

Projekt

z dnia 25 lutego 2016 r.
Zatwierdzony przez

**UCHWAŁA NR
RADY MIEJSKIEJ W ŚREMIE**

z dnia 2016 r.

**w sprawie zatwierdzenia Planu Odnowy Miejscowości Psarskie na lata
2016-2020**

Na podstawie art. 18 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2015 r., poz. 1515, poz. 1045, poz. 1890) Rada Miejska w Śremie uchwala, co następuje:

§ 1. Zatwierdza się Plan Odnowy Miejscowości Psarskie na lata 2016 - 2020, przyjęty uchwałą Nr 3/I/2016 Zebrania Wiejskiego sołectwa Psarskie z dnia 27 stycznia 2016 r. stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Śremu.

§ 3. Traci moc uchwała nr 293/XXXIV/09 z dnia 26 lutego 2009 r. w sprawie zatwierdzenia Planu Odnowy Miejscowości Psarskie na lata 2009-2016.

§ 4. Uchwała wchodzi w życie z dniem podjęcia.

Burmistrz Śremu

Adam Lewandowski

Załącznik do uchwały

..... Rady Miejskiej

w Śremie z dnia 2016 r.

Marzec 2016 r.

Spis treści

Wstęp.....	3
I. Charakterystyka regionu.....	4
1. Powiat śremski – informacje podstawowe.....	4
2. Gmina Śrem – informacje podstawowe.....	6
3. Sołectwo Psarskie – informacje.....	8
1. Położenie.....	8
2. Historia.....	9
3. Podstawowe dane.....	9
4. Drogi.....	10
5. Instytucje.....	11
6. Działalność kulturalna i sportowa.....	11
7. Gospodarka.....	11
8. Infrastruktura techniczna.....	12
II. Analiza zasobów.....	12
III. Analiza SWOT – diagnoza możliwości rozwojowych wsi Psarskie.....	17
IV. Planowane inwestycje.....	18
V. System wdrażania, monitorowania oraz oceny.....	20

WSTĘP

Niniejsze opracowanie dokumentu „Plan Odnowy Miejscowości Psarskie” ma określić obecną sytuację Sołectwa i nadać kierunki, wyznaczyć cele działania w rozwoju poprawy pracy i życia jej mieszkańców.

W dokumencie umieszczono charakterystykę sołectwa oraz opis planowanych zadań inwestycyjnych. Uporządkowana koncepcja rozwojowa wsi Psarskie jest jednym z podstawowych elementów społeczności, pozwalająca wyartykułować swoje specyficzne potrzeby, jakie posiada społeczność wiejska w stosunku do potrzeb ludności gminy czy powiatu.

PSARSKIE to miejscowość granicząca z miastem Śrem, który jest siedzibą władz gminy i powiatu.

Psarskie to największa wieś w gminie Śrem licząca około 1828 mieszkańców.

Położenie i charakter sołectwa gwarantuje intensywny rozwój, stale przybywa nowych mieszkańców, powstają nowe tereny mieszkaniowe. Ta sytuacja powoduje rosnące potrzeby sołectwa, odczuwalne braki i nowe problemy.

Jedną z możliwości poprawy sytuacji i jakości życia mieszkańców wsi Psarskie jest pozyskanie funduszy zewnętrznych i to jest motywacja stworzenia **planu odnowy wsi Psarskie**.

Plan odnowy wsi Psarskie ma dać możliwość większej aktywacji i świadomości roli w tworzeniu pomysłów na własny rozwój i poprawę warunków życia mieszkańców.

