

Załącznik
Do Uchwały Nr _____
Rady Gminy Inowrocław
z dnia 25 marca 2009r

PLAN ODNOWY MIEJSCOWOŚCI SŁAWĘCINEK NA LATA 2009 - 2016

GMINA INWROCŁAW

POWIAT INOWROCŁAWSKI

WOJEWÓDZTWO KUJAWSKO - POMORSKIE

SŁAWĘCINEK 2009

Spis treści

1. Wstęp.....	3
2. Analiza zasobów.....	5
2.1. Informacje ogólne.....	5
2.2. Środowisko przyrodnicze.....	9
2.3. Mieszkańcy Sławęcinka.....	12
2.4. Infrastruktura techniczna.....	14
2.5. Strefa społeczna.....	18
2.6. Gospodarka.....	19
3. Analiza SWOT.....	22
4. Wizja rozwoju.....	27
5. Planowane kierunki rozwoju.....	28
6. Opis planowanych przedsięwzięć.....	29
6.1. Priorytety rozwoju miejscowości.....	29
6.2. Harmonogram realizacji.....	32
7. Zarządzanie.....	34
7.1. Podmioty uczestniczące.....	34
7.2. Komunikacja.....	34
7.3. System monitorowania Planu Odnowy Miejscowości.....	35
8. Spis rysunków.....	36
9. Spis tabel.....	36
10. Spis wykresów.....	37

1. Wstęp

Plan Odnowy Miejscowości jest niezbędnym załącznikiem w przypadku ubiegania się przez społeczność lokalną o dofinansowanie operacji w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007 – 2013. Trzeba jednak zauważyć, że posiadanie niniejszego dokumentu strategicznego opracowanego dla poszczególnej miejscowości, ma szereg innych korzyści. Są to między innymi:

- wykonanie szczegółowej inwentaryzacji i realnej oceny posiadanych zasobów w zakresie środowiska, potencjału społecznego, infrastruktury, oraz środków finansowych;
- umożliwienie stałego monitorowania postępów i możliwość wprowadzania bieżących korekt w działaniach służących realizacji założonych zamierzeń, z udziałem całej lokalnej społeczności, poprzez określenie w Planie celów i harmonogramu ich realizacji;
- tworzenie prawdziwego partnerstwa władz lokalnych i mieszkańców miejscowości, podczas uzgadniania różnych opinii, pomysłów i koncepcji wymagających odpowiedzialności i gotowości kompromisu. Plan Odnowy Miejscowości jako wspólnie wypracowany consensus przy określaniu programu rozwoju wsi jest dokumentem, z którym będzie identyfikowała się społeczność lokalna;
- realistyczna ocena mocnych i słabych stron miejscowości, co w znaczący sposób może pobudzić lokalną społeczność do podejmowania dodatkowych działań, mających na celu uniknięcie potencjalnych problemów wynikających z obecnego, niedoskonałego stanu faktycznego.

Niniejszy zdecentralizowany dokument jest przygotowywany w oparciu o potrzeby i wyzwania społeczności lokalnej na poziomie sołectwa. Ponadto jest on opracowywany, wdrażany i kontrolowany z bezpośrednim udziałem mieszkańców. Plan Odnowy Miejscowości skupia się na zagadnieniach cywilizacyjno-kulturowych, kładąc nacisk na

proste, lokalne przedsięwzięcia, mające prowadzić do poprawy standardu i jakości życia mieszkańców.

Aby stworzyć dokument w jak największym stopniu odpowiadający potrzebom społeczności lokalnej, wyłoniono Grupę Odnowy Miejscowości w składzie:

- Stelmaszyk Wojciech,
- Fronszzak Wojciech,
- Ćwikła Włodzimierz,
- Franczak Adam,
- Wróbel Kazimierz,
- Woźniak Mirosława.

Oprócz niniejszej Grupy Odnowy Miejscowości, w procesie tworzenia dokumentu aktywnie uczestniczyli również pozostali mieszkańcy Sławęcinka, biorąc aktywny udział w spotkaniach konsultacyjnych, mających na celu dopracowanie zapisów dokumentów.

2. Analiza zasobów

2.1. Informacje ogólne

Położenie miejscowości

Wieś Sławęcinek zlokalizowana jest na terenie gminy Inowrocław, w powiecie inowrocławskim, w południowo – zachodniej części województwa kujawsko-pomorskiego. Niniejsza wieś posiada status sołectwa oraz jest jedną z 50 miejscowości tworzących jednostkę samorządu terytorialnego – gminę Inowrocław.

Niniejsza miejscowość położona jest na obrzeżach miasta Inowrocław. Przez Sławęcinek przebiega droga krajowa nr 25 oraz droga powiatowa nr 2511.

Rysunek 1. Położenie miejscowości Sławęcinek na tle gminy Inowrocław

Źródło: Program Ochrony Środowiska dla gminy Inowrocław

Wygląd miejscowości

Analizowana miejscowość charakteryzuje się zróżnicowaną zabudową jednorodzinną usytuowaną wzdłuż drogi krajowej nr 25. Większość istniejącej zabudowy stanowią stare obiekty wraz z budynkami gospodarczymi. W opisywanej wsi zauważalna jest dbałość o wygląd posesji i jej przydomowych ogródków. Mieszkańcy dbają o estetykę, ład i porządek na posesjach.

Historia miejscowości

Pierwsze źródła piśmienne dotyczące Sławęcinka pochodzą z roku 1480. Był on wówczas wsią królewską.

Na przestrzeni wieków nazwa miejscowości ulegała zmianom:

- Słabęcinek,
- Sławęcín Mniejszy,
- Słabencinek,
- Slavaczino,
- Sławęcínko Grodzkie.

Rysunek 2. Herb Sławęcinka z czasookresu, kiedy stanowił on wieś królewska

Źródło: Wydawnictwo „Kujawianin”. Wrzesień 2005.

W 1505 roku król Polski Aleksander Jagiellończyk przekazał niniejszą miejscowość pod władanie marszałkowi nadwornemu Stanisławowi Jarockiemu. Natomiast w 1771 roku właścicielem tych ziem był Antoni Dąmbiski (wojewoda brzesko – kujawski). Po roku 1793 Sławęcinek został wcielony do domeny inowrocławskiej przez rząd pruski. Zaś w 1846 Sławęcinek stanowił wieś rządową należącą do Inowrocławia.

Kolejnymi właścicielami opisywanej miejscowości byli:

- Helmuth Kolbe – 1860 rok,
- Manfred Guradze z Czystego - od 1881 r.,

- Paul Konhert i jego spadkobiercy - od 1891 r.,
- oraz Adam Grobelski.

Rysunek 3. Mapa z 1896 roku, przedstawiająca położenie wsi Sławęcinek

Źródło: Wydawnictwo „Kujawianin”. Wrzesień 2005.

Rysunek 4. Kopia z mapy katastralnej z 1936 roku - obręb Sławęcinek

Źródło: Archiwum Państwowe w Bydgoszczy, Oddział w Inowrocławiu.

Turystyka i obiekty zabytkowe

Miejscowość stanowiąca przedmiot niniejszego Planu Odnowy Miejscowości posiada bogatą historię oraz wiele obiektów znamionujących się walorami historycznymi. Niniejsze elementy czynią ze Sławęcinka miejsce atrakcyjne pod względem turystycznym.

Na terenie sołectwa Sławęcinek niegdyś mieszkał oraz działał Piotr Bartoszcze. Był on jednym z przywódców NSZZ Rolników Indywidualnych Solidarność oraz twórcą NSZZ Rolników Indywidualnych „Solidarność Chłopska”. W kwietniu 1981 roku istniał jako jeden z sygnatariuszy porozumień bydgoskich z władzami PRL, w wyniku których zarejestrowano NSZZ Rolników Indywidualnych Solidarność. Wraz z bratem Romanem Bartoszcze, w stanie wojennym we wrześniu 1982 roku został internowany, a następnie więziony w Zakładzie Karnym w Mielęcinie. Po uwolnieniu go w listopadzie 1982 roku, kontynuował konspiracyjną działalność związkową. Zamordowany 7 lutego 1984 roku przez funkcjonariuszy Służby Bezpieczeństwa. Jego ciało ze śladami bicia i duszenia odnaleziono 9 lutego 1984 roku w studziencie melioracyjnej.

12 grudnia 2006 r. Piotr Bartoszcze został pośmiertnie odznaczony przez Prezydenta RP Lecha Kaczyńskiego, Krzyżem Komandorskim Orderu Odrodzenia Polski.

