

Załącznik numer 1 do Uchwały Nr XL/272/10 Rady Miejskiej
w Łobżenicy z dnia 24 września 2010 roku

**PLAN
ODNOWY
MIEJSCOWOŚCI
FERDYNANDOWO
2010-2016**

<u>CHARAKTERYSTYKA MIEJSCOWOŚCI</u>	3
A. POŁOŻENIE MIEJSCOWOŚCI, PRZYNALEŻNOŚĆ ADMINISTRACYJNA, POWIERZCHNIA	3
B. LICZBA LUDNOŚCI	5
C. DZIEDZICTWO HISTORYCZNE	7
D. STRUKTURA PRZESTRZENNA MIEJSCOWOŚCI	8
<u>II. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE WSI / MIEJSCOWOŚCI</u>	10
A. ZASOBY PRZYRODNICZE	10
B. DZIEDZICTWO KULTUROWE	10
C. INFRASTRUKTURA SPOŁECZNA	11
D. INFRASTRUKTURA TECHNICZNA	12
E. GOSPODARKA I ROLNICTWO	13
F. KAPITAŁ SPOŁECZNY I LUDZKI	14
<u>III. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI</u>	16
A. MOCNE STRONY I SŁABE STRONY	16
B. SZANSE I ZAGROŻENIA	16
<u>IV. OPIS PLANOWANYCH ZADAŃ</u>	19
A. PRIORYTETOWE KIERUNKI ROZWOJU	19
B. WYKAZ PLANOWANYCH ZADAŃ INWESTYCYJNYCH I PRZEDSIĘWZIĘĆ AKTYWIZUJĄCYCH	21
C. HARMONOGRAM WDRAŻANIA PRZEDSIĘWZIĘĆ INWESTYCYJNYCH I AKTYWIZUJĄCYCH	22
D. OPIS PLANOWANYCH PRZEDSIĘWZIĘĆ WRAZ Z SZACUNKOWYM KOSZTEM	24
<u>V. OPIS I CHARAKTERYSTYKA OBSZARÓW O SZCZEGÓLNYM ZNACZENIU DLA ZASPOKOJENIA POTRZEB MIESZKAŃCÓW</u>	25
<u>VI. METODOLOGIA POWSTANIA DOKUMENTU</u>	26

Charakterystyka miejscowości

A. Położenie miejscowości, przynależność administracyjna, powierzchnia

Ferdynandowo to miejscowość wchodząca w skład gminy Łobżenica, która należy do powiatu pilskiego, województwa wielkopolskiego. Wieś położona jest w odległości 11 kilometrów na wschód od Łobżenicy. Rzeźba terenu lekko pofałdowana. Od strony Dębna prowadzi do niej aleja drzew liściastych, tzw. droga kościelna, przy której usytuowany jest dawny cmentarz choleryczny, oraz droga asfaltowa wytyczona w latach sześćdziesiątych XX wieku, która dalej biegnie w kierunku Topoli. Ferdynandowo jest miejscowością zlokalizowaną we wschodniej części gminy Łobżenica. Sołectwo graniczy bezpośrednio z innymi sołectwami gminy takimi jak: Izdebki, Topola, Dziegielna, Dębno, Liszkowo, Chlebno.

Miejscowość skupiona jest wzdłuż drogi. Przeważają budynki wielorodzinne – to istotnie wyróżnia miejscowość w porównaniu do innych w gminie. Zwykle przed obiektami mieszkalnymi mieszkańcy urządzone mają ogródki. Wzdłuż drogi znajduje się pas trawnika, na którym posadzono drzewa, tuje. Koszeniem trawnika zajmują się tradycyjnie już mieszkańcy.

Sołectwo zajmuje powierzchnię 1 052,97 ha, co stanowi 5,53 % powierzchni gminy. W skład sołectwa wchodzi dwie miejscowości: Ferdynandowice i Józefinowo.

Rysunek 1. Zarys zasięgu sołectwa Ferdynandowice

Źródło: Opracowanie własne

B. Liczba ludności

Ferdynandowo jest sołectwem o bardzo małym zaludnieniu. Na terenie miejscowości Ferdynandowo i Józefinowo mieszka łącznie 168 osób. Liczebność tych dwóch miejscowości w porównaniu do innych wchodzących w skład gminy Łobżenica obrazuje tabela nr 1. przedstawiająca charakterystykę procentowego ujęcia mieszkańców w poszczególnych miejscowościach gminy.

