

Załącznik
do uchwały nr 173/XIX/12
Rady Miejskiej Gminy Ślesin
z dnia 22 czerwca 2012 roku

GMINA ŚLESIN

PLAN ODNOWY MIEJSCOWOŚCI KĘPA

NA LATA 2012 – 2020

Kępa, styczeń 2012

Spis treści	
I CHARAKTERYSTYKA MIEJSCOWOŚCI KĘPA	6
1.1. Położenie	6
Mapa 1. Powiat koniński	7
Mapa 2. Gmina Ślesin	8
1.2. Przynależność administracyjna	8
1.3. Powierzchnia	8
Tabela 1. Struktura gruntów dla obrębu Kępa.....	9
1.4. Liczba ludności.....	10
Wykres 1. Struktura wiekowa mieszkańców wsi Kępa.....	10
Ia. OPIS I CHARAKTERYSTYKA OBSZARÓW ZWIĄZANYCH Z KSZTAŁTOWANIEM OBSZARÓW O SZCZEGÓLNYM ZNACZENIU DLA ZASPOKAJANIA POTRZEB MIESZKAŃCÓW, SPRZYJAJACYCH NAWIĄZYWANIU KONTAKTÓW SPOŁECZNYCH, ZE WZGLĘDU NA ICH POŁOŻENIE ORAZ CECHY FUNKCJONALNO-PRZESTRZENNE	10
II HISTORIA SOŁECTWA KĘPA	11
III INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI	15
3.1. Zasoby przyrodnicze	15
3.2. Infrastruktura społeczna	17
3.3. Infrastruktura techniczna	17
3.4. Gospodarka i rolnictwo	18
Tabela 2. Struktura gospodarstw rolnych w Kępie	19
Rodzaj zasobu.....	19
Środowisko przyrodnicze	19
Środowisko kulturowe.....	20
Dziedzictwo religijne i historyczne	20
Obiekty i tereny	20
Gospodarka, rolnictwo	20
Sąsiedzi i przyjezdni.....	20
Instytucje	21

Ludzie, organizacje społeczne.....	21
IV ANALIZA SWOT.....	21
4.1. Mocne strony:.....	21
4.2. Słabe strony:.....	21
4.3. Szanse.....	22
4.4. Zagrożenia.....	23
4.5. Wnioski z analizy SWOT.....	23
V PLANOWANE KIERUNKI ROZWOJU	24
5.1. Wizja rozwoju wsi.....	24
5.2. Cele strategiczne i działania.....	24
VI SYSTEM WDRAŻANIA I MONITORINGU	28

Wstęp

Plan Odnowy Miejscowości jest narzędziem niezbędnym w procesie planowania zadań służących rozwojowi obszarów wiejskich, w tym sołectwie Kępa. Poprawa jakości życia na obszarach wiejskich jest celem, który łączy się zarówno z podstawowymi kierunkami rozwoju ekonomicznego i społecznego gospodarstw rolnych poprzez wzmocnienie potencjału ekonomicznego, restrukturyzację i modernizację, jak i z dobrymi warunkami do życia pod względem jakości środowiska i krajobrazu, infrastruktury społecznej i ekonomicznej. Dotyczy to przede wszystkim inwestycji mających poprawić komfort życia lokalnym społecznościom m.in. poprzez różnicowanie w kierunku działalności nierolniczej.

Jedną z przesłanek dla opracowania niniejszego Planu Odnowy Miejscowości stały się możliwości ubiegania się o środki zewnętrzne i pomocowe Unii Europejskiej. Z szerokiego wachlarza funduszy finansowania zewnętrznego, istotne znaczenie dla obszarów wiejskich ma Program Rozwoju Obszarów Wiejskich na lata 2007-2013, nowa perspektywa finansowa na lata 2014-2020 oraz na kolejne i Regionalne Programy Operacyjne oparte na środkach Funduszy Strukturalnych Unii Europejskiej. Plan Odnowy Miejscowości jest dokumentem określającym strategię działań miejscowości Kępa w sferze społeczno-gospodarczej na lata 2012-2020.

Plan Odnowy Miejscowości obejmuje charakterystykę sołectwa. Określa jego lokalizację, funkcję, użytkowanie gruntów. Identyfikuje również zasoby przyrodnicze, oświatowe, rekreacyjne i infrastrukturalne występujące na terenie sołectwa. Dzięki otrzymanej diagnozie stanu w ramach analizy SWOT, przedstawia mocne i słabe strony, jak również szanse i zagrożenia sołectwa. Określa jego kierunki rozwoju oraz wyznacza zadania jakie należy zrealizować w latach 2012-2020 w sołectwie Kępa, polegające na poprawie jego sytuacji w poszczególnych obszarach rozwoju. Wskazuje również możliwe źródła ich współfinansowania, w tym w szczególności fundusze Unii Europejskiej. W dokumencie przedstawiono również plan finansowy realizacji odnowy sołectwa, system wdrażania oraz sposoby monitorowania, oceny, aktualizacji i komunikacji społecznej.

Celem Planu Odnowy Miejscowości jest stworzenie szczegółowej koncepcji i wizji rozwoju danej miejscowości. Odnowa i rozwój jest wypadkową wielu działań, wśród których pierwsze miejsce zajmuje aktywność, zaangażowanie i solidarna postawa mieszkańców. Dlatego też, w pracach nad przygotowaniem niniejszego Planu uwzględniono i przeprowadzono spotkania w

ramach konsultacji społecznych. W debacie wzięli udział przedstawiciele Urzędu Gminy w Ślesinie oraz Sołectwo Kępa.

Warunkiem powodzenia ich realizacji jest współdziałanie władz gminnych, władz sołectwa oraz mieszkańców wsi.

Obszarem realizacji Planu Odnowy Miejscowości Kępa jest obszar całego sołectwa Kępa.

Plan Odnowy Miejscowości został wykonany w styczniu 2012 r., na podstawie dostępnych w tym czasie dokumentów programowych i strategicznych, regulacji prawnych, Planu Rozwoju Lokalnego dla Powiatu Konińskiego na lata 2007-2013, Studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz Lokalnej Strategii Rozwoju, a także innych danych i dokumentów dotyczących rozwoju sołectwa Kępa.

I CHARAKTERYSTYKA MIEJSCOWOŚCI KĘPA

1.1. Położenie

Miejscowość Kępa, położona jest w Gminie Ślesin, w powiecie konińskim, we wschodniej części województwa wielkopolskiego. Dużym atutem miejscowości jest jej zlokalizowanie nad Jeziorem Licheńskim w bliskim sąsiedztwie Ślesina (siedziby władz gminy) i około 15 km od Konina (siedziby władz powiatu).

