
1

Załącznik nr 1 do Uchwały Rady Gminy Markusy

 Nr I/4/.2010 z dnia 11 lutego 2010 roku

Plan Odnowy Miejscowo ści śurawiec

Przyjęty na zebraniu wiejskim

w dniu 9 lutego 2010 roku

śurawiec 2010

Plan Odnowy Miejscowości śurawiec 2

Spis tre ści

1. WSTĘP... 3

2. CHARAKTERYSTYKA MIEJSCOWOŚCI śURAWIEC................................

2.1. Podstawowe dane ..

4

4

 2.2. Rys historyczny.. 5

 2.3. Układ przestrzenny i zabudowa .. 7

3. INWENTARYZACJA ZASOBÓW MIEJSCOWOŚCI śURAWIEC................. 9

 3.1. Środowisko i zasoby przyrodnicze .. 9

 3.2. Dziedzictwo kulturowe ... 9

 3.3. Obiekty i tereny ... 10

 3.4. Infrastruktura społeczna i kulturalna ... 11

 3.5. Infrastruktura techniczna ... 12

 3.6. Gospodarka i rolnictwo .. 13

 3.7. Kapitał społeczny i ludzki .. 14

 3.8. Turystyka... 15

4. ANALIZA SWOT – OCENA MOCNYCH I SŁABYCH STRON

MIEJSCOWOŚCI..

16

5. PLANOWANE KIERUNKI ROZWOJU MIEJSCOWOŚCI 18

6. ARKUSZ PLANOWANIA.. 19

7. HARMONOGRAM WDRAśANIA PLANU ... 20

8. ZARZĄDZANIE PROJEKTEM .. 26

Plan Odnowy Miejscowości śurawiec 3

1. WSTĘP

 Plan Odnowy Miejscowości śurawiec dotyczy lat 2010-2017 i został

opracowany przy udziale mieszkańców wsi śurawiec w oparciu o konsultacje

społeczne. Podstawową jego część stanowi opis zasobów wsi i tkwiącego w niej

potencjału oraz moŜliwości organizacyjnych mieszkańców. Na tej podstawie

przeprowadzona została analiza słabych i mocnych stron miejscowości oraz analiza

szans i zagroŜeń. Pozwoliła ona na określenie działań, które będą realizowane w

perspektywie najbliŜszych lat.

 Funkcje jakie pełni śurawiec to przede wszystkim funkcje mieszkalne,

usługowe, rolnicze. Pod tym kątem były teŜ ustalane planowane zadania

inwestycyjne i przedsięwzięcia aktywizujące społeczność lokalną. Ostatecznym

celem wszelkich działań jest poprawa standardu Ŝycia mieszkańców wsi.

 Niniejszy Plan odnowy wskazać ma jakie konkretnie działania muszą być

poczynione, aby powyŜszy cel został osiągnięty. Świadomość jasno sprecyzowanych

kierunków rozwoju pobudza aktywność lokalnego środowiska.

 Rozwój wsi ma nastąpić poprzez jej odnowę – czyli proces obejmujący bardzo

szerokie spektrum działań, wpływających na podwyŜszenie jakości Ŝycia na wsi i

umocnienie toŜsamości mieszkańców. Siłą odnowy wsi są najwaŜniejsze wartości

związane z historią, kulturą, tradycją.

 Konieczność dysponowania Planem Odnowy Miejscowości wynika z potrzeby

wykorzystania istniejącego potencjału i szans rozwojowych, w tym dostępu do

środków pomocowych i innych funduszy.

 Plan Odnowy Miejscowości śurawiec ściśle nawiązuje do Strategii Rozwoju

Gminy na lata 2000 – 2015, która została zatwierdzona Uchwałą Rady Gminy

Markusy Nr X/70/2000 z dnia 30 listopada 2000 roku.

Plan Odnowy Miejscowości śurawiec 4

2. CHARAKTERYSTYKA MIEJSCOWO ŚCI śURAWIEC

2.1. Podstawowe dane

 Wieś śurawiec (do 1945 roku Schwansdorf) połoŜona jest w województwie

warmińsko-mazurskim, w powiecie elbląskim. Miejscowość znajduje się w północnej

części Gminy Markusy i tworzy sołectwo o tej samej nazwie. śurawiec graniczy z

następującymi wsiami na terenie gm. Markusy: Jezioro, Krzewsk, Węgle-śukowo.

Rys. 1 Mapa Gminy Markusy z lokalizacj ą wsi śurawiec.

Źródło: Opracowanie własne na podstawie Planu Zagospodarowania Przestrzennego Gminy

Markusy

Plan Odnowy Miejscowości śurawiec 5

 Wieś połoŜona jest około 6 km od Markus w płaskim, podmokłym,

bezleśnym terenie. Przez wieś przebiegają drogi powiatowe nr: 1119N, 1124N,

1122N. Powierzchnia sołectwa wynosi 682 ha, co stanowi 6,28 % powierzchni gminy.

 Ogólna liczba mieszkańców na dzień 29.01.2010 roku wynosi 279 osób w

tym: kobiet 147 (53 %), męŜczyzn 132 (47 %).

Struktura wiekowa mieszkańców przedstawia się następująco :

• ludność w wieku przedprodukcyjnym : 68 osób (24 %)

• ludność w wieku produkcyjnym : 183 osób (66 %)

• ludność w wieku poprodukcyjnym : 28 osoby (10 %)

 PowyŜsza struktura wskazuje na rozwojowy charakter wsi.

