

Projekt został zrealizowany przy współfinansowaniu ze środków Unii Europejskiej w ramach Programu Operacyjnego Pomoc Techniczna 2014 - 2020

*Załącznik do Uchwały Nr XXXVI/187/18
Rady Gminy Mały Płock
z dnia 22 lutego 2018 r.*

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

www.malyplock.pl

Mały Płock, luty 2018 roku

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Spis treści

Rozdział I. Wprowadzenie	4
Rozdział II. Mechanizmy włączenia interesariuszy rewitalizacji w proces rewitalizacji	7
Rozdział III. Diagnoza obszaru zdegradowanego, obszaru rewitalizacji i opis ludności	19
Rozdział IV. Wizja obszaru po przeprowadzeniu rewitalizacji	76
Rozdział V. Cele rewitalizacji oraz odpowiadające zidentyfikowanym potrzebom rewitalizacyjnym kierunki działań mających na celu eliminację lub ograniczenie negatywnych zjawisk	78
Rozdział VI. Opis powiązań programu z dokumentami strategicznymi i planistycznymi	80
Rozdział VII. Projekty rewitalizacyjne	85
Rozdział VIII. Mechanizmy integrowania działań służących realizacji celów rewitalizacji oraz odpowiadające im kierunki działań służących eliminacji lub ograniczeniu negatywnych zjawisk oraz przedsięwzięć rewitalizacyjnych	99
Rozdział IX. System wdrażania i monitorowania programu rewitalizacji	105
Rozdział X. Ramy finansowe i czasowe realizacji Programu	109
Spis ilustracji	110

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Lokalny Program Rewitalizacji Gminy Mały Płock na lata 2017-2023 przygotowany został przez zespół badawczy firmy STREFAPLUS we współpracy z Zespołem ds. rewitalizacji powołanym Zarządzeniem Wójta nr 71/2016 z dnia 30 grudnia 2016 r.

Fundusze Europejskie
Pomoc Techniczna

MINISTERSTWO
ROZWOJU

Unia Europejska
Fundusz Spójności

Projekt został zrealizowany przy współfinansowaniu ze środków Unii Europejskiej w ramach Programu Operacyjnego Pomoc Techniczna 2014 - 2020

Dokument zrealizowany w ramach projektu pn. „Przygotowanie Programu Rewitalizacji dla Gminy Mały Płock”. Projekt został dofinansowany w ramach Programu Operacyjnego Pomoc Techniczna 2014-2020, zatwierdzonego decyzją wykonawczą Komisji Europejskiej z dnia 9 grudnia 2014 roku nr C(2014) 9550, przyjmującą niektóre elementy programu operacyjnego „Pomoc Techniczna 2014-2020” do wsparcia z Funduszu Spójności w ramach celu „Inwestycje na rzecz wzrostu i zatrudniania”.

Zamawiający:

Gmina Mały Płock
ul. Jana Kochanowskiego 15
18-516 Mały Płock
NIP 2910179505
Tel. +48 (86) 279 12 50
mail: ugmplock@4lomza.pl
www: [www: www.malyplock.pl](http://www.malyplock.pl)

Wykonawca:

STREFAPLUS Michał Marciniak
ul. Płocka 15c lok. 4
01-231 Warszawa
tel. 660 288 138
NIP 5271702917
REGON 146658574
Tel. 660 288 138
mail: kontakt@strefaplus.com
www: [www: www.strefaplus.com](http://www.strefaplus.com)

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Rozdział I. Wprowadzenie

Niniejszy rozdział opisuje wprowadzenie do Lokalnego Programu Rewitalizacji wyjaśniając pojęcie rewitalizacji, obszaru zdegradowanego i obszaru rewitalizacji, pokazując poszczególne etapy formalnej pracy nad Programem. W rozdziale znajduje się syntetyczna informacja o zaplanowanych projektach rewitalizacyjnych. Rozdział ma cel streszczenia zarządczego i pokazuje również kluczowe rozstrzygnięcia w ramach programu. W rozdziale znajduje się również informacja o przeprowadzeniu analizy jej zapisów pod kątem spełnienia kryteriów kwalifikujących do oceny oddziaływania na środowisko i jej wynikach oraz wynik uzgodnień w sprawie konieczności przeprowadzenia strategicznej oceny oddziaływania na środowisko w przypadku obowiązku jej przeprowadzenia.

Uchwałą nr XXVIII/152/17 z dnia 22 czerwca 2017r Rada Gminy Mały Płock przyjęła Lokalny Program Rewitalizacji Gminy Mały Płock na lata 2017-2023 (zwany dalej „Programem”, „programem rewitalizacji”). Program został następnie przekazany do oceny przez Urząd Marszałkowski Województwa Podlaskiego celu wpisania do rejestru programów województwa. W wyniku oceny UM WP wskazał uwagi do programu, których wprowadzenie wymagało aktualizacji programu i ponownego przyjęcia (aktualizacja) czego efektem była aktualizacja programu przyjęta uchwałą nr XXXI/161/17 z dnia 27 października 2017 r.

Program stanowi wieloletni program działań o charakterze gospodarczym lub społecznym, dotyczący gospodarki przestrzennej i urzędzeń technicznych, zmierzający do wyprowadzenia danego obszaru zdegradowanego z sytuacji kryzysowej oraz stworzenia warunków do jego dalszego rozwoju, realizowany przez różne podmioty, zgodnie z określonym harmonogramem czasowym i finansowany z różnych źródeł, opracowany, przyjęty i koordynowany przez Gminę. Podstawą przyjęcia Programu był art. 18 ust. 2 pkt 6 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym zgodnie z *Wytycznymi w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020*. Zgodnie z zapisami ustawy z dnia 9 października 2015 r. o rewitalizacji, od 1 stycznia 2024 r. jedyną podstawą realizacji przedsięwzięć rewitalizacyjnych w gminach będzie gminny program rewitalizacji przyjęty uchwałą gminy zgodnie z wymogami wskazanymi w ustawie o rewitalizacji. Z uwagi na przygotowanie Programu na podstawie *Wytycznych w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020* przyjęto okres obowiązywania Programu na lata 2017-2023. W celu opracowania diagnozy społeczno-gospodarczej oraz wyznaczenia na tej podstawie obszarów zdegradowanych i obszaru rewitalizacji, opracowania map zawierających wskazanie granic obszaru zdegradowanego i obszaru rewitalizacji oraz przygotowania projektu Programu udzielono zamówienia firmie STREFAPLUS Michał Marciniak z Warszawy www.strefaplus.com. Gmina prowadziła działania z pomocą ekspertów zewnętrznych w formule partycypacyjno-eksperckiej. Na potrzeby pracy nad Programem zarządzeniem Wójta nr 71/2016 powołano Zespół ds. rewitalizacji, którego zadaniem było gromadzenie i analizowanie danych i informacji związanych z zakresem ich działania oraz przedstawienie propozycji projektów do realizacji i obszaru rewitalizacji. W ramach prac analitycznych zrealizowano liczne narzędzia i techniki badawcze i aktywizujące mieszkańców Gminy tj. analiza statystyczna obejmująca wskaźniki dla poszczególnych obszarów problemowych, wizualizacja danych na podkładzie i opracowanie map, wywiady kwestionariuszowe PAPI z mieszkańcami, spacer studyjne, konsultacje społeczne, badanie internetowe CAWI, warsztaty rewitalizacyjne oraz działania informacyjno-promocyjne dotyczące Programu. Doświadczenia z prac terenowych i badań obejmujących również interesariuszy rewitalizacji pozwoliły na sformułowanie propozycji systemu wdrażania i monitorowania Programu z uwzględnieniem mechanizmów włączenia interesariuszy na etapie realizacji Programu.

Elementami źródłowymi dającymi podstawę opracowań Programu była analiza celów dokumentów strategicznych określających kierunki rozwoju Gminy oraz dokumentów strategicznych na poziomie regionalnym i krajowym. W ramach prac analitycznych dokonano oceny adekwatności celów Programu z dokumentami lokalnymi obowiązującymi

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

na potrzeby poprzedniej perspektywy finansowej tj. *Plan Rozwoju Lokalnego Gminy Mały Płock na lata 2015 – 2020*¹, *Strategia Rozwiązywania Problemów Społecznych Gminy Mały Płock na lata 2008 - 2020*² oraz *Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Mały Płock*³. Wpływ na zakres Programu miały również uwarunkowania zewnętrzne i wewnętrzne, do których należą cele rozwoju Województwa Podlaskiego określone w *Strategii Rozwoju Województwa Podlaskiego do roku 2020*⁴, która stanowią najważniejsze dokumenty samorządu województwa, określające kierunki rozwoju regionalnego i wskazujące obszary szczególnej interwencji jak również źródła finansowania ze środków unijnych. Program spójny jest również z *Planem Rozwoju Lokalnego Powiatu Kolneńskiego na lata 2015-2020*⁵. Z uwagi na członkostwo gminy w organizacjach dysponujących unijnymi środkami pomocowymi w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020 oraz Regionalnego Programu Województwa Podlaskiego na lata 2014-2020 w ramach inicjatywy RLKS⁶ poddano analizie również *Lokalną Strategię Rozwoju na lata 2014-2020 LGD Kraina Mlekiem Płynącą*⁷.

Na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji Gmina podzielona została na poszczególne jednostki urbanistyczne obejmujące obszar sołectw, miejscowość Mały Płock podzielna została natomiast na ulice. Podział ten podyktowany był podziałem administracyjnym gminy i zapisami *Studium uwarunkowań i kierunków zagospodarowania przestrzennego*. Dla każdej z tak wyznaczonych jednostek przypisano wartości wskaźników obrazujących natężenie problemów społecznych, gospodarczych, środowiskowych, przestrzenno-funkcjonalnych oraz technicznych. Uwzględniając wyniki badań terenowych i jakościowych z mieszkańcami gminy i interesariuszami rewitalizacji wyznaczono obszar zdegradowany i obszar rewitalizacji.

Obszar zdegradowany Gminy Mały Płock obejmuje poniżej miejscowości: Kąty, Ruda-Skroda, Stare Rakowo, Chłudnie, Korzeniste, Krukówka, Rogienice Wielkie oraz Mały Płock ul. I. Potoczno, ul. W. Witosa, ul. J. Kochanowskiego, ul. Krótka, ul. Ciborowskiego. Obszar zdegradowany obejmuje powierzchnię 6 644,47 ha i zamieszkiwany jest przez 2423 mieszkańców, co stanowi odpowiednio 47,70% ogólnej powierzchni oraz 51,26% ludności Gminy.

¹ Plan Rozwoju Lokalnego Gminy Mały Płock na lata 2015 – 2020 przyjęty przez Radę Gminy Mały Płock uchwałą Nr XI/72/15 z dnia 27 października 2016 r. zmienionym Uchwałą Rady Gminy Mały Płock Nr XVII/103/16 z dnia 28 kwietnia 2016 r. Akt. XVII/110/2016 z dnia 29 czerwca 2016 r.

² Strategia Rozwiązywania Problemów Społecznych Gminy Mały Płock na lata 2008 - 2020 przyjęta przez Radę Gminy Mały Płock w marcu 2008 roku

³ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Mały Płock uchwalone uchwałą Nr XXII/122/02 Rady Gminy Mały Płock z dnia 23 czerwca 2002 r. z późniejszymi zmianami

⁴ Strategii Rozwoju Województwa Podlaskiego do roku 2020 przyjęta Uchwałą nr 150/2157/2013 Zarządu Województwa Podlaskiego z dnia 19 marca 2013 r

⁵ Planem Rozwoju Lokalnego Powiatu Kolneńskiego na lata 2015-2020 przyjęty Uchwałą Nr XIII/87/16 Rady Powiatu Kolneńskiego z dnia 3 marca 2016 r.

⁶ RLKS to skrót o wyrażenia Rozwój Lokalny Kierowany przez Społeczność (ang. *Community-led local development – CLLD*) jest instrumentem, który w ramach perspektywy finansowej UE 2014-2020 umożliwia zastosowanie metody LEADER także w ramach polityki spójności w ramach wspólnej podstawy prawnej, czyli art. 32-35 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013. RLKS zachowuje podstawowe założenia metody LEADER, to jest:

- 1) oddolność (szeroki udział społeczności lokalnej w tworzeniu i realizacji strategii),
- 2) terytorialność (lokalna strategia rozwoju przygotowana dla danego, spójnego obszaru),
- 3) zintegrowanie (łączenie różnych dziedzin gospodarki, współpraca różnych grup interesu),
- 4) partnerstwo (lokalna grupa działania jako lokalne partnerstwo, w którym uczestniczą różne podmioty z sektora publicznego, społecznego i gospodarczego),
- 5) innowacyjność (w skali lokalnej),
- 6) decentralizacja zarządzania i finansowania,
- 7) sieciowanie i współpraca (wymiana doświadczeń i rozpowszechnianie dobrych praktyk).

⁷ Obszar Lokalnej Strategii Rozwoju na lata 2014-2020 LGD Kraina Mlekiem Płynącą przyjętej w 2015 roku stanowi osiem gmin woj. podlaskiego, sześć gmin należących do powiatu kolneńskiego, gminy: Grabowo, Mały Płock, Turośl, Stawiski, Kolno oraz miasto Kolno oraz dwie gminy należące do powiatu łomżyńskiego, gmina Nowogród i Zbójna.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Wynik analizy pokazał, że obszar zdegradowany wykracza poza dopuszczalne ograniczenia terytorialne wskazane w Wytycznych w zakresie rewitalizacji w programach operacyjnych. Finalna delimitacja obszaru zdegradowanego uwzględniała konsultacje społeczne i pracę Zespołu ds. rewitalizacji. Takie podejście było zgodne z oczekiwaniami mieszkańców oraz zgłoszonymi przez nich wnioskami.

Na podstawie analizy danych wskazano na występowanie natężenia problemów społecznych w czterech podobszarach składających się na obszar rewitalizacji: Mały Płock, Kąty, Rogienice Wielkie oraz Stare Rakowo. Obszar rewitalizacji zamieszkiwany jest przez 1405 osób, co stanowi 29,72% ogólnej liczby mieszkańców Gminy; powierzchnia obszaru rewitalizacji to 286,1 ha, czyli blisko 2% ogólnej powierzchni Gminy.

Działania rewitalizacyjne będą miały na celu poprawę jakości życia mieszkańców oraz ożywienie gospodarcze i społeczne danego obszaru przyczyniające się do ograniczenia ryzyka ubóstwa i wykluczenia społecznego na tych terenach. Łączna wartość projektów rewitalizacyjnych zaplanowanych do realizacji w ramach Programu wynosi ponad 1,5 mln zł w latach 2017-2023. **Celem głównym programu rewitalizacji będzie Przeciwdziałanie marginalizacji i wykluczeniu społecznemu wśród mieszkańców obszaru rewitalizacji.** Cel główny realizowany będzie przez dwa cele szczegółowe 1. Zapobieganie i przeciwdziałanie wykluczeniu społecznemu oraz ograniczenie patologii społecznej oraz 2. Stworzenie warunków infrastrukturalnych wspierających rozwój, integrację oraz aktywność dzieci i młodzieży, rodzin, seniorów.

W ramach działań rewitalizacyjnych zidentyfikowano piętnaście projektów rewitalizacyjnych pogrupowanych w dwa przedsięwzięcia **Przedsięwzięcie 1. Mały Płock jako miejsce pełniące funkcję centrum aktywności gminy**, realizowane na Podobszarze rewitalizacji Mały Płock oraz **Przedsięwzięcie 2. Tereny wiejskie na nowo**, realizowane na Podobszarach rewitalizacji Kąty, Rogienice Wielkie oraz Stare Rakowo.

Planuje się pozyskiwanie środków zewnętrznych na realizację działań rewitalizacyjnych. Ze względu na silne powiązanie proponowanych działań rewitalizacyjnych z możliwością ubiegania się o finansowanie ze środków unijnych, szczególnie nacisk położony został na inwestycje planowane do realizacji w perspektywie finansowej 2014-2020. Program ujmuje działania w sposób kompleksowy (z uwzględnieniem projektów rewitalizacyjnych współfinansowanych ze środków EFRR, EFS, FS, EFRROW oraz innych publicznych) łącząc aspekty społeczne oraz ekonomiczne, przestrzenne, techniczne, środowiskowe lub kulturowe związane zarówno z danym obszarem, jak i jego otoczeniem, stosownie do lokalnych uwarunkowań. Głównym źródłem finansowania działań rewitalizacyjnych będą środki dostępne w ramach RPO WP 2014-2020, Działanie 8.6 EFRR, Rewitalizacja małej skali, Działania 8.6 EFRR, Infrastruktura społeczna oraz środki dostępne w ramach PROW 2014-2020 przeznaczone na infrastrukturę wiejską i operacje dotyczące zachowania dziedzictwa lokalnego.

Gmina uzgodniła stanowisko w sprawie konieczności przeprowadzenia oceny oddziaływania na środowisko (OoŚ) z Regionalnym Dyrektorem Ochrony Środowiska w Białymstoku pismem znak WPN.410.3.16.2017.MR z dnia 12 czerwca 2017 r. oraz Podlaskim Państwowym Wojewódzkim Inspektorem Sanitarnym w Białymstoku za pismem znak NZ.0523.47.2017 z dnia 12 czerwca 2017 r. Przygotowany przez Gminę dokument nie wyznacza ram dla późniejszej realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko. Spełnione zostały zatem wszelkie wymagania przewidziane dla dokumentów strategicznych wskazane w przepisach o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Rozdział II. Mechanizmy włączenia interesariuszy rewitalizacji w proces rewitalizacji

Niniejszy rozdział opisuje mechanizmy włączenia mieszkańców, przedsiębiorców i innych podmiotów i grup aktywnych na terenie gminy w proces rewitalizacji i konsultacje społeczne. W rozdziale opisane są działania realizowane zarówno na etapie programowania programu rewitalizacji jak również na etapie wdrożenia programu.

W ramach pracy nad Programem wykorzystano wiele narzędzi partycypacyjnych oraz metod gromadzenia i analizy danych od mieszkańców i grup docelowych projektów rewitalizacyjnych. Partycypacja społeczna została wpisana w proces rewitalizacji Gminy jako fundament działań na różnych jego etapach, tj. diagnozowanie, programowanie, wdrażanie (w tym finansowanie), monitorowanie i ewaluacja. Takie podejście ma na celu podniesienie skuteczności i trwałości projektów rewitalizacyjnych oraz gotowości i świadomości mieszkańców o partycypacyjnym współdecydowaniu o obszarze objętym Programem. Ponadto **realizuje zasadę partnerstwa wynikającą z art. 5 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013** polegającą na łączeniu szerokiego grona partnerów (w szczególności lokalnych społeczności i przedsiębiorców, a także ekspertów) w procesy programowania i realizacji projektów rewitalizacyjnych w ramach programów operacyjnych oraz konsekwentnego, otwartego i trwałego dialogu, także z tymi podmiotami i grupami, których rezultaty rewitalizacji mają dotyczyć. Opiera się ona na założeniu, że opinia środowiska lokalnego jest najważniejszym elementem tworzenia dokumentu, który ma stanowić narzędzie do projektowania konkretnych zadań, podejmowanych w celu rozwiązywania problemów i eliminacji niepożądanych zjawisk, a tym samym podnoszących jakość życia mieszkańców terenów zdegradowanych. Wykorzystano również materiały ze spotkań indywidualnych z potencjalnymi wnioskodawcami projektów rewitalizacyjnych w Urzędzie Gminy Mały Płock.

Badania kwestionariuszowe z mieszkańcami PAPI (Paper & Pen Personal Interview)

Wywiady z mieszkańcami przeprowadzono metodą PAPI (skrót z j. ang. *Paper & Pen Personal Interview*). Odpowiedzi na kartę wywiadu nanoszone były przez ankietera po uprzednim odczytaniu pytań i udzieleniu odpowiedzi przez respondentów. Badanie przeprowadzone zostało w maju 2017 roku na próbie 100 mieszkańców. Błąd pomiaru oszacowano na 10%, a zatem niewielki odsetek przy założonych celach i potrzebach badawczych, których celem było przede wszystkim wychwycenie trendów i przeważających opinii w danej próbie badawczej. Wskazywany poziom błędów optymalizował liczebność próby, ekonomizował koszt badania oraz minimalizował czas jego realizacji. Zebrane z badania dane ilościowe zostały zagregowane elektronicznie i opracowane w statystycznym programie SPSS oraz Excel. W ten sposób utworzyły bazę danych do dalszych obliczeń, a ich wyniki zostały przedstawione w formie zestawień, tabel, wykresów.

Posiedzenia Zespołu ds. rewitalizacji i szkolenia dla członków zespołu

Spotkania Zespołu ds. rewitalizacji stanowiły podstawową metodę pracy nad programem rewitalizacji. W ramach pracy zorganizowano Zespół spotkał się na pięciu spotkaniach. Spotkania zespołu prowadzili eksperci delegowani przez wykonawcę programu rewitalizacji, a w trakcie prowadzenia prac partycypacyjnych zorganizowano pięć posiedzeń zespołu ds. rewitalizacji, które były połączone ze szkoleniami zespołu. Szkolenia dotyczyły m.in. Wyznaczania obszaru rewitalizacji na podstawie badań i analiz, Zasad prowadzenia konsultacji społecznych z mieszkańcami, Finansowania projektów rewitalizacyjnych ze środków unijnych, Monitoringu i ewaluacji programu rewitalizacji oraz systemu wdrożenia programu rewitalizacji. Szerzej wynik pracy Zespołu został opisany w podsumowaniu Rozdziału LPR opisującego delimitację obszaru zdegradowanego i obszaru rewitalizacji.

Warsztaty rewitalizacyjne oraz spacer studyjny

W ramach pracy nad Programem zostały przeprowadzone warsztaty rewitalizacyjne, które bazowały na metodach aktywizujących (metoda kruszenia), analizie SWOT i burzy mózgów. Warsztaty rewitalizacyjne realizowane były w

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

dniach 3 i 4 kwietnia: I warsztat rewitalizacyjny, 3 kwietnia 2017 r. w Gimnazjum im. Jana Kochanowskiego w Małym Płocku, II warsztat rewitalizacyjny, 3 kwietnia 2017 r. w Gminnym Ośrodku Kultury; III warsztat rewitalizacyjny, 4 kwietnia 2017 r. w Świetlica Wiejskiej w Kątach. **W warsztatach rewitalizacyjnych udział wzięło łącznie blisko 200 osób.** Spotkania prowadzone były przez ekspertów ds. konsultacji społecznych. Dodatkowo odbyły się również spacerzy badawcze. Spacer pozwolił na zaproszenie użytkowników do krytycznego „audytu przestrzeni” i umożliwił poddanie różnych rozwiązań przestrzennych ocenie w realnej sytuacji ich użycia. W trakcie warsztatów z mieszkańcami wykorzystano różnorodne i efektywne metody pracy tj. mini wykłady na temat procesu rewitalizacji, ćwiczenia, dyskusje, prace w grupach zadaniowych, burze mózgów, mapy myślowe. Warsztaty miały na celu przedstawienie mieszkańcom koncepcji realizowanych przedsięwzięć rewitalizacyjnych. Propozycje mieszkańców zostały podzielone na projekty i włączono je do przedsięwzięć zaplanowanych do realizacji. Mieszkańcy wskazali także potrzeby terenów miejscowości, które zostały wdrożone w ramach przedsięwzięć.

Warsztat rewitalizacyjny, 3 kwietnia 2017 r. w Gimnazjum im. Jana Kochanowskiego w Małym Płocku

Zdjęcie 1 Uczestnicy warsztatów rewitalizacyjnych w Gimnazjum w Małym Płocku

Źródło: Opracowanie własne

Podczas warsztatu uczniowie pracujący w małych grupach (podział terytorialny ze względu na miejsce zamieszkania uczniów) wypracowywali zagadnienia związane z problemami występującymi w gminie, jej zasobami oraz propozycje rozwiązań trudnych sytuacji i kłopotów gminnych . Uczniowie pracowali w grupach terytorialnych: **Korzeniste i okolice, Mały Płock, Chłudnie i okolice Stare Rakowo, Rogienica oraz Kąty i okolice**

GRUPA KORZENISTE I OKOLICE

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

PROBLEMY	ZASOBY	PROPOZYCJE DZIAŁAŃ
<ul style="list-style-type: none"> -zła jakość dróg -brak miejsc do spotkań -brak atrakcji -alkoholizm -mało (prawie wcale) miejsc pracy -duża ilość bezdomnych psów -brak dyskoteki -brak fast food -słabo wyposażona biblioteka-bardzo mała 30 m kw. 	<ul style="list-style-type: none"> - rzeka Cetna -orlik -bieżnia -poczta -fryzjer -kosmetyczka -sala weselna -kościół -stacja paliw LOTOS -Gminny Ośrodek Kultury -OSP i MDP -Grodzisko -dworek -ośrodek zdrowia -apteka -lasy -biblioteka -bank -zabytkowy cmentarz -piekarnia -oczyszczalnia ścieków 	<ul style="list-style-type: none"> -wybudowanie schroniska dla zwierząt -wyremontowanie asfaltu -utworzenie np. kawiarni, pizzerii, budki z lodami itp.- mały biznes -oświetlenie dróg -nasadzenie drzew -poprawa stanu orlika -dostawienie koszy na ulicach na śmieci -doposażenie biblioteki -poszerzenie biblioteki -siłownia zewnętrzna

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

GRUPA CHLUDNIE I OKOLICE STARE RAKOWO

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

PROBLEMY	ZASOBY	PROPOZYCJE DZIAŁAŃ
<ul style="list-style-type: none"> -Brak Orlika -bezrobocie -brak plaży -dziurawe drogi -brak lamp przydrożnych -brak ławek -brak ścieżek rowerowych -bezrobocie -alkoholizm -bezpieńskie psy -jedna biblioteka słabo wyposażona -niski poziom wykształcenia mieszkańców -hodowla trzody chlewnej i wynikające z tego tytułu zapachy 	<ul style="list-style-type: none"> -rzeka Narew -remiza OSP -szkoła -boisko -przystanek -plac zabaw -pomnik -sklep-świetlica 	<ul style="list-style-type: none"> -budowa schroniska dla zwierząt w gminie -ograniczenie sprzedaży alkoholu osobom nietrzeźwym -wyposażenie remizy w sprzęty do rozrywki -budowa boiska -zorganizowanie dnia w którym będzie się sprzątało okolicę -poprawa jakości dróg -zwiększenie patroli policyjnych

GRUPA ROGIENICA I OKOLICE

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

PROBLEMY	ZASOBY	PROPOZYCJE DZIAŁAŃ
<ul style="list-style-type: none"> - zły stan dróg -nuda -niebezpieczne boisko -słabe wyposażenie szkoły -alkoholizm -brak miejsc do spotkań 	<ul style="list-style-type: none"> -600-letni Kościół -bieżnia -GOK -poczta -biblioteka 	<ul style="list-style-type: none"> -wyrównanie boiska -utworzenie małej gastronomii -siłownia zewnętrzna -poprawa wi-fi -ścieżki rowerowe

GRUPA KĄTY I OKOLICE

PROBLEMY	ZASOBY	PROPOZYCJE DZIAŁAŃ
<ul style="list-style-type: none"> -zniszczone boisko 	<ul style="list-style-type: none"> -szkoła podstawowa 	<ul style="list-style-type: none"> -modernizacja dróg we wsi

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

<ul style="list-style-type: none"> -często zamknięta świetlica -brak Sali gimnastycznej -alkoholizm -zniszczony przystanek -zły stan dróg -słaba komunikacja miejska -zamknięta i słabo wyposażona biblioteka 	<ul style="list-style-type: none"> -plac zabaw -boisko-stare -cmentarz wojenny -cmentarz żydowski -remiza OSP -kościół -poczta -dwa sklepy -cmentarz parafialny -pomnik żołnierzy niemieckich i rosyjskich -bunkier w Mściwujach -pomnik przyrody w Mściwujach -świetlica wiejska -przystanek- zdewastowany 	<ul style="list-style-type: none"> -doposażenie biblioteki -zatrudnienie pracownika do biblioteki i świetlicy -postawienie ławek -odbudowa przystanku -Naprawa mostu- rzeka Skroda-okolice Kątów -remont świetlicy
--	---	--

Warsztat Rewitalizacyjny- 3 kwietnia 2017 Gminny Ośrodek Kultury

W spotkaniu wzięli udział mieszkańcy miejscowości Mały Płock. Podczas spotkania mieszkańcy wskazali problemy, zasoby i potencjały swojej miejscowości oraz propozycje działań rewitalizacyjnych .

PROBLEMY	ZASOBY	PROPOZYCJE DZIAŁAŃ
<ul style="list-style-type: none"> -bezrobocie -migracja młodzieży -starzejąca się społeczność lokalna -zły stan drogi w Rogieńcu 200-300 m -spalanie śmieci przez mieszkańców -bezrobocie -wyludnianie się wsi -brak poszanowania dla osób starszych- dzieci przejmują gospodarstwa a rodziców umieszczają w Domach Pomocy Społecznej -brak zespołu regionalnego 	<ul style="list-style-type: none"> -walory przyrodnicze, czyste powietrze, duża ilość lasów, rzeka Narew -miejsce tranzytowe WARSZAWA-MAZURY -cmentarze żołnierzy wojennych -Grodzisko -NGO- 5 jednostek OSP, KGW -Fundacja Kraina Mlekiem Płynąca -Parki Krajobrazowe- Chłudnie -4 szkoły podstawowe (Chłudnie, Kąty, Rogienice Wielkie, Mały Płock) -place do zagospodarowania np. przy szkołach -Orliki -boiska -aktywni mieszkańcy -bibliotek -GOK -2 gospodarstwa agroturystyczne 	<ul style="list-style-type: none"> -ścieżki rowerowe w gminie -utworzenie zbiornika retencyjno-rekreacyjnego na moście w Chłudnie -poszerzenie biblioteki- przeniesienie jej do innej lokalizacji- obecnie APTEKA -doposażenie KGW w namiot plenerowy- możliwość organizacji imprez i wystaw -remont placu przed OSP i GOK- miejsce spotkań dla mieszkańców, festynów -przystosowanie przestrzeni za GOK-ul.Kochanowskiego- miejsce do festynów, spotkań, rozgrywek rodzinnych- ławki, oświetlenie, grillownia, asfalt- miejsce dla rolkarzy -zagospodarowanie terenów wokół 4 szkół dla zwiększenia aktywności mieszkańców -postawienie wiaty i ławek przed

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

		<p>biblioteką- miejsce aktualnie wykorzystywane przez młodzież siedząca na chodniku pod daszkiem biblioteki. Zwyczajowo przyjęte miejsce</p> <p>-Grodzisko- budowa schodów, mini skansenu- atrakcja turystyczna</p> <p>-postawienie tablic informacyjnych o zabytkach- zainteresowanie turystów jadących na Mazury</p> <p>-adaptacja budynku na rotacyjne mieszkanie socjalne, treningowe, readaptacyjne</p> <p>-utworzenie spółdzielni socjalnej w zakresie usług opiekuńczych dla osób starszych- wzrastający problem w miejscowości.</p>
--	--	---

Zdjęcie 2 Uczestnicy warsztatów rewitalizacyjnych w Gminnym Ośrodku Kultury

Źródło: Opracowanie własne

Warsztat rewitalizacyjny, 4 kwietnia 2017 r. w Świetlica Wiejskiej w Kątach

W spotkaniu wzięli udział mieszkańcy wsi, którzy określili problemy miejscowości, jej zasoby, potencjały a także propozycje działań.

PROBLEMY	ZASOBY	PROPOZYCJE DZIAŁAŃ
-bezrobocie utajone -migracja młodzieży	- świetlica wiejska -siłownia na parafii (OSP pozyskało	- doposażenie świetlicy wiejskiej np. w DART, planszówki (aktualnie jest

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

<ul style="list-style-type: none">-duża ilość wdów-niepełnosprawność-niskie zaangażowanie mieszkańców do wspólnych działań z wyjątkiem OSP-niszczące budynki-zły stan dróg-słaba komunikacja miejska-bezpieńskie psy porzucane przy drodze-brak aktywności młodzieży	<p>grant na zakup sprzętów siłowych, proboszcz przekazał pomieszczenie ☺)</p> <ul style="list-style-type: none">-plac zabaw przy szkole-CARITAS-bardzo aktywny i szanowany społecznie proboszcz-szkoła-bardzo aktywne OSP-pomnik-3 cmentarze-kościół-aktywna szkoła	<p>tylko stół do tenisa i kolorowanki)</p> <ul style="list-style-type: none">-remont świetlicy-siłownia zewnętrzna przed świetlicą z kilkoma małymi sprzętami siłowymi z uwagi na małą przestrzeń-remont przystanku-oświetlenie w Koloniach-zagospodarowanie przestrzeni wokół szkoły; wielofunkcyjne boisko do koszykówki, siatkówki, ławki przy boisku- widownia , (mała infrastruktura)-zagospodarowanie przed cmentarzem parafialnym miejsca na parking oraz wyłożenie kostka brukową drożki do kapliczki na cmentarzu
---	---	---

Zdjęcie 3 Uczestnicy warsztatów rewitalizacyjnych w Kątach

Źródło: Opracowanie własne

Wywiady internetowe z użyciem komputera (CAWI)

Kompleksowość procesu partycypacji społecznej, który był realizowany w ramach opracowywania Programu rewitalizacji została podkreślona poprzez przeprowadzenie badań internetowych, które były skierowane do pracowników Urzędu Gminy i gminnych jednostek. Badania metodą CAWI (ang. *Computer Assisted Web Interviews*) to wywiad przeprowadzony poprzez otrzymanie kwestionariusza czy też ankiety drogą internetową oraz wypełnienie go on-line. Przedmiotowe wnioski zostały uwzględnione w części diagnostycznej.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Działania informacyjne i promocyjne

OPRACOWANIE LOKALNEGO PROGRAMU REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

WARSZTATY REWITALIZACYJNE	
03.04.2017 8 ⁰⁰	Gimnazjum im. Jana Kochanowskiego w Małym Płocku ul. Jana Kochanowskiego 25
03.04.2017 13 ⁰⁰	Gminny Ośrodek Kultury ul. Księdza Ciborowskiego 38
04.04.2017 13 ⁰⁰	Świetlica Wiejska w Kątach

www.malyplock.pl

Na potrzeby działań promocyjnych opracowane zostały plakaty. Na plakatach informacyjnych zostały umieszczone informacje o realizacji projektu ze środków unijnych i daty najważniejszych spotkań z interesariuszami rewitalizacji. Na stronie internetowej gminy zamieszczano aktualne informacje o realizowanych działaniach w ramach pracy nad LPR. W ramach prowadzonych działań informacyjnych i promocyjnych informowano o źródle finansowania prac nad programem rewitalizacji, który został dofinansowany z Funduszy Europejskich. Zgodnie z wytycznymi Urzędu Marszałkowskiego plakaty informacyjne zawierały znaki graficzne Programu Operacyjnego Pomoc Techniczna 2014-2020.

Środki zapewnienia partycypacyjnego udziału mieszkańców na etapie wdrożenia programu rewitalizacji

Spotkania Zespołu ds. rewitalizacji Planuje się otwarte spotkania dla interesariuszy rewitalizacji z udziałem Zespołu ds. rewitalizacji. Spotkania z udziałem mieszkańców planowane będą w okresach sprawozdawczych obejmujących prezentację

rocznych Sprawozdań z realizacji Programu.

Aktywne formularze i internetowe badania kwestionariusze Głównym narzędziem wymiany informacji i komunikacji z mieszkańcami i interesariuszami rewitalizacji będzie dedykowana **strona internetowa Urzędu Gminy Mały Płock poświęcona rewitalizacji**. Poza standardowymi informacjami o bieżącym etapie wdrożenia programu na stronie zamieszczone zostaną aktywne formularze umożliwiające przeprowadzenie krótkich ankiet monitorujących nastroje interesariuszy rewitalizacji oraz pozostałych mieszkańców Gminy.

Organizacja okresowych spotkań z interesariuszami rewitalizacji Planuje się partycypacyjny udział mieszkańców w ewaluacji wdrażania Programu poprzez organizację okresowych spotkań z interesariuszami rewitalizacji. Po przyjęciu przez Radę Gminy corocznego raportu z realizacji programu rewitalizacji organizowane będzie spotkanie prezentujące wyniki wdrożenia Programu podczas której możliwa będzie dyskusja i krytyczna ocena dotychczasowych działań rewitalizacyjnych przez interesariuszy rewitalizacji.

Współpraca z NGO's w ramach programu współpracy Narzędziem zapewniającym współpracę z organizacjami pozarządowymi działającymi na obszarze rewitalizacji będzie Program współpracy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego. Program przyjmowany jest corocznie zgodnie z przepisami ustawy o działalności pożytku publicznego i o wolontariacie. W Programie ujęte zostaną zadania dla NGO's związane z promowaniem efektów programu rewitalizacji skierowane do mieszkańców i interesariuszy rewitalizacji.

Partycypacyjna ewaluacja programu Ewaluacja wykonania Programu dokonywana będzie w trakcie (ewaluacje bieżące – on-going, mid-term), ale również po jej formalnym zakończeniu (ex-post). Celami szczegółowymi planowanej ewaluacji on-going będą ocena wyników Programu (tj. produktów i rezultatów) oraz identyfikacja czynników sukcesu lub ryzyka osiągnięcia skwantyfikowanych celów; Ocena systemu zarządzania i wdrażania Programu – tzn. sprawności przepływu informacji, dokumentów, środków finansowych i realizacji zadań oraz identyfikacja barier prawnych i administracyjnych wdrażania Programu; Ocena, czy warunki zewnętrzne wdrażania

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Programu się zmieniły (np. aktualność Programu względem zmieniającej się sytuacji społeczno-gospodarczej, kontekstu prawnego, diagnozy potrzeb itp.) oraz czy w tym kontekście cele rewitalizacji pozostają aktualne; Ocena wpływu i użyteczności zakończonych projektów rewitalizacyjnych, tj. ocena zadań zakończonych w ewaluowanym okresie w ramach poszczególnych celów do 2023 roku. **W ramach ewaluacji zaplanowane zostaną komponenty badań terenowych i jakościowych z mieszkańcami i interesariuszami rewitalizacji**, które mają na celu pozyskanie aktualnych informacji, które będą mogły posłużyć do modyfikacji programu w razie takiej konieczności.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Rozdział III. Diagnoza obszaru zdegradowanego, obszaru rewitalizacji i opis ludności

Niniejszy rozdział opisuje diagnozę czynników i zjawisk kryzysowych oraz skalę i charakter potrzeb rewitalizacyjnych oraz zasięgi przestrzenne obszaru/obszarów rewitalizacji, tj. określenie, w oparciu o inne dokumenty strategiczne gminy lub diagnozę i identyfikację potrzeb rewitalizacyjnych, terytorium/terytoriów najbardziej wymagających wsparcia oraz lokalne potencjały występujące na terenie wyznaczonego obszaru rewitalizacji. W rozdziale znajdują się mapy poszczególnych uwarunkowań społeczno-gospodarczych analizowanych w ramach pogłębionej analizy sytuacji gminy, mapy obszaru zdegradowanego i obszaru rewitalizacji.

Informacje ogólne

Mały Płock jest gminą wiejską powiatu kolneńskiego położoną w województwie podlaskim. Położona jest w zachodniej części województwa podlaskiego. Sąsiaduje od północy z gminą Kolno, od południa z Pątnicą, Łomżą i Nowogrodem, natomiast ze wschodu ze Stawiskami oraz z zachodu ze Zbójną. Przez gminę przebiega droga krajowa nr 63 łącząca Giżycko z Łomżą i dalej prowadząca do Bartoszczyk i Obwodu Kaliningradzkiego. Na koniec 2016 roku gminę zamieszkiwało 4727 mieszkańców; powierzchnia gminy to 13 931 ha.

