

2010

*Plan Odnowy Miejscowości
Biedaszków Wielki*

GMINA
TRZEBNICA

SPIS TREŚCI

SPIS TREŚCI	2
WSTĘP	3
STRUKTURA DOKUMENTU	4
1. CHARAKTERYSTYKA MIEJSCOWOŚCI.....	5
1.1. Położenie miejscowości	5
1.2. Przynależność administracyjna	7
1.3. Powierzchnia	8
1.4. Liczba ludności	9
1.5. Historia miejscowości	11
1.6. Struktura przestrzenna miejscowości	12
2. INWENTARYZACJA ZASOBÓW	14
2.1. Zasoby przyrodnicze	14
2.2. Dziedzictwo kulturowe.....	17
2.3. Obiekty i tereny	17
2.4. Infrastruktura społeczna	19
2.5. Infrastruktura techniczna.....	21
2.6. Gospodarka i rolnictwo	24
2.7. Kapitał społeczny i ludzki.....	25
3. ANALIZA SWOT MIEJSCOWOŚCI	26
4. MISJA I CELE STRATEGICZNE ROZWOJU MIEJSCOWOŚCI	29
5. PLANOWANE INWESTYCJE W MIEJSCOWOŚCI BIEDASZKÓW WIELKI	30
6. SYSTEM WDRAŻANIA, MONITOROWANIA, OCENY ORAZ KOMUNIKACJI SPOŁECZNEJ	32
Spis tabel i rysunków	35

WSTĘP

Procesy zarządzania zajmują znaczące miejsce w rozwoju lokalnym i regionalnym oraz w funkcjonowaniu instytucji i organizacji samorządowych, bowiem są one skutecznym warunkiem działania władz samorządowych, funkcjonujących w różnych dziedzinach i różnej skali. Sam proces zarządzania powinien zwiększać zdolności do rozpoznawania szans oraz zagrożeń i adaptowania się samorządów do coraz bardziej konkurencyjnych warunków działania.

Podstawowym elementem strategicznego planowania rozwoju samorządów są opracowania planistyczne, które pozwalają w sposób metodologiczny określić obecną sytuację podmiotu, uwypuklić obszary problemowe i przygotować odpowiednie działania zaradcze.

Ma to o tyle istotne znaczenie, że w dobie szerokiego dostępu do funduszy pomocowych Unii Europejskiej tylko samorządy, które potrafią ocenić swoje zasoby i problemy oraz planować precyzyjnie swój rozwój mają szanse na otrzymanie odpowiedniego wsparcia.

Planowanie rozwoju na szczeblu sołectw zasługuje zatem na szczególną uwagę, ponieważ uwzględnia potrzeby jakie posiada zbiorowość mniejsza niż ludność gminy czy też powiatu. Ponadto, planowanie w którym zastosowano techniki badawcze, aby poznać opinie mieszkańców i ich oczekiwania względem rozwoju swojego sołectwa jest wyrazem dbałości samorządu lokalnego o własnych mieszkańców.

Obszary opisywane w niniejszym dokumencie zasługują na szczególną uwagę ponieważ są zlokalizowane na terenach wiejskich. Tereny te borykają się z specyficznymi problemami natury ekonomicznej, społecznej i środowiskowej.

STRUKTURA DOKUMENTU

Plan Odnowy Miejscowości Biedaszków Wielki - GMINA TRZEBNICA – POWIAT TRZEBNICKI - WOJEWÓDZTWO DOLNOŚLĄSKIE na lata 2010-2017, zwany w dalszej części niniejszego opracowania Planem został utworzony w celu zanalizowania sytuacji występujących w opisywanym obszarze, wskazania płaszczyzn problemowych a także możliwości rozwojowych opisywanego obszaru, m.in. przy udziale funduszy pomocowych Unii Europejskiej.

Niniejsze opracowanie jest dokumentem komplementarnym z innymi dokumentami planistycznymi sporządzonymi przez samorząd terytorialny Gminy Trzebnica. W swojej treści wykorzystuje dokumenty źródłowe w postaci opracowań planistycznych: Urzędu Miejskiego w Trzebnicy, Starostwa Powiatowego w Trzebnicy oraz Urzędu Marszałkowskiego Województwa Dolnośląskiego. Ponadto dla prawidłowej analizy obszarów, które opisuje Plan wykorzystuje się wielokrotnie dane statystyczne pochodzące z wiarygodnych źródeł tj. dane urzędów statystycznych, dane statystyczne instytucji rynku pracy (PUP, WUP) oraz dane statystyczne opracowane przez instytucje samorządowe z analizowanego terenu.

Z uwagi na poruszenie w niniejszym dokumencie zagadnień związanych z wykorzystaniem środków pomocowych UE, wielokrotnie posłużono się opracowaniami z tego zakresu tj. m.in. opisami różnych programów operacyjnych przewidzianych do realizacji na terenie Polski w latach 2007-2015, wytycznymi do tych programów itp.

Plan Odnowy Miejscowości obejmuje sołectwo położone w Województwie Dolnośląskim, Powiecie Trzebnickim, gminie Trzebnica, a mianowicie miejscowość: Biedaszków Wielki.

Na potrzeby tego dokumentu przyjmuje się horyzont czasowy 2010-2017 w jakim będą realizowane określone przez Plan zadania. Dokument został sporządzony w czerwcu 2010r.

1. CHARAKTERYSTYKA MIEJSCOWOŚCI

1.1. Położenie miejscowości

Sołectwo Biedaszków Wielki to wieś położona w Gminie Trzebnica, powiecie trzebnickim, który administracyjnie zalicza się do województwa dolnośląskiego. Znajduje się w jego północno-wschodniej części i graniczy z miejscowościami: Brzezie, Masłowiec, Ujeździec Wielki.

Gmina Trzebnica położona jest w północno-wschodniej części województwa dolnośląskiego, w powiecie trzebnickim. Od zachodu graniczy z gminami Żmigród, Prusice, Oborniki Śląskie, od południa z Wisznia Mała, od wschodu z gminą Zawonia, od północy z gminą Milicz (powiat milicki). Miasto Trzebnica położone jest 24 km od stolicy regionu Wrocławia, przy drodze krajowej nr 5 Wrocław – Poznań oraz planowanej trasie drogi ekspresowej S5 - na historycznym skrzyżowaniu wschód – zachód i północ – południe.

Rysunek 1 Lokalizacja wsi Biedaszków Wielki w najbliższym otoczeniu

Źródło: www.trzebnica.pl

Tabela 1 Położenie Sołectwa Biedaszków Wielki w stosunku do regionu

<p>POLSKA</p> 	<p>Polska położona jest w Europie Środkowej nad Morzem Bałtyckim. Graniczy z Niemcami (na zachodzie), Czechami, Słowacją (na południu), Ukrainą, Białorusią, Litwą (na wschodzie) i Rosją (obwodem kaliningradzkim, na północy), a poprzez granicę morską (granice wyłącznej strefy ekonomicznej) z Danią oraz Szwecją.</p>
<p>WOJEWÓDZTWO DOLNOŚLĄSKIE</p> 	<p>Dolny Śląsk znajduje się w południowo - zachodniej części Polski i sąsiaduje z województwami: na północy z lubuskim i wielkopolskim, na wschodzie z województwem opolskim, oraz państwami: z Czechami na południu, z Niemcami na zachodzie.</p>
<p>POWIAT TRZEBNICKI</p> 	<p>Powiat trzebnicki położony jest w północnej części województwa dolnośląskiego i graniczy z powiatami: wołowskim, górowskim, średzkim, wrocławskim, oleśnickim, milickim.</p>
<p>GMINA TRZEBNICA</p> 	<p>Gmina położona jest w północnej części województwa dolnośląskiego i graniczy z gminami: Długołęką, Miliczem, Obornikami Śląskimi, Prusicami, Wisznią Małą, Zawonią, Żmigrodem.</p>
<p>MIEJSCOWOŚĆ BIEDASZKÓW WIELKI</p>	<p>Miejscowość Biedaszków Wielki znajduje się w gminie Trzebnica, w jej północnej części.</p>

Źródło: Opracowanie własne

1.2. Przynależność administracyjna

Zgodnie z podziałem administracyjnym wieś Biedaszków Wielki stanowi sołectwo Gminy Trzebnica. Gmina ta wchodzi w skład powiatu trzebnickiego położonego w województwie dolnośląskim.

