

Diagnoza

czynników i zjawisk kryzysowych

w gminie **Wodynie**

Spis treści

1. Wstęp	3
2. Charakterystyka obecnej sytuacji gminy Wodynie.....	4
2.1. Zjawiska społeczne	8
2.2. Zjawiska środowiskowe	24
2.3. Zjawiska przestrzenno-funkcjonalne	24
3. Diagnoza sytuacji gminy Wodynie.....	30
3.1. Diagnoza zjawisk społecznych	34
3.2. Diagnoza zjawisk techniczno-funkcjonalnych	37
4. Identyfikacja obszarów zdegradowanych wraz z uzasadnieniem	39
5. Wskazanie obszaru rewitalizacji wraz z uzasadnieniem.....	40
6. Spis tabel, rysunków i wykresów.....	41
Spis tabel	41
Spis rysunków.....	41
Spis wykresów	41

1. Wstęp

Procesy rozwoju jednostek samorządu terytorialnego: społeczne, gospodarcze czy funkcjonalne toczą się zwykle na określonym i ograniczonym przestrzennie obszarze. Człowiek, dostosowując otoczenie do swoich potrzeb, bardzo często głęboko w nie ingeruje, co przyczynia się do powstawania obszarów silnie zurbanizowanych. Z perspektywy czasu stwierdzić można, że wiele polskich gmin rozwinęło się w sposób chaotyczny i przypadkowy, czego konsekwencją stały się wysokie koszty społeczne i ekonomiczne związane z ich funkcjonowaniem. Taki stan nieuchronnie wymusza wykorzystanie i przekształcenie terenów już w pewien sposób zagospodarowanych. Jednym z działań pobudzających korzystne zmiany na danym obszarze gminy jest rewitalizacja. Natomiast, aby móc w sposób efektywny prowadzić działania rewitalizacyjne, szczególnie istotne jest rzetelne i trafne zidentyfikowanie obszarów zdegradowanych i obszarów rewitalizacji w gminie.

Celem sporządzonej *Diagnozy czynników i zjawisk kryzysowych w gminie Wodynie* wraz ze wskazaniem obszaru zdegradowanego i obszaru rewitalizacji jest zainicjowanie działań związanych z rewitalizacją gminy, prowadzonych zgodnie z *Wytocznymi w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020*, ogłoszonymi przez Ministra Infrastruktury i Rozwoju.

Przeprowadzona za pomocą zobiektywizowanych metod i wskaźników diagnoza wskazała te obszary gminy Wodynie, które charakteryzują się szczególnie intensywną koncentracją szeregu niekorzystnych zjawisk, ze szczególnym uwzględnieniem zjawisk społecznych. Analiza zagadnień społecznych oraz w drugiej kolejności środowiskowych, przestrzenno-funkcjonalnych i techniczno-budowlanych pozwoliła dokonać pełnej diagnozy problemów i zagrożeń oraz wskazać obszary o największej koncentracji zjawisk kryzysowych, a w konsekwencji wyznaczyć obszary zdegradowane i obszary rewitalizacji. Diagnoza przeprowadzona została w oparciu o wiarygodne dane ilościowe oraz jakościowe pozyskane w odniesieniu do roku 2015 z Urzędu Gminy w Wodyniach, Gminnego Ośrodka Pomocy Społecznej w Wodyniach, Powiatowego Urzędu Pracy w Siedlcach i Komisariatu Policji w Skórcu.

2. Charakterystyka obecnej sytuacji gminy Wodynie

Gmina wiejska Wodynie należy do powiatu siedleckiego, a więc położona jest w południowo – wschodniej części województwa mazowieckiego, na pograniczu z województwem lubelskim. Zajmuje powierzchnię 115,39 km².

Jednostki sąsiadujące z gminą Wodynie to:

- a) jednostki powiatu siedleckiego
 - od wschodu gmina Domanice
 - od północnego wschodu gmina Skórzec,
 - od północy niewielki fragment gminy Kotuń,
- b) jednostki powiatu mińskiego – mazowieckiego:
 - od północy gmina Mrozy
 - od zachodu gmina Latowicz,
- c) jednostki powiatu garwolińskiego:
 - od południowego zachodu gmina Borowie
- d) jednostki powiatu łukowskiego (województwo lubelskie):
 - od południa gmina Stoczek Łukowski.

W skład gminy Wodynie wchodzi 25 miejscowości:

- | | | |
|--------------|----------------------|------------------|
| » Borki, | » Kołodziej, | » Soćki, |
| » Brodki, | » Łomnica, | » Szostek, |
| » Budy, | » Młynki, | » Toki, |
| » Czajków, | » Oleśnica, | » Wodynie, |
| » Helenów, | » Ruda Szostakowska, | » Wola Serocka, |
| » Jedlina, | » Ruda Wolińska, | » Wola Wodyńska, |
| » Kaczory, | » Rudnik Duży, | » Żebraczka. |
| » Kamieniec, | » Rudnik Mały, | |
| » Kochany, | » Seroczyn, | |

Populacja gminy (stan na 10.05.2016r.) wyniosła 4 514 mieszkańców, a gęstość zaludnienia 39 osób na 1 km². Liczba osób znajdujących się w tym okresie w wieku produkcyjnym wynosiła 2 852, dla porównania w wieku poprodukcyjnym było to 871 osoby, zaś w wieku przedprodukcyjnym 791 osoby.

Błąd! Nie można odnaleźć źródła odwołania. przedstawia jednostki administracyjne gminy Wodynie.

Rysunek 1. Jednostki administracyjne gminy Wodynie.

Źródło: opracowanie Centrum Doradztwa Energetycznego

Pierwsze wzmianki o Wodyniach pochodzą z X wieku kiedy to znalazły się w państwie piastowskim. Ale znaleziska archeologiczne- siekierki krzemienne, toporek kamienny i grot krzemieny z okresu neolitu, cmentarzyska kurhanowe oraz kultury grobów podkloszowych unikatowe w skali polskiej i europejskiej- dowodzą istnienia osadnictwa od zamierzchłych wieków. Z dokumentów wynika, że już 1343 roku Seroczyn, jedna z miejscowości Gminy, należał do książąt mazowieckich Siemowita III i Kazimierza I. W 1444 roku powstała parafia w Wodyniach, w 1548 roku nadano Seroczynowi prawa miejskie, które utracił po powstaniu styczniowym.

Dzięki licznym polodowcowym pofałdowaniom terenu i ciekawej szacie roślinnej krajobraz gminy jest bardzo urozmaicony. Trzy zespoły stawów rybackich – w Czajkowie, Wodyniach i w Kołodziążu

zapewniają dostawę świeżego karpia, szczupaka, sandacza, suma czy lina, na amatorów wędkarstwa czeka czysty Świder, gdzie nie trudno złowić szczupaka, okonia czy płoć. **Rozległe Świetliste Dąbrowy Seroczyńskie** zapisane do księgi NATURA 2000 kuszą pięknym drzewostanem dębów i buków, liczne lasy pełne jagód, poziomek i grzybów sprzyjają pożytecznemu relaksowi. Występują też liczne drzewa – pomniki przyrody: kilkusetletnie dęby w parku podworskim w Woli Wodyńskiej, lipy w Wodyniach i Seroczynie, lipy wąskolistne koło plebani w Wodyniach, unikatowe klony cukrowe i korkowce sachalińskie przy dworze w Nowinach.

Najnowsze odmiany roślin uprawnych można obejrzeć na polach Stacji Doświadczalnej Oceny Odmian w Seroczynie, jednej z dwóch w województwie mazowieckim. Piękne tereny wokół Seroczyna zachwyciły reżysera Jerzego Antczaka, że wykreował je na Serbinów w sfilmowanej powieści Marii Dąbrowskiej „**Noce i dnie**”. Większość scen kręcono na terenie Gminy Wodynie.