Wykres nr 1. Struktura wiekowa mieszka ńców wsi śurawiec

24%

66%

10%

przedprodukcyjny

propdukcyjny

poprodukcyjny

2.2. Rys historyczny.

 Zasiedlenie śuław od końca XVI wieku osadnikami holenderskimi,

menonitami, przyczyniło się do intensywnego osuszania tych terenów i

przyspieszenia rozwoju gospodarczego. Pragnąc uniknąć prześladowań religijnych w

Niderlandach, a takŜe w północnych Niemczech znaleźli oni na terenie śuław nową

Plan Odnowy Miejscowości śurawiec 6

ojczyznę. Wieś śurawiec została załoŜona przez osadników około 1631 roku na

osuszonych terenach nad jeziorem DruŜno.

 Mennonici byli niezwykle pracowici i wykazali się ogromną zręcznością i

kunsztem w osuszaniu bagien. Wyznawali bardzo surowe zasady religijne, jak

całkowity zakaz noszenia i uŜywania broni, odmowa słuŜby wojskowej, negacja kary

śmierci, zemsty, zakaz sprawowania wysokich urzędów, odrzucenie wszelkich

rozrywek. Bardzo rzadko kontaktowali się z otoczeniem spoza gminy.

 Intensywna gospodarka osadników ukształtowała obecny krajobraz gminy

Markusy i miejscowości śurawiec z kanałami, wałami, polderami i

charakterystycznymi zabudowaniami na terpach (nasypach ziemnych). Gospodarka

„olenderska” była prawie całkowicie gospodarką rolną. Na skutek I rozbioru Polski w

1772 roku śuławy przeszły pod panowanie pruskie.

 Obecność mennonitów w śurawcu zakończyła II wojna światowa.

Opuszczając tereny teraźniejszej gm. Markusy, oprócz zadbanych wiosek,

pozostawili po sobie wysoki poziom organizacji przestrzennej, charakteryzujący się

zorganizowaną ochroną przeciwpowodziową. Pozostałością w śurawcu po

menonitach są nieliczne domy mieszkalne i zespoły zagrodowe (tzw. holenderskie).

 Przed II wojną światową śurawiec nosił niemiecką nazwę Schwansdorf , a w

pierwszych latach powojennych był siedzibą pierwszego Urzędu Gminy. W latach

1945 – 1949 nastąpił okres restytucji państwa polskiego. W związku z akcją „Wisła”

przybyli na teren gminy Polacy i Ukraińcy. W pierwszych latach po wojnie (1945-

1946) miejscowość była zalana wodą. Na polach znajdowały się wodne jeziora, po

których pływali mieszkańcy łódkami. Zimą w 1946 roku spod lodu wyłowiono duŜą

ilość szczupaków, które stanowiły główne menu Ŝywnościowe osadników. Do roku

1950 w miejscowości znajdował się posterunek MO (obecnie budynek ośrodka

zdrowia). W latach pięćdziesiątych eksmitowano z zagród osadników Antoniego

Skotnickiego i Władysława Jaworskiego, a na bazie ich gospodarstw zorganizowano

PGR, którego pierwszym kierownikiem był Jan Marszałkowski z Jurandowa. PGR w

roku 1972 został przyłączony do Markus, a ostatnim przewodniczącym był felczer

Bolesław Wronkowski. Pod presją władz powstała równieŜ spółdzielnia produkcyjna,

którą rozwiązano po powrocie do władzy W. Gomółki. W roku 1957 wybudowano 4 –

izbową szkołę przy PGR na skrzyŜowaniu szos Elbląg – Krzewsk i śukowo- Stare

Pole, a w latach 1960-1970 wybudowano remizę straŜacką z biblioteką, dom

agromeliorantów, agronomówkę. W roku 1977 wybudowano wodociąg, do którego

Plan Odnowy Miejscowości śurawiec 7

stopniowo dołączono miejscowości Krzewsk, śółwiniec, Jezioro, Markusy. Część

dobrze prosperujących gospodarstw w latach 70 i 80 została przekazana na rzecz

Skarbu Państwa lub sprzedana na powiększenie istniejących gospodarstw rolnych w

zamian za zaopatrzenie emerytalno – rentowe. Tym samym utracona częściowo

została toŜsamość lokalna i integracja społeczna.

2.2. Układ przestrzenny i zabudowa.

 Układ przestrzenny wsi śurawiec to rzędówka bagienna na terpach. Przez

wieś przechodzą trzy drogi powiatowe i szereg dróg gminnych. Zabudowa wsi

rozlokowana jest wzdłuŜ dróg. Liczba budynków mieszkalnych w śurawcu wynosi 46.

Na obszarze całej wsi wraz z rozłogiem pól łanowo-kolonijnym i blokowym oraz

siecią kanałów, terpami obowiązuje strefa „B” ochrony konserwatorskiej.

 Na terenie wsi występuje zabudowa mieszkaniowa jednorodzinna

rozproszona, sporadycznie występują budynki mieszkalne wielorodzinne.

Zdecydowana większość budynków pochodzi z okresu przedwojennego. Część

posesji jest zaniedbana, a znajdujące się w nich obiekty wymagają remontu. Do dnia

dzisiejszego przetrwały nielicznie zachowane układy dawnych zagród holenderskich.

Występują tu zagrody holenderskie jednobudynkowe w typie wzdłuŜnym

charakterystyczne dla mennonitów (dawnych osadników). Poruszając się po wsi

moŜna zauwaŜyć, iŜ pojawia się tu współczesna zabudowa bez jakiegokolwiek

związku stylistycznego z dawną architekturą, a nawet wznoszona poza terpem.

