

Spis treści
1. Wstęp	4
2.Charakterystyka Gminy	4
2.1 Położenie, powierzchnia, podział administracyjny	4
2.2 Historia gminy	6
2.3 WARUNKI ŚRODOWISKOWO – KLIMATYCZNE	6
2.3.1 Rzeźba terenu i warunki geologiczne	6
2.3.2 Gleby	6
2.3.3 Stosunki wodne	6
2.3.4 Zagrożenie powodziowe	7
2.3.5 Przyroda i krajobraz	7
2.3.6 Obszary chronionego krajobrazu.	8
2.3.7 Zanieczyszczenie powietrza	8
2.3.8 Odpady niebezpieczne – azbest.	9
2.4 Liczba ludności.	10
2.5 Bezrobocie.	12
2.6 Rynek pracy	15
2.7 Organizacje pozarządowe	17
2.8 Dziedzictwo kulturowe.	18
2.9 Muzealnictwo.	20
2.10 Finanse samorządu terytorialnego	21
2.11 Rolnictwo	26
2.12 Działalność gospodarcza	27
2.13 Podatki	28
2.14 Infrastruktura techniczna	28
2.14.1 Komunikacja	28
2.14.2 Sieć wodociągowa	29
2.14.3 Sieć kanalizacyjna	29
2.14.4 Gospodarka odpadami	30
2.14.5 Zużycie energii cieplnej	30
2.14.6 Dostęp do Internetu.	30
2.15 OŚWIATA W GMINIE WIEPRZ.	30
2.15.1 Informacje ogólne	30
2.15.2 Wyniki egzaminów gimnazjalnych	31
2.15.3 Wyniki egzaminu w kl. VI.	32
2.16. Ochrona przeciwpożarowa.	33
2.17 Ochrona zdrowia.	33
2.18 Pomoc społeczna.	35
2.18.1 Infrastruktura społeczna.	35
2.18.2 Dane o korzystających z pomocy i wsparcia.	36
2.19 Bezpieczeństwo i porządek publiczny.	37
2.20 Obiekty sportowe i rekreacyjne.	38
2.21. Baza noclegowa.	39
3. Zestawienie potrzeb inwestycyjnych zgłaszanych przez poszczególne sołectwa.	39
4. Analiza mocnych i słabych stron - SWOT.	42
5. Cele strategiczne.	46

[bookmark: _Toc419722976]1. Wstęp
[bookmark: _Toc179337412][bookmark: _Toc419722977]2.Charakterystyka Gminy
[bookmark: _Toc179337413][bookmark: _Toc419722978]2.1 Położenie, powierzchnia, podział administracyjny
Gmina Wieprz położona jest w południowo – zachodniej części województwa małopolskiego w powiecie wadowickim.

[image:]

Rys. nr 1. Mapa województwa małopolskiego.

Gmina graniczy:

- od północy z gminami: Przeciszów i Zator;
- od południa z gminą: Andrychów;
- od zachodu z gminą: Osiek i Kęty;
- od południowego - wschodu z gminą: Wadowice;
- od wschodu: z Tomicami.

	Gmina Wieprz
	Powierzchnia poszczególnych sołectw Gminy Wieprz

	
	ha

	Frydrychowice
	1.739

	Gierałtowice
	948

	Gierałtowiczki
	484

	Nidek
	886

	Przybradz
	674

	Wieprz
	2.702

	RAZEM
	7.433

	Tab. nr 1. Powierzchnia sołectw Gminy Wieprz wg stanu na dzień 31.12.2014 r.
– oprac. na podst. danych własnych UG w Wieprzu.

Rys. nr 2. Powierzchnia sołectw Gminy Wieprz
– oprac. na podst. danych własnych UG w Wieprzu.

Największe pod względem powierzchni sołectwa wchodzące w skład gminy to Wieprz i Frydrychowice. Najmniejsze Gierałtowiczki oraz Przybradz.
	Jednostka terytorialna
	Ludność na 1 km2

	
	2013

	
	osoba

	POLSKA
	123

	POLSKA - GMINY WIEJSKIE
	56

	MAŁOPOLSKIE
	221

	Powiat wadowicki
	247

	Andrychów
	437

	Brzeźnica
	152

	Kalwaria Zebrzydowska
	264

	Lanckorona
	152

	Mucharz
	108

	Spytkowice
	204

	Stryszów
	149

	Tomice
	188

	Wadowice
	338

	Wieprz
	162

Tab. nr 2. Powierzchnia sołectw Gminy Wieprz
– oprac. na podst. danych GUS.

[bookmark: _GoBack]Na tle powiatu wadowickiego Gmina Wieprz jest największą gminą wiejską. Powierzchnią ustępuje jedynie gminom Wadowice i Andrychów (odpowiednio 113 i 100 km2). Wraz z gminą Kalwaria Zebrzydowska, której powierzchnia wynosi 75km2, zajmuje 3 miejsce w powiecie.
Liczba ludności na 1 km2 na terenie Gminy Wieprz jest większa od średniej dla całego kraju i wynosi 162 osoby. Gęstość zaludnienia w gminie jest zdecydowanie większa aniżeli gęstość zaludnienia w gminach wiejskich na terenie województwa małopolskiego oraz porównywalna w innych gminach wiejskich w powiecie wadowickim.

[bookmark: _Toc419722979]2.2 Historia gminy
Pradziejowy okres kolonizacyjny terenów obecnej gminy skupiał się głównie w obrębie doliny największej miejscowej rzeki – Wieprzówki. Najintensywniejsze zasiedlenie tego obszaru miało miejsce w epoce kamienia, a późniejsze ślady penetracji człowieka są znikome ze względu na brak lub zatarcie źródeł archeologicznych. Z tego względu nie można wysunąć pewnego wniosku o ciągłości osadnictwa od pradziejów do czasów wczesnego średniowiecza. We wczesnym średniowieczu omawiany teren należał do państwa Wiślan i wraz z innymi pozostawał pod wpływami politycznymi państwa Wielkomorawskiego. W połowie X w. znajdował się pod panowaniem czeskim, aby wreszcie zostać przyłączonym przez Mieszka I do rozwijającego się Państwa Polskiego. Pierwsze wzmianki pisane dotyczące Gminy Wieprz datuje się na 1318 rok i dotyczą wsi Wieprz określonej wówczas jako „villas militaris” – wieś obronna.

[bookmark: _Toc419722980]2.3 WARUNKI ŚRODOWISKOWO – KLIMATYCZNE

[bookmark: _Toc419722981]2.3.1 Rzeźba terenu i warunki geologiczne

Dolina Wieprzówki stanowi najbardziej charakterystyczny element rzeźby obszaru gminy. Przebiega ona mniej więcej południkowo i rozdziela terytorium gminy na dwie części. Zachodnia część gminy znajduje się w granicach Pogórza Wilamowickiego i Pogórza Śląskiego. Rozpiętość wysokości bezwzględnych na terenie gminy wynosi około 134 m do około 373 m n.p.m. na wzniesieniu Wielki Dział (Barańczak) w Wieprzu.
Na północnym krańcu gminy znajduje się niewielki fragment udokumentowanego złoża węgla kamiennego „Zator” występującego w głęboko zalegających utworach karbonu. Potencjalne zagrożenie ruchami osuwiskowymi występuje na stromych zboczach dolin Wieprzówki i Frydrychówki.

[bookmark: _Toc419722982]2.3.2 Gleby

Gleby w gminie Wieprz są urodzajne, dlatego też użytki rolne dominują w strukturze użytkowania gruntów stanowiąc około 70 % powierzchni gminy. Największy areał urodzajnych gleb znajduje się w miejscowości Wieprz, aczkolwiek proporcjonalnie do ogólnej powierzchni gruntów ornych najwyższy udział gleb klas bonitacyjnych IIIa i IIIb występuje w Gierałtowicach.

[bookmark: _Toc419722983]2.3.3 Stosunki wodne

Gmina Wieprz jest położona w zdecydowanej większości w zlewni potoku Wieprzówka, który jest lewym dopływem Skawy. Jedynie Gierałtowiczki znajdują się w zlewni potoku Bachorz, który wpada
bezpośrednio do Wisły. Natomiast zachodnia część miejscowości Nidek i południowo zachodni kraniec Wieprza znajdują się w zlewni Soły. Ponadto wschodnie krańce Przybradza są odwadniane przez małe cieki odprowadzające wody bezpośrednio do Skawy. Głównym potokiem gminy jest Wieprzówka. Bierze ona swój początek w szczytowych partiach Beskidu Małego w masywie Gronia Jana Pawła II i Potrójnej.

Samorząd Gminy Wieprz ma ograniczony wpływ na jakość wód Wieprzówki ze względu na fakt, iż potok ten wpływając na terytorium gminy niesie już wody częściowo zanieczyszczone ściekami pochodzącymi z terenu Andrychowa i innych miejscowości położonych powyżej. Niemniej jednak istotnym czynnikiem powodującym bakteriologiczne zanieczyszczenie wód jest brak kanalizacji sanitarnej w terenach osadniczych gminy.

Odrębnym problemem jest oddziaływanie na jakość wód w gminie Wieprz miejskiego wysypiska odpadów komunalnych i przemysłowych w Andrychowie. Wysypisko zlokalizowane na północnych obrzeżach Andrychowa tuż przy granicy gmin jest obecnie nie użytkowane jednak poniżej wysypiska przepływa potok Bobrek, który uchodzi do Wieprzówki w Wieprzu.

Wody podziemne zalegające w utworach czwartorzędowych są podstawowym źródłem zaopatrzenia w wodę pitną terenów osadniczych gminy. Na terenie gminy znajdują się trzy ujęcia wody podziemnej z utworów czwartorzędowych, dla których ustanowiono strefy ochrony bezpośredniej i pośredniej. Największe z ujęć znajduje się w Gierałtowicach na terasie Wieprzówki. Drugie ujęcie znajduje się również w Gierałtowicach. Ujmuje ono wodę ze źródła „Sikora’ wypływającego z utworów czwartorzędowych na zboczu doliny Wieprzówki na wysokości 273 m n.p.m. Kolejne ujęcie znajduje się w miejscowości Wieprz na stoku Góry Barańczak.

[bookmark: _Toc419722984]2.3.4 Zagrożenie powodziowe

Nieregularność przepływów Wieprzówki sprawia, że znaczne obszary w dolinie tej rzeki oraz jej
dopływu Frydrychówki są zagrożone zalaniem w czasie powodzi. Ani Wieprzówka ani Frydrychówka nie są obwałowane.

[bookmark: _Toc419722985]2.3.5 Przyroda i krajobraz

Pierwotną szatę roślinną terenu gminy stanowiły lasy, głównie grądowe, tj. wielogatunkowe lasy dębowo‐grabowe z udziałem lipy, klonu, jaworu i jesionu, a w mniejszej ilości także bory mieszane dębowo‐sosnowe. W bezpośrednim otoczeniu cieków wodnych występowały łęgi wierzbowo‐topolowe.
Aktualnie struktura przyrodnicza obszaru gminy jest odzwierciedleniem struktury użytkowania terenu. Tworzy ją mozaika terenów osadniczych, użytków rolnych, niewielkich enklaw leśnych mi oraz rozległych kompleksów stawów rybnych. Największe znaczenie dla zachowania różnorodności biologicznej w skali międzynarodowej mają kompleksy stawów rybnych wraz z roślinnością nadbrzeżną.
Długotrwała gospodarka człowieka sprawiła, że świat zwierząt dziko żyjących na większości obszaru
gminy jest znacznie zubożony. Niewielkie enklawy leśne nie mogą zapewnić zwierzynie wystarczającego pożywienia toteż zwierzyna musi żerować również w terenach rolnych. Spośród gatunków łownych występują tu sarna, zając szarak i lis. Ponadto występują tu kuna leśna i domowa, borsuk, jeż wschodni, kret europejski i inne pospolite gatunki drobnych ssaków. Wyjątkowo bogata jest natomiast fauna ptaków wodnych, których siedliskiem są rozległe kompleksy stawów rybnych, które częściowo są położone w granicach gminy.
Wartościowym, charakterystycznym elementem szaty roślinnej są towarzyszące zabudowie okazy starodrzewu oraz szpalery drzew rosnące wzdłuż niektórych dróg z imponującymi okazami dębów. Krajobraz gminy Wieprz jest typowym krajobrazem wiejskim, w którym dominują rozległe obszary użytków rolnych. Wśród terenów rolnych znajdują się skupiska zabudowy poszczególnych wsi ze znacznym udziałem zadrzewień towarzyszących zabudowie. W środkowej i północnej części gminy charakterystycznym elementem krajobrazu są rozległe tafle stawów rybnych. Ukształtowanie powierzchni ziemi na terenie gminy sprawiło, iż znaczne fragmenty obszaru gminy posiadają wybitne walory widokowe. Dotyczy to przede wszystkim wierzchowin garbów pogórza, z których w kierunku południowym rozpościera się widok na masyw Beskidu Małego, a w kierunku północnym na obniżenie Kotliny Oświęcimskiej.
[bookmark: _Toc419722986]2.3.6 Obszary chronionego krajobrazu.

Obszar specjalnej ochrony ptaków NATURA 2000 „Dolina Dolnej Skawy” wyznaczony na podstawie rozporządzenia Ministra Środowiska - obejmuje w południowej Polsce kompleksy stawów w dolinie górnej Wisły i dolnej Skawy. Dolina dolnej Skawy jest jedną z głównych ostoi ptaków wodno-błotnych w południowej części kraju. Jest to najważniejsza w Polsce ostoja lęgowa ślepowrona, krakwy, głowienki, czernicy, rybitwy białowąsej oraz jedna z kilku najważniejszych krajowych ostoi lęgowych bączka, zausznika i śmieszki. Na uwagę zasługuje także dość znaczna liczebność populacji lęgowych perkoza dwuczubego i podróżniczka. Powierzchnia obszaru wynosi 7081,70 ha. Obszar wyznaczony został w 2008 r. i obejmuje następujące jednostki administracyjne:

• Oświęcim;
• Przeciszów;
• Babice;
• Alwernia;
• Spytkowice;
• Zator;
• Wieprz;
• Tomice;
• Wadowice.

Na terenie Gminy Wieprz obszar wyznaczony został na powierzchni 766,0 ha i obejmuje część sołectw: Wieprz, Gierałtowice, Frydrychowice oraz Przybradz.

[bookmark: _Toc419722987]2.3.7 Zanieczyszczenie powietrza

Na stan powietrza w Gminie Wieprz duży wpływ ma jej lokalizacja oraz ukształtowanie terenu. Teren Gminy Andrychów, który graniczy z Gminą Wieprz jest terenem górzystym. Jego ukształtowanie powoduje zatrzymywanie się mas powietrza. Brak ruchu powietrza i przewietrzania powoduje gromadzenie się zanieczyszczeń w atmosferze, których emitorami jest przemysł, infrastruktura drogowa oraz z sektor komunalno-bytowy.
Na terenie gminy Wieprz brak jest sieci ciepłowniczej, znaczna ilość budynków w instalacjach centralnego ogrzewania wykorzystuje kotły węglowe. W wielu przypadkach są to piece stare o małej sprawności. Właśnie takie piece generują największe zanieczyszczenie zwłaszcza w połączeniu z opałem – węglem gorszego gatunku. W chwili obecnej nawet kilku letnie piece nie spełniają norm ekologicznych, są nieefektywne, co powoduje duże zużycie paliwa i spalanie go w celu energetycznym z wytworzeniem znacznych ilości zanieczyszczeń pyłowo-gazowych m.in. CO, CO2, SO2, NOx, wielopierścieniowe węglowodory aromatyczne (WWA), dioksyny, furany oraz pyły i metale ciężkie. Piece takie mają możliwość spalania różnego rodzaju paliwa, przez co w wielu wypadkach dochodzi w nich do spalania śmieci.
Na terenie gminy Wieprz nie są prowadzone pomiary zanieczyszczeń powietrza - najbliższa stacja pomiarowa znajduje się w Wadowicach (os. Pod Skarpą). Prowadzone na tej stacji przez Wojewódzki Inspektorat Ochrony Środowiska w Krakowie pomiary jakości powietrza na przestrzeni ostatnich lat wykazują przekroczenia dopuszczalnych poziomów pyłu zawieszonego PM10 oraz benzo(a)pirenu.
Z danych zawartych w Programie Ograniczania Niskiej Emisji średnia moc kotła na terenie gminy wynosi 24,26 KW. Wartości graniczne mocy to przedział od 11KW do 55KW. Średni wiek budynku to 30 lat, przy średniej powierzchni grzewczej 156,5 m2. Najwięcej budynków ogrzewanych jest za pomocą węgla (około 83%), którego średnio zużywa się w sezonie grzewczym 6,2 tony. W 11% budynków pojawiły się inne paliwa spalane w tradycyjnych piecach, z czego aż w 9% był to tak zwany muł miałowy. Gazu, jako źródła ogrzewania budynków używa 6% mieszkańców. Mała popularność gazu związana jest z jego dużymi kosztami zakupu. Statystyczny dom z deklaracji jest najczęściej domem nieocieplonym, z wymienionymi oknami.
Mieszkańcy gminy w nieznacznym stopniu wykorzystują również odnawialne źródła energii. 93% osób ich nie posiada. Jedynie 7% osób posiada kolektory słoneczne. 2% osób badanych posiada również pompy ciepła.
Świadomość ekologiczna mieszkańców ciągle się zwiększa, aż 95,5% osób deklaruje chęć wymienia źródła ogrzewania budynku na ekologiczne, jeśli tylko dostanie dofinansowanie.

W 2015 r. realizowany jest I etap wymiany starych źródeł ogrzewania w 86 gospodarstwach domowych. Projekt współfinansowany jest ze środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Krakowie.

[bookmark: _Toc419722988]2.3.8 Odpady niebezpieczne – azbest.

Azbest jest minerałem odpornym na działanie wysokich temperatur, o dobrych właściwościach termoizolacyjnych i dźwiękochłonnych, wytrzymałym na rozciąganie. Wszystkie te zalety spowodowały, że w ubiegłym stuleciu lekkie i wytrzymałe płyty eternitu znalazły zastosowanie przy kryciu dachów oraz ścian budynków mieszkalnych. Spore znaczenie miało również stosowanie go jako surowca do produkcji wyrobów włókienniczych, przędzy, sznurów, szczeliw, klocków hamulcowych, tarcz sprzęgłowych itp. Szacuje się, że wyprodukowano w sumie około 5 tysięcy rodzajów produktów zawierających w swoim składzie azbest.
W latach 80-tych naszego stulecia stwierdzono, że oprócz niezaprzeczalnych pozytywnych właściwości azbestu istnieją również jego negatywne strony. Wiąże się to przede wszystkim z włóknistą strukturą tego minerału. Potwierdzone zostało rakotwórcze działanie włókien azbestu na organizmy żywe. Tym samym wyroby zawierające azbest mogą być jedna z przyczyn chorób takich jak:

- pylica azbestowa,
- choroby opłucnej lub osierdzia wywołane pyłem azbestu
- nowotwory złośliwe:
- przewlekłe obturacyjne zapalenie oskrzeli.

