
Biuletyn
Lokalnej Grupy Działania

nr 3 (15)/2013
PUBLIKACJA BEZPŁATNA

Projekt: „Funkcjonowanie lokalnej grupy działania, nabywanie umiejętności i aktywizacja” współfinansowany w ramach Europejskiego Funduszu
Rolnego na rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie.

Zrewitalizowane budynki Urzędu Gminy i Ochotniczej Straży Pożarnej w Gnojnie

W numerze:

•	 Wydarzenia kulturalno-rozrywkowe

•	 Funkcjonowanie Lokalnej Grupy Działania „Białe Ługi”

•	 Dobre praktyki

•	 Poznajemy obszar LGD „Białe Ługi”

•	 Ludzie obszaru LGD „Białe Ługi

Europejski Fundusz Rolny
 na rzecz Rozwoju Obszarów Wiejskich

B I A Ł E
Ł U G I

2

Słowo od Prezesa

Szanowni Państwo!
Oddajemy w Państwa ręce kolejny już numer naszego Biuletynu. Tym razem poświęcamy go Gmi-
nie Gnojno będącej członkiem LGD „Białe Ługi” od 2008 roku.
Na kolejnych stronach wydawnictwa przeczytacie Państwo m.in. o ciekawych projektach zrealizo-
wanych na terenie gminy Gnojno przy wykorzystaniu środków pozyskanych za naszym pośred-
nictwem. Poznacie historię oraz atrakcje turystyczne Gnojna i okolic Podsumujemy zakończony
nabór wniosków z zakresu odnowy i rozwoju, jak również dodatkowe projekty, które są ważną
częścią naszej działalności, oprócz realizacji LSR i funkcjonowania LGD. W niniejszym biuletynie
podsumowujemy zakończony we wrześniu projekt współpracy międzynarodowej PAT – Śliwkowy Obszar Turystycz-
ny oraz udział LGD w tegorocznych wydarzeniach promocyjnych na naszym terenie.
Korzystając z okazji, iż jest to ostatni numer Biuletynu w tym roku, pragnę w imieniu Swoim, Zarządu oraz wszystkich
pracowników Lokalnej Grupy Działania „Białe Ługi” życzyć Państwu

Świąt białych, pachnących choinką, skrzypiących śniegiem pod butami,
spędzonych w ciepłej, rodzinnej atmosferze, pełnych niespodziewanych prezentów.

Świąt dających radość o odpoczynek oraz nadzieję na Nowy Rok,
żeby był jeszcze lepszy niż ten, co właśnie mija.

Zapraszam do zapoznania się z niniejszą publikacją, jak również do śledzenia informacji zamieszczanych na naszej
stronie internetowej www.bialelugi.pl oraz na Facebooku.
												 Zdzisław Pniewski

Prezes Zarządu LGD „Białe Ługi”

Dane kontaktowe
Lokalna Grupa Działania „Białe Ługi”

Plac Staszica 6
26-021 Daleszyce

Godziny otwarcia biura: pon-pt 7:30-15:30
tel. (+48) 41 307 20 11

e-mail: biuro@bialelugi.pl
www.bialelugi.pl

Spis treści:

Wydarzenia kulturalno-rozrywkowe .. 3

Podsumowanie naboru wniosków ... 3

Projekty współpracy ... 4

Poznajemy obszar LGD „Białe Ługi” – Gmina Gnojno .. 5

Zmieniamy obszar – Dobre praktyki .. 6

Zmieniamy obszar – Projekt „Przyjazne przedszkole” ... 6

Atrakcje turystyczne LGD „Białe Ługi”, Przepisy na regionalne potrawy ... 7

Ludzie obszaru LGD „Białe Ługi” – wywiady

	 •	 Pani Jolanta stachowicz – Wójt Gminy Gnojno .. 14
	 •	 Pan Józef Banasik – Prezes Zarządu firmy Rafit Sp. z o.o. ... 15

Galeria zdjęć z realizacji projektu współpracy Śliwkowy Obszar Turystyczny – PAT 15-16

3

W niedzielę 29 września 2013 r. podczas daleszyckiego Jar-
marku na Świętego Michała zakończyliśmy sezon promocyj-
ny LGD na imprezach lokalnych.

W tym roku byliśmy na:
•	 XI Spotkaniach z Kulturą Żydowską w Chmielniku
•	 Święcie pieroga w gm. Bogoria – „Wysoki pierogowy raj”
•	 Dniach Pierzchnicy
•	 Turnieju o Miecz Króla Kazimierza w Szydłowie
•	 Turnieju Sołectw Gminy Daleszyce
•	 Dzikim Zachodzie w Kurozwękach
•	 XVI Święcie Śliwki w Szydłowie
•	 Dniu Chleba w Staszowie
•	 Dożynkach powiatu buskiego w Gnojnie
•	 XIII Dożynkach Województwa Świętokrzyskiego w Bogo-
rii
•	 Uroczystości „W dzień Św. Tekli ziemniaki będziem piekli”
w Dębnie k. Rakowa
•	 Jarmarku na Świętego Michała w Daleszycach

W celu jak najlepszej promocji oraz poprawy rozpoznawal-
ności LGD „Białe Ługi” na terenie jej działania w roku 2013
zakupiono w ramach działania 431 „Funkcjonowanie lokal-
nej grupy działania, nabywanie umiejętności i aktywizacja”
profesjonalne stoisko promocyjne składające się ze ścianki
oraz lady wystawienniczej w charakterystycznym dla LGD-u
zielonym kolorze.
Nasi pracownicy w trakcie wszystkich tych imprez udzielali
zainteresowanym osobom informacji na temat: funkcjono-
wania LGD, realizowanych projektów, atrakcji turystycznych
oraz bazy gastronomicznej i noclegowej naszego obszaru.
Ogromnym powodzeniem wśród naszych materiałów pro-
mocyjnych cieszyły się mapy obszaru, mini przewodnik
„Spacerem po Polsce” oraz broszura promująca „Szlak Przy-
gody”. Wśród najmłodszych największe wzięcie miały nasze
promocyjne krówki.

Dziękujemy wszystkim, którzy odwiedzili nas w tym roku
natomiast tych, którzy nie zdążyli ZAPRASZAMY ZA ROK

W y da r zenia kultu r aln o - r o z r y wk o we

XI Spotkania z Kulturą Żydowską w Chmielniku

Święto pieroga w gm. Bogoria – „Wysoki pierogowy raj”

Dni Pierzchnicy

Turniej o Miecz Króla Kazimierza w Szydłowie

Turniej Sołectw Gminy Daleszyce

Jarmark na Świętego Michała w Daleszycach

4

„Spiżarnia
Smaków”
w Cebrze

Gminny Ośrodek Kultury i Stowarzyszenie „Nasza Gmina
Bogoria” byli organizatorami kolejnej III – edycji „Spiżarni
Smaków”, która tym razem odbyła się 29 września w miej-
scowości Ceber. Impreza oparta na konkursie na najlepsze
przetwory domowe zdobyła duże uznanie gospodyń do-
mowych, które corocznie zgłaszają do konkursu wykonane
przez siebie wykwintne produkty spiżarniane. Tegoroczny
konkurs podkreślał szczególnie produkty wykonane na ba-
zie śliwki. Królowały zatem powidła śliwkowe, kompoty
i nalewki, ale w pięknie prezentujących się koszach nie bra-
kowało grzybów, warzyw, owoców przetworzonych na wiele
sposobów. Komisja powołana przez organizatorów w skła-
dzie: przewodnicząca Justyna Żak-Wójcik, Beata Jaworska,
Mariola Cabak i Magdalena Połeć miała niezwykle trudne
zadanie wybrać spośród zgłoszonych 49 koszy konkurso-
wych te najlepsze. Biorąc pod uwagę kryteria regulamino-
we, które podkreślały produkty ze śliwki, wygląd i estety-
kę, ogólną prezentację produktów, walory smakowe, oraz

