

Załącznik nr 1
do Uchwały Nr XXXVI/266/09
Rady Gminy Damnica
z dnia 25 maja 2009r.

PLAN ODNOWY MIEJSCOWOŚCI

DLA SOŁECTWA BOBROWNIKI

NA LATA 2009 - 2016

Gmina Damnica

SPIS TREŚCI:

- 1. Charakterystyka sołectwa Bobrowniki 3***
 - 1.1 Rys historyczny. 3***
 - 1.2 Położenie sołectwa. 7***
 - 1.4 Charakterystyka ogólna. 8***
- 2. Inwentaryzacja zasobów służących odnowie miejscowości 12***
 - 2.1 Zasoby naturalne. 12***
 - 2.2 Turystyka. 14***
 - 2.3 Zabytki 14***
- 3. Analiza SWOT. 17***
- 4. Wizja Sołectwa Bobrowniki 17***
- 5. Priorytety, cele i działania do zrealizowania w sołectwie Bobrowniki w latach 2009 – 2016. 18***
- 6. Harmonogram realizacji zadań. 20***

Informacje do sporządzenia niniejszego Planu Odnowy Miejscowości oraz liczne zdjęcia pochodzą ze strony www.interestingplants.republika.pl/o_nas.html i zostały udostępnione dzięki uprzejmości Pana Łukasza Włodarczyka.

1. Charakterystyka sołectwa Bobrowniki

1.1 Rys historyczny

Nazwa wsi jest niedokładną kalką nazwy niemieckiej Bewersdorf, w której pień >Bobrow< ma fonetyczne wsparcie w niem. członie >Bewer< (gwarowe określenie chłopa), a człon złożeniowy >-dorf< został zastąpiony polskim formantem – niki.

Bobrowniki to stare lenno rodziny von Zitzewitz poświadczone nadaniami w 1485 i 1529 roku. Od 1563 do XIX w. tu było gniazdo rodu von Somnitz. Według opisu Brüggemanna w 1784 roku we wsi istniał folwark, drugi powstał w Neu Bewersdorf, całość liczyła 28 domów. W 1809 roku dobra przeszły w ręce Ernsta Gustava von Mitzlaff z Wiatrowa. Pałacyk został wybudowany w latach 1864-1865 w otoczeniu jednego z najpiękniejszych parków na Pomorzu. W 1885 roku Bobrowniki przeszły na własność barona von Stackelberga z zamku Peddast (wyspa Mon, Livland), a w 1895 przejął je Ladbank w Berlinie. Potem właściciele zmieniali się kilkakrotnie – byli to m.in. Gustaw Mach, von Bottinger, Karl Paducki. Ostatnimi właścicielami, od 1924 roku, byli Wilhelm i jego syn Georg Steifensand. Majątek miał 845 ha, z czego 450 ha było ziemią rolną, 54 ha łąkami, 287 ha lasów, 16 ha nieużytków, drogi, dwór i około 5 ha powierzchni wodnej. W stajniach było 50 koni, 200 sztuk trzody chlewnej i 26 owiec.

Poza majątkiem we wsi było 16 gospodarstw wiejskich. Mieszkańcy byli ewangelistami – w roku 1925 Bobrowniki miały jednego mieszkańca katolika. Bobrowniki należały do parafii Dammen – do okręgu kościelnego Słupsk stare miasto.

W 1945 roku nastąpił koniec wojny i utrata tych ziem przez Niemców. Rosjanie zajęli wieś w nocy z 8 na 9 marca 1945 roku około północy. Majątek został zgrabiony a część kosztownego wyposażenia wywieziona do Rosji. W Bobrownikach zakwaterował się sztab rosyjski (Sztab III), którego zadaniem było wywiezienie zboża, zwierząt, maszyn i urządzeń gospodarskich. Rosjanie zostali do roku 1951/52, jak wyjechali, wsią zawładnęli Polacy. Kiedyś tak okazały zamek był zaniedbany i służył jako polski dom gminny.

