

Załącznik

do Uchwały Nr XXXVI/176/10

Rady Gminy Wizna

z dnia 12 maja 2010r.

PLAN

ODNOWY MIEJSCOWOŚCI

BRONOWO

NA LATA 2010 - 2016

SPIS TREŚCI

1. WSTĘP	3
2. CHARAKTERYSTYKA MIEJSCOWOŚCI	4
2.1. Charakterystyka ogólna miejscowości	4
2.2. Historia miejscowości i walory kulturowe	5
2.3. Środowisko przyrodnicze	8
2.4. Gospodarka i turystyka	9
2.5. Rolnictwo.....	10
2.6. Infrastruktura społeczna.....	11
2.7. Infrastruktura techniczna i komunikacyjna	12
3. OCENA SŁABYCH I MOCNYCH STRON MIEJSCOWOŚCI	13
4. KIERUNKI ROZWOJU MIEJSCOWOŚCI I PLANOWANE DZIAŁANIA.....	15
5. WDRAŻANIE I MONITOROWANIE	18

1. WSTĘP

Rozwój i odnowa obszarów wiejskich to jedno z kluczowych wyzwań, jakie stoją przed Polską w najbliższych latach. Zakłada podejmowanie zróżnicowanych działań: kształtujących rzeczywistość wiejską w sposób zapewniający zachowanie walorów środowiskowych, dziedzictwa kulturowego i specyfiki obszarów wiejskich; poprawiających jakość życia m.in. poprzez rozwój infrastruktury, zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi oraz promowanie obszarów wiejskich; wpływających na wzrost atrakcyjności turystycznej tych terenów.

Plan Odnowy Miejscowości jest jednym z najważniejszych elementów odnowy wsi, jej rozwoju oraz poprawy warunków życia mieszkańców. Plan Odnowy Miejscowości Bronowo jest dokumentem strategicznym, określa najważniejsze działania w sferze społeczno-gospodarczej na lata 2010-2016. Konieczność posiadania Planu Odnowy Miejscowości wynika z potrzeby wykorzystania istniejącego potencjału i szans rozwojowych. Sporządzenie i uchwalenie takiego dokumentu stanowi niezbędny warunek przy aplikowaniu o środki finansowe z funduszy strukturalnych Unii Europejskiej, m.in. w ramach „Programu Rozwoju Obszarów Wiejskich 2007-2013”, przede wszystkim na inwestycje mające poprawić komfort życia lokalnych społeczności.

Niniejsze opracowanie zawiera charakterystykę miejscowości, jej historię, analizę zasobów służącą przedstawieniu stanu rzeczywistego, analizę mocnych i słabych stron, planowane kierunki rozwoju, a także zakładane przedsięwzięcia wraz z szacunkowymi kosztami i harmonogramem działań.

Cele i działania zaproponowane w opracowaniu są zgodne i komplementarne z dokumentami strategicznymi wyższego rzędu takimi jak Narodowa Strategia Spójności, Program Rozwoju Obszarów Wiejskich na lata 2007-2013, Strategia Rozwoju Województwa Podlaskiego do 2020 roku oraz Strategia Zrównoważonego Rozwoju Gminy Wizna do 2015 roku.

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

2. CHARAKTERYSTYKA MIEJSCOWOŚCI

2.1. Charakterystyka ogólna miejscowości

Bronowo jest wsią położoną w zachodniej części województwa podlaskiego, w powiecie łomżyńskim, w gminie Wizna. Od miejscowości gminnej – Wizny, dzieli je ok. 5 km, od miasta powiatowego – Łomży, ok. 20 km, od stolicy województwa – Białegostoku, ok. 65 km. Przez Bronowo przebiega droga powiatowa nr 1934B Piątnica Poduchowna – Drozdowo – Bronowo – Wizna oraz droga gminna nr 105625B Wizna – Bronowo.

Rysunek 1. Położenie gminy Wizna w powiecie łomżyńskim

Źródło: www.gminy.pl

Powierzchnia Bronowa obejmuje 14,8 km², co stanowi 11% powierzchni gminy (133 km²). Bronowo zamieszkuje 427 osób (stan na 14.12.2009r.), w tym 224 kobiet i 203 mężczyzn; gęstość zaludnienia wynosi 29 osób/km². Mieszkańcy miejscowości stanowią 10,5 % ogółu ludności gminy.

