

Uchwała Nr XIII/101/2012
Rady Gminy Sadlinki
z dnia 27 czerwca 2012 roku

w sprawie zatwierdzenia Planu Odnowy Miejscowości Nebrowo Wielkie na lata 2008 - 2019

Na podstawie art. 18 ust. 2 pkt. 6 i 7 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tj. Dz. U. z 2001 r. Nr 142, poz. 1591 z późniejszymi zmianami) i § 10 ust. 2 pkt. 2 lit. „b” Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z 14 lutego 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. z 2008 r. Nr 38, poz. 220 z późniejszymi zmianami)

Rada Gminy Sadlinki uchwala, co następuje:

§ 1.

Postanawia się zatwierdzić Plan Odnowy Miejscowości Nebrowo Wielkie na lata 2008 – 2019, który stanowi załącznik do niniejszej uchwały.

§ 2.

Wykonanie Uchwały powierza się Wójtowi Gminy.

§ 3.

Traci moc uchwała Nr XXI/192/2009 Rady Gminy Sadlinki z dnia 26 lutego 2009 roku w sprawie zatwierdzenia Planu Odnowy Miejscowości Nebrowo Wielkie.

§ 4.

Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady
Gminy Sadlinki

Jan Piskor

Załącznik do Uchwały Nr XIII/101/2012

Rady Gminy Sadlinki z dnia 27 czerwca 2012

GMINA SADLINKI

Plan Odnowy Miejscowości

Nebrowo Wielkie

na lata 2008-2019

Nebrowo Wielkie 2012

1. Rys historyczny

Obszar wsi należał od połowy XIII w. do dominium biskupów pomezzańskich. Prawdopodobnie nazwa pochodzi od imienia Eber lub Neber i słowa niemieckiego „Rau – grabież, zdobycz, łup”. W 1361 roku wielki mistrz Winrich von Kniprode rozstrzygnął spór między Eberleinem a biskupstwem. W 1375 roku po raz pierwszy był wymieniony sołtys Johann z Nebrow. Późniejsze zapisy nazwy wsi to Nebraw (1396), Nebra (1406), Neberow (1505) i Neberaw (1547). Już w 1393 roku mamy rektora kościoła w Nebrowie, którym był Nikolaus, co świadczy o istnieniu tutaj parafii. Pierwszy kościół uległ zniszczeniu podczas wojny w 1520 roku. Ślady dawnego kościoła kamiennie – ceglanego odkryto w 1799 roku na starym cmentarzu pomiędzy Nebrowem Wielkim a Małym. Na skutek przerywania wałów wiślanych wieś była wielokrotnie niszczone przez powodzie. Oprócz powodzi duże zniszczenie spowodowały wojny polsko – krzyżackie w XV i XVI w. W 1435 roku Krzyżacy przygotowywali się pod Nebrowem do obrony przeprawy przez Wisłę do Nowego przed spodziewanym atakiem husytów najeżdżających Pomorze. Nowy kościół ewangelicki z 1590 roku spłonął wraz z plebanią w 1624 roku. W tym też roku zostało wydzielone Nebrowo Małe. Kolejne zniszczenia spowodowali Szwedzi w 1628 roku oraz wojska polskie i brandenburskie. Szwedzi dali się we znaki także w 1659 roku i w czasie wojny północnej w 1707 roku. Ofiary śmiertelne pochłonęły epidemie w latach 1627, 1638, 1655 i 1709 – 1711. Jakby tego było mało znowu były wielkie powodzie w latach 1663, 1670 i 1672. po kolejnej rekonstrukcji wałów od 1713 roku w Nebrowie Wielkim była siedziba urzędnika królewskiego nadzorującego stan wałów na Nizinie Kwidzyńskiej. Mieszkańcy Nebrowa Wielkiego i Małego wspólnie pilnowali wałów, likwidowali zatory lodowe i płacili na naprawę umocnień. Od panowania krzyżackiego istniała w Nebrowie przeprawa łodzią do Nowego. Kronikarz zakonny Jan z Żuławki pisał, że w 1399 roku wyjątkowo groźny prąd rzeki porwał tratwy z ponad 100 mężczyznami. Ze względu na położenie Nebrowa przy przeprawie oraz na szlaku handlowym do ziemi chełmińskiej istniały też 2 – 3 karczmy. W XVII w. był browar oraz gorzelnia. W 1632 roku sołtys sprzedał w imieniu wsi wędrownemu kupcowi Andreasowi Lau prawo do wyszynku piwa, wina i wódki. Prowadzono też ożywiony handel zbożem i owocami na granicy z Wełczem, który należał do Polski. Po 1630 roku masowo napływali koloniści niemieccy z Pomorza Zachodniego. Po pożarze w 1624 roku kościół został już w 1625 roku odbudowany w konstrukcji szachulcowej, ale groził zawaleniem już w 1699 roku. W 1743 roku powstała nowa plebania, a do 1747 roku powstał obecny kościół, czwarty w Nebrowie. W XVI – XVIII w. nauczyciel w szkole kościelnej był

