

Załącznik nr 1 do Uchwały Nr XXXIII/354/2013
Rady Gminy Psary
z dnia 27 czerwca 2013 r.

GMINA PSARY

PLAN ODNOWY MIEJSCOWOŚCI GOLĄSZA DOLNA

NA LATA 2013-2020

WSTĘP

Gmina Psary, jako jedna z uboższych gmin Województwa Śląskiego, potrzebuje dodatkowych środków finansowych, by móc się dynamicznie rozwijać. Dlatego też wszelkie programy inwestycyjne, wspierające polepszenie sfery socjalnej są tutaj najbardziej potrzebne i stanowią podstawę wszelkich planów rozwoju.

Zadania z zakresu odnowy wsi są powiązane głównie z funduszami unijnymi, ale nie tylko. Tematyka ta dotyczy Regionalnego Programu Operacyjnego Województwa Śląskiego, Programu Rozwoju Obszarów Wiejskich, Programu Operacyjnego Kapitał Ludzki, Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz wielu innych programów. Aby jednak poznać strukturę koniecznych wydatków, trzeba sporządzić dokument o charakterze średnioterminowej prognozy ekonomiczno-finansowej, tak aby gmina mogła przygotować swój Plan Rozwoju Lokalnego oraz Wieloletni Plan Inwestycyjny i wystąpić z odpowiednim montażem finansowym.

Ponieważ zakłada się spójną konstrukcję planu odnowy wsi w powiązaniu z Planem Rozwoju Lokalnego gminy i powiatu, strategią rozwoju województwa i kierunkiem zagospodarowania przestrzennego, dokument ten powinien mieć charakter małej strategii rozwoju. Powinien on obejmować w szczególności analizę zasobów sołectwa, porównanie korzystnych i niekorzystnych cech wewnętrznych sołectwa oraz potencjalne szanse i zagrożenia występujące w otoczeniu, które mogą warunkować przyszłość sołectwa i ich mieszkańców, wizji rozwoju wsi wraz z jej priorytetami i projektami rozwojowymi wraz z elementami montażu finansowego projektów do realizacji. Wymaga to ścisłej współpracy pomiędzy sołectwem i urzędem gminy oraz spójności planów. Przedstawiony dokument ma służyć pełnemu wykorzystaniu istniejącego potencjału i szans rozwojowych, w tym dostępu do środków unijnych i innych dostępnych funduszy.

1. CHARAKTERYSTYKA MIEJSCOWOŚCI

Golasza Dolna leży w centralnej części województwa śląskiego, w powiecie będzińskim, w gminie Psary. Wchodzi w skład Sołectwa Brzękowice wraz z miejscowościami Brzękowice Dolne oraz Brzękowice Wał. Charakteryzuje się największymi walorami krajobrazu w Gminie Psary. Miejscowość znajduje się blisko większych aglomeracji – Będzin, Katowice. Położona jest u stóp wału wzgórz rogoźnicko - toporowickich w północnej części gminy Psary. Golasza Dolna leży w pobliżu międzynarodowego lotniska w Katowicach – Pyrzowicach, oraz drogi krajowej DK-86 i drogi wojewódzkiej DW-913.

Mapa Gminy Psary

Gmina Psary powstała w 1973 r., ale miejscowości, które wchodzą w skład jej granic administracyjnych mają długą historię. Na wzgórzu Mogilnica znaleziono szczątki cmentarzyska prasłowiańskiego. Równie interesujące były znaleziska na tzw. Żabińcu w Gródkowie, gdzie stwierdzono cmentarzysko całopalne ludności kultury łużyckiej. Pierwsze wzmianki o Strzyżowicach, Dąbiu i Górze Siewierskiej pojawiają się w dokumentach nadawczych klasztoru w Zwierzyńcu pod Krakowem w XII w. Pod koniec XII w. tereny te przynależne do kasztelani bytomskiej i oświęcimskiej przechodzą w ręce Piastów Śląskich. Na przełomie XIV i XV w. powstaje księstwo siewierskie, które w 1443 r. drogą zakupu nabywa biskup krakowski Zbigniew Oleśnicki. Księstwo, jako dobra biskupie przetrwało do 1790 roku, kiedy to włączone do Korony przeszło pod administrację Rzeczypospolitej. W okresie zaborów w latach 1794-1807 ziemie te okupowali Prusacy, po Kongresie Wiedeńskim w 1815 r. obszar Psar wchodzi w skład Królestwa Polskiego i aż do I wojny światowej pozostaje pod administracją zaboru rosyjskiego. W roku 1867 powstaje powiat będziński

