

Załącznik numer 1 do Uchwały Nr XL/278/10 Rady Miejskiej
w Łobzeniczy z dnia 24 września 2010 roku

**PLAN
ODNOWY
MIEJSCOWOŚCI
TRZEBOŃ
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	9
<u>II. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE WSI / MIEJSCOWOŚCI</u>	12
A. ZASOBY PRZYRODNICZE	12
B. DZIEDZICTWO KULTUROWE	14
C. INFRASTRUKTURA SPOŁECZNA	15
D. INFRASTRUKTURA TECHNICZNA	16
E. GOSPODARKA I ROLNICTWO	17
F. KAPITAŁ SPOŁECZNY I LUDZKI	18
<u>III. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI</u>	19
A. MOCNE STRONY I SŁABE STRONY	19
B. SZANSE I ZAGROŻENIA	20
<u>IV. OPIS PLANOWANYCH ZADAŃ</u>	23
A. PRIORYTETOWE KIERUNKI ROZWOJU	23
B. WYKAZ PLANOWANYCH ZADAŃ INWESTYCYJNYCH I PRZEDSIĘWZIĘĆ AKTYWIZUJĄCYCH	26
C. HARMONOGRAM WDRAŻANIA PRZEDSIĘWZIĘĆ INWESTYCYJNYCH I AKTYWIZUJĄCYCH	28
D. OPIS PLANOWANYCH PRZEDSIĘWZIĘĆ WRAZ Z SZACUNKOWYM KOSZTEM	30
<u>V. METODOLOGIA POWSTANIA DOKUMENTU</u>	32

Charakterystyka miejscowości

A. Położenie miejscowości, przynależność administracyjna, powierzchnia

Trzeboń to miejscowość wchodząca w skład gminy Łobzenica, która należy do powiatu pilskiego, województwa wielkopolskiego. Trzeboń jest miejscowością zlokalizowaną nieopodal Łobzenicy. Zlokalizowana jest wzdłuż drogi powiatowej, w kierunku na Bydgoszcz. W całej gminie, i w miejscowościach sąsiednich Trzeboń słynie z kąpieliska zlokalizowanego przy Jeziorze Trzebońskim Dużym i Trzebońskim Małym. Pięknie położone jeziora Trzebońskie Duże o największej głębokości 16 m i Trzebońskie Małe o największej głębokości 8 m oraz przyległe do Dużego jezioro Luchowskie, dodają uroku tej miejscowości. Szczególnie to pierwsze, nad którym położone jest kąpielisko, ściągają amatorów kąpieli, nie tylko z naszej gminy. Wzdłuż obu jezior przebiega torowisko po kolejce wąskotorowej, która została wybudowana w 1895 roku i łączyła Trzeboń z Łobzenicą i Witosławiem a w następnych latach z Nakłem. Odcinek ten należał do najładniejszych widokowo na tej trasie. Niestety w ostatnim dziesięcioleciu torowisko zostało rozebrane pozbawiając Trzeboń niewątpliwiej atrakcji. Ciekawa jest południowa część wsi, która poprzez kompleks leśny, jezioro Liskowskie i przepływające przez nie rzekę Lubczę graniczy z Liskowem.

Łącznie sołectwo zajmuje powierzchnię 742,54 ha co 3,9 % powierzchni gminy. W skład sołectwa wchodzi tylko jedna miejscowość: Trzeboń

Rysunek 1. Zarys zasięgu sołectwa Trzeboń

Źródło: Opracowanie własne

B. Liczba ludności

Trzeboń jest 16 co do liczby ludności miejscowością w gminie. Zamieszkuje ją 202 zameldowanych na stałe osób. Liczebność 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	Ferdynandowi	1,36
10	Izdebki	1,80
11	Józefinowo	0,28
12	Kościerzyn 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 Trzeboń przedstawia wykres nr 1.

Wykres 1. Struktura wiekowa miejscowości Trzeboń

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego Gminy Łobżenica

Odzwierciedlenie 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	Trzeboń	28	15	121	38	202
	RAZEM	28	15	121	38	202

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

C. Dziedzictwo historyczne

Historia Trzebonia jest bardzo ciekawa i sięga czasów bardzo odległych. Potwierdzają to przeprowadzone w okresie międzywojennym badania archeologiczne, które potwierdziły istnienie śladów z młodszej epoki kamiennej oraz grodziska i osady kultury łużycko - pomorskiej. Pierwsza udokumentowana wzmianka o wsi pochodzi z roku 1502. Nazwa wsi Trzeboń zmieniała się kilkakrotnie. W 1578 roku -TRZEBUN, w 1620 roku -TRZEBAŃ a od 1871 roku w czasie zaboru pruskiego i okupacji hitlerowskiej - FERGUSON.

