

*ZAŁĄCZNIK Nr 1 DO UCHWAŁY
NR
RADY GMINY BARANÓW
Z DNIA*

PLAN ODNOWY MIEJSCOWOŚCI JOANKA

SPIS TREŚCI

I	WSTĘP	3
II	CHARAKTERYSTYKA MIEJSCOWOŚCI, W KTÓREJ BĘDZIE REALIZOWANA OPERACJA - JOANKA	4
III	INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI	6
IV	ANALIZA SWOT- OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI JOANKA	14
V	WIZJA i CELE ROZWOJU WSI JOANKA	15
VI	Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną wsi Joanka 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	15
VII	Opis i charakterystyka obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy funkcjonalno-przestrzenne, w szczególności poprzez odnawianie lub budowę placów parkingowych, chodników lub oświetlenia ulicznego.	17

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 Grupę Odnowy Wsi reprezentującą społeczność lokalną 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 podczas spotkań, w których uczestniczyli przedstawiciele społeczności lokalnej sołectwa Joanka oraz zebrania wiejskiego poświęconemu rozwojowi miejscowości Joanka.

II. CHARAKTERYSTYKA MIEJSCOWOŚCI JOANKA

Krótką charakterystyka miejscowości

Joanka położona jest w południowo części Gminy Baranów, 8 kilometrów od siedziby Urzędu Gminy i 12 kilometrów od siedziby powiatu. Wieś leży przy drodze powiatowej nr P5693P

Sąsiadujące sołectwa przedstawiają się następująco:

- od północy sołectwo graniczy z sołectwem Baranów
- od wschodu sołectwo graniczy z sołectwem Słupia p/Kępem
- od południa sołectwo graniczy z sołectwem Laski wchodzącym w skład gminy Trzcinica
- od zachodu sołectwo graniczy z sołectwem Mroczeń

Ogólna informacja o MIEJSCOWOŚCI

WIEŚ – **JOANKA**

GMINA - **BARANÓW**

POWIAT - **KĘPIŃSKI**

WOJEWÓDZTWO - **WIELKOPOLSKIE**

LICZBA MIESZKAŃCÓW – **264 OSÓB** (stan na dzień 31.12.2013r.)

Fot.1 Centrum wsi Joanka

Zadanie sołectwa

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

Sołectwo Joanka administracyjnie należy do gminy Baranów, powiatu kępińskiego, województwa wielkopolskiego. Położone jest w południowej części gminy Baranów.

Lokalizacja wsi Joanka

Joanka jest miejscowością częściowo zurbanizowaną. Miejscowość ma zwartą zabudowę ulicową. We wsi nadane są 64 numery posesji.

III. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI

Środowisko przyrodnicze

Sołectwo Joanka usytuowane jest na terenie nizinnym. Wieś otaczają rozległe pasma pól, od wschodu i południa sołectwo graniczy z pasmem lasów, administrowanych przez Leśny Zakład Doświadczalny w Siemianicach. Kompleks leśny tworzy w przeważającej większości sosna rychtalska, ponadto występuje tu szereg gatunków zwierząt leśnych w tym m.in. sarny, lisy, dziki.

Dziedzictwo historyczne i religijne

Wieś Joanka nie figuruje w żadnych formach opisowych dokumentujących historię regionu.

Śladowe wzmianki na temat wsi pojawiają się w opracowaniu „Powiat Kępiński z mapką powiatu” autorstwa księdza J. Janiszewskiego, gdzie pada nazwa miejscowości – Joanka (nazwy użyto w opisie sąsiedniej miejscowości sołeckiej)

Główne źródło wiedzy na temat historii wsi stanowią ustne przekazy, szczególnie pieczołowicie rozwijane przez najstarszych mieszkańców sołectwa.

Na terenie sołectwa nie zachowały się żadne obiekty przedstawiające wartość historyczną lub będące pod opieką konserwatorską.

Fot.2 Kapliczka matki Boskiej Częstochowskiej

Centralny punkt wsi, mający ogromne znaczenie symboliczne dla mieszkańców sołectwa, stanowi kapliczka z wizerunkiem Matki Boskiej Częstochowskiej. Jej historia zgodnie z informacjami

zebranych przez mieszkańców sięga początków XX wieku, stanowi wotum za ocalenie wsi w czasie I wojny światowej. Wówczas wspólnym wysiłkiem mieszkańców udało się wybudować kapliczkę w centrum wsi. W czasie II wojny światowej zniszczona przez wojska hitlerowskie, doczekała się odbudowy dopiero w 2000 roku. Wszelkie prace związane z odbudową kapliczki, przeprowadzono zgodnie z zachowanymi fotografiami przedstawiającymi obiekt. Prace budowlane wykonali społecznie mieszkańcy wsi. W 2001 roku kapliczkę uroczystie poświęcił biskup kaliski, co stanowiło niezwykle podniosłe wydarzenie dla mieszkańców sołectwa.

