

Uchwała Nr XIX/148/2008
Rady Gminy Biała Podlaska
z dnia 29 maja 2008 r.

w sprawie przyjęcia planu odnowy miejscowości Swory.

Na podstawie art. 18 ust. 2 pkt. 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001r. Nr 142, poz.1591, z późn. zm.) oraz w związku z § 10 ust 2 pkt. 2 lit „b” Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 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. Nr 38, poz. 220) **Rada Gminy uchwala, co następuje:**

§ 1

Przyjmuje się do realizacji plan odnowy miejscowości Swory stanowiący załącznik do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Wójtowi Gminy Biała Podlaska.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

**Załącznik
do Uchwały Nr XIX/148/2008
Rady Gminy Biała Podlaska
z dnia 29 maja 2008 r.**

Plan odnowy miejscowości Swory:

1. Charakterystyka miejscowości, w której będzie realizowana operacja

Miejscowość Swory leży w północno – zachodniej części Gminy Biała Podlaska, w odległości 18 km od siedziby gminy i miasta Biała Podlaska. Przez Swory przebiega droga powiatowa prowadząca do Łosic (woj. mazowieckie), zaś w odległości 6 km znajduje się droga międzynarodowa nr 2.

Miejscowość została założona przez rodzinę Radziwiłłów, znana była już w XVI wieku. Nazwa Swory pochodzi od sfory, czyli stada psów, które używano do polowań na niedźwiedzie, które w tamtych czasach zamieszkiwały licznie tę okolicę.

Z biegiem czasu wioska rozrastała się. Nie oszczędziły jej wichry historii, została ograbiona wraz z cerkwią grekokatolicką jesienią 1648 r., przez kozaków Chmielnickiego. Z tego okresu zachowała się krótka wzmianka w kronice Bazyliańców z Białej Podlaskiej: "Ojca Tymoteusza proboszcza sworskiego znieważyli, cerkiew splądrowali, pytając o pieniądze, małżonkę jego pobili, mordowali, skrzynie porąbali, pieniądze i szaty zabrali, a sam proboszcz schował się". Od 1836 r. do 1840 r. wieś była własnością księżąt Świętopełk – Mirskich. W 1867 r. parafia licząca 1700 wiernych za obronę organów zapłaciła kontrybucję, oprócz kary więzienia

i nahańek kozackich. W 1874 r. naczelnik wojskowy chciał przymusem ochrzcić wszystkie dzieci ale agresja unitów doprowadziła do zmiany tych planów. Przez siedem lat parafia była prześladowana przez wojsko carskie. Na początku XX połowa mieszkańców Swór wyemigrowała z wioski zakładając okoliczne wsie Pólko, Pojelce, Zabłocie.

Obecnie jest jedną z 41 miejscowości sołeckich gminy, zaś do 1973 roku była to siedziba gminy. Na powierzchni 453,98 ha, jaką zajmuje miejscowość, zamieszkują 543 osoby. Liczba mieszkańców w przeciągu ostatnich lat wykazuje tendencję wzrostową. Zabudowę Swór można określić jako zwartą, z przyległymi do zabudowań terenami rolniczymi. Elementami infrastruktury technicznej wsi są droga powiatowa oraz chodniki przy niej położone, utwardzone drogi gminne prowadzące przez ulicę Osiedlową, Szkolną i fragment Rolniczej.

W planie miejscowości wyróżnić trzeba obiekty o wartości zabytkowej. Są to obiekty kultu religijnego, takie jak kościół rzymskokatolicki z początku XX wieku, kapliczki św. Antoniego i św. Jana, wpisane do ewidencji zabytków oraz trzy cmentarze, z których jeden – unicki – objęty jest ochroną konserwatorską, jak i dawne obiekty użytkowe, na przykład wiatrak typu „koźlak”, który jeszcze do roku 1985 był wykorzystywany gospodarczo i stare chaty.

Obiekty sakralne w miejscowości Swory

Wiatrak „koźlak”

XIX wieczna chata wiejska

2. Inwentaryzacja zasobów służących odnowie miejscowości

We wsi funkcjonują liczne instytucje i firmy. Są to: szkoła podstawowa licząca 190 uczniów, publiczne gimnazjum dla 100 uczniów, Klub Kultury i Filia Biblioteki Gminnego Ośrodka Kultury, Ośrodek Zdrowia, poczta, punkt kasowy Banku Spółdzielczego w Białej Podlaskiej, zakład naprawy sprzętu rolniczego, punkt skupu żywca, pieczarkarnia, dwa sklepy spożywcze i sklep rolno – przemysłowy oraz bar.