I.CHARAKTERYSTYKA REGIONU

1. POWIAT ŚREMSKI – INFORMACJE PODSTAWOWE

Tereny powiatu śremskiego cechują się wielowiekową tradycją. Od stuleci istnieje na tym obszarze przeprawa przez Wartę, która odgrywała istotne znaczenie w przeszłości, zwłaszcza dla osób udających się w kierunku Śląska, Wielkopolski i Kujaw. Ślady osadnictwa na Ziemi Śremskiej pochodzą sprzed ok. 4 tys. lat. Do najistotniejszych należą znaleziska odkryte na cmentarzu komunalnym na Helenkach. Są to znamiona znacznej osady, które bezpośrednio odwołują się do okresu kultury pucharów lejkowatych. W Nochowiu, Mechlinie i Szymanowie odkryto natomiast ślady panowania Imperium Rzymskiego, które podnoszą znaczenie strategiczne i handlowe Ziemi Śremskiej. W X wieku powstał tutaj pierwszy gród dla ochrony przeprawy przez Wartę, zlokalizowany na prawym brzegu rzeki. Zaś na lewym brzegu Warty utworzono handlową osadę, która z czasem została przekształcona w miasto. Po zakończeniu II wojny światowej Śrem i okolice odgrywały w dalszym ciągu rolę ośrodka o charakterze usługowym i handlowym. W latach sześćdziesiątych XX wieku budowa Odlewni Żeliwa doprowadziła do ożywienia gospodarczego w regionie i dała zatrudnienie kilku tysiącom mieszkańców. Obecnie miasta i wsie powiatu śremskiego, po przeprowadzonej w roku 1999 reformie samorządowej osiągają wymierne efekty oraz w sposób skuteczny realizują cele społeczne, gospodarcze i kulturalne. Powiat śremski składa się z czterech jednostek administracyjnych: **miasta i gminy Śrem** oraz gmin: Brodnica, Dolsk, Książ Wielkopolski. Cztery gminy obejmują łącznie obszar o powierzchni 574, 41 km² - zamieszkiwany przez 60 727 osób. Łącznie w powiecie znajdują się 122 miejscowości wiejskie. Gminy powiatu śremskiego zrzeszone są obecnie w Unii Gospodarczej Regionu Śremskiego. Lokację na prawie magdeburskim datuje się na 1253 rok. Pierwszej wzmianki o Śremie można już jednak doszukać się w bulli gnieźnieńskiej papieża Innocentego II z 1136 roku. W XIII wieku tereny obecnego powiatu śremskiego zostały splądrowane w wyniku działań prowadzonych przez króla czeskiego Jana Luksemburskiego. XIV wiek to okres rozwoju ziemi śremskiej, wówczas powstaje ratusz w Śremie i kościoły. Okres ten kończy się wraz z nadejściem siedemnastowiecznych wojen religijnych. Począwszy od 1793 roku tereny obecnego powiatu śremskiego weszły w skład zaboru pruskiego. W czasie

dwóch wojen światowych obszar ten stawiał silny opór okupantowi i wykazywał znaczną aktywność.

Mapa 1. Powiat Śremski

Źródło: <http://www.powiat-srem.pl/Podstrony/Powiat-sremski>

Powiat śremski położony jest w centralnej części województwa wielkopolskiego. Graniczy on z powiatami: gostyńskim, jarocińskim, kościańskim, poznańskim i średzkim. W skład powiatu wchodzi cztery gminy: Brodnica, Dolsk, Książ Wielkopolski i Śrem. Śrem jest stolicą powiatu, jak również centrum administracyjnym, usługowym, handlowym, przemysłowym, kulturalnym i oświatowym całego regionu. Powiat śremski znajduje się w odległości 42 km od aglomeracji województwa wielkopolskiego – Poznania.

