Załącznik do Uchwały Zebrania Wiejskiego

Wsi Osiek z dnia 17 czerwca 2010 r.

ODNOWA I ROZWÓJ WSI OSIEK
PLAN ROZWOJU MIEJSCOWOŚCI OSIEK 2010 – 2020
1. Charakterystyka wsi Osiek.

2. Inwentaryzacja zasobów służącą ujęciu stanu rzeczywistego.

3. Ocena mocnych i słabych stron Osiek.
4. Opis planowanych zadań inwestycyjnych perspektywie przedsięwzięć aktywizujących społeczność lokalną w perspektywie 11 lat od dnia przyjęcia dokumentu.

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

Celem niniejszego opracowania jest sformułowanie Planu Rozwoju Miejscowości Osiek. Plan rozwoju będzie dokumentem stanowiącym podstawy decyzji podejmowanych przez organy rady sołeckiej i władze Gminy Pakosław, dotyczących przedsięwzięć rozwojowych.

Plan jest także dokumentem niezbędnym przy działaniach, które będą wspierane przez środki pomocowe z Unii Europejskiej zwłaszcza w ramach działania „Odnowa i rozwój wsi” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007-2013 oraz do programu Wielkopolska Odnowa Wsi. Plan ten ma służyć uporządkowanemu i społecznie akceptowanemu rozwojowi infrastruktury społecznej i technicznej w miejscowości Osiek.
1. Charakterystyka wsi Osiek.

Osiek to wieś sołecka położona na terenie Gminy Pakosław. Wioska Osiek położona jest w odległości 3 km na wschód od Pakosławia, przy dość ruchliwej drodze asfaltowej łączącej Rawicz z Jutrosinem. Od południa przylega do niej niewielki kompleks leśny. Obok wsi jest dom podleśniczego. Wieś należy do parafii Dubin, a obwodu szkolnego Sowy. Wieś liczy 80 numerów domów mieszkalnych i ponad 500 mieszkańców. Niemcy w czasie okupacji hitlerowskiej nazwali tę wieś – Kampfhausen.
Wielkość gospodarstw rolnych, z których utrzymuje się większość mieszkańców, waha się w granicach od 5 do ponad 20 ha. Gleby są tu zróżnicowane. Mieszkańcy są przede wszystkim nastawieni na uprawę zbóż. W zakresie chowu zwierząt występuje zarówno chów trzody chlewnej, jak i bydła mlecznego i opasowego.
Zabudowa wsi jest w całości murowana i w znacznej części rozproszona. Od 1975 r. w wiosce jest świetlica i Dom Strażaka rozbudowany w latach 1994-95. W wiosce działa KGW, które dysponuje wypożyczalnią sprzętu gospodarstwa domowego.

Mieszkańcy poza pracą w rolnictwie mogą też znaleźć inne zatrudnienie na miejscu. Do takich zakładów należy Dom Pomocy Społecznej (DPS), firma murarsko-betoniarska Krzysztofa Szymkowiaka. W wiosce są dwa gospodarstwa agroturystyczne.

Wieś ma drogi pokryte asfaltem. Światło elektryczne doprowadzono tu w 1960 r. Osiek jest wsią stelefonizowaną, zgazyfikowaną i zwodociągowaną. Część wioski jest wyposażona w kanalizację sanitarną. O przywiązaniu do wiary ojców świadczą krzyże przydrożne i kapliczki.

Integralną częścią wsi, chociaż w pewnej od niej odległości, jest tzw. Zielony Dąb. Są tam trzy gospodarstwa zamieszkałe przez rodzinę Łakomych, Juskowiaków oraz Irenę Mosiek. W przeszłości był tam folwark rozparcelowany w 1926 r.
Sołtysem wsi Osiek jest Tomczak Józef, wspomaga go Rada Sołecka wybrana w dniu 08 stycznia 2007 roku, która składa się z następujących osób:
1. Jelinowski Andrzej
2. Kapała Tadeusz
3. Bruder Roman
4. Gąsiorowski Roman
5. Rotman Przemysław