Szacuje się, że na terenie Gminy Wieprz znajduje się ok. 420 ton wyrobów zawierających azbest. W latach 2010 – 2014 w ramach projektu współfinansowanego ze środków Gminy Wieprz oraz Programu szwajcarskiego usunięto ok. 118 ton tzw. Gruzu azbestowego czyli eternitu zdemontowanego w latach wcześniejszych we własnym zakresie przez mieszkańców oraz zdemontowano dachów oraz z elewacji ok. 124 tony azbestu. Nadal na terenie Gminy pozostaje ok. 178 ton azbestu.

Oprócz szkodliwych właściwości azbestu dużym zagrożeniem jest nieświadomość mieszkańców co do szkodliwości wyrobów zawierających azbest oraz postepowania przy ich demontażu.

[bookmark: _Toc419722989]2.4 Liczba ludności.
	Gmina Wieprz
	Liczba mieszkańców Gminy Wieprz
zameldowanych na pobyt stały wg stanu na dzień 31.12.

	
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014

	
	osoba
	osoba
	osoba
	osoba
	osoba
	osoba
	osoba
	osoba
	osoba
	osoba
	osoba

	Frydrychowice
	2714
	2711
	2736
	2756
	2796
	2817
	2825
	2840
	2833
	2844
	2857

	Gierałtowice
	1217
	1221
	1222
	1236
	1237
	1243
	1254
	1265
	1277
	1271
	1281

	Gierałtowiczki
	474
	467
	462
	452
	450
	451
	457
	459
	450
	443
	438

	Nidek
	1324
	1336
	1335
	1329
	1348
	1351
	1355
	1354
	1361
	1385
	1388

	Przybradz
	953
	951
	962
	965
	965
	972
	986
	992
	999
	1024
	1 032

	Wieprz
	4868
	4887
	4883
	4910
	4934
	4989
	5012
	5040
	5091
	5090
	5108

	RAZEM
	11550
	11573
	11600
	11648
	11730
	11823
	11889
	11950
	12011
	12057
	12104

Tab. nr 3. Liczba mieszkańców Gminy Wieprz zameldowanych na pobyt stały
– oprac. na podst. danych GUS.

Na terenie Gminy Wieprz mieszka 12.104 mieszkańców. W największej miejscowości Wieprz mieszka 5.108 mieszkańców. W najmniejszym sołectwie Gierałtowiczki zameldowane są 408 osoby. Największy wzrost liczby mieszkańców obserwowany jest na terenie sołectw Wieprz oraz Frydrychowice. Najmniejszy w Nidku oraz w Gierałtowicach. Jedynym sołectwem na terenie, którego zaobserwowano spadek liczby mieszkańców zameldowanych na pobyt stały są Gierałtowiczki. Na przestrzeni ostatnich 10 lat liczba mieszkańców wzrosła o 554 osoby.
Wg danych GUS z 2013 r. na tle powiatu wadowickiego, w którym mieszkają 158.983 osoby, pod względem liczby ludności Gmina Wieprz zajmuje 4 miejsce, po gminach miejsko – wiejskich takich jak: Andrychów, Wadowice czy Kalwaria Zebrzydowska. Dla porównania w największej gminie powiatu Andrychów mieszkają 43.848 osoby. Najmniejsza gmina Mucharz liczy 4.024 mieszkańców.
Zwiększenie liczby ludności na 1000 mieszkańców obserwowane jest na terenie większości gmin wiejskich powiatu wadowickiego. Tendencja spadkowa w skali całego kraju, dostrzegalna jest także w Gminie Andrychów oraz w miastach Wadowice i Kalwaria Zebrzydowska.
	Jednostka terytorialna
	W wieku przedprodukcyjnym
	W wieku produkcyjnym
	W wieku poprodukcyjnym

	
	2003
	2013
	2003
	2013
	2003
	2013

	
	%
	%
	%
	%
	%
	%

	POLSKA
	21,9
	18,2
	62,9
	63,4
	15,2
	18,4

	POLSKA - GMINY WIEJSKIE
	25,3
	20,4
	59,1
	63,3
	15,6
	16,3

	MAŁOPOLSKIE
	23,1
	19,2
	61,7
	63,1
	15,2
	17,7

	Powiat wadowicki
	24,8
	20,3
	60,8
	63,3
	14,4
	16,5

	Wieprz
	27,7
	22,4
	58,0
	62,5
	14,3
	15,1

Tab. nr 4. Struktura wiekowa w 2003 i 2013 r.
– oprac. na podst. danych GUS.

Na przestrzeni ostatnich 10 lat na terenie Gminy Wieprz liczba mieszkańców w wieku przedprodukcyjnym zmniejszyła się z 27,7% do 22,4%. Jednocześnie obserwuje się wzrost o 4,5% liczby osób w wieku produkcyjnym oraz nieznaczny wzrost liczby osób w wieku poprodukcyjnym. Ta niekorzystna zmiana struktury demograficznej obserwowana jest również w innych gminach powiatu oraz kraju.
Dane te potwierdza liczba dzieci jakie rodzą się w poszczególnych latach na terenie sołectw gminy Wieprz.
	Gmina Wieprz
	Liczba dzieci urodzonych w poszczególnych latach

	
	1989
	1994
	2004
	2006
	2008
	2010
	2012
	2014

	
	osoba
	osoba
	osoba
	osoba
	osoba
	osoba
	osoba
	osoba

	Frydrychowice
	48
	56
	29
	30
	47
	39
	34
	38

	Gierałtowice
	14
	18
	12
	19
	14
	14
	13
	15

	Gierałtowiczki
	6
	5
	3
	2
	1
	9
	2
	3

	Nidek
	21
	18
	12
	11
	23
	22
	14
	13

	Przybradz
	14
	19
	13
	15
	12
	12
	13
	10

	Wieprz
	86
	70
	54
	56
	54
	58
	60
	61

	RAZEM
	189
	186
	123
	133
	151
	154
	136
	140

Tab. nr 5. Liczba dzieci z terenu Gminy Wieprz urodzonych w latach 1989-2014
– oprac. na podst. danych GUS.

O ile od 2004 r. liczba urodzeń na terenie gminy jak i poszczególnych sołectw pozostaje mniej więcej na podobnym poziomie, to dane z lat 80-tych i 90-tych pokazują znaczny spadek liczby urodzeń.
	Gmina Wieprz
	Liczba zgonów w poszczególnych latach

	
	2002
	2002
	2004
	2006
	2008
	2010
	2012
	2014

	
	osoba
	osoba
	osoba
	osoba
	osoba
	osoba
	osoba
	osoba

	Frydrychowice
	21
	16
	14
	19
	18
	17
	28
	21

	Gierałtowice
	10
	9
	4
	17
	9
	9
	7
	11

	Gierałtowiczki
	4
	2
	5
	8
	3
	2
	6
	3

	Nidek
	9
	12
	14
	10
	11
	11
	11
	13

	Przybradz
	8
	8
	11
	8
	5
	2
	10
	8

	Wieprz
	42
	47
	32
	15
	40
	37
	32
	43

	RAZEM
	94
	94
	80
	107
	86
	78
	94
	99

Tab. nr 6. Liczba zgonów mieszkańców Gminy Wieprz w latach 2002-2014
– oprac. na podst. danych GUS.

Liczba zgonów w przeciągu ostatnich kilkunastu lat nie ulega zmianie. Największa liczba zgonów dotyczy sołectw o największej liczbie ludności.
Wzrost liczby ludności na przestrzeni ostatnich lat wynika głównie z migracji osób w obrębie poszczególnych gmin.
	Lata analizy
	Liczba decyzji w sprawie pozwolenia na budowę na terenie Gminy Wieprz

	
	Ilość decyzji
	W tym inwestor z terenu gminy
	W tym inwestor spoza gminy
	% spoza gminy

	
	Szt.
	Szt.
	Szt.
	%

	2010
	62
	41
	21
	34

	2011
	86
	50
	36
	42

	2012
	107
	77
	30
	28

	2013
	78
	49
	29
	37

	SUMA
	333
	217
	116
	35

Tab. nr 7. Liczba decyzji w sprawie pozwolenia na budowę na terenie Gminy Wieprz
– oprac. na podst. danych UG w Wieprzu.

W latach 2010 – 2013 Starosta Powiatowy w Wadowicach wydał 333 pozwolenia na budowę na terenie Gminy Wieprz. W zdecydowanej większości przypadków są to pozwolenia w sprawie budowy / rozbudowy budynku wydane dla mieszkańców z terenu gminy. Znaczący jest jednak odsetek 35% ogółu pozwoleń na budowę jakie uzyskali mieszkańcy mieszkający poza terenem gminy.

	Lata analizy
	
Liczba złożonych wniosków
w sprawie zmiany przeznaczenia działki w MPZP sołectw Gminy Wieprz

	
	Ogółem
	Zmiana budowlane / inwestycyjne
	Inne
	% wnioski zmiana budowlane / inwestycyjne

	
	Szt.
	Szt.
	Szt.
	%

	2007
	5
	5
	0
	100

	2008
	57
	52
	5
	91

	2009
	69
	64
	5
	93

	2010
	39
	38
	1
	97

	2011
	60
	53
	7
	88

	2012
	111
	85
	26
	77

	2013
	53
	41
	12
	77

	SUMA
	394
	338
	56
	86

Tab. nr 8. Liczba złożonych wniosków w spr. zmiany przeznaczenia działki w MPZP sołectw Gminy Wieprz
– oprac. na podst. danych UG w Wieprzu.

Gmina Wieprz posiada Miejscowy Plan Zagospodarowania Przestrzennego z 2006 roku. W tabeli wskazano liczbę wniosków o zmianę przeznaczenia działki w MPZP jakie złożono od 2007 r. W 86% przypadków zmiana dotyczy przekształcenia działki na działkę budowlaną lub inwestycyjną. W 2012 r. rozpoczęty został proces zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Sołectw Gminy Wieprz. Planowana data uchwalenia Planu to grudzień 2015 r.
[bookmark: _Toc419722990]2.5 Bezrobocie.

	Liczba osób bezrobotnych w gminach powiatu wadowickiego wg stanu na dzień 31.12.2014 r.
	Ogółem
	Kobiety

	Powiat wadowicki
	6429
	3358

	Andrychów
	2259
	1179

	Brzeźnica
	318
	154

	Kalwaria Zebrzydowska
	618
	341

	Lanckorona
	210
	111

	Mucharz
	196
	93

	Spytkowice
	366
	202

	Stryszów
	278
	148

	Tomice
	286
	169

	Wadowice
	1466
	748

	Wieprz
	432
	213

Tab. nr 9. Liczba osób bezrobotnych w gminach powiatu wadowickiego wg stanu na dzień 31.12.2014 r.
– oprac. na podst. danych PUP w Wadowicach.
Na terenie Gminy Wieprz wg stanu na dzień 31.12.2014 r. w Powiatowym Urzędzie Pracy w Wadowicach zarejestrowane były 432 osoby bezrobotne. Udział osób młodych w ogólnej liczbie osób bezrobotnych wynosi 25,7 %. Z kolei osoby bezrobotne powyżej 50 roku życia stanowią 18,5% ogółu. Bezrobotni z terenu gminy to 6,72% ogółu osób bezrobotnych w powiecie wadowickim.

Rys. nr 3. Liczba osób bezrobotnych na terenie Gminy Wieprz w latach 2004-2014
– oprac. na podst. danych PUP w Wadowicach.

Na przestrzeni ostatnich 10 lat obserwuje się trend spadkowy liczby osób bezrobotnych. Największa liczba osób znajdujących się bez pracy odnotowana została w 2004 r. W 2007 r. pracy poszukiwało 313 osób.

Rys. nr 4. Liczba osób bezrobotnych w wieku 50+ oraz 18-24 lat na terenie Gminy Wieprz w latach 2008-2014
– oprac. na podst. danych PUP w Wadowicach.

W analizowanym okresie obserwuje się nieznaczny trend wzrostowy liczby osób młodych pozostających bez pracy. Systematycznej poprawie ulega sytuacja na rynku pracy osób w wieku 50+.

Rys. nr 5. Liczba osób bezrobotnych w szczególnej sytuacji na rynku pracy na terenie Gminy Wieprz w latach 2004-2014
– oprac. na podst. danych PUP w Wadowicach.

Do osób, które znajdują się w szczególnej sytuacji na rynku pracy zaliczyć można: osobo długotrwale pozostające bez pracy (przez okres co najmniej 24 miesięcy), osoby niepełnosprawne oraz osoby samotnie wychowujące dzieci w wieku do 18 roku życia. W analizowanym okresie wrasta liczba osób długotrwale bezrobotnych choć ich sytuacja na rynku pracy do 2007 r. ulegała znacznej poprawie. Sytuacja osób niepełnosprawnych oraz samotnie wychowujących dzieci poddawana jest diagnozie od 2008 r. Przez cały okres sytuacja ta nie ulega diametralnym zmianom.

Rys. nr 6. Liczba osób bezrobotnych w szczególnej sytuacji na rynku pracy na terenie Gminy Wieprz w latach 2004-2014 – cz. 2.
– oprac. na podst. danych PUP w Wadowicach.

Najczęstszymi klientami Urzędu Pracy są osoby bez wykształcenia średniego i bez kwalifikacji zawodowych. Ich liczba jest kilkadziesiąt razy wyższa aniżeli liczba osób z wyższym wykształceniem do 27 roku życia.
[bookmark: _Toc419722991]2.6 Rynek pracy

Rys. nr 7. Pracujący na 1000 mieszkańców w 2013 r.
– oprac. na podst. danych GUS.

Rys. nr 8. Liczba pracujących w Gminie Wieprz na 1000 mieszkańców w latach 2006-2013
– oprac. na podst. danych GUS.

Wskaźnik liczby osób pracujących na 1000 mieszkańców na terenie Gminy Wieprz jest niższy aniżeli średnia dla kraju czy województwa. Nieznacznie wyższa wartość wskaźnika obserwowana jest w odniesieniu do gmin wiejskich powiatu wadowickiego. Z danych statystycznych Banku Danych Lokalnych GUS wynika, że najniższa wartość wskaźnika odnotowana została w Gminie Wieprz w 2010 r. gdy liczba pracowników na 1000 mieszkańców była niższa o 20 jednostek od wskaźnika z roku 2013.

Rys. nr 9. Podmioty wpisane do rejestru REGON na 10 tyś. ludności w 2013 r.
– oprac. na podst. danych GUS.

Podobnie jak w przypadku wskaźnika odnoszącego się do liczby pracujących na 1000 mieszkańców również liczba podmiotów wpisanych do rejestru REGON na 10 tys. ludności w Gminie Wieprz w 2013 r. jest niższa aniżeli w innych gminach wiejskich w Polsce czy w powiecie wadowickim. Różnica ta jest znacznie bardziej widoczna po uwzględnieniu danych statystycznych z gmin miejskich i miejsko – wiejskich.

Rys. nr 10. Podmioty wpisane do rejestru REGON na 10 tyś. ludności w latach 2006-2013 r.
– oprac. na podst. danych GUS.

W ostatnich 7 latach na terenie Gminy Wieprz liczba podmiotów wpisanych do rejestru REGON na 10 tyś. ludności wzrosła o 77 podmiotów. Wzrost ten jest jednak mniejszy aniżeli w innych gminach wiejskich, w których w analogicznym okresie przybyły 124 firmy.
[bookmark: _Toc419722992]2.7 Organizacje pozarządowe

W polskim prawie definicję ustawową organizacji pozarządowej zawiera art. 3 ust. 2 ustawy z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i o wolontariacie (Dz.U. z 2003r. Nr 96, poz. 873), zgodnie z którym organizacjami pozarządowymi są, nie będące jednostkami sektora finansów publicznych, w rozumieniu przepisów o finansach publicznych, i niedziałające w celu osiągnięcia zysku, osoby prawne lub jednostki nieposiadające osobowości prawnej utworzone na podstawie przepisów ustaw, w tym fundacje i stowarzyszenia.
Na terenie gminy Wieprz istnieje kilkanaście stowarzyszeń, szczególnie aktywnie działają:
1.	Ochotnicze Straże Pożarne – ich celem jest m.in. prowadzenie działalności mającej na celu zapobieganie pożarom oraz współdziałanie w tym zakresie z Państwową Strażą Pożarną, organami samorządowymi i innymi podmiotami, udział w akcjach ratowniczych przeprowadzanych w czasie pożarów, zagrożeń ekologicznych związanych z ochroną środowiska oraz innych klęsk i zdarzeń, informowanie ludności o istniejących zagrożeniach pożarowych i ekologicznych oraz sposobach ochrony przed nimi, rozwijanie wśród członków ochotniczej straży pożarnej kultury fizycznej i sportu oraz prowadzenia działalności kulturalno-oświatowej i rozrywkowej. Na terenie Gminy Wieprz działa 5 jednostek OSP. Dwie jednostki: OSP w Wieprzu oraz OSP w Nidku wpisane są do Krajowego Systemu Ratowniczo – Gaśniczego.
2.	Ludowe i Uczniowskie Kluby Sportowe – których zadaniem jest upowszechnianie i rozwijanie kultury fizycznej i sportu, rozwój krajoznawstwa oraz wypoczynku dzieci i młodzieży, promocji i organizacji wolontariatu wokół zadań kultury fizycznej i sportu, rozwijanie poprzez sport nauki, edukacji, oświaty, wychowania, kultury, sztuki, ochrony dóbr kultury i tradycji oraz propagowanie bezpieczeństwa i porządku oraz przeciwdziałania patologiom przy realizacji zadań w zakresie kultury fizycznej i sportu.
Działania te prowadzone są przez 4 kluby sportowe, które uczestniczą w rozgrywkach ligowych piłki nożnej: żaków, trampkarzy, juniorów oraz seniorów. Jeden klub sportowy uczestniczy w rozgrywkach tenisa stołowego. Przy dwóch szkołach działają Uczniowskie Kluby Sportowe.
3.	Stowarzyszenie Gospodyń Gminy Wieprz mające w obszarze swojego działania m.in.: działalność opiekuńczą, oświatową, edukacyjną, kulturalną, wspieranie inicjatyw społecznych, współpracę i pomoc dla Kół Gospodyń Wiejskich i innych organizacji działających na wsi. Stowarzyszenie zrzesza panie z nieformalnych Kół Gospodyń Wiejskich z terenu całej gminy.
4.	Stowarzyszenie Pomocy Bezrobotnym i Ich Rodzinom "Nadzieja" niosące pomoc osobom bezrobotnym, ich rodzinom oraz innym potrzebującym przy przezwyciężaniu trudnych sytuacji życiowych, przez działalność wspierającą, pomoc społeczną, wyrównywanie szans, przeciwdziałanie bezrobociu, promocję zatrudnienia i aktywizacji zawodowej osób pozostających bez pracy i zagrożonych zwolnieniem z pracy, pośrednictwo pracy, organizowanie zatrudnienia, ułatwianie dostępu do ofert pracy, szkolenia, podnoszenie kwalifikacji.
5.	Lokalna Grupa Rybacka „Dorzecze Soły i Wieprzówki”, która jest stowarzyszeniem działającym na terenie 4 małopolskich gmin (Kęty, Brzeszcze, Wieprz i Gmina Oświęcim) oraz jednej śląskiej (Porąbka). Celem stowarzyszenia jest: rozwój rynku zbytu i promocji ryb, rozwój turystyki, szczególnie związanej ze zbiornikami wodnymi i ekoturystyki, rozwój usług dla ludności poprzez rozwój przedsiębiorczości, szczególnie wśród osób z sektora rybactwa, zachowanie walorów przyrodniczych i krajobrazowych oraz zachowanie dziedzictwa kulturowo-historycznego, w tym tradycji rybactwa.
W związku z zakończeniem perspektywy finansowej Unii Europejskiej z lat 2007 – 2013 grupy rybackie podejmują działania na rzecz poszerzenia grona członków. Kształt LGR „DSiW” nie został ostatecznie ustalony.
6. Na początku 2015 r. Gmina Wieprz przystąpiła do Lokalnej Grupy Działania „Dolina Dolnej Skawy”. Podobnie jak grupa rybacka – LGD jest stowarzyszeniem zrzeszającym przedstawicieli 3 sektorów: gospodarczego, społecznego oraz publicznego z gmin: Chełmek, Oświęcim, Brzeszcze i Kęty.
Celem funkcjonowania Stowarzyszenia jest budowanie kapitału społecznego - podejmowanie działalności wspomagającej rozwój wspólnot i społeczności lokalnych, działalności z zakresu edukacji, ochrony dóbr kultury i tradycji, ekologii oraz ochrony dziedzictwa przyrodniczego, upowszechniania kultury fizycznej, sportu i rekreacji. LGD „Dolina Soły” realizuje swe cele między innymi poprzez opracowanie Lokalnej Strategii Rozwoju umożliwiającej mieszkańcom obszaru pozyskanie środków finansowych z Unii Europejskiej.
[image:]
Tab. nr 10. Fundacje, stowarzyszenia i organizacje społeczne na 10 tyś. mieszkańców w latach 2006-2013
– oprac. na podst. danych GUS.

