
Plan odnowy miejscowości

Cieszyny

Cieszyny – Golub-Dobrzyń, 2007 r.

1

Spis treści:

1. Plan Odnowy Miejscowości - możliwość rozwoju wsi poprzez wykorzystanie
wszystkich jej walorów

2. Charakterystyka gminy Golub - Dobrzyń

3. Charakterystyka miejscowości Cieszyny oraz planowane kierunki jej rozwoju

4. Inwentaryzacja zasobów służącą ujęciu stanu rzeczywistego

5. Analiza SWOT miejscowości, w której będzie realizowany projekt

6. Opis planowanego przedsięwzięcia

7. Szacunkowy kosztorys planowanego przedsięwzięcia

8. Harmonogram planowanego przedsięwzięcia

9. Planowane przedsięwzięcia na przyszłość

2

1. Plan Odnowy Miejscowości - możliwość rozwoju wsi poprzez wykorzystanie
wszystkich jej walorów

Plan Odnowy Miejscowości Cieszyny jest dokumentem określającym strategię działań

w sferze infrastrukturalnej i społeczno-gospodarczej na lata 2007–2013. Opracowanie

obejmuje swoim zakresem charakterystykę przyrodniczo-historyczną, inwentaryzację

zasobów społecznych i infrastrukturalnych, analizę SWOT, planowane kierunki rozwoju

miejscowości, planowane przedsięwzięcia z szacunkowym kosztorysem i harmonogramem.

Plan Odnowy Miejscowości ma za zadanie stworzenie warunków do rozwoju danej

miejscowości poprzez optymalne wykorzystanie wszystkich jej walorów. Do rozwoju

miejscowości (sołectwa) potrzebne są środki finansowe. W większości przypadków są to

kwoty wykraczające ponad możliwości lokalne i budżetu gminy, dlatego też Plan wytycza

również poza budżetowe źródła jego finansowania.

W ramach działań związanych z rozwojem wsi i poprawą ogólnego dobrobytu jej

mieszkańców, możliwe jest wykorzystanie środków z Sektorowego Programu Operacyjnego

„Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich

2004-2006” (SPO ROL) oraz Programu Rozwoju Obszarów Wiejskich (PROW) na lata

2007-2013. W odniesieniu do SPO ROL są to środki w ramach działania „Odnowa wsi oraz

zachowanie i ochrona dziedzictwa kulturowego”. Wsparcie na wyżej wymienione i im

podobne cele przewidziano także w ramach Osi 3 PROW „Jakość życia na obszarach

wiejskich i różnicowanie gospodarki wiejskiej”. W skład tej Osi wchodzą m.in. dwa działania

„Odnowa i rozwój wsi” oraz „Podstawowe usługi dla gospodarki i ludności wiejskiej”.

W ramach działania „Odnowa i rozwój wsi” możliwe jest pozyskanie środków

finansowych na poprawę standardu życia poprzez zaspokojenie potrzeb społecznych

i kulturalnych mieszkańców wsi, a także promowanie obszarów wiejskich.

W ramach działania „Podstawowe usługi dla gospodarki i ludności wiejskiej” środki

skierowane są na rozwój infrastruktury technicznej obszaru wiejskiego. W zakres wchodzą

zaopatrzenie w wodę i gospodarka ściekowa, gospodarka odpadów stałych, zaopatrzenie

w energię elektryczną oraz szerokopasmowy dostęp do Internetu.

Podejmowane działania powinny jednak przede wszystkim służyć zachowaniu szeroko

pojętego dziedzictwa kulturowego wsi oraz rozwojowi tożsamości społeczności wiejskiej.

Nad przygotowaniem Planu Rozwoju Miejscowości Cieszyny pracowała Grupa

Inicjatywna, w skład której wchodzili:

3

1. Panter Kazimierz – Sołtys,

2. Sikorska Grażyna – Przewodnicząca KGW,

3. Cipkowski Andrzej – członek rady sołeckiej,

4. Malinowski Andrzej – członek rady sołeckiej.

W ramach ustalania kierunków rozwoju miejscowości przeprowadzono cykl spotkań z

jego mieszkańcami, którzy dzielili się swoimi spostrzeżeniami na temat potrzeb miejscowości

i mieszkańców Cieszyn. Społeczność Cieszyn poprzez swój udział w tworzeniu niniejszego

planu i jednocześnie wniosku pragnie pozyskać środki zewnętrzne na rozwój swojej

miejscowości. Plan ma charakter otwarty, co oznacza możliwość aktualizacji jego zadań

(zmiana kolejności lub dodanie wcześniej nie wymienionego zadania) w zależności od

zmieniających się potrzeb społecznych i uwarunkowań finansowych.

Plan Odnowy Miejscowości Cieszyny wraz z wszystkimi zaplanowanymi zadaniami

jest zgodny z celami rozwojowymi zawartymi w Strategii rozwoju Gminy Golub-Dobrzyń

oraz Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Golub-

Dobrzyń.

4

1. Charakterystyka gminy Golub Dobrzyń

Gmina wiejska Golub-Dobrzyń położona jest we wschodniej części Województwa

Kujawsko-Pomorskiego i stanowi jedną z sześciu gmin powiatu Golubsko-Dobrzyńskiego.

W jej skład wchodzi 21 sołectw, na które składa się 60 miejscowości. Tereny gminy położone

są wokół miasta Golub-Dobrzyń, stanowiącego lokalne centrum administracyjno-gospodarcze

i społeczno-kulturalne. Gmina Golub Dobrzyń graniczy z: gminą Radomin (powiat Golubsko-

Dobrzyński), gminą Zbójno (powiat Golubsko-Dobrzyński), gminą Ciechocin (powiat

Golubsko-Dobrzyński), gminą Kowalewo Pomorskie (powiat Golubsko-Dobrzyński), gminą

Dębowa Łąka (powiat Wąbrzeski), gminą Bobrowo (powiat Brodnicki), gminą Wąpielsk

(powiat Rypiński).

Rys. Położenie gminy Golub – Dobrzyń w województwie kujawsko – pomorskim.

Pod względem fizycznogeograficznym gmina należy do makroregionu Pojezierza

Chełmińsko-Dobrzyńskiego i do trzech mezoregionów. Północna część położona jest na

wysoczyźnie chełmińskiej, południową część zajmuje wysoczyzna dobrzyńska. Obie te

jednostki rozdziela, przebiegając z kierunku północno-wschodniego na południowo-zachodni

rozległa i silnie urzeźbiona Dolina Drwęcy. Rzeźba obszaru gminy ma charakter

młodoglacjalny i jest niezwykle urozmaicona. Całość terenu obniża się z południa na północ.

Krajobraz obszaru gminy charakteryzuje się bogactwem form związanych z akumulacją i

erozyjną działalnością ostatniego zlodowacenia. Obszar gminy przecina (z południowego

zachodu na północny wschód) dolina Drwęcy stanowiąca wyraźnie wciętą bruzdę z licznymi

tarasami i basenami dolinnymi.

5

Sieć hydrologiczna obszaru gminy jest bardzo bogata, składają się na nią cieki o

znaczeniu regionalnym (Drwęca, Ruziec), strugi o znaczeniu lokalnym, drobne cieki, jeziora,

oczka, starorzecza oraz liczne zbiorniki naturalnej retencji wód w postaci bagien i mokradeł.

