

Załącznik numer 1 do Uchwały Nr XL/273/10 Rady Miejskiej
w Łobżenicy z dnia 24 września 2010 roku

**PLAN
ODNOWY
MIEJSCOWOŚCI
IZDEBKI
2010-2016**

<u>CHARAKTERYSTYKA MIEJSCOWOŚCI</u>	3
A. POŁOŻENIE MIEJSCOWOŚCI, PRZYNALEŻNOŚĆ ADMINISTRACYJNA, POWIERZCHNIA	3
B. LICZBA LUDNOŚCI	4
C. DZIEDZICTWO HISTORYCZNE	7
D. STRUKTURA PRZESTRZENNA MIEJSCOWOŚCI	9
<u>II. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE WSI / MIEJSCOWOŚCI</u>	11
A. ZASOBY PRZYRODNICZE	11
B. DZIEDZICTWO KULTUROWE	12
C. OBIEKTY TERENY	12
D. INFRASTRUKTURA SPOŁECZNA	14
E. INFRASTRUKTURA TECHNICZNA	15
F. GOSPODARKA I ROLNICTWO	16
G. KAPITAŁ SPOŁECZNY I LUDZKI	17
<u>III. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI</u>	19
A. MOCNE STRONY I SŁABE STRONY	19
B. SZANSE I ZAGROŻENIA	20
<u>IV. OPIS PLANOWANYCH ZADAŃ</u>	22
A. PRIORYTETOWE KIERUNKI ROZWOJU	22
B. WYKAZ PLANOWANYCH ZADAŃ INWESTYCYJNYCH I PRZEDSIĘWZIĘĆ AKTYWIZUJĄCYCH	25
C. HARMONOGRAM WDRAŻANIA PRZEDSIĘWZIĘĆ INWESTYCYJNYCH I AKTYWIZUJĄCYCH	27
D. OPIS PLANOWANYCH PRZEDSIĘWZIĘĆ WRAZ Z SZACUNKOWYM KOSZTEM	30
<u>V. OPIS I CHARAKTERYSTYKA OBSZARÓW O SZCZEGÓLNYM ZNACZENIU DLA ZASPOKOJENIA POTRZEB MIESZKAŃCÓW</u>	32
<u>VI. METODOLOGIA POWSTANIA DOKUMENTU</u>	33

Charakterystyka miejscowości

A. Położenie miejscowości, przynależność administracyjna, powierzchnia

Izdebki to miejscowość wchodząca w skład gminy Łobzenica, która należy do powiatu pilskiego, województwa wielkopolskiego. Położona jest ona w centralno - wschodniej części gminy. Sołectwo graniczy bezpośrednio z innym sołectwami gminy takimi jak: Luchowo, Witrogoszcz, Dźwierzszno Małe, Dźwierzszno Wielkie, Topola, Ferdynandowi, Chlebno.

Sołectwo zajmuje powierzchnię 418,8478 ha co stanowi 2,2 % powierzchni gminy.

W skład sołectwa wchodzi tylko jedna miejscowość: Izdebki

Rysunek 1. Zarys zasięgu sołectwa Izdebki

Źródło: Opracowanie własne

B. Liczba ludności

Izdebki, w porównaniu do innych miejscowości gminy Łobzenica jest miejscowością mało liczebną. Zamieszkuje ją 184 zameldowanych na stałe osób. Liczebność miejscowości w porównaniu do innych wchodzących w skład gminy Łobzenica obrazuje tabela nr 1. przedstawiająca charakterystykę procentowego ujęcia mieszkańców w poszczególnych miejscowościach gminy.

Tabela 1. Struktura procentowa mieszkańców poszczególnych miejscowości w gminie Łobżenica

LP	Miejscowość	RAZEM
1	Biegodzin	0,14
2	Chlebno	2,33
3	Dębno	6,92
4	Dzieciarnia	1,35
5	Dziunin	1,38
6	Dźwierszno Małe	2,57
7	Dźwierszno Wielkie	2,44
8	Fanianowo	1,46
9	Ferdynandowi	1,36
10	Izdebki	1,80
11	Józefinowo	0,28
12	Kościerzyn Mały	3,09
13	Kruszki	2,86
14	Kunowo	2,02
15	Liszkowo	6,00
16	Luchowo	6,76
18	Łobżonka	0,23
19	Młynowo	0,16
20	Nowina	0,01
21	Piesno	2,25
22	Puszczka	0,33
23	Rataje	3,54
24	Rataje-oś.SEYDY	0,07
25	Stebionek	0,11
26	Szczerbin	2,82
27	Topola	1,47
28	Trzeboń	1,98
29	Walentynowo	1,96
30	Wiktorówko	4,79
31	Witrogoszcz	2,51
32	Witrogoszcz Kolonia	1,04
33	Witrogoszcz Osada	2,55
		100

Źródło: Dane Urzędu Miejskiego Gminy Łobżenica- stan na marzec 2008 rok

Strukturę wiekową miejscowości Izdebki przedstawia wykres nr 1.

Wykres 1. Struktura wiekowa miejscowości IZDEBKI

Źródło: Opracowanie własne na podstawie danych Urzędu Miejskiego Gminy Łobżenica

Odzwierciedlenie liczebne tych wartości przedstawia tabela nr 2.

Tabela 2. Liczba ludności poszczególnych miejscowościach, z uwzględnieniem struktury wiekowej

LP	Miejscowość	0-14 lat	15-19 lat	20-59 lat	powyżej 60 lat	RAZEM
1	Izdebki	34	20	101	29	184
	RAZEM	34	20	101	29	184

Źródło: Dane Urzędu Miejskiego Gminy Łobżenica- stan na marzec 2008 rok

Jak widać z przedstawionych danych, grono społeczności lokalnej stanowią osoby młode. Dzieci i młodzież to blisko 30 % ogółu społeczeństwa co przy 16 % (osoby najstarsze) wskazuje na młode społeczeństwo. Ma to bezpośredni wpływ na rodzaj koniecznych do podejmowania działań w miejscowości.