Tabela 1. Struktura procentowa mieszkańców poszczególnych miejscowości w gminie Łobżenica

LP	Miejscowość	RAZEM
1	Biegodzin	0,14
2	Chlebno	2,33
3	Dębno	6,92
4	Dzieciarnia	1,35
5	Dziunin	1,38
6	Dźwierzno Małe	2,57
7	Dźwierzno Wielkie	2,44
8	Fanianowo	1,46
9	Ferdynandowo	1,36
10	Izdebki	1,80
11	Józefinowo	0,28
12	Kościierzyn Mały	3,09
13	Kruszki	2,86
14	Kunowo	2,02
15	Liszkowo	6,00
16	Luchowo	6,76
18	Łobżonka	0,23
19	Młynowo	0,16
20	Nowina	0,01
21	Piesno	2,25
22	Puszczka	0,33
23	Rataje	3,54
24	Rataje-oś.SEYDY	0,07
25	Stebionek	0,11
26	Szczerbin	2,82
27	Topola	1,47
28	Trzeboń	1,98
29	Walentynowo	1,96
30	Wiktorówko	4,79
31	Witrogoszcz	2,51
32	Witrogoszcz Kolonia	1,04
33	Witrogoszcz Osada	2,55
		100

Źródło: Dane Urzędu Miejskiego Gminy Łobżenica- stan na marzec 2008 rok

Strukturę wiekową miejscowości Ferdynandowo przedstawia wykres nr 1.

Wykres 1. Struktura wiekowa miejscowości Ferdynandowo

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego Gminy Łobżenica

Odwierciedlenie liczebne tych wartości przedstawia tabela nr 2.

Tabela 2. Liczba ludności poszczególnych miejscowości, z uwzględnieniem struktury wiekowej

LP	Miejscowość	0-14 lat	15-19 lat	20-59 lat	powyżej 60 lat	RAZEM
1	Ferdynandowo / Józefinowo	35	19	89	25	168
	RAZEM	35	19	89	25	168

Źródło: Dane Urzędu Miejskiego Gminy Łobżenica- stan na marzec 2008 rok

C. Dziedzictwo historyczne

Miejscowość powstała na początku XIX wieku jako folwark należący do własności Topola a niegdyś do klucza łobzenickiego. Według danych z roku 1880 Ferdynandowo liczyło 81 mieszkańców zamieszkałych w 4 domach, z tego 23 wyznania ewangelickiego i 58 wyznania rzymskokatolickiego. W dniu 24 czerwca 1899 roku w wyniku przeprowadzonej klasyfikacji folwark w Ferdynandowie został usamodzielniony. Jego właścicielem został Franciszek Szarkowski, który był jednym z założycieli Banku Ludowego w Łobżenicy. W dniu 21 stycznia 1905 roku na zebraniu założycielskim wybrany został na prezesa Rady Nadzorczej.

W roku 1902 we wsi został wybudowany dworek. Był to budynek półtora kondygnacyjny z dachem dwuspadowym i trój kolumnowym gankiem - podcieniem. W połąci dachowej umieszczone zostały tzw. wole oczy (okna poddasza). Obok dworku usytuowane są zabudowania folwarczne, a na zapleczu niewielkie założenie parkowe.

Do ciekawych zabytków znajdujących się na terenie wsi należy również figura Najświętszego Serca Pana Jezusa. Została ona postawiona w 1923 roku. Usytuowano ją za wsią, na niewielkim wzniesieniu obsadzonym drzewami, przy drodze gruntowej do Puszczyki. Około dwumetrowa figura stojąca na masywnym cokole zbudowanym z czerwonej cegły, otynkowanym, przedstawia Najświętsze Serce Pana Jezusa. Chrystus obie ręce ma rozłożone jakby brał w opiekę wieś i jej mieszkańców. Podczas II wojny światowej hitlerowcy próbowali przy użyciu materiałów wybuchowych wysadzić figurę. To im się jednak nie udało. Dlaczego? Tego nie wiemy.

Od roku 1907 Ferdynandowo należało do własności Dębińskiej i nazywało się Ferdinadshof. W okresie międzywojennym wieś liczyła 130 mieszkańców zamieszkałych w siedmiu domach. Po wojnie na bazie majątku utworzono gospodarstwo państwowe, które po wielu reorganizacjach należało do POHZ Dobrzyniewo. W latach siedemdziesiątych minionego wieku wybudowano kilka budynków mieszkalnych dla pracowników. Obecnie jest tutaj gospodarstwo należące do Stadniny Koni. Współczesna zabudowa wsi jest typowo popegeerowska. W dziewięciu budynkach mieszka 138 osób.

W 2002 roku wieś została stelefonizowana, a w 2004 roku zostało na jej terenie wybudowane nowe boisko sportowe.

Obecnie na terenie wsi znajduje się jeden sklep spożywczo - przemysłowy oraz świetlica wiejska. Do sołectwa należy także Józefinowo. Były folwark, który powstał

w tym samym czasie co Ferdynandowo. W okresie międzywojennym Józefinowo należało do Ludwika Maciejewskiego, który został wraz z żoną i dwoma synami zamordowany przez hitlerowca w Paterku 11 listopada 1935 r. Józefinowo, które w czasie okupacji nosiło niemiecką nazwę Josephinenhaf, liczy sobie 24 mieszkańców.

