresowych, a nawet wojewódzkich. Infrastrukturę drogową gminy stanowią głownie drogi gminne i powiatowe. Północną część gminy przecina krótki odcinek drogi krajowej nr 36, łączącej, na szczeblu lokalnym, Rawicz
z Krotoszynem i dalej Ostrowem Wielkopolskim.
W regionie planowana jest budowa nowych ciągów komunikacyjnych (tzw. korytarze komunikacyjne). W planach jest budowa obwodnicy Chojna, Golejewka i Jutrosina, skierowanie ruchu samochodowego o dużym tonażu od strony Milicza i Jutrosina w kierunku Miejskiej Górki, dalej obwodnicą Miejskiej Górki i obwodnicą Rawicza na węzeł „Załęcze” drogi ekspresowej S-5 Poznań - Wrocław.
Ponadto planowana jest budowa nowych oraz modernizacja starych dróg powiatowych, mająca na celu podniesienie jakości transportu samochodowego w gminie.
Aktualnie natężenie ruchu samochodowego w gminie jest niewielkie z uwagi na brak dróg wojewódzkich i krajowych. Natomiast w obszarze większych miejsc parkingowych w centrum Jutrosina oraz dróg powiatowych w mieście Jutrosin ruch drogowy ma większe natężenie i może być uciążliwy dla mieszkańców. Na terenie gminy znajdują się ścieżki rowerowe o długości około 3,5 km.
Komunikację autobusową w gminie Jutrosin zapewnia PKS Leszno Sp. z o.o., na terenie gminy nie istnieje komunikacja kolejowa.
Północnym skrajem Gminy Jutrosin przebiega droga wojewódzka 324 Zielona Góra - Kalisz, która stanowi fragment ciągu drogowego od zachodniej granicy (Gubin) przez Zieloną Górę do Ostrowa i dalej. Jednocześnie stanowi ona połączenie z siedzibą powiatu - miastem Rawicz.
Na terenie gminy znajdują się drogi powiatowe oraz drogi gminne (o bardzo zróżnicowanej jakości) umożliwiające dojazd do każdej miejscowości.
Poniższy wykres przedstawia udział procentowy wydatków na drogi publiczne
w ogólnych wydatkach budżetów wymienionych jednostek: Gminy Jutrosin, powiatu rawickiego, województwa wielkopolskiego i Polski. Widać jasno, że wydatki gminy na drogi oscylują
na poziomie 4% wartości wydatków ogółem. Wartość ta jest ograniczona z uwagi na zbyt niskie wpływy do budżetu Gminy. Małe kwoty przeznaczane na drogi pozwalają domniemywać,
że praktycznie cała ta wartość przeznaczana jest na ich bieżące utrzymanie, a nie na modernizację. Ma to niestety niekorzystny wpływ na estetykę miejscowości całej gminy, a także poczucie bezpieczeństwa osób poruszających się po drogach gminnych.

[bookmark: _Toc484524853][bookmark: _Toc498342243]Wykres 9. Udział wydatków na drogi publiczne w wydatkach ogółem w latach 2009-2015 dla Gminy Jutrosin, powiatu rawickiego, województwa wielkopolskiego i Polski (źródło: GUS)
Podstawowymi mankamentami w 80% dróg są nienormatywne szerokości i nośności nawierzchni, zły stan techniczny poboczy, brak właściwego odwodnienia, miejsca zmniejszające sprawność i bezpieczeństwo ruchu (nienormatywne łuki powodujące ograniczoną widoczność
na skrzyżowaniach - zbyt mały trójkąt widoczności).
Na terenie gminy Jutrosin przygotowano założenia i realizacje pod ścieżki rowerowe oraz szlaki, które służą mieszkańcom, ale również turystom. Perspektywy rozwoju ścieżek rowerowych powinny uwzględnić fakt, że już wytyczone szlaki rowerowe oraz nowo planowane powinny być uzupełnieniem i rozwinięciem lokalnego układu drogowego. Przebieg i zakres dróg rowerowych został dostosowany do aktualnego i przyszłościowego układu komunikacyjnego Gminy.
Przebieg szlaków rowerowych został zaprojektowany w celu:
· zapewnienia mieszkańcom alternatywnych możliwości dojazdu do pracy i szkoły oraz
· zaprezentowania turystom i mieszkańcom gminy atrakcyjnych przyrodniczo okolic oraz ciekawych miejsc do zwiedzania i wypoczynku.
Interwencja w ramach Programu Rewitalizacji Gminy Jutrosin przynieść ma znaczącą jakościowo poprawę całościowego układu komunikacyjnego, zarówno w ujęciu wewnętrznym (dojazd do pracy, szkoły, instytucji publicznych) jak i zewnętrznym (głównie turyści).
Wymienione ciągi komunikacyjne o charakterze niskoemisyjnym mają przyczynić się do rozwoju aktywności turystycznej, co w konsekwencji wpłynąć ma na pobudzenie przemysłu turystycznego. Nawiązujące do nich trasy rowerowe na terenie gminy powinny pogodzić potrzeby turystów, środowiska naturalnego i lokalnych społeczności, a przede wszystkim stworzyć niskoemisyjne korytarze komunikacyjne będące alternatywami dojazdowymi do miejsc pracy oraz szkół.
Obiekty kultury
Większość obiektów kultury znajduje się w miejskiej części gminy. Problem jest
w miejscowościach wiejskich, które nie zawsze posiadają jakąkolwiek infrastrukturę w której można prowadzić działalność kulturową, organizować spotkania integracyjne, festyny itp.
Podczas spotkań konsultacyjnych z mieszkańcami sygnalizowano szczególną potrzebę stworzenia bezpiecznego miejsca do prowadzenia działalności kulturalnej i działań związanych
z integracją społeczną na terenie wsi Pawłowo. Zdaniem mieszkańców tego terenu stan techniczny pokrycia dachowego świetlicy jest niezadowalający. Dodatkowo zgłaszano potrzebę utworzenia placu zabaw i siłowni zewnętrznej, co da możliwość spotkań integrujących społeczność lokalną
5) [bookmark: _Toc498342193]Sfera środowiskowa
Gmina Jutrosin leży w podprowincji - Niziny Środkowopolskie, w obrębie makroregionu - Nizina Południowowielkopolska. Niemal cały teren gminy to Wysoczyzna Kaliska poza niewielkim fragmentem południowo – zachodnim, który należy do Kotliny Żmigrodzkiej.
W rzeźbie terenu gminy Jutrosin można wyróżnić wysoczyznę morenową oraz obniżenie dolinne rzeki Orli.
Tereny wysoczyznowe to wysoczyzna morenowa płaska oraz falista. Wysoczyzna morenowa płaska zlodowacenia środkowopolskiego obejmuje północno – zachodnią część gminy. Opada ona łagodnie w kierunku obniżenia dolinnego Orli. Najwyżej położony teren (128,62 m n.p.m.) znajduje się na północny wschód od miejscowości Grąbkowo. Wysoczyzna morenowa falista tworzy podłużne wyniesienie o przebiegu południkowym. Od doliny Orli, po stronie północnej i zachodniej, oddzielona jest rozległą skarpą. Po stronie wschodniej skarpa występuje fragmentarycznie, a przejście do obniżenia dolinnego jest bardzo rozległe i płaskie. W tej części najwyżej położony punkt znajduje się na wschód od miejscowości Jeziory (122,6 m n.p.m.) Dolina rzeki Orli obejmuje północno – wschodnią i południowo – zachodnią część gminy. W bardzo rozległej i płaskiej dolinie wyróżnić można trzy poziomy terasowe (wysokie, środkowe i denne). Terasy wysokie występują fragmentarycznie w rejonie Śląskowa oraz na wschód i południe od Szymonek. Terasy środkowe to bardzo rozległe formy pomiędzy dnem doliny Orli i jej dopływów. Terasom tym towarzyszą pagórki wydmowe o wysokościach względnych przekraczających 10 m. Terasy denne występują w bezpośrednim sąsiedztwie rzek: Orli i jej dopływów. Są to tereny niemal płaskie, często podmokłe. Najniżej położony teren znajduje się w południowo – zachodniej części gminy (poniżej 94 m n.p.m.).
Oprócz form morfologicznych będących wytworem przyrody na terenie gminy występują formy antropogeniczne utworzone przez działalność człowieka, do których można zaliczyć między innymi wyrobiska związane z poborem surowców. Morfologiczna działalność człowieka nie ogranicza się do tworzenia ww. form antropogenicznych, lecz również pośrednio wpływa na przebieg kształtowania powierzchni ziemi. Poprzez różne dziedziny gospodarki, zwłaszcza gospodarkę rolną, leśną, wodną, wpływa na charakter i przebieg procesów zarówno niszczących jak i budujących, powoduje ich ożywienie lub zahamowanie.
Obszar gminy Jutrosin leży na Monoklinie Przedsudeckiej. Podłoże zbudowane jest
z osadów paleozoiczynych oraz mezozoicznych. Przykryte są one niemal w całości osadami trzeciorzędowymi: oligocenu (w postaci utworów piaszczystych), miocenu (iły z wkładkami węgli brunatnych, piaski i piaskowce) i pliocenu (iły poznańskie). Największe miąższości osadów mioceńskich dochodzą do 170 m, a plioceńskich do 125 m. Utwory trzeciorzędowe o miąższość dochodzącej do 100 metrów w całości pokryte są utworami czwartorzędowymi. Są to osady plejstoceńskie zlodowacenia środkowopolskiego i północnopolskiego oraz holoceńskie.
Osady plejstoceńskie to:
· Piaski, żwiry, głazy lodowcowe zlodowacenia środkowopolskiego występujące na terenach wysoczyznowych. Tworzą pas o przebiegu południkowym pomiędzy Jutrosinem a Jeziorami oraz występują w postaci rozległych płatów w północno – zachodniej części gminy między miejscowościami: Grąbkowo, Płaczkowo, Rogożewo i Sielec Stary. Maksymalne miąższości tych osadów wynoszą 20 m.
· Piaski, żwiry, mułki, mady rzeczne terasów akumulacyjnych nadzalewowych występujące w dolinach Orli i Rdęcy.
· Piaski wydmowe, które tworzyły się u schyłku plejstocenu i w holocenie występują
w południowo - wschodniej części gminy w rejonie Jezior i Janowa. Wydmy zbudowane są z materiału kwarcowego drobno i średnioziarnistego. Ich wysokość względna przekracza 10 m.
· Iły, mułki i piaski zastoiskowe zlodowacenia środkowopolskiego występują pomiędzy glinami zwałowymi. Na powierzchni występują tylko w części północnej między Sielcem Starym a Rogożewem.
· Glina zwałowa zlodowacenia środkowopolskiego pokrywa duże powierzchnie
w części północno - zachodniej i centralnej części gminy. Największa miąższość tych utworów wynosi 40 m.
Osady holoceńskie to:
· Piaski, żwiry, mułki rzeczne o maksymalnej miąższości nie przekraczającej 12 m występujące wzdłuż cieków na całym obszarze.
· Namuły występujące w zagłębieniach bezodpływowych lub częściach dolin, głównie w południowej części gminy.
· Torfy ciągnące się wzdłuż wschodnich granic gminy na południe od Janowa i Jezior.
Jedynym surowcem pospolitym występującym na terenie gminy Jutrosin jest kruszywo naturalne. Od dawna prowadzona jest eksploatacja złóż położonych na południowy-wschód
od Jutrosina, w rejonie miejscowości Nad Stawem i Zmysłowo. Udokumentowane złoże znajduje się również w rejonie Szkaradowa. Możliwości poszerzenia bazy zasobowej wiążą się z rejonem Jutrosina, gdzie wyznaczono obszar perspektywiczny o powierzchni 25 ha.
W 2001 r. zostało udokumentowane złoże gazu ziemnego „Pakosław”, którego przeważająca część znajduje się w obrębie gminy Jutrosin. Wielkość zasobów bilansowych określonych na dzień 31.12.2000 r. wynosiła 500 mln m3 w kat. „B”, natomiast przewidywane zasoby wydobywalne 250 mln m3.
Obszary wysoczyznowe na terenie gminy Jutrosin to dobre gleby pozwalające na intensywny rozwój produkcji rolniczej. Dlatego też gleby te należy chronić przed zmianą przeznaczenia na inne cele. Skutecznym instrumentem prawnym w tym wypadku jest planowanie przestrzenne. Powinno się dążyć do minimalizowania powierzchni gruntów rolnych o wyższych klasach bonitacyjnych wyłączonych z produkcji rolnej i przeznaczonych na inne cele oraz zagospodarowywanie gruntów o niskiej przydatności rolniczej. Dla osiągnięcia efektów należy uwzględniać w planach zagospodarowania przestrzennego ochronę gruntów rolnych przed zmianą przeznaczenia na cele nierolnicze, wdrażać zasady dobrej praktyki rolniczej, poprzez organizowanie szkoleń, rozpowszechniania publikacji itp. oraz rekultywacja terenów zdegradowanych.
W rejonie miejscowości: Nad Stawem i Zmysłowa oraz Szkaradowa odbywa się eksploatacja kruszywa naturalnego, przy czym w miejscowości Nad Stawem
i Zmysłowie na dużą skalę. Jest to teren silnie przekształcony wymagający bieżącej rekultywacji. Na południe od Jutrosina wytypowano obszar perspektywiczny kruszywa naturalnego
o powierzchni 25 ha, który należy chronić przed trwałym zainwestowaniem.
W zachodniej części gminy znajduje się złoże gazu ziemnego. Przekształcenia powierzchni ziemi związane z eksploatacją złóż gazu ziemnego są niewielkie i wiążą się z zajęciem określonej powierzchni pod budowę urządzeń infrastruktury technicznej związanej z wydobyciem gazu.
Zanieczyszczenia powietrza atmosferycznego występujące na terenie gminy można podzielić na dwie grupy: podstawowe (SO2, NO2 i pył) powstające podczas spalania paliw dla celów grzewczych i zanieczyszczenia emitowane ze źródeł mobilnych. Źródłem zanieczyszczeń powietrza atmosferycznego są kotłownie grzewcze opalane węglem kamiennym. Miejscowości zgazyfikowane to: Jutrosin, Nowy Sielec, Stary Sielec, Śląskowo, Domaradzice, Borek, Ochłoda. Gospodarstwa w miejscowościach pozbawionych gazu sieciowego, a także część gospodarstw
w miejscowościach zgazyfikowanych stosuje do celów grzewczych węgiel kamienny.
Do większych, uciążliwych źródeł emisji można zaliczyć piekarnię GS, gdzie do celów technologicznych jako paliwo stosuje się węgiel kamienny.
Stosowanie paliwa stałego powoduje wprowadzanie do atmosfery znacznych ilości dwutlenku siarki, tlenku węgla oraz azotu w postaci dwutlenku azotu i innych związków.
Ponadto podczas spalania paliw stałych emitowane są do atmosfery pyły. Występuje również tzw. pylenie niezorganizowane związane z transportem i składowaniem paliw oraz odpadów ze spalania (popiół, żużel). Poprawa stanu czystości powietrza atmosferycznego będzie następowała w wyniku zmiany kotłowni węglowych na gazowe lub inne z zastosowaniem paliw niskoemisyjnych. Zamieszczona tabela przedstawia stan wykorzystania gazu sieciowego przez gospodarstwa domowe.
Emisja ze źródeł mobilnych - dotyczy głównie dróg o większym natężeniu ruchu oraz większych miejsc parkingowych. W przypadku gminy Jutrosin dotyczy to głównie dróg powiatowych, oraz centrum miasta (Rynek). Droga wojewódzka nr 36 przecina północny fragment gminy i nie stanowi uciążliwości dla mieszkańców.
Na terenie Gminy Jutrosin nie ma składowiska odpadów i funkcjonuje zorganizowany system gromadzenia i usuwania odpadów. Firmą organizującą odbiór odpadów z gospodarstw domowych i zakładów rzemieślniczych i usługowych jest Miejski Zakład Oczyszczania Sp. z o.o.
w Lesznie.
Na stronie internetowej gminy znajdują się informację dot. Harmonogramu wywozu odpadów komunalnych, wielkogabarytowych oraz zasad gospodarki odpadami na terenie gminy.
6) [bookmark: _Toc498342194]Podsumowanie diagnozy
Po przeprowadzeniu diagnozy można stwierdzić, iż na terenie gminy Jutrosin występują stany kryzysowe. Poniższa tabela przedstawia analizę mocnych i słabych stron Gminy Jutrosin oraz szans i zagrożeń związanych z jej rozwojem.
[bookmark: _Toc486314116][bookmark: _Toc498342226]Tabela 9: Analiza SWOT gminy Jutrosin
	Mocne strony
	Słabe strony

	- obszar koncentracji atrakcyjnych turystycznie obszarów (okolice jeziora, zabytki)
- koncentracja miejsc świadczenia usług publicznych,
- silne więzi społeczne,
- kultywowanie tradycji kulturalnych
i ludowych,
- czyste środowisko naturalne,
- walory przyrodnicze,

	- ujemne saldo migracji,
- odpływ siły roboczej, poprzez spadek liczby osób w wieku produkcyjnym,
- wyludnianie się miasta,
- mała liczba ofert pracy,
- niewystarczająca liczba miejsc integracji społecznej i spędzania wolnego czasu dla dzieci,
- wzrost liczby osób w wieku poprodukcyjnym oraz brak miejsc spędzania wolnego czasu osób 60+,
- niewystarczająca liczba miejsc wychowania przedszkolnego,
- mała przedsiębiorczość rolników,
- niska estetyka przestrzeni miasta Jutrosina (spora liczba obiektów użyteczności publicznej wymaga remontów, mała liczba terenów zielonych),
- zły stan części dróg,
- słabo rozwinięta sieć kanalizacyjna
i gazowa,
- brak własnej sieci ciepłowniczej powodujące konieczność ogrzewania budynków kotłowniami przydomowymi,
- konieczność rozbudowy infrastruktury okołodrogowej w celu poprawy bezpieczeństwa mieszkańców,

