

**UCHWAŁA NR XXXII/290/13
RADY GMINY SUWAŁKI**

z dnia 29 lipca 2013 r.

w sprawie zatwierdzenia Planu Odnowy Miejscowości Wigry na lata 2013-2023.

Na podstawie art. 18 ust.2 pkt. 6 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2013 r. poz. 594) w związku z § 10 ust. 2, pkt 2, lit. b Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 14 lutego 2008 r. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania „Odnowa i rozwój wsi” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007-2013 (Dz. U. z 2013 r. poz. 501) Rada Gminy Suwałki uchwala, co następuje:

§ 1. Zatwierdza się Plan Odnowy Miejscowości Wigry na lata 2013-2023, stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Suwałki.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady

Maciej Suchocki

PLAN ODNOWY MIEJSCOWOŚCI WIGRY

NA LATA 2013-2023

Gmina Suwałki

Suwałki, sierpień 2013 r.

Opracowała:

Rada sołecka – Wigry

pod przewodnictwem Ewy Warakomskiej – referat ds. polityki społeczno-gospodarczej Urzędu Gminy Suwałki

przy udziale mieszkańców wsi Wigry.

Do opracowania niniejszego Planu wykorzystano dane z Archiwum Państwowego w Suwałkach, informacje zawarte w Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Suwałki, Powiatowego Urzędu Pracy w Suwałkach oraz materiały dostępne na stronach internetowych Wigierskiego Parku Narodowego, Wigierskiego Areopagu Nowej Ewangelizacji. Wykorzystano również zbiory Urzędu Gminy Suwałki i informacje przekazane przez mieszkańców Gminy Suwałki.

I. WSTĘP

Plan Odnowy Miejscowości Wigry określa strategię rozwoju miejscowości w latach 2013-2023 i został opracowany przy współudziale społeczności wsi. Dokument wyznacza koncepcje i wizje rozwoju danej miejscowości i jest wypadkową wielu działań, w tym aktywności mieszkańców na czele z sołtysem i radnymi gminy. Jego realizacja przyczyni się do odnowy wsi i stworzy nowe możliwości dla jej mieszkańców.

Dokument jest podstawowym załącznikiem przy ubieganiu się o środki z Unii Europejskiej w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013.

Obszarem realizacji Planu Odnowy Miejscowości jest obszar wsi Wigry.

II. CHARAKTERYSTYKA MIEJSCOWOŚCI NA TLE GMINY

Gmina Suwałki zamieszkiwana jest przez około 7,2 tysiąca osób i zajmuje obszar 265 km². Położona jest w północnej części województwa podlaskiego, w centrum suwalskiego powiatu ziemskiego. Sąsiaduje z siedmioma innymi jednostkami administracyjnymi tego rzędu:

- od zachodu z gminami Filipów i Bakalarzewo
- od północy z gminami Jeleniewo i Szypliszki
- od wschodu z gminą Krasnopol
- od południa z gminami Raczki i Nowinka

Źródło: zasoby własne Urzędu Gminy Suwałki

Największymi miejscowościami gminy są leżące nad jeziorem Wigry: Stary Folwark, sąsiadujące ze sobą Gawrych Ruda i Płociczno oraz znajdujące się 2 km na wschód od Suwałk Krzywe - siedziba Wigierskiego Parku Narodowego. Cały teren gminy znajduje się w granicach dwóch jednostek fizyczno-geograficznych: Pojezierza

Suwalskiego od północy i wschodu oraz Równiny Augustowskiej w centrum i na południu. Obecna wygląd tych terenów jest rezultatem czwartorzędowych, młodoglacjalnych procesów rzeźbotwórczych. Ponad 53% powierzchni gminy zajmują użytki rolne, prawie 40% wody i lasy, na pozostałe kilka procent przypadają zabudowania, tereny komunikacyjne oraz nieużytki.