Zabytki

Na terenie miejscowości nie występują obiekty wyszczególnione w spisie zabytków i podlegające ochronie konserwatorskiej.

Ludność

Sołectwo Joanka zamieszkuje, zgodnie z danymi Urzędu Stanu Cywilnego 264 mieszkańców (dane na dzień 31.12.2013r.).

W strukturze społecznej widoczna jest tendencja do starzenia się społeczeństwa. Coraz większy odsetek mieszkańców stanowią osoby w wieku emerytalnym, systematycznie spada liczba dzieci i młodzieży w wieku szkolnym.

Infrastruktura społeczna

Mimo, że sołectwo jest niewielkie i ma ograniczone możliwości w zakresie rozwoju form aktywności mieszkańców, to prężnie funkcjonują tu:

- Koło Gospodyń Wiejskich - przedstawicielki KGW angażują się w różnego typu 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 wyjechały na targi produktów lokalnych do Poznania zorganizowane przez Urząd Marszałkowski Województwa Wielkopolskiego, w 2009 roku grupa mieszkank Joanki wzięła udział w realizacji projektu finansowanego przez Unię Europejską w ramach Europejskiego Funduszu Społecznego jednym z efektów projektu było utworzenie Stowarzyszenia Kobiet Aktywnych gminy Baranów, którego założycielkami były osoby uczestniczące w projekcie,
- Ochotnicza Straż Pożarna – funkcjonuje na terenie wsi od 1950 roku, Ochotnicza Straż Pożarna, aktywnie uczestniczy w organizacji działań w zakresie ochrony przeciwpożarowej, jak i w rozwijaniu działań o charakterze kulturalno-oświatowym,

Fot.3 Remiza OSP Joanka

Mieszkańcy w ramach rozwoju różnego typu form aktywności mają do dyspozycji Dom Strażaka, będący własnością miejscowej jednostki OSP. W obiekcie organizowane są liczne spotkania okolicznościowe towarzyszące lokalnym uroczystościom. Prowadzone są tu również szkolenia, spotkania animowane przez Urząd Gminy czy inne organizacje pozarządowe działające na terenie gminy.

Fot. 4 Powstające miejsce piknikowe

Na terenie obiektu prowadzone były prace mające na celu zagospodarowanie bezpośredniego otoczenia obiektu. Mieszkańcy w ramach własnej aktywności zbudowali miejsce piknikowe, które wykorzystywane jest w ramach organizacji lokalnych imprez integrujących mieszkańców wsi. Założeniem jest wypromowanie aktywnego modelu życia opartego na aktywności społecznej, promocji aktywnego spędzania wolnego czasu.

Informacje o Joance i podejmowanych tu inicjatywach publikowane są najczęściej w Tygodniku Kępińskim (lokalne pismo społeczno - kulturalne), w Radio SUD (lokalna rozgłośnia radiowa) oraz na stronie internetowej gminy Baranów i w dwumiesięczniku Kronikarz Ziemi Baranowskiej. Sołectwo, jak i działające na jego terenie organizacje pozarządowe (OSP i KGW) nie posiadają samodzielnych witryn internetowych.

Od ponad roku wszelkie działania integrujące mieszkańców regionu, a organizowane przez lokalne organizacje i środowiska promowane są również na lokalnym portalu internetowym prowadzonym przez stowarzyszenie Socjum Kępno i Okolice.

Oświata

W Joance nie ma zlokalizowanych placówek oświatowych. Uczniowie w wieku szkolnym dowożeni są do Łęki Mroczeńskiej, gdzie zlokalizowany jest Zespół Szkół obejmujący przedszkole i szkołę podstawową oraz do Mroczenia, gdzie siedzibę ma gimnazjum.

Na terenie sołectwa nie funkcjonuje również żadna instytucja kultury.

Fot.5 Przystanek szkolny we wsi Joanka

Infrastruktura Techniczna

Zaopatrzenie w wodę

Miejscowość Joanka jest w pełni zwodociągowana. Z sieci zbiorowej korzysta 100% gospodarstw domowych. Joanka zaopatrywana jest w wodę ze Stacji Uzdatniania Wody w Grębaninie za pomocą komunalnego systemu wodociągowego.

