

Załącznik do Uchwały Nr II/1/2009 Zebrania Wiejskiego w Sobiewoli z dnia 23 listopada 2009 roku po zmianach Uchwałą Nr 1/2010 Zebrania Wiejskiego w Sobiewoli z dnia 9 lutego 2010r.

Załącznik do Uchwały Nr XXXIV/68/2009 Rady Miejskiej w Kisielicach z dnia 24 listopada 2009 roku, po zmianach Uchwałą Nr XXXVII/7/2010 Rady Miejskiej w Kisielicach z dnia 9 lutego 2010r.

PLAN ODNOWY MIEJSCOWOŚCI SOBIEWOLA

ACUS CONSULTING Piotr Stefaniuk
01-821 Warszawa, ul. Swarzewska 57/1,
Oddział Warmińsko-Mazurski
14-100 Ostróda, ul. Pieniężnego 35A
tel. faks (089) 642 82 70, 642 82 76

Opracowanie:
LUCYNA MIŚ
ANNA GARBACZ

SOBIEWOLA 2009

Spis treści

Wstęp	3
Rozdział I Powiązanie planu z celami strategicznymi dokumentów dotyczących rozwoju społeczno- gospodarczego gminy	7
Rozdział II Analiza zasobów sołectwa	7
2.1. Historia	7
2.2. Funkcje, jakie pełni wieś	7
2.3. Charakterystyka mieszkańców	9
2.4. Poziom organizacji mieszkańców i ich osiągnięcia	11
2.5. Położenie i wygląd wsi	14
2.6. Stan otoczenia środowiska naturalnego	16
Klimat	16
Warunki naturalne	17
Szata roślinna	19
Obszary chronione	19
Świat zwierząt	20
Kopaliny	21
Gleby	22
Wody podziemne	23
2.7. Poziom rolnictwa i przedsiębiorczości	24
2.8. Kultywowanie tradycji	26
2.9. Ochrona zdrowia	27
2.10. Bezpieczeństwo publiczne	28
2.11. Infrastruktura techniczna	29
Drogi	29
Zaopatrzenie w wodę i kanalizację sanitarną	29
Gospodarka odpadami	30
Elektroenergetyka	31
Gospodarka cieplna i gazowa	32
Telefonizacja i Internet	32
2.12. Oświata i edukacja	32
Rozdział III Analiza SWOT	37
Rozdział IV Wizja rozwoju wsi	39
Rozdział V Zestawienie priorytetów, celów, zadań planu	40
Rozdział VI Harmonogram wdrażania planu z kosztorysem	54

Wstęp

Plan Odnowy Miejscowości Sobiewola dotyczy lat 2009-2016. Podstawową jego część stanowi opis zasobów i możliwości wsi oraz jej mieszkańców. Na tej podstawie sporządzona została analiza słabych i mocnych stron oraz analiza szans i zagrożeń. Pozwoliła ona na wyznaczenie kierunków odnowy miejscowości, priorytetów oraz wyszczegółowienie działań, które w ich ramach będą realizowane.

Sobiewola pełni funkcję rolniczą i mieszkalną. W takiej też kolejności układane były priorytety, w ramach, których realizowane mają być działania zmierzające do odnowy wsi Sobiewola. Mieszkańcy pragną uczynić wieś miejscem atrakcyjnym do zamieszkania, funkcjonalnym, pełnym lokalnego kolorytu, dającym możliwości stworzenia prawdziwej wspólnoty.

Odnowa wsi jest procesem, który obejmuje bardzo szeroki wachlarz działań, wpływających na podniesienie jakości życia na wsi i tożsamości mieszkańców miejscowości. Siłą odnowy wsi są najważniejsze wartości związane z historią, kulturą, tradycją – wszystkim tym, co można objąć pojęciem dziedzictwa kulturowego wsi, zarówno w aspekcie materialnym i niematerialnym. Wynika ona z potrzeb mieszkańców. Przedsięwzięcia odnowy wsi mogą dotyczyć zarówno miejsc spotkań wiejskich (place, centra wsi, świetlice), obiektów historycznych, zabytkowych, przestrzeni wiejskiej (zieleń, chodniki, stawy), jak i imprez kulturalnych (festyny, imprezy cykliczne), folkloru (zespoły taneczne, orkiestry), sportu i kultury

fizycznej (boiska, szlaki piesze, ścieżki rowerowe, zagospodarowanie kąpielisk, plaż), bezpieczeństwa (place zabaw, ograniczenie ruchu kołowego, parkingi), jak również ochrony środowiska (sanitariaty, kosze na śmieci), a także wizualizacji i informacji (tablice informacyjne dotyczące wyżej wymienionych przedsięwzięć). To tylko niektóre przykłady, ponieważ odnowa wsi daje możliwość indywidualnego podejścia wynikającego z odrębności każdej wsi. Elementem spajającym wszystkie przedsięwzięcia, charakterystycznym dla tego procesu, jest współdecydowanie mieszkańców wsi w sprawach kierunków rozwoju ich miejscowości.

Projekty odnowy wsi powstają w wyniku debaty lokalnej na poziomie sołectwa. Odnowa wsi jest próbą złamania stereotypu planowania centralistycznego, w którym to gmina decyduje o rodzaju przedsięwzięć w każdej miejscowości. Projekty powstają z uwzględnieniem realiów gminy: planu zagospodarowania, strategii gminy i budżetu. Dlatego też ważnym czynnikiem warunkującym sukces odnowy wsi jest partnerskie podejście do planowanych zadań, w tym jak najwcześniejsza współpraca przedstawicieli gminy z sołectwem.

Rozdział I

Powiązanie planu z celami strategicznymi dokumentów dotyczących rozwoju społeczno-gospodarczego gminy

Plan Odnowy Miejscowości Sobiewola opracowany został zgodnie z procedurą zawartą w Rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi opublikowanym w Dz. U. Nr 38, poz. 220 z 2008 r.

Plan Odnowy Miejscowości Sobiewola został przyjęty Uchwałą Nr II/1/2009 Zebrania Wiejskiego w Sobiewoli z dnia 23 listopada 2009 wraz ze zmianami przyjętymi uchwałą nr 1/2010 z dnia 9 lutego 2010r.

Plan Odnowy Miejscowości Sobiewola został zatwierdzony Uchwałą Nr XXXIV/68/2009 Rady Miejskiej w Kisielicach z dnia 24 listopada 2009r. wraz ze zmianami zatwierdzonymi uchwałą nr XXXVII/7/2010 z dnia 9 lutego 2010r.

Plan Odnowy Miejscowości Sobiewola jest zgodny z następującymi dokumentami strategicznymi gminy Kisielice:

- * (Uchwała Nr VII/51/2007 Rady Miejskiej w Kisielicach z dnia 25 kwietnia 2007);
- * Miejscowy plan zagospodarowania przestrzennego gminy Kisielice (Uchwała Nr III/15/98 Rady Miejskiej w Kisielicach z dnia 16 grudnia 1998r.);
- * Strategia Zrównoważonego Rozwoju Miasta i Gminy Kisielice na lata

2007-2020 (Uchwała Nr VI/35/2007 Rady Miejskiej w Kisielicach z dnia 28 marca 2007 r.);

*Plan Rozwoju Lokalnego Miasta i Gminy Kielice na lata 2007-2013 (Uchwała Nr VI/36/2007 Rady Miejskiej w Kisielicach z dnia 28 marca 2007 r.);

*Lokalny Program Rewitalizacji Miasta i Gminy Kielice na lata 2007 - 2020 (Uchwała Nr VI/37/2007 Rady Miejskiej w Kisielicach z dnia 28 marca 2007 r.);

*Program Ochrony Środowiska dla Miasta i Gminy Kielice na lata 2004-2007 z uwzględnieniem lat 2008-2011 (Uchwała Nr XXIV/66/2004 Rady Miejskiej w Kisielicach z dnia 30 grudnia 2004 r.);

*Strategia Rozwiązywania Problemów Społecznych w Gminie Kielice na lata 2005-2015 (Uchwała Nr XXVII/13/2005 Rady Miejskiej w Kisielicach z dnia 20 kwietnia 2005 r.).

Plan jest również zgodny z dokumentami o znaczeniu ponadlokalnym i regionalnym. Są to:

*Strategia Rozwoju Powiatu Iławskiego;

*Programem Rozwoju Turystyki w obszarze Kanału Elbląskiego i Pojezierza Iławskiego na lata 2007-2013;

*Strategia Rozwoju Społeczno-Gospodarczego Województwa Warmińsko - Mazurskiego do roku 2020 stanowiąca załącznik do Uchwały Nr XXXIV/474/05 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 31 sierpnia 2005 r.

