

Załącznik do uchwały Nr XLVIII/301/10

Rady Miejskiej w Gołdapi

Z dnia 25 maja 2010 r.

**PLAN ODNOWY
MIEJSCOWOŚCI KOZAKI
NA LATA 2010 - 2017**

Gmina Gołdap 2010

Spis treści

Spis treści	2
1.Charakterystyka miejscowości Kozaki.....	3
1.1 Stan aktualny.....	3
1.2 Rys historyczny.	12
2.Inwentaryzacja zasobów służących odnowie miejscowości.	13
2.1 Charakterystyka ludnościowa.	13
2.2 Charakterystyka infrastruktury technicznej.....	14
2.2.1 Sieć wodociągowa.	14
2.2.2 Sieć kanalizacyjna.	14
2.2.3 Energia elektryczna.	15
2.2.4 Sieć drogowa.....	17
2.3 Charakterystyka gospodarcza.	18
2.4Inwentaryzacja zasobów kulturowych i społecznych.....	19
2.5 Inwentaryzacja zasobów przyrodniczych.....	23
2.6 Wzgórza Szeskie (Garb Szeski).	25
3.Ocena mocnych i słabych stron wsi Kozaki - analiza SWOT.....	25
4.Wizja dla miejscowości i priorytety rozwoju.....	26
4.1 Wizja dla miejscowości Kozaki.....	26
4.2 Priorytety rozwoju miejscowości Kozaki.....	26
4.2.1 Priorytet 1: Rozwój infrastruktury społecznej.	26
4.2.2 Priorytet 2: Rozwój infrastruktury technicznej.	27
4.2.2 Priorytet 3: Uatrakcyjnienie warunków życia i poprawa estetyki wsi.	27
5.Opis planowanych działań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną w latach 2010 - 2017.	28

6.Charakterystyka planowanych zadań inwestycyjnych.	31
7.Zadania inwestycyjne postulowane przez mieszkańców Kozak na lata 2010-2017.	32
8.Monitorowanie Planu, zasady jego aktualizacji i promocja.	32

1. Charakterystyka miejscowości Kozaki.

1.1 Stan aktualny.

Wieś Kozaki leży w północno-zachodniej części Pojezierza Zachodniosuwalskiego. Położona jest ok. 5 km na południe od Gołdapi.

Miejscowość Kozaki powstała w 1563 roku na 62 włókach lasu, które ks. Albrecht podarował Michałowi von Hirschowi. Obecnie wieś leży w granicach administracyjnych województwa warmińsko-mazurskiego, w powiecie gołdapskim, gminie Gołdap.

Rys 1. Podział administracyjny województwa warmińsko-mazurskiego.

Źródło: Urząd Statystyczny Województwa Warmińsko-Mazurskiego, www.stat.gov.pl

Miejscowość Kozaki jest sołectwem, w skład którego wchodzi pięć miejscowości: Kozaki, Jabramowo, Janowo, Tatary, Wrotkowo. Siedziba sołtysa znajduje się w Kozakach.

Tabela 1. Sołectwa Ziemi Gołdapskiej.

Lp	Nazwa	Miejscowości wchodzące w skład sołectwa
1	Bańpiany	Bańpiany, Niedrzwica, Piłkne/ki
2	Barkowo	Barkowo
3	Bitkowo	Bitkowo
4	Botkuny,	Botkuny, Bronisze, Czarnowo Wielkie, Jurkiszki, Kolniszki, Szyliny
5	Dunajek	Dunajek, Dunajek Mały
6	Dzi giele	Dzi giele
7	Galwiecie	Galwiecie, Kołowo
8	Gówka	Gówka, Bo winka, Bo wi ski Młyn, D bie, Kalniszki, Okrasin
9	Górne	Górne, Regiele
10	Grabowo	Grabowo
11	Jabłskie	Jabłskie, Rostek, Węsty,
12	Jany	Jany, Janki, Osieki
13	Jeziorki Wielkie	Jeziorki Wielkie, Gieraliszki, Jeziorki Małe, Zielonka
14	Juchnajcie	Juchnajcie, Sokoł
15	Konikowo	Konikowo
16	Ko midry	Ko midry

17	Kowalki	Kowalki
18	Kozaki	Kozaki, Jabramowo, Janowo, Tatary, Wrotkowo
19	/ obody	/ obody, Grygieliszki
20	Marcinowo	Marcinowo, Białejewo, Wronki Wielkie
21	Nasuty	Nasuty, Kamionki, Rudzie
22	Osowo	Osowo
23	Pietraszki	Pietraszki, Małucie, U białe
24	Pogorzal	Pogorzal, Babki, Łelazki
25	Rożysk Wielki	Rożyski Wielki, Nowa Białowinka, Rożysk Mały
26	Siedlisko	Siedlisko
27	Skoczce	Skoczce
28	Suczki	Suczki, Pietrasze
29	Wiłkajcie	Wiłkajcie, Samoniny
30	Zatyki	Zatyki, Wilkasy

Źródło: Urząd Miejski w Gołdapi

Wieś Kozaki położona jest bezpośrednio przy drodze krajowej 65 prowadzącej od granicy państwa - Gołdap - Olecko - Ełk - Grajewo - Mońki - Białystok - Bobrowniki - granica państwa. Wieś jest połączona bezpośrednio drogami gminnymi z pięcioma innymi miejscowościami: Jabramowem, Janowem, Tatarami, Wrotkowem i Zatykami.

Liczba mieszkańców wsi, według stanu na 31 grudnia 2009 wyniosła 400, w tym 214 mężczyzn i 186 kobiet co stanowi odpowiednio 53,5% oraz 46,5% ogółu ludności wsi Kozaki.

Mapa 1. Lokalizacja wsi Kozaki.

Źródło: www.zumi.pl

Mapa 2. Lokalizacja wsi Kozaki.

Źródło: www.zumi.pl

Mapa 3. Rozkład wsi Kozaki.

- obiekty mieszkalne: bloki mieszkalne 2-piętrowe z wielkiej płyty oraz segmenty dwurodzinne
- ogródki działkowe
- kaplica parafii św. Leona w budynkach pozostałych po byłych PGR-ach
- niezagospodarowane budynki byłego PGR-u
- ferma trzody chlewnej

1.2 Rys historyczny.

Miejscowość Kozaki powstała w 1563 roku na 62 włókach lasu, które ks. Albrecht podarował Michałowi von Hirschowi. Na 40 włókach założone zostały Kozaki, na 22 Błędowo.

