 Załącznik do Uchwały Nr XIX/164/2011

Rady Miejskiej w Trzemesznie

 z dnia 30 listopada 2011 roku

.``
[image: image1.png]

PROGRAM AKTYWNOŚCI LOKALNEJ

DLA GMINY TRZEMESZNO

NA LATA 2012-2016

SPIS TREŚCI:

I. WSTĘP…………………………………………………………...................3

II. CHARAKTERYSTYKA GMINY ………………….…………….…………5

III. SPOSÓB I METODY PRACY WYKORZYSTYWANE DO REALIZACJI PROGRAMU……………………………………………….......6

IV. MAPA PROBLEMÓW DOT. AKTYWNOŚCI LOKALNEJ W GMINIE TRZEMESZNO ……………………………………………………………….8

V. ANALIZA SWOT ………………………………………………………….12

VI. PODSUMOWANIE ANKIET KONSULTACYJNYCH ………………..13

VII. CELE PROGRAMU AKTYWNOŚCI LOKALNEJ ORAZ KIERUNKI DZIAŁAŃ…………………………………………………….………….….…18

VIII. REALIZATORZY………………………………..………....……..….…27

IX. ŹRÓDŁA FINANSOWANIA PROGRAMU……………...………..……27

X. SPOSOBY MONITOROWANIA I EWALUACJI..................................27

I. WSTĘP

Program Aktywności Lokalnej dla Gminy Trzemeszno na lata 2012 – 2016 wskazuje na problemy związane z funkcjonowaniem społeczności lokalnych i grup społecznych oraz wyznacza kierunki działań w zakresie aktywizacji lokalnej mieszkańców terenu miasta i gminy Trzemeszno.

Program ten został opracowany przede wszystkim z myślą o mieszkańcach miasta i gminy Trzemeszno. Jego głównym celem jest zachęcanie mieszkańców do podejmowania wspólnych inicjatyw, które przyczynią się do poprawy jakości życia na terenie miasta i gminy Trzemeszno.

Treści zawarte w dokumencie zostały opracowane przez Zespół Partycypacyjny, w którym wspólnie pracowali przedstawiciele władz lokalnych, urzędnicy, radni oraz reprezentanci środowisk społecznych, społecznicy i lokalni liderzy. Wypracowane projekty zadań zostały dwukrotnie poddane konsultacjom, a uwagi zgłoszone podczas konsultacji uwzględniono w konstruowaniu ostatecznego kształtu dokumentu.

Program Aktywności Lokalnej dla Gminy Trzemeszno został napisany zgodnie z maksymą zapisaną w Strategii Wspierania Rozwoju Społeczeństwa Obywatelskiego na lata 2009-2015, opracowanej przez Ministerstwo Pracy i Polityki Społecznej, która głosi: Podstawą społeczeństwa obywatelskiego są jego obywatele, świadomi swych praw
i obowiązków, zaangażowani w działania na rzecz dobra wspólnego, zdolni do osobistej odpowiedzialności za los swój i los wspólnoty na wszystkich poziomach życia społecznego. Bez nich nie ma autentycznych organizacji pozarządowych, demokracja zamienia się w czysto formalne procedury, a państwo i jego urzędy, choć stają się coraz bardziej rozbudowane, są coraz bardziej bezsilne i obce obywatelom.

PRZEBIEG PRAC NAD DOKUMENTEM

Program Aktywności Lokalnej dla gminy Trzemeszno na lata 2012 – 2016 opracowywany był w ramach projektu „Decydujmy Razem”, zgodnie z którym w pracach nad dokumentem mieli uczestniczyć nie tylko przedstawiciele władz lokalnych i urzędu, ale także strona społeczna. Dlatego też w kwietniu 2011 roku powołany został Zespół, którego zadaniem było wypracowanie dokumentu i skonsultowanie go w jak njaszerszym gronie mieszkańców, w tym zainteresowanych środowisk.

Pierwszym krokiem podjętym przez Zespół Partycypacyjny było uzgodnienie wspólnej wizji w odniesieniu do przyszłości Gminy Trzemeszno. W związku z tym członkowie Zespołu opracowali mapę problemów lokalnych dotyczącą aktywności lokalnej w gminie Trzemeszno, które następnie zostały poddane głosowaniu w celu ustalenia rangi – od tych najważniejszych, najistotniejszych do tych najmniej ważnych. Na podstawie mapy problemów opracowano analizę SWOT aktywności lokalnej gminy Trzemeszno, aby pokazać posiadane zasoby oraz ustalić deficyty, szczególnie w obszarze integracji i spójności społecznej.

Opracowano także zapytanie do mieszkańców gminy Trzemeszno, aby dowiedzieć się, jakie inicjatywy społeczne uważają oni za najbardziej warte realizacji, oraz jak ich zdaniem zachęcać do działań i inicjatyw na rzecz swojej społeczności. Wysłano 100 takich ankiet do organizacji pozarządowych oraz miejscowych szkół średnich. Na podstawie 25 % odpowiedzi z tych ankiet opracowano kolejne ankiety dla mieszkańców gminy Trzemeszno, które rozdawano podczas Dożynek Powiatowo –Gminnych 2011. Celem tej ankiety było skonsultowanie projpozycji zadań do realizacji w ramach opracowywanego Programu Aktywności Lokalnej.

Konsultacje miały olbrzymie znaczenie, gdyż program powinien odzwierciedlać oczekiwania społeczności lokalnej, jej potrzeby oraz umiejętności współpracy, aby mieć szanse pomyślnej realizacji. Podsumowanie tych ankiet i wyłonienie priorytetów w gminie Trzemeszno pozwoliło ustalić cele i zadania programu aktywności lokalnej dla gminy Trzemeszno. Cele zostały rozpisane na projekty w których ujęto:

tytuł projektu, opis działania
, zasadność realizacji działania, efekty, okres realizacji
i miejsce realizacji projektu, osoba/instytucja odpowiedzialna.

Ostatnim etapem prac nad dokumentem były konsultacje treści zawartych w Programie, głównie jego celów i zadań, z Radą Miasta Trzemeszna, przedstawicielami jednostek pomocniczych gminy, przedstawicielami i członkami organizacji pozarządowych, lokalnymi przedsiębiorcami, oraz mieszkańcami. Po uwzględnieniu uwag, które otrzymano, prezentujemy poniższy dokument, w przekonaniu, że realizacja zawartych w nim celów oraz projektów zadań pozwoli nie tylko poprawić jakość życia mieszkańców miasta i gminy Trzemeszno, ale także przyczyni się do wzrostu zaangażowania mieszkańców w sprawy ważne dla gminy i jej dalszego rozwoju.

II. CHARAKTERYSTYKA GMINY

Trzemeszno, miasto liczące ponad siedem tysięcy mieszkańców, oddalone o 15 kilometrów od Gniezna, znajduje się pomiędzy dwoma jeziorami: długim, rynnowym Jeziorem Popielewskim a znacznie mniejszym Jeziorem Klasztornym. Nazwa miasta wywodzi się od staropolskiej nazwy czeremchy – „trzemcha”, niegdyś licznie rosnącej w okolicy. W dokumentach z XII w. pojawia się jako Ciremusine i Cremesen. Pierwsze ślady osadnictwa w tej okolicy są jednak starsze i pochodzą z neolitu (lata 4300-1700 r. p.n.e.).

