

PLAN ODNOWY MIEJSCOWOŚCI GRABÓWNO

na lata 2010-2017

Gmina Miasteczko Krajeńskie

Powiat Pilski

**Urząd Gminy
Miasteczko Krajeńskie
ul. Dąbrowskiego 16
89-350 Miasteczko Krajeńskie**

Sierpień 2010

SPIS TREŚCI

I.	WPROWADZENIE.....	2
II.	CHARAKTERYSTYKA MIEJSCOWOŚCI, W KTÓREJ BĘDZIE REALIZOWANA OPERACJA.....	4
III.	OCENA ZASOBÓW MIEJSCOWOŚCI PRZEZ LOKALNĄ SPOŁECZNOŚĆ.....	11
IV.	DIAGNOZA AKTUALNEJ SYTUACJI MIEJSCOWOŚCI.....	13
V.	ANALIZA SŁABYCH I MOZNYCH STRON MIEJSCOWOŚCI, W KTÓREJ BĘDZIE REALIZOWANA OPERACJA – ANALIZA SWOT.....	17
VI.	WIZJA PRZYSZŁOŚCI MIEJSCOWOŚCI NADZIEJE I OCZEKIWANIA.....	19
VII.	OBSZAR O SZCZEGÓLNYM ZNACZENIU DLA ZASPOKAJANIA POTRZEB MIESZKAŃCÓW WSI GRABÓWNO.....	24
VIII.	OPIS PROJEKTU, TRWAŁOŚĆ, CZAS REALIZACJI, PROMOCJA I UZASADNIENIE.....	25

I. WPROWADZENIE

Plan odnowy opracowany został dla wsi Grabówno, administracyjnie należącej do gminy Miasteczko Krajeńskie, leżącej w powiecie pilskim w województwie wielkopolskim.

Plan Odnowy Miejscowości Grabówno (w skrócie POM) jest dokumentem stanowiącym załącznik do wniosku w konkursie Pięknieje Wielkopolska Wieś.

Podjęcie procesu odnowy i opracowania Planu Odnowy Miejscowości Grabówno zainicjowało Zebranie Wiejskie w dniu 10.08.2010.

Odnowa wsi to wspólne działanie jej mieszkańców, oparte o wieloletni plan odnowy, zmierzające do poprawy jakości życia, w tym także jakości tego, co na wsi cenne.

Istotny element działania stanowi pobudzanie aktywności środowisk lokalnych i stymulowanie współpracy na rzecz odnowy, rozwoju i promocji wartości związanych z miejscową specyfiką społeczną, kulturową i przyrodniczą oraz dbałością o ład przestrzenny, w którym ważna jest spójność wsi jako jednostki osadniczej i harmonia różnych funkcji.

Plan zawiera w szczególności:

- opis miejscowości, w której będzie realizowana operacja;
- ocenę mocnych i słabych stron miejscowości, w której będzie realizowana operacja - analiza SWOT;
- opis planowanych zadań i przedsięwzięć aktywizujących społeczność lokalną w okresie co najmniej 7 lat od dnia przyjęcia planu.

Plan Odnowy Miejscowości Grabówno, Gmina Miasteczko Krajeńskie

Szczególną wagę przywiązywano do szerokiej dyskusji społecznej, wypracowania przez mieszkańców wizji swojej wsi oraz pozyskania deklaracji obywateli co do powszechnego zaangażowania się w realizację małych projektów wskazanych w planie. Odbyło się zebranie mieszkańców wsi podczas którego podjęto uchwałę o przyjęciu Planu Odnowy Miejscowości Grabówno i przekazaniu Wójtowi Gminy Miasteczko Krajeńskie.

Plan odnowy został opracowany przez społeczność lokalną. Koordynatorami prac ze strony Gminy byli:

- Karol Jagodziński – Wójt Gminy Miasteczko Krajeńskie.

Odnowa jest procesem wieloletnim i wielozadaniowym. Wymaga koordynacji postępowania tak w poczynaniach społecznych i organizacyjnych, jak i w realizacji przedsięwzięć rzeczowych.

W procesie prac związanych z opracowaniem planu odnowy najważniejsze były konsultacje społeczne. Rolę koordynacyjną odgrywał Wójt Gminy.

II. CHARAKTERYSTYKA MIEJSCOWOŚCI, W KTÓREJ BĘDZIE REALIZOWANA OPERACJA

Gmina Miasteczko Krajeńskie położona jest na północnym skraju Doliny Noteci, w powiecie pilskim, województwie wielkopolskim. Z racji malowniczego ukształtowania terenu – rozległe łąki, wzniesienia (różnica poziomów dochodzi do 100 metrów) oraz liczne źródelka i strumyki – nazywana jest często Kazimierzem Dolnym Północy. Zajmuje obszar 70,7 km², liczy 3200 mieszkańców. W jej skład wchodzi sołectwa: Arentowo, Brzostowo, Grabionna, Grabówno, Miasteczko Krajeńskie, Okaliniec, Wolsko i Miasteczko – Huby.