2. GMINA ŚREM – INFORMACJE PODSTAWOWE

Dzieje obszaru zajmowanego przez gminę związane są z dziejami całej Wielkopolski. Najstarsze pozostałości osadnictwa społeczno-gospodarczego, które odkryto na Helenkach pochodzą sprzed ok. 4 tys. lat. Wyraźne są także ślady dominacji rzymskiej na Ziemi Śremskiej, które odnaleziono zostały w Nochowie, Mechlinie i Szymanowie, co niewątpliwie jest dowodem istnienia na tych terenach trasy, która łączyła Rzym z Bałtykiem. Ponadto odkryto także wiele pozostałości osadnictwa z okresu kultury łużyckiej (700-400 lat p.n.e.) oraz z okresu kultury przeworskiej (100- 400 r.). Większość dzisiejszych miejscowości powstała w czasie zamieszkiwania tych ziem przez plemiona słowiańskie i wczesnopolskie. W większości przypadków wsie były prywatnymi własnościami bądź należały do opactw klasztornych. Do najstarszych wsi ziemi śremskiej należą wieś Mechlin, o której wzmiankuje się już w 1211 roku oraz Dalewo i Wyrzeka, które pojawiają się w dokumentach w 1230 roku. W XIII wieku powstała również wieś Psarskie, której nazwę wymienia się po raz pierwszy w dokumentach w 1279 r. oraz wieś Nochowo z 1292 r. W XIV wieku pojawiły się wsie Błociszewo, Kadzewo, Krzyżanowo, Mórka i Zbrudzewo. Na wiek XV datuje się pojawienie się wsi Dobczyn. Przez stulecia rozległe obszary ziemi śremskiej były terenem prowadzonych wypraw i działań wojennych. Okres największego rozkwitu przypadł na wiek XIV, wówczas między innymi miasto zakupiło wieś Zbrudzewo, wybudowało ratusz oraz kościoły: farny pod wezwaniem Najświętszej Marii Panny i szpitalny pod wezwaniem Św. Ducha. Załamanie przyszło w XVII wieku wraz z wojnami religijnymi. Po rozbiorach Królestwa Polskiego miasto Śrem wraz z miejscowościami przyległymi znalazło się pod panowaniem Królestwa Prus i uzyskało status miasta powiatowego, co przyczyniło się w dużej mierze do rozwoju gospodarczego. Mimo postępującej germanizacji Śrem nie stracił polskiego charakteru. W II połowie XIX wieku dzięki działalności i udzielanym kredytom przez Bank Spółdzielczy powstały pierwsze zakłady przemysłowe oraz nastąpił rozwój transportu. W okresie międzywojnia powstały nowe zakłady. Największym zakładem była fabryka maszyn rolniczych i powozów Franciszka Malinowskiego. Po wojnie Śrem i okolice stanowiły nadal ośrodek o charakterze handlowym. Obecnie ziemia śremska zapewnia dogodne warunki dla inwestorów, turystów i samych mieszkańców. Ulokowały tu swoją działalność zarówno przedsiębiorstwa polskie jak i zagraniczne. Miasto Śrem – siedziba władz gminy – pojawia się po raz pierwszy w bulli gnieźnieńskiej papieża Innocentego II w 1136 roku. Prawa

miejskie Śrem otrzymał w 1253 roku, nadane zostały mu przez ksiąząt Bolesława Pobożnego i Przemysława I. Średniowieczny rodowód mają także inne wsie terenu gminy. Od zakończenia II wojny światowej Śrem nadal odgrywa znaczącą rolę miasta usługowego. Obecnie jest centralnym ośrodkiem przemysłowym i kulturalnym na terenie powiatu śremskiego. W roku 1972 roku Śrem uzyskał status miasta średniego. Obecnie liczy niecałe 30 tysięcy mieszkańców i jest jednym z najszybciej rozwijających się miast województwa wielkopolskiego. Gmina Śrem usytuowana jest w zachodniej części Polski, w województwie wielkopolskim – 42 km od Poznania, nad rzeką Wartą. Jest jedną z czterech gmin powiatu śremskiego. Od północnego-zachodu sąsiaduje ona z gminą Brodnica, od wschodu z gminą Książ Wielkopolski i od południa z gminą Dolsk.

Mapa 2. Gmina Śrem

Źródło: <http://www.srem.pl/Nasze-miasto/O-Sremie/Po-ozenie-geograficzne.aspx>

Na terenie Gminy znajdują się 33 sołectwa: Binkowo, Borgowo, Bodzyniewo, Błociszewo, Dalewo, Dobczyn, Dąbrowa, Gaj, Góra, Grodzewo, Grzymysław, Kadzewo, Kaleje, Krzyżanowo, Kawcze, Luciny, Łęg, Marianowo, Mechlin, Mórka, Nochowo, Niesłabin, Olsza-Bystrzek, Ostrowo, Orkowo, Pełczyn, Psarskie, Pysząca, Sosnowiec, Szymanowo, Wirginowo, Wyrzeka, Zbrudzewo.

