
Gmina Stężyca

Plan Odnowy Miejscowości

Szymbark

[image: image1.jpg]A 0

< = 'ﬁ

Kaplica

J Polu~ A
<. ghylowa J/
*&« ., Huta O Potec:

Piotr
Klobuczyno 3 “« \

& Grabowska
N\ | &Szpon|”
(O l“ Hi uta

o |

10
i~

Szymbark, 2009 r.

Opracowanie przygotowane na zlecenie:

Urzędu Gminy Stężyca

ul. 9 Marca 7

83-322 Stężyca

Autor:

mgr Jarosław Zielonka

Spis treści

I. Wstęp.
4

II. Charakterystyka gminy Stężyca.
5

II.1. Położenie.
5

II.2. Sfera społeczna
10

II.3. Sfera gospodarcza.
11

III. Charakterystyka miejscowości Szymbark
12

III.1 Położenie miejscowości i przynależność administracyjna
12

III.2. Powierzchnia i ludność
13

III.3 Historia
15

III.4 Przestrzenna struktura miejscowości
15

IV. Inwentaryzacja zasobów miejscowości Szymbark.
16

IV.1. Zasoby przyrodnicze
16

IV.2 Dziedzictwo kulturowe
17

IV.3 Obiekty i tereny
18

IV.4 Infrastruktura społeczna
20

IV.5 Infrastruktura techniczna
23

IV.5.1. Zaopatrzenie w wodę
23

IV.5.2. Odprowadzanie i oczyszczanie ścieków
23

IV.5.3. Zaopatrzenie w ciepło
24

IV.5.4. Zaopatrzenie w gaz
24

IV.5.5. Zaopatrzenie w energię elektryczną
25

IV.6 Gospodarka i rolnictwo (zakłady pracy, gospodarstwa rolne, warsztaty rzemieślnicze)
25

IV.7 Kapitał społeczny i ludzki
26

V. Ocena mocnych i słabych stron miejscowości, w której będzie realizowana operacja.
27

VI. 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.
29

Spis rysunków
36

Spis tabel
37

I. Wstęp.

Przystąpienie Polski do Unii Europejskiej stworzyło dla naszego kraju szereg dodatkowych możliwości rozwoju, zarówno w wymiarze społecznym jak i gospodarczym, mających charakter tak bezpośrednich korzyści finansowych, jak i pośrednich możliwości korzystania z zalet wspólnego rynku. Jednocześnie proces integracji i sama możliwość skorzystania z jej dobrodziejstw wymusiła spełnienie pewnych standardów i norm formalnych,, co przejawia się także w procesie realizacji projektów współfinansowanych ze środków funduszy pomocowych UE.

Niniejszy dokument został opracowany dla gminy Stężyca jako strategia rozwoju miejscowości Szymbark, wyznaczająca kierunki i cele jej rozwoju na lata 2009 – 2016. Jednocześnie Plan ma charakter i jest dostosowany do wymagań Programu Rozwoju Obszarów Wiejskich 2007 – 2013, Osi 3 – Działania „Odnowa i rozwój wsi”, którego celem jest poprawa jakości życia na obszarach wiejskich przez zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi oraz promowanie obszarów wiejskich. W ramach tego działania wspierane będą projekty o charakterze lokalnym, których zasadność realizacji wynika z dokonanej diagnozy stanu obecnego i przyjętych perspektyw rozwoju danej miejscowości.

Powstanie przedmiotowego dokumentu miało charakter uspołeczniony i odbywało się przy aktywnym udziale społeczności lokalnej – mieszkańców miejscowości Szymbark. W pracach nad Planem – w ich koordynacji i konsultacjach – brali udział także eksperci zewnętrzni mający wiedzę i doświadczenie w planowaniu strategicznym. Prace nad Planem były konsultowane w trakcie 2 spotkań wiejskich z mieszkańcami Szymbarku oraz z władzami gminy Stężyca i pracownikami Urzędu Gminy merytorycznie odpowiedzialnymi za planowanie strategiczne i realizację projektów z funduszy UE na terenie gminy. Sporządzona na tej podstawie diagnoza stanu obecnego, analiza SWOT oraz lista najważniejszych dla miejscowości inwestycji do realizacji na najbliższe lata powstała w oparciu o analizę ankiet przeprowadzonych wśród mieszkańców Szymbarku oraz dyskusji, jakie miały miejsce w trakcie spotkań społeczności wiejskiej. Tym samym dołożono wszelkich starań, aby zapisy dokumentu odzwierciedlały interesy zarówno mieszkańców Szymbarku, jak i władz gminy, a jednocześnie były zgodne z zasadami prawa i założeniami idei zrównoważonego rozwoju obszarów wiejskich.

II. Charakterystyka gminy Stężyca.

II.1. Położenie.

Gmina Stężyca położona jest w środkowej części województwa pomorskiego, w powiecie kartuskim, obejmując najbardziej zróżnicowaną pod względem rzeźby część obszaru Niżu Polskiego z pasmem wzgórz Szymbarskich i najwyższym szczytem: Wieżyca (329 m npm). Gmina Stężyca graniczy:

· od północy z gminą wiejską Sierakowice,

· od północnego-wschodu z gminą miejsko – wiejską Kartuzy i gminą wiejską Chmielno,

· od zachodu z gminą wiejską Sulęczyno,

· od wschodu z gminą wiejską Somonino,

· od południa z gminą Kościerzyna.

Gmina zajmuje łączną powierzchnię 16 030 ha i liczy ogółem 18 obrębów wiejskich: Stężyca, Borucino, Czaple, Gapowo, Gołubie, Kamienica Szlachecka, Klukowa Huta, Łączyno, Łosienice, Niesiołowice, Nowa Wieś Kartuska, Potuły, Pierszczewo, Sikorzyno, Stężycka Huta, Szymbark, Zgorzałe i Żuromino. Ośrodkiem administracyjnym gminy jest Stężyca.

Z większych miast znajdujących się w pobliżu Stężycy wymienić należy:

· Aglomerację Trójmiejską – w odległości 70 km,

· Kościerzyna – w odległości 15 km,

· Kartuzy – w odległości 20 km,

· Żukowo – w odległości 35 km.

[image: image2.jpg]

Rys 1. Położenie administracyjne gminy Stężyca w województwie.

Źródło: Drogowy Atlas Polski, Forum, Warszawa, 2006 r.

Pod względem fizyczno – geograficznym gmina Stężyca położona jest:

· w 2 mezoregionach fizycznogeograficznych:

- Pojezierze Kaszubskie (większość gminy z kilkoma mikroregionami) z najwyższym wzniesieniem Wieżycą 328, 6 m n.p.m., jednocześnie jest to najwyższe wzniesienie w Polsce Północnej oraz najwyższe wzniesienie czwartorzędowego Niżu Środkowoeuropejskiego pomiędzy Holandią a wschodnią granicą Polski z Białorusią);

- Bory Tucholskie (południowo-zachodnia część gminy z 3 mikroregionami),

· w systemie zlewni Martwej Wisły – w tym w zlewni Motławy – w tym w zlewni Raduni, w tym również w zlewniach Borucinki, Gołubskiej Strugi i Czapielskiej Strugi,

· w systemie zlewni Wisły – w tym w zlewniach:

- Wdy – w tym w zlewni Trzebiochy – w tym w tym w zlewni Granicznej – w tym w zlewniach Rakownicy i Pilicy – w tym w zlewniach Kani, Czystej Wody-Czarnej Wody i Borowej,

- Wierzycy (niewielki obszar w południowo-wschodniej części gminy),

· w systemie zlewni Słupi – w tym w zlewni Suchej,

· w strefach źródliskowych Raduni i jej dopływów (Borucinki, Gołubskiej Strugi i Strugi) oraz Rakownicy, Kani, Czystej Wody i Suchej,

· w obszarze węzłowym Pojezierza Kaszubskiego (z kilkoma biocentrami) w sieci ekologicznej ECONET - Polska; w hierarchii sieci ekologicznej jest to obszar o randze najwyższej,

· większość gminy w – Kaszubskim Parku Krajobrazowym i jego otulinie, Gowidlińskim Obszarze Chronionego Krajobrazu,

· częściowo w pośredniej strefie ochronnej ujęcia wody powierzchniowej „Straszyn” z rzeki Raduni.

W gminie Stężyca dominują następujące typy środowiska przyrodniczego:

· wysoczyzna morenowa (falista, pagórkowata strefa marginalna, wały moren akumulacyjnych) z roślinnością pól uprawnych z glebami brunatnymi wyługowanymi i glebami płowymi (pseudobielicowe), w podłożu z glinami, piaskami gliniastymi i piaskami na glinie; woda i materia dostarczane są z atmosfery; dominuje spływ wody i jej ograniczone wsiąkanie oraz tranzyt materii ku terenom niżej położonym; energia słoneczna akumulowana jest głównie w roślinach i w glebie,

· równiny sandrowe ze zbiorowiskami leśnymi z glebami bielicowymi i rdzawymi, w podłożu z piaskami i żwirami; dominuje tu, w zależności od usłonecznienia, parowanie wody z powierzchni roślin i wsiąkanie w podłoże; energia słoneczna akumulowana jest głównie w roślinach.

