

Załącznik nr do Uchwały Nr XXVIII/163/2010
Rady Gminy Krzemieniewo
z dnia 15 kwietnia 2010

PLAN ODNOWY MIEJSCOWOŚCI

GARZYN
na lata 2010-2017


GMINA KRZEMIENIEWO
POWIAT LESZCZYŃSKI
WOJEWÓDZTWO WIELKOPOLSKIE

GARZYN, KWIECIEŃ 2010

WSTĘP

Polska wieś potrzebuje finansowego wsparcia, aby osiągnąć wyższy poziom, poziom średniej europejskiej .

Wszelkie programy inwestycyjne, wspierające polepszenie sfery socjalnej są tutaj najbardziej potrzebne i stanowią podstawę wszelkich planów rozwoju wsi.

Zadania z zakresu odnowy wsi nie są wyłącznie powiązane z funduszami unijnymi.

Wszelkie fundusze pozabudżetowe z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej i wiele innych są tutaj możliwe do wykorzystania i pożądane. Aby jednak poznać strukturę koniecznych wydatków, trzeba sporządzić dokument o charakterze średnioterminowej prognozy ekonomiczno-finansowej. Opracowanie Planu Odnowy Miejscowości Garzyn jest zgodne z dokumentami strategicznymi rozwoju kraju, regionu oraz Gminy Krzemieniewo.

Obejmie analizę zasobów sołectwa, porównanie korzystnych i niekorzystnych cech wewnętrznych wsi oraz potencjalnych szans i zagrożeń występujących w otoczeniu, które mogą warunkować przyszłość sołectwa i ich mieszkańców, wizję rozwoju wsi z jej priorytetami i projektami rozwojowymi wraz z elementami montażu finansowego projektów do realizacji. Wymaga to ścisłej współpracy pomiędzy sołectwem i Urzędem Gminy Krzemieniewo oraz spójności planów.

Dokument „*Plan Odnowy Miejscowości Garzyn*” ma służyć pełnemu wykorzystaniu istniejącego potencjału i szans rozwojowych, w tym dostępu do środków unijnych i rządowych.

SPIS TREŚCI

Wstęp

Spis treści

I. ANALIZA ZASOBÓW SOŁECTWA GARZYN

1. Prezentacja wsi

2. Dziedzictwo historyczne

3. Zabytki

4. Edukacja

5. Organizacje społeczne, kulturalne i sportowe

6. Struktura demograficzna i bezrobocie

7. Jaka jest wieś Garzyn

II. ANALIZA SWOT

III. WIZJA ROZWOJU MIEJSCOWOŚCI – JAKA MA BYĆ WIEŚ GARZYN

IV. ARKUSZ PLANOWANIA – OPIS PLANOWANYCH ZADAŃ DO REALIZACJI NA LATA 2010- 2017

I. ANALIZA ZASOBÓW SOŁECTWA GARZYN

Analizę zasobów sołectwa przeprowadzono na podstawie danych statystycznych, informacji zgromadzonych od mieszkańców oraz pracowników Urzędu Gminy w Krzemieniewie.

Zasoby sołectwa to wszelkie elementy materialne i niematerialne wsi oraz otaczającego ją obszaru, które mogą być wykorzystane obecnie bądź w przyszłości przy budowaniu czy realizacji publicznych i prywatnych przedsięwzięć odnowy wsi. Przy analizie zasobów wzięto pod uwagę następujące ich kategorie: środowisko, przyrodnicze, środowisko kulturowe, dziedzictwo religijne i historyczne, obiekty, tereny, infrastrukturę, gospodarkę i rolnictwo, instytucje, ludzi i organizacje społeczne.

1. Prezentacja wsi

Zdjęcie wsi Garzyn z lotu ptaka


Garzyn – Polska wieś, położona w województwie wielkopolskim, w powiecie leszczyńskim, w gminie Krzemieniewo. Miejscowość położona jest przy drodze krajowej nr12, 15 km od Gostynia i 15 km od Leszna.

W latach 1975-1998 należała administracyjnie do województwa leszczyńskiego.

Wieś Garzyn sąsiaduje od północno – zachodniej strony z sołectwem Górzno, od północnej z sołectwem Zbytki, a od wschodniej z sołectwem Drobnin.

Jest trzecim największym sołectwem po względem terytorialnym w gminie.


Mapa Gminy Krzemieniewo


2. Dziedzictwo historyczne

Lata 1400-1919

Nazwę wsi dawniej pisano: Garzino(1400), Gorzyewo (1424). Możliwe, że dokumenty z lat 1258 i 1294, w których wymieniono wieś Iarine w dobrach lubińskich, dotyczy wsi Garzyn.