jednocześnie kościelnym i organistą. W XIX w. aż do 1945 roku była tu 1-klasowa szkoła ewangelicka. Istniała też w latach 1890 – 1945 szkoła prywatna sióstr Magdaleny i Marty Siebert, a od 1923 roku Gertrudy Luttkę. Od 1901 roku stacja kolejki wąskotorowej znajdowała się na trasie z Marezy do Rusinowa. W latach 1918 – 1939 było przejście graniczne do Włocza, należącego do Polski. Działał młyn parowy, tartak, kuźnia, wielu rzemieślników oraz zajazdy z ogrodem i salą taneczną a także liczne sklepy. Była to jedna z większych wsi w okolicy. Praktykował tu nawet lekarz i stomatolog. W latach 1945 – 1954 działała gmina, a od 1954 – 1972 gromada. Dnia 18 maja 1945 roku utworzono szkołę podstawową. Drewnianą szkołę zastąpiono nową, murowaną, wybudowaną w 1959 roku i rozbudowaną w latach 1983 – 1986. Od 1999 roku powstał zespół szkół z gimnazjum.

2. Położenie geograficzne

Miejscowość Nebrowo Wielkie położona jest na terenie Doliny Kwidzyńskiej. Po zachodniej stronie wsi znajduje się „wielki wał Wisły”, wysoki i eksponowany. Strefa zabudowy skoncentrowana jest w rejonie dawnej przeprawy promowej przez Wisłę. Występuje ciąg ulicówki przywałowej biegnącej w kierunku północnym, jak również teren rekreacyjny z zielenią nad jeziorkiem na południowym skraju wsi. Centralną część wsi tworzy zespół zabudowy równoległy do wału, gdzie znajduje się większość obiektów użyteczności publicznej, usług i handlu.

3. Strefa społeczna

1.1. Struktura demograficzna

Liczba mieszkańców sołectwa Nebrowo Wielkie wg stanu na dzień 31.12.2011 roku wynosi 336 osoby. Porównanie liczby mieszkańców sołectwa Nebrowo Wielkie z sąsiednimi sołectwami przedstawia tabela:

Sołectwa	Liczba mieszkańców
Białki	475
Bronisławowo	372
Głina	266
Grabowo	133
Kaniczki	316
Karpiny	367
Nebrowo Małe	271
Nebrowo Wielkie	336
Okrągła Łąka	385

Olszanica	454
Rusinowo	189
Sadlinki	1962
Wiśliny	304

1.2. Oświata

Na terenie sołectwa Nebrowo Wielkie funkcjonuje szkoła, w której znajduje się Szkoła Podstawowa jak również Gimnazjum.