W 1581 roku Kozaki – Hirschen były wymienione jako wieś czynszowa. W końcu XVI wieku była tu jedna z karczem, które zbudował D. von Kunheim, w pobliżu nowo powstałego miasta Gołdap dla przechwytywania towarów doń wiezionych.

W 1605 roku obie wsie wróciły do skarbu książęcego, a w 1606 nowy na nie przywilej otrzymał kanclerz Christoph von Rappe, który następnie sprzedał je Jerzemu Gabrielowi von Marquardtowi. Od 1648 roku wieś Kozaki przechodziła z rąk do rąk. W XVII wieku był tu młyn wodny. W latach 1709 – 1710 większość mieszkańców wsi zmarła na dżumę. W drugiej połowie XVIII wieku utworzono w Kozakach szkołę, w której w 1800 roku uczyło się 40 uczniów. W XIX wieku Kozaki rozwijały się. W 1939 roku w Kozakach znajdowało się 46 gospodarstw rolnych i 64 budynki mieszkalne.

Po II Wojnie Światowej Kozaki stanowiły wiele rozdrobnionych gospodarstw, a ludność utrzymywała się przede wszystkim z rolnictwa. Po 1945 roku Kozaki należały do ziem odzyskanych gdyż wcześniej leżały na terenie Prus Wschodnich. Były terenem wielu bitew, o czym świadczy fakt, że ludność osiedlająca się na tych terenach po wojnie często znajdowała porzuconą i zniszczoną broń oraz inne pozostałości po potyczkach.

Z terenów Kozak ekshumowano w latach 1952 - 1961 ciała żołnierzy rosyjskich poległych na tych terenach w latach 1944-1945. Ciała zostały przeniesione na cmentarz we Wronkach urządzony w listopadzie 1952 r.

W 1978 roku w Kozakach istniało już tylko 6 gospodarstw o łącznej powierzchni 6 ha. Potem, na odzyskanych majątkach ziemskich Kozak założono Państwowe Gospodarstwo Rolne (PGR). Było ono jedynym pracodawcą dla znacznej większości mieszkańców, a za sprawą bardzo rozbudowanej sfery socjalnej dla pracowników stało się także organizatorem życia społecznego dla nich i ich rodzin. Budynki popegeerowskie zawierały kuźnię, magazyny, suszarnie i warsztaty. Kozaki posiadały własny klub, punkt biblioteczny i świetlicę, która w latach siedemdziesiątych, wg ówczesnych ocen, należała do najlepszych popegeerowskich placówek kulturalnych w województwie. W latach 60-tych i 70-tych zostały wybudowane bloki mieszkalne oraz dwurodzinne segmenty. PGR zaspokajał w ten sposób prawie wszystkie potrzeby mieszkańców.

Po przejściu na gospodarkę rynkową w 1991 roku majątek po zlikwidowanych PGR-ach został przejęty przez Agencję Własności Rolnej Skarbu Państwa. Część ziem zostało sprzedanych, część wydzierżawionych, a część pozostaje nadal niezagospodarowana.

Likwidacja PGR-u była przyczyną powstania wielu problemów społecznych. Utrata źródła dochodu przez znaczącą część mieszkańców oraz likwidacja zaplecza socjalnego spowodowało znaczne pogorszenie warunków życia ludności Kozak.

Doprowadziło to z kolei do nieodwracalnych zmian w strukturach lokalnej społeczności, która nie miała możliwości dostosowania się do nowych warunków gospodarczo - ekonomicznych. Nastąpił gwałtowny wzrost bezrobocia i zależności

mieszkańców od pomocy socjalnej. Pomoc była udzielana przez ośrodki pomocy społecznej, a obecnie płynie z Gminnego Ośrodka Pomocy Społecznej w Gołdapi.

W latach 1975-1998 administracyjnie miejscowość należała do województwa suwalskiego. Od 1998 r. administracyjnie miejscowość należy do województwa warmińsko-mazurskiego, powiatu gołdapsko-oleckiego, a od 01 stycznia 2002r powiatu gołdapskiego. Powiat zaistniał na administracyjnej mapie Polski 1 stycznia 2002 roku dzięki decyzji Rady Ministrów z dnia 31 maja 2001 roku i obejmuje trzy gminy, w tym jedną gminę miejsko-wiejską Gołdap i dwie wiejskie: Dubeninki i Banie Mazurskie. Siedzibą władz powiatu jest miasto Gołdap.

2. Inwentaryzacja zasobów służących odnowie miejscowości.

2.1 Charakterystyka ludnościowa.

Na koniec roku 2009 w Kozakach mieszkało 400 osób, w tym 214 mężczyzn i 186 kobiet. Poniższa tabela przedstawia zmiany w liczbie ludności w okresie ostatnich 3 lat, tj. od 2007 do 2009 r.

Wykres 1. Liczba ludności we wsi Kozaki w latach 2007 – 2009.

Źródło: opracowanie własne na podstawie danych Urzędu Miejskiego w Gołdapi.

Liczba ludności w okresie ostatnich trzech lat wahała się. W roku 2009 było o nieco ponad 1% więcej ludności zameldowanej w Kozakach niż w roku 2007. Jednak większość rodzin jest wielodzietnych, a zatem liczba nowych urodzin jest dość wysoka w stosunku do liczby zgonów. Wskaźnik ilości mieszkańców na niezmiennym poziomie oznacza więc odpływ mieszkańców, zwłaszcza młodych do innych miejscowości.

2.2 Charakterystyka infrastruktury technicznej.

Miejscowość Kozaki jest podłączona do sieci wodociągowej, kanalizacyjnej i elektrycznej. Nie posiada centralnej sieci ciepłowniczej.

2.2.1 Sieć wodociągowa.

Na terenie gminy Gołdap znajduje się 11 ujęć wody leżących poza miejscowością Gołdap. Kozaki z przepompownią wody w Tatarach należą do jednej z najważniejszych z nich. Ujęcie wody w Kozakach składa się z dwóch studni i zaopatruje w wodę okoliczne miejscowości: Pietrasze, Suczki, Wrotkowo, Zatyki.