Plan Odnowy Miejscowości śurawiec 8

Rys. 2. Historyczna mapa śurawca

Źródło: http://holand.org.pl/

Rys. 3. Aktualna mapa śurawca – kierunki zagospodarowania przestrzennego

 Gminy Markusy

Źródło: Kierunki zagospodarowania przestrzennego Gminy Markusy

Jak widać na powyŜszych mapach układ przestrzenny śurawca nie ulega

znacznym zmianom.

Plan Odnowy Miejscowości śurawiec 9

3. INWENTARYZACJA ZASOBÓW MIEJSCOWO ŚCI śURAWIEC.

3.1. Środowisko i zasoby przyrodnicze.

 Współczesna flora śurawca jest wynikiem wielowiekowej intensywnej

penetracji gospodarczej człowieka. Roślinność tworzą przede wszystkim łąki i

pastwiska oraz zadrzewienia śródpolne i przydroŜne, głównie wzdłuŜ rowów

melioracyjnych i dróg.

 Na terenie gminy Markusy w odległości kilku kilometrów od śurawca

znajduje się Rezerwat Przyrody „Jezioro DruŜno”. Bliskość jeziora jest niewątpliwym

atutem miejscowości poniewaŜ tereny rezerwatu naleŜą do obszaru specjalnej

ochrony ptaków Jezioro DruŜno, na którym stwierdzono 19 gatunków ptaków z

Załącznika I Dyrektywy Ptasiej, w tym 6 gatunków Polskiej Czerwonej Księgi. W

okresie lęgowym obszar zasiedla co najmniej 1 % krajowej populacji zielonki, rybitwy

czarnej, rybitwy rzecznej i podróŜniczka, a rybitwa białowąsa gniazduje tu w liczbie

stanowiącej 20% populacji krajowej. W okresie wędrówek licznie gromadzą się tu

gęsi zboŜowe i biało czelne, krzyŜówki, krakwy, świstuny, cyraneczki, płaskonosy,

czarnice, gągoły, łyski, kormorany oraz inne ptaki.

 Pomimo nieuporządkowanej gospodarki ściekowej stan środowiska

naturalnego jest dobry. Występuje niewielkie zanieczyszczenie powietrza w wyniku

spalania węgla i drewna w gospodarstwach domowych. Na terenie miejscowości nie

ma uciąŜliwego przemysłu.

3.2. Dziedzictwo kulturowe.

 Na szczególną uwagę zasługuje krajobraz kulturowy wsi, który tworzą

usytuowane na terpach, na ogół szczytowo zagrody holenderskie w typie wzdłuŜnym.

Obecnie powoli znikają typowe zagrody holenderskie, z których najdłuŜej zachowały

się budynki mieszkalne. Dobrze czytelny jest rozłóg pól, po wsch. i zach. stronie

dróg, sieć kanałów i rowów melioracyjnych. Zachowana nielicznie stara zieleń

przydomowa, zieleń przydroŜna wycięta, występują szpalery wierzb obsadzających

rowy melioracyjne. Na obrzeŜach sołectwa znajduje się silnie zdewastowany z

zachowaną szczątkowa zielenią obwiednią, słupami bramy oraz resztkami

Plan Odnowy Miejscowości śurawiec 10

połamanych nagrobków cmentarz mennonicki, który wpisany jest do rejestru

zabytków.

Fot. 1. Cmentarz mennonicki w śurawcu

Źródło: archiwum Urzędu Gminy w Markusach.

3.3. Obiekty i tereny.

 Charakterystycznym obiektem w śurawcu jest tor do miniŜuŜla, na którym

trenują dzieci naleŜące do Klubu Speedway Team-Wika.

Fot. 2. Tor miniŜuŜla.

Źródło: http://www.speedwaywika.pl/

Plan Odnowy Miejscowości śurawiec 11

3.4. Infrastruktura społeczna i kulturalna.

 Obecnie wieś posiada jednostkę OSP ze świetlicą wiejską z zapleczem

kuchennym (świetlica wymaga remontu i nowego wyposaŜenia), gdzie odbywają się

róŜne uroczystości oraz spotkania wiejskie. W budynku świetlicy wiejskiej funkcjonuje

od dnia 22 kwietnia 2008 r. „Centrum Kształcenia” wyposaŜone w nowoczesny sprzęt

komputerowy z dostępem do bezpłatnego Internetu.

 śurawiec naleŜy do miejscowości, w których znajduje się 1 z dwóch fili

Biblioteki Publicznej Gminy Markusy, posiadająca kawiarenkę internetową. W

bibliotece skupiają się dzieci i młodzieŜ aby rozwijać swoje zainteresowania. W ciągu

roku odbywają się róŜnego rodzaju imprezy, a w okresie ferii zimowych

organizowane są zimowiska.

 Na terenie sołectwa znajduje się Szkoła Podstawowa do której uczęszcza

186 dzieci, pracuje 19 nauczycieli. W 2004 roku oddano do uŜytku kotłownię

ekologiczną, która ogrzewa dwa budynki szkolne. Szkoła stanowi bazę oświatowo-

sportową śurawca i okolicznych miejscowości, jest dobrze wyposaŜona i posiada

dobre warunki do nauczania dzieci. Poprawy wymaga jednak zaplecze sportowe. Na

dzień dzisiejszy przy szkole nie ma profesjonalnych boisk oraz sali gimnastycznej

zaspokajających potrzeby lokalnej społeczności. Dlatego bardzo waŜne dla poprawy

bazy sportowej miejscowości jest wybudowanie przy szkole kompleksu boisk

sportowych w ramach Programu „Moje Boisko - Orlik 2012”.

Fot. 3. Budynek Szkoły podstawowej w śurawcu

Źródło: archiwum Szkoły Podstawowej w śurawcu.