Pierwsza wzmianka o miejscowości pochodzi z 1400 r., kiedy to Bawor Wyskota dokonał rozgraniczenia wsi Garzyn i Wierzchucino (obecnie nie istnieje) z Górzniem. W roku 1421 Bogogost z Prusimimia sprzedał część Garzyna, kupionego wcześniej od rodziny Wyskotów, stolnikowi poznańskiemu Przybysławowi z Gryżyny. W latach 1439-1440 Andrzej i Wojśław Gryżyńscy toczyli spór z Andrzejem Jaszkowskiem o podział spadku po stryju Przybysławie Gryżyńskim. Po roku 1440 syn Andrzeja Gryżyńskiego , Maciej Borek Osiecki, otrzymał po stryju Przybysławie m.in. Górzno.

W 1484 r. Marcin Poniecki spalił Garzyn, który należał wówczas do Piotra Borka z Gostynia. W 1485r. Piotr Borek Gostyński sprzedał swoje prawo do dóbr w Garzynie braciom Mikołajowi Borkowi z Osiecznej i Piotrowi Gostyńskiemu. W 1491 r. Garzyn kupili Maciej i Jan Gostyńscy. Około 1570 r. Garzyn należał do Borek Gostyńskich a następnie Lubiatowskich. W XVIII w wieś była własnością Węgorzewskich a po nich Szczerskich i Miłkowskich. W 1837 r. W skład majątku Górzno wchodziła wieś Garzyn, w której było 26 domów i 186 mieszkańców oraz Węgorzewo z 1 domem i 4 mieszkańcami. Właścicielem był wtedy Chłapowski.

W 1844 r. , kiedy właścicielem wsi był Szoldrski, miało miejsce zniesienie Pańszczyzny w Garzynie. Szoldrski w myśl uchwały rządu pruskiego nadał wraz ze zniesieniem pańszczyzny działki 14 chłopom. W tym też czasie wydzielono działkę szkolną i sołeczką.

W 1872 r. (data nie jest pewna) majątek Garzyn wraz z Górzniem przeszedł aż do 1945 r. w ręce Niemca Mullera. Z chwilą przejęcia majątku przez rodzinę Mullerów rozpoczął się napływ ludności niemieckiej do miejscowości. Właściciela majątku tak charakteryzował w 1937 r. dr Stefan Ponikiewski: „ *W 1895 roku majątek Garzyn należał już od lat do Niemca Mullera, gorliwego germanizatora i równocześnie mądrego człowieka*”.

W 1881 r. wieś Garzyn liczyła 19 domów i 150 mieszkańców (119 katolików, 26 ewangelików i 5 Żydów), a majątek Garzyn wraz z folwarkiem Węgorzewo miał powierzchnię 2338 morgów oraz 9 domów i 166 mieszkańców (154 katolików i 12 ewangelików).

1 X 1888 r. Garzyn otrzymał połączenie kolejowe z Lesznom i Jarocinem. Właściciel majątku w 1898 r. wybudował kolejkę wąskotorową, łączącą Górzno ze stacją kolejową w Garzynie.

W latach 90-tych XIX w. wybudowano szkołę przy drodze Leszno-Gostyń. Pierwszym nauczycielem (do 1 IV 1908 r.) był Stanisław Głapiński, który przybył z Drobnina , dokąd wcześniej uczęszczały dzieci polskie z Garzyna. Jego następcą do 1919 r. był nauczyciel Pawlicki. Szkoła w tym czasie posiadała 4 oddziały, a liczba dzieci kształtowała się w granicach 60-75 uczniów. Dzieci niemieckie uczęszczały do ewangelickiej szkoły w Górznie a po jej zamknięciu w 1923 r. do Krzemieniewa.

Pod koniec XIX w. wybudowano (wykorzystując starsze mury) pałac, w którym mieszkał rządca, natomiast właściciel majątku mieszkał w Górznie.

W czasie Powstania Wielkopolskiego w styczniu 1919 r. czasowo stacjonował w Garzynie oddział Ignacego Talarczyka, który wycofał się spod Kąkolewa. Po spotkaniu z Kompanią Krzywińsko-Kościąńską i zaopatrzeniu w amunicję oddział wyruszył do Pawłowic.