W Gminie Trzemeszno na uwagę zasługują przede wszystkich piękne obiekty jak np. Bazylika pw. Wniebowzięcia NMP, Alumnat, Wieża ciśnień, pomnik Jana Kilińskiego, Izba Pamięci Jana Kilińskiego.

Wspaniałą wizytówką Gminy są także przepiękne krajobrazy, malowniczo poprzecinane licznymi jeziorami, lasami i wzniesieniami, nad którymi góruje najwyższy punkt Wału Wydartowskiego znajdujący się w Dusznie. Miejsce to jest najwyższym naturalnym punktem w promieniu około 100 km. Warto dodać także iż przez Trzemeszno przebiega Szlak Piastowski. Liczne bogactwa przyrodnicze tworzą wspaniałe warunki dla uprawianie turystyki pieszej, rowerowej i wodnej.

Obecnie w Trzemesznie znajduje się kilka dużych zakładów przemysłowych z branży budowlanej i spożywczej, jak i kilka mniejszych firm. Dzieci i młodzież z terenu gminy uczą się w dwóch przedszkolach i kilku szkołach, w tym również ponadgimnazjalnych tj. Zespół Szkół Ponadgimnazjalnych im. Hipolita Cegielskiego i Zespół Szkół Gimnazjum i Liceum im. Michała Kościeszy Kosmowskiego. Turysta może znaleźć miejsce w dwóch hotelach z niewątpliwie smaczną kuchnią, a także ośrodkach wypoczynkowych i gospodarstwach agroturystycznych położonych na terenie Gminy Trzemeszno.

Dane statystyczne:

	Statystyka
	Rok 2010
	Rok 2011 – wg stanu na dzień 31 sierpnia 2011 r.

	liczba ludności
	14.244
	14.262

	liczba urodzeń
	200
	140

	liczba zgonów
	112
	84

	Ruch ludności:

	napływ
	122
	70

	odpływ
	168
	76

Struktura wiekowa wg stanu na dzień 09.09.2011 r.

	od 0 do 7 lat
	1290 osób

	od 8 do 15 lat
	1229 osób

	od 16 do 18 lat
	568 osób

	od 19 do 65 lat
	9751 osób

	od 66
	1410 osób

III. SPOSÓB I METODY PRACY WYKORZYSTYWANE DO REALIZACJI PROGRAMU

Program Aktywności Lokalnej dla Gminy Trzemeszno to dokument
o znaczeniu strategicznym, który został opracowany przez Zespół Partycypacyjny „Decydujmy Razem”. Powstał on w efekcie udziału Gminy Trzemeszno w realizacji projektu pn.: „Decydujmy razem” - wzmocnienie mechanizmów partycypacyjnych
w kreowaniu
i wdrażaniu polityk publicznych oraz podejmowaniu decyzji publicznych.
Gmina Trzemeszno zdecydowała się na udział w ww. projekcie mając na celu wypracowanie działań dot. integracji społecznej. W ramach projektu zostały przeprowadzone następujące działania:

1. Powołany został Zespół Partycypacyjny „Decydujmy Razem”, powstały w wyniku spotkania informacyjno – rekrutacyjnego.

2. Przeprowadzono w 2011 roku 6 spotkań Zespołu Partycypacyjnego, podczas których wypracowywano dokumenty potrzebne do stworzenia projektu „Program Aktywności Lokalnej dla Gminy Trzemeszno”.

3. Przeprowadzono ankiety dot. aktywności lokalnej wśród społeczności podczas Dożynek Powiatowo – Gminnych w Trzemesznie.

4. Przeprowadzono konsultacje społeczne projektu opracowywanego dokumentu.

Program Aktywności Lokalnej dla Gminy Trzemeszno” powstał dzięki aktywnej pracy
i zaangażowaniu członków Zespołu Partycypacyjnego. Zespół składał się z przedstawicieli Rady Miejskiej, Sołtysów, przedstawicieli organizacji pozarządowych, przedstawicieli Urzędu oraz lokalnych przedsiębiorców. Zespół Partycypacyjny pracował w czasie 6 spotkań warsztatowych. Pomiędzy spotkaniami wypracowane materiały były redagowane przez pracownika Urzędu i następnie rozsyłane wszystkim członkom zespołu.

Cały proces przebiegał z udziałem doradcy Fundacji Rozwoju Demokracji Lokalnej, który brał czynny udział we wszystkich spotkaniach Zespołu oraz konsultował opracowane dokumenty.

W procesie tworzenia niniejszego dokumentu zrealizowano następujące działania:

1. Przeprowadzono 7 spotkań Zespołu tj.:

Spotkanie informacyjno – rekrutacyjne (4 kwietnia 2011 r.)

Spotkanie I – 7 kwietnia 2011 r.

Spotkanie II – 11 maja 2011 r.

Spotkanie III – 7 czerwca 2011 r.

Spotkanie IV – 9 sierpnia 2011 r.

Spotkanie V – 7 września 2011 r.

Spotkanie VI – 4 października 2011 r.

2. Dokonano analizy istniejących w Gminie Trzemeszno dokumentów programowych.

3. Opracowano mapę problemów dot. aktywności w gminie Trzemeszno.

4. Opracowano analizę SWOT dla Gminy Trzemeszno.

5. Przeprowadzono badania ankietowe podczas Dożynek Powiatowo – Gminnych.

6. Wypracowano cele programu aktywności lokalnej.

7. Przeprowadzono spotkanie dot. konsultowanie projektu „Programu Aktywności Lokalnej dla Gminy Trzemeszno”.

IV. MAPA PROBLEMÓW AKTYWNOŚCI LOKALNEJ W GMINIE TRZEMESZNO

Twórcami mapy problemów dotyczących aktywności lokalnej powinni być mieszkańcy gminy Trzemeszno. Zespół Partycypacyjny "Decydujmy razem" składający się z osób będących liderami poszczególnych miejscowości gminy, jednostek organizacyjnych oraz przedstawicieli organizacji pozarządowych, którzy znają problemy i inicjatywy lokalne stworzył mapę problemów dotyczących aktywności lokalnej w gminie Trzemeszno. Opracowany w ten sposób materiał ma na celu wskazanie miejsc "problemowych" i może stanowić podstawę do debaty z władzami lokalnymi i radnymi Rady Miejskiej na temat ich planów rozwiązywania wynikłych podczas tworzenia mapy problemów.
1. Integracja osób starszych (poszukiwanie rozwiązań opieki nad osobami starszymi, propozycja stworzenia miejsca, w którym osoby starsze mieszkałyby blisko siebie, po sąsiedzku, dzięki czemu miałyby łatwy dostęp do wszystkich koniecznych usług opiekuńczych, integracja osób starszych z pozostałymi mieszkańcami Trzemeszna, szczególnie z osobami młodymi).

2. Wymiana międzypokoleniowych doświadczeń (tu dorośli i seniorzy mogą się dzielić swoimi umiejętnościami z młodymi mieszkańcami gminy).

3. Poprawa dróg gminnych (brak inicjatyw lokalnych – brak chęci młodzieży do działań na rzecz gminy, problemy także z dorosłymi).