Do najważniejszych zasobów środowiska przyrodniczego gminy Stężyca należą:

· lasy – zajmują 31-35 % pow. gminy (według różnych danych); lasy prywatne zajmują 51 % łącznej pow. lasów; lasy ochronne stanowią 7,5 % łącznej pow. lasów; lasy posiadają duże i średnie potencjały – faunistyczny, florystyczny, produkcji tlenu i regeneracji powietrza oraz retencji wody; powierzchniowo dominują ubogie lasy bukowe i bukowo-dębowe oraz bory sosnowe,

· zarośla i szuwary – występują w rynnach polodowcowych, w zagłębieniach wytopiskowych, wzdłuż jezior, cieków, na torfowiskach i mokradłach – o dużych i średnich potencjałach faunistycznym, florystycznym, produkcji tlenu i regeneracji powietrza,

· ciągi drzew krzewów, grupy drzew – występujące w rozproszeniu, szczególnie wzdłuż cieków, dróg i linii kolejowej – o średnich potencjałach faunistycznym, florystycznym, produkcji tlenu i regeneracji powietrza,

· roślinność parku w Sikorzynie oraz roślinność starych cmentarzy – o średnich potencjałach faunistycznym, florystycznym, produkcji tlenu i regeneracji powietrza,

· jeziora – Stężyckie, Raduńskie Górne, Lubowisko, Potulskie, Dąbrowskie, Ostrzyckie (większość jeziora), Bukrzyno Duże, Bukrzyno Małe, Zamkowisko Duże, Zamkowisko Małe, Glinno, Szewinko, Boruckie, Łączyńskie, Żuromińskie, Kamionko, Kniewo, Sołeckie, Czaple, Czarne, Skrzynka, Długie (mała część) oraz małe jeziora i stawy bez nazwy – o dużych i średnich potencjałach faunistycznym i florystycznym oraz o bardzo dużym i dużym potencjale retencji wody,

· rzeki – Radunia (z jazem zastawkowym w Ostrzycach w gm. Somonino z wahaniem piętrzenia 0,5 m i średnim przepływem 1,6 m³/s), Borucinka, Gołubska Struga i Czapielska Struga oraz Rakownica, Kania, Czysta Wody – Czarna Woda i Sucha; rzeki mają charakter potoków podgórskich o bardzo dużym i dużym potencjale faunistycznym, szczególnie w zakresie ichtiofauny, występuje tu m.in. głowacz biołopłetwy, pstrąg potokowy i ciernik oraz gatunki chronione – strzebla potokowa, strzebla błotna, śliz, różanka i koza; z ssaków występuje tu przede wszystkim wydra,

· pozostałe cieki – o średnim potencjale faunistycznym,

· strefy źródliskowe Raduni i jej dopływów (Borucinki, Gołubskiej Strugi i Strugi) oraz Rakownicy, Kani, Czystej Wody i Suchej; występują w sąsiedztwie działów wodnych – o dużym potencjale retencji wody,

· torfowiska wysokie, przejściowe i niskie z mokradłami oraz glebami torfowymi i mułowo-torfowymi do zachowania – tereny te stanowią ważne korytarze, ciągi i węzły ekologiczne o bardzo dużym i dużym potencjale retencji wody oraz bardzo dużych, dużych i średnich potencjałach faunistycznym i florystycznym,

· 4 biocentra (obecność fauny i flory o znaczeniu europejskim) z licznymi stanowiskami, ostojami i występowaniem chronionych roślin i zwierząt – Jeziora Raduńsko-Ostrzyckie i okolice, Południowy skraj Kaszubskiego Parku Krajobrazowego (lasy sosnowe i liczne torfowiska), okolice Kamienicy Szlacheckiej (liczne torfowiska wysokie)

· złoża kopalin udokumentowane.

Ochrona przyrody (związana z dużą bioróżnorodnością), krajobrazu naturalnego i środowiska w gminie Stężyca dotyczy następujących terenów i obiektów:

· Kaszubski Park Krajobrazowy – 46 % pow. gminy,

· otulina Kaszubskiego Parku Krajobrazowego – część gminy,

· Gowidliński Obszar Chronionego Krajobrazu – 2 % pow. gminy,,

· 3 zespoły przyrodniczo-krajobrazowe (w granicach KPK); część pow. zespołów znajduje się w gminie, a część w gminach sąsiednich; są to – Rynna Dąbrowsko-Ostrzycka, Rynna Raduńska, Dolina Łeby w KPK,

· pomniki przyrody, łącznie obecnie 23 – 2 głazy, 19 drzewa i 2 grupy drzew; 3 pomniki(drzewa) zostały zniszczone, 1 pomnik (drzewo) został skreślony,

· 5 projektowanych rezerwatów przyrody – torfowisko koło Czapielskiego Młyna (krajobrazowy, pow. 19 ha), jezioro Bukrzyno Małe (krajobrazowy, pow. 55 ha), torfowisko kotłowe koło Żuromina (torfowisko, pow. 8 ha), łąki na jeziorem Potulskim (florystyczny, pow. 17 ha), torfowisko koło Gołubia (florystyczny, pow. 11 ha),

· proponowane pomniki przyrody – 21 drzew i 1 głaz opisane w „Inwentaryzacji i waloryzacji przyrodniczej gminy Stężyca” (1994),

· 16 projektowanych użytków ekologicznych – opisane w „Planie ochrony KPK” – 15 w KPK i 1 w otulinie KPK (dolina Borucinki),

· projektowana otulina obejmująca lądowe otoczenie rez. „Ostrzycki Las” od zachodu,

· projektowane utworzenie Obszaru Chronionego Krajobrazu Borów Tucholskich Wschodnich,

· obszary zgłoszone do europejskiej sieci Natura 2000:

a) Obszary Specjalnej Ochrony (OSO), wytypowane na podstawie Dyrektywy Ptasiej Unii Europejskiej (Dyrektywa Rady 79/409/EWG z dnia 2 kwietnia 1979 r. w sprawie ochrony dzikich ptaków) – Jeziora Raduńskie,

b) Specjalne Obszary Ochrony (SOO), wytypowane na podstawie Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory) – Jeziora Raduńsko-Ostrzyckie,

· ostoje wg programu Corine (zachowanie dziedzictwa przyrodniczego Europy) – Jeziora Raduńsko-Ostrzyckie, Ostrzycki Las, Mechowisko nad jez. Dąbrowskim,

· korytarze i ciągi ekologiczne do zachowania

· rynny polodowcowe, doliny rzeczne, zagłębienia wytopiskowe, torfowiska – konieczność ochrony przed zainwestowaniem,

· główne szlaki przemieszczania się zwierząt (przede wszystkim dużych ssaków) – konieczność ochrony przed zainwestowaniem i zabezpieczenie możliwości migracji zwierząt w poprzek dróg utwardzonych,

· strefy źródliskowe cieków opisane w roz. „Zasoby środowiska przyrodniczego”,

· pośrednia strefa ochronna ujęcia wody powierzchniowej „Straszyn” z rzeki Raduni,

· punkty widokowe – „Góra Kamyszki”, „Łączyno”, „Brama Kaszubska” (na granicy z gm. Chmielno), wieża widokowa na szczycie „Wieżycy” i inne; konieczność ochrony samego punktu widokowego i panoramy na kierunku patrzenia.

Ochrona krajobrazu kulturowego w gminie Stężyca dotyczy:

· obiektów wpisanych do rejestru zabytków – zespół dworski w Sikorzynie, kościół i dawny zbór ewangelicki w Stężycy,

· 12 obiektów archeologicznych wpisanych do rejestru zabytków – w tym cmentarzyska płaskie i kurhanowe oraz grodziska,

· obiektów proponowanych do wpisania do rejestru zabytków – dawny zbór ewangelicki w Szymbarku, zespół kościelny, plebania i cmentarz w Wygodzie Łączyńskiej,

· wsi Wygoda Łaczyńska o wybitnych walorach krajobrazowych,

· stref ochrony konserwatorskiej, ekspozycji i ochrony krajobrazu oraz ochrony i obserwacji archeologicznej, które należy wyznaczyć w miejscowych planach zagospodarowania przestrzennego; ustalenia w nich zawarte należy uwzględnić przy działaniach realizacyjnych,

· trasy z ciągami widokowymi – droga kaszubska Ostrzyce – Wieżyca oraz trasy Mirachowo – Borucino, Borzestowska Huta – Wygoda Łaczyńska – Zajezierze i odcinki dróg Szymbark – Gołubie, Kamienica Szlachecka – Borucino, Kamienica Szlachecka – Wygoda Łaczyńska,

· projektowanego Parku Kulturowego Kartusko-Mirachowskiego.

II.2. Sfera społeczna

Na podstawie danych GUS na koniec 2007 roku na terenie gminy wiejskiej Stężyca zamieszkiwało w sumie 8 901 mieszkańców. Powodowało to, iż gęstość zaludnienia w gminie ogółem sięgała poziomu 55 osób na 1 km2 i była mniejsza niż na terenie powiatu kartuskiego oraz na terenie całego województwa pomorskiego 120 osób na 1 km2. Przyczyną takiego stanu rzeczy jest prawdopodobnie rolniczo - turystyczny charakter omawianej jednostki, który pociąga za sobą dość znaczne rozproszenie ludności. Wielkość wskaźnika feminizacji na terenie gminy osiągnęła poziom 98 i jest niższa niż na terenie powiatu (100) oraz na terenie województwa (107).

W gminie Stężyca w 2007 roku przyrost naturalny na 1000 ludności wynosił 13,3‰
i był zdecydowanie wyższy niż w województwie pomorskim oraz nieznacznie wyższy niż na terenie całego powiatu kartuskiego. Na terenie gminy na przestrzeni ostatnich lat wzrosła ilość związków małżeńskich oraz zgonów które w 2007 roku wyniosły odpowiednio 8,1‰ oraz 6,4‰, natomiast liczba urodzeń żywych 19,7‰.

Ruch migracyjny w obrębie gminy na przestrzeni ostatnich dziesięciu lat wykazuje się znaczącym wahaniem. Saldo migracji w latach 1996-2007 przyjmowało wartość dodatnią. Najniższą wartość saldo migracji osiągnęło w 1996 roku i wyniosło 7 osób (mężczyźni 15, kobiety -8). Od tego czasu saldo migracji przyjęło tendencję wzrastającą i swoje apogeum osiągnęło w 2002 roku saldo wyniosło 44 osoby (36 mężczyźni, 8 kobiety). Od tego momentu można zauważyć odwrócenie trendu wzrostowego na spadkowy- w roku 2007 saldo migracji wynosiło już tylko 14 osób (3 mężczyzn, 11 kobiet).