Poziom zaangażowania społecznego w działalność organizacji pozarządowych uznać należy za niski. Brak jest danych nt. liczby członków poszczególnych organizacji, pomimo tego liczba organizacji na terenie gminy w porównaniu do wskaźnika w powiecie czy w kraju utrzymuje się na dużo niższym poziomie. Od 2006 r. nastąpił znaczny wzrost liczby organizacji pozarządowych na terenie Gminy.
[bookmark: _Toc419722993]2.8 Dziedzictwo kulturowe.
W rejestrze prowadzonym przez Wojewódzkiego Konserwatora Zabytków w Krakowie znajdują się obiekty wpisane do rejestru oraz ewidencji zabytków. Wśród najcenniejszych obiektów, posiadających największą wartość historyczna znajdują się:
1 – Zespół dworsko - parkowy w Gierałtowiczkach w skład którego wchodzą:
2 oficyny dworskie – murow. – poł. XIX w., spichlerz dworski – murow. Poł. XIX w., park i stawy.
[image:]
Fot. Zespół Dworsko – parkowy w Gierałtowiczkach – A. Bisping.

2. Zespół dworsko – parkowy w Nidku, murowany XVIII w.
W skład zespołu wchodzą:
· Budynek dworu murowany – przełom XVIII/XIX w.
· Dawny spichlerz – murowany – pocz. XIX w.
· Budynek gorzelni – murowany – pocz. XIX w.

3. Kościół p.w. Św. App. Szymona i Judy Tadeusza w Nidku – drewn. Zręb. Z 1539 r.
[image:]
Fot. Zabytkowy kościół pw. ŚŚ. App. Szymona i Judy Tadeusza w Nidku – A. Pala.
4. Budynek dawnego dworu w Przybradzu wraz z aleją grabową i otoczeniem.
[image:]
[bookmark: _Toc419722994]2.9 Muzealnictwo.

Na terenie sołectwa Wieprz działają następujące muzea:
Muzeum Parafialne działające przy Kościele Parafialnym w Wieprzu;

[image:]
Fot. Muzeum parafialne w Wieprzu – Parafia Wieprz.
Muzeum „Świni”;
[image:]
Fot. Muzeum świni w Wieprzu – fot. S. Bogunia.

Izba Pamięci przy ZSP nr 2 w Wieprzu.
W muzeum parafialnym zgromadzona ekspozycja zawiera setki interesujących pamiątek, dotyczących historii lokalnej społeczności w postaci: starych dokumentów, obrazów, płaskorzeźb.
Muzeum Świni gromadzi w swoich zbiorach maskotki, skarbonki, breloczki, koszulki – wszystko co przypomina świnki, wieprze, prosiaczki. Muzeum dysponuje ponad 300 eksponatami.
[bookmark: _Toc419722995]2.10 Finanse samorządu terytorialnego

Budżet Gminy Wieprz w roku 2013 zamknął się w sumie dochodów wynoszącej 36,09 mln zł i sumie wydatków wynoszącej 34,71 mln zł, co oznacza nadwyżkę na poziomie 1,38 mln zł.

Rys. nr 11. Zestawienie dochodów i wydatków budżetu Gminy Wieprz w latach 2003-2014 r.
– oprac. na podst. danych GUS.

Za wyjątkiem lat 2011 i 2013 tendencją w ostatnim okresie czasu jest utrzymywanie się deficytu budżetowego. Źródłem tego deficytu jest wysoki poziom wydatków majątkowych w poszczególnych latach.
	
	

	

	

	

	

Rys. nr 12. Udział wydatków majątkowych w wydatkach budżetu ogółem gminy w latach
2009-2014 r.
– oprac. na podst. danych GUS.
Wydatki majątkowe w wydatkach ogółem budżetu gminy utrzymują się rok rocznie na wysokim poziomie w przedziale 14% – 19%. Najwyższy udział wydatków majątkowych odnotowano w 2012 r. Kwotowo najwyższy poziom wydatków inwestycyjnych wykonany został w 2014 r. Zadaniem, które pochłonęło w 2014 r. największą ilość środków było „Kompleksowe uporządkowanie gospodarki ściekowej w Gminie Wieprz” zrealizowane za kwotę 3,4 mln zł., dalej „Budowa sali gimnastycznej przy ZSP Nidek” za kwotę 1,9 mln zł. oraz „Kompleksowy remont kluczowych dróg gminnych na terenie sołectw Gierałtowice i Gierałtowiczki - droga G000033 w km 0+051, 00-1+432,00 i droga G000046 w km 0+000, 001+220 i 1+294-2+598” za kwotę 1,8 mln. zł.
	Jednostka terytorialna
	Dochody ogółem budżetów gmin w powiecie wadowickim
 w latach 2007 – 2013

	
	 Ogółem

	
	2003
	2005
	2007
	2009
	2011
	2013

	
	zł
	zł
	zł
	zł
	zł
	zł

	Andrychów
	 52 421 870,00
	 67 246 531,00
	 85 186 677,90
	 92 977 809,54
	 103 745 379,26
	 111 272 511,92

	Brzeźnica
	 12 831 622,00
	 16 682 627,00
	 19 005 884,68
	 22 849 073,54
	 24 396 979,86
	 29 166 743,35

	Kalwaria Zebrzydowska
	 22 679 502,00
	 29 613 730,00
	 36 381 762,66
	 42 916 486,84
	 48 450 835,02
	 53 245 342,65

	Lanckorona
	 8 600 914,00
	 10 194 579,00
	 14 426 693,36
	 13 732 813,86
	 29 886 160,35
	 20 444 481,63

	Mucharz
	 5 505 405,00
	 8 548 978,00
	 10 820 724,57
	 9 987 221,93
	 12 811 930,59
	 13 810 332,96

	Spytkowice
	 12 167 827,00
	 16 302 202,00
	 19 618 881,88
	 23 208 316,39
	 25 333 340,51
	 27 157 764,77

	Stryszów
	 8 981 562,00
	 23 849 480,00
	 30 077 180,42
	 15 344 351,12
	 16 851 265,26
	 18 153 198,51

	Tomice
	 9 811 822,00
	 10 568 857,00
	 14 669 307,21
	 16 186 750,51
	 17 574 572,99
	 19 880 143,21

	Wadowice
	 47 142 808,00
	 60 661 720,00
	 74 585 138,74
	 82 059 959,69
	 91 760 871,42
	 93 400 399,82

	Wieprz
	 14 686 961,00
	 19 182 428,00
	 22 985 874,21
	 26 111 159,17
	 35 426 207,68
	 36 090 453,76

Tab. nr 11. Dochody ogółem budżetów gmin w powiecie wadowickim w latach 2007-2013
– oprac. na podst. danych GUS.

Rys. nr 13. Dochody budżetu Gminy Wieprz w latach 2007-2013.
– oprac. na podst. danych GUS.

Blisko 2,5 krotnie wzrósł budżet Gminy w 2013 r. po stronie dochodów w porównaniu do roku 2003. Tendencja wzrostowa oznaczona na wykresie linią trendu utrzymywana jest w każdym roku analizy. W 2011 r. dochody budżetu były wyższe od wzrostu odnotowywanego w latach poprzednich. Poziom dochodów budżetowych w gminie jest wyższy od poziomu dochodów budżetów innych gmin wiejskich w powiecie wadowickim. Wyższe dochody budżetowe posiadają gminy miejsko – wiejskie. Na terenie Gminy Wieprz i Gminy Mucharz w okresie analizy zanotowano największy wzrost dochodów budżetowych w porównaniu do roku 2003.

[image:]
Tab. nr 12. Dochody na 1 mieszkańca w latach 2003-2013 w skali gminy, powiatu województwa i kraju
– oprac. na podst. danych GUS.

	Jednostka terytorialna
	 Dochody na 1 mieszkańca

	
	ogółem

	
	2003
	2005
	2007
	2009
	2011
	2013

	
	zł
	zł
	zł
	zł
	zł
	zł

	Andrychów
	1224,44
	1565,33
	1983,30
	2163,28
	2362,84
	2536,47

	Brzeźnica
	1276,65
	1643,93
	1963,22
	2334,16
	2454,92
	2893,53

	Kalwaria Zebrzydowska
	1182,21
	1545,60
	1890,65
	2207,87
	2455,44
	2685,09

	Lanckorona
	1490,37
	1757,08
	2472,86
	2326,81
	4905,80
	3307,10

	Mucharz
	1441,96
	2233,86
	2796,05
	2593,41
	3221,51
	3412,49

	Spytkowice
	1311,33
	1750,67
	1969,57
	2318,05
	2507,26
	2675,38

	Stryszów
	1346,16
	3550,09
	4510,67
	2307,07
	2477,76
	2662,93

	Tomice
	1396,30
	1476,92
	2013,63
	2176,81
	2288,65
	2553,98

	Wadowice
	1263,95
	1619,94
	1982,12
	2162,03
	2413,05
	2454,48

	Wieprz
	1293,44
	1670,65
	1992,36
	2224,31
	2969,76
	3011,80

Tab. nr 13. Dochody na 1 mieszkańca w latach 2003-2013 w gminach powiatu wadowickiego
– oprac. na podst. danych GUS.

W analizie dochodów gmin w przeliczeniu na 1 mieszkańca lepiej prezentują się gminy o najmniejszej liczbie mieszkańców. Uwzględniając powierzchnię gminy oraz liczbę mieszkańców Gmina Wieprz wypada lepiej aniżeli gminy miejsko – wiejskie w powiecie wadowickim. W rankingu ustępuje miejsca jedynie gminom Mucharz i Lanckorona. Dochody budżetu gminy na 1 mieszkańca porównywalne są z dochodami gmin wiejskich w województwie małopolskim oraz są nieco niższe aniżeli dochody gmin wiejskich w kraju.
	Jednostka terytorialna
	Dotacje ogółem (celowe + dotacje §§ 200, 620)

	
	

	
	

	
	2009
	2010
	2011
	2012
	2013

	
	zł
	zł
	zł
	zł
	zł

	Andrychów
	 13 896 905,98
	 18 033 283,06
	 16 410 816,20
	 19 069 620,51
	 17 137 803,01

	Brzeźnica
	 4 436 436,03
	 5 804 814,69
	 5 401 863,86
	 6 417 137,38
	 5 529 867,47

	Kalwaria Zebrzydowska
	 7 369 258,93
	 9 751 723,09
	 8 335 064,19
	 9 869 822,45
	 9 787 068,42

	Lanckorona
	 3 215 554,53
	 7 053 415,69
	 16 428 692,70
	 4 049 818,60
	 5 330 017,81

	Mucharz
	 1 904 258,63
	 2 298 227,61
	 2 139 364,32
	 4 211 442,57
	 3 719 993,52

	Spytkowice
	 3 771 426,45
	 4 902 686,28
	 3 933 099,34
	 5 086 913,90
	 4 598 286,00

	Stryszów
	 3 048 026,22
	 3 679 833,30
	 3 477 374,15
	 4 160 270,39
	 2 764 785,78

	Tomice
	 2 577 772,09
	 3 249 089,62
	 3 184 163,92
	 3 584 748,56
	 3 271 027,59

	Wadowice
	 11 789 149,16
	 15 527 025,54
	 12 884 809,35
	 22 752 365,43
	 12 519 232,52

	Wieprz
	 4 901 461,39
	 7 452 385,80
	 10 920 146,51
	 7 245 847,98
	 9 256 873,46

Tab. nr 14. Dotacje celowe ogółem w latach 2009-2013 w gminach powiatu wadowickiego
– oprac. na podst. danych GUS.

Wysoki udział wydatków majątkowych w wydatkach ogółem budżetu gminy, duży wzrost dochodów budżetowych na przestrzeni ostatnich lat możliwy jest dzięki pozyskiwanym corocznie dotacjom celowym w ramach programów finansowanych z udziałem środków europejskich oraz środków, o których mowa w art. 5 ust. 1 pkt 3 oraz ust. 3 pkt 5 i 6 ustawy, lub płatności w ramach budżetu środków europejskich. Dane GUS prezentowane są za okres od 2009 – 2013 r. Na przestrzeni ostatnich 4 lat budżet gminy wzbogacił się w ten sposób o kwotę blisko 40 mln zł. co daje najwyższą wartość spośród gmin wiejskich powiatu wadowickiego oraz nieco niższą aniżeli gmina miejsko – wiejska Kalwaria Zebrzydowska.
[image:]
Tab. nr 15. Wydatki z budżetu ogółem w latach 2003-2013 w gminach powiatu wadowickiego
– oprac. na podst. danych GUS.

Wydatki budżetów gmin powiatu wadowickiego, w tym i Gminy Wieprz, wykazują stalą tendencje wzrostową. W porównaniu z rokiem 2003 wydatki budżetowe w gminie wzrosły 2,3 razy przy 2,5 krotnym wzroście dochodów budżetowych.
[image:]
Tab. nr 16. Wydatki budżetu gminy na 1 mieszkańca ogółem w latach 2003-2013 w gminie, powiecie, województwie oraz kraju
– oprac. na podst. danych GUS.

W wydatkach budżetowych w przeliczeniu na jednego mieszkańca gmina Wieprz prezentuje się lepiej aniżeli średnia dla innych gmin w powiecie wadowickim. Nieco wyższy poziom wskaźnika odnotowują gminy wiejskie w województwie małopolskim. Średnio dużo wyższe wydatki inwestycyjne ponoszone są w innych gminach wiejskich w skali całego kraju.
[bookmark: _Toc419722996]2.11 Rolnictwo
	Jednostka terytorialna
	Gospodarstwa rolne ogółem

	
	2010

	
	ha

	POLSKA
	7,93

	MAŁOPOLSKIE
	2,96

	Powiat wadowicki
	1,89

	Andrychów
	1,69

	Brzeźnica
	1,83

	Kalwaria Zebrzydowska
	1,27

	Lanckorona
	1,89

	Mucharz
	1,71

	Spytkowice
	2,21

	Stryszów
	2,33

	Tomice
	2,72

	Wadowice
	1,59

	Wieprz
	3,05

Tab. nr 17. Powierzchnia gospodarstw rolnych w gminach, powiecie, województwie oraz kraju w 2013 r.
– oprac. na podst. danych GUS.
Gmina Wieprz jest gminą typowo rolniczą. Średnia wielkość gospodarstwa rolnego wg ostatniego spisu rolnego wynosiła 3,05 ha. Jest to wielkość większa aniżeli średnia dla powiatu (1,89 ha) i województwa (2,96 ha). W skali kraju gospodarstwa rolne z gminy Wieprz średnią wielkością znacznie ustępują gospodarstwom rolnym.
Rozwojowi rolnictwa na terenie gminy Wieprz sprzyjają naturalne warunki obszaru gminy, tj. dość
wysokie klasy bonitacyjne gruntów rolnych i korzystne warunki klimatyczne. Kierunki produkcji roślinnej są różnorodne, z przewagą uprawy zbóż, przy nieznacznym udziale sadownictwa.

Rys. nr 14. Struktura gospodarstw rolnych na terenie Gminy Wieprz w 2010 r.
– oprac. na podst. danych GUS.

Wg danych statystycznych z 2010 r. w ogólnej liczbie 1753 gospodarstw rolnych na terenie gminy blisko 50% stanowią nieruchomości małe do 1 ha. Drugą pozycje zajmują gospodarstwa o wielkości od 1-5 ha (38%). Najmniejszy odsetek stanowią gospodarstwa rolne o pow. powyżej 5 i 15 ha.
W porównaniu do wyników NSR z 1996 r. na terenie gminy zwiększyła się liczba gospodarstw rolnych o 99. Najwyższy wzrost zanotowany został wśród gospodarstw o średniej pow. do 5 ha (wzrost o 213 gospodarstw). Zmniejszyła się natomiast o 157 szt. liczba gospodarstw o pow. 5 – 15 ha. Nieduży wzrost odnotowano w przypadku gospodarstw dużych jak na warunki gminy, czyli o powierzchni pow. 15 ha o 38.
Lasy na terenie gminy Wieprz zajmują powierzchnię 765 ha, w tym własność lasów państwowych
wynosi 188,96 ha (dane: Nadleśnictwo Andrychów, maj 2012) Część drewna w gminie jest
pozyskiwana na cele energetyczne.
[bookmark: _Toc419722997]2.12 Działalność gospodarcza

Najczęściej wykonywaną na terenie Gminy formą działalności gospodarczej jest handel stacjonarny i obwoźny artykułami spożywczymi, przemysłowymi, chemicznymi i rolnymi. Kolejnym rodzajem działalności wykonywanym w szerokim zakresie są usługi budowlane, stolarskie, ciesielskie oraz usługi z zakresu naprawy pojazdów mechanicznych. Pozostałe rodzaje działalności gospodarczej prowadzonej na terenie naszej Gminy to: transport drogowy pojazdami uniwersalnymi i specjalizowanymi, przetwórstwo oraz produkcja. Przetwórstwo i produkcja są wykonywane w większym zakresie, przez kilka dużych przedsiębiorstw. W ostatnich latach zauważalna jest tendencja wzrostowa rodzajów działalności związanych z budownictwem. Są to działalności ukierunkowane na remont już istniejących domów, mieszkań. Prawie w 100% są to jednoosobowe firmy, które rozpoczęły swoją działalność ze wsparciem finansowym Powiatowego Urzędu Pracy, na bardzo preferencyjnych warunkach. Największa koncentracja przemysłu i rzemiosła produkcyjnego ukształtowała się w głównym ośrodku gminy tj. w miejscowości Wieprz, natomiast na terenie całej gminy działa szereg drobnych przedsiębiorstw i zakładów rzemieślniczych. Wśród firm prowadzących działalność usługową szczególnie liczne są zakłady związane z naprawą pojazdów, budownictwem, usługami podstawowymi dla ludności, jak również usługami nowoczesnymi. Standardy zaspokojenia potrzeb ludności pod tym względem są bardzo korzystne.
Wysoki jest także udział jednostek zajmujących się handlem. Placówki handlowe są w większości niewielkie i funkcjonują wspólnie w budynkach mieszkaniowych. W obszarach wiejskich są to głównie sklepy spożywczo ‐ przemysłowe, natomiast w miejscowości Wieprz widoczna jest większa specjalizacja spośród jednostek handlowych, jak również funkcjonuje tu większa liczba obiektów. Mniej liczne są placówki gastronomiczne. Na terenie gminy dobrze rozwinięty jest sektor przetwórstwa mięsnego. Ugruntowaną pozycję wśród przedsiębiorców ma Spółdzielnia Mleczarska w Wieprzu oraz producenci kotłów węglowych.

