Załącznik

Do uchwały nr 3/2009

Zebrania Wiejskiego

z dnia 14 marca 2009 roku

[image: image3.jpg]

 P L A N

 ODNOWY MIEJSCOWOŚCI

BOGUSZA

NA LATA 2009 – 2015

Bogusza – 2009 r.

SPIS TREŚCI

 Wstęp ……….3

 I. CHARAKTERYSTYKA MIEJSCOWOŚCI BOGUSZA...........………………………………………………………3

 Położenie geograficzne i ukształtowanie terenu………………………………………………………………..…3

 Najdawniejsze dzieje wsi…………………………………………………………………………………………………..4

 Ludność……..……6

 Rolnictwo…………………………………………………………………………………………………….………………....7

 Leśnictwo……………………………………………………………………………………………….…………………….…8

 Zabytki…….….….8

 Turystyka ……....9

 Oświata……..….10

 Służba zdrowia……….………………………………………………………………………………………..…….……..10

 Kultura……….……………………………………………………………………………………………….….…….………10

 Ochrona przeciwpożarowa…………….………………………………………………………………………………..11
 Inne organizacje społeczne…………….……………………………………………………………………….........11

 Zaopatrzenie w wodę……………………………….…………………………………………………………………….11

 Kanalizacja i oczyszczanie ścieków…….……………………………………………………………………..……..11

 Gospodarka odpadami komunalnymi ……………………………………………………………………………….12

 Zaopatrzenie w gaz i ciepło…………….………………………………………………………………….....……….12

 Energetyka….………………………………………………………………………………………………………..………12

 Łączność….……......13

 Komunikacja ….……………………………………………………………………………………………..………………13

 Transport osobowy ….…………………………………………………………………………………………………….13

 Przemysł …….………………………………………………………………………………………………………..….…..13

II. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI ………………………….…..14

III. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI ……………………………………..……….….15

 Mocne strony ……….……………………………………………………………………………………………………....15

 Słabe strony ……….…………………………………………………………………………………………..……….…..16

 Szanse…..……………………………………………………………………………………………………….………….…16

 Zagrożenia …….……………………………………………………………………………………………………….…….16

IV. OPIS PLANOWANYCH DZIAŁAŃ INWESTYCYJNYCH I PRZEDSIĘWZIĘĆ

AKTYWIZUJĄCYCH SPOŁECZNOŚĆ LOKALNĄ ……… …...…….……………………………….………..….16

 Opis zadań do realizacji ….…………………………………………………………………………….…………….…17

 Uzasadnienie realizacji zadań ….……………………………………………………………………….…..…….….18

 Oczekiwane rezultaty….………………………………………………………………………………………………….19

 Koszt realizacji zadań …….…………….…………………………………………………………………….………....20

 Harmonogram realizacji zadań …….……………………….…………………………………………….…….……21
 System wdrażania i monitorowania …….…………………………………………………………….………..…..21

 Podsumowanie …….………………………………….……………………………………………………….……..……22
 Spis tabel i rycin……….…………………………………………………………………………………………………...23
WSTĘP

Rozwój i odnowa obszarów wiejskich to jedno z kluczowych wyzwań, jakie stoją przed Polską w okresie integracji z Unią Europejską. Zasadniczym jej celem jest wzmocnienie działań służących zmniejszaniu istniejących dysproporcji i różnic w poziomie rozwoju obszarów wiejskich w stosunku do terenów miejskich. Podstawą działania władz lokalnych powinna być jasno określona polityka oraz planowe i skoordynowane działania na rzecz rozwoju lokalnego i poprawy warunków życia i pracy stałych mieszkańców oraz turystów.

Celem planu jest podtrzymanie lub odtworzenie atrakcyjności wsi jako miejsca zamieszkania, zaplanowanie oraz przeprowadzenie tego w sposób dostępny, oczekiwany i popierany oraz wykonalny dla lokalnej społeczności. Jest to szczególnie ważne w dzisiejszej sytuacji, gdy miasta oferują konkurencyjną alternatywę zamieszkania, a rolnictwo traci swą atrakcyjność jako źródło utrzymania, co prowadzi m.in. do migracji ludzi młodych, szczególnie tych lepiej wykształconych ze wsi do miasta. Idea odnowy wsi wyrasta z przekonania, że odnowiona, doinwestowana i ożywiona kulturowo wieś odzyska swoją atrakcyjność jako miejsce zamieszkania, zapewni swoim mieszkańcom godziwy standard i jakość życia oraz zdoła zatrzymać młodzież w miejscu jej dotychczasowego zamieszkania.

Plan Odnowy Miejscowości jest jednym z najważniejszych elementów odnowy wsi, jej rozwoju oraz poprawy warunków pracy i życia mieszkańców. Konieczność opracowania Planu Odnowy Miejscowości w sposób formalny wynika z wytycznych Programu Rozwoju Obszarów Wiejskich na lata 2007 – 2013, a w szczególności wytycznych Osi 3 PROW – Działanie Odnowa i Rozwój Wsi. Oś 3 zakłada między innymi wspieranie działań mających wpływać na poprawę jakości życia na obszarach wiejskich przez zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi oraz promowanie obszarów wiejskich. Działanie umożliwi rozwój tożsamości społeczności wiejskiej, zachowanie dziedzictwa kulturowego i specyfiki obszarów wiejskich oraz wpłynie na wzrost ich atrakcyjności turystycznej i inwestycyjnej.

Plan Odnowy Miejscowości Bogusza to dokument, który określa strategię działań w sferze społeczno-gospodarczej na lata 2009 - 2015. Podstawą opracowania planu jest Strategia Rozwoju Społeczno-Gospodarczego Gminy Kamionka Wielka na lata 2001 - 2015 i Plan Rozwoju Lokalnego Gminy Kamionka Wielka na lata 2005 – 2015.

Niniejszy plan jest planem otwartym stwarzającym możliwość aktualizacji w zależności od potrzeb społecznych i uwarunkowań finansowych. Oznacza to, że mogą być dopisywane nowe zadania, a także to, że może zmienić się kolejność ich realizacji w zależności od uruchomienia i dostępu do funduszy UE. Zawiera charakterystykę miejscowości, inwentaryzację zasobów służącą ujęciu stanu rzeczywistego, analizę SWOT czyli mocne i słabe strony miejscowości, planowane kierunki rozwoju i przedsięwzięcia wraz z szacunkowym kosztorysem i harmonogramem działań.

Obszarem realizacji Planu Odnowy Miejscowości Bogusza jest obszar tej miejscowości.

I. CHARAKTERYSTYKA MIEJSCOWOŚCI BOGUSZA

Położenie geograficzne i ukształtowanie terenu

Bogusza leży w Beskidzie Sądeckim w kotlinie górskiej na pograniczu Gór Grybowskich i zachodniej części Beskidu Niskiego. Kotlina ma położenie południkowe. Od północy osłania ją pasmo Jaworza (882 m.npm.), od południa pasmo Tokarni (871 m.npm.) od wschodu zamyka kotlinę Przełęcz Bacówka (500m.npm.), oddzielająca Jaworze od Góry Wojennej i stanowiąca zlewnię Białej i Dunajca. Zachodnia część kotliny jest otwarta i tędy prowadził od wieków trakt w stronę Sącza.

Tab. 1. Powierzchnia poszczególnych sołectw

	Lp.
	Sołectwo
	Powierzchnia [ha]
	% ogółu

	1.
	Bogusza
	1297
	20,6

	2.
	Jamnica
	250
	4,0

	3.
	Kamionka Mała
	128
	2,0

	4.
	Kamionka Wielka
	1508
	23,9

	5.
	Królowa Górna
	1088
	17,3

	6.
	Królowa Polska
	273
	4,3

	7.
	Mystków
	904
	14,3

	8.
	Mszalnica
	704
	11,2

	9.
	Mszalnica Zagóra
	150
	2,4

	RAZEM:
	6301
	100

Pod względem wielkości powierzchni w ha na pierwszym miejscu znajduje się wieś Kamionka Wielka, następnie miejscowości: Bogusza, Królowa Górna, Mystków, Mszalnica, Królowa Polska, Jamnica, Mszalnica Zagóra, najmniejsza jest Kamionka Mała.

Ryc.1 Udział sołectw w powierzchni całkowitej gminy Kamionka Wielka.