Źródło: www.powiatslupsk.info

Niektóre dane o miejscowości Bobrowniki z 1945 roku w wersji skróconej:

powierzchnia majątku w ha	1094
mieszkańcy w dniu 17 maja 1939 roku	295
liczba gospodarstw	68
liczba domów mieszkalnych w 1925 roku	27
okręg	Bewersdorf (Bobrowniki)
okręg żandarmeryjny	Hebrondamnitz (Damnica)
okręg sądowy	Stolp (Słupsk)
szef 1931	Właściciel majątku szlacheckiego Steifensand
burmistrz 1937	Rachmistrz Herbert Will
najbliższa stacja kolejowa	Hebrondamnitz (Damnica) 4,5 km
linia kolejowa	Stettin (Szczecin) Danzig (Gdańsk) kolej Rzeszy
poczta	Dammen (Damno)
ostatni adres pocztowy	Bewersdorf Post Dammen uber Stolp (Pom.)

Bobrowniki na starych mapach:

1. Mapa królewskiego pruskiego księstwa, Przedniego i Tylnego Pomorzana podstawie pomiarów, wykreślił D. Gilly, arkusz III z powiatem Słupsk(Stolpe). Prace terenowe i kameralne nad opracowaniem mapy trwały od 1785 do 1789 roku, skala 1:175000

2. Rys.2, 3. Urmesstischblatt - Grad Abteilungsblatt - Stolpe (Arkuszpierwszego zdjęcia topograficznego Pomorza, skala 1:25000, na podstawie osnowy triangulacyjnej i pomiarów terenowych w 1837 r. metodą stolikową, rysunek sytuacji i rzeźby terenu (szrafa Mufflinga) według instrukcji, arkuszy wzorcowych i znaków umownych pruskiego Sztabu Generalnego z lat 20-tych XIX wieku. Pomiar i mapy wykonali oficerowie armii pruskiej, mapy zostały utajnione i nie były publikowane przechowywane aktualnie w Zbiorach Kartograficznych Biblioteki Państwowej w Berlinie.

3. Rys. 4 i 5. Mapa z 1889 roku, Damno i Bobrowniki oraz Bobrowniki z bliska.

4. Rys. 6. Mapa z początku XX wieku

5. Rys. 7. Mapa wojskowa z lat 80

6. Rys. 8. Aktualne zdjęcie satelitarne Bobrownik

1.2 Położenie sołectwa

Sołectwo Bobrowniki położone jest w Gminie Damnica, w powiecie słupskim, w województwie pomorskim.

Źródło: www.zpp.pl

Źródło: www.powiatslupsk.info

Stanowi ono jedno z 17 sołectw Gminy Damnica i obejmuje dwie wsie: Bobrowniki i Skibin.

W studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego wytyczono następujące Kierunki Zagospodarowania przestrzennego dla tych miejscowości:

- Gospodarka rolna i leśna,
- Mieszkalnictwo,
- Turystyka i rekreacja,

1.3 Ludność na terenie sołectwa

Na dzień 31 grudnia 2008r. według ewidencji ludności jaką posiada Urząd Gminy Damnica, sołectwo zamieszkiwało 700 osób, co stanowi około 11% wszystkich mieszkańców gminy.

Struktura ludności kształtuje się następująco:

	Sołectwo	Bobrowniki	Skibin
Ogólna liczba mieszkańców	700	664	36
w tym mężczyźni	343	329	14
w tym kobiety	358	336	22
Mieszkańcy w wieku przedprodukcyjnym (0-17 lat)	165	153	12
Mieszkańcy w wieku produkcyjnym (18 – 60 lat)	469	447	22
Mieszkańcy w wieku poprodukcyjnym (powyżej 60 lat)	66	64	2

1.4 Charakterystyka ogólna

Bobrowniki – jedno z 17 sołectw Gminy Damnica. Obejmuje dwie miejscowości – Bobrowniki oraz Skibin. Graniczy z terenami sołectw Damno, Łebień, Dąbrówka, Łojewo.