W czasie I wojny światowej i walk o granice Polski zginęło 13 mieszkańców Garzyna : S.Stelmaszyk , J.Majchrzak, I.Kłupieć, F.Szymański, J.Baum, F.Baum, F.Hoffman, J.Bojek, W.Pachura, F.Mielcarek, S.Sikorski, S.Urbaniak.

OKRES MIĘDZYWOJENNY I OKRES OKUPACJI

W 1922 r. wybuchł w Garzynie, Brylewie i Drobninie strajk rolny, zorganizowany przez Związek Zawodowy Robotników Rolnych i Leśnych z powodu niskich zarobków. Z pomocą dziedzicom pospieszyła część rolników okolicznych wsi, dostarczając siły roboczej w celu zebrania plonów w okresie żniw podczas trwającego strajku. Strajk ten nie poprawił sytuacji materialnej robotników rolnych.

W 1934 r. Garzyn został wyłączony z parafii Świerczyna i wszedł w skład nowo utworzonej parafii Drobnin. W 1935 r. w Garzynie mieszkało 512 Polaków i 14 Niemców.

W okresie międzywojennym szkoła w Garzynie miała zawsze 1 nauczyciela i 4 oddziały. Posadę nauczyciela objął 1920 r. Jan Brzozowski, który pracował do sierpnia 1937 r.. Jego następcą był nauczyciel społecznik Piotr Stróżyk, który pełnił swe obowiązki do wybuchu II wojny światowej. W lipcu 1939 r. gromada Krzemieniewo wręczyła Kompanii Obrony Narodowej, broń zakupioną w związku z zaostrzoną sytuacją polityczną. Przy tej okazji Piotr Stróżyk wygłosił patriotyczne przemówienie, wymieniając często nazwisko Hitlera. Krzemieniewo było wówczas zamieszkałe w dużej mierze przez Niemców, którzy wraz z Polakami słuchali przemówienia.

Po zajęciu Polski przez Niemców do swoich domów wracali mieszkańcy wsi, którzy wcześniej uciekli z obawy przed Niemcami. Powrócił i Piotr Stróżyk, który zlekceważył ostrzeżenia mieszkańców, że jest poszukiwany przez okupantów. Został aresztowany w pierwszych dniach października 1939 r. Przez kilka tygodni był więziony w Lesznie, a potem ślad po nim zaginął. Prawdopodobnie został zastrzelony w lasach pod Rydzyną.

W czasie II wojny światowej Niemcy przemianowali Garzyn na *Gelzendorf*. 15 X 1939 r. Władze okupacyjne otworzyły szkołę dla dzieci polskich. Pracę w szkole objął Jan Brzozowski, mieszkaniec Garzyna. Zajęcia dla dzieci prowadzone były po niemiecku, uczono języka niemieckiego, matematyki, geografii, przyrody i śpiewu. 8 XII 1939 r. w czasie pierwszych wysiedleń wysiedlono do Tomaszowa Mazowieckiego nauczyciela Jana Brzozowskiego wraz z rodziną. Nauka trwała do końca lutego 1940 r. Z dniem 1 III 1940 r. władze niemieckie rozwiązały stosunek służbowy z nauczycielami polskimi i szkoły zostały zamknięte. Później okupanci ponownie otworzyli dla dzieci polskich szkoły, w których uczyły bez przygotowania pedagogicznego córki rodzin niemieckich. Ostatecznie zamknięto szkołę w 1944 r. Naukę wznowiono po wyzwoleniu 16 III 1945 r.

W związku z przesuwaniem się frontu na zachód w 1944 r. w lesie dębowym przy Garzynie zbudowano olbrzymie magazyny, zaopatrujące dwie armie frontowe w sprzęt motoryzacyjny. Dozór nad całością pełniły oddziały wojska. Część sprzętu motoryzacyjnego umieszczono w stodołach dworskich oraz w zabudowaniach szkoły. W szkole też mieszkali żołnierze Wehrmachtu .

W czasie II wojny światowej w wyniku działań wojennych zginęło 7 mieszkańców Garzyna, 2 zamordowano, 2 zmarło w więzieniach, 1 osoba na skutek odniesionych ran, 23 osoby wywieziono na roboty, 83 w innym celu.

