 Strategia Rozwoju

Gminy Bojanów

na lata 2008-2015
Bojanów, luty 2008 r.

Spis treści

Spis treści ……….. 2

Wstęp ……….….... 3

I. RYS HISTORYCZNY ZIEMI BOJANOWSKIEJ……………………………………………………………….…….. 5

II. POŁOŻENIE I WARUNKI FIZJOGRAFICZNE …………………………………………………………………… 14
 2.1 Położenie gminy Bojanów ………………………………………………………………….……………………. 14

 2.2 Walory przyrodnicze ………………………………………………………………………………………….………16

 2.3 Warunki klimatyczne ……………………………………………………………………………………………….. 16

 2.4 Ukształtowanie terenu …………………………………………………………………………..………………….17

 2.5 Struktura użytków rolnych ………………………………………………………………………………………. 18

 2.6 Gleby ………. 20

III. LUDNOŚĆ I ZAGADNIENIA SPOŁECZNE ……………………………………………………………………… 22

 3.1. Dane demograficzne ………………………………………………………………………………………………. 22

 3.2 Pracujący i bezrobotni …………………………………………………………………………………………….. 29

 3.3 Źródła dochodów ludności ………………………………………………………………………………………. 32

IV. WARUNKI SOCJALNO-BYTOWE ………………………………………………………………………………… 33

 4.1 Oświata ……. 33

 4.2 Mieszkalnictwo …… 36

 4.3 Służba zdrowia ……………………………………………………………………………............................... 37

 4.4 Opieka społeczna …………………………………………………………………………………………………..... 38

V. GOSPODARKA ……… 41

 5.1 Działalność gospodarcza pozarolnicza …………………………………………………...................... 41

 5.2 Rolnictwo ……... 41

 5.3 Leśnictwo ……… 48

 5.4 Usługi na rzecz rolnictwa …………………………………………………………………………………………. 49

 5.5 Infrastruktura finansowa …………………………………………………………………......................... 49

VI. INFRASTRUKTURA TECHNICZNA ……………………………………………………………………………… 50

 6.1 Drogi i szlaki komunikacyjne ……………………………………………………………..........................50

 6.2 Wodociągi i kanalizacja …………………………………………………………………………………………….51

 6.3 Gazownictwo ………52

VII. CZĘŚĆ PROGRAMUJĄCO-STRATEGICZNA ………………………………………………………………… 53

 7.1 Założenia ogólne …………………………………………………………………………………………………….. 53

VIII. ZAŁOŻENIA STRATEGII ROZWOJU GMINY BOJANÓW …………………………………………….. 55

 8.1 Cel strategii ……….. 55

 8.2 Analiza SWOT ……..56

 8.3 Misja Gminy ………. 57

IX. CELE I ZADANIA STRATEGICZNE ……………………………………………………………………………….. 58
X. SYSTEM WDRAŻANIA STRATEGII ………………………………………………………......................... 67

XI. NAWIĄZANIE DO STRATEGICZNYCH DOKUMENTÓW DOTYCZĄCYCH ROZWOJU SPOŁECZNO-GOSPODARCZEGO ………………………………………………………………………………..….. 68

XII. ZAŁĄCZNIKI ………………………………………………………………………………………………………..….. 74
Wstęp

 Celem opracowania niniejszej Strategii Rozwoju Gminy Bojanów na lata 2008-2015 jest

przygotowanie dokumentu, dzięki któremu władze gminy będą mogły racjonalnie organizować swoje przyszłe działania. Niniejszy dokument stanowi kontynuację przyjętej w 2000 r. Strategii Rozwoju Gminy Bojanów na lata 2000-2006. Wiele spraw poruszanych w tamtym dokumencie pozostaje wciąż aktualnych. Choć minęło kilka lat, cele wyznaczone wcześniej, mimo iż wymagają modyfikacji wciąż wskazują nam drogę rozwoju. Do osiągnięcia zamierzonego stanu rzeczy trzeba dążyć wytrwale, często zaś droga jest dłuższa niż początkowo mogłoby się wydawać. Niektóre sprawy i poglądy sprzed lat zdążyły się zdeaktualizować i warto spojrzeć na nie krytycznym okiem. W ich miejsce należy postawić nowe cele bardziej adekwatne do rzeczywistości.

 Strategia powinna dać odpowiedź na pytanie: co gmina powinna zrobić, aby funkcjonować i rozwijać się w przyszłości poprzez właściwe sformułowanie swojej misji. Wśród korzyści wynikających z posiadania strategii rozwoju można zaliczyć:
 ● możliwość nadania priorytetów działaniom,

 ● planowana realizacja zadań gospodarczych,

 ● efektywne budowanie i gospodarowanie budżetem, właściwa alokacja zasobów,

 ● pomoc w opracowaniu planów przedsięwzięć inwestycyjnych,

 ● dokument niezbędny do pozyskania funduszy z Unii Europejskiej

 Strategia rozwoju gminy jako długookresowa koncepcja jej działania polegająca na formułowaniu określonych celów strategicznych i ich modyfikacji w zależności od zmian zachodzących w jej otoczeniu określa przede wszystkim reguły działania zapewniające optymalne rozmieszczenie posiadanych zasobów i wykorzystanie ich w celu elastycznego reagowania na wyzwania otoczenia i zapewnienia korzystnych warunków rozwoju.

 Opracowana Strategia koncentruje się wokół kierunków działań, które mogą przyspieszyć rozwój Gminie Bojanów, co w rezultacie podniesie poziom życia jej mieszkańców oraz przyniesie pozytywne efekty wynikające z postępu gospodarczego i społecznego.
 Dokument stanowi diagnozę aktualnej sytuacji Gminy z uwzględnieniem uwarunkowań historycznych, naturalnych, społecznych i gospodarczych dokonaną w oparciu o aktualne dane społeczno-gospodarcze. Na tej podstawie oraz w oparciu o analizę potrzeb społeczności lokalnej sporządzono analizę SWOT, co pozwoliło na określenie obszarów problemowych i pożądanych kierunków rozwoju Gminy, redefinicję jej misji, określenie celów strategicznych, operacyjnych i zadań realizacyjnych uprzednio zidentyfikowanych obszarach rozwojowych, opis systemu wdrażania

strategii. Wykazano również komplementarność zapisów zawartych w niniejszym dokumencie ze strategicznymi dokumentami planistycznymi dotyczącymi rozwoju społeczno-gospodarczego tj. Narodowymi Strategicznymi Ramy Odniesienia 2007-2013 wspierającymi wzrost gospodarczy i zatrudnienie, Strategią Rozwoju Kraju 2007- 2015, Krajowym Planem Strategicznym Rozwoju Obszarów Wiejskich na lata 2007-2013, Regionalnym Programem Operacyjnym woj. podkarpackiego na lata 2007-2013, Strategią Rozwoju Województwa Podkarpackiego na lata 2007-2020 oraz Strategią Rozwoju Powiatu Stalowowolskiego.
I. RYS HISTORYCZNY ZIEMI BOJANOWSKIEJ.

Przeszło tysiąc lat temu okolice Bojanowa i Przyszowa, jako teren przejściowy znajdowało się zarówno na peryferiach organizacji plemiennych Wiślan i Lędzian. Trudno jest ustalić, jakie plemię słowiańskie zamieszkiwało te terytoria, gdyż ziemie na prawym brzegu Wisły porastała nieprzebyta Puszcza Sandomierska. Najpewniej te z rzadka zaludnione obszary, zamieszkiwali zarówno przedstawiciele plemion Wiślan, jak i Lędzian. Gdzieś w 2 poł. IX wieku ziemie te znalazły się w organizacji ponadplemiennej, jakim było Państwo Wiślan, które jeszcze w IX wieku zostało podbite przez książąt Państwa Wielkomorawskiego. W Sandomierzu lub jego okolicach istniał jakiś duży gród kniaziowski.

W odróżnieniu od innych rejonów woj. podkarpackiego, podkarpackiego przypadku gminy Bojanów o historii większości sołectw niewiele można napisać, gdyż do początków XVIII wieku, jako samodzielne wioski funkcjonowały tylko: Przyszów (Królewski i Szlachecki – Tarnowskich), Stany (Tarnowskich) i Gwoździec. Pozostałe wioski były ich częściami, czy to jako przysiółki, czy też jako niewielkie śródleśne osady: robotników w tzw. Rudnic, drwali, królewskich łowczych i służby łowieckiej, bartników, traczy, smolarzy, węglarzy, maziarzy i potażnków. Na ogół osady te przybierały nazwy dominujących tam rodów lub osób, które je zamieszkiwały, np. Burdze, Bojanów (od osoby o imieniu Bojan), Barda, Bojanów, Kołodzieje, Krochowa czy Kozły lub puszczańskich manufaktur, a także ich pracowników, np. Maziarnia i Ruda. Znaczna część wiosek i przysiółków nosi nazwy leśno- topograficzne: Cisów, Gwoździec (d. Goździec – „gęsty, niedostępny las”), Załęże, Korabina, Kąty, Kliny, Staw, Zapuście, Laski, Dąbrówka i Borek.

Pierwsze wzmianki w dokumentach źródłowych na temat miejscowości obecnej gminy Bojanów, pochodzą z wieku XIV i XV i dotyczą wyłącznie Przyszowa, a ściślej nazwy miejsca nad rzeką Łęg w Puszczy Sandomierskiej, gdzie znajdował się królewski zamek myśliwski i tzw. stan. Zamek ten wzniesiono z inicjatywy króla Kazimierza Wielkiego po roku 1357 w miejscu otoczonym zakolem Łęgu, jego rozlewisk i trzęsawisk. Niewykluczone, że w miejscu gdzie wzniesiono zamek znajdował się wcześniej jakiś stan (miejsce schronienia w czasie polowań i składowania sprzętów łowieckich oraz ubitej zwierzyny). Stała pieczę nad stanem sprawował królewski łowczy i jego służba. Puszcza Sandomierska stanowiła bowiem własność najpierw książęcą, a później królewską i stanowiła jego wyłączny teren łowiecki. Jednak administracyjnie ziemie te należały zarówno do księstwa, a następnie woj. sandomierskiego, sandomierskiego także kasztelanii sandomierskiej.
W połowie wieku XV tereny te zalazły się w powiecie sandomierskim. Część historyków uważa, iż rejon Przyszowa był już zamieszkały w połowie XIII wieku.
Rysunek 1. Współczesna rekonstrukcja Zamku w Przyszowie – część I

Dopiero Kazimierz Wielki uczynił z Przyszowa ośrodek administracyjny królewskich dóbr łowieckich w Puszczy. Zamek pełnił nie tylko funkcje rezydencjonalne w czasie królewskich polowań, ale prawdopodobnie wchodził w skład systemu obronnego osłaniającego nie tylko przedpole miasta i grodu Sandomierz, ale i południowo-wschodnie rubieże Królestwa. W czasie zagrożeń i najazdów służył za schronienie i oparcie okolicznej ludności. Taką funkcję pełnił w czasie litewskich najazdów w 2 poł. XIV wieku. Niejako przy okazji zamku rozwijała się osada zamieszkała przez ludzi obsługujących i zabezpieczających królewskie łowy.

Na przełomie XIV i XV wieku Przyszów był już zorganizowany na prawie niemieckim, choć nie wiadomo w którym roku dokładnie miało miejsce. Wtedy to, we wsi oprócz ludzi związanych z eksploatacją lasów, np. smolarzy, maziarzy, potażników, drwali, bartników, myśliwych, hutników wytapiających z rudy darniowej w dymarkach żelazo, pojawili się także rolnicy: kmiecie, zagrodniczy i komornicy, ale było ich niewielu. Aprowizację zamku królewskiego w Przyszowie zapewniał folwark

niżański. W osadzie jednak założono młyn, który był wzmiankowany pod rokiem 1394, a także tartak (trak) oraz jakąś karczmę. Włości królewskie z ośrodkiem w Przyszowie, sąsiadowały na południowym zachodzie z włościami Lelewitów – Tarnowskich z Wielowsi a później z Dzikowa. Oni to z biegiem lat bezprawnie zaczęli zajmować tereny będące własnością króla, naginając dla własnych korzyści czternastowieczne przywileje na prawo wykorzystywania zasobów Puszczy Sandomierskiej. Posiadali oni prawo do wyrębu określonej ilości drewna, pozyskiwania produktów leśnych w zamian za opiekę nad zamkiem przyszowskim, ale w żadnym razie do własności gruntów.

Jan Długosz w Liber Beneficiorum Dioecesis Cracoviensis (1470-80) na obszarze obecnej gminy, wzmiankuje jedynie Przyszów i podaje, że znajdował się tu królewski zamek myśliwski z wieżą oraz stwierdza, że były tu jakieś role i karczma. Dziesięcinę oddawano plebanowi kościoła parafialnego p.w. św. Mikołaja Biskupa w Charzewicach. Parafia w Charzewicach administracyjnie obejmowała w tym czasie ogromny obszar prawie bezludnej Puszczy Sandomierskiej.
Rysunek 2. Współczesna rekonstrukcja Zamku w Przyszowie – część II.

 Źródła historyczne potwierdzają pobyt na przyszowskim zamku kolejnych monarchów polskich (głównie Jagiellonów), którzy przybywali tu na łowy lub chronili się wraz z rodziną i dworem przed licznymi epidemiami zarazy panującymi w Krakowie. Zamek przyszowski zawsze pozostawał dworem
myśliwskim, gdzie często bywali królowie polscy, m. In. : Kazimierz Wielki był co najmniej raz w 1358 roku, a Władysław Jagiełło przebywał tu wielokrotnie między innymi w 1389, 1410, 1413, 1433 roku, nie tylko polował, ale też wykonywał funkcje urzędowe Kazimierz Jagiellończyk –raz odwiedził zamek w 1448 roku Stefan Batory – był dwukrotnie na polowaniach w 1578 i 1585 roku.

Wracając do prawa niemieckiego, to ówczesne czasy (XIII-XVI wiek) było bardzo nowoczesne i skutecznie regulowało stosunki prawno-własnościowe oraz gospodarcze miast i wiosek. W zasadniczej części przetrwało do czasów rozbiorowych, rozbiorowych nawet do czasu dziewiętnastowiecznych uwłaszczeń. Regulowało ono stosunki i powinności między właścicielem wioski a poddanymi. Regulowało sprawy sądownicze, m. in. ustanawiało tzw. ławę (samorząd wiejski) oraz funkcję (urząd) sołtysa lub wójta. Funkcje sołtysa w nowozakładanych lub reorganizowanych wioskach zazwyczaj obejmował zasadźca. W zamian za obowiązek udziału w wyprawach wojennych na koniu z kuszą oraz 2-3 pachołkami, otrzymywał większy nadział ziemi (1/2 – 2 duże łany tzw. królewskie), prawo do 1/6 zbieranego we wsi podatku, części dochodów z młyna, karczmy i stawów rybnych oraz opłat sądowych. W myśl tego prawa dokładnie wymierzano kmiece (łany), zarodników oraz ziemie sołtysie (lub wójtowskie), określano gdzie ma stanąć młyn, karczma, stawy rybne, ewentualnie kościół i jego uposażenie oraz jego kolatorów.

Za czasów Jagiellonów, zaczęło rozwijać się osadnictwo przemysłowo-leśne i rolnicze. Gdy starostą sandomierskim był Jan Tarnowski, Przyszów tworzył pokaźny zespół przemysłowo-gospodarczy. Rozbudował tez zamek i z tej okazji osiedlono tutaj trzech łowców, którzy dali początek osadzie zw. później Przyszów Szlachecki. W latach 1581-1585 powstała rudnica Przyszowska. Założył ją szlachcic Babieradzki, obecnie jest to obszar sołectwa Ruda Przyszowska. Istniał tutaj też: młyn z tartakiem, staw z kilkoma sadzawkami, zwierzyniec oraz karczma. W XVIII wieku rodzina Burdzów założyła maziarnię (wyrób smoły), w tym miejscu leży obecnie miejscowość Burdze. Koniec wieku XVI były to lata świetności i prosperity Przyszowa, który w owym czasie zaliczał się do najbogatszych w regionie. Dlatego też wyznaczony był na centrum administracyjne regionu. Jednak z wstąpieniem na tron Zygmunta Augusta, uległy zmianie kierunki polityczne. Przyszów stracił swoje znaczenie i powoli zaczął podupadać.

Czasy polowania Jagiellonów (XV-XVI) należy uznać za okres względnego spokoju i rozwoju tych ziem. Budowane są okazałe dwory szlacheckie i zagrody kmiece. Od końca XIV do połowy XVII wieku życie wiosek i puszczańskich osad pod wodzą Mikołaja Zebrzydowskiego wznieciła rokosz przeciwko królowi Zygmuntowi III Wazie. Starcia z wojskami królewskimi miały zapewne miejsce również w pobliżu Przyszowa. Jednak było to tylko preludium przed czekającymi tę ziemię, okropnościami potopu szwedzkiego.
Rejestr poborowy z roku 1581 jest lakoniczny, gdyż wymienione są w nim tylko dwie wioski gminy: Przyszów i Stany. Ta ostatnia wieś, której nazwa pochodzi od myśliwego „stanu”, była dopiero w fazie tworzenia. Powstała ona z inicjatywy rodu Tarnowskich, a terenach, do którego nie mieli w pełni uzasadnionego tytułu prawnego. Jednak w pełni zorganizowaną wioską Stany były dopiero w roku 1610/11. W latach 1662-73 w Stanach mieszkało 43 osoby (7 rodzin zarodników). We wsi był folwark, tartak, karczma oraz dwór zarządcy. Dekretem króla Augusta III Sasa z roku 1757, Tarnowskich wyrugowano z bezprawnie założonej na gruntach królewskich wioski. Dotychczasowi mieszkańcy (poddani Tarnowskich) opuścili wieś. Została ona powtórnie zasiedlona przez poddanych królewskich i przyłączona do królewskiego starostwa sandomierskiego, sandomierskiego ściślej do klucza dóbr niżańskich . Mimo tego, w roku 1750 Stany liczyły już 306 osób (61 rodzin), a w przysiółku Załęże zamieszkiwało 15 osób (4 rodziny). Pod koniec XVIII wieku Stany wraz z Załężem liczyły 552 osoby.
Wracając do wieku XVI, to w roku 1581 Przyszów wzmiankowany był w parafii charzowickiej, natomiast osada Stany – w nowoutworzonej parafii w Grębowie. Niestety rejestr ten nie podaje struktury własnościowej w tych wioskach. W tym czasie zamek przyszowski był już pod „opieką” rodu Tarnowskich herbu Leliwa z pobliskiej Wielousi. Co prawda Tarnowscy (Jan Magnus) wyremontowali i rozbudowali zamek, ale przy okazji przywłaszczył sobie część dóbr królewskich w Przyszowie, a na zamku osadził swojego zaufanego – Jana Szczuckiego jako wojskiego (trybuna). Miało to miejsce w roku 1546, wtedy też w pobliżu Przyszowa istniał ogromny staw, którego powierzchnia mogła wynosić 10 km2. Powstał on w wyniku spiętrzenia wód rzeki Łęg. W latach 1581-85 z inicjatywy starosty sandomierskiego Andrzeja Firleja z Dąbrowicy w pobliżu Przyszowa założono rudnicę (hutę żelaza). Funkcjonowała ona do roku 1742, kiedy to z powodu wyczerpania rud darniowych i zniszczeń spowodowanymi kolejnymi podwoziami, została zamknięta.

Kolejni starostowie sandomierscy, m.in. Hieronim Gostomski (zm. W 1609 roku) zupełnie nie dbali o zamek, który popadał w coraz większą ruinę. Co prawda w roku 1611 Sebastian Lubomirski dokonał pewnych napraw, ale przy okazji – sporadycznie wykorzystywany kościółek zamkowy – przeniósł do Grębowa. W latach 1623-24 rejon Przyszowa i jego zamek był na trasie łupieżczej wyprawy zagonów tatarskich. Rejestry poborowe z lat 1629-64 potwierdzają stosunki własnościowe w Przyszowie. Administracyjnie przyszowskie królewszczyzny podlegały kolejnym starostom sandomierskim (zazwyczaj byli to kolejni hrabiowie Tarnowscy). Ten stan utrzymał się do I rozbioru Polski w 1772 roku.

Na początku VII wieku wspomniany wcześniej przyszowski staw został zlikwidowany, najprawdopodobniej jeszcze przez Tarnowskich, którzy osuszone tereny przejęli dla siebie. W czasie wojny polsko-szwedzkiej (1655-1660), własnie pobliskie Gorzyce i Wrzawy zasłynęły nieudolnością armii polskiej pod wodzą Stefana Czarnieckiego, Jerzego Lubomirskiego, a zwłaszcza armii litewskiej Pawła Sapiehy, które zapędziwszy wojska szwedzkie w widły Wisły i Sanu, pozwoliły im na brawurową

ucieczkę po sforsowaniu Sanu w nocy z 30 na 31 marca 1656 roku i po kilku dniach walk oddziały króla Karola Gustawa umknęły oddziałom polskim. Z pewnością już wtedy przyszowski zamek został co najmniej splądrowany przez jedną z walczących stron. Rok później, bo w lutym 1657 roku, rejon Sandomierza znów został spustoszony przez sojusznika Szwedów, księcia Siedmiogrodu Rakoczego, Rakoczego Przyszów ponownie ucierpiał, gdyż jak podają źródła z roku 1659: był opuszczony i zrujnowany.
Potwierdzają ten fakt rejestry poborowe z roku 1661, które odnotowują ogrom zniszczeń i wyludnienie wiosek i leśnych osad w tym rejonie. W wyniku tych walk oraz wcześniejszej zarazy liczba ludności znacznie się obniżyła. Kolejne zniszczenia przyniosła wojna północna.