	Szanse
	Zagrożenia

	- dostępność środków finansowych (w tym środków unijnych) na działania rewitalizacyjne,
- wykorzystanie wiedzy i doświadczenia osób starszych,
- wykorzystanie potencjału organizacji pozarządowych,
- wykorzystanie pomysłowości
i kreatywności mieszkańców,
- wykorzystanie turystyczno- rekreacyjne terenów nad jeziorem,
- możliwość wykorzystania turystycznego
i kulturowego obiektów zabytkowych,
- przekształcenia funkcjonalne wybranych obszarów (nowe obiekty i inwestycje oraz nowe usługi,
	- niewystarczające tempo rozwoju gospodarczego gminy,
- postępujący proces depopulacji (związany
z odpływem ludzi młodych),
- brak zainteresowania inwestorów obszarem gminy,
- obciążanie władz samorządowych kolejnymi zadaniami, za którymi nie idzie odpowiednie wsparcie finansowe,
- brak umiejętności porozumienia się różnych środowisk na rzecz wspólnych inicjatyw,
- starzenie się społeczeństwa;

Źródło: opracowanie własne
4. [bookmark: _Toc498342195]Wyznaczenie obszarów rewitalizacji

[bookmark: _Toc486314117]W celu wyznaczenia obszarów zdegradowanych konieczne było wyszczególnienie mniejszych jednostek planistycznych, które posłużyły zbadaniu zróżnicowania wewnątrzgminnego. Zdecydowano się na podział gminy na 24 jednostki: 19 wsi oraz miasto Jutrosin podzielone ma 5 części.
[bookmark: _Toc498342227]Tabela 10: Podstawowe parametry wyróżnionych jednostek analitycznych (stan na dzień 31.12.2015 r.)
	Lp
	Jednostka
	Liczba ludności
	Liczba gospodarstw
	Powierzchnia

	1 I
	Miasto Jutrosin I
	145
	43
	28,32

	1 II
	Miasto Jutrosin II
	1079
	334
	36,33

	1 III
	Miasto Jutrosin III
	259
	76

	26,84

	1 IV
	Miasto Jutrosin IV
	106
	27
	16,83

	1 V
	Miasto Jutrosin V
	347
	108
	53,48

	2
	Bartoszewice
	130
	29
	488,12

	3
	Bielawy
	71
	7
	126,23

	4
	Domaradzice
	413
	95
	721,77

	5
	Dubin
	709
	166
	1 118,4

	6
	Grąbkowo
	344
	78
	734,21

	7
	Janowo
	147
	40
	424,29

	8
	Jeziora
	184
	44
	367,22

	9
	Nad Stawem
	106
	28
	496,69

	10
	Nowy Sielec
	129
	27
	348,57

	11
	Stary Sielec
	221
	67
	393,88

	12
	Ostoje
	298
	53
	278,49

	13
	Pawłowo
	157
	43
	1 440,2

	14
	Płaczkowo
	292
	72
	497,72

	15
	Rogożewo
	406
	92
	578,37

	16
	Szkaradowo
	996
	223
	1 386,86

	17
	Szymonki
	103
	29
	564,36

	18
	Śląskowo
	323
	65
	665,47

	19
	Zaborowo
	70
	16
	603,42

	20
	Zmysłowo
	75
	18
	99,79

Źródło: Urząd Miasta i Gminy Jutrosin
[bookmark: _Toc486314089]

[bookmark: _Toc498342213]Rysunek 2: Podział gminy Jutrosin na jednostki analityczne
[image:]
Źródło: www.geoportal.gov.pl

Podział miasta Jutrosina na mniejsze jednostki (I-V) pokazuje poniższa mapa.
[bookmark: _Toc498342214]Rysunek 3. Podział miasta Jutrosina na jednostki analityczne
[image:]
Źródło: www.geoportal.gov.pl
[bookmark: _Toc479774550][bookmark: _Toc484524883]Kolejnym etapem prac nad Programem Rewitalizacji było opracowanie zestawu wskaźników ze sfery społecznej oraz gospodarczej, przestrzenno – funkcjonalnej, technicznej i środowiskowej. Wszystkie dane liczbowe dla poszczególnych jednostek analitycznych zostały pozyskane z Urzędu Miasta i Gminy Jutrosin i przedstawiają stan na koniec roku 2016.
[bookmark: _Toc489860934][bookmark: _Toc498342228]Tabela 11: Wskaźniki zastosowane w Lokalnym Programie Rewitalizacji dla Gminy Jutrosin
	Sfera
	Wskaźniki służące wyznaczeniu obszarów zdegradowanych

	Społeczna
	- Liczba osób bezrobotnych na 100 mieszkańców jednostki
- Liczba osób korzystających z pomocy społecznej na 100 mieszkańców jednostki
- Liczba przestępstw na 100 mieszkańców jednostki analitycznej
- Liczba fundacji, stowarzyszeń i organizacji na 100 ludności jednostki analitycznej

	Gospodarcza
	- Liczba podmiotów gospodarczych na 100 mieszkańców jednostki analitycznej

	Przestrzenno – funkcjonalna
	- Liczba obiektów infrastruktury społecznej na 100 mieszkańców jednostki analitycznej
- Liczba terenów publicznych w przeliczeniu na 100 mieszkańców

	Techniczna
	- Udział gospodarstw domowych mających dostęp do sieci kanalizacyjnej,

	Środowiskowa
	- Udział gospodarstw domowych, które zadeklarowały selektywną zbiórkę odpadów komunalnych

Źródło: opracowanie własne
Powyższe wskaźniki posłużyły wyznaczeniu obszaru zdegradowanego. Aby obiektywnie porównać jednostki analityczne podlegające diagnozie, a tym samym precyzyjne i jednoznaczne wskazać obszary wymagające interwencji zastosowano wskaźnik Perkala. Jest to jedna z metod porządkowania liniowego charakteryzująca się układaniem obiektów w kolejności, co pozwala porównywać badane obiekty i hierarchizować je względem siebie[footnoteRef:1]. Wcześniej jednak konieczna była standaryzacja zmiennych, aby doprowadzić do eliminacji jednostek miary i wyrównania wartości zmiennych. Standaryzacja zmiennych została dokonana zgodnie ze wzorami: [1: Parysek, J. J., Wojtasiewicz L., 1979. Metody analizy regionalnej i metody planowania regionalnego, Studia KPZK PAN, t. 69, Państwowe Wydawn. Nauk.]

 dla stymulant[footnoteRef:2] [2: Stymulanty to zmienne, których rosnące wartości są oceniane pozytywnie z punktu widzenia danego zjawiska.]

 dla destymulant[footnoteRef:3] [3: Destymulanty to zmienne, których malejące wartości są oceniane pozytywnie z punktu widzenia danego zjawiska.]

Gdzie:
Zik – standaryzowana wartość k-tej zmiennej w i-tej jednostce,
Xik - wartość cechy k w badanej jednostce przestrzennej i,
k – średnia arytmetyczna k-tej zmiennej,
Sk – odchylenie standardowe k-tej zmiennej.
W ten sposób uzyskane zestandaryzowane zmienne tworzą macierz zmiennych opisujących wszystkie 24 jednostki analityczne. Kolejnym krokiem było obliczenie wskaźnika Perkala według wzoru:

Gdzie:
WP – wskaźnik Perkala,
n – ilość obiektów,
y’ij – standaryzowana wartość j-tej cechy w i-tym obiekcie, po zmianie destymulant na stymulanty.
Na podstawie uzyskanych wartości syntetycznego miernika Perkala przeprowadzono klasyfikację jednostek analitycznych w Gminie Jutrosin ze względu na poziom rozwoju społeczno - gospodarczego. Podstawą uzyskania klasy są przedziały, jakie przyjmuje wskaźnik w oparciu o średnią arytmetyczną i odchylenie standardowe. Klasy badanych obiektów uzyskuje się, wykorzystując następujący schemat[footnoteRef:4]: [4: Pluta W., 1986. Wielowymiarowa analiza porównawcza w modelowaniu ekonometrycznym, PWN, Warszawa.]

Klasa			Przedział				Poziom rozwoju
I							bardzo dobry
II					przeciętny
III							niedostateczny		
Wyznaczone w ten sposób obszary zdegradowane poddano pod dyskusję z innymi podmiotami zainteresowanymi działaniami rewitalizacyjnymi w formie konsultacji społecznych. Na podstawie przeprowadzonych spotkań wyznaczono obszary rewitalizacji oraz główne potrzeby mieszkańców tych obszarów i kierunki działań.
Zgodnie z Wytycznymi w zakresie rewitalizacji w programach operacyjnych na lata 2014 – 2020 obszar zdegradowany to obszar, na którym zidentyfikowano stan kryzysowy, który jest spowodowany koncentracją negatywnych zjawisk społecznych, współwystępujących
z negatywnymi zjawiskami w pozostałych sferach. Na tej podstawie w Lokalnym Programie Rewitalizacji Miasta i Gminy Jutrosin w pierwszej kolejności dokonano analizy wskaźnikowej sfery społecznej metodą Perkala, a po uzyskaniu wyników przydzielono jednostki analityczne do jednej z trzech klas (rozdz. 3. Metodologia prac nad Lokalnym Programem Rewitalizacji). Następnie określono zjawiska kryzysowe występujące w pozostałych sferach i wyznaczono jednostki, które w myśl Wytycznych… są obszarem zdegradowanym gminy Jutrosin.
Kolorem zielonym znaczono obszary, dla których wskaźnik przyjął wartość większą niż wartość sumy średniej arytmetycznej i połowy odchylenia standardowego. Kolorem żółtym oznaczono jednostki analityczne, dla których wskaźnik przyjął wartość w przedziale pomiędzy sumą średniej arytmetycznej i połowy odchylenia standardowego oraz różnicą średniej arytmetycznej i połowy odchylenia standardowego. Wartości, dla których wskaźnik Perkala jest mniejszy od wartości różnicy średniej i połowy odchylenia standardowego oznaczono kolorem czerwonym.

21
[image: nowe-zestawienie-znaków-POPT-samorząd-kolorowe]

[bookmark: _Toc498342229]Tabela 12. Zestawienie wskaźników sfery społecznej
	Sfera społeczna

	Lp.
	Miejscowość
	Wskaźnik 1
	Wskaźnik 2
	Wskaźnik 3
	Wskaźnik 4
	Wskaźnik Perkala (średnia standaryzowanych wartości)

	
	
	Liczba osób bezrobotnych przypadająca
na 100 mieszkańców
	Standaryzowana wartość cechy
w obiekcie
	Liczba osób korzystających
z pomocy społecznej na 100 mieszkańców
	Standaryzowana wartość cechy
w obiekcie
	Ilość przestępstw
na 100 mieszkańców
	Standaryzowana wartość cechy
w obiekcie
	Liczba fundacji, stowarzyszeń
i organizacji
na 100 mieszkańców
	Standaryzowana wartość cechy
w obiekcie
	

	1 I
	Jutrosin I
	2,07
	-0,47
	8,97
	-0,29
	0,69
	-0,55
	2,07
	3,59
	0,57

	1 II
	Jutrosin II
	3,34
	-1,79
	10,38
	-0,60
	0,74
	-0,65
	0,09
	-0,30
	-0,83

	1 III
	Jutrosin III
	1,54
	0,08
	9,27
	-0,36
	0,39
	0,06
	0,77
	1,04
	0,20

	1 IV
	Jutrosin IV
	1,89
	-0,28
	7,55
	0,01
	0,00
	0,83
	0,94
	1,38
	0,48

	1V
	Jutrosin V
	0,86
	0,79
	4,90
	0,57
	0,58
	-0,32
	0,58
	0,65
	0,42

	2
	Bartoszewice
	3,85
	-2,32
	3,08
	0,96
	1,54
	-2,25
	0,00
	-0,48
	-1,02

	3
	Bielawy
	0,00
	1,69
	0,00
	1,62
	0,00
	0,83
	0,00
	-0,48
	0,92

	4
	Domaradzice
	0,73
	0,93
	9,44
	-0,40
	0,00
	0,83
	0,00
	-0,48
	0,22

	5
	Dubin
	1,83
	-0,22
	12,55
	-1,06
	0,14
	0,55
	0,00
	-0,48
	-0,30

	6
	Grąbkowo
	0,87
	0,78
	5,52
	0,44
	1,45
	-2,08
	0,00
	-0,48
	-0,34

	7
	Janowo
	2,72
	-1,15
	8,16
	-0,12
	0,68
	-0,53
	0,00
	-0,48
	-0,57

	8
	Jeziora
	2,72
	-1,14
	13,59
	-1,28
	0,00
	0,83
	1,09
	1,66
	0,02

	9
	Nad Stawem
	0,94
	0,70
	5,66
	0,41
	0,94
	-1,06
	0,00
	-0,48
	-0,11

	10
	Nowy Sielec
	2,33
	-0,73
	4,65
	0,63
	0,00
	0,83
	0,00
	-0,48
	0,06

	11
	Stary Sielec
	1,36
	0,27
	2,26
	1,14
	0,45
	-0,08
	0,00
	-0,48
	0,21

	12
	Ostoje
	1,01
	0,64
	7,05
	0,12
	0,00
	0,83
	0,00
	-0,48
	0,28

	13
	Pawłowo
	1,91
	-0,30
	20,38
	-2,74
	1,27
	-1,72
	0,00
	-0,48
	-1,31

	14
	Płaczkowo
	1,37
	0,26
	14,04
	-1,38
	0,34
	0,15
	0,00
	-0,48
	-0,36

	15
	Rogożewo
	1,48
	0,15
	8,87
	-0,27
	0,74
	-0,65
	0,00
	-0,48
	-0,31

	16
	Szkaradowo
	1,20
	0,43
	2,81
	1,02
	0,00
	0,83
	0,30
	0,11
	0,60

	17
	Szymonki
	0,97
	0,68
	2,91
	1,00
	0,00
	0,83
	0,00
	-0,48
	0,51

	18
	Śląskowo
	1,24
	0,40
	9,29
	-0,36
	0,00
	0,83
	0,00
	-0,48
	0,10

	19
	Zaborowo
	0,00
	1,69
	1,43
	1,32
	0,00
	0,83
	0,00
	-0,48
	0,84

	20
	Zmysłowo
	2,67
	-1,09
	9,33
	-0,37
	0,00
	0,83
	0,00
	-0,48
	-0,28

	
	Średnia
	-2,08167E-16

	
	Odchylenie
	0,56820918

	
	Średnia + połowa odchylenia
	0,28410459

	
	Średnia - połowa odchylenia
	-0,28410459

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta i Gminy Jutrosin

[bookmark: _Toc498342230]Tabela 13. Zestawienie wskaźników pozostałych sfer
	Pozostałe sfery

	Lp.
	Miejscowość
	Wskaźnik 1
	Wskaźnik 2
	Wskaźnik 3
	Wskaźnik 4
	Wskaźnik 5
	Wskaźnik Perkala (średnia standaryzowanych wartości)

	
	
	Liczba podmiotów gospodarczych na 100 mieszkańców
	Standaryzowana wartość cechy
w obiekcie
	Liczba obiektów infrastruktury społecznej
na 100 mieszkańców
	Standaryzowana wartość cechy
w obiekcie
	Liczba terenów publicznych na 100 mieszkańców
	Standaryzowana wartość cechy
w obiekcie
	Udział gospodarstw domowych mających dostęp do sieci kanalizacyjnej
	Standaryzowana wartość cechy
w obiekcie
	Udział gospodarstw domowych prowadzących selektywną zbiórkę odpadów
	Standaryzowana wartość cechy
w obiekcie
	

	1
	Jutrosin I
	8,97
	1,723364
	0,689655
	0,02287
	0,689655
	0,021783
	0,82
	1,364709
	0,864865
	-0,23736
	0,2930

	2
	Jutrosin II
	8,53
	1,526423
	0
	-1,60553
	0,278035
	-1,07961
	0,98
	1,759498
	0,868056
	-0,20007
	-0,2814

	3
	Jutrosin III
	6,56
	0,646134
	1,544402
	2,041074
	0,3861
	-0,79045
	0,83
	1,389384
	0,876923
	-0,09646
	0,6359

	4
	Jutrosin IV
	8,49
	1,510345
	0,943396
	0,621996
	0,943396
	0,70073
	0,95
	1,685475
	0,869565
	-0,18243
	0,7064

	5
	Jutrosin V
	5,48
	0,158068
	0,576369
	-0,24462
	0,288184
	-1,05245
	0,85
	1,438732
	0,88172
	-0,0404
	0,0253

	6
	Bartoszewice
	2,31
	-1,26272
	0,769231
	0,210762
	0,769231
	0,234707
	0,00
	-0,65858
	0,689655
	-2,28465
	-0,6244

	7
	Bielawy
	2,82
	-1,03434
	1,408451
	1,72007
	1,408451
	1,945099
	0,00
	-0,65858
	1
	1,341669
	1,0871

	8
	Domaradzice
	3,15
	-0,88597
	0,484262
	-0,4621
	0,242131
	-1,17568
	0,00
	-0,65858
	0,956989
	0,839098
	-0,3643

	9
	Dubin
	5,78
	0,295889
	0,423131
	-0,60644
	0,423131
	-0,69137
	0,87
	1,481838
	0,912162
	0,315302
	0,1248

	10
	Grąbkowo
	4,07
	-0,47242
	0,290698
	-0,91914
	0,581395
	-0,26789
	0,00
	-0,65858
	0,957143
	0,840893
	-0,2511

	11
	Janowo
	6,12
	0,448227
	0,680272
	0,000715
	0,680272
	-0,00332
	0,00
	-0,65858
	0,974359
	1,042059
	0,0952

	12
	Jeziora
	8,15
	1,358573
	0,543478
	-0,32228
	0,543478
	-0,36935
	0,00
	-0,65858
	0,886364
	0,013852
	-0,3341

	13
	Nad Stawem
	5,66
	0,240984
	0,943396
	0,621996
	0,943396
	0,70073
	0,14
	-0,30609
	0,961538
	0,892254
	0,4772

	14
	Nowy Sielec
	1,55
	-1,60238
	0,775194
	0,224841
	0,775194
	0,250663
	0,00
	-0,65858
	0,892857
	0,089727
	-0,0233

	15
	Stary Sielec
	2,71
	-1,08007
	0
	-1,60553
	0,452489
	-0,61282
	0,00
	-0,65858
	0,918033
	0,383899
	-0,6233

	16
	Ostoje
	5,37
	0,110357
	0,33557
	-0,81319
	0,33557
	-0,92566
	0,00
	-0,65858
	0,980392
	1,112556
	-0,3212

	17
	Pawłowo
	2,55
	-1,15504
	0,636943
	-0,10159
	1,273885
	1,585036
	0,00
	-0,65858
	0,72
	-1,93007
	-0,2763

	18
	Płaczkowo
	2,40
	-1,22255
	0,684932
	0,011716
	0,342466
	-0,90721
	0,00
	-0,65858
	0,938462
	0,622605
	-0,2329

	19
	Rogożewo
	4,68
	-0,19881
	0,246305
	-1,02396
	0,246305
	-1,16451
	0,00
	-0,65858
	0,847826
	-0,43645
	-0,8209

	20
	Szkaradowo
	6,12
	0,449146
	0,301205
	-0,89433
	0,401606
	-0,74896
	0,00
	-0,65858
	0,939815
	0,638418
	-0,4159

	21
	Szymonki
	6,80
	0,750372
	0,970874
	0,686876
	0,970874
	0,774253
	0,97
	1,723763
	0,931034
	0,535822
	0,9302

	22
	Śląskowo
	7,74
	1,173683
	0,309598
	-0,87451
	0,619195
	-0,16675
	0,00
	-0,65858
	0,920635
	0,414305
	-0,3214