2. Zabytki

Pałac w Garzynie


Najcenniejszym zabytkiem Garzyna jest pałac – obecnie siedziba OHZ. Część pałacowo-parkowa jest dobrze utrzymana, a pałac został wpisany do rejestru zabytków pod numerem 640/a w 1974 r. Budynek dworu położony jest w centralnej części miejscowości na terenie parku, rozciągającego się wzdłuż drogi Leszno-Gostyń. Pałac, wybudowany w końcu XIX w., założony jest na rzucie prostokąta z sześcioboczną zryzalitowaną wieżą w narożu południowo-wschodnim. Na osi elewacji frontowej znajduje się ryzalit, otwarty w kondygnacji pierwszej i drugiej łukami arkadowymi. Okna pierwszej kondygnacji są zamknięte półkoliście, a na drugiej kondygnacji prostokątnie. Krawędzie elewacji i ryzalitu są boniowane. Całość – z wyjątkiem ryzalitu- jest zwieńczona gzymsem koronującym i balustradą tralkową. Dach jest płaski. Schody zewnętrzne do wejścia głównego są jednobiegowe, a od strony północnej dwubiegowe. Pałac jest położony w parku krajobrazowym, w którym obok krzewów znajdują się ciekawe okazy drzew liściastych.

Najlepiej zachowanym budynkiem na podwórzu jest stajnia, pochodząca z około 1875 r. usytuowana północnej pierzei. Budynek stanowi dobry przykład typowego budownictwa folwarcznego drugiej połowy XIX w.

Dobrze zachowana jest również obora kamienno-ceglana, zbudowana w ok. 1933 r. tworząca pierzeję południową. Elewacja północna została prawie całkowicie zasłonięta Współczesnymi przybudówkami. Ciekawy, zwarty układ przestrzenny tworzą domy kolonii mieszkalnej.


Odnowiony budynek dawnego „Gościńca”

4. Edukacja

Budynek Zespołu Szkół w Garzynie


W Garzynie znajduje się Zespół Szkół, Szkoła Podstawowa i Przedszkole. Budynek mieści się przy ul. Leszczyńskiej 50. Obok znajduje się plac zabaw oraz boisko sportowe „Orlik 212”. Zajęcia dydaktyczne prowadzone są dla przedszkolaków i uczniów kl. I – IV.

Placówka dysponuje salami do zajęć, klasami lekcyjnymi, salą komputerową i salą do zabaw ruchowych. Działa świetlica socjoterapeutyczna oraz świetlica opiekuńczo- wychowawcza.

Celem Zespołu jest działalność edukacyjna, wychowawcza i opiekuńcza skierowana na wszechstronny rozwój dziecka w zakresie nauczania, kształcenia umiejętności i wychowania.

Uczniowie mogą rozwijać swoje pasje i zainteresowania uczestnicząc w zajęciach dodatkowych:

- gimnastyka korekcyjna
- zajęcia wyrównawcze
- koło matematyczne
- koło polonistyczne
- koło j. angielskiego
- koło informatyczne
- koło historyczno- religijne
- koło muzyczne
- koło teatralne
- koło plastyczne.

Przedszkolacy natomiast mogą skorzystać z:

- zajęć logopedycznych
- rytmiki
- zajęć j. angielskiego.

Realizują również dodatkowe programy np.: „Bądźmy zdrowi- wiemy, więc działamy”.

W Zespole działa z ogromnym zaangażowaniem i poświęceniem Rada Rodziców. Wspólnie z Radą Pedagogiczną podejmują wiele ambitnych zadań i przedsięwzięć, co wpływa w sposób istotny na podniesienie jakości i efektywności pracy szkoły i przedszkola.

Migawka z otwarcia kompleksu boisk w Garzynie „Orlik 2012”


5. Organizacje społeczne, kulturalne i sportowe

W Garzynie działają:

- Rada Sołecka

stoi na straży praw i porządku . Ma ogromnie ważną i niewdzięczną rolę do spełnienia, gdyż jest „sumieniem” wyborców. Podejmuje zadania i decyzje dla dobra wszystkich mieszkańców, a nie tylko jednostek.

- Ochotnicza Straż Pożarna .

Liczba członków czynnych – 25

członkowie wspomagający - 50

Członkowie OSP aktywnie uczestniczą w organizacji gminnych i powiatowych zawodów strażackich ,służą pomocą przy organizacji okolicznościowych imprez we wsi oraz na terenie gminy. Biorą udział w różnych akcjach – często narażając własne życie, ratują życie i mienie mieszkańców Garzyna i okolicznych wiosek.

- Koło Emerytów, Rencistów i Inwalidów

w styczniu 2010r. obchodziło 10 – lecie swego istnienia. Nadal prężnie działa i rozwija się. Członkowie organizują okolicznościowe spotkania, wycieczki, pikniki integracyjne z zaprzyjaźnionymi Kołami z okolicy. Udowadniają, że także „jesień życia” może być barwna, radosna i szczęśliwa.

