

**SPRAWOZDANIE CZĄSTKOWE
Z REALIZACJI ZADANIA „WSPÓLNA PRZESTRZEN”
W RAMACH AKCJI MASZ GŁOS MASZ WYBÓR**

Termin przesłania sprawozdania mija w dniu 30.11.2012 r.

1. **Nazwa organizacji:** **Sołectwo Sułkowice**
2. **Dane teleadresowe organizacji:** **Sułkowice, 32 – 095 Iwanowice**
3. **Koordynator zadania:**
 - Imię i nazwisko: **Justyna Mularczyk**
 - Numer telefonu: **tel. 501-587-256, 502-014-556**
 - Adres email: **Justi_M3@interia.pl, kszwaj1@wp.pl, promocja@iwanowice.pl**
4. **Zespół realizujący zadanie.** Ile osób liczył zespół? Czy podzielono się funkcjami: np. wybrano osobę odpowiedzialną za promocję, inną za organizację spotkań i ich prowadzenie, kontakty z przedstawicielami urzędu gminy.

Zadanie realizuje nieformalna grupa złożona z mieszkańców sołectwa Sułkowice w Gm. Iwanowice, w tym sołtys Sułkowic, strażacy z miejscowej OSP i radni Gminy z okręgu. Zespół liczy ponad 30 osób, ma określone i podzielone zadania – są osoby odpowiedzialne za: realizację spotkań, prowadzenie konsultacji, wykonywanie prac, przygotowywanie sprawozdań i umieszczanie danych na stronach internetowych, kontakty z władzami Gminy itp.
5. **Gmina, miejscowość, powiat oraz województwo** objęte działaniami akcji Masz Głos, Masz Wybór:

Sołectwo Sułkowice, Gmina Iwanowice, Powiat Krakowski, Województwo Małopolskie

6. **Nazwa własna zadania** (opcjonalnie, jeżeli posiadacie Państwo nazwę swojego działania - proszę o wpisanie)

Zagospodarowanie jaru z cudownym źródłem św. Kingi – rewitalizacja przestrzeni publicznej i popularyzacja związanej z nią legendy.

7. **Wybór i rodzaj przestrzeni.** Proszę o wyjaśnienie, w jaki sposób dokonano wyboru przestrzeni np. podczas zebrania/spotkania mieszkańców? Co skłoniło Państwa do wyboru tej przestrzeni? Jaki rodzaj przestrzeni był przedmiotem Państwa działań (boisko, plac miejski, plac zabaw, skwer itp.).

Wyboru przestrzeni dokonano na zebraniu wiejskim w 2011r., na którym było ponad 70 mieszkańców (sołectwo Sułkowice liczy niewiele ponad 100 domów) – mieszkańcy licznie przybyli, aby wspólnie podzielić fundusz wiejski i przeznaczyć środki. Padały różne propozycje, ale podczas głosowania jednogłośnie ustalono, że część środków przeznaczymy na zagospodarowanie jaru ze źródłem. Szczególnie starsi mieszkańcy prosili o uporządkowanie terenu i przywrócenie mu dawnej funkcjonalności: aby można było pospacerować, posłuchać rechotania żab i śpiewu ptaków, usiąść i odpocząć. Miejsce było bardzo zaniedbane – zarośnięte krzakami, zaśmiecone a czasem nawet straszne (brak oświetlenia). Na terenie sołectwa Sułkowice mieszkańcy nie mają miejsca/przestrzeni publicznej przyjaznych mieszkańcom, służących integracji i wspólnym spotkaniom. Dlatego też pomysł zgłoszony podczas zebrania wiejskiego uzyskał powszechną aprobatę. Z miejscem tym związana jest również pradawna legenda: Sułkowice powstały za sprawą św. Kingi, która uciekając z innymi Klaryskami z klasztoru w Skale przed tatarską hordą właśnie w Sułkowicach zastukała laską w ziemię, a w miejscu tym wybiło źródło, i to nie byle jakie, bo jak mówi legenda, ten, kto się z niego napije żył będzie wiecznie. Zapewne również i to wpłynęło na decyzję mieszkańców.