Rozdział II

Analiza zasobów sołectwa

2.1. Historia

Ze źródeł Urzędu Miasta i Gminy w Kisielicach Sobiewola to:

„ Majątek, którego powierzchnia wzrosła z 194 ha (w tym 169 ha ziemi ornej i 19 ha łąk) w 1885 roku do 205 ha, 6 ha w 1895 roku. Spisy z 1817 i 1864 roku wymieniają ponadto młyn Sobiewolę, w którym mieszkało 6 względnie 7 osób. W majątku w latach 1817-1831-1885-1895-1905 było 5-5-5-4-4-3-4 domy i 59-53-72-63-67-48-75 mieszkańców.

Na przełomie XIX i XX wieku należał do Sobiewoli folwark Osówko, gdzie w jednym domu mieszkało kilka osób. W 1885 roku Sobiewola należała do właściciela Mózgowa, Aleksandra Starorypińskiego.”

2.2. Funkcje, jakie pełni wieś

Sobiewola pełni funkcję mieszkalną i rolniczą.

Sobiewola jest jedną z czternastu wsi sołeckich znajdujących się na terenie gminy Kielice. Składa się z trzech kolonii, z każdej z nich można dojechać do Kisielic. Sobiewola leży w sąsiedztwie takich wsi jak: Limża, Ogrodzieniec, Goryń.

W Sobiewoli nie ma dworca PKP, najbliższa stacja jest w Kisielicach. We wsi oprócz autobusów PKS i autobusów szkolnych kursują również minibusy zwane „okejkami”.

Sołectwa w gminie Kisielice:

Lp.	Sołectwo	Wsie wchodzące w skład sołectwa
1.	Biskupiczki	Biskupiczki
2.	Butowo	Butowo
3.	Goryń	Goryń, Kantowo, Wałdowo
4.	Jędrychowo	Jędrychowo
5.	Klimy	Klimy
6.	Krzywka	Krzywka
7.	Limża	Limża
8.	Łęgowo	Łęgowo, Nowy Folwark, Stary Folwark
9.	Łodygowo	Łodygowo
10.	Ogrodzieniec	Ogrodzieniec
11.	Pławty Wielkie	Pławty Wielkie
12.	Sobiewola	Sobiewola
13.	Trupel	Trupel
14.	Wola	Wola

Opracowanie: Acus Consulting

2.3. Charakterystyka mieszkańców

Sołectwo Sobiewola stanowi wieś Sobiewola. Mieszkańcy w bardzo dużej większości to rolnicy, mający małe bądź średnie gospodarstwa rolne.

Gospodarstwo sołtysa Sobiewoli

Stan ludności miejscowości Sobiewola przedstawiał się na przestrzeni lat następująco:

Rok	Sobiewola
2002	177
2003	176
2004	187
2005	191
2006	190
2007	178
2008	180

Źródło: UG Kisielice

Na przełomie ostatnich pięciu lat zauważalny jest wzrost liczby mieszkańców sołectwa Sobiewola. Utrzymanie się liczby ludności przy ogólnie niskim wskaźniku przyrostu naturalnego w kraju oraz powszechnemu zjawisku migracji ze wsi do miast świadczy o atrakcyjności Sobiewoli.

Szczegółowe dane demograficzne ludności Sobiewoli dla roku 2007

Rok	Ogółem	Dzieci	Mężczyźni	Kobiety	Wiek		Wiek	
					produkcyjny		poprodukcyjny	
					M	K	M	K
2009	183	50	68	65	59	52	9	13

Sobiewolę zamieszkuje 183 mieszkańców, w tym 50 dzieci. Liczba tylko 22 osób w wieku poprodukcyjnym świadczy o tym, że wieś jest zamieszkiwana przez stosunkowo młodych ludzi i ich dzieci.

Porównanie liczby mieszkańców Sobiewola z innymi miejscowościami gminy

mieszkańców	Liczba	Miejscowość	Sołectwo
147		Biskupiczki	
246		Butowo	
646		Goryń	
436		Jędrzychowo	
152		Kantowo	
279		Klimy	
134		Krzywka	
150		Limża	
603		Łęgowo	
337		Łodygowo	
93/92		N. Folwark/S. Folwark	
341		Ogrodzieniec	
85		Pławty W.	
183		Sobiewola	
245		Trupel	
29		Wąłdowo	
54		Wola	

Opracowanie: Acus Consulting

Sobiewola jest dziewiątą wsią pod względem ilości osób. Całe sołectwo liczy 183 osoby. Duża liczba mieszkańców potwierdza atrakcyjność miejscowości. Ludzie chętnie się tu osiedlają i zakładają rodziny.

2.4. Poziom organizacji mieszkańców i ich osiągnięcia

Sołtysem Sobiewoli jest pan Krzysztof Gałkowski, który funkcję sołtysa sprawuje już trzecią kadencję. Radę Sołecką stanowi pięć osób.

Członkowie Rady Sołeckiej:

- * Krzysztof Gałkowski- przewodniczący
- * Piotr Dąbrowski
- * Zofia Bilicka
- * Mirosław Bałka
- * Władysław Konecki

Sobiewola to dobrze zorganizowana i bardzo ładna miejscowość. Ludzie zamieszkujący wieś dbają o wygląd okolicy, a ich domostwa są estetycznie utrzymane. Wieś charakteryzuje się zabudową jednorodzinną, zagrodową. Ponieważ wieś położona jest blisko miasta gminnego Kisielice, we wsi nie ma żadnego sklepu, świetlicy, kościoła. Wszystkie spotkania i imprezy są organizowane w sali Urzędu Miasta i Gminy w Kisielicach, mieszkańcy wsi spotykają się również w domu sołtysa. Mieszkańcy Sobiewoli uczęszczają do kościoła w Kisielicach.

Zabudowa zagrodowa
miejscowości Sobiewola

Niedaleko sołectwa

Sobiewola znajduje się Jezioro Rakowe(- Kisielickie)
i rzeka Gardęga.

Rzeka Gardęga (Gardeja)

Zarówno mieszkańcy sołectwa Sobiewola, mieszkańcy okolicznych miejscowości jak i turyści spędzają miło czas nad jeziorem na wędkowaniu. Nad jeziorem znajduje się plaża, która jest kąpieliskiem nie tylko dla mieszkańców sołectwa, ale i dla całego miasta Kisielice. Znajdują się tam trzy pomosty, zjeżdżalnia dla dzieci i trampolina.

Jezioro Rakowe - Kisielickie

„Jedynym znaczącym ciekim na terenie gminy jest górny odcinek rzeki Gardęgi zwany Gardeją, „która odwadnia środkową i północną część gminy (ok. 60% obszaru gminy). Rzeką bierze początek w pobliżu wsi Czerwona Woda w gminie Susz, tuż za północno-wschodnią granicą gminy Kisielice, kieruje się na południowy-zachód i przepływa przez miasto Kisielice. Po minięciu miasta Gardęga zmienia kierunek i płynie na północny-zachód wykorzystując rynną polodowcową. W okolicy miejscowości Limża i Łodygowo zasilają dwa sztuczne zbiorniki wodne: Staw Limża i Staw Duży (Staw Łodygowo). Już poza północno-zachodnią granicą gminy Gardęga ponownie kieruje się na południowy-zachód i na terenie gminy Rogóźno w województwie kujawsko-pomorskim uchodzi do rzeki Osy jako prawostronny dopływ. W gminie Kisielice Gardeja zasilana jest wodami mniejszych cieków, dopływających do niej od północy i od południa.

Rzeki Osa i Gardęga zostały objęte w 2003r. badaniami monitoringowymi wód powierzchniowych, prowadzonymi przez Delegaturę WIOŚ w Elblągu. Wyniki badań wykazały zły stan wód w tych rzekach. Gardęga badana była na czterech przekrojach pomiarowo-kontrolnych zlokalizowanych w granicach gminy Kisielice i wszędzie jakość wód była pozaklasowa. Zdecydowały o tym wskaźniki fizykochemiczne, a w punkcie poniżej m. Kisielice również stan sanitarny. Osa nie przepływa przez obszar gminy, jedynie wzdłuż jej południowo-wschodniej granicy. Rzeką badana była na 7 przekrojach pomiarowo-kontrolnych i za wyjątkiem punktu poniżej jeziora Trupel, gdzie stwierdzono III klasę czystości, we wszystkich pozostałych punktach wody Osy nie odpowiadały normom. Wskaźnikiem decydującym o złej jakości wody powyżej jeziora Popówko była ponadnormatywna ilość zawiesiny ogólnej, natomiast powyżej jeziora Trupel niska zawartość tlenu rozpuszczonego w wodzie.”