Wieś Bobrowniki położona jest w odległości 20 km od drogi krajowej nr 6 (E28), łączącej Szczecin z Gdańskiem, a Skibin – 23 km. Odległość do miasta Słupska to 16 km, do miejscowości, w której mieści się siedziba Urzędu Gminy – 5,5 km.

Sołectwo ma charakter typowo rolniczy. Siedzibę mają tu dwie duże firmy:

1. Ośrodek Hodowli Zarodowej Bobrowniki

Spółka powstała z dniem 1 sierpnia 1994r. na bazie byłego Ośrodka Hodowli Zarodowej Skarbu Państwa w Bobrownikach. Spółka prowadzi działalność gospodarczą w zakresie produkcji roślinnej i zwierzęcej. W skład Spółki wchodzi dwa gospodarstwa: Bobrowniki i Łojewo.

2. Farm Frites Poland Dwa

Firma należy do holenderskich firm Aviko oraz Farm Frites, posiadających po 50% udziałów. Firma posiada gospodarstwo rolne, które zajęło się hodowlą podstawowego surowca do produkcji frytek – ziemniaka. W gospodarstwie o powierzchni ok. 4000 ha, Farm Frites Poland Dwa uprawia corocznie 1000 ha ziemniaków w 4-letnim cyklu płodozmianu, zamiennie zbożami (pszenica, jęczmień, żyto), rzepakiem, trawą i kukurydzą. Ostatnie dwie uprawy przeznaczone są na potrzeby własnej produkcji paszowej, wykorzystywanej następnie do żywienia własnego, liczącego 300 sztuk stada wysokoprodukcyjnych krów mlecznych.

W miejscowości jest również Ośrodek Zdrowia, jednakże jego stan techniczny jest zły

Przez miejscowość Bobrowniki przepływa rzeka Łupawa.

Bobrowniki z lotu ptaka

Aktualnie Bobrowniki są dużą wsią i można wydzielić w niej kilka części różniących się znacznie zabudową. Miejsca te posiadają nazwy

zwyczajowe, używane przez mieszkańców w życiu codziennym. Podział Bobrownik kształtuje się następująco:

1. **Stare Bobrowniki** to obecnie część Bobrownik które przed wojną były miejscowością Wiszno. Jest to bardzo ładna część miejscowości, charakteryzująca się starą zabudową domków jednorodzinnych. Występuje tutaj także kilka bloków wybudowanych za czasów PGR-u. W tej części Bobrownik jest sklep, dyskoteka "Milano", przystanek z którego można pojechać w kierunku Potęgowa.

Stare Bobrowniki z lotu ptaka

2. **Bobrowniki „Oczyszczalnia”** - w tej części Bobrownik kiedyś znajdowała się budynek z przychodnią lekarską, w którym później mieszkał wieloletni kierownik PGR-u, a następnie OHZ w latach 90-tych. Kilka lat temu została zbudowana tutaj oczyszczalnia ścieków, i dzięki tej budowlu mieszkańcy zwykli mówić na tą część Bobrownik Oczyszczalnia. Znajduje się tutaj przystanek z którego odjeżdżają autobusy w stronę Głowczyc i Słupska.
3. **„Eden”, „pałac” i „majątek”** – jest to najstarsza część Bobrownik. Był tu niegdyś folwark, którego pozostałości dotrwały do naszych czasów. Część Bobrownik „Eden” to kilka budynków dwurodzinnych, wybudowanych pod koniec czasów PGR-u dla kadry kierowniczej. Po wojnie były w tym miejscu kurniki z setkami białych kur. Obecnie w tej części mieści się ośrodek zdrowia. „Pałac” to tereny wokół pałacu, obejmujące też budynek wielorodzinny, tuż koło drogi, a także dwojak oraz ruiny gorzelni. To jedno z najładniejszych miejsc we wsi - piękne otoczenie pałacu sprawia, że turyści często przystają i robią zdjęcia. „Majątek” natomiast to teren we wsi obejmujący obory, dawną zajezdnię dla koni wyjazdowych, warsztaty. Dawniej był tutaj folwark, obecnie terenami zarządzają dwie firmy rolnicze działające we wsi.