KLIMAT

Klimat regionu jest dość surowy o cechach kontynentalnych. Zima trwa tu średnio 103 dni, przedzime 26 dni, przedwiośnie 34 dni, wiosna 48 dni, lato 66 dni, jesień 88 dni. Wiosna dociera na Suwalszczyznę 3 tygodnie później niż w południowo-zachodniej Polsce, tj. ok. 11 marca. Termiczne lato zaczyna się w pierwszej dekadzie czerwca i trwa 2,5 - 3 miesiące. Średnia temperatura roczna wynosi ok. 6°C, choć często podlega ona wahaniom (np. w 1997 r. - 5,2°C, w 1998 r. - 7,7°C). Średnia temperatura lipca oscyluje w granicach 17 - 18°C, a stycznia - 4,5°C. Dość duża jest w tej okolicy roczna amplituda temperatury - ok. 20°C. Dni upalnych z maksymalną temperaturą 25 - 30°C jest tu średnio 23, a mroźnych 74. Okres wegetacyjny trwa ok. 160 dni, gdy tymczasem w Polsce centralnej i na zachodzie kraju jest o kilkadziesiąt dni dłuższy. Roczna suma opadów wynosi 550 - 650 mm, osiągając najwyższą wartość w sezonie letnim.

TRADYCJA

Teren Gminy Suwałki leży w obrębie regionu Suwalszczyzny. Ze względu na malowniczy krajobraz tego regionu i cenne dziedzictwo kulturowe, również obszar Gminy Suwałki posiada bogatą kulturę i tradycję. Najbardziej charakterystycznymi potrawami kuchni regionalnej są: kartacze, kiszka ziemniaczana oraz sękacze. Opisywany obszar wyróżnia się spośród innych regionów Polski także specyficzną gwarą, tzw. mazurzeniem oraz tradycją ludową opartą na regionalnych pieśniach i przyśpiewkach jak również rękodzielnictwie artystycznym.

DEMOGRAFIA

Struktura ludności w Gminie Suwałki wg stanu na dzień 31 grudnia 2012 r.:

Razem zameldowani	Nieletni	dorośli	0-6		7-15		16-19		20-60	20-65	pow. . 60	pow. 65	razem	
			K	M	K	M	K	M	K	M	K	M	K	M
7230	1533	5697	212	247	365	382	223	214	2026	2442	758	361	3548	3646

Źródło: opracowanie własne na podstawie danych Urzędu Gminy Suwałki

RYNEK PRACY W GMINIE SUWAŁKI

W Gminie Suwałki na dzień 31 grudnia 2012 roku zarejestrowano 351 bezrobotnych. Poniżej struktura bezrobocia w gminie.

WYSZCZEGÓLNIENIE			Bezrobotni zarejestrowani			
			Ogółem		W tym z prawem do zasiłku	
			Na koniec m-ca sprawozdawczego			
			Razem	Kobiety	Razem	Kobiety
Ogółem (w. 02 + 04)		01	351	152	53	19
Osoby	Poprzednio pracujące	02	262	122	53	19
	W tym zwolnione z przyczyn dotyczących zakładu pracy	03	13	5	7	1
	Dotychczas nie pracujące	04	53	30	0	0
Osoby w szczególnej sytuacji na rynku pracy (z ogółem)						
Do 25 roku życia		05	69	39	4	4
Które ukończyły szkołę wyższą , do 27 roku życia		06	5	3	0	0
Długotrwale bezrobotne		07	145	80	0	0
Kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka		08	32	32	1	1
Powyżej 50 roku życia		09	70	21	13	1
Bez kwalifikacji zawodowych		10	118	57	17	7
Bez doświadczenia zawodowego		11	67	36	0	0
Bez wykształcenia średniego		12	191	70	32	7
Samotnie wychowujące co najmniej jedno dziecko do 18 roku życia		13	24	23	1	0
Które po odbyciu kary pozbawienia wolności nie podjęły zatrudnienia		14	9	0	1	0
Niepełnosprawni		15	26	11	4	0

Źródło: Powiatowy Urząd Pracy w Suwałkach

CHARAKTERYSTYKA MIEJSCOWOŚCI WIGRY

Wigry to jedna z 54 miejscowości Gminy Suwałki znajdująca się około 15 km od Suwałk na półwyspie na jeziorze Wigry. Wchodzi ona w skład sołectwa Magdalenowo. Całkowita powierzchnia to ok. 37 ha, na którą składają się tereny rolnicze, lasy, łąki oraz tereny pod działalność turystyczną i agroturystyczną. Według stanu na dzień 31 grudnia 2012 r. na pobyt stały w Wigrach zameldowanych było 20 osób, w tym 9 kobiet i 11 mężczyzn. Wszyscy mieszkańcy Wigier to osoby dorosłe.

Struktura mieszkańców wsi Wigry.