Pierwsza – studnia SW1a została wybudowana w 1972 roku, ma głębokość 98 m i wydajność eksploatacyjną 22,5 m³/h. SW1a eksploatowana jest przy pomocy agregatu głębinowego GCO 04 o mocy 7,5 kW.

Druga – studnia SW2a została wybudowana w 1975 roku, ma głębokość 91 m i wydajność eksploatacyjną 16 m³/h. SW2a eksploatowana jest przy pomocy agregatu głębinowego GC3 03 o mocy 7,5 kW.

Pozwolenie wodnoprawne ustala pobór wody na poziomie 127m³/dobę. Natomiast maksymalny pobór wynosi 18,3 m³/h i 170 m³/dobę. Rzędna wysokość ujęcia wody w Kozakach wynosi 252 m n.p.m. dla studni SW1a oraz 250 m n.p.m. dla studni SW2a. W 2009 roku pobrano z ujęcia 22.367 m³ wody, z tego sprzedano 17.557 m³.

2.2.2 Sieć kanalizacyjna.

Sieć kanalizacyjna w Kozakach powstawała w latach 1982 – 1985. Stanowiły ją początkowo przewody kanalizacyjne o łącznej długości 1453 m i przekroju 150 oraz 200 mm. Ścieki najpierw były odprowadzane do szamb, a następnie po dobudowaniu 429 m przewodów o średnicy 200 mm były odbierane przez wybudowaną na terenie Kozak oczyszczalnię ścieków.

Obecnie sieć kanalizacyjna ciśnieniowo - grawitacyjna na terenie Kozak składa się z 1892 m przewodów kanalizacyjnych o przekroju 150 oraz 200 mm, 132 studzienek kanalizacyjnych i należy do sieci kanalizacyjnej o nazwie Kozaki – Jabramowo – Gołdap. W roku 2003 sieć została poddana modernizacji. 30 maja 2003 roku zlikwidowano starą oczyszczalnię ścieków, a w jej miejsce wybudowano przepompownię P Kozaki, która przepompowuje ścieki do przepompowni Jabramowo i dalej do oczyszczalni ścieków w Gołdapi. W 2009 roku przepompownia P Kozaki przetworzyła 7.200 m³ ścieków.

2.2.3 Energia elektryczna.

Energia elektryczna jest dostarczana liniami napowietrznymi. Dostawa energii elektrycznej dla wsi obsługiwana jest przez Polską Grupę Energetyczną Dystrybucja Białystok Sp. z o.o. Zakład Sieci – Ełk.

Ponadto miejscowość Kozaki znajduje się na obszarze o dużym potencjale energii wiatrowej.

Rysunek 2. Potencjał energii wiatrowej w województwie warmińsko-mazurskim.

Dlatego zgodnie z „Programem ekoenergetycznym województwa warmińsko-mazurskiego na lata 2005-2010” na terenie miejscowości działają dwie elektrownie

wiatrowe, każda o mocy 1,2 MW. Stanowią one część kompleksu trzech parków wiatrowych zlokalizowanych w gminie Gołdap.

Uchwalony przez Sejmik Województwa w 2003 r. „Program ochrony środowiska województwa warmińsko-mazurskiego na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010” za jeden z celów uznał „udział energii z odnawialnych zasobów energetycznych do co najmniej 7,5% w 2010 r., a 3,6% w 2006 r.”. Jako działania dla realizacji celu wskazano „opracowanie wojewódzkiego programu rozwoju energetyki odnawialnej”.

Zarząd województwa warmińsko-mazurskiego realizując wyżej wymienione zapisy przyjął harmonogram opracowania „Programu ekoenergetycznego województwa warmińsko-mazurskiego na lata 2004-2010” stanowiący załącznik Nr 2 do uchwały Nr XVI/202/222/04 z dnia 2 lutego 2004 roku w sprawie przyjęcia zasad, trybu i harmonogramu opracowania „Programu ekoenergetycznego województwa warmińsko-mazurskiego na lata 2004-2010” oraz podjął uchwałę w sprawie powołania grupy roboczej w celu przeprowadzenia analizy w wyznaczonych przez Zespół Programowy priorytetach oraz zebrania dostępnych danych, materiałów i przedmiotowych dokumentacji do opracowania „Programu ekoenergetycznego województwa warmińsko-mazurskiego na lata 2004-2010”.¹

2.2.4 Sieć drogowa.

Kozaki są położone bezpośrednio przy drodze asfaltowej krajowej nr 65 w odległości ok. 5 km na południe od miejscowości Gołdap. W kwietniu br. Minister Infrastruktury potwierdził, że skarb państwa zapewni część środków na remont tej drogi na odcinku Gołdap – Kowale Oleckie. Oznacza to, że projekt ma bardzo duże szanse realizacji przy wsparciu ze środków UE. W ramach tej inwestycji przewidywany jest ciąg rowerowy na odcinku Gołdap – Kozaki.

W miejscowości zaczyna się droga asfaltowa powiatowa o numerze 1883N, która biegnie od wsi Kozaki przez Wrotkowo, Zatyki, aż do miejscowości Wilkasy.

1

¹ Program ekoenergetyczny województwa warmińsko-mazurskiego na lata 2005-2010. Olsztyn 2005.

Pozostałe drogi prowadzące przez Kozaki są drogami gminnymi utwardzonymi i gruntowymi. Istotną zwłaszcza dla mieszkańców jest droga odchodząca na północ od drogi powiatowej numer 1883N, ponieważ jest to droga prowadzącą do osiedla bloków i segmentów dwurodzinnych. Droga ta jest utwardzona betonowymi płytami.

2.3 Charakterystyka gospodarcza.

Działalność gospodarcza na terenie wsi Kozaki jest mocno ograniczona. Niewielka część mieszkańców miejscowości utrzymuje się z prowadzenia własnych małych gospodarstw rolnych. Kilka osób ma zatrudnienie w znajdującej się we wschodniej części miejscowości fermie trzody chlewnej Animex-Agri sp. z o.o.

W Kozakach znajduje się sklep prowadzony przez jednego z mieszkańców. Dostępne są w nim podstawowe artykuły spożywczo – przemysłowe.