	23
	Zaborowo
	4,29
	-0,37556
	1,428571
	1,767579
	1,428571
	1,998937
	0,00
	-0,65858
	0,75
	-1,57953
	0,3821

	24
	Zmysłowo
	2,67
	-1,10172
	1,333333
	1,542705
	1,333333
	1,744104
	0,00
	-0,65858
	0,705882
	-2,09503
	0,1333

	
	Średnia
	0,00

	
	Odchylenie
	0,4917

	
	Średnia + połowa odchylenia
	0,2458

	
	Średnia - połowa odchylenia
	-0,2459

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta i Gminy Jutrosin
Na podstawie powyższych analiz wyznaczono obszar zdegradowany Gminy Jutrosin, który stanowią miejscowości Bartoszewice, Grąbkowo, Pawłowo, Rogożewo oraz część Jutrosina oznaczona jako Jutrosin II.
[bookmark: _Toc498342231]Tabela 14. Wyznaczenie obszaru zdegradowanego gminy Jutrosin
	Miejscowość
	Powierzchnia
	Udział powierzchni
w powierzchni Gminy
	Liczba ludności
	Udział liczby ludności
w liczbie ludności Gminy

	Bartoszewice
	488,12 ha
	4,27%
	130
	1,83%

	Grąbkowo
	734,21 ha
	6,39%
	344
	4,84%

	Pawłowo
	1440,20 ha
	12,59%
	157
	2,21%

	Rogożewo
	578,37 ha
	5,03%
	406
	5,71%

	Jutrosin II
	36,33 ha
	0,32%
	1079
	15,18%

	RAZEM
	3277,23 ha
	28,51%
	2116
	29,76%

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta i Gminy Jutrosin

[bookmark: _Toc479774555]
Zgodnie z Wytycznymi w zakresie rewitalizacji w programach operacyjnych na lata 2014 – 2020 obszar rewitalizacji to obszar obejmujący całość lub część obszaru zdegradowanego, cechującego się szczególną koncentracją negatywnych zjawisk, na którym,
z uwagi na istotne znaczenie dla rozwoju lokalnego, zamierza się prowadzić rewitalizację. Obszar rewitalizacji może być podzielony na podobszary, w tym podobszary nieposiadające ze sobą wspólnych granic, lecz nie może obejmować terenów większych niż 20% powierzchni gminy oraz zamieszkałych przez więcej niż 30% mieszkańców gminy.
Zgodnie z analizą, obszar zdegradowany gminy Jutrosin przekracza limity określone
w wytycznych dla obszaru rewitalizacji. W związku z powyższym gmina Jutrosin rekomenduje do rewitalizacji jednostki analityczne które wykazują najwięcej problemów społecznych. Tj. Pawłowo (Wskaźnik Perkala WP -1,31), Bartoszewice (WP -1,02), Jutrosin II (WP -0,83). Zasięgi przestrzenne obszaru rewitalizacji gminy Jutrosin przedstawia poniższa mapa.
[image:]
[bookmark: _Toc498342215]Rysunek 4. Obszary rewitalizacji gminy Jutrosin

Powierzchnia podobszaru rewitalizacji znajdującego się na terenie Jutrosina zajmuje 36,33 ha i zamieszkała jest przez 1079 osób objętych LPR. Przeprowadzając proces rewitalizacji centrum można spodziewać się efektu synergii, który wpłynie na poprawę sytuacji społeczno – gospodarczej całego miasta i otaczającego go obszaru. Efekty przeprowadzonej rewitalizacji będą mierzone poprzez porównanie wartości wskaźników wykorzystanych na etapie delimitacji.
Drugim obszarem zdegradowanym wyznaczonym na podstawie delimitacji jest sołectwo Bartoszewice. Występują tutaj problemy społeczne takie jak bezrobocie (3,85 na 100 mieszkańców), stosunkowo wysoka przestępczość (1,54 na 100 mieszkańców), oraz mała aktywność społeczna mieszkańców (brak fundacji i stowarzyszeń). Bartoszewice leżą
w północnej części gminy. Na tym terenie znajdują się dwa obiekty objęte strefą „B” ochrony konserwatorskiej: dwór z najbliższym otoczeniem oraz budynki gospodarcze. W granicach sołectwa znajduje się także zabytkowy relikt parku krajobrazowego o niezwykłych walorach turystycznych. Są to obszary gruntów o najwyższej przydatności dla rolnictwa, gleb z dominacją klas bonitacyjnych -II-III.
W sołectwie Pawłowo występują problemy w sferze społecznej, takie jak: duży udział osób korzystających z pomocy społecznej (20,38 na 100 mieszkańców), duża liczba przestępstw (1,27 przestępstw na 100 mieszkańców), niska aktywność społeczna (brak fundacji i stowarzyszeń). Liczba podmiotów gospodarczych w przeliczeniu na 100 mieszkańców jest przeciętna (2,31)
w porównaniu do innych jednostek na terenie gminy.
W celu poprawy sytuacji społeczno – gospodarczej planuje się wykorzystać istniejące walory i zasoby środowiska oraz rozwinąć funkcje turystyczne sołectwa. W tym celu konieczne jest podniesienie jakości i standardu istniejącej bazy turystycznej, a także uzupełnienie jej o nowe obiekty i stworzenie nowych, atrakcyjnych możliwości spędzania wolnego czasu. Największe możliwości rozwoju posiada miasto Jutrosin, który skupia funkcje usługowe i turystyczne, a także przyciąga turystów. Rozwinięcie istniejącej bazy turystyczno – usługowej pozwoli na zwiększenie atrakcyjności miejscowości oraz spowoduje powstanie nowych miejsc pracy, a przez to zmniejszy się poziom bezrobocia, a w dalszej perspektywie czasowej spadnie liczba osób korzystających
z pomocy społecznej. Rewitalizacja terenów położonych na terenie gminy Jutrosin przyczyni się do wzrostu liczby turystów, a przez to do tworzenia nowych miejsc pracy i wzrostu zatrudnialności. Zagospodarowanie niewykorzystywanych i zdegradowanych terenów pozwoli stworzyć atrakcyjne przestrzenie do integracji mieszkańców i rozszerzy możliwości spędzania wolnego czasu.
5. [bookmark: _Toc498342196]Wizja stanu obszaru po przeprowadzeniu rewitalizacji (planowany efekt rewitalizacji)
Przeprowadzenie działań rewitalizacyjnych przyczyni się do podniesienia jakości życia mieszkańców wyznaczonych obszarów poprzez ich aktywizację społeczną i zawodową oraz stworzenie odpowiednich warunków przestrzenno – funkcjonalnych i gospodarczych.
W wyniku przeprowadzonych działań rewitalizacyjnych podniosła się jakość życia mieszkańców. Efekt ten uzyskano dzięki zwiększeniu liczby podmiotów gospodarczych zlokalizowanych na terenach rewitalizacji i całej gminy oraz podniesieniu kwalifikacji zawodowych mieszkańców dzięki czemu duża liczba osób bezrobotnych mogła podjąć pracę. Rolnicy w wyniku szkoleń nabyli odpowiednią wiedzę do wprowadzania w swoich gospodarstwach nowoczesnych technologii co spowodowało rozwój rolnictwa i osiąganie większych dochodów z prowadzenia gospodarstw rolnych. W ten sposób zwiększono środki finansowe gospodarstw domowych, przez co mniejsza liczba rodzin jest zmuszona korzystać ze wsparcia MGOPS.
Przeprowadzono również pozytywne zmiany w przestrzeni publicznej miasta Jutrosin poprzez przeprowadzenie działań remontowo – modernizacyjnych oraz przebudowę przestrzeni publicznych, aby bardziej odpowiadały potrzebom mieszkańców i zwiększyły estetykę gminy.
Przeprowadzone projekty rewitalizacyjne przyczyniły się do włączenia w życie wspólnoty lokalnej najmłodszych i najstarszych mieszkańców wyznaczonych obszarów rewitalizacji poprzez rozwinięcie oferty spędzania wolnego czasu i zachęcenia ich do działań na rzecz jednostki. Projekty przyczyniły się do ograniczenia poczucia bezradności, osamotnienia, braku wiary we własne możliwości. W wyniku ich realizacji mieszkańcy zrozumieli, że mają wpływ na rozwój swojej „małej ojczyzny”, a poprzez wspólne prowadzenie działań nawiązali nowe i pogłębili istniejące już więzi społeczne.
W ramach procesu rewitalizacji wsparcie otrzymały także osoby starsze, nie tylko zamieszkujące wyznaczone obszary, ale z całej gminy. Dzięki stworzeniu Domu Dziennego Pobytu stworzono nowe możliwości spędzania wolnego czasu dostosowane do potrzeb
i możliwości osób starszych. Dzięki realizacji tego zadania seniorzy są bardziej aktywni społecznie i fizycznie, co pozytywnie wpływa na ich zdrowie i podnosi jakość życia.
Stworzenie miejsca integracji społecznej we wsi Pawłowo zwiększyło poczucie przywiązania do miejsca zamieszkania i poprawę stosunków sąsiedzkich. Stworzenie przystani dla rowerzystów i budowa ścieżki pieszo-rowerowej łączącej świetlice z Piskornią podniosła bezpieczeństwo osób z niej korzystających oraz spowodowała wzrost aktywności fizycznej mieszkańców.
Dzieci i młodzież po zapoznaniu z zasadami bezpiecznego korzystanie z akwenów wodnych, chętnie spędzają czas nad wodą. Powoduje to bezpośrednią integrację wszystkich mieszkańców, a zagospodarowanie wolnego czasu powoduje spadek powstawania patologii.

6. [bookmark: _Toc498342197]Cele rewitalizacji oraz kierunki działań
Nadrzędnym celem działań rewitalizacyjnych jest eliminacja pojawiających się zjawisk kryzysowych, przede wszystkim ze sfery społecznej i przestrzenno-funkcjonalnej. Rewitalizacja stanie się impulsem, który pobudzi rozwój gospodarczy gminy.
Do strategicznych celów i kierunków działań programu rewitalizacji należą:
[bookmark: _Toc486314120][bookmark: _Toc498342232]Tabela 15: Cele strategiczne i kierunki działań programu rewitalizacji
	[bookmark: _Hlk491775901]Cel strategiczny
	Kierunki działań

	Poprawa warunków i jakości życia mieszkańców
	Rozwój przedsiębiorczości i zwiększenie aktywności zawodowej

	
	Wsparcie dla osób starszych

	
	Integracja mieszkańców

	Zwiększenie funkcjonalności i atrakcyjności przestrzeni publicznych
	Zwiększenie atrakcyjności turystycznej

	
	Rozwój i modernizacja infrastruktury drogowej, technicznej i społecznej

	
	Stworzenie bezpiecznych miejsc rekreacji
i wypoczynku

Źródło: opracowanie własne

7. [bookmark: _Toc498342198]Lista planowanych projektów

[bookmark: _Hlk496002818]Aby osiągnąć wyznaczone cele, a tym samym urzeczywistnić opisaną powyżej wizję zaproponowano projekty kluczowe oraz projekty uzupełniające. Będą one realizowane na obszarze rewitalizacji wyznaczonym w poprzednich rozdziałach.
	Nazwa projektu 1
	Poprawa funkcjonalności i zagospodarowania przestrzeni centrum Jutrosina

	Podmiot realizujący
	Gmina Jutrosin
Właściciele kamienic zlokalizowanych wokół Ratusza w Jutrosinie

	Beneficjenci
	Mieszkańcy obszarów rewitalizacji
Mieszkańcy gminy Jutrosin

	Miejsce realizacji
	Jutrosin

	Opis projektu
	Projekt polega na poprawie funkcjonalności przestrzeni centrum Jutrosina, aby zlikwidować bariery dla osób niepełnosprawnych, ułatwić mieszkańcom obszaru rewitalizacji i wszystkim mieszkańcom gminy dostęp do Urzędu Miasta i Gminy w Jutrosinie i innych ważnych instytucji znajdujących się na tym terenie, a także utworzenie bazy noclegowej dla turystów. Spowoduje to zwiększenie atrakcyjności centrum Jutrosina i zwiększy bezpieczeństwo mieszkańców i turystów.
Zaplanowany zakres działań obejmuje:
- remont nawierzchni rynku,
- zmiana lokalizacji przystanku autobusowego,
- zagospodarowanie części parkingu pod rekreację- fontanna, zieleń,
- utworzenie parkingu poza obszarem rynku,
- remont elewacji zabytkowych kamienic i ratusza,
- odnowienie elewacji wewnętrznej i polichromii kościoła,
- modernizacja domu rekolekcyjnego- dostosowanie do aktualnych standardów,
- budowa kortu tenisowego
- zagospodarowanie terenu po byłym cmentarzu ewangelickim na park.
Po zakończeniu działań inwestycyjnych możliwa będzie organizacja festynów, przeglądów twórczości szkół, dożynek, i innych spotkań integracyjnych
z udziałem gości z gmin partnerskich gminy a także turystów.
Wszystkie działania będą miały na celu zwiększenie dostępności do ww. miejsc dla osób niepełnosprawnych. Działania spowodują poprawę ładu przestrzennego okolic rynku w Jutrosinie i stworzenie miejsc wypoczynku mieszkańców tych terenów.

	Cel projektu
	Celem projektu jest zahamowanie procesu degradacji i wyeksploatowania układu urbanistycznego miasta jako waloru krajobrazu kulturowego oraz wytworzenia lokalnej tożsamości mieszkańców i zwiększenia atrakcyjności turystycznej miasta i gminy. Przeprowadzenie ww. działań przyczyni się również do podniesienia jakości życia mieszkańców poprzez dostęp do atrakcyjnych przestrzeni publicznych służących integracji i rozrywce oraz zwiększenia estetyki przestrzeni miejskiej. Działanie to będzie wspierało projekty Zwiększenie integracji i poczucia tożsamości lokalnej mieszkańców
i Zwiększenie atrakcyjności turystycznej realizowanych w ramach niniejszego programu.

	Odpowiada celom i kierunkom LPR:
	Cel 1: Zwiększenie funkcjonalności i atrakcyjności przestrzeni publicznej, Kierunek 1: Zwiększenie atrakcyjności turystycznej
Kierunek 2: Rozwój i modernizacja infrastruktury drogowej, technicznej
i społecznej
Kierunek 3: Stworzenie bezpiecznych miejsc rekreacji
i wypoczynku
Cel 2: Zwiększenie funkcjonalności i atrakcyjności przestrzeni publicznych
Kierunek 2: Rozwój i modernizacja infrastruktury drogowej, technicznej
i społecznej,

	Prognozowane rezultaty
	Realizacja założeń projektu przyczyni się do:
- stworzenia atrakcyjnych przestrzeni publicznych, w których mieszkańcy będą się chętnie spotykać,
- zwiększenia estetyki miasta,
- wyeksponowania układu urbanistycznego miasta i walorów krajobrazu kulturowego.