Rysunek 2 Lokalizacja miejscowości Biedaszków Wielki na tle Polski, województwa, powiatu, gminy

1.3. Powierzchnia

Sołectwo Biedaszków Wielki położone jest w Gminie Trzebnica i zajmuje powierzchnię 342,4529 ha. Sołectwo Biedaszków Wielki składa się ze 162 działek.

Gmina Trzebnica składa się z 42 miejscowości: Trzebnica, Będkowo, Biedaszków Mały, Biedaszków Wielki, Blizocin, Boleścín, Brochocin, Brzezíe, Brzyków, Cerekwica,

Domanowice, Droszów, Głuchów Górny, Jaszyce, Jaźwiny, Kobylice, Koczurki, Komorowo, Komorówko, Koniowo, Księginice, Kuźniczysko, Ligota, Malczów, Małuszyn, Marcinowo, Masłowiec, Masłów, Nowy Dwór, Piersno, Raszów, Rzepotowice, Skarszyn, Skoroszów, Sulisławice, Szczytkowice, Świątniki, Taczów Mały, Taczów Wielki, Ujeździec Mały, Ujeździec Wielki, Węgrzynów.

Tabela 2 Powierzchnia Polski, województwa, powiatu, gminy i miejscowości Biedaszków Wielki

POLSKA	312 679 km ²
WOJEWÓDZTWO DOLNOŚLĄSKIE	19 947 km ²
POWIAT TRZEBNICKI	1025,55 km ²
GMINA TRZEBNICA	200,19 km ²
MIEJSCOWOŚĆ BIEDASZKÓW WIELKI	342,4529 ha

Źródło: Dane GUS

Miejscowość Biedaszków Wielki znajduje się na proponowanym obszarze specjalnej ochrony ptaków (Dyrektywa Ptasia) o nazwie Skoroszowickie Łąki. Obszar ten położony jest we wschodniej części województwa dolnośląskiego, pomiędzy miejscowościami: Ujeździec Mały, Ujeździec Wielki, Biedaszków Mały, Biedaszków Wielki, Masłowiec, Czeszów, Skoroszów. Ostoję rozcina we wschodniej części droga wojewódzka nr 15 Trzebnica - Milicz i właśnie ta droga można dojechać do Skoroszowa skąd drogami lokalnymi dotrzeć do ostoi.

1.4. Liczba ludności

Miejscowość Biedaszków Wielki zamieszkuje na dzień 31.03.2010 r. 292 osoby wg danych Urzędu Miejskiego w Trzebnicy. Ludność ta stanowi 1,32% ogólnej liczby mieszkańców Gminy Trzebnica.

Tabela 3 Liczba ludności Polski, województwa, powiatu, gminy i miejscowości Biedaszków Wielki (stan na 31.12.2009r.)

POLSKA	38 173 000
WOJEWÓDZTWO DOLNOŚLĄSKIE	2 876 600
POWIAT TRZEBNICKI	78 882
GMINA TRZEBNICA	22 308
MIEJSCOWOŚĆ BIEDASZKÓW WIELKI	294

Źródło: Dane GUS.

Na przestrzeni ostatnich lat stan ludności w miejscowości Biedaszków Wielki utrzymywał się na względnie stałym poziomie.

Tabela 4 Stan liczby ludności w miejscowości Biedaszków Wielki

<i>Rok</i>	<i>Liczba mieszkańców</i>	<i>Zmiana</i>
2005	290	-
2006	285	-1,72%
2007	286	0,35%
2008	291	1,75%
2009	294	1,03%
2010	292	-0,68%

Źródło: Opracowanie własne na podstawie danych UM w Trzebnicy

Miejscowość charakteryzuje dość wysoki odsetek ludzi w wieku produkcyjnym. Taka sytuacja daje obraz społeczeństwa wsi Biedaszków Wielki, jako struktury zróżnicowanej wiekowo, dającej nadzieję na prężny rozwój miejscowości w niedalekiej przyszłości. Warunkiem rozwoju jest utrzymanie przewagi osób w wieku przedprodukcyjnym i produkcyjnym.

Według danych Powiatowego Urzędu Pracy w Trzebnicy bezrobocie w miejscowości Biedaszków Wielki kształtuje się na przestrzeni ostatnich 5 lat na stosunkowo niskim poziomie co obrazuje wykres zamieszczony poniżej.

Rysunek 3 Liczba zarejestrowanych bezrobotnych w Biedaszkowie Wielkim

Źródło: Opracowanie własne na podstawie danych UM w Trzebnicy

1.5. Historia miejscowości

Dokumenty średniowieczne świadczą o tym, że Trzebnica była osadą targową już w 1138 r. Dzieje Trzebnicy sięgają zamierzchłych czasów, człowiek (*homo erectus*) pojawił się w tych okolicach już przed 500 tysiącami lat, wskazują na to liczne wykopaliska na stoku Winnej Góry pochodzące z epoki paleolitu.

Decydujący wpływ na rozwój osady miało ufundowanie w 1202 r. przez księcia Henryka Brodatego i jego małżonkę Jadwigę, klasztoru i kościoła. Rok później biskup Cyprian wprowadził do klasztoru cysterki. Opactwo trzebnickie było pierwszym cysterskim klasztorem żeńskim na ziemiach polskich. To właśnie klasztor miał decydujący wpływ na rozwój Trzebnicy, był ośrodkiem życia religijnego, kulturalnego i gospodarczego.

Prawa miejskie Trzebnica uzyskała w 1250 r. za czasów panowania ksieni Gertrudy, córki Henryka I Brodatego. W XIV wieku Trzebnica znalazła się w granicach księstwa oleśnickiego i wraz z nim została zhołdowana Janowi Luksemburczykowi. Trzebnica kilkakrotnie w swojej historii została zniszczona i spalona. W 1432 r. spustoszyli ją husyci, w 1475 wojska Macieja Korwina, a podczas wojny 7- letniej Prusy.

W 1533 r. Trzebnica została oddana przez Karola I pod zastaw mieszczanom wrocławskim. Początkowy okres rządów habsburskich przyniósł pewne ożywienie gospodarcze, m.in. powstanie cechu rzemieślników, wzniesiono nowe domy, wybudowano łaźnię, rychło jednak zniszczone przez wojnę 30- letnią. Po jej zakończeniu nastąpił okres spokoju i odbudowy gospodarki.

Ważnym epizodem w historii Trzebnicy był pobyt Katarzyny z Opalińskich Leszczyńskiej, żony Stanisława, późniejszego króla Polski. Mieszkając w dworcu przy ul. Ogrodowej powiła tu córkę Marię Katarzynę, która została żoną Ludwika XV, króla Francji. W 1866 r. we Wrocławiu wybuchła epidemia cholery. Bogatsi mieszczenie zaczęli wysyłać swoje rodziny "dla zabezpieczenia ich przed morowym powietrzem" do położonej w zdrowiej i suchej okolicy Trzebnicy. Dzięki temu zdarzeniu miejscowość zapamiętano jako świetne miejsce letniskowe. Oficjalnie uzdrowisko przyrodolecznicze powstało tu 1 maja 1888 r., w sąsiedztwie uzdrowiska wzniesiono pensjonaty i wille. Duże znaczenie dla rozwoju miasta miała jego elektryfikacja w 1897 r., oraz połączenie kolejowe z Wrocławiem. W 1945 r. miasto było poważnie wyludnione i zrujnowane. Trzebnica i jej okolice były miejscem koncentracji II Armii Wojska Polskiego, a następnie - od 26 kwietnia do początków czerwca 1945 r. siedzibą władz wojewódzkich i ważnym ośrodkiem osadnictwa.

1.6. Struktura przestrzenna miejscowości

Miejscowość Biedaszków Wielki charakteryzuje się prostym układem przestrzennym. Zabudowania rozmieszczone są wzdłuż drogi powiatowej przebiegającej wzdłuż miejscowości, typ układu przestrzennego – **ulicówka**.

Rysunek 4 Struktura przestrzenna miejscowości Biedaszków Wielki

Źródło: www.geotrzebica.pl

Centrum wsi zlokalizowane jest przy przystanku autobusowym, tam również mieszka Sołtys wsi, natomiast na początku i końcu wsi znajdują się sklepy ogólnospożywcze.