Jest to najmłodsze sołectwo w Gminie Łobżenica. Zostało utworzone w latach 80. Wyodrębnione zostało z sołectwa Topola. Najwięcej starań w utworzeniu sołectwa włożył pan Tadeusz Dąbrowski. Wnioskował on wspornie z mieszkańcami o administracyjne wyodrębnienie sołectwa, które to działania zyskały akceptację.

D. Struktura przestrzenna miejscowości

Na przestrzenną strukturę miejscowości Ferdynandowo składają się następujące charakterystyczne obiekty:

- świetlica wiejska

Funkcje świetlicy wiejskiej pełni obiekt, który został wyodrębniony z mieszkania. Połączono dwa mieszkania oddając do użytku świetlicę wiejską, która od tego czasu służy mieszkańcom.

Rysunek 2. Uroczystość Gwiazdkowa w świetlicy wiejskiej w Ferdynandowie

Źródło: Foto. Z. Skowroński

- boisko sportowe

Nieopodal centrum znajduje się dość duże boisko sportowe. Niestety nie jest ono zagospodarowane w taki sposób aby mogło kompletnie pełnić przypisaną jemu funkcję. Teren jest dość duży, ale brakuje infrastruktury towarzyszącej. Celem sołectwa jest w przyszłości modernizacja płyty boiska poprzez wykonanie bieżni lekkoatletycznej. Boisko pełni bardzo ważną funkcję w sołectwie. Jest to jedyne miejsce przeznaczone zarówno dla dzieci jak i młodzieży oraz dorosłych.

Rysunek 3. Uroczystość oddania do użytku boiska sportowego

Źródło: Foto. Z.Skowroński

- atrakcyjne tereny wodne

Rzeka Lubcza - jej całkowita długość wynosi ok. 27 km, w tym na terenie województwa wielkopolskiego 15,5 km. Lubcza przepływa przez jez. Stryjowo i jez. Liszkowskie i wpływa do Łobzonki na południe od Kościerzyna Małego. Do Lubczy wpływa również niewielki ciek - Lubawka, po którym na znacznej jego długości biegnie południowa granica gminy Łobżenica.

- centrum handlowe: sklepy spożywcze - przemysłowe.

W centrum miejscowości znajduje się jeden jedyny sklep spożywczy w miejscowości. Zaopatruje one mieszkańców w niezbędne artykuły żywnościowe. Większe zakupy mieszkańcy zmuszeni są wykonywać w sąsiednim Dźwiersznie wielkim bądź w Łobżenicy.

II. Inwentaryzacja zasobów służących odnowie wsi / miejscowości

A. Zasoby przyrodnicze

Atrakcją przyrodniczą miejscowości jest lokalizacja w pobliżu dorzecza rzeki Lubczy. W niedalekiej odległości znajdują się tereny leśne obfitujące w owoce leśne i grzyby. Te aspekty sprawiają, że jest to teren często odwiedzany przez myśliwych, wędkarzy.

Rysunek 4 Panorama Ferdynandowo

Źródło: Urząd Miejski Gminy Łobżenica

B. Dziedzictwo kulturowe

Niewątpliwym aspektem wyróżniającym Ferdynandowo jest fakt, że jest to jedna z nielicznych miejscowości w Gminie, w której to zachował się obiekt wpisany do rejestru zabytków. Jest to Dwór z początku XX wieku A – 539. Obecnie administruje go Zakład Hodowli Zarodowej Nasiennictwa w Dębnie.

Rysunek 5. Dwór w Ferdynandowie

Źródło: Foto. M. Polczyński

Poza tym Wojewódzką Ewidencją Zabytków objęte są tereny i budynki przyległe do Pałacu – tzw. Zespół dworski.

- Jak wspomniano powyżej Pałac znajduje się w rękach prywatnych. Ma tam swoją siedzibę Zakład Hodowli Zarodowej i Nasiennictwa w Dębnie.

C. Infrastruktura społeczna

Sama miejscowość Ferdynandowo, nie dysponuje podstawową infrastrukturą społeczną taką jak dom kultury, biblioteka, muzeum czy izba pamięci. Specyfiką gminy Łobżenica jest duży obszar (70% powierzchni) terenów wiejskich. Wszelkie w/w obiekty zlokalizowane są na chwilę obecną w Łobżenicy. Mieszkańcy mogą korzystać z tego rodzaju infrastruktury tylko poprzez odwiedzenie jej w Łobżenicy. Podstawową lokalną infrastrukturą społeczną jest miejscowa świetlica. Jest ona obiektem funkcjonującym na potrzeby mieszkańców. Aktywizuje i integruje mieszkańców w różnych przedziałach wiekowych. W jej murach odbywają się imprezy kulturalne, szkolenia. To miejsce spotkań rady sołeckiej i odbywania się zebra wiejskich. Bardzo często w jej murach spotykają się członkowie drużyny LZS Czarni Ferdynandowo.