Plan odnowy MIEJSCOWOŚCI GOLĄSZA DOLNA 2013-2020

obejmujący miasta: Będzin, Sosnowiec oraz 20 gmin. Do gminy Wojkowice Kościelne przyłączono: Brzękowice, Goląszę, Górę Siewierską, Dąbie, Malinowice i Strzyżowice (Starsze). W granicach gminy Bobrowniki znalazły się: Gródków, Psary i Strzyżowice (młodsze). Jeszcze inne podziały wynikały z administracji kościelnej. Do parafii w Będzinie należały Sarnów i Preczów, do parafii w Grodźcu: Gródków i Psary, do parafii w Siemoni: Strzyżowice i Góra Siewierska, a do parafii w Wojkowicach Kościelnych: Dąbie, Malinowice i Goląsza. Po odzyskaniu przez Polskę niepodległości w okresie międzywojennym ziemie Psar należały do województwa kieleckiego, były podzielone jednak na dwie gminy, do gminy Łagiszy należały: Gródków, Sarnów, Preczów, Psary, a do gminy Wojkowice Kościelne: Brzekowice, Dąbie, Goląsza, Góra Siewierska, Malinowice, Strzyżowice. Po zakończeniu II wojny światowej Psary należały do województwa katowickiego, powiatu będzińskiego. W latach 1954 - 1972 funkcjonowały 4 gromady: Dąbie, Psary (z Gródkowem), Sarnów (z Preczowem) i Strzyżowice (z Górą Siewierską). W obecnym kształcie Gmina Psary funkcjonuje od 1973 r. i obejmuje 10 sołectw. W obszarze gminy obok funkcji rolniczych rozwijało się górnictwo. Od najdawniejszych czasów w rejonie Góry Siewierskiej istniało górnictwo kruszcowe. Wydobywano tu rudę żelaza, którą przetapiano w kuźniach zbudowanych w roku 1724 pod Siewierzem. Jeszcze w latach 1833 -1856 istniało pięć kopalni rudy żelaza. Rudę żelaza w Strzyżowicach eksploatowano do początków XX w. Początki górnictwa węglowego na terenie Psar sięgają XVIII w. Najstarsza kopalnia Zagłębia - "Tadeusz" leżała właśnie na tym terenie. Eksploatowano pokłady "Andrzej", "Tadeusz", "Hoym", zalegające pomiędzy wsiami: Psary, Strzyżowice, Wojkowice Kościelne i Gródków. Obszar pokładów węgla nazywano "Zagłębiem Strzyżowickim". Na terenie gminy eksploatowano także wapienie. Uruchomiona w 1857 r. cementownia w Grodźcu bazowała na eksploatacji wapienia w kamieniołomach: kamieniołom zlokalizowany na pograniczu Rogoźnika i Strzyżowic, kamieniołom na Wale.

Na terenie Sołectwa Brzękowice znajduje się Lipa drobnolistna, która ma 200 lat i Uchwałą Rady Gminy nr XXXIII/283/2002 z dnia 5 kwietnia 2002 r. uznana została za Pomnik Przyrody. Można również spotkać 3 gatunki roślin objętych ochroną prawną: Dziewięcisz bezłodygowy, Kruszczyk rdzawoczerwony oraz Kruszczyk szerokolistny. Powierzchnia lasów na terenie sołectwa wynosi 1,87 ha.

Zabytki nieruchome, posiadające wartość historyczną:

- Dom o konstrukcji drewniano – kamienno – ceglanej; wiek XX; Goląsza Dolna 70,
- Kapliczka przydrożna w Dąbiu Dolnym (z wyposażeniem wpisanym do rejestru

Plan odnowy MIEJSCOWOŚCI GOLĄSZA DOLNA 2013-2020

zabytków),

- Kapliczka przydrożna w Dąbiu Chrobakowe,
- Kapliczka przydrożna w Brzękowicach Dolnych,
- Kapliczka przydrożna w Goląszy Górnej,
- Krzyż przydrożny w Goląszy Dolnej (naprzeciwko Nr 52),
- Krzyż przydrożny w Brzękowicach Dolnych,
- Krzyż przydrożny przy ul. Pocztovej w Dąbiu Dolnym.

