

UCHWAŁA NR XXI/225/09

RADY GMINY SUWAŁKI

z dnia 23 marca 2009 r.

w sprawie zatwierdzenia Planu Odnowy Miejscowości Sobolewo na lata 2009-2016.

Na podstawie art. 18 ust.2 pkt. 6 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz.U. z 2001 r. Nr 142 poz. 1591, z 2002 r. Nr 23 poz. 220 , Nr 62 poz. 558 , Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806 , z 2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568 , z 2004 r. Nr 102, poz. 1055, Nr 116 poz. 1203 i Nr 167, poz. 1759, z 2005 r. Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128 i Nr 181, poz. 1337, z 2007 r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 137, poz. 1218 oraz z 2008 r. Nr 180, poz. 1111 i Nr 223, poz. 1458) 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. Nr 38, poz. 220, Nr 156, poz. 974) Rada Gminy Suwałki uchwala, co następuje:

§ 1. Zatwierdza się Plan Odnowy Miejscowości Sobolewo na lata 2009-2016, 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

Załącznik
do Uchwały NR XXI/225/09
Rady Gminy Suwałki
z dnia 23 marca 2009r.

PLAN ODNOWY MIEJSCOWOŚCI SOBOLEWO NA LATA 2009-2016

Gmina Suwałki

Suwałki, styczeń 2009 r.

Do opracowania niniejszego Planu wykorzystano materiały dostępne na stronie internetowej Urzędu Gminy Suwałki i Wigierskiego Parku Narodowego.

Opracował(a):

Rada sołecka – Sobolewo

pod przewodnictwem Ewy Warakomskiej – inspektora w referacie ds. polityki społeczno-gospodarczej UG Suwałki

przy udziale mieszkańców wsi Sobolewo.

I. WSTĘP:

Plan Odnowy Miejscowości Sobolewo określa strategię rozwoju miejscowości w latach 2009-2016 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 Sobolewo.

II. CHARAKTERYSTYKA MIEJSCWOŚCI NA TLE GMINY

Gmina Suwałki zamieszkiwana jest przez około 6,9 tysiąca osób, zajmuje obszar 265 km². Położona jest w północnej części województwa podlaskiego, w centrum powiatu ziemskiego suwalskiego. 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 5 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. Jego obecna fizjonomia 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

Suwalszczyzna posiada bogate tradycje kulinarne. Do najbardziej charakterystycznych potraw tej okolicy należą kartacze, kiszka ziemniaczana oraz sękacze. Opisywany obszar wyróżnia się spośród innych regionów Polski także specyficzną gwarą, tzw. mazurzeniem.

DEMOGRAFIA

Struktura ludności w Gminie Suwałki wg stanu na dzień 31 grudnia 2008 r.:

Razem zameldowani	Nieletni	dorośli	0-6		7-15		16-19		20-60		pow 60	pow 65	razem	
			K	M	K	M	K	M	K	M	K	M	K	M
6912	1624	5288	228	246	412	390	214	246	1888	2215	699	374	3441	3471

Źródło: opracowanie własne na podstawie danych Urzędu Gminy Suwałki

RYNEK PRACY W GMINIE SUWAŁKI

W Gminie Suwałki na dzień 31 grudnia 2007 roku zarejestrowano 193 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	193	124	20	10
osoby	Poprzednio pracujące		02	152	92	20	10
	W tym zwolnione z przyczyn zakładu pracy		03	2	2	0	0
	Dotychczas niepracujące		04	41	32	0	0
Osoby w szczególnej sytuacji na rynku pracy (z ogółem)							
Do 25 roku życia			05	52	41	3	2

Które ukończyły szkołę wyższą, do 27 roku życia	06	2	2	0	0
Długotrwale bezrobotne	07	123	82	2	0
Powyżej 50 roku życia	08	45	17	10	2
Bez kwalifikacji zawodowych	09	76	47	6	2
Samotnie wychowujące co najmniej jedno dziecko do 7 roku życia	10	8	8	0	0
Niepełnosprawni	11	11	3	3	0

Źródło: Powiatowy Urząd Pracy w Suwałkach

Sobolewo to jedna z 54 miejscowości Gminy Suwałki znajdująca się około 5 km od Suwałki, o powierzchni ok. 2 796 ha, na która składają się tereny rolnicze, lasy, łąki oraz tereny pod działalność gospodarczą, w tym złoża kruszywa mineralnego. Według stanu na dzień 31 grudnia 2008 r. na pobyt stały w Sobolewie zameldowanych było 297 osób, a na pobyt czasowy 5 osób. We wsi jest zamieszkałych 67 gospodarstw domowych.