Wprowadzenie

Opis diagnozy został podzielony na uwarunkowania społeczne, gospodarcze, środowiskowe, przestrzenno-funkcjonalne oraz techniczne. Dane na potrzeby diagnozy pozyskano z dostępnych w bazach GUS BDL, BIP oraz danych z OPS, PUP, Policji wraz z danymi z Urzędu Gminy. Skorzystano także z dokumentacji strategicznych na poziomie Gminy. **Dane obejmują lata 2010-2016 obejmujące różne czasokresy, co jest związane z dostępnością danych i systemem ich zbierania przez różne podmioty. Zakres danych i możliwe zmiany wskazują że nie wystąpi ryzyko nieadekwatności danych związane z badaniem różnych czasookresów z uwagi na przedmiot analizowanych danych, które dotyczą jednak długofalowych uwarunkowań bez możliwego wpływu zdarzeń zewnętrznych.** Tak przygotowana diagnoza została poddana konsultacjom z mieszkańcami obszaru rewitalizacji w każdym z podobszarów - jak wskazano w opisie prowadzonych działań aktywizacyjnych warsztaty rewitalizacyjne prowadzono na etapie pogłębionej diagnozy społeczno-gospodarczej na terenie miejscowości predysponowanych do rewitalizacji. Wyznaczając obszar rewitalizacji dokonano obliczenia syntetycznego wskaźnika poszczególnych jednostek urbanistycznych jakim są ulice oraz sołectwa (miejscowości). Podział gminy na jednostki pseudo naturalne, jakimi są ulice oraz sołectwa w terenie wiejskim jest metodą powszechnie wykorzystywaną w badaniach społecznych. Do głównych zalet można zaliczyć możliwość jednoznacznego pomiaru cech oraz określona struktura wewnętrzna, podkreślająca całościowy charakter. **W wyniku zastosowania powyższych kryteriów, w przyjętym podziale wyłoniono 34 jednostki urbanistyczne obejmujące ulice miejscowości Mały Płock oraz 25 sołectw. Mały Płock podzielony został na dziewięć ulic. Do każdej jednostki urbanistycznej przypisano liczbę mieszkańców oraz powierzchnię.** Podział Gminy na jednostki pseudo naturalne, jakimi są jednostki urbanistyczne - ulice i sołectwa, jest metodą powszechnie wykorzystywaną w badaniach społecznych. Ich podstawowe zalety to możliwość dosyć jednoznacznego pomiaru cech oraz określona struktura wewnętrzna, podkreślająca całościowy charakter.

W każdym badanym obszarze uwarunkowań Gminy założono badanie wskaźników pokazujących trend dla zobrazowania stanu kryzysowego. Dla każdego badanego wskaźnika ustalono wskaźnik syntetyczny degradacji (dana referencyjna). Ustawa o rewitalizacji oraz Wytyczne nie precyzują sposobu obliczenia tego wskaźnika (może to być np. średnia arytmetyczna lub typologia), dlatego daną referencyjną była średnia dla badanej gminy. Zgodnie z przyjętą metodologią deprivacja rozumiana była jako stan (materialny lub niematerialny) na terenie jednostki, który nie zapewnia egzystencji i funkcjonowania przyjętych w danym społeczeństwie i wskazujący odstępstwo od średniej. **Analiza wskaźników diagnostycznych została dokonana z wykorzystaniem brytyjskiej metodologii bazującej**

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

na wskaźniku wielowymiarowej degradacji społecznej, czyli metodologii wskaźnika deprawacji wielowymiarowej IMD (*ang. Index of Multiple Deprivation*)⁸. Metodologia wskaźnika deprawacji wielowymiarowej IMD stosowana jest powszechnie w badaniach społecznych Wielkiej Brytanii⁹ oraz w licznych programach rewitalizacji miast i gmin w kraju w nowym okresie programowania na lata 2014-2020. Wykorzystanie wskaźnika syntetycznego na potrzeby audytu rewitalizacyjnego stosowane jest również w opracowaniach naukowych Instytutu Rozwoju Miast¹⁰.

Metodologia liczenia Index of Multiple Deprivation: 3 punkty (kolor czerwony), a za każdy kolejny obszar oznaczony na czerwono, do wartości ogólnej punktów przyznawanych za kolor czerwony, powinien zostać dopisany dodatkowo jeden punkt. Uzyskana wartość sumaryczna staje się podstawą do dopisania kolejnego punktu w przypadku wykrycia trzeciego obszaru oznaczonego na czerwono w danej jednostce analitycznej, czyli odpowiednio: 1 obszar (3 punkty), 2 obszary (3 punkty + 1), 3 obszary (3 punkty + 1 + 1). Niniejszy proces sumowania wartości powinien zostać powtórzony w odniesieniu do kolejnych obszarów oznaczonych na czerwono. Obszary oznaczone na inne kolory uzyskują odpowiednio: 2 punkty (kolor żółty), 1 punkt (kolor zielony).

Zapis matematyczny: Suma wartości społecznego IMD + ZIELONY (1 punkt) + ŻÓŁTY (2 punkty) + CZERWONY (3 punkty) + CZERWONY II (4 punkty) + CZERWONY III (5 punktów).

W ramach wyznaczania wartości średniej koncentracji problemów na danych obszarze przyjęto wskaźnik o odpowiednim odchyleniu punktowym (30% punktów liczonych od wartości stałej – wartość punktowa stałej od 0,1 do 5, biorąc pod uwagę wskaźnik najniższy oraz najwyższy wartości średniej). W przypadku wartości stałych powyżej 5 punktów przyjęto odchylenie na poziomie 15%, ze względu na węższe spektrum oddziaływania zjawisk.

Niniejsza analiza pozwala na określenie wartości liczbowych obowiązywania poszczególnych kolorów (zielonego, żółtego, czerwonego), jako stopnia natężenia problemów społecznych. Należy podkreślić, iż przyjęty sposób obliczeń zakłada nakładanie się problemów społecznych, które w przypadku wielokrotnego wystąpienia na danym obszarze sprawiają, iż staje się on obszarem o wysokiej liczbie deficytów utrudniających możliwość prowadzenia aktywizacji społecznej mieszkańców i wyprowadzania obszaru z sytuacji kryzysowej.

Jak widać z załączonego opisu, dla wyliczenia IMD ogólnego nie ma znaczenia wartość tabeli w formie liczby lub opisu w innych obszarach niż IMD społeczne, lecz kolor tych tabeli. Do wyliczeń bierze się bowiem w tym zakresie jedynie kolory, a wartości liczbowe dla uwarunkowań społecznych. **Dla każdego z uwarunkowań IMD przeliczono ponownie wartości średnich, wprowadzono tabele z wyliczeniami i poprawiono finalne wyliczenia. Dla uniknięcia wątpliwości interpretacyjnych z tabeli usunięto zatem wartości danych we wszystkich rubrykach poza uwarunkowaniami społecznymi.**

Na podobozarach rewitalizacji dokonano pogłębionej analizy dzięki realizacji spacerów studyjnych. Wyniki pracy na tym etapie podsumowano podczas spotkania zespołu ds. rewitalizacji. Dodatkowymi argumentami wyznaczającym obszary, jako „do zrewitalizowania” są ważne funkcje społeczno-gospodarcze¹¹ oraz stan zagospodarowania terenów możliwych do przeprowadzenia działań rewitalizacyjnych. Poniżej zaprezentowano wyniki diagnozy społeczno-gospodarczej w poszczególnych uwarunkowaniach.

Analiza uwarunkowań społecznych

⁸ Greig, A., El-Haram, M., Horner, M. (2010) Using deprivation indices in regeneration: Does the response match the diagnosis? *Cities*, 27 (2010), ss. 476-482.

⁹ Zob. Polityka Odnowy Miast Brytyjskich http://www.zprie.amu.edu.pl/pliki/Wyklad_2.pdf

¹⁰ Zob. W. Jarczewski, J. Jeżak, System monitorowania rewitalizacji, Instytut Rozwoju Miast, Tom 11, Kraków 2010

¹¹ Art. 10.1. Obszar, obejmujący całość lub część obszaru zdegradowanego, cechujący się szczególną koncentracją negatywnych zjawisk, o których mowa w art. 9 ust. 1, na którym z uwagi na istotne znaczenie dla rozwoju lokalnego gmina zamierza prowadzić rewitalizację, wyznacza się jako obszar rewitalizacji-Ustawa o rewitalizacji (2015r.)

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Jedną z najważniejszych kwestii są uwarunkowania społeczne, ponieważ pomagają w określaniu obszaru zdegradowanego oraz obszaru rewitalizacji, dlatego w programie skoncentrowana została uwaga na różnych wskaźnikach, które pozwolą na precyzyjne wskazanie terenu wymagającego objęcia działaniami rewitalizacyjnymi. Analizie poddane zostaną dane odzwierciedlające sytuację demograficzną gminy, ale również stan bezrobocia, korzystanie z pomocy opieki społecznej, system edukacji, procesy migracyjne. Ponadto wyznaczone zostaną wskaźniki precyzyjnie obrazujące sytuację istniejącą w poszczególnych częściach Gminy. Dodatkowo analizie zostały poddane dane dotyczące bezrobocia w Gminie z GUS BDL w porównaniu z danymi Powiatu Kolneńskiego oraz dane z PUP, które również uwzględniają dane Gminy w kontekście danych powiatowych. Ważne jest ukazanie tych danych głównie dlatego, że sytuacja bezrobocia mieszkańców Gminy wpływa na ich funkcjonowanie społeczne, ryzyko ubóstwa i wykluczenia społecznego. Jednocześnie może to być wskaźnikiem dla działań rewitalizacyjnych, które należy uruchomić w zakresie np. uwarunkowań gospodarczych i technicznych. Na terenie Gminy Mały Płock funkcjonują takie instytucje jak Biblioteka Publiczna Gminy Mały Płock, Gminny Ośrodek Kultury w Małym Płocku, Fundacja i Stowarzyszenie „Kraina Mlekiem Płynąca” oraz Ochotnicza Straż Pożarna w Małym Płocku, Kątach, Chłudnie – Włodki, Rogienicach Wielkich oraz w Korzeniste. Zdecydowanym liderem aktywizującym społeczność lokalną i inicjującą działania w skali całego powiatu kolneńskiego jest Lokalna Grupa Działania „Kraina Mlekiem Płynąca” mająca swą siedzibę w gminie Mały Płock. Stowarzyszenie współtworzone jest przez siedem gmin, z których pięć należy do powiatu kolneńskiego (Grabowo, Mały Płock, Stawiski, Kolno, Turośl). Instytucje te stanowią ważny element w przeprowadzeniu działań rewitalizacyjnych, ponieważ są mocnym zasobem Gminy służącym do integracji społeczności lokalnej.

Analizując uwarunkowania społeczne skupiono się przede wszystkim na ocenie ilościowej wskaźników zidentyfikowanych do miarodajnej oceny problemów społecznych. Analiza ilościowa danych poprzedzona została jednak badaniami terenowymi z mieszkańcami gminy. Badania prowadzono w czerwcu 2017 roku metodą wywiadów kwestionariusznych na próbie 100 mieszkańców. Zbierane były również opinie za pomocą ankiety internetowej. Badanie przeprowadzone zostało w różnych częściach gminy, tj. Mały Płock, Chłudnie, Stare Rakowo i Kąty. Wybrane zostały obszary w różnych częściach gminy w celu wyeliminowania jednolitych odpowiedzi, które mogłyby pojawić się u mieszkańców tych samych okolic. Pomogło to określić problemy społeczne oraz przestrzenne dla całej gminy, nie tylko dla jej części. Badania prowadzone były w godzinach porannych oraz popołudniowych po to, by trafić do osób pracujących, niepracujących oraz do różnych grup wiekowych. W badaniu wzięło udział 61% kobiet oraz 37% mężczyzn. Respondenci to osoby w następujących grupach wiekowych: 18-25 lat (4%), 26-35 lat (12,1%), 36-50 lat (47,5%), 51-60 lat (15,2%), powyżej 60 lat (21,2%). Wykształcenie badanych rozkładało się następująco: podstawowe (10%), gimnazjalne (3%), zawodowe (31%), średnie (32%), wyższe (24%). Badani poproszeni zostali o określenie stopnia zadowolenia z życia na obszarze gminy Mały Płock. Zdecydowana większość mieszkańców (93%) wskazała, że jest zadowolona z jakości życia. Wskaźnik osób niezadowolonych oscyluje w okolicach 7%. Należy jednak podkreślić, że respondentów zdecydowanie niezadowolonych jest tylko 4%, natomiast zdecydowanie zadowolonych aż 52% osób. Kwestie, które są oceniane jako negatywne oraz które mogą wpływać na niezadowolenie mieszkańców gminy, to migracje osób młodych oraz brak pracy wśród mieszkańców.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Wykres 1 Ocena zadowolenia mieszkańców z życia w gminie Mały Płock

Źródło: Opracowanie własne na podstawie danych badania ankietowego PAPI mieszkańców Gminy Mały Płock, N=100

Kolejna kwestia poruszona w badaniu to problemy społeczne, które ankietowani dostrzegają w swojej miejscowości. Problemy, na które badani zwrócili szczególną uwagę, to **migracje osób młodych i wykształconych** (81%) oraz **brak pracy wśród mieszkańców** (69%). Są to problemy ściśle ze sobą skorelowane. Migracje osób młodych mogą wynikać z braku pracy. Mieszkańcy zwracają także uwagę na problem zbyt małej liczby aktywnych organizacji pozarządowych (30%), uzależnienia mieszkańców od alkoholu i narkotyków (28%) oraz problem palenia śmieciami w piecach przez mieszkańców gminy (22%). Najmniej widocznym problemem według badanych jest ubóstwo mieszkańców (9%) oraz zbyt duża przestępczość (1%). Problem zbyt dużej przemocy nie został przez nikogo wskazany.

Wykres 2 Problemy społeczne w gminie Mały Płock według mieszkańców

Źródło: Opracowanie własne na podstawie danych badania ankietowego PAPI mieszkańców Gminy Mały Płock, N=100

Analizując strukturę demograficzną gminy Mały Płock możemy zauważyć, że nieznacznie z roku na rok maleje liczba osób w wieku przedprodukcyjnym, rośnie natomiast liczba osób starszych w wieku poprodukcyjnym. Jest to tendencja ogólnopolska widoczna również na danych dotyczących województwa podlaskiego:

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Tabela 1 Zmiana w liczbie osób w wieku produkcyjnym, przedprodukcyjnym i poprodukcyjnym woj. podlaskiego w latach 2010-2015

Lata	Liczba mieszkańców ogółem	Liczba osób w wieku przedprodukcyjnym		Liczba osób w wieku produkcyjnym		Liczba osób w wieku poprodukcyjnym	
		%	Liczba	%	Liczba	%	Liczba
2010	1 203 448	15,11%	181 876	67,48%	812 035	17,41%	209 537
2011	1 200 982	14,87%	178 611	67,40%	809 439	17,73%	212 932
2012	1 198 690	14,68%	175 956	67,22%	805 767	18,10%	216 967
2013	1 194 965	14,52%	173 506	66,96%	800 118	18,52%	221 341
2014	1 191 918	14,43%	172 053	66,61%	793 964	18,95%	225 901
2015	1 188 800	14,35%	170 552	66,22%	787 202	19,44%	231 046

Źródło: Opracowanie własne na podstawie danych GUS BDL

Na poniższej tabeli wskazano zmianę w strukturze demograficznej mieszkańców Małego Płocka; analiza danych statystycznych pokazuje że w latach 2010-2015 o **0,69%** zwiększyła się liczba mieszkańców Małego Płocka w wieku poprodukcyjnym, jednocześnie o **3,93%** zmniejszyła się liczba mieszkańców młodych w wieku przedprodukcyjnym. W tym samym czasie o liczba mieszkańców woj. podlaskiego w wieku poprodukcyjnym zwiększyła się o **2,03%**, a liczba mieszkańców województwa w wieku przedprodukcyjnym uległa zmniejszeniu o **0,76%**. Negatywny trend w strukturze demograficznej mieszkańców woj. podlaskiego i Małego Płocka jest podobny, lecz w innym zakresie niż w regionie następowały zmiany odnośnie stosunku osób w wieku przedprodukcyjnym i poprodukcyjnym. W Małym Płocku w stosunku do województwa w większym stopniu niż w regionie nastąpiło zwiększenie odsetka osób w wieku poprodukcyjnym, w mniejszym stopniu niż w regionie nastąpiło natomiast zmniejszenie odsetka osób w wieku przedprodukcyjnym. **Analiza danych statystycznych wskazuje na problem starzenia się mieszkańców Małego Płocka. Z analizy danych określonych w w/w tabelach wynika, iż w latach 2010-2015 nastąpiła zmiana (spadek) liczby mieszkańców województwa podlaskiego na poziomie 1,2 %, natomiast w tym samym czasie liczba mieszkańców gminy Mały Płock spadła o 3,6 %.**

W Planie Rozwoju Lokalnego Gminy Mały Płock na lata 2015 – 2020 problem wyludniania gminy wskazywany został, jako podstawowe wyzwanie demograficzne najbliższych lat. Zmniejszenie się liczby mieszkańców związane jest z odpływem ludności najczęściej do okolicznych miast w poszukiwaniu pracy. Z jednej strony jest wtedy szansa, że osoby w wieku produkcyjnym wymienią starsze pokolenie na rynku pracy, z drugiej strony jednak zwiększająca się liczba seniorów generuje potrzeby związane z zapewnieniem im odpowiedniej opieki, aktywizacji społecznej, form spędzania wolnego czasu. Należy pamiętać o tym, że oprócz opieki medycznej seniorzy potrzebują dla swojego ogólnego dobrostanu posiadać poczucie kontroli nad otaczającą ich rzeczywistością, co można im zapewnić poprzez angażowanie ich w wielorakie działania również na rzecz ich samych, a także na rzecz Gminy jako formy rozwoju społeczności lokalnej.

Tabela 2 Struktura demograficzna mieszkańców gminy Mały Płock w latach 2010-2015

Lata	Liczba mieszkańców ogółem	Liczba osób w wieku przedprodukcyjnym		Liczba osób w wieku produkcyjnym		Liczba osób w wieku poprodukcyjnym	
		%	Liczba	%	Liczba	%	Liczba
2010	5 086	21,86	1 112	60,59	3 082	17,53	892
2011	5 051	21,12	1 067	61,41	3 102	17,46	882

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

2012	5 031	19,87	1 000	62,73	3 156	17,39	875
2013	4 977	19,16	954	63,33	3 152	17,5	871
2014	4 934	18,4	908	63,8	3 148	17,79	878
2015	4 900	17,93	879	63,83	3 128	18,22	893

Źródło: Opracowanie własne na podstawie danych BDL GUS

Na podstawie danych GUS DBL notuje się niekorzystny poziom pracujących mieszkańców na 1000 ludności. Wartość tego wskaźnika wynosiła na koniec 2015 roku 48, przy 90 dla powiatu kolneńskiego. Dane dotyczące liczby osób bezrobotnych wskazują jednak, że na przestrzeni lat liczba ta spadła. Może to być również efektem wyżej wspomnianej wymiany pokoleniowej na rynku pracy. Jednakże należy pamiętać również o tym, że jest to liczba wskazująca na osoby bezrobotne, ale zarejestrowane. **Zjawisko bezrobocia ukrytego jest powszechne i należy mieć też na uwadze, że nie wszystkie osoby, które nie mają formalnego zatrudnienia rejestrują się w Urzędzie Pracy.** Należy również przypuszczać, że osoby bezrobotne i niezarejestrowane mogą zasilać nieformalny rynek pracy (praca w szarej strefie, praca „na czarno”). W Małym Płocku z stosunku do danych wojewódzkich trend jest tożsamy.

Wykres 3 Liczba osób bezrobotnych w Gminie Mały Płock w latach 2010-2015

Źródło: Opracowanie własne na podstawie danych BDL GUS

Poniższy wykres ukazuje również odsetek bezrobotnych kobiet i mężczyzn oraz liczbę osób pracujących na 1000 osób. **Na przestrzeni lat zmniejszyła się ogólna liczba osób bezrobotnych w gminie.** Bezrobocie jest zjawiskiem społecznym, polegającym na tym, że część populacji zdolnej do pracy i deklarującej jej podjęcie nie znajduje zatrudnienia. Jest więc efektem niedostosowania podaży i popytu na rynku pracy. Problematyka bezrobocia jest różnorodna i złożona. Badania terenowe i dyskusje prowadzone podczas spotkań zespołu ds. rewitalizacji wykazują, że przyczyną notowanego spadku bezrobocia jest korzystnej sytuacji gospodarczej ogólnokrajowej. Przyczyną korzystnego trendu wskaźników dot. bezrobocia mogą być również efekty projektów realizowane w ramach interwencji NSRO 2007-2013 w tym wsparcie na podjęcie działalności gospodarczej realizowane w ramach Priorytetu VI PO KL, do których deklarowanych celów należało podwyższenie poziomu i jakości zatrudnienia. Na podstawie analizy wyników badań terenowych w tym wywiadów pogłębionych z pracownikami gminnych jednostek można również wskazać, że zmniejszenie się liczby bezrobotnych może mieć związek z migracją zarobkową, poprawiającą się koniunkturą gospodarki, efektem programu 500+, niektórzy bezrobotni z dziećmi wolą bowiem pobierać świadczenie, niż iść do pracy, czy też wkraczającym na rynek pracy pokoleniu niżej demograficznego. Z uwagi na charakter rolniczy Gminy Mały Płock należy jednak pamiętać o problemie bezrobocia ukrytego na terenach wiejskich, Zjawisko to zostało opisane poniżej w rozdziale.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Wykres 4 Bezrobotni w stosunku do liczby pracujących, liczba bezrobotnych z podziałem na płeć w Gminie Mały Płock w latach 2010-2015

Źródło: Opracowanie własne na podstawie danych BDL GUS

Dane wskazują na wyższy odsetek bezrobotnych mężczyzn. Jest to tendencja odzwierciedlająca stan udziału kobiet i mężczyzn w liczbie osób zarejestrowanych jako bezrobotne w całym powiecie kolneńskim również na przestrzeni analizowanych lat. Z jednej strony można przypuszczać, że sytuacja kobiet na rynku pracy na terenie i powiatu kolneńskiego jest nieco lepsza niż sytuacja mężczyzn, z drugiej strony trzeba wziąć pod uwagę również taką możliwość, że dane nie pokazują osób nieaktywnych zawodowo, które nie zarejestrowały się jako osoby bezrobotne. Jest to niepokojące przypuszczenie, ponieważ nierejestrujące się w Urzędzie Pacy kobiety mogą zasilać szeregi szarej strefy rynku pracy lub zajmować się nieodpłatną pracą opiekuńczą, z której tytułu często nie uzyskują żadnych dochodów. Mniejszy udział bezrobotnych kobiet na rynku pracy może być również efektem podejmowania przez kobiety jakiegokolwiek, krótkookresowej i/lub nisko płatnej pracy, co może ostatecznie niekorzystnie wpływać na ich przyszłe bezpieczeństwo socjalne. Można również zauważyć zmniejszającą się na przestrzeni lat liczbę osób bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym. Jednak nie jest znacząca zmiana, stąd też w przyszłości liczba osób bezrobotnych może stać się trudnym problemem do rozwiązania.

Wykres 5 Udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym w gminie Mały Płock w latach 2010-2015

Źródło: Opracowanie własne na podstawie danych BDL GUS

Analizując sytuację na rynku pracy, zwłaszcza osób bezrobotnych, należy zwrócić uwagę na miejsce Gminy pod tym względem na tle innych gmin w powiecie. Raport z PUP w Kolnie dotyczący danych z grudnia 2016 roku wskazuje zarówno na liczbę osób bezrobotnych ze względu na wiele ważnych społecznie zmiennych. Dane pokazują, że w

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

stosunku do listopada 2016 roku o 2,6% wzrosła liczba osób bezrobotnych, które zarejestrowały się w Urzędzie Pracy. W stosunku do innych gmin jest to średni wynik, biorąc pod uwagę procentowy wzrost liczby osób bezrobotnych. Należy zwrócić uwagę na konieczność monitorowania sytuacji tego typu przez instytucje rynku pracy, ponieważ ustawowo mają one wspierać osoby zagrożone wykluczeniem społecznym wynikającym z braku pracy i jednocześnie braku środków do życia. Dodatkowo należy pamiętać, że brak środków do życia wynikające z długotrwałego bezrobocia przyczynia się do pojawienia bezradności wyuczonej, kiedy to osoby bezrobotne zaczynają zarówno pod względem ich emocji (przestają wierzyć w zmianę sytuacji), wiedzy (zaprzestają poszukiwania informacji dotyczących ofert pracy) i działań (nie uczestniczą w spotkaniach specjalnie dla nich zorganizowanych) nie widzieć sensu w staraniach się o pracę, we własnej aktywizacji na rynku pracy. Występuje też często niechęć do podejmowania szkoleń, udziału w kursach mających na celu przekwalifikowanie zawodowe. Zgodnie z Planem Rozwoju Lokalnego Gminy Mały Płock na lata 2015-2020, niepokojącym zjawiskiem jest również systematycznie zwiększająca się liczba osób korzystających z pomocy społecznej, przyjmująca stały, rosnący trend. Źródłem tego stanu można dopatrywać się w zwiększeniu się liczby osób odchodzących z rolnictwa oraz utrzymującej się wysokiej stopie bezrobocia, szczególnie bolesnej dla osób długotrwale bezrobotnych. Według stanu na koniec lutego 2015 roku 73% zarejestrowanych bezrobotnych pozostawało bez pracy 12 miesięcy i dłużej. Analiza danych dotyczących salda migracji w Gminie wskazuje na ogólną poprawę omawianego wskaźnika. Sytuacja odpływu z terenu Gminy mieszkańców, która była znacząca na przestrzeni analizowanych lat, powinna być monitorowana w najbliższych latach. Należy w działaniach rewitalizacyjnych uwzględnić taką aktywność, która pozwoli przypuszczać, że z Gminy nie będą odpływać przede wszystkim ludzie młodzi. Aby tak się stało należy kreować dobre warunki dla rozwoju mieszkańców nie tylko pod względem społecznym, ale również pod względem gospodarczym (np. stwarzanie możliwości inwestowania w Gminie, a tym samym tworzeniem miejsc pracy) a także technicznym (np. poprawa dróg, odpowiednie oświetlenie, chodniki).

Wykres 6 Saldo migracji w Gminie Mały Płock w latach 2010-2015

Źródło: Opracowanie własne na podstawie danych BDL GUS

Analiza danych dotyczących korzystania z zasiłków rodzinnych można zauważyć, że na przestrzeni lat sukcesywnie spada liczba rodzin otrzymujących zasiłki rodzinne na dzieci a tym samym spada liczba dzieci, na które rodzice otrzymują zasiłek rodzinny. Liczba rodzin otrzymująca zasiłki rodzinne spada, ponieważ spada liczba urodzeń dzieci oraz nie wzrasta kryterium dochodowe uprawniające do świadczeń rodzinnych. W 2016 roku udzielonych zostało 310 świadczeń z powodu ubóstwa, z kolei - 640 świadczeń zostało udzielonych z powodu bezrobocia, natomiast 33 świadczeń zostało udzielonych z tytułu alkoholizmu. Liczba udzielonych świadczeń z biegiem lat nieznacznie spada. Główną przyczyną pobierania świadczeń społecznych z OPS jest przede wszystkim ubóstwo, a tym samym wykluczenia społeczne. Badania terenowe i wywiady pogłębione z urzędnikami samorządowymi wskazują, że powodem ubóstwa w Gminie jest bezrobocie, niezaradność życiowa, niepełnosprawność oraz alkoholizm.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Tabela 3 Liczba rodzin i dzieci korzystających z zasiłków rodzinnych gminy Mały Płock w latach 2010-2015

Lata	Rodziny otrzymujące zasiłki rodzinne na dzieci	Dzieci, na które rodzice otrzymują zasiłek rodzinny
	Liczba rodzin	Liczba dzieci
2010	412	895
2011	397	833
2012	387	799
2013	364	744
2014	334	674
2015	326	643

Źródło: Opracowanie własne na podstawie BDL GUS

W kwestii kwot przeznaczanych na świadczenia rodzinne można zauważyć, że kwota ta zmniejsza się sukcesywnie do 2014 roku, jednakże wzrasta w roku 2015. Może to być efektem zarówno sytuacji na rynku pracy, mimo spadającego na przestrzeni lat bezrobocia rejestrowanego, ale również może być efektem niskich zarobków i braku stabilizacji na rynku pracy (umowy krótkookresowe, umowy o dzieło, zlecenie).

Wykres 7 Kwota świadczeń rodzinnych (w tys. w PLN) w Gminie Mały Płock w latach 2010-2015

Źródło: Opracowanie własne na podstawie danych BDL GUS

W gminie funkcjonuje jedynie jeden obiekt spełniający warunki lokalu socjalnego. Brak jest zatem możliwości ulokowania rodzin po prześnięciu z lokalu gdzie odnotowano agresywne zachowania innego członka rodziny.

W ramach analizy występowania tego zjawiska dokonano oceny natężenia miejsc gdzie można zaobserwować symptomy ukrytego bezrobocia. W cel oceny tego problemu przyjęto jednolite rozumienie bezrobocia ukrytego, rozumianego jako występowanie sytuacji, w której osoba pozostaje bez jakiegokolwiek zatrudnienia, jest gotowa do podjęcia pracy, ale z różnych powodów nie rejestruje się w urzędzie jako bezrobotny lub nie szuka pracy gdyż na podstawie wcześniejszych doświadczeń jest przekonana, że jej nie znajdzie. W ocenie członków zespołu ds. rewitalizacji rynek pracy na wsi bardziej odczuwa przemiany gospodarcze, bezrobocie na wsi jest bardziej trwałe niż bezrobocie w mieście, a rynek pracy jest mniej elastyczny. Biorąc także pod uwagę trend dodatniego salda migracji ludności z miast na wieś, napływ ludności na tereny wiejskie w celu nieprowadzenia działalności rolniczej, a tylko zamieszkiwania na wsi, trzeba stwierdzić, że problem bezrobocia ludności bezrolnej w kolejnych latach może nasilać się. Z uwagi na brak danych ilościowych zdecydowano o jakościowej ocenie ważnego problemu społecznego. Problem bezrobocia ukrytego oceniano z punktu widzenia problemów społecznych, dlatego przyjęte jednolite

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

rozumienie sytuacji kryzysowej (tabela). Podczas pracy Zespołu ds. rewitalizacji dokonano oceny występowania tego zjawiska jakościowo przyznając punkty od 1 do 3, gdzie ewidentnie bez problemu widać że zjawisko to stanowi problem społeczny w ocenie mieszkańców, a 1 oznaczała brak takiego problemu.

Ocena symptomów ukrytego bezrobocia z punktu widzenia problemów społecznych	Opis symptomów ukrytego bezrobocia z punktu widzenia problemów społecznych
3	Na obszarze bez problemu widać osoby wykluczone. Osoby te posiadają dochód, które nie mają jednak stałej pracy i zawartego stosunku ubezpieczeniowego. Ich sytuacja wynika najczęściej z nadmiaru rąk do pracy lub pracy lub braku możliwości przystosowania się do trybu pracy tj. codzienne przychodzenie na czas do pracy i sumienne, systematyczne realizowane powierzonych obowiązków. Dostrzec można, że osoby bezrobotne podejmują nierzadko pracę dorywczą, lecz problemem jest to na co wydatkowane jest wynagrodzenie (użytki). Dostrzegalna jest słaba kondycja psychiczna takich osób. U osób starszych dostrzec można symptomy depresji, u młodszych zmiany nastrojów i zachowania aspołeczne tzw. „wyłączeniowe” formy niedostosowania społecznego charakteryzujące się biernością, izolacją, niechęcią do bycia w grupie, zahamowaniem, brakiem inicjatywy społecznej. Osoby podejmują się pracy która nie odpowiada ich predyspozycją zawodowym. Mniej zależy im na pracy odpowiedzialnej, interesującej czy takiej, która pozwala realizować ich ambicje zawodowe i rozwijać umiejętności. Sieci znajomych osób wydają się mało liczne. Brak chęci tzw. „pomocy sąsiedzkiej” dla takich osób. Dostrzec można, że pozostali mieszkańcy widocznie chcą się odcinać od takich osób. Wśród mieszkańców zamieszkujących danych obszar badawczy dostrzec można marazm i niechęć do jakiegokolwiek aktywności nie tylko zawodowej, ale również społecznej tj. np. dbanie o przestrzeń wspólnie lokali mieszkalnych. Osoby bezrobotne przesiadują w miejscach publicznych (parki, ławeczki) zakłócając nierzadko porządek publiczny. Obszar predysponowany do wskazana jako obszar kryzysowy.
2	Na obszarze dostrzec można niekiedy pojedyncze osoby wykluczone podejmujące pracę dorywczą i stwarzające problemy społeczne. Niekiedy osoby takie przesiadują na ławeczkach. U osób starszych dostrzec można symptomy depresji, u młodszych zmiany nastrojów i zachowania aspołeczne tzw. „wyłączeniowe” formy niedostosowania społecznego charakteryzujące się biernością, izolacją, niechęcią do bycia w grupie, zahamowaniem, brakiem inicjatywy społecznej. Dostrzec można jednak chęć sąsiadów czy rodziny w pracy z takimi osobami. Osoby takie sporadycznie wyrażają chęć pracy na rzecz spraw wspólnych mieszkańców danego terenu. Zakłócanie porządku publicznego przez takie osoby występuje, lecz sporadycznie. Obszar predysponowany do wskazana jako obszar kryzysowy jedynie przejściowo.
1	Brak występowania problemu społecznego ukrytego bezrobocia. Obszar nie predysponowany do wskazana jako obszar kryzysowy

Dokonywane oceny podczas spotkań Zespołu ds. rewitalizacji poprzedzone były dyskusją. Każdy z członków zespołu oraz zapraszanych gości wyrażał swoje stanowisko; po dyskusji ustalano jednolite brzmienie oceny danego wskaźnika przyjętego do oceny jakościowej na podstawie oceny Zespołu ds. rewitalizacji. W ten sposób dokonywano jednomyślniej oceny danego obszaru problemowego. Oceny były dyskutowane na posiedzeniu Zespołu i przyznawano łącznie jedną ocenę dlatego w ramach całego Zespołu obejmującego również zaproszonych gości. Szersze wyjaśnienie zasad pracy Zespołu ds. rewitalizacji zostało opisane w podrozdziale Podsumowanie procesu delimitacji obszaru zdegradowanego i obszaru rewitalizacji. Natężenie tego problemu zidentyfikowano w stosunku do ludności bezrolnej lub na terenach gdzie występuje najmilsza wielkość gospodarstw rolnych (zob. wyliczenia wielkości gosp. rolnych na terenie gminy zaprezentowane w podrozdziale dotyczącym Analizy uwarunkowań gospodarczych).

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Natężenie problemu bezrobocia ukrytego zidentyfikowano głównie w Starym Rakowie. Generalnie przyczyną tego stanu rzeczy jest niski poziom wykształcenia, duże rozdrobnienie gospodarstw/ Analiza jakościowa – analiza spotkań z mieszkańcami wykazała następujące problemy ze względu na uwarunkowania społeczne tj. alkoholizm oraz bezrobocie. Bezrobocie ukryte ma charakter strukturalny i jest spowodowane dysproporcją między przyrostem ludności wiejskiej a możliwościami jej zatrudnienia. W ocenie członków zespołu ds. rewitalizacji rynek pracy na wsi bardziej odczuwa przemiany gospodarcze, bezrobocie na wsi jest bardziej trwałe niż bezrobocie w mieście, a rynek pracy jest mniej elastyczny. Biorąc także pod uwagę trend dodatniego salda migracji ludności z miast na wieś, napływ ludności na tereny wiejskie w celu nieprowadzenia działalności rolniczej, a tylko zamieszkiwania na wsi, trzeba stwierdzić, że problem bezrobocia ludności bezrolnej w kolejnych latach może nasilać się.

W gminie Mały Płock funkcjonuje Wiejski Ośrodek Zdrowia w Rogienicach Wielkich i przychodnia NZOZ Medicare w Małym Płocku, które oferują podstawą opiekę medyczną. Ze względu na wzrastającą liczbę osób w wieku poprodukcyjnym oraz tendencję do zapadania na choroby cywilizacyjne należy przeanalizować dane dotyczące podstawowej opieki zdrowotnej. Analizując ilość porad udzielanych dziennie, należy wziąć pod uwagę, iż średnia liczba dni roboczych w miesiącu wynosi 22, co oznacza, iż przychodnia otwarta jest 264 dni w roku. W tym czasie dziennie udzielanych jest około 60 porad, jednakże biorąc pod uwagę okresy letnie i zimowe, liczba przyjętych pacjentów znacznie się zmienia. W okresach zimowych ilość osób korzystających z pomocy przychodni zdecydowanie przekracza 60 dziennie, co oznacza konieczność udzielenia wszystkim potrzebującym pomocy, ze względu na brak dostępu do wielu specjalistów. Można zauważyć spadek na przestrzeni analizowanych udzielanych porad w ramach podstawowej opieki zdrowotnej. Może to być efekt odpływu mieszkańców z Gminy. Jednakże należy monitorować te kwestię, ponieważ zwiększa się liczba osób w wieku poprodukcyjnym, które są częściej narażone na dolegliwości i choroby różnego pochodzenia. Powyższa kwestia jest ważna w kontekście uwarunkowań społecznych procesu rewitalizacji, głównie w kontekście aktywizacji osób starszych (i nie tylko) w zakresie działań na rzecz swojego zdrowia oraz form spędzania wolnego czasu i przestrzeni ku temu przeznaczonych, które również z dbaniem o zdrowie może być związane.

Wykres 8 Liczba porad udzielonych w ramach podstawowej opieki zdrowotnej w Gminie Mały Płock w latach 2010-2015

Źródło: Opracowanie własne na podstawie danych BDL GUS

Na potrzeby oceny uwarunkowań społecznych dokonano oceny liczby założonych Niebieskich Kart. Niebieska Karta to model postępowania interwencyjno-pomocowego; jest narzędziem służącym do przeciwdziałania przemocy w rodzinie. Karta może zostać założona przez Policję, Ośrodek Pomocy Społecznej, jak i Gminną Komisję Rozwiązywania Problemów Alkoholowych oraz przedstawicieli ochrony zdrowia i oświaty. Wypełnienie Niebieskiej Karty nie jest jednak równoznaczne ze złożeniem zawiadomienia o popełnieniu przestępstwa. Jednak w przypadku złożenia zawiadomienia o popełnieniu przestępstwa i wszczęcia postępowania przygotowawczego może ona zostać wykorzystana jako dowód procesowy. Ponadto istotnym jest, że w przypadku powzięcia w trakcie procedury Niebieskich Kart podejrzania o popełnieniu przestępstwa, cała sporządzona dokumentacja jest obligatoryjnie, z urzędu, przekazywana organom właściwym do prowadzenia postępowania przygotowawczego. Dokumentacja

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Niebieskich Kart dla policji i innych wymienionych wcześniej podmiotów jest informacją, że w danej rodzinie dochodzi do przemocy. Na przestrzeni ostatnich lat liczba Niebieskich Kart jest stabilna; wynosi łącznie 21 procedury; z czego 5 w Kątach. Problem natężenia problemów społecznych dotyczących agresji w rodzinie wiąże się z brakiem lokali komunalnych w Gminie. Analiza Niebieskich Kart wskazuje, że przemoc fizyczna i psychiczna spowodowana jest najczęściej nadużywaniem alkoholu i brakiem pracy. W badaniach terenowych wskazuje się na zasadność podejmowania działań Gminy w tym zakresie.