Wcześniej jednak bo w sierpniu 1702 roku, na polach pod Gorzycami (w Kliszowie), odbył się zjazd szlachty popierającej Augusta II Mocnego. W odwecie król szwedzki Karol XII, przeciw któremu skierowana była konfederacja, w 1704 roku spustoszył Sandomiersczyznę, a szczególnie teren obrad. W toku dalszych działań wojennych ziemie te zostały też zrabowane przez Kozaków należących do wojsk Augusta II (1707 rok). Oprócz obcych najeźdźców, tereny te gnębione były przez arystokratyczne rody: Tarnowskich, Lubomirskich, Potockich, Poniatowskich czy Sanguszków. Bez skrupułów sięgały one po własność królewską, ignorowały pradawne królewskie przywileje dla puszczańskiej ludności. Dopiero dekret królewski z roku 1758 wydany przez Augusta III Sasa, te praktyki nieco ukrócił. W tym to roku odebrano Tarnowskim przywłaszczone tereny Puszczy Sandomierskiej oraz wieś Stany z okolicznymi osadami i na powrót włączono je pod jurysdykcję królewskich starostów sandomierskich.
W okolicach Przyszowa doszło do kilku potyczek oddziałów zwolenników konfederacji barskiej (1768-1772) z wojskami rosyjskimi i wspierającymi je polskimi pułkami królewskimi. Po upadku ostatnich punktów oporu konfederatów w: Częstochowie, na Wawelu, Tyńcu i Lanckoronie. Na te uciemiężone tereny wkroczyły wojska austriackie, które realizowały pierwszy traktat rozbiorowy zawarty między Rosją, Austrią i Prusami. Tereny obecnej gminy Grębów znalazły się pod zaborem austriackim. Dla miejscowej ludności była to chwilowa, ale i pozorna – jak się później okaże – ulga. Ustanowienie granicy na Wiśle po I rozbiorze Polski w roku 1772, spowodowało odcięcie terenów dzisiejszej gminy Bojanów od jednego z odwiecznych ośrodków administracyjno-gospodarczych, a mianowicie Sandomierza. Równocześnie Wisła i San przestały pełnić funkcje komunikacyjne. Spowodowało to upadek zarówno Sandomierza, Tarnobrzega, jak i Rozwadowa. W naturalny sposób, kierunek ekspansji skierowany został na południe i wschód, czyli w głąb Puszczy Sandomierskiej. Dotychczasowe osady i osiedla: drwali, popielarzy, smolarzy, maziarzy, bartników, potażników oraz osiedla wokół małych rudników, hut (żelaza i szkła), hucisk i kuźnic zaczęły się przekształcać w wioski. W tych czasach należy szukać początków wielu dzisiejszych wiosek: Bojanów, Burdze, Cisów Las, Gwoździec, Kozły, Załęże, Korabina, Laski, Maziarnia i Ruda oraz kilkunastu śródleśnych przysiółków. Karczowanie puszczy i wkraczanie osadnictwa postępowało również od południa z Płaskowyżu Kolbuszowsko-Raniżowskiego mającego lepsze gleby.

Do końca XVII wieku puszczańskie dobra królewskie podlegały starostwu królewskiemu w Sandomierzu, ale od tego czasu, praktycznie do rozbiorów w roku 1772, trwał proces ich podziału na mniejsze części. Wydzielono wtedy ogromne połacie, które włączono do kluczy dóbr królewskich z ośrodkami w: Nisku i Raniżowie. Z tych z kolei wyodrębniano mniejsze, tzw. „arendy”, które następnie wydzierżawiano prywatnym właścicielom. Zapewne wokół siedzib zarządów ówczesnych „arend”, folwarków, tartaków i hut tworzyły się kolejne miejscowości obecnej gminy, np. Bojanów (przy Hucie Bojanowskiej) i Bojanów.

Po pierwszym rozbiorze Polski w 1772 roku, dobra królewskie pozostawiono dotychczasowym starostom i dzierżawcom (arendarzom) dożywotnio. Chociaż formalnie w roku 1773 zorganizowane zostały one w ramach tzw. austriackich dóbr kameralnych (rządowych). Taki też los ostatecznie spotkał miejscowe królewszczyzny z których utworzono specjalne starostwo rządowe.I tak w roku 1787 do zarządzania tymi dobrami, powołano specjalny Urząd – Generalnego Leśniczego Starostwa. Został nim Jan Falkenfeld-Cienciewicz. Rozpoczęło się zorganizowane karczowanie Puszczy Sandomierskiej.

Wcześniej, bo w roku 1786 przeprowadzono reformę gminną, zniesiono mniejsze gromady i przysiółki i włączono je do większych gromad (zwierzchności).
W latach 1782-83 na mocy porozumienia z lokalnymi władzami cesarskimi w Nisku przyłączono do parafii Spie nowe osady: Gwoździec, Wola Rusinowska, Cisów, Korabina, Laski. W roku 1823 parafia liczyła 4908 mieszkańców.

 W czasie kampanii 1809 roku, w widłach Wisły i Sanu doszło do starć wojsk polskich pod dowództwem księcia Józefa Poniatowskiego z oddziałami austriackimi. Chłopi z Grębowa i okolic Przyszowa tworzyli oddziały uzbrojone w kosy, widły i siekiery. Atakowali oni mniejsze oddziały austriackie lub maruderów i topili w bagnach. Była to odpowiedź miejscowych wolnych, puszczańskich chłopów, na odebranie im przez władze austriackie „Królewskich przywilejów”, które posiadali od wieków.

W roku 1853 władze austriackie rozpoczęły sprzedaż dawnych królewszczyzn (m.in. niżańskich i raniżowskich) w prywatne ręce. Wtedy to nasilił się proces rabunkowego karczowania Puszczy Sandomierskiej. Miało to bezpośredni związek z zapotrzebowaniem na drewno rodzącego się przemysłu w monarchii austriackiej. W roku 1835 z jednolitych dotąd niżańskich i raniżowskich dóbr kameralnych wyłączono Bojanów, część Gojanowa, Nadbrzezie i Stany i sprzedano Michałowi Koskowskiemu herbu Junosza, a w końcu roku 1836 pozostałą część dóbr niżańskich (niżańskich tym: Przyszów Kameralny ze wszystkimi przysiółkami, część Gojanowa oraz m.in. Maziarnia i Zalesie), znalazła się w kompleksie tzw. dóbr tabularnych, które kupił Karol Reichenbach.
W roku 1835 wieś Stany liczyła 147 domów i 1214 mieszkańców. W roku 1855 dobra bojanowiskie (wraz ze Stanami oddziedziczyła Emilia Koskowska, która wyszła za mąż za Jana Komorowskiego herbu Korczak. Komorowscy (kolejno: Jan, Andrzej, Władysław i Stanisław) byli dziedzicami bojanowskiego majątku do II wojny światowej.

W 1844 roku do parafii Spie należało 9 wsi, w tym: Cisów Las, Gwoździec, Bojanów, Laski, Korabina. Ten stan utrzymywał się do roku 1847 kiedy to spłonął pochodzący z roku 1773 drewniany kościółek. Wymienione wyżej wioski przyłączono do parafii w Stanach albo w Jeżowem.

Jak wcześniej wspomniano do końca XVIII wieku na terenie obecnej gminy istniały w zasadzie dwie wioski: Przyszów i Stany oraz kilkanaście luźnych puszczańskich osad-przysiółków zamieszkałych przez: drwali, hutników (żelaza i szkła), maziarzy, węglarzy, smolarzy i bartników. Rabunkowe trzebienie lasów z jednej strony przysporzyło Komorowskim fortuny, a z drugiej strony rozwój wspomnianych osad. W ciągu XIX wieku przekształciły się w wioski, ale miało to już miejsce zwłaszcza po roku 1848, kiedy to doszło do uwłaszczenia chłopów galicyjskich.

W wyniku reformy administracyjnej z 1855 roku Bojanów wraz z pobliskimi wioskami wszedł w skład powiatu niżańskiego, niżańskiego po uzyskaniu autonomii przez Galicję w roku 1867, został on przemianowany na starostwo niżańskie. Poszczególne wioski stały się jednowioskowymi gminami z podwójnym samorządem lokalnym: zwierzchność wiejska dla tzw. posiadłości mniejszych (włościańskich) i tzw. państwa dominalne dla tzw. posiadłości większych (majątków ziemskich).

W latach osiemdziesiątych XIX wieku największą miejscowością obecnej gminy był Przyszów, który dzielił się na Przyszów Szlachecki i Przyszów Kameralny (d. Królewski). Liczył on wraz z przysiółkami 1652 mieszkańców (w tym: 64 Żydów) w 299 domach. Część wspomnianych przysiółków, to obecnie samodzielne wioski, np. Burdze – 40 domów, Kołodzieje (d. Krakowiec) – 35 domów, Ruda – 63 domy, Staw – 35 domów i Zapuście – 126 domów. Przyszowski majątek ziemski należał do Eugeniusza hr. Kinsky’ego i składał się z 78 mórg roli, 32 mórg łąk, 81 mórg pastwisk oraz 1074 mórg lasu. Chłopi w tym czasie gospodarowali na 1404 morgach gruntów ornych, 624 morgach łąk, 499 morgach pastwisk i 139 morgach lasu.

W tym samym czasie Bojanów przekształcił się pod rządami Komorowskich w znaczący ośrodek gospodarczo-administracyjny, przypominający małe miasteczko. M.in. znajdowała się tu huta szkła i osada przy niej – Huta Bojanowska, a także stacja pocztowa. Bojanów w tym czasie (wraz przysiółkami: Bojanów i Pietropole) składał się z 177 domów i liczył 1175 mieszkańców. Od roku 1818 należał do parafii w Stanach.
Zdjęcie 1. Szkoła podstawowa w Bojanowie – początek XX wieku.

[image: image1.jpg]

Źródło: Urząd Gminy Bojanów.

Stany wraz z przysiółkiem Załęże składały się z 220 domostw (w tym: 41 domostw w Załężu oraz 5 zabudowań w majątku Antoniego Komorowskiego) liczyły łącznie 1372 mieszkańców (w tym: 51 Żydów). Należy dodać, ze Stany były jedyną w gminie wioską parafialną, do której należały jeszcze: Bojanów, Huta Bojanowska, Pietropole, Przyszów Szlachecki i Przyszów Kameralny wraz z przysiółkami. Posiadłości Komorowskich w Stanach obejmowały 237 mórg roli, 50 mórg łąk, 101 mórg pastwisk i aż 4790 mórg lasu. Chłopi w tym czasie gospodarowali na 1414 morgach roli, 419 morgach łąk, 278 morgach pastwisk i 3 morgach lasu. Natomiast do parafii w Spie należały w latach 80. XIX wieku następujące wioski obecnej gminy: cz. Bojanowa, Cisów Las, Gwoździec, Korabina i Laski. Należący obecnie do gminy Bojanów Gwoździec wchodził w skład powiatu kolbuszowskiego i liczył 745 mieszkańców. W skład powiatu niżańskiego wchodziła natomiast Korabina, która liczyła 345 mieszkańców oraz Maziarnia (d. Słup lub Słup Maziarski). Część ze wspomnianych wsi należała do majątku Eugeniusza hr. Kinsky’ego, który obejmował 53 morgi, 37 mórg łąk, 57 mórg pastwisk i aż 6290 mórg lasu. Chłopi w tym czasie gospodarowali na 827 morgach roli, 122 morgach łąk , 103 morgach pastwisk i 4 morgach lasu. Wieś liczyła 688 mieszkańców i należała do parafii w Jeżowem.

Do wybuchu pierwszej wojny światowej w 1914 roku sytuacja administracyjno-własnościowa Bojanowa i okolicznych miejscowości nie uległa większej zmianie. W czasie pierwszej wojny światowej kilkakrotne przejście frontu rosyjsko-austriackiego (1914-15) przyniosło znaczne straty dla okolic Bojanowa.
W listopadzie 1918 roku jej mieszkańcy brali aktywny udział w rozbrajaniu żołnierzy austriackich i tworzeniu struktur niepodległego państwa polskiego.

W II Rzeczpospolitej obszar obecnej gminy Bojanów leżał w obrębie województwa lwowskiego i powiatu niżańskiego.

Na mocy Ustawy z dnia 23 marca 1933 r. o częściowej zmianie ustroju samorządu terytorialnego oraz Konstytucja z 23 kwietnia 1935 r. gmina Bojanów podlegała pod samorząd powiatowy w Nisku i samorząd wojewódzki z siedzibą we Lwowie.

W wyniku II wojny światowej tereny gminy Bojanów zostały administracyjnie przydzielone gminie, tzw. Landgemeinde, z siedzibą w Górnie. Gmina ta podlegała starostwu w Jarosławiu. Landgemeine tworzyło poligon wojskowy, wyznaczony linią Sokołów – Kolbuszowa – Mielec do Rozwadowa – Charzewice. Gmina Bojanów była w dużej części zniszczona przez okupanta. Tereny wysiedlone były kompletnie zrównane z ziemią, we wsiach Gwoździec, Cisów Las, Korabina nie zachowały się żadne zabudowania. Ostatnim dniem okupacji niemieckiej był 30 lipca 1944 roku, wówczas to ostatnie oddziały Wehrmachtu opuściły obiekty w Nisku wycofując się przez Jeżowe i Bojanów w stronę Nowej Dęby.
II. POŁOŻENIE I WARUNKI FIZJOGRAFICZNE.

2.1 Położenie gminy Bojanów.

Obecna Gmina Bojanów położona jest w środkowej części Kotliny Sandomierskiej na styku dwóch mikroregionów: Równinie Tarnobrzeskiej i Płaskowyżu Kolbuszowskim, zaś warunki środowiskowe tworzy Puszcza Sandomierska. Granice tego największego (ok. 15 tyś. Km2) makroregionu Podkarpacia Północnego tworzą: od południa brzeg nasunięcia Karpat na osady morskie miocenu, granice północną tworzy – krawędź Wyżyn Polskich, na wschodzie Brama Przemyska stanowi przejście do Podkarpacia Wschodniego. Cała Kotlina Sandomierska znajduje się w dorzeczu Wisły, do której uchodzą rzeki: Raba, Dunajec, Wisłoka i San.

Kotlina Sandomierska ma charakterystyczny kształt trójkąta, którego ramiona tworzą koryta Wisły i Sanu. Obszar Kotliny obniża się lekko od południa ku północy. Wzniesienie obszaru ponad poziomem morza wynosi 150 do 200 m, ale miejscami dochodzi nawet do 250 m n.p.m., natomiast przy ujściu Sanu do Wisły jest tylko 136 m n.p.m.

Na północ od Bojanowa rozciągają się dolina Wisły i Dolnego Sanu, sąsiadując z południa z Płaskowyżem Kolbuszowskim, który zajmuje środkową część Kotliny Sandomierskiej pomiędzy dolinami Wisłoki na zachodzie, Sanu na wschodzie, Pradoliną Podkarpacką i dolina Wisłoka na południu.
Bojanów położony jest nad rzeką Łeg. Rzeka przepływa przez środek Równiny Tarnobrzeskiej. Źródła rzeki znajdują się w południowej części Płaskowyżu Kolbuszowskiego. Łęg uchodzi do Wisły na 274. jej kilometrze, w okolicy wsi Zalesie Gorzyckie. Współrzędne geograficzne gminy Bojanów wynoszą 50(26’ szerokości geograficznej północnej oraz 21(57’ długości geograficznej wschodniej. Powierzchnia gminy wynosi 17 926 ha, to jest 179,26 km2, co stanowi 21,79% powierzchni powiatu stalowowolskiego oraz 1,02% powierzchni województwa podkarpackiego.

Rysunek 3.

Gmina Bojanów na tle powiatu stalowowolskiego i województwa podkarpackiego.

Źródło: Opracowanie własne
Gmina Bojanów jest jedną z sześciu gmin powiatu stalowowolskiego, położoną w południowej jego części , oraz jedną ze 160 gmin województwa podkarpackiego – część północna. Należy do większych obszarowo gmin województwa podkarpackiego.

Gminę Bojanów zamieszkuje 7 275 osób (stan na 31.12.2007 roku), co stanowi 0,35 % ludności województwa (2 097 564). Średnia gęstość zaludnienia w powiecie wynosi 130,65 osoby/km², z czego w gminie Bojanów 40 osoby/km², przy średniej województwa podkarpackiego 117,5 osób/km². Łączna ilość gospodarstw położonych na terenie gminy wynosi 1361. Administracyjnie gmina podzielona jest na 13 sołectw tj. Bojanów, Bojanów za Rzeką, Korabina, Laski, Cisów Las, Gwoździec, Stany, Maziarnia, Przyszów Kołodzieje, Przyszów Zapuście, Ruda, Burdze, Kozły Załęże i graniczy z gminą Jeżowe, Dzikowiec, Majdan Królewski, Grębów, Nisko i Stalowa Wola.
2.2 Walory przyrodnicze.
Najbardziej widoczna częścią krajobrazu są lasy, które pod względem drzewostanu są silnie zróżnicowane i przetrwały do dziś w postaci Puszczy Sandomierskiej. Na glebach gliniastych panują lasy liściaste i mieszane, z dużą przewagą sosny (zajmuje 75%), następnie brzoza, olcha, dąb, buk. Grunty leśne i lasy według rejestrów zajmują 10 484,2 ha, co stanowi 57,76 % powierzchni gminy (średnia krajowa wynosi 28%).

Ważnym czynnikiem, mającym wpływ na osadnictwo tych terenów są gleby. Większa część obszaru Puszczy Sandomierskiej to gleby wytworzone na glinach zwałowych i piaskach gliniastych. Są to gleby łatwe do uprawy, zaliczone jednak do niskich klas bonitacyjnych – IV i V klasa.

Wśród gleb bagiennych i piaszczystych, przeważających na terenie Puszczy Sandomierskiej, znajdowały się płaty urodzajnych glin dyluwialnych. Spotykamy także w południowej stronie puszczy na wierzchowinie raniżowskiej oraz w szerokim pasie owych glin dyluwialnych ciągnącym się od Ostrowa na zachodzie po Bojanów i Jeżowe na wschodzie.

2.3 Warunki klimatyczne.
Według klasyfikacji Okołowicza pod względem klimatycznym gmina położona jest w obrębie Krainy Klimatycznej Sandomierskiej. Jest to rejon o dużych wpływach klimatu kontynentalnego, który wyraża się w większych rocznych amplitudach temperatury powietrza, wydłużonych okresach upalnego lata i dość długimi zimami.

Podstawowe wartości elementów klimatu na terenie gminy:

- średnia temperatura roku – 7,3 – 7, 7(C,

- średnia roczna wilgotność względna powietrza – 66-68%,

ogólna roczna suma opadów – 600-650 mm.

Dominujący kierunek wiatrów to wiatry południowo – zachodnie i zachodnie.

Specyficzny mikroklimat lokalny występuje w obrębie kompleksów leśnych. Są to obszary zacienione, otrzymujące minimalne ilości bezpośredniego promieniowania słonecznego. Posiadają niższe średnie dobowe temperatury, a amplitudy wahań temperatur tak w przekroju dobowym jak i rocznym są wyrównane. Wilgotności względne powietrza są zawsze duże. Lasy odznaczają się dużym procentem cisz i wydłużonym okresem zalegania mgieł i pokrywy śnieżnej.

2.4 Ukształtowanie terenu.

Na obszarze gminy Bojanów wyróżnia się dwa zasadnicze elementy morfologiczne:
● szerokie dno doliny rzecznej Łęgu,

● powierzchnia plejstoceńskich teras akumulacyjnych.

Dno doliny Łęgu rozcina całą powierzchnię gminy na dwie części. Występują tu trzy poziomy terasowe:

 ● terasa zalewowa – (1,0 do 2,5 m powyżej zwierciadła wody w rzece) posiadająca liczne

 zagłębienia bezodpływowe, dolinki nieckowate i stare odcięte koryta rzeki, spadki terenu nie

 przekraczają 3%,

 ● terasa nadzalewowa – położona 2,5 do 5,0 m powyżej zwierciadła wody w rzece, gdzie spadki

 terenu nie przekraczają 5%,

 ● terasa wysoka – wznosząca się ok. 10 m powyżej zwierciadła wody w rzece urozmaicona

 wzniesieniami morenowymi o wysokości względnej ok. 5 m oraz wydmami o wysokości 10 m,

 w obrębie terasy spadki terenu za wyjątkiem wydm nie przekraczają 10%, zbocza terasy

 wysokiej przechodzącej w nadzalewową i zbocza wzniesień morenowych posiadają liczne

 zagłębienia nieckowate, lokalnie bezodpływowe, podmokłe.

W obrębie plejstoceńskich teras akumulacyjnych położonych poza dolina Łęgu występuje krajobraz równinny, urozmaicony niewielkimi wzniesieniami morenowymi i wydmowymi o wysokości względnej do 20 m występującymi pojedynczo lub w zespołach oraz dolinami nieckowatymi. Generalnie cały obszar gminy lekko wznosi się ku południowi, rzędne terenu wynoszą od 165 do 210 m n.p.m.

Pod względem geologicznym teren gminy położony jest w obrębie dużej jednostki geologicznej Polski – Zapadliska Przedkarpackiego. Jest to rozległe obniżenie tektoniczne wypełnione trzeciorzędowymi osadami miocenu morskiego, zalegającymi na utworach starszych. Zapadlisko powstało w końcowej fazie ładowania geosynkliny karpackiej. Utwory je wypełniające wykształcone są w głębokomorskiej fakcji iłów i łupków. Ostatnim ogniwem utworów trzeciorzędowych są iły

krakowieckie, których strop występuje na głębokości 2,0 14,0 m.p.p.t. iły krakowieckie przykryte są utworami czwartorzędowymi reprezentowanymi przez plejstoceńskie osady akumulacji wodnolodowcowej reprezentowane oraz utwory rzeczne w obniżeniach terenowych.

