

ZAŁĄCZNIK NR 1
DO UCHWAŁY
NR XXXIV/228/2010
RADY GMINY W BARANOWIE
Z DNIA 23.04.2010.

PLAN ODNOWY MIEJSCOWOŚCI SŁUPIA POD KĘPNEM

Projekt współfinansowany ze środków Pilotażowego Programu Leader+ Schemat II

SŁUPIA POD KĘPNEM, kwiecień 2010 r.

Spis treści

I	WSTĘP	3
II	CHARAKTERYSTYKA MIEJSCOWOŚCI, W KTÓREJ BĘDZIE REALIZOWANA OPERACJA- SŁUPIA POD KĘPNEM	
III	INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI SŁUPIA POD KĘPNEM	
IV	ANALIZA SWOT- OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI	
V	WIZJA i PRIORYTETY ROZWOJU SŁUPIA POD KĘPNEM	
VI	Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną w Słupi pod Kępnem w okresie co najmniej 7 lat od dnia przyjęcia planu odnowy miejscowości, w kolejności wynikającej z przyjętych priorytetów rozwoju miejscowości, z podaniem szacunkowych kosztów ich realizacji	

I. WSTĘP

Proces odnowy wsi łączy się z przygotowaniem planu odnowy miejscowości.

Podejmowanie racjonalnych decyzji dotyczących rozwoju miejscowości wymaga planowania strategicznego łączącego problematykę społeczną, ekologiczną gospodarczą i przestrzenną. Opracowana przez Radę Sołecką przy współpracy społeczności lokalnej i jej akceptacji, a następnie przyjęta do realizacji przez radę gminy, strategia rozwoju jest podstawowym dokumentem kierującym działalność sołectwa w dłuższym okresie czasu. Strategia jest fundamentem odnowy i oznacza spełnienie zasady programowania obowiązującej w polityce strukturalnej Unii Europejskiej.

Niniejsze opracowanie powstało na podstawie warsztatów odnowy wsi, w których uczestniczyli przedstawiciele społeczności lokalnej sołectwa (luty 2008) oraz zebrania rady sołeckiej i zebrania wiejskiego poświęconemu rozwojowi miejscowości Słupia pod Kępnem, które przeprowadzono w kwietniu 2010 roku.

II. CHARAKTERYSTYKA MIEJSCOWOŚCI SŁUPIA POD KĘPNEM

Charakterystyka miejscowości, w której będzie realizowana operacja

(położenie, przynależność administracyjna, powierzchnia, liczba ludności, historia z uwzględnieniem wydarzeń mającym wpływ na układu przestrzennego zabudowy)

Słupia pod Kępem położona jest w centralnej części gminy Baranów, Wieś leży częściowo przy drodze krajowej nr 11 Poznań – Bytom, oraz przy drogach powiatowych Słupia - Jankowy nr 5703P i Mroczeń - Słupia nr 5693 P , Słupia - Łęka Opatowska nr 5695 P. Miejscowość jest podzielona na wieś oraz przysiółek Słupia p.Kępem Osiedle (osiedle po byłym Państwowym Gospodarstwie Rolnym).

Ogólna informacja o MIEJSCOWOŚCI:

WIEŚ – SŁUPIA POD KĘPNEM

GMINA - BARANÓW

POWIAT - KĘPIŃSKI

WOJEWÓDZTWO - WIELKOPOLSKIE

LICZBA MIESZKAŃCÓW - 1415 (stan na 31.12.2009 r.)

POWIERZCHNIA SŁUPI POD KĘPNEM - 1 631,46 ha

SOŁTYS – Franciszek Żłobiński

RADA SOŁECKA – Michał Błażejowski, Marian Czapczyński, Andrzej Gruszka, Jan Helka, Władysław Kącki, Stanisław Lorenz, Zofia Latusek

Zadanie sołectwa Słupia pod Kępem

Podstawowym celem utworzenia i działania sołectwa jest zapewnienie jego mieszkańcom udziału w realizacji zadań Gminy przez:

1/ opiniowanie rozstrzygnięć organów Gminy w sprawach dotyczących :

a/ studium uwarunkowań oraz zmiany planu zagospodarowania przestrzennego Gminy dotyczących Sołectwa,

b/ uchwalanych przez Radę programów gospodarczych dotyczących Sołectwa,

2/ inicjowanie działalności kulturalno – oświatowej, sportowo – rekreacyjnej oraz podtrzymywanie tradycji lokalnych,

3/ zarządzanie przekazanym Sołectwu mieniem komunalnym

Warunki geograficzne i historyczne

Sołectwo Słupia pod Kępem administracyjnie należy do gminy Baranów, powiatu kępińskiego, województwa wielkopolskiego. Położone jest w centralnej części gminy.

Lokalizacja Słupi pod Kępem

Najprawdopodobniej Słupia istniała już w czasach pogańskich. Świadczą o tym relacje przekazywane z pokolenia na pokolenie, relacje o wyoranych urnach i odkrycie ułożonych w kształcie prostokąta kamieni ochraniających umieszczone wewnątrz urny (groby skrzynkowe) i odkrywane tam różne przedmioty takie jak: miecze, noże czy też wykopywane kamienne przedmioty, podobne do używanych w czasach dawnych.