W sąsiednich gminach: Andrychów i Zator utworzone zostały Specjalne Strefy Ekonomiczne stanowiące podstrefy Krakowskiego Parku Technologicznego. Tutejszy samorząd nie właścicielem wystarczającej powierzchni terenów inwestycyjnych na których mogłaby zostać wyznaczona strefa inwestycyjna. Tereny inwestycyjne wyznaczone mogłyby zostać na terenach stanowiących własność mieszkańców jednak warunki regulujące możliwość tworzenia stref na gruntach prywatnych znacznie taką możliwość ograniczają.

[bookmark: _Toc419722998]2.13 Podatki

	Porównanie stawek podatku od nieruchomości dla przedsiębiorców
na rok 2014 dla powiatu wadowickiego (zł/m2)

	
	Stawki max z ustawy o podatkach i opłatach lokalnych
	Wieprz
	Andrychów
	Wadowice
	Tomice
	Kalwaria Zebrzydowska
	Brzeźnica
	Lanckorona
	Mucharz
	Spytkowice
	Stryszów

	Budynki zw. z działalnością gospodarczą (zł/m2)
	23,03
	14,60
	19,57
	19,75
	18,00
	16,50
	18,00
	19,50
	16,70
	19,59
	17,45

	Grunty zw. z działalnością gospodarczą (zł/m2)
	0,89
	0,54
	0,67
	0,71
	0,65
	0,88
	0,78
	0,84
	0,73
	0,78
	0,77

	Budynki zajęte na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym (zł/m2)
	10,75
	8,06
	8,40
	10,57
	9,00
	10,65
	10,75
	10,24
	9,94
	10,75
	10,75

	Budynki zw. z udzielaniem świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, zajętych przez podmioty udzielające tych świadczeń (zł/m2)
	4,68
	3,46
	4,25
	4,63
	4,00
	4,63
	4,68
	4,45
	2,88
	4,68
	3,33

	Budowle
	2% wartości
	2%
	2%
	2%
	2%
	2%
	2%
	2%
	2%
	2%
	2%

Tab. nr 18. Porównanie stawek podatku od nieruchomości dla przedsiębiorców na rok 2014 dla powiatu wadowickiego
– oprac. na podst. danych UG w Wieprzu.

Jednym z czynników, który wpływa na atrakcyjność inwestycyjną Gminy Wieprz są stawki podatku od nieruchomości jakie obowiązują dla przedsiębiorców rozpoczynających lub prowadzących działalność gospodarczą na tym terenie. Stawki podatku dla budynków w których prowadzona jest działalność gospodarcza i dla gruntów związanych z działalnością gospodarczą są niższe aniżeli maksymalne stawki przewidziane w ustawie o podatkach i opłatach lokalnych. Dodatkowo obie stawki podatku są niższe od stawek obowiązujących w innych gminach powiatu wadowickiego.

[bookmark: _Toc419722999]2.14 Infrastruktura techniczna

[bookmark: _Toc419723000]2.14.1 Komunikacja

Główny ciąg komunikacyjny na terenie Gminy Wieprz stanowi droga wojewódzka w 781 o długości 12,66 km. Uzupełniającą sieć dróg stanowią drogi powiatowe na długości 43,32 km oraz drogi gminne. W zarządzie dróg wojewódzkich pozostają 2 obiekty mostowe. W zarządzie dróg Powiatowych znajduje się dodatkowo 5 obiektów mostowych. Sieć dróg gminnych wg stanu na dzień 31.12.2014 r. wynosi 92,783 km.

	Lata
	Długość wykonanych nakładek asfaltowych
	Wartość robót /w zł./

	2003-2006
	19,52
	 1 296 550

	2007-2010
	30,26
	 8 603 052

	2011-2014
	30,08
	 10 847 082

	Ogółem
	19.580,34
	 20 746 683

Tab. nr 18. Długość i wartość wykonanych nakładek asfaltowych na terenie Gminy Wieprz w latach 2003-2014
– oprac. na podst. danych UG w Wieprzu.

Na przestrzeni ostatnich 11 lat wykonano 79,86 km nakładek asfaltowych na drogach gminnych oraz rolniczych. Były to inwestycje prowadzone w systemie gospodarczym przez pracowników zatrudnionych w Urzędzie Gminy w Wieprzu oraz w systemie inwestycyjnym.
[bookmark: _Toc419723001]2.14.2 Sieć wodociągowa

Operatorem urządzeń zbiorowego zaopatrzenia w wodę jest Gminny Zakład Wodociągów w Wieprzu.
Długość sieci wodociągowej na terenie gminy wynosi ogółem 134,1 km. Korzysta z niej 10.308 mieszkańców co stanowi ok. 85,2 % mieszkańców gminy. (dane: 2014). Z roku na rok przybywa osób korzystających z sieci . W 2014 r. jeden mieszkaniec gminy zużył średnio 27,3 m³ wody.

Sieć wodociągowa na terenie gminy zaopatruje w wodę zagrody i budynki mieszkalne, usługowe i przemysłowe oraz terenowe hydranty przeciwpożarowe.
Poza prywatnymi ujęciami wody (ujęcia grawitacyjne, studnie przydomowe) wszystkie sołectwa posiadają też urządzenia wodociągowe, tak że na terenie gminy nie ma niedoboru wody. Zaopatrzenie w wodę gminy Wieprz jest realizowane poprzez :
· wodociąg grupowy „Gierałtowice” zaopatrujący sołectwa Gierałtowice, Gierałtowiczki, Nidek, Przybradz, Frydrychowice i Wieprz (około 93,7 % całkowitej dostawy wody),
· lokalny wodociąg Wieprz „Górka” (4,7 % całkowitej dostawy wody).
· lokalny wodociąg Gierałtowice „Sikora” (około 1,6 % całkowitej dostawy wody)
W sytuacjach awaryjnych wodociągi w Nidku, Wieprzu i Frydrychowice mogą być zasilane wodą hurtową z gmin ościennych z Andrychowa i Kęt.
Stan techniczny większości systemów zaopatrzenia w wodę jest dobry i nie występuje istotne ograniczenia w dostarczaniu mieszkańcom gminy dostatecznej ilości wody spełniającej wymogi stawiane wodzie do picia. W ostatnich 4 latach GZW wybudował na ternie gminy łącznie 4.179 mb sieci wodociągowej o wartości 294.806 zł. Do gminnej sieci podłączono 197 szt budynków i nieruchomości o łącznej długości przyłączy 10.359 mb i wartości 289.073,17zł.

[bookmark: _Toc419723002]2.14.3 Sieć kanalizacyjna

Ścieki sanitarne z terenu gminy odprowadzane są do odbiorników poprzez:

1. zbiorniki szczelne i suche ustępy
2. szamba komorowe

Gmina Wieprz nie posiada systemu odprowadzania i oczyszczania ścieków sanitarnych, nie licząc
biologicznych oczyszczalni zakładowych oczyszczających ścieki z mleczarni i ubojni w Wieprzu.

Obecnie obserwuje się znaczny wzrost liczby indywidualnych gospodarstw domowych wyposażonych w indywidualne przydomowe biologiczne oczyszczalnie ścieków. Począwszy od 2010 r. na terenie Gminy ze środków Gminy Wieprz oraz Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej zamontowano 397 szt. oczyszczalni. Od 2013 r. na terenie sołectwa Wieprz budowana jest kanalizacja sanitarna, z której ścieki kierowane są do oczyszczalni ścieków w Andrychowie.
W dniu 30.03.2015 r. Sejmik Województwa Małopolskiego podjął uchwałę w sprawie wyznaczenia aglomeracji Wieprz o równoważnej liczbie mieszkańców 5035 z oczyszczalnią ścieków zlokalizowaną w miejscowości Gierałtowice. Aglomeracja obejmuje część miejscowości Gierałtowice oraz sołectwo Wieprz.

[bookmark: _Toc419723003]2.14.4 Gospodarka odpadami
Od 1 lipca 2013 roku obowiązują nowe zasady odbioru odpadów komunalnych. Obowiązek podpisania umowy z firmą wywozową przejęła gmina, która w trybie przetargu wyłoniła firmę odbierającą odpady od wszystkich właścicieli nieruchomości. Za odbiór odpadów wszyscy mieszkańcy gminy uiszczają opłaty oparte na określonej podstawowej stawce, a wyjątek stanowią osoby segregujące odpady – ekologiczni płacą mniej. Na koniec 2014 r. 98% gospodarstw domowych segreguje śmieci. Jednostką wywozową, która jest związana z gminą jest Zakład Gospodarki Komunalnej Sp. z o.o. z siedzibą na ul. Batorego 24, 34-120 Andrychów.
Na terenie sołectwa zlokalizowany jest Punkt Selektywnej Zbiórki Odpadów Komunalnych. Punkt wymaga znacznego dofinansowania.
[bookmark: _Toc419723004]2.14.5 Zużycie energii cieplnej

W gminie Wieprz brak jest scentralizowanego systemu ciepłowniczego.

[bookmark: _Toc419723005]2.14.6 Dostęp do Internetu.

Dostęp do sieci www na terenie Gminy Wieprz zapewniany jest przez operatorów prywatnych za pomocą sieci kablowej oraz bezprzewodowej. W 2015 r. na terenie sołectwa Wieprz rozpoczęto inwestycje budowę sieci szerokopasmowej.

[bookmark: _Toc419723006]2.15 OŚWIATA W GMINIE WIEPRZ.

[bookmark: _Toc419723007]2.15.1 Informacje ogólne
Według stanu na 1 września 2014 roku Gmina Wieprz prowadzi następujące placówki oświatowe
Zespoły Szkolno-Przedszkolne:
1. Zespół Szkolno-Przedszkolny nr 1 im. Jana Pawła II w Wieprzu (w skład którego wchodzi Szkoła Podstawowa, Gimnazjum oraz oddział przedszkolny)
2. Zespół Szkolno-Przedszkolny nr 2 im. kard. Stefana Wyszyńskiego w Wieprzu (w skład którego wchodzi Przedszkole, Szkoła Podstawowa, Gimnazjum)
3. Zespół Szkolno-Przedszkolny im. Jana Brzechwy we Frydrychowicach (w skład którego wchodzi Przedszkole, Szkoła Podstawowa, Gimnazjum oraz oddział przedszkolny)
4. Zespół Szkolno-Przedszkolny im. Władysława Broniewskiego w Przybradzu (w skład którego wchodzi Przedszkole, Szkoła Podstawowa, Gimnazjum)
5. Zespół Szkolno-Przedszkolny im. Mikołaja Kopernika w Nidku (w skład którego wchodzi Przedszkole, Szkoła Podstawowa, Gimnazjum oraz oddział przedszkolny)
6. Zespół Szkolno-Przedszkolny im. Michała Szczygła w Gierałtowicach (w skład którego wchodzi Przedszkole, Szkoła Podstawowa, Gimnazjum)
Przedszkole:
1. Przedszkole Publiczne nr 3 w Wieprzu

Na podstawie danych zawartych w Systemie Informacji Oświatowej (spis 30 września 2014 roku) ogólna liczba dzieci i młodzieży objętych systemem oświaty i opieki edukacyjnej w Gminie w roku szkolnym 2014/2015 wynosi 1668. Z ogólnej liczby uczniów 50,24% uczęszcza do szkół podstawowych, 25,54% stanowią gimnazjaliści, natomiast wychowankowie przedszkoli to 24,22 %.
	Lp.

	Rodzaj placówki
	Rok szkolny 2013/2014
	Rok szkolny 2014/2015

	
	
	Liczba uczniów
	Liczba uczniów

	1
	Gimnazja
	424
	426

	2
	Szkoły podstawowe
	801
	838

	3
	Przedszkola
	392
	404

	
	RAZEM
	1617
	1668

Tab. nr 19. Liczba uczniów w Gminie Wieprz w latach 2013 – 2015.
– oprac. na podst. danych UG w Wieprzu.

[bookmark: _Toc419723008]2.15.2 Wyniki egzaminów gimnazjalnych

	Jednostka samorządu
	2011/2012
	2012/2013
	2013/2014

	
	J.pol.
w %
	Liczba szkół z wynikiem
	J.pol.
w %
	Liczba szkół z wynikiem
	J.pol.
w %
	Liczba szkół z wynikiem

	
	
	niskim
	średnim
	wysokim
	
	niskim
	średnim
	wysokim
	
	niskim
	średnim
	wysokim

	Powiat
	69,4
	1
	23
	21
	62,5
	3
	22
	20
	71,4
	3
	22
	20

	Gmina Wieprz
	71,74
	0
	2
	4
	57,3
	1
	3
	2
	68,3
	1
	3
	2

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Jednostka samorządu
	2011/2012
	2012/2013
	2013/2014

	
	Historia i WOS w %
	Liczba szkół z wynikiem
	Historia i WOS w %
	Liczba szkół z wynikiem
	Historia i WOS w %
	Liczba szkół z wynikiem

	
	
	niskim
	średnim
	wysokim
	
	niskim
	średnim
	wysokim
	
	niskim
	średnim
	wysokim

	Powiat
	64,9
	1
	22
	22
	61,0
	2
	23
	20
	61,1
	2
	25
	18

	Gmina Wieprz
	64,9
	0
	2
	4
	59,6
	2
	4
	0
	59,4
	1
	3
	2

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Jednostka samorządu
	2011/2012
	2012/2013
	2013/2014

	
	Matem. w %
	Liczba szkół z wynikiem
	Matem. w %
	Liczba szkół z wynikiem
	Matem. w %
	Liczba szkół z wynikiem

	
	
	niskim
	średnim
	wysokim
	
	niskim
	średnim
	wysokim
	
	niskim
	średnim
	wysokim

	Powiat
	53,8
	1
	17
	27
	53,8
	1
	19
	25
	52,9
	3
	22
	20

	Gmina Wieprz
	53,36
	1
	0
	5
	50,7
	0
	3
	3
	51,0
	1
	2
	3

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Jednostka samorządu
	2011/2012
	2012/2013
	2013/2014

	
	Przyroda w %
	Liczba szkół z wynikiem
	Przyroda w %
	Liczba szkół z wynikiem
	Przyroda w %
	Liczba szkół z wynikiem

	
	
	niskim
	średnim
	wysokim
	
	niskim
	średnim
	wysokim
	
	niskim
	średnim
	wysokim

	Powiat
	52
	0
	30
	15
	63,2
	1
	21
	23
	54,5
	2
	30
	13

	Gmina Wieprz
	50,68
	0
	3
	3
	61,1
	0
	4
	2
	54,9
	1
	2
	3

Tab. nr 20. Wyniki egzaminów gimnazjalnych w gminie i w powiecie w latach 2011-2014
– oprac. na podst. danych OKE w Krakowie.

W ostatnich 2 egzaminach gimnazjalnych uczniowie z terenu Gminy Wieprz uzyskali w części humanistycznej i matematyczno – przyrodniczej średni wynik procentowy równy lub wyższy od średniej powiatowej. Średnia ta pokazuje także dużą dysproporcję w wynikach pomiędzy poszczególnymi szkołami i klasami, które uzyskują zarówno wyniki wysokie i średnie jak i niskie. Liczba wyników wysokich osiągana była częściej w części matematyczno – przyrodniczej. Najlepsze wyniki osiągnięte zostały w roku szkolnym – 2011 / 2012.

[bookmark: _Toc419723009]2.15.3 Wyniki egzaminu w kl. VI.

	Jednostka samorządu
	2014
	2013
	2012

	
	Śr. wynik w %
	Liczba szkół z wynikiem
	Śr. wynik w %
	Liczba szkół z wynikiem
	Śr. wynik w %
	Liczba szkół z wynikiem

	
	
	niskim
	średnim
	wysokim
	
	niskim
	średnim
	wysokim
	
	niskim
	średnim
	wysokim

	Powiat
	67,52
	2
	33
	32
	62,9
	3
	34
	30
	59,42
	5
	38
	24

	Gmina Wieprz
	69,52
	0
	2
	4
	57,7
	1
	4
	1
	56,12
	2
	3
	1

	Jednostka samorządu
	2011
	2010

	
	Śr. wynik w %
	Liczba szkół z wynikiem
	Śr. wynik w %
	Liczba szkół z wynikiem

	
	
	niskim
	średnim
	wysokim
	
	niskim
	średnim
	wysokim

	Powiat
	65,97
	2
	41
	24
	63,33
	3
	46
	19

	Gmina Wieprz
	61,78
	1
	4
	1
	57,7
	1
	5
	0

Tab. nr 21. Wyniki egzaminów w kl. VI w gminie i w powiecie w latach 2011-2014
– oprac. na podst. danych OKE w Krakowie.

Wyniki egzaminu w kl. VI począwszy od 2010 r. wypadają znacznie poniżej średniej powiatowej. Wyjątkiem jest rok 2014, w którym średnia z egzaminów na terenie Gminy Wieprz była wyższa aniżeli średnia powiatowa. W 2014 r. odnotowano rekordową liczbę 4 szkół, które uzyskały ze sprawdzianu wynik wysoki.
[bookmark: _Toc419723010]2.16. Ochrona przeciwpożarowa.

Ochrona przeciwpożarowa na terenie zorganizowana jest w oparciu o szereg aktów prawnych. Najważniejszym z ich jest ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej. Ochrona przeciwpożarowa polega na realizacji przedsięwzięć mających na celu ochronę życia, zdrowia, mienia lub środowiska przed pożarem, klęską żywiołową lub innym miejscowym zagrożeniem.