 Wzrost odpływu ludności z terenów gminy był spowodowany przede wszystkim wyjazdem ludności za granice w poszukiwaniu lepiej płatnej pracy oraz odpływem ludności do ośrodków w regionie lepiej rozwiniętych pod względem gospodarczym takich jak Aglomeracja Trójmiejska, czy ośrodków bliżej położonych takich jak Kartuzy czy Kościerzyna.

II.3. Sfera gospodarcza.

Wiodącą formą gospodarki gminy Stężyca jest rolnictwo oraz turystyka. Na terenie gminy działalność gospodarczą prowadzą małe zakłady produkcyjne usługowo – handlowe
i rzemieślnicze zatrudniające od kilku do kilkunastu pracowników. Powierzchnia użytków rolnych ogółem wynosi 6,317 ha- stanowią one 39,4% ogólnej powierzchni gminy. Gmina ma bardzo dobre warunki dla rozwoju turystyki i wypoczynku.

Według danych GUS na koniec 2007 roku w gminie były zarejestrowane ogółem 599 podmioty gospodarcze wg. rejestru REGON według form prawnych - w stosunku do roku 2002 na terenie gminy powstało 128 nowych podmiotów gospodarczych. Liczby te dawały średni wskaźnik przedsiębiorczości na poziomie 61 podmiotów na 1000 mieszkańców. Wielkość tego wskaźnika wypadała gorzej zarówno w porównaniu z powiatem kartuskim (76 podmiotów gospodarczych na 1000 ludności) jak i województwem pomorskim (104 podmioty/1000 m-ów). Wśród podmiotów gospodarki narodowej według form prawnych w gminie dominują osoby fizyczne które stanowią ponad 69% wszystkich zarejestrowanych w rejestrze REGON podmiotów. Spółek handlowych z udziałem kapitału zagranicznego było zaledwie 5 i stanowiły one niespełna 1% wszystkich zlokalizowanych na terenie gminy podmiotów. W przypadku spółek handlowych z udziałem kapitału zagranicznego widać niewielki przyrost na przestrzeni ostatnich lat - w porównaniu do roku 2002 powstała zaledwie 1 taka spółka. Jest to sytuacja bardzo niekorzystna, świadcząca o słabej atrakcyjności terenów gminy dla kapitału zagranicznego.

Struktura podmiotów gospodarki narodowej według głównych sekcji PKD wskazuje- podobnie jak na terenie powiatu i województwa- na zdecydowaną dominację w gminie podmiotów prowadzących działalność w zakresie budownictwa oraz handlu hurtowego
i detalicznego; naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego, które razem stanowią 41,77% wszystkich podmiotów. Kolejne miejsca zajmują podmioty zarejestrowane w sekcji: przetwórstwo przemysłowe 14,29%.

Poważnym atutem gminy jest dobrze rozwinięta baza turystyczna na jej terenie.
W układzie perspektywicznym gmina Stężyca poważnie zainteresowana jest powstaniem zakładów przetwórstwa rolno – spożywczego oraz właśnie inwestycjami związanymi z dalszym rozwojem turystyki.

III. Charakterystyka miejscowości Szymbark

III.1 Położenie miejscowości i przynależność administracyjna

Miejscowość Szymbark położona jest w południowej części gminy Stężyca, a tym samym w południowej części powiatu kartuskiego na terenie województwa pomorskiego. Jako jedna z 18 wsi gminy jest wsią sołecką - siedzibą sołectwa Szymbark. W całości Szymbark położony jest na terenie Kaszubskiego Parku Krajobrazowego – w jego najatrakcyjniejszym obszarze – Szwajcarii Kaszubskiej, wśród Wzgórz Szymbarskich. Po Mojuszewskiej Hucie Szymbark jest najwyżej położoną wsią na Kaszubach (250 m n.p.m.), jedną z najwyżej położonych miejscowości na Pomorzu. Wzgórza Szymbarskie, wśród których położona jest wieś, to najwyżej położone zgrupowania wzniesień nie tylko na Niżu Polskim, ale również Środkowoeuropejskim. Kulminacją wzniesień jest szczyt Wieżyca (328,6 m n.p.m.), położony w odległości ok. 1,5 km od wsi Szymbark. W 1962 roku na obszarze otaczającym szczyt, sąsiadującym z miejscowością Szymbark utworzono Rezerwat Przyrody „Szczyt Wieżyca”. Miejscowość leży w odległości 11 km od Stężycy – siedziby władz gminy, 20 km od Kartuz – stolicy powiatu kartuskiego, 16 km od Kościerzyny – stolicy powiatu kościerskiego oraz 44 km od Gdańska.

[image: image3.jpg]Caitie

L

Rzaet., e W
Kioioaska mires o S

Searta
Zaskone T e

Semrowce

Pl

) ol o
e Sierakonckiz Sierakowice

: et e i u m

Sapas” [e ol 5%
Ttk et
£ - Piaski

? Kwpmn

s‘,mmﬂ
B Gorgno

smwm

e AT S Y

Lisan

Rys 2. Położenie Szymbarku w regionie.

Źródło: Opracowanie własne na podstawie GoogleMaps.

III.2. Powierzchnia i ludność

Całkowita powierzchnia miejscowości Szymbark wynosi 399,75 ha, co stanowi 31,7% powierzchni sołectwa Szymbark (powierzchnia sołectwa wynosi 1262,8275 ha) oraz 2,5 % powierzchni gminy Stężyca (powierzchnia gminy zajmuje bowiem obszar 16030 ha). W granicach sołectwa położone są jeszcze miejscowości: Drozdowo, Kolano i Wieżyca.

Na całkowitą powierzchnię miejscowości składają się użytki rolne, które zajmują 292,39 ha oraz lasy, wody i tereny zabudowane, zajmujące 107,36 ha. Grunty orne, które na obszarze miejscowości Szymbark zajmują powierzchnię 233,3 ha, stanowią 58,4 % powierzchni miejscowości i są tu dominującą formą użytkowania terenu.

Według danych Urzędu Gminy Stężyca na dzień 31 grudnia 2007 r. miejscowość zamieszkuje w sumie 530 osób, z czego 249 (47%) to kobiety a 281 (53%) mężczyźni. Mieszkańcy Szymbarku stanowią więc w sumie 5,9% całkowitej ludności gminy Stężyca (liczba mieszkańców gminy na 31.12.2007 r. wynosi 9013 osób). Dzięki tak znacznej liczbie ludności zameldowanej na pobyt stały Szymbark jest piątą co do wielkości wsią gminną. Od kilku lat liczba mieszkańców wsi utrzymuje się na tym samym poziomie.

Rozwój sfery społecznej w Szymbarku oparty jest o działanie następujących obiektów infrastrukturalnych:

· Zespół Kształcenia i Wychowania

· Kościół Św. Teresy od Dzieciątka Jezus z XIX w.

· Ośrodek Edukacji Ekologicznej

· Biblioteka Publiczna

· Ochotnicza Straż Pożarna

· Urząd Pocztowy

· Niepubliczny Zakład Opieki Zdrowotnej „Novmed”

Zespół Kształcenia i Wychowania w Szymbarku – w ramach placówki funkcjonuje: przedszkole, szkoła podstawowa i gimnazjum. Łącznie do Zespołu Kształcenia i Wychowania uczęszcza 367 dzieci w tym: 45 do oddziałów przedszkolnych, 175 do klas podstawowych oraz 147 uczniów klas gimnazjalnych. Placówka obsługuje część sołectw gminy Stężyca, w tym: Szymbark, Potuły, Sikorzyno, Gołubie, Czaple, Pierszczewo oraz sołectwo Rybaki z gminy Somonino a także sołectwo Kłobuczyno z gminy Kościerzyna.

Ośrodek Edukacji Ekologicznej w Szymbarku – utworzony został w 1994 r. początkowo jako Zielona Szkoła w Klukowej Hucie, a obecnie jako Ośrodek Edukacji Ekologicznej w Szymbarku. Opiekę merytoryczną nad ośrodkiem sprawuje Zarząd Kaszubskiego Parku Krajobrazowego. Celem istnienia ośrodka jest szeroko pojmowana działalność na rzecz edukacji ekologicznej w oparciu o przyrodnicze i kulturowe walory Szymbarka i okolic znajdujących się w granicach Kaszubskiego Parku Krajobrazowego. Grupy dzieci i młodzieży, razem z opiekunami, biorą udział w szkoleniach ekologicznych połączonych z czynnym wypoczynkiem i wycieczkami turystyczno - krajobrazowymi po terenie Kaszubskiego Parku Krajobrazowego Szczególny nacisk edukacji kładziony jest na problematykę zanieczyszczeń jezior, powietrza oraz innych zagrożeń środowiska naturalnego człowieka. Ośrodek jest placówką całoroczną, pracującą głównie z dziećmi i młodzieżą województwa pomorskiego.

[image: image4.jpg]

Rys 3. Ośrodek Edukacji Ekologicznej

Źródło: www.oee.gdan.pl

Biblioteka Publiczna w Szymbarku – jest filią Biblioteki Publicznej w Stężycy, z której korzystają mieszkańcy Szymbarku i okolicznych miejscowości. Obecnie mieści się w budynku o spójnej z innymi zabudowaniami miejscowości architekturze. Ze względy na zły stan techniczny budynku plan odnowy miejscowości zakłada przeprowadzenie inwestycji w celu jego remontu i zagospodarowania otaczającego terenu.

Kościół Św. Teresy od Dzieciątka Jezus z XIX w. – zabytkowy kościół wzniesiony w 1882 roku w stylu neoromańskim, jako kościół ewangelicki. Bryła kościoła jest budynkiem jedno-nawowym z transeptem i półkolistym prezbiterium oraz wieżą od zachodu wzniesionym z czerwonej cegły. Z tamtych czasów znajduje się poza wsią zaniedbany cmentarz ewangelicki. Od 1928 r. do chwili obecnej jako parafia rzymsko – katolicka obejmuje swoim zasięgiem następujące miejscowości: Chylowa Huta, Drozdowo, Kłobuczyno, Krzeszna, Pierszczewko, Potuły, Rybaki, Nowa Sikorska Huta, Starkowa Huta, Wieżyca, Kaplica.

