

Załącznik
do Uchwały Nr XXI/ 166/ 2009
Rady Gminy Ryczywół
z dnia 25 lutego 2009 roku

Plan Odnowy Miejscowości

LIPA

GMINA RYCZYWÓŁ

Styczeń 2009 r.

Spis treści

I. WSTĘP	3
II. ANALIZA ZASOBÓW SOŁECTWA	3
1. Położenie geograficzne	3
2. Rys historyczny	5
3. Walory przyrodnicze i krajobrazowe	5
4. Zagospodarowanie przestrzenne	5
5. Potencjał demograficzny	5
6. Potencjał gospodarczy	7
7. Infrastruktura techniczna	8
8. Infrastruktura społeczna	9
9. Opieka społeczna.....	10
10. Bezpieczeństwo publiczne.....	10
11. Potencjał kulturowy i historyczny	10
III. ANALIZA SWOT.....	10
MOCNE STRONY	10
SŁABE STRONY	10
SZANSE.....	11
ZAGROŻENIA	11
IV. ZIDENTYFIKOWANE PROBLEMY	11
V. INWESTYCJE WE WSI LIPA.....	12
1. Plan inwestycji na lata 2009 - 2020.....	12
VI. JAKA JEST WIEŚ LIPA	13
VII. JAKA JEST WIZJA ROZWOJU MIEJSCOWOŚCI LIPA	13
VIII. ZARZĄDZANIE	14
1. Wdrażanie	14
2. Monitorowanie	15

I. Wstęp

Polska wieś, odstająca w dostępie do dóbr cywilizacyjnych, z zaniedbaną infrastrukturą i niską opłacalnością produkcji rolnej staje, na początku XXI wieku, do rywalizacji gospodarczej z cywilizacją krajów Unii Europejskiej.

Dla zapewnienia zrównoważonego rozwoju obszarów wiejskich niezbędne jest zapewnienie wielofunkcyjności rolnictwa i wsi, zwiększenie funkcji gospodarczych i społecznych wsi, ochrony środowiska na obszarach wiejskich, ograniczenie bezrobocia oraz poprawa warunków życia ludności wiejskiej.

Warunkiem niezbędnym do aktywnego włączenia się miejscowości wiejskich w realizację przedsięwzięć na rzecz rozwoju i promocji lokalnych walorów kulturowych i przyrodniczych jest integracja społeczności lokalnej wokół budowy wspólnego planu działania, który można nazwać planem rozwoju wsi. Jest to postępowanie odmienne od działań podejmowanych w innych programach ze względu na element integracji na najniższym poziomie współdziałania mieszkańców pojedynczej wsi.

Niniejsze opracowanie jest właśnie takim Planem działania przygotowanym dla miejscowości Lipa, w której mieszkańcy zintegrowali się wokół wspólnych celów i postanowili wykorzystać szansę jaką daje jej wyjątkowy potencjał rolnictwa, piękno krajobrazu i oddalenie od zgiełku wielkich miast.

Dokument, jest spójny ze Strategią Rozwoju Społeczno – Gospodarczego Gminy Ryczywół opracowaną na lata 2007 - 2020 i Planem Rozwoju Lokalnego na lata 2007 – 2020 i stanowi ich uzupełnienie.

II. Analiza zasobów sołectwa

1. Położenie geograficzne

Lipa jest wsią położoną na terenie Gminy Ryczywół w powiecie obornickim, położonym w północnej części województwa wielkopolskiego. Znajduje się w obrębie mezoregionu Kotliny Gorzowskiej będącej częścią makroregionu Pradoliny Toruńsko-Eberswaldzkiej oraz mezoregionu Pojezierza Chodzieskiego wchodzącego w skład makroregionu Pojezierza Wielkopolskiego. Duża wieś położona 8 km na południowy zachód

od Ryczywołu. Zajmuje rozległy teren bezleśny w północno-wschodniej części Puszczy Noteckiej.

Miejscowość Lipa jest jednym z 14 sołectw w gminie. Pozostałe z nich to: Dąbrówka Ludomska, Gorzewo, Gościejewo, Łopiszewo, Ludomy, Ninino, Piotrowo, Radom, Ryczywół – siedziba władz gminnych, Skrzetusz, Tłukawy, Wiardunki i Zawady. Ponadto w gminie mieści się ogółem 41 miejscowości wraz z przyczółkami.

