
PLAN ODNOWY

MIEJSCOWOŚCI GOLINA WIELKA

Gmina Bojanowo

Powiat rawicki

Województwo wielkopolskie

Bojanowo 2010
Spis treści

Wstęp …………………………………………………………………...……….3

1. Charakterystyka miejscowości …………………………………………….....4

1. Rys historyczny …..………………………………………….….......…4

2. Inwentaryzacja zasobów – Golina Wielka współcześnie.........…………….....7

1. Podstawowe informacje.…………..…........……………………….....7

2. Infrastruktura i środowisko przyrodnicze...8

3. Zabytki...10

4. Ludność ……………….………………………………..……….......10

3. Analiza mocnych i słabych stron miejscowości…………………….……….11

4. Priorytety rozwojowe, cele, projekty...14

5. Plan działań …………………………………………………………........…15

6. Harmonogram wdrażania planu..16

7. Zarządzanie planem …………………………………………………………18

2

Wstęp

Plan Odnowy Miejscowości jest jednym z najważniejszych dokumentów związanych

z planowaniem odnowy wsi, jej rozwoju oraz poprawy warunków pracy i życia mieszkańców.

Sporządzenie i uchwalenie takiego aktu stanowi niezbędny warunek przy aplikowaniu o

środki finansowe w ramach „Programu Rozwoju Obszarów Wiejskich 2007-2013” działanie

„Odnowa i rozwój wsi”.

Plan Odnowy Miejscowości ma pobudzić mieszkańców do wspólnego działania na

rzecz Goliny Wielkiej. Plan jest dokumentem strategicznym, stworzonym przy znacznym

udziale mieszkańców. Określa najważniejsze działania, które sami zainteresowani uznali za

istotne dla swojej miejscowości, działania, które pomogą im rozwiązać problemy, pokonać

bariery i osiągnąć stawiane sobie przez nich cele. Proponowane przedsięwzięcia mieszkańcy

uznali za realne, możliwe do zrealizowania, przy założeniu także ich własnej aktywności oraz

przy zaangażowaniu władz samorządowych Gminy Bojanowo. Plan Odnowy Miejscowości

pozwolił także na uświadomienie sobie przez mieszkańców ich roli w tworzeniu pomysłów na

własny rozwój i poprawę warunków życia.

Plan Odnowy Miejscowości Golina Wielka jest dokumentem otwartym a zapisane w

nim zadania będą aktualizowane stosownie do zmieniających się uwarunkowań

wewnętrznych jak i zewnętrznych, pojawiających się nowych możliwości oraz zmiany

hierarchii priorytetów przyjętych przez Radę Miejską Bojanowa. Uwzględniane będą również

nowe potrzeby zgłaszane przez mieszkańców, organizacje pozarządowe oraz sektor publiczny

i prywatny.

3

1. CHARAKTERYSTYKA MIEJSCOWOŚCI GOLINA WIELKA

Miejscowość Golina Wielka administracyjnie położona jest w centralnej części gminy

Bojanowo w powiecie rawickim, w województwie wielkopolskim, wzdłuż głównego ciągu

komunikacyjnego – drogi krajowej nr 5, która krzyżuje się z drogą powiatową Bojanowo –

Sowiny nr 5474 P. Stanowi to połączenia między miejscowością Golina Wielka

a miejscowościami zarówno wewnątrz, jak i na zewnątrz gminy.

Wieś i jej otoczenie odznacza się dużymi walorami krajobrazowymi. Skala, charakter,

klimat urbanistyczny miejscowości warte są zachowania i kultywowania.

Poniższa mapa obrazuje położenie sołectwa Golina Wielka w gminie Bojanowo.

1.1 Rys historyczny

Pierwsza wiadomość o istnieniu wsi pochodzi z 1310 r. Znajdowała się ona wówczas

w wykazie miejscowości wchodzących w skład dystryktu ponieckiego. Jej właścicielem w

1377 r. był rycerz Dreslaus z Goliny.

Przez Golinę Wielką przechodził w średniowieczu ważny trakt handlowy łączący

Wielkopolskę ze Śląskiem. Pod koniec XIV wieku wieś liczyła 55 osób, na początku XV

4

wieku 77, a w kilkadziesiąt lat później ponad 300. Wzrost liczby mieszkańców trwał nadal w

XVI wieku. Korzystny wpływ na dalszy rozwój wsi miało powstanie miasta Bojanowa.

Pobliskie wsie (Golina Wielka, Gołaszyn) dostarczały żywność dla mieszkańców Bojanowa i

surowce dla włókiennictwa. Spustoszenie wśród ludności Goliny Wielkiej. Jak i całej

Wielkopolski, spowodowała epidemia w latach 1710-12 i niezwykle trudny ze względów

klimatycznych i panujących chorób rok 1737.