Legendarne przekazy mówią o tym, że kiedyś wieś nazywała się Słup, jednak w miarę upływu czasu zmieniła się jej nazwa. Jak podaje pisany ręcznie dokument przekaz z 1173 roku, a także podania i opowiadania przekazywane z pokolenia na pokolenie, nazwa wsi pochodzi od słupa. Pierwsza osada była zbudowana na pagórkach, położonych w kierunku północno – wschodnim, blisko rzeki Niesób. Osadę chroniły trzy pierścienie ostro zakończonych słupów o wysokości około piętnastu do siedemnastu stóp każdy. Za znak porozumiewania służył słup stojący obok osady wysokości około trzydziestu stóp, który w razie niebezpieczeństwa podpalano. Osadę nękały częste pożary. Jeden

z ostatnich był katastrofalny w skutkach. Wybuchł poza obrębem osady wśród otaczających ją lasów i uniemożliwił jej mieszkańcom wydostanie się z płonącego kręgu. Powszechnie mówiono, że ktoś podpalił las otaczający osadę. Miała wtedy spłonąć większość mieszkańców osady oraz doszczętnie zabudowania. Przy życiu pozostali jedynie ci, którzy w tym dniu byli poza osadą – na polowaniu. Oni właśnie po tej wielkiej tragedii postanowili pobudować nowe domostwa w obecnym miejscu. Dla upamiętnienia tej tragedii miano oznaczać wszelkie dokumenty i akty kołem, w którym płonie słup. Do tego wydarzenia nawiązuje nieoficjalny herb Słupii p.Kępem.

Herb Słupii pod Kępem

Przestrzenna struktura zabudowy

Słupia pod Kępem jest miejscowością częściowo zurbanizowaną, część mieszkańców prowadzi gospodarstwa rolne. Jest również kilka firm. Miejscowość ma zabudowę ulicową (stare budynki, z wystawkami są ustawione szczytami do drogi). Dominantą wsi jest kościół neogotycki w centrum wsi oraz pałac neoklasycystyczny w parku.

Zabudowa centrum wsi

III. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI

Zasoby przyrodnicze

Największą wartością przyrodniczą Słupi pod Kępem jest park dworski, w którym rosną cenne egzemplarze drzew (częściowo egzotycznych). Najcenniejsze drzewa to platany, buki, cisy, klony. Obecnie park jest częściowo w prywatnych rękach (został sprzedany wraz z pałacem), niestety na chwilę obecną jest w stanie zaniedbanym. W pobliżu Słupi pod Kępem jest też las, w którym przeważa sosna. Na terenie występują bociany, kuropatwy, bażanty, sarny, zające.

Dziedzictwo kulturowe

Pierwsza wzmianka historyczna o Słupi pochodzi z roku 1173, kiedy to Mieszko III Stary, przekazuje wieś Słupię klasztorowi w Lubiążu na Dolnym Śląsku. Z racji przynależności do klasztoru wieś nazywała się Słupią Klasztorną, a sołtys wsi Słupia Klasztorna składał daninę w Opatowie. Druga wzmianka pochodzi z roku 1177, kiedy władca Mieszko II zamienia dwie wsie na Śląsku: Bogunowo i Dobrogostowo na wieś Słupię, której właścicielem byli Konrad i Maconis. Około roku 1190, za panowania Kazimierza Sprawiedliwego, włości słupie przejął zakon premonstrantów z Wrocławia.

Premonstranci z klasztoru św. Wincentego we Wrocławiu władali zarówno Słupią jak i Opatowem, gdzie znajdował się ich klasztor. W roku 1552 Słupia należała do dziedzictwa wojewody sieradzkiego Jana Spytka Tarnowskiego. Mieszkało w niej wówczas 27 kmieci. Jak podają dokumenty, w roku 1694 Słupia była własnością Wiktoryna z Olszowy Olszewskiego, starosty wieluńskiego. Na przełomie XVI i XVII w. Słupia, będąc wówczas wsią szlachecką wraz z Ziemią Rudzką zwaną też Wieluńską, wchodziła w skład województwa sieradzkiego, powiatu wieluńskiego. Sytuacja ta trwała do roku 1795. Później właścicielem Słupi byli: Hieronim Niemojewski, Eufrozyna z Powodowskich Niemojewska, a następnie Feliks Wierusz Niemojewski. Po Feliksie Niemojewskim dziedziczyli majątność: Józef Wincenty, Gabriel, Bonawentura i Norbert Niemojewszy. Do majątku należały wieś Kuźnica Słupska z folwarkiem Borek, Zmysłona, Spiegiel, Piaski, Albertów oraz pustkowie Hojki. Od roku 1826 właścicielem posiadłości słupskich był Wincenty Niemojewski.

Właścicielem dóbr słupskich od roku 1872 był Aleksander hr. Szembek- junior, który otrzymał majątek jako wiano po swojej matce Felicjannie Niemojewskiej – Szembek i ojcu Aleksandrze hr. Szembek. Był on z zamiłowania rolnikiem, ale raczej teoretykiem, lubiącym doświadczenia. On to, jako pierwszy w powiecie kępińskim, wprowadził w gospodarstwie w Słupi nawozy

sztuczne, a także pług parowy. Aleksander hr. Szembek – junior zainicjował utworzenie budynku szkoły podstawowej.