W ołtarzu, w kościele parafialnym w Seroczynie znajduje się ikona Matki Boskiej, przywieziona w XVII wieku ze Wschodu. Ciekawą architekturą w tej miejscowości są pałac i dwór majątku rodziny Wernerów (teraz w posiadaniu skarbu państwa), kościół (1908-1913) i budynek szkoły z okresu międzywojennego. **Najstarszym zabytkiem drewnianym** jest modrzewiowy kościół w Wodyniach – z 1776 roku. W tej miejscowości znajduje się kaplica grobowa rodziny Newelskich z 1854 roku.

Stan ludności gminy na dzień 10 maja 2016 roku to 4 514 mieszkańców. Poniższy wykres ilustruje liczbę ludności w poszczególnych jednostkach administracyjnych gminy. Wynika z niego, że do najbardziej zaludnionych należały takie miejscowości jak Seroczyn (339 kobiet, 380 mężczyzn), Wodynie (305 kobiet, 293 mężczyzn), Wola Wodyńska (191 kobiet, 204 mężczyzn) oraz Oleśnica (186 kobiet, 201 mężczyzn).

Wykres 1 Liczba ludności jednostek administracyjnych gminy Wodynia (stan na 31.12.2015 r.).

Źródło: Urząd Gminy Wodynia

Liczba ludności w gminie Wodynia charakteryzuje się tendencją spadkową – populacja w latach 2010-2015 spadła o ponad 5%. Poniższy wykres przedstawia liczbę ludności na przestrzeni lat 2010-2015.

Wykres 2 Liczba ludności gminy Wodynie w latach 2010-2015.

2.1. Zjawiska społeczne

Analiza kwestii społecznych jest elementarną częścią diagnozy czynników i zjawisk kryzysowych w celu opracowania programu rewitalizacji. Wnikliwe zbadanie zagadnień społecznych pozwoli na opracowanie działań mogących rozwiązać występujące problemy lub załagodzić je, a także pobudzić aktywność lokalną. Tego typu przedsięwzięcia przyczyniają się do wzrostu skuteczności projektów rewitalizacyjnych, a także pełniejszego zaangażowania mieszkańców w życie gminy.

Do przeprowadzenia identyfikacji i oceny zjawisk społecznych wykorzystano dane ilościowe obejmujące stan bezrobocia, udzielaną pomoc społeczną, liczbę zdarzeń przestępczych oraz wykroczeń, a także dostęp do edukacji, instytucji kultury, obiektów sportowych i ochrony zdrowia, przedsiębiorczość i zaangażowanie w życie publiczne. Poniższa tabela prezentuje zakres poszczególnych wskaźników, na podstawie których poddano analizie obszar gminy Wodynie pod względem sytuacji gminy w sferze społecznej w roku 2015.

Tabela 1 Wartości wskaźników określających sytuację społeczną gminy Wodynie w 2015 roku.

Wyszczególnienie	Wartości wskaźników											
	Bezrobotni na 100 mieszkańców	Liczba osób długotrwale pozostających bez pracy na 100 mieszkańców	Liczba świadczeń przyznanych ze względu na bezdomność na 100 mieszkańców	Liczba świadczeń przyznanych ze względu na alkoholizm na 100 mieszkańców	Liczba świadczeń przyznanych ze względu na ubóstwo na 100 mieszkańców	Liczba świadczeń przyznanych ze względu na niepełnosprawność oraz długotrwale lub ciężką chorobę na 100 mieszkańców	Liczba świadczeń przyznanych ofiarom przemocy w rodzinie oraz ze względu na bezradność w sprawach opiekuńczo-wychowawczych, potrzebę ochrony macierzyństwa i wielodzietność na 100 mieszkańców	Liczba popełnionych przestępstw na 100 mieszkańców	Liczba popełnionych wykroczeń na 100 mieszkańców	Liczba organizacji społecznych na 100 mieszkańców	Dostęp do placówek sportowych, oświatowych i kulturalnych na 100 mieszkańców	Wydarzenia kulturalne na 100 mieszkańców
Borki	0,70	0,00	0,00	0,00	1,41	0,70	2,41	0,00	1,41	0,00	0,70	0,00
Brodki	3,64	0,00	0,00	0,00	1,82	0,00	0,00	0,00	0,91	0,00	0,91	0,00
Budy	2,22	0,00	0,00	0,00	2,22	4,44	3,22	0,00	0,00	0,00	0,00	0,00
Czajków	1,54	1,72	0,00	0,00	2,31	1,54	2,54	1,54	3,08	0,00	0,77	0,00
Helenów	3,13	0,00	0,00	0,00	0,00	6,25	0,00	6,25	12,50	0,00	0,00	0,00
Jedlina	4,40	0,00	0,00	0,00	2,20	2,20	2,10	0,00	1,10	0,00	0,00	0,00
Kamieniec	2,43	0,00	0,00	0,00	3,24	2,02	2,21	1,62	0,81	0,00	0,00	0,00
Kaczory	2,50	0,00	0,00	0,00	5,00	0,00	0,00	0,00	5,00	2,50	2,50	0,00
Kochany	0,00	0,00	0,00	0,00	2,33	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Kołodziej	2,93	1,28	0,00	0,00	1,26	1,67	1,26	2,09	0,84	0,00	0,42	0,00
Łomnica	6,35	0,00	0,00	0,00	0,00	0,00	0,00	0,79	2,38	0,00	0,79	0,00
Młynki	0,88	0,00	0,00	0,00	0,88	1,77	0,00	0,00	0,88	0,88	0,00	0,00
Oleśnica	4,91	1,95	0,00	0,00	0,52	0,26	1,00	1,29	0,78	0,00	0,52	0,00
Ruda Wolińska	1,28	0,00	0,00	0,64	0,64	0,64	0,00	0,64	0,64	1,92	0,00	0,00
Rudnik Duży	4,08	1,16	0,00	0,68	2,04	2,04	1,68	2,04	0,00	0,00	0,00	0,00
Rudnik Mały	2,40	0,00	0,00	0,00	1,60	0,00	1,80	0,80	0,80	0,00	1,60	0,00
Soćki	3,96	0,00	0,99	0,99	1,98	1,98	1,00	0,00	0,00	0,00	1,98	0,00
Seroczyn	4,73	2,47	0,14	0,14	1,53	1,81	0,70	0,42	0,97	0,28	0,70	0,00

Szostek	0,00	0,00	0,00	0,00	2,53	0,00	1,27	0,00	2,53	0,00	1,27	0,00
Ruda Szostkowska	1,69	0,00	0,00	0,00	1,69	1,69	0,00	1,69	1,69	0,00	0,00	0,00
Toki	7,50	4,35	0,00	0,00	7,50	2,50	0,00	5,00	0,00	0,00	0,00	0,00
Wola Serocka	4,03	1,14	0,00	0,00	2,01	3,36	2,34	2,01	2,01	0,67	0,00	0,00
Wodynie	4,35	1,52	0,00	0,00	0,50	0,84	2,67	0,84	1,34	0,50	0,84	1,17
Wola Wodyńska	6,58	2,03	0,00	0,00	1,01	1,52	0,76	0,76	1,01	0,51	0,25	0,25
Żebraczka	3,98	2,36	0,00	0,00	1,99	1,99	2,50	0,50	0,50	0,00	0,50	0,00

Źródło: opracowanie CDE Sp. z o.o.