Źródło: „Program Ochrony Środowiska dla Miasta i Gminy Kisielice na lata 2008 - 2011”

Imprezy kulturalno-sportowe odbywają się w większości na stadionie miejskim w Kisielicach, który jest bardzo słabo wyposażony: brak muszli widowiskowej,.

2.5. Położenie i wygląd wsi

Sobiewola jest wsią położoną w gminie Kisielice. Gmina Kisielice leży w powiecie iławskim i jest najbardziej na zachód wysuniętą gminą województwa warmińsko-mazurskiego, w ramach którego sąsiaduje od północnego-wschodu z gminą Susz i od wschodu z gminą Iława, leżącymi w powiecie iławskim, a od południa z gminą Biskupiec Pomorski w powiecie nowomiejskim. Na południowo-zachodzie graniczy z gminą Łasin w powiecie grudziądzkim w województwie kujawsko-pomorskim, a na północnym-zachodzie z gminami: Prabuty i Gardeja leżącymi w powiecie kwidzyńskim w województwie pomorskim. Powierzchnia gminy wynosi 172,8 km², liczba ludności 6470 osób (stan na dzień 31.12.2003 r.). W latach 1975-1998 miejscowość administracyjnie należała do województwa elbląskiego.

Sobiewola sąsiaduje z sołectwem-wsią Limża, w której znajdują się ruiny pałacu z XIX wieku. Sobiewola sąsiaduje również z Ogrodzieńcem, wsią, w której leżą ruiny pałacu Paula von Hindenburga.

Ruina dworu w Limży
wzniesionego około
1900 roku
w XVIII-wiecznym

parku. Budynek stoi na stromej skarpie, z której roztacza się wspaniały widok na okolicę.

2.6. Stan otoczenia środowiska naturalnego

Klimat

Klimat Sobiewoli, podobnie jak gminy Kisielice, odznacza się dużą różnorodnością i zmiennością typów pogody. Zmienność ta jest konsekwencją położenia tego obszaru na drodze wędrówek ośrodków cyklonalnych atlantyckich, którym przeciwstawiają się masy powietrza kontynentalnego. Zróżnicowanie klimatu w obrębie gminy zależy przede wszystkim od ukształtowania powietrza i wysokości nad poziomem morza. Wpływ Bałtyku powoduje występowanie częstych ociepleń zimą i wyraźnych ochłodzeń z opadami latem.

Z pomiarów wykonywanych na posterunku meteorologicznym w Prabutach i posterunku opadowym w Bałoszykach wynika, że temperatura średnia w roku wynosi $6,8^{\circ}\text{C}$. Średnia temperatura miesiąca lipca wynosi $17,2^{\circ}\text{C}$, a stycznia $-3,7^{\circ}\text{C}$. Liczba dni gorących (o temperaturze nie mniejszej niż 25°C) wynosi 25. Dni mroźnych notowano średnio 51, a dni bardzo mroźnych (o temperaturze niższej niż -10°C) notowano średnio 3 w roku. Temperatura najcieplejszego miesiąca lipca wynosi $17,1^{\circ}\text{C}$, a najzimniejszego - stycznia $-4,5^{\circ}\text{C}$. Czas trwania okresu wegetacyjnego wynosi średnio 192 dni i jest krótszy o jeden miesiąc w porównaniu z polską centralną i zachodnią. Wilgotność względna powietrza wynosi średnio 81% i jest typowa dla

terenów województwa warmińsko - mazurskiego. Wiosną i latem jest niższa, jesienią i zimą - wyższa. Najbardziej pogodnym okresem w roku jest koniec lata i początek jesieni. Największym zachmurzeniem charakteryzuje się okres od listopada do grudnia. Najwyższy opad obserwowany jest latem (lipiec, sierpień), najniższy w miesiącach zimowych (luty, marzec). Pokrywa śnieżna zalega na tym obszarze przeciętnie 70-80 dni, a okres bezśnieżny trwa około 200 dni. Przeważają wiatry z kierunku południowo -zachodniego, zachodniego i północno-zachodniego.

Warunki naturalne

Powierzchnia leśna gminy wynosi ponad 2250 ha (wg stanu na 2009 rok), co stanowi ok. 12% powierzchni ogólnej (przy średniej dla powiatu iławskiego- 27%, dla województwa-30%). Niską lesistość spowodowało intensywne wylesianie w przeszłości. Tereny leśne zajmują nieduże kompleksy. Większe z nich to:

- kompleks leśny w rymnie polodowcowej pomiędzy miastem Kisielice a jeziorem Trupel, na siedliskach podmokłych w rejonie miejscowości Kantowo,
- na siedliskach podmokłych na północny zachód od Kisielic,
- na północny wschód od miejscowości Ogrodzieniec.

Gatunkami przeważającymi w poszczególnych wydzieleniach leśnych

są olcha, brzoza, i w mniejszej ilości - buk, dąb i jesion. Wśród gatunków iglastych przeważa sosna.

Według podziału geobotanicznego, opracowanego przez M.J. Matuszkiewicza (1993) gmina Kisielice leży w Dziale Pomorskim, charakteryzującym się znacznym udziałem zbiorowisk o subatlantyckim typie zasięgu. W regionie tym występują grądy, należące do zespołu *Stellario - Carpinetum*. Wśród zbiorowisk leśnych występują: acidofilne lasy dębowe typu atlantyckiego, kontynentalne bory sosnowe, lasy mieszane świeże, olsy jesionowe z przewagą jesionu i olchy, lasy mieszane bagienne.

Zgodnie z polityką wynikającą z Krajowego Programu Zwiększania Lesistości, mającego na celu osiągnięcie średniego wskaźnika lesistości kraju do poziomu 30%, preferuje się zalesianie leżących odłogiem gruntów ornych oraz nieużytków. Z zalesień wyklucza się łąki, które pozostawia się w stanie naturalnym, lub na potrzeby gospodarki łowieckiej.

W wojewódzkim programie ochrony środowiska zwraca się uwagę na zalesianie w pierwszym rzędzie gruntów położonych na wododziałach oraz na obszarach, gdzie brak lub istnieje niepełna izolacja wód w głębinach od powierzchni terenu. W gminie Kisielice takim obszarem jest teren położony w granicach głównego zbiornika wód podziemnych i obszar jego zasilania.

Szata roślinna

Lasy zajmują 2190 ha, co stanowi 12,7% ogólnej powierzchni gminy.

Jest to wartość dużo niższa od średniej dla powiatu ławskiego wynoszącej 27,2% oraz wojewódzkiej -29,9 %. Nieliczne kompleksy

leśne są rozproszone, tworząc enklawy pośród gruntów rolnych.

Główne rejony ich występowania to:

- *w rymie polodowcowej pomiędzy miastem Kisielice a jeziorem Trupel;
- *na siedliskach podmokłych w rejonie miejscowości Kantowo;
- *na siedliskach podmokłych na północny-zachód od Kisielic;
- *na północny-wschód od miejscowości Ogrodzieniec.

Obszary chronione

W studium uwarunkowań i kierunków zagospodarowania terenu gminy Kisielice wskazano niżej wymienione obszary do objęcia ochroną w formie użytków ekologicznych:

- *północny fragment doliny cieku zasilającego od północy jezioro Kisielickie,
- *staw Limża z przyległą roślinnością wodno-lądową,
- *las olszowy na zachód od drogi Kisielice-Klimy,
- *las na torfowisku przejściowym- obszar źródliskowy rzeki Nidy, płynącej do jeziora Trupel,
- torfowisko wysokie koło miejscowości Ogrodzieniec,

-stawy i zarośla wierzbowe koło miejscowości Sobiewola,

-las olszowy koło miejscowości Łasinka.

Droga prowadząca do jeziora Kisielickiego Jezioro Rakowe

Wskazano również obszary, na których proponuje się utworzenie zespołów przyrodniczo-krajobrazowych. Są to:

*staw Limża i staw Łodygowo do zachodniej granicy gminy wraz z miejscowością Łodygowo,

*tereny na północ od miejscowości Ogrodzieniec,

Świat zwierząt

W Sobiewoli, tak jak w całej gminie Kisielice, występują następujące gatunki zwierząt:

- ssaki (zając szarak, wiewiórka, nornica ruda, karczownik ziemnowodny, polnik północny, polnik bury, polnik zwyczajny, badylarka, mysz polna, popielica, lis, borsuk, kuna, tchórz zwyczajny, gronostaj, łasica łąska, dzik, łось, sarna, jeleń, wydra, piżmak);

- rzadkie ptaki- orlik krzykliwy, bocian czarny, ponadto w trakcie przelotów gęsi i żurawie.