3. SOŁECTWO PSARSKIE

1. Położenie

Wieś Psarskie położona jest w zachodniej Polsce, w środkowej części województwa wielkopolskiego, w powiecie śremskim oraz w centralnej części gminy Śrem. Psarskie położone na lewym brzegu rzeki Warta, od zachodu sąsiaduje ze Śremem przy drodze wojewódzkiej nr 310 kierunek Czempin, Głuchowo. We wsi znajduje się skrzyżowanie drogi powiatowej nr 4062 w kierunku Brodnicy.

Tabela 1. Położenie

WOJEWÓDZTWO WIELKOPOLSKIE	Wielkopolska położona jest w środkowo zachodniej części Polski i sąsiaduje z województwami: na północy z zachodniopomorskim i pomorskim, na wschodzie z województwem kujawsko-pomorskim i łódzkim, oraz województwem dolnośląskim i lubuskim na zachodzie, oraz opolskim na południu.
POWIAT ŚREMSKI	Powiat śremski znajduje się w centralnej części województwa wielkopolskiego i graniczy z powiatami: gostyńskim, jarocińskim, kościańskim, poznańskim i średzkim. W skład powiatu wchodzi cztery gminy: Brodnica, Dolsk, Książ Wielkopolski i Śrem.
GMINA ŚREM	Gmina Śrem położona jest na Nizinie Wielkopolsko-Kujawskiej, w środkowej części województwa wielkopolskiego, w zachodniej części Polski,
MIJSCOWOŚĆ PSARSKIE	Miejscowość Psarskie położona jest w powiecie śremskim województwa wielkopolskiego.

Źródło: Opracowanie własne

2. Historia

Wieś Psarskie cechuje się XII wiecznym rodowodem. Pierwsza wzmianka o miejscowości pojawia się w 1279 roku w dokumencie księcia z dynastii Piastów. Psarskie przez kolejne stulecia przechodziła z rąk do rąk, jako własność prywatna. W XIX wieku była w posiadaniu Józefa Wybickiego kolejno rodziny Raczyńskich i Platerów. Ostatnim właścicielem miejscowości przed wybuchem II wojny światowej był August Zalewski – minister spraw zagranicznych II Rzeczypospolitej, późniejszy Prezydent Rzeczypospolitej Polskiej na emigracji w Anglii.

Po II wojnie światowej Psarskie przeżywa znaczne ożywienie (rozwój rolnictwa), co było udziałem postępu. Od reformy samorządowej, która miała miejsce w 1999 roku Psarskie jest integralną częścią powiatu śremskiego i gminy Śrem oraz województwa wielkopolskiego. Obecnie władze sołectwa podejmują wiele działań, których celem jest podniesienie poziomu życia lokalnej społeczności. Od kilkunastu lat intensywnie rozwijają się osiedla mieszkaniowe w zabudowie jednorodzinnej i wielorodzinnej.

3. Podstawowe dane

Wieś Psarskie obejmuje swoją powierzchnią około 567 ha. W wykazie użytków gruntowych kolejno zajmują tereny mieszkaniowe około 50 ha, tereny przemysłowe kolejne 15 ha, tereny rekreacyjno wypoczynkowe 10 ha, drogi 25 ha, lasy 72 ha. Grunty pod wodami powierzchniowymi płynącymi to około 12 ha, łąki, pastwiska, nieużytki, grunty orne, tereny kolejowe, rowy, tereny zurbanizowane.

Obecnie w Psarskim zamieszkuje 1828 osób. Z analizy struktury demograficznej wynika, że w większości mieszkańcy wsi Psarskie to osoby w wieku produkcyjnym. To największe sołectwo w gminie Śrem. Intensywna rozbudowa mieszkaniowa sprowadza młodych ludzi.