4. Współpraca/ konsolidacja lokalnych organizacji pozarządowych.

5. Brak programów edukacyjnych rozbudzających i wzmacniających postawy obywatelskie wśród młodzieży.

6. Szkolenia dla lokalnych organizacji pozarządowych z pozyskiwania środków finansowych (umiejętnośc pisania wniosków projektowych).

7. Jednolity system wspierania organizacji pozarządowych przez gminę (równy dostęp do informacji, lokale, szkolenia dla wszystkich...).

8. Brak centrum aktywności lokalnej.

9. Sondaż diagnozujący potrzeby mieszkańców (koniecznośc dowiedzenia się, czego mieszkańcy najbardziej potrzebują, jakie są ich potrzeby).

10. Informowanie mieszkańców, szczególnie przedsiębiorców, o odliczeniach podatkowych z tytułu przekazania darowizn na rzecz organizacji pozarządowych (zarówno finansowej jak i rzeczowej).

11. Wykorzystanie położenia geograficznego oraz dziedzictwa kulturowego (historycznego) gminy.

	PROBLEMY DOTYCZĄCE AKTYWNOŚCI LOKALNEJ W GMINIE TRZEMESZNO
	Liczba uzyskanych punktów:

	1. Brak międzypokoleniowej wymiany doświadczeń i informacji, szczególnie pomiędzy młodzieżą, a osobami starszymi.

	10

	2. Brak współpracy pomiędzy lokalnymi organizacjami pozarządowymi.

	10

	3. Brak integracji mieszkańców, szczególnie osób starszych.
	9

	4. Brak gminnego Centrum Aktywności Lokalnej.

	9

	5. Brak jednolitego systemu wspierania organizacji pozarządowych przez gminę.

	9

	6. Brak informacji dla mieszkańców, w tym przedsiębiorców, o odliczeniach podatkowych z tytułu przekazania darowizn na rzecz organizacji pozarządowych.

	9

	7. Brak wykorzystania położenia geograficznego oraz dziedzictwa kulturowego gminy.
	9

	8. Brak szkoleń dla organizacji pozarządowych, szczególnie związanych z pozyskiwaniem zewnętrznych sposobów finansowania własnej działalności.

	8

Wyniki Sondażu przeprowadzanego w Szkołach
i Organizacjach Pozarządowych

W sondażu należało odpowiedzieć na pytanie : Jakie inicjatywy społeczne uważają Państwo za najbardziej warte realizacji, oraz jak Państwa zdaniem zachęcać do działań i inicjatyw na rzecz swojej społeczności? Wyslano 100 ankiet – z czego otrzymaliśmy zwrot w liczbie 25 ankiet. Pytanie było otwarte, co oznacza, że respondenci mogli wskazać rozwiązania dowolne, zgodnie z włąsnymi preferencjami i oczekiwaniami.

Wyniki tego sondażu przedstawiają się następująco:

	LP
	INICJATYWY SPOŁECZNE WARTE REALIZACJI
	LICZBA GŁOSÓW
	% UDZIAŁ GŁOSÓW

	1
	Zagospodarowanie Parku „BABA”

(ławeczki, oświetlenie, ścieżki spacerowe, rowerowe, amfiteatr, park linowy, skatepark, paintball
	6
	25.00

	2
	Zagospodarowanie terenu plaży przy J. Popielewskim
	6
	25.00

	3
	Poprawa estetyki i czystości miasta
	6
	25,00

	4
	Poprawa stanu dróg i chodników w mieście
	5
	20,83

	5
	Place zabaw dla dzieci
	5
	20,83

	6
	Miejsce dla aktywnego wypoczynku dla młodzieży
	4
	16.66

	7
	Ogródki, Kawiarnie, Puby „ pod chmurką”
	4
	16,66

	8
	Brak informacji o dotychczasowych inicjatywach
	3
	12,50

	9
	Edukacja- terapia psychologiczno- pedagogiczna
	3
	12,50

	10
	Utworzenie Uniwersytetu III wieku
	3
	12,50

	11
	Pozyskiwanie wolontariuszy dla pomocy nad osobami chorymi i niepełnosprawnymi
	2
	8,33

	12
	Rozwiązanie Problemu Muzeum Regionalnego
	2
	8,33

	13
	Utworzenie Domu Dziennego Pobytu dla osób starszych i chorych, Dom Samopomocy
	2
	8,33

	14
	Doposażenie biblioteki w audio-booki i książki dla niedowidzących
	1
	4,16

	15
	Likwidacja barier architektonicznych w budynkach użyteczności publicznej
	1
	4,16

	16
	Monitoring i Oświetlenie miasta
	1
	4,16

	17
	Orlik – Boisko wielofunkcyjne
	1
	4,16

	18
	Ośrodek pomocy osobom uzależnionym
	1
	4,16

	19
	Pozyskiwanie Funduszy z UE na różne cele
	1
	4,16

	20
	Przedszkole- żłobek dla małych dzieci
	1
	4,16

	21
	Rozwój kulturalny
	1
	4,16

	22
	Uporządkowanie drogi do Kocinia i Miejsc Pamięci
	1
	4,16

	23
	Usprawnienie działań Domu Kultury- różnorodność zajęć dla dzieci w różnym wieku
	1
	4,16

	

	LP
	JAK ZACHĘCAĆ DO INICJATYW I DZIAŁAŃ NA RZECZ WŁASNEJ SPOŁECZNOŚCI
	LICZBA GŁOSÓW
	% UDZIAŁ GŁOSÓW

	1
	Częstsza organizacja spotkań z mieszkańcami w sołectwach i Zarządach Osiedli
	5
	20,83

	2
	Brak informacji i możliwości dla podejmowania działań
	4
	16.66

	3
	Większy dostęp do informacji o ważnych sprawach przed, a nie po w prasie lokalnej , na tablicach i plakatach
	3
	12,50

	4
	Częstsza organizacja pikników, festynów, koncertów
	2
	8,33

	5
	Dialog
	2
	8,33

	6
	Dostrzeganie i nagradzanie inicjatyw lokalnych
	2
	8,33

	7
	Informacje listowne
	1
	4,16

	8
	Interesować się sprawami mieszkańców
	1
	4,16

	9
	Pokazywać sylwetki lokalnych Liderów – jako wzór do naśladowania
	1
	4,16

	10
	Przedstawiać korzyści płynące z inicjatyw
	1
	4,16

	11
	Publiczne debaty z udziałem burmistrza
	1
	4,16

	12
	Współpraca ponad podziałami i bez uprzedzeń
	1
	4,16

	13
	Wspieranie przedsiębiorczości indywidualnej
	1
	4,16

Podsumowanie:

Z przeprowadzonego sondażu wynika, że dla ankietowanych najważniejszą rzeczą w ramach inicjatyw społecznych wartych realizacji było zagospodarowanie Parku Baba oraz terenu plaży przy Jeziorze Popielewskim. Mieszkańcy zatem dostrzegają fakt niewykorzystania potencjału krajoznawczo – turystycznego w celach rekreacyjno – wypoczynkowych. Bolączką według respondentów jest także estetyka i czystość oraz stan dróg i chodników w mieście.

W zakresie zachęcania mieszkańców do inicjatyw społecznych najczęściej proponowano częstszą organizację spotkań i rozmów z mieszkańcami, oraz lepszy dostęp do aktualnej informacji o realizowanych przedsięwzięciach w gminie i możliwości podejmowania wspólnych działań. Ważne też jest pokazywanie osiągnięć liderów lokalnych, dostrzeganie i nagradzanie ich inicjatyw.