Mieszkańcy Goląszy Dolnej należą do Parafii pw. Wniebowzięcia NMP w Dąbiu. Ponadto w Brzękowicach, przy wjeździe na wał znajduje się największa i najprawdopodobniej najstarsza kapliczka na terenie Gminy Psary.

Kapliczka zbudowana jest z kamienia i otynkowana na biało. Wejście do kapliczki jest otwarte, znajdują się w niej dwa okienka zamknięte łukiem segmentowym. Dach jest dwuspadowy, pokryty dachówką. Wieżyczka posiada sygnaturkę na sześciu słupach, zwieńczona stożkowym daszkiem z dzwonkiem. We wnętrzu kapliczki znajdują się: obraz Matki Boskiej, Jezus ukrzyżowany oraz Jezus upadający pod krzyżem. Obiekt jest wpisany do rejestru zabytków. W Brzękowicach umiejscowiony jest również krzyż, przy którym odbywały się nabożeństwa majowe.

Plan odnowy MIEJSCOWOŚCI GOLĄSZA DOLNA 2013-2020

Ludność Gminy Psary wynosi 11.448 osoby (stan na 31.12.2012 roku), z czego 276 to mieszkańcy Goląszy Dolnej. Mieszkańcy Goląszy Dolnej uczestniczą w życiu społecznym i aktywnie działają w organizacjach społecznych KGW, OSP i LKS Sołectwa Dąbie, Sołectwa Brzękowice i Sołectwa Goląsza. Goląsza Dolna to teren o zróżnicowanym ukształtowaniu i urozmaicony przyrodniczo. Gęstość zaludnienia wynosi tu 2,1 mieszkańca/hektar. Mieszkańcy działają aktywnie w różnych organizacjach, m.in. w Zagłębiowskim Związku Pszczelarzy.

Miejscowy plan zagospodarowania przestrzennego dla terenu położonego w sołectwie Brzękowice uchwalony został w dniu 29 września 2010 r. UCHWAŁĄ NR XLVII/367/2010 RADY GMINY PSARY

JAKA JEST MIEJSCOWOŚĆ GOLĄSZA DOLNA?

Co ją wyróżnia?	<ul style="list-style-type: none">➤ mieszkańcy dobrze się znają;➤ środowisko naturalne nie jest zanieczyszczone.➤ walory krajobrazu
Jakie pełni funkcje?	<ul style="list-style-type: none">➤ wieś rolnicza z nielicznymi zakładami usługowymi;
Kim są mieszkańcy?	<ul style="list-style-type: none">➤ mieszkańcy związani ze wsią;➤ ludność tubylcza i napływowa.
Co daje utrzymanie?	<ul style="list-style-type: none">➤ rolnictwo;➤ zatrudnienie w sektorze prywatnym;➤ własna działalność gospodarcza.
Jak zorganizowani są mieszkańcy?	<ul style="list-style-type: none">✓ Rada Sołecka;✓ mieszkańcy należą do organizacji społecznych działających na terenie innych Sołectw.
W jaki sposób rozwiązują problemy?	<ul style="list-style-type: none">➤ zabrania wiejskie;➤ własne inicjatywy mieszkańców;➤ współpraca z UG;
Jak wygląda nasza wieś?	<ul style="list-style-type: none">➤ niezagospodarowany teren;➤ brak placu zabaw i boiska sportowego;➤ poza linią domów występują pola uprawne u części mieszkańców przekształcone w zorganizowane ogrody.
Jakie obyczaje i tradycje są u nas pielęgnowane i rozwijane?	<ul style="list-style-type: none">➤ dożynki;➤ zapusty.
Jak wyglądają mieszkania i obejścia?	<ul style="list-style-type: none">➤ mieszkania i obejścia z reguły zadbane.
Jaki jest stan otoczenia i środowiska?	<ul style="list-style-type: none">➤ wieś zwodociągowana;➤ brak kanalizacji sanitarnej – ścieki odprowadzane indywidualnie do szczelnych zbiorników lub przydomowych oczyszczalni ścieków;➤ gospodarka odpadami – selektywna zbiórka odpadów.
Jakie jest rolnictwo?	<ul style="list-style-type: none">➤ drobne, średniotowarowe, wielokierunkowe

