[image: image1.jpg]ZI1ESZE

GOD

WIELKIE

Strategia Rozwoju Gminy

Godziesze Wielkie

na lata 2014-2023

Godziesze Wielkie, wrzesień 2013 roku

Spis treści
I. Charakterystyka Gminy Godziesze Wielkie

str. 4
I.1. Związki gminy z regionem

 str. 4
I.2. Powiązania przyrodnicze

 str. 4
I.3. Powiązania historyczne

 str. 8
I.4. Powiązania społeczne

 str. 8
I.5. Powiązania gospodarcze

 str. 9
I.6. Powiązania komunikacyjne

 str. 9
I.7. Powiązania w zakresie gospodarki przestrzennej

 str. 11
I.8. Powiązania w zakresie infrastruktury technicznej

 str. 12
I.9. Powiazania gminy z regionem – podsumowanie

 str. 13
I.10. Uwarunkowania wynikające z dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu

 str. 13
I.11. Uwarunkowania wynikające ze stanu ładu przestrzennego i wymogów
jego ochrony

 str. 17
I.12. Uwarunkowania wynikające ze stanu środowiska, w tym stanu rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kulturowego

 str. 18
I.13. Uwarunkowania wynikające ze stanu dziedzictwa kulturowego i zabytków
oraz dóbr kultury współczesnej

 str. 26
I.14. Uwarunkowania wynikające z warunków i jakości życia mieszkańców,
w tym ochrony zdrowia

 str. 27
I.15. Uwarunkowania wynikające z zagrożenia bezpieczeństwa ludności
i jej mienia

 str. 34
I.16. Uwarunkowania wynikające z zaopatrzenia w wodę, gaz, ciepło,
odbiór ścieków i odpadów oraz drogownictwa

 str. 35
II. Uwarunkowania rozwoju Gminy i planowanie strategiczne dla Gminy
 str. 39
II.1. Wyniki analizy SWOT

 str. 39
II.2. Charakterystyka uwarunkowań

 str. 48
II.3. Określenie wizji, misji i celów strategicznych Gminy

 str. 49
II.4. Opis kierunków działań zapisanych w celach strategicznych, priorytetowych
i o dużym znaczeniu dla Gminy Godziesze Wielkie

 str. 61
II.5. Powiązanie celów strategii gminnej z założeniami Strategii Rozwoju
Województwa Wielkopolskiego i dokumentów nadrzędnych

 str. 67
III. Wdrażanie Strategii Rozwoju Gminy Godziesze Wielkie na lata 2014-2023
 str. 70
III.1. Zakres Strategii Rozwoju Gminy Godziesze Wielkie

 str. 70
III.2. Metodyka wdrażania Strategii Rozwoju Gminy

 str. 71
III.3. Monitorowanie Strategii

 str. 71
I. CHARAKTERYSTYKA GMINY GODZIESZE WIELKIE

I.1. Związki gminy z regionem.

1) Położenie gminy na mapie administracyjnej kraju.
Reforma administracyjna państwa, która weszła w życie z dniem 1 stycznia 1999 roku ulokowała gminę Godziesze Wielkie w Województwie Wielkopolskim.

2) Położenie gminy w Województwie Wielkopolskim.
Gmina położona jest w południowo- wschodniej części województwa. Od stolicy województwa- Poznania- dzieli ją dystans ca 110 km. Jest to dość odległe i w związku z tym mało korzystne położenie.

3) Położenie gminy w Powiecie Kaliskim.
Z dniem 1 stycznia 1999 r. wprowadzono również drugi szczebel samorządu terytorialnego jakim jest powiat. Gmina znalazła się w granicach Powiatu Kaliskiego. Gmina położona jest w południowej części powiatu. Jej powierzchnia wynosi 10 508 km2. Gmina graniczy z sześcioma jednostkami samorządu gminnego. Od północnego zachodu na niewielkim odcinku z miastem Kalisz, od północy z gmina Opatówek, od wschodu z gmina Szczytniki, od południowego wschodu i południa z gminą Brzeziny, a od zachodu z gminami Sieroszewice i Nowe Skalmierzyce. Zachodnia granica biegnie wzdłuż rzeki Prosny.

I.2. Powiązania przyrodnicze

1) Położenie fizyczne – geograficzne.
Podstawowymi jednostkami regionalizacji fizycznogeograficznej całego kraju są mezoregiony, które wpasowane zostały w hierarchiczny dziesiętny system regionalizacji Europy.
Zgodnie z ww. podziałem (wg. Kondrackiego) gmina położona jest w następujących regionach fizycznogeograficznych.

· PROWINCJA – Niż Środkowoeuropejski

· PODPROWINCJA – Niż Środkowopolski

· MAKROREGION – Nizina Południowowielkopolska

· MEZOREGION – Wysoczyzna Kaliska(północna część gminy)

· MEZOREGION – Kotlina Grabowska (południowa część gminy)

2) Budowa geologiczna
Gmina Godziesze Wielkie należy do północnej części Monokliny Przedsudeckiej i leży w granicach mniejszej jednostki zwanej Monoklina Kalisko – Złoczewska.

3) Rzeźba terenu.
Teren Gminy Godziesze Wielkie obejmuje część południową Wzgórz Opatowsko – Malanowskich (zlodowacenie środkowopolskie) na południu część Kotliny Grabowskiej. Wzgórza Opatowsko – Malanowskie tworzą przebiegający południkowo Wał Chełmce – Godziesze wznoszący się na wysokość 60 – 70 m. powyżej otaczających go dolin i stanowiący dział wodny pomiędzy rzeką Prosną a Pokrzywnicą. Wysokości bezwzględne na terenie gminy kształtują się na poziomie 105 m. n.p.m. w dolinie Prosny do 175m. n.p.m. w obrębie Wzgórz. Rzeźba terenu gminy w wyniku procesów glacjalnych w okresie zlodowacenia środkowopolskiego i późniejszych procesów denudacyjno – akumulacyjnych prawie na całej powierzchni ma charakter łagodnie pofalowanych pagórków pociętych niewielkimi dolinkami, zaś w zachodniej części gminy tworzy płaską terasę akumulacyjną rzeki Prosny. Jest to forma morfologiczna płaska, o spadkach rzadko przekraczających 5 %. Pod koniec plejstocenu piaski budujące terasę poddane zostały procesom eolicznym i utworzyły się wały wydmowe o wysokościach względnych dochodzących do 10 m. Obszary podmokłe występują głównie przy wałach wydmowych. Świadczą one o płytkim zaleganiu gliny morenowej zamaskowanej różnej miąższowości piaskami. Na wschód od Wzgórz ukształtowała się dolina Pokrzywnicy, a na zachód dolina Kiełbaśnicy. Prosna jest formą dolinną o dość zróżnicowanej szerokości. Dno stanowi terasę zalewową płaską, o spadkach nie przekraczających 2%, miejscami podmokłą zalewaną wodami powodziowymi.
Na terenie gminy występują także formy antropogeniczne powstałe w wyniku działalności człowieka. Są to formy wklęsłe powstałe po eksploatacji kruszywa. Odkrywki złoża Borek, Borek II i Saczyn oraz Stobno I po wyeksploatowaniu zostały już zrekultywowane.
Obserwuje się wiele odkrywek po nielegalnej eksploatacji kruszywa przez miejscową ludność w różnych częściach gminy.

4) Klimat
Wg regionalizacji klimatycznej A. Wosia (A. Woś, 1994- Klimat Niziny Wielkopolskiej) Gmina Godziesze Wielkie zaliczona została do regionu Klimatycznego XV- Środkowowielkopolskiego. Znajduje się w zasięgu trzech mas powietrza: polarnej, arktycznej i zwrotnikowej.

5) Wody powierzchniowe
Gmina Godziesze Wielkie położona jest w dorzeczu Prosny, która wraz z Pokrzywnicą i Kiełbaśnicą (prawy dopływ Prosny) tworzy główną sieć hydrograficzną. Długość cieków podstawowych wynosi 48,8 km z czego na Prosnę przypada 23,5 km. Generalnie cały system hydrograficzny skierowany jest w kierunku północnym.

6) Wody podziemne
Gmina Godziesze Wielkie wg podziału hydrologicznego Polski B. Paczyńskiego należy do regionu śląsko- krakowskiego (XII). Główne poziomy użytkowe w obrębie tego regionu stanowią poziomy wodonośne z wodami porowymi w utworach czwartorzędowych i trzeciorzędowych oraz wodami szczelinowymi i szczelinowo- porowymi w utworach jurajskich. Zachodnia część gminy znajduje się w zasięgu struktury hydrogeologicznej wysokiej ochrony (OWO) w postaci Głównego Zbiornika Wód Podziemnych nr 311, obejmującego całą dolinę Prosny (wg A.S. Kleczkowski). Jest to zbiornik posiadający zasoby dyspozycyjne w ilości około 123000 m3/d. o charakterze porowym, łatwym do zanieczyszczeni. Na obszarze udokumentowanym dla ujęcia komunalnego dla miasta Kalisza, Lis- Zadowice zbiornik ten podlega najwyższej ochronie. Na terenie gminy Godziesze Wielkie występują 3 poziomy wodonośne: czwartorzędowy, trzeciorzędowy i jurajski.
Północno – wschodnia część gminy znajduje się w zasięgu wód termalnych – w utworach jury dolnej.
7) Lasy
Wg podziału Tadeusza Tramplera na regiony przyrodniczo – leśne gmina Godziesze Wielkie należy do Krainy Wielkopolsko–Pomorskiej, Dzielnicy Kotlin Żmigrodzko - Grabowskich. Lasy i grunty leśne zajmują 15,0% całkowitej powierzchni gminy przy średniej dla powiatu kaliskiego 20,2% i dla kraju 28,9%. Jest to wskaźnik niski w porównaniu ze wskaźnikiem dla województwa wielkopolskiego wynoszącym 25,5%. Oprócz lasów komunalnych w Wolicy, tereny leśne występują w środkowo - zachodniej i wschodniej części gminy. Pod względem własnościowym, lasy państwowe pozostające w zasięgu oddziaływania Nadleśnictwa Kalisz, stanowią około 50% powierzchni lasów. W prywatnym władaniu znajduje się 793 ha lasów. Lasy na terenie gminy zliczone zostały do ochronnych.
8) Obszary prawem chronione.
Ustawa o ochronie przyrody definiuje kilka form ochrony przyrody ustanawianych dla potrzeb ochrony cennych tworów przyrody, które mogą występować na danym terenie, niezależnie od granic administracyjnych poszczególnych jednostek administracyjnych. Na terenie gminy nie ustanowiono powierzchniowych form ochrony przyrody, które zajmowałyby znaczne powierzchnie terenów i w ten sposób wpływały na tereny sąsiednich gmin. Niezależnie od powyższego polskie prawodawstwo wprowadziło pewne formy ochrony elementów środowiska przyrodniczego w poszczególnych ustawach, regulujących w sposób szczegółowy wyodrębnione sfery życia i działalności człowieka. Do nich – między innymi –należy zaliczyć:
· lasy ochronne ustanowione na podstawie przepisów ustawy o lasach,
· grunty rolne wysokich klas bonitacyjnych gleb - chronione na podstawie przepisów ustawy o ochronie gruntów rolnych i leśnych,
· wody powierzchniowe oraz zbiorniki wód podziemnych chronione na podstawie przepisów ustawy prawo wodne.

Omówienie poszczególnych chronionych elementów środowiska przyrodniczego –występujących na terenie gminy – przedstawione zostało w kolejnych rozdziałach.

9) Świat zwierząt

Rozwój flory i fauny uzależniony jest od warunków środowiska przyrodniczego. Wielowiekowa działalność człowieka doprowadziła do przekształcenia naturalnych zbiorowisk roślinnych, w tym również lasów. Gmina Godziesze Wielkie jest przykładem wykarczowania lasów na rzecz upraw polowych. Kompleksy leśne pozostały w północnej części gminy w Wolicy i w południowej w okolicach Sobocina i Zadowic, a także na wschód od Saczyna i w okolicach Zajączek Bankowych (Nadleśnictwo Kalisz). Najbardziej atrakcyjnym terenem dla bytowania, rozrodu i ostoi zwierząt są obszary zalesione i teren związany z dolinami i stawami. Z grubych zwierząt występują tu sarny i dziki. Z drapieżników wymienić można lisy, tchórze, kuny, jenoty. Dominuje jednak zwierzyna drobna: zające, bażanty, kuropatwy. Na terenie gminy występują stanowiska lęgowe chronionych gatunków ptaków: remiz, słowik rdzawy, kuropatwa, kobuz, czajka, bocian biały. Na terenie gminy brak jest ostoi ptaków o znaczeniu krajowym czy też międzynarodowym.

I.3. Powiązania historyczne

Uwarunkowania historyczne są często ważnym czynnikiem gospodarczego i społecznego rozwoju każdego terytorium. Ważnym zatem jest, aby poznać sytuację polityczną danego terytorium w rozbiciu na poszczególne okresy historyczne i status tych obszarów jak również sytuację gospodarczą, której najjaskrawszym przejawem jest lokacja miast. Ziemia kaliska, w skład której w większości dziejów wchodziły tereny gminy Godziesze Wielkie prawie zawsze w historii Polski miała szczęście znaleźć się, niezależnie od zmian granic kraju, na terytorium państwa polskiego.

Od 1 stycznia 1999 roku, podobnie jak przed 1975 rokiem, gmina stała się częścią powiatu kaliskiego, tym razem w województwie wielkopolskim.

I.4. Powiązania społeczne

Stosunkowo niedaleki dystans od tak dużej aglomeracji miejskiej, jaką jest Kalisz pozytywnie wpływa na sferę społeczną gminy. Kalisz zaspakaja wszystkie najważniejsze potrzeby mieszkańców gminy, których nie są oni w stanie zorganizować na swym terenie. Najważniejszą z nich obok rozrywki, szkolnictwa, ochrony zdrowia, bezpieczeństwa, jest praca. Kalisz to miejsce pracy wielu setek mieszkańców gminy. Ma to istotny wpływ na stan zatrudnienia i zmniejszenie stanu bezrobocia na terenie gminy. Oprócz Kalisza na sferę społeczną mają wpływ sąsiednie gminy. Z niektórymi z nich zawiązano „Lokalną Grupę Działania 7 – Kraina Nocy i Dni, z siedzibą w Koźminku. Do grupy oprócz gminy Godziesze Wielkie i sąsiadów: Sieroszewice i Opatówek należą gminy: Blizanów, Żelazków, Ceków, Lisków, Mycielin, Stawiszyn i Koźminek (razem 10 gmin). Cele Lokalnej Strategii Rozwoju dla Stowarzyszenia LGD 7 – Kraina Nocy i Dni są następujące:

1) stworzenie rozpoznawalnej marki jako element rozwoju obszaru działania grupy poprzez:
a. wsparcie powstawania oraz rozwój grup producenckich, przetwórczych i organizacji
b. branżowych,
c. edukację, szkolenia oraz wymianę doświadczeń związanych z produktem markowym,
d. promocję,
2) rozwój turystyki poprzez wykorzystanie zasobów naturalnych oraz walorów naturalnych i historycznych poprzez:
a. wsparcie podmiotów kultywujących tradycje obszaru działania LGD 7 ”Kraina Nocy i Dni”,
b. wsparcie i rozwój gospodarstw agroturystycznych,
c. rozbudowę i modernizację infrastruktury turystyczno – rekreacyjnej,
d. promocję,

3) poprawa dbałości o środowisko naturalne, usprawnienie gospodarki odpadami komunalnymi i wykorzystanie alternatywnych źródeł energii poprzez”
a. podnoszenie świadomości ekologicznej mieszkańców z terenu działanie LGD,
b. wsparcie małych i średnich przedsiębiorstw wykorzystujących alternatywne źródła energii oraz wspierających zagospodarowanie odpadów,
c. promocję.

I.5. Powiązania gospodarcze

Gmina Godziesze Wielkie jest typowo rolniczą gminą, o dość silnie rozwiniętych działach specjalnych rolnictwa, w tym przede wszystkim ogrodnictwa i sadownictwa. Stąd sąsiedztwo dużego 100-tysięcznego miasta, jakim jest Kalisz, stanowi dla gminy bardzo korzystne położenie. Kalisz to bardzo dobry rynek zbytu dla płodów wyprodukowanych na terenie gminy. To duży ośrodek przemysłu spożywczego. Dużym udogodnieniem dla rozwoju tej współpracy jest powstała w Kaliszu w 1990 roku „Giełda Kaliska”.

I.6. Powiązania komunikacyjne

Na terenie gminy możemy mówić tylko o powiązaniach drogowych, gdyż kolej nie przebiega przez teren gminy. Nie występują tutaj dwie pozostałe możliwości komunikacyjne, a mianowicie nie występują tutaj powiązania drogą wodną, chociaż płynie rzeka Prosna i nie występują tutaj powiązania drogą powietrzną, z uwagi na brak na terenie gminy lotniska czy też lądowiska.

1) Drogownictwo

Przez teren gminy nie przebiega żadna droga wojewódzka, stąd następne w kolejności - co do hierarchii ustalonej ustawą o drogach publicznych - są drogi powiatowe. Łączą one teren gminy ze wszystkimi gminami ościennymi oraz z miastem Kalisz.