V. ANALIZA SWOT

	ANALIZA SWOT AKTYWNOŚCI LOKALNEJ W GMINIE TRZEMESZNO

	MOCNE STRONY
	SŁABE STRONY

	1. Duża liczba organizacji pozarządowych na terenie gminy.

2. Duże zaangażowanie członków organizacji pozarządowych przy realizacji projektów.

3. Brak przeszkód dla działalności organizacji pozarządowych ze strony samorządu gminnego.

4. Duża liczba liderów społecznych w gminie.

5. Działalność zespołów artystycznych i sportowych skupiających dzieci i młodzież z terenu gminy.

6. Oferta Domu Kultury w Trzemesznie skierowana do osób w każdym wieku.

7. Działalność Środowiskowego Domu Samopomocy w Trzemesznie.

8. Dostęp mieszkańców do szkół położonych na terenie gminy.

9. Bogata oferta uprawiania sportu w gminie i częściowo otwarty dostęp mieszkańców do gminnych obiektów sportowych.

10. Dobra współpraca mieszkańców i instytucji z terenu gminy z przedstawicielami prasy lokalnej.

11. Zaangażowanie mieszkańców gminy w przekazywanie pamiątek rodzinnych jako eksponatów historycznych na rzecz przyszłego muzeum regionalnego.

12. Bogata tradycja historyczna.

13. Duże walory krajobrazowe i wypoczynkowe gminy.

14. Duża pomoc mieszkańców gminy dla osób poszkodowanych losowo (np. osobom ubogim, dotkniętych klęską żywiołową itp.).
	1. Brak współpracy pomiędzy organizacjami pozarządowymi z terenu gminy.

2. Mała liczba i różnorodność tematyczna gminnych konkursów dla organizacji pozarządowych.

3. Nikłe działania gminy w zakresie pozyskiwania środków zewnętrznych na „małe” i „duże” inwestycje.

4. Brak reakcji lub opóźniona reakcja władz gminy na problemy zgłaszane przez mieszkańców gminy.

5. Brak odpowiedzi ze strony władz gminy na wnioski budżetowe mieszkańców gminy.

6. Niski poziom zaufania w gminie.

7. Brak wiary mieszkańców gminy w sens i możliwość realizacji inicjatyw społecznych.

8. Zniechęcenie mieszkańców gminy, w tym liderów społecznych, do działań społecznych w związku z nieuwzględnianiem ich opinii przez władze gminy.

9. Niewystarczająca liczba miejsc spotkań towarzyskich w gminie dla mieszkańców gminy, zwłaszcza młodzieży.

10. Niewystarczająca oferta Domu Kultury w Trzemesznie.

11. Emigracja zarobkowa mieszkańców gminy.

12. Pogoń mieszkańców gminy za poprawą własnej sytuacji materialnej, co powoduje brak czasu na aktywność lokalną.

13. Bardzo mała liczba placówek kulturalnych w gminie.

14. Bardzo mała liczba miejsc wypoczynkowych w gminie.

	SZANSE
	ZAGROŻENIA

	WEWNĘTRZNE
	ZEWNĘTRZNE
	WEWNĘTRZNE
	ZEWNĘTRZNE

	1. Istnienie świetlic wiejskich w większości sołectw w gminie, służących jako miejsce spotkań, imprez i edukacji.

2. Dobra współpraca sołectw – integracja mieszkańców i organizacji.

3. Duże walory krajobrazowe, turystyczne i wypoczynkowe gminy.

4. Możliwość wytyczenia ścieżek rowerowych i „nordic walking” na terenie gminy.

5. Duża liczba zabytków historycznych.
	1. Dogodne położenie geograficzne gminy:

- bliskość stolicy powiatu-Gniezna,

- położenie na Szlaku Piastowskim,

2. Możliwość pozyskiwania funduszy zewnętrznych przez gminę, organizacje pozarządowe i mieszkańców.

3. Możliwość dalszego kształcenia się mieszkańców w pobliskim Gnieźnie i innych miastach.

4. Możliwość nawiązania współpracy przez gminę z firmami turystycznymi.

5. Możliwość nawiązania współpracy z gminami ościennymi z województwa wielkopolskiego i kujawsko – pomorskiego.
	1.Brak kontaktów pomiędzy lokalnymi organizacjami pozarządowymi.

2.Zbyt wiele lokalnych organizacji działających w tej samej dziedzinie.

3.Zła sytuacja finansowa gminy:

· małe szanse na dotacje i inwestycje w perspektywie kilku lat,

· mała liczba konkursów dla organizacji pozarządowych

4.Niewielkie perspektywy zatrudnienia na terenie gminy dla osób z wyższym wykształceniem.

5.Obecność postaw antyobywatelskich wśród mieszkańców gminy:

· niska frekwencja podczas wyborów lokalnych i krajowych,

· niska frekwencja podczas zebrań mieszkańców osiedli

· trudna do przezwyciężenia niechęć mieszkańców gminy do władz lokalnych,

· dbanie przez mieszkańców wyłącznie o własne sprawy.

· 6.Niewielkie działania gminy dla wykorzystania walorów krajobrazowych, turystycznych i wypoczynkowych gminy.

· 7.Brak działań gminy dla wykorzystania walorów kulturowych i historycznych gminy.

· 8.Błędny pogląd mieszkańców gminy, iż inicjatorem i wykonawcą wszelkich działań na terenie gminy muszą być władze gminne.
	Mała decentralizacja władzy wszystkich szczebli.

Zbyt sformalizowany tryb pozyskiwania funduszy ze źródeł zewnętrznych przez gminę i organizacje pozarządowe.

Położenie gminy na obrzeżach województwa wielkopolskiego.

Stałe zmniejszanie się liczby i częstotliwości połączeń komunikacyjnych (kolej, autobusy) z miejscowościami gminy Trzemeszno.

Większa oferta ekonomiczna oraz kulturalna innych miast i związana z tym emigracja mieszkańców.

VI. PODSUMOWANIE ANKIET KONSULTACYJNYCH

W trakcie Dożynek zebrano 209 ankiet „Decydujmy razem”. Komisja w składzie Frelich Barbara, Leśniewski Dariusz, Matuszak Ksawera, w dniu 05 09.2011, dokonała podliczenia złożonych głosów na poszczególne propozycje zadań. Na ich podstawie opracowano wyniki przedstawione w tabeli według liczby głosów, a w przypadku jednakowej liczby głosów- według kolejności alfabetycznej.
	LP
	PROPOZYCJA ZADANIA WEDŁUG ANKIET
	LICZBA GŁOSÓW
	% UDZIAŁ GŁOSÓW