Ponieważ na terenie miejscowości nie ma innych podmiotów gospodarczych ani innych miejsc pracy, niektórzy mieszkańcy wsi dojeżdżają do pracy do oddalonej o 5 km miejscowości Gołdap. Pewna część mieszkańców trudni się również handlem na granicy polsko – rosyjskiej.

Ze względu na trudną sytuację ekonomiczną miejscowości wiele osób korzysta z pomocy społecznej udzielanej przez Gminny Ośrodek Pomocy Społecznej (GOPS) w Gołdapi.

Tabela 2. Ilość rodzin w Kozakach korzystających z opieki społecznej.

Źródło: opracowanie własne na podstawie danych z GOPS w Gołdapi.

Rodziny przedstawione w powyższym zestawieniu to rodziny wielodzietne z trojgiem lub więcej dzieci. Rodziny te stanowią ok. 25% ogółu wszystkich mieszkańców miejscowości, a ich liczba utrzymuje się na stałym poziomie nie tylko w ciągu ostatnich pięciu lat, ale również kilkunastu lat wstecz.

We wsi nie ma Ochotniczej Straży Pożarnej ani innych publicznych instytucji, które mogłyby oferować miejsca pracy lub inne zajęcia lokalnej ludności.

W powiecie Gołdapskim odsetek bezrobocia wynosił na koniec roku 2009 25,2%, co było wynikiem gorszym o 1,9 punktu procentowego od roku 2008 oraz o 5 punktów procentowych gorszym od wyniku całego województwa warmińsko – mazurskiego w 2009 roku. Bezrobociem w powiecie Gołdap najbardziej dotknięte są obszary wiejskie. W 2009 roku bezrobotni na obszarach wiejskich stanowili prawie 60%, (1440 osób) ogółu bezrobotnych.²

Wykres 2. Ilość osób bezrobotnych zameldowanych w miejscowości Kozaki.

Źródło: opracowanie własne na podstawie danych z Powiatowego Urzędu Pracy w Gołdapi.

Powyższy wykres obrazuje trend wzrostowy bezrobocia w miejscowości Kozaki. Należy pamiętać, że są to tylko osoby zarejestrowane w Powiatowym Urzędzie Pracy. W roku 2009 odsetek zarejestrowanych bezrobotnych wynosił 13,6% i w porównaniu do stanu sprzed 5 lat wzrósł prawie dwukrotnie. Zwłaszcza zauważalny jest gwałtowny wzrost zarejestrowanych bezrobotnych mężczyzn, podczas gdy liczba kobiet utrzymuje się na bardziej stabilnym poziomie.

2

² Informacja o stanie i strukturze bezrobocia w Powiecie Gołdapskim, Podsumowanie 2009 rok. Powiatowy Urząd Pracy w Gołdapi. Styczeń 2010.

2.4 Inwentaryzacja zasobów kulturowych i społecznych.

W Kozakach znajduje się wiele budynków po byłym Państwowym Gospodarstwie Rolnym. Jeden z nich, tzw. sześciórak został zagospodarowany pod mieszkalnictwo, a jedną jego część wyodrębniono na utworzenie kaplicy.

Kaplica została założona w 1992 roku i od początku należy do parafii św. Leona i św. Bonifacego w Gołdapi. Parafię erygowano w 1926 roku. Wcześniej, bo w 1894 roku, na miejscu obecnego kościoła w Gołdapi była placówka duszpasterska dla ludności katolickiej. Kościół (z 1895-1899 r.) był po wojnie jedynym nie zniszczonym kościołem w Gołdapi (do 1984 r.) . Pierwszym proboszczem został Józef Puciłowski (1946-1957), po nim funkcję tę pełnili księża: Jan Kąkol (1957-1964), Emilian Wójtach (1965-1975), Aleksander Smędzik (1975-1984). Od roku (1984-2008) parafią administrował ks. Mieczysław Kozik. Parafia liczy ok. 3 800 wiernych.

Miejscowość Kozaki ma historię opartą przede wszystkim o wydarzenia wojenne i powojenne oraz przemiany ustrojowo-gospodarcze związane z utworzeniem i likwidacją PGR-ów. Wiele popegeerowskich budynków pozostaje we wsi niezagospodarowanych.

Jednak pomimo dość ubogiego zaplecza kulturalnego w ludności Kozak drzemie dużo chęci i zapału do uczestniczenia w życiu kulturowym i społecznym.

Mieszkańcy wiele czasu spędzają na swoich ogródkach działkowych położonych przy ich blokach mieszkalnych, po przeciwnej stronie drogi.

Urządzają tam grilla, dzieci grają w piłkę, bawią się na huśtawce, a dorośli uprawiają własne grządki lub warzywa w małych szklarniach i rozmawiają przy wspólnych posiłkach. Ponieważ jest to obecnie jedyne miejsce gdzie mogą się społecznie integrować, a dzieci bezpiecznie bawić, przykładają dużą wagę do wyglądu swoich działek. Lubią o nie dbać i są powodem ich dumy.

Mieszkańcy na parterze bloków po przeciwnej stronie ulicy, którzy posiadają małe ogródki, również poświęcają dużo uwagi na ich pielęgnację.

W roku 2009, po dwuletniej przerwie w Kozakach zostało urządzone święto chleba połączone z festynem rodzinnym. Z inicjatywy mieszkańców w sobotę, 22 sierpnia 2009 roku festyn rozpoczął się mszą świętą o godz. 13.00 w miejscowej kaplicy.

Zdjęcia: Jacek Rakowski, Goldap.Info

Następnie zgromadzeni oglądali akcję ratowniczą przeprowadzaną przez straż pożarną, prezentację umiejętności wyszkolonego psa policyjnego oraz sprzęt służbowy straży granicznej.

Zdjęcia: Jacek Rakowski, Goldap.Info

W międzyczasie odbywały się różne atrakcje dla mieszkańców takie jak piłowanie drewna na czas, siłowanie na rękę, przewożenie na czas w taczce i inne.

Zdjęcia: Jacek Rakowski, Goldap.Info

Towarzyszyły temu występy mieszkańców na scenie, a dzień uwieńczył występ lokalnego zespołu zapewniając zgromadzonym zabawę do późnych godzin wieczornych mimo ulewnego deszczu.