Sołectwo usytuowane jest na szlakach komunikacyjnych o znaczeniu powiatowym i gminnym. Przez sołectwo przebiegają droga powiatowa nr 3208P i gminne.

Biorąc pod uwagę uwarunkowania geograficzne, przyrodniczo-środowiskowe, historyczne i kulturowe, poziom infrastruktury technicznej, potencjał demograficzny, aktywność społeczną, można stwierdzić, że cała gmina, w tym sołectwo Kępa, posiada wewnętrzny potencjał i determinację dla rozwoju społeczno-gospodarczego, szczególnie w kierunku turystyki. Już dzisiaj, sołectwo Kępa (choćby ze względu na zagospodarowane działki rekreacyjne usytuowane w tej miejscowości) charakteryzuje się wykształconą częściowo funkcją turystyczną, której podstawy stanowi Jezioro Licheńskie i ciąg dużych jezior rynnowych z przyległymi kompleksami leśnymi. Szczególnym bogactwem miejscowości i całej gminy jest jej malownicze położenie na Pojezierzu Kujawskim wzdłuż Jeziora Licheńskiego wraz z przyległymi kompleksami leśnymi, które stanowią ponad 20% powierzchni gminy. Teren gminy należy do Wysoczyzny Gnieźnieńskiej, którą stanowią dwa subregiony: Równina Kleczewska i Pagórki Ślesińskie. Jest urozmaicony, równinny z niewielkimi wzniesieniami oraz z połodowcową rynną jezior. Zabudowa wsi jest zwarta przy głównych drogach, a na pozostałym obszarze rozproszona. Przez miejscowość przebiega oznakowany szlak rowerowy i pieszy prowadzący ze Ślesina przez Półwiosek Stary i Wąsosze do Lichenia Starego, w którym mieści się Sanktuarium Maryjne, będące miejscem licznych pielgrzymek wiernych. Sanktuarium jest miejscem znanym zarówno w Polsce jak i poza jej granicami. Bazylika Licheńska jest siódmą co do wielkości w Europie i jedenastą w świecie.

Uwzględniając jednak udział użytków rolnych (UR) w powierzchni ogółem gminy, udział zatrudnionych w rolnictwie, wielkość gospodarstw rolnych, poziom i słaby rozwój a szczególnie poziom dywersyfikacji działalności pozarolniczej i poziom przedsiębiorczości, w tym w usługach, obciążenie gospodarki sektorem paliwowo-energetycznym, słaby rozwój instytucji otoczenia biznesu, poziom wykształcenia ludności, gęstość zaludnienia, poziom gazyfikacji, można stwierdzić, że gmina Ślesin jest regionem problemowym i wraz z powiatem konińskim zaliczana

jest do peryferyjnych obszarów wiejskich. Wymaga zatem wielu działań w celu spójnego i zrównoważonego rozwoju gminy, zwiększenia aktywności i integracji społecznej, kształtowania i promowania wizerunku.

Mapa 1. Powiat koniński

Mapa 2. Gmina Ślesin

1.2. Przynależność administracyjna

Keпа stanowi jedną z 52 miejscowości i zarazem jedno z 26 sołectw wyodrębnionych w podziale administracyjnym Gminy Ślesin.

1.3. Powierzchnia

Wieś Keпа zajmuje obszar 486,4878 ha, co stanowi 3,34% ogólnego obszaru gminy. Na ogólną powierzchnię składają się:

Tabela 1. Struktura gruntów dla obrębu Kępa

Wyszczególnienie	Powierzchnia (w ha)
Powierzchnia obrębu ogółem, w tym:	486,4878
Grunty orne	201,4184
Łąki	34,5175
Pastwiska	0,8700
Wody śródlądowe stojące	0,6600
Wody śródlądowe płynące	2,0700
Sady	1,4900
Nieuzytki	12,2056
Lasy	205,8450
Tereny mieszkaniowe	4,9410
Tereny zabudowane inne	0,0443
Tereny rekreacyjno-wypoczynkowe	0,0559
Drogi	8,7200
Koleje	1,0901
Rowy	12,5600

W związku ze zmianami strukturalnymi sołectwa Kępa, przewiduje się konieczność przekształceń funkcjonalno-przestrzennych i wprowadzenia nowego programu zorientowanego na wielofunkcyjność wsi. Ze względu na dobrą lokalizację i walory sołectwa, wzrasta zainteresowanie osiedleniem się na jego terenie osób spoza Gminy Ślesin. W ramach strefy rozwojowej sołectwa Kępa zawarte zostały tereny pod zabudowę mieszkaniową z usługami towarzyszącymi, tereny działalności gospodarczej oraz tereny turystyki i wypoczynku.

1.4. Liczba ludności

Według stanu na dzień 31 grudnia 2011 roku sołectwo Kępa zamieszkuje 541 osoby, w tym 285 kobiet i 256 mężczyzn. Strukturę wiekową wsi przedstawia poniższy wykres.

Wykres 1. Struktura wiekowa mieszkańców wsi Kępa

Na podstawie wykresu można szacować, że około 66 % ludności sołectwa Kępa stanowi grupa ludzi w wieku produkcyjnym.

Ia. OPIS I CHARAKTERYSTYKA OBSZARÓW ZWIĄZANYCH Z KSZTAŁTOWANIEM OBSZARÓW O SZCZEGÓLNYM ZNACZENIU DLA ZASPOKAJANIA POTRZEB MIESZKAŃCÓW, SPRZYJAJACYCH NAWIĄZYWANIU KONTAKTÓW SPOŁECZNYCH, ZE WZGLĘDU NA ICH POŁOŻENIE ORAZ CECHY FUNKCJONALNO-PRZESTRZENNE

Kępa, posiada wewnętrzny potencjał i determinację dla rozwoju społeczno-gospodarczego, szczególnie w kierunku turystyki. Charakteryzuje się częściowo wykształconą funkcją turystyczną. Szczególnym bogactwem miejscowości jest jej malownicze położenie w sąsiedztwie Jeziora Licheńskiego wraz z przyległymi kompleksami leśnymi. W sołectwie Kępa miejscem o szczególnym znaczeniu dla zaspokajania potrzeb mieszkańców, sprzyjającym nawiązywaniu kontaktów społecznych, ze względu na położenie oraz cechy funkcjonalno-przestrzenne jest powstający plac zabaw dla dzieci i boisko sportowe jako zaplecze rekreacyjne dla mieszkańców.