produkty z gospodarstw ekologicznych komisja przyznała
trzy pierwsze miejsca dla Doroty i Waldemara Wójcików
z Wysók Dużych, Marii i Konrada Lipińskich z Małej Wsi,
Ewelinie Pańczyk z Wysók Średnich. Dwa drugie miejsca
przyznano Krystynie Chudy z Pęcławic i Małgorzacie Lech
z Cebra. Trzecie miejsce dla Barbary Gaber z Woli Malkow-
skiej, Barbary Pańczyk z Kolonii Gorzków i Wioletty Szemraj
z Kolonii Gorzków. Wyróżniały się też kosze z Koła Łowiec-
kiego „Głuszec” i Koła Gospodyń Wiejskich z Miłoszowic.
Wszyscy uczestnicy otrzymali cenne nagrody rzeczowe, któ-
re ufundowane były przez Gminny Ośrodek Kultury w Bo-
gorii, Stowarzyszenie „Nasza Gmina Bogoria”, oraz Farmę
Wiatrową Bogoria. W trakcie imprezy odbyła się degustacja
produktów konkursowych i wiejskiego jadła przygotowa-
nego przez zaangażowaną w przygotowanie imprezy grupę
mieszkańców Cebra. Z nowo powstałej masarni wyrobów
wiejskich P. Zygmunta Madeja z pobliskiej miejscowości
Wierzbka można było posmakować świeżych wędlin. Dla
dobrego klimatu grała jak zwykle lokalna kapela Sami Swoi,
a wieczorem muzyczną oprawę imprezy dał zespół ASTER.
„Spiżarnia Smaków” jest imprezą, której przyznano logo
i certyfikat dla „najlepszej imprezy śliwkowej” promującej
śliwkowy produkt lokalny. Tytuł jest nadany przez LGD „Bia-
łe Ługi”. Promując nasze produkty lokalne potwierdzamy, że
również gmina Bogoria jest symbolem śliwkowego zagłębia.
								 Zofia-Ligia Janda

W y da r zenia kultu r aln o - r o z r y wk o we

Dziki Zachód w Kurozwękach XVI Święto Śliwki w Szydłowie Dzień Chleba w Staszowie

Dożynki powiatu buskiego w Gnojnie XIII Dożynki Województwa Świętokrzyskiego
w Bogorii

Uroczystość „W dzień Św. Tekli ziemniaki będziem
piekli” w Dębnie k. Rakowa

5

Funkcjonowanie Lokalnej Grupy Działania „Białe Ługi”

Projekt współpracy
Podczas wizyty studyjnej w Iwkowej u na-
szego partnera LGD „Na Śliwkowym Szla-
ku”, która miała miejsce w dniach 22 – 23
września 2013 r., zakończono i podsumo-
wano realizację projektu współpracy „Śliw-

kowy Obszar Turystyczny – PAT.
Projekt realizowaliśmy w partnerstwie międzynarodo-
wym z trzema Lokalnymi Grupami Działania: LGD „Na
Śliwkowym Szlaku” z Polski, MAS Partnerstvo BACHU-
REŇ ze Słowacji oraz Cserhátalja LAG z Węgier w okre-
sie od kwietnia 2010 (łącznie z przygotowaniem projek-
tu) do 31 grudnia 2013 r.
W projekcie wzięli udział przedstawiciele LGD „Białe
Ługi”, branży turystycznej i gastronomicznej z naszego
terenu, jak również z partnerskich LGD.
Głównym celem projektu była wspólna promocja oraz
wymiana doświadczeń w zakresie przetwórstwa śliw i in-

nych owoców oraz kreowanie produktu turystycznego
związanego ze śliwami. Koordynatorem projektu było
LGD „Na Śliwkowym Szlaku”.
Podczas realizacji projektu uruchomiono międzynarodo-
wą stronę internetową www.theplum.eu, przeprowadzo-
no promocję oferty „śliwkowej” przez wydanie folderu
i kalendarza promującego produkty i wydarzenia śliwko-
we, stworzono wspólną bazę śliwkowych wydarzeń i pro-
duktów, zorganizowano 4 spotkania robocze koordyna-
torów (po jednym w każdym partnerskim LGD) oraz
4 wizyty studyjne (po jednym u każdego z partnerów),
dwukrotnie przyznano międzynarodowe certyfikaty wy-
darzeniom i produktom śliwkowym.
Podczas Posiedzeń Komisji Certyfikacyjnej na terenie
LGD „Białe Ługi” przyznano 2 Certyfikaty „Śliwkowej
Imprezy” oraz 31 Certyfikatów „Śliwkowego Specjału”.
Więcej o projekcie przeczytacie Państwo na stronie in-
ternetowej LGD oraz projektu. Galeria zdjęć z realizacji
projektu na str. 16

Szlak Przygody uhonorowany został
prestiżowym certyfikatem Polskiej
Organizacji Turystycznej. Certyfikat
POT to nagroda dla wyjątkowych
i atrakcyjnych produktów turystycz-
nych w Polsce. Nadawany jest tylko

nowatorskim i przyjaznym turystom miejscom, obiek-
tom, imprezom oraz przedsięwzięciom realizowanym na
poziomie regionalnym i lokalnym. Tegoroczny Konkurs
na Najlepszy Polski Produkt Turystyczny został rozstrzy-
gnięty 18 października w Poznaniu podczas Targów Tour
Salon. Galę wręczenia Certyfikatów 2013 poprowadziła
Martyna Wojciechowska - Redaktor Naczelna National
Geographic Traveler i Rafał Szmytke - Prezes Polskiej
Organizacji Turystycznej.

W dniu 2 września zakończyliśmy nabór wniosków w ra-
mach działania 431 „Wdrażanie lokalnych strategii rozwoju”
objętego Programem Rozwoju Obszarów Wiejskich na lata
2007-2013 z zakresu odnowy i rozwoju wsi. Nabór wnio-
sków poprzedziły spotkania doradczo – informacyjne zor-
ganizowane w każdej z gmin członkowskich. Do naszego
biura w ramach konkursu wpłynęło 19 wniosków na łączną

kwotę 3 460 302,00 zł. Oceny i wyboru operacji członkowie
Rady LGD „Białe Ługi” dokonali za pośrednictwem systemu
e-LGD. Do sfinansowania w ramach „Wdrażania lokalnych
strategii rozwoju” zostały przeznaczone wszystkie wnioski,
jednak 10 z nich znajduje się na liście rezerwowej i będą roz-
patrywane po uwolnieniu się środków. Obecnie wnioski są
weryfikowane przez ŚBRR biuro PROW w Kielcach.

SZLAK PRZYGODY – NAJLEPSZY
PRODUKT TURYSTYCZNY 2013 !!!

Po dsumowanie nab or u w niosków
złoż onych w ramach konkursu
w k at . „o dnowa i rozwój wsi”

6

Funkcjonowanie Lokalnej Grupy Działania „Białe Ługi”

Konkurs Kulinar-
ny pn. Palce lizać”
8 września podczas XIII Dożynek Wojewódzkich w Bo-
gorii rozstrzygnięto zorganizowany przez nas konkurs
kulinarny „Palce lizać”. Pięcioosobowa Komisja konkur-
sowa, której przewodniczył członek Zarządu Wojewódz-
twa Świętokrzyskiego Pan Piotr Żołądek miała ciężki
orzech do zgryzienia, gdyż zgłoszone we wszystkich
trzech kategoriach konkursowych potrawy zachwycały
swym wyglądem oraz smakiem.
Wszyscy uczestnicy konkursu otrzymali pamiątkowy dy-
plom oraz nasze gadżety promocyjne, a najlepsi okazali
się:

W kategorii „Dla Smakosza”:
I miejsce - Gospodarstwo Agroturystyczne „Gratka” za
Gęś kielecką nadziewaną kaszą gryczaną
II miejsce - Pani Beata Kudłacz za Rakowskie grudy
III miejsce- Zajazd „Wilczyniec” za Kapustę świętokrzy-
ską

W kategorii „Dla Łasuchów:
I miejsce - KGW Nowa Huta - Koziel za Fantazje spod
Zamczyska
II miejsce P.P.U.H. Paweł Chałoński za Rozkosz
III miejsce Pani Beata Kudłacz za Znikacze Rakowskie

W kategorii „Śliwkowy Specjał”:
I miejsce - Pani Monika Klimek za Cynamonowe pierożki
z suszona śliwką w śmietanowej pierzynce
II miejsce - Karczma Świętokrzyska za Pieczeń z dzika
w sosie śliwkowym
III miejsce - Gospodarstwo Agroturystyczne „Gratka” za
Gęś kielecka z Celin

Wszystkim serdecznie gratulujemy i zapraszamy do obej-
rzenia galerii zdjęć z konkursu na naszym Facebooko-
wym profilu.

