

PLAN ODNOWY SOŁECTWA

KOWALE

Gmina Kolbudy

Powiat Gdański

Województwo Pomorskie

Mała Strategia Wiejska w ramach programu LEADER +

Projekt jest finansowany z Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (2004-2006)” w zakresie działania „Pilotażowy Program LEADER + p.n.

„Siedem stron świata – jeden Lokalny, Ekspansywny, Ambitny, Dynamiczny, Ekonomiczny, Rozwojowy cel”

**Kowale
Marzec 2006**

1. Wstęp

- Sołectwo Kowale to miejscowość położona na granicy miasta Gdańska i gminy Kolbudy, licząca ponad 2000 mieszkańców. Kowale, położone przy głównej drodze (droga wojewódzka nr 221), przy obwodnicy Trójmiasta, stają się od kilku lat niemalże nową dzielnicą Gdańska (osiedle Olimp), diametralnie zmieniając swój dotychczasowy wizerunek.
- Położenie i charakter sołectwa gwarantują intensywny rozwój, procesy rozwojowe przebiegają bardzo dynamicznie, stale przybywa nowych mieszkańców, zagospodarowują się coraz to nowe tereny mieszkaniowe, wieś dzieli się na część starą i nową.
- Wraz z rosnącą liczbą mieszkańców rosną potrzeby sołectwa, silnie odczuwane są braki, pojawiają się nowe problemy. Nie wszystkie bolączki i problemy możliwe są do pokonania przez działania samych mieszkańców, głównie ze względu na skalę potrzeb i ograniczone możliwości finansowe samego sołectwa.
- Jedną z dróg do poprawy jakości życia mieszkańców sołectwa Kowale może być pozyskiwanie funduszy zewnętrznych, w tym z Unii Europejskiej. W związku z czym **mieszkańcy opracowali plan odnowy sołectwa.**
- **Plan odnowy sołectwa** ma też zintegrować niejako naturalnie podzieloną (część stara - „wiejska” i część nowa - „miejska”) społeczność, pobudzić mieszkańców do wspólnego działania na rzecz wsi Kowale. Plan jest dokumentem strategicznym, stworzonym przy udziale mieszkańców. Określa najważniejsze działania, które sami zainteresowani uznali za istotne dla swojej miejscowości, które pomogą im rozwiązać problemy, pokonać bariery i osiągnąć stawiane sobie przez nich cele. Proponowane przedsięwzięcia mieszkańcy uznali za realne, możliwe do zrealizowania przy założeniu także ich własnej aktywności, oraz przy zaangażowaniu władz samorządowych Gminy Kolbudy. **Plan odnowy sołectwa** pozwolił także na uświadomienie sobie przez mieszkańców ich roli w tworzeniu pomysłów na własny rozwój i poprawę warunków życia.
- **Plan odnowy sołectwa** powstał w wyniku dyskusji na zebraniach wiejskich, po konsultacji Rady Sołectkiej z mieszkańcami.
- **Plan odnowy sołectwa Kowale** zaplanowany został na okres kilku najbliższych lat. W okresie tym podejmowane będą określone działania inwestycyjne, a także inne o charakterze np. szkoleniowym czy rekreacyjno-wypoczynkowym (np. imprezy). Podjęcie się realizacji danego zadania poprzedzone zostanie przygotowaniem niezbędnych opisów i uzasadnienia potrzeby jego realizacji, opracowaniem zakresu rzeczowego, określeniem kosztów i terminów wykonania zadania. Tak przygotowane i określone zadania będą przyjmowane przez zebrania wiejskie stanowiąc kolejne załączniki do planu.
- Opracowany **Plan Odnowy Sołectwa Kowale** wraz z opisem danego zadania, stanowić będzie nierozdzielny **załącznik wniosku o dofinansowanie składanego do różnych instytucji.**
- **Plan odnowy sołectwa** ma być między innymi załącznikiem do projektów zgłaszanych w celu uzyskania **pomocy finansowej w ramach Pomorskiego Programu Odnowy Wsi na rok 2006.**

2. Charakterystyka sołectwa .

Położenie .

Miejscowość Kowale położona jest przy granicy gminy Kolbudy i miasta Gdańska, przy głównym szlaku komunikacyjnym, po obu stronach Obwodnicy Trójmiejskiej. Od kilku lat rozwijają się tu osiedla mieszkaniowe o charakterze sypialnianym. Wieś staje się zapleczem mieszkaniowym Trójmiasta. Według dokumentów planistycznych Kowale to obszar lokalizacji głównych nowych terenów mieszkaniowych (zabudowa jednorodzinna i wielorodzinna) oraz usługowo-produkcyjnych w gminie. Ze względu na bliskość wysypiska w Szadółkach, a także istniejący układ komunikacyjny, we wsi Kowale powinno się przewidzieć znaczny obszar zwartej zieleni izolacyjnej, minimalizującej negatywne oddziaływanie składowiska. Konieczne jest także wykształcenie ośrodka usługowego i identyfikującego przestrzeń, obsługującego dynamicznie rozwijającą się miejscowość. Zurbanizowane Kowale będą największą, najludniejszą miejscowością w Gminie Kolbudy.