III.3 Historia

Początkowo wieś była starą osadą słowiańską, w której wszyscy mieszkańcy wyginęli po przejściu dżumy. Ponownie wieś zasiedlona została przez niemieckich kolonistów w XVII wieku. Nazwali oni miejscowość Schonberg, stąd wzięła się obecna nazwa Szymbark. Ziemie, na których lokowana była wieś Szymbark, należały do Zakonu Kartuzów. Do końca II wojny światowej większość mieszkańców stanowili Niemcy. Za ich czasów działał hotel „Pod Wieżycą”, obecnie w budynku tym mieści się siedziba Kaszubskiego Uniwersytetu Ludowego. W 1882 roku w Szymbarku wybudowano neoromański kościół, który początkowo był kościołem ewangelickim. Na skraju wsi z tamtych czasów znajduje się cmentarz ewangelicki. Podczas okupacji 24 maja 1944 r. Niemcy dokonali zbrodni na 10 działaczach ruchu oporu z organizacji Gryfa Pomorskiego, tzw. Zakładnikach Szymbarskich. W miejscu ich rozstrzelania, na skraju wspomnianego cmentarza stoi dzisiaj ich pomnik. Egzekucji tej dokonano w odwecie za zastrzelenie miejscowego Niemca – byłego strażnika w niemieckim obozie koncentracyjnym Stutthof.

III.4 Przestrzenna struktura miejscowości

Wiejskie jednostki osadnicze na Kaszubach cechuje duża różnorodność form przestrzennych. Wg. Jana Mordawskiego forma przestrzennej zabudowy wsi Szymbark sklasyfikowana została jako wielodrożnica – jedna z wczesnych form słowiańskiej zabudowy wsi. Cechą charakterystyczną takiej wsi jest zwarta zabudowa powstająca wzdłuż kilku ciągów komunikacyjnych (ulic), ale o nieregularnym kształcie.

[image: image5.jpg]Sl

Rys 4. Szymbark jako wieś o przestrzennej formie wielodrożnicy

Źródło: Autor.

W centrum wsi znajduje się plac, przy którym mieści się dobrze zachowany neoromański kościół z częścią zabudowy historycznej. Układ przestrzenny i wartości krajobrazowe zachowane zostały bez większych przekształceń. Część zabudowań zlokalizowanych jest przy drodze przecinającej u nasady placu główną drogę wiejską. W przeważającej części zabudowa wsi jest historyczna, bądź utrzymana w tradycyjnych formach. Wśród obiektów historycznych wyróżnić trzeba piętrowy dom o podwyższonej ściance, jednopiętrowy dom małomiasteczkowy z czerwonej nietynkowanej cegły, narożną dawną karczmę, dom z czerwonej nietynkowanej cegły z podwyższoną ścianką kolankową i tzw. erklem. Wśród obiektów użyteczności publicznej zwraca uwagę szkoła wzniesiona według dawnych projektów rządowych, a przede wszystkim kościół protestancki. Budynek wzniesiony z czerwonej cegły, jednonawowy z transeptem i półkolistym prezbiterium oraz wieżą od zachodu. Zachowały się również pozostałości cmentarza ewangelickiego z 2 poł. XIX w.

IV. Inwentaryzacja zasobów miejscowości Szymbark.

IV.1. Zasoby przyrodnicze

Najważniejszym walorem naturalnym miejscowości Szymbark jest Kaszubski Park Krajobrazowy, w obrębie którego w całości położona jest wieś. Park ten jest największym powierzchniowo obszarem chronionym w gminie Stężyca zajmując około 60% jej terenu. Kaszubski Park Krajobrazowy został utworzony w 1983r. Park obejmuje swoimi granicami centralny obszar etnicznej Kaszubszczyzny, określony jako wyróżniający się geograficznie region zwany Pojezierzem Kaszubskim. Powierzchnia Parku wynosi 33 202 ha, powierzchnia otuliny 32 494 ha. Lasy w parku zajmują ok. 34%, użytki rolne ok. 50%, a wody powierzchniowe ponad 10%. Park charakteryzuje bardzo urozmaicona rzeźba terenu. Występują tu wysoczyzny morenowe i wysokie wzgórza czołowomorenowe, rynny jeziorne, doliny rzeczne i fragmenty równin sandrowych. Największe zgrupowanie stanowią Wzgórza Szymbarskie o średnich wysokościach powyżej 260 m n.p.m., z najwyższym wzniesieniem w Polsce północnej - Wieżycą (328,6 m n.p.m.). Cechą charakterystyczną Parku są liczne zagłębienia terenu, których większość powstała po ustąpieniu lądolodu na skutek wytapiania się martwego lodu. Często wypełniane są jeziorami zwanymi wytopiskowymi, a niektóre zajęte przez torfowiska. Silnie rozbudowana jest sieć hydrograficzna ze źródliskowymi odcinkami Raduni, Łeby i Bukowiny oraz licznymi jeziorami o skomplikowanej linii brzegowej i znacznej głębokości. Znajdują się tu płaty bardzo wartościowej roślinności leśnej i nie leśnej (łąki, torfowiska). Na obszarach leśnych dominują buczyny kwaśne i lasy bukowo - dębowe, natomiast w części południowej bór mieszany.

W pobliżu miejscowości Szymbark wyznaczony został Rezerwat przyrody „Szczyt Wieżyca”.
Rezerwat obejmuje stoki i wierzchołek Wieżycy w paśmie moren czołowych Wzgórz Szymbarskich. Ochroną objęty jest dobrze zachowany fragment lasu bukowego na najwyższym wzniesieniu (328,6 m n.p.m.) na Niżu Środkowoeuropejskim. Na obszarze rezerwatu przeważają drzewostany w wieku 120-160 lat, bukowe i mieszane z dominacją buka. Florę charakteryzuje występowanie gatunków roślin spotykanych w zbiorowiskach żyznej i kwaśnej (ubogiej) buczyny niżowej, są to m.in.: czerniec gronkowy, gajowiec żółty, groszek wiosenny, kosmatka owłosiona, perłówka jednokwiatowa, przylaszczka pospolita, przytulia (marzanka) wonna, sałatnik leśny, szczawik zajęczy, śmiałek pogięty, zawilec gajowy i żywiec cebulkowy. Stwierdzono tu 1 gatunek rośliny ściśle chronionej - gnieźnika leśnego i 3 gatunki chronione częściowo: konwalię majową, kruszynę pospolitą i przytulię wonną. Usytuowanie w rezerwacie przyrody ok. 35-metrowej wieży widokowej powoduje znaczne zagęszczenie ruchu turystycznego, zagrażające ochronie tego obszaru.

Według danych Wojewódzkiego konserwatora Przyrody na terenie sołectwa Szymbark znajduje się 6 pomników przyrody.

Tab 1. Pomniki przyrody na terenie Szymbarku.

Nr według Woj. Konserwatora Przyrody
Przedmiot ochrony/gatunek drzewa
Obwód(m)
Lokalizacja
Podstawa prawna

723
klon jawor
3,86
Szymbark, dawny cmentarz ewangelicki
zarządzenie Woj.Gdańskiego nr 11/89 z dnia 29.03.1989r.

905
dąb szypułkowy
3,32
obręb leśny 119r leśnictwo Drozdowo
zarządzenie Woj.Gdańskiego nr 11/89 z dnia 29.03.1989r.

906
grab pospolity
2,32
obręb leśny 128d leśnictwo Drozdowo
zarządzenie Woj.Gdańskiego nr 11/89 z dnia 29.03.1989r.

907
grab pospolity
1,90
obręb leśny 128d leśnictwo Drozdowo
zarządzenie Woj.Gdańskiego nr 11.89 z dnia 29.03.1989r.

908
grab pospolity
2,40
obręb leśny 128d leśnictwo Drozdowo
zarządzenie woj.Gdańskiego nr 6/96 z dnia 06.12.1996r.

909
buk zwyczajny
3,28
obręb leśny 133f leśnictwo Drozdowo
zarządzenie Woj.gdańskiego nr 3/93 z dnia 06.04.1993r.

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy w Stężycy.

IV.2 Dziedzictwo kulturowe

Na terenie miejscowości Szymbark usytuowany został Kościół Św. Teresy od Dzieciątka Jezus z XIX w. – jest to zabytkowa budowla wzniesiona w 1882 roku w stylu neoromańskim, jako kościół ewangelicki. Bryła kościoła jest budynkiem jedno-nawowym z transeptem i półkolistym prezbiterium oraz wieżą od zachodu wzniesionym z czerwonej cegły. Od 1928 r. do chwili obecnej jest kościołem katolickim, obejmującym swym zasięgiem nie tylko samą miejscowość, ale również okoliczne wsie. Kościół jest postulowanym obiektem do wpisu do rejestru Pomorskiego Wojewódzkiego Konserwatora Zabytków.

