

**UCHWAŁA NR XXII/149/2013
RADY GMINY BOĆKI**

z dnia 29 lipca 2013r.

w sprawie zatwierdzenia Planu Odnowy Miejscowości Jakubowskie

Na podstawie art. 18 ust.2 pkt 9 lit. e ustawy z dnia 8 marca 1990r. o samorządzie gminnym /Dz. U. z 2013 r. poz. 594) uchwała się co następuje:

§ 1. Zatwierdza się Plan Odnowy Miejscowości Jakubowskie do realizacji zadań wynikających z działania 3.2. Podstawowe usługi dla gospodarki i ludności wiejskiej oraz działania 3.3 Odnowa i rozwój wsi w ramach Programu Rozwoju Obszarów Wiejskich 2007-2013 stanowiącej załącznik do uchwały.

§ 2. Wykonanie Uchwały powierza się Wójtowi Gminy.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady Gminy

Krzysztof Bazylewski

Załącznik
do uchwały Nr XXII/149/2013
Rady Gminy Boćki
z dnia 29 lipca 2013r.

Plan Odnowy Miejscowości Jakubowskie

Gmina Boćki

Powiat Bielski

Województwo Podlaskie

Spis treści

1. Założenia Planu Odnowy Miejscowości	4
2. Charakterystyka obecnej sytuacji	7
2.1. Historia.....	7
Cytat pochodzący z książki „Dziedzictwo Kulturowe w Gminie Boćki”:	7
„Nasz skromny i cichy Nurzec nie zawsze takim był. Sto lat wstecz, gdy go jeszcze nie uregulowano wyglądał inaczej. Dostojny, kręty z licznymi zakolami i zatokami. W rzece pełno było jam i wirowisk.	7
2.2.1. Położenie administracyjno - geograficzne	7
2.2.2. Demografia.....	8
2.2.3 Instytucje.....	9
3. Inwentaryzacja zasobów	9
3.1. Środowisko przyrodnicze, położenie	9
3.2. Rolnictwo i gospodarka	10
3.3. Działalność kulturalna i sportowa	12
3.4. Zabytki	12
4. Analiza SWOT – Diagnoza możliwości rozwojowych.....	16
5. Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną w okresie co najmniej 7 lat od dnia przyjęcia planu odnowy miejscowości.....	18
6. Opis i charakterystyka obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy funkcjonalno-przestrzenne.	19

„...Twórcie kulturę wsi, w której obok nowych wymiarów, jakie niosą czasy, pozostanie - jak u dobrego gospodarza – miejsce na rzeczy dawne, uświęcone tradycją, potwierdzone przez prawdę wieków...”

Jan Paweł II

Krosno, 10 października 1997 r.

1. Założenia Planu Odnowy Miejscowości

Rozwój i odnowa obszarów wiejskich to jedno z kluczowych wyzwań, jakie stoją przed Polską. Zasadniczym jej celem jest wzmocnienie działań służących zmniejszaniu istniejących dysproporcji i różnic w poziomie rozwoju obszarów wiejskich w stosunku do terenów miejskich.

Plan Odnowy Miejscowości jest jednym z najważniejszych elementów odnowy wsi, jej rozwoju oraz poprawy warunków pracy i życia mieszkańców. Sporządzenie i uchwalenie takiego dokumentu stanowi niezbędny warunek przy aplikowaniu o środki finansowe w ramach „Programu Rozwoju Obszarów Wiejskich 2007-2013” działanie „Odnowa i rozwój wsi”, jak również stanowić będzie wytyczne dla władz Gminy Boćki przy opracowaniu kierunków rozwoju wsi Jakubowskie.

Celem działania „Odnowa i rozwój wsi” jest poprawa jakości życia na obszarach wiejskich poprzez zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi oraz promowanie obszarów wiejskich. Działanie umożliwi rozwój tożsamości społeczności wiejskiej, zachowanie dziedzictwa kulturowego i specyfiki obszarów wiejskich oraz wpłynie na wzrost ich atrakcyjności turystycznej i inwestycyjnej.