Podstawowe dane :

Powierzchnia : 370,40 ha , w tym zainwestowanych ok. 65 ha, nowych, rozwojowych dla funkcji usługowych : 60ha, przemysłowych ok. 65ha, mieszkaniowych ok. 90ha.

Liczba ludności – 2085 osoby

Ważniejsze drogi : przez Kowale biegnie droga wojewódzka nr 221 oraz Obwodnica Trójmiejska; wieś ulokowana jest wokół węzła komunikacyjnego

Instytucje

Na terenie sołectwa Kowale nie ma publicznej szkoły, ani przedszkola publicznego, nie ma świetlicy wiejskiej. W Kowalach jest kościół p.w. św. Kingi, aktywnie działa parafia. Funkcjonuje ognisko przedszkolne prowadzone przez Katolickie Towarzystwo Edukacyjne w Gdańsku (z własną gazetką „Skrawek Nieba”).

Działalność kulturalna i sportowa

Działają drużyny piłkarskie (klub sportowy GKS Kowale ma już ponad 10 lat), aktywnie działa klub przy parafii; wieś ma własną stronę internetową www.kowale.pl, w Domu Parafialnym organizowane są zajęcia dla dzieci 2-4 letnich (Klubik Malucha), zajęcia z aerobiku dla pań, język angielski dla przedszkolaków oraz dzieci szkolnych, prowadzona jest świetlica dla dzieci ze szkoły podstawowej

Organizacje

Na terenie wsi działają również takie związki i stowarzyszenia jak: Gminny Klub Sportowy Kowale, Katolickie Towarzystwo Edukacyjne, Parafialny Zespół Caritas

Położenie komunikacyjne

Wieś jest bardzo korzystnie położona względem ważniejszych szlaków komunikacyjnych, jednakże dostępność Kowal środkami komunikacji publicznej nie jest zadowalająca.

PLAN ODNOWY SOŁECTWA KOWALE

Gospodarka

Na terenie m. Kowale zarejestrowanych jest wiele podmiotów gospodarczych. Znaczna część, zwłaszcza nowych mieszkańców, zatrudniona jest poza Kowalami, w tym także w Gdańsku.

Historia

W średniowieczu wieś Kowale (niem. Kowall) była prawdopodobnie wsią służebną miasta Gdańska, zamieszkałą przez, jak nazwa wskazuje, rzemieślników - kowali, którzy na tym terenie mieli miano dobrych specjalistów. Ich rzemiosło oparte było o bardzo dawne tradycje i stało na wysokim poziomie. Do XIII wieku kowale pracowali głównie dla możnowładców i księcia. Pierwsze wzmianki o Kowalach pochodzą z 1398 r., przy dzierżawie młyna w Bielkowie Mikołajowi Ulrichowi, kiedy to dzierżawa obejmowała również prawo przemiału zboża z okolicznych wsi, w tym także Kowali - wsi krzyżackiej (tak określonej w tym czasie). W 1454 roku wieś Kowale była często niszczona w wojnach i oblężeniach, a należała wówczas do terytorium miasta Gdańska. W 2 poł. XVI wieku Kowale należały do parafii w Gdańsku, dekanatu gdańskiego, powiatu - okręgu terytorium Gdańska. Po 1772 roku Kowale zostają odłączone od miasta. Kowale są wsią typu placowego (wydłużony układ placowy nawiązujący do upowszechnianych w XIII wieku na ziemiach polskich owalnic bądź też wsi z nawsiem) - układ ten czytelny jest do dziś. Kowale pod koniec XIX wieku, jak opisuje to Słownik Geograficzny Królestwa Polskiego, były wsią włościańską, leżącą na bitym trakcie kościersko - gdańskim, 1 milę od Gdańska. W tym czasie obszar wsi liczył 1840 morgów, zamieszkiwało tam 135 katolików, 152 ewangelików, 7 gburów i 1 zagrodnik. Wieś należała do parafii w św. Wojciechu, szkoły w Bąkowie, poczty w Gdańsku. W 1912 roku wieś Kowale była własnością H. Penner'a Należała wówczas do parafii ewangelickiej w Lubiewie, zaś katolickiej w Gdańsku.

PLAN ODNOWY SOŁECTWA KOWALE

3. Analiza zasobów.

Analiza zasobów zawiera wykaz elementów materialnych oraz niematerialnych sołectwa, które mogą być wykorzystane dla rozwoju miejscowości, w działaniach na rzecz jego odnowy.