W przeszłości Miasteczko Krajeńskie i okoliczne wsie miały różną przynależność administracyjną. W XVI wieku obejmował je powiat nakielski. W okresie rozbiorów były włączone do powiatu kamieńskiego. W latach 1806 – 1815 należały do Wielkiego Księstwa Warszawskiego. W roku 1817 Miasteczko Krajeńskie weszło w skład utworzonego powiatu wyrzyskiego. Na mocy Traktatu Wersalskiego Miasteczko Krajeńskie powróciło do Polski. Przejęcie władzy nastąpiło 23 stycznia 1920 roku. Burmistrzem został Nepomucen Mikołajewski. W Miasteczku Krajeńskim utworzono urząd celny, komisariat policji, urzędy powołano Komisarza Rady Miejskiej, polską szkołę. 1 stycznia 1938 roku powiat wyrzyski wraz z Miasteczkiem Krajeńskim został włączony do województwa pomorskiego z siedzibą w Toruniu. Po II wojnie światowej Miasteczko Krajeńskie znalazło się w województwie bydgoskim i działały w nim oddzielne Zarządy, a od 1950 roku Rady Narodowe – Miejska i Gminna.

Brzemienne w skutkach zmiany przyniósł rok 1973. Gmina przestała istnieć jako samodzielna jednostka administracyjna i została wcielona do Gminy Białośliwie. Jakoby tego było mało, Miasteczku Krajeńskiemu odebrano prawa

miejskie. Tutejsza społeczność nie mogła pogodzić się z taką decyzją władz, wszak Miasteczko Krajeńskie od XV wieku było miastem i pełniło funkcję lokalnego ośrodka administracji. Po reformie administracyjnej kraju w 1975 roku, w wyniku, której powstało województwo pilskie, Miasteczko Krajeńskie nadal pozostawało częścią gminy Białośliwie. Dopiero w 1992 roku wieloletnie starania przyniosły połowiczny sukces – Miasteczku Krajeńskiemu przywrócono status gminy. Praw miejskich jednakże do dzisiaj się nie udało odzyskać. Inauguracja – historyczna – sesja Rady Gminy, podczas której m.in. ustanowiono herb, odbyła się 29 lutego 1992 roku.

Gmina ma typowo rolniczy charakter. Na jej terenie zarejestrowanych jest około 400 gospodarstw rolnych. Utrzymać się z nich nie sposób dlatego jeden członków rodziny ich właścicieli dojeżdża do pracy w mieście lub okolicznych firmach. Ziemie tutaj raczej słabe IV i V klasy. Znaczną część powierzchni rolnej zajmują łąki, ciągnące się szerokim pasem w Dolinie Noteci. W ostatnich latach przewyższają one za sprawą dotacji unijnych swoisty renesans. Wcześniej zainteresowanie nimi było znikome, od pewnego czasu kupców – niekoniecznie rolników nie brakuje. W statystykach sołectw Miasteczko – Huby i Wolsko pojawili się nowi właściciele łąk.

Wiele gospodarstw rolnych nastawiło się na sadownictwo i warzywnictwo. Zadbane sady są wizytówką takich sołectw jak: Okaliniec, Grabówno, Grabionna, Brzostowo, Wolsko i Miasteczko Krajeńskie.

Na terenie gminy nie ma przemysłu, istnieje natomiast kilka większych zakładów, działających w różnych sektorach produkcji i usług. Do ważnych z całą pewnością należy zaliczyć firmę budowlaną z Miasteczka Krajeńskiego, a także zakłady tartaczne z Grabówna i Brzostowa, Zakład Usług Leśnych Ireneusza Krzemińskiego w Grabównie oraz Firmę „AGROMIAST” z

Brzostowa. Ciekawy zakład garncarstwa i ceramiki istnieje w Miasteczku Krajeńskim. Stosunkowo dobrze rozwinięta jest sfera handlu i usług. W każdej wsi (poza Wolskiem) znajduje się sklep spożywczy, a w niektórych spotkać można nawet kilka punktów handlowych. W Miasteczku Krajeńskim znajdują się: apteka, gabinety lekarskie, ośrodek rehabilitacji ruchowej, działa filia Banku Spółdzielczego. W gminie jest kilka dobrze prosperujących punktów gastronomicznych oraz dwie ładnie urządzone restauracje – „Dworek” w Grabownie oraz „Stara Mleczarnia” w Miasteczku Krajeńskim. Na terenie gminy są dwie parafie katolickie – w Miasteczku Krajeńskim i w Grabownie.

Najwspanialszym zabytkiem tej ziemi jest pałac w Brzostowie, w którym znajduje się Zespół Szkół Gospodarki Żywnościowej. Ważnym miejscem dla tradycji jest grób Michała Drzymały na przy parafialnym cmentarzu w Miasteczku Krajeńskim, oraz poświęcony jego pamięci obelisk znajdujący się w Grabownie. Za najstarszy natomiast zabytek gminy uważa się niezbadane do końca wczesnośredniowieczne grodzisko we wsi Wolsko, którego fragmenty zachowały się na szczycie piaskowej góry.

