

Załącznik
do Uchwały Nr XXXVIII/267/10
Rady Gminy Szypliszki
z dnia 3 września 2010 r.

**PLAN ODNOWY
MIEJSCOWOŚCI
SŁOBÓDKA
na lata 2010- 2017**

Słobódka 2010 r.

SPIS TREŚCI

Wstęp	3
Mapka.....	4
1. Charakterystyka ogólna miejscowości Słobódka	5
1.1 Położenie geograficzne.....	5
1.2 Warunki klimatyczne.....	5
1.2.1. Opady i temperatury	5
1.2.2. Ciśnienie	5
1.2.3. Prędkość wiatru i zachmurzenie	6
1.3. Rys historyczny	6
1.4. Ludność.....	7
1.5. Struktura użytkowania i własności gruntów w miejscowości Słobódka	8
1.6. Bezrobocie	9
1.7. Oświata	10
1.8. Ochrona zdrowia	12
1.9. Pomoc społeczna	12
2. Inwentaryzacja zasobów służących odnowie miejscowości	13
2.1. Zasoby przyrodnicze, środowiskowe i stan środowiska.....	13
2.2. Dziedzictwo kulturowe.....	17
2.3. Infrastruktura społeczna.....	17
2.3.1. Kultura- Gminna Biblioteka Publiczna	17
2.3.2. Sport	19
2.4. Infrastruktura techniczna	19
2.4.1. Energetyka.....	19
2.4.2. Telekomunikacja.....	20
2.4.3. Transport i komunikacja	20
2.4.4. Zaopatrzenie w wodę i kanalizację	20
2.4.5. Utylizacja odpadów stałych.....	21
2.5. Gospodarka, rolnictwo i leśnictwo	21
2.5.1. Działalność gospodarcza	21
2.5.2. Rolnictwo	22
2.5.3. Leśnictwo.....	22
2.6. Kapitał społeczny i ludzki	22
Zasoby miejscowości Słobódka służące ujęciu stanu rzeczywistego	24
Analiza SWOT Słobódka	30
Opis planowanych zadań w perspektywie 7 lat od dnia przyjęcia Planu Odnowy Miejscowości	31
Szacunkowy kosztorys realizacji zadań	34
Harmonogram rzeczowo- finansowy zadania –	35
Public Relations Planu Odnowy Miejscowości	36

WSTĘP

Plan Odnowy Miejscowości Słobódka na lata 2010-2016 obejmuje swym zasięgiem miejscowość Słobódka na terenie Gminy Szypliszki.

Konieczność opracowania Planu Odnowy Miejscowości w sposób formalny wynika z wytycznych Programu Rozwoju Obszarów Wiejskich na lata 2007- 2013, a w szczególności z wytycznych Osi 3 PROW- Działanie Odnowa i Rozwój Wsi. Oś 3 zakłada między innymi wspieranie działań mających wpływać na poprawę jakości życia na obszarach wiejskich przez zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi. Plan Odnowy Miejscowości to ustalenie priorytetów, zadań przeznaczonych do wprowadzania w życie, w celu poprawy sytuacji społeczno- gospodarczej Słobódki. To Plan umożliwiający pozyskanie środków finansowych, które zostaną przeznaczone na realizację tych zadań ze środków pochodzących ze źródeł lokalnych, regionalnych, krajowych i, przede wszystkim, środków Unii Europejskiej.


Wieś Słobódka położona jest w skrajnie północno- wschodniej części Polski, w niedalekim sąsiedztwie Litwy, administracyjnie przynależy do powiatu suwalskiego, Województwa Podlaskiego. Przez wieś przebiega odcinek drogi krajowej Nr 8 do przejścia granicznego w Budzisku. Miejscowość zajmuje powierzchnię 463,37 ha i zamieszkuje 345 mieszkańców. Słobódka graniczą z miejscowościami: Szypliszki, Zaboryszki, Jeziorki, Lipniak, Dębniak, Szolwany.

Szypliszki znajdują się na terenie ukształtowanym przez lodowiec, potocznie nazywa się ten region „Polską Syberią”. Leży w otoczeniu lasów, posiada niezwykle piękny krajobraz, czyste powietrze, brak przemysłu oraz staropolska gościnność i wielowiekowa tradycja ukształtowały charakter i styl życia mieszkańców.

Plan Odnowy Miejscowości Słobódka umożliwi wykorzystanie w pełni istniejącego potencjału i szans rozwojowych oraz dostęp do funduszy strukturalnych.

Gmina Szypliszki posiada Strategię Rozwoju Gminy Szypliszki.

Środkiem i celem Programu jest mobilizacja lokalnych społeczności i pobudzenie lokalnych aktywności do działań na rzecz poprawy warunków i jakości życia we wsi. Ważne jest podniesienie i wzbogacenie atrakcyjności turystycznej gminy oraz poprawa jej wizerunku poprzez właściwe wykorzystanie dziedzictwa kulturowego jako cennych produktów turystycznych.


1. CHARAKTERYSTYKA MIEJSCOWOŚCI SŁOBÓDKA

1.1. POŁOŻENIE GEOGRAFICZNE

Sołectwo Słobódka położone jest w środkowej części gminy Szypliszki w północnej części Województwa Podlaskiego w Powiecie Suwalskim, w niedalekim sąsiedztwie Litwy. Graniczą z miejscowościami: Szypliszki, Zaboryszki, Dębniak, Jeziorki Lipniak, Szoląny. Ogólna powierzchnia to: 463,37 ha, co stanowi 2,95% obszaru Gminy.

1.2. WARUNKI KLIMATYCZNE

Pod względem klimatycznym obszar Gminy Szypliszki jak i całej Suwalszczyzny jest zaliczany do typu klimatu kontynentalnego strefy borealnej (według „Kartografii Romerowskiej”). Klimat Suwalszczyzny charakteryzuje się długimi i ostrymi zimami, krótkim okresem wegetacyjnym, dużą zmiennością pogody, niską temperaturą, dużą amplitudą roczną temperatury, przewagą opadów letnich nad zimowymi oraz wiosennych nad jesiennymi. Przeciętna roczna sumaryczna ilość opadów wynosi 601 mm. Średnia temperatura 6.9°C. Maksymalną temperaturę zanotowano w lipcu 35.3°C, minimalną w styczniu -35.5°C. Okres wegetacyjny należy do najniższych w kraju i wynosi 190 – 200 dni.

1.2.1. OPADY I TEMPERATURY

Sumaryczna wysokość opadów oraz średnie miesięczne temperatury powietrza wg danych Stacji Meteorologicznej w Suwałkach												
Wyszczególnienie	miesiące											
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
średnie wieloletnie temperatury miesiąca w °C	-1.7	-2.5	0.9	7.1	10.9	15.2	19.1	17.4	12.7	7.0	0.3	-4.2
średnie wieloletnie wysokości opadów w mm	43	38.6	67.5	47.4	55.8	49.1	50.9	36.8	71.4	53.3	41.5	46.8

1.2.2. CIŚNIENIE

Ciśnienie atmosferyczne podlega bardzo dużym wahaniom, co jest związane z dużą dynamiką mas powietrza. Minimalne ciśnienie zaobserwowano w grudniu – 957 hPa, natomiast maksymalne w lutym – 1023,7 hPa, podczas zalegania chłodnych mas powietrza. Średnie ciśnienie atmosferyczne w 2007 r. wynosiło 991,4 hPa.

1.2.3 PRĘDKOŚĆ WIATRU I ZACHMURZENIE

Dominującymi kierunkami wiatru są kierunki zachodnie i południowo – zachodnie. Najrzadziej wieją wiatry z kierunków południowo – wschodnich i północno – wschodnich. Średnie roczne prędkości wiatrów wahają się od 2,8 m/s do 3,6 m/s.

ZACHMURZENIE, USŁONECZNIE NIE I PRĘDKOŚĆ WIATRU W LATACH 2006-2007		
Parametr	Stacja meteorologiczna – Suwałki	
	2006	2007
Średnie zachmurzenie (oktany)	5,0	5,8
Usłonecznienie (h/rok)	1746,0	1822,6
Śr. roczna prędkość wiatru (m/s)	3,3	3,6
Średnia temperatura powietrza (°C)	7,4	7,6

1.3. RYS HISTORYCZNY

Przed tysiącem lat ziemie dzisiejszej gminy Szypliszki w tym nieistniejącej wówczas Słobódki, jak i całej Suwalszczyzny, zamieszkiwali Jaćwingowie -lud należący do bałtyjskiej grupy językowej. Po całkowitym wyniszczeniu Jaćwingów przez Zakon Krzyżacki w 1283 roku ziemie te były kilkakrotnie dzielone pomiędzy Krzyżaków i Wielkie Księstwo Litewskie i ostatecznie przeszły w ręce Litwinów. Tereny te przydzielono do ówczesnego województwa trockiego. Niezamieszkane, porosły lasami należącymi do puszczy Mereckiej, a pozostałe po Jaćwingach potężne grodzisko w Jeglińcu pogrążyło się na wieki w mrokach historii. W XV i XVI wieku zaczęto przeprowadzać kolonizację puszczy po jaćwieskich. Zaczęły wtedy powstawać pierwsze ostępy, czyli osady. Prawdopodobnie jednymi z pierwszych były, Szypliszki i Postawełek, o których pierwsza wzmianka pochodzi z 1642r. W późniejszym okresie powstały wsie: Becejły, Białobłota, Szelmentka i Kupowo. Po trzecim rozbiórce Polski tereny te znalazły się pod zaborem rosyjskim. Rząd carski przydzielił je do guberni suwalskiej i tak pozostało przez 123 lata. Na początku XIX wieku rząd carski wybudował ważną pod względem strategicznym szosę (bitą drogę) z Warszawy przez Kowno do Petersburga. W miejscu gdzie przecięła ona trakt Wiżajny- Sejny w miejscowości Szypliszki wzniesiono duży budynek, w którym mieściła się stacja pocztowa wraz ze stajniami, dalej odwach (tymczasowe więzienie), gorzelnia, zajazd i kilka sklepów. W Archiwum Diecezjalnym w Łomży w „Aktach konsystorza generalnego diecezji augustowskiej tyczących się kościoła Puńskiego (lata 1796-1842) znajduje się spis wsi należących do parafii Puńsk w roku 1804. Wymienia się w nim miejscowość o nazwie Sipliszki oraz Scypliszki zamieszkiwaną przez 14 dymów. Po powstaniu na początku XX wieku parafii w Becejłach - Słobódka weszły w jej skład.