1.3. Obiekty użyteczności publicznej

Na terenie sołectwa Nebrowo Wielkie znajduje się kościół, plebania, boisko wiejskie, park wiejski z kąpieliskiem, cmentarz, Ośrodek Zdrowia, Ochotnicza Straż Pożarna, SKR, punkt kasowy Powiślańskiego Banku Spółdzielczego w Kwidzynie.

1.4. Zasoby kulturowe i budownictwo charakterystyczne

Do budowli charakterystycznej dla miejscowości Nebrowo Wielkie możemy zaliczyć kościół p. w. Matki Bożej Królowej Polski wzniesiony w latach 1746 – 1747 w miejscu starszego XVII - wiecznego. Jest to budowla w stylu barokowym, usytuowana w centrum wsi, murowana z cegły o wątku krzyżykowym na murowanym cokole. Kolejną charakterystyczną budowlą jest kaplica p. w. Św. Wojciecha wzniesiona w 1928 roku, w stylu neobarokowym, murowana z cegły, orientowana, wzniesiona na planie prostokąta z pięciokątnie zamkniętym prezbiterium i przyległą do niego od południa zakrystią. Możemy wyróżnić również drewniany budynek dawnej biblioteki, dworek, budynek banku.

Kościół Parafialny p.w. Matki Boskiej Królowej Polski w Nebrowie Wielkim

Kaplica Św. Wojciecha w Nebrowie Wielkim

2. Infrastruktura techniczna

4.1. Zaopatrzenie w wodę

Sołectwo Nebrowo Wielkie jest zwodociągowane. Mieszkańcy zaopatrują się w wodę z wodociągu wiejskiego jak również z lokalnego ujęcia wody.

4.2. Kanalizacja i oczyszczalnia ścieków

Na terenie sołectwa nie funkcjonuje żadna oczyszczalnia ścieków.

4.3. Energetyka, telekomunikacja

Sołectwo Nebrowo Wielkie wyposażone jest w energię elektryczną. Mieszkańcy mają również dostęp do telefonii komórkowej oraz do telekomunikacji.

4.4. Komunikacja

Przez teren sołectwa Nebrowo Wielkie przebiegają drogi powiatowe do Marezy i Rusinowa jak również do Sadlinek. Przez tą miejscowość biegnie również Międzynarodowa trasa rowerowa EuroRoute R – 1.

4.5. Zaopatrzenie w ciepło

Zaopatrzenie mieszkańców Nebrowo Wielkie w ciepło oparte jest na indywidualnych źródłach ciepła. W przeważającej części domostwa mieszkańców ogrzewane są węglem.

4.6. Gospodarka odpadami

Na terenie miejscowości Nebrowo Wielkie funkcjonuje system zbiórki odpadów niesegrowanych oraz od 2000 roku próbny system selektywnej zbiórki (tworzywa sztuczne, szkło).

Wykaz miejsc pojemników do selektywnej zbiórki odpadów:

L.p.	Miejscowość	Miejsce ustawienia pojemników
1.	Nebrowo Wielkie	przy Szkole Podstawowej dużej i małej

3. ANALIZA SWOT

Podsumowane sytuacji rozwojowej sołectwa Nebrowo Wielkie

1. SILNE STRONY

- dobry klimat,
- położenie geograficzne,
- rzeka Wisła,
- rolnictwo,
- integracja społeczeństwa,
- szkoła,
- kościół,
- świetlica wiejska,
- doświadczenie w organizowaniu imprez o zasięgu lokalnym,
- dobre warunki do rozwoju agroturystyki,
- aktywna i otwarta społeczność lokalna,
- zwodociągowanie,
- park wiejski z kąpieliskiem,
- Ośrodek Zdrowia,
- SKR,
- walory krajobrazowo – turystyczne.