2. INWENTARYZACJA ZASOBÓW

2.1. Zasoby przyrodnicze

Teren gminy Trzebnica, w której leży miejscowość Biedaszków Wielki położona jest na terenie dwóch mezoregionów geograficznych. Północna część gminy (około 60% powierzchni) leży w mezoregionie Kotlina Żmigrodzka w trzech mikroregionach: Równina Czeszowska, Równina Prusic, Dolina Środkowej Baryczy. Dnem tej części kotliny toczą swe wody liczne ciekі będące dopływami Sąsiecznicy (Sieczki) lewobrzeżnego dopływu Baryczy. Do najważniejszych z nich należą: Brzeźnica, Młyńska Struga, Olszak, Lipniak, Czarna Woda, Głęboki Rów, Kanał Trzebnicki. Dno kotliny będącej zagłębieniem końcowym lodowca warciańskiego wypełniają piaski. Tu, na wschód od Koniówka znajduje się najniższy położony punkt w gminie – 93 m n.p.m.

Południowa część gminy (około 40% powierzchni) leży w mezoregionie Wzgórze Trzebnickie, w mikroregionie Grzbiet Trzebnicki (Walczak 1970). Wzgórze to są spiętrzonymi morenami końcowymi zlodowacenia warciańskiego. Znaczną część tego mezoregionu pokrywają utwory lessowe, o miąższości od 3 do 25 m. Wyróżniono tu lessy właściwe i glinki lessopodobne oraz szczyrki pyłowe. Powstanie lessów trzebnickich datuje się na ostatnie zlodowacenie oraz prawdopodobnie na schyłkową fazę zlodowacenia Warty. W tym regionie, na północ od Droszowa położona jest Ciemna Góra 258,3 m n.p.m. – będąca najwyższym wzniesieniem Wzgórze Trzebnickich. Jest ona jednocześnie najwyższym punktem w gminie.

Gmina Trzebnica, zwłaszcza jej południowa część posiada bardzo urozmaiconą rzeźbę terenu. Charakterystyczne jest tu występowanie wielu pagórków morenowych o znacznym nachyleniu oraz głębokich wąwozów o bardzo stromych stokach. Ta część gminy posiada dobre gleby uprawne, co spowodowało rozwój rolnictwa, a zwłaszcza sadownictwa. Jednak ze względu na wspomniane specyficzne ukształtowanie terenu, o znacznych deniwelacjach, gospodarka rolna napotyka tu na wiele trudności. W związku z tym gmina Trzebnica powinna zostać uznana za obszar o niekorzystnych warunkach gospodarowania.

Rysunek 5 Panorama Wzgórze Trzebnickich

W tej sytuacji szansą dla rolników i przyrody gminy są programy rolnośrodowiskowe, które pozwalają na rozwinięcie gospodarki rolnej przyjaznej przyrodzie. Dzięki staraniom przyrodników obszar gminy Trzebnica został włączony do Krajowego Programu Rolnośrodowiskowego, do strefy priorytetowej – „**SP DOLINA ODRY 02B**”.

Zróżnicowana rzeźba terenu gminy Trzebnica, pomimo znacznego odlesienia jej obszaru – lesistość wynosi jedynie ok. 14 % - stwarza warunki do egzystencji wielu rzadkich siedlisk przyrodniczych oraz zagrożonych i chronionych gatunków roślin naczyniowych.

W planie zagospodarowania przestrzennego dla Województwa Dolnośląskiego Wzgórza Trzebnickie ujęte są jako Obszar Chronionego Krajobrazu.

Zarówno w Gminie Trzebnica jak i miejscowości Biedaszków Wielki zlokalizowane są różne formy ochrony przyrody ze względu na wielość występujących na tym obszarze gatunków roślin i zwierząt prawnie chronionych bądź też zagrożonych.

Występujące w miejscowości Biedaszków Wielki formy ochrony przyrody oraz gatunki zagrożone i objęte ochroną zostały przedstawione w tabeli poniżej.

Tabela 5 Formy ochrony przyrody w Biedaszkowie Wielkim

<i>L.p.</i>	<i>Nazwa</i>	<i>Opis</i>
1.	Bocian biały Ciconia ciconia	Gatunek krajobrazu rolniczego. W całej gminie zlokalizowano 23 gniazda w następujących miejscowościach: Biedaszków Wielki, Blizocin, Brzezcie, Brzyków, Cerekwica, Domanowice, Jażwiny, Koczurki, Komorowo, Komorówko, Księginice, Kuźniczysko, Ligota Trzebnicka, Małuszyn, Maślowiec (2), Przeborów, Skarszyn, Skoroszów, Szczytkowice, Świątniki, Ujeździec Mały, Ujeździec Wielki
2.	„Wydma”	Projektowany Użytek Ekologiczny położony 0,1 km na południe od osady leśnej Kuźniczysko (między Kuźniczyskiem a Biedaszkowem Wielkim), przy południowej krawędzi leśnej drogi. Powierzchnia użytku to ok. 0,5 ha a przedmiotem ochrony jest wydma śródlądowa skąpo porośnięta roślinnością, w otoczeniu borów sosnowych. Walory przyrodnicze terenu wynikają z

		występujących tam roślin: chrobotki <i>Cladonia</i> sp. oraz forma głodowa sosny zwyczajnej <i>Pinus sylvestris</i> .
3.	Klon Jawor <i>Acer pseudoplatanus</i> L	<i>Pomnik przyrody.</i> Jest to ważne drzewo leśne w mieszanych lasach bukowych w górach, często dochodzący aż do granicy drzew. Na niżej o wiele rzadziej występuje dziko. Klon jaworowy jest drzewem pospolitym, dość często sadzonym w ogrodach i parkach (również formy z czerwonymi liśćmi) jako drzewo dekoracyjne. Występuje w lasach liściastych i w zaroślach na terenie całej Europy. <u>Nr w ewidencji pomników przyrody</u> – 034 <u>Miejscowość</u> – Biedaszków Wielki <u>Nr działki</u> - 80 <u>Obwód pnia na wys.130 cm</u> – 271 Klon Jawor rośnie przy drodze Koczurki - Brzeziny, niedaleko mostku.

Źródło: Opracowanie własne na podstawie www.eko.trzebnica.pl

Miejscowość Biedaszków Wielki znajduje się na proponowanym obszarze specjalnej ochrony ptaków (Dyrektywa Ptasia) o nazwie Skoroszowickie Łąki. Obszar ten położony jest we wschodniej części województwa dolnośląskiego, pomiędzy miejscowościami: Ujeździec Mały, Ujeździec Wielki, Biedaszków Mały, Biedaszków Wielki, Masłowiec, Czeszów, Skoroszów. Ostoję rozciąga we wschodniej części drogi wojewódzkiej nr 15 Trzebnica - Milicz i właśnie ta droga można dojechać do Skoroszowa skąd drogami lokalnymi dotrzeć do ostoi.

Skoroszowickie Łąki – kod obszaru: *pltmp479*

Obszar obejmuje łąki (39% terenu) leżące nad rzeką Lipniak i stawami (wody - 2% powierzchni) wraz z polami uprawnymi - 48% i lasami iglastymi - 10%. Ekstensywnie uprawiane wilgotne łąki ostoi to jedno ze stanowisk czerwończyka nieparka, a także jedno z ostatnich w zlewni rzeki Baryczy stanowisk modraszki oraz przeplatki aurinii. Na łąkach rosną krwiściąg lekarski i czarcikęs łąkowy - rośliny, którymi żywią się modraszki oraz przeplatka aurinia, a także wiele innych chronionych gatunków roślin, w tym storczyki.

Proponowany obszar specjalnej ochrony ptaków (Dyrektywa Ptasia) o nazwie Skoroszowickie Łąki obejmuje następujące formy ochrony przyrody:

- Biedaszkowa Łąka [*użytek ekologiczny*],
- Dolina Baryczy [*park krajobrazowy*],

Rysunek 6 Proponowany obszar sieci Natura 2000 „Skoroszowickie Łąki”

Źródło: www.salamandra.sylaba.pl

2.2. Dziedzictwo kulturowe

Charakterystyczną cechą miejscowości Biedaszków Wielki, a zarazem pełniącą swoistą rolę zabytków jest zabudowa wsi z przełomu XIX i XX wieku. Do zabytkowej zabudowy wsi zaliczyć można m.in.:

- Dom szachulcowy (nr 26) z początku XX wieku,
- Obora murowana z 1910 roku (nr 50).