W ramach działania pomocą finansową zostaną objęte projekty dotyczące:

1. budowy, przebudowy, remontu lub wyposażenia obiektów:
 - a) pełniących funkcje publiczne, społeczno-kulturalne, rekreacyjne i sportowe,

- b) służących promocji obszarów wiejskich, w tym propagowaniu i zachowaniu dziedzictwa historycznego, tradycji, sztuki oraz kultury,
2. kształtowania obszaru przestrzeni publicznej;
 3. budowy remontu lub przebudowy infrastruktury związanej z rozwojem funkcji turystycznych, sportowych lub społeczno-kulturalnych;
 4. zakupu obiektów charakterystycznych dla tradycji budownictwa w danym regionie, w tym budynków będących zabytkami, z przeznaczeniem na cele publiczne;
 5. odnawiania, eksponowania lub konserwacji lokalnych pomników historycznych, budynków będących zabytkami lub miejsc pamięci;
 6. kultywowania tradycji społeczności lokalnej oraz tradycyjnych zawodów.

Niniejsze opracowanie zawiera charakterystykę miejscowości, inwentaryzację zasobów służącą ujęciu stanu rzeczywistego, analizę SWOT czyli mocne i słabe strony miejscowości, planowane kierunki rozwoju, przedsięwzięcia wraz z szacunkowym kosztorysem i harmonogramem działań.

Plan Odnowy Miejscowości Jakubowskie to dokument, który określa strategię działań w sferze społeczno-gospodarczej na lata 2013-2020. Podstawą opracowania planu jest Strategia zrównoważonego rozwoju Gminy Boćki na lata 2003-2020.

Niniejszy plan jest planem otwartym stwarzającym możliwość aktualizacji w zależności od potrzeb społecznych i uwarunkowań finansowych. Oznacza to, że mogą być dopisywane nowe zadania, a także to, że może zmienić się kolejność ich realizacji w zależności od uruchomienia i dostępu do funduszy UE.

Uwarunkowania Planu Odnowy Miejscowości polegają na tym, że ma on zdecentralizowany, lokalny charakter, obejmuje ograniczony teren jednej miejscowości i przygotowywany jest (przy udziale przedstawicieli gminy) z inicjatywy i przez mieszkańców miejscowości.

Specyfika planu polega na tym, że jest on ukierunkowany na zagadnienia cywilizacyjno-kulturowe, koncentruje się na prostych, lokalnych przedsięwzięciach, które prowadzić mają do poprawy standardu i jakości życia mieszkańców. Ma mniej pro-gospodarczy, a bardziej pro-społeczny i pro-kulturowy charakter. I dzięki temu może stanowić doskonałe uzupełnienie strategii rozwoju całej gminy, która zazwyczaj koncentruje się na zagadnieniach infrastrukturalnych i gospodarczych.

Celem planu jest podtrzymanie lub odtworzenie atrakcyjności wsi jako miejsca zamieszkania i zaplanowanie oraz przeprowadzenie tego w sposób dostępny, oczekiwany i popierany oraz wykonalny dla lokalnej społeczności. Jest to szczególnie ważne w dzisiejszej sytuacji, gdy miasta oferują konkurencyjną alternatywę zamieszkania, a rolnictwo traci swą atrakcyjność jako źródło utrzymania, co prowadzi m.in. do migracji młodych ludzi, szczególnie tych lepiej wykształconych ze wsi do miasta.

Idea odnowy wsi wyrasta z przekonania, że odnowiona, doinwestowana i ożywiona kulturowo wieś odzyska swoją atrakcyjność jako miejsce zamieszkania, zapewni swoim mieszkańcom godziwy standard i jakość życia oraz zdoła zatrzymać młodzież na miejscu. Nie jako „mini-miasto”, wysoko zurbanizowana i konkurująca z ośrodkami miejskimi bogactwem oferty, ale właśnie jako „nowa wieś”, nowoczesna, lecz ceniąca i zachowująca swój wiejski charakter i kulturową specyfikę.

Plan Odnowy ma więc charakter „planu małych kroków”, ale w kierunku wielkich celów. Małych kroków, które podejmowane przez mieszkańców przy finansowym i organizacyjnym wsparciu gminy doprowadzić mają do trwałej poprawy miejscowych warunków życia.