Z roku na rok poprawia się infrastruktura gminy. Wielkim wydarzeniem było zakończenie w 2004 roku budowy hali sportowej w Miasteczku Krajeńskim. Obecnie trwają prace projektowe i przygotowanie dokumentacji pod budowę sieci kanalizacyjnej oraz oczyszczalni ścieków w gminie, ponieważ istniejąca oczyszczalnia ścieków w Brzostowie jest zbyt mała w stosunku do potrzeb. Trzy największe miejscowości – Miasteczko Krajeńskie, Grabówno i Brzostowo – mogą korzystać z gazu ziemnego, a wszystkie wsie mają wodociągi. Bardzo dobrze przedstawia się również sytuacja z telefonami; do centrali podłączono ponad 600 numerów, co oznacza, że prawie każde gospodarstwo korzysta już z tego środka łączności. Na terenie gminy zostały również zainstalowane przekaźniki telefonii komórkowej.

Baza oświatowa gminy skoncentrowana jest w Miasteczku Krajeńskim i Brzostowie. Szkoła podstawowa w Miasteczku Krajeńskim, do której uczęszcza około 300 uczniów, posiada dwie filie – w Grabównie i Grabionnej. Gimnazjum w Miasteczku Krajeńskim przyjmuje około 150 uczniów z terenu całej gminy. Obie placówki funkcjonują w tych samych obiektach. Korzystają zgodnie z nowoczesnej hali sportowej, która bardzo odmieniła życie szkół i dała nowe perspektywy rozwoju. Starsza młodzież z terenu gminy ma możliwość dalszej edukacji i zdobycia zawodu w Zespole Szkół Gospodarki Żywnościowej im. Michała Drzymały w Brzostowie. Placówka ta prowadzi licea – ogólnokształcące i profilowane oraz technika – rolnicze oraz żywienia i gospodarstwa domowego.

W gminie, która ze względu na krajobraz polodowcowy: szeroki pas łąk – z jednej strony i pas wzniesień – z drugiej, posiada liczne walory turystyczne, brakuje jezior. Płynie natomiast ważna dla całego regionu rzeka Noteć, na której pasjonaci sportów wodnych planują wybudować mały port. Jeśli projekt ten dojdzie do skutku, będzie to często odwiedzany przystanek na trasie wodnej z nad Renu na Mazury. W gminie zawiązał się także komitet budowy centrum rehabilitacyjno – sportowego „Morena”.

Miasteczko Krajeńskie utrzymuje kontakty, głównie sportowe i kulturalne, z niemieckim Gleschendorf z gminy Scharbeutz.

GRABÓWNO

Wieś położona jest przy drodze krajowej K – 10. Nie sposób ją ominąć. Domy są tu duże, solidne, odnowione. W centrum usytuowane są – stacja benzynowa z barem bistro i restauracja „Dworek”. Na szerokich poboczach jezdni o każdej porze roku można kupić świeże owoce, bowiem w tym miejscu znajduje się przedsiónek zagłębia sadowniczego.

Uwagę też zwraca nieczynny – choć wciąż imponujący – młyn oraz duży budynek ze sklepem na parterze. Obok, pod górkę, biegnie droga do dworu, pałacu, kościoła. Jest to najstarsza część wsi.

W 1512 roku Grabówno należało do parafii w Brzostowie. W 1766 roku mieszkało w nim 300 katolików i 138 ewangelików. W 1782 roku istniała w Grabównie parafia protestancka dla której w 1873 roku wybudowano neoromański kościół ewangelicki, który po II Wojnie Światowej 13.04.1947 r. stał się kościołem pomocniczym parafii Podwyższenia Krzyża Świętego w Miasteczku Krajeńskim. W lipcu 1973 roku ks. Marian Grobelski został ustanowiony rektorem kościoła w Grabównie, a od 1.06.1974 r. proboszczem erygowanej tam 25 maja 1974 r. parafii p.w. św. Antoniego. Ks. M. Grobelski podjął trud tworzenia parafii, budowy plebanii oraz urządzenia parafialnego cmentarza. Zmarł 27.02.2006 r. po 33 lat pasterzowania w Grabównie, a jego następcą został ks. Wiesław Zieliński.

Do najciekawszych obiektów należy dworek wybudowany w 1778 roku przez rodzinę Grabowskich. Około 100 lat później majątek znajdował się już w rękach Goltzów, którzy podobno wygrali go w karty. Majątek zmieniał właścicieli. W 1872 r. Kupił go ksiądz Klodwik zu Hochenlohe Schillingfurst, cesarski ambasador w Paryżu. Pod koniec XIX wieku książę wybudował pałac. Wprawdzie nigdy w nim nie zamieszkał, ale często podejmował gości przybywających na polowania. W sąsiadującym z pałacem dworku mieszkał zarządca majątku.

Jak wiele obiektów na pograniczu, Dworek w Grabównie miał wielu właścicieli polskich i niemieckich. Po zakończeniu II Wojny Światowej Dworek stał opuszczony i niszczał, co zmieniło się w 1982 roku. Wtedy to został on kupiony przez Państwa Jolantę i Leszka Koper i odrestaurowany. Wysiłek włożony w odrestaurowanie Dworku został uhonorowany przyznaniem II Nagrody Ministra Kultury i Sztuki dla Najlepszego Użytkownika Obiektów Zabytkowych. Swoje obecne funkcje dworek spełnia od 1984 roku. W tym czasie w części parterowej została otwarta restauracja, która w chwili obecnej słynie w całej okolicy z wyśmienitych potraw, zaspakajających nawet najbardziej wybrednych smakoszy.