We wsi działa jednostka Ochotniczej Straży Pożarnej włączona do Krajowego Systemu Ratownictwa.

We wsi siedzibę ma parafia rzymskokatolicka obejmująca swym zasięgiem Swory oraz okoliczne wsie – Sycynę, Woroniec, Krzymowskie, Zabłocie, Franopol, Pólko, Cełujki oraz Pojelce.

W miejscowości usytuowana jest remizo – świetlica. Jest to obiekt integrujący społeczność wiejską Swór oraz okolicznych miejscowości. W obiekcie funkcjonuje Klub Kultury, którego praca koncentruje się na kultywowaniu tradycji pieśni i tańca ludowego i Filia Biblioteki Gminnego Ośrodka Kultury w Białej Podlaskiej, z działem regionalnym dotyczącym wiodącej działalności Klubu. Formy artystyczne proponowane przez pracownię tańca ludowego stanowią nieodłączną część sieci pracowni ginących zawodów i obyczajowości, funkcjonującej na terenie gminy. Oferta obu tych placówek cieszy się powodzeniem wśród mieszkańców Swór i okolic.

Budynek remizo - świetlicy

Biblioteka w budynku remizo -
świetlicy

Warunkiem niezbędnym wzbogacenia tejże oferty jest podjęcie starań o rozbudowę i modernizację budynku remizo – świetlicy. Wpłynęłoby to na poszerzenie jego funkcji społeczno – kulturalnych oraz umożliwiłoby poprawę warunków estetyczno sanitarnych, w jakich funkcjonują znajdujące się tam placówki, przyczyniłoby się do zwiększenia atrakcyjności wizerunku miejscowości. Wyremontowana remizo – świetlica mogłaby być nie tylko miejscem organizacji czasu wolnego, ale również miejscem szkoleń aktywizujących zawodowo mieszkańców, co w konsekwencji przyczynić by się mogło do lepszego zintegrowania społeczności Swór.

Zarówno szkoła podstawowa jak i gimnazjum, które funkcjonują w miejscowości służą nie tylko dzieciom mieszkającym w Sworach, ale również mieszkańcom innych, okolicznych wsi.

W pobliżu szkoły Ochotnicza Straż Pożarna we współpracy z mieszkańcami oraz Stowarzyszeniem „Tradycja i Współczesność” zaczęła zagospodarowywać teren byłego zbiornika retencyjnego zwanego przez społeczność lokalną „Użykiem”.

Budynki szkoły podstawowej i
gimnazjum

„Użyk”

W miejscowości funkcjonuje ujęcie wody wraz ze stacją uzdatniania wody. System wodociągowy ze względu na zaawansowany wiek i degradację techniczną wymaga przeprowadzenia gruntownej modernizacji. Po przebudowie oraz rozbudowie sieci wodociągowej funkcjonujące ujęcie wody ma docelowo zapewniać dostawę wody mieszkańcom wsi Cełujki, Swory, Krzymowskie, Pojelce, Pólko, Zabłocie.

Kolejnymi elementami infrastruktury technicznej wsi są droga powiatowa oraz chodniki przy niej położone, utwardzone drogi gminne prowadzące przez ulice Osiedlową, Szkolną i fragment Rolniczej, oświetlenie uliczne oraz sieć telefoniczna.

W miejscowości funkcjonuje filia Banku Spółdzielczego w Białej Podlaskiej oraz liczne firmy.

Chociaż wieś otoczona jest terenami rolniczymi, brakuje tu dobrych gleb. Przeważają gleby V i VI klasy i niewiele klasy IV.

W produkcji roślinnej dominuje uprawa zbóż, natomiast w produkcji zwierzęcej przeważa produkcja żywca wieprzowego.

Okolice miejscowości porośnięte są ciekawymi lasami mieszanymi, bogate w runo leśne i dziką zwierzynę.

Z racji takiego nagromadzenia w miejscowości instytucji i firm, Swory pełnią funkcję swoistego lokalnego centrum, służąc swoim mieszkańcom oraz mieszkańcom okolicznych wsi. Taka sytuacja jest po części wynikiem faktu, iż do 1973 wieś pełniła funkcję siedziby gminy i z czasów tamtych pozostała część infrastruktury, jest również odzwierciedleniem aspiracji oraz oczekiwań mieszkańców Swór.

Nie da się jednak ukryć, iż wobec silnej konkurencji blisko położonego miasta, zarówno mieszkańcy Swór jak i okolicznych wiosek nie będą się skłaniać do korzystania z oferty miejscowości, jeżeli zachowany zostanie stan aktualny infrastruktury. Wyprowadzenie aktywności mieszkańców poza miejscowość może spowodować w konsekwencji migrację ludności i zamieranie życia miejscowości.