[image: image1.emf]20,6

4

2

23,9

17,3

4,3

14,3

11,2

2,4

0

5

10

15

20

25

30

Udział powierzchniowy w %

%

Bogusza Jamnica Kamionka Mała

Kamionka Wielka Królowa Górna Królowa Polska

Mystków Mszalnica Mszalnica Zagóra

Najdawniejsze dzieje wsi
Bogusza była pierwotnie wsią prawa niemieckiego zamieszkałą przez polskich kmieci. Sama nazwa wsi zaświadcza o zasiedleniu tego obszaru przez ludność rolniczą pochodzenia polskiego. Zasiedlenie obszaru wsi nastąpiło w późnym średniowieczu w trakcie intensywnej kolonizacji ziemi sądeckiej. Pierwsza wzmianka o Boguszy w źródłach pisanych zachowała się z roku 1460. Już wtedy Bogusza należała do królewszczyzny (dóbr królewskich) zwanej starostwem grybowskim (tzw. niegrodowym), albo „dzierżawą grybowska”. Podległość starostwu grybowskiemu trwała aż do 1785 roku tj. do epoki zaboru austriackiego (w 1785r. władze austriackie dokonały konfiskaty majątku i likwidacji starostwa). Kolejnymi dzierżawcami byli: Bobowski, Jeżowski, Buczyński, Denhoff, w latach 1730 – 1752 Tarkowski, a 1752 – 1785 Wodzicki.

We wspomnianym 1460 roku kmiecie polscy Boguszy otrzymali od starostwa prawo wyrębu lasów na południe od wsi i swobodnego wypasu trzód. W drugiej ćwierci XVI wieku większość polskich chłopów opuściła jednak tę wieś, a dzierżawca starosta grybowski Stanisław Pieniążek sprowadził w 1544 r. nowych osadników pochodzenia wołoskiego i ruskiego. Wieś bez zmiany nazwy otrzymała prawo wołoskie. Wydany wtedy przez Pieniążka przywilej lokalizacyjny stwierdził sprzedaż wsi nowemu zasadźcy Iwanowi Radzowi za 30 grzywien polskiej miary (po 48 szerokich groszy za grzywnę). Zakupiona osada obejmowała łan ziemi ornej, wolnej od opłat, posiadanej dziedzicznie wraz z łąkami i pasieką oraz prawem do budowy młyna, karczmy i browaru. Sołtys co roku miał pobierać 1/6 danin i czynszów chłopskich, reszta należała do starostwa (w imieniu króla). Kmiecie – rolnicy, nie hodujący owiec płacili co roku czynsz po 12 groszy i dawali jeden popręg (na konia), a posiadacze owiec (pasterze) dawali ponadto po 3 barany lub jagnięta od każdej setki w stadzie i po dwa sery wołowskie. Na utrzymanie dworu starosty wszyscy kmiecie dawali co roku po groszu tzw. „kuchennego”, po 6 groszy „poboru wojennego”. Komornikom – hodowcom bydła zabierano rocznie 60 groszy czynszu. W świetle przywileju dostrzegamy wieś o ludności mieszanej z wyraźną grupą nie wysiedlonych rolników – polaków jeszcze nie zasymilowanych przez napływowych hodowców bydła i pasterzy owiec. Przywilej 1544 r. był wielokrotnie potwierdzany przez królów Polski. Konfirmacje te wykazują trwałość posiadania sołectwa w ręku spadkobierców zasadźców. W 1616 r. król Zygmunt III zatwierdził ustrój wsi, a król Michał Korybut ofiarował konfirmację sołtysom Mikołajowi Boguckiemu, Fedorowi Hałkowiczowi i Łazarzowi Kuziakowi. Według lustracji z 1711 r. wieś Boguszę mieli bracia Radzowie (potomkowie Radza) Franciszek, Jacek, Konrad, Paweł, Błażej, Leszek. Wpływy polskie w Boguszy notuje wiele źródeł nowożytnych. Zauważono, że mieszkańcy wsi posługiwali się w codziennym życiu językiem polskim, przyjmowali chętnie z Sącza wzory ubrań pół miejskich, zawierali związki małżeńskie z sąsiadami z wiosek polskich. W 1726 r. August II zatwierdził dobra tutejszych sołtysów Jaśka i Dymitra Radzów, Iwana Kuziaka i Fedora Bobuckiego, a w 1765 r. król Stanisław August uczynił to samo dla sołtysów Pietra Radza, Michała Hałkowicza i Grzegorza Kuziaka.

W 1581r. obok łanu sołtysiego wieś składała się z 9,5 łanów kmiecych, a nadto mieszkało tu 4 zagrodników i komornik z bydłem. W 1690 r. obok sołectwa uprawiano 4 łany, na których wyliczono 14 dymów, tj. gospodarstw chłopskich, a w 1696 r. okazało się, że mieszka tu jedynie 9 rodzin kmiecych. Od końca XVII w. działał tu młynarz zobowiązany do rocznego czynszu 10 zł dla starostów grybowskich.

Po osiedleniu w Boguszy ludności „wołowskiej” w 1544 r. przybysze wyznania prawosławnego zostali podporządkowani parafii prawosławnej w Binczarowej. Dopiero w 1627 r. wystawiono tu osobną unicką parafię św. Dymitra. Fundował ją sołtys z pomocą całej gromady. Pierwszym parochem był Bazyli, który zakupił łanowe „poświętne” tj. beneficjum ziemskie dla parochii, uwolnione przez starostę Stanisława Lubomirskiego od opłat. Parochia była oczywiście dziedziczna. W 1784 r. cesarz austriacki Józef II zlikwidował osobną parafię w Boguszy, a cerkiew św. Dymitra stała się filią parafii unickiej w Królowej Ruskiej. Drewniana cerkiew z dzwonnicą i cmentarzem opisywana przez wizytacje w 1743, 1764, 1765 przetrwała do 1858 r. W tedy zbudowano obecnie istniejącą cerkiew drewnianą w stylu zwanym „schyłkowym” w architekturze sakralnej na łemkowszczyźnie, gdyż odznaczał się silnym nurtem latynizacji tj. upodobnienia bryły do kościołów rzymsko – katolickich. Architektura cerkwi w Boguszy, choć należy do etapu schyłkowego ma pewne zachowane cechy tradycyjne budownictwa cerkwi łemkowskich, należy do nich trójdzielność wnętrza, prostokątny babiniec, szersza i wyższa nawa, węższe i niższe prostokątne prezbiterium zamknięte trójbocznie. W bryle widać również charakterystyczną trójdzielność; wysoka wieża pseudo – izbicowa konstrukcji słupowo – ramowej o pochyłych ścianach obejmująca w przyziemiu ściany babińca, nawa kryta dwuspadowym dachem z pozorną wieżyczką na sygnaturkę i prezbiterium z takim dachem i podobną wieżyczką.

W latach 30-tch XX w. część mieszkańców Boguszy przyjęła wyznanie prawosławne. Zamieszkał tu (w domu gdzie obecnie mieszka p. Andrzej Król) pop prawosławny i w mieszkaniu odprawiał nabożeństwa dla wiernych. Wierni ze swoim duszpasterzem podjęli się dzieła budowy cerkwi. Projekt cerkwi sporządził architekt Paweł Choroszczak, który również nadzorował jej budowę. Wzorował swój projekt na kościele, który widział w Wiedniu. Nie dokończył jednak swojego dzieła, gdyż zmarł w 1943 r. i spoczął na cmentarzu w Boguszy. Nowa świątynia została zbudowana z ciosanego kamienia i cegły. W 1937 r. wykonano dach i pokryto czerwoną dachówką. Zrobiono drewniany strop i podłogę z desek, wprawiono dębowe okna z maswerkami wypełnionymi kolorowym szkłem. Ustawiono prowizorycznie ikonostas z papieru. Prawosławni włamali się do unickiej cerkwi w Boguszy i wykradli z niej sporo elementów wyposażenia, które przenieśli do swojej nowej cerkwi i zaczęli w nowej świątyni odprawiać „Służbę Bożą”.