D. Infrastruktura techniczna

- Zakład Gospodarki Komunalnej i Mieszkaniowej w Łobżeniczy w 2008 roku ma podpisanych 27 umów na wywóz nieczystości i odpadów komunalnych z mieszkańcami miejscowości Ferdynandowo. Zbiórka odpadów surowcowych prowadzona jest w systemie pojemnikowym.
- Zasilanie miasta Łobżenica i miejscowości na terenie gminy, odbywa się za pomocą linii średniego napięcia 15 kV, poprzez stacje transformatorowo – rozdzielcze 15/0,4 kV i dalej liniami niskiego napięcia 0,4 kV do odbiorców energii elektrycznej. W podstawowym układzie gmina zasilana jest z 2 Głównych Punktów Zasilania (GPZ): GPZ Wyrzysk, GPZ Runowo Krajeńskie (kujawsko-pomorskie), (GPZ, to zespół urządzeń transformujących napięcie 110 kV na napięcie 15 kV).
 - W układach awaryjnych istnieje możliwość pobierania energii elektrycznej z sąsiednich GPZ Złotów, GPZ Miasteczko Krajeńskie, Nakło nad Notecią. Możliwe to jest dzięki prowadzonym przez ostatnie lata modernizacjom sieci i wykonanie dodatkowych powiązań w liniach 15 kV oraz zainstalowaniu 3 odłączników sterowanych radiowo z Dyspozycji Ruchu w Chodzieży.
 - Na terenie gminy obsługę i eksploatację urządzeń energetycznych prowadzi ENEA Spółka Akcyjna – Rejon Dystrybucji w Chodzieży. Bezpośrednią likwidacją zakłóceń w dostawie energii elektrycznej zajmuje się, podległy RD Chodzież, Posterunek Energetyczny w Łobżeniczy.
 - Przesył energii elektrycznej (na napięciu 15 kV i 0,4 kV) odbywa się głównie liniami napowietrznymi.
 - Charakterystyki zasilania energetycznego:

§ Ilość stacji transform. 15/0,4 kV	98 szt.
§ W tym miasto	11 szt.
§ W stacje wiejskie	87 szt.
§ Łączna moc zainstalowanych transformatorów w stacjach 15/0,4 kV na terenie gminy wynosi 10,7 MW.	
- Na terenie miejscowości, jak i w przeważającej liczbie miejscowości sołeckich gminy Łobżenica, nie ma systemu kanalizacji sanitarnej. Rolnicy, obwarowani przepisami w zakresie spełniania standardów, w zakresie ochrony środowiska bardzo często na własne potrzeby wykonują przydomowe oczyszczalnie ścieków komunalnych.

Gospodarstwa domowe nadal jednak w większości wyposażone są w bezodpływowe zbiorniki na nieczystości.

E. Gospodarka i rolnictwo

Ferdynandowo jako jedna z nielicznych miejscowości gminy nie zajmuje się rolnictwem indywidualnym. Obszar rolniczy znajduje się rękach osób prywatnych, które skupione są w formie spółki. Ona to prowadzi produkcję na terenach okalających miejscowość. Mieszkańcy utrzymują się z pracy zarobkowej. Nieliczni z nich prowadzą własną działalność gospodarczą. Odnotowuje się na terenie sołectwa tylko 2 podmioty gospodarcze.

F. Kapitał społeczny i ludzki

Jedyną działającą na terenie miejscowości organizacją jest drużyna LZS CZARNI FERDYNANDOWO. Skupia ona najmłodszych mieszkańców sołectwa. Drużyna bierze udział w rozgrywkach prowadzonych przez LZS osiągając coraz to lepsze wyniki.

Rysunki: 6, 7. Prezentacja zespołu

Źródło: Foto. Z.Skowroński

Mieszkańcy mimo, że nie zrzeszenie w organizacjach formalnych chętnie uczestniczą we wszelkiego rodzaju akcjach społecznych. Przykładem może być udział wsi w obchodzie gminnego święta plonów. Wówczas zarówno kobiety, mężczyźni jak i dzieci chętnie włączają się do reprezentowania swojej miejscowości.

Rysunki 8, 9 Dożynki, przygotowania do uroczystości.

Źródło: Foto. Z.Skowroński

III. Ocena mocnych i słabych stron miejscowości

Przeprowadzona inwentaryzacja zasobów miejscowości, stała się punktem wyjścia do przeprowadzenia analizy mocnych i słabych stron miejscowości. Analiza ta pozwoliła na wyspecyfikowanie tych walorów, które są silną stroną miejscowości Ferdynandowo. Pokazała także, jakie są jej niedostatki. Mieszkańcy wskazywali, które cechy według nich są dla sołectwa szansą na rozwój, a które zagrożeniem, z którymi należy walczyć aby spowodować zrównoważony rozwój. Analiza ta stała się punktem wyjścia do dyskusji na temat tego, co należy zrobić.