Przez gminę przebiega z północy na południowy wschód droga powiatowa nr 6232 z Kalisza poprzez Godziesze do Brzezin. Pozostałe drogi powiatowe to:

Nr 4628 Opatówek - Brzeziny

Nr 4636 Godziesze - Saczyn – Borek

Nr 4630 Borek - Żydów

Nr 4631 Godziesze - Iwanowice

Nr 4632 Wola Droszewska - Przystajnia Kolonia

Nr 5312 Ołobok - Godziesze

Nr 5305 Gostyczyna - Żydów

Nr 4627 Kalisz – Wolica

Łączna długość dróg powiatowych wynosi 58,29 km. Najbardziej znaczące skrzyżowania tej kategorii dróg znajdują się na terenie wsi Godziesze Wielkie.

Niewiele wsi nie posiada bezpośredniej dostępności do dróg powiatowych, opierając się jedynie na drogach gminnych. Drogi rangi powiatowej prowadzą do najważniejszego i największego sąsiada, jakim jest Kalisz – siedziba władz powiatu kaliskiego oraz służą dogodnej komunikacji z gminami ościennymi, tj.: z Opatówkiem, Szczytnikami, Brzezinami i Nowymi Skalmierzycami. Istniejący układ dróg powiatowych zapewnia właściwe możliwości komunikacyjne w układzie powiatu.

Kolej – nie przebiega przez teren gminy.
2) Transport osobowy

Z uwagi na duże przewozy osób zamieszkałych na terenie gminy do pracy w Kaliszu dość dobrze rozwinięty jest transport autobusowy.

System komunikacji zbiorowej funkcjonuje w oparciu o usługi świadczone przez Kaliskie Linie Autobusowe Spółkę z o.o. oraz Przedsiębiorstwo Komunikacji Samochodowej, które mają swą siedzibę na terenie miasta Kalisza. Kaliskie Linie Autobusowe Spółka z o.o. utrzymuje linię pozwalającą na bezpośrednie połączenie miasta Kalisza ze szpitalem w Wolicy. Bardziej rozbudowaną sieć połączeń posiada Przedsiębiorstwo Komunikacji Samochodowej, które obsługuje część wsi. Podstawowe znaczenie odgrywają połączenia Kalisz – Ostrzeszów lub Kalisz – Grabów z przystankami zlokalizowanymi w ciągu drogi powiatowej. Uzupełnieniem są linie obsługujące poszczególne miejscowości gminy na trasie przejazdu do gmin ościennych. Istotne znaczenie posiadają połączenia uruchamiane na czas roku szkolnego, co ma odzwierciedlenie w ofercie przewoźników.

Sposób dotychczasowego funkcjonowania komunikacji autobusowej należy uznać za wystarczający mimo braku komunikacji kolejowej. Lokalizacja gminy w sąsiedztwie Kalisza z dostępnością czasową do jego centrum wynoszącą ok. 30 min. pozwala na sprawne przemieszczanie się w sposób pośredni (przez Kalisz) na duże odległości (w skali województwa i kraju, a także w ruchu międzynarodowym).

Przemieszczanie się w relacjach północ – południe jest limitowane zróżnicowanymi walorami użytkowymi dróg sklasyfikowanych jako gminne. W tej sytuacji warunkiem bezpieczniejszego rozłożenia ruchu jest zmodernizowanie niektórych dróg powiatowych i gminnych oraz zaprojektowanie nowych odcinków dróg gminnych.

Przez gminę prowadzi szlak pątniczy z Kalisza do Częstochowy oraz wodny szlak kajakowy wzdłuż Prosny.

3) Transport towarowy

Przez teren gminy nie przebiega droga krajowa i wojewódzka, więc nie ma ruchu tranzytowego, tylko docelowy. Odbywa się transport towarów sypkich, takich jak nawozy sztuczne, miał, węgiel, pasze i nawozy do produkcji rolnej i ogrodniczej, jak również transport materiałów budowlanych. Należy również wspomnieć o transporcie odbywającym się do istniejących na terenie gminy zakładów przemysłowych. Jest to stosunkowo niewielki, niemniej jednak istotny dla tych przedsiębiorstw.

I.7. Powiązania w zakresie gospodarki przestrzennej

Analizując powiązania przestrzenne zaobserwowano tendencje do znacznego rozwoju przestrzennego gminy (rozwój zabudowy) w kierunku Kalisza i gminy Opatówek, czyli terenów położonych na północy gminy, tj. wieś Wolica, Żydów, Borek, Stobno. Wsie te stają się tzw. „sypialnią” dla pracujących w Kaliszu. Strefy graniczne z miastem Kalisz i miejscowością Szałe (gm. Opatówek) to w przeważającej części zabudowa mieszkaniowa jednorodzinna i usługowa. Strefy graniczne z pozostałymi jednostkami administracyjnymi to przede wszystkim tereny upraw polowych i lasów. O tych powiązaniach przestrzennych można mówić w odniesieniu do sfery środowiskowej, w której dominującą rolę odgrywają kompleksy leśne, położone w części południowo – wschodniej gminy, rozciągające się na terytorium sąsiednich jednostek administracyjnych. Następną grupę stanowią tereny rolniczej przestrzeni produkcyjnej, które nie są delimitowane przez granice administracyjne gmin.

Kolejnym elementem przestrzennym są wody płynące, przede wszystkim rzeka Prosna Wzdłuż zachodniej granicy. Ostatnią grupę stanowią obiekty liniowe drogownictwa i infrastruktury technicznej.

I.8. Powiązania w zakresie infrastruktury technicznej

1) Energetyka

Przez północną część gminy przebiega napowietrzna linia energetyczna przesyłowa o napięciu 110 kV. Teren gminy Godziesze Wielkie nie posiada głównego punktu zasilania źródła energii elektrycznej. Obszar gminy zasilany jest liniami napowietrznymi średnich napięć.

2) Łączność

Nowe technologie rozwijające się w ostatnich latach w bardzo szybkim tempie spowodowały, iż dzisiaj dużą rolę odgrywa łączność bezprzewodowa. Obserwacje w tym zakresie dają podstawy do stwierdzenia, że będzie ona rozwijać się nadal i w perspektywie będzie odgrywać główną rolę w zakresie zaspakajania tego rodzaju potrzeb człowieka. Na terenie gminy znajduje się jedna stacja telefonii komórkowej, a druga jest w trakcie realizacji. Zapewniają one połączenia w układach lokalnych i ponadlokalnych.

3) Gazociąg

Na terenie gminy aktualnie tylko w północnej części gminy we wsi Wolica jest użytkowany gaz sieciowy poprowadzony z Kalisza. Wg planu zagospodarowania przestrzennego Województwa Wielkopolskiego będącego w fazie opiniowania przez teren gminy planowany jest przebieg gazociągu wysokiego ciśnienia wraz ze stacją redukcyjno – pomiarową zlokalizowaną we wsi Godziesze Wielkie.

I.9. Powiązania gminy z regionem – podsumowanie.

Najbardziej zauważalne związki Gminy w regionie wynikają z przebiegu dróg powiatowych, które zapewniają najważniejsze powiązania, przede wszystkim z sąsiadującym miastem Kaliszem, stolicą Powiatu Kaliskiego, który jest głównym ośrodkiem obsługującym mieszkańców gminy w zakresie usług ponadpodstawowych. Istotne są również powiązania środowiskowe, w szczególności co do układu większych kompleksów leśnych. Powiązania te jednak – jak wynika z analiz dokonanych na potrzeby niniejszego opracowania i innych dokumentów traktujących o funkcjonowaniu gminy – nie wpłynęły w istotny sposób na rozwój tej jednostki administracyjnej na przestrzeni ostatnich lat.

I.10. Uwarunkowania wynikające z dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu.
Analizę przeznaczenia, zagospodarowania i uzbrojenia terenu należy rozpocząć od omówienia podstawowej kwestii jaką jest budowa gminy Godziesze Wielkie z punktu widzenia stref zurbanizowanych, czyli ośrodków osadniczych. Stąd też ten rozdział rozpoczęto od omówienia osadnictwa na terenie gminy. Z uwagi na to, iż gmina Godziesze Wielkie to gmina o dominującej funkcji rolniczej kolejny podrozdział poświęcono rolniczej przestrzeni produkcyjnej. Na terenie gminy występują również liczne tereny usługowe i produkcyjne, stąd trzeci podrozdział poświęcono działalności gospodarczej. Są to trzy główne grupy użytkowania gruntów na terenie gminy, związane bezpośrednio z codzienną działalnością człowieka.

Pozostałe sposoby użytkowania terenu jak lasy, rzeki, drogi i inne, omówione zostały w dalszych rozdziałach tematycznych. Również poziom uzbrojenia terenu został szczegółowo omówiony w dalszej części niniejszego tekstu, tj. w rozdziale 3.13, w którym szczegółowo zostały przedstawione informacje dotyczące infrastruktury technicznej.

1) Osadnictwo.

Sieć osadniczą gminy Godziesze Wielkie tworzą 25 wsie sołeckie.

Powierzchnia gminy obejmuje 10 507 ha i zamieszkuje ją - wg stanu na 18 sierpnia 2013 r.- 9 090 mieszkańców, ze średnią gęstością zaludnienia 87 osób/km2. Mężczyzn jest 4494, kobiet 4596, a na 100 mężczyzn przypada 102 kobiet.

Rozciągłość gminy z zachodu na wschód wynosi ca 12,3 km, a z południa na północ ca 14,7 km.

W skład gminy wchodzą następujące wsie sołeckie: Godziesze Wielkie, Bałdoń, Biała, Borek, Godziesze Małe (2 sołectwa), Godzieszki, Jozefów, Nowa Kakawa, Stara Kakawa, Kąpie, Kakawa-Kolonia, Końska Wieś, Krzemionka, Rafałow, Saczyn, Skrzatki, Stobno Siódme, Stobno Wieś, Takomyśle,Wola Droszewska, Wolica, Zadowice, Zajączki Bankowe, Żydow. Z wyżej wymienionych wsi sołeckich wyróżniają się pod względem ludnościowym zdecydowanie miejscowości położone na północy gminy: Wolica (1234 osoby), Borek (686 osób), Żydów (503 osoby) oraz położone w centrum: Godziesze Małe (803 osób). Dla porównania - w Godzieszach Wielkich - 718 osoby. Najmniej, bo tylko 95 osoby mieszkają we wsi Takomyśle.

2) Rolnicza przestrzeń produkcyjna

Z analizy zestawienia powierzchni poszczególnych rodzajów użytkowania występujących na terenie gminy wynika, że to gmina o zdecydowanie rolniczym charakterze zainwestowania. Przez użytkowanie rolnicze gruntów rozumie się zarówno uprawy polowe jak i tereny zajęte pod budowle i budynki (również mieszkalne) niezbędne dla potrzeb prowadzenia gospodarstw rolnych.

3) Użytki rolne

Z ogólnej powierzchni gminy obejmującej 10 507 ha, 8187 ha przypada na użytki rolne. Stanowi to 77 % powierzchni gminy. Tereny leśne i grunty zadrzewione zajmują 1493,6 ha, tj. 15 % powierzchni gminy.

Udział poszczególnych użytków rolnych w ogólnej powierzchni gruntów rolnych przedstawia się następująco:

· grunty orne ogółem – 8113 ha,
· pastwiska trwałe – 303 ha,
· łąki trwałe – 1135 ha,
· sady – 20 ha,
· pozostałe grunty i nieużytki – 835 ha.

4) Wody: rzeka Prosna – dł. 23,5 km, cieki podstawowe – dł. 30 km, stawy rybne – 8,70 ha (7 kompleksów).

Użytki rolne oraz tereny leśne i zadrzewione zajmują ponad 92% powierzchni gminy, co przesądza o rolniczym charakterze tej jednostki administracyjnej.

W 2005 roku struktura użytków rolnych przedstawiała się - wg Rocznika Statystycznego Województwa Wielkopolskiego - następująco:

· grunty orne - 82,00 %,
· pastwiska trwałe - 3,00 %,
· łąki trwałe - 14,00 %,
· sady - 0,25 %,
· nieużytki - 8,0 %,
Jak wynika z powyższego, wśród użytków rolnych na terenie gminy tradycyjnie grunty orne stanowią przeważającą część (82,00%), relatywnie mniejszy w powierzchni ogólnej jest udział łąk (14,00%) i pastwisk trwałych (3,00%), a zupełny margines stanowią sady (0,25%).

5) Struktura gospodarstw rolnych

Gmina Godziesze Wielkie jest gminą rolniczą o rozwiniętej produkcji roślinnej i hodowlanej, opartej na średnioobszarowych gospodarstwach. W rękach osób fizycznych spoczywa większość powierzchni gminy, głownie użytków rolnych i terenów mieszkaniowych oraz częściowo obszary leśne, drogi i wody.

6) Uprawy

Dla mieszkańców utrzymujących się z rolnictwa głównym kierunkiem produkcji jest uprawa zbóż i ziemniaków, w mniejszym stopniu kukurydzy, strączkowych jadalnych, przemysłowych i pastewnych oraz hodowla bydła, trzody chlewnej i drobiu.

7) Działalność gospodarcza

Zgodnie z rejestrem prowadzonym przez CEIDG w 2013 r. na terenie Gminy Godziesze Wielkie zarejestrowanych było 459 szt. podmiotów gospodarczych. W poszczególnych wsiach przedstawiało się to następująco: Bałdoń – 6, Biała – 4, Borek – 46, Godziesze Małe-48, Godziesze Wielkie -59, Godzieszki – 3, Józefów – 10, Kakawa – Kolonia – 1, Kąpie – 3, Końska Wieś – 12, Krzemionka – 5, Nowa Kakawa – 8, Rafałów – 5, Saczyn 21, Skrzatki – 6, Stara Kakawa- 15, Stobno- 27, Stobno Siódme – 17, Takomyśle – 2, Wola Droszewska-26, Wolica – 78, Zadowice – 11, Zajączki Bankowe -3, Żydów – 29.

8) Produkcja i przetwórstwo

Przeważająca część istniejących zakładów to firmy zatrudniające kilku pracowników. Nieliczne zatrudniają większą ilość pracowników, do 20 i więcej osób. Wśród zarejestrowanych są firmy w branży rowerowej, cukiernictwie, produkcji tekstylnej, przetwórstwie rolno-spożywczym i wykonawstwie usług w zakresie ochrony środowiska i budownictwa.

Do największych pracodawców na terenie Gminy Godziesze Wielkie należą:

1) "Alfa" Firma R. Naglik w Borku,

2) PPH "Polskie mięso - Krążyński" w Końskiej Wsi - ubój i przetwórstwo mięsa,

3) PPHU Całka L.B Godzieszach Małych - obróbka metali, produkcja maszyn,

4) PUP "Sanbud" Edward Rataj - budownictwo inżynieryjne,

5) "Qubik" Tartak w Żydowie,

6) Zakład Remontowo - Budowlany, Przepiórka w Saczynie,

7) Zakład Kamieniarsko – Betoniarski, Frasunkiewicz, Godziesze Małe,

8) Gminna Spółdzielnia Samopomoc Chłopska w Godzieszach Wielkich,

9) Piekarnia Godziesze, Wiesława Soja, Godziesze Wielkie - piekarnictwo, produkcja,

10) 10 PHUM. Grabarek, Borek, materiały opałowe,

11) Wyrób Artykułów z Tworzyw Sztucznych i Metali, Borek,

12) Bic - Torf PPH Konfekcjonowanie torfu w Stobnie,

13) 13 Cukiernia "Joanna" Kupaj A. w Godzieszach Wielkich - cukiernictwo, produkcja,

14) 14 Bieliźniarstwo, Skrzypczak H. w Godzieszach Wielkich - krawiectwo konfekcyjne,

15) Stolarstwo Chabelski S. w Kąpie - stolarstwo - produkcja, usługi,

9) Usługi

Na tereny gminy w sferze usług znaczną przewagę posiadają usługi rzemieślnicze, transportowe, murarskie i budowlane. Rozpowszechnione są usługi zdrowia z prywatnymi gabinetami lekarskimi i pielęgniarskimi.

10) Handel

Te najbardziej rozpowszechnione usługi należą jednocześnie do najtrudniejszych w procesie ich klasyfikacji. Przy obecnych mechanizmach rynkowych często mamy do czynienia z placówkami oferującymi szerokie spektrum towarów rożnych branż, świadczącymi dodatkowo usługi rzemieślnicze w zakresie oferowanego asortymentu, czy nie posiadające ściśle handlowego charakteru. Usługi te podzielono na trzy grupy, które objęły:
· sklepy spożywcze, spożywczo - przemysłowe, mięsne,
· placówki obsługi transportu i komunikacji.

I.11.Uwarunkowania wynikające ze stanu ładu przestrzennego i wymogów jego ochrony

1) Ocena ładu przestrzennego na terenie gminy

Oceniając przestrzeń gminy Godziesze Wielkie należy wymienić następujące główne rodzaje użytkowania terenu występujące na terenie gminy:

· tereny zwartej zabudowy poszczególnych wsi gminy.
· powstające tereny działalności gospodarczej, skoncentrowane w rejonie drogi powiatowej, jak i rozproszone w poszczególnych miejscowościach.

· strefa upraw z pojedynczymi pojawiającymi się zabudowaniami najczęściej o charakterze zabudowy zagrodowej,

· tereny kompleksów leśnych.