Analizując natomiast atrakcyjność wsi pod względem bogactwa obiektów historycznych, należy zwrócić uwagę na następujące eksponaty:

- **Dwór w Sławęcinku z otaczającym go parkiem, z początku XX w.**

Okres powstania Dworu w Sławęcinku oparto na dacie znalezionej o niniejszym obiekcie w prasie z okresu 1900 - 1904. Niegdyś wokół dworku rozciągał się park krajobrazowy o powierzchni 0,64 ha. Do czasów współczesnych zachowała się tylko pozostałość po niniejszym parku, który obecnie zajmuje 0,32 ha. Do dworu prowadzi stara aleja dębowa. Dzisiaj sama budowla, z otaczającym ją parkiem, znacznie odbiegają od pierwotnego wyglądu.

Rysunek 5. Stan pierwotny i obecny Dworu w Sławęcinku

- **Gimnazjum im. Mikołaja Kopernika w Sławęcinku.**

Na podstawie pierwszej kroniki szkolnej, można wywnioskować, iż powyższa szkoła powstała w 1906 roku. Zgodnie z zarządzeniami władz pruskich była ona zorganizowana na koszt gminy jako jednoklasowa, czteroodziałowa szkoła z jednym nauczycielem. Pierwszym nauczycielem był Cęrzak Józef. Wówczas naukę prowadzono w języku niemieckim. Dopiero w 1918 roku, po wybuchu Powstania Wielkopolskiego, kiedy to nastąpiło spolszczenie szkolnictwa, szkoła w Sławęcinku stała się Szkołą Powszechną, do której powrócił język polski.

W 1936 roku kierownikiem szkoły został Franciszek Gonet. 13 października 1939 roku Gonet wraz ze swoim synem zostali aresztowani i osadzeni w inowrocławskim więzieniu. 1 listopada tego samego roku, Franciszek Gonet i inni więźniowie zostali wywiezieni do Lasów Gniewkowskich, gdzie dokonano egzekucji.

W okresie okupacji, aż do roku 1945 w szkole w Sławęcinku, władze niemieckie zorganizowały szkołę gospodarczą dla młodzieży swojej narodowości.

- **Krzyż z 1860 roku.**
- **Czworak i obora z 1906 roku** (obecnie czworak przekształcono na cele mieszkalne).

2.2. Środowisko przyrodnicze

Rzeźba terenu

Biorąc pod uwagę podział fizycznogeograficzny Polski wg Kondrackiego, obszar miejscowości Sławęcinek można zakwalifikować do prowincji Niżu Środkowoeuropejskiego, podprowincji Pojezierza Południowobałtyckiego, makroregionu Pojezierze Wielkopolskie oraz w końcowym podziale do mezoregionów Równina Inowrocławska i Pojezierze Gnieźnieńskie. Analizowany obszar ma charakter płaskiej wysoczyzny morenowej o rzędnych wysokościowych równych 85 - 90 m. n.p.m. Ponadto teren Sławęcinka odznacza się typowo rolniczym charakterem, na którym brakuje lasów.

Klimat

Sołectwo Sławęcinek, podobnie jak cały obszar gminy wiejskiej Inowrocław, pod względem regionalizacji klimatycznej położony jest w Dzielnicy Klimatycznej Pomorskiej, której klimat charakteryzuje się stosunkowo chłodnym latem i dość łagodną zimą.

Na analizowanym obszarze, panujące warunki klimatyczne należą do umiarkowanych, w dużej mierze uwarunkowanych wpływami mas powietrza polarno - morskiego i polarno - kontynentalnego, o przewadze wiatrów zachodnich, północno-zachodnich i północnych. Ponadto teren ten odznacza się dużą wilgotnością powietrza. Najwyższe opady w ciągu roku, odnotowywane są w miesiącach letnich, najniższe w miesiącach zimowych od stycznia do marca. Średnia roczna wielkość opadów wynosi ok. 785 mm. Natomiast dla okresu wegetacyjnego (od IV do IX) średnia suma opadów atmosferycznych wynosi ok. 330 mm.

Występujący na obszarze Sławęcinka klimat nizinny, o cechach klimatu morskiego (łagodne zimy z częstymi odwilżami, z krótkim zaleganiem pokrywy śnieżnej) i kontynentalnego (skąpe opady z przewagą opadów w okresie letnim), przejawia się także niewielką liczbą dni pochmurnych (stosunkowo duże usłonecznienie), upalnych i mroźnych, rzadko też występują silne wiatry.

Wody powierzchniowe

Na terenie miejscowości nie zlokalizowano rzek i jezior. Jedynym zbiornikiem wód powierzchniowych jest ogólnodostępny staw wiejski. Ponadto w porach roku cechujących się obfitymi opadami atmosferycznymi można zaobserwować występowanie niewielkich sadzawek na polach uprawnych.

Wody podziemne

Użytkowe poziomy wodonośne zlokalizowane na obszarze analizowanej miejscowości dotyczą z reguły wód czwartorzędowych i trzeciorzędowych.

Warstwy czwartorzędowe – występują najczęściej w piaszczystych i piaszczysto - żwirowych osadach interglacialnych i interstadialnych. Są one dobrze izolowane od powierzchni pokładem gliny morenowej o miąższości od kilku do kilkunastu metrów. Zwierciadło tych wód występuje na różnych głębokościach, jednak w znacznej przewadze na głębokości 30 m. Natomiast warstwy trzeciorzędowe zlokalizowane są w piaskach i mułkach mioceńskich.

Wody podziemne występujące na opisywanym areale należą do silnie zmineralizowanych. Posiadają one duże stężenia chlorków siarczanów, węglanów, żelaza, manganu i azotanów, co często decyduje o dyskwalifikacji ich jako wód pitnych. Ponadto odznaczają się dużą twardością.

W szczelinach wśród margli kredowych istnieją wody kredowe, które wraz z wodami formacji jurajskiej wykazują właściwości lecznicze.

Gleby

Sławęcinek usytuowany jest na terenie Kujaw Zachodnich, tzw. Czarnych Kujaw, odznaczających się glebami o najwyższych klasach bonitacyjnych. Na obszarze opisywanej wsi występują gleby zaliczane do II i III klasy bonitacyjnej. Wśród nich przeważają czarne ziemie właściwe, ze sporadyczną ilością czarnych ziem zdegradowanych i gleb płowych.

Zidentyfikowane na analizowanym terenie czarne ziemie wyróżniają się znaczną miąższością poziomu próchnicznego (powyżej 30 cm) oraz dużą zawartością próchnicy (2,5%). Ponadto charakteryzują się dobrą zasobnością w fosfor, potas i magnez, a także posiadają słabo kwaśny odczyn. Utworzone są z takich gatunków gleb, jak: glina lekka pylasta, piasek gliniasty lekki, gliny średnie czy piasek gliniasty mocny.

Występujące w mniejszym stopniu czarne ziemie zdegradowane wytworzone z piasków słabogliniastych są kwaśne i średnio zasobne w fosfor, potas i magnez, z 2,3% zawartością próchnicy. Wytworzone zaś z piasków gliniastych, są słabo kwaśne oraz średnio zasobne w fosfor, potas i magnez. Wytworzone z glin, mają ponad 2% próchnicy oraz posiadają lekko kwaśny odczyn. Są średnio zasobne w fosfor i potas oraz bogate w magnez. Wytworzone z pyłów ilastych wyróżniają się głębokim poziomem próchnicznym, (ponad 40 cm) z dużą zawartością próchnicy. Są słabo kwaśne, średnio zasobne w fosfor, potas i magnez.

Mając na uwadze kompleksy przydatności rolniczej rozumiane jako zespoły gleb, które mogą być podobnie użytkowane, można zaobserwować, że najczęściej występującym na terenie Sławęcinka jest kompleks pszenno-żytni bardzo dobry i dobry. Drugim pod względem wielkości jest kompleks żytni bardzo dobry i dobry. Sporadycznie występuje również kompleks żytni słaby i zbożowo – pastewny mocny.

Surowce mineralne

Na obszarze miejscowości brak jest udokumentowanych złóż surowców mineralnych.

Szata roślinna

Sołectwo stanowiące przedmiot niniejszego Planu Odnowy Miejscowości cechuje się typowo rolniczym charakterem. W związku z tym roślinność występująca na jego terenie związana jest przede wszystkim z uprawami. Na analizowanym obszarze można wyodrębnić

monokultury rolnicze pszenicy, buraka oraz ziemniaków. Na terenie miejscowości nie występują lasy. Sporadycznie pojawia się też przydrożna roślinność drzewiasta i krzewiasta, jak: bez, jesion, lipa, jarzębina czy klon, a z zielnej: oset, pokrzywa, krwawnik pospolity, chaber, bławatek i rumianek. Bogactwo ciekawych gatunków roślinnych można zaś zaobserwować w przydomowych ogrodach, w których często trafiają się: floksy, łubiny, malwy, złoczenie, bratki i fiołki wonne.