2. SŁABE STRONY

- złe drogi,
- brak kanalizacji sanitarnej i oczyszczalni ścieków,
- brak ofert na zagospodarowanie wolnego czasu dla młodzieży,
- brak bazy turystycznej,
- brak zaplecza rekreacyjno-sportowego dla dzieci i młodzieży,
- brak oferty aktywizacji i zagospodarowania wolnego czasu dla poszczególnych grup mieszkańców,
- niski stan zasobności gospodarstw,
- brak placu zabaw,
- niedostosowane obiekty sportowe do potrzeb młodzieży,

- nie zagospodarowany brzeg jeziora,
- niedostateczna ilość lamp oświetleniowych,
- słabo rozwinięta działalność gospodarcza i usługi,
- przestrzenne bariery rozwoju,
- słabo rozwinięta agroturystyka,
- brak bazy noclegowo – gastronomicznej,
- ucieczka ludzi młodych.

3. SZANSE

- ciekawe okolice i atrakcyjny krajobraz stwarzają dobre warunki do zamieszkiwania i codziennego wypoczynku,
- promocja walorów sołectwa,
- rozwój agroturystyki,
- urządzenie placu zabaw,
- remont obiektów sportowych,
- stworzenie miejsc rekreacji,
- uzupełnienie oświetlenia,
- budowa oczyszczalni przydomowych,
- rozwój rolnictwa,
- rozwój sektora usług,
- możliwość pozyskiwania środków z zewnętrznych źródeł finansowania,
- zapotrzebowanie na czynny odpoczynek na łonie przyrody,
- moda na osiedlanie się poza miastem, na łonie przyrody,
- zwiększenie liczby prowadzonej działalności gospodarczej.

4. ZAGROŻENIA

- zanieczyszczenie środowiska,
- migracja młodzieży do dużych miast,
- brak środków finansowych,
- trudności w sprawnym pozyskiwaniu środków unijnych na potrzeby wsi,
- słaby nacisk na ochronę środowiska,
- utrzymujące się wysokie bezrobocie w kraju,
- ograniczona możliwość kształcenia ludzi młodych,

- brak rynku zbytu produktów rolnych,
- brak pomocy ze strony państwa.

6. Planowane kierunki rozwoju

6.1. Wizja rozwoju wsi.

Wizja rozwoju wsi Nebrowo Wielkie obejmuje wszystkie płaszczyzny życia mieszkańców, została ona zawarta w poniższym zestawieniu:

DIAGNOZA AKTUALNEJ SYTUACJI		WIZJA STANU DOCELOWEGO	
Co ją wyróżnia?	<ul style="list-style-type: none"> - bliskość jeziora i rzeki Wisły, - rolnictwo, - szkoła, - kościół, - świetlica wiejska, Ochotnicza Straż Pożarna, - doświadczenie w prowadzeniu imprez o zasięgu lokalnym, - ścieżka rowerowa, - posiada zasoby kulturowe i budownictwa charakterystyczne, - boisko szkolne, 	Co ma ją wyróżniać?	<ul style="list-style-type: none"> - estetyka i dostosowanie do wymogów współczesności, - poprawa stanu obiektów sportowych przyczyni się do czynnego wypoczynku dzieci i młodzieży (boisko do siatkówki, do koszykówki), - stół do tenisa, - plac zabaw, - świetlica wiejska, - prowadzenie imprez lokalnych i ponad lokalnych, - usytuowanie nowych lamp oświetleniowych, - budowa chodnika, który zwiększy bezpieczeństwo mieszkańców,