Korzyści wynikające z posiadania Planu Odnowy:

1. Plan umożliwia efektywne gospodarowanie zasobami takimi, jak środowisko, ludzie, infrastruktura i środki finansowe.
2. Zapisanie tego procesu w formie dokumentu umożliwia stałą ocenę postępów i korygowanie błędów przez wszystkich członków społeczności lokalnej.
3. Dokument umożliwia zaangażowanie władz lokalnych oraz mieszkańców w planowanie swojej przyszłości. Uwzględnienie różnych opinii, pomysłów i koncepcji często wymaga consensusu. Osiągnięty na drodze otwartej dyskusji pozwala na wypracowanie strategii, z którą będzie identyfikowała się społeczność lokalna.
4. Tworzenie Planu Odnowy sprzyja realistycznej ocenie mocnych i słabych stron miejscowości a przez to przyjrzenie się możliwościom oraz potencjalnym problemom, które mogą się pojawić w przyszłości. W ten sposób można uniknąć wielu trudności.

Projekt wprowadzonych do Planu zadań powstał w oparciu o wytyczne środowiska lokalnego i konsultacji społecznych

2. Charakterystyka obecnej sytuacji

2.1. Historia

Cytat pochodzący z książki „Dziedzictwo Kulturowe w Gminie Boćki”:

„Nasz skromny i cichy Nurzec nie zawsze takim był. Sto lat wstecz, gdy go jeszcze nie uregulowano wyglądał inaczej. Dostojny, kręty z licznymi zakolami i zatokami. W rzece pełno było jam i wirowisk, miejsc niebezpiecznych nawet dla jej znawców. Jednym z nich był Zel bolkowianin z dziada pradziada. Zel był wyznania mojżeszowego, chociaż do wiary podchodził bardzo sceptycznie a naznaczonych tą wiarą kanonów raczej nie przestrzegał. W naszej małej społeczności od wieków były przyjęte te kanony; owe zasady wyznaczające bieg rzeczy. Wiadomo było, że chrześcijanie świętują w niedzielę, Żydzi zaś w szabas z piątku na sobotę. Dlatego też w soboty zazwyczaj ryby na Nurcu łowili rybacy z Jakubowskich a w niedzielę boćkowscy Żydzi. Tej zasady nie respektował jedynie Zel właśnie. Dla niego nie było dnia świętego, każdy był dobry do pracy i pomnożenia swego stanu posiadania. Bo przecież złowione ryby sprzedawał.

Pod Jakubowskimi było miejsce z silnymi i niebezpiecznymi wirami, tam rzadko łowiono. Miejsce to miało złą sławę wzbudzało lęk wśród rybaków. Wielu mówiło, że tam pod wierzbami nad wodą pochylonymi straszy. Potocznie jamą je zwano, bo z łodzi tyczką dnia w tym miejscu sięgnąć nie było można. Dla Zela nie było miejsc niebezpiecznych na rzece, wszędzie gdzie była ryba on tam był. Pewnego późnego wieczoru w szabas wypłynął Zel na połów aż za Jakubowskie na tę jamę właśnie. Połów był tak obfity, że groził zatonięciem łódki, ale w swej zachłanności rybak nie zaprzestawał ładowania zdobyczy do łodzi. No i stało się przeciążona łódź wraz ze zdobyczą poszła na dno. Pan Zel również, bo nie chciał zostawić złowionych ryb. Rybaka i jego łodzi nigdy nie odnaleziono. Tragiczne miejsce, w którym zginął nazwano ku przestrodze „Zela Jamą”. Współcześni wędkarze raczej tam nie łowią, bo zachłanny Zel broni tego miejsca i ryb, które uznaje za swoje. Robi to wszystkimi sposobami. Nawet odbierając życie innym- lepiej tam nie łowić.”- pisze Sławomir Dworakowski, badacz lokalnej historii Gminy Boćki.

2.2.1. Położenie administracyjno - geograficzne

Miejscowość Jakubowskie jest jedną z 36 wsi sołeckich gminy Boćki. Gmina Boćki leży w południowej części Województwa Podlaskiego w Powiecie Bielskim. Od północy graniczy z Gminą Bielsk Podlaski, od wschodu z Gminami Orla i Kleszczele, od zachodu z

Gminą Brańsk, od południa z leżącymi w Powiecie Siemiatyckim Gminami Milejczyce i Dziadkowice. Dostępność komunikacyjną wsi należy ocenić jako dobrą i charakteryzującą się stałym rozwojem. Dominantą przestrzenną jest świetlica wiejska położona w centralnej części zabudowy miejscowości. Wieś Jakubowskie położona jest w otoczeniu lasów, łąk, w sąsiedztwie rzeki Nurzec. Decyduje to o bardzo malowniczych krajobrazach, atrakcyjności dla zamieszkania i wypoczynku.