Stan bezrobocia

Bezrobocie jest istotną determinantą występowania problemów społecznych, stąd niniejsza analiza obejmuje także kształtowanie się wskaźników rynku pracy. Dane uzyskane z Powiatowego Urzędu Pracy w Siedlcach obejmują m.in. liczbę zarejestrowanych bezrobotnych z uwzględnieniem płci oraz miejsca zamieszkania (stopień dokładności: obszar miejski lub wiejski gminy) w roku 2015. Wówczas w gminie Wodynie zarejestrowane były 174 osoby bezrobotne, z czego 49% stanowiły kobiety. Jednocześnie prawo do zasiłku posiadało 28 osób – to przede wszystkim kobiety (82% wszystkich bezrobotnych osób z prawem do zasiłku).

Wykres 3 ilustruje strukturę osób bezrobotnych ze względu na płeć oraz czas pozostawania bez pracy. Ponad 21% bezrobotnych utrzymuje ten stan powyżej 2 lat, natomiast nieco poniżej 10% - do 1 miesiąca

Wykres 3 Liczba osób według płci i czasu pozostawania bez pracy w gminie Wodynie.

Źródło: Powiatowy Urząd Pracy w Siedlcach

Obszarami najbardziej problemowymi w sferze bezrobocia na terenie gminy Wodynia są miejscowości:

- » Toki (7,5 osób bezrobotnych przypadających na 100 mieszkańców);
- » Wola Wodyńska (6,6 osób bezrobotnych przypadających na 100 mieszkańców);
- » Łomnica (6,3 osób bezrobotnych przypadających na 100 mieszkańców).

W najkorzystniejszej sytuacji znajdują się natomiast miejscowości: Szostek oraz Kochany w obrębie, których w roku 2015 nie zarejestrowano żadnej osoby bezrobotnej.

BEZROBOCIE

Rysunek 2. Liczba osób bezrobotnych na liczbę osób w wieku produkcyjnym.

Źródło: Powiatowy Urząd Pracy w Siedlcach

DŁUGOTRWAŁE BEZROBOCIE

Rysunek 3. Liczba osób długotrwale pozostających bez pracy na liczbę osób w wieku produkcyjnym.

Źródło: Powiatowy Urząd Pracy w Siedlcach

Udzielana pomoc społeczna

Według danych udostępnionych przez Gminny Ośrodek Pomocy Społecznej w Wodyni najczęstszą przyczyną przyznawania świadczeń pomocy w gminie jest ubóstwo (36%) oraz niepełnosprawność (15%). Poniższa tabela zawiera wyszczególnione dane dla poszczególnych miejscowości gminy, wskazując liczbę przyznanych świadczeń dla mieszkańców poszczególnych obszarów.

Tabela 2 Powody przyznania pomocy społecznej rodzinom przez Gminny Ośrodek Pomocy Społecznej

Powody przyznania pomocy społecznej rodzinom gminy Wodynie przez Ośrodek Pomocy Społecznej										
Wyszczególnienie	Ubóstwo	Bezdomność	Niepełnosprawność	Długotrwała lub ciężka choroba	Alkoholizm	Ofiary przemocy w rodzinie	Bezradność w sprawach opiekuńczo-wychowawczych	Potrzeba ochrony macierzyństwa	Wieloletniość	Zdarzenie losowe
Borki	2	0	1	0	0	0	1	0	2	0
Brodki	2	0	0	0	0	0	0	0	0	0
Budy	1	0	1	1	0	0	0	1	1	1
Czajków	3	0	1	1	0	0	1	0	2	0
Helenów	0	0	1	1	0	0	0	0	0	0
Jedlina	2	0	1	1	0	0	1	0	1	0
Kamieniec	8	0	4	1	0	0	1	0	3	0
Kaczory	2	0	0	0	0	0	0	0	0	0
Kochany	1	0	0	0	0	0	0	0	0	0
Kołodziej	3	0	0	4	0	0	0	0	3	0
Łomnica	0	0	0	0	0	0	0	0	0	0
Młynki	1	0	1	1	0	0	0	0	0	0
Oleśnica	2	0	0	1	0	0	1	0	0	1
Ruda Wolińska	1	0	1	0	1	0	0	0	0	1
Rudnik Duży	3	0	1	2	1	0	1	0	1	0
Rudnik Mały	2	0	0	0	0	1	0	0	1	0
Soćki	2	1	2	0	1	0	1	0	0	0
Seroczyn	11	1	9	4	1	0	0	0	5	2
Szostek	2	0	0	0	0	0	0	0	1	0
Ruda Szostkowska	1	0	1	0	0	0	0	0	0	0
Toki	3	0	0	1	0	0	0	0	0	0
Wola Serocka	3	0	2	3	0	0	1	0	2	1
Wodynie	3	0	2	3	0	0	2	0	4	0
Wola Wodyńska	4	0	4	2	0	0	0	0	3	0
Żebraczka	4	0	3	1	0	0	2	0	1	0

Źródło: Gminny Ośrodek Pomocy Społecznej w Wodyni

Wykorzystując dane dotyczące powodów przyznania świadczeń socjalnych w gminie Wodynie, na potrzeby niniejszego opracowania wyszczególniono następujące wskaźniki określające poziom nasilenia najczęściej występujących problemów społecznych w gminie – w poszczególnych jej rejonach:

- liczba świadczeń przyznanych ze względu na ubóstwo na 100 mieszkańców,

- liczba świadczeń przyznanych ze względu na niepełnosprawność 100 mieszkańców.

Ze względu na ubóstwo w gminie przyznawanych jest 66 zasiłków. Obszarami o największej liczbie świadczeń przyznanych ze względu na ubóstwo w relacji do liczby mieszkańców (na 100 mieszkańców) są Toki, Kaczory i Kamieniec. Stosunkowo wysoki wskaźnik występuje również w miejscowościach Budy, Czajków, Jedlina, Kochany oraz Szostek.

Rysunek 4 Liczba świadczeń przyznanych ze względu na ubóstwo na 100 mieszkańców.

Źródło: Gminny Ośrodek Pomocy Społecznej w Wodyniach

W całej gminie Wodynie przyznano w 2015 roku 2 świadczenia ze względu na bezdomność. W miejscowości Soćki oraz Seroczyn. Wartość wskaźnika liczby przyznanych świadczeń ze względu na bezdomność w miejscowości Soćki wyniosła 0,99 świadczeń na 100 mieszkańców, zaś w miejscowości Seroczyn 0,14 świadczeń na 100 mieszkańców.

BEZDOMNOŚĆ

Rysunek 5 Liczba świadczeń przyznanych ze względu na bezdomność na 100 mieszkańców.

Źródło: Gminny Ośrodek Pomocy Społecznej w Wodyniach

Przyczyną przyznawania znacznej części świadczeń pomocy społecznej jest pozostawanie w stanie chorobowym, a także dotknięcie niepełnosprawnością. Przypadłości te prowadzą do wykluczenia społecznego, które z kolei objawia się brakiem lub niskim poziomem uczestnictwa w życiu zbiorowym. Jednocześnie, zapadnięcie na przewlekłą chorobę nierzadko wiąże się z koniecznością ponoszenia znaczących wydatków na leczenie, a nawet podjęcia opieki nad osobą chorą przez pozostałych członków rodziny, co ma istotny wpływ na organizację życia rodzinnego. Rezultatem tego może być decyzja o zredukowaniu czasu poświęcanego na pracę zarobkową lub, w skrajnych przypadkach, całkowita rezygnacja z pracy, by zająć się schorowanym członkiem rodziny.

W gminie Wodynie obszarami o największym udziale osób wykluczonych społecznie są miejscowości Budy oraz Helenów, gdzie na 100 mieszkańców ponad 4 mają przyznane świadczenia ze względu na niepełnosprawność czy ciężką lub długotrwałą chorobę.

WYKLUCZENIE SPOŁECZNE

Rysunek 6 Liczba świadczeń przyznanych ze względu na niepełnosprawność oraz długotrwałą lub ciężką chorobę na 100 mieszkańców.