Struktura mieszkańców wsi Sobolewo.

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.

Swoje utworzenie Sobolewo zawdzięcza kamedułom wigierskim, którzy w 1792 roku założyli we wsi hamernię miedzi. W fabryce produkowano głównie blachę i naczynia. Zakład istniał jeszcze pod koniec XIX wieku. Wielu okolicznych robotników pracowało w fabryce, wokół której zaczęło powstawać osiedle zwane Amiernią, a dalej powstawała duża wieś położona na sandrowej równinie (płaska powierzchnia terenu powstała na przedpolu lądolodu), piaszczystej Równinie Augustowskiej.

Wieś składa się z kilku przysiółków: Wioska, Zarzecze, Posuwałki, Podlesie i Amiernia. W okolicach wsi znaleziono fragment późno neolitycznego toporka kamiennego (kultura ceramiki sznurowej).

Przez miejscowość przepływa główna rzeka Suwalszczyzny - Czarna Hańcza. Niestety mimo, iż jest bardzo ciekawa i urozmaicona, nie zawsze da się nią płynąć i czasami jak w Sobolewie przy młynie trzeba przenosić kajaki.

Ale może to stać się dodatkową atrakcją takiego spływu kajakowego. Kiedyś w tym miejscu rzeka miała charakter górski, czego dowodem były występujące w okolicy Sobolewa pstrągi.

Właśnie dzięki wodzie w Czarnej Hańczy działał kiedyś we wsi młyn wodny, a na początku lat dziewięćdziesiątych było jeszcze koło młyńskie. Obecnie obiekt jest w posiadaniu osoby prywatnej a jego ewentualną przebudowę nadzoruje konserwator zabytków.

Ponieważ miejscowość była rozległa i licznie zamieszkała, we wsi znajdowała się szkoła, zbudowana z drewna o wieńcowej konstrukcji ścian, której cechą charakterystyczną był m.in. wysoki czteropółaciowy dach oraz duże okna z zdobnionym podziałem szczeblinowym. Budynek obecnie jest w posiadaniu osoby prywatnej.

Na zachodnim krańcu wsi w 1963 roku stwierdzono istnienie cennych i bogatych kruszyw budowlanych. Pod cienką warstwą gleb znajdują się dwie warstwy piaszczysto – żwirowe podzielone piaszczystym przewarstwieniem. Wydobyciem kruszywa od 1975 r. zajmuje się Suwalska Kopalnia Surowców Mineralnych.

III. INWENTARYZACJA ZASOBÓW MIEJSCOWOŚCI

Sobolewo położone jest częściowo w otulinie Wigierskiego Parku Narodowego. Ze względu na swoje położenie i walory krajobrazowe istnieją tu sprzyjające warunki do rozwoju turystyki krajoznawczej i agroturystyki. Przez wieś oraz w jej okolicy prowadzi wiele szlaków pieszych i rowerowych oraz ścieżek edukacyjnych.

Przez teren Wigierskiego Parku Narodowego przebiegają szlaki rowerowe i piesze, w tym przez Sobolewo :

49 km

Trasa „Dookoła jeziora Wigry”: Krzywe - Tartak (widok na jezioro Wigry) - Stary Folwark (widok na Jezioro Wigry z Łysej Góry) - Rosochaty Róg (widok na Zatokę Cieszkinałki) - Piaski (widok na południową część Jeziora Wigry - wyspa Kamień) - Krusznik (widok na południową część Jeziora Wigry i Jezioro Mulaczysko) - Bryzgiel (widok na południową część Jeziora Wigry - kompleks wysp) - Gawrych Ruda (widok na Jezioro Okrągłe i Zatokę Wigierki) - Słupie (widok na Zatokę Słupiańską) - Sobolewo - Krzywe.

23 km

Trasa „Jeziora”: Gawrych Ruda - Jezioro Okrągłe (jezioro wchodzące w skład kompleksu Długie-Muliczne-Okrągłe, objętego ochroną ścisłą) - pomost widokowy nad Zatoką Słupiańską (geneza Jeziora Wigry) - Suchar Wielki (jezioro dystroficzne) - Słupiańska Droga - szlak zielony - Jezioro Muliczne - Harcerska Droga - szlak czarny - Bielańska Droga - niebieski szlak - Sobolewo (powyrobiskowe, sztuczne zbiorniki wodne) - niebieski szlak - Gawrych Ruda.