	1
	6. REWITALIZACJA PARKU „BABA”
	126
	60,29

	2
	1.WYKONANIE ALEJKI SPACEROWEJ WOKÓŁ JEZIORA KOŚIELNEGO
	102
	48,80

	3
	5. POPRAWA DOJŚCIA PRZY JEZIORZE POPIELEWSKIM
	68
	32,53

	4
	7. UTWORZENIE PUNKTU WIDOKOWEGO NA WIEŻY CIŚNIEŃ
	67
	32,05

	5
	11.UTWORZENIE UNIWERSYTETU III WIEKU
	50
	23,92

	6
	9. UTWORZENIE GMINNEGO MUZEUM REGIONALNEGO
	45
	21,53

	7
	4. „ AKTYWNY SENIOR” ZAJĘCIA REKREACYJNO- SPORTOWE
	40
	19,13

	8
	10. UTWORZENIE MŁODZIEŻOWEJ RADY MIEJSKIEJ
	38
	18,18

	9
	2. UTWORZENIE CENTRUM AKTYWNOŚCI LOKALNEJ
	38
	18,18

	10
	12. UTWORZENIE INFORMACJI TURYSTYCZNEJ
	35
	16,74

	11
	3. ORGANIZOWANIE DEBAT PUBLICZNYCH
	25
	11,96

	12
	8. PUNKTY INFORMACYJNE
	21
	10,04

	DODATKOWE PROPOZYCJE ZADAŃ ZGŁOSZONE PRZEZ ANKIETOWANYCH

	13
	PRZEDSZKOLE
	17
	8,13

	14
	ŻŁOBEK
	11
	5,26

	15
	ŚCIEŻKI ROWEROWE I DLA ROLEK
	9
	4,31

	16
	ŚCIEŻKA ROWEROWA TRZEMESZNO - WITKOWO
	4
	1,91

	17
	ŚCIEŻKA ROWEROWA TRZEMESZNO- CYTRYNOWO - LUBIŃ
	3
	1,44

	18
	ŚCIEŻKA ROWEROWA WOKÓŁ JEZ. OSTROWICKIEGO
	2
	0,95

	19
	ŚCIEŻKA ROWEROWA TRZEMESZNO - GOŁĄBKI
	2
	0,95

	20
	ŚCIEŻKA ROWEROWA TRZEMESZNO – ZIELEŃ - BIEŚLIN
	1
	0,48

	21
	REMONT DRÓG GMINNYCH
	3
	1,44

	22
	BUDOWA I REMONT CHODNIKÓW WIEJSKICH
	3
	1,44

	23
	UTWORZENIE PRZYSTANI SPORTÓW WODNYCH NA JEZIORZE POPIELEWSKIM
	2
	0,96

	24
	REMONT I BUDOWA CHODNIKÓW W MIEŚCIE
	2
	0,96

	25
	BRAK PRAC INTERWENCYJNYCH DLA OSÓB BIORĄCYCH ZAPOMOGI
	2
	0,96

	26
	BUDOWA ALEJKI SPACEROWEJ I ROWEROWEJ NAD JEZIOREM POPIELEWSKIM
	2
	0,96

	27
	AMFITEATR W PARKU BABA
	1
	0,48

	28
	BUDOWA BASENU
	1
	0,48

	29
	BUDOWA CHODNIKA NA UL. BOROWSKIEGO W TRZEMESZNIE
	1
	0,48

	30
	BUDOWA CHODNIKA NA UL. DŁUGIEJ W TRZEMESZNIE
	1
	0,48

	31
	BUDOWA CHODNIKA NA UL. SPORTOWEJ
	1
	0,48

	32
	BUDOWA CHODNIKA NA UL. ŻEROMSKIEGO
W TRZEMESZNIE
	1
	0,48

	33
	BUDOWA CHODNIKA PRZY PARKU BABA W KIERUNKU MIAT
	1
	0,48

	34
	BUDOWA NOWEGO BUDYNKU DLA DOMU KULTURY
	1
	0,48

	35
	BUDOWA DROGI NA UL BOROWSKIEGO
	1
	0,48

	36
	BUDOWA KANALIZACJI NA UL. BOROWSKIEGO
	1
	0,48

	37
	BUDOWA POMOSTÓW DO WĘDKOWANIA
	1
	0,48

	38
	BUDOWA ŚWIATEŁ NA SKRZYŻOWANIU W KIERUNKU MIAT
	1
	0,48

	39
	CHOINKI NA UL. DŁUGIEJ W TRZEMESZNIE
	1
	0,48

	40
	CHOINKI NA UL. ŻEROMSKIEGO
	1
	0,48

	41
	DROGA W POPIELEWIE
	1
	0,48

	42
	FESTYNY RODZINNE ORGANIZOWANE PRZEZ ORGANIZACJE
	1
	0,48

	43
	MONITORING MIASTA TRZEMESZNA Z UWZGĘDNIENIEM ALEI SZYMAŃSKIEGO I DWORCA PKP
	1
	0,48

	44
	MODERNIZACJA UL. SIENNEJ
	1
	0,48

	45
	OŚWIETLENIE NA WIOSKACH
	1
	0,48

	46
	PLAC ZABAW DLA DOROSŁYCH
	1
	0,48

	47
	POPRAWA BEZPIECZEŃSTWA NA DRODZE TRZEMESZNO- WITKOWO
	1
	0,48

	48
	POPRAWA WYSTROJU W KOŚCIELE W TRZEMESZNIE
	1
	0,48

	49
	PRZEBUDOWA PLACU KILIŃSKIEGO
	1
	0,48

	50
	USPRAWNIENIE SŁUŻBY ZDROWIA
	1
	0,48

	51
	UTWORZENIE KLUBU MŁODZIEŻOWEGO
	1
	0,48

	52
	UTWORZENIE MIEJSC PRACY
	1
	0,48

	53
	ANKIETY PUSTE
	2
	0,96

Członkowie Zespołu Partycypacyjnego

„Decydujmy Razem”

Według ankietowanych mieszkańców gminy Trzemeszno najważniejszym krokiem do poprawy jakości życia w gminie jest rewitalizacja Parku Baba. To zadanie znalazło się na pierwszym miejscu priorytetów inwestycyjnych. Na kolejnych miejscach znalazły się wykonanie alejki spacerowej wokół Jeziora Kościelnego, poprawa dojścia do przystani na Jeziorze Popielewskim, utworzenie punktu widokowego na wieży ciśnień, utworzenie Uniwersytetu III Wieku oraz Muzeum Regionalnego. Równą ilość punktów otrzymało utworzenie Młodzieżowej Rady Miejskiej i utworzenie Centrum Aktywności Lokalnej. Mieszkańcy wskazali także na potrzebę otwarcia punktu informacji turystycznej oraz potrzebę organizowania debat publicznych.

Dodatkowe propozycje zadań zgłoszone przez ankietowanych to: w pierwszej kolejności przedszkole i żłobek. Niedostateczna ilość miejsc w przedszkolach i brak rozwiązań w zakresie opieki dla dzieci do lat 3 jest problemem społecznym, który według ankietowanych należałoby rozwiązać równie priorytetowo.

Kolejnym ważnym wskazanym przez ankietowanych zadaniem powinna być budowa ścieżek rowerowych zarówno w obrębie miasta jak i na terenach wokół jezior, czy przy drogach łączących wsie z Trzemesznem. Realizacja tego zadania przyczyniłaby się do zwiększenia ochrony środowiska i poprawy bezpieczeństwa na drogach z jednej strony, jak i zwiększenia aktywności ruchowej w połączeniu z aspektem krajoznawczym i turystycznym ze strony drugiej.

Wyniki uzyskane z badań wskazują, że mieszkańcom z terenu gminy Trzemeszno szczególnie brakuje miejsc do wypoczynku zarówno dla dzieci jak i dorosłych.