Za realizację zadań wynikających z ustawy na terenie Gminy Wieprz odpowiada 5 jednostek Ochotniczych Straży Pożarnych. Dwie jednostki: z Wieprza oraz z Nidku wpisane są do Krajowego Systemu Ratowniczo – Gaśniczego. Na koniec 2014 r. jednostki zrzeszały 436 członków, w tym 391 mężczyzn i 45 kobiet. Jednostki prowadzą szkolenie młodzieży w zakresie wiedzy pożarniczej oraz umiejętności praktycznych. W jednostkach zorganizowane zostały Młodzieżowe Drużyny Pożarnicze zrzeszające 70 członków. Na wyposażeniu straży znajduje się 6 średnich samochodów ratowniczo – gaśniczych. Dwoma samochodami dysponuje jednostka z Wieprza. Pozostałe jednostki posiadają po jednym wozie bojowym. Stan techniczny 5 z nich należy uznać za bardzo dobry (zakupu dokonano w ciągu ostatnich 10 lat). Do innych działań ratowniczych przeznaczone są samochody lekkie (5 wozów). W 2014 r. jednostki uczestniczyły w eliminacji 161 miejscowych zagrożeń, w tym 33 wypadkach drogowych i 74 akcjach powodziowych. Do gaszenia pożarów strażacy wyjeżdżali 42 razy. Łącznie w akcjach ratowniczych uczestniczyło 1204 druhów. Większość wyjazdów do akcji ratowniczych odnotowała jednostka z Wieprza. Obciążenie wszystkich jednostek, w tym strażaków i sprzętu uznać należy za duże.

[bookmark: _Toc419723011]2.17 Ochrona zdrowia.

Publiczną jednostką służby zdrowia na terenie Gminy Wieprz jest Samodzielny Publiczny Zakład Opieki Zdrowotnej z siedzibą w Wieprzu. SP ZOZ świadczy usługi medyczne w zakresie: podstawowej opieki zdrowotnej, porad specjalistycznych w zakresie ginekologii i położnictwa, porad stomatologicznych oraz zapewnia opiekę lekarską i pielęgniarską dzieciom i młodzieży szkół podstawowych i gimnazjów w ich środowisku nauczania i wychowania.

W skład zakładu wchodzą: Ośrodek Zdrowia w Wieprzu, Ośrodek Zdrowia we Frydrychowicach, Ośrodek Zdrowia w Nidku, Ośrodek Zdrowia w Gierałtowicach.

Opieką lekarsko - pielęgniarską Zakład obejmuje:

	Ilość osób objętych opieką

	Rok
	Lekarską
	Pielęgniarską
	Położniczą

	2011
	10.818
	10.650
	5.236

	2012
	10.788
	10.706
	5.255

	2013
	10.726
	10.713
	5.284

	2014
	10.746
	10.734
	5.284

Tab. nr 22. Ilość osób objętych opieką medyczną przez SP ZOZ w Wieprzu w latach 2011-2014
– oprac. na podst. danych SP ZOZ w Wieprzu.

Zakład świadczy usługi w oparciu o umowy zawarte z Małopolskim Oddziałem Narodowego Funduszu Zdrowia w Krakowie. W ramach statutowej działalności SP ZOZ w Wieprzu w latach 2011 – 2014 lekarze w poszczególnych poradniach udzielili porad łącznie w ilości:

	Ilość porad udzielonych przez lekarzy

	Rok
	Poradnia ogólna
	Poradnia dziecięca
	Poradnia ginekologiczno – położnicza
	Poradnia stomatologiczna

	2011
	27.983
	10.275
	2.472
	2.664

	2012
	28.002
	9.463
	2.304
	2.638

	2013
	27.862
	9.428
	2.292
	2.555

	2014
	30.464
	10.109
	2.409
	2.483

Tab. nr 23. Ilość porad udzielonych przez lekarzy SP ZOZ w Wieprzu w latach 2011-2014
– oprac. na podst. danych SP ZOZ w Wieprzu.

W gabinetach zabiegowych pielęgniarki wykonywały m.in. następujące zabiegi:

	Ilość wykonanych badań

	Rok
	EKG
	Pomiar poziomu cukru
	Iniekcje
	Szczepienia
	USG jamy brzusz. I tarczycy
	USG w poradni inek.-położ.

	2011
	1.560
	2.538
	6.495
	1.759
	538
	618

	2012
	1.497
	1.340
	4.905
	2.066
	462
	921

	2013
	886
	875
	3.427
	1.433
	444
	917

Tab. nr 24. Ilość wykonanych badań w SP ZOZ w Wieprzu w latach 2011-2014
– oprac. na podst. danych SP ZOZ w Wieprzu.

Pielęgniarki środowiskowo rodzinne, położna środowiskowo-rodzinna, pielęgniarki w środowisku wychowania i nauczania udzieliły porad łącznie w ilości:

	Ilość porad udzielonych przez pielęgniarki / położną

	Rok
	Pielęgniarki środowiskowo – rodzinne
	Położna środowiskowo – rodzinna
	Pielęgniarki w środowisku nauczania i wychowania

	2011
	5.431
	1.220
	7.798

	2012
	4.264
	1.178
	8.210

	2013
	7.636
	1.161
	6.601

	2014
	7.964
	1.239
	10.618

Tab. nr 25. Ilość porad udzielonych przez pielęgniarki / położną w SP ZOZ w Wieprzu w latach 2011-2014
– oprac. na podst. danych SP ZOZ w Wieprzu.

Dla zapewnienia dostępu pacjentów do niezbędnych badań diagnostycznych prowadzona jest współpraca z laboratoriami analitycznymi:

	Ilość niektórych badań diagnostycznych

	Rok
	Morfologia krwi
	Badania moczu
	Badania cukru
	Badania cholesterolu
	Badania radiologiczne

	2011
	2.507
	1.858
	2.538
	1.990
	730

	2012
	1.945
	1.489
	1.186
	1.755
	709

	2013
	1.837
	1.256
	465
	910
	646

	2014
	2.283
	1.668
	1.472
	764
	743

Tab. nr 26. Ilość niektórych badań diagnostycznych zleconych przez SP ZOZ w Wieprzu w latach 2011-2014
– oprac. na podst. danych SP ZOZ w Wieprzu.

Zabezpieczenie świadczeń specjalistycznej opieki zdrowotnej w zakresie uzupełniającym świadczenia POZ odbywa się we współpracy z NZOZ „MEDICAN” w Andrychowie dla pacjentów z rejonu Wieprza, Gierałtowic, Gierałtowiczek i Nidku praz przez ZZOZ w Wadowicach dla pacjentów z rejonu Frydrychowic i Przybradza. Ponadto pacjenci korzystają z usług poradni specjalistycznych w Suchej Beskidzkiej, Oświęcimia i Krakowa.
W dni robocze w godzinach nocnych, w dni wolne od pracy oraz w niedziele i święta, całodobowa opieka lekarska i pielęgniarska została powierzona i świadczona jest przez NZOZ „PRZY BASENIE” w Andrychowie.
W ramach oświaty zdrowotnej i promocji zdrowia w latach 2011 – 2014 SP ZOZ w Wieprzu prowadził 8 programów profilaktyki zdrowotnej wśród najmłodszych w ramach medycyny szkolnej oraz 14 programów na terenie ośrodka zdrowia.

[bookmark: _Toc419723012]2.18 Pomoc społeczna.

Zadania z zakresy pomocy społeczne będące w gestii samorządu gminnego oraz zlecone gminie w drodze innych ustaw wykonywane są poprzez:

1) Gminny Ośrodek Pomocy Społecznej w Wieprzu
2) Gminny Środowiskowy Dom Samopomocy w Wieprzu
3) Centrum Integracji Społecznej w Wieprzu prowadzone przez Stowarzyszenie Pomocy Bezrobotnym i Ich Rodzinom "Nadzieja"w Wieprzu
4) Kluby Samopomocy - ośrodek wsparcia integracja międzypokoleniowa prowadzony przez Stowarzyszenie Pomocy Bezrobotnym i Ich Rodzinom "Nadzieja" w Wieprzu.
5) Żłobek Misiowy Zakątek we Frydrychowicach

[bookmark: _Toc419723013]2.18.1 Infrastruktura społeczna.

	Infrastruktura społeczna

	Rok
	Liczba mieszkań komunalnych w zasobie gminy
	Liczba wniosków złożonych na mieszkanie komunalne
	Liczba oczekujących na mieszkanie socjalne
	Liczba żłobków
	Liczba miejsc w żłobkach

	2011
	22
	4
	25
	0
	0

	2012
	22
	1
	26
	1
	20

	2013
	23
	0
	27
	1
	20

	2014
	23
	0
	0
	1
	35

Tab. nr 27. Infrastruktura społeczna w Gminie Wieprz w latach 2011-2014
– oprac. na podst. danych GOPS w Wieprzu.

Wg stanu na dzień 31.12.2014 r. w zasobie mieszkań na terenie Gminy Wieprz dominują mieszkania komunalne, których liczba pozostaje od lat na tym samym poziomie. W związku z pozytywnie rozpatrzonymi podaniami w 2014 r. brak było osób oczekujących na mieszkanie socjalne. Z danych posiadanych przez tutejszy Urząd w 2015 r. złożony został jeden wniosek na mieszkanie socjalne. Od 2012 r. na terenie Gminy funkcjonuje w miejscowości Frydrychowice żłobek, do którego uczęszcza 35 dzieci w wieku 3 – 5 lat. Żłobek utworzony został dzięki środkom pochodzących z Unii Europejskiej w ramach Programu Operacyjnego Kapitał Ludzki 2007 – 2013, resortowemu programowi MALUCH oraz budżetowi Gminy Wieprz. Środki na funkcjonowanie placówki pochodzą z budżetu Gminy Wieprz, Ministerstwa Pracy i Polityki Społecznej oraz rodziców dzieci.

[bookmark: _Toc419723014]2.18.2 Dane o korzystających z pomocy i wsparcia.

	Rok
	Osoby, którym przyznano świadczenie
	W tym osoby długotrwale korzystające
	W tym rodziny
	Rodziny, którym przyznano świadczenie pieniężne
	Liczba rodzin, z którymi przeprowadzono wywiad środowiskowy

	2011
	426
	220
	215
	191
	234

	2012
	426
	225
	218
	198
	243

	2013
	448
	230
	239
	197
	261

	2014
	457
	213
	252
	203
	278

Tab. nr 28. Dane o korzystających z pomocy i wsparcia GOPS w Wieprzu w latach 2011-2014
– oprac. na podst. danych GOPS w Wieprzu.

Dane statystyczne z ostatnich lat obrazują w pewnym zakresie skalę problemów społecznych na terenie gminy. Tendencja w tym zakresie jest wzrostowa. Świadczy o tym wzrost 31 osób, którym przyznano świadczenie z zakresu pomocy społecznej (m.in. zasiłki celowe, zasiłki okresowe, zasiłki stałe). Stałymi „klientami” świadczeń socjalnych staje się coraz większa liczba rodzin. Większa aniżeli do tej pory jest liczba przeprowadzonych wywiadów środowiskowych.
	Powody udzielenia pomocy i wsparcia /liczba rodzin/.

	Rok
	Ubóstwo
	Bezrobocie
	Niepełno-sprawność
	Długotrwała lub ciężka choroba
	Bezradność w sprawach opiek.-wychowawczych

	2011
	131
	103
	66
	37
	9

	2012
	135
	111
	64
	34
	15

	2013
	156
	117
	80
	46
	75

	2014
	165
	112
	86
	58
	23

Tab. nr 29. Powody udzielania pomocy i wsparcia GOPS w Wieprzu w latach 2011-2014
– oprac. na podst. danych GOPS w Wieprzu.

	Powody udzielenia pomocy i wsparcia /liczba rodzin/ - c.d.

	Rok
	Alkoholizm
	Narkomania
	Ochrona macierzyństwa
	Bezdomność
	Przemoc w rodzinie

	2011
	17
	1
	80
	0
	-

	2012
	18
	1
	84
	1
	1

	2013
	21
	0
	92
	1
	0

	2014
	27
	0
	108
	1
	2

Tab. nr 30. Powody udzielania pomocy i wsparcia GOPS w Wieprzu w latach 2011-2014
– oprac. na podst. danych GOPS w Wieprzu.

Wachlarz powodów z jakich udzielana jest pomoc społeczna jest bardzo szeroki. Najczęstszym powodem jest ubóstwo. Dalej bezrobocie, potrzeba ochrony macierzyństwa oraz alkoholizm. W każdym przypadku odnotowywany jest stały wzrost w zakresie liczby rodzin wymagających opieki. Szczegóły dot. diagnozy w Strategii Pomocy Społecznej Gminy Wieprz.
[bookmark: _Toc419723015]2.19 Bezpieczeństwo i porządek publiczny.

Za bezpieczeństwo i porządek publiczny na terenie Gminy Wieprz odpowiadają policjanci z Komisariatu Policji w Andrychowie. Teren Gminy podzielony jest na trzy rejony, każdy rejonów obsługiwany jest przez jednego dzielnicowego. Zdarzenia o charakterze kryminalnym obsługiwane są przez policjantów Wydziału Kryminalnego. Dodatkowo służbę prewencyjną wykonują policjanci Ogniwa Patrolowo – Interwencyjnego. Ponadto na terenie gminy dyslokowane są patrole Wydziału Ruchu Drogowego Komendy Powiatowej Policji w Wadowicach. Komenda Powiatowa Policji znajduje się w mieście powiatowym Wadowice.

Na stan bezpieczeństwa i porządku publicznego na terenie Gminy Wieprz bezpośredni wpływ mają:
- ogólna ilość zaistniałych przestępstw;
- wykrywalność sprawców przestępstw;
- bezpieczeństwo i porządek w miejscach publicznych;
- bezpieczeństwo w ruchu drogowym.

OGÓLNA ILOŚĆ ZAISTNIAŁYCH ZDARZEŃ
	Kategoria przestępstwa
	2010
	2011
	2012
	2013
	2014

	Kradzież
	6
	14
	15
	15
	 12

	Kradzież z włamaniem
	16
	14
	14
	13
	 23

	Bójki i pobicia
	2
	1
	1
	2
	 2

	Uszkodzenie mienia
	7
	6
	9
	8
	 4

	Oszustwa i fałszerstwa
	2
	1
	1
	8
	 10

	Rozboje
	2
	1
	0
	0
	 0

	Groźby karalne
	1
	2
	5
	4
	 8

	Inne
	69
	49
	43
	56
	 48

	SUMA
	105
	88
	88
	106
	107

Tab. nr 30. Ogólna ilość zdarzeń na terenie Gminy Wieprz w latach 2011-2014
– oprac. na podst. danych KP w Andrychowie.

Na terenie Gminy Wieprz dominują przestępstwa przeciwko mieniu. Są to kradzieże i kradzieże z włamaniem. Znaczny wzrost obserwowany jest w przypadku dokonanych kradzieży z włamaniem. Dwukrotnie wzrosła liczba gróźb karalnych. Na terenie gminy w ostatnich latach nie odnotowano poważniejszych zdarzeń kryminalnych. Prowadzone postępowania rok rocznie stanowią ok. 12 – 13% ogółu postępowań prowadzonych przez Wydział Kryminalny Komisariatu Policji w Andrychowie. Sama wykrywalność sprawców przestępstw to blisko 70%. Problemem narastającym na przestrzeni ostatnich lat jest spożywanie przez młodzież alkoholu, w tym w miejscach publicznych oraz towarzyszące temu zaśmiecanie miejsc publicznych.
[bookmark: _Toc419723016]2.20 Obiekty sportowe i rekreacyjne.

	Obiekty sportowo - rekreacyjne na terenie Gminy Wieprz

	Sołectwo
	Boiska trawiaste
	Boiska piłkarskie ze sztuczną nawierzchnią
	Boiska do koszykówki / siatkówki
	Sale gimnastyczne
	Place zabaw

	Frydrychowice
	1
	1
	1
	1
	2

	Gierałtowice i Gierałtowiczki
	1
	0
	0
	1
	1

	Nidek
	0
	1
	1
	1
	1

	Przybradz
	1
	0
	0
	1
	1

	Wieprz
	1
	1
	2
	2
	2

	RAZEM
	4
	3
	4
	6
	7

Tab. nr 31. Obiekty sportowo – rekreacyjne na terenie Gminy Wieprz wg stanu na dzień 31.12.2014 r.
– oprac. na podst. danych UG w Wieprzu.

Za zadawalający należy uznać stopień wyposażenia poszczególnych sołectw w ogólnodostępne place zabaw. Każde sołectwo posiada jeden lub dwa place zabaw zlokalizowane przy szkołach. Boiska trawiastego nie posiada sołectwo Nidek. Trwają jednak starania na rzecz pozyskania terenu do jego organizacji. Na terenie Wieprza i Frydrychowic ze środków Ministerstwa Sportu i budżetu gminy wykonane zostały kompleksy sportowe ORLIK 2012. W Nidku w ramach Programu „Blisko boisko” wykonano boisko ze sztucznej nawierzchni trawiastej. każda placówka szkolna posiada sale gimnastyczną. Pięć sal to nowe obiekty powstałe na przestrzeni ostatnich kilku lat.

21 | Strona

[image:]
[image:]

W 2014 r. na terenie sołectwa Wieprz utworzona została PZU Trasa Zdrowia czyli ścieżka sportowo – rekreacyjna przebiegająca przez tereny LKS „Orzeł” w Wieprzu oraz teren leśny nad potokiem Wieprzówka.
Na terenie gminy wyznaczone zostały ścieżki rowerowe. Na wskutek upływu czasu ich oznaczenie stało się jednak w wielu miejscach nieczytelne.
[image:]
[image:]

[bookmark: _Toc419723017]2.21. Baza noclegowa.

Baza noclegowa na terenie Gminy Wieprz sprowadza się do 4 podmiotów prowadzących obiekty inne niż hotelarskie, w których na stałe świadczone są usługi hotelarskie. Wg stanu na 05.2015 r. liczba miejsc noclegowych na terenie gminy wynosi 86, z tego na terenie sołectwa Wieprz znajduje się 29 miejsc noclegowych, Przybradz 34 oraz Frydrychowice 23.
[bookmark: _Toc419723018]3. Zestawienie potrzeb inwestycyjnych zgłaszanych przez poszczególne sołectwa.

W trakcie spotkań i konsultacji przeprowadzonych w 2014 r. z Sołtysami oraz z Radami Sołeckimi na Dziennik Podawczy Urzędu Gminy w Wieprzu przedłożono propozycje zadań inwestycyjnych, które traktowane są zarazem jako wykaz potrzeb na realizację których winna zostać ukierunkowana niniejsza strategia.

Sołectwo Frydrychowice:
- budowa, dróg, parkingów, chodników, oświetlenia ulicznego, kładki;
- kompleksowa przebudowa dachu na WDK;
- budowa mini parku rekreacyjnego wokół boiska i starej remizy;
- rozbudowa hali sportowej w ZSP Frydrychowice;
- rozwiązanie problemu gospodarki wodno – ściekowej emisji spalin;
- budowa przedszkola.

Sołectwo Gierałtowice:
- oświetlenie dróg gminnych, powiatowych i wojewódzkich;
- przejmowanie terenów pod drogi dojazdowe, budowa dróg gminnych oraz rolniczych, parkingów oraz chodników;
- budowa mostków oraz mostu na rzece Wieprzówka w kierunku boiska szkolnego;
- montaż monitoringu wokół terenu WDK oraz LKS;
- wyznaczenie i budowa ścieżek zdrowia.