W 1812 roku powstała w Szypliszkach pierwsza szkoła. Przed II-gą Wojną światową w

miejsowości Szypliszki znaczna część gruntów znajdowała się w posiadaniu ludności Żydowskiej.

1.4. LUDNOŚĆ

Liczbę mieszkańców wg stanu na dzień 31.12.2009 roku oraz średnią gęstość zaludnienia przedstawia poniższe zestawienie:

Wieś	ILOŚĆ MIESZKAŃCÓW	POWIERZCHNIA W km ²	ILOŚĆ MIESZKAŃCÓW NA 1 km ²
Słobódka	345	4,63	74,51

Przekrój statystyczny struktury ludności na terenie gminy w miejscowości Słobódka przedstawiają poniższe tabele.

Tabela 1 Mieszkańcy miejscowości Słobódka- stan na koniec 2009 roku

WYSZCZEGÓLNIENIE	WARTOŚCI
Stan ludności ogółem, w tym:	345
Kobiety	168
mężczyźni	177
Ludność w wieku przedprodukcyjnym (0- 17 lat)	73
Ludność w wieku produkcyjnym Kobiety (18- 59 lat)/ Mężczyźni (18- 64 lat)	225
Ludność w wieku poprodukcyjnym Kobiety (60 lat i więcej)/ Mężczyźni (65 lat i więcej)	47

Tabela 2 Struktura wiekowa mieszkańców miejscowości Słobódka- na koniec 2009 roku

PRZEDZIAŁY WIEKOWE W LATACH	MIEJSCOWOŚĆ SZYPLISZKI	
	KOBIETY	MĘŻCZYŹNI
do 19	35	46
20- 60	99	118
powyżej 60	34	13

Porównanie liczby mieszkańców wsi Słobódka z sąsiednimi sołectwami przedstawia tabela:

SOŁECTWA	SZYPLISZKI	ZABORYSZKI	DĘBNIAK	JEZIORKI	SZOŁTANY	LIPNIAK
Liczba mieszkańców	308	89	86	43	121	12

1.5. STRUKTURA UŻYTKOWANIA I WŁASNOŚCI GRUNTÓW W MIEJSCOWOŚCI SŁOBÓDKA

Powierzchnia obrębu miejscowości Słobódka wynosi 463,15 ha. Według klasyfikacji bonitacyjnej, uwzględniając żyzność gleb, stosunki wodne, stopień kultury i trudność uprawy w powiązaniu z agroklimatem, rzeźbą terenu oraz niektórymi elementami stosunków gospodarczych, na obszarze gminy w grupie gruntów ornych zdecydowanie przeważają grunty orne III b, IV a, IV b, V, VI klasy bonitacyjnej oraz łąki i pastwiska klasy bonitacyjnej IV, V, VI. Gleby na terenie miejscowości są umiarkowanie żyzne, dające plony niższe niż średnie krajowe. Wykształciły się one głównie z osadów czwartorzędowych: gliny, piasku, żwiru. Na wysoczyznach dominują gleby bielcowe, powstałe z gliny zwałowej i gliniastych piasków. Gorsze są bielice na żwirach i luźnych piaskach. Wykorzystywane są one głównie na pastwiska. Występują również gleby bagienne, powstałe na torfowiskach. Miejscami występują urodzajne, gliniaste gleby brunatne. W obrębie Słobódka przeważają grunty orne, które stanowią 62% powierzchni.

Struktura gruntów według wykazu gruntów dla obrębu SŁOBÓDKA

WYSZCZEGÓLNIENIE	MIEJSCOWOŚĆ (powierzchnia w ha)
Powierzchnia obrębu miejscowości ogółem, w tym:	463,15
Grunty orne	290,23
Grunty rolne zabudowane	12,35
Sady	7,11
Łąki	62,44
Pastwiska	39,41
Lasy i grunty leśne	14,44
Grunty zadrzewione i zakrzewione	4,03
Grunty pod wodami stojącymi	0
Grunty pod wodami płynącymi	0
Grunty pod rowami	2,72
Użytki kopalne	0
Tereny komunikacyjne- drogi	12,57
Tereny komunikacyjne- tereny kolejowe i inne	0
Tereny mieszkaniowe, przemysłowe i inne zabudowane	1,94
Zurbanizowane tereny niezabudowane	0,09
Tereny zielone i rekreacyjne	0
Nieużytki	15,82

1.6. BEZROBOCIE

Liczba i struktura bezrobotnych w Gminie Szypliszki na dzień 31.12.2008 r.

WYSZCZEGÓLNIENIE		Bezrobotni zarejestrowani	
		Razem	Kobiety
Ogółem		95	66
Osoby	Poprzednio pracujące	66	42
	Dotychczas nie pracujące	29	24
<i>Osoby w szczególnej sytuacji na rynku pracy (ogółem)</i>			
Do 25 roku życia		27	22
Które ukończyły szkołę wyższą, do 27 roku życia		0	0
Długotrwale bezrobotne		55	43
Kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka		-	21
Powyżej 50 roku życia		14	4
Bez kwalifikacji zawodowych		40	28
Bez doświadczenia zawodowego		35	30
Bez wykształcenia średniego		55	36
Samotnie wychowujące co najmniej jedno dziecko do 18 roku życia		21	20
Które po odkryciu kary pozbawienia wolności nie podjęły zatrudnienia		0	0
Niepełnosprawni		2	2

Około 57 % ogółu zarejestrowanych bezrobotnych stanowią osoby długotrwale bezrobotne.

Utrzymuje się wysoki odsetek osób bezrobotnych nie posiadających kwalifikacji zawodowych.

Wskaźnik stopy bezrobocia na koniec 2008 r. wynosił odpowiednio:

- w województwie podlaskim 10,7 %.
- w powiecie suwalskim 7,8 %
- w Polsce 11,4 %.
- w Gminie Szypliszki 4,05 %.

zaś na koniec października 2009 roku stopa bezrobocia w województwie podlaskim wynosiła 11,6%.

1.7. OŚWIATA

Na terenie wsi Słobódka funkcjonuje Zespół Szkół liczący 252 uczniów, w jego skład wchodzi Szkoła Podstawowa i Publiczne Gimnazjum. Kadra pedagogiczna liczy 28 nauczycieli. Kadre pedagogiczną w Szkole Podstawowej tworzy 5 nauczycieli dyplomowanych, 5 nauczycieli mianowanych i 4 nauczycieli kontraktowych. Zaś kadre pedagogiczną w gimnazjum tworzy 3 nauczycieli dyplomowanych, 4 nauczycieli mianowanych i 7 nauczycieli kontraktowych.

Szkoła Podstawowa posiada 6 oddziałów szkolnych oraz 1 oddział przedszkolny. Obwód Szkoły Podstawowej w Słobódce obejmuje: Słobódka, Szypliszki, Jeziorki, Sadowki, Mikołajówka, Budzisko, Żyrwiny, Zaboryszki, Dębniak, Sitkowizna, Lipniak, Grauze Stare, Olszanka.

Publiczne Gimnazjum posiada 6 oddziałów. Obwód Publicznego Gimnazjum w Słobódce obejmuje następujące miejscowości: Słobódka, Szypliszki, Jeziorki, Sadowki, Kociołki, Postawelek, Wygorzel, Przejma Wysoka, Przejma Mała, Przejma Wielka, Rybalnia, Białobłota, Andrzejewo, Aleksandrówka, Fonetka, Jasionowo, Jegliniec, Kupowo- Folwark, Krzywólka, Lipowo, Majdan, Podwojponie, Pokomsze, Romaniuki, Lipniak, Grauze Stare i Olszanka.

W chwili obecnej szkoła posiada wystarczającą ilość pomieszczeń z przeznaczeniem na klasy lekcyjne. W szkole znajduje się pracownia komputerowa, świetlica szkolna, kuchnia oraz sala gimnastyczna. W budynku szkoły brakuje miejsca, gdzie uczniowie w spokoju mogliby zjeść drugie śniadanie. Warunki lokalowe oraz wyposażenie w pomoce dydaktyczne i sprzęt zapewniają realizację statutowych zadań szkoły, w tym bezpieczne i higieniczne warunki nauki, wychowania i opieki. Dzięki nakładom finansowym, jakie samorząd gminy skierował na modernizację budynku szkoły, poprawiła się baza lokalowa jak również estetyka szkoły. W 2005 roku została przeprowadzona termomodernizacja budynku szkoły wraz z budową dwuspadowego dachu oraz wymianą okien i drzwi budynku. W roku szkolnym 2008/2009 wymienione zostały okna na sali gimnastycznej oraz została ona pomalowana. W tym samym okresie zostały przeprowadzone następujące remonty: wejścia do gimnazjum, łazienek, kuchni, korytarza dolnego, pokoju nauczycielskiego oraz 3 klas gimnazjalnych. Znacznej poprawie uległ także stan wyposażenia szkoły w pomoce dydaktyczne i sprzęt. W 2009 roku został wybudowany przy Zespole Szkół plac zabaw dla dzieci wraz z boiskiem do plażowej piłki siatkowej.

Dzięki władzom samorządowym Gminy Szypliszki został uporządkowany teren przy szkole polegający na likwidacji starych nieczynnych szamb, została wykonana niwelacja tereny, przygotowano miejsca pod kontenery na śmieci, wykonano chodniczki ze schodkami od strony ulicy oraz wykonano płytę pod boisko do piłki nożnej.