Plan odnowy MIEJSCOWOŚCI GOLĄSZA DOLNA 2013-2020

Jakie są powiązania komunikacyjne?	<ul style="list-style-type: none"> ➤ rozwiązania komunikacji zbiorowej dobre; ➤ dostęp do dróg przelotowych bardzo dobry.
Co proponujemy dzieciom i młodzieży?	– organizowanie spotkań i zabaw przygotowywane przez GOK

II. INWENTARYZACJA ZASOBÓW MIEJSCOWOŚCI

Rodzaj zasobu	Znaczenie		
	obojętne	małe	duże
Środowisko przyrodnicze			
<i>walory krajobrazu</i>			+
<i>walory klimatu (mikroklimat, wiatr, nasłonecznienie)</i>			+
<i>walory szaty roślinnej (np. runo leśne)</i>			+
<i>cenne przyrodniczo obszary lub obiekty</i>			+
<i>świat zwierzęcy (ostoje, siedliska)</i>			+
<i>osobliwości przyrodnicze</i>			+
<i>wody powierzchniowe (cieki, rzeki, stawy)</i>			+
<i>podłoże, warunki hydrogeologiczne</i>			+
<i>gleby, kopaliny</i>		+	
Środowisko kulturowe			
<i>walory architektury wiejskiej i osobliwości kulturowe</i>			+
<i>walory zagospodarowania przestrzennego</i>			+
<i>zabytki</i>		+	
<i>zespoły artystyczne</i>			+
Dziedzictwo religijne i historyczne			
<i>miejsca, osoby i przedmioty kultu</i>			+
<i>święta, odpusty, pielgrzymki</i>			+
<i>tradycje, obrzędy, gwary</i>			+
<i>legendy, podania i fakty historyczne</i>			+
<i>ważne postacie historyczne</i>	+		
<i>specyficzne nazwy</i>			+
Obiekty i tereny, infrastruktura			
<i>działki pod zabudowę mieszkaniową</i>			+
<i>działki pod domki letniskowe</i>	+		
<i>działki pod zakłady usługowe i przemysł</i>		+	
<i>pustostany mieszkaniowe, magazynowe i po przemysłowe</i>	+		
<i>tradycyjne obiekty gospodarskie wsi (młyny, kuźnie)</i>	+		
<i>place i miejsca publicznych spotkań</i>			+
<i>miejsca sportu i rekreacji</i>		+	

Plan odnowy MIEJSCOWOŚCI GOLĄSZA DOLNA 2013-2020

<i>zaopatrzenie w wodę</i>			+
<i>skanalizowanie</i>	+		
Gospodarka, rolnictwo			
<i>specyficzne produkty (hodowle, uprawy polowe)</i>	+		
<i>znane firmy produkcyjne i zakłady usługowe</i>	+		
<i>możliwe do wykorzystania odpady poprodukcyjne</i>	+		
<i>przetwórstwo rolno – spożywcze</i>	+		
<i>grupy producenckie i organizacje rolnicze</i>		+	
<i>rzemiosło artystyczne</i>	+		
Sąsiedzi i przyjezdni			
<i>korzystne, atrakcyjne sąsiedztwo (duże miasto, arteria)</i>			+
<i>ruch tranzytowy w związku ze szlakiem komunikacyjnym</i>			+
<i>przyjezdni stali i sezonowi</i>			+
Instytucje			
<i>placówki opieki społecznej</i>	+		
<i>szkoły</i>	+		
<i>przedszkola</i>	+		
<i>światlice wiejskie, remizy strażackie</i>	+		
<i>ośrodki kultury</i>	+		
Ludzie, organizacje społeczne			
<i>Ochotnicza Straż Pożarna</i>	+		
<i>Koła Gospodyń Wiejskich</i>	+		
<i>Kluby sportowe, stowarzyszenia i inne organizacje i towarzystwa</i>	+		

Analizę zasobów miejscowości przeprowadzono na podstawie danych statystycznych, informacji zgromadzonych przez Urząd Gminy w Psarach oraz z dostępnych opracowań.

Zasoby miejscowości to wszelkie elementy materialne i niematerialne wsi oraz otaczającego ją obszaru, które mogą być wykorzystane obecnie bądź w przyszłości przy budowaniu, czy realizacji publicznych i prywatnych przedsięwzięć odnowy wsi. Przy analizie zasobów wzięto pod uwagę następujące ich kategorie: środowisko przyrodnicze, środowisko kulturowe, dziedzictwo religijne i historyczne, obiekty, tereny, infrastruktura, gospodarka i rolnictwo, sąsiedzi i przyjezdni, instytucje, ludzie, organizacje społeczne.