Obszar gminy w całości położony jest w dorzeczu II rzędu rzeki Drwęcy. W obrębie dorzecza

wydzielić można pięć większych zlewni III rzędu: Ruziec, Struga Dobrzyńska, Struga

Skępska (Czarna), Kujawka i Wawrzonka. Charakterystycznym dla rozpatrywanego terenu

jest niewielka ilość jezior (głównie polodowcowych) o łącznej powierzchni 128,2 ha, których

rozmieszczenie jest bardzo nierównomierne. Niektóre z jezior (np. Owieczkowo, Gajewo,

Grodno Słupno), ze względu na korzystne warunki morfometryczne, dostępność linii

brzegowej i położenie w sąsiedztwie kompleksów leśnych posiada predyspozycje

użytkowania turystycznego.

Gmina Golub-Dobrzyń należała czołówki w byłym województwie toruńskim w

zakresie lesistości. Z uwagi na postępujące wyłączanie z produkcji rolnej słabych i

erodujących gleb, lesistość ta może jeszcze wzrosnąć. Rozmieszczenie lasów jest

nierównomierne, a ich udział (prawie 31%) w ogólnej powierzchni gminy stanowi poważny

walor ekologiczny. W większości są to lasy gospodarcze.

Uwarunkowania przyrodnicze i krajobrazowe stanowią o stosunkowo dużej

atrakcyjności turystycznej gminy. Szczególnie atrakcyjną w zakresie turystyki wodnej jest

rzeka Drwęca (kajakarstwo, spływy tratwami, wędkarstwo), a także jeziora (Grodno, Słupno,

Plebanka) z potencjalną możliwością zagospodarowania turystycznego dalszych akwenów.

Urozmaicone ukształtowanie terenów oraz duża lesistość, stwarzają doskonałe warunki dla

turystyki pieszej, rowerowej i konnej. Dodatkową atrakcję może stanowić osiem parków

podworskich, znajdujących się na terenie gminy.

Stosunkowo wysokie walory środowiska przyrodniczego stawiają turystykę w

pierwszym rzędzie funkcji uzupełniających rozwój gospodarczy gminy. Z tego względu,

istotne znaczenie posiadają działania zmierzające do ochrony i zabezpieczenia środowiska

naturalnego przed zanieczyszczeniem wynikającym z rozwoju gospodarczego,

przekształcanie i zagospodarowywanie terenów z zachowaniem zasad ekorozwoju,

preferowanie ekologicznych gospodarstw rolnych i inne, zmierzające do zahamowania i

odwrócenia procesów degradacji środowiska.

Z punktu widzenia położenia komunikacyjnego przez obszar gminy przebiega droga

krajowa nr 15 relacji Toruń - Olsztyn oraz drogi wojewódzkie: nr 534 Grudziądz - Golub-

6

Dobrzyń - Rypin; nr 554 Orzechowo - Kowalewo Pomorskie - Golub-Dobrzyń; nr 555

Golub-Dobrzyń - Zbójno - Kikół; nr 549 Pląchoty - Niedźwiedź - Wąbrzeźno.

Gmina wiejska Golub-Dobrzyń zajmuje powierzchnię 197 km2 i jest największą gminą

powiatu Golubsko-Dobrzyńskiego. Według GUS-u dnia 30 grudniu 2005 r. teren gminy

zamieszkiwało 8109 osób, w tym 49,2% kobiet. Średnia gęstość zaludnienia wynosiła 41

osób/km2, a przyrost naturalny kształtował się na poziomie 3,8 ‰. W odniesieniu do średniej

gęstości zaludnienia gmin wiejskich Województwa Kujawsko-Pomorskiego, liczba

mieszkańców przypadająca na 1 km2 w gminie Golub-Dobrzyń jest mniejsza o 10 osób.

Przyrost naturalny jest jednak niemal dwukrotnie wyższy, co powinno w najbliższych latach

przełożyć się na zwiększenie gęstości zaludnienia. Podobne relacje można zaobserwować

w przypadku porównania gęstości zaludnienia na terenie gminy Golub-Dobrzyń do średniej

dla gmin wiejskich w Polsce. Liczba mieszkańców przypadająca na 1 km2 gminy jest o 13

osób mniejsza niż średnio na terenie gmin wiejskich w Polsce. Wskaźnik przyrostu

naturalnego jest jednak niemal 20 razy wyższy.

Wg danych GUS w 2005 r. 98% podmiotów gospodarczych w Gminie Golub-Dobrzyń

przypadało na sektor prywatny, z czego blisko 92% stanowiły osoby fizyczne prowadzące

działalność gospodarczą. Na pozostałe 8% podmiotów gospodarczych sektora prywatnego

składały się min. spółdzielnie, spółki oraz stowarzyszenia i organizacje społeczne. W świetle

integracji społecznej bardzo istotną kwestią jest wzrost liczby organizacji pozarządowych,

w tym: stowarzyszeń i organizacji społecznych, które według założeń mają odgrywać

znaczącą rolę w procesie integracji społeczności lokalnej.

Największą ilość jednostek gospodarczych sektora prywatnego wg sekcji PKD,

w 2005 r., w gminie Golub-Dobrzyń, odnotowano w sektorach: handlu hurtowego

i detalicznego; naprawy pojazdów samochodowych, motocykli oraz artykułów użytku

osobistego i domowego (28%), przetwórstwa przemysłowego (17%), rolnictwa, łowiectwa

i leśnictwa (15%), transportu gospodarki magazynowej i łączności (10%) oraz budownictwa

(10%).

Porównując liczbę podmiotów gospodarczych wg sektorów własności w przeliczeniu

na 1000 mieszkańców w Gminie, z danymi dla powiatu Golubsko-Dobrzyńskiego

i Województwa Kujawsko-Pomorskiego wyraźnie widać, że Gmina Golub-Dobrzyń odbiega

znacząco od średniej dla powiatu i województwa. Wskaźnik dla powiatu jest o blisko 14,

a dla województwa o 35 jednostek wyższy.

Analiza danych dotyczących sytuacji i tendencji gospodarczych w gminie, powiecie

i województwie pokazują, że gospodarka w gminie opiera się przede wszystkim na rolnictwie

7

i leśnictwie. Ponadto widać także tendencje wzrostowe i rozwojowe, jakie wskazują

budownictwo, hotele i restauracje oraz ochrona zdrowia i pomoc społeczna.