Szkoła z własnych środków wymieniła blaty na ławkach w szkole podstawowej, zakupiła wyposażenie do świetlicy szkolnej, zakupiła meble szkolne oraz wymieniła sprzęt nagłośniający.

Pozyskano również sprzęt sportowy: 2 komplety bramek, 4 stoły tenisowe oraz zakupiono stroje sportowe.

Zespół Szkół w pełni zabezpiecza potrzeby dzieci i młodzieży ze Słobódki jak również z okolicznych miejscowości, zarówno w zakresie szkoły podstawowej jak i gimnazjum.

Struktura liczby dzieci uczęszczających do Zespołu Szkół w Słobódce:

WYSZCZEGÓLNIENIE	ROK 2007/2008	2008/2009	2009/2010
Liczba dzieci ogółem, w tym:	261	257	252
w szkole podstawowej	98	86	86
w gimnazjum	145	159	151
w oddziale przedszkolnym	18	12	15

Na terenie miejscowości Słobódka funkcjonuje klub przedszkolaka, który jest alternatywną formą edukacji przedszkolnej dla dzieci 3- 5 letnich. W roku szkolnym 2007/2008 finansowany był z Europejskiego Funduszu Społecznego z Fundacji Wspomagania Wsi w Warszawie. Obecnie klub przedszkolaka finansowany jest ze środków budżetu Gminy Szypliszki. Klub usytuowany jest przy zespole szkół.

Z zajęć w roku szkolnym 2007/2008 korzystało 14- cioro dzieci, a w roku szkolnym 2008/2009 korzysta 10- cioro dzieci w wieku od 3 do 5 lat. Zajęcia odbywają się 3 razy w tygodniu po 5 lub 6 godzin dziennie. Dzieci dowożone są na zajęcia i odbierane przez rodziców lub dojeżdżają gminnym autobusem pod opieką starszego rodzeństwa. W zajęciach uczestniczy również rodzic, który pomaga nauczycielowi i angażuje się w zajęcia prowadzone w klubie. Rodzice uczestnicząc w zajęciach mają możliwość poznania nowego sposobu pracy z dziećmi, jak również rozwijają swoje umiejętności wychowawcze.

Dzieci objęte są opieką logopedy i psychologa, którzy prowadzą zajęcia w klubach raz w miesiącu.

1.8. OCHRONA ZDROWIA

Na terenie wsi Słobódka nie funkcjonuje Ośrodek Zdrowia. Opiekę zdrowotną mieszkańcom zapewnia Niepubliczny Zakład Opieki Zdrowotnej „CORDIS” w Szypliszkach.

1.9. POMOC SPOŁECZNA

Ze świadczeń pieniężnych pomocy społecznej z miejscowości Słobódka korzysta 9 rodzin tj. 20 osób. W miejscowości tej występują następujące przypadki, które kwalifikują do otrzymania pomocy społecznej:

- 5 rodzin z powodu niepełnosprawności;
- 3 rodziny z powodu długotrwałej choroby;

➤ 1 rodzina z powodu bezrobocia.

W kilku przypadkach na terenie miejscowości występują dwie lub więcej przesłanek do udzielenia pomocy społecznej.


2. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI

2.1. Zasoby przyrodnicze, środowiskowe i stan środowiska

Wg podziału regionalnego Polski północna część województwa podlaskiego znajduje się na obszarze podprovincji Pojezierzy Wschodniobałtyckich leżących na skraju Niżu Wschodnioeuropejskiego, w obrębie makroregionu – zachodniej części Pojezierza Litewskiego, zwanego inaczej, w części odnoszącej się do Polski, Pojezierzem Suwalskim. Obejmuje ono cztery mezoregiony: Puszcza Romincka, Równina Augustowska, Pojezierze Zachodniosuwalskie i Pojezierze Wschodniosuwalskie. Pojezierze Wschodniosuwalskie rozpościera się aż do granicy z Litwą, w większej części na wschód od granicy polsko-litewskiej. Zachodnią granicę tworzy częściowo górny bieg Błędzianki i Czarnej Hańczy, południową granicę sandru augustowskiego. Środkową część Pojezierza Wschodniosuwalskiego zajmują zróżnicowane **Wzgórze Jeleniewskie** (842.732), z kulminacją Krzemieniuchy (289 m), oddzielone od Garbu Wiżajn doliną Szeszupy, z licznymi jeziorami, wśród których największymi są Szelment Wielki i Szelment Mały. Na północ od Suwałk przecina je wyraźne obniżenie, nazwane przez S. Pietkiewicza Bramą Jeleniewską. Na terenie gminy Szypliszki wyróżnia się **Góra Jasionowa** – 252 m n.p.m. wznosi się w pobliżu południowo-wschodniego krańca jeziora Szelment Wielki. Stanowi przód wyniosłego garbu moreny czołowej, przechodzące w rozległą wysoczyznę. Górę porastał las sosnowo-brzozowy częściowo wycięty pod realizację inwestycji Centrum Sportów zimowych „Szelment”. Główne miejscowości regionu Pojezierza Wschodniosuwalskiego to: Rutka- Tartak, Szypliszki, Jeleniewo.

Współczesny krajobraz jest rezultatem ostatniego zlodowacenia (12-8 tys. lat temu- epoka plejstocenu), zwanego bałtyckim, fazy pomorskiej oraz epoki polodowcowej (holocenu), która trwa do dzisiaj od ponad ośmiu tysięcy lat. Potężny lądolód skandynawski nasuwał się na tereny Suwalszczyzny czterokrotnie, niosąc ze sobą ogromne masy skalnego gruzu i głazów. Lodowiec cofał się, topniał, pozostawiając naniesione tworzywo, którego miąższość sięga niekiedy 300 m (żwiry, piaski, mułki, ropy oraz gliny zwałowe z różnej wielkości głazami narzutowymi). W zależności od materiału i czynników budujących specyficzne formy rzeźby terenu geolodzy wyróżniają moreny czołowe, denne i martwego lodu, kemy, zagłębienia (misy) wytopiskowe, rynny lodowcowe oraz sandry.

Obszar zajęty przez ostatni lądolód pokrywa się z obszarami dzisiejszych pojezierzy. Jednym z charakterystycznych elementów krajobrazu młodoglacjalnego są jeziora. Drugim elementem są głębokie rynny lodowcowe powstałe pod lodem w okresie transgresji lądolodu. Rynny te często zajęte są dziś przez jeziora lub rzeki. Trzecim elementem krajobrazu młodoglacjalnego są tzw.

„oczka polodowcowe”, niewielkie zagłębienia bezodpływowe, czasem wypełnione wodą, powstałe głównie w wyniku wytapiania się brył martwego lodu. Wszystkie opisane tu elementy spotykamy na Suwalszczyźnie, w tym dużo na terenie gminy Szypliszki. Rzeźba powierzchni gminy jest zróżnicowana. Krajobraz jest pagórkowaty, z licznymi wzniesieniami i obniżeniami terenu oraz jeziorami.

Współczesna szata florystyczna jest rezultatem osiem tysięcy lat trwającej ekspansji terytorialnej roślinności europejskiej i euroazjatyckiej, poddanej w ciągu ostatniego tysiąclecia gwałtownej presji człowieka, którego osiedleńcza i gospodarcza działalność przekształciła zasadniczo tutejszy pejzaż roślinny, w mniejszym stopniu naruszając skład zbiorowisk roślinnych i ich liczebność gatunkową. Spośród rodzajów drzew najczęściej gatunków ma topola (osika, topola biała, topola czarna), wiąz (szypułkowy, górski, pospolity), wierzba (wiele postaci krzewiastych i drzewa: wierzba biała, krucha, iwa). Olsza występuje jako szara i czarna. Również dąb jest reprezentowany przez dwa gatunki szypułkowy i bezszypułkowy. Jarząb pospolity, świerk pospolity, sosna zwyczajna, grab zwyczajny, grusza pospolita, jabłoń dzika, lipa drobnolistna, jesion wyniosły, czeremcha zwyczajna, to drzewa reprezentowane na naszym terenie przez jeden tylko gatunek. Oprócz drzew naturalnych pojawiły się także sztucznie zasiedlane. Są to między innymi: modrzew europejski, lipa szerokolistna, sosna czarna. Bogaty jest świat krzewów. Najwięcej jest gatunków wierzb (m. in. pięciopęcikowa, uszata, szara, łoża, rokita), malin, jeżyn, róż, porzeczki, janowca, jałowca, głogu, trzmieliny, żurawiny, dzikiego bzu. Z gatunków pojedynczych króluje leszczyna, berberys zwyczajny, śliwa tarnina, szakłak pospolity, kruszyna pospolita, dereń świdwa, bagno zwyczajne, wrzos zwyczajny, kalina koralowa, wiciokrzew suchodrzew. Z krzewów rzadkich należy wymienić wawrzynek wilczelyko, szczodrzeniec rozesłany, mącznicę lekarską, zaś z bardzo rzadkich - woskownicę europejską, bluszcz pospolity, brzozę niską. Kontynentalny klimat sprzyja utrzymywaniu się w szacie roślinnej gatunków reliktowych, borealnych, arktycznych. Na naszym obszarze spotyka się takie gatunki jak: brzoza niska, malina moroszka, sit torfowy, turzyca drobnozadziorkowa, bagno zwyczajne, pierwiosnek omączony, grązel drobny, rosiczki długolistna i okrągłolistna, manna litewska, wełnianeczka alpejska. Gatunkami o cechach borealnych są również: brzoza (karłowata, omszona, brodawkowata), świerk pospolity, sosna zwyczajna, jałowiec pospolity, fiołek błotny, borówka czernica, knieć błotna siedmiopalecznik błotny i inne. Dużo jest także roślinności pochodzenia środkowoeuropejskiego, by wymienić tylko: dęby szypułkowy i bezszypułkowy, grab zwyczajny, olszę czarną, lipę drobnolistną, klon zwyczajny, jesion wyniosły, leszczynę, zawilec gajowy, konwalię majową, orlik pospolity, berberys zwyczajny, trzmielinę zwyczajną, bluszcz pospolity, perlówkę jednokwiatową, a nadto wiele roślin łąkowych i wodnych. Istnieją tutaj t ekotypy roślinne:

Ekotyp pól, łąk i pastwisk - stanowi ważny i bogaty składnik roślinnego pejzażu. Dzieli się on na zbiorowiska sprowadzane i uprawiane przez człowieka, jak rośliny zbożowe, okopowe, oleiste i włókniste, strączkowe i motylkowe, warzywa, drzewa i krzewy owocowe oraz zbiorowiska roślin półnaturalnych przywleczonych przez człowieka. Są to chwasty towarzyszące uprawom rolnym i ogrodowym. Wymienić tu można: perz, stokłosę żytnią, wykę kosmatą, rzodkiewnik pospolity, wiosnowka pospolita, mak piaskowy. Na polach ziemniaczanych spotyka się chwasty z zespołu jasnoty różowej i przetacznika lśniącego. Wokół zabudowań, placów, na przydrożach i nasypach kolejowych można spotkać zbiorowiska roślinności ruderalnej. Zaliczyć do nich można zespoły serdecznika i łopianu pajęczynowatego oraz mierznicy czarnej. Wzdłuż dróg i torowisk występują zespoły żmijowca, nostrzyka, kminku zwyczajnego. Na łąkach torfowych znajdują się zespoły miazgi trzciniowej, ostrożnia warzywnego i rdestu węzownika. Na łąkach tych rośnie także dzięgiel leśny, groszek łąkowy, komonica błotna, knieć błotna, kostrzewa czerwona, śmiałek darniowy, różne gatunki turzyc i szereg innych roślin. Łąki na glebach mineralnych są najcenniejszymi gospodarczo łąkami będące kombinacją traw szlachetnych i ziół. Znaleźć tam można wyczyńca łąkowego, kostrzewę łąkową, kupkówkę pospolitą, wiechlinę łąkową a także zioła: krwawnik pospolity, barszcz syberyjski, ostrożeń warzywnego i inne. Zasadniczym składnikiem wartościowych pastwisk są: życica trwała, grzebienica pospolita, kupkówka pospolita, tymotka łąkowa, wiechlina zwyczajna i łąkowa. To wszystko jest wzbogacone licznymi ziołami np. kończyńą białą, jaskrem bulwkowym, babką wąskolistną. W miejscach suchych rośnie macierzanka piaskowa i kosmatka polna.

Ekotyp leśny - w lasach na terenie Słobódki, w zależności od rzeźby terenu, warunków glebowych, mikroklimatu, stopnia nawodnienia gleby, występują różne odmiany ekosystemów.

Bór świeży charakteryzuje się zdecydowaną przewagą świerka nad sosną, z domieszką brzozy, z podszytem jałowca, jarzębiny, kruszyny i dębu. Ma on bogate runo: borówkę czarną, brusznicę, malinę, konwalię majową, liczne gatunki grzybów.

Bór wilgotny zajmuje stanowiska bardziej wilgotne. Przeważa sosna i brzoza z domieszką świerka i olchy.

Bór mieszany jest odmianą siedliskową wyżej wymienionych borów. Na terenach silnie podmokłych występują lasy grądowe, (obecnie bardzo rzadkie) i lasy liściaste zwane łągami jesionowo - olszowymi.

W wymienionych siedliskach borów i lasów występują liczne gatunki krzewów już wymienianych oraz gatunki tworzące runo tych lasów: poziomka, borówka czarna, mącznica lekarska, wrzos zwyczajny, konwalia majowa, orlica pospolita, jarzębiec baldaszkowaty, zawilec wielokwiatowy, skrzyp polny, widłak jałowcowy, liczne gatunki mchów, marzanka wonna, bluszcz pospolity, trawa turówka leśna, sasankę otwartą. Paprocie reprezentowane są przez: zacyłkę oszczepową i trójkątną, paprotkę zwyczajną. W łągach bujają pokrzywy, jaskier rozłogowy, skrzyp

olbrzymi, manna gajowa, listera jajowata. W grądach zaś zawilec gajowy, szczawik zajęczy, przylaszczka pospolita, orlik pospolity.

Ekotyp torfowiskowy :

Torfowiska przejściowe (podsychające) porasta roślinność typowa dla torfowisk niskich (gatunkowo zubożone) oraz gatunki typowe dla torfowisk wysokich. Można tu spotkać m.in. zespoły turzycy bagiennej, przygiełkę białą, wiatlika błotnego, lipiennika, bagnicę torfową, wiele gatunków mchów oraz coraz rzadsze storczyki.

Świat zwierzęcy: bogata szata roślinna stwarza sprzyjające warunki dla egzystencji większości fauny. Szczególnie dobre warunki panują w lasach, skromne na polach uprawnych. Charakterystyczną cechą miejscowego świata zwierzęcego jest obecność gatunków północnych, które rzadko można oglądać w innych częściach kraju. Ogólnie rzecz ujmując można wyróżnić trzy typowe środowiska faunistyczne: kompleks pól uprawnych, łąk i zabudowań; kompleksy leśne.

Środowisko pól i łąk

<i>Ssaki</i>	<i>Ptaki</i>	<i>Płazy i gady</i>
kret, lis, zając szarak, zając bielak, nornik zwyczajny, łasica, mysz polna, mysz domowa, badylarka, sarna, jeż, tchórz, gronostaj.	wrona, bocian biały, skowronek, myszołów, kuropatwa, świergotek łąkowy, makolągwa, sroka, kawka, jaskółka, wróbel, sowa płomykówka, dzierzba srokosz, przepiórka, pliszka, kraska, trznadel, szpak, kos.	ropucha szara, żaba wodna, żaba trawna, jaszczurka zwinka, zaskroniec.

Środowiska leśne

<i>Ssaki</i>	<i>Ptaki</i>	<i>Płazy i gady</i>
ryjówka aksamitna, nietoperz borowiec, lis borsuk, jenot, tchórz, jeż, kuna leśna, kuna domowa, smużka, nornica ruda, mysz leśna, wiewiórka, jelen, łoś, sarna, dzik, bóbr, wilk.	wrona siwa, kruk, sójka, gil, sroka, dudek, jastrząb, zięba krogulec, myszołów, słowik szary, krzyżodziób świerkowy, dzięcioł czarny, jarząbek, cietrzew, sikorka sosnowka, bogatka, czubatka,	zaskroniec, żmija zygzakowata, padalec, traszka, ropucha szara, żaba trawna, jaszczurka żyworódka.

2.2. DZIEDZICTWO KULTUROWE

Dziedzictwo kulturowe jest ważnym czynnikiem rozwoju społeczno- gospodarczego, środkiem poszukiwania dróg porozumienia jak również stanowi czynnik spajający społeczność lokalną. W regionie województwa podlaskiego, a tym samym w miejscowości Słobódka z pokolenia na pokolenie przekazywane są tradycje świąteczne, historyczne, religijne jak również kulinarne.

2.3. INFRASTRUKTURA SPOŁECZNA

2.3.1 KULTURA- Gminna Biblioteka Publiczna

Gminna Biblioteka Publiczna znajduje się przy Zespole Szkół w Słobódce. Biblioteka jest samodzielną instytucją kultury, której organizatorem jest Gmina Szypliszki, wpisana jest przez Organizatora do rejestru kultury pod nr 01/07, posiada statut podjęty uchwałą Nr II/19/06 w dniu 6 grudnia 2006 roku.

Siedziba biblioteki mieści się w pomieszczeniach na piętrze starej części budynku szkoły i zajmuje powierzchnię 110m². Warunki lokalne przed remontem były niezadowalające z uwagi na brak przestrzeni oraz zły stan pomieszczeń. W bibliotece znajdował się tylko podstawowy sprzęt biblioteczny: regały, lada biblioteczne, blotki katalogowe.

W 2006 roku (w miesiącach luty - maj) został przeprowadzony kapitalny remont wszystkich pomieszczeń. Organizator biblioteki tj. Gmina Szypliszki skorzystał z Sektorowego Programu Operacyjnego „Restrukturyzacja i Modernizacja Sektora Żywnościowego oraz Rozwoju Obszarów Wiejskich na rok 2004 -2006 " - z udziałem środków unijnych. Podczas remontu wymieniono całą stolarkę drzewianą, przeprowadzono remont łazienki i adaptację strychu. Poprzez adaptację strychu pozyskaliśmy nowe pomieszczenie o powierzchni ok.40 m z przeznaczeniem na czytelnię.

Zostały wymienione na nowe wszystkie wykładziny podłogowe, karnisze, firanki i meble biblioteczne tj. regały biblioteczne, biurko, lada biblioteczna, blok katalogowy, stoły do czytelnii wraz z krzesłami, szafy na dokumenty, szafki gospodarcze itp. Na potrzeby biblioteki została zakupiona kserokopiarka. Poprzez pozyskanie dodatkowego pomieszczenia - czytelnii poprawiła się bardzo sytuacja czytelników korzystających z księgozbioru na miejscu.

Realizacja projektu przyczyniła się do poprawy dostępności do instytucji kultury, dała szansę stworzenia komfortowego zaplecza dla mieszkańców chcących korzystać z biblioteki.

Biblioteka obsługuje wszystkich zainteresowanych, bez jakichkolwiek ograniczeń. Czas pracy dostosowany jest do potrzeb społeczności lokalnej oraz uczniów. Księgozbiór jest systematycznie uzupełniany o najnowsze pozycje; głównie książki dla dzieci i młodzieży, literaturę piękną dla dorosłych i lektury szkolne. W bibliotece znajduje się pracownia komputerowa, w której jest 7 komputerów udostępnianych odwiedzającym.

Biblioteka w Słobódce posiada dwie filie w Kaletniku i w Jasionowie.