Źródło: www.wirgy.win.pl

Międzynarodowa trasa rowerowa EURO VELO R-11: (Ateny - Przylądek Północny). Odcinek przebiegający przez WPN: Bryzgiel - Płociczno - Sobolewo - Stary Folwark - Węgry - Rosochaty Róg - Mikołajewo - Maćkowa Ruda - Wysoki Most - Pogorzelec, znaki zielone.

Źródło: www.wirgy.win.pl

Przez miejscowość przepływa Czarna Hańcza jedna z ważniejszych rzek Suwalszczyzny. Zbiera ona spływy z powierzchni ponad 170 km² i wnosi do jeziora Węgry 1,4 m³ wody na sekundę. Jej źródła zlokalizowane są w pobliżu jez. Jegliniszki na terenie Białorusi. Długość rzeki wynosi prawie 142 km, z czego 108 km przebiega na terenie Polski. Przez teren Wigierskiego Parku

Narodowego przepływa górno-środkowy, prawie 15 kilometrowy odcinek rzeki. Od granicy Parku we wsi Sobolewo na 5 kilometrowym odcinku Czarna Hańcza płynie szybko po żwirowo-kamienistym podłożu, silnie meandruje i bardzo przypomina rzekę podgórską. W jej nurcie często zalegają powalone drzewa podkreślające naturalny charakter. Dolina Czarnej Hańczy ma niezwykle wysoką wartość przyrodniczą. Decydują o tym przede wszystkim bardzo bogate i zróżnicowane florystycznie zespoły roślinne otaczające rzekę. Z tej przyczyny jest ona prawie w całości zamknięta dla turystyki i stanowi obszar ochrony ścisłej. Część obszaru podlegającego ochronie ścisłej udostępniona jest do zwiedzania - między Sobolewem a Wigrami, w poprzek doliny Czarnej Hańczy biegnie szlak turystyczny im. A. Patli

Na zdjęciu poniżej: Dolina Czarnej Hańczy

Źródło: www.wigry.win.pl

We wsi czynnie działa Ochotnicza Straz Pożarna (OSP), która najpierw stacjonowała w prywatnym domu jednego z ochotników, a od ok. 1963 roku posiada strażnicę wybudowaną w czynie społecznym przez mieszkańców wsi. W 2008 r. do istniejącego budynku dobudowano garaż na nowopozyskany samochód strażacki, a w części pierwotnej budynku, który wcześniej nie posiadał garażu, planuje się przebudowę i adaptację pomieszczeń na potrzeby **Centrum Kulturalnego wsi.**

Obecnie w Gminie realizowana jest inwestycja polegająca na budowie sieci wodno-kanalizacyjnej, która jest finansowana z Fundacji EkoFundusz, pozostałe środki to pożyczka z Wojewódzkiego Funduszu Ochrony Środowiska i ze środków własnych. Dzięki tej inwestycji do końca 2009 r. miejscowość Sobolewo będzie zwodociągowana i skanalizowana w 100%. Stan dróg w miejscowości jest również bardzo dobry, na dzień dzisiejszy tylko dwie drogi posiadają nawierzchnię żwirową, pozostałe nawierzchnie to bitumiczne.

We wsi istnieją zbiorniki wodne powstałe na wyrobiskach po wydobywanych kruszywach mineralnych. Obecnie istnieje zakaz korzystania z akwenów ze względów bezpieczeństwa. Planuje się w przyszłości zagospodarowanie terenów po wyrobiskach łącznie z akwenami wodnymi na obiekty sportowo-rekreacyjne, jednak wymaga to bardzo dużych nakładów finansowych.

We wsi od 1974 roku prężnie działa **Wiejskie Koło Sportowe „Hańcza”**, które liczy ok. 40 członków. Koło organizuje i samo uczestniczy w różnego rodzaju rozgrywkach sportowych, min. turniej tenisa stołowego, strzelanie z karabinka sportowego, spartakiadę wsi, czy turnieje piłki nożnej.

W 2008 roku r. przy udziale środków Gminy Suwalki oraz zaangażowaniu mieszkańców, zostało przygotowane wiejskie boisko do piłki nożnej. Wyrównano i wypoziomowano powierzchnię boiska, posiano trawę, wykonano bramki i kilka ławek dookoła boiska. Dalsza modernizacja boiska w dalszym

ciągu wymaga jeszcze dodatkowych nakładów pracy i środków, co będzie następować w kolejnych latach.

Od 2007 roku w Gminie Suwałki działa **Koło Gospodayń Wiejskich**. Na dzień dzisiejszy Koło nie ma stałego miejsca spotkań, ze względu na brak odpowiednich pomieszczeń na terenie gminy. W związku z tym spotkania pań odbywają się w budynku urzędu. Z Sobolewa do Koła należy grupa kobiet, które aktywnie uczestniczą w różnego rodzaju imprezach gminnych oraz same organizują wyjazdy w ramach koła.