Rodzaj zasobu	Opis (nazwanie) zasobu jakim wieś dysponuje
Środowisko przyrodnicze, położenie	
Walory krajobrazu	- Otoczenie atrakcyjne krajobrazowo
Walory klimatu	- Korzystne warunki klimatyczne dla zamieszkiwania i wypoczynku, ale niekorzystne oddziaływanie pobliskiego wysypiska na jakość powietrza
Wody-podziemne i powierzchniowe	- Struga Kozacka - Jeziorko – staw w Kowalach i na osiedlu Olimp
Drogi, dostępność komunikacyjna	- Położenie na głównych szlakach komunikacyjnych, wokół węzła drogi wojewódzkiej i Obwodnicy Trójmiejskiej, doskonałe powiązanie komunikacją drogową z Gdańskiem i ośrodkiem Gminnym –Kolbudami, a poprzez obwodnicę także z pozostałym obszarem Aglomeracji Trójmiejskiej - Niezadowalająca dostępność środkami komunikacji publicznej - Drogi lokalne w złym stanie technicznym
Sąsiedztwo	- Bliskość Gdańska - Bliskość uciążliwego wysypiska odpadów w Szadółkach - Układ komunikacji tranzytowej- ogranicza swobodny rozwój przestrzenny miejscowości, stwarza uciążliwości
Środowisko kulturowe	
Walory architektury wiejskiej, zabytki	- Zachowany, możliwy do odczytania tradycyjny układ przestrzenny wsi owalnicowej - Zabytkowy dom z podcieniem, o konstrukcji ryglowej - Zabytki uznano w ankietach na jeden z ważniejszych zasobów sołectwa - Zabytki w ewidencji konserwatorskiej: dom mieszkalny nr 17- dawna szkoła z przełomu XIX/XX w., dom mieszkalny nr 34- podcieniowy, budynek gospodarczy nr 343, murowany, dom mieszkalny nr 33, pocz. XX w, chlewnia nr 33, pocz. XX w., relikty zespołu folwarcznego Kowale, transformator, pocz. XX w., dom mieszkalny nr 8, a także kilka innych obiektów o walorach kulturowych warte zachowania, starodrzew
Walory ukształtowania przestrzeni publicznej	- Brak uporządkowanej, zorganizowanej przestrzeni publicznej – wiejskiej służącej mieszkańcom w różnym wieku - Brak miejsc zabaw dla dzieci
Osobliwości, tradycje, ciekawe miejsca, miejsca i przedmioty kultu	- Liczne (16) stanowiska archeologiczne, z różnych okresów, świadczące o pradziejach i bogatej historii Kowal - Ciekawe miejsca: boisko, fontanna na osiedlu Olimp
Tradycje, obrzędy,	Wieś historycznie słynęła z rzemiosła kowalskiego

PLAN ODNOWY SOŁECTWA KOWALE

zwyczaje, potrawy itp.	
Specyficzne nazwy	- Nazwa miejscowości związana z historią i umiejętnościami jej mieszkańców – kowali
Inne	- Działka stanowiąca własność sołecką o pow. ok. 7 arów - położona przy sklepie – potencjalny teren inwestycyjny dla potrzeb sołectwa
Obiekty i tereny	
Tereny mieszkaniowe	-Główne tereny rozwojowe dla mieszkalnictwa i usług w gminie Kolbudy, ośrodek wzmożonej urbanizacji -Wyznaczone w studium oraz w planie miejscowym znacznej wielkości nowe tereny mieszkaniowe, założony znaczny program rozwojowy funkcji mieszkalnictwa
Tereny dla funkcji rekreacyjno-turystycznej	- W Studium wskazano możliwość realizacji ścieżek pieszych oraz szlaków rowerowych
Tereny dla działalności gospodarczej	- W Kowalach – jedno z ważniejszych terenów ofertowych dla przemysłu, działalności gospodarczej w obszarze gminy Kolbudy - Przewidywany wzmożony rozwój funkcji usługowych
Miejsca tradycyjnych spotkań, place i miejsca publiczne	-Brak świetlicy wiejskiej - Dom Parafialny – ośrodek życia społecznego (m. in. ognisko przedszkolne, klub malucha, zajęcia sportowe, nauka języków, opieka nad dziećmi, zajęcia świetlicowe, pomoc charytatywna)
Miejsca sportu i rekreacji	- Brak urządzonych terenów sportowo-rekreacyjnych, brak zaplecza socjalno-sanitarnego dla terenów sportowych (np. szatni)
Inne	- Miejscowość włączona do systemu kanalizacji sanitarnej Kolbudy- Gdańsk - Konieczność wzrostu inwestycji publicznych w zakresie oświaty, opieki społecznej, kultury i rekreacji, ze względu na wzmożoną urbanizację -Niewystarczające uzbrojenie inżynieryjne terenu (braki w kanalizacji sanitarnej)
Gospodarka, rolnictwo	
Miejsca pracy	Głównie pozarolnicze miejsca pracy, w tym poza miejscowością, Kowale to głównie sypialnia
Miejsca noclegowe, hotelowe, gastronomia itp.	Brak miejsc noclegowych i hotelowych Brak miejsc gastronomicznych
Inne	Brak oferty usługowej dla mieszkańców
Mieszkańcy, kapitał społeczny	
Autorytety, znane postacie we wsi	- Marek Strzelczyk- Sołtys (już 3 kadencja) – autorytet lokalny, uważany za bezpośredniego i energicznego, organizator festynów i imprez - Proboszcz - Arkadiusz Szulc- kierownik drużyny, trener piłkarski GKS Kowale, animator życia sportowego - Maciej Klecha – prowadzi młodzieżową sekcję piłkarską
Związki, organizacje, stowarzyszenia, kluby, grupy nieformalne	- Gminny Klub Sportowy Kowale z wieloletnią tradycją - Parafialny Zespół Caritas - Katolickie Towarzystwo Edukacyjne