Pomniki przyrody

Na terenie Sławęcinka nie zidentyfikowano pomników przyrody.

2.3. Mieszkańcy Sławęcinka

Na koniec 2008 roku analizowane sołectwo zamieszkiwało 308 osób, w tym 155 mężczyzn oraz 153 kobiet. Analizując strukturę ludności lokalnej pod względem płci można zaobserwować bardzo zbliżone proporcje, odpowiednio 50,32% oraz 49,68%.

Tabela 1. Mieszkańcy sołectwa Sławęcinek

Wyszczególnienie	Ilość osób
Stan ludności ogółem, w tym:	308
kobiety	153
mężczyźni	155
Urodzenia ogółem	5
Zgony ogółem	2
Ludność w wieku przedprodukcyjnym (0-17 lat)	74
Ludność w wieku produkcyjnym (18-59 lat)	195
Ludność w wieku poprodukcyjnym (60 lat i więcej)	39

Źródło; Dane Urzędu Gminy w Inowrocławiu, dane na dzień 31.12.2008 rok

Wykres 1. Struktura ludności według płci

Źródło; Dane Urzędu Gminy w Inowrocławiu, dane na dzień 31.12.2008 rok

Badając konstrukcję społeczności lokalnej pod kątem jej wieku, odnotowano największy odsetek mieszkańców w wieku produkcyjnym – 63,31% ludności Sławęcinka. Znacznie mniej osób znajduje się w wieku przedprodukcyjnym – 24,03%. Natomiast najmniejszą część populacji lokalnej tworzą osoby w wieku poprodukcyjnym – 12,66%.

Przedstawione powyżej proporcje ludności pod względem wieku, wskazują na cechy społeczeństwa dojrzałego pod względem demograficznym (najwięcej ludności lokalnej znajduje się w wieku produkcyjnym). Obserwowalny jest także negatywny proces starzenia się wsi, przejawiający się niskim odsetkiem ludności w wieku przedprodukcyjnym w stosunku do mieszkańców w wieku produkcyjnym i poprodukcyjnym.

Wykres 2. Struktura wiekowa ludności

Źródło; Dane Urzędu Gminy w Inowrocławiu, dane na dzień 31.12.2008 rok

Tabela 2. Liczba ludności na terenie Sławęcinka w latach 2003 – 2008

Data	Liczba ludności
31.12.2003 r.	269
31.12.2004 r.	274
31.12.2005 r.	285
31.12.2006 r.	292
31.12.2007 r.	296
31.12.2008 r.	308

Źródło: Dane Urzędu Gminy Inowrocław..

Dane przedstawione w tabeli nr 3, oraz zobrazowane na wykresie 3, wykazują w latach 2003 - 2008 tendencję ciągłego wzrostu ludności zamieszkującej analizowaną miejscowość. W rozpatrywanym okresie liczba mieszkańców Sławęcinka wzrosła o 12,66%.

Wykres 3. Liczba ludności na terenie miejscowości

Źródło: Dane Urzędu Gminy Inowrocław.

Zaobserwowana tendencja wzrostowa ludności lokalnej, oparta jest na odnotowanym w ostatnich latach napływie mieszkańców sąsiedniego miasta Inowrocław na teren analizowanej miejscowości. Niewielka odległość sołectwa Sławęcinek od niniejszego miasta oraz dogodny dojazd zachęcają ludność miejską do osiedlania się na obszarze rozpatrywanej wsi. Obecnie na terenie Sławęcinka powstaje wiele nowych domów jednorodzinnych, których mieszkańcy zajmują się działalnością pozarolniczą. Sytuacja ta nie tylko przyczynia się do zwiększenia liczby jej mieszkańców, ale stwarza również szansę na rozwój społeczno – gospodarczy sołectwa.

2.4. Infrastruktura techniczna

Wodociągi i kanalizacja

Rozpatrywana miejscowość jest w pełni zwodociągowana. Na jej terenie wybudowano 71 przyłączy, w wyniku czego wszyscy mieszkańcy uzyskali dostęp do sieci wodociągowej. Wieś zaopatrywana jest w wodę pitną z ujęcia wody w Cieślinie, które znajduje się w zachodniej części gminy Inowrocław, a dokładniej w odległości 3 km od Inowrocławia przy drodze Inowrocław – Pakość. Na omawianym ujęciu użytkowane są dwie studnie o nr 4 i 5, z których każda posiada wydajność eksploatacyjną równą $Q=55 \text{ m}^3/\text{h}$. Niniejsze studnie znajdują się w odległości ok. 150 m na północny zachód od stacji.

Na analizowanym ujęciu w Cieślinie następuje uzdatnianie wody w procesach odżelazienia poprzez napowietrzanie i filtracje w filtrach żwirowo - powietrznych, odmanganiania oraz chlorowania. Podobnie jak wszystkie gminne ujęcia wody, tak i to jest obsługiwane przez Gminny Zakład Komunalny z siedzibą w Kruśliwcu.

Sieć wodociągowa rozciągająca się na terenie Sławęcinka, w przeważającej części wykonana jest z rur PVC, natomiast sieć rozdzielcza z przyłączami - głównie z węży typu PE.

Aby zapewnić mieszkańcom wodę spełniającą wszelkie normy i standardy jakości, podlega ona stałemu monitoringowi Powiatowej Stacji Sanitarnej – Epidemiologicznej w Inowrocławiu.

Aktualnie istniejąca sieć wodociągowa w pełni zaspakaja potrzeby społeczności lokalnej. Jednak w związku z zaobserwowanym w ostatnich latach rozwojem budownictwa domów jednorodzinnych, a tym samym rozbudową wsi, istnieje potrzeba wykonania kolejnych przyłączy wodociągowych.

Sieć kanalizacyjna

Sławęcinek znajduje się obecnie w fazie uzbrajania swoich terenów w kanalizację sanitarną. Na koniec 2008 roku, dostęp do niniejszej infrastruktury posiadało 80% mieszkańców opisywanej wsi. Nadal jednak na rozpatrywanym obszarze nie ma oczyszczalni ścieków komunalnych. W tej sytuacji pozostała 20% część społeczności lokalnej jest zmuszona do użytkowania zbiorników indywidualnych – szamb, których stan techniczny często bywa niepokojący. Znane jest również negatywne zjawisko wywożenia zgromadzonych w gnojownikach ścieków bezpośrednio na grunty uprawne. Działania te stwarzają zagrożenie dla środowiska naturalnego, głównie dla wód i gleby. Tylko znikoma ilość gospodarstw posiada przydomowe oczyszczalnie ścieków.

W związku z tą negatywną sytuacją, konieczne jest podjęcie działań mających na celu pełne skanalizowanie miejscowości.

Sieć gazowa

Społeczność lokalna nie posiada dostępu do sieci gazowej. Mieszkańcy korzystają więc z gazu przechowywanego w butlach lub zbiornikach przydomowych.

Sieć drogowa

Miejscowość Sławęcinek położona jest wzdłuż szlaku komunikacyjnego o znaczeniu krajowym i międzynarodowym (droga wojewódzka nr 25 Inowrocław - Bydgoszcz).

Ponadto przez analizowaną wieś prowadzą następujące drogi:

- droga powiatowa nr 2511, Sławęcinek – Sójkowo,
- droga gminna nr 150508C, Sławęcinek – Sławęcinek.

Wszystkie przedstawione powyżej szlaki komunikacyjne posiadają nawierzchnię asfaltową, wymagającą modernizacji.

Komunikacja autobusowa i kolejowa

Miejscowość posiada dogodne połączenia, zarówno z sąsiednim miastem Inowrocław, jak i z pobliskimi miejscowościami. W związku z tym ludność lokalna nie ma żadnych problemów związanych z dojazdem do zakładów pracy i szkół zlokalizowanych w tych ośrodkach.

Ponadto bezpośrednie sąsiedztwo z miastem Inowrocław i dogodny dojazd do niego, zapewnia dostęp społeczności lokalnej do głównego węzła kolejowego, w którym łączą się szlaki kolejowe o znaczeniu krajowym.

Główne szlaki kolejowe:

- linia kolejowa nr 131 relacji Tczew – Inowrocław – Katowice;
- linia kolejowa nr 353 relacji Poznań – Inowrocław – Olsztyn.