Na początku lat 90-tych XX stulecia w Dworku Koper uruchomiona została również galeria sztuki, w której można obejrzeć dzieła dawnych i współczesnych malarzy przy restauracji Dworek Państwo Koper posiadają pracownie renowacji antyków.

Przy bramie wjazdowej do Dworku znajduje się tablica pamiątkowa, poświęcona pamięci naszego wielkiego patrioty - Michała Drzymały, który przez ostatnie lata swojego życia mieszkał w Grabównie. Tablica pamiątkowa została ufundowana przez mieszkańców powiatu Wyrzyskiego - zlikwidowanego w 1975 roku po reformie administracyjnej państwa polskiego.

Walka Drzymały o możliwość zbudowania domu, a zwłaszcza wykorzystywanie przezeń luk w prawie pruskim stały się głośne w Polsce i w świecie. Głos w tej sprawie zabierali m.in. Maria Konopnicka, Henryk Sienkiewicz i Bolesław Prus, a spoza Polski m.in. Lew Tołstoj. Osoba Drzymały a zwłaszcza ów słynny wóz stały się symbolem chłopskiego oporu wobec zaborcy i germanizacyjnych praktyk stosowanych wobec Polaków przez rząd niemiecki.

W uznaniu zasług Drzymały, wkrótce po jego śmierci (1937), w 1939 r. jego rodzinną wieś Podgradowice przemianowano na Drzymałowo.

Najbogatszym mieszkańcem wsi był Stefan Welnicki, który zamieszkał w niej w 1909 roku i wybudował dom w centrum – dzisiaj mieszka w nim jego córka Wanda Szafranek. Stefan Welnicki miał młyn, stację benzynową, wyszynk. W nim, jak wspominają najstarsi mieszkańcy, często przesiadywał Michał Drzymała. Ten bohater narodowy ostatnie 10 lat swego życia spędził właśnie w Grabównie. Zmarł 1937 roku, został pochowany w Miasteczku Krajeńskim. Dom, który otrzymał od rządu polskiego, został gruntownie przebudowany. Mieszka w nim jego prawnuk.

Obelisk poświęcony pamięci Michała Drzymały położony przy drodze krajowej nr 10 w Grabównie „Symbolika oporu Drzymały”

W Grabównie swoją młodość spędził Bolesław Romanowski, późniejszy dowódca okrętów wojennych „Wilk” i „Błyskawica”.

Obecnie żyje tu 575 mieszkańców. W skład sołectwa wchodzi także osada Solnówek, w której mieszka 49 osób.

W miejscowości znajduje się przedszkole, świetlica wiejska, remiza OSP. Są: telefony, wodociąg i sieć gazowa. Sołtysiem Grabówna jest Anna Siebyła.

III. OCENA ZASOBÓW MIEJSCOWOŚCI PRZEZ LOKALNĄ SPOŁECZNOŚĆ

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

Ocenę zasobów w opinii lokalnej społeczności przedstawia tabela poniżej .

Tabela 1. Ocena zasobów miejscowości Grabówno przez społeczność lokalną

Rodzaj zasobu	Brak	Jest o znaczeni u małym	Jest o znaczeni u średnim	Jest o znaczeni u dużym
Środowisko przyrodnicze <ul style="list-style-type: none"> • walory krajobrazu • walory świata roślinnego • walory świata zwierzęcego • wody powierzchniowe • gleby • surowce mineralne 	X		X	X
Środowisko kulturowe <ul style="list-style-type: none"> • walory architektury i osobliwości kulturowe • walory zagospodarowania przestrzennego • zabytki • zespoły artystyczne 		X	X	X
Dziedzictwo historyczne i religijne <ul style="list-style-type: none"> • miejsca, osoby i przedmioty kultu • święta, odpusty, pielgrzymki • tradycje, obrzędy, gwara • legendy, podania i fakty historyczne • ważne postacie historyczne • specyficzne nazwy 		X X	X X X	X

Plan Odnowy Miejscowości Grabówno, Gmina Miasteczko Krajeńskie

Obiekty i tereny <ul style="list-style-type: none"> • działki pod zabudowę mieszkaniową • działki pod domy letniskowe i obozy • działki pod zakłady usługowe i przemysł • pustostany mieszkaniowe, magazynowe i po-przemysłowe • tradycyjne obiekty gospodarskie wsi • place i miejsca publicznych spotkań • miejsca sportu i rekreacji 	X X	X X	X	X
Gospodarka, rolnictwo <ul style="list-style-type: none"> • specyficzne produkty • znane firmy produkcyjne i zakłady usługowe • możliwe do wykorzystania odpady poprodukcyjne 		X	X X	
Sąsiedzi i przyjezdni <ul style="list-style-type: none"> • korzystne, atrakcyjne sąsiedztwo • ruch tranzytowy • przyjezdni stali i sezonowi 				X X X
Instytucje <ul style="list-style-type: none"> • placówki opieki społecznej • szkoły • dom kultury, sala wiejska • inne – przedszkole 	X X	X		X
Ludzie, organizacje społeczne <ul style="list-style-type: none"> • OSP • Stowarzyszenia • Darczyńcy i sponsorzy 	X		X	X

Źródło: Dane ze spotkań roboczych z mieszkańcami wsi, lokalnymi liderami oraz przedstawicielami Urzędu Gminy Miasteczko Krajeńskie.