- Gminne Centrum Kultury

organizuje atrakcyjne zajęcia dla dzieci, baliki, imprezy kulturalne, konkursy, koncerty, spotkania autorskie i spektakle teatralne.

Budynek Gminnego Centrum Kultury


- Kluby sportowe

Klub sportowy „Kłos- Garzyn” – (działający od 1954 roku i odnoszący znaczące sukcesy), duma mieszkańców wsi Garzyn, w 2008 r. został przekształcony w GKS – Krzemieniewo.

Boisko sportowe


- Stowarzyszenie „Razem z nami”, działa dla dobra dzieci i społeczności lokalnej umożliwiając im rozwijanie swoich zdolności poprzez aktywny wypoczynek, organizuje i prowadzi różnorodne formy aktywnego spędzania czasu wolnego dla dzieci i ich rodzin – sportowe, kulturalne, rekreacyjne i oświatowe, organizuje pomoc socjalną, prowadzi działalność integracyjną, poszerzającą kontakty osób niepełnosprawnych i zdrowych.

6. Struktura demograficzna i bezrobocie.

Ogólny stan ludności wykazuje tendencję malejącą. Na stan rozmieszczenia ludności w gminie zdecydowały następujące czynniki:

- zróżnicowane warunki strukturalne i glebowe występujące w rolnictwie
- koncentracja rolniczych i pozarolniczych jednostek gospodarczych
- lokalizacja budownictwa mieszkaniowego
- charakter poszczególnych miejscowości oraz ich położenie w stosunku do układu komunikacyjnego

Osiedlająca się w ostatnich latach ludność, to głównie mieszkańcy okolicznych miast i wsi. Najważniejszym zadaniem jest zapewnienie integracji społeczności z mieszkającymi tu od lat ludźmi. W tym celu ważne są różnego rodzaju przedsięwzięcia oraz imprezy integracyjne. Gmina powinna stworzyć podstawy, dzięki którym pomysły będą mogły być zrealizowane.

Tabela 1. Liczba mieszkańców wsi Garzyn

Rok	Liczba mieszkańców
2005	1 101
2006	1 103
2007	1 093
2008	1 100
2009	1 094

Znaczna część danych statystycznych odnoszących się do bezrobocia dostępna jest jedynie we wskaźnikach odnoszących się do całej gminy. Niemniej jednak ze względu na fakt, iż Gmina Krzemieniewo ma charakter dość jednorodny należy przyjąć, że podane w niniejszym rozdziale wskaźniki odnoszą się proporcjonalnie także do samego sołectwa Garzyn.

Generalnie na obszarze Gminy Krzemieniewo bezrobocie jest niskie.

W roku 2008 zarejestrowało się w PUP w Lesznie 465 mieszkańców gminy Krzemieniewo.

Były to przede wszystkim osoby poprzednio pracujące – 365 osób (78,5% ogółu rejestrujących się). Wśród rejestrujących się w 2008 r. osoby dotychczas nie pracujące stanowiły 21,5% (100 osób).

W 2008 r. pracę podjęło 205 bezrobotnych. Pracę podejmowały w większym stopniu kobiety (108 osób). Większą aktywność zawodową przejawiały osoby, które poprzednio pracowały – 177 osób z tej grupy podjęło pracę.

Na koniec roku 2008 w ewidencji osób bezrobotnych zarejestrowanych było 240 osób w tym 180 kobiet. Oznacza to, iż udział kobiet w ogólnej liczbie bezrobotnych wynosi 75%. Należy podkreślić, iż w ogólnej liczbie bezrobotnych z tej gminy 83,3% (200 osób) to osoby uprzednio pracujące. Spośród nich 11 osób (5,5%) zostało zwolnionych z przyczyn dotyczących zakładu pracy. Osoby dotychczas nie pracujące stanowiły 16,7% ogółu bezrobotnych (40 osób). 66 osób posiadało prawo do zasiłku dla bezrobotnych (27,5% ogółu bezrobotnych).

Ważnym elementem struktury bezrobocia jest okres pozostawania bez pracy,

a zwłaszcza liczba osób długotrwale bezrobotnych, tzn. pozostających bez pracy ponad 12 miesięcy. Długotrwale bezrobotni stanowią 32,1% ogółu, co oznacza, że 77 osób ponad rok pozostaje bez pracy. Wśród nich (długotrwale bezrobotnych) 72,7% to osoby pozostające bez pracy ponad 2 lata. Długotrwałym bezrobociem dotknięte są wszystkie grupy wiekowe; w największym jednak stopniu ludzie w wieku

45 – 54 lata (29 osób). Uwzględniając okres pozostawania bez pracy liczebną grupą są też bezrobotni zarejestrowani od 1 - 3 miesięcy – 65 osób.