Wyniki dyskusji prezentuje poniższy zapis:

A. Mocne strony i słabe strony

Mocne strony:

- Tereny leśne
- Dużo zieleni na terenie miejscowości
- Aktywnie działająca organizacja sportowa
- Tradycyjna impreza sportowa – mecz kawalerowie vs. żonaci
- Bogate dziedzictwo kulturowe

Słabe strony:

- Mimo wielu inwestycji brak odpowiedniego zaplecza społecznego – a istniejące posiada niski standard
- Brak miejsca do zabawy dla dzieci
- Niepełna infrastruktura przy boisku

B. Szanse i zagrożenia

SZANSE

- ✓ możliwość wykorzystania środków z Programu Rozwoju Obszarów Wiejskich na rozwój gospodarczy gospodarstw rolnych
- ✓ możliwość zainwestowania środków na obszarach wiejskich na zwiększenie konkurencyjności gospodarstw rolnych i poprawę warunków życia mieszkańców

- ✓ moda na mieszkanie za miastem
- ✓ moda na wypoczynek na wsi
- ✓ moda na powrót do korzeni, na tradycyjne potrawy
- ✓ zwiększenie zainteresowania produktami wyrabianymi, wyprodukowanymi naturalnymi metodami

ZAGROŻENIA

- ✓ rosnące bezrobocie
- ✓ konieczność przekształceń w rolnictwie w zakresie intensyfikacji produkcji i areału powierzchniowego gospodarstw
- ✓ otwarcie rynków zbytu a co za tym idzie konieczność automatycznego dostosowania się do standardów jakościowych wymaganych przez UE
- ✓ zwiększenie konkurencyjności poprzez napływ taniej żywności z krajów UE

Co wyróżnia miejscowość Ferdynandowo?

- Niewielka odległość od obszarowo rozległych terenów leśnych
- Lokalizacja nad rzeką Lubcza
- Tereny łąk przy rzece
- Czystość powietrza
- Zabytkowy dworek
- Figura „Serca Pana Jezusa”,

Jakie funkcje pełni miejscowość?

- Pełni przede wszystkim funkcję mieszkalną,

Kim są mieszkańcy?

- Emeryci, renciści, dzieci i młodzież, osoby czynne zawodowo

Co daje mieszkańcom utrzymanie?

- Mieszkańcy utrzymują się głównie z pracy zarobkowej, emerytury i renty, a także z prac sezonowych i dorywczych

Jak zorganizowani są mieszkańcy?

- Brak w sołectwie stowarzyszenia (np. KGW, OSP)

- Mieszkańcy jednak wykazują dużą solidarność
- Działa Drużyna LZS „CZARNI”

W jaki sposób mieszkańcy rozwiązują problemy?

- Mieszkańcy z problemami zwracają się do sołtysa, burmistrza, opieki społecznej czy też innych urzędów
- Zebrania wiejskie, dyskusje, wspólne wybieranie najlepszych rozwiązań

Jaki wygląd ma miejscowość?

- Miejscowość jest ogólnie zadbana, wysprzątana przez mieszkańców

Jakie obyczaje i tradycje są pielęgnowane w miejscowości?

- Tradycyjne obrzędy, święta – są obchodzone przez mieszkańców, kiedy to sami organizują dla siebie
- Tradycją w miejscowości, jest od wielu lat mecz piłki nożnej rozgrywany pomiędzy drużyną „żonaci vs. kawalerowie”; mecz rozgrywany jest raz w roku

Jaki jest stan otoczenia i środowiska?

- Stan otoczenia ogólnie czysty, zadbany
- Środowisko niezanieczyszczone - w okolicy brak zakładów przemysłowych, które by je zatruwały

Jakie jest rolnictwo?

- Na terenie sołectwa działają nieliczni indywidualni producenci roli
- Rolnictwo zakładowe

Co miejscowość oferuje dzieciom?

- Dzieciom i młodzieży proponujemy spotkania i zabawę w świetlicy oraz różne zawody sportowe na boisku

IV. Opis planowanych zadań

A. Priorytetowe kierunki rozwoju

Aby w przyszłości, w jak najlepszym i jak najpełniejszym stopniu wykorzystać mocne strony miejscowości, przeprowadzono dyskusję na temat działań, które są najpilniejsze dla mieszkańców. Oceniono, że celem priorytetowym wszystkich podejmowanych w miejscowości działań powinno być stworzenie mieszkańcom takich warunków, aby polepszeniu uległy warunki ich życia. Łącznym celem jest stworzenie potencjału, który mieszkańcy mogą wykorzystywać, aby w swojej miejscowości mogli rozwijać się pod każdym względem. Tylko bowiem osiągnięcie takiego rezultatu spowoduje dalszy i systematyczny rozwój miejscowości. Tylko takie działania sprawią, że miejscowość stanie się atrakcyjna nie tylko dla jej rodzimych i nabytych mieszkańców, ale również często i chętnie będzie odwiedzana przez przyjezdnych. Celem uporządkowania koniecznych, z punktu widzenia mieszkańców działań, dokonano skategoryzowania działań w cele główne rozwoju sołectwa. Wyróżniono trzy główne cele strategiczne, wzorując się na dokumentach strategicznych gminy tj. Strategii Rozwoju Społeczno-Gospodarczego Gminy Łobzenica i Planie Rozwoju Lokalnego.

