

Załącznik Nr 1
Do Uchwały Rady Gminy Osiek
Nr XXX/161/2010
Z dnia 25 stycznia 2010

PLAN ODNOWY MIEJSCOWOŚCI KARSZANEK

Gmina Osiek

NA LATA 2008-2018

WSTĘP DO PLANU ODNOWY MIEJSCOWOŚCI KARSZANEK

Miejscowość Karszanek leży w środkowo-wschodniej części Województwa Pomorskiego na terenie powiatu starogardzkiego. Wieś położona jest na skraju Borów Tucholskich, w regionie etnograficznym zwanym Kociewie. Karszanek graniczy z sołectwami Osiek i Skórzemno powierzchnia sołectwa wynosi 2534,9 ha

Historia

Nazwa pochodzi od słów Karszować (Karczować), Karsznia (Karcznia), którym podobne są Karszlak, Karłowaty, Karzeł itp.

Nazwa wsi brzmiała: Karszynki, niemiecka – Karschenken (1880 r.) hitlerowska – Karschan , Sandberg, Karschenken (1944). Pierwsze osady ludzkie w Borach Tucholskich zjawiały się kilka wieków temu w enklawach leśnych. Powstały po wykarczowanym borze. Na nowinkach leśnych, czyli na Karczunkach, powstały też folwarki. Było to za czasów Starostów osieckich a w wielu przypadkach jeszcze wcześniej. W początkach XIX w. dobra Karszanek nabył Piekarski, który przybył spod Warszawy . Był oficerem legionów Henryka Dąbrowskiego, który brał udział w wojnach napoleońskich. W latach przed 1880 roku większość dóbr nabył rząd pruski, który przyłączył je do Lasów Państwowych. Część dóbr nadal pozostała przy właścicielu Niemcu Masse, która została przez niego rozparcelowana (1880 r). W 1880 do Karszanka należało 304,75 ha ,a żyło 86 osób, w tym 86 w tym 3 ewangelików. W czasie okupacji hitlerowskiej dziesięć – osobowa grupa ludzi z Osieka i okolic wybudowała w pobliskim lesie bunkier w którym szukała schronienia przed mordującymi Polaków hitlerowcami.

Załoga tego pierwszego w Borach Tucholskich schronu, którego dowódcą był Franciszek Łagódka z Osieka, w grudniu 1939 roku rozwiązała się.

Jak wynika z dotąd zachowanej kroniki szkolnej w Karszanku, prowadzonej od 2 I 1893 roku dnia 15 X 1906 wybuchł w szkole strajk. Strajkowało 90 dzieci. Szkoła w okresie strajku liczyła 106 dzieci. Nauczyciel Maks Allaburda szczególnie prześladował dzieci strajkujące. Do strajkujących dzieci należeli min Józef Cherek, Antoni Gapa, Jan Kolaska , Rozalia Mechlińska, Józef Mielewski, Jan Singer, Antoni Szuta.

Do wsi administracyjnie należą wieś Głuche , miejsce wczasów letnich, Wierzbiny oraz leśniczówka Karcznia.

Wartości przestrzenne

Miejscowość położona między kilkoma jeziorami Wierzbiny, Karszanek, Siekierki. Zabudowa mieszkalna jest rozproszona.

Wartości materialne

Cennym obiektem dla wsi jest budynek po byłej szkole, który spełnia rolę miejsca spotkań ludności w obecnych czasach. Zachowały się również domy drewniane jak i murowane budynki.

Wartości kultury niematerialnej

W pobliskim lesie wsi Karszanek znajduje się murowany pomnik postawiony dla upamiętnienia zamordowanego przez kłusowników leśniczego Jeszki.

W 1945 roku w podziękowaniu za szczęśliwy powrót z wojny Stanisław Ślusarski ufundował murowaną kapliczkę, która do dziś służy mieszkańcom. Na terenie sołectwa znajdują się 4 krzyże, które znajdują się w pobliskich lasach. Miejsca te służą do kultywowania wiary obecnych mieszkańców i ich rodzin.