W roku 1673 wieś była własnością Kowalskiego. W 1511 roku areał uprawny wynosił 12 łąnów (1 łąn = 17 ha), a w 1535 roku 5 łąnów i wieś miała sołtysa. Natomiast w latach 1578 - 1581 było 8 łąnów w tym jeden opustoszały. W 1618 roku było 8 łąnów w tym 3 opustoszałe, a wg dokumentów źródłowych w 1653 roku żyło w Trzeboniu 4 kmieci i 2 łąny były opustoszałe. W 1773 roku, według źródeł historycznych, istniał tutaj folwark o powierzchni 12 łąnów, którego dziedzicznym właścicielem był Paweł Zawadzki. W 1565 roku w Trzeboniu istniała karczma. W latach 1576 -1618 pracował młyn o jednym kole, natomiast w roku 1773 odnotowujemy młyn oraz karczmę. W 1578 roku Trzeboń należał do istniejącej w Luchowie wówczas parafii katolickiej, a w XVIII wieku do łobzenickiej parafii ewangelickiej. W 1815 roku we wsi było 18 domów zamieszkałych przez 155 mieszkańców natomiast w 1864 roku we wspólnocie wiejskiej było 96 mieszkańców, a w majątku 161. Rok 1892 przyniósł dalszy rozwój wsi, którą zamieszkiwało 54 mieszkańców (27 katolików i 27 protestantów) w 6 zagrodach, gospodarujących na 58 ha. Majątek w tym czasie zamieszkiwało 157 mieszkańców (77 katolików i 80 protestantów) w 8 domostwach. W tym czasie w Trzeboniu istniała karczma, gorzelnia i cegielnia. Folwark obejmował 421 ha ziemi uprawnej, 64 ha łąk i pastwisk oraz 136 ha lasu.

Rysunek 2. Kapliczka przydrożna z XIX w. przy wjeździe do miejscowości Trzeboń

Źródło: Foto. M. Polczyński

W 1913 roku wg spisu rolnego było 46 koni, 53 sztuki bydła (w tym 21 krów), 608 owiec i 130 sztuk trzody chlewnej. W wyniku przeprowadzonej reformy rolnej w 1925 roku i w latach 1935 - 36 część ziemi folwarcznej otrzymali miejscowi rolnicy oraz osadnicy z Polski południowej, głównie województwa krakowskiego a obecnie małopolskiego. Z tego okresu pochodzą charakterystyczne zabudowania gospodarcze zwane „poniatówkami”. Obecna sieć osadniczą wsi ukształtowała reforma rolna po II wojnie światowej. W dniu 27 sierpnia 1934 roku w Trzebońskim majątku wybuchł strajk robotników rolnych, który trwał 13 dni i zakończył się zwycięstwem strajkujących. Powodem strajków w ówczesnym powiecie wyrzyskim (jak i w Trzeboniu) były zaległości w płacach, oraz krytyczna sytuacja bytowa. Brały w nim udział 23 osoby. W okresie międzywojennym majątek w Trzeboniu należał do Kunowskiego, podobnie jak gorzelnia i młyn, a kuźnię prowadził Grochowski, kołodziejem był Ruciński. Ostatnim właścicielem majątku w Trzeboniu był Nawrol.

D. Struktura przestrzenna miejscowości

Struktura przestrzenna cechuje się rozproszoną zabudową wzdłuż drogi powiatowej i w kierunku jezior. Przeważają domki jednorodzinne zamieszkiwane często przez rodziny wielopokoleniowe.

- **światlica wiejska wraz z terenem przyległym**

Światlica wiejska w Trzeboniu jest o tyle charakterystyczna, że jej lokalizacja sprzyja odbywającym się w niej wszelkiego rodzaju imprezom. Położona jest ona bowiem w pobliżu plaży przy jeziorze Trzebońskim Dużym.

Rysunek 3. Lokalizacja świetlicy wiejskiej w miejscowości Trzeboń

Światlica

Źródło: Foto. M. Polczyński

- **plaża - kąpielisko**

Plaża w Trzeboniu skupia nie tylko mieszkańców gminy Łobżenica. Od kilku lat jest odwiedzane przez sąsiednich mieszkańców – szczególnie gminy Nakło nad Notecią i Wyrzysk. Dotychczas poczyniono nakłady na zagospodarowanie plaży. Dokonano wyrównania i poszerzenie terenu udostępnianego turystom wypoczywającym nad tym akwem wodnym. Teren plaży obsadzono wieloletnimi roślinami. Zamontowano stojaki

dla rowerów. Corocznie pomost jest modernizowany a teren przybrzeżny uporządkowywany. Turyści odwiedzają plażę, w zależności od pogody, ale głównie dotyczy to sezonu letniego – czerwiec- wrzesień.