2.5 Struktura użytków rolnych.
Udział użytków rolnych w ogólnej powierzchni gminy jest niewielki i wynosi 31% jej powierzchni, tak niewielki udział jest charakterystyczny dla gmin powiatu stalowowolskiego i niżańskiego. w strukturze użytków rolnych grunty orne stanowią około 50% , dość duży udział posiadają łąki, znaczną pozycję zajmują pastwiska, sady zajmują bardzo mała powierzchnię, bo tylko 6 ha.
Tabela 1. Struktura gruntów według zajmowanej powierzchni.
 Rodzaj użytków Powierzchnia w ha Udział procentowy w powierzchni
 gminy.

 Grunty orne 2 743 15,30 %
 Łąki 1 595 8,90 %
 Pastwiska 1 018 5,68 %
 Sady 6 0,03 %
 Użytki rolne ogółem 5 362 29,91 %
 Grunty pod lasami 10 510 58,63 %
 Grunty pod wodami 122 0,68 %

 Tereny komunikacyjne 377 2,10 %

 Tereny osiedlowe 302 1,68 %

 Tereny różne i nieużytki 1 253 6,99 %

 Razem 17 926 100 %
Źródło: Urząd Gminy Bojanów, stan na dzień 31.12.2007 r.
Tabela 2. Struktura użytków rolnych według własności.
 Pow. W ha, rodzaj uzytku Razem Udział w %
 Właściciel _______________________________

 g. orne sady łąki

 pastw.

Grunty Skarbu Państwa 11 0 36 47 0,88 ___

Grunty gmin i związków między 51 0 450 501 9,35

gminnych___
Grunty osób fizycznych________________2 674____ _6___ 2 077___4 757____ _88,75___

Grunty spółdzielni_______________________0______ 0______0______0_________0_____
Grunty kościołów i związków 3 0 10 13 0,24
wyznaniowych___

Grunty wspólnot gruntowych______________ 4______ 0______38____42________0,78___

Źródło: Urząd Gminy Bojanów, stan na 31.12.2007 r.

Rysunek 4.

2.6 Gleby.

Użytki rolne występujące na terenie gminy zaliczane są do gleb III-IV z klasy bonitacyjnej.

Przeważają użytki w klasach IV i V stanowiąc około 82% ogólnej ich powierzchni. Gleby klasy III stanowią niespełna 1% (w obrębie użytków zielonych), gleby klasy VI- 15% i VIz – 2%. Spory odsetek stanowią gleby pochodzenia organicznego, są to gleby torfowe i murszowe występujące na terenie wsi Przyszów, Korabina, Cisów Las. Na podstawie ogólnopolskiego programu badań realizowanego w latach 1992-1997 pod nadzorem merytorycznym IUNiG w Puławach przez OSChr w Kielcach stwierdza się, że na terenie gminy:

 ● 55% użytków rolnych stanowią gleby bardzo kwaśne, 33% gleby kwaśne, 12% gleby lekko

 kwaśne, brak gleb o odczynie obojętnym i zasadowym,

 ● zawartość w glebach użytków rolnych metali ciężkich (Zn, Cu, Ni, Cd, Pb) występuje w
 stopniu „O” oznaczającym zawartość naturalną, jedynie w niewielkim procencie prób

 stwierdzono podwyższoną (I stopień) zawartość niklu, cynku i kadmu,
 ● generalnie nie stwierdza się podwyższonych zawartości siarki siarczanowej , prócz

 niewielkiego odsetka prób o podwyższonej zawartości siarki (IV stopień) prawdopodobnie

 w skutek antropopresji, bez konieczności zmiany upraw.

Reasumując należy stwierdzić, iż gleby użytków rolnych obszaru gminy nadają się pod uprawy wszystkich roślin.

Na terenie gminy udział poszczególnych klas bonitacyjnych bonitacyjnych ogólnej powierzchni użytków rolnych przedstawia się następująco:

- klasa III – stanowi 0,8 % powierzchni użytków rolnych

- klasa IV – stanowi 40,1% powierzchni użytków rolnych

- klasa V – stanowi 41,4% powierzchni użytków rolnych

- klasa VI – stanowi 15,2% powierzchni użytków rolnych

- klasa VIz – stanowi 2,2% powierzchni użytków rolnych.

Największy udział posiada klasa IV i V, klasy III-IV stanowią 40,9%, a klasy od V-VI około 60% ogólnej powierzchni użytków rolnych. Wskaźnik bonitacji gleb w skali 3-stopniowej wynosi: 1,41: dla gruntów ornych 1,36, a dla użytków zielonych 1,46. Największe powierzchnie gleb klasy III występują w Maziarni i Przyszowie, a najlepszej jakości użytki zielone we wsiach Laski, Stany, Przyszów, Maziarnia. Gleby na terenie gminy są kwaśne i bardzo kwaśne, jedynie w dolinie rzeki Łęg odczyn zmienia się do lekko kwaśnego.
Rysunek 5.
 ODCZYN GLEB I ZAWARTOŚĆ SKŁADNIKÓW POKARMOWYCH

 W GLEBACH GMINY BOJANÓW

Źródło: Opracowanie własne.
III. LUDNOŚĆ I ZAGADNIENIA SPOŁECZNE
3.1 Dane demograficzne

Struktura ludności gminy Bojanów odzwierciedla podział całej ludności na grupy ze względu na określone kryteria ilościowe (np. wiek, liczba osób w gospodarstwie domowym, liczba mieszkańców w miejscowości zamieszkania itd.) lub jakościowe (płeć, stan cywilny, zawód itd.); szczególne znaczenie ma struktura ludności wg płci i wieku, ponieważ wywiera ona poważny wpływ na wszystkie zjawiska demograficzne oraz warunkuje wiele innych zjawisk społecznych. Strukturę według wieku ludności, kształtująca się pod wpływem dwóch głównych czynników: urodzeń i zgonów, charakteryzuje na ogół zmniejszanie się liczby osób w każdej następnej, coraz starszej grupie; względne róznice między liczebnościami sąsiadującymi ze sobą grup wieku w różnych populacjach (społeczeństwach) nie są jednak stałe, lecz kształtują się w zależności od natężenia płodności umieralności; w skrajnych przypadkach, gdy płodność i umieralność są względnie niskie, w populacji występuje stosunkowo niewiele dzieci, a relatywnie dużo ludzi starych (taką populację nazywa się „starą”); gdy płodność i umieralność są względnie wysokie, występują odwrotne proporcje (mówi się wtedy o ludności „młodej”); niekiedy prawidłowość ta jest poważnie zakłócana przez migracje ludności, które są silnie selektywne ze względu na wiek. Również urodzenia i zgony wpływają decydująco na strukturę według płci; wśród osób nowo narodzonych zwykle przeważają chłopcy (na 96 dziewcząt przypada około 104 chłopców), natomiast wśród zmarłych kobiet zwykle jest mniej; w rezultacie wśród dzieci, a często nawet młodzieży, występuje przewaga liczebna mężczyzn, choć z wiekiem staje się ona coraz mniejsza; wśród ludności dorosłej, we wszystkich grupach wieku, kobiet jest mniej; im starsi ludzie, tym większa relatywnie przewaga mężczyzn; zwykle w skali całej ludności gminy Bojanów liczby mężczyzn i kobiet są zbliżone, chociaż jest to efektem przeciwstawnych tendencji w różnych grupach wieku; najbliższe siebie są liczebności obu płci w wieku, w którym ludzie osiągają największą płodność; i ta prawidłowość bywa zakłócana przez ruchy wędrówkowe; specyficzne segmenty ludności charakteryzują się odrębnymi prawidłowościami w zakresie struktury według płci i wieku.

Głównym czynnikiem powodującym kształtowanie się procesów rozwojowych w gminie są jej mieszkańcy. Pod względem zaludnienia gmina należy do jednostek najmniejszej liczbie mieszkańców w powiecie stalowowolskim. Na terenie 181,5 km² zamieszkuje 7 275 osób, w tym: 3 572 kobiet i 3 703 mężczyzn¹

¹ Urząd Gminy Bojanów, Statystyka ludności na dzień 31.12.2007 r.

Tabela 3. Średnia gęstość zaludnienia dla poszczególnych miejscowości gminy.
	L.p.
	Sołectwo/wieś
	Liczba mieszkańców
	Gęstość zaludnienia
Osoby/km²
	Powierzchnia w ha

	1.
	Bojanów
	781
	23,88
	3 270

	2.
	Bojanów za Rzeką
	625
	100
	625

	3.
	Korabina
	374
	64,15
	583

	4.
	Gwoździec
	612
	73,12
	837

	5.
	Cisów Las
	235
	48,96
	480

	6.
	Przyszów III/Kołodzieje
	222
	53,37
	416

	7.
	Przyszów I/Zapuście
	1 382
	87,97
	1 571

	8.
	Ruda
	362
	80,44
	450

	9.
	Burdze
	325
	79,51
	410

	10.
	Stany
	1 253
	31,36
	3 996

	11.
	Kozły-Załęże
	341
	110
	310

	12.
	Maziarnia
	417
	9,49
	4 395

	13.
	Laski
	358
	61,41
	583

Źródło: Urząd Gminy Bojanów, statystyka ludności na dzień 31.12.2007 r.
Gęstość zaludnienia na koniec 2007 roku wyniosła 40 osób/km², co stawia gminę na ostatnim – 6 miejscu w powiecie. Średnia gęstość zaludnienia , a dla gmin miejskich w całym powiecie stalowowolskim wynosi 133 osób/km² , a dla gmin wiejskich 58 osób/km², a dla gmin miejskich 803 osób/km²²
Największa gęstość zaludnienia ma wieś Bojanów za Rzeką 100 osób/km², a najmniejsza wieś Maziarnia, gdzie na 1 km² przypada 9,49 osób. Najmniejszą wsią w gminie Bojanów zarówno pod względem powierzchni jak i liczby mieszkańców jest wieś Kołodzieje. Stan liczbowy ludności gminy ulega minimalnym wahaniom, jednak od roku 2000 widoczny jest systematyczny wzrost liczby ludności.

² Główny Urząd Statystyczny, dane dla jednostki podziału terytorialnego.

Tabela 4. Liczba ludności gminy Bojanów w latach 2002-2007.

	Rok
	Liczba mężczyzn
	Liczba kobiet
	Liczba ogółem

	2002
	3 486
	3 361
	6 847

	2003
	3 429
	3 392
	6 921

	2004
	3 592
	3 440
	7 032

	2005
	3 634
	3 497
	7 131

	2006
	3 668
	3 537
	7 205

	2007
	3 703
	3 572
	7 275

Źródło: Urząd Gminy Bojanów, statystyka ludności w latach 2002-2007
Wykres 1. Stan ludności w latach 2000-2007

Źródło: Urząd Gminy Bojanów, statystyka ludności w latach 2000-2007.

Charakteryzując strukturę ludności w gminie według kryterium płci, można zauważyć wśród mieszkańców (od kilku lat) niewielką przewagę mężczyzn. W 2007 roku mężczyzn w gminie było 3 703 co stanowi 50,90 %, kobiet zaś 3 572, czyli 49,10 %. Na 100 mężczyzn przypada 96,46 kobiet.
Wykres 2. Struktura wiekowa mieszkańców gminy Bojanów.
Źródło: Urząd Gminy Bojanów, statystyka ludności na dzień 31.12.2007 r.

Struktura wiekowa ludności w gminie jest korzystna, bowiem na koniec 2007 roku około 59,80 % mieszkańców było w wieku produkcyjnym (w tym kobiet 2 019, a mężczyzn – 2 332). W wieku poprodukcyjnym było 929 osób, co stanowi 13 % mieszkańców gminy, a 1 995 osób w wieku przedprodukcyjnym, co stanowi 27 % wszystkich mieszkańców. Korzystnie kształtuje się również stosunek ludności w wieku produkcyjnym względem ludności w wieku nieprodukcyjnym.

Tabela 5. Struktura ludności wg wieku w latach 2001-2007.

	Gmina Bojanów
	2001
	2003
	2005
	2007

	Wiek przedprodukcyjny
	2 307
	2 174
	2 096
	1 995

	Wiek produkcyjny
	3 818
	4 001
	4 203
	4 351

	Wiek poprodukcyjny
	669
	746
	832
	929

	Razem
	6 794
	6 921
	7 131
	7 275

Źródło: Urząd Gminy Bojanów, Statystyka ludności w latach 2001-2007
Wykres 3. Struktura wiekowa mieszkańców gminy Bojanów.
Źródło: Urząd Gminy Bojanów, Statystyka ludności w latach 2001-2007.

Ruch naturalny ludności w gminie Bojanów przedstawiono w porównaniu z innymi gminami powiatu stalowowolskiego oraz dynamicznie w latach 2000-2007.

Tabela 6. Ruch naturalny ludności w liczbach bezwzględnych na tle innych gmin powiatu stalowowolskiego.

	Gmina/miasto
	Małżeństwa
	Liczba urodzeń
	Liczba zgonów
	Przyrost naturalny
	Przyrost naturalny

na 1000 osób

	Bojanów
	36
	64
	63
	1
	0,14

	Pysznica
	43
	74
	96
	-22
	-2,3

	Radomyśl
	39
	68
	76
	-8
	-1,07

	Stalowa Wola
	421
	529
	486
	43
	0,66

	Zaklików
	44
	74
	101
	-27
	-3,17

	Zalesiany
	48
	92
	132
	-40
	-3,75

	Razem Powiat
	631
	901
	954
	-53
	-0,49

Źródło: Główny Urząd Statystyczny, Stan ludności i ruch naturalny w 2006 r.

W gminie Bojanów przyrost naturalny w 2006 roku wyniósł 1, co plasuje ją na drugim miejscu w powiecie stalowowolskim po gminie Stalowa Wola, a wśród gmin wiejskich na miejscu pierwszym. Porównując przyrost naturalny w latach 2000-2006, widoczny jest spadek przyrostu naturalnego w gminie z liczby 28 do 1, spowodowany obniżeniem się liczby urodzeń oraz wzrastająca liczbą zgonów.
W roku 2006 w gminie Bojanów urodziły się 64 osoby, a zmarło 63 osoby. W porównaniu z latami ubiegłymi wskaźnik z roku 2006 obniżył się do poziomu 0,14. W poprzednich latach współczynnik przyrostu naturalnego na 1000 mieszkańców w 2000 r. wyniósł 4,18 i był najwyższy w powiecie stalowowolskim.
Wykres 4. Ruch naturalny ludności gminy Bojanów w latach 2001-2007.

Źródło: Urząd Gminy Bojanów, Statystyka ludności w latach 2001-2007.

Ruch naturalny ludności gminy na przestrzeni ostatnich kilku lat uległ wahaniom, widoczny jest spadek ilości urodzeń oraz wzrastająca liczba zgonów. Innym niepokojącym zjawiskiem demograficznym, które wystąpiło w gminie Bojanów, jest duży spadek przyrostu naturalnego (porównując rok 2001 z rokiem 2007, przyrost naturalny obniżył się i wykazuje ujemną wartość).
Tabela 7. Ruch naturalny ludności w gminie Bojanów w latach 2000-2007.

	Lata
	Małżeństwa
	Liczba urodzeń
	Liczba zgonów
	Przyrost naturalny

	2000
	30
	87
	61
	26

	2001
	23
	102
	60
	42

	2002
	34
	77
	53
	24

	2003
	32
	74
	52
	22

	2004
	19
	85
	59
	26

	2005
	42
	66
	58
	8

	2006
	34
	65
	61
	4

	2007
	88
	69
	83
	-14

Źródło: Urząd Gminy Bojanów, Statystyka ludności w latach 2000-2007.
Tabela 8. Migracje ludności w gminie Bojanów w 2007 r.
	Sołectwo
	 Napływ Odpływ Saldo

	
	Ogółem
	Z miast
	Ze wsi
	Z zagranicy
	Ogółem
	Do miast
	Na wieś
	Za granicę
	

	Bojanów
	-
	-
	-
	-
	8
	3
	2
	3
	-8

	Bojanów
za Rzeką
	7
	4
	3
	-
	1
	-
	1
	-
	+6

	Korabina
	2
	-
	2
	-
	4
	-
	2
	2
	-2

	Gwoździec
	4
	-
	4
	-
	8
	-
	6
	2
	-4

	Cisów Las
	2
	-
	2
	-
	1
	1
	-
	-
	+1

	Przyszów III/Kołodzieje
	2
	1
	1
	-
	-
	-
	-
	-
	+2

	Przyszów I/Zapuście
	23
	9
	11
	3
	7
	2
	1
	4
	+16

	Ruda
	24
	21
	3
	-
	1
	1
	-
	-
	+23

	Burdze
	2
	2
	-
	-
	-
	-
	-
	-
	+2

	Stany
	6
	3
	2
	1
	13
	5
	5
	3
	-7

	Kozły-Załęże
	-
	-
	-
	-
	1
	1
	-
	-
	-1

	Maziarnia
	1
	-
	-
	1
	-
	-
	-
	-
	+1

	Laski
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Razem gmina
	73
	40
	28
	5
	43
	13
	17
	14
	+29

Źródło: Urząd Gminy Bojanów, Statystyka ludności na dzień 31.12.2007 r.
W gminie Bojanów saldo migracji zmieniło się na przestrzeni ostatnich lat. W 2007 r. saldo było dodatnie i wynosiło +29 osób.
Tabela 9. Migracje ludności w gminie Bojanów na tle innych gmin powiatu stalowowolskiego.

	Gmina
	Odpływ Napływ Saldo

	
	Ogółem
	Z miast
	Ze wsi
	Z zagranicy
	Ogółem
	Do miast
	Na wieś
	Za granicę
	

	Bojanów
	50
	23
	26
	1
	45
	20
	17
	8
	+5

	Pysznica
	190
	153
	30
	7
	69
	37
	14
	18
	+121

	Radomyśl
	87
	50
	30
	7
	109
	43
	32
	34
	-22

	Stalowa Wola
	480
	194
	236
	50
	1168
	489
	405
	274
	-688

	Zaklików
	75
	40
	30
	5
	72
	46
	16
	10
	+3

	Zaleszany
	149
	83
	62
	4
	72
	34
	30
	8
	+77

Źródło: Główny Urząd Statystyczny, Stan ludności i ruch naturalny w 2006 r.
3.2 Pracujący i bezrobotni
W gminie Bojanów podobnie jak w całym województwie podkarpackim podczas ostatnich 8 lat liczba ludności w wieku produkcyjnym znacznie wzrosła, jednak przy braku odpowiedniej dynamiki zatrudnienia istniejące zasoby siły roboczej są wykorzystywane w małym stopniu. Istotne znaczenie mające wpływ na formę struktury bezrobocia w gminie jest powszechna emigracja. Gmina Bojanów jest typową gminą rolniczą, dlatego też zdecydowana część ludności czynnej zawodowo z terenu gminy związana jest z rolnictwem.
Przeważająca część ludności czynnej zawodowo pracująca poza rolnictwem indywidualnym znalazła zatrudnienie m.in. w szkolnictwie i innych instytucjach związanych z edukacją, a także w handlu i usługach, administracji i ochronie zdrowia. Najbardziej poszukiwana jest praca w miejscu zamieszkania lub w sąsiedztwie, związane jest to z obniżeniem kosztów dojazdu do pracy. Znaczna grupa mieszkańców gminy Bojanów znajduje zatrudnienie w zakładach przemysłowych, zlokalizowanych w gminach ościennych, a przede wszystkim w Stalowej Woli, Nisku oraz Nowej Dębie.

Przeważająca część ludności gminy czynnej zawodowo zajmuje się rolnictwem, produkując żywność głównie na zaspokojenie własnych potrzeb. Przedstawiona poniżej tabela liczby pełnozatrudnionych pełno zatrudnionych rolnictwie nie odzwierciedla jednak stanu faktycznego. Duża część mieszkańców posiadających gospodarstwa rolne pracuje również zawodowo, a zmuszają ją do tego przede wszystkim niska jakość gleb, duże rozdrobnienie gospodarstw, kłopoty ze zbytem płodów rolnych oraz spadek opłacalności produkcji rolnej.

Bezrobotnych z gminy Bojanów obsługuje Powiatowy Urząd Pracy w Stalowej Woli. Na dzień 31.12.2007 r. w gminie Bojanów było zarejestrowanych ogółem 359 bezrobotnych, co stanowi około 8,25% wszystkich mieszkańców w wieku produkcyjnym.
Tabela 10. Bezrobotni na terenie gminy Bojanów stan na dzień 31.12.2007 r.
	Bezrobotni Z prawem do zasiłku Bez prawa do zasiłku

	Ogółem
	W tym kobiety
	Ogółem
	w tym kobiety
	Ogółem
	W tym kobiety

	359
	222
	34
	9
	325
	213

Zdecydowanie większość bezrobotnych to kobiety. Prawo do zasiłku w czasie posiada 34 osoby, w tym 9 kobiet, co stanowiło tylko 26% ogółu zarejestrowanych.

Bez prawa do zasiłku pozostawało 325 osób, czyli około 90,53% bezrobotnych. Osoby te pozostawały na utrzymaniu współmałżonka, rodziców ewentualnie dzieci, na które przepisane zostały gospodarstwa rolne.

Tabela 11. Struktura wiekowa bezrobotnych w gminie Bojanów stan na 31.12.2007 r.
	Gmina

	Ogółem

	Przedziały wiekowe

	
	
	18-24

	25-34

	35-44

	45-54

	55-59

	60-64

	
	O
	K
	O
	K
	O
	K
	O
	K
	O
	K
	O
	K
	O
	K

	Bojanów
	359
	222
	104
	69
	82
	57
	82
	57
	63
	28
	19
	5
	2
	-

Źródło: Powiatowy Urząd Pracy w Stalowej Woli, stan na dzień 31.12.2007 r.
K-kobiety, O-ogółem

Wykres 5. Struktura wiekowa bezrobotnych w gminie Bojanów.

Źródło: Powiatowy Urząd Pracy w Stalowej Woli, stan na dzień 31.12.2007 r.