W 1947 r. Łemkowie z Boguszy zostali przesiedleni na ziemie odzyskane. Obie cerkwie zostały przejęte na własność państwową. W opuszczonych domostwach zaczęli osiedlać się osadnicy rzymskokatoliccy z okolicznych wiosek. W Królowej Ruskiej powstała parafia rzymskokatolicka. Pierwszym proboszczem został ks. Berbeka. Na jego prośbę biskup tarnowski Karol Pękala poświęcił prawosławną cerkiew w Boguszy na rzymskokatolicki kościół i od tego czasu ks. Berbeka odprawiał w niej regularne nabożeństwa. Drewniana cerkiew została zamknięta. Po kilku latach decyzją obecnych władz państwowych przeniesiono odprawianie nabożeństw do drewnianej świątyni, która zaczęto nazywać kościołem pod wezwaniem św. Antoniego. Z murowanej świątyni przeniesiono wszystkie elementy wyposażenia zabrane przez prawosławnych. Murowana cerkiew została zamknięta. Przez lata niszczała i była dewastowana i okradana. Dopiero w 1999 r. na prośbę mieszkańców Boguszy ks. bp. Ordynariusz przysłał ks. Kanonika Mieczysława Czekaja w charakterze rektora Kościoła, który podjął się renowacji świątyni przy dużym zaangażowaniu mieszkańców Boguszy, którzy nie szczędzili własnego czasu oraz środków finansowych. Uroczystego poświęcenia odbudowanego kościoła w dniu 11 listopada 2003 r. o godz. 16,00 dokonała ks. Biskup Ordynariusz Wiktor Skworc. Ks. bp. Nadał oficjalnie kościołowi wezwanie „Najświętszego Zbawiciela” i wyznaczył dzień 11 listopada dniem uroczystego odpustu.

Ks. Biskup w dowód uznania zasług dla mieszkańców Boguszy przy odbudowie świątyni, podarował dwa dzwony z firmy „Felczyński”, trzeci dzwon zakupili mieszkańcy Boguszy z własnych funduszy. Dzwony odlane zostały w firmie Zbigniewa Felczyńskiego w Taciszowie k/Gorlic. Waga dzwonów: największy 420 kg, średni 290 kg i najmniejszy 190 kg. Dzwonom nadano imiona największy – Najświętszy Zbawiciel, średni – Matka Bożą, najmniejszy – Święta Agata (patronka ludwisarzy). Największy dzwon jest ozdobiony ikoną Pantokratora z ikonostasu w Boguszy, od tyłu widnieje herb biskupa Skworca, średni zaś ikona Matki Bożej Pokrownej, najmniejszy dzwon przedstawia obraz świętej Agaty. Mieszkańcy zbudowali obok kościoła Św. Antoniego dzwonnicę wg projektu ks. prałata Mieczysława Czekaja dostosowaną architektonicznie do zabytkowego kościoła. Poświęcenia dzwonnicy i dzwonów dokonał ks bp. Władysław Bobowski w dniu 07 lipca 2005 roku.
Ludność
Liczbę mieszkańców wsi Bogusza wg stanu na dzień 31.12.2008 r. oraz średnią gęstość zaludnienia przedstawia tabela 2:

Tab. 2. Liczba mieszkańców wsi i gęstość zaludnienia

	Sołectwo
	Ilość mieszkańców
	Powierzchnia w km2
	Liczba domów
	Ilość mieszkańców na 1 km2

	Bogusza
	628
	12,97
	96
	49

Wieś Bogusza jest słabo zaludnioną wsią w Gminie z uwagi na znajdujące się duże powierzchnie lasów. Dla porównania średnia gęstość zaludnienia w powiecie nowosądeckim wynosi 212,3 osób/1 km2, a w województwie małopolskim 211,7 osób/1km2.

Tab. 3. Porównanie liczby mieszkańców wsi Bogusza

z pozostałymi wsiami w gminie

	Wieś
	Kamionka Wielka
	Kamionka Mała
	Bogusza
	Jamnica
	Mystków
	Królowa Górna
	Królowa Polska
	Mszalnica

	Liczba mieszkańców
	3196
	382
	628
	780
	1786
	889
	492
	1390

	Liczba domów
	594
	67
	96
	155
	344
	154
	101
	258

Ryc. 2.

[image: image2.emf]Liczba mieszkańców

35%

4%

6%

8%

18%

9%

5%

15%

Kamionka Wielka Kamionka Mała Bogusza

Jamnica Mystków Królowa Górna

Królowa Polska Mszalnica

Strukturę wiekową ludności wsi obrazuje tabela 4
Tab. 4 Struktura wiekowa ludności
	Kobiety
	Mężczyźni
	

	Wiek
	Ilość osób
	Wiek
	Ilość osób
	Razem

	do 18 lat
	103
	do 18 lat
	82
	185

	19 – 60 lat
	186
	19 – 65 lat
	198
	384

	powyżej 60 lat
	39
	powyżej 65 lat
	20
	59

	Ogółem
	328
	Ogółem
	300
	628

Jak wynika z powyższych danych teren wsi Bogusza zamieszkuje więcej kobiet niż mężczyzn oraz większość osób jest w wieku produkcyjnym i wchodzących na rynek pracy, dlatego też podstawowym kierunkiem działania powinno być dążenie do podnoszenia jakości zasobów ludzkich na terenach wiejskich poprzez zwiększenie szans młodych ludzi na zdobycie dobrego wykształcenia, adekwatnego do potrzeb rynku pracy. Inwestycje w kapitał ludzki wpłyną na zmniejszenie liczby migracji ludności w poszukiwaniu zatrudnienia, zarówno tej krajowej jak i zagranicznej.

Rolnictwo

Tab. 5. Użytkowanie gruntów w gospodarstwach rolnych

	
	Ogólna powierzchnia gruntów

w ha
	Użytki rolne
	Lasy i grunty leśne
	Pozostałe grunty

	
	
	razem
	Grunty orne
	Sady
	łąki trwałe
	Pastwiska trwałe
	
	

	Ogółem w gminie
	6301
	2935
	1585
	8
	896
	446
	2995
	371

	Bogusza
	1297
	329
	163
	7
	62
	95
	950
	18

Powierzchnia całkowita wsi wynosi 1297 ha, czyli 12,97 km2, w tym 37,13 ha mienie gminne – wsi Bogusza. Użytki rolne stanowią 25,4%, lasy 73,2%, zaś pozostałe grunty (Lz , Wp, dr, Bii N) 1,4% ogółu gruntów. Z powierzchni użytków rolnych – grunty orne stanowią 12,7%, sady 0,5%, łąki trwałe 4,8% i pastwiska trwałe 7,4%.

Tab. 6. Liczba użytkowników gospodarstw i działek rolnych

	Wyszczególnienie
	Liczba właścicieli użytków rolnych w gminie
	Liczba właścicieli użytków rolnych w Boguszy

	do 0,10 ha
	966
	60

	0,10 – 1,00 ha
	1643
	78

	1,00 – 2,00 ha
	448
	19

	2,00 – 5,00 ha
	508
	53

	5,00 - 10,00 ha
	37
	16

	Ponad 10 ha
	1
	1

	Razem
	3603
	227

Jak wynika z powyższej tabeli na terenie wsi Bogusza niewiele jest gospodarstw o powierzchni powyżej 5 ha. Przeważają głównie gospodarstwa od 2 – 5 ha i działki rolne o powierzchni do 1 ha oraz występuje spora ilość działek budowlanych do 0,10 ha.

Leśnictwo

Lasy zajmują 73,2% obszaru wsi Bogusza i stanowią własność prywatną 21,8% oraz własność państwową 78,2%. W składzie gatunkowym lasów dominuje buk, jodła i sosna, zajmując łącznie 90% powierzchni drzewostanów leśnych. Dalej: świerk, - 5%, oraz jesion, jawor, olsza szara, brzoza, grab, dąb i inne – 5%.

Tab. 7. Powierzchnia lasów prywatnych i państwowych

	
	Powierzchnia lasów w ha
	Prywatne
	Państwowe

	Gmina Kamionka Wielka
	2.995
	1.533
	1.462

	Bogusza
	950
	207
	743

Zabytki w Boguszy.

· Kościół

Drewniana cerkiew greckokatolicka p.w. św. Dymitra z 1858 roku obecnie kościół filialny p.w. św. Antoniego, z zachowanych zabytków należy wymienić:

1) ikonostas z przełomu XVII i XVIII w. z częściami starszymi z końca II połowy XVII w.

2) ołtarzyk Ostatniej Wieczerzy – styl małżowinowo – chrząstkowy z II ćwierci XVII w.

3) ołtarzyk boczny Matki Boskiej Opieki z 1726 r.

4) polichromia z XIX w.

Najstarsze ikony sprawione dla cerkwi w Boguszy po 1627 r. przedstawiających św. rycerzy Teodora i Dymitra są przechowywane w Ukraińskim Muzeum Narodowym.

· Kapliczki

Bacówka – zbudowana wg tradycji w czasie I wojny światowej 1914 –1918 r. z kamienia, bielona, kryta gontem na rzucie prostokąta. Daszek przyczółkowy, na kalenicy kuty krzyż, w szczycie od frontu wnęka na obraz. Wejście prostokątne, wewnątrz oleodruki.

· Kapliczki na postumentach
Parcela J. Ruszkowicza – fundowana i wykonana w 1976 r. przez Jana i Mariana Ruszkowiczów. Metalowa, przeszklona z gipsową figurą N.P. Maryi Niepokalanie Poczętej na okrągłym postumencie z otoczaków.