Źródło: Gminny Ośrodek Pomocy Społecznej w Wodyniach

Sytuacja rodzinna nie pozostaje bez wpływu na problemy społeczne na danych obszarach, a tym samym na aktywność lokalnych społeczności. Życie rodzinne wiąże się nierzadko z aktywnością zawodową, a także z poczuciem bezpieczeństwa. Problemy w rodzinach Gminy Wodynie analizowane są jako suma świadczeń przyznanych ze względu na: alkoholizm, ofiary przemocy w rodzinie, bezradność w sprawach opiekuńczo-losowych, potrzebę ochrony macierzyństwa i wielodzietność. Najtrudniejsza sytuacja pod względem problemów w rodzinie jest w miejscowościach Budy (gdzie wartość wskaźnika wynosi 3,2 świadczenia na 100 mieszkańców) oraz Wodynie (2,7 świadczenia na 100 mieszkańców).

PROBLEMY W RODZINIE

Rysunek 7 Liczba świadczeń przyznanych ze względu na alkoholizm, przemoc w rodzinie, bezradność w sprawach opiekuńczo-wychowawczych, potrzeby ochrony macierzyństwa i wielodzietność na 100 mieszkańców.

Źródło: Gminny Ośrodek Pomocy Społecznej w Wodniach

Stożenie bezpieczeństwa

Poczucie bezpieczeństwa jest jednym z podstawowych kryteriów oceny obszaru, w którym się żyje, pracuje i spędza czas. Aspekt ten zbadano, analizując 3 czynniki:

- » liczbę popełnianych przestępstw na 100 mieszkańców,
- » liczbę popełnionych wykroczeń na 100 mieszkańców,
- » liczbę wydanych niebieskich kart na 100 mieszkańców.

Z danych uzyskanych z Komisariatu Policji w Skórcu wynika, że obszarami o największej koncentracji zdarzeń przestępczych w gminie są: miejscowość Helenów oraz miejscowość Toki. Wskaźnik liczby przestępstw ogółem na 100 mieszkańców pokazuje zagrożenie przestępczością w układzie terytorialnym. Kolejny Rysunek ilustruje wskazane przez Komisariat Policji miejsca o większej notowanej przestępczości.

PRZESTĘPCZOŚĆ

Rysunek 8 Przestępstwa na terenie gminy Wodynie na 100 mieszkańców w roku 2015

Źródło: Komisariat Policji w Skórcu

W 2015 roku w gminie Wodynie doszło łącznie do 42 przestępstwa o charakterze kryminalnym. Do przestępstw tego typu zalicza się bójki i pobicia, kradzieże cudzej rzeczy, kradzieże pojazdów, kradzieże z włamaniem, rozbój, uszkodzenia mienia i inne.

Wykroczenia popełnione w 2015 roku na terenie gminy Wodynie obejmują wykroczenia przeciwko bezpieczeństwu oraz przeciwko mieniu. Odnosząc liczbę tych zdarzeń do populacji miejscowości, najwięcej wykroczeń wystąpiło w Helenowie (12,5 wykroczeń na 100 mieszkańców) oraz w dalszej kolejności w Kaczorach (5 wykroczeń przypadające na 100 mieszkańców).

WYKROCZENIA

Rysunek 9 Liczba popełnionych wykroczeń na 100 mieszkańców.

Źródło: Komisarjat Policji w gminie Wodynie

Analiza dotycząca sytuacji występowania ewentualnej przemocy w rodzinie oparta została o liczbę wydanych „Niebieskich Kart” w poszczególnych miejscowościach gminy. Procedura „Niebieskiej Karty” obejmuje ogół czynności podejmowanych i realizowanych w związku z uzasadnionym podejrzeniem zaistnienia przemocy w rodzinie.

Na terenie gminy Wodynie w roku 2015 wydano łącznie 8 takich kart. W przeliczeniu na wskaźnik odnoszący dane do liczby mieszkańców miejscowościami o sytuacji najbardziej problemowej w tym zakresie są: Borki, Kołodziej, Rudnik Duży oraz Rudnik Mały. Kolejna mapa prezentuje przestrzenny rozkład nasileń powyższego zjawiska w układzie lokalnym.

PRZEMOC W RODZINIE

Rysunek 10 Liczba wydanych niebieskich kart na 100 mieszkańców.

Źródło: Komisariat Policji w Skórcu

Aktywność społeczna i gospodarcza mieszkańców

Aktywność społeczności lokalnej może mieć istotny wpływ na zmiany jakie zachodzą w ich otoczeniu. Jednym z przejawów takiej aktywności jest liczba organizacji pozarządowych (NGO) działających na terenie gminy, na potrzeby niniejszego opracowania reprezentowana przez wskaźnik liczby NGO na 100 mieszkańców. Wskaźnik ten można interpretować jako współczynnik aktywności społeczeństwa obywatelskiego, zatem im większa jest liczba jednostek tego rodzaju tym bardziej aktywna jest lokalna społeczność.

W gminie Wodzisław Śląski funkcjonuje 13 organizacji społecznych. Najwięcej organizacji mieści się w Rudzie Wolińskiej oraz w Wodzniach, jednak porównując liczbę organizacji na 100 mieszkańców najwyższy współczynnik ma Kamieniec, a w dalszej kolejności Ruda Wolińska. W większości miejscowości gminy nie działa ani jedna organizacja pozarządowa. Przedmiotem zainteresowania funkcjonujących organizacji są m.in. sport, edukacja i rozwój lokalny.

ORGANIZACJE SPOŁECZNE

Rysunek 11 Liczba organizacji społecznych na 100 mieszkańców.

Źródło: Urząd Gminy Wodzisław Śląski

Poniższy wykres informuje o liczbie organizacji pozarządowych, jakie działają w danych miejscowościach.

Wykres 4 Liczba organizacji społecznych działających w gminie Wodzisław Śląski.

Źródło: Urząd Miejski Wodzisław Śląski

Aktywność gospodarcza mieszkańców bezpośrednio wpływa na rozwój gminy, toteż analiza przestrzennego układu działalności gospodarczej stanowi element diagnozy sytuacji w gminie. W gminie Wodynie w roku 2015 funkcjonowały 142 podmioty gospodarcze. Rysunek 12 przedstawia liczbę podmiotów gospodarczych na 100 mieszkańców. Taka analiza wskazuje jednoznacznie, że najwięcej przedsiębiorstw w odniesieniu do liczby mieszkańców działa w miejscowości Szostek. Z kolei najmniej firm na 100 mieszkańców zarejestrowanych jest w miejscowościach Rudnik Mały oraz Czajków. Natomiast w dwóch miejscowościach nie działa ani jeden podmiot gospodarczy – w Rudzie Szostakowskiej oraz Tokach.

PODMIOTY GOSPODARCZE

Rysunek 12 Liczba podmiotów gospodarczych na 100 mieszkańców.

Źródło: Centralna Ewidencja i Informacja o Działalności Gospodarczej

Wysoki poziom dostępności kultury oraz edukacji jest jednym z podstawowych wyznaczników rozwoju jednostek samorządu terytorialnego, skierowanego na obywateli. Z kolei dostępność obiektów ochrony zdrowia przyczynia się do ogólnego lepszego stanu zdrowia mieszkańców, dzięki możliwości uzyskania porady i pomocy lekarskiej i pielęgniarstwa w stosunkowo niedużej odległości od miejsca zamieszkania. Analizując stan dostępności do kultury, edukacji oraz placówek ochrony zdrowia w gminie Wodynie wykorzystano wskaźnik dostępności placówek sportowych, oświatowych, kulturalnych i ochrony zdrowia, mierzona liczbą takich obiektów na 100 mieszkańców danej wsi.