Bronowo jest jedną z 24 miejscowości na terenie gminy, jest siedzibą sołectwa. Jest miejscowością typowo rolniczą tak jak pozostałe wsie gminy.

Mieszkańcy korzystają z licznych usług z zakresu obsługi ludności i obsługi rolnictwa zlokalizowanych w Wiźnie.

Rysunek 2. Plan miejscowości Bronowo

Źródło: [dane](#) Urzędu Gminy Wizna

Przez wieś przepływa rzeka Łojewek, która nieopodal wpada do Narwi.

Mieszkańcy utrzymują się głównie z rolnictwa, jednak malowniczy krajobraz i piękne rozlewiska Narwi stwarzają możliwości rozwoju turystyki i powstawania gospodarstw agroturystycznych.

2.2. Historia miejscowości i walory kulturowe

Bronowo jest jedną z najstarszych miejscowości w ziemi wiskiej, pierwsze wzmianki o niej pochodzą z 1416 roku. Dawniej funkcjonowała pod nazwą Brunowo. Nazwa wsi może pochodzić od zasadzcy – przybysza spoza Mazowsza. W 1416 roku sołtys Brunowa Więclaw sprzedał swoje sołectwo w tej wsi za 40 kop groszy pospolitych Janowi i Maciejowi – mieszkańcom Głodowa z ziemi zakroczymskiej. Około 1430 roku Henryk z Torunia posiadający młyn w Tykocinie nadany przez księcia Janusza, otrzymał w Brunowie młyn z siedliskiem, 2 włókami wolnymi oraz łąki. Jednak w 1435 roku książę Władysław młyn ten nadał jednak swemu współpracownikowi Mikołajowi Krassowskiemu chorążemu rawskiemu. Książę Janusz III nadał 17 marca 1525 r. w Warszawie Wojciechowi Pirchale i jego żonie Barbarze Pomianównie, wójtom bronowskim, 2 ogrody we wsi Bronowo. W 1565 r. wieś miała 36,5 włók osiadłych.

W 1661 roku wieś Bronowo została spalona.

Na przełomie XIX i XX wieku Bronowo było ośrodkiem ruchu ludowego. Wybitnymi jego działaczami byli Franciszek, Feliks i Stefan Szamańscy. Franciszek Szamański, rolnik, działacz spółdzielczości mleczarskiej, był kolporterem pierwszych gazet kształtującego się w Królestwie Polskim ruchu ludowego i współorganizatorem PSL „Wyzwolenie” w powiecie Łomża. W 1919 r. został posłem na Sejm, a w 1923 r. wszedł w skład Zarządu Głównego PSL „Wyzwolenie”. Oprócz spółdzielczych haseł Edwarda Abramowskiego, głosił on potrzebę radykalnej reformy rolnej. Był instruktorem spółdzielczości mleczarskiej, pełnił funkcje radnego w Radzie gminy Bożejewo, był członkiem łomżyńskiego Sejmiku. Jako poseł w Sejmie aktywnie pracował w kilku komisjach. Zmarł zimą 1924 r. Na pogrzebie były obecne dostojne delegacje z udziałem słynnego Tomasza Nocznickiego, ówczesnego posła, byłego wicepremiera w rządzie Jędrzeja Moraczewskiego. Franciszek Szamański został pochowany na bronowskim cmentarzu.

W czasie II wojny światowej w Bronowie była zlokalizowana szkoła podchorążych AK.

Z Bronowa pochodziła Tola Mankiewiczówna (właściwie Teodora Raabe), jedna z największych gwiazd przedwojennego filmu i piosenki, która urodziła się tu 8 maja 1900 roku, zmarła w 1985 roku w Warszawie.

Do dziś zachował się układ przestrzenny wsi zwany dwuulicówką. We wsi znajdują się zabytkowe domy oraz młyn wodny z lat dwudziestych XX wieku.