Rysunek nr 1. Zespół Pałacowy XIX w.

4. Drogi

Wieś Psarskie posiada sieć dróg wojewódzkich, powiatowych i lokalnych. Główna droga to wojewódzka nr 310 z jednej strony połączenie w kierunku Czempinia, z drugiej kierunek Śrem. Droga powiatowa to kierunek Brodnica, Ilówiec. Pozostałe drogi to sieć dróg lokalnych, które w starszych częściach wsi są utwardzone w częściach nowych drogi gruntowe.

5. Instytucje

Na terenie sołectwa znajduje się świetlica wiejska, w której odbywają się również zajęcia socjoterapeutyczne. Kolejne instytucje to Filia Przedszkola „Słoneczna Szóstka” i Klubik Dziecięcy „Chatka Puchatka”. Bliskość położenia Śreму daje możliwość, że dzieci i młodzież korzysta ze szkół miejskich.

Rysunek nr 2. Świetlica wiejska

6. Działalność kulturalna i sportowa

Działalność kulturalna i sportowa to cele i zadania świetlicy. Zajęcia w świetlicy socjoterapeutycznej prowadzone są przy współpracy Rady Sołectkiej z Fundacją na Rzecz Rewaloryzacji Miasta Śrem. Bogaty program zajęć obejmuje szeroką grupę osób włącznie z osobami niepełnosprawnymi. Wieś ma również drużynę piłki nożnej III ligi „FC PSARSKIE”.

7. Gospodarka

Na terenie sołectwa wsi Psarskie zarejestrowanych jest ponad 200 podmiotów gospodarczych do największych należą:

- KARMA BELLA – krawiectwo,
- OFLOR – meble,

- DUTRON - artykuły elektryczne,
- RSP IM. TADEUSZA KOŚCIUSZKI.

Na terenie sołectwa działają podmioty sektora prywatnego lub spółdzielczego. Działalność podmiotów gospodarczych ma głównie charakter handlowy i usługowy. Pozostałe podmioty prowadzą działalność taką jak rolnictwo, obsługa nieruchomości, budownictwo i przemysł.

8. Infrastruktura techniczna

Komunikacja autobusowa podmiejska

Komunikację zapewnia Gmina Śrem tj. linia 9 i 10 w kierunku Śrem –Psarskie –Góra – Jaszkowo - Manieczki. Częstotliwość komunikacji jest zadawalająca. Dzieci i młodzież mają zapewniony dowóz do szkół.

Komunikacja autobusowa

Mieszkańcy mają zapewnioną komunikację autobusową PKS w kierunku Śrem-Gostyń - Czempień - Kościan - Mosina - Poznań.

Komunikacja kolejowa

PKP w 2005 roku podjęła decyzję o likwidacji kolejowych połączeń pasażerskich. Obecnie tory wykorzystywane są do przewozów towarowych na trasie Czempień - Śrem - Czempień.

Sieć wodociągowo – kanalizacyjna i gazowa

Wieś Psarskie posiada główne połączenia gazowe jak i sieć wodociągów i kanalizacji. Na terenie wsi znajduje się największa i najbardziej nowoczesna oczyszczalnia ścieków.

II. ANALIZA ZASOBÓW

Tereny wsi Psarskie podobnie jak cały obszar ziemi śremskiej ma charakter nizinny. Ten teren powstał w wyniku działalności lądolodu skandynawskiego. Po przejściu lądolodu pozostały liczne jeziora, wzgórza moreny czołowej, wydmy i szeroka pradolina. Znaczną część obszaru zajmują lasy i tereny zielone z różnymi gatunkami traw. Charakterystyczną cechą krajobrazu jest park podworski ze starym i różnorodnym drzewostanem.

Na obszarze występują gleby biellicowe i pseudobiellicowe, brunatne właściwe i wylugowane. W większości to gleby zaliczane do klasy III i IV.

Pod względem uwarunkowań klimatycznych to dzielnica środkowa zaliczana do dzielnic cieplejszych. Występują tu również zachodnie wiatry znad Oceanu Atlantyckiego.