Na poniższej mapie zaznaczono obszar sołectwa Lipa.

2. Rys historyczny

Miejscowość powstała w okresie osadnictwa olęderskiego w Wielkopolsce, najprawdopodobniej w 1775 roku. Była własnością Ignacego Lipskiego w 1884 roku, utrwaliła się już wtedy obecna nazwa wsi – Lipa.

3. Walory przyrodnicze i krajobrazowe

Miejscowość Lipa jest położona z daleka od dużych ośrodków miejskich przemysłowych, dzięki czemu poziom zanieczyszczenia powietrza, gleby oraz wód jest stosunkowo niski.

Na terenie Lipy znajduje się pomnik przyrody:

Nr rejestru	Obiekt	Rozmiary	Rok uznania za pomnik przyrody
141	sosna pospolita	obwód: 185 cm, wys. 22 m, szerokość korony 8m	1969

4. Zagospodarowanie przestrzenne

Sama wieś Lipa, w swej najstarszej części ukształtowana została jako typowa ulicówka, natomiast budownictwo mieszkaniowe ostatnich kilkudziesięciu lat ma charakter rozproszony. Dla odróżnienia poszczególnych członów wsi, część wschodnią nazwano Azją, natomiast północną i centralną – Kornik (Kórnik, Kurnik). Pozostałe dzielnice wsi to Zejka i Olechowo.

5. Potencjał demograficzny

Lipa zalicza się do wsi średniej wielkości. We wsi mieszka 646 mieszkańców, z czego na stałe zameldowane są 640 osoby, w tym 315 mężczyzn i 325 kobiety. Stanowią oni zaledwie ok. 8,8% ogółu mieszkańców Gminy Ryczywół. Poniższe tabele przedstawiają strukturę wiekową mieszkańców:

Liczba ludności wg wieku i płci

Wiek	Ogółem	Mężczyźni	Kobiety
0 - 4	53	28	25
5 - 9	52	29	23
10 - 14	54	24	30
15 - 19	48	24	24
20 - 24	52	26	26
25 - 29	72	36	36
30 - 34	47	25	22
35 - 39	42	19	23
40 - 44	31	19	12
45 - 49	35	19	16
50 - 54	43	19	24
55 - 59	42	17	25
60 - 64	26	15	11
65 - 69	14	4	10
70+	29	11	18
Suma	640	315	325

Tabela: Struktura ludności w podziale na wiek przedprodukcyjny, produkcyjny i poprodukcyjny według płci

Wyszczególnienie	kobiety	mężczyźni	ogółem	procent
wiek przedprodukcyjny	90	93	183	28,6%
wiek produkcyjny	196	207	403	63%
wiek poprodukcyjny	39	15	54	8,4%

Dominującą grupą mieszkańców wsi Lipa stanowią osoby w wieku produkcyjnym – aż 63% ogółu ludności. Szczególnie dużą grupę (ok. 1/3 liczby mieszkańców) stanowią osoby młode w przedziale 15 – 29 lat. Duży odsetek obejmuje też dzieci w wieku 0 – 4 lat i 5 – 9 lat. Na tej podstawie można stwierdzić, że społeczeństwo Lipa jest stosunkowo młode.

Przyrost rzeczywisty w miejscowości Lipa

W demografii przyrost rzeczywisty daje pełny obraz zmiany liczby mieszkańców danego obszaru otrzymany poprzez zestawienie przyrostu naturalnego ze współczynnikami migracji. Stanowi sumę wielkości przyrostu naturalnego i salda migracji.

W Lipie w 2008 roku odnotowano nieznaczny wzrost przyrostu naturalnego. Przewagę urodzeń nad zgonami przedstawia tabela poniżej.

Tabela: Ruch naturalny w miejscowości Lipa w 2008 r.

Wyszczególnienie	Mężczyźni	Kobiety	Ogółem
Urodzenia żywe	6	3	9
Zgony	3	2	5
Przyrost naturalny	3	1	4

Saldo migracji składa się z napływu i odpływu ludności z danego terenu. W 2008 roku ogółem zameldowało się 7 osób, gdy tymczasem wymeldowało się 16 mieszkańców.