Głównymi ośrodkami życia kulturalnego w gminie Golub – Dobrzyń są 4 gminne

biblioteki publiczne, z księgozbiorem wynoszącym 52052 sztuk oraz świetlice wiejskie

i szkoły. Ponadto życie kulturalne w Gminie Golub-Dobrzyń kształtowane jest także przez

organizacje pozarządowe i stowarzyszenia, które aktywnie uczestniczą w życiu lokalnego

społeczeństwa w tym min: Stowarzyszenie na Rzecz Rozwoju Wsi Sokołowo, Towarzystwo

Rozwoju Gminy Golub – Dobrzyń, Towarzystwo Wsi Nowogród i Okolic; Towarzystwo na

Rzecz Rozwoju Wsi Węgiersk i Macikowo; Stowarzyszenie Wspierające Dzieci i Osoby

Niepełnosprawne; Towarzystwo Rozwoju Wsi Skępsk i Okolic. Na terenie gminy działa

również 14 Ochotniczych Straży Pożarnych oraz 10 Kół Gospodyń Wiejskich. Formę

stowarzyszenia przybrał również LKS „Zryw” (Stowarzyszenie Kultury Fizycznej);

Do najważniejszych organizowanych w gminie imprez należą: Zimowa Spartakiada

Samorządowa, rozgrywki ligowe o mistrzostwo w klasie A seniorów, rozgrywki ligowe

o mistrzostwo w klasie juniorów młodszych, wycieczki rowerowe w ramach „Niedzieli na

dwóch kółkach”, Powiatowy Konkurs Recytatorski pod Patronatem Starosty Powiatu

Golubsko – Dobrzyńskiego i Wójta Gminy Golub-Dobrzyń, międzygminne zawody

strażackie oraz Międzynarodowy Turniej Szachowy.

Ponadto z aktualnie organizowanych na terenie gminy imprez wymienić należy przede

wszystkim:

• imprezy sportowe i sportowo-rekreacyjne, w zakresie turystyki wodnej, festyny

rekreacyjno sportowe przy szkołach podstawowych oraz Ogólnopolski Rajd Pieszy

Szlakiem Chopina z Bobrowisk do Szafarki;

• imprezy okolicznościowe jak: Dzień Kobiet, Dzień Dziecka i Sportu, powitanie

wiosny oraz obchody świąt państwowych;

• imprezy kulturalne i edukacyjne, w tym: Wieczory Literackie oraz imprezy z cyklu

„Wspieranie Kultury i Sztuki, Ochrona Dóbr Kultury i Tradycji”, Festyny

Środowiskowe i Pikniki Ekologiczne, zawody strażackie organizowane raz do roku

wiosną w gminach oraz zawody regionalne, zebrania i prezentacje wyrobów własnych

organizowane przez Koła Gospodyń Wiejskich;

• imprezy folklorystyczne tj. Festiwal Pieśni i Muzyki Ludowej, wystawy prac artystów

ludowych oraz dożynki organizowane co roku jako Święto Plonów.

8

Na rozwój życia kulturalnego w Gminie Golub-Dobrzyń bardzo ważny wpływ ma

rozwój aktywności sportowej. Na obszarze Gminy Golub-Dobrzyń działa kilka prężnie

funkcjonujących organizacji sportowych: Ludowy Gminny Klub Sportowy „ZRYW” we

Wrockach, Uczniowski Klub Sportowy „SATURN” w Ostrowitem. Organizacje sportowe

zajmują się promocją i czynnym wdrożeniem w życie sportu na terenie Gminy Golub-

Dobrzyń. Spośród obiektów sportowych o lepszym standardzie należy wymienić boisko i sale

gimnastyczną we Wrockach.

Ważnym czynnikiem kształtującym życie kulturalne i ożywiającym lokalną

społeczność są napływający turyści i stworzona z myślą o nich infrastruktura. Dla rozwoju

atrakcyjności turystycznej Gminy Golub-Dobrzyń funkcjonuje szereg ośrodków

wypoczynkowych oraz obiekty agroturystyczne.

W miejscowości Ostrowite znajduje się Ośrodek Wypoczynkowo – Wędkarski.

Obszar ten predysponowany jest dla turystyki krajoznawczej oraz wypoczynkowo-

rekreacyjnej. Jezioro Grodno wraz z przyległymi terenami jest w części zagospodarowane na

potrzeby wypoczynku. Powstał tam Gminny Ośrodek Rekreacyjny z zapleczem

gastronomicznym i noclegowym, wypożyczalnią sprzętu wodnego i polami namiotowymi.

Wydzielono działki pod zabudowę rekreacyjno-wypoczynkową. Zagospodarowane

letniskowo są również zachodnie obrzeża jeziora Słupno. Inne rejony o znacznie mniejszych

walorach stanowią okolice jeziora Gajewo i Szaniec. Teren ten pozbawiony jest szaty leśnej,

która wpłynęłaby na jego większą atrakcyjność. Mimo to nad jeziorem Gajewo prowadzi

działalność ośrodek wypoczynkowo-wędkarski. Poza wymienionymi ośrodkami bazę

rekreacyjno-turystyczną na terenie gminy Golub-Dobrzyń tworzą:

• Ośrodek Hodowli Zwierzyny w Sokołowie,

• Gospodarstwo Agroturystyczne "U Szwajcara" w Paliwodziznie,

• Gospodarstwo Agroturystyczne "Paliwodzizna" w Paliwodziznie,

• Gospodarstwo Agroturystyczne w Zawadzie,

• Gospodarstwo Agroturystyczne w Handlowym Młynie,

• Łowisko specjalne przy Gospodarstwie Rolno-Rybackim w Nowogrodzie,

• Gospodarstwo Agroturystyczne "Biesiada w zakolu Drwęcy" w Olszówce,

• Gospodarstwo Agroturystyczne "Sarenka" w Handlowym Młynie.

Doskonałym miejscem rekreacji i wypoczynku, w tym wędkowania jest rzeka Drwęca. Rzeka

jest bardzo atrakcyjna dla przeprowadzania spływów kajakowych, o czym świadczy fakt, iż

przebiega nią trasa międzynarodowego spływu kajakowego. Jest to też doskonałe miejsce do

9

wędkowania. Stosunkowo niedawno odkryto tu łowisko trociowe, przyciągające wielu

wędkarzy. Ekosystem rzeki stwarza także dogodne warunki do występowania licznych

gatunków ptactwa wodno-błotnego, co przyciąga licznych amatorów przyrody. W dolinie

rzeki panują ponadto odpowiednie warunki dla wędrówek pieszych oraz zbierania runa

leśnego w przybrzeżnych lasach.

10

2. Charakterystyka miejscowości Cieszyny oraz planowane kierunki jej rozwoju

Położenie

Cieszyny to wieś sołecka leżąca na północno - wschodnim skraju gminy Golub -

Dobrzyń, w odległości około 14 km od Golubia - Dobrzynia, wzdłuż lokalnej szosy Wrocki-

Pusta Dąbrówka. Wieś położona jest na falistej wysoczyźnie morenowej o wysokości

względnej 90 - 104 m n.p.m., w odległości około 2 km od pradoliny rzeki Drwęcy, w okolicy

lesistej. Lasami tymi administruje leśnictwo Cieszyny podległe Nadleśnictwu Golub-

Dobrzyń. Wieś zabudowana jest w kształcie widlicy z peryferycznym rozproszeniem. W

centrum wsi znajduje się wysychający staw, nad którym położone są stare gospodarstwa.

Sołectwo swoim zasięgiem obejmuje jedynie wieś Cieszyny. Powierzchnia sołectwa to

obecnie 593,8 ha co stanowi 5 % całkowitej powierzchni gminy.

Rys. Położenie miejscowości Cieszyny w regionie.

Historia

Nazwa wsi Cieszyny najprawdopodobniej pochodzi od nazwy osobowej "Ciech".