III. OCENA MOCNYCH I SŁABYCH STRON – ANALIZA SWOT

Na podstawie analizy zasobów, opracowano słabe i mocne strony sołectwa, jak i potencjalne szanse oraz zagrożenia występujące w otoczeniu, które mogą mieć wpływ na przyszłość sołectwa i jego mieszkańców.

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ wysokie walory krajobrazowe; ➤ czyste otoczenie i środowisko naturalne; ➤ dużo terenów zielonych; ➤ tereny do zagospodarowania; ➤ dobre położenie komunikacyjne; ➤ niska przestępczość; ➤ korzystne, atrakcyjne sąsiedztwo, blisko do dużej aglomeracji, miasta powiatowego oraz lotniska; ➤ położenie przy DK-86 i blisko DW-913. 	<ul style="list-style-type: none"> ➤ brak skanalizowania wsi; ➤ niezagospodarowane tereny; ➤ brak zorganizowanych terenów rekreacyjnych w tym ścieżek rowerowych. ➤ brak placu zabaw dla dzieci; ➤ zły stan nawierzchni dróg; ➤ brak planu zagospodarowania przestrzennego.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ możliwość pozyskania środków pozabudżetowych; ➤ moda na „mieszkanie za miastem”; ➤ atrakcyjne położenie. 	<ul style="list-style-type: none"> ➤ duża liczba osób starszych; ➤ zła sytuacja rolnictwa, rozdrobnienie gospodarstw rolnych i ich nie dofinansowanie; ➤ rosnące patologie społeczne, wzrost świadczeniobiorców korzystających z OPSu; ➤ brak ożywienia gospodarczego, skutkującego nowymi miejscami pracy i rozwojem lokalnym.

WIZJA ROZWOJU MIEJSCOWOŚCI

Co ma ją wyróżniać?	<ul style="list-style-type: none"> ➤ estetyka; ➤ nieskażone środowisko naturalne.
Jakie ma pełnić funkcje?	<ul style="list-style-type: none"> ➤ usługowe; ➤ agroturystyczne; ➤ rolnictwo w pełni nowoczesne.
Kim mają być mieszkańcy?	<ul style="list-style-type: none"> ➤ aktywni; ➤ zaangażowani; ➤ w pełni identyfikujący się z wsią; ➤ dbający o wieś.
Co ma dać utrzymanie?	<ul style="list-style-type: none"> ➤ rolnictwo; ➤ usługi małe przedsiębiorstwa; ➤ rodzinne gospodarstwa agroturystyczne.
W jaki sposób ma być zorganizowana wieś i mieszkańcy?	<ul style="list-style-type: none"> ➤ stowarzyszenia; ➤ zintegrowani organizujący wspólnie festyny.

Plan odnowy MIEJSCOWOŚCI GOLĄSZA DOLNA 2013-2020

W jaki sposób mają być rozwiązywane problemy?	➤ problemy rozwiązujemy wspólnie na spotkaniach.
Jak ma wyglądać nasza wieś?	➤ estetyczna; ➤ zadbana;
Jakie obyczaje i tradycje mają być u nas pielęgnowane i rozwijane?	➤ tradycje i obrzędy wyróżniające wieś spośród innych sołectw Gminy Psary oraz te z nich które integrują społeczność wsi i Gminy.
Jak mają wyglądać mieszkania i obejścia?	➤ mieszkania funkcjonalne, a obejścia schludne i zadbane z ogródkami przydomowymi .
Jaki ma być stan otoczenia i środowiska?	➤ skanalizowana i czysta wieś.
Jakie ma być rolnictwo?	➤ dochodowe; ➤ zmodernizowane.
Jakie mają być powiązania komunikacyjne?	➤ więcej bezpośrednich połączeń MPK.
Co proponujemy dzieciom i młodzieży?	➤ Atrakcyjne boisko sportowe dla rozwijania swoich zainteresowań; ➤ więcej wspólnych spotkań z zabawą; ➤ plac zabaw dla dzieci;