Tabela: Migracje wewnętrzne

Wyszczególnienie	mężczyźni	kobiety	ogółem
Napływ ludności (zameldowania)	5	2	7
Odpływ ludności (wymeldowania)	7	9	16
Zmiana	-2	-7	-9

6. Potencjał gospodarczy

Potencjał gospodarczy w danej miejscowości zależy w dużej mierze od aktywności jej mieszkańców i spadku liczby bezrobocia. Analiza poziomu bezrobocia w Gminie Ryczywół pozwala stwierdzić, iż liczba zarejestrowanych osób bezrobotnych systematycznie spada począwszy od 2004 roku. Szczególnie zauważalny spadek odnotowano w 2006 roku w stosunku do roku poprzedniego, tj. o blisko 30%. W roku 2006 liczba bezrobotnych w gminie Ryczywół stanowiła ok. 15,6% ogółu bezrobotnych zarejestrowanych na terenie powiatu obornickiego.

W Lipie działają 23 podmioty gospodarcze, w tym trzy sklepy spożywcze.

Rolnictwo w miejscowości Lipa

W Lipie występują gleby należące do kompleksu 7-go żytniego bardzo słabego (żytnio - łubinowy). Kompleks 7-my obejmuje gleby brunatne wylugowane wytworzone z piasków luźnych całkowitych, rzadziej piasków słabogliniastych. Gleby te są najslabsze, a uzyskiwane z nich plony uzależnione są od ilości i rozkładu opadów atmosferycznych. Roślinami, które dają w miarę dobre plony, to: żyto, ziemniaki, łubin żółty na ziarno. Grunty orne kompleksu żytniego słabego zaliczane są do V i VI klasy bonitacyjnej. W kompleksie 9-tym występują czarne ziemie i gleby murszowate wytworzone z piasków słabogliniastych podścielonych piaskiem luźnym. Gleby te są lekkie do uprawy, przepuszczalne, mało zasobne

w składniki pokarmowe. Ponieważ występują one w obniżeniach terenowych są okresowo nadmiernie uwilgotnione. Uprawia się na nich przede wszystkim mieszanki zbożowo-pastewne, a w latach suchych udają się ziemniaki, żyto i owies. Grunty kompleksu zbożowo-pastewnego mocnego i słabego zaliczane są do VI klasy bonitacyjnej.

W gminie funkcjonuje 567 gospodarstw rolnych o średniej powierzchni 19,2 ha, gdy tymczasem w Lipie mieści się 31 gospodarstw. Najczęściej uprawia się żyto. Hoduje się głównie trzodę chlewną i bydło mleczne.

7. Infrastruktura techniczna

Sieć wodociągowa, kanalizacyjna i gazowa

Wyposażenie miejscowości Lipa w infrastrukturę techniczną jest bardzo ubogie. Do niewątpliwych zalet należy prawie 100% zwodociągowanie wsi, jednak znaczącym minusem jest brak jakiegokolwiek sieci kanalizacji sanitarnej i sieci gazowej.

Poniżej przedstawiono zestawienie długości poszczególnych sieci i liczby ich użytkowników:

Wyszczególnienie	Sieć wodociągowa	Sieć kanalizacji	Sieć gazowa
Długość	1,665 km	0,00 km	0,00 km
Liczba użytkowników	169 szt.	0	0

Drogi

Przez wieś Lipa przebiega droga:

- gminna Ludomki – Lipa nr 273534 P
Ludomy – Lipa nr 273532 P
Lipa – Lipa Bagna nr 273535 P
Lipa – Lipa Wojciechowo nr 273536 P
- powiatowa Chlebowo – Lipa nr 2041 P
- wojewódzka Czarnków – Oborniki nr 178

Mieszkańcy uskarżają się na zły stan dróg. Wymagają one w znacznej części modernizacji.