Ponadto w Szymbarku istnieją zachowane elementy historyczne i tradycyjnego rozplanowania do których należą:

a) obiekty :

· posiadające wartości kulturowe – przykłady tradycyjnego budownictwa murowanego z XIX/XX wieku (szkoła, domy mieszkalne, chaty, budynki gospodarcze)

· posiadające zachowane elementy kulturowe (domy mieszkalne, chaty, budynki gospodarcze)

[image: image6.jpg]B

Rys 5. Kościół św. Teresy od Dzieciątka Jezus

Źródło: Autor

b) zespoły zabytkowe:

· zespół Kościoła Parafialnego

· zespół szkoły

· cmentarz katolicki

· cmentarz poewangelicki (nieczynny)

· miejsce pamięci (pomnik poświęcony czci pomordowanych Polaków w 1944 roku)

· historyczny układ przestrzenny (sieć dróg, staw, plac w centrum wsi)

c) mała architektura, rzeźba (zabytkowe i współczesne przykłady form regionalnych):

· murowana kapliczka na rozstaju dróg

· drewniane krzyże

· nagrobki na cmentarzu katolickim i relikty nagrobków na cmentarzu poewangelickim

IV.3 Obiekty i tereny

We wsi Szymbark spotykają się dwa szlaki piesze wyznaczone przez PTTK:

Pierwszy - pieszy szlak Wzgórz Szymbarskich, oznaczony jest kolorem czarnym. Jest to jeden z najdłuższych szlaków regionu gdańskiego i jednocześnie jeden z tych, które wychodząc z Trójmiasta doprowadzają w centralną część wysoczyzny Pojezierza Kaszubskiego. Długość całego szlaku to 120,3 km. Zaczyna się w Sopocie, poprowadzony jest m.in. przez takie miejscowości jak: Sławki, Rąty, szczyt Wieżyca, Szymbark, Potuły, Gołubie Zgorzałe, Łączyno, Mojusz i kończy się w Sierakowicach. Szlak dociera przede wszystkim do Wzgórz Szymbarskich, które ze swą kulminacją - Wieżycą są nie tylko najwyżej położonym miejscem na Pojezierzu Kaszubskim ale na całym Niżu Środkowoeuropejskim. Następnie szlak przecina krąg Jezior Raduńskich przechodząc na ich drugi brzeg Kaszubską Bramą i zmierza w Lasy Mirachowskie. Zwiedza ich mniej znaną, południową część kryjącą rezerwaty: Kurze Grzędy i Jezioro Turzycowe a na koniec doprowadza do Sierakowic, dużej i zasobnej wsi gminnej.

Drugi – oznaczony kolorem żółtym to krótki szlak o długości 2,8 km łączący Szymbark i Krzeszną przez Potuły Wybudowanie. Szlak ten wyznaczony został by umożliwić dojście do Wieżycy podczas krótkich wycieczek pieszych. Pozwala on zdobyć szczyt wykorzystując komunikację kolejową podczas dwugodzinnej wycieczki.

Na szczycie Wieżycy, w pobliżu miejscowości Szymbark, w samym centrum rezerwatu przyrody porośniętego 150- letnim lasem bukowym Gmina Stężyca zbudowała i oddała do użytku w roku 1997 trzydziestometrową wieżę widokową im. Jana Pawła II, która stała się największą atrakcją turystyczną Kaszub. Z wieży rozpościera się wspaniały widok na Wzgórza Szymbarskie, „Kółko Raduńskie” i szlak turystyczny tzw. „Droga Kaszubska”.

[image: image7.jpg]

Rys 6. Wieża widokowa na Wieżycy

Źródło: Archiwum Stowarzyszenia Turystyczne Kaszuby

We wsi Szymbark na południowym stoku Wieżycy powstał stok narciarski „Koszałkowo”, dzięki któremu zimą Szymbark staje się ośrodkiem sportów zimowych. Na stoku narciarskim urządzone są dwa wyciągi orczykowe o długości około 300 metrów każdy. Stok jest oświetlony, dzięki czemu czynny może być do późnych godzin wieczornych. Powierzchnia stoku wynosi około 4 hektarów, różnica wzniesień to około 50 m. Stok posiada możliwość sztucznego naśnieżania, dzięki czemu stok czynny jest nawet w przypadku braku opadów śnieżnych. W miesiącach grudzień – marzec odwiedzany jest przez miłośników narciarstwa z całego województwa pomorskiego. Dla początkujących narciarzy zorganizowana jest wypożyczalnia sprzętu narciarskiego. Teren przylega do stoku, jest zaopatrzony w dozorowany parking o pojemności na około 200 samochodów. Teren wokół stoku narciarskiego wyposażony jest w punkty małej gastronomii. Właściciel stoku i okoliczni mieszkańcy oferują kwaterami mieszkalnymi dla 100 gości.

[image: image8.jpg]

Rys 7. Stok narciarski „Koszałkowo” w Szymbarku

Źródło: www.wiezyca.pl/

IV.4 Infrastruktura społeczna

W 2003 r. z inicjatywy m.in. prywatnych przedsiębiorców i władz gminy Stężyca powstało Centrum Edukacji i Promocji Regionu w Szymbarku. Miejsce to stało się najbardziej znaną atrakcją turystyczną Kaszub, odwiedzaną każdego roku przez setki tysięcy turystów nie tylko z Polski ale również z zagranicy, pokazujące kulturę, historię i tradycje Kaszub.

Na powierzchni ponad 2 ha mieszczą się m.in.:

Dom postawiony na głowie - ta budowla w zamyśle twórców miała być alegorią współczesnego świata, w którym ład Boży, tradycja, system wartości zostały postawione na głowie, wypaczone i wyszydzone. Obecnie jest najpopularniejszym obiektem CEPR, do którego ustawiają się kilkugodzinne kolejki turystów.

[image: image9.jpg]

Rys 8. Dom postawiony na głowie w Szymbarku

Źródło: www.cepr.pl

Muzeum najdłuższej deski świata - wpisana do Księgi Rekordów Guinnessa 12.06.2002 r. (poprzedni rekord należał do Austriaków z 1996 r i wynosił 34,07 m) .

Drzewo jakie zostało wybrane- Daglezja- miało wysokość ponad 50 m, ważyło 15 ton i umożliwiło pozyskanie kłody o długości ponad 37 m i wadze 9 ton. Kłoda została przetransportowana do Tartaku w Szymbarku, gdzie ponad 300 osób pracowało przy wycięciu rekordowej deski (Klemens Hirsz, Amandus Jeliński, strażacy z OSP, miejscowi policjanci i leśnicy, członkowie stowarzyszeń i Organizacji Kaszubskich, działacze i twórcy ludowi).

Z wyciętej deski o rekordowej długości 36,83 m i wadze ponad 1.100 kg pozostało 300 kg. trocin. W czasie cięcia deski, w ciągi dziewięciu dni ciężkiej pracy zużyto 14 pił, kilkadziesiąt pilników i rękawic oraz wiele sprzętu pomocniczego. Deskę musiały przenieść 34 osoby.

Samo muzeum stanowi 40 metrowa wiata, wybudowana bez użycia gwoździa - wykorzystano tylko i wyłącznie drewno. Wiata, poza rekordową deską mieści Stół noblisty im. Lecha Wałęsy - stół powstały z bloków kłody o długości 36 m, przy którym organizowane są okolicznościowe spotkania, a także zajęcia dla młodzieży ze szkół kaszubskich w zakresie kultury i tradycji regionu.

[image: image10.jpg]

Rys 9. Muzeum najdłuższej deski świata

Źródło: www.cepr.pl

Muzeum Ciesielnictwa – w muzeum eksponowane są różnego rodzaju narzędzia ciesielskie, kołodziejskie, rolnicze, furmańskie, medyczne i gospodarstwa domowego, używane w okresie od XVII wieku do czasu wybuchu drugiej wojny światowej. Znajduje się tu na przykład licząca około 200 lat tokarko- kopiarka do wyrobu szprych do kół wozów, czy dentystyczny przyrząd do wiercenia zębów na napęd nożny sprzed 150 lat. Większość tych eksponatów pochodzi z muzeum kaszubskiego, które założył i przez 12 lat prowadził najpierw w Prokowie (gmina Kartuzy), a potem w Strusiej Budzie (gmina Mirachowo) Franciszek Kowalewski. Ojciec i dziadek p. Franciszka, Kaszubi z krwi i kości, byli cieślami i stolarzami. On sam zaczął od tokarstwa w drewnie, a w latach 80 rozpoczął produkcję stylizowanych mebli kaszubskich z wypalanymi i koloryzowanymi kwiatami. Meble te eksportował głównie na Zachód. W stworzonym przez siebie muzeum zgromadził łącznie 3 tysiące eksponatów.

Dom Sybiraka – dom budowany i zamieszkiwany przez Polaków 240 lat temu na Syberii. Został przywieziony z miejscowości Zapleskino położonej 360 km na północny wschód od Irkucka.
„Sybirak”, aby dotrzeć do Polski, musiał przebyć odległość 8100 km. Jest to jedyny taki dom w Europie oraz pociąg historyczny (lokomotywa 1942 r. i wagony wiozące zesłańców polskich).

[image: image11.jpg]

Rys 10. Dom Sybiraka

Źródło: www.cepr.pl

Replika Łagru – upamiętniającego tragiczne losy zesłanych na Syberię.

Dwór Salino – replika 300-letniego dworku, położonego niedaleko Wejherowa. Dwór stanowi unikalny przykład budownictwa, w którym połączono dwie tradycje – polskiego dworu szlacheckiego i typowego pomorskiego budownictwa ryglowego.

Kuźnia – miejsce, gdzie można zobaczyć pracę kowala.

Piec chlebowy – miejsce gdzie wypieka się tradycyjny kaszubski chleb. Dla zainteresowanych istnieje możliwość wypieku chleba, gdzie uczestnicy grupy, sami wyrabiają chleb, a następnie po zakończeniu biesiady zabierają go do domu.

Dom Harcerza – historia organizacji młodzieżowych YMCA, ZHP – miejsce pamięci narodowej. Na teren Centrum Edukacji i Promocji Regionu Dom Harcerza został przeniesiony z Wieżycy. Obecnie znajduje się w nim kawiarenka, oraz wystawa twórców ludowych z okolicy z możliwością ich zakupu.

Kaplica Jedności Narodowej – pod wezwaniem Św. Rafała Kalinowskiego, patrona Sybiraków, w której umieszczone zostały symbole dziejów Polski – najstarszy kamień z Archikatedry Królewskiej na Wawelu pamiętający czasy króla Bolesława Chrobrego, kamień z pierwszego ołtarza romańskiego z Archikatedry Gnieźnieńskiej- świadek chrztu Polski i koronacji Pierwszych Królów Polski, belka z Częstochowy pamiętająca obronę Jasnej Góry przed Szwedami.

Replika Bunkra – „ Ptasia Wola” T.O.W. „Gryf Pomorski” – z efektami świetlno-akustycznymi i wystawa militarna.