VII. CELE PROGRAMU AKTYWNOŚCI LOKALNEJ ORAZ KIERUNKI DZIAŁAŃ.

Celem głównym Programu Aktywności Lokalnej jest zwiększenie aktywności mieszkańców miasta, we wszystkich obszarach życia społecznego.

CEL 1. ZWIĘKSZENIE OFERTY KULTURALNEJ W GMINIE

- REWITALIZACJA PARKU BABA

- UTWORZENIE GMINNEGO MUZEUM REGIONALNEGO

- UTWORZENIE PUNKTU WIDOKOWEGO NA WIEŻY CIŚNIEŃ

CEL 2. ZWIĘKSZENIE MIEJSC I OFERT AKTYWNEGO WYPOCZYNKU.

- WYKONANIE ALEJKI SPACEROWEJ WOKÓŁ JEZIORA KOŚCIELNEGO

- POPRAWA DOJŚCIA DO POMOSTU NA JEZIORZE POPIELEWSKIM

CEL 3. INTEGRACJA MIESZKAŃCÓW ORAZ LOKALNYCH ORGANIZACJI POZARZĄDOWYCH.

- UTWORZENIE CENTRUM AKTYWNOŚCI LOKALNEJ
- UTWORZENIE MŁODZIEŻOWEJ RADY MIEJSKIEJ
CEL 4. ZWIĘKSZENIE DOSTĘPU MIESZKAŃCÓW DO AKTUALNYCH INFORMACJI.

- TABLICE INFORMACYJNE NA TERENIE MIASTA I GMINY
- DOSTĘP DO INFORMACJI
- KONSULTACJE

- PUNKT INFORMACYJNY W URZĘDZIE
CEL 1. ZWIĘKSZENIE OFERTY KULTURALNEJ W GMINIE.

	TYTUŁ PROJEKTU
	OPIS DZIAŁANIA
	Zasadność realizacji działania
	Efekty
	Okres realizacji
	Miejsce realizacji projektu
	Osoba/instytucja odpowiedzialna
	Źródła finansowania

	1. REWITALIZACJA
PARKU „BABA”
	2012:
- uporządkowanie terenu
- zamontowanie koszy na śmieci,
- zamontowanie ławek,
- wykonanie drewnianych siedzisk, stolików,
- zamontowanie stylowych lamp,
- wykonanie placu zabaw dla dzieci,
- posadzenie krzewów,
- wykonanie klombu kwiatowego,
2013:
- wykonanie fontanny/ oczka wodnego,
- całodobowy monitoring
- nowe schody i poręcze prowadzące w kierunku Stadionu Miejskiego
	Rewitalizacja parku ma znaczenie dla społeczności Gminy Trzemeszno w wielu wymiarach tj:
1) urbanistycznym – duży obszar parku, umiejscowienie na obrzeżach miasta
2) edukacyjnym – możliwość odbywania zajęć rekreacyjno – sportowych
3) społecznym – aktywne spędzanie czasu na terenie parku, możliwość organizacji pikników, spotkań o charakterze integracyjno - rekreacyjnym
	- miejsce wypoczynku dla rodziców
 z dziećmi
(plac zabaw),

- miejsce rozrywki,

- aktywny wypoczynek,

-organizacja imprez, zabaw,

- miejsce rekreacji mieszkańców
	Sukcesywnie w zależności od środków finansowych

2012/ 2013
	Trzemeszno Park „Baba”
	Urząd Miasta i Gminy w Trzemesznie, Zarząd Osiedla Trzemeszeńskie Przedsiębiorstwo Komunalne
	Budżet, sponsorzy, pozyskanie środków zewnętrznych

	TYTUŁ PROJEKTU
	OPIS DZIAŁANIA
	Zasadność realizacji działania
	Efekty
	Okres realizacji
	Miejsce realizacji projektu
	Osoba/instytucja odpowiedzialna
	Źródła finansowania

	2. UTWORZENIE GMINNEGO MUZEUM REGIONALNEGO.
	1.Pozyskanie pomieszczeń dla muzeum.

2.Pozyskanie funduszy na remont i wyposażenie pomieszczeń muzealnych.

3.Pozyskanie funduszy na działalność muzeum.

4.Utworzenie gminnego Muzeum Regionalnego w Trzemesznie.
	1.Promocja dziedzictwa kulturowego
i historycznego gminy.

2.Ochrona zabytków z terenu gminy.

3.Zwiększenie oferty kulturowej w gminie.

4.Zwiększenie możliwości aktywnego wypoczynku w gminie.

5.Realizacja założeń Programu Opieki nad Zabytkami Miasta i Gminy Trzemeszno na lata 2009-2012.
	1.Utworzenie gminnego Muzeum Regionalnego w Trzemesznie.

2.Promocja dziedzictwa kulturowego
i historycznego gminy.

3.Ochrona zabytków z terenu gminy.

4.Zwiększenie oferty kulturowej w gminie.

5.Zwiększenie możliwości aktywnego wypoczynku w gminie.

6.Realizacja założeń Programu Opieki nad Zabytkami Miasta
i Gminy Trzemeszno na lata 2009-2012.

	1.Wrzesień 2011 – zabezpieczenia funduszy w budżecie UMiG Trzemeszno na rok 2012.

2.IV kwartał 2011 – Pozyskanie przez UMiG Trzemeszno pomieszczeń Alumnatu.

3.I i II kwartał 2012 – składanie wniosków o dofinansowanie

4.III i IV kwartał podpisywanie umów o dofinansowanie

5. Realizacja –2013 - 2014.

	1.Pomieszczenia Alumnatu na pl. Kosmowskiego w Trzemesznie.
	Urząd Miasta
i Gminy w Trzemesznie,
Stowarzyszenie Miłośników Zabytków Historycznych położonych na terenie Miasta i Gminy Trzemeszno.
	1.Urząd Miasta i Gminy Trzemeszno.

2.Program Ministra Kultury i Dziedzictwa Narodowego „Dziedzictwo Kulturowe”(priorytet 2:Wspieranie działań muzealnych).

3.Wielkopolski Wojewódzki Konserwator Zabytków.

4.Marszałek Województwa Wielkopolskiego.

5.Zarząd Powiatu Gnieźnieńskiego.

6.Program PROW 2009-2013 „Leader” Oś 4 – Małe projekty.

	TYTUŁ PROJEKTU
	OPIS DZIAŁANIA
	Zasadność realizacji działania
	Efekty
	Okres realizacji
	Miejsce realizacji projektu
	Osoba/instytucja odpowiedzialna
	Źródła finansowania

	3. UTWORZENIE PUNKTU WIDOKOWEGO NA WIEŻY CIŚNIEŃ
	Remont wieży poprzez:

- malowanie,

- wymiana schodów,

odnowienie wnętrza (malowanie ścian itp. prace) (II i III 2012),

izolacja rury transportowej do zbiornika i przykrycie zbiornika wodnego,

zagospodarowanie terenu wokół wieży.
	Odrestaurowana wieża stałaby się jednym z punktów przyciągających turystów do Trzemeszna – punkt widokowy.
	Nowe miejsce do zwiedzania – widok na panoramę miasta, atrakcja turystyczna.
	II i III 2012/2013
	Trzemeszno

Wieża ciśnień,
	Urząd Miasta i Gminy w Trzemesznie,

Trzemeszeńskie Przedsiębiorstwo Komunalne - Wodociągi,

	Budżet Gminy,

Pozyskiwanie środków zewnętrznych.