7

P o znaje m y o b s za r L G D „ B iałe Ł ugi ”

Gmina
Gnojno

Gmina Gnojno położona jest w centrum województwa
świętokrzyskiego. Stanowi najbardziej wysuniętą na pół-
noc część powiatu buskiego, zajmuje teren pagórkowaty,
położony w obrębie Pogórza Szydłowskiego i Niecki Poła-
nieckiej, przy trasie Jędrzejów – Staszów.
Teren jest łagodnie pofałdowany, rozcinają go doliny rzeki
Wschodniej i jej dopływów: Sanicy oraz Radni.

UWARUNKOWANIA HISTORYCZNE
Osadnictwo na terenie gminy Gnojno istniało już w cza-
sach prehistorycznych.
W czasach pierwszych Piastów teren gminy leżał w dziel-
nicy sandomierskiej. Dzielnica podzielona była na kaszte-
lanie, którymi zarządzali komesi (kasztelani). Komesi od-
powiedzialni byli za administrację, sądownictwo i sprawy
wojskowe. Gmina Gnojno należała do kasztelani wiślickiej.
Już w tamtych czasach istniało tu osadnictwo wczesnośre-
dniowieczne.
W latach 1166-1173 istniało samodzielne księstwo wiślic-
kie pod władzą księcia Kazimierza Sprawiedliwego. Po tym
jak książę Kazimierz został księciem krakowskim i sando-
mierskim kasztelania wiślicka weszła na stałe w skład księ-
stwa sandomierskiego, czyli późniejszego województwa
sandomierskiego.
W czasach ostatnich Piastów, w XIV wieku, wprowadzo-
no duże zmiany w administracji i sądownictwie w Polsce.
Gmina Gnojno znalazła się w powiecie wiślickim, nato-
miast starosta urzędował w Stopnicy.
W XV wieku dawne dzielnice (ziemie) zostały przemiano-
wane na województwa na czele z wojewodą. W tamtych
czasach najmniejszą jednostką podziału terytorialnego
kraju były parafie. Teren gminy leżał w granicach trzech
parafii: parafii Gnojno, parafi Kargów (Ruda) oraz parafiii
Janina (Balice i Zawada).
Teren gminy jak i cały region był przodującym w kraju re-
gionem protestanckim w XVI wieku, a większość szlachty
przyjęła w XVI wieku kalwinizm.

W ostatnich latach XVIII stulecia w parafii Gnojno miesz-
kało w sumie 2 250 osób, w tym 9 protestantów i 162 Ży-
dów.
W 1795 roku podczas III rozbioru Polski powiat wiślicki
został zagarnięty przez Austrię. Gmina została włączona
do powiatu szydłowskiego w departamencie krakowskim.
Były to burzliwe czasy i stan ten nie trwał długo, już w 1816
roku po upadku Księstwa jej teren znalazł się pod okupa-
cją carską i tak już zostało do 1915 roku.
W 1864 roku na mocy ukazu carskiego powstała gmina
Gnojno, obejmując większość obecnych terenów gminy.
Na wschodnich krańcach obecnej gminy powstała gmina
Grabki.
Po powstaniu styczniowym nastąpiła już ostatnia reorga-
nizacja administracji Polski.
W 1866 roku wydzielono z południowej części guberni ra-
domskiej -gubernię kielecką. Do 1915 roku Gnojno znaj-
dowało się w powiecie stopnickim i guberni kieleckiej.
W 1918 roku po odzyskaniu niepodległości nie zmieniły
się granice powiatów utrzymano powiat stopnicki, ale sie-
dzibę przeniesiono do Buska-Zdroju.
HISTORIA WIOSKI GNOJNO
Historia wioski Gnojno sięga czasów rzymskich, osada le-
żała na bursztynowym szlaku, a grodzisko zostało założo-
ne przez Słowian kultury łużyckiej.
XVII–wieczny inwentarz parafii Gnojno wspomina, że po
krwawej bitwie z Tatarami, rozegranej 18 marca 1241 r. na
polach pod Chmielnikiem kościół w Gnojnie i cała wieś
były okropnie zniszczone. W połowie XV stulecia właści-
cielami wsi był Przecław Wojszyk herbu Łodzi. W pierw-
szej połowie XVI w. Gnojno należało do Krzysztofa
Gnoińskiego herbu Warna, później do Lanckorońskich,
następnie do Stefana Rupniewskiego herbu Szreniawa, bpa
kamienieckiego. Franciszek Rupniewski dał osadę w posa-
gu córce, która wyszła za Wiktoryna Łuniewskiego z Łu-
niewa. Łuniewscy gospodarowali tutaj do 1945 r.
UWARUNKOWANIA PRZYRODNICZE
Gmina umiejscowiona jest w makroregionie Niecki Ni-
dziańskiej, mezoregionów: Niecka Połaniecka i Pogórze
Szydłowskie, stanowi najbardziej wysuniętą na północ
część powiatu buskiego. Przez gminę przebiega droga
wojewódzka relacji Jędrzejów – Staszów – Osiek. Teren
gminy wykazuje pagórkowaty charakter, bezwzględna
różnica wysokości między obszarem najniżej położonym,
a położonym najwyżej wynosi około 120 m. Teren rozci-
nają doliny rzek Wschodniej i jej dopływów: Sanicy oraz
Radni. Dzisiejszy obraz rzeźby na terenie Gminy Gnojno
powstał w wyniku długotrwałego rozwoju morfologiczne-
go. Poszczególne elementy ukształtowane w różnych okre-
sach i w toku odmiennych procesów tworzą obecnie jedną
całość. Najstarsze formy morfologiczne są wieku trzecio-
rzędowego (liczą kilkanaście milionów lat), natomiast
najmłodsze (tarasy zalewowe rzek, torfowiska) tworzą się
jeszcze współcześnie. Obszar jest bardzo zróżnicowany
pod względem występujących tutaj zbiorowisk roślinnych.
Bogactwo przyrodnicze a obszaru związane jest z różno-
rodnością ekosystemów, często o skrajnych wymaganiach

8

P o znaje m y o b s za r L G D „ B iałe Ł ugi ”

wilgotnościowych: od wodnołąkowych w dolinie rzeki
Wschodniej i jej dopływów do kserotermicznych muraw
stepowych.
W lasach położonych na terenie Gminy Gnojno dominu-
je sosna i dąb. Największe kompleksy leśne występują we
wschodniej i północnej jej części oraz na północ od Ba-
lic. Są to przede wszystkim bory mieszane, bory mieszane
wilgotne. W obniżeniach terenu, w centrum Gminy Gnoj-
no, występują olsy. Na północnym wschodzie znajdują się
siedliska lasów wodochronnych. Środowisko naturalne
nie jest zanieczyszczone. Niedawno na terenie Gminy po-
jawiły się bobry, co świadczy o wysokiej klasie czystości
przepływającej przez gminę rzeki Radni. Poza tym, na te-
renie Gminy Gnojno zlokalizowane są parki przydworskie,
w których można podziwiać ponad trzystuletnie dęby,
a także nieco młodsze świerki, jesiony, kasztany i grusze.