PLAN ODNOWY SOŁECTWA KOWALE

	<ul style="list-style-type: none">- Grupy różnych zainteresowań- Grupy przykościelne
Inne	<ul style="list-style-type: none">- Strona internetowa wsi: www.kowale.pl- Internetowe forum dyskusyjne- Klub Olimp- Ludność głównie napływowa, słabo zintegrowana z gminą i obszarami wiejskimi , ale o korzystnej strukturze wiekowej (młoda), dość zamożna, o odmiennych od wiejskich wzorcach spędzania czasu, silnie związana z trójmiejskim rynkiem pracy i trójmiejską ofertą usługową

4. Diagnoza możliwości rozwojowych sołectwa.

Podczas zebrań wiejskich poświęconych dyskusji nad *planem odnowy sołectwa*, a także w ankietach, mieszkańcy m. **Kowale** zwrócili uwagę na swoje atuty, silne strony, zauważając także słabości i zagrożenia.

Diagnoza możliwości rozwojowych, wg ankiet i dyskusji na spotkaniach, przedstawia się następująco.

Najistotniejszym *atutem* okazało się samo położenie miejscowości – „o milę od Gdańska”, przy głównych trasach, a jednak w otoczeniu wiejskim i z dala od terenów przemysłowych, jej dynamiczny rozwój, także demograficzny (największa w gminie ilość młodych rodzin), niezwykle potencjał wynikający z rosnącej liczby mieszkańców oraz trwających licznych i rozległych obszarowo procesów inwestycyjnych. Mieszkańcy dążą do zintegrowania się, mają chęć wspólnego działania. Działające już we wsi kluby, grupy zainteresowań i grupy przykościelne świadczą o aktywności mieszkańców, są uznawane przez nich samych za jeden z ważniejszych zasobów.

Wśród *silnych stron* wymieniano przede wszystkim znakomite dla rozwoju położenie, znaczny potencjał społeczny (duża ilość mieszkańców, w tym młodych, aktywnych, wykształconych), znaczna ilość nowego budownictwa. Bardzo wysoko oceniana jest działalność klubu sportowego, mieszkańcy chętnie włączają się do organizowania i udziału w imprezach sportowych. Bardzo aktywnie działa parafia, Dom Parafialny jest miejscem skupiającym wiele rodzajów działalności, ośrodkiem życia społecznego. Wieś ma własną stronę w internecie, a na niej forum dyskusyjne.

W dokumentach planistycznych gminy wyznaczono w granicach sołectwa znaczne nowe tereny dla rozwoju funkcji mieszkaniowych jak i dla funkcji usługowych czy gospodarczych.

Słabością Kowal jest słabo rozwinięta infrastruktura drogowa (zły stan techniczny dróg lokalnych), niezadowalające powiązania komunikacją publiczną (autobusami) np. z Gdańskiem. Znaczącym problemem jest brak miejsca dla spotkań wiejskich - brak świetlicy, co nie pozwala na prowadzenie nowych, aktywnych działań, brak infrastruktury społecznej: brak szkoły, brak publicznego przedszkola, brak żłobka, brak terenów sportowych - placów do koszykówki, brak bezpiecznych i atrakcyjnych placów zabaw dla dzieci, niewielka ilość usług np. sklepów, niezagospodarowane tereny wzdłuż cieku wodnego, brak urządzonych publicznych terenów zielonych. Szczególnie brakuje miejsc dla organizacji imprez wiejskich, w tym terenowych.

Mieszkańcom doskwierają braki w inżynierskim uzbrojeniu (brak kanalizacji sanitarnej w części wsi), brak oświetlenia, brak chodników, brak nawierzchni na nowych ulicach (osiedle Olimp - np. ul. Zeusa, Heliosa), brak ścieżek pieszych spacerowych, brak powiązań rowerowych np. z Gdańskiem i resztą gminy. Mieszkańcy uważają swoją miejscowość za nieco zaniedbaną. Jako uciążliwe oceniają stosunkowo bliskie sąsiedztwo wysypiska odpadów w Szadółkach (dochodzący fetor). Nie zawsze też czują się bezpiecznie, gdyż słaba jest ich zdaniem dostępność do służb porządkowych. Niewystarczająca jest nadal integracja obu części sołectwa, a wielu ankietowanych wskazuje także na bierność i obojętność mieszkańców (26 wskazań), ich problemy socjalne - bezrobocie i biedę. Ofertę dostępnych szkoleń, działalności sportowej, kulturalnej i rekreacyjnej uważają za niewystarczającą.

PLAN ODNOWY SOŁECTWA KOWALE

Mieszkańcy *sołectwa Kowale* wskazali w ankietach „*co należy zrobić*” w ich miejscowości. Najważniejsze to:

- Wykonać co najmniej jeden porządny plac zabaw dla dzieci - ogrodzony, atrakcyjnie urządzony, w tym na nowym osiedlu Olimp; wskazane wybudowanie kilku takich miejsc zabaw dla dzieci – bezpiecznych i atrakcyjnie wyposażonych, nowoczesnych,
- Zorganizować przedszkole publiczne z wyżywieniem, dłużej funkcjonujące (ok. 10 godz.),
- Wybudować szkołę- podstawową i gimnazjum,
- Połączyć Kowale chodnikami i ścieżkami rowerowymi z Gdańskiem,
- Połączyć Kowale ścieżkami rowerowymi z resztą obszaru gminy,
- Wybudować świetlicę wiejską, jako punkt integrujący społeczność- na zebrania wiejskie, dla różnorodnej działalności, a także np. jako punkt wyborczy,
- Wybudować zaplecze szatniowo-socjalne dla działających klubów sportowych,
- Urządzić odpowiednie tereny sportowe, kompleks sportowo-rekreacyjny – boiska do gry w piłkę nożną, koszykówkę, siatkówkę, place zabaw i gier, a nawet nieduży basen,
- Zagospodarować, urządzić jako tereny rekreacyjne, w tym zieleni – tereny wokół jezior, przy Kozackiej Strudze, na osiedlu Olimp, urządzić park wiejski,
- Wyznaczyć i urządzić odpowiednio miejsce spacerowe dla psów- oddzielne od terenów zielonych i miejsc zabaw dla dzieci,
- Dokończyć kanalizacją sanitarną obejmującą całą miejscowość, wybudować kanalizację deszczową (np. przy ul. Kwiatowej, Sadowej) ,
- Urządzić istniejące drogi i ulice, położyć odpowiednie nawierzchnie, poprawić stan techniczny dróg lokalnych, dojazdowych,
- Wybudować chodniki, zorganizować bezpieczne przejścia dla pieszych (sygnalizacja świetlna), oświetlić ważne trakty piesze i ulice,
- Poprawić bezpieczeństwo mieszkańców i dostęp do komisariatu policji (powinien być dostępny codziennie),
- Zapewnić czystość i porządek (może więcej śmietników lub częściej je opróżniać, specjalne miejsca dla wyprowadzania psów, miejsca dla zbierania śmieci i odpadów z uwzględnieniem możliwości ich segregacji –odpowiednie pojemniki),
- Zaktywizować, włączyć do wspólnych działań najmłodszych mieszkańców –dzieci i młodzież,
- Zapewnić możliwość różnorodnych aktywności młodszym mieszkańcom, w tym także edukacyjnych.

Za najważniejsze działanie pozwalające na poprawę warunków życia w sołectwie ankietowani mieszkańcy wskazali przede wszystkim **stworzenie miejsc rekreacyjno-sportowych oraz estetycznych przestrzeni wiejskich** (np. place, chodniki, ławki itp.). Mieszkańcy Kowal opowiadają się za organizacją działań na rzecz osób bezrobotnych (np. organizacja szkoleń, staży, pomoc w szukaniu pracy), na rzecz dzieci i młodzieży (np. warsztaty artystyczne, zajęcia pozalekcyjne itd.), chcieliby aby powstał w Kowalach park i tereny rekreacyjne.

Zadeklarowano współudział w realizacji wielu z przedsięwzięć uznanych za ważne.

Na pytanie „*Co mieszkańcy mogą sami zrobić dla miejscowości?*”, „*W jaki sposób mógłby Pan/Pani uczestniczyć w pracy na rzecz swojej miejscowości?*” wskazano :

- pomoc w wykonywaniu wszelkich prac porządkowych, drobnych pracach remontowych,

PLAN ODNOWY SOŁECTWA KOWALE

- prace przy urządzeniu terenów zielonych, przy budowie chodników i ścieżek rowerowych,
- zadbanie o czystość i porządek w miejscowości, w tym na co dzień (problem śmieci, odpadów, psich kup itp.),
- zorganizowanie spotkań rodzinnych, festynów, imprez integracyjnych, imprez sportowych i rekreacyjnych,
- poprzez prace w lokalnej grupie działania.

W ankietach (oddano 63 ankiety) wskazano, że poza mieszkalnictwem przyszłą funkcją miejscowości mogłaby być także funkcja turystyczno-rekreacyjna i przemysłowa. Niepowtarzalny charakter sołectwa, jego tożsamość, można by budować w oparciu o dobre położenie, interesujących mieszkańców, a także aktywne organizacje i ciekawe miejsca. Jednak stosunkowo wielu ankietowanych mieszkańców (ok. 50%) stwierdziło brak czasu na działania na rzecz rozwoju miejscowości.

Większość ankietowanych zauważa także problemy związane z ochroną środowiska, podkreślając potrzebę segregowania odpadów, likwidacji szamb, powiększenia terenów zielonych, dbałości o drzewostan.

Zmiany zachodzące w Kowalach w ostatnich latach większość ankietowanych oceniła jako korzystne.

ANALIZA SWOT- DIAGNOZA MOŻLIWOŚCI

ROZWOJOWYCH SOŁECTWA

Przeprowadzenie tzw. analizy SWOT jest jednym z czynników umożliwiających podjęcie prawidłowej decyzji na podstawie posiadanych informacji. Umożliwia usystematyzowanie danych dotyczących projektu i podpowiada kierunki rozwiązań. Przeprowadzenie jej jest niezbędne do prawidłowej oceny sytuacji.