Głównym zajęciem mieszkańców Sobolewa jest rolnictwo, jednak duża część mieszkańców pracuje w największym miejscowym zakładzie jakim są Kopalnie Surowców Mineralnych Sp. z o.o. Zakład jest również miejscem pracy wielu mieszkańców pobliskich Suwałki, natomiast część mieszkańców Sobolewa codziennie dojeżdża do pracy do Miasta Suwałki.

Ze względu na bliskość położenia miasta miejscowość stała się „sypialnią” dla wielu mieszkańców miasta. Malownicze tereny, cisza i bliskość miasta sprawia, że wiele osób wybiera Sobolewo zamiast Suwałk na codzienne życie.

Podsumowując zasoby wsi Sobolewo można przedstawić je następująco:

Jak wygląda nasza wieś?	Wieś o zabudowie jednorodzinnej, zabudowania gospodarskie, Kopalnie Surowców Mineralnych, budynek OSP, wiejskie boisko sportowe, aktywni mieszkańcy.
Jakie są powiązania komunikacyjne?	Komunikacja autobusowa, bliskość drogi wojewódzkiej (653) Suwałki – Sejny-Poćkuny, drogi powiatowej (1149B) Suwałki - Plociczno
	bardzo dobre położenie: bliskość miasta

Co wyróżnia wieś?	Suwałki, czyste powietrze, rzeka Czarna Hańcza, bliskość lasów, otulina Wigierskiego Parku Narodowego
Jakie wieś pełni funkcje?	rolniczą, usługową, produkcyjną, turystyczną
Kim są mieszkańcy?	rolnicy, pracownicy najemni, właściciele drobnych firm, bezrobotni, młodzież
Co daje utrzymanie jej mieszkańcom?	praca w rolnictwie, w sferze turystycznej, praca w Suwalskich Kopalniach Surowców Minieralnych oraz w zakładach w mieście Suwałki, własna działalność gospodarcza, pomoc publiczna
Jak zorganizowani są mieszkańcy wsi?	Rada Sołecka, Wiejskie Koło Sportowe „Hańcza”, Ochotnicza Straż Pożarna, Koło Gospodayń Wiejskich
W jaki sposób wieś rozwiązuje swoje problemy?	Spotkania wiejskie mieszakńców i Rady Sołeckiej, interwencja u władz gminy

IV. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI

ANALIZA SWOT MIEJSCOWOŚCI SOBOLEWO

Analiza SWOT jest efektywną metoda 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 Sobolewa 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, - aktywna i zintegrowana społeczność, - bliskość drogi wojewódzkiej prowadzącej do przejścia granicznego w Ogrodnikach, - bliskość drogi powiatowej łączącej miejscowość z miastem Suwałki - atrakcyjne tereny pod zabudowę jednorodzinną, - bliskość miasta Suwałki. 	<ul style="list-style-type: none"> - brak centrum kulturalnego wsi, - słaba jakość bazy około turystycznej, - brak prawdziwego zaplecza sportowo-rekreacyjnego wsi, - bezrobocie, - przywiązanie do tradycyjnych form gospodarowania na wsi.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> - rozwój turystyki aktywnej i agroturystyki - rozwój rolnictwa, - rozwój wsi przy wykorzystaniu środków z funduszy UE - nawiązanie współpracy z innymi miejscowościami i gminami - rozwój mieszkalnictwa jednorodzinnego, tzw. „sypialnia” miejska - organizacja imprez kulturalnych sportowo-rekreacyjnych rangi lokalnej 	<ul style="list-style-type: none"> - migracja młodzieży związana z edukacją i poszukiwaniem lepszej pracy, - duża konkurencja w zakresie pozyskiwania środków unijnych na rozwój wsi, - niestabilność systemu prawnego, - niestabilność gospodarcza

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

**v. PLANOWANE ZADANIA INWESTYCYJNE
WE WSI SOBOLEWO NA OKRES DO 2016 ROKU.**

NASZA MISJA:

***Wieś atrakcyjna, aktywna, wygodna i bezpieczna
dla mieszkańców i 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 – Rozbudowa Centrum Kulturalnego wsi Sobolewo wraz z infrastrukturą techniczną, w ramach którego powstanie:

1. Sala wielofunkcyjna o powierzchni 46,88 mkw.;
2. Kuchnia z kominkiem o powierzchni 18,19 m kw.;
3. Dwie toalety, każda o powierzchni ok. 3,5 m kw.;
4. Pomieszczenie gospodarcze o powierzchni 4,42 m kw.
5. Wiatrołap o powierzchni 5,47 m kw.