Najliczniejszą grupę bezrobotnych stanowią osoby znajdujące się w przedziale wiekowym 18-24 lat, których w dniu 31.12.2007 roku było zarejestrowanych aż 104 – 28,97 % wszystkich bezrobotnych. Duża grupa bezrobotnych to ludzie z przedziału wiekowego 25-34, stanowią oni 24,79 % ogółu bezrobotnych. Bezrobocie dotyka przede wszystkim ludzi młodych, zarówno wiekiem, jak i stażem pracy, jest bardzo niekorzystnym zjawiskiem, które powoduje zniechęcenie oraz rezygnację z dalszego poszukiwania pracy.

Z ogólnej liczby 359 bezrobotnych 96 osób to absolwenci, którzy do tej pory nie pracowali w ogóle, a 113 osób jest bez stażu (w tym aż 84 kobiety), z tego prawo do zasiłku ma tylko 34 osoby.

Tabela 12. Struktura bezrobotnych wg stażu pracy ogółem w gminie Bojanów. Stan na 31.12.2007 r.

	Gmina
	Do 1 roku 1 – 5 lat 5 - 10 lat 10 – 20 lat 20-30 lat 30 lat Bez stażu

	
	O
	K
	O
	K
	O
	K
	O
	K
	O
	K
	O
	K
	O
	K

	Bojanów
	51
	24
	71
	48
	38
	22
	67
	42
	14
	2
	5
	-
	113
	84

Źródło: Powiatowy Urząd Pracy w Stalowej Woli, stan na dzień 31.12.2007 r.
Wykres 6. Struktura bezrobotnych wg stażu pracy ogółem.
Źródło: Powiatowy Urząd Pracy w Stalowej Woli, stan na dzień 31.12.2007 r.

W przypadku osób najmłodszych pozostawanie bezrobotnymi jest związane nie tylko z wiekiem, ale także faktem, że weszli na rynek pracy niedawno i nie posiadają wymaganego przez większość pracodawców doświadczenia zawodowego. Osoby te mają jednak zdecydowanie większe szanse na znalezienie zatrudnienia, szczególnie absolwenci uczelni o profilu technicznym oraz absolwenci filologii angielskiej, germańskiej oraz informatycy. Jednakże dość duża liczba bezrobotnych w niskich przedziałach wiekowych zmuszona jest nie tylko do szukania nowego miejsca pracy, ale także do zmiany wyuczonego zawodu, aby w konsekwencji podtrzymać swoją aktywność zawodową.

Tabela 13. Struktura wykształcenia bezrobotnych w gminie Bojanów. Stan na 31.12.2007 r.

	Gmina

	Wykształcenie

	
	Wyższe

	Policealne zawodowe i średnie zawodowe

	Średnie ogólnokształcące

	Zasadnicze zawodowe

	Podstawowe i niepełne podstawowe

	
	O
	K
	O
	K
	O
	K
	O
	K
	O
	K

	Bojanów
	22
	17
	53
	36
	40
	35
	134
	85
	110
	49

Źródło: Powiatowy Urząd Pracy w Stalowej Woli, stan na dzień 31.12.2007 r.
K-kobiety, O-ogółem
Atutem różnicującym sytuację bezrobotnych na rynku pracy (jeszcze bardziej ni z wiek i płeć) jest wykształcenie. Nie ulega wątpliwości, że im wyższy poziom wykształcenia, tym lepsza sytuacja na rynku pracy i odwrotnie. Osoby najsłabiej wykształcone przygotowane do konkurowania o istniejące miejsca pracy maja coraz większe problemy ze znalezieniem jej.

Władze gminy podejmowały szereg aktywnych działań zmierzających do zmniejszenia liczby bezrobotnych. bezrobotnych pierwszej połowie 2007 roku w gminie Bojanów w ramach robót publicznych znalazło zatrudnienie 8 osób oraz 6 osób przy pracach interwencyjnych.

Bezrobotni z terenu gminy Bojanów mogą liczyć na pomoc Powiatowego Urzędu Pracy w Stalowej Woli w zakresie doradztwa zawodowego i informacji zawodowej, pomocy w efektywnym poszukiwaniu pracy, szkoleń, dotacji na podjęcie działalności gospodarczej.

Głównymi przyczynami bezrobocia w gminie Bojanów są: braki wolnych miejsc pracy w istniejących zakładach pracy, niedostosowanie do potrzeb rynku wykształcenia pracowników, brak mobilności, niskie zarobki.

3.3 Źródła dochodów ludności.

O poziomie życia ludności gminy Bojanów decydują dochody jej mieszkańców, które w dużej mierze zależą od aktywności gospodarczej gminy. A aktywność ta jest uzależniona od dochodów, jakie uzyskują mieszkańcy zarówno z pracy najemnej, świadczeń emerytalnych i rentowych, ze sprzedaży produktów rolnych, a także z otrzymywanych zasiłków dla bezrobotnych.

Struktura źródeł utrzymania ludności z gminy Bojanów wykazuje, że znaczny odsetek mieszkańców utrzymuje się z pracy zarobkowej poza swoim gospodarstwem, które nie jest w stanie utrzymać rolnika z jego rodziną – są tzw. dwuzawodowy. Duże znaczenie dla budżetu wielu rodzin mają nie zarobkowe źródła dochodów.

Wykres 7. Ludność w wieku 15 lat i więcej według głównego źródła utrzymania.
Źródło: Urząd Statystyczny w Rzeszowie, Narodowy Spis Powszechny Ludności i Mieszkań 2002 r.

Analizując dane z przedstawionego wyżej wykresu, można zauważyć, że aż 28% mieszkańców powyżej 15 roku życia utrzymuje się z niezarobkowych źródeł utrzymania, tj. emerytur, rent i zasiłków. Około 29% ludności jest na utrzymaniu rodziny, nie mając żadnego źródła dochodu, a z pracy poza swoim gospodarstwem żyje 36% mieszkańców. Tylko 7% mieszkańców utrzymuje się z pracy w swoim gospodarstwie rolnym.
IV. Warunki socjalno-bytowe

4.1 Oświata

Na terenie gminy Bojanów sieć placówek szkolnych zlokalizowana i dostosowana jest do sieci osadniczej gminy. Składa się ona z 6 szkół podstawowych (2 w Bojanowie, w Gwoźdźcu, Stanach, Maziarni i Przyszowie Zapuściu) oraz 2 gimnazjów gimnazjów Bojanowie i Stanach.

Obecnie szkoły podstawowe i gimnazja znajdujące się w gminie Bojanów posiadają do dyspozycji 55 sal dydaktycznych o powierzchni 2726 m² co oznacza, że na jedną salę dydaktyczną przypada ponad 19 uczniów. uczniów roku szkolnym 2007/2008 w szkołach odstawowych naukę pobiera 679 uczniów, uczniów gimnazjach – 368 uczniów, a ilość zatrudnionych nauczycieli wynosi 132.

Zdjęcie 2. Nowa szkoła w Przyszowie Zapuściu.
Źródło: Urząd Gminy Bojanów 2008 r.
Sieć szkół w gminie Bojanów jest dobra, a stan techniczny budynków szkolnych w ostatnich latach uległ poprawie jednak nadal wymaga dużych nakładów finansowych. finansowych niektórych szkołach brakuje sal dydaktycznych, świetlic, stołówek stołówek także sal gimnastycznych. Pracownie komputerowe znajdują się we wszystkich szkołach, boiska sportowe znajdują się przy szkołach podstawowych w Maziarni, Gwoźdźcu i Bojanowie, szkoły w Przyszowie, Stanach i Bojanowie korzystaja z boisk gminnych. Sportowe sale gimnastyczne posiadają szkoły w Maziarni, Bojanowie, Bojanowie Nr 2 oraz Stanach z czego pełnowymiarowe są tylko w Bojanowie i Stanach.
Tabela 14.
Liczba uczniów i nauczycieli w szkołach podstawowych w gminie Bojanów w roku szkolnym 2007/2008

	 Szkoła Liczba sal Powierzchnia Liczba Liczba Pow.

 dydaktycznych dydaktyczna uczniów nauczycieli dydaktyczna

 (m²) przyp. na 1 ucznia

	Szkoły podstawowe

	Nr 1 w Bojanowie
	6
	310
	148
	16
	2,10

	Nr 2 w Bojanowie
	6
	212
	57
	13
	3,72

	Gwoździec
	6
	228
	81
	14
	2,81

	Stany
	7
	348
	153
	20
	2,27

	Maziarnia
	8
	330
	64
	9
	5,16

	Przyszów Zapuście
	8
	482
	176
	14
	2,74

	Razem SP
	41
	1 910
	679
	86
	#

	Gimnazja

	Nr 1 w Bojanowie
	7
	414
	154
	22
	2,69

	Nr 2 w Stanach
	7
	402
	214
	24
	1,88

	Razem gimnazja
	14
	816
	368
	46
	#

	Ogółem szkoły
	55
	2 726
	1 047
	132
	#

Źródło: Urząd Gminy Bojanów 2008 r.
Liczba uczniów w szkołach na przestrzeni ostatnich lat systematycznie spada, co obrazuje poniższa tabela.

Tabela 15. Liczba szkół i uczniów na przestrzeni ostatnich lat w gminie Bojanów.

	Lata
	Liczba szkół
	Liczba uczniów

	2004
	8
	1158

	2005
	8
	1128

	2006
	8
	1118

	2007
	8
	1099

Źródło: Urząd Gminy 2008 r.

Wychowaniem przedszkolnym w gminie zajmuje się 5 oddziałów przedszkolnych (tzw. „zerówek”) znajdujących się przy szkołach podstawowych (z wyjątkiem Szkoły Podstawowej
w Maziarni, w której w roku szkolnym 2007/2008 nie utworzono oddziału przedszkolnego). Z nauki przedszkolnej korzysta łącznie 85 dzieci, a opiekę nad nimi sprawuje 5 nauczycieli.

Absolwenci szkół z terenu gminy podejmują dalsza naukę w szkołach średnich i zawodowych, najczęściej w Stalowej Woli, Nisku, Nowej Dębie i Kolbuszowej. Natomiast najbliższymi i najpopularniejszymi wśród absolwentów szkół średnich ośrodkami akademickimi są: Stalowa Wola, Nisko, Rzeszów, Lublin oraz Kraków.

W gminie działa Gminna Biblioteka Publiczna w Bojanowie wraz z filiami w Przyszowie Zapuściu, Stanach, Maziarni, Gwoźdźcu. Dysponuje on 44 880 woluminami, a jej księgozbiór jest ciągle uzupełniany o nowości wydawnicze. Na każdą placówkę biblioteczną przypada 1455 osób.

4.2 Mieszkalnictwo

O poziomie życia ludności w dużym stopniu decydują warunki mieszkaniowe. W gminie Bojanów znajduje się 1768 mieszkań o 7152 izbach, wszystkie w domach jednorodzinnych. Średnia powierzchnia użytkowa tych mieszkań wynosi 85,30 m². Na terenie gminy występuje zabudowa zagrodowa, która przekształca się w budownictwo jednorodzinne.

O rzeczywistych warunkach mieszkaniowych decyduje przede wszystkim miejsce zamieszkania oraz stopień jego wyposażenia w instalacje techniczne i sanitarne. W gminie Bojanów sytuacja mieszkaniowa ulega ciągłej poprawie. Powstają nowe osiedla domów jednorodzinnych, zmniejsza się liczba domów drewnianych. Gmina wyposażona jest w sieć wodociągową i gazową, trwają prace projektowe nad kanalizacją oraz oczyszczalnią ścieków.
Tabela 16. Sieć wodociągowa i gazowa w gminie.
	Rodzaj infrastruktury
	Dane techniczne – długość (m)
	Ilu mieszkańców korzysta

	1. wodociąg

	181 500

	1 682 przyłącza

	2. gazociąg
	123 671
	566 punktów odbioru

Źródło: Urząd Gminy 2008 r.

Z danych wynika, że na jedną osobę w gminie Bojanów przypada 20,93 m² powierzchni użytkowej mieszkania. Średnia ta jest mniejsza od średniej powierzchni przypadającej na jedną osobę zarówno w powiecie stalowowolskim, województwie podkarpackim, jak i w całej Polsce.
Tabela 17. Zasoby mieszkaniowe na tle powiatu stalowowolskiego Działalność 2006 roku.
	gmina
miasto
	Liczba mieszkań

	Liczba izb

	Powierzchnia użytkowa mieszkań w m²

	Przeciętna

	
	
	
	
	Liczba izb w mieszkaniu

	liczba osób na

	powierzchnia użytkowa
 w m²

	
	
	
	
	
	1 mieszkanie
	1 izbę
	1 mieszkania
	na 1 osobę

	Bojanów
	1 768

	7 152

	150 770

	4,05

	4,06

	1,00

	85,3

	21,0

	Pysznica
	2 413
	10 642
	241 256
	4,41
	3,95
	0,90
	100,0
	25,3

	Radomyśl
	2 063

	8 703

	190 243

	4,22

	3,61

	0,86

	92,2

	25,6

	Stalowa Wola
	22 567

	81 084

	1 297 826

	3,59

	2,90

	0,81

	57,5

	19,8

	Zaklików
	2 666

	10 372

	210 406

	3,89

	3,19

	0,82

	78,9

	24,7

	Zaleszany
	2 952

	12 410

	287 226

	4,20

	3,61

	0,86

	97,3

	26,9

	Razem powiat
	34 429

	130 363

	2 377 727

	3,79

	3,16

	0,83

	69,1

	21,8

	Woj. podkarpackie
	605 458

	2 391 285

	46 831 963

	3,95

	3,46

	0,88

	77,3

	22,3

Źródło: GUS 2007
W roku 2007 oddano do użytku 26 budynków mieszkalnych. Dla porównania Działalność 2004 roku oddano 4 mieszkania w 2005 -20 a w 2006 – 15 mieszkań.

4.3 Służba zdrowia

Nad mieszkańcami całej gminy Bojanów opiekę medyczną sprawuje Samodzielny Publiczny Zakład Opieki Zdrowotnej Działalność Bojanowie oraz jego filia w Przyszowie. Budynek SPZOZ posiada gabinety lekarskie, gabinet dentystyczny, pracownię rehabilitacyjną i analityczną, dobrze wyposażone w podstawowy sprzęt medyczny. Podsumowując to, można stwierdzić, że stan usług medycznych jest wystarczający dla potrzeb mieszkańców.

Na stałe Działalność gminie zatrudnieni są następujący pracownicy medyczni:

● 2 lekarzy ogólnych,

● 1 pediatra,
● 2 stomatologów,

● 1 lekarz ginekolog na pół etatu,

● 10 osób – średni personel medyczny.

Liczba zatrudnionych pracowników medycznych na tle powiatu stalowowolskiego jest na średnim poziomie, poza tym świadczą oni tylko podstawowe usługi medyczne. Ze specjalistycznej służby zdrowia mieszkańcy korzystają poza granicami gminy – w przychodniach specjalistycznych w Stalowej Woli oraz w Nisku.

Najbliższy punkt Pogotowia Ratunkowego znajduje się w Stalowej Woli. Pacjenci z terenu gminy hospitalizowani są w Szpitalu Powiatowym w Stalowej Woli. Na terenie gminy działa jedna apteka zlokalizowana w Bojanowie.

Tabela 18. Ambulatoryjna opieka zdrowotna na tle innych gmin powiatu stalowowolskiego.

	Gmina/miasto Ambulatoryjna opieka zdrowotna Liczba aptek
 Zakłady opieki Praktyki lekarskie Apteki Liczba ludności na
 zdrowotnej 1 aptekę

Bojanów 2 - 1 7 180
Pysznica 4 5 1 9 531
Radomyśl 3 - 2 3 721
Stalowa Wola 22 48 24 2 729
Zaklików 3 2 3 2 838

Zaleszany 4 - 2 5 333

Źródło: GUS stan na dzień 31.12.2006 r.
4.4 Opieka społeczna

Pomoc społeczna odgrywa duże znaczenie w systemie zabezpieczenia społecznego ludzi potrzebujących w gminie Bojanów. Opiekę społeczną w gminie sprawuje Ośrodek Pomocy Społecznej w Bojanowie wspierany przez prężnie działający Środowiskowy Dom Samopomocy z Ośrodkiem Wsparcia dla Osób z Chorobami i Zaburzeniami Psychicznymi. W 2007 roku w ramach zadań zleconych i własnych pomocą społeczną objęto 229 rodzin z całej gminy, co daje 1 051 osób żyjących w tych rodzinach.

W określonych
sytuacjach wielu ludziom należy się gwarantowana ustawowo pomoc materialna, gospodarcza czy ustawowo-opiekuńcza. Do jej zapewnienia przyjęte rozwiązania ustawowe obligują zarówno budżet państwa, jak i gminy.

Tabela 19. Środki przeznaczone na pomoc społeczną na przełomie ostatnich 4 lat.

	Budżet
	2004
	2005
	2006
	2007

	zadania własne
	240 882,00
	387 599,00
	486 642,00
	401 016,24

	zadania zlecone
	1 069 981,00
	1 867 178,00
	2 902 189,00
	3 111 237,74

	Razem
	1 310 863,00
	2 254 777,00
	3 388 831,01
	3 512 253,98

Źródło: Urząd Gminy Bojanów 2008r.

Na realizację zadań wynikających z ustawy o pomocy społecznej Ośrodek Pomocy Społecznej otrzymuje środki od wojewody oraz od Rady Gminy. Ośrodek udziela pomoc w formie pieniężnej, rzeczowej, usługowej i pracy socjalnej. Realizuje zadania własne i zlecone przez wojewodę obejmujące zasiłki stałe, zasiłki okresowe, ochronę macierzyńską, zasiłki rodzinne i pielęgnacyjne i zaliczki alimentacyjne.

Tabela 20. Pomoc socjalna realizowana przez Ośrodek Pomocy Społecznej.
	Rodzaj zasiłku
	Ilość zasiłków

	
	Rok 2005
	Rok 2006
	Rok 2007

	Zasiłek stały
	238
	251
	285

	Zasiłek stały wyrównawczy
	-
	 -
	 -

	Zasiłek dla kobiet w ciąży
	 -
	 -
	 -

	Zasiłek okresowy gwarantowany
	 -
	 -
	 -

	Zasiłek okresowy
	 468
	 411
	 318

	Zasiłek pielęgnacyjny
	 1027
	 2034
	 2040

	Zasiłek jednorazowy i celowy
	 308
	 226
	 202

	Zasiłek rodzinny wraz z dodatkami
	 18 399
	30 103
	28 939

	Zaliczka alimentacyjna
	 120
	 390
	 439

	Świadczenie pielęgnacyjne
	 201
	 226
	 198

	Środki finansowe wydane na opiekę społeczną
	1.648.610,00
	2.590.296,04
	2.590.296,04

Pomoc okresowa udzielana jest ze względu na długotrwałą chorobę, niepełnosprawność, brak możliwości zatrudnienia, brak uprawnień do renty rodzinnej. Szczególną opieką objęte są rodziny niepełne, wielodzietne, osoby samotne oraz bezrobotni.
 Wykres 8. Środki przeznaczone na opiekę społeczną w latach 2005-2007 w gminie Bojanów.

Źródło: Urząd Gminy Bojanów 2008 r.

Z przedstawionych danych wynika, że rośnie kwota środków finansowych przekazywanych na realizacje świadczeń z pomocy społecznej. Wiąże się z tym duża liczba rodzin i osób korzystających z pomocy społecznej. W roku 2005 były 274 rodziny (1288 osób), a w roku 2006- 1254 osoby (264 rodziny).
Większość osób, które korzystają z pomocy Ośrodka Pomocy Społecznej, posiada dochody poniżej wymaganego kryterium ustawowego, Działalność związku z czym mają podstawy do otrzymania należnych świadczeń. Bardzo niepokojącym zjawiskiem jest zmiana profilu osób korzystających z pomocy społecznej. Ludzie starsi, emeryci i renciści, którzy nabyli prawa do świadczeń z ZUS czy KRUS, wypierani są przez młode osoby i rodziny wielodzietne pozostające bez środków do życia. W gminie Bojanów występuje najbardziej niebezpieczna patologia społeczna – alkoholizm. Pojawia się ona najczęściej wśród osób bezrobotnych i Działalność rodzinach Działalność najniższych dochodach, bezradnych w sprawach opiekuńczo-wychowawczych i prowadzeniu gospodarstwa domowego.
V. GOSPODARKA

5.1 Działalność gospodarcza pozarolnicza

Tereny gminy Bojanów są bardzo słabo uprzemysłowione, nie występują tu żadne większe zakłady pracy, w których mogłyby powstać dodatkowe miejsca pracy. Produkcja przemysłowa koncentruje się w miastach: Stalowej Woli, Nowej Dębie i Nisku. Na terenie gminy Bojanów występuje jedynie przemysł spożywczy zlokalizowany w Bojanowie, tj. piekarnia.

Z rejestru Urzędu Gminy wynika, ze pod koniec 2007roku na terenie gminy zarejestrowanych było 164 podmiotów gospodarczych różnych branż. Przeważają wśród nich sklepy oraz małe firmy usługowe prowadzące działalność gospodarczą rzemieślniczą.
Na terenie gminy prowadzą działalność dwa podmioty sektora spółdzielczego . Są to Gminna Spółdzielnia „Samopomoc Chłopska” w Bojanowie oraz Spółdzielnia Kółek Rolniczych w Stanach. GS „Samopomoc Chłopska” w swoim sektorze zatrudnia 22 osoby. Poprzez swoją sieć placówek handlowych zaopatruje ona mieszkańców gminy przede wszystkim w artykuły spożywcze, przemysłowe, nawozy i materiały budowlane.
Drugim ważnym podmiotem sektora spółdzielczego jest Spółdzielnia Kółek Rolniczych, która świadczy usługi dla rolników i ludności w zakresie usług rolniczych i transportowych. Obecnie spółdzielnia zatrudnia 2 osoby. W ostatnich latach znacznie spadło zapotrzebowanie na usługi wykonywane przez SKR, ponieważ rolnicy posiadają w swoich gospodarstwach wyspecjalizowany sprzęt rolniczy.
Tabela 21.

Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON w powiecie stalowowolskim w 2006 r.
	Gmina/

Miasto

	Ogółem

	W tym

	
	
	rolnictwo

łowiectwo

leśnictwo

	przemysł

	budownictwo

	handel i naprawy
	hotele

Ii

restauracje

	transport,

gospodarka magazynowa

I łącznośźć

	pośrednictwo

finansowe

	obsługa nieruchomości

firm

	
	
	
	razemmm
	w tym przetwórstwo
	
	
	
	
	
	

	Bojanów
	 249
	 41
	 19
	19
	 44
	 69
	4
	17
	6
	 8

	Pysznica
	 410
	 16
	 38
	36
	 37
	 143
	 16
	32
	 22
	 36

	Radomyśl
	 370
	 19
	 41
	40
	 75
	 111
	 10
	16
	 13
	 19

	Stalowa Wola
	6387
	 28
	505
	 498
	472
	2576
	 222
	 316
	 323
	 998

	Zaklików
	 448
	 22
	 69
	68
	 49
	 161
	16
	36
	 16
	 18

	Zaleszany
	 606
	 24
	 75
	74
	 51
	 243
	23
	44
	22
	33

Wykres 9. Podmioty zarejestrowane w systemie REGON w gminie Bojanów
Źródło: Urząd Gminy Bojanów, stan na 31.12.2007 rok

Z danych zawartych na powyższym wykresie wynika, że najwięcej podmiotów gospodarczych, tj. 98, prowadzi działalność handlowo-usługową, co stanowi 60% ogółu firm, 35 czyli 21% podmiotów zajmuje się budownictwem.
1. Działalność usługowa z podziałem na usługi:
- transportowe – 8 podmiotów

- leśne – 14 podmiotów

- budowlane – 45 podmiotów

- mechanika pojazdowa – 3 podmioty

- pozostałe – 32 podmioty

2. Działalność handlowa z podziałem na:
- handel art. spożywczo- przemysłowymi – 24 podmioty

- gastronomia – 5 podmiotów

- pozostałe – 3 podmioty

3. Działalność produkcyjna :

- stolarstwo – 5 podmiotów

- pozostałe – 3 podmioty

Tabela 22.
Nowo rejestrowane i likwidowane podmioty gospodarcze w latach 2004-2007

	Sołectwo

	2004
	2005
	2006
	2007

	
	N
	L
	N
	L
	N
	L
	N
	L

	Bojanów
	3
	2
	8
	4
	2
	2
	3
	4

	Bojanów za Rzeką
	1
	4
	1
	2
	1
	1
	2
	-

	Cisów Las
	-
	1
	-
	-
	-
	-
	-
	-

	Gwoździec
	3
	2
	-
	1
	1
	1
	-
	-

	Korabina
	1
	5
	1
	2
	-
	-
	2
	2

	Laski
	-
	1
	1
	1
	1
	2
	-
	-

	Stany
	2
	3
	1
	1
	3
	6
	9
	4

	Kozły Załęże
	1
	-
	4
	2
	1
	-
	-
	2

	Maziarnia
	-
	4
	-
	2
	-
	1
	5
	3

	Przyszów I
	5
	4
	5
	6
	4
	8
	8
	2

	Przyszów III
	-
	-
	-
	-
	-
	-
	-
	-

	Ruda
	-
	-
	1
	1
	1
	2
	2
	3

	Burdze
	-
	-
	-
	-
	-
	-
	2
	-

	Razem gmina
	16
	26
	22
	22
	14
	23
	33
	20

Źródło: Urząd Gminy Bojanów, 2008 r.
Dane z tabeli nr 22 pokazują zmiany indywidualnych dynamice rozwoju sektora pytanego, jakie zaszły na przełomie czterech lat indywidualnych gminie Bojanów.

Widoczny jest w ostatnim czasie przyrost nowo zakładanych podmiotów gospodarczych w stosunku do likwidowanych. Nowo zakładane firmy są przeważnie niewielkie, lecz mają duże szanse rozwoju. Z nowo zakładanych podmiotów większość podejmuje prowadzenie działalności handlowej oraz działalność usługową.

5.2. Rolnictwo

Gmina Bojanów jest typowo rolniczą pozbawioną jakiegokolwiek przemysłu, indywidualnych decydują o tym ukształtowane wcześniej warunki społeczne. Rolnictwo gminy odznacza się niską jakością gleb, dużym rozdrobnieniem gospodarstw rolnych oraz małym areałem użytków rolnych, co jest typowe dla powiatu stalowowolskiego i całego województwa podkarpackiego. Wszystkie wyżej wymienione cechy skutecznie ograniczają mechanizację gospodarstw rolnych, indywidualnych także dążenia rolników do scalenia ziemi.

Na terenie gminy występują jedne z najsłabszych gleb indywidualnych powiecie stalowowolskim – gleby bielicowe klasy indywidualnych-VI. Najlepsze pod względem przydatności rolniczej tereny występują wzdłuż Łęgu, jednak są one często zalewane przez wody rzeki.

Wielkość i struktura gospodarstw oraz rodzaj produkcji rolnej nie odbiegają charakterem od innych gmin wiejskich.

Tabela 23.Struktura gospodarstw rolnych indywidualnych gminie Bojanów.

	Sołectwa

	1,01 – 2,00 ha

	2,01 – 5,00 ha

	5,01 – 7,00 ha

	7,01 – 10,00 ha

	
	liczba
	pow. (ha)
	liczba
	pow. (ha)
	liczba
	pow.(ha)
	liczba
	pow.(ha)

	Bojanów
	82
	114,95
	65
	210,08
	12
	68,34
	2
	15,06

	Bojanów za Rzeką
	40
	55,38
	68
	230,99
	12
	67,51
	2
	16,88

	Cisów Las
	24
	32,54
	55
	181,53
	13
	75,95
	4
	30,84

	Gwoździec
	37
	51,19
	75
	254,84
	30
	117,62
	18
	144,02

	Korabina
	27
	41,09
	43
	136,81
	9
	52,29
	3
	24,67

	Laski
	18
	25,82
	47
	159,77
	16
	90,65
	4
	34,99

	Stany
	120
	166,35
	117
	377,67
	18
	101,78
	4
	30,93

	Kozły Załęże
	32
	46,44
	45
	143,98
	5
	29,78
	1
	8,29

	Maziarnia
	40
	56,47
	62
	208,73
	14
	83,73
	4
	32,61

	Przyszów I
	91
	135,46
	121
	387,68
	16
	92,74
	1
	7,05

	Przyszów III
	23
	31,51
	28
	92,47
	5
	28,91
	-
	-

	Ruda
	27
	38,07
	27
	81,67
	-
	-
	-
	-

	Burdze
	19
	27,43
	4
	10,37
	-
	-
	-
	-

	Razem gmina
	580
	822,70
	757
	2476,59
	150
	809,30
	43
	345,34

Źródło: Urząd Gminy 2008
Rolnictwo w gminie to wyłącznie gospodarstwa indywidualne. Obecnie w gminie znajduje się 1530 indywidualnych gospodarstw rolnych. Struktura obszarowa gospodarstw jest bardzo niekorzystna do prowadzenia wysokotowarowej produkcji, ze względu na duże rozdrobnienie:

 ● 1-2 ha – 580 gospodarstw

 ● 2-5 ha – 757 gospodarstw

 ● 5-10 ha – 193 gospodarstwa

Podstawowymi działami gospodarki gminy Bojanów są leśnictwo i rolnictwo. Lasy i grunty leśne zajmują 58,63 % powierzchni gminy, a użytki rolne 5362 ha, co stanowi % powierzchni gminy.
Tabela 24. Użytki rolne indywidualnych gminie Bojanów indywidualnych hektarach

	Gmina
	Użytki rolne
	Lasy,

grunty

 leśne i inne ha

	
	
	
	
	
	
	

	Bojanów
	5 362
	2 743
	6
	1 595
	1 018
	12 564

Źródło: Urząd Gminy stan na dzień 31.12.2007 r.
W strukturze użytków rolnych najwięcej, bo aż 51 % ogólnej powierzchni zajmują grunty orne, 30% - łąki, a znaczącą pozycję zajmują również pastwiska – w sumie aż 19%. Bardzo małą powierzchnię stanowią sady, tj. tylko 6 ha (są to sady przydomowe).
Wykres 10. Użytki rolne gminy Bojanów indywidualnych ujęciu procentowym.

Tabela 25. Powierzchnia użytków rolnych w gminie Bojanów na tle powiatu stalowowolskiego w 2005 r.
	Gmina/miasto
	Grunty
Ogółem

ha

	Użytki

rolne

 ha
	Grunty rolne
ha

	Sady
ha

	Łąki
ha

	Pastwiska
ha

	Bojanów
	10768
	5384
	2751
	6
	1601
	1026

	Pysznica
	10288
	5144
	3602
	28
	1065
	449

	Radomyśl
	12630
	6315
	4103
	51
	1081
	1080

	Stalowa Wola
	2912
	1456
	1027
	26
	217
	186

	Zaklików
	9768
	4884
	3371
	60
	715
	738

	Zaleszany
	12812
	6406
	4541
	123
	949
	793

 Źródło: GUS Rzeszów

Rozdrobnienie gospodarstw rolnych indywidualnych gminie jest bardzo duże. Z danych statystycznych z 2008 roku wynika, iż średnia powierzchnia gospodarstwa rolnego w gminie Bojanów wynosi 2,91 ha.

Gospodarstwa przeważnie składają się z 5 działek, położonych w szachownicy, a średnia powierzchnia działki wynosi 0,9 ha, przy średniej odległości od siedliska do najdalej położonej działki 1,9 km.

Wiodącym kierunkiem działalności rolniczej na terenie gminy Bojanów jest uprawa roślin mało pracochłonnych, tj. zboża, ziemniaków oraz warzyw gruntowych. Mało uprawia się w gminie roślin pastewnych, przemysłowych nie uprawia się w ogóle. Produkcja rolnicza nastawiona jest na zaspokajanie własnych potrzeb rolników. W produkcji zwierzęcej podstawowym kierunkiem jest hodowla bydła i trzody chlewnej.

Tabela 26. Powierzchnia podstawowych upraw

	 Gmina
	Ogółem
ha

	Rodzaj upraw

	
	
	Zboża ha
	Ziemniaki ha
	Warzywa ha
	Pastewne ha
	Pozostałe ha

	Bojanów
	1191
	897
	 257
	 5
	16
	16

Źródło: Powszechny spis rolny 2002 r.
Gospodarstwa rolne są średnio wyposażone w sprzęt techniczny, a sprzęt który posiadają, nie jest w pełni wykorzystany z powodu małej powierzchni gospodarstw. W ich posiadaniu znajdują się:

- ciągniku,

- kombajny zbożowe

- rozsiewacze nawozowe

- rozrzutniki obornika

- kosiarki ciągnikowe

- kopaczki do ziemniaków

- sadzarki do ziemniaków

- opryskiwacze polowe.

Jak wynika z danych, struktura wykształcenia rolników jest niekorzystna. Najwięcej osób w gminie legitymuje się wykształceniem podstawowym lub niepełnym podstawowym. Najmniejszy jest odsetek rolników posiadających wykształcenie policealne lub wyższe.

Tabela 27. Poziom wykształcenia w gminie Bojanów.

	Grupy wieku

	Ogółem

	Poziom wykształcenia

	
	
	Wyższe

	Policealne

	średnie
	zasadnicze
zawodowe
	Podstawowe
ukończone
	Podstawowe nieukończone
I bez wystał-

cenia szkolnego
	nieustalony

	
	
	
	
	Razem
	Ogólno-

kształcące
	Zawodowe
	
	
	
	

	Ogółem
	5571
	121
	66
	768
	166
	602
	1876
	2132
	559
	49

	19 lat

 i mniej
	889
	-
	-
	55
	20
	35
	95
	389
	345
	5

	20-29
	1089
	47
	26
	306
	73
	233
	540
	138
	14
	18

	30-39
	1030
	33
	11
	191
	36
	155
	593
	189
	6
	7

	40-49
	856
	18
	13
	136
	24
	112
	428
	248
	3
	10

	50-59
	584
	13
	11
	52
	8
	44
	164
	335
	6
	3

	60-64
	276
	7
	-
	11
	3
	8
	31
	214
	7
	4

	65 lat

i więcej
	847
	3
	3
	17
	-
	15
	25
	619
	178
	2

	Mężczyźni
	2813
	45
	14
	275
	28
	247
	1140
	1084
	232
	23

	Kobiety
	2758
	76
	52
	493
	138
	355
	736
	1048
	327
	26

Źródło: Powszechny spis rolny 2002 rok.

Na terenie gminy Bojanów ukształtowanie terenu nie stwarza trudności w uprawie natomiast mały areał gospodarstw rolnych, duże ich rozdrobnienie, niska klasa bonitacyjna gleb oraz spadek opłacalności produkcji rolnej powodują, że gospodarstwa te nie prowadzą intensywnej produkcji rolnej. W gminie jest znaczna powierzchnia gruntów odłogowanych i opuszczonych.

Od 2004 roku rolnicy mogą się ubiegać o przyznanie dopłat bezpośrednich do gruntów rolnych. Dopłaty te są wypłacane raz w roku przez Agencję Restrukturyzacji i Modernizacji Rolnictwa. Gmina Bojanów została zaliczona do obszarów o niekorzystnych warunkach gospodarowania, w związku z czym rolnicy oprócz dopłaty podstawowej i uzupełniającej do gruntów rolnych mogą również otrzymać dopłatę związaną z gospodarowaniem na obszarach o niekorzystnych warunkach. W związku z możliwością otrzymania dopłaty część odłogów została na nowo przywrócona do produkcji rolnej. W 2007 roku wnioski o przyznanie dopłat bezpośrednich złożyło 725 rolników.

Liczba indywidualnych gospodarstw rolnych wynosi 1530. Przeważają małe do 7 ha, o niskiej klasie bonitacyjnej gleb, na których niemożliwe jest efektywne gospodarowanie oraz utrzymanie się rolników tylko z pracy na swojej ziemi.

Większość drobnych gospodarstw wytwarza na samozaopatrzenie wlasnych rodzin, a nie na sprzedaż. Bardzo często w gminie prowadzona jest międzysąsiedzka sprzedaż płodów rolnych (trzody chlewnej, prosiąt, zboża i ziemniaków). Gospodarstwa rolne, nawet te najmniejsze są pewnego rodzaju zabezpieczeniem na wypadek utraty pracy.

5.2 Leśnictwo.

Największym bogactwem gminy Bojanów są lasy. Zajmują one 10 510 ha co stanowi 58,63% ogólnej powierzchni gminy Bojanów. Są to zwarte kompleksy położone w zachodniej i wschodniej części gminy. Sektor państwowy posiada 8 771 ha lasów i gruntów leśnych, sektor prywatny 1 047 ha, lasy wspólnot serwitutowych – 910 ha, a lasy gminne – 72 ha.

Lasy państwowe gminy Bojanów podlegają pod Nadleśnictwa Państwowe:

- Rozwadów

- Buda Stalowska

- Kolbuszowa

- Rudnik.
Tabela 28. Powierzchnia gruntów leśnych w gminie Bojanów.

	Gmina
	Forma własności

	Powierzchnia ha

	Bojanów
	Grunty Skarbu Państwa
	8 771

	
	Grunty Gminy
	72

	
	Grunty osób fizycznych
	1 047

	
	Grunty spółdzielni
	1

	
	Grunty kościołów
	23

	
	Wspólnoty gruntowe
	910

	
	Grunty województw
	12

	
	Grunty we władaniu innych osób
	2

	Razem
	10 838

Źródło: Urząd Gminy stan na dzień 01.01.2008 r.
Lasy stanowią naturalną otulinę dla gminy – obfitują w owoce runa leśnego, zwierzynę łowną oraz ptactwo. Każde nadleśnictwo prowadzi racjonalną gospodarkę leśną i łowną. W drzewostanie przeważa sosna 82%, pozostałe drzewa to dąb, świerk, jodła, olcha, buk, brzoza i inne.

Ponadto na terenie gminy występują dwa zespoły lasów o najwyższych walorach ekologicznych. Są to naturalne biocenozy będące pozostałością dawnej puszczy, tworzone poprzez bogate gatunkowo drzewostany. Jeden z nich znajduje się pomiędzy Bojanowem a Stanami (od strony zachodniej), zaś drugi w części wschodniej, graniczy z gminą Jeżowe. Cały obszar leśny położony jest w strefie chronionego krajobrazu – nie może być więc terenem intensywnego uprzemysłowienia i urbanizacji.

Lasy znajdujące się na zachód od rzeki Łęg wykorzystane sa do celów szkoleniowych przez MON, natomiast lasy położone na wschód to lasy produkcyjne. Na terenie gminy przetwórstwem drewna zajmują się prywatne tartaki wielopiłowe.

5.4. Usługi na rzecz rolnictwa.

Niekorzystna sytuacja w rolnictwie znacznie zmniejszyła zapotrzebowanie na doradztwo technologiczne, a więc zwiększyła zapotrzebowanie na doradztwo w zakresie ekonomicznym, tj. dotyczące zwiększenia opłacalności produkcji, obniżenia kosztów, zmian kierunków produkcji czy szukania rynków zbytu.

Doradztwo rolnicze na rzecz mieszkańców gminy Bojanów prowadzi Podkarpacki Ośrodek Doradztwa Rolniczego Boguchwale oddział w Stalowej Woli. Posiada on specjalistów, którzy organizują szkolenia rolnicze w zakresie podnoszenia opłacalności produkcji rolnej, co często związane jest ze zmiana kierunków produkcji oraz szukaniem dodatkowych źródeł dochodów jak Agroturystyka. Dużo uwagi poświęca się również ochronie środowiska naturalnego oporze właściwe stosowanie środków ochrony roślin, regulację opryskiwaczy, właściwe nawożenie.

5.5. Infrastruktura finansowa.

Na terenie gminy Bojanów funkcjonuje tylko jeden Bank Spółdzielczy w Stalowej Woli, Oddział Bojanów. Obsługuje on klientów z terenu całej gminy. Bank prowadzi obsługę kasową i rozliczenia na rzecz ludności i podmiotów gospodarczych. Wykonuje wszelkie operacje związane z obrotem oszczędnościowym i kredytowym. Działalność kredytowa skierowana jest głównie na pomoc w rozwoju i utrzymaniu gospodarstw. Udziela również kredytów na działalność gospodarczą i kredytów konsumpcyjnych.

Infrastruktura finansowa jest niewystarczająca, dlatego mieszkańcy korzystają również z placówek bankowych w Stalowej Woli, Nisku, Nowej Dębie.
VI. INFRASTRUKTURA TECHNICZNA.

6.1 Drogi i szlaki komunikacyjne.

Przez teren gminy przebiega szerotorowa linia kolejowa towarowa o długości 14 km (Hrubieszów – Katowice). Sieć drogowa gminy tworzą ciągi drogowa bądź odcinki dróg wchodzące w różne systemy funkcjonalne – są to drogi wojewódzkie, powiatowe oraz gminne. Przez teren gminy przebiegają 2 drogi wojewódzkie o łącznej długości – km i osiem dróg powiatowych o długości km.

Drogi gminne (odcinków) mają ogółem długość km, w tym obejmują one km o nawierzchni ulepszonej asfaltem i masą bitumiczną. Na terenie gminy znajdują się także drogi gospodarcze, które nie posiadają numeru. Są to drogi dojazdowe do pól i gospodarstw wiejskich. Przez gminę nie przebiegają drogi krajowe. Natężenie przewozów jest małe, ale ich struktura jest bardzo różnorodna. Przewożone są głównie materiały budowlane oraz drzewo z lasów państwowych. Gmina ma dobre połączenie autobusowe ze Stalową Wolą w godzinach rannych kiedy autobusy kursują często, natomiast poprawy wymaga częstotliwość kursów w pozostałych godzinach.
Tabela 29. Sieć dróg gminy Bojanów wg danych roku 2008.
	Lp.
	Nr drogi
	Nazwa drogi
	Długość ogółem w km
	O nawierzchni ulepszonej

	Drogi wojewódzkie

	1.
	872
	Łoniów-Nisko
	19,950
	19,950

	2.
	861
	Bojanów-Kopki
	8,822
	8,822

	Drogi powiatowe

	1.
	1027 R
	Stalowa Wola - Przyszów
	3,057
	3,057

	2.
	1030 R
	
	
	

	
	
	
	
	

dokończyć
Sieć dróg w gminie jest wystarczająco dobrze rozwinięta, większość wymaga jednak ciągłej modernizacji. Drogi prowadza do najodleglejszych przysiółków. Z ogólnej długości dróg gminnych km to drogi utwardzone asfaltem lub masa bitumiczną.
Drogi wojewódzkie zarządzane są przez Podkarpacki Zarząd Dróg Wojewódzkich – Rejon Dróg Wojewódzkich w Stalowej Woli, a w zakresie dróg powiatowych nadzór nad drogami sprawuje Zarząd Dróg Powiatowych w Stalowej Woli.

6.2 Wodociągi i kanalizacja.

Gmina Bojanów leży w obrębie Zapadliska Podkarpackiego: zbudowane jest ono z grubej warstwy trzeciorzędowych iłów rakowieckich, na których zalegają czwartorzędowe utwory żwirowo piaszczyste. Poziom wodonośny na tym obszarze związany jest z czwartorzędowymi żwirami i piaskami, ich miąższość na tym terenie waha się od 12-15 m.