Na zebraniu wiejskim w 2012r. mieszkańcy ponownie przeznaczyli na zadanie środki finansowe sołectwa.

Wybrana przestrzeń znajduje się w centrum wsi Sułkowice, w pobliżu są: sklep z ogródkiem, budynek po dawnej szkole (również myślimy o jego zagospodarowaniu), remiza strażacka, kościół, rzeczka i przystanek.

8. Współpraca z samorządem. Czy samorząd aktywnie uczestniczył w realizacji zadania? Czy na początku realizacji zadania odbyło się spotkanie/wymiana korespondencji z przedstawicielem/ami gminy (wójtem/burmistrzem/prezydentem) dotyczące współpracy? Czy ze strony urzędu wyznaczono osobę/osoby do współpracy? Czy przedstawiciele gminy, urzędnicy uczestniczyli w spotkaniach z mieszkańcami, włączyli się w pracę nad przygotowaniem społecznej koncepcji zagospodarowania wybranej przestrzeni? Czy do współpracy udało się zaangażować radnych np. gminy, osiedla lub sołtysa/sołtyskę. Jak oceniają Państwo atmosferę współpracy?

Samorząd Gminy od samego początku uczestniczył i wspierał nas w realizacji zadania. Przede wszystkim to Samorząd „zaraził” nas udziałem w Akcji i zgłosił do niej naszą grupę i zadanie, oczywiście w konsultacji i w porozumieniu z nami. Wójt Gminy Iwanowice spotykał się z grupą realizującą zadanie, wyznaczył pracownika Urzędu Gminy wspierającego nas w kontakcie z Urzędem i realizacji poszczególnych etapów w ramach Akcji. W zebraniach wiejskich, spotkaniach i konsultacjach z mieszkańcami uczestniczył osobiście wójt lub też oddelegowana przez niego osoba. Gmina wsparła realizację zadania również finansowo i rzeczowo. Od samego początku motorem napędzającym grupę mieszkańców realizujących zadanie są: radna Gminy Iwanowice Justyna Mularczyk i sołtys Sułkowic Katarzyna Szwajcowska.

Należy również dodać, że inicjatywa mieszkańców sołectwa Sułkowice jest przez władze samorządowe Gminy Iwanowice przy każdej nadarzającej się okazji stawiana za wzór społecznego działania i aktywności.

Samorząd Gminy wykorzystując własne narzędzia mocno promował naszą inicjatywę: artykuły w prasie lokalnej (Głos Iwanowic – 2 artykuły, ankieta dot. zagospodarowania przestrzeni), informacje na stronie www Gminy Iwanowice i na gminnych tablicach ogłoszeń.

Kalendarium:

- styczeń 2012r.: spotkanie z samorządem Gminy nt. inicjatywy
- marzec 2012r.: spotkanie z samorządem Gminy nt. promocji inicjatywy w lokalnej prasie i za pomocą narzędzi będących w dyspozycji Gminy
- czerwiec 2012r.: przekazanie przez Gminę środków finansowych na prace związane z realizacją inicjatywy
- październik i listopad 2012r.: warsztaty poświęcone inicjatywie z udziałem mieszkańców i przedstawicieli samorządu Gminy

9. Diagnoza przestrzeni – badania przestrzeni, badania społeczne. Jeżeli wykonywano badania to proszę o informację, jakich narzędzi badawczych używano np. sondaż, ankieta, tablica z wlepkami, inne (jakie) itp.? Ilu mieszkańców uczestniczyło w badaniu, w jakim wieku? Liczba przeprowadzonych sondaży, ankiet, przyklejonych wlepek, prób zliczania, obserwacji itp.?