Wyszczególnienia inwestycji i zadań dokonano na podstawie wizji przyszłej miejscowości. Mieszkańcy wspólnie zastanawiali się na temat tego, jakiej miejscowości oczekują. Wspólnie odpowiadano na następujące pytania:

Co ma wyróżniać miejscowość Ferdynandowo?

- o Infrastruktura rekreacyjno - sportowa dla mieszkańców: plac zabaw, boisko sportowe wraz z bieżnią wokół boiska

Jakie funkcje ma pełnić miejscowość?

- Oprócz pełnionej dotychczas funkcji ma się stać miejscowością turystyczną i wypoczynkową

Kim mają być mieszkańcy?

- Osobami które chętnie podnoszą swoje kwalifikacje zawodowe, uczestniczą w różnego rodzaju działaniach integrujących, społeczno-kulturalnych

- Osobami pracującymi, którym praca daje satysfakcję i zadowolenie
- Osoby młode uczące się w szkołach ponadgimnazjalnych i kształcące się na studiach

Co ma dawać mieszkańcom utrzymanie?

- Praca zarobkowa, dorywcza, rozwój turystyki

W jaki sposób ma być zorganizowana wieś i mieszkańcy?

- Mieszkańcy mają się zorganizować poprzez utworzenie grupy Odnowa Wsi Ferdynandowo
- Utworzenie Koła Stowarzyszenia Gminnej Rady Kobiet w Łobżeniczy

W jaki sposób mają być rozwiązywane problemy

- Poprzez bezpośredni kontakt z sołtysem, Burmistrzem, Służbami Policji
- Poprzez dyskusje i argumentowanie własnych racji – wspólny wybór najlepszego rozwiązania

Jaki wygląd ma mieć miejscowość?

- Zadbany; elewacje odmalowane, ukwiecone ogrody i obejścia

Jaki ma być stan otoczenia i środowiska

- Czystość

Co miejscowość ma proponować dzieciom i młodzieży?

- Infrastrukturę dla dzieci, służącą ich rozwojowi sportowemu, motorycznemu: boisko sportowe, plac zabaw, wyposażona świetlica wiejska

::

B. Wykaz planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących

W ramach poszczególne wyodrębnionych celów głównych, w kierunkach rozwoju wyszczególniono zadania, które służyć mają zaspokojeniu realizacji danego celu. Zostały one wskazane podczas przeprowadzonych na zebraniu dyskusji. Wówczas to mieszkańcy wskazali i przyjęli jednogłośnie listę inwestycji i zadań uważany za najbardziej istotne dla zrównoważonego rozwoju sołectwa

LP	Nazwa	Cel
1	Drogi na terenie miejscowości: - remont starych nawierzchni dróg - utwardzenie dróg gruntowych - wykonanie chodników i uporządkowanie poboczy	Infrastruktura drogowa
2	Remont boiska sportowego - doposażenie boiska w podstawową infrastrukturę ławki, kontener dla zawodników	Infrastruktura oświatowa i sportowa
3	Wykonani ogródka jordanowskiego - Montaż urządzeń ogródka jordanowskiego - przygotowanie terenu	Infrastruktura turystyczna i rekreacyjna
4	Remont i wyposażenie świetlicy wiejskiej	Przeciwdziałanie marginalizacji
5	Organizowanie kursów kształcenia dla mieszkańców – nt., samozatrudnienia,	Ograniczenie skutków bezrobocia
6	Organizowanie kół tematycznych, zagospodarowanie czasu wolnego dla dzieci i młodzieży	Aktywizacja mieszkańców, Profilaktyka
7	Organizacja i promocja na zewnątrz corocznej imprezy promującej miejscowość – mecz żonaci-kawalerowie	Profilaktyka Aktywizacja mieszkańców,

C. Harmonogram wdrażania przedsięwzięć inwestycyjnych i aktywizujących

Mieszkańcy wśród tych z zadań, które uważają za konieczne do osiągnięcia celu priorytetowego, wskazali na projekty typowo inwestycyjne, ale również na takie zadania, które nie wymagają tak znacznego wkładu finansowego.