W folwarku tutejszym na przełomie XVII i XVIII wieku uprawiano 6,5 łana ziemi (1

łan = 15 ha). Podstawą egzystencji i dalszego rozwoju folwarku była głównie pańszczyzna

świadczona przez chłopów przynależnych do majątku. Folwark w Golinie Wielkiej zawsze

cierpiał na brak możliwości pozyskania chłopów pańszczyźnianych, stąd często angażowano

siłę najemną. Ludzi tych w owych czasach nazywano ratajami.

Folwark w Golinie Wielkej w 1789 r. zebrał 1017 kop zboża, w tym 71 % żyta, 11%

pszenicy, 19% jęczmienia. Poza produkcją zbożowo-warzywniczo-sadowniczą zajmowano

się chowem owiec ze względu na zapotrzebowanie na wełnę w pobliskim Bojanowie.

Sąsiedztwo z Bojanowem sprzyjało także rozwojowi rzemiosła. W 1789 r. było tu 5

wiatraków. Folwark rozrastał się w wyniku rugowania chłopów pełnołanowych, a

przybywało półłanowych i mniejszych. Pojawiali się natomiast coraz liczniej ludzie zależni

od folwarku - zagrodnicy, chałupnicy, komornicy.

W 1793 r. rozpoczął się zabór pruski. Nazwa wsi została zmieniona na Lang Guhle.

Po 1815 r. sołtysami stale byli tu Niemcy. 90% mieszkańców stanowili przybysze ze Śląska i

z głębi Niemiec. Pewne zmiany na korzyść Polaków zaczęły występować pod koniec XIX

wieku. Polacy za zarobione w Westfalii pieniądze kupowali od Niemców ziemię. W Golinie

Wielkiej w 1827 r. zakończono procedurę uwłaszczania chłopów i zniesienie pańszczyzny. W

rezultacie uwłaszczenia chłopi otrzymali gorsze kawałki ziemi i chociaż uprawiali teraz 550

ha ziemi własnej, to folwark uprawiał 1200 ha. W 1907 r. zawiązało się w Zakrzewie i

Kawczu Kółko Rolnicze, które objęło zasięgiem swej działalności również inne pobliskie

wsie, prawdopodobnie również Golinę Wielką. Do rozwoju Kółka przyczynił się J. Małecki z

Kawcza.

Folwark w 1846 r. od W. Zastrowa kupił Edmund Stablewski (Sobisiak), a w 1861 r.

nabył go Żyd niemieckiego pochodzenia - Abraham Rohr. Majątkiem tym rodzina Rohrów

władała do 1939 r. Na polecenie Abrahama Rohra wybudowano w Golinie Wielkiej okazały

pałac. Nawiązuje on w pewnym stopniu do willi berlińskich tego czasu. Składa się z dwóch

piętrowych członów, połączonych parterowym łącznikiem. Dach na części głównej (bardziej

okazałej) zwieńczony jest dekoracyjnym belwederem. Wejście poprzedza murowany ganek o

5

dwóch kolumnach. Rodzina Rohrów się spolszczyła i w okresie międzywojennym przyjęła

obywatelstwo polskie. Ostatnim właścicielem majątku był Willy Rohr nazywany też

Wilhelmem (wnuk Abrahama i syn Isidora). On to wybudował niższą część pałacu. Zbudował

ją dla gości.

W latach międzywojennych zmniejszyła się w Golinie Wielkiej liczba Niemców,

natomiast liczba Polaków zwiększyła się z 311 w r. 1921 do 619 w r. 1938. Podstawą

utrzymania ludności było rolnictwo. Plony z ha większości podstawowych upraw rolnych

były niskie. Dobrze funkcjonowało gospodarstwo Rohra. Posiadał on też gorzelnię, w której

wytwarzano 80 tys. litrów spirytusu oraz wytwórnię płatków ziemniaczanych, które Rohr

eksportował do Szwajcarii.

W czasie kampanii wrześniowej z Goliny Wielkiej zginęli: Ludwik Frycz, Tadeusz

Dwornik, Wojciech Snella, Jan Matuszewski, kleryk Józef Gębiak. W połowie września w

czasie przesłuchań zamęczony został Ludwik Bela. W 1940 r. zginął jego brat Józef. W

Mauthausen życie stracił Ludwik Popielas. W 1943 r. zginął Jan Banaszkiewicz i Piotr

Staniewski.