Generalnie należy stwierdzić, iż bezrobotni z gminy to osoby młode. Już tylko grupa wiekowa 18 – 34 lata to 49,2% ogółu bezrobotnych tej gminy.

Pod względem poziomu wykształcenia największą populacją są bezrobotni


z wykształceniem gimnazjalnym i poniżej – 79 osób (32,9% ogółu bezrobotnych). Spośród tej grupy 43% „pozostaje na bezrobociu” ponad 1 rok, natomiast wśród bezrobotnych z wykształceniem zasadniczym zawodowym 35,5% to długotrwale bezrobotni.

Bezrobotni z gminy Krzemieniewo stanowią 8,8% ogółu (2.721 os.) bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Lesznie.

Tabela. Struktura bezrobotnych z gminy Krzemieniewo – dane podstawowe

Rok	Liczba bezrobotnych	
	Ogółem	Kobiety
2006	332	239
2007	243	177
2008	240	180

Wykres. Struktura bezrobocia gminy Krzemieniewo


7. Jaka jest wieś Garzyn

Jest znaczącą, jedną z największych i stale rozwijających się wsi w gminie. To wieś typowo rolnicza z nielicznymi zakładami usługowymi. Liczy 1100 mieszkańców, są to ludzie związani ze wsią od urodzenia oraz ludność napływowa. Występują wszystkie grupy społeczne, w większości związane z obsługą rolnictwa. Młodzi ludzie dążą do zdobycia wykształcenia średniego i wyższego. Utrzymanie daje rolnictwo w sektorze prywatnym – indywidualne gospodarstwa rolne-34, a w sektorze państwowym- OHZ, własna działalność, praca w różnych sektorach gospodarki w sąsiednich gminach i miastach, praca za granicą Polski oraz świadczenia emerytalno – rentowe.

Główne zakłady pracy dające zatrudnienie to OHZ – Garzyn, Zespół Szkół, Firma Glapiak, Mechanika pojazdowa – Michalak, Zakład „Wat”- M.Rzepecki, Firma „AGRO-MASZ” – Charter, Agrobil, Firma budowlana – Krysiak. Mieszkańcy korzystają z usług 3 sklepów spożywczo- przemysłowych oraz 1 mięsno-wędliniarskiego.

W Garzynie działają koła zainteresowań, kluby sportowe, OSP, Rada Sołecka, Koło Emerytów, Rencistów i Inwalidów, Stowarzyszenie „Razem z nami”.

Wszelkie problemy rozwiązuje się na zebraniach wiejskich, współpracując z Urzędem Gminy- indywidualne wizyty, dyskutując z Radnymi wsi i gminy.

Właściciele domów i mieszkań dbają o swoje posesje. Są one estetyczne, funkcjonalne i zadbane. Brak chodników w niektórych częściach wsi np.: „Osiedle Słoneczne”.

Obyczaje i tradycje są pielęgnowane i kultywowane:

- Dożynki
- Dzień Strażaka
- Dzień Seniora
- Noc Świętojańska
- Powitanie wiosny
- Wielkanocne zwyczaje
- Bożonarodzeniowe tradycje.

Specyficzne nazwy, znane tylko mieszkańcom to: Rynek, Gościniec, Dąbki, Zapłocie, Działki i Węgorzewo.

Z każdym rokiem poprawia się wygląd obejść i mieszkań. Wieś posiada wodociąg, brak jest kanalizacji sanitarnej, ścieki odprowadzane są do zbiorników przydomowych- bezodpływowych. W okresie grzewczym występuje szkodliwe zadymienie. Prowadzona jest selektywna zbiórka odpadów, ale tylko w dwóch miejscach.

Rolnictwo jest intensywne i nowoczesne. Rolnicy nastawieni są na uprawę zbóż i hodowlę trzody chlewnej.

Istnieje mało powiązań komunikacyjnych i o zbyt małej częstotliwości – PKP, PKS, prywatny transport.

Dzieciom i młodzieży proponuje się;

- spotkania i festyny organizowane przez GCK oraz Zespół Szkół
- spotkania na boisku sportowym - „Orlik 2012”
- treningi na boisku piłkarskim
- zabawy na placach zabaw
- zajęcia plastyczne, muzyczne – gra na instrumentach, taneczne w GCK
- lekcje biblioteczne, spotkania autorskie z pisarzami w Gminnej Bibliotece
- udział w różnych kołach zainteresowań i zajęciach proponowanych przez szkołę i przedszkole.