Badania społeczne w formie ankiety przeprowadzono na przełomie czerwca i sierpnia 2012r. wśród mieszkańców sołectwa Sułkowice. Rozdano ok. 80 ankiet z prośbą o ich wypełnienie. Ankiety rozdawano z uwzględnieniem tego, aby w badanej grupie byli przedstawiciele obu płci, i w różnym wieku. W ankietach pytano: co się podoba w naszej przestrzeni, co się nie podoba; działania, które szybko i tanio mogą poprawić to miejsce; działania, które w dłuższej perspektywie mogą poprawić to miejsce. Zwrócono 36 wypełnionych ankiet, które dokładnie były analizowane razem z opiniami, które wcześniej uzyskaliśmy od mieszkańców. Na tej podstawie zostały opracowane plakaty z wynikami, które następnie towarzyszyły nam podczas prac Grupy Reprezentatywnej. Praktycznie całe lato od kiedy przystąpiliśmy do zadania, w sołectwie tematem numer 1 było właśnie zagospodarowanie naszej wspólnej przestrzeni, tak aby spełniała potrzeby jak największej grupy mieszkańców.

Dodatkowo radna Gminy, sołtys Sułkowic i mieszkańcy byli zaangażowani w rozmowy na temat planowania naszej przestrzeni pod kościołem po mszy św., pod remizą podczas zbiórek strażaków oraz pod miejscowym sklepem.

Wzór ankiety i jej wyniki podajemy w załącznikach.

Jeżeli posiadają Państwo raport z badań/ zestawienie wyników proszę o przesłanie wersji elektronicznej jako załącznik na adres: d.michalska@pwr.org.pl lub wersję drukowaną na adres: Pracownia Zrównoważonego Rozwoju ul. Św. Katarzyny 5/3 87-100 Toruń 87-100 Toruń.

W jaki sposób przeprowadzono badania: sondowanie/ankietowanie na ulicach, mieszkaniach, w trakcie lokalnych wydarzeń, skrzynki z ankietami, mapy, tablice umieszczone w przestrzeni publicznej np. sklepach, przychodniach, szkołach?

Ankieta była rozdawana mieszkańcom w trakcie lokalnych wydarzeń i uroczystości, pod sklepem, remizą OSP. Została także umieszczona w lokalnej gazecie *Głos Iwanowic*. Zainteresowani mieszkańcy mogli ją wyciąć, wypełnić i przekazać koordynatorowi.

10. Współpraca z mieszkańcami nad przygotowaniem koncepcji zagospodarowania wybranej przestrzeni. Proszę przedstawić w punktach oraz opisać, jakie działania podjęli Państwo, aby przygotować społeczną koncepcję zagospodarowania przestrzeni: spotkania z mieszkańcami, powołanie i praca Grupy Reprezentatywnej.

Jeszcze w 2011r. podczas zebrania wiejskiego z inicjatywy mieszkańców sołectwa Sułkowice została podjęta decyzja o przeznaczeniu części funduszu sołectkiego na zagospodarowanie wybranej przestrzeni. Pierwsze prace porządkowe z udziałem kilkunastu ochotników na czele z radną Gminy i sołtyką Sołectwa ruszyły wiosną 2012r. W czerwcu podczas spotkania z Radą Sołectką i mieszkańcami przedstawiono postęp prac i dalsze plany, pojawił się sponsor i inicjatywy – lokalny przedsiębiorca. Podczas kolejnego już zebrania z mieszkańcami we wrześniu 2012r., członkowie Grupy Reprezentatywnej prezentowali dotychczas podjęte działania, wyniki przeprowadzonej ankiety i proponowane koncepcje. W październiku i listopadzie 2012r. odbyły się warsztaty poświęcone inicjatywie z udziałem mieszkańców, przedstawicieli samorządu Gminy i Grupy reprezentatywnej oraz został podany pod dyskusję publiczną w miejscowej remizie OSP projekt zagospodarowania wybranej przestrzeni wypracowany przez mieszkańców w wyniku wielokrotnych spotkań, dyskusji, ankiet, zebrań wiejskich, warsztatów. Tym samym powstał społeczny projekt zagospodarowania wybranej przestrzeni spełniający oczekiwania mieszkańców. Podczas

listopadowej sesji Rady Gminy Iwanowice, wypracowana przez mieszkańców koncepcja została zaprezentowana radnym Gminy i przekazana władzom Gminy.