Sołectwo i jego mieszkańcy:

Sołectwo Karszanek liczy około 316 mieszkańców, co stanowi 13 % mieszkańców gminy. W jego skład oprócz wsi Karszanek, która dała nazwę całemu sołectwu wchodzi 2 inne osiedla i leśnictwo Karcznia. Wieś ma charakter rolniczo- turystyczno- leśny. Należy podkreślić, że położenie wsi wśród lasów daje mieszkańcom możliwość zbioru runa leśnego w celach zarobkowych. Położenie wsi stanowi dobrą infrastrukturę dla zakupu działek i budownictwa.

W celu większej integracji i aktywizacji lokalnej społeczności a także rozwoju infrastruktury społecznej, gospodarczej i technicznej swojej wsi mieszkańcy postanowili opracować Plan Rozwoju Wsi Karszanek, który może być dla ich szansą podniesienia jakości i poziomu życia.

STAN ISTNIEJĄCY MIEJSCOWOŚCI KARSZANEK

<i>STAN ISTNIEJĄCY MIEJSCOWOŚCI KARSZANEK</i>				
<i>L.P</i>	<i>WYSZCZEGÓLNIENIE</i>	<i>Karszanek</i>	<i>GMINA OSIEK</i>	<i>POWIAT</i>
1	Powierzchnia w km ²	25,34	155,63	1 345
2	Liczba miejscowości	1	25	260
3	Ludność ogółem	199	2 468	122 000
4	Mężczyźni	98	1 228	60 422
5	Kobiety	101	1 240	61 615
6	Gęstość zaludnienia na 1 km	7,85	16	91
7	Współczynnik feminizacji	103	101	102
8	Ludność w wieku przedprodukcyjnym	55	596	35 800
9	Ludność w wieku produkcyjnym	117	1 487	71 586
10	Ludność w wieku poprodukcyjnym	27	385	14 651
11	Liczba bezrobotnych	11	97	7327
12	Stopa bezrobocia	9,4	6,52	18,8
13	Struktura edukacji:			
	• uczniowie szkół podstawowych	20	156	14 716
	• gimnazjów	14	93	2 268
	• liceów ogólnokształcących	b.d.	b.d.	1 960
	• zawodowych	b.d.	b.d.	5 525
	• w tym policealnych	b.d.	b.d.	286

STAN ISTNIEJĄCY MIEJSCOWOŚCI KARSZANEK

14	Użytki rolne w % powierzchnia ogółem w ha	58,66% 217,7	15,49% 2410,10	47,9% 63336,05
15	Lasy i grunty leśne w %	34,22%	72,76%	41,5%
16	Zarejestrowane podmioty gospodarcze	8	135	5 384
17	Obiekty noclegowe turystyki	2	26	56
18	Miejsca noclegowe	6	58	2 393
19	Korzystający z noclegów	32	256	106 300

ANALIZA ZASOBÓW MIEJSCOWOŚCI

Zasoby – wszystkie elementy materialne i niematerialne miejscowości otaczającego ją obszaru, które mogą być wykorzystane obecnie bądź w przyszłości w budowaniu lub przedsięwzięciach odnowy miejscowości.