	Sposób oceny realizacji projektu
	Wskaźniki produktu:
- powierzchnia odnowionych terenów: 1,25 ha
- liczba zainstalowanych elementów małej architektury (ławki, kosze itp.) ławki – 8 szt., kosze – 10 szt., fontanna – 1 szt.
- powierzchnia odnowionej elewacji budynków, -1400 m2
- liczba zasadzonych roślin. – 20 szt.
Wskaźniki rezultatu:
- wzrost liczby osób przebywających w odnowionej przestrzeni: o ok. 30
- liczba turystów korzystających z odnowionej bazy noclegowej: 10 osób

	Szacowana wartość
	3 000 000,00 zł

	Źródła finansowania
	Urząd Miasta i Gminy Jutrosin
WRPO 2014+
Środki prywatne właścicieli kamienic

	Okres realizacji projektu
	2018 – 2022

	Nazwa projektu 2
	Zwiększenie integracji i poczucia tożsamości lokalnej mieszkańców

	Podmiot realizujący
	Gmina Jutrosin
Gminne Centrum Kultury i Rekreacji w Jutrosinie
Lokalni liderzy (Sołtysi i Rady Sołeckie)
Koła Gospodyń Wiejskich
Uniwersytet Trzeciego Wieku
Szkoły

	Beneficjenci
	Mieszkańcy obszaru rewitalizacji
Mieszkańcy gminy

	Miejsce realizacji
	Jutrosin, Pawłowo, Bartoszewice

	Opis projektu
	Aby zwiększyć integrację mieszkańców oraz umożliwić im nawiązywanie
i pogłębianie więzi społecznych organizowane będą imprezy lokalne
i ponadlokalne. Daty konkretnych wydarzeń zostaną ustalone na spotkaniach organizowanych w poszczególnych jednostkach, zakłada się jednak, że
w związku z tym, iż wdrażanie Lokalnego Programu Rewitalizacji rozpocznie się z końcem 2017 r. to rozpoczęcie realizacji projektu rozpocznie się w 2018 roku.
W ramach imprez i spotkań możliwa będzie organizacja m.in. występów artystycznych, konkursów, zabaw dla dzieci i ich rodziców oraz dorosłych, możliwość spróbowania lokalnej kuchni – konkretny i bardziej szczegółowy zakres działań będzie ustalany na spotkaniach organizacyjnych. Na spotkania zostaną zaproszeni mieszkańcy obszaru rewitalizacji, przedstawiciele lokalnych organizacji pozarządowych i aktywnych grup społecznych
(np. KGW, UTW, lokalne kluby i koła), instytucji kulturalnych i oświatowych, władze gminne, przedsiębiorcy. Celem organizowanych spotkań będzie ustalenie tematyki poszczególnych wydarzeń, ich elementy, zakres obowiązków osób chcących się aktywnie włączyć w ich realizację. W ten sposób mieszkańcy jednostek włączonych do obszaru rewitalizacji będą mieli możliwość podjęcia decyzji o rodzaju działań i atrakcji jakie będą się odbywać na zamieszkiwanym przez nich terenie, a przez to będą chętniej i liczniej uczestniczyć w organizowanym wydarzeniu.
Integracji mieszkańców zamieszkujących obszar rewitalizacji będą również służyć organizowane prace społecznie użyteczne i inicjatywy na rzecz wspólnoty lokalnej: grabienie liści w okresie jesiennym, malowanie obiektów, sadzenie roślin, itp. Decyzja o podejmowaniu konkretnych inicjatyw odpowiadających potrzebom mieszkańców również będzie podejmowana na spotkaniach – mieszkańcy oraz lokalni liderzy, przedstawiciele organizacji pozarządowych i grup nieformalnych zdecydują o hierarchii i kolejności podejmowanych działań na rzecz wspólnoty. Zakup potrzebnych materiałów (sadzonek roślin, farby, narzędzi) będzie finansowany z budżetu gminy.
Informacja o realizacji zaplanowanych działań będzie przekazywana mieszkańcom poprzez lokalnych liderów, plakaty na tablicach ogłoszeń
i w sklepach spożywczych oraz w kościołach podczas ogłoszeń parafialnych.
Dodatkowo planuje się przekazywanie wiedzy między pokoleniowej poprzez nawiązanie współpracy między UTW i Szkołami gminy. Członkowie UTW będą przekazywali młodym ludziom m.in. tradycje narodowe, wiedzę
i doświadczenie życiowe, będą uczyć m. in. szydełkowania, haftu, gotowania
i innych cennych umiejętności. Dzieci i młodzież natomiast będzie oferowała pomoc w nauce obsługi komputera i innych najnowszych technologii. Wspólne spotkania, konkursy i zabawy pozwolą podzielić się doświadczeniami
i wzajemnie uczyć, młodzi od starych, starzy od młodych.
Ponadto na niezagospodarowanym terenie przy szkole w Jutrosinie zastanie utworzony kort tenisowy. Działanie to spowoduje poprawę dostępu do wychowania fizycznego dzieciom i młodzieży w wieku szkolnym, a także umożliwi społeczności lokalnej korzystanie z podstawowej infrastruktury sportowej.
W odpowiedzi na zgłaszane podczas konsultacji społecznych problemy mieszkańców wsi Pawłowo, zostanie utworzone miejsce integracji społecznej
w tej miejscowości, które będzie obejmowało:
- ścieżkę pieszo-rowerowa łącząca świetlice z Piskornią
- siłownię zewnętrzna
- plac zabaw przy świetlicy
- wymianę dachu w świetlicy
- montaż oświetlenia
- utworzenie przystani dla rowerzystów przy świetlicy

	Cel projektu
	Celem projektu jest zintegrowanie mieszkańców obszarów rewitalizacji
i mieszkańców gminy oraz pogłębianie poczucia przynależności do danej jednostki, a także nawiązanie współpracy międzypokoleniowej.

	Odpowiada celom i kierunkom LPR:
	Cel 1: Poprawa warunków i jakości życia mieszkańców,
Kierunek 2: Wsparcie osób starszych,
Kierunek 3: Integracja mieszkańców

	Prognozowane rezultaty
	Włączenie mieszkańców w planowanie wydarzeń i działań na obszarze rewitalizacji pozwoli na zwiększenie aktywności społecznej mieszkańców oraz wzroście poczucia odpowiedzialności za przestrzeń i społeczność, w której żyją. Dzięki podejmowaniu wspólnych inicjatyw i działań mieszkańcy będą bardziej zintegrowani oraz będą mieli możliwość nawiązania kontaktu
z przedstawicielami organizacji pozarządowych, lokalnych grup nieformalnych oraz samorządu gminnego, którzy również będą brali w nich udział.
Podejmowanie wspólnych działań na rzecz wspólnoty lokalnej oraz prac społecznie użytecznych uświadomi mieszkańcom obszaru rewitalizacji, że to przede wszystkim oni mają wpływ na przestrzeń i społeczeństwo, w których żyją. Podjęcie pierwszych działań dla wspólnoty lokalnej zachęci mieszkańców do podejmowania kolejnych, „oddolnych” inicjatyw społecznych. Ponadto, podjęcie działań w tym zakresie będzie wpływało na jakość przestrzeni obszaru rewitalizacji – będzie ona uporządkowana i atrakcyjniejsza, a mieszkańcy będą wykazywali większą uwagę i dbałość o nią ze względu na szacunek do swojej pracy.

	Sposób oceny realizacji projektu
	Wskaźniki produktu:
- powierzchnia odnowionych terenów: 1,25 ha
- liczba zainstalowanych elementów małej architektury (ławki, kosze itp.) ławki – 8 szt., kosze – 10 szt., fontanna – 1 szt.
- powierzchnia odnowionej elewacji budynków, -1400 m2
- liczba zasadzonych roślin. – 20 szt.
Wskaźniki rezultatu:
- wzrost liczby osób przebywających w odnowionej przestrzeni: o ok. 30
- liczba turystów korzystających z odnowionej bazy noclegowej: 10 osób

	Szacowana wartość
	700 000,00 zł

	Źródła finansowania
	Urząd Miasta i Gminy Jutrosin
Europejski Fundusz Społeczny (WRPO)

	Okres realizacji projektu
	2018 – 2023

	Nazwa projektu 3
	Stworzenie Domu Dziennego Pobytu dla osób w wieku 60+

	Podmiot realizujący
	Gmina Jutrosin

	Beneficjenci
	Osoby starsze z terenu całej gminy

	Miejsce realizacji
	Jutrosin, Gminne Centrum Kultury i Rekreacji

	Opis projektu
	W wyniku starzenia się społeczeństwa samorząd gminny musi dostosować swoje działania do zmieniającej się sytuacji demograficznej. Obecnie na terenie gminy Jutrosin nie ma jednostki zajmującej się opieką dzienną nad osobami starszymi. Rodziny tych osób muszą zapewnić opiekę tym osobom
w innej gminie lub zorganizować opiekę domową, przez którą często niektórzy członkowie rodzin muszą rezygnować z pracy. Stworzenie placówki wsparcia dziennego zapewni również opiekę seniorom, którzy są samotni i nie posiadają bliskiej rodziny.
W ramach projektu realizowane będą następujące działania związane
z przekształceniem budynku do nowych potrzeb:
- poszerzenie futryn drzwiowych,
- wymiana okien i drzwi,
- wymiana starych instalacji sanitarno- technicznych,
- malowanie ścian wewnętrznych,
- wymiana podłóg,
- wydzielenie i dostosowanie pomieszczenia do pełnienia funkcji związanych z opieką medyczną (salę rehabilitacyjną) oraz pomieszczenia do przygotowywanie wspólnych posiłków,
- instalacja urządzeń i elementów ułatwiających korzystanie z obiektu osobom niepełnosprawnym,
Dodatkowo zagospodarowany zostanie teren wokół obiektu:
- utwardzenie ścieżek spacerowych,
- montaż ławek, kosze na śmieci, oświetlenie,
- nasadzenie nowych roślin.

	Cel projektu
	Projekt ma na celu stworzenie bazy infrastrukturalnej, która będzie służyć jako bezpieczne miejsce spędzania czasu dla osób starszych

	Odpowiada celom i kierunkom LPR:
	Cel 1: Poprawa warunków i jakości życia mieszkańców,
Kierunek 2: wsparcie osób starszych,
Cel 2: Zwiększenie funkcjonalności i atrakcyjności przestrzeni publicznej, Kierunek 2:Rozwój i modernizacja infrastruktury drogowej, technicznej
i społecznej

	Prognozowane rezultaty
	Dzięki realizacji przedsięwzięcia młodzież i dzieci uzyskają dostęp do miejsca, które będą mogli nazywać własnym i które będzie im oferowało ciekawe możliwości spędzania wolnego czasu. W wyniku tego działania przewiduje się, że spadnie liczba aktów wandalizmu i popełnianych przestępstw przeciwko mieniu, a dzieci nawiążą nowe, silne relacje między sobą.

	Sposób oceny realizacji projektu
	Wskaźniki produktu:
- liczba wymienionych elementów budynków (okien, drzwi) drzwi 9 szt., 1 okno
- liczba zakupionych elementów wyposażenia – 20 szt.
Wskaźniki rezultatu:
- powierzchnia przekształconego budynku – 68 m2
- liczba pomieszczeń przeznaczonych dla osób starszych 2 szt.
- liczba osób korzystających z powstałej infrastruktury - 22 osób

	Szacowana wartość
	500 000,00 zł

	Źródła finansowania
	Urząd Miasta i Gminy Jutrosin
WRPO 2014+

	Okres realizacji projektu
	2017 – 2023

	Nazwa projektu 4
	Spływy kajakowe

	Podmiot realizujący
	Gmina Jutrosin

	Beneficjenci
	Mieszkańcy obszaru rewitalizacji, mieszkańcy gminy, turyści

	Miejsce realizacji
	Pawłowo

	Opis projektu
	W ramach przedmiotowego projektu planowane jest stworzenie centrum rekreacji we wsi Pawłowo na potrzeby mieszkańców obszaru rewitalizacji, mieszkańców gminy Jutrosin i turystów odwiedzających gminę.
Planowane działania obejmują:
Stworzenie odpowiedniej infrastruktury- stworzenie przystani kajakowej,
Prowadzenie kursów zachowania się nad wodą (współpraca z ratownikami WOPR),
Organizacja imprez turystyczno- sportowych i rodzinnych związanych
ze spływami kajakowymi,

	Cel projektu
	Projekt ma na celu stworzenie nowych i bezpiecznych form spędzania wolnego czasu dla mieszkańców oraz zachęcenie ich do większej aktywności poza domem.

	Odpowiada celom i kierunkom LPR:
	Cel 1: Poprawa warunków i jakości życia mieszkańców,
Kierunek 3. Integracja mieszkańców,
Cel 2: Zwiększenie funkcjonalności i atrakcyjności przestrzeni publicznej
Kierunek 1: Zwiększenie atrakcyjności turystycznej
Kierunek 3: Stworzenie bezpiecznych miejsc rekreacji
i wypoczynku

	Prognozowane rezultaty
	Realizacja przedsięwzięcia odpowiada na potrzebę ożywienia obszarów zmarginalizowanych poprzez nadanie im nowych funkcji społeczno- gospodarczych. Stworzenie przystani kajakowej podniesie atrakcyjność turystyczną obszaru. A także może przyczynić się do zmniejszenia się liczby osób bezrobotnych, którzy będą mogli podjąć pracę sezonową przy obsłudze przystani i w wypożyczalni kajaków. Dodatkowo, w ujęciu krótkookresowym, bezrobotni mieszkańcy obszaru rewitalizacji będą mogli podjąć zatrudnienie przy realizacji projektu, a zdobyte w ten sposób doświadczenie będą mogli wykorzystać w swoim dalszym życiu zawodowym. Projekt przyczyni się do realizacji celów rewitalizacji jakimi są m. in. poprawa jakości życia oraz kapitału społecznego oraz poprawa infrastruktury i zagospodarowania przestrzeni publicznej.

	Sposób oceny realizacji projektu
	Wskaźniki produktu:
- liczba zorganizowanych kursów dot. bezpieczeństwa nad wodą – 2 szt.
- liczba imprez turystyczno- sportowych i rodzinnych organizowanych na tym terenie- 5 szt.
Wskaźniki rezultatu:
- liczba mieszkańców obszaru rewitalizacji, korzystających ze wspólnych miejsc spędzania wolnego czasu (średniomiesięcznie)- 300 osób
- liczba turystów korzystających z przystani kajakowej– 40 osób

	Szacowana wartość
	50 000,00 zł

	Źródła finansowania
	Urząd Miasta i Gminy Jutrosin
PROW

	Okres realizacji projektu
	2019 – 2023

	Nazwa projektu 5
	Zwiększenie atrakcyjności turystycznej

	Podmiot realizujący
	Gmina Jutrosin

	Beneficjenci
	Mieszkańcy obszaru rewitalizacji, mieszkańcy gminy Jutrosin, turyści

	Miejsce realizacji
	Jutrosin, Pawłowo

	Opis projektu
	W zakres projektu wchodzą następujące działania:
- wyznaczenie i przygotowanie ścieżek edukacyjnych,
- stworzenie muzeum,
- budowa plaży,
- stworzenie pola namiotowego wraz z infrastrukturą techniczną i sanitarną oraz budowa pomostu,
- stworzenie bazy infrastruktury turystycznej – wypożyczalnie sprzętu, miejsca noclegowe, gastronomia, zaplecze sanitarne.

	Cel projektu
	Celem projektu jest zwiększenie atrakcyjności turystycznej obszarów przy Zbiorniku Jutrosin

	Odpowiada celom i kierunkom LPR:
	Cel 2: Zwiększenie funkcjonalności i atrakcyjności przestrzeni publicznej Kierunek 1: Zwiększenie atrakcyjności turystycznej,
Kierunek 3: Stworzenie bezpiecznych miejsc rekreacji i wypoczynku

	Prognozowane rezultaty
	Bezpośrednim rezultatem realizacji projektu będzie zwiększenie liczby osób odwiedzających gminę Jutrosin i spędzających czas nad zalewem w Jutrosinie. Dzięki realizacji przedsięwzięcia możliwy będzie rozwój turystyki na terenie gminy, co przyczyni się do zmniejszenia liczby osób bezrobotnych, które będą mogły znaleźć zatrudnienie w branży turystycznej, gastronomicznej i innych związanych z obsługą turystów.
Rezultatem będzie także zwiększenie wiedzy dzieci dot. gatunków roślin prezentowanych na ścieżkach edukacyjnych.

	Sposób oceny realizacji projektu
	Wskaźniki produktu:
- powierzchnia zagospodarowanego terenu - 15 ha
Wskaźniki rezultatu:
- wzrost liczby osób korzystających z zagospodarowanego obszaru 150 osób

	Szacowana wartość
	1 200 000,00 zł

	Źródła finansowania
	Urząd Miasta i Gminy Jutrosin
PROW

	Okres realizacji projektu
	2017 – 2020

	Nazwa projektu 6
	Zwiększenie aktywności zawodowej i rozwój przedsiębiorczości w gminie

	Podmiot realizujący
	Gmina Jutrosin
Gminny Ośrodek Pomocy Społecznej
Powiatowy Urząd Pracy w Rawiczu

	Beneficjenci
	Mieszkańcy obszaru rewitalizacji, mieszkańcy gminy

	Miejsce realizacji
	Jutrosin, Pawłowo, Bartoszewice

	Opis projektu
	W ramach projektu zostaną podjęte następujące działania:
- stworzenie punktu informacyjnego, w którym będą udzielane informacje
o możliwościach i sposobach założenia lub rozwoju działalności gospodarczej i rolniczej, informacje o lokalnym rynku i planach inwestycyjnych gminy, informacje dla osób bezrobotnych i poszukujących pracy dot. możliwości podjęcia pracy na terenie gminy i prowadzonych działaniach edukacyjno- szkoleniowych,
- prowadzenie zajęć edukacyjno-szkoleniowych dla osób bezrobotnych: kursy i szkolenia zawodowe (we współpracy z PUP w Rawiczu), kurs obsługi komputera (zwłaszcza MS Office-Word Excel), nauki języków obcych (we współpracy z UTW),
- pomoc w kreowaniu własnej ścieżki kariery zawodowej młodzieży w wieku 13-19 lat; informowanie o potrzebach i deficytach lokalnego rynku pracy, możliwości odbycia praktyk i stażu zawodowego, sposobach założenia
i prowadzenia własnej działalności gospodarczych oraz możliwościach zdobycia środków finansowych na jej rozpoczęcie,
- umożliwienie matkom powrotu na rynek pracy poprzez zapewnienie opieki przedszkolnej dzieciom od 3 roku życia (dodatkową korzyścią jest także zwiększenie liczby miejsc pracy w przedszkolach na potrzeby zapewnienia opieki dzieciom).

	Cel projektu
	Celem projektu jest zmniejszenie poziomu bezrobocia na obszarze rewitalizacji dzięki aktywizacji zawodowej osób bezrobotnych oraz zwiększeniu liczby nowych miejsc pracy poprzez propagowanie przedsiębiorczości.

	Odpowiada celom i kierunkom LPR:
	Cel 1: Poprawa warunków i jakości życia mieszkańców,
kierunek 1: Rozwój przedsiębiorczości i zwiększenie aktywności zawodowej;

	Prognozowane rezultaty
	Aktywizacja zawodowa osób bezrobotnych przyniesie korzyści ekonomiczne i społeczne. Większa liczba osób pracujących w gospodarstwie domowym znacznie zwiększy jego średnie dochody, przez co wzrośnie poziom życia jego członków – będą oni mieli możliwość zaspokajać również inne potrzeby niż tylko podstawowe. Wzrost dochodów umożliwi rodzinom rezygnację
z korzystania z pomocy GOPS, a przez to podniesienie poczucia wartości (osoby korzystające z pomocy społecznej często są postrzegane przez siebie
i innych jako ktoś „gorszy”, gdyż nie są w stanie samodzielnie zaspokoić swoich potrzeb). Dzięki temu zaktywizowane osoby bezrobotne będą chętniej udzielać się w życiu wspólnoty społecznej.
Zwiększenie dochodów rodzin będzie miało wpływ również na dzieci
i młodzież, którzy nie będą się czuli gorsi niż ich rówieśnicy – dzieci bardziej niż dorośli odczuwają skutki biedy i ubóstwa, zwłaszcza jeśli porównują swoją sytuację życiową i możliwości zaspokojenia wszystkich potrzeb
z rówieśnikami i są bardziej narażone na wykluczenie społeczne z tego powodu.
Realizacja założeń projektu przyczyni się również do osiągnięcia innych korzyści społecznych. W wyniku zapewnienia zajęcia i dochodów zmniejszy się liczba popełnianych wykroczeń i przestępstw o charakterze kradzieży
i uszkodzenia mienia, mniej osób będzie sięgało po alkohol (zmniejszenie liczby osób uzależnionych od alkoholu), a w konsekwencji odnotowywanych będzie mniej przypadków przemocy domowej popełnianych pod wpływem alkoholu.
Dodatkowo zwiększenie miejsc wychowania przedszkolnego, oprócz ułatwienia powrotu do życia zawodowego matkom, przyczyni się również do rozwoju społecznego dzieci- pozytywnie wpłynie na zdolności komunikacyjne dzieci, ich samodzielność, a także wcześniejsze wykrycie ewentualnych nieprawidłowości rozwojowych.