Źródło: opracowanie własne na podstawie danych Urzędu Gminy Suwałki

Źródło: opracowanie własne na podstawie danych Urzędu Gminy Suwałki

W latach 1975 – 1998 miejscowość należała do województwa suwalskiego a po reformie administracyjnej należy do województwa podlaskiego.

W okresie pradziejów teren obecnej wsi Wigry leżał na obszarach zasiedlonych od lat 400-300 p.n.e. przez ludność bałtyjską, napływającą tu w kolejnych falach. W pierwszych wiekach naszej ery zwiększyła się znacznie gęstość zaludnienia i zarazem poprawił się poziom życia ludności. Podstawą gospodarki była uprawa roli i hodowla zwierząt a dobrobytowi sprzyjał przebiegający wtedy szlak bursztynowy wiodący z imperium rzymskiego do wybrzeży Bałtyku. W efekcie wielkich migracji w wiekach V-VII n.e. ukształtowały się tu wojownicze plemiona jaćwieskie, zasiedlające te tereny aż do XIII w. Naciskane przez książąt litewskich i ruskich od wschodu i książąt mazowieckich od południa, a przede wszystkim stopniowo rozbijane przez Krzyżaków od północy uległy rozpadowi, wyemigrowały lub zostały przesiedlone. Teren Jaćwieży, niepokojony wypadami rywalizujących ze sobą państwa krzyżackiego i władców litewskich, wyludnił się. Dopiero okrzepnięcie unii polsko-litewskiej i złamanie potęgi państwa krzyżackiego, a w ślad za tym stopniowa stabilizacja na pograniczu (terenach pojaćwieskich) doprowadziła do stopniowego, w ciągu kilku wieków - poczynając od XIV/XV w., osiedlania się na tych terenach ludności polskiej z Mazowsza oraz litewskiej i ruskiej. W tym czasie miały miejsce nadania, przez władców litewskich i polsko-litewskich, terenów o różnej wielkości i na różnych zasadach dla wybranych, zasłużonych osób. Akcja osadnicza i rozwój gospodarczy przyspieszył po nadaniu dużych posiadłości zakonowi kamedułów w 1667 r.

Kiedy powstała wieś Wigry, na obecnym etapie wiedzy o dziejach regionu, nie można stwierdzić z całą pewnością. Leży ona w obszarze dawnego osadnictwa wzdłuż rzeki Czarnej Hańczy do zachodniego brzegu jez. Wigry. Na pewno istniała za czasów kamedułów i wchodziła w skład ich dóbr. Początkowo należała do erygowanej przez

kamedułów parafii Magdalenowo. Wigry były siedzibą zakonników od roku 1668. Pobudowali tu oni kaplicę, kościół i potrzebne zabudowania gospodarcze. W 1671r. olbrzymi pożar strawił drewniane zabudowania na wyspie. W latach 1694-1745 Kameduli odbudowali duży zespół klasztorny z kościołem i budynkami gospodarczymi z materiału ogniotrwałego - z cegły, najprawdopodobniej według projektu architektonicznego włoskiego architekta Piotra Putniego. W latach 1796-1818 kościół był Katedrą Diecezji Wigerskiej. Po trzecim rozbiórze Polski w 1796r. władze pruskie dokonały konfiskaty olbrzymich dóbr kamedułów i kasaty klasztoru.

III. INWENTARYZACJA ZASOBÓW MIEJSCOWOŚCI

Dziś miejscowość Wigry jest wsią o charakterze letniskowym, leżąca na półwyspie na jeziorze Wigry, w samym centrum Wigierskiego Parku Narodowego (WPN). Centrum i głównym obiektem wsi Wigry jest Pokamedulski Zespół Klasztorny z głównym budynkiem, jakim jest kościół parafialny Parafii Rzymskokatolickiej p. w. Niepokalanego Poczęcia NMP w Wigrach. Ze względu na swoje położenie i walory krajobrazowe istnieją tu sprzyjające warunki do rozwoju turystyki krajoznawczej, przyrodniczej i agroturystyki. Tereny miejscowości Wigry okalają wody jeziora Wigry. Stanowi ono jedną z głównych atrakcji turystycznych miejscowości. W pobliżu Pokamedulskiego Zespołu Klasztornego - głównej atrakcji turystyki aktywnej regionu - znajduje się również ujście rzeki Czarna Hańcza.

