

UCHWAŁA NR XXXV/366/10
RADY MIEJSKIEJ W SUPRAŚLU

26 stycznia 2010 r.

w sprawie planu odnowy miejscowości Ogrodniczki.

Na podstawie art. 18 ust. 2 pkt 6 ustawy z dnia 8 marca 1990 r. samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806, z 2003 r. Nr 80, poz. 717, Nr 162, poz. 1568, z 2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203, Nr 167, poz. 1759, z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128, Nr 181, poz. 1337; z 2007 r. Nr 48, poz. 327, Nr 138, poz. 974, Nr 173, poz. 1218, z 2008 r. Nr 180, poz. 1111, Nr 223, poz. 1458; z 2009 r. Nr 52, poz. 420, Nr 157, poz. 1241) – uchwała się co następuje:

- § .1 Przyjmuje się i zatwierdza „Plan odnowy miejscowości Ogrodniczki” stanowiący załącznik do niniejszej uchwały.
- § .2 Wkonanie uchwały powierza się Burmistrzowi Supraśla.
- § .3 Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady
mgr inż. Michał Kozłowski

do uchwały Nr XXXV/366/10
Rady Miejskiej w Supraślu
z dnia 26 stycznia 2010 r.

Plan Odnowy Miejscowości Ogrodniczki

Białystok 2010

Spis treści

do uchwały Nr XXXV/366/10 Rady Miejskiej w Supraślu z dnia 26 stycznia 2010 r.....	2
WSTĘP	4
1. CHARAKTERYSTYKA MIEJSCOWOŚCI OGRODNICZKI.....	5
1.1. Podstawowe informacje.....	5
1.2. Położenie i przynależność administracyjna.....	6
1.3. Demografia i ludność.....	7
1.4. Rys historyczny.....	8
1.5. Określenie przestrzennej struktury miejscowości.....	11
2. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI.....	12
2.1. Zasoby przyrodnicze.....	12
2.2. Kapitał społeczny.....	13
2.3. Dziedzictwo kulturowe.....	13
2.4. Infrastruktura społeczno – kulturalna.....	14
2.4.1. Oświata i wychowanie	14
2.4.2. Ochrona zdrowotna i opieka socjalna.....	15
2.4.3. Baza sportowa.....	16
2.4.4. Kultura	17
2.5. Infrastruktura techniczna.....	17
2.5.1. Komunikacja	17
2.5.2. Zaopatrzenie w wodę i odprowadzanie ścieków oraz gospodarka odpadami.....	18
2.5.3. Zaopatrzenie w energię cieplną i gaz.....	18
2.6. Gospodarka i rolnictwo.....	19
3. WSTĘP DO PLANU ODNOWY	23
3.1. Jaka jest miejscowość Ogrodniczki?.....	23
3.2. Inwentaryzacja zasobów miejscowości Ogrodniczki służąca ujęciu stanu rzeczywistego - zestawienie tabelaryczne.....	24
3.3. Ocena silnych i słabych stron oraz szanse i zagrożenia (analiza SWOT).....	25
4. PLANOWANE KIERUNKI ROZWOJU MIEJSCOWOŚCI OGRODNICZKI – PLAN ODNOWY MIEJSCOWOŚCI.....	28
4.1. Jaka powinna być miejscowość Ogrodniczki?.....	28
4.2. Kierunki rozwoju miejscowości Ogrodniczki – cele strategiczne.....	29
5. OPIS PRIORYTETOWYCH PRZEDSIĘWZIĘĆ	30
6. PODSUMOWANIE.....	35

WSTĘP

Rozwój i odnowa obszarów wiejskich to jedno z kluczowych wyzwań, jakie stoją przed Polską w okresie integracji z Unią Europejską. Zasadniczym jej celem jest wzmocnienie działań służących zmniejszaniu istniejących dysproporcji i różnic w poziomie rozwoju obszarów wiejskich w stosunku do terenów miejskich.

Plan Odnowy Miejscowości jest jednym z najważniejszych elementów odnowy wsi, jej rozwoju oraz poprawy warunków pracy i życia mieszkańców. Sporządzenie i uchwalenie takiego dokumentu stanowi niezbędny warunek przy aplikowaniu o środki finansowe w ramach „Programu Rozwoju Obszarów Wiejskich 2007-2013” działanie „Odnowa i rozwój wsi”, jak również stanowić będzie wytyczne dla władz Gminy Supraśl przy opracowaniu kierunków rozwoju miejscowości Ogrodniczki.

Obszarem realizacji Planu Odnowy Miejscowości Ogrodniczki jest obszar tej miejscowości i najbliższa okolica.

Plan Odnowy Miejscowości Ogrodniczki to dokument, który określa strategię działań w sferze społeczno-gospodarczej na lata 2008-2013. Podstawą opracowania planu jest Plan Rozwoju Lokalnego Gminy Supraśl przyjęty uchwałą Rady Miejskiej nr XVII/170/08 z dnia 17 kwietnia 2008r.

Niniejszy plan jest planem otwartym stwarzającym możliwość aktualizacji w zależności od potrzeb społecznych i uwarunkowań finansowych. Oznacza to, że mogą być dopisywane nowe zadania, a także to, że może zmienić się kolejność ich realizacji w zależności od uruchomienia i dostępu do funduszy UE.

Dokument opracowano zgodnie z wytycznymi Rozporządzenia Ministerstwa Rolnictwa i Rozwoju Wsi z dnia 14 lutego 2008 r., ogłoszonego w Dzienniku Ustaw Nr 38 pod poz. 220. Składa się on z części ogólnej zawierającej charakterystykę wsi Ogrodniczki, inwentaryzację zasobów służącą ujęciu stanu rzeczywistego, analizę SWOT, czyli mocne i słabe strony miejscowości, planowane kierunki rozwoju, przedsięwzięcia wraz z szacunkowym kosztorysem i harmonogramem działań.

1. CHARAKTERYSTYKA MIEJSCOWOŚCI OGRODNICZKI

1.1. Podstawowe informacje

- Ogrodniczki -

Gmina: Supraśl

Powiat: białostocki

Województwo: podlaskie

Liczba mieszkańców: 644

Burmistrz: *Wiktor Grygiencz*

Przewodniczący Rady Miejskiej: *Michał Kozłowski*

Sołtys: *Bogdan Augustynowicz*

WIZJA:

*Ogrodniczki - miejscowość przyjazna i atrakcyjna dla
mieszkańców i turystów*

1.2. Położenie i przynależność administracyjna

Miejscowość Ogrodniczki jest jedną z 17 miejscowości wyodrębnionych w podziale administracyjnym Gminy Supraśl, położonej w północno-wschodniej części województwa podlaskiego, w powiecie białostockim. Poniższa mapa ukazuje miejscowość Ogrodniczki na tle Gminy Supraśl oraz powiatu białostockiego.

Rysunek 1 Mapa Gminy i Miasta Supraśl

Źródło: <http://www.ogrodniczki.com.pl/kontakt.aspx>

Gmina Supraśl położona jest w północno-wschodniej Polsce, na terenie Wysoczyzny Białostockiej. Od strony północno-wschodniej otaczają ją najpiękniejsze partie lasów Puszczy Knyszyńskiej, natomiast południowo-wschodnie granice strzegą bory dawnej Puszczy Błudowskiej. Miejscowość Ogrodniczki położona jest 5 km od Supraśla, a od stolicy województwa dzieli ją zaledwie 10 km.

1.3. Demografia i ludność

Miejscowość Ogrodniczki zamieszkuje 644 osoby (dane statystyczne z dnia 31.12.2008r.).

Liczba ludności w gminie Supraśl i miejscowości Ogrodniczki, na przestrzeni lat kształtowała się następująco:

Tabela 1. Dynamika zmian liczby ludności na obszarze Miasta i Gminy Supraśl w latach 2005-2008.

Miejscowość	Liczba ludności w poszczególnych latach			
	2005	2006	2007	2008
Gmina Supraśl	12671	12909	13085	13288
Miasto Supraśl	4554	4579	4585	4600
Ogrodniczki	549	596	627	644

Źródło: dane statystyczne GUS

Porównując liczbę ludności w poszczególnych latach zauważa się stały wzrost liczby mieszkańców miejscowości Ogrodniczki. Wielkość populacji wzrosła w latach 2005-2008 o 17,3%, podczas gdy w Polsce nastąpił dwuprocentowy spadek. Wzrost liczby ludności wynika zapewne w głównej mierze z bliskości Białegostoku i tendencji jego mieszkańców do przenoszenia się na atrakcyjny obszar gminy Supraśl. Potwierdza to saldo migracji, które jest zdecydowanie dodatnie.

Ze względu na dynamikę rozwoju Białegostoku można się spodziewać utrzymania tendencji wzrostu populacji mieszkańców Ogrodniczek i gminy Supraśl w najbliższych latach.