1. SILNE STRONY - ATUTY ROZWOJU SOŁECTWA

- atrakcyjne położenie bardzo blisko miasta (przedmieście Gdańska), ale także blisko atrakcyjnych terenów otwartych,
- bardzo dobre warunki komunikacyjne – bliskość węzła komunikacyjnego ułatwiającego powiązania z całym Trójmiastem,
- aktywni mieszkańcy, młodzi, wykształceni,
- stały wzrost liczby mieszkańców, migracja z miasta na teren sołectwa,
- znaczne tereny ofertowe dla rozwoju funkcji mieszkaniowych, ale i usługowych czy dla działalności gospodarczej,
- dobre wyposażenie w podstawową infrastrukturę techniczną: wodociąg, sieci energetyczne, planowane nowe realizacje infrastrukturalne (w tym dalszy rozwój kanalizacji sanitarnej),
- możliwość zagospodarowania terenu w centrum miejscowości (teren koło sklepu-własność sołectwa),
- bogate życie społeczne (parafia, klub sportowy, strona internetowa, forum dyskusyjne, aktywne grupy nieformalne mieszkańców).

2. SŁABE STRONY - CZYNNIKI OGRANICZAJĄCE ROZWÓJ SOŁECTWA

- brak odpowiedniej do potrzeb infrastruktury rekreacyjnej i sportowej dla młodzieży – za mało boisk, placów zabaw, brak zaplecza socjalnego i szatniowego dla klubu sportowego,
- brak miejsca dla spotkań, brak infrastruktury społecznej – brak świetlicy,
- zły stan dróg lokalnych, brak chodników, bezpiecznych przejść, oświetlenia dróg,
- brak poczucia bezpieczeństwa,
- problemy ze zintegrowaniem mieszkańców części starej - wiejskiej z mieszkańcami osiedla „miejskiego”, ze względu na różnice w stylu życia i codziennych potrzebach,
- niewystarczająca oferta terenów publicznych – zbyt mało zagospodarowanej, przyjaznej, zielonej przestrzeni, umożliwiającej różnorodne formy aktywności rekreacyjnej i sportowej.

3. SZANSE I OKAZJE - MOŻLIWOŚCI ROZWOJU SOŁECTWA, WYNIKAJĄCE Z OTOCZENIA

- wykorzystanie potencjału i atutów położenia w bezpośrednim sąsiedztwie Gdańska,
- rozwój nowych miejsc pracy,
- współpraca z gminą przy realizacji strategii rozwojowej,
- sprzyjająca polityka regionalna, w tym adresowana do rozwoju obszarów wiejskich, ze strony rządu i władz wojewódzkich, uczestnictwo m.in. w Pomorskim Programie Odnowy Wsi,
- zwiększanie się dostępności do kapitałów i środków pomocowych, w tym pochodzących z Unii Europejskiej.

4. ZAGROŻENIA - CZYNNIKI NIESPRZYJAJĄCE, WYNIKAJĄCE Z OTOCZENIA

- niewystarczające fundusze na dalszy rozwój infrastruktury technicznej i komunikacyjnej, a także na właściwe zagospodarowanie terenów ważnych dla wizerunku miejscowości i funkcjonowania jej społeczności,
- brak stabilności w polityce wspierania rozwoju obszarów wiejskich i gospodarki rolnej,
- wstąpienie do UE (wzrost konkurencyjności, odpływ młodzieży za pracą, upadanie małych i drobnych gospodarstw rolnych),
- uciążliwość pobliskiego wysypiska odpadów w Szadółkach,
- utrata wartości kulturowej wsi poprzez dalszą degradację nielicznych zachowanych obiektów zabytkowych, niekontrolowany i niewłaściwy (chaotyczny) rozwój zabudowy w rejonie historycznej owalnicy wsi, rozbudowa układu komunikacyjnego bez poszanowania wartości kulturowej (ul. Świętokrzyska),
- rozwój niezrównoważony ze względu na niewystarczające środki finansowe – znacznej wielkości nowe tereny mieszkaniowe bez odpowiedniej infrastruktury społecznej, usługowej oraz bez właściwej wielkości towarzyszących zagospodarowanych terenów sportowo-rekreacyjnych,
- ewentualne potencjalne tendencje integracyjne z Gdańskiem, osłabiające więź mieszkańców z gminą i powiększające istniejące w społeczności Kowali konflikty i różnice.

5. Nasza wizja.

Dlaczego chcemy odnowy wsi?

- nasza wieś rozwija się niezwykle dynamicznie, ale nieco żywołowo, rozwój demograficzny i przestrzenny nie idą w parze z odpowiednim zagospodarowaniem i urządzeniem przestrzeni publicznych, infrastruktury społecznej i technicznej
- chcemy żyć w pięknym, estetycznym otoczeniu, aktywnie spędzać czas
- chcemy się lepiej poznać i zintegrować, uniknąć napięć i konfliktów, jakie niesie za sobą szybki proces rozwojowy
- chcemy poprawić warunki codziennego życia, wyrównać nasze szanse z miastem, żyć i mieszkać wygodnie oraz bezpiecznie
- chcemy zapewnić dobre warunki wszechstronnego rozwoju dla dzieci i młodzieży
- chcemy skorzystać z okazji sfinansowania naszych marzeń np. poprzez pomoc unijną

Nasza wizja – jakie ma być nasze życie?