Spośród tych zwierząt dwa gatunki, orlik krzykliwy i popielica, znajdują się w Polskiej Czerwonej Księdze Zwierząt. Powszechnie występują: jaszczurka zwinka, jaszczurka żyworodna, padalec zwyczajny, zaskroniec zwyczajny, żmija zygzakowata, żółw błotny.

Duża powierzchnia i różnorodność zbiorników wodnych sprzyja bytowaniu ryb. Występują tu zarówno gatunki uważane za powszechne, takie jak: sieja, sielawa, szczupak, okoń, leszcz, sandacz, jazgarz, karp, karaś, węgorz, jaz, miętus, płóc, ukleja, ciernik, jak również szczególnie cenne gatunki wędrowne. Są to ryby łososiowate: troć, pstrąg potokowy, łosoś.

Najliczniej w okolicach Sobiewoli występują jednak owady, żyjące w różnym środowisku. Są to między innymi paż królowej, paż żeglarz, biegacze skórzasty, leśny, ogrodowy, koziorożec dębosz, rohatyniec nosorożec, modliszka.

Kopaliny

Kopaliny o znaczeniu gospodarczym występują głównie w przypowierzchniowych warstwach osadów plejstocénskich i holocénskich. Na terenie gminy Kisielice brak jest udokumentowanych i zarejestrowanych złóż surowców mineralnych, posiadających koncesje na wydobycie. Istnieją jednak niewielkie wyrobiska, gdzie odbywa się w sposób nieformalny eksploatacja piasku. Znajdują się one

w następujących miejscowościach: Stary Folwark, Klimy, Butowo, Jędrychowo, Wałdowo, Goryń oraz w okolicy Kisielic. Wydobywany materiał wykorzystywany jest przez miejscową ludność dla celów lokalnych. W miejscowościach Łasinka i Biskupiczki zlokalizowane są wyrobiska poeksploatacyjne, w których nie prowadzi się już wydobywania, a które nie zostały poddane rekultywacji. Wyrobisko poeksploatacyjne w mieście Pławty Wielkie wykorzystywane jest jako składowisko odpadów. Według rozpoznania przeprowadzonego przez Przedsiębiorstwo Geologiczne „Polgeol” potencjał surowcowy gminy Kisielice nie jest duży i dotyczy głównie piasku i kredy jeziornej.

Gleby

Jakość gleb na terenie całej gminy Kisielice pod względem ich przydatności dla rolnictwa jest zróżnicowana. Biorąc pod uwagę grunty orne przeważają gleby o średniej wartości produkcyjnej zaliczane do IV klasy bonitacyjnej (IV a i IV b), które stanowią prawie 65 % wszystkich gruntów ornych i jest to wskaźnik wyższy od średniej dla województwa (51,5 %) oraz nieco wyższy od średniej dla powiatu ławskiego (62 %). Udział gleb III klasy bonitacyjnej (III a i III b), cennych ze względu na ich żyzność, kształtuje się na poziomie średnim dla kraju i dla województwa i wynosi 22,5 %. W klasyfikacji użytków zielonych również dominują gleby IV klasy - 60,3 %, gleby V klasy stanowią 23,4 %.

Zdecydowaną większość gleb użytkowanych jako grunty orne stanowią gleby dobre, zaliczane do kompleksów pszennych: 2 - pszenno dobry oraz 3 - pszenno wadliwy. Łącznie zajmują 69,0% gruntów ornych. Kompleksy żytnie są mniej rozpowszechnione i łącznie zajmują 27,1%.

Użytki zielone należą do kompleksu, 2z, czyli średniego (67%) oraz 3z - słabego (33 %). Charakteryzują się słabą kulturą, która wynika z niewłaściwej pielęgnacji.

Wody podziemne

Pod względem uwarunkowań hydrogeologicznych gmina Kisielice należy do regionu III mazurskiego, który charakteryzuje się splotem wód podziemnych w kierunku północnym. W gminie Kisielice występują trzy piętra wodonośne o znaczeniu użytkowym:

- * czwartorzędowe
- * trzeciorzędowe
- * kredowe

Eksploracja wód podziemnych dla potrzeb komunalnych odbywa się na bazie głównego użytkowego poziomu wodonośnego piętra czwartorzędowego, który zalega na głębokości od 15 do 50 m i obejmuje teren całej gminy. Warstwy wodonośne piętra trzeciorzędowego i kredowego nie są aktualnie wykorzystywane. Występują na dużych głębokościach, powyżej 150m, a ponadto wody kredowe cechują się niską potencjalną wydajnością studni

- poniżej 30 m³/h. Środkowa i północna część gminy znajduje się w zasięgu Głównego Zbiornika Wód Podziemnych „Iława”, oznaczonego nr 210, który posiada dokumentację hydrogeologiczną opracowaną w 1996r. przez Przedsiębiorstwo Hydrogeologiczne w Gdańsku. Warstwy wodonośne zbiornika występują w czwartorzędowych osadach międzymorenowych. Średnia głębokość występowania wody w obrębie zbiornika wynosi od 5 do 30m pod powierzchnią terenu. Zbiornik jest dobrze izolowany od powierzchni terenu warstwą utworów nieprzepuszczalnych w postaci glin zwałowych, których miąższość wynosi od 10 do 40m. Czas przenikania (przesączania) pionowego przez kompleks utworów nieprzepuszczalnych wynosi 25-100 lat.

Badania jakości wód podziemnych omawianego obszaru prowadzone są od 2000 r. w ramach regionalnego monitoringu jakości zwykłych wód podziemnych w punkcie obserwacyjnym zlokalizowanym w mieście Kisielice.

2.7. Poziom rolnictwa i przedsiębiorczości

Gmina Kisielice jest gminą typowo rolniczą, z elementami przemysłu rolno-spożywczego oraz usług dla rolnictwa indywidualnego. Obszary przeznaczone na produkcję rolną zajmują ponad 72% powierzchni gminy (średnio 54% na obszarze województwa warmińsko-mazurskiego).

Na opisywanym terenie dominują średnie gospodarstwa rolne. Głównym źródłem mieszkańców jest uprawa roślin oraz chów zwierząt (drobiu, trzody chlewnej, bydła mlecznego).

Powierzchnia gospodarstw rolnych w sołectwie:

Sołectwo	Liczba mieszkańców	Ilość gospodarstw	Powierzchnia ogólna w ha	Średnia pow. gospodarstwa
Sobiewola	183	16	337,81	18,78

Opracowanie własne

Mieszkańcy Sobiewoli pracują zarówno w rolnictwie jak i poza nim. Uprawiają zboża i zajmują się hodowlą albo dojeżdżają do pracy w Iławie, w Kisielicach lub w Kwidzynie. Mieszkańcy opierają swoje życie zawodowe na pracy w rolnictwie. Sobiewolanie poza rolnictwem nie prowadzą działalności na własny rachunek.

Powierzchnie gospodarstw są bardzo zróżnicowane - niektórzy gospodarze mają po zaledwie 30 hektarów, ale są też tacy, których powierzchnia ziemi przekracza 90 hektarów.

W Sobiewoli nie ma sklepu. Ponieważ Sobiewola położona jest blisko Kisielic, mieszkańcy wszystkie sprawunki załatwiają w Kisielicach.

2.8. Kultywowanie tradycji

Mieszkańcy Sobiewoli uczęszczają do kościoła w Kisielicach.

Kościół pod wezwaniem Matki Bożej Królowej Świata w Kisielicach

Kościół parafialny wybudowany w swym pierwotnym kształcie

prawdopodobnie w latach 1331

- 34. Przebudowany w 1576 roku. Spalony w 1653 roku traci wysoką wieżę. Odbudowany w latach 1659 - 60 otrzymuje nowe dzwony, następnie, w 1696 ołtarz główny. W latach 1856/57 mieszkańcy Kisielic,

wspomożeni finansowo przez króla pruskiego Fryderyka Wilhelma IV, przywracają swojemu kościołowi wieżę wysoką na 45 metrów. We wnętrzu znajduje się płyta nagrobna z 1596 roku z epitafium w języku polskim poświęcona Albrechtowi Wałdowskiemu ze spolszczonego rodu von Grampner.”

Źródło: <http://elblag.2lo.elblag.pl/okolice/kisielice/kisielice.html>

Sobiewola sąsiaduje z sołectwem-wsią Limża, w której znajdują się ruiny pałacu z XIX wieku. Sobiewola sąsiaduje również z Ogrodzieńcem, wsią, w której leżą ruiny pałacu Paula von Hindenburga.

Ruina dworu w Limży
wzniesionego około
1900 roku w XVIII-
wiecznym parku.
Budynek stoi na
stromej skarpie,
z której roztacza się
wspaniały widok na okolicę.