C. Dziedzictwo historyczne

Historia wsi, ta najdalsza i ta, którą znają obecne pokolenia jest bogata i obfituje w wiele wydarzeń istotnych dla całej społeczności. Zamierchłe osadnictwo na terenie Izdebek zostało potwierdzone podczas robot ziemnych prowadzonych na tym terenie pod koniec XIX wieku. Podczas prac archeologicznym odkryto wówczas groby skrzynkowe, które świadczą o aktywności ludzkiej na tym terenie już w epoce żelaza. Udokumentowane wzmianki o tej miejscowości można znaleźć pod koniec XV wieku. Jak podają karty historii w 1484 roku powstało tutaj pierwsze osadnictwo chłopskie. Po wojnie trzydziestoletniej w latach 1653-1773 istniał w Izdebkach folwark o powierzchni 85 hektarów. W 1773 roku wieś była własnością rodziny Potulickich. W latach 1808-1850 przeprowadzono w zaborze pruskim reformę uwłaszczeniową. W pierwszej połowie XIX wieku majątek przeszedł w niemieckie ręce, radcy urzędowego Hermanna. Rozbudował on z dużym rozmachem dwór, założył przy nim park z ciekawym drzewostanem oraz duży sad. W 1882 roku wieś zamieszkiwało 68 mieszkańców. Następnym właścicielem ziemskim miejscowości był Toussaint. Ostatnim Juliusz Herz, który w czasie 20 lat gospodarowania przeprowadził drenowanie pól izdebskich i meliorację łąk, a pod koniec lat dziewięćdziesiątych XIX wieku wprowadził w Izdebkach uprawę buraka cukrowego, które odstawiano do cukrowni w Niezychowie. W tym czasie buraki cukrowe uprawiano na powierzchni 190 ha. W 1882 roku wieś miała 6 domów z 68 mieszkańcami, wśród których było 6 ewangelików i 62 katolików. Natomiast majątek ziemski z folwarkiem i cegielnią liczył 8 domów i 130 mieszkańców, z tego 31 ewangelików i 99 katolików.

W roku 1909 majątek w Izdebkach podłączony został do okręgowej elektrowni. Energię elektryczną otrzymały także budynki mieszkalne robotników rolnych a budynki gospodarcze zostały zaopatrzone w elektryczność trójfazową tzw. „siłę”. W tym okresie zorganizowano spółkę parową, która zajmowała się pracami polowymi. Właściciel majątku prowadził hodowlę źrebiąt gorącokrwistych, przeznaczonych na sprzedaż. Rolnicy z sąsiednich wsi kupowali je i rozwijali ich hodowlę. J. Herz uruchomił także cegielnię, która pracowała do 1920 roku. W 1903 roku sprzedał on majątek zarządowi pruskiego dominium, pozostając jednak jego dzierżawcą. Po jego śmierci majątek prowadziła wdowa po nim. W 1921 roku dzierżawcą został Polak, który w krótkim czasie okazał się niewypłacalnym. Przed parcelacją w 1927 roku majątek liczył 1638 ha. W wyniku parcelacji przeprowadzonych w latach trzydziestych ubiegłego wieku, gospodarstwa utworzyli

osadnicy z Polski centralnej i południowej. W dniu 21 stycznia 1932 roku osadnicy utworzyli swoją organizację Koło Osadników, których przewodniczącym został Józef Bindek. Ciekawostką jest, że stara droga z Łobżenicy do Dźwierszna, a dalej do Runowa i Więcborka, prowadziła nie przez wieś lecz na jej pomocnym obrzeżu. Dopiero szosa zbudowana w 1907 roku przebiegała obecną trasą. Dzieci katolików chodziły do szkoły w Topoli przez Zawadę, a ewangelików do Dźwierszna. Dla katolickich dzieci został pod koniec I wojny światowej urządzony lokal szkolny w pusto stojącym budynku mieszkalnym cegielni.

W okresie międzywojennym wszystkie dzieci uczęszczały do szkoły w Dźwiersznie. W majątku, po zakończeniu żniw (przeważnie we wrześniu), obchodzono na rachunek właściciela dożynki, z wręczaniem korony żniwnej, recytacjami rymowanych sentencji, przemówieniami i zabawą taneczną.

W okresie okupacji niemieckiej miejscowi rolnicy zostali zmuszeni do opuszczania swoich gospodarstw. Gospodarstwa ich przejęli sprowadzani z tzw. Besarabii Niemcy, którzy w styczniu 1945 r. w wyniku ofensywy wojsk radzieckich i polskich uciekli.

W tym okresie przed ucieczką Niemców Izdebki liczyły 472 mieszkańców w 103 gospodarstwach domowych. W okresie powojennym wieś przechodziła różne okresy, dobre i złe. Próby kolektywizacji rolnictwa, obowiązkowe dostawy, które ograniczały rozwój gospodarstw rolnych, oraz lepszy (według ocen samych rolników) okres lat siedemdziesiątych i osiemdziesiątych minionego wieku.

Na ten też okres przypada duże zaangażowanie społeczne mieszkańców Izdebek. W tych latach, między innymi oddano do użytku świetlicę wraz ze sklepem, który działa do dnia dzisiejszego. Ostatnie lata to dalszy rozwój wysokotowarowego rolnictwa. Obecnie Izdebki liczą 196 mieszkańców.

Historia bliższa obecnym pokoleniom również obfituje w wydarzenia istotne dla całej społeczności. Na przełomie roku 1970 - 1980 oddano do użytku funkcjonującą nadal świetlicę wiejską. Mieściła się w niej wówczas kawiarnia, biblioteka. Była miejscem, gdzie można było obejrzeć telewizję. W świetlicy funkcjonował również sklep spożywczy. Świetlica powstała przy współdziałaniu mieszkańców. To oni w czynie społecznym wykonywali go pracą, dając dowód wysokiego zaangażowania w rozwój infrastruktury społecznej. Osobą, która przewodziła mieszkańcom w tej inwestycji był mieszkaniec sołectwa - p. Wasiak.

Osobą, która przysłużyła się do unowocześnienia miejscowości Izdebki był długoletni sołtys wsi – p. Alojzy Adamski, który sprawował tę funkcję przez dwa

dziesięciolecia. 23 grudnia 1998 roku zrezygnował on z sołtysowania. Od tego roku sołtysiem został Piotr Nowicki, który sprawuje tę funkcję do dnia dzisiejszego.

Karty historii to również udział mieszkańców w wielu różnorodnych czynach społecznych. Dzięki zaangażowaniu mieszkańców wybudowano sieć wodociągową, podłączono telefony.

D. Struktura przestrzenna miejscowości

Na przestrzenną strukturę miejscowości Izdebki składają się następujące charakterystyczne obiekty: boisko sportowe, plac zabaw, świetlica wiejska, remiza OSP, sklep spożywczy.

Miejscowość ta położona jest przy trasie Łobżenica - Więcbork, tj. przy drodze wojewódzkiej 242. Budynki mieszkalne wybudowane są częściowo przy asfalcie w kierunku Dźwierszna, jak i po lewej i prawej stronie w samym centrum wsi, gdzie tworzy się zwarta zabudowa.

Mieszkańcy zamieszkują w budynkach mieszkalnych tworzących rodzinne gospodarstwa rolnicze. Brak jest w miejscowości bloków mieszkalnych, czy też domów wielorodzinnych – prócz gospodarstw rolniczych wielopokoleniowych. Wszystkie obejścia są bardzo zadbane, mieszkańcy prowadzą ogródki przydomowe.