W roku 1878 w Słupi pod Kępem został wybudowany pałacyk renesansowo – klasycystyczny, z umieszczonym od frontu okazałym, pierwotnie piętrowym, angielskim hollem oraz rozbudowaną częścią mieszkalnych apartamentów. Pałac wybudował hr. Szembek- junior, który zawarł związek małżeński z Marią. Kilka dni przed ślubem, który odbył się w Dreźnie, w pałacu w Słupi wybuchł pożar. W czasie pożaru spaliły się nieocenione pamiątki, jak własnoręcznie pisane listy królów polskich: Jana Kazimierza, Michała Korybuta Wiśniowskiego. Spłonęła też drewniana wieża w parku, która nigdy nie została odbudowana. Po odbudowie dworu po pożarze, młodzi małżonkowie wrócili do Słupi. Mieszkali tutaj do roku 1905, kiedy to po śmierci żony Marii, Aleksander sprzedał majątek Teodorowi hr. Mańkowskiemu z Rudek pow. Szamotuły. Pałac istnieje do chwili obecnej, niestety zaniedbany, jest własnością prywatną.

Przed wybuchem I wojny światowej w słupskiej majątności bito specjalną monetę.

W czasie I wojny światowej wieś doznała dużego wewnętrznego spustoszenia. Wojska rekwirowały mienie publiczne, niszczone majątek szkolny, palono akta i zabytki o znaczeniu regionalnym. Pod bokiem zaborcy mieszkańcy czynnie pomagali powstańcom wielkopolskim. W nocy przeprowadzano przez front konie, przenoszono broń i amunicję oraz artykuły żywnościowe. Młodzi mężczyźni uciekali przez linię demarkacyjną i wstępowali w szeregi powstającej armii polskiej. Należy też wspomnieć o znacznej pomocy dla powstańców udzielanej przez właściciela majątności słupskiej Teodora hr. Mańkowskiego, który to uzbrajał powstańców w broń, a także udzielał innej bardzo znacznej pomocy. Do powstałej 16 listopada 1918 roku Rady Ludowej w Kępnie, której przewodniczył ksiądz proboszcz Ignacy Nowacki z Kępna, weszli również mieszkańcy Słupi, a mianowicie: Teodor hr. Mańkowski, ksiądz Nowicki, Stanisław Lorenz, Antoni Ogorzelski i Wacław Szubert.

17 stycznia 1920 roku przed południem do Kępna i Słupia wkroczyły wojska 11 Pułku Strzelców Wielkopolskich dowodzone przez pułkownika Stanisława Thiela. Wszedł również w życie uprzednio już podpisany Traktat Wersalski (z 28.06.1919r. i ratyfikowany 31.07.1919r.), ustalający granice między Polską a Niemcami. Niemiecka straż graniczna Grenzschutz opuściła tejsze tereny.

Po utrwaleniu pokoju życie we wsi zaczęło się stabilizować. Nastąpiło stopniowo odradzanie się rolnictwa i rozwój działalności społecznej. Największy rozwój wsi przypada na przełom lat dwudziestych i trzydziestych. W roku 1928 Słupia liczyła 2.500 mieszkańców i 85 gospodarstw rolnych, 3 sklepy kolonialne, 2 rzeźnictwa oraz 1 piekarnię. Funkcjonowała cegielnia parowa produkująca bardzo dobrą cegłę klinkierową. Na terenie wsi funkcjonowała szkoła powszechna - trzyklasowa. Obok Kółka Rolniczego funkcjonowały Koło Śpiewacze oraz od 7.07.1933 Ochotnicza Straż Pożarna.

Po II wojnie światowej w majątku ziemskim w Słupia utworzono Zespół Szkół Rolniczych (w pałacu) oraz duże gospodarstwo rolne stanowiące własność państwową. Powstałe Państwowe Gospodarstwo Rolne (PGR) w Słupia, podlegało Przedsiębiorstwu PGR w Mianowicach.

Charakterystyczne są nazwy różnych fragmentów wsi: Borki, Brustowiec, Poreby, Niwy, Albertów, Albertów-Cegielnia, Albertów-Folwark, Młynarka, Słupia-Leśniczówka, Słupia-Majątek.

Duże znaczenie dla mieszkańców ma obelisk z płytą pamiątkową pomnik poległych w II wojnie światowej oraz kapliczki

Zabytki

- Kościół parafialny pod wezwaniem Wszystkich Świętych z 1870 roku - neogotycki kościół parafialny zbudowany w latach 1869-1870. „Kościół jest pod wezwaniem Wszystkich

Świątyni; posiada 4 ołtarze. We wszelkim mieści się obraz Przemienienia Pańskiego pędzla Stanisława Szembeka; w drugim obraz św. Józefa, w trzecim obraz Wszystkich Świętych, w czwartym obraz św. Antoniego (J. Janiszewski „Powiat kepinski” str. 75)

- Plebania ma kształt dworku
- Pałac neoklasycystyczny w parku - pałac neoklasycystyczny z czterokolumnowym portykiem wzniesiony w latach 1880 – 1889.
- Stara szkoła
- Zabytkowe domy prywatne z końca XIX wieku
- Kapliczki przydrożne