Zdjęcie 1. Młyn w Bronowie

W 1919 roku z terytorium parafii Wizna i parafii Drozdowo została erygowana parafia p.w. Najświętszego Serca Jezusowego w Bronowie. W 1914 roku została zbudowana przez Konstantego i Franciszkę Nitkiewiczów murowana kaplica. W roku 1920 staraniem ks. proboszcza J. Bronowicza dobudowano część drewnianą i tak powstał kościół parafialny p.w. Najświętszego Serca Jezusowego. W latach siedemdziesiątych dobudowano murowany przedsionek. Kościół służył wiernym do końca 1998 roku; całkowicie rozebrany w 1999 roku. W latach 1998-1999 staraniem ks. proboszcza Stanisława Przygody został wybudowany i wyposażony kościół murowany, który został konsekrowany 9 maja 1999 roku przez biskupa łomżyńskiego Stanisława Stefanka.

Zdjęcie 2. Kościół parafialny w Bronowie

W odległości kilkuset metrów od kościoła znajduje się parafialny cmentarz grzebalny, którego część jest zabytkowa – pochodzi z 2. połowy XIX wieku.

Zdjęcie 3. Zabytkowe nagrobki na cmentarzu w Bronowie

2.3. Środowisko przyrodnicze

Bronowo, jak całe województwo podlaskie, położone jest na terenie Zielonych Płuc Polski. Leży nad rzeką Narew, częściowo w granicach Łomżyńskiego Parku Krajobrazowego Doliny Narwi, a częściowo w jego otulinie. Część gruntów miejscowości Bronowo zostało włączonych do Europejskiej Sieci Ekologicznej Natura 2000 – obszar Przełomowa Dolina Narwi.

Stosunkowo bogata rzeźba terenu uwarunkowana jest różnicami wzniesień, wysokości względne pomiędzy poszczególnymi formami morfologicznymi dochodzą do kilkudziesięciu metrów. Duże jest również zróżnicowanie nachylenia terenu – od prawie płaskich form dolinowych do ponad 15%. Dzięki tak ukształtowanej rzeźbie terenu istnieją liczne naturalne punkty widokowe, z których można podziwiać panoramę okolicy. Atrakcyjność krajobrazową wzbogacają wody powierzchniowe, głównie rzeka Narew. Nieuregulowane koryto rzeczne sprawia, że co roku w okresie wiosennych roztopów rzeka wylewa na rozległe tereny terasy zalewowej.

Przez Bronowo przepływa rzeka Łojewek, będąca prawym dopływem Narwi odwadniająca zachodnią część wysoczyzny kolneńskiej i uchodząca do Narwi w okolicy zabudowań wsi Bronowo.

Szacę roślinną, obok powszechnie występujących gatunków, tworzą rzadkie formy roślinne znajdujące się pod ścisłą ochroną, zwiększające atrakcyjność turystyczną i krajobrazową terenu. Są to zbiorowiska roślinne boru mechowiskowego i borealnej świerszczyny oraz: brzoza niska, gnieźnik leśny, goryczka wąskolistna, grązel żółty, kocanki piaszkowe, lilia złotogłów, turówka wonna, widłak jałowcowy, szachownica kostkowała, fiołek torfowy, welnianeczka alpejska, wierzba borówkolistna.

Unikalna fauna terenu jest najliczniej reprezentowana przez ptaki. Różnorodność naturalnych siedlisk roślinnych sprawia, że jest to doskonałe miejsca bytowania wielu gatunków ptaków, w tym również lęgowych, których część zagrożona jest wyginięciem i wpisana do Polskiej Czerwonej Księgi oraz na Europejską Czerwoną Listę Zwierząt Zagrożonych Wyginięciem. Dolina Narwi jest jedną z nielicznych w Polsce ostoi dla bataliona, dubelta i wodniczki.

2.4. Gospodarka i turystyka

W Bronowie działa 8 podmiotów gospodarczych, w większości prowadzących działalność jednoosobową. We wsi funkcjonuje 1 sklep spożywczo-przemysłowy.

Usytuowanie Bronowa z dala od ośrodków wielkiego przemysłu sprawia, że środowisko naturalne jest nieskażone i sprzyja rekreacji oraz aktywnemu wypoczynkowi. Atmosfera naturalnego środowiska, jaką stwarza rzeka Narew sprawia, że Bronowo jest wspaniałym miejscem rekreacji i wypoczynku cenionym przez całe rodziny, które nad brzegami rzeki organizują sobie biwaki i pikniki. Narew w okolicach Bronowa jest też rajem dla wędkarzy, ma niezbyt szybki nurt z doskonale dostępnym brzegiem, rzeka dostępna jest z obu stron dzięki drewnianemu mostowi, najczęściej występujące tu gatunki ryb to: szczupaki, leszcze, okonie, płocie, brzany i liny.