Mieszkańcy wsi mają możliwość odwiedzania Kościółka pod wezwaniem Matki Boskiej Różańcowej, który mieści się na ulicy Kościelnej.

Kaplica pod wezwaniem Matki Boskiej Różańcowej


II. ANALIZA SWOT

Na podstawie analizy zasobów, opracowano korzystne i niekorzystne cechy wewnętrzne sołectwa, jak i potencjalne szanse i zagrożenia występujące w otoczeniu, które mogą mieć wpływ na przyszłość sołectwa i jego mieszkańców. Poniżej zamieszczono podsumowanie sytuacji rozwojowej sołectwa Garzyn.

SILNE STRONY

- Czyste otoczenie i środowisko naturalne,
- Tereny do zagospodarowania (działki rekreacyjne, działki pod budownictwo mieszkaniowe),
- Dobre położenie komunikacyjne przy drodze krajowej
- Stacja PKP
- Infrastruktura techniczna- wodociąg, oświetlenie wsi, sieć telekomunikacyjna, dostęp do Internetu, gazyfikacja wsi
- Ścieżki rowerowe
- System selekcji odpadów
- Działalność Koła Emerytów, Rencistów i Inwalidów
- Gminne Centrum Kultury
- Wspaniała współpraca Zespołu Szkół ze środowiskiem
- Działalność Gminnej Biblioteki

SŁABE STRONY

- Brak kanalizacji miejscowości
- Zły stan niektórych nawierzchni dróg, miejscami brak chodników
- Brak podstawowej opieki zdrowotnej- Ośrodek Zdrowia , Apteka
- Słaba identyfikacja części mieszkańców z miejscem zamieszkania
- Brak woli współpracy w Kole Gospodyń Wiejskich
- Brak „nowych” zakładów pracy
- Brak miejsc na spędzanie wolnego czasu – np. alejki spacerowe w parku
- Szkoła Podstawowa – do klasy IV
- Przedszkole czynne tylko do godz. 13.30
- Uporządkowanie nieużytków i zlikwidowanie „dzikich wysypisk śmieci”

SZANSE

- Możliwość uzyskania środków ze źródeł zewnętrznych (dopłaty bezpośrednie, Sektorowe Programy Operacyjne, Zintegrowany Program Rozwoju Regionalnego, funduszy celowych oraz Europejskiego Obszaru Gospodarczego.)
- Rozwój budownictwa jednorodzinne - moda na mieszkanie „za miastem”,
- Walory zagospodarowania przestrzennego np.: blisko jeziora w Górznie, co może spełniać rolę rekreacyjno – turystyczną dla mieszkańców i turystów

ZAGROŻENIA

- Niska opłacalność produkcji rolnej
- Rosnące patologie społeczne (alkoholizm), wzrost świadczeniobiorców korzystających z usług Gminnego Ośrodka Pomocy Społecznej,
- Duże natężenie hałasu przy drogach
- Brak ożywienia gospodarczego, skutkującego nowymi miejscami pracy i rozwojem lokalnym
- Migracja młodych ludzi – brak miejsc pracy i miejsc zamieszkania

III . WIZJA ROZWOJU MIEJSCOWOŚCI – JAKA MA BYĆ WIEŚ GARZYN

Wizję rozwoju wsi Garzyn, powstałej w wyniku analiz oraz dyskusji mieszkańców, sformułowano następująco:

Naszą wieś ma wyróżniać nieskażone środowisko naturalne, estetyczny wygląd, barwne i kwitnące ogrody. Powinna być ośrodkiem kulturalnym, sportowym i społecznym, działającym aktywnie i nowoczesnie. Powinna krzewić kulturę fizyczną, sport i polskie tradycje. Należy stworzyć dogodne warunki do pracy, nauki, odpoczynku i rekreacji oraz umożliwić mieszkańcom dostęp do zdobyczy kultury, nauki i techniki.

Nasza wieś ma być miejscem, do którego chce się wracać i w którym chce się mieszkać.

Mieszkańcy tej wsi to obywatele zaangażowani, pracownicy, aktywni, wykształceni i przyjaźni do wszystkich. Będzie to region promujący zdrowie, produkujący ekologiczną żywność, miejsce gdzie powstaną zakłady usługowo- produkcyjne. Utrzymanie da więc praca w różnych dziedzinach gospodarki, rozwijające się gospodarstwa rolne i indywidualna działalność gospodarza. Wszyscy mieszkańcy muszą identyfikować się ze swoją miejscowością. Muszą sprawnie funkcjonować organizacje i instytucje na terenie gminy.