Najwyższym współczynnikiem dostępności do obiektów sportowych, edukacyjnych, kulturalnych i ochrony zdrowia charakteryzują się miejscowości Kaczory, Ruda Szostakowska. Z kolei na terenie 9 miejscowości nie znajduje się ani jedna tego typu placówka. Brak dostępu do obiektów publicznych utrudnia mieszkańcom odbywanie spotkań obywatelskich czy zgromadzeń publicznych, a więc inicjatyw ważnych w celu aktywizacji społeczności lokalnej.

OBIEKTY OŚWIATOWE, SPORTOWE I KULTURALNE

Rysunek 13 Obiekty sportowe, oświatowe, kulturalne i ochrony zdrowia na 100 mieszkańców.

Źródło: Urząd Gminy Wodzisław Śląski

2.2. Zjawiska środowiskowe

Wojewódzki Inspektorat Ochrony Środowiska w Warszawie publikuje roczne oceny jakości powietrza w województwie mazowieckim. Poniższe dane pochodzą z opracowania *Roczna ocena jakości powietrza w województwie mazowieckim. Raport za 2014 rok*. Na terenie gminy Wodynie nie zidentyfikowano przekroczeń dopuszczalnych pyłu zawieszonego PM10-24h, tolerancji pyłu zawieszonego PM2,5-rok, poziomu docelowego B(a)P-rok.

2.3. Zjawiska przestrzenno-funkcjonalne

Czynniki przestrzenno-funkcjonalne charakteryzowane są poprzez wyposażenie w infrastrukturę techniczną oraz jej stan na danym obszarze, a także podejmowane na obszarze gminy działania interwencyjne. W dalszej analizie wykorzystano następujące wskaźniki z tego zakresu:

- » zdarzenia drogowe,
- » liczbę nieruchomości segregujących odpady,
- » masę zinwentaryzowanych wyrobów azbestowych,
- » długość dróg gminnych o nawierzchni utwardzonej [km],
- » liczba lamp oświetleniowych.

W kontekście rewitalizacji poczucie bezpieczeństwa w układzie przestrzennym gminy jest jednym z podstawowych czynników określających stan funkcjonalno-przestrzenny danej jednostki administracyjnej. W celu zidentyfikowania i określenia ewentualnych potrzeb dotyczących układu komunikacyjnego posłużono się w niniejszej diagnozie wskaźnikiem opisującym liczbę zdarzeń drogowych na 100 mieszkańców w poszczególnych miejscowościach. W roku 2015 w gminie Wodynia odnotowano łącznie 30 takich zdarzeń, z czego 3 to wypadki drogowe, zaś 27 to kolizje.

Kolejno zaprezentowana mapa wskazuje w układzie przestrzennym rozkład wartości powyżej opisanego wskaźnika. Miejscowościami o sytuacji najbardziej problemowej w tym zakresie identyfikuje się Łomnicę (4 zdarzenia na 100 mieszkańców), Oleśnicę (1,6 zdarzeń na 100 mieszkańców) oraz Rudę Wolińską (1,3 zdarzeń na 100 mieszkańców).

ZDARZENIA DROGOWE

Rysunek 14 Liczba zdarzeń drogowych na 100 mieszkańców.

Źródło: Komisariat Policji w gminie Wodynie

Kolejnym z analizowanych czynników jest liczba nieruchomości na terenie poszczególnych miejscowości segregujących odpady na km². W 2015 roku na terenie Gminy Wodynia 1 115 nieruchomości segregowało odpady. Poniższy wykres obrazuje liczbę nieruchomości segregujących odpady w poszczególnych sołectwach Gminy.

Segregacja odpadów

Wykres 5. Liczba nieruchomości segregujących odpady.

Źródło: Urząd Gminy Wodynie

Jednostką, w której najwięcej nieruchomości segreguje odpady w przeliczeniu na 100 mieszkańców jest sołectwo Helenów (46,9 nieruchomości na 100 mieszkańców) oraz Kaczory (37,5 nieruchomości na 100 mieszkańców). Sytuacja najgorzej przedstawia się na terenie sołectw: Kamieniec (18,6 nieruchomości na 100 mieszkańców), Czajków oraz Rudnik Mały (20 nieruchomości na 100 mieszkańców), następnie w sołectwie Szostek (20,3 nieruchomości na 100 mieszkańców) a także Kochany (20,9 nieruchomości na 100 mieszkańców). Poniższa mapa wskazuje rozkład wartości powyżej opisanego wskaźnika w układzie przestrzennym.

ODPADY

Rysunek 15. Liczba nieruchomości segregujących odpady przypadająca na 100 mieszkańców.

Źródło: Urząd Gminy Wodynie

Wśród grupy zjawisk negatywnych wyodrębniono także sferę techniczną rozumianą przede wszystkim jako degradację stanu technicznego obiektów budowlanych. W związku z powyższym przeanalizowano istniejące zasoby budownictwa wielorodzinnego pod względem ich potencjalnego negatywnego wpływu na środowisko oraz zdrowie mieszkańców.

Stopień degradacji budynków mieszkalnych analizowano za pomocą masy [Mg] zinwentaryzowanych wyrobów azbestowych przypadającą na 100 mieszkańców. Ogólnie na terenie Gminy Wodynia funkcjonuje 1 035 budynków zawierających wyroby azbestowe. Obszarami najbardziej problemowymi w tym zakresie jest sołectwo Kaczory (150,3 Mg/100 mieszkańców) oraz Czajków (128,2 Mg/100 mieszkańców). Sytuacja ta najlepiej przedstawia się na terenie sołectwa Seroczyn (20,0 Mg/100 mieszkańców), Ruda Szostakowska (34,2 Mg/100 mieszkańców), Ruda Wolińska (34,6 Mg/100 mieszkańców), Budy (35,3 Mg/100 mieszkańców), oraz Szostek (46,5 Mg/100 mieszkańców).

AZBEST

Rysunek 16. Masa [Mg] zinwentaryzowanych wyrobów azbestowych na 100 mieszkańców.

Źródło: Urząd Gminy Wodynie

Kolejnym z analizowanych czynników jest długość dróg gminnych o utwardzonej nawierzchni przypadająca na 100 mieszkańców danego sołectwa. Najwięcej utwardzonych dróg w przeliczeniu na 100 mieszkańców przypada na sołectwo Toki – 6 km/100 mieszkańców. Natomiast w 9 sołectwach nie występują w ogóle utwardzone drogi gminne, a należą do nich: Borki, Brodki, Helenów, Kołodziej, Rudnik Duży, Seroczyn, Wola Serocka, Wodynie oraz Żebraczką. Poniższy wykres obrazuje długość [km] dróg gminnych o utwardzonej nawierzchni.

DROGI GMINNE UTWARDZONE

Rysunek 17. Długość dróg gminnych o nawierzchni utwardzonej w przeliczeniu na 100 mieszkańców.
Źródło: Urząd Gminy Wodzisław Śląski

Ostatnim z badanych wskaźników była liczba lamp oświetleniowych przypadająca na 100 mieszkańców danego sołectwa. Najbardziej korzystnie ta kwestia prezentuje się w sołectwach Kaczory (22,5 lamp/100 mieszkańców) i Sołki (23,8 lamp/100 mieszkańców). Najmniej lamp na 100 mieszkańców przypada w sołectwach Borki, Brodki, Kamieniec, Oleśnica, Szostek oraz Żebraczką, gdzie ilość lamp mieści się w granicach od 4 do 6 na 100 mieszkańców.

OŚWIETLENIE

Rysunek 18. Liczba lamp oświetleniowych w przeliczeniu na 100 mieszkańców.

