

Załącznik nr 1
do Uchwały
Nr XXXIV/178/2010
Rady Gminy Radziejów
z dnia 9 listopada 2010 r.

LGD

**Razem dla Powiatu
Radziejowskiego**

PLAN ODNOWY MIEJSCOWOŚCI STARY RADZIEJÓW KOLONIA 2010 - 2020

Opracowała: mgr Agnieszka Krygier
Sprawdziła: mgr Ewelina Patyk
Weryfikował: dr Marek Szuszman

Stary Radziejów Kolonia 2010

I. Informacje ogólne o gminie Radziejów

Gmina Radziejów leży w środkowo - wschodniej części historycznego terenu Kujaw. Znajduje się we wschodniej części Niziny Wielkopolsko - Kujawskiej.

Uwzględniając uwarunkowania administracyjne gmina położona jest w południowej części województwa kujawsko - pomorskiego i wchodzi w skład powiatu radziejowskiego. Od wschodu graniczy z gminami Bytoń i Osiecin, od zachodu z gminą Kruszwica, od północy z gminą Dobrze, od południa z gminą Piotrków Kujawski. Siedzibą władz gminy jest miasto Radziejów.

Powierzchnia gminy wynosi 92,6 km², z czego użytki rolne zajmują 8779 ha. Obszar gminy zamieszkuje 4530 mieszkańców, średnia gęstość zaludnienia wynosi 49 osób/km².

Według danych Urzędu Gminy Radziejów na jej terenie wyszczególnionych jest 18 sołectw i 27 miejscowości.

Mapa gminy Radziejów z podziałem na sołectwa

Gmina charakteryzuje się wysoką produkcją towarową. Główne kierunki produkcji to bydło mleczne, opasowe, trzoda chlewna oraz uprawa zbóż, buraków cukrowych, rzepaku i warzyw gruntowych.

Przez obszar gminy przebiega magistrała węglowa – linia kolejowa łącząca bezpośrednio zagłębie węglowe Górnego Śląska z Gdynią. Składa się ona z dwóch części:

- Południowej; Herby Nowe – Karsznice – Inowrocław – Nowa Wieś Wielka (253 km),
- Północnej; Nowa Wieś Wielka – Bydgoszcz – Kościerzyna – Gdynia.

Infrastrukturę drogową w gminie stanowią: droga krajowa nr 62 Włocławek – Radziejów – Anusin o długości 12,1 km, droga wojewódzka nr 266 Ciechocinek – Radziejów – Konin o długości 5,3 km, drogi powiatowe – 46,5 km oraz 89, 75 km dróg gminnych.

Obszar obecnej gminy od wczesnego średniowiecza związany był z Kujawami i wyodrębnionym w końcu XIII wieku księstwem kujawskim. Do końca okresu przedrozbiorowego teren gminy znajdował się w granicach województwa brzesko – kujawskiego i powiatu radziejowskiego. Później, w wyniku rozbiorów i podczas zaborów jego podległość administracyjna zmieniała się kilkakrotnie. Od 1918 r. teren gminy znalazł się w granicach powiatu nieszawskiego, w województwie warszawskim. Od 1 kwietnia 1938 r. razem z powiatem nieszawskim, włocławskim, lipnowskim i rypińskim znalazł się w granicach województwa pomorskiego.

W 1975 roku, kiedy wszedł w życie dwustopniowy podział administracyjny Państwa i nastąpiła likwidacja powiatu radziejowskiego, terytorium Gminy weszło w skład utworzonego wówczas województwa włocławskiego. W roku 1992 podzielono Miasto i Gminę Radziejów na dwie niezależne jednostki: Gminę Radziejów i Miasto Radziejów. Odrodzenie powiatu nastąpiło z początkiem 1999 roku a gmina Radziejów weszła w skład powiatu radziejowskiego, w województwie kujawsko-pomorskim.

Z Gminą Radziejów wiąże się ważna dla historii Polski bitwa stoczona pod Płowcami 27 września 1331 roku pomiędzy wojskami Władysława Łokietka i armią

krzyżacką. Bitwa ta rozwiąła legendę o niepokonanych Krzyżakach, choć nie zakończyła się jednoznacznym zwycięstwem Polaków.