Bronowo posiada dogodne warunki dla aktywnego wypoczynku m.in. dzięki prowadzącym przez wieś szlakom turystycznym:

- Łomża – Drozdowo – Bronowo – Pniewo – Łomża długości ok. 40 km okrążający dolinę Narwi na odcinku kilkunastu kilometrów od Łomży do Bronowa; od Piątnicy wiedzie północnym brzegiem rzeki, w Bronowie przekracza rzekę przez drewniany most i dalej południową krawędzią doliny wraca w kierunku Łomży; wczesną wiosną

i po ewentualnych jesiennych wylewach mogą być problemy z pokonaniem trasy, ponieważ szutrowe drogi za mostem w Bronowie mogą być nieprzejezdne – może rozmyć je spływająca całą szerokością doliny woda, która czasami wypełnia też przegrodzone wcześniej starorzecza;

- kajakowy: rzeka Narew odcinek Tykocin – Bronowo długości ok. 43 km;
- kajakowy rzeką Narew: Wizna – Niwkowo – Bronowo – Krzewo – Rakowo – Drozdowo – Łomża;
- ścieżka przyrodniczo-poznawcza: Bronowo – Drozdowo długości 9 km;
- ścieżka przyrodniczo-poznawcza: Koty – Bronowo długości 6 km.

Nad Narwią niedaleko mostu w Bronowie znajduje się wieża widokowa, z której można podziwiać wspaniałą panoramę okolicy oraz obserwować zamieszkujące dolinę Narwi ptactwo i inne zwierzęta.

Bronowo stanowi również świetne miejsce wypadowe do zwiedzenia położonych niedaleko: Biebrzańskiego Parku Narodowego (10 km), Schronu kapitana Raginisa (13 km), Muzeum Przyrodniczego w Drozdowie (15 km), Rezerwatu przyrody Kalinowo (21 km) oraz Łomżyńskiego Parku Krajobrazowego Doliny Narwi, którego granica znajduje się na gruntach wsi Bronowo.

2.5. Rolnictwo

Bronowo ma charakter rolniczy. Ponad 80% powierzchni zajmują użytki rolne, wśród których zdecydowaną większość stanowią grunty orne, ok. 1/3 powierzchni użytków rolnych zajmują łąki i pastwiska.

Na terenie Bronowa znajduje się 240 gospodarstw rolnych. Zdecydowaną większość (59%) stanowią gospodarstwa małe – 65 gospodarstw zajmuje powierzchnię mniejszą niż 1 ha, 76 posiada powierzchnię pomiędzy 1 a 5 ha; gospodarstw średnich (pomiędzy 5 a 15 ha) jest 59 (25%), natomiast gospodarstw dużych, zajmujących powierzchnię większą niż 15 ha, jest 40 (16%), z czego tylko 3 posiadają powierzchnię większą niż 30 ha.

Rolnictwo jest głównym źródłem utrzymania mieszkańców. Gleby są zróżnicowane, ich jakość nie jest zbyt wysoka, dlatego też dominują uprawy zbóż. Obfitość łąk i pastwisk przyczyniła się do popularności hodowli bydła mlecznego. Poza tym rolnicy zajmują się również hodowlą trzody chlewnej i w mniejszym stopniu innych gatunków zwierząt.

2.6. Infrastruktura społeczna

W Bronowie mają siedzibę: filia biblioteki publicznej w Wiźnie, kościół parafialny, istnieje również Ochotnicza Straż Pożarna.

Z usług z zakresu obsługi ludności i obsługi rolnictwa mieszkańcy Bronowa korzystają w Wiźnie, w której znajdują się: Urząd Gminy, Gminne Centrum Informacji, poczta, bank, Spółdzielnia Kółek Rolniczych, lecznica weterynaryjna, ośrodek zdrowia, apteka, szkoła podstawowa, gimnazjum, liceum dla dorosłych, 14 sklepów i piekarnia.

W Bronowie działa 1 sklep spożywczo-przemysłowy.