Strukturę wiekową wsi przedstawia poniższa tabela:

Tabela 2. Struktura mieszkańców miejscowości Ogrodniczki w latach 2005-2008

lata	2005	2006	2007	2008
Liczba ludności	549	596	627	644
kobiety	280	300	321	335
mężczyźni	269	296	306	309
Urodzenia	3	11	6	4
Zgony	4	4	5	6
Przyrost naturalny	-1	7	1	-2
Wiek 0-17	117	132	139	140
Wiek 18-59 K/M	176/188	181/204	195/211	203/221
wiek 60 i więcej K/M	51/17	57/22	58/24	58/22

Źródło: dane statystyczne GUS

Z powyższych danych wynika, że populacja miejscowości Ogrodniczki charakteryzuje się bardzo korzystną i zarazem stabilną strukturą wiekową. Liczba osób w wieku 0 – 17 lat systematycznie wzrasta i dwukrotnie przerasta liczbę osób w wieku poprodukcyjnym (po 60 roku życia). Dlatego też, podstawowym kierunkiem rozwoju miejscowości powinno być dążenie do podnoszenia jakości zasobów ludzkich na terenach wiejskich. Możliwe jest to poprzez zwiększenie szans młodych ludzi na zdobycie dobrego wykształcenia, rozwój zainteresowań oraz integrację społeczną.

1.4. Rys historyczny

Wieś Ogrodniczki dawniej Ogrodniki położona jest nad rzeczką Karakułką, lewym dopływem rzeki Supraśl; obecnie w gminie Supraśl w powiecie białostockim.

Dzieje ziem, na których znajduje się dzisiaj wieś Ogrodniczki należy łączyć z dziejami dóbr karakulskich.

W końcu XV i na początku XVI wieku rozdano większość ziem puszczańskich nad Narwią i Supraślą i ich dopływami panom litewsko-ruskim, którzy z eksploatacji bogactw puszczańskich uzyskiwali wielkie źródło dochodów, a po zasiedleniu ziem po wyciętych lasach powstały nowe rozległe dobra. Osiedlanie ziem puszczańskich zaczynało od założenia dworu pańskiego (w którym w pierwszym okresie mógł mieszkać tylko urzędnik pański) i wsi ogrodników dworskich, stąd nazwa wsi Ogrodniki. Nazwa dotyczy kilku miejscowości na tym terenie. Do 1795 roku ziemie te należały do Wielkiego Księstwa Litewskiego.

Od końca XV wieku właścicielami dóbr karakulskich byli Chodkiewiczowie Iwan, Aleksander a później jego syn Grzegorz. Stanowiły część „hrabstwa” zabłudowskiego, którego głównym ośrodkiem był Zabłudów. Za Grzegorza Chodkiewicza przeprowadzono pomiarę włóczną. Wsie przybrały charakter ulicówek. Pierwotne osadnictwo wsi Ogrodniczki skoncentrowane było wzdłuż ulicy głównej (dziś ulicy Białostockiej.)

Na początku XVII dobra przeszły w ręce Krzysztofa Radziwiłła hetmana polnego litewskiego. Wybudowano nowy dwór na rzekę Supraśl stąd nazwa sąsiedniej wsi Nowo dworce. Za Radziwiłłów zarząd dóbr przeniesiono do Sobolewa, a w Nowodworcach osadzono bojarów sobolewskich. Zachowany w Archiwum Akt Dawnych w Warszawie inwentarz z 1611 wymienia 9 uprawiających ziemię w sumie włók 2 2/3 1/6. Pańszczyzny po 2 dni odrabiali w tydzień sami albo z żonami.

Dzierżawcami dóbr w 1698 roku zostali Branicy ale właścicielami byli Radziwiłłowie. Taki stan trwa do śmierci Izabeli Branickiej z Poniatowskich.

Po trzecim rozbiore 1795 roku tereny te przeszły pod administrację pruską, która chciała wykupić Białystok i okolice. W 1807 skończyło się panowanie pruskie a zaczęło się rosyjskie.

Zachował się plan wsi Ogrodniki Podsupraskie prawdopodobnie z czasów pruskich. Oryginał znajduje się w zbiorze kartograficznym Archiwum Akt Dawnych w Warszawie

Radziwiłłowie odzyskali dobra. Książę Dominik Radziwiłł zawarł związek małżeński z Izabellą Mniszech (Demblińską). Rozwodząc się w 1808 roku zobowiązał się do oddania jej tych ziem, co formalnie nastąpiło 26 lipca 1821 roku. Dzieci Demblińskiej z drugiego małżeństwa sprzedały 22 lipca 1856 roku ziemie (akt sporządzony w Wiedniu) Aleksandrowi Kruzenszternowi, dyrektorowi kancelarii dyplomatycznej namiestnika Królestwa Polskiego (członek Senatu Rządzącego w Petersburgu). Kruzensztern (1807-1888) był pochodzenia szwedzkiego. Za majątek o powierzchni ok. 43 tys. ha gruntów dworskich, chłopskich i miejskich zapłacił sumę 458 tys. rubli srebrnych. W dokumencie tym wymienia się folwarki. Wieś Ogrodniki należała do folwarku Pietrasze wraz z wsiami Nowodworce i Pieczurki.

Zachował się akt uwłaszczenia chłopów wsi Ogrodniczki sporządzony przez Sąd Ziemski w Sokółce (Archiwum Państwowe w Białymstoku) z dnia 23 grudnia 1867 roku. Trzynastu mieszkańców stało się właścicielami dotychczas użytkowanej ziemi. Otrzymali tzw. uczałek, czyli ok. 18 hektarów. Dokument ten podaje nazwę Ogrodniki Supraskie. W czasach carskich wieś należała do włości dojlidzkiej, powiatu białostockiego, guberni grodzieńskiej. W 1906 roku wybudowano szkołę na działce odstąpioną przez rodzinę Pyżewskich. Do dzisiaj w tym budynku mieści się szkoła podstawowa cztero oddziałowa. Zgodnie z ustawą o likwidacji serwitutów (uprawnień chłopskich do korzystania z dworskich pastwisk i użytków leśnych) z 7 maja 1920 roku mieszkańcy wsi Ogrodniczki otrzymali grunta o powierzchni 241 ha od Lubomirskiego. Ta wspólnota wiejska istnieje do dzisiaj.

Sołtysem wsi w okresie międzywojennym był Piech Michał. Z zapisków sołtysa, udostępnionych przez rodzinę, wynika, że na dzień 1 stycznia 1928 roku w Ogrodniczkach mieszkało 232 osoby (130 mężczyzn, 102 kobiety), robotników 48, rolników 180, rzemieślników 2, handlowców 2, nauczycieli 2.

Polską szkołę powszechną w Ogrodniczkach organizował Paweł Leszczyński (1896-1958), który odremontował budynek, utworzył bibliotekę i ogródek doświadczalny koło szkoły. Szkoła zaczęła działać od roku 1925.

Od 1934 roku organizował we wsi Ochotniczą Staż Pożarną. Wojewódzka Staż Pożarna w Białymstoku przydzieliła motopompę i inne narzędzia, a gmina zakupiła specjalny wóz konny i mundury.

Żona Halina zorganizowała Kolo Gospodyń Wiejskich, gdzie uczono kroju i szycia, haftu, szydełkowania. Państwo Leszczyńscy zainicjowali stworzenie teatru dla dorosłych składającego się ze strażaków i gospodyń. Największym powodzeniem cieszyły się komedie Fredry. Wybudowano z drewna Dom Ludowy. W końcu sierpnia 1939 pan Leszczyński wcielony do armii brał udział w wojnie obronnej. Kiedy wrócił w grudniu 1939 do Ogrodniczek władze radzieckie powołały szkołę białoruską z pełną obsadą nauczycieli. W czasie okupacji niemieckiej pani Halina prowadziła tajne nauczanie dzieci w domach, bo szkoła przez Niemców została zamknięta.

W okresie międzywojennym Ogrodniczki były wsią letniskową. Szczególnie mieszkańcy Białegostoku pochodzenia żydowskiego chętnie odpoczywali tutaj. Budowano domy letniskowe. Wynajem ich był źródłem dochodu dla mieszkańców.

W czasie przechodzenia frontu niemiecko-radzieckiego w 1944 wieś była bombardowana, część budynków uległa zniszczeniu. Dom Ludowy i budynek straży pożarnej przetrwały.

Przed wojną jak i po wojnie administracyjnie wieś należała do gminy Dojlidy.