Bobrowniki – Eden, pałac i majątek z lotu ptaka

4. **„Szwecja”** - to kolonia domów wielorodzinnych wybudowanych za czasów PGR-ów. Pozostało w niej kilka starych domów z końca XIX wieku, jednak większość zostało wyburzonych. Nazwa „Szwecja” pochodzi najprawdopodobniej stąd, że teren ten jest wystawiony na działanie silnych wiatrów i jest zawsze zimniej i wietrzniej niż w pozostałych częściach wsi. Jest tutaj przystanek autobusowy z którego możemy dojechać do Łebienia i Strzyżyna lub Słupska.

Bobrowniki – Szwecja z lotu ptaka

5. **„Leśniczówka”** - w skład tej części wsi wchodzi jeden stary dom, wybudowany w dość dużej odległości od reszty wsi. Jest nazywany zwyczajowo leśniczówką, gdyż kiedyś urzędował tu leśniczy no i do lasu z tego miejsca jest nie daleko. Droga prowadzi do lasów, na stawy, do osiedla rybackiego a następnie do Damnicy.

Bobrowniki – Leśniczówka z lotu ptaka

2. Inwentaryzacja zasobów służących odnowie miejscowości

2.1 Zasoby naturalne

Sołectwo Bobrowniki położone jest na terenie obrębu geodezyjnego Bobrowniki. Ogólna powierzchnia sołectwa to 1043,30 ha, co stanowi około 6,2 % powierzchni gminy Damnica.

Bobrowniki są sołectwem typowo rolniczym, gdyż aż 73,78 % gruntów stanowią użytki rolne (769,73 ha). Pozostałe formy użytkowania gruntów to: tereny zabudowane 46,47 ha, łąki 40,63 ha, pastwiska 48,43ha.

Przez teren sołectwa przepływa rzeka Łupawa. Jest to bardzo interesująca rzeka, która kończy swój bieg w jeziorze Gardno, należącym do Słowińskiego Parku Narodowego. Spływ Łupawą jest godną polecenia przygodą dla kajakarzy. Turystyka kwalifikowana w postaci spływów kajakowych w biegu tej rzeki jest bardzo popularną formą spędzania wolnego czasu zarówno wśród turystów jak i mieszkańców regionu.

Tereny niedaleko rzeki to łąki dwukosne półnaturalne z gatunkami charakterystycznymi dla łąk świeżych (ostrożęń błotny, ostrożęń warzywny, turzyce, mozga trzciniowata i inne). Przez łąki przepływa kilka strumieni zbierających wodę z pól. W nich występują rośliny typowo wodne.

Pomniki przyrody na terenie sołectwa:

1. Lipa drobnolistna, obwód 422 cm, pierśnica 140 cm, wysokość 21m, teren gospodarstwa,
2. Buk zwyczajny, odmiana purpurowa, obwód 402 cm, pierśnica 134 cm, wysokość 24m, park,
3. Buk zwyczajny, obwód 326 cm, pierśnica 108 cm, wysokość 22 m, park
4. Dąb szypułkowy, obwód 553 cm, pierśnica 182 cm, wysokość 22 m, park.

W dużej części Bobrownik znajduje się park podworski z około 150-letnimi bukami. Jest to zespół buczyny nizinnej z typowymi dla tego zespołu roślinnymi gatunkami np. zawilec gajowy.

Ze zwierząt występują przede wszystkim ptaki (bociany – 2 gniazda, sroki, kruki, myszołów, czaple i łabędzie a także sikorki, kosy, żurawie i dzięcioły. W parku prawdopodobnie są puchacze, które stanowią bardzo rzadki gatunek – żyją tylko w starych parkach na Pomorzu i w górach. Można zaobserwować również orla bielika, wędrującego ze Słowińskiego Parku Narodowego. Nad stawem przy pałacu notowany jest zimorodek – ptak chroniony o niebieskim ubarwieniu, a także kaczki krzyżówki.