Wyszczególniono zadania według następujących kryteriów:

- Te, które najbardziej zintegrują mieszkańców
 - Wskazano projekt dotyczący zagospodarowania terenu wokół świetlicy i remontu świetlicy
 - Mieszkańcy podkreślali fakt, że te działania są najbardziej społecznie wymagane i gro mieszkańców gotowych jest do społecznego włączenia się w realizację tych projektów
- Te, na których mieszkańcom najbardziej zależy
 - Na zagospodarowaniu terenu przy świetlicy wiejskiej na plac zabaw
 - argumentowano, że najmłodsze dzieci nie mają w tej chwili możliwości aktywnego wypoczynku
- Wskazano na aspekty, które najbardziej przeszkadzają mieszkańcom
 - Zły stan dróg, zły stan a często brak chodników
- Te, które najbardziej zmieniają życie mieszkańców
 - Wykonanie chodników – zwiększenia bezpieczeństwa

Podczas spotkań mówiono o rzeczach najpilniejszych, które powinny zostać zrealizowane w najbliższych latach i tych których realizacja z różnych przyczyn powinna nastąpić w kolejnych latach. W ten sposób wyodrębniono zadania, projekty, które ze względu na niski stopień przygotowania do realizacji oraz na ograniczone możliwości finansowe nie mogą zostać zrealizowane w najbliższych latach. Ich realizacja w związku z tym zakładana jest na kolejne lata. Aby wskazać w jakiej kolejności miejscowość winna się rozwijać, postulowane przez mieszkańców zadania uporządkowano wg hierarchii ważności. Mieszkańcy wśród wymienionych zadań cząstkowych dokonali rozgraniczenia w ten sposób, że zadania najpilniejsze, najbardziej niezbędne oznaczyli cyfrą 3 – nadając w ten sposób

im priorytet najważniejszy. Kolejno cyfry 2 i 1 przydzielano dla zadań, których realizacja może nastąpić w późniejszym terminie.

- Założono, że te z zadań, które zostały opatrzone cyfrą 3 powinny zostać zrealizowane w pierwszym okresie obowiązywania Programu Odnowy Miejscowości tj. do roku 2011.
- Pozostałe z zadań zakłada się zrealizować w drugim okresie Planu (obejmującym lata 2012 - 2016).
- Zadaniami specyficznymi, mającymi przeważnie charakter „miękki” są te z zadań, które powinny być realizowane sposób ciągły.

Wyniki debaty wskazujące na ważność zadań dla mieszkańców sołectwa przedstawiono w poniżej przedstawionej tabeli. Wskazano tam na priorytet ważności i Instytucje Odpowiedzialne za wdrożenie poszczególnych działań.

D. Opis planowanych przedsięwzięć wraz z szacunkowym kosztem

Nazwa przedsięwzięcia	Przeznaczenie	Harmonogram	Źródła finansowania
Wykonanie ogródka jordanowskiego	Mieszkańcy miejscowości; dzieci, młodzież, dorośli – wykorzystanie zgodnie z przeznaczeniem – na cele społeczne	Priorytet 3 – lata 2010-2011	Urząd Miejski Gminy Łobżenica; Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich, Wielkopolska Odnowa Wsi
Remont świetlicy wiejskiej wraz z wyposażeniem	Teren przeznaczony dla mieszkańców miejscowości. Zagospodarowanie centrum miejscowości z przeznaczeniem społecznym	Priorytet 3 – lata 2010-2011	Urząd Miejski Gminy Łobżenica; Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich
Remont boiska sportowego	Infrastruktura przeznaczona dla dzieci, młodzieży, dorosłych mieszkańców z lokalnej społeczności	Priorytet 2 – lata 2011-2013	Urząd Miejski Gminy Łobżenica, Departament Sportu i Turystyki Urząd Marszałkowski Województwa Wielkopolskiego, Fundusz Sołecki
Drogi na terenie miejscowości	Infrastruktura techniczna, niezbędna wszystkim mieszkańcom i turystom	Priorytet 2 – lata 2011-2013	Urząd Miejski Gminy Łobżenica
Organizowanie kursów kształcenia dla mieszkańców – nt. samozatrudnienia,	Przeznaczenie – zadanie zaplanowane z myślą o mieszkańcach miejscowości	Corocznie w okresie realizacji planu: lata 2010 – 2016	Urząd Miejski Gminy Łobżenica
Organizacja corocznej imprezy promującej miejscowość – mecz piłkarski	Przeznaczenie – zadanie zaplanowane z myślą o mieszkańcach miejscowości; ma na celu wypromowanie miejscowości poprzez samych mieszkańców	Corocznie w okresie realizacji planu: Lata 2010– 2016	Urząd Miejski Gminy Łobżenica; Organizacje pozarządowe
Organizowanie kół tematycznych, zagospodarowanie czasu wolnego dla dzieci i młodzieży	Przeznaczenie – zadanie zaplanowane z myślą o mieszkańcach miejscowości	Corocznie w okresie realizacji planu: Lata 2010- 2016	Urząd Miejski Gminy Łobżenica; Organizacje pozarządowe

