

XV

WOJEWÓDZKO-ARCHIDIECEZJALNE DOŻYNKI WIELKOPOLSKIE

Środa Wielkopolska
25/08/2013

ul. Daszyńskiego
przy Parku Łabędzie

11.30

Otwarcie Wystawy Rolniczej

Stary Rynek

13.00

Msza Święta pod przewodnictwem
J.E. Księdza Arcybiskupa Stanisława Gądeckiego,
Metropolity Poznańskiego

PARK ŁAZIENKI
przy ulicy Działkowej

17.00

Program artystyczny

- Szczuny z Sulęcinka
- Kapela Średzioki
- Kis Lech Stawski

20.00

Koncert Zespołu **BAJM**

ORGANIZATORZY

SAMORZĄD WOJEWÓDZTWA
WIELKOPOLSKIEGO

ARCYBISKUP
METROPOLITA
POZNAŃSKI

WSPÓLORGANIZATORZY

Środa
Wielkopolska

Starostowie Dożynek

Starościna Dożynek

Agata Stępa, lat 48, jest technikiem rolnikiem - absolwentką Zespołu Szkół Rolniczych w Środzie Wielkopolskiej.

Wspólnie z mężem Mateuszem i córkami: Bogną, Martyną i Amelią prowadzi w miejscowości Rusiborek, gmina Dominowo, gospodarstwo rolne o powierzchni 15 hektarów. Gospodarstwo ukierunkowane jest na produkcję zbóż.

Pani Agata wraz z mężem jest właścicielką firmy „AGAMAT”, która uczestniczy w programie Agencji Rynku Rolnego „Owoce w szkole”. W ramach tego programu firma zaopatruje w owoce 48 szkół na terenie Województwa Wielkopolskiego. Firma pozyskała z Agencji Restrukturyzacji i Modernizacji Rolnictwa oraz Unii Europejskiej środki na budowę lokalu gastronomicznego przy trasie wojewódzkiej 432 Środa Wlkp.– Września.

Starosta Dożynek

Józef Korczyk, lat 55, technik rolnik - absolwent Technikum Rolniczego w Środzie Wielkopolskiej.

Wraz z żoną Alicją i czwórką dzieci: Bartoszem, Adamem, Kasią i Janem prowadzi w miejscowości Gablin, gmina Dominowo rodzinne gospodarstwo rolne.

Na 51 ha gruntów rolnych rosną zboża (14 ha), ziemniaki wczesne (5 ha), buraki cukrowe (4 ha), kukurydza na kiszonki (22 ha) oraz lucerna. Łąki zajmują 1 hektar. Gospodarz specjalizuje się w hodowli krów mlecznych oraz bydła opasowego - około 200 sztuk.

Powiat Średzki

Powiat średzki leży w środkowej części Województwa Wielkopolskiego. Swoim zasięgiem obejmuje pięć gmin: Dominowo, Krzykosy, Nowe Miasto nad Wartą, Zaniemyśl oraz Miasto i Gminę Środa Wlkp. Powiat średzki graniczy z powiatami: poznańskim, wrzesińskim, jarocińskim i śremskim. Siedzibą władz powiatu jest miasto Środa Wlkp. - oddalone od stolicy regionu - Poznania - o 33 km. Przez teren powiatu przebiegają szlaki komunikacyjne łączące wybrzeże Morza Bałtyckiego ze Śląskiem - droga krajowa nr 11 oraz kolejowa magistrala z północy na południe Polski. W odległości 9 km od Środy Wlkp. przebiega autostrada A-2 łącząca wschód z zachodem.

Pałac w Winnej Górze, dawna własność gen. Jana Henryka Dąbrowskiego

Powiat średzki ma charakter rolniczo-przemysłowy. W jego południowej części przepływa uregulowana rzeka Warta. Teren powiatu jest równinny, a lesistość wynosi 16%. W regionie