2.3. Obiekty i tereny

Zróżnicowanie ukształtowania terenu okolic Trzebnicy umożliwiło wyznaczenie ciekawych tras turystycznych, prowadzących do wielu ciekawych miejsc gminy. Dodatkowym atutem Wzgórz Trzebnickich jest to, iż stanowią doskonałą alternatywę dla równinnego charakteru otaczających je części Dolnego Śląska. Bliskość Wrocławia i atrakcyjne ukształtowanie terenu sprawia, że coraz więcej turystów rowerowych planuje dotarcie do Trzebnicy malowniczymi i rzadko odwiedzanymi miejscami regionu.

Przez miejscowość Biedaszków Wielki przebiega **Wielka Pętla Rowerowa po Wzgórzach Trzebnickich i Dolinie Baryczy: Szewce - Ruda Sułowska - Szewce (172km)**.

Pętla rowerowa ma długość 172 km i wiedzie malowniczymi Wzgórzami Trzebnickimi i przepiękną Doliną Baryczy. Odległość do pętli z Wrocławia to zaledwie średnio około 10 km. Odległości trasy rowerowej /pętli/ na mapie podawane są od stacji kolejowej Szewce.

Trasa prowadzi przez malownicze tereny w pobliżu następujących miejscowości:
Szewce, dw. PKP (0 km) » Paniowice, kaplica (1 km) » Kotowice, skrz. (3,8 km) » Raków, krzyż (7 km) » Uraz, rynek (10 km) » Niziny (12 km) » Rościśławice, skrzyżowanie k. kościoła (16,8 km) » Wielka Lipa, skrz. k. pałacu (19,8 km) » Osola, dw. PKP (21,9 km) » Osolin, skrz (23,7 km) » Osolin, ośrodek wypoczynkowy (25 km) » Górowo, cegielnia (26,7 km) » Górowo, krzyż k stawu (27,0) » Skokowa, skrz. (32 km) » Piotrkowice, pałac (35 km) » Zakrzewo, krzyż k. skrz. (37,8 km) » Raszowice, mostek (40,1 km) » Aleksandrowice, skrz. główne (42,6 km) » Barkowo, kościół centralny (46,9 km) » Kędzie, skrz. (50 km) » Karnice, skrz. (53,3 km) » Bychowo, kościół (53,9 km) » wiadukt (54,7 km) » wiadukt (56,5 km) » Węglewo, skrz (56,7 km) » Żmigród, dw. PKP (60,5 km) » Żmigródek, skrz. (62,3 km) » Nowe Domy, skrz. (65,5 km) » Czarny Las, wieś (70,5 km) » Gatka, skrz. (72,7 km) » Wilkowo, leśniczówka (78 km) » Olsza, skrz. (79,7) » Grabówka, krzyż (82 km) » Ruda Sułowska, łowisko (84,2 km) » Olszyny Niezgodzkie rezerwat, skrz. (93,5 km) » Ruda Żmigrodzka, skrz. (94,8 km) » Osiek, skrz (98,7 km) » Bukołowo (100,7 km) » Gąski, skrz. (103 km) » Przeborów, skrz (105,4 km) » Ujeździec Wielki, skrz. (107,4 km) » Janiszów (109,8 km) » **Biedaszków Wielki, skrz. (111 km) - zabudowa wsi z przeł. XIX i XX w. m.in. dom szachulcowy (nr 26) z pocz. XX w., obora murowana z 1910 r. (nr 50).**

Łącznik leśny: Biedaszków Wielki - Brzezcie - Czeszów - Kuźniczysko (18 km)

Okrężna trasa umożliwia zapoznanie się z borami sosnowymi dawnej Puszczy Trzebnickiej, dziś ulubionym miejscem zbioru jagód wielu wrocławian, zagospodarowanej licznymi parkingami leśnymi. Wraz z odcinkiem szlaku czerwonego TPR IV pozwala ona na odbycie wycieczki po zamkniętej pętli (razem 21 km).

- ✓ (0 km) Kuźniczysko, węzeł szlaków.
- ✓ (4,4 km) Czeszów, wieś o ciekawym układzie wielodrożnicy. W jej centrum wznosi się neogotycki kościół poewangelicki Najświętszego Serca Pana Jezusa.
- ✓ (8,2 km) Dolina Brzeźnicy (Młyńskiej Strugi). Malownicza dolinka potoku wcinającego się na kilka- i kilkanaście metrów w piaszczysty teren. Ze względu na występowanie pstrąga proponowana do objęcia ochroną rezerwatową.
- ✓ Kubryk 6 km,
- ✓ Bukowice 13 km,
- ✓ (9,0 km) Skrzyżowanie z drogą krajową nr 15. Parking leśny.
- ✓ (9,8 km) Rozwidlenie z szutrową Drogą Sułowską.
- ✓ Skrzyżowanie Gwiazda 2 km, Krośnice 18 km, szlak rowerowy niebieski.
- ✓ (11,2 km) Parking leśny, na skraju lasu, w pobliżu Skoroszowa.

- ✓ (15,0 km) Brzezie, skraj lasu. Po prawej stronie drogi mały pomniczek w miejscu tragicznej śmierci Elżbiety Bembenek, zamordowanej z zazdrości przez niedoszłego narzeczonego.
- ✓ (18,0 km) Biedaszków Wielki, skrzyżowanie, węzeł szlaków. Możliwość powrotu szlakiem czerwonym (TPR IV) do Kuźniczyska (4 km).

Dalej trasa prowadzi m.in. przez Zawonię, Miłonowice, Krakowiany, Boleścin, Skarszyn, Strzeszów do miejscowości Szewce.

Rysunek 7 Odcinek Wielkiej Pętli Rowerowej po Wzgórzach Trzebnickich i Dolinie Baryczy: Szewce - Ruda Sułowska - Szewce

Źródło: www.kociogory.com

2.4. Infrastruktura społeczna

Na terenie miejscowości Biedaszków Wielki nie znajduje się żadna placówka oświatowa ani opiekuńcza. Dzieci i młodzież z terenu sołectwa uczęszczają do Szkoły Podstawowej

oraz Gimnazjum w Ujeźdźcu Wielkim, do których dowozi ich zorganizowany w tym celu przez Gminę Trzebnica autobus szkolny.

Rysunek 8 Lokalizacja najbliższej placówki edukacyjnej

Źródło: www.google.pl

Rysunek 9 Szkoła Podstawowa i Gimnazjum w Ujeźdźcu Wielkim

Źródło: zs-ujedziec.edupage.org

W miejscowości Biedaszków Wielki miejscem spotkań dla mieszkańców jest Świetlica Wiejska. Organizowane są w niej wszystkie ważne dla mieszkańców wydarzenia kulturowe oraz spotkania i zebrania mieszkańców z sołtysem.

Obecnie z inicjatywy sołtysa oraz mieszkańców w miejscowości tworzy się Organizacja działająca na rzecz wsi Biedaszków Wielki, która zgodnie z opracowywanym statutem planuje podjąć działania w kierunku rozwoju wsi oraz aktywizacji mieszkańców. Jednym z zadań jest wznowienie działalności Koła Gospodyń Wiejskich w Biedaszkowie Wielkim.

2.5. Infrastruktura techniczna

Stan infrastruktury technicznej w miejscowości Biedaszków Wielki, Gminie Trzebnica i najbliższej okolicy można zanalizować w podziale na poszczególne elementy przedstawione poniżej:

Komunikacja kolejowa

Nieczynne dotychczas linie kolejowe Wrocław - Trzebnica przeszły w październiku 2007 r. na własność Samorządu Województwa Dolnośląskiego. Oddział Gospodarowania Nieruchomościami we Wrocławiu PKP S.A. przekazał je nieodpłatnie. Podpisane w dniu 11 października porozumienie pozwoliło na rozpoczęcie działań przywracających ruch pasażerski na tej trasie. Linia kolejowa nr 326 łącząca Wrocław z Trzebnica jest pierwszym w kraju odcinkiem przejętym na własność przez samorząd wojewódzki, który zamierza przeprowadzić jej remont i modernizację.