Okupacja hitlerowska okazała się tragiczna dla rodziny Rohrów. W początkach

listopada 1939 r. aresztowano Willego Rohra i więziono w Rawiczu. Musiał zrzec się

majątku. Dzięki znajomym Niemcom zwolniono go z więzienia. Wyjechał z rodziną do

Warszawy, gdzie się ukrywali pod zmienionym nazwiskiem. Willy zginął w czasie masowych

egzekucji w okresie powstania warszawskiego. Starsza córka Rohrów - Ilse w sierpniu 1938 r.

poślubiła Niemca Hardi Versena (katolika) i wcześniej przyjęła chrzest. W czasie wojny

Hardi wystarał się o rozwód i wyjechał do Wielkopolski. Nie ma dowodu na to, że to za jego

sprawą w marcowy poranek w 1943 r. Ilse (pod zmienionym nazwiskiem Elżbieta

Kowalewska) została aresztowana. Sąd zarzucił pani Versen „Rassenschande” czyli

„pohańbienie rasy niemieckiej”. Za tę „zbrodnię” otrzymała karę śmierci przez powieszenie.

Stało się to w kwietniu 1943 r. Żyje dotąd najmłodsza córka W. Rohra Urszula Ewa Wilczur -

Garztecka urodzona w 1920 r., mieszka w Warszawie i jest dziennikarką. Państwo Rohr mieli

trzech synów i dwie córki.

W październiku 1941 r. w opuszczonym gospodarstwie Józefa Beli powstał obóz

pracy przymusowej dla Żydów – Judenslager. Zlikwidowano go późną jesienią 1942 r.,

wywożąc Żydów do Białego Orła pod Rawiczem. Byli to Żydzi z Polski, Czechosłowacji i

Niemiec. Przeciętnie przebywało w nim 55 osób. Ciała 15 zamęczonych Żydów znajdują się

w bezimiennej mogile na cmentarzu parafialnym w Bojanowie.

6

20 stycznia 1945 r. Niemcy opuszczali gospodarstwa zgodnie z zarządzeniem

ewakuacyjnym. Pozostało jednak 18 osób, które poza Weroniką i Arturem Schulz wyjechały

przed 1947 r. do Niemiec. W czasie wyzwalania wsi 23 stycznia 1945 r. zginął 12 - letni syn

Czesława Goździka, a jego żona została ranna.

Sołtysem po wojnie był Jan Bartkowiak, a podsołtysem Józef Bartosz. Następnie

funkcję sołtysów kolejno pełnili: Władysław Stachowski, Stanisław Gliniany, Tadeusz

Gackowski, Edmund Mazurczak, Rochowski Władysław od 2003 r. Grzegorz Martyn, od

2004 r. ponownie Edmund Mazurczak, którego zastąpił Krzysztof Toporowicz. Od 2008 r.

sołtysem jest Dariusz Stachowiak.

W Golinie Wielkiej osiadło po wojnie 20 rodzin repatriantów. Liczba mieszkańców

w okresie powojennym się podwoiła. W 1965 r. pobudowano tu obiekty bazy maszynowej

dla rolnictwa, która w 1970 r. zaczęła podlegać SKR w Bojanowie. W 1993 r. SKR

zlikwidowano.

W 1982 r. powstała w wiosce kaplica p.w. św. Maksymiliana Kolbe. Powstała w

wyniku przebudowania obiektu zakupionego od Stanisława Motyla. Do jej powstania w

dużym stopniu przyczynili się ks. wikariusze - ks. Stanisław Tomalik i ks. Zdzisław

Błaszczyk.

2. INWENTARYZACJA ZASOBÓW – GOLINA WIELKA WSPÓŁCZEŚNIE

2.1. Podstawowe informacje

Golina Wielka to duża wieś licząca 107 numerów domów mieszkalnych, w tym 5

bloków wielomieszkaniowych, leżąca na terenie gminy Bojanowo, w powiecie rawickim.

Liczba ludności sołectwa to 764 mieszkańców. Golina Wielka położona jest w układzie drogi

wiejskiej biegnącej w kierunku zach.-wschód. Podzielona drogą krajową Wrocław – Poznań

na dwie części, około 2 km wschód od Bojanowa. Część zachodnia, mniejsza oraz wschodnia

większa. Wieś rozciąga się na przestrzeni 2,5 km. Najbliższe większe miejscowości to

Bojanowo, Golinka, Gierłachowo. Położenie to decyduje o bardzo malowniczych

krajobrazach, atrakcyjności dla zamieszkania i wypoczynku.