Źródło: Urząd Gminy Wodynie

3. Diagnoza sytuacji gminy Wodynie

Biorąc pod uwagę, że rewitalizacja ma w pierwszej kolejności służyć poprawie jakości życia mieszkańców uznano, że kwestie społeczne mają kluczowe i nadrzędne znaczenie dla wyznaczania obszarów zdegradowanych. Podstawową diagnozę przeprowadzono na poziomie poszczególnych miejscowości. Dla wyznaczonych obszarów przeprowadzono diagnozę wskaźników opisujących negatywne zjawiska społeczne takie jak: zakres korzystania z pomocy społecznej, przestępczość, niewielki dostęp do placówek sportowych, oświatowych i kulturalnych.

**UJĘCIE GMINNE
z podziałem na
miejscowości**

- dobór grupy porównawczej
- dobór wskaźników
- analiza wskaźników*
- identyfikacja obszarów problemowych

**UJĘCIE GMINNE
z podziałem na
miejscowości**

*Ocenę skali koncentracji problemów oparto na wskaźniku syntetycznym, odzwierciedlającym problemy: społeczne, gospodarcze, środowiskowe, przestrzenno-funkcjonalne i techniczne gminy.

- Obszar wykazujący kumulację negatywnych zjawisk społecznych (1) oraz pozostałych analizowanych zjawisk wskazujących nagromadzenie negatywnych cech przestrzenno-gospodarczo-funkcjonalnych (2)
 - Obszar zurbanizowanych zidentyfikowanych obszarów problemowych

Na bazie wcześniej obliczonych wskaźników sum standaryzowanych skonstruowano wskaźnik degradacji obszaru, wyliczony jako suma dwóch wcześniej uzyskanych wskaźników.

- Obszar wyznaczony po dokonanej syntezy wyników uzyskanych z przeprowadzonej analizy obecnej sytuacji w gminie, obszar cechujący się największą kumulacją negatywnych zjawisk i problemów, jak również znacznym potencjałem rozwojowym, obszar, na których ze względu istotnego znaczenia dla rozwoju gmina zamierza prowadzić rewitalizację.

•
Obszar nie większy niż 20% powierzchni gminy
Obszar zamieszkały przez nie więcej niż 30% mieszkańców

Wskaźnik syntetyczny stanowi sumę wskaźników cząstkowych, pogrupowanych w dwie podgrupy, przedstawione w Tabeli 1. W przypadku oceny sytuacji środowiskowej oraz przestrzenno-funkcjonalnej i technicznej oprócz mierzalnych wskaźników posłużono się danymi punktowymi, zaprezentowanymi w formie graficznej z uwzględnieniem lokalizacji.

Tabela 3 Wskaźniki cząstkowe diagnozy obszarów problemowych – stan na rok 2014

Grupa	Lp.	Wskaźnik cząstkowy/ zjawiska punktowe według lokalizacji
Sfera społeczna	1.1.	● Bezrobotni na 100 mieszkańców
	1.2.	● Liczba osób długotrwale pozostających bez pracy na 100 mieszkańców
	1.3.	● Liczba świadczeń przyznanych ze względu na bezdomność na 100 mieszkańców
	1.4.	● Liczba świadczeń przyznanych ze względu na alkoholizm na 100 mieszkańców
	1.5.	● Liczba świadczeń przyznanych ze względu na ubóstwo na 100 mieszkańców
	1.6.	● Liczba świadczeń przyznanych ze względu na niepełnosprawność oraz długotrwałą lub ciężką chorobę na 100 mieszkańców
	1.7.	● Liczba świadczeń przyznanych ofiarom przemocy w rodzinie oraz ze względu na bezradność w sprawach opiekuńczo-wychowawczych, potrzebę ochrony macierzyństwa i wielodzietność na 100 mieszkańców
	1.8.	● Liczba popełnionych przestępstw na 100 mieszkańców
	1.9.	● Liczba popełnionych wykroczeń na 100 mieszkańców
	1.10.	● Liczba organizacji społecznych na 100 mieszkańców
	1.11.	● Dostęp do placówek sportowych, oświatowych i kulturalnych na 100 mieszkańców
	1.12.	● Wydarzenia kulturalne na 100 mieszkańców
	1.13.	● Frekwencja wyborcza [%]
	1.14.	● Liczba podmiotów gospodarczych na 100 mieszkańców
Sfera techniczno-funkcjonalna	2.1.	● Liczba zdarzeń drogowych przypadająca na 100 mieszkańców
	2.2.	● Liczba nieruchomości segregujących odpady na 100 mieszkańców
	2.3.	● Masa [Mg] zinwentaryzowanych wyrobów azbestowych na 100 mieszkańców
	2.4.	● Długość dróg gminnych o utwardzonej nawierzchni na 100 mieszkańców
	2.5.	● Liczba lamp oświetleniowych w przeliczeniu na 100 mieszkańców

źródło: opracowania CDE Sp. z o.o.

Pierwszym etapem budowy wskaźnika syntetycznego jest normalizacja zmiennych w celu sprowadzenia ich do porównywalnej skali, czyli skali niemianowanej, nie związanej z jednostką miary. Jest to zabieg konieczny z punktu widzenia poprawności obliczeń, dzięki niemu różne rozpiętości zmiennych nie nadają sztucznej wagi, czynnikom przyjmującym wartość z wyższych przedziałów. W trakcie normalizacji zmiennych przekształcono również destymulanty w stymulanty. Jako stymulanty, na potrzeby wskazania obszarów zdegradowanych, przyjęte zostały zmienne, których wyższa wartość występowała w obszarach kwalifikujących się jako obszary zdegradowane (np. liczba przydzielonych świadczeń rodzinnych na 100 mieszkańców). Destymulantami były natomiast zmienne, których niższa wartość oznaczała bardziej problemowy obszar (np. liczba organizacji społecznych przypadająca na 1 000 mieszkańców). Obliczeń dokonano wg następujących wzorów:

$$Z_{ij} = \frac{x_{ij} - \min_i\{x_{ij}\}}{\max_i\{x_{ij}\} - \min_i\{x_{ij}\}} \quad Z_{ij} = \frac{\max_i\{x_{ij}\} - x_{ij}}{\max_i\{x_{ij}\} - \min_i\{x_{ij}\}}$$

gdzie: X_{ij} – to wartość i-tego obszaru (np. miejscowość) dla j-tej zmiennej,

Z_{ij} – to zmienna po normalizacji.

Wskaźnik syntetyczny, odzwierciedlający sytuację obszarów w poszczególnych zakresach (sfera społeczna oraz sfera techniczno-funkcjonalna), utworzono przy użyciu metody sum standaryzowanych. Metoda sum standaryzowanych należy do grupy metod bezwzorcowych porządkowania liniowego, zgodnego ze wzorem:

$$S_i = \sum_{j=1}^k Z_{ij}$$

gdzie: $i = 1, \dots, n$

3.1. Diagnoza zjawisk społecznych

W celu wyznaczenia obszarów zdegradowanych pod względem społecznym wytypowano listę 14 wskaźników, które poddano analizie w wymiarze terytorialnym w oparciu o dane ilościowe aktualne na rok 2015. Poniżej zaprezentowana tabela wskazuje zakres wartości wskaźników cząstkowych dla poszczególnych wartości (normalizacja zmiennych w celu sprowadzenia ich do porównywalnej skali) oraz wygenerowany na ich podstawie wskaźnik syntetyczny dla każdej miejscowości gminy Wodynie.

Tabela 4 Wskaźnik syntetyczny problemów społecznych gminy Wodynie.