Sołectwo Gierałtowiczki:
- kontynuacja przebudowy dróg;
- wykonanie oświetlenia ulicznego;
- wyznaczenie i budowa tras rowerowych;
- kontynuacja budowy przydomowych oczyszczalni ścieków;
- wymiana starych kotłów CO na ekologiczne źródła ogrzewania;
- prowadzenie polityki prorodzinnej, Karta Wielkiej Rodziny;
- integracja międzypokoleniowa rodzin.

Sołectwo Nidek:
- prace konserwatorskie przy zabytkowym kościele oraz przydrożnych kapliczkach;
- urządzenie ścieżek spacerowych;
- budowa boiska trawiastego;
- rozbudowa budynku WDK oraz urządzenie ternu wokół;
- budowa monitoringu w centrum miejscowości i w budynkach użyteczności publicznej;
- inwestycja w zakresie zwiększenia liczby miejsc przedszkolnych;
- gospodarka niskoemisyjna;
- budowa przydomowych oczyszczalni ścieków;
- dofinansowanie transportu publicznego, uruchomienie połączeń pomiędzy Wieprzem i Nidkiem;
- wsparcie dla małych przedsiębiorstw;
- rozwój oferty w zakresie Karty Dużej Rodziny;
- wspieranie rozwoju działalności stowarzyszeń, klubów i orkiestr, chórów oraz lokalnych stowarzyszeń;
- wsparcie dla integracji międzypokoleniowej;
- termomodernizacja budynków publicznych i wspólnot.

Sołectwo Przybradz:
- budowa, przebudowa, oraz remont budynku WDK oraz remizy OSP;
- rozwój bazy kulturalno – oświatowej, w tym przywrócenie klubu dla młodzieży, w którym organizowane będą zajęcia;
- remont dróg powiatowych;
- budowa oświetlenia przy drogach gminnych i powiatowych;
- budowa chodnika przy drodze powiatowej;
- rozwój bazy sportowej, w tym remont zaplecza dla LKS Spartak;
- zakup działki pod boisko szkolne w pobliżu szkoły;
- zagospodarowanie dworu oraz parku.

Sołectwo Wieprz:

Infrastruktura techniczna
- kanalizacja wsi;
- budowa przydomowych oczyszczalni ścieków;
- działania w zakresie ograniczania niskiej emisji;
- dofinansowanie transportu publicznego, uruchomienie linii połączeń z okolicznymi wsiami;
- poprawa nawierzchni na drodze wojewódzkiej;
- poprawa nawierzchni na drodze powiatowej, remont, budowa chodników i oświetlenia;
- budowa oraz modernizacja dróg gminnych;
- poprawa estetyki wsi – malowanie przystanków oraz wymiana zniszczonych, zamontowanie koszy na śmieci, kwietników;

Sfera życia społecznego
- plac wspólnych spotkań – amfiteatr w parku;
- budowa ścieżek rowerowych;
- utworzenie Dziennego Domu Pomocy Społecznej;
- utworzenie ośrodka rehabilitacyjnego;
- zwiększenie liczby specjalistów w placówce służby zdrowia;

Kultura
- kultywowanie wartości życia na wsi przez uświadamianie mieszkańcom istoty wartości życia wiejskiego i tradycji;
- gromadzenie starych zdjęć i opracowanie albumu;
- zebranie legend o wsi Wieprz;
- kultywowanie walorów smakowych lokalnych produktów: w tym masła, wyrobów wędliniarskich;
- integracja międzypokoleniowa (dawne zawody, zespoły artystyczne, twórcy ludowi);
- wspieranie działalności lokalnych stowarzyszeń oraz klubów;

Gospodarka i rolnictwo
- wsparcie dla gospodarstw rolnych;
- Spółdzielnia Mleczarska – rozwój, promocja produktów;
- wsparcie dla małych firm;
- inwestycje w zakresie OZE.

Dodatkowo w ramach projektu: „Nasza przestrzeń – wspólna sprawa”, którego jednym z realizatorów jest Gmina Wieprz, w trakcie konsultacji z mieszkańcami zostały zgłoszone dodatkowe propozycje zadań, na realizację których ukierunkowana winna zostać strategia.

Sołectwo Frydrychowice:

Zmiana przeznaczenia terenu i realizacji inwestycji na działkach nr 2440/4 i 2538/4 wg następującego schematu:
- siłownia na świeżym powietrzu;
- ścieżka rowerowa;
- plac zabaw;
- „skate park”;
- ściana do graffiti;
- ścianka wspinaczkowa;
- boisko do siatkówki ze sztuczną plażą
- kino na świeżym powietrzu;
- przedszkole;
- wykonanie poboczy w okolicy kościoła
- ogrodzenie terenu

Sołectwo Gierałtowice:
- budowa kortu tenisowego;
- budowa boiska do piłki nożnej, siatkowej i koszykówki;
- budowa placu zabaw, obiektu gastronomicznego oraz „skate parku”.

Sołectwo Przybradz:
Przeznaczenie Parku dworskiego pod funkcję zieleni urządzonej, która dopuszcza realizację: ścieżek rowerowych, siłowni, placu zabaw, altany, parku liniowego, ławek parkowych oraz budynku wielofunkcyjnego. Teren parku powinien pozostać własnością publiczną.

Sołectwo Wieprz:

Zmiana przeznaczenia terenu i realizacji inwestycji na działkach w pobliżu boiska sportowego w Wieprzu następującego schematu:

- budowa zadaszonego amfiteatru by umożliwić organizację imprez masowych niezależnych od warunków pogodowych;
- plac zabaw;
- „skate park”;
- ścieżki edukacyjne i miasteczko drogowe;
- lokalizacja kawiarenki jako obiektu sezonowego;
- stoliki do gry dla osób starszych np. do gry w szachy;
- doprowadzenie prądu i wody, oświetlenie terenu.

Dodatkowym wnioskiem jest budowa ścieżek rowerowych na terenie całej gminy.

[bookmark: _Toc419723019]4. Analiza mocnych i słabych stron - SWOT.

Analiza mocnych i słabych stron oraz szans i zagrożeń, zwana także analizą SWOT (z ang. Strengths, Weaknesses, Opportunities, Threats) jest popularnym narzędzie porządkującym dane zawarte w diagnozie gminy. Pozwala wyznaczyć najlepsze kierunki rozwoju gminy. Mocna strona to czynnik wewnętrzny, czyli to co stanowi atut, przewagę, zaletę. Słaba strona to czynnik wewnętrzny, czyli to co stanowi odpowiednio słabość, barierę, wadę. Szansa to czynnik zewnętrzny (cecha otoczenia), czyli to co stwarza dla analizowanego obiektu szansę korzystnej zmiany. Zagrożenie to czynnik zewnętrzny (cecha otoczenia), czyli to co stwarza dla obiektu niebezpieczeństwo zmiany niekorzystnej.

	
GOSPODARKA

	Mocne strony
	Słabe strony

	Korzystne położenie względem otoczenia (bliskość ośrodków: Kraków, Katowice, Bielsko – Biała)
	Relatywnie niska liczba podmiotów wpisanych do rejestru REGON na 10 tyś. mieszkańców

	Wzrost dochodów budżetowych gminy, w tym dotacji zewnętrznych
	Mały udział gospodarstw wielkoobszarowych w ogólnej liczbie gospodarstw rolnych na terenie gminy

	Wysoki udział wydatków majątkowych w budżecie ogółem gminy
	Strefy inwestycyjne w sąsiednich gminach Zator i Andrychów

	Średnia wielkość gospodarstwa rolnego większa od średniej powiatowej i wojewódzkiej
	-

	Dobrze rozwinięty sektor przetwórstwa mięsnego i mleczarskiego
	-

	Produkty lokalne cieszące się dobrą marką: „masło z wieprza”, „szynka z kością”
	-

	Niskie stawki podatków w porównaniu z innymi gminami powiatu
	-

	Dobrze rozwinięta sieć dróg gminnych
	-

	-
	Brak terenów inwestycyjnych pozostających własnością Gminy Wieprz

	
ŚRODOWISKO I DZIEDZICTWO KULTUROWE

	Mocne strony
	Słabe strony

	Obszar chroniony NATURA 2000
	Zanieczyszczenie powietrza szczególnie w okresie jesienno – zimowym (problem tzw. Niskiej emisji)

	Stawy rybne jako charakterystyczny element krajobrazu
	Niezabezpieczone przejazdy na potoku Wieprzówka

	Bogata fauna ptaków wodnych
	Brak systemu informowania potencjalnych
turystów o ofercie turystycznej gminy

	Pomniki przyrody, starodrzewia
	-

	Walory widokowe w poszczególnych sołectwach
	-

	Zabezpieczenie w wodę pitną
	-

	Świeckie i sakralne obiekty zabytkowe; kapliczki, figury przydrożne
	-

	Wysoki odsetek osób segregujących odpady komunalne
	-

	Dobrze wyposażone i wyszkolone jednostki straży pożarnej na terenie gminy
	-

	Dobre walory turystyczno – krajobrazowe (różnorodność terenu oraz różnorodność flory i fauny)

	-

	Potencjalna możliwość rozwoju założeń sportowo – rekreacyjnych
	-

	
SFERA SPOŁECZNA

	Mocne strony
	Słabe strony

	Wzrastająca liczba mieszkańców
	Spadająca liczba urodzeń

	Utrzymująca się duża liczba pozwoleń na budowę
	Zmiana struktury demograficznej – starzenie się społeczeństwa

	Duża liczba składanych wniosków o zmianę MPZP
	Wzrost liczby osób długotrwale bezrobotnych

	Trend spadkowy w zakresie liczby osób bezrobotnych
	Wzrost liczby osób bezrobotnych bez kwalifikacji zawodowych

	Spadek liczby osób młodych pozostających bez pracy
	Zwiększające się grono osób korzystających z usług Gminnego Ośrodka Pomocy Społecznej w Wieprzu

	Bobrze rozwinięta infrastruktura edukacyjna
	-

	Bobrze rozwinięta infrastruktura sportowo - rekreacyjna
	-

	
GOSPODARKA

	Szanse
	Zagrożenia

	Stopniowy wzrost liczby podmiotów pisanych do rejestru REGON
	Niedostateczna promocja produktów lokalnych

	Lokalne tradycje kulinarne
	Ograniczenie zakresu finansowania rozwoju sektora MŚP ze środków UE

	Kooperacja lokalnych firm z przedsiębiorcami działającymi w strefach inwestycyjnych w Zatorze i w Andrychowie
	Słabo rozwinięta współpraca pomiędzy przedsiębiorcami na terenie gminy

	Możliwość rozwoju firm pod kątem prężnie rozwijającego się sektora OZE
	Opóźnienia związane z budową BDI

	Powstanie drogi szybkiego ruchu relacji: Kraków – Bielsko - Biała
	Zły stan techniczny dróg powiatowych

	Rozwijająca się baza noclegowa
	Zanikające oznakowanie szlaków rowerowych

	Wykorzystanie nazwy własnej gminy podczas
kampanii promocyjnej
	-

	Nawiązanie współpracy pomiędzy sektorem
społecznym i gospodarczym (Koła Gospodyń
Wiejskich oraz przedsiębiorcy) przy realizacji
kampanii promocyjnych

	-

	
ŚRODOWISKO I DZIEDZICTWO KULTUROWE

	Szanse

	Zagrożenia

	Realizacja PONE oraz towarzysząca temu modernizacja systemów ogrzewania oraz popularyzacja OZE
	Niska świadomość mieszkańców nt. szkodliwości spalania odpadów w piecach CO

	Programy finansujące zmianę systemów ogrzewania w indywidualnych gospodarstwach domowych
	Samodzielny demontaż wyrobów zawierających azbest

	Prowadzona akcja demontażu wyrobów zawierających azbest
	Brak środków finansowych na sfinansowanie nowego pokrycia dachowego czy docieplenia domu wśród najuboższych

	Dofinansowanie prac konserwatorskich przy obiektach zabytkowych
	Brak koncepcji zagospodarowania kompleksów dworsko – parkowych w Przybradzu i w Gierałtowicach

	Otwarcie zabytkowego kościoła w Nidku dla zwiedzających
	Opóźnienia związane z budową sieci kanalizacji sanitarnej

	Położenie zabytkowego kościoła w Nidku na Małopolskim Szlaku Architektury Drewnianej
	Napływ zanieczyszczeń powietrza z sąsiednich aglomeracji

	Powstająca sieć kanalizacji sanitarnej na terenie Wieprza oraz PBOŚ montowane w pozostałych sołectwach
	Zanieczyszczenie potoku Wieprzówka poza terenem gminy

	
SFERA SPOŁECZNA

	Szanse
	Zagrożenia

	Wzrost liczby org. pozarządowych na przestrzeni ostatnich lat
	Emigracja zarobkowa osób młodych

	Szkoły, uczniowie osiągający wysokie wyniki w nauce i w egzaminach
	Niskie wyniki w egzaminach końcowych

	Poszerzająca się oferta zagospodarowania czasu wolnego dla młodzieży Gminnego Ośrodka Kultury w Wieprzu
	Zwiększająca się liczba kradzieży z włamaniem na terenie gminy

	-
	Zaśmiecanie centrów miejscowości

	-
	Brak oferty zagospodarowania czasu wolnego dla wszystkich grup wiekowych mieszkańców

	-
	Powstające sporadycznie tzw. „dzikie wysypiska śmieci”

	-
	Ograniczona współpraca pomiędzy stowarzyszeniami

[bookmark: _Toc419723020]5. Cele strategiczne.

CEL STRATEGICZNY NR 1: Poprawa warunków życia mieszkańców.
Cel szczegółowy nr 1: Rozwój e-usług publicznych oraz elektronicznej administracji.

W ramach celu realizowane będą działania zmierzające do zwiększenia dostępu obywateli do zasobów i usług publicznych, coraz większy zasób informacji sektora publicznego winien być dostępny poprzez sieć www. Wpisując się w projekty o szerszym zakresie należy szukać źródeł finansowania uruchomienia nowych, nieodpłatnych, dostępnych z każdego miejsca e-usług publicznych. Rozwój e-usług winien objąć również jednostki organizacyjne gminy: elektroniczna wymiana danych medycznych oraz zwiększenie dostępności i jakości e-usług świadczonych dla pacjentów prowadzone winno być z uwzględnieniem wymogów stawianych przez Narodowy Fundusz Zdrowia.

Cel szczegółowy nr 2: zwiększenie oferty kulturalnej dla wszystkich grup wiekowych.

Odbiorcami bezpośrednimi działań będą wszystkie grupy wiekowe zainteresowane ofertą Gminnego Ośrodka Kultury w Wieprzu, działających w jego strukturach Wiejskimi Domami Kultury oraz innymi instytucjami i organizacjami włączającymi się w organizacje działań aktywizujących społeczność lokalną. Organizowane zajęcia winny wykraczać poza dotychczasowy zakres prowadzonych kół zainteresowań i zespołów artystycznych. Planując na nowo ofertę kulturalną należy uwzględnić przede wszystkim: dzieci i młodzież szkolną, mieszkańców aktywnych zawodowo, seniorów (pow. 70 lat) i niepełnosprawnych (działania dotyczące ułatwienia dostępu do oferty kulturalnej), członków dotychczasowych grup kulturalnych i artystycznych. Odbiorcami pośrednimi strategii w tym zakresie, włączanymi na zasadzie działań integracyjnych będą rodziny odbiorców bezpośrednich, inni mieszkańcy gminy, instytucje i osoby współpracujące oraz współuczestniczące w realizowaniu poszczególnych działań i programów kulturalnych (z terenu gminy i spoza niej).

Cel szczegółowy nr 3: promocja gminy w kraju i województwie.

Gmina Wieprz nie posiada na tyle atrakcyjnych walorów środowiskowych czy kulturalnych, aby stać się miejscem docelowym przyjazdu i pobytu kilkudniowego turystów spoza terenu gminy. Uwzględniając ofertę turystyczną okolicznych gmin, należy dążyć do kreowania produktów i imprez niszowych mogących stanowić uzupełnienie bogatej oferty sąsiadów. Podejmowane działania promocyjne winny wykorzystywać lokalne uwarunkowania i promować lokalnych twórców, producentów czy artystów. W czasie organizowanych imprez należy dążyć do integracji poszczególnych grup społecznych: przedsiębiorców, organizacji pozarządowych oraz nieformalnych grup mieszkańców. Rozwijana powinna być współpraca z innymi gminami wchodzącymi w skład Lokalnej Grupy Działania i Lokalnej Grupy Rybackiej na rzecz organizacji międzygminnych założeń, w tym promocji Ekomuzeum „Gościnna Kraina”.
Położony powinien zostać nacisk na udział „przedstawicieli gminy” w targach, imprezach kulinarnych czy festiwalach organizujących stoiska promocyjne i prezentujących dorobek m.in. kulturalny i gospodarczy obszaru gminy (promocja produktów lokalnych np. szynka z kością, masło).

Cel szczegółowy nr 4: promocja gminy poza granicami kraju.

W promocję gminy poza granicami kraju powinny zostać zaangażowane szkoły , Gminny Ośrodek Kultury, stowarzyszenia oraz Urząd Gminy. Kontakty naszego kraju z innymi państwami ich regionami mają wielowiekową tradycję. Kultury tych krajów znacznie różnią się od siebie, przez co organizacja wymian młodzieży i innych grup społecznych, w tym przedstawicieli przedsiębiorców może być okazją nie tylko do nauki, ale do nawiązania kontaktów handlowych. Jednym z kierunków wymiany może być promocja niewątpliwych walorów lokalnej kuchni i produktów tradycyjnych z terenu gminy.

Cel szczegółowy nr 5: kultywowanie lokalnych tradycji kulinarnych, muzycznych, artystycznych, sposobu gospodarowania oraz zanikających zawodów.

Gmina Wieprz posiada bogate tradycje kulinarne, muzyczne czy artystyczne kultywowane przez gospodynie, koła zainteresowań, GOK oraz lokalne stowarzyszenia. W dalszym ciągu należy wyposażać poszczególne zespoły artystyczne w nowe instrumenty i pomoce oraz prowadzić szkolenia dzieci i młodzieży. Mile widziane jest tworzenie nowych zespołów i grup zainteresowania. Z racji zmiany struktury gospodarstw rolnych, zmiany sposobu gospodarowania zanikają spotykane nie tak dawno narzędzia rolnicze i metody wykonywania prac polowych. W okresie na jaki planowana jest niniejsza strategia należy podjąć działania na rzecz zebrania i prezentacji narzędzi, maszyn rolniczych czy też maszyn stosowanych nie tak dawno do przetwórstwa mlecznego czy masarskiego. Zebrana kolekcja powinna zostać ubogacona spisanymi tradycjami i fotografiami oraz przedstawiona dla mieszkańców i zwiedzających.

Cel szczegółowy nr 6: promocja zdrowego stylu życia.