Obydwie linie są dwutorowe i zelektryfikowane. Odbywa się na nich ruch pociągów pasażerskich i towarowych o zróżnicowanym natężeniu.

Przewóz pasażerów zapewniają także autobusy PKS oraz prywatni przewoźnicy. W oparciu o miasto Inowrocław można wyodrębnić następujące główne kierunki kursów autobusów PKS: Bydgoszcz, Toruń, Warszawa, Poznań, Konin.

Gospodarka energetyczna

Sławęcinek jest w 100% zelektryfikowany. Energia dostarczana jest za pomocą sieci elektroenergetycznych średniego napięcia poprzez linie napowietrzne. Sieci te wraz z istniejącymi, modernizowanymi stacjami transformatorowymi zapewniają zaopatrzenie w energię elektryczną na potrzeby bytowe i gospodarcze.

Obecny system zaopatrywania mieszkańców w energię elektryczną w pełni pokrywa istniejące zapotrzebowanie, jednakże wymaga on stopniowej modernizacji obejmującej zastępowanie linii napowietrznych bardziej nowoczesnymi kablami podziemnymi.

Telekomunikacja

Analizowana miejscowość znajduje się w zasięgu sieci telekomunikacyjnej stacjonarnej oraz komórkowej. Ponadto mieszkańcy Sławęcinka posiadają dostęp do Internetu.

W związku z powyższym potrzeby mieszkańców w tym zakresie mogą być w pełni zaspokojone. Jedynym ograniczeniem jest bariera kosztowa występująca po stronie indywidualnych odbiorców.

Gospodarka odpadami komunalnymi

Wieś Sławęcinek, podobnie jak cała gmina wiejska Inowrocław, została objęta systemem selektywnej zbiórki odpadów. Polega ona na oddzielnym gromadzeniu szkła, plastiku i makulatury w oznakowanych pojemnikach rozstawionych na obszarze gminy. Na areale opisywanego sołectwa usytuowano następujące pojemniki do segregacji odpadów:

- Pojemniki na szkło – 5 sztuk;
- Pojemniki na tworzywa sztuczne – 5 sztuk;
- Pojemniki na makulaturę – 2 sztuki.

Selektywna zbiórka odpadów na obszarze Sławęcinka wygląda również następująco: mieszkańcy we własnym zakresie składują na terenie swoich nieruchomości odpady w workach do zbiórki wyselekcjonowanych nieczystości z odpowiednim oznakowaniem, które następnie są odbierane przez firmę wywozową. Proceder ten odbywa się na podstawie harmonogramu ustalonego między firmą wywozową a właścicielami nieruchomości.

Odpady komunalne trafiają na składowisko w Karczynie, którego właścicielem jest gmina Inowrocław, a zarządzającym Gminny Zakład Komunalny Inowrocław z siedzibą w Kruśliwcu. Niniejsze wysypisko zostało uruchomione w 1994 roku.

2.5. Strefa społeczna

Oświata i wychowanie

Na terenie analizowanej miejscowości funkcjonuje Gimnazjum im. Mikołaja Kopernika. Nauka w placówce trwa trzy lata i finalizuje się uzyskaniem świadectwa ukończenia szkoły uprawniającym do kontynuowania nauki w szkołach ponadgimnazjalnych. Organem prowadzącym szkołę jest Rada Gminy Inowrocław, zaś organem sprawującym nadzór pedagogiczny - Kuratorium Oświaty w Bydgoszczy.

Na rozpatrywanym terenie nie jest świadczone szkolnictwo podstawowe oraz średnie. W związku z tą sytuacją, młodsza część mieszkańców uczęszcza do Szkoły Podstawowej zlokalizowanej w sąsiednich Jaksicach. Natomiast absolwenci gimnazjum kontynuują naukę w szkołach średnich położonych w mieście Inowrocław.

Kultura i stowarzyszenia

W miejscowości Sławęcinek działają następujące stowarzyszenia zrzeszające jej mieszkańców:

- Rada Sołecka;
- Kółko Rolnicze;
- Gminna Spółka Wodna;
- Uczniowski Klub Sportowy „Herkules”.

W zakresie kultury na analizowanym terenie nie funkcjonuje żaden obiekt. Społeczność lokalna korzysta zatem z niniejszych jednostek kulturalnych zlokalizowanych w pobliskim mieście Inowrocław.

Sport

We wsi stanowiącej przedmiot niniejszego Planu Odnowy Miejscowości funkcjonują dwa ogólnodostępne obiekty sportowe. Jednym z nich jest sala gimnastyczna działająca przy Gimnazjum w Sławęcinku. Drugim zaś jest wiejskie boisko wielofunkcyjne. Szczegółowe informacje dotyczące bazy sportowej Sławęcinka przedstawiono w tabeli 3.

Tabela 3. Baza sportowa zlokalizowana w miejscowości Sławęcinek

Lp.	Rodzaj obiektu	Rok budowy	Stan techniczny	Powierzchnia użytkowa	Charakterystyka obiektu			Właściciel	Zarządca
					Rodzaj dyscyplin	otwarty/kryty	do użytku publicznego		

					sportowych		o		
1.	Sala gimnastyczna	2002	dobry	658,5 m2	gry zespołowe		częściowo	Gmina Inowrocław	Gimnazjum w Sławęcinku
2.	Boisko wielofunkcyjne	1996	zły	11 115 m2	siatkówka, koszykówka, piłka nożna, biegi	otwarty	częściowo		

Źródło: Urząd Gminy Inowrocław.

Z przedstawionych powyżej danych wynika, że niniejsze obiekty sportowe posiadają odpowiednio: dobry i zły stan techniczny. Aby w pełni zaspokoić potrzeby mieszkańców w omawianym zakresie należy dokonać modernizacji istniejącej bazy sportowej.

Ochrona zdrowia

Usługi w zakresie podstawowej ochrony zdrowia społeczności lokalnej są świadczone przez ośrodek zdrowia w Jaksicach. Ponadto zarówno podstawowa, jak i specjalistyczna opieka zdrowotna świadczona jest przez publiczne i niepubliczne przychodnie oraz ośrodki zdrowia zlokalizowane w mieście Inowrocław. Natomiast leczenie szpitalne realizuje Publiczny Specjalistyczny Zakład Opieki Zdrowotnej w Inowrocławiu.

Bezpieczeństwo publiczne

O bezpieczeństwo społeczności lokalnej dbają funkcjonariusze Komendy Powiatowej Policji w Inowrocławiu.

2.6. Gospodarka

Rolnictwo

Sławęcinek to wieś posiadająca charakter typowo rolniczy, nastawiony głównie na produkcję skierowaną na zaspokojenie własnych potrzeb. Takiemu charakterowi miejscowości sprzyjają wysokiej klasy gleby, korzystne warunki klimatyczne (dobre nasłonecznienie, łagodny klimat) oraz łagodna rzeźba terenu.

Biorąc pod uwagę strukturę zasiewów analizowanej miejscowości, dominują zboża, głównie pszenica i jęczmień. Na kolejnych miejscach lokują się rzepak, ziemniaki oraz warzywa. Niniejsza struktura zasiewów warunkuje rodzaj hodowli prowadzonej na obszarze Sławęcinka. Obejmuje ona głównie trzodę chlewną oraz bydło. Ponadto zauważalna jest tendencja do specjalizacji się w produkcji bydła mlecznego oraz trzody chlewnej. Działalność rolna wsi skupia się również na utrzymywaniu fermy drobiu, specjalizując się w produkcji jaj wylęgowych i tuczu. Obsługę weterynaryjną zapewnia Powiatowy Inspektorat Weterynarii w Inowrocławiu oraz lecznice prywatne.