Po zmianach administracyjnych w 1954 utworzono gromadzką radę narodową w Ogrodniczkach. Po zmianach w 1973 r. przydzielono wieś administracyjnie do gminy Wasilków a od 1975 do gminy Supraśl. Przynależność ta istnieje do dzisiaj. Mieszkańcy wsi Ogrodniczki zawsze chętnie uczestniczyli w pracach społecznych. Po rozebraniu Domu Ludowego wybudowano murowany Klub Rolnika i budynek Straży Pożarnej na tych samych miejscach. Uroczyste otwarcie Klubu Rolnika nastąpiło w grudniu 1966 roku. W 1969 roku przeprowadzono komasację gruntów ornych, leśne są do dzisiaj w szachownicy. Przez prawie 30 lat eksploatowano żwir. Pozostały wyrobiska ze zbiornikami wód opadowych. W okresie letnim ściągają tu rzesze amatorów kąpieli, ale są to miejsca niebezpieczne. Zimą jeden ze stoków wykorzystywany jest przez narciarzy. Od końca lat osiemdziesiątych XX wieku trwa rozbudowa miejscowości.

1.5. Określenie przestrzennej struktury miejscowości

Istotną dominantę przestrzenną miejscowości stanowi droga wojewódzka 676 Białystok - Supraśl – Krynki. Ważnym elementem charakterystycznym dla Ogrodniczek jest ścieżka rowerowa z Białegostoku do Supraśla wiodąca wzdłuż drogi wojewódzkiej 676.

Oś miejscowości – droga wojewódzka 676.

W miejscowości znajduje się świetlica wiejska stanowiąca podstawowy element koncentrujący życie zbiorowe Ogrodniczek. Świetlica jest w dobrym stanie. Przy świetlicy znajduje się niewykorzystany plac należący do Gminy, na którym odbywają się również imprezy gminne.

Zabudowa miejscowości skupiona jest wzdłuż drogi wojewódzkiej 676 oraz odchodzących od niej dróg bocznych (drogi gminne). Wieś Ogrodniczki ma stosunkowo dobrze wykształcony i zachowany historyczny układ osadniczy, wnoszący walor kulturowy w krajobraz terenu. Ze względu na sąsiedztwo miasta Białystok przewiduje się, że obecne presje urbanistyczne na ten obszar zostaną wznowione. Nie wykluczając przeznaczenia części tego obszaru na cele budowlane powinien on jednak zachować swe główne walory środowiska i funkcję buforową przed obszarami chronionymi. Dlatego wydzielanie nowych obszarów budowlanych powinno być bardzo ostrożnie dostosowane i do stanu środowiska.

2. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI

2.1. Zasoby przyrodnicze

Miejscowość Ogrodniczki położona jest na skraju Puszczy Knyszyńskiej, w obrębie „Zielonych Płuc Polski”. Tereny wokół miejscowości znane są z bogactwa przyrody, różnorodności form krajobrazowych. Obszar dysponuje bardzo dobrym klimatem (walory zdrowotne). Wysokie walory przyrodniczo krajobrazowe związane z występowaniem rozległych lasów stanowią wspaniałe zaplecze wypoczynkowe. Najcenniejszym drzewostanem jest obszar Parku Krajobrazowego Puszczy Knyszyńskiej. Część Parku znajdująca się w granicach gminy Supraśl zajmuje 12 596,35 ha. Występują tu siedliska borowe i leśne. Wśród siedlisk borowych największą powierzchnię zajmuje bór mieszany wilgotny, w którym dominującym gatunkiem w drzewostanie jest sosna. Wśród siedlisk lasowych duży udział stanowią lasy mieszane sosnowo – świerkowe o średnim wieku 40-70 lat. Liczne formy ochrony przyrody (w tym Park Krajobrazowy Puszczy Knyszyńskiej) świadczą o czystości środowiska i atrakcyjnych walorach naturalnych. Większość obszaru została ujęta do sieci obszarów NATURA 2000.

Ukształtowanie powierzchni ziemi w Gminie Supraśl charakteryzuje się dość dużym zróżnicowaniem. Dominującymi formami rzeźby terenu są ciągi wzniesień i pojedyncze pagórki (utwory polodowcowe). Najwyższy pas wzniesień biegnie wzdłuż wschodniego i północnego brzegu doliny rzeki Supraśl osiągając wysokość do 190m n.p.m. przy średnim poziomie rzeki 120-125m n.p.m. Na pozostałym obszarze dominuje typ rzeźby o charakterze równiny falistej i pagórkowatej o rzędnych terenu 140-160m n.p.m., którą dzielą na mniejsze jednostki szerokie doliny rzek Supraśl, Sokoły i Płoski, oraz dolinki szeregu drobniejszych cieków.

Wśród utworów lodowcowych, wodnolodowcowych, czołowo morenowych, kemowych i rzecznych występują gniazdowo nagromadzenia piasków i pospółek. Wyniki wykonanych prac poszukiwawczych i rozpoznawczych złóż kruszywa naturalnego pozwoliły na udokumentowanie złóż kruszywa grubego w rejonie wsi

Ogrodniczki, w obrębie eksploatowanej odkrywki. Jednak obecnie złoża te są już wyczerpane lub ich eksploatacja stała się nieekonomiczna i kopalnie znajdują się w fazie rekultywacji.

2.2. Kapitał społeczny

Kapitał społeczny i jego jakość jest obecnie jednym z głównych czynników decydujących o poziomie rozwoju danego społeczeństwa. Zwykle kapitał społeczny oceniany jest w takich kategoriach jak: aktywność obywatelska, mierzona między innymi udziałem w wyborach i liczbą działających organizacji społecznych, zaradność mieszkańców, połączona z chęcią współpracy i pomagania innym, wzajemny poziom zaufania i bezpieczeństwa mieszkańców (również socjalnego), religijność oraz poziom występowania problemów społecznych. Trudno jest jednoznacznie ocenić jakość kapitału społecznego we wsi Ogrodniczki. Wydaje się, że jest on już spory, ale wymaga dalszego uaktywnienia i rozwoju. Za takim stwierdzeniem przemawiają następujące argumenty:

- aktywnie działające organizacje pozarządowe (Koło Gospodyń Wiejskich, Ochotnicza Straż Pożarna, Wspólnota Gruntowa wsi Ogrodniczki);
- rosnące zaangażowanie mieszkańców Ogrodniczek w życie społeczno-kulturalne (rosnąca aktywność czytelnicza i sportowa mieszkańców);
- wysoka aktywność wyborcza mieszkańców okręgu Ogrodniczki (w wyborach samorządowych w 2006 r. wyniosła 54,06%).

2.3. Dziedzictwo kulturowe

Cennym bogactwem gminy Supraśl jest różnorodność narodowościowa i wyznaniowa jego mieszkańców oraz zachowane tradycje kulturowe. W historycznym rozwoju zagospodarowania różne obszary rozwijały się niezależnie od siebie, powstawały zespoły o zróżnicowanej strukturze przestrzennej, różnych cechach architektury, układów urbanistycznych, obszarów zieleni, krajobrazu obszarów otwartych, itd. Przy określaniu dalszej kontynuacji zagospodarowania na zasadach ewolucji bardzo ważne jest wyodrębnienie jednostek o różnej

budowie i wyróżniających się cechach struktur przestrzennych, ich wartościach kulturowych.

Wieś Ogrodniczki ma stosunkowo dobrze zachowany historyczny układ osadniczy, wnoszący walor kulturowy w krajobraz terenu. Dobrze zachowane układy osadnicze są podstawową wartością wymagającą ochrony i zachowania w dalszym zagospodarowaniu obszaru gminy.

Cechy przestrzeni kulturowej wyznaczają kultywowane tradycje kulturalne, kompleksy kulturowe, pomniki dziedzictwa kulturowego oraz obiekty o szczególnych wartościach dla społeczności lokalnych. Supraśl jako miasteczko z 500 letnią historią oraz cała gmina leży na pograniczu wielu kultur. Krzyżowały się tu fale osadnictwa polskiego, ruskiego i litewskiego. Mieszkali tu Żydzi oraz Niemcy. Przez cały ten czas egzystują obok siebie katolicyzm i prawosławie.

W Ogrodniczkach funkcjonują następujące instytucje kultury:

- świetlica wiejska,
- biblioteka.

Najważniejsze cykliczne imprezy kulturalne oraz rekreacyjno-turystyczne organizowane w miejscowości Ogrodniczki:

- „Podlaska śpiewanka”,
- Piknik z Żurawinkami,
- Dzień Kobiet dla seniorów,
- Wieczór teatrów amatorskich,
- Dzień Ziemi,
- Indywidualne i Drużynowe Mistrzostwa Polski Osób Niepełnosprawnych Narządu Ruchu w szachach.

2.4. Infrastruktura społeczno - kulturalna

2.4.1. Oświata i wychowanie

Szkoła Podstawowa w Ogrodniczkach jest małą, wiejską szkołą w gminie Supraśl. Obwód szkoły obejmuje wsie: Ciasne, Karakule, Ogrodniczki, Sowlany. W szkole znajduje się 5 oddziałów: „Małe Przedszkole”, oddział sześciolatków, klasa pierwsza, druga i trzecia. Szkoła Podstawowa w Ogrodniczkach liczy obecnie 50 uczniów w 3 oddziałach (klasy I-III) oraz 17

dzieci w zerówce, a jej budynek posiada tylko 2 sale dydaktyczne. Dzieci po ukończeniu 3 klas w szkole w Ogrodniczkach kontynuują naukę w Zespole Szkół Sportowych w Supraślu.