Mieszkańcy wskazują, że głównym punktem miejscowości, jest zlokalizowana w swoisty centrum miejscowości, nieopodal drogi wojewódzkiej, świetlica wiejska. Z uwagi na pełnione funkcje jest to punkt charakterystyczny, rozpoznawany i uważany przez mieszkańców za najważniejszy w miejscowości. Świetlica wyposażona jest w taras, który wychodzi na skwer zieleni i staw. Przy świetlicy wiejskiej, na nieruchomości, na której jest ona zlokalizowana, znajduje się również duży plac wraz z punktem wodnym. Teren ten wymaga odpowiedniego zagospodarowania. Świetlica wraz z obejściem traktowana jest jako wizytówka miejscowości. Dlatego też wiele prac wykonywanych jest celem podniesienia atrakcyjności tego terenu. Z uwagi na dużą niwelację tego terenu w ostatnich dwóch latach mieszkańcy sukcesywnie nawozili ziemię, celem wyrównania tego terenu. Obecnie wykonywane są prace związane z zagospodarowaniem tego terenu na miejsce rekreacji służące celom publicznym. Po pierwotnym zagospodarowaniu planuje się tam urządzić miejsce na ognisko i plac zabaw – obecnie plac zabaw wyposażony jest w nienowoczesne urządzenia, które są zamortyzowane.

W samym centrum wsi , tuż przy szosie znajduje się także budynek OSP (bez wozu strażackiego) i sklep spożywczy.

Od 2009 roku na terenie miejscowości funkcjonuje boisko sportowe. Zostało one utworzone całkowicie w czynie społecznym i bez środków pieniężnych z zewnątrz.

Elementem charakterystycznym dla miejscowości jest zlokalizowanie w niedalekiej odległości od jednej z rzek gminy Łobżenica – tj. od rzeki Lubczy i występowanie na obrzeżach miejscowości jeziora łączącego miejscowość z Topolą.

II. Inwentaryzacja zasobów służących odnowie wsi / miejscowości

A. Zasoby przyrodnicze

Głównym bogactwem miejscowości Izdebki, o charakterze przyrodniczym jest:

- Rzeka Lubcza
- Jezioro Cieślik 1,9 ha

Ponadto bogactwem są otaczające miejscowość lasy, które stanowią wspaniałe miejsce wypoczynku zarówno dla mieszkańców, jak i turystów. W lesie biegnie ścieżka rowerowa, którą można zwiedzić nie tylko obfitujące w ryby jeziora, ale również w okresie letnio - jesiennym zebrać grzyby, jagody i dotrzeć do miejsc pamięci poświęconych pomordowanym Polakom.

B. Dziedzictwo kulturowe

Miejscowość, mimo bogatych kart historii nie posiada wiele zabytków dziedzictwa historycznego. Na jej terenie nie ma żadnego obiektu wpisanego do rejestru zabytków. Nie oznacza to jednak, że nie zachował się żaden obiekt dający świadectwo zeszłych czasów. W miejscowości znajdują się obiekty objęte wojewódzką ewidencją zabytków. Są to:

- Budynki prywatne – numery 15, 18, których powstanie datuje się na początek XIX wieku
- Kapliczka – 1945 rok
- Figura św. Wawrzyńca – XIX wiek

Rysunek 2. Kapliczka przydrożna z 1945 roku

Źródło: Fot. P. Nowicki

C. Obiekty tereny

Wśród obiektów i terenów charakterystycznych dla miejscowości Izdebki można wskazać na następujące:

- Teren okalający zabudowania miejscowości: teren atrakcyjny przyrodniczo: jeziora, lasy, leśne ścieżki rowerowe

- Centrum miejscowości – świetlica wiejska, remiza OSP, sklep spożywczy, teren rekreacyjny
- Boisko sportowe

Rysunek 3 Panorama Izdebek

Źródło Urząd Miejski Gminy Łobżenica

Walorem miejscowości są obejścia domostw, które wyróżniają się pięknymi ogródkami, czystością i zadbaniem. Cechą charakterystyczną jest duży obszar przestrzeni publicznej, na którym zlokalizowana jest świetlica wraz z terenem rekreacyjnym, który wymaga odpowiedniego zagospodarowania. Świetlica jest obiektem, który przez mieszkańców traktowany jest z wyjątkową dbałością. Corocznie, w czynie społecznym mieszkańcy dokonują drobnych prac remontowych i naprawczych. Panie, z terenowego koła Gminnej Rady Kobiet, dbają o odpowiednie wyposażenie świetlicy. Wszelkie prace wykonywane są solidarnie i przy dużym zaangażowaniu mieszkańców.

Kolejnym dowodem solidarności mieszkańców Izdebek było wybudowanie w czynie społecznym boiska sportowego. Zostało one oddane do użytkowania w 2009 roku. Zostało wybudowane bez wkładu finansowego z zewnątrz. Boiska posiada areał 0,38 ha i jest o wymiarach 66 na 35 metrów. W chwili obecnej wyposażone jest w bramki i siatki. Zakłada się przyszłoroczne wykorzystanie środków z funduszu sołeckiego na doposażenie boiska w niezbędną infrastrukturę.

Plac zabaw zlokalizowany jest przy świetlicy wiejskiej. W chwili obecnej wyposażony jest w jedną podwójną huśtawkę i karuzelę. Urządzenia te są już zamortyzowane. Przestrzeń ta wymaga unowocześnienia i urządzenia zgodnie z obowiązującymi trendami. Niemniej jednak, plac zabaw, a dokładniej jego minimalistyczna wersja, znajduje się w miejscowości i służy najmłodszym mieszkańcom Izdebek. Ten aspekt również wyróżnia miejscowość od innych miejscowości Gminy Łobzenica, gdzie taka infrastruktura dla dzieci nie funkcjonuje.

Rysunek 4. Otwarcie boiska sportowego

Źródło: Foto. P.Nowicki

D. Infrastruktura społeczna

Sama miejscowość - Izdebki, nie dysponuje podstawową infrastrukturą społeczną taką jak dom kultury, biblioteka, muzeum czy izba pamięci. Specyfiką gminy Łobzenica jest duży

obszar (70% powierzchni) terenów wiejskich. Wszelkie w/w obiekty zlokalizowane są na chwilę obecną w oddalonej o 8 km Łobzenicy. Mieszkańcy mogą korzystać z tego rodzaju infrastruktury tylko poprzez odwiedzenie jej w Łobzenicy. Podstawową lokalną infrastrukturą społeczną jest miejscowa świetlica. Jest ona obiektem „z prawdziwego zdarzenia”. Funkcjonuje dla mieszkańców, celem ich aktywizacji i integracji. Jest zawsze czynna jeśli jest taka potrzeba. Opiekę sprawuje tutaj prężnie działające Koło Gminnej Rady Kobiet. To właśnie Panie dbają o rozwój „wewnętrzny” świetlicy.