6. Juskowiak Andrzej
2. Inwentaryzacja zasobów służącą ujęciu stanu rzeczywistego
Gmina Pakosław stwarza możliwość rozwoju turystyki wiejskiej w nieskażonym odpadami przemysłowymi środowisku naturalnym. Najbardziej znaną atrakcją turystyczną jest Stadnina Koni „Golejewko” z muzeum powozów uznawanych za drugie po Łańcucie,
z salą nagród zdobytych przez golejewskie konie oraz jedyną w Europie aleją zasłużonych koni. Warto odwiedzić też zespoły parkowo – pałacowe w Osieku i Pakosławiu. Szansą rozwoju turystyki aktywnej w gminie jest turystyka konna i rowerowa. Gospodarstwa agroturystyczne i rancza konne mają ofertę wypoczynku weekendowego, z wykorzystaniem szlaku konnego i tras rowerowych: lokalnego „Szlaku Miodowego”, wielkopolskiego szlaku rowerowego pod nazwą „Ziemiański Szlak Rowerowy” oraz Międzynarodowego Szlaku Rowerowego R-9 Euro-Velo. Nad rzeką Orlą powstał zbiornik retencyjny (zalew) ochraniający dolinę rzeki przed powodzią i służący do gromadzenia wody „Pakosław”. Zbiornik retencyjny (zalew) „Pakosław” z przylegającym terenem będzie służył jednocześnie wypoczynkowi i rekreacji. Przewidywane jest od 2009 roku urządzenie kąpieliska, przystani dla jednostek pływających oraz spływów kajakowych na rzece Orli.

Miejscowość Pakosław od kilku lat, współdziałając ściśle z Samorządem Gminnym, kieruje swoje działania na wykorzystanie swoich walorów do promowania turystyki wiejskiej oraz aktywnych form spędzania wolnego czasu. W związku z tym podjęto działania zmierzające do powiększenia posiadanej bazy sportowej i uatrakcyjnienia bazy turystycznej.

Inwentaryzacja zasobów miejscowości Osiek, które sprzyjają uprawianiu sportu
i turystyce:

a) Przez miejscowość Osiek przebiega Ziemiański Szlak Rowerowy – trasa rowerowa ukazująca wiele ciekawostek krajoznawczych, architektonicznych i przyrodniczych. Szlak powstał pod patronatem m.in. Urzędu Marszałkowskiego Województwa Wielkopolskiego.

b) Przez miejscowość Osiek przebiega Szlak Rajdu Konnego „Wielkopolska Podkowa” – wytyczony został na terenie Międzygminnego Związku Turystycznego „Wielkopolska Gościnna". Przebiega on przez teren siedmiu gmin: Poniec, Krobia, Pępowo (powiat gostyński), Kobylin (powiat krotoszyński), Jutrosin, Pakosław, Miejska Górka (powiat rawicki).

c) Międzynarodowy Szlak Rowerowy R9 (w powiecie liczy ok. 26 km) Międzynarodowa trasa R-9 z Chorwacji do Gdańska liczy 1930 kilometrów. Została wyłączona
z Europejskiego Systemu Szlaków Rowerowych Euro-Velo. Trasy te obsługują dalekodystansową, międzynarodową turystykę rowerową, ale służą także lokalnym społecznościom i regionom. Ich odcinki przecinające poszczególne miasta mogą
i powinny obsługiwać lokalny ruch rekreacyjny, umożliwiając bezpieczne weekendowe wyjazdy poza miasto, a także regionalną turystykę rowerową.
Istniejąca baza turystyczno – sportowa może być solidnym fundamentem pod zachęcenie turystów do częstszego odwiedzania terenów gminy, a mieszkańców do aktywnego wypoczynku.
3.Ocena mocnych i słabych stron Osieka.
	Mocne strony
	Słabe strony

	1. Aktywni mieszkańcy,
2. Dobre położenie komunikacyjne

3. Świetlica wiejska wraz z zagospodarowanym terenem wokół

4. OSP, KGW,

5. Produkt regionalny Ogórek Osiecki,
6. Pałac w Osieku wraz z parkiem i zabudowaniami folwarcznymi,

7. Agroturystyka,
8. Pracownia plastyczna

9. Mini ZOO w leśniczówce, bioróżnorodność gatunków – możliwość wytyczenia ścieżki dydaktycznej – przyrodniczej, możliwość utworzenia arboretum
10. Stajnia Osiek – powożenie bryczkami,