Z wyżej wymienionych grup użytkowania gruntów najbardziej pozytywnym co do jednorodności funkcjonalnej są kompleksy leśne, położone w północnej, zachodniej i wschodniej części gminy. Sposób ich użytkowania i zagospodarowania – na skutek statusu prawnego tych kompleksów wynikającego z obowiązujących w Polsce przepisów (lasy ochronne), jak i z uwagi na jednorodny charakter władania – należy uznać za poprawny.
Rozwój działalności gospodarczej niesie za sobą nową jakość zabudowy, niekiedy obcą rodzimym tendencjom występującym na terenie gminy. Jest to jednak naturalny proces rozwojowy, stąd nie należy w tym upatrywać nieprawidłowości, w zakresie lokowania tego typu zabudowy na terenie gminy w ściśle wyznaczonych w polityce przestrzennej gminy – miejscach. Należy pozytywnie ocenić tendencje do rozprzestrzeniania się tego typu zabudowy w rejonie dróg powiatowych w miejscowości Godziesze Wielkie i Godziesze Małe. Niemniej jednak należałoby zwrócić uwagę na takie aspekty jak architektura obiektów, ich estetyka, utrzymanie zarówno budynków jak i otoczenia. W wielu przypadkach pozostawia to wiele do życzenia.

Najbardziej niekorzystne są w strukturze zagospodarowania terenów gminy pojawiające się na większości obszaru gminy samotnicze budownictwo mieszkaniowe jednorodzinne. Zabudowa ta pojawia się na obszarze rolniczej przestrzeni produkcyjnej, wyraźnie z nią kolidując. Nie jest to jednak zjawisko zauważalne tylko i wyłącznie na terenach gminy Godziesze Wielkie. Można je zaobserwować na obszarze całego kraju, a ma to związek z obecnie obowiązującymi przepisami ustawy o planowaniu i zagospodarowaniu przestrzennym, które dają takie efekty, jak wyżej opisane. To zjawisko należy uznać za zdecydowane niepożądane.

Niekorzystne jest również zjawisko powstawania funkcji produkcyjnych w strefach zwartej zabudowy wsi gminy Godziesze Wielkie, niekiedy w kolizji z powstającą na tych terenach funkcją mieszkaniową. Tego typu przykłady pokazują, iż propagowana w Polsce zasada swobody gospodarczej (rozumiana jako możliwość prowadzenia działalności na własnych gruntach, niezależnie od kontekstu przestrzennego) koliduje z wyżej przytoczoną definicją ładu przestrzennego.

I.12. Uwarunkowania wynikające ze stanu środowiska, w tym stanu rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kulturowego.
Środowisko przyrodnicze odgrywa bezcenną rolę w rozwoju społeczno – gospodarczym. Jest ono przedmiotem oddziaływania i świadomego lub nieświadomego przekształcania w wyniku działalności człowieka. Przekształceniom i degradacji ulegają jego poszczególne elementy: rzeźba terenu, budowa geologiczna, powietrze atmosferyczne, wody powierzchniowe i podziemne, gleby, szata roślinna i świat zwierzęcy. Analizę stanu istniejącego oparto na ocenie ilościowej i jakościowej, wydobyciu sytuacji ekstremalnych w oparciu o opracowania fizjograficzne, wizję terenu, dostępne materiały dotyczące badań stanu środowiska i jego degradacji, a także w oparciu o własne analizy. Walory środowiska przyrodniczego odgrywają szczególną rolę w procesie planowania przestrzennego.

Gmina Godziesze Wielkie należy do średnio atrakcyjnych krajobrazowo. W zachodniej części gminy znajduje się rozległa dolina Prosny, przez środkową część gminy ciągnie się Wał Morenowy Chełmce - Godziesze. Powierzchnia gminy to mozaika pól i łąk urozmaicona nielicznymi kompleksami leśnymi. Elementem urozmaicającym krajobraz są wydmy porośnięte lasami oraz niewielkie stawy.

1) Morfologia

Teren gminy Godziesze Wielkie obejmuje część południową Wzgórz Opatowsko – Malanowskich (zlodowacenie środkowopolskie) i na południu część Kotliny Grabowskiej. Wzgórza Opatowsko-Malanowskie tworzą przebiegający południkowo Wał Chełmce - Godziesze wznoszący się na wysokość 60 -70 m. powyżej otaczających go dolin i stanowiący dział wodny pomiędzy rzeką Prosną a Pokrzywnicą. Wysokości bezwzględne na terenie gminy kształtują się na poziomie 105 m. n.p.m. w dolinie Prosny do 175 m. n.p.m. w obrębie Wzgórz. Rzeźba terenu gminy w wyniku procesów glacjalnych w okresie zlodowacenia środkowopolskiego i późniejszych procesów denudacyjno - akumulacyjnych prawie na całej powierzchni ma charakter łagodnie pofalowanych pagórków pociętych niewielkimi dolinkami, zaś w zachodniej części gminy tworzy płaską terasę akumulacyjną rzeki Prosny. Jest to forma morfologiczna płaska, o spadkach rzadko przekraczających 5%. Pod koniec plejstocenu piaski budujące terasę poddane zostały procesom eolicznym i utworzyły się wały wydmowe o wysokościach względnych dochodzących do 10 m. Obszary podmokłe występują głownie przy wałach wydmowych. Świadczą one o płytkim zaleganiu gliny morenowej zamaskowanej rożnej miąższości piaskami. Na wschód od Wzgórz ukształtowała się dolina Pokrzywnicy a na zachód dolina Kiełbaśnicy. Prosna jest formą dolinną o dość zróżnicowanej szerokości. Dno stanowi terasę zalewową płaską, o spadkach nieprzekraczających 2%, miejscami podmokłą zalewaną wodami powodziowymi.

Na terenie gminy występują także formy antropogeniczne powstałe w wyniku działalności człowieka. Są to formy wklęsłe powstałe po eksploatacji kruszywa. Odkrywki złoża Borek, Borek II i Saczyn oraz Stobno po wyeksploatowaniu zostały już zrekultywowane. Obserwuje się wiele niewielkich odkrywek po nielegalnej eksploatacji kruszywa przez miejscową ludność w rożnych częściach gminy.

2) Wody powierzchniowe

Gmina Godziesze Wielkie położona jest w dorzeczu Prosny, która wraz z Pokrzywnicą i Kiełbaśnicą (prawy dopływ Prosny) tworzy główną sieć hydrograficzną. Długość cieków podstawowych wynosi 48,8 km z czego na Prosnę przypada 23,5 km. Generalnie cały system hydrograficzny skierowany jest w kierunku północnym.

Cieki tego rejonu charakteryzują się śnieżno – deszczowym reżimem zasilania z jednym maksimum i jednym minimum w ciągu roku hydrologicznego. Wysokie przepływy i stany występują najczęściej w lutym i w marcu w okresie roztopów. Fale wezbrań roztopowych trwają przeciętnie od 16 do 25 dni i osiągają trzykrotnie wyższe kulminacje od fal opadowych. Wezbrania opadowe występują rzadziej, najczęściej w lipcu i sierpniu i trwają krócej, poniżej 20 dni. Obserwuje się szybkie przejście od kulminacji do znacznie dłuższych okresów niżówkowych. Niżówki letnie powstają w wyniku długotrwałego braku opadów atmosferycznych oraz dużych strat wody na parowanie związane z wysokimi temperaturami powietrza. Po okresie suszy atmosferycznej w wyniku wysychania gleby pojawia się susza glebowa, która w przypadku przedłużania się okresu bezopadowego przechodzi w suszę hydrologiczną, której oznaką jest między innymi zmniejszanie zasilania cieków a zatem również stanów i przepływów. Niżówki letnie rozpoczynają się przeciętnie w czerwcu i trwają do października. Niżówki zimowe, niekiedy głębokie, wywoływane utrzymywaniem się przez dłuższy czas ujemnych temperatur powietrza są krótsze (trwają ok. 30 dni), przeciętnie rozpoczynają się od połowy grudnia i trwają do połowy lutego. Rzeki omawianego rejonu charakteryzują się znaczną nieregularnością przepływów średnio miesięcznych i rocznych. Jest to charakterystyczne dla rzek nizinnych i świadczy o małej retencji tego obszaru, a tym samym o małej zasobności wodnej zlewni. Niskie opady oraz mała zdolność retencyjna zlewni sprawiając, że analizowany obszar położony jest w strefie najniższych w Polsce odpływów.

Rzeki Pokrzywnica i Kiełbaśnica są uregulowane. Zasilane są z opadów atmosferycznych i topniejącej pokrywy śnieżnej, a także poprzez system melioracji wodnych. Roztopy po okresie zimowym oraz okresy obfitych opadów przyczyniają się do wysokich stanów wód w rzekach. Nie powodują one jednak zagrożenia powodziowego katastrofalnego. Rozlewiska ograniczają się do dolin rzecznych. Urządzenia piętrzące istniejące na tych rzekach pozwalają na ograniczenie odpływu i wydłużenie spływu wody w okresach suszy przyczyniając się do regulacji odpływu wód i ich retencjonowania.
Rzeka Prosna jest nieuregulowana, często rozwidla się, meandruje tworząc liczne zakola, zmienia koryto. Charakteryzuje się dużymi wahaniami stanów wód i gwałtownymi przyborami objętości przepływów, w wyniku roztopów zimowo-wiosennych lub długotrwałych opadów atmosferycznych. Stanowi wtedy zagrożenie powodziowe dla terenów leżących w jej dolinie we wsi Żydów, Wola Droszewska, Kakawa Nowa i Stara. Na terenie gminy występują licznie rowy melioracyjne kierujące swe wody ku ciekom podstawowym. Łączna długość rowów wynosi 71,68 km. Systemy drenowania obejmują 20% terenów użytkowanych rolniczo.

Zasoby wód powierzchniowych na terenie gminy uzupełniają małe zbiorniki wód stojących o różnym przeznaczeniu powstałych w oparciu o rozbudowany system wód powierzchniowych. Dość rozpowszechnioną formą małej retencji są sztuczne zbiorniki i stawy rybne zasilane przez rowy melioracyjne, wody gruntowe i opadowe. Są elementem wpływającym na urozmaicenie krajobrazu gminy.

Obszary podmokłe występują głownie w dolinach rzek i w obniżeniach terenowych, a w dolinie Pokrzywnicy występują tereny podmokłe i torfiaste.

WIOŚ w Poznaniu, w ramach monitoringu diagnostycznego w roku 2007, stan ekologiczny wód powierzchniowych wyznaczył w oparciu o wykonane badania biologiczne oraz wskaźniki fizykochemiczne nową metodą za pomocą makrofitów oraz fitoplanktonu. Klasyfikacja stanu ekologicznego rzek z wykorzystaniem nowej metody opiera się na podziale rzek na typy, dla których określone są zakresy przedstawiające pięć klas jakości ekologicznej, odpowiadających wymaganiom Ramowej Dyrektywy Wodnej.

Wyróżniono następujące klasy stanu ekologicznego: bardzo dobry, dobry, umiarkowany, słaby, zły. Według tych badań na JCW Prosny zanotowano w km 57,0 biegu rzeki stan słaby, a w km 2,8 w odcinku ujściowym do Warty zły stan ekologiczny. Badania obejmujące dopływy Prosny wykazały umiarkowany stan ekologiczny dla części wód Pokrzywnicy.

Na niską jakość wód odzwierciedlającą się nadmiernym obciążeniem materią organiczną, wysokim stężeniem biogenów w postaci związków azotu i fosforu oraz dużym niedotlenieniem znaczący wpływ mają nierozwiązane problemy gospodarki wodnościekowej.

3) Gleby

Występujące typy i rodzaje gleb związane są z budową geologiczną i geomorfologiczną oraz warunkami wodnymi.

Na terenie gminy Godziesze Wielkie występują w przewadze słabe gleby. Gleby związane z obszarem wysoczyzny to:

· gleby brunatne wytworzone z glin lekkich na glinach średnich. Są to gleby IIIb – Iva klasy bonitacyjnej kompleksu pszennego dobrego, odpowiednie dla wszelkich upraw zbożowych, okopowych, przemysłowych a także dla sadownictwa. Gleby te tworzą niewielkie enklawy na terenie gminy,
· gleby bielicowe, brunatne wyługowane wytworzone z piasków gliniastych lekkich podścielonych glinami lekkimi oraz mady wytworzone z pyłów zwykłych, piasków gliniastych lub glinach. Są to gleby IVa – V klasy gruntów ornych kompleksu przydatności rolniczej żytniego dobrego. Są odpowiednie dla uprawy żyta, owsa i ziemniaków,
· gleby brunatne wyługowane i czarne ziemie wytworzone z piasków oraz gleby murszowate wytworzone z piasków słabogliniastych o zakłóconych stosunkach wodnopowietrznych,
Gleby te dominują na terenie gminy. Uprawiać na nich można żyto, ziemniaki, owies, koniczynę, łubin.
Doliny rzeczne wypełnione są madami i glebami murszowo - torfowymi odznaczającymi się nadmiernym stałym lub okresowym uwilgotnieniem. Są to średnie i słabe użytki zielone IV -V klasy o charakterze stałym.

Na terenie gminy najlepsze gleby należą do IIIb klasy bonitacyjnej i zajmują niespełna 1% gruntów ornych. Największy udział mają gleby klasy VI i V stanowiąc razem prawie 77% ogólnej powierzchni (IIIb – 1%; IVa – 11,0%; IVb - 10,0% V - 28,0%, VI - 49%, VIRz - 1%). Największe zwarte kompleksy gleb o wyższej bonitacji, występują w południowo - zachodniej części gminy w okolicach wsi Wola Droszewska, między Stobnem a Józefowem, mniejsze kompleksy występują na północ, wschód i południe od Godziesz Wielkich, w okolicy Białej i Kakawy.

Na terenie gminy Godziesze Wielkie występują w większości słabe gleby. Są to w przeważającej części gleby bielicowe i brunatne wyługowane oraz murszaste o klasie bonitacyjnej V i VI, wytworzone na piaskach, kompleksów przydatności rolniczej żytnich. Niewielkie powierzchnie zajmują gleby lepszych klas bonitacyjnych. Ponadto występują gleby murszaste i murszowate oraz torfy w dolinach cieków wodnych.

Zmiany w środowisku glebowym na skutek działalności gospodarczej człowieka prowadzą do obniżenia żyzności i urodzajności gleby a w konsekwencji do zmian środowiskowych. Zaburzenie naturalnego obiegu pierwiastków poprzez wprowadzenie dużej ilości jonów wodorowych np. wraz z kwaśnymi deszczami bądź ich uwalnianiu poprzez stosowanie nawozów azotowych prowadzi do zakwaszenia gleb. Badania odczynu gleb użytkowanych rolniczo przeprowadzone przez Okręgową Stację Chemiczno – Rolniczą w Poznaniu w latach 2000 – 2004 wykazały znaczny udział na terenie gminy gleb kwaśnych (50,2 %), bardzo kwaśnych (24,4 %) i lekko kwaśnych (22,3%). Zakwaszenie gleb wpływa na zmniejszenie i pogorszenie jakości uzyskiwanych plonów. Konieczne jest zatem wapnowanie jako metody naprawczej.

Zagrożeniem gleb jest zanieczyszczenie metalami ciężkimi oraz siarką. Wartość w glebie metali ciężkich stanowi w większości rezultat antropizacji środowiska przyrodniczego. Zawartość metali ciężkich i zanieczyszczenia nimi gleb Wielkopolski jest stosunkowo niewielkie i kształtuje się na poziomie zawartości naturalnej.

Jednym z powszechnie występujących metali jest ołów. Pochodzi on głownie ze spalin samochodowych. Jego stężenie w przypowierzchniowej warstwie gleby nie przekracza norm dopuszczalnych. Niewielka komasacja ołowiu zaznacza się jedynie wzdłuż ciągów komunikacyjnych.

Generalnie, należy sądzić, że gleby terenu opracowania należą do słabo zanieczyszczonych. Zgodnie z Krajowym Programem Zwiększania Lesistości pod zalesienia mogą zostać przeznaczone gleby lekkie - V, VI, VIz klasy bonitacyjnej, w tym gleby marginalne. Wg IUNG w Puławach grunty marginalne są to gleby pozostające obecnie w użytkowaniu rolniczym lub ewidencji użytków rolnych, które ze względu na niekorzystne uwarunkowania przyrodnicze i antropogeniczne mają niską produkcyjność lub nie nadają się do produkcji zdrowej żywności i mogą lub powinny być przekwalifikowane w inną formę użytkowania, czyli przekazane pod zalesienie, zabudowę, użytki ekologiczne, rekreację. Do gruntów marginalnych zaliczane są cztery kategorie gruntów: 1) nieurodzajne gleby użytków rolnych, na których ze względu na niekorzystne uwarunkowania przyrodnicze oraz erozję produkcja rolnicza jest nieopłacalna. W tej grupie około 90% zajmują bardzo lekkie, suche i jałowe gleby piaskowe. 2) gleby o różnej wartości bonitacyjnej, ale zanieczyszczone chemicznie. 3) tereny zniszczone lub przekształcone mechanicznie, pozbawione warstwy próchnicznej, czyli utwory bez glebowe. 4) tereny o niekorzystnych warunkach przyrodniczo – terytorialnych, o utrudnionych dojazdach lub utrudnionej uprawie mechanicznej. Z analizy map glebowo – rolniczych, użytkowania terenu oraz stopnia zanieczyszczenia środowiska wynika, iż na terenie gminy nie ma gleb marginalnych wynikających z zanieczyszczeń gleb metalami ciężkimi, terenów o utrudnionych dojazdach, nie ma również gleb wyjałowionych w wyniku intensywnych działań agrotechnicznych. Za grunty marginalne można uznać odsłonięte gleby powstałe w wyniku dzikiej eksploatacji piasków wydmowych. Gleby najniższych klas, VI i VI Rz zajmują 50% powierzchni gruntów ornych gminy. Zalesienia są więc główną formą zagospodarowania gruntów niskiej jakości, których rolnicze użytkowanie jest ekonomicznie nieuzasadnione, zwiększając tym samym rentowność gospodarki wiejskiej.