Kowale będą:

- **nowoczesne, bezpieczne i wygodne** – z kanalizacją, dobrymi drogami, chodnikami, oświetlonymi ulicami, bezpiecznymi przejściami,
- **zadbane, czyste, ekologiczne** - z dobrze zagospodarowanymi terenami publicznymi, zielenią,
- **aktywne** – z licznymi miejscami na wypoczynek, sport i rekreację dla dzieci i młodzieży (place zabaw dla dzieci, boiska, tereny sportowe różnego rodzaju, basen), z różnymi formami życia społecznego
- **zintegrowane, z nowoczesną społecznością, wykształconą, zaangażowaną w życie i rozwój sołectwa**

Dla realizacji naszej wizji konieczne będzie także zaangażowanie i współdziałanie władz samorządowych Gminy Kolbudy, zwłaszcza w działaniach wymagających znacznego wkładu finansowego. Kowale dzięki działaniom własnym, wspomaganym przez Gminę oraz fundusze zewnętrzne, mogą stać się modnym i atrakcyjnym miejscem zamieszkania, doskonale konkurującym z osiedlami podmiejskimi Trójmiasta.

Deklaracja wizji miejscowości

KOWALE :

- **wieś aktywna i nowoczesna,**
- **wieś atrakcyjna dla zamieszkania, gdzie żyje się wygodniej, pełniej i ciekawiej niż w mieście**
- **wieś bezpieczna, z rozwiniętą infrastrukturą techniczną, oferująca wysoką jakość życia.**

6. Opis przedsięwzięć przewidzianych do realizacji.

Co chcielibyśmy zrobić ?

- **Wybudować wiejską świetlicę** - miejsce integrujące, miejsce dla spotkań, między innymi także zaplecze dla klubu sportowego,
- **Zagospodarować, uporządkować tereny wokół świetlicy**, a także wokół Strugi i ciekę wodnego – jako tereny zielone, a także rekreacyjno- sportowe,
- Urządzić wiejskie tereny zielone, założyć park wiejski,
- **Wybudować i urządzić place zabaw dla dzieci, miejsc spacerowe i rowerowe**,
- Poprawić stan techniczny dróg i ulic, wybudować chodniki dla pieszych, oświetlić ważniejsze miejsca, urządzić bezpieczne przejścia dla pieszych, doprowadzić do zakończenia realizacji kanalizacji sanitarnej, lepiej zorganizować miejsca gromadzenia odpadów,
- **Wykorzystać świetlicę wiejską** także jako miejsce szkoleń, kursów, nie tylko dla młodzieży, ale i dorosłych, dla różnorodnej aktywności,
- **Uporządkować historyczną przestrzeń urbanistyczna Kowal, nadać jej nową jakość**, ochronić najcenniejszy zabytek Kowal: dom podcieniowy za starodrzewem, poddać go konserwacji i rewitalizacji
- **Wzbogacić program usług podnoszących jakość życia (handel, rzemiosło, usługi komercyjne dla ludności, opieka społeczna i zdrowotna, kultura, oświata)**

Najpilniejszym, najważniejszym jest dla nas realizacja zadań **poprawiających warunki życia mieszkańców**, integrującym społeczność wokół sportu i rekreacji, pozwalających aktywnie i efektywnie spędzać wolny czas. Dlatego głównym celem w 2006 roku będzie **budowa świetlicy wiejskiej**.

Zgodnie z projektem świetlica wiejska w Kowalach będzie obiektem jednokondygnacyjnym, niepodpiwniczonym, z poddaszem nieużytkowym. Obiekt zaprojektowano w technologii tradycyjnej o układzie konstrukcyjnym podłużnym. Budynek przykryty zostanie przykryty dachem czterospadowym krytym dachówka ceramiczną.

Świetlica wiejska będzie zapleczem dla położonego w sąsiedztwie boiska piłkarskiego. W budynku będą się odbywały terapie zajęciowe dla dzieci i młodzieży oraz zebrania samorządowe gminy.

Oprócz zadania opisanego powyżej mieszkańcy chcieliby jeszcze zrealizować w 2006 roku następujące działania:

- uporządkować teren wokół świetlicy,
- zorganizować festyn wiejski mający na celu promocję miejscowości,
- organizować spotkania mieszkańców w świetlicy wiejskiej,
- urządzić plac zabaw dla dzieci
- ogrodzić boisko.

7. Szacunkowe koszty realizacji przedsięwzięć w ramach odnowy sołectwa.

Szacunkowy koszt realizacji przedsięwzięcia realizowanego w ramach Pomorskiego Programu Odnowy Wsi to **356 536,5 zł**

Finansowanie tego zadania wygląda następująco:

- ✓ wkład pracy mieszkańców – **6903,71 zł**,
- ✓ wkład finansowy gminy – budżet Gminy – **304632,79 zł**,
- ✓ budżet województwa w ramach Pomorskiego Programu Odnowy Wsi – **45 000,00 zł**

PLAN ODNOWY SOLECTWA KOWALE

8. Harmonogram realizacji przedsięwzięć w ramach odnowy solectwa.

Szczegółowy kosztorys z harmonogramem realizacji projektu współfinansowanego w ramach Pomorskiego Programu Odnowy Wsi w roku 2006