Na terenie Gminy Mały Płock istnieje Biblioteka Publiczna. Wskaźniki dotyczące zasobów i wypożyczeń w Gminie Mały Płock od 2012 roku wskazują na znaczny spadek liczby wypożyczeń na jednego czytelnika. Od 2014 roku tymczasem spadła liczba czytelników na 1000 mieszkańców. W 2015 roku liczba woluminów w bibliotece wzrosła, nadal jednak liczba wypożyczeń na 1 czytelnika jest niska. Można przypuszczać, że spadek czytelnictwa jest charakterystyczny dla społeczeństwa informacyjnego ze względu na rozwój usług elektronicznych, a tym samym istnieje prawdopodobieństwo coraz częstszego korzystania z elektronicznych książek, podręczników i dokumentów. Jest to efektem wzrostu dostępu do Internetu za pomocą nie tylko komputera, ale także różnych urządzeń mobilnych. Dla celów rewitalizacyjnych ważne jest wspieranie działań inicjowanych przez bibliotekę publiczną, ponieważ jest to również miejsce korzystne dla spotkań różnych grup społecznych i organizowanie dla nich zadań aktywizujących społecznie i stanowi jednocześnie bardzo dobry zasób służący integracji społeczności lokalnej.

Tabela 4 Liczba czytelników oraz wielkość zbiorów biblioteki w gminie Mały Płock w latach 2010-2015

Lata	Liczba wypożyczeń na 1 czytelnika	Liczba czytelników na 1000 mieszkańców	Księgozbiór biblioteki na 1000 mieszkańców
2010	27,2	83	6 606,0
2011	30,6	87	6 603,0
2012	30,8	91	6 564,9
2013	25,8	94	6 782,8
2014	22,0	85	6 588,4
2015	22,6	87	6 699,0

Źródło: Opracowanie własne na podstawie danych BDL GUS

W gminie funkcjonują następujące placówki edukacji publicznej: Gimnazjum im. Papieża Jana Pawła w Małym Płocku, Szkoła Podstawowa w Chłudniach, Szkoła Podstawowa w Kątach, Szkoła Podstawowa w Małym Płocku, Szkoła Podstawowa w Rogienicach Wielkich oraz Zespół Obsługi Placówek Oświatowych w Małym Płocku. Analizując uwarunkowania społeczne w kontekście liczby dzieci korzystających z wychowania przedszkolnego w placówkach dostrzegalny jest systematyczny wzrost. W 2010 roku 179 dzieci w wieku 3 – 5 lat korzystało z wychowania przedszkolnego, a w roku 2014 liczba ta wynosi 596, **oznacza to znaczący wzrost na przestrzeni lat**. Nieznaczny spadek można zauważyć w 2015 roku. Liczba dzieci przebywających w przedszkolu ma wpływ na późniejsze wyniki egzaminacyjne, a dodatkowo wpływa na lepszą socjalizację dzieci, dlatego wyższy współczynnik oznacza lepsze uwarunkowania społeczne w procesie wychowania dzieci.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Wykres 9 Dzieci w wieku 3-5 lat w placówkach wychowania przedszkolnego na 1 tysiąc dzieci w latach 2010-2015

Źródło: Opracowanie własne na podstawie danych BDL GUS

Dane dotyczące wartości liczbowych obrazujących liczby bezwzględne dzieci uczęszczających do przedszkola wskazują, iż liczba dzieci w wieku 3 – 6 lat spada w 2014 roku. Spowodowane to jest niżem demograficznym, który będzie odgrywał znaczną rolę w procesie rozwoju Gminy w przyszłości. Jednocześnie należy zwrócić uwagę na to, że mniejsza liczba dzieci oznacza łatwiejsze zapewnienie im miejsc w przedszkolach. Należy więc szczególnie wziąć pod uwagę możliwość tworzenia miejsc dla dzieci w wieku przedszkolnym oraz zachęcać rodziny do edukacji przedszkolnej. Można taki stan osiągnąć poprzez aktywizację zawodową młodych matek, zapewnieni im miejsc pracy, ulgi w opłatach przedszkolnych a także możliwość rozwoju zarówno edukacyjnego jak i zawodowego.

Tabela 5 Liczba dzieci korzystających z wychowania przedszkolnego gminy Mały Płock w latach 2010-2015

Lata	Dzieci w wieku 3-6 ogółem	Dzieci objęte wychowaniem przedszkolnym w wieku 3-6	Odsetek dzieci objętych wychowaniem przedszkolnym
2010	204	73	35,8
2011	198	76	38,4
2012	222	118	53,2
2013	214	123	57,5
2014	183	113	61,7
2015	194	---	---

Źródło: Opracowanie własne na podstawie danych BDL GUS

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Tabela 6 Analiza uwarunkowań społecznych Gminy Mały Płock

Lp.	Miejscowość	Liczba ludności	Wskaźnik												
			Liczba przydzielonych świadczeń z powodu ubóstwa	Aktywność społeczna mieszkańców liczba uczestników zebrań wiejskich w ramach funduszu sołectkiego	Występowanie problemu rodzin wielodzietnych Liczba świadczeń z tytułu rodziny wielodzietnej w stosunku do ogólnej liczby mieszkańców	Liczba uczniów korzystających z pomocy finansowej na dożywianie dzieci uczęszczających do szkół na terenie gminy	Liczba przydzielonych świadczeń z powodu bezrobocia	Występowanie ukrytego bezrobocia (jakościowo)	Liczba założonych Niebieskich Kart	Występowanie miejsc o znacznym natężeniu przestępstw stwierdzonych, ze szczególnym uwzględnieniem przestępstw kryminalnych	Liczba przestępstw młodocianych	Liczba udzielonej pomocy psychospołecznej i prawnej osobom uzależnionym i członkom ich rodzin	Wiek przedprodukcyjny	Wiek poprodukcyjny	IMD Społeczne
			Wielkość koncentracji problemów												
1	Kąty	669	10,91	7,97%	0,60%	29,47%	13,6	1	0,79	1,34	0	0,29	20,77	17,34	29
2	Rudka-Skroda	83	7,22	8,70%	0,00%	28,57%	43,37	1	0	0	0	0	19,27	9,63	20
3	Ruda-Skroda	109	23,85	21,88%	1,83%	75%	38,53	1	0,91	0	0	0,91	14,68	15,59	31
4	Stare Rakowo	146	4,11	8,63%	4,11%	68,75%	3,42	3	0	0	0	0	21,23	17,8	25
5	Nowe Rakowo	142	41,67	10,27%	0,00%	51%	5,63	1	0	0	0	0	14,78	27,46	25
6	Wygrane	60	8,33	13,56%	0,00%	50%	5	1	0	0	0	0	21,67	13,33	17

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

7	Mściwuje	136	1,47	9,49%	0,00%	30,77%	2,94	1	0	0	0	0	19,11	19,85	17
8	Józefowo	163	2,45	9,94%	0,00%	35,29%	12,26	1	0,61	0,61	0	0	21,47	15,33	19
9	Budy Żelazne	81	0	14,63%	0,00%	40%	0	1	0	0	0	0	11,11	17,28	17
10	Budy-Kozłówka	83	4,81	5,80%	0,00%	40%	7,22	1	0	0	0	0	14,45	15,66	19
11	Chłudnie	230	3,04	1,32%	0,00%	25%	3,04	1	0,8	0	0	0	17,39	24,34	24
12	Włodki	170	2,35	11,24%	0,00%	16,67%	1,76	1	0,58	0	0	0	17,64	18,23	17
13	Waški	53	0	14,29%	0,00%	28,57%	0	1	0	0	0	0	20,75	28,3	16
14	Śmiarowo	119	2,52	13,68%	0,00%	20%	4,2	1	0	0	0	0	21,01	23,53	16
15	Popki	86	8,14	17,98%	0,00%	46,00%	5,81	1	0	0	0	0	18,6	22,09	17
16	Korzeniste	402	12,19	8,91%	0,25%	47,50%	13,68	1	0	1,49	0,74	0	19,65	15,67	32
17	Zalesie	142	3,52	13,38%	2,11%	0%	4,22	1	0	0	0	0	23,94	11,97	16

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

18	Krukówka	57	3,5	10,34%	0,00%	0%	42,1	1	8,77	3,5	0	1,75	31,57	17,54	27
19	M. Płock ul. I. Potoczego	146	2,05	10,30%	4,11%	100%	27,39	1	1,36	1,37	0	0,68	15,06	25,34	37
20	M. Płock ul. W. Witosa	222	0,9	10,30%	2,70%	49%	25,22	1	0,45	0,9	0	0,45	13,66	16,21	27
21	M. Płock ul. Leśna	17	0	10,30%	0,00%	0%	0	1	0	0	0	0	29,41	0	15
22	M. P. ul. J. Kochanowskiego	105	4,76	10,30%	1,90%	66,67%	26,67	1	0,95	6,67	0	0	17,14	18,09	29
23	Rogienice Wielkie	185	13,51	12,35%	0,00%	35,42%	29,18	1	0,54	5,94	0	1,62	43,24	43,78	29
24	Rogienice Piaseczne	86	34,88	11,90%	0,00%	75%	39,53	1	0	1,16	0	0	11,62	11,62	22
25	Rogienice-Wypychy	29	0	31,03%	0,00%	0%	0	1	0	0	0	0	24,13	13,79	13
26	Kołaki-Strumienie	212	1,14	7,91%	0,00%	75%	2,83	1	0	0,47	0	0,47	20,28	15,56	21
27	Kołaki-Wietrzykowo	91	3,29	11,83%	0,00%	62,50%	7,69	1	0	0	0	0	17,58	23,07	20
28	Cwaliny Małe	66	3,03	14,93%	0,00%	77,78%	7,57	1	0	1,51	0	0	22,72	22,72	21

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

29	Cwality Duże	126	3,96	13,01%	0,00%	31,25%	14,28	1	0,79	2,38	0	0	26,19	20,63	19
30	M.P. ul. Krótka	42	9,62	10,30%	0,00%	49%	11,9	1	7,14	2,38	0	0	11,9	30,95	29
31	M. P. ul. Grodzka	31	0	10,30%	0,00%	49%	0	1	0	0	0	0	22,58	9,67	15
32	M. P. ul. Ogródowa	31	19,35	10,30%	0,00%	49%	29,03	1	0	3,22	0	0	9,67	32,25	20
33	M. P. ul. Ks. Janusza	297	2,69	10,30%	0,00%	49%	12,45	1	0,67	0,33	0	0	14,81	21,54	20
34	M.P. ul. Ciborowskiego	110	5,45	10,30%	0,00%	75%	19,09	1	0	1,81	0	0	13,63	19,09	26

WIELKOŚĆ KONCENTRACJI PROBLEMÓW SPOŁECZNYCH

Średnia	7,19	11,70%	0,52%	43,00%	13,51	1,05	0,71	1,03	0,02	0,18	19,49	19,27	21
Przedział wartości	5,03-9,34	9,95%-13,46%	0,36%-0,68%	36,55%-49,45%	11,48-15,53	0,74-1,37	0,5 - 0,92	0,72 - 1,34	0,01-0,03	0,13 - 0,23	16,57-22,41	16,38 - 22,16	17,85-24,15
Wartość minimalna do korelacji	2,157	1,76%	0,16%	6,45%	2,0265	0,32	0,21	0,31	0,01	0,05	2,92	2,89	3,15
Wartość maksymalna do korelacji	2,5165	2,93%	0,18%	10,75%	3,3775	0,3675	0,25	0,36	0,01	0,06	4,87	4,82	5,25
Minimalny przedział wartości ujemnej	5,033	9,95%	0,36%	36,55%	11,4835	0,74	0,50	0,72	0,01	0,13	16,57	16,38	17,85
Maksymalny przedział wartości ujemnej	4,6735	8,78%	0,34%	32,25%	10,1325	0,6825	0,46	0,67	0,01	0,12	14,62	14,45	15,75

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Minimalny przedział wartości dodatniej	9,347	13,46%	0,68%	49,45%	15,5365	1,37	0,92	1,34	0,03	0,23	22,41	22,16	24,15
Maksymalny przedział wartości dodatniej	9,7065	14,63%	0,70%	53,75%	16,8875	1,4175	0,96	1,39	0,03	0,24	24,36	24,09	26,25
Poniżej średniej													
Średnia													
Powyżej średniej													

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Analiza uwarunkowań gospodarczych

Gmina Mały Płock ma charakter typowo rolniczy. Z uwagi na tereny wiejskie gminy w ramach analizy uwarunkowań gospodarczych dokonano analizy struktury gospodarstw rolnych i tym samym oceny kondycji lokalnych przedsiębiorstw rolnych. Do głównych specjalizacji rolniczych Gminy Mały Płock należy zaliczyć **produkcję mleka** – jest to dominująca specjalizacja w obszarze rolnictwa w Gminie Mały Płock. Specjalizacja ta wpisuje się w charakter działalności rolniczej w całym regionie, bowiem województwo podlaskie, zaraz po mazowieckim, zajmuje drugą pozycję w zakresie produkcji mleka krowiego i wyróżnia się największą dynamiką wzrostu w tym obszarze; **produkcję zwierzęcą** – oprócz chowu krów mlecznych, obejmuje ona również hodowlę trzody chlewnej oraz **produkcję roślinną** – ze względu na przewagę gleb średniej i niskiej jakości oraz stosunkowo zmienny klimat w produkcji roślinnej, dominują uprawy zbóż i ziemniaków. Jakość gleb gminy nie sprzyja wysokiej produktywności oraz ma duże znaczenie przy wyborze kierunku produkcyjnej działalności rolniczej. W większości są to grunty najniższych klas bonitacyjnych. Wśród gruntów ornych dominują grunty klasy IV b, V i VI stanowiąc łącznie 74,48% użytków rolnych. Z danych wynika, że na terenie gminy nie występują najbardziej wartościowe gleby klas I i II, zaś grunty klasy III zajmują zaledwie 3,58% ogółu użytków. Wśród użytków zielonych dominują grunty klas IVa i V stanowiąc 83,46% ich powierzchni.

Gmina charakteryzuje się niekorzystną strukturą wielkości gospodarstw rolnych. Ponad 71% z nich wyposażona jest w ciągniki i inne zaawansowane sprzęty rolnicze. Na ogólną liczbę 1788 gospodarstw rolnych 33% gospodarstw to te o najmniejszym areale do 5 ha (594), natomiast gospodarstwa do 15 ha stanowią blisko 64% wszystkich gospodarstw rolnych (1131). Analizie poddano zatem występowanie na terenie gminy takich małych gospodarstw uznając, że ich liczba odbiegająca od średniej gminy stanowić będzie sytuację kryzysową (destymulanta). Podobnie udział gospodarstw większych dochodowych w ogólnej liczbie gospodarstwa w ramach danej jednostki urbanistycznej stanowić będzie o pozytywnej sytuacji (stymulanta). Gospodarstwa duże (pow. 15 ha) stanowią trzecią co do wielkości część w analizowanej strukturze (niemal 21%, czyli 175 gospodarstw rolnych).

Zgodnie z powyżej przedstawionymi informacjami, główną specjalizacją produkcji rolnej Gminy Mały Płock jest produkcja mleka; specjalizacja ta wpisuje się w charakter działalności rolniczej w całym regionie, bowiem województwo podlaskie, zaraz po mazowieckim, zajmuje drugą pozycję w zakresie produkcji mleka krowiego i wyróżnia się największą dynamiką wzrostu w tym obszarze wśród pozostałych województw. Należy jednak zwrócić uwagę, że pociąga to za sobą brak tendencji do rozwoju rolnictwa w specjalizacjach innych niż produkcja mleczna. Ma to swoje konsekwencje również dla lokalnego rynku pracy. Gmina boryka się z problemem braku znaczących pracodawców w sektorach innych niż rolnictwo. To skutkuje bardzo mało zróżnicowaną ofertą pracy.

Nastawienie lokalnej produkcji rolnej przede wszystkim na produkcję mleka skutkuje tym, że lokalna gospodarka podatna jest na ogólnopolskie trendy i uwarunkowania dotyczące skupu mleka. Analiza danych zastanych pokazała, że na przestrzeni lat 2010-2016 obserwowano systematyczny wzrost skupu mleka w skali roku, z wyjątkiem niewielkiego spadku w 2010 r. W ostatnich pięciu latach notowano także wzrost skupu żywca rzeźnego (w przeliczeniu na mięso) w ujęciu rocznym. Znacznym zmianom ulegał w tym czasie skup zbóż podstawowych (z mieszankami zbożowymi, bez ziarna siewnego), który w 2016 r., podobnie jak rok wcześniej, zmniejszył się w odniesieniu do roku poprzedniego.

W celu oceny uwarunkowań gospodarczych przeanalizowano zapisy *Planu Rozwoju Lokalnego Gminy Mały Płock* odnoszące się do sytuacji lokalnych przedsiębiorców. W Planie wskazuje się na potencjał turystyki krajoobrazowej Gminy. Ze względu na walory przyrodnicze, krajoobrazowe i kulturowe Gminy Mały Płock, jeden z wiodących kierunków rozwojowych Gminy, decydujący o jego specyfice i atrakcyjności w skali regionalnej oraz ponadregionalnej,

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

może w przyszłości stanowić turystyka. Dodatkowym czynnikiem sprzyjającym jest lokalizacja Gminy, zarówno w kontekście położenia na styku trzech województw (podlaskiego, mazowieckiego i warmińsko-mazurskiego), jak i bliskości mazurskich jezior, mogącej skutkować zatrzymaniem na terenie Gminy części potoków ruchu turystycznego zmierzającego w kierunku Mazur. Na koniec 2016 roku na terenie Gminy Mały Płock zarejestrowanych było 142 przedsiębiorców. Analiza pod kątem PKD wskazuje, że najczęściej, spośród zarejestrowanych w rejestrze REGON podmiotów gospodarczych, deklarowało swoją aktywność w usługach tradycyjnych (handel, naprawy, transport, noclegi i gastronomia, informacja i komunikacja) oraz usługach nierynkowych. Wskaźnik przedsiębiorczości stanowiący stosunek liczby firm do liczby mieszkańców w badanej jednostce (100 mieszkańców) stanowił miernik identyfikacji problemów w sferze gospodarczej. Współczynnik poniżej średniej oznacza słabo rozbudowaną przedsiębiorczość.

W celu oceny kondycji lokalnych przedsiębiorstwa ustalono na podstawie danych z Urzędu Gminy Mały Płock, że w corocznie ok. 5 podmiotów gospodarczych zgłasza zakończenie działalności gospodarczej. Nie odnotowano również zmian w trendzie występowania tego zjawiska; z uwagi na brak możliwości identyfikacji sytuacji problemowej w tym zakresie odstąpiono od oceny pomiaru tego wskaźnika na poszczególne jednostki.

Tabela 7 Analiza uwarunkowań gospodarczych w Gminie Mały Płock

Lp.	Miejscowość	Współczynnik gospodarstw rolnych małych i niskotowarowych o areale do 15 ha	Współczynnik gospodarstw rolnych małych i niskotowarowych o areale powyżej 15 ha	Współczynnik przedsiębiorczości	IMD gospodarcze
1.	Kąty	26,75	6,27	1,19	5
2.	Rudka-Skroda	75,9	4,81	1,2	9
3.	Ruda-Skroda	34,86	2,75	1,83	9
4.	Stare Rakowo	51,36	6,84	6,84	7
5.	Nowe Rakowo	37,32	7,74	5,63	4
6.	Wygrane	30	3,33	0	8
7.	Mściwuje	21,32	11,02	0	5
8.	Józefowo	37,42	2,45	3,68	7
9.	Budy Żelazne	28,39	2,46	2,47	8
10.	Budy-Kozłówka	39,75	1,2	3,61	7
11.	Chłudnie	34,34	10	1,3	9
12.	Włodki	44,7	6,8	3,65	6
13.	Waśki	43,39	1,88	1,88	11
14.	Śmiarowo	15,96	9,24	0	5
15.	Popki	23,25	9,3	2,32	4
16.	Korzeniste	47,51	2,98	2,23	9
17.	Zalesie	16,19	7,04	0	5
18.	Krukówka	42,1	3,5	1,75	9
19.	M. Płock ul. I. Potoczno	32,19	0,68	3,42	7
20.	M. Płock ul. W. Witosa	29,27	0,9	2,25	6

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

21.	M. Płock ul. Leśna	41,17	0	0	11
22.	M. P. ul. J. Kochanowskiego	11,42	0	8,57	5
23.	Rogienice Wielkie	87,56	1,64	12,97	8
24.	Rogienice Piaseczne	17,44	4,65	0	6
25.	Rogienice-Wypychy	51,72	13,79	3,44	6
26.	Kołaki-Strumienie	14,15	6,13	0,94	6
27.	Kołaki-Wietrzykowo	29,67	6,59	0	5
28.	Cwaliny Małe	40,9	15,15	1,51	6
29.	Cwaliny Duże	17,46	11,9	2,38	4
30.	M P. ul. Krótka	40,47	0	9,52	6
31.	M. P. ul. Grodzka	58,06	0	6,45	8
32.	M. P. ul. Ogrodowa	35,48	0	0	9
33.	M. P. ul. Ks. Janusza	32,32	0	6,39	6
34.	M.P ul. Ciborowskiego	27,27	0,9	4,54	5
Wartość stała (średnia)		35,79	4,76	2,99	6,79
Przedział wartości		30,42 - 41,15	3,33-6,18	2,09-3,88	4,75-8,83
Wartość minimalna do korelacji		5,3685	1,428	0,897	2,04
Wartość maksymalna do korelacji		8,9475	1,666	1,0465	2,38
Minimalny przedział wartości ujemnej		30,4215	3,332	2,093	4,75
Maksymalny przedział wartości ujemnej		26,8425	3,094	1,9435	4,41
Minimalny przedział wartości dodatniej		41,1585	6,188	3,887	8,83
Maksymalny przedział wartości dodatniej		44,7375	6,426	4,0365	9,17
Poniżej średniej					
Średnia					
Powyżej średniej					

Źródło: Opracowanie własne na podstawie danych z Urzędu Gminy Mały Płock

Można zauważyć, że w jednostkach Rudka-Skroda, Józefowo, Korzeniste, M. Płock ul. Leśna występuje niski wskaźnik przedsiębiorczości, co jest niepokojące ze względu na dużą liczbę mieszkańców. Mieszkańcy widzą problem w zaniedbaniu uwarunkowań technicznych jako przyczyny rozwoju małej przedsiębiorczości na terenach wiejskich.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Analiza uwarunkowań środowiskowych

Zgodnie z Wytocznymi w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020, stan kryzysowy spowodowany jest koncentracją negatywnych zjawisk społecznych oraz współistniejącymi negatywnymi zjawiskami m.in. w strefie środowiskowej (w szczególności w zakresie przekroczenia standardów jakości środowiska, obecności odpadów stwarzających zagrożenie dla życia, zdrowia, ludzi, bądź stanu środowiska). W celu ustalenia specyfiki Gminy i problemów szczególnie ważnych dla lokalnej społeczności dokonano oceny wyników badań kwestionariuszowych z mieszkańcami Gminy Mały Płock.

Wykres 10 Problemy przestrzeni publicznej według mieszkańców Gminy Mały Płock

Źródło: Opracowanie własne na podstawie danych badania ankietowego PAPI mieszkańców Gminy Mały Płock, N=100

W obszarze uwarunkowań środowiskowych wskazano na występowanie na niesprawną kanalizację lub jej brak (73,2%) oraz nadmierny hałas (5,4% wskazań zdecydowanie i raczej tak). Problem nadmiernego hałasu powodowany jest przede wszystkim ruchem pojazdów ciężarowych drogą krajową 61. Gmina nie dysponuje szczegółowymi danymi dotyczącymi stopnia hałasu, dlatego dokonano oceny jakościowej występowania problemu w tym obszarze. Podczas pracy Zespołu ds. rewitalizacji oceniano występowanie problemu obszarów wymagających rekultywacji w zakresie nadmiernego hałasu (jakościowo) przyznając 3 punkty dla obszarów szczególnie problemowych i 1 punkt miejscowościom gdzie problem ten nie występuje. Ocena pośrednia (2 punkty) przyznawana była w przypadku gdzie występowanie problemu hałasu jest na poziomie średniej uciążliwości mieszkańców. Podobnie jak przy pozostałych wskaźnikach ocenianych jakościowo uzgadniano wspólne stanowisko spośród członków Zespołu ds. rewitalizacji przyznając jednolitą punktację w ramach sytuacji w konkretnej miejscowości.

Do wskazanych problemów środowiskowych, które nie zostały podniesione przez mieszkańców należy dodać problem azbestu. Jednym z częstszych problemów środowiskowych, z jakim muszą zmagać się mieszkańcy obszarów przeznaczonych do rewitalizacji jest występowanie w budynkach mieszkalnych i gospodarczych azbestu. Włókna azbestowe stanowią zagrożenie dla zdrowia, w tym wiele chorób układu oddechowego. Szczególnie groźne są elementy, z których na skutek uszkodzenia, ułatwione jest uwalnianie się cieniutkich (tzw. respiralne – do 0,01 µm) włókien przenikających do dolnych dróg oddechowych. Zgodnie z rozporządzeniem ministra gospodarki, pracy i polityki społecznej z 23 października 2003 r. (Dz.U. 2003, nr 192, poz. 1876). Wyroby zawierające azbest mogą być wykorzystywane w sposób niestwarzający zagrożenia dla środowiska i zdrowia ludzi do 31 grudnia 2032 r. Mając na

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

uwadze znaczenie problemu azbestu opracowany w skali powiatu opracowany został oddzielny *Program usuwania azbestu i wyrobów zawierających azbest w Powiecie Kolneńskim na lata 2006-2032*. Starostwo Powiatowe w Kolnie na podstawie informacji z gmin dokonało inwentaryzacji ilości wyrobów zawierających azbest na terenie powiatu kolneńskiego. Z uwagi na fakt, że nie wszyscy właściciele obiektów, gdzie znajduje się azbest, wywiązali się z obowiązków wynikających z obowiązujących przepisów prawa przedstawione ilości nie odzwierciedlają w pełni stanu rzeczywistego odnośnie skali problemu na terenie powiatu. Zgodnie z danymi zaprezentowanymi w ww. dokumencie na terenie Gminy Mały Płock Ilość zinwentaryzowanych wyrobów zawierających azbest to 500 466 m², co stanowi 22% ogólnej ilości wyrobów zawierających azbest na terenie powiatu kolneńskiego. Ze względu na brak pełnej inwentaryzacji obiektów zawierających azbest należy się spodziewać, że w rzeczywistości ilość ta może być znacznie większa. Podczas inwentaryzacji stwierdzono, iż na terenie Gminy występują dwa rodzaje wyrobów azbestowych, czyli płyty azbestowo – cementowe typu „karo” (W01) oraz płyty dachowe faliste (W02). Z uwagi na brak precyzyjnych danych ilościowych na potrzeby identyfikacji obszarów kryzysowych i wyznaczenia obszaru zdegradowanego dokonano oceny jakościowej występowania tego problemu wskazując obszary gdzie występuje szczególnie dużo obiektów pokrytych azbestem (ocena 3) i te na terenie których problem ten jest praktycznie nie występuje (ocena 1). Obszary ze średnim odnotowanym poziomem występowania obiektów pokrytych azbestem oznaczono oceną 2.

Systematyczne usuwanie azbestu i przekazywanie go do utylizacji, w głównej mierze zależy od możliwości finansowanych właścicieli i zarządców obiektów, a także od możliwości uzyskania dotacji na ten cel. Odpady niebezpieczne powinny być odbierane i transportowane do unieszkodliwienia przez specjalistyczne firmy działające na podstawie stosownych zezwoleń. Grupą docelową działań rewitalizacyjnych w obszarze środowiskowym powinni być zatem zarządcy nieruchomości i bezpośrednio mieszkańcy obiektów na który zlokalizowane są pokrycia azbestowe. **Z uwagi na uzależnienie wsparcia usunięcia azbestu od dostępności zewnętrznych środków wsparcia nie można wskazać działań inwestycyjnych zaplanowanych do realizacji w najbliższych latach przez Gminę Mały Płock.**

Badani poproszeni zostali także o wskazanie propozycji przedsięwzięć, które mogłyby być zrealizowane w ramach procesu rewitalizacji. Najczęściej wymienianymi propozycjami były remonty dróg i chodników na terenie całej gminy, więcej kursów autobusów oraz stworzenie nowych połączeń komunikacji publicznej. Wskazywane przedsięwzięcia mogą wynikać z zauważanych problemów przestrzeni publicznej. Brak lub zbyt mała ilość połączeń komunikacji publicznej oraz zły stan dróg, to jedne z czterech najczęściej wybieranych problemów. **Mieszkańcy odpowiadali, że ważnym aspektem, który powinno się podjąć w ramach rewitalizacji, to budowa oraz remonty placów zabaw.** Oprócz najmłodszych mieszkańców zwracano także uwagę na młodzież, dla których można stworzyć miejsca spotkań oraz dla starszych ludzi świetlice czy domy opieki. Respondenci proponowali również stworzenie większej ilości terenów rekreacyjnych, m.in. siłownię na świeżym powietrzu, drogi rowerowe oraz organizację festynów. Wnioski dotyczące poprawy stanu ogólnie dostępnej i niekomercyjnej infrastruktury były również formułowane podczas warsztatów rewitalizacyjnych z mieszkańcami, które miały miejsce w dniach 3 i 4 kwietnia 2017 r.

Kolejnym obszarem problemowym poddanym analizie w ramach uwarunkowań środowiskowych były odpady. Analizując dane dotyczące zmieszanych odpadów zebranych w ciągu roku w Gminie Mały Płock można zauważyć, że zmniejsza się liczba odpadów w tonach ogółem a tym samym zmniejsza się liczba kilogramów przypadająca na jednego mieszkańca i co za tym idzie również spada liczba odpadów z gospodarstw domowych przypadających na jednego mieszkańca. Szczególnie wyraźnie spadki te widać w 2015 roku w każdej analizowanej zmiennej. W kontekście działań rewitalizacyjnych należy zwrócić na te kwestię również szczególną uwagę, ponieważ funkcjonowanie w środowisku zaśmieconym sprawia, że może obniżyć się motywacja do aktywizacji mieszkańców w zakresie działań na rzecz gminy, ponieważ istnieje prawdopodobieństwo, że chętniej zadbamy o środowisko, które

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

jest już w jakimś stopniu zadbane. Daje to poczucie sprawstwa, dzięki któremu wzrasta motywacja do dalszych działań. Malejąca liczba odpadów może świadczyć o rozbudowanej świadomości ekologicznej, co może stanowić dobry zasób, który może być wykorzystany w działaniach rewitalizacyjnych w Gminie.

Tabela 8 Zmieszane odpady w ciągu roku (ogółem) dla Gminy Mały Płock w latach 2010-2015

Lata	Zmieszane odpady zebrane w ciągu roku		
	Ogółem w tonach	Na 1 mieszkańca w kilogramach	Z gospodarstw domowych na 1 mieszkańca w kilogramach
2010	724,57	142,7	141,1
2011	734,70	145,0	143,0
2012	630,96	125,3	123,8
2013	662,17	131,9	129,9
2014	669,90	135,3	133,2
2015	525,08	107,0	101,5

Źródło: Opracowanie własne na podstawie danych BDL GUS

Uwarunkowania środowiskowe zostały przeanalizowane ze względu na liczbę zidentyfikowanych dzikich wysypisk śmieci, nawet sporadycznie występujących, a także ze względu na występowanie podmiotów wpływających szczególnie szkodliwie na środowisko. Negatywny wpływ na środowisko mają w szczególności zanieczyszczenia związane z emisją niską szczególnie w tych miejscowościach, gdzie występują budynki użyteczności publicznej tj. Mały Płock, Kąty, Stare Rakowo, Chłudnie, Korzeniste, Rogienice Wielkie. Dodatkowo wpływ na zanieczyszczenie środowiska mają szlaki komunikacyjne (zanieczyszczenia liniowe) związane z przebiegiem przez obszar gminy drogi krajowej nr 63 oddziałującej szczególnie negatywnie na Mały Płock, Rogienice Wielkie, Zalesie, Stare Rakowo oraz drogi wojewódzkiej nr 643 oddziałującej negatywnie na Stare Rakowo, Kąty, Cwaliny Duże. Ponadto negatywny wpływ na środowisko mają nielegalne wysypiska śmieci w Kątach, Starym Rakowie i Kołakach-Strumieniach.

Tabela 9 Analiza uwarunkowań środowiskowych w Gminie Mały Płock

Lp.	Miejscowość	Liczba zidentyfikowanych dzikich wysypisk śmieci (nawet sporadycznie występujących na danym terenie)	Występowanie podmiotów wpływających szczególnie szkodliwie na środowisko	Występowanie obszarów wymagających rekultywacji z powodu nadmiernego hałasu (jakościowo)	Występowanie obszarów wymagających rekultywacji - problem azbestu (jakościowo)	IMD Środowiskowe
1.	Kąty	TAK	0	3	3	12
2.	Rudka-Skroda	0	0	1	2	5
3.	Ruda-Skroda	0	0	1	2	5
4.	Stare Rakowo	TAK	0	3	3	12
5.	Nowe Rakowo	0	0	1	2	5
6.	Wygrane	0	0	1	2	5
7.	Mściwuje	0	0	2	2	6
8.	Józefowo	0	0	1	2	5
9.	Budy Żelazne	0	0	2	2	6
10.	Budy-Kozłówka	0	0	1	2	5

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

11.	Chłudnie	0	TAK	2	3	10
12.	Włodki	0	0	1	2	5
13.	Waški	0	0	1	2	5
14.	Śmiarowo	0	0	1	3	6
15.	Popki	0	0	2	2	6
16.	Korzeniste	0	0	2	3	7
17.	Zalesie	TAK	0	3	3	12
18.	Krukówka	0	0	1	2	5
19.	M. Płock ul. I. Potoczego	0	0	2	3	7
20.	M. Płock ul. W. Witosa	0	0	2	3	7
21.	M. Płock ul. Leśna	0	0	2	1	5
22.	M. P. ul. J. Kochanowskiego	TAK	TAK	3	2	13
23.	Rogienice Wielkie	0	TAK	2	3	10
24.	Rogienice Piaseczne	0	0	2	2	6
25.	Rogienice-Wypychy	0	0	1	2	5
26.	Kołaki-Strumienie	TAK	0	2	3	10
27.	Kołaki-Wietrzykowo	0	0	2	3	7
28.	Cwałiny Małe	0	0	2	2	6
29.	Cwałiny Duże	0	0	2	3	7
30.	M P. Ul. Krótka	0	0	2	2	6
31.	M. P. ul. Grodzka	0	0	2	2	6
32.	M. P. ul. Ogrodowa	0	0	2	2	6
33.	M. P. ul. Ks. Janusza	0	0	3	3	9
34.	M.P ul. Ciborowskiego	0	TAK	3	3	12
Wartość stała (średnia)		Ocena jakościowa TAK/NIE	Ocena jakościowa TAK/NIE	1,8	2,2	7,17
Przedział wartości		Ocena jakościowa	Ocena jakościowa	1,26-2,34	1,54-2,86	5,02-9,32
Wartość minimalna do korelacji		Ocena jakościowa	Ocena jakościowa	0,54	0,66	2,15
Wartość maksymalna do korelacji		Ocena jakościowa	Ocena jakościowa	0,63	0,77	2,51
Minimalny przedział wartości ujemnej		Ocena jakościowa	Ocena jakościowa	1,26	1,54	5,02
Maksymalny przedział wartości ujemnej		Ocena jakościowa	Ocena jakościowa	1,17	1,43	4,66
Minimalny przedział wartości dodatniej		Ocena jakościowa	Ocena jakościowa	2,34	2,86	9,32
Maksymalny przedział wartości dodatniej		Ocena jakościowa	Ocena jakościowa	2,43	2,97	9,68
Poniżej średniej						

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Średnia					
Powyżej średniej					

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy Mały Płock

Poniżej dokonano pogłębionego opisu występowania podmiotów lub miejsc wpływających szczególnie szkodliwie na środowisko tylko w jednostkach w których wskazano występowanie problemu. Poniższe zestawienie dotyczy jedynie jednostek urbanistycznych gdzie zidentyfikowano występowanie takiego problemu środowiskowego:

Tabela 10 Opis występowania podmiotów lub miejsc wpływających szczególnie szkodliwie na środowisko w Gminie Mały Płock

Lp.	Miejscowość	Występowanie podmiotów wpływających szczególnie szkodliwie na środowisko	Uszczegółowienie opisu uwarunkowań środowiskowych
1.	Chłudnie	TAK	wielkopowierzchniowe gospodarstwo rolne – stosowanie nawozów naturalnych i nie tylko, uciążliwość zapachowa związana z hodowlą bydła i magazynowaniem nawozów naturalnych, obciążenie azotanami.
2.	Mały Płock, ul. J. Kochanowskiego	TAK	Droga usytuowana w drodze krajowej 63. Duży ruch kołowy ciężarówek wpływa negatywnie na komfort mieszkańców i bezpieczeństwo na drogach lokalnych.
3.	Mały Płock, ul. Ciborowskiego	TAK	Lokalizacja dużego przedsiębiorstwa handlowego (Agro-Pobud) wzmożony ruch transportowy ciężarówek negatywnie wpływających na bezpieczeństwo mieszkańców
4.	Rogienice Wielkie	TAK	Wielkopowierzchniowe gospodarstwo rolne – stosowanie nawozów naturalnych i nie tylko, uciążliwość zapachowa związana z hodowlą bydła i magazynowaniem nawozów naturalnych, obciążenie azotanami.

Źródło: Opracowanie własne na podstawie informacji Zespołu ds. rewitalizacji

Na podstawie otrzymanych danych obliczono wskaźniki i wskazano obszary, które wymagają szczególnej uwagi w działaniach rewitalizacyjnych.

Analiza uwarunkowań przestrzenno - funkcjonalnych

Uwarunkowania przestrzenno – funkcjonalne będą analizowane pod kątem dostępności sieci kanalizacyjnej wodociągowej oraz dostępności obiektów kulturalnych i rekreacyjno-sportowych. Dostępność sieci kanalizacyjnej oraz wodociągowej wskazuje na możliwość zabezpieczenia podstawowych potrzeb dotyczących codziennego funkcjonowania. Brak lub niski wskaźnik dostępności sieci może przyczynić się gorszej jakości życia mieszkańca na każdym jego poziomie – brak zabezpieczenia potrzeb podstawowych powoduje niemożność zaspakajania potrzeb wyższego rzędu. Możliwości oddziaływania na zidentyfikowane problemy przestrzenno-funkcjonalne Gminy jest wysoce uzależniony od możliwości pozyskania finansowania zewnętrznego. Nie zaplanowano zatem na chwilę obecną działań oddziaływujących na ten problem. Obszar ten może być potencjalnie przedmiotem aktualizacji programu w miarę dostępności środków zewnętrznych. Wysoki wskaźnik występowania zdewastowanych budynków czy zabytków może determinować pojawienie się przestrzeni na dewastacyjną działalność mieszkańców, co jeszcze bardziej może dezintegrować społeczność. Analiza danych zastanych pokazała, że zapewniona jest pełna dostępność sieci wodociągowej. Z kolei w zakresie dostępności sieci gazowej cała gmina nie ma dostępu do sieci. Oba wskaźniki (*Dostępność sieci wodociągowej i Dostępność sieci gazowej*) zostały zatem wyłączone z analizy z uwagi na to, że ich wartości nie pozwalają na zróżnicowanie wyników, a w konsekwencji delimitację obszaru zdegradowanego.