Rysunek . Plaża w Trzeboniu

Źródło: Foto. M. Polczyński

- **atrakcyjne tereny wodne**

Atrakcją miejscowości są niewątpliwe jeziora, która dodaje miejscowości uroku i tworzą malowniczy krajobraz. Na terenie sołectwa zlokalizowane są następujące akweny wodne:

- Jezioro Trzebońskie Duże – zajmuje ono powierzchnię 30,7 ha
- Jezioro Trzebońskie Małe – zajmuje powierzchnię 5,7 ha
- Jezioro Czarne
- Jezioro tzw. Jeziorko

- **Aleja Czereśniowa**

W części południowej miejscowości - oddalonej od drogi powiatowej, w kierunku do lasu i nad rzekę Lubcza wiedzie droga obsadzona drzewami owocowymi – czereśniowymi. Nazwa alei została nadana przez mieszkańców. Jest ona charakterystyczna i tworzy ciekawy przyrodniczo teren.

- **Pałac z XVIII wieku**

Jest to punkt charakterystyczny dla miejscowości. Tworzy bardzo ciekawy element krajobrazu. Dworek ten usytuowany jest na wzgórzu przy kąpielisku i z tego powodu góruje nad Trzeboniem. Jest to siedziba dawnych właścicieli trzebońskiego majątku. Budynek ten jest zabytkiem – wpisany jest to rejestru zabytków pod numerem A – 303. W chwili obecnej obiekt ten stanowi własność prywatną. Nie jest możliwe dojście i zwiedzanie tego budynku. Teren jest ogrodzony i porośnięty krzewami i drzewami. Budynek nie jest na chwilę obecną zagospodarowany.

Rysunek 4. Dwór z XVIII wieku wśród drzew i krzewów– widok z oddali

Źródło: Urząd Miejski Gminy Łobżenica

- **Pole namiotowe**

Przy parkingu przygotowane jest miejsce pod namioty. Teren jest zagospodarowany, ale brakuje odpowiedniego zaplecza sanitarnego.

II. Inwentaryzacja zasobów służących odnowie wsi / miejscowości

A. Zasoby przyrodnicze

Rysunek 5. Panorama Trzebonia i terenów przyległych z „lotu ptaka”

Źródło: Urząd Miejski Gminy Łobżenica

Jak już wspomniano wcześniej Trzeboń jest miejscowością, która słynie ze wspaniałych walorów przyrodniczych – głównie w aspekcie jeziorności. Występują tutaj takie jeziora jak Trzebońskie Duże, Trzebońskie Małe, Jeziorko, Jezioro Luchowskie (28,4 ha). Jak widać na powyższym zdjęciu trzy z tych jezior tworzą niesamowity krajobraz. Do tego kolejnym walorem przyrodniczym są lasy. Zdjęcie wyraźnie wskazuje jak znaczną powierzchnię one zajmują. Położenie jeziora Trzebońskiego Małego wśród terenów leśnych potęguje jego atrakcyjność – szczególnie dla amatorów wycieczek i wędkarstwa. Zdjęcie obrazuje tylko część miejscowości zlokalizowaną wokół jezior. Część południowa, granicząca z lasem obfituje w dodatkowe atrakcje przyrodnicze. Niewątpliwie uroku miejscowości dodaje również przepływająca przez jej teren rzeka Lubcza. Jest to największy dopływ rzeki Łobżonki – będącej głównym ciekim wodnym w gminie. Całkowita długość Lubczy wynosi ok. 27 km, w tym na terenie województwa wielkopolskiego 15,5 km. Lubcza przepływa przez jez. Stryjewe i jez. Liszkowskie i wpływa do Łobżonki na południe od Kościerzyna

B. Dziedzictwo kulturowe

Dziedzictwo kulturowe to dla mieszkańców Trzebonia nie tylko zabytki materialne. Najstarsi mieszkańcy pamiętają dawne czasy i informacje, które przekazywali im dziadkowie. Dzięki podaniom ludzkim znane są tradycje jakie pielęgnowali poprzedni mieszkańcy. Znana jest też legenda, która opowiadana jest po dzień dzisiejszy. Mówi ona o niewątpliwej atrakcji miejscowości – tj. o jeziorze.