Walory przyrodni-
czo – krajobrazo-
we obszaru Gminy
Gnojno są znaczące
w skali regionalnej.
Cała powierzchnie
gminy objęta jest
ochroną w ramach
Wielkoprzestrzen-
nego Systemu Ob-
szarów Chronionych
i wchodzi w obręb
Chmielnicko – Szy-
dłowskiego Obszaru
Chronionego Krajo-
brazu.
Pomniki przyrody
znajdujące się na te-

renie Gminy Gnojno to:
•	 2 dęby szypułkowe rosnące przy drodze w okolicach Ba-
licach,
•	 źródło podzboczowe w Płośni, na południowym zboczu
rzeki Radni,
•	 źródło szczelinowe w Skadli.
Źródła podzboczowe – Płośnia.
Miejsce wypływu źródła związane jest głównie z ukła-
dem nieprzepuszczalnych warstw skalnych w powiązaniu
z rzeźbą terenu. Wody opadowe przesączają się przez war-
stwy przepuszczalne, zasilając głębsze poziomy wodono-
śne. Napotykając warstwy nieprzepuszczalne, spływają po
nich pod wpływem siły ciężkości lub pod naporem ciśnie-
nia hydrostatycznego. W miejscu, gdzie strop skał nieprze-
puszczalnych wychodzi na powierzchnię, np. na stoku gór-
skim lub w dolinie tworzy się źródło.
Źródła szczelinowe – Skadla
Wyprowadza wody krążące w szczelinach skał litych. Jeże-
li szczeliny mają kontakt z powierzchnią terenu, wówczas
gromadząca się w nich woda podziemna może wypływać
tworząc źródło lub ich zespół. Wypływ wody odbywa się
pod wpływem grawitacji lub pod wpływem ciśnienia hy-
drostatycznego.

POTENCJAŁ TURYSTYCZNY
Gmina Gnojno, to region typowo rolniczy, z tradycyj-
ną gospodarką rolną, sprzyjającą wytwarzaniu żywności
ekologicznej, posiada duży potencjał agroturystyczny.
Wypoczynkowi sprzyja obecność lasów na prawie 20%
powierzchni gminy, do atrakcji turystycznych na terenie
Gminy Gnojno można zaliczyć:
Kościół p. w. Świętych Jana Chrzciciela i Tekli zbudowa-
ny w 1470 r. na miejscu grodziska i dwóch wcześniejszych
kościółków. Kościół jest jednonawowy o barokowym wy-
stroju, na ścianach historyczne malowidła i liczne epitafia
dobrodziejów.
We wsi Gnojno znajduje się XVI – wieczny dwór wybudo-
wany przez Krzysztofa Gnoińskiego herbu Warna w 1540
r. W 1709 r. – szerzej opisany w części dotyczącej Atrakcji
turystycznych LGD „Białe Ługi”.
Niezwykle ciekawy jest również kościół parafialny w Ba-
licach – szerzej opisany w części dotyczącej Atrakcji tury-
stycznych LGD „Białe Ługi”.
Na polach wiosek Glinka i Skadla w 1241 r. rycerstwo ma-
łopolskie starło się z Tatarami. Bitwa pod Chmielnikiem
zakończyła się klęską. Tatarzy pokonali Małopolan za po-
mocą broni chemicznej – palonych końskich kopyt.
Poza tym, na terenie Gminy Gnojno zlokalizowane są par-
ki przydworskie, w których można podziwiać leciwe dęby,
jesiony, kasztany i grusze.
Tuż za wschodnią granicą gminy, w miejscowości Grabki
Duże, znajduje się unikat na skale krajową – jedyny w Pol-
sce harem, wybudowany przez szlachcica Stanisława Rup-
niewskiego w pierwszej połowie XVIII w.

Pi
ja

na
 Ś

liw
ka

BI
SZ

KO
PT

:
5

ja
je

k,
 ¾

 sz
kl

an
ki

 c
uk

ru
, ¾

 sz
kl

an
ki

 m
ąk

i p
sz

en
ne

j,
¼

 sz
kl

an
-

ki
 m

ąk
i z

ie
m

ni
ac

za
ne

j,
ko

pi
at

a
ły

że
cz

ka
 p

ro
sz

ku
 d

o
pi

ec
ze

ni
a,

2

ły
żk

i k
ak

ao
, 2

 ły
żk

i o
le

ju
, 2

 ły
żk

i s
ok

u
z

cy
tr

yn
y.

Z
po

da
ny

ch

sk
ła

dn
ik

ów
 u

pi
ec

 b
is

zk
op

t.
M

A
SA

: 2
5

da
g

m
as

ła
, ½

 li
tr

a m
le

ka
, ¾

 sz
kl

an
ki

 cu
kr

u,
 3

 żó
łtk

a,

bu
dy

ń
w

an
ili

ow
y

lu
b

śm
ie

ta
nk

ow
y,

1
ły

żk
a

m
ąk

i z
ie

m
ni

ac
za

-
ne

j,
1

ły
żk

a
m

ąk
i p

sz
en

ne
j,

cu
ki

er
 w

an
ili

ow
y.

PO
LE

W
A

: 2
 g

or
zk

ie
 c

ze
ko

la
dy

 (l
ub

 d
es

er
ow

e)
, 1

0
da

g
m

as
ła

, 4
 d

uż
e

ły
żk

i m
le

ka
 lu

b
sł

od
ki

ej
 śm

ie
ta

ny
 o

ra
z 4

0
da

g
śli

w
ek

 su
sz

on
yc

h
be

z p
es

te
k,

 ½
 -

1
sz

kl
an

ki
 w

ód
ki

 (l
ub

ru

m
u)

, ¾
 sz

kl
an

ki
 w

od
y

i 2
 ły

żk
i c

uk
ru

. Z
 w

od
y

i c
uk

ru
 g

ot
uj

em
y

sy
ro

p,
 w

rz
uc

am
y

śli
w

ki
 i

go
tu

je
m

y
na

 le
kk

im
 o

gn
iu

 5
 m

in
ut

, p
ły

n
zl

ew
am

y,
śli

w
ki

 st
ud

zi
m

y.
W

 sz
cz

el
-

ny
m

 n
ac

zy
ni

u
za

la
ć

śli
w

ki
 a

lk
oh

ol
em

, p
oz

os
ta

w
ić

 n
a

12
 g

od
zi

n.
U
pi
ec
zo
ny

 b
is
zk
op

t o
st
ud

zi
ć,
 n
as
ąc
zy
ć
sy
ro
pe
m
 z
 g
ot
ow

an
yc
h
śli
w
ek
 (d

od
ać
 tr
oc
hę

w
od

y
i s

ok
u

z
cy

tr
yn

y)
. Z

e
sk

ła
dn

ik
ów

 n
a

m
as

ę
(o

pr
óc

z
m

as
ła

)
ug

ot
ow

ać
 b

ud
yń

,
os

tu
dz

ić
, w

kr
ęc

ić
 m

as
ło

. K
re

m
 w

ło
ży

ć n
a b

is
zk

op
t,

na
 m

as
ce

 u
ło

ży
ć ś

liw
ki

 je
dn

a p
rz

y
dr

ug
ie

j,
w

st
aw

ić
 d

o
lo

dó
w

ki
. S

kł
ad

ni
ki

 p
ol

ew
y

ro
zp

uś
ci

ć
na

 p
ar

ze
, d

ob
rz

e
ro

zm
ie

-
sz

ać
, p

ol
ać

 ś
liw

ki
, d

ob
rz

e
sc

hł
od

zi
ć.