Nad bezpieczeństwem publicznym zarówno Bronowa jak i całej gminy czuwają policjanci z komisariatu w Jedwabnem i punktu przyjęć interesantów w samej Wiźnie.

W Bronowie działa Ochotnicza Straż Pożarna, skupiająca obecnie 26 członków, w tym 14 czynnych. Jednostka posiada we wsi bazę w postaci remizy w wielofunkcyjnym budynku, w którym mieści się również filia Gminnej Biblioteki Publicznej, sklep spożywczo-przemysłowy i świetlica wiejska wykorzystywana do celów sportowych oraz zebrań mieszkańców wsi. Stan techniczny budynku wielofunkcyjnego jest średni.

Zdjęcie 4. Budynek wielofunkcyjny w Bronowie

2.7. Infrastruktura techniczna i komunikacyjna

Bronowo ma korzystne położenie komunikacyjne – przez jego obszar przebiega droga powiatowa nr 1934B Piątnica Poduchowna – Drozdowo – Bronowo – Wizna oraz droga gminna nr 105625B Wizna – Bronowo i drogi będące pod zarządem gminy. Stan techniczny znajdującego się na terenie miejscowości odcinka drogi powiatowej jest średni, natomiast drogi gminnej i dróg będących pod zarządem gminy jest nienajlepszy, drogi te posiadają nawierzchnię żwirową.

W Bronowie znajduje się przystanek autobusowy, w dni robocze kilka razy w ciągu dnia kursują z niego autobusy Miejskiego Przedsiębiorstwa Komunikacji w Łomży, którymi można dojechać do Łomży przez Krzewo, Rakowo, Niewodowo, Drozdowo, Kalinowo i Piątnicę.

Mieszkańców Bronowa w wodę zaopatruje wodociąg zbiorowy „Bożejewo Stare”, który dostarcza wodę również wsiom: Stare Bożejewo, Nowe Bożejewo, Janczewo, Niwkowo, Kramkowo, Srebrowo, Mrówki, Nieławice, Kokoszki i Rutki oraz gminy Piątnica, Olszyny, Taraskowo, Truszki, Żelechy, Kossaki, Krzewo. Ujęcie wody i stacja wodociągowa wodociągu grupowego „Stare Bożejewo” zlokalizowane są w zachodniej części wsi, przy drodze Łomża – Białystok, wodociąg oparty jest o dwie studnie głębinowe. Zasoby eksploatacyjne wynoszą 70 m³/h. Sieć wodociągowa na terenie Bronowa posiada długość 4,9 km i 59 przyłączy wodociągowych. Infrastrukturą wodociągową zarządza Spółdzielnia Kółek Rolniczych.

W miejscowości nie istnieje sieć kanalizacyjna. Ścieki odprowadzane są przez mieszkańców do przydomowych szamb.

Miejscowość Bronowo objęta jest systemem zbiórki odpadów stałych. W celu usuwania odpadów Urząd Gminy zakupił pojemniki do gromadzenia odpadów stałych, które nieodpłatnie udostępnił wszystkim zainteresowanym właścicielom posesji. Raz w miesiącu pojemniki są opróżniane, a odpady odbierane przez firmę MPO Białystok.

W celu zapewnienia właściwego zagospodarowania odpadów Gmina Wizna, na podstawie porozumienia zawartego 5 kwietnia 2007 r. z Miastem Łomża, uczestniczy również we wspólnym projekcie Łomżyńskiego Rejonu Funkcjonalnego Gospodarki Odpadami, którego celem jest stworzenie wspólnego systemu gospodarki odpadami komunalnymi, m.in. poprzez budowę Zakładu Przetwarzania i Unieszkodliwiania Odpadów w miejscowości Czartoria w gm. Miastkowo.

Zaopatrzenie w energię elektryczną jest wystarczające. Stan techniczny sieci elektroenergetycznej jest niezadowalający. Urządzenia elektroenergetyczne we wsi wymagają modernizacji w celu dostosowania do potrzeb odbiorców oraz dostarczania energii elektrycznej o normatywnym standardzie jakościowym i ilościowym.

W sieci ciepłowniczej działa kotłownia zbiorcza opalana węglem kamiennym, obejmująca budynek wielofunkcyjny, zaś pozostała zabudowa posiada kotłownie indywidualne lub piece grzewcze, podstawowym paliwem grzewczym jest węgiel i drewno.