Na terenie Gminy znajdują się liczne obiekty infrastruktury rekreacyjnej i kulturalnej, lecz ich stan jest zróżnicowany. W miejscowościach Kąty, Stare Rakowo, Włodki, Korzeniste, Rogienice Wielkie, Cwaliny Duże znajdują się świetlice wiejskie. Placówki te wymagają jednak najczęściej doposażenia. W Małym Płocku przy ul. Ciborowskiego

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

zlokalizowany jest Gminny Ośrodek Kultury. Na przestrzeni ostatnich lat podejmowane były liczne działania inwestycyjne dot. infrastruktury świetlic wiejskich głównie dzięki środkom finansowym PROW 2007-2013, działanie Odnowa i rozwoju wsi. Ze środków PROW 2007-2013 przeprowadzono remont Gminnego Ośrodka Kultury w Małym Płocku i świetlicy w Kątach. Wartość projektu wyniosła blisko 630 tys. zł, z czego 370 tys. zł dotacji. Ze środków PROW wyremontowano również świetlice w Rogienicach Wielkich (całkowita wartość projektu 212 tys. zł), w Cwalinach Dużych (całkowita wartość projektu 107 tys. zł), we Włódkach (całkowita wartość projektu 147 tys. zł), w Starym Rakowie (całkowita wartość projektu 230 tys. zł), w Korzenistym (całkowita wartość projektu 130 tys. zł). Tereny w sąsiedztwie tych placówek najczęściej są niewykorzystywane na cele publiczne. Brak jest bowiem pomysłów zagospodarowania wolnych terenów w sąsiedztwie tych obiektów. Potencjałem jednak tych miejsc jest znajomość lokalizacji przez mieszkańców i przyzwyczajenie do korzystania z oferty oferowanych tam zajęć.

Boiska sportowe znajdują się przy placówkach oświatowych w miejscowości Kąty, Chłudnie, Rogienice Wielkie oraz w Małym Płocku, ul. J. Kochanowskiego. Na realizację zadań inwestycyjnych związanych z budową boisk sportowych Gmina otrzymała wsparcie z rządowego programu „Moje Boisko - Orlik 2012” w kwocie ponad 666 tys. zł. Podejmowano również działania w celu wyposażenia obiektów rekreacyjnych. Dzięki wsparciu środków unijnych wyposażono siłownię w Gimnazjum im. Papieża Jana Pawła II (całkowita wartość projektu blisko 10 tys. zł) oraz wybudowano bieżnię lekkoatletyczną i skocznnię w dal przy Szkole Podstawowej w Małym Płocku (całkowita wartość projektu blisko 240 tys. zł).

Spacery studyjne pokazały, że boiska szkole znajdują najczęściej w złym stanie technicznym. Niski wskaźnik dostępności obiektów kulturalnych i sportowych może przyczynić się do trudności w integracji społeczności lokalnej oraz mieszkańców zagrożonych wykluczeniem społecznym, czyli m. in. osoby starsze i bezrobotne. Brak miejsc spotkań o charakterze kulturalnym i sportowym integrujących społeczność lokalną odbiera możliwość wprowadzania działań poprawiających jakość życia mieszkańców. W związku z koniecznością dokonania pomiaru problemów odnoszących się do uwarunkowań przestrzenno-funkcjonalnych zebrano dane jakościowe dotyczące oceny stanu istniejących obiektów infrastruktury kulturalnej i rekreacyjno-sportowe z poniższą legendą. Ocena dokonana została przez członków Zespołu ds. rewitalizacji. Podczas posiedzenia przedstawiono informację na temat każdej z miejscowości a następnie wypracowano wspólne stanowisko odnośnie punktacji w ramach każdej miejscowości (jednostki urbanistycznej).

legenda - obiekty kulturalne	
brak świetlicy	0
nieużytkowana ze względu na zły stan techniczny	1
do remontu	2
dobry stan techniczny	3

legenda - obiekty rekreacyjno-sportowe	
brak dostępu	0
dobry dostęp- stan zły	1
dobry dostęp- stan słaby	2
dobry dostęp- stan dobry	3

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Tabela 11 Analiza uwarunkowań przestrzenno – funkcjonalnych w Gminie Mały Płock

Lp.	Miejscowość	Dostępność sieci kanalizacyjnej	Dostępność oraz stan obiektów kulturalnych	Dostępność lub stan obiektów rekreacyjno-sportowych	IMD przestrzenno-funkcjonalne
1.	Kąty	0	0	0	11
2.	Rudka-Skroda	0	0	0	11
3.	Ruda-Skroda	0	0	0	11
4.	Stare Rakowo	0	0	0	11
5.	Nowe Rakowo	0	0	0	11
6.	Wygrane	0	0	0	11
7.	Mściwuje	0	0	0	11
8.	Józefowo	0	0	0	11
9.	Budy Żelazne	0	0	0	11
10.	Budy-Kozłówka	0	0	0	11
11.	Chłudnie	0	0	1	8
12.	Włodki	0	1	0	8
13.	Waški	0	0	0	11
14.	Śmiarowo	0	0	0	11
15.	Popki	0	0	0	11
16.	Korzeniste	0	1	0	8
17.	Zalesie	0	0	0	11
18.	Krukówka	0	0	0	11
19.	M. Płock ul. I. Potoczego	1	0	0	8
20.	M. Płock ul. W. Witosa	0	0	0	11
21.	M. Płock ul. Leśna	0	0	0	11
22.	M. P. ul. J. Kochanowskiego	1	0	0	8
23.	Rogienice Wielkie	0	1	1	11
24.	Rogienice Piaseczne	0	0	0	11
25.	Rogienice-Wypychy	0	0	0	11
26.	Kołaki-Strumienie	0	0	0	11
27.	Kołaki-Wietrzykowo	0	0	0	11
28.	Cwaliny Małe	0	0	0	11
29.	Cwaliny Duże	0	1	0	8
30.	M. P. ul. Krótka	0	0	0	11
31.	M. P. ul. Grodzka	0	0	0	11
32.	M. P. ul. Ogrodowa	0	0	0	11

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

33.	M. P. ul. Ks. Janusza	0	0	0	11
34.	M.P. ul. Ciborowskiego	0	2	0	8
Wartość stała		0,05	0,17	0,05	10,38
Przedział wartości		0,03 - 0,06	0,14-0,26	0,035 - 0,65	8,82-11,94
Wartość minimalna do korelacji		0,015	0,051	0,015	1,56
Wartość maksymalna do korelacji		0,0175	0,0595	0,0175	2,60
Minimalny przedział wartości ujemnej		0,035	0,119	0,035	8,82
Maksymalny przedział wartości ujemnej		0,0325	0,1105	0,0325	7,79
Minimalny przedział wartości dodatniej		0,065	0,221	0,065	11,94
Maksymalny przedział wartości dodatniej		0,0675	0,2295	0,0675	12,98
Poniżej średniej					
Średnia					
Powyżej średniej					

Źródło: Opracowanie własne na podstawie danych z Gminy Mały Płock

Analiza wskaźnikowa pokazuje brak znaczących problemów w obszarze przestrzenno-funkcyjnym, lecz dane po skonfrontowaniu z opiniami mieszkańców pozwalają na wskazanie dodatkowych obszarów problemowych. Analiza wypowiedzi mieszkańców wskazuje na następujące problemy tj. zniszczone boisko, często zamknięta świetlica wiejska oraz brak sali gimnastycznej (Kały). Podobnie w przypadku Rogienic Wielkich należy wskazać na zły stan boiska szkolnego, natomiast w przypadku Małego Płocka znajduje się często zamknięty Orlik przy ul. Kochanowskiego. Z kolei - świetlica w Starym Rakowie jest obiektem funkcjonującym, lecz wymaga doposażenia i przeformułowania formuły działania z uwagi na niedostosowanie placówki do potrzeb mieszkańców. Uwarunkowania te tworzą ograniczoną dostępność obiektu z uwagi na funkcje jakie taka placówka kultury powinna spełniać w ocenie mieszkańców tej miejscowości oraz władz Gminy. Badania gabinetowe pokazały bowiem, że sam dostęp do infrastruktury nie oznaczał automatycznie wykorzystania tej infrastruktury. Wyniki ewaluacji wskazują na to, że w niektórych przypadkach stopień wykorzystania stworzonej infrastruktury społecznej jest niezadowalająco niski¹². Niekiedy jest to związane z nałożonymi w związku z publicznym finansowaniem ograniczeniami w wykorzystaniu infrastruktury w celach komercyjnych lub nadmiernymi obawami przed naruszeniem tych ograniczeń.¹³ Sytuacja taka ma miejsce właśnie w Gminie Mały Płock gdzie w ocenie mieszkańców należy podejmować kolejne działania na rzecz poprawy dostępu do infrastruktury społecznej wraz z dalszymi pracami inwestycyjnymi w tym obszarze.

Analiza uwarunkowań technicznych

Ocena uwarunkowań technicznych w gminie obejmowała pogłębioną analizę wskaźników specyficznych dla tego obszaru oraz badania jakościowe mieszkańców. Mieszkańcy Małego Płocka zostali także poproszeni o wskazanie problemów, które związane są z przestrzenią publiczną - patrz wykres w podrozdziale dotyczącym Analizy uwarunkowań środowiskowych. Najważniejsze problemy w sferze technicznej według mieszkańców, którzy wzięli udział w badaniu to brak lub zbyt mała ilość połączeń komunikacji publicznej – 58,2% wskazań. Także dość dużym zauważanym problemem jest zły stan dróg (53,3%).

¹² Zob. Analiza i ocena wydatkowania środków w ramach RPOWŚ 2007-2013 na projekty z zakresu edukacji, kultury, turystyki i sportu oraz zbadanie potrzeb samorządów lokalnych w zakresie tego typu inwestycji w latach 2014-2020. Urząd Marszałkowski Województwa Świętokrzyskiego, PSDB Sp. z o.o. Warszawa 2012.

¹³ Zob. Ocena wpływu projektów realizowanych w ramach osi priorytetowej 6. MRPO Spójność wewnątrzregionalna na zmniejszenie infrastrukturalnych barier w dostępie do usług społecznych. Urząd Marszałkowski Województwa Małopolskiego, Instytut Badań Strukturalnych, Reytech sp. z o.o. Warszawa 2010.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Problemem wynikającym z analizy desk research i badań kwestionariuszowych gminy Mały Płock jest brak komunikacji publicznej¹⁴, co powoduje utrudniony dostęp dla wszystkich mieszkańców do podstawowej opieki lekarskiej oraz do instytucji publicznych: urzędów, ZUS, KRUS itp. Niejako w ramach komunikacji publicznej mieszkańcy oraz interesariusze rewitalizacji mogą korzystać z autobusów PKS, których trasy jednak nie obejmują wszystkich miejscowości w gminie.

Długość dróg zlokalizowanych na terenie Gminy Mały Płock wynosi blisko 500 km. Gmina podejmowała oraz stale podejmuje liczne działania mające na celu poprawę sytuacji infrastruktury drogowej. W tym obszarze Gmina aktywnie korzysta ze środków wsparcia unijnego, przykładowo w 2016 r. pozyskano dotację z Programu Rozwoju Obszarów Wiejskich na przebudowę dwóch dróg. Pierwsza to droga relacji Józefowo – Poryte, zaś druga przebiega od drogi krajowej nr 63 łącząc z nią wieś Krukówka. Realizacja takich inwestycji przyczynia się do poprawy dostępności komunikacyjnej mieszkańców, co skutkuje również dostępnością połączeń komunikacyjnych. Wywiady pogłębione z urzędnikami Urzędu Gminy pokazały, że najczęstszą przyczyną ograniczania połączeń komunikacyjnych na terenach jest zły stan dróg lokalnych. Lokalni przewoźnicy nie chcą organizować dojazdów do miejscowości gdzie dojazd jest utrudniony, a stan drogi powodować może zagrożenie uszkodzenia pojazdu. Z tego powodu jakość dróg przebiegających przez daną miejscowość w Gminie jest szczególnie ważna i wpływa bezpośrednio na jakość życia mieszkańców. W celu oceny sytuacji kryzysowej w tym obszarze dokonano oceny jakościowej rodzaju nawierzchni oraz stan dróg w gminie. Poniższa tabela przedstawia wartości nadane poszczególnym typom dróg w celu obliczenia wartości tego wskaźnika.

Rodzaj nawierzchni	Stan nawierzchni - dobry	Stan nawierzchni - średni	Stan nawierzchni - zły
bitumiczna	9	6	3
żwirowa	8	5	2
gruntowa	7	4	1

Ocena jakości dróg w gminie (STYMULANTA) została dokonana na podstawie pracy Zespołu ds. rewitalizacji, który dokonał wskazania stanu nawierzchni dróg przebiegających przez daną miejscowość. Przyjęto, że lepsze wyniki niż średnia gminy stanowiąc będą element stymulujących rozwój miejscowości i świadczący o jakości życia mieszkańców. Ocena poniżej średniej Gminy wskazywać będzie o sytuacji kryzysowej w ramach badanego obszaru.

Kolejnym poddanym analizie problemem była ocena stanu dewastacji obiektów zabytkowych w ewidencji lub rejestrze zabytków. Na terenie Gminy znajdują się nieliczne obiekty zabytkowe dotyczące najczęściej historii obszaru objętego działaniami wojennymi podczas I wojny światowej. W Planie Rozwoju Lokalnego Gminy Mały Płocka na lata 2015-2020 wskazuje się, że do najciekawszych zabytków należy zaliczyć zabytkowy dworek wybudowany na początku XIX wieku, jest też kościół z 1888 roku, zniszczony w okresie I wojny światowej, a następnie odbudowany w roku 1926. Nie brakuje też zabytkowych budynków folwarcznych pochodzących z XIX wieku. Wart obejrzenia jest również kompleks bunkrów z okresu II wojny światowej wybudowanych w ramach linii umocnień zwanej potocznie Linią Mołotowa oraz grodzisko datowane na XII wiek. Poniżej zaprezentowano wyciąg z Wykazu zabytków nieruchomych województwa podlaskiego prowadzonego przez Wojewódzkiego Konserwatora Zabytków.

Tabela 12 Lista zabytków materialnych wpisanych do rejestru zabytków województwa podlaskiego

Cwaliny Duże

- cmentarz wojskowy z I wojny światowej, nr rej.: A-534 z 20.12.1994

¹⁴ Zgodnie z art. 4 ust. 1 pkt 4 ustawy z dnia 16 grudnia 2010 r. o publicznym transporcie zbiorowym komunikacja miejska oznacza gminne przewozy pasażerskie wykonywane w granicach administracyjnych miasta albo: miasta i gminy, miast, albo miast i gmin sąsiadujących - jeżeli zostało zawarte porozumienie lub został utworzony związek międzygminny w celu wspólnej realizacji publicznego transportu zbiorowego.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Józefowo

- cmentarz wojenny z I wojny światowej, nr rej.: A-499 z 30.12.1991

Kąty

- cmentarz wojenny z I wojny światowej (przy drodze Kąty - Ruda-Skroda), nr rej.: A-448 z 30.12.1991

Kąty-Kolonia

- cmentarz żołnierzy niemieckich i rosyjskich z I wojny światowej, nr rej.: A-533 z 20.12.1994

Korzeniste

- aleja lipowa, nr rej.: 74 z 29.04.1980

Mały Płock

- kościół par. p.w. Znalezienia Krzyża, 1881, 1926, nr rej.: A-383 z 31.01.1989
- cmentarz rzym.-kat., pocz. XIX, nr rej.: 333 z 21.09.1987
- cmentarz wojenny z I wojny światowej (żołnierzy rosyjskich), nr rej.: 421 z 30.12.1991
- dwór, 1835, nr rej.: A-474 z 24.03.1992

Mściwuje

- cmentarz żydowski z II wojny światowej, nr rej.: A-443 z 30.12.1991

Popki

- cmentarz wojenny z I wojny światowej, nr rej.: A-510 z 7.12.1993

Rudka Skroda

- cmentarz wojenny z I wojny światowej, nr rej.: 243 z 23.02.1987

Źródło: Rejestr A - Wykaz zabytków nieruchomych województwa podlaskiego. Stan na dzień 13 maja 2017 roku.

Na potrzeby niniejszego opracowania przyjęty wskaźnik identyfikujący, jako obszary problemowe te obszary, na których występuje wyższy stopień zagęszczenia zabytkami. Bez wykorzystania na potrzeby kultury i kapitalnego remontu budynki zabytkowe, w niedługim czasie mogą odejść w zupełne zapomnienie. Pełne i harmonijne wykorzystanie zasobów kulturowych danego obszaru stanowi podstawową przesłankę rozwoju lokalnego opartego na czynnikach endogenicznych. Wśród czynników rozwoju lokalnego wyodrębnić można czynniki „twarde”, czyli wymierne oraz te „miękkie” niemierzalne lecz równie istotne dla społeczności lokalnej. Pośród nich wskazać należy intensywność, różnorodność i jakość działań w dziedzinie kultury. W literaturze przedmiotu wskazuje się, że dziedzictwo kulturowe pomaga bowiem zrozumieć nas samych i w czym staje się inspiracją do nowego.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Tabela 13 Analiza uwarunkowań technicznych w Gminie Mały Płock

Lp.	Miejscowość	Liczba ludności	Liczba budynków mieszkalnych wybudowanych przed 1945r.	Długość dróg przebiegających przez daną miejscowość w km	Rodzaj nawierzchni / stan drogi - utwardzona/ nieutwardzona	Obiekty zabytkowe w ewidencji lub rejestrze zabytków	Liczba budynków mieszkalnych wybudowanych przed 1945r. - na 1 mieszkańca	Ocena jakości dróg w gminie	Postępująca dewastacja obiektów - obiekty zabytkowe w ewidencji lub rejestrze	IMD techniczne
1.	Kąty	669	17	10,5	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	7	2,54	4	1,04	6
2.	Rudka-Skroda	83	3	2,8	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	0	3,61	4	0	6
3.	Ruda-Skroda	109	3	3,5	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	1	2,75	4	0,91	6
4.	Stare Rakowo	146	2	2,4	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	2	1,37	4	1,36	5
5.	Nowe Rakowo	142	2	3,5	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	0	1,4	4	0	4
6.	Wygrane	60	1	1,5	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	0	16,67	4	0	6
7.	Mściwuje	136	2	1,5	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	3	1,47	4	2,2	6
8.	Józefowo	163	4	3	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	3	2,45	4	1,84	7
9.	Budy Żelazne	81	2	1,9	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	1	2,45	4	1,23	6
10.	Budy-Kozłówka	83	2	2,3	żwirowa, bruk stan zły	0	6,67	2	0	5
11.	Chłudnie	230	7	5,5	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	2	3,04	4	0,86	7

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

12.	Włodki	170	4	2,5	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	0	2,35	4	0	5
13.	Waśki	53	1	2,2	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	0	1,88	4	0	5
14.	Śmiarowo	119	2	3	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	0	1,68	4	0	4
15.	Popki	86	2	2,5	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	1	2,32	4	1,16	6
16.	Korzeniste	402	7	6,5	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	5	1,74	4	1,24	5
17.	Zalesie	142	1	2	bitumiczna-stan dobry/żwirowa, gruntowa stan zły	1	0,7	4	0,7	4
18.	Krukówka	57	1	2,6	żwirowa - stan zły	0	1,75	2	0	5
19.	M. Płock ul. I. Potoczno	146	2	1,4	bitumiczna - stan dobry	0	1,37	9	0	3
20.	M. Płock ul. W. Witosa	222	4	1,8	bitumiczna - stan dobry	4	1,8	9	1,8	6
21.	M. Płock ul. Leśna	17	0	1	żwirowa - stan zły	0	0	2	0	5
22.	M. P. ul. J. Kochanowskiego	105	1	2,7	bitumiczna - stan dobry	0	0,95	9	0	3
23.	Rogienice Wielkie	185	2	6	bitumiczna - stan dobry, gruntowa stan zły	0	1,08	5	0	4
24.	Rogienice Piaseczne	86	2	4,3	żwirowa-stan zły	0	2,32	2	0	6
25.	Rogienice-Wypychy	29	2	1,7	gruntowa-stan zły	0	6,89	1	0	8
26.	Kołaki-Strumienie	212	0	2,5	bitumiczna-stan dobry/żwirowa - stan zły	0	0	5,5	0	4

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

27.	Kołaki-Wietrzychowo	91	0	1,5	bitumiczna - stan dobry/żwirowa stan zły	0	0	5,5	0	4
28.	Cwaliny Małe	66	1	1,2	bitumiczna-stan dobry/żwirowa stan zły	1	1,51	5,5	1,55	6
29.	Cwaliny Duże	126	2	2,3	bitumiczna - stan dobry/żwirowa stan zły	4	1,58	5,5	3,17	6
30.	M.P. Ul. Krótka	42	3	400	bitumiczna-stan dobry/polbruk-stan dobry/gruntowa - stan zły	5	7,14	6,3	11,9	8
31.	M. P. ul. Grodzka	31	0	0,7	bitumiczna - stan zły	1	0	3	3,22	8
32.	M. P. ul. Ogrodowa	31	0	0,9	bitumiczna-zły	0	0	3	0	5
33.	M. P. ul. Ks. Janusza	297	5	1,6	bitumiczna- stan dobry	3	1,68	9	1,01	4
34.	M.P ul. Ciborowskiego	110	5	0,6	bitumiczna-stan dobry	2	4,54	9	1,81	8
Wartość stała (średnia)							2,57	4,62	1,08	5,47
Przedział wartości							1,79-3,34	3,92-5,31	0,75-1,40	5,17-5,77
Wartość minimalna do korelacji							0,771	0,693	0,324	0,3
Wartość maksymalna do korelacji							0,8995	1,155	0,378	1,9145
Minimalny przedział wartości ujemnej							1,799	3,927	0,756	5,17
Maksymalny przedział wartości ujemnej							1,6705	3,465	0,702	3,5555
Minimalny przedział wartości dodatniej							3,341	5,313	1,404	5,77
Maksymalny przedział wartości dodatniej							3,4695	5,775	1,458	7,3845
Poniżej średniej										
Średnia										
Powyżej średniej										

Źródło: Opracowanie własne na podstawie danych z Gminy Mały Płock

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Wysoki wskaźnik występowania starszych budynków może determinować pojawienie się przestrzeni dewastacyjnej działalności mieszkańców, co jeszcze bardziej może dezintegrować społeczność. Zły stan dróg, może w znaczącym stopniu wpływać na degradację wyżej wymienionych terenów nie tylko pod względem ekonomicznym czy technicznym, ale przede wszystkim pod względem społecznym. Brak możliwości bezpiecznego poruszania się na terenie sołectw czy między sołectwami determinuje niską aktywizację mieszkańców, a tym samym jeszcze bardziej może obniżyć aktywność osób starszych, które mogłyby uczestniczyć w organizowanych dla nich spotkaniach. Jednocześnie może to być powód obniżający motywację do organizacji działań dla najmłodszego pokolenia, które w przyszłości będzie odpływało ze wsi do miejskich aglomeracji. W poniższej części podrozdziału znalazły się wylistowane wskaźniki, które posłużyły do sformułowania syntetycznego wskaźnika problemów technicznych.

Podsumowanie procesu delimitacji obszaru zdegradowanego i obszaru rewitalizacji

Podsumowując proces delimitacji obszaru zdegradowanego i obszaru rewitalizacji należy wskazać, że podstawę wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji stanowiła analiza, w której wykorzystane zostały obiektywne i weryfikowalne **mierniki (wskaźniki)** i metody badawcze dostosowane do lokalnych uwarunkowań w sferze społecznej, gospodarczej, środowiskowej i przestrzenno-funkcjonalnej. W stosunku do każdego wskaźnika określono czy jest tzw. stymulantą¹⁵, czy destymulantą¹⁶, tzn. czy wysokie wartości wskaźnika powodują rozwój danej jednostki urbanistycznej (np. wskaźnik przedsiębiorczości), czy też prowadzą do kryzysu (np. Liczba rodzin korzystających z pomocy społecznej).

Z uwagi na brak dostępnych danych ilościowych w niektórych obszarach objętych badaniem bazowano na ocenie jakościowej Zespołu ds. rewitalizacji. Zadania zespołu i skład został określony w zarządzeniu nr 71/2016 z dnia 30 grudnia 2016r. Pracami Zespołu ds. rewitalizacji kierował przedstawiciel Urzędu Gminy. **W skład Zespołu weszło siedem osób**, ekspertów zajmujących się różnymi obszarami aktywności Gminy tj. sprawy społeczne, kultura, edukacja, oświata, inwestycje. Spotkania zespołu prowadzili eksperci delegowani przez wykonawcę programu rewitalizacji, a w trakcie prowadzenia prac partycypacyjnych zorganizowano pięć posiedzeń zespołu ds. rewitalizacji, które były połączone ze szkoleniami zespołu.

Zdjęcie 4 Spotkania zespołu ds. rewitalizacji wraz ze szkoleniem członków zespołu

Źródło: Opracowanie własne

Dokonywane oceny podczas spotkań Zespołu ds. rewitalizacji poprzedzone były dyskusją. Każdy z członków zespołu oraz zapraszanych gości wyrażał swoje stanowisko; po dyskusji ustalano jednolite brzmienie oceny danego wskaźnika przyjętego do oceny jakościowej na podstawie oceny Zespołu ds. rewitalizacji. W ten sposób dokonywano

¹⁵ Wysokie wartości wskaźnika świadczą o występowaniu zjawiska pozytywnego.

¹⁶ Jw.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

jednomyślniej oceny danego obszaru problemowego. Oceny były dyskutowane na posiedzeniu Zespołu i przyznawano łącznie jedną ocenę dlatego w ramach całego Zespołu obejmującego również zaproszonych gości.

W celu oceny natężenia występowania negatywnych zjawisk w **sferze społecznej** dokonano oceny następujących wskaźników z tego zakresu:

- DESTYMULANTA Liczba przydzielonych świadczeń z powodu ubóstwa
- DESTYMULANTA Aktywność społeczna mieszkańców liczba uczestników zebrań wiejskich w ramach funduszu sołectkiego
- DESTYMULANTA Liczba świadczeń z tytułu rodziny wielodzietnej w stosunku do ogólnej liczby mieszkańców
- DESTYMULANTA Liczba uczniów korzystających z pomocy finansowej na dożywianie dzieci uczęszczających do szkół na terenie gminy
- DESTYMULANTA Liczba przydzielonych świadczeń z powodu bezrobocia
- DESTYMULANTA Liczba założonych Niebieskich Kart
- DESTYMULANTA Występowanie miejsc o znacznym natężeniu przestępstw stwierdzonych, ze szczególnym uwzględnieniem przestępstw kryminalnych
- DESTYMULANTA Liczba przestępstw młodocianych
- DESTYMULANTA Liczba udzielonej pomocy psychospołecznej i prawnej osobom uzależnionym i członkom ich rodzin Wiek przedprodukcyjny
- DESTYMULANTA Poziom ukrytego bezrobocia - Ocena jakościowa występowania problemu społecznego związanego z ukrytym bezrobociem ocenia przez członków zespołu ds. rewitalizacji w skali od 1 do 3, gdzie 3 oznacza wyraźnie identyfikowany problem społeczny, a 1 brak wyraźnych przesłanek takiego problemu
- DESTYMULANTA Wiek przedprodukcyjny
- DESTYMULANTA Wiek poprodukcyjny.

Analiza danych statystycznych pozwoliła na określenie wskaźnika pozwalającego ocenić natężenie negatywnych zjawisk w **sferze gospodarczej**:

- DESTYMULANTA Współczynnik gospodarstw rolnych małych i niskotowarowych o areale do 15 ha
- STYMULANTA Współczynnik gospodarstw rolnych towarowych powyżej o areale powyżej 15 ha
- DESTYMULANTA Współczynnik przedsiębiorczości

W celu oceny natężenia występowania negatywnych zjawisk w **sferze środowiskowej** dokonano oceny następujących wskaźników z tego zakresu:

- DESTYMULANTA Występowanie obszarów wymagających rekultywacji z powodu nadmiernego hałasu (jakościowo)
- DESTYMULANTA Występowanie obszarów wymagających rekultywacji - problem azbestu (jakościowo)
- DESTYMULANTA Liczba zidentyfikowanych dzikich wysypisk śmieci (nawet sporadycznie występujących na danym terenie)
- DESTYMULANTA Występowanie podmiotów wpływających szczególnie szkodliwie na środowisko

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

W celu oceny natężenia występowania negatywnych zjawisk w **sferze przestrzenno-funkcjonalnej** dokonano oceny wskaźnika:

- DESTYMULANTA Dostępność sieci kanalizacyjnej
- DESTYMULANTA Dostępność lub stan obiektów kulturalnych (bibliotek, świetlic, domów kultury itp.)
- DESTYMULANTA Dostępność lub stan obiektów sportowych (boisk i terenów rekreacyjno-sportowych itp.)

W celu oceny natężenia występowania negatywnych zjawisk **w sferze technicznej** dokonano oceny wskaźnika:

- DESTYMULANTA Liczba budynków mieszkalnych wybudowanych przed 1945r. - na 1 mieszkańców
- STYMULANTA Ocena jakości dróg w gminie
- DESTYMULANTA Postępująca dewastacja obiektów - obiekty zabytkowe w ewidencji lub rejestrze zabytków

Na podstawie oceny analizy wskazano obszary potencjalnie predysponowane do wyznaczenia w ramach obszaru zdegradowanego na podstawie oceny wartości Index of Multiple Deprivation. Wyliczenie IMD ogólnego obejmowało wyliczenie wartości punktowej IMD społecznego oraz dodania wyników poszczególnych IMD dla każdego uwarunkowania przyjmując ocenę jak przy analizie poszczególnych uwarunkowań, czyli metodologia IMD obejmowała ocenę 3 punkty (kolor czerwony), a za każdy kolejny obszar oznaczony na czerwono stanowiącą odstępstwo od średniej dla Gminy dodatkowy jeden punkt, czyli odpowiednio: 1 obszar (3 punkty), 2 obszary (3 punkty + 1), 3 obszary (3 punkty + 1 + 1). Obszary oznaczone na inne kolory odpowiednio: 1 punkt (kolor zielony), 2 punkty (ciemny żółty). Wynikiem tak prowadzonej analizy było wskazanie wartości IMD ogólnego.

Zgodnie z Wytycznymi w obszar zdegradowany musi obejmować występowanie przede wszystkim natężenia problemów społecznych dlatego też na potrzeby wyliczenia finalnego wskaźnika deprywacji IMD wartości IMD społecznego zostały przyjęte zgodnie otrzymaną wartością liczbową. W ramach wyznaczenia obszaru zdegradowanego oraz obszaru rewitalizacji wyznaczono jednostki gdzie zidentyfikowano stan kryzysowy wynikający z natężenia problemów społecznych i co najmniej jednego z problemów w sferze gospodarczej, środowiskowej, przestrzenno-funkcjonalnej lub technicznej. **Na poniższej tabeli pokazano tabelaryczne zestawienie na potrzeby wyznaczenia obszaru zdegradowanego.**

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Tabela 14 Analiza społeczno-gospodarcza Gminy Mały Płock

	Jednostki urbanistyczne	IMD społeczne	IMD gospodarcze	IMD środowiskowe	IMD przestrzenno-funkcjonalne	IMD techniczne	IMD ogólne
1	Kąty	29					44
2	Rudka-Skroda	20					32
3	Ruda-Skroda	31					45
4	Stare Rakowo	25					38
5	Nowe Rakowo	25					33
6	Wygrane	17					28
7	Mściwuje	17					27
8	Józefowo	19					29
9	Budy Żelazne	17					29
10	Budy-Kozłówka	19					28
11	Chłudnie	24					38
12	Włodki	17					25
13	Waśki	16					25
14	Śmiarowo	16					24
15	Popki	17					26
16	Korzeniste	32					44
17	Zalesie	16					25
18	Krukówka	27					39
19	M. Płock ul. I. Potoczego	37					46
20	M. Płock ul. W. Witosa	27					40
21	M. Płock ul. Leśna	15					24
22	M. P. ul. J. Kochanowskiego	29					40
23	Rogienice Wielkie	29					41

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

24	Rogienice Piaseczne	22					33
25	Rogienice-Wypychy	13					22
26	Kołaki-Strumienie	21					31
27	Kołaki-Wietrzykowo	20					29
28	Cwaliny Małe	21					30
29	Cwaliny Duże	19					28
30	M.P. ul. Krótka	29					42
31	M. P. ul. Grodzka	15					25
32	M. P. ul. Ogrodowa	20					31
33	M. P. ul. Ks. Janusza	20					27
34	M.P ul. Ciborowskiego	26					40

Wartość stała	32,58
Przedział wartości	32,43-37,46
Wartość minimalna do korelacji	4,887
Wartość maksymalna do korelacji	8,145
Minimalny przedział wartości ujemnej	32,43
Maksymalny przedział wartości ujemnej	24,435
Minimalny przedział wartości dodatniej	37,467
Maksymalny przedział wartości dodatniej	40,725
Poniżej średniej	
Średnia	
Powyżej średniej	

Źródło: Opracowanie własne na podstawie danych z Gminy Mały Płock

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Obszar zdegradowany Gminy Mały Płock obejmuje poniżej miejscowości: Kąty, Ruda-Skroda, Stare Rakowo, Chłudnie, Korzeniste, Krukówka, Rogienice Wielkie oraz Mały Płock ul. I. Potocznego, ul. W. Witosa, ul. J. Kochanowskiego, ul. Krótka, ul. Ciborowskiego. Obszar zdegradowany obejmuje powierzchnię 6 644,47 ha i zamieszkiwany jest przez 2423 mieszkańców, co stanowi odpowiednio 47,70% ogólnej powierzchni oraz 51,26% ludności Gminy.

Wynik analizy pokazał, że obszar zdegradowany wykracza poza dopuszczalne ograniczenia terytorialne wskazane w Wytocznych w zakresie rewitalizacji w programach operacyjnych. Finalna delimitacja obszaru zdegradowanego uwzględniała konsultacje społeczne i pracę Zespołu ds. rewitalizacji. Takie podejście było zgodne z oczekiwaniami mieszkańców oraz zgłoszonymi przez nich wnioskami.

Na posiedzeniu Zespołu ds. rewitalizacji, dokonano analizy wyników badań społecznych i potencjału obszaru rewitalizacji wskazując konieczność wprowadzenia do obszaru szczególnie niezamieszkałych terenów Gminy, które generują największe problemy również w sferze technicznej, środowiskowej i przestrzenno-funkcjonalnej. Zgodnie z art. 10 ust. 1 ustawy o rewitalizacji, obszar rewitalizacji powinien obejmować całość lub część obszaru zdegradowanego, cechujący się szczególną koncentracją negatywnych zjawisk, o których mowa w art. 9 ust. 1, na którym z uwagi na istotne znaczenie dla rozwoju lokalnego gmina zamierza prowadzić rewitalizację. **Argumentami wyznaczającym obszary, jako „do zrewitalizowania” były ważne funkcje społeczno-gospodarcze (potencjał do realizacji działań rewitalizacyjnych) oraz stan zagospodarowania terenów możliwych do przeprowadzenia działań rewitalizacyjnych.** W ramach oceny potencjału do realizacji działań rewitalizacyjnych oceniono pięć kluczowych obszarów towarzyszących wyznaczaniu obszaru rewitalizacji i późniejszej realizacji działań rewitalizacyjnych tj. efektywność, otoczenie instytucjonalne, regulacyjne, współpracę i dystrybucję środków pomocowych¹⁷. W wyniku oceny potencjału do realizacji działań rewitalizacyjnych dokonano wyznaczenia obszaru rewitalizacji na terenie Gminy; Ocena dokonywana była w skali od 1 do 3, gdzie ocena 1 oznaczała niską potrzebę zaliczenia jednostki do obszaru rewitalizacji, a 3 oznaczała wysoką potrzebę zaliczenia jednostki do obszaru rewitalizacji. Oceny były dyskutowane na posiedzeniu Zespołu i przyznawano łącznie jedną ocenę dlatego w ramach całego Zespołu.

Ocena potencjału obszaru do realizacji działań rewitalizacyjnych	Opis potencjału obszaru do realizacji działań rewitalizacyjnych oraz stan zagospodarowania terenów możliwych do przeprowadzenia działań rewitalizacyjnych
3	Na obszarze możliwa jest realizacja projektów inwestycyjnych z uwagi na uregulowane prawo do dysponowania terenem przez potencjalnych wnioskodawców projektów rewitalizacyjnych. Niskie koszty realizacji projektów inwestycyjnych z uwagi na strukturę budynków i skalę możliwych działań. Możliwa jest realizacja projektów miękkich społecznych z uwagi na potencjał lokalizacji obiektów użyteczności publicznej w których takie projekty byłby realizowane lub obszarów otwartych predysponowanych do działań miękkich skierowanych do mieszkańców obszaru rewitalizacji. Otoczenie instytucjonalne wskazuje na bliskość obiektów tj. szkoła, urząd gminy lub inny obiekt który może stanowić bazę do realizacji projektu. Pozytywne doświadczenie realizacji na tym terenie projektów społecznych OPS. Brak przeciwwskazań do realizacji projektów w postaci korzystnych zapisów w planie miejscowym lub innych ograniczeń np. strefa ochrony przyrody. Doświadczenia pokazują, że na terenie realizują swoje własne zadania inne

¹⁷ Efektywność – efektywność przeanalizowana została pod kątem stosunku kosztów i nakładów poniesionych przez wnioskodawcę projektu rewitalizacyjnego realizowanego na konkretnym obszarze rewitalizacji.

Otoczenie instytucjonalne – czyli opinia instytucji zaangażowanych we wdrażanie działań rewitalizacyjnych, czyli podmiotów takich jak Urząd Gminy, OPS, Ośrodek Kultury.

Otoczenie regulacyjne – czyli wszystkie czynniki wpływająca na wdrażanie wynikające z legislacji.