Zdjęcia: Jacek Rakowski, Goldap.Info

Tak ten pomysł relacjonuje Janina Pietrewicz, obecna radna Rady Miejskiej, były sołtys Kozak i organizator imprezy: „Chciałam dzięki niej ich zintegrować i zjednoczyć. Tak pojawił się pomysł na Festyn Rodzinny. A jak jest rodzina, to jest i chleb. W ten oto sposób powstało jedno, nasze wiejskie święto”.

Święto odbywało się na działce użyczonej przez mieszkańców Kozak i dzięki sprzętowi pożyczonemu z Gołdapskiego Domu Kultury, ponieważ we wsi Kozaki nie znajdują się żadne obiekty infrastruktury społecznej.

Organizatorzy szacują, że w imprezie wzięło łącznie udział od 300 do 400 osób. W zależności od możliwości, podobny festyn zostanie zorganizowany również w roku 2010.

2.5 Inwentaryzacja zasobów przyrodniczych.

Wieś leży w północno-zachodniej części Pojezierza Zachodniosuwalskiego, którego teren to pagórkowata wysoczyzna polodowcowa, położona na wysokościach 200-250 m n.p.m. Występują tu liczne wzgórza kemów oraz kilka rynien jeziornych.

Wieś położona jest niecałe 6 km od Parku Krajobrazowego Puszczy Rominckiej, który został utworzony w 1988 r. na pow. 14 620 ha, z otuliną 8500 ha, w tym lasy 12 tys. ha. Obejmuje polską część Puszczy Rominckiej, w której znajduje się 6 rezerwatów przyrody.

Kozaki dzieli nieco ponad 5 km od dwóch szlaków turystycznych Puszczy Rominckiej - szlaku zielonego z Gołdapi do Jurkiszek oraz szlaku czerwonego. Na ok. 4 kilometry szlaku zielonego znajduje się rozwidlenie drogi, którego prawa odnoga prowadzi drogą żwirową do Botkun, Jabramowa i Kozak.

Kozaki położone są na paśmie Wzgórz Szeskich (Garb Szeski) w otoczeniu dwóch zespołów przyrodniczo-krajobrazowych: Gołdapska Struga oraz Tatarska Góra, która jest jednocześnie jednym z najwyższych wzniesień Wzgórz Szeskich. Od północy Kozaki otoczone są górą Gołdapską o wysokości 272 m n.p.m. , a na wschód górą Zameczną o wysokości 268 m n.p.m. Nieco dalej, ok. 10 km na południe od Kozak znajduje się Góra Szeska o wysokości 309 m n.p.m., która jest drugim najwyższym po Dylewskiej Górze wzniesieniem Mazur.

Mapa 4. Szlaki turystyczne powiatu gołdapskiego.

Źródło: Gołdapska Organizacja Turystyczna; www.turystykagoldap.pl

2.6 Wzgórza Szeskie (Garb Szeski).

Malowniczy garb morfologiczny, nadbudowany wzgórzami kemów i moren czołowych, wyraźnie zaznaczającymi się w krajobrazie, wyniesiony ponad okoliczny teren o ok.. 100 m. Ciągnie się od Gołdapi do Olecka na odcinku ok. 30 km. Wzgórza są bezleśne lub porośnięte niewielkimi płatami lasów. Liczne strumienie w głębokich jarach, duża liczba głazów narzutowych. Długo utrzymująca się pokrywa śnieżna. Tereny dogodne dla wędrówek narciarskich..

Najwyższe wzniesienia Wzgórz Szeskich to:

Piękna Góra (Gołdapska, 271,8 m npm - www.pieknagora.com.pl). Ma wysokość względną przekraczającą 100 m. Ze szczytu, na którym zbudowano przekaźnik telewizyjny, rozciąga się rozległy widok na okolicę. Jest popularnym miejscem spacerowym. Zimą działa tu tor saneczkowy, wyciąg krzeselkowy oraz wyciągi narciarskie - trasy zjazdowe są oświetlone. Góra jest częściowo zalesiona, a na wsch. od szczytu znajduje się wzgórze zwane Górą Zamkową, które jest dawnym grodziskiem jaćwieskim. W okolicy dobre warunki do uprawiania narciarstwa biegowego.

Poniżej wzniesienia, przy szosie do Węgorzewa znajduje się Zajazd „Pod Piękną Górą Rudziewicz”.

Góra Tatarska (307,8 m npm) chroniona jest jako Zespół Przyrodniczo-Krajobrazowy, obejmujący kemowe wyniesienie o dwóch wierzchołkach i jego okolice. W obniżeniu, pomiędzy oboma szczytami, niczym w wulkanicznym kraterze, położone jest się reliktywne jezioro wytopiskowe z tundrową roślinnością. Jest to najwyżej położone jezioro na Mazurach (293 m n.p.m). Na południe od Tatarskiej Góry, na 300 hektarach pagórkowatego terenu utworzono ośrodek hodowli dzikich zwierząt. Można tu oglądać daniele, jelenie, konie Przewalskiego, dziki, świniodziki, jelenie manali, muflony i dzikie owce arui oraz jaskółki a także strusie i pawie..

Góra Szeska (309 m npm), drugie po Górze Dylewskiej (312 m n.p.m.) wyniesienie Mazur. To kemowe wzgórze wznosi się 70 m ponad powierzchnię otaczającej go wysoczyzny Wzgórz Szeskich. Ma owalny kształt. Na jego północnym zboczu zalegają duże ilości głazów narzutowych. Niestety brak tu obecnie wieży widokowej. U podnóża góry położona jest niewielka wieś Szeszki. Najlepszy dojazd do Szeskiej Góry – od strony Kowali Oleckich.