Stan księgozbioru na 31.12.2009 rok:

RODZAJ KSIĘGOZBIORU	IŁOŚĆ WOLUMINÓW
Literatura piękna dla dorosłych	12980
Literatura dla dzieci i młodzieży	9803
Inna	6477
OGÓŁEM:	29260

Struktura wypożyczeń księgozbioru biorąc pod uwagę poszczególne kategorie:

RODZAJ KSIĘGOZBIORU	ILOŚĆ WOLUMINÓW
Literatura piękna dla dorosłych	2994
Literatura dla dzieci i młodzieży	7617
Inna	1132
OGÓŁEM:	11743

W Gminnej Bibliotece Publicznej w Słobódce w ciągu 2009 roku zarejestrowano 423 czytelników.

CZYTELNICY WG GRUP WIEKOWYCH		
Do lat 15	298	70,45%
16- 19 lat	39	9,22%
20-24 lata	11	2,60%
25- 44 lata	51	12,06%
45- 60 lat	16	3,78%
Powyżej 60 lat	8	1,89%

CZYTELNICY WG GRUP SPOŁECZNO- ZWODOWYCH		
uczniowie	340	80,38%
studenci	6	1,42%
pracownicy umysłowi	33	7,80%
robotnicy	8	1,89%
rolnicy	11	2,60%
pozostali	25	5,91%

Bardzo ważną i liczną grupą użytkowników biblioteki są dzieci i młodzież do lat 15, która z chęcią wolny czas spędza w nowo powstałej czytelni na lekturze nowych czasopism oraz literaturze dla dzieci i młodzieży.

Stan czytelnictwa:

RODZAJ	ILOŚĆ
Liczba czytelników	423
Odwiedziny	5315
Odwiedziny w czytelni	6264
Wypożyczenia	5835
Księgozbiór udostępniony na miejscu	1457
Czasopisma udostępnione na miejscu	1382
Czasopisma wypożyczone	177
Kafejka internetowa	2462

2.3.2 SPORT

Zaplecze dla działalności sportowej i rekreacji ogólnodostępnej dla mieszkańców we wsi stanowią:

- Sala gimnastyczna przy Zespole Szkół w Słobódce wraz z siłownią,
- Stadion gminny w Słobódce,
- Boisko, plac zabaw przy Zespole Szkół w Słobódce.

2.4. INFRASTRUKTURA TECHNICZNA

2.4.1 ENERGETYKA

Wyposażenie gospodarstw domowych w instalację elektryczną

SOŁECTWO	GOSPODARSTW WYPOSAŻONE W INSTALACJĘ ELEKTRYCZNĄ
Słobódka	120

Energia elektryczna jest doprowadzana liniami napowietrznymi średniego napięcia (SN) 20 kV do rozdzielni, która znajduje się w miejscowości Szypliszki, stąd linie średniego napięcia doprowadzone są do stacji transformatorowych. Na terenie wsi Słobódka znajduje się 5 stacji transformatorowych o mocy 250 kW, 2 stacja transformatorowa o mocy 63 kW, 2 o mocy 40 kW oraz 1 stacja o mocy 50 kW. Ze stacji transformatorowych liniami napowietrznymi niskiego napięcia zasilani są odbiorcy. W istniejącym rozwiązaniu sieci, warunki atmosferyczne mają istotny wpływ na pewność zasilania. Sołectwo jest obsługiwane przez Rejon Energetyczny w Suwałkach.

2.4.2 TELEKOMUNIKACJA

Gmina Szypliszki obsługiwana jest przez Rejon Telekomunikacji w Suwałkach. W Słobódce znajduje się stacja bazowa telefonii komórkowej PTK Centertel ERA, PLUS.

2.4.3 TRANSPORT I KOMUNIKACJA

Drogi Słobódka leży w ciągu drogi krajowej Nr 8 do granicy państwa w miejscowości Budzisko. Stan drogi jest dobry. Modernizację drogi na odcinku Szypliszki- granica państwa wykonano w latach 1993- 1995 , a następnie w latach 1999- 2000 r, wykonano odcinek od Szypliszki do Suwałk. Ulica oprócz ruchu wewnętrznego, przenosi głównie ruch tranzytowy. Przez wieś przebiega również droga wojewódzka do miejscowości Puńsk i Sejny. Głównym ośrodkiem komunikacji publicznej są autobusy PKS S.A. Oraz przewoźnicy prywatni. Przystanki autobusowe usytuowane w wydzielonych zatokach, dla obu kierunków oddzielnie.

W Słobódce znajduje się stacja paliw „Delfin”, przy której mieści się parking strzeżony dla samochodów ciężarowych oraz sklep wielobranżowy.

W miejscowości Słobódka znajduje się również TIR BAZA, gdzie kierowcy samochodów ciężarowych mogą zatrzymać się na nocleg jak również zjeść posiłek w barze.

2.4.4 ZAOPATRZENIE W WODĘ I KANALIZACJĘ

W miejscowości Słobódka nie ma stacji wodociągowej. Ujęcie wody zlokalizowane jest w Szypliszkach.

Woda z tego ujęcia stanowi źródło dla miejscowości: Szypliszki, Słobódka, Dębniak, Lipniak, Lipowo, Olszanka, Pokomsze, Sitkowizna, Zaboryszki, Rybalnia, Fornetka, Przejma Wielka.

W 2010 roku planowana jest rozbudowa stacji wodociągowej w Szypliszkach. Na początku wiosny Gmina Szypliszki planuje podłączyć do wodociągu gminnego pozostałą część miejscowości Słobódka jak również wsie Żyrwiny i Aleksandrówka. Inwestycja ta spowoduje, iż cała gmina Szypliszki będzie wodociągowana w 98%.

W miejscowości Słobódka funkcjonuje gminna oczyszczalnia ścieków typu "Hydrocentrum" o przepustowości 150 m³/dobę. Oczyszczalnia wyposażona jest punkt zlewny. Oczyszczone ścieki odprowadzane są ciekim bez nazwy do rzeki Marychy.

Z domów i gospodarstw niepodłączonych do oczyszczalni ścieki sanitarne odprowadzane są bez oczyszczania lub oczyszczone w niedostatecznym stopniu w szambach, bezpośrednio do gruntu i wód powierzchniowych lub wywożone na pola powodując zanieczyszczenie środowiska naturalnego. Wody opadowe odprowadzane są powierzchniowo lub rowami otwartymi bez oczyszczania do wód powierzchniowych, rowów melioracyjnych i do gruntu powodując również zanieczyszczenie środowiska.

W ramach projektu: „Ochrona czystości transgranicznej w basenie rzeki Szeszupy” w okresie 24.08.2007 r. do 04.12.2007 r. została rozbudowana oczyszczalnia ścieków. Dzięki inwestycji zostały podłączone niektóre gospodarstwa z miejscowości Słobódka oraz podłączono do oczyszczalni Zespół Szkół w Słobódce. Inwestycja obejmowała również budowę sieci kanalizacyjnej we wsiach Krzywólka, Becejły i Szypliszki. Rozbudowa oczyszczalni ścieków przyczyniła się do zwiększenia jej wydajności, a co za tym idzie zmniejszyły się koszty jej utrzymania.

2.4.5 UTYLIZACJA ODPADÓW STAŁYCH

Na terenie Gminy Szypliszki brak jest gminnego wysypiska śmieci. Odpady komunalne z miejscowości Słobódka są wywożone przez Firmę „Eko” sc z Jeleniewa do Zakładu Utylizacji Odpadów Komunalnych w Suwałkach. Mieszkańcy wyposażeni są w pojemniki o pojemności 120 l, a podmioty gospodarcze w pojemniki typu KP-7.

2.5. GOSPODARKA, ROLNICTWO I LEŚNICTWO

2.5.1. DZIAŁALNOŚĆ GOSPODARCZA

Na terenie wsi Słobódka funkcjonuje 19 podmiotów gospodarczych, co stanowi 12% ogółu podmiotów prowadzących działalność gospodarczą na terenie Gminy Szypliszki. Są to przedsiębiorcy prowadzący działalność m.in.:

- usługi ogólnobudowlane – 2
- sprzedaż detaliczna – 3
- mechanika pojazdowa – 1
- działalność pielęgniarek i położnych – 1
- bary – 2
- kantory wymiany walut – 3
- działalność pomocnicza z ubezpieczeniami i funduszami emerytalno-rentowymi – 1
- działalność wydawnicza: wydawanie książek, gazet, czasopism – 1
- odprowadzanie i oczyszczanie ścieków – 1
- centrum ogrodnicze – 2
- stacja paliw – 1
- doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania – 1
- działalność usługowa związana z leśnictwem

Usytuowane przy drodze krajowej Nr 8 bary „Wilczy głód” i „Relax” stanowią zaplecze gastronomiczne dla samochodów osobowych i ciężarowych. Funkcjonują trzy sklepy spożywczo-przemysłowe: „ABUK”, „MINI MARKET” i „DELIKATESY” oraz jeden przemysłowo-odzieżowy.

2.5.2 ROLNICTWO

Indywidualne gospodarstwa rolne zajmują się w większości produkcją roślinną i zwierzęcą. Na terenie wsi Słobódka funkcjonuje 50 gospodarstw w tym jedno specjalizujące się w produkcją trzody chlewnej.

W strukturze użytkowania dominują użytki rolne – 417,05 ha, wśród których 290,2261 ha zajmują grunty orne. Według danych pochodzących z Powszechnego Spisu Rolnego, z 2002 roku w ogólna powierzchnia zasiewów wynosiła 193,59 ha, w tym:

- mieszanki zbożowe – 133,92 ha
- pszenica ozima – 2,32 ha
- pszenica jara – 2,30 ha

- żyto – 1,70 ha
- jęczmień jary – 1 ha
- owies – 1,59 ha
- pszenżyto ozime – 26,30 ha

Pogłowie bydła liczyło 158 sztuk, w tym 53 sztuki krów, pogłowie trzody chlewnej wynosiło 528 sztuki.