Współpraca – współpraca pomiędzy głównymi podmiotami zaangażowanymi w proces realizacji działania rewitalizacyjnego,

Dystrybucja środków pomocowych – analiza czynników zachodzących na etapie dystrybucji i możliwości wykorzystania dostępnych funduszy własnych, środków unijnych, środków budżetowych, pracy wolontariuszy i partnerów działań rewitalizacyjnych na danym obszarze rewitalizacji

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

	podmioty które mogą podjąć współpracę przy potencjalnym projekcie rewitalizacyjnym np. obszar działania stowarzyszenia, KGW, OSP itp. Wcześniej realizowano na tym obszarze działania społeczne. Brak uciążliwości podmiotów utrudniających realizację projektów np. podmioty uciążliwe dla środowiska. Nie umiejscowienie jednostki na skraju gminy, bliskość dotarcia do obszarów również mieszkańców pozostałego obszaru gminy. Jednostka predysponowana do zaliczenia do obszaru rewitalizacji.
2	W niedalekiej odległości od obszaru znajdują się obiekty użyteczności publicznej co pozytywnie wpływa na skuteczność planowanych działań. Brak znacząco negatywnie oddziałujących na projekt podmiotów, lecz również brak takich mogących stanowić dodatkowy atut np. bliskość OPS, Centrum Kultury. Obszar z uregulowaną strukturą własnościową gruntu. Możliwość realizacji projektów inwestycyjnych. Obszar nie postrzegany jako peryferyjny. Dobre doświadczenia w realizacji wcześniejszych projektów np. społecznych, kulturalnych lecz bez szczególnego dodatkowego zaangażowania środków trudny do prowadzenia działań skierowanych do mieszkańców z uwagi na średnią strukturę i rozległość terenu. Brak uciążliwości podmiotów utrudniających realizację projektów np. podmioty uciążliwe dla środowiska. Jednostka nie predysponowana do zaliczenia do obszaru rewitalizacji.
1	Na obszarze nie możliwa jest realizacja projektów inwestycyjnych z uwagi na nieuregulowane prawo do dysponowania terenem przez potencjalnych wnioskodawców projektów rewitalizacyjnych. Zagospodarowanie terenu uniemożliwiające prowadzenie aktywnych form integracji społecznej, znaczna odległość od centrum Gminy. Wysokie koszty realizacji projektów inwestycyjnych z uwagi na strukturę budynków i skalę możliwych działań lub brak takich obiektów, które można byłoby poddać modernizacji i przystosować do nowych potrzeb. Podobnie z obszarem. Wysoce utrudniona możliwość realizacji projektów miękkich. Peryferyjność obszaru i znaczące rozdrobnienie struktury mieszkaniowej. Bliskość innych obszarów gdzie już są takie obiekty które można przystosować do działań społecznych wysoce niższym kosztem. Brak doświadczeń w realizacji projektów społecznych na tym terenie. Znaczące oddalenie od obiektów publicznych mogących zapewnić większy potencjał realizowanego projektu tj. przykładowo szkoła. Ośrodek Kultury czy inny podmiot publiczny w dużej odległości co negatywnie wpływa na możliwość zwiększenia pozytywnych efektów dla mieszkańców. Doświadczenia pokazują, że na terenie z uwagi na rozdrobnienie i wielkość obszaru koszt realizacji działań będzie wysoki, co nie wyklucza zasadności realizacji operacji lecz wysoce może utrudnić efektywność i skuteczność zaplanowanych działań. Obszar peryferyjny. Jednostka nie predysponowana do zaliczenia do obszaru rewitalizacji

Poniżej wynik oceny dokonany przez Zespół ds. rewitalizacji:

Tabela 15 Zestawienie danych wyniku modelu taksonomicznego obejmującego oceny Zespołu ds. rewitalizacji

Jednostki urbanistyczne	IMD łącznie wszystkie uwarunkowania OBSZAR ZDEGRADOWANY	Model taksonomiczny ocena Zespołu ds. Rewitalizacji OBSZAR REWITALIZACJI
Kąty	44	3
Rudka-Skroda	32	<i>nie podlega ocenie</i>
Ruda-Skroda	45	1
Stare Rakowo	38	3
Nowe Rakowo	33	1

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Wygrane	28	nie podlega ocenie
Mściwuje	27	nie podlega ocenie
Józefowo	29	nie podlega ocenie
Budy Żelazne	29	nie podlega ocenie
Budy-Kozłówka	28	nie podlega ocenie
Chłudnie	38	2
Włodki	25	nie podlega ocenie
Waški	25	nie podlega ocenie
Śmiarowo	24	nie podlega ocenie
Popki	26	nie podlega ocenie
Korzeniste	44	1
Zalesie	25	nie podlega ocenie
Krukówka	39	1
M. Płock ul. I. Potocznoego	46	3
M. Płock ul. W. Witosy	40	3
M. Płock ul. Leśna	24	nie podlega ocenie
M. P. ul. J. Kochanowskiego	40	3
Rogienice Wielkie	41	3
Rogienice Piaseczne	33	nie podlega ocenie
Rogienice-Wypychy	22	nie podlega ocenie
Kołaki-Strumienie	31	nie podlega ocenie
Kołaki-Wietrzychowo	29	nie podlega ocenie
Cwaliny Małe	30	nie podlega ocenie
Cwaliny Duże	28	nie podlega ocenie
M. P. ul. Krótka	42	3
M. P. ul. Grodzka	25	nie podlega ocenie
M. P. ul. Ogrodowa	31	nie podlega ocenie
M. P. ul. Ks. Janusza	27	nie podlega ocenie
M.P ul. Ciborowskiego	40	3

Źródło: Opracowanie własne

Na podstawie analizy danych wskazano na występowanie natężenia problemów społecznych w czterech podobszarach składających się na obszar rewitalizacji: Mały Płock ul. I. Potocznoego, ul. W. Witosy, ul. J. Kochanowskiego, ul. Krótka, ul. Ciborowskiego, Kąty, Rogienice Wielkie oraz Stare Rakowo. Do obszaru rewitalizacji w Małym Płocku konieczne było włączenie również ulic nie będących „problemowymi” tj. ul. Ogrodowa, Ul. Leśna, Ul. Grodzka i Ul. Księcia Janusza. z uwagi na konieczność obrysowania obszaru i zamknięcia go w całość. Tak wyznaczony obszar rewitalizacji zamieszkaany jest przez 1405 osób, co stanowi 29,72% ogólnej liczby mieszkańców Gminy; powierzchnia obszaru rewitalizacji to 286,1 ha, czyli blisko 2% ogólnej powierzchni Gminy.

Powyższe podobszary zostały wskazane jako wymagające podjęcia działań rewitalizacyjnych przede wszystkim ze względu na znaczne występowanie problemów społecznych, ale również w zakresie pozostałych uwarunkowań, co zostało wyznaczone na podstawie przeprowadzonej analizy danych liczbowych. Wyznaczone w taki sposób obszary zostały poddane opinii Zespołu ds. Rewitalizacji, który przeanalizował strategiczne uwarunkowania działań

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

podejmowanych w zakresie aktywizacji mieszkańców przez jednostki samorządowe. Doprowadziło to do uszczegółowienia działań możliwych do podjęcia na podobszarach rewitalizacyjnych posiadających strategiczne znaczenie dla działań Gminy oraz lokalizację na obszarze, na których konieczne jest podjęcie działań umożliwiających przeciwdziałanie występującym deficytom.

Strategiczne działania jednostek gminnych oraz rozpoznanie środowiska lokalnego, a także możliwości podjęcia działań rewitalizacyjnych na wskazanych obszarach, były bezpośrednią, jakościową przyczyną objęcia działaniami rewitalizacyjnymi powyższych obszarów. Poniżej mapa poglądowa pokazująca granice obszaru zdegradowanego i obszaru rewitalizacji Gminy Mały Płock:

Mapa 1 Obszar zdegradowany i obszar rewitalizacji Gminy Mały Płock

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Mapa 2 Podobszar rewitalizacji Mały Płock

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Mapa 3 Podobszar rewitalizacji Kąty

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Mapa 4 Podobszar rewitalizacji Rogienice Wielkie

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Mapa 5 Podobszar rewitalizacji Stare Rakowo

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Pogłębiona diagnoza obszaru zdegradowanego i obszaru rewitalizacji

W ramach analizy statystycznej dokonano pogłębionej analizy z wykazaniem zmiennych w latach, w celu wykazania czy problemy identyfikowane na podstawie analizy wskaźników narastają. Dzięki zastosowaniu triangulacji metod badawczych, analizując wyniki badań społecznych z mieszkańcami i w ramach dyskusji zespołu ds. rewitalizacji, ustalono przyczyny występowania natężenia zidentyfikowanych problemów. Poniżej zaprezentowano pogłębioną diagnozę obszaru zdegradowanego i obszaru rewitalizacji wskazując również potencjały podobszarów rewitalizacji. Poniżej zaprezentowano pogłębioną diagnozę obszaru zdegradowanego i obszaru rewitalizacji wskazując również potencjały podobszarów rewitalizacji **Mały Płock, Kąty, Rogienice Wielkie oraz Stare Rakowo.**

Podobszar rewitalizacji Mały Płock

Specyfika obszaru

Wynik diagnozy obszaru rewitalizacji pokazuje w Małym Płocku natężenie problemów w poniższych obszarach:

Jednostki urbanistyczne	IMD społeczne	IMD gospodarcze	IMD środowiskowe	IMD przestrzenno-funkcjonalne	IMD techniczne
Mały Płock					

Na powyższe uwarunkowania składa się wskaźniki pokazujące natężenie problemowe w stosunku do średniej:

Wskaźniki społeczne	Wskaźniki gospodarcze	Wskaźniki środowiskowe	Wskaźniki przestrzenno-funkcjonalne	Wskaźniki techniczne
<ul style="list-style-type: none"> — Aktywność społeczna mieszkańców liczba uczestników zebrań wiejskich w ramach funduszu sołeckiego — Występowanie problemu rodzin wielodzietnych — Liczba świadczeń z tytułu rodziny wielodzietnej w stosunku do ogólnej liczby mieszkańców — Liczba uczniów korzystających z pomocy finansowej na dożywianie dzieci uczęszczających do szkół na terenie gminy — Występowanie ukrytego bezrobocia (jakościowo) — Wiek przedprodukcyjny 	<ul style="list-style-type: none"> — Współczynnik gospodarstw rolnych małych i niskotowarowych o areale do 15 ha 	<ul style="list-style-type: none"> — Liczba zidentyfikowanych dzikich wysypisk śmieci (nawet sporadycznie występujących na danym terenie) — Występowanie obszarów wymagających rekultywacji z powodu nadmiernego hałasu (jakościowo) — Występowanie obszarów wymagających rekultywacji - problem azbestu (jakościowo) 	<ul style="list-style-type: none"> — Dostępność sieci kanalizacyjnej — Dostępność lub stan obiektów rekreacyjno-sportowych 	brak

Przyczyny występowania stanu kryzysowego

Przyczyną problemów społecznych w pewnym mierze jest brak lokalizacji do umiejscowienia rodzin po konfliktach w rodzinie gdzie odnotowano agresywne zachowania innego członka rodziny, czyli brak lokali socjalnych. W gminie nie funkcjonuje żaden obiekt spełniający wymogi lokalu socjalnego. Problem natężenia problemów społecznych

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

dotyczących agresji w rodzinie wiąże się z brakiem lokali komunalnych w Gminie. Analiza Niebieskich Kart wskazuje, że przemoc fizyczna i psychiczna spowodowana jest najczęściej nadużywaniem alkoholu i brakiem pracy. W badaniach terenowych wskazuje się na zasadność podejmowania działań Gminy w tym zakresie. Z kolei - specyfiką obszaru są małe gospodarstwa rolne zaliczane do gospodarstw niskotowarowych. Przyczyną problemów środowiskowych w Małym Płocku jest droga usytuowana w drodze krajowej 63. Problemem jest duży ruch kołowy samochodów ciężarowych, który wpływa negatywnie na komfort mieszkańców i bezpieczeństwo na drogach lokalnych.

Analiza lokalnych potencjałów

Centrum Gminy stwarza realną możliwość kreowania pozytywnych zmian, które wpłyną zarówno na poprawę sytuacji na tym terenie, jak również będą pozytywnie oddziaływać na cały obszar zdegradowany. Na obszarze rewitalizacji znajduje się Urząd Gminy, GOK z przestronną salą i sceną oraz terenem wokół ośrodka predysponowane do realizacji działań społecznych i aktywizujących. Centrum Gminy to również Kościół Parafialny pw. Znalezienia Krzyża Świętego w Małym Płocku oraz siedziba LGD Kraina Mlekiem Płynąca dystrybuująca środki pomocowe PROW 2014-2020 i RPO WP 2014-2020 w zakresie RLKS. Potencjałem obszaru jest usytuowanie OPS z siedzibą w Dworku, który realizuje szereg projektów skierowanych na przeciwdziałaniu wykluczeniu społecznemu, ubóstwu mieszkańców i pomocy społecznej. Na terenie obszaru rewitalizacji organizowane są corocznie wydarzenia promocyjne i aktywizujące dla mieszkańców tj. dożynki gminne, pikniki i koncerty.

Zdjęcie 5 Dożynki powiatowo-gminne przed budynkiem OPS w Małym Płocku

Źródło: UG Mały Płock

Wyniki badań terenowych realizowanych w celu pogłębienia diagnozy społeczno-gospodarczej pokazały na potrzebę podjęcia działań mających na celu wyprowadzenie obszaru poprzez przeorientowanie zawodowe mieszkańców i skoncentrowanie ich aktywności na obszarze rewitalizacji w okolicach Dworku (siedziba LGD KMP), jako lokalnego potencjału jest niezbędne do przeciwdziałania marginalizacji obszaru i pogłębienia stopnia wykluczenia mieszkańców. Na terenie znajduje się Szkoła Podstawowa im. Jana Kochanowskiego z terenami sportowo-rekreacyjnymi, lecz ich stan jest niezadawalający, wiele do życzenia pozostawia również ich dostępność (często zamknięty kompleks sportowy Orlik).

Potrzeby rewitalizacyjne

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Pogłębiona diagnoza obszaru rewitalizacji pokazała na potrzeby rewitalizacyjne odnoszące się do celów społecznych, przestrzenno-funkcjonalnych oraz gospodarczych. Z uwagi na centralne położenie miejscowości konieczne będzie oddziaływanie na sektor przedsiębiorstw ulokowanych na tym terenie w celu podniesienia konkurencyjności i rozwoju przedsiębiorstw funkcjonujących w obrębie obszaru rewitalizacji. W zakresie sfery społecznej, w głównej mierze konieczne jest zapewnienie nowych mieszkań socjalnych dla mieszkańców obszaru rewitalizacji. Brak jest zatem możliwości ulokowania rodzin po prześnieniu z lokalu gdzie odnotowano agresywne zachowania innego członka rodziny. Wykorzystać w tym celu można infrastrukturę opuszczonego budynku w Małym Płocku.

Zdjęcie 6 Budynek przy Ośrodku Zdrowia w Małym Płocku przy ul. Kochanowskiego z przeznaczeniem po przebudowie mieszkania socjalne

Źródło: Urząd Gminy Mały Płock

Położony przy ul. Ciborowskiego GOK jest predysponowany do realizacji działań miękkich rewitalizacyjnych związanych z aktywizacją mieszkańców i podnoszeniem kwalifikacji i kompetencji na rynku pracy. Działania te powinny pozwolić na długofalowe podniesienie dochodów mieszkańców co będzie oddziaływać na spadek wartości wskaźników społecznych odnoszących się do przyzwanych świadczeń socjalnych czy uczniów korzystających z pomocy finansowej na dożywianie dzieci. W badaniach społecznych mieszkańcy odpowiadali, że ważnym aspektem, który powinno się podjąć w ramach rewitalizacji, to budowa oraz remonty placów zabaw oraz siłowni zewnętrznych, pozwalających na aktywne spędzanie wolnego czasu.

Problemem jest niedostosowanie infrastruktury do prowadzenia działań z osobami w wieku przedprodukcyjnym, czyli młodzieżą oraz występowanie barier w dostępie do dobrej jakości oferty spędzania wolnego czasu dzieci i młodzieży. Podczas warsztatów rewitalizacyjnych wskazywana na ciekawe projekty skierowane do młodych mieszkańców tj. zaplecze i miasteczko ruchu drogowego. Teren wokół GOK jest zdegradowany lecz posiadający potencjał na zagospodarowanie na cele społeczne i kulturalne. Na terenie obszaru rewitalizacji znajduje się również zdegradowany lecz posiadający potencjał na zagospodarowanie na cele społeczne i kulturalne budynek przy ul. Ciborowskiego który można przeznaczyć na cele biblioteki gminnej. Na obszarze rewitalizacji zasadne będzie kształtowanie postaw obywatelskich i wzorca odpowiedzialności za swoje otoczenie wśród mieszkańców obszaru rewitalizacji oraz wzmocnienie identyfikacji mieszkańców obszaru rewitalizacji z gminą Mały Płock. Diagnoza obszaru rewitalizacji pokazała niższy niż średnia gminy wartość wskaźnika aktywności społecznej mieszkańców mierzonej uczestnictwem podczas zebrań wiejskich w ramach funduszu sołeckiego. Podczas warsztatów rewitalizacyjnych wskazywano na zasadność realizacji takich projektów inwestycyjnych pozwalających na realizację późniejszych projektów miękkich skierowanych do mieszkańców na cele aktywizujące mieszkańców.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Zdjęcie 7 Teren pod działania rewitalizacyjne na tyłach GOK w Małym Płocku oraz teren na tyłach Szkoły Podstawowej im. Jana Kochanowskiego

Źródło: Urząd Gminy Mały Płock

Na terenie obszaru rewitalizacji zasadne będzie realizacja projektów odnoszących się do problemu ubóstwa i bezrobocia. Badania pokazały brak możliwości prowadzenia działań aktywizacyjnych mieszkańców oraz przeciwdziałania wykluczeniu społecznemu ze względu na deficyt infrastruktury umożliwiającej podejmowanie niniejszych działań. Niechęć do podejmowania szkoleń, udziału w kursach mających na celu przekwalifikowanie zawodowe może zostać przewyższony poprzez realizację projektów miękkich w ramach działań OPS polegających na nabywaniu nowych kompetencji przez mieszkańców zagrożonych, związanych z włączeniem w rynek pracy osób bezrobotnych i biernych zawodowo. Działania te będą odpowiedzią na problem ukrytego bezrobocia na wsi i dużej liczby gospodarstw niskotowarowych których dochodowość nie pozwala na samodzielne utrzymanie się z tradycyjnej działalności rolniczej i powoduje konieczność pozyskiwania dochodów z działalności pozarolniczej. Pośród problemów obszaru wskazano niekorzystny wskaźnik dużego udziału osób starszych i seniorów. Badania z mieszkańcami pokazały, że seniorzy często na emeryturze zajmują się tym, czym zajmowali się dotychczas, tylko w mniejszym stopniu. Nie mogą już bez tego żyć. Ale są i osoby starsze, które dopiero na starość znajdują czas na realizację swojego hobby. Obecnie jest wiele form i inicjatyw, które pozwalają osobom starszym realizować się, wspólnie spędzać czas i co ważne aktywnie. Wyjazdy, spotkania, zajęcia dydaktyczne. Oczekiwany projektem wydaje się organizacja miejsca aktywizacji osób starszych (np. Uniwersytet trzeciego wieku).

Podobszar rewitalizacji Kąty

Specyfika obszaru

Wynik diagnozy obszaru rewitalizacji pokazuje w Kątach natężenie problemów w poniższych obszarach:

Jednostki urbanistyczne	IMD społeczne	IMD gospodarcze	IMD środowiskowe	IMD przestrzenno-funkcjonalne	IMD techniczne
Kąty					

Na powyższe uwarunkowania składa się wskaźniki pokazujące natężenie problemowe w stosunku do średniej:

Wskaźniki społeczne	Wskaźniki gospodarcze	Wskaźniki środowiskowe	Wskaźniki przestrzenno-funkcjonalne	Wskaźniki techniczne
<ul style="list-style-type: none"> — Liczba przydzielonych świadczeń z powodu ubóstwa — Aktywność społeczna mieszkańców liczba uczestników zebrań 	<ul style="list-style-type: none"> — Wskaźnik przedsiębiorczości 	<ul style="list-style-type: none"> — Liczba zidentyfikowanych dzikich wysypisk śmieci (nawet sporadycznie występujących na danym terenie) 	<ul style="list-style-type: none"> — Dostępność sieci kanalizacyjnej 	brak

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

wiejskich w ramach funduszu sołeckiego		— Występowanie obszarów wymagających rekultywacji z powodu nadmiernego hałasu (jakościowo)		
— Liczba założonych Niebieskich Kart		— Występowanie obszarów wymagających rekultywacji - problem azbestu (jakościowo)		
— Liczba udzielonej pomocy psychospołecznej i prawnej osobom uzależnionym i członkom ich rodzin				

Przyczyny występowania stanu kryzysowego

Kąty są jedną z największych miejscowości w Gminie Mały Płock, sołectwo zamieszkuje blisko 700 mieszkańców. Przyczyną problemów społecznych w postaci agresji w rodzinie (wysoka liczba założonych Niebieskich Kart) oraz problemów z uzależnieniami jest specyfika miejscowości. 56,4% mieszkańców wsi Kąty jest w wieku produkcyjnym, 24,0% w wieku przedprodukcyjnym, a 19,7% mieszkańców jest w wieku poprodukcyjnym. Na 100 osób w wieku produkcyjnym przypada we wsi Kąty 77,4 osób w wieku nieprodukcyjnym. Ten wskaźnik obciążenia demograficznego jest więc znacznie większy od wskaźnika dla województwa podlaskiego oraz znacznie większy od wskaźnika obciążenia demograficznego dla całej Polski. Wyznaniem rewitalizacyjnym są zatem osoby w wieku nieprodukcyjnym w tym osoby starsze. Z uwagi na przebiegającą przez miejscowość drogę wojewódzką nr 648 notuje się występowanie większej niż średnia zidentyfikowanych dzikich wysypisk śmieci (nawet sporadycznie występujących na danym terenie) oraz zwiększony problem hałasu uciążliwy dla mieszkańców.

Analiza lokalnych potencjałów

Na terenie miejscowości funkcjonuje Szkoła Podstawowa w Kątach pod adresem 168 z dobrze wyposażonym obiektem i infrastrukturą szkolną. Przy szkole działa Punkt Wychowania Przedszkolnego. Oczekiwanym kierunkiem działań wskazywanym przez mieszkańców będzie jednak modernizacja boisk szkolnych na obszarze rewitalizacji poprzez modernizację małej infrastruktury rekreacyjno-sportowej.

Zdjęcie 8 Budynek Szkoły Podstawowej w Kątach

Źródło: Archiwum gminy Mały Płock

W miejscowości znajduje się kościół, który jest siedzibą parafii NMP Ostrobramskiej Matki Miłosierdzia. Obok kościoła znajdują się tereny mogące potencjalnie zostać zagospodarowane na cele społeczne i aktywizujące mieszkańców.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Kąty posiadają potencjał do realizacji działań rewitalizacyjnych w postaci terenu do zagospodarowania przy Świątlicy Wiejskiej, cmentarz wojenny, cmentarz żydowski oraz remiza OSP. Podczas warsztatów rewitalizacyjnych wskazywano na konieczność zapewnienia większego wykorzystania ośrodka i obszaru przyległego do budynku na potrzeby mieszkańców.

Zdjęcie 9 Teren pod działania rewitalizacyjne przy Świątlicy Wiejskiej w Kątach

Źródło: Archiwum gminy Mały Płock

Głównym wyzwaniem jest aktywizacja społeczności lokalnych do podejmowania działań sprzyjających rewitalizacji społecznej i kształtowaniu kapitału społecznego oraz odbudowywanie i wzmacnianie więzi społecznych.

Potrzeby rewitalizacyjne

W Kątach zasadne będzie oddziaływanie przede wszystkim na problemy społeczne związane z ubóstwem mieszkańców, nadanie nowych funkcji zrewitalizowanym obszarom co długofalowo wpłynie pozytywnie na włączenie społeczne mieszkańców obszaru rewitalizacji oraz zmniejszenie barier w dostępie do dobrej jakości usług społecznych. Podczas badań z mieszkańcami wskazywano na zasadność utworzenia i udostępnienia miejsca rekreacyjno – turystycznego zlokalizowanego w sąsiedztwie Parafii NMP Ostrobramskiej Matki Miłosierdzia w Kątach. W celu oddziaływania na dużą liczbę mieszkańców w wieku nieprodukcyjnym uzasadniona będzie realizacja instrumentów aktywnej integracji o charakterze zawodowym. Ich celem będzie pomoc w podjęciu decyzji dotyczącej wyboru lub zmiany zawodu, wyposażenie w kompetencje i kwalifikacje zawodowe oraz umiejętności pożądane na rynku pracy, m.in. wsparcie psychologiczne - wypracowanie pozytywnych postaw, radzenie sobie w środowisku rynku pracy.

Podobszar rewitalizacji Rogienice Wielkie

Specyfika obszaru

Wynik diagnozy obszaru rewitalizacji pokazuje w Rogienicach Wielkich natężenie problemów w poniższych obszarach:

Jednostki urbanistyczne	IMD społeczne	IMD gospodarcze	IMD środowiskowe	IMD przestrzenno-funkcjonalne	IMD techniczne
Rogienice Wielkie					

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Na powyższe uwarunkowania składa się wskaźniki pokazujące natężenie problemowe w stosunku do średniej:

Wskaźniki społeczne	Wskaźniki gospodarcze	Wskaźniki środowiskowe	Wskaźniki przestrzenno-funkcjonalne	Wskaźniki techniczne
<ul style="list-style-type: none">— Liczba przydzielonych świadczeń z powodu ubóstwa— Liczba przydzielonych świadczeń z powodu bezrobocia— Występowanie miejsc o znacznym natężeniu przestępstw stwierdzonych, ze szczególnym uwzględnieniem przestępstw kryminalnych— Liczba udzielonej pomocy psychospołecznej i prawnej osobom uzależnionym i członkom ich rodzin— Wiek poprodukcyjny	<ul style="list-style-type: none">— Współczynnik gospodarstw rolnych małych i niskotowarowych o areale do 15 ha— Współczynnik gospodarstw rolnych małych i niskotowarowych o areale do 15 ha	<ul style="list-style-type: none">— Występowanie podmiotów wpływających szczególnie szkodliwie na środowisko— Występowanie obszarów wymagających rekultywacji - problem azbestu (jakościowo)	<ul style="list-style-type: none">— Dostępność sieci kanalizacyjnej	<i>brak</i>

Przyczyny występowania stanu kryzysowego

U podstaw problemów społecznych leży wysoki poziom ubóstwa i bezrobocie mieszkańców. Miejscowość ma charakter typowo rolniczy. Miejscowość zamieszkuje niespełna 200 mieszkańców. W latach 1973-1976 miejscowość była siedzibą gminy Rogienice Wielkie. W tych latach gmina została zniesiona, a jej tereny włączone do gmin Mały Płock, Piątnica i Stawiski. Za główne przyczyny ubóstwa uznano: alkoholizm, brak chęci do pracy, bierność zawodowa, brak miejsc pracy oraz wielodzietność. Podstawą niwelowania różnic w sytuacji materialnej społeczności wydaje się zatem kilkutorowe, jednoczesne podejście do problemu, a więc aktywizacja osób biernych w działania na rzecz wspólnego dobra oraz nieakceptowanie zjawisk wyuczonej roszczeniowości, a doradztwo osób do tego kompetentnych (porady psychologa, doradcy zawodowego). W miejscowości jest małe zaangażowanie osób z rodzin dysfunkcyjnych w działalność społeczną, ale też brak jest programów, lub są niewystarczające, jeśli chodzi o podejmowanie wspólnych działań osób mających dobrą sytuację społeczną i tych z problemami. Zdaniem uczestników warsztatów wyrównywanie tych szans powinno przybrać formy otwarcia się społeczności na problemy społeczne swojego otoczenia, poprzez wspólne akcje, przedsięwzięcia i działania.

Analiza lokalnych potencjałów

Na obszarze rewitalizacji działa Szkoła Podstawowa w Rogienicach Wielkich wraz z punktem wychowania przedszkolnego. Placówka posiada potencjał do realizacji szeregu działań aktywizujących i animujących dla mieszkańców.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Zdjęcie 10 Budynek Szkoły Podstawowej w Rogienicach Wielkich

Źródło: Archiwum gminy Mały Płock

Potrzeby rewitalizacyjne

Potrzeby mieszkańców odnoszą się przede wszystkim do poprawy jakości życia na obszarze rewitalizacji poprzez zapewnienie nowej infrastruktury na cele zajęć z młodzieżą. Dzięki instalacji nowych urządzeń możliwe byłoby prowadzenie warsztatów profilaktycznych z młodzieżą.

Podobszar rewitalizacji Stare Rakowo

Specyfika obszaru

Wynik diagnozy obszaru rewitalizacji pokazuje w Starym Rakowie natężenie problemów w poniższych obszarach:

Jednostki urbanistyczne	IMD społeczne	IMD gospodarcze	IMD środowiskowe	IMD przestrzenno-funkcjonalne	IMD techniczne
Stare Rakowo					

Na powyższe uwarunkowania składa się wskaźniki pokazujące natężenie problemowe w stosunku do średniej:

Wskaźniki społeczne	Wskaźniki gospodarcze	Wskaźniki środowiskowe	Wskaźniki przestrzenno-funkcjonalne	Wskaźniki techniczne
<ul style="list-style-type: none"> — Aktywność społeczna mieszkańców liczba uczestników zebrań wiejskich w ramach funduszu sołeckiego — Liczba uczniów korzystających z pomocy finansowej na dożywianie dzieci uczęszczających do szkół na terenie gminy 	<ul style="list-style-type: none"> — Liczba zidentyfikowanych dzikich wysypisk śmieci (nawet sporadycznie występujących na danym terenie) — Występowanie obszarów wymagających 	<ul style="list-style-type: none"> —Liczba zidentyfikowanych dzikich wysypisk śmieci (nawet sporadycznie występujących na danym terenie) —Występowanie podmiotów wpływających szczególnie szkodliwie 	<ul style="list-style-type: none"> — Dostępność sieci kanalizacyjnej — Dostępność oraz stan obiektów kulturalnych — Dostępność lub stan obiektów rekreacyjno-sportowych 	<ul style="list-style-type: none"> —Liczba budynków mieszkalnych wybudowanych przed 1945r. - na 1 mieszkańca — Postępująca dewastacja obiektów - obiekty zabytkowe w ewidencji lub rejestrze

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

— Liczba przydzielonych świadczeń z powodu bezrobocia — Występowanie miejsc o znacznym natężeniu przestępstw stwierdzonych, ze szczególnym uwzględnieniem przestępstw kryminalnych — Wiek przedprodukcyjny — Wiek poprodukcyjny	rekultywacji z powodu nadmiernego hałasu (jakościowo) — Występowanie obszarów wymagających rekultywacji - problem azbestu (jakościowo) — Współczynnik przedsiębiorczości	na środowisko —Występowanie obszarów wymagających rekultywacji z powodu nadmiernego hałasu (jakościowo)		
--	--	--	--	--

Przyczyny występowania stanu kryzysowego

Specyfiką obszaru jest duża liczba rodzin wielodzietnych korzystających z pomocy społecznej z tytułu bezrobocia. Duża liczba budynków wybudowanych jeszcze przed 1945 rokiem. Badania jakościowe pokazują że przyczyną problemów społecznych jest wyludnianie się wsi i brak poszanowania dla osób starszych. Podczas warsztatów wskazywano, że wielokrotnie zdarza się, że dzieci przejmują gospodarstwa a rodziców umieszczają w Domach Pomocy Społecznej. W Starym Rakowie, podobnie jak w Kątach występuje problem wysokiego odsetka osób w wielu nieprodukcyjnym 62,2% mieszkańców wsi Stare Rakowo jest w wieku produkcyjnym, 19,3% w wieku przedprodukcyjnym, a 18,5% mieszkańców jest w wieku poprodukcyjnym. Na 100 osób w wieku produkcyjnym przypada we wsi Stare Rakowo 60,7 osób w wieku nieprodukcyjnym. Ten wskaźnik obciążenia demograficznego jest więc porównywalny do wskaźnika dla województwa podlaskiego oraz porównywalny do wskaźnika obciążenia demograficznego dla całej Polski. Na terenie wsi znajdują się liczne budynki pokryte azbestem wymagające; odnotowano również występowanie podmiotów wpływających szczególnie szkodliwie na środowisko jakim jest wielkopowierzchniowe gospodarstwo rolne. Produkcja rolna powoduje uciążliwość zapachowa związaną z hodowlą bydła i magazynowaniem nawozów naturalnych oraz obciążenie azotanami.

Analiza lokalnych potencjałów

W Starym Rakowie znajduje się świetlica wiejska stanowiąca miejsce spotkań mieszkańców wsi. Świetlica kiedyś była jedynym miejscem na wsi, do którego wstawiano pierwsze odbiorniki telewizyjne i tam mieszkańcy wspólnie oglądali telewizję. Prawie każde wesele na wsi organizowane było właśnie w świetlicy. Tutaj też swoje spotkania miały Koła Gospodyń Wiejskich. Obecnie ludzie rzadziej się ze sobą spotykają, rzadziej organizują sobie wspólne zabawy i wspólne życie kulturalne. Problem, który wysuwa się na pierwszy plan to - brak zapotrzebowania na różnego rodzaju tradycyjne usługi, które świetlica mogłaby pełnić, brak pomysłu i pewnego rodzaju stymulacji do działań, które mogą uczynić ze świetlicy miejsce do pracy, edukacji i wypoczynku. W ocenie mieszkańców konieczne jest podjęcie działań mających na celu zmniejszenie barier w dostępie do najwyższej jakości usług społecznych na poziomie XXI wieku; zapewnienie infrastruktury dla realizacji działań integracji osób starszych z młodzieżą, co jest szczególnie ważne na terenie wiejskim.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Zdjęcie 11 Budynek Świetlicy Wiejskiej w Starym Rakowie z przeznaczeniem na Centrum Aktywności Lokalnej

Źródło: Archiwum gminy Mały Płock

Potrzeby rewitalizacyjne

Celem działań rewitalizacyjnych powinno być dążenie do aktywizacji społecznej, zawodowej i integracji mieszkańców miejscowości z Gminą oraz ograniczenia problemów społecznych, podniesienia jakości życia mieszkańców. W CAL powinny odbywać się zajęcia dla wszystkich grup wiekowych; z uwagi na wyższe niż średnia gminy wskaźniki udziału mieszkańców w wieku przedprodukcyjnym i poprodukcyjnym szczególnie powinno zaplanować się działalność wychowawczą świetlicy tj. pomoc w nauce, organizacja czasu wolnego przez prowadzenie zajęć sportowo - rekreacyjnych, wycieczki i różnego rodzaju zajęcia. Nowoczesna świetlica mogłaby pełnić rolę mini-inkubatora przedsiębiorczości wiejskiej, chociażby przez udostępnianie sprzętu i mediów początkującym przedsiębiorcom z okolicy.

Podsumowanie wniosków z pogłębionej diagnozy obszaru rewitalizacji

W okresie programowania 2014-2020 pojęcie rewitalizacji zostało inaczej zdefiniowane niż w latach 2007-2013, ze wskazaniem na aspekt społeczny i możliwość oddziaływania bezpośrednio na ubóstwo. Badania dotyczące efektów wsparcia projektów realizowanych na terenie Gminy Mały Płock wskazują jednoznacznie, że inwestycje zrealizowane ze środków przyczyniły się w dużym stopniu do osiągnięcia celów dotyczących tworzenia lepszych warunków do zamieszkania, pracy i wypoczynku. **Potrzeby rewitalizacyjne w zakresie społecznym nie zostały jednak w pełni zaspokojone**, z uwagi na to że środki trafiły głównie do większych ośrodków miejskich realizując przede wszystkim projekty dotyczące kultury, czy infrastruktury drogowej. Analiza desk research wskazuje, że **działania finansowane w latach 2007-2013 nie wpływały bezpośrednio na rozwiązanie problemów ubóstwa. W sposób pośredni stworzono jednak warunki do polepszenia jakości życia mieszkańców obszarów zdegradowanych co mogło jedynie pośrednio wpłynąć na ograniczenie ubóstwa i włączenie społeczne mieszkańców.** Analiza pokazała konieczność realizacji działań w dwóch obszarach problemowych, pierwszym odnoszącym się do zapobiegania i przeciwdziałania wykluczeniu społecznemu oraz ograniczenie patologii społecznej (Cel szczegółowy 1), oraz drugim odnoszącym się do stworzenia warunków infrastrukturalnych wspierających rozwój, integrację oraz aktywność dzieci i młodzieży, rodzin, seniorów (Cel szczegółowy 2). Tego rodzaju oddziaływanie może w dłuższej perspektywie prowadzić do ograniczenia skali ubóstwa i wykluczenia społecznego na terenie obszaru rewitalizacji.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Rozdział IV. Wizja obszaru po przeprowadzeniu rewitalizacji

Niniejszy rozdział opisuje wizję stanu obszaru po przeprowadzeniu rewitalizacji (planowany efekt rewitalizacji). Wizja obszaru rewitalizacji opracowana jest na podstawie analizy SWOT obszaru rewitalizacji, która również znajduje się w rozdziale. Wizja obszaru rewitalizacji odnosi się do zdiagnozowanych potrzeb, uwarunkowań i potencjałów obszaru rewitalizacji, których uruchomienie jest istotne do powodzenia procesu rewitalizacji. Wizja przedstawia w sposób syntetyczny opis stanu docelowego, do jakiego dąży się w wyniku realizacji programu rewitalizacji.

Zadaniem realizacji działań rewitalizacyjnych będzie zapobieganie rozprzestrzenianiu się zjawisk kryzysowych zidentyfikowanych podczas konsultacji społecznych, nadanie przestrzeniom publicznym waloru przyjaznego otoczenia i uzbrojenie kapitału ludzkiego w narzędzia, w szczególności infrastrukturę pozwalającą na realizację inicjatyw oddolnych w celu utrwalenia efektu rewitalizacji. Potencjały rewitalizacji obszarów zdegradowanych przeznaczonych do rewitalizacji są rezultatem diagnozy sytuacji kryzysowych zidentyfikowanych w obszarze społeczno-gospodarczym, spacerów studyjnych zrealizowanych na terenie Gminy i obszaru rewitalizacji. W celu wskazania wizji obszaru rewitalizacji dokonano **analizy SWOT¹⁸ dla obszaru rewitalizacji**; SWOT jest przeglądem uwarunkowań wewnętrznych i zewnętrznych oraz stanowi ważny element procesu planowania.

Tabela 16 Analiza SWOT obszaru zdegradowanego i obszaru rewitalizacji w Gminie Mały Płock

MOCNE STRONY	SŁABE STRONY
Dostępność terenów wolnych pod możliwe działania rewitalizacyjne zlokalizowanych przy budynkach użyteczności publicznej	Koncentracja negatywnych zjawisk społecznych (destymulantów rozwoju społeczno-gospodarczego gminy bezrobocie, ubóstwo, przemoc w rodzinie).
Chętna do pracy kadra GOK zlokalizowanego na obszarze rewitalizacji	Brak oferty aktywizującej osoby starsze
Duży udział młodzieży w zajęciach pozalekcyjnych i imprezach gminnych co potwierdziły warsztaty rewitalizacyjne	Bierna społeczność popegeerowska, wymagająca aktywizacji zawodowej
Adekwatna do potrzeb liczba placówek edukacyjnych w gminie i na obszarze rewitalizacji	Ograniczone formy pomocy społecznej dla osób starszych oraz potrzeba działań w zakresie poprawy sfery technicznej ułatwiającej codzienne życie osób starszych
Lokalizacja na obszarze rewitalizacji (miejscowość Mały Płock) masowych imprez kulturowych na szczeblach gminnych o charakterze lokalnym i ponad lokalnym	Natężenie problemów społecznych polegających na zwiększonej liczbie osób w wieku przedprodukcyjnym i poprodukcyjnym
Aktywna działalność na skalę ponad lokalną Lokalnej Grupy Działania Kraina Mlekiem Płynąca mającej siedzibę na obszarze rewitalizacji (Mały Płock)	Występowanie różnic w dostępie do usług społecznych i zatrudnienia na obszarze rewitalizacji / brak mieszkań socjalnych oraz brak odpowiedniego wyposażenia w świetlicach środowiskowych
	Niszcząca baza lokalowa świetlic wiejskich i wymagające inwestycji otoczenie szkół w celu zagospodarowania na potrzeby rekreacyjne mieszkańców
SZANSE	ZAGROŻENIA
Wykorzystanie trendu przeprowadzki ludzi starszych, wykształconych na tereny wiejskie i możliwość rozwoju kapitału społecznego	Postępująca trudność aktywizacji osób długotrwale wykluczonych, szczególnie zamieszkujących tereny popegeerowskie

¹⁸ Nazwa SWOT pochodzi od pierwszych liter angielskich słów: strengths (mocne strony), weaknesses (słabe strony), opportunities (szanse), threats (zagrożenia).