2.9. Ochrona zdrowia

Na terenie sołectwa Sobiewola nie ma ośrodka zdrowia. Opiekę zdrowotną nad mieszkańcami całej Gminy i Miasta Kisielice sprawuje Niepubliczny Zakład Opieki Medycznej Przychodnia Kisielice, który świadczy pomoc w zakresie podstawowej opieki zdrowotnej.

Specjalistyczną pomoc mieszkańcy mogą uzyskać w Przychodni Zdrowia w Iławie, a leczenie szpitalne w Szpitalu Powiatowym w Iławie, a w szczególnych przypadkach w szpitalu w Prabutach.

Na terenie miasta Kisielice znajdują się dwie apteki:

- przy ulicy Jagiellońskiej;
- przy ulicy Sienkiewicza

2.10 Bezpieczeństwo publiczne

Na terenie sołectwa nie ma posterunku policji. Nadzór nad porządkiem i bezpieczeństwem mieszkańców sprawuje Komisariat Policji w Kisielicach obejmujący swoim działaniem teren Miasta i Gminy Kisielice. Posterunek jest jednostką podległą Komendzie Powiatowej Policji w Iławie.

Posterunek Policji w Kisielicach - st. sierż. Trzeciak Marcin
Ulice: Bolesława Prusa, Ciasna, Fredry, Kochanowskiego, Kołłątaja, Komoniewskiego, Kopernika, Kościuszki, Krasickiego, Kwiatowa, Leśna, Lipowa, Nowomiejska, Parkowa, Piaskowa, Rodziny Stangów, Rolna, Rybacka, Słoneczna, Sportowa, Szkolna, Wiktora, Zagrodowa, Żwirowa, Żytnia.
Miejscowości: Biskupiczki, Butowo, Galinowo, Goryń, Jędrychowo, Kantowo, Krzywka, Limża, Łęgowo, Łodygowo, Nowy Folwark, Stary Folwark, Ogrodzieniec, Pławty Wielkie, **Sobiewola**, Wałdowo, Wola.

W Sobiewoli nie działa jednostka Ochotniczej Straży Pożarnej. Najbliższa Jednostka OSP znajduje się w Kisielicach.

2.11. Infrastruktura techniczna

Drogi

Przez sołectwo przebiega droga powiatowa Nr 1285 N - łącząca ze sobą miejscowości: - Sobiewola - Goryń - Krzywka.

Zaopatrzenie w wodę i kanalizację sanitarną

Wszyscy mieszkańcy Sobiewoli są podłączeni do wodociągu. Cały wodociąg obsługiwany jest przez Przedsiębiorstwo Usług Komunalnych w Kisielicach. Sobiewola nie posiada pełnej sieci kanalizacji sanitarnej, część mieszkań podłączonych jest do sieci w Kisielicach. Aktualnie ścieki sanitarne z gospodarstw domowych gromadzone są w zbiornikach ścieków o złym stanie technicznym, co jest powodem infiltracji ścieków do gleb i wód.

Bezodpływowe zbiorniki ścieków są okresowo opróżniane, a nieczystości wywożone taborem asenizacyjnym do punktu zlewnego oczyszczalni ścieków. Konieczność częstego opróżniania zbiorników jest dużą uciążliwością dla mieszkańców oraz wiąże się ze zwiększonymi kosztami. Zanieczyszczenia odbiera Przedsiębiorstwo Usług Komunalnych, które zrzucane są na istniejącą oczyszczalnię w Kisielicach.

Jednym

z priorytetowych zadań jest utworzenie sieci kanalizacji sanitarnej.

Wypożyczenie gospodarstw w wodociągi i kanalizację

Obszar	Sieci w km		Przyłącza do mieszkań		Zużycie wody w gosp.	
	wodociąg	kanalizacja	wodociąg	kanalizacja	w tys. m ³ /rok	na 1 mieszk. w m ³ /rok
Sobiewola	4	0	20	2	3,8	20,0

Źródło: UG Kisielice

Gospodarka odpadami

Gromadzenie odpadów to pierwszy element systemu gospodarki odpadami. W tym celu wykorzystywane są pojemniki i kontenery. Większość mieszkańców sołectwa Sobiewola korzysta z pojemników na śmieci, które są własnością prywatną. Głównym odbiorcą odpadów stałych jest Przedsiębiorstwo Usług Komunalnych z siedzibą w Kisielicach. Odpady z sołectwa Sobiewola, jak również z całego terenu gminy Kisielice składowane są na wysypisku w Pławtach Wielkich.

Na terenie gminy Kisielice jak i na terenie sołectwa Sobiewoli funkcjonuje gminny system częściowej segregacji odpadów. Gmina posiada umowę z firmą „Maja” punkt zbioru i segregacji surowców wtórnych z siedzibą w Nowym Mieście Lubawskim.

Gmina oraz firma „Maja” wyposażyły teren w pojemniki na odpady typu szkło, plastik i makulaturę.

Elektroenergetyka

Sołectwo obsługiwane jest przez Elbląskie Zakłady Energetyczne S.A. Rejon Energetyczny w Kwidzynie, posterunek energetyczny w Suszu. Wszystkie budynki są wyposażone w energię elektryczną.

Farma wiatrowa-Gmina Kisielice

Farma wiatrowa usytuowana w sąsiedztwie Sobiewoli
Sołectwo Sobiewola wyposażone jest w oświetlenie drogowe,
niemniej jednak wymaga pewnych uzupełnień w tym kierunku.

Gospodarka cieplna i gazowa

Zaopatrzenie w ciepło odbywa się w ramach indywidualnych
systemów grzewczych (ogrzewanie centralne). Sołectwo
Sobiewola nie jest wyposażone w gazociąg. Mieszkańcy
korzystają z butli gazowych.

Telefonizacja i Internet

Sołectwo Sobiewola jest obsługiwane przez Rejon
Telekomunikacji w Iławie. Z roku na rok liczba przyłączy
telefonicznych do poszczególnych gospodarstw domowych na

terenie gminy Kisielice sukcesywnie rośnie. Obecnie gmina jest stelefonizowana w 95%. Wszyscy mieszkańcy Sobiewoli mogą podłączyć telefon w swoim domu. Mogą też zainstalować modemy łączące komputery z Internetem.

2.12 Oświata i edukacja

Dzieci z sołectwa Sobiewola uczęszczają do Szkoły Podstawowej orazdo Gimnazjum w Kisielicach. Dojeżdżają autobusem szkolnym bądź z rodzicami jadącymi do pracy.

Liczba uczniów w poszczególnych szkołach w Kisielicach (stan na rok szkolny 2009/2010):

*Zespół Szkół w Kisielicach, w tym:

- Gimnazjum-307 uczniów;
- Szkoła Podstawowa -370 uczniów;
- Przedszkole - 22 dzieci;
- Klasa zerowa- 47 dzieci.

* Zespół Szkół Rolniczych Kisielicach - 390 uczących się, w tym:

- Technikum Rolnicze
- Technikum Agrobiznesu
- Liceum Techniczne
- Liceum Profilowane
- Zasadnicza Szkoła Wielozaodowa
- Zaoczne Technikum Rolnicze

- Policealne Technikum Informatyczne

W Kisielicach działa również Miejsko - Gminna Biblioteka Publiczna.

Jej zadania są następujące:

- gromadzenie i opracowywanie zbiorów bibliotecznych;
- udostępnianie materiałów bibliotecznych;
- biblioteka służy rozwojowi i zaspokajaniu potrzeb czytelniczych i informacyjnych społeczeństwa gminy Kisielice;
- działalność informacyjna;
- działalność oświatowo- kulturalna.