Tabela 4. Struktura gruntów występujących na obszarze wsi Sławęcinek

Wyszczególnienie	Klasa	Powierzchnia (w ha)
Grunty ogółem, w tym:		776,52
Grunty orne	I, II, IIIa, IIIb, IVa, IVb, V, VI	643,91
Sady	II, IIIa, IIIb, IVa, IVb, V	3,71
Łąki i pastwiska	III, IV, V, VI	24,40
Nie użytki	bez kl.	16,36
Grunty zadrzewione i zakrzewione	II, IIIa, IIIb, V	5,96
Grunty pod wodami (rowy)	bez kl.	6,05
Tereny komunikacyjne	bez kl.	25,25
Tereny osiedlowe i zabudowane	II, IIIa, IIIb, IVa, IVb, V, bez kl.	29,56
Pozostałe	b. d.	21,32

Źródło: Dane Urzędu Gminy Inowrocław

Rysunek 6. Struktura zagospodarowania gruntów w Sławęcinku

Źródło: Dane Urzędu Gminy Inowrocław

Typowo rolniczy charakter analizowanej wsi znajduje również odzwierciedlenie w strukturze gruntów. Największy udział w powierzchni ogółem zajmują grunty orne (82,92%). Na drugim miejscu kształtują się tereny osiedlowe i zabudowane, których odsetek w powierzchni ogółem wynosi 3,81%. Nieco mniej (3,25%) stanowią tereny komunikacyjne. Pomimo utrzymującego się rolniczego charakteru Sławęcinka, w ostatnich latach zaobserwowano zmianę profilu społeczno – gospodarczego wsi, wywołaną rozwojem jej funkcji usługowo – osadniczych.

Tabela 5. Struktura wielkości gospodarstw rolnych

Wyszczególnienie	Ilość gospodarstw dla powierzchni fizycznych	Ilość gospodarstw dla powierzchni przeliczeniowych
Ogółem	176	176
0 - 1 ha	111	112
1 - 2 ha	25	20
2 - 5 ha	14	12
5 - 7 ha	8	5
7 - 10 ha	6	6
10 - 15 ha	5	9
15 ha i więcej	7	12

Źródło: Urząd Gminy Inowrocław

Wykres 4. Struktura agrarna gospodarstw rolnych w Sławęcinku

Źródło: Urząd Gminy Inowrocław

Biorąc pod uwagę powierzchnię fizyczną gospodarstw rolnych, w Sławęcinku funkcjonuje 176 zagród. Przeważająca część z nich posiada bardzo mały areal nieprzekraczający 1 ha – 63,07%. Na drugim miejscu pod względem wielkości kształtują się gospodarstwa mieszczące się w przedziale 1 – 2 ha, które stanowią 14,20% wszystkich zagród. Nieco mniejszy odsetek (7,95%), tworzą gospodarstwa 2 – 5 ha. Natomiast większe zagrody posiadające powyżej 15 ha gruntów, zajmują jedyne 3,98% ogólnej powierzchni.

Niniejszy kształt struktury agrarnej gospodarstw zidentyfikowanych na obszarze opisywanego sołectwa, uwarunkowany jest dużym zainteresowaniem budownictwa terenami

wsi. Na działkach do 1 ha, powstają najczęściej domy jednorodzinne z przydomowym ogródkiem. Na tym areale stawia się niewiele zabudowań gospodarczych.

Działalność pozarolnicza

Na analizowanym obszarze funkcjonuje 29 podmiotów gospodarczych prowadzonych przez osoby fizyczne. Głównym kierunkiem działalności niniejszych przedsiębiorstw jest handel i usługi świadczone na rzecz ludności. Dokładne wyszczególnienie jednostek gospodarczych działających w Sławęcinku zamieszczono w tabeli 6.

Większość podmiotów gospodarczych działających na opisywanym obszarze stanowi małe przedsiębiorstwa. Korzystają one z bliskości dużego rynku, jakim jest miasto Inowrocław, gdzie pozyskują swych głównych klientów. Ponadto należy zaobserwować, że zakłady pracy usytuowane na terenie Inowrocławia są głównym źródłem utrzymania dla nierolniczej części społeczności lokalnej Sławęcinka.

Tabela 6. Działalność gospodarcza w Sławęcinku

Rodzaj działalności	Liczba zakładów
Sklepy ogólnospożywcze	1
Warsztaty stolarskie	1
Obróbka metalu	3
Usługi budowlane	3
Usługi informatyczne	1
Usługi transportowe	5
Mechanika pojazdowa	2
Inne	13
Razem	29

Źródło: „Plan Rozwoju Miejscowości Sławęcinek”

3. Analiza SWOT

Analiza SWOT to metoda analityczna umożliwiająca identyfikację mocnych i słabych stron miejscowości, oraz diagnozę jej szans i zagrożeń wynikających z otoczenia. Pozwala to na określenie obecnej sytuacji panującej w badanej wsi oraz przyszłych kierunków jej rozwoju.

Tabela 7. Mocne i słabe strony miejscowości

Lp.	Zasoby	Mocne strony	Słabe strony
1. Środowisko przyrodnicze			
1.1	walory krajobrazu	-	Brak terenów leśnych
1.2	walory szaty roślinnej (np. runo leśne)	-	Brak walorów szaty roślinnej
1.3	cenne przyrodniczo obszary lub objekty	Aleja dębowa znajdująca się w parku wiejskim z początku XX wieku	Znikome wykorzystanie pod względem turystycznym niniejszego obiektu przyrodniczego
1.4	fauna	Występowanie dzikich zwierząt: sarny, bażanty, dziki i lisy	-
1.5	wody powierzchniowe	Ogólnodostępny staw „wiejski”	Znikome wykorzystanie niniejszego zbiornika wodnego pod względem rekreacyjnym
1.6	gleby, kopaliny	Gleby o dobrej przydatności rolniczej, posiadające II i III klasę bonitacyjną	Brak kopalin
1.7	czystość środowiska	Czyste środowisko naturalne	Występowanie sporadycznych „dzikich” wysypisk śmieci
2. Środowisko kulturowe			
2.1	walory architektury wiejskiej i osobliwości kulturowe	Występowanie wielu obiektów nie wpisanych do rejestru zabytków, ale posiadających walory historyczne, np. dwór w Sławęcinku z otaczającym go parkiem, z początku XX w., Gimnazjum im. Mikołaja Kopernika w Sławęcinku krzyż z 1860 roku, czworak i obora z 1906 roku.	Brak turystycznego wykorzystania istniejących walorów architektury wiejskiej
2.2	walory zagospodarowania przestrzennego	-	Brak obowiązującego miejscowego planu zagospodarowania przestrzennego obejmującego część miejscowości

Lp.	Zasoby	Mocne strony	Słabe strony
2.3	zabytki	-	Brak obiektów wpisanych do rejestru zabytków
2.4	zespoły artystyczne	-	Brak zespołów artystycznych działających na obszarze Sławęcinka
3. Dziedzictwo religijne i historyczne			
3.1	Cyklicznie odbywające się imprezy, święta, odpusty, pielgrzymki	Organizowane cykliczne imprezy, święta, itp.: Miejscowe dożynki Turnieje oraz mityngi organizowane dla szkół, odbywające się w Sławęcinku	-
3.2	tradycje, obrzędy, gwara	Występowanie miejscowego obrzędu zwanego „KOZA”. Orszak poprzebieranych mieszkańców wsi żegna karnawał.	-
3.3	legendy, podania i fakty historyczne	Istnienie bogatej historii miejscowości	Niewielkie wykorzystanie walorów historycznych miejscowości
4. Obiekty i tereny			
4.1	działki pod zabudowę mieszkaniową	Występowanie działek pod zabudowę mieszkaniową	-
5. Gospodarka (w tym rolnictwo)			
5.1	specyficzne produkty, hodowle, uprawy polowe charakterystyczne dla wsi lub wynikające z tradycji	Występowanie gospodarstw specjalizujących się w hodowli krów lub trzody chlewnej.	Brak specyficznych produktów, upraw Na terenie wsi prowadzona jest typowa produkcja roślinna
5.2	znane firmy produkcyjne i zakłady usługowe	Funkcjonowanie 29 przedsiębiorstw, co świadczy o rozwoju działalności pozarolniczej na terenie miejscowości	Brak zaplecza turystycznego Brak gospodarstw agroturystycznych Istniejące zakłady nie zapewniają wystarczającej liczby miejsc pracy. Występują oznaki emigracji zarobkowej do większych ośrodków miejskich oraz za granicę - głównie ludzi młodych
5.3.	tereny inwestycyjne	Występowanie terenów inwestycyjnych	-