dominuje krajobraz typowy dla Wielkopolski - rozległe niziny wypełnione szachownicą pól i łąk, ozdobione szpalerami wierzb przydrożnych lub olch nad rzeczkami i strumieniami, niewielkie wzniesienia, niekiedy porośnięte lasami. Ziemia średzka położona jest geograficznie na terenie Pojezierza Gnieźnieńskiego, subregionu Pojezierza Wielkopolskiego. Część północna to Równina Wrzesińska urozmaicona na południowym zachodzie długą rynną jezior Zaniemysko-Kórnickich. Południową część ziemi średzkiej zajmuje Kotlina Śremska, którą pośrodku przecina szeroka pradolina Warty, płynącej tutaj na linii wschód - zachód. Najwyższym wzniesieniem jest Góra Górzno - 124,2 m, położona w północno - wschodniej części powiatu, natomiast najniższym punktem jest dolina Warty (63,5 m) na krańcu zachodnim, na wysokości Solca. Urozmaiceniem pejzażu są małe rzeczki i strumienie - Głuszynka, Moskawa, Miłosławka, czy Średzka Struga. Na terenie powiatu znajdują się cztery jeziora oraz zbiornik retencyjny.

Dobra lokalizacja powiatu, rozbudowana infrastruktura, dobrze rozwinięta sieć dróg kołowych i kolejowych oraz bogactwo zabytków sprawiają, że powiat średzki jest zarówno miejscem atrakcyjnym dla inwestycji gospodarczych, jak i regionem pełnym uroku i ciekawych miejsc, który warto odwiedzić i dobrze poznać.

Powierzchnia i ludność powiatu średzkiego:	Powierzchnia w km²	Ludność ogółem
Powiat	624	55.788
Gmina miejsko-wiejska		
Środa Wlkp.	207	30.615
Gminy wiejskie		
Dominowo	79	2.966
Krzykosy	110	6.709
Nowe Miasto n. Wartą	121	9.134
Zaniemyśl	107	6.364

Źródło: GUS Bank Danych Regionalnych 2010 r.

Ludność: stan na dzień 31.12.2010 r. wg stałego miejsca zameldowania

Źródło: Starostwo Powiatowe

Miasto i gmina Środa Wielkopolska

Środa Wielkopolska to miasto z ponad 700 – letnią historią. Jest siedzibą gminy miejsko – wiejskiej. W 57 miejscowościach Gminy zamieszkuje ponad 31 tysięcy osób. W samym mieście mieszka około 22 tysiące średzian, natomiast na terenie 38 sołectw ponad 8 tysięcy osób.

Środa Wielkopolska to miasto z bogatą historią i tradycją. Przypuszcza się, iż prawa miejskie Środa uzyskała w latach 1243 – 1261. Była to jedna z pierwszych w Wielkopolsce lokacji na prawie magdeburskim. Ze względu na położenie miasta w granicach osady targowej, rozciągającej się wzdłuż drogi wiodącej z Gniezna przez Giecz i dalej na Śląsk, w środy odbywały się tutaj targi kupieckie. To właśnie stąd wywodzi się nazwa miasta – Środa. Człon Wielkopolska pojawił się w nazwie po roku 1967, celem odróżnienia nazwy miasta od Środy Śląskiej.

Środa miastem sejmików szlacheckich

Od 1454 roku aż do okresu rozbiorowego Środa była miejscem sejmików organizowanych dla szlachty z województw poznańskiego, kaliskiego, a później i gnieźnieńskiego. Po rozbiorach Środa Wielkopolska znalazła się pod władzą zaboru pruskiego. Wówczas miasto było jednym z ważnych ośrodków walki o polskość, o przetrwanie polskich wartości, kultury i tradycji. W grudniu 1918 roku w Powstaniu Wielkopolskim, które doprowadziło do przyłączenia ziem wielkopolskich do odrodzonego, niepodległego Państwa Polskiego walczyły cztery kompanie ochotników pochodzących ze Środy. Średzianie walczyli również na frontach II Wojny Światowej.

Zabytki Środy Wielkopolskiej

Kolegiata

Niewątpliwie największym skarbem Środy jest późnogotycki kościół kolegiacki pw. Wniebowzięcia NMP, wzniesiony w latach 1423 – 1428. Fundatorem kościoła jest król Władysław Jagiełło. To właśnie w tym kościele przez ponad 300 lat odbywały się sejmiki szlacheckie. Kolegiata jest trójnawową, bazylikową świątynią z niższym i węższym prezbiterium.

Stary Rynek

Zabytkowy charakter posiada również centralny plac miasta – Stary Rynek, gruntownie odrestaurowany w 2011 roku. Uwieńczeniem tej inwestycji było postawienie w minionym roku na Starym Rynku figur Matki Bożej oraz św. Wawrzyńca. Warto dodać, że figury Świętych powróciły na plac Starego Rynku po ponad osiemdziesięciu latach nieobecności.