Jakie pełni funkcje?	<ul style="list-style-type: none"> - funkcje mieszkaniowe, - funkcje rolnicze, - funkcje usługowo – handlowe, 	Jakie ma pełnić funkcje?	<ul style="list-style-type: none"> - kulturalne, - usługowo – produkcyjne, - mieszkaniowe, - agroturystyczne,
Kim są mieszkańcy?	<ul style="list-style-type: none"> - pracownicy, - rolnicy, - emeryci i renciści, - bezrobotni, - młodzież, 	Kim mają być mieszkańcy?	<ul style="list-style-type: none"> - zintegrowani mieszkańcy wsi, podnoszący swoje kwalifikacje, zaangażowani w życie wsi, - aktywna młodzież, nieszukająca pracy poza granicami kraju,
Co daje utrzymanie?	<ul style="list-style-type: none"> - praca w sferze produkcyjno – usługowej we wsi i poza nią, - rolnictwo, - emerytury i renty, - pomoc społeczna, - zasiłki dla bezrobotnych, 	Co ma dać utrzymanie?	<ul style="list-style-type: none"> - praca w agroturystyce, - działalność gospodarcza, - praca w sferze produkcyjno – usługowej, - rolnictwo,
Jak zorganizowani są mieszkańcy?	<ul style="list-style-type: none"> - Rada Sołecka, - Koło Gospodyń Wiejskich, - Ochotnicza Straż Pożarna, 	W jaki sposób ma być zorganizowana wieś i mieszkańcy?	<ul style="list-style-type: none"> - mieszkańcy powinni organizować spotkania, - mieszkańcy powinni być członkami różnych organizacji i grup nieformalnych,
W jaki sposób rozwiązują problemy?	<ul style="list-style-type: none"> - zebrania wiejskie, - indywidualne interwencje w Gminie, - petycje i pisma, 	W jaki sposób mają być rozwiązywane problemy?	<ul style="list-style-type: none"> - okresowe spotkania i zebrania wiejskie, - spotkania z władzami, - współpraca z sąsiednimi

			<p>miejscościami,</p> <ul style="list-style-type: none"> - zwiększenie przepływu informacji pomiędzy mieszkańcami,
<p>Jak wygląda nasza miejscowość?</p>	<ul style="list-style-type: none"> - domy jednorodzinne, - zabudowa niejednorodna, - domy w miarę zadbane, 	<p>Jak ma wyglądać nasza miejscowość?</p>	<ul style="list-style-type: none"> - zadbane posesje, - segregacja odpadów i utrzymanie w czystości gospodarstw, - budowa nowych chodników, - remont świetlicy wiejskiej, - doposażenie Ochotniczej Straży Pożarnej, - budowa placu zabaw, - „zielona” świetlica w centrum wsi, - oświetlenie uliczne, - boiska wiejskie do siatkówki i koszykówki, - betonowy stół do tenisa stołowego,
<p>Jaki jest stan otoczenia i środowiska?</p>	<ul style="list-style-type: none"> - w pobliżu jezioro i rzeka Wisła, - środowisko czyste, - nie występuje uciążliwy przemysł, 	<p>Jaki ma być stan otoczenia i środowiska?</p>	<ul style="list-style-type: none"> - lepsza infrastruktura, - niezanieczyszczone środowisko naturalne umożliwiające kontakt z naturą,
<p>Jakie jest rolnictwo?</p>	<ul style="list-style-type: none"> - rolnictwo tradycyjne, 	<p>Jakie ma być rolnictwo?</p>	<ul style="list-style-type: none"> - zmodernizowane i bezpieczne dla środowiska, - przynoszące dochody,

Jakie są powiązania komunikacyjne?	<ul style="list-style-type: none"> - zły stan dróg, - niezadowalające połączenia, 	Jakie mają być powiązania komunikacyjne?	<ul style="list-style-type: none"> - lepsze drogi, - regularne połączenia komunikacyjne, - większa ilość połączeń komunikacyjnych,
Co proponujemy dzieciom i młodzieży?	<ul style="list-style-type: none"> - świetlica wiejska, - gry i zabawy, - ścieżka rowerowa, - boisko szkolne, 	Co proponujemy dzieciom i młodzieży?	<ul style="list-style-type: none"> - wyposażona świetlica wiejska, - plac zabaw, - „zielona” szkoła w centrum wsi, - boisko do siatkówki i koszykówki, - betonowy stół do tenisa stołowego, - boisko szkolne, - międzynarodowa trasa rowerowa,

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

We wsi Nebrowo Wielkie możemy wyróżnić kilka obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na położenie oraz cechy funkcjonalno – przestrzenne.