Problemy mają być rozwiązywane poprzez wspólne rozmowy na zebraniach wiejskich, dyskusje, referendum, wymianę doświadczeń, konsultacje, współpracę z władzami samorządowymi- nieoceniona rola wybranych radnych- przedstawiciele mieszkańców.

Garzyn ma wyglądać pięknie i nowoczesnie. Zostanie rozbudowana część przemysłowa wsi.

Z pewnością trafioną inwestycją byłoby wybudowanie supermarketu np. „Biedronka”. Będzie to miejscowość bezpieczna, wyposażona w nowoczesne media oraz obiekty.

Pielęgnowane będą dotychczasowe tradycje, powstanie Izba Regionalna, rozpocznie działalność Koło Gospodyń Wiejskich. Środowisko będzie wolne od zanieczyszczeń dzięki budowie oczyszczalni i kanalizacji wsi. Powstaną alejki spacerowe i ścieżka rowerowa Garzyn – Górzno.

Rolnictwo zostanie zmodernizowane i dostosowane do wymogów unijnych. Będzie dochodowe, ekologiczne i nowoczesne. Należy zwiększyć liczbę połączeń PKP, PKS, wprowadzić busy, własny transport.

Dzieciom i młodzieży zaproponujemy naukę j. obcych, zajęcia w obiekcie GCK i Gminnej Bibliotece, zajęcia na boisku sportowym, zabawy na placu zabaw, zwiększenie atrakcyjnych zajęć pozalekcyjnych w szkole, stworzymy w klubie dla młodzieży kawiarenkę internetową.

Najbardziej zintegrują mieszkańców wspólne działania i odpowiedzialność za losy wsi.

Będą to spotkania, wspólne obchody uroczystości patriotycznych, festyny, zebrania wiejskie.

Najbardziej zależy nam na;

- dokończeniu remontu Domu Kultury z wykorzystaniem na cele społeczne i rodzinne
- kanalizacji wsi i budowie oczyszczalni
- dokończeniu ścieżki rowerowej wzdłuż drogi krajowej
- modernizacji oświetlenia
- budowie drogi dojazdowej do Osiedla Zakątek i J.Mroza.

Najbardziej zmieni nasze życie większa mobilizacja, integracja i zaangażowanie w sprawy wsi, a dzięki temu możliwe będzie zrozumienie i porozumienie wszystkich mieszkańców.

IV. ARKUSZ PLANOWANIA

Arkusz planowania - Plan Odnowy Miejscowości Garzyn zawiera układ wyznaczonych przez społeczność priorytetów rozwojowych i celów.

Zestawienie planowanych zadań, kosztów i czas realizacji

	Tytuł zadania	Szacunkowy koszt	Harmonogram realizacji
	ZESPÓŁ SZKÓŁ W GARZYNIE		
1.	Elewacja zewnętrzna budynku	190 000	2017
2.	Poszerzenie sali zabaw ruchowych	18 000	2011
3.	Parking przy szkole	40 000	2014
4.	Plot, ogrodzenie placu zabaw	50 000	2013
5.	Modernizacja placu zabaw	30 000	2012
6.	Kształtowanie obszarów o szczególnym znaczeniu dla mieszkańców poprzez budowę placu parkingowego w Garzynie	400 000	2010
7.	Budowa kanalizacji deszczowej ul. Jesionowa ok.400 m	300 000	2013
8.	Budowa chodnika ul.Jesionowa ok. 1000 m	150 000	2011-2014
9.	Budowa chodnika wraz z oświetleniem ul.Leszczyńska	100 000	2012
10.	Modernizacja oświetlenia ul. Leszczyńska 600 m	80 000	2012
11.	Modernizacja oświetlenia ul. Kwiatowa 500 m	70 000	2010-2011
12.	Modernizacja oświetlenia ul. Jesionowa 400 m	60 000	2011
13.	Modernizacja oświetlenia ul.Ogrodowa 500 m	70 000	2015
14.	Poszerzenie drogi Os.Słoneczne o 1,5 m ok. 400 m	100 000	2013
15.	Budowa drogi dojazdowej Os. Zakątek ok. 150 m	70 000	2012
16.	Budowa chodnika ul. Ogrodowa ok. 500 m	200 000	2014
17.	Kanalizacja całej wsi	5 000 000	2014-2017