Kapitał społeczny i ludzki

Miejscowość	Liczba ludności		
	Mężczyźni	Kobiety	Razem
Albertów	2	0	2
Baranów	925	950	1875
Donaborów	244	237	481
Feliksów	46	53	99
Grębanin	280	292	572
Grębanin – Kol. Druga	46	41	87
Grębanin – Kol. Pierwsza	74	71	145
Jankowy	273	275	548
Joanka	129	137	266
Justynka	23	24	47
Lipka	10	12	22
Lisiny	17	22	39
Łęka Mroczeńska	244	262	506
Marianka Mroczeńska	87	66	153
Młynarka	47	44	91
Mroczeń	632	587	1 219
Słupia pod Kępem	651	673	1 324
Zurawiniec	99	110	209
RAZEM	3 829	3 856	7 685

Tabela 1. Dane USC w Baranowie (stan na 31.12.2009)

Miejscowość jest największą, po siedzibie gminy, wsią w gminie Baranów. Istnieje prężna ochotnicza straż pożarna - OSP , aktywne Koło Gospodyń Wiejskich, klub sportowy „Strażak”.

kółko rolnicze, koło charytatywne przy parafii oraz rada sołecka. Sołtys pan Franciszek Żłobiński był wybrany sołtysiem roku 2005 przez Krajowe Stowarzyszenie Sołtysów.

Przedstawicielki koła gospodyń angażują się w różne wystawy i konkursy. W 2007 roku wzięły udział w I konkursie produktu lokalnego „Smaki Wrót Wielkopolski” zorganizowanej przez Fundację Wrota Wielkopolski, a następnie w marcu 2008 na targi produktów lokalnych do Poznania zorganizowane przez Wielkopolski Urząd Marszałkowski. Ponadto koło gospodyń założyło zespół folklorystyczny „Słupianie”.

OSP istnieje w Słupi pod Kępem od 7 lipca 1933 roku. Obecna liczba członków czynnych wynosi 57 osób, a wspierających 120 osób. OSP Słupia należy do najlepszych w rejonie, o czym świadczą wyniki uzyskiwane np. na zawodach pożarniczych. OSP ma na wyposażeniu m.in. sikawkę beczkową używana jest ona do szczególnie ciężkich przypadków pożarowych. Służyła też z powodzeniem w trakcie powodzi stulecia dowożąc wodę mieszkańcom Wrocławia. Ponadto wyposażenie jednostki stanowi: samochód gaśniczy marki STAR, dwa samochody osobowe z możliwością przewozu 9 osób każdy, dwie piły spalinowe, piła do cięcia betonu i stali, dwa agregaty prądotwórcze, dwie pompy do brudnej wody. Ze względu na swoje położenie (w bezpośrednim sąsiedztwie drogi krajowej nr 11) od 2002 roku jednostka należy do Krajowego Systemu Ratowniczo-Gaśniczego. Wyposażenie jednostki w sprzęt ratowniczo-medyczny (dwa zestawy ratownicze PSP-R1) pozwala na udział jednostki w różnego typu akcjach ratowniczych. W 2008 roku jednostka obchodziła uroczyste jubileusz 75-lecia swojej działalności, wówczas została odznaczona Złotym Medalem za Zasługi dla Pożarnictwa. W tym samym roku OSP zrealizowała projekt „Internetowe centrum edukacyjno-oświatowe na wsi”, jego efektem jest kompletnie wyposażona kawiarenka internetowa udostępniona mieszkańcom

wsi. Druhowie aktywnie włączają się w różnego typu działania i inicjatywy o charakterze społecznym – asysta pocztu sztandarowego w uroczystościach kościelnych i państwowych, zabezpieczenie imprez masowych, animacja zajęć z zakresu pierwszej pomocy przedmedycznej.

OSP ma swoją stronę internetową <http://ospslupia.baranow.ug.gov.pl>.

We wsi istnieje kółko rolnicze, mające tradycje przedwojenne.

Życie społeczne koncentruje się wokół szkoły, straży pożarnej, koła gospodyń i rady sołectkiej. Mieszkańcy organizują dożynki, rocznice powstania organizacji, Florianki, przegląd teatralny, najbardziej znaną imprezą jest „Słupski karp”. Od 16 lat Ochotnicza Straż Pożarna w Słupi p.Kępem wraz ze Szkołą Podstawową i Urzędem Gminy w Baranowie organizuje imprezę dla dzieci pt. "Słupski Karp". Dzieci ze szkół podstawowych wraz z opiekunami biorą udział w występach i konkurencjach. Na koniec spotkania odbywa się degustacja - oczywiście karpia. Przepis na tak pysznego karpia do dziś jest tajemnicą strażaków ze Słupi, którzy wcześniej odławiają karpie ze stawu należącego do OSP .

W Słupi pod Kępem działa także aktywnie Klub sportowy „Strażak”. Drużyna klubu zgłoszona jest do rozgrywek piłkarskich „A” klasy okręgu kaliskiego.

Do dawnych zawodów występujących we wsi można zaliczyć szewca, kołodzieja, rolnika, ogrodnika, kowala, krawca, kuśnierza.

Lokalne potrawy to słupski karp, kluski parowane, czernina, prażonki, bigos.

Miejscowość jest opisana w książkach autorstwa Feliksa Skąpskiego, Zygmunta Wieczorka, Mariana Lorenza.

Informacje o Słupi pod Kępem znajdują się na stronie internetowej gminy Baranów www.baranow.ug.gov.pl, stronie OSP Słupia pod Kępem oraz Zespołu Szkół Ponadgimnazjalnych w folderach i publikacjach gminnych, w mediach (przede wszystkim w Tygodniku Kępińskim, Ilustrowanym Tygodniku Powiatowym, w lokalnej rozgłośni radiowej- radio SUD, telewizji TELE SUD w Kępnie, a także w Gazecie Sołeckiej i Głosie Wielkopolskim).