Jednym z takich obszarów jest odcinek od cmentarza do kościoła. Mieszkańcy uznali, iż jest to obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjający nawiązywaniu kontaktów społecznych, ze względu na jego położenie oraz cechy funkcjonalno – przestrzenne. Wokół tego terenu skupia się bowiem wiele istotnych dla mieszkańców miejsc. Jest tam cmentarz, szkoła, straż pożarna, świetlica wiejska wraz ze stawem, a także kościół p. w. Matki Bożej Królowej Polski wzniesiony w latach 1746 – 1747

w miejscu starszego XVII - wiecznego. Jest to budowla w stylu barokowym, usytuowana w centrum wsi, murowana z cegły o wątku krzyżowym na murowanym cokole.

Kolejnym takim miejscem jest teren od kaplicy do jeziora. Charakterystyczną budowlą na tym terenie jest kaplica p. w. Św. Wojciecha wzniesiona w 1928 roku, w stylu neobarokowym, murowana z cegły, orientowana, wzniesiona na planie prostokąta z pięciokątnie zamkniętym prezbiterium i przyległą do niego od południa zakrystią. Możemy wyróżnić również drewniany budynek dawnej biblioteki, dworek, budynek banku. Jezioro w sezonie letnim zaspokaja potrzeby wypoczynku i rekreacji mieszkańców.

6.3. Opis planowanych przedsięwzięć i zrealizowanych zadań inwestycyjnych oraz przedsięwzięć aktywizujących lokalną społeczność.

Plan Odnowy Miejscowości Nebrowo Wielkie zakłada realizację działań ze sfery życia społeczno – kulturalnego i gospodarczego. W niniejszym rozdziale zostanie przedstawiony wykaz przedsięwzięć inwestycyjnych zaplanowanych do realizacji w latach 2008-2019. Jest to lista otwarta, która w trakcie okresu programowania może być modyfikowana.

W celu zapewnienia realizacji planowanych działań niezbędna jest budowa chodnika wraz z odwodnieniem oraz remont parkingu, poprawa stanu obiektów sportowych i miejsc rekreacji w miejscowości (boisko do siatkówki i koszykówki), doposażenie świetlicy w kominek, uzupełnienie oświetlenia w centrum wsi. Planuje się również doposażyć Ochotniczą Straż Pożarną. Co roku organizowana będzie impreza „Święto Powideł Nebrowskich”.

Wszystkie te działania mają na celu zapoczątkowanie realizacji wspólnych przedsięwzięć na rzecz poprawy warunków i jakości życia na wsi. Należy zauważyć, że rozwój kulturalny, choć nie przynosi bezpośrednich korzyści materialnych, wpływa jednak na każdą dziedzinę życia. Jest katalizatorem przemian społecznych i ma również bezpośredni wpływ na inne dziedziny życia mieszkańców.

Zrealizowane oraz planowane do realizacji przez mieszkańców Nebrowa Wielkiego działania obejmują w szczególności następujące działania:

Priorytet I: Modernizacja i rozwój infrastruktury kulturalnej i rekreacyjno – sportowej oraz działania na rzecz pobudzenia aktywności społecznej.

Zadanie 1.

Doposażenie świetlicy wiejskiej.

Projekt obejmuje wykonanie kominka w świetlicy wiejskiej, która nie posiada żadnego ogrzewania. Dzięki temu podniesie się komfort korzystania z świetlicy wiejskiej, w której spotyka się lokalna społeczność. W świetlicy tej organizowane są różnego rodzaju imprezy okolicznościowe, co rocznie organizuje się „Święto Powideł Nebrowskich” i ogrzewanie jest bardzo potrzebne. W 2006 roku z Pomorskiego Programu Odnowy wsi udało nam się pozyskać dofinansowanie na utworzenie centrum kulturalno-rekreacyjnego poprzez remont świetlicy, zagospodarowanie terenu wokół wraz z rewitalizacją zbiornika wodnego wsi Nebrowo Wielkie. Dlatego doposażenie świetlicy będzie uwieńczeniem całej pracy i wpłynie na całokształt wykonanych prac. Dzięki temu świetlica będzie w pełni wyremontowana i wyposażona i tym samym przyczyni się do zaspokojenia najważniejszych potrzeb mieszkańców.