Do „Małego Przedszkola” przychodzą dzieci w wieku 3, 4, 5 lat. Zajęcia zaczynają o godz.14.00. uczą się być ze sobą, wspólnie bawić, śpiewać, rysować, malować, tańczyć itp. W roku 2009 grupa liczy 16 dzieci. Dzieci uczęszczające do zerówki przygotowywane są do nauki w klasie I: rozwijają sprawność fizyczną, manualną, poprzez różne formy gier i zabaw, zajęcia ruchowe, plastyczne, muzyczne. W grupie jest 17 dzieci.

W szkole jest też niewielka biblioteka, z której mogą korzystać zarówno dzieci, jak też ich rodzice i nauczyciele. Dzieci, które mają problemy z opanowaniem wymaganych wiadomości i umiejętności mogą korzystać z pomocy nauczyciela w ramach zajęć wyrównawczych i korekcyjno-kompensacyjnych. Swoje zdolności artystyczne dzieci mogą rozwijać uczestnicząc w zajęciach:

- Koła teatralnego „JEDEN DWA TRZY”,
- Koła muzycznego.

W okresie wakacji w szkole organizowane są półkolonie.

2.4.2. Ochrona zdrowotna i opieka socjalna

Podstawowa opieka zdrowotna realizowana jest przez:

- NZOZ Centrum Medycyny Rodzinnej w Supraślu,
- ZOZ Medmal w Supraślu,
- NZOZ Położniczo-Ginekologiczny Gynecja w Supraślu,
- NZOZ Hipokrates w Sobolewie,
- 4 przychodnie stomatologiczne (w tym jedna w Sobolewie).

Dostęp do przychodni specjalistycznych i leczenia szpitalnego zapewniają instytucje służby zdrowia w Białymstoku.

W zakresie pomocy społecznej funkcjonuje Ośrodek Wsparcia dla Osób z Zaburzeniami Psychicznymi w Łażniach (40 miejsc) oraz Dom Dziecka w Supraślu. Obie instytucje podlegają Starostwu Powiatowemu w Białymstoku. Gminne i zlecone zadania z zakresu opieki społecznej realizuje Miejski Ośrodek Pomocy Społecznej w Supraślu.

2.4.3. Baza sportowa

Upowszechnianiem sportu w miejscowości Ogrodniczki zajmuje się Szkoła Podstawowa oraz kluby sportowe działające na terenie Gminy Supraśl. W 1934 r w Supraślu powstał SKS „Supraślanka” z sekcją piłki nożnej, narciarską i lekkoatletyczną. W 1992 r powstał Młodzieżowy Klub Sportowy „Sprząśła”. Sekcją wiodącą w tym klubie są zapasy i jazda konna. Funkcjonują także uczniowskie kluby sportowe: Victoria i Puszcza w Supraślu oraz Aut w Sobolewie.

Imprezy sportowe, rekreacyjne i turystyczne odbywające się cyklicznie w gminie to:

- mistrzostwa w biegach narciarskich (POZN),
- zawody w biegach narciarskich o Puchar Dyrektora SSP w Supraślu,
- Mistrzostwa Rowerów Górskich (starostwo powiatowe, CKiR, Nadleśnictwo Supraśl),
- Halowy turniej Piłki Nożnej (Centrum Edukacji, CKiR),
- turniej szachowy (Centrum Edukacji, CKiR),
- Regionalne Zawody Jeździeckie w Skokach przez Przeszkody (OJ "Sprząśła"),
- Hubertus (OJ "Sprząśła").

Atrakcją rekreacyjno – sportową miejscowości Ogrodniczki jest wyciąg narciarski zlokalizowany na terenie nieczynnej już zwirowni. "Stok" w Ogrodniczkach dysponuje 200 metrową bezpieczną, oświetlaną trasą zjazdową. Do dyspozycji narciarzy jest wyciąg orczykowy o zdolności przewozowej 400 - 500 osób/h. Stok posiada system sztucznego naśnieżania stoku, który pozwala przy mroźnej, suchej zimie zapewnić odpowiednie warunki do szusowania.

Do dyspozycji narciarzy znajdują się:

- wypożyczalnia sprzętu narciarskiego oraz snowboardu,
- instruktorzy narciarstwa i snowboardu,
- możliwość zorganizowania kuligu,

- restauracja,
- duży parking.

Niestety ze względów finansowych wyciąg narciarski w sezonie 2009/2010 został zamknięty.

2.4.4. Kultura

W Ogrodniczkach funkcjonuje świetlica wiejska, która została otwarta w styczniu 2007 roku. Wówczas też zakończył się remont obiektu w którym przerobiono instalację elektryczną i pomalowano ściany. W środku znajduje się stół do bilarda oraz tenisa stołowego. Dla młodszych uczestników dostępne są gry planszowe oraz puzzle. Latem z tyłu budynku świetlicy rozpoczęto prace nad boiskiem do piłki nożnej oraz placu do gry w piłkę siatkową.

Świetlica jest czynna:

- I i III tydzień miesiąca – poniedziałek, środa, piątek w godzinach 17-21
- II i IV tydzień miesiąca – poniedziałek, wtorek, środa w godzinach 17-21

2.5. Infrastruktura techniczna

2.5.1. Komunikacja

Przez teren miejscowości Ogrodniczki przebiega:

- droga wojewódzka nr 676 - Białystok - Krynki (IV klasy technicznej) zarządzania przez Podlaski Zarząd Dróg Wojewódzkich, przebiegająca przez obszar Gminy Supraśl na odcinku Nowodworce - Kopna Góra o długości ok. 18 km.
- oraz drogi powiatowe (V kl. technicznej):
 - nr 03376 Nowodworce – Ogrodniczki
 - nr 03378 Grabówka - Zielona - Ciasne - Ogrodniczki
 - nr 03379 Zielona - Sowlany - Karakule - Ogrodniczki

Pozostałe ciągi drogowe to drogi gminne i drogi leśne.

Miejscowość Ogrodniczki jest dobrze połączona komunikacją zbiorową z Supraślem oraz Białymstokiem.

Alternatywą dla komunikacji samochodowej na trasie Białystok – Supraśl jest asfaltowa ścieżka rowerowa. Ścieżka zaczyna się na końcu ścieżki rowerowej przy ul. Raginisa w Białymstoku. Ścieżka ta została poprowadzona 2-3 metry od szosy, po prawej

stronie jezdni jadąc w kierunku Supraśla. W Ogrodniczkach ścieżka przebiega bocznymi uliczkami: Polną, Zagórną i Żwirową, i poza miejscowością łączy się z szosą do Supraśla.

2.5.2. Zaopatrzenie w wodę i odprowadzanie ścieków oraz gospodarka odpadami

WODOCIĄGI

Miejscowość Ogrodniczki zaopatrywana jest w wodę z wodociągu grupowego w Ogrodniczkach. Wodociąg grupowy Ogrodniczki obejmuje swym zasięgiem miejscowości: Ogrodniczki, Karakule, Ciasne. Jego długość wynosi 6,6 km, korzysta on z ujęcia składającego się z 2 studni. Zasoby te gwarantują pokrycie zapotrzebowania prognozowanego wody w wysokości 21,64 m³/h wraz z uwzględnieniem wody na cele p. pożarowe,

Dodatkowo Ośrodek Sportowo-Rehabilitacyjny w Ogrodniczkach zaopatrywany jest z indywidualnego ujęcia wody.

Wszystkie ujęcia spełniają wymogi prawno – sanitarne.

KANALIZACJA I OCZYSZCZANIE ŚCIEKÓW

Koncepcja gospodarki wodno-ściekowej w gminie Supraśl wynika ze specyficznego układu terenów gminy. Można wyodrębnić 2 obszary:

- obszar podmiejski, wsie sąsiadujące z gminą Białystok, są to: Grabówka, Zaścianki, Henrykowo, Sobolewo, miasto Supraśl, wsie Ogrodniczki, Karakule, Ciasne;
- obszar tzw. wsi puszczańskich o małej, rozproszonej zabudowie zagrodowej.

Na tej podstawie oparty jest gminny system wodno-kanalizacyjny mieszany, przewidujący wodociągi i kanalizację grawitacyjną i tłoczną z przepompowniami na terenach bardziej zaludnionych oraz zbiorniki szczelne lub przyzagrodowe oczyszczalnie ścieków w terenach o rozproszonej zabudowie.

GOSPODARKA ODPADAMI

Na podstawie porozumienia z gminą Wasilków, gmina Supraśl korzysta ze składowiska odpadów w Studziankach.