Lp.	Zasoby	Mocne strony	Słabe strony
		Objęcie części wsi Planem Zagospodarowania Przestrzennego z przeznaczeniem części wsi pod działalność usługową	
5.4.	struktura agrarna	-	Występowanie niekorzystnej struktury agrarnej (dominują gospodarstwa do 1 ha)
6. Sąsiedztwo			
6.1	korzystne, atrakcyjne położenie	Położenie w sąsiedztwie miasta Inowrocław Przez wieś przebiega droga krajowa nr 25 oraz droga powiatowa nr 2511 Na terenie sołectwa zlokalizowana jest Jednostka Wojskowa 1523 m. Sławęcinek	-
6.2	ruch tranzytowy	Występowanie ruchu tranzytowego	-
7. Infrastruktura			
7.1	placówki opieki społecznej	-	Na terenie miejscowości brak placówek opieki społecznej
7.2	edukacja i kultura	Funkcjonowanie Gimnazjum im. Mikołaja Kopernika w Sławęcinku	Na obszarze wsi brak szkoły podstawowej oraz średniej Dzieci uczęszczają do Szkoły Podstawowej zlokalizowanej w sąsiedniej miejscowości Jaksice Młodzież z niniejszego terenu, aby kontynuować naukę w szkołach średnich musi dojeżdżać do pobliskiego miasta Inowrocław
7.3	sport i rekreacja	We wsi Sławęcinek istnieją dwa ogólnodostępne obiekty sportowe,	Brak ogólnodostępnego placu zabaw Brak ścieżek rowerowych Zły stan techniczny boiska wielofunkcyjnego w Sławęcinku Brak obiektu sportowego, który w pełni zaspokoiłby potrzeby mieszkańców
7.4	zaopatrzenie w energię	Całkowite zelektryfikowanie miejscowości	Brak sieci gazociągowej
7.5	zaopatrzenie w wodę	Pełne zwodociągowanie miejscowości	-

Lp.	Zasoby	Mocne strony	Słabe strony
7.6	usuwanie i oczyszczanie ścieków	80% skanalizowanie miejscowości Część mieszkańców posiada przydomowe oczyszczalnie ścieków	Niepełne skanalizowanie miejscowości Brak miejscowej oczyszczalni ścieków
7.7	gospodarka odpadami stałymi	Funkcjonująca selektywna zbiórka odpadów Nadzór gminy Inowrocław nad gospodarką odpadową miejscowości. Dzięki czemu na terenie Sławęcinka zaobserwowano proces poprawy jakości środowiska naturalnego oraz zmniejszenie się zjawiska powstawania nielegalnych składowisk śmieci.	-
7.8	telekomunikacja	Zapewniony dostęp do telefonu stacjonarnego i telefonii komórkowej Możliwość dostępu do Internetu	-
7.9	infrastruktura drogowa	Większość dróg zlokalizowanych na terenie wsi posiada nawierzchnię utwardzoną Funkcjonowanie oświetlenia ulicznego Część dróg wyposażona jest w chodniki Ogólnodostępny parking przy Gimnazjum w Sławęcinku	Istnienie potrzeby modernizacji istniejących dróg Część dróg gminnych nie posiada utwardzonej nawierzchni Niewystarczająca ilość oświetlenia ulicznego – część miejscowości nie posiada niniejszego oświetlenia Zbyt mała ilość chodników
7.10	komunikacja	Zadawalająca ilość przystanków zlokalizowanych na terenie wsi Satysfakcjonująca ilość kursów autobusów, obejmujących swym zasięgiem Sławęcinek	-
8. Mieszkańcy, organizacje społeczne			
8.1	OSP	-	Brak jednostki Ochotniczej Straży Pożarnej w Sławęcinku
8.2	KGW	Działające Koło Gospodyń Wiejskich	brak miejsca spotkań-świetlicy wiejskiej
8.3	stowarzyszenia	Funkcjonowanie stowarzyszeń zrzeszających społeczność lokalną	-
8.4	Posterunek Policji, Rewir Dzielnicowych	-	Brak miejscowego Posterunku Policji. Mieszkańcy podlegają pod Komendę Powiatową Policji w Inowrocławiu

Tabela 8. Szanse i zagrożenia dla rozwoju miejscowości

Szanse	Zagrożenia
<ol style="list-style-type: none"> 1. Członkostwo kraju w UE – możliwość ubiegania się o środki finansowe z funduszy strukturalnych. 2. Istniejąca tendencja zmiany miejsca zamieszkania z miasta na wieś. 3. Posiadanie walorów sprzyjających rozwojowi turystyki i agroturystyki. 4. Dynamiczny rozwój sektora małych i średnich przedsiębiorstw. 5. Ułatwienie formalności związanych z zakładaniem własnej działalności gospodarczej. 6. Zwiększenie wydatków społeczeństwa na budownictwo. 7. Duże ożywienie gospodarcze. 8. Spadające bezrobocie. 9. Zapowiedzi przekazania większej władzy samorządowi lokalnemu. 10. Aktywna polityka władz samorządowych nastawiona na pozyskanie inwestorów zewnętrznych oraz rozwój przedsiębiorczości i mieszkańców. 	<ol style="list-style-type: none"> 1. Brak reformy finansów publicznych 2. Często zmieniające się przepisy prawne. 3. Stosunkowo wysoki poziom bezrobocia. 4. Konkurencja innych gmin w pozyskiwaniu inwestorów zewnętrznych. 5. Emigracja młodych ludzi do miast w poszukiwaniu pracy. 6. Niski poziom wykształcenia społeczności wiejskiej. 7. Wzrost cen produktów i usług.

4. Wizja rozwoju

Wizja rozwoju przedstawia stan, jaki chcą osiągnąć zarówno władze samorządowe, jak i mieszkańcy miejscowości. Określenie docelowej wizji rozwoju jest niezbędne, gdyż umożliwi wyznaczenie jasnych celów i określenie sposobów ich realizacji. Świadomość do czego zmierzamy, ułatwi konsekwentne podążanie w nakreślonym kierunku, bez popełniania niepotrzebnych błędów. W ramach prac nad przygotowaniem Planu Odnowy Miejscowości została wypracowana następująca wizja rozwoju miejscowości Sławęcinek:

Miejscowość nowoczesna, bezpieczna i wygodna – z dobrymi drogami, chodnikami, z oświetlonymi ulicami, z kanalizacją i powszechnie dostępnym Internetem.

5. Planowane kierunki rozwoju

Tabela 9. Kierunki rozwoju miejscowości

DIAGNOZA AKTUALNEJ SYTUACJI		WIZJA STANU DOCELOWEGO	
Co ją wyróżnia?	czyste środowisko naturalne, lokalizacja wielu obiektów posiadających walory historyczne	Co ma ją wyróżniać?	nowoczesna miejscowość, w pełni wyposażona w infrastrukturę drogową, wodociągową i kanalizacyjną, rozwinięta oferta turystyczna, centrum kulturalno - rekreacyjne wsi, wykorzystane walory wynikające z położenia geograficznego i istniejących atrakcji historycznych
Jakie pełni funkcje?	mieszkańczą, rolniczą, usługową	Jakie ma pełnić funkcje?	usługowe, kulturalne, rolnicze, mieszkaniowe
Kim są mieszkańcy?	rolnicy, dzieci, młodzież, osoby pracujące na terenie pobliskiego Inowrocławia	Kim mają być mieszkańcy?	wykształceni, aktywni zawodowo i społecznie mieszkańcy różnych grup zawodowych, aktywna młodzież
Co daje utrzymanie?	prowadzenie indywidualnych gospodarstw rolnych, praca w sferze produkcyjno – usługowej w Sławęcinku oraz poza wsią, emerytury, renty, pomoc społeczna, zasiłki dla bezrobotnych	Co ma dać utrzymanie?	praca w sferze produkcyjno – usługowej w Sławęcinku i poza wsią, działalność gospodarcza, działalność związana z turystyką i agroturystyką
Jak zorganizowani są mieszkańcy?	Rada Sołecka, Kółko Rolnicze, Gminna Spółka Wodna, Uczniowski Klub Sportowy „Herkules”	W jaki sposób mają być zorganizowani mieszkańcy?	stowarzyszenia kulturalne, kluby zainteresowań
W jaki sposób rozwiązują problemy?	sporadyczne zebrania wiejskie, indywidualne interwencje u władz gminnych	W jaki sposób mają być rozwiązywane problemy?	okresowe spotkania i zebrania wiejskie, spotkania Rady Sołeckiej oraz z władzami gminy, zwiększenie przepływu informacji między mieszkańcami
Jak wygląda miejscowość?	zróżnicowana zabudowa jednorodzinna usytuowana wzdłuż drogi krajowej nr 25 większość zabudowy stanowi stare budownictwo wraz z budynkami gospodarczymi estetyka i porządek panujący w poszczególnych posesjach	Jak ma wyglądać miejscowość?	zmodernizowane drogi wyposażone w sieć chodników, ścieżek rowerowych oraz oświetlenie uliczne doskonale wyposażona świetlica wiejska w centrum miejscowości plac zabaw dla dzieci