Na terenie Kępy powstało Koło Gospodyń Wiejskich, które wraz z Radą Sołecką, promuje obszar wiejski, bierze udział w imprezach reprezentując swoją wieś oraz podejmuje próby aktywizacji mieszkańców.

W sołectwie jak dotąd brakuje miejsca spotkań (mieszkańcy Kępy korzystają ze świetlicy wiejskiej mieszczącej się w budynku Ochotniczej Straży Pożarnej w sąsiednich Wąsoszach), wypoczynku, rekreacji i spotkań integracyjnych, w którym zarówno starsi jak i najmłodsi spędzaliby swój czas wolny. Stąd pojawił się pomysł zapewnienia najmłodszym mieszkańcom bezpiecznego placu zabaw i wykonanie boiska sportowego czyli stworzenie miejsca wypoczynku, rekreacji i spotkań integracyjnych, służącego dzieciom, młodzieży i dorosłym mieszkańcom wsi. Na atrakcyjność miejscowości, liczbę organizowanych wydarzeń o charakterze integracyjnym, kulturalnym i rozrywkowym oraz na bezpieczeństwo mieszkających tu ludzi duży wpływ ma odpowiednia infrastruktura. Brakuje bezpiecznych poboczy czy chodników, większej ilości ścieżek rowerowych, czy wystarczająco oświetlonych ulic w porze nocnej.

W Kępie, istnieje wiele obszarów o dużym znaczeniu dla zaspokojenia potrzeb mieszkańców, które są niedostatecznie doinwestowane. Przebudowy wymagają drogi gminne, należy oznakować przejścia dla pieszych, rozbudować oświetlenie uliczne i ścieżki rowerowe oraz piesze.

II HISTORIA SOŁECTWA KĘPA

Nazwa miejscowości

Nazwę Kępa nosi wiele miejsc, osad, wsi położonych na terenie Polski – wystarczy wspomnieć choćby miejsca o znaczeniu historycznym: Saską Kępę w Warszawie i Kępę Oksywką. Zgodnie z ustaleniami onomastów (badaczy nazw własnych), pochodzi ona od nazwy pospolitej, której przypisywano następujące znaczenie:

Kępa – niewielka wyspa na rzece lub jeziorze. Geneza kępy może być bardzo różnaita: odcięcie części wybrzeża przez prąd rzeczny, oblanie dookoła części wynioślejszej kraju przy podniesieniu się poziomu wody, nagromadzenie się w jednym płytszym miejscu płynących kłód drzewnych.¹

1 Wielka encyklopedia ilustrowana, Warszawa 1903, t. 35 - 36, s. 406.

Co ciekawe, nazwa 'kępa' wiązała się ściśle z ukształtowaniem terenu. Oznaczała bowiem wysepkę pokrytą zaroślami i piaskiem, podczas gdy wyspę pokrytą wysokimi drzewami nazywano ostrowem. Miano 'kępy' nosić mogły także obszary suchsze, wynioślejsze położone wśród bagien².

Zatem miejscowość Kępa leżąca w gminie Ślesin swą nazwę zawdzięcza usytuowaniu geograficznemu wśród terenów podmokłych, pomiędzy dwoma jeziorami: Wąsowskim i Licheńskim. W okolicy wsi znajdują się dziś zbiorniki wodne i bagna potwierdzające szczególne położenie Kępy: około 2 km na południe od wsi jest bagno nazywane przez okoliczną ludność 'Pła', co oznacza w tutejszej gwarze „rzęsę, kozuch na powierzchni jezior, stawów utworzony przez zarośniętą roślinność wodną”², w lesie, ok. 0,7 km na wschód od wsi znajduje się staw nazywany gwarowo Kleszczką, a 0,5 km na południe od miejscowości – strumień nazywany Rzeczką.

W źródłach historycznych obecna wieś Kępa położona w gminie Ślesin pojawia się pod kilkoma nazwami potwierdzającymi dawniejsze istnienie dwu osad. Zatem w dokumentach znaleźć można nazwy 'Kępa Maior' (Wielka), 'Kępa Minor' (Mała) oraz nazwę 'Kępy' będącą postacią liczby mnogiej, odnoszącą się do dwu wcześniejszych nazw. Obok tego pojawia się także nazwa 'Kępie', która „jest przejściowym wariantem sufiksalnym nazwy albo wariantem mającym swe źródło w oboczności 'kępa':'kēpie’”³ oraz nazwa 'Kęпка' – zapewne wynik uniwerbalizacji formy Kępa Minor.⁴

Zarys historii wsi

Wieś Kępa zasiedlona była od czasów najdawniejszych. O jej długiej historii świadczą liczne wzmianki rozsiane po rozmaitych dokumentach i źródłach historycznych. Wspomnienie o wsi Kępa położonej w gminie Ślesin pojawia się po raz pierwszy w 1390 r. wraz z nazwą osobową 'Nikolai de Campa'. Przez wiek XV istnienie miejscowości poświadczają kolejne wzmianki z roku 1411, 1464, 1475. Podobnie jest w wieku XVI – nazwa miejscowości pojawia się w dokumentach z 1507, 1511, 1523 1548, 1579 (wówczas

2 Por. Słownik Królestwa Polskiego i innych krajów słowiańskich , t. 3, Warszawa 1882, s. 955.

2 Por. J. Chojnacki, Nazwy terenowe w północno-zachodniej części województwa konińskiego, Poznań 1995, s. 60 i 174

3 Por. Nazwy miejscowe Polski, red. K. Rymut, t. 4, Kraków 2001.

4 Por. tamże.

obejmowała 2 łany ziemi), 1598 roku – i XVII, kiedy nazwę tę odnotowano w roku 1605, 1654. W wieku XVIII Kępę odnotowano w spisie ludności z 1782 roku³.