· Kapliczki szafkowe na słupach i drzewach

1. Parcela K. Świguta – wykonana początkiem XX w. drewniana, z rzeźbionym w drewnie wizerunkiem Chrystusa zawieszony na drzewie.

2. Parcela W. Wysowskiego – wniesiona w pierwszej połowie XX w. drewniana z krzyżem i gipsowymi figurkami aniołków, na postumencie murowanym.

3. Parcela W. Wysowskiego – wniesiona również w pierwszej połowie XX w. drewniana, z wycinanym z deseczek motywem słońca w trójkątnym szczycie, zwieńczona dekoracyjnym, kutym krzyżem, wewnątrz gipsowa figurka N.P. Maryi Niepokalanie Poczętej, w miejsce skradzionej w 1975r. grupy Ukrzyżowania, na słupie.

· Krzyże
Parcela B. Rola przed Bacówką – Krzyż kamienny z wizerunkiem cierpiącego Pana Jezusa w cierniowej koronie.

· Cmentarze

1. Cmentarz Obrządku Rzymsko – Katolickiego z przełomu XX w. położonego na działce nr 83/2 o powierzchni – 2 426 m2.

2. Cmentarz Obrządku Wschodniego z XVI w. zlokalizowany na działce nr 86 o powierzchni – 1 284 m2.

3. Cmentarz choleryczny z XVIII w. położony na działce nr 84 o powierzchni 776 m2.

· Prywatne muzeum

Założone w latach 80-tych XX w. przez Pana Jana Ruszkowicza pasjonata historii i tradycji. W zbiorach znajdują się wiele pamiątek historycznych, medali, monet, narzędzi rolniczych i rzemieślniczych. Obecnie opiekę nad zbiorami pełni syn założyciela pan Stanisław Ruszkowicz.
Turystyka.

Bogusza posiada wysokie walory krajobrazowe, zachowane w naturalnej formie środowisko przyrodnicze, czysty potok Królówka i wpływające do niego strumienie. Szczególnym bogactwem są lasy, które kształtują mikroklimat. Wytworzone przez nie walory klimatyczno – zdrowotne i krajobrazowe sprawiają, iż Bogusza należy do interesujących miejscowości turystyczno – wypoczynkowych.

Cerkiew w Boguszy jest ważnym punktem na mapie Małopolskiego Szlaku Architektury Drewnianej.

Granicami wsi przebiega szlak turystyczny – niebieski – prowadzi z Krynicy przez Kamionkę do Nowego Sącza. Jest to długi szlak, w granicach gminy Kamionka Wielka znajduje się tylko jego niewielka część. Od skrzyżowania z żółtym szlakiem schodzi w dół poprzez Górę Wojenną (794 m n.p.m.) do drogi Kamionka Wielka – Florynka, pomiędzy Boguszą, a Binczarową i przechodząc przez nią wspina się na najwyższy szczyt wału Jaworzyna równoległego do pasma Czereszli – Jaworze (882 m n. p. m.). Stąd możemy zejść szlakiem do Ptaszkowej, leżącej już w gminie Grybów;
Trzy miejscowości z terenu gminy tj. Kamionka Wielka, Bogusza i Królowa Górna tworzą obszar „Natura 2000 – Dyrektywa Ptasia – obszar potencjalny PLB 180002 Beskid Niski”. Powierzchnia tych terenów wynosi 1247,3 ha. Obszar ten został zatwierdzony rozporządzeniem Ministra Środowiska z dnia 5 września 2007r. zmieniającym rozporządzenie w sprawie specjalnej ochrony ptaków Natura 2000 (Dz. U. Nr 179, poz. 1275).

Oświata

Na początku XX w. istniała w Boguszy szkoła ludowa dwuklasowa. Rocznik Diecezjalny z 1905 r. podaje, że w szkole uczyło się 72 uczniów. Katalog klasowy wraz z wykazem uczniów z roku 1918/19 zawiera wykaz 45 uczniów klasy I oraz 30 klasy III. Szkoła nie przerwała działalności w czasie I oraz II wojny światowej. Dopiero w 1950 r. w domu w którym obecnie mieszkają pp. Jędrusik uruchomiono szkołę dla dzieci z Boguszy i Królowej Ruskiej. Kierownikiem szkoły była A. Hulewicz. W 1957 r. nastąpił podział szkoły związku ze zwiększeniem się liczby uczniów. W Boguszy powstała czteroklasowa szkoła, która była filią szkoły w Królowej. W 1983 r. szkoła została przeniesiona do wynajętych pomieszczeń w remizie OSP. Po rozbudowie budynku remizy szkoła uzyskała dodatkowe sale lekcyjne i od 1994 roku szkoła posiada status szkoły pełnej.

Tab. 8. Stan organizacyjny oświaty na szczeblu podstawowym w roku szkolnym 2008/2009

	Nazwa i siedziba szkoły
	Liczba oddziałów
	Liczba uczniów
	Liczba nauczycieli (w przeliczeniu na etaty)
	Liczba pracowników obsługi (w przeliczeniu na etaty)

	Szkoła Podstawowa w Boguszy

Remiza OSP
	7
	62
	10
	1,5

Tab. 9 Liczba dzieci w poszczególnych klasach w Szkole Podstawowej w Boguszy
	
	klasa 0
	klasa

I
	klasa

II
	klasa III
	klasa

IV
	klasa

V
	klasa

VI
	Razem

	SP Bogusza
	10
	7
	9
	12
	6
	9
	9
	62

	Ogółem w Gminie
	147
	147
	147
	138
	158
	151
	156
	1044

Służba zdrowia

Na terenie sołectwa Bogusza nie funkcjonuje żadna placówka służby zdrowia. Mieszkańcy korzystają z Niepublicznego Zakładu Opieki Zdrowotnej „Bonus” w Kamionce Wielkiej oraz placówek służby zdrowia zlokalizowanych w Nowym Sączu, a w przypadku nagłych zachorowań z Nowosądeckiego Centrum Ratownictwa i Transportu Medycznego.

Kultura

Na terenie wsi funkcjonuje jedna placówka kultury jest nią Świetlica Wiejska w Boguszy, która jest włączona w strukturę Gminnego Ośrodka Kultury w Kamionce Wielkiej . Świetlica czynna jest we wtorki, środy, czwartki i piątki w godzinach od 17-tej do 22-ej.

W ramach Świetlicy działają:

· Kółko internetowe,

· Sekcje sportowe: szachowa i tenisa stołowego.

Świetlica współpracuje w zakresie rozwoju sportu i rekreacji z Ludowym Zespołem Sportowym w Boguszy.
W zakresie kultury fizycznej brak jest pełno wymiarowego boiska do gier zespołowych, które służyłoby do uprawiania sportu przez młodzież i dorosłych mieszkańców wsi. Należy zaznaczyć, że wielu młodych sportowców czynnie uprawia sport w klubach na terenie gminy jak „Królovia” czy „Skalnik” lub poza terenem gminy. Dla stworzenia możliwości uprawiania sportu i rekreacji w miejscu zamieszkania, na które jest duże zapotrzebowanie w środowisku lokalnym zachodzi potrzeba budowy boiska.

Ponadto mieszkańcy korzystają z księgozbioru Gminnej Biblioteki Publicznej w Kamionce Wielkiej. W ramach działalności GOK wydawany jest Kwartalnik Społeczno - Kulturalny „Gminne Wieści” ukazujący się od 2000 r. w nakładzie 500 egzemplarzy.
Ochrona przeciwpożarowa

Na terenie wsi Bogusza działa Jednostka Ochotniczej Straży Pożarnej, która założona została w 1948 roku. Jednostka OSP jest włączona do Krajowego Systemu Ratowniczo – Gaśniczego.

Stan osobowy Jednostki przedstawia się następująco:

· członkowie czynni – 40 druhów,

· członkowie honorowi – 3 druhów,

· członkowie wspierający – 8 druhów.

· Młodzieżowa Drużyna Pożarnicza – 9 młodzików.

Inne organizacje społeczne

Koło Gospodyń Wiejskich w Boguszy powstało w latach 70-tych ubiegłego stulecia z inicjatywy mieszkanek Boguszy PP. Marii Siedlarz, Stefanii Kmak i Janiny Worytko. Obecnie Koło liczy 25 członkiń.

Głównym zadaniem Koła jest prowadzenie wypożyczalni naczyń. Członkinie uczestniczą chętnie w organizowanych przez MODR kursach oraz krzewią rodzimą kulturę.