Na terenie sołectwa występują następujące obiekty przyrodnicze o charakterze chronionym:

- łągi topolowe i topolowo – wierzbowe z licznymi wiekowymi dębami,

Rysunek nr 4. Psarskie –widok z góry.

-w zabytkowym parku krajobrazowym znajdują się drzewa –pomniki przyrody takie jak dęby szypułkowe (o obwodzie 610 cm i 440 cm), kasztanowce zwyczajne, platany, lipy, graby oraz cis ukształtowany w formie altany,

-zabytkowa aleja (ul. Platanowa) - pomnik przyrody, składa się ze starych klonów zwyczajnych, platanów zachodnich jesionów wyniosłych.

Rysunek nr 3. Aleja Platanowa.

Na terenie wsi Psarskie znajduje się kilka zabytków stanowiących integralną część dziedzictwa historycznego i narodowego. Do najważniejszych należą cmentarzysko kultury łużyckiej (700-400 lat p.n.e.), park krajobrazowy wraz z zabudową (koniec XVIII w.), zespół pałacowo – folwarczny(XIX w.), Figura Matki Boskiej i figura Serca Jezusa oraz aleja Platanowa (XIX w.).

Park krajobrazowy wraz z zabudową powstał pod koniec XVIII wieku. To właśnie stary drzewostan jest jedną z największych atrakcji turystycznych miejscowości. Park obejmuje 7, 4 hektara.

Pałac z XIX wieku należał między innymi do rodziny Platerów, Raczyńskich, Grodzickich. W XX wieku był własnością Szoldrskich. Obecnie mieści się w nim Dom Pomocy Społecznej.

Infrastrukturę społeczną stanowi Dom Pomocy Społecznej, który jest jednostką organizacyjną powiatu śremskiego. Dom zapewnia opiekę całodobową osobą przewlekle i somatycznie chorym.

Kompleks wyposażony jest w 120 miejsc przystosowanych do poszczególnych mieszkańców.

Na obszarze sołectwa znajduje się również teren sportowo – rekreacyjny (boisko do piłki nożnej i boisko do piłki siatkowej), plac zabaw z licznymi urządzeniami dla dzieci.

Rysunek nr 5. Teren sportowo rekreacyjny.

Rysunek nr 6. Teren sportowo rekreacyjny.

Rysunek nr 7. Plac zabaw.

Przez tereny wsi Psarskie przebiegają szlaki piesze i rowerowe, które są jednak do naprawy. Planowane jest wytyczenie nowych, które będą przebiegać z dala od głównych połączeń komunikacyjnych.

We wsi Psarskie organizowane są liczne imprezy kulturalne i społeczne, których celem jest podtrzymanie więzi społecznych oraz rozwój świadomości lokalnej społeczności. Mieszkańcy wsi to w większości ludność napływowa, słabo zintegrowana z gminą i obszarem wiejskim, ale o korzystnej strukturze społecznej (młoda), zamożna. Ludność związana z śremskim rynkiem pracy i bazą usług, o odmiennych od wiejskich wzorcach spędzania czasu.

Głównym działaniem powinno być dążenie do integracji mieszkańców poprzez wspólne organizacje imprez kulturalnych, rozgrywek sportowych, zabaw tematycznych.

III. ANALIZA SWOT – DIAGNOZA MOŻLIWOŚCI ROZWOJOWYCH WSI PSARSKIE

Przeprowadzenie analizy SWOT jest jednym z czynników umożliwiających podjęcie prawidłowej decyzji na podstawie posiadanych informacji. Podpowiada kierunki rozwoju i prawidłowego projektu. Daje możliwość prawidłowej oceny sytuacji.

MOCNE STRONY WSI

- Duża ilość mieszkańców szczególnie młodych,
- Duża ilość przedsiębiorców prywatnych,
- Dobra komunikacja drogowa (Śrem, Poznań, Kościan, Czempień, Mosina),
- Bliskość Śremu – graniczy z miastem,
- Duża i szybka rozbudowa budownictwa mieszkaniowego i małej przedsiębiorczości,
- Teren sportowo-rekreacyjny nad Zalewem,
- Dostęp do rzeki Warty,
- Ciekawe i piękne tereny turystyczno – krajobrazowe.