Promocja zdrowego stylu życia propagowana będzie poprzez organizację zawodów i imprez o charakterze sportowym. W tym celu powinny zostać maksymalnie wykorzystane obiekty sportowe zlokalizowane na terenie poszczególnych sołectw. Obiekty sportowe powinny być w pierwszej kolejności udostępniane dla organizacji i mieszkańców z terenu gminy.
Organizacja kół zainteresowań powinna iść w parze z zatrudnieniem wykwalifikowanych animatorów sportu odpowiadających za rekrutację, rozpropagowanie idei oraz prowadzenie zajęć. Oferta powinna zostać skierowana do różnych grup wiekowych mieszkańców. Należy mieć na względzie konieczność angażowania osób dotąd niekorzystających z obiektów sportowych, jak również dzieci i młodzież, dążąc do zmiany ich „siedzącego stylu życia”.
Realizacja zamierzeń sportowych powinna integrować poszczególne grupy społeczne. Nieść będzie również za sobą niewątpliwie względy zdrowotne. Prowadzone działania powinny zostać wzbogacone o aspekt edukacyjny w zakresie bezpieczeństwa jakie należy zachować w uprawianiu poszczególnych dyscyplin sportowych.
Organizowane zajęcia powinny docierać również do środowisk szkolnych i być ukierunkowane na eliminacje wad postawy wśród dzieci i młodzieży.
Promocję zdrowego stylu życia należy rozumieć bardzo szeroko. Nie należy zapomnieć o promocji zdrowego stylu odżywiania czy promocji zdrowej żywności.

Cel szczegółowy nr 7: podnoszenie świadomości zdrowotnej mieszkańców.

W ramach oświaty zdrowotnej i promocji zdrowia w latach 2015 – 2022 powinny być prowadzone programy profilaktyki zdrowotnej wśród mieszkańców. Poruszane powinny być zagadnienia z zakresu szerokorozumianej profilaktyki prozdrowotnej oraz zachowań: m.in. wpływ czynnego i biernego palenia tytoniu na zdrowie palaczy oraz dzieci, wady postawy, pierwsza pomoc przedmedyczna, zapobieganie chorobom zakaźnym, szkodliwość alkoholu i innych używek. Ważnym czynnikiem wpływającym na stan zdrowia pacjentów jest wczesne wykrywania niektórych chorób.

Cel szczegółowy nr8: Odbudowa, rewitalizacja oraz wzmocnienie roli centrów miejscowości.

CEL STRATEGICZNY NR 2: Budowa i wzmacnianie pozycji konkurencyjnej przedsiębiorców z terenu Gminy Wieprz.
Cel szczegółowy nr 1: zagospodarowanie budynków znajdujących się w zasobie gminnym na potrzeby prowadzenia działalności gospodarczej.

Należy rozważyć możliwość zagospodarowania części obiektów znajdujących się zasobie gminnym na potrzeby prowadzenia działalności gospodarczej. Wynajem pomieszczeń gospodarczych w pierwszej kolejności powinien obejmować przedsiębiorców po raz pierwszy podejmujących działalność gospodarczą ułatwiając im tym samym start na otwartym rynku pracy. Określając kryteria dostępu do powstałej infrastruktury należy mieć na uwadze osoby znajdujące się w szczególnej sytuacji na rynku pracy np. osoby młode czy osoby w wieku „50+”.

Cel szczegółowy nr 2: promocja działalności gospodarczej na terenie gminy oraz rozwój współpracy samorządu gminnego z inwestorami.

Z uwagi na prężnie rozwijające się poza terenem gminy Specjalne Strefy Ekonomiczne należy podjąć działania ułatwiające rozpoczynanie działalności gospodarczej zarówno przez inwestorów spoza granicy gminy jak również przez lokalnych przedsiębiorców. W tym celu wyznaczona winna zostać w strukturach Urzędu Gminy komórka odpowiedzialna za współpracę z inwestorami, zbierająca i administrująca m.in. bazą danych o terenach inwestycyjnych, lokalnych uwarunkowaniach w zakresie wyposażenia w infrastrukturę techniczną, kontaktach i danych osób i instytucji biorących udział w planowaniu i realizacji procesu inwestycyjnego. Należy zintensyfikować działania zmierzające do promocji lokalnych ofert inwestycyjnych, w tym łączenia ofert indywidualnych mieszkańców w większe, bardziej atrakcyjne oferty.

Cel szczegółowy nr 3: promocja informacji o zewnętrznych źródłach finansowania rozwoju sektora msp.

Informacją i promocją funduszy przeznaczonych na rozwój sektora prywatnego zajmują się powołane do tego Instytucje Zarządzające programami europejskimi, Instytucje Wdrażające różnego szczebla oraz punkty informacyjne. Nie w każdym przypadku informacja o źródłach finansowania dostępna jest dla każdego przedsiębiorcy. Z uwagi na to kontynuowana winna być działalność informacyjna w tym zakresie. Podejmowane powinny być działania na rzecz organizacji spotkań, konferencji, szkoleń z zakresu pozyskiwania środków zewnętrznych na założenie lub rozwój prowadzonej działalności gospodarczej.

CEL STRATEGICZNY NR 3: POPRAWA STANU ŚRODOWISKA NATURALNEGO.
Cel szczegółowy nr 1: ograniczanie niskiej emisji na terenie gminy wieprz.

Problem niskiej emisji na terenie gminy podyktowany jest czynnikami zewnętrznymi, na które gmina nie posiada wpływu oraz czynnikami wewnętrznymi. Realizacja strategii w tym zakresie opierać powinna się o zapisy i cele nakreślone w innych dokumentach strategicznych z zakresu ochrony środowiska. Niemniej jednak sprawą priorytetową jest kwestia niskiej emisji powstającej w wyniku ogrzewania budynków jednorodzinnych, zakładów pracy oraz obiektów użyteczności publicznej. Stare kotły węglowe i gazowe zastąpione powinny być nowymi ekologicznymi źródłami ciepła spełniającymi wymogi normy PN-EN. Eliminacja niskiej emisji prowadzona powinna być wielotorowo. W realizowanych projektach uwzględnić należałoby wymianę również oświetlenia, maszyn i urządzeń czy też budowę i modernizację dróg w miejscach w których powstaje znaczne zapylenie.

Cel szczegółowy nr 2: popularyzacja wykorzystania odnawialnych źródeł energii.

Głównym celem interwencji jest wzrost wykorzystania odnawialnych źródeł energii w finalnym zużyciu energii. Powstała energia wykorzystywana może zostać do wytwarzania energii elektrycznej lub być wytwarzana na potrzeby własne, jak również z możliwością sprzedaży do sieci. Pożądanym zjawiskiem będzie wykorzystanie zjawiska kogeneracji czyli łączenia źródeł wytwarzania ciepła i energii elektrycznej.

Cel szczegółowy nr 3: poprawa efektywności energetycznej w sektorze publicznym i mieszkaniowym.

Modernizacja budynków użyteczności publicznej mająca na celu poprawę efektywności energetycznej z uwagi na kubaturę obiektów pozwala na osiągnięcie dużego jednostkowego efektu ekologicznego. Realizowane projekty powinny poprawiać efektywność energetyczną w sposób kompleksowy w oparciu o liczne ulepszenia techniczne w różnych dziedzinach, znacznie szersze wykorzystanie energii ze źródeł odnawialnych, a także wprowadzenie zasad energooszczędnego użytkowania budynku oraz systemu monitoringu i sterowania użytkowaniem energii.

W ramach modernizacji energetycznej wsparcie będzie skierowane na bardzo szeroki zakres prac, w tym:
a) ocieplenie obiektów, wymianę okien, drzwi zewnętrznych oraz oświetlenia na
energooszczędne;
b) przebudowę systemów grzewczych;
c) zastosowanie automatyki pogodowej i systemów zarządzania budynkiem;
d) wykorzystanie technologii OZE w budynkach.

Cel szczegółowy nr 4: wprowadzenie niskoemisyjnego transportu gminnego.

Głównym celem planu rozwoju publicznego transportu zbiorowego jest zaplanowanie usług przewozowych w przewozach o charakterze użyteczności publicznej, realizowanych na obszarze Gminy Wieprz i gmin, które zawarły z Gminą Wieprz porozumienia komunalne w sprawie organizacji transportu publicznego. Podstawowe znaczenie ma dążenie do zapewnienia racjonalnego zakresu usług świadczonych przez transport zbiorowy na obszarze Gminy Wieprz oraz pozostałych miast i gmin objętych planem.

Racjonalność tą determinuje:
· Dostosowanie ilości i jakości usług świadczonych przez transport zbiorowy do preferencji i oczekiwań pasażerów w tym w zakresie dostępności dla osób niepełnosprawnych;
· zapewnienie wysokiej jakości usług transportu zbiorowego, tworzących realną alternatywę dla podróży własnym samochodem osobowym;
· koordynacja planu rozwoju transportu lokalnego z planami rozwoju transportu w regionie i w kraju oraz z miejscowymi planami rozwoju przestrzennego;
· efektywność ekonomiczno-finansowa określonych rozwiązań w zakresie kształtowania oferty przewozowej i infrastruktury transportowej.

Cele szczegółowe planu, zgodnie z ustawą z dnia 16 grudnia 2010 r. o publicznym transporcie zbiorowym, obejmują:

· zaplanowanie sieci komunikacyjnej, na której będą realizowane przewozy o charakterze użyteczności publicznej;
· zidentyfikowanie potrzeb przewozowych;
· określenie zasad finansowania usług przewozowych;
· [bookmark: 5]określenie preferencji dotyczących wyboru rodzaju środków transportu;
· ustalenie zasad organizacji rynku przewozów;
· określenie standardów usług przewozowych w przewozach o charakterze użyteczności publicznej;
· organizację systemu informacji dla pasażerów.

Budowa systemu transportu publicznego nie jest celem samym w sobie, ale musi być widziana w kontekście niskiej emisji CO i innych zanieczyszczeń uciążliwych dla środowiska i mieszkańców oraz zwiększenia efektywności energetycznej systemu transportowego. Inwestycje w drogi lokalne mogą być realizowane jako niezbędny i uzupełniający (niedominujący) element projektu dotyczącego systemu zrównoważonej mobilności gminnej.

Cel szczegółowy nr 5: rozwój sieci kanalizacji sanitarnej na terenie gminy wieprz.

W ramach celu podejmowane będą działania obejmujące budowę sieci kanalizacji sanitarnej w terenach najliczniej zamieszkiwanych przez mieszkańców z tymczasowym tranzytem ścieków do oczyszczalni ścieków w Andrychowie. W późniejszej perspektywie przewidywane jest wybudowanie sieci na obszarach o mniejszej koncentracji mieszkańców. W zależności od uwarunkowań prawnych (regulacji dotyczących Krajowego Programu Oczyszczania Ścieków Komunalnych, Ustawy Prawo wodne, itp.), możliwości finansowych oraz uwarunkowań technicznych w okresie strategii dopuszcza się możliwość wybudowania na terenie Gierałtowic oczyszczalni ścieków.
Cel szczegółowy nr 6: utworzenie kompleksowego systemu gospodarki ściekowej.

Cel szczegółowy 6 obejmuje rozwój zakładu gospodarki ściekowej poprzez zwiększenie zakresu obsługi świadczonej dla mieszkańców Gminy Wieprz. Oprócz administrowania sieci kanalizacji sanitarnej przewidywane jest świadczenie usług wywozu nieczystości ciekłych z szamb oraz z oczyszczalni przydomowych. W celu rozszerzenia działalności konieczny jest zakup sprzętu i urządzeń do obsługi systemu. Rozwój bazy sprzętowej, zwiększenie liczby pracowników wymuszać będzie budowę zaplecza warsztatowo – sprzętowego.
Cel szczegółowy nr 7: rozwiązanie problemu gospodarki ściekowej na terenach nieskanalizowanych.

W latach 2015 – 2022 planowane jest utrzymanie działań wspierających mieszkańców Gminy Wieprz poprzez realizacje projektów dotyczących wyposażania nieruchomości w przydomowe oczyszczalnie ścieków lub wyposażania nieruchomości w szczelne, wybieralne zbiorniki (szamba). Dopuszcza się także możliwość wspierania inicjatyw polegających na tworzeniu lokalnych systemów kanalizacyjnych opartych na przydomowych oczyszczalniach ścieków lub małych oczyszczalniach obsługujących większe skupiska budynków.

Cel szczegółowy nr 8: wsparcie służb ratunkowych.

Dla sprawnego przebiegu procesów przeciwdziałania i eliminacji zagrożeń istotną kwestią będzie wzmacnianie potencjału służb pełniących kluczową rolę w zapewnieniu bezpieczeństwa na terenie Gminy Wieprz w zakresie m.in. doposażenia w sprzęt oraz nabywania dodatkowych kompetencji. Wsparcie to będzie skierowane na zabezpieczenie potrzeb służb ratowniczych w najistotniejszym zakresie, jako uzupełnienie dotychczasowego wyposażenia. Dopełnieniem powyższych działań będą przedsięwzięcia związane z tworzeniem i rozwijaniem systemów monitorowania i ostrzegania mieszkańców przed klęskami żywiołowymi mającymi kluczowe znaczenie dla zwiększenia bezpieczeństwa ludności.

Cel szczegółowy nr 9: usprawnienie procesu zbiórki odpadów komunalnych oraz funkcjonowania Punktu selektywnej zbiórki odpadów komunalnych.

Aby możliwe było wdrażanie właściwego systemu gospodarki odpadami na terenie Gminy Wieprz prowadzone powinny być akcje promocyjne propagujące idee segregacji odpadów, negatywnych konsekwencji dla zdrowia spalania odpadów w piecach oraz dbania o estetykę, czystość zagród i miejsc publicznych. Z uwagi na problem zaśmiecania miejsc publicznych należy rozważyć możliwość instalacji monitoringu w centrach miejscowości oraz takich obiektów jak boiska sportowe czy inne obiekty użyteczności publicznej.
W pewnym zakresie interwencją należy objąć gminny punkt selektywnej zbierania odpadów komunalnych, jako jednego z elementów systemu gospodarki odpadami.

CEL STRATEGICZNY NR 4: BEZPIECZEŃSTWO W ZAKRESIE ZBIOROWEGO ZAOPATRZENIA W WODĘ.
Cel szczegółowy nr 1: modernizacja urządzeń wodociągowych.

W najbliższej perspektywie podjęte powinny zostać działania z zakresu modernizacji urządzeń technologicznych. W parze z dużą liczbą wydawanych pozwoleń na budowę powinna iść rozbudowa ujęć wodociągowych, budowa dodatkowych zbiorników na wodę pitną oraz sieci wodociągowej w poszczególnych sołectwach gminy na obszarach przeznaczonych pod zabudowę mieszkaniową. Z uwagi na system gospodarczy prowadzonych inwestycji przez Zakład na bieżąco należy modernizować istniejące urządzenia wodociągowe, poszerzać bazę maszyn budowlanych, urządzeń pompowych i sprzętu branżowego.

Cel szczegółowy nr 2: automatyzacja procesów zbiorowego zaopatrzenia w wodę.

Zapewnienie bezpieczeństwa w zakresie zbiorowego zaopatrzenia w wodę realizowane będzie poprzez rozbudowę systemu monitoringu miedzy obiektowego oraz poprzez wykonanie dodatkowych głównych studni wodomierzowych z opomiarowaniem dla realizacji monitoringu i zużycia i ciśnienia wody w poszczególnych sołectwach. Stałe zwiększanie efektywności i jakości świadczonych usług, poszerzanie działalności eksploatacyjnej oraz świadczenie nowych usług wymaga podjęcia działań na rzecz automatyzacji procesów uzdatniania wody, wprowadzenia dodatkowej metody uzdatniania wody oraz systemu zdalnego odczytu wodomierzy i rozliczania za świadczone usługi.

Cel szczegółowy nr 3: dostosowanie struktury zarządzania operatorów urządzeń wod.-kan. do zmieniających się warunków.

Na terenie Gminy Wieprz funkcjonują dwa zakłady wykonujące w imieniu gminy jej zadania własne z zakresu zaopatrzenia w wodę oraz gospodarki ściekowej. W celu zwiększenie efektywności świadczonych usług oraz ograniczenia kosztów funkcjonowania zakładów dopuszcza się dokonanie przekształceń i tworzenie nowego operatora systemu wodno – ściekowego poprzez połączenie Gminnego Zakładu Wodociągów w Wieprzu oraz Gminnego Zakładu Gospodarki Ściekowej.

CEL STRATEGICZNY NR 5: ROZWIĄZYWANIE PROBLEMÓW SPOŁECZNYCH NA TERENIE GMINY WIEPRZ.
Cel szczegółowy nr 1: rozwój infrastruktury pomocy społecznej.

W najbliższej perspektywie należy uwzględnić ofertę instytucji społecznych do procesów demograficznych zachodzących na terenie gminy. Utworzenie na terenie gminy dziennego domu pomocy społecznej z możliwością miejsc całodobowego pobytu wynikać może z zachodzących procesów starzenia się społeczeństwa. Na przestrzeni ostatnich lat przybywa osób zależnych, wymagających opieki. Koszty pobytu osób w Dziennym Domu Pomocy Społecznej są znacznie niższe aniżeli w placówkach opieki całodobowej. Prowadzenie Gminnego DPS wpisuje się w inne dokumenty planistyczne Gminy tj. Gminną Strategię Rozwiązywania Problemów Społecznych Gminy Wieprz na lata 2014 – 2020.
Cel szczegółowy nr 2: integracja międzypokoleniowa.

Wprowadzenie usług dla osób w podeszłym wieku w integracji z młodzieżą poprzez prowadzenie ośrodka wsparcia dla osób „50+”. Zadanie ma na celu prowadzenie i organizację czasu wolnego dla osób w podeszłym wieku w celu ich dalszego rozwoju i aktywności społecznej.
Cel szczegółowy nr 3: poszerzenie oferty pomocy specjalistycznej skierowanej do rodzin z występującymi problemami socjalno – bytowymi.

Podniesienie standardu realizowanych zadań realizowane będzie poprzez:
- podnoszenie kompetencji i umiejętności zawodowych personelu ośrodka mających bezpośredni kontakt z klientem,
- poszerzenie oferty poradnictwa specjalistycznego z uwagi na duże zainteresowanie na tego rodzaju usługi,
- organizowanie i prowadzenie grup wsparcia dla osób uwikłanych w „sprawy przemocowe”,
- realizacja w środowisku specjalistycznych usług opiekuńczych zapewniających osobom zależnym komfort przebywania we własnym środowisku.

Cel szczegółowy nr 4: popularyzacja aktywnych metod poszukiwania pracy.

Podejmowane działania powinny zostać dostosowane do aktualnej struktury i potrzeb osób bezrobotnych, wykluczonych społecznie i zawodowo bądź zagrożonych wykluczenie społecznym lub zawodowym. Organizowana pomoc powinna opierać się o zajęcia zarówno grupowe jak i indywidualne przy współpracy ze specjalistami: doradcą zawodowym czy pracownikiem socjalnym. Specjalną formą pomocy osobom bezrobotnym będzie Centrum Integracji Społecznej, które realizować będzie m.in. praktyki zawodowe na otwartym rynku pracy.

CEL STRATEGICZNY NR 6: WYRÓWNYWANIE SZANS EDUKACYJNYCH UCZNIÓW Z TERENU GMINY WIEPRZ.
Cel szczegółowy nr 1: Podniesienie wyników poszczególnych szkół w egzaminach zewnętrznych.