Plan Odnowy Miejscowości śurawiec 12

 Lokalna społeczność moŜe korzystać z usług medycznych świadczonych, od

poniedziałku do piątku, w Ośrodku Zdrowia w Markusach. Po za powyŜszym trzy

razy w tygodniu lekarz pierwszego kontaktu świadczy usługi w punkcie lekarskim w

śurawcu.

3.5. Infrastruktura techniczna.

 Przez wieś przebiegają drogi powiatowe oraz liczne drogi gminne, które są w

złym stanie i wymagają ciągłych napraw nawierzchni. Miejscowość śurawiec w

pasach dróg nie posiada chodników, po których mogliby się poruszać piesi oraz

rozbudowy wymaga oświetlenie uliczne. Brak odpowiedniego oświetlenia ulicznego

jest bardzo uciąŜliwy i niebezpieczny dla mieszkańców poruszających się poboczem

(w nocy piesi są niewidoczni dla poruszających się po drogach powiatowych

pojazdów) oraz utrudniony jest nocą dojazd karetek pogotowia ratowniczego do

chorych. Wykonanie oświetlenia ulicznego oraz chodników na terenie całej

miejscowości jest niezbędne do poprawienia jakości Ŝycia mieszkańców wsi, co

wpłynie na zatrzymanie mieszkańców w miejscowości. Poprawa infrastruktury

technicznej wpłynie takŜe pozytywnie na wizerunek wsi oraz poprawę

bezpieczeństwa, co zachęci turystów do zwiedzania i dłuŜszych pobytów w

miejscowości.

 Niewątpliwym problemem śurawca jest zaniedbany system melioracji. W

ramach funduszy strukturalnych Unii Europejskiej mieszkańcy wsi planują przystąpić

do kompleksowej melioracji gruntów. Na terenie wsi (podobnie jak w całej gminie)

brak jest przewodowej sieci gazowej, mieszkańcy korzystają z gazu „butlowego”.

Wszystkie nieruchomości znajdujące się na terenie wsi podłączone są do sieci

wodociągowej. Przy duŜym stopniu zwodociągowania problemem jest brak

kanalizacji sanitarnej odprowadzającej ścieki do oczyszczalni, czy teŜ gospodarka

gnojowicą i obornikiem. W ostatnich latach kilku rolników wybudowało zbiorniki na

gnojówkę i płyty obornikowe w ramach funduszu pomocowego – ochrona środowiska

na obszarach wiejskich. Reszta gospodarstw posiada poniemieckie zbiorniki, bardzo

często nieszczelne powodujące narastające zagroŜenie dla środowiska.

 Dobrze rozwiązana jest gospodarka odpadami stałymi, które gromadzone są

w pojemnikach i okresowo wywoŜone są na wysypisko śmieci w Elblągu przez Firmę

Plan Odnowy Miejscowości śurawiec 13

„Cleaner”. W lipcu 2009 r. Gmina Markusy zawarła umowę z w/w firmą na wywóz

selektywnej zbiórki odpadów stałych (szkło, plastik).

 Wieś jest przyłączona do sieci telefonicznej. W miejscowości nie ma

problemu z dostępem do Internetu, mieszkańcy mają dostęp do bezpłatnego

Internetu w filii biblioteki publicznej oraz w „Centrum Kształcenia”.

 Potrzeby komunikacyjne lokalnej społeczności w całości zaspokaja PKS

Elbląg sp. z o.o. Stwierdzić jednak naleŜy, Ŝe likwidacja niektórych kursów

autobusów spowodowała utrudnienia komunikacyjne, szczególnie w dojazdach do

Elbląga. Występuje zjawisko stopniowej likwidacji kursów autobusowych i ich

ograniczania do dni roboczych, co daje się odczuć w dni wolne od pracy.

3.6. Gospodarka i rolnictwo.

W systemie osadniczym wieś śurawiec stanowi ośrodek wspomagający

gminny ośrodek usługowy jakim jest wieś Markusy. Pełni on funkcję rolniczą,

usługową i mieszkaniową. Większość mieszkańców wsi śurawiec utrzymuje się z

rolnictwa oraz działalności gospodarczej, rent, emerytur, pomocy społecznej oraz

pracy w pobliskim Elblągu.

Na terenie śurawca znajduje się spółka cywilna zajmująca się produkcją mebli

oraz 12 podmiotów działalności gospodarczej (świadczące usługi z zakresu: sklep

spoŜywczo – przemysłowy, sklep przemysłowy, mechanika pojazdowa, usługi

budowlane, zakład produkcji mebli, rzeźnia, sprzedaŜ części i akcesoriów do

pojazdów samochodowych, działalność usługowa wspomagająca działalność

rolniczą, praktyka pielęgniarska i połoŜnych oraz inne usługi z zakresu budownictwa,

transportu drogowego, naprawy maszyn, sprzedaŜy hurtowej zbóŜ i pasz dla

zwierząt).

Gospodarstwa rolne zajmują powierzchnię 450 ha, co stanowi 66 %

powierzchni sołectwa. Liczba indywidualnych gospodarstw rolnych wynosi 42 w tym

4 to gospodarstwa powyŜej 20 ha. Z wymienionej liczby 42 gospodarstw rolnych, 38

to gospodarstwa rolników miejscowych. Głównym przedmiotem działalności

gospodarstw jest produkcja mleka, ze względu na podmokłe grunty, które w

większości nie nadają się do produkcji zboŜa i roślin okopowych. ZboŜa i ziemniaki

produkowane są przede wszystkim na własny uŜytek.