Gospodarka odpadami

Na terenie wsi Lipa prowadzona jest selektywna zbiórka odpadów (szkło białe, kolorowe i plastiki). Na 160 gospodarstw domowych 106 posiada pojemniki na odpady komunalne. Odpady komunalne przekazywane są na międzygminne składowisko odpadów w

Sierakówku w gminie Połajewo. Zbiórkę odpadów komunalnych prowadzi firma P.H.U. TRANS-KOMUNAL Tomasz Kaczmarek

8. Infrastruktura społeczna

Obiekty oświatowe

W Lipie znajduje się Szkoła Podstawowa, natomiast w zakresie wychowania przedszkolnego dzieci uczęszczają do Oddziału Przedszkolnego przy Szkole Podstawowej w Lipie. Do Szkoły Podstawowej w Lipie uczęszczają dzieci z następujących miejscowości: Lipa, Lipa Nowa, Chlebowo, Bębniąt, Lipa Wojciechowo, Lipa Bagna, Ludomicko. W SP funkcjonuje 6 oddziałów, do których uczęszcza 53 uczniów. W szkole pracuje 10 nauczycieli.

W Szkole Podstawowej funkcjonuje 1 oddział przedszkolny, do którego uczęszcza 21 dzieci. Znajdują się oni pod opieką 1 nauczyciela. Do Gimnazjum młodzież z Lipy dowożona jest do Zespołu Szkół w Ludomach.

Opieka medyczna

W Lipie nie ma przychodni, zatem mieszkańcy korzystają z usług Przychodni Zespołu Lekarzy Rodziny w Ryczywole oraz w Ludomach i gabinetu stomatologicznego w Ryczywole. Najbliższy Szpital mieści się w Obornikach.

9. Opieka społeczna

Opiekę dla mieszkańców Lipy zapewnia Gminny Ośrodek Pomocy Społecznej zlokalizowany w Ryczywole przy ul. Mickiewicza 10.

Część mieszkańców Lipy jest objęta systemem pomocy społecznej. Najczęściej powodem przyznawania pomocy mieszkańcom jest ubóstwo, bezrobocie, długotrwała i ciężka choroba, niepełnosprawność, potrzeba ochrony macierzyństwa.

Dofinansowaniu przez Gminny Ośrodek Pomocy Społecznej podlegają również takie potrzeby mieszkańców, jak dopłaty do posiłków dzieci i młodzieży, usługi oraz zasiłki celowe i specjalne.

10. Bezpieczeństwo publiczne

Według sprawozdań policyjnych miejscowość Lipa jest wsią o niskim poziomie występowania przestępczości. W tabeli poniżej wyszczególniono liczbę zdarzeń o charakterze przestępczym w latach 2001 – 2006.

Wyszczególnienie	2001	2002	2003	2004	2005	2006	Ogółem
Lipa	3	2	1	-	2	4	12

Dominującym typem popełnianych przestępstw w Lipie jest jazda pod wpływem alkoholu oraz kradzież mienia.

11. Potencjał kulturowy i historyczny

W Lipie nie odnotowuje się żadnych obiektów znajdujących się w rejestrze zabytków. Jednak liczne obiekty objęte są ochroną konserwatorską. Są to:

zagroda nr 93:

- dom, mur., l. 30-te XX w.
- obora, mur., l. 30-te XX w.

zagroda nr 113:

- dom, mur., l. 30-te XX w.
 - obora, mur., l. 30-te XX w.
- cmentarz ewangelicki, XIX w., nieczynny

III. Analiza SWOT

MOCNE STRONY	SŁABE STRONY
+ hodowla trzody chlewnej i bydła mleczne + dodatni przyrost naturalny, + dowóz dzieci do szkół, + dobrze rozwinięta sieć wodociągowa, + czyste środowisko naturalne, + brak degradacji środowiska spowodowanej przez przemysł + spokojne otoczenie z dala od zgiełku miast,	- rolnictwo ekstensywne - mało miejsc pracy na terenie wsi, - postępujące migracje do obszaru gmin sąsiednich oraz Poznania - brak dobrej opieki zdrowotnej, - brak placów zabaw, - ubożenie społeczeństwa. - zły stan infrastruktury drogowej, - brak ochrony konserwatorskiej nad zabytkami

SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> + rozwój przedsiębiorstw sektora rolno-spożywczego + tworzenie większych gospodarstw rodzinnych + możliwości wykorzystania potencjału ludzkiego + wzmocnienie kooperacji między rolnikami i powstawanie grup producenckich + wykorzystanie bezzwrotnych dotacji z funduszy strukturalnych i inicjatyw wspólnotowych na działania prospołeczne + wykorzystanie innych środków finansowych 	<ul style="list-style-type: none"> - małe nakłady na ochronę środowiska, - możliwość występowania klęsk żywiołowych (powódzie, susze, wichury). - trudności w pozyskiwaniu środków, - wysokie koszty pomocy społecznej oraz opieki nad osobami starszymi, - odpływ ludności młodej oraz mieszkańców w wieku produkcyjnym, - niewystarczający poziom aktywności społecznej - nieopłacalność produkcji rolnej, - uzależnienie dochodów znacznej liczby mieszkańców od warunków pogodowych i wysokości plonów

Źródło: Konsultacje społeczne w UG w Ryczywole

IV. Zidentyfikowane problemy

W miejscowości Lipa zdiagnozowano szereg problemów. W przeważającej części dotyczą one stanu infrastruktury technicznej, tj. braku gazyfikacji, złego stanu dróg, przerw w dopływie energii elektrycznej i braku połączeń komunikacyjnych z pobliskimi gminami.

Ponadto powszechnie uważa się, że rolnictwo jest nieopłacalne. Brak zbytu na płody rolne. Mała liczba osób decyduje się na podejmowanie własnej działalności gospodarczej, szczególnie pozarolniczej. Mentalność części mieszkańców blokuje przedsiębiorczość i innowacyjność. Brakuje wykorzystania walorów turystycznych wsi oraz gminy.

Istotnym problemem jest niewystarczający dostęp mieszkańców do usług. W Lipie nie ma lekarza pierwszego kontaktu, dlatego też mieszkańcy uskarżający się na dolegliwości zdrowotne udają się do przychodni w Ryczywole lub w Ludomach, a cierpiący na poważniejsze choroby – do Szpitala w Obornikach.

Mieszkańcy emigrują do większych miast w poszukiwaniu pracy, co powoduje starzenie się społeczności oraz brak inicjatyw lokalnych.

V. Inwestycje we wsi Lipa

1. Inwestycje wykonane ostatnio

1. Częściowy remont świetlicy wiejskiej

Okres realizacji: 2008 rok

2. Remont chodnika przy drodze powiatowej

Okres realizacji: 2007 rok

2. Plan inwestycji na lata 2009 - 2020

W latach 2009 – 2020 w Lipie planuje się szereg inwestycji do realizacji. Poszczególne zadania, wraz z kwotami i latami realizacji przedstawiono poniżej:

Nazwa planowanego działania	Źródło finansowania	Okres realizacji	Dofinansowanie (1)	Wkład własny (2)	Suma (1+2)
Budowa kanalizacji ściekowej w Lipie	RPO	2009-2013	2 550 000	450 000	3 000 000
Gazyfikacja wsi Lipy	Środki własne lub kredyt	2015-2020	-	1 500 000	1 500 000
Budowa drogi Ludomy – Lipa (koło cmentarza)	Środki własne i inne	2013	-	750 000	750 000
Budowa drogi Lipa – Lipa Bagna	Środki własne i inne	2011-2013	-	1 300 000	1 300 000
Budowa chodników w Lipie	PROW	2009 - 2015	450 000	150 000	600 000
Oświetlenie Lipy (Azja i Kórnik)	PROW	2009-2010	75 000	25 000	100 000
Place zabaw w Lipie	PROW	2010 - 2012	37 500	12 500	50 000
Budowa hali sportowej i małych boisk w Lipie (dz. Nr 99)	PROW	2014-2020	425 000	75 000	500 000
Remont i wyposażenie świetlicy w Lipie	PROW	2009-2011	225 000	75 000	300 000
Remont szkoły w Lipie	Środki własne	2010	170 000	30 000	200 000
Suma			3 932 500	4 367 500	8 300 000