***Zadanie II** - Uporządkowanie terenu wokół Centrum, min. poprzez posianie trawy, nasadzenie drzew, krzewów i kwiatów oraz ustawienie ławek.*

***Zadanie III** – Modernizacja boiska wiejskiego poprzez:*

1. Powiększenie boiska,
2. Ogrodzenie boiska,
3. Systematyczne koszenie trawy,
4. Zagospodarowanie przestrzeni dookoła boiska poprzez:
 - wykonanie zadaszenia do grilla, miejsce na ognisko, kilka stolików i ławek,
 - wykonanie drewnianego podestu na potrzeby organizacji różnego rodzaju przedstawień na świeżym powietrzu;
 - wykonanie przejścia/pomostu w kierunku rzeki Czarna Hańcza.

***Zadanie VI** – Uruchomienie kafejki internetowej w budynku Centrum Kulturalnego wsi.*

Cel II: Rozwoju aktywności społecznej i integracja mieszkańców

Realizacja niniejszego celu przyczynić się zaangażowania społeczności lokalnej w życie wsi, co korzystnie wpłynie na integrację jej mieszkańców.

Zadanie I - Organizacja wiejskich rozgrywek sportowych :

1. Rozgrywki w tenisa stołowego;
2. Rozgrywki w piłkę nożną;
3. Spartakiada wsi
4. Rozgrywki szachowe i inne gry planszowe;
5. Inne rozgrywki sportowe.

Zadanie II – Organizacja warsztatów i kursów doszkalających:

1. Modelarstwo;
2. Zajęcia plastyczne;
3. Kurs haftu i szycia;
4. Kurs gotowania.
5. Inne kursy tematyczne.

Zadanie III – Organizacja imprez okolicznościowych:

1. Dzień Kobiet;
2. Sylwester;
3. Walentynki;
4. Dyskoteki dla młodzieży;
5. Inne imprezy okolicznościowe.

VI. HARMONOGRAM DZIAŁAŃ NA LATA 2009-2016.

Rodzaj zadania	2009	2010	2011	2012	2013	2014	2015	2016
----------------	------	------	------	------	------	------	------	------

Rozbudowa Centrum Kulturalnego wsi Sobolewo wraz z infrastrukturą techniczną								
Zagospodarowanie przestrzeni wokół Centrum Kulturalnego wsi								
Modernizacja boiska wiejskiego								
Uruchomienie kafejki internetowej								
Organizacja wiejskich rozgrywek sportowych								
Organizacja warsztatów i kursów doszkalających								
Organizacja imprez kulturalnych i okolicznościowych								

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	Wartość zadania	Źródła finansowania zadania
Rozbudowa Centrum Kulturalnego wsi Sobolewo wraz z infrastrukturą techniczną	338 000,00	<ul style="list-style-type: none"> • środki UE • budżet Gminy Suwałki
Zagospodarowanie terenu wokół Centrum Kulturalnego wsi	50 000,00	<ul style="list-style-type: none"> • środki UE • budżet Gminy Suwałki • prace społeczne mieszkańców wsi
Modernizacja boiska wiejskiego	20 000,00	<ul style="list-style-type: none"> • budżet Gminy

		Suwałki <ul style="list-style-type: none"> • prace społeczne mieszkańców wsi
Uruchomienie kafejki internetowej	30 000,00	<ul style="list-style-type: none"> • środki UE • budżet Gminy Suwałki • prace społeczne mieszkańców wsi • sponsorzy
Organizacja wiejskich rozgrywek sportowych	12 000,00 (1500,00/rok)	<ul style="list-style-type: none"> • budżet Gminy Suwałki • prace społeczne mieszkańców wsi • sponsorzy
Organizacja warsztatów i kursów doszkalających	14 000,00 (2 000,00/rok)	<ul style="list-style-type: none"> • budżet Gminy Suwałki • prace społeczne mieszkańców wsi • sponsorzy
Organizacja imprez kulturalnych i okolicznościowych	70 000,00 (10 000,00/rok)	<ul style="list-style-type: none"> • wpłaty mieszkańców wsi • sponsorzy

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:

- Poprawa warunków życia mieszkańców;
- Poprawa estetyki miejscowości;
- Rozwój tożsamości społeczności wiejskiej;
- Zaspokojenie potrzeb społecznych i kulturalnych mieszkańców;

- Zapobieganie patologiom społecznym 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 zatwierdzony uchwałą Rady Gminy Suwałki.

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