4) Hodowla

Produkcja zwierzęca w gminie Godziesze Wielkie w sposób nadmierny nie obciąża środowiska i nie przekracza wartości określonych w przepisach wg których produkcja zwierzęca ze względu na ochronę środowiska nie może być większa niż 2 DJP na 1 ha użytków rolnych. Świadczy o tym obsada wszystkich zwierząt gospodarskich w gminie wynosząca powyżej 1,05 DJP na 1 ha użytków rolnych (średnia wartość dla województwa wielkopolskiego wynosi 0,91 DJP/1 ha). Hodowla zwierząt odbywa się głownie w indywidualnych rodzinnych gospodarstwach rolnych w technologii ściółkowej.
W związku z hodowlą zwierząt zagrożeniem dla środowiska są gnojowica, obornik i odory. Zgodnie z ustawą o nawozach i nawożeniu gnojowica i obornik zaliczane są do nawozów. Warunki glebowe na terenie gminy sprzyjają wykorzystaniu gnojowicy i obornika jako nawozów przy zachowaniu norm dotyczących dawki azotu w czystym składniku na 1 ha użytków rolnych. Fermy są źródłem uciążliwości zapachowych. Sprawa odorów nie została do tej pory uregulowana prawnie. Oddziaływania odorowe powodują konflikty społeczne w przypadku lokalizacji fermy hodowlanej blisko zabudowy mieszkaniowej. Hodowla zwierząt w małych i średnich gospodarstwach rolnych może także negatywnie oddziaływać na środowisko w przypadku niezgodnego z obowiązującymi przepisami przechowywania i stosowania nawozów naturalnych w gospodarstwach.
5) Lasy

Lasy występujące na terenie gminy w postaci kilku niedużych kompleksów wymagają ochrony jako główny regulator klimatu i wilgotności, wziąwszy pod uwagę wyjątkowo niską lesistość gminy. Lasy zaliczone są do ochronnych, pełnią rolę glebochronnych i wodochronnych. Są przydatne dla turystyki i rekreacji. Wg podziału Tadeusza Tramplera na regiony przyrodniczo – leśne gmina Godziesze Wielkie należy do III.9. Krainy Wielkopolsko–Pomorskiej, Dzielnicy Kotlin śmigrodzko - Grabowskich. Lasy i grunty leśne zajmują 15,0% całkowitej powierzchni gminy przy średniej dla powiatu kaliskiego 20,2% i dla kraju 28,9%. Jest to wskaźnik niski w porównaniu ze wskaźnikiem dla województwa wielkopolskiego wynoszącym 25,5%. Oprócz lasów komunalnych w Wolicy, tereny leśne występują w środkowo - zachodniej i wschodniej części gminy. Pod względem własnościowym, lasy państwowe pozostające w zasięgu oddziaływania Nadleśnictwa Kalisz, stanowią około 50% powierzchni lasów. W prywatnym władaniu znajduje się 793 ha lasów. W lasach gminy występuje duże zróżnicowanie siedlisk. Przeważa tu siedlisko boru suchego, uzupełnieniem jest siedlisko borów i lasów mieszanych świeżych oraz siedlisko boru suchego świeżego. Na wszystkich siedliskach gatunkiem dominującym jest sosna. W domieszce występuje dąb, brzoza, świerk. Na siedlisku lasów mieszanych świeżych występuje dość urozmaicona warstwa podszytu i runa leśnego. Lasy charakteryzują się dużym zagrożeniem pożarowym i małą odpornością drzewostanu na zagrożenie przez szkodniki, czemu sprzyja ich skład gatunkowy. Lasy na terenie gminy zaliczone zostały do ochronnych. Jak wynika z obserwacji zmian w strukturze użytkowania gruntów gminy Godziesze Wielkie na przestrzeni kilku lat - brak jest zainteresowania ze strony właścicieli gruntów zalesianiem porolnym.

Lesistość gminy Godziesze Wielkie w roku 2007.

	Gmina
	Powierzchnia gminy (w km2)
	Powierzchnia lasów (w ha)
	Lesistość (w %)

	Godziesze Wielkie
	105
	1484,4
	14,1

6) Zieleń parkowa

Gmina Godziesze Wielkie nie jest zasobna w parki. Zabytkowy park podworski istnieje w Żydowie o powierzchni 3,46 ha wpisany do rejestru zabytków. Wartościowy park wpisany do ewidencji zabytków znajduje się również w Stobnie. Parki te należą do osób fizycznych.
7) Pomniki przyrody nieożywionej.

Na terenie gminy znajduje się 8 głazów narzutowych, wymiarach: około 60-100 cm szer. i około 50-80 cm wysokości, zlokalizowanych przy drodze w lasku przy cmentarzu w Godzieszach Wielkich.
8) Świat zwierzęcy

Najbardziej atrakcyjnym terenem dla bytowania, rozrodu i ostoi zwierząt są obszary zalesione i teren związany z dolinami i stawami. Z grubych zwierząt występują tu sarny i dziki. Z drapieżników wymienić można lisy, tchórze, kuny, jenoty. Dominuje jednak zwierzyna drobna: zające, bażanty, kuropatwy. Na terenie gminy występują stanowiska lęgowe chronionych gatunków ptaków: remiz, słowik rdzawy, kuropatwa, kobuz, czajka, bocian biały. Na terenie gminy brak jest ostoi ptaków o znaczeniu krajowym czy też międzynarodowym.
I.13. Uwarunkowania wynikające ze stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

1) Osadnictwo

Rozwój osadnictwa na terenie gminy Godziesze Wielkie można prześledzić na podstawie Archeologicznego Zdjęcia Polski. Jak wynika z tej analizy praktycznie cała gmina jest obszarem ważnym z punktu archeologicznego z uwagi na udokumentowane, bądź potencjalne możliwości występowania tutaj znalezisk archeologicznych.. Ze strefy ochrony archeologicznej zostały wyłączone dwa obszary w Wolicy i Nowej Kakawie. Wszelka działalność inwestycyjna, zatem, związana z pracami ziemnymi (a także zalesienia i odlesienia), musi być uzgodniona ze służbami Wojewódzkiego Konserwatora Zabytków. Wieś gminna Godziesze, o której pierwsza wzmianka pochodzi z 1295 roku, należała dawniej do klucza opatowskiego majątków arcybiskupów gnieźnieńskich. Wieś Wolica – pierwsza wzmianka pochodzi z 1443 r.

Wzmianki historyczne sięgające początków XIII wieku wspominają o istnieniu wsi Żydów. Wieś po raz pierwszy wzmiankowana była w źródle z 1213 roku jako część uposażenia klasztoru Cysterek w Ołoboku. Właścicielami Żydowa byli m.in. Biedrzyńscy, generał Józef Zajączek, Aleksander Gołembowski, Halina Sokolnicka. Ostatnim właścicielem majątku był Emil Fulde.

2) Obiekty wpisane do rejestru zabytków.

Na terenie gminy istnieją najcenniejsze zasoby dziedzictwa kulturowego wpisane do Państwowego Rejestru Zabytków:

· kościół parafialny św. Bartłomieja w Godzieszach Wielkich - nr rejestru 590/A, decyzja nr KL - IV - 73/80/54 z dnia 04.06.1954,
· dzwonnica przy kościele parafialnym św. Bartłomieja w Godzieszach Wielkich – nr rejestru 221/A, decyzja nr KL-III-880/19/69 z dnia 01.02.1969,
· wyposażenie kościoła parafialnego św. Bartłomieja - nr rejestru 45/WLKP z dnia 22.01.2003
· grodzisko wczesnośredniowieczne w Jozefowie - nr rejestru 460/A, decyzja nr KL - III - 5340/26/85 z dnia 02.02.1985,
· osada kultury przeworskiej w Stobnie – nr rejestru 85/Wlkp/A z 06.03.2002
· dwór w Żydowie - nr rejestru 503/A, decyzja nr KL-III - 5340/69/88 z dnia 26.08.1988,
· spichlerz w Żydowie - nr rejestru 534/A, decyzja nr KL -III - 5340/81/90 z dnia 25.07.1990,
· stodoła w Żydowie - nr rejestru 534/A, decyzja nr KL -III - 5340/81/90 z dnia 25.07.1990,
· park dworski w Żydowie - nr rejestru 534/A, decyzja nr KL -III - 5340/81/90 z dnia 25.07.1990.

I.14. Uwarunkowania wynikające z warunków i jakości życia mieszkańców, w tym Ochrony ich zdrowia.

1) Mieszkalnictwo

Na terenie gminy istnieje 2114 mieszkań, co oznacza, że na jedno mieszkanie przypadają przeciętnie 4,03 (dla powiatu 3.84) osoby, a średnia powierzchnia użytkowa na mieszkańca wynosi 25 m (dla powiatu 25 m). (dane z 2007 r.). Dla porównania w 1997 r. istniało 1697 mieszkań, na jedno mieszkanie przypadało 4,68 osoby, a średnia powierzchnia użytkowa na mieszkańca wynosiła 17,2 m. Są to mieszkania wybudowane przez mieszkańców gminy.

2) Tereny mieszkaniowe

Największe skupisko terenów mieszkaniowych jest we wsi Borek, Wolica i Stobno Siódme oraz Godziesze Wielkie. Są to najczęściej zespoły domów mieszkalnych jednorodzinnych wolnostojących, rzadziej bliźniaczej oraz zlokalizowane w enklawach ciągów zabudowy zagrodowej. Funkcjami towarzyszącymi zabudowie mieszkaniowej, wbudowanymi w parterach i w oddzielnych budynkach, są usługi publiczne i komercyjne. Mieszkańcy gminy zgłaszają wnioski dotyczące nowych lokalizacji zabudowy mieszkaniowej. Zabudowa ta realizowana jest w oparciu o uchwalone miejscowe plany zagospodarowania przestrzennego, bądź tez w oparciu o wydawane przez Wójta Gminy decyzje o warunkach zabudowy.

3) Obsługa ludności.

Państwo oraz samorząd mają ustawowy obowiązek zapewnić dostęp ludności do usług, które nazywamy usługami publicznymi. Wraz z transformacją ustrojową państwa niektóre usługi publiczne zmieniły swą dotychczasową kwalifikację częściowo komercjalizując się. Dotyczy to w szczególności usług lekarskich oraz zaopatrzenie w lekarstwa. Rozmieszczenie terenów usług publicznych i usług, które do niedawna posiadały wyłącznie taką kwalifikację, koncentrują się w Godzieszach Wielkich.

Jednostki o największej koncentracji usług komercyjnych to Godziesze Wielkie, Godziesze Małe, Wolica, Borek, Żydów, Stobno Wieś, Stobno Siódme i Wola Droszewska. Inne jednostki o wyróżniającym się skoncentrowaniu usług komercyjnych, ale znacznie mniejszym od w/w to Saczyn, Kakawa Stara i Kąpie.
4) Administracja samorządowa

Siedzibą administracji lokalnej – samorządowej najniższego szczebla, czyli gminy – jest wieś Godziesze Wielkie. Administracja lokalna wykonuje usługi, które zachowały status powszechnego i nieodpłatnego dostępu (nie licząc obowiązku podatkowego). Urząd Gminy funkcjonuje w centrum wsi. Na terenie gminy nie występują żadne inne jednostki administracji.

Administracja samorządowa reprezentowana jest przez organa gminy, którymi są Rada Gminna i Wójt.

5) Administracja ponadlokalna

Na administrację ponadlokalną składa się administracja samorządowa -powiatowa i wojewódzka. Pierwsza z nich ma swoją siedzibę w położonym w sąsiedztwie mieście Kaliszu i sprawowana jest przez Radę Powiatu Kaliskiego oraz Starostę Kaliskiego. Aparatem wykonawczym jest Urząd Starostwa Powiatowego mieszczący się również w Kaliszu.

Zgodnie z ustawą kompetencyjną część zagadnień związanych z obsługą mieszkańców (m.in. pozwolenia na budowę, nadzór budowlany, ewidencja geodezyjna, rejestracja pojazdów, itd.) są w gestii Starostwa Powiatowego w Kaliszu, obejmującego swoją działalnością teren gminy. Tym samym działalność ta prowadzona jest poza granicami gminy.

Administracja samorządowa reprezentowana jest przez Sejmik Województwa Wielkopolskiego, Zarząd i Marszałka Województwa Wielkopolskiego.

Siedziba Urzędu Marszałkowskiego mieści się w mieście Poznaniu. Obsługa mieszkańców przez te organa jest mniej powszechna, jednak ma ona również istotny wpływ na sposób funkcjonowania społeczności lokalnej. Marszałek Województwa – co bardzo istotne – ma również w swoich kompetencjach kwestie dysponowania środkami unijnymi.

Administracja rządowa na terenie Województwa Wielkopolskiego reprezentowana jest przez Wojewodę Wielkopolskiego. Również i w tym przypadku siedzibą Wojewody Wielkopolskiego jest miasto Poznań. W gestii Wojewody pozostają sprawy przede wszystkim związane z nadzorem nad działalnością samorządową.

6) Administracja specjalna

Poza podstawowymi służbami publicznymi, na które składają się władze samorządowe trzech szczebli i władze rządowe, funkcjonuje również administracja specjalna.

Istotną kwestią z punktu funkcjonowania mieszkańców gminy jest bezpieczeństwo publiczne. W celu utrzymania porządku publicznego na terenie gminy jest Komisariat Policji. Komisariat Policji w Opatówku i obsługuje Gminę Godziesze Wielkie, Opatówek i Brzeziny. Podlega on Miejskiemu Komendantowi Policji w Kaliszu.

Ochrona przeciwpożarowa realizowana jest przez Ochotnicze Straże Pożarne, mające swoje siedziby w większości wsi gminy.

Ustawowy obowiązek zapewnienia bezpieczeństwa pożarowego ciąży na Komendzie Miejskiej Straży Pożarnej w Kaliszu.

Pozostałe służby administracji specjalnej nie mają swoich siedzib na terenie gminy. Głownie mieszczą się one w Kaliszu. Do nich należy zaliczyć przede wszystkich służby sanitarne reprezentowane przez Powiatowego Inspektora Sanitarnego. Istotną dla funkcjonowania gminy jest również sprawa ochrony środowiska. Zadanie w zakresie kontroli stanu środowiska wykonuje Wojewódzki Inspektor Ochrony Środowiska, którego Inspektor mieści się również w mieście Kaliszu. W Kaliszu mieści się również siedziba Prokuratora Rejonowego.

7) Usługi zdrowia

Podstawowym czynnikiem warunkującym poprawne warunki bytowania jest zapewnienie ludności odpowiedniej opieki społecznej. Pierwszoplanową rolę odgrywa podstawowa opieka zdrowotna realizowana bezpośrednio na terenie gminy.

Ochrona zdrowia to dziedzina życia, która została w ostatnim okresie zreformowana. Opiera się ona obecnie na innych zasadach finansowania niż było to przez ostatnich kilkadziesiąt lat, kiedy to służby medyczne zatrudniane były przez państwo, a koszty funkcjonowania placówek zdrowotnych w całości pokrywane były z budżetu państwa. Nowy system opiera się na instytucji funkcji lekarza rodzinnego. Odstąpiono również od rejonizacji. Finansowanie służby zdrowia odbywa się przez kontraktację usług medycznych. Wprowadzona reforma zdrowia miała w założeniu służyć lepszej obsłudze pacjenta.

W odczuciu znaczącej części społeczeństwa taka poprawa nie nastąpiła. Swobodny wybór przychodni ma znaczenie symboliczne w środowiskach gmin wiejskich, gdzie funkcjonują pojedyncze placówki. Dostęp do opieki szpitalnej jest zasadniczo ograniczony różnymi względami natury ogólnej (bliskość terytorialna, mobilność komunikacyjna, itp.) i napotyka często na problemy natury formalnej. Niemniej jednak obecnie na terenie gminy może działać i działa wiele podmiotów, które oferują swoje usługi w zakresie ochrony zdrowia. Usługi te realizowane są zarówno poprzez kontraktację usług (finansowanie z budżetu państwa), jak i na zasadach komercyjnych (finansowanie bezpośrednio przez usługobiorcę).