MIEJSCOWOŚĆ KARSZANEK

<i>RODZAJ ZASOBU</i>	<i>BRAK</i>	<i>ZNACZENIE</i>			
		<i>małe</i>	<i>średnie</i>	<i>duże</i>	<i>znaczące</i>
ŚRODOWISKO PRZYRODNICZE					
• walory krajobrazu					+
• walory klimatu (mikroklimat)				+	
• walory szaty roślinnej				+	
• cenne przyrodniczo obszary lub obiekty				+	
• świat zwierzęcy (ostoje, siedliska)			+		
• osobliwości przyrodnicze				+	
• wody powierzchniowe (cieki, rzeki, stawy)					+
• wody podziemne		+			
• podłoże, warunki hydrogeologiczne			+		
• gleby		+			
• kopaliny			+		
ŚRODOWISKO KULTUROWE					
• walory architektury wiejskiej				+	
• walory zagospodarowania przestrzennego			+		
• zabytki				+	
• osobliwości kulturowe				+	
• zespoły artystyczne	+				
DZIEDZICTWA RELIGIJNE I HISTORYCZNE					
• miejsca osoby i przedmioty kultu				+	
• święta, odpusty i pielgrzymki				+	
• tradycje, obrzędy, gwara					
• legendy, podania i fakty historyczne			+		
• ważne postacie historyczne			+		
• specyficzne nazwy			+		
• wykopaliska (osada)			+		

OBIEKTY I TERENY					
• działki pod zabudowę mieszkaniową				+	
• działki pod domy letniskowe			+		
• działki na zakłady usługowe i przemysł			+		
• pustostany mieszkaniowe	+				
• pustostany magazynowe, po przemysłowe	+				
• tradycyjne obiekty gospodarskie wsi			+	+	
• place i miejsca publicznych spotkań		+			
• miejsca sportu i rekreacji		+			
GOSPODARKA I ROLNICTWO					
• specyficzne produkty			+		
• specyficzne uprawy polowe i leśne			+		
• specyficzne hodowle			+		
• znane firmy produkcyjne, zakłady usługowe		+			
• możliwe do wykorzystania odpady produkcyjne		+			
SĄSIEDZI I PRZYJEZDNI					
• korzystne i atrakcyjne sąsiedztwo (duże miasta, arterie komunikacyjne, atrakcja turystyczna)		+			
• granica			+		
• emigranci			+		
• ruch tranzytowy		+			
• przyjezdni stali i sezonowi					+
INSTYTUCJE					
• placówki opieki społecznej			+		
• szkoły			+		
• jednostki wojskowe	+				
LUDZIE					
• zorganizowane środowiska poszczególnych grup			+		
• mieszkańcy				+	
• bezrobotni		+			
• darczyńcy i sponsorzy		+			

ANALIZA SWOT
PODSUMOWANIE SYTUACJI ROZWOJOWEJ MIEJSCOWOŚCI
KARSZANEK

<i>ANALIZA SWOT</i>	
WYKORZYSTAĆ	POKONAĆ
<p>SILNE STRONY</p> <ol style="list-style-type: none"> 1. Bardzo dobre warunki krajobrazowe 2. Położenie nad jeziorami 3. Czyste lasy i woda 4. Ciekawa architektura wsi 5. Zabytki kultury materialnej 6. Duże zasoby rąk do pracy 7. Społeczne zaangażowanie mieszkańców 8. Tereny pod turystykę 9. Brak dużych i uciążliwych zakładów 10. Dobrze rozwinięta telekomunikacja 11. Dobrze rozwinięty handel 12. Dobrej jakości woda 13. Możliwość prowadzenia upraw ekologicznych 	<p>SŁABE STRONY</p> <ol style="list-style-type: none"> 1. Niski poziom kwalifikacji mieszkańców 2. Zły stan techniczny świetlicy i jej otoczenia 3. Odpływ młodych ludzi do miast 4. Starzenie się ludności 5. Brak planu zagospodarowania przestrzennego 6. Słabe gleby 7. Słabo rozwinięte rzemiosło i usługi 8. Słaba infrastruktura turystyczna i sportowa 9. Brak alternatywnych miejsc pracy 10. Złe połączenia komunikacyjne PKS 11. Brak placu zabaw dla najmłodszych 12. Niewydolna sieć energetyczna 13. Zły stan techniczny dróg gminnych 14. Konieczny remont świetlicy wiejskiej 15. Słaby rozwój agroturystyki 16. Brak „Liderów”
<p>SZANSE</p> <ol style="list-style-type: none"> 1. Środki pomocowe Unii Europejskiej 2. Program Rozwoju Obszarów Wiejskich (PROW) 3. Kontrakty Wojewódzkie 4. Kursy dokształcające (przekwalifikowanie) 5. Tworzenie kolejnych gospodarstw agroturystycznych 6. Budowa autostrady A1 – nowe miejsca pracy 	<p>ZAGROŻENIA</p> <ol style="list-style-type: none"> 1. Brak możliwości planowania rozwoju 2. Brak stabilnych dochodów z prowadzonej działalności 3. Brak alternatywnych źródeł dochodów 4. Brak stabilnych przepisów prawnych dotyczących wsi 5. Migracja ludności 6. Trudności w znalezieniu pracy w miejscowości i poza nią