C
ia
st
o

to
 j
es
t
sp
ec
ja
ln
o-

śc
ią

 P
an

i K
at

ar
zy

ny
 P

an
ek

w

ła
śc

ic
ie

lk
i g

os
po

da
rs

tw
a

A
gr

ot
ur

ys
ty

cz
ne

go
 w

 S
ka

-
dl
i,
kt
ór
a
po

si
ad
a
C
er
ty
fi-

ka
t

Śl
iw

ko
w

eg
o

Sp
ec

ja
łu

pr

zy
zn

an
y

w
 ra

m
ac

h
m

ię
-

dz
yn

ar
od

ow
eg

o
pr

oj
ek

tu

w
sp

ół
pr

ac
y

PA
T

–
Śl

iw
-

ko
w

y
O

bs
za

r
Tu

ry
st

yc
zn

y
w

 ro
ku

 2
01

2.

XV
I –

 w
ie
cz
ny
 d
w
ór
 w
yb
ud

ow
an
y
pr
ze
z K

rz
ys
zt
of
a

G
no

iń
sk

ie
go

XV
I
–

w
ie
cz
ny

 d
w
ór
 w

yb
ud

ow
an
y
pr
ze
z
K
rz
ys
zt
of
a
G
no

iń
sk
ie
go
 h

er
bu

 W
ar
na

w
 1

54
0

r.
W

 1
70

9
r.

zo
st

ał
 o

n
pr

ze
bu

do
w

an
y

na
 o

br
on

ną
 r

ez
yd

en
cj

ę,
 z

ac
ho

w
ał

y
si

ę
śla

dy
 w

ał
ów

 i
fo

sy
. O

st
at

ni
m

 je
go

 w
ła

śc
ic

ie
la

m
i b

yl
i E

ra
zm

 i
St

ef
an

ia
 Ł

un
ie

w
sc

y,
6

w
rz
eś
ni
a
19
45
 r.
 p
rz
ed
st
aw

ic
ie
l U

B
Ja
n
W
ac
ho

w
sk
i o

gr
ab
ił
dw

ór
 z
 p
am

ią
te
k.
 Z
 lo

-
ch

am
i p

od
 d

w
or

em
 z

w
ią

za
na

 je
st

 le
ge

nd
a

o
uk

ry
ty

ch
 s

ka
rb

ac
h

dz
ie

dz
ic

a
z

G
no

jn
a

St
an

is
ła

w
a

G
no

iń
sk

ie
go

. P
od

cz
as

 „
sz

w
ed

zk
ie

go
 p

ot
op

u”
 p

rz
es

ze
dł

 n
a

st
ro

nę
 K

ar
o-

la
 G

us
ta

w
a,

18
 p

aź
dz

ie
rn

ik
a

16
56

 r.
 z

os
ta

ł n
ap

ad
ni

ęt
y

w
 s

w
oi

m
 w

ar
ow

ny
m

 d
w

or
ze

pr
ze
z
po

w
st
ań
cz
y
od

dz
ia
ł J
an
a
K
ra
si
ńs
ki
eg
o,
 k
om

es
a
na

 Ż
ur
aw

im
 G
ni
eź
dz
ie
 w
 M

a-
le

sz
ow

ej
. P

o
dw

óc
h

dn
ia

ch
 o

bl
ęż

en
ia

 zd
ob

yt
o

dw
ór

, j
eg

o
dz

ie
dz

ic
a p

oj
m

an
o

ży
w

ce
m

.
To

rt
ur

ow
an

o
go

, b
y

w
sk

az
ał

 m
ie

jsc
e

uk
ry

ci
a

du
ży

ch
 k

os
zt

ow
no

śc
i.

W
ol

ał
 ś

m
ie

rć
,

a
sk

ar
b

cz
ek

a
na

 sw
oj

eg
o

śm
ia

łk
a

–
od

kr
yw

cę
.

O
be

cn
ie

 d
aw

ny
 d

w
ór

 p
eł

ni
 fu

nk
cj

ę
D

om
u

Po
m

oc
y

Sp
oł

ec
zn

ej
. B

yw
a

ok
az

jo
na

ln
ie

od

w
ie

dz
an

y
pr

ze
z

os
ob

y
pr

ze
je

żd
ża

ją
ce

 p
rz

ez
 G

no
jn

o
or

az
 w

yc
ie

cz
ki

 s
zk

ol
ne

 p
o

up
rz

ed
ni

m
 u

m
ów

ie
ni

u
w

iz
yt

y.
D

od
at

ko
w

ą
at

ra
kc

ją
 d

aw
ne

go
 d

w
or

u
w

 G
no

jn
ie

 je
st

zw

ią
za

ny
 z

 n
im

 d
oś

ć
do

br
ze

 z
ac

ho
w

an
y

pa
rk

 z
 w

ie
lo

m
a

ci
ek

aw
ym

i o
ka

za
m

i d
rz

ew
.

A
t

r
akcje

 tu

r
y

s
t

y
czne

 L

G
D

 „
B

iałe

 Ł

ugi

”
P

r
zepi

s
y

 na

 r
egi

o

nalne

 p

o
t

r
aw

y

Kościół parafialny pod w
ezw

aniem
 św. Stanisław

a
Biskupa w

 Balicach
Kościół parafialny p.w. św. Stanisław

a w
 Balicach, przebudow

any został w
 1923 r. z klasy-

cystycznego pałacu z początku XIX w., który przed przeróbką na kościół, m
iał plan w

y-
dłużonego prostokąta z ryzalitam

i bocznym
i i środkow

ym
i. Jego dłuższa oś przebiegała na

linii w
schód – zachód. Ryzalit środkow

y północny był w
 planie półkolisty, zaś południo-

w
y, nieznacznie w

ysunięty, zdobiły cztery pilastry. W
 roku 1923, pałac przebudow

ano,
w

 jego zachodniej części sytuując prezbiterium
 (w

zbogacone o półkolistą absydę), w
 części

środkow
ej, w

 m
iejsce daw

nej sali balow
ej um

ieszczono naw
ę, nakrytą płaskim

 stropem
,

a w
 części w

schodniej w
staw

iono w
ysoką i sm

ukłą, kw
adratow

ą u podstaw
y w

ieżę. Przy
prezbiterium

 w
 ryzalitach skrajnych – od północy w

ykonano przedsionek, a od południa
zakrystię, na m

iejscu daw
nej ka-

plicy. W
 skrajnych ryzalitach od

w
schodu, przy w

ieży, znalazły się:
od południa kruchta, od północy
klatka schodow

a, prow
adząca na

chór m
uzyczny. W

 półkolistym
 ry-

zalicie środkow
ym

 urządzono ka-
plicę, nakryw

ając ją now
ą kopułą.

W
 roku 1931 i 1933 kościół palił się

– odbudow
ano go w

 roku 1935.
W

yposażenie w
nętrza kościoła, co

nie m
oże dziw

ić, gdy zw
aży się czas

jego pow
stania, nie zaw

iera jakiś
starszych elem

entów. W
spółczesne

są polichrom
ie: na suficie naw

y
Zaśnięcie, W

niebow
zięcie oraz za-

w
ołania litanijne do M

atki Boskiej.
Ściany zdobi biblijna scena Pow

ro-
tu syna m

arnotraw
nego oraz: M

iło-
sierny Sam

arytanin, U
zdrow

ienie
ślepego, C

hrystus i jaw
nogrzeszni-

ca, Zw
iastow

anie, M
ichał A

rcha-
nioł. W

 ołtarzu głów
nym

 znajduje
się kopia obrazu C

zęstochow
skiej

M
adonny.