VI. Jaka jest wieś Lipa

Jak wygląda wieś?	Wieś ulicówka, z drogą powiatową
Co ją wyróżnia?	Spokojna okolica, małe zanieczyszczenie środowiska
Z czego utrzymują się mieszkańcy?	Praca zarobkowa, prowadzenie gospodarstw rolniczych, działalność gospodarcza
W jaki sposób rozwiązują problemy?	Zebrań Wiejskie, zgłaszanie potrzeb do Urzędu Gminy
Jakie obyczaje i tradycje są pielęgnowane i rozwijane?	Uroczystości z Okazji Dnia Babci i Dziadka, Dzień Dziecka organizowane przez Stowarzyszenie „Nasza Lipa”; dziedziczenie tradycji strażackich i sportowych
Stan zabytków	cmentarz ewangelicki, zabytkowe zagrody
Jakie jest rolnictwo?	Słabe. Główne uprawy to żyto.
Jakie są powiązania komunikacyjne?	Dość dobre połączenia komunikacyjne z pobliskimi miastami i Poznaniem.
Co proponujemy dzieciom i młodzieży?	Udostępniona jest świetlica wiejska na spotkania.

VII. Jaka jest wizja rozwoju miejscowości Lipa

Jak ma wyglądać wieś?	Zadbana, estetyczna, z wyremontowanymi drogami i rozbudowaną infrastrukturą techniczną
Co ma ją wyróżniać?	Nowoczesna zabudowa wraz z infrastrukturą
Z czego mogliby utrzymywać się mieszkańcy?	Z rolnictwa ekologicznego, przetwórstwa rolno – spożywczego i działalności gospodarczej
W jaki inny sposób mogliby rozwiązywać problemy?	Większa aktywność mieszkańców, wspólne podejmowanie działań. Częstsza organizacja spotkań.
Co powinno być bardziej wyeksponowane w dziedzinie kultury i dziedzictwa	Kultywacja tradycji lokalnych, promocja tradycji wiejskich, wyeksponowanie zabytków
Jakie ma być rolnictwo?	Zmodernizowane, dochodowe, powiązane z przetwórstwem i bezpieczne dla środowiska.
Jakie powinny być powiązania komunikacyjne?	Więcej połączeń autobusowych z pobliskimi ośrodkami miejskimi, poprawa stanu dróg
Co powinno być proponowane dzieciom i młodzieży?	Świetlica wiejska wyposażona w sprzęt umożliwiający różnorodny rozwój i doskonalenie umiejętności. Przystosowane miejsca do zabaw na świeżym powietrzu w postaci placu zabaw i boiska.

VIII. Zarządzanie

1. Wdrażanie

Stworzenie systemu zarządzania realizacją Planu ma decydujący wpływ na utrzymanie wysokiej dynamiki w całym procesie wdrażania. Stopniowe wygasanie entuzjazmu towarzyszącego procesowi tworzenia Planu wśród samorządu i mieszkańców bez odpowiedniego systemu mogłoby „doprowadzić Plan na półkę” z innymi, nieprzydatnymi dokumentami w dość krótkim czasie. System, o którym mowa to przede wszystkim:

- doskonalenie istniejących i tworzenie nowych instrumentów realizacji,
- monitorowanie realizacji celów i projektów,
- zmiany i aktualizacja Planu.

Instrumenty realizacji

Najważniejszym narzędziem realizacji Planu jest budżet gminy. Stopniowe tworzenie budżetu zadaniowego powinno usprawnić zarządzanie środkami publicznymi oraz stworzyć czytelny obraz operacji finansowych przeprowadzanych przez Radę Gminy. Dynamika wdrażania Planu ma swoje odzwierciedlenie w kolejnych budżetach. Zadania wynikające z Planu realizowane ze środków budżetowych można stosunkowo łatwo zidentyfikować.

Kolejnym instrumentem jest tworzenie dobrego klimatu dla rozwoju przedsiębiorczości, wyzwalanie lokalnych inicjatyw gospodarczych. Usatysfakcjonuje to mieszkańców pod względem rynkowym jak i ekonomicznym oraz przysporzy budżetowi kolejnych podatników.

Ważne jest także stosowanie tzw. „montażu finansowego” przy dużych inwestycjach, to znaczy kumulacji środków pochodzących z różnych źródeł na realizację kolejnych zadań wynikających z planu. Stopniowe przechodzenie od konstruowania budżetu według dotychczasowych reguł do tworzenia budżetu zadaniowego.

W końcu istotne jest stworzenie odpowiedniego systemu marketingu miejscowości i gminy jako całości, (osiągnięcia samorządu, lokalnych przedsiębiorców, organizacji społecznych, mieszkańców i zasobów). Ułatwi to prowadzenie promocji wewnętrznej - skierowanej do mieszkańców gminy oraz promocji zewnętrznej.