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Możliwość pozyskania środków zewnętrznych poza PROW 2014-2020 i RPO WP 2014-2020, również z PO Polska Wschodnia 2014-2020 i Programu Współpracy Transgranicznej Polska-Białoruś-Ukraina 2014-2020, a także innych funduszy krajowych i unijnych	Postępujący styl życia – preferencje biernego stylu życia
Potencjał rozwoju turystyki rekreacyjnej (wypoczynkowej), na obszarach wiejskich i przyrodniczej	Postępujący proces depopulacji (związany z odpływem ludzi młodych oraz negatywnym trendem przyrostu naturalnego).
	Brak świadomości mieszkańców o zwiększającym się zagrożeniu smogiem co jest skutkiem braku dedykowanych programów pomocowych chroniących środowisko naturalne
	Brak atrakcyjnego rynku pracy dla ludzi młodych kończących uczelnie oraz utrzymująca się tendencja migracji osób młodych oraz niżu demograficznego

Źródło: Opracowanie własne

Wizja stanu obszaru po przeprowadzeniu rewitalizacji zrealizowana zostanie poprzez cele ogólne, szczegółowe oraz przedsięwzięcia Programu. Warunkiem realizacji Programu będzie włączenie elementu społecznego w działania infrastrukturalne na obszarze rewitalizowanym. Tak uporządkowana analiza stanowi podstawę sformułowania celów i przedsięwzięć, które z kolei powinny być zinstrumentalizowane w postaci wiązki celów ogólnych Programu. Wizja stanu **obszaru rewitalizacji** po przeprowadzeniu rewitalizacji przedstawia się następująco:

Obszar rewitalizacji Gminy to miejsce funkcjonalne dla mieszkańców obszaru rewitalizacji, które poprzez optymalne wykorzystanie swoich potencjałów oraz procesów rewitalizacji ograniczą skalę problemów społecznych oraz przyczynią się do rozwoju lokalnej społeczności poprzez integracją oraz włączenie społeczne jego mieszkańców.

Celem realizacji działań rewitalizacyjnych będzie zapobieżenie rozprzestrzenianiu się zjawisk kryzysowych zidentyfikowanych podczas konsultacji społecznych z interesariuszami rewitalizacji (*patrz. Rozdział II. Mechanizmy włączenia mieszkańców, przedsiębiorców i innych podmiotów i grup aktywnych na terenie gminy w proces rewitalizacji*)

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Rozdział V. Cele rewitalizacji oraz odpowiadające zidentyfikowanym potrzebom rewitalizacyjnym kierunki działań mających na celu eliminację lub ograniczenie negatywnych zjawisk

Niniejszy rozdział opisuje, cel główny działań rewitalizacyjnych oraz towarzyszące mu cele szczegółowe rewitalizacji. W rozdziale opisane są kierunki działań mających na celu eliminację lub ograniczenie negatywnych zjawisk, które zostały zidentyfikowane jako wynik pogłębionej analizy społeczno-gospodarczej.

Wyznaczone cele, określają rezultaty o najważniejszym znaczeniu w długiej perspektywie, i jednocześnie wyznaczają kierunki działań, co do przedsięwzięć właściwych dla koncepcji realizacji celu ogólnego rewitalizacji zaś przedsięwzięcia zaplanowane do realizacji ich konkretyzację możliwą do podjęcia interwencji w danym obszarze. Poniżej wskazano cel główny i cele szczegółowe w Programie.

Przeciwdziałanie marginalizacji i wykluczeniu społecznemu wśród mieszkańców obszaru rewitalizacji

Cel główny programu realizowany będzie przez dwa cele szczegółowe. Cele szczegółowe odnoszą się wprost do diagnozy obszaru rewitalizacji i jego wizji:

- **Cel szczegółowy 1.** Zapobieganie i przeciwdziałanie wykluczeniu społecznemu oraz ograniczenie patologii społecznej
- **Cel szczegółowy 2.** Stworzenie warunków infrastrukturalnych wspierających rozwój, integrację oraz aktywność dzieci i młodzieży, rodzin, seniorów

Cele szczegółowe Programu odnoszą się wprost do diagnozy obszaru i wizji obszaru rewitalizacji realizując kierunki działań mających na celu eliminację lub ograniczenie negatywnych zjawisk zidentyfikowanych w diagnozie społeczno-gospodarczej (tabela):

Tabela 17 Odniesienie głównych projektów rewitalizacyjnych do kierunków i celów rewitalizacji

Cele rewitalizacji	Kierunki działań mających na celu eliminację lub ograniczenie negatywnych zjawisk	Główne projekty rewitalizacyjne realizujące cele i kierunki działań rewitalizacyjnych
Cel szczegółowy 1. Zapobieganie i przeciwdziałanie wykluczeniu społecznemu oraz ograniczenie patologii społecznej	<ul style="list-style-type: none">— Podniesienie konkurencyjności i rozwoju przedsiębiorstw funkcjonujących w obrębie obszaru rewitalizacji— Podnoszenie kompetencji kluczowych mieszkańców na rynku pracy— Wypracowanie narzędzi aktywizacji społecznej grup zagrożonych wykluczeniem wraz z konkretnymi działaniami aktywizacyjnymi— Kształtowanie postaw obywatelskich i wzorca odpowiedzialności za swoje otoczenie wśród mieszkańców obszaru rewitalizacji— Wzmocnienie identyfikacji mieszkańców	<ul style="list-style-type: none">1.1. Wdrożenie działań związanych z włączeniem w rynek pracy osób bezrobotnych i biernych zawodowo1.2. Uniwersytet Trzeciego Wieku szansą aktywizacji mieszkańców obszaru rewitalizacji2.1. Podniesienie lub zmiana kwalifikacji zawodowych świadczeniobiorców pomocy społecznej2.5. Rogienice Wielkie przyjazne młodym

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

	obszaru rewitalizacji z Gminą	
Cel szczegółowy 2. Stworzenie warunków infrastrukturalnych wspierających rozwój, integrację oraz aktywność dzieci i młodzieży, rodzin, seniorów	<ul style="list-style-type: none">— Zapewnienie dodatkowych przestrzeni publicznych na cele mieszkań komunalnych— Przygotowanie rekultywacji terenów zdewastowanych, zdegradowanych, przekształconych (przywracanie wartości użytkowych i przyrodniczych) i ich adaptacja do nowych funkcji— Poprawa estetyki przestrzeni wiejskiej i wprowadzenie dodatkowych funkcji usługowych tworzących powstawaniem nowych miejsc pracy— Organizowanie atrakcyjnych przestrzeni publicznych i ciągów komunikacyjnych	<p>1.3 Zagospodarowanie terenu przy Szkole Podstawowej im. J. Kochanowskiego w Małym Płocku</p> <p>1.4. Nadanie nowej funkcji budynkowi przy Ośrodku Zdrowia w Małym Płocku z przeznaczeniem na mieszkania socjalne</p> <p>1.5. Rewaloryzacja przestrzeni publicznej przy GOK w Małym Płocku</p> <p>1.6. Zagospodarowanie budynku użyteczności publicznej na cele biblioteki gminnej</p> <p>2.2. Zapewnienie ogólnodostępnej i niekomercyjnej infrastruktury w Kątach poprzez zagospodarowanie terenu na cele publiczne</p> <p>2.3. Zagospodarowanie świetlicy w Starym Rakowie na Centrum Aktywności Lokalnej</p> <p>2.4. Modernizacja Świetlicy Wiejskiej w Kątach</p>

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Rozdział VI. Opis powiązań programu z dokumentami strategicznymi i planistycznymi

Niniejszy rozdział zawiera opis powiązań Programu z dokumentami strategicznymi i planistycznymi gminy, w tym strategią rozwoju gminy, studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz strategią rozwiązywania problemów społecznych a także opis powiązań z dokumentami strategicznymi wyższego rzędu.

W poniższym rozdziale określono uzasadnienie, że w odniesieniu do dokumentów strategicznych i planistycznych Gminy, potrzebę i zaznaczenie działań rewitalizacyjnych na danym obszarze Gminy. W opracowaniu Programu dokonano analizy aktualnych dokumentów strategicznych Gminy z wcześniej opracowanymi dokumentami planistycznymi na poziomie lokalnym, powiatowym i regionalnym. Potrzeba realizacji działań rewitalizacyjnych w Gminie Mały Płock wynika z lokalnych oraz ponadlokalnych dokumentów strategicznych. Jednym z priorytetów działań Unii Europejskiej na przestrzeni ostatnich kilkunastu lat jest polityka miejska, która w okresie programowania jest odpowiednio stosowana do gmin wiejskich i miejsko-wiejskich gdzie identyfikuje się natężenie problemów społeczno-gospodarczych.

Komisja Europejska umieściła walkę z ubóstwem w samym centrum Strategii Europa 2020– Strategii na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu. Rządy państw członkowskich uzgodniły wspólny cel, zgodnie z którym do 2020 r. Unia Europejska powinna pomóc co najmniej 20 milionom osób wyjść z ubóstwa i wykluczenia społecznego. W Polsce – zgodnie z zapisami Krajowego Programu Reform Europa 2020 – planowane jest zmniejszenie liczby osób żyjących poniżej relatywnej granicy ubóstwa o 1,5 mln. Osiągnięcie unijnego celu zmniejszenia wskaźnika ubóstwa będzie wymagało połączenia wszystkich wysiłków i instrumentów na poziomie UE i państw członkowskich. Zgodnie z założeniami Europejskiej platformy współpracy w zakresie walki z ubóstwem i wykluczeniem społecznym walka z ubóstwem i wykluczeniem musi opierać się na wzroście gospodarczym i zatrudnieniu oraz na nowoczesnej i skutecznej ochronie socjalnej. Interwencja innowacyjnej ochrony socjalnej musi być połączona z szerokim zestawem polityk społecznych, łącznie z ukierunkowaną edukacją, opieką społeczną, mieszkalnictwem, zdrowiem, godzeniem życia prywatnego i zawodowego oraz polityk rodzinnych, Głównym instrumentem finansowym, wspierającym państwa członkowskie przy zwalczaniu ubóstwa i wykluczenia społecznego na poziomie Unii Europejskiej w perspektywie finansowej 2014-2020 jest EFRR i EFS, w ramach Regionalnych Programów Operacyjnych. Działania rewitalizacyjne gmin z woj. podlaskiego w okresie programowania na lata 2014-2020 wspierane mają być **przede wszystkim ze środków EFRR** w ramach 8.5 RPO WP 2014-2020 Rewitalizacja fizyczna, gospodarcza i społeczna obszarów zmarginalizowanych, lecz działanie to dostępne jest jedynie dla miast powiatowych; dla Gminy Mały Płock dostępne wsparcie bezpośrednio dedykowane na działania infrastrukturalne w ramach RLKS działanie 8.6 Rewitalizacja małej skali w ramach LSR LGD Kraina Mlekiem Płynąca obejmującej swoim działaniem Gminę Mały Płock. Wsparcie działań miękkich i społecznych ze środków EFS dostępne będzie w ramach RPO WP 2014-2020. **Należy jednak wskazać, że środki EFRR i EFS nie są mają być jednym źródłem finansowania projektów rewitalizacyjnych, które - zgodnie z Wytocznymi Ministra Rozwoju w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020 - powinny być finansowane z różnych dostępnych funduszy.**

W ramach analizy uwarunkowań zewnętrznych analizie poddano strategię regionalną **Strategia Rozwoju Województwa Podlaskiego do roku 2020**¹⁹. Potrzeba działań rewitalizacyjnych wynika przede wszystkim z celu strategicznego 3. Jakość życia, Cel operacyjny 3.1. Zmniejszenie negatywnych skutków problemów demograficznych oraz Celu strategicznego 3. Jakość życia, Cel operacyjny 3.2. Poprawa spójności społecznej. Zaplanowane cele rewitalizacji gminy wynikają również z kierunków wytyczonych dla powiatu wskazanych w Planie Rozwoju Lokalnego

¹⁹ Strategia Rozwoju Województwa Podlaskiego została przyjęta Uchwałą Nr XXXI/374/13 Sejmiku Województwa Podlaskiego z dnia 9 września 2013 roku.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Powiatu Kolneńskiego na lata 2015-2020. W ramach inicjatywy RLKS²⁰ poddano analizie również **Lokalną Strategię Rozwoju na lata 2014-2020 LGD Kraina Mlekiem Płynącą**²¹. Lokalna Strategia Rozwoju Lokalnej Grupy Działania Kraina Mlekiem Płynąca na lata 2014-2020 obejmuje swoim obszarem oddziaływania dwie gminy należące do powiatu łomżyńskiego oraz sześć gmin należących do powiatu kolneńskiego w tym Gmina Mały Płock. Analiza SWOT obszaru LSR pokazała, że działania LGD Lokalnej Grupy Działania powinny skupić się na wykorzystaniu mocnej strony obszaru jakimi są dobre warunki naturalne, Puszcza Kurpiowska, Obszar Chronionego Krajobrazu Równiny Kurpiowskiej i Doliny Dolnej Narwi. Słabą stroną obszaru na której powinna skupić się aktywność LGD jest relatywnie wysoki poziom bezrobocia szczególnie wśród osób młodych w połączeniu ze zidentyfikowanym problemem zatrudnienia mieszkańców głównie w jednostkach budżetowych gminy i powiatu. W tym obszarze realizowane będą działania skierowane na rozwój przedsiębiorczości. Szansą rozwojową obszaru LSR są rosnące oczekiwania konsumentów w zakresie jakości żywności oraz rosnący rynek zbytu na żywność wysokiej jakości, w tym m.in. żywność ekologiczną, produkty regionalne i tradycyjne. Kolejnym potencjalnym kierunkiem interwencji LGD powinno być oddziaływanie na problem znacznego odsetka osób korzystających ze środowiskowej pomocy społecznej. Poziom ten jest wyższy niż średnia regionalna i krajowa. Na ten problem możliwe będzie oddziaływanie środkami EFS powierzonymi LGD w ramach RLKS. Konfrontując mocne i słabe strony z czynnikami zewnętrznymi (szanse i zagrożenia) należy zwrócić uwagę na istotne zagrożenie dla obszaru jakim jest odpływ ludzi młodych, lepiej wykształconych do ośrodków miejskich (Białystok, Olsztyn, Warszawa) oraz dalszy rozwój szarej strefy pracy na terenach wiejskich oraz bierność i wycofanie z rynku pracy z nadzieją na świadczenia socjalne. Wyniki analizy SWOT wskazują również na specyfikę obszaru jakim jest powiat kolneński tj. występowanie różnic w dostępie do usług społecznych i zatrudnienia na obszarach objętych LSR. Pośród słabych stron wskazywany jest szczególnie zły stan techniczny wielu obiektów dziedzictwa kulturowego mogących stanowić potencjalną atrakcję turystyczną. Dalszy rozwój infrastruktury społecznej może być odpowiedzią na zidentyfikowaną słabą stronę jaką jest niekorzystna struktura osób bezrobotnych (osoby młode oraz długotrwale pozostające bez pracy, oraz nieposiadające kwalifikacji zawodowych) oraz bezrobocie ukryte na wsi. Szansą dla obszaru LSR w tym zakresie działań będzie możliwość pozyskania środków zewnętrznych w ramach PROW 2014-2020, Podstawowe usługi i rozwoju wsi, Programu Operacyjnego Polska Wschodnia 2014-2020, RPO WP 2014-2020, RLKS oraz Programu Współpracy Transgranicznej Polska-Białoruś-Ukraina 2014-2020. **Odpowiedzią na zidentyfikowane problemy będzie realizacja działań rewitalizacyjnych określonych w ramach dwóch celów LPR Cel szczegółowy 1. Zapobieganie i przeciwdziałanie wykluczeniu społecznemu oraz ograniczenie patologii społecznej oraz Cel szczegółowy 2. Stworzenie warunków infrastrukturalnych wspierających rozwój, integrację oraz aktywność dzieci i młodzieży, rodzin, seniorów.**

Cele programu rewitalizacji wynikają z głównego dokumentu strategicznego gminy jakim jest *Plan Rozwoju Lokalnego Gminy Mały Płock na lata 2015 – 2020*. W rozdziale 8 – Zadania polegające na poprawie sytuacji społeczno-gospodarczej wskazano Podrozdział 8.1. Rewitalizacja Gminy Mały Płock. Zgodnie z zapisami Plan Rozwoju

²⁰ RLKS to skrót o wyrażenia Rozwój Lokalny Kierowany przez Społeczność (ang. *Community-led local development – CLLD*) jest instrumentem, który w ramach perspektywy finansowej UE 2014-2020 umożliwia zastosowanie metody LEADER także w ramach polityki spójności w ramach wspólnej podstawy prawnej, czyli art. 32-35 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013. RLKS zachowuje podstawowe założenia metody LEADER, to jest:

- 1) oddolność (szeroki udział społeczności lokalnej w tworzeniu i realizacji strategii),
- 2) terytorialność (lokalna strategia rozwoju przygotowana dla danego, spójnego obszaru),
- 3) zintegrowanie (łączenie różnych dziedzin gospodarki, współpraca różnych grup interesu),
- 4) partnerstwo (lokalna grupa działania jako lokalne partnerstwo, w którym uczestniczą różne podmioty z sektora publicznego, społecznego i gospodarczego),
- 5) innowacyjność (w skali lokalnej),
- 6) decentralizacja zarządzania i finansowania,
- 7) sieciowanie i współpraca (wymiana doświadczeń i rozpowszechnianie dobrych praktyk).

²¹ Obszar Lokalnej Strategii Rozwoju na lata 2014-2020 LGD Kraina Mlekiem Płynącą przyjętej w 2015 roku stanowi osiem gmin woj. podlaskiego, sześć gmin należących do powiatu kolneńskiego, gminy: Grabowo, Mały Płock, Turośl, Stawiski, Kolno oraz miasto Kolno oraz dwie gminy należące do powiatu łomżyńskiego, gmina Nowogród i Zbójna.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Lokalnego Gminy Mały Płock na lata 2015 – 2020 rewitalizacja nie ma ograniczać się jedynie do zmian w przestrzeni architektonicznej, lecz uwzględniać ma wszystkie aspekty: społeczny, gospodarczy, kulturalny i przestrzenny. W Planie wskazano również obszary predysponowane do wyznaczenia jako obszar rewitalizacji tj. Podobszar I – miejscowość Kąty (666 mieszkańców), Podobszar II – miejscowość Stare Rakowo (146 mieszkańców), Podobszar III – miejscowość Chłudnie (233 mieszkańców), Podobszar IV – ulice Kochanowskiego, Ciborowskiego, Krótka (255 mieszkańców). W PRL wskazuje się, że zadaniem rewitalizacji będzie przede wszystkim odwrócenie negatywnych trendów takich jak: degradacja przestrzeni, zanik funkcji danego obszaru, czy brak dostosowania tych funkcji do potrzeb mieszkańców lub znajdujących się tam jednostek gospodarczych występowanie negatywnych zjawisk społecznych (patologie, bezrobocie, zwiększona); niska, niewielka aktywność w zakresie rozwoju przedsiębiorczości i samozatrudnienia. **Odpowiedzią na zidentyfikowane problemy będzie realizacja działań rewitalizacyjnych określonych w ramach dwóch celów LPR Cel szczegółowy 1. Zapobieganie i przeciwdziałanie wykluczeniu społecznemu oraz ograniczenie patologii społecznej oraz Cel szczegółowy 2. Stworzenie warunków infrastrukturalnych wspierających rozwój, integrację oraz aktywność dzieci i młodzieży, rodzin, seniorów.**

Cele programu rewitalizacji są spójne z celami strategicznymi rozwoju gminy określonymi w *Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Mały Płock*. Za główne cele strategiczne rozwoju gminy w Studium uznano zapewnienie wysokiej jakości życia mieszkańcom gminy, poprzez zaspokojenie ich aspiracji w sferze mieszkaniowej, socjalnej, kulturalnej, zdrowotnej i organizacji dnia codziennego; oraz zapewnienie warunków dla zrównoważonego rozwoju w sferze społecznej, gospodarczej i technicznej, w pełnej harmonii z uwarunkowaniami środowiska przyrodniczego i kulturowego, przy zachowaniu walorów krajobrazu gminy. **Odpowiedzią na zidentyfikowane problemy będzie realizacja działań rewitalizacyjnych określonych w ramach Celu szczegółowego 2. Stworzenie warunków infrastrukturalnych wspierających rozwój, integrację oraz aktywność dzieci i młodzieży, rodzin, seniorów.**

Analiza kierunków polityki społecznej gminy określonych w *Strategii Rozwiązywania Problemów Społecznych Gminy Mały Płock na lata 2008 - 2020* pokazuje również pełną spójność z celami programu rewitalizacji.

Do najważniejszych problemów ludzi starszych można zaliczyć : samotność, chorobę, inwalidztwo, życie w ubóstwie, poczucie nieprzydatności. Wszystkie te problemy wskazują na istniejącą marginalizację osób starszych jako zbiorowości, czego przykładem może być stopniowe eliminowanie ich z aktywnego życia zawodowego i społecznego w momencie przekraczania granicy wieku emerytalnego. Wobec problemów i potrzeb zdefiniowanych powyżej określono gminną analizę SWOT. Problemy społeczne Gminy Mały Płock dotyczą potrzeb opiekuńczych, edukacji, niskiej motywacji mieszkańców do działań społecznych, potrzeby zagospodarowania czasu wolnego; misją rozwoju Gminy w najbliższych latach w kontekście zadań społecznych jest Przeciwdziałanie marginalizacji i wykluczeniu społecznemu wśród mieszkańców gminy Mały Płock. Pośród działań rewitalizacyjnych zidentyfikowano projekty bezpośrednio skierowane na cele animacji mieszkańców i włączeniem w rynek pracy osób bezrobotnych i biernych zawodowo, które mają być współfinansowane ze środków EFS dostępnych w ramach RPO WP 2014-2020. Cele Programu będą realizować dwa cele strategiczne Strategii tj. Cel strategiczny 2. Rozwój systemu opieki nad rodziną oraz zapobieganie marginalizacji niektórych grup społecznych oraz Cel strategiczny 3. Ograniczenie patologii społecznych. **Odpowiedzią na zidentyfikowane problemy będzie realizacja działań rewitalizacyjnych określonych w ramach dwóch celów LPR Cel szczegółowy 1. Zapobieganie i przeciwdziałanie wykluczeniu społecznemu oraz ograniczenie patologii społecznej oraz Cel szczegółowy 2. Stworzenie warunków infrastrukturalnych wspierających rozwój, integrację oraz aktywność dzieci i młodzieży, rodzin, seniorów.**

W ramach analizy uwarunkowań zewnętrznych analizie poddano strategię regionalną *Strategia Rozwoju Województwa Podlaskiego do roku 2020* oraz *Plan Rozwoju Lokalnego Powiatu Kolneńskiego na lata 2015-2020*. Kolejnym elementem analizy spójności Programu było zbadanie celów kluczowych dokumentów strategicznych odnoszących się do rewitalizacji na poziomie krajowym (tabela):

Tabela 18 Zgodność celów Programu z lokalnymi dokumentami strategicznymi Gminy Mały Płock

Dokumenty strategiczne Gminy Mały Płock	Cele strategiczne Lokalnego Programu Rewitalizacji Gminy Mały Płock na lata 2017-2023	
	Cel szczegółowy 1 – Zapobieganie i przeciwdziałanie wykluczeniu społecznemu oraz ograniczenie patologii społecznej	Cel szczegółowy 2 - Stworzenie warunków infrastrukturalnych wspierających rozwój, integrację oraz aktywność dzieci i młodzieży, rodzin, seniorów
<i>Plan Rozwoju Lokalnego Gminy Mały Płock na lata 2015 – 2020</i>	Cel strategiczny 3. Jakość życia, Cel operacyjny 1. Zmniejszenie negatywnych skutków problemów demograficznych	Cel strategiczny 3. Jakość życia Cel operacyjny 2 Poprawa spójności społeczne, Cel strategiczny 3. Jakość życia, Cel operacyjny 4 Ochrona środowiska i racjonalne gospodarowanie jego zasobami
<i>Strategia Rozwiązywania Problemów Społecznych Gminy Mały Płock na lata 2008 - 2020</i>	Cel strategiczny 3. Ograniczenie patologii społecznych Cel strategiczny 2. Rozwój systemu opieki nad rodziną oraz zapobieganie marginalizacji niektórych grup społecznych	Cel strategiczny 3. Ograniczenie patologii społecznych
<i>Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Mały Płock</i>	Cel strategiczny rozwoju - zapewnienie warunków dla zrównoważonego rozwoju w sferze społecznej, gospodarczej i technicznej, w pełnej harmonii z uwarunkowaniami środowiska przyrodniczego i kulturowego, przy zachowaniu walorów krajobrazu gminy. Kształtowanie struktur funkcjonalnych winno następować zgodnie z predyspozycjami środowiska, z uwzględnieniem istniejących uwarunkowań	Cel strategiczny rozwoju - zapewnienie warunków dla zrównoważonego rozwoju w sferze społecznej, gospodarczej i technicznej, w pełnej harmonii z uwarunkowaniami środowiska przyrodniczego i kulturowego, przy zachowaniu walorów krajobrazu gminy. Kształtowanie struktur funkcjonalnych winno następować zgodnie z predyspozycjami środowiska, z uwzględnieniem istniejących uwarunkowań

Źródło: Opracowanie własne

Tabela 19 Zgodność celów Programu z dokumentami strategicznymi w skali powiatu, regionu i dokumentami krajowymi w odniesieniu do gminy Mały Płock

Dokumenty strategiczne o znaczeniu ponadlokalnym dla Gminy Mały Płock	Cele strategiczne Lokalnego Programu Rewitalizacji Gminy Mały Płock na lata 2017-2023	
	Cel szczegółowy 1 – Włączenie społeczne i gospodarcze mieszkańców obszaru rewitalizacji	Cel szczegółowy 2 - Poprawa warunków życia mieszkańców poprzez poprawę infrastruktury obszaru rewitalizacji
<i>Strategia Rozwoju Województwa Podlaskiego do roku 2020</i>	Cel strategiczny 3. Jakość życia, Cel operacyjny 3.1. Zmniejszenie negatywnych skutków problemów demograficznych Cel strategiczny 3. Jakość życia, Cel	Cel strategiczny 1. Konkurencyjna gospodarka, Cel operacyjny 1.4. Kapitał społeczny jako katalizator procesów rozwojowych

	operacyjny 3.2. Poprawa spójności społecznej	
<i>Plan Rozwoju Lokalnego Powiatu Kolneńskiego na lata 2015-2020</i>	Cel strategiczny 1: Zwiększenie aktywności mieszkańców	Cel strategiczny 7: Poprawa warunków życia mieszkańców powiatu kolneńskiego
<i>Lokalna Strategia Rozwoju Lokalnej Grupy Działania Kraina Mlekiem Płynąca na lata 2014-2020</i>	Cel ogólny 3. Niwelowanie różnic w dostępie do usług społecznych i zatrudnienia na obszarach objętych LSR (EFRR)	Cel ogólny 2. Poprawa jakości życia mieszkańców (EFRRROW) Cel ogólny 4. Rewitalizacja społeczna i kształtowanie kapitału społecznego (EFS)
<i>Koncepcja Przestrzennego Zagospodarowania Kraju 2030</i>	Cel 2. Poprawa spójności wewnętrznej i terytorialne równoważenie rozwoju kraju poprzez promowanie integracji funkcjonalnej, tworzenie warunków dla rozprzestrzeniania się czynników rozwoju, wielofunkcyjny rozwój obszarów wiejskich oraz wykorzystanie potencjału	Cel 4. Kształtowanie struktur przestrzennych wspierających osiągnięcie i utrzymanie wysokiej jakości środowiska przyrodniczego i walorów krajobrazowych Polski
<i>Strategia Rozwoju Kraju 2020</i>	II.2.4. Poprawa warunków ramowych dla prowadzenia działalności gospodarczej II.6.1. Racjonalne gospodarowanie zasobami	III.1.1. Zwiększenie aktywności osób wykluczonych i zagrożonych wykluczeniem społecznym
<i>Długookresowa Strategia Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności</i>	Cel 6. Rozwój kapitału ludzkiego poprzez wzrost zatrudnienia i stworzenie „workfare state”	Cel 11. Wzrost społecznego kapitału rozwoju
<i>Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie. Cele KSRR w układzie trzech wymiarów strategii</i>	Cel 1 KONKURENCYJNOŚĆ Wykorzystanie walorów środowiska przyrodniczego i dziedzictwa kulturowego Cel 2 SPÓJNOŚĆ Zapóźnione obszary wiejskie – restrukturyzacja społeczna i gospodarcza i przestrzenna	Cel 2 SPÓJNOŚĆ Przeciwdziałanie zjawisku wykluczenia społecznego, integracja społeczna

Źródło: Opracowanie własne

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Rozdział VII. Projekty rewitalizacyjne

Niniejszy rozdział opisuje listę planowanych, podstawowych projektów i przedsięwzięć rewitalizacyjnych wraz z ich opisami zawierającymi, w odniesieniu do każdego projektu/przedsięwzięcia rewitalizacyjnego, co najmniej: nazwę i wskazanie podmiotów go realizujących, zakres realizowanych zadań, lokalizację (miejsce przeprowadzenia danego projektu), szacowaną wartość, prognozowane rezultaty wraz ze sposobem ich oceny i zmierzenia w odniesieniu do celów rewitalizacji oraz charakterystykę pozostałych rodzajów przedsięwzięć rewitalizacyjnych realizujących kierunki działań, mających na celu eliminację lub ograniczenie negatywnych zjawisk powodujących sytuację kryzysową.

Zgodnie z Wytycznymi dot. rewitalizacji w Programie opisano główne i pozostałe projekty rewitalizacyjne składające się na poniższe przedsięwzięcia rewitalizacyjne. Pozostałe projekty rewitalizacyjne są pozostałymi przedsięwzięciami w rozumieniu Wytycznych w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020 wydanych przez Ministra Rozwoju. Obejmują one zarówno projekty społeczne jak i projekty „miękkie” które finansowane będą ze środków zewnętrznych oraz środków własnych gminy lub innych beneficjentów. Wymienione przedsięwzięcia rewitalizacyjne zostały poddane analizie pod względem oddziaływania oraz potencjału integracji z projektami społecznymi. Program rewitalizacji złożony z wielu różnorodnych projektów jest konstrukcją warunkującą osiągnięcie kompleksowości interwencji. Oczekuje się wzajemnego powiązania oraz synergii projektów rewitalizacyjnych. Nie oznacza to obowiązku w każdym przypadku jednoczesnej realizacji projektów, lecz synchronizację efektów ich oddziaływania na sytuację kryzysową. Poniżej zestawienie zaplanowanych do realizacji przedsięwzięć rewitalizacyjnych **Przedsięwzięcie 1.** Mały Płock jako miejsce pełniące funkcję centrum aktywności gminy, realizowane na Podobszarze rewitalizacji Mały Płock oraz **Przedsięwzięcie 2.** Tereny wiejskie na nowo, realizowane na Podobszarach rewitalizacji Kąty, Rogienice Wielkie oraz Stare Rakowo.

Podejmowane w ramach projektu rewitalizacyjnego przedsięwzięcia stanowią odpowiedź na konkretne problemy zidentyfikowane na etapie diagnozy obszaru zdegradowanego przedstawionej w programie rewitalizacji. W poniższych opisach wykazano logikę powiązań pomiędzy poszczególnymi projektami podejmowanymi w ramach kompleksowej interwencji: Analiza wyników konsultacji społecznych przedstawiona w *Rozdziale III. Diagnoza obszaru zdegradowanego i obszaru rewitalizacji* warunkowała wybór projektów rewitalizacyjnych zaszeregowanych do grupy projektów głównych i pozostałych przedsięwzięć rewitalizacyjnych. Pozostałe projekty rewitalizacyjne są pozostałymi przedsięwzięciami w rozumieniu Wytycznych w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020. Pojawiający się dzięki komplementarności realizowanych projektów rewitalizacyjnych efekt synergii przyczyni się do szybszego i bardziej efektywnego uzyskania oczekiwanych rezultatów Programu rewitalizacji. Realizacja głównych projektów rewitalizacyjnych przyczyni się bezpośrednio do osiągnięcia zakładanych celów Programu (zob. *Rozdział VII. Cele rewitalizacji oraz odpowiadające zidentyfikowanym potrzebom rewitalizacyjnym kierunki działań mających na celu eliminację lub ograniczenie negatywnych zjawisk*). Działania o charakterze społecznym polegać będą zatem na umocnieniu postaw aktywnych w sferze społecznej i indywidualnej, tworzeniu systemu wsparcia, poradnictwo m.in. prawne, pedagogiczne, terapię, wyspecjalizowaną pracę socjalną połączoną ze stymulowaniem postaw przedsiębiorczych i prospołecznych wśród lokalnej społeczności.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Tabela 20 Szczegółowy opis przedsięwzięć i projektów rewitalizacyjnych Gminy Mały Płock

Nazwa przedsięwzięcia rewitalizacyjnego	PRZEDSIĘWZIĘCIE 1. MAŁY PŁOCK JAKO MIEJSCE PEŁNIĄCE FUNKCJĘ CENTRUM AKTYWNOŚCI GMINY			
Nazwa wnioskodawcy	Gmina Mały Płock / Ochotnicza Straż Pożarna w Małym Płocku / Gminny Ośrodek Kultury w Małym Płocku			
Nazwa podmiotów współpracujących	Ośrodek Pomocy Społecznej w Małym Płocku Lokalna Grupa Działania „Kraina Mlekiem Płynąca” Biblioteka Publiczna Gminy Mały Płock			
Miejsce realizacji przedsięwzięcia na obszarze rewitalizacji	Podobszar rewitalizacji I. Mały Płock			
Cel (cele) przedsięwzięcia	Zwiększenie dostępności usług społecznych. Podtrzymanie lub zwiększenie aktywności i samodzielności mieszkańców. Możliwość pozostawienia osób starszych w dotychczasowym przyjaznym środowisku własnego mieszkania w otoczeniu przyjaznych osób.			
Cele programu rewitalizacji	Cel szczegółowy 1. Zapobieganie i przeciwdziałanie wykluczeniu społecznemu oraz ograniczenie patologii społecznej			
Główne projekty rewitalizacyjne	1.2. Wdrożenie działań związanych z włączeniem w rynek pracy osób bezrobotnych i biernych zawodowo			
	Nazwa wnioskodawcy	Opis problemu	Cel projektu	Zadania
	Gmina Mały Płock / Gminny Ośrodek Pomocy Społecznej Mały Płock we współpracy z PUP w Łomży	Projekt odnosi się do problemu ubóstwa i bezrobocia. Brak możliwości prowadzenia działań aktywizacyjnych mieszkańców oraz przeciwdziałania wykluczeniu społecznemu ze względu na deficyt infrastruktury umożliwiającej podejmowanie niniejszych działań. Niechęć do podejmowania szkoleń, udziału w kursach mających na celu przekwalifikowanie zawodowe	Nabywanie nowych kompetencji przez mieszkańców zagrożonych związanych z włączeniem w rynek pracy osób bezrobotnych i biernych zawodowo. Lepsze kwalifikacje i umiejętności potencjalnych pracowników. Projekt komplementarny z innymi projektami OPS	1. Prace interwencyjne Roboty publiczne Staże i prace społecznie użyteczne Wsparcie na rozpoczęcie działalności gospodarczej i doposażenie stanowisk pracy Szkolenia z Krajowego Funduszu Szkoleniowego
	Miejsce realizacji	Szacunkowa wartość	Produkty i rezultaty	Sposób pomiaru
Podobszar rewitalizacji I. Mały Płock	100 000 zł RPO WP 2014-2020, działanie 9.1 Rewitalizacja społeczna i	Liczba osób korzystających z wsparcia - 20 osób	Dane sprawozdawcze Gminnego Ośrodka Pomocy Społecznej Mały Płock	

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

	kształtowanie kapitału społecznego		
1.2. Uniwersytet Trzeciego Wieku szansą aktywizacji mieszkańców obszaru rewitalizacji			
Nazwa wnioskodawcy	Opis problemu	Cel projektu	Zadania
Gmina Mały Płock	<p>Projekt odnosi się do problemu demografii mieszkańców. Niedostosowanie infrastruktury do prowadzenia działań z osobami w wieku poprodukcyjnym.</p> <p>- niewystarczająca przestrzeń do aktywizacji seniorów; - brak aktywności odpowiadających na potrzeby seniorów; - niemożność aktywizacji integracji międzypokoleniowej osób starszych i młodszych mieszkańców obszaru rewitalizacji</p>	<p>Zwiększenie poziomu aktywizacji seniorów w gminie poprzez zapewnienie odpowiednich zajęć do potrzeb osób starszych. Projekt komplementarny z projektem Polska Cyfrowa 65+ zakup komputerów i sali; projekt Gminy Mały Płock., NOT Łomża</p>	<p>1. Wyposażenie ośrodka 2. Prowadzenie stałych zajęć animacyjnych skierowanych do seniorów. 3. Organizacja porad specjalistycznych dla seniorów. 4. Organizacja warsztatów z zakresu wspierania umiejętności seniorów.</p>
Miejsce realizacji	Szacunkowa wartość	Produkty i rezultaty	Sposób pomiaru
Obszar rewitalizacji Mały Płock ul. Ks. Ciborowskiego	<p>100 000 zł Rządowy Program na rzecz Aktywności Społecznej Osób Starszych na lata 2014–2020</p>	<p>Osoby uczestniczące w działaniach społecznych prowadzonych w wybudowanych lub przebudowanych obiektów infrastruktury społecznej, rekreacyjnej lub kulturalnej - 20 osoby Liczba utworzonych miejsc pracy w wyniku realizacji projektu - 1 szt. Liczba wybudowanych lub przebudowanych obiektów infrastruktury społecznej, rekreacyjnej lub kulturalnej - 1 szt.</p>	Dane sprawozdawcze Urzędu Gminy
1.3 Zagospodarowanie terenu przy Szkole Podstawowej im. J. Kochanowskiego w Małym Płocku			
Nazwa wnioskodawcy	Opis problemu	Cel projektu	Zadania
Gmina Mały Płock	Projekt odnosi się do problemu	Lepsze kwalifikacje i umiejętności	1. Projekt zagospodarowania terenu

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

	demografii mieszkańców; Niedostosowanie infrastruktury do prowadzenia działań z osobami w wieku przedprodukcyjnym. Występowanie barier w dostępie do dobrej jakości oferty spędzania wolnego czasu dzieci i młodzieży; zaplecze i miasteczko ruchu drogowego - rozwiązanie ma na celu uzupełnieniem	uczniów; Zmniejszenie barier w dostępie do dobrej jakości; przygotowanie infrastruktury na potrzeby realizacji projektów miękkich skierowanych do młodzieży	2. Budowa siłowni zewnętrznej
Miejsce realizacji	Szacunkowa wartość	Produkty i rezultaty	Sposób pomiaru
Obszar rewitalizacji Mały Płock ul. Jana Kochanowskiego	44 000 zł RPO WP 2014-2020, Działanie 8.6 EFRR, Rewitalizacja małej skali oraz środki budżetu gminy	Osoby korzystające z nowej obiektów infrastruktury rekreacyjnej - 300 osób Liczba nowych obiektów infrastruktury rekreacyjnej - 1 szt.	Dane sprawozdawcze Urzędu Gminy
1.4. Nadanie nowej funkcji budynkowi przy Ośrodku Zdrowia w Małym Płocku z przeznaczeniem na mieszkania socjalne			
Nazwa wnioskodawcy	Opis problemu	Cel projektu	Zadania
GOK	Projekt odnosi się do problemu wysokiej liczby Niebieskich Kart, przemocy i ubóstwa. W gminie funkcjonuje jedynie jeden obiekt spełniający warunki lokalu socjalnego. Brak jest zatem możliwości ulokowania rodzin po prześnieniu z lokalu gdzie odnotowano agresywne zachowania innego członka rodziny. - zdegradowany obiekt, który nie zapewnia funkcji społecznych na odpowiednim poziomie; - brak możliwości organizacji przedsięwzięć społecznych - brak możliwości realizacji nowych funkcji społecznych związanych z aktywnością lokalnej	Zaadaptowanie zdegradowanego obiektu na cele społeczne	1. Stworzenie miejsca dla ofiar przemocy (wyremontowanie) 2. Modernizacja wnętrza obiektu na potrzeby realizacji efektywnych działań społecznych. 3. Wyposażenie obiektu w sprzęt umożliwiający prowadzenie aktywnych działań skierowanych do mieszkańców. 4. Przystosowanie wnętrza obiektu do prowadzenia działań kulturalnych i animacyjnych.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Miejsce realizacji	Szacunkowa wartość	Produkty i rezultaty	Sposób pomiaru
Obszar rewitalizacji Mały Płock ul. J. Kochanowskiego	200 000 zł RPO WP 2014-2020, Działanie 8.6 EFRR, Rewitalizacja małej skali	Liczba osób objętych wsparciem – usługami - 10 osób Liczba zbudowanych lokali mieszkalnych - 2 szt. Liczba wspartych obiektów, w których realizowane są usługi aktywizacji społeczno-zawodowej - 1 szt.	Dane sprawozdawcze GOK