Zaopatrzenie w wodę

We wsi Bogusza woda do celów bytowo – gospodarczych oraz dla budownictwa mieszkaniowego i drobnych usług dostarczana jest z małych wodociągów lokalnych i zagrodowych, opartych o ujęcia źródeł stokowych lub też własne ujęcia (w większości są to studnie kopane).

Kanalizacja i oczyszczanie ścieków

W maju 2003 rozpoczęły się pierwsze prace w terenie związane z budową kanalizacji sanitarnej gminy. Plan realizacji kanalizacji dzieli te prace na trzy etapy. Obecnie zrealizowano I etap, obejmujący teren wsi Jamnica, Bogusza i Kamionka Wielka (do przysiółka „Bania”). W pierwszym etapie do kanalizacji podłączonych zostało 95 gospodarstw z Jamnicy, 72 z Kamionki Małej i 290 gospodarstw domowych z Kamionki Wielkiej. Realizacja kolejnych etapów nastąpi w latach następnych. Wieś Bogusza ujęta została w II etapie, a wykonanie zadania winno zakończyć się w 2011 roku. Wykonanie kanalizacji w gminie obrazuje tab. 5.

Tab. 10. Wykonanie kanalizacji w gminie
	Etap
	I
	I
	I
	RAZEM:

	Miejscowość
	Jamnica
	Kamionka Mała
	Kamionka Wielka do Bani
	

	Siec główna PCV 315 [mb]
	1000
	1435
	-
	2435

	Siec główna PCV 250 [mb]
	436
	365
	2567
	3368

	Siec rozdzielcza:

· PCV 200

· PCV 160
	5958

-
	3207

-
	9160

-
	18 325

-

	Przyłącza PCV 160 [mb]
	2600
	1667
	6307
	10 574

	Pompownie (szt.)

· sieciowe

· domowe
	-

-
	-

-
	3

1
	3

1

	Rurociąg tłoczny [mb]
	-
	-
	1060
	1060

	Ilość mieszkańców stałych
	757
	377
	1400
	2534

	Ilość podmiotów gospodarczych
	31
	2
	35
	68

	Ogółem mb kolektora dla poszczególnych etapów
	9994
	6674
	19 094
	35 762

Koszt wszystkich prac realizowanych w I etapie zamknął się kwotą około 3,5 mln złotych. W kwocie tej 2/3 dotacji pochodziło z Funduszu „Sapard”. Na koniec 2005 roku do oczyszczalni w Nowym Sączu popłynęły pierwsze ścieki z miejscowości Kamionka Mała, Jamnica i części Kamionki Wielkiej.

Gospodarka odpadami komunalnymi

Wieś Bogusza podobnie jak cała gmina ma charakter turystyczno-rolniczy i nie występują w jej obrębie znaczące źródła powstawania odpadów będących wynikiem działalności gospodarczej. Na terenie gminy brak jest takich elementów infrastruktury, związanych z gospodarką odpadami, jak składowiska odpadów, kompostownie, zakłady segregacji odpadów czy obiekty służące do utylizacji lub unieszkodliwiania odpadów.

Gospodarka odpadami komunalnymi na terenie gminy przebiega ma zasadzie segregacji śmieci oraz odbioru śmieci niesegregowanych.

Segregacja odpadów jest podstawowym elementem racjonalnej gospodarki odpadami. Na terenie Boguszy tak jak w całej gminie odbywa się ona „systemem workowym”, w miejscu ich wytworzenia tj. w gospodarstwach indywidualnych lub na terenie podmiotów gospodarczych. Jest to tzw. selektywna zbiórka „u źródła”. Jej zalety to:

· możliwość odzyskiwania surowców wtórnych nie zanieczyszczonych innymi odpadami,

· możliwość prowadzenia zbiórki odpadów z podziałem ukierunkowanym na technologię ich ostatecznej obróbki w zakładach utylizacji,

· wzrost świadomości ekologicznej mieszkańców uczestniczących w selektywnej zbiórce odpadów,

· zwiększenie ilości odpadów skierowanych do gospodarczego wykorzystania (odzysk surowców),

· ograniczenie ilości odpadów przewidzianych do ostatecznego składowania.

System ten działa na terenie gminy od 2000r. Wszystkie gospodarstwa zaopatrywane są nieodpłatnie w różnokolorowe worki foliowe (15 szt. na rok), przy pomocy których mieszkańcy prowadzą segregację. Segregacją objęte są: szkło, plastik oraz makulatura. W drugi czwartek każdego miesiąca worki są odbierane od mieszkańców przez Przedsiębiorstwo Obrotu Surowcami Wtórnymi „SURPAP” z Nowego Sącza. Odpady komunalne segregowane z terenu gminy są transportowane i składowane na składowisku w Nowym Sączu. Koszty transportu śmieci segregowanych oraz worków na śmieci segregowane ponosi gmina.

Odbiór śmieci niesegregowane od 1 lipca 2008r. odbywa się na zasadzie zawarcia indywidualnych umów każdego odbiorcy z firmą odbierającą odpady niesegregowane. Z dniem tym zlikwidowane zostały wszystkie kontenery poprzednio rozmieszczone na terenie całej gminy. Zdecydowana większość mieszkańców wsi Bogusza zawarła umowy z Zakładem Komunalnym w Łososinie Dolnej. Odbiór śmieci niesegregowanych odbywa się „systemem workowym”. Mieszkańcy odpłatnie zakupują czarne worki foliowe, w których gromadzą śmieci. Firma wywozowa dokonuje odbioru w każdy drugi i czwarty czwartek każdego miesiąca.

 Unieszkodliwianiem eternitu i odpadów zawierających azbest zajmuje się „MAR-BOR” Zakład Produkcyjno-Usługowy Mystków 281, zaś złomowaniem pojazdów Autozłom Wincenty Górski Zakład Złomowania Pojazdów Mystków 9.

Zaopatrzenie w gaz i ciepło

Wieś Bogusza prawie w całości jest zgazyfikowana w oparciu o gazociąg wysokoprężny Grybów – Nowy Sącz o średnicy 250 m i ciśnieniu 6,3 MPa. Gaz rozprowadzany jest siecią średnioprężną od stacji redukcyjno – pomiarowej I-go stopnia zlokalizowanej poza obszarem gminy w miejscowości Ptaszkowa. W większości gaz używany jest do celów bytowo – gospodarczych, w nowym budownictwie częściowo również do celów grzewczych.

Energetyka

Wieś Bogusza jest w całości zelektryfikowana. Energia elektryczna dostarczana jest od stacji GPZ 110/15 kV „Gorzków” w Nowym Sączu siecią średnich napięć 15 kV, w wykonaniu napowietrznym. Bezpośrednio do odbiorców energia dostarczana jest napowietrzną, częściowo kablową siecią niskich napięć poprzez stacje transformatorowe.

Łączność

Łączność telefoniczną na obszarze wsi Bogusza zapewnia centrala cyfrowa w Kamionce Wielkiej o pojemności 944 numerów połączona kablem światłowodowym bezpośrednio z Nowym Sączem i Tele Beskid w Nowym Sączu oraz w dużej części telefonie komórkowe. Bogusza posiada zapewnioną łączność w 98%. Zachodzi jednak potrzeba rozbudowy łączności dla stworzenia możliwości dostępu do Internetu.

Komunikacja

Tab. 11. Drogi we wsi Bogusza

	Miejscowość i nazwa drogi
	Długość drogi [m]
	Powierzchnia [m²]
	Rodzaj nawierzchni

	BOGUSZA

	Bogusza – Droga do Cmentarza
	250 mb
	625 m²
	Bitumiczna

	Bogusza – Za Rzeką
	300 mb
	770 m²
	Bitumiczna

	Bogusza – do Roli
	100 mb
	270 m²
	betonowa

	Bogusza – do Kwapienia
	150 mb
	405 m²
	Bitumiczna

	Bogusza –do Głodów
	200 mb
	500 m²
	Betonowa

	Bogusza – most i droga do Zająców
	150 mb
	405 m²
	Bitumiczna

	Bogusza – do Kmaków
	150 mb
	405 m²
	Płyty ażurowe

	Bogusza – do Matułów
	80 mb
	216 m²
	Betonowa

	Bogusza – k/ Cerkwi Murowanej
	120 mb x 2,7
	324 m²
	Betonowa

	Bogusza – Porębówka k/ Zajazdu
	100 mb
	300 m²
	Bitumiczna

	Bogusza – do Gawlika Stanisława
	50 mb
	135 m²
	Betonowa

	Bogusza – do Ruszkowicza
	50 mb
	135 m²
	Betonowa

	Bogusza – do Ogorzałka
	30 mb
	90 m²
	betonowa

Transport osobowy

Na terenie sołectwa Bogusza kursują linie autobusowe:

· PKS Nowy Sącz w kierunku Bogusza, Florynka, Grybów, Krynica.