Oprócz tego należy podkreślić, że sołectwo aktywnie uczestniczy w życiu kulturalnym gminy – o czym mowa w dziele dotyczącym kapitału ludzkiego.

E. Infrastruktura techniczna

- Przez teren sołectwa przebiega 6,6 km sieci wodociągowej. Podłączonych do sieci jest 76 gospodarstw domowych. Sieć zarządzana jest przez Zakład Gospodarki Komunalnej i Mieszkaniowej w Łobzenicy będący zakładem budżetowym Gminy Łobzenica. Miejscowości podłączona jest do hydroforni zlokalizowanej w miejscowości - Dźwiersznie Wielkim.
- Zakład Gospodarki Komunalnej i Mieszkaniowej w Łobzenicy w 2008 roku ma podpisanych 25 umów na wywóz nieczystości i odpadów komunalnych z mieszkańcami miejscowości Izdebki. Zbiórka odpadów surowcowych prowadzona jest w systemie pojemnikowym. Na terenie miejscowości ustawione są dwa pojemniki, tzw. „gniazda”.
- Zasilanie miasta Łobzenica i miejscowości na terenie gminy, odbywa się za pomocą linii średniego napięcia 15 kV, poprzez stacje transformatorowo – rozdzielcze 15/0,4 kV i dalej liniami niskiego napięcia 0,4 kV do odbiorców energii elektrycznej. W podstawowym układzie gmina zasilana jest z 2 Głównych Punktów Zasilania (GPZ): GPZ Wyrzysk, GPZ Runowo Krajeńskie (kujawsko-pomorskie), (GPZ, to zespół urządzeń transformujących napięcie 110 kV na napięcie 15 kV).
 - W układach awaryjnych istnieje możliwość pobierania energii elektrycznej z sąsiednich GPZ Złotów, GPZ Miasteczko Krajeńskie, Nakło nad Notecią. Możliwe to jest dzięki prowadzonym przez ostatnie lata modernizacjom sieci i wykonanie dodatkowych powiązań w liniach 15 kV oraz zainstalowaniu 3 odłączników sterowanych radiowo z Dyspozycji Ruchu w Chodzieży.
 - Na terenie gminy obsługę i eksploatację urządzeń energetycznych prowadzi ENEA Spółka Akcyjna – Rejon Dystrybucji w Chodzieży. Bezpośrednią

likwidacją zakłóceń w dostawie energii elektrycznej zajmuje się, podległy RD Chodzież, Posterunek Energetyczny w Łobżenicy.

- Przesył energii elektrycznej (na napięciu 15 kV i 0,4 kV) odbywa się głównie liniami napowietrznymi.
- Charakterystyki zasilania energetycznego:
 - § Ilość stacji transform. 15/0,4 kV 98 szt.
 - § W tym miasto 11 szt.
 - § W stacje wiejskie 87 szt.
 - § Łączna moc zainstalowanych transformatorów w stacjach 15/0,4 kV na terenie gminy wynosi 10,7 MW.
- Na terenie miejscowości, jak i w przeważającej liczbie miejscowości sołeckich gminy Łobżenica, nie ma systemu kanalizacji sanitarnej. Rolnicy, obwarowani przepisami w zakresie spełniania standardów w zakresie ochrony środowiska bardzo często na własne potrzeby wykonują przydomowe oczyszczalnie ścieków komunalnych. Gospodarstwa domowe nadal jednak w większości wyposażone są w bezodpływowe zbiorniki na nieczystości.

F. Gospodarka i rolnictwo

Podsumowując gospodarkę miejscowości Izdebki należy jednoznacznie wskazać, że jest to miejscowość typowo rolnicza. Charakteryzuje się budową o charakterze skupionym, głównie z zagrodową zabudową rodzinną. Dochód mieszkańców pochodzi z rolniczego użytkowania gruntów, a także z prowadzenia produkcji zwierzęcej, i to zarówno o kierunku bydła, jak i trzody chlewnej. Wyróżniająca jest produkcja mleka, na wysokim poziomie.

Powierzchnia klasoużytków w obrębie miejscowości Izdebki, według stanu na kwiecień 2008 roku wynosi łącznie 485,4688 ha co stanowi 2,55% ogólnej powierzchni gminy. Stanowią je zarówno grunty użytkowane rolniczo (grunty Orne, Trwałe Użytki Zielone), jak i również te, które nie są wykorzystywane przez miejscowych i okolicznych rolników do produkcji rolniczej (lasy, wody itp.).

Podsumowując należy podkreślić, że przeważającym źródłem dochodów dla miejscowej ludności jest prowadzona działalność rolnicza. Poza tym mieszkańcy miejscowości pracują zawodowo, znajdując zatrudnienie głównie na terenie gminy

Łobzenica. Aktywność gospodarcza mieszkańców, wyrażając się liczbą przedsiębiorstw jest na bardzo niskim poziomie. Według danych z Ewidencji Działalności Gospodarczej Urzędu Miejskiego Gminy Łobzenica na koniec 2008 roku na terenie Izdebek miał siedzibę tylko jeden przedsiębiorca. Ten aspekt podkreśla typowo rolniczy charakter miejscowości.

G. Kapitał społeczny i ludzki

Izdebki są jedną z 31 miejscowości gminy Łobzenica i są rozpoznawane dzięki prężnie działającej organizacji skupiającej kobiety. To właśnie Koło z Izdebek Gminnej Rady Kobiet jest reprezentantem miejscowości „na zewnątrz” . Koło Gospodyń Wiejskich. KGW zajmuje się głównie działaniami w zakresie podnoszenia umiejętności kobiet wiejskich, zdobywania nowych umiejętności.

W chwili obecnej liczy ona 18 członkiń, które dbają o rozwój kulturalny miejscowości. Biorą one aktywny udział w organizacji imprez środowiskowych takich jak:

- Dzień Babci i Dziadka
- Dzień Kobiet
- Dzień Dziecka
- Rozpoczęcia Lata / Zakończenie lata
- Zabawa wiejska dla mieszkańców po dożynkach gminnych
- Święto pieczonego ziemniaka
- Kulig dla dzieci z ogniskiem

Tradycyjnie kobiety z tej organizacji zajmują się przygotowaniem wieńca dożynkowego. Prace nad nim trwają zwykle 3 tygodnie.

Dobrem Organizacji są tradycyjne stroje ludowe „Krajny”, które są ozdobą wielu imprez gminnych i ponadregionalnych.