Zabudowa obu części zwarta, usytuowanie budynków w zdecydowanej większości

szczytami do drogi. Przeważają budynki mieszkalne z cegły, dachy kryte dachówkami

ceramicznymi, budynki gospodarcze murowane z cegły, dachy kryte dachówką ceramiczną.

Pojedyncze budynki z elementami tzw. „muru pruskiego” część budynków gospodarczych

murowana z cegły na ścianach przyziemia z kamienia polnego.

7

W części zachodniej dominujące zabudowania pałacu, murowanego w stylu

neoklasycystycznym z 4 ćw. XIX wieku; obecnie budynek Szkoły Rolniczej wraz z

towarzyszącymi nieopodal zabudowaniami gorzelni i budynkami gospodarczymi. Obok

pałacu znajduje się park krajobrazowy z XIX wieku. Stan zabudowy dobry. W części

wschodniej przeważa zabudowa wiejska. Elementem dominującym jest zabudowa folwarku

(stajnia, garaże, brama wjazdowa, spichlerz) zabudowa z XIX; stan techniczny dostateczny.

W zabudowie wiejskiej budynki wyremontowane o bardzo dobrym stanie technicznym,

sąsiadują z obiektami o znacznym stopniu zdewastowania.

W całej wsi przeważają budynki mieszkalne parterowe z częścią mieszkalną na

poddaszu. Droga we wsi nawierzchni asfaltowej z jednostronnym chodnikiem.

Elementem obcym zabudowy kolidującym z wiejskim charakterem są cztery bloki

mieszkalne zlokalizowane w zachodniej części wsi, od strony Bojanowa. Są to typowe bloki

mieszkalne charakterystyczne dla budownictwa mieszkalnego pracowników PGR.

Wieś Golina Wielka należy do dominujących w gminie. Skupione są w niej niektóre

usługi gminne. Jest to jednostka osadnicza o znaczeniu podstawowym i zasięgu

oddziaływania na wsie Golinka, Wydartowo II. Spełnia funkcję rolniczą, usługową i

mieszkaniową.
Na terenie miejscowości Golina Wielka zarejestrowanych jest 21 podmiotów

gospodarczych. Większość z nich to podmioty jednoosobowe. Mieszkańcy zajmują się

rolnictwem, ale także działalnością pozarolniczą, często poza terenem miejscowości.

Tab.1. Podmioty gospodarcze z terenu miejscowości Golina Wielka

Źródło: Opracowanie własne na podstawie danych z Ewidencji działalności gospodarczej UM w Bojanowie.

2.2 Infrastruktura i środowisko przyrodnicze

Miejscowość Golina Wielka podobnie jak cała gmina Bojanowo położone jest na

Wysoczyźnie Leszczyńskiej w subregionie zwanym Wałem Bojanowskim o mało

urozmaiconej i monotonnej rzeźbie terenu. Okoliczny krajobraz tworzą rozległe równiny.

Występujące w okolicy zespoły leśne odznaczają się znaczną atrakcyjnością rekreacyjną

8

Lp. BRANŻA ILOŚĆ PODMIOTÓW
GOSPODARCZYCH

1. Budownictwo 2
2. Pozostałe usługi 11
3. Handel 6
4. Transport 2

Razem: 21

(walory estetyczne i wartość zdrowotna, średnia lub duża odporność siedlisk na użytkowanie

rekreacyjne, w większości małe zagrożenie przez erozję). W sąsiedztwie lasów występują

urozmaicone powierzchnie łąkowe.

Gleby gruntów ornych są tu zróżnicowane. Około 1% mieści się w klasie drugiej,

najwięcej w klasach trzecich i czwartych, 13,3% w klasie piątej, a w klasie szóstej 14,5%.

Ogólnie gleby tutejsze można ocenić jako dobre. Rolnicy są nastawieni zarówno na chów

bydła mlecznego jak i trzody chlewnej. Wielkość gospodarstw rolnych na ogół waha się

w granicach 10-30 ha.

Na terenie miejscowości funkcjonuje Szkoła Podstawowa im. Arkadego Fiedlera. Jej

uczniowie pobierają naukę w nowo wybudowanym obiekcie oddanym do użytku w 1999 r.

Znajduje się w nim 6 izb klasowych, pracownia komputerowa, biblioteka wraz z czytelnią,

sala do gimnastyki, kancelaria dyrektora, niewielka kuchnia, pomieszczenie socjalne,

kotłownia, wc. Przy szkole funkcjonuje boisko szkolne i sportowe.

Od roku szkolnego 1999/2000 do obwodu szkolnego w Golinie Wielkiej dołączono

wieś Kawcze. Obecnie do szkoły uczęszcza ponad 120 dzieci. Szkoła zatrudnia jedenastu

nauczycieli, sekretarza, dwie sprzątaczki i konserwatora.