Dzieje Kępy związane są z dziejami parafii i osady w Wąsoszach. Pod koniec wieku XIV obie miejscowości miały najprawdopodobniej właścicieli pochodzących z tego samego rodu Godziębów, których głównym gniazdem był nieodległy Licheń. Już w początkach XV wieku Kępa stała się przedmiotem sporów dotyczących rozgraniczenia dóbr Kępa i Wąsosze, a następnie sporów dotyczących praw spadkowych do wsi. Także w kolejnych wiekach prawa do wsi Kępa rościli sobie potomkowie Godziębów piszący się również panami na Wąsoszach. W wieku XVI, poprzez małżeństwo Anny Wąsowskiej z Wojciechem Brudzińskim, dworzaninem królewskim, burgrabią gnieźnieńskim, Kępa stała się własnością Brudzińskich. W roku 1604 Kępa i Kępka wraz z Wąsoszami przeszły w ręce Stanisława z Łaska Rusockiego, kasztelana santockiego. Ten zaś powyższe wsie wydali Łukaszowi Dembińskiemu, który w 1. połowie XVII w. dochodził swoich praw do nich. Ostatecznie wieś znalazła się w posiadaniu Marianny z Rusockich i Wojciecha Ernesta Brezy, który zmarł w 1650 r. W rękach rodziny Rusockich dobra wąsowskie, w tym Kępa, było do końca XXVII w. W początku wieku XVIII właścicielem Kępy był najpewniej Paweł Lubowiecki, a następnie rodzina Mierzejewskich. W wyniku koligacji z rodem Mierzyńskich, od połowy wieku XVIII Kępa najpewniej znalazła się w rękach tego rodu i pozostała w nich aż do odzyskania niepodległości w 1945 roku⁴.

Interesująco kształtują się dzieje wsi w wieku XIX. Po trzecim rozbiórce Polski, pod względem administracyjnym, Kępa początkowo przynależała do zaboru pruskiego (departament poznański), następnie znalazła się w granicach zaboru rosyjskiego, w guberni kaliskiej. Po odzyskaniu niepodległości w 1918 r. należała do gminy Piotrkowice w powiecie kolskim, województwie łódzkim.

Co ciekawe, o Kępie nie wspomniano w czasie spisu ludności Królestwa Polskiego w 1827 roku. Akta metrykalne parafii Wąsosze pomiędzy 1853 – 1864 również nie wymieniają Kępy⁵. Księgi parafialne uzupełniane pomiędzy 1878 a 1884 rokiem nie odnotowały zgonów mieszkańców Kępy. Można zatem przypuszczać, że na większą część wieku XIX Kępa opustoszała – być może przyczyniły się do tego znacznie epidemie cholery i ospy pustoszące

3 Por. tamże.

4 Por. M. Budkiewicz, J. Kołtuniak, Kościół i parafia Wszystkich Świętych w Wąsoszach, Włocławek 2010, s. 29 – 45.

5 Por. M. Budkiewicz, J. Kołtuniak, dz. cyt., s. 19.

okolice Konina. W roku 1885 wspominało, że Kępa była częścią folwarku Wąsosze, który naówczas posiadał „kościół parafialny murowany, gorzelnię parową, młyn parowy, wiatrak, cegielnię, kopalnię torfu”⁶. Jednak jeszcze w roku 1897 „Przewodnik po guberni kaliskiej” nie odnotował istnienia Kępy, choć podawał szerokie informacje o Wąsoszach, własności Władysława Mierzyńskiego⁷, zdolnego i cenionego gospodarza. Być może do tej miejscowości odnosi się określenie „Kępie” i informacja o tym, że jest to własność spółki bankowej⁸.

Z powyższych, dość skąpych informacji można sądzić, że rewitalizacja Kępy nastąpiła pod koniec XIX stulecia za rządów Stanisława Władysława Cezarego Mierzyńskiego. W początkach XX wieku w księgach parafialnych parafii Wąsosze regularnie pojawiają się wpisy dotyczące narodzin i zgonów mieszkańców tej miejscowości. Od 1919 roku właścicielem majątku Wąsosze, w skład którego wchodziła Kępa, był Józef Mierzyński⁹.

W czasie spisu ludności z roku 1921 odnotowano, że w Kępie, będącej folwarkiem, czyli gospodarstwem zarządzanym przez właściciela Wąsosz, znajdowały 4 budynki mieszkalne, ludność zaś liczyła 92 osoby – 53 kobiety i 39 mężczyzn, a wszyscy mieszkańcy byli narodowości polskiej¹⁰. Wg danych z 1933 roku Kępa należała do parafii Wąsosze; najbliższa poczta i telegraf znajdowały się w Ślesinie; tam także (oraz w Sompolnie) był najbliższy przystanek autobusowy. Na kolej zaś należało wybrać się do odległego o 18 km Konina. Do sądu niższej instancji jechano do Konina, do sądu wyższej instancji zaś – do Kalisza¹¹. II wojna światowa nie zmieniła znacząco sytuacji wsi, jeśli chodzi o demografię. „Spis miejscowości PRL” z 1968 r. odnotowywał istnienie osady, czyli niewielkiej (mniejszej niż wieś, różniącej się zabudową lub rodzajem wykonywanej pracy) jednostki osadniczej, Kępa w województwie poznańskim, podlegającej konińskiej Powiatowej Radzie Narodowej należącej do gromady Cukrownia Gosławice. Mieszkańcy Kępy podlegali wówczas pod Urząd Stanu Cywilnego w Gosławicach, zaś najbliższą stacją kolei wąskotorowej mieli w

6 Por. Słownik geograficzny Królestwa Polskiego i innych krajów słowiańskich, t. 13, Warszawa 1880 – 1914, s. 178 – 179.

7 Por. Przewodnik po guberni kaliskiej, oprac. S. Graeve, Jacques L. V., t. 2, Warszawa 1912.

8 Por. tamże, s.

9 Por. M. Budkiewicz, J. Kołtuniak, dz. cyt., s. 40.

10 Por. Skorowidz miejscowości Rzeczypospolitej Polskiej [...] Województwo Łódzkie, Warszawa 1925.

11 Por. Skorowidz gmin Rzeczypospolitej Polskiej, Warszawa 1933.

Pątnowie¹². Obecnie, pod względem podziałów administracyjnych, Kępa znajduje się w województwie wielkopolskim, powiecie konińskim, gminie Ślesin i liczy 541 mieszkańców.

III INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI

3.1. Zasoby przyrodnicze

Najważniejszym pod względem przyrodniczym elementem krajobrazu gminy Ślesin są rynny polodowcowe zajęte pod ciąg jezior. Ważne znaczenie ma także stosunkowo duży kompleks leśny we wschodniej części gminy rozciągający się pomiędzy miejscowościami Stara Ruda i Licheń Stary.