Biblioteka Miejsko - Gminna w Kisielicach pracuje w następujących godzinach:

- poniedziałek-piątek: od godziny 8⁰⁰ do 17⁰⁰
- wtorek i czwartek: od godziny 8⁰⁰ do 16⁰⁰
- środy: od godziny 8⁰⁰ do 15⁰⁰

Zestawienie tabelaryczne zasobów miejscowości Sobiewola

Rodzaj zasobu	BRAK	o znaczeniu Jest małym	o znaczeniu Jest średnim	o znaczeniu Jest dużym
Środowisko przyrodnicze <ol style="list-style-type: none"> 1. Walory krajobrazu. 2. Walory klimatu (mikroklimat, wiatr, nasłonecznienie). 3. Walory szaty roślinnej (Np. runo leśne). 4. Cenne przyrodniczo obszary lub obiekty. 5. Świat zwierzęcy (ostoje, siedliska). 6. Osobliwości przyrodnicze. 7. Wody powierzchniowe (cieki, rzeki, stawy). 8. Podłoże, warunki hydrogeologiczne. 9. Gleby, kopaliny. 			+ + + + + +	+ + +
Środowisko kulturowe <ol style="list-style-type: none"> 1. Walory architektury wiejskiej i osobliwości kulturowe. 2. Walory zagospodarowania przestrzennego. 3. Zabytki. 4. Zespoły artystyczne. 		+ +	+ +	
Dziedzictwo religijne i historyczne <ol style="list-style-type: none"> 1. Miejsce, osoby i przedmioty kultu. 2. Święta, odpusty, pielgrzymki. 3. Tradycje, obrzędy gwara. 4. Legendy, podania i fakty historyczne. 5. Ważne postacie historyczne. 	+ + + + +			

6. Specyficzne nazwy.	+			
Obiekty i tereny				
1. Działki pod zabudowę mieszkalną.		+		
2. Działki pod domy letniskowe.		+		
3. Działki pod zakłady usługowe i przemysł.	+			
4. Pustostany mieszkaniowe, magazynowe i poprzemysłowe.	+			
5. Tradycyjne obiekty gospodarskie wsi (kuźnie, młyny).	+			
6. Place i miejsca publicznych spotkań.	+			
7. Miejsca sportu i rekreacji.		+		
Gospodarka, rolnictwo				
1. Specyficzne produkty (hodowle, uprawy polowe).	+			
2. Znane firmy produkcyjne i zakłady usługowe.	+			
3. Możliwe do wykorzystania odpady poprodukcyjne.	+			
Sąsiedzi i przyjezdni				
Korzystne, atrakcyjne sąsiedztwo (duże miasto, arteria komunikacyjna, atrakcja turystyczna).		+		
Ruch tranzytowy.	+			
Przyjezdni stali i sezonowi.		+		
Instytucja				
Placówki opieki społecznej.	+			
Placówki oświatowe.	+			
Dom Kultury (świątlica).	+			
Poczta.	+			

Bank.	+			
Ludzie, organizacje społeczne				
OSP.	+			
Koło Gospodyń Wiejskich.	+			

Rozdział III

Analiza SWOT

SWOT - wyraz powstał od pierwszych liter angielskich wyrazów:

Strengths (mocne strony) - uwarunkowań wewnętrznych, które stanowią silne strony miejscowości i które należy wykorzystać sprzyjać będą jej rozwojowi utrzymać je jako mocne, i na których należy oprzeć jej przyszły rozwój,

Weaknesses (słabe strony) - uwarunkowań wewnętrznych, które stanowią słabe strony miejscowości i które nie wyeliminowane utrudniać będą jej rozwój (ich oddziaływanie należy minimalizować);

Opportunities (szanse w otoczeniu) - uwarunkowań zewnętrznych, które nie są bezpośrednio zależne od zachowania społeczności wiejskiej, ale które mogą być traktowane jako szanse i przy odpowiednio podjętych przez nią działaniach, wykorzystane jako czynniki sprzyjające rozwojowi miejscowości;

Threats (zagrożenia w otoczeniu) - uwarunkowań zewnętrznych, które także nie są bezpośrednio zależne od zachowania społeczności wiejskiej, ale które mogą stanowić zagrożenie dla jej rozwoju (należy unikać ich negatywnego oddziaływania na rozwój miejscowości).

Analiza zestawia mocne strony miejscowości z jej słabymi stronami, ocenia szanse i potencjalne zagrożenia dotyczące wsi i

daje jasny obraz kierunków rozwoju poszczególnych dziedzin życia w Sobiewoli.

Analiza SWOT Miejscowości Sobiewola

Mocne strony	Słabe strony
<p>wysokie walory krajobrazu</p> <ul style="list-style-type: none"> • czyste otoczenie i środowisko naturalne • otwarta społeczność lokalna • zwodociągowanie • brak uciążliwego przemysłu <p>dobre warunki do rozwoju rolnictwa ekologicznego</p>	<ul style="list-style-type: none"> • brak sieci kanalizacyjnej • brak ciągów pieszych (chodników) • wysokie bezrobocie strukturalne • niski stan zasobności gospodarstw domowych • brak organizacji pozarządowych • brak gazu przewodowego
Szanse	Zagrożenia
<ul style="list-style-type: none"> • możliwość uzyskania środków finansowych z UE • moda na mieszkanie „za miastem” • pozyskanie inwestorów • dokształcanie społeczeństwa - kursy • sprzyjająca polityka regionalna dla rozwoju obszarów wiejskich • promocja walorów sołectwa • wspieranie przez państwo inicjatyw lokalnych • promowanie i dofinansowanie tworzenia alternatywnych źródeł dochodów na wsi 	<ul style="list-style-type: none"> • zła sytuacja rolnictwa • rosnące bezrobocie - degradacja społeczeństwa • stagnacja w kraju • migracja młodzieży do dużych miast • rosnąca przestępczość i patologie społeczne • brak środków finansowych na realizację planu • zbyt duża biurokracja w pozyskiwaniu funduszy unijnych • brak zainteresowania inwestorów zewnętrznych

Rozdział IV Wizja rozwoju wsi

Co ma ją wyróżniać?	Ładny i nowoczesny wygląd, estetyka, ekologia, możliwość zatrudnienia i czynnego wypoczynku, aktywni mieszkańcy
Jakie ma pełnić funkcje?	Mieszkaniowe, rolnicze, rekreacyjno-sportowe
Kim maja być mieszkańcy?	Wykształceni, aktywni, dbający o wieś, przedsiębiorczy, w pełni identyfikujący się ze wsią
Co ma dać utrzymanie?	Praca w indywidualnych przedsiębiorstwach, gospodarstwach rolnych,
W jaki sposób ma być zorganizowana wieś i mieszkańcy?	Aktywny udział w organizacjach pozarządowych, solidarność, Rada Sołecka
W jaki sposób mają być rozwiązywane problemy?	Dyskusje, rozmowy, rozwiązywanie problemów na zebraniach wiejskich, współpraca z gminą
Jak ma wyglądać nasza wieś?	Estetyczna, czysta, nowoczesna, skanalizowana, zgazyfikowana, wyróżniająca się wśród innych miejscowości, drogi w dobrym stanie
Jakie obyczaje i tradycje mają być u nas rozwijane i pielęgnowane?	Ludowe, sportowe, Dzień Dziecka, Dzień Kobiet, Ostatki, opłatek, ogniska wiejskie
Jak mają wyglądać mieszkania budynki i obejścia?	Estetyczne, czyste, ekologiczne, funkcjonalne, stanowiące jedną całość architektoniczną
Jaki ma być stan otoczenia i środowiska?	Ekologiczny, atrakcyjny, naturalny, przyjazny człowiekowi
Jakie ma być rolnictwo?	Dobrze rozwinięte, jednokierunkowe, w pełni zmechanizowane, nieuciążliwe dla środowiska
Jakie mają być powiązania komunikacyjne?	PKS, wygodne, dostosowane do potrzeb mieszkańców
Co zaproponujemy młodzieży?	Aktywny udział w życiu kulturalno- sportowym, korzystanie z rozbudowanego boiska, powszechny dostęp do Internetu

Priorytet I Utworzenie Centrum rekreacyjno- sportowego w Sobiewoli

Cele:

- podniesienie standardu życia na wsi;
- zaspokojenie potrzeb społecznych i kulturalnych mieszkańców;
- poprawa wyglądu wsi;
- integracja społeczności wiejskiej;
- kultywowanie i odnawianie dawnych zwyczajów i tradycji;
- rozwój prosportowych nawyków wśród dzieci i młodzieży;
- poprawa kondycji fizycznej dzieci i młodzieży;
- zagospodarowanie czasu wolnego dzieciom i młodzieży;
- przeciwdziałanie migracji z miejscowości;
- zwiększenie liczby turystów odwiedzających Sobiewolę

Zadania:

- 1.1. Urządzenie ogólnodostępnego kąpieliska nad jeziorem Rakowym wraz z przebudową pomostów
- 1.2. Utworzenie boisk wiejskich we wsi oraz nad jeziorem.
- 1.3. Utworzenie placu zabaw dla dzieci.
- 1.4. Budowa ścieżek rowerowych.
- 1.5. Modernizacja drogi dojazdowej do plaży.