SŁABE STRONY WSI

- Mała świetlica wiejska -potrzeba zaplecza kulturalno – rekreacyjnego,
- Brak organizacji społecznych typu Koło Gospodyń Wiejskich, Stowarzyszenia działającego na rzecz wioski,
- Podział społeczności na stałą i napływową,
- Drogi nieoświetlone i nieutwardzone w nowo powstałych osiedlach,
- Duży ruch samochodowy,
- Brak bezpiecznych ścieżek rowerowych.

SZANSE WSI

- Stworzenie oferty kulturalnej i rozrywkowej,
- Ciągły napływ ludności z zewnątrz z wyższymi wymogami w zakresie rozrywki i kultury,
- Wykorzystanie zewnętrznego wsparcia finansowego, w tym unijnego.

ZAGROŻENIA

- Mała aktywność środowiska w tworzeniu koncepcji rozwoju wsi,
- Niewystarczające finanse na rozwój infrastruktury technicznej i kulturalnej,
- Brak stabilizacji w polityce wspierania rozwoju obszarów wiejskich i gospodarki.

WIZJA WSI PSARSKIE

- wieś czysta, zadbana i ekologiczna,
- wieś bezpieczna, wygodna i nowoczesna ,
- wieś aktywna - rekreacja, sport i wypoczynek,
- wieś zintegrowana z nowoczesną społecznością, wykształconą zaangażowaną w rozwój sołectwa.

IV. PLANOWANE INWESTYCJE

Przedsięwzięcia zapisane w Planie Odnowy Miejscowości Psarskie są zgodne z planami dotyczącymi rozwoju gminy (Strategia rozwoju Gminy Śrem) jak i wieloletnim planem inwestycyjnym gminy.

Zadania wieloletnie zaplanowane przez mieszkańców sołectwa:

1. Budowa ścieżki zdrowia - wydzielenie i przygotowanie terenu, zakup sprzętu tzw. Siłowni,

2. Budowa ścieżki edukacyjnej (gatunki drzew) przygotowanie terenu – zakup i montaż tablic, ławek, koszy na śmieci,
3. Budowa ścieżki spacerowo- rowerowej wokół zalewu – przygotowanie terenu, zakup i montaż ławek i koszy na śmieci,
4. Budowa altany,
5. Budowa placu zabaw dla dzieci,
6. Promocja wsi Psarskie, integracja – festyny, turnieje, zabawy tematyczne, konkursy),
7. Budowa Centrum Kultury i Rekreacji,
8. Zakup sceny mobilnej,
9. Budowa II etapu terenu rekreacyjnego (kort tenisowy, boisko do siatkówki plażowej, parkingi, wigwam, siłownia),
10. Ścieżki rowerowe,
11. Budowa ulicy Alei Platanowej w Psarskiem.

Harmonogram i kosztorys realizacji zadań w ramach Planu Odnowy Miejscowości Psarskie

Nazwa projektu	Przewidywany termin realizacji	Szacunkowy koszt [w PLN]	Źródła finansowania
Budowa ścieżki zdrowia	2016	30 000	Gmina Śrem Fundusz Sołecki
Budowa ścieżki edukacyjnej	2015	20 000	Gmina Śrem Fundusz sołecki
Budowa ścieżki spacerowo – rowerowej wokół Zalewu	2016	30 000	Gmina Śrem Fundusze Unijne
Budowa altany	2016	32 000	Gmina Śrem Fundusze Unijne
Budowa Placu Zabaw	2017	30 000	Gmina Śrem Fundusze Unijne
Promocja wsi, integracja- festyny, turnieje, zabawy tematyczne, konkursy(coroczna)	2015- 2020	15 000	Gmina Śrem Fundusze Unijne Fundusz Sołecki
Budowa Centrum Kultury i Rekreacji	2016-2020	1 200 000	Gmina Śrem Fundusze Unijne