IV. DIAGNOZA AKTUALNEJ SYTUACJI MIEJSCOWOŚCI

Diagnoza aktualnej sytuacji zawiera opinię mieszkańców sołectwa i lokalnych liderów w odpowiedzi na zadane pytania:

Jacy jesteście? Jaka jest nasza miejscowość? Informuje o cechach charakterystycznych miejscowości i jej mieszkańców oraz definiuje miejsce Grabówna w systemie osadniczym gminy.

Tabela 2. Diagnoza aktualnej sytuacji miejscowości Grabówno w opinii mieszkańców.

Wyszczególnienie	Opis
Co ją wyróżnia?	Wieś jest jedną z większych w gminie , dobrze skomunikowana. Położone w atrakcyjnym terenie – lasy,. Duża integracja społeczności i zaangażowanie mieszkańców w prace na rzecz wsi
Jakie pełni funkcje?	Grabówno pełni funkcje podstawowe: mieszkaniową, edukacyjną, rolniczą, kultu religijnego, historyczną i zarobkową.
Kim są mieszkańcy?	Dominuje ludność napływowa z okresu po I Wojnie Światowej, społeczeństwo Wielkopolskie. Kształcąca się młodzież.
Co daje utrzymanie?	Rolnictwo, praca najemna w firmach na terenie gminy, posady w przedsiębiorstwach, instytucjach państwowych i handlu poza sołectwem, zatrudnienie w lasach państwowych, wyjazdy do pracy za granicą, emerytury i renty, zbiór runa leśnego.
Jak zorganizowani są mieszkańcy?	W Grabównie działa Rada Sołecka, Rada Rodziców w przedszkolu, Rada Parafialna. Mieszkańcy chętnie uczestniczą w imprezach organizowanych we wsi i w gminie.
W jaki sposób rozwiązują problemy?	Poprzez swoich przedstawicieli w Radzie gminy , drogą konsultacji z wójtem gminy, poprzez współpracę z samorządem gminnym oraz istniejącymi organizacjami i mieszkańcami.

Plan Odnowy Miejscowości Grabówno, Gmina Miasteczko Krajeńskie

<p>Jaki wygląd ma miejscowość?</p>	<p>Wieś dzieli się na część starszą i nowszą, znajdują się w nim placówki handlowe, obiekty kultu religijnego, wygląda schludnie na terenach posesji. Mieszkańcy coraz bardziej dbają o mienie publiczne. Świetlica wiejska pełni funkcje kulturalne i jest miejscem zebrań, szkoleń i narad rolniczych oraz imprez lokalnych dla mieszkańców.</p>
<p>Jakie obyczaje i tradycje są u nas pielęgnowane i rozwijane</p>	<p>Tradycje rodzinne i obyczaje związane z przyzwyczajeniami. Ważnym tego elementem jest wiara katolicka, która wyznacza święta kościelne, msze, odpusty, zabawy parafialne, tradycyjne obrzędy (np. weselne, wielkanocne, kolędowania). Organizatorem wielu wydarzeń są OSP, KGWi PZEiR. Organizowane są Dzień Matki, Dzień Babci i Dziadka, mecze piłki nożnej, Mikołajki, Wigilia.</p>
<p>Jak wyglądają mieszkania i obejścia?</p>	<p>Posesje w większości są uporządkowane i zadbane. Stara substancja domostw w większości wyremontowana. Ogrodzenia estetyczne. Ogrody ukwiecone i zadbane. Przed posesjami porządek. Obejścia są dekorowane na święta kościelne i świeckie.</p>
<p>Jaki jest stan otoczenia i środowiska?</p>	<p>Otoczenie – lasy, są czyste. W Grabównie nie ma uciążliwych zakładów przemysłowych. Wieś jest zwodociągowana. Gospodarka odpadami stałymi zorganizowana.</p>
<p>Jakie jest rolnictwo?</p>	<p>Rolnictwo jest prężne pomimo średnich klas gleby. Istniejące gospodarstwa są średniej wielkości. Istnieją gospodarstwa hodowlane (bydło ,trzoda, konie).</p>
<p>Jakie są powiązania komunikacyjne?</p>	<p>Połączenia autobusowe są bardzo dobre.</p>

Co proponujemy dzieciom i młodzieży?	Czas wolny dzieci i młodzieży organizuje przede wszystkim szkoła i dom kultury w Miasteczku Krajeńskim. Na terenie miejscowości obecnie brak imprez integracyjnych dla dzieci i młodzieży.
--------------------------------------	--

Źródło: Dane ze spotkań roboczych z mieszkańcami miejscowości i lokalnymi liderami.

V. ANALIZA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI, W KTÓREJ BĘDZIE REALIZOWANA OPERACJA – ANALIZA SWOT

Analiza SWOT zawiera informację o czynnikach kluczowych dla rozwoju, cechach wsi, mocnych i słabych stronach rozwoju oraz jego szansach i zagrożeniach.

Wymagana będzie duża aktywność społeczności lokalnej, aby użyć silnych stron, zminimalizować zagrożenia i przezwyciężyć słabe strony po to, aby wykorzystać szansę. Tylko ogólna aktywna mobilizacja społeczności lokalnej daje szansę przyspieszenia realizacji dążeń do podniesienia standardu życia.