Na terenie miejscowości Szymbark funkcjonuje Biblioteka Publiczna, będąca filią Biblioteki Publicznej w Stężycy, z której korzystają nie tylko mieszkańcy Szymbarku, ale również okolicznych miejscowości. Na terenie Gminy Stężyca funkcjonują bowiem prócz biblioteki głównej w Stężycy dwie filie: w Szymbarku i Kamienicy Szlacheckiej.

IV.5 Infrastruktura techniczna

IV.5.1. Zaopatrzenie w wodę

Mieszkańcy Szymbarku, podobnie jak większość mieszkańców gminy Stężyca (93 % korzystających z sieci wodociągowej na terenie gminy) zaopatrywani są w wodę z ujęć podziemnych, ujmujących wody czwartorzędowego poziomu wodonośnego. Główna warstwa wodonośna czwartorzędu położona jest bezpośrednio pod glinami zwałowymi zlodowacenia bałtyckiego i zbudowana jest z różnoziarnistych piasków, pospółek i żwirów. Miąższość warstwy waha się w granicach od kilku do kilkunastu metrów, a znaczny zasięg terytorialny nadaje jej charakter zbiornika wód podziemnych.

Na terenie sołectwa Szymbark funkcjonuje jedno z 11 gminnych ujęć wód podziemnych. Ujęcie to obsługuje prócz mieszkańców sołectwa Szymbark również mieszkańców sołectwa Potuły. Zatwierdzone zasoby wód podziemnych (wg pozwoleń wodnoprawnych) dla ujęcia Szymbark wynoszą 23 m³/h, średnia produkcja wody wynosi 4,34 m³/h a maksymalne zużycie wody 10,4 m³/h, co daje dodatni bilans wody na poziomie 12,6.

Długość sieci wodociągowej ujęcia Szymbark wynosi 21,9 km co stanowi 11,4 % całkowitej sieci wodociągowej na terenie gminy Stężyca. Strefa ujęcia Szymbark posiada 447 przyłączy, co stanowi 18,3 % wszystkich przyłączy na terenie gminy.

Stan techniczny istniejącej infrastruktury wodociągowej jest bardzo zły i wymaga wykonania remontów w zakresie budowy nowej studni głębinowej oraz modernizacji stacji uzdatniania wody, przystosowujących infrastrukturę wodociągową do obowiązujących wymogów prawnych. W związku z tym zaplanowano odpowiednie inwestycje, które przewidziane zostały w niniejszym opracowaniu.

IV.5.2. Odprowadzanie i oczyszczanie ścieków

Na dzień dzisiejszy na terenie miejscowości Szymbark nie istnieje sieć kanalizacyjna. Ścieki sanitarne gromadzone są w zbiornikach bezodpływowych z których wywożone są wozami asenizacyjnymi do oczyszczalni ścieków, odprowadzane przez osadniki gnilne do wód powierzchniowych lub odpływają bez oczyszczenia do wód powierzchniowych i do ziemi.

Zgodnie z przyjętym Programem Rozwoju Lokalnego Gminy Stężyca, który zakłada że w latach 2010 – 2011 sołectwo Szymbark wraz z sołectwem Potuły podłączone zostanie do sieci kanalizacyjnej, władze gminy zamierzają aplikować po środki Unii Europejskiej na realizację projektu budowy sieci kanalizacyjnej, obejmującej m.in. sołectwo Szymbark. Projekt zakłada, że do 2011 roku wybudowane zostanie 12086,7 m sieci, w ramach sieci utworzonych zostanie 221 przyłączy, co pozwoli na przyłączenie do sieci kanalizacyjnej wszystkich mieszkańców miejscowości.

Obecnie na terenie gminy Stężyca istnieje sieć kanalizacyjna o łącznej długości 20,5 km, do której podłączonych jest 1056 osób. Stanowi to bardzo niski – 12 procentowy poziom skanalizowania gminy i plasuje gminę na ostatnim miejscu w powiecie pod względem poziomu skanalizowania. Średni poziom skanalizowania powiatu kartuskiego wynosi bowiem 41%. Inwestycje kanalizacyjne poszczególnych miejscowości są więc priorytetowymi dla władz Gminy Stężyca.

Na obszarze gminy a tym samym miejscowości Szymbark nie funkcjonują zorganizowane systemy odprowadzania i oczyszczania ścieków opadowych. Wody deszczowe odprowadzane są powierzchniowo, a istniejące gdzie niegdzie fragmentaryczne odcinki kanałów deszczowych odwadniają niewielkie powierzchnie terenów utwardzonych.

Na terenie Gminy Stężyca funkcjonuje poprawnie zorganizowany system wywozu odpadów. Odpady stałe pochodzące z miejscowości Szymbark wywożone są na urządzone składowisko odpadów w Gostomiu (powiat kościerski). Na terenie Gminy Stężyca nie ma składowiska odpadów. Miejscowość Szymbark objęta jest systemem wywozu nieczystości funkcjonującym na terenie gminy Stężyca, opartym na współpracy z prywatnymi i komunalnymi zakładami zajmującymi się wywozem nieczystości płynnych na podstawie koncesji nadanej przez Wójta Gminy Stężyca. Ścieki z terenu miejscowości Szymbark wywożone są do oczyszczalni ścieków w Delowie, która mieści się na terenie gminy Stężyca.

IV.5.3. Zaopatrzenie w ciepło

Na terenie Gminy Stężyca, a tym samym na terenie miejscowości Szymbark nie ma zorganizowanego systemu zaopatrywania w ciepło. Źródła ciepła stanowią lokalne i indywidualne kotłownie (kotłownia lokalna funkcjonuje w Zespole Kształcenia i Wychowania). Kotłownie lokalne opalane są z reguły węglem lub olejem opałowym. Kotłownie indywidualne w budownictwie mieszkaniowym i zagrodowym opalane są w ok. 40-50% drewnem i odpadami z drewna.

IV.5.4. Zaopatrzenie w gaz

Na obszarze Gminy Stężyca a tym samym na terenie miejscowości Szymbark nie występuje sieć z gazem ziemnym. Występujące w tym zakresie potrzeby zaspokajane są przez sprawnie działający system dystrybucji butlowego gazu płynnego.

IV.5.5. Zaopatrzenie w energię elektryczną

Z energii elektrycznej korzysta 100% mieszkańców Szymbarku. Odbiorcy energii elektrycznej zasilani są przez stacje transformatorowe 15/0,4 kV, pracujące prawie wyłącznie jako końcowe na odczepach od linii magistralnych. Większość stacji to stacje słupowe z transformatorami od 30 do 250 kV A.

Sieć rozdzielcza niskiego napięcia jest siecią napowietrzną, posadowioną na słupach betonowych. Powszechnym stosowanym systemem ochrony od porażeń jest zerowanie.

IV.6 Gospodarka i rolnictwo (zakłady pracy, gospodarstwa rolne, warsztaty rzemieślnicze)

Gospodarka miejscowości Szymbark, podobnie jak całej gminy Stężyca, oparta jest obecnie o rozwój dwóch podstawowych sektorów: rolnictwo oraz turystykę i usługi około turystyczne. Według danych Urzędu Gminy Stężyca na dzień 31.12.2008 r. na terenie miejscowości Szymbark zarejestrowanych było 18 podmiotów gospodarczych. Liczba ta wskazywała, że w Szymbarku istniało 3 % wszystkich podmiotów zarejestrowanych w całej gminie. Jednocześnie wskaźnik rozwoju przedsiębiorczości sięgał w badanej miejscowości poziomu 34 podmiotów przypadających na 1000 mieszkańców. Była to wielkość znacznie niższa od notowanej średnio w skali całej gminy (61 podmiotów), co wskazuje na relatywnie niski poziom rozwoju tej dziedziny życia gospodarczego w Szymbarku.

Wśród istniejących firm na terenie Szymbarku zdecydowanie dominują podmioty prowadzące działalność w zakresie podstawowych usług dla ludności (handel detaliczny, usługi) oraz usług turystycznych i około turystycznych w tym przede wszystkim gastronomii, miejsc noclegowych czy sprzedaży pamiątek itp. Uzupełnieniem działalności podmiotów gospodarczych jest funkcjonowanie 9 gospodarstw agroturystycznych w zakresie świadczenia usług dla turystów. Wśród istniejących podmiotów zdecydowanie dominują małe, rodzinne firmy zatrudniające kilku pracowników. Wyjątkiem jest w tym przypadku firma „Danmar” oferująca budowę domów drewnianych – zarówno letniskowych jak i mieszkalnych.

W przypadku rozwoju rolnictwa o jego kierunkach w Szymbarku, podobnie jak w całej gminie, decydują przede wszystkim słabe gleby (zaledwie 8% powierzchni gleb to grunty rolne IV klasy) i stosunkowo duże rozproszenie areałów, nie stwarzające szans dla uzyskania niezbędnej rentowności gospodarstw, szczególnie w aktualnym systemie gospodarki rynkowej. Dodatkowym znaczącym ograniczeniem rozwoju rolnictwa jest położenie Szymbarku na obszarze Kaszubskiego Parku Krajobrazowego, zajmującego przeszło 60% powierzchni gminy oraz położenie w strefie ochronnej zlewni rzeki Raduni, wymagające znacznego ograniczenia w stosowaniu współczesnych środków nawożenia i technik ochrony roślin. Tym samym obecnie sfera rolnictwa traci tak w całej gminie, jak i w Szymbarku, na znaczeniu na rzecz przede wszystkim turystyki i rekreacji. Obecnie w strukturze wielkościowej gospodarstw rolnych dominują przede wszystkim gospodarstwa niewielkie, rodzinne i niskotowarowe o powierzchni do 10 ha użytków rolnych które nie generują odpowiednich przychodów dla ich właścicieli. W strukturze produkcji trudno wyróżnić jednoznaczny dominujący kierunek produkcji rolnej - w Szymbarku produkcja rolna opiera się zarówno o produkcję roślinną, jak i zwierzęcą nastawioną przede wszystkim na własne potrzeby, a w drugim rzędzie na sprzedaż.