Zadanie 2.

Poprawa stanu obiektów sportowych i miejsc rekreacji w miejscowości.

Planuje się poprawić stan nawierzchni boiska i przekształcić je w boisko do siatkówki i koszykówki. Przygotowano już teren i postawiono betonowy stół do tenisa stołowego.

Urządzono ogólnodostępny plac zabaw, montując podstawowe urządzenia zabawowe, takie jak huśtawki, zjeżdżalnie, piaskownice, drabinki, itp. Na terenie tym są również ławki i stoły, a także kosze na śmieci. Dzięki temu powstanie nie tylko miejsce do czynnego wypoczynku ale również będzie można posiedzieć i popatrzeć jak bawi się lokalna młodzież i dzieci. Tego typu miejsce uatrakcyjni miejscowość i przyczyni się do jej promocji. Lokalna społeczność będzie posiadała miejsce gdzie będzie mogła spędzać wolny czas, albowiem na obszarach wiejskich bardzo trudno jest zorganizować wolny czas dzieciom i młodzieży, ponieważ brak jest tego typu miejsc rekreacji i obiektów sportowych. Realizacja tego projektu zapewni dzieciom i młodzieży aktywne i bezpieczne spędzanie wolnego czasu. Przyczyni się do poprawy stanu obiektów sportowo-rekreacyjnych, polepszy warunki życia i zaspokoi najważniejsze potrzeby mieszkańców.

Zadanie 3.

Zagospodarowanie terenu przy jeziorze.

Zamierza się uporządkować obszar przy jeziorze i dostosować go do potrzeb mieszkańców. Stworzyć kąpielisko i wyposażyć teren w ławeczki, kosze na śmieci itp.

Pozwoli to na wykorzystanie walorów turystycznych miejscowości i przyczyni się do jej promocji. Z tego typu miejsca będzie mogła skorzystać nie tylko społeczność lokalna. Inwestycja ta przyczyni się do poprawy stanu miejsc rekreacji zapewni społeczności lokalnej bezpieczne spędzenie wolnego czasu.

Zadanie 4.

Organizowanie imprez okolicznościowych.

Planuje się organizowanie corocznych imprez okolicznościowych, w szczególności dożynek, „Święto Powideł Nebrowskich”, Majówek itd.

Zadanie 5.

„Święto Powideł Nebrowskich”

Przedmiotem operacji będzie przeprowadzenie corocznej imprezy pn. „Święto Powideł Nebrowskich”. Smażone będą powidła śliwkowe metodą tradycyjną w kotle kuprowym, które są wpisane na listę produktów regionalnych „Powidła Śliwkowe z Doliny Dolnej Wisły”. Co roku podczas tej imprezy zbierają się miłośnicy śliwki z Doliny Dolnej Wisły. Głównym celem operacji będzie umożliwienie mieszkańcom Gminy Sadlinki uczestnictwa w wydarzeniach kulturalnych i promocyjnych, a także kultywowanie miejscowych tradycji. Realizacja tej operacji przyczyni się do zaktywizowania lokalnej społeczności w odkrywaniu potencjału jaki posiada gmina.

Zadanie 6.

Doposażenie Ochotniczej Straży Pożarnej.

Realizacja zadania przewiduje doposażenie straży w brakujący sprzęt i rozbudowę strażnicy.

Priorytet II: Modernizacja i rozwój infrastruktury technicznej.

Zadanie 1.

Budowa oczyszczalni przydomowych.