Na przełomie 2008/2009 roku przeprowadzono prace modernizacyjne połączenie kolejowe Wrocław - Trzebnica o zostały przywrócone kursy regionalnych pociągów pasażerskich. Połączenia obsługiwane są przez nowoczesny tabor - autobusy szynowe, których zakup dofinansowany został ze środków Unii Europejskiej.

Pociąg wyjeżdża z Dworca Głównego we Wrocławiu, zatrzymuje się na stacjach: Mikołajów, Nadodrze, Sołtysowice, Psie Pole i Zakrzów. Potem jedzie przez Ramiszów, Pasikurowice, Siedlec, Miłocin, Pierwoszów, Brochocin i Trzebnicy.

Komunikacja autobusowa

Transport autobusowy w Gminie Trzebnica jest głównym środkiem komunikacji i przemieszczania się między wszystkimi miejscowościami a miastem Trzebnica. Transport autobusowy zapewniany jest zarówno przez PKS jak i prywatnych przewoźników.

W miejscowości Biedaszków Wielki znajduje się przystanek autobusowy, a komunikacja autobusowa jest prowadzona przez autobusy spółki PKS Wołów oraz prywatnych przewoźników.

Infrastruktura drogowa

Główne drogi przebiegające przez gminę Trzebnica to:

- Droga krajowa nr 5 (stanowiąca część drogi międzynarodowej E 261) o przebiegu: granica województwa, Przywsie, Żmigród, Prusice, Trzebnica (jej fragment stanowi nowoczesna obwodnica miasta), Wisznia Mała, Psary,
- Droga krajowa nr 15 o przebiegu: granica powiatu, Skoroszów, Jaźwiny, Trzebnica do drogi nr 5,
- Droga wojewódzka nr 340 o przebiegu: granica powiatu, Rościśławice, Oborniki Śląskie, Trzebnica, Zawonia, Ludgierzowice, granica powiatu.

Według oceny Zarządu Dróg Powiatowych w Trzebnicy, praktycznie wszystkie drogi pozostające w zarządzie powiatu wymagają remontu lub odnowy.

Drogi powiatowe przebiegające przez Trzebnice to:

- droga nr 1341 D – Trzebnica – Długołęka,
- droga nr 1343 D – Trzebnica – Budkowo,
- droga nr 1345 D Trzebnica – Kowale,

Razem przez miasto Trzebnica przebiega 4 km utwardzonych dróg powiatowych. Długość dróg gminnych Trzebnicy wynosi łącznie 72 km. Długość dróg miejskich wynosi 23 km, z czego 20,6 km to drogi utwardzone. W ogromnej większości są one oświetlone. Długość dróg wiejskich wynosi 49 km, w tym 32,3 km to drogi utwardzone.

Przez Biedaszków Wielki przechodzi droga powiatowa nr 1332D, która stanowi centralne miejsce miejscowości, gdyż właśnie wzdłuż tej drogi rozmieszczone są prawie wszystkie zabudowania. Droga ta jest asfaltowa, popękana poprzecznie, na całej jej długości w Biedaszkowie Wielkim brak jest chodnika ułatwiającego poruszanie się wszystkim mieszkańcom, na niektórych odcinkach brak jest dostatecznej widoczności.

Sieć wodno – kanalizacyjna

Wszyscy mieszkańcy miejscowości Biedaszków Wielki mają bezpośrednie podłączenie do sieci wodociągowej.

Zaopatrzenie gminy w wodę realizują na dwa podmioty: Związek Gmin Bychowo, obsługujący północną część gminy oraz Usługi Komunalne WodNik Sp. z o.o. na pozostałym terenie. Woda czerpana jest z 9 studni głębinowych i jednego ujęcia powierzchniowego.

Zaopatrzenie gminy Trzebnica w wodę następuje poprzez wodociągi grupowe i zbiorowe.

W Biedaszkowie Wielkim nie ma możliwości podłączenia do sieci kanalizacji sanitarnej, mieszkańcy korzystają z przydomowych szamb. Za wywóz wszelkich nieczystości płynnych z szamb odpowiedzialni są mieszkańcy.

Energetyka

Miejscowość Biedaszków Wielki jest w 100 % zelektryfikowana. Do każdego z budynków podłączona jest sieć elektryczna.

Na infrastrukturę elektroenergetyczną w Gminie Trzebnica składają się linie wysokiego i średniego napięcia, w tym dwie linie 110 kV, oraz stacja redukcyjna GPZ zlokalizowana w mieście.

Telekomunikacja

W Biedaszkowie Wielkim znajduje się sieć telekomunikacyjna, do której są podłączone budynki. Sieć tą dostarcza ogólnokrajowe przedsiębiorstwo telekomunikacyjne. Sieć telekomunikacyjna występuje w postaci linii kablowych podziemnych i napowietrznych oraz linii kablowych w kanalizacji teletechnicznej. Przy użyciu sieci telekomunikacyjnej możliwe jest również korzystanie z Internetu.

Sieć gazowa i ciepłownicza

Mieszkańcy miejscowości Biedaszków Wielki nie mają możliwości korzystania z sieci gazowej ani ciepłowniczej. Wspomniane ograniczenia stanowią główną przyczynę niższego standardu życia. Wszystkie zabudowania ogrzewane są z indywidualnych kotłowni, które w przeważającej większości opalane są drzewem oraz węglem.

Gospodarka Odpadami

Odpady gromadzone przez mieszkańców są raz w miesiącu odbierane przez firmę zajmującą się usługami komunalnymi i transportowane na niedawno powstałe składowisko odpadów nieopodal wsi Marcinowo.

Mimo, iż każdy właściciel posesji jest zobowiązany do utrzymania porządku i czystości na jej terenie m.in. przez zbieranie i usuwanie odpadów, nie wszyscy mieszkańcy gminy posiadają umowy na odbieranie odpadów podpisane z przedsiębiorcami posiadającymi zezwolenie na świadczenie usług w tym zakresie. 24 listopada 2003 roku na podstawie art. 95 § 6 Kodeksu wykroczeń ukazało się rozporządzenie w sprawie wysokości grzywnien nakładanych w drodze mandatów karnych za wybrane rodzaje wykroczeń (Dz.U. z 2003 r., Nr 208, poz. 2023). Określono w nim m.in. stawki grzywnien za brak pojemnika do zbierania odpadów komunalnych (100 zł) a także za niezбиieranie powstałych na terenie nieruchomości odpadów komunalnych (100 zł). W związku z tym pracownicy Wydziału Rolnictwa i Ochrony Środowiska oraz dzielnicowi z Komendy Powiatowej Policji w Trzebnicy przeprowadzają systematycznie kontrole w zakresie utrzymania czystości i porządku na terenie posesji a także wyposażenia w pojemnik na odpady komunalne. W przypadku stwierdzenia takich wykroczeń nakładane są mandaty karne w wysokościach określonych w w/w rozporządzeniu.

Na podstawie danych z firmy Usługi Komunalne WodNiK oraz danych dostarczonych przez spółdzielnie mieszkaniowe szacuje się, że 41,77% gospodarstw wiejskich w skali gminy nie ma podpisanych umów na odbieranie odpadów. Nieruchomości w mieście w 90% są wyposażone w pojemniki do zbierania odpadów komunalnych. Odpady z tych gospodarstw wiejskich, które nie mają podpisanych umów są często wywożone przez posiadaczy samodzielnie na gminne składowisko (jest to niezgodne z przepisami ustawy o utrzymaniu czystości i porządku w gminach) lub deponowane w miejscach do tego celu nieprzeznaczonych. W dużej części są one również spalane.

2.6. Gospodarka i rolnictwo

W przeszłości sołectwo Biedaszków Wielki było osadą typowo rolniczą, wszyscy mieszkańcy uprawiali ziemię. Obecnie w miejscowości jest dwóch gospodarzy, którzy zajmują się wyłącznie rolnictwem, pozostała większość jest zatrudniona w przemyśle bądź w usługach w przedsiębiorstwach z terenu Gminy Trzebnica i okolic a ziemię uprawiają dodatkowo (nie jest to ich jedyne źródło dochodu).