Źródło: www.wigry.pro

Bogactwo lasów i wody sprawia, że można spotkać tu żeremia bobrowe. Bóbr występuje licznie na terenie WPN, dlatego jest również symbolem WPN.

Przez samą wieś jak również poprzez okolicę prowadzi wiele szlaków pieszych, rowerowych i wodnych, są to min.:

1. Szlak wodny na jeziorze Wigry, który w roku 1999 przebył Ojciec Święty Jan Paweł II.

2. Szlak Papieski "Tajemnice Światła".

3. Kajakowy Szlak Papieski „Tajemnice Zawierzenia”

Głównym zajęciem mieszkańców Wigry jest obsługa ruchu turystycznego i rolnictwo. Znaczna liczba mieszkańców pracuje na terenie Pokamedulskiego Zespołu Klasztornego. W okresie letniego sezonu turystycznego liczba mieszkańców pracujących w zespole klasztorne znacząco wzrasta.

Należy podkreślić, że realizacja szeregu usług, jakie mieszkańcy Wigier oferują turystom, od gastronomicznych, poprzez wypożyczalnie sprzętu wodnego, sprzętu

turystycznego, rowerów, udostępnianie noclegów, degustację produktów regionalnych, organizację wycieczek krajoznawczych czy spływów kajakowych, jest możliwa dzięki temu, że turyści przyjeżdżają do Pokamedulskiego Zespołu Klasztornego. Jest on unikalnym w tej części kraju zabytkiem i jednym z zaledwie trzech tego rodzaju obiektów w kraju. Ponadto szereg mieszkańców wykonuje systematycznie prace zlecone w Wigierskim Areopagu Nowej Ewangelizacji, który jest zarządcą klasztoru. Spośród mieszkańców wsi ok. 50% prowadzi własną działalność gospodarczą związaną z obsługą turystów.

Przez centrum wsi przebiega droga powiatowa, łącząca się z drogą wojewódzką nr 653 do przejścia garnicznego z Litwą w Ogrodnikach. Wzdłuż drogi wojewódzkiej planowana jest budowa ścieżki rowerowej łączącej miasta Suwałki i Sejny, która w znaczący sposób uatrakcyjni okolice wsi Wigry turystom preferującym turystykę rowerową.

Podsumowując zasoby wsi Wigry można przedstawić je następująco:

Jak wygląda nasza wieś?	Wieś o malowniczym położeniu na półwyspie na jeziorze Wigry z Pokamedulskim Zespołem Klasztornym stanowiącym centrum wsi. Wieś jest skanalizowana, zwodociągowana i telefonizowana, posiada większość dróg bitumicznych lub żwirowych utwardzonych
Jakie są powiązania komunikacyjne?	Komunikacja autobusowa, bliskość drogi wojewódzkiej (653) Suwałki – Sejny-Poćkuny, drogi powiatowej (1149B) Suwałki – Płociczno.
Co wyróżnia wieś?	Bardzo dobre położenie: czyste powietrze, bliskość lasów, rzeka Czarna Hańcza, centrum Wigierskiego Parku Narodowego oraz zabudowania Pokamedulskiego Zespołu Klasztornego wraz budynkiem kościoła parafialnego Parafii Rzymskokatolickiej p. w. Niepokalanego Poczęcia NMP w Wigrach.
Jakie wieś pełni funkcje?	Turystyczną, usługową, rolniczą.
Kim są mieszkańcy?	Rolnicy, pracownicy najemni, właściciele drobnych firm.
Co daje utrzymanie jej mieszkańcom?	Praca w sferze turystycznej, praca w pokamedulskim klasztorze, własna działalność gospodarcza.
Jak zorganizowani są mieszkańcy wsi?	Rada Sołecka, Rada Parafialna.
W jaki sposób wieś rozwiązuje swoje problemy?	Spotkania wiejskie mieszkańców i Rady Sołeckiej, interwencja u władz gminy.

IV. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI

Analiza SWOT miejscowości Wigry

Analiza SWOT jest efektywną metodą oceny strategicznej miejscowości. Składa się ona z analizy mocnych stron oraz wskazanie związanych z nimi szans rozwoju miejscowości oraz słabych stron, a tym samym zagrożeń w jej rozwoju. Celem analizy jest określenie aktualnej sytuacji miejscowości Wigry i określenie jej perspektyw rozwoju. Mając na uwadze zrównoważony rozwój miejscowości, przy niniejszej analizie wzięto pod uwagę środowisko naturalne, rozwój gospodarczy oraz rozwój społeczny.