Jednostka administracyjna gminy	Wartości wskaźników cząstkowych														Wskaźnik syntetyczny
	1.1.	1.2.	1.3.	1.4.	1.5.	1.6.	1.7.	1.8.	1.9.	1.10.	1.11.	1.12.	1.13.	1.14.	
Borki	0,09	0,00	0,00	0,00	0,19	0,11	0,75	0,00	0,11	1,0	0,8	1,0	0,4	0,7	5,1
Brodki	0,48	0,00	0,00	0,00	0,24	0,00	0,00	0,00	0,07	1,0	0,7	1,0	0,8	0,7	5,1
Budy	0,30	0,00	0,00	0,00	0,30	0,71	1,00	0,00	0,00	1,0	1,0	1,0	0,0	0,3	5,6
Czajków	0,21	0,40	0,00	0,00	0,31	0,25	0,79	0,25	0,25	1,0	0,8	1,0	0,0	0,9	6,1
Helenów	0,42	0,00	0,00	0,00	0,00	1,00	0,00	1,00	1,00	1,0	1,0	1,0	0,0	1,0	7,4
Jedlina	0,59	0,00	0,00	0,00	0,29	0,35	0,65	0,00	0,09	1,0	1,0	1,0	0,4	0,8	6,2
Kamieniec	0,32	0,00	0,00	0,00	0,43	0,32	0,69	0,26	0,06	1,0	1,0	1,0	0,7	0,4	6,2
Kaczory	0,33	0,00	0,00	0,00	0,67	0,00	0,00	0,00	0,40	0,0	0,3	1,0	0,7	0,6	4,0
Kochany	0,00	0,00	0,00	0,00	0,31	0,00	0,00	0,00	0,00	1,0	1,0	1,0	1,0	0,3	4,6
Kołodziej	0,39	0,29	0,00	0,00	0,17	0,27	0,39	0,33	0,07	1,0	0,9	1,0	0,4	0,6	5,8
Łomnica	0,85	0,00	0,00	0,00	0,00	0,00	0,00	0,13	0,19	1,0	0,8	1,0	0,4	0,4	4,7
Młynki	0,12	0,00	0,00	0,00	0,12	0,28	0,00	0,00	0,07	0,6	1,0	1,0	0,0	0,7	4,0
Oleśnica	0,65	0,45	0,00	0,00	0,07	0,04	0,31	0,21	0,06	1,0	0,8	1,0	0,7	0,3	5,7
Ruda Wolińska	0,17	0,00	0,00	0,65	0,09	0,10	0,00	0,10	0,05	0,2	0,6	1,0	0,0	0,3	3,3
Rudnik Duży	0,54	0,27	0,00	0,69	0,27	0,33	0,52	0,33	0,00	1,0	1,0	1,0	1,0	0,6	7,5
Rudnik Mały	0,32	0,00	0,00	0,00	0,21	0,00	0,56	0,13	0,06	1,0	0,5	1,0	1,0	0,9	5,7
Soćki	0,53	0,00	1,00	1,00	0,26	0,32	0,31	0,00	0,00	1,0	0,4	1,0	0,8	0,7	7,3
Seroczyn	0,63	0,57	0,14	0,14	0,20	0,29	0,22	0,07	0,08	0,9	0,5	1,0	1,0	0,5	6,2
Szostek	0,00	0,00	0,00	0,00	0,34	0,00	0,39	0,00	0,20	1,0	0,6	1,0	0,0	0,0	3,6
Ruda Szostkowska	0,23	0,00	0,00	0,00	0,23	0,27	0,00	0,27	0,14	1,0	0,0	1,0	0,0	1,0	4,1
Toki	1,00	1,00	0,00	0,00	1,00	0,40	0,00	0,80	0,00	1,0	1,0	1,0	0,0	1,0	8,2
Wola Serocka	0,54	0,26	0,00	0,00	0,27	0,54	0,73	0,32	0,16	0,7	1,0	1,0	0,8	0,7	7,0
Wodynie	0,58	0,35	0,00	0,00	0,07	0,13	0,83	0,13	0,11	0,8	0,5	0,0	0,8	0,3	4,6
Wola Wodyńska	0,88	0,47	0,00	0,00	0,14	0,24	0,24	0,12	0,08	0,8	0,9	0,8	0,8	0,5	6,0
Żebraczka	0,53	0,54	0,00	0,00	0,27	0,32	0,78	0,08	0,04	1,0	0,9	1,0	0,4	0,5	6,3

Źródło: opracowanie CDE Sp. z o.o.

Załączona w dalszej kolejności mapa prezentuje rozkład przestrzenny wielkości wskaźnika syntetycznego dla sytuacji społecznej w gminie, wskazując tym samym obszary najbardziej problemowe w tym zakresie. Spośród poszczególnych obszarów największej degradacji podlegają następujące miejscowości: Toki (8,2), Rudnik Duży (7,5), Helenów (7,4), oraz Soćki (7,3).

Rysunek 19 Rozkład przestrzenny wielkości wskaźnika syntetycznego oraz wskaźników punktowych określających natężenie problemów społecznych na terenie gminy Wodnie.

Źródło: opracowanie CDE Sp. z o.o.

3.2. Diagnoza zjawisk techniczno-funkcjonalnych

Identyfikacja problemów techniczno-funkcjonalnych gminy Wodynie pozwoliła na skonstruowanie 5 wskaźników, które poddano analizie w wymiarze terytorialnym w oparciu o dane ilościowe na rok 2015. Poniżej zaprezentowana tabela wskazuje zakres wartości wskaźników cząstkowych dla poszczególnych wartości (normalizacja zmiennych w celu sprowadzenia ich do porównywalnej skali) oraz wygenerowany na ich podstawie wskaźnik syntetyczny dla każdego sołectwa w gminie.

Tabela 5 Wskaźnik syntetyczny problemów techniczno-funkcjonalnych gminy Wodynie.

Jednostka administracyjna	Wartości wskaźników cząstkowych					Wskaźnik syntetyczny
	2.1	2.2	2.3	2.4	2.5	
Borki	0,2	0,8	0,5	1,0	1,0	3,4
Brodki	0,0	0,7	0,6	1,0	0,9	3,2
Budy	0,0	0,6	0,1	0,5	0,3	1,5
Czajków	0,0	1,0	0,8	0,9	0,8	3,5
Helenów	0,0	0,0	0,6	1,0	0,6	2,2
Jedlina	0,0	0,8	0,6	0,6	0,7	2,6
Kamieniec	0,1	1,0	0,7	0,7	0,9	3,5
Kaczory	0,0	0,3	1,0	0,8	0,1	2,2
Kochany	0,0	0,9	0,3	0,8	0,5	2,5
Kołodziej	0,1	0,8	0,4	1,0	0,7	2,9
Łomnica	1,0	0,8	0,4	0,9	0,4	3,5
Młynki	0,2	0,6	0,5	0,8	0,9	2,9
Oleśnica	0,4	0,8	0,4	1,0	0,9	3,4
Ruda Wolińska	0,3	0,7	0,1	0,9	0,5	2,4
Rudnik Duży	0,0	0,9	0,3	1,0	0,8	2,9
Rudnik Mały	0,0	1,0	0,8	0,8	0,8	3,4
Soćki	0,0	0,7	0,7	0,5	0,0	2,0
Seroczyn	0,1	0,8	0,0	1,0	0,8	2,7
Szostek	0,0	0,9	0,2	0,5	1,0	2,6
Ruda Szostkowska	0,0	0,9	0,1	0,9	0,8	2,7
Toki	0,0	0,8	0,3	0,0	0,3	1,4
Wola Serocka	0,0	0,7	0,5	1,0	0,8	2,9
Wodynie	0,3	0,8	0,2	1,0	0,7	3,0
Wola Wodyńska	0,2	0,8	0,5	0,8	0,7	3,0
Żebraczka	0,1	0,6	0,4	1,0	0,9	3,1

Źródło: opracowanie CDE Sp. z o.o.