2.2.2. Demografia

Według danych Urzędu Gminy na dzień 01 stycznia 2013 roku obszar Gminy Boćki zamieszkiwało 4742 osób. Ludność wsi Jakubowskie stanowi 5,5 % ludności Gminy Boćki tj. 259 mieszkańców. Ludność wsi nie jest zróżnicowana wyznaniowo, wszyscy mieszkańcy wsi to wierni wyznania rzymskokatolickiego.

Zestawienie struktury mieszkańców gminy według ekonomicznych grup wieku w 2012 r. przedstawia poniższa tabela i wykres.

Ludność gminy w	Ogółem	%
* wieku przedprodukcyjnym	52	20%
* wieku produkcyjnym	149	58%
* wieku poprodukcyjnym	58	22%
razem	259	

Na podstawie danych statystycznych, z analizy struktury wieku ludności wynika, że przybywa ludności w wieku produkcyjnym – grupa ta stanowi aktualnie 58 % ogólnej liczby

mieszkańców. Ludność w wieku przedprodukcyjnym stanowi 20 %, natomiast w wieku poprodukcyjnym 22 %. Bardzo korzystnie przedstawia się procentowy stosunek ludności w wieku produkcyjnym do ludności w wieku poprodukcyjnym. Dynamiczny wzrost liczby ludności w wieku produkcyjnym rokuje prężny rozwój sołectwa w przyszłości.

2.2.3 Instytucje

Na terenie wsi Jakubowskie nie ma szkoły, nie ma także poczty, ośrodka zdrowia, kościoła. Wieś należy do Parafii p.w. Św. Józefa i Św. Antoniego w Boćkach.

3. Inwentaryzacja zasobów

Zasoby są to wszelkie elementy materialne i niematerialne wsi, które mogą być wykorzystane obecnie lub w przyszłości dla realizacji publicznych i/lub prywatnych przedsięwzięć w celu wykorzystania potencjału wsi i jej rozwoju.

- środowisko przyrodnicze i zasoby naturalne,
- środowisko kulturowe, dziedzictwo historyczne i religijne,
- infrastruktura,
- gospodarka, rolnictwo,
- sąsiedzi i przyjezdni,
- instytucje,
- ludzie, organizacje społeczne.

3.1. Środowisko przyrodnicze, położenie

Rodzaj zasobu	Opis (nazwanie) zasobu jakim wieś dysponuje
Walory krajobrazu	- malownicze położenie wsi w mozaikowym krajobrazie Podlasia

	powoduje, że Jakubowskie są miejscowością atrakcyjną turystycznie. Tym bardziej, iż miejscowość okala rzeka Nurzec sprzyjająca swym korytem spływom kajakowym.
Walory klimatu	- korzystne warunki klimatyczne dla zamieszkania, wypoczynku, rolnictwa i łowiectwa.
Walory szaty roślinnej, świat zwierzęcy	-atrakcyjne rekreacyjnie treny lasów, łąk
Wody- podziemne i powierzchniowe	Rzeka Nurzec, ciek wodny
Gleby, kopaliny, budowa geologiczna	glina, żwir, torfowiska
Drogi, dostępność komunikacyjna	droga powiatowa łącząca się z drogą krajową nr 19 Białystok-Lublin
Sąsiedztwo	Sąsiedztwo wsi: Olszewo, Bodaki, Bodaczki, Skalimowo, Boćki

3.2. Rolnictwo i gospodarka

Podstawowym zajęciem mieszkańców wsi Jakubowskie jest przede wszystkim praca w rolnictwie. Nieliczni mieszkańcy utrzymują się z pracy najemnej. Część z mieszkańców przebywa za granicą, głównie w Belgii. Na terenie Jakubowskich zarejestrowanych jest pięć podmiotów gospodarczych świadczących głównie usługi. Wieś Jakubowskie nie posiada znaczącego przemysłu wytwórczego, czy też przetwórczego. Użytki rolne stanowią 839,72 ha natomiast grunty leśne (zadrzewione i zakrzewione) ok. 239,8 ha.

W obrębie Jakubowskich występują gleby dobrej klasy. Wśród użytków rolnych większość stanowią grunty klasy III i IV ale występują także grunty klasy V. Wszystkie te użytki są uprawiane rolniczo. Klasa gleb determinuje rodzaj działalności rolniczej. Wśród zasiewów rolnych dominuje mieszanka zbożowa, żyto, kukurydza, pszenica, przennyto. W mniejszych ilościach uprawiane są jęczmień, ziemniaki i inne. Powierzchnia lasów w obszarze Jakubowskich wynosi 228,21 ha.