Infrastruktura społeczna.

W Słupi pod Kępem jest szkoła podstawowa, która mieści się w dwóch budynkach: jeden z 1883r. po gruntownym remoncie, drugi nowy oddany do użytku we wrześniu 2002 r. Obecnie posiada: 7 sal lekcyjnych, 1 pracownię komputerową – 15 komputerów z dostępem do internetu, bibliotekę szkolną, plac zabaw.

W szkole uczy się łącznie 120 dzieci, w tym 22 dzieci w oddziale przedszkolnym, 22 w zerówce oraz 76 w szkole podstawowej.

W Zespole Szkół w Słupi p. Kępem zastosowano nowatorskie ogrzewanie – system grzewczy wykorzystujący pompy ciepła wyposażony dodatkowo w rekupator, który pozwala odzyskiwać ciepło z wentylacji.

W szkole jest utworzona izba pamięci, w której są zgromadzone przedmioty użytku codziennego z XIX i XX wieku oraz stroje ludowe. Obecnie izba służy głównie w zajęciach edukacyjnych dzieci i młodzieży.

W dyspozycji sołectwa jest dom strażaka - wybudowany w czynie społecznym i systemem gospodarczym, budowę ukończono w 1972 r. przy znacznej pomocy finansowej, rzeczowej i fachowej mieszkańców wsi. W wybudowanym Domu Strażaka zlokalizowano salę widowiskowo – taneczną ze sceną oraz kilka innych pomieszczeń, w których lokum znalazły Ośrodek Zdrowia i filia Gminnej Biblioteki Publicznej. Obecnie w budynku Domu Strażaka znajduje się sala widowiskowo – taneczna, pomieszczenia pomocnicze, kuchnia, ośrodek zdrowia, biblioteka publiczna, siłownia, pub, sala spotkań chóru i innych organizacji. Część pomieszczeń w Domu Strażaka wymaga remontu i dostosowania do obecnych wymogów użytkowania i potrzeb mieszkańców.

W Słupi pod Kępem znajduje się też Zespół Szkół Ponadgimnazjalnych, który podlega Starostwu Powiatowemu w Kępnie. Przy Zespole Szkół znajduje się pełnowymiarowa sala gimnastyczna, kort

tenisowy oraz kryta pływalnia, obecnie po remoncie, z której mogą też korzystać nie tylko mieszkańcy Słupia pod Kępem. Przy ZSP prowadzone są także warsztaty terapii zajęciowej. Więcej informacji o ZSP na stronie <http://www.zsslupia.prv.pl>.

Do dyspozycji mieszkańców oraz LZD „Strażak” jest boisko wiejskie – sportowe wraz z szatnią (wybudowaną w 2006 roku).

Infrastruktura Techniczna

Zaopatrzenie w wodę

Miejscowość Słupia pod Kępem jest zwodociągowana. Z sieci zbiorowej korzysta niemal 100% gospodarstw domowych. Wieś zaopatrywana jest w wodę ze Stacji Uzdatniania Wody w Jankowach za pomocą komunalnego systemu wodociągowego. Sieć wodociągowa wymaga modernizacji – jest *częściowo azbestowa* (z 1973).

Kanalizacja i oczyszczanie ścieków

Obecnie ścieki bytowe są zagospodarowywane przez mieszkańców lub gromadzone w indywidualnych zbiornikach bezodpływowych (szambach) okresowo opróżnianych przez koncesjonowanych wywoźników, którzy dostarczają ścieki do oczyszczalni ścieków w Baranowie. Oczyszczalni ścieków zarządzana jest przez „Wodociągi Kępińskie Sp. z o.o.”

Brak kanalizacji sanitarnej. Dokumentacja dotycząca budowy sieci kanalizacji sanitarnej dla Słupia pod Kępem została przygotowana a realizację inwestycji planuje się na lata 2010 – 2013.

Utylizacja odpadów stałych

Na terenie gminy Baranów liczba gospodarstw objętych zbiórką odpadów komunalnych wynosi 98%. Na obszarze gminy Baranów, odpady komunalne gromadzone są zarówno w workach foliowych jak i różnego typu pojemnikach: w indywidualnych gospodarstwach domowych w pojemnikach o pojemności - 110 l, natomiast mieszkańcy bloków i niektórych budynków komunalnych, wielorodzinnych, oraz w obiektach użyteczności publicznej odpady gromadzone są w kontenerach typu KP-7. Pojemniki 110 l. na niesegregowane odpady komunalne mają swoje numery i przypisane są do konkretnego właściciela nieruchomości z którym gmina ma podpisaną umowę. Ewidencja i bieżąca kontrola prowadzona jest komputerowo.

System zbierania odpadów funkcjonujący w gminie Baranów działa w następujący sposób. Mieszkańcy gminy posiadają umowy cywilno-prawne na wywóz odpadów. Czterooosobowa rodzina płaci zryczałtowaną stawkę w wysokości 9,00 zł. za co miesięczne opróżnienie pojemnika 110 l. W sytuacjach zwiększonej ilości odpadów, mieszkańcy wystawiają do wywozu dodatkowo worek, lub drugi pojemnik i płacą za jego wywóz kolejne 9,00 zł.