Dwór w Koszutach

Na terenie Gminy Środa Wielkopolska, kilka kilometrów od miasta, w kierunku Poznania znajduje się miejscowość Koszuty, w której mieści się zabytkowy dwór modrzewiowy z XVIII wieku, otoczony XIX – wiecznym ogrodem.

Pałac w Winnej Górze

W Winnej Górze, miejscowości położonej na terenie Gminy Środa Wielkopolska, znajduje się pałac neoklasycystyczny w otoczeniu parku krajobrazowego. Był on własnością gen. J. H. Dąbrowskiego. W pałacu znajduje się ogólnodostępna Izba Pamięci gen. Dąbrowskiego. Natomiast w pobliskim kościele pw. św. Michała Archanioła mieści się kaplica grobowa z sarkofagiem gen. Dąbrowskiego.

Instytucje związane z rolnictwem działające na terenie Gminy Środa

- w Słupi Wielkiej swoją siedzibę posiada Centralny Ośrodek Badania Odmian Roślin Uprawnych
- w Pętkowie znajduje się Zakład Doświadczalny Instytutu Włókien Naturalnych i Roślin Zielarskich
- w Winnej Górze znajduje się Polowa Stacja Doświadczalna Instytutu Ochrony Roślin

Źródło: UMiG Środa Wielkopolska

Wielkopolskie rolnictwo

Wielkopolska jest przodującym regionem w skali kraju pod względem produkcji rolniczej, mimo nie najlepszych warunków glebowo-klimatycznych. Aby sprostać dużej konkurencji na europejskim rynku, wielkopolscy rolnicy modernizują gospodarstwa, sięgając po najnowsze osiągnięcia nauki w zakresie technologii produkcji, postępu technicznego oraz genetycznego, zarówno w produkcji roślinnej jak i zwierzęcej. Proces restrukturyzacji i unowocześnienia tego działu gospodarki w Wielkopolsce przebiega szybciej niż w innych regionach Polski. Rolnicy, przedsiębiorcy oraz mieszkańcy obszarów wiejskich wykorzystują środki finansowe z programów europejskich znacznie lepiej niż w innych regionach kraju.

W ramach upowszechniania dobrych praktyk rolniczych i produkcyjnych z inicjatywy Wielkopolskiego Ośrodka Doradztwa Rolniczego utworzono w Wielkopolsce **sieć gospodarstw demonstracyjnych**, składających się z gospodarstw, których osiągnięcia i doświadczenia mają stanowić wzór dla innych. Włączenie gospodarstwa rolnego do sieci gospodarstw demonstracyjnych związane jest z udostępnieniem do realizacji szkoleń i pokazów w celu ułatwienia transferu wiedzy

z nauki do praktyki, a także możliwością przyjmowania grup rolników oraz studentów na praktyki zawodowe. Obecnie sieć zrzesza 85 gospodarstw o różnym profilu działalności. Znaczna część gospodarstw demonstracyjnych została wyposażona w **stacje meteorologiczne**. Pozyskiwane z nich wyniki będą istotnym elementem wspomagania decyzji w ochronie roślin.

Na globalnym rynku rolnym coraz trudniej przebić się ze swymi produktami pojedynczemu rolnikowi. Przemysł przetwórczy, sieci handlowe potrzebują dużych partii jednolitego towaru, spełniającego wymagania coraz bardziej wymagających konsumentów. Samorząd Województwa Wielkopolskiego wspiera **intensyfikację integracji producentów rolnych w grupy producenckie**, co wzmacnia ich pozycję na rynku wobec potężnych odbiorców operujących już nie tylko na europejskim, ale także globalnym rynku. Rolnicy naszego regionu przodują w skali kraju w tworzeniu grup producenckich.

Bardzo ważnym czynnikiem warunkującym sukcesy w rolnictwie jest właściwe zarządzanie gospodarką wodną. W roku 2013 na **inwestycje melioracyjne** przeznaczone zostaną środki w wysokości 91,0 mln zł, z czego wkład Unii Europejskiej to 41,9 mln zł.

Mając na uwadze kluczowe znaczenie zasobów wodnych dla produkcji rolnej, Samorząd Województwa Wielkopolskiego corocznie, od 2009 r., przeznaczają z budżetu Województwa kwotę 1 mln zł na dotacje – **pomoc finansowa dla spółek wodnych**.