W ramach zadania przewiduje się podłączenie gospodarstw do oczyszczalni przydomowych. Obecnie dość sporą niedogodnością dla mieszkańców są przydomowe szamba dlatego też budowa oczyszczalni przydomowych byłaby dogodnym rozwiązaniem.

Zadanie 2.

Montaż nowych lamp oświetleniowych.

Planuje się montaż kilku lamp oświetleniowych, na obszarach dotychczas nieoświetlonych.

Zadanie 3.

Budowa chodnika wraz z odwodnieniem oraz remont parkingu we wsi.

Planujemy budowę chodnika wraz z odwodnieniem oraz remont parkingu we wsi, które znajdują się w centrum miejscowości. Inwestycja ta jest niezbędna dla mieszkańców, ponieważ często korzystają z tego miejsca, gdyż mieści się ono w centrum wsi. Mieszkańcy uznali, iż jest to obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjający nawiązywaniu kontaktów społecznych, ze względu na jego położenie oraz cechy funkcjonalno – przestrzenne. Wokół tego terenu skupia się wiele istotnych miejsc dla mieszkańców. Jest tam cmentarz, szkoła, straż pożarna, świetlica wiejska wraz ze stawem, a także kościół p. w. Matki Bożej Królowej Polski wzniesiony w latach 1746 – 1747 w miejscu starszego XVII - wiecznego. Jest to budowla w stylu barokowym, usytuowana w centrum wsi, murowana z cegły o wątku krzyżykowym na murowanym cokole. Na terenie przy świetlicy co roku organizowane jest „Święto Powideł Nebrowskich”, podczas którego smażone są powidła śliwkowe metodą tradycyjną w kotle kuprowym, które są wpisane na listę produktów regionalnych „Powidła Śliwkowe z Doliny Dolnej Wisły”. Dzięki temu umożliwiamy mieszkańcom Gminy Sadlinki uczestnictwo w wydarzeniach kulturalnych i promocyjnych, a także kultywowanie miejscowych tradycji. Tego typu inwestycja zwiększy atrakcyjność osiedleńczą i turystyczną miejscowości. Przyczyni się również do zaspokojenia najważniejszych potrzeb mieszkańców poprzez poprawę estetyki, bezpieczeństwa oraz ułatwi dostęp do miejsc sprzyjających nawiązywaniu kontaktów społecznych, polepszenia warunków życia lokalnej społeczności, jak również do kształtowania obszaru przestrzeni publicznej.

Zadanie 4.

Poprawa estetyki wsi.

Poprawa estetyki ma być przeprowadzona według indywidualnych możliwości właścicieli posesji.

6.4. Szacunkowy kosztorys i harmonogram planowanych przedsięwzięć.

Lp.	Nazwa zadania	Szacunkowy koszt	Planowany harmonogram realizacji zadania	Źródło pozyskania
1.	Doposażenie świetlicy wiejskiej	30.000,00	2008-2016	PROW na lata 2007-2013
2.	Poprawa stanu obiektów sportowych i miejsc rekreacji	41.000,00	2008-2015	PROW na lata 2007-2013
3.	Zagospodarowanie terenu przy jeziorze	100.000,00	2008-2014	PROW na lata 2007-2013
4.	Organizowanie imprez okolicznościowych	-----	Przez cały okres 2008-2019	Środki własne, środki z Programu Polsko – Amerykańskiej Fundacji Wolności
5.	Doposażenie OSP	50.000,00	2013-2019	Środki własne
6.	Budowa oczyszczalni przydomowych	400.000,00	2009-2012	PROW na lata 2007-2013
7.	Montaż nowych lamp oświetleniowych	50.000,00	2013-2019	Środki własne
8.	Budowa chodnika wraz z odwodnieniem oraz remont parkingu we wsi	400.000,00	2012-2014	PROW na lata 2007-2013
9.	Poprawa estetyki wsi	-----	corocznie	Środki własne
10.	„Święto Powideł Nebrowskich”	18 000,00	2011-2019	PROW na lata 2007-2013