Na terenie gminy Baranów prowadzona jest selektywna zbiórka odpadów w systemie workowym. Firma zajmująca się zbiórką i segregacją odpadów komunalnych odbiera, od mieszkańców objętych zbiórką, posegregowane odpady w osobnych workach na szkło i tworzywa sztuczne. Za wywóz posegregowanych odpadów od mieszkańców nie pobiera się opłat.

Zbiórką posegregowanych i segregacją nieposegregowanych odpadów komunalnych zajmują się firma koncesjonowana, która została wybrana przez gminę w drodze przetargu i posiada umowę z gminą Baranów na świadczenie usług w zakresie: zbiórki odpadów zmieszanych, zbiórki odpadów segregowanych w kolorowych oznakowanych workach /tworzywa i szkło/ i zbiórki odpadów wielkogabarytowych.

Odpady komunalne wywożone są na gminne składowisko odpadów funkcjonujące od 1999 roku w Donaborowie.

Energetyka

Całość sołectwa jest zelektryfikowana. System elektroenergetyczny gminy Baranów prowadzone jest liniami napowietrznymi lub kablowymi niskich napięć 0,4 kV. Obsługa użytkowników realizowana jest poprzez linie niskiego napięcia podłączone do trafostacji słupowych i murowanych. Zaopatrzeniem gminy Baranów w energię elektryczną zajmuje się Koncern Energetyczny ENERGA S.A. Oddział w Kaliszu z siedzibą w Kaliszu

Obszar gminy Baranów zasilany jest w energię elektryczną bezpośrednio z linii średniego napięcia (SN) relacji: Kępno–Trzcinica oraz Kępno–Kostów, za pośrednictwem stacji transformatorowych SN/nn oraz sieci napowietrznej i kablowej niskiego napięcia

Ze stacji tych energia doprowadzana jest do indywidualnych odbiorców za pośrednictwem miejscowych linii niskiego napięcia 0,4 kV napowietrznych bądź kablowych.

Dobry stan techniczny sieci oraz stosunkowo niewielki stopień wykorzystania mocy zainstalowanej transformatorów gwarantują aktualnie odpowiedni poziom zasilania Odbiorców i samowystarczalność gminy.

- **Sieć gazowa**

Usługi w zakresie zaopatrzenia w gaz przewodowy, tj. dostarczany siecią gazową do odbiorców, realizuje jednostka organizacyjna ogólnokrajowego przedsiębiorstwa państwowego użyteczności publicznej o nazwie: Wielkopolska Spółka Gazownictwa Sp. z o.o., ul. Grobla 15, 61-859 Poznań, Oddział Zakład Gazowniczy w Kaliszu Gazownia Kaliska z siedzibą przy ulicy Majkowskiej 9, Biuro Obsługi Klienta w Kępnie, przy ulicy Granicznej 6, która bezpośrednio na obszarze gminy prowadzi działalność gospodarczą w zakresie przesyłania i dystrybucji paliwami gazowymi na podstawie posiadanych koncesji, wydanych przez Prezesa URE. Natomiast obrót paliwami gazowymi prowadzi Polskie Górnictwo Naftowe i Gazownictwo S.A. w Warszawie.

System zasilania gminy w paliwa gazowe – gaz ziemny (GZ – 50) jest mało rozbudowany. Bezpośrednimi punktami zasilania są stacje redukcyjno – pomiarowe I stopnia w Mroczeniu–Borównie oraz I i II stopnia w Kępnie (zasilają, os. Murator w Baranowie). Ponadto zachodnią częścią gminy biegnie tranzytowo gazociąg wysokiego ciśnienia relacji Odolanów–Szopieniec (017 EG) z odgałęzieniem w części sołectwa Grębanin, przez sołectwa: Mroczeń, Słupia, Jankowy i Donaborów, w kierunku Wieruszowa i miejscowości Klatka (022 EG/A90). Gazociąg wysokiego ciśnienia znajdują się w pasie strefy bezpieczeństwa o szerokości do 35 mb w zależności od terenu.

Telefonizacja

Teren sołectwa Słupia pod Kępem wyposażony jest w sieć telefoniczną. Usługi telekomunikacyjne w gminie Baranów świadczy głównie operator jakim jest Telekomunikacja Polska S.A. - Zakład Telekomunikacji w Kaliszu, Rejon Telekomunikacji w Kępnie. Sieci telekomunikacyjne w gminie opierają się na liniach światłowodowych. Stacje telefoniczne włączone są do kaliskiej strefy numeracyjnej (numer kierunkowy 62).

Obok sieci telefonii stacjonarnej występuje dobra łączność komórkowa firm: ERA GSM, PLUS GSM, IDEA. Na obszarze gminy Baranów w miejscowości Mroczeń w najbliższym czasie powstanie stacja bazowa telefonii komórkowej – operator POLKOMTEL S.A.

Szerokopasmowy dostęp do internetu w gminie Baranów możliwy jest poprzez wykupienie usługi Neostrada bądź Internet DSL za pośrednictwem Telekomunikacji Polskiej, a także dzięki ofercie operatorów sieci bezprzewodowych poprzez wykorzystanie fal radiowych (popularne zwłaszcza w miejscowościach Słupia pod Kępem, Jankowy i Donaborów).