Podanie podaje iż. *„w tym wielkim Trzebońskim jeziorze dawno temu zatopiła się karoca zaprzęzona w cztery czy też w sześć koni. W tym wydarzeniu ludzie widzą palec Boży, gdyż pan i jego stangret znani byli z obrazy boskiej, bo za dziewczkami ganiłi, jak sobie dobrze popili. Tamtej nocy wracali zalani diabelskim trunkiem po ubawie nocnym i głęboko obaj zasnęli, a konie leciały na osłep, a może czart je płoszył i popędzał do jeziora. Mówią ludzie, że od tego wypadku w nocy można usłyszeć tętent koni pędzących z karocą na zgubę”*

Legenda ta powoduje, że po dzień dzisiejszy jezioro, aczkolwiek urokliwe i przepiękne, uważane jest za niezbadane. Zapewne wynika to z faktu jego dużej powierzchni.

Oprócz wspomnianego już Dworu z XVIII wieku, który jest zabytkiem wpisanym do Rejestru Zabytków, na terenie miejscowości występują jeszcze inne obiekty dziedzictwa kulturowego. I tak są to objęte Wojewódzką Ewidencją Zabytków następujące budynki i budowle:

- Zespół dworsko - parkowy XIX
- Kapliczka – figura Matki Boskiej z Dzieciątkiem XVII / XX
- Cmentarz Ewangelicko - Augsburski XIX

C. Infrastruktura społeczna

Sama miejscowość Trzeboń, 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 Łobżeniczy. Mieszkańcy mogą korzystać z tego rodzaju infrastruktury tylko poprzez odwiedzenie jej w Łobżeniczy.

Niemniej jednak, nie można wskazać, że życie kulturalne w Trzeboniu się nie odbywa. Funkcje podstawowej infrastruktury społecznej pełni 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 zebrań wiejskich. Należy podkreślić, że świetlica w nowej kadencji Sołtysa została częściowo wyremontowana.

Rysunek 6. Odnowione wnętrze świetlicy wiejskiej w Trzeboniu

Źródło: Foto. M. Kaczyńska

Wymalowane pomieszczenia, zagospodarowana w minimum kuchnia zachęciły mieszkańców, dotychczas nie działających aktywnie, do aktywizacji. Efekt tych działań widoczny jest latem, kiedy to na terenie plaży i świetlicy wiejskiej organizowanych jest szereg imprez – kierowanych nie tylko do mieszkańców sołectwa. Świetlica dzięki drobnym nakładom finansowym stała się miejscem chętnie odwiedzanym przez mieszkańców. W chwili obecnej konieczne są kolejne prace remontowe i doposażenie świetlicy, tak aby mogła funkcjonować dla szerszego kręgu mieszkańców i przyjezdnych.

D. Infrastruktura techniczna

- Przez teren sołectwa przebiega 2,1 km sieci wodociągowej. Podłączonych do sieci jest 18 gospodarstw domowych. Sieć zarządzana jest przez Zakład Gospodarki Komunalnej i Mieszkaniowej w Łobżeniczy będący zakładem budżetowym Gminy Łobżenica. Miejscowości podłączona jest do hydroforni zlokalizowanej w miejscowości Łobżenica
- Zakład Gospodarki Komunalnej i Mieszkaniowej w Łobżeniczy w 2008 roku ma podpisanych 46 umów na wywóz nieczystości i odpadów komunalnych z mieszkańcami miejscowości Trzeboń. 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

Dzień dzisiejszy wsi to przede wszystkim rolnictwo, w którym pracuje większość mieszkańców. Analizując produkcję rolniczą można wskazać, że dominuje produkcja zwierzęca – roślinna tylko i wyłącznie na potrzeby prowadzonej hodowli. W ostatnich latach widoczne jest ukierunkowanie na inne działy, mniej tradycyjne i bardziej specjalistyczne wśród miejscowych rolników. Swoje początki zaczęła mieć produkcja warzywnicza i sadownicza. Analizując strukturę obszarową gospodarstw należy wskazać, że brak jest wybijających się wielkoobszarowych gospodarstw rolnych. Przeważają te o małej i średniej powierzchni hektarów. Wejście do UE dało skutek w postaci rozwoju rolnictwa również w miejscowości Trzeboń. Rolnicy skorzystali z premii dla młodych rolników, grono starszego pokolenia przekazało gospodarzkę następcą odchodząc na renty strukturalne, skorzystano z działania pn. inwestycje w gospodarstwie rolnym, a obecnie z działania modernizacja gospodarstw rolnych.

Powierzchnia klasoużytków w obrębie miejscowości Trzeboń, według stanu na kwiecień 2008 roku wynosi 742,54 ha co daje 3,9 % powierzchni gminy.