Zdecydowana większość mieszkańców Biedaszkowa Wielkiego czerpie dochody z pracy zarobkowej w firmach znajdujących się w Trzebnicy i we Wrocławiu. Ponadto w miejscowości działalność gospodarczą prowadzi 8 podmiotów, przy czym większość z nich to firmy z sektora usługowego.

Wśród firm i przedsiębiorców, prowadzących działalność na terenie miejscowości Biedaszków Wielki wymienić należy (stan na 11 maja 2010 r.):

- P.H.U. Edyta Walczak – usługi kosmetyczne
- Sklep spożywczo – przemysłowy Chmielewski Krzysztof – handel artykułami spożywczymi i przemysłowymi, Detal
- Sklep spożywczo – przemysłowy Kryczka Lesław – handel artykułami spożywczymi i przemysłowymi, Detal
- „Andrzej” Nowak Andrzej – usługi budowlane
- Usługi Ogólnobudowlane Kalinowska Elżbieta – usługi budowlane
- „ROMA” Kontrola pojazdów i windykcja Dżumyga Marian – pośrednictwo
- „BUD-MAR” Nowak Artur – usługi budowlane
- Usługi Ogólnobudowlane Nowak Krzysztof – usługi budowlane
- Jan Kostrzewski – handel mięsem

Wśród zarejestrowanych na terenie całego powiatu podmiotów gospodarczych, najlichniesza grupa to firmy prowadzone przez osoby fizyczne, które stanowią ponad 80% ogółu zarejestrowanych podmiotów. Najpopularniejsze branże, w których funkcjonują to:

- a) handel hurtowy i detaliczny wraz z usługami typu naprawy,
- b) działalność produkcyjna,
- c) budownictwo,
- d) transport, gospodarka magazynowa i łączność,
- e) obsługa nieruchomości, wynajem.

Sytuacja taka charakterystyczna jest dla wszystkich gmin powiatu. Jednak zdecydowanie największa ilość łącznie zarejestrowanych podmiotów występuje w gminie Trzebnica. W powiecie trzebnickim dominują głównie podmioty o profilu usługowym i to szczególnie w tej grupie odnotowano przyrost nowych podmiotów.

Dominującymi sekcjami są: handel naprawy i budownictwo oraz obsługa firm.

2.7. Kapitał społeczny i ludzki

W Biedaszkowie Wielkim funkcjonuje Ochotnicza Straż Pożarna.

Obecnie z inicjatywy sołtysa oraz mieszkańców w miejscowości tworzy się Organizacja działająca na rzecz wsi Biedaszków Wielki, która zgodnie z opracowywanym statutem planuje podjąć działania w kierunku rozwoju wsi oraz aktywizacji mieszkańców. Jednym z zadań jest wznowienie działalności Koła Gospodyń Wiejskich w Biedaszkowie Wielkim.

Życie kulturalne i towarzyskie mieszkańców Biedaszkowa Wielkiego odbywa się w Trzebnicy, w której znajduje się kino, biblioteka, ośrodek kultury, obiekty sportowe lub we Wrocławiu.

3. ANALIZA SWOT MIEJSCOWOŚCI

Efektywną metodą identyfikacji słabych i silnych stron miejscowości oraz badania szans i zagrożeń, jakie stoją przed miejscowością jest analiza SWOT. Zawiera ona określenie czterech grup czynników:

- „**mocnych stron**” - uwarunkowań wewnętrznych, które stanowią silne strony miejscowości i które należy wykorzystać sprzyjać będą jej rozwojowi (utrzymać je jako mocne, i na których należy oprzeć jej przyszły rozwój);
- „**słabych stron**” - uwarunkowań wewnętrznych, które stanowią słabe strony miejscowości i które nie wyeliminowane utrudniają będą jej rozwój (ich oddziaływanie należy minimalizować);
- „**szans**” - uwarunkowań zewnętrznych, które nie są bezpośrednio zależne od zachowania społeczności wiejskiej, ale które mogą być traktowane jako szanse, i przy odpowiednio podjętych przez nią działaniach, wykorzystane jako czynniki sprzyjające rozwojowi miejscowości;
- „**zagrożeń**” - uwarunkowań zewnętrznych, które także nie są bezpośrednio zależne od zachowania społeczności wiejskiej, ale które mogą stanowić zagrożenie dla jej rozwoju. Przedstawiona poniżej analiza mocnych i słabych stron oraz szans i zagrożeń jest syntezą poszczególnych obszarów życia społeczno-gospodarczego miejscowości.

Tabela 6 Ocena warunków życia przez mieszkańców Biedaszkowa Wielkiego

5 - bardzo dobrze, 4 - dobrze, 3 - przeciętnie, 2 - źle, 1- bardzo źle	
Lokalny rynek pracy(możliwości znalezienia pracy na terenie Gminy)	4
Opieka społeczna	5
Opieka zdrowotna	5
Warunki mieszkaniowe	3
Bezpieczeństwo mieszkańców	5
Przedszkola	4
Szkoły podstawowe	5
Gimnazja	5
Dostępność do kultury i rozrywki	5
Dostępność do sportu i rekreacji	5
Dostępność do infrastruktury telekomunikacyjnej(telefony stacjonarne, Internet itp.)	5
Wodociągi i jakość wody	3
Kanalizacja	1
Stan dróg	1
Stan środowiska naturalnego	1
Gastronomia	-

Placówki handlowe	5
Placówki usługowe	1
Placówki pocztowe	5

Źródło: Opracowanie własne.

Na podstawie analizy zasobów gminy Trzebnica oraz sołectwa Biedaszków Wielki, konsultacji społecznych przeprowadzonych z mieszkańcami i liderami lokalnymi oraz spotkań roboczych z pracownikami urzędu sporządzono analizę SWOT, która stanowi punkt wyjścia dla wyznaczenia i realizacji wizji rozwoju miejscowości. Technika analityczna SWOT polega na posegregowaniu posiadanej informacji o gminie na cztery grupy (cztery kategorie czynników strategicznych):

Tabela 7 Analiza SWOT miejscowości

<i>Mocne strony</i>	<i>Słabe strony</i>
<ul style="list-style-type: none"> ➤ Korzystne i atrakcyjne sąsiedztwo dużej aglomeracji i gmin (Trzebnica, Milicz, Wrocław) ➤ Dobre położenie komunikacyjne (PKP, PKS) ➤ Wysokie walory przyrodnicze w okolicy miejscowości Biedaszków Wielki ➤ Utworzenie obszarów sieci NATURA 2000 w miejscowości ➤ Duża ilość zieleni wzdłuż ciągów komunikacyjnych. ➤ Wysoka dostępność do placówek oświatowych, edukacyjnych ➤ Atrakcją są liczne bocianie gniazda – bocian biały. ➤ Miejscowość posiada swoisty charakter i klimat ➤ Zabudowa z ciekawymi obiektami mieszkalnymi i gospodarczymi i zachowanym układem przestrzennym. ➤ Dobrze rozwinięta sieć telekomunikacyjna 	<ul style="list-style-type: none"> ➤ Zły stan dróg, brak chodników, zatoczek, parkingów. ➤ Niezadawalający stan środowiska naturalnego wynikający z nieuregulowanej sytuacji wodno-kanalizacyjnej w miejscowości. ➤ Woda pitna niskiej jakości. ➤ Brak sieci kanalizacji sanitarnej w miejscowości. ➤ Brak placu zabaw i miejsca dla dzieci i młodzieży (boisko sportowe). ➤ Słaba dostępność usług zdrowotnych. ➤ Zły stan techniczny świetlicy wiejskiej i niedostosowanie jej do potrzeb mieszkańców. ➤ Niedostateczna baza dla rozwoju agroturystyki.
<i>Szanse</i>	<i>Zagrożenia</i>
<ul style="list-style-type: none"> ➤ Bliskość Wrocławia ➤ Korzystne położenie geograficzne i geopolityczne. ➤ Członkostwo w Unii Europejskiej. ➤ Możliwość pozyskania funduszy europejskich, w tym z Programu Rozwoju Obszarów Wiejskich. 	<ul style="list-style-type: none"> ➤ Niebezpieczeństwo niepełnego wykorzystania szans jakie dają środki UE. ➤ Bezrobocie w regionie. ➤ Zły stan infrastruktury miejscowości odstrasza potencjalnych inwestorów.