Priorytet II Rozwój i rozbudowa infrastruktury technicznej

Cele:

- podniesienie atrakcyjności zamieszkania i życia na wsi;
- wzrost atrakcyjności turystycznej sołectwa;
- wzrost atrakcyjności inwestycyjnej;
- poprawa stanu środowiska naturalnego;
- poprawa funkcjonalności miejscowości;

Rozdział V

Zestawienie priorytetów, celów, zadań planu

KARTY ZADAŃ UJĘTYCH W PLANIE ODNOWY MIEJSCOWOŚCI SOBIEWOLA

**Zadanie: 1.1. Urządzenie ogólnodostępnego kąpieliska nad jeziorem Rakowym
wraz z przebudową pomostów**

1. Opis stanu istniejącego:

W Sobiewoli nie ma miejsca integracji społecznej w plenerze. Lokalna społeczność spotyka się w budynku Urzędu Gminy w Kisielicach. Czasem jednak, gdy aura sprzyja - zwłaszcza latem, mieszkańcy Sobiewoli chcieliby zorganizować wspólną imprezę na powietrzu. By urzeczywistnić te plany należy zmodernizować plażę. Stworzyć możliwość bezpiecznej kąpieli, a przy tym dobrej zabawy. Obecnie nad jeziorem jest „dzika plaża”, która swoim urokiem przyciąga wielu amatorów letnich kąpieli. Wyznaczenie i odpowiednie zagospodarowanie plaży znacznie zwiększy atrakcyjność wsi i z pewnością przyciągnie turystów. Mieszkańcy wsi oraz okolicznych miejscowości znajdą idealne miejsce do spędzania wolnego czasu. Przy plaży nie ma konkretnego wyznaczonego miejsca na parking, samochody są parkowane wzdłuż drogi bądź na uboczu plaży.

2. Zakres prac planowanych w ramach projektu:

- remont pomostów „A” i „B”;
- przebudowa pomostu „B”
- rozbiórka pomostu „C”
- przebudowa skoczni ;
- montaż przebieralni .
- prace ziemne- plaża oraz boisko do piłki siatkowej (nawiezenie piasku), utwardzenie skarpy przy boisku.
- montaż zjeżdżalni.
- Remont istniejącego W.C.
- utworzenie parkingu rowerowego (zakup i montaż stojaków do parkowania rowerów); kolejny etap-2012r (środki gminy)
- utworzenie parkingu (zakup i montaż kostki brukowej). Kolejny etap-2012r (środki gminy)

3. Beneficjenci ostateczni:

- wszyscy mieszkańcy Sobiewoli i okolicznych miejscowości;
- turyści odwiedzający okolicę Kisielic.

4. Źródła finansowania:

- środki własne gminy,
- dotacja w ramach Programu Rozwoju Obszarów Wiejskich

Zadanie: 1.2.Utworzenie boiska wiejskiego oraz boiska na plaży do siatkówki

1. Opis stanu istniejącego:

W chwili obecnej w Sobiewoli nie ma ogólnodostępnego boiska wiejskiego, istnieje tylko prowizoryczne boisko. Brakuje ławek dla kibiców. Tuż przy budynkach II kolonii Sobiewoli jest działka doskonale nadająca się na taki obiekt sportowy. Taki sam teren wyznaczony jest na plaży. Należy wyrównać teren, posiać trawę, zakupić i zamontować bramki. Aby mieszkańcy oraz goście mogli w pełni korzystać z nowopowstałej infrastruktury sportowej niezbędne jest wyposażenie boiska w piłki do gry.

2. Zakres prac planowanych w ramach projektu:

- wyrównanie terenu;
- posianie trawy;
- zakup i montaż siatek na bramki do piłki nożnej i siatkowej;
- zakup i montaż ławek;
- zakup piłek;
- zakup i montaż ogrodzenia;
- zakup strojów sportowych dla dzieci;
- zakup i montaż elementów dodatkowych (kosze na śmieci).

3. Beneficjenci ostateczni:

- mieszkańcy Sobiewoli, w szczególności dzieci i młodzież,
- goście z okolicznych miejscowości;

4. Źródła finansowania:

- środki własne gminy,
- dotacja w ramach Programu Rozwoju Obszarów Wiejskich

Zadanie: 1.3. Utworzenie placu zabaw dla dzieci.

1. Opis stanu istniejącego:

Obecnie na terenie miejscowości Sobiewola nie ma placu zabaw dla dzieci. Młodzi ludzie i dzieci nie mają możliwości korzystania z profesjonalnego sprzętu i infrastruktury sportowej. Powoduje to, iż dzieci mają gorszą kondycję fizyczną, więcej czasu spędzają bez ruchu, co prowadzi do powstawania wad postawy. Utworzenie placu zabaw dla dzieci z pewnością stworzy lepsze warunki do rozwoju prosportowych nawyków wśród młodych ludzi, wpłynie pozytywnie na integrację środowiska lokalnego oraz przyczyni się do zmniejszenia liczby dzieci z wadami postawy. Inwestycja podniesie atrakcyjność turystyczną obszaru.

2. Zakres prac planowanych w ramach projektu:

- wyrównanie terenu;
- zasianie trawy;
- zakup i montaż urządzeń zabawowych dla dzieci (piaskownica, zjeżdżalnia, huśtawki, równoważnia, itp.), wszystkie urządzenia będą nowoczesne i bezpieczne - co będą potwierdzały stosowne certyfikaty,
- ogrodzenie placu zabaw;
- zakup i montaż elementów dodatkowych (ławeczki drewniane, kosze na śmieci).

3. Beneficjenci ostateczni:

- dzieci i młodzież z Sobiewoli i okolicznych miejscowości.

4. Źródła finansowania:

- środki własne gminy,
- dotacja w ramach Programu Rozwoju Obszarów Wiejskich

Zadanie: 1.4. Budowa ścieżek rowerowych

1. Opis stanu istniejącego:

Wzdłuż drogi prowadzącej przez Sobiewolę rozciągają się piękne widoki, które mogłyby stać się dodatkową atrakcją dla odwiedzających i nie tylko. Mieszkańcy chcieliby, aby powstały ścieżki rowerowe. W chwili obecnej w miejscowości nie ma ścieżek rowerowych. Istnieje jedynie niewielki fragment ścieżki do zagospodarowania (wyrównania i utwardzenia). Utworzenie ścieżek rowerowych przyczyni się do podniesienia atrakcyjności zamieszkania i turystyczną obszaru sołectwa.

2. Zakres prac planowanych w ramach projektu:

- wyrównanie terenu;
- utwardzenie terenu;
- wytyczenie tras;
- uzyskanie niezbędnych pozwoleń;

3. Beneficjenci ostateczni:

- mieszkańcy wsi oraz potencjalni turyści

4. Źródła finansowania:

- środki własne gminy,

Zadanie: 1.5. Modernizacja drogi dojazdowej do plaży

1. Opis stanu istniejącego:

Aby dotrzeć na plażę konieczne trzeba przejechać przez drogę leśną. Droga ta jest nieutwardzona, widoczne są duże wgłębienia i wyrwy, co stwarza zagrożenie.

2. Zakres prac planowanych w ramach projektu:

- wyrównanie i utwardzenie terenu;
- wytyczenie tras;
- uzyskanie niezbędnych pozwoleń;
- oznakowanie drogi do plaży;

3. Beneficjenci ostateczni:

- mieszkańcy wsi oraz potencjalni turyści

4. Źródła finansowania:

- środki własne gminy,
- dotacja w ramach Programu Rozwoju Obszarów Wiejskich

Zadanie: 2.1. Budowa kanalizacji sanitarnej

1. Opis stanu istniejącego:

Sobiewola nie posiada sieci kanalizacji sanitarnej, aktualnie ścieki sanitarne z gospodarstw domowych gromadzone są w zbiornikach ścieków o złym stanie technicznym, co jest powodem infiltracji

ścieków do gleb i wód. Bezodpływowe zbiorniki ścieków są okresowo opróżniane, a nieczystości wywożone taborem asenizacyjnym do punktu zlewnego oczyszczalni ścieków. Konieczność częstego opróżniania zbiorników stanowi dużą uciążliwość dla mieszkańców oraz wiąże się ze zwiększonymi kosztami.

2. Zakres prac planowanych w ramach projektu:

Roboty budowlane dla projektowanej kanalizacji sanitarnej obejmują:

- roboty przygotowawcze i porządkowe;
- roboty ziemne (wykonanie wykopów, ułożenie podsypki pod rurociągi, zasypanie wykopów);
- roboty instalacyjne (montaż przepompowni i studni, montaż przewodów wraz z przewiertami pod przeszkodami terenowymi, próby szczelności przewodów);
- roboty drogowe (demontaż i ponowne ułożenie nawierzchni z płyt betonowych).