· Prywatni przewoźnicy (bus) - Nowy Sącz - Florynka

Przemysł

Na terenie wsi Bogusza nie ma zlokalizowanych zakładów przemysłowych. Działalność gospodarcza prowadzona jest przez prywatnych przedsiębiorców. Ilość przedsiębiorców działających w obrębie wsi obrazuje tabela 7.

Tab. 12. Ilość przedsiębiorców na terenie wsi Bogusza

	Branża
	Produkcja
	Budownictwo
	Handel
	Gastronomia
	Transport
	Usługi inne

	Liczba podmiotów
	1
	13
	7
	0
	0
	1

II. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI

Zasoby – to wszelkie elementy materialne i niematerialne wsi i otaczającego ją obszaru, które mogą być wykorzystane obecnie bądź w przyszłości w budowaniu bądź realizacji publicznych lub prywatnych przedsięwzięć odnowy wsi.

W analizie zasobów brano pod uwagę następujące rodzaje zasobów:

· środowisko przyrodnicze,

· środowisko kulturowe,

· dziedzictwo religijne i historyczne,

· obiekty i tereny,

· gospodarka, rolnictwo,

· sąsiedzi i przyjezdni,

· instytucje, ludzi, organizacje społeczne.

	Rodzaj zasobu
	Brak
	Jest o znaczeniu małym
	Jest o znaczeniu dużym

	Środowisko przyrodnicze

	walory krajobrazu
	
	
	x

	walory przyrodnicze
	
	
	x

	wody powierzchniowe (cieki, rzeki, stawy)
	
	
	x

	gleby
	
	x
	

	kopaliny
	x
	
	

	Środowisko kulturowe

	walory architektury wiejskiej i osobliwości kulturowe
	
	
	x

	Walory zagospodarowania przestrzennego
	x
	
	

	zabytki
	
	
	x

	zespoły artystyczne
	x
	
	

	Dziedzictwo religijne i historyczne

	miejsca, osoby i przedmioty kultu
	
	x
	

	święta, odpusty, pielgrzymki
	
	x
	

	tradycje, obrzędy, gwara
	
	x
	

	legendy, podania i fakty historyczne
	
	x
	

	ważne postacie historyczne
	x
	
	

	specyficzne nazwy
	x
	
	

	Obiekty i tereny

	działki pod zabudowę mieszkaniową
	
	
	x

	działki pod domy letniskowe
	
	x
	

	działki pod zakłady usługowe i przemysł
	
	x
	

	pustostany mieszkaniowe, magazynowe i po przemysłowe
	x
	
	

	tradycyjne obiekty gospodarskie wsi (kuźnie, młyny)
	x
	
	

	place i miejsca publicznych spotkań
	x
	
	

	miejsca sportu i rekreacji
	
	
	x

	Gospodarka, rolnictwo

	specyficzne produkty (hodowle, uprawy polowe)
	
	x
	

	znane firmy produkcyjne i zakłady usługowe
	x
	
	

	możliwe do wykorzystania odpady poprodukcyjne
	x
	
	

	Sąsiedzi i przyjezdni

	korzystne, atrakcyjne sąsiedztwo (duże miasto, arteria komunikacyjna, atrakcja turystyczna)
	
	
	x

	ruch tranzytowy
	x
	
	

	przyjezdni stali i sezonowi
	
	
	x

	Instytucje

	placówki opieki społecznej
	x
	
	

	szkoły
	
	
	x

	dom kultury
	
	
	x

	Ludzie, organizacje społeczne

	OSP
	
	
	x

	KGW
	
	
	x

	Stowarzyszenia
	x
	
	

III. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI

Analiza SWOT stanowi kompleksowe narzędzie pomocnicze pozwalające pogłębić ocenę otoczenia całej gminy, a także wewnętrznych aspektów warunkujących jej rozwój. Analizę SWOT oparto na wyodrębnionych czynnikach mających wpływ na rozwój sfery społecznej, gospodarczej i politycznej.

Wnioskowanie szans i zagrożeń w przedstawionej powyżej części dokumentu oparte zostało na zestawieniu mocnych i słabych stron. Innymi słowy szanse i zagrożenia stanowią pochodną wielu czynników. Są też obciążone pewnym subiektywnym podejściem do oceny, osób i grup środowiskowych, uczestników procesu konsultacji społecznych, co zawsze jest nieuniknione w przypadku konieczności wyboru kluczowych czynników dla rozwoju gminy, w warunkach istnienia wielu kryteriów oceny.

MISJA WSI

Misją wsi jest zapewnienie warunków trwałego podnoszenia poziomu bytu materialnego i kulturalnego mieszkańców, wykorzystanie naturalnych zasobów lokalnych, walorów przyrodniczych i zbudowanie niezbędnej infrastruktury społecznej i technicznej dla mieszkańców.

MOCNE STRONY

1. Walory przyrodnicze wsi.

2. Dobre położenie blisko aglomeracji miejskiej.

3. Dobry układ komunikacyjny i sieć dróg.

4. Brak zakładów produkcyjnych zanieczyszczających środowisko.

5. Posiadanie terenów pod budownictwo mieszkaniowe.

6. Wysoki stopień zgazyfikowania i zwodociągowania.

7. Dobrze rozwinięta sieć energetyczna i telefoniczna.

8. Uporządkowana gospodarka odpadami komunalnymi.

9. Wysoki poziom bezpieczeństwa publicznego.
10. Działalność Ochotniczej Straży Pożarnej.
11. Teren łatwy do penetracji pieszej, rowerowej i konnej.

12. Działalność Ludowego Zespołu Sportowego.

SŁABE STRONY
1. Brak chodników

2. Niski stan zasobności gospodarstw domowych.

3. Niska jakość życia w aspekcie kulturalnym i wypoczynkowo – rekreacyjnym.

4. Niedostateczny rozwój infrastruktury rekreacyjnej i sportowej.

5. Brak ścieżek rowerowych.

6. Pojawienie się niekorzystnych tendencji migracyjnych – odpływ osób młodych, w wieku produkcyjnym do większych aglomeracji i poza teren kraju.
7. Zanieczyszczenie powietrza w okresie zimowym spowodowane emisją z indywidualnych źródeł ciepła.

SZANSE

1. Członkostwo w UE, umożliwiające szersze uczestnictwo w programach pomocowych.

2. Pomoc UE dla rolników – dopłaty bezpośrednie.

3. Wzrost zainteresowania dzieci i młodzieży różnymi formami edukacji.

4. Edukacja społeczeństwa w kierunku kształtowania pozytywnych postaw w zakresie zdrowego stylu życia.

5. Rozwój turystyki wiejskiej, agroturystyki oraz alternatywnych form spędzania czasu wolnego.

6. Otwarcie granic – możliwość kształcenia i legalnej pracy.

7. Aktywność mieszkańców.

ZAGROŻENIA

1. Niestabilny system prawny, szczególnie podatkowy w Polsce.

2. Trudno dostępny pieniądz (niestabilność kredytowa i bankowa).

3. Niestabilność polityczna i gospodarcza państwa.

4. Możliwość wzrostu bezrobocie w związku z kryzysem ekonomicznym w świecie.

5. Postępujące rozwarstwienie ekonomiczne społeczeństwa.

6. Niebezpieczeństwo niepełnego wykorzystania szans jakie dają środki UE.

7. Odpływ młodych ludzi, emigracja zarobkowa.

IV. OPIS PLANOWANYCH DZIAŁAŃ INWESTYCYJNYCH I PRZEDSIĘWZIĘĆ AKTYWIZUJĄCYCH SPOŁECZNOŚĆ LOKALNĄ

Pod potrzeby rozwoju Gminy Kamionka Wielka opracowano dokumenty strategiczne określające cele rozwojowe oraz zadania jakie powinno się realizować w ciągu najbliższych lat, aby poprawić sytuację społeczno – gospodarczą miejscowości wchodzących w skład całej gminy. W celu nakreślenia działań i zadań, jakie należy wykonać w okresie kolejnych lat posłużono się przede wszystkim sugestiami mieszkańców wsi oraz wynikami analizy SWOT. Stworzona została lista planowanych do realizacji zadań w miejscowości Bogusza:

1. Budowa boisk.

2. Budowa chodników.

3. Uruchomienie ścieżek spacerowo – rowerowo – konnych.

4. Modernizacja dróg lokalnych na terenie wsi.

5. Budowa kładek pieszo – jezdnych.

6. Budowa oświetlenie ulicznego oraz uzupełnienie lamp.

7. Rozbudowa szkoły.

8. Budowa parkingu.

9. Renowacja kapliczek przydrożnych.

10. Wymiana eternitowych pokryć dachowych.

11. Regulacja potoku Królówka.

Wymienione wyżej zadania możliwe będą do realizacji przy dużej aktywności mieszkańców umiejętnie kierowanych przez miejscowych liderów, przy zrozumieniu i współpracy ze strony władz samorządowych i lokalnych przedsiębiorców. Warunkiem koniecznym jest zapewnienie odpowiedniego poziomu finansowania tych zadań ze strony władz gminnych, samorządów wyższego szczebla, instytucji dysponujących środkami unijnymi oraz firm prywatnych.