DIAGNOZA AKTUALNEJ SYTUACJI I WIZJA STANU DOCELOWEGO

DIAGNOZA AKTUALNEJ SYTUACJI I WIZJA STANU DOCELOWEGO

<i>Jaka jest nasza wieś ?</i>	<i>Sytuacja aktualna</i>	<i>Wizja docelowa</i>
Co ją wyróżnia ?	<ol style="list-style-type: none"> 1. Architektura 2. Gwara 3. Bory Tucholskie 	<ol style="list-style-type: none"> 1. Architektura 2. Dobrze rozwinięta baza turystyczna i sportowa 3. Alternatywne dochody 4. Likwidacja bezrobocia 5. Rozwój rzemiosła i usług 6. Dalszy rozwój agroturystyki 7. Liderzy
Jakie pełni funkcje ?	<ol style="list-style-type: none"> 1. Pod względem wielkości średnia wieś 2. Duża liczba mieszkańców 	<ol style="list-style-type: none"> 1. Turystyczno – leśny
Kim są mieszkańcy ?	<ol style="list-style-type: none"> 1. Większość w wieku produkcyjnym 2. Praca we wsi – pracownicy umysłowi, handlowcy, robotnicy, rolnicy 3. Praca poza wsią – robotnicy, pracownicy umysłowi 	<ol style="list-style-type: none"> 1. Duża ilość osób prowadzących własną działalność gospodarczą 2. Społecznicy 3. Liderzy
Co daje utrzymanie ?	<ol style="list-style-type: none"> 1. Dochód ze stosunku pracy 2. Handel 3. Produkcja rolnicza 4. Zbiór runa leśnego (Bory Tucholskie) 5. Zasiłek dla bezrobotnych 6. "Szara strefa" 	<ol style="list-style-type: none"> 1. Agroturystyka 2. Handel 3. Usługi 4. Rolnictwo 5. Praca w przemyśle