2.5.3. Zaopatrzenie w energię cieplną i gaz

Przez teren gminy przebiegają 2 linie wysokiego napięcia. Linia napowietrzna 220 kV wprowadzona z Białorusi i wprowadzona do GPZ-1 w Białymstoku przebiega przez gminę na

odcinku ok.9,1 km, w tym przez teren Puszczy Knyszyńskiej na długości ok.6,2 km gdzie stanowi południową granicę parku krajobrazowego. Obecnie linia jest wyłączona z pod napięcia. Strefa ochronna dotycząca oddziaływania elektromagnetycznego promieniowania niejonizującego szkodliwego dla ludzi i środowiska wynosi 26 m od skrajnego przewodu linii 220 kV.

Drugą linią napowietrzną przebiega przez teren gminy na długości ok. 9,5 km i omija teren Puszczy Knyszyńskiej. Strefa ochronna dotycząca oddziaływania promieniowania niejonizującego wynosi 14,5 m od skrajnego przewodu linii 110 kV.

Gaz ziemny do celów komunalnych i grzewczych pobiera się z gazociągu wysokoprężnego poprzez stację redukcyjno-pomiarową w Grabówce a następnie doprowadza się gazociągiem miasta Supraśl oraz wsi Ogrodniczki, Karakule i Sowlany.

2.6. Gospodarka i rolnictwo

PODMIOTY GOSPODARCZE

Większość podmiotów gospodarczych mających siedzibę w miejscowości Ogrodniczki to zakłady osób fizycznych prowadzących działalność gospodarczą, a przewaga tej formy prowadzenia działalności gospodarczej jest normą w polskiej rzeczywistości gospodarczej.

W Ogrodniczkach funkcjonują następujące podmioty gospodarcze:

1. Sklep wielobranżowy GS Samopomoc Chłopska
2. PUH Górmaks Górski Grzegorz (branża motoryzacyjna)
3. Stons S. C. Maciej Puchalski Leszek Rutkowski (branża budowlana)
4. Akson Adrian Sadowski (branża meblarska)
5. Bradro sp.j. Paweł Braun Maciej Drożdżewicz (tartak)
6. Auto-Karambol FHU (branża motoryzacyjna)
7. Dubiejko Anna Kancelaria Radcy Prawnego (usługi prawnicze)
8. Silkon Izabela Sokołowska (tworzywa sztuczne)

ROLNICTWO

Gmina Supraśl charakteryzuje się generalnie słabymi warunkami produkcji rolnej. Wskaźnik jakości rolniczej przestrzeni produkcyjnej wynosi zaledwie 47,0, jest więc niższy o 7-8 pkt niż w powiecie białostockim i w województwie podlaskim, i aż o 19,6 pkt od średniej krajowej (tab.3).

Tabela 3. Wskaźnik jakości rolniczej przestrzeni produkcyjnej

Wyszczególnienie	Wskaźnik bonitacji				Ogólny wskaźnik jakości rolniczej przestrzeni produkcyjnej
	jakości i przydatności rolniczej	agroklimatu	rzeźby terenu	warunków wodnych	
Gmina Supraśl	33,3	7,4	4	2,3	47,0
Powiat białostocki	40,1	7,3	4	2,9	54,3
Woj. podlaskie	41,0	7,5	3,7	2,8	55,0
Polska	49,5	9,9	3,9	3,3	66,6

Źródło: opracowanie własne na podstawie A. Biesiacki J. Kuś, *Ocena obszarów o zróżnicowanej przydatności do produkcji rolnej*, Cz.I, IUNG, Puławy 2002.

Podstawowy wpływ na słabe warunki produkcji rolnej mają warunki glebowe i w mniejszym stopniu klimat.

Gleby gminy Supraśl są bardzo zróżnicowane. Spotyka się tu gleby bielcowe, gleby brunatnoziemne, gleby płowe, gleby rdzawe, różne postacie gleb oglejonych, a w dolinach rzek i na torfowiskach gleby organogeniczne: czarne ziemie, gleby murszowe oraz torfy torfowisk przejściowych, niskich i wysokich. Stosunkowo niewielkie powierzchnie zajmują mady rzeczne. Największe powierzchnie stanowią gleby brunatne, brunatne oglejone i płowoziemne.

Wśród gruntów ornych przeważają grunty najniższych klas bonitacyjnych (V i VI), zajmujące 75% powierzchni. Nieco tylko lepiej przedstawia się jakość użytków zielonych - dominują gleby klasy IV i V - 71,1% powierzchni (tab. 4).

Tabela 4. Powierzchniowy i procentowy udział poszczególnych klas bonitacyjnych gleb

Grunty orne			Użytki zielone		
Klasa	ha	%	Klasa	ha	%
IIIb	67	2,7	III	9	0,4
IVa	190	7,5	IV	849	41,3
IVb	372	14,8	V	652	31,7
V	1052	41,7	VI	544	26,5
VI	840	33,3			
Razem	2521	100	Razem	2054	100

Źródło: opracowanie własne na podstawie A. Biesiacki J. Kuś, *Ocena obszarów o zróżnicowanej przydatności do produkcji rolnej*, Cz.I, IUNG, Puławy 2002.

Gleby gminy cechują się niską zawartością składników pokarmowych (azot, fosfor, potas) w glebie.

Zestawienie wg kompleksów glebowo-rolniczych określających przydatność rolniczą gruntów ornych potwierdza słaba przydatność rolniczą - prawie 70% gruntów ornych stanowi kompleks żytni słaby i bardzo słaby. Jedynie grunty orne południowej części gminy, w rejonach wsi Henrykowo, Sobolewo i Grabówka, posiadają gleby o wyższym potencjale rolniczym. Stanowią one około 21% powierzchni gruntów ornych gminy.

TURYSTYKA I BAZA NOCLEGOWA

Miejscowość Ogrodniczki charakteryzuje się dużymi walorami turystycznymi. Położona jest na skraju Puszczy Knyszyńskiej

Ogrodniczki są doskonałą bazą do wypadów rowerowych i turystyki pieszej zarówno dla mieszkańców Supraśla jak i Białegostoku. Przez Ogrodniczki przebiega jeden szlak turystyczny: Białystok – Arboretum „Kopna Góra” o długości 28 km

W obrębie Gminy Supraśl przebiegają następujące szlaki:

- Szlak Supraski o długości 16 km,
- Szlak Świętojański o długości 28 km,
- Szlak Borami Dorzecza Supraśli o długości 30 km,

W Kopnej Górze kończy się Szlak Kolejki Wąskotorowej z Czarnej Białostockiej.

W gminie znajdują się również ścieżki przyrodnicze:

- Dolina Jałówki o długości 3 km,
- Krasne o długości 3 km,
- Kopna Góra o długości 4 km.

Na rzece Supraśl funkcjonuje szlak kajakowy od Gródka do Wasilkowa o łącznej długości ok. 62 km. Także na Sokołdzie wyznaczony jest szlak kajakowy o długości 28,5 km. Zaczyna się w pobliżu leśniczówki Straż i prowadzi aż do ujścia do Supraśli. Na szlak Supraśli można też wypłynąć z rzeki Płoski.

Przez teren gminy przebiega także szlak konny z Folwarków Tylwických przez Supraśl do Krynic. Jego łączna długość wynosi 199,7 km.

Funkcje turystyczne pełni także ścieżka rowerowa z Białegostoku do Supraśla, która przebiega przez miejscowość Ogrodniczki.

Pozostałe elementy bazy turystycznej i uzupełniającej stanowią:

- wypożyczalnia kajaków: w gospodarstwie agroturystycznym *Ritowisko* (10 kajaków dwuosobowych) i w prywatnej wypożyczalni kajaków nad plażą miejską (24 kajaki dwuosobowe);
- ośrodki jazdy konnej: *Ritowisko* (9 koni), MKS *Sprząśla*, UKS *Victoria*,
- wypożyczalnia rowerów przy kwaterze prywatnej *Żuczek*,
- stadion miejski o charakterze piłkarsko-lekkoatletycznym,
- hale sportowe Zespołu Szkół Sportowych i Centrum Edukacji – obie w Supraślu,
- plaża miejska - obecnie jest na niej boisko do plażowej piłki siatkowej i niewielki plac zabaw,
- kryta ujeżdżalnia przy Centrum Edukacji (jazda konna),
- wiaty biwakowe - najbardziej popularne to: Dębówik, Podsupraśl, Pod Dębami, Kopna Góra, Pólko;
- wyciąg narciarski i wypożyczalnia sprzętu narciarskiego w Ogrodniczkach.

Na styku gmin Supraśl, Szudziałowo i Gródek funkcjonuje pole golfowe we wsi Lipowy Most.

Informacji turystycznej można zasięgnąć w Urzędzie Miejskim w Supraślu. W mieście świadczy usługi dwóch przewodników.