Wieś wymieniono w źródłach pisanych pod następującymi formami obecnej nazwy : 1347 r. -

Zcezschin i Zcesschin, 1414 r. - Geschen, 1437-38 r. - Czesschen, 1535 r. - Czieschiny,

Cieszyny, 1599 r. - Cieszin, 1619 -1765 r. - Cieszyny, 1662 r. - Czeszyny, 1738 r. - Folwark

11

Czeszyny, 1772 r. - Czesziny, 1773 r. - Ciechiny, Cieschini, 1789 r. - Ceszinny, Czieszinny,

1796-1806 r. - Czeszinny, 1812 r. - Cieszyny i Czeszyny, 1819 r. - Ciesen, 1820-1920 i 1940

(mapa) r. - Cieszyn, 1855 (na pieczęci) - Cieszynn, 1881 - Czesziny, 1943 - 1945 r.

Freudendorf. Omawiany obszar nawiedzała już w zamierzchłych czasach ludność neolityczna

(5200-3700 p.n.e.). Przeprowadzona przez archeologów powierzchniowa retrospekcja w

ramach ogólnopolskiej akcji pod nazwą Archeologiczne Zdjęcie Polski natrafiła na ślady po

osadzie z epoki halsztacko - lateńskiej 700 p.n.e. - pocz. n.e..) oraz ślady osadnicze wraz z

osadami z okresu wpływów rzymskich. Na granicy z wsią Wrocki i Suwałą znaleziono

niewielkie ślady osadnicze z wczesnego średniowiecza, które trzeba zapewne wiązać raczej z

osadnictwem z tego okresu, występującym w większej ilości w dwóch tych wsiach. Liczne

zabytki z późnego średniowiecza można już wiązać z założoną na pocz. XIV w. czynszową

wsią zakonną Cieszyny. Kiedy wieś dokładnie założono, tego dokładnie nie wiadomo, gdyż

przywilej lokacyjny się nie zachował. Jednak już w 1347 r. wieś posiadała prawo niemieckie

(chełmińskie), ponieważ w tym roku źródła pisane wzmiankowały sołtysa cieszyńskiego o

imieniu Mikołaj. Tenże Mikołaj otrzymał od Wielkiego Mistrza Zakonu Krzyżackiego

Henryka Dusemera 7,5 łanów ziemi we wsi Napole ("Zudemfelde") w komturstwie

kowalewskim, na prawie chełmińskim, z obowiązkiem dostarczania Zakonowi jednej służby

w zbroi lekkiej (łac. "thorace"; niem. "platendienst") oraz za dziesięcinę po pół wiardunku*

denara z każdego łana wraz z prawem połowu na potrzeby własnego stołu na wszystkich

jeziorach koło grodu w Ostrowitem ("castrum Ostroic") małymi "instrumentami" do połowu

ryb. W 1409 roku źródła wzmiankują Hannosa (Hanusza) z Cieszyn, który uczestniczył w

połowie sierpnia w krzyżackiej agresji na miasto Dobrzyń n. Wisłą. Za uczestnictwo w tej

wyprawie otrzymał wynagrodzenie w postaci 10 grzywien. Wieś uległa zniszczeniu podczas

wojny Polski z Zakonem w roku 1414, nazwanej przez historiografów "wojną głodową". O

rozmiarach zniszczeń informują nas dwa wykazy szkodowe sporządzone przez stronę

krzyżacką. Straty oszacowano na ogromną podówczas sumę 3000 grzywien. D. Brauns

podaje informację o sołtysie z miejscowości Rachbaren pochodzącym z Cieszyn (", Schulz

unde Rogwy von Geschen"), który doznał strat podczas wojny w 1414 r. w wysokości 805

marek. W roku 1437-38 Cieszyny należaly już do komturstwa brodnickiego. Wieś roźciągała

się podówczas 45 łanów całkowitej powierzchni, z których tylko 22 były uprawiane przez

zamieszkujących podówczas wieś chłopów. Resztę stanowiły tzw. "pustki". Sołtys z racji

przewodzenia sądowi wiejskiemu, sądzącego sprawy mniejsze, które zaszły na obszarze

patrymonium wiejskiego, posiadał 5 wolnych łanów nie obciążonych żadnym czynszem.

Chłopi rokrocznie na święto Oczyszczenia Najświętszej Marii Panny (2 II), z każdego

12

uprawianego przez siebie łana ziemi, uiszczali Zakonowi Krzyżackiemu czynsz w wysokości

19 szkojcy oraz po 2 kury czynszowe. Około XV w. wieś rozciągała się na przestrzeni 50

łanów, z czego 5 łanów sołtysich było zwolnionych od czynszu. Od 1466 r. wieś wchodzi w

obręb kompleksu dóbr królewskich zwanym starostwem mieszczącego się na zamku w

pobliskiej Brodnicy. Wieś należała do powiatu michałowskiego i województwa

chełmińskiego. W 1562 r. wolne sołectwo w Cieszynach miało obszar 3 włóki powierzchni

całkowitej. W 1570 r. wieś należąca do parafii we Wrockach wieś Cieszyny rozciągała się na

32,5 łanów chłopskich. Sołtys posiadał 5 łanów wolnych sołeckich. We wsi znajdowała się

podówczas jedna karczma mająca uposażenie ziemskie o powierzchni 2 włók chełmińskich.

Pod względem struktury społecznej wieś zamieszkiwało podówczas 6 komorników, 4

zagrodników oraz szewc. 26 maja 1609 r. król polski Zygmunt III Waza transumował (t.j.

potwierdził kopię) stary, pochodzący jeszcze z czasów krzyżackich przywilej na sołectwo w

Cieszynach wystawiony w 1347 r. dla sołtysa cieszyńskiego Mikołaja. 17 grudnia 1619 r.

szlachcic Jan Wroczkowski z Cieszyn, zapewne właściciel sołectwa cieszyńskiego, wpisał

tenże transumpt do akt sądowych golubskich. W 1647 r. Cieszyny dalej należą do parafii

wrockowskiej. Wieś być może uległa zniszczeniu już podczas pierwszej wojny ze Szwedami

w 1626-29, podobnie jak sąsiednia Pusta Dąbrówka, o czym wspomina dokument nadania

wolnego sołectwa dla szlachcica Jana Strzembowskiego przez króla polskiego w 1638 r.

Przed potopem szwedzkim żyło we wsi 7 chłopów. Po potopie szwedzkim, zniszczoną i

prawie w całości opuszczoną wieś wraz z sąsiednią Pustą Dąbrówką włączono do folwarku

starostwa brodnickiego w pobliskich Słoszewach. Niepublikowany dotychczas rejestr

pogłównego z AGAD-u (Archiwum Skarbu Koronnego) w Warszawie z 1662 r. wspomina,

że w tym czasie wieś Cieszyny zamieszkiwało tylko 7 osób, w tym jeden chłop, wdowa, i 5

osób czeladzi folwarcznej. Powoli jednak wieś się zaludniała. Świadczą o tym akta

powiizytacyjne biskupa chełmińskiego Andrzeja Olszowskiego z 1667-72 r., które

wspominają, że jednego roku w tych latach do corocznej, obowiązkowej komunii

wielkanocnej przystąpiło już 29 mieszkańców wsi Cieszyny.