	Sposób oceny realizacji projektu
	Wskaźniki produktu:
- liczba przeprowadzonych zajęć edukacyjno- szkoleniowych – 3 szt.
- liczba utworzonych miejsc wychowania przedszkolnego – 50 szt.
- liczba przeprowadzonych konsultacji w punkcie informacyjnym, - 120 szt.
Wskaźniki rezultatu:
- liczba osób korzystających z punktu informacyjnego i konsultacji 50 osób
- liczba dzieci objętych wychowaniem przedszkolnym 287 dzieci

	Szacowana wartość
	 50 000,00 zł

	Źródła finansowania
	Urząd Miasta i Gminy Jutrosin,
Powiatowy Urząd Pracy w Rawiczu
WRPO 2014+

	Okres realizacji projektu
	2018 – 2023

8. [bookmark: _Toc486314170][bookmark: _Toc498342199]Charakterystyka projektów uzupełniających
Oprócz opisanych powyżej projektów kluczowych planuje się również realizację projektów uzupełniających, które wspomogą proces rewitalizacji. Projekty infrastrukturalne będą realizowane na wyznaczonych wcześniej terenach rewitalizacji, docelowo planuje się jednak rozszerzenie ich wykonania na pozostałe obszary gminy. Projekty „miękkie” (szkoleniowe, edukacyjne, informacyjne) będą prowadzone na obszarach rewitalizacji i będą skierowane głównie do mieszkańców tych obszarów. Jeśli pojawią się wolne miejsca, będą mogli w nich uczestniczyć również pozostali mieszkańcy gminy.
[bookmark: _Hlk486310925]Poprawa zagospodarowania przestrzennego i estetyki przestrzeni publicznych
Zadania z tego zakresu będą się w głównej mierze opierały na remoncie i modernizacji zabytkowej architektury (i w niektórych wypadkach historycznej zabudowy mieszkaniowej), wraz z ociepleniem budynków i dostosowaniem ich do potrzeb osób niepełnosprawnych. Kolejnym działaniem będzie uzupełnienie zabudowy o nowe obiekty, w ujednoliconym stylu architektonicznym odpowiadającym stylowi występującemu na obszarze rewitalizacji. Celem projektu jest zahamowanie procesu degradacji i wyeksploatowania układu urbanistycznego miasta oraz zwiększenie estetyki miejscowości wchodzących w skład obszaru rewitalizacji. Działania te poprawią walory krajobrazu kulturowego oraz pozwolą wytworzyć lokalną tożsamość mieszkańców i zwiększą atrakcyjność turystyczną gminy. Przeprowadzenie ww. działań przyczyni się do podniesienia jakości życia mieszkańców poprzez dostęp do atrakcyjnych przestrzeni publicznych służących integracji i rozrywce. Zadanie to wpisuje się w Cel strategiczny: Zwiększenie funkcjonalności i atrakcyjności przestrzeni publicznych, kierunek nr 1: Rozwój i modernizacja infrastruktury drogowej, technicznej i społecznej oraz kierunek nr 2: Stworzenie bezpiecznych miejsc rekreacji i wypoczynku. Potencjalnym źródłem finansowania projektu może być: budżet Gminy Jutrosin, sponsorzy, środki stowarzyszeń, wkład niepieniężny mieszkańców (praca mieszkańców).
Zwiększenie atrakcyjności obszarów rewitalizacji poprzez zwiększenie oferty kulturalnej na tych terenach
Planuje się również zwiększenie liczby imprez kulturalnych, festynów m.in. z okazji Dnia Dziecka, dożynek itp. Działanie to zwiększy atrakcyjność poszczególnych jednostek analitycznych oraz spowoduje zacieśnianie stosunków sąsiedzkich. Będzie to służyło zagospodarowaniu czasu wolnego mieszkańców, ożywieniu wymiany poglądów i idei, co może okazać się niezwykle twórcze i sprzyja kulturalnemu ożywieniu regionu. Pojawienie się nowych wydarzeń kulturalnych stanie się okazją do przyciągnięcia turystów, a w dłuższej perspektywie także zwiększenia liczby mieszkańców. Zadanie wpisuje się w cel strategiczny: Poprawa warunków i jakości życia mieszkańców, kierunek nr 3: Integracja mieszkańców oraz w cel strategiczny: Zwiększenie funkcjonalności i atrakcyjności przestrzeni publicznych kierunek 1: Zwiększenie atrakcyjności turystycznej. Potencjalnym źródłem finansowania projektu może być: budżet Gminy Jutrosin, sponsorzy, środki stowarzyszeń, wkład niepieniężny mieszkańców (praca mieszkańców).
9. [bookmark: _Toc486314171][bookmark: _Toc498342200]Projekty zintegrowane
Projekt zintegrowany to, co najmniej dwa projekty powiązane ze sobą tematycznie w ramach wspólnego celu, jaki ma zostać osiągnięty dzięki ich realizacji, których wybór do dofinansowania lub realizacja jest koordynowana przez właściwe instytucje. Koordynacja polega w szczególności na określeniu wzajemnych relacji między projektami w zakresie warunków ich wyboru i oceny lub postanowień umów o dofinansowanie projektu lub decyzji o dofinansowaniu projektu.
Projektami zintegrowanymi w Lokalnym Programie Rewitalizacji dla Gminy Jutrosin są projekt „Spływy kajakowe” oraz projekt „Zwiększenie atrakcyjności turystycznej”. W ramach tych projektów zaplanowano stworzenie infrastruktury umożliwiającej organizację spływów kajakowych, a następnie stworzenie innych atrakcji turystycznych (ścieżki edukacyjne, muzeum, plaża, pole namiotowe, wypożyczalnie sprzętu itp.). Realizacja tych projektów wpłynie bezpośrednio na realizację nadrzędnego celu programu jakim jest podniesienie jakości życia mieszkańców, poprzez stworzenie możliwości rozwoju turystyki i zwiększenia zatrudnienia, które pozwoli na rozwiązanie problemu bezrobocia.
10. [bookmark: _Toc486314172][bookmark: _Toc498342201]System wdrażania programu rewitalizacji
System wdrażania LPR powiązany jest ze strukturą organizacyjną Urzędu Miasta i Gminy
w Jutrosinie oraz innych jednostek organizacyjnych. Za program w imieniu gminy Jutrosin będzie odpowiadał Burmistrz gminy Jutrosin przy współpracy z podległymi instytucjami oraz
z uwzględnieniem różnych grup interesariuszy. Burmistrz gminy powoła Zespół Roboczy ds. Rewitalizacji, w skład którego wchodzić będą wybrane osoby z wydziałów Urzędu Miasta i Gminy oraz przedstawiciele instytucji podległych. W ramach zespołu powinny funkcjonować osoby reprezentujące poszczególne inicjatywy wdrożeniowe. Wiodącą rolę zajmować będzie komórka Urzędu Miasta i Gminy odpowiedzialna za inwestycje i projekty współfinansowane ze środków zewnętrznych, która nadzorować będzie skuteczność i jakość realizacji Lokalnego Programu Rewitalizacji.
Do jej szczególnych zadań należeć będzie:
a. wdrażanie poszczególnych projektów oparte o zasady wydatkowania środków według źródeł ich pochodzenia (krajowych i unijnych),
b. opiniowanie wniosków przedkładanych przez Partnerów Projektów dotyczących zadań realizowanych w ramach obszaru rewitalizowanego,
c. przyjmowanie i kierowanie propozycji projektów od podmiotów społecznych,
d. aktualizacja zadań programu,
e. ewaluację LPR,
f. monitorowanie postępów wdrażanych projektów
W zakresie propozycji nowych przedsięwzięć zgłaszanych do LPR stosowana będzie następująca ścieżka postępowania:
a. Podmioty zainteresowane realizacją projektów na terenie LPR zgłaszają swoje propozycje do Burmistrza gminy,
b. Komórka organizacyjna Urzędu Miasta i Gminy po weryfikacji wniosku oraz przeprowadzeniu konsultacji z właściwymi wydziałami Urzędu oraz przeprowadzeniu konsultacji społecznych z mieszkańcami, organizacjami, przedsiębiorstwami i innymi zainteresowanymi podmiotami wydaje decyzję odnośnie włączenia lub odmowy włączenia zgłaszanego projektu,
c. Burmistrz gminy po zapoznaniu się z opinią komórki organizacyjnej UM dokonuje akceptacji,
d. Podjęcie uchwały przez Radę Miejską w Jutrosinie o przyjęciu do realizacji Lokalnego Programu Rewitalizacji
e. Opracowanie dokumentacji niezbędnej do realizacji poszczególnych przedsięwzięć
f. Pozyskiwanie funduszy zewnętrznych współfinansujących poszczególnie przedsięwzięcia rewitalizacyjne
g. Realizacja przedsięwzięć i projektów ujętych w planie rewitalizacji
h. Ewaluacja realizacji lokalnego planu rewitalizacji zgodnie z przyjętymi celami pod względem efektywności
i. Prowadzenie działań z zakresu public relations uwzględniających bieżące informowanie mieszkańców oraz innych zainteresowanych podmiotów
o realizacji planu rewitalizacji.
Wprowadzanie kolejnych przedsięwzięć rewitalizacyjnych będzie przyczyniało się do stopniowej eliminacji zjawisk kryzysowych, w wyniku czego zmienią się potrzeby społeczności lokalnej. Dzięki prowadzeniu regularnego monitoringu i oceny skuteczności działań (rozdz.: System monitoringu i oceny skuteczności działań) możliwe będzie wprowadzanie modyfikacji do zapisów Lokalnego Programu Rewitalizacji. Ścieżka postępowania będzie następująca:
a. Analiza efektów dotychczas przeprowadzonych działań w oparciu o mierniki wykorzystane do zidentyfikowania zjawisk kryzysowych,
b. Rozpoznanie istniejących potrzeb rewitalizacyjnych w oparciu o przeprowadzone badania wskaźnikowe oraz konsultacje społeczne,
c. Określenie kierunku działań rewitalizacyjnych oraz proponowanych przedsięwzięć,
d. Przeprowadzenie konsultacji społecznych proponowanych zmian w Lokalnym Programie Rewitalizacji wraz z zebraniem uwag i propozycji projektów od wszystkich interesariuszy procesu rewitalizacji,
e. Złożenie przez Burmistrza wniosku do Rady Miejskiej o zmiany w LPR z opisem zmian
i uzasadnieniem,
f. Podjęcie uchwały Rady Miejskiej o przystąpieniu do sporządzenia aktualizacji Lokalnego Programu Rewitalizacji,
g. Dokonanie aktualizacji dokumentu,
h. Przeprowadzenie konsultacji społecznych zaktualizowanego projektu Lokalnego Programu Rewitalizacji,
i. Złożenie przez Burmistrza Gminy wniosku o zaopiniowanie zaktualizowanego projektu Lokalnego Programu Rewitalizacji do organów i instytucji wymienionych w art. 17 ust. 2 pkt 4 ustawy z dnia 9 października 2015 r. o rewitalizacji (Dz. U. z 2015 r., poz. 1777),
j. Podjęcie uchwały przez Radę Miejską w Jutrosinie o przyjęciu do realizacji Lokalnego Programu Rewitalizacji,
k. Opracowanie dokumentacji niezbędnej do realizacji poszczególnych przedsięwzięć,
l. Pozyskiwanie funduszy zewnętrznych współfinansujących poszczególnie przedsięwzięcia rewitalizacyjne,
m. Realizacja przedsięwzięć i projektów ujętych w planie rewitalizacji,
n. Ewaluacja realizacji lokalnego planu rewitalizacji zgodnie z przyjętymi celami pod względem efektywności.
11. [bookmark: _Toc486314173][bookmark: _Toc498342202]System monitoringu i oceny skuteczności działań
Program rewitalizacji gminy Jutrosin nie jest dokumentem zamkniętym. W zależności od bieżącej sytuacji, nowych możliwości i problemów, będzie co dwa lata oceniany i, w razie potrzeby, aktualizowany.
Monitorowanie LPR to systematyczne i ciągłe pozyskiwanie, analiza i wykorzystywanie informacji o przebiegu wdrażania programu na potrzeby jego zarządzania, oceny oraz podejmowania decyzji. Proces ten dostarcza niezbędnych informacji na temat postępów realizacji i efektywności wdrażania poszczególnych projektów inwestycyjnych i programów oraz diagnozuje stan wykorzystania udzielonej pomocy finansowej.

Monitorowanie LPR odbywać się będzie w trzech zakresach:
1. Monitorowanie stopnia realizacji celów określonych w programu rewitalizacji,
2. Monitorowanie skutków realizacji programu rewitalizacji,
3. Bieżące monitorowanie wdrażania programu rewitalizacji.
Aby kontrola przebiegu procesu rewitalizacji była skuteczna należy wypracować zasady współpracy między poszczególnymi jej uczestnikami, w szczególności pomiędzy Burmistrzem Miasta i Gminy, członkami Zespołu Roboczego, mieszkańcami oraz zainteresowanymi instytucjami i przedsiębiorcami.
System monitorowania stopnia realizacji celów będzie się odbywał co dwa lata, przy wykorzystaniu poniższych wskaźników:
	Wskaźniki
	Wartość bazowa (2015)
	Wartość docelowa (2023)

	Wskaźniki produktu
	- liczba przeprowadzonych szkoleń podnoszących wiedzę i kwalifikacje mieszkańców – 0
- liczba wyremontowanych/zmodernizowanych budynków – 0
- liczba wymienionych/zakupionych elementów wyposażenia i urządzeń – 0
- liczba nowych obiektów użyteczności publicznej (obiektów sportowych, rekreacyjnych, kulturalnych) - 0
	- liczba przeprowadzonych szkoleń podnoszących wiedzę i kwalifikacje mieszkańców – 130
- liczba wyremontowanych/zmodernizowanych budynków – 1
- liczba wymienionych/zakupionych elementów wyposażenia i urządzeń – 49
- liczba nowych obiektów użyteczności publicznej (obiektów sportowych, rekreacyjnych, kulturalnych) - 5

	Wskaźniki rezultatu
	- zwiększenie liczby podmiotów gospodarczych na terenach zrewitalizowanych - 0
- zwiększenie liczby nowych obiektów kulturalnych, sportu i rekreacji - 0
- zwiększenie liczby osób przebywających w przestrzeniach publicznych - 0
	- zwiększenie liczby podmiotów gospodarczych na terenach zrewitalizowanych - 2
- zwiększenie liczby nowych obiektów kulturalnych, sportu i rekreacji - 2
- zwiększenie liczby osób przebywających w przestrzeniach publicznych - 300

	Wskaźniki oddziaływania
	- zwiększenie liczby mieszkańców na terenach rewitalizowanych - 1 366 osób
- spadek bezrobocia – 3,8%
	- zwiększenie liczby mieszkańców na terenach rewitalizowanych – 1 376 osób
- spadek bezrobocia – 3,75%

Monitorowanie skutków realizacji programu rewitalizacji będzie się odbywało poprzez cykliczną, prowadzoną co dwa lata analizę poziomu wskaźników wykorzystanych na etapie delimitacji obszarów zdegradowanych.
Pomiar wskaźników będzie odbywał się na dwóch poziomach: a) pomiar wartości wskaźników na terenach rewitalizacji, w celu sprawdzenia jak prowadzone działania wpłynęły na dany obszar; b) pomiar wartości wskaźników na terenie całej gminy – przewiduje się, że wpływ działań rewitalizacyjnych będzie odczuwalny na terenie całej gminy stąd pojawia się konieczność przeprowadzenia analizy zjawisk kryzysowych na większym obszarze.
Bieżące monitorowanie poziomu wdrażania programu rewitalizacji będzie uwzględniało aktualny stan realizacji przedsięwzięć podstawowych i pozostałych przyjętych w programie. Monitorowanie realizacji przedsięwzięć będzie polegało na sporządzaniu rocznych sprawozdań, które swym zakresem będą obejmować zagadnienia dotyczące:
· stopnia przygotowania projektu do realizacji (m.in. posiadanej dokumentacji, przygotowania terenu),
· w przypadku już rozpoczętych działań – ocenę prowadzonych prac (czy są opóźnienia, co zostało już wykonane, jakie prace zostaną podjęte w dalszej kolejności),
· analizę poniesionych kosztów finansowych – wielkość środków przeznaczonych na dany projekt, stopień ich wykorzystania, określenie źródeł finansowania, prognozę dalszych kosztów, które trzeba ponieść na rzecz danego projektu.
Dzięki regularnemu przeprowadzaniu monitorowania i oceny wykonanych zadań rewitalizacyjnych będzie możliwa aktualizacja programu rewitalizacji i dostosowanie go do bieżących potrzeb oraz w uzasadnionych przypadkach nanoszenie zmian uchwałą Rady Miejskiej w Jutrosinie.
12. [bookmark: _Toc486314174][bookmark: _Toc498342203]Komplementarność pomiędzy poszczególnymi przedsięwzięciami rewitalizacyjnymi
Planowane w programie rewitalizacji działania mają być komplementarne, a więc muszą uzupełniać się pod względem przestrzennym, przedmiotowym, proceduralno – instytucjonalnym i okresowym oraz pod względem źródeł finansowania. Tak podjęte działania pozwolą na kompleksowe wykonanie założeń programu i osiągnięcie maksymalnych efektów.
1) [bookmark: _Toc486314175][bookmark: _Toc498342204]Komplementarność przestrzenna