Kanalizacja i oczyszczanie ścieków

Obecnie ścieki bytowe są zagospodarowywane są w indywidualnych zbiornikach bezodpływowych (szambach) okresowo opróżnianych przez koncesjonowanych wywoźników, którzy dostarczają ścieki do oczyszczalni ścieków w Baranowie.

Oczyszczalnia ścieków zarządzana jest przez „Wodociągi Kępińskie Sp. z o.o.”

Brak kanalizacji sanitarnej.

Kanalizacja deszczowa

W miejscowości Joanka nie funkcjonuje kanalizacja deszczowa.

Utylizacja odpadów stałych

Od dnia 1 lipca 2013 roku na terenie całej Polski, gminy przejmują odpowiedzialność za wytwarzane przez mieszkańców odpady komunalne. W Gminie Baranów do czasu uruchomienia Zakładu Zagospodarowania Odpadów w Olszowej nowy system obejmować będzie tylko nieruchomości zamieszkałe (gospodarstwa domowe). Właściciele nieruchomości niezamieszkałych, na których powstają odpady komunalne (sklepy, firmy, hotele itp.) nie są obowiązani do ponoszenia opłat za gospodarowanie odpadami komunalnymi na rzecz gminy. Odpady z takich nieruchomości powinny być odbierane przez firmy świadczące usługi w tym zakresie na podstawie indywidualnie zawartej umowy.

System zbierania odpadów funkcjonujący w gminie Baranów działa tak jak w całej Polsce, każdy mieszkaniec nieruchomości niezamieszkałych składa deklarację dotyczącą opłaty za odbiór odpadów do 14 dni od dnia zamieszkania na nieruchomości pierwszej osoby. Deklarację zmieniającą należy składać w terminie 14 dni od dnia zaistnienia okoliczności uzasadniającej zmianę wysokości opłaty. Miesięczna opłata za gospodarowanie odpadami komunalnymi na terenie Gminy Baranów jest uzależniona od wielkości gospodarstwa domowego i od dnia 1 marca 2014 wynosi:

Lp.	Rodzaj gospodarstwa domowego	Stawka opłaty za odbiór odpadów zbieranych selektywnie	Stawka opłaty za odbiór odpadów zmieszanych
1.	jednoosobowe	7,00 zł	16,00 zł
2.	dwuosobowe	12,00zł	28,00 zł
3.	trzyosobowe	15,00 zł	36,00 zł
4.	zamieszkiwane przez cztery osoby i więcej	18,00 zł	40,00 zł

W zamian za stałą opłatę Gmina Baranów zapewnia :

1. odbiór i zagospodarowanie zmieszanych odpadów komunalnych z częstotliwością nie mniejszą niż dwa razy w miesiącu, w ilości do 1,5 tony na jedno gospodarstwo domowe (przy średniej wadze pojemnika 110 dm³ wynoszącej ok 50 kg daje to ok 30 pojemników rocznie);
2. odbiór i zagospodarowanie odpadów zbieranych selektywnie w workach do selektywnej zbiórki odpadów;
3. dwa razy w roku zbiórkę odpadów wielkogabarytowych oraz zużytego sprzętu elektrycznego i elektronicznego;
4. zagospodarowanie dostarczonych przez właścicieli nieruchomości do punktu selektywnej zbiórki odpadów komunalnych – PSZOK, (zlokalizowanego przy składowisku odpadów w Mianowicach) następujących odpadów :
 - a) odpady wielkogabarytowe;
 - b) odpady zielone;
 - c) zużyty sprzęt elektryczny i elektroniczny;
 - d) przeterminowane leki oraz szklane opakowania po lekach;
 - e) zużyte opony;
 - f) zużyte oleje silnikowe i przekładniowe, filtry olejowe i paliwowe z samochodów osobowych;
 - g) odpady budowlane i rozbiórkowe;
 - h) odpady opakowaniowe zbierane selektywnie oraz zmieszane;
 - i) papier i tekturę;
 - j) drobne odpady metalowe;
 - k) odpady niebezpieczne wydzielone z odpadów komunalnych.

Energetyka

Całość sołectwa jest zelektryfikowana. System elektroenergetyczny gminy Baranów prowadzony jest liniami napowietrznymi lub kablowymi niskich i średnich napięć. Obsługa użytkowników realizowana jest poprzez linie niskiego napięcia podłączone do trafostacji słupowych i murowanych. Sprzedaż energii elektrycznej dla gminy Baranów prowadzi Spółka ENERGA – OBRÓT S.A. w Gdańsku.