K
apusta z grochem

Składniki (dla 6 osób):
1 kg kiszonej kapusty, 2 szklanki łuskanego grochu, 2 cebule, 100 g suszonych grzybów

(opcjonalnie), 1 listek laurow

y (opcjonalnie), 3 ziarna ziela angielskiego (opcjonalnie), 1
łyżka km

inku, 3 łyżki klarow
anego m

asła lub oleju, sól, pieprz
W

ykonanie:
 G

roch zalew
am

y w
odą w

 garnku, w
 którym

 będzie gotow
any. W

ody pow
inno być trzy

razy w
ięcej niż grochu. O

dstaw
iam

y na całą noc. Jeśli zdecydujem
y się dodać do kapusty

z grochem
 grzyby, rów

nież zalew
am

y je w
 osobnym

 naczyniu w
odą i m

oczym
y.

 N
astępnego dnia kapustę płuczem

y w
 dw

óch zim
nych w

odach i dokładnie odciskam
y na

sicie lub durszlaku.
 G

otujem
y groch w

 osolonej w
odzie (w

 tej sam
ej, w

 której się m
oczył) przez ok. 30 m

inut
(w

 razie potrzeby dolew
am

y dodatkow
ą w

odę; na 1 l w
ody przypada 1 m

ała łyżeczka soli)
do m

iękkości. Jeśli chcem
y uzyskać bardzo gęstą konsystencję kapusty z grochem

, m
ożem

y
rozgotow

ać groch na gładką papkę, uw
ażając, żeby nie przypalił się w

 garnku.
 W

 czasie gotow
ania grochu w

 drugim
 garnku gotujem

y przez ok. 30 m
inut zalaną w

rząt-
kiem

 kapustę, do której, opcjonalnie, m
ożna dodać listek laurow

y i ziele angielskie. Jeśli
jest grubo poszatkow

ana, m
ożna przed gotow

aniem
 pokroić ją na drobniejsze kaw

ałki. D
o

gotow
ania kapusty m

ożna dodać zaw
iniętą w

 gazę suchą krom
kę chleba na zakw

asie (po-
chłonie nadm

iar nieprzyjem
nego zapachu).

 K
iedy kapusta i groch się gotują, na dużej, głębokiej patelni szklim

y cebulę na tłuszczu.
 U

gotow
any groch odcedzam

y, kapu-
stę odciskam

y na sicie lub durszlaku
i dodajem

y do zeszklonej cebuli. Pod-
sm

ażam
y całość, m

ieszając i dopra-
w

iam
y solą, pieprzem

 i ziarnistym

lub zm
ielonym

 km
inkiem

.
Przed dodaniem

 do cebuli kapu-
sty i grochu m

ożna podsm
ażyć

z nią odciśnięte, w
ym

oczone,
pokrojone na m

niejsze kaw
ałki

grzyby.
Konsystencję kapusty z gro-
chem

 m
ożna regulow

ać, rozrze-
dzając w

yw
arem

 w
arzyw

nym

lub zagęszczając zm
iksow

anym
i

w
arzyw

am
i z gotow

ania w
yw

aru
albo zasm

ażką.

A
t

r
akcje

 tu

r
y

s
t

y
czne

 L

G
D

 „B
iałe

 Ł
ugi

”

P
r

zepi

s

y
 na

 r

egi

o
nalne

 p
o

t
r

aw

y

11

Z m ienia m y o b s za r

Dobre praktyki:

Kontynując temat z poprzedniego numeru biuletynu przed-
stawiamy kolejne ciekawe projekty zrealizowane za pośred-
nictwem LGD „Białe Ługi”.

W ramach działania Wdrażanie Lokalnych Strategii Rozwo-
ju w kategorii „odnowa i rozwój wsi”

Utworzenie placów zabaw przy Szkołach Podstawowych
w miejscowościach Gnojno i Raczyce
Beneficjent: Gmina Gnojno
Kwoty refundacji: 34 836,oo zł
Czas trwania operacji: 29.06.2010 – 29.06.2011
Opis operacji: Celem operacji była poprawa standardów
spędzania czasu wolnego dzieci z terenu gminy Gnojno oraz
dzieci przebywających na terenie gminy w celach turystycz-
no – wypoczynkowych. Powstałe place zabaw przyczyniły
się do zwiększenia atrakcyjności turystycznej oraz estetyki
miejscowości w których powstały, a co za tym idzie również
całej gminy.
Place zabaw zostały wyposażone w bliźniacze zestawy urzą-
dzeń na które składają się:
•	 zestaw zabawowy złożony z: dwóch zjeżdżalni ze stali nie-
rdzewnej, trzech wież z dachem, rury strażackiej, pomostu
wiszącego, pomostu średniego, pomostu niskiego, pomostu
skośnego krótkiego;
•	 dwóch bujaków na sprężynach;
•	 piaskownicy;
•	 dwóch huśtawek podwójnych;
•	 huśtawki równoważnej;
•	 dwóch ławek;
•	 dwóch koszy na śmieci.
W dniu 29 kwietnia 2011 roku dokonano odbioru wykona-
nego zadania, komisja dokonująca odbioru stwierdziła ter-
minowe wykonanie zadania, protokół nie zawierał uwag co
do jakości wykonania zadania. Odbiór został potwierdzony
stosownym protokołem podpisanym przez członków komi-
sji. Na tym realizację zadania zakończono.

Przebudowa budynku OSP w Gnojnie wraz z zagospo-
darowaniem terenu wokół budynku, celem utworzenia
punktu informacji turystycznej i świetlicy wiejskiej
Beneficjent: Gmina Gnojno
Kwota refundacji: 202 456,00 zł
Opis operacji: Celem projektu była poprawa dostępu do
informacji turystycznej dla osób, które przybywają na tere-
nie Gminy Gnojno oraz terenie LGD „Białe Ługi” w celach
turystycznych. Zwiększenie atrakcyjności turystycznej oraz
estetyki miejscowości. Poprawa standardów spędzania cza-
su wolnego zarówno dla mieszkańców jak i dla osób przeby-
wających tu w celach turystycznych.
Zakres przebudowy budynku obejmował:
•	 wykonaniu nowej klatki;
•	 wydzielenie powierzchni pod punk informacji turystycz-
nej (świetlica), i sanitariat ogólnie
•	 dostępny i zaplecze techniczne;
•	 zagospodarowanie piętra pod świetlicę z sanitariatem
i zapleczem kuchennym;
•	 zagospodarowanie terenu wraz z dostępem do budynku
z pochylnia dla osób niepełnosprawnych.
W skład zagospodarowania terenu wchodzą:
•	 wykonanie nawierzchni pod terenu utwardzone i parkin-
gi z kostki betonowej;
•	 urządzenie zieleni na pozostałych terenach;
•	 wykonanie oświetlenia zewnętrznego;
•	 montaż tablicy informacyjnej podświetlanej.
W dniu 07.08.2013 r. dokonano końcowego bezusterkowe-
go odbioru robót realizowanego zadania.
W dniu 10.09.2013 r. Powiatowy Inspektor Nadzoru Bu-
dowlanego w Busku Zdroju po rozpatrzeniu zawiadomienia
dokonanego przez Gminę Gnojno o zakończeniu przebudo-
wy budynku OSP w Gnojnie nie zgłosił sprzeciwu w formie
decyzji, tym samym obiekt został oddany do użytkowania.

12

Z m ienia m y o b s za r

Przyjazne
przedszkole

1 września w punktach przedszkolnych w Gnojnie i Raczy-
cach odbyła się inauguracja roku przedszkolnego 2013/2014.
Punkty przedszkolne działają w ramach projektu „Przyja-
zne przedszkole” współfinansowanego z Unii Europejskiej
w ramach Europejskiego Funduszu Społecznego, a także
przy wsparciu finansowym Urzędu Gminy Gnojno. Ca-
łym projektem koordynuje Lokalna Grupa Działania „Białe
Ługi”. W tym roku przedszkolnym 31 dzieci ma zapewnio-
ny bezpłatny dostęp do edukacji przedszkolnej poszerzonej
o zajęcia dodatkowe oraz wyjazdy edukacyjne. W każdym
z punktów cztery razy w tygodniu po 1 godzinie prowadzo-
na jest nauka języka angielskiego, raz w tygodniu odbywają
się spotkania z logopedą, a raz w miesiącu konsultacje z psy-
chologiem. Oba punkty przedszkolne zostały kompleksowo
wyposażone w pomoce dydaktyczne, każdemu z dzieci zo-

stał zapewniony zestaw do nauki języka angielskie-
go- podręcznik, ćwiczeniówka, słownik oraz kom-
pleksowy zestaw dydaktyczny książek wydawnictwa
Juka – „Kuferek czterolatka” Krystyny Kamińskiej.