Podstawową formą zaopatrzenia ludności w wodę na terenie gminy jest sieć wodociągowa. Na terenie gminy nie ma stacji uzdatniania wody, wodociąg podłączony jest do wodociągu stalowowolskiego. Długość sieci wodociągowej wynosi
Tabela 30. Długość sieci wodociągowej w gminie Bojanów

	Lp.
	sołectwo
	Długość sieci wodociągowej
	Liczba przyłączy

	1.
	Bojanów
	14,16
	164

	2.
	Bojanów za Rzeką
	14,44
	143

	3.
	Korabina
	8,0
	79

	4.
	Gwoździec
	9,0
	115

	5.
	Cisów Las
	6,6
	53

	6.
	Przyszów III/Kołodzieje
	4,47
	38

	7.
	Przyszów I/Zapuście
	35,91
	323

	8.
	Ruda
	13,65
	116

	9.
	Burdze
	11,27
	78

	10.
	Stany
	40,67
	356

	11.
	Kozły - Załęże
	3,43
	30

	12.
	Maziarnia
	9,0
	92

	13.
	Laski
	10,9
	95

	OGÓŁEM
	 181,50
	 1 682

Źródło: Urząd Gminy Bojanów.
Na terenie gminy Bojanów brakuje zbiorczej kanalizacji urządzeń do oczyszczania ścieków. Trwają prace nad przygotowaniem dokumentacji technicznej na kanalizację oraz oczyszczalnię ścieków. Większość budynków w gospodarstwach indywidualnych wyposażona jest w instalacje wodno-kanalizacyjne, które odprowadzają ścieki sanitarne do szamb, skąd są wywożone. Budowa oczyszczalni ścieków i kanalizacji jest najważniejszym zadaniem inwestycyjnym gminy na najbliższe lata. Obecnie problem ten jest rozwiązywany przez usługowe wywożenie zanieczyszczeń płynnych przez prywatne firmy transportowe. W gminie funkcjonuje Gminny Zakład Usług Komunalnych. Funkcjonuje również system segregacji odpadów, które z terenu gminy wywożone sa na wysypisko śmieci znajdujące się w Stalowej Woli.
6.3 Gazownictwo.

Teren całej gminy objęty jest siecią gazową a jej długość obecnie wynosi 123 671 m.

Podłączonych jest do niej 566 odbiorców z całej gminy. W miejscowości Przyszów Ruda znajduje się stacja redukcyjno-pomiarowa, gdzie gaz wysokoprężny jest redukowany do gazu średnioprężnego, skąd siecią doprowadzany jest do odbiorców.

Nad siecią przesyłową nadzór sprawuje Zakład Gazowniczy Sandomierz, adostawcą gazu jest Karpacki Operator Systemu Dystrybucji Sp z o.o. w Tarnowie Oddział Gazowniczy w Sandomierzu. Gaz używany jest do celów konsumpcyjnych i grzewczych. Z uwagi na duży koszt ogrzewania domów gazem, nadal najpopularniejszym materiałem opałowym jest drzewo, a także jego odpady oraz węgiel.
Tabela 31. Długość sieci oraz liczba odbiorców w poszczególnych miejscowościach.

	Lp.
	sołectwo
	Długość sieci gazowej (m)
	Liczba odbiorców

	1.
	Bojanów
	9661
	73

	2.
	Bojanów za Rzeką
	11250
	35

	3.
	Przyszów I
	27241
	109

	4.
	Przyszów III
	6651
	9

	5.
	Stany
	20662
	111

	6.
	Maziarnia
	5664
	35

	7.
	Laski
	10159
	13

	8.
	Kozły Załęże
	4879
	20

	9.
	Ruda
	7574
	72

	10.
	Burdze
	2310
	18

	11.
	Gwoździec
	10114
	29

	12.
	Cisów Las
	4738
	17

	13.
	Korabina
	2768
	25

VII. CZĘŚĆ PROGRAMUJĄCO-STRATEGICZNA

7.1 Założenia ogólne.

Strategia Rozwoju Gminy jest dokumentem programowym, który wielokierunkowo integruje potrzeby społeczności lokalnej. W swoich ustaleniach bazuje na dokumentach i programach planistycznych będących podstawą polityki regionu na poziomie krajowym, wojewódzkim, powiatowym i gminnym. Strategia Rozwoju Gminy Bojanów ujmuje główne cele i uwarunkowania jej rozwoju w horyzoncie czasowym ośmiu lat w warunkach zmieniającego się otoczenia. Jest tworzona przez czynny udział społeczności Gminy (mieszkańcy, przedsiębiorcy, organizacje publiczne) przy koordynacji Rady Gminy i uwzględnia zgłoszone przez nią zadania. Strategia jest dokumentem programowym analizującym bieżące potrzeby, określającym trendy i kierunki rozwoju gospodarczego, ekonomicznego i społecznego. Celem opracowania Strategii Rozwoju jest zbudowanie ramowego schematu działania, na którym mogą opierać się lokalne władze, organizując swoje przyszłe działania, a także pobudzenie aktywności środowisk lokalnych i stymulowanie współpracy na rzecz rozwoju społeczno-gospodarczego oraz przeciwdziałanie zjawisku wykluczenia gospodarczego i społecznego w zagrożonych obszarach gminy poprzez szybszy wzrost ekonomiczny i wzrost zatrudnienia.
Podstawą Strategii Rozwoju Gminy powinno być, zgodnie z zasadami prowadzenia analizy strategicznej założenie maksymalnego wykorzystania szeroko rozumianych wewnętrznych zasobów w powiązaniu z korzystnymi uwarunkowaniami zewnętrznymi, w celu zniwelowania istniejących słabych stron oraz istniejących w otoczeniu zagrożeń. Dokument ten powinien być oparty o dokładną inwentaryzację istniejących zasobów Gminy i walorów jej lokalizacji.

Strategia definiuje kierunek procesu przemian przestrzennych, społecznych i ekonomicznych na terenie Gminy przyczyniający się do poprawy jakości życia mieszkańców, stanu środowiska naturalnego i kulturowego , przywrócenia ładu przestrzennego oraz do ożywienia gospodarczego (stworzenie mechanizmu zachęt do rozwoju przedsiębiorczości inwestowania na terenie Gminy), a także odbudowy więzi społecznych. Reasumując celem budowy strategii jest wzrost gospodarczy i społeczny Gminy. Może być on osiągnięty przez rozwijanie nowych, głównie pozarolniczych form działalności gospodarczej, zwiększenie potencjału turystycznego i kulturalnego, rozwój infrastruktury technicznej i społecznej, z uwzględnieniem zagadnień ochrony stanu środowiska naturalnego i zrównoważonego rozwoju gospodarczo-społecznego. Strategia Rozwoju Gminy jest tworzona po to, by ukierunkować opisane wyżej przemiany. Świadoma i planowa realizacja zadań opisanych w strategii, zaowocuje bardziej efektywnym wykorzystaniem istniejących możliwości. Poszczególne

działania maksymalnie wykorzystują efekt synergii i kierunkują korzystne zmiany w obszarze objętym strategią.

Projekty ujęte w niniejszej Strategii są propozycją przedsięwzięć, a ich realizacja będzie zależna od uwarunkowań finansowych i możliwości technicznych. Zadania przewidziane do wykonania w ramach Strategii Rozwoju Gminy Bojanów na lata 2008-2015 będą realizowane w zależności od stopnia wdrażania Funduszy Strukturalnych w Polsce i aktualizacji dokumentów strategicznych na szczeblu krajowym oraz planów regionalnych. O wszystkich zmianach w proponowanej Strategii Rozwoju Gminy Bojanów (nowe zadania, modyfikacja obszarów problemowych) będzie decydował Wójt oraz Rada Gminy.

Strategia Rozwoju zawiera następujące elementy, ściśle ze sobą powiązane:

● Analizę SWOT

● Misję Gminy

● Obszary strategiczne

● Główne cele strategiczne dla poszczególnych obszarów strategicznych,

● Cele operacyjne,

● Zasady monitorowania i oceny realizacji strategii

Dla potrzeb strategii przyjęto następujące kryteria oceny zadań realizacyjnych:

1) Ocena inwestycji w kategoriach uwarunkowań społecznych:

a) Zasięg oddziaływania.

b) Wpływ na rozwój gospodarczy.

c) Wpływ inwestycji na rozwój edukacyjno-oświatowy dzieci i młodzieży.

d) Wpływ inwestycji na bezpieczeństwo mieszkańców.

e) Wpływ inwestycji na jakość życia mieszkańców.

2) Ocena inwestycji w kategoriach uwarunkowań strukturalnych:

a) Powiązanie inwestycji z innymi inwestycjami już realizowanymi przez Gminę.

b) Zgodność inwestycji z Miejscowym Planem Zagospodarowania Przestrzennego Gminy, czy

Studium Uwarunkowań i Zagospodarowania Przestrzennego Gminy.

c) Stopień zaawansowania inwestycji.

d) Wpływ na środowisko naturalne.

e) Wpływ inwestycji na poprawę wizerunku Gminy.

f) Wpływ inwestycji na poprawę komfortu życia mieszkańców poprzez zapewnienie niezbędnej

Infrastruktury technicznej.

3) Ocena inwestycji w kategoriach finansowych:

a) Wpływ inwestycji na budżet.

b) Korzyści ekonomiczne dla mieszkańców.

c) Możliwość finansowania inwestycji z niekomercyjnych środków bezzwrotnych.

d) Możliwość finansowania inwestycji z niekomercyjnych źródeł zewnętrznych (kredyt i pozyczki

preferencyjne)

4. Możliwość współfinansowania inwestycji z udziałem własnym mieszkańców lub innych zainteresowanych podmiotów.

VIII. ZAŁOŻENIA STRATEGII ROZWOJU GMINY BOJANÓW

8.1 Cel Strategii.

Planowanie strategiczne to zespół działań zmierzających do poprawy jakości życia mieszkańców, przywrócenia ładu przestrzennego, środowiskowego, ożywienia gospodarczego i społecznego, zwiększenia potencjału kulturalno-turystycznego obszaru Gminy oraz poprawy jej wizerunku w regionie. Działania te dotyczą nie tylko poprawy życia w sferze technicznej, infrastrukturalnej czy gospodarczej, ale także stymulują podjęcie kroków na rzecz rozwiązywania problemów społecznych – walka z bezrobociem, ubóstwem, patologiami czy wykluczeniem społecznym. Aby proces budowania Strategii Rozwoju Gminy przebiegał pomyślnie, należy szczegółowo zaplanować zadania objęte Strategią, przeanalizować możliwości pozyskania zewnętrznych źródeł finansowania poszczególnych zadań priorytetowych, nakreślić plan finansowania, a także zapewnić monitoring i możliwość aktualizacji Strategii w momencie zaistnienia takiej konieczności.

8.2 Analiza SWOT.
Raport o stanie gminy oraz diagnoza oczekiwań społecznych były podstawą do opracowania analizy SWOT, na podstawie której określono obszary problemowe i kierunki rozwoju Gminy.
	Mocne strony
	Słabe strony

	● atrakcyjna turystycznie i krajobrazowo
 lokalizacja,

● wolne tereny inwestycyjne pod

 budownictwo mieszkaniowe,
● dostępność surowców naturalnych – piasek,
drewno, runo leśne,
● rozwinięty system pomocy społecznej,
● czyste i nieskażone środowisko,
● preferencje i ulgi dla nowo powstających firm
● znaczne zasoby ludności w wieku
 produkcyjnym,

● dostępność siły roboczej

	● niedostatecznie rozwinięta infrastruktura
 techniczna,

● wysoka stopa bezrobocia,

● niska jakość gleb,

● brak systemowego programu promocji gminy,

● niedostatecznie rozwinięta baza turystyczno-
 rekreacyjna,

● niekorzystne warunki lokalowe szkół,

● trudności w podnoszeniu kwalifikacji zawodowych
 mieszkańców Gminy,
● brak zakładów przetwórczych i punktów skupu,
● niski poziom aktywności zawodowej mieszkańców

	Szanse
	Zagrożenia

	● możliwość rozwoju turystyki i agroturystyki,
● dynamiczny rozwój budownictwa
 mieszkaniowego,
● moda na ekologię,
● możliwość pozyskania funduszy europejskich ,

● tworzenie grup producenckich,

● dotacje unijne dla rolników,

● pozyskanie inwestorów zewnętrznych.
	● migracja ludzi młodych,
● pauperyzacja ludności,
● brak możliwości zbytu płodów rolnych,
● brak środków własnych koniecznych do
 realizacji inwestycji,

● trudności w pozyskiwaniu środków na inwestycje

 infrastrukturalne,

● brak zainteresowania inwestorów zewnętrznych.

Diagnoza sytuacji gminy i zewnętrznych uwarunkowań jej rozwoju dokonana powyżej pozwala na określenie priorytetowych zadań, które mają zostać podjęte i stanowią podstawę decyzji strategicznych.
8.2 Misja Gminy
Misja Gminy wskazuje nadrzędny kierunek jej rozwoju. Stanowi czynnik integracji lokalnej społeczności wokół zasadniczych dla rozwoju Gminy spraw. Jest to przesłanie, wokół którego skupiają się działania społeczności Gminy, zmierzające do jej zrównoważonego rozwoju i wzrostu społeczno-gospodarczego. Misja rozwoju jest to – ujęta w sposób syntetyczny – deklaracja intencji władz samorządowych co do kierunku przyszłego rozwoju gminy. Określa ona przyszłościowy obraz gminy oraz informuje o wspólnych wartościach i przekonaniach leżących u podstaw podejmowania określonych działań. Misja rozwoju ma istotną wartość informacyjną zarówno dla mieszkańców gminy, podmiotów gospodarczych, jak i dla jej otoczenia. Określa „co chcemy osiągnąć w określonym horyzoncie czasu” w oparciu o własne zasoby i możliwości rozwoju (silne i słabe strony gminy) oraz warunki stworzone przez otoczenie (szanse i zagrożenia rozwojowe). U podstaw misji rozwoju gminy Bojanów leży przekonanie, że gmina ma potencjalne szanse by stać się atrakcyjnym miejscem zamieszkania i lokalizacji kapitału. Stąd też wśród podstawowych przesłanek rozważanych przy formułowaniu deklaracji misji rozwoju wymienić należy dążenie do:
► efektywnego wykorzystania zasobów ludzkich, finansowych, przestrzeni, infrastruktury

 technicznej i społecznej,

► tworzenia optymalnych warunków dla rozwoju gospodarki lokalnej, w tym wspierania
 drobnej przedsiębiorczości,

► podniesienia rangi gminy w regionie i jej atrakcyjności w celu zwiększenia napływu zasobów

 zewnętrznych (ludności oraz kapitału krajowego i zagranicznego),

► ochrony istniejących zasobów przyrodniczych i kulturowo-historycznych, dążenie do

 zrównoważonego rozwoju (tzw. ekorozwoju),

► lepsze zaspokajanie potrzeb mieszkańców,

► rozwijanie współpracy władz gminy z administracją samorządową i rządową, organizacjami

 pozarządowymi i mieszkańcami gminy.

Zatem zdefiniowana w toku prac misja Gminy Bojanów brzmi następująco:

„Misją Gminy Bojanów jest stworzenie warunków do osiągnięcia trwałego i zrównoważonego rozwoju poprzez optymalne wykorzystanie wszystkich walorów i możliwości Gminy i wzmocnienie jej potencjału społeczno-gospodarczego”.
Strategia Rozwoju Gminy Bojanów stanowi dokument bazowy, wspierając i synergicznie wpływając na realizację celów i działań sprecyzowanych w innych dokumentach planistycznych i strategicznych Gminy, wpływając na jej ożywienie gospodarcze, ekonomiczne oraz rozwój w sferze społecznej, kulturalnej i turystycznej.

Obszary rozwojowe Gminy są zależne od siebie i wzajemnie się przenikają. Zadania zrealizowane w zakresie infrastruktury technicznej pomogą zrealizować zadania w sferze rolniczej i gospodarczej, pozytywnie wpłyną na aspekty ekologiczne i rozwój turystyki oraz agroturystyki. Cele osiągnięte w ramach strefy społecznej i kapitału ludzkiego wpłyną na realizację celów w obszarach infrastrukturalnych, gospodarczych. Wytyczono 5 obszarów rozwojowych, do których następnie zostały przypisane cele strategiczne, operacyjne i zadania realizacyjne.
Schemat 1. Obszary strategiczne Gminy Bojanów.
IX. CELE I ZADANIA STRATEGICZNE

Cele strategiczne są odpowiedzią na problemy zidentyfikowane w Gminie na podstawie analizy stanu społeczno-gospodarczego i wynikają ze sformułowanej wcześniej misji. Wytyczają ścieżki, którymi trzeba podążać, by osiągnąć założony w niej stan. Niniejsza Strategia postawiła przed sobą 5 celów strategicznych charakteryzujących każdy z pięciu obszarów: rolnictwo i przetwórstwo, kapitał ludzki i sfera społeczna, infrastruktura techniczna i ekologia, przedsiębiorczość, turystyka i agroturystyka.

Powyższe cele będą osiągnięte poprzez realizację celów operacyjnych przypisanych do każdego z celów strategicznych. Celom operacyjnym zostały przyporządkowane zadania realizacyjne, a

niektórym z nich, by bardziej uszczegółowić zakres i kierunki działań, przypisano zadania szczegółowe.

- OBSZAR I – ROLNICTWO I PRZETWÓRSTWO

Cel strategiczny: Rozwój rolnictwa poprzez jego modernizację wzrost jakości i opłacalności produkcji rolnej oraz dostosowanie do gospodarki rynkowej i uwarunkowań ekologicznych.
Powyższy cel strategiczny będzie realizowany przez następujące cele operacyjne:

1. Wzrost konkurencyjności gospodarstw rolnych tj:
 1.1. Podnoszenie efektywności i opłacalności produkcji rolnej,
 1.2. Specjalizacja produkcji rolnej,

 1.3. Tworzenie, rozwój i promocja gospodarstw ekologicznych,

 1.4. Rozwój usług okołorolniczych,

 1.5. Organizacja szkoleń i doradztwa rolniczego.

 1.6. Wyłonienie „lokalnych liderów opłacalnej produkcji rolnej” oraz prezentacja metod ich pracy.

2. Wspieranie inicjatyw wspólnego gospodarowania i rozwój przetwórstwa rolno-spożywczego
 oraz runa leśnego.

 2.1. Pomoc w organizacji grup producenckich,

 2.2. Rozwój przetwórstwa drzewnego,

 2.3. Poszukiwanie rynków zbytu oraz tworzenie zakładów przetwórstwa oraz przechowalnictwa

 produktów rolnych i runa leśnego,

 2.4. Poszukiwanie możliwości kontraktacji,

 2.5. Tworzenie gminnych targowisk zdrowej żywności,

 2.6. Współpraca z hurtowymi giełdami zbytu płodów rolnych i leśnych,

 2.7. Współpraca z instytucjami i organizacjami wspierającymi zbyt.

3. Zwiększenie liczby pozarolniczych miejsc pracy.

 3.1. Stworzenie warunków do rozwoju zakładów okołorolniczych.

 3.2. Pomoc w przekwalifikowaniu osób odchodzących z rolnictwa.

4. Podnoszenie kwalifikacji zawodowych rolników.

 4.1. Organizowanie szkoleń dla rolników w zakresie nowoczesnych technologii produkcji roślinnej

 i zwierzęcej, prowadzenia rachunkowości rolnej, zwiększenia znajomości prawa rolnego,

 pozyskiwania środków pomocowych m.in. z Unii Europejskiej.

 4.2. Stworzenie punktu doradczo-informacyjnego dla rolników.

 4.3. Pomoc Urzędu Gminy w pozyskiwaniu środków unijnych.
Uzasadnienie:

Gmina Bojanów należy do obszarów typowo rolniczych. Mimo iż rolnictwo jest wiodącą częścią gospodarki Gminy, istnieje wiele problemów do rozwiązania w tej dziedzinie. Pogarszające się zewnętrzne i wewnętrzne warunki ekonomiczne wpływają na spadek opłacalności produkcji: problemy ze zbytem produktów rolnych oraz bardzo niskie ceny skupu. Wielofunkcyjny rozwój Gminy możliwy jest poprzez szereg działań prowadzących do modernizacji i restrukturyzacji rolnictwa.

Na rozwój rolnictwa w gminie ma przede wszystkim wpływ potencjał produkcyjny poszczególnych gospodarstw rolnych. Ważne jest zatem podniesienie ich konkurencyjności oraz wspieranie inicjatyw wspólnego gospodarowania, rozwój przetwórstwa rolno-spożywczego. Jedną z dróg racjonalizacji produkcji jest pozioma integracja gospodarstw, czyli tworzenie tzw. grup producenckich oraz tworzenie warunków wzajemnej współpracy pomiędzy rolnikami a producentami. Jedna z dróg podnoszenia konkurencyjności gospodarstw rolnych jest także specjalizacja produkcji rolnej. Ze względu na wysokie walory ekologiczne środowiska przyrodniczego Gminy warto dążyć do tworzenia gospodarstw ekologicznych. Produkcja z wykorzystaniem naturalnych metod upraw, naturalnych nawozów, wpływa na poprawę jakości i atrakcyjności produktów. Konieczne jest również podnoszenie kwalifikacji rolników poprzez zwiększenie dostępu do informacji i doradztwa – organizowanie szkoleń dla rolników w zakresie nowoczesnych technologii produkcji roślinnej i zwierzęcej, zwiększenie znajomości prawa rolnego, pomoc w pozyskiwaniu środków unijnych.