8 lutego 1762 r. ówczesny starosta brodnicki Józef Pląskowski wydzierżawił prawem

emfiteutycznym na 40 lat folwark Cieszyny z sołectwem i z sąsiednim folwarkiem w Pustej

Dąbrówce szlachcicom Janowi i Konstancji z Pląskowskich Jezierskim. Zgodnie z prawem

feudalnym nadanie to musiał zaaprobować właściciel praw zwierzchnich do obu folwarków -

król polski, co nastąpiło jeszcze tego samego roku w Warszawie. Znajdowała się tu, jak

prawie w każdej wówczas wsi, karczma.

13

W poł. XIX w. rozparcelowano ziemię przy wschodnim brzegu "...byłego stawu

wiejskiego" (niem. "am ehemaligen Dorfteich"). Drugi, większy zbiornik wodny określony

mianem "jeziora" ("See"), położony był w południowo-zachodniej części wsi, przy drodze do

Kujawy i Pustej Dąbrówki. W późniejszym okresie (zapewne po 1850 r.) jezioro to osuszono

i najprawdopodobniej rozparcelowano podczas uwłaszczenia. W sumie w 1772-73 r. wieś

Cieszyny zamieszkiwały 122 osoby (60 mężczyzn i 62 kobiety). 52 osoby były dziećmi, w

tym 31 chłopców i 21 dziewczynek. W 1789 r. w Cieszynach było 20 domów mieszkalnych.

W 1820 r., zapewne w wyniku wojen napoleońskich, liczba mieszkańców i dymów uległa

pomniejszeniu do 121 mieszkańców i 17 dymów. W latach dwudziestych XIX w. doszło,

podobnie jak i w sąsiedniej wsi Pusta Dąbrówka, do procesu sądowego pomiędzy dzierżawcą

emfiteutycznych folwarków a fiskusem królewskim. Właściciela folwarku w Cieszynach

musiano po wielu procesach rugować z dzierżawy siłą (zob. hasło Pusta Dąbrówka).

Czterowłókowe wolne sołectwo w Cieszynach przejął prawem dziedzicznym na podstawie

testamentu w dniu 24 lutego 1809 r. Paweł Grajkowski. Po nim oddziedziczyło majątek 24

października 1819 r. jego sześcioro dzieci: Józef, Marianna, Jan, Albrecht, Kazimiera i

Mateusz. W 1816 r. w sołectwie stał pobudowany dom mieszkalny, 3 stodoły, 3 obory i dwie

chałupy komornicze. W tym czasie wolne sołectwo Cieszyny było warte 4000 talarów.

Na początku wojny majątek skonfiskowali hitlerowcy i 16 marca 1944 r. przepisano

go na własność Skarbu Rzeszy. Po usunięciu siłą dotychczasowego właściciela

emfiteutycznych folwarków w Cieszynach i Pustej Dąbrówce, w latach czterdziestych XIX w.

uwłaszczono mieszkających tam chłopów, wg reform pruskich uchwalonych w latach

1807-1823. Jeszcze przed regulacją wsi chłopi cieszyńscy otrzymali 495 morgów

królewskiego lasu na swą własność. Regulację wsi rozpoczęto w 1843 r. Akcja ta trwała do

początku następnej dekady, przyspieszona po Wiosnie Ludów w 1850 r. Podczas separacji

gruntów przeznaczono pod przyszłą szkołę 8 morgowy 135 rutenowy kawałek gruntu. Grunt

ten do momentu wybudowania nowej szkoły, wydzierżawiano, początkowo na sześć lat (od

1853 r.). Do czasu oddania nowej szkoły, od 1790 r. dzieci z Cieszyn uczęszczały do szkoły

w pobliskich Wrockach. 22 lutego 1855 r. na zebraniu w szkole we Wrockach podjęto

decyzję o utworzeniu w Cieszynach nowej gminy szkolnej-katolickiej, którą, oprócz wsi

Cieszyny, stanowiła wieś Pusta Dąbrówka oraz lemaństwo Dąbrówka, a także miejscowość

Felux (Felix). Szkołę, wg Plehna, wybudowano w drugiej połowie lat pięćdziesiątych XIX w.

Już w 1867 r. liczba uczęszczających do szkoły dzieci w Cieszynach wynosiła 106.

W 1895 r. gmina wiejska Cieszyny liczyła 581 ha. Wieś podlegała Obwodowi

Urzędowemu we Wrockach. Tam też mieszkańcy notowali sprawy podlegające Urzędowi

14

Stanu Cywilnego. Już pod koniec XIX w. część wsi Cieszyny nazywano Cieszyńskimi

Rumunkami. W 1910 r. obszar gminy j.w., budynków mieszkalnych - 74, gospodarstw - 103,

ludności - 543, w tym Polaków - 59, Niemców - 504.

W 1930 r. przekazano na rzecz gminy wiejskiej Cieszyny budynek szkoły i

przynależny mu grunt o powierzchni 2,77 ha. W roku szkolnym 1930/31 szkoła posiadała

dwie klasy lekcyjne z dwoma nauczycielami, 122 uczniów, 56 godzin lekcyjnych w tygodniu.

Około 1938 r. wieś zamieszkiwały 524 osoby, w tym samych Cieszynach mieszkało 366

osób, a w Rumunkach Cieszyńskich 158. Było 79 budynków mieszkalnych, w tym część

murowana, część drewniana oraz przemysłowych 7 budynków. Obszar wsi wynosił 583 ha,

518 ha stanowiły grunty orne, 10 ha ogrody i sądy, 17 ha łąki, 4 ha pastwiska, 34 ha inne

użytki i nieużytki. Znajdowało się tu 76 gospodarstw rolnych, w tym 73 samodzielnych, 2

dzierżawcze, jedno typu użytkowego. We wsi był jeden staw o powierzchni 0,2 ha i

głębokości 2 m. W Cieszynach mieszkało 8 rzemieślników. Stał jeden sklep spożywczy,

poczta oraz dwie karczmy, z których jedna w 1925 r. nosiła nazwę "Feliksa". Część ludności

wsi zarabiała na życie, pracując w okolicznych lasach państwowych. Funkcjonowała

mleczarnia mechaniczna o rocznej przeróbce, w 1935 r., 7500 hektolitrow mleka. Istniała

także jednostka Ochotniczej Straży Pożarnej założona w 1919 r. przez dwóch jej

mieszkańców Kijewskiego i Balcerowicza. W 1971 r. jednostka otrzymała nową remizę

strażacką. Za okupacji hitlerowskiej wielu polskim gospodarzom zabrano gospodarstwa, które

w 1944 r. przeszły na rzecz Skarbu Rzeszy. Wg spisu z 10 października 1943 r. gmina

wiejska Cieszyny wchodząca w skład gminy ("Amtsbezirke") Wrocki, rozciągała się na

powierzchni 1159,69 ha. Liczyła wówczas 78 gospodarstw oraz 3019 mieszkańców. Za

okupacji w Cieszynach były dwa obozy: pracy oraz filialny obozu koncentracyjnego w

Stutthofie, w którym więziono kobiety żydowskie. Ich martyrologię upamiętnia tablica

zamocowana na budynku miejscowej szkoły. Obóz mieścił się w drewnianych barakach po

przeciwległej stronie szkoły. Od 1956 r., gromada Cieszyny, położona w gminie Wrocki,

którą przemianowano na Gromadzką Radę Narodową znalazła się w nowo utworzonym

powiecie golubsko-dobrzyńskim. Po utworzeniu pod koniec 1972 r. gminy Golub-Dobrzyń

wchodzi w jej skład do obecnej chwili.