Zapewnienie komplementarności przestrzennej ma zagwarantować efektywne oddziaływanie Lokalnego Programu Rewitalizacji na cały obszar kryzysowy oraz synergię przestrzenną poszczególnych projektów rewitalizacyjnych. Umożliwi to synchronizację efektów oddziaływania na sytuację kryzysową. Co istotne, realizowane działania nie będą skutkowały transferem problemów na inne obszary miasta oraz nie będą wyzwalały niepożądanych problemów, takich jak segregacja społeczna i wykluczenie. Komplementarność przestrzenna została zapewniona poprzez koncentrację projektów na wyznaczonych obszarach rewitalizacji. Skupienie projektów wyselekcjonowanych do realizacji na wyznaczonych obszarach rewitalizacji będzie w sposób pozytywny rzutować na całą gminę, ponieważ wiele z nich dotyczyć będzie działań podejmowanych dla miejsc użyteczności publicznej, dzięki temu korzystać z nich będą mogli mieszkańcy spoza obszaru bezpośrednio objętego procesem rewitalizacji.
Komplementarność przestrzenna projektów rewitalizacyjnych oznacza, że przy formułowaniu wzięto pod uwagę miejsce planowanej realizacji - czy jest ono zlokalizowane
w granicach obszaru rewitalizacji, jak również czy jego realizacja spowoduje wzmocnienie innych działań, zapewniając kompleksowe wzmocnienie realizacji danego celu na całym obszarze wskazanym do rewitalizacji.
Zaproponowane przedsięwzięcia rewitalizacyjne, zarówno te podstawowe, jak
i uzupełniające, zaplanowane zostały w taki sposób, aby nie dopuścić do przenoszenia zidentyfikowanych problemów na inne obszary bądź też do występowania niepożądanych efektów społecznych np. takich jak wykluczenie. Ponadto prowadzone będą działania ukierunkowane na integrację społeczną oraz poprawienie jakości i atrakcyjności przestrzeni publicznych. Kształt obszarów rewitalizacji oraz charakter projektów mają na celu wywieranie pozytywnego wpływu nie tylko na obszar rewitalizowany, ale także na pozostałą część obszaru zdegradowanego oraz resztę gminy.
Działania infrastrukturalne (zarówno projekty kluczowe jak i uzupełniające) będą skupione na obszarach rewitalizacji, tj. w takich jednostkach jak: Bartoszewice, Pawłowo
i Jutrosin II. Działania te mają wspólny cel: zapewnienie odpowiedniej bazy infrastrukturalnej, która będzie służyć integracji i aktywizacji mieszkańców. Na poniższych mapach zaznaczono lokalizacje projektów inwestycyjnych i miękkich z listy podstawowej. Projekty uzupełniające polegające na organizacji imprez i wydarzeń lokalnych będą organizowane na wyznaczonych do tego celu terenach publicznych obszarów rewitalizacji. Działania z listy projektów uzupełniających dot. poprawy zagospodarowania przestrzennego i estetyki przestrzeni publicznych będą prowadzone w centralnych częściach OR.

[image:]
[bookmark: _Toc498342216]Rysunek 5. Lokalizacja projektów inwestycyjnych
Źródło: opracowanie własne
[image:]
[bookmark: _Toc498342217]Rysunek 6. Lokalizacja projektów miękkich
Źródło: opracowanie własne
2) [bookmark: _Toc486314176][bookmark: _Toc498342205]Komplementarność problemowa

Proponowane przedsięwzięcia zaprojektowane zostały w taki sposób, aby dopełniały się wzajemnie pod względem tematycznym i dążyły do osiągnięcia wspólnego celu. W poniższej tabeli przedstawiono jak poszczególne projekty są powiązane z wyznaczonymi kierunkami działań.
[bookmark: _Toc486314121]

[bookmark: _Toc498342233]Tabela 16: Komplementarność problemowa projektów
	Nazwa Projektu
	Cel strategiczny: Poprawa warunków i jakości życia mieszkańców
	Cel strategiczny: Zwiększenie funkcjonalności
i atrakcyjności przestrzeni publicznych

	
	Kierunek 1: Rozwój przedsiębiorczości i zwiększenie aktywności zawodowej
	Kierunek 2: Wsparcie dla osób starszych
	Kierunek 3: Integracja mieszkańców
	Kierunek 1: Zwiększenie atrakcyjności turystycznej
	Kierunek 2: Rozwój i modernizacja infrastruktury drogowej, technicznej
i społecznej
	Kierunek 3: Stworzenie bezpiecznych miejsc rekreacji
i wypoczynku

	Poprawa funkcjonalności
i zagospodarowania przestrzeni centrum Jutrosina
	
	
	
	
	
	

	Zwiększenie integracji i poczucia tożsamości lokalnej mieszkańców
	
	
	
	
	
	

	Stworzenie Domu Dziennego Pobytu dla osób w wieku 60+
	
	
	
	
	
	

	Spływy kajakowe
	
	
	
	
	
	

	Zwiększenie atrakcyjności turystycznej
	
	
	
	
	
	

	Zwiększenie aktywności zawodowej i rozwój przedsiębiorczości
	

	
	
	
	
	

	Poprawa zagospodarowania przestrzennego i estetyki przestrzeni publicznych
	
	
	
	
	
	

	Zwiększenie atrakcyjności obszarów rewitalizacji poprzez zwiększenie oferty kulturalnej na tych terenach
	
	
	
	
	
	

Źródło: opracowanie własne

3) [bookmark: _Toc486314177][bookmark: _Toc498342206]Komplementarność proceduralno – instytucjonalna
Procedura tworzenia i realizacji założeń programu rewitalizacji jest taka sama jak
w przypadku innych dokumentów gminnych. Model zarządzania strategicznego gminy Jutrosin jest zgodny z podstawowymi zasadami planowania strategicznego, który w literaturze jest przedstawiany jako cykl: analiza (diagnoza) planowanie wdrażanie ocena korekta
i aktualizacja planów. Zgodnie z powyższym dla każdego dokumentu opracowanego dla gminy Jutrosin, w tym niniejszego programu rewitalizacji, sporządzono diagnozę stanu gminy, która pozwala na określenie problemów występujących na terytorium jednostki oraz stanowi punkt wyjścia do tworzenia założeń programowych. Na etapie planowania prowadzona jest współpraca różnych podmiotów: pracowników Urzędu Miasta i Gminy, instytucji publicznych i prywatnych, mieszkańców i innych. Podczas warsztatów, konsultacji specjalnie powołany zespół ds. opracowania dokumentu strategicznego (dalej nazywany Zespołem) przedstawia dotychczasowe ustalenia, proponowane działania oraz prowadzi dyskusje. Zebrane uwagi są następnie uwzględniane w projekcie dokumentu.
Po opracowaniu i uchwaleniu programu strategicznego następuje procedura jego wdrażania, realizacji, monitorowania i ewaluacji, która spoczywa gestii Burmistrza Miasta i Gminy Jutrosin wspieranego przez powołany wcześniej zespół (szerszy opis systemu wdrażania i monitoringu Lokalnego Programu Rewitalizacji w rozdz. 10 i 11).
Dzięki wiedzy pracowników Urzędu Miasta i Gminy na temat wprowadzanych w gminie programów i uchwał oraz sposobów i zakresu ich realizacji, możliwe będzie takie dobieranie projektów, aby spełniały one wszystkie wymagania prawne oraz uzupełniały się pod względem tematycznym, przestrzennym i czasowym.
Komplementarność instytucjonalna Lokalnego Programu Rewitalizacji jest zachowana poprzez współpracę powołanego Zespołu Roboczego z przedstawicielami instytucji zainteresowanych działaniami rewitalizacyjnymi: MGOPS, instytucjami kulturalnymi i ochrony środowiska, podmiotami gospodarczymi, szkołami, itp. Jednak instytucją nadrzędną podejmującą ostateczne decyzje dotyczące działań rewitalizacyjnych jest Urząd Miasta i Gminy Jutrosin.
4) [bookmark: _Toc486314178][bookmark: _Toc498342207]Komplementarność międzyokresowa
W latach 2007 – 2013 gmina Jutrosin podjęła działania rewitalizacyjne w ramach Programu Rozwoju Obszarów Wiejskich. Poniżej przedstawiono jakie projekty zostały zrealizowane w ramach poszczególnych działań.
W ramach działania 413 Wdrażanie lokalnych strategii rozwoju objętego PROW na lata 2007-2013:
· „Zagospodarowanie terenu w centrum Bielaw”,
· „Ścieżka zdrowia przy zbiorniku wodnym w Jutrosinie”
· „Przebudowa chodnika –na ścieżkę pieszo-rowerową, ul. Garncarka w Jutrosinie”
· „Zagospodarowanie terenu przy zbiorniku wodnym w Jutrosinie na cele rekreacyjne”
· „Zagospodarowanie terenu w centrum Jutrosina” – siłownie zewnętrzne
W ramach działania „Odnowa i Rozwój Wsi”
· „Kształtowanie centrum wsi Jeziora”
· „Kształtowanie centrum wsi Rogożewo oraz kształtowanie centrum wsi Domaradzice”,
· „Kształtowanie centrum wsi Janowo oraz kształtowanie centrum wsi Dubin”
· „Kształtowanie centrum wsi Szkaradowo”.
· „Kształtowanie centrum wsi Śląskowo oraz kształtowanie centrum wsi Pawłowo”
 Wymienione powyżej działania skupione były na podniesieniu standardu i jakości przestrzeni publicznych poprzez przeprowadzenie remontów/modernizacji oraz rozwinięciu sieci infrastruktury technicznej. W wyniku ich realizacji podniosła się estetyka gminy oraz stworzono atrakcyjne przestrzenie i obiekty użyteczności publicznej dostępne dla wszystkich mieszkańców.
Działania zaproponowane w Lokalnym Programie Rewitalizacji są powiązane tematycznie z ww. projektami ponieważ dotyczą w głównej mierze podniesienia jakości przestrzeni gminy,
w której mieszkańcy mogą się integrować i wypoczywać, a także są kontynuacją lub rozwinięciem zamierzeń podjętych w poprzednich latach. Niniejszy program rewitalizacji pozwala
na kontynuację rozpoczętego w ramach PROW projektu dot. zagospodarowania terenu przy zbiorniku w Jutrosinie na cele rekreacyjne oraz działań dot. zagospodarowania centrum wsi Pawłowo, poprzez realizację projektu nr 5 z listy projektów podstawowych, tj. „Zwiększenie atrakcyjności turystycznej”.

5) [bookmark: _Toc486314179][bookmark: _Toc498342208]Komplementarność źródeł finansowania
Komplementarność źródeł finansowania polega na pozyskiwaniu funduszy z różnych źródeł w taki sposób, aby nie dopuścić do podwójnego finansowania projektów.
Projekty zamieszczone w Lokalnym Programie Rewitalizacji Miasta i Gminy Jutrosin będą finansowane z następujących źródeł:
· Urząd Miasta i Gminy Jutrosin,
· Wielkopolski Regionalny Program Operacyjny 2014+ (WRPO 2014+),
· Program Rozwoju Obszarów Wiejskich (PROW),
Wysokość dofinansowania projektów uzależniona będzie od zapisów regulaminu konkursu, z którego gmina będzie miała możliwość pozyskania środków. Maksymalne dofinansowanie projektów może wynosić:
· Z WRPO 2014+ - do 85% wartości projektu,
· Z PROW – do 63,63% wartości projektów.
Poniżej przedstawiono szacunkową wysokość środków, które zostaną przeznaczone na realizację poszczególnych projektów oraz wysokość możliwego do uzyskania dofinansowania.

[bookmark: _Toc486314122][bookmark: _Toc498342234]Tabela 17: Szacunkowa wysokość środków finansowych przeznaczonych na projekty rewitalizacyjne oraz możliwości ich pozyskania
	Nazwa projektu
	Szacunkowa wartość projektu
	Wysokość środków możliwych do pozyskania z funduszy unijnych
	Wysokość wkładu własnego gminy
	Inne potencjalne źródła finansowania

	Karta projektu nr 1: Poprawa funkcjonalności i zagospodarowania przestrzeni centrum Jutrosina
	3 000 000,00 zł
	WRPO 2014+
2 550 000,00 zł
	Gmina Jutrosin
-
225 000,00 zł

Środki prywatne właścicieli kamienic
-
225 000,00 zł
	Kredyty, pożyczki, sponsorzy, środki stowarzyszeń

	Karta projekt nr 2: Zwiększenie integracji i poczucia tożsamości lokalnej mieszkańców
	700 000,00 zł
	WRPO 2014 +/ PROW
297 500,00 zł / 222 705,00 zł
	Gmina Jutrosin
52 500,00 zł / 127 295,00 zł
	Sponsorzy, środki stowarzyszeń

	Karta projektu nr 3: Stworzenie Domu Dziennego Pobytu dla osób w wieku 60+
	500 000,00 zł
	WRPO 2014+
425 000,00 zł
	Gmina Jutrosin
75 000,00 zł
	Pożyczki, kredyty, środki stowarzyszeń, sponsorzy,
Senior-Wigor

	Karta projektu nr 4: Spływy kajakowe

	50 000,00 zł
	PROW
31 815,00 zł
	Gmina Jutrosin
18 185,00 zł
	środki stowarzyszeń, sponsorzy

	Karta projektu nr 5: Zwiększenie atrakcyjności turystycznej
	1 200 000,00 zł
	PROW
763 560,00 zł
	Gmina Jutrosin
436 440,00 zł
	Pożyczki, kredyty, środki stowarzyszeń, sponsorzy,

	Karta projektu nr 6: Zwiększenie aktywności zawodowej i rozwój przedsiębiorczości
w gminie
	50 000,00 zł
	WRPO 2014+
42 500,00 zł
	Gmina Jutrosin
-
3 750,00 zł
Powiatowy Urząd Pracy
w Rawiczu
-
3 750,00 zł
	-

	Łączna wartość projektów uzupełniających
	2 000 000,00 zł
	1 700 000,00 zł
	300 000,00 zł
	Pożyczki, kredyty, środki stowarzyszeń, sponsorzy,

	SUMA
	7 500 000,00 zł
	6 033 080,00 zł
	1 466 920,00 zł
	

Źródło: opracowanie własne

Realizacja celów oraz działań zawartych w Lokalnym Programie Rewitalizacji uzależniona jest przede wszystkim od środków finansowych. Przedstawione w tabeli powyżej indykatywne ramy finansowe zakładają, że całkowity koszt działań podejmowanych w ramach rewitalizacji będzie wynosił ok. 7 500 000,00 zł. Maksymalna wartość dofinansowania jaką można pozyskać
z funduszy europejskich stanowi ponad 80,44 % wartości tej sumy. Trzeba jednak brać pod uwagę, że maksymalne dofinansowanie projektów zdarza się bardzo rzadko, dlatego suma środków finansowych jaką gmina Jutrosin będzie musiała pozyskać w ramach uzupełnienia
z pewnością będzie wyższa niż 1 466 920,00 zł.
13. [bookmark: _Toc486314181][bookmark: _Toc498342209]Partycypacja społeczna