ŚREDNIA POWIERZCHNIA GOSPODARSTW ROLNYCH W SOŁECTWIE				
Sołectwo	Liczba mieszkańców	Ilość gospodarstw	Powierzchnia ogólna gospodarstw rolnych w ha	Średnia pow. gospodarstwa
SŁOBÓDKA	345	43	362,63	8,43

2.5.3. LEŚNICTWO

Powierzchnia ogólna lasów we wsi Słobódka wynosi 14,44 ha, są to lasy prywatne.

Panującymi gatunkami w drzewostanie są: sosna i świerk z przewagą świerku. Gatunkami towarzyszącymi są: brzoza, osika, dąb, klon i olsza.

Osobliwością jest modrzew polski, rodzimego pochodzenia. Przeważającą część powierzchni leśnej stanowią lasy państwowe (ok. 87% powierzchni leśnej ogółem). Należą do Nadleśnictwa Suwałki.

2.6. KAPITAŁ SPOŁECZNY I LUDZKI

We wsi Słobódka działa Uczniowski Klub Sportowy „Szelment”. Swoją działalnością obejmuje uczniów, nauczycieli, rodziców oraz wszystkich sympatyków sportu. Główną ideą klubu jest popularyzacja i upowszechnianie sportu wśród dzieci i młodzieży na terenie szkoły oraz poza nią. Plan działania klubu układa się w system imprez sportowych i skorelowany jest z działalnością i zadaniami szkoły. Wyróżniamy tu imprezy sportowe wewnątrzklasowe organizowane przez nauczycieli, wychowawców świetlicy jak również imprezy sportowe międzyklasowe i zaliczyć tu można organizację szkolnych igrzysk sportowych. Program obejmuje popularne dyscypliny sportowe takie jak: gry i zabawy ruchowe, koszykówkę, halową piłkę nożną, piłkę nożną i piłkę siatkową. Uczniowski Klub Sportowy „Szelment” organizuje dużo imprez sportowych cieszących się popularnością wśród dzieci i młodzieży. Jak również bierze udział w turniejach organizowanych przez LZS i SKS.

ZASOBY MIEJSCOWOŚCI SŁOBÓDKA SŁUŻĄCA UJĘCIU STANU RZECZYWISTEGO

KLUCZOWE OBSZARY PROBLEMOWE ROZWOJU	ANALIZA	DIAGNOZA	PLAN	PROGRAMY	PROJEKTY
	Co jest?	Jak jest? Właściwie? Niewłaściwie?	Jak ma być?	Co? W jaki sposób? Kiedy?	Co konkretnie?
1. Co wyróżnia?	Malowniczo położona wieś w pobliżu jednego z najpiękniejszych jezior Suwalszczyzny – Szelment Wielki.	Otoczona jest lasami. Atrakcyjne położenie wykorzystywane w niewielkim stopniu.	- Utworzenie centrum informacji turystycznej, - Rozwój turystyki i agroturystyki wiejskiej, - Podtrzymanie tradycji i kultury regionu,	- Wytyczenie szlaków rowerowych, - Modernizacja stadionu, boiska (2010-2015r.)	1. Budowa i oznakowanie ścieżki rowerowej. 2. Wyznaczenie i urządzenie miejsc na ognisko przeznaczonego dla mieszkańców.
2. Jakie pełni funkcje?	Sołectwo pełni funkcję centrum: - administracyjnego, - handlowego, - usługowego, - pedagogicznego, - kulturalnego,	Sołectwo pełni funkcję prawidłowo w miarę swoich możliwości.	- Zamierzeniem jest rozwój infrastruktury i warunków turystyczno – wypoczynkowych, - Rozwój internetu i TV kablowej, - Poprawa dostępności do usług, - Rozbudowa miejsc dla spędzenia wolnego czasu, - Rozbudowa zaplecza usługowego,	- Poprawienie placu zabaw dla dzieci przy Zespole Szkół, - Utrzymanie miejsc zieleni w należytym stanie i stworzenie nowych miejsc aktywnego odpoczynku; - Rozwinięcie form działalności turystycznej, - Stałe łącze z Internetem	1. Zorganizowanie ścieżki rowerowych, 2. Utrzymanie miejsc zieleni w należytym stanie i stworzenie nowych miejsc wypoczynku. 3. Rozwój internetu.
3. Kim są mieszkańcy?	Liczba mieszkańców – 345 osób. Mieszkańcy w większości	Duża część mieszkańców to ludzie bezrobotni. Społeczeństwo z roku na	Integracja ludzi Tworzenie nowych	Podnoszenie poziomu wykształcenia, podtrzymywanie	1. Organizowanie kursów językowych, komputerowych itp.,

	to ludność miejscowa oraz napływowa z przewagą mężczyzn.	rok ubożające, pojawiają się coraz częściej patologie. Słabe więzi międzyludzkie, niski poziom motywacji do działania.	miejsc pracy	kontaktów międzysąsiedzkich. Większa aktywizacja oferty spędzania wolnego czasu dla dzieci, młodzieży i dorosłych.	2. Spotkania z ludźmi n kultura, polityki i sportu 3. Organizowanie szkoleń bezrobotnych, 4. Organizowanie rodzinnych festynów wiejskich dla i rodziców,
4. Co daje utrzymanie?	Praca zarobkowa Świadczenia emerytalne i rentowe Działalność na własny rachunek. Zasiłki dla bezrobotnych Zasiłki wypłacane przez GOPS. Szara strefa.	Stopa bezrobocia w sołectwie jest wysoka zwłaszcza wśród ludzi młodych (z tendencją rosnącą). Spora grupa osób szukających pracy wyjeżdża poza miejsce zamieszkania. Słabe wykorzystanie potencjalnie dużych możliwości rozwoju turystyki.	Mieszkańcy powinni mieć zapewnione godziwe warunki pracy i płacy na terenie gminy Szypliszki i w okolicznych miejscowościach. Poprawa warunków bytowych ludności może sprawić wielofunkcyjny rozwój wsi poprzez turystykę, usługi, rzemiosło, przemysł.	Utworzenie nowych miejsc pracy. Pozyskanie inwestora zagranicznego. Rozbudzenie inicjatyw w społeczeństwie w celu szukania nowych źródeł dochodów. Rozwój bazy turystycznej. Rozwój rzemiosła.	1. Rozwój małej gastronomii 2. Tworzenie nowych miejsc noclegowych i parkingów 3. Organizowanie się rolników w grupy producenckie. 4. Promowanie walorów wypoczynkowych i turystycznych wsi.
5. Jak jest zorganizowana?	Na terenie sołectwa działa - Biblioteka - Rada Sołecka - Rada Rodziców w Zespole Szkół w Słobódce,	Większość organizacji działa mało aktywnie.	Należy położyć większy nacisk na istniejące organizacje, większą ich aktywność oraz położenie większego nacisku na promowanie ich działań i sukcesów.	Organizacja imprez, które wchodzi w zakres działania poszczególnych organizacji. Pozyskiwanie większej liczby członków do istniejących już organizacji. Angażowanie ludzi młodych w sprawy sołectwa.	1. Utworzenie Gminnego Centrum Informacji. 2. Pokazy i festyny strażackie. 3. Zawody sportowe

				Pozyskiwanie wsparcia finansowego i środków na rozwój wsi.	
6. Co proponuje dzieciom i młodzieży?	Wędrówki północy Zajęcia pozalekcyjne w szkole Plac zabaw dla dzieci	Niewystarczająca ilość kół zainteresowań i zajęć pozalekcyjnych. Udostępniona sala gimnastyczna, siłownia dzieciom i młodzieży.	Urozmaicenie i zwiększenie liczby zajęć pozalekcyjnych,	Organizacja zajęć pozalekcyjnych, powstanie placu zabaw dla dzieci. Powołanie kół zainteresowań. Remont stadionu.	1. Rozpoczęcie remontu stadionu. 2. Zabieganie o środki na działalność kulturalną. 5. Organizowanie spotkań ciekawymi ludźmi.
7. Z kim rozwiązuje problemy?	Rada Gminy Wójt Gminy Rada Sołecka Sołtys	Współpraca pomiędzy organizacjami układa się pomyślnie.	Należy położyć większy nacisk na aktywność mieszkańców, spowodować, aby byli jeszcze bardziej zainteresowani sprawami wsi.	Utworzenie grup działania dla rozwiązywania poszczególnych problemów.	Gminna Komisja Rozwiązywania Problemów Alkoholowych w Szypliszkach
8. Jakie obyczaje i tradycje pielęgnuje i rozwija?	Kultywowanie uroczystości religijnych, festyny rodzinne i imprezy sportowe.	Mała liczba festynów rodzinnych i sportowych.	Kultywowanie obchodzonych uroczystości i świąt. Organizowanie imprez okolicznościowych.	Organizowanie imprez okolicznościowych oraz festynów z okazji różnych rocznic lokalnych i państwowych czy świąt kościelnych.	1 Festyny rodzinne z okazji np. Dnia Dziecka, Majów 2. Organizowanie uroczystości związanych z obchodzeniem różnych rocznic.
9. Jaki ma wygląd?	Z roku na rok wygląd sołectwa poprawia się.	Zabudowa dość zwarta im dalej od centrum zabudowania są rozproszone	Niektóre posesje są zadbane i estetyczne Oraz bloki są po remoncie ładnie zagospodarowane wokół bloków i balkony	Zamiar współpracy z instytucjami np. z nadleśnictwem, szkołkami zieleni w celu pozyskiwania drzewek, krzewów	1. Pogadanki z mieszkańcami na temat prawidłowego utrzymania obejść. 2. Nasadzenia drzewek, żywopłotów.