Rysunek 4. Tworzenie wieńca dożynkowego

Źródło: Foto: P.Nowicki

Ponad to również prężnie działa Ochotnicza Straż Pożarna. Ochotnicza Straż Pożarna w Izdebkach, powstała w 1954 roku. 29.08.2001 roku otrzymała wpis do Krajowego Rejestru Sądowego. Oprócz wykonywanych zadań statutowych bierze też czynnym udział w licznych imprezach okolicznościowych, zarówno o charakterze kulturalnym, religijnym jak i społecznym.

Na uwagę zasługuje również podkreślenie znaczącego potencjału tkwiącego w samych mieszkańcach. To oni wspólnie dotychczas, w czynie społecznym brali udział w budowie świetlicy wiejskiej. Wykonywali i wykonują oni nadal wiele prac społecznych. Sama miejscowość słynie w gminie z wielkiej solidarności i aktywności jej mieszkańców. Jest to wielokrotnie udowodnione. To mieszkańcy Izdebek zawsze aktywnie uczestniczą we wszelkiego rodzaju imprezach, konkursach. Reprezentowali już niejednokrotnie gminę na wielu rodzajach imprez na szczeblu ponadregionalnym.

Rysunek 5. Dożynki prezydenckie

Źródło: Foto: P. Nowicki

III. Ocena mocnych i słabych stron miejscowości

Przeprowadzona inwentaryzacja zasobów miejscowości, stała się punktem wyjścia do przeprowadzenia analizy mocnych i słabych stron miejscowości. Analiza ta pozwoliła na wyspecyfikowanie tych walorów, które są silną stroną miejscowości Izdebki. Pokazała także, jakie są jej niedostatki. Mieszkańcy wskazywali, które cechy według nich są dla sołectwa szansą na rozwój, a które zagrożeniem, z którymi należy walczyć aby spowodować zrównoważony rozwój. Analiza ta stała się punktem wyjścia do dyskusji na temat tego, co należy zrobić.

Wyniki dyskusji prezentuje poniższy zapis:

A. Mocne strony i słabe strony

Mocne strony:

- Duże zorganizowanie mieszkańców
- Wiele prac wykonuje się w czynie społecznym
- Mieszkańcy pomagający sobie nawzajem
- Doświadczenie w realizowanych działaniach prospołecznych
- Duży, aktywny potencjał ludzki

Słabe strony:

- Konieczność remontu i doposażenia infrastruktury społecznej: plac zabaw, świetlica wiejska
- Zły stan dróg – brak asfaltu przez teren miejscowości
- Zbyt mało punktów świetlnych

B. Szanse i zagrożenia

SZANSE

- ✓ możliwość wykorzystania środków z Programu Rozwoju Obszarów Wiejskich na rozwój gospodarczy gospodarstw rolnych
- ✓ możliwość zainwestowania środków na obszarach wiejskich na zwiększenie konkurencyjności gospodarstw rolnych i poprawę warunków życia mieszkańców
- ✓ moda na mieszkanie za miastem
- ✓ moda na wypoczynek na wsi
- ✓ moda na powrót do korzeni, na tradycyjne potrawy
- ✓ zwiększenie zainteresowania produktami wyrobionymi, wyprodukowanymi naturalnymi metodami

ZAGROŻENIA

- ✓ rosnące bezrobocie
- ✓ konieczność przekształceń w rolnictwie w zakresie intensyfikacji produkcji i areału powierzchniowego gospodarstw
- ✓ otwarcie rynków zbytu a co za tym idzie konieczność automatycznego dostosowania się do standardów jakościowych wymaganych przez UE
- ✓ zwiększenie konkurencyjności poprzez napływ taniej żywności z krajów UE

Co wyróżnia miejscowość Izdebki?

- Piękne zadbane obejścia mieszkańców
- Rolnictwo na wysokim poziomie – trzech gospodarzy posiada obory o wysokim standardzie dla około 100 sztuk bydła każda

Jakie funkcje pełni miejscowość?

- Pełni funkcję typowo gospodarczą rolniczą
- Oprócz przodujących hodowców bydła, którzy dostarczają dużych ilości mleka pozostali zajmują produkcją trzody chlewnej

Kim są mieszkańcy?

- W większości są to rolnicy, pozostała grupa to emeryci i nieliczne osoby pracujące zawodowo w okolicznych zakładach pracy
- Wśród mieszkańców jest Prezes Banku Spółdzielczego w Łobzenicy, lekarz, nauczyciele

Co daje mieszkańcom utrzymanie?

- Praca na roli, hodowla zwierząt, praca zawodowa

Jak zorganizowani są mieszkańcy?

- Sołtys i Rada Sołecka prowadzą sprawy związane ze statutem miejscowości, dbają o codzienne dobro mieszkańców
- Działają dwie organizacje formalne: Stowarzyszenie, pn. Gminna Rada Kobiet i Ochotnicza Straż Pożarna

W jaki sposób mieszkańcy rozwiązują problemy?

- Mieszkańców cechuje wielka solidarność; pomagają sobie nawzajem jeżeli zachodzi taka potrzeba
- Systematyczne zebrania wiejskie organizowane przez Sołtysa i Radę Sołecką
- Dyskusje podczas uroczystości i imprez okolicznościowych

Jaki wygląd ma miejscowość?

- Wieś posiada zadbane i piękne budynki
- Największym mankamentem jest droga przez miejscowość, która w czasie suszy powoduje tumany kurzu, a w czasie deszczu błoto
- Teren przy świetlicy wymaga odpowiedniego zagospodarowania

Jakie obyczaje i tradycje są pielęgnowane w miejscowości??

- Kultywowanie tradycyjnych strojów – wieś posiada tradycyjne stroje „Krajny”
- Organizacja tradycyjnych imprez okolicznościowych: dzieńbabci i dziadka, dzień dziecka,
- Tradycyjne dzielenie się opłatkiem
- Uczestnictwo aktywne w dożynkach gminnych
- Pieczony ziemniak

IV. Opis planowanych zadań

A. Priorytetowe kierunki rozwoju

Aby w przyszłości, w jak najlepszym i jak najpełniejszym stopniu wykorzystać mocne strony miejscowości, przeprowadzono dyskusję na temat działań, które są najpilniejsze dla mieszkańców. Oceniono, że celem priorytetowym wszystkich podejmowanych w miejscowości działań powinno być stworzenie mieszkańcom takich warunków, aby polepszeniu uległy warunki ich życia. Łącznym celem jest stworzenie potencjału, który mieszkańcy mogą wykorzystywać, aby w swojej miejscowości mogli rozwiązać się pod każdym względem. Tylko bowiem osiągnięcie takiego rezultatu spowoduje dalszy i systematyczny rozwój miejscowości. Tylko takie działania sprawią, że miejscowość stanie się atrakcyjna, nie tylko dla jej rodzimych i nabytych mieszkańców, ale również często i chętnie będzie odwiedzana przez przyjezdnych. Celem uporządkowania koniecznych, z punktu widzenia mieszkańców działań, dokonano skategoryzowania działań w cele główne rozwoju sołectwa. Wyróżniono trzy główne cele strategiczne, w których w zależności od podobieństwa dokonano klasyfikacji poszczególnych działań.