Budynek Szkoły Podstawowej im. Arkadego Fiedlera w Golinie Wielkiej

9

Znaczącym pracodawcą na terenie miejscowości jest Gospodarstwo HZZ Żołędnica –

Gospodarstwo Golina Wielka, zajmujące się produkcją rolniczą na znaczną skalę.

2.3 Zabytki

Zespół Pałacowo-Parkowy w Golinie Wielkiej wraz z zabudowaniami folwarku

W zachodniej części dominującą budowlą jest okazały pałac z r. 1888 zbudowany na

polecenie ówczesnego właściciela majątku – Abrahama Rohra. Nieopodal pałacu są

zabudowania gorzelni i obiekty gospodarcze majątku. Oddziela je od siebie przypałacowy

park.

Pałac z XIX wieku w Golinie Wielkiej.

2.4 Ludność

Sołtysem od 2008 r. jest Dariusz Stachowiak. Organem wspierającym sołtysa jest rada

sołecka w skład której wchodzą: członkowie - Jarosław Bartkowiak, Witold Gackowski,

Marcin Mróz, Mariusz Skopiński

W połowie wschodniej części wsi znajduje się kaplica p. w. św. Maksymiliana Kolbe.

Stanowi ona filię parafii bojanowskiej. Msze św. są tu odprawiane w soboty i niedziele. Za

starym budynkiem szkolnym znajduje się nowa szkoła podstawowa oddana do użytku w 1999

r.; do gimnazjum młodzież dowożona jest do Bojanowa. Na terenie wsi funkcjonuje Szkoła

Podstawowa, przedszkole, poczta, kościół; brak jest ośrodka zdrowia.

10

W wiosce działa OSP, którego prezesem jest Stanisław Dopierała. Strażacy są

wyposażeni w odpowiedni sprzęt.

Niedaleko rozjazdu dróg na Rawicz i Miejską Górkę znajduje się Pomnik

Wdzięczności z Chrystusem dźwigającym krzyż. Na czołowej ścianie pomnika duży napis:

„Ufajcie Jam Zwyciężył Świat”. Poniżej znajduje się tablica objaśniająca następującej treści:

„Ten Pomnik Wdzięczności powstały z inicjatywy Marcina Poprawy i Stanisława Zbierskiego

członków komendy BCh z 1943/44 – Środa Wlkp. przy współpracy kierownika szkoły Wica

Antoniego, wzniosło w 1947 r. tutejsze społeczeństwo”. Przy wyjeździe z Goliny Wielkiej

w kierunku Bojanowa znajduje się krzyż przydrożny. Obok posesji nr 17 jest Krzyż z figurą

Matki Boskiej z 1920 r. z napisem: „Fundacja rodziny Lisieckich”.

Pomnik Wdzięczności w Golinie Wielkiej

3. DIAGNOZA MOŻLIWOŚCI ROZWOJOWYCH SOŁECTWA.

Podczas zebrań wiejskich poświęconych dyskusji nad Planem Odnowy Miejscowości,

a także w ankietach, mieszkańcy miejscowości Golina Wielka zwrócili uwagę na swoje atuty,

silne strony, zauważając także słabości i zagrożenia.

11

Przeprowadzenie tzw. analizy SWOT jest jednym z czynników umożliwiających

podjęcie prawidłowej decyzji na podstawie posiadanych informacji. Umożliwia

usystematyzowanie danych dotyczących projektu i podpowiada kierunki rozwiązań.

Przeprowadzenie jej jest niezbędne do prawidłowej oceny sytuacji.

3.1. Silne strony - atuty rozwoju miejscowości

• atrakcyjne położenie w malowniczej okolicy,

• lokalizacja na terenie sołectwa świetlicy wiejskiej – ośrodka życia społecznego,

• dobre wyposażenie w podstawową infrastrukturę techniczną: wodociąg, sieci energetyczne,

kanalizacja sanitarna, planowane nowe realizacje infrastrukturalne,

• bogata historia, znaczące walory kulturowe – zachowane zabytki, ciekawe miejsca,

przyjazna skala urbanistyczna, zachowane tradycyjne budownictwo, okazy starodrzewia,

posiadanie cennych obiektów wpisanych do rejestru: pałac, park, gorzelnia,

• duża atrakcyjność zasobów przyrodniczych w okolicy wsi, walorów turystycznych,

wypoczynkowych oraz zasobów dziedzictwa kulturowego,

• możliwość zagospodarowania terenu w centrum miejscowości przy istniejącej świetlicy,

• podjęcie prac planistycznych – szansa na dalszy rozwój osadniczy miejscowości,

• walory krajobrazowe otoczenia oraz niewielka skala miejscowości – atrakcyjność

osiedleńcza dla osób zmęczonych miejskością,

• dobra dostępność do usług na obszarze wsi i gminy,

• dobry stan techniczny budynków szkoły.