Rozwój rolnictwa ściśle powiązany jest ze strefą przedsiębiorczości, dlatego sektor rolniczy powinien być wspierany przez tworzenie na terenie Gminy małych firm przetwórczych i przechowalniczych, które nie tylko poszerzą rynek zbytu, ale dodatkowo wpłyną na wzrost poziomu zatrudnienia w Gminie.
OBSZAR II – KAPITAŁ LUDZKI I SFERA SPOŁECZNA

Cel strategiczny – Rozwój kapitału ludzkiego poprzez poszerzenie jakości i dostępności usług w sferze społecznej
Powyższy cel strategiczny będzie realizowany przez następujące cele operacyjne:

1. Zapewnienie wysokiego poziomu edukacji mieszkańcom gminy, a w szczególności dzieciom

 i młodzieży poprzez:

1.1 Poprawa infrastruktury placówek oświatowych, zakup wyposażenia dydaktycznego,

1.2 Stworzenie oferty zajęć pozalekcyjnych,

1.3 Stworzenie oferty szkoleń i kursów zapewniających nabycie i podwyższanie kwalifikacji

mieszkańcom gminy

1.4 Utworzenie wiejskiego przedszkola dla dzieci od 3,5 roku

1.5 Wyposażenie obiektów sportowych na terenie całej gminy

1.6 Doskonalenie i dokształcanie kadry pedagogicznej

2. Poprawa jakości usług ochrony zdrowia.
 2.1 Zakup nowych urządzeń, remonty i komputeryzacja zakładów opieki zdrowotnej.

 2.2 Zwiększenie profilaktyki zdrowotnej i stomatologicznej w szkołach, upowszechnianie badań

 kontrolnych i profilaktycznych.

2.3 Podniesienie jakości i dostępności oraz poszerzenie oferty usług medycznych.

3. Zaspokojenie potrzeb kulturalnych i sportowo-rekreacyjnych społeczeństwa Gminy.
 3.1 Rozbudowa infrastruktury sportowo-rekreacyjnej (w tym szkolnej) w celu zaspokojenia
 potrzeb społecznych mieszkańców Gminy

3.2 Kultywowanie tradycji lokalnych

3.3 Organizacja cyklicznych imprez kulturalnych i sportowych.

3.4 Wspieranie działalności twórców lokalnych.

3.5 Tworzenie placów zabaw dla dzieci.

4. Sprawny system pomocy osobom zagrożonym wykluczeniem społecznym.
 4.1 Przeciwdziałanie marginalizacji i wykluczeniu społecznemu zagrożonych trwałym bezrobociem

 ubóstwem, alkoholizmem grup społecznych.

4.2 Organizacja działań umożliwiających aktywizację tych grup społecznych.

Uzasadnienie:

Ważną rolę w zrównoważonym rozwoju odgrywają zasoby ludzkie i sfera społeczna.

Infrastruktura i dobrze zorganizowany system usług społecznych, zaspokojenie potrzeb intelektualnych, sportowych i kulturalnych wpływają na poprawę warunków życia w istotnym stopniu.

Wśród celów założonych przez Gminę w tym obszarze dominuje zapewnienie wysokiego poziomu edukacji dzieci i młodzieży. Jakość kapitału ludzkiego zależy od jakości i warunków kształcenia, dlatego główne zamierzenia oświaty to rozbudowa, modernizacja i doposażenie obiektów szkolnych, budowa przyszkolnych sal gimnastycznych i boisk sportowych, zapewnienie rozwoju

Zainteresowań, dzięki opracowaniu bogatej oferty zajęć lekcyjnych i zakupowi pomocy dydaktycznych. Dostęp do edukacji na pewno poprawiłoby stworzenie na terenie Gminy szkoły średniej.

Dla mieszkańców Gminy duże znaczenie odgrywa dostęp do usług medycznych. Według ludności zakres tych usług jest niewystarczający. Sposobem na rozwiązanie tego problemu może być zwiększenie liczby lekarzy internistów i stomatologów, doposażenie sektora opieki zdrowotnej oraz działania na rzecz zwiększenia profilaktyki ochrony zdrowia w szkołach i wśród mieszkańców.

Rozwój fizyczno-intelektualny człowieka wiąże się z możliwością poszerzania wiedzy, umiejętności, rozwijania zainteresowań, uprawiana sportu. Dlatego tak ważne jest zaspokojenie potrzeb kulturalnych, edukacyjnych, sportowo-rekreacyjnych. Działania Gminy w tej materii będą się skupiały przede wszystkim na zapewnieniu infrastruktury sprzyjającej rozwojowi tych potrzeb. Bardzo ważna jest również integracja społeczeństwa Gminy, która buduje więzi i wzmacnia poczucie przynależności i tożsamości. Dużą role w życiu kulturalnym Gminy odgrywają miejsca proponujące ofertę kulturalną dla mieszkańców tj. GOK, remizy strażackie, świetlice, kluby, sale gier, będące miejscem organizacji imprez kulturalno-środowiskowych oraz miejscem spotkań dla dzieci i młodzieży. Aktywne i ciekawe spędzanie czasu przyczyni się do budowania postaw wspólnoty i solidarności społeczności gminnej. Ważna jest zatem realizacja zadań inwestycyjnych sferze kulturalnej, w tym rekonstrukcja parku podworskiego w Bojanowie i Stanach, modernizacja budynków GOK i WDK oraz Bibliotek na terenie całej gminy tj. Bojanów, Stany, Przyszów, Maziarnia, Gwoździec. Działania te będą dodatkowo wspierać procesy integracyjne, tworząc przestrzeń do organizacji imprez i spotkań. Dobra baza sportowo-rekreacyjna dodatkowo wzmocni atrakcyjność turystyczną Gminy.

Ważne jest także objęcie opieką najbiedniejszych rodzin w Gminie, podjęcie działań na rzecz przeciwdziałania marginalizacji i wykluczeniu społecznemu zagrożonych bezrobociem, ubóstwem, alkoholizmem grup społecznych. Jednym ze sposobów na walkę z negatywnymi skutkami tych zjawisk może być poza pomocą społeczną organizowanie działań mających na celu aktywizację tych grup osób.

Obszar III – Infrastruktura techniczna i ekologia

Cel strategiczny – Rozwój infrastruktury wpływający na polepszenie jakości życia mieszkańców oraz ochronę środowiska naturalnego.

Powyższy cel strategiczny będzie realizowany przez następujące cele operacyjne:

1. Uporządkowanie problemu infrastruktury technicznej na terenie Gminy.
 1.1 Rozbudowa sieci kanalizacyjnej sanitarnej.

 1.2 Rozbudowa sieci wodociągowej.

2. Uporządkowanie gospodarki odpadami.

 2.1 Zabezpieczenie systemu oczyszczania ścieków.

 2.2 Objecie systemem zbiórki i składowania odpadów wszystkich mieszkańców Gminy.

 2.3 Propagowanie idei ochrony środowiska oraz edukacja ekologiczna mieszkańców Gminy

3. Rozwój infrastruktury drogowej na terenie Gminy.

3.1 Poprawa stanu technicznego infrastruktury drogowej na terenie Gminy.

3.2 Przebudowa i remont nawierzchni dróg powiatowych, gminnych, wiejskich, dojazdowych

do pól i gospodarstw.

3.3 Budowa i modernizacja mostów.

3.4 Poprawa bezpieczeństwa drogowego.
3.5 Rozbudowa i modernizacja sieci chodników wzdłuż dróg.

3.6 Rozbudowa i modernizacja oświetleń ulicznych.

3.7 Utrzymanie poboczy drogowych.

4. Rozbudowa sieci elektrycznej, reelektryfikacja wsi.

5. Rozwój społeczeństwa informacyjnego na terenie Gminy.

 5.1 Zwiększenie dostępu do Internetu dla mieszkańców Gminy

 5.2 Informatyzacja Gminy Bojanów – „Nowoczesna Gmina”, wprowadzenie elektronicznego

 systemu obiegu dokumentów w Urzędzie Gminy.

5.3 Utworzenie na terenie Gminy Publicznych Punktów Dostępu do Internetu

Uzasadnienie:

Działania związane z poprawą infrastruktury technicznej w dużym stopniu wpływają na poprawę środowiska naturalnego, np. dzięki prawidłowo prowadzonej gospodarce wodno-kanalizacyjnej, zmniejsza się liczba ścieków przedostających się do środowiska, a więc i poziom zanieczyszczenia wód powierzchniowych, głębinowych i gleb; dzięki przebudowie systemu dróg, skraca się czas przejazdu, a więc i ilość zanieczyszczeń komunikacyjnych emitowanych do atmosfery. Rozbudowa sieci infrastruktury technicznej jest także bodźcem do rozwoju przedsiębiorczości i rolnictwa, np. dobra infrastruktura komunikacyjna, tereny uzbrojone w sieć wodną, elektryczną, system odprowadzania i oczyszczania ścieków, dostęp do sieci internetowej sprzyjają lokalizowaniu firm na danym obszarze oraz rozwojowi hodowli i upraw. Rozbudowa i modernizacja infrastruktury technicznej .
Jest więc podstawą wielofunkcyjnego rozwoju Gminy oraz poprawy warunków życia i zamożności mieszkańców.

Główne działania w dziedzinie poprawy infrastruktury technicznej skoncentrowane będą na:

 ► rozbudowie sieci kanalizacji sanitarnej, tak, by zostały nią objęte wszystkie miejscowości

 Gminy, a co za tym idzie rozbudowie oczyszczalni ścieków;

 ► poprawie infrastruktury drogowej (przebudowie, modernizacji i rozbudowie zwłaszcza dróg

 gminnych i wiejskich, poprawie bezpieczeństwa poprzez budowę chodników wzdłuż bardziej

 uczęszczanych tras, oświetlenia ulicznego),

 ► uporządkowaniu gospodarki odpadami komunalnymi, racjonalizacji gospodarki zasobami

 wodnymi – rozbudowie i modernizacji sieci wodociągowej.

Podejmowanie działań na rzecz budowania społeczeństwa informacyjnego sprzyja rozwojowi przedsiębiorczości i rolnictwa oraz podnoszeniu kwalifikacji dzięki dostępowi do informacji poprzez Internet. Umożliwia również aktywizację na rynku pracy.

Zostaną podjęte także działania zmierzające do propagowania idei ochrony środowiska, edukacji ekologicznej wśród młodzieży szkolnej i dorosłych mieszkańców Gminy.

Posiadanie nowoczesnej, rozwiniętej infrastruktury technicznej przyczyni się do zwiększenia tempa wzrostu gospodarczego Gminy, powstawaniu nowych miejsc pracy poza rolnictwem, rozwój bardziej ekonomicznych form gospodarowania w rolnictwie.

OBSZAR IV – PRZEDSIĘBIORCZOŚĆ

Cel strategiczny – Tworzenie warunków dla zrównoważonego rozwoju gospodarki Gminy i aktywizacji zawodowej jej mieszkańców dzięki rozwojowi przedsiębiorczości i podniesieniu poziomu inwestowania.
Powyższy cel strategiczny będzie realizowany przez następujące cele operacyjne:

1. Opracowanie wykazu usług potrzebnych na terenie Gminy.

2. Tworzenie warunków do prowadzenia działalności gospodarczej na terenie Gminy

(promocja gminy, pomoc prawna, doradztwo gospodarcze i techniczne)

3. Utworzenie biura informacji i promocji gminy, propagowanie materiałów promocyjno-

informacyjnych gminie.

4. Nawiązywanie współpracy z potencjalnymi partnerami z kraju i zagranicy.

5. Tworzenie warunków do zmiany i podnoszenia kwalifikacji zawodowych obecnych

i przyszłych przedsiębiorców.

6. Tworzenie korzystnych warunków dla inwestorów (tworzenie systemu ulg i zachęt)

7. Wydzielenie i pełne uzbrojenie terenów inwestycyjnych.

8. Pomoc dla początkujących w zakresie rozpoczęcia działalności gospodarczej,

założenia firmy.

Rozwój przedsiębiorczości jest obok rolnictwa jednym z obszarów stymulujących wzrost gospodarczy. Powstawanie nowych firm produkcyjnych, zakładów usługowych, punktów handlowych, wiąże się z generowaniem miejsc pracy i wpływa na zmniejszenie stopy bezrobocia na terenie Gminy. Powstawanie firm zapewniających kompleksowa obsługę rolnictwa w zakresie skupu, zaopatrzenia w środki produkcji oraz usługi będzie wspomagać jego rozwój. Z kolei powstawanie zakładów przetwórczych wpłynie na rozwiązanie problemów za zbytem płodów rolnych. Będą podjęte działania mające na celu zwiększenie atrakcyjności inwestycyjnej Gminy. Należy w tym celu uzbroić tereny przeznaczone pod inwestycje, zagospodarować wolne tereny oraz zaadoptować nieużytkowane obiekty na potrzeby małej przedsiębiorczości.

Na podstawie analiz gospodarki lokalnej powinna zostać przedstawiona aktualna oferta inwestycyjna. Wszystkie te działania wraz z uruchomieniem systemu ulg i zachęt dla inwestorów pomogą przyciągnąć kapitał na teren Gminy.

Dużą rolę w rozwoju przedsiębiorczości odgrywa wsparcie okołobiznesowe, a więc tworzenie centrów informacji dla przedsiębiorców i pracodawców, szkolenia w zakresie wykorzystania i pozyskiwania środków unijnych, pomoc konsultacyjno-doradcza dla osób rozpoczynających działalność gospodarczą. Stworzenie warunków do zmiany kwalifikacji zawodowych mieszkańców Gminy wpłynie pozytywnie na zwiększenie możliwości zatrudnienia.
Obszar V: TURYSTYKA I Agroturystyka

Cel strategiczny: Wykorzystanie potencjału turystycznego i agroturystycznego, ochrona dziedzictwa kulturowego oraz skuteczna promocja walorów turystycznych Gminy.

Powyższy cel strategiczny będzie realizowany przez następujące cele operacyjne:

1. Rozwój infrastruktury turystyczno-wypoczynkowej oraz stworzenie oferty rekreacyjnej.

2. Organizacja centrum informacji turystycznej.

3. Budowa zbiorników retencyjnych na rzecze Łęg i ich turystyczne zagospodarowanie.

4. Wyznaczanie szlaków turystycznych i tras rowerowych.

5. Rozwój bazy noclegowej i pól namiotowych.

6. Budowa grzybków w malowniczo położonych punktach Gminy.

7. Rozwój gospodarstw agroturystycznych oraz turystyki weekendowej.

8. Wspieranie istniejących oraz tworzenie nowych gospodarstw agroturystycznych, jako
 dodatkowej formy działalności gospodarstw rolnych.

9. Tworzenie punktów konsultacyjno-szkoleniowych oferujących pomoc rolnikom prowadzącym
 gospodarstwa agroturystyczne lub zamierzających podjąć taka działalność,
10. Rozwinięcie kontaktów z ponadlokalnymi organizacjami specjalizującymi się w turystyce.

11. Stworzenie wszechstronnego systemu promocji Gminy: walorów przyrodniczych, kulturowych,

 historycznych.
12. Opracowanie szczegółowych informatorów obejmujących wszystkie walory Gminy:

 turystyczne, krajobrazowe, inwestycyjne, ulgi agroturystyczne, kalendarz imprez kulturalnych

 i sportowych, listę ciekawych miejsc i zabytków na terenie Gminy.

Gmina Bojanów posiada duży potencjał turystyczny. Składają się na niego wysokie walory krajobrazowe (Puszcza Sandomierska), liczne zabytki architektoniczne. Działania Gminy będą zmierzać do wykorzystania potencjału turystycznego Gminy, a więc rozbudowy bazy turystycznej , poszerzenia ofert w zakresie możliwości wypoczynku i aktywnego spędzania czasu, zachowania szeroko pojętego dziedzictwa kulturowego oraz skutecznej promocji usług turystycznych. Rozwój infrastruktury turystyczno-wypoczynkowej jest niezbędnym elementem wpływającym na atrakcyjność turystyczną obszaru.

Gmina posiada również ogromne predyspozycje do rozwoju Agroturystyka. Ta forma wypoczynku cieszy się ogromnym zainteresowaniem turystów, zwłaszcza z dużych aglomeracji miejskich.

Na atrakcyjność turystyczna obszaru wpływają zasoby dziedzictwa kulturowego. Dlatego władze Gminy powinny podejmować działania polegające na renowacji i odnowie zabytków oraz działania zmierzające do zachowania tożsamości lokalnej: folkloru, kultury, tradycji. Rozwój turystyki uzależniony jest w dużym stopniu od jakości i skuteczności systemu promocji. Samorząd Gminy powinien podejmować działania w kierunku wszechstronnej promocji walorów Gminy poprzez opracowanie szczegółowych informatorów i utworzenie kalendarza stałych imprez kulturalnych i sportowych.

Turystyka w gminie Bojanów ma szanse stać się czynnikiem wspomagającym rozwój społeczny i ekonomiczny Gminy. Generowanie dochodów przez branżę turystyczną wpływa na podniesienie poziomu jakości życia mieszkańców, ograniczenie bezrobocia dzięki tworzeniu nowych miejsc pracy, rozwój przedsiębiorczości i rolnictwa.
X. SYSTEM WDRAŻANIA STRATEGII

Właściwy proces wdrażania strategii wymaga połączenia wysiłków wielu instytucji, organizacji i osób. Udział lokalnych liderów i lokalnej społeczności będzie czynnikiem wspierającym proces implementacji strategii. Jednakże, zasadnicza odpowiedzialność w tej kwestii spoczywa na Władzach Gminy – organie powołanym, m.in. do realizacji polityki rozwojowej.

System wdrażania Strategii powiązany będzie ściśle ze strukturą organizacyjną Urzędu Gminy Bojanów. Generalna zasada realizacji Strategii polega na przypisaniu zadań merytorycznym działom (zgodnie z zakresami działania tych działów). Osobami odpowiedzialnymi za realizację zadań oraz stałe monitorowanie wykonywanych przedsięwzięć są Kierownicy poszczególnych Wydziałów Urzędu Gminy Bojanów. Dla realizacji Strategii służą przede wszystkim następujące instrumenty:
● organizacyjne, związane ze wskazaniem podmiotów realizujących Strategię,
● finansowe, związane z wprowadzeniem zadań do planów i budżetu Gminy Bojanów,

● prawno – administracyjne, związane z uwzględnieniem odpowiednich przepisów przy realizacji

 zadań,

● informacyjno – edukacyjne, związane z monitorowaniem i promocją.

Zadania przewidziane do realizacji w niniejszym dokumencie wynikają przede wszystkim z ustawy o samorządzie gminnym, jednakże ze względu na ich skalę i zasięg oddziaływania dzielą się na dwie grupy rodzajowe:

 ● gminne – mieszczące się w kompetencji gminy,

 ● ponad gminne, wychodzące poza ustawowe kompetencje gminy, możliwe do realizacji przy

 współudziale władz samorządowych innych gmin, władz powiatowych oraz władz regionalnych.

Taki rozkład zajęć strategicznych sprzyja realizacji działań w partnerstwie i powoływaniu związków gminnych i ponadgminnych. Istotny element realizacyjny Strategii stanowi proces jej monitoringu. Monitorowanie jest procesem systematycznego zbierania, raportowania i interpretowania danych. Monitoring dostarcza informacji o postępie realizacji i efektywności wdrażania poszczególnych zadań realizacyjnych jak i sposobie oraz prawidłowości wykorzystania udzielonej pomocy finansowej. Monitorowanie dotyczyć będzie przede wszystkim kontroli realizacji projektów inwestycyjnych oraz osiągania planowanych wskaźników produktów i rezultatów dla poszczególnych inwestycji w zakresie rzeczowym i finansowym.

Konieczna jest również bieżąca obserwacja i monitorowanie uwarunkowań zewnętrznych i wewnętrznych (zgodnie z zasadami analizy strategicznej) mogących spowodować konieczność modyfikacji zapisów w niniejszym dokumencie. W tym celu konieczne jest stworzenie sprawnie
działającej bazy informacji zapewniającej sprawny przepływ informacji pomiędzy osobami odpowiedzialnymi za realizację strategii.

Główną jednostką odpowiedzialną za promocję Strategii Rozwoju Gminy Bojanów, za promocję poszczególnych projektów i zadań inwestycyjnych ujętych w Strategii, będzie Urząd Gminy Bojanów.

Celem działań związanych z promocja Strategii jest dotarcie do jak najszerszej grupy beneficjentów projektów podejmowanych w ramach Strategii, a także instytucji mogących stać się partnerami w realizacji niektórych przedsięwzięć inwestycyjnych.

W ramach promocji Strategii Rozwoju Gminy Bojanów podejmowane powinny być w szczególności takie działania jak:

● na bieżąco aktualizowana strona internetowa Urzędu Gminy

● ulotki informacyjne dla mieszkańców (poświęcone konkretnym projektom),
● spotkania z potencjalnymi partnerami gospodarczymi, społecznymi,

● publikacje w prasie (w przypadku wybranych projektów).

Wdrażanie „Strategii Rozwoju Gminy Bojanów” jest procesem otwartym, który na każdym etapie podlega weryfikacji i aktualizacji. Jej implementacja opiera się głównie na odpowiednim rozdziale zadań realizacyjnych w ramach struktury organizacyjnej gminy i prowadzeniu działań z zakresu monitoringu.

XI. NAWIĄZANIE DO STRATEGICZNYCH DOKUMENTÓW DOTYCZĄCYCH ROZWOJU SPOŁECZNO - GOSPODARCZEGO

Każda jednostka samorządu terytorialnego ma ustawowo określone zadania, funkcje i kompetencje. Jednakże kierunki rozwoju gminy powinny być określone w szerszym kontekście z uwzględnieniem zapisów w dokumentach rozwojowych jednostek samorządu terytorialnego wyższego rzędu takich jak powiat, czy województwo. Należy uwzględnić również dokumenty o zasięgu krajowym.

Tj. – Narodowe Strategiczne Ramy Odniesienia 2007 – 2013 wspierające wzrost gospodarczy i zatrudnienie – Narodowa Strategia Spójności

W celu skorzystania z funduszy UE dla wzmocnienia spójności gospodarczej, społecznej i terytorialnej Wspólnoty i odrobienie przez Polskę zaległości rozwojowych został przygotowany dokument pt. Narodowe Strategiczne Ramy Odniesienia 2007 – 2013 wspierające wzrost gospodarczy i zatrudnienie. NORO zostało przygotowane zgodnie z wymogami art. 27 Rozporządzenia Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiającego przepisy ogólne dotyczące Europejskiego Rozwoju Regionalnego, Europejskiego Funduszu Społecznego i Funduszu Spójności.