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none">- atrakcyjne położenie turystyczne,- sieć wodociągowa,- sieć kanalizacyjna,- sieć energetyczna,- telefonia stacjonarna i komórkowa- aktywna i zintegrowana społeczność,- bliskość drogi wojewódzkiej prowadzącej do przejścia granicznego w Ogrodnikach,- bliskość drogi powiatowej łączącej miejscowość z miastem Suwałk,- bliskość miasta Suwałki,- obecność w Wigrach Pokamedulskiego Zespołu Klasztornego	<ul style="list-style-type: none">- ograniczenia wynikające z przepisów Wigierskiego Parku Narodowego,- brak inwestycji w remont Pokamedulskiego Zespołu Klasztornego,- bezrobocie,- starzenie się mieszkańców,- przywiązanie do tradycyjnych form gospodarowania na wsi,
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none">- rozwój turystyki aktywnej i agroturystyki,- rozwój wsi przy wykorzystaniu środków z funduszy UE,- nawiązanie współpracy z innymi miejscowościami i gminami,- wykorzystanie potencjału Pokamedulskiego Zespołu Klasztornego poprzez organizację imprez kulturalnych sportowo-rekreacyjnych rangi lokalnej i ponad lokalnej	<ul style="list-style-type: none">- brak młodego pokolenia,- duża konkurencja w zakresie pozyskiwania środków unijnych na rozwój wsi,- niestabilność systemu prawnego,- niestabilność gospodarcza

Z powyższego porównania wynika, że wieś Wigry ma duży potencjał. Jej rozwój w dużej mierze zależy od, władz lokalnych a także możliwości finansowych.

V. PLANOWANE ZADANIA INWESTYCYJNE I PRZEDSIĘWZIĘCIA WE WSI WIGRY NA OKRES DO 2023 ROKU.

NASZA MISJA:

Wieś WIGRY atrakcyjnym, wygodnym, bezpiecznym i pełnym uroku miejscem życia mieszkańców i aktywnego wypoczynku dla turystów.

Realizacja powyższej misji wymaga nakładów środków finansowych i aktywnego zaangażowania mieszkańców.

Cel I: Wzrost atrakcyjności miejscowości poprzez właściwe zagospodarowanie przestrzeni publicznej.

Realizacja niniejszego celu przyczyni się do zaspokojenia potrzeb społecznych i kulturalnych mieszkańców wsi na poziomie lokalnym. Będzie to możliwe po realizacji następujących zadań:

Zadanie I – Budowa profesjonalnego kamperingu we wsi Wigry, zapewniającego dostęp do energii elektrycznej, wody, zaplecza sanitarnego, przystani wodnej.

Zadanie II - Przebudowa budynku starej stolarni na terenie przyklasztornym na obiekt oferujący turystom zaplecze sanitarne, sale rehabilitacyjne z gabinetami odnowy i jacussi, co pozwoli na przedłużenie sezonu turystycznego na okres jesienno – zimowy w Wigrach.

Zadanie III – Remont przystani wodnej przy zespole klasztornym oraz przygotowanie plaż na półwyspie.

Zadanie IV – Remont budynku kościoła parafii pw. Niepokalanego Poczęcia NMP w Wigrach.

Zadanie V – Remont zabytkowego zespołu klasztornego, w tym eremów, kaplicy kanclerskiej, domu królewskiego, murów oporowych wraz z przebudową systemu ogrzewania i sieci przesyłowych c.o., co pozwoli na rozwinięcie oferty turystycznej na okres jesienno – zimowy w Wigrach.

Zadanie VI – z racji na to, że zespół klasztorny jest naturalnym miejscem gromadzenia dzieci i młodzieży okolicznych miejscowości, przygotowanie miejsca aktywności pozalekcyjnej dla młodzieży szkół z terenu parafii pw. Niepokalanego Poczęcia NMP w Wigrach, w tym pracowni komputerowej, rewitalizacja kortów tenisowych i boiska do piłki siatkowej, zakup sprzętu sportowego dla młodzieży.

Cel II: Wypracowanie i promocja lokalnej marki produktu w oparciu o tradycję kamedulską Wigier.