3.2. Słabe strony - czynniki ograniczające rozwój miejscowości

• niewystarczające zagospodarowanie terenów położonych w centrum miejscowości,

• występowanie zabudowy blokowej,

• niewystarczająca baza lokalowa dla potrzeb kulturalnych,

• słabe zainteresowanie rozwojem agroturystyki społeczeństwa lokalnego na obszarach

wiejskich,

• brak odpowiedniej do potrzeb infrastruktury rekreacyjnej i sportowej dla młodzieży,

• niezadowalający stan dróg, oświetlenia dróg,

• brak łatwego i wygodnego dostępu do internetu,

• brak odpowiedniej infrastruktury turystycznej (oznakowanie tras, miejsc atrakcyjnych,

tablice informacyjne, miejsca wypoczynku, mała gastronomia, miejsca noclegowe itp.),

• niezadowalający stan techniczny lokalnych zabytków,

12

• niewystarczająca promocja walorów miejscowości i jej otoczenia (w tym np. w internecie).

3.3. Szanse i okazje - możliwości rozwoju miejscowości, wynikające z otoczenia

• wykorzystanie potencjału dziedzictwa kulturowego i walorów przyrodniczych w tym dla

rozwoju turystyki, ze względu na bliskość ośrodka gminnego – Bojanowa,

• istniejące obiekty i atrakcje turystyczne (zabytkowa zabudowa wiejska, starodrzew,

zabytkowe zabudowania, zachowany układ urbanistyczny, stare aleje o dużych walorach

estetycznych przy drogach prowadzących do wioski) – podstawą programu rozwoju turystyki,

• możliwość stworzenia atrakcyjnego krajobrazowo, wygodnego i bliskiego naturze miejsca

zamieszkania w przyjaznym środowisku społecznym – aktywnym i zaangażowanym, jako

alternatywy dla zdegradowanych przestrzennie i społecznie przestrzeni np. podmiejskich,

• współpraca z gminą przy realizacji strategii rozwojowej,

• sprzyjająca polityka regionalna, w tym adresowana do rozwoju obszarów wiejskich, ze

strony rządu i władz wojewódzkich,

• zwiększanie się dostępności do kapitałów i środków pomocowych, w tym pochodzących z

Unii Europejskiej,

• wzrost zainteresowania społeczeństwa udziałem w imprezach kulturalnych,

• rozwój ekologicznego rolnictwa podlegającego dotacji,

• popyt w Polsce i Europie na usługi turystyczne, oparte o zasoby przyrodnicze oraz walory

kulturowe.

3.4. Zagrożenia - czynniki niesprzyjające, wynikające z otoczenia

• niewystarczające fundusze na dalszy rozwój infrastruktury technicznej i komunikacyjnej, a

także na właściwe zagospodarowanie terenów ważnych dla wizerunku miejscowości i

funkcjonowania jej społeczności,

• brak stabilności w polityce wspierania rozwoju obszarów wiejskich i gospodarki rolnej,

• wstąpienie do UE (wzrost konkurencyjności, odpływ młodzieży za pracą, upadanie małych i

drobnych gospodarstw rolnych),

• wzrost cen w budownictwie i obniżenie tempa rozwoju,

• pogarszający się stan dróg powiatowych,

• niska dochodowość z pracy w rolnictwie,

• żywiołowa parcelacja i zabudowa nie szanująca otoczenia przyrodniczego oraz

uwarunkowań historycznych, doprowadzić może do utraty walorów krajobrazowych i trwałej

13

zmiany w skali, charakterze i klimacie wsi, a w konsekwencji do degradacji krajobrazu i

obniżenia atrakcyjności osiedleńczej.

Diagnoza możliwości rozwojowych przedstawia się następująco:

Najistotniejszym atutem Goliny Wielkiej okazało się samo malownicze położenie

miejscowości, piękne, spokojne otoczenie, bliskość ośrodka gminnego – Bojanowa,

atrakcyjne krajobrazowo i przyrodniczo środowisko, a przede wszystkim zgrana i przyjazna

wobec siebie społeczność, życzliwie odnosząca się do stale przybywających nowych

mieszkańców, jak i do zasiedziałych sąsiadów. Dobrze zorganizowani i uspołecznieni

mieszkańcy to największy atut miejscowości.