15

3. Inwentaryzacja zasobów służąca ujęciu stanu rzeczywistego

Użytkowanie gruntów i struktura gospodarstw

W strukturze użytkowania gruntów zdecydowanie dominują użytki rolne, które we wsi

obejmują 554,9 ha, w tym grunty orne stanowią aż 535,6 ha ogólnej jego powierzchni (90,2

%), sady - 3,6 ha, łąki - 8,1 ha, pastwiska - 7,6 ha, grunty pod lasami - 4,3 ha, wody - 2,7 ha,

drogi - 11,2 ha, tereny osiedlowe - 12,1 ha, nieużytki - 8,6 ha.

90,20%

0,72%

1,28%
1,89% 2,04%

1,45%
1,36%

0,61%

0,45%

grunty orne sady łąki
pastw iska lasy w ody
drogi tereny osiedlow e nieużytki

Rys. Struktura użytkowania gruntów w miejscowości Cieszyny.

Z posiadanych gruntów ornych we wsi - ponad 2/3, to grunty o dobrej klasie

bonitacyjnej, klasy IIIa - IVb. Grunty klasy III zajmują w sołectwie ponad 47 % powierzchni

wszystkich gruntów ornych. Natomiast grunty orne ogółem klas III i IV – ponad 83 %

całkowitej ich powierzchni. Tym samym należy wskazać, że dobre gleby stanowią jeden z

głównych walorów miejscowości.

238,2512;
44,65%

167,4295;
31,38%

22,3225;
4,18%

69,7141;
13,06%

20,8065;
3,90% 15,08; 2,83%

IIIa IIIb IVa IVb V VI

Rys. Struktura użytkowania gruntów w sołectwie Cieszyny.

16

W sołectwie znajduje się obecnie 67 indywidualnych gospodarstw rolnych. Wśród

nich przeważają gospodarstwa małe – o powierzchni do 5 ha, które stanowią ponad 43 %

wszystkich gospodarstw rolnych. Jednocześnie jednak daje się zauważyć znaczną ilość

gospodarstw dużych o wielkości pow. 15 ha, które stanowią 22 % wszystkich gospodarstw w

Cieszynach. Najmniejszy odsetek stanowią gospodarstwa o powierzchni od 10 do 15 ha –

niecałe 12 % wszystkich. Tym samym należy zaznaczyć, iż na tle średniej dla gminy Golub –

Dobrzyń w sołectwie daje się zauważyć mniejszą liczbę gospodarstw najmniejszych (do 5 ha)

i większy odsetek gospodarstw największych (pow. 15 ha). Różnice te wyraźnie pokazują

poniższe wykresy. Należy tym samym wskazać na bardziej korzystną niż ma to miejsce

ogółem w gminie strukturę wielkościową gospodarstw.

Rys. Struktura wielkościowa indywidualnych gospodarstw rolnych.

Ludność

Obecnie sołectwo zamieszkują 395 osoby a średnia gęstość zaludnienia we wsi

kształtuje się na poziomie 70,2 osoby na km2. Poza rolnictwem dziesięcioro mieszkańców

sołectwa prowadzi działalność gospodarczą, w tym trzy handlową, cztery osoby posiadały

zakład "przemysłowy", dwoje zakłady remontowo - budowlane. W zakresie struktury

ludności według płci w Cieszynach dominują mężczyźni którzy stanowią 51 % mieszkańców

sołectwa (192 osoby) co powoduje że wskaźnik feminizacji w sołectwie sięga poziomu 97

kobiet przypadających na 100 mężczyzn. W zakresie struktury ludności sołectwa według

wieku dominują osoby w wieku produkcyjny (18 – 65 lat) które stanowią ponad 67 %

wszystkich mieszkańców. Znamienny jest natomiast fakt niewielkiej liczby mieszańców w

wieku przedprodukcyjnym – zaledwie niewiele ponad 20 %. Dla porównania w skali całej

gminy ludność w wieku przedprodukcyjnym stanowi ponad 25 % całej populacji gminy.

Sytuacja ta jest niekorzystna z punktu widzenia przyszłości demograficznej sołectwa.

15; 22,39%

14; 20,90%
15; 22,39%

8; 11,94%

15; 22,39%

od 1 do 2 ha od 2 do 5 ha od 5 do 10 ha od 10 do 15 ha pow . 15 ha

346; 24,28%

328; 23,02%357; 25,05%

224; 15,72%

170; 11,93%

Sołectwo Cieszyny Gmina Golub - Dobrzyń

17

pon. 18 lat;
78; 20,58%

od 18 do 65
lat; 255;
67,28%

pow . 65 lat;
46; 12,14%

Rys. Struktura wieku ludności sołectwa Cieszyny.

kobiety ;
187; 49%

mężczyźni;
192; 51%

Rys. Struktura płci mieszkańców sołectwa Cieszyny.

Gospodarka

Rozwój gospodarczy sołectwa oparty jest przede wszystkim o rolnictwo oraz drobne

usługi. Większość mieszkańców Cieszyn utrzymuje się z produkcji rolnej. Struktura produkcji

rolnej w sołectwie jest znacznie urozmaicona i trudno wskazać w tym przypadku na jakąś

konkretną specjalizację. W sołectwie istnieją 3 duże gospodarstw rolne o powierzchni ok. 80

ha każde – pozostałe gospodarstwa to gospodarstwa małe i średnie.

Ludność utrzymująca się poza rolnictwem dojeżdża przede wszystkim do pracy do

największych ośrodków miejskich w regionie w tym przede wszystkim do Golubia –

Dobrzynia. Dotyczy to około 30 % mieszkańców Cieszyn.

Spośród podmiotów gospodarczych, jakie znajdują się na terenie sołectwa należy

wymienić:

- 2 sklepy spożywczo – przemysłowe,

- 2 zakładu usługowe: Transport, sprzedaż i usługi rolnicze oraz Konserwacja i naprawa

pojazdów samochodowych.

Ponadto należy wskazać, iż relatywnie duże znaczenie dla gospodarki sołectwa ma leśnictwo

związane z istnieniem Leśnictwa Cieszyny podległego Nadleśnictwu Golub-Dobrzyń.

Infrastruktura

W zakresie wyposażenia w infrastrukturę techniczną i komunikacyjną sołectwo

charakteryzuje się obecnie następującą sytuacją:

- stopień zelektryzowania – 100 %,

- poziom zwodociągowania – 100 %,

- poziom skanalizowanie – 50 % - połowa mieszkańców sołectwa jest obecnie wyposażona w

przydomowe oczyszczalnie ścieków. Dotyczy to przede wszystkim gospodarstw położonych

na peryferiach miejscowości i oddalonych od zwartej zabudowy, dla których doprowadzenie

18

sieci kanalizacyjnej byłoby nieopłacalne. Planuje się w najbliższych latach budowę sieci

kanalizacji sanitarnej dla pozostałych mieszkańców miejscowości i przyłączenie ich do

oczyszczani ścieków we Wrockach,

- zagospodarowanie śmieci – obecnie gospodarstwa domowe w sołectwie wyposażone są w

pojemniki na śmieci umożliwiające ich segregację. Śmieci wywożone są w ten sposób na

gminne wysypisko,

- przez teren sołectwa przebiegają 3 kategorie dróg: drogi wojewódzkie, powiatowe i gminne.