Na południe od Szeszek, w pobliżu wsi Wężewo, w głębokim jarze porośniętym lasem rosną cisy (rezerwat „Cisowy Jar”).³

3. Ocena mocnych i słabych stron wsi Kozaki - analiza SWOT.

Mocne strony miejscowości	Słabe strony miejscowości
<ul style="list-style-type: none"> • nieskażone środowisko naturalne, • bogate walory przyrodniczo – krajobrazowe (rzeźba terenu – Wzgórza Szeskie, bezpośrednie sąsiedztwo dużych kompleksów leśnych), • zintegrowana, aktywna społeczność lokalna, • brak uciążliwego przemysłu • bliskie sąsiedztwo (5 km) głównego lokalnego centrum gospodarczego miasta – Gołdap • dobre położenie względem drogi krajowej nr 65 (bezpośrednio) 	<ul style="list-style-type: none"> • brak infrastruktury społecznej • brak podmiotów gospodarczych • niski poziom dochodu na mieszkańca • brak miejsca spotkań kulturalnych • infrastruktura drogowa wymagająca modernizacji • brak bezpiecznych ciągów pieszych • niski poziom dostępu do wiedzy i informacji (niski dostęp do Internetu)
Szanse	Zagrożenia
<ul style="list-style-type: none"> • rozwój infrastruktury społecznej • możliwości pomocy finansowej, oferowanej przez fundusze unijne • duża podaż ziemi o względnie niskiej cenie • rosnące zainteresowanie mieszkalnictwem poza miastami • dalszy rozwój infrastruktury technicznej • rozwój gospodarstw agroturystycznych 	<ul style="list-style-type: none"> • stały odpływ ludzi młodych • niedostateczny poziom środków finansowych na infrastrukturę • rosnące bezrobocie

Przedstawiona powyżej analiza słabych i mocnych stron wsi Kozaki oraz szans i zagrożeń wynikających z otoczenia zewnętrznego została wypracowana na podstawie przeprowadzonej charakterystyki sytuacji społeczno-gospodarczej w ostatnich latach oraz uwarunkowań stanu infrastruktury technicznej i społecznej.

4. Wizja dla miejscowości i priorytety rozwoju.

4.1 Wizja dla miejscowości Kozaki.

Wizja dla miejscowości Kozaki w perspektywie roku 2017 została zdefiniowana następująco:

**Kozaki miejscowością atrakcyjną do zamieszkania,
oferującą konkurencyjną infrastrukturę społeczną i techniczną,
bezpieczeństwo i bliskość do miasta.**

Podstawowym celem „Planu odnowy miejscowości Kozaki na lata 2010 - 2017” jest realizacja działań, które podniosą standard życia mieszkańców, wpłyną na atrakcyjność zamieszkania oraz stworzą warunki rozwoju jej mieszkańców.

Niedostatek środków finansowych nie pozwala na realizację wszystkich inwestycji, dzięki którym możliwe byłoby szybkie osiągnięcie wizji rozwoju Kozak. Szansą dla wsi są dotacje z programów Unii Europejskiej na realizację wybranych przedsięwzięć.

4.2 Priorytety rozwoju miejscowości Kozaki.

Biorąc pod uwagę przedstawione analizy zostały zdefiniowane następujące priorytety rozwoju wsi:

4.2.1 Priorytet 1: Rozwój infrastruktury społecznej.

Obecnie coraz powszechniejsze staje się zjawisko opuszczania miast i osiedlania się na terenach podmiejskich. Wpływ na to mają również niższe ceny nieruchomości i działek na terenach wiejskich niż w miastach. Kozaki ze względu na bliskość do Gołdapi oraz niskie ceny działek mają szansę stać się miejscowością, do której przeprowadzać się będą mieszkańcy Gołdapi oraz mieszkańcy innych miejscowości, którzy w Gołdapi mają pracę.

Budowa małego centrum kulturalnego i rekreacyjnego, w którym będą mogli spotykać się mieszkańcy wsi, a młodzież i dzieci bezpiecznie bawić się i uprawiać sport będzie kluczowym czynnikiem sprzyjającym rozwojowi istniejących mieszkańców i napływu nowych.

Centrum kulturalne zapewni szeroki dostęp do wiedzy i informacji mieszkańcom, którzy w bardzo ograniczonym stopniu mają dostęp do Internetu. Nowa wiedza i informacje ze świata zaktywizują mieszkańców społecznie i dostarczą pomysłów na nowe inicjatywy kulturalne, sportowe jak też związane z aktywizacją zawodową.

4.2.2 Priorytet 2: Rozwój infrastruktury technicznej.

Przez Kozaki przechodzi droga powiatowa – asfaltowa oraz drogi gminne (utwardzona i gruntowa). Jedyne dojazdy do największego skupiska budynków mieszkalnych prowadzi przez starą drogę utwardzoną betonowymi płytami w bardzo złym stanie technicznym.

Poprawienie dostępności komunikacyjnej wsi umożliwi lepszy dostęp do miejscowości zarówno mieszkańcom dojeżdżającym do pracy do Gołdapi, jak i turystom.

Zagospodarowanie popegeerowskich budynków umożliwi wykorzystanie przestrzeni, jaką oferują na cele społeczne i gospodarcze. Podniesie to również stan bezpieczeństwa, gdyż niektóre z nich mogą w niedalekiej perspektywie grozić zawaleniem.

Kozaki może stać się miejscowością, w której rozwinię się baza noclegowa na potrzeby turystyki w atrakcyjnych obszarach okalających wieś.

4.2.2 Priorytet 3: Uatrakcyjnienie warunków życia i poprawa estetyki wsi.

Obecni mieszkańcy Kozak dbają o dostępną im w tej chwili infrastrukturę społeczną i techniczną. Przykładem są omawiane wcześniej ogródki działkowe, ogródki wokół budynków mieszkalnych i sam wygląd budynków, w których mieszkają. Poprawa warunków społecznych i technicznych doprowadzi do ich większego poczucia przynależności i odpowiedzialności za to co znajduje się w ich miejscowości. Spowoduje to, że będą bardziej dumni ze swojej miejscowości i niechętnie będą ją opuszczać.

Budowa chodników i naprawa oświetlenia wsi poprawi bezpieczeństwo mieszkańców, a także wpłynie na estetykę miejscowości. Zagospodarowanie popegeerowskich budynków spowoduje napływ nowych inwestycji poprawiających warunki życia mieszkańców i estetykę centrum miejscowości, a budowa centrum kulturalnego podniesie atrakcyjność zamieszkania w Kozakach zarówno dla obecnych mieszkańców i może przyczynić się do przyciągnięcia nowych.