Piękna okolica, zwłaszcza jeziora, stwarzają dobre perspektywy rozwoju w sektorach pozarolniczych, szczególnie w agroturystyce. Niemniej jednak jak na razie ten rodzaj aktywności nie jest popularny wśród mieszkańców, nie zyskał akceptacji. Mieszkańcy dotychczas nie skorzystali z wprowadzonych w 2009 roku działań pn. rozwój mikroprzedsiębiorstw i różnicowanie działalności pozarolniczej. Wydaje się, że właśnie taki rodzaj działalności może stać się dodatkowym źródłem utrzymania dla rodzin utrzymujących z się z pracy na roli.

Oprócz rolnictwa mieszkańcy miejscowości prowadzą własną działalność gospodarczą. Zgodnie z informacją z Ewidencji Działalności Gospodarczej prowadzonej przez Urząd Miejski Gminy Łobzenica działalność gospodarczą prowadzi 8 podmiotów, co stanowi niewiele ponad 2 % wszystkich podmiotów z gminy Łobzenica.

Mieszkańcy utrzymują się również z pracy zarobkowej. Konieczny jest w tym wypadku dojazd do miejsca pracy, gdyż na terenie sołectwa nie ma żadnego zakładu produkcyjnego.

Podsumowując należy podkreślić, że to rolnictwo stanowi główną gałąź rozwoju miejscowości Trzeboń i stanowi tym samym główne źródło utrzymania jej mieszkańców.

F. Kapitał społeczny i ludzki

Na terenie sołectwa działa jedna sformalizowana organizacja – jest to Koło w Trzeboniu Stowarzyszenia Gminnej Rady Kobiet w Łobzenicy. Stowarzyszenie to uzyskało wpis do Krajowego rejestru Sądowego w 2007 roku, kiedy to dotychczas działające Koło Gospodyń Wiejskich uzyskało osobowość prawną. Kobiety należące do stowarzyszenia sprawują opiekę nad częścią kuchenna świetlicy. Dopiero od kilku lat dokonywano sukcesywnych zakupów na potrzeby świetlicy. Na chwilę obecną to świetlica jest miejscem spotkań członkiń Stowarzyszenia Gminnej Rady Kobiet. Nie jest jednak możliwe w pełni realizowanie założeń statutu, gdyż świetlica nie posiada odpowiedniego wyposażenia w naczynia i urządzenia.

Ponad to mieszkańcy organizują się w razie takiej potrzeby, aby osiągnąć założone i wypracowane cele. Dowodem zgrania mieszkańców, szczególnie pokolenia przejmującego prym w gospodarce jest mocne włączenie się sołectwa w organizację sztabowej imprezy Gminy Łobzenica – pn. Naturalisko. Od trzech lat sołectwo organizuje jeden dzień z tej kilkudniowej imprezy właśnie na terenie plaży, nieopodal świetlicy wiejskiej. Odbywa się ona pod nazwą „święta czystej wody”. W trakcie jej trwania prezentowane są walory miejscowości, organizowane zawody poszukiwania skarbu, występują „wiedźmy Trzebońskie”, rozgrywany jest mecz piłki wodnej. W roku 2009 atrakcją była bezpłatna przejażdżka motorówką po jeziorze Trzebońskim Dużym.

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 Trzeboń. 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:

- czyste otoczenie i środowisko naturalne
- interesujące tereny do zagospodarowania
- wysoka kultura rolna
- nowa sieć wodociągowa
- średni stopień integracji
- bliskość do Urzędu i Instytucji Społecznych
- brak uciążliwego przemysłu
- aktywna społeczność lokalna
- dość dobrze rozwinięta infrastruktura techniczna
- posiadanie planu przestrzennego zagospodarowania

Słabe strony:

- brak kanalizacji
- brak chodników wokół terenów rekreacyjnych
- droga powiatowa w złym stanie
- zła komunikacja
- rozproszona wieś
- zabudowa

- niewielka liczba punktów oświetleniowych - prawie wcale
- małe onaczenie terenów rekreacyjnych
- brak środków finansowych

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 wyrobianymi, wyprodukowanymi naturalnymi metodami
- ✓ dobra współpraca z Urzędem Gminy
- ✓ wspólne działania na rzecz integracji wioski
- ✓ rozwój budownictwa rekreacyjnego - mieszkaniowego
- ✓ rosnąca liczba mieszkańców
- ✓ uaktywnienie bazy lotniskowej
- ✓ możliwość rozwoju turystyki

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
- ✓ brak perspektyw dla rozwoju rynku pracy

- ✓ niestabilna koniunktura w rolnictwie
- ✓ spadek ceny płodów rolnych
- ✓ konkurencja ze strony innych atrakcyjnych
- ✓ brak środków finansowych na realizację inwestycji
- ✓ słaba promocja Gminy i Wsi
- ✓ kiepska komunikacja
- ✓ skomplikowane procedury pozyskania funduszy unijnych

Co wyróżnia miejscowość Trzeboń?