1.5. Rewaloryzacja przestrzeni publicznej przy GOK w Małym Płocku

Nazwa wnioskodawcy	Opis problemu	Cel projektu	Zadania
GOK	Projekt odnosi się do problemu małej aktywności mieszkańców. obszar na tyłach GOK zdegradowany lecz posiadający potencjał na zagospodarowanie na cele społeczne i kulturalne	Ulepszenie estetyki i zagospodarowanie przestrzeni publicznej	1. Uporządkowanie terenu 2. Instalacja małej gilowni, chodnika oraz miejsca na ognisko 3. Montaż i instalacja wyposażenia placu zabaw
Miejsce realizacji	Szacunkowa wartość	Produkty i rezultaty	Sposób pomiaru
Obszar rewitalizacji Mały Płock ul. J. Kochanowskiego	85 000 zł RPO WP 2014-2020, Działanie 8.6 EFRR, Rewitalizacja małej skali	Liczba wspartych obiektów, w których realizowane są usługi aktywizacji społeczno-zawodowej - 1 szt Liczba obiektów infrastruktury zlokalizowanych na zrewitalizowanym obszarze - 1 szt.	Dane sprawozdawcze GOK

1.6. Zagospodarowanie budynku użyteczności publicznej na cele biblioteki gminnej

Nazwa wnioskodawcy	Opis problemu	Cel projektu	Zadania
Gmina Mały Płock	Projekt odnosi się do problemu małej aktywności mieszkańców. Obiekt po aptece, dawniej siedziba Gminnego Ośrodka Kultury, który nie zapewnia funkcji społecznych na odpowiednim kulturalnych i	Wzrost jakości przestrzeni publicznej umożliwiającej prowadzenie działań społecznych mających na celu aktywizację mieszkańców.	1. Odnowa infrastruktury technicznej obiektu (remont dachu, ocieplenia) 2. Modernizacja wnętrza obiektu na potrzeby realizacji siedziby biblioteki publicznej 3. Wyposażenie obiektu w sprzęt

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

		<p>problem z brakiem właściwej siedziby gminnej biblioteki publicznej</p> <p>- brak możliwości realizacji nowych funkcji społecznych związanych z aktywnością lokalnej społeczności i dostosowania do potrzeb mieszkańców. Rezultatem projektu ma być zwiększenie aktywności mieszkańców, wzrost liczby mieszkańców uczestniczących w życiu kulturalnym poprzez wypożyczanie pozycji bibliotecznych oraz stworzenie nowego miejsca pracy w nowym obiekcie.</p>		<p>umożliwiający prowadzenie aktywnych działań skierowanych do mieszkańców.</p> <p>4. Przystosowanie wnętrza obiektu do prowadzenia działań kulturalnych i animacyjnych.</p>	
	Miejsce realizacji	Szacunkowa wartość	Produkty i rezultaty	Sposób pomiaru	
	Obszar rewitalizacji Mały Płock ul. Ks. Ciborowskiego	<p>200 000 zł</p> <p>Budżet Gminy</p>	<p>Liczba osób korzystających z zasobów bibliotecznych - 1000</p> <p>Liczba przedsięwzięć ułożonych na zrewitalizowanych obszarach - 1 szt.</p>	Dane sprawozdawcze Urzędu Gminy	
Pozostałe projekty rewitalizacyjne	<p>1.7. Zaprojektowanie i wybudowanie oświetlenia zewnętrznego (iluminacji) dla Kościoła Parafialnego pw. Znalezienia Krzyża Świętego w Małym Płocku</p> <p>Charakterystyka projektu: Wnioskodawcą projektu będzie Parafia Rzymskokatolicka w Małym Płocku pw. Znalezienia Krzyża Świętego. Projekt oddziaływać będzie na zidentyfikowany w diagnozie problem jaki jest niewykorzystanie potencjału historycznego regionu oraz brak organizacji ważnych wydarzeń historycznych na terenie zabytkowych obiektów, za pomocą nowoczesnych form przekazywania wiedzy. Celem projektu będzie obniżenie kosztów utrzymania na rzecz wydatków inwestycyjnych. W ramach projektu planuje się zadania tj. Projekt przebudowy, Proce remontowe oraz podświetlenie kościoła. Szacowana wartość projektu: 50 000 zł ze środków PROW 2014-2020, LSR, Operacje w zakresie budowy lub przebudowy ogólnodostępnej i niekomercyjnej infrastruktury turystycznej lub rekreacyjnej, lub kulturalnej.</p> <p>1.8. Integracja mieszkańców gminy i obszaru rewitalizacji poprzez organizację Dnia Sąsiada</p> <p>Charakterystyka projektu: Projekt zaplanowany do realizacji przez Ochotniczą Straż Pożarną w Małym Płocku. Projekt miękki którego celem jest budowanie kapitału społecznego mieszkańców obszaru rewitalizacji. Operacja służyć będzie wspólnej promocji produktów lub usług lokalnych oraz nie dotyczy organizacji wydarzeń cyklicznych, z wyjątkiem wydarzenia inicjującego cykl wydarzeń lub wydarzenia specyficznego dla danej LSR, wskazanych i uzasadnionych w LSR, przy czym przez wydarzenie cykliczne rozumie się wydarzenie organizowane więcej niż jeden raz</p>				

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

	<p>oraz poświęcone przynajmniej w części tej samej tematyce. Planowana liczba uczestników wydarzeń około 600 osób (każda). Ilość będzie mierzona na podstawie obserwacji i dokumentacji zdjęciowej. Planowane miejsce imprez to zabytkowa część Małego Płocka, tuż obok odrestaurowanego dworku. W ramach wydarzenia „Dni Sąsiada” planuje się promować pozytywne sąsiedzkie stosunki, zacieśnić więzi, poznać nowych sąsiadów. W dzisiejszych „rozpędzonych” czasach nie poświęcamy uwagi na zapoznanie, rozmowę, spotkanie z sąsiadami. Czas zmienić dotychczasowe nawyki, powrócić do tradycji jakim była kiedyś „tłoka”- praca polegająca na wspólnym działaniu a zwieńczona wspólną zabawą. W wyniku realizacji projektu nastąpi pogłębienie więzi międzysąsiedzkich i przyczyni się do promocji obszaru LGD. Mieszkańcy naszej gminy to wspaniali ludzie, którzy w trakcie tego spotkania odkryją „na nowo” swoich sąsiadów co przyczyni się do podtrzymania więzi integrujących społeczność i zaangażuje do wspólnych działań. Na wynajętej scenie z wykorzystaniem nagłośnienia i oświetlenia będą występować wynajęte zespoły a program poprowadzi konferansjer, który przedstawi wykonawców. W organizacji partnerami będzie GOK Mały Płock zajmujący się promocją wydarzenia. Szacowana wartość projektu: 25 000 zł, ze środków PROW 2014-2020, LSR, Promocja obszaru objętego LSR</p>
Krótki opis problemu jaki ma rozwiązać realizacja projektu	<p>Głównym problemem na wskazanym obszarze jest niemożność zapewnienia mieszkańcom dostępu do atrakcyjnych wydarzeń społecznych, które są realizowane w obiektach pełniących funkcję animacyjną. Niniejszy problem wynika z braku odpowiedniego wyposażenia obiektu oraz zdegradowanej przestrzeni utrudniającej prowadzenie interesujących działań dla mieszkańców. Diagnozowanym problemem jest również potrzeba wzmocnienia działań oddziałujących na bierność zawodową mieszkańców tj. wdrożenie i rozwój kierunków zgłaszanych przez pracodawców.</p>
Planowany okres realizacji	2018-2023
Szacowana (orientacyjna) wartość przedsięwzięcia	770 800,00 zł
Przewidywane źródła finansowania	<ul style="list-style-type: none">— RPO WP 2014-2020, Działanie 8.6 EFRR, Rewitalizacja małej skali— RPO WP 2014-2020, działanie 9.1 Rewitalizacja społeczna i kształtowanie kapitału społecznego— Rządowy Program na rzecz Aktywności Społecznej Osób Starszych na lata 2014–2020— PROW 2014-2020, LSR Operacje w zakresie budowy lub przebudowy ogólnodostępnej i niekomercyjnej infrastruktury turystycznej lub rekreacyjnej, lub kulturalnej— PROW 2014-2020, LSR, Promocja obszaru objętego LSR— Budżet Gminy
Nazwa przedsięwzięcia rewitalizacyjnego	PRZEDSIĘWZIĘCIE 2. TERENY WIEJSKIE NA NOWO
Nazwa wnioskodawcy	Gmina Mały Płock / OSP w Kątach
Nazwa podmiotów	Gminny Ośrodek Kultury w Małym Płocku

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

współpracujących	<p>Ośrodek Pomocy Społecznej w Małym Płocku Lokalna Grupa Działania „Kraina Mlekiem Płynąca” Rada Sołecka i Sołtys Kąty Rada Sołecka i Sołtys Chłudnie Rada Sołecka i Sołtys Rogienice Wielkie</p>									
Miejsce realizacji przedsięwzięcia na obszarze rewitalizacji	<p>Podobszarach rewitalizacji Kąty, Rogienice Wielkie oraz Stare Rakowo</p>									
Cel (cele) przedsięwzięcia	<p>Głównym wyzwaniem jest aktywizacja społeczności lokalnych do podejmowania działań sprzyjających rewitalizacji społecznej i kształtowaniu kapitału społecznego oraz odbudowywanie i wzmacnianie więzi społecznych. Niwelowanie różnic w dostępie do usług społecznych i zatrudnienia na obszarze rewitalizacji. Zwiększona atrakcyjność zasobów kultury na terenie obszaru zdegradowanego. Nadanie nowych funkcji zrewitalizowanym obszarom co długofalowo wpłynie pozytywnie na włączenie społeczne mieszkańców obszaru rewitalizacji. Zmniejszenie barier w dostępie do dobrej jakości usług społecznych; zapewnienie infrastruktury dla realizacji działań integracji osób starszych z młodzieżą..</p>									
Cele programu rewitalizacji	<p>Cel szczegółowy 1. Zapobieganie i przeciwdziałanie wykluczeniu społecznemu oraz ograniczenie patologii społecznej Cel szczegółowy 2. Stworzenie warunków infrastrukturalnych wspierających rozwój, integrację oraz aktywność dzieci i młodzieży, rodzin, seniorów</p>									
Główne projekty rewitalizacyjne	<p>2.1. Podniesienie lub zmiana kwalifikacji zawodowych świadczeniobiorców pomocy społecznej</p>									
	<table border="1"> <thead> <tr> <th>Nazwa wnioskodawcy</th> <th>Opis problemu</th> <th>Cel projektu</th> <th>Zadania</th> </tr> </thead> <tbody> <tr> <td>OPS</td> <td> <p>Projekt odnosi się do problemu ubóstwa i bezrobocia. Mieszkańcy obszaru rewitalizacji nie są zintegrowani oraz nie dostrzegają możliwości wspólnotowego przeciwdziałania nasilającym się zjawiskom społecznym. Problemy społeczne, które występują na obszarze są marginalizowane ze względu na brak odpowiedniej kadry, która mogłaby podejmować działania na rzecz zwiększenia zaangażowania mieszkańców.</p> </td> <td> <p>Zwiększenie aktywizacji społecznej i zawodowej osób znajdujących się w niekorzystnej sytuacji na rzecz poprawy i wzmocnienia ich zdolności do zatrudnienia.</p> </td> <td> <p>1. Instrumenty aktywnej integracji o charakterze zawodowym, których celem jest pomoc w podjęciu decyzji dotyczącej wyboru lub zmiany zawodu, wyposażenie w kompetencje i kwalifikacje zawodowe oraz umiejętności pożądane na rynku pracy, m.in. wsparcie psychologiczne - wypracowanie pozytywnych postaw, radzenie sobie w środowisku rynku pracy. 2. Warsztaty aktywizacyjne - rozwoju osobistego, umiejętności społecznych oraz kompetencji pedagogiczno-wychowawczych 3. Realizacja działań pracy socjalnej. 4. Szkolenia zawodowe. 5. Doradztwo zawodowe i kreowanie postaw</p> </td> </tr> </tbody> </table>	Nazwa wnioskodawcy	Opis problemu	Cel projektu	Zadania	OPS	<p>Projekt odnosi się do problemu ubóstwa i bezrobocia. Mieszkańcy obszaru rewitalizacji nie są zintegrowani oraz nie dostrzegają możliwości wspólnotowego przeciwdziałania nasilającym się zjawiskom społecznym. Problemy społeczne, które występują na obszarze są marginalizowane ze względu na brak odpowiedniej kadry, która mogłaby podejmować działania na rzecz zwiększenia zaangażowania mieszkańców.</p>	<p>Zwiększenie aktywizacji społecznej i zawodowej osób znajdujących się w niekorzystnej sytuacji na rzecz poprawy i wzmocnienia ich zdolności do zatrudnienia.</p>	<p>1. Instrumenty aktywnej integracji o charakterze zawodowym, których celem jest pomoc w podjęciu decyzji dotyczącej wyboru lub zmiany zawodu, wyposażenie w kompetencje i kwalifikacje zawodowe oraz umiejętności pożądane na rynku pracy, m.in. wsparcie psychologiczne - wypracowanie pozytywnych postaw, radzenie sobie w środowisku rynku pracy. 2. Warsztaty aktywizacyjne - rozwoju osobistego, umiejętności społecznych oraz kompetencji pedagogiczno-wychowawczych 3. Realizacja działań pracy socjalnej. 4. Szkolenia zawodowe. 5. Doradztwo zawodowe i kreowanie postaw</p>	
Nazwa wnioskodawcy	Opis problemu	Cel projektu	Zadania							
OPS	<p>Projekt odnosi się do problemu ubóstwa i bezrobocia. Mieszkańcy obszaru rewitalizacji nie są zintegrowani oraz nie dostrzegają możliwości wspólnotowego przeciwdziałania nasilającym się zjawiskom społecznym. Problemy społeczne, które występują na obszarze są marginalizowane ze względu na brak odpowiedniej kadry, która mogłaby podejmować działania na rzecz zwiększenia zaangażowania mieszkańców.</p>	<p>Zwiększenie aktywizacji społecznej i zawodowej osób znajdujących się w niekorzystnej sytuacji na rzecz poprawy i wzmocnienia ich zdolności do zatrudnienia.</p>	<p>1. Instrumenty aktywnej integracji o charakterze zawodowym, których celem jest pomoc w podjęciu decyzji dotyczącej wyboru lub zmiany zawodu, wyposażenie w kompetencje i kwalifikacje zawodowe oraz umiejętności pożądane na rynku pracy, m.in. wsparcie psychologiczne - wypracowanie pozytywnych postaw, radzenie sobie w środowisku rynku pracy. 2. Warsztaty aktywizacyjne - rozwoju osobistego, umiejętności społecznych oraz kompetencji pedagogiczno-wychowawczych 3. Realizacja działań pracy socjalnej. 4. Szkolenia zawodowe. 5. Doradztwo zawodowe i kreowanie postaw</p>							

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

			przedsiębiorczych – indywidualne i grupowe – budowanie postaw przedsiębiorczych i zaradności społeczno-zawodowej. 6. Aktywizacja społeczna i działania o charakterze środowiskowym
Miejsce realizacji	Szacunkowa wartość	Produkty i rezultaty	Sposób pomiaru
Cały obszar gminy ze szczególnym uwzględnieniem mieszkańców obszaru rewitalizacji	100 000 zł RPO WP 2014-2020, działanie 7.1 Rozwój działań aktywnej integracji	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych wsparciem w programie - 10 Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym, które uzyskały kwalifikacje po opuszczeniu programu -5 Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym, poszukujących pracy po opuszczeniu programu – 5 Liczba osób które nabyły/wzmocniły umiejętności społeczne - 5	Dane sprawozdawcze Ośrodka Pomocy Społecznej
2.2. Zapewnienie ogólnodostępnej i niekomercyjnej infrastruktury w Kątach poprzez zagospodarowanie terenu na cele publiczne			
Nazwa wnioskodawcy	Opis problemu	Cel projektu	Zadania
Parafia NMP Ostrobramskiej Matki Miłosierdzia w Kątach	Projekt odnosi się do problemu demografii mieszkańców i zapewnienia infrastruktury aktywizującej mieszkańców.	Utworzenie i udostępnienie miejsca rekreacyjno – turystycznego zlokalizowanego w sąsiedztwie zabytkowego obiektu.	1. Adaptacja terenu cele rekreacyjne prace remontowe i modernizacyjne, utwardzenie nawierzchni, założenie trawników i nasadzenia wieloletnie
Miejsce realizacji	Szacunkowa wartość	Produkty i rezultaty	Sposób pomiaru
Podobszar rewitalizacji Kąty, pod adresem 170	150 000 zł PROW 2014-2020, Operacje w zakresie budowy lub przebudowy ogólnodostępnej i niekomercyjnej infrastruktury turystycznej lub rekreacyjnej, lub kulturalnej	Liczba zabytków nieruchomości objętych wsparciem - 1 szt. Liczba wspartych podmiotów działających w sferze kultury - 1 szt.	Dane sprawozdawcze Parafii NMP Ostrobramskiej Matki Miłosierdzia w Kątach
2.3. Zagospodarowanie świetlicy w Starym Rakowie na Centrum Aktywności Lokalnej			

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Nazwa wnioskodawcy	Opis problemu	Cel projektu	Zadania
Gmina Mały Płock	Projekt odnosi się do problemu ubóstwa i bezrobocia. Brak możliwości realizacji działań aktywizujących mieszkańców z uwagi na problemy lokalowe. Infrastruktura świetlicy przystosowana w ograniczonym zakresie do zwiększonego zapotrzebowania osób starszych	Podniesienie jakości życia mieszkańców obszaru rewitalizacji. Projekty z zakresu infrastruktury społecznej/ obiektów, w których realizowane są usługi aktywizacji społeczno-zawodowej. Zmniejszenie barier w dostępie do dobrej jakości usług społecznych; zapewnienie infrastruktury dla realizacji działań integracji osób starszych z młodzieżą	1. Remont lub modernizacja, przebudowa, adaptacja oraz wyposażenie istniejącego obiektu infrastruktury społecznej z przeznaczeniem na warsztaty lub centrum aktywności lokalnej dla dzieci i młodzieży, świadczące usługi z zakresu aktywizacji dzieci i młodzieży ze środowisk najuboższych zagrożonych dziedziczeniem ubóstwa 2. Dostosowanie istniejącej infrastruktury przede dla osób niepełnosprawnych wraz z niezbędnym wyposażeniem 3. Wyposażenie podmiotu działającego w sferze kultury
Miejsce realizacji	Szacunkowa wartość	Produkty i rezultaty	Sposób pomiaru
Podobszar rewitalizacji Stare Rakowo	172 500 zł RPO WP 2014-2020, Działanie 8.6. EFRR, Projekty z zakresu infrastruktury społecznej	Liczba osób korzystających z nowej lub zmodernizowanej infrastruktury społeczno-rekreacyjnej - 50 osób Programy szkoleniowo-edukacyjne dla dorosłych i młodzieży - 20 szt. Liczba przebudowanych obiektów, w których realizowane są usługi aktywizacji społeczno-zawodowej - 1 szt. Liczba obiektów dostosowanych do potrzeb osób z niepełnosprawnościami - 1 szt.	Dane sprawozdawcze Urzędu Gminy
2.4. Modernizacja Świetlicy Wiejskiej w Kątach			
Nazwa wnioskodawcy	Opis problemu	Cel projektu	Zadania
OSP w Kątach / Gmina Mały Płock	Występowanie różnic w dostępie do usług społecznych i zatrudnienia na obszarze rewitalizacji. Projekt odnosi się do	Podniesienie jakości życia mieszkańców obszaru rewitalizacji. Niwelowanie różnic w dostępie do usług społecznych i	1. Remont lub modernizacja, adaptacja oraz wyposażenie istniejącego obiektu infrastruktury społecznej z przeznaczeniem na warsztaty lub centrum aktywności

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

	<p>problemu ubóstwa i bezrobocia. Brak możliwości realizacji działań aktywizujących mieszkańców z uwagi na problemy lokalowe. Ze środków PROW 2007-2013 realizowane było działania "remont Gminnego Ośrodka Kultury w Małym Płocku i świetlicy w Kątach", lecz projekt ten nie obejmował przystosowania placówki do prowadzenia PAL. Obejmował jedynie podstawową infrastrukturę techniczną (łazienki, ciągi techniczne, przyłącza). Do prowadzenia działań społecznych długofalowych z osobami wykluczonymi konieczne są dodatkowe pomieszczenia i zaplecze. Potrzeby inwestycyjne w tym zakresie są cały czas aktualne.</p>	<p>zatrudnienia na obszarze rewitalizacji. Wsparcie integracji lokalnych społeczności, w tym osób wykluczonych i zagrożonych wykluczeniem społecznym w dążeniu do redukcji ubóstwa i dysproporcji w dostępie do usług publicznych i zatrudnienia, a tym samym do rozwoju społeczno-gospodarczego miejscowości Kąty.</p>	<p>lokalnej dla dzieci i młodzieży, świadczącej usługi z zakresu aktywizacji dzieci i młodzieży ze środowisk najuboższych zagrożonych dziedziczeniem ubóstwa 2. Instancja i montaż małej architektury rekreacyjnej oraz uporządkowanie terenu wokół Świetlicy Wiejskiej Kosze na śmieci</p>	
	Miejsce realizacji	Szacunkowa wartość	Produkty i rezultaty	Sposób pomiaru
	Podobszar rewitalizacji Kąty	<p>172 500 zł RPO WP 2014-2020, Działanie 8.6. EFRR, Projekty z zakresu infrastruktury społecznej</p>	<p>Liczba osób korzystających z nowej lub zmodernizowanej infrastruktury społeczno-rekreacyjnej - 50 osób Liczba przebudowanych obiektów, w których realizowane są usługi aktywizacji społeczno-zawodowej - 1 szt. Programy szkoleniowo-edukacyjne dla dorosłych i młodzieży - 20 szt.</p>	<p>Dane sprawozdawcze OSP w Kątach / Urzędu Gminy</p>
2.5. Rogienice Wielkie przyjazne młodym				
	Nazwa wnioskodawcy	Opis problemu	Cel projektu	Zadania
	Gmina Mały Płock	Brak dobrych wzorów dla rodziny - możliwość realizacji warsztatów	Poprawa jakości życia na obszarze rewitalizacji poprzez	<p>1. Utwardzenie terenu 2. Plac do prowadzenia warsztatów</p>

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

		profilaktycznych i przestrzeni publicznej na cele realizacji projektów skierowanych do mieszkańców obszaru rewitalizacji	zapewnienie nowej infrastruktury na cele zajęć z młodzieżą. Dzięki instalacji nowych urządzeń możliwe będzie prowadzenie warsztatów profilaktycznych z młodzieżą.	technicznych i terapeutycznych z młodzieżą	
	Miejsce realizacji	Szacunkowa wartość	Produkty i rezultaty	Sposób pomiaru	
	Podobszar rewitalizacji Rogienice IV. Wielkie	60 000 zł RPO WP 2014-2020, Działanie 8.6 EFRR, Rewitalizacja małej skali / Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej w Warszawie program „Inicjatywy obywatelskie”	Liczba uczestników warsztatów profilaktycznych - 50 Liczba obiektów infrastruktury zlokalizowanych na zrewitalizowanym obszarze - 1 szt.	Dane sprawozdawcze Urzędu Gminy	
Pozostałe projekty rewitalizacyjne	<p>2.6. Modernizacja boisk szkolnych na obszarze rewitalizacji poprzez modernizację małej infrastruktury rekreacyjno-sportowej Charakterystyka projektu: Projekt infrastrukturalny zaplanowany do realizacji ze środków gminnych w kwocie 200 000 zł. W ramach projektu zakłada się modernizację infrastruktury poprzez poprawę stanu nawierzchni, montaż ławek, prace porządkowe. Problem jest, że młodzież z okolicznych miejscowości woli siedzieć na przystanku i spotykać się przy sklepie i w innych ustronnych miejscach. Młodzież skupiająca się w tym miejscu stanowi zły wzorzec dla młodszych dzieci, co długofalowo powoduje natężenie problemów społecznych identyfikowanych w diagnozie. Zdegradowana przestrzeń boisk najczęściej niezapewniająca możliwości prowadzenia atrakcyjnych zajęć dla młodzieży oraz podejmowania działań aktywizacyjnych na obszarze rewitalizacji. Celem projektu będzie zapewnienie dostępu uczniom do atrakcyjnych zajęć organizowanych na odnowionej infrastrukturze rekreacyjnej wraz z wydarzeniami kulturalnymi organizowanymi dla młodzieży oraz zwiększenie aktywności młodzieży szkolnej.</p> <p>2.7. Święto Chleba jako wydarzenie aktywizujące mieszkańców Charakterystyka projektu: Projekt zaplanowany do realizacji przez Ochotniczą Straż Pożarną w Małym Płocku. W ramach projektu planuje się promocję lokalnych produktów żywnościowych z obszaru działania LSR, lokalne walory turystyczne m.in. rzeka Pisa. Podczas wydarzenia zaplanowano pokaz i warsztaty robienia chleba, które mają za zadanie pokazać jaką przyjemną i pożyteczną pracą może być wypiek chleba. Planuje się najem mobilnego pieca gazowego przeznaczonego do tego rodzaju pracy, z szamotowymi płytami a unoszący się aromat świeżo upieczonego chleba przyciągnie uczestników imprezy do udziału w warsztatach, w których będzie mógł uczestniczyć każdy chętny, pragnący sam zrobić i upiec chleb, a tym samym nabędzie umiejętność pieczenia chleba. W ramach wydarzenia planuje się prezentację dobrych wzorów promocji lokalnych zasobów z gmin członkowskich LGD. Planuje się działania aktywizujące mieszkańców co długofalowo dodatkowo wpłynie na budowanie kapitału społecznego mieszkańców terenów wiejskich obszaru rewitalizacji. Nad porządkiem i bezpieczeństwem uczestników obydwu imprez będzie czuwać 15-osobowa ochrona. Projekty skierowane są do szerokiego grona mieszkańców obszaru LSR. Każdy mieszkaniec znajdzie coś dla siebie: od przedszkolaka do seniora. Nabór uczestników wydarzenia będzie otwarty. Uczestnictwo będzie nieodpłatne i dobrowolne. Operacja będzie miała charakter niedochodowy. Niezbędne zaplecze techniczno-organizacyjne zostanie zapewnione</p>				

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

	w siedzibie Wnioskodawcy w remizie strażackiej. Szacowana wartość projektu: 25 000 zł, ze środków PROW 2014-2020, LSR, Promocja obszaru objętego LSR
Krótki opis problemu jaki ma rozwiązać realizacja projektu	Zdegradowana przestrzeń publiczna. Rosnące oczekiwania mieszkańców szczególnie osób młodych i seniorów odnośnie aktywizacji. Konieczność oddziaływania na problem migracji mieszkańców. Wsparcie w ramach typu projektu będzie silnie związane z działaniami EFS i koncentrować się na wsparciu potrzeb zdiagnozowanych w ramach projektów finansowanych z EFS.
Planowany okres realizacji	2018-2023
Szacowana (orientacyjna) wartość przedsięwzięcia	760 000,00 zł
Przewidywane źródła finansowania	<ul style="list-style-type: none">— PROW 2014-2020, Operacje w zakresie budowy lub przebudowy ogólnodostępnej i niekomercyjnej infrastruktury turystycznej lub rekreacyjnej, lub kulturalnej— RPO WP 2014-2020, Działanie 8.6. EFRR, Projekty z zakresu infrastruktury społecznej— RPO WP 2014-2020, Działanie 8.6 EFRR, Rewitalizacja małej skali— RPO WP 2014-2020, działanie 7.1 Rozwój działań aktywnej integracji— Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej w Warszawie program „Inicjatywy obywatelskie”— Budżet gminy

Gmina planuje również realizować liczne **projekty, które będą pozytywnie oddziaływać na wykazane projekty główne i uzupełniające**. Projekty te zaplanowano do realizacji w okresie do 2023 roku w ramach środków budżetowych Gminy, środków dostępne w ramach RPO WP 2014-2020, PROW 2014-2020 czy Programu rozwoju gminnej i powiatowej infrastruktury drogowej na lata 2016-2019:

- Termomodernizacja budynków użyteczności publicznej;
- Odnawialne źródła energii w gminie Mały Płock;
- Przebudowa oczyszczalni ścieków w Małym Płocku;
- Rozbudowa kanalizacji sanitarnej w Małym Płocku;
- Budowa przydomowych oczyszczalni ścieków w Małym Płocku;
- Likwidacja materiałów pochodzenia azbestowego;
- Budowa lokalnego systemu łączności kryzysowej;
- Budowa, wytyczanie szlaków rowerowych, w powiązaniu z siecią szlaków powiatowych i regionalnych oraz międzynarodowego szlaku turystyk rowerowej R1 ;

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

- Zachowanie i zabezpieczenie obszarów objętych szczególnymi formami ochrony przyrody i krajobrazu, w tym NATURA 2000 poprzez zakup nowoczesnego specjalistycznego sprzętu ratowniczo-gaśniczego dla OSP z terenu gminy Mały Płock;
- Wdrożenie nowych rozwiązań, z zakresu aktywizacji zawodowej, kształcenia przez całe życie;
- Wsparcie deinstytucjonalizacji opieki nad osobami zależnymi;
- Wdrożenie rozwiązań związanych z aktywizacją osób starszych;
- Wspieranie osób niepełnosprawnych w zakresie pozyskania przez nie zatrudnienia;
- Przebudowa drogi gminnej przez wieś w miejscowości Ruda-Skroda do granicy z gminą Zbójna;
- Przebudowa drogi gminnej przez wieś w miejscowości Rudka-Skroda do granicy z gminą Zbójna;
- Przebudowa drogi gminnej przez wieś w miejscowości Cwaliny Duże;
- Przebudowa drogi gminnej Popki – Śmiarowo;
- Przebudowa drogi gminnej przez wieś Budy-Kozłówka (do drogi powiatowej Mały Płock – Mściwuje);
- Przebudowa drogi gminnej Mały Płock-Józefowo na odcinku ul. Leśnej;
- Przebudowa drogi Józefowo – Korzeniste.

Szacowana wartość wskazanych projektów wynosi 16 mln zł

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Rozdział VIII. Mechanizmy integrowania działań służących realizacji celów rewitalizacji oraz odpowiadające im kierunki działań służących eliminacji lub ograniczeniu negatywnych zjawisk oraz przedsięwzięć rewitalizacyjnych

Niniejszy rozdział opisuje mechanizmy zapewnienia komplementarności między poszczególnymi projektami/przedsięwzięciami rewitalizacyjnymi oraz pomiędzy działaniami różnych podmiotów i funduszy na obszarze objętym programem rewitalizacji. W rozdziale znajduje się opis mechanizmów zachowania komplementarności działań (projektów i przedsięwzięć rewitalizacyjnych) na poziomie programu w ujęciu przestrzennym, problemowym, instytucjonalno-proceduralnym, źródeł finansowania, międzyokresowym.

W Programie zintegrowano różne działania służące realizacji celów rewitalizacji, w związku z czym zachowana została komplementarność dokumentu w aspektach odnoszących się do zaplanowanych przedsięwzięć i projektów rewitalizacyjnych. Kompleksowe rozwiązanie problemów jest nadrzędnym celem realizowanych przedsięwzięć rewitalizacyjnych, występujących na obszarze zdegradowanym. Poniżej zaprezentowano mechanizmy zachowania komplementarności działań (projektów i przedsięwzięć) na poziomie programu w ujęciu przestrzennym, problemowym, instytucjonalno-proceduralnym, źródeł finansowania, międzyokresowym

MECHANIZMY ZACHOWANIA KOMPLEMENTARNOŚCI DZIAŁAŃ W UJĘCIU PRZESTRZENNYM

Diagnoza obszaru pozwoliła na wskazanie poszczególnych **terenów miejscowości, na których istnieje największa koncentracja negatywnych zjawisk**, takich jak bezrobocie, ubóstwo analizowane na podstawie wykorzystania zasiłków, a także problemów środowiskowych, technicznych, przestrzenno- funkcjonalnych i gospodarczych. Planowane do wykonania projekty rewitalizacyjne skupiają się na tym obszarze i są z nim ściśle powiązane. Efektem projektów będzie możliwość korzystania z nowej infrastruktury oraz realizowanych przedsięwzięć przede wszystkim przez mieszkańców obszaru rewitalizacji Gminy; projekty społeczne skierowane są bezpośrednio do interesariuszy rewitalizacji zamieszkujących obszar rewitalizacji.

Tabela 21 Komplementarność działań rewitalizacyjnych w ujęciu przestrzennym - miejsce realizacji przedsięwzięć rewitalizacyjnych na obszarze rewitalizacji

Projekty rewitalizacyjne	Obszary rewitalizacji gminy Mały Płock			
	Podobszar rewitalizacji Mały Płock	Podobszar rewitalizacji Kały	Podobszar rewitalizacji Rogienice Wielkie	Podobszar rewitalizacji Stare Rakowo
1.1. Wdrożenie działań związanych z włączeniem w rynek pracy osób bezrobotnych i biernych zawodowo				
1.2. Uniwersytet Trzeciego Wieku szansą aktywizacji mieszkańców obszaru rewitalizacji				
1.3. Zagospodarowanie terenu przy Szkole Podstawowej im. J. Kochanowskiego w Małym Płocku				
1.4. Nadanie nowej				

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

funkcji budynkowi przy Ośrodku Zdrowia w Małym Płocku z przeznaczeniem na mieszkania socjalne				
1.5. Rewaloryzacja przestrzeni publicznej przy GOK w Małym Płocku				
1.7. Zaprojektowanie i wybudowanie oświetlenia zewnętrznego (iluminacji) dla Kościoła Parafialnego pw. Znalezienia Krzyża Świętego w Małym Płocku				
1.8. Integracja mieszkańców gminy i obszaru rewitalizacji poprzez organizację Dnia Sąsiada				
2.1. Podniesienie lub zmiana kwalifikacji zawodowych świadczeniobiorców pomocy społecznej				
2.2. Zapewnienie ogólnodostępnej i niekomercyjnej infrastruktury w Kątach poprzez zagospodarowanie terenu na cele publiczne				
2.3. Zagospodarowanie świetlicy w Starym Rakowie na Centrum Aktywności Lokalnej				
2.4. Modernizacja Świetlicy Wiejskiej w Kątach				
2.5. Rogienice Wielkie przyjazne młodym				
2.6. Modernizacja boisk szkolnych na obszarze rewitalizacji poprzez modernizację malej infrastruktury rekreacyjno-sportowej				
2.7. Święto Chleba				

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

jako wydarzenie aktywizujące mieszkańców				
--	--	--	--	--

Źródło: Opracowanie własne

Jak zaprezentowano w powyższej tabeli poszczególne projekty dopełniają się wzajemnie w ujęciu przestrzennym, a także zostały skonstruowane w oparciu o cel, którym jest zniwelowanie problemów społecznych, w związku z czym działania podejmowane są kompatybilne względem siebie.

MECHANIZMY ZACHOWANIA KOMPLEMENTARNOŚCI DZIAŁAŃ W UJĘCIU PROBLEMOWYM

Analiza problemów występujących na obszarze rewitalizacji pozwoliła na wskazanie przedsięwzięć, które w największym stopniu sprawią, iż problemy zostaną zmarginalizowane. Pod uwagę zostały wzięte rozwiązania sygnalizowane przez mieszkańców w trakcie spotkań oraz warsztatów rewitalizacyjnych. Planowane przedsięwzięcia zostały stworzone po dokładnym zapoznaniu się z danymi pozyskanymi w trakcie wykonywania diagnozy oraz na podstawie działań partycypacyjnych, które były realizowane w trakcie przygotowywania Programu. Wynikają one również z potencjału rozwoju obszaru rewitalizacji, a także odpowiadają na potrzeby sygnalizowane w obszarach społecznym, przestrzenno- funkcjonalnym, technicznym oraz środowiskowym. Zaplanowane przedsięwzięcia oddziałują w znacznym stopniu na eliminację negatywnych zjawisk, które zostały określone w diagnozie potrzeb i potencjału rozwoju obszaru rewitalizacji. Wynika to z dokładnego przeanalizowania komplementarności wyników diagnozy, na którą odpowiada realizacja konkretnych przedsięwzięć oraz poszczególnych działań. Ponadto przeprowadzono analizę wskaźników i prognozowanych rezultatów.

Zadania przewidziane do realizacji w ramach procesu rewitalizacji realizują różne cele Programu. Opis przyporządkowania przedsięwzięć i projektów rewitalizacyjnych do poszczególnych celów rewitalizacji znajduje się w *Rozdziale V. Cele rewitalizacji oraz odpowiadające zidentyfikowanym potrzebom rewitalizacyjnym kierunki działań mających na celu eliminację lub ograniczenie negatywnych zjawisk*. Uczestnicy procesu partycypacyjnego wskazywali poszczególne działania, które powinny stanowić części składowe przedsięwzięć rewitalizacyjnych, a także obrazowały oddziaływanie konkretnych działań na zdiagnozowane problemy. Najważniejsze projekty będą wpływały na rozwiązywanie problemów w obszarze społecznym oraz rozwój gospodarczy. Będzie to możliwe poprzez rozwój infrastruktury oraz organizowanie nowych wydarzeń kulturalnych, które doprowadzą do wzrostu atrakcyjności obszaru rewitalizacji oraz terenów przyległych. Zdegradowane budynki oraz tereny będą pełniły nowe funkcje, bardziej potrzebne pod względem przyszłego rozwoju gminy. Nadanie miejscom publicznym nowych funkcji doprowadzi do zwiększenia uczestnictwa mieszkańców w realizowanych działaniach, których atrakcyjność wzrośnie. Komplementarność projektów w obszarze problemowym została wskazana w *Rozdziale VIII, tabela 21*.

