

GMINA PSARY

Plan odnowy wsi Dąbie

WSTĘP

Gmina Psary, jako jedna z uboższych gmin Województwa Śląskiego, potrzebuje dodatkowych środków finansowych, by móc się dynamicznie rozwijać. Dlatego też wszelkie programy inwestycyjne, wspierające polepszenie sfery socjalnej są tutaj najbardziej potrzebne i stanowią podstawę wszelkich planów rozwoju.

Zadania z zakresu odnowy wsi są powiązane głównie z funduszami unijnymi, ale nie tylko. Tematyka ta dotyczy Regionalnego Programu Operacyjnego Województwa Śląskiego, Programu Rozwoju Obszarów Wiejskich, Programu Operacyjnego Kapitał Ludzki, Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej i wielu innych programów. Aby jednak poznać strukturę koniecznych wydatków, trzeba sporządzić dokument o charakterze średnioterminowej prognozy ekonomiczno-finansowej, tak aby gmina mogła przygotować swój Plan Rozwoju Lokalnego oraz Wieloletni Plan Inwestycyjny i wystąpić z odpowiednim montażem finansowym.

Ponieważ zakłada się spójną konstrukcję planu odnowy wsi w powiązaniu z Planem Rozwoju Lokalnego gminy i powiatu, strategią rozwoju województwa i kierunkiem zagospodarowania przestrzennego, dokument ten powinien mieć charakter małej strategii rozwoju. Powinien on obejmować w szczególności analizę zasobów sołectwa, porównanie korzystnych i niekorzystnych cech wewnętrznych sołectwa oraz potencjalne szanse i zagrożenia występujące w otoczeniu, które mogą warunkować przyszłość sołectwa i ich mieszkańców, wizji rozwoju wsi wraz z jej priorytetami i projektami rozwojowymi wraz z elementami montażu finansowego projektów do realizacji. Wymaga to ścisłej współpracy pomiędzy sołectwem i urzędem gminy oraz spójności planów. Przedstawiony dokument ma służyć pełnemu wykorzystaniu istniejącego potencjału i szans rozwojowych, w tym dostępu do środków unijnych i innych dostępnych funduszy.

I. ANALIZA ZASOBÓW SOŁECTWA

Rodzaj zasobu	Znaczenie		
	obojętne	małe	duże
<i>Środowisko przyrodnicze</i>			
walory krajobrazu			+
walory klimatu (mikroklimat, wiatr, nasłonecznienie)			+
walory szaty roślinnej (np. runo leśne)			+
cenne przyrodniczo obszary lub obiekty			+
świat zwierzęcy (ostoje, siedliska)			+
osobliwości przyrodnicze			+
wody powierzchniowe (cieki, rzeki, stawy)			+
podłoże, warunki hydrogeologiczne			+
gleby, kopaliny		+	
<i>Środowisko kulturowe</i>			
walory architektury wiejskiej i osobliwości kulturowe		+	
walory zagospodarowania przestrzennego			+
zabytki	+		
zespoły artystyczne			+
<i>Dziedzictwo religijne i historyczne</i>			
miejsca, osoby i przedmioty kultu			+
święta, odpusty, pielgrzymki			+
tradycje, obrzędy, gwary			+
legendy, podania i fakty historyczne			+
ważne postacie historyczne	+		
specyficzne nazwy			+
<i>Obiekty i tereny, infrastruktura</i>			
działki pod zabudowę mieszkaniową			+
działki pod domki letniskowe	+		
działki pod zakłady usługowe i przemysł		+	
pustostany mieszkaniowe, magazynowe i po przemysłowe	+		
tradycyjne obiekty gospodarskie wsi (młyny, kuźnie)	+		
place i miejsca publicznych spotkań			+
miejsca sportu i rekreacji			+
zaopatrzenie w wodę			+
skanalizowanie	+		
<i>Gospodarka, rolnictwo</i>			
specyficzne produkty (hodowle, uprawy polowe)	+		
znane firmy produkcyjne i zakłady usługowe		+	
możliwe do wykorzystania odpady poprodukcyjne	+		
przetwórstwo rolno – spożywcze	+		
grupy producenckie i organizacje rolnicze		+	
rzemiosło artystyczne	+		

<i>Sąsiedzi i przyjezdni</i>			
<i>korzystne, atrakcyjne sąsiedztwo (duże miasto, arteria)</i>			+
<i>ruch