- Jeziora, Lasy, Pałac
- Kapliczka (Figura Matki Boskiej)
- Plaża
- Ekologiczne czyste powietrze

Jakie funkcje pełni miejscowość?

- Turystyczna i Rekreacyjna
- Rolnicy zajmują się produkcją zwierzęcą
- Początkujące i rozwijające się sadownictwo

Kim są mieszkańcy?

- Rolnicy (przewyższająca część)
- Emeryci i Renciści
- Część pracująca zawodowo
- Są to osoby uczynne i pracowite

Co daje mieszkańcom utrzymanie?

- Uprawa zbóż
- Hodowla trzody
- Hodowla bydła
- Sadownictwo
- Warzywnictwo
- Część pracująca zawodowo

Jak zorganizowani są mieszkańcy?

- Sołtys i Rada Sołecka jako organy dbające o dobro miejscowości

- Stowarzyszenie Gminna Rada Kobiet

W jaki sposób mieszkańcy rozwiązują problemy?

- Dyskusje na zebraniach wiejskich
- Wspólnymi siłami wraz z Samorządem Gminnym
- Pomoc sąsiedzka

Jaki wygląd ma miejscowość?

- Schludny
- Czysty
- Zadbany
- Otoczenie jeziora

Jakie obyczaje i tradycje są pielęgnowane w miejscowości?

- Dożynki
- Spotkanie opłatkowe dla mieszkańców
- Spotkania integracyjne

Jaki jest wygląd miejscowości, obejść, jaki stan otoczenia i środowiska?

- W większości zadbane, estetyczne
- Rozproszona zabudowa
- Widoczny duży wkład pracy mieszkańców
- Środowisko jest nieskażone
- Posiadanie dużych walorów krajobrazowych
- Duże znaczenie położenie jezior, pagórków

Jakie jest rolnictwo?

- Uprawa zbóż
- Hodowla trzody i bydła
- Sadownictwo początkujące
- Warzywnictwo początkujące
- Gospodarstwa są małe i średnie
- Wysoka kultura rolna

Co miejscowość oferuje dzieciom?

- Gra w tenisa stołowego
- Dzień dziecka
- Gwiazdka

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 rozwinąć 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 Łobżenica 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 Trzeboń?

- Ścieżka rowerowa z Łobżenicy do kąpieliska
- Bardziej rozbudowane zaplecze plaży
- Infrastruktura techniczna plaży np. pomosty, promenady, zjeżdżalnie, Ogródek Jordanowski
- Czystość, ład, porządek

Jakie funkcje ma pełnić miejscowość?

- Funkcje rolnicze
- Przyrost funkcji rekreacyjno-turystycznej

Kim mają być mieszkańcy?

- Ludźmi uczciwymi, pracowitymi, sumiennymi
- Mieszkańcy będą doceniać i wykorzystywać bogactwa otaczającej przyrody
- Przestrzeganie zasad zrównoważonego rozwoju

Co ma dawać mieszkańcom utrzymanie?

- Rolnictwo i sadownictwo
- Agroturystyka na bazie gospodarstw rolnych
- Drobnny handel głównie posiłki dla turystów, osób korzystających z kąpieliska

W jaki sposób mają być rozwiązywane problemy

- stworzenie portalu siejowości z możliwością wypowiedania się mieszkańców na forum
- bezpośredni kontakt mailowy z sołtysem
- poprzez mądrość Sołtysa, Rady Sołeckiej
- tradycyjnie – poprzez dyskusję

Jaki wygląd ma mieć miejscowość?

- Czyste, estetyczne, przytulne budynki
- Stała modernizacja gospodarstw rolnych i sadowniczych

Jakie obyczaje i tradycje mają być pielęgnowane w miejscowości?

- Takie, które pozwalają zachować obrzędy związane ze świętami religijnymi oraz z tradycjami społecznymi

Jaki ma być stan otoczenia i środowiska

- Utrzymanie czystego, ekologicznego powietrza oraz terenów rekreacyjnych
- Dbanie o środowisko (systematyczne porządkowanie)

Jakie ma być rolnictwo?

- Przekazywane z pokolenia na pokolenie
- Ekologiczne
- Nowoczesne
- Konkurencyjne
- Dochodowe

Co miejscowość ma proponować dzieciom i młodzieży?