Wykaz robót z zachowaniem kolejności realizacji poszczególnych obiektów:

- wytyczenie sieci w terenie;
- wykonanie robót porządkujących po trasie sieci
- z przygotowaniem do wejścia dla sprzętu i tymczasowe zdjęcie nawierzchni utwardzonych;
- lokalizacja poprzez wykonanie wykopów ręcznych odkrywkowych istniejącego uzbrojenia terenu wraz

- z zaznaczeniem miejsc kolizyjnych;
- przystąpienie do robót ziemnych mechanicznych
- i ręcznych (wykonanie wykopów);
- wykonanie głównych przepompowni ścieków;
- montaż głównej sieci kanalizacji tłocznej wraz
- z przewiertami i kanalizacji sanitarnej grawitacyjnej;
- podłączenie istniejącej sieci kanalizacji grawitacyjnej do sieci projektowanej;
- montaż przydomowych przepompowni ścieków;
- wykonanie przyłączy kanalizacyjnych;
- ponowne ułożenie nawierzchni utwardzonych;
- uporządkowanie terenu po robotach.

3. Beneficjenci ostateczni:

- mieszkańcy wsi

4. Źródła finansowania:

- środki własne gminy,

- dotacja w ramach Programu Rozwoju Obszarów Wiejskich

Zadanie: 2.2. Budowa i zadaszenie wiat przystankowych.

1. Opis stanu istniejacego:

W chwili obecnej w miejscowości nie ma przystanków z prawdziwego zdarzenia. Istnieją jedynie punkty, przy których zatrzymują się autobusy. Osoby dojeżdżające (dzieci do szkoły, dorośli do pracy) mokną i marzną, nie mają gdzie się ukryć przed wiatrem i deszczem.

2. Zakres prac planowanych w ramach projektu:

- wyrównanie terenu i utwardzenie terenu;
- zakup i montaż wiaty przystankowej;
- zakup i montaż ławki wewnątrz wiaty;
- wyłożenie polbrukiem terenu pod wiatą,

3. Beneficjenci ostateczni:

- mieszkańcy wsi oraz potencjalni turyści

4. Źródła finansowania:

- środki własne gminy,
- źródła zewnętrzne,
- środki UE;

Zadanie: 2.3. Poprawa i uzupełnienie oświetlenia wsi

1. Opis stanu istniejącego:

W Sobiewoli brakuje lamp oświetlających wieś. Zarówno mieszkańcy jak i przejeżdżające osoby mają trudność bezpiecznym przejazdem przez wieś. Wieczorami bardzo trudno dojść do posesji. Stwarza to pewne niebezpieczeństwo głównie dla dzieci i osób starszych, gdyż drogi wewnętrzne nie są w najlepszym stanie.

2. Zakres prac planowanych w ramach projektu:

- wytyczenie punktów i przygotowanie terenu
- zakup i montaż latarni;

3. Beneficjenci ostateczni:

- mieszkańcy wsi oraz potencjalni turyści

4. Źródła finansowania:

- środki własne gminy,
- środki powiatowe (część drogi jest drogą powiatową);

Zadanie: 3.1. Organizacja szkoleń i kursów dla mieszkańców

1. Opis stanu istniejącego:

Ponieważ wieś położona jest w sąsiedztwie miasta Kisielic, wszystkie imprezy jak i przyszłe szkolenia będą przeprowadzane w Sali Urzędu Gminy w Kisielicach.

2. Zakres prac planowanych w ramach projektu:

- kurs komputerowy oraz podstaw obsługi Internetu;
- szkolenia rozwijające zdolności manualne (wyszywanie, rękodzielnictwo);
- szkolenie z zakresu prowadzenia działalności gospodarczej, obsługi turystów.

3. Beneficjenci ostateczni:

- mieszkańcy sołectwa i okolicznych miejscowości, w tym dorośli, młodzież i dzieci

4. Źródła finansowania:

- środki własne gminy,
- dotacja w EFS

Zadanie: 3.2. Organizacja sołeckich imprez plenerowych

1. Opis stanu istniejącego:

Plac zabaw i boisko do piłki nożnej zlokalizowane będą w jednej z kolonii wsi Sobiewola, obok siebie. Dużym utrudnieniem jest nieodpowiednie wyposażenie tych obiektów. Utworzenie Centrum Rekreacyjno-Sportowego w Sobiewoli z całą pewnością zmobilizuje mieszkańców do częstszej organizacji imprez plenerowych.

-

2. Zakres prac planowanych w ramach projektu:

Modernizacja plaży, utworzenie placu zabaw dla dzieci i utworzenie boiska zarówno do piłki nożnej jak i do siatkówki pozwoli na zrealizowanie szeregu inicjatyw, w tym również imprez integrujących i aktywizujących społeczność lokalną. Planowane coroczne imprezy

w sołectwie:

- powitanie wiosny;
- turnieje piłkarskie;
- letni piknik rodzinny;
- dożynki;
- itp.

3. Beneficjenci ostateczni:

- mieszkańcy sołectwa i okolicznych miejscowości, w tym dorośli, młodzież i dzieci

4. Źródła finansowania:

- środki własne gminy,
- dotacja w EFS

Zadanie:3.3. Zagospodarowanie czasu wolnego dzieci i młodzieży

1. Opis stanu istniejącego:

Dzieci z terenu sołectwa korzystają głównie z zajęć pozaszkolnych organizowanych przez placówki edukacyjne. Po zamknięciu szkoły, w weekendy i wakacje nie mają możliwości korzystania z zajęć edukacyjnych i sportowych. Stan ten zostanie zmieniony dzięki wdrożeniu Planu Odnowy Miejscowości, w tym:

- utworzenie placu zabaw dla dzieci;
- utworzenie boiska wiejskiego;
- modernizacja plaży;

2.Zakres prac planowanych w ramach projektu:

- zorganizowane zajęcia sportowo-rekreacyjne na placu zabaw dla dzieci (pod okiem instruktora).

- przeprowadzanie treningów drużyny piłkarskiej.

3. Beneficjenci ostateczni:

- dzieci i młodzież z terenu całej gminy, w tym w szczególności dzieci z Sobiewoli.

4. Źródła finansowania:

- środki własne gminy,
- dotacja w EFS,

Rozdział VI Harmonogram wdrażania planu z kosztorysem

Zadanie		Czas realizacji/ koszt w PLN							
		2009	2010	2011	2012	2013	2014	2015	2016
PRIORYTET I Utworzenie Centrum Kulturalno-Sportowego w Sobiewoli									
1.1.	Urządzenie ogólnodostępnego kąpieliska nad jeziorem Rakowym wraz z przebudową pomostów		180 000		50 000				
1.2.	Utworzenie boiska wiejskiego		20 000						
1.3.	Utworzenie placu zabaw dla dzieci		20 000						
1.4.	Budowa ścieżek rowerowych				25 000	25 000	25 000		
1.5.	Modernizacja drogi dojazdowej do plaży			150 000	150 000				
PRIORYTET II Rozwój i rozbudowa infrastruktury technicznej									
2.1.	Budowa kanalizacji sanitarnej		500 000	500 000					
2.2.	Budowa i zadaszenie wiat przystankowych			10 000					
2.3.	Poprawa i uzupełnienie oświetlenia wsi			15 000	15 000				
PRIORYTET III Rozwój zasobów ludzkich									
3.1.	Organizacja szkoleń i kursów dla mieszkańców		5 000	5 000					
3.2.	Organizacja sołeckich imprez plenerowych		2 000	2 000	2 000	2 000			
3.3	Zagospodarowanie czasu wolnego dzieci i młodzieży		2 000	2 000	2 000	2 000			

Rozdział VII

Sposoby monitorowania, oceny i komunikacji społecznej

Realizacja założeń Planu będzie monitorowana przez Radę Sołecką wsi, Sołtysa oraz Gminę. Będzie się to odbywać poprzez:

- » budżet gminy na kolejne lata;
- » sprawozdania z realizacji budżetu gminy;
- » tablica informacyjna we wsi Sobiewola;
- » dokumentacja z odbioru robót poszczególnych inwestycji.

Spółeczność wiejska będzie się komunikowała poprzez wspólne spotkania wiejskie. Z uwagi na stosunkowo niewielką liczbę mieszkańców można mieć pewność, że informacje dotrą do wszystkich, a także, że każdy dorosły obywatel będzie mógł monitorować zakres oraz stopień wdrażania planu.

Kontakt pomiędzy wsią a gminą będzie zachowany poprzez Sołtysa oraz aktywnych mieszkańców Sobiewoli.

Plan Odnowy Miejscowości Sobiewola powstał przy współudziale mieszkańców tej wsi, Rady Sołeckiej oraz Urzędu Gminy Kisielice.

**Wypracowane tu priorytety i zadania są dobrem wspólnym,
a ich realizacja leży w interesie współtwórców.**