Istotnym uzupełnieniem obszarów leśnych oraz cennym elementem obszaru gminy są zadrzewienia śródpolne i przydrożne. Pozostały obszar zajmowany jest przez tereny rolnicze, głównie łąki i pastwiska, obszary zurbanizowane oraz o przeznaczeniu rekreacyjnym.

Znaczna część obszaru gminy Ślesin znajduje się w obrębie Goplańsko-Kujawskiego Obszaru Chronionego Krajobrazu, ustanowionego uchwałą nr 53 WRN w Koninie z dnia 26 stycznia 1986 r. Obejmuje on swoim zasięgiem okolice Jeziora Pątnowskiego oraz tereny położone po wschodniej stronie drogi Konin – Skulsk.

Bogactwo florystyczne i faunistyczne gminy Ślesin jest konsekwencją panujących tutaj warunków siedliskowych (w szczególności dobrze wykształconej sieci hydrograficznej) oraz jeszcze do niedawna stosowanych powszechnie metod gospodarki rolniczej charakteryzujących się niskim poziomem mechanizacji i chemizacji oraz dużym rozdrobieniem uprawianych powierzchni. Same pola uprawne i nieużytki są słabo zróżnicowane i stanowią miejsce bytowania przede wszystkim dla gatunków pospolitych i dobrze znoszących uprawę i sąsiedztwo człowieka. Występują tu także gatunki rzadkie lub zagrożone wyginięciem (np. ortolan, trznadel, skowronek oraz dzierzby: srokosz i gąsiorek). W strefach objętych zabudową występuje zieleń przydomowa.

Zanieczyszczenie termiczne wody Jeziora Licheńskiego i innych jezior zespołu sprawia, że w ich wodach występują gatunki ciepłolubne, które w innych zbiornikach Polski są rzadkie (np. jeziorza morska) lub w ogóle nie występują i są uważane za gatunki obce, inwazyjne. W

12 Por. Spis miejscowości w PRL, Warszawa 1968, s. 461.

połowie lat 90. XX w, Jezioro Licheńskie zasiedlił nurzaniec śrubowy (*Vallisneria spiralis*) – dotychczas w Polsce roślina akwariowa, która intensywnie rozwija się jesienią, kiedy w normalnych warunkach w środkowoeuropejskich jeziorach kończy się sezon wegetacyjny. W ciągu kilku lat zdominował on roślinność zanurzoną jeziora, a tworzone przez niego zbiorowisko (*Potamo perfoliati-Vallisnerietum spiralis*) zajęło 92% powierzchni płytkiego litoralu (ponad 12 ha). Pozostałe zespoły roślinne stwierdzone w Jeziorze Licheńskim to: *Potamo-Najadetum marinae*, *Nupharo-Nymphaeetum albae*, *Typhetum angustifoliae*, *Phragmitetum australis* i *Glycerietum maximae*. Innym inwazyjnym gatunkiem, który występuje od niedawna w polskich jeziorach, w tym Jeziorze Licheńskim, jest czebaczek amurski (*Pseudorasbora parva*). W ramach połowów badawczych przeprowadzonych w litoralu Jeziora Licheńskiego w roku 2004 jego udział wynosił 32,6% wśród złowionych ryb, znajdując się w 60% połowów. Poza nim stwierdzono występowanie 13 gatunków ryb w następującej liczebności w stosunku do całej ichtiofauny:

- kleń < 0,1%
- płoć 15,3%
- ukleja 31,8%
- krap 1,8%
- leszcz 0,1%
- jazgarz < 0,1%
- wzdrega 6,4%
- lin 3,5%
- karaś srebrzysty 4,1%
- karp 0,2%
- różanka 3,7%
- sandacz 0,3%
- słonecznica < 0,1%

Kolejnym inwazyjnym gatunkiem występującym m.in. w Jeziorze Licheńskim jest kiełz *Chaetogammarus ischnus*.

Dużą szansą na rozwój m.in. dla sołectwa Kępa są wody Jeziora Licheńskiego, które kanałem jest połączone z Jeziorem Ślesińskim. Na moment sporządzania POM, nad jeziorem brak jest ośrodków wczasowych i rekreacyjnych. Występują jedynie małe pensjonaty. Największy ruch turystyczny związany jest z ośrodkiem kultu religijnego w Licheniu Starym.

Na zachodnim brzegu jeziora, we wsiach Niedźwiady Małe oraz Kępa znajdują się liczne działki rekreacyjne.

Jaz na kanale pomiędzy Jez. Licheńskim i Jez. Pątnowskim w znacznym stopniu ogranicza turystykę wodną. Natomiast amatorzy kąpieli chętnie korzystają z podgrzewanej przez konińskie elektrownie wody. Również wędkarze mają swoje ulubione miejsca nad wodami Jeziora Licheńskiego.

3.2. Infrastruktura społeczna

Na terenie sołectwa Kępa nie ma szkoły, przedszkola, ośrodka zdrowia, poczty, strażnicy OSP, ani kościoła (wsie wchodzące w skład sołectwa należą do parafii Wąsosze). Młodzież szkolna dojeżdża do innych miejscowości. W Gminie Ślesin funkcjonuje 7 szkół podstawowych, jedno gimnazjum oraz jeden zespół szkolno-przedszkolny. Sołectwo jest słabo skomunikowane. Brak dogodnych połączeń komunikacją publiczną. Gmina zorganizowała dojazd do szkoły podstawowej. Rodzice dzieci w wieku przedszkolnym dowożą je we własnym zakresie. Po zakończeniu edukacji w szkole podstawowej młodzież kształci się w gimnazjum w Ślesinie, gdzie dowożona jest autobusem gminnym. Bliskość miasta Konina gwarantuje możliwość kontynuacji nauki w szkołach ponadgimnazjalnych i wyższych.

Duże znaczenie dla miejscowości ma bliska lokalizacja (przeciwna strona Jeziora Licheńskiego) Sanktuarium Maryjnego w Licheniu Starym – inspirującego na dużą skalę turystykę pielgrzymkową.

W sołectwie działają i współpracują ze sobą Koło Gospodyń Wiejskich i Rada Sołecka, które promują obszary wiejskie, biorą udział w imprezach reprezentując swoją wieś, aktywizują mieszkańców.