Podstawową opiekę zdrowotną nad mieszkańcami gminy pełni głownie Samodzielny Publiczny Zakład Opieki Zdrowotnej Gminnego Ośrodka Zdrowia w Godzieszach Wielkich. Komórki ZOZ w tej jednostce to: Poradnia Lekarza Rodzinnego, Poradnia Ginekologiczno –

Położnicza, Gabinet Pielęgniarki Środowiskowo – Rodzinnej, Gabinet Położnej Środowiskowo – Rodzinnej, Gabinet Zabiegowy i Punkt Szczepień. Ośrodek zatrudnia 3 lekarzy. W skład jego usług wchodzą między innymi: badania ogólnolekarskie, orzekanie o stanie zdrowia, opieka nad dziećmi i młodzieżą szkolną, szczepienia ochronne, działania diagnostyczne, rehabilitacja osób niepełnosprawnych, zabiegi stomatologiczne. Ośrodek realizuje usługi medyczne z zakresu podstawowych badań laboratoryjnych, zdjęć rentgenowskich klatki piersiowej i kości, gastroskopu, USG jamy brzusznej. Usługi te są realizowane w zakresie zadań objętych kontraktem z Wielkopolską Kasą Chorych. Opieka nad matką i dzieckiem jest realizowana kompleksowo poprzez działalność Poradni K. Na terenie gminy w miejscowości Wolica działa Wojewódzki Specjalistyczny Zespół Zakładów Opieki Zdrowotnej Chorób Płuc i Gruźlicy. W jego skład wchodzą następujące jednostki organizacyjne: Szpital Chorób Płuc i Gruźlicy, Zakład Mikrobiologii, Wojewódzka Przychodnia Chorób Płuc i Gruźlicy, Zakład Rentgenodiagnostyki oraz Zakład Diagnostyki Laboratoryjnej.

Poza zakładem publicznym funkcjonują prywatne gabinety lekarskie we wsiach: Borek, Stobno Wieś, Krzemionka, Żydów, Wolica i Godziesze Wielkie, stomatologiczne we wsiach: Godziesze Wielkie, Wolica i Borek, pielęgniarskie we wsiach: Wola Droszewska, Saczyn i Godziesze Wielkie oraz gabinety fizjoterapeutyczne we wsiach: Godziesze Wielkie, Wolica i Stobno Siódme. Usługi te mieszczą się w lokalach usytuowanych w budynkach o funkcji mieszkalnej i innych.

Zaopatrzenie w lekarstwa realizują położone na terenie gminy apteki, które po reformie ustrojowej państwa skomercjalizowały się .
8) Oświata i wychowanie

Samorząd gminny zobowiązany został – na podstawie obowiązujących przepisów – do zorganizowania na terenie gminy systemu oświaty w zakresie podstawowego i obowiązkowego kształcenia dzieci (wychowanie przedszkolne i podstawowe). Obecnie obowiązujące przepisy prawa wprowadziły wyraźny podział kompetencyjny pomiędzy organem prowadzącym szkołę, a sprawującym nadzór pedagogiczny.
9) Szkoły

Na terenie gminy Godziesze Wielkie możemy mówić o trzech rodzajach szkół, tj.:

· 6 szkół podstawowych - w Godzieszach Wielkich, Woli Droszewskiej Stobnie Siódmym, Starej Kakawie, Saczynie i Żydowie,
· 2 gimnazjach – w Godzieszach Wielkich i Woli Droszewskiej,

· Liceum Ogulnokszałconcym w Godzieszach Wielkich.

10) Przedszkola

Gmina Godziesze Wielkie zapewnia w 100% możliwość uczestniczenia dzieci w wieku od 3 do 6 lat w wychowaniu przedszkolnym. Na Gminy działają 3 przedszkola – w Godzieszach Wielkich, Woli Droszewskie i Stobnie Siódmym oraz Oddziały Przedszkolne w SP Starej Kakawie i Żydowie.
11) Usługi z zakresu kultury

Od najdawniejszych czasów ogniskami krzewienia kultury na obszarze gminy były kościoły obrządku rzymsko - katolickiego. Pełniły one doniosłą rolę w kształtowaniu ludzkich świadomości i postaw integrując społeczności lokalne niekiedy znacznie bardziej niż granice administracyjne. W 1992 roku powołana została Diecezja Kaliska, w skład której wchodzi cała gmina Godziesze Wielkie. Na terenie gminy jest kilka parafii: pod względem terytorialnym największy obszar obejmuje parafia w Godzieszach Wielkich (św. Bartłomieja Ap.), która nie wykracza poza granice gminy, parafia w Chełmcach (Narodzenia NMP) w gminie Opatówek z kaplicą w Żydowie (Bł. Michała Kozali) i kaplicą szpitalną w Wolicy, parafia w Kakawie Starej (NMP Królowej Polski). Niepoślednią rolę w krzewieniu kultury zajmuje biblioteka w Godzieszach Wielkich z filią w Woli Droszewskiej. Gmina Godziesze Wielkie jest uboga w obiekty, w których można upowszechniać kulturę.

W życiu kulturalnym Gminy nie można pominąć działalności kobiet wiejskich, które w 2012 roku założyły Stowarzyszenie „Jak w rodzinie”, z siedzibą w Godzieszach Wielkich.

Stowarzyszenie to jest organizatorem wielu imprez kulturalnych opartych na tradycji i kulturze ludowej.

12) Usługi łączności

W gminie funkcjonuje jeden Urząd Pocztowy w Godzieszach Małych obsługujący cały teren gminy. Obecny stan zainwestowania i zaobserwowane tendencje dalszego rozwoju telefonii analogowej i komórkowej zapowiadają szybkie osiągnięcie pełnego zaspokojenia potrzeb w zakresie korzystania z komunikacji telefonicznej. Sieć analogowa jest przystosowana do rozbudowy w miarę zwiększającego się zapotrzebowania na ten rodzaj telefonii. Istniejące obiekty i urządzenia telefonii komórkowej w ocenie zarządzającej nimi nie oddziaływają i nie będą negatywnie oddziaływały na zdrowie ludności, świat roślinny i zwierzęcy, powietrze, powierzchnię ziemi i kopaliny. Nie są i nie będą źródłem powstawania odpadów lub innych uciążliwości dla środowiska.

13) Usługi handlu

Te najbardziej rozpowszechnione usługi należą jednocześnie do najtrudniejszych w procesie ich klasyfikacji. Przy obecnych mechanizmach rynkowych często mamy do czynienia z placówkami oferującymi szerokie spektrum towarów różnych branż, świadczącymi dodatkowo usługi rzemieślnicze w zakresie oferowanego asortymentu, czy nie posiadające ściśle handlowego charakteru. Usługi te podzielono na trzy grupy, które objęły :

· sklepy spożywcze, spożywczo - przemysłowe, mięsne,
· placówki obsługi transportu i komunikacji,
· różne.

Największe nasycenie placówkami handlu występuje w Wolicy,, Borku i w Godzieszach Wielkich . W przeważającej liczbie wsi funkcjonują drobne sklepy spożywcze i spożywczo - przemysłowe, wolnostojące znajdujące się w centralnej ich części lub w przypadku nowopowstałych - w pomieszczeniach wydzielonych z budynków mieszkalnych. Silną koncentrację wykazują placówki obsługi transportu i komunikacji reprezentowane przez sklepy z częściami motoryzacyjnymi oraz stacje paliw w Godzieszach Wielkich i Końskiej Wsi. Zarejestrowanych jest 135 placówek handlowych.

14) Usługi rzemiosła

Najliczniej reprezentowane typy usług rzemiosła nie są związane z określonym terytorium i świadczy się je w dowolnych miejscach. Do tej grupy można zaliczyć usługi murarskie, instalatorstwo elektryczne, sanitarne, malarskie i tapeciarskie oraz po części stolarskie, rozpowszechnione głównie we wsi Kąpie. Cztery podmioty, jak to wynika z wykazu Urzędu Gminy zajmuje się mechaniką pojazdową i cztery przetwórstwem mięsa prowadząc swoją działalność w wielu przypadkach w zaadoptowanych na ten cel zagrodach wiejskich.
15) Usługi sportu i rekreacji

Na terenie gminy najważniejszym miejscem pełniącym funkcję sportowo- rekreacyjną jest Gminny Ośrodek Rekreacyjno – Sportowy w Szwacinie we wsi Godziesze Małe na polanie, która powstała po wielkim pożarze tego kompleksu leśnego. Północną jej część przeznaczono na stadion, na którym odbywają się różnego rodzaju imprezy gminne, a na południowej w 2002 r. powstał Las Pamięci oraz obelisk dedykowany ofiarom zamachu na Word Trade Center w Nowym Jorku 11 września 2001 roku – uroczyście odsłonięty 15.05.2002 r. W miejscu spalonego lasu młodzież posadziła 5000 drzewek. Na terenie ośrodka odbywają się m. in. dożynki gminne, obchody Dnia Strażaka, Drużynowe Mistrzostwa Szkół Podstawowych i Gimnazjów w kolarstwie przełajowym i Turnieje Siatkowej Piłki Plażowej. Prężnie działają kluby sportowe:

· przy Zespole Szkół w Woli Droszewskiej - Klub Sportowy Kolarski „Zefir”,

· przy Zespole Szkół w Godzieszach Wielkich – Międzyszkolny Uczniowski Klub Sportowy,

· w Godzieszach Wielkich – Ludowy Zespół Sportowy.

Na terenie lasu we wsi Wolica istnieje od dawna strzelnica myśliwska należąca do Polskiego Związku Łowieckiego, Zarząd Okręgowy w Kaliszu, gdzie okresowo rozgrywane są zawody strzeleckie, Klub Jeździecki „Wolica”, Klub Jeździecki „Stobno”.

16) Gastronomia

Na terenie gminy czynna jest restauracja we wsi Godziesze Wielkie, bar Borek i Wolica oraz hotele w Borku i Wolicy.

17) Poziom jakości życia

Poziom jakości życia na terenie gminy nie odbiega od poziomu spotykanego na terytorium innych, porównywalnych jednostek administracyjnych. Należy ocenić, iż wszyscy mieszkańcy mają zagwarantowane najważniejsze podstawowe potrzeby – które mogą być zrealizowane przez władze publiczne i jednostki działające na rzecz ogółu mieszkańców warunkujące funkcjonowanie człowieka w dzisiejszym świecie. Do nich należy zaliczyć między innymi: mieszkania, opiekę zdrowotną, naukę, zaopatrzenie w wodę, odbiór odpadów i łączność.

Niedogodnością jest natomiast brak: kanalizacji na terenie całej gminy, brak sieci gazowej, brak nawierzchni utwardzonych na części dróg gminnych i powiatowych oraz znaczna odległość do usług wyższego rzędu.

I.15. Uwarunkowania wynikające z zagrożenia bezpieczeństwa ludności i jej mienia

Najistotniejszym zjawiskiem, jakie może narazić na niebezpieczeństwo ludność i jej mienie jest powódź. Przez teren gminy przepływają rzeki: Prosna, Pokrzywnica i Kiełbaśnica. Zagrożenie powodziowe dotyczy przede wszystkim terenu położonego wzdłuż doliny Prosny. Rzeki Pokrzywnica i Kiełbaśnica są uregulowane i nie stwarzają zagrożenia powodziowego.
Rzeki zasilane są z opadów atmosferycznych i topniejącej pokrywy śnieżnej, a także poprzez system melioracji wodnych. Roztopy po okresie zimowym oraz okresy obfitych opadów przyczyniają się do wysokich stanów wód w rzekach. Nie powodują one jednak zagrożenia powodziowego katastrofalnego. Rozlewiska ograniczają się do dolin rzecznych. Urządzenia piętrzące istniejące na tych rzekach pozwalają na ograniczenie odpływu i wydłużenie spływu wody w okresach suszy przyczyniając się do regulacji odpływu wód i ich retencjonowania. Rzeka Prosna jest nieuregulowana, często rozwidla się, meandruje tworząc liczne zakola, zmienia koryto. Charakteryzuje się dużymi wahaniami stanów wód i gwałtownymi przyborami objętości przepływów, w wyniku roztopów zimowo-wiosennych lub długotrwałych opadów atmosferycznych. Stanowi wtedy zagrożenie powodziowe dla terenów leżących w jej dolinie we wsi Żydów, Wola Droszewska, Kakawa Nowa i Stara.

Tereny zalewowe oraz zagrożone powodzią obiekty na terenie gminy wg „Programu Ochrony Środowiska”.

	Lp.
	Lokalizacja, nazwa rzeki, km rzeki
	Ważne zagrożone obiekty oraz mienie

	1.
	m. Żydów, rzeka Prosna 72km + 100m
	most na drodze Kalisz- Borek, zabudowania mieszkalne i gospodarze

	2.
	m. Żydów, rzeka Prosna 73km + 100m
	most na drodze lokalnej, zabudowania mieszkalne i gospodarze

	3.
	m. Żydów, rzeka Prosna 77km+ 100m
	 zabudowania mieszkalne i gospodarcze

	4.
	m. Wola Droszewska, rzeka Prosna 85km + 500m
	most na drodze Wola Droszewska- Ołobok, zabudowania mieszkalne i gospodarcze

	5.
	m. Kakawa Stara, rzeka Prosna 89km + 500m
	Zabudowania mieszkalne i gospodarcze

Do uregulowania spraw powodziowych niewątpliwie przyczyni się projektowany zbiornik retencyjny na rzece Prośnie - " Wielowieś Klasztorna".

I.16. Uwarunkowania wynikające z zaopatrzenia w wodę, gaz, ciepło oraz odbiór ścieków i odpadów oraz drogownictwa.
1) Zaopatrzenie w wodę pitną
Tereny wszystkich wsi gminy Godziesze Wielkie są zwodociągowane. Zbudowana w ostatnich latach komunalna sieć wodociągowa stanowi układ rozgałęziony i zamknięty. Jest wyposażona w hydranty przeciwpożarowe na terenach wszystkich wsi.

Sieć wodociągowa zasilana jest z lokalnych studni wierconych o udokumentowanej wydajności, znajdujących się w Wolicy i Białej.

Rozmieszczenie wszystkich ujęć wody na terenie gminy zostało omówione szczegółowo w danym rozdziale. Uwarunkowania wynikające z występowania udokumentowanych złóż kopalin oraz zasobów wód podziemnych.

 Sieć wodociągowa i przyłącza wodociągowe w 2012 r.

	Wyszczególnienie
	Sieć w km
	Ilość przyłączy wodociągowych

	Gmina Godziesze Wielkie
	177,04
	2060

 Zużycie wody z wodociągów w gospodarstwach domowych w 2012 r.

	Wyszczególnienie
	Zużycie ogółem
	Zużycie na 1 mieszkańca
[w m3]

	Gmina Godziesze Wielkie
	614,400 tys. m3
	67,59

2) Gospodarka ściekami

W gminie Godziesze Wielkie długość sieci kanalizacyjnej wynosi 8,00 km. Procent kanalizacji wynosi 11,24. W Godzieszach Wielkich, Skrzatkach i częściowo w Godzieszach Małych istnieje kanalizacja, którą ścieki odprowadzane są do oczyszczalni gminnej zlokalizowanej w Saczynie o przepustowości 250 m3/d (oddana do użytku w 1996 r.) przystosowana do przyjmowania ścieków dowożonych. Na terenie gminy sukcesywnie wykonuje się kanalizację sanitarną.

Ponadto oczyszczalnia istnieje na terenie Szpitala Chorób Płuc i Gruźlicy w Wolicy. Na terenie ubojni i masarni (Krążyński) w Końskiej Wsi są rozwiązane sprawy gospodarki wodno-ściekowej. Wodę pobiera się z gminnej sieci wodociągowej. Krew pochodzącą z uboju odstawiana jest do Bacutilu, ścieki po wstępnym podczyszczeniu w urządzeniach podczyszczających przekazywane są kolektorem kanalizacji gminnej do oczyszczalni w Saczynie.

W krajowym programie oczyszczania ścieków komunalnych, Województwo Wielkopolskie, Powiat Kaliski, podzielono gminę Godziesze Wielkie na trzy aglomeracje. Aglomeracja I z istniejącą oczyszczalnią ścieków w Saczynie obejmująca wsie: Godziesze Wielkie, Skrzatki, Końska Wieś, Godzieszki, Zajączki Bankowe, Takomyśle i Saczyn. Aglomeracja II z projektowaną oczyszczalnią ścieków w Godzieszach Małych obejmująca wsie: Godziesze Małe, Biała, Józefów, Kakawa Nowa, Kakawa Stara, Kolonia Kakawa, Krzemionka, Kąpie, Rafałów, Stobno Wieś, Stobno Siódme, Wola Droszewska i Zadowice. Aglomeracja Kalisz obejmująca wsie: Żydów, Borek i Wolica. Program ten jest realizowany i stanowi ważny element programowania wieloletniego planowania inwestycji w zakresie gospodarki ściekami. Dowóz ścieków będzie również się odbywać przez wyspecjalizowane firmy, ze szczelnych indywidualnych zbiorników do punktów zlewnych przy przepompowniach lub bezpośrednio do oczyszczalni ścieków.

 Sieć kanalizacyjna i przyłącza kanalizacyjne w 2012 r.

	Wyszczególnienie
	Sieć w km
	Ilość przyłączy kanalizacyjnych

	Gmina Godziesze Wielkie
	8
	254

 Ilość odprowadzonych ścieków w 2012 r.

	Wyszczególnienie
	Ilość odprowadzonych ścieków [w dam3]

	Gmina Godziesze Wielkie
	43,0

3) Odpady stałe

Na terenie gminy Godziesze Wielkie dominującą grupą wytwarzanych odpadów są odpady komunalne. Źródłem powstawania są skupiska ludzkie i zakłady produkcyjno – handlowe. Skład tych odpadów charakteryzuje się mniejszym udziałem materii organicznej i papieru zagospodarowywanych we własnym zakresie, a większej zawartości tworzyw sztucznych i szkła.