Dokument przedstawia analizę sytuacji społeczno – gospodarczej kraju i jej regionów, formułuje najważniejsze wyzwania dla kraju w perspektywie kolejnych lat oraz określa diagnoza sytuacji ekonomiczno-społecznej.

W wyniku realizacji strategii rozwoju zawartej w NSRO planowane jest podniesienie jakości życia mieszkańców Polski i osiągnięcie spójności gospodarczej. Polska powinna stać się regionem i miejscem atrakcyjnym do inwestowania, życia i pracy. Celem strategicznym Narodowych Strategicznych Ram Odniesienia dla Polski jest tworzenie warunków dla wzrostu konkurencyjności gospodarki opartej na wiedzy i przedsiębiorczości zapewniającej wzrost zatrudnienia oraz wzrost poziomu spójności społecznej, gospodarczej i przestrzennej.

Celami horyzontalnymi NORO są:

 1) Poprawa jakości funkcjonowania instytucji publicznych oraz rozbudowa mechanizmów

 partnerstwa.
 2) Poprawa jakości kapitału ludzkiego i zwiększenie spójności społecznej,

 3) Budowa i modernizacja infrastruktury technicznej i społecznej mającej podstawowe

 znaczenie dla wzrostu konkurencyjności Polski,

 4) Podniesienie konkurencyjności i innowacyjności przedsiębiorstw, w tym szczególnie

 sektora wytwórczego o wysokiej wartości dodanej oraz rozwój sektora usług,
 5) Wzrost konkurencyjności polskich regionów i przeciwdziałanie ich marginalizacji

 społecznej, gospodarczej i przestrzennej,
 6) Wyrównywanie szans rozwojowych i wspomaganie zmian strukturalnych na obszarach

 wiejskich.

Cele te są również spójne z celami zawartymi w Strategii Rozwoju Kraju 2007-2015 (SRK). Jest to podstawowy dokument strategiczny określający cele i priorytety rozwoju społeczno – gospodarczego Polski oraz warunki, które powinny ten rozwój zapewnić. Wyznacza ona cele oraz identyfikuje obszary uznane za najważniejsze z punktu widzenia osiągnięcia tych celów, na których będą koncentrowane działania państwa, z uwzględnieniem najważniejszych trendów rozwoju światowej gospodarki oraz cele jakie stawia UE w odnowionej Strategii Lizbońskiej oraz zasad zrównoważonego rozwoju. Podkreśla również konieczność dążenia do zachowania spójności społecznej, gospodarczej i terytorialnej. Głównym celem strategii jest podniesienie poziomu i jakości życia mieszkańców Polski: poszczególnych obywateli i rodzin. Cel główny, a także problemy społeczne wynikające z zapóźnień rozwojowych, niedoinwestowania polskiej gospodarki oraz uwarunkowań zewnętrznych wskazują na priorytety. Określają one najważniejsze kierunki działania, dzięki którym będzie możliwe osiągnięcie głównego celu SKR.
Priorytetami tymi są:

● wzrost konkurencyjności i innowacyjności gospodarki,

● poprawa stanu infrastruktury technicznej i społecznej,

● wzrost zatrudnienia i poprawa jego jakości,

● budowa zintegrowanej wspólnoty społecznej i jej bezpieczeństwa,

● rozwój obszarów wiejskich,

● rozwój regionalny i podniesienie spójności terytorialnej.

Kolejny istotny dokument w zakresie spójności z celami Strategii Rozwoju Gminy Bojanów to – Krajowy Plan Strategiczny Rozwoju Obszarów Wiejskich na lata 2007 – 2013. Na podstawie analizy sytuacji społecznej, gospodarczej i środowiskowej, przeprowadzonej w oparciu o dostępne dane statystyczne, określono priorytety i kierunki rozwoju obszarów wiejskich w Polsce w odniesieniu do priorytetów wspólnotowych, do których zaliczono:

● Oś 1 : Poprawa konkurencyjności sektora rolnego i leśnego,

● Oś 2 : Poprawa środowiska naturalnego i obszarów wiejskich,

● Oś 3 : Jakość życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej,

● Oś 4 : Leader jest podejściem przekrojowym, umożliwiającym realizowanie i wdrażanie celów

 przede wszystkim,
● Celem Osi 5 jest aktywizacja mieszkańców obszarów wiejskich poprzez budowanie potencjału,
 zwiększenie potencjału zdobywania środków finansowych i ich wykorzystania, a także polepszenie

 zarządzania lokalnymi zasobami i ich waloryzacja.

Regionalny Program Operacyjny woj. podkarpackiego na lata 2007-2013 to bardzo ważny dokument do realizacji założonych celów Strategii Rozwoju Gminy. Celem głównym Regionalnego Programu Operacyjnego Województwa Podkarpackiego (RPO WP) jest wzrost krajowej i międzynarodowej konkurencyjności gospodarki oraz poprawa dostępności przestrzennej Podkarpacia. Tak sformułowany cel główny wynika bezpośrednio ze Strategii Rozwoju Województwa Podkarpackiego na lata 2007-2020, jest również zgodny z celami polityki spójności przedstawionymi na poziomie krajowym zwłaszcza w Narodowych Strategicznych Ramach Odniesienia (NORO), a także innych głównych dokumentach programowych nowej perspektywy finansowej UE obejmującej lata 2007-2013. Przyjęte w RPO WP cele szczegółowe określone w oparciu o analizę poziomu społeczno – gospodarczego rozwoju województwa określają najważniejsze obszary interwencji wymagające wsparcia w celu usunięcia głównych barier rozwojowych, podniesienia jego konkurencyjności i ograniczenia procesu marginalizacji tj.:

► Tworzenie warunków do rozwoju przedsiębiorczości i gospodarki opartej na wiedzy.

► Poprawa dostępności i atrakcyjności inwestycyjnej regionu poprzez realizację przedsięwzięć

 w sferze komunikacyjnej i energetycznej,

► Stworzenie warunków do rozwoju społeczeństwa informacyjnego w regionie,

► Zapobieganie degradacji środowiska oraz zagrożeniom naturalnym i technologicznym, a także

 efektywna gospodarka zasobami naturalnymi,

► Tworzenie warunków do rozwoju kapitału społecznego poprzez inwestycje w edukację, ochronę

 zdrowia, pomoc społeczną, sport i rekreację.

► Wzrost udziału turystyki w gospodarce regionu oraz ochrona dziedzictwa kulturowego i rozwój

 instytucji kultury,

► Zmniejszenie występujących wewnątrz województwa różnic rozwojowych.

Przedstawione powyżej cele koncentrują się przede wszystkim na niwelowaniu podstawowych barier i zagrożeń rozwoju, przy jednoczesnym dążeniu do rozwoju głównych obszarów kreujących rozwój województwa, tj. innowacyjnej gospodarki, szeroko rozumianej infrastruktury (w tym także turystycznej) i edukacji. Cele te realizowane równocześnie wzmocnią aktywność gospodarczą, a także spójność społeczną i przestrzenną, również w odniesieniu do innych regionów UE.

Strategia Rozwoju Województwa Podkarpackiego na lata 2007-2020 jest fundamentalnym opracowaniem w kontekście rozwoju społeczno-gospodarczego województwa podkarpackiego oraz zdiagnozowano aktualna sytuację społeczno-gospodarczą.

Cele strategiczne Gminy Bojanów w dużej mierze są zgodne z głównymi obszarami rozwojowymi Województwa Podkarpackiego. Osiągnięcie celów na poziomie gminnym przyczyni się do realizacji celów strategicznych dokumentów planistycznych wyższego rzędu.

Cele strategiczne Gminy Bojanów będą również bezpośrednio przyczyniać się do realizacji celu głównego Strategii Rozwoju Województwa Podkarpackiego :

„Podniesienie krajowej i międzynarodowej konkurencyjności gospodarki regionu poprzez wzrost jej innowacyjności, a tym samym efektywności, która stworzy warunki do zrównoważenia rynku pracy oraz wzrostu dochodów i poziomu życia ludności”.

Ważne są tutaj działania na rzecz zwiększenia atrakcyjności inwestycyjnej Gminy oraz pobudzenie przedsiębiorczości wśród mieszkańców.

Poniżej przedstawiono obszary oraz cele strategiczne, ujęte w Strategii Rozwoju Województwa Podkarpackiego na lata 2007-2020, z którymi korelują cele strategiczne Gminy Bojanów.

1. Obszar strategiczny – GOSPODARKA REGIONU

Cel strategiczny: Tworzenie warunków dla wzrostu konkurencyjności gospodarki poprzez rozwijanie przedsiębiorczości, zwiększanie jej innowacyjności oraz podniesienie atrakcyjności inwestycyjnej regionu.
2. Obszar strategiczny – INFRASTRUKTURA TECHNICZNA

Cel strategiczny: Poprawa dostępności komunikacyjnej infrastruktury technicznej województwa.

3. Obszar strategiczny – OBSZARY WIEJSKIE I ROLNICTWO

Cel strategiczny: Wielofunkcyjny rozwój obszarów wiejskich sprzyjający powstawaniu rentownych gospodarstw rolnych oraz kreowaniu pozarolniczych źródeł dochodów.

4. Obszar strategiczny – OCHRONA ŚRODOWISKA

Cel strategiczny : Poprawa jakości środowiska oraz zachowanie i ochrona zasobów przyrodniczych i wartości krajobrazowych.

5. Obszar strategiczny – KAPITAŁ SPOŁECZNY

Cel strategiczny: Wszechstronny rozwój kapitału społecznego, umożliwiający pełne wykorzystanie potencjału i możliwości rozwoju osobistego mieszkańców regiony.
6. Obszar strategiczny – WSPÓŁPRACA MIĘDZYNARODOWA

Cel strategiczny: Wspieranie rozwoju gospodarczego regionu, wykorzystanie potencjału turystycznego i dziedzictwa kulturowego oraz ochrona wartości przyrodniczo-krajobrazowych.

7. Obszar strategiczny – OCHRONA ZDROWIA

Cel strategiczny: Bezpieczeństwo zdrowotne ludności.

8. Obszar strategiczny – ZABEZPIECZENIE SPOŁECZNE

Cel strategiczny: Integracja działań w zakresie pomocy społecznej.

Strategia Rozwoju Gminy Bojanów wpisuje się w założenia Strategii Rozwoju Powiatu Stalowowolskiego.

Misja powiatu stalowowolskiego jest następująca:

Powiat stalowowolski rejon przemysłowo- - usługowo – rolniczy o zrównoważonym rozwoju gospodarczym opartym na istniejących przedsiębiorstwach, a także sprzyjający rozwojowi małych i średnich przedsiębiorstw to atrakcyjny i niezawodny partner gospodarczy, zamieszkany przez wykwalifikowana kadrę, przyjazny dla inwestorów. Jest miejscem dobrego rozwoju dla każdego i gwarantuje bezpieczne i godne życie mieszkańcom.

Sformułowano również następujące cele strategiczne:

Cel strategiczny I: Postęp cywilizacyjny i poprawa jakości życia mieszkańców

Cel strategiczny II: Rozwój zasobów ludzkich i ich prawidłowe wykorzystanie
Cel strategiczny III: Tworzenie warunków rozwoju przedsiębiorczości jako podstawy rozwoju

 gospodarczego i przeciwdziałaniu bezrobociu

Cel strategiczny IV: Integracja społeczności lokalnej i otwarcie na współpracę zewnętrzną

Cel strategiczny V: Wielofunkcyjny rozwój obszarów wiejskich

Cel strategiczny VI: Ochrona dziedzictwa przyrodniczego i kulturowego

Cel strategiczny VII: Kompleksowy program promocji powiatu

Załącznik Nr 1

Ankieta na potrzeby opracowania

Strategii Rozwoju dla Gminy Bojanów.

Drodzy mieszkańcy Gminy Bojanów !

Gmina Bojanów przystępuje do opracowania Strategii Rozwoju Gminy Bojanów na lata 2008-2015 r. Posiadanie Strategii Rozwoju jest podstawa ubiegania się o środki pomocowe z funduszy strukturalnych.

Aby strategia została opracowana z uwzględnieniem faktycznych potrzeb społeczności gminy Bojanów, chcemy zdiagnozować oczekiwania mieszkańców gminy. Odpowiedź na pytania zawarte w ankiecie ułatwi opracowującym strategię właściwie zdiagnozować i opisać oczekiwania mieszkańców.

1. Mieszkam w gminie Bojanów, ponieważ:

……….
………
……..
2. Co powinno wydarzyć się w perspektywie najbliższych lat w Gminie Bojanów, by uznał Pan/i, że Gmina jest dobrym miejscem do zamieszkania, prowadzenia i rozwijania działalności gospodarczej, nauki, wypoczynku, itp.

……….
……….
……....
3. Co Pana/i zdaniem ma największe w perspektywie lat szanse na rozwój w Gminie Bojanów

 (np. rozwój jakich usług, branż, kierunków kształcenia itp.?)

……….
……........
……..
………
4. Jakie główne inwestycje powinny zostać zrealizowane na terenie gminy Bojanów w najbliższych latach?

...

……….
……….
5. Ocena stanu wybranych przez Pana/ią dziedzin gospodarki gminy (max 3):
………
………
………
6. Dla zapewnienia rozwoju gminy niezbędny jest szybki postęp w następujących dziedzinach,

 proszę wymienić w jakich:
……..
………...

……..
7. Jakie działania należy podjąć na rzecz rozwoju produkcji rolniczej?

………
………..
8. Jakie działania należy podjąć na rzecz turystyki i rekreacji?
………
……….
………
9. Jakie Pan/i widzi największe możliwości rozwojowe w gminie?
……..
………
10. Jakie Pan/i widzi mocne strony gminy Bojanów?:

…….

11. Jakie Pan/i widzi słabe strony i problemy dotykające gminę Bojanów?

………
……
12. Inne uwagi i wnioski:
……….

…….……
METRYCZKA

1. Płeć

 □ Kobieta □ Mężczyzna

2. Wiek

 □ Poniżej 20 lat □ 20 - 30 lat □ 31 – 55 lat

 □ 56-65 lat □ Powyżej 65 lat

3. Wykształcenie

 □ Uczeń □ Podstawowe □ Zawodowe

 □ Średnie □ Ponadmaturalne □ Wyższe

4. Status zawodowy

 □ Uczeń/Student □ Osoba pracująca

 □ Osoba bezrobotna □ Osoba na rencie/emeryturze

5. Jak długo mieszka Pani/Pan na terenie gminy Bojanów?

 □ Kilka lat □ Kilkanaście lat □ Klikadziesiąt lat

6. Miejsce zamieszkania – miejscowość……………………………………………………………

Załącznik nr 2

Wykaz zabytków na terenie gminy Bojanów zarejestrowanych przez Wojewódzkiego Konserwatora Zabytków
	Miejscowość
	Obiekt
	Nr z rejestru zabytków
	Data
wpisu do rejestru

	Bojanów
	dawny park dworski
	469/A
	05.08.1991

	
	cmentarz wojenny z I wojny światowej
	596/A
	06.05.1988

	Przyszów-Kliny
	cmentarz wojenny z I wojny światowej
	346/A
	14.06.1988

	Stany
	zespół kościoła parafialnego
	429/A
	18.04.1991

	
	najstarsza część cmentarza parafialnego wraz z kaplicą
	593/A
	14.06.1988

	
	osada mezolityczna (stan. nr 1), położona na działce nr ewid. 602
	425/A
	19.12.1968

	
	osada paleolityczna (stan. nr 4), położona na działkach nr ewid. 1980 i 1979/4
	513/A
	17.12.1969

	
	XIX-wieczny park dworski
	-
	-

	Cisów Las

	osada mezolityczna (stan. nr 2), położona na działce nr ewid. 80 i 81
	532/A
	22.12.1969

	
	osada kultury łużyckiej (stan. nr 6), położona na działkach nr ewid. 671/2, 671/1, 672/1, 672/2
	432/A
	20.12.1968

	
	osada neolityczna (stan. nr 5), położona na działce nr ewid. 905
	531/A
	22.12.1969

	Gwoździec
	osada mezolityczna (stan. nr 1), położona na działce nr ewid. 3384 i 3385
	544/A
	22.12.1969

	
	osada mezolityczna (stan. nr 2), położona na działkach nr ewid. 3452, 3453, 3455
	545/A
	22.12.1969

	
	osada mezolityczna (stan. nr 3), położona na działkach nr ewid. 2991, 2992
	540/A
	22.12.1969

	
	osada mezolityczna (stan. nr 4), połozona na działkach nr ewid. 3185 i 3186
	525/A
	22.12.1969

	
	osada mezolityczna (stan. nr 6), połozona na działkach nr ewid. 931, 937/1, 277 i 276
	524/A
	22.12.1969

	
	Osada kultury janisławieckiej (stan. nr 9), położona na działkach nr ewid. 2063/2 i 2063/1
	526/A
	19.12.1968

	Przyszów Staw
	Pozostałości zamku „Na Stawach” z XIV-XV
	-
	-

Załącznik nr 4
SPIS TABEL

Tabela 1. Struktura gruntów według zajmowanej powierzchni.

Tabela 2. Struktura użytków rolnych według własności.

Tabela 3. Średnia gęstość zaludnienia dla poszczególnych miejscowości gminy.

Tabela 4. Liczba mieszkańców gminy Bojanów w latach 2002-2007.

Tabela 5. Struktura ludności wg wieku w latach 2001-2007.

Tabela 6. Ruch naturalny ludności w liczbach bezwzględnych na tle innych gmin powiatu

 stalowowolskiego.

Tabela 7. Ruch naturalny ludności w gminie Bojanów w latach 2000-2007.

Tabela 8. Migracje ludności w gminie Bojanów w 2007 r.

Tabela 9. Migracje ludności w gminie Bojanów na tle innych gmin powiatu stalowowolskiego.

Tabela 10. Bezrobotni na terenie gminy Bojanów stan na dzień 31.12.2007 r.
Tabela 11. Struktura wiekowa bezrobotnych w gminie Bojanów stan na dzień 31.12.2007 r.

Tabela 12. Struktura bezrobotnych wg stażu pracy ogółem w gminie Bojanów. Stan na 31.12.2007r.

Tabela 13. Struktura wykształcenia bezrobotnych w gminie Bojanów. Stan na 31.12.2007 r.

Tabela 14. Liczba uczniów i nauczycieli w szkołach podstawowych w gminie Bojanów w roku
 Szkolnym 2007/2008.

Tabela 15. Liczba szkół i uczniów na przestrzeni ostatnich lat w gminie Bojanów.

Tabela 16. Sieć gazowa i wodociągowa w gminie.

Tabela 17. Zasoby mieszkaniowe na tle powiatu stalowowolskiego w 2006 roku.

Tabela 18. Ambulatoryjna opieka zdrowotna i apteki na tle innych gmin powiatu stalowowolskiego

Tabela 19. Środki przeznaczone na pomoc społeczną na przełomie ostatnich 4 lat.

Tabela 20. Pomoc socjalna realizowana przez Ośrodek Pomocy Społecznej.
Tabela 21. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON w powiecie

 stalowowolskim w 2006 r.

Tabela 22. Nowo rejestrowane i likwidowane podmioty gospodarcze w latach 2004-2007

Tabela 23. Struktura gospodarstw rolnych w gminie Bojanów

Tabela 24. Użytki rolne w gminie Bojanów w hektarach

Tabela 25. Powierzchnia użytków rolnych w gminie Bojanów na tle powiatu stalowowolskiego

 w 2005 r.

Tabela 26. Powierzchnia podstawowych upraw.

Tabela 27. Poziom wykształcenia w gminie Bojanów.

Tabela 28. Powierzchnia gruntów leśnych w gminie Bojanów.

Tabela 29. Sieć dróg gminy Bojanów wg danych z roku 2008.
Tabela 30. Długość sieci wodociągowej w gminie Bojanów.

Tabela 31. Długość sieci oraz liczba odbiorców w poszczególnych miejscowościach.

SPIS WYKRESÓW

Wykres 1. Stan ludności w latach 2000-2007.

Wykres 2. Struktura wiekowa mieszkańców gminy Bojanów.

Wykres 3. Struktura wiekowa mieszkańców gminy Bojanów.
Wykres 4. Ruch naturalny ludności gminy Bojanów w latach 2001-2007.
Wykres 5. Struktura wiekowa bezrobotnych w gminie Bojanów.

Wykres 6. Struktura bezrobotnych wg stażu pracy ogółem.

Wykres 7. Ludność w wieku 15 lat i więcej według głównego źródła utrzymania.

Wykres 8. Środki przeznaczone na opiekę społeczną w latach 2005-2007 w gminie Bojanów.

Wykres 9. Podmioty zarejestrowane w systemie REGON w gminie Bojanów.
Wykres 10. Użytki rolne gminy Bojanów w ujęciu procentowym.

Rys. nr 1 Współczesne rekonstrukcje Zamku w Przyszowie – część 1.

Rys. nr 2 Współczesne rekonstrukcje Zamku w Przyszowie – część 2.

Rys. nr 3 Gmina Bojanów na tle powiatu stalowowolskiego i województwa podkarpackiego.

Rys. nr 4 Mapa gminy Bojanów.

Rys. nr 5 Odczyn gleb i zawartości składników pokarmowych w glebach na terenie gminy

 Bojanów
SCHEMATY,ZDJĘCIA

Schemat 1 Obszary strategiczne Gminy Bojanów

Zdjęcie 1 Szkoła podstawowa w Bojanowie – początek XX wieku.

Zdjęcie 2 Nowa szkoła w Przyszowie Zapuściu.

PAGE
3