IV. OPIS PLANOWANYCH ZADAŃ INWESTYCYJNYCH I PRZEDSIĘWZIĘĆ AKTYWIZUJĄCYCH SPOŁECZNOŚĆ LOKALNĄ W OKRESIE 2013 - 2020

Plan rozwoju miejscowości Goląsza Dolna zawiera układ wyznaczonych przez Radę Sołecką priorytetów rozwojowych, celów oraz konkretnych projektów. Poszczególne priorytety i projekty są zgodne z ustaloną wizją rozwoju Sołectwa Brzękowice. W zależności od zaawansowania prac, projekty powinny być uszczegółowione. Szczególnie ważne jest określenie kosztów związanych z ich wdrażaniem. Zwykle ma to największy wpływ na ustalanie rankingu czasowego i harmonogramu realizacji planu. Za najważniejsze zadania do realizacji Rada Sołecka Brzękowice uznała:

PROJEKT I *Place zabaw - zagospodarowanie przestrzeni publicznej po byłej mleczarni w Goląszy Dolnej*

ZADANIE	Place zabaw – zagospodarowanie przestrzeni publicznej w Goląszy Dolnej .
CEL	Budowa placu zabaw przyczyni się do powstania miejsc spotkań mieszkańców wsi.
PRZEZNACZENIE	Wyrównanie szans rozwoju dzieci wiejskich oraz poprawa estetyki miejscowości.
ZAKRES	Realizacja projektu na terenie Goląszy Dolnej – Sołectwo Brzękowice.
HARMONOGRAM REALIZACJI	Termin realizacji 2013 – 2020 1. Przygotowanie wniosku i wymaganych dokumentów 2. Podpisanie umowy o dofinansowanie

Plan odnowy MIEJSCOWOŚCI GOLĄSZA DOLNA 2013-2020

	3. Zawarcie umowy z wykonawcą 4. Wykonanie prac 5. Zakończenie projektu 6. Sporządzenie końcowego rozliczenia projektu.
ŹRÓDŁA FINANSOWANIA	Budżet Gminy Psary PROW 2007-2013 (działanie; Odnowa i rozwój wsi) środki własne
CAŁKOWITY KOSZT PROJEKTU	150.000,00 zł.

PROJEKT II Budowa chodnika – Brzękowice Dolne, Goląsza Biska.

Planowany termin realizacji 2010 – 2017 r.

ZADANIE	Budowa chodnika – Brzękowice Dolne, Goląsza Biska,
CEL	Inwestycja ma na celu poprawę bezpieczeństwa pieszych użytkowników drogi zmuszonych do poruszania się niebezpiecznym poboczem. Budowa chodników ułatwi przemieszczanie się mieszkańców wsi. Tym samym poprawią się warunki życia mieszkańców oraz sama estetyka miejscowości.
PRZEZNACZENIE	Inwestycja służyć będzie mieszkańcom.
ZAKRES	Wg projektu budowlanego
HARMONOGRAM REALIZACJI	Termin realizacji 2010 – 2017 1. Przygotowanie wniosku i wymaganych dokumentów 2. Podpisanie umowy o dofinansowanie 3. Zawarcie umowy z wykonawcą 4. Wykonanie prac 5. Zakończenie projektu 6. Sporządzenie końcowego rozliczenia projektu.
ŹRÓDŁA FINANSOWANIA	Budżet Gminy Psary PROW 2007-2013 (działanie; Odnowa i rozwój wsi) środki własne
CAŁKOWITY KOSZT PROJEKTU	100.000,00 zł.

PROJEKT III Wymiana wodociągu w Brzękowicach Dolnych oraz Goląszy Dolnej . Projekt będzie wykonany 2010- 2017 r.

Plan odnowy MIEJSCOWOŚCI GOLĄSZA DOLNA 2013-2020

ZADANIE	<i>Wymiana wodociągu w Brzękowicach Dolnych oraz Goląszy Dolnej .</i>
CEL	Celem przedsięwzięcia jest zapewnienie mieszkańcom miejscowości dostępu do wody pitnej o odpowiedniej jakości poprzez zastąpienie sieci wodociągowej azbestowo-cementowej siecią politylenową (PE).
PRZEZNACZENIE	Inwestycja służyć będzie mieszkańcom.
ZAKRES	Wg projektu
HARMONOGRAM REALIZACJI	Termin realizacji 2010 – 2017 1. Przygotowanie wniosku i wymaganych dokumentów 2. Podpisanie umowy o dofinansowanie 3. Zawarcie umowy z wykonawcą 4. Wykonanie prac 5. Zakończenie projektu 6. Sporządzenie końcowego rozliczenia projektu.
ŹRÓDŁA FINANSOWANIA	Budżet Gminy Psary PROW 2007-2013 środki własne
CAŁKOWITY KOSZT PROJEKTU	2.000.000,00zł