Partycypacja społeczna to uczestnictwo obywateli w procesach zarządzania sprawami publicznego. Szerokie i efektywne uczestnictwo obywateli w procesie rewitalizacji jest sprawą niezmiernie istotną, gdyś konsultacje społeczne mogą ułatwiać podejmowanie trafnych decyzji
i zapobiegać lokalnym konfliktom czy protestom. Partycypacja społeczna w procesie rewitalizacji umożliwia rozwiązanie spornych kwestii już na etapie rozpoczynania prac nad projektem.
Obowiązkowość uspołecznienia programu rewitalizacji wynika z Ustawy o rewitalizacji, mówią o niej także „Wytyczne w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020”. Dokumenty te podkreślają, że uspołecznienie musi zostać uwzględnione na każdym etapie prac nad programem i charakteryzować się zastosowaniem różnorodnych jej form.
Partycypacja lokalnej społeczności to przede wszystkim:
1. Komunikacja pomiędzy interesariuszami a władzami gminy, umożliwiająca obustronne uczestnictwo w procesie partycypacji;
2. Możliwość udziału wszystkich zainteresowanych w panelach dyskusyjnych, spotkaniach, debatach;
3. Dostępność informacji na temat podejmowanych działań i wprowadzanych zmian przez władze, a także możliwość oceny i wyrażenia opinii przez zainteresowane strony.
Prace nad Programem Rewitalizacji rozpoczęły się w kwietniu 2017 roku od cyklu trzech spotkań konsultacyjnych z przedstawicielami firmy doradczej a pracownikami Urzędu Gminy
w Jutrosinie. Ustalono wówczas scenariusz całego przedsięwzięcia przy uwzględnieniu włączenia innych, niż samorząd terytorialny podmiotów mogących brać udział w realizacji przedsięwzięcia.
Do końca czerwca 2017 roku trwały kwerendy, zbieranie danych statystycznych dotyczących wskazania obszarów zdegradowanych, na bazie których wytyczono obszary zdegradowane.
Przez cały okres realizacji Programu Urząd Gminy w Jutrosinie pełnił funkcję biura projektu, do którego zgłaszali się mieszkańcy z pytaniami dotyczącymi konkretnych form
i możliwości uczestniczenia w realizacji Programu Rewitalizacji.
Organizacja konsultacji społecznych w sprawie tworzenia Lokalnego Programu Rewitalizacji umożliwia czynny udział interesariuszy w pracy nad programem. Poprzez to dąży się do kreowania właściwego rozwiązania istniejących na terenie gminy problemów. Współdziałanie wielu jednostek jest bardziej pożądane niż indywidualne działania. Na etapie opracowywania Lokalnego Programu Rewitalizacji Gminy Jutrosin zastosowano następujące mechanizmy włączenia społecznego:
1. Wydano ogłoszenie o konsultacjach społecznych, które było zamieszczone na stronie internetowej gminy,
2. Na tablicach ogłoszeń w sołectwach rozwieszono plakaty informacyjne,
3. Na stronie internetowej gminy Jutrosin zamieszczono projekty diagnozy rozwoju społeczno- gospodarczego gminy Jutrosin, a następnie projekt LPR, z którym wszystkie zainteresowane podmioty mogły się zapoznać. Interesariusze mogli również składać za pomocą poczty elektronicznej (lub osobiście) wszelkie uwagi
i propozycje odnośnie ww. projektów dokumentów.
W trakcie diagnozowania oraz programowania LPR gminy Jutrosin zastosowano szereg form konsultacji społecznych, które nie ograniczały się jednak tylko do przedstawienia Programu, ale także do wysłuchania opinii na jego temat, modyfikowania i informowania o ostatecznej decyzji. Nie tylko mieszkańcy, ale też przedsiębiorcy, organizacje pozarządowe i inni interesariusze procesu rewitalizacji mieli możliwość zapoznania się z treścią projektu programu rewitalizacji. Przeprowadzone konsultacje społeczne pozwoliły poznać i zrozumieć potrzeby społeczności lokalnej, zidentyfikować ich potrzeby, a także stworzyć wizję oczekiwanych zmian.
Pierwszy etap udziału społeczności lokalnej w realizacji programu polegał
na uzupełnieniu kwestionariusza ankiety dotyczącego opinii interesariuszy na temat aktualnej sytuacji społeczno-gospodarczej gminy a następnie uczestnictwie w prowadzonych konsultacjach społecznych.
Kwestionariusze ankiety były opracowane przez pracowników Urzędu Gminy oraz ekspertów zewnętrznych już po opracowaniu wstępnej diagnozy, a następnie rozprowadzane przez pracowników Urzędu Gminy od 23 czerwca 2017 r. z możliwością złożenia ich do 7 lipca 2017 r. w sekretariacie Urzędu lub na adres mailowy umig@jutrosin.eu. W odpowiedzi zwrotnej otrzymano 71 ankiet. 94,37% respondentów stanowili mieszkańcy gminy. 50,70% stanowiły kobiety, a 49,30% mężczyźni. Największy udział osób badanych znajdował się w przedziale wieku 25-34 oraz 35-44 lata (po 23,53%), mniej w wieku 45-54 (22,06%) oraz 55-64 lata (19,12%). Najmniejszy udział stanowiły osoby w wieku 18-24 oraz powyżej 65 roku życia (po 5,88%).
Respondenci stanowili grupę bardzo dobrze wykształconych osób. 45,45% z nich posiadało wykształcenie wyższe, a 37,88% wykształcenie średnie. Osoby z wykształceniem zawodowym stanowiły 15,15% ankietowanych. Tylko 1,52% osób biorących udział w ankiecie miało wykształcenie podstawowe.
Większość badanych jest aktywna zawodowo, tylko 19,17% z nich to emeryci/renciści,
a bezrobotni i osoby uczące się po zaledwie 4,23%. Pozostała część ankietowanych to osoby aktywne zawodowo: pracujący u pracodawcy (50,70%), prowadzący własną działalność gospodarczą (15,49%) oraz zatrudnione w rolnictwie (5,63%).
Kwestionariusz ankiety zawierał 16 pytań otwartych i zamkniętych. Pierwsze pytanie dotyczyło dostępności do infrastruktury publicznej oraz poziomu edukacji na szczeblu podstawowym (szkoła podstawowa i gimnazjum). 46,38% ankietowanych źle oceniło dostęp do żłobków i przedszkoli. Zdecydowanie lepiej został oceniony dostęp do szkół podstawowych oraz gimnazjalnych (odpowiedzi „dobry” lub „bardzo dobry” udzieliło odpowiednio 92,96% i 89,86%). Gorzej respondenci ocenili dostęp do placówek użyteczności publicznej (urzędów, ośrodków kulturalnych itp.) oraz do bazy sportowo-rekreacyjnej- odpowiedzi „dobry” lub „bardzo dobry” udzieliło odpowiednio 54,93% i 47,83% ankietowanych.
Poziom edukacji w szkołach podstawowych i gimnazjach określono jako dobry - odpowiedzi „dobry” lub „bardzo dobry” udzieliło odpowiednio 59,72% i 56,52% osób, ale w obu przypadkach ok. 1/3 ankietowanych oceniła go jako średni (odpowiednio 34,72% i 33,33%).
Kolejne pytanie dotyczyło możliwości integrowania się mieszkańców poprzez możliwość uczestniczenia w stowarzyszeniach, klubach i kołach, dostępności do miejsc spotkań oraz ich jakości (czy są estetyczne i atrakcyjne).
42,25% respondentów określiło istniejące możliwości uczestniczenia w różnych stowarzyszeniach i klubach jako dobre lub bardzo dobre. Tylko 2,81% ankietowanych uważa obecne możliwości udzielania się w życiu społecznym i kulturalnym za słabe lub niewystarczające. Az 51,39% ankietowanych negatywnie oceniło dostęp do miejsc spotkań
i integracji społecznej, a 42,86% badanych źle oceniła jakość tych miejsc.
Kolejne pytanie miało na celu poznanie zdania interesariuszy nt. infrastruktury technicznej w gminie, a więc dostępie i możliwości użytkowania podstawowych sieci, liczbie
i jakości zasobów mieszkaniowych oraz stanu infrastruktury drogowej.
Najlepiej został oceniony dostęp do sieci wodociągowej (90,28% ankietowanych udzieliło odpowiedzi „dobrze” lub „bardzo dobrze”), nieco gorzej oceniono dostęp do sieci kanalizacyjnej („dobrze” lub „bardzo dobrze” 79,17%), podobnie dostęp do sieci gazowej (75%). Zdecydowanie gorzej oceniono jakość mieszkań (35,38% ankietowanych uważa ich stan na „dobry” lub „bardzo dobry”) oraz dostęp do Internetu szerokopasmowego (32,86%) i poczucie bezpieczeństwa
na drodze (31,94%), a także liczba zasobów mieszkaniowych (26,87%). Najmniej pozytywnych opinii otrzymał stan nawierzchni dróg (1,39%) i stan infrastruktury drogowej (5,56%).
Kolejne pytania dotyczyły estetyki przestrzeni gminy, w których pytano respondentów
o ich opinie na temat dbałości mieszkańców o wygląd i uporządkowanie prywatnych posesji, prezencję budynków użyteczności publicznej oraz estetykę przestrzeni publicznych (parków, skwerów, ulic).
76,06% ankietowanych uważa dbałość mieszkańców gminy o prywatne posesje jako dobrą lub bardzo dobrą. Nieco słabiej został oceniony wygląd budynków użyteczności publicznej (61,97%), a mniej niż połowa (40,84%) ankietowanych pozytywnie ocenia jakość przestrzeni publicznych.
Prawie połowa ankietowanych (49,28%) dobrze ocenia stan środowiska. Jednak nadal niska jest świadomość ekologiczna mieszkańców (tylko 38, 03% respondentów ocenia ją pozytywnie). Tylko 1/3 osób dobrze lub bardzo dobrze ocenia możliwość znalezienia pracy na terenie gminy. Ponad połowa badanych (56,25%) dobrze ocenia dostęp do opieki społecznej,
a 54,69% pozytywnie ocenia jakość usług przez nią świadczonych.
Ogólne poczucie bezpieczeństwa wśród mieszkańców gminy jest dobre. 69,01% ankietowanych czyje się bezpiecznie na terenie gminy a 26,76% określiło poziom bezpieczeństwa jako średni.
W kolejnym pytaniu poproszono respondentów o określenie stopnia natężenia problemów społecznych występujących na terenie gminy. Jako najważniejszy problem społeczny w gminie uznano alkoholizm (66,18%), na drugim miejscu wymieniano biedę (50,75%), następnie bezrobocie (47,76%), przemoc w rodzinie (9,23%). Jako najrzadziej występujące problemy wymieniono przestępczość wśród młodocianych (7,46%), przestępczość (4,55%), oraz narkomanię (1,49%).
W następnym pytaniu badani zostali poproszeni o wymienienie najważniejszych problemów występujących ich zdaniem na terenie gminy Jutrosin. Udzielono następujących odpowiedzi:
· słaba jakość dróg i niski poziom ich bezpieczeństwa (brak ronda, złe oznakowanie dróg, brak oświetlenia ulicznego, brak przejść dla pieszych, progów zwalniających itp.),
· zły stan chodników i brak miejsc parkingowych,
· zły stan nawierzchni wokół zalewu oraz brak oświetlenia,
· niedobór specjalistów w ośrodku zdrowia,
· zły stan placów zabaw,
· zbyt mało połączeń PKS,
· mało ośrodków użyteczności publicznej (basen, lodowisko, parki),
· mała oferta kulturalna (dla dzieci, młodzieży i dorosłych)
· brak publicznych toalet,
· duże bezrobocie i problem ze znalezieniem pracy,
· napływ mieszkańców Ukrainy, którzy są agresywni,
· niewystarczająca ilość koszy na śmieci i ławek,
· brak kanalizacji sanitarnej i deszczowej,
· mały dostęp do Internetu szerokopasmowego,
· brak karetki pogotowia,
· brak żłobka,
· brak klubów i kawiarni oraz miejsc gdzie można zjeść ciepły posiłek i spędzić rodzinnie czas,
· zły stan rynku w Jutrosinie,
· brak mieszkań dla osób młodych,
· brak sal sportowych przy szkołach,
· słabo rozwinięta baza turystyczna,
· brak zabezpieczenia barierką ścieżki rowerowej,
· budowa społeczeństwa obywatelskiego,
· brak wsparcia mikroprzedsiębiorstw,
· bezpańskie zwierzęta,
· świniarnia, która nieprzyjemnym zapachem uprzykrza ludziom życie,
· brak stacji benzynowej.
W dalszej kolejności respondenci wskazywali na co najmniej trzy przedsięwzięcia, które powinny być zrealizowane na terenie gminy. Najwięcej ankietowanych wskazywało konieczność przeprowadzenia remontów i budowy dróg (26,19%) oraz budowę i modernizację chodników
i ścieżek rowerowych (18,57), a także poprawę estetyki gminy (10,58%). W następnej kolejności wskazywano potrzebę wsparcia lokalnych przedsiębiorców i poszukiwanie inwestorów zewnętrznych (8,10%), rozwój usług turystycznych i wspieranie działań kulturalnych (po 6,19%), rozbudowę i modernizację sieci technicznej oraz budowę i modernizację budynków użyteczności publicznej (5,24%).
	W kolejnym pytaniu poproszono respondentów o dokończenie zdania „Uważam, że Gmina Jutrosin jest….”
· W miarę bezpieczna dla mieszkańców,
· Gminą przyjazną i spokojną,
· Piękna przez swoja historię,
· Mało rozwojowa,
· Czysta i estetyczna,
· Ekologiczna,
· Dobrym miejscem do życia,
· Atrakcyjnym miejscem nie w pełni wykorzystanym turystycznie,
· Za mało reklamowana,
· Możliwie dobrze zarządzana,
· Moja małą ojczyzną,
· Mało atrakcyjna z koślawymi chodnikami,
· Miejscem z potencjałem, który powinno się wykorzystać inwestując w odpowiednie działania, miejsca,
· Gminą o zmarnowanym potencjale na skutek braku przemyślanych i rozsądnych decyzji władz,
· Miejscem z dużymi możliwościami,
· Źle zarządzana,
· Słabo rozwinięta pod względem imprez kulturowych,
· Warta rozbudowy infrastruktury turystycznej,
· Niedofinansowana i z brakiem perspektyw na przyszłość,
· Spokojnym miastem, które jest otoczone pięknymi wioskami,
· Zaniedbana,
· Nie ma czym przyciągnąć ludzi młodych.
Biorąc pod uwagę powyższe opinie, w programie rewitalizacji zawarte zostały projekty, które maja na celu rozwiązanie problemów wskazanych przez mieszkańców, m.in. zwiększenie wykorzystania turystycznego i oferty imprez kulturowych oraz rozbudowę infrastruktury turystycznej.
Następnie poproszono respondentów o przytoczenie pozytywnych i negatywnych zmian jakie zaszły na terenie ich gminy, które przedstawiono w poniższej tabeli.
	POZYTYWNE
	NEGATYWNE

	Budowa Sali sportowej
	Plan zagospodarowania przestrzennego osiedla

	Budowa orlika
	Miejsca wypoczynku

	Powstanie zalewu
	Wycinanie dużej ilości drzew przy drogach

	Budowa szkół
	Brak nowoczesnych szkół

	Szerokopasmowy Internet
	Zaniedbane skwerki

	Ścieżki rowerowe
	Brak zagospodarowania turystycznego zbiornika

	Nowe chodniki
	Stan dróg gminnych

	Rozwój zakładów pracy i miejsc pracy
	Sprzedaż mienia gminnego

	Place zabaw
	Brak inwestorów zewnętrznych

	Pozwolenie na budowę supermarketu "DINO"
	Brak placów zabaw

	Wodociągi i kanalizacja
	Likwidacja gimnazjum

	Rozwój infrastruktury komunikacyjnej, bazy oświaty i kulturalnej
	Likwidacja wysypiska