Wytwarzanie energii elektrycznej i ciepła zajmuje się ENERGA Elektrociepłownia Kalisz S.A. 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.

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

Telefonizacja

Teren sołectwa Joanka wyposażony jest w sieć telefoniczną. Usługi telekomunikacyjne w gminie Baranów świadczy głównie operator, jakim jest Telekomunikacja Polska S.A. 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.

Szerokopasmowy dostęp do internetu w gminie Baranów możliwy jest za pośrednictwem operatorów telekomunikacyjnych, a także dzięki ofercie operatorów sieci bezprzewodowych.

W gminie Baranów funkcjonują następujące publiczne punkty dostępu do Internetu:

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

Mieszkańcy mają dobry dostęp do internetu.

Komunikacja

Drogi

System komunikacji drogowej sołectwa Joanka tworzy droga powiatowa nr P5693P, która jest w stosunkowo dobrym stanie technicznym. W obrębie drogi biegnącej przez centrum miejscowości sołeckiej - Joanka wydzielono chodnik zapewniający bezpieczeństwo dla ruchu pieszych.

Na terenie sołectwa Joanka nie ma wydzielonych ścieżek rowerowych, ruch rowerowy odbywa się poboczem drogi, ze względu na natężenie ruchu (droga powiatowa nr P5693P stanowi połączenie drogi krajowej nr 11 relacji Poznań-Bytom z centrum Mroczenia) istnieje tu wysokie ryzyko wypadkowe zwłaszcza z udziałem rowerzystów. Często widokiem są również dzieci i młodzież, którzy w okresie wiosenno-jesiennym na rowerach docierają do szkół w Łęce Mroczeńskiej i Mroczeniu.

Wsi Joanka nie obejmuje żadna sieć komunikacji zbiorowej, zapewniającej połączenia autobusowe z pozostałymi miejscowościami sołeckimi gminy, jak i miastem powiatowym. Najbliższy przystanek autobusowy zlokalizowany jest we wsi Mroczeń. Sieć połączeń autobusowych zlikwidowano w pierwszej połowie lat 90-tych XX wieku.

Na terenie wsi funkcjonuje przystanek autobusowy wybudowany przez Gminę Baranów stanowi on jedynie punkt zbiorczy dla uczniów, którzy doworzeni są do szkół w Łęce Mroczeńskiej i Mroczeniu.

Na terenie sołectwa nie funkcjonuje infrastruktura kolejowa.

Sfera gospodarcza

Przemysł

Gmina Baranów jest gminą z rozwijającym się rzemiosłem, usługami oraz częściowo rolniczą.

Na terenie sołectwa stosunkowo słabo w porównaniu do innych sołectw gminy Baranów rozwinięty jest przemysł. Nie występują tu zakłady przemysłowe. Na terenie wsi funkcjonuje zaledwie jeden sklep ogólnospożywczy. Większość mieszkańców w wieku aktywności zawodowej utrzymujących się z działalności pozarolniczej zatrudnionych jest poza miejscowością sołecką.

Rolnictwo

Joanka charakteryzuje się V i VI klasą ziemi. Na terenie sołectwa funkcjonuje około 10 czynnych gospodarstw rolnych. Gospodarstwa zajmują się głównie produkcją zbóż i ziemniaków oraz hodowlą, głównie trzody chlewnej i bydła.