Zakup sceny mobilnej	2015-2016	12 000	Gmina Śrem Fundusze Unijne Fundusz Sołecki
Budowa II etapu Terenów Rekreacyjnych	2016-2020	1 500 000	Gmina Śrem Fundusze Unijne
Ścieżki rowerowe	2016- 2019	50 000	Gmina Śrem Fundusze Unijne
Budowa Alei Platanowej w Psarskiem	2016-2020	4 658 073,87	Gmina Śrem Fundusz unijne

Podsumowanie

Najmocniejszą stroną społeczności Psarskiego jest wysoki wskaźnik ludzi młodych, dynamicznie rozwijające się budownictwo jednorodzinne. Ważna strona to również możliwość w pozyskiwaniu środków z funduszy Unii Europejskiej.

VI. SYSTEM WDRAŻANIA, MONITOROWANIA ORAZ OCENY

1.System wdrażania

Plan Odnowy Miejscowości jest realizowany w oparciu o system wdrażania pomocy strukturalnej Unii Europejskiej. Przedstawione projekty będą wdrażane w oparciu o zasady wydatkowania środków według źródeł ich pochodzenia.

Korzystanie ze środków finansowych wymaga jednak konieczność sprostania wymogom formalnym w określonych przepisach.

Instytucją Zarządzającą Planem Odnowy Miejscowości Psarskie będzie pełnił Lider Grupy Odnowy Wsi Psarskie wraz z Sołtysem i Radą Sołecką .

Do zadań **Instytucji Zarządzającej** należą:

- ustalenia zasad i kryteriów realizacji Planu,
- zapewnienie zgodności realizacji Planu (w zakresie zamówień publicznych, zasad konkurencji, zasad zawierania kontraktów publicznych),

- zbieranie danych statystycznych i finansowych w wdrażaniu Planu,
- zapewnienie informacji i promocji Planu,
- przygotowanie rocznego raportu,
- ocena po zakończeniu realizacji Planu,

2. Sposoby monitorowania i oceny Planu

Priorytetem w monitorowaniu i stymulowaniu realizacji Planu Odnowy Miejscowości Psarskie posiada Rada Miejska w Śremie. **Instytucja Zarządzająca** ściśle współpracuje z Burmistrzem, Sekretarzem i Skarbnikiem Gminy Śrem.

3. Metody oceny Planu

Skuteczność Planu Odnowy Miejscowości Psarskie będzie poddawana bieżącej ocenie, którą sprawować będzie Burmistrz i Sołtys z Radą Sołecką.

Burmistrz Śremu

Adam Lewandowski

Uzasadnienie
UCHWAŁY NR
RADY MIEJSKIEJ W ŚREMIE

z dnia 2016 r.

**w sprawie zatwierdzenia Planu Odnowy Miejscowości Psarskie na
lata 2016-2020**

Opracowanie Planu Odnowy Miejscowości jest jednym z warunków uczestnictwa w ramach programu „Wielkopolska Odnowa Wsi 2013-2020”, który jest finansowany ze środków budżetu województwa wielkopolskiego. Program jest instrumentem realizacji „Strategii Rozwoju Województwa Wielkopolskiego do 2020 roku”.

Program ma na celu aktywizowanie środowisk wiejskich i dofinansowanie najlepszych pomysłów na rozwój małych społeczności wiejskich. W ramach programu wspierane są zarówno niewielkie przedsięwzięcia inwestycyjne, przyczyniające się do zagospodarowania przestrzeni publicznej na wsi jak i nieinwestycyjne, których celem jest integracja społeczności wiejskiej.

Sołectwa, które opracowały i konsekwentnie wdrażają Plan Odnowy Miejscowości będą mogły uczestniczyć w konkursach organizowanych w ramach programu „Wielkopolska Odnowa Wsi 2013-2020”.

W celu możliwości wnioskowania o dotację na realizację planowanych zadań podjęcie uchwały należy uznać za uzasadnione.

Burmistrz Śremu

Adam Lewandowski