Wśród silnych stron Goliny Wielkiej wymieniono przede wszystkim dobre stosunki

sąsiedzkie, ciekawe formy organizacji wspólnych zabaw, wspólne działania na rzecz świetlicy

wiejskiej.

Słabością Goliny Wielkiej okazał się rolniczy charakter sołectwa, który w znacznym

stopniu ogranicza możliwość współfinansowania imprez kulturalnych. Ponadto negatywny

wpływ ma przecinająca miejscowość droga krajowa nr 5. Kolejnym mankamentem okazał się

niezadowalający stan świetlicy wiejskiej, który wymaga jak najszybszej poprawy.

Wyremontować należy także chodniki na terenie wsi oraz poprawić stan poboczy dróg.

4. PRIORYTETY ROZWOJOWE, CELE, PROJEKTY.

- wyremontowanie i zmodernizowanie budynku świetlicy wiejskiej,

- wykorzystanie świetlicy wiejskiej także jako miejsce szkoleń, kursów, nie tylko dla

młodzieży, ale i dorosłych (kursy przedsiębiorczości, nauka języków obcych,

korzystania z internetu – pracownia internetowa, podnoszenie kwalifikacji

zawodowych, rozwój zainteresowań i hobby mieszkańców),

- zagospodarowanie, uporządkowanie terenu wokół świetlicy, jako tereny rekreacyjno –

sportowe oraz miejsce integrujące mieszkańców, potrzebne dla różnych form

wspólnych spotkań, festynów, itp.,

- skanalizowanie sołectwa,

- renowacja, modernizacja i budowa nowych nawierzchni drogowych,

- organizacja konkursów na najładniejszą zagrodę, posesję,

- organizowanie imprez kulturalno – rekreacyjnych:

• dożynki wiejskie,

• organizacja czasu dla młodzieży i dzieci podczas wakacji i ferii,

- wypromowanie wsi jako miejsca atrakcyjnego dla zamieszkania i wypoczynku,

14

5. PLAN DZIAŁAŃ

L.p. Projekt Okres
realizacji

Przewidywane
koszty Realizacja

1. Organizacja konkursów na
najładniejszą zagrodę, posesję. corocznie rocznie

1000,00 zł
Rada Sołecka + Grupa

Odnowy Wsi

2. Remont świetlicy wiejskiej 2011-2012 500 000,00 zł Rada Sołecka + Gmina
Bojanowo

3. Organizowanie imprez sportowych w
których będzie brała udział młodzież corocznie rocznie

1000,00 zł

Rada Sołecka + Grupa
Odnowy Wsi

+ mieszkańcy wsi

4. Organizowanie imprez kulturalno –
rekreacyjnych corocznie rocznie

1000,00 zł

Rada Sołecka + Grupa
Odnowy Wsi

+ mieszkańcy wsi

5.
Utrzymanie placów zabaw w czystości

a znajdującego się tam sprzętu
w dobrym stanie technicznym.

corocznie
rocznie

1000,00 zł
Rada Sołecka + Grupa

Odnowy Wsi
+ mieszkańcy wsi

6.
Wyposażenie świetlicy wiejskiej (stoły,

krzesła, meble biurowe oraz sprzęt
audiowizualny, sprzęt sportowy)

2012 50 000,00 zł
Rada Sołecka + Grupa

Odnowy Wsi
+ Gmina Bojanowo

7. Zagospodarowanie terenu wokół
świetlicy 2012 20 000,00 zł

Rada Sołecka + Grupa
Odnowy Wsi

+ mieszkańcy wsi

8. Renowacja, modernizacja i budowa
nowej nawierzchni drogi wiejskiej. 2011-2014 2 000 000,00 zł

Powiatowy Zarząd
Dróg + Gmina

Bojanowo + Rada
Sołecka + Grupa

Odnowy Wsi
+ mieszkańcy wsi

9.
Renowacja, modernizacja i budowa
nowych chodników w ciągu dróg

powiatowych biegnących przez wieś
2011-2015 500 000,00 zł

Powiatowy Zarząd
Dróg + Gmina

Bojanowo + Rada
Sołecka + Grupa

Odnowy Wsi
+ mieszkańcy wsi

10. Budowa kanalizacji sanitarnej. 2009-2011 4 000 000,00 zł Gmina Bojanowo

Projekt przebudowy, remontu i zmiany aranżacji świetlicy wiejskiej w Golinie Wielkiej

obejmuje następujące elementy:

- przebudowa budynku o zaplecze sanitarno – socjalne,

- remont pokrycia dachu z dachówki karpiówki z częściową wymianą opierzeń,

- wymianę stolarki okiennej,

- wymianę stolarki drzwiowej,

15

- wymiana podłóg na granito-gres,

- budowa kominka wraz z kominem,

- remont trzonu kuchennego,

- pomalowanie ścian wewnątrz.