Świadectwem bogatej przeszłości są zabytki i dobra kultury znajdujące się na terenie gminy, które znajdują się pod ochroną prawną i opieką konserwatorską. Należy tutaj wymienić :

- pradziejowy kompleks osadniczy Opatowice – tzw. Wzgórze Prokopiaka,
- zespoły dworsko – parkowe w Biskupicach, Czołówku, Płowcach, Przemystce i Skibinie,
- park podworski w Broniewie,
- kościół parafialny pw. św. Wojciecha i Barbary w Broniewie,
- kapliczki przydrożne w Broniewie, Czołowie, Czołówku i Kłonówku,
- cmentarz rzymsko – katolicki w Broniewie,
- cmentarz poległych w bitwie z 1331 roku w Płowcach,
- pomnik dla uczczenia zwycięskiej bitwy Władysława Łokietka z wojskami Zakonu Krzyżackiego w Płowcach.

Przez teren gminy przebiegają również szlaki turystyczne. Szlak Łokietka wiedzie z Inowrocławia przez Kruszwicę, Radziejów, Płowce do Kowala. Szlak Powstania Styczniowego na Kujawach prowadzi z Aleksandrowa Kujawskiego przez Krzywosądz, Dobre, Radziejów, Piotrków Kujawski, Babiak, Izbicę Kujawską, Brześć Kujawski do Włocławka. Lokalnym szlakiem turystycznym jest Szlak bitwy pod Płowcami wiodący z Radziejowa przez Pruchnowo, Stary Radziejów, Płowce, Witowo do Osiecin.

Herb Gminy Radziejów

Flaga Gminy Radziejów

II. Charakterystyka miejscowości

Wieś Stary Radziejów położona jest nieopodal historycznego szlaku Kruszwica – Brześć Kujawski, około 4 km na południowy wschód od Radziejowa. Rozciąga się wśród krajobrazu o urozmaiconej rzeźbie terenu, związanej z moreną denną falistą, formami kemowymi i pagórkami morenowymi. Wysokości bezwzględne terenu wynoszą 91 – 98 m.n.p.m.

Stary Radziejów – Kolonia leży w województwie kujawsko – pomorskim, w powiecie radziejowskim, na terenie gminy Radziejów.

W latach 1975 – 1999 wieś znajdowała się na obszarze województwa włocławskiego.

Miejscowość zajmuje powierzchnię 5,96 km², zamieszkuje ją aktualnie 258 osób.

Mapa wsi Stary Radziejów Kolonia (materiały Urzędu Gminy w Radziejowie)

PLAN ODNOWY MIEJSCOWOŚCI STARY RADZIEJÓW KOLONIA

Stary Radziejów Kolonia	
Województwo	Kujawsko- Pomorskie
Powiat	Radziejowski
Gmina	Radziejów
Liczba ludności	258
Powierzchnia	5,96 km ²

Pierwsza wzmianka o Starym Radziejowie pojawia się w 1142 roku, kiedy to księżna Salomea, wdowa po Bolesławie Krzywoustym nadaje część włości ze Starym Radziejowem klasztorowi benedyktynów w Mogilnie, a drugą część – kapitule płockiej. Zapisy dokumentów wzmocnione są toponomastyką – w nazwach okolicznych miejscowości zachowały się relikty dawnych właścicieli: Opatowice – na południe od linii Radziejów - Stary Radziejów i Biskupice na północny wschód od Radziejowa.

Pierwsze, potwierdzone badaniami archeologicznymi ślady bytności człowieka na terenie dzisiejszego Starego Radziejowa pochodzą z epoki brązu. Potwierdzone jest również osadnictwo w okresie rzymskim i wczesnym średniowieczu – świadczą o tym groby i monety z tych czasów.

Mimo zbieżnego nazewnictwa nie należy łączyć miejscowości Stary Radziejów z Radziejowem. W 1252 roku kapituła płocka uzyskała od księcia kujawskiego Kazimierza pozwolenie na lokowanie miasta, ale Stary Radziejów stanowił wówczas własność klasztoru mogileńskiego. Położenie Radziejowa w owym czasie było również inne niż obecnie. Badacze lokalizują ówczesne miasto na południowy wschód od dzisiejszego miejsca, mniej więcej w połowie drogi między obecnym Radziejowem i Starym Radziejowem.