Bronowo nie ma podłączenia do sieci gazociągowej, mieszkańcy korzystają z butli gazowych z propanem-butanem. Istnieje jednak możliwość korzystania w przyszłości z gazu ziemnego.

3. OCENA SŁABYCH I MOCNYCH STRON MIEJSCOWOŚCI

Mocne strony:

- położenie na terenie Zielonych Płuc Polski, w granicach i otulinie Parku Krajobrazowego Doliny Narwi,
- atrakcyjne warunki przyrodniczo-krajobrazowe,
- walory kulturalne i historyczne,
- korzystne położenie przy drodze powiatowej,
- dobrze rozwinięty układ dróg umożliwiający dojazd do innych miejscowości gminy oraz miasta powiatowego Łomży,
- walory wędkarskie Narwi,
- dobrze rozwinięta sieć wodociągowa,
- warunki sprzyjające rozwojowi turystyki,
- warunki sprzyjające rozwojowi agroturystyki i rolnictwa ekologicznego,
- zasoby siły roboczej, zwłaszcza mężczyzn,
- niewystępowanie przemysłu będącego źródłem zanieczyszczenia środowiska naturalnego.

Słabe strony:

- niski standard techniczny części dróg,
- brak sieci gazowej,
- brak sieci kanalizacyjnej,
- zły stan techniczny sieci elektroenergetycznej,

- zły stan techniczny budynku wielofunkcyjnego oraz niedostateczne wyposażenie pomieszczeń świetlicy,
- brak bazy turystycznej (noclegowo-gastronomicznej),
- brak obiektów sportowych,
- niedostatek ofert na zagospodarowanie wolnego czasu dzieci i młodzieży,
- brak miejsc zabaw dla dzieci,
- brak kwater agroturystycznych,
- systematyczny spadek liczby ludności,
- zmniejszanie się liczby osób w wieku produkcyjnym,
- niski poziom wykształcenia mieszkańców,
- niedostateczna infrastruktura obsługi rolnictwa w szczególności zbytu i przerobu produktów rolnych,
- niewystarczająca liczba miejsc pracy.

Szanse:

- poprawa atrakcyjności Bronowa jako jednostki osadniczej,
- rozwój przyjaznej środowisku turystyki pieszej, rowerowej i wodnej;
- rozwój wędkarstwa,
- rozwój agroturystyki oraz turystyki kwalifikowanej (kajakarstwo, ornitologia, wędkarstwo),
- rozwój podstawowej infrastruktury turystycznej (miejsca noclegowe, punkty gastronomiczne, pole biwakowe, kąpielisko),
- rozwój infrastruktury społecznej i sportowej,
- budowa gazociągu magistralnego wysokiego ciśnienia,
- przebudowa i modernizacja dróg w celu zapewnienia odpowiednich standardów,
- rozwój rolnictwa ekologicznego,
- możliwość pozyskiwania środków z funduszy unijnych i innych źródeł zewnętrznych na dofinansowanie inwestycji,
- wzbogacenie oferty kulturalnej.

Zagrożenia:

- ograniczenia w rozwoju wynikające z położenia na terenach prawnie chronionych,
- starzenie się ludności,
- migracja młodych poza teren gminy,

- ograniczone środki finansowe na budowę i modernizację infrastruktury,
- zanieczyszczenie wód ograniczające możliwości kąpielowe,
- brak odpowiedniej bazy do prowadzenia działań kulturalnych.

4. KIERUNKI ROZWOJU MIEJSCOWOŚCI I PLANOWANE DZIAŁANIA

Realizacja zaplanowanych zadań przyczyniających się do odnowy Bronowa służy również osiągnięciu celów szczegółowych rozwoju miejscowości, którymi są:

- poprawa estetyki i podniesienie atrakcyjności turystycznej miejscowości,
- poprawa stanu infrastruktury,
- podniesienie standardu życia mieszkańców,
- rozwijanie działalności kulturalnej i rekreacyjno-sportowej,
- zachowanie dziedzictwa kulturowego,
- zaspokojenie potrzeb społecznych i kulturalnych mieszkańców.

Rozwojowi Bronowa sprzyjać będzie realizacja działań przedstawionych w poniższej tabeli.