	Czyste i zadbane miasto
	Brak dbałości o czystość

	Położenie kostki chodnikowej
	Likwidacja posterunku policji i poczty

	
	Likwidacja zakładów pracy

	Pytano również o atrakcyjność gminy pod wieloma względami, np. czy jest atrakcyjna dla mieszkańców i przedsiębiorców. Ankietowani pozytywnie ocenili m.in. warunki życia
i perspektywy rozwoju (55,07% pozytywnych odpowiedzi), atrakcyjność położenia gminy (71,01%) oraz atrakcyjność dla mieszkańców (57,97%). Negatywnie natomiast została oceniona sytuacja finansowa (26,56% pozytywnych odpowiedzi), atrakcyjność dla przedsiębiorców (28, 17%) oraz atrakcyjność gminy na tle gmin ościennych (27,94%).
	Najczęstszą formą promocji gminy z jaką zetknęli się respondenci była organizacja imprez (38,21%), współpraca z lokalnymi organizacjami (16,26%) oraz Internet (14,63%).
	W związku z realizacją programu rewitalizacji istotne jest również skąd mieszkańcy czerpią wiedze nt. podejmowanych przez władzę inicjatyw. Większość osób dowiaduje się o nich od znajomych, sąsiadów (28,40%), z prasy lokalnej (24,69%) oraz z gminnej strony internetowej (21,60%).
	Zapytano również czego w odczuciu respondentów brakuje w gminie. Udzielono następujących odpowiedzi:
· miejsc spotkań mieszkańców i obiektów rekreacyjnych (plac zabaw, kino, kort tenisowy, Sala sportowa, kawiarnia, basen)
· ścieżek rowerowych
· dobrego zagospodarowania przestrzennego
· przedszkoli oraz żłobków
· miejsc pracy szczególnie dla osób z wysokimi kwalifikacjami i ludzi młodych oraz kobiet
· ograniczony dostęp do Internetu
· nowych nawierzchni dróg i chodników
· lekarzy specjalistów
· klimatyzowanej Sali widowiskowej
· koszy na śmieci
· połączeń autobusowych
· dużego inwestora
· publicznej toalety
· dobrze zagospodarowanych miejsc zielonych
· rozrywki
· czystości
· większej aktywności władz i mieszkańców
Na koniec poproszono o wskazanie jaki potencjał gminy, wg ankietowanych powinien być rozwijany. Odpowiedzi były następujące:
· rolnictwo,
· infrastruktura,
· agroturystyka,
· zalew i teren nad zalewem,
· turystyka i rekreacja,
· potencjał inwestycyjny -rozwój małych i średnich firm, drobny przemysł,
· komunikacja PKS,
· sport,
· promocja gminy.
Przeprowadzona ankieta pozwoliła na określenie potrzeb mieszkańców gminy
i możliwych kierunków działań w celu poprawy jakości życia ludności. Gmina Jutrosin jest na ogół bardzo dobrze oceniana przez mieszkańców, choć wyniki ankiet wskazują konieczność przeprowadzenia działań mających na celu podniesienie atrakcyjności przestrzeni i rozbudowę sieci infrastruktury technicznej i drogowej. Potrzeby te będą realizowane w niniejszym programie rewitalizacji, jak również brane pod uwagę przy wprowadzaniu nowych projektów.
Podczas drugiego etapu opracowania LPR przeprowadzono konsultacje społeczne
w dniach 22 czerwca o godzinie 19:00 w GCKIR w Jutrosinie, 23 czerwca o godzinie 10:00
w Pawłowie, o godzinie 13:00 w Domaradzicach oraz drugi cykl w dniu 19 września o godzinie 17:00 w GCKiR w Jutrosinie i o godzinie 19:00 w Pawłowie. O spotkaniach poinformowano
za pomocą strony internetowej Urzędu, rozwieszono plakaty informacyjne oraz sołtysi informowali w sposób zwyczajowo przyjęty.
Podczas czerwcowych spotkań konsultacyjnych obecni byli przedstawiciele wszystkich grup interesariuszy. Konsultacje te zostały zorganizowane w celu poznania opinii mieszkańców nt. przeprowadzonej diagnozy, wyznaczonych terenów zdegradowanych oraz przyjęcia uwag
i sugestii. Podczas spotkań została omówiona idea procesu rewitalizacji oraz tworzenia lokalnych programów rewitalizacji, a także cel ich określenia. Zaprezentowano i omówiono zadania przewidziane do realizacji i poproszono obecnych o zgłaszanie uwag i sugestii, które pozwolą na włączenie działań, jakie mieszkańcy chcieliby przeprowadzić.
W trakcie panelu dyskusyjnego mieszkańcy zaakcentowali istotny problem, jakim jest wyraźna erozja stosunków społecznych społeczności lokalnej wynikająca głównie z braku możliwości integracji międzypokoleniowej. Mieszkańcy zaproponowali kompleksową sekwencję działań mających na celu:
- reintegrację mieszkańców poprzez działania rekreacyjne,
- zwiększenie bezpieczeństwa dzieci,
- polepszenie warunków lokalowych do intensyfikacji działań integracyjnych.
Wskazane powyżej kierunki, zdaniem mieszkańców obszaru rewitalizacji, winny koncertować się wokół następujących konkretnych działań:
- ścieżka pieszo-rowerowa łącząca świetlice z Piskornią,
- siłownia zewnętrzna,
- plac zabaw przy świetlicy,
- wymiana dachu w świetlicy,
- oświetlenie,
- przystań dla rowerzystów przy świetlicy.
Istotnym elementem konsultacji społecznych było otwarte spotkanie panelowe, które odbyło się w dniu 19 września 2019 roku w Jutrosińskim Domu Kultury. W trakcie spotkania zaprezentowany został projekt programu rewitalizacji, jak również konkretne przedsięwzięcia dedykowane społeczności lokalnej Jutrosina. Główne działania, które zostały wypracowane
we współpracy z mieszkańcami w trakcie lipca i sierpnia dotyczyły poprawy funkcjonalności przestrzeni centrum Jutrosina, aby zlikwidować bariery dla osób niepełnosprawnych, ułatwić mieszkańcom obszaru rewitalizacji i wszystkim mieszkańcom gminy dostęp do Urzędu Miasta
i Gminy w Jutrosinie i innych ważnych instytucji znajdujących się na tym terenie, a także utworzenie bazy noclegowej dla turystów.
Kolejnym ważnym elementem, na który istnieje wyraźne zapotrzebowanie to
zwiększenie aktywności społecznej mieszkańców oraz wzrost poczucia odpowiedzialności za przestrzeń i społeczność, w której żyją osoby starsze między innymi poprzez stworzenie Domu Dziennego Pobytu dla osób w wieku 60+. W wyniku starzenia się społeczeństwa samorząd gminny musi dostosować swoje działania do zmieniającej się sytuacji demograficznej. Obecnie na terenie gminy Jutrosin nie ma jednostki zajmującej się opieką dzienną nad osobami starszymi. Rodziny tych osób muszą zapewnić opiekę tym osobom w innej gminie lub zorganizować opiekę domową, przez którą często niektórzy członkowie rodzin muszą rezygnować z pracy. Stworzenie placówki wsparcia dziennego zapewni również opiekę seniorom, którzy są samotni i nie posiadają bliskiej rodziny.
Kluczowym aspektem partycypacji społecznej interesariuszy rewitalizacji na etapie wdrażania oraz monitorowania LPR będzie włączenie szerokiego grona partnerów,
tj. mieszkańców, podmiotów prowadzących działalność gospodarczą lub społeczną (w tym organizacji pozarządowych oraz grup nieformalnych), jednostki samorządu terytorialnego
z terenu objętego rewitalizacją. Istotne będzie wykorzystanie współdecydowania ww. podmiotów w trakcie wdrażania LPR. Co więcej, interesariusze procesu rewitalizacji stale będą informowani o postępach we wdrażaniu programu poprzez regularne informowanie o postępach realizacji programu przez:
· Publikację raportów z monitorowania programu,
· Spotkania urzędników i zespołu roboczego z mieszkańcami,
· Współpracę z jednostkami pomocniczymi i lokalnymi grupami działania (sołtysi, członkowie rady sołeckiej, Koła Gospodyń Wiejskich),
· Informacje drogą pocztową (tradycyjną i elektroniczną)
· Publikacje internetowe,
· Publikacje w prasie lokalnej.
W przypadku działań ukierunkowanych na osoby bezrobotne Urząd będzie informował zarejestrowane w PUP w Rawiczu osoby bezrobotne o możliwości uczestnictwa w projektach doszkalających, podając jednocześnie ich tematykę i zakres, datę i miejsce realizacji oraz wymagania jakie należy spełnić aby wziąć udział w projekcie (np. być osobą bezrobotną zarejestrowaną w PUP zamieszkującą obszar rewitalizacji).
Znacznie trudniejszym zadaniem będzie zachęcenie mieszkańców obszaru rewitalizacji do integracji i podjęci działań na rzecz społeczności lokalnej. Zaplanowano rozpoczęcie wdrażania społeczności lokalnej w projekty i zadania o tej tematyce poprzez prowadzenie wspólnych zabaw i rozrywki, tj. organizację imprez lokalnych oraz poprzez prowadzenie zajęć, działań dla dzieci i młodzieży. Informacje o tego typu wydarzeniach i działaniach mieszkańcy będą otrzymywali od sołtysów i rady sołeckiej oraz poprzez materiały promocyjne (plakaty, ulotki) dostępne w sklepach spożywczych i rozwieszone na słupach ogłoszeniowych.
Kolejne etapy wdrożenia mieszkańców w proces rewitalizacji, w celu zwiększenia ich aktywności i liczby podejmowanych inicjatyw społecznych będą się opierały na prowadzeniu wspólnych prac dla dobra jednostki. Podstawą, rdzeniem takiej inicjatywy będą osoby już aktywnie działające na rzecz społeczności lokalnej: panie z Koła Gospodyń Wiejskich, strażacy z OSP, radni sołectwa i inni, którzy będą zachęcać pozostałych mieszkańców (swoich sąsiadów, krewnych, znajomych) do pomocy w organizacji i wykonaniu działania.
Ważnym elementem podczas wdrażania programu rewitalizacji będzie wywołanie jak największego zaangażowania wszystkich interesariuszy, np. mieszkańcy obszaru rewitalizacji będą wykonywali proste prace fizyczne na rzecz społeczności (takie jak grabienie liści, uprzątnięcie terenów publicznych), przedsiębiorcy będą pomagali poprzez finansowanie lub użyczanie sprzętów do prac, a zadaniem organizacji pozarządowych będzie prowadzenie działań informacyjnych i zachęcanie wszystkich interesariuszy do włączenia się w ww. prace.
Istotne będzie również zapewnienie możliwości współdecydowania interesariuszy w trakcie procesu wdrażania i monitorowania LPR, które będzie polegać na rozwijaniu dialogu między partnerami, zgłaszaniu propozycji nowych projektów rewitalizacyjnych, uczestnictwie w przygotowaniu raportów z realizacji Lokalnego Programu Rewitalizacji, zaangażowaniu przy realizacji projektów i rozległych tematycznie zadań. W celu włączenia interesariuszy w proces wdrażania i monitorowania programu rewitalizacji gmina Jutrosin utworzy także stały punkt informacyjny, zlokalizowany w Urzędzie Miejskim w Jutrosinie. Ponadto zostanie utworzona sieć liderów rewitalizacji wybranych spośród mieszkańców obszarów rewitalizacji podczas kolejnych spotkań z Zespołem Roboczym ds. Rewitalizacji.

14. [bookmark: _Toc486314182][bookmark: _Toc498342210]Strategiczna ocena oddziaływania na środowisko
Zgodnie z art. 48 ust. 1 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2016 r., poz. 353 z późn.zm.), organ opracowujący projekty dokumentów, o których mowa w art. 46 pkt 2, może po uzgodnieniu z właściwymi organami, o których mowa w art. 57 i 58, odstąpić od przeprowadzenia strategicznej oceny oddziaływania na środowisko, jeżeli uzna, że realizacja postanowień danego dokumentu nie spowoduje znaczącego oddziaływania na środowisko.
W związku z powyższym dnia 20 października 2017 r. Urząd Miasta i Gminy Jutrosin wystąpił do Regionalnego Dyrektora Ochrony Środowiska w Poznaniu i Wielkopolskiego Państwowego Wojewódzkiego Inspektora Sanitarnego o uzgodnienie możliwości odstąpienia od przeprowadzenia strategicznej oceny oddziaływania na środowisko dla projektu Lokalnego Programu Rewitalizacji Miasta i Gminy Jutrosin na lata 2017 – 2023.
W piśmie zwrotnym z Regionalnej Dyrekcji Ochrony Środowiska z dnia 7 listopada 2017 r. poinformowano, że projekt Lokalnego Programu Rewitalizacji Miasta i Gminy Jutrosin na lata 2017 – 2023 nie wymaga przeprowadzenia strategicznej oceny oddziaływania na środowisko. Biorąc pod uwagę informacje przedstawione w piśmie z dnia 20 października 2017 r. oraz w dołączonym do niego projekcie Programu Rewitalizacji, a także charakter planowanych inwestycji, ich usytuowanie i skalę, Regionalna Dyrekcja Ochrony Środowiska nie przewiduje wystąpienia znaczącego oddziaływania na środowisko i zdrowie ludzi.
Przewidziane w projekcie dokumentu zadania dotyczą przede wszystkim działań w obrębie zabudowy i terenów zurbanizowanych, stąd wpływ tych przedsięwzięć na środowisko będzie znacznie ograniczony. Negatywne oddziaływania mogą wystąpić w fazie realizacji inwestycji, będą to jednak oddziaływania okresowe o charakterze lokalnym i trudne do uniknięcia w przypadku działań obejmujących roboty budowlano – remontowe i prace montażowe. Jednak odpowiednia organizacja ww. prac może w znaczący sposób ograniczyć ich ewentualny negatywny wpływ na środowisko. Biorąc pod uwagę powyższe ustalenia Regionalna Dyrekcja Ochrony Środowiska nie przewiduje wystąpienia znaczącego oddziaływania na środowisko. Zaznaczone jest jednocześnie, że w przypadku uszczegółowienia lub zmodyfikowania zaplanowanych zadań, niezbędne będzie ponowne przeanalizowanie uwarunkowań, o których mowa w art. 49 ustawy ooś w celu stwierdzenia czy dla projektu programu jest wymagane przeprowadzenie strategicznej oceny oddziaływania na środowisko.
Wielkopolski Państwowy Wojewódzki Inspektor Sanitarny po zapoznaniu się z wnioskiem Burmistrza Miasta i Gminy Jutrosin uzgodnił pozytywnie możliwość odstąpienia od procedury przeprowadzenia strategicznej oceny oddziaływania na środowisko projektu Lokalnego Programu Rewitalizacji Miasta i Gminy Jutrosin na lata 2017 – 2023.
Zgodnie z przedłożoną dokumentacją nie przewiduje się realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, w rozumieniu zapisów Rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z 2016r., z poz. 71 ze zm.). Oceniając wpływ na środowisko, w tym zdrowie i życie ludzi, przedmiotowego dokumentu należy wziąć pod uwagę, że program ma charakter ogólny i strategiczny, przez co precyzyjne określenie zmian stanu środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem w odniesieniu do zadań inwestycyjnych zaplanowanych w programie jest utrudnione. Podkreślono jednak konieczność zastosowania wszelkich dostępnych rozwiązań technicznych, technologicznych i organizacyjnych oraz przestrzegać wymagań określonych w przepisach dotyczących ochrony środowiska oraz zdrowia ludzi.

15. [bookmark: _Toc498342211]Spis rycin

Rysunek 1. Lokalizacja gminy Jutrosin na mapie województwa wielkopolskiego (źródło: https://pl.wikipedia.org/)	12
Rysunek 2: Podział gminy Jutrosin na jednostki analityczne	46
Rysunek 3. Podział miasta Jutrosina na jednostki analityczne	47
Rysunek 4. Obszary rewitalizacji gminy Jutrosin	55
Rysunek 5. Lokalizacja projektów inwestycyjnych	77
Rysunek 6. Lokalizacja projektów miękkich	78

Tabela 1: Powiązanie celów Lokalnego Programu Rewitalizacji Gminny i Miasta Jutrosin z celami Zaktualizowanej strategii rozwoju województwa wielkopolskiego do 2020 roku. Wielkopolska 2020	7
Tabela 2: Liczba i udział osób bezrobotnych w podziale na sołectwa w 2015 r.	17
Tabela 3. Liczba i udział osób bezrobotnych w podziale na sołectwa w 2015 r.	20
Tabela 4. Liczba przestępstw na 1 000 mieszkańców w gminie Jutrosin w podziale na miejscowości	22
Tabela 5. Liczba dzieci w gminie Jutrosin w latach 2011-2016	23
Tabela 6. Prognozowane zapotrzebowanie na miejsca wychowania przedszkolnego w gminie Jutrosin w latach 2017-2019	24
Tabela 7. Liczba zarejestrowanych podmiotów gospodarczych na 1 000 ludności w Gminie Jutrosin w podziale na miejscowości.	29
Tabela 8. Struktura użytkowania gruntów w gminie Jutrosin (Źródło: opracowanie własne na podstawie danych GUS)	32
Tabela 9: Analiza SWOT gminy Jutrosin	44
Tabela 10: Podstawowe parametry wyróżnionych jednostek analitycznych (stan na dzień 31.12.2015 r.)	45
Tabela 11: Wskaźniki zastosowane w Lokalnym Programie Rewitalizacji dla Gminy Jutrosin	47
Tabela 12. Zestawienie wskaźników sfery społecznej	51
Tabela 13. Zestawienie wskaźników pozostałych sfer	52
Tabela 14. Wyznaczenie obszaru zdegradowanego gminy Jutrosin	53
Tabela 15: Cele strategiczne i kierunki działań programu rewitalizacji	58
Tabela 16: Komplementarność problemowa projektów	79
Tabela 17: Szacunkowa wysokość środków finansowych przeznaczonych na projekty rewitalizacyjne oraz możliwości ich pozyskania	82

Wykres 1. Liczba ludności Gminy Jutrosin w latach 2009-2015 (źródło: GUS)	13
Wykres 2. Przyrost naturalny na 1 000 ludności Gminy Jutrosin (źródło: GUS)	13
Wykres 3. Saldo migracji wewnętrznych na 1 000 ludności Gminy Jutrosin w latach 2009-2015 (źródło: GUS)	14
Wykres 4. Struktura ludności Gminy Jutrosin - podział na funkcjonalne grupy wieku w 2009 r. (źródło: GUS)	15
Wykres 5. Struktura ludności Gminy Jutrosin - podział na funkcjonalne grupy wieku w 2015 r. (źródło: GUS)	16
Wykres 6. Udział bezrobotnych zarejestrowanych w liczbie ludności w latach 2009-2015 dla gminy Jutrosin, powiatu rawickiego, województwa wielkopolskiego i Polski (źródło: GUS)	17
Wykres 7. Liczba osób korzystających z pomocy społecznej w latach 2009 – 2016 w gminie Jutrosin (GUS/MGOPS w Jutrosinie)	20
Wykres 8. Liczba podmiotów wpisanych do rejestru REGON na 1 000 mieszkańców w latach 2009-2015 dla Gminy Jutrosin, powiatu rawickiego, województwa wielkopolskiego i Polski (źródło: GUS)	27
Wykres 9. Udział wydatków na drogi publiczne w wydatkach ogółem w latach 2009-2015 dla Gminy Jutrosin, powiatu rawickiego, województwa wielkopolskiego i Polski (źródło: GUS)	39

Liczba ludności	2009	2010	2011	2012	2013	2014	2015	7090	7100	7099	7119	7113	7146	7105	Czas [rok]
Liczba ludności
2009	2010	2011	2012	2013	2014	2015	0.3	1.8	4.5999999999999996	5.0999999999999996	5.2	4.9000000000000004	2.7	Czas [rok]
Przyrost naturalny na 1 000 ludności
Saldo migracji wewnętrznych	2009	2010	2011	2012	2013	2014	2015	-4.0999999999999996	-2.5	-4.8	-3.9	-5.8	-2.1	-6.9	Czas [rok]
Saldo migracji wewnętrznych na 1 000 ludności
Rok 2009
Przedprodukcyjny	Produkcyjny	Poprodukcyjny	1640	4441	1009	Rok 2015
Przedprodukcyjny	Produkcyjny	Poprodukcyjny	1586	4362	1157	Gmina	
2009	2010	2011	2012	2013	2014	2015	0.06	0.05	4.9000000000000002E-2	5.6000000000000001E-2	5.8000000000000003E-2	4.2999999999999997E-2	3.7999999999999999E-2	Powiat	
2009	2010	2011	2012	2013	2014	2015	5.0999999999999997E-2	4.9000000000000002E-2	4.7E-2	5.2999999999999999E-2	0.05	3.6999999999999998E-2	3.3000000000000002E-2	Województwo	
2009	2010	2011	2012	2013	2014	2015	0.06	0.06	6.0999999999999999E-2	6.7000000000000004E-2	6.6000000000000003E-2	5.2999999999999999E-2	4.2999999999999997E-2	Polska	
2009	2010	2011	2012	2013	2014	2015	7.6999999999999999E-2	7.9000000000000001E-2	0.08	8.6999999999999994E-2	8.7999999999999995E-2	7.4999999999999997E-2	6.5000000000000002E-2	Czas [rok]

 Udział bezrobotnych zarejestrowanych w liczbie ludności

Gmina	2009	2010	2011	2012	2013	2014	2015	62	66	67	70	74	75	76	Powiat	2009	2010	2011	2012	2013	2014	2015	79	79	80	82	84	84	86	Województwo	2009	2010	2011	2012	2013	2014	2015	105	109	109	112	115	116	118	Polska	2009	2010	2011	2012	2013	2014	2015	98	101	100	103	106	107	109	Czas [rok]
Liczba podmiotów wpisanych do rejestru REGON na 1 000 ludności
Gmina 	2009	2010	2011	2012	2013	2014	2015	6.8000000000000005E-2	2.1000000000000001E-2	2.5000000000000001E-2	6.6000000000000003E-2	3.2000000000000001E-2	3.2000000000000001E-2	2.1999999999999999E-2	Powiat	2009	2010	2011	2012	2013	2014	2015	6.2E-2	7.3999999999999996E-2	6.7000000000000004E-2	0.06	5.5E-2	0.06	2.7E-2	Województwo	2009	2010	2011	2012	2013	2014	2015	0.109	0.113	9.9000000000000005E-2	7.5999999999999998E-2	8.1000000000000003E-2	8.4000000000000005E-2	0.08	Polska	2009	2010	2011	2012	2013	2014	2015	9.7000000000000003E-2	9.9000000000000005E-2	9.1999999999999998E-2	7.6999999999999999E-2	7.400000000000001E-2	8.3000000000000004E-2	7.4999999999999997E-2	Udział wydatków na drogi publiczne
w wydatkach ogółem
image3.png
Osoby korzystajace z pomocy spotecznej

700639 = 654

o0 587 . /\ s6a 578

512

500

400

300

200

100

2009 2010 2011 2012 2013 2014 2015 2016
Czas [rok]

image4.jpeg

image5.jpeg

image7.jpeg

image8.jpeg
Legenda

. Obszar rewitalizacji

I:I Gmina Jutrosin

, Projekt inwestycyjny

image9.jpeg
Legenda
Obszar rewitalizacji

Gmina Jutrosin

Projekt 2

Projekt 4

Projekt 6

ee<o[|

image1.png

image2.png

image6.jpeg
o4 Fundusze
Europejskie
Pomoc Techniczna

MINISTERSTWO
ROZWOJU

SAMORZAD WOJEWODZTWA Unia Euro pe_jSka

WIELKOPOLSKIE 4. o
ELKOPOLSKIEGO Fundusz Spéjnosci