	<p>i ogrodach.</p> <p>drogi gminne przebiegające przez Sławęcinek wymagające modernizacji i naniesienia masy bitumicznej,</p> <p>część chodników oraz oświetlenia ulicznego</p>		<p>zlokalizowany obok świetlicy wiejskiej</p> <p>w pełni rozbudowane funkcjonujące obiekty sportowe</p>
Jakie są powiązania komunikacyjne?	droga powiatowa, drogi gminne, linia publicznego transportu kołowego	Jakie mają być powiązania komunikacyjne?	regularne, dogodne połączenia komunikacyjne do pobliskich miejscowości
Co proponujemy dzieciom i młodzieży?	<p>funkcjonujące obiekty sportowe usytuowane na terenie wsi</p> <p>turnieje sportowe</p> <p>udział w cyklicznych imprezach oraz świętach, np. dożynki, orszak przebierańców „KOZA”, itp.</p>	Co proponujemy dzieciom i młodzieży?	<p>doskonale wyposażone obiekty sportowe,</p> <p>nowowbudowany plac zabaw zapewniający atrakcje dla najmłodszej części społeczności lokalnej</p> <p>zajęcia pozalekcyjne oraz koła zainteresowań organizowane w doskonale wyposażonej świetlicy wiejskiej,</p> <p>sieć ścieżek rowerowych zachęcających do wycieczek niniejszym środkiem lokomocji</p>

6. Opis planowanych przedsięwzięć

6.1. Priorytety rozwoju miejscowości

Podczas spotkania warsztatowego przeprowadzonego na terenie miejscowości Sławęcinek w dniu 23.02.2009 roku, mieszkańcy ustalili, iż dla nich priorytetem rozwoju miejscowości jest: poprawa jakości życia, poprzez dążenie do stworzenia miejscowości nowoczesnej, bezpiecznej, posiadającej walory estetyczne, a także wyposażenie wsi w rozbudowaną infrastrukturę drogową, gazociągową i kanalizacyjną. Wymienione elementy mają według społeczności Sławęcinka stworzyć we wsi atrakcyjne warunki do osiedlania się oraz rozwoju przedsiębiorczości. W celu wdrożenia niniejszego priorytetu wyznaczyli oni następujące zadania do realizacji na analizowanym obszarze:

1. Budowa świetlicy wiejskiej wraz z wyposażeniem.

Aktualnie na terenie opisywanej miejscowości nie ma miejsca, w którym mogliby spotykać się mieszkańcy. W tym celu należy wybudować świetlicę wiejską, zapewniającą dogodne warunki do organizowania wszelkich zebrań wiejskich. Dobrze wyposażony obiekt, stworzy

idealne warunki do zagospodarowania czasu wolnego, zarówno młodszej, jak i starszej części ludności lokalnej: zajęcia pozalekcyjne, kluby i koła zainteresowań, gry i zabawy edukacyjne. Ponadto świetlica wiejska umożliwi organizację uroczystości oraz obrzędów lokalnych, które przyczynią się do integracji społecznej oraz kultywowania wszelkich miejscowych tradycji.

2. Montaż placu zabaw.

W Sławęcinku nie ma ogólnodostępnego placu zabaw, zapewniającego bezpieczne i atrakcyjne warunki do spędzania czasu wolnego miejscowych dzieci. W związku z tą niekorzystną sytuacją konieczne jest wybudowanie niniejszego obiektu, który zagwarantuje niezawodne metody zabaw dla najmłodszej części społeczności lokalnej.

3. Budowa odcinka drogi gminnej o dł. 400mb, stanowiącego przecznicę od drogi 150508C w kierunku drogi powiatowej Nr 2511.

W związku ze złym stanem technicznym niniejszego odcinka drogi gminnej w miejscowości Sławęcinek, konieczne jest wykonanie prac związanych z położeniem masy bitumicznej. Realizacja tegoż przedsięwzięcie zapewni bezpieczeństwo przejazdu głównie mieszkańcom miejscowości, ale również przyjezdnym, co może przyczynić się do rozwoju turystycznego wsi. Szlaki komunikacyjne spełniające określone standardy jakości, są jednym z decyzyjnych kryteriów wyboru miejsca atrakcyjnego pod względem turystyczno – rekreacyjnym. Realizacja niniejszej inwestycji przyczyni się także do rozwoju gospodarczego sołectwa, zachęcając potencjalnych inwestorów, dogodnym dojazdem oraz dobrym stanem jakości szlaków komunikacyjnych.

4. Remont dróg gminnych na terenie Sławęcinka.

Zły stan nawierzchni szlaków komunikacyjnych, tworzy realne zagrożenia w ruchu drogowym oraz ogranicza szybkość i komfort przejazdu. W konsekwencji stanowi on barierę rozwoju miejscowości, gdyż drogi nie spełniające standardów jakości zniechęcają turystów oraz potencjalnych inwestorów do zainteresowania się analizowanym sołectwem. Aby zminimalizować te niekorzystne zjawisko, konieczne jest podjęcie działań, mających na celu poprawę jakości istniejących szlaków komunikacyjnych. W tym celu należy przeprowadzić prace polegające na utwardzeniu dróg gruntowych, oraz modernizacji istniejących dróg o nawierzchni bitumicznej. W efekcie polepszy to bezpieczeństwo

przejazdu, oraz w konsekwencji przyczyni się do poprawy atrakcyjności wsi pod względem turystyczno – inwestycyjnym, a tym samym jej rozwoju gospodarczego.

5. Budowa chodnika w ciągu drogi prowadzącej od Gimnazjum w Sławęcinku w stronę miasta Inowrocław.

Brak chodników położonych wzdłuż dróg, stwarza realne zagrożenie dla bezpieczeństwa pieszych poruszających się po niniejszych szlakach. Drogi nie posiadające chodników, wymagają od pieszych korzystania z części jezdni po której przemieszczają się pojazdy, co tworzy dla nich realne zagrożenie. Aby zwiększyć bezpieczeństwo pieszych należy zrealizować powyższą inwestycję. Dodatkowy priorytet dla niniejszego przedsięwzięcia stanowi bezpieczeństwo dzieci, które po zakończeniu lekcji w Gimnazjum w Sławęcinku zmuszeni są wracać do domu poboczem jezdni. Budowa chodnika wzdłuż drogi prowadzącej od niniejszej placówki edukacyjnej radykalnie zmieniłoby to negatywne zjawisko.

6. Budowa chodnika jednostronnego wzdłuż drogi powiatowej w kierunku Sławęcina.

Wdrożenie niniejszego przedsięwzięcia znacznie poprawiłoby bezpieczeństwo mieszkańców poruszających się pieszo wzdłuż opisywanego szlaku. Niniejsze działanie ograniczyłoby liczbę wypadków drogowych z udziałem pieszych.

7. Budowa chodnika w kierunku miejscowości Jaksice.

Ze względu na brak chodnika wzdłuż powyższej drogi, a tym samym realne zagrożenie występowania wypadków drogowych z udziałem pieszych, istnieje potrzeba realizacji niniejszej inwestycji. Wdrożenie powyższego projektu zmieni tą niekorzystną sytuację oraz wzbudzi poczucie bezpieczeństwa wśród społeczności lokalnej.

8. Budowa sieci ścieżek rowerowych.

Rozbudowana w danej miejscowości sieci ścieżek rowerowych gwarantuje bezpieczeństwo i komfort poruszania się ekologicznym środkiem lokomocji, jakim jest rower. Biorąc pod uwagę niniejszy aspekt, istnieje potrzeba rozbudowy ścieżek rowerowych na obszarze Sławęcinka. Infrastruktura ta uatrakcyjni opisywany teren pod względem rekreacyjnym, zachęcając mieszkańców komfortowymi warunkami do organizowania wycieczek rowerowych. W efekcie końcowym inwestycja ta przyczyni się do promocji aktywnego spędzania czasu wolnego miejscowej ludności.

9. Rozbudowa oświetlenia na terenie całej miejscowości.

Obecnie część Sławęcinka nie posiada jeszcze oświetlenia ulicznego. Należy pamiętać, że doskonale oświetlone drogi zapewniają dobrą widoczność zarówno dla kierujących pojazdami jak i pieszych. W związku z tym planowane działanie przyczyni się do zwiększenia poczucia bezpieczeństwa społeczności lokalnej oraz ograniczy liczbę kolizji drogowych.