Tabela 1. Zadania inwestycyjne i przedsięwzięcia aktywizujące społeczność lokalną planowane do realizacji w miejscowości Bronowo w latach 2010 -2016

Lp.	Nazwa zadania inwestycyjnego	Szacunkowy koszt zadania w PLN	Planowany termin realizacji	Źródło pozyskania środków	Cel zadania	Przeznaczenie
1.	Remont budynku wielofunkcyjnego wraz z wyposażeniem świetlicy wiejskiej w m. Bronowo i urządzeniem placu zabaw dla dzieci przy obiekcie	130 000,00	2010	PROW na lata 2007-2013 oraz środki własne Gminy Wizna	Poprawa infrastruktury kulturalnej, zaspokojenie potrzeb społeczno-kulturalnych mieszkańców, zagospodarowanie wolnego czasu dzieci i młodzieży, kształtowanie przestrzeni publicznej	Zaspokojenie potrzeb społeczno-kulturalnych i sportowo-rekreacyjnych
2.	Urządzenie miejsc do wypoczynku przy ścieżkach rowerowych w m. Bronowo	40 000,00	2010-2011	PROW na lata 2007-2013 oraz środki własne Gminy Wizna	Poprawa infrastruktury rekreacyjno-wypoczynkowej	Poprawa funkcji rekreacyjno-wypoczynkowej i turystycznej miejscowości
3.	Budowa systemu selektywnej zbiórki odpadów	100 000,00	2010-2012	PROW na lata 2007-2013 oraz środki własne Gminy Wizna	Poprawa podstawowych usług na terenie miejscowości	Funkcja ekologiczna

4.	Opracowanie miejscowego planu zagospodarowania przestrzennego wsi Bronowo	70 000,00	2013	Środki własne Gminy Wizna	Kształtowanie ładu przestrzennego	Zapewnienie ładu przestrzennego
5.	Budowa boiska sportowego w Bronowie	150 000,00	2013-2014	PROW na lata 2007-2013 oraz środki własne Gminy Wizna	Rozwój bazy sportowej i zwiększenie dostępności do niej, wzrost liczby osób uprawiających sport, poprawa kondycji fizycznej mieszkańców	Zaspokojenie potrzeb rekreacyjno-sportowych
6.	Termomodernizacja budynku wielofunkcyjnego w Bronowie	300 000,00	2014-2016	środki własne Gminy Wizna	Poprawa stanu technicznego, zwiększenie komfortu użytkowania, poprawa jakości powietrza	Zaspokojenie potrzeb społeczno-kulturalnych i funkcja ekologiczna
7.	Remont chodników w miejscowości Bronowo	50 000,00	2015-2016	Środki własne Gminy Wizna	Poprawa komfortu korzystania z chodników, poprawa estetyki miejscowości	Poprawa infrastruktury technicznej miejscowości

Większość inwestycji przedstawionych w Planie Odnowy Miejscowości Bronowo jest zgodna z Programem Rozwoju Obszarów Wiejskich, konkretnie z dwoma działaniami osi 3 Jakość życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej: działaniem Podstawowe usługi dla gospodarki i ludności wiejskiej i działaniem Odnowa i rozwój wsi. Wszystkie zaplanowane inwestycje realizowane będą przez Gminę Wizna, spełniając więc wymóg dotyczący beneficjenta, którym w przypadku tych dwóch działań mogą być m.in. gminy. Zgodność, co do zakresu działania i kryteriów dostępu przedstawia poniższa tabela.

Tabela 2. Zgodność określonych inwestycji z Programem Rozwoju Obszarów Wiejskich

Program Rozwoju Obszarów Wiejskich		Inwestycje z Planu Odnowy Miejscowości Bronowo	
Działanie Podstawowe usługi dla gospodarki i ludności wiejskiej			
Zakres działania			
Tworzenie systemu zbioru, segregacji, wywozu odpadów komunalnych		Budowa systemu selektywnej zbiórki odpadów	
Kryteria dostępu			
Realizacja projektu w miejscowości należącej do gminy wiejskiej		Miejscowość Bronowo leży na terenie gminy wiejskiej Wizna	
Działanie Odnowa i rozwój wsi			
Zakres działania			