3. Ocena mocnych i słabych stron miejscowości, w której będzie realizowana operacja

Analiza SWOT miejscowości

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none">- dobry stopień telefonizacji wsi- dostęp do Internetu realizowany przez szereg dostawców (operatorzy telefonii komórkowej, TPSA)- dobre połączenia drogowe z miejscowościami pobliskimi, bliskość miasta- działające organizacje i zespoły artystyczne- czyste środowisko- stosunkowo duża liczba instytucji i firm	<ul style="list-style-type: none">- wysoki poziom bezrobocia- niski poziom wykształcenia mieszkańców- rozdrobnienie rolnictwa- niska opłacalność produkcji rolnej- brak dużych zakładów pracy- brak nowych inwestycji z zewnątrz- brak terenów pod działalność gospodarczą- zły stan techniczny zaplecza do spotkań (remizo – świetlica)- brak miejsc plenerowych o charakterze rekreacyjnym
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none">- możliwość wykorzystania środków z funduszy strukturalnych na rozwój miejscowości i na indywidualny rozwój gospodarstw- specjalizacja gospodarstw rolnych- pozyskanie inwestorów z zewnątrz- podnoszenie poziomu kwalifikacji mieszkańców- poszukiwanie alternatywnych źródeł dochodów – agroturystyka, rzemiosło, ludowe- zauważalna chęć zwiększenia integracji społeczności lokalnej	<ul style="list-style-type: none">- brak perspektywy dla młodzieży kończącej edukację- migracja młodzieży do miast i za granicę- wzrost bezrobocia- patologie społeczne- starzenie się społeczności wiejskiej- mały zasób środków na inwestycje w gospodarstwach rolnych i na uruchomienie własnej działalności pozarolniczej

Z powyższej analizy trzeba wysnuć wnioski, iż dla podtrzymania statusu miejscowości oraz umacniania jej pozycji na lokalnej mapie potrzebne są konkretne działania na rzecz polepszania jakości świadczonych usług i infrastruktury oraz podniesienia poziomu życia mieszkańców.

Przede wszystkim nie można dopuścić do degradacji infrastruktury posiadanej obecnie przez wieś. W związku z wysokim bezrobociem wśród młodzieży, da się zauważyć dwa negatywne zjawiska: odpływ młodych, wykształconych ludzi do większych ośrodków miejskich (także za granicę), oraz, co za tym idzie, starzenie się społeczeństwa wsi. Jak dotąd we wsi da się zauważyć wzrost liczby mieszkańców, jednak tendencję tą można jedynie poprzez

polepszanie warunków życia w miejscowości, zarówno poprzez modernizację i rozbudowywanie infrastruktury technicznej miejscowości, jak i poprzez polepszanie

Kulturowo i przyrodniczo ciekawe Swory z pracownią tańca ludowego mogą stać się atrakcyjnym miejscem rekreacyjnym dla mieszkańców miasta Biała Podlaska oraz turystów odwiedzających nasz region.

4. Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną w okresie co najmniej 7 lat od dnia przyjęcia planu odnowy miejscowości, w kolejności wynikającej z przyjętych priorytetów rozwoju miejscowości z podaniem szacunkowych kosztów ich realizacji

Lp.	Nazwa zadania	Szacowany koszt inwestycji (PLN)
1.	Przebudowa i rozbudowa remizo – świetlicy	600.000
2.	Modernizacja sieci wodociągowej i ujęcia wody	1.700.000
3.	Budowa chodników w miejscowości	250.000
4.	Budowa kanalizacji w miejscowości	3.000.000
5.	Przebudowa centrum wsi Swory	
6.	Utworzenie ścieżek edukacyjnych, rowerowych, pieszych wokół miejscowości	20.000
7.	Rewitalizacja zabytków na terenie miejscowości	
8.	Instalacja pojemników do segregacji odpadów	
9.	Wykonanie świetlnej sygnalizacji ostrzegawczej przy drodze wojewódzkiej przecinającej wieś	23.000
10	Urządzenie i uporządkowanie terenów zielonych w miejscowości	30.000
11	Urządzenie oświetlonego placu zabaw przy Klubie Kultury	30.000
12	Ogrodzenie terenu przy Klubie Kultury, posadzenie drzewek i krzewów ozdobnych	17.000
13	Zakup sprzętu do Klubu Kultury	12.000

Powyższy plan nie ogranicza się do w/w zadań, ma charakter otwarty i w przyszłości będzie mógł być zmieniany.