Na terenie Jakubowskich znajduje się 149 gospodarstw domowych. Gospodarstwa rolne prowadzone w tradycyjny sposób. Ich właściciele uprawiają grunty pod produkcję roślinną a także zajmują się hodowlą zwierząt ras mlecznych (sprzedaż mleka) i mięsnych.

Struktura gospodarstw rolnych wg wielkości powierzchni:

do 0,5 ha - 21

od 0,5 do 1 ha - 6

od 1 do 5 ha - 28

od 5 do 10 ha - 26

od 10 do 20 ha - 30

od 20 do 50 ha - 13

od 50 do 100 ha - 1

powyżej 100 ha - 0

Razem - 125 gospodarstw rolnych

Z czego się utrzymują mieszkańcy:

- praca ,
- działalność gospodarcza
- rolnictwo,
- emerytury i renty,
- zasiłki z opieki społecznej

3.3. Działalność kulturalna i sportowa

Centrum życia kulturalnego miejscowości Jakubowskie jest świetlica wiejska, będąca miejscem do wspólnego przebywania społeczności lokalnej, miejscem do różnych form wspólnych spotkań integrujących mieszkańców. Budynek należy wyremontować i poddać modernizacji. Ponadto tereny wokół świetlicy należy uporządkować i zagospodarować na tereny rekreacyjno-sportowe.

Najważniejszym i najlepszym jest dla nas realizacja zadań, które mają na celu poprawę warunków życia wszystkich mieszkańców, co niewątpliwie daje szansę rozwoju sołectwa.

Bardzo ważnym celem dla naszych mieszkańców jest zapewnienie dzieciom i młodzieży, jak również ich rodzicom, warunków do wspólnego i efektywnego spędzania wolnego czasu, także w sposób aktywny. Dlatego głównym celem w 2013 roku będzie przebudowa, remont i zmiana aranżacji wnętrza naszej świetlicy wiejskiej. Chcemy stworzyć w niej miejsce spotkań wszystkich mieszkańców wsi, gdzie swoje miejsce mogą znaleźć aktywne grupy lokalne. Świetlica wiejska jest dobrym miejscem na zorganizowanie wspólnej Wigilii, Dnia Babci, zabawy sylwestrowej a także zorganizowania przyjęcia rodzinnego dla większej liczby osób.

Oprócz tego Świetlica Wiejska to miejsce szkoleń, kursów nie tylko dla młodzieży, ale również dla dorosłych (kurs przedsiębiorczości, nauka języków obcych, podnoszenie kwalifikacji zawodowych).Liczne zajęcia prowadzone w Świetlicy mają na celu rozwijanie zainteresowań, uzdolnień, doskonalenie umiejętności oraz integrację społeczności lokalnej.

3.4. Zabytki

Miejscowość Jakubowskie nie posiada istotnych obiektów wpisanych do rejestru zabytków ujętych w ewidencji wojewódzkiej.

Jednakże w okolicy ok. 3km od Jakubowskich na obszarze Bociek można zaobserwować np. Kościół barokowy z 1726 roku, cerkiew pw. Zaśnięcia NMP czy Ruiny Łażni żydowskiej.

Diagnoza aktualnej sytuacji (jak jest obecnie?)		Wizja stanu docelowego (jak chcemy, by było?)	
Co wyróżnia miejscowość?	Dobrze utrzymane walory krajobrazu; mieszkańcy dobrze się znają; środowisko naturalne nie jest zanieczyszczone. Znajdują się tutaj piękne łąki i lasy, tonące zielenią, szata roślinna wzbogaca urok miejscowości zimą jak i latem. Dodatkowo okolice wsi posiadają bogate walory krajobrazowe.	Co ma wyróżniać miejscowość?	Walory turystyczne, potencjał społeczny, aktywność mieszkańców.
Jakie pełni funkcje?	Funkcję mieszkaniową i rolniczą	Jakie ma pełnić funkcje?	Mieszkaniowe, rolnicze, kulturalne, usługowo- produkcyjne, turystyczne
Co daje utrzymanie mieszkańcom wsi?	Większość rodzin utrzymuje się z produkcji rolnej – roślinnej i zwierzęcej. Nieliczni z pracy najemnej.	Co ma dawać utrzymanie mieszkańcom wsi?	Praca w gospodarstwach rolnych, sferze produkcyjno – usługowej, we wsi i poza wsią, działalność gospodarcza, turystyka i agroturystyka.
Kim są mieszkańcy? Jak są zorganizowani?	Mieszkańcy Jakubowskich tworzą jedno sołectwo. Zebranie wiejskie zgodnie z Ustawą o Samorządzie Gminnym jest najwyższą władzą uchwałodawczą wsi i podejmuje najważniejsze	Jak będą się organizować mieszkańcy ?	Skupienie społeczności lokalnej wokół wspólnych problemów wsi, wzmocnienie poczucia odpowiedzialności za życie społeczne miejscowości.