Plan Odnowy Miejscowości śurawiec 14

Struktura własnościowa gruntów w obrębie sołectwa przedstawia się następująco :

- grunty prywatne : 400 ha

 - Gmina Markusy : 26 ha, w tym :

a) drogi : 12 ha

Pozostałe grunty naleŜą do innych osób prawnych oraz Skarbu Państwa.

UŜytki rolne zajmują powierzchnię 350 ha, z czego 220 ha to gruntu orne, a

130 ha to łąki i pastwiska. Pod względem bonitacji gleb przewaŜają gleby klasy III, IV

sporadycznie występują gleby klasy II. Bardzo zaniedbany system melioracyjny, w

zakresie melioracji szczegółowych, ogranicza moŜliwości produkcji rolnej.

Na terenie wsi, mimo istnienia 12 podmiotów gospodarczych oraz moŜliwości

prowadzenia gospodarstw rolnych, istnieje zjawisko bezrobocia. Liczba osób

zarejestrowanych jako bezrobotni na dzień 28.10.2009 r. wynosiła 14 osób (9 kobiet,

5 męŜczyzn).

3.7. Kapitał społeczny i ludzki

Na poziomie wsi funkcjonuje rada sołecka, aktywnie działający sołtys i radny

gminy, którym są zgłaszane problemy dotyczące wsi. Postulaty i uwagi dotyczące

sołectwa zgłaszane są takŜe na zebraniach wiejskich. W miejscowości bardzo

pręŜnie funkcjonuje Ochotnicza StraŜ PoŜarna. StraŜacy naleŜący do tej jednostki są

zawsze chętni do działania na rzecz swojej miejscowości. W latach

siedemdziesiątych wraz z mieszkańcami „własnymi rękami” przebudowali świetlicę

oraz ogrodzili plac wokół remizy OSP. Co roku w świetlicy organizowane są

uroczyste obchody dnia kobiet, święto straŜaka, oraz inne uroczystości, w których

organizację włączają się mieszkańcy wsi. W Ŝycie kulturalne miejscowości bardzo

aktywnie angaŜuje się Pani Danuta Jadańska –bibliotekarka Filii w śurawcu

Biblioteki Publicznej Gminy Markusy, a takŜe dyrektor i nauczyciele ze Szkoły

Podstawowej w śurawcu.

Plan Odnowy Miejscowości śurawiec 15

3.8. Turystyka

Przez obszar gminy oraz obręb śurawiec przebiega trasa pieszo – rowerowa o

znaczeniu międzyregionalnym tzw. „Szlak Mennonitów” o łącznej długości 63 km.

Drogą powiatową nr 1121 N przez śurawiec przebiega teŜ międzynarodowy szlak

rowerowy R-1.

śurawiec nie posiada zaplecza turystycznego. Turyści odwiedzający

miejscowość muszą korzystać z zaplecza znajdującego się w sąsiedniej

miejscowości Krzewsk, w której istnieje gospodarstwo agroturystyczne oraz

gospodarstwo szkoleniowo - turystyczne. Obecnie potencjał turystyczny śurawca jak

i gminy Markusy nie jest w pełni wykorzystywany z powodu braku funkcjonujących

produktów turystycznych.

Plan Odnowy Miejscowości śurawiec 16

4. ANALIZA SWOT – OCENA MOCNYCH I SŁABYCH STRON

MIEJSCOWOŚCI

Silne strony:

• brak uciąŜliwego przemysłu,

• dobrze rozwinięta sieć wodociągowa,

• dobrze rozwinięta infrastruktura telekomunikacyjna,

• właściwa sieć drogowa,

• właściwa gospodarka odpadami stałymi,

• duŜy odsetek dzieci i młodzieŜy,

• dobra współpraca z władzami gminnymi,

• środowisko naturalne, walory przyrodnicze i kulturowe,

• szlak międzynarodowy R-1,

• połoŜenie w pobliŜu rezerwatu przyrody „Jezioro DruŜno”,

• bezpłatny dostęp do Internetu w Centrum Kształcenia i w bibliotece.

Słabe strony:

• brak oświetlenia ulicznego

• zaniedbany system melioracji,

• zagroŜenie powodziowe,

• nierozwiązana gospodarka ściekowa,

• brak gazu przewodowego,

• zły stan nawierzchni dróg i brak chodników dla pieszych,

• brak zaplecza turystycznego i niewystarczająca baza sportowa,

• słaba komunikacja PKS,

• duŜa odległość od powiatu i województwa,

Szanse :

• moŜliwość pozyskania środków z funduszy strukturalnych na odnowę

sołectwa oraz rozwój zaplecza turystycznego,

• wspieranie przez samorząd inicjatyw lokalnych (pomoc finansowa i doradcza

Urzędu Gminy w Markusach),

Plan Odnowy Miejscowości śurawiec 17

• wyremontowany i wyposaŜony budynek świetlicy wiejskiej – baza kulturalna

miejscowości,

• sprzyjająca polityka regionalna - kierowana do rozwoju obszarów wiejskich

• szkolenia jako szansa na podnoszenie kwalifikacji i aktywności

społeczeństwa,

• podjęcie uchwały przez Radę Gminy w sprawie utworzenia funduszu

sołeckiego,

• zainteresowanie miejscowością śurawiec i gminą Markusy turystów z zachodu

Europy szukających swoich korzeni,

• moda na ekologię i ochronę przyrody.

Zagro Ŝenia:

• trudny dostęp i brak doświadczenia w pozyskiwaniu środków pomocowych,

• słaba sytuacja ekonomiczna rolników,

• odpływ młodych ludzi do miasta i za granicę,

• patologie społeczne,

• zanikanie tradycji regionalnych.