Jak zorganizowani są mieszkańcy ?	<ol style="list-style-type: none"> 1. Rada Sołecka i sołtys 2. Koło Gospodyń Wiejskich 3. 	<ol style="list-style-type: none"> 1. Rada Sołecka i sołtys 2. Więcej stowarzyszeń
W jaki sposób rozwiązują problemy ?	<ol style="list-style-type: none"> 1. Zebrania i spotkania sołeckie 2. Uczestnictwo w Sesjach Rady Gminy 3. Składanie uwag i wniosków do sołtysa i Rady Sołeckiej 	<ol style="list-style-type: none"> 1. Zebrania i spotkania sołeckie 2. Uczestnictwo w Sesjach Rady Gminy 3. Składanie uwag i wniosków do sołtysa i Rady Sołeckiej
Jak wygląda nasza wieś ?	<ol style="list-style-type: none"> 1. W miarę zadbana 2. Zły stan techniczny obiektów zabytkowych 	<ol style="list-style-type: none"> 1. Atrakcyjna turystycznie 2. Zadbana 3. Ekologiczna 4. Plac zabaw 5. Odrestaurowane zabytki 6. Odremontowana świetlica wiejska oraz zadbany przyległy teren
Jakie obyczaje i tradycje są pielęgnowane?	<ol style="list-style-type: none"> 1. "Andrzejki", "Sylwester", "Choinka Noworoczna" 2. Dzień Dziecka, Dzień Matki, Dzień Kobiet 	<ol style="list-style-type: none"> 1. Zachowanie kultury kociewskiej – gwara, kuchnia 2. Zachowanie tradycyjnych imprez okolicznościowych 3. Krzewienie tradycji kociewskich np.,: wyszywanki, jadła kociewskiego
Jak wyglądają mieszkania i obejścia ?	<ol style="list-style-type: none"> 1. Zadbane ogródki i obejścia – kwiaty i krzewy 2. Część obiektów wymaga remontów 	<ol style="list-style-type: none"> 1. Zadbane ogródki i obejścia – kwiaty i krzewy 2. Wysoki standard gospodarstw domowych 3. Wyremontowane obiekty
Jaki jest stan otoczenia i środowiska ?	<ol style="list-style-type: none"> 1. Teren zmeliorowany 2. Teren nie skanalizowany i niezwodociągowany 3. Brak zakładu utylizacji śmieci 	<ol style="list-style-type: none"> 1. Pełna infrastruktura
Jakie jest rolnictwo ?	<ol style="list-style-type: none"> 1. Tradycyjne 2. Wysokotowarowe 	<ol style="list-style-type: none"> 1. Wysokotowarowe

Jakie są problemy komunikacyjne ?	<ol style="list-style-type: none">1. Nieuutwardzone drogi gminne2. Słabe połączenie PKS	<ol style="list-style-type: none">1. Dobrze rozwinięta sieć nieuutwardzonych dróg gminnych2. Dobry dostęp do dróg powiatowych i wojewódzkich3. Dobra komunikacja z autostradą A1
Co proponujemy dzieciom i młodzieży ?	<ol style="list-style-type: none">1. Dowóz dzieci do szkoły2. Zajęcia świetlicowe3.	<ol style="list-style-type: none">1. Dobrze wyposażona świetlica2. Zaplecze sportowo – turystyczno-rekreacyjne3. Kawiarenka internetowa

ARKUSZ PLANOWANIA

PLAN ODNOWY MIEJSCOWOŚCI KARSZANEK

Wizja Odnowy Miejscowości

Priorytet 1 – INFRASTRUKTURA Rozwój infrastruktury społecznej, oświatowej i technicznej wsi			Priorytet 2 – SPOŁECZNY Integracja mieszkańców poprzez podniesienie poziomu edukacji i kultury na wsi			Priorytet 3 – GOSPODARCZY Podniesienie konkurencyjności rolnictwa i zwiększenie przedsiębiorczości		
Cel 1	Cel 2	Cel 3	Cel 1	Cel 2	Cel 3	Cel 1	Cel 2	Cel 3
Infrastruktury społecznej	Infrastruktura techniczna	Infrastruktura oświatowa	Podniesienie poziomu edukacji, wykształcenia	Promowanie kultury, tradycji i historii	Promocja sportu	Stworzenie miejsc pracy	Rozwój i unowocześnienie rolnictwa	
<ul style="list-style-type: none"> • Projekty: • Budowa placu zabaw • Remont świetlicy • Zagospodarowanie terenu przy świetlicy 	<ul style="list-style-type: none"> • Projekty: • Modernizacja dróg gminnych • Modernizacja budynku gospodarczego 	<ul style="list-style-type: none"> • Projekty: 	<ul style="list-style-type: none"> • Projekty: • Zorganizowanie kursów przekwalifikowujących • Kursy komputerowe dla młodzieży 	<ul style="list-style-type: none"> • Projekty: • Organizowanie festynów i imprez krzewiących kulturę kociewską • Wydanie folderu promującego miejscowość • Wykonanie tablicy promującej walory turystyczno-historyczne wsi 	<ul style="list-style-type: none"> • Projekty: • Imprezy i zawody sportowe • Krzewienie gier zespołowych 	<ul style="list-style-type: none"> • Projekty: • Zorganizowanie Konkursu „Mała Przedsiębiorczość • Kursy doskonalenia zawodowego • Kursy przekwalifikowujące 	<ul style="list-style-type: none"> • Projekty: • Wdrażanie nowoczesnych metod prowadzenia gospodarstw rolnych • Tworzenie grup producenckich • Wprowadzanie nowych wysoko wydajnych odmian 	