Bazę noclegową w miejscowości Ogrodniczki zapewnia Ośrodek Sportów Zimowych „Stok”. Obiekt posiada 72 miejsca noclegowe w ogrzewanych, dwupiętrowych domkach kempingowych z łazienką i WC, w pełni przystosowanych dla potrzeb osób niepełnosprawnych oraz oferuje wysmienitą domową kuchnię. Ponadto na terenie ośrodka znajdują się: tor saneczkowy, korty tenisowe, boisko do siatkówki i koszykówki, sauna, siłownia, masaż wodny, restauracja z dyskoteką, pomieszczenia konferencyjne, palenisko, grill, oraz parking. Na

zyczenie gości organizowane są: białe i zielone kuligi oraz zabawy sportowe i integracyjne (np.: paintball, nauka i zawody strzeleckie, turnieje siatkówki, przeloty balonem), dyskoteki, wycieczki.

3. WSTĘP DO PLANU ODNOWY

3.1 Jaka jest miejscowość Ogrodniczki?

W poniższej tabeli przeprowadzono diagnozę aktualnej sytuacji miejscowości Ogrodniczki

Tabela 5. Jacy jesteśmy?- Diagnoza aktualnej sytuacji miejscowości Jaka jest nasza miejscowość?

Co ją wyróżnia?	Atrakcyjne położenie na skraju Puszczy Knyszyńskiej, w pobliżu dużej aglomeracji miejskiej - Białegostoku
Jakie pełni funkcje?	mieszkaniowe
Co daje utrzymanie?	<ul style="list-style-type: none"> • praca zarobkowa na terenie miejscowości, na terenie gminy i poza terenem gminy • świadczenia socjalne typu: renty, emerytury, zasiłki dla bezrobotnych • zasiłki okresowe i jednorazowe płacone przez Gminny Ośrodek Pomocy Społecznej
Kim są mieszkańcy?	<ul style="list-style-type: none"> · miejscowość liczy 644 mieszkańców (dane na 31.12.2009 r.) · właściciele indywidualnych gospodarstw rolnych · pracownicy zakładów pracy na terenie gminy i poza nią · emeryci, renciści i bezrobotni · osoby zajmujące się usługami i handlem - przedsiębiorcy
Jak zorganizowani są mieszkańcy?	<ul style="list-style-type: none"> • Rada Sołecka • Ochotnicza Straż Pożarna • Koło Gospodyń Wiejskich, • Wspólnota Gruntowa wsi Ogrodniczki • grupy nieformalne
W jaki sposób rozwiązują problemy?	Problemy na wsi są rozwiązywane na zebraniach wiejskich, spotkaniach Rad Sołeckich, zebraniach organizowanych przez Urząd Miejski w Supraślu oraz indywidualnie interwencje w Urzędzie Miejskim i u sołtysa.
Jak wygląda nasza miejscowość?	<ul style="list-style-type: none"> · zabudowa jednorodzinna, zadbane posesje · można zauważyć zły stan dróg oraz chodników dla pieszych przebiegających przez wieś, w wielu miejscach ich całkowity brak · niewystarczająca baza kulturalno – rekreacyjna, · brak małej architektury: niezagospodarowane tereny rekreacyjne (niezagospodarowany plac wokół świetlicy wiejskiej),

Jakie obyczaje i tradycje są u nas pielęgnowane i rozwijane?	Niska liczba cyklicznych imprez, wydarzeń kulturalnych
Jaki jest stan otoczenia i środowiska?	Dobry stan środowiska, brak dużych ośrodków zanieczyszczeń Niewystarczający system kanalizacji
Jakie są powiązania komunikacyjne?	Bardzo dobre powiązanie komunikacyjne z Miastem Supraśl oraz stolicą województwa podlaskiego – Białymstokiem, położenie miejscowości na głównym szlaku komunikacyjnym (droga wojewódzka 676) prowadzącym z Białegostoku w kierunku miejscowości Krynki oraz z Supraśla w kierunku drogi krajowej nr 65 Białystok - Bobrowniki (przejście graniczne z Białorusią).
Co proponujemy dzieciom i młodzieży?	świetlicę wiejską, bibliotekę, koła zainteresowań, zajęcia korekcyjne, brak jest placu zabaw dla dzieci, brakuje boiska, niewystarczające warunki lokalowe szkoły podstawowej, w której mieści się również przedszkole

3.2. Inwentaryzacja zasobów miejscowości Ogrodniczki służąca ujęciu stanu rzeczywistego - zestawienie tabelaryczne

Tabela 6. Analiza zasobów

Rodzaj zasobu	Brak	Jest o znaczeniu małym	Jest o znaczeniu średnim	Jest o znaczeniu dużym
Środowisko przyrodnicze				
- walory krajobrazu				X
- walory klimatu (mikroklimat, wiatr, nasłonecznienie)				X
- walory szaty roślinnej (np. runo leśne)				X
- cenne przyrodnicze obszary lub obiekty			X	
- świat zwierzęcy			X	
- osobliwości przyrodnicze			X	
- wody powierzchniowe (cieki, stawy, rzeki)			X	
- podłoże, warunki hydrologiczne		X		
- gleby, kopaliny			X	
Środowisko kulturowe				
- walory architektury wiejskiej i osobliwości kulturowe			X	
- walory zagospodarowania przestrzennego				X
- zabytki	X			
- zespoły artystyczne	X			
Dziedzictwo religijne i historyczne				

- miejsca, osoby i przedmioty kultu	X			
- święta, odpusty, pielgrzymki	X			
- tradycje, obrzędy, gwara		X		
- legendy, podania i fakty historyczne			X	
- ważne postacie historyczne			X	
- specyficzne nazwy	X			
Obiekty i tereny				
-działki pod zabudowę mieszkaniową				X
- działki pod domy letniskowe		X		
- działki pod zakłady usługowe i przemysł		X		
- pustostany mieszkaniowe, magazynowe i po przemysłowe	X			
- tradycyjne obiekty gospodarki miejscowości (kuźnie, młyny)	X			
- place i miejsca publicznych spotkań			X	
- miejsca sportu i rekreacji		X		
Gospodarka i rolnictwo				
- specyficzne produkty (hodowle, uprawy polowe)	X			
- znane firmy produkcyjne i zakłady usługowe	X			
- możliwe do wykorzystania odpady poprodukcyjne	X			
Sąsiedzi i przyjezdni				
- korzystne, atrakcyjne sąsiedztwo (duże miasto, arteria komunikacyjna, atrakcja turystyczna)				X
- przyjezdni stali i sezonowi			X	
Instytucje				
- placówki opieki społecznej	X			
- szkoły			X	
- Ośrodek Kultury		X		
Ludzie, organizacje społeczne				
- OSP		X		
- Stowarzyszenia		X		

Źródło: Urząd Miejski w Supraślu

3.3. Ocena silnych i słabych stron oraz szanse i zagrożenia (analiza SWOT)

Aby zdiagnozować stan miejscowości Ogrodniczki zastosowano analizę SWOT. Jest to analiza pozwalająca na zdiagnozowanie stanu miejscowości pod względem jej atutów i słabości. W szczególności jest to identyfikacja słabych i mocnych stron oraz szans i zagrożeń. W uproszczonym pojęciu SWOT można traktować jako identyfikację tych dziedzin rozwoju miejscowości, które obciążone są problemami, przez co osłabiają funkcjonowanie wsi oraz tych, które mają w sobie niewykorzystane czynniki rozwoju.

Sporządzenie listy czynników i określenie trendów w otoczeniu i wewnątrz organizacji pozwala w kolejnym etapie ocenić siłę ich wpływ na miejscowość Ogrodniczki i priorytetowe działania, które muszą zostać podjęte. Informacje uzyskane w trakcie analizy SWOT będą podstawą podejmowania kolejnych, strategicznych decyzji.

Na potrzeby niniejszego opracowania wybrano czynniki, które mają związek z rozpatrywanym obszarem.

Slabe strony, czyli strategiczne problemy do rozwiązania

Tabela 7. Zjawiska ograniczające możliwości rozwoju miejscowości Ogrodniczki

Lp.	Slabe strony
1	Słabo rozwinięta infrastruktura techniczna (niski stopień skanalizowania wsi)
2	Niezagospodarowane tereny przestrzeni publicznej (brak placu zabaw dla dzieci, boiska)
3	Zły stan techniczny budynków użyteczności publicznej – świetlicy wiejskiej, ochotniczej straży pożarnej, szkoły podstawowej
4	Problemy komunikacyjne – przebieg drogi wojewódzkiej nr 676 - Białystok - Krynki przez centrum wsi i wynikające z tego duże natężenie ruchu, zły stan techniczny drogi
5	Brak możliwości zarobkowania mieszkańców w rolnictwie
6	Ograniczony rozwój działalności pozarolniczej - turystycznej, usługowej
7	Niska aktywność mieszkańców w inicjowaniu działań
8	Nieuregulowane kwestie prawne dotyczące gruntów na których zlokalizowany jest wyciąg narciarski
9	Niewielka liczba imprez kulturalno - rozrywkowych

Zagrożenia

Zjawiska negatywne mogące stanowić zagrożenie dla rozwoju miejscowości Ogrodniczki, występowanie których jest uwarunkowane czynnikami leżącymi poza możliwościami bezpośredniego jej wpływu:

Tabela 8. Zagrożenia

Lp.	Zagrożenia
1	Konkurencja innych ośrodków o podobnym potencjale turystycznym
2	Niski stopień zaangażowania mieszkańców w rozwój wsi
3	Niska dochodowość z pracy w rolnictwie
4	Migracja młodzieży do miast
5	Znikoma oferta kulturalna skierowana do mieszkańców
6	Brak zainteresowania terenem inwestorów krajowych i zagranicznych

Mocne strony, czyli atuty

Zjawiska pozytywne z punktu widzenia możliwości kształtowania rozwoju miejscowości Ogrodniczki, na który bezpośredni wpływ mają one same - mieszkańcy, władze samorządowe:

Tabela 9. Mocne strony

Lp.	Mocne strony, czyli atuty
1	Korzystne położenie geograficzne i klimatyczne – Puszcza Knyszyńska
2	Bezpośrednia bliskość Białegostoku
3	Czyste, niezdegradowane środowisko
4	Dostępność terenów pod budownictwo mieszkaniowe
5	Infrastruktura dla turystów –ścieżki turystyczne, wyciąg narciarski
6	Rosnące zainteresowanie turystyką weekendową

Szanse

Zjawiska pozytywne z punktu widzenia możliwości kształtowania rozwoju miejscowości Ogrodniczki, występowanie których jest uwarunkowane czynnikami leżącymi poza możliwościami bezpośredniego jego wpływu:

Tabela 10. Szanse rozwoju

Lp.	Szanse
1	Możliwość uzyskania wsparcia ze środków unijnych
2	Możliwość pozyskania inwestorów
3	Przeznaczenie terenów po byłej żwirowni pod funkcje rekreacyjne i turystyczne – jako zaplecze dla Białegostoku i Supraśla, rozwój turystyki, agroturystyki, alternatywnych form spędzania wolnego czasu – ekologia, naturalne otoczenie, folklor, narty, motocrossy, quady, rowery górskie
4	Położenie geograficzne wsi Ogrodniczki w pobliżu Białegostoku, na skraju Puszczy Knyszyńskiej
5	Poprawa infrastruktury technicznej
6	Położenie w środowisku nie zdegradowanym cywilizacyjnie
7	Intensywna promocja w kraju jak i za granicą gminy i miasta Supraśl
8	Zwiększenie aktywności mieszkańców

Do problemów wymagających najszybszego rozwiązania lub mogących spowodować przyspieszenie lokalnego rozwoju zaliczono:

1. Niezagospodarowana przestrzeń publiczna miejscowości - należy stworzyć miejsce spotkań, imprez kulturalnych;
2. Brak bezpiecznego miejsca, gdzie dzieci mogłyby spędzać wolny czas, rozwijać się fizycznie, psychicznie i społecznie;
3. Niedokończona budowa budynku szkoły podstawowej;
4. Zły stan techniczny budynku Ochotniczej Straży Pożarnej i klubu wiejskiego;

5. Niedostateczne oświetlenie ulic miejscowości co wpływa na stan bezpieczeństwa mieszkańców wsi;
6. Zły stan techniczny infrastruktury technicznej.

4. PLANOWANE KIERUNKI ROZWOJU MIEJSCOWOŚCI OGRODNICZKI - PLAN ODNOWY MIEJSCOWOŚCI

4.1. Jaka powinna być miejscowość Ogrodniczki?

Tabela 11. Wizja stanu docelowego Jaka ma być nasza miejscowość za 10 lat?

Co ma ją wyróżniać ?	Zagospodarowane przestrzenie publiczne (plac zabaw, boisko, tereny po byłej żwirowni)
Jakie ma pełnić funkcje?	Mieszkalne, rekreacyjno - kulturowe
Co ma dać utrzymanie?	- turystyka - usługi - mała przedsiębiorczość
Kim mają być mieszkańcy?	Gospodarze kwater agroturystycznych, przedsiębiorcy, ludzie wykształceni, aktywni społecznie, zaangażowani, w pełni identyfikujący się z wsią, dbający o wieś
W jaki sposób ma być zorganizowana miejscowość i mieszkańcy?	Stowarzyszenia, społeczeństwo obywatelskie, zaangażowanie w istniejące problemy, związani ze wsią
W jaki sposób mają być rozwiązywane problemy?	Cykliczne spotkania wszystkich grup społecznych
Jak ma wyglądać nasza miejscowość?	- Zadbane, zagospodarowane posesje i działki prywatne, - zagospodarowane miejsca publiczne (plac zabaw, boisko) - nowoczesna szkoła przystosowana do osób niepełnosprawnych
Jakie obyczaje i tradycje mają być u nas pielęgnowane i rozwijane?	historia miejscowości Imprezy i festyny kulturalno - historyczne
Jak mają wyglądać mieszkania i obejścia?	Czyste, zadbane, zagospodarowane
Jaki ma być stan otoczenia i środowiska?	Czyste środowisko naturalne, racjonalna gospodarka, zrównoważony rozwój, infrastruktura kanalizacyjna
Jakie mają być powiązania komunikacyjne?	Infrastruktura drogowa w bardzo dobrym stanie na całym obszarze zabudowy, poprawiająca dostępność wsi i bezpieczeństwo mieszkańców
Co proponujemy dzieciom i młodzieży?	Zagospodarowane i zaopatrzone w sprzęt boisko sportowe, plac zabaw, dostęp do Internetu i komputerów, nowoczesna szkoła, zajęcia

pozalekcyjne, ścieżki zdrowia, ścieżki rowerowe i świetlicę.

4.2. Kierunki rozwoju miejscowości Ogrodniczki - cele strategiczne

Wytyczenie kierunków rozwoju - odnowy miejscowości na lata 2010 – 2015 obejmuje projekty, których realizacja wzmocni wszystkie dziedziny życia na wsi i przyczyni się do urealnienia wyznaczonego celu rozwoju, do którego będą dążyć jej mieszkańcy, używając zasobów własnych i silnych stron miejscowości.

Drogę rozwoju kieruje wizja, jaką mieszkańcy przyjęli do realizacji swoich potrzeb:

WIZJA:

Ogrodniczki - miejscowość przyjazna i atrakcyjna dla mieszkańców i turystów

Realizacja określonej wizji wymaga dokładnego sprecyzowania celów strategicznych, które są gwarancją realizacji zadań zmierzających do spełnienia wyznaczonej dla miejscowości Ogrodniczki wizji.

Cel Strategiczny A.

Estetyczne i funkcjonalne obszary przestrzeni publicznej

Cel ma służyć zaspokojeniu potrzeb społecznych, kulturalnych oraz rekreacyjnych mieszkańców wsi. Możliwe to będzie dzięki realizacji następujących zadań:

1. budowa boiska do piłki nożnej – trawiaste – zadanie przewidziane do realizacji z udziałem środków Unii Europejskiej w ramach działania Odnowa i Rozwój wsi objętego PROW na lata 2007-2013
2. budowa szkoły podstawowej w Ogrodniczkach – w trakcie prac - wartość całego zamówienia ok. 2,7mln
3. docieplenie budynku klubu – instalacja co z przyłączem gazowym - zadanie przewidziane do realizacji z udziałem środków Unii Europejskiej w ramach działania Odnowa i Rozwój wsi objętego PROW na lata 2007-2013

4. docieplenie budynku remizy Ochotniczej Straży Pożarnej – zadanie przewidziane do realizacji z udziałem środków Unii Europejskiej w ramach działania Odnowa i Rozwój wsi objętego PROW na lata 2007-2013
5. plac zabaw - zadanie przewidziane do realizacji z udziałem środków Unii Europejskiej w ramach działania Odnowa i Rozwój wsi objętego PROW na lata 2007-2013

Cel Strategiczny B.

Stworzenie przyjaznych warunków do życia mieszkańców

Określony cel ma służyć przede wszystkim poprawie jakości życia mieszkańców obszarów wiejskich poprzez przebudowę, remont infrastruktury technicznej oraz poprawienie bezpieczeństwa.