W parku występują liczne gatunki ssaków – m.in. sarny, borsuki, myszy, kuny, ryjówki. Nad rzeką żyją bobry, które aktywnie wycinają nadbrzeżne drzewa. Warto zaznaczyć również, że dzięki starym dębom w Bobrownikach stwierdzono obecność jelonka rogacza – rzadkiego i chronionego chrząszcza oraz liczne gatunki kózek – chronione, które żyją dzięki starym drzewom.

Zabytki archeologiczne sołectwa Bobrowniki zlokalizowane są w strefie ochrony archeologicznej – konserwatorskiej w mikroregionach osadniczych zawierających stanowiska archeologiczne:

I. STREFA „OW” WZGLĘDNEJ OCHRONY ARCHEOLOGICZNO – KONSERWATORSKIEJ.

AZP 8-32/32 – Bobrowniki – cmentarzysko ciałopalne popielnicowe

AZP 8-32/33 – Bobrowniki – cmentarzysko ciałopalne popielnicowe

AZP 8-32/10 – Bobrowniki – osada kultury łużyckiej i średniowieczna

2.2 Turystyka

W chwili obecnej na terenie całego sołectwa brak jest miejsc, mogących stanowić bazę turystyczną. Jednakże z uwagi na rzekę Łupawę przepływającą przez teren sołectwa, można by tu utworzyć niewielką bazę dla kajakarzy z przystanią i miejscem na ognisko.

2.3 Zabytki

We wsi Bobrowniki znajduje się pałac z XIX wieku, obecnie własność prywatna. Pałac w swej zasadniczej części ma rzut prostokątny, dwutraktowy z traktem komunikacyjnym wzdłuż osi wschodnio zachodniej. Po bokach, wzdłuż krótszych ścian pałacu dobudowane prostokątne ryzality oraz graniasta wieża od zachodu. Bryła pałacu jest zwarta, dwukondygnacyjowa, z nieużytkowym poddaszem. Główny korpus budynku przykryty jest dwuspadowym, kopertowym dachem, ryzality boczne trójkondygnacyjne, zwieńczone oddzielnymi dwuspadowymi daszkami. Graniasta wieża, przylegająca do pałacu od zachodu sześciokondygnacyjowa, zwieńczona tralkową, kamienną balustradą, z platformą widokową na szczycie. Wnętrze – układ i wielkość pomieszczeń parteru świadczą o jego reprezentacyjnym charakterze, natomiast piętro posiadało charakter mieszkalny.

Budynek jest murowany z cegły pełnej, ceramicznej. Ściany fundamentowe licowane od zewnątrz kamieniem. Więźba dachowa drewniana o konstrukcji płatwiowo – krokwiowej. Dach pokryty dachówką karpiówką w koronkę. Zachowane wyposażenie hallu głównego – drewniane schody, ozdobny piec kaflowy w jednym z pomieszczeń na parterze. W obecnym gabinecie dyrektora zachowane lustro w ozdobnej ramie i fragment sztukaterii – rozeta na suficie.

Wykaz obiektów w ewidencji konserwatorskiej i w rejestrze zabytków:

I. OBIEKTY ARCHITEKTURY I BUDOWNICTWA

Bobrowniki

1. Pałac, własność Farm Frites, murowany, 1864-1865., poz. rej. A-243

Zdjęcie od strony wejścia do pałacu z lat 60-tych.

Ściana wschodnia pałacu, lata 60 lub 70.

Wejście do pałacu

wieża

Wejście główne, 1997

Widok na pałac od strony majątku, rok 2006.

Widok na pałac od strony parku, zima 2008.