W celu promocji wytwarzania żywności regionalnej i tradycyjnej oraz **popularyzacji turystyki wiejskiej**, będących alternatywnymi źródłami dochodów rolniczych szczególnie dla mniejszych gospodarstw, Urząd Marszałkowski Województwa Wielkopolskiego od 2007 roku organizuje corocznie konkurs „**Na najlepszy obiekt turystyki na obszarach wiejskich Wielkopolski**”. W tym roku do konkursu zgłoszono ogółem 65 obiektów z całego regionu. Wyniki konkursu poznamy pod koniec 2013 roku.

W 2008 roku Wielkopolska została członkiem **Europejskiej Sieci Dziedzictwa Kulinarne**. Głównym celem regionów, znajdujących się w Sieci, jest promocja regionalnej żywności opartej na lokalnych zasobach surowców. Tabliczka z logotypem Sieci wskazuje konsumentom i turystom miejsca oferujące wysokiej jakości regionalne produkty oraz dania, sporządzone na bazie lokalnych surowców, w oparciu o tradycyjne receptury. Sieć Dziedzictwa Kulinarne Wielkopolska skupia producentów rolnych, przedsiębiorstwa, restauracje oraz inne podmioty wytwarzające lub sprzedające żywność naturalną, w tym ekologiczną, o wyjątkowym, lokalnym charakterze. Obecnie 63 powiaty w regionie funkcjonują w ramach Wielkopolskiej Sieci Dziedzictwa Kulinarne, kolejne wnioski o przyjęcie są już złożone.

Członkowie Sieci Dziedzictwa Kulinarne Wielkopolska biorą czynny udział w różnych wydarzeniach promujących wielkopolską żywność, m.in. uczestniczą w **targach Smaki Regionów** w Poznaniu. W tym roku targi Smaki Regionów odbędą się w dniach 21 – 24 września na terenie Międzynarodowych Targów Poznańskich. Jak co roku organizujemy stoisko z żywnością regionalną, którą zaprezentuje ok. 30 członków Sieci Dziedzictwa Kulinarne Wielkopolska. Większość prezentowanych produktów wpisana jest na Listę Produktów Tradycyjnych Ministra Rolnictwa i Rozwoju Wsi. Ogółem z naszego regionu 88 produktów znajduje się na Liście Produktów Tradycyjnych.

Samorząd Województwa przykłada dużą wagę do poprawy jakości życia na obszarach wiejskich. W marcu 2013 r. Sejmik Województwa Wielkopolskiego przyjął program „**Wielkopolska Odnowa Wsi 2013 – 2020**”. Program stanowi odpowiedź na silnie artykułowaną przez środowiska wiejskie potrzebę wsparcia oddolnych inicjatyw wiejskich na rzecz poprawy jakości życia, opartych na aktywnych liderach społeczności lokalnych. Celem programu jest wsparcie tworzenia na poziomie

sołectwa sformalizowanych (np. stowarzyszenia) lub niesformalizowanych struktur złożonych z przedstawicieli mieszkańców, tzw. Grup Odnowy Wsi i zachęca do zaangażowania na rzecz realizacji przedsięwzięć dotyczących własnej miejscowości, w oparciu o oddolnie wypracowane koncepcje odnowy wsi, ze szczególnym uwzględnieniem zachowania dziedzictwa kulturowego.

Program finansowany jest w całości ze środków budżetu Województwa Wielkopolskiego. **W programie uczestniczy obecnie ok. 1250 sołectw** z terenu naszego województwa. Przedsięwzięcia odnowy wsi, które mogą być wspierane w ramach programu można podzielić na dwie grupy:

- 1) **inwestycyjne tj.:** przedsięwzięcia przyczyniające się do zagospodarowania przestrzeni publicznej sołectwa, m.in. miejsca rekreacji i integracji, ścieżki rowerowe, place zabaw, obiekty małej architektury, zbiorniki i ciek wodne, itp.
- 2) **nieinwestycyjne tj.:** projekty, których celem jest integracja społeczności wiejskiej, przywrócenie zapomnianych tradycji czy promocja wsi.

W budżecie na 2013 r. Samorząd Województwa Wielkopolskiego przeznaczył na ten cel **1 650 000 zł**.