	<p>decyzje dotyczące wspólnoty mieszkańców. Sołtys wykonuje uchwały zebrania wiejskiego i kieruje bieżącą działalnością sołectwa. Reprezentuje sołectwo w kontaktach z Wójtem Gminy i Urzędem Gminy oraz innymi instytucjami. Rada Sołecka wspomaga pracę sołtysa. Wieś ma swego przedstawiciela w Radzie Gminy.</p>		
<p>W jaki sposób rozwiązują problemy?</p>	<p>Problemy zgłaszane są przez zainteresowanych do sołtysa lub radnych, za pośrednictwem, których docierają do Wójta Gminy. Organizowane są również zebrania z mieszkańcami, na których omawiane są problemy nurtujące mieszkańców.</p>	<p>W jaki sposób mają być rozwiązywane problemy?</p>	<p>Okresowe spotkania i zebrania wiejskie, spotkania z władzami gminy, współpraca z sąsiednimi miejscowościami, zwiększenie przepływu informacji między mieszkańcami.</p>
<p>Jak wygląda nasza wieś?</p>	<p>Tradycyjna zabudowa tzw. ulicówka. Dobrze zachowany układ przestrzenny w zwartej zabudowie wsi, stara drewniana zabudowa występuje na przemian z budynkami murowanymi. Wieś rozłożona jest na</p>	<p>Jak ma wyglądać nasza wieś?</p>	<p>Estetycznie zagospodarowane posesje, segregacja odpadów i utrzymanie w czystości wsi, remont budynków, założenie chodników, założenie skwerów zieleni. Teren wokół świetlicy wiejskiej zagospodarowany na potrzeby wspólnych spotkań mieszkańców, także w kierunku</p>

	<p>znacznej odległości, część posesji wymaga odnowienia, część jest opuszczona, niekiedy występują tzw. „plomby” (niezabudowane działki pomiędzy istniejącymi zagrodami lub zabudową jednorodzinną).</p>		<p>sportu i rekreacji.</p>
<p>Jakie obyczaje i tradycje są u nas pielęgnowane i rozwijane?</p>	<p>Kultywowanie tradycji i obyczajów świadczy o ciągłości kulturowej i więzach rodzinnych. Większość tradycji i obyczajów związanych jest z kultem religijnym. Dni szczególne na wsi to święta kościelne, przede wszystkim Wielkanoc, Boże Narodzenie. Uroczyscie świętowane są także odpusty, a także święta parafialne. Ważnym świętem jest Poświęcenie Pól. We wsi nie zanika także tradycja Kolędowania.</p>	<p>Jakie obyczaje i tradycje mają być u nas pielęgnowane i rozwijane?</p>	<p>Kultywowanie dotychczasowych tradycji, wspólne zimowe kuligi, cykliczna impreza „Biesiada sąsiedzka” z występami Zespołu Folklorystycznego Klekociaki i wspólną zabawą do „białego rana”.</p>
<p>Jak wyglądają mieszkania i obejścia?</p>	<p>W ostatnich latach zauważalny jest trend budowania nowych domów a także odnawiania starych.</p>	<p>Jak mają wyglądać mieszkania i obejścia?</p>	<p>Czyste, zadbane, uporządkowane, z powrotem do tradycyjnych ogrodów wiejskich z gąszczem kwiatów-malw, piwonii itp.</p>
<p>Jaki jest stan otoczenia i środowiska?</p>	<p>- środowisko naturalne nie zdegradowane, w pobliżu</p>	<p>Jaki ma być stan otoczenia i środowiska?</p>	<p>Czyste i przyjazne środowisko dla ludzi i przyrody,</p>