CEL 2. ZWIĘKSZENIE MIEJSC I OFERT AKTYWNEGO WYPOCZYNKU.

	TYTUŁ PROJEKTU
	OPIS DZIAŁANIA
	Zasadność realizacji działania
	Efekty
	Okres realizacji
	Miejsce realizacji projektu
	Osoba/instytucja odpowiedzialna
	Źródła finansowania

	4. ALEJKA SPACEROWA WOKÓŁ JEZIORA KOŚCIELNEGO z przedłużeniem na Al. Ks. Kowalskiego

	1.Opracowanie koncepcji budowy alejki

2.Opracowanie projektu realizacji

3. Realizacja

	Brak miejsc spacerowych, które nie kolidują z komunikacją miejską

	1.Uzyskanie miejsc spacerowych i wypoczynku

2. Poprawa wizualizacji miasta

3. Promocja miasta i gminy

	1.Etap I 2012 r. odcinek od ulicy Wodnej do zakończenia al. Ks. Kowalskiego (przed cmentarzem)

2. Etap II 2013 r. projekt i budowa oświetlenia na al. Ks. Kowalskiego zgodnie z WPF 2011-2013

3. Etap III 2014 r. budowa odcinka od ulicy Wodnej w stronę PAROC do ul. Sosnowej z możliwością przedłużenia terenu spacerowego do miejscowości Brzozówiec, Wymysłowo
	Teren wokół Jeziora ,

Al. Ks. Kowalskiego,

Miejscowości: Brzozówiec, Wymysłowo

	Urząd Miasta i Gminy w Trzemesznie

(ref. Inwestycji

Ref. Promocji), Ośrodek Sportu
i Rekreacji,
Szlak Piastowski

	Koncepcja i projekt: środki własne UMiG jako wkład.

Pozostałe koszty – środki pozyskane w tym z programów na rewitalizacje.

	TYTUŁ PROJEKTU
	OPIS DZIAŁANIA
	Zasadność realizacji działania
	Efekty
	Okres realizacji
	Miejsce realizacji projektu
	Osoba/instytucja odpowiedzialna
	Źródła finansowania

	5. POPRAWA DOJŚCIA DO POMOSTU NA JEZIORZE POPIELEWSKIM

	Na terenie został wykonany I etap budowy przystani sportów wodnych Ośrodka Sportu i Rekreacji w Trzemesznie poprzez budowę schodów zejściowych oraz zakup i montaż pomostów pływających. Kolejnym etapem zagospodarowania terenu jest montaż oświetlenia, budowa alei spacerowych oraz postawienie ławek. W planach jest także montaż slipu z wyciągarką oraz budowa elementów turystycznych tj. wodny amfiteatr, miejsce na grilla, a także zagospodarowanie terenu pod parking i punkty gastronomiczne.
	Jezioro Popielewskie ma powierzchnię ok. 300 ha i długość ok. 10 km., a także jest połączone kanałem Panna z Jeziorem Szydłowskim i Jeziorem Mogileńskim, co wydłuża go o kolejne kilometry. Są to idealne warunki do organizacji spływów kajakowych i żeglugi turystycznej. Jezioro Popielewskie jako jedno z nielicznych na Pojezierzu Gnieźnieńskim posiada zgodę na używanie jednostek pływających z silnikami, co poszerza ofertę o motorówki, skutery oraz inne pojazdy motorowodne. W pobliżu Trzemeszna nie istnieje w tej chwili żadna przystań o tak bogatej ofercie turystycznej i rekreacyjnej.
	Efektem będzie powstanie miejsca atrakcyjnego nie tylko dla mieszkańców, ale także przyciągającego turystów. Oprócz miejsca wypożyczania sprzętu wodnego, będzie można tam również zorganizować letni koncert na wodzie (wodny amfiteatr) oraz spędzić czas przy otwartym grillu. Obecnie OSiR posiada nowozakupiony sprzęt wodny: 6 kajaków, 2 rowery wodne, łódź 4 –osobowa. W najbliższym czasie dzięki sponsorom poszerzymy ofertę o łódź żaglową i organizowanie kursów żeglarskich. Z roku na rok sprzętu będzie coraz więcej i liczymy, że tak samo zwiększać się będzie zainteresowanie przystanią.
	2012- 2015
	teren przy Jeziorze Popielewskim. od ul Kochanowskiego w Trzemesznie
	Ośrodek Sportu
i Rekreacji
w Trzemesznie
	Część środków będzie pochodzić z budżetu Urzędu Miasta i Gminy w Trzemesznie. Staramy się także o dofinansowanie z Urzędu Marszałkowskiego Województwa Wielkopolskiego

CEL 3. INTEGRACJA MIESZKAŃCÓW ORAZ LOKALNYCH ORGANIZACJI POZARZĄDOWYCH.
	TYTUŁ PROJEKTU
	OPIS DZIAŁANIA
	Zasadność realizacji działania
	Efekty
	Okres realizacji
	Miejsce realizacji projektu
	Osoba/instytucja odpowiedzialna
	Źródła finansowania

	6. CENTRUM

AKTYWNOŚCI

LOKALNEJ

6. CENTRUM

AKTYWNOŚCI

LOKALNEJ
	Współpraca
i partnerstwo organizacji pozarządowych

	Większe możliwości pozyskiwania środków na realizację większych zadań
	Wspólne

Oferty

Realizacji

Zadań Publicznych

	Od II kwartału 2012

	Teren Miasta
i Gminy Trzemeszno

	Fundacja
 „Nasza Wieś”

	UMiG

LGD

	
	Centrum Wolontariatu
	Utworzenie w naszym mieście i przystąpienie do sieci centrów wolontariatu w celu realizacji standardów i warunków współpracy oraz aktywnego działania na rzecz popularyzacji

i rozwoju wolontariatu w gminie i kraju
	Aktywizacja ludzi młodych oraz starszych i chętnych do działalności charytatywnej według standardów wolontariatu

określających m.in.
- komu Centra Wolontariatu udzielają pomocy
- w jaki sposób pomoc ta jest zorganizowana
- organizację pracy Centrum Wolontariatu
	III i IV kwartał 2012
	Teren Miasta
i Gminy Trzemeszno
	Ośrodek Pomocy Społecznej
w Trzemesznie

	UMiG

NGO

UM

	
	Uniwersytet
III Wieku
	Brak możliwości dokształcania osób starszych.
	Poprawa dostępu do kształcenia ustawicznego.

Skupianie ludzi, którzy mogą spotykać się razem, mogą coś robić i żywo uczestniczyć w życiu społecznym. Zajęcia są z bardzo różnych dziedzin. Można wybrać wykłady, na jakie chce się chodzić.. Jest film, literatura, kultura, sztuka, ale także są zajęcia z psychologii czy ekonomii. Można np. dowiedzieć się, jak sobie radzić w stresie, jak radzić sobie z jakąś chorobą. Oprócz zajęć na sali wykładowej, są też ćwiczenia fizyczne i rekreacyjno-sportowe spotkania integracyjne, wyjazdy studyjne, a nawet sztuki walki czy zajęcia z samoobrony i pomocy przedmedycznej.
	Od I kwartału 2013
	Miasto
i Gmina

Trzemeszno
	Zespół Szkół Ponadgimnazjal. im.
H. Cegielskiego w Trzemesznie,

Polski Związek Emerytów Rencistów
i Inwalidów – oddział Trzemeszno.