Ze względu na duże walory krajobrazowo - przyrodnicze gminy notuje się systematyczny, dynamiczny wzrost inwestycji w dziedzinie rekreacji pobytowej (duże skupiska zabudowy letniskowej, liczne obiekty pensjonatowe, powstające gospodarstwa agroturystyczne) oraz w obsłudze ruchu turystycznego (przystanie żeglarskie, kajakowe itp.). Stwarza to realne podstawy do prognozowania dalszego rozwoju gospodarczego Szymbarku w oparciu o rozwój turystyki i rekreacji, o czym świadczy wzrost zaangażowania ludności w indywidualne formy działalności gospodarczej.

IV.7 Kapitał społeczny i ludzki

Szymbark jest siedzibą 5 aktywnie działających organizacji pozarządowych, co świadczy o znacznej aktywności mieszkańców i chęci do podejmowania inicjatyw na rzecz społeczności lokalnej. Są to:

· Kaszubsko-Kociewskie Stowarzyszenie im. Tajnej Organizacji Wojskowej „Gryf Pomorski” - skupiające w swoich szeregach m.in. żyjących członków „Gryfa”, a także rodziny członków nieżyjących,

· Kaszubski Uniwersytet Ludowy – zajmujący się m.in. kształceniem i szkoleniem dzieci i młodzieży, edukacją ekologiczną, działaniem na rzecz rozwoju obszarów wiejskich,

· Lokalna Organizacji Turystyczna „Szczyt Wieżyca” – jako z 22 lokalnych organizacji turystycznych woj. pomorskiego zajmuje się szeroko rozumianą promocją tego waloru naturalnego, jakim są Wzgórza Szymbarskie, z ich największą kulminacją – Wieżycą. Ponadto podejmuje działania w zakresie sportu i rekreacji dzieci i młodzieży,

· Uczniowski Klub Sportowy „Unihoc” - prowadzący zajęcia w zakresie amatorskiej kultury fizycznej. Zajmuje się również organizowaniem zawodów oraz prowadzeniem obiektów sportowych

· Klub Sportowy „Wieżyca” – zajmuje się prowadzeniem zajęć w zakresie amatorskiej kultury fizycznej oraz organizuje zawody sportowe.

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

Na podstawie przeprowadzonej diagnozy stanu obecnego miejscowości Szymbark poniżej przedstawiono analizę SWOT przedstawiającą mocne strony (Strengths), słabe strony (Weaknesses), szanse (Opportunities), zagrożenia (Threats) pokazujące potencjał Szymbarku i możliwości rozwoju tej miejscowości w najbliższej przyszłości.

Tab 2. Analiza SWOT dla miejscowości Szymbark.

Mocne strony
Słabe strony

· atrakcyjne walory środowiska przyrodniczego,

· położenie u podnóża Wieżycy,

· bliskość punktu widokowego oraz wieży widokowej,

· położenie na terenie Kaszubskiego Parku Krajobrazowego,

· położenie na terenie najatrakcyjniejszej części Pojezierza Kaszubskiego – Szwajcarii Kaszubskiej

· bliskość Rezerwatu Przyrody,

· atrakcyjne walory środowiska kulturowego,

· szlaki turystyczne przebiegające przez miejscowość Szymbark, łączące Trójmiasto z Pojezierzem Kaszubskim

· aktywność mieszkańców i chęć działania na rzecz rozwoju społeczności lokalnej,

· siedziba Centrum Promocji i Edukacji Regionu – jednej z największych atrakcji turystycznych woj. pomorskiego

· wysokie walory dla rozwoju turystyki,

· relatywnie dobre zagospodarowanie w infrastrukturę turystyczną (szlaki turystyczne, wyciąg narciarski),

· dostępność miejsc noclegowych w kwaterach prywatnych i gospodarstwach agroturystycznych

· korzystne położenie komunikacyjne,

· dobre wyposażenie w infrastrukturę wodociągową,
· słaba jakość gleb pod względem ich rolniczego wykorzystania,

· brak wysokotowarowych, wyspecjalizowanych gospodarstw rolnych,

· niski wpływ posiadanych walorów turystycznych na gospodarkę Szymbarku i dochody mieszkańców,

· relatywnie niski stopień wyposażenia w infrastrukturę techniczną,

· brak infrastruktury kanalizacyjnej

· brak miejsc noclegowych o wyższym standardzie

· niedostateczny rozwój infrastruktury społecznej

· niska jakość obecnie istniejącej infrastruktury społecznej

· niska jakość życia mieszkańców

Szanse
Zagrożenia

· możliwość uwzględnienia miejscowości jako centrum rozwoju turystyki w regionalnych strategiach rozwoju turystyki,

· szansa pełnienia roli regionalnego centrum turystyki,

· możliwość wykorzystania funduszy UE na rozwój infrastruktury, przedsiębiorczości, zasobów ludzkich,

· udział w Programie Leader i możliwości finansowo – organizacyjne z niego wynikające,
· bezrobocie ukryte wśród mieszkańców zajmujących się rolnictwem,

· ubożenie społeczeństwa Szymbarku,

· niewykorzystanie posiadanych walorów turystycznych dla rozwoju gospodarki regionu,

· odpływ ludności na obszary o lepszych warunkach bytowych

VI. 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.

Odzwierciedleniem wniosków dotyczących stanu obecnego miejscowości Szymbark oraz perspektyw jej rozwoju na przyszłość jest pakiet projektów do realizacji zaplanowanych na lata 2009-2016. Przewidziane zadania pozwolą z jednej strony na wykorzystanie posiadanych walorów środowiskowych dla rozwoju społecznego i gospodarczego, a jednocześnie przyczynią się do wyeliminowania lub ograniczenia obecnie zidentyfikowanych słabych stron oraz zagrożeń w rozwoju regionu.

Przedstawione poniżej zaplanowane projekty mają charakter przede wszystkim inwestycji infrastrukturalnych w zakresie infrastruktury społecznej i technicznej.

1. Rewitalizacja dawnego cmentarza ewangelickiego.

Celem projektu jest uporządkowanie terenu cmentarza, który jest w chwili obecnej bardzo zniszczony i zaniedbany. Jego położenie przy drodze wjazdowej do Szymbarka i jednocześnie przy szlaku prowadzącym z miejscowości Szymbark na Wieżycę determinuje konieczność uporządkowania tego terenu. Jednocześnie miejsce to jest bardzo ważne z historycznego punktu widzenia, na skraju cmentarza znajduje się bowiem pomnik pomordowanych działaczy ruchu oporu z organizacji Gryfa Pomorskiego tzw. Zakładników Szymbarskich. Przedsięwzięcie to polegać będzie głównie na odbudowie ceglanego ogrodzenia cmentarza a w szczególności jego fasady, odnowieniu starych, zniszczonych nagrobków, umieszczeniu kilkujęzycznej tablicy informacyjnej. Obecnym właścicielem terenu jest gmina ewangelicko – augsburska w Gdańsku.

Planowana forma architektoniczna ogrodzenia będzie spójna z pozostałymi cennymi zabudowaniami miejscowości tj. kościołem, budynkiem starej szkoły czy plebanią.

Wartość inwestycji: 30.000 zł

Termin realizacji: 2010 – 2011

2. Budowa centrum rekreacji w Szymbarku.

Przedmiotem projektu będzie zagospodarowanie terenów gminnych wraz z boiskiem wiejskim na cele rekreacyjne. Inwestycja ma na celu stworzenie zaplecza infrastrukturalnego na organizację corocznych imprez tj. dożynki, festyny, zawody strażackie i wydarzenia okolicznościowe a także budowę placu zabaw dla najmłodszych.

W wyniku inwestycji zagospodarowane zostaną tereny gminne. Obecnie na boisku tym odbywa się szereg imprez organizowanych dla mieszkańców miejscowości, a brak podstawowej infrastruktury (sanitariaty, podłączenie do prądu, scena, szatnie) powoduje konieczność ponoszenia każdorazowo znacznych kosztów. W ramach inwestycji wybudowana zostanie stała scena wraz z zapleczem sanitarnym i technicznym.

Inwestycja przyczyni się do poprawy jakości życia mieszkańców, pozytywnie wpłynie na wizerunek miejscowości, a także poprawi bezpieczeństwo spędzania wolnego czasu przez najmłodszych mieszkańców Szymbarku. Wychodzi ona na przeciw obecnie istniejącej sytuacji braku dobrze wyposażonego i zorganizowanego obiektu tego typu.

Wartość inwestycji: 200.000 zł

Termin realizacji: 2009 – 2010

3.Remont, modernizacja i wyposażenia budynków uzytkowanych przez
Kaszubski Uniwersytet Ludowy.

Przedmiotem projektu jest remont budynków użytkowanych przez KUL.

Nieruchomość bedzie wykorzystywana na szkolenia okolicznych
mieszkańców z terenów wiejskich, podnoszenie poziomu ich wiedzy na temat
dywersyfikacji źródeł utrzymania oraz zajęć z integracji społecznej i
edukacji obywatelskiej. W ramach wyposażenia zostaną zakupione m.in.
użądzenia multimedialne i wyposażenie kuchni oraz stołówki konieczne do
obsługi kilkudniowych szkoleń.

Wartość inwestycji:1 000.000 zł.

Termin realizacji:lata: 2009-2010.

4. Remont budynku starej szkoły w Szymbarku.

Budynek starej szkoły w Szymbarku jest jednym z elementów spójnej zabudowy architektonicznej miejscowości. Podobnie jak kościół, plebania czy organistówka usytuowany jest w centrum wsi i wybudowany z czerwonej cegły. Celem projektu jest wyremontowanie budynku i przystosowanie go na potrzeby wiejskiego centrum kultury, w którym mieścić się będzie również świetlica wiejska i biblioteka.