2. Zespół folwarczny, murowany, k. XIX - pocz. XX w., ewid.

a. rządówka nr 8

- b. stajnia/obora
- c. stodoła
- d. spichlerz – stajnia/spichlerz – cieleńnik
- e. gorzelnia, 1841r.
- f. kuźnia
- g. transformator

Mapa obiektów wchodzących w skład zespołu folwarcznego na terenie Bobrownik. Kolor czerwony - nieistniejące, zielony istniejące:

- 1. pałac
- 2.gorzelnia
- 3,18,19,20,21 domy mieszkalne „dwojak”
- 4,6,11 budynki gospodarcze
- 5,15 obory
- 7 kuźnia
- 8 dom rządcy
- 9 transformator
- 10 służbówka
- 12 spichlerz – stajnia koni wyjazdowych
- 13,14 stodoły
- 16 stajnia koni roboczych
- 17 chlewnia
- 22 kapliczka grobowa
- 23 pawilon parkowy

Skibin

- 1. Zespół folwarczny, murowany, ewid.
 - a. Domy pracowników folwarcznych, k. XIX w.
 - b. Obora, 3 ćw. XIX w., rozbudowany lata 20 XX w.
 - c. Stodoła, 3 ćw. XIX w.

II. PARKI

- 1. Park krajobrazowy – leśny, założony w połowie XIX w., wzbogacony ok. 1920r., powierzchnia 14,4 ha, poz. rej. A-243

III. CMENTARZE

- 1. Cmentarz ewangelicki założony w 2 połowie XIXw., nie zachowany starodrzew, kwatery, w latach 80-tych istniał jeszcze 1 nagrobek z 2 połowy XIX w., ewid.

3. Analiza SWOT

	<i>MOCNE STRONY</i>	<i>SŁABE STRONY</i>
wewnętrzne	<ul style="list-style-type: none"> Położenie w pobliżu drogi krajowej E 28 Szczecin – Gdańsk Czyste środowisko rzeka Łupawa Tereny do zagospodarowania 	<ul style="list-style-type: none"> Bezrobocie Słabe wykształcenie społeczeństwa wsi Patologie społeczne Brak silnego lidera wiejskiego Brak silnych wspólnych tradycji Niska świadomość społeczna
	<i>SZANSE</i>	<i>ZAGROŻENIA</i>
zewewnętrzne	<ul style="list-style-type: none"> Rozwój turystyki, agroturystyki Dopłaty i programy rozwojowe dla rolnictwa 	<ul style="list-style-type: none"> Niż demograficzny i starzenie się mieszkańców Odpływ młodych i wykształconych ludzi ze środowiska wiejskiego

4. Wizja Sołectwa Bobrowniki

**SOŁECTWO Bobrowniki w 2016 roku
to podmiejski obszar zrównoważonego rozwoju,
z pełną infrastrukturą techniczną i społeczną, stanowiący atrakcyjny
obszar do zamieszkania**

Mieszkańcy sołectwa podczas spotkań nad opracowaniem niniejszego planu rozwoju wskazali wiele potrzeb i działań realizacyjnych. Z uwagi na ich wielkość i ograniczone możliwości organizacyjno - finansowe wystąpiła konieczność wyboru priorytetów dla osiągnięcia celów strategicznych.

Podstawą tego wyboru stał się stopień ważności i pilności z punktu widzenia wzrostu poziomu życia mieszkańców sołectwa, stymulowania rozwoju społeczno- gospodarczego oraz ochrony środowiska i dziedzictwa kulturowego.

5. Priorytety, cele i działania do zrealizowania w sołectwie Bobrowniki w latach 2009 – 2016

Priorytet 1. Aktywizacja Kulturowa, Edukacyjna i Rekreacyjno – Sportowa

Cel 1. Utworzenie zaplecza sportowo – rekreacyjnego dla mieszkańców wraz z utrzymaniem istniejących obiektów

Działania:

1. Zagospodarowanie terenu pod plac zabaw i rekreacji w miejscowości Bobrowniki.
2. Odnowa boiska wiejskiego.

Zagospodarowanie terenu poprzez postawienie kilku huśtawek, zjeżdżalni, drabinek itp. wpłynie korzystnie na wizerunek miejscowości, sprawi ogromną radość maluchom, a ich mamom ułatwi opiekę.