Wyszczególnienia inwestycji i zadań dokonano na podstawie wizji przyszłej miejscowości. Mieszkańcy wspólnie zastanawiali się na temat tego, jakiej miejscowości oczekują. Wspólnie odpowiadano na następujące pytania:

Co ma wyróżniać miejscowość Izdebki?

- Pięknie wyremontowana i zadbana świetlica wraz z terenem wokół niej
- Dużo zieleni, nowoczesnie urządzonego plac zabaw
- Boisko wyposażone w odpowiednią infrastrukturę: ławki, toalety, częściowe zadaszenie terenu,
- Wyremontowana droga przez wieś - asfalt

Jakie funkcje ma pełnić miejscowość?

- Oprócz pełnionej funkcji ma być miejscowością rekreacyjną
- Ma umożliwiać mieszkańcom spotkania w pięknych miejscach

Kim mają być mieszkańcy?

- Mają być ludźmi przyjaznymi, szczęśliwymi, zadowolonymi z pozytywnych przemian zachodzących w miejscowości
- Ludźmi rozwijającymi się, kształcącymi, rozwijającymi się na wielu płaszczyznach

Co ma dawać mieszkańcom utrzymanie?

- Praca, która będzie dawała im satysfakcję

W jaki sposób mają być rozwiązywane problemy

- Bezkonfliktowo, w taki sposób aby szanować zdanie drugiej osoby

Jaki wygląd ma mieć miejscowość?

- Mnóstwo zieleni, kolorowe budynki, chodnik, droga asfaltowa

Jakie obyczaje i tradycje są pielęgnowane w miejscowości??

- Dalsze kultywowanie tradycyjnych strojów ludowych „Krajny”
- Założenie formalne zespołu śpiewającego – wykonującego własne piosenki, ułożone przez członkinie
- Dalsza organizacja dotychczasowych, na trwałe wpisanych w kalendarz imprez społeczno - kulturowych

Jak mają wyglądać mieszkania i obejścia?

- Mieszkania bardzo nowoczesne, przestronne, wygodne, posiadające nowoczesny i funkcjonalny sprzęt ułatwiający prowadzenie gospodarstwa domowego
- Na zewnątrz kolorowe elewacje, ogrody pełne kwiatów
- Obejścia posiadające utwardzone podwórza

Jaki ma być stan otoczenia i środowiska

- Otoczenia nie zadymione, czyste, posiadające dużo zieleni
- Staw wyczyszczony, pogłębiony, zarybiony – celem utworzenia miejsca spotkań mieszkańców na wspólne połowy ryb

Jakie ma być rolnictwo?

- Posiadać nowy sprzęt, który podniesie warunki pracy w gospodarstwie i wpłynie na poprawę bezpieczeństwa
- Zmechanizowanie produkcji zwierzęcej

Co miejscowość ma proponować dzieciom i młodzieży?

- W czasie żniw zorganizowana opieka dla dzieci rolników
- Drużyna sportowa z własnymi strojami sportowymi i trenerem
- Piękny plac zabaw dla dzieci z ławeczkami dla opiekunów

Podziału inwestycji i zadań dokonano zgodnie z założeniami Strategii Rozwoju Społeczno - Gospodarczego Gminy Łobżenica na lata 2004-2014 i Programu Rozwoju Lokalnego dla gminy Łobżenica na lata 2006 - 2013.

Wyodrębniono:

Cel Priorytetowy:

POLEPSZENIE WARUNKÓW ŻYCIA MIESZKAŃCÓW

Cele główne:

- Infrastruktura techniczna
- Infrastruktura społeczna
- Społeczeństwo

..:

B. Wykaz planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących

W ramach szczególnie wyodrębnionych celów głównych, w kierunkach rozwoju wyszczególniono zadania, które służyć mają zaspokojeniu realizacji danego celu. Zostały one wskazane podczas przeprowadzonych na zebraniu dyskusji. Wówczas to mieszkańcy wskazali i przyjęli jednogłośnie listę inwestycji i zadań uważanych za najbardziej istotne dla zrównoważonego rozwoju sołectwa.

LP	Nazwa	Cel
1	Modernizacja drogi gminnej przez teren miejscowości do boiska sportowego - w chwili obecnej jest to droga piaskowa – która szczególnie w okresie letnim powoduje zakurzenie	Infrastruktura drogowa
2	Remont boiska sportowego - Nasadzenie zielonego ogrodzenia - Doposażenie boiska w podstawową infrastrukturę ławki, kontener dla zawodników - Wykonanie zadaszanej sceny	Infrastruktura oświatowa i sportowa
3	Doświetlenie centrum wsi	Infrastruktura techniczna
4	Zagospodarowanie terenu przy świetlicy wiejskiej - Wyrównanie terenu - Wykonanie nowego ogrodzenia - Montaż urządzeń ogródka jordanowskiego -Dokonanie upiększenia terenu poprzez zasadzenia roślin wieloletnich	Infrastruktura turystyczna i rekreacyjna
5	Remont świetlicy wiejskiej	Przeciwdziałanie marginalizacji

6	Organizowanie kursów kształcenia dla mieszkańców – nt. możliwości pozarolniczych źródeł utrzymania, samozatrudnienia,	Ograniczenie skutków bezrobocia
7	Organizowanie szkoleń dla rolników	Aktywizacja mieszkańców
8	Organizowanie kół tematycznych, zagospodarowanie czasu wolnego dla dzieci i młodzieży	Aktywizacja mieszkańców, Profilaktyka
9	Podtrzymywanie aktywnego udziału w życiu mieszkańców, parafii, gminy, lokalnie działających organizacji społecznych	Aktywizacja mieszkańców, Profilaktyka
10	Podjęcie działań w kierunku odpowiedniego oznakowania walorów przyrodniczych miejscowości – wykonanie tabliczek informujących, wyznaczenie nowych tras rowerach, spacerowych	Aktywizacja mieszkańców, Infrastruktura turystyczna i rekreacyjna
11	Organizacja corocznej imprezy promującej miejscowość	Profilaktyka Aktywizacja mieszkańców,

C. Harmonogram wdrażania przedsięwzięć inwestycyjnych i aktywizujących

Mieszkańcy wśród tych z zadań, które uważają za konieczne do osiągnięcia celu priorytetowego, wskazali na projekty typowo inwestycyjne, ale również na takie zadania, które nie wymagają tak znacznego wkładu finansowego.