Tabela 3. ANALIZA SWOT

Czynniki wewnętrzne	<p>Silne strony:</p> <ul style="list-style-type: none"> • Świetlica wiejska • Dobra infrastruktura komunikacyjna • Korzystne ukształtowanie terenu • Koło Gospodyń Wiejskich • OSP • Infrastruktura techniczna (gaz, telefon, internet) • Położenie przy drodze krajowej K-10 • Zabytkowy pałac i park • Miejsca pracy –tartak, Skamar, Zakład Usług Leśnych • Sklepy spożywczo-przemysłowe • Stacja Paliw • Bar „Bistro” • Restauracja „Dworek” • Galeria Koper • Dom i obelisk Michała Drzymały 	<p>Słabe strony:</p> <ul style="list-style-type: none"> • Brak kanalizacji • Niedostateczna moc energetyczna • Brak parkingów • Brak ścieżek rowerowych • Zły stan dróg lokalnych i dojazdów do posesji • Zły stan przepustów melioracyjnych • Zły stan oświetlenia ulicznego w sołectwie • Brak boiska sportowego • Zły stan świetlicy wiejskiej • Zły stan remizy OSP • Brak atrakcji dla dzieci i młodzieży • Mała podaż działek budowlanych • Bardzo trudny dojazd do Noteci (wyboiste drogi) 	Analiza wsi
----------------------------	---	--	--------------------

Czynniki zewnętrzne	<p>Szanse:</p> <ul style="list-style-type: none"> • Dostęp do środków Unii Europejskiej na odnowę wsi i rozwój obszarów wiejskich – budowa kanalizacji i oczyszczalni • Wzrost poziomu i jakości nauczania oraz nauka języków obcych • Wzrost zapotrzebowania na wypoczynek w warunkach czystego i nieskażonego środowiska, przez mieszkańców z dużych miast i z innych krajów • Tereny przyległe objęte przepisami Natura 2000 • Możliwość pozyskania środków unijnych na zagospodarowanie bazy rekreacyjno – wypoczynkowej i sportowej • Otwarcie granic między krajami UE • Coraz lepsza koniunktura gospodarcza w kraju • Intensywna promocja gminy • Dobra współpraca z gminą na rzecz rozwiązywania problemów • Możliwość rozwoju agroturystyki • Współpraca z kadrą szkoły (nauka jazdy konnej dla dzieci) • Budowa pola namiotowego 	<p>Zagrożenia:</p> <ul style="list-style-type: none"> • Ograniczone możliwości dofinansowania przez Gminę inicjatyw obywatelskich • Konkurencja o środki publiczne (unijne i krajowe) ze strony innych miejscowości z terenu gminy i z kraju • Rosnąca emigracja ludzi młodych • Trudne kredyty, brak środków własnych przyczyną małego zainteresowania ludzi młodych tworzeniem firm produkcyjnych i usługowych w miejscu zamieszkania • Brak bezpieczeństwa na drogach • Duża ilość azbestu • Szkody wyrządzone przez zwierzynę • Wysokie koszty dostosowania do wymogów ochrony środowiska • Brak segregacji śmieci ,spalanie plastików 	Analiza otoczenia
	Czynniki pozytywne	Czynniki negatywne	

Źródło: Dane ze spotkań roboczych z lokalnymi liderami oraz przedstawicielami Urzędu Gminy i Miasteczko Krajeńskie

VI. WIZJA PRZYSZŁOŚCI MIEJSCOWOŚCI – NADZIEJE I OCZEKIWANIA

Wielokrotne spotkania mieszkańców i różnych środowisk doprowadziły do sformułowania oczekiwań i wizji miasta uznając jako główny do osiągnięcia cel:

Grabówno atrakcyjną wsią – domem naszym i przyjezdnych

Tak sformułowany cel, który jest podstawowym założeniem planu rozwoju i odnowy, zawiera oczekiwania mieszkańców dla stworzenia warunków służących zaspokajaniu potrzeb społecznych i kulturalnych poprawy jakości życia i wzrostu konkurencyjności miasta. Mieszkańcy oczekują, że Grabówno będzie przyjazne dla swoich mieszkańców, estetyczna, uporządkowana, dobrze zorganizowana, dbająca o swoje dziedzictwo kulturowe, oferująca różne formy spędzenia czasu. Wieś wyróżnia mobilność jej mieszkańców i otwartość na wyzwania, gwarantuje to powodzenie w realizacji planu.

Realizacja tej wizji jest możliwa przy współuczestnictwie społeczności lokalnej.