Kalendarium:

- marzec 2012r.: pierwsze prace porządkowe wybranej przestrzeni (uczestniczyło 13 osób – mieszkańcy i strażacy)
- kwiecień 2012r.: sprzątnięcie wybranej przestrzeni publicznej (uczestniczyło 18 osób – mieszkańcy i strażacy)
- czerwiec 2012r.: kolejne etapy prac nad uporządkowaniem i wyczyszczeniem wybranej przestrzeni (uczestniczyło 8 osób – mieszkańcy i strażacy) oraz spotkanie z Radą Sołecką poświęcone inicjatywie
- lipiec 2012r.: kolejne etapy prac nad uporządkowaniem i wyczyszczeniem wybranej przestrzeni oraz spotkania ze sponsorem i projektantem
- wrzesień 2012r.: kolejne etapy prac nad uporządkowaniem i wyczyszczeniem wybranej przestrzeni (uczestniczyło 18 osób – mieszkańcy i strażacy)
- październik i listopad 2012r.: warsztaty poświęcone inicjatywie z udziałem mieszkańców i przedstawicieli samorządu Gminy

Ilu mieszkańców uczestniczyło w spotkaniach? Czy było więcej kobiet, czy mężczyzn? W jakim wieku byli uczestnicy? W przypadku powołania Grupy Reprezentatywnej (ile osób liczyła grupa, w jakim wieku, ile było kobiet, mężczyzn, czy członkami GR były dzieci, młodzież?

Opisano powyżej.

Jak oceniają Państwo zaangażowanie mieszkańców w działania związane z akcją? Proszę o podkreślenie poniższych stwierdzeń.

1- brak zaangażowania, 2- niskie zainteresowanie, 3- trudno powiedzieć, 4- dostrzegam zainteresowanie, **5- bardzo duże zaangażowanie**).

11. Rezultaty. Z poniższej listy proszę zaznaczyć przez podkreślenie rezultaty, które udało się Państwo osiągnąć w związku z realizacją zadania „Wspólna Przestrzeń”. Proszę także o krótki opis 2-3 zdania wypracowanego rezultatu np. ile środków, na jakie działania itp.

- społeczna koncepcja zagospodarowania wybranej przestrzeni publicznej:

Została opracowana społeczna koncepcja zagospodarowania wybranej przestrzeni publicznej i zaprezentowana władzom Gminy, radnym i uczestnikom na sesji Rady Gminy w dniu 28.11.2012r.

- wnioski do budżetu gminy/miasta o zabezpieczenie środków na realizację części zaplanowanych działań:

W 2012r. były złożone wnioski do komisji budżetowej o dofinansowanie działania, które zakończyły się otrzymaniem funduszy.

- zabezpieczenie środków na realizację części działań np. z funduszu sołectkiego, budżetu gminy:

Zostanie złożony wniosek do Gminy o zabezpieczenie środków na 2013r., z funduszu wiejskiego przeznaczono 5 000 tys. zł, pozyskano strategicznego sponsora, który zaoferował swoją pomoc w pracach wykonawczych.

- umowa z gminą na użyczenie wybranego terenu:

Teren jest własnością sołectwa Sułkowice. W 2013r. planujemy założyć stowarzyszenie, które zajmie się opieką naszej wspólnej przestrzeni (koszenie trawy, prace porządkowe utrzymanie czystości).

- przekazanie podsumowanie/raportu do urzędu gminy

Została opracowana społeczna koncepcja zagospodarowania wybranej przestrzeni publicznej oraz zaprezentowana i przekazana władzom Gminy na sesji Rady Gminy w dniu 28.11.2012r.

- inne (jakie?)

Władze Gminy pomogły (wsparcie geodety) podczas wytyczania działki, zapłacono za koparkę, kilka aut kamienia, pozwolenia na wycinkę drzew, montaż 7 dren przepustowych. A najważniejsze to bardzo duży odzew społeczeństwa!