W centralnym miejscu procesu dydaktyczno – wychowawczego znajdują się uczniowie. Ich rozwój winien stanowić zatem najważniejszy cel działalności szkół. Podejmowane przez nauczycieli i dyrektorów działania powinny umożliwiać rozwój każdego ucznia według jego indywidualnych potrzeb i możliwości. Podniesienie wyników szkół w egzaminach końcowych wymagać będzie zatem stałego diagnozowania procesu nauczania, powołania zespołów zadaniowych w celu ciągłego analizowania wyników egzaminów, wdrażanie wniosków, organizację wsparcia dla uczniów ze specjalnymi potrzebami edukacyjnymi, organizację kół zainteresowań dla uczniów zdolnych oraz wzmocnienie dyscypliny pracy: doskonalenie nauczycieli pod kątem wykorzystania metod aktywizujących i indywidualizowania pracy z uczniem.
Cel szczegółowy nr 2: Polepszenie wizerunku placówek oświatowych.

Dla polepszenia wizerunku placówek oświatowych z terenu gminy położony powinien zostać nacisk na publikację artykułów z życia szkoły w prasie lokalnej, przebudowę i systematyczne aktualizowanie stron internetowych, prowadzenie lekcji otwartych dla rodziców, organizację świat z okazji patrona szkoły skierowanych także do społeczności lokalnej, prowadzenie przez uczniów lekcji obsługi komputera np. dla seniorów czy też prezentowanie osiągnięć uczniów w szkole, na stronie internetowej i w prasie lokalnej. Usprawniony powinien zostać kontakt pomiędzy szkołą, a rodzicem. Pożądane jest wprowadzenie w najbliższym czasie Elektronicznych Dzienników do szkół. Przedstawiony katalog działa ma charakter katalogu otwartego.
Cel szczegółowy nr 3: rozbudowa i wyposażenie zaplecza dydaktycznego szkół.

W latach 2015- 2022 kontynuowane powinny być starania na rzecz polepszenia wyposażenia szkolnych pracowni. Stałe wzbogacanie zestawu pomocy dydaktycznych będzie jednym z narzędzi na rzecz poprawy wyników w nauce uczniów poprzez zastąpienie czysto teoretycznej wiedz pracą z pomocami. Zakup nowego wyposażenia powinien w miarę możliwości być współfinansowany ze środków programów pomocowych, w tym ze środków Unii Europejskiej. Dokończony powinien zostać proces polepszenia warunków lokalowych szkolnych obiektów sportowych. W celu modernizacji powinna zostać poddana sala gimnastyczna we Frydrychowicach.
Cel szczegółowy nr 4: podnoszenie kompetencji zawodowych nauczycieli.

Wspieranie rozwoju zawodowego nauczycieli jest zagadnieniem priorytetowym dla placówek oświatowych. Konkurencyjny rynek pracy modyfikuje wymagania stawiane nauczycielom i szkole. W związku z zachodzącymi przemianami profesjonalna pomoc winna być przyznana dla nauczycieli, którzy pragną pogłębiać swoje kwalifikacje, aktualizować zdobytą wiedzę oraz zdobywać nowe umiejętności. Każdy nauczyciel powinien w sposób ciągły wzbogacać swoje kwalifikacje.

Cel szczegółowy nr 5: zwiększenie bezpieczeństwa w szkole oraz poza nią.

Oddziaływania na młodzież w zakresie zwiększenia bezpieczeństwa w szkole oraz poza nią realizowane powinno być wielotorowo. Niezbędna jest w tym zakresie współpraca z rodzicami i innymi instytucjami, które odpowiadają za organizacje czasu wolnego uczniów. Opracowany i wdrożony powinien zostać nowy wewnątrz szkolny system oceniania zachowania. W ramach działań infrastrukturalnych zmodernizowane powinny zostać szkolne systemy monitoringowe. W dalszym ciągu organizowane powinny być szkolne pogadanki z przedstawicielami różnych zawodów, w tym; policji, wojska czy straży pożarnej.

CEL STRATEGICZNY NR 7: ZACHOWANIE DZIEDZICTWA KULTUROWEGO ORAZ NATURALNEGO GMINY WIEPRZ.
Cel szczegółowy nr 1: ochrona obiektów zabytkowych z terenu gminy.

Do obiektów zabytkowych podlegających ochronie i stanowiących ważny element wspólnego dziedzictwa kulturowego zaliczyć należy obiekty objęte ścisłą opieką konserwatorską, czyli wpisane do rejestru zabytków, oraz również te które wpisane zostały do Gminnej Ewidencji Zabytków np. przydrożne kapliczki, które stanowią ważny element gminnego krajobrazu. Inicjatywy na rzecz realizacji prac konserwatorskich przy obiektach zabytkowych korzystnie wpływać będą na rozwój społeczny i gospodarczy gminy poprzez stworzenie warunków do rozwoju turystyki (wzrost ruchu turystycznego). Prace konserwatorskie powinny dotyczyć zarówno zabytków nieruchomych, ich wyposażenia oraz otoczenia. Rozważyć należy wprowadzenie nowych funkcji gospodarczych i/lub kulturalnych obiektów zabytkowych stanowiących własność gminy.
Efektem prowadzonych działań będzie zachowanie wartości środowiska kulturalnego i przy uwzględnieniu potrzeb przyszłych pokoleń, kształtowanie i utrzymanie ładu przestrzennego, rozwój i kształtowanie świadomości narodowej i kulturowej mieszkańców.

Cel szczegółowy nr 2: organizacja wydarzeń kulturalnych związanych z obiektami zabytkowymi oraz ich udostępnianie.

Gminę Wieprz wyróżnia stosunkowa duża ilość obiektów zabytkowych. Organizowane wydarzenia powinny odwoływać się do gminnego dziedzictwa kulturowego i przybliżać go szczególnie najmłodszym mieszkańcom ucząc ich szacunku do dorobku wcześniejszych pokoleń. Podejmowanym działaniom towarzyszyć będą efekty edukacyjne oraz integracyjne lokalnej społeczności. Organizacja wydarzeń kulturalnych będzie sposobem na udostępnianie obiektów, które dotychczas pozostają w zamknięciu dla zwiedzających.
Cel szczegółowy nr 3: organizacja ścieżek rowerowych i edukacyjnych.

Projekty ścieżek przyrodniczych oraz rowerowych wyznaczone powinny zostać z uwzględnieniem walorów przyrodniczych i kulturowych, w taki sposób, aby ukazać najpiękniejsze i najcenniejsze pod względem przyrodniczym miejsca na terenie „małej ojczyzny” - Gminy Wieprz. Dodatkowym atutem wyznaczanym tras powinno być ich położenie w pobliżu węzłów komunikacyjnych, co umożliwi w prosty sposób dojazd turystom oraz podjęcie częstych wycieczek terenowych mieszkańcom oraz uczniom. Trasy ścieżek powinny zostać w odpowiedni sposób oznaczone (odnosi się to także do ścieżek istniejących) zgodnie z zasadami dla pieszego i rowerowego ruchu turystycznego. Ważnym elementem powinny być karty pracy oraz przewodniki, które pozwolą na stosowanie aktywizującym metod nauczania. Informacje o ścieżkach powinny być ogólnodostępne. Ich popularyzacja powinna być prowadzona przy wykorzystaniu sieci Internet. Urządzone ścieżki powinny wpisywać się w Regionalny System Ścieżek.

Cel szczegółowy nr 4: Ochrona różnorodności biologicznej.

Na terenie gminy znajdują się obiekty cenne z przyrodniczego punktu widzenia: unikalna flora i fauna, stawy rybne. Szczególne znaczenie w zakresie różnorodności biologicznej ma obszar chroniony NATURA 2000. W ramach przedsięwzięć zmierzających do zachowania oraz ochrony różnorodności biologicznej rozumie się czynną ochronę ekosystemów, siedlisk i gatunków roślin, zwierząt i grzybów, budowę i rozwój centrów ochrony różnorodności biologicznej, realizację projektów z zakresu edukacji ekologicznej.

Cel szczegółowy nr 5: zagospodarowanie lokalnych zbiorników wodnych na cele turystyczne.

Zbiorniki wodne stają się coraz częstszym punktem docelowym turystyki. Malowniczo usytuowane stawy rybne mogą więc w istotny sposób przyczynić się do przyciągnięcia osób spoza terenu gminy do wypoczynku i spędzenia tutaj wolnego czasu. Ma to oczywiście swój wymiar społeczny i ekonomiczny. Podejmowanie takich inicjatyw może być szansą dla osób prowadzących lub chcących założyć własne gospodarstwo agroturystyczne.

CEL STRATEGICZNY NR 8: ROZWÓJ INFRASTRUKTURY DROGOWEJ I OKOŁODROGOWEJ NA TERENIE GMINY WIEPRZ.
Cel szczegółowy nr 1: Poprawa stanu technicznego dróg.

Cel szczegółowy 1 odnosi się do wszystkich kategorii dróg jakie znajdują się na terenie Gminy Wieprz. Zadania w tym zakresie spoczywać będą na zarządcach tychże dróg. Wsparciem objęte powinny zostać drogi gminne, powiatowe oraz droga wojewódzka. Ważnym aspektem z szerszego punktu widzenia będzie modernizacja dróg dojazdowych do nowych terenów mieszkalnych oraz nowych terenów inwestycyjnych. Stanowić będzie to istotny element przyciągający przyszłych mieszkańców oraz kapitał do zainwestowania na terenie gminy. Wśród zadań, które służyć będą realizacji celu wymienić należy m.in.:
- remont, budowę i przebudowę dróg wraz z infrastrukturą towarzyszącą,
- infrastrukturę w zakresie bezpieczeństwa ruchu drogowego,
- systemy zarządzania przyczyniające się do usprawnienia ruchu oraz zwiększania bezpieczeństwa na drogach;
- remont przejazdów na potokach.

		
Powierzchnia poszczególnych
sołectw Gminy Wieprz

Frydrychowice	Gierałtowice	Gierałtowiczki	Nidek	Przybradz	Wieprz	1739	948	484	886	674	2702	

Liczba osób bezrobotnych na terenie Gminy Wieprz
w latach 2004 - 2014

2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	661	664	574	313	356	511	515	502	538	495	432	
Liczba osób bezrobotnych

Liczba osób bezrobotnych w wieku 50+
oraz 18-24 lat na terenie Gminy Wieprz w latach 2008 - 2014

Bezrobotni w wieku "50+"	
2008	2009	2010	2011	2012	2013	2014	51	67	66	76	69	67	80	Bezrobotni w wieku 18-24 lat	
2008	2009	2010	2011	2012	2013	2014	115	176	199	167	181	146	111	Liczba kobiet bez pracy	
2010	2011	2012	2013	
Liczba osób bezrobotnych

Osoby w szczególnej sytuacji na rynku pracy
na terenie Gminy Wieprz w latach 2008-2014

Osoby długotrwale bezrobotne	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	237	252	177	68	132	172	200	212	219	207	221	Osoby niepełnosprawne	2008	2009	2010	2011	2012	2013	2014	16	20	17	24	19	16	22	Osoby samotnie wychowujące dzieci do 18 r.ż.	2008	2009	2010	2011	2012	2013	2014	4	9	11	12	8	14	13	
Liczba osób bezrobotnych

Osoby w szczególnej sytuacji na rynku pracy
na terenie Gminy Wieprz w latach 2008-2014 cz. 2

Bezrobotni z wyższym wykszt. do 27 r.ż.	
2008	2009	2010	2011	2012	2013	2014	5	8	13	9	10	7	7	Bezrobotni bez kwalifikacji zawodowych	
2008	2009	2010	2011	2012	2013	2014	61	79	73	90	103	60	111	bezrobotni bez wykształcenia średniego	
2008	2009	2010	2011	2012	2013	2014	221	289	271	271	296	249	237	
Liczba osób bezrobotnych

Pracujący na 1000 mieszkańców w 2013 r.

POLSKA	POLSKA - GMINY WIEJSKIE	 MAŁOPOLSKIE	 MAŁOPOLSKIE - GMINY WIEJSKIE	Powiat wadowicki	Powiat wadowicki - GMINY WIEJSKIE	Wieprz	226	109	215	93	171	81	84	Jednostki samorządu terytorialnego

Liczba osób pracujacych na 1000 mieszkańców

Liczba pracujacych w Gminie Wieprz na 1000 mieszkańców
w latach 2006 - 2013

2006	2007	2008	2009	2010	2011	2012	2013	89	71	72	66	64	70	89	84	Okres analizy

Liczba pracujacych na 1000 mieszkańców

Podmioty wpisane do rejestru REGON na 10 tys. ludności w 2013 r.

POLSKA	
1057	POLSKA - GMINY WIEJSKIE	
718	 MAŁOPOLSKIE	
1045	 MAŁOPOLSKIE - GMINY WIEJSKIE	
714	Powiat wadowicki	
1006	Powiat wadowicki - GMINY WIEJSKIE	
804	Wieprz	
695	

Podmioty wpisane do rejestru REGON na 10 tys. ludności w latach 2006 - 2013

Wieprz	2006	2007	2008	2009	2010	2011	2012	2013	618	623	633	638	664	683	692	695	POLSKA - GMINY WIEJSKIE	2006	2007	2008	2009	2010	2011	2012	2013	594	611	634	636	669	672	694	718	okres analizy

Liczba podmiotów

Zestawienie dochodów i wydatków budżetu Gminy Wieprz w latach 2003 - 2014

Dochody budżetu gminy w mln. zł.	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	14.69	16.170000000000002	19.18	20.78	22.98	25.81	26.11	29.38	35.43	33.01	36.090000000000003	36.9	Wydatki budżetu gminy w mln. zł.	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	14.76	16.73	18.350000000000001	21.13	21.75	26.84	27.52	31.52	33.520000000000003	33.799999999999997	34.71	37.770000000000003	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	0	0	0	0	0	0	0	0	0	0	0	2014	

Udział wydatków majątkowych w wydatkach ogółem budżetu gminy w 2014 r.

Wydatki ogółem - 37.766.070 zł.	Wydatki majątkowe - 8.870.720 zł.	37766070	8870720	

Udział wydatków majątkowych w wydatkach ogółem budżetu gminy w 2013 r.

Wydatki ogółem - 34.710.437 zł.	Wydatki majątkowe - 6.304.936 zł.	34710437	6304936	

Udział wydatków majątkowych w wydatkach ogółem budżetu gminy w 2012 r.

Wydatki ogółem - 33.799.853 zł.	Wydatki majątkowe - 5.585.972 zł.	33799853	5585972	

Udział wydatków majątkowych w wydatkach ogółem budżetu gminy w 2011 r.

Wydatki ogółem - 33.522.816 zł.	Wydatki majątkowe - 7.494.491 zł.	33522816	7494491	

Udział wydatków majątkowych w wydatkach ogółem budżetu gminy w 2010 r.

Wydatki ogółem - 31.519.131 zł.	Wydatki majątkowe - 6.807.243 zł.	31519131	6807243	

Udział wydatków majątkowych w wydatkach ogółem budżetu gminy w 2009 r.

Wydatki ogółem - 31.519.131 zł.	Wydatki majątkowe - 6.807.243 zł.	27523550	5446577.9800000004	

Dochody budżetu Gminy Wieprz
w latach 2007 - 2013

Dochody budżetu Gminy Wieprz	2003	2005	2007	2009	2011	2013	14686961	19182428	22985874.210000001	26111159.170000002	35426207.68	36090453.759999998	Okres analizy

Dochody budżetu gminy /w zł./

Struktura gospodarstw rolnych na terenie Gminy Wieprz wg NSR z 2010 r.

do 1 ha włącznie	1 - 5 ha	5 - 15 ha	15 ha i więcej	872	673	155	53	

image2.emf
2006 2007 2008 2009 2010 2011 2012 2013

- - - - - - - -

POLSKA 22 24 25 26 27 28 30 32

POLSKA - GMINY WIEJSKIE 20 21 22 23 23 25 26 27

 MAŁOPOLSKIE * 22 24 25 26 27 28 30 31

Powiat wadowicki 17 18 18 19 20 21 22 23

Wieprz (2) 10 11 12 14 14 14 15 16

fundacje, stowarzyszenia i organizacje społeczne

na 10 tys. mieszkańców

Jednostka terytorialna

image3.jpeg

image4.jpeg
B N

RN PR R RN
A TR T VR

777/ NI AN TERRE R W

image5.jpeg

image6.jpg

image7.jpeg

image8.emf
2003 2005 2007 2009 2011 2013

zł zł zł zł zł zł

POLSKA 1661,55 2150,95 2725,28 3019,64 3444,21 3746,78

POLSKA - GMINY WIEJSKIE 1463,40 1855,96 2292,95 2644,84 3047,43 3222,98

 MAŁOPOLSKIE 1598,25 2016,07 2613,53 2956,70 3354,49 3518,93

 MAŁOPOLSKIE - GMINY WIEJSKIE 1397,84 1756,52 2235,93 2536,39 2965,90 3006,49

Powiat wadowicki 1271,17 1706,69 2119,22 2217,45 2568,10 2661,41

Wieprz 1293,44 1670,65 1992,36 2224,31 2969,76 3011,80

Jednostka terytorialna

 Dochody na 1 mieszkańca

ogółem

image9.emf
2003 2005 2007 2009 2011 2013

zł zł zł zł zł zł

Andrychów 52465589,00 78528581,00 77219626,61 93284637,15 118697012,38 107219830,96

Brzeźnica 12927979,00 16051679,00 18826349,27 25543900,91 25860940,79 29674798,62

Kalwaria Zebrzydowska 23176401,00 28618265,00 35388093,59 42596841,39 49138792,36 57206971,96

Lanckorona 8630361,00 11507957,00 14662364,24 14851754,33 30639723,82 18017977,19

Mucharz 5575644,00 8112756,00 10457410,86 11165508,51 12033157,78 14754744,27

Spytkowice 11541136,00 14982381,00 22047536,43 21662453,51 24496430,83 30929041,75

Stryszów 8671546,00 23846336,00 31525440,18 16313287,57 18735668,67 17300916,92

Tomice 12288707,00 9661626,00 14341376,52 16635565,86 19950848,25 17772867,89

Wadowice 45241280,00 63651378,00 70962148,09 90178421,93 91155114,28 94466790,28

Wieprz 14760922,00 18345218,00 21747453,77 27523550,09 33522815,98 34710436,92

Jednostka terytorialna

 Wydatki z budżetu ogółem

ogółem

image10.emf
2003 2005 2007 2009 2011 2013

zł zł zł zł zł zł

POLSKA 1696,34 2157,39 2674,76 3307,80 3665,02 3750,29

POLSKA - GMINY WIEJSKIE 1490,28 1837,43 2260,32 2804,50 3206,48 3192,10

 MAŁOPOLSKIE 1637,52 2061,08 2650,68 3185,58 3494,64 3497,96

 MAŁOPOLSKIE - GMINY WIEJSKIE 1455,87 1740,09 2180,95 2700,10 3137,98 2985,83

Powiat wadowicki 1274,11 1774,58 2050,81 2309,78 2681,85 2657,84

Wieprz 1299,95 1597,74 1885,02 2344,62 2810,19 2896,64

Jednostka terytorialna

Wydatki budżetu gminy na 1 mieszkańca

ogółem

image11.jpeg

image12.jpeg
P = e o
2 s

Z4

image13.jpeg

image14.jpeg

image1.png