OPIS ZADAŃ DO REALIZACJI

Plan Odnowy Miejscowości Bogusza zakłada realizację wielu zadań ze sfer społeczno – kulturalnego i gospodarczego życia mieszkańców. Celem planowanych zadań jest przede wszystkim poprawa estetyki oraz stanu bezpieczeństwa i jakości życia mieszkańców.

Budowa boisk.

Zadanie zakłada budowę boiska wielofunkcyjnego wraz z ogrodzeniem na gruncie gminnym w pobliżu Szkoły Podstawowej i Remizy OSP.

Budowa chodników.

Zadanie obejmuje budowę chodnika wzdłuż drogi powiatowej Nowy Sącz – Florynka na całej długości miejscowości.

Uruchomienie ścieżek spacerowo – rowerowo – konnych.

Podjęcie rozmów z Nadleśnictwem Nawojowa w celu uzyskania zgody na uruchomienie ścieżek spacerowo – rowerowo – konnych po drogach leśnych lasów państwowych od Boguszy przez Kotów do Kamiannej.
Modernizacja dróg lokalnych na terenie wsi.

Inwestycja obejmuje wykonanie 2 km nawierzchni asfaltowej na drodze „Za Rzeką” oraz remonty i modernizacje dróg z poprawą nawierzchni bitumicznej i betonowej, a także dróg żwirowych na terenie wsi.

Budowa kładek pieszo – jezdnych.

Zadanie zakłada budowę pięciu kładek pieszo – jezdnych do posesji „Za Rzeką”, a to: do działek rekreacyjnych P. Siedlarzów, Przysiółek Ciapałówka, do P. Lupów, P. Gawlików i P. Stelachów.

Budowa oświetlenia ulicznego.

Zadanie obejmuje budowę oświetlenia ulicznego na ciągu drogi powiatowej od końca wsi do granicy z miejscowością Królowa Górna.

Rozbudowa szkoły.

Inwestycja obejmie rozbudowę szkoły zwiększenie ilości sal lekcyjnych oraz dobudowa sali gimnastycznej.

Budowa parkingu

Zadanie zakłada wybudowanie parkingu wyłożonego kostką brukową koło Świetlicy Wiejskiej.

Renowacja kapliczek przydrożnych.

Zadanie obejmie renowację przydrożnych kapliczek zlokalizowanych na terenie Boguszy.

Wymiana eternitowych pokryć dachowych.

Zadanie polegać będzie na rozpowszechnianiu informacji wśród mieszkańców o potrzebie wymiany eternitowych pokryć dachowych.

Regulacja potoku Królówka
Inwestycja polegać będzie na umocnieniu brzegów potoku Królówka oraz modernizacji tam (kąpielisk) i stopni wodnych na całym ciągu cieku wodnego do granicy z Królową Górną. Założenie ławek przy kąpieliskach.

UZASADNIENIE REALIZACJI ZADAŃ

Realizacja zamierzonych zadań przyczyni się do rozwoju kultury w miejscowości Bogusza, podniesienia standardów życia oraz przyciągnie nowych mieszkańców.

Budowa boisk.

Realizacja zadania przyczyni się do zwiększenia bazy sportowej na terenie gminy, da szansę do czynnego uprawiania sportu i rekreacji przez mieszkańców chcących aktywnie spędzać wolny czas uprawiając sport, pozwoli propagować zdrowy model życia tak wśród dzieci i młodzieży, jak i osób dorosłych. Ponadto realizacja zadania usprawni działalność Ludowego Zespołu Sportowego w Boguszy. Wpłynie także na zwiększenie atrakcyjności wsi Bogusza, wzrost liczby osób uprawiających sport, rozwój młodych talentów sportowych, zwiększenia popularności sportu wśród młodzieży i osób dorosłych oraz poprawi sprawność fizyczną mieszkańców.

Budowa chodników.

Realizacja tej inwestycji poprawi bezpieczeństwo na drogach sołectwa, ułatwi bezpieczne dojście do szkoły dzieciom i młodzieży.

Uruchomienie ścieżek spacerowo – rowerowo – konnych.

Realizacja zadania zasadniczo zwiększy atrakcyjność miejscowości, przyciągnie miłośników turystyki pieszej, rowerowej i konnej, pozwoli propagować zdrowy styl życia wśród mieszkańców wsi oraz okolicznych miejscowości. Uruchomienie ścieżki rowerowej i spacerowej zapewni bezpieczne warunki spędzania wolnego czasu na świeżym powietrzu, szczególnie dla osób opiekujących się małymi dziećmi oraz dla osób starszych.

Modernizacja dróg lokalnych na terenie wsi.

Inwestycja przyczyni się do poprawy bezpieczeństwa na drogach, ułatwi przemieszczanie się mieszkańców wsi Bogusza oraz okolicznych miejscowości.

Budowa kładek pieszo – jezdnych.

Realizacja zadania zapewni bezpieczny dojazd i dojście do miejsc zamieszkania mieszkańców zamieszkujących przysiółek „Za Rzeką” oraz znacznie skróci drogę dojazdu do drogi powiatowej, a także poprawi estetykę miejscowości.

Budowa oświetlenie ulicznego.

Wykonanie zadanie poprawi bezpieczeństwo użytkowników dróg, a w szczególności dzieci i młodzieży uczęszczających do szkoły podstawowej, gimnazjum i szkół ponadgimnazjalnych w godzinach popołudniowych i wczesno rannych.

Rozbudowa szkoły.

Inwestycja przyczyni się do poprawy bazy szkolnej z pełną infrastrukturą co spowoduje poprawę warunków nauczania.

Budowa parkingu.
Realizacja zadania zwiększy bezpieczeństwo użytkowników drogi powiatowej oraz bezpieczeństwo osób korzystających ze Świetlicy Wiejskiej w Boguszy. Przyczyni do zwiększenia atrakcyjności placówki.

Renowacja kapliczek przydrożnych.

Wykonanie zadania pozwoli na zabezpieczenie przed zniszczeniem miejsc kultu religijnego, które są wpisane w krajobraz miejscowości.

Wymiana eternitowych pokryć dachowych.

Realizacja zadania spowoduje usunięcie szkodliwych dla zdrowia pokryć dachowych oraz poprawę estetyki miejscowości.

Regulacja potoku Królówka.
Inwestycja poprawi jakość kąpielisk oraz przyczyni się do zmniejszenia zagrożenia zalania budynków położonych wzdłuż cieku w przypadku wystąpienia powodzi.

OCZEKIWANE REZULTATY

Realizacja Planu Odnowy Miejscowości przyczyni się do polepszenia wizerunku miejscowości, podniesienia poziomu życia mieszkańców, rozwoju społeczno – kulturowego oraz pobudzenia aktywności sportowo – rekreacyjnej. Ponadto ma służyć integracji społeczności lokalnej i wzrostowi lokalnego patriotyzmu oraz zmniejszeniu problemów w sferze patologii społecznych.

W wyniku wdrożenia zaplanowanych działań w Planie Odnowy Miejscowości na lata 2009 – 2015 przewiduje się osiągnięcie następujących rezultatów:

Budowa boisk sportowych.

· Rozwój fizyczny dzieci i młodzieży.

· Poprawa stanu infrastruktury technicznej.

· Poprawa estetyki miejscowości.

· Wzrost atrakcyjności turystycznej miejscowości

Budowa chodników.

· Poprawa stanu bezpieczeństwa.

· Poprawa warunków życia.

· Poprawa estetyki miejscowości.

· Zaspokojenie potrzeb społeczeństwa.

Uruchomienie ścieżek spacerowo – rowerowo – konnych.

· Rozwój tożsamości społeczności wiejskiej.

· Zaspokojenie potrzeb społecznych i kulturalnych.

· Wzrost atrakcyjności turystycznej miejscowości.