12. Promocja działań. W jaki sposób informowaliście Państwo o swoich działaniach lokalną społeczność (prasa, TV, Internet – strona internetowa, portale społecznościowe, wydarzenia promocyjne, plakaty, ulotki, marketing szeptany, inne (jakie)? Czy udało nawiązać się trwałą współpracę z mediami np. w formie patronatu?

Mieszkańcy sołectwa i Gminy byli na bieżąco informowani o podejmowanych w ramach inicjatywy działaniach poprzez: artykuły w prasie lokalnej (Głos Iwanowic – 2 artykuły, ankieta dot. zagospodarowania przestrzeni) i regionalnej (Dziennik Polski – 1 artykuł), informacje na stronie www Gminy Iwanowice, bieżące wpisy i zdjęcia na stronie www Akcji, portal społecznościowy facebook (za pośrednictwem konta Gminy Iwanowice), informacje na tablicach ogłoszeń Gminy Iwanowice, informacje i plakaty na sklepie w Sułkowicach, marketing szeptany.

13. Czy w ramach realizacji zadania **nawiązali Państwo współpracę** z innymi organizacjami pozarządowymi, instytucjami np. dom kultury, świetlica, grupami nieformalnymi, sponsorami? Jeżeli tak, proszę o podanie nazw organizacji/instytucji oraz krótki opis na czym polegała współpraca?

W realizację zadania, obok mieszkańców i Gminy, bardzo mocno zaangażowała się Ochotnicza Straż Pożarna z Sułkowic, lokalna Spółdzielnia Kółek Rolniczych oraz lokalni przedsiębiorcy, parafia. To właśnie dzięki wsparciu sponsorów możliwa będzie dalsza realizacja wypracowanego w ramach Akcji projektu zagospodarowania wybranej przestrzeni – sponsor zapowiedział wsparcie tak, aby na wiosnę 2013r. udało się uroczyście otworzyć i oddać do użytku zrewitalizowaną przestrzeń.

14. Co uważają Państwo za swoje **największe osiągnięcie** w trakcie realizacji zadania w ramach Akcji Masz Głos, Masz Wybór?

Najważniejszym osiągnięciem jest aktywizacja mieszkańców i lokalnych środowisk. Mieszkańcy uwierzyli, że własnymi siłami nawet bez zabezpieczonych środków finansowych można zrealizować ambitne cele. Zauważyli to lokalni przedsiębiorcy i chętniej wspierają inicjatywy mieszkańców. Efektem tego jest również integracja mieszkańców. Cieszy również: pozyskanie przychylności samorządu Gminy, osób gotowych finansowo wesprzeć

inicjatywę; powstanie grupy aktywnych osób z pomysłami, chęcią i zapałem do pracy – osób, którym zależy na rozwoju sołectwa Sułkowice.

15. Jaka część zdania „Wspólna Przestrzeń” była dla Państwa najtrudniejsza? Dlaczego?

Przede wszystkim realizacja prac wymagających nakładów finansowych.

16. Załączniki. Jeżeli do sprawozdania chcą dołączyć Państwo dodatkowe materiały dotyczące realizacji projektu: artykuły prasowe, fotografie, szkice koncepcji zagospodarowania terenu proszę o przesłanie plików w wersji elektronicznej (spakowane np. w programie WinRAR) na adres d.michlska@pzs.org.pl lub drukowanej na adres: Pracownia Zrównoważonego Rozwoju ul. Św. Katarzyny 5/3 87-100 Toruń.

17. Dodatkowe informacje:

- (czy organizowali Państwo Święto Samorządu Lokalnego?). Jeżeli tak, proszę o opis, jakie działania Państwo podjęliście, jakie wydarzenia udało się Wam zorganizować?

- czy realizowali Państwo jesienne zadania: Urząd na Piątkę, Co się będzie działo w naszej gminie? Jeżeli tak, proszę o skrócony opis wyników?

Organizowaliśmy akcję sprzątnięcia wsi, prezentację potraw regionalnych II Festiwalu Godki Krakowskiej. Aktywnie uczestniczymy w lokalnych uroczystościach.