	wsi liczne tereny zielone - występuje wodociąg, sieci energetyczne, wkrótce przydomowe oczyszczalnie ścieków		wykorzystanie naturalnych walorów przyrodniczych i turystycznych, wycięcie drzew zagrażających życiu mieszkańców.
Jakie jest rolnictwo?	Typowe gospodarstwa rolne, rolnictwo dobrze rozwinięte, oparte głównie na produkcji roślinnej i zwierzęcej. Wśród użytków rolnych większość stanowią grunty orne i łąki.	Jakie jest rolnictwo?	Innowacyjne, ekologiczne.
Jakie są powiązania komunikacyjne	Droga powiatowa łącząca się z drogą krajową nr 19. Drogi prowadzące na kolonię wsi zwirowe.	Jakie mają być powiązania komunikacyjne?	Drogi prowadzące na kolonię wsi utwardzone.
Co proponujemy dzieciom i młodzieży?	Świetlica wiejska bez wyposażenia skierowanego do dzieci i młodzieży.	Co proponujemy dzieciom i młodzieży?	Zajęcia w świetlicy wiejskiej, tenis stołowy, bilard, piłkarzyki, plac zabaw, boisko, ścieżki spacerowe i przyrodnicze, udział w rozgrywkach sportowych, udział w imprezach folklorystycznych.

4. Analiza SWOT – Diagnoza możliwości rozwojowych

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.

SILNE STRONY - ATUTY ROZWOJU SOŁECTWA	SŁABE STRONY - CZYNNIKI OGRANICZAJĄCE ROZWÓJ SOŁECTWA
<ul style="list-style-type: none"> • dużo terenów zielonych i lasów • atrakcyjność położenia • tradycje kulturowe • kuchnia regionalna • czyste otoczenie i środowisko naturalne • lokalizacja na terenie sołectwa świetlicy wiejskiej- ośrodka życia społecznego, • dobre wyposażenie w podstawową infrastrukturę techniczną: wodociąg, sieci energetyczne, • duża atrakcyjność zasobów przyrodniczych w okolicy wsi, walorów turystycznych, wypoczynkowych oraz zasobów dziedzictwa kulturowego, • możliwość zagospodarowania terenu w centrum miejscowości przy istniejącej świetlicy, • zgrana zżyta społeczność, • dobra współpraca społeczności z władzami gminy 	<ul style="list-style-type: none"> • niewystarczające zagospodarowanie terenów położonych w centrum miejscowości, • brak odpowiedniej do potrzeb infrastruktury rekreacyjnej i sportowej dla młodzieży, • brak szerokopasmowego internetu • niedostatecznie rozwinięta towarzysząca baza turystyczna • słabo wykorzystany potencjał architektury sakralnej

SZANSE I OKAZJE – Możliwości rozwoju sołectwa, wynikające z otoczenia	ZAGROŻENIA – Czynniki niesprzyjające, wynikające z otoczenia
<ul style="list-style-type: none"> • możliwość uzyskania środków ze źródeł zewnętrznych (dopłaty bezpośrednie, Programy Operacyjne) • moda na mieszkanie „za miastem”, 	<ul style="list-style-type: none"> • słaba koniunktura gospodarcza, rosnące bezrobocie, • spadek zainteresowania turystyką krajową

<ul style="list-style-type: none"> • atrakcyjne położenie (walory przyrodnicze) 	<ul style="list-style-type: none"> • niski poziom wykształcenia, • wzrost świadczeniobiorców korzystających z usług Gminnego Ośrodka Pomocy Społecznej, • brak ożywienia gospodarczego, skutkującego nowymi miejscami pracy i rozwojem lokalnym • odpływ ludzi młodych i lepiej wykształconych do miast
--	---

Szans na rozwój miejscowości Jakubowskie należy upatrywać głównie w rozwoju społeczności lokalnej, zwiększaniu zaangażowania mieszkańców w sprawy wsi, większej integracji i podejmowaniu wspólnych działań na rzecz miejscowości. Wsparciem dla tych inicjatyw mogą być środki pozyskiwane na rozwój miejscowości w wymiarze infrastrukturalnym, które ułatwią życie społeczności lokalnej, zmniejszą różnicę pomiędzy terenami wiejskimi a miastem. Szansą jest też uczestnictwo mieszkańców w wielu szkoleniach, także podwyższających kwalifikacje zawodowe.