3.3. Infrastruktura techniczna

Istniejąca sieć dróg przebiegających przez miejscowość Kępa ułatwia mieszkańcom komunikację. Główne znaczenie ma droga powiatowa nr 3208P krzyżująca się z drogą krajową nr 25 oraz drogi gminne. Sołectwo Kępa jest zwodociągowane, nieskanalizowane. Budowa kanalizacji ujęta jest w Strategii rozwoju Gminy Ślesin oraz w Wieloletnim planie rozwoju i modernizacji urządzeń wodociągowych i kanalizacyjnych w Gminie Ślesin

opracowanym na lata 2007-2010. Wszystkie posesje wyposażone są w energię elektryczną oraz mają możliwość podłączenia telefonu i częściowo do Internetu.

Wieś Kępa ma połączenie za pomocą komunikacji autobusowej z Koninem, gdzie zlokalizowana jest stacja kolejowa na międzynarodowej trasie kolejowej Berlin - Warszawa – Moskwa, jak również przebiega autostrada A2, oraz ze Ślesinem, gdzie przebiega droga krajowa nr 25 Ostrów Wielkopolski - Toruń.

Zgodnie ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Ślesin znaczną część obszaru sołectwa Kępa obejmuje strefa R – rolniczo-mieszkaniowa. Strefa ta stanowi ukształtowaną przestrzeń zachowującą użytkowanie rolnicze. Obszary R są rozdzielone przez strefy U (strefa przyspieszonego rozwoju społeczno-gospodarczego) i TW (turystyczno-mieszkaniowa). Konieczne jest utrzymanie istniejących powiązań produkcji rolnej ze środowiskiem przyrodniczym. W obrębie stref wydzielono powierzchnie terenów przeznaczonych na zabudowę zagrodową i mieszkaniową jednorodzinną z możliwością lokalizacji towarzyszących usług, a także na zabudowę rezydencjonalną. Z uwagi na uwarunkowania przyrodnicze, atrakcyjny krajobraz i dogodne połączenia komunikacyjne tereny te stanowią korzystną ofertę terenów zabudowy mieszkaniowej.

3.4. Gospodarka i rolnictwo

W sołectwie Kępa zarejestrowanych jest około 10 podmiotów gospodarczych. Przeważająca część to usługi ogólnobudowlane.

W sołectwie Kępa prowadzonych jest około 33 gospodarstw rolnych, których strukturę przedstawia poniższa tabela.

Tabela 2. Struktura gospodarstw rolnych w Kępie

L.p.	Wielkość gospodarstw (w ha)	Liczba gospodarstw	Ogółem powierzchnia (w ha)
1.	1,00 – 2,00	12	14,2025
2.	2,00 – 5,00	12	36,9324
3.	5,00 – 7,00	3	17,0261
4.	7,00 – 10,00	2	15,2800
5.	10,00 – 15,00	2	24,9177
6.	powyżej 15,00	2	40,2825
RAZEM		33	148,6412

Jak wynika z tabeli przeważają małe gospodarstwa o powierzchni do 5 ha, które stanowią aż 73 % wszystkich gospodarstw.

Rolnictwo odgrywa małą rolę dla mieszkańców Kępa. Dla większości gospodarzy uprawa roślin i hodowla zwierząt głównie wykorzystywana jest na własne potrzeby. Większość mieszkańców zatrudniona jest poza rolnictwem.

Tabela 3. Analiza zasobów wsi Kępa

Rodzaj zasobu	Brak	Jest o znaczeniu małym	Jest o znaczeniu średnim	Jest o znaczeniu dużym
Środowisko przyrodnicze				
- walory krajobrazu			X	
- walory przyrodnicze			X	
- wody powierzchniowe (cieki, rzeki, stawy)			X	
- podłoże, warunki hydrogeologiczne			X	
- gleby, kopaliny		X		

Środowisko kulturowe				
- walory architektury wiejskiej i osobliwości kulturowe		X		
- walory zagospodarowania przestrzennego		X		
- zabytki	X			
- zespoły artystyczne	X			
Dziedzictwo religijne i historyczne				
- miejsca, osoby i przedmioty kultu	X			
- święta, odpusty, pielgrzymki	X			
- tradycje, obrzędy, gwara		X		
- legendy, podania i fakty historyczne		X		
- ważne postacie historyczne		X		
- specyficzne nazwy		X		
Obiekty i tereny				
- działki pod zabudowę mieszkaniową			X	
- działki pod domy letniskowe			X	
- działki pod zakłady usługowe i przemysł		X		
- pustostany mieszkaniowe, magazynowe i po przemysłowe	X			
- tradycyjne obiekty gospodarskie wsi (kuźnie, młyny)	X			
- place i miejsca publicznych spotkań	X			
- miejsca sportu i rekreacji	X			
Gospodarka, rolnictwo				
- specyficzne produkty (hodowle, uprawy polowe)	X			
- znane firmy produkcyjne i zakłady usługowe	X			
- możliwe do wykorzystania odpady poprodukcyjne	X			
Sąsiedzi i przyjezdni				
- korzystne, atrakcyjne sąsiedztwo (duże miasto, arteria komunikacyjna, atrakcja turystyczna)			X	
- ruch tranzytowy		X		

- przyjezdni stali i sezonowi			X	
Instytucje				
- placówki opieki społecznej	X			
- szkoły	X			
- Dom Kultury	X			
Ludzie, organizacje społeczne				
- OSP	X			
- KGW		X		
- Stowarzyszenia	X			

IV ANALIZA SWOT

Czynniki wewnętrzne

4.1. Mocne strony:

- korzystne położenie geograficzne, bliskość Lichenia
- duży potencjał turystyczny (zasoby przyrodnicze, kulturowe, historyczne, w tym Sanktuarium Maryjne w Licheniu)
- aktywnie działająca społeczność lokalna (również w ramach KGW)
- oznaczone szlaki, piesze i rowerowe
- bliskość siedziby władz gminy
- brak zakładów produkcyjnych zanieczyszczających środowisko
- dość dobrze rozwinięta i nadal rozbudowywana infrastruktura techniczna w postaci urządzeń wodnych i energetycznych oraz sieci dróg lokalnych i urządzeń telekomunikacyjnych

4.2. Słabe strony:

- brak planu zagospodarowania przestrzennego
- brak oświetlenia ulicznego w części sołectwa
- brak zaplecza sportowego i placu zabaw dla dzieci