W ramach tych środków zorganizowano:

- III edycję konkursu „**Pięknie wielkopolska wieś**”, który jest głównym konkursem w programie i dotyczy przede wszystkim niewielkich projektów inwestycyjnych z zakresu odnowy wsi. Beneficjentami wsparcia udzielanego w konkursie są gminy. Do III edycji konkursu gminy złożyły 173 projekty na kwotę dofinansowania łącznie ponad 4 mln zł. W ramach III edycji konkursu „**Pięknie wielkopolska wieś**” dofinansowano 59 projektów, na kwotę **prawie 1,5 mln zł**,
- otwarty konkurs ofert pn. „**Nasza wieś, naszą wspólną sprawą**” skierowany do organizacji pozarządowych, działających na wsi i dotyczący projektów z zakresu aktywizacji i integracji społeczności wiejskich, zachowania wiejskich tradycji i promocji wsi. Spośród 32 złożonych projektów dofinansowano 20 na łączną kwotę **150 tys. zł**.

Fundusze europejskie dla wielkopolskiej wsi

Program Rozwoju Obszarów Wiejskich na lata 2007-2013 - szansą na zmiany i inwestycje na terenach wiejskich

Jedną z najistotniejszych kwestii wpływających na poprawę jakości życia oraz prowadzenia działalności gospodarczej na obszarach wiejskich jest zaopatrzenie tych obszarów w podstawową infrastrukturę techniczną. Na terenach wiejskich nadal istnieje duże zapotrzebowanie na inwestycje, które umożliwią ich mieszkańcom zaopatrzenie w wodę oraz dostęp do sieci kanalizacyjnych. Dzięki wdrażaniu przez Samorząd Województwa Wielkopolskiego działania „Podstawowe usługi dla gospodarki i ludności wiejskiej”, objętego PROW na lata 2007-2013, od początku okresu programowania udało się podpisać i zrealizować ponad **200 operacji** z zakresu gospodarki wodno-ściekowej. Maksymalna kwota dofinansowania tego typu inwestycji wynosi 4 000 000 zł dla gminy w całym okresie programowania. W związku z dużym zainteresowaniem ze strony potencjalnych beneficjentów ww. zakresem działania oraz dostępnym limitem środków, Samorząd Województwa Wielkopolskiego ogłosił w 2013 roku kolejny, trzeci nabór wniosków o przyznanie pomocy. W terminie od 25 lutego do 29 marca br. gminy, jednoosobowe spółki gmin oraz gminne zakłady budżetowe złożyły 123 wnioski o przyznanie pomocy, których łączna wartość dofinansowania przekracza 128 000 000 zł. Aktualnie trwa ocena złożonych wniosków, a zakończenie i zatwierdzenie przez Zarząd Województwa Wielkopolskiego listy operacji kwalifikujących się do przyznania pomocy przewidywane jest na sierpień tego roku. Planując ten ostatni w bieżącym okresie programowania nabór wniosków, Samorząd Województwa zdecydował, że spośród zgłoszonych operacji promowane będą te, które są komplementarne z przedsięwzięciami realizowanymi lub będącymi w trakcie realizacji z zakresu gospodarki wodno-ściekowej w ramach PROW i WRPO na lata 2007-2013. Tego typu wnioski otrzymają podczas oceny dodatkowe punkty za spełnienie kryterium regionalnego.

Program Rozwoju Obszarów Wiejskich na lata 2007-2013 umożliwił zrealizowanie na terenach wiejskich szeregu inwestycji, dzięki którym znacznie poprawiło się życie ich mieszkańców, a także estetyka małych miejscowości oraz stan środowiska naturalnego. Dzięki wykorzystaniu środków z PROW w naszym regionie, wielkopolska wieś staje się atrakcyjnym i przyjaznym miejscem do życia i prowadzenia działalności gospodarczej.

Krajowa Sieć Obszarów Wiejskich - platforma współpracy i wymiany doświadczeń w zakresie rozwoju obszarów wiejskich

Sekretariat Regionalny Krajowej Sieci Obszarów Wiejskich w województwie wielkopolskim działa w ramach struktury Urzędu Marszałkowskiego Województwa Wielkopolskiego. Celem działania Krajowej Sieci Obszarów Wiejskich jest przede wszystkim:

- wsparcie wdrażania i oceny polityki w zakresie rozwoju obszarów wiejskich,
- aktywizowanie organizacji oraz struktur administracyjnych zaangażowanych w rozwój obszarów wiejskich,
- identyfikacja, analiza, rozpowszechnianie oraz wymiana informacji i wiedzy w zakresie rozwoju obszarów wiejskich, wśród wszystkich zainteresowanych partnerów na poziomie lokalnym, regionalnym, krajowym oraz wspólnotowym,
- rozpowszechnianie wiedzy na temat strategii rozwoju obszarów wiejskich
- podniesienie efektywności działań wdrażanych w ramach PROW na lata 2007-2013.