Wnioski z analizy SWOT:

 Z przeprowadzonej analizy wynika, Ŝe obecnie standard Ŝycia mieszkańców

jest niski, szczególnie pod względem kulturalnym i infrastrukturalnym. Poprawa tego

stanu będzie moŜliwa między innymi poprzez: remont, modernizację oraz

wyposaŜenie świetlicy wiejskiej, utworzenie kompleksu boisk sportowych. Poprawa

infrastruktury społeczno-kulturalnej i sportowej pobudzi aktywność mieszkańców oraz

przyczyni się do integracji społeczności lokalnej. Sytuację wsi poprawi teŜ rozbudowa

sieci oświetlenia ulicznego, niezbędna naprawa nawierzchni dróg, budowa

chodników. Inwestycje w infrastrukturę nie tylko poprawią jakość Ŝycia

mieszkańców, ale pozwolą takŜe na rozwój turystyki i agroturystyki, jak i poprawią

estetykę wsi.

 Aktywność władz gminy, a nade wszystko mieszkańców wsi oraz wzrost

zainteresowania szkoleniami i nauką posłuŜy do rozwoju śurawca, a tym samym do

poprawy jakości Ŝycia w miejscowości.

Plan Odnowy Miejscowości śurawiec 18

5. PLANOWANE KIERUNKI ROZWOJU MIEJSCOWO ŚCI

Wizja: „ śurawiec atrakcyjnym miejscem zamieszkania poprzez a ktywne

włączenie si ę mieszka ńców w rozwi ązywanie problemów oraz

tworzenie warunków dla rozwoju”

 Mieszkańcy chcą aby rozwój miejscowości zmierzał w kierunku

urzeczywistnienia wyŜej wymienionej wizji. Z uwagi na fakt, Ŝe pełni ona między

innymi funkcję mieszkalną i usługową to turystyka i agroturystyka jest szansą dla

miejscowości i jej mieszkańców, ustalono niŜej wymienione kierunki rozwoju, które

mają się przyczynić do zrealizowania wizji.

Kierunki rozwoju wsi :

• rozwój infrastruktury społeczno- kulturalnej i technicznej

• uatrakcyjnienie warunków Ŝycia, w tym spędzania wolnego czasu,

• promocja wsi i rozwój turystyki,

• integracja mieszkańców i zwiększenie aktywności społeczności lokalnej,

• ścisła współpraca władz lokalnych z mieszkańcami.

Plan Odnowy Miejscowości śurawiec 19

6. ARKUSZ PLANOWANIA

Wizja rozwoju: „śurawiec atrakcyjnym miejscem zamieszkania poprzez a ktywne wł ączenie
się mieszka ńców w rozwi ązywanie problemów oraz tworzenie warunków dla
rozwoju”

Priorytet 1: INFRASTRUKTURA TECHNICZNA I BEZPIECZE ŃSTWO

Cel 1

Wzrost bezpiecze ństwa na wsi i
modernizacja infrastruktury technicznej

Projekty:

1. Rozbudowa sieci oświetlenia
ulicznego w śurawcu.

2. Budowa chodników wraz z parkingiem
w miejscowości śurawiec

3. Poprawa nawierzchni dróg gminnych

Priorytet 2: ATRAKCYJNO ŚĆ I KULTURA ZAMIESZKANIA

Cel 1

Wzrost atrakcyjno ści miejscowo ści
poprzez wła ściwe zagospodarowanie
przestrzeni publicznej.

Cel 2

Wzmocnienie i rozwój integracji społeczno ści lokalnej

Projekty:

1. Budowa kompleksu boisk sportowych
w ramach programu „Moje Boisko –
Orlik 2012.

2. Wykonanie instalacji CO w budynku
świetlicy wiejskiej, remizy i biblioteki w
śurawcu.

3. Remont, modernizacja i wyposaŜenie
świetlicy wiejskiej w śurawcu.

4. Budowa sali gimnastycznej przy
Szkole Podstawowej w śurawcu

Projekty:

1. Organizowanie spotkań i szkoleń dla społeczności
lokalnej.

2. Organizowanie zajęć dla społeczności lokalnej na
bazie świetlicy i posiadanego wyposaŜenia,
umoŜliwiających zagospodarowanie wolnego czasu.

Priorytet 3: TURYSTYKA I DZIEDZICTWO KULTUROWE

Cel 1

Wsparcie i rozwoju turystyki oraz
zachowanie dziedzictwa kulturowego

Projekty:

1. Organizowanie imprez sportowych,
kulturalnych opartych na lokalnej
tradycji.

2. Uporządkowanie cmentarza
mennonickiego.

3. Postawienie tablicy informacyjnej.

20

7. HARMONOGRAM WDRAśANIA PLANU

HARMONOGRAM WDRAśANIA PLANU

Termin realizacji Priorytet, cel, projekt
Rozpocz ęcie Zako ńczenie

Koszt w PLN Źródła finansowania Charakterystyka projektu i jego
przeznaczenie

Priorytet 1

INFRASTRUKTÓRA TECHNICZNA I BEZPIECZ ĘSTWO

Cel 1

Wzrost bezpiecze ństwa na wsi i modernizacja infrastruktury techniczn ej

Projekt 1
Rozbudowa sieci oświetlenia
ulicznego w śurawcu

2011 2011 40000 - BudŜet gminy: 40000

Projekt swym zakresem obejmuje
rozbudowę oświetlenia ulicznego w
miejscowości śurawiec, gm. Markusy.
Realizacja projektu poprawi wizerunek wsi,
jakość Ŝycia mieszkańców oraz
bezpieczeństwo.