Jak wynika z analizy potencjału społecznego mieszkańcy chętnie włączają się w działalność społeczną zakładając i aktywnie działając w organizacjach pozarządowych. Istnieje więc duże zapotrzebowanie na centrum kultury, a jednocześnie na miejsce, w którym organizowane byłyby spotkania mieszkańców, czy działaczy sektora społecznego. W chwili obecnej budynek ten jest tylko częściowo zagospodarowany, w dwóch salach mieści się biblioteka, kilka sal jest nie wykorzystanych, a na piętrze znajdują się mieszkania komunalne.

Wartość projektu: 100.000 zł

Termin projektu: 2012 - 2013

5. Zagospodarowanie terenu wokół starej szkoły.

Przedmiotem projektu jest uporządkowanie terenu wokół budynku starej szkoły i w ramach tego budowa placu zabaw dla najmłodszych. Tereny do zagospodarowania znajdują się w centrum wsi i są doskonałym miejscem, które zagospodarować można na cele rekreacyjne dla najmłodszych. Budynek starej szkoły, w którym obecnie mieści się m.in. biblioteka znajduje się w samym centrum wsi, urządzenie tego miejsca wpłynie pozytywnie na wizerunek miejscowości i jednocześnie przyczyni się do stworzenie oferty rekreacyjnej nie tylko dla mieszkańców, ale także odwiedzających je turystów.

Wartość projektu: 30.000 zł

Termin realizacji: 2013

6. Budowa sieci kanalizacyjnej.

Przedmiotem projektu jest budowa sieci kanalizacyjnej i przyłączenie do niej wszystkich mieszkańców miejscowości Szymbark. Celem projektu jest poprawa stanu środowiska naturalnego w Szymbarku i poprawa warunków bytowych mieszkańców oraz turystów odwiedzających miejscowość. Dzięki inwestycji nastąpi m.in.:

- poprawa warunków bytowych mieszkańców i turystów,

- poprawa stanu środowiska naturalnego,

- ochrona posiadanych walorów turystycznych, w tym walorów Kaszubskiego Parku Krajobrazowego

Wartość projektu: 6.049.000 zł (wraz z kanalizacją we Potułach)

Termin realizacji: 2010 – 2011

7. Budowa studni głębinowej.

Projekt polega na budowie studni głębinowej w miejscu istniejącego ujęcia wody oraz remoncie istniejącej infrastruktury wodociągowej, ze względu na zły stan techniczny obecnego ujęcia.

Celem przedsięwzięcia jest zapewnienie mieszkańcom ciągłości w dostawach wody o odpowiedniej jakości, spełniającej wymagania stawiane przez normy prawa polskiego i Unii Europejskiej.

Wartość projektu: 300.000 zł

Termin realizacji: II kwartał 2009 r.

8. Przebudowa i remont nawierzchni dróg gminnych.

W ramach projektu wykonane zostaną prace remontowe na odcinkach dróg lokalnych polegające na poprawie stanu ich nawierzchni oraz poszerzeniu profilu dróg. Jednocześnie w ramach tych działań zostanie poprawione oznakowanie istniejących ulic. Inwestycje te będą miały na celu poprawę bezpieczeństwa ruchu ciągami dróg w Szymbarku, zarówno dla pojazdów mechanicznych, jak i osób pieszych. Rezultatami realizacji projektu będą przede wszystkim:

- skrócenie czasu poruszania się po drogach,

- obniżenie liczby wypadków,

- zmniejszenie zanieczyszczenia środowiska naturalnego.

Wartość inwestycji: około. 500.000 zł

Termin realizacji: lata 2013- 2016.

9. Budowa i remont chodników.

Projekt przewiduje wyposażenie wszystkich ważniejszych ciągów komunikacyjnych w Szymbarku w chodniki dla osób pieszych. W tym zakresie przewiduje się zarówno budowę nowych chodników, jak i remont chodników już istniejących – będących w złym stanie technicznym. Potrzeba realizacji inwestycji wynika przede wszystkim z okresowego bardzo dużego natężenia ruchu – zarówno pieszych jak i pojazdów mechanicznych – w Szymbarku związanego dużą liczbą turystów odwiedzających Centrum Edukacji i Promocji Regionu w Szymbarku. Z tego względu celem realizacji inwestycji jest przede wszystkim poprawa bezpieczeństwa poruszania się po drogach w całej miejscowości, a jego głównym efektem będzie obniżenie liczby wypadków i kolizji drogowych.

Wartość inwestycji: 500.000 zł

Termin realizacji: lata 2013 - 2016

Zbiorcze zestawienie planowanych inwestycji w miejscowości Szymbark przedstawia poniższa tabela:

Tab 3. Zestawienie planowanych inwestycji na lata 2009-2016

Lp.
Nazwa zadania
Koszt w zł

1
Rewitalizacja dawnego cmentarza ewangelickiego
30.000,00

2
Budowa centrum rekreacji w Szymbarku
200.000,00

3
Rozbudowa i remont KUL
1 000 000,00

4
Remont budynku starej szkoły w Szymbarku
100.000,00

5
Zagospodarowanie terenu wokół starej szkoły
30.000,00

6
Budowa sieci kanalizacyjnej
6.049.000,00*

7
Budowa studni głębinowej
300.000,00

8
Przebudowa i remont nawierzchni dróg gminnych
500.000,00

9
Budowa i remont chodników
500.000,00

Łącznie
8 709 000,00

* wraz z kanalizacją w Potułach

Tab 4. Źródła finansowania zaplanowanych do realizacji przedsięwzięć

L.P.
Nazwa zadania
Koszt całkowity PLN
Struktura finansowania
Finansowanie

Wkład własny
Środki zewnętrzne
Własne
Środki zewnętrzne

Opis
PLN
%
PLN
%

1.
Rewitalizacja dawnego cmentarza ewangelickiego
30 000,00
X
X
Regionalny Program Operacyjny województwa pomorskiego – Priorytet 9.30
4 500
15
25 500
85

2.
Budowa centrum rekreacji w Szymbarku
200 000,00
X
X
Program Rozwoju Obszarów Wiejskich 2007 – 2013 – Oś 3 – Działanie „Odnowa i rozwój wsi”
50 000
25
150 000
75

3.
Rozbudowa i remont KUL
1 000 000,00
X
X
Program Rozwoju Obszarów Wiejskich 2007 – 2013 – Oś 3 – Działanie „Odnowa i rozwój wsi”
250 000
25
750 000
75

4.
Remont budynku starej szkoły w Szymbarku
100 000,00
X
X
Program Rozwoju Obszarów Wiejskich 2007 – 2013 – Oś 3 – Działanie „Odnowa i rozwój wsi”
25 000
25
75 000
75

5.
Zagospodarowanie terenu wokół starej szkoły
30 000,00
X
X
Program Rozwoju Obszarów Wiejskich 2007 – 2013 – Oś 3 – Działanie „Odnowa i rozwój wsi”
7 500
25
22 500
75

6.
Budowa sieci kanalizacyjnej
6 049 000,00
X
X
Program Rozwoju Obszarów Wiejskich 2007 – 2013 – Oś 3 – Działanie „Podstawowe usługi dla gospodarki i ludności wiejskiej”
1 512 250
25
4 536 750
75

7.
Budowa studni głębinowej
300 000,00
X
-
-
300 000
100
-
-

8.
Przebudowa i remont nawierzchni dróg gminnych
500 000,00
X
-
-
500 000
100
-
-

9.
Budowa i remont chodników
500 000,00
X
-
-
500 000
100
-
-

Tab 5. Zestawienie zaplanowanych inwestycji wg terminu ich realizacji

Lp.
Nazwa zadania
Termin realizacji

1
Budowa studni głębinowej
2009

2
Budowa centrum rekreacji w Szymbarku
2009 – 2010

3
Rozbudowa i remont KUL
2009 - 2010

4
Budowa sieci kanalizacyjnej
2010 – 2011

5
Rewitalizacja dawnego cmentarza ewangelickiego
2010 – 2011

6
Remont budynku starej szkoły w Szymbarku
2012 – 2013

7
Zagospodarowanie terenu wokół starej szkoły
2013

8
Przebudowa i remont nawierzchni dróg gminnych
2013 – 2016

9
Budowa i remont chodników
2013 – 2016

Tab 6. Harmonogram Gantta dla planowanych przedsięwzięć

Lp.
Nazwa zadania
Rok

2009
2010
2011
2012
2013
2014
2015
2016

1
Budowa studni głębinowej

2
Budowa centrum rekreacji w Szymbarku

3
Rozbudowa i remont KUL

4
Budowa sieci kanalizacyjnej

5
Rewitalizacja dawnego cmentarza ewangelickiego

6
Remont budynku starej szkoły w Szymbarku

7
Zagospodarowanie terenu wokół starej szkoły

8
Przebudowa i remont nawierzchni dróg gminnych

9
Budowa i remont chodników

Spis rysunków

Rys 1. Położenie administracyjne gminy Stężyca w województwie.

Rys 2. Położenie Szymbarku w regionie.

Rys 3. Ośrodek Edukacji Ekologicznej

Rys 4. Szymbark jako wieś o przestrzennej formie wielodrożnicy

Rys 5. Kościół św. Teresy od Dzieciątka Jezus

Rys 6. Wieża widokowa na Wieżycy

Rys 7. Stok narciarski „Koszałkowo” w Szymbarku

Rys 8. Dom postawiony na głowie w Szymbarku

Rys 9. Muzeum najdłuższej deski świata

Rys 10. Dom Sybiraka

Spis tabel

Tab 1. Pomniki przyrody na terenie Szymbarku.

Tab 2. Analiza SWOT dla miejscowości Szymbark.

Tab 3. Zestawienie planowanych inwestycji na lata 2009-2016

Tab 4. Źródła finansowania zaplanowanych do realizacji przedsięwzięć

Tab 5. Zestawienie zaplanowanych inwestycji wg terminu ich realizacji

Tab 6. Harmonogram Gantta dla planowanych przedsięwzięć

�ców