Kolejną szansą jest rozwój turystyki. Położenie miejscowości – oddalenie od skupisk ludności, szlaki przyrodnicze, czyste środowisko, rzeka Nurzec okalająca wieś dają możliwość rozwinięcia agroturystyki. Możliwość wybudowania zalewu na terenie wsi daje także takie szanse.

5. Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną w okresie co najmniej 7 lat od dnia przyjęcia planu odnowy miejscowości.

Lp.	Nazwa zadania	Cel	Przeznaczenie	Harmonogram realizacji	Kwota końcowa	Źródła dofinansowania
1.	Remont i zmiana aranżacji świetlicy	- podniesienie standardu życia społeczno –	Świetlica wiejska i teren	2013-2014	500 000,00	Budżet gminy, Program

	wiejskiej w Jakubowskich wraz z zagospodarowaniem przestrzeni wokół świetlicy.	kulturalnego mieszkańców wsi Jakubowskie, poprzez wyremontowanie świetlicy wiejskiej, poprawa warunków spędzania wolnego czasu mieszkańców	wokół świetlicy			Rozwoju Obszarów Wiejskich
2.	Utwardzenie dróg gminnych prowadzących do kolonii wsi Jakubowskie	Poprawa jakości ciągów komunikacyjnych, zaspokojenie podstawowych potrzeb mieszkańców		2013-2017	600 000,00	Budżet Gminy
3.	Stworzenie estetycznych przestrzeni publicznych, np. chodniki, ławki, wjazdy do posesji	- poprawa atrakcyjności turystycznej miejscowości, zaspokojenie potrzeb społecznych mieszkańców	Teren wsi Jakubowskie	2013-2017	60 000,00	Budżet gminy, programy operacyjne 2014-2020
4.	Poprawa wyglądu terenu sołectwa oraz gospodarstw prywatnych	poprawa atrakcyjności turystycznej miejscowości	Teren wsi Jakubowskie	2013-2017	20 000,00	Budżet gminy, programy operacyjne 2014-2020
5.						

6. Opis i charakterystyka obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy funkcjonalno-przestrzenne.

Najpilniejszym, najważniejszym jest dla nas realizacja zadań poprawiających warunki życia mieszkańców oraz dających szansę na rozwój sołectwa. Zacząć chcemy od tego, co już dobrze funkcjonuje, co do tej pory nas łączy. Ważnym celem dla naszej społeczności jest zapewnienie dzieciom i młodzieży, jak również i ich rodzicom, warunków do wspólnego i efektywnego spędzania czasu. Jest to ważne dla rozwoju fizycznego jak też emocjonalnego. Dlatego głównym celem w 2013 roku będzie **remont i zmiana aranżacji wnętrza naszej świetlicy wiejskiej oraz zagospodarowanie terenu wokół niej.**

Projekt remontu i zmiany aranżacji świetlicy wiejskiej w Jakubowskich oraz zagospodarowanie terenu obejmuje następujące elementy:

- wzmocnienie więźby dachowej
- wykonanie rozbiórki ścian i zamurowań,
- wymiana skrzydeł drzwiowych
- wymiana elewacji zewnętrznej i ocieplenie
- wykonanie ogrzewania i sanitariatów
- wymiana podłóg
- wyposażenie świetlicy
- utwardzenie placu i wykonanie ogrodzenia
- budowa miejsca rekreacyjno-wypoczynkowego (wiata, grill, boisko)

Oprócz zadań opisanych powyżej mieszkańcy chcieliby jeszcze zrealizować w 2013/2014 roku następujące działania:

- zorganizować po raz kolejny „Biesiadę sąsiedzka” mający na celu promocję miejscowości i integrację mieszkańców
- organizować szkolenia mieszkańców w świetlicy wiejskiej,
- stworzyć małe muzeum szkoły wiejskiej

Remont świetlicy, jej wyposażenie i zagospodarowanie terenu wokół świetlicy przyczyni się do poprawy stanu technicznego dobra wspólnego naszej miejscowości. Pozwoli na przywrócenie dawnej świetności tego miejsca, świetności która mu towarzyszyła w czasach kiedy na terenie wsi Jakubowskie istniała Szkoła Podstawowa. Świetlica stanie się miejscem, gdzie w sposób godny i użyteczny będzie można prowadzić szkolenia dla mieszkańców, organizować życie kulturalne wsi, stwarzać warunki do uprawiania sportu i rekreacji dla dzieci, młodzieży a także dorosłych.