W oparciu o nową podstawę programową wykwalifikowana
kadra wychowawców przedszkolnych, zapewnia dzieciom
odpowiednie przygotowanie do rozpoczęcia ścieżki edu-
kacyjnej. Kładziony jest nacisk na różnorodność działań
we wszystkich obszarach edukacji przedszkolnej i rozwija-
nie samodzielności dziecka rozbudzając jego kreatywność.
Przedszkolaki ćwiczą pamięć, logiczne myślenie, mowę
oraz percepcję słuchową i wzrokową. Każdego dnia do
punktów przedszkolnych dostarczane są również dwa peł-
nowartościowe posiłki: śniadanie oraz obiad. W tym roku
przedszkolnym odbył się już jeden wyjazd edukacyjny do
Zespołu Pałacowego w Kurozwękach. Dzieci zwiedzały Pa-
łac Popielów stykając się z historią i sztuką Polski, a także
uczestniczyły w przejażdżce z przewodnikiem wozem po-
między stadami bizonów oraz pieczeniu i konsumpcji kieł-
basek. Dzieci do końca roku szkolnego pojadą również do
Teatru Kubuś w Kielcach, do Centrum Bajki w Pacanowie,
na basen oraz do JuraParku w Bałtowie.

13

1. Na początek proszę powiedzieć kilka słów o sobie.
W Urzędzie Gminy w Gnojnie pracuję od ponad 32 lat tj.
od 1981r., a funkcję Wójta Gminy pełnię od 6 grudnia 2010
roku. Od urodzenia mieszkam na terenie Gminy Gnojno.
Wspólnie z mężem prowadzę rodzinne gospodarstwo rol-
ne. Mam dorosłego syna. Jestem absolwentką Politechniki
Świętokrzyskiej oraz posiadam uprawnienia zawodowe rze-
czoznawcy majątkowego.

2. Co zadecydowało, że postanowiła Pani startować w wy-
borach na Wójta Gminy?
Jak już wcześniej wspomniałam od początku mojej pracy
zawodowej jestem związana z Urzędem Gminy w Gnojnie
a tym samym z problemami mieszkańców Gminy. Spra-
wy mieszkańców jak i samej Gminy zawsze były mi bliskie
a Gminę postrzegam jako mój drugi dom.

3. Proszę opowiedzieć o początkach. Było ciężko?
Początki zawsze są trudne. Nie mniej jednak zdobyta wiedza,
posiadane doświadczenie zawodowe a przede wszystkim
znajomość problemów mieszkańców Gminy, zmobilizowały
mnie do szybkiego działania. Z perspektywy 3 lat pełnienia
funkcji Wójta Gminy mogę powiedzieć, że nie jest to łatwa
służba. Nie mniej jednak pozytywny odzew społeczeństwa
i aprobata zrealizowanych przedsięwzięć daje wiele satysfak-
cji i motywuje do dalszej pracy na rzecz mieszkańców.

4. Czy bycie kobietą ułatwia Pani czy utrudnia pełnienie
funkcji Wójta?
Uważam, że nie ma to większego znaczenia.

5. Zetknęła się Pani kiedyś z dyskryminacją ze względu na
płeć?
Tak. W naszym społeczeństwie nadal panuje przekonanie,
że kobiecie mniej wypada niż mężczyźnie.

6. Panuje opinia, że kobieta, która chce dbać o własną karie-
rę, musi zrobić to kosztem rodziny. Zgadza się z tym Pani?

L udzie o b s za r u L G D „ B iałe Ł ugi ”

Wywiad z Wójtem Gminy Gnojno
– Jolantą Stachowicz

Nie. Myślę, że można pogodzić życie rodzinne z życiem za-
wodowym i karierą.

7. Woli Pani współpracować z kobietami czy mężczyzna-
mi?
Uważam, że płeć nie ma znaczenia. Najważniejszy jest cha-
rakter człowieka i jego zasady oraz umiejętność współpracy,
o czym przekonałam się podczas mojej długoletniej pracy
w urzędzie.

8. Czy może Pani wskazać jedną rzecz, której realizację
uważa Pani za swój sukces jako Wójta i jedną rzecz, którą
traktuje Pani jako porażkę?
Sukcesem mogę nazwać poprawę infrastruktury Gminy po-
przez budowę nowych dróg asfaltowych, boiska sportowego
i termomodernizacji obiektów użyteczności publicznej przy
wykorzystaniu środków unijnych i krajowych. Ponadto
przeprowadziłam niezbędną reformę oświaty, która pozwo-
liła na ustabilizowanie trudnej sytuacji finansowej gminy
i systematyczną jej poprawę.
Gmina Gnojno jest gminą typowo rolniczą, a tym samym
nie jest w stanie sprostać oczekiwaniom ludzi młodych, nad
czym jako gospodarz gminy ubolewam.

9. Jakie działania na terenie Gminy planuje Pani podejmo-
wać w najbliższym okresie?
Na terenie gminy jest jeszcze dużo do zrobienia. Za priorytet
uważam dalszą poprawę infrastruktury Gminy oraz rozwią-
zanie problemów gospodarki ściekowej. Podejmować będę
również działania mające na celu poprawę i urozmaicenie
życia kulturalnego mieszkańców, poprzez organizowanie
festynów, spotkań, wspieranie działalności kół gospodyń
i świetlic wiejskich.

10. Czy członkostwo w Lokalnej Grupie Działania „Białe
Ługi”, było decyzją właściwą?
Uważam, że tak, gdyż Lokalna Grupa Działania „Białe Ługi”
nastawiona jest na wspieranie rozwoju wszystkich swoich
członków i dobrze się z tego zadania wywiązuje.

11. Jak ocenia Pani współpracę z LGD oraz jej rolę w pro-
cesie zmian zachodzących na terenie gminy Gnojno?
Współpraca z LGD od samego początku kiedy objęłam
funkcję Wójta Gminy Gnojno układa się bardzo dobrze.
Członkostwo w LGD i otrzymanie konkretnego wsparcia fi-
nansowego pozwoliło nam na zrealizowanie kilku ważnych
z punktu widzenia funkcjonowania gminy projektów w tym:
„Przyjazne Przedszkole”, „Place zabaw”, oraz „Remont remi-
zy OSP w Gnojnie wraz z zagospodarowaniem terenu wokół
budynku i Urzędu Gminy. W trakcie realizacji jest kolejny
projekt – Remont świetlicy wiejskiej w Raczycach oraz wy-
posażenie 8 świetlic wiejskich istniejących na terenie gminy.

12. Czego życzyłaby Pani sobie, mieszkańcom gminy oraz
mieszkańcom z terenu LGD?
Lepszych perspektyw na przyszłość i więcej optymizmu.

14

L udzie o b s za r u L G D „ B iałe Ł ugi ”

1.	 Na początek proszę powie-
dzieć kilka słów o Sobie oraz o fir-
mie Rafit. Czym się Państwo zaj-
mujecie na terenie gminy Gnojno?
Nasza firma zajmuje się szeroko
rozumianą działalnością proeko-
logiczną. Taki cel postawiliśmy
sobie od początku uruchomie-
nia firmy w 2002 roku i staramy
się konsekwentnie go realizować.
W 2009 roku podjęliśmy decyzję
o utworzeniu w Gnojnie zakładu
przerobu biomasy, który wytwarza
pellet głównie ze słomy, służący

jako paliwo ekologiczne dla potrzeb elektrowni ukierunko-
wanych na ograniczenie emisji CO2. Produkcję uruchomili-
śmy w drugiej połowie 2011 roku.