Budowa, przebudowa, remont lub wyposażenie obiektów: <ul style="list-style-type: none"> • pełniących funkcje publiczne, społeczno-kulturalne, rekreacyjne i sportowe; • służących promocji obszarów wiejskich, w tym propagowaniu i zachowaniu dziedzictwa historycznego, tradycji, sztuki oraz kultury 	<ul style="list-style-type: none"> ✓ Remont budynku wielofunkcyjnego wraz z wyposażeniem świetlicy wiejskiej w m. Bronowo ✓ Termomodernizacja budynku wielofunkcyjnego
Budowa, remont lub przebudowa infrastruktury związanej z rozwojem funkcji turystycznych, sportowych lub społeczno-kulturalnych	<ul style="list-style-type: none"> ✓ Budowa boiska sportowego w Bronowie ✓ Budowa placu zabaw dla dzieci przy budynku wielofunkcyjnym w Bronowie ✓ Urządzenie miejsc do wypoczynku przy ścieżkach rowerowych w m. Bronowo
Kryteria dostępu	
Realizacja projektu w miejscowości należącej do gminy wiejskiej Projekt wpisuje się w zakres Planu Odnowy Miejscowości Projekt nie ma charakteru komercyjnego	<ul style="list-style-type: none"> ✓ Miejscowość Bronowo leży na terenie gminy wiejskiej Wizna ✓ Inwestycje zapisane są w tabeli 1. w Planie Odnowy Miejscowości ✓ Projekty nie mają charakteru komercyjnego

Plan Odnowy Miejscowości Bronowo jest również zgodny z Lokalną Strategią Rozwoju Lokalnej grupy Działania Stowarzyszenie „Sąsiedzi”, konkretnie z jej celem strategicznym 2. Wzrost atrakcyjności obszaru LGD jako miejsca zamieszkania, pracy i wypoczynku. Osiągnięcie celu pośredniego 2.1. Poprawa estetyki wsi ma prowadzić do wysokiej jakości zagospodarowania przestrzeni wiejskiej, jednym z mierników osiągnięcia celu jest liczba odnowionych obiektów. Osiągnięcie celu pośredniego 2.2. Rozwój infrastruktury turystycznej, sportowej i rekreacyjnej ma prowadzić m.in. do poprawy dostępności do urządzeń infrastruktury sportowej i rekreacyjnej, jednym z mierników osiągnięcia celu jest liczba nowych i odnowionych urządzeń infrastruktury sportowej, rekreacyjnej i turystycznej. Osiągnięciu celu 2 służyć będą operacje realizowane w ramach Przedsięwzięcia 2. Wieś przyjazna i gościnna; celem przedsięwzięcia jest poprawa jakości życia na obszarze LGD poprzez estetyzację przestrzeni wiejskiej, rozwój infrastruktury społecznej i turystycznej, promocję obszaru oraz zachowanie dziedzictwa naturalnego i kulturowego. Wśród preferowanych typów operacji w zakresie Odnowy i rozwoju wsi znajdują się:

- budowa przebudowa, remont lub wyposażanie budynków pełniących funkcje rekreacyjne, sportowe i społeczno-kulturalne, w tym świetlic i domów kultury;
- budowa przebudowa, remont przeznaczonych do użytku publicznego ścieżek rowerowych, szlaków pieszych, placów zabaw, miejsc rekreacji oraz obiektów sportowych.

5. WDRAŻANIE I MONITOROWANIE

Wdrażanie Planu Odnowy Miejscowości Bronowo rozpocznie się od wprowadzenia go w życie uchwałą Rady Gminy Wizna.

System wdrażania Planu Odnowy Miejscowości realizowany będzie w oparciu o system wdrażania pomocy strukturalnej Unii Europejskiej i w oparciu o dokumenty strategiczne Gminy Wizna.

Monitorowanie każdego przedsięwzięcia, czyli dbanie o prawidłowy jego przebieg przez cały czas jego trwania, polega na systematycznym zbieraniu, zestawianiu i ocenie informacji rzeczowych i finansowych w postaci wskaźników, które opisują jego postęp i efekty. W monitorowaniu będą brały udział wszystkie podmioty realizujące poszczególne projekty oraz komórki organizacyjne Urzędu Gminy zaangażowane we wdrażanie Planu Odnowy Miejscowości.