W połowie XIV wieku wieś była jeszcze własnością klasztoru mogileńskiego. Datowany na 1363 rok dokument Kazimierza Wielkiego poświadcza fakt przejęcia wsi przez władcę, ze zobowiązaniem zwrócenia jej klasztorowi po jego śmierci. Wieś nie powróciła jednak do poprzednich właścicieli i odtąd wymieniana jest jako własność królewska.

PLAN ODNOWY MIEJSCOWOŚCI STARY RADZIEJÓW KOLONIA

Dzieje Starego Radziejowa związane są także z bitwą płowiecką 27 września 1331 roku. Wielu historyków określa tę bitwę mianem Radziejowskie Pole i rozciąga działania bitewne na obszar od Radziejowa po Płowce. Wiele wskazuje na to, że okolice Starego Radziejowa były również miejscem walk polskiego rycerstwa z Krzyżakami.

Źródło: P. Strzyż, Płowce 1333, Warszawa 2009

Potwierdzać to może również fakt, że kaplica wzniesiona później w miejscu bitwy znajdowała się w pobliżu Starego Radziejowa. Wizytacje kościelne potwierdzają jej istnienie, a wzmianka z 1779 roku mówi o starej, opuszczonej i zrujnowanej kaplicy w Starym Radziejowie.

Z lustracji województw kujawskich możemy się dowiedzieć, że w 1631 roku w Starym Radziejowie mieszkało 3 kmieci i 2 zagrodników. Zebrano wtedy 150 kop żyta, 50 pszenicy, 30 jęczmienia, 50 owsa i 10 grochu.

PLAN ODNOWY MIEJSCOWOŚCI STARY RADZIEJÓW KOLONIA

Trzy lata później część wsi stanowiła własność szlachecką. W części należącej do starostwa w 1662 roku znajdowało się 7 domów, a 12 lat później zamieszkiwało ją 46 plebejuszy.

W 1779 roku w części królewskiej i szlacheckiej znajdowało się 25 domów, zamieszkałych przez 173 osoby.

W wyniku II rozbioru Polski, Stary Radziejów znalazł się we władaniu Prus. Dzierżawcą wsi został konduktor pruski Karol Wilhelm Grutzmaher. Nowy właściciel wybudował murowane budynki wraz z domem w miejsce dotychczasowych drewnianych.

Po roku 1835 folwark Stary Radziejów (694 morgi) oraz część zwana Wójtostwo (113 mórg) władze rosyjskie podarowały Rzeczywistemu Radcy Stanu Dymitrowi Bołgowskiemu. Pozostała część wsi (252 morgi) należała do Bartlińskiego.

W XIX w. dobra rządowe Stare Radziejewo (Stary Radziejów) stały się podstawą do zorganizowania gminy wiejskiej. W 1859 r. w jej skład wchodziły: Czarnocice, Opatowice (Folwark i Kolonia), Pścinińsk Folwark, Radziejewo Kolonia, Stare Radziejewo Folwark, Stare Radziejewo Łaniectwo, Stare Radziejewo Kolonia, Stare Radziejewo Wójtowstwo, Radziejewo Wybraniectwo. Gmina liczyła łącznie 105 domów. W 1861 r. gmina Stary Radziejów liczyła 1264 mieszkańców, a oprócz miejscowości wyżej wymienionych w jej granicach znalazły się także Witowo Folwark i Kolonia oraz Faliszewo. W tym czasie część miejscowości tworzyły samodzielne gminy lub wchodziły w skład gmin ościennych. Po wprowadzeniu w 1867 r. nowej organizacji gmin wiejskich, gmina Stary Radziejów przestała istnieć a on sam wszedł w skład gminy Bytoń, należącej do powiatu nieszawskiego

Po odzyskaniu przez Polskę niepodległości rada gromadzka Stary Radziejów (Stare Radziejewo, wieś, osada, kolonia, Jeziorki, Wójtówka, Szlachetne) znalazła się w gminie Bytoń. W 1934 roku liczyła sobie 502 mieszkańców. Właścicielem folwarku był Józef Zawadzki.