PROJEKT IV Wykonanie kanalizacji

Inwestycja wpłynie na poprawę jakości życia mieszkańców oraz przyczyni się do zaspokojenia potrzeb ludności. Jednakże w związku z bardzo dużym kosztem budowy sieci kanalizacyjnej, który kilkakrotnie przewyższa możliwości finansowe gminy, na dzień dzisiejszy projekt ten jest nie do zrealizowania. Innym rozwiązaniem kwestii braku kanalizacji oraz zanieczyszczania środowiska na skutek nieszczelnych szamb jest budowa przydomowych oczyszczalni.

PROJEKT V Wytyczenie ścieżek rowerowych na terenie Gminy Psary

Projekt będzie wykonany 2013- 2020 r.

ZADANIE	<i>Wytyczenie ścieżek rowerowych na terenie Gminy Psary .</i>
CEL	Celem inwestycji jest poprawa bezpieczeństwa na drodze oraz zwiększenie atrakcyjności turystycznej okolicy.
PRZEZNACZENIE	Biorąc pod uwagę walory krajobrazowe wsi należy wykorzystać tereny pod ścieżki rowerowe celem przyciągnięcia ludzi aktywnych oraz zwiększenia aktywności fizycznej samych mieszkańców. Zadanie powyższe zaspokoi potrzeby każdej grupy wiekowej mieszkańców miejscowości. Inwestycja będzie służyć mieszkańcom oraz wszystkim turystom, którzy chcą aktywnie spędzić czas.
ZAKRES	Wg projektu
HARMONOGRAM REALIZACJI	Termin realizacji 2013 – 2020 1. Przygotowanie wniosku i wymaganych dokumentów 2. Podpisanie umowy o dofinansowanie

Plan odnowy MIEJSCOWOŚCI GOLĄSZA DOLNA 2013-2020

	3. Zawarcie umowy z wykonawcą 4. Wykonanie prac 5. Zakończenie projektu 6. Sporządzenie końcowego rozliczenia projektu.
ŹRÓDŁA FINANSOWANIA	Budżet Gminy Psary PROW 2007-2013 (działanie ;Odnowa i rozwój wsi) środki własne
CAŁKOWITY KOSZT PROJEKTU	200.000,00zł

PROJEKT VI *Likwidacja dzikich wysypisk*

Projekt będzie wykonany 2013- 2020 r.

ZADANIE	<i>Likwidacja dzikich wysypisk na terenie Gminy Psary .</i>
CEL	Celem inwestycji jest poprawa stanu środowiska naturalnego oraz wzrost atrakcyjności miejscowości.
PRZEZNACZENIE	Likwidacja nielegalnych składowisk odpadów i uporządkowanie terenu, wzbogacenie miejscowości w tereny zieleni.
ZAKRES	Wg projektu
HARMONOGRAM REALIZACJI	Termin realizacji 2013 – 2020 1. Przygotowanie wniosku i wymaganych dokumentów 2. Podpisanie umowy o dofinansowanie 3. Zawarcie umowy z wykonawcą 4. Wykonanie prac 5. Zakończenie projektu 6. Sporządzenie końcowego rozliczenia projektu.
ŹRÓDŁA FINANSOWANIA	Budżet Gminy Psary PROW 2007-2013 (działanie ;Odnowa i rozwój wsi) środki własne
CAŁKOWITY KOSZT PROJEKTU	80.000,00zł

PROJEKT VII *Edukacja ekologiczna i promocja ochrony środowiska na terenie Gminy Psary* Projekt będzie wykonany 2013- 2020 r.