			Brak kącika zieleni we wsi		
10. Jakie są mieszkania i obejścia?	W większości zadbane, choć nie wszystkie, ale z roku na rok mieszkańcy coraz starannej dbają o urodę swoich posesji, bloków. Wieś podłączona do wodociągu gminnego.	Wygląd sporej grupy mieszkań i obejść zadbane. Widać coraz większe zaangażowanie mieszkańców w poprawę estetyki posesji. Jest też sporo miejsc zaniedbanych. Jest systemu kanalizacji sanitarnej we wsi.	Czyste, zadbane, piękne i odnowione niektóre domy. Estetyczne obejścia, ogródki i podwórza.	- przeprowadzenie remontów budynków, - uregulowanie gospodarki ściekowej, - pomoc w estetyzacji obejść,	1. Sąsiedzka pomoc przy remontowaniu domów i mieszkań. 2. Kanalizacja wsi.
11. Jaki jest stan otoczenia i środowiska naturalnego?	Stan otoczenia i środowiska poprawia się, wiąże się to z brakiem zakładów przemysłowych na terenie gminy. Wieś z racji swego położenia naturalnego ma specyficzny klimat.	Bliskość lasów sprzyja jakości i czystości powietrza. Brak większych skoncentrowanych źródeł zanieczyszczeń powodujących degradację środowiska. Brak u mieszkańców nawyku segregacji śmieci i odpadów.	Należy położyć większy nacisk na ochronę środowiska oraz działania w sferze rozbudowy infrastruktury powinny być uzupełniane przez zalesienie najsłabszych gleb. Zorganizowanie systemu odprowadzania i oczyszczania ścieków.	Kanalizacja gminy oraz rozwiązanie problemu odpadów stałych – to działania, których realizacja będzie najważniejsza dla utrzymania dobrego stanu środowiska naturalnego w gminie. Koordynacja działań powinna w efekcie doprowadzić do podniesienia walorów turystyczno-rekreacyjnych gminy.	1. Utylizacja odpadów stałych. 2. Program zalesień. 3. Przeprowadzanie częstszych akcji typu „sprzątanie świata”.

<p>12. Jakie jest rolnictwo?</p>	<p>Słabe gleby. Dominują małe gospodarstwa, które produkują na własne potrzeby.</p>	<p>Nie istnieją większe gospodarstwa rolne. Słabe gleby nie pozwalają na specjalistyczną i wydajną uprawę.</p>	<p>Konieczna jest restrukturyzacja tej branży, znalezienie obszarów upraw i hodowli, które będą w stanie zapewnić dochody.</p>	<p>Położenie większego nacisku na uprawę roślin, stworzenie preferencji dla rolników. Szkolenie rolników w zakresie przyszłości rolnictwa w Unii Europejskiej.</p>	<p>1. Organizowanie kursów szkoleń dla rolników 2. Pomoc w zakresie alternatywnych źródeł dochodów dla rolników</p>
<p>13. Jakie są powiązania komunikacyjne?</p>	<p>Dobre połączenia komunikacyjne z okolicznymi miejscowościami PKS oraz BUS. Wysoki stopień telefonizacji komórkowej.</p>	<p>Sieć drogowa w gminie Szypliszki umożliwia dobre połączenia między wszystkimi sołectwami.</p>	<p>Jeszcze więcej autobusów komunikacji PKS. Dobry stan nawierzchni dróg.</p>	<p>Modernizacja dróg, budowa ścieżek rowerowych, łączących obiekty i miejsca służące rekreacji. Postulowanie o zwiększenie liczby połączeń autobusowych.</p>	<p>1. Modernizacja dróg, budowa ścieżek rowerowych łączących obiekty i miejsca służące rekreacji. 2. Wnioskowanie o zwiększenie liczby połączeń autobusowych.</p>


3. Analiza SWOT Słobódka

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ Wieś Słobódka położona jest w środkowej części gminy w północnej części Województwa Podlaskiego w Powiecie Suwalskim, ➤ Wieś otoczona lasami, ➤ Czyste powietrze, piękny krajobraz, ➤ Stacja bazowa telefonii komórkowej PTK Centertel – ERA, PLUS, ➤ Prywatne 3 kantory, ➤ 2 sklep z artykułami przemysłowo-odzieżowymi, ➤ 3 sklepy spożywczo- przemysłowe, ➤ Stacja Paliw „DELFIN”, ➤ Oczyszczalnia ścieków, ➤ Zespół Szkół w Słobódce <ul style="list-style-type: none"> szkoła podstawowa gimnazjum siłownia sala gimnastyczna pracownia komputerowa ➤ Gminna Biblioteka Publiczna ➤ Stadion- boisko, ➤ Zakład energetyczny, ➤ Bliskość granicy z Litwą (8 km), ➤ Dobre połączenie komunikacyjne (PKS), ➤ Dobry stan drogi krajowej Nr 8, ➤ Szkółka roślin i drzewek ozdobnych, ➤ 3 wspólnoty mieszkaniowe, ➤ Warsztat samochodowy, ➤ 2 parkingi: strzeżony i niestrzeżony, ➤ 1 bar: „Wilczy głód” ➤ Organizacja imprez kulturalnych i sportowych, turnieje szkolne i międzyszkolne, ➤ „Wędrowki Północy”- kolonie w Zespole Szkół w Słobódce, ➤ Droga krajowa Nr 8 stanowi granicę wsi Słobódka i Szypliszki, 	<ul style="list-style-type: none"> ➤ Brak miejsc pracy (rosnące bezrobocie i ubożenie społeczeństwa), ➤ Brak poczucia bezpieczeństwa (droga krajowa Nr 8, spożywanie alkoholu, rabunki), ➤ Brak jeziora, ➤ Brak kościoła lub kaplicy, ➤ Brak segregacji odpadów i wysypiska śmieci, ➤ Brak dostępu do stałego łącza z internetem oraz TV kablowej, ➤ Zły stan stadionu- boiska ➤ Zła lokalizacja Gminnej Biblioteki,

SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ Możliwość pozyskiwania środków finansowych z funduszy strukturalnych, ➤ Wybudowanie autostrady „Via Baltica”, ➤ Utworzenie Punktu Informacji Turystycznej: - Budowa ścieżki rowerowej, - Utworzenie bazy agroturystycznej, - Rozwój szlaków turystycznych, - Budowa stadniny koni, ➤ Poprawa stanu stadionu- boiska, ➤ Rozwój internetu i TV kablowej, ➤ Utwardzenie terenu kostką brukową, ➤ Asfaltowanie dróg, ➤ Budowa zakładu fryzjersko-kosmetycznego, 	<ul style="list-style-type: none"> ➤ Migracja młodzieży do dużych miast lub za granicę w poszukiwaniu pracy, ➤ Wypadki samochodowe (TIR-y),


OPIS PLANOWANYCH ZADAŃ W PERSPEKTYWIE 7 LAT OD DNIA PRZYJĘCIA PLANU ODNOWY MIEJSCOWOŚCI

Plan zadań na kolejne 7 lat

Lp.	Nazwa zadania	Szacunkowy koszt inwestycji	Lata realizacji	Planowane źródła finansowania
1.	Rewitalizacja terenów w centrum wsi Słobódka	435.812,01zł	2010- 2012	Budżet Gminy, środki pomocowe Unii Europejskiej
2.	Rozbudowa stadionu gminnego wraz z budową niezbędnych urządzeń infrastruktury technicznej w miejscowości Słobódka	2.997.479,24 zł	2010-2012	Budżet Gminy, środki pomocowe Unii Europejskiej
3	Budowa sali widowiskowo sportowej w Słobódce	4.900.000zł	2014-2017	Budżet Gminy, środki pomocowe Unii Europejskiej

1. Rewitalizacja terenów w centrum wsi Słobódka

Najwyższym dobrem dla mieszkańców jest zapewnienie im odpowiednich warunków życia i kontaktów społecznych. Właściwe zagospodarowanie wolnej przestrzeni publicznej przyczyni się do wzrostu atrakcyjności wsi. Planowana inwestycja we wsi Słobódka przyczyni się również do poprawy bezpieczeństwa na tym obszarze, co w znacznym stopniu wpłynie na wzrost jakości życia na wsi.

W chwili obecnej teren objęty inwestycją jest niezagospodarowany. Teren inwestycji był niegdyś wyłożony betonowymi płytami jednak upływ czasu sprawił, że zostały one zaniezione żwirem i piachem oraz częściowo popękały pod wpływem deszczu i mrozu. Teren ten jest grząski, nierówny. W dziurawej nawierzchni w okresie jesiennym i wiosennym stoi woda, a na żwirowej nawierzchni robi się błoto co utrudnia dostanie się na pobliski plac zabaw- miejsce, w którym bawią się dzieci pod okiem dorosłych oraz spotyka się młodzież. Brakuje również utwardzonego dojścia do boiska, gdzie młodzież spotyka się by wspólnie pograć w piłkę. Boisko te również nie jest zabezpieczone siatką przed wypadaniem piłki poza boisko.

Na działce o numerze ewidencyjnym 30 w obrębie miejscowości Słobódka planowane jest przedsięwzięcie pod nazwą „Rewitalizacja terenów w centrum wsi Słobódka”. Zaprojektowano tam ciągi piesze, drogi wewnętrzne, parking, plac manewrowy wraz z częścią rekreacyjną w postaci zaakcentowanego terenu o charakterze sportowym znajdującego się we wschodniej części opracowywanego obszaru. Dodatkowo w obrębie tego terenu planuje się wykonanie wewnętrznej kanalizacji deszczowej wraz z wykonaniem systemu rozsączającego. Zaprojektowano również ciągi piesze przy wykorzystaniu istniejących już traktów pieszych, często wytyczonych naturalnie przez uczęszczających uczniów do szkoły jak również młodzież przebywającą na placu zabaw. W ramach

inwestycji zaplanowano wyremontowanie nawierzchni i modernizację starych ciągów pieszych. Dodatkowo na fragmencie działki zostanie zainstalowany piłkochwył o wysokości 4 m wytyczający fragment już istniejącego boiska. W północnej części działki wyremontowane zostaną istniejące nawierzchnie żwirowe oraz wytyczony będzie parking na 10 samochodów osobowych. W ten sposób powstanie znakomita przestrzeń komunikacyjna w obrębie centralnego punktu wsi i bezpośrednio łącząca się z układem komunikacyjnym wsi Słobódka. Projektuje się również niewielki deptak- skwer wraz z ławkami i obszarem nadającym się dla zabaw mniejszych dzieci oraz na plenery artystyczne.