Cel 2. Utworzenie miejsca aktywizacji kulturowej mieszkańców

1. Budowa biblioteki
2. Budowa świetlicy wiejskiej z zapleczem kuchennym

Planuje się budowę nowego obiektu świetlicy wiejskiej z zapleczem kuchennym oraz bibliotekę. Inwestycja wynika z konieczności posiadania miejsca dla organizacji spotkań mieszkańców sołectwa oraz szerzenia więzi międzyludzkich. Będzie to miejsce pozwalające na promocję wsi oraz zaspokajające potrzeby integracji mieszkańców.

Priorytet 2. Estetyzacja wsi

Cel 1. Poprawa wizerunku wsi

Działania:

1. Malowanie budynków i porządkowanie obejść
2. Wykonanie nasadzeń drzew i krzewów

Wykonanie prac pozwoli na zwiększenie estetyki w całej miejscowości oraz przyczyni się do zwiększenia atrakcyjności miejscowości dla potencjalnych inwestorów i mieszkańców.

Priorytet 3. Rozwój infrastruktury

Cel 1. Poprawa stanu dróg wewnętrznych oraz oświetlenia ulic

Działania:

1. Budowa chodników i krawężników od krzyżówki przez Starą Wieś w kierunku Potęgowa
2. Poprawa stanu technicznego drogi od krzyżówki przez Starą Wieś w kierunku Potęgowa
3. Instalacja oświetlenia od mostu do krzyżówki

Na terenie sołectwa drogi wewnętrzne oraz infrastruktura towarzysząca są w słabym stanie technicznym, który pogarsza bezpieczeństwo mieszkańców i przyjezdnych oraz pogarsza wizerunek miejscowości. Poprawa stanu dróg wewnętrznych poprawi estetykę oraz bezpieczeństwo mieszkańców i przejezdnych.

Cel 2. Poprawa stanu infrastruktury społecznej

Działania:

1. Budowa Ośrodka Zdrowia w Bobrownikach

Istniejący Ośrodek Zdrowia jest w bardzo złym stanie technicznym, co sprawia, że jego remont jest nieopłacalny. Koniecznym byłaby budowa nowego Ośrodka, która ułatwi mieszkańcom sołectwa Bobrowniki i okolicznych sołectw dostęp do podstawowej opieki zdrowotnej. W innym przypadku będą oni zmuszeni dojeżdżać aż 5,5 km do najbliższej placówki mieszczącej się w Damnicy.

Cel 3. Rozwój infrastruktury turystycznej na bazie rzeki Łupawy

Działania:

1. Budowa przystani kajakowej na rzece
2. Organizacja miejsca pod ognisko ze stołami i ławami

Rzeka Łupawa ze względu na swój charakter rzeki górskiej jest atrakcją turystyczną szczególnie dla kajakarzy. Wykorzystanie jej potencjału pozwoli na rozwój sołectwa pod względem turystycznym.

Priorytet 4. Aktywizacja społeczna i gospodarcza

Cel 1. Aktywizacja środowisk wiejskich

Działania:

1. Organizacja szkoleń dla rolników
2. Organizacja szkoleń dla bezrobotnych

Projekt zakłada organizację kursów i szkoleń dla rolników i bezrobotnych z terenu sołectwa, a także z gminy Damnica. O dofinansowanie projektu mieszkańcy będą się starać z Wojewódzkiego Urzędu Pracy lub Powiatowego Urzędu Pracy w Słupsku.