ZADANIE	<i>Edukacja ekologiczna i promocja ochrony środowiska na terenie Gminy Psary</i>
CEL	Projekt ma na celu zwiększenie świadomości ekologicznej mieszkańców.
PRZEZNACZENIE	Propagowanie działań na rzecz ochrony środowiska.
ZAKRES	Wg projektu

Plan odnowy MIEJSCOWOŚCI GOLĄSZA DOLNA 2013-2020

HARMONOGRAM REALIZACJI	Termin realizacji 2013 – 2020 1. Przygotowanie wniosku i wymaganych dokumentów 2. Podpisanie umowy o dofinansowanie 3. Zawarcie umowy z wykonawcą 4. Wykonanie prac 5. Zakończenie projektu 6. Sporządzenie końcowego rozliczenia projektu.
ŹRÓDŁA FINANSOWANIA	Budżet Gminy Psary PROW 2007-2013 (działanie ;Odnowa i rozwój wsi) środki własne
CAŁKOWITY KOSZT PROJEKTU	10.000zł

Realizacja zaplanowanych przez Radę Sołecką inwestycji uzależniona jest od możliwości pozyskania dofinansowania ze środków zawartych w RPO WSL, PROW oraz możliwości finansowych Gminy Psary związanych z koniecznością zapewnienia wkładu własnego.

V. Opis i charakterystyka obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców miejscowości Gołąsza Dolna. Podsumowanie

Plan odnowy miejscowości Gołąsza Dolna posiada ścisłą korelację z kluczowymi opracowaniami lokalnymi tj. Strategia Rozwoju Gminy Psary na lata 2007-2013, Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, powiatowymi oraz regionalnymi. Stworzony plan działań kładzie istotny akcent na zrównoważony rozwój Gminy Psary. Jest on rozumiany jako proces, w którym następuje integrowanie działań politycznych, gospodarczych, społecznych i przestrzennych z zachowaniem równowagi przyrodniczej oraz trwałości podstawowych procesów przyrodniczych. Zrównoważony rozwój (zwany także ekorozwojem) ma na celu zrównoważenie szans w dostępie do środowiska zarówno współcześnie żyjącego społeczeństwa, jak również przyszłych pokoleń.

Przedstawiony Plan odnowy miejscowości Gołąsza Dolna jest wynikiem prac Zespołu Strategicznego, w skład którego wchodził przedstawiciel samorządu gminnego i społeczności lokalnej. W pracach Zespołu Strategicznego uczestniczyli również liderzy społeczni reprezentujący mieszkańców. Celem działania było zebranie materiałów oraz wypracowanie głównych kierunków rozwoju miejscowości Gołąsza Dolna.

Jednym ze wskazanych priorytetów władz samorządowych jest zaspokojenie potrzeb mieszkańców w zakresie dostępu do infrastruktury sportowo-rekreacyjnej. Stworzenie optymalnych warunków do rozwoju sportu i rekreacji na terenie miejscowości Gołąsza Dolna wiąże się z

Plan odnowy MIEJSCOWOŚCI GOLĄSZA DOLNA 2013-2020

koniecznością rozbudową infrastruktury służącej ogółowi lokalnej społeczności. Dobra baza sportowo-rekreacyjna dodatkowo wzmocni także atrakcyjność turystyczną miejscowości i całej gminy.

Wśród obszarów o znaczeniu strategicznym dla rozwoju Goląszy Dolnej należy wskazać następujące: teren po byłej mleczarni, znajdujący się w centrum miejscowości, na którym powstanie plac zabaw. Powstały teren będzie głównym miejscem spotkań oraz miejscem organizacji imprez kulturalnych i sportowo-rekreacyjnych, które integrują mieszkańców wsi. Przy współudziale środków pochodzących z Programu Rozwoju Obszarów Wiejskich na lata 2007-2013 zaplanowano zatem stworzenie nowoczesnej infrastruktury w miejscu publicznym sprzyjającym integracji tam, gdzie zawiązują się pozytywne relacje pomiędzy mieszkańcami. Do takich przedsięwzięć należy właśnie zagospodarowanie przestrzeni publicznej po byłej mleczarni w Goląszy Dolnej na potrzeby stworzenia placów zabaw.

Podsumowanie

Opracowany Plan odnowy miejscowości Goląsza Dolna zakłada w przeciągu najbliższych lat realizację wielu różnorodnych przedsięwzięć. Cechą wspólną tych zadań jest pobudzenie aktywności środowisk lokalnych oraz stymulowanie współpracy na rzecz rozwoju i promocji wartości związanych z miejscową specyfiką społeczną i kulturową. Zakładane cele Planu przewidują wzrost znaczenia wsi poprzez rozwój kultury, edukacji, sportu i rekreacji.

Realizacja Planu odnowy miejscowości ma także służyć integracji społeczności lokalnej, większemu zaangażowaniu wolnego czasu dzieci i młodzieży oraz rozwojowi organizacji społecznych.