PLAN ODNOWY MIEJSCOWOŚCI STARY RADZIEJÓW KOLONIA

W okresie międzywojennym w Starym Radziejowie funkcjonowała szkoła powszechna potem podstawowa. Szkoła funkcjonowała do 1978 r. Kierownik tej szkoły Stefan Woźniak w czasie okupacji niemieckiej został aresztowany i wywieziony do obozu koncentracyjnego w Oświęcimiu gdzie zginął w 1944 r.

Mapa obrazująca Gminę Radziejów z zaznaczonym położeniem Starego Radziejowa Kolonia.

III. Inwentaryzacja zasobów służących odnowie miejscowości.

ZASOBY PRZYRODNICZE	
Lasy i parki	Miejscowość pozbawiona jest skupisk zieleni.
DZIEDZICTWO KULTUROWE	
Obiekty zabytkowe	We wsi nie ma żadnych zabytków.
Obiekty o wartościach historycznych i sentymentalnych	<ul style="list-style-type: none"> • Figura „Najświętszej Maryi Panny” z 1949 roku Została pobudowana z inicjatywy Stanisławy Banaszkiewicz i Janiny Kmieć a także przy współudziale mieszkańców wsi. Z relacji Pani Kościńskiej wynika, że wcześniej w tym miejscu stał krzyż, który został zniszczony przez okupanta niemieckiego. Obecnie figura usytuowana jest na terenie należącym do Czesława Tomczaka. • Figura „Serca Jezusowego” z 1950 roku Jej inicjatorem był Kazimierz Ciachorowski oraz część mieszkańców wsi. Obecnie figura znajduje się na polu Ryszarda Jaskólskiego. • Figura „Chrystusa Króla” Została wzniesiona przez Bronisława Rzadkowolskiego. Obecnie stoi na terenie należącym do Katarzyny Czyżewskiej.
DZIEDZICTWO RELIGIJNE I HISTORYCZNE	
Święta i odpusty	Widoczne jest przywiązanie do odpustów parafialnych. Mieszkańcy Starego Radziejowa Kolonii należą do parafii Wniebowzięcia Najświętszej Maryi Panny w Radziejowie - odpust przypada na pierwszą niedzielę października - Matki Bożej Różańcowej. Cztery gospodarstwa z tej wsi należą do parafii Witowo.

PLAN ODNOWY MIEJSCOWOŚCI STARY RADZIEJÓW KOLONIA

Tradycje, obrzędy, gwara	<p>Druhowie z OSP wystawiają warty przy Grobie Pana Jezusa w okresie wielkanocnym, uczestniczą w obchodach świąt państwowych i kościelnych.</p> <p>Panie z Koła Gospodyń Wiejskich kultywują regionalne zwyczaje, promują tradycyjną kuchnię kujawską, dbają o zachowanie dawnych zwyczajów ludowych.</p>
INFRASTRUKTURA SPOŁECZNA	
Domy kultury	<p>We wsi nie ma domu kultury ani świetlicy. Najbliższe znajdują się w Radziejowie i Osiecinach.</p>
Biblioteki	<p>Mieszkańcy Starego Radziejowa korzystają z Gminnej Biblioteki Publicznej w Płowcach oraz z Biblioteki Miejskiej i Powiatowej w Radziejowie.</p>
INFRASTRUKTURA TECHNICZNA	
Zaopatrzenie w energię elektryczną	<p>Stary Radziejów Kolonia zasilany jest w energię elektryczną od 1960 roku.</p> <p>Stary Radziejów zaopatrywany jest w energię elektryczną, przez koncern ENERGA SA, obsługiwany jest przez Rejon Energetyczny Radziejów. Miejscowość zasilana jest z GPZ Radziejów i częściowo przez GPZ Piotrków Kujawski.</p>
Zaopatrzenie w ciepło	<p>Zaopatrzenie w ciepło oparte jest na indywidualnych źródłach ciepła. W zdecydowanej większości gospodarstw wykorzystuje się węgiel lub miał, pojedyncze domy ogrzewane są gazem bezprzewodowym. Emisja szkodliwych związków: SO₂, CO i NO₂ jest znikoma jednak uciążliwa, ze względu na bezpośrednie oddziaływanie na środowisko.</p>
Zaopatrzenie w gaz	<p>Gospodarstwa domowe wykorzystują gaz bezprzewodowy, w który zaopatrują się u lokalnych dystrybutorów. Jest wykorzystywany głównie do przygotowywania posiłków.</p> <p>Przez teren gminy przebiega gazociąg wysokoprężny.</p>