W niewielkim zakresie – uzupełniają tą grupę odpadów – również odpady przemysłowe, ale wytwarzane głównie w rolnictwie, sadownictwie, leśnictwie i przetwórstwie żywności. Odrębną grupę stanowią odpady opakowaniowe.

Ostatnią grupę, którą należy wymienić w ramach omawiania tego zagadnienia na terenie gminy, stanowią odpady niebezpieczne. Zaliczyć do nich należy przede wszystkim wytwarzane na terenie gminy odpady medyczne, odpady weterynaryjne, wraki samochodowe, akumulatory, baterie, odpady zawierające PCB i azbest.

4) Zaopatrzenie w ciepło

Mieszkańcy gminy zaopatrują się w ciepło z lokalnych źródeł ciepła. Z gazu sieciowego

poprowadzonego z Kalisza korzystają jedynie mieszkańcy wsi Wolica. Z uwagi na brak gazu

na pozostałym terenie gminy domy opalane są przede wszystkim miałem i węglem.

5) Gazociągi

Na terenie gminy jedynie wieś Wolica użytkuje gaz sieciowy. Podobnie jak w innych gminach mieszkańcy użytkują gaz butlowy, zakupując go u przedsiębiorców. W większości przypadków butle gazowe dowożone są do odbiorców przez wyspecjalizowane podmioty gospodarcze.

W zmianach „Planu zagospodarowania przestrzennego Województwa Wielkopolskiego (uchwała Nr XLVI/690/10 Sejmiku Województwa Wielkopolskiego z dnia 26 kwietnia 2010r.) zaplanowano przebieg gazociągu magistralnego z gminy Opatówek do Godziesz Wielkich, gdzie również zlokalizowano stację redukcyjno – pomiarową pierwszego stopnia. Z tej stacji gaz rozprowadzany byłby gazociągami średniego ciśnienia bezpośrednio do odbiorców.

6) Drogownictwo

Podstawowy układ drogowy w gminie tworzą drogi gminne i powiatowe. Uzupełnia ten układ - sieć ogólnodostępnych dróg dojazdowych niezaliczonych do dróg gminnych oraz drogi wewnętrzne i dojazdy.

Drogi gminne, z których nawierzchnię asfaltową ma 54,99 km, drogi gminne o nawierzchni twardej ulepszonej (tłuczniowej) – 107,74 km. lub gruntowej (naturalnej) o dł.19,60 km. Łączna długość ww. dróg wynosi 182,33 km.

Pozostałe drogi na terenie gminy to ogólnodostępne drogi dojazdowe, nie zaliczone do dróg gminnych oraz drogi wewnętrzne, zarządzane przez właściciela terenu, na którym są położone.

Należy generalnie stwierdzić, iż układ dróg gminy jest dość dobrze rozbudowany. Jeszcze wiele dróg zarówno powiatowych jak i gminnych wymaga modernizacji bądź wręcz budowy.

II. Uwarunkowania rozwoju Gminy i planowanie strategiczne dla Gminy.
II.1. Wyniki analizy SWOT

 Podstawową metodą stosowaną w analizie strategicznej, jest zestawienie silnych stron (pozytywów) i słabych stron (słabości, problemów) Gminy Godziesze Wielkie oraz określenie jej szans, ale i zagrożeń rozwojowych.
Nazwa SWOT pochodzi z języka angielskiego o jest skrótem wywodzącym się z pierwszych liter wyrazów:

strenghts (mocna strona)

weeknesses (słaba strona)

opportunities (szanse)

threats (zagrożenia)

Stworzenie takiego zestawienia pozwala na zgromadzenie wielostronnych informacji o potencjale Gminy, ale także o istniejących faktycznie lub potencjalnie barierach. Obrazuje także różnego rodzaju szanse i zagrożenia płynące z zewnątrz.

Ze względu na znaczenie analizowany obszar zagadnień rozdzielono na fundamentalne problemy, opisujące aktualną sytuację w Gminie:

a) potencjał finansowy Gminy,
b) potencjał infrastrukturalny Gminy,

c) potencjał społeczny,
d) potencjał edukacyjny, kulturalny i sportowy,
e) potencjał gospodarczy,
f) potencjał bezpieczeństwa społecznego.
W obrębie poszczególnych potencjałów, stanowiących elementy realizacyjne funkcji
i zadań Gminy dokonano analizy SWOT, uzyskując następujący obraz:
	A. Potencjał finansowy Gminy.

	Silne strony
	Słabe strony

	- dodatni (sięgający 25%) przyrost dochodów w latach 2008 – 2013,
- wysoki udział nakładów na inwestycje drogowe w okresie 5 – letnim (tendencja wzrostowa od 24 % do 84%),
- wzrost nakładów na inwestycje w dziale rolnictwa i leśnictwa,
- wzrastające wpływy z podatków i opłat lokalnych przy jednoczesnym zwiększającym się udziale podatku od nieruchomości.
	- bardzo wysoka kosztochłonność edukacji gminnej zasięgająca 50% wydatków budżetowych

- niekorzystny wskaźnik z art.243 ustawy o finansach publicznych spowodowany niskim udziałem dochodów własnych,
- niski (sięgający 11%)udział podatków i opłat lokalnych w dochodach Gminy,

- 80% udział subwencji oświatowej w wydatkach na edukację, z tendencja malejącą.

Potencjał finansowy Gminy scharakteryzować można w następujący sposób:
· w okresie ostatnich 5 lat średni roczny wzrost dochodów Gminy kształtował się na poziomie około 5%,
· niski poziom dochodów własnych Gminy powoduje, że pomyślność finansowa Gminy związana jest przede wszystkim z poziomem subwencji i dotacji zewnętrznych,
· pomimo oszczędnego gospodarowania środkami wzrasta deficyt budżetowy Gminy na co zdecydowany wpływ mają wydatki na oświatę oraz relatywnie wysokie wydatki inwestycyjne na infrastrukturę gminną (szczególnie drogownictwo),
· na niższym poziomie niż średnia dla Gmin są realizowane wydatki na pomoc społeczną (17%) i utrzymanie administracji publicznej (8 %),
· dla rozwoju Gminy niezbędne jest pozyskiwanie środków finansowych w postaci dofinansowania projektów z Programów opartych na środkach europejskich
i krajowych. Zadanie to powinno stanowić priorytet w funkcjonowaniu Urzędu Gminy jego jednostek organizacyjnych a także organizacji pozarządowych.
	B. Potencjał infrastrukturalny Gminy

	Silne strony
	Słabe strony

	- korzystne położenie Gminy (sąsiedztwo z Kaliszem),
- dobrze rozwinięta sieć dróg powiatowych i gminnych,
- wysoki (ponad 90%) stopień zwodociągowania Gminy,
- bardzo wysoka dynamika budownictwa mieszkalnego na terenie Gminy,
- pozytywne wyniki realizacji zadań w zakresie gospodarki odpadami poprzez przynależność Gminy do Związku Komunalnego „Czyste Miasto, Czysta Gmina” jak i wdrożenie nowego systemu odbioru odpadów komunalnych,

- walory krajobrazowe Gminy,
- uczestnictwo Gminy w funkcjonowaniu Aglomeracji Kalisko – Ostrowskiej,
 - wysoki poziom sieci telekomunikacyjnej w formie przewodowej i bezprzewodowej.
	- częściowe tylko (na poziomie 20 %) skanalizowanie Gminy,
- bardzo niski poziom zgazyfikowania terenu Gminy,
- brak dróg o znaczeniu krajowym i wojewódzkim,
- konieczność zwiększenia inwestycji w zakresie inwestycji budowy chodników, oświetlenia ulicznego i ścieżek rowerowych,
- mała ilość terenów pod inwestycje.

Oceniając potencjał infrastrukturalny Gminy należy zwrócić uwagę na następujące czynniki:
· Gmina Godziesze Wielkie ma bardzo korzystne położenie geograficzne (sąsiaduje bezpośrednio ze stolicą regionu –Kaliszem) i znajduje się w zasięgu oddziaływania innego dużego miasta – Ostrowa Wielkopolskiego. Korzystnym zjawiskiem jest uczestnictwo Gminy w działaniach Aglomeracji Kalisko – Ostrowskiej, co będzie miało szczególne znaczenie w perspektywie lat 2014 – 2020,
· Gmina, pomimo braku dróg krajowych i wojewódzkich, położona jest przy drogach powiatowych tworzących zewnętrzne warunki komunikacji i transportu w kierunkach szeregu miast wojewódzkich poprzez sąsiednie gminy Brzeziny, Opatówek, Sieroszewice i Kalisz
· Gmina utrzymuje wysoki standard ekologiczny poprzez dobrze funkcjonującą gospodarkę odpadową,
· podstawową słabością Gminy jest nikły poziom gazyfikacji wsi (jedynie część miejscowości Wolica) oraz niski zakres (ok. 20% posesji) skanalizowania,
· mankamentem jest także częściowe wykorzystanie walorów krajobrazowych dla rozwoju ścieżek rowerowych na terenie Gminy,
· korzystnym rozwiązaniem dla Gminy było przyjęcie koncepcji partycypacji
w kosztach modernizacji dróg powiatowych co utworzyło w miarę nowoczesny system szkieletu dróg o podstawowym znaczeniu komunikacyjnym,
· na terenie Gminy funkcjonuje podstawowy dla rozwoju usług telekomunikacyjnych
w postaci rozbudowanej sieci kablowej (w tym także światłowodowej) i łączności bezprzewodowej opartej o rozbudowany system masztów emitujących sygnał
w zasięgu 4-5 km. Tworzy to szeroką możliwość korzystania z usług telefonicznych
i internetowych.
	C. Potencjał społeczny

	Silne strony
	Słabe strony

	- wysoki poziom funkcjonowania organizacji pozarządowych na terenie Gminy, znaczną liczebność tychże organizacji (stanowi około 10 % mieszkańców Gminy),
- uczestnictwo Gminy w związkach i porozumieniach międzygminnych – Związek „ Czyste Miasto, Czysta Gmina”, Stowarzyszenie LGD7 „ Kraina Nocy i Dni”

Aglomeracja Kalisko – Ostrowska,

- rozwój społecznego zainteresowania wolontariatem oraz ochroną tradycji kulturalnych i historycznych wsi,
- wzrost liczby mieszkańców wsi,
- funkcjonowanie nowoczesnej formy realizacji polityki społecznej – Spółdzielni Socjalnej.
	- zbyt niski poziom zainteresowania i umiejętności pozyskiwania środków finansowych przez organizacje społeczne,
- starzenie się społeczeństwa,
- bezrobocie wśród mieszkańców Gminy, przedłużający się okres poszukiwania pracy,

- zwiększenie się liczby ludzi w wieku przedemerytalnym poszukujących pracy.

S
Społeczeństwo Gminy Godziesze Wielkie jest aktywne społecznie poprzez działalność w organizacjach społecznych (stowarzyszeniach, związkach) działających na terenie Gminy. Organizacje te aktualnie skupiają około 1600-1800 osób i prowadzą szeroką działalność
w zakresie ochrony przeciwpożarowej, sportu, pomocy społecznej, kultywowania kultury
i tradycji wsi.
	D. Potencjał edukacyjny, kulturowy i sportowy.

	Silne strony
	Słabe strony

	- bardzo dobrze rozwinięta sieć obiektów szkolnych i przedszkolnych (obiekty nowe lub w bardzo dobrym stanie technicznym) zapewniająca miejsca w przedszkolu dla wszystkich dzieci oraz jednozmianowy system nauki szkolnej,

- dostęp do szkolnictwa ponadgimnazjalnego,
- funkcjonujące kluby sportowe i znaczna aktywność sportowa młodzieży,
- działanie OSiR „Szwacin”,
- aktywna działalność Gminnej Biblioteki Publicznej,
 -wytyczony szlak rowerowy przez Gminę wraz z zapleczem rekreacyjnym,
- funkcjonowanie placów zabaw przy szkołach,
- organizacja ważnych imprez sportowych, kulturalnych,
- dobre korzystanie z dostępnych środków zewnętrznych (unijnych i krajowych).
	- brak Gminnego Ośrodka Kultury,
- mała oferta kulturalna dla społeczeństwa,

- wysokie koszty funkcjonowania edukacji gminnej,
-słaba infrastruktura sportowa w szkołach, brak basenu i kąpieliska,
- zmniejszająca się liczba uczniów w szkołach wszystkich typów,

- brak placów zabaw w układzie wiejskim.

	E. Potencjał gospodarczy

	Silne strony
	Słabe strony

	- wzrost liczby mieszkańców szczególnie rekrutujących się spośród ludności miejskiej,
- dobrze funkcjonujące gospodarstwo rolne specjalizujące się w uprawach warzyw a w szczególności pomidorów i ogórków,
- rozwijająca się hodowla trzody chlewnej i drobiu oraz skup tejże produkcji rolnej,
- zwiększanie się ilości gospodarstw rolnych (nowoczesnych) korzystających z pomocy unijnej,
- wzrost liczby samozatrudnionych i małych podmiotów gospodarczych,
- bliskość rynków zbytu produktów rolnych- Giełda Kaliska, Wrocławska, Poznańska, Katowicka (w promieniu 130km),
- wysokie kwalifikacje mieszkańców zdobyte w czasie dawnej pracy zawodowej lub w formie szkoleniowej,
- planowana budowa zbiornika wodnego „Wielowieś Klasztorna”.
	- przyrost liczby mieszkańców w wieku poprodukcyjnym,
- rozdrobnienie gospodarstw rolnych (zmniejszenie się areału poniżej średnio 5ha),
- konflikty pomiędzy „ nowymi” i „ starymi” mieszkańcami Gminy,
- nasilające się problemy związane z niszczeniem melioracji,
- słaba klasa bonitacyjna gleb i niski poziom zalesienia,
- obniżanie się poziomu wód gruntowych powodujące trudności w nawadnianiu upraw,
- nikła pomoc dla osób zakładających MSP w sferze szkoleń i doradztwa,
- brak na terenie Gminy znaczących zakładów przemysłowych tworzących nowe miejsca pracy.

	
F. Potencjał bezpieczeństwa społecznego.

	Silne strony
	Słabe strony

	- dobrze zorganizowana opieka zdrowotna dla mieszkańców,
- sprawne i skuteczne Ochotnicze Straże Pożarne,
- poprawiający się stan dróg, chodników i oświetlenia ulicznego,
- poprawnie działająca opieka społeczna na terenie Gminy
– duża wykrywalność przestępstw na terenie Gminy.
	- zmiany w sposobie funkcjonowania Policji na terenie Powiatu utrudniające kontakt z Policją,
- oddziaływanie środowisk przestępczych z sąsiedniego miasta,
- występowanie patologii społecznych w szczególności alkoholizmu, wandalizm,
- mała skuteczność programu przeciwdziałania patologiom społecznym oraz w zakresie profilaktyki zdrowotnej.

Tak przygotowany opis – silnych i słabych stron- stanowi swoisty raport o stanie Gminy w ujęciu problemowym (SW), pozwala on na wstępną ocenę stanu wyjściowego dla koncepcji strategicznych.
Korzystając z przyjętej metodyki planistycznej SWOT do raportu o stanie Gminy wprowadza się także elementy OT, czyli zewnętrzne szanse i zewnętrzne zagrożenia, mogące rzutować na rozwój Gminy w przyszłości.
Dla Gminy Godziesze Wielkie w tym zakresie można przewidywać, i uwzględniać następujące problemy, które mogą mieć wpływ, a nawet uniemożliwiać jej rozwój:
A. Zewnętrzne szanse.
· skuteczność realizacji projektów wpływających na rozwój Gminy przez aglomeracje kalisko-ostrowską,
· zwiększenie dostępu do Internetu poprzez realizację Programu Rozwoju Internetu Szerokopasmowego w Wielkopolsce,
· wdrożenie nowego budżetu Unii Europejskiej w korzystnej dla Gmin wersji,
· rozwój energetyki odnawialnej po wprowadzeniu korzystniejszych przepisów prawnych,
· tworzenie nowych miejsc pracy przez inwestorów na pograniczu z miastem Kalisz,
· wzrost opłacalności produkcji rolnej w wyniku zmian koniunkturalnych,
· rozwój gospodarstw agroturystycznych i turystyki Gminy w oparciu o dalsze funkcjonowanie PROW,
· dalsze funkcjonowanie Funduszu Ochrony Gruntów Rolnych oraz Przebudowy Dróg Lokalnych w zakresie poprawy stanu dróg powiatowych i gminnych,
· poprawa stanu środowiska na terenie Gminy z wykorzystaniem środków
z narodowego i wojewódzkiego Funduszu Ochrony Środowiska,
· rozpoczęcie budowy zbiornika „Wielowieś Klasztorna”,
· zmiana klasyfikacji drogi powiatowej Nr 6232P na drogę wojewódzką,
· poprawa jakości prawa w dziedzinie ochrony środowiska, finansów publicznych.

B. Zewnętrzne zagrożenia.
· zagrożenia środowiskowe -susza, powodzie,
· działania władz państwowych niesprzyjające samorządności Gmin,
· utrzymywanie się stanu nieopłacalności produkcji rolnej,
· wzrost bezrobocia,
· negatywne skutki starzenia się społeczeństwa,
· brak stabilności prawodawstwa w zakresie samorządności i gospodarki oraz ochrony środowiska,
· wzrost przestępczości.