V. Opis i charakterystyka obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców

Tak jak opisano w rozdziale dotyczącym przestrzennej struktury miejscowości Ferdynandowo ma kilka obiektów, które są szczególnie istotne dla zaspokojenia potrzeb mieszkańców i składają się na to następujące charakterystyczne obiekty:

- świetlica wiejska
- boisko sportowe

Są to dwa głównie obiekty, które są wykorzystywane przez mieszkańców:

- Świetlica stanowi jedyny punkt, w którym mieszkańcy mogą się spotykać i wspólnie rozwiązywać problemy i rozwijać się – mieszkańcy chcą aby był to obiekt schludny, zadbane i wyposażony; będzie to swoistym dowartościowaniem dla członków tego społeczeństwa. Stan techniczny obecnej świetlicy wiejskiej i jej wyposażenia, oraz zlokalizowanie jest na niskim poziomie i uniemożliwia zgodne z przeznaczeniem jej funkcjonowanie.
- Boisko sportowe jest głównie wykorzystywane przez męską część społeczeństwa, choć nie tylko. Duże zainteresowanie sportem lokalnej społeczności potwierdza aktywność członków grupy inicjatywnej – klubu sportowego CZARNI Ferdynandowi. Zauważa się, że prowadzone w ostatnich latach treningi skutkują corocznym awansem tej drużyny w rozgrywkach gminnych; jest to grupa silna inicjatywnie i mająca wpływ na pozostałych członków społeczeństwa. Boisko sportowe jest niezmiernie ważne więc dla zagospodarowania czasu wolnego dzieci, młodzieży i osób dorosłych.

VI. Metodologia powstania dokumentu

Planu Odnowy Miejscowości dla Ferdynandowa został opracowany z myślą o usystematyzowaniu kierunków rozwoju tej miejscowości. W nim została sformułowana strategia i wizji rozwoju wsi oraz zostały określone sposoby jej realizacji.

Niewątpliwym przyczynkiem do opracowania tego projektu były środki pozyskane z innych miejscowości gminy na rozwój ich obojęt. To uświadomiło mieszkańcom, że wypracowana i realizowana koncepcja rozwoju jest niezmiernym atutem i szansą na rozwój. Dlatego też mieszkańcy na zebraniu wiejskim wystąpili z inicjatywą podjęcia działań celem opracowania planu odnowy miejscowości. Rada Sołecka w tym celu wystąpiła do Urzędu Miejskiego Gminy Łobzenica w wnioskiem o ukierunkowanie w przygotowaniu tego dokumentu. Gmina odpowiadając na wniosek, przekazała sołectwu materiały robocze do prac nad planem odnowy miejscowości. Celem ich wypełnienia zorganizowano zebrania wiejskie, na których to mieszkańcy wspólnie debatowali nad wskazanymi w materiałach zagadnieniami.

Analizowano zasoby sołectwa. Taka wspólna inwentaryzacja dała podstawę do analizy i wskazania korzystnych i niekorzystnych cech wewnętrznych. Analiza SWOT przeprowadzona na zebraniu wiejskim miała za zadanie wskazanie i wychwycenie potencjalnych szans i zagrożeń, które to występując w otoczeniu mogą mieć i mają wpływ na przyszłość miejscowości i na życie mieszkańców.

Zarówno inwentaryzacja jak i przeprowadzona na kolejnym spotkaniu analiza SWOT stały się podstawą do wypracowania przez reprezentatywną grupę mieszkańców wizji rozwoju sołectwa. Wizji, która pokazuje wieś taką, jaką chcieliby mieć mieszkańcy. Szereg problemów, które zauważają mieszkańcy w oparciu o pozytywne walory wsi stały się podstawą do wypracowania kierunków rozwoju. Analiza problemów w formie drzewa problemów, wskazała, jakie cele wieś chce i zamierza osiągnąć. Ich sklasyfikowanie w poszczególne priorytety pokazało, dało obraz tego, co należy zrobić, aby wieś osiągnęła zamierzone cele.

Łącznie celem przygotowania programu rozwoju miejscowości mieszkańcy zbierali się na zebraniach czterokrotnie. Odbywały się w miesiącu wrześniu i październiku – kiedy to gro osób była już po żniwach.

Materiały przekazane przez pracownika Urzędu Miejskiego, pilotującego tworzenie planów strategicznych dla gminy Łobzenica, zostały wypełnione. Na ich podstawie

i zarejestrowanych rozmów mieszkańców powstał plan odnowy miejscowości na lata 2010 - 2016.

Opracowanie graficzne planu powstało przy pomocy Urzędu Miejskiego Gminy Łobżenica.

Zebrała i opracowała Magdalena Gdaniec