PLAN ODNOWY MIEJSCOWOŚCI STARY RADZIEJÓW KOLONIA

<p>Sieć wodociągowa</p>	<p>Długość sieci wodociągowej w gminie wynosi 121,7 km. Mieszkańcy zaopatrywani są w wodę z dwóch stacji uzdatniania wody – w Szostce i Płowcach. Z ujęcia w Płowcach, gruntownie zmodernizowanego w 2009 roku korzystają mieszkańcy następujących miejscowości: Płowce I, Płowce II, Kolonia Witowo (gm. Bytów), Stary Radziejów Kolonia, Stary Radziejów Wieś, Opatowice, Plebanka, Zagorzyce, Piołunowo, Kwilno, Kłonówek i część Skibina.</p>
<p>Gospodarka ściekowa</p>	<p>Miejscowość, ze względu na rozproszoną zabudowę nie posiada zbiorowej kanalizacji. Ścieki odprowadzane są zazwyczaj do szamb wybieralnych. Występują również przydomowe oczyszczalnie ścieków (7).</p>
<p>Usuwanie odpadów</p>	<p>We wsi nie ma wysypiska śmieci. Nieczystości z gospodarstw domowych wywożone są przez firmę „Saniko” na wysypisko w Machnacu pod Włocławkiem.</p>
<p>Zakłady pracy/Przedsiębiorstwa. Działalność gospodarcza.</p>	<p style="text-align: center;">GOSPODARKA I ROLNICTWO</p> <ul style="list-style-type: none"> • sprzedaż maszyn – Jakub Wiliński, • doradca finansowo-ubezpieczeniowy – Marek Wiliński, • działalność usługowa związana z uprawami rolnymi – Bartosz Wiliński, • roboty budowlane, wodociągowo-kanalizacyjne – Karol Ossowski, • roboty budowlano-wykończeniowe – Justyna i Bogumił Stasińscy, • sprzedaż detaliczna pojazdów samochodowych – Paulina Wojtczak, • sprzedaż detaliczna i hurtowa wyrobów tytoniowych – Robert Nowak, • na terenie wsi funkcjonuje sklep spożywczo – przemysłowy, prowadzony przez ROLBYT z BYTONIA, • Rolnicza Spółdzielnia Produkcyjna, której prezesem jest obecnie Władysław Nowakowski.

Gospodarstwa rolne	W Starym Radziejowie - Kolonii jest 39 gospodarstw rolnych. Rolnicy użytkują areal o powierzchni 596 ha. Średnia wielkość gospodarstwa wynosi 15,2 ha.
KAPITAŁ SPOŁECZNY I LUDZKI	
Organizacje, stowarzyszenia działające na terenie miejscowości	<ul style="list-style-type: none"> <p style="text-align: center;">• OCHOTNICZA STRAŻ POŻARNA</p> <p>Założona w roku 1916 z inicjatywy nauczyciela miejscowej szkoły - Marcina Jaroszewskiego. Pierwszym prezesem został Andrzej Gardyza. Szczególnie ważnym okresem były lata 1936-1939, wówczas mieszkańcy Starego Radziejowa i Opatowic przystępują do budowy remizy. Opodatkowali się dobrowolnie na ten cel, wspólnie gromadzili materiały budowlane, wsparł ich wójt Nowego Dworu. Niestety, II wojna światowa przerwała inwestycje - dokończono ją u schyłku lat 40-tych. Przez cały okres swojej działalności druhowie nieśli pomoc ofiarom pożarów. Poza działalnością statutową druhowie uczestniczą w życiu środowiska lokalnego. Współpracują z Kołem Gospodyń Wiejskich oraz innymi jednostkami OSP, biorą udział w obchodach świąt państwowych i kościelnych. W roku 1979 OSP w Starym Radziejowie otrzymała sztandar, a w 2006 - odznaczona została Złotym Medalem Za zasługi dla Pożarnictwa i otrzymała od władz gminy wóz bojowy marki Magirus. Liczy obecnie 38 członków.</p> <p style="text-align: center;">• KOŁO GOSPODYŃ WIEJSKICH</p> <p>Założone zostało w 1968 roku. Przewodniczącą była Alfreda Banasziewicz. Koło działało do 1990 roku. Zostało reaktywowane 10 lipca 2007 roku. Przewodniczącą jest Elżbieta Banasziewicz. Skupiało przez cały okres działalności kilkadziesiąt kobiet skłonnych nieść pomoc i poradę innym a ponadto wymieniały się doświadczeniami. Członkinie koła uczestniczą w szkoleniach, wystawach, przygotowują pokazy kulinarne, promują teren poprzez regionalne potrawy i zwyczaje. Współpracują z OSP i innymi kołami z gminy i powiatu. Obecnie koło skupia 13 pań. Są to: Elżbieta Banasziewicz - przewodnicząca, Iwona Sołtysiak - sekretarz, Anna Bajerska - skarbnik, Jolanta Ucińska, Bogusława Linowiecka, Jadwiga Żółtowska,</p>