Projekt 2
Budowa chodników wraz z
parkingiem w miejscowości śurawiec

2014 2014 210000 - program pomocowy:
129098
- budŜet gminy: 80902

W ramach projektu planuje się budowę
chodnika w centrum wsi oraz parkingu przy
ośrodku zdrowia.
Projekt poprawi podstawową infrastrukturę
oraz wizerunek wsi. Zwiększy
bezpieczeństwo na drogach zarówno
mieszkańców jak i turystów.

Projekt 3
Poprawa nawierzchni dróg gminnych

2017 2017 50.000 - budŜet gminy
50.000

Projekt poprawi podstawową infrastrukturę
oraz wizerunek wsi. Zwiększy
bezpieczeństwo na drogach zarówno
mieszkańców jak i turystów.

Plan Odnowy Miejscowości śurawiec 21

Priorytet 2
ATRAKCYJNO ŚĆ I KULTURA ZAMIESZKANIA
Cel 1
Wzrost atrakcyjno ści miejscowo ści poprzez wła ściwe zagospodarowanie przestrzeni publicznej.

Projekt 1
Budowa kompleksu boisk
sportowych w ramach programu
„Moje Boisko – Orlik 2012”

2010 2010 1318950 - budŜet gminy: 385950
- PROW 2007-2013:
500000
- środki województwa:
100000
- dotacja z budŜetu
państwa: 333000

Przedmiotem inwestycji jest budowa
kompleksu boisk sportowych Orlik 2012 –
boiska do piłki noŜnej, boiska
wielofunkcyjnego (do piłki koszykowej, do
piłki siatkowej, tenisa, piłki ręcznej) oraz
modułowego pawilonu zaplecza boisk
budynku na działce nr 41/13 i 41/14
połoŜonych w śurawcu przy Szkole
Podstawowej. Szczegółowy opis inwestycji
znajduje się na stronie nr 24.

Projekt 2
Wykonanie instalacji CO w budynku
świetlicy wiejskiej, remizy i biblioteki
w śurawcu.

2010 2010 60000 - budŜet gminy: 60000 Projekt obejmuje wykonanie instalacji CO w
budynku świetlicy wiejskiej, remizy i biblioteki
w śurawcu. Projekt będzie słuŜył do
zwiększenia atrakcyjności w/w miejsc.
Obecnie budynek jest niedogrzany (posiada
stare piece kaflowe, które wymagają
rozbiórki).

Projekt 3
Remont, modernizacja oraz
wyposaŜenie świetlicy wiejskiej w
śurawcu.

2012 2012 335000 - PROW 2007-2013:
200 000
- budŜet gminy:
135000

 Projekt obejmuje remont i modernizację
świetlicy wiejskiej oraz jej wyposaŜenie.
Realizacja projektu zaspokoi potrzeby
społeczno-kulturalne mieszkańców, a takŜe
poprawi wizerunek miejscowości śurawiec,
co przyczyni się do zwiększenia
atrakcyjności turystycznej wsi. Projekt będzie
słuŜyć przede wszystkim do integracji
mieszkańców i zwiększenia ich aktywności
społecznej.

Plan Odnowy Miejscowości śurawiec 22

Projekt 4
Budowa sali gimnastycznej przy
Szkole Podstawowej w śurawcu

2015 2015 3000000 - budŜet gminy:
1000000
- program pomocowy:
2000000

W ramach inwestycji zostanie wybudowana
profesjonalna sala gimnastyczna, z której
będą korzystać dzieci uczęszczające do
Szkoły Podstawowej w śurawcu oraz lokalna
społeczność. Projekt będzie słuŜyć przede
wszystkim do integracji mieszkańców i
zwiększenia ich aktywności fizycznej.

Cel 2
Wzmocnienie i rozwój integracji społeczno ści lokalnej.
Projekt 1
Organizowanie spotkań i szkoleń dla
społeczności lokalnej
(w tym od 2012 r. po wykonaniu
remontu i modernizacji świetlicy
organizowanie szkoleń i pogadanek
propagujących zdrowy styl Ŝycia
oraz pokazów z zakresu odŜywiania
i przygotowywania potraw)

Od 2010 Działanie
ciągłe w czasie
realizacji POM.

Eksploatacja
świetlicy

Koszty związane z
eksploatacją świetlicy
pokrywa Urząd Gminy.
Ewentualne pozostałe
koszty pokryją
instytucje organizujące
szkolenia oraz
uczestnicy szkoleń.

Organizacja spotkań, szkoleń, pogadanek
podniesie poziom wiedzy, umiejętności i
świadomości mieszkańców wsi oraz
pozytywnie wpłynie na integrację
mieszkańców i zwiększenie aktywności
społecznej.

Projekt 2
Organizowanie zajęć dla
społeczności lokalnej na bazie
świetlicy i posiadanego wyposaŜenia
umoŜliwiających zagospodarowanie
wolnego czasu.

 Od 2013 Działanie
ciągłe po
wykonaniu
remontu
świetlicy

Eksploatacja
świetlicy

Koszty związane z
eksploatacją świetlicy
ponosi Urząd Gminy

Wspólne zajęcia zintegrują mieszkańców
oraz pozwolą na aktywne zagospodarowanie
wolnego czasu.

Priorytet 3
TURYSTYKA I DZIEDZICTWO KULTUROWE

Cel 1
Wsparcie i rozwój turystyki oraz zachowanie dziedzi ctwa kulturowego
Projekt 1
Organizowanie imprez sportowych,
kulturalnych opartych na lokalnej
tradycji

Od 2010 rok Zadanie ciągłe
realizowane w
okresie
obowiązywani
a POM
śurawiec

Eksploatacja
świetlicy

Koszty związane z
eksploatacją świetlicy
ponosi Urząd Gminy,
pozostałe ewentualne
koszty mieszkańcy i
OSP w śurawcu i
biblioteka

Wspólne spotkania, imprezy zintegrują
mieszkańców, pobudzą ich do wspólnego
działania na rzecz ogółu społeczeństwa.
Dzięki imprezą będzie promowana
miejscowość oraz lokalna tradycja i
zwyczaje wśród turystów odwiedzających
tereny gm. Markusy.