- Więcej miejsc dla młodzieży gdzie można byłoby rozwijać umiejętności, talenty
Ogródki Jordanowskie dla dzieci
- Inicjatywy podnoszące stopień integracji

Podziału inwestycji i zadań dokonano zgodnie z założeniami Strategii Rozwoju Społeczno - Gospodarczego Gminy Łobżenica na lata 2004-2014 i Programu Rozwoju Lokalnego dla gminy Łobżenica na lata 2006-2013.

Wyodrębniono:

Cel Priorytetowy:

POLEPSZENIE WARUNKÓW ŻYCIA MIESZKAŃCÓW

Cele główne:

- Infrastruktura techniczna
- Infrastruktura społeczna
- Społeczeństwo

::

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 uważanych za najbardziej istotne dla zrównoważonego rozwoju sołectwa.

LP	Nazwa	Cel
1	Projekt budowy ścieżki rowerowej z Łobzenicy do Trzebonia - wykonanie ścieżki rowerowej wzdłuż drogi powiatowej i wzdłuż linii brzegowej jeziora do kąpieliska - utwardzenie drogi dojazdowej do kąpieliska	Infrastruktura drogowa
2	Zagospodarowanie terenu plaży - powiększenie plaży - montaż ławek - nasadzenie roślin wieloletnich - montaż lamp oświetleniowych - remont kapitalny pomostu	Infrastruktura turystyczna i rekreacyjna
3	Doświetlenie miejscowości - wykonanie punktów świetlnych przy plaży i w miejscach ich braku na chwilę obecną	Infrastruktura techniczna
4	Modernizacja istniejącego parkingu zielonego służącego na potrzeby plaży - wybudowanie sanitariatów dla turystów - dokonanie upiększenia terenu poprzez zasadzenia roślin wieloletnich - powiększenie i ogrodzenie parkingu	Infrastruktura turystyczna i rekreacyjna
5	Remont i wyposażenie świetlicy wiejskiej wraz z zagospodarowaniem terenu przyległego - stworzenie swego centrum dla spotkań ludności wiejskiej, gdzie można realizować się kulturalnie, sportowo - zagospodarowanie terenu wokół świetlicy – utwardzenie podłoża, nasadzenie roślin wieloletnich, montaż ławek itp.	Przeciwdziałanie marginalizacji

6	Organizowanie kursów kształcenia dla mieszkańców – nt. możliwości pozarolniczych źródeł utrzymania, samozatrudnienia,	Ograniczenie skutków bezrobocia
7	Organizowanie szkoleń dla rolników	Aktywizacja mieszkańców
8	Organizowanie kół tematycznych, zagospodarowanie czasu wolnego dla dzieci i młodzieży	Aktywizacja mieszkańców, Profilaktyka
9	Podtrzymywanie aktywnego udziału mieszkańców, w życiu sołectwa, parafii, gminy,	Aktywizacja mieszkańców, Profilaktyka
10	Projekt wykonania tablic informacyjnych promujących miejsca atrakcyjne turystycznie; oznakowanie miejsc ciekawych i wartych zobaczenia	Aktywizacja mieszkańców, Infrastruktura turystyczna i rekreacyjna
11	Organizacja minimum jednej imprezy promującej miejscowość	Profilaktyka Aktywizacja mieszkańców,
12	Ogródek jordanowski dla dzieci młodszych i starszych	Infrastruktura turystyczna i rekreacyjna
13	Promocja miejscowości: - utworzenie własnej strony internetowej o miejscowości - wydanie folderu promującego Trzeboń - wykonanie i umiejscowienie na terenie sołectwa planów miejscowości	Aktywizacja mieszkańców, Infrastruktura turystyczna i rekreacyjna

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
 - Stworzenie swoistego centrum dla spotkań, gdzie będzie można realizować się kulturalnie, sportowego
 - Adaptacja terenu przy świetlicy, aby stała się miejscem chętnych zebrań integrujących mieszkańców
- Te, na których mieszkańcom najbardziej zależy
 - Wyposażenie świetlicy w sprzęt na miarę współczesnych czasów
- Wskazano na aspekty, które najbardziej przeszkadzają mieszkańcom
 - Brak środków finansowych dla rozwoju inicjatyw lokalnych
 - Brak sprzętu dla świetlicy
- Te, które najbardziej zmieniają życie mieszkańców
 - Pozyskanie sponsorów, turystów chętnie wracających do miejscowości
- Co możemy osiągnąć najłatwiej?
 - Zwiększenie oferty rekreacyjnej, a co za tym idzie zwiększenie turystów przekładające się na rozwój miejscowości