- odnowienie elewacji,

- zakup wyposażenia.

6. HARMONOGRAM WDRAŻANIA PLANU.

PRIORYTET I: POPRAWA WARUNKÓW DO CZYNNEGO UDZIAŁU

MIESZKAŃCÓW W ŻYCIU KULTURALNO – ROZRYWKOWYM.

Projekt 1: Przebudowa budynku świetlicy wiejskiej o zaplecze sanitarno–socjalne wraz z

remontem i wymianą dachu, okien, podłóg w świetlicy wiejskiej oraz adaptacją na cele

oświatowe.

Projekt 2: Zagospodarowanie terenu wokół świetlicy wiejskiej.

Projekt 3: Zamontowanie oświetlenia przy świetlicy

16

Zdjęcie powyżej przedstawia wejście do świetlicy wiejskiej w Golinie Wielkiej przed
planowanym remontem

PRIORYTET II: BUDOWA INFRASTRUKTURY SPOŁECZNO – TECHNICZNEJ

Projekt 4: Całkowite skanalizowanie wsi.

PRIORYTET III: POPRAWA BEZPIECZEŃSTWA KOMUNIKACYJNEGO

Projekt 5: Chodniki z kostki brukowej wraz ze ścieżką rowerową.

Projekt 6: Remont nawierzchni dróg.

PRIORYTET IV: AKTYWIZACJA MIESZKAŃCÓW W SFERZE KULTURALNO -
SPOŁECZNEJ

Projekt 7: Wyposażenie świetlicy wiejskiej (stoły, krzesła, itp.)

Projekt 8: Organizacja imprez sportowo-kulturalnych, konkursów.

Projekt 9: Utrzymanie placów zabaw i obiektów sportowych

Rodzaj zadania 2010 2011 2012 2013 2014 2015 2016
I II III IV

Budowa świetlicy
wiejskiej.
Zagospodarowanie
terenu wokół
świetlicy wiejskiej.
Renowacja,
modernizacja i
budowa nowych
chodników w ciągu
dróg
powiatowych
biegnących przez
wieś
Renowacja,
modernizacja i
budowa nowej
nawierzchni drogi
wiejskiej.
Wyposażenie
świetlicy wiejskiej
(stoły, krzesła, itp.)
Skanalizowanie
miejscowości
Utrzymanie placów
zabaw i obiektów
sportowych
Organizacja imprez
sportowo-
kulturalnych,
konkursów.

17

7. ZARZĄDZANIE PLANEM

Zarządzanie realizacją Planu wpłynie na utrzymanie wysokiej dynamiki w całym

procesie wdrażania i będzie polegało na:

• doskonaleniu istniejących i tworzenie nowych instrumentów realizacji,

• monitorowaniu realizacji celów i projektów,

• zmianie i aktualizacji Planu.

Prowadzony monitoring realizacji planu wspomoże proces zarządzania i dostarczy

informacji o postępie realizacji i efektywności wdrażania zadań wynikających z Planu -

począwszy od pojedynczego projektu, poprzez cel i priorytet, a skończywszy na osiąganych

efektach.

Prowadzona będzie również ocena planu na podstawie składanych raportów z

prowadzonego, monitoringu rzeczowego i finansowego, opisu rozbieżności, jeżeli zaistnieją

oraz analizą przyczyn i skutków rozbieżności. Raporty zawierać będą informacje nt. postępu

realizacji planu finansowego w okresie sprawozdawczym oraz prognozę w tym zakresie na

rok następny. Miernikami w prowadzonej ocenie będą odpowiednie wskaźniki. Dokładna

ocena ujęta będzie w sprawozdaniu rocznym, które Burmistrz Bojanowa przedstawi Radzie

Miejskiej podczas sesji absolutoryjnej za działania w roku poprzednim. Ocena szczegółowa

zadań wynikających z Planu nastąpi po zakończeniu i rozliczeniu inwestycji.

O realizacji Planu Odnowy Miejscowości będą informowani także wszyscy

mieszkańcy za pośrednictwem prasy lokalnej oraz strony internetowej Urzędu Miejskiego, a

także bezpośrednio przez władze gminy na zebraniach wiejskich.

18

	PLAN ODNOWY
	MIEJSCOWOŚCI GOLINA WIELKA
	Gmina Bojanowo

	Wstęp …………………………………………………………………...……….3
	Wstęp
	Tab.1. Podmioty gospodarcze z terenu miejscowości Golina Wielka