- brak bezpiecznych miejsc przemieszczania się i oznakowanych przejść dla pieszych
- niski ogólny standard infrastruktury turystycznej, słabe zagospodarowanie brzegów jezior (brak miejsc aktywnego wypoczynku, mała ilość ścieżek rowerowych oraz zaniedbane brzegi)
- brak bazy sportowo-rekreacyjnej
- brak lokalnego kapitału spowodowany niskim poziomem dochodów ludności.
- mało rozwinięta działalność pozarolnicza turystyczna i usługowa
- brak świetlicy wiejskiej
- nienajlepszy stan infrastruktury drogowej i oświetleniowej
- brak chodników
- słaba promocja wsi
- brak zachęty dla inwestorów z zewnątrz
- brak gospodarstw agroturystycznych
- niekorzystne skomunikowanie obszaru
- brak skanalizowania obszaru
- mało aktywny udział mieszkańców w tworzeniu i aktualizowaniu strategii rozwojowych
- brak cyklicznie odbywające się imprez kulturalnych

Czynniki zewnętrzne

4.3. Szanse

- zagospodarowanie Jeziora Licheńskiego na cele turystyczne - wzrost liczby turystów, wydłużenie sezonu turystycznego
- aktywność społeczności lokalnej (również w ramach stowarzyszeń i KGW)
- rozwój infrastruktury okołoturystycznej i ekologicznej (punkty widokowe, obiekty sportowe i rekreacyjne, ścieżki, brzegi jezior)
- rozwój przedsiębiorczości na terenach wiejskich, drobnej wytwórczości i usług
- możliwość pozyskania środków ze źródeł zewnętrznych (np. PROW),

- nawiązanie współpracy z innymi organizacjami z terenów gminy powiatu, województwa, kraju
- poprawa komunikacji między społecznością a samorządem
- rozwój agroturystyki
- prace nad przygotowaniem planu zagospodarowania przestrzennego

4.4. Zagrożenia

- pogarszające się warunki bytowe społeczeństwa
- postępujące rozwarstwienie materialne społeczeństwa
- niestabilny system prawny, szczególnie podatkowy w Polsce
- niestabilność polityczna i gospodarcza państwa
- bezrobocie osób o niskich kwalifikacjach
- emigracja młodych mieszkańców
- brak możliwości finansowych na realizację inwestycji infrastrukturalnych i programów rozwojowych
- rozwój konkurencji na rynku turystycznym; rosnące wymagania klientów w zakresie jakości i zróżnicowania produktu

4.5. Wnioski z analizy SWOT

Na podstawie analizy SWOT zdefiniowano następujące główne wnioski i rekomendacje dla określenia kierunków Planu Odnowy Miejscowości:

- bogate zasoby przyrodnicze, ale nie w pełni przygotowane do wykorzystania jako produkty turystyczne i brak skutecznej promocji
- brak odpowiedniego zaplecza turystycznego
- duża sezonowość w działalności gospodarczej opartej na turystyce
- konieczność silnego wsparcia dla korzystnych strukturalnie zmian w gospodarce lokalnej (na terenie całej gminy), m.in.: obniżenie sezonowości poprzez inwestycje w publiczną i niepubliczną infrastrukturę turystyczną do wykorzystania jako obiekty całoroczne, rozwój mikroprzedsiębiorstw, rozwój atrakcyjnych produktów lokalnych (turystycznych i rzemiosła)

V PLANOWANE KIERUNKI ROZWOJU

5.1. Wizja rozwoju wsi

Szans na rozwój miejscowości Kępa należy upatrywać głównie w rozwoju społeczności lokalnej, zwiększaniu zaangażowania mieszkańców w sprawy wsi, większej integracji i podejmowaniu wspólnych działań na rzecz miejscowości. Dużym atutem jest Jezioro Licheńskie, sprzyjające warunki przyrodnicze, bliskość Sanktuarium Maryjnego w Licheniu, który daje możliwość rozwoju turystyki i powstania agroturystyki. Wsparciem dla tych inicjatyw mogą być środki pozyskiwane na rozwój miejscowości w wymiarze infrastrukturalnym, stworzenie silnego, oryginalnego, lokalnej marki turystycznej a także odpowiednia promocja walorów miejscowości. Rozwój sołectwa ułatwi życie społeczności lokalnej, zmniejszając różnice pomiędzy terenami wiejskimi a miastem.

5.2. Cele strategiczne i działania

MISJA

Wieś miejscem ludzi żyjących dostatnio, dzięki rozwojowi turystyki i przedsiębiorczości, ze społecznością zachowującą tradycje kulturowe, o czystym środowisku przyrodniczym

Cele strategiczne

Realizacja określonej misji wymaga dokładnego sprecyzowania celów strategicznych, które są gwarancją realizacji zadań zmierzających do spełnienia wyznaczonej dla wsi Kępa misji.

Cel strategiczny I – Wzrost atrakcyjności miejscowości poprzez właściwe zagospodarowanie przestrzeni publicznej.

Cel ma służyć zaspokojeniu potrzeb społecznych, kulturalnych oraz rekreacyjnych mieszkańcom wsi. Możliwe to będzie dzięki poszczególnym działaniom:

1. Powstanie miejsc spotkań mieszkańców (plac zabaw, boisko sportowe).
2. Porządkowanie terenów zielonych i potencjalnych miejsc wypoczynku.
3. Odnowa architektury krajobrazu, w tym zadrzewienia.
4. Zadania związane z kształtowaniem centrów wsi jako obszaru przestrzeni publicznej, w szczególności poprzez budowę placów, parkingów, chodników, ścieżek rowerowych lub oświetlenia publicznego.

Cel strategiczny II - Wsparcie rozwoju turystyki i agroturystyki.

Cel zostanie osiągnięty poprzez promocję walorów turystycznych obszaru. Realizacja określonych poniżej zadań przyczyni się do wzrostu atrakcyjności turystycznej sołectwa Kępa:

1. Rozbudowa i oznakowanie szlaków rowerowych, pieszych, miejsc rekreacji służących do użytku publicznego.
2. Organizacja imprez, kulturalnych oraz opracowanie rozwój i promocji sieciowej marki turystycznej.
3. Zagospodarowanie Jeziora Licheńskiego od strony Kępy na cele turystyczne.
4. Opracowanie i wydanie folderów, ulotek i map zawierających szlaki rowerowe i turystyczne promujące walory regionu.

Cel strategiczny III – przeciwdziałanie marginalizacji obszarów wiejskich

Określony cel ma służyć przede wszystkim poprawie bezpieczeństwa na obszarach wiejskich, co w znacznym stopniu wpłynie na wzrost jakości życia na wsi.