IV. ANALIZA SWOT - OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI JOANKA

SILNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> • gospodarstwa rolne ze specjalizacją • aktywna Ochotnicza Straż Pożarna • aktywne Koło Gospodyń Wiejskich • aktywni mieszkańcy , działający w organizacjach wiejskich, chętnie angażujący się do różnego typu projektów i inicjatyw • aktywna rada sołecka, • ekologicznie czyste środowisko naturalne • ciekawa infrastruktura przyrodnicza • działająca na terenie wsi - grupa odnowy wsi • ciekawe środowisko przyrodnicze (położenie sołectwa w bezpośrednim sąsiedztwie kompleksu leśnego) • spistość wioski, mała społeczność, silne rozbudowane relacje sąsiedzkie, • chęć pomocy innym w ramach społeczności lokalnej, • chęć do podejmowania wspólnych inicjatyw • miejsce aktywnego wypoczynku (plac zabaw, boisko sportowe) 	<ul style="list-style-type: none"> • droga gminna przebiegająca przez wieś, brak ścieżki rowerowej i chodników na obrzeżach wsi • brak kanalizacji sanitarnej i deszczowej • starzejące się społeczeństwo • stosunkowo niski przyrost naturalny • mała liczba miejsc pracy na terenie sołectwa
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> • pozyskanie środków na remont i doposażenie boiska sportowego • dalsza aktywizacja społeczna i kulturalna mieszkańców • korzystanie z możliwości programu „Leader” realizowanego przez LGD Wrota Wielkopolski oraz środków w ramach tzw. „Odnowa wsi” oraz innych programów ukierunkowanych na rozwój obszarów wiejskich • budowa sieci kanalizacji sanitarnej i deszczowej • poprawa infrastruktury i jakości dróg lokalnych • budowa chodników i wydzielonych ścieżek rowerowych na terenie sołectwa • poprawa zagospodarowania czasu oraz rozwój sportowy dzieci i młodzieży 	<ul style="list-style-type: none"> • słaba dochodowość gospodarstw rolnych • małe umiejętności i doświadczenie w przygotowaniu projektów przez organizacje wiejskie działające w sołectwie Joanka • mała ilość środków finansowych dla realizacji projektów • zagrożenie procesem wyludnienia wsi • zagrożenie procesem starzenia się społeczeństwa

V. WIZJA I CELE DZIAŁANIA

PRZYSZŁOŚĆ JOANKI TO NASZA WSPÓLNA SPRAWA

Cele rozwoju wsi Joanka:

1. Integracja społeczności lokalnej, dbałość i rozwój kultury i tradycji
2. Poprawa standardu życia mieszkańców
3. Dbłość o środowisko i walory przyrodnicze

VI. Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną wsi Joanka 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	Harmonogram	Szacunkowy koszt - kwota końcowa z podaniem źródła pozyskania
Remont i doposażenie boiska sportowego, w tym ogrodzenie	Integracja społeczności lokalnej, rozwój kultury fizycznej i sportu, poprawa standardu życia i bezpieczeństwa w zakresie organizacji czasu wolnego	Organizacja lokalnych imprez sportowych, miejsce do aktywnego i bezpiecznego spędzania czasu wolnego dla mieszkańców sołectwa	2014-2016	38.000,00 zł Odnowa wsi + środki własne gminy Baranów + praca własna mieszkańców wsi
Organizacja imprez wiejskich: dożynki, florianki, andrzejki, dzień seniora, festyn rodzinny i inne	Integracja społeczności lokalnej, dbałość i rozwój kultury i tradycji we wsi Joanka	Aktywne spędzanie wolnego czasu przez mieszkańców, integracja wsi, rozwój uzdolnień mieszkańców, utworzenie stałego kalendarza imprez	2014 – co roku	10.000 rocznie środki własne + praca mieszkańców wsi. + sponsorzy prywatni, + Budżet Gminy Baranów + Środki zewnętrzne (np. Odnowa Wsi, LEADER, itp.)
Budowa	Dbałość o	Mieszkańcy oraz firmy	2016-2021	Fundusze

kanalizacji sanitarnej kanalizacji deszczowej	środowisko i walory przyrodnicze oraz poprawa standardu życia	mają uporządkowaną gospodarkę ściekową (ścieki są w przetwarzane w oczyszczalni) Przebudowana kanalizacja deszczowa poprawi bezpieczeństwo na drodze		Pomocowe, + Urząd Gminy w Baranowie
Tablice z nazwami części wsi i opisem historii	Dbałość i rozwój kultury i tradycji we wsi Joanka	Mieszkańcy wsi odtwarzają historię, a dzieci i młodzież aktywnie uczestniczą w tym procesie	2015 - 2016	2500,00 zł środki własne + Środki zewnętrzne np. małe projekty Lidera „Wrota Wielkopolski”, Odnowa wsi
Budowa ścieżek rowerowych i chodników we wsi	Poprawa bezpieczeństwa ruchu rowerowego we wsi	Rozwój infrastruktury	2014 - 2017	środki własne Gminy Baranów + Środki zewnętrzne (np. PROW)
Uporządkowanie i zagospodarowanie terenu przy boisku na miejsce sportowo-rekreacyjne	Integracja społeczności lokalnej, rozwój kultury fizycznej i sportu, poprawa standardu życia i bezpieczeństwa w zakresie organizacji czasu wolnego	Organizacja lokalnych imprez sportowych, miejsce do aktywnego i bezpiecznego spędzania czasu wolnego dla mieszkańców sołectwa	2015-2018	60 000,00 zł Środki własne Gminy Baranów, środki zewnętrzne, w tym środki unijne
Uporządkowanie i ogrodzenie basenu p.pożarowego i terenu przyległego, udrożnienie rowu	Poprawa standardu życia i bezpieczeństwa mieszkańców	Uporządkowanie przestrzeni publicznej	2016-2018	60000,00 zł Środki własne Gminy Baranów, fundusz sołecki
Ustawienie punktów świetlnych w sołectwie	Zagospodarowanie przestrzeni publicznej	Budowa nowych punktów i modernizacja istniejących w celu poprawy bezpieczeństwa mieszkańców	2015-2017	48000,00 zł Środki własne Gminy Baranów
Przebudowa, budowa dróg, utwardzenie dróg o nawierzchni gruntowej	Poprawa standardu życia i bezpieczeństwa mieszkańców	Lepszy i bezpieczniejszy przejazd przez miejscowość, lepszy i bezpieczniejszy dojazd	2014-2021	200000,00 zł Środki własne Gminy Baranów, środki zewnętrzne np. FOGR, itp