Zadanie I – Przeprowadzenie studium historycznego, które pozwoli na ożywienie wśród mieszkańców Wigier tradycji lokalnych z okresu rozwoju Wigier i okolic zapoczątkowanego poprzez lokację kamedułów w Wigrach.

Zadanie II – bazując na rozpoznanej tradycji przygotowanie formy organizacyjno – prawnej oraz wypracowanie lokalnej marki Wigier i jej promocja w kraju i poza jego granicami.

Zadanie III – spotkania mieszkańców wsi oraz zaproszonych gości mające za zadanie realizację celu.

VI. HARMONOGRAM DZIAŁAŃ NA LATA 2013 – 2023

Rodzaj zadania	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Cel I Zadanie I											
Cel I Zadanie II											
Cel I Zadanie III											
Cel I Zadanie IV											
Cel I Zadanie V											
Cel I Zadanie VI											
Cel II Zadanie I											
Cel II Zadanie II											
Cel II Zadanie III											

VII. KOSZTY ZADAŃ ORAZ ŹRÓDŁA ICH FINANSOWANIA.

Przedstawione poniżej koszty mają charakter szacunkowy na dzień tworzenia niniejszego dokumentu i mogą ulec zwiększeniu lub zmniejszeniu w zależności od kształtowania się cen na rynku w danym roku kalendarzowym.

Rodzaj zadania	Szacunkowa wartość zadania	Źródła finansowania zadania
Cel I Zadanie I	1.125.000,00	środki UE budżet Gminy Suwałki środki WANE*
Cel I Zadanie II	1.480.000,00	środki UE środki WANE
Cel I Zadanie III	114 000,00	środki UE budżet Gminy Suwałki prace społeczne mieszkańców wsi
Cel I Zadanie IV	4.650.000,00	Środki UE Środki MKiDN Środki parafii NP. NMP
Cel I Zadanie V	14.780.000,00	środki UE środki MKiDN środki WANE
Cel I Zadanie VI	127.000,00	Środki UE budżet Gminy Suwałki środki WANE
Cel II Zadanie I	27.000,00	środki UE budżet Gminy Suwałki środki WANE
Cel II Zadanie II	374.000,00	Środki UE praca mieszkańców środki WANE budżet Gminy Suwałki
Cel II Zadanie III	25.000,00	Praca mieszkańców Wigier Środki parafii Środki WANE

*WANE – Wigierski Areopag Nowej Ewangelizacji

VIII. OCZEKIWANE REZULTATY

Realizacja zadań objętych Planem Odnowy Miejscowości przyczyni się do polepszenia poziomu życia mieszkańców oraz pozytywnie wpłynie na wizerunek miejscowości.

Oczekuje się, iż poprzez realizację Planu zostaną osiągnięte następujące rezultaty:

- 1) Poprawa warunków życia mieszkańców;
- 2) Poprawa estetyki miejscowości;
- 3) Rozwój tożsamości społeczności wiejskiej;
- 4) Zaspokojenie potrzeb społecznych i kulturalnych mieszkańców;
- 5) Zdynamizowanie rozwoju gospodarczego poprzez uatrakcyjnienie i wydłużenie oferty turystycznej na sezon jesienno – zimowy
- 6) w szerszym wymiarze – zważywszy na oddziaływanie zespołu klasztornego i parafii na lokalną społeczność - oczekiwany jest efekt w postaci minimalizowania zjawisk patologii społecznych wśród dzieci i młodzieży;

IX. WDRAŻANIE PLANU ODNOWY MIEJSCOWOŚCI

Wdrażanie niniejszego Planu rozpocznie się poprzez jego przyjęcie przez Zebranie Wiejskie Mieszkańców stosowną uchwałą, a następnie zatwierdzenie uchwałą przez Radę Gminy Suwałki.

Realizacja niniejszego planu odbywać się będzie zgodnie z harmonogramem działań przedstawionym w niniejszym dokumencie.

Plan odnowy jest dokumentem otwartym. Istnieje zatem możliwość jego uzupełnienia i rozwinięcia o elementy, które z biegiem czasu mogą okazać się znaczące dla rozwoju Wigier. Nie bez znaczenia będzie tu inicjatywa samych mieszkańców jak również możliwość pozyskiwania środków finansowych w nowej perspektywie finansowej UE.