Tabela 4. Wizja przyszłości miejscowości Grabówno

Co ma ją wyróżniać?	Symbioza z otoczeniem i środowiskiem naturalnym. Atrakcyjne miejsce spotkań – świetlica i boisko. Ład w zagospodarowaniu przestrzennym. Estetyka ulic, chodniki łączące domostwa i obiekty publiczne. Silna integracja ludności.
Jakie ma pełnić funkcje?	Mieszkaniowe, oświatowe, usługowe – sklepy, rekreacyjno-wypoczynkowe (boisko, skate park) i zarobkowe.
Kim mają być mieszkańcy?	Szczęśliwi ludzie. Porządni obywatele. Wykształceni, otwarci, tolerancyjni, żyjący w miarę możliwości na wysokim poziomie, podtrzymujący więzi i tradycje.
Co ma dać utrzymanie?	Prywatna przedsiębiorczość – głównie w sferze świadczenia usług turystycznych (jazda konna, wycieczki piesze, rowerowe, wynajem sprzętu (rowerów, sportowego), wynajem pokoi dla letników i grzybiarzy, gastronomia, wytwarzanie i sprzedaż domowych przetworów z owoców, ziół i runa leśnego oraz rzeźb z drewna, rozwój przemysłu drzewnego, praca najemna w miejscowych i okolicznych firmach, emerytury i renty.
W jaki sposób ma być zorganizowana wieś i mieszkańcy?	Sołtys, Rada Sołecka, organizacje funkcjonujące obecnie i w przyszłości, straż pożarna, placówki oświatowe i parafia z dużą ofertą dla mieszkańców.
W jaki sposób mają być rozwiązywane problemy?	Demokratycznie, w ramach wspólnych dyskusji podczas zebrań wiejskich mieszkańców i władz samorządowych oraz poprzez arbitraż sąsiedzki, pomoc sąsiedzką i wspólne prace na rzecz wsi.
Jak ma wyglądać nasza miejscowość?	Ma to być miejscowość na miarę XXI wieku; atrakcyjna, bezpieczna, estetyczna, pozbawiona barier architektonicznych, wyposażona w niezbędne urządzenia i usługi, rozwojowa.
Jakie obyczaje i tradycje mają być u nas pielęgnowane i rozwijane?	Kultywowanie tradycji rodzinnych i wielopokoleniowych w celu integrowania społeczności i zachowania dziedzictwa kulturowego.
Jak mają wyglądać mieszkania i obejścia?	Czyste i zadbane posesje rodzinne, wyposażone w nowoczesne media infrastrukturalne, dające mieszkańcom poczucie komfortu i bezpieczeństwa.

Jaki ma być stan otoczenia i środowiska?	Zachowanie nieskażonego środowiska z zakazem niekontrolowanej ingerencji w naturalne otoczenie (ochrona okolicznych kompleksów leśnych, zwierzyny, pomników przyrody, rzadkich roślin, owadów i ptaków).
Jakie ma być rolnictwo?	Z dużym wpływem na charakter i rozwój miejscowości .
Jakie mają być powiązania komunikacyjne?	Na obecnym poziomie.
Co zaproponujemy dzieciom i młodzieży?	Dbamy o rozwój kultury fizycznej młodzieży poprzez modernizację boiska sportowego, rozbudowę i oznakowanie szlaku rowerowego. Dobrze zagospodarowane miejsca, gdzie młodzież będzie mogła się spotykać, rozwijać swoje umiejętności i zainteresowania. Będą to: świetlica z kawiarenką internetową, boisko z zapleczem sanitarnym, kortem tenisowym, siłownia w budynku szkoły, obozowisko letnie i wytyczone, oznakowane i utwardzone ścieżki rowerowe przyrodnicze, więcej kółek zainteresowań.

Źródło: Dane ze spotkań roboczych z lokalnymi liderami.

Tabela 5. PLAN ODNOWY MIEJSCOWOŚCI GRABÓWNO W LATACH 2010 - 2017 – CELE I PROJEKTY

Realizacja powyższych projektów w znaczny sposób poprawi jakość i standard życia mieszkańców oraz koniunkturę gospodarczą .

Priorytet 1.		
Poprawa standardu i jakości życia		
Cel 1.1.	Cel 1.2.	Cel 1.3.
Zagospodarowanie przestrzeni publicznej na potrzeby mieszkańców i turystów	Zapewnienie warunków rozwoju życia sportowego, kulturalnego i edukacji	Poprawa stanu infrastruktury i świadomości ekologicznej
Projekty:	Projekty:	Projekty:
1.1.1. Wytyczenie alei spacerowych w parku, wyposażenie alei w ławki oraz oświetlenie zagospodarowanie 1.1.2. Ogrodzenie boiska 1.1.3. Budowa grzybka za świetlicą wiejską	1.2.1. Budowa boiska sportowego do siatkówki, koszykówki. 1.2.2. Organizacja imprez promujących walory Grabówna.	1.3.1. Budowa kanalizacji sanitarnej i termomodernizacja świetlicy 1.3.2. Modernizacja oraz odbudowa zabytkowego bruku we wsi 1.3.3. Montaż oświetlenia koło świetlicy wiejskiej 1.3.4. Remont dróg lokalnych 1.3.5. Budowa parkingów

Źródło: Wnioski po konsultacji z mieszkańcami oraz na podstawie Strategii Rozwoju Gminy Miasteczko Krajeńskie.

VII. OBSZAR O SZCZEGÓLNYM ZNACZENIU DLA ZASPOKAJANIA POTRZEB MIESZKAŃCÓW WSI GRABÓWNO

Dla mieszkańców wsi Grabówno miejscami wokół których koncentruje się życie społeczne oraz aktywność sportowo – rekreacyjna, stały się tereny przy świetlicy wiejskiej oraz boisko w kierunku miejscowości Brzostowo (gmina Miasteczko Krajeńskie).