MECHANIZMY ZACHOWANIA KOMPLEMENTARNOŚCI DZIAŁAŃ W UJĘCIU INSTYTUCJONALNO-PROCEDURALNYM

W celu zachowania komplementarności działań na poziomie Programu rewitalizacji zaplanowano działania przypisane do **Zespołu ds. rewitalizacji** oraz do Urzędu Gminy. Dla zapewnienia skuteczności procesu dane będą prezentowane za pośrednictwem Zespołu ds. rewitalizacji, którego zadaniem będzie ocena stopnia możliwości zrozumienia dostępnych danych przez interesariuszy rewitalizacji i potrzeba ich przetworzenia (np. w formie grafów, broszur, diagramów). **Docelowo serwis udostępniony na stronie internetowej Urzędu Gminy** może służyć będzie jako kanał dwustronnej komunikacji na linii samorząd–obywatele (interesariusze rewitalizacji). Planuje się zawarcie szczegółowych porozumień regulujących zakres i częstotliwość zbieranych danych sprawozdawczych. Celem takiego podejścia jest udostępnienie danych i informacji dotyczących stopnia rozwiązania konkretnego problemu

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

zidentyfikowanego na obszarze zdegradowanym i obszarze rewitalizacji dla interesariuszy rewitalizacji. Dostęp do danych ma pozwolić interesariuszom monitorować skuteczność zmian społeczno-gospodarczych.

MECHANIZMY ZACHOWANIA KOMPLEMENTARNOŚCI DZIAŁAŃ W UJĘCIU ŹRÓDEŁ FINANSOWANIA

Głównym źródłem finansowania działań rewitalizacyjnych będą środki dostępne w ramach **RPO WP 2014-2020**, Działanie 8.6 EFRR, Rewitalizacja małej skali, Działania 8.6 EFRR, Infrastruktura społeczna. Zakłada się, że działania inwestycyjne finansowane z EFRR będą rozszerzeniem – uzupełnieniem działań o charakterze społecznym, prowadzonych w ramach PI 9i (aktywne włączenie). Planuje się komplementarne wykorzystanie innych funduszy unijnych tj. PROW 2014-2020, LSR operacje w ramach rozwoju ogólnodostępnej i niekomercyjnej infrastruktury turystycznej, rekreacyjnej lub kulturalnej, PROW 2014-2020 i Leader, LSR operacje rozwój przedsiębiorczości na obszarze wiejskim objętym LSR poprzez podejmowanie działalności gospodarczej w ramach LSR LGD Kraina Mlekiem Płynąca oraz Rządowy Program na rzecz Aktywności Społecznej Osób Starszych na lata 2014–2020.

Pomimo że w programie rewitalizacji wskazano projekty, które mogą być realizowane z wykorzystaniem dofinansowania pochodzącego z różnorodnych źródeł finansowania, **aplikowanie o środki zewnętrzne na realizację zaplanowanych przedsięwzięć będzie odbywało się w sposób gwarantujący wykorzystanie jednego źródła finansowania**²². Aplikowanie o finansowanie projektu rewitalizacyjnego poprzedzone będzie analizą wystąpienia podwójnego finansowania. Informacja o złożeniu wniosku o przyznanie pomocy przez gminę (innych wnioskodawców) do instytucji zarządzających programami pomocowymi i stan sprawy będzie transparentnie publikowany na stronie internetowej gminy w zakładce dotyczącej rewitalizacji. Na etapie ubiegania się o środki oraz realizacji projektu prowadzona będzie bieżąca kontrola krzyżowa możliwości jako podstawowy instrument weryfikujący stosowanie przez zakazu równoległego finansowania wydatków z krajowych i wspólnotowych środków publicznych. Pracownik Urzędu Gminy Mały Płock zajmujący się pozyskiwaniem i rozliczeniem pomocy finansowej ze środków zewnętrznych będzie służył pomocą w ubieganiu się o wsparcie przez podmioty inne niż gmina pragnące realizować projekt rewitalizacyjny ze wsparciem zewnętrznym. Na etapie ubiegania się o wsparcie dokonana zostanie analiza dokumentów w celu identyfikacji podwójnego finansowania. Na etapie rozliczenia projektu dokonana zostanie analiza i weryfikacja danych zamieszczonych w dokumentacji rozliczeniowej. **Dzięki zaplanowanym mechanizmom kontroli wykluczono ryzyko podwójnego dofinansowania. W przypadku braku możliwości pozyskania dofinansowania Gmina będzie czyniła starania, aby zapewnić finansowanie tych projektów ze środków własnych.**

MECHANIZMY ZACHOWANIA KOMPLEMENTARNOŚCI DZIAŁAŃ W UJĘCIU MIĘDZYOKRESOWYM

Narzędziem służącym trwałemu zintegrowaniu działań w ujęciu międzyokresowym będzie ewaluacja Programu:

- Ewaluacja ex ante (przed rozpoczęciem działań Programu, celem ustalenia, czy i w jakim stopniu podejmowane działania będą zgodne z przyjętymi założeniami oraz czy możliwe jest osiągnięcie długotrwałych efektów w tym kontekście);
- Ewaluacja w połowie obowiązywania Programu (umożliwia zbadanie stopnia efektywności podejmowanych działań oraz ich zgodności z założeniami, ale także na ile aktywności są zgodne z harmonogramem, a poziom wykorzystania zasobów odpowiada opisowi w projekcie);

²² Zakaz podwójnego finansowania wydatków wynika m.in. z rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. (art. 37 ust. 7-9 oraz art. 65 ust. 11). Przedmiotowe zapisy informują o tym, że podwójne finansowanie dotyczy sytuacji, gdy ten sam wydatek w części lub w całości zostanie sfinansowany ze środków pochodzących z co najmniej jednego funduszu, programu, instrumentu, czy inicjatywy wspieranej przez unijny budżet.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

- Ewaluacja bieżąca – monitoring przynajmniej raz na rok (dokonywana przez cały czas trwania Programu, związana z oceną poziomu wykonywania zadań i działań w poszczególnych podobszarach rewitalizacyjnych);
- Ewaluacja końcowa (dokonywana pod koniec realizacji projektu, wiąże się z analizą zgodności podejmowanych działań wynikających z harmonogramu oraz z rozliczeniem poziomu wykorzystania zasobów);
- Ewaluacja ex post (dokonywana po zakończeniu przedsięwzięcia).

O efektywnym połączeniu i skoordynowaniu zadań w ujęciu międzyokresowym stanowić będzie kontynuacja podjętych w poprzednim okresie działań, ale także istotna jest świadomość strategicznego wzmocnienia ich w kolejnych okresach. Przedsięwzięcia rewitalizacyjne bazują na poprzednich doświadczeniach Gminy zdobytych podczas realizacji projektów inwestycyjnych finansowanych ze środków RPO, PROW oraz środków budżetowych. Poniżej zestawienie projektów realizowanych lub zakończonych przez podmioty publiczne realizujące działania ze środków EFS POKL, EFRR, FS, EFRROW oraz środków budżetowych w okresie programowania 2007-2013:

Tabela 22 Zestawienie zadań wg zawartych umów, realizowanych lub zakończonych przez podmioty publiczne realizujące działania ze środków EFS POKL, EFRR, FS, EFRROW oraz środków budżetowych w okresie programowania 2007-2013

PROJEKTY SPOŁECZNE FINANSOWANE ZE ŚRODKÓW EFS

Lp.	Nazwa programu	Nazwa zadania	Wartość całkowita (w zł)	Dotacja (w zł)
1	POKL 2007-2013	Mogę więcej	90 000,00	90 000,00
2	POKL 2007-2013	Nasza lepsza przyszłość	49 742,00	43 392,17
3	POKL 2007-2013	Wesołe przedszkola	283 908,80	283 908,80
4	POKL 2007-2013	Rozwijam skrzydła (II edycja)	60 466,00	54 116,00
5	POKL 2007-2013	Wesołe przedszkola	1 687 601,90	297 812,10

Należy wykazać powiązania zaplanowanych do realizacji projektów rewitalizacyjnych z projektami "miękkimi" dotyczącymi rozwoju kapitału społecznego, które były finansowane z EFS, w szczególności w zakresie edukacji ogólnej i zawodowej oraz wsparcia przedsiębiorczości mieszkańców, które realizowane były w poprzednim okresie programowania na 2007-2013 oraz będą kontynuowane w latach 2014-2020. Kontynuacją działań społecznych zapoczątkowanych w latach 2007-2013 będą projekty rewitalizacyjne 1.1. Wdrożenie działań związanych z włączeniem w rynek pracy osób bezrobotnych i biernych zawodowo zaplanowane do finansowania w ramach działania RPO WP 2014-2020, działanie 9.1 Rewitalizacja społeczna i kształtowanie kapitału społecznego oraz projekt 2.1. Podniesienie lub zmiana kwalifikacji zawodowych świadczeniobiorców pomocy społecznej zaplanowane do finansowania w ramach działania RPO WP 2014-2020, działanie 7.1 Rozwój działań aktywnej integracji.

PROJEKTY INFRASTRUKTURALNE FINANSOWANE ZE ŚRODKÓW EFRR, EFRROW I ŚRODKÓW BUDŻETU KRAJOWEGO

Lp.	Nazwa programu	Nazwa zadania	Wartość całkowita (w zł)	Dotacja (w zł)
1	PROW 2007-2013	Organizacja zajęć sportowo-integracyjnych	15 014,48	10 144,64
2	PROW 2007-2013	Wyposażenie siłowni w Gimnazjum im. Papieża Jana Pawła II	9 572,00	6 225,68
3	PROW 2007-2013	Wydanie i promocja publikacji „Szkoła w Kątach 1891-2013 (z zarysem historii wsi)”	22 704,78	14 159,80

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

4	RPOWP 2007-2013	Wdrażanie elektronicznych usług dla ludności województwa podlaskiego - część II, administracja samorządowa	389 071,00	244 569,26
5	PROW 2007-2013	Budowa bieżni lekkoatletycznej i skoczni w dal przy Szkole Podstawowej w Małym Płocku	239 235,00	155 600,00
6	PROW 2007-2013	Remont Gminnego Ośrodka Kultury w Małym Płocku i świetlicy w Kątach	627 235,99	370 829,00
7	PROW 2007-2013	Remont Świetlicy Wiejskiej w Rogienicach Wielkich	212 453,53	111 958,05
8	PROW 2007-2013	Remont Świetlicy Wiejskiej w Cwainach Dużych	107 468,00	69 897,00
9	PROW 2007-2013	Remont Świetlicy Wiejskiej we Włódkach	147 952,00	62 848,00
10	PROW 2014-2020	Przebudowa drogi gminnej nr 104423B Janowo - Kąty z budową zjazdów w km 0+000 – 3+ 348,98	1 285 015,19	817 655,16
11	PROW 2014-2020	Przebudowa drogi gminnej Józefowo – Poryte oraz przebudowa drogi gminnej we wsi Krukówka	1 182 441,89	752 387,77
12	Moje Boisko - Orlik 2012	Budowa kompleksu sportowego	1 097 088,79	666 000,00
13	Narodowy Program Przebudowy Dróg Lokalnych	Przebudowa drogi przez wieś Chłudnie oraz drogi relacji Stare Rakowo – Nowe Rakowo	1 229 539,64	614 769,00
14	Narodowy Program Przebudowy Dróg Lokalnych	Przebudowa drogi gminnej relacji Chłudnie – Waśki – Śmiarowo oraz przez wieś Kąty	1 445 123,99	722 561,00
15	PROW 2007-2013	Budowa wodociągu w miejscowościach Mściwuje, Cwainy Małe, Cwainy Duże, Kąty, Ruda-Skroda, Rudka-Skroda	893 478,50	458 332,00
16	PROW 2007-2013	Budowa wodociągu w miejscowościach Chłudnie „Przebudówka”, Budy-Kozłówka, Krukówka, Wygrane, Zalesie	1 471 581,02	643 398,36
17	PROW 2007-2013	Remont zabytkowego dworku w Małym Płocku	451 095,33	2787 05,00
18	PROW 2007-2013	Remont Świetlicy wiejskiej w Starym Rakowie	232 560,00	151 258,00
19	PROW 2007-2013	Remont Świetlicy Wiejskiej w Korzenistym	133 700,40	35 387,00

Źródło: Urząd Gminy Mały Płock

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Rozdział IX. System wdrażania i monitorowania programu rewitalizacji

Niniejszy rozdział opisuje strukturę zarządzania realizacją programu rewitalizacji w tym zadania zespołu ds. rewitalizacji, wskazanie jednostki w strukturze organizacyjnej Urzędu w Gminie odpowiedzialnego za zarządzanie procesem rewitalizacji. Rozdział opisuje również system monitoringu i oceny skuteczności działań i system wprowadzania modyfikacji w reakcji na zmiany w otoczeniu programu. Opisano tutaj metody oraz narzędzia badania i analizowania zmian zachodzących na obszarze zdegradowanym będące wynikiem procesu rewitalizacji oraz system oceny wpływu i skuteczności prowadzonych działań na zdiagnozowane problemy; ponadto określono instytucje/podmioty i ich zadania w systemie monitorowania; przewidziano możliwość wprowadzania w planie działań modyfikacji na podstawie rekomendacji wynikających z ewaluacji programu rewitalizacji. W rozdziale wskazana została częstotliwość sprawozdań i raportów monitorujących postęp wdrożenia programu rewitalizacji. Rozdział obejmuje także informacje na temat możliwości aktualizacji dokumentu.

System monitorowania i oceny programu rewitalizacji dotyczyć będzie czterech płaszczyzn dotyczących wdrożenia programu.

Wykres 11 Płaszczyzny monitorowania program rewitalizacji

Źródło: Opracowanie własne

System monitorowania obejmować będzie również zbieranie informacji niezbędnych w zakresie monitorowania programów rewitalizacji na potrzeby sprawozdawczości RPO WP 2014-2020. Za wdrożenie Programu odpowiedzialny będzie Wójt Gminy, który corocznie przedkładać będzie Radzie Gminy sprawozdanie monitorujące z wdrażania Programu (sprawozdanie) według stanu na koniec grudnia roku poprzedniego. Sprawozdanie będzie przedstawiane Zespołowi ds. rewitalizacji w celu zaopiniowania. Zakres sprawozdania będzie obejmować, co najmniej Informację o postępach finansowych, źródłach finansowania zadań, Informację o postępach rzeczowych, zgodność z przyjętym harmonogramem, odchylen od harmonogramu.

W sprawozdaniu przedstawione zostaną również problemy, bariery, trudności, które zostały zidentyfikowane przez gminę na etapie programowania programu rewitalizacji. Planuje się zbieranie danych dotyczących postępu w realizacji projektów rewitalizacyjnych na podstawie specjalnych fiszek monitoringowych. Wójtowi Gminy podlegać będzie Zespół ds. rewitalizacji powołany zarządzeniem nr 71/2016 z dnia 30 grudnia 2016r. Zespół ds. rewitalizacji stanowić będzie forum współpracy i dialogu interesariuszy rewitalizacji z organami gminy w sprawach dotyczących przygotowania, prowadzenia i oceny rewitalizacji oraz pełni funkcję opiniodawczo-doradczą Wójta Gminy. Planuje się

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

spotkania Zespołu ds. rewitalizacji co najmniej raz na pół roku. Zadaniem Zespołu ds. rewitalizacji będzie także pomoc techniczna dla beneficjentów Programu przy aplikowaniu o środki zewnętrzne (uczestnictwo w szkoleniach, seminariach czy warsztatach). Pracami Zespołu ds. rewitalizacji kierować będzie, którym będzie przedstawiciel Urzędu Gminy.

W czasie realizacji Programu Zespół ds. Rewitalizacji, z inicjatywy własnej lub na wniosek podmiotu (komórki/jednostki) realizującego przedsięwzięcie będzie mógł przeprowadzić spotkanie – naradę w celu omówienia występującego – zgłoszonego problemu. Zespół ds. rewitalizacji uprawniony będzie do wyrażania opinii oraz podejmowania inicjatyw i rozwiązań odnoszących się do rewitalizacji Gminy. Karta będzie wypełniana dla projektu, który realizuje działania rewitalizacyjne.

W systemie monitorowania dokonano wyboru poniższych wskaźników pozwalających monitorować efekt długofalowy całego Programu. Wskaźniki rezultatu odroczonego dotyczącego całego Programu należy odróżnić od wskaźników monitorujących produkty i rezultaty poszczególnych projektów rewitalizacyjnych. Wskaźniki oddziaływania mierzą zmiany zachodzące w wyniku wdrażania Programu i poszczególnych przedsięwzięć i projektów rewitalizacyjnych.

Poniżej określono wskaźniki oddziaływania osiągnięcia celów szczegółowych programu rewitalizacji. Dobór wskaźników odpowiada uwarunkowaniom lokalnym i planowanym działaniom rewitalizacyjnym oraz obejmuje wskaźnik rekomendowane do stosowania przy sporządzaniu Lokalnych Programów Rewitalizacji przez Instytut Rozwoju Miast²³.

Tabela 23 Wskaźniki bazowe dla obszaru zdegradowanego i obszaru rewitalizacji

Wskaźnik bazowy	Wartość bazowa 2017 r.
Liczba ludności obszaru zdegradowanego	2423 osób
Udział ludności obszaru zdegradowanego w liczbie ludności gminy ogółem	47,70 %
Liczba ludności obszaru rewitalizacji	1405
Udział ludności obszaru rewitalizacji w liczbie ludności gminy ogółem	29,72%
Powierzchnia obszaru zdegradowanego	6 644,47 ha
Udział powierzchni obszaru zdegradowanego w powierzchni gminy ogółem	51,26 %
Powierzchnia obszaru rewitalizacji	286,1 ha
Udział powierzchni obszaru rewitalizacji w powierzchni gminy ogółem	2%

Tabela 24 Wskaźniki monitorowania Programu– stan istniejący i planowany

Cel szczegółowy LPR	Wskaźniki monitorowania Programu	Jednostka miary	Stan początkowy 2017 rok	Plan 2023 rok	Źródło danych/sposób pomiaru
Cel szczegółowy 1. Zapobieganie i przeciwdziałanie wykluczeniu społecznemu oraz ograniczenie patologii społecznej	Liczba osób korzystających z nowych ofert programowych w zakresie integracji i aktywizacji społecznej osób zagrożonych wykluczeniem społecznym (rocznie)	osoby	20	22	Dane sprawozdawcze OPS
	Udział osób korzystających ze środowiskowej pomocy społecznej w ludności ogółem	%	14,3	12,0	GUS BDL/ Badanie ewaluacyjne

²³ Zob. W. Jarczewski, J. Jeżak, System monitorowania rewitalizacji, Rozdział 8. Wskaźniki do monitorowania i oceny procesu rewitalizacji Instytut Rozwoju Miast, Tom 11, Kraków 2010

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

	Poprawa warunków życia mieszkańców obszaru rewitalizacji (Odsetek osób raczej zadowolonych oceniających warunki życia na obszarze rewitalizacji)	%	43	53	Badanie ewaluacyjne
	Udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym	%	11,1	10,0	GUS BDL / Badanie ewaluacyjne
Cel szczegółowy 2. Stworzenie warunków infrastrukturalnych wspierających rozwój, integrację oraz aktywność dzieci i młodzieży, rodzin, seniorów	Liczba obiektów infrastruktury społecznej przeznaczonej dla seniorów	szt.	0	1	Dane sprawozdawcze Urzędu Gminy
	Liczba nowych lub zmodernizowanych obiektów użyteczności publicznej w wyniku realizacji projektów rewitalizacyjnych	szt.	0	3	Dane sprawozdawcze Urzędu Gminy
	Liczba lokali socjalnych w Gminie	szt.	0	5	Dane sprawozdawcze Urzędu Gminy
	Saldo migracji ogółem (zmniejszenie negatywnego trendu)	szt.	-39	-37	GUS BDL / Badanie ewaluacyjne

Planuje się zbieranie danych dotyczących postępu w realizacji projektów rewitalizacyjnych. Przewiduje się, że formularz efektów monitorowania projektów będzie wypełniany z częstotliwością coroczną z aktualnością danych według stanu na koniec grudnia roku poprzedniego.

System wprowadzania modyfikacji programu rewitalizacji w reakcji na zmiany w otoczeniu programu, w tym czasookresu jego aktualizacji

Istotną kwestią przy tworzeniu Lokalnego Programu Rewitalizacji jest uwzględnienie jego procesu aktualizacji. Proces przeglądu Programu oraz jego aktualizacji będzie przeprowadzany raz na 3 lata. Pozwoli to na wszelkie modyfikacje w dokumencie, które będą wynikać wyłącznie ze zmian w bieżącej sytuacji społeczno-gospodarczej gminy. Ponadto, wszystkie zaplanowane działania są określone na podstawie analizy potrzeb i zidentyfikowanych deficytów na obszarze wsparcia. Wpisują się one w zakres publicznych i niepublicznych zadań samorządu gminnego zgodnie z Ustawą z dnia 8 marca 1990r. o Samorządzie Gminnym uzupełnioną obwieszczeniem Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 17 marca 2016 roku (Dz.U. 2016 poz.446).

Jednostką uzupełniającą proces rewitalizacji, będącą jednocześnie głosem społeczności lokalnej jest Rada Gminy. Kompetencje jednostki regulowane są za pomocą powszechnie obowiązujących aktów prawnych, aktów wykonawczych oraz Statutu Rady Gminy Mały Płock. Każda jego aktualizacja programu wymagała będzie przyjęcia stosownej uchwały Rady Gminy Mały Płock. W zakresie propozycji nowych przedsięwzięć zgłaszanych do LPR stosowana będzie następująca ścieżka postępowania:

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Wykres 12 Aktualizacja Lokalnego Programu Rewitalizacji

Źródło: Opracowanie własne

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Rozdział X. Ramy finansowe i czasowe realizacji Programu

Niniejszy rozdział opisuje indykatywne ramy finansowe i czasowe w odniesieniu do przedsięwzięć rewitalizacyjnych z indykatywnymi wielkościami środków finansowych z różnych źródeł (także spoza funduszy polityki spójności na lata 2014-2020 – publiczne i prywatne środki krajowe w celu realizacji zasady dodatkowości środków UE.

Program ujmuje działania w sposób kompleksowy, z uwzględnieniem projektów rewitalizacyjnych współfinansowanych ze środków EFRR, EFS, FS, EFRROW oraz innych publicznych. Szczegółowe zestawienie zaplanowanych źródeł finansowania opisano w tabelach poszczególnych przedsięwzięć rewitalizacyjnych w Rozdziale VII. *Projekty i przedsięwzięcia rewitalizacyjne.* Dodatkowy opis mechanizmów zachowania komplementarności działań w ujęciu źródeł finansowania określony został w Rozdziale VIII. *Mechanizmy integrowania działań służących realizacji celów rewitalizacji oraz odpowiadające im kierunki działań służących eliminacji lub ograniczeniu negatywnych zjawisk oraz przedsięwzięć rewitalizacyjnych.* Indykatywne ramy finansowe w odniesieniu do przedsięwzięć zostały zaprezentowane w poniższej tabeli. Łączny budżet Programu rewitalizacji stanowi kwotę blisko 1,5 mln zł zgodnie z poniższym zestawieniem (tabela) które znajduje się w załączniku do programu. Podobnie harmonogram realizacji działań rewitalizacyjnych obejmuje lata 2017-2023 został załączony jako załącznik do programu.

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Spis ilustracji

Spis tabel

Tabela 1 Zmiana w liczbie osób w wieku produkcyjnym, przedprodukcyjnym i poprodukcyjnym woj. podlaskiego w latach 2010-2015.....	23
Tabela 2 Struktura demograficzna mieszkańców gminy Mały Płock w latach 2010-2015	23
Tabela 3 Liczba rodzin i dzieci korzystających z zasiłków rodzinnych gminy Mały Płock w latach 2010-2015	27
Tabela 4 Liczba czytelników oraz wielkość zbiorów biblioteki w gminie Mały Płock w latach 2010-2015.....	30
Tabela 5 Liczba dzieci korzystających z wychowania przedszkolnego gminy Mały Płock w latach 2010-2015.....	31
Tabela 6 Analiza uwarunkowań społecznych Gminy Mały Płock	32
Tabela 7 Analiza uwarunkowań gospodarczych w Gminie Mały Płock.....	38
Tabela 8 Zmieszane odpady w ciągu roku (ogółem) dla Gminy Mały Płock w latach 2010-2015	42
Tabela 9 Opis występowania podmiotów lub miejsc wpływających szczególnie szkodliwie na środowisko w Gminie Mały Płock ..	44
Tabela 10 Analiza uwarunkowań przestrzenno – funkcjonalnych w Gminie Mały Płock	46
Tabela 11 Lista zabytków materialnych wpisanych do rejestru zabytków województwa podlaskiego	48
Tabela 12 Analiza uwarunkowań technicznych w Gminie Mały Płock.....	50
Tabela 13 Analiza społeczno-gospodarcza Gminy Mały Płock.....	56
Tabela 14 Zestawienie danych wyniku modelu taksonomicznego obejmującego oceny Zespołu ds. rewitalizacji	59
Tabela 15 Analiza SWOT obszaru zdegradowanego i obszaru rewitalizacji w Gminie Mały Płock.....	76
Tabela 16 Odniesienie głównych projektów rewitalizacyjnych do kierunków i celów rewitalizacji	78
Tabela 17 Zgodność celów Programu z lokalnymi dokumentami strategicznymi Gminy Mały Płock	83
Tabela 18 Zgodność celów Programu z dokumentami strategicznymi w skali powiatu, regionu i dokumentami krajowymi w odniesieniu do gminy Mały Płock	83
Tabela 19 Szczegółowy opis przedsięwzięć i projektów rewitalizacyjnych Gminy Mały Płock.....	86
Tabela 20 Komplementarność działań rewitalizacyjnych w ujęciu przestrzennym - miejsce realizacji przedsięwzięć rewitalizacyjnych na obszarze rewitalizacji	99
Tabela 22 Zestawienie zadań wg zawartych umów, realizowanych lub zakończonych przez podmioty publiczne realizujące działania ze środków EFS POKL, EFRR, FS, EFRROW oraz środków budżetowych w okresie programowania 2007-2013	103
Tabela 23 Wskaźniki bazowe dla obszaru zdegradowanego i obszaru rewitalizacji	106
Tabela 24 Wskaźniki monitorowania Programu– stan istniejący i planowany.....	106

Spis map

Mapa 6 Obszar zdegradowany i obszar rewitalizacji Gminy Mały Płock	61
Mapa 7 Podobszar rewitalizacji Mały Płock.....	62
Mapa 9 Podobszar rewitalizacji Kąty.....	63
Mapa 10 Podobszar rewitalizacji Rogienice Wielkie	64
Mapa 11 Podobszar rewitalizacji Stare Rakowo	65

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Spis wykresów

Wykres 1 Ocena zadowolenia mieszkańców z życia w gminie Mały Płock	22
Wykres 2 Problemy społeczne w gminie Mały Płock według mieszkańców	22
Wykres 3 Liczba osób bezrobotnych w Gminie Mały Płock w latach 2010-2015	24
Wykres 4 Bezrobotni w stosunku do liczby pracujących, liczba bezrobotnych z podziałem na płeć w Gminie Mały Płock w latach 2010-2015	25
Wykres 5 Udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym w gminie Mały Płock w latach 2010-2015.....	25
Wykres 6 Saldo migracji w Gminie Mały Płock w latach 2010-2015.....	26
Wykres 7 Kwota świadczeń rodzinnych (w tys. w PLN) w Gminie Mały Płock w latach 2010-2015	27
Wykres 8 Liczba porad udzielonych w ramach podstawowej opieki zdrowotnej w Gminie Mały Płock w latach 2010-2015.....	29
Wykres 9 Dzieci w wieku 3-5 lat w placówkach wychowania przedszkolnego na 1 tysiąc dzieci w latach 2010-2015	31
Wykres 10 Problemy przestrzeni publicznej według mieszkańców Gminy Mały Płock.....	40
Wykres 11 Płaszczyzny monitorowania program rewitalizacji	105
Wykres 12 Aktualizacja Lokalnego Programu Rewitalizacji	108

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Załącznik 1 - Budżet działań rewitalizacyjnych Gminy Mały Płock na lata 2017-2023

PROJEKTY I PRZEDSIĘWZIĘCIA REWITALIZACYJNE	Szacunkowe nakłady finansowe w zł							Nazwa źródła finansowania
	Łączne zakładane koszty realizacji programu rewitalizacji	w tym: wkład własny JST	w tym: pozostały krajowy wkład publiczny (np. środki NFOŚiGW)	w tym: środki unijne Regionalnego Programu Operacyjnego Województwa Podlaskiego na lata 2014-2020	w tym: pozostałe środki unijne (PROW 2014- 2020)	w tym: pożyczki, kredyty itp.	w tym: inne źródła finansowania	
PRZEDSIĘWZIĘCIE 1. MAŁY PŁOCK JAKO MIEJSCE PEŁNIĄCE FUNKCJĘ CENTRUM AKTYWNOŚCI GMINY	770 800,00	257282,50	90 000,00	357 610,00	65 907,50	0,00	0,00	
1.1. Wdrożenie działań związanych z włączeniem w rynek pracy osób bezrobotnych i biernych zawodowo	100 000,00	15 000,00	0,00	85 000,00	0,00	0,00	0,00	RPO WP 2014-2020, działanie 9.1 Rewitalizacja społeczna i kształtowanie kapitału społecznego
1.2. Uniwersytet Trzeciego Wieku szansą aktywizacji mieszkańców obszaru rewitalizacji	100 000,00	10 000,00	90 000,00	0,00	0,00	0,00	0,00	Rządowy Program na rzecz Aktywności Społecznej Osób Starszych na lata 2014–2020
1.3 Zagospodarowanie terenu przy Szkole Podstawowej im. J. Kochanowskiego w Małym Płocku	44 000,00	10 600,00	0,00	33 400,00	0,00	0,00	0,00	RPO WP 2014-2020, Działanie 8.6 EFRR, Rewitalizacja małej skali

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

1.4. Nadanie nowej funkcji budynkowi przy Ośrodku Zdrowia w Małym Płocku z przeznaczeniem na mieszkania socjalne	165 000,00	10 000,00	0,00	156 750,00	0,00	0,00	0,00	RPO WP 2014-2020, Działanie 8.6 EFRR, Rewitalizacja małej skali
1.5. Rewaloryzacja przestrzeni publicznej przy GOK w Małym Płocku	86 800,00	2 590,00	0,00	82 460,00	0,00	0,00	0,00	RPO WP 2014-2020, Działanie 8.6 EFRR, Rewitalizacja małej skali
1.6. Zagospodarowanie budynku użyteczności publicznej na cele biblioteki gminnej	200 000,00	200 000,00	0,00	0,00	0,00	0,00	0,00	Budżet Gminy
1.7. Zaprojektowanie i wybudowanie oświetlenia zewnętrznego (iluminacji) dla Kościoła Parafialnego pw. Znalezienia Krzyża Świętego w Małym Płocku	50 000,00	0,00	0,00	0,00	50 000,00	0,00	0,00	PROW 2014-2020, LSR, Operacje w zakresie budowy lub przebudowy ogólnodostępnej i niekomercyjnej infrastruktury turystycznej lub rekreacyjnej, lub kulturalnej
1.8. Integracja mieszkańców gminy i obszaru rewitalizacji poprzez organizację Dnia Sąsiada	25 000,00	9 092,50	0,00	0,00	15 907,50	0,00	0,00	PROW 2014-2020, LSR, Promocja obszaru objętego LSR
PRZEDSIĘWZIĘCIE 2. TERENY WIEJSKIE NA NOWO	760 000,00	129 342,50	0,00	464 750,00	165 907,50	0,00	0,00	
2.1. Podniesienie lub zmiana kwalifikacji zawodowych świadczeniobiorców pomocy społecznej	100 000,00	20 000,00	0,00	80 000,00	0,00	0,00	0,00	RPO WP 2014-2020, działanie 7.1 Rozwój działań aktywnej integracji

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

2.2. Zapewnienie ogólnodostępnej i niekomercyjnej infrastruktury w Kątach poprzez zagospodarowanie terenu na cele publiczne	150 000,00	0,00	0,00	0,00	150 000,00	0,00	0,00	PROW 2014-2020, Operacje w zakresie budowy lub przebudowy ogólnodostępnej i niekomercyjnej infrastruktury turystycznej lub rekreacyjnej, lub kulturalnej
2.3. Zagospodarowanie świetlicy w Starym Rakowie na Centrum Aktywności Lokalnej	172 500,00	8 625,00	0,00	163 875,00	0,00	0,00	0,00	RPO WP 2014-2020, Działanie 8.6.Inwestycje na rzecz rozwoju lokalnego
2.4. Modernizacja Świetlicy Wiejskiej w Kątach	172 500,00	8 625,00	0,00	163 875,00	0,00	0,00	0,00	RPO WP 2014-2020, Działanie 8.6.Inwestycje na rzecz rozwoju lokalnego
2.5. Rogienice Wielkie przyjazne młodym	60 000,00	3 000,00	0,00	57 000,00	0,00	0,00	0,00	RPO WP 2014-2020, Działanie 8.6 EFRR, Rewitalizacja małej skali
2.6. Modernizacja boisk szkolnych na obszarze rewitalizacji poprzez modernizację małej infrastruktury rekreacyjno-sportowej	80 000,00	80 000,00	0,00	0,00	0,00	0,00	0,00	Budżet gminy
2.7. Święto Chleba jako wydarzenie aktywizujące mieszkańców	25 000,00	9 092,50	0,00	0,00	15 907,50	0,00	0,00	PROW 2014-2020, LSR, Promocja obszaru objętego LSR
RAZEM	1 530 800,00	386625,00	90 000,00	822360,00	231815,00	0,00	0,00	

Źródło: Opracowanie własne

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Załącznik 2 - Harmonogram realizacji przedsięwzięć rewitalizacyjnych Gminy Mały Płock

Projekty rewitalizacyjne	LATA REALIZACJI PROGRAMU						
	2017	2018	2019	2020	2021	2022	2023
PRZEDSIĘWZIĘCIE 1. MAŁY PŁOCK JAKO MIEJSCE PEŁNIĄCE FUNKCJĘ CENTRUM AKTYWNOŚCI GMINY							
1.1. Wdrożenie działań związanych z włączeniem w rynek pracy osób bezrobotnych i biernych zawodowo							
1.2. Uniwersytet Trzeciego Wieku szansą aktywizacji mieszkańców obszaru rewitalizacji							
1.3. Zagospodarowanie terenu przy Szkole Podstawowej im. J. Kochanowskiego w Małym Płocku							
1.4. Nadanie nowej funkcji budynkowi przy Ośrodku Zdrowia w Małym Płocku z przeznaczeniem na mieszkania socjalne							
1.5. Rewaloryzacja przestrzeni publicznej przy GOK w Małym Płocku							
1.6. Zagospodarowanie budynku użyteczności publicznej na cele biblioteki gminnej							
1.7. Zaprojektowanie i wybudowanie oświetlenia zewnętrznego (iluminacji) dla Kościoła Parafialnego pw. Znalezienia Krzyża Świętego w Małym Płocku							
1.8. Integracja mieszkańców gminy i obszaru rewitalizacji poprzez organizację Dnia Sąsiada							
PRZEDSIĘWZIĘCIE 2. TERENY WIEJSKIE NA NOWO							
2.1. Podniesienie lub zmiana kwalifikacji zawodowych świadczeniobiorców pomocy społecznej							

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

2.2. Zapewnienie ogólnodostępnej i niekomercyjnej infrastruktury w Kątach poprzez zagospodarowanie terenu na cele publiczne							
2.3. Zagospodarowanie świetlicy w Starym Rakowie na Centrum Aktywności Lokalnej							
2.4. Modernizacja Świetlicy Wiejskiej w Kątach							
2.5. Rogienice Wielkie przyjazne młodym							
2.6. Modernizacja boisk szkolnych na obszarze rewitalizacji poprzez modernizację małej infrastruktury rekreacyjno-sportowej							
2.7. Święto Chleba jako wydarzenie aktywizujące mieszkańców							

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

Załącznik 1 - Kwestionariusz badania mieszkańców Gminy Mały Płock

1. Proszę określić swoje zadowolenie z zamieszkania na obszarze Gminy Mały Płock

a. Jestem bardzo zadowolony/a	
b. Jestem raczej zadowolony/a	
c. Jestem raczej niezadowolony/a	
d. Jestem bardzo niezadowolony/a	

2. Proszę o wskazanie **maksymalnie 3 problemów społecznych** występujących na terenie gminy.

a. Migracje osób młodych i wykształconych	
b. Zbyt mała liczba aktywnych organizacji pozarządowych	
c. Ubóstwo mieszkańców	
d. Zbyt duża przestępczość	
e. Wielu mieszkańców nie ma pracy	
f. Uzależnienie mieszkańców od alkoholu, narkotyków	
g. Wielu mieszkańców pali śmieciami w piecach	
h. Zbyt duża przemoc	

3. Proszę ocenić stopień występowania na terenie gminy poniższych problemów na skali **od 1 (najmniejsze natężenie problemu) do 5 (największe natężenie problemu)**.

a. Niedoświetlenie ulic i chodników	1	2	3	4	5
b. Zły stan dróg	1	2	3	4	5
c. Nadmierny hałas	1	2	3	4	5
d. Niesprawną kanalizacją lub brak kanalizacji	1	2	3	4	5
e. Duże zanieczyszczenie powietrza	1	2	3	4	5
f. Zniszczone fasady domów/mieszkań	1	2	3	4	5
g. Brak lub zbyt mała ilość połączeń komunikacji publicznej	1	2	3	4	5
h. Występowanie zdewastowanych i opuszczonych terenów	1	2	3	4	5
i. Nieodpowiednie liczba terenów zielonych i spacerowych	1	2	3	4	5
j. Niedostosowanie przestrzeni publicznej do potrzeb osób niepełnosprawnych	1	2	3	4	5

4. Proszę wskazać propozycje konkretnych przedsięwzięć (np. remont drogi, modernizacja placu zabaw, rozbudowa remizy, organizacja festynu itd.), które powinny być Pana/Pani zdaniem zrealizowane na terenie gminy w ramach procesu rewitalizacji.

-

-

5. Proszę wskazać **maksymalnie 5 działań**, które powinny zostać przede wszystkim podjęte w ramach procesu rewitalizacji gminy.

Działanie	Ranga
1) Budowanie poczucia tożsamości lokalnej	
2) Działania na rzecz osób starszych (aktywizacja seniorów)	
3) Odnowa terenów zielonych i ich zagospodarowanie	

LOKALNY PROGRAM REWITALIZACJI GMINY MAŁY PŁOCK NA LATA 2017-2023

4) Pobudzenie aktywności społecznej mieszkańców (w tym w ramach organizacji pozarządowych)	
5) Poprawa bezpieczeństwa mieszkańców	
6) Poprawa gospodarki odpadami, ściekami	
7) Poprawa infrastruktury drogowej	
8) Poprawa stanu technicznego obiektów użyteczności publicznej	
9) Rozwój infrastruktury turystycznej/ścieżek rowerowych	
10) Poprawa estetyki przestrzeni publicznych (np. placów, ławek, wiat, oznaczeń)	

6. Proszę o przyporządkowanie charakterystyki miejsc do poszczególnych obszarów:

A. Miejsca o znacznej koncentracji problemów społecznych	
B. Miejsca o znacznej koncentracji zanieczyszczenia środowiska	
C. Miejsca o znacznej koncentracji zdegradowanych technicznie budynków	
D. Miejsca o znacznej koncentracji zdegradowanej infrastruktury drogowej	
E. Obszary najbardziej niebezpieczne	

Metryczka

Płeć				
kobieta		mężczyzna		
Wiek				
18 - 25	26 - 35	36 - 50	51 - 60	Powyżej 60
Wykształcenie				
Podstawowe	Gimnazjalne	Zawodowe	Średnie	Wyższe
Miejsce zamieszkania				
Numer okręgu				