Do największych potrzeb mieszkańców wsi wynikających z powyższych priorytetów należy zaliczyć:

a) Działania inwestycyjne:

- budowa świetlicy wiejskiej,
- urządzenie terenu rekreacyjnego dla mieszkańców,
- budowa obiektów sportowych dla młodzieży,
- urządzenie miejsca zabaw dla dzieci,
- zagospodarowanie użytecznych budynków popegeerowskich,
- zabezpieczenie najbardziej zniszczonych budynków popegeerowskich,
- uporządkowanie terenu w centrum miejscowości, na którym znajdują się popegeerowskie obiekty.
- modernizacja drogi gminnej,
- modernizacja i rozbudowa oświetlenia ulicznego,
- budowa chodników,

b) Działania nie inwestycyjne:

- opracowanie małej broszury informacyjnej na temat miejscowości,
- wspomaganie lokalnych inicjatyw w celu polepszenia integracji społecznej,
- stworzenie zachęt podatkowych dla usług i nowego budownictwa,
- opracowanie planu zagospodarowania przestrzennego dla rozwoju budownictwa mieszkaniowego.

Zakres zadań jest bardzo duży i możliwości jego sfinansowania, realizacji uzależnione będą od potencjału inwestycyjnego Gminy, a także od postępu w rozwoju miejscowości, wzrostu liczby jej stałych mieszkańców jak też zaangażowania w inwestycje budownictwa mieszkaniowego lub gospodarczego.

5. Opis planowanych działań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną w latach 2010 - 2017.

1. Budowa i wyposażenie świetlicy pełniącej funkcje rekreacyjne i społeczno-kulturalne.

Świetlicę będą tworzyły przede wszystkim – pomieszczenie główne jako miejsce spotkań i ekspozycji, sala komputerowa, hol, pomieszczenie przygotowania napoi, magazyn, zaplecze sanitarne. Powierzchnia całkowita obiektu to 204,27 m², z czego powierzchnia użytkowa będzie wynosić 167,14 m².

Świetlica zostanie wyposażona w podstawowy sprzęt tj. : szafki kuchenne, stoły, krzesła, szafki biurowe, a także 4 komputery i sieciowe urządzenie wielofunkcyjne.

Koszt inwestycyjny działania to 614 374,87 PLN brutto.

2. Budowa miejsc rekreacji przeznaczonych do użytku publicznego w postaci boiska wielofunkcyjnego, placu zabaw oraz wiaty przy świetlicy.

Działanie polega na:

- Przygotowaniu terenu (utwardzenie, odwodnienie, podbudowa, nawierzchnia) i wyposażenie w piłko chwył oraz w sprzęł do piłki nożnej, koszykowej i siatkowej. Powierzchnia boiska będzie wynosić 1697.24 m². Koszt inwestycyjny działania to 241 728,42 PLN brutto.
- Urządzeniu placu zabaw na terenie działki z wybudowaną świetlicą. Teren na placu zostanie odpowiednio przygotowany. Plac zostanie ogrodzony i wyposażony w ławki oraz tradycyjne, bezpieczne sprzęty drewniane do zabaw (piaskownicę, zjeżdżalnię, różnego rodzaju hułtawki i bujaki, wieżę i inne). Powierzchnia placu zabaw będzie wynosić 237.2 m². Koszt inwestycyjny działania to 89 359,56 PLN brutto.
- Wybudowaniu wiaty przy świetlicy, co obejmuje wykonanie wiaty konstrukcji drewnianej, 6 stołów i odpowiedniej ilości siedzisk i stołów oraz infrastruktury pod grilla. Powierzchnia wiaty będzie wynosić 25.46 m². Koszt inwestycyjny działania to 19 446,28 PLN brutto.

3. Ukształtowanie obszaru wokół świetlicy nadając mu cechy funkcjonalno-przestrzenne poprzez budowę ciągów pieszych.

Wybudowanie ciągów pieszych obejmuje roboty rozbiórkowe, prace ziemne, wykonanie podbudowy i konstrukcji oraz ułożenie nawierzchni. Powierzchnia wybudowanych ciągów pieszych będzie wynosić 184.42 m². W ramach działania przewidziana jest również konstrukcja 6 ławek o długości 3 m. Koszt inwestycyjny działania to 33 396,83 PLN brutto.

6. Charakterystyka planowanych zadań inwestycyjnych.

Lp.	Nazwa zadania	Nazwa zadania Podzadania	Cel, opis i przeznaczenie	Harmonogram realizacji	Wartość zadania brutto w PLN	Planowane źródła finansowania
Zadania objęte operacją we wniosku aplikacyjnym 2010 roku						
1.		1.	Celem budowy wietlicy jest stworzenie podstawowych warunków do urzeczywistnienia inicjatyw mieszkańców: kulturalnych, rekreacyjnych, społecznych oraz poprawa warunków dostępu do wiedzy i informacji. wietlica zostanie zbudowana od podstaw.	2010 - 2011	1 041 288,95	PROW 2007-2013, budżet Gminy

B wietlica będzie tworzyć przede wszystkim . pomieszczenie główne jako miejsce spotkań i ekspozycji, sala komputerowa, hol, pomieszczenie przygotowania napoi,

	Budowa centrum kulturalno - rekreacyjnego	<p>d magazyn, zaplecze sanitarne. Powierzchnia całkowita obiektu to 204,27 m², z czego powierzchnia użytkowa b dnie wynosi 167,14 m².</p> <p>w ietlica zostanie wyposażona w podstawowy sprzęt, tj:</p> <p>a szafki kuchenne, stoły, krzesła, szafki biurowe, a także 4 komputery i sieciowe urządzenia wielofunkcyjne.</p> <p>Koszt inwestycyjny działania to 614 374,87 PLN brutto.</p> <p>w</p> <p>i</p> <p>e</p> <p>t</p> <p>l</p> <p>i</p> <p>c</p> <p>y</p> <p>w</p> <p>i</p> <p>e</p> <p>j</p> <p>s</p> <p>k</p> <p>i</p> <p>e</p> <p>j</p> <p>w</p>			
--	---	---	--	--	--

		r a z z w y p o s a e n i e m			
		1 · 2 B u	<p>Celem jest zaspokojenie potrzeb w zakresie sportu mieszkańców, a w szczególności młodzieży.</p> <p>Zadanie polega na przygotowaniu terenu (utwardzenie, odwodnienie, podbudowa, nawierzchnia) i wyposażenie w piłkochwyt oraz w sprzęt do piłki nożnej, koszykowej i siatkowej. Powierzchnia boiska będzie wynosiła 1697.24 m². Koszt inwestycyjny działania to 241 728,42 PLN brutto.</p>		