W gminie Baranów funkcjonują trzy publiczne punkty dostępu do Internetu:

1) Gminne Centrum Informacji w Baranowie,

2) Publiczny Punkt Dostępu do Internetu w Gminnej Bibliotece Publicznej - Ochotniczej Straży Pożarnej w Słupi pod Kępem,

3) Publiczny Punkt Dostępu do Internetu w Gminnej Bibliotece Publicznej w Mroczeniu.

Mieszkańcy mają dobry zasięg internetu.

Komunikacja

Drogi

W skład systemu komunikacji drogowej Słupi pod Kępem wchodzi: droga krajowa nr 11 Poznań – Bytom oraz drogi powiatowe Słupia - Jankowy nr 5703 P, Mroczeń - Słupia nr 5693 P, Słupia - Łęka Opatowska nr 5695 P. W 2009 roku wykonano lewoskręty z drogi krajowej nr 11 do wsi poprawiające bezpieczeństwo użytkowników dróg. Niebezpieczne jest przejście dla mieszkańców przez drogę krajową nr 11. Problemem są też uszkodzone chodniki we wsi i przystanki autobusowe wymagające renowacji.

Na terenie sołectwa infrastrukturę komunikacyjną tworzą także, w większości utwardzone, drogi gminne, po których ruch pieszo – rowerowy częściowo odbywa się wyznaczonymi do tego celu ścieżkami a częściowo poboczem.

Kolej

Przez sołectwo Słupia pod Kępem przebiega linia kolejowa relacji Poznań-Katowice, dwutorowa, zelektryfikowana obsługująca transport pasażerski i towarowy.

Gospodarka i rolnictwo.

Gmina Baranów jest gminą częściowo rolniczą z dynamicznie rozwijającym się rzemiosłem i usługami. Do głównych pracodawców na terenie Słupi pod Kępem należy ok.20 podmiotów gospodarczych prowadzących działalność gospodarczą, m.in. :

- **Stolmeb**
- **Domont**
- **Stolarstwo Stróżyk**
- **Tapicerstwo**
- **Zakład ślusarski Auto Szlif**
- **Hurtownia artykułów do produkcji rolnej Tomex**

- **Piekarnia**
- **Cegielnia**
- **Gorzelnia**
- **Hurtownia odzieży**
- **Zakład Szklarski Art-Diame**
- **Zakład Rolny** (duża hodowla trzody chlewnej)

W zakładach tych zatrudnia się około 300 osób. Oprócz tych zakładów są szkoły, filia Gminnej Biblioteki Publicznej, punkt pocztowy, punkt apteczny, indywidualna praktyka lekarska, bary.

Rolnictwo

Słupia pod Kępem charakteryzuje się V i VI klasą ziemi gruntów rolnych oraz około 35 czynnymi pełnotowarowymi gospodarstwami rolnymi. Gospodarstwa zajmują się głównie produkcją zbóż i ziemniaków oraz hodowlą, głównie trzody chlewnej i bydła.

IV. ANALIZA SWOT, OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI SŁUPIA POD KĘPNEM

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none">• Położenie wsi przy drodze krajowej nr 11 oraz trakcji kolejowej• Aktywne organizacje wiejskie (OSP, KGW, klub sportowy, rada sołecka, chór)• Aktywni i wykształceni mieszkańcy• Szkoły- zespół szkół (szkoła podstawowa i przedszkole) oraz zespół szkół ponadgimnazjalnych z wyposażeniem sportowym- salą sportową i pływalnią• Nowatorskie ogrzewanie ze źródeł odnawialnych w szkole podstawowej	<ul style="list-style-type: none">• niebezpieczeństwo dla mieszkańców – bezpośredni przebieg drogi krajowej nr 11 (brak sygnalizacji świetlnej, bezpiecznych przejść dla pieszych)• słaba integracja mieszkańców Słupi pod Kępem - wsi i osiedla• brak kanalizacji sanitarnej• zły stan techniczny sieci wodociągowej• szkoła podstawowa bez zaplecza sportowego• zanieczyszczenie środowiska w związku z intensywną hodowlą trzody chlewnej

<ul style="list-style-type: none"> • Imprezy organizowane we wsi, szczególnie „słupski karp” • Duża możliwość spotkań dla mieszkańców (organizacje, imprezy) • rozwijające się zakłady na terenie Słupi pod Kępem, coraz więcej miejsc pracy • wiele ciekawych zabytków (kościół, pałac, kapliczki, domy prywatne) • izba pamięci w szkole, pomnik poległych 	<p>(Zakład Rolny)</p>
<p>SZANSE</p>	<p>ZAGROŻENIA</p>
<ul style="list-style-type: none"> § Pozyskanie środków na remont i doposażenie domu strażaka § Dalsza aktywizacja społeczna i kulturalna mieszkańców w domu strażaka , integracja mieszkańców wsi i osiedla § Korzystanie z możliwości programu Leader , odnowy wsi oraz innych środków pomocowych § Budowa sieci kanalizacji sanitarnej § Poprawa infrastruktury i jakości dróg, chodników, ścieżek pieszo-rowerowych § Przeznaczenie większej liczby działek pod działalność produkcyjną, usługową i mieszkaniową 	<ul style="list-style-type: none"> § Słaba dochodowość gospodarstw rolnych § Małe umiejętności przygotowania projektów przez organizacje wiejskie w Słupi pod Kępem § Mała ilość środków finansowych na realizację projektów. § Emigracja młodych mieszkańców i starzenie się społeczeństwa

V. WIZJA I PRIORYTETY ROZWOJU SŁUPI POD KĘPEM

Nowoczesna wieś zachowująca swoje tradycje.