PLAN ODNOWY MIEJSCOWOŚCI STARY RADZIEJÓW KOLONIA

	Iwona Kubiak, Janina Kubiak, Maria Czysz, Anna Szatkowska, Janina Sawińska, Halina Górniak, Jadwiga Gralewska.
--	--

IV. Wieś w obiektywie

Figura „Matki Bożej” z 1949 roku

Figura „Serca Jezusowego” z 1950 roku

Figura „Chrystusa Króla” z 1954 roku

Obchody 90-lecia OSP w Starym Radziejowie w 2006 r.

Obchody 90-lecia OSP w Starym Radziejowie w 2006 r.

Wóz bojowy Magirus ufundowany przez władze gminy na 90-lecie jednostki

Koło Gospodyń Wiejskich

Od prawej kolejno: Krystyna Kaczmarek, Krystyna Lewińska, Elżbieta Banasziewicz, Bogumiła Linowiecka, Jolanta Ucińska.

Staw w Starym Radziejowie Kolonii (własność p. Katarzyny Czyzewskiej)

Dyplom uznania za działalność w KGW

Dyplom uznania za działalność w KGW

Dyplom uznania za działalność w KGW

Dyplom uznania za działalność w KGW

V. Analiza „SWOT”

Analiza SWOT (Strengths, Weaknesses, Opportunities, Threats) identyfikuje oraz ocenia silne i słabe strony społeczności oraz przyszłe szanse i zagrożenia wynikające z wpływu otoczenia i zmian w nim zachodzących.

Szansę i zagrożenia odnosi się do czynników zewnętrznych, nad którymi nie ma kontroli.

Silne i słabe strony tkwią w czynnikach wewnętrznych. Analiza tych czynników pozwala zidentyfikować słabe i mocne strony, jej celem jest wykorzystanie mocnych stron i wyeliminowanie słabych.

Silne strony – uwarunkowania, stanowiące mocne strony wsi, elementy przewagi nad innymi, które należy wykorzystać aby osiągnąć zamierzone cele.

Szanse – czyli, czynniki, które mogą być traktowane jako pomocne i przy odpowiednich działaniach wykorzystane jako uwarunkowania sprzyjające rozwojowi wsi.

Słabe strony – obecnie istniejące problemy i bariery, które należy wyeliminować aby nie utrudniały osiągnięcia celu.

Zagrożenia – czyli, czynniki zagrażające realizacji misji, których wpływ może osłabić podejmowane działania.

Plan odnowy miejscowości powinien opierać się na mocnych stronach mieszkańców, powinien eliminować słabości, wykorzystywać pojawiające się szanse oraz unikać przyszłych zagrożeń.