· Rozwój fizyczny dzieci i młodzieży.

· Poprawa estetyki miejscowości.
Modernizacja dróg lokalnych na terenie wsi.

· Poprawa stanu bezpieczeństwa.

· Poprawa warunków życia.

· Zaspokojenie potrzeb społeczeństwa.

· Poprawa estetyki miejscowości.

Budowa kładek pieszo – jezdnych.

· Poprawa warunków życia.

· Poprawa stanu bezpieczeństwa.

· Zaspokojenie potrzeb społeczeństwa.

· Poprawa estetyki miejscowości.

Budowa oświetlenie ulicznego.

· Poprawa stanu bezpieczeństwa.

· Zaspokojenie potrzeb społeczeństwa.

· Poprawa estetyki miejscowości.

Rozbudowa szkoły.
· Poprawa stanu infrastruktury technicznej.

· Zaspokojenie potrzeb społeczeństwa.

· Poprawa estetyki miejscowości.

Budowa parkingu.
· Poprawa stanu bezpieczeństwa.

· Zaspokojenie potrzeb społeczeństwa.

· Poprawa estetyki miejscowości.

Renowacja kapliczek przydrożnych.
· Rozwój tożsamości społeczności wiejskiej.

· Zaspokojenie potrzeb społecznych i kulturalnych.

· Wzrost atrakcyjności turystycznej miejscowości.

· Poprawa estetyki miejscowości.

Wymiana eternitowych pokryć dachowych.
· Usunięcie szkodliwych dla zdrowia elementów.

· Poprawa estetyki miejscowości.

Regulacja potoku Królówka.

· Zaspokojenie potrzeb społecznych.

· Wzrost atrakcyjności turystycznej miejscowości.

KOSZT REALIZACJI ZADAŃ

	Lp.

	Rodzaj zadania
	Łączny koszt
	Planowane źródła finansowania

	1.
	Budowa boisk sportowych.
	1 000 000,00
	Min. KFiS Marszałek Woj. Małopolskiego

	2.
	Budowa chodników.
	800 000,00
	PROW
Budżet Gminy

	3.
	Uruchomienie ścieżek spacerowo – rowerowo – konnych.
	100 000,00
	PROW

Budżet Gminy

	4.
	Modernizacja dróg lokalnych na terenie wsi.
	50 000,00
	Budżet Gminy

	5.
	Budowa kładek pieszo – jezdnych.
	150 000,00
	PROW

Budżet Gminy

	6.
	Budowa oświetlenie ulicznego.
	150 000,00
	PROW

Budżet Gminy

	7.
	Rozbudowa szkoły z salą gimnastyczną.
	2 500 000,00
	Min. KFiS Marszałek Woj. Małopolskiego

Budżet Gminy

	8.
	Budowa parkingu.

	30 000,00
	Budżet Gminy

	9.
	Renowacja kapliczek przydrożnych.
	·
	Właściciele obiektów

	10.
	Wymiana eternitowych pokryć dachowych.
	·
	Właściciele budynków

	11.
	Regulacja potoku Królówka.

	·
	ODGW

HARMONOGRAM REALIZACJI PROJEKTU

	Lp.
	Nazwa zadania
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	1.
	Budowa boisk sportowych wraz z ogrodzeniem
	X
	
	
	
	
	
	

	2.
	Budowa chodników.

	
	
	X
	X
	X
	
	

	3.
	Uruchomienie ścieżek spacerowo – rowerowo – konnych.
	
	X
	X
	X
	
	
	

	4.
	Modernizacja dróg lokalnych na terenie wsi.
	X
	X
	X
	X
	
	
	

	5.
	Budowa kładek pieszo – jezdnych.
	
	
	
	X
	
	
	

	6.
	Rozbudowa i modernizacja ciągu linii oświetlenia.
	
	
	
	
	X
	X
	X

	7.
	Rozbudowa szkoły wraz z infrastrukturą towarzyszącą
	
	X
	X
	X
	X
	X
	

	8.
	Budowa parkingu koło Świetlicy Wiejskiej
	
	X
	
	
	
	
	

	9.
	Renowacja kapliczek przydrożnych.
	
	X
	X
	
	
	
	

	10.
	Wymiana eternitowych pokryć dachowych.
	x
	x
	x
	x
	x
	x
	x

	11.
	Regulacja potoku Królówka na całym ciągu
	
	
	
	X
	X
	X
	

System wdrażania i monitorowania

Plan Odnowy Miejscowości jest dokumentem ponad kadencyjnym, określającym cele i programy działań na kilka lat oraz wymagającym ciągłej pracy nad podnoszeniem jego jakości.

Proces jego wdrażania jest złożonym przedsięwzięciem, wymagającym dobrego przygotowania informacyjnego i stałej komunikacji ze społeczeństwem. Wdrożeniu programu towarzyszyć będzie jego ewentualna zmiana, która będzie się opierać na pozyskiwaniu obiektywnej informacji o jego przebiegu, skutkach i publicznym odbiorze.

Ze względu na swój długookresowy charakter wdrażanie założeń Planu Odnowy Miejscowości jest procesem ciągłym, wymagającym stałego śledzenia zmian prawnych, gospodarczych, politycznych oraz elastyczności w dostosowaniu się do priorytetów w zakresie uzyskiwania zewnętrznych środków finansowych.

Ważnym elementem decydującym o początku wdrażania Planu Odnowy Miejscowości Bogusza jest wprowadzenie go w życie uchwałą Rady Gminy Kamionka Wielka. Prace nad planem od samego początku będą poddane pełnej kontroli mieszkańców Boguszy. Będzie to dla nich źródło informacji na temat zaplanowanych zadań i inwestycji, a także o postępie prowadzonych prac. Podczas przeglądu i aktualizacji Planu Odnowy Miejscowości, mieszkańcy będą brać czynny udział w zgłaszaniu propozycji inwestycyjnych.

Plan Odnowy Miejscowości będzie podlegał stałemu monitorowaniu. Proces ten będzie miał na celu analizowanie stanu zaawansowania założonych działań oraz zgodności ich z postawionymi założeniami. Plan będzie modyfikowany poprzez korekty i uaktualnianie jego zapisów, które określać będzie uchwała Rady Gminy. Stan realizacji zaplanowanych zadań i ich weryfikacja, będzie procesem ciągłym, trwającym od momentu rozpoczęcia planowania inwestycji, poprzez realizację, aż do jej zakończenia. Monitorowanie odbywać się będzie w formie bezpośredniej, polegającej na dokonywaniu wizji lokalnych i sprawdzaniu rzeczywistego stanu realizacji działań oraz pośredniej – sprawozdawczej, polegającej na analizowaniu materiałów, wskaźników, statystyk. Oceną wdrażania Planu Odnowy zajmie się Rada Sołecka.

Podsumowanie

Opracowany Plan Odnowy Miejscowości Bogusza zakłada w przeciągu 7 najbliższych lat realizację kilku zadań. Istotą tych zadań jest pobudzenie aktywności środowisk lokalnych oraz stymulowanie współpracy na rzecz rozwoju i promocji wartości związanych z miejscową specyfiką społeczną i kulturową.

Realizacja Planu Odnowy Miejscowości ma także służyć integracji społeczności lokalnej, większemu zaangażowaniu w sprawy wsi, zagospodarowaniu wolnego czasu dzieci i młodzieży, zapobieganiu szerzenia się patologii społecznych oraz poprawy wizerunku wsi.

Spis tabel i rycin

Spis tabel:

Tab.1. Powierzchnia poszczególnych sołectw

Tab.2. Liczba mieszkańców wsi i gęstość zaludnienia

Tab.3. Porównanie liczby mieszkańców wsi Bogusza z pozostałymi wsiami w gminie

Tab.4. Struktura wiekowa ludności

Tab.5. Użytkowanie gruntów w gospodarstwach rolnych

Tab.6. Liczba użytkowników gospodarstw i działek rolnych

Tab.7. Powierzchnia lasów prywatnych i państwowych

Tab.8. Wykonanie kanalizacji w Gminie

Tab.9. Stan organizacyjny oświaty na szczeblu podstawowym w roku szkolnym 2008/2009
Tab.10. Liczba dzieci w poszczególnych klasach w Szkole Podstawowej w Boguszy
Tab.11. Drogi we wsi Bogusza

Tab.12. Ilość przedsiębiorców na terenie wsi Bogusza

Spis rycin:

Ryc.1. Udział sołectw w powierzchni całkowitej gminy Kamionka Wielka.

Ryc.2. Porównanie liczby mieszkańców wsi Bogusza z pozostałymi wsiami w gminie

PAGE
23