Przedstawiony powyżej zbiór informacjo o mocnych (S), słabych (W) stronach Gminy Godziesze Wielkie oraz jej szansach (O) i zagrożeniach (T) jest zestawieniem wiedzy o stanie i potrzebach Gminy i służyć to będzie dalszych, uszczegółowionych działań planistyczno-strategicznych.

II.2. Charakterystyka uwarunkowań.
Charakterystyka zawiera informacje o uwarunkowaniach gospodarczych, społecznych, środowiskowych, ekonomicznych na podstawie których określono wnioski będące podstawą dla zdefiniowania głównych kierunków strategii rozwoju gospodarczo-społecznego Gminy Godziesze Wielkie.
W specyfikacjach tych określono najważniejsze cechy poszczególnych obszarów przyjętych do analizy oraz określono cele i kierunki działania.
Według przeanalizowanych wniosków i uwag związanych z realizacją budżetu Gminy w okresie lat 2005-2013 jest możliwość dokonania podziału problemów rozwojowych gminy (zadań gminy) na trzy kategorie:
a) zadania mające największy wpływ na rozwój Gminy,
b) zadania ważne dla rozwoju Gminy,
c) zadania mające umiarkowane znaczenie dla Gminy.

W grupie zadań najważniejszych z punktu widzenia społecznego znalazły się:
· budownictwo i remonty dróg,
· bezpieczeństwo ruchu przy drogach (chodniki, oświetlenie),
· budowa sieci kanalizacyjnej,
· rozbudowa lub modernizacja wodociągów,
· rozwój energetyki odnawialnej oraz ochrona środowiska, w tym gospodarka odpadami.

W grupie zadań ważnych dla rozwoju Gminy znalazły się problemy:
· budowa boisk i placów zabaw oraz remonty świetlic,
· poprawa bazy oświatowej na terenie Gminy,
· zwiększenie nakładów na wsparcie dla organizacji pozarządowych,
· zwiększenie pomocy dla rolników w zakresie melioracji,
· rozwój przedsiębiorczości.

W grupie zadań o umiarkowanym znaczeniu dla rozwoju Gminy znalazły się zagadnienia:
· rozwój turystyki i jej bazy,
· promocja Gminy,
· rozwój handlu i usług,
· bezpieczeństwo obywateli.

II.3. Określenie wizji, misji i celów strategicznych Gminy.
Na podstawie analizy dokumentów określających priorytety mieszkańców- uchwały zebrań wiejskich, wnioski kierowane do urzędu, wystąpień, interpelacji oraz na podstawie analiz społecznych związanych z tworzeniem strategii częściowych w zakresie działalności społecznej i edukacji, proponuje się tzw. „piramidy celów strategicznych” obejmującej:
a) określenie misji Gminy Godziesze Wielkie,
b) określenie wizji Gminy,
c) określenie celów- kierunków strategicznych,
d) określenie przedsięwzięć tworzących wizerunek Gminy w perspektywie najbliższych kilkunastu lat.

Ad. a) misja Gminy Godziesze Wielkie:
Gmina Godziesze Wielkie to przyjazne i atrakcyjne miejsce życia dla jej mieszkańców, dobre miejsce dla rozwoju życia społecznego i gospodarczego.
Takie określenie wizji Gminy prowadzi do stwierdzenia, że powinna ona być, w przedziale kilkunastu lat, przyjaznym i dogodnym miejscem życia dla jej mieszkańców poprzez stworzenie warunków dla rozwoju, w szerokim aspekcie życia społecznego i gospodarczego na jej terenie.

Ad. b) określenie wizji Gminy

Biorąc pod uwagę priorytety zmierzające do zaspokojenia potrzeb mieszkańców Gminy, główne potrzeby i kierunki działań określa się wizję Gminy Godziesze Wielkie „Jesteśmy przyjazną i bezpieczną Gminą funkcjonującą w ramach aglomeracji kalisko-ostrowskiej, której głównym celem jest:
· rozwój gospodarczo-społeczny,
· aktywność mieszkańców,
· szacunek dla przeszłości.
Tak sformułowana wizja zawiera w sobie szereg elementów:
· określa miejsca i powiązania geograficzno-przestrzenne z regionem kaliskim,
· przedstawia w szerokim znaczeniu zasadnicze cele swojej działalności (rozwój wszelkich form gospodarowania i różnorakich form aktywności społecznej: edukacji, sportu, kultury),
· opiera swoją pomyślność na współpracy mieszkańców w ramach różnorakich form organizacyjnych,
· nawiązuje do tradycji wiejskich tego terenu, co szczególnie wskazuje na związki Gminy z ideą funkcjonowania Lokalnej Grupy Działania LGD7 Kraina Nocy i Dni.

Ad. c) cele - kierunki strategiczne.
Cele szczegółowe wraz z kierunkami działań połączone zostały w zintegrowane obszary działań strategicznych- najważniejsze działania Gminy, wytyczające kierunki prac na lata 2013- 2023.
Działalność Gminy Godziesze Wielkie koncentrować się będzie w następujących obszarach:
· infrastruktura i środowisko,
· gospodarka,
· usługi społeczne.
Ad d) określenie przedsięwzięć tworzących wizerunek Gminy w perspektywie najbliższych kilkunastu lat

Na kolejnych stronach przedstawiono uszczegółowiony system realizacyjny w poszczególnych obszarach strategicznych w formie określenia priorytetowości poszczególnych działań wykonawczych.
Priorytet I (najwyższy) nadano tym zadaniom, które mają zasadniczy wpływ na przyszłość Gminy i podstawy jej funkcjonowania.
Priorytet II- określa cele szczegółowe o charakterze prorozwojowym, dynamizującym zjawiska w danym obszarze.
Priorytet III- określa realizacje celów o dużym znaczeniu dla obszaru, których realizacja wpływa korzystnie na rozwój Gminy, lecz jest uzależniona od uwarunkowań finansowych Gminy.
Priorytet I

Obszar strategiczny: infrastruktura i środowisko.
Kierunki działań:

1) Modernizacja istniejących dróg gminnych oraz budowa chodników (drogi istniejące, drogi do nowych osiedli i obiektów turystycznych i gospodarczych).
2) Kontynuacja przebudowy dróg powiatowych przebiegających przez teren Gminy w porozumieniu z powiatem kaliskim.
3) Budowa i rozbudowa zasadniczej sieci kanalizacyjnej i sanitarnej oraz oczyszczalni ścieków na obszarach zwartej zabudowy istniejącej, nowej zabudowy mieszkaniowej, turystycznej i gospodarczej ze szczególnym uwzględnieniem objęciem ochroną przed zanieczyszczeniami wód rzeki Prosny i Pokrzywnicy, a poprzez to zbiorników wodnych Wielowieś i Szałe.
4) Wsparcie dla budowy przydomowych oczyszczalni ścieków dla zabudowy rozproszonej.
5) Modernizacja istniejących stacji uzdatniania wody pod kątem jakości wody pitnej w Białej i w Wolicy.
6) Modernizacja punktu selektywnej zbiorki odpadów komunalnych w Godzieszach.
7) Wdrażanie systemu instalacji urządzeń energetyki alternatywnej w obiektach użyteczności publicznej.
8) Budowa sieci gazowniczej na terenie Gminy ograniczającej efekt niskiej emisji.
9) Działania edukacyjne w zakresie zachowań proekologicznych.
Priorytet II
Obszar strategiczny: infrastruktura i środowisko.
Kierunki działań:
1) Uzbrajanie w niezbędną infrastrukturę techniczną nowych terenów inwestycyjnych.
2) Modernizacja sieci oświetlenia ulicznego.
3) Budowa i modernizacja sal gimnastycznych i obiektów sportowych.
4) Modernizacja oczyszczalni ścieków w Saczynie.
5) Budowa placów zabaw we wsiach Gminy.
Priorytet III

Obszar strategiczny: infrastruktura i środowisko.
Kierunki działań:
1) Rozwój infrastruktury rekreacyjnej.
2) Rozwój infrastruktury kultury i sportu.
3) Inicjowanie rozwoju i powstawania grup producenckich w rolnictwie.
Priorytet I

Obszar strategiczny: gospodarka.
Kierunki działań

1) Wsparcie istniejącego systemu doradztwa rolniczego w Gminie.
2) Podjęcie działań w celu skutecznego wykorzystania funduszy unijnych i krajowych poprzez partnerstwa publiczno-prywatne i doradztwo ekonomiczne dla potrzeb Urzędu Gminy oraz MSP.
3) Utworzenie systemu odnowy urządzeń melioracyjnych rolniczych na terenie Gminy.

Priorytet II

Obszar strategiczny: gospodarka.

Kierunki działań

1) Stworzenie warunków dla rozwoju usług telefonicznych i teleinformacyjnych poprzez zwiększenie dostępu do Internetu szerokopasmowego.
2) Promocja i doradztwo dla rozwoju usług agroturystycznych na terenie Gminy.
3) Rozbudowa dostępności dla bezpłatnych usług Internetowych w szkołach, bibliotekach i świetlicach.
Priorytet III

Obszar strategicznych: gospodarka.
Kierunki działań:
1) Stworzenie systemu promocji Gminy.
2) Doskonalenie pracy Urzędu Gminy poprzez zwiększenie stosowania możliwości teleinformatycznych.
Priorytet I
Obszar Strategiczny: Usługi społeczne.

Kierunki działań:

1) Wspieranie programów mających na celu wykorzystanie potencjału ludzkiego i integracją społeczną w tym międzypokoleniową.
2) Rozwój bazy kultury fizycznej i sportu na terenie Gminy poprzez budowę boisk wielofunkcyjnych.
3) Wykorzystanie bazy edukacyjnej Gminy dla zorganizowania systemu kształcenia osób dorosłych.
4) Organizacja ogólnogminnych i środowiskowych imprez służących integracji społecznej.
5) Tworzenie spółdzielni socjalnych działających w celu rozwiązania problemów gospodarczych na terenie Gminy
Priorytet II

Obszar strategiczny: usługi społeczne.

Kierunki działań:

1) Tworzenie szkolnych programów profilaktycznych w związku z zagrożeniami patologią społeczną.
2) Tworzenie i wspieranie już działających grup i instytucji, wsparcie dla osób zagrożonych wykluczeniem społecznym.
Priorytet III

Obszar strategiczny: usługi społeczne.
Kierunki działań:
1) Podejmowanie działań zmniejszających skutki bezrobocia wśród mieszkańców Gminy.
2) Organizowanie konkursów na najładniej wyglądającą wieś, posesję, ulicę.
Tak sprecyzowane obszary strategiczne i kierunki programowych działań w ich zasięgu pozwalają na sprecyzowanie celów szczegółowych, obejmujących jedno lub więcej z wymienionych kierunków. Metodyka ta prowadzi do wyłonienia następujących celów strategicznych:
A. W obszarze infrastruktura i środowisko:
Cel I.

Działać na rzecz budowy zasadniczej kanalizacji sanitarnej i oczyszczalni ścieków na obszarach zwartej zabudowy mieszkaniowej oraz remontów i modernizacji istniejących już obiektów.

Cel II.
Działać na rzecz modernizacji (przebudowa, remonty) dróg gminnych i powiatowych z uwzględnieniem także budowy chodników i oświetlenia ulicznego. Dotyczy to zarówno dróg istniejących jak i do nowych obszarów zamieszkania.

Cel III.

Działać na rzecz budowy przydomowych oczyszczalni ścieków dla zabudowy rozproszonej .
Cel IV.
Działać na rzecz poprawy stanu środowisko naturalnego w Gminie poprzez wdrażanie instalacji energetyki alternatywnej i gazyfikacji.

Cel V.
Działać na rzecz poprawy gospodarki odpadami w Gminie poprzez modernizacji PSZOK i działania edukacyjne.
B. W obszarze gospodarka:
Cel I.

Działać na rzecz poprawy skuteczności pozyskiwania środków z funduszy unijnych i krajowych poprzez nowoczesne formy partnerstw pomiędzy samorządami lub z podmiotami prywatnymi.

Cel II.
Działać na rzecz pomocy dla rolników oraz MSP poprzez rozwój doradztwa a także tworzenie warunków sprzyjających poprawie gospodarowania np. melioracji gruntów.
Cel III.
Działać na rzecz rozwoju usług telefonicznych i teleinformatycznych, rozwoju Internetu szerokopasmowego i jego dostępności dla mieszkańców.
Cel IV.
Działać na rzecz promocji Gminy i wdrażania techniki teleinformatycznych w Urzędzie Gminy.
C. W obszarze usługi społeczne:
Cel I.

Działać na rzecz integracji społecznej w celu wykorzystania potencjału społecznego Gminy.

Cel II.
Działać na rzecz tworzenia warunków kształcenia młodzieży i dorosłych w szkołach funkcjonujących na terenie Gminy.

Cel III.
Działać na rzecz rozwoju bazy sportu i rekreacji oraz organizacji imprez integrujących społeczność gminną.

Cel IV.
Działać na rzecz utrzymania i tworzenia nowych programów i zapobiegającym wykluczeniu społecznemu w środowisku młodzieży i dorosłych.

W poszczególnych obszarach życia społeczno-gospodarczego Gminy(infrastruktura i środowisko, gospodarka, usługi społeczne) określono łącznie 13 celów szczegółowych wypełniających treść misji Gminy do 2023 roku.
Kolejnym krokiem planistycznym w zakresie planowania strategicznego jest takie usystematyzowanie celów, aby stały się ona czynnikami sprawczymi rozwoju Gminy przy złożeniu, że na ich wykonanie przeznaczone będą środki finansowe w należytych proporcjach do innych zadań Gminy.

Założeniem planistycznym było:
a) usystematyzowanie celów strategicznych według priorytetów ich rangi i skutków ich realizacji,
b) w ślad za uzyskaniem klasyfikacji rzeczowo-skutkowej poszczególnych celów, przypisanie im stosownej rangi w partycypacji w środkach finansowych wpływających do gminy, mogących być wykorzystane na cele inwestycyjne na poziomie 50% (cele strategiczne), 35% (cele priorytetowe) i 15% (cele o dużym znaczeniu dla rozwoju Gminy).
W oparciu o powyższą systematykę struktura celów w strategii rozwoju Gminy przedstawia się następująco:

Za zadania o znaczeniu strategicznym dla rozwoju Gminy Godziesze Wielkie na lata 2014-2023 uznaje się:

Cel A I

Działać na rzecz budowy zasadniczej kanalizacji sanitarnej i oczyszczalni ścieków na obszarach zawartej zabudowy mieszkaniowej oraz remontów
i modernizacji istniejących już obiektów związanych z kanalizacją sanitarną.

Cel B I

Działać na rzecz poprawy skuteczności pozyskiwania środków z funduszy unijnych i krajowych poprzez nowoczesne formy partnerstw pomiędzy samorządami lub z podmiotami prywatnymi.

Cel C I
Działać na rzecz integracji społecznej w celu wykorzystanie potencjału społecznego Gminy.

Za zadania priorytetowe dla rozwoju Gminy Godziesze Wielkie na lata 2014-2023 uznaje się:

Cel A II
Działać na rzecz modernizacji (przebudowa, remont) dróg gminnych
i powiatowych z uwzględnieniem także budowy chodników i oświetlenia ulicznego. Dotyczy to zarówno dróg istniejących jak i do nowych obszarów zamieszkania.

Cel B II
Działać na rzecz pomocy dla rolników oraz MSP poprzez rozwój doradztwa,
a także tworzenie warunków sprzyjających poprawie gospodarowania
np. melioracji gruntów.

Cel C II
Działać na rzecz tworzenia warunków kształcenia młodzieży i dorosłych
w szkołach funkcjonujących na terenie Gminy.

Cel C III
Działać na rzecz rozwoju bazy sportu i rekreacji oraz organizacji imprez integrujących społeczność gminną.

Za zadania o dużym znaczeniu dla rozwoju Gminy Godziesze Wielkie na lata 2014-2023 uznaje się;
Cel A III
Działać na rzecz budowy oczyszczalni przydomowych dla zabudowy rozproszonej.

Cel A IV
Działać na rzecz poprawy stanu środowiska naturalnego w Gminie poprzez wdrożenie instalacji energetyki alternatywnej i gazyfikację

Cel A V
Działać na rzecz poprawy gospodarki odpadami w Gminie poprzez modernizację PSZOK i działania edukacyjne.

Cel B III
Działać na rzecz rozwoju usług telefonicznych i teleinformatycznych, rozwoju Internetu szerokopasmowego i jego dostępności dla mieszkańców.
Cel B IV
Działać na rzecz promocji Gminy i wdrażanie techniki teleinformatycznych w Urzędzie Gminy.

Cel C IV
Działać na rzecz utrzymania i tworzenia nowych, zapobiegających wykluczeniu społecznemu, programów profilaktycznych w środowisku młodzieży i dorosłych.

W wyniku hierarchizacji celów- „piramida” celów przedstawia się następująco:

Cele strategiczne Gminy:
Cel A I, Cel B I, Cel C I

Cele(zadania) priorytetowe Gminy:
Cel A II, Cel B II, Cel C II, Cel C III
Cele(zadania) o dużym znaczeniu dla Gminy:
Cel A III, Cel A IV, Cel A V, Cel B III, Cel B IV, Cel C IV.