Wyszczególniono zadania według następujących kryteriów:

- Te, które najbardziej zintegrują mieszkańców
 - Wskazano projekt dotyczący zagospodarowania terenu wokół świetlicy
- Te, na których mieszkańcom najbardziej zależy
 - Na wyrównaniu terenu wokół świetlicy, zasianiu trawy, zasadzeniu krzewów, umiejscowieniu ławek i ogrodzeniu terenu
- Wskazano na aspekty, które najbardziej przeszkadzają mieszkańcom
 - Nierówność terenu przy świetlicy i złym jak na razie stanie zieleni wokół niej
 - Zły stan drogi przez teren miejscowości
- Te, które najbardziej zmienią życie mieszkańców
 - Dużo zieleni i miejsc do odpoczynku

Podczas spotkań mówiono o rzeczach najpilniejszych, które powinny zostać zrealizowane w najbliższych latach i tych, których realizacja z różnych przyczyn powinna nastąpić w kolejnych latach. W ten sposób wyodrębniono zadania, projekty, które ze względu na niski stopień przygotowania do realizacji oraz na ograniczone możliwości finansowe nie mogą zostać zrealizowane w najbliższych latach. Ich realizacja w związku z tym zakładana jest na kolejne lata. Aby wskazać, w jakiej kolejności miejscowość winna się rozwijać, postulowane przez mieszkańców zadania uporządkowano wg hierarchii ważności. Mieszkańcy wśród wymienionych zadań cząstkowych dokonali rozgraniczenia w ten sposób, że zadania najpilniejsze, najbardziej niezbędne oznaczyli cyfrą 3 – nadając w ten sposób im priorytet najważniejszy. Kolejno cyfry 2 i 1 przydzielano dla zadań, których realizacja może nastąpić w późniejszym terminie.

- Założono, że te z zadań, które zostały opatrzone cyfrą 3 powinny zostać zrealizowane w pierwszym okresie obowiązywania Programu Odnowy Miejscowości tj. do roku 2011.

- Pozostałe z zadań zakłada się zrealizować w drugim okresie Planu (obejmującym lata 2012 - 2016).
- Zadaniami specyficznymi, mającymi przeważnie charakter „miękki” są te z zadań, które powinny być realizowane sposób ciągły.

Wyniki debaty wskazujące na ważność zadań dla mieszkańców sołectwa przedstawiono w poniżej przedstawionej tabeli. Wskazano tam na priorytet ważności i Instytucje Odpowiedzialne za wdrożenie poszczególnych działań.

PRIORYTET	CELE GŁÓWNE	DZIAŁANIA	INSTYTUCJE ODPOWIEDZIALNE	PRIORYTET WAŻNOŚCI
POLEPSZENIE WARUNKÓW ŻYCIA MIESZKAŃCÓW	Infrastruktura techniczna	Podjęcie działań w zakresie prawidłowej gospodarki odpadami komunalnymi	Rada Sołecka, UMG	Ciągle
		Modernizacja drogi przez teren miejscowości	Rada Sołecka	1
		Zagospodarowanie terenu przy świetlicy wiejskiej	Mieszkańcy, Rada Sołecka	3
	Infrastruktura społeczna	Remont boiska sportowego	LZS Piesno, UMG	2
		Podjęcie działań w kierunku odpowiedniego oznakowania walorów przyrodniczych miejscowości	Mieszkańcy, UMG	2
		Budowa ścieżki spacerowo-rowerowej	UMG, Rada Sołecka	2
		Remont świetlicy wiejskiej	UMG, Rada Sołecka	3
	Społeczeństwo	Organizowanie kursów kształcenia dla mieszkańców – nt. możliwości pozarolniczych źródeł utrzymania, samozatrudnienia,	Rada Sołecka, Organizacje społeczne	Ciągle
		Organizacja corocznej imprezy promującej miejscowość	Rada Sołecka, Mieszkańcy	Coroczne
		Organizowanie kół tematycznych, zagospodarowanie czasu wolnego dla dzieci i młodzieży	Mieszkańcy, Organizacje społeczne GCK	Ciągle
		Podtrzymywanie aktywnego udziału w życiu mieszkańców, parafii, gminy, lokalnie działających organizacji społecznych	Organizacje mieszkańców, Rada Sołecka	Ciągle
		Organizowanie szkoleń dla rolników	ODR, Rada Sołecka	Ciągle

D. Opis planowanych przedsięwzięć wraz z szacunkowym kosztem

Nazwa przedsięwzięcia	Przeznaczenie	Harmonogram	Szacunkowy koszt (zakres kosztów)	Źródła finansowania
Zagospodarowanie terenu przy świetlicy wiejskiej	Mieszkańcy miejscowości; dzieci, młodzież, dorośli – wykorzystanie zgodnie z przeznaczeniem – na cele społeczne	Priorytet 3 – lata 2010-2011	30 000 zł	Urząd Miejski Gminy Łobżenica; Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich
Remont świetlicy wiejskiej	Teren przeznaczony dla mieszkańców miejscowości. Zagospodarowanie centrum miejscowości z przeznaczeniem społecznym	Priorytet 3 – lata 2010-2011	170 000 zł	Urząd Miejski Gminy Łobżenica; Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich
Remont boiska sportowego	Infrastruktura przeznaczona dla dzieci, młodzieży, dorosłych mieszkańców z lokalnej społeczności	Priorytet 2 – lata 2011-2013	35 000 zł	Urząd Miejski Gminy Łobżenica, Departament Sportu i Turystyki Urząd Marszałkowski Województwa Wielkopolskiego
Podjęcie działań w kierunku odpowiedniego oznakowania walorów przyrodniczych miejscowości	Mała infrastruktura promująca walory turystyczne i rekreacyjne miejscowości- przeznaczona dla osób przyjezdnych, informująca o atrakcjach i zachęcająca do ponownego odwiedzenia	Priorytet 2 – lata 2011-2013	30 000 zł – 50 000 zł	Urząd Miejski Gminy Łobżenica
Budowa ścieżki spacerowo - rowerowej	Mała infrastruktura promująca walory turystyczne i rekreacyjne miejscowości-	Priorytet 2 – lata 2011-2013	25 000 zł	Urząd Miejski Gminy Łobżenica; Departament Sportu i Turystyki Urząd Marszałkowski Województwa Wielkopolskiego