Rodzaj działania	Przewidywany termin realizacji	Szacunkowy koszt	Źródło finansowania	Wykonawca
1. Budowa świetlicy wiejskiej w Kowalach		356 536,5		
Roboty ziemne	Sierpień 2006r	70580,28	Budżet Gminy i Budżet Wojewódzki w ramach PPOW	Firma zewnętrzna
Obluga sprzętu (roboty ziemne)	Sierpień 2006r	6903,71	Praca mieszkańców	Mieszkańcy
Fundamenty	Sierpień 2006r	39760,14	Budżet Gminy i Budżet Wojewódzki w ramach PPOW	Firma zewnętrzna
Ściany przyziemia	Wrzesień 2006r	36127,85	Budżet Gminy i Budżet Wojewódzki w ramach PPOW	Firma zewnętrzna
Elementy konstrukcyjne	Wrzesień 2006r	8235,97	Budżet Gminy i Budżet Wojewódzki w ramach PPOW	Firma zewnętrzna
Strop nad przyziemiem	Październik 2006r	40971,89	Budżet Gminy i Budżet Wojewódzki w ramach PPOW	Firma zewnętrzna
Podłoga (podkład -piasek, podbudowa, podkład beton	Październik 2006r	19301,07	Budżet Gminy i Budżet Wojewódzki w ramach PPOW	Firma zewnętrzna
Dach-konstrukcja pokrycie	Październik 2006r	134655,59	Budżet Gminy i Budżet Wojewódzki w ramach PPOW	Firma zewnętrzna

9. Powiązania, korelacje Planu Odnowy Sołectwa z innymi dokumentami .

Opracowany *Plan Odnowy Sołectwa* jest spójny z:

1. **Sektorowym Programem Operacyjnym Restrukturyzacja i Modernizacja Sektora Żywnościowego i Rozwój Obszarów Wiejskich:** Działanie 2.3 Odnowa Wsi oraz Ochrona i Zachowanie Dziedzictwa Kulturowego.
2. **Zintegrowanym Programem Operacyjnym Rozwoju Regionalnego** przyjętym przez Radę Ministrów 16 marca 2004 r. w szczególności w odniesieniu do Priorytetu 3. Rozwój lokalny, w zakresie realizacji Działania 3.1 Obszary wiejskie.
3. **Strategią Rozwoju Województwa Pomorskiego** – przyjęta przez Sejmik Woj. Pomorskiego uchwałą Nr 587/XXXV/05 z dnia 18 lipca 2005r.
Realizacja naszego projektu nawiązuje do w/w strategii i jest spójna:
Priorytet rozwoju II- spójność ; Cel strategiczny – (cel 4) – kształtowanie procesów społecznych i przestrzennych dla poprawy jakości życia” – w tym „kompleksowa odnowa pomorskiej wsi”
Priorytet rozwoju III-dostępność; cel strategiczny (cel 3) – polepszenie dostępu do infrastruktury społecznej, zwłaszcza na obszarach strukturalnie słabych; w tym – poprawa do infrastruktury edukacyjnej /../ obejmująca skoordynowany dostęp do bazy rekreacyjno-sportowej, /../ tworzenie warunków dla ośrodków integracji i aktywizacji społeczności lokalnych
4. **„Programem Rozwoju Obszarów Wiejskich i Rolnictwa Województwa Pomorskiego na lata 2005-2013”** – przyjętym przez Sejmik Woj. Pomorskiego uchwałą Nr 558/XXXV/05 z dn. 18 lipca 2005r. ,

Preferowane wg tego programu jest m. in.

Działanie 1.4 – „podejmowane z inicjatywy mieszkańców działania związane z opracowaniem planu rozwoju wsi oraz realizacją małych inwestycji kulturalnych, rekreacyjnych, sportowych, modernizację przestrzeni publicznej we wsi oraz odnowę zabytkowych obiektów charakterystycznych dla budownictwa wiejskiego „

Działanie 2.3 – „budowa/rozbudowa/przebudowa i wyposażenie infrastruktury społeczno-edukacyjnej i sportowej w tym obiektów dydaktycznych, bibliotek, sal gimnastycznych, bibliotek, sal gimnastycznych, boisk, internatów, stołówek, stadionów”

Działanie 2.5- „budowa lub modernizacja lokalnej bazy kulturalnej i turystycznej oraz rewitalizacja obiektów historycznych na obszarach wiejskich „

5. **Strategią Rozwoju Gminy Kolbudy** na lata 2004-2011. Dokument ten został zatwierdzony Uchwałą Nr XIX/107/2000 Rady Gminy w Kolbudach z dnia 31 maja 2000 r.

PLAN ODNOWY SOŁECTWA KOWALE

Projekt jest spójny ze strategią Rozwoju Gminy Kolbudy w zakresie:

Celów społecznych – takich jak :

*„Poprawa obsługi mieszkańców w sferze ochrony kultury, edukacji i rekreacji.
Poprawa warunków zamieszkiwania.”*

„Zapobieganie i rozwiązywanie konfliktów w społeczności lokalnej”

Celów infrastrukturalnych – takich jak :

„Modernizacja, usprawnienie i rozbudowa sieci drogowej.”

Celów ekologicznych, takich jak :

„Zachowanie walorów przyrodniczo- krajobrazowych Gminy”

6. Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kolbudy – zatwierdzonym Uchwałą Nr XIX/108/2000 Rady Gminy z dnia 31 maja 2000 r.