Drogi powiatowe oraz odcinek drogi wojewódzkiej posiadają w 100 % nawierzchnię

bitumiczną. Natomiast drogi gminne przebiegające przez teren sołectwa są na całej długości

drogami gruntowymi,

- przez teren sołectwa kursuje komunikacja autobusowa PKS na trasie Golub – Dobrzyń

Brodnica – Olsztyn (1 przystanek autobusowy).

W zakresie infrastruktury społecznej na obszarze sołectwa istnieją:

- świetlica wiejska,

- boisko sportowe – trawiaste,

Ponadto obecnie na obszarze sołectwa działają:

- Ochotnicza Straż Pożarna,

- Koło Gospodyń Wiejskich,

- LZS,

- rada sołecka.

W celu lepszego zobrazowania istniejących zasobów, ale także potrzeb sołectwa

Cieszyny przeprowadzono wśród jego mieszkańców a przede wszystkim liderów lokalnej

społeczności ankietę wskazującą na zdiagnozowanie obecnej sytuacji oraz określenie wizji

stanu docelowego. Badania przeprowadzono w trakcie zebrania wiejskiego będącego jednym

z elementów konsultacji społecznych prowadzonych w ramach budowy niniejszego Planu.

Syntetyczne wyniki przeprowadzonych badań przedstawia poniższa tabela:

19

DIAGNOZA AKTUALNEJ SYTUACJI WIZJA STANU DOCELOWEGO

Co wyróżnia
Cieszyny?

Dobra jakość gleb, korzystne położenie
komunikacyjne, dobra struktura wielkościowa
gospodarstw rolnych, brak atrakcji dla dzieci i
młodzieży na spędzanie wolnego czasu.

Co ma
wyróżniać
Cieszyny?

Wysoka jakość produkcji rolnej, dobre drogi,
zagospodarowanie czasu wolnego dla dzieci i
młodzieży.

Jakie funkcje
pełnią Cieszyny? Głównie funkcja rolnicza – produkcja rolna Jakie funkcje mają

pełnić Cieszyny?

W dalszym ciągu głównie funkcja rolnicza ale także
funkcja lokalnego ośrodka (dla najbliższych
miejscowości) oferującego możliwość organizowania
się i atrakcyjnego spędzania wolnego czasu.

Kim są mieszkańcy Cieszyn? Głównie rolnicy i niewielka liczba
przedsiębiorców.

Kim mają być
mieszkańcy
Cieszyn?

W dalszym ciągu głównie rolnikami.

Co daje utrzymanie
mieszkańcom

Cieszyn?

Mieszkańcy utrzymują się przede wszystkim z
rolnictwa. Około 30 % dojeżdża natomiast do
pracy poza rolnictwem do większych
ośrodków miejskich w regionie. Część
mieszkańców utrzymuje się także z leśnictwa
oraz prowadzi własną działalność
gospodarczą.

Co ma dawać
utrzymanie

mieszkańcom
Cieszyn?

Głównie rolnictwo oraz usługi związane z rolnictwem,
usługi dla ludności.

Jak zorganizowani
są mieszkańcy Cieszyn?

W sołectwie działa Ochotnicza Straż Pożarna,
Koło Gospodyń Wiejskich oraz LZS.

Jak mają być
zorganizowani

mieszkańcy
Cieszyn?

Istnieje potrzeba organizowania się przede wszystkim
dzieci i młodzieży wokół tematów związanych przede
wszystkim z rozwojem i propagowaniem kultury,
rekreacją, sportem.

W jaki sposób mieszkańcy
rozwiązują

 swoje problemy?

W sołectwie działa rada sołecka. W przypadku
rozwiązywania najważniejszych spraw
zwoływane są zebrania wiejskie w których
uczestniczą także władze gminy.

W jaki sposób
mieszkańcy mają

rozwiązywać
 swoje problemy?

Istnieje potrzeba zwiększenia roli mieszkańców w
życiu społecznym sołectwa i gminy poprzez ich
większy udział w organizowanych spotkaniach.
Planuje się organizację większej liczby imprez
kulturalnych, spotkań z mieszkańcami.

Jak wyglądają Cieszyny?

O wyglądzie wsi decyzją przede wszystkim
słabej jakości drogi gminne – z których
wszystkie powiadają nawierzchnię gruntową.
Poza tym domostwa i obejścia są zadbane.

Jak mają
wyglądać
Cieszyny?

Istnieje potrzeba poprawy estetyki wsi poprzez
zagospodarowanie dróg i ich otoczenia oraz
stworzenie i zagospodarowanie centrum wsi wokół
świetlicy wiejskiej.

Jakie
 obyczaje i tradycje

są przez nas pielęgnowane?
-

Jakie
 obyczaje i

tradycje mają być
przez nas

pielęgnowane?

-

Jak
wyglądają

nasze obejścia?

Obejścia są w zdecydowanej większości
zadbane i schludne.

Jak mają
wyglądać

nasze obejścia?
-

Jaki jest
stan otoczenia
i środowiska?

Obecnie w sołectwie 100 % gospodarstw
domowych posiada sieć wodociągową.
Ponadto 50 % gospodarstw posiada dostęp do
przyzagrodowych oczyszczalni ścieków.
Planowana jest budowa dla reszty gospodarstw
sieci kanalizacyjnej. Śmieci są
zagospodarowywane poprzez ich zbiórkę w
przygotowanych do tego celu pojemnikach na
śmieci i wywóz ich na wysypisko.

Jaki ma być
stan otoczenia
i środowiska?

Należy w tym zakresie w pierwszej kolejności
skanalizować wszystkie gospodarstwa w sołectwie tak
aby wyeliminować odpływ nieczyszczonych ścieków
do środowiska.

21

Jakie
jest rolnictwo?

Rolnictwo w Cieszynach jest dobrze
rozwinięte. Dominują gospodarstwa małe i
średnie ale znajdują się także 3 gospodarstw
duże – pow. 80 ha każde. Struktura produkcji
rolnej jest zróżnicowana i nie cechuje się
specjalizacją.

Jakie
ma być rolnictwo?

Rolnictwo w Cieszynach powinno być nastawione na
większą towarowość oraz specjalizację w kierunku
produkcji mającej największy popyt na rynku.

Jakie są powiązania
komunikacyjne?

Na sieć drogową sołectwa składają się drogi
gminne, powiatowe i wojewódzkie. Sieć dróg
jest wystarczająca natomiast największym
problemem jest ich jakość gdyż wszystkie
odcinki dróg gminnych to drogi gruntowe.
Sołectwo posiada połączenie komunikacji
autobusowej z Golubiem – Dobrzyniem i
Brodnicą.

Jakie mają być
powiązania

komunikacyjne?