<ul style="list-style-type: none">➤ Rozwój infrastruktury w regionie.➤ Znaczne zainteresowanie Dolnym Śląskiem ze strony partnerów zagranicznych.➤ Wzrost poziomu warunków bytowych społeczności.➤ Atrakcyjne położenie (walory przyrodnicze)➤ Moda na mieszkanie „za miastem „	<ul style="list-style-type: none">➤ Silna konkurencja ościennych miejscowości.➤ Niski poziom infrastruktury wodno-kanalizacyjnej oraz drogowej.
--	--

Źródło: Opracowanie własne.

Podsumowanie

1. Największym atutem miejscowości Biedaszków Wielki jest korzystne i atrakcyjne położenie w sąsiedztwie dużych miast i aglomeracji (Trzebnica, Milicz, Wrocław). Ważnym aspektem dla miejscowości jest dobre położenie komunikacyjne (PKP, PKS) oraz korzystny układ komunikacyjny.

2. Istnieją dobre warunki rozwoju produkcji rolniczej oraz tereny pod zabudowę. Miejscowość można uznać za ciekawą i atrakcyjną z uwagi na wysokie walory przyrodnicze a także turystyczne.

3. Miejscowość boryka się z problemami wynikającymi z niedostatecznie rozwiniętej infrastruktury technicznej, a szczególnie wodno-kanalizacyjnej i gazowej. Dodatkowym problemem jest brak zaplecza socjalnego, które zapewni mieszkańcom, w tym dzieciom, możliwość spędzania aktywnie wolnego czasu. Ponadto istniejąca w miejscowości świetlica wiejska nie spełnia swej roli, gdyż nie jest odpowiednio przystosowana do organizowania w niej ważnych dla mieszkańców wydarzeń. Wiele problemów w miejscowości powiązanych jest z bezrobociem, a co za tym idzie z brakiem wystarczających środków do życia jej mieszkańcom.

4. Istotnym problemem jest zły stan nawierzchni dróg oraz brak chodnika wzdłuż drogi powiatowej utrudniający poruszanie się nie tylko mieszkańcom Biedaszkowa Wielkiego. Aby stworzyć lepsze warunki dla potencjalnych inwestorów, należy dążyć do poprawy nawierzchni dróg, co wpłynie pozytywnie na dogodniejszy przepływ transportu, dostawców przyszłych firm.

4. MISJA I CELE STRATEGICZNE ROZWOJU MIEJSCOWOŚCI

MISJA

Miejscowość Biedaszków Wielki to wieś gwarantująca poprawę jakości życia mieszkańców, atrakcyjna dla turystów, wygodna i bezpieczna z rozwiniętą infrastrukturą techniczną.

Dla realizacji misji rozwoju miejscowości kluczowe znaczenie odgrywa dążenie do osiągnięcia założonych celów strategicznych, które brzmią następująco:

CELE STRATEGICZNE

- I. Poprawa standardu życia mieszkańców poprzez stymulację rozwoju gospodarczego, w oparciu o dynamiczny rozwój Gminy Trzebnica.
- II. Wzrost atrakcyjności miejscowości poprzez właściwe zagospodarowanie przestrzeni publicznej.
- III. Zdobywanie konkurencyjnej pozycji w regionie w zakresie rozwoju rekreacji przy wykorzystaniu posiadanych walorów kulturowych i klimatycznych.

Wymienione powyżej cele mają służyć zaspokojeniu potrzeb społecznych, kulturalnych oraz rekreacyjnych mieszkańcom wsi, co będzie możliwe dzięki realizacji przedstawionych w rozdziale 5 zadań i inwestycji.

5. PLANOWANE INWESTYCJE W MIEJSCOWOŚCI BIEDASZKÓW WIELKI

Tabela 8 Wykaz planowanych inwestycji w Biedaszkowie Wielkim

L.p.	Nazwa inwestycji	Cel inwestycji	Szacunkowy koszt	Źródło finansowania	Termin realizacji
1.	Remont Świetlicy Wiejskiej w Biedaszkowie Wielkim	Inwestycja ma na celu zaspokojenie potrzeb wszystkich mieszkańców miejscowości, gdyż zmodernizowana świetlica będzie miejscem spotkań i organizacji ważnych wydarzeń dla miejscowości.	35 000,00 zł	Środki własne Gminy Trzebnica oraz środki zewnętrzne m.in. z Programu Rozwoju Obszarów Wiejskich	2010 - 2011
2.	Budowa placu zabaw w Gminie Trzebnica wraz z ogrodzeniem	Budowa placu zabaw w Biedaszkowie Wielkim jest etapem szerszego przedsięwzięcia polegającego na zaspokojeniu potrzeb najmłodszych mieszkańców miejscowości wiejskich.	60 000,00 zł	Środki własne Gminy Trzebnica oraz środki zewnętrzne m.in. z Programu Rozwoju Obszarów Wiejskich	2010 - 2011

Źródło: Opracowanie własne na podstawie danych Gminy Trzebnica.

Wszystkie wyżej wymienione zadania możliwe będą do realizacji głównie przy dużej aktywności mieszkańców umiejętnie kierowanych przez miejscowych liderów, przy odpowiednim zrozumieniu i współpracy ze strony władz samorządowej. Oczywiście warunkiem koniecznym jest zapewnienie odpowiedniego poziomu finansowania tych zadań ze strony władz gminny, samorządów wyższego szczebla, instytucji dysponujących środkami unijnymi oraz przedsiębiorstw użyteczności społecznej.

Wyniki przedstawione w poniższej tabeli odnoszą się do oceny jakiej dokonali mieszkańcy Biedaszkowa Wielkiego w kwestii działań, które powinny być ich zdaniem realizowane jako priorytetowe z punktu widzenia rozwoju i odnowy ich miejscowości.

Mieszkańcy dokonali oceny działań w skali od 5 do 1 (gdzie 5 stanowiło najwyższą możliwą ocenę dla zadania – najbardziej pożądana inwestycja, natomiast 1 – najniższą możliwą ocenę – inwestycja nie jest konieczna do zrealizowania).

Tabela 9 Wyniki badań ankietowych – jakie inwestycje powinny być realizowane jako priorytetowe

5 - inwestycja najbardziej pożądana, 1- inwestycja najmniej potrzebna		
Remonty i budowa dróg	5	
Budowa infrastruktury około drogowej	Oświetlenie uliczne	5
	Chodniki i ścieżki uliczne	5
	Zatoczki autobusowe i przystanki	5
	Inne np. sygnalizacja świetlna	1
Poprawa bezpieczeństwa publicznego	1	
Rozbudowa i modernizacja sieci wodociągowej	3	
Rozbudowa i modernizacja sieci kanalizacyjnej	5	
Budowa oczyszczalni przydomowych	4	
Budowa sieci gazowej	5	
Wydzielenie i uzbrojenie gruntów dla inwestorów	1	
Aktywne wspieranie lokalnych przedsiębiorców i poszukiwanie inwestorów zastępczych	5	
Budowa i modernizacja budynków oświatowych (szkół, przedszkoli)	-	
Budowa i modernizacja budynków użyteczności publicznej (świetlic, ośrodków zdrowia, domów kultury itp.)	5	
Budowa obiektów sportowo-rekreacyjnych	5	
Tworzenie warunków do rozwoju budownictwa mieszkaniowego	3	
Działania w zakresie zbiórki, selekcji i wywożenia odpadów	5	
Umożliwianie rozwoju usług gastronomiczno - hotelarskich-agroturystycznych	2	
Poprawa estetyki Gminy (np. nowe tereny zielone)	4	
Szersze wspieranie działań kulturowych, artystycznych i promocja Gminy	3	
Modernizacja istniejących obiektów historycznych	4	
Zwiększenie pomocy dla najuboższych	1	

Źródło: Opracowanie własne.

6. SYSTEM WDRAŻANIA, MONITOROWANIA, OCENY ORAZ KOMUNIKACJI SPOŁECZNEJ

A) SYSTEM WDRAŻANIA

System wdrażania Planu Odnowy Miejscowości jest realizowany w oparciu o system wdrażania pomocy strukturalnej Unii Europejskiej.