Cel 2. Wzmocnienie więzi lokalnej społeczności

Działania:

1. Rozwój piłki nożnej w ramach działalności Zespołu Polonez - Bobrowniki
2. Organizacja imprez okolicznościowych i festynów

Gminny Ośrodek Kultury i Sportu w Damnicy przy współudziale mieszkańców sołectwa Bobrowniki zajmie się organizowaniem imprez okolicznościowych, festynów, dożynek, dnia kobiet, koncertów, zabaw wiejskich itp. Pozwoli to na integrację środowiska wiejskiego i budowanie wspólnych tradycji.

6. Harmonogram realizacji zadań

L.p.	Nazwa zadania	Szacunkowy koszt wykonania	Termin wykonania	Źródło finansowania
PRIORYTET 1				
<i>Cel 1</i>				
1.	Zagospodarowanie terenu pod plac zabaw i rekreacji w miejscowości Bobrowniki	20 000,00	2009-2010	Gmina Damnica/środki zewnętrzne/unijne
2.	Odnowa boiska wiejskiego	5 000,00	2010	Gmina Damnica/środki zewnętrzne/unijne
<i>Cel 2</i>				
1.	Budowa biblioteki	1 000 000,00	2010-2014	Gmina Damnica/środki zewnętrzne/unijne
2.	Budowa świetlicy wiejskiej z zapleczem kuchennym	500 000,00	2010-2014	Gmina Damnica/środki zewnętrzne/unijne
PRIORYTET 2				
<i>Cel 1</i>				
1.	Malowanie budynków i porządkowanie obejść	2 000,00	2009-2016	Praca własna mieszkańców
2.	Wykonanie nasadzeń drzew i krzewów	5 000,00	2009-2016	Praca własna mieszkańców
PRIORYTET 3				
<i>Cel 1</i>				
1.	Budowa chodników i krawężników od krzyżówki przez Starą Wieś w kierunku	100 000,00	2010-2012	Gmina Damnica/środki zewnętrzne/unijne

Plan Odnowy Miejscowości dla Sołectwa Bobrowniki

	Potęgową			
2.	Poprawa stanu technicznego drogi od krzyżówki przez Starą Wieś w kierunku Potęgowa	70 000,00	2012-2016	Gmina Damnica/środki zewnętrzne/unijne
3.	Instalacja oświetlenia od mostu do krzyżówki	25 000,00	2010-2012	Gmina Damnica/środki zewnętrzne/unijne
Cel 2				
1.	Budowa Ośrodka Zdrowia w Bobrownikach	1 200 000,00	2011-2016	Gmina Damnica, środki zewnętrzne/unijne
Cel 3				
1.	Budowa przystani kajakowej na rzece Łupawie	15 000,00	2011-2012	Gmina Damnica, środki zewnętrzne/unijne/praca własna mieszkańców
2.	Organizacja miejsca pod ognisko ze stołami i ławami	5 000,00	2009-2011	Praca własna mieszkańców
PRIORYTET 4				
Cel 1				
1.	Organizacja szkoleń dla rolników	2 000,00	2009-2016	PUP Słupsk, WUP, ODR
2.	Organizacja szkoleń dla bezrobotnych	2 000,00	2009-2016	PUP Słupsk, WUP
Cel 2				
2.	Rozwój piłki nożnej w ramach działalności Zespołu Polonez - Bobrowniki	Dotacja gminy	2009-2016	Zespół Sportowy Polonez Bobrowniki, praca własna mieszkańców
3.	Organizacja imprez okolicznościowych i festynów w nowo utworzonej świetlicy wiejskiej	5 000,00	2009-2016	GOKiS, Gmina Damnica, praca własna mieszkańców

Pozyskanie środków na realizację poszczególnych przedsięwzięć planowane jest z następujących źródeł:

1. *budżetu Gminy Damnica,*
2. *dotacji celowych,*
3. *PROW,*
4. *RPO WP 2007-2013,*
5. *POW,*
6. *SPO,*
7. *WFOŚiGW*
8. *Innych programów niż ww.*
9. *Istniejących programów ministerialnych, samorządowych wyższych szczebli,*
10. *porozumienia (sponsrzy).*
11. *wkładu własnego mieszkańców miejscowości.*