OPIS WYBRANYCH (PLANOWANYCH) ZADAŃ INWESTYCYJNYCH

1. REMONT ŚWIETLICY WIEJSKIEJ WRAZ ZAGOSPODAROWANIEM PRZYLEGŁEGO TERENU.

Plan Odnowy Miejscowości **Karszanek** zakłada realizację działań ze sfer życia: społeczno-kulturalnego i gospodarczego.

W celu zapewnienia realizacji planowanych działań niezbędny jest remont świetlicy wiejskiej. Wraz z remontem należy wyposażyć świetlicę w niezbędne do jej działalności wyposażenie. Obecnie stan techniczny świetlicy wiejskiej i jego najbliższego otoczenia jest natyle niezadowolający, że wymaga natychmiastowych prac remontowych. Wraz z remontem należy wyposażyć świetlicę w niezbędne do jej działalności wyposażenie. Budynek w której znajduje się świetlica wiejska znajduje się w centrum miejscowości więc jej wyremontowanie poprawi estetykę wsi i będzie jej wizytówką.

Generalnie świetlica przewidziana jest do organizowania wiejskich zebrań i różnych uroczystości okolicznościowych.

Po wykonanym remoncie będzie można w niej przeprowadzać różne szkolenia, kursy, spotkania informacyjne z ciekawymi ludźmi, a także zwiększy się możliwość organizacji kół zainteresowań i zajęć pozaszkolnych dla dzieci i młodzieży.

Świetlica stanie się miejscem, w którym mieszkańcy będą mogli spędzić swój czas wolny.

Zapoczątkuje realizację wspólnych przedsięwzięć zarówno mieszkańców jak i KGW, na rzecz poprawy warunków i jakości życia na wsi oraz przyczyni się do integracji społeczności lokalnej.

Rozwój kulturalny, choć nie przynosi korzyści materialnych, wpływa na każdą dziedzinę życia. Może stać się katalizatorem przemian społecznych. Realizacja niniejszego projektu będzie jednym z działań mających na celu zaspokojenie potrzeb społecznych i kulturalnych lokalnej społeczności.

Wartość projektu ogółem : **25 000,-**

realizacja 2010 rok

SPÓJNOŚĆ PROJEKTÓW Z INNYMI DZIAŁANAMI

Wszystkie omawiane projekty i zadania są spójne z dotychczasową polityką Gminy Osiek w ramach Strategii Rozwoju Gminy Osiek do roku 2015. Zadania zawarte w Planie Odnowy Miejscowości są zgodne z Planem Rozwoju Lokalnego Gminy Osiek.

Projekty i zadania są również spójne ze strategiami powiatu i województwa oraz wytycznymi zawartymi w Zintegrowanym Programie Operacyjnym Rozwoju Regionalnego, w zakresie dotyczącym rozwoju miejscowości, rozbudowy infrastruktury technicznej, oświatowej i społecznej.

Plan rozwoju miejscowości jest również spójny z Sektorowym Programem Operacyjnym pt. Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich będzie narzędziem w realizacji celu Narodowego Planu Rozwoju - Restrukturyzacja sektora żywnościowego i rozwój obszarów wiejskich.