Krajową Sieć Obszarów Wiejskich mogą tworzyć i być jej partnerami wszystkie podmioty zaangażowane w rozwój obszarów wiejskich. W województwie wielkopolskim KSOW posiada 178 partnerów (stan na marzec 2013 r.). Wszelkie działania realizowane w ramach Krajowej Sieci Obszarów Wiejskich finansowane są ze środków Europejskiego Funduszu Rolnego na rzecz Rozwoju

Obszarów Wiejskich, w ramach Pomocy Technicznej Programu Rozwoju Obszarów Wiejskich na lata 2007-2013.

Sekretariat Regionalny Krajowej Sieci Obszarów Wiejskich w Wielkopolsce podejmuje szereg działań związanych z realizacją celów KSOW. Były to między innymi:

- prowadzony cyklicznie od 2009 roku, jako projekt sieciowy, **konkurs na najciekawszy projekt** zrealizowany na obszarach wiejskich ze wsparciem środków Unii Europejskiej. Projekty zrealizowane w województwie wielkopolskim zajmują zwykle miejsca w krajowej czołówce, jak chociażby Ośrodek Edukacji Regionalnej i Przyrodniczej w Mniszkach.
- **Szkoła Liderów Rozwoju Lokalnego** prowadzona od 2010 roku we współpracy ze wszystkimi 31 Lokalnymi Grupami Działania. Projekt został doceniony przez Europejską Sieć na Rzecz Rozwoju Obszarów Wiejskich. W 73 dwudniowych szkoleniach w ramach Szkoły, do końca sierpnia 2013 roku weźmie udział około 800 kobiet z obszarów wiejskich Wielkopolski. Jako efekt działania Szkoły powstało szereg organizacji pozarządowych. Przez jej uczestniczki podjęte zostały interesujące inicjatywy aktywizujące społeczność wiejskie. Odbyły się także dwie konferencje podsumowujące działanie Szkoły, na których uczestniczki zaprezentowały swoje osiągnięcia. W planie jest organizacja trzeciej konferencji podsumowującej działania Szkoły w kończącej się perspektywie finansowej 2007-2013.
- Jako wsparcie zmian strukturalnych na obszarach wiejskich idących w kierunku tworzenia miejsc pracy w działalności pozarolniczej, od 2012 roku realizowany jest projekt **„Agroturystyka współpraca w sieci”**, skierowany przede wszystkim do właścicieli oraz osób zamierzających prowadzić gospodarstwa agroturystyczne. W jego ramach odbyło się w subregionach pięć warsztatów, poruszających między innymi tematy marketingu gospodarstw agroturystycznych i korzyści płynących ze współpracy sieciowej pomiędzy gospodarstwami, a także z innymi podmiotami działającymi na obszarach wiejskich, tak by wspólnie stworzyć interesujący produkt turystyki wiejskiej. W ramach projektu rozstrzygnięte zostały także trzy konkursy - dwa dla gospodarstw: na najlepiej wykorzystane fundusze Unii Europejskiej w zakresie rozwoju bazy agroturystycznej oraz na stworzenie sieciowego produktu turystycznego, a także konkurs dla dziennikarzy na najciekawszy

materiał informacyjny poświęcony agroturystyce i turystyce wiejskiej. Samorząd Województwa Wielkopolskiego wydał również katalog gospodarstw gościnnych „**Turystyka wiejska w Wielkopolsce**”.