Plan Odnowy Miejscowości śurawiec 23

Projekt 2
Uporządkowanie cmentarza
mennonickiego

2010 2010 Bez kosztowo - mieszkańcy: robocizna
i sprzęt

W ramach projektu mieszkańcy uporządkują
teren cmentarza mennonickiego
(wykarczowanie krzaków, wykoszenie
zielska). Uporządkowany cmentarz będzie
atrakcją turystyczną.

Projekt 3
Postawienie tablicy informacyjnej

2010 2010 10000 - budŜet gminy: 10000

W ramach projektu zostanie postawiona
tablica informacyjna zawierająca mapę
gminy Markusy z zaznaczonymi atrakcjami
turystycznymi. Tablica będzie promowała
Gminę Markusy oraz miejscowość śurawiec.

Plan Odnowy Miejscowości śurawiec 24

Szczegółowa charakterystyka i przeznaczenie projek tu

Budowa kompleksu boisk sportowych w ramach programu

„Moje Boisko – Orlik 2012”

 W trakcie konsultacji z mieszkańcami miejscowości śurawiec zdefiniowany

został konkretny, priorytetowy projekt zmierzający do poprawy jakości Ŝycia

mieszkańców oraz sprzyjający nawiązywaniu kontaktów społecznych. Projekt ten to

Budowa kompleksu boisk sportowych w ramach programu „Moje Boisko – Orlik

2012” .

 Przedmiotem inwestycji jest budowa kompleksu boisk sportowych Orlik 2012

– boiska do piłki noŜnej, boiska wielofunkcyjnego (do piłki koszykowej, do piłki

siatkowej, tenisa, piłki ręcznej) oraz modułowego pawilonu zaplecza boisk budynku

na działce nr 41/13 i 41/14 połoŜonych w śurawcu przy Szkole Podstawowej.

 Pod budowę przedmiotowego kompleksu boisk sportowych Orlik 2012

wykorzystana zostanie część terenu działek nr 41/13 i 41/14. Kompleks boisk

sportowych zlokalizowany będzie w północno – wschodniej części działek, w miejscu

istniejącego boiska gruntowego i na terenach porośniętych trawą.

Inwestycja obejmuje budowę:

• boiska do piłki noŜnej o nawierzchni syntetycznej,

• boiska do piłki koszykowej połączonego z boiskiem do piłki siatkowej o

 nawierzchni poliuretanowej,

• pawilonu zaplecza boisk,

• ciągu komunikacyjnego,

• wykonanie placu zabaw,

• oświetlenia boisk z naświetlaczami i instalacją odgromową,

• ogrodzenia terenu z bramą wjazdową i furtkami wejściowymi,

• odwodnienia terenu boisk,

• przyłącza kanalizacji sanitarnej do pawilonu,

• przyłącza wodociągowego do pawilonu,

• przyłącza elektroenergetycznego do pawilonu i oświetlenia boisk,

• kanalizacji deszczowej (drenaŜ pod płytami boiska).

Plan Odnowy Miejscowości śurawiec 25

Powstały obiekt, będzie pierwszym obiektem dającym moŜliwość uprawiania

róŜnych dyscyplin sportowych, przez wszystkie grupy wiekowe społeczności lokalnej.

Niniejszy kompleks boisk stanie się odpowiednim miejscem do aktywnego spędzania

wolnego czasu oraz do aktywnego uprawiania sportu przez wszystkich

mieszkańców. Zwiększy się moŜliwość integracji społeczeństwa lokalnego, m. in.

poprzez organizowanie sezonowych zawodów sportowych oraz spotkań rekreacyjno-

sportowych. Dzięki wielofunkcyjności obiektu umoŜliwi ona zorganizowanie, w tym

samym czasie róŜnych zawodów sportowych. Z obiektu sportowego będą korzystały

takŜe dzieci z pobliskiej Szkoły Podstawowej w ramach zajęć z wychowania

fizycznego oraz w ramach integracji lokalnej, regionalnej i krajowej pozostałe szkoły

z terenu gminy, które będą mogły organizować imprezy sportowe dla zintegrowania

dzieci i młodzieŜy szkolnej bez względu na grupy wiekowe.

WyŜej opisana inwestycja wpłynie pozytywnie na wizerunek i estetykę

miejscowości oraz atrakcyjność zamieszkania poprzez poprawę jakości Ŝycia i

integrację społeczności lokalnej. Kompleks boisk zostanie udostępniony

społeczeństwu dając moŜliwość aktywnego uprawiania sportu pod okiem

profesjonalnego animatora. Będzie bezpieczny, ogólnodostępny i nieodpłatny.

Plan Odnowy Miejscowości śurawiec 26

8. ZARZĄDZANIE PROJEKTEM

Zarządzaniem Planem Odnowy Wsi śurawiec zajmuje się Zespół w składzie:

1. Hyla Janina

2. Gutowska Maria

3. Kuban Agnieszka

4. Animucka BoŜena

5. Zaskalski Zbigniew

6. Kolasiński Janusz

Koordynatorem Projektów z ramienia Urzędu Gminy w Markusach będzie Pan

Jerzy Dobrzański – Zastępca Wójta Gminy Markusy, a do współpracy zostaną

włączeni wszyscy mieszkańcy.