11. Stanica myśliwska – domek myśliwski,

12. Hipoterapia,

13. Pomnik przyrody,

14. Aleja dębowa,

15. Grupa starych dębów

16. Eurovelo R – 9

17. Szlak konny „Wielkopolska Podkowa”

18. Rzeka Orla z planowanym szlakiem kajakowym,

19. Dobra infrastruktura techniczna woda, gaz, Internet oraz za wyjątkiem niewielkiej części kanalizacji sanitarnej,

20. W 1931 r. na głazie narzutowym w pobliskim lesie umieszczono napis w jęz. francuskim,

21. Bliskość zalewu (zbiornika) Pakosław
	1. Słaba jakość nawierzchni dróg
2. Niedostatecznie wyposażony plac zabaw,
3. Brak kanalizacji sanitarnej w części miejscowości,

4. Niedostatecznie wyposażona świetlica wiejska, wymagająca remontu: sufit, podłoga, drzwi, okna, modernizacja ogrzewania, system wentylacyjny, zaplecze kuchenne wraz z wyposażeniem, chłodnia,

5. W otoczeniu świetlicy – niewystarczająca powierzchnia utwardzonego placu, brak nowej nawierzchni na parkingu przed świetlicą,

6. Nieoczyszczony staw wiejski,
7. Brak ciągu bezpiecznej komunikacji pieszej i rowerowej z Pakosławiem,

	Szanse
	Zagrożenia

	1. Uczestnictwo w programach Odnowy wsi w tym w konkursie „Pięknieje Wielkopolska Wieś”
2. Korzystanie z funduszy na rozwój obszarów wiejskich

3. Moda na wieś w tym na turystykę wiejską

4. Niszowa produkcja rolna w tym ekologiczna
	1. Bezrobocie związane z problemami okolicznych pracodawców

2. Spadek dochodów gmin

3. Spadek opłacalności produkcji rolnej

4. Ubożenie społeczeństwa

5. Klęski żywiołowe

 4.Opis planowanych zadań inwestycyjnych perspektywie przedsięwzięć
aktywizujących społeczność lokalną w perspektywie 11 lat od dnia
przyjęcia dokumentu.
[image: image1.jpg]

Świetlica wiejska Osiek

Podczas warsztatów uczestnicy ustalili dla Osieka:

I. Program życia społecznego w Osieku zawierający min takie zadania jak:

· Osiecki Uniwersytet III Wieku,

· organizacja spotkań międzypokoleniowych,

· kursy i programy edukacyjne,

· kultywowanie lokalnych tradycji,

· organizacja imprez integracyjnych oraz okolicznościowych np. dzień sołtysa, sportowych i rekreacyjnych, święto ogórka,

· organizacja zielonej szkoły

[image: image2.jpg]

[image: image3.jpg]

Teren wokół świetlicy Osiek

W celu realizacji programu ustalono następujące zadania

· Remont i adaptacja świetlicy w Osieku na Osiecki Dom Spotkań,

· Remont i przystosowanie otoczenia Domu Spotkań do funkcji wynikających z programu życia społecznego w tym: wyposażenie placu zabaw, rozbudowa terenu utwardzonego przy Domu Spotkań, modernizacja parkingu,

· Poprawa bezpieczeństwa; budowa ciągu komunikacyjnego pieszo –jezdnego pomiędzy Osiekiem i Pakosławiem, budowa chodników wewnątrz miejscowości,

· Opracowanie programu rozwoju turystyki wiejskiej wykorzystującego lokalne atrakcje i walory turystyczne,

· Opracowanie programu; smaczna wiejska żywność
W związku z decyzjami Zebrania Wiejskiego ustala się dla miejscowości Osiek projekt priorytetowy: Zadanie do realizacji w pierwszej kolejności:
 1.Remont i adaptacja świetlicy w Osieku na ”Osiecki Dom Spotkań ”
5. Opis i charakterystyka obszarów o szczególnym znaczeniu dla
zaspokojenia potrzeb mieszkańców.

W miejscowości Osiek można wyróżnić obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na położenie oraz cechy funkcjonalno-przestrzenne.

Obszar ten to teren położony w centralnej części wsi obejmuje ok. 1,0 ha. W obszarze tym znajduje się świetlica wiejska. Obszar ten ze względu na swoje zastosowanie jest naturalnym miejscem spotkań mieszkańców. W spotkaniach tych biorą udział zarówno starsi mieszkańcy, jak i ci najmłodsi. Z tego względu remont budynku świetlicy jest niezwykle ważnym elementem estetyzacji wsi.
2