		d o w a b o i s k a w i e l o f u n k c y j n e			
--	--	--	--	--	--

		g o				
1.	Budowa centrum kulturalno - rekreacyjnego	1 3 B u d o w a p l a c u z	<p>Celem jest stworzenie warunków rekreacyjnych dla dzieci. Urządzenie placu zlokalizowane będzie na terenie działki z wybudowaniem wiatlic. Teren na placu zostanie odpowiednio przygotowany. Plac zostanie ogrodzony i wyposażony w ławki oraz tradycyjne, bezpieczne sprzęty drewniane do zabaw (piaskownic, zjeżdżalnie, różnego rodzaju hułtawki i bujaki, wieże i inne). Powierzchnia placu zabaw będzie wynosić 237.2 m². Koszt inwestycyjny działania to 89 359,56 PLN brutto.</p>	2010 - 2011	1 041 288,95	PROW 2007-2013, budżet Gminy

		a b a w			
		1 4 B u d o w a w i a t y p	<p>Celem jest poprawienie warunków integracji mieszkańców, rekreacji i pobudzenie aktywności społecznej. Zadanie obejmuje wykonanie wiaty konstrukcji drewnianej, siedzisk i stołów oraz infrastruktury pod grilla.</p> <p>Powierzchnia wiaty będzie wynosi 25.46 m² Koszt inwestycyjny działania to 19 446,28 PLN brutto.</p>		

		r z y w i e t l i c y			
		1 · 5 B u d o w a c	<p>Celem jest stworzenie warunków komunikacyjnych w obrębie terenu wietlicy, boiska, placu zabaw i wiaty przy wietlicy. Zadanie obejmuje roboty rozbiórkowe, prace ziemne, wykonanie podbudowy i konstrukcji, ułożenie nawierzchni. Powierzchnia wybudowanych chodników pieszych będzie wynosiła 184.42 m². W ramach działania przewidziana jest również konstrukcja 6 ławek o długości 3 m.</p> <p>Koszt inwestycyjny działania to 33 396,83 PLN brutto.</p>		

		i g ó w p i e s z y c h p r z y w i e t l				
--	--	---	--	--	--	--

		i c y				
--	--	-------------	--	--	--	--

¹ - zadanie obejmuje koszty dokumentacji technicznej, nadzoru inwestorskiego oraz koszty ogólne

7. Zadania inwestycyjne postulowane przez mieszkańców Kozak na lata 2010-2017.

1. Zagospodarowanie do celów społecznych i gospodarczych kompleksu popegeerowskich budynków, znajdującego się w centrum miejscowości.

Celem jest poprawa warunków infrastruktury społecznej i gospodarczej oraz poprawa estetyki wsi.

2. Przebudowa drogi gminnej, utwardzonej płytami betonowymi, prowadzącej od centrum miejscowości do osiedla bloków mieszkalnych i segmentów dwurodzinnych, zamieszkałych przez większość mieszkańców.

Celem jest poprawa warunków komunikacyjnych w miejscowości i uatrakcyjnienie warunków zamieszkania.

3. Budowa chodnika po północno-wschodniej stronie drogi gminnej prowadzącej do strefy mieszkalnej miejscowości.

Celem jest poprawa warunków komunikacyjnych w miejscowości i uatrakcyjnienie warunków zamieszkania.

4. Modernizacja oświetlenia ulicznego miejscowości, wzdłuż drogi powiatowej 1883N oraz dróg gminnych.

Celem jest poprawa warunków bezpieczeństwa i uatrakcyjnienie warunków zamieszkania.

Powyższe działania są zgodne z priorytetami rozwoju wsi Kozaki, o których mowa w rozdziale 4.

Załącznikiem do Planu jest zestaw fotograficzny przedstawiający aktualny stan terenu przewidzianego pod zainwestowanie przedsięwzięć, stanowiących przedmiot wniosku aplikacyjnego.

8. Monitorowanie Planu, zasady jego aktualizacji i promocja.

Podmiotem wdrażającym „Plan odnowy miejscowości Kozaki na lata 2010-2017” w zakresie zadań inwestycyjnych jest Burmistrz Gołdapi. Burmistrz konsultuje realizację Planu z Sołtysem i Radą Sołecką, co jednocześnie zapewni jego monitorowanie przez przedstawicieli Sołectwa.

Informacja o realizacji Planu będzie przedstawiana mieszkańcom na zebraniach wiejskich.

Zakłada się aktualizację Planu, szczególnie w przypadku konieczności korekt wartości planowanych zadań i ich zakresu, a także nowych inicjatyw mieszkańców, mających na celu poprawę jakości życia społeczności wsi Kozaki. Z inicjatywą zmiany Planu mogą występować: mieszkańcy poprzez wnioski składane na zebraniach wiejskich, organizacje i stowarzyszenia działające w sołectwie oraz Sołtys wraz z Radą Sołecką.

Burmistrz występuje z inicjatywą zmiany Planu w przypadku konieczności korekt wartości i zakresu realizacji zadań inwestycyjnych. Założenia aktualizacji winny być konsultowane z organizacjami mieszkańców, aby zapewnić im jak najszerszą możliwość udziału w kształtowaniu własnego wizerunku miejscowości Kozaki.

Należy zadbać o spójność projektowanych zmian z założeniami innych gminnych planów oraz dokonać wnikliwej oceny możliwości finansowania zadań.

Upowszechnianie informacji o Planie będzie następujące:

- Tekst Planu będzie zamieszczony na stronie internetowej Urzędu (w BIP) oraz udostępniany do wglądu w formie wydruku w siedzibie Urzędu i u Sołtysa.
- Wszelkie zmiany Planu będą podlegały zasadom wymienionym w punkcie wyżej.

Kompetencję do uchwalenia „Planu odnowy miejscowości Kozaki na lata 2010-2017”, a także do uchwalenia jego zmiany ma wyłącznie Zebranie Wiejskie na posiedzeniach zwoływanych w trybie określonym w Statucie Sołectwa. Sołtys przedstawia uchwalony przez mieszkańców Plan do zatwierdzenia (przyjęcia) Radzie Miejskiej w Gołdapi za pośrednictwem Burmistrza Gołdapi.