ANALIZA SWOT

SILNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> - prężnie działające związki i stowarzyszenia, m.in. Koło Gospodyń Wiejskich, Ochotnicza Straż Pożarna, - rozwinięta sieć dróg, - dobra jakość gleb - wysokie klasy gruntów rolnych, - zwiększająca się liczba ludzi młodych podejmujących studia, - wzrost zainteresowania tradycją i historią, - dobrze zorganizowany dowóz dzieci do szkół, - dobrze rozwinięta sieć telekomunikacyjna. 	<ul style="list-style-type: none"> - wymagająca modernizacji świetlica, - brak oświetlenia, - niedostatecznie dobry stan techniczny dróg, - starzejące się społeczeństwo, - brak miejsc rekreacji i wypoczynku, - nie utrwalone tradycje historyczne i pamiątki, - brak oczyszczalni ścieków.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> - rozwój działalności kulturalnej poprzez rozwój i modernizację świetlicy, - doszkalcenie mieszkańców - szkolenia i kursy organizowane w odnowionej świetlicy, - sprzyjająca polityka regionalna, w tym adresowana do rozwoju obszarów wiejskich, - zwiększanie się dostępności do kapitałów i środków pomocowych, w tym pochodzących z Unii Europejskiej, - promocja wsi poprzez działalność kulturową, szczególnie Koła Gospodyń Wiejskich. 	<ul style="list-style-type: none"> - duże niebezpieczeństwo z powodu złej nawierzchni dróg - wypadki, - ujemny przyrost naturalny, - brak troski o dobro wspólne, - brak zaangażowania społeczności w rozwój wsi, - migracja młodzieży do miast, - rosnące bezrobocie/brak pracy.

VII. Podsumowanie

Zapisy zawarte w Planie Odnowy Miejscowości Stary Radziejów Kolonia spełniają warunek zgodności z zapisami zawartymi w dokumentach dotyczących rozwoju gminy tj. Strategią Rozwoju Gminy Radziejów na lata 2005-2014, Strategią Rozwoju Powiatu Radziejowskiego, Strategią Rozwoju Województwa Kujawsko-Pomorskiego oraz zapisami Strategii Rozwoju Kraju. Cele i zadania określone w Planie Odnowy Miejscowości są wewnętrznie zgodne a ich osiągnięcie i realizacja nie powoduje negatywnych skutków dla osiągnięcia celów i realizacji zadań strategii wyższego rzędu.

Dla potrzeb miejscowości opracowano zadania jakie powinno się zrealizować w ciągu najbliższych lat, aby poprawić sytuację społeczno-gospodarczą miejscowości wchodzącej w skład całej gminy. W celu stworzenia zbioru inwestycji, działań i zadań, jakie należy przeprowadzić w okresie krótkoterminowym i perspektywicznym na terenie Starego Radziejowa Kolonia posłużono się przede wszystkim sugestiami mieszkańców oraz wynikami analizy SWOT. Planowanymi do realizacji zadaniami w Starym Radziejowie Kolonii są więc:

1. Budowa oświetlenia. Montaż lamp ok. 14 szt.
2. Remont i rozbudowa świetlicy OSP.
3. Modernizacja i naprawa dróg w sołectwie.
4. Budowa placu zabaw oraz boiska sportowego.
5. Budowa przydomowych oczyszczalni ścieków.
6. Budowa kolektora sanitarnego o długości 2000 m. i lokalnej oczyszczalni ścieków.

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 samorządowych i lokalnych przedsiębiorców i rolników. Oczywiście warunkiem koniecznym jest zapewnienie odpowiedniego poziomu finansowania tych zadań ze strony władz

PLAN ODNOWY MIEJSCOWOŚCI STARY RADZIEJÓW KOLONIA

gminnych, samorządów wyższego szczebla, instytucji dysponujących środkami unijnymi, przedsiębiorstw użyteczności społecznej oraz firm prywatnych.

VIII. Bibliografia, źródła:

- Augustyniak S., *Zarys dziejów sołectw (miejscowości) Gminy Radziejów*.
- Krygier A., - zdjęcia.
- Dyplomy ze zbiorów Elżbiety Banaszkiewicz.
- OSP Stary Radziejów - zdjęcia.
- Strategia Rozwoju Gminy Radziejów na lata 2005-2014, Radziejów 2004.
- Studium wykonalności i kierunków zagospodarowania przestrzennego Gminy Radziejów, Radziejów 2008.

Plan Odnowy Miejscowości został sporządzony zgodnie z § 10 ust. 2 pkt 1 rozporządzenia MRiRW z 14 lutego 2008