10. Pełne skanalizowanie miejscowości.

Na koniec 2008 roku, 80% społeczności lokalnej zostało podłączonych do wybudowanej sieci kanalizacyjnej. Pozostałe 20% ludności korzysta z indywidualnych zbiorników bezodpływowych – szamb. Często zbiorniki te są nieszczelne, w wyniku czego nieczystości przedostają się bezpośrednio do gruntów. Ponadto zaobserwowano zjawiska celowego odprowadzania ścieków bytowo – zwierzęcych wprost do gleby lub cieków wodnych. Stanowi to poważne zagrożenie dla całego systemu ekologicznego oraz dla zdrowia społeczności lokalnej. Wszelkie bakterie, wirusy, choroby zakaźne oraz szkodliwe związki chemiczne zanieczyszczają głównie zbiorniki wód powierzchniowych i podziemnych, co ma na nie degradujący wpływ. Skażone ekosystemy, mogą doprowadzić do strat ekonomicznych, takich jak np. zmniejszenie ruchu turystycznego, zwiększenie kosztów uzdatniania wody pitnej czy zaopatrzenia w wodę. W związku z tą niekorzystną sytuacją, która panuje na obszarze wsi Sławęcinek, należy podjąć działania zmierzające do jak najpełniejszego skanalizowania powyższego sołectwa.

11. Budowa sieci gazociągowej na obszarze Sławęcinka.

Aktualnie na opisywanym terenie nie ma sieci gazociągowej, toteż mieszkańcy korzystają z gazu typu propan - butan przechowywanego w szczelnych butlach. Rodzi to niewygodną dla mieszkańców potrzebę cyklicznego uzupełniania niniejszych pojemników. Aby zapewnić społeczności lokalnej stały dostęp do gazu, należy wybudować sieć gazociagową w pełni zaspakajającą jej potrzeby.

6.2. Harmonogram realizacji

W ramach Planu Odnowy Miejscowości Sławęcinek przewidziano następujący harmonogram realizacji zadań:

Tabela 10. Harmonogram realizacji

Lp.	Nazwa zadania	Termin rozpoczęcia	Termin zakończenia	Szacunkowy koszt realizacji	Źródło finansowania
1.	Budowa świetlicy wiejskiej wraz z wyposażeniem.	2009	2010	600.000,00	budżet Gminy Inowrocław,

					środki zewnętrzne: PROW na lata 2007-2013
2.	Montaż placu zabaw.	2010	2010	30.000,00	budżet Gminy Inowrocław, środki zewnętrzne: PROW na lata 2007-2013
3.	Budowa odcinka drogi gminnej o dł. 400mb, stanowiącego przecznicę od drogi 150508C w kierunku drogi powiatowej Nr 2511.	2010	2012	200.000,00	budżet Gminy Inowrocław, środki zewnętrzne: dofinansowanie zadania w ramach dostępnych Funduszy Unijnych
4.	Remont dróg gminnych na terenie Sławęcinka.	2009	2016	60.000,00	budżet Gminy Inowrocław
5.	Budowa chodnika w ciągu drogi prowadzącej od Gimnazjum w Sławęcinku w stronę miasta Inowrocław.	2011	2016		budżet Generalnej Dyrekcji Dróg i Autostrad, Oddział w Bydgoszczy
6.	Budowa chodnika jednostronnego wzdłuż drogi powiatowej w kierunku Sławęcina.	2013	2016	100.000,00	budżet Zarządu Dróg Powiatowych w Inowrocławiu z siedzibą w Łatkowie budżet Gminy
7.	Budowa chodnika w kierunku miejscowości Jaksice.	2012	2016		budżet Generalnej Dyrekcji Dróg i Autostrad, Oddział w Bydgoszczy
8.	Budowa sieci ścieżek rowerowych.	2014	2016	1000.000,00	budżet Gminy Inowrocław, środki zewnętrzne: PROW na lata 2007-2013
9.	Rozbudowa oświetlenia na terenie całej miejscowości.	2009	2010	40.000,00	budżet Gminy Inowrocław, środki zewnętrzne: dofinansowanie zadania w ramach dostępnych Funduszy Unijnych
10.	Pełne skanalizowanie miejscowości.	2009	2012	1000.000,00	budżet Gminy Inowrocław, środki zewnętrzne: RPO Województwa Kujawsko - Pomorskiego na lata 2007 - 2013
11.	Budowa sieci gazociągowej na obszarze Sławęcinka.	2012	2016	2.500.000,00	środki zewnętrzne: budżet Pomorskiej Spółki Gazownictwa sp. z o.o.

					Oddział Gazowniczy w Bydgoszczy budżet Gminy
--	--	--	--	--	--

7. Zarządzanie

Zarządzanie Planem Odnowy Miejscowości odbywa się na kilku poziomach organizacyjnych, funkcjonalnych i podmiotowych.

7.1. Podmioty uczestniczące

Wśród podmiotów zarządzających należy wymienić:

- mieszkańców, którzy brali udział w pracach projektowych i będą sprawować kontrolę społeczną nad realizacją;
- Grupę Odnowy Miejscowości zaangażowaną w każdym etapie zarządzania Planem Odnowy Miejscowości;
- Sołtysa;
- Wójta i Radę Gminy zaangażowanych w etap planowania finansowego i nadzór instytucjonalny.

7.2. Komunikacja

Proponuje się, aby komunikację planu zapewniła Grupa Odnowy Miejscowości oraz Sołtys, ponieważ te organy utrzymują bezpośredni codzienny kontakt z mieszkańcami wsi.

Ponadto Grupa Odnowy Miejscowości zorganizuje upublicznienie planu w celu:

- podniesienia poziomu zaufania wśród mieszkańców,
- zapewnienia bieżącej informacji na temat realizacji planu,
- zapewnienia możliwości monitorowania zgodności realizacji z ustaleniami.

Możliwość zapoznania się z przygotowanym dokumentem wszystkim mieszkańcom Sławęcinka zapewniona będzie poprzez udostępnienie go do odczytu w budynku oraz na stronie internetowej Urzędu Gminy Inowrocław.

7.3. System monitorowania Planu Odnowy Miejscowości

Przewiduje się okresową roczną ocenę i aktualizację planowanych działań oraz projektów w ramach konsultacji społecznych. W terminie do 31 listopada każdego roku nastąpi spotkanie Grupy Odnowy Miejscowości, podczas którego przedstawione zostaną efekty z realizacji Planu Odnowy Miejscowości oraz nastąpi jego ocena w odniesieniu do zakładanych celów i działań strategicznych.

Coroczna analiza i ocena realizacji Planu pozwoli na weryfikację i wprowadzanie niezbędnych zmian w zakresie zadań określonych w Planie. Sytuacja ta będzie miała okoliczność jedynie w przypadku jednomyślnej akceptacji ze strony społeczności wiejskiej zmian, które nie zostały uwzględnione w dniu opracowywania niniejszego Planu Odnowy Miejscowości wyniku ze zmieniającej się rzeczywistości.

Raport z oceny i analizy Planu przedstawiony będzie Wójtowi i Radnym Rady Gminy w Inowrocławiu.

8. Spis rysunków

Rysunek 1. Położenie miejscowości Sławęcinek na tle gminy Inowrocław.....	5
Rysunek 2. Herb Sławęcinka z czasookresu, kiedy stanowił on wieś królewska.....	6
Rysunek 3. Mapa z 1896 roku, przedstawiająca położenie wsi Sławęcinek.....	7
Rysunek 4. Kopia z mapy katastralnej z 1936 roku - obręb Sławęcinek.....	7
Rysunek 5. Stan pierwotny i obecny Dworu w Sławęcinku.....	8
Rysunek 6. Struktura zagospodarowania gruntów w Sławęcinku.....	20

9. Spis tabel

Tabela 1. Mieszkańcy sołectwa Sławęcinek.....	12
Tabela 2. Liczba ludności na terenie Sławęcinka w latach 2003 – 2008.....	14
Tabela 3. Baza sportowa zlokalizowana w miejscowości Sławęcinek.....	18
Tabela 4. Struktura gruntów występujących na obszarze wsi Sławęcinek.....	20
Tabela 5. Struktura wielkości gospodarstw rolnych.....	21
Tabela 6. Działalność gospodarcza w Sławęcinku.....	22
Tabela 7. Mocne i słabe strony miejscowości.....	22
Tabela 8. Szanse i zagrożenia dla rozwoju miejscowości.....	27
Tabela 9. Kierunki rozwoju miejscowości.....	28
Tabela 10. Harmonogram realizacji.....	32

10. Spis wykresów

Wykres 1. Struktura ludności według płci.....	12
Wykres 2. Struktura wiekowa ludności.....	13
Wykres 3. Liczba ludności na terenie miejscowości.....	14
Wykres 4. Struktura agrarna gospodarstw rolnych w Sławęcinku.....	21