Tak usystematyzowany pod względem skutków oddziaływania wkład celów strategicznych Gminy można określić jako wariant prokonkurencyjno-społeczny realizujący wizję i misję Gminy Godziesze Wielkie na lata 2012-2023, znajdując swoje odniesienie w planach finansowych Gminy.
II.4. Opis kierunków działań zapisanych w celach strategicznych, priorytetowych
 i o dużym znaczeniu dla Gminy Godziesze Wielkie.
Strategia rozwoju Gminy Godziesze Wielkie obejmuje globalnie 13 głównych celów usystematyzowanych pod względem znaczenia i ich skutków w postaci „piramidy celów”.
Każdy z tychże celów, opisanych tylko hasłowo w ich zestawieniu, zawiera w sobie części składowe- kierunki działań, zadania do wykonania.

Cel strategiczny A I
Działać na rzecz budowy zasadniczej kanalizacji sanitarnej i oczyszczalni ścieków na obszarach zwartej zabudowy mieszkaniowej oraz remontów i modernizacji istniejących już obiektów związanych z kanalizacją sanitarną zawiera następujące elementy wykonawcze:
· realizacja budowy kanalizacji sanitarnej Wolica- Borek - Żydów- etap I i II,
- realizacja projektu: budowa oczyszczalni ścieków i kanalizacji służących ochronie wód rzeki Prosny i zbiornika Wielowieś Klasztorna,
· realizacja projektu: budowa kanalizacji sanitarnej służącej ochronie wód rzeki Pokrzywnicy i zbiornika wodnego Szałe,
· modernizacja oczyszczalnie ścieków w Saczynie.

Cel strategiczny B I

Działać na rzecz poprawy skuteczności pozyskiwania środków z funduszy unijnych i krajowych poprzez nowoczesne formy partnerstw pomiędzy samorządami lub z osobami prywatnymi.

Elementy składowe:
· aktywizacja działań w aglomeracji kalisko- ostrowskiej pod kątem realizacji projektów infrastrukturalnych z zakresu ochrony wód,
· współpraca z firmą doradczą w zakresie,
· prace przygotowane do absorpcji środków.

Cel strategiczny C I
Działać na rzecz integracji społecznej w celu wykorzystania potencjału społecznego Gminy:

Elementy składowe:

· tworzenie warunków dla poprawy wykorzystania obiektów poszkolnych i należących do OSP i Gminy na cele społeczne,
· tworzenie spółdzielni socjalnych,
· współpraca z lokalną Grupą Działania LGD7 Kraina Nocy i Dni,
· współpraca i pomoc dla organizacji społecznych zajmujących się sprawami integracji społecznej w tym osób niepełnosprawnych.
Cel priorytetowy A II

Działać na rzecz modernizacji(przebudowa, remont) dróg Gminnych i powiatowych z uwzględnieniem także budowy chodników i oświetlenia ulicznego. Dotyczy to zarówno dróg istniejących, jak i do nowych obszarów zamieszkania.

Elementy składowe:
· remonty istniejących dróg gminnych,
· przebudowa dróg gminnych aktualnie utwardzonych tłuczniem,
· poprawa stanu technicznego dróg gminnych wraz z budową dróg w obszarach nowej zabudowy mieszkaniowej, atrakcji turystycznych i terenów inwestycyjnych,
· partycypacja w przebudowie dróg powiatowych leżących na terenie Gminy, w tym także chodników,
· analiza funkcjonowania oświetlenia ulicznego.
Cel priorytetowy B II

Działać na rzecz pomocy dla rolników oraz MSP poprzez rozwój doradztwa, a także tworzenia warunków sprzyjających poprawie gospodarowania.

Elementy składowe:
· własny system preferencyjnych podatków lokalnych, zgody z ustawą o pomocy publicznej,
· rozwijanie bezpłatnego doradztwa dla rolników i MSP,
· stworzenie organizacji odnowy melioracji rolniczych.

Cel priorytetowy C II

Działać na rzecz tworzenia warunków kształcenia młodzieży i dorosłych w szkołach funkcjonujących na terenie Gminy.

Elementy składowe:

· stworzenie systemu edukacji zawodowej dla dorosłych,
· organizacja szkoleń, kursów dla młodzieży i dorosłych
Cel priorytetowy C III
Działać na rzecz rozwoju bazy sportu i rekreacji oraz organizacji imprez integrujących społeczność gminną.

Elementy składowe:

· budowa boiska wielofunkcyjnego przy jednej ze szkół na terenie Gminy,
· zapewnienie odpowiedniego standardu na terenie OSiR w Szwacin,
· współudział w tradycyjnych imprezach gminnych oraz imprezach okazjonalnych w ramach programu Leader.

Zadania o dużym znaczeniu dla rozwoju Gminy Godziesze Wielkie:

Cel A III

Działać na rzecz budowy oczyszczalni przydomowych dla zabudowy rozproszonej.

Elementy składowe:

· opracowanie programu wsparcia dla budowy przydomowych oczyszczalni ścieków dla zabudowy rozproszonej z uwzględnieniem czynników ekonomicznych oraz wpływu tego budownictwa na zagrożenie wód rzeki Prosny i Pokrzywnicy,
· wdrożenie doradztwa ekologicznego w tym zakresie.
Cel A IV

Działać na rzecz poprawy stanu środowiska naturalnego poprzez wdrożenie instalacji energetyki alternatywnej i gazyfikację.

Elementy składowe:

· opracowanie planu instalacji elektrowoltaicznych na obiektach użyteczności publicznej w Gminie,
· utworzenie ośrodka doradztwa w sprawach energetyki odnawialnej i jej zastosowań,
· aktywne włączenie się do promocji wykorzystania gazu w sytuacji wykonania instalacji zasilającej teren Gminy w gaz przez Wielkopolskie Zakłady Gazownicze.

Cel A V

Działać na rzecz poprawy gospodarki odpadami w Gminie poprzez modernizację PSZOK i działania edukacyjne.

Elementy składowe:
· pozyskanie terenu pod powstanie PSZOK i zagospodarowanie go we współdziałaniu ze Związkiem Komunalnym „Czyste Miasto, Czysta Gmina”,
· analiza stanu gospodarki odpadami w Gminie,
· prowadzenie działań edukacyjnych w tym zakresie.
Cel B III

Działać na rzecz rozwoju usług telefonicznych i teleinformatycznych, rozwoju Internetu szerokopasmowego i jego dostępności dla mieszkańców.

Elementy składowe:

· uczestnictwo w Wielkopolskim Programie Internetu Szerokopasmowego,
· współdziałanie z firmami dostarczającymi sygnał Internetowy w systemie bezprzewodowym,
· uczestnictwo w programie przeciwdziałania wykluczeniu cyfrowemu wykluczeniu mieszkańców,
· instalacja bezpłatnych punktów korzystania z Internetu w budynkach użyteczności publicznej.

Cel B IV

Działać na rzecz promocji Gminy i wdrożenia technik teleinformatycznych w Urzędzie Gminy.

Elementy składowe:

· stworzenie funkcjonującego systemu informacji w Gminie,
· wdrożenie programu - „e-Urząd”,
· nawiązywanie współpracy z gazetą lokalną w sprawie dawania „dodatku gminnego”, wspieranie organizacji promujących Gminę.
Cel C IV
Działać na rzecz utrzymania i tworzenia nowych, zapobiegających wykluczeniu społecznemu, programów profilaktycznych w środowisku młodzieży i dorosłych.

Elementy składowe:

· kontynuacja funkcjonowania szkolnych i gminnych programów profilaktycznych,
· stworzenie Centrum Integracji Społecznej na terenie Gminy,
· wsparcie dla tworzenia Spółdzielni Socjalnych zatrudniających osoby bezrobotne,
· wykorzystywanie doświadczeń Regionalnego Ośrodka Polityki Społecznej.

II.5. Powiązanie celów strategii gminnej z założeniami Strategii Rozwoju Województwa Wielkopolskiego i dokumentów nadrzędnych.
Obowiązująca Strategia Rozwoju Województwa Wielkopolskiego (do 2020) wyznacza następujące cele strategiczne:

· dostosowanie przestrzeni do wyzwań XXI wieku,
· zwiększenie efektywności wykorzystania potencjału rozwojowego województwa,
· wzrost kompetencji mieszkańców i promocja zatrudnienia,
· wzrost spójności i bezpieczeństwa społecznego oraz określa zakładany cel generalny (misję) w sformułowaniu: „poprawa jakości przestrzeni województwa, systemu edukacji, rynku pracy, gospodarki oraz sfery społecznej skutkującej wzrostem poziomu życia mieszkańców”.

Odnosząc wszystkie cele strategiczne określone w niniejszym opracowaniu do dokumentów wyższego rzędu należy stwierdzić, iż:

a) cele strategiczne A I i B I mieszczą się w celu operacyjnym Strategii Województwa nazwanym „poprawa stanu środowiska i racjonalne gospodarowanie zasobami przyrodniczymi” oraz „Przygotowanie i racjonalne wykorzystanie terenów inwestycyjnych” wpisanych w celu strategicznym „ Dostosowanie przestrzeni do wyzwań XXI wieku”,
b) cel strategiczny C I mieści się w zakresie celu strategicznego „Wzrost spójności i bezpieczeństwa publicznego” w celu szczegółowym „Rozwój usług socjalnych „oraz” ograniczenie w skali patologii i wykluczeni społecznych”,
c) cel priorytetowy A II mieści się w zakresie celu strategicznego „Dostosowanie przestrzeni do wyzwań XXI wieku” poprzez cel szczegółowy „wzrost spójności komunikacyjny oraz powiązań z otoczeniem”,
d) cel priorytetowy B II mieści się w celu strategicznym „ Zwiększenie efektywności wykorzystania potencjałów rozwojowych województwa” w celu szczegółowym „Wzmocnienie gospodarstw rolnych oraz gospodarki żywnościowej”,
e) cel priorytetowy C II mieści się w celu strategicznym „Wzrost kompetencji mieszkańców i promocja zatrudnienia” cel szczegółowy „Ograniczenie barier w dostępie do edukacji „i” wzrost różnorodności form kształtowania”,
f) cel priorytetowy C III mieści się w celu strategicznym „Wzrost spójności i bezpieczeństwa społecznego” w celu szczegółowym „Wzrost udziału sportu i rekreacji w życiu mieszkańców regionu”.
Zadanie o dużym znaczeniu dla Gminy są zbieżne z następującymi celami strategicznymi
i szczegółowymi Województwa:

a) cel A III- zbieżny z celem strategicznym „ Dostosowanie przestrzeni do wyzwań XXI wieku”- cel szczegółowy „Poprawa stanu środowiska i racjonalne gospodarowanie zasobami przyrodniczymi”,
b) cel A IV- jak wyżej przy celu A III,
c) cel A V- jak wyżej przy celu A III i A IV,
d) cel B III- jest zbieżny z celem strategicznym o nazwie „Dostosowanie przestrzeni do wyzwań XXI wieku”, a w szczególności celem szczegółowym „Wzrost spójności komunikacyjnej oraz powiązań z otoczeniem”,
e) cel B IV- jak wyżej przy celu B III,
f) cel C IV- jest zbieżny z celem strategicznym o nazwie „Wzrost spójności i bezpieczeństwa publicznego” a w szczególności z celem szczegółowym „ograniczenie skali patologii oraz wykluczenia społecznego”.

Należy podkreślić, że w ramach zadań uznanych za strategiczne dla Gminy Godziesze Wielkie także dodatkowe powiazania z zakresem szczegółowym Strategii Województwa Wielkopolskiego mające charakter pośredni. Zbieżności takie występują w obrębie następujących celów szczegółowych strategii:
· poprawa jakości rolniczej przestrzeni produkcyjnej,
· wzrost konkurencyjności przedsiębiorstw,
· zwiększenie udziału usług turystyczno- rekreacyjnych w gospodarce regionu,
· rozwój przedsiębiorczości i promocja samozatrudnienia,
· wzrost udziału sportu i rekreacji w życiu mieszkańców regionu,
· wzrost znaczenia i zachowania dziedzictwa kulturowego.

Podobnie jak przenalizowane powyżej zbieżności założeń Strategii Gminy Godziesze Wielkie do Strategii Województwa Wielkopolskiego występują także w stosunku do kolejnego nadrzędnego aktu planistycznego jakim jest Strategia Rozwoju Kraju na lata 2007-2015. Strategia Rozwoju Kraju jest podstawowym dokumentem planistyczno-strategicznym określającym cele i priorytety rozwoju kraju.

Strategia ta określa następujące priorytety strategiczne:
1) Wzrost konkurencyjności i innowacyjności gospodarki.
2) Poprawa stanu infrastruktury technicznej i społecznej.
3) Wzrost zatrudnienia i podniesienie jego jakości.
4) Budowa zintegrowanej wspólnoty społecznej i jej bezpieczeństwa.
5) Rozwój obszarów wiejskich.
6) Rozwój regionalny i podniesienie spójności terytorialnej.

Strategia Rozwoju Gminy Godziesze Wielkie jest spójna z priorytetami strategicznymi Strategii Rozwoju Kraju i założeniami Narodowej Strategii Spójności, uwzględniającej zapisy podstawowego dokumentu programowego Unii Europejskiej- Strategicznych Wytycznych Wspólnoty.
III.
Wdrażanie Strategii Rozwoju Gminy Godziesze Wielkie
na lata 2014-2023.

III.1. Zakres Strategii Rozwoju Gminy Godziesze Wielkie.
Przedstawiana Strategia Gminy określa wizje i misję Gminy oraz usystematyzowany zbiór celów i kierunków działania w trzech obszarach życia społeczno-gospodarczego Gminy Godziesze Wielkie to jest: infrastruktura i środowisko, gospodarka i usługi społeczne.
Cele określone w strategii sięgają w swoich założeniach do 2023 roku, obejmując 10-letni czasookres wypełniania założonej w strategii misji.
Założenia planistyczno-strategiczne przedstawione w strategii zamykają się w zakresach kompetencji wielu instytucji, ale za ich realizacja odpowiada samorząd Gminy Godziesze Wielkie, którego zadaniem będzie konieczność owocnej współpracy z samorządami funkcjonującymi w ramach aglomeracji kalisko-ostrowskiej, samorządem Województwa Wielkopolskiego, instytucjami rządowymi, uczelniami, organizacjami społecznymi, biznesem, a przede wszystkim z mieszkańcami Gminy.
Samorząd Gminy Godziesze Wielkie pełnić będzie funkcję koordynatora i organizatora prac związanych z realizacja strategii.
Realizacja strategii wymagać będzie wielu wariantów działań:
· podejmowania samodzielnych decyzji na zasadach wynikających z zadań Samorządu Gminy,
· zawierania porozumień w zakresie partnerstwa pomiędzy samorządami lub z udziałem prywatnych inwestorów (partnerstwo publiczno-prywatne),
· określania ram przy działaniach kapitału prywatnego, wypełniającego cele strategii.

Strategia Rozwoju Gminy Godziesze Wielkie będzie przydatne Gminie wtedy, gdy będzie miała charakter kroczący. Co najmniej na początku każdej kolejnej kadencji Rady Gminy powinna być poddana wnikliwej analizie i aktualizacji. Powinien także zostać przesunięty czasookres jej obowiązywania.
Strategia może podlegać korygowaniu stosownie do zmieniającej się sytuacji wewnętrznej i zewnętrznej. Mogą być do niej wprowadzone nowe projekty wpływające z pojawiających się źródeł finansowania i programów lub zmieniających się potrzeb.
III.2. Metodyka wdrażania strategii Rozwoju Gminy.

Metoda wdrażania Strategii obejmuje następujące etapy:
1) Przedłożenie Strategii Rozwoju Gminy Godziesze Wielkie Komisjom Rady Gminy,
2) Zatwierdzenie Strategii na sesji Rady Gminy,
3) Przesłanie uchwalonej strategii do Urzędu Marszałkowskiego Województwa Wielkopolskiego,
4) Opublikowanie Strategii na stronie internetowej Gminy,
5) Realizacja Zadań wynikających z przyjętych celów i kierunków działania w Strategii Rozwoju Gminy Godziesze Wielkie.
III.3. Monitorowanie Strategii.
W czasie realizacji zadań wynikających ze strategii nieodłącznym działaniem będzie analizowanie zmian, gromadzenie informacji i stała aktualizacja bazy danych.

Monitoring realizacji strategii obejmować będzie następujące działania:
a) gromadzenie danych liczbowych dotyczących poszczególnych obszarów strategii,
b) aktualizacje danych dotyczących uwarunkowań formalno-prawnych strategii,
c) prowadzenie analiz porównawczych,
d) ocena osiąganych rezultatów i poziomów wdrażania projektów,
e) analiza rozbieżności pomiędzy zakładanymi rezultatami i osiąganymi efektami,
f) proponowanie Radzie Gminy korekt założeń strategii wraz z uzasadnieniem.

Dla potrzeb monitorowania realizacji strategii opracowane zostanie zestawienie wskaźników produktu i rezultatów dla poszczególnych celów i zadań wynikających ze strategii.
Zadania monitoringu wykonywać będzie zespół dla monitoringu złożony z pracowników Urzędu Gminy w Godzieszach Wielkich.
Skuteczność strategii będzie poddawana bieżącej analizie dokonywanej przez Wójta Gminy oraz Radę Gminy.
str. 72