2.	Co zadecydowało, że postanowiliście Państwo urucho-
mić oddział firmy akurat na terenie gminy Gnojno?
Najważniejszymi czynnikami które zadecydowały o loka-
lizacji tego oddziału firmy w Gnojnie, były: przychylność
władz dla inicjatyw gospodarczych skutkujących walką
z lokalnym bezrobociem, klimat społeczny, bliskość do naj-
większego w Europie odbiorcy „zielonych paliw” – GDF
Suez Połaniec, perspektywy pozyskania stosunkowo dużej
ilości surowca do produkcji, a w przypadku nieurodzajne-
go roku w Polsce, niewielka odległość do „szerokiego toru”
LHS, pozwalającego na awaryjne dostawy biomasy z teryto-
rium Ukrainy.

3.	Czy i ilu pracowników z terenu gminy Gnojno Państwo
zatrudniacie?
Obecnie z terenu gminy Gnojno zatrudniamy na pełne eta-
ty 8 pracowników. Natomiast wiele osób wykonuje dla nas
dodatkowe prace w czasie zbiorów słomy czy następnie przy
transportowaniu tego surowca do naszego zakładu. Nasze
możliwości to przerób ok. 15000 ton biomasy rocznie, co
wymaga dowiezienia samej słomy blisko 1500 razy w ciągu
roku. Surowiec pozyskujemy z ponad 300 gospodarstw rol-
nych, które dzięki temu mają dodatkowe dochody, ponie-
waż traktują biomasę jako towar o określonej cenie wolno-
rynkowej.

4.	Proszę opowiedzieć o początkach działalności na tym
terenie. Było ciężko?
Trudno było stworzyć zakład o parametrach które sobie za-
łożyliśmy. Wynikało to głównie z faktu, iż w dużej mierze
było to przedsięwzięcie pionierskie. Zbyt mało było dobrych
wzorców, więc uzyskanie odpowiedniego efektu wymagało
często korzystania z reguły prób i błędów, a następnie ko-
rekt lub zasadniczych zmian. Droga pioniera nigdy nie jest
usłana różami, ale sztuką jest skończyć u celu, a nie w bagnie
albo w przepaści.

Wywiad z Prezesem Zarządu firmy Rafit Sp. z o.o.
oddział w Gnojnie – Józefem Banasikiem

5.	Czy w przyszłości planujecie Państwo jakieś inne dzia-
łania na terenie gminy Gnojno?
Analizujemy kilka możliwości, ale nie będziemy zdradzać
szczegółów z wyprzedzeniem. Między innymi przedsię-
wzięcie opracowane na nasze zlecenie i nasz koszt, które zo-
stało już przez odpowiednią instytucję naukową ocenione
jako wyjątkowo innowacyjne.

6.	Na pewno słyszał Pan o możliwości pozyskania środ-
ków finansowych z Unii Europejskiej, czy kiedykolwiek
aplikowaliście państwo o takie środki bądź czy zamierza-
cie aplikować o nie w przyszłości?
Ze środków UE dystrybuowanych przez UMWŚ, korzystali-
śmy już przy tworzeniu zakładu w Gnojnie. Praktyka poka-
zuje, że mimo wad wynikających z uzależnienia się od takiej
pomocy, polegającej na zamrożeniu elastyczności możli-
wych działań prorynkowych w okresie tzw. „trwałości pro-
jektu”, bilans jest zdecydowanie na plus, gdyż bez nich nie
bylibyśmy w stanie dokończyć realizacji przedsięwzięcia.
Jednak należy mieć nadzieję, że w przyszłości na poziomie
ministerialnym ktoś wreszcie weźmie się za pracę polegają-
cą choćby na prawidłowym przetłumaczeniu dokumentów
źródłowych z UE, na co między innymi wskazuje miażdżący
raport firmy „Deloitte” napisany w październiku 2011 roku
na zlecenie Ministerstwa Rozwoju Regionalnego. W naszej
Polsce ze względu na czyjąś głupotę, dalej obowiązuje za-
sada że nie traci się dotacji kiedy przedsiębiorstwo upad-
nie i zwolni z pracy pracowników, a trzeba ją zwrócić wraz
z karnymi odsetkami, kiedy podejmuje się próby ratowania
firmy polegające na korektach własnościowych w celu pozy-
skania dodatkowego kapitału czy zmianach w parametrach
projektu, czego nie ma w żadnym innym kraju UE. Logika
godna Monty Pythona. Jednak znając te wszystkie uwarun-
kowania i zagrożenia, nie wykluczamy korzystania z dofi-
nansowań UE w przyszłości.

7.	Jak ocenia Pan współpracę z władzami oraz mieszkań-
cami gminy Gnojno?
Współpraca przebiega absolutnie bez zastrzeżeń. Władze
gminy na czele z Panią Wójt Jolantą Stachowicz świetnie
rozumieją, że każde przedsięwzięcie gospodarcze na zarzą-
dzanym przez nie terenie, to korzyści dla mieszkańców. Dla-
tego widzimy pozytywne nastawienie do każdego zgłasza-
nego przez nas problemu, oczywiście w ramach możliwości
prawnych i z poszanowaniem wzajemnych interesów.

8.	Czego życzyłby Pan sobie oraz mieszkańcom gminy?
Życzę nam wszystkim, abyśmy doceniali naszą tożsamość
regionalną jak Bawarczycy, Katalończycy czy Sycylijczycy
i potrafili o nią zawalczyć kiedy będzie taka potrzeba, zawsze
pamiętali „skąd nasz Ród”, nie dali się manipulować ludziom
złej woli chociaż fałsz który ma stać się prawdą będzie sączo-
ny nam do głów kilka razy dziennie, a swoją pracą budowali
dobrobyt swój, naszych dzieci, wnuków i prawnuków.

Dziękujemy Państwu za udzielenie wyczerpujących odpo-
wiedzi.

15

Galeria zdjęć z realizacji projektu współpracy
Śliwkowy Obszar Turystyczny – PAT

Certyfikacja produktów śliwkowych na terenie
LGD Białe Ługi - wrzesień 2013

Podmioty i osoby
fizyczne, ktore otrzy-
mały Śliwkowy Certy-
fikat po raz pierwszy
- Certyfikacja 2013

Słowacka grupa pod-
czas wizyty studyjnej
na terenie LGD Białe
Ługi - sierpień 2012

Spotkanie
 koordynatorów

na terenie LGD Białe Ługi
- kwiecień 2012

Certyfikacja produk-
tów śliwkowych na
terenie LGD Białe Ługi
- sierpień 2012

Przygotowanie
projektu współpracy -
Słowacja 2010

Spotkanie koordyna-
torów na Słowacji -
listopad 2011

Wizyta studyjna na
terenie LGD Białe Ługi
- sierpień 2012

Wykorzystane źródła przy opracowaniu biuletynu:
Materiały przekazane przez Urząd Gminy w Gnojnie
Strony internetowe: www.gnojno.gminy.com.pl, www.dawnekieleckie.pl
Zbiory własne LGD „Białe Ługi”

Projekt „Śliwkowy Obszar Turystyczny – PAT” współfinansowany w ramach działania 4.21 „Wdrażanie Projektów Współpracy”
współfinansowany w ramach Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie.

Europejski Fundusz Rolny
 na rzecz Rozwoju Obszarów Wiejskich

Wizyta studyjna na
Słowacji - Lipovce -
listopad 2011

Wizyta studyjna na Węgrzech -
Kozard - kwiecień 2013

Wydawnictwa
projektowe

Wizyta studyjan na terenie LGD Na
Śliwkowym Szlaku - wrzesień 2013