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	Szacunkowy koszt (zakres kosztów)	Źródła finansowania
Zagospodarowanie terenu przy świetlicy wiejskiej z urządzeniem placu zabaw	Mieszkańcy miejscowości; dzieci, młodzież, dorośli – wykorzystanie zgodnie z przeznaczeniem – na cele społeczne	Priorytet 3 – lata 2010-2011	70 000 zł	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	250 000 zł	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 2012-2013	35 000 zł	Urząd Miejski Gminy Łobżenica, Departament Sportu i Turystyki Urząd Marszałkowski Województwa Wielkopolskiego, Fundusz Sołecki
Podjęcie działań w kierunku odpowiedniego oznakowania walorów przyrodniczych miejscowości	Mała infrastruktura promująca walory turystyczne i rekreacyjne miejscowości- przeznaczona dla osób przyjezdnych, informująca o atrakcjach i zachęcająca do ponownego odwiedzenia	Priorytet 2 – lata 2012-2013	30 000 zł – 50 000 zł	Urząd Miejski Gminy Łobżenica
Zagospodarowanie plaży	Mała infrastruktura promująca walory turystyczne i rekreacyjne miejscowości-	Priorytet 2 – lata 2012-2013	75 000 zł	Urząd Miejski Gminy Łobżenica; Departament Sportu i Turystyki Urząd Marszałkowski Województwa Wielkopolskiego

Modernizacja drogi przez teren miejscowość	Przeznaczenie – dla ogółu społeczeństwa; podniesienie jakości życia mieszkańców	Priorytet 1 – lata 2014-2016		Urząd Miejski Gminy Łobżenica; Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich; Europejski Fundusz Rozwoju Regionalnego
Promocja miejscowości	Przeznaczenie – celem poprawy odbioru miejscowości przez społeczność z zewnątrz	Corocznie w okresie realizacji planu: lata 2010 – 2016	2 000 zł	Urząd Miejski Gminy Łobżenica; Mieszkańcy, Rada Sołecka
Organizowanie kursów kształcenia dla mieszkańców – nt. możliwości pozarolniczych źródeł utrzymania, samozatrudnienia,	Przeznaczenie – zadanie zaplanowane z myślą o mieszkańcach miejscowości	Corocznie w okresie realizacji planu: lata 2010 – 2016	5 000 zł	Urząd Miejski Gminy Łobżenica
Organizacja corocznej imprezy promującej miejscowość	Przeznaczenie – zadanie zaplanowane z myślą o mieszkańcach miejscowości; ma na celu wypromowanie miejscowości poprzez samych mieszkańców	Corocznie w okresie realizacji planu: Lata 2010– 2016	2 000 zł	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	2 000 zł	Urząd Miejski Gminy Łobżenica; Organizacje pozarządowe
Podtrzymywanie aktywnego udziału w życiu mieszkańców, parafii, gminy, lokalnie działających organizacji społecznych	Przeznaczenie – ograniczenie marazmu mieszkańców, zwiększenie zaangażowania mieszkańców w życie społeczne miejscowości	Corocznie w okresie realizacji planu: Lata 2010- 2016	-	Urząd Miejski Gminy Łobżenica; Organizacje pozarządowe ; Fundacje
Organizowanie szkoleń dla rolników	Przeznaczenie – zadanie zaplanowane z myślą o mieszkańcach miejscowości	Corocznie w okresie realizacji planu: Lata 2010– 2016	2 000 zł	Urząd Miejski Gminy Łobżenica; Organizacje pozarządowe

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

Szczególne znaczenie dla zaspokojenia potrzeb mieszkańców mają następujące obszary:

- Świetlica wiejska wraz z przyległym terenem boiska
- Infrastruktura drogowa

Trzeboń charakteryzuje się zabudową rozproszoną. Część gospodarstw domowych zlokalizowanych jest wzdłuż drogi powiatowej w kierunku na Więcbork. Kolejne gospodarstwa położone są wzdłuż drogi, przy jeziorze, w kierunku lasu. Takie rozproszenie wpływa na to, że potrzebą mieszkańców jest wykonanie utwardzonych dróg. W chwili obecnej droga biegnąca z dwóch stron jeziora wykonana jest z nawierzchni żuźlowej, następnie jest to droga typowo polna. Mieszkańcy mają z tego tytułu utrudnione warunki poruszania się, szczególnie w okresie jesiennym i zimowym.

VI. Metodologia powstania dokumentu

Plan Odnowy Miejscowości dla Trzebonia 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 Sołectwa w tym celu wystąpiła do Urzędu Miejskiego Gminy Łobzenica z 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 grono 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