Modernizacja drogi przez teren miejscowość	Przeznaczenie – dla ogółu społeczeństwa; podniesienie jakości życia mieszkańców	Priorytet 1 – lata 2014-2016		Urząd Miejski Gminy Łobżenica; Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich; Europejski Fundusz Rozwoju Regionalnego
Podjęcie działań w zakresie prawidłowej gospodarki odpadami komunalnymi	Przeznaczenie – celem poprawy stanu środowiska naturalnego	Corocznie w okresie realizacji planu: lata 2010 – 2016	20 000 zł	Urząd Miejski Gminy Łobżenica
Organizowanie kursów kształcenia dla mieszkańców – nt. możliwości pozarolniczych źródeł utrzymania, samozatrudnienia,	Przeznaczenie – zadanie zaplanowane z myślą o mieszkańcach miejscowości	Corocznie w okresie realizacji planu: lata 2010 – 2016	5 000 zł	Urząd Miejski Gminy Łobżenica
Organizacja corocznej imprezy promującej miejscowość	Przeznaczenie – zadanie zaplanowane z myślą o mieszkańcach miejscowości; ma na celu wypromowanie miejscowości poprzez samych mieszkańców	Corocznie w okresie realizacji planu: Lata 2010 – 2016	2 000 zł	Urząd Miejski Gminy Łobżenica; Organizacje pozarządowe
Organizowanie kół tematycznych, zagospodarowanie czasu wolnego dla dzieci i młodzieży	Przeznaczenie – zadanie zaplanowane z myślą o mieszkańcach miejscowości	Corocznie w okresie realizacji planu: Lata 2010 – 2016	2 000 zł	Urząd Miejski Gminy Łobżenica; Organizacje pozarządowe
Podtrzymywanie aktywnego udziału w życiu mieszkańców, parafii, gminy, lokalnie działających organizacji społecznych	Przeznaczenie – ograniczenie marazmu mieszkańców, zwiększenie zaangażowania mieszkańców w życie społeczne miejscowości	Corocznie w okresie realizacji planu: Lata 2010 – 2016	-	Urząd Miejski Gminy Łobżenica; Organizacje pozarządowe; Fundacje
Organizowanie szkoleń dla rolników	Przeznaczenie – zadanie zaplanowane z myślą o mieszkańcach miejscowości	Corocznie w okresie realizacji planu: Lata 2010 – 2016	2 000 zł	Urząd Miejski Gminy Łobżenica; Organizacje pozarządowe

V. Opis i charakterystyka obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców

Szczególne znaczenie dla mieszkańców i zaspokojenia ich potrzeb ma centrum miejscowości. Jest to miejsce, gdzie skupione są podstawowe elementy infrastruktury traktowanej jako publiczna:

- świetlica wiejska,
- teren rekreacyjny,
- plac zabaw
- budynek OSP

Nieustannie prowadzone są działania mające na celu poprawę stanu tej infrastruktury. Mieszkańcy wielokrotnie wykonują prace w czynie społecznym aby podnosić jakość ich wspólnego dobra. W 2010 roku jest realizowany projekt „Grillowania na polanie” – czyli jak wspólny śpiew i tradycja wszystkie pokolenia zachwyca. Projekt ma na celu zagospodarowanie terenu wokół świetlicy wiejskiej. Zakłada się wykonanie nasadzeń, ułożenie polbruku, zamontowanie pomostku, grilla. Planuje się również zamontowanie nowych urządzeń na placu zabaw. Plac ten wraz z świetlicą wiejską ma szczególne znaczenie dla mieszkańców miejscowości Izdebki. Daje możliwość realizacji wspólnych projektów; świetlica jest miejscem spotkań, gdzie spotykają się zarówno młodsze jak i starsze pokolenia mieszkańców Izdebek.

Kolejnym obszarem istotnym dla mieszkańców jest boisko sportowe. Sam fakt, że powstało w czynie społecznym, przy dużym zaangażowaniu pracy mieszkańców, potwierdza tezę, że jest to obiekt niezbędny dla ludności Izdebek. Jest to jedyne zorganizowane miejsce do uprawiania sportu.

Infrastruktura tak ważna dla mieszkańców wymaga ciągłego inwestowania aby podnosić jej stan techniczny.

VI. Metodologia powstania dokumentu

Planu Odnowy Miejscowości dla Izdebek został opracowany z myślą o usystematyzowaniu kierunków rozwoju tej miejscowości. W nim została sformułowana strategia i wizji rozwoju wsi oraz zostały określone sposoby jej realizacji.

Niewątpliwym przyczynkiem do opracowania tego projektu były środki pozyskane z innych miejscowości gminy na rozwój ich obojęt. To uświadomiło mieszkańcom, że wypracowana i realizowana koncepcja rozwoju jest niezmiernym atutem i szansą na rozwój. Dlatego też mieszkańcy na zebraniu wiejskim wystąpili z inicjatywą podjęcia działań celem opracowania planu odnowy miejscowości. Rada Sołecka w tym celu wystąpiła do Urzędu Miejskiego Gminy Łobzenica w wnioskiem o ukierunkowanie w przygotowaniu tego dokumentu. Gmina odpowiadając na wniosek, przekazała sołectwu materiały robocze do prac nad planem odnowy miejscowości. Celem ich wypełnienia zorganizowano zebrania wiejskie, na których to mieszkańcy wspólnie debatowali nad wskazanymi w materiałach zagadnieniami.

Analizowano zasoby sołectwa. Taka wspólna inwentaryzacja dała podstawę do analizy i wskazania korzystnych i niekorzystnych cech wewnętrznych. Analiza SWOT przeprowadzona na zebraniu wiejskim miała za zadanie wskazanie i wychwycenie potencjalnych szans i zagrożeń, które to występując w otoczeniu mogą mieć i mają wpływ na przyszłość miejscowości i na życie mieszkańców.

Zarówno inwentaryzacja jak i przeprowadzona na kolejnym spotkaniu analiza SWOT stały się podstawą do wypracowania przez reprezentatywną grupę mieszkańców wizji rozwoju sołectwa. Wizji, która pokazuje wieś taką, jaką chcieliby mieć mieszkańcy. Szereg problemów, które zauważają mieszkańcy w oparciu o pozytywne walory wsi stały się podstawą do wypracowania kierunków rozwoju. Analiza problemów w formie drzewa problemów, wskazała, jakie cele wieś chce i zamierza osiągnąć. Ich sklasyfikowanie w poszczególne priorytety pokazało, dało obraz tego, co należy zrobić, aby wieś osiągnęła zamierzone cele.

Łącznie celem przygotowania programu rozwoju miejscowości mieszkańcy zbierali się na zebraniach czterokrotnie. Odbywały się w miesiącu wrześniu i październiku – kiedy to gro osób była już po żniwach.

Materiały przekazane przez pracownika Urzędu Miejskiego, pilotującego tworzenie planów strategicznych dla gminy Łobzenica, zostały wypełnione. Na ich podstawie

i zarejestrowanych rozmów mieszkańców powstał plan odnowy miejscowości na lata 2010 - 2016.

Opracowanie graficzne planu powstało przy pomocy Urzędu Miejskiego Gminy Łobżenica.

Zebrała i opracowała Magdalena Gdaniec