		do posesji		
Remont i modernizacja Sali strażackiej (domu ludowego) w tym budowa toalet, wyposażenie Sali i zagospodarowanie terenu wokół	Poprawa jakości życia na terenie wiejskim przez zaspokojenie potrzeb społecznych i kulturalnych mieszkańców	Organizacja lokalnych imprez, miejsce do aktywnego i bezpiecznego spędzania czasu wolnego dla mieszkańców sołectwa	2015-2016	100000,00 zł Środki własne Gminy Baranów, środki zewnętrzne w tym środki unijne, fundusz sołecki
Aktywizacja mieszkańców (organizacja spotkań, warsztatów, szkoleń, zakup sprzętu muzycznego itp.)	Poprawa jakości życia mieszkańców, aktywne zagospodarowanie czasu wolnego	Aktywizacja intelektualna, psychiczna i społeczna mieszkańców, Podtrzymywanie więzi społecznych i komunikacji międzyludzkiej	2014-co roku	Ok. 2000 zł rocznie Środki wewnętrzne Fundusz sołecki

VII. Opis i charakterystyka obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy funkcjonalno-przestrzenne, w szczególności poprzez odnawianie lub budowę placów parkingowych, chodników lub oświetlenia ulicznego.

W miejscowości Joanka obszarem o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy funkcjonalno – przestrzenne, jest przede wszystkim obszar usytuowany przy domu strażaka, pełniącego jednocześnie funkcję domu ludowego (światlicy wiejskiej), a także sam budynek domu ludowego. Sołectwo i działające tu organizacje starają się uatrakcyjnić to miejsce np. poprzez budowę ogólnodostępnego placu piknikowego z altaną, aby w ten sposób zapewnić możliwość spędzania w atrakcyjny sposób czasu wolnego. Jest to miejsce w którym odbywają się imprezy takie jak np. jasełka, dzień babci, dzień dziadka, zabawa karnawałowa, festyny sołeckie i wiele innych.

Kolejnymi takimi miejscami w Sołectwie Joanka są: wybudowany dzięki staraniom Ochotniczej Straży Pożarnej plac zabaw dla dzieci, a także boisko sportowe. Oba obiekty pełnią funkcję sportowo – rekreacyjną i stanowią miejsca, w których mieszkańcy, niezależnie od wieku mogą spędzić czas wolny. Obiekt boiska sportowego wymaga modernizacji, w szczególności zaś konieczne wydaje się ogrodzenie tego obiektu, wyrównanie terenu, uzupełnienie nawierzchni trawiastej, w przyszłości również wykonanie oświetlenia tego obiektu.

WW obiekty są bardzo istotne z punktu widzenia społeczności miejscowości Joanka. Stanowią żyjące centrum wsi. Dlatego też bardzo ważne jest dla mieszkańców dbanie o te obiekty i dążenie do ich ulepszania, modernizacji i uatrakcyjniania, aby stawały się nowoczesnymi na miarę możliwości i wymagań czasowych. Za sprawą wspólnych spotkań w takich jak te miejscach, mieszkańcy powinni jeszcze chętniej włączać się w tworzenie nowych pomysłów na spędzanie wolnego czasu i uatrakcyjnianie życia na wsi. Takie miejsca jak te wskazane wyżej z pewnością ułatwiają nawiązywanie kontaktów społecznych i zacieśnianie więzi między mieszkańcami.