Projektowany teren deptaka znajduje się w południowo- zachodniej części działki. Teren ten posiada zaprojektowany chodnik nawierzchni z kostki betonowej, który stanowi dojście do boiska sportowego wyznaczonego przez piłkochwyty, które otaczają całość istniejącego boiska. Wzdłuż wymienionego ciągu pieszego znajdować się będą ławki, wysepki z niewielką niską zielenią ozdobną i śmietniki. Całość rewitalizowanego terenu wypełniona będzie różnego rodzaju roślinnością niską: iglastą i liściastą- ozdobną. Zieleń niska będzie znajdowała się wzdłuż projektowanego deptaku i została zaprojektowana wzdłuż drogi jako strefa buforowa przed hałasem i zgiełkiem ciągłego ruchu drogi wojewódzkiej.

Przedmiotem inwestycji jest również wykonanie chodników- ciągów pieszych, dróg wewnętrznych oraz powierzchni zieleni. Zakres rzeczowy inwestycji obejmuje:

- wykonanie chodników- ciągów pieszych- wewnętrznych,
- wykonanie wysepek zieleni z nasadzeniami kwiatów i drobnych krzewów,
- wykonanie remontów istniejących nawierzchni dróg wewnętrznych,
- wykonanie parkingu na samochody osobowe,
- wykonanie deptaka.

Miejscowość Słobódka nie posiada zagospodarowanych terenów służących jako miejsce aktywnego wypoczynku oraz spotkań mieszkańców. Realizacja planowanego przedsięwzięcia pozwoli zaspokoić potrzeby i aspiracje społeczności lokalnej w skali wsi, a nawet gminy. Poprzez wykonanie skweru i chodników powstanie rekreacyjna przestrzeń publiczna sprzyjająca nawiązywaniu kontaktów międzyludzkich, promocji zdrowego stylu życia oraz wyrabianiu i umacnianiu więzi społecznych. Wykonanie planowanej inwestycji w zasadniczy sposób wpłynie na podniesienie estetyki miejscowości i uporządkowanie jej zagospodarowania przestrzennego. Stworzone zostanie swoiste centrum wsi.

Realizacja zadania przyczyni się do podniesienia standardu życia mieszkańców związaną z rozwojem infrastruktury społecznej oddanej do dyspozycji społeczności lokalnej. Wzrośnie także jakość życia uzyskiwana w sferze niematerialnej.

2. Rozbudowa stadionu gminnego wraz z budową niezbędnych urządzeń infrastruktury technicznej

Najwyższym dobrem dla mieszkańców jest zapewnienie im odpowiednich warunków życia i kontaktów społecznych. Planowane przedsięwzięcie polegać będzie na rozbudowie stadionu gminnego wraz z budową niezbędnych urządzeń infrastruktury technicznej. Gminne boisko mieści się w obrębie miejscowości Słobódka. W chwili obecnej boisko sportowe posiada nawierzchnię trawiastą i nie posiada urządzeń infrastrukturalnych. Planowana inwestycja obejmuje budowę:

- boiska do piłki nożnej;
- boiska wielofunkcyjnego (koszykówka/ siatkówka);
- boiska do siatkówki;
- bieżni 6- torowej;
- skoczni do skoków w dal;
- skoczni do skoków wzwyż,
- rzutni do kuli;
- trybun na 420 osób;
- budowa budynków pomocniczych.

W ramach inwestycji planuje się budowę przyłączy wodociągowych i kanalizacyjnych oraz budowę

oświetlenia terenu boiska. Zostanie wykonany również parking na 20 stanowisk samochodowych. Wybudowany budynek przeznaczony będzie jako pomocnicze zaplecze gospodarczo- magazynowe kompleksu. Projektowany obiekt będzie również pełnił rolę miejsca przeznaczonego zarówno do wykorzystania w czasie trwania zawodów sportowych oraz w czasie ogólnej eksploatacji obiektu jak również będzie wykorzystywany przez służby porządkowe i trenujących sportowców. Generalnie budynek przeznaczony jest dla części lekkoatletycznej kompleksu. Pozostała część budynku może również pełnić rolę zaplecza uczestnikom zawodów sportowych. Cały teren zagospodarowanego stadionu gminnego dostosowany będzie do potrzeb rozwoju kultury fizycznej w wymiarze publicznym w szczególności mieszkańcom gminy Szypliszki jak również uczniom pobliskich szkół. Boiska wraz z zapleczem socjalnym będzie dla mieszkańców gminy idealnym miejscem na spędzanie wolnego czasu oraz krzewieniem kultury fizycznej. Poprawi infrastrukturę w sołectwie oraz atrakcyjność inwestycyjną terenów. Jakość życia mieszkańców podniesie się, a dzieci i młodzież będą miały szanse na lepszy rozwój.

Cel projektu:

- poprawa oferty kulturalnej, sportowej i edukacyjnej dla mieszkańców miejscowości;
- poprawa standardu życia mieszkańców;
- rozwój kultury fizycznej i rekreacji mieszkańców;
- zaspokojenie potrzeb mieszkańców;

Budowa stadionu ma na celu przede wszystkim poprawę warunków dla rozwoju sportu i aktywnych form wypoczynku, w których uczestniczyć będą mieszkańcy miejscowości Słobódka jak również mieszkańcy Gminy Szypliszki. Realizacja zadania pozwoli na prawidłowy rozwój fizyczny dzieci i młodzieży i korzystnie wpłynie na jakość infrastruktury sportowo- rekreacyjnej we wsi.

3. Budowa sali widowiskowo sportowej w Słobódce – w opracowaniu.


SZACUNKOWE KOSZTY REALIZACJI ZADAŃ

1. Rewitalizacja terenów w centrum wsi Słobódka

WYSZCZEGÓLNIENIE DZIAŁAŃ	WARTOŚĆ w PLN
roboty przygotowawcze	307,34
roboty rozbiórkowe	27 416,80
roboty ziemne	46 348,63
elementy ulic	36 177,44
nawierzchnie	161 988,12
odwodnienie terenu	92 887,69
ogrodzenie	40 060,03
zielen	11 558,26
elementy małej architektury	19 067,70
RAZEM brutto	435.812,01
VAT	78.589,05


HARMONOGRAM RZECZOWO- FINANSOWY ZADANIA-

Rewitalizacja terenów w centrum wsi Słobódka

Zakres planowanych (zrealizowanych) zadań w ramach przedsięwzięcia	Planowany termin rozpoczęcia zadania (miesiąc/rok)	Planowany termin zakończenia zadania (miesiąc/rok)	Planowany koszt zadania	
			Kwota netto	Podatek VAT
Wykonanie dokumentacji kosztorysowej	zrealizowane 03/2010	zrealizowane 06/2010	0	0
Przygotowanie oraz złożenie wniosku o dofinansowanie z wymaganymi załącznikami	06/2010	06/2010	0	0
Przygotowanie dokumentacji przetargowej	03/2011	04/2011	0	0
Przeprowadzenie przetargu na wybór wykonawcy robót	05/2011	08/2011	0	0
Realizacja robót	09/2011	08/2012	357.222,96	78589,05
Odbiór końcowy, złożenie wniosku o płatność	09/2012	09/2012	0	0

Plan Odnowy Miejscowości Słobódka na lata 2010 – 2017 jest dokumentem otwartym, a zapisane w nim zadania będą aktualizowane stosownie do zmieniających się uwarunkowań wewnętrznych jak i zewnętrznych, pojawiających się nowych możliwości oraz zmiany hierarchii priorytetów przyjętych przez Radę Gminy Szypliszki. Uwzględniane będą również nowe potrzeby zgłaszane przez radnych, stowarzyszenia i nieformalne grupy mieszkańców, organizacje pozarządowe, sektor publiczny i prywatny.

PUBLIC RELATIONS

PLANU ODNOWY MIEJSCOWOŚCI

Public Relations, którego zadaniem jest upowszechnianie zamierzeń Planu Odnowy Miejscowości Słobódka wśród przyszłych beneficjentów, wykonawców i decydentów, opierać się będzie o trzy formy komunikacji:

- Internet
- Prasa lokalna
- Promocja i reklama bezpośrednia

Internet będzie głównym dostawcą informacji o Planie Odnowy Miejscowości Słobódka. Internet służyć będzie komunikacji pomiędzy bezpośrednio odpowiedzialnym za wdrażanie Planu Odnowy Miejscowości Słobódka (Urząd Gminy Szypliszki), a zainteresowanymi podmiotami samorządowymi, biznesowymi i organizacjami pozarządowymi.

Prasa lokalna służyć będzie jedynie upowszechnianiu informacji w różnych kręgach potencjalnych beneficjentów i wykonawców Planu Odnowy Miejscowości Słobódka o istnieniu takiego dokumentu i sposobie jego monitorowania i wdrażania, kierując do źródła informacji, jakim będzie internet.

Promocja i reklama bezpośrednia będzie skierowana do wybranych, potencjalnych wykonawców, inwestorów zidentyfikowanych na podstawie analizy przedsięwzięć inwestycyjnych zawartych w Planie Odnowy Miejscowości Słobódka.

Powyższa reklama i promocja polegać będzie na bezpośrednim zapraszaniu do negocjacji wybranych podmiotów, mogących być partnerami w realizacji poszczególnych zamierzeń Planu Odnowy Miejscowości.

Przewodniczący Rady

Stanisław Gibowicz

Dokument ten został sporządzony zgodnie z § 10 ust. 2 Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 14.02.2008 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 ze zmianami) przez pracowników Urzędu Gminy Szypliszki przy współudziale mieszkańców miejscowości Słobódka.