Poszczególne projekty będą wdrażane w oparciu o zasady wydatkowania środków według źródeł ich pochodzenia. Korzystanie ze środków własnych, jak i środków unijnych wymusza konieczność sprostania wielu wymogom formalnym określonym w odrębnych przepisach.

Instytucja Zarządzająca Planem Odnowy Miejscowości

Rolę Instytucji Zarządzającej będzie pełnił specjalnie powołany przez Burmistrza zespół, którego skład opierał się będzie o pracowników urzędu oraz inne zainteresowane osoby.

Zakres zadań Instytucji Zarządzającej obejmuje między innymi:

- Ustalenie szczegółowych zasad i kryteriów realizacji Planu
- Zapewnienie zgodności realizacji Planu z poszczególnymi dokumentami programowymi wyższego rzędu, w tym w szczególności w zakresie zamówień publicznych, zasad konkurencji, ochrony środowiska, jak też zagwarantowanie przestrzegania zasad zawierania kontraktów publicznych
- Zbieranie danych statystycznych i finansowych na temat postępów wdrażania oraz przebiegu realizacji projektów w ramach Planu
- Zapewnienie przygotowania i wdrożenia planu działań w zakresie informacji i promocji Planu
- Przygotowanie rocznych raportów na temat wdrażania Planu, zbieranie informacji do rocznego raportu o nieprawidłowościach
- Dokonanie oceny po zakończeniu realizacji Planu.

Do właściwej oceny Planu Instytucji Zarządzającej może tworzyć grupy robocze, korzystać z opinii niezależnych ekspertów lub usług innych instytucji.

Instytucja wdrażająca Plan Odnowy Miejscowości Urząd Miejski w Trzebnicy jako instytucja wdrażająca Plan Rozwoju Miejscowości jest odpowiedzialny za:

- ✓ Kreowanie, przyjmowanie i składanie wniosków aplikacyjnych od instytucji podległych – beneficjentów pomocy,
- ✓ Kontrolę formalną składanych wniosków, ich zgodności z procedurami i z zapisami w Planie
- ✓ Ewentualne monitorowanie wdrażania poszczególnych projektów
- ✓ Zapewnienie informowania o współfinansowaniu przez UE realizowanych projektów.

B) SPOSOBY MONITOROWANIA I OCENY PLANU

Znaczenie priorytetowe w monitorowaniu i stymulowaniu realizacji Planu Odnowy Miejscowości posiada Rada Miejska. Instytucja Zarządzająca współpracuje z Burmistrzem i Skarbnikiem, których główną rolą będzie monitorowanie przebiegu realizacji zadań zawartych w Planie oraz ewentualne interweniowanie w przypadku stwierdzenia spóźnień lub nieuzasadnionej rezygnacji z realizacji zadania.

C) METODY OCENY PLANU

Skuteczność Planu Odnowy Miejscowości będzie poddawana bieżącej ocenie. Sprawowana ona będzie przez Burmistrza Gminy Trzebnica oraz Radę Miejską przy pomocy wskaźników postępu realizacji i oceny skuteczności wdrażanych projektów określonych w poszczególnych programach operacyjnych oraz w wytycznych opracowanych przez Ministerstwo Rozwoju Regionalnego bądź inną instytucję odpowiedzialną za wdrażanie pomocy finansowej ze źródeł UE.

D) SPOSOBY KOMUNIKACJI PLANU ODNOWY MIEJSCOWOŚCI

Komunikacja społeczna oraz zadania z zakresu promocji są niezbędnym elementem sprawnego procesu realizacji niniejszego Planu.

Do działań z zakresu komunikacji i promocji zaliczamy:

- Zapewnienie bieżącego informowania opinii publicznej o zakresie i wymiarze pomocy UE dla poszczególnych projektów i rezultatach działań na poziomie Gminy,
- Inicjowanie dodatkowych działań promocyjnych o zasięgu lokalnym;
- Zapewnienie współpracy z instytucjami zaangażowanymi w monitorowanie i realizowanie Planu Odnowy Miejscowości w zakresie działań informacyjnych i promocyjnych poprzez wymianę informacji i wspólne przedsięwzięcia;
- Wykorzystanie nowoczesnych narzędzi komunikacji i promocji m.in. takich jak: Internet, poczta elektroniczna etc w celu usprawnienia komunikacji pomiędzy podmiotami uczestniczącymi w realizacji Planu Odnowy Miejscowości.

Wszelkie działania podejmowane w ramach Planu Odnowy Miejscowości będą uwzględniały specyficzne potrzeby grup docelowych w kwestii informacji oraz użytych narzędzi w celu osiągnięcia maksymalnej skuteczności oddziaływania.

Grupami docelowymi Planu będą:

- Lokalna społeczność czyli bezpośredni beneficjent pomocy.
- Beneficjenci pomocy czyli osoby, instytucje lub grupy społeczne bezpośrednio korzystające z wdrażanej pomocy:
 - jednostki samorządu terytorialnego szczebla gminnego;
 - podmioty będące jednostkami podległymi samorządowi gminnemu bądź realizujące zadania jednostki samorządu terytorialnego;
 - podmioty gospodarcze;

- organizacje zrzeszające przedsiębiorców;
- inne organizacje społeczne;

Szczególnie istotną jest potrzeba kształtowania pozytywnego wizerunku Planu Odnowy Miejscowości. Za jego pośrednictwem należy modelować rozumienie społeczne dla realizowanych zadań zwłaszcza gdy związane jest to z sytuacją współfinansowania tych zadań ze środków pomocowych UE.

Aby osiągnąć cele związane z informacją i promocją Planu Odnowy Miejscowości będą stosowane m.in. następujące środki oraz narzędzia:

- konferencje, seminaria, wykłady, warsztaty, prezentacje;
- wizytacje projektów, ekspozycje projektów;
- serwisy internetowe samorządu terytorialnego;
- publikacje, broszury informacyjne, plakaty, reklamy, materiały audio – wizualne, ulotki;
- publikacje prasowe i radiowe.

Sposób aktualizacji Planu Odnowy Miejscowości

Kompetencje w zakresie aktualizacji Planu posiada Instytucja Zarządzająca Planem. Określa ona w sposób jednoznaczny sposób dokonania wszelkich aktualizacji w niniejszym dokumencie i monitoruje stan dokonywania wszelkich zmian.

Spis tabel i rysunków

Tabela 1 Położenie Sołectwa Biedaszków Wielki w stosunku do regionu	6
Tabela 2 Powierzchnia Polski, województwa, powiatu, gminy i miejscowości Biedaszków Wielki	9
Tabela 3 Liczba ludności Polski, województwa, powiatu, gminy i miejscowości Biedaszków Wielki (stan na 31.12.2009r.)	9
Tabela 4 Stan liczby ludności w miejscowości Biedaszków Wielki	10
Tabela 5 Formy ochrony przyrody w Biedaszkowie Wielkim	15
Tabela 6 Ocena warunków życia przez mieszkańców Biedaszkowa Wielkiego	26
Tabela 7 Analiza SWOT miejscowości	27
Tabela 8 Wykaz planowanych inwestycji w Biedaszkowie Wielkim	30
Tabela 9 Wyniki badań ankietowych – jakie inwestycje powinny być realizowane jako priorytetowe	31
Rysunek 1 Lokalizacja wsi Biedaszków Wielki w najbliższym otoczeniu	5
Rysunek 2 Lokalizacja miejscowości Biedaszków Wielki na tle Polski, województwa, powiatu, gminy	7
Rysunek 3 Liczba zarejestrowanych bezrobotnych w Biedaszkowie Wielkim	10
Rysunek 4 Struktura przestrzenna miejscowości Biedaszków Wielki	12
Rysunek 5 Panorama Wzgórz Trzebnickich	14
Rysunek 6 Proponowany obszar sieci Natura 2000 „Skoroszowickie Łąki”	17
Rysunek 7 Odcinek Wielkiej Pętli Rowerowej po Wzgórzach Trzebnickich i Dolinie Baryczy: Szewce - Ruda Sułowska - Szewce	19
Rysunek 8 Lokalizacja najbliższej placówki edukacyjnej	20
Rysunek 9 Szkoła Podstawowa i Gimnazjum w Ujeźdźcu Wielkim	20