Gala Agroturystyczna na Jeziorze Strzeszyńskim

- Bardzo ważnym obszarem podejmowanym przez Sekretariat Regionalny KSOW jest upowszechnianie informacji o zasadach Wspólnej Polityki Rolnej w nowej perspektywie finansowanej na lata 2014-2020. W tym celu organizowane są spotkania oraz podróże studyjne, w ramach których uczestnicy - rolnicy i przedstawiciele samorządu terytorialnego spotkają się między innymi z przedstawicielami Parlamentu Europejskiego.
- Sekretariat Regionalny Krajowej Sieci Obszarów Wiejskich podejmuje również działania na rzecz aktywizacji społeczności lokalnych z wykorzystaniem funduszu sołeckiego. W maju br. rozstrzygnięty został konkurs „**Fundusz sołecki – najlepsza inicjatywa**” na najciekawszy projekt zrealizowany z udziałem funduszu sołeckiego, oraz na najaktywniejszego mieszkańca sołectwa. Ogłoszenie wyników konkursu oraz wręczenie nagród odbyło się podczas konferencji „Wiejska Polska”, która od wielu lat organizowana jest w Licheniu. W czerwcu br. ukazała się publikacja pod tytułem „Fundusz sołecki w Wielkopolsce - skorzystajmy z tej szansy”. Jest to kompendium wiedzy o zasadach i możliwościach wykorzystania funduszu sołeckiego w rozwoju obszarów wiejskich, realizowanego przez mieszkańców wsi. Jako przykłady dobrych praktyk w wykorzystaniu funduszu sołeckiego, znalazły się w niej projekty nagrodzone w konkursie „Fundusz sołecki – najlepsza inicjatywa”.

Wystawa Rolnicza

Podczas Wojewódzko - Archidiecezjalnych Dożynek Wielkopolskich w Środzie Wielkopolskiej tradycyjnie odbędzie się Wystawa Rolnicza. Jej otwarcie zaplanowane jest na godzinę 11.30 przy Parku Łąbędzie, ul. Daszyńskiego.

Jak co roku odbędzie się też konkurs na najlepsze stoisko wystawy. Elementami oceny będą m.in. możliwość wdrożenia przedmiotu ekspozycji w rolnictwie lub inspirowanie pozytywnych zmian na obszarach wiejskich. Jury będzie też zwracać uwagę na inicjatywy mogące generować dodatkowe źródła dochodu dla mieszkańców wsi, pomysłowość promocji przekazywanych treści oraz ogólny wygląd stoiska. **Dla zwycięzców przewidziano nagrody ufundowane przez Marszałka Województwa Wielkopolskiego, Starostę Średzkiego oraz Burmistrza Miasta i Gminy Środa Wielkopolska.**

Wystawa będzie obejmować następujące działy: rolnictwo – technika rolnicza; ogrodnictwo, architektura krajobrazu i ochrona środowiska. Nie zabraknie artykułów spożywczych, prezentacji instytucji i organizacji związanych z rolnictwem oraz zagadnień odnoszących się do rozwoju obszarów wiejskich.

Gwiazda wieczornego koncertu

BAJM

Zespół wydał 14 płyt. Każda z nich okryła się złotem bądź platyną. Teksty do wszystkich piosenek napisała Beata Kozidrak. Drogę do kariery otworzyła zespołowi nagroda w koncercie debiutów Festiwalu w Opolu w 1978 r. Bajm zajął tam drugie miejsce za piosenkę „Piechotę do lata”. Pierwszy album grupy zatytułowany BAJM przyniósł przeboje cieszące się wielką popularnością do dziś: „Józek nie daruję Ci tej nocy”, „Nie ma wody na pustyni”, „Co mi Panie dasz”.

BAJM ma na koncie 3 mln sprzedanych płyt. Zdobył kilkadziesiąt nagród i wyróżnień. W 2005 r. Beata odebrała Złotego Słowika za całokształt twórczości na Festiwalu w Sopocie. 14-ta płyta zespołu „BLONDYNKA” ukazała się w marcu 2012 r.

Zespół koncertował w całej Europie, USA, Kanadzie i Wietnamie. Do tej pory dał ponad 5 000 koncertów. Wśród największych przebojów grupy wymienia się piosenki: „Płynie w nas gorąca krew”, „Dwa serca, dwa smutki”, „Małpa i ja”, „Nagie skały”, „Biała armia”, „Ta sama chwila”, „Szlanka wody”, „Modlitwa o złoty deszcz”, „Myśli i słowa”.

Od 20 lat BAJM gra w składzie: Beata Kozidrak – wokół, Piotr Bielecki – gitara, Krzysztof Nieścior – perkusja, Adam Drath – gitara, Artur Daniewski – gitara basowa. W 2000 r. do zespołu dołączyła Maria Dobrzańska, która gra na instrumentach klawiszowych.