Należy wskazać przede wszystkim na potrzebę
poprawy jakości dróg gminnych oraz intensyfikację
połączeń komunikacji autobusowej z największymi
miastami regionu

Co proponujemy
dzieciom i młodzieży?

Obecnie w sołectwie istnieje świetlica wiejska,
boisko trawiaste. We wsi działa OSP, KGW
oraz LZS.

Co zaproponujemy
dzieciom i
młodzieży?

Mieszkańcy sołectwa widzą duże potrzebę stworzenia
zaplecza dla dzieci i młodzieży w postaci
funkcjonalnej i dobrze wyposażonej świetlicy
wiejskiej która pełniłaby funkcję wiejskiego centrum
kultury. Jednocześnie planowana jest modernizacja
boiska do piłki nożnej oraz budowy placu zabaw.

22

4. Analiza SWOT miejscowości, w której będzie realizowany projekt

Na podstawie przeprowadzonej diagnozy stanu obecnego oraz wyników badań

społecznych należy wskazać na następujące mocne i słabe strony oraz szanse i zagrożenia

sołectwa Cieszyny:

Mocne strony Słabe strony
• relatywnie wysoka jakoś gleb

sprzyjająca rozwojowi rolnictwa,

• relatywnie dobrze rozwinięte rolnictwo,

• pełna elektryfikacja,

• 100 % poziom zwodociągowania,

• sprawy system zbierania o odbioru

odpadów stałych,

• korzystne położenie komunikacyjne,

• dobra gęstość sieci drogowej,

• aktywność lokalnej społeczności- OSP,

KGW, LZS.

• niski poziom skanalizowania (brak sieci

kanalizacyjnej – tylko oczyszczalnie

przyzagrodowe),

• bardzo słaba jakość dróg,

• słaba jakość istniejącego zaplecza

kulturalnego i rekreacyjnego,

• brak oferty dla dzieci i młodzieży w

zakresie rekreacji i innych form

spędzania wolnego czasu.

Szanse Zagrożenia
• Poprawa stanu nawierzchni dróg,

• Rozwinięcie turystyki, w tym np.

agroturystyki,

• Skanalizowanie wsi,

• Rozwój rolnictwa ekologicznego,

• Przekazanie terenów pod inwestycje ,

• Budowa infrastruktury sportowo-

rekreacyjnej,

• Zwiększenie zasobów lokalowych,

• Wzrost poziomu wykształcenia wśród

mieszkańców,

• Budowa infrastruktury sportowo-

rekeacyjnej,

• Rozwój zaplecza kulturalnego i

rekreacyjnego,

• Brak kapitału na inwestycje

infrastrukturalne,

• Migracja młodych ludzi związana

z edukacją i poszukiwaniem pracy,

• Emigracja wykształconych osób,

• Degradacja środowiska naturalnego,

• Niska opłacalność z rolnictwa.

23

• Rozwój oferty rozrywki i nauki dla

mieszkańców.

5. Opis planowanego przedsięwzięcia

Z uwagi na niski standard istniejącego obecnie w sołectwie zaplecza kulturalnego i

rekreacyjnego dla mieszkańców – świetlicy OSP oraz likwidację w ostatnich latach Szkoły

Podstawowe – pełniącej dotychczas poza funkcją edukacyjną także rolę centrum kulturalnego

i rekreacyjnego dla mieszkańców - za główne przedsięwzięcie do realizacji dla wsi uznano

modernizację świetlicy wiejskiej. Dotychczas świetlica pełni przede wszystkim funkcję

lokalnego ośrodka spotkań dla mieszkańców sołectwa. Jest ona jednak obecnie

wykorzystywana w niepełnym zakresie z uwagi na zły stan budynku. Obecnie stan świetlicy

jest zły głównie uwagi na słaby stan podłóg, instalacji c.o., sanitariatów oraz części okien i

drzwi (nieszczelność). Zły stan posiada także elewacja budynku, która wymaga odnowienia.

Ponadto brak obecnie podstawowego wyposażenia świetlicy w podstawowe meble. Wszystko

to wpływa na warunki socjalne panujące wewnątrz – zwłaszcza w okresie zimowych.

Nieszczelność okien i drzwi oraz niesprawność instalacji c.o. powoduje niskie warunki

socjalne w okresie zimowym. Jednocześnie zły stan podług oraz ścian budynku i fasad

znacznie obniża estetykę budynku. Fakt, że świetlica od lat nie była poddawana poważnym

remontom powoduje dodatkowo powoduje potrzebę jej szybkiej modernizacji. Poniższe

zdjęcia ukazują stan świetlicy w chwili obecnej.

Rys. Zły stan podłóg i ścian wewnętrznych, słaba
jakość wyposażenia.

Rys. Zły stan podłóg i drzwi.

24

Rys. Zły stan elewacji na zewnątrz budynku. Rys. Zły stan elewacji na zewnątrz budynku.

W związku z powyższym dla dostosowania istniejącego budynku do potrzeb

mieszkańców sołectwa zdecydowano się na realizację projektu polegającego przede

wszystkim na:

1. Wymianie podłogi

2. Wymianie sanitariatów

3. Modernizacji elewacji budynku

4. Częściowej wymianie stolarki okiennej i drzwiowej

5. Wymianie instalacji CO i kotłowni

6. Malowaniu ścian

7. Zakupie stołów (30 sz.) i krzeseł (100 szt.)

Tym samym po realizacji projektu świetlica będzie pełniła funkcję lokalnego ośrodka

spotkań przede wszystkim dla ludności sołectwa Cieszyny ale także dla mieszkańców

sąsiednich wsi. Przewiduje się tym samym rozwój działalności obecnie istniejących

organizacji we wsi – OSP i KGW jak i większą aktywizację mieszkańców w tym zwłaszcza

dzieci i młodzieży w życiu kulturalnym i społecznym sołectwa.

25

6. Szacunkowy kosztorys planowanego przedsięwzięcia

Szacunkowy koszt planowanego przedsięwzięcia wyniesie 125 tys. zł z czego 20 %

(25 tys.) będą stanowiły środki własne gminy a 80 % (100 tys.) środki z dotacji z SPO

RiMSŻiROW.

7. Harmonogram planowanego przedsięwzięcia

Harmonogram przedsięwzięcia przewiduje jego realizację w okresie od października

2007 do marca 2008 roku.

8. Planowane przedsięwzięcia na przyszłość

Poza wymienionym projektem modernizacji świetlicy wiejskiej w przeprowadzonych

badaniach ankietowych zwrócono uwagę na potrzebę realizacji kolejnych projektów na

terenie sołectwa. Do najważniejszych z nich zaliczono:

- budowę placu zabaw,

- budowę chodników przy głównych drogach we wsi,

- zagospodarowanie brzegów stawu w centrum wsi,

- budową nawierzchni bitumicznej na głównej drodze gminnej,

Zadania te będą sukcesywnie realizowane w latach 2007 – 2013.

26

	1.Plan Odnowy Miejscowości - możliwość rozwoju wsi poprzez wykorzystanie wszystkich jej walorów
	1. Plan Odnowy Miejscowości - możliwość rozwoju wsi poprzez wykorzystanie wszystkich jej walorów
	DIAGNOZA AKTUALNEJ SYTUACJI
	WIZJA STANU DOCELOWEGO