2. Monitorowanie

Monitoring wspomaga proces zarządzania i dostarcza informacji o postępie realizacji i efektywności wdrażania zadań wynikających z Planu - począwszy od pojedynczego projektu, poprzez cel i priorytet, a skończywszy na osiąganych efektach. W zależności od charakteru dostarczanych danych, monitoring dzielimy na rzeczowy i finansowy.

Monitoring rzeczowy

Monitoring rzeczowy dostarcza danych obrazujących postęp we wdrażaniu Planu oraz umożliwiających ocenę jego wykonania w odniesieniu do celów w Planie. Dane skwantyfikowane, obrazujące postęp we wdrażaniu oraz rezultaty tych działań zostały podzielone na trzy kategorie:

Wskaźniki produktu

Odnoszą się one do rzeczowych efektów działalności. Liczone są w jednostkach materialnych, np. długość nowo budowanych dróg; liczba budynków poddanych renowacji; ilość firm, które otrzymały pomoc, itp.

Wskaźniki rezultatu

Odpowiadają one bezpośrednim i natychmiastowym efektem wynikającym z wdrożenia Planu. Takie mierniki mogą przybierać formę wskaźników materialnych (skrócenie czasu podróży, liczba mieszkańców objętych selektywną zbiórką odpadów, liczba wypadków drogowych, itp.) lub finansowych (zwiększenie sprzedaży eksportowej firm objętych danym działaniem, zmniejszenie nakładów na bieżące remonty obiektów zabytkowych itp.).

Wskaźniki oddziaływania

Obrazują one konsekwencje Planu wykraczające poza natychmiastowe efekty dla bezpośrednich beneficjentów. Oddziaływanie może odnosić się do efektów związanych bezpośrednio z podjętym działaniem, chociaż pojawiających się po pewnym czasie (oddziaływanie bezpośrednie), jak i do efektów długookresowych, oddziałujących na szerszą populację i pośrednio tylko wynikających ze zrealizowanego działania (oddziaływanie pośrednie). Przykładowe wskaźniki oddziaływania to liczba innowacji wprowadzonych przez wsparte firmy czy instytucje w czasie 18 miesięcy po zakończeniu projektu (oddziaływanie

bezpośrednie), czy wskaźnik zatrudnienia 24 miesiące od zakończenia realizacji projektu (oddziaływanie pośrednie).

Monitoring finansowy

Monitoring finansowy dostarcza danych dotyczących finansowych aspektów realizacji Planu, będących podstawą do oceny sprawności wydatkowania przeznaczonych na niego środków. Wójt prowadzi ciągły monitoring finansowy podjętych zadań, sporządza raporty, które prezentuje Radzie Gminy podczas kolejnych planowych Sesji Rady (wydatki poniesione w okresie objętym raportem, wydatki poniesione od początku realizacji zadania, stopień realizacji zadania w %).

Sposoby oceny planu odnowy

Ocena planu prowadzona będzie na podstawie składanych raportów z prowadzonego, monitoringu rzeczowego i finansowego, opisu rozbieżności, jeśli takie powstaną pomiędzy planem a wdrożeniem zadania oraz analizą przyczyn i skutków rozbieżności. Dodatkowo raporty zawierać będą informacje nt. postępu realizacji planu finansowego w okresie sprawozdawczym oraz prognozę w tym zakresie na rok następny. Miernikami w prowadzonej ocenie będą wskaźniki np. nakład finansowy na 1 km drogi. Ocena dokonana będzie w sprawozdaniu rocznym, które Wójt składa Radzie Gminy podczas sesji, na której udzielane jest absolutorium za działania w roku poprzednim. Ocena szczegółowa zadań wynikających z Planu nastąpi po zakończeniu i rozliczeniu inwestycji.

O Planie Odnowy Miejscowości Lipa, jak również o rozpoczynanych zadaniach, ich przebiegu i zakończeniu wszyscy mieszkańcy będą szczegółowo informowani. Informacje będą upowszechniane za pośrednictwem prasy lokalnej oraz zwyczajowo na tablicy ogłoszeń i stronie internetowej Urzędu Gminy oraz bezpośrednio przez władze gminy na różnego typu zebraniach.