Boisko za świetlicą wiejską jest w krytycznym stanie!

Dzieci, młodzież próbują na tych terenach rozwijać swoje umiejętności mimo ciężkich warunków. Teren jest nierówny, brak podstawowego wyposażenia takiego jak bramki i siatka do gry.

Zadaliśmy dzieciom pytanie co by chciały mieć w swojej miejscowości?

Odpowiedzi były jednoznaczne: boisko do gry w piłkę nożną, boisko do siatkówki i koszykówki oraz plac zabaw.

Natomiast młodzież starsza i dorośli odpowiedzieli, że brak w miejscowości urządzonego miejsca do biesiadowania.

Wspomniane boisko przed miejscowością Brzostowo jest używane przez młodzież starszą, stan boiska jest dobry pod względem wielkości i położenia. Znajdują się tam dwie duże bramki, ale nie posiadają siatek i brak linii, które by określały długość i szerokość boiska.

Obok boiska można by było umieścić ławki dla publiczności. Urządzenie tego miejsca dałoby mieszkańcom możliwości do spotkań w wolnym czasie, a także poprawiłoby aktywność sportowo-rekreacyjną.

Spółeczeństwo Grabówna chce organizować imprezy promujące wieś i festyny z których dochód przekazywany na rozwój wsi. Jediną barierą na dzień dzisiejszy jest brak podstawowego wyposażenia.

Plan Odnowy Miejscowości Grabówno, Gmina Miasteczko Krajeńskie

Na terenie wsi Grabówno znajduje się bar „Bistro” oraz restauracja „Dworek” są to jedyne miejsca, w których można spotkać się z rodziną lub przyjaciółmi.

Wieś chce rozwijać się i dążyć do tego by z dnia na dzień stała się piękniejsza.

Mieszkańcy Grabówna potrzebują środków finansowych do odnowienia, stworzenia i wyposażenia miejsc do wypoczynku i sportu.

VIII. Opis projektu, trwałość, czas realizacji, promocja i uzasadnienie.

Przedmiot projektu „Spotkania pod bukiem”

Przedmiotem projektu jest stworzenie miejsca wypoczynku i rekreacji dla mieszkańców wsi a także dla gości odwiedzających naszą miejscowość. Chcielibyśmy zagospodarować plac ze świetlicą wiejską. Obecnie teren nie posiada warunków do spędzania aktywnie czasu przez dzieci, młodzież a także dorosłych.

Na danym terenie planujemy zakup i wykonanie następujących czynności:

- plac zabaw (huśtawki 2-osobowe, bujak na sprężynie, huśtawka wagowa, regulamin placu zabaw, płotek – ogrodzenie placu zabaw)
- ławki i stoły parkowe
- zagospodarowanie boiska do siatkówki i kosza
- zakup grilla wiejskiego
- namiot ze sceną
- wykonie tablicy informacji turystycznej
- zakup krzewów zimozielonych
- wyrównanie i utwardzenie terenu
- uporządkowanie terenu, sadzenie krzewów zimozielonych oraz posianie trawy przez mieszkańców wsi

Czas realizacji

Projekt zrealizowany zostanie w terminie do końca października 2011

Trwałość projektu

Projekt „Spotkania pod bukiem” poprawi atrakcyjność turystyczną wsi oraz podniesą standard i jakość życia w tym:

- zaspokojenie potrzeb społecznych mieszkańców
- stworzenie warunków do pracy z dziećmi i młodzieżą

- przeciwdziałanie patologią dzieci i młodzieży
- wzrost zainteresowania kulturą i sportem
- zagospodarowania przestrzeni
- poprawa estetyki poprzez uporządkowanie terenu
- stworzenie miejsca organizacji imprez i spotkań mieszkańców
- wzrost atrakcyjności turystycznej

Po realizacji projektu „Spotkania pod bukiem” administratorem sprawującym opiekę nad obiektem będzie Urząd Gminy.

Promocja

Rada Sołecka, liderzy projektu i Urząd Gminy umieszczą w lokalnej prasie informacje o wynikach konkursu „*Pięknieje Wielkopolska Wieś*”.

Promocja będzie polegała na umieszczeniu informacji na temat projektu „*Spotkania pod bukiem*” w miejscowości Grabówno na stronie internetowej Gminy Miasteczko Krajeńskie oraz poprzez zamieszczenie tablicy informacyjnej o współfinansowaniu za środków województwa wielkopolskiego tego projektu na terenie obiektu.

Uzasadnienie

Pozytywne rozpatrzenie projektu przyczyni się do uzyskania efektów atrakcyjności turystycznej wsi, co w poszczególnych sferach wyrazi się następująco:

Społeczność:

- zaspokojenie potrzeb społecznych
- wzrost integracji społeczności gminy
- wzrost zainteresowania kulturą

Przestrzeń i środowisko

- zagospodarowanie przestrzeni z zachowaniem walorów środowiska przyrodniczego
- poprawa estetyki poprzez uporządkowanie terenu

Współfinansowanie projektu środkami krajowymi daje gwarancję jego realizacji, dotąd bowiem ograniczone możliwości finansowe Gminy i społeczności stanowiły barierę dla podjęcia tego wyzwania.