Priorytety rozwoju Słupi pod Kępem:

- Integracja społeczności lokalnej, dbałość i rozwój kultury i tradycji
- Poprawa standardu życia mieszkańców
- Dbłość o środowisko i walory przyrodnicze

VI. Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną w Słupi pod Kępem w okresie co najmniej 7 lat od dnia przyjęcia planu odnowy miejscowości, w kolejności wynikającej z przyjętych priorytetów rozwoju miejscowości, z podaniem szacunkowych kosztów ich realizacji

Nazwa inwestycji lub przedsięwzięcia aktywizującego	Cel	Przeznaczenie	Harmono- gram realizacji	Szacunkowy koszt: kwota końcowa z podaniem źródła pozyskania
Budowa ogólnodostępnego boiska wielofunkcyjnego	Poprawa standardu życia mieszkańców	Dzieci, młodzież, a także dorośli bezpiecznie uprawiają sport i prowadzą zdrowy styl życia; możliwość organizowania imprez o charakterze kulturalno – sportowym.	2010-2011	407 000 zł z programu PROW (Leader -„Odnowa i rozwój wsi”) + budżet gminy Baranów

Budowa kanalizacji sanitarnej	Poprawa standardu życia mieszkańców i działalności firm Dbałość o środowisko naturalne i walory przyrodnicze	Mieszkańcy oraz firmy mają uporządkowaną gospodarkę ściekową (ścieki trafiają do oczyszczalni)	2010-2013	11 500 000 zł Fundusze Pomocowe, w tym: PO Infrastruktura i Środowisko + + budżet gminy Baranów + środki „Wodociągów Kępińskich” sp. z o.o.
Modernizacja sieci wodociągowej	Poprawa standardu życia mieszkańców, dbałość o środowisko naturalne i walory przyrodnicze		2010-2013	1 500 000 zł Fundusze Pomocowe, w tym: PO Infrastruktura i Środowisko lub PROW + budżet gminy Baranów
Przebudowa domu strażaka (węzły sanitarne, pokoje gościnne, strażacka izba pamięci, kuchnia) i zagospodarowanie na cele rekreacyjne terenu przylegającego do obiektu	Integracja społeczności lokalnej, dbałość i rozwój kultury i tradycji, poprawa standardu życia	Na imprezy OSP, koła gospodyń, spotkania integracyjne, podtrzymywanie i rozwój tradycji- np. dożynki, itp.	2010-2012	200 000 zł z programu PROW (Leader - „Wrota Wielkopolski” - „Odnowa i rozwój wsi” lub małe projekty) lub WRPO + budżet gminy Baranów +środki własne
Budowa sali sportowej przy szkole podstawowej	Poprawa standardu życia mieszkańców	Dzieci, młodzież, a także dorośli bezpiecznie uprawiają sport i prowadzą zdrowy styl życia; możliwość organizowania imprez o charakterze kulturalno – sportowym.	2010-2015	3 000 000 zł WRPO + budżet gminy Baranów + Ministerstwo Sportu + budżet państwa

Budowa infrastruktury towarzyszącej i doposażenie boiska sportowego z trawiastą murawą oraz zakup i montaż obiektów małej architektury	Poprawa standardu życia mieszkańców	Dzieci, młodzież, a także dorośli bezpiecznie uprawiają sport i prowadzą zdrowy styl życia; możliwość organizowania imprez o charakterze kulturalno – sportowym.	2010 - 2015	80 000 zł z programu PROW (Leader - „Wrota Wielkopolski” - małe projekty, „Odnowa wsi”) lub środki Wielkopolskiego Urzędu Wojewódzkiego + budżet gminy Baranów
Imprezy integracyjne, odtwarzające tradycje i historię wsi, akcje ekologiczne dla mieszkańców	Integracja społeczności lokalnej, dbałość i rozwój kultury i tradycji, poprawa standardu życia	OSP, koło gospodyń, spotkania integracyjne, podtrzymywanie i rozwój tradycji- np. dożynki, festyny, turnieje	2010-2015	10 000 co roku środki własne+ małe projekty Leader - „Wrota Wielkopolski” + + budżet gminy Baranów
Rozbudowa Izby pamięci w mieszkaniu z epoki XIX wieku	Integracja społeczności lokalnej, dbałość i rozwój kultury i tradycji	Edukacja mieszkańców, podtrzymywanie tradycji wiejskich wśród mieszkańców Słupi.	2010-2015	10 000 zł środki własne + z programu PROW (Leader - „Wrota Wielkopolski” - małe projekty) + eksponaty od mieszkańców
Budowa ogólnodostępnego placu zabaw	Poprawa standardu życia mieszkańców	Miejsce rekreacji i spotkań dzieci, młodzieży i dorosłych	2010 – 2015	10 000 z programu PROW (Leader - „Wrota Wielkopolski” - małe projekty) lub środki Wielkopolskiego Urzędu Wojewódzkiego + budżet gminy Baranów
Herby wsi przy wjazdach do wsi z opisami historycznymi	Dbłość i rozwój kultury i tradycji	Mieszkańcy i przyjezdni znają tradycje i historię wsi	2010-2013	5 000 zł środki własne+ z programu PROW (Leader - „Wrota Wielkopolski” - małe projekty)