Wskaźnik syntetyczny opisujący problemy techniczno-funkcjonalne w gminie Wodynie pozwolił wskazać obszary najbardziej problemowe w tej sferze (im wskaźnik wyższy tym obszar bardziej zdegradowany). Spośród poszczególnych obszarów największej degradacji podlegają następujące miejscowości: Czajków (3,5), Kamieniec (3,5), Łomnica (3,5), Borki (3,4), Oleśnica (3,4), Rudnik Mały (3,4) oraz Brodki (3,2).

Kolejny rysunek prezentuje kumulację wielkości wskaźnika syntetycznego degradacji techniczno-funkcjonalnej gminy Wodynie w jej układzie przestrzennym.

DEGRADACJA TECHNICZNO- FUNKCJONALANA

Rysunek 20 Rozkład przestrzenny wielkości wskaźnika syntetycznego oraz wskaźników punktowych określających natężenie problemów techniczno-funkcjonalnych na terenie gminy Wodzisław Śląski.

Źródło: opracowanie CDE Sp. z o.o.

4. Identyfikacja obszarów zdegradowanych wraz z uzasadnieniem

Ostatnim etapem przeprowadzonej diagnozy jest wskazanie obszarów zdegradowanych, które po pierwsze wykazują kumulację negatywnych zjawisk społecznych oraz dodatkowo w pozostałych analizowanych zjawiskach wykazują także nagromadzenie negatywnych cech (zjawiska techniczno-funkcjonalne). Na podstawie uzyskanych wskaźników sum standaryzowanych dla zakresu społecznego oraz techniczno-funkcjonalnego zidentyfikowano wskaźnik degradacji, będący sumą wcześniejszych.

Jednostka administracyjna gminy	Zjawiska społeczne	Zjawiska techniczno-funkcjonalne	Wskaźnik syntetyczny
Borki	5,1	2,9	8,6
Brodki	5,1	3,3	8,5
Budy	5,6	2,5	8,5
Czajków	6,1	3,6	9,7
Helenów	7,4	2,6	11,0
Jedlina	6,2	3,2	9,6
Kamieniec	6,2	1,8	7,0
Kaczory	4,0	3,3	7,9
Kochany	4,6	2,8	7,3
Kołodziej	5,8	3,2	9,1
Łomnica	4,7	3,8	8,6
Młynki	4,0	3,2	7,5
Oleśnica	5,7	3,4	9,0
Ruda Wolińska	3,3	2,5	5,9
Rudnik Duży	7,5	3,0	10,6
Rudnik Mały	5,7	3,4	8,9
Soćki	7,3	2,6	10,1
Seroczyn	6,2	2,6	8,8
Szostek	3,6	3,0	6,6
Ruda Szostkowska	4,1	2,8	7,0
Toki	8,2	2,7	11,1
Wola Serocka	7,0	2,9	10,1
Wodynie	4,6	3,1	7,7
Wola Wodyńska	6,0	3,3	9,3
Żebraczka	6,3	3,1	9,5

Opierając się na tak przeprowadzonym postępowaniu badawczym możliwe było wyznaczenie sołectw w gminie Wodynie, które charakteryzują się koncentracją negatywnych zjawisk, tj. noszą znamiona obszaru zdegradowanego w pierwszej kolejności społecznych, a następnie pozostałych czynników. Do obszarów tych należą miejscowości: Czajków, Helenów, Jedlina, Kołodziej, Oleśnica, Rudnik Duży, Rudnik Mały, Soćki, Seroczyn, Toki, Wola Serocka, Wola Wodyńska oraz Żebraczka.

Przy wyznaczaniu obszaru zdegradowanego obliczono medianę ze wskaźnika syntetycznego, która wyniosła 8,8 więc wszystkie wartości równe bądź większe od mediany zakwalifikowano jako obszar zdegradowany. Poniższa mapa prezentuje wyznaczone w ramach przeprowadzonej diagnozy obszary zdegradowane obejmujące całe jednostki administracyjne.

5. Wskazanie obszaru rewitalizacji wraz z uzasadnieniem

6. Spis tabel, rysunków i wykresów

Spis tabel

Tabela 1 Wartości wskaźników określających sytuację społeczną gminy Wodynie w 2015 roku.	9
Tabela 2 Powody przyznania pomocy społecznej rodzinom przez Gminny Ośrodek Pomocy Społecznej	13
Tabela 3 Wskaźniki cząstkowe diagnozy obszarów problemowych – stan na rok 2014.....	32
Tabela 4 Wskaźnik syntetyczny problemów społecznych gminy Wodynie.....	35
Tabela 4 Wskaźnik syntetyczny problemów techniczno-funkcjonalnych gminy Wodynie.	37

Spis rysunków

Rysunek 1. Jednostki administracyjne gminy Wodynie.	5
Rysunek 2. Liczba osób bezrobotnych na liczbę osób w wieku produkcyjnym.....	12
Rysunek 3. Liczba osób długotrwale pozostających bez pracy na liczbę osób w wieku produkcyjnym.	12
Rysunek 4 Liczba świadczeń przyznanych ze względu na ubóstwo na 100 mieszkańców.	14
Rysunek 5 Liczba świadczeń przyznanych ze względu na bezdomność na 100 mieszkańców.....	15
Rysunek 6 Liczba świadczeń przyznanych ze względu na niepełnosprawność oraz długotrwałą lub ciężką chorobę na 100 mieszkańców.	16
Rysunek 7 Liczba świadczeń przyznanych ze względu na alkoholizm, przemoc w rodzinie, bezradność w sprawach opiekuńczo-wychowawczych, potrzeby ochrony macierzyństwa i wielodzietność na 100 mieszkańców.	17
Rysunek 8 Przystępstwa na terenie gminy Wodynie na 100 mieszkańców w roku 2015.....	18
Rysunek 9 Liczba popełnionych wykroczeń na 100 mieszkańców.	19
Rysunek 10 Liczba wydanych niebieskich kart na 100 mieszkańców.....	20
Rysunek 11 Liczba organizacji społecznych na 100 mieszkańców.	21
Rysunek 12 Liczba podmiotów gospodarczych na 100 mieszkańców.....	22
Rysunek 13 Obiekty sportowe, oświatowe, kulturalne i ochrony zdrowia na 100 mieszkańców.....	23
Rysunek 14 Liczba zdarzeń drogowych na 100 mieszkańców.....	25
Rysunek 15. Liczba nieruchomości segregujących odpady przypadająca na 100 mieszkańców.....	27
Rysunek 17. Masa [Mg] zinwentaryzowanych wyrobów azbestowych na 100 mieszkańców.....	28
Rysunek 18. Długość dróg gminnych o nawierzchni utwardzonej w przeliczeniu na 100 mieszkańców.	29
Rysunek 19. Liczba lamp oświetleniowych w przeliczeniu na 100 mieszkańców.	30
Rysunek 19 Rozkład przestrzenny wielkości wskaźnika syntetycznego oraz wskaźników punktowych określających natężenie problemów społecznych na terenie gminy Wodynie.	36
Rysunek 20 Rozkład przestrzenny wielkości wskaźnika syntetycznego oraz wskaźników punktowych określających natężenie problemów techniczno-funkcjonalnych na terenie gminy Wodynie.....	38

Spis wykresów

Wykres 1 Liczba ludności jednostek administracyjnych gminy Wodynia (stan na 31.12.2015 r.).	7
Wykres 2 Liczba ludności gminy Wodynie w latach 2010-2015.....	7
Wykres 3 Liczba osób według płci i czasu pozostawania bez pracy w gminie Wodynie.....	11

Wykres 4 Liczba organizacji społecznych działających w gminie Wodynie.....	21
Wykres 6. Liczba nieruchomości segregujących odpady.....	26