	PROW

LGD

UM

	
	MŁODZIEŻOWA RADA MIASTA
	Edukacja samorządowa młodych mieszkańców gminy Trzemeszno, zdobywanie doświadczenia w zakresie edukacji obywatelskiej. Stworzenie miejsca wyrażania opinii i potrzeb młodzieży szkoł ponadpodstawowych.
	Powstanie MRM
	Informacja I półrocze 2012,

wybory – wrzesień/październik 2012
	Teren Miasta i Gminy Trzemeszno
	Przewodniczący Rady Miejskiej w Trzemesznie

	UMiG

NGO

UM

	
	Informacja turystyczna
	Brak informacji na terenie MiG o walorach turystycznych, kulinarnych, dziedzictwa narodowego, historycznego i rekreacyjno-sportowego
	Tablice informacyjne

Turystyczny szlak pieszy
i rowerowy obejmujący ciekawe miejsca zwiedzania i pobytu

 (kolorowe stópki)

Mapy foldery

Współpraca z Biurami turystycznymi

Ścieżki edukacyjne
	III i IV/2012

	Teren Miasta i Gminy Trzemeszno

Powiat

Województwo i teren RP
	Urząd Miasta
i Gminy w Trzemesznie,

Stowarzyszenie Miłośników Zabytków Historycznych położonych na terenie Miasta
i Gminy Trzemeszno.
	UMiG

NGO

UM

SP

CEL 4. ZWIĘKSZENIE DOSTĘPU MIESZKAŃCÓW DO AKTUALNYCH INFORMACJI.
	TYTUŁ PROJEKTU
	OPIS DZIAŁANIA
	Zasadność realizacji działania
	Efekty
	Okres realizacji
	Miejsce realizacji projektu
	Osoba/instytucja odpowiedzialna
	Źródła finansowania

	7. DOSTĘP DO INFORMACJI
	1. Utworzenie sieci tablic informacyjnych na terenie gminy Trzemeszno (IV kwartał 2012)

2. Stworzyć w istniejących kioskach ruchu pewnego rodzaju bazę informacyjną z folderami, broszurami, mapą miasta i gminy. (III/IV 2012)

3. Utworzyć nowe miejsce informacyjne otwarte nawet w soboty i niedziele. (II 2013)

4. Za zgodą Burmistrza utworzenie centrum informacji w ratuszu bądź w budynku należącym do zasobu gminy. (III/IV 2012)

5. Udostępnianie nagrań z obrad sesji rady miejskiej wraz z interpelacjami i odpowiedziami. (III/IV 2012)
	Najprostszym przykładem tego że w Trzemesznie brakuje takiej bazy informacyjnej jest fakt że sami mieszkańcy gminy nie wiedzą gdzie można kupić mapę Trzemeszna. Często odwiedzające nas wycieczki też z pewnością chciałyby kupić małą broszurę w której to znaleźliby barwne dzieje Trzemeszna. Do tej pory wszelkiego rodzaju informacje, plakaty wyborcze, informacje o imprezach są rozpowszechniane za pomocą prasy, witryn sklepowych oraz tablic informacyjnych. Ten system jak na razie nie zawodzi, ale przydałoby się miejsce w centrum gdzie po prostu wszystkiego można by było dowiedzieć się w jednym miejscu, a gdyby się to utrwaliło, że w centrum jest punkt informacyjny, to z pewnością rzesza ludzi odwiedzałaby to miejsce.
	Efektem będzie świadomość mieszkańców o posiadaniu takiego miejsca w centrum, gdzie bez zbędnego tracenia czasu zostanie się poinformowanym w danej dziedzinie, która nas interesuje.
	Okres realizacji to wrzesień 2012 do grudzień 2013

	Centrum miasta, na wioskach - takim centrum są świetlice oraz tablice ogłoszeń.

	Urząd Miasta i Gminy w Trzemesznie, Dom Kultury, Ośrodek Sportu i Rekreacji, Sołtysi,
	Budżet gminy,

VII. REALIZATORZY.

Realizatorem zadań Programu Aktywności Lokalnej jest:

1. Urząd Miasta I Gminy w Trzemesznie,

2. Jednostki organizacyjne Gminy.

3. Organizacje pozarządowe,

4. Lokalni przedsiębiorcy.

VIII. ŹRÓDŁA FINANSOWANIA PROGRAMU.

 Realizacja zadań programu może być finansowana:

· ze środków własnych budżetu samorządu terytorialnego,

· ze środków funduszy unijnych,

· środków własnych podmiotów zaangażowanych w działania w ramach
programu aktywności lokalnej,

· ze środków pochodzących od sponsorów.

IX. SPOSOBY MONITOROWANIA I EWALUACJI.

Monitoring i ewaluacja będą prowadzone przez Zespół ds. Monitoringu Programu Aktywności Lokalnej dla Gminy Trzemeszno na lata 2012 – 2016. Spotkania Zespołu odbywac się będą raz na kwartał. Celem spotkań będzie bieżący monitoring realizacji zapisów PAL oraz obserwacja zmian np.: jakościowych, ilościowych itp. zależnie od rodzaju realizowanego zadania jakie pojawiają się podczas realizacji działań. Ponadto corocznie będą przygotowywane sprawozdania z realizacji zadań realizowanych
w ramach programu aktywności lokalnej, które zostaną przygotowane i przedstawione przez Animatora Projektu Burmistrzowi Miasta i Gminy Trzemeszno.

Po zakończeniu realizacji programu aktywności lokalnej zostanie przygotowana przez Animatora Projektu informacja podsumowująca całość podejmowanych działań. Będzie w nim dokonana ocena zrealizowanych przedsięwzięć oraz rezultatów jakie one przyniosły. Wskazane zostaną także te metody i formy działań, które powinny być kontynuowane w latach następnych.

Trzemeszno, listopad 2011 r.

Niniejszy dokument został opracowany przez:

Zespół Partycypacyjny „Decydujmy razem ”w składzie:

 1. Bulicz Agata – Doradca FRDL Wrocław

 2. Buzała Lucyna – Dyrektor Ośrodka Pomocy Społecznej w Trzemesznie

 3. Frelich Barbara – Sołtys sołectwa Miaty

 4. Furche Andrzej – Prezes ZHiPR

 5. Jankowski Dariusz – Z-ca Burmistrza

 6. Konieczka Andrzej – Dyrektor Techniczny CEMBRIT S.A.

 7. Leśniewski Dariusz – Skarbnik SMZH

 8. Matelski Zbigniew – Radny Rady Miejskiej, Przewodniczacy Osiedla

 9. Matuszak Ksawera – Członek SCR-K „Promyk”
10. Mądra Eleonora – Radna Rady Miejskiej (Animator Projektu „Decydujmy razem”)

11. Ostrowski Mikołaj – Radny Rady Miejskiej

12. Pisuła Barbara – Sołtys sołectwa Szydłowo

13. Stejakowska Joanna – Podinsp. ds. współpracy z organizacjami pozarządowymi (UMiG)

14. Marta Zielińska – Pomoc administracyjna (UMiG).