Cel ten zostanie osiągnięty dzięki realizacji następujących zadań:

1. sieć wodociągowa Ogrodniczki – Karakule – Zadanie pod nazwą: Budowa kanalizacji sanitarnej w Supraślu, Budowa kanalizacji sanitarnej we wsi Ogrodniczki i Karakule oraz Budowa sieci wodociągowej we wsi Ogrodniczki i Karakule, Budowa sieci wodociągowej na terenie wsi Grabówka i Zaścianki jest współfinansowane ze środków Unii Europejskiej w ramach działania 321 „Podstawowe usługi dla gospodarki i ludności wiejskiej” objętego PROW na lata 2007-2013 Tytuł operacji: „Rozbudowa infrastruktury wodno-kanalizacyjnej gm. Supraśl.” Termin realizacji do 30.09.2010. – ogłoszono przetarg na wyłonienie wykonawcy robót budowlanych. Szacunkowa wartość robót : ok. 380 tys. zł
2. Kanalizacja sanitarna Ogrodniczki – Karakule – PROW 2007-2013 – 2010 r. Szacunkowa wartość robót : ok. 730 tys. zł
3. Modernizacja oświetlenia – planowane na 2010r

5. OPIS PRIORYTETOWYCH PRZEDSIĘWZIĘĆ

Na terenie miejscowości Ogrodniczki planuje się wykonanie inwestycji, które pozwolą w przyszłości na podniesienie standardu życia jej mieszkańców, pozyskaniu inwestorów z zewnątrz czy zwiększeniu ruchu turystycznego. Poprzez realizację niektórych inwestycji

zostanie w pewien sposób bardziej upowszechniona kultura poprzez podniesienie standardu placówek pełniących funkcje kulturalno - turystyczne i miejsc umożliwiających organizację lokalnych uroczystości okolicznościowych.

ZADANIE	
Budowa boiska do piłki nożnej oraz placu zabaw	
Termin realizacji:	2010
Cel strategiczny: A	
Zgodność z planem zagospodarowania przestrzennego:	TAK
Podmioty zaangażowane w realizację projektu: Urząd Miejski w Supraślu,	
Nakłady do poniesienia:	190 648 PLN
Etapy realizacji: <ul style="list-style-type: none"> – Opracowanie dokumentacji projektowej. – Przeprowadzenie przetargu – Realizacja inwestycji. 	
Uzasadnienie realizacji projektu: <p>Projekt zaspokoi potrzeby mieszkańców w zakresie sportu, rekreacji, aktywnych form wypoczynku i organizacji imprez kulturalno - rozrywkowych. Realizacja projektu zwiększy dostępność dla dzieci i młodzieży do nowoczesnej infrastruktury sportowej, tym samym zagospodarowanie ich czasu wolnego oraz poprawa kondycji fizycznej, w konsekwencji zdrowotnej. W Ogrodniczkach brakuje również ogólnie dostępnego miejsca, gdzie dzieci mogłyby spędzać czas wolny, zredukować stres, pozyskać umiejętność współistnienia i funkcjonowania w grupie. Brak jest placu zabaw, na którym dzieci znalazłyby warunki dla rozwoju fizycznego, psychicznego i społecznego korzystając z bezpiecznych i sprawdzonych urządzeń do zabaw.</p>	

ZADANIE	
Docieplenie budynku klubu (świetlicy wiejskiej)- instalacja co z przyłączem gazowym	
Termin realizacji:	2010
Cel strategiczny: A	
Zgodność z planem zagospodarowania przestrzennego:	TAK
Podmioty zaangażowane w realizację projektu: Urząd Miejski w Supraślu,	

Nakłady do poniesienia:	115 427,00 PLN
Etapy realizacji:	
<ul style="list-style-type: none"> – Opracowanie dokumentacji projektowej. – Przeprowadzenie przetargu – Realizacja inwestycji. 	
Uzasadnienie realizacji projektu:	
<p>Remont budynku poprawi warunki lokalowe klubu pełniącego także funkcje Świetlicy wiejskiej. Realizacja inwestycji przyczyni się do poprawy jakości Życia mieszkańców Ogrodniczek.</p>	

ZADANIE	
Docieplenie budynku remizy Ochotniczej Straży Pożarnej	
Termin realizacji:	2010
Cel strategiczny: A	
Zgodność z planem zagospodarowania przestrzennego:	TAK
Podmioty zaangażowane w realizację projektu: Urząd Miejski w Supraślu,	
Nakłady do poniesienia:	128 808,00 PLN
Etapy realizacji:	
<ul style="list-style-type: none"> – Opracowanie dokumentacji projektowej. – Przeprowadzenie przetargu – Realizacja inwestycji. 	
Uzasadnienie realizacji projektu:	
<p>Budynek Ochotniczej Straży Pożarnej ze względu na zły stan techniczny jest obecnie w małym stopniu wykorzystywany. W garażu jest garażowany samochód strażacki, jedno z pomieszczeń wykorzystywane jest na magazyn podręczny. W wyniku realizacji przedsięwzięcia mieszkańcy miejscowości będą mieli do dyspozycji obiekt nowoczesny, w pełni spełniający ich oczekiwania.</p>	

ZADANIE	
Budowa szkoły podstawowej w Ogrodniczkach	
Termin realizacji:	2009 – 2010
Cel strategiczny: A	

ZgodnoŚĆ z planem zagospodarowania przestrzennego:	TAK
Podmioty zaangażowane w realizację projektu: Urząd Miejski w Supraślu,	
Nakłady do poniesienia:	2 700 000,00 PLN
Etapy realizacji:	
<ul style="list-style-type: none"> – Opracowanie dokumentacji projektowej. – Przeprowadzenie przetargu – Realizacja inwestycji. 	
Uzasadnienie realizacji projektu:	
<p>Obecny budynek szkoły jest w złym stanie technicznym. W budynku brakuje pomieszczeń i przestrzeni niezbędnej do prawidłowego rozwoju edukacji dzieci. Celem budowy nowego budynku jest polepszenie warunków nauczania dzieci, zakończenie inwestycji.</p>	

ZADANIE	
Budowa kanalizacji sanitarnej w Supraślu, Budowa kanalizacji sanitarnej we wsi Ogrodniczki i Karakule oraz Budowa sieci wodociągowej we wsi Ogrodniczki i Karakule, Budowa sieci wodociągowej na terenie wsi Grabówka i Zaścianki	
Termin realizacji:	2010
Cel strategiczny: B	
ZgodnoŚĆ z planem zagospodarowania przestrzennego:	TAK
Podmioty zaangażowane w realizację projektu: Urząd Miejski w Supraślu,	
Nakłady do poniesienia:	380 000,00 PLN
Etapy realizacji:	
<ul style="list-style-type: none"> – Opracowanie dokumentacji projektowej. – Przeprowadzenie przetargu – Realizacja inwestycji. 	
Uzasadnienie realizacji projektu:	
<p>Projekt umożliwi objęcie miejscowości zorganizowanym systemem odbioru nieczystości, ograniczy ilość wód przypadkowych trafiających do kanalizacji sanitarnej, zwiększy ilość mieszkańców korzystających z sieci wodociągowej i kanalizacyjnej.</p>	

ZADANIE	
Kanalizacja sanitarna Ogrodniczki - Karakule	
Termin realizacji:	2010
Cel strategiczny: B	

ZgodnoŚĆ z planem zagospodarowania przestrzennego:	TAK
Podmioty zaangażowane w realizację projektu: Urząd Miejski w Supraślu,	
Nakłady do poniesienia:	730 000,00 PLN
Etapy realizacji: <ul style="list-style-type: none"> – Opracowanie dokumentacji projektowej. – Przeprowadzenie przetargu – Realizacja inwestycji. 	
Uzasadnienie realizacji projektu: W wyniku realizacji tego przedsięwzięcia poprawią się warunki życia mieszkańców oraz ochrony Środowiska na terenie objętym Projektem.	

ZADANIE	
Modernizacja oświetlenia	
Termin realizacji:	2010
Cel strategiczny: B	
ZgodnoŚĆ z planem zagospodarowania przestrzennego:	TAK
Podmioty zaangażowane w realizację projektu: Urząd Miejski w Supraślu,	
Nakłady do poniesienia:	14 000 PLN
Etapy realizacji: <ul style="list-style-type: none"> – Opracowanie dokumentacji projektowej. – Przeprowadzenie przetargu – Realizacja inwestycji. 	
Uzasadnienie realizacji projektu: Celem projektu jest wzrost bezpieczeństwa mieszkańców Ogrodniczek, racjonalne zużycie energii elektrycznej oraz zmniejszenie nakładów przeznaczonych na oświetlenie miejscowości.	

6. PODSUMOWANIE

Opracowany Plan Odnowy Miejscowości Ogrodniczki zakłada w przeciągu 6 najbliższych lat realizację kilku zadań. Istotą tych zadań jest pobudzenie aktywności środowisk lokalnych oraz stymulowanie współpracy na rzecz rozwoju i promocji wartości związanych z miejscową specyfiką społeczną i kulturową.

Realizacja *Planu Odnowy Miejscowości Ogrodniczki* ma na celu poprawę życia mieszkańców oraz zwiększenie atrakcyjności turystycznej, inwestycyjnej i gospodarczej Ogrodniczek, a także wyrównanie dysproporcji pomiędzy społecznością wsi i miast w ramach polityki zrównoważonego rozwoju poszczególnych regionów i co najważniejsze podwyższenie standardu i jakości życia mieszkańców, rozwój turystyczny i kształtowanie tożsamości lokalnej.

Niniejszy Plan Odnowy Miejscowości Ogrodniczki został sporządzony przez
firmę ECDS Polska Sp. z o.o.
na podstawie informacji dostarczonych przez
Urząd Miejski w Supraślu