Cel ten zostanie osiągnięty dzięki realizacji następujących zadań:

1. Rozbudowa dróg i oświetlenia, budowa chodników.
2. Tworzenie bezpiecznych miejsc przemieszczania się na drogach, a w szczególności oznakowanie miejsc dla pieszych.
3. Odnowa miejsc lokalnej komunikacji.

Określone powyżej cele strategiczne wiążą się z realizacją zadań wspierających rozwój obszarów wiejskich, tworzenia warunków do przekształceń w rolnictwie, powstawania różnorodnej działalności gospodarczej oraz alternatywnych źródeł utrzymania na wsi. Ponadto zapewniają stałą poprawę warunków życia w aspekcie społecznym (integracja środowiska), materialnym (wzrost dochodów ludności dzięki rozwojowi turystyki i agroturystyki), zamieszkania i bezpieczeństwa mieszkańców. Wpływają również na promocję turystyki wiejskiej i agroturystyki poprzez wykorzystanie potencjału turystycznego i przyrodniczego.

Sołectwu Kępa brakuje odpowiedniej promocji. Należy wykorzystać walory przyrodnicze, na bazie których można stworzyć pozytywny wizerunek wsi. Dobry wizerunek jest ważnym uwarunkowaniem powodzenia w działaniach na rzecz jej rozwoju. Funkcję wizerunku można

wykorzystać w strategii rywalizacji o przewagę konkurencyjną, w ubieganiu się o inwestorów, turystów, środki pomocowe itp.

Dobry wizerunek w sołectwie Kępa można osiągnąć poprzez działania:

Tabela 4. Priorytetowe zadania inwestycyjne na lata 2012-2020

L.p.	Nazwa projektu	Cel projektu	Harmonogram realizacji	Szacunkowy koszt zadania (w PLN)	Planowane źródła finansowania
1.	Budowa kanalizacji sanitarnej w m. Kępa	- Poprawa warunków życia mieszkańców - Wzrost atrakcyjności inwestycyjnej miejscowości - Poprawa stanu środowiska naturalnego poprzez likwidację zagrożenia zanieczyszczenia wód ściekami - Aktywizacja gospodarcza i społeczna mieszkańców	2012 – 2020	3.000.000	Budżet Gminy WRPO WFOŚiGW Środki UE Inne
2.	Remont dróg gminnych	- Poprawa warunków życia mieszkańców - Rozwój sołectwa	2013 – 2020	1.000.000	Budżet Gminy Środki UE FOGR
3.	Budowa oświetlenia ulicznego	- Celem realizacji przedsięwzięcia jest poprawa stanu oświetlenia drogowego i obniżenie jego energochłonności.	2013 – 2020	20 000	Budżet Gminy Środki UE Inne
4.	Odnowa miejscowości poprzez urządzenie strefy rekreacji placu zabaw i boiska sportowego.	- Zaspokojenie potrzeb mieszkańców w zakresie aktywnego wypoczynku - Wzrost liczby mieszkańców korzystających z wyposażonego i zmodernizowanego obiektu. Poprawa estetyki miejscowości	2012 – 2015	50 000	Budżet Gminy Środki UE Inne

5.	Tworzenie bezpiecznych miejsc przemieszczania się na drogach, a w szczególności oznakowanie miejsc dla pieszych	- Poprawa bezpieczeństwa - Poprawa warunków życia mieszkańców	2013 - 2020	20.000	Budżet Gminy
6.	Zagospodarowanie brzegów jeziora i terenów leśnych (ścieżki spacerowe, miejsca aktywnego wypoczynku, parkingi, ścieżki rowerowe)	- Zaspokojenie potrzeb mieszkańców w zakresie aktywnego wypoczynku - Poprawa bezpieczeństwa przy drodze powiatowej oraz rozwój szlaku rowerowego	2013 - 2020	60.000	Budżet Gminy Środki UE Inne

VI SYSTEM WDRAŻANIA I MONITORINGU

Wdrożenie Planu Odnowy Miejscowości Kępa rozpocznie się poprzez wprowadzenie go w życie Uchwałą Zebrania Wiejskiego Sołectwa Kępa. Wdrożenie Planu zaleca się Burmistrzowi Miasta i Gminy, Radzie Sołeckiej wsi oraz Sołtysowi.

Realizacja założeń Planu będzie monitorowana przez Radę Sołecką wsi, Sołtysa oraz Gminę. Wprowadzenie systemu monitoringu i ewaluacji pomoże rozwiązać problem dezaktualizacji założeń Planu Odnowy Miejscowości, wynikających ze zmieniających się warunków działania samorządu, prawodawstwa i innych czynników mogących deformować zasadność podejmowanych działań w ramach niniejszego dokumentu. Zakłada się również możliwość tworzenia dodatkowych projektów, które będą wpisywać się w założone cele. Monitoring prowadzony będzie wyłącznie na podstawie stopnia osiągnięcia podstawowych wskaźników produktu i rezultatu danego projektu. Uwzględniając powyższe przesłanki, można zagwarantować rozwój Planu Odnowy Miejscowości wraz z jednoczesnym rozwojem gospodarczym i społeczno-kulturalnym sołectwa Kępa. W gestii samorządu pozostanie zatwierdzenie drogą uchwały zmian w zapisach Planu.

Zgodnie z przyjętymi standardami unijnymi, należy dokonywać ocen zrealizowanego przedsięwzięcia przed przystąpieniem do realizacji Planu Odnowy Miejscowości Kępa, w połowie okresu wdrażania i na zakończenie realizacji Planu. Przydatna jest również ocena bieżąca. Skuteczność Planu Odnowy Miejscowości Kępa będzie podawana przede wszystkim bieżącej ocenie. Sprawowana ona będzie przez Gminę Ślesin i Radę Sołecką i sołtysów przy pomocy wskaźników postępu realizacji i oceny skuteczności wdrażanych projektów.

Prace nad wdrażaniem i zmianami w Planie Odnowy Miejscowości powinny przebiegać w uzgodnieniu społecznym, dlatego zachęca się aby w pracach zespołu zarządzającego Planem Odnowy Miejscowości wzięli udział mieszkańcy sołectwa oraz zaproszeni goście, tzw. liderzy społeczni.

Główne zadania i projekty, wynikające z Planu Odnowy Miejscowości, zostaną udostępnione mieszkańcom poprzez stronę internetową miasta i gminy Ślesin. Takie przedstawienie Planu Odnowy Miejscowości Kępa pozwoli na jego upublicznienie w szerokim kręgu mieszkańców oraz stworzy możliwość jak największego uczestnictwa mieszkańców przy jego wdrażaniu.