Planowane działania, zgodnie z priorytetami Rozporządzenia Rady (WE) 1257/99, mają służyć realizacji dwóch celów strategicznych programu, które określono jako:

Cel 1 „Poprawa konkurencyjności gospodarki rolno – żywnościowej” - traktowany jako najważniejszy cel strategiczny rozwoju polskiego rolnictwa oraz przetwórstwa żywności w pierwszych latach integracji z UE.

Cel 2 „Zrównoważony rozwój obszarów wiejskich” - realizowany również poprzez Plan Rozwoju Obszarów Wiejskich (PROW) oraz inne programy operacyjne w ramach Narodowego Planu Rozwoju.

SYSTEM WDRAŻANIA PLANU ODNOWY MIEJSCOWOŚCI KARSZANEK

Plan Odnowy Miejscowości Karszanek będzie wdrażany przez Wójta Gminy, przy pomocy pracowników Urzędu Gminy. Wdrażanie POM będzie się odbywało poprzez:

- przygotowywanie dokumentacji projektowo-kosztorysowej dotyczącej zadań ujętych w planie,
- przygotowywanie i składanie wniosków o dofinansowanie z Funduszy Pomocowych,
- przeprowadzanie przetargów,
- realizację zadań zgodnie z określonymi wymogami,
- przygotowywanie informacji o realizacji projektów zawartych w Planie,
- przedkładanie ww. sprawozdań Komisjom Rady Gminy,
- przyjmowanie do realizacji nowych zadań zgodnych z oczekiwaniami społeczności lokalnej.

SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ

1. System monitorowania Planu Odnowy Miejscowości Karszanek

Monitorowanie przebiegu realizacji zadań ujętych w Planie Odnowy Miejscowości będzie realizowane przez Wójta Gminy, przy pomocy Sołtysa; Rady Sołeckiej oraz członków zespołu zadaniowego. Osoby odpowiedzialne za wdrożenie i realizację Planu będą spotykać się, co najmniej raz na rok w celu zweryfikowania dotychczasowej działalności i dokonania analizy postępu prac w zakresie realizacji bieżących zadań. Plan Odnowy Miejscowości będzie aktualizowany i uzupełniany o kolejne zadania inwestycyjne.

2. Sposoby oceny Planu Odnowy Miejscowości.

Skuteczność Planu Odnowy Miejscowości będzie poddawana bieżącej ocenie. Będzie ona sprawowana przez Wójta Gminy Osiek i Radę Gminy. Zadaniem zespołu zadaniowego będzie przygotowywanie stosownych sprawozdań dotyczących realizacji Planu i przedkładanie ich do oceny.

3. Sposoby inicjowania współpracy pomiędzy sektorem publicznym, prywatnym i organizacjami pozarządowymi

Plan Odnowy Miejscowości jest dokumentem otwartym i w zależności od potrzeb wynikających ze zmian uwarunkowań zewnętrznych i wewnętrznych może być aktualizowany.

Wnioski dotyczące zmian w Planie mogą być składane przez radnych, organizacje pozarządowe, Rady Sołeckie i nieformalne grupy mieszkańców.

Wnioski te powinny być kierowane do Wójta Gminy Osiek, a ewentualne zmiany będą nanoszone do Planu przez członków Zespołu zadaniowego. Korekta dokumentu zostanie wdrożona w życie Uchwałą Rady Gminy.

4. Public Relations Planu Odnowy Miejscowości.

Wykorzystanie pomocy w ramach funduszy strukturalnych zależy od poziomu świadomości o możliwościach pozyskania środków dla gmin. Konieczne jest, więc kształtowanie pozytywnego wizerunku Planu Rozwoju Miejscowości. Należy zadbać o to by odpowiednia wiedza, dotycząca projektów zawartych w Planie, została przekazana mieszkańcom gminy. Będzie się to odbywało za pośrednictwem mediów, a także na zebraniach wiejskich. Ogólnodostępnym źródłem informacji będzie również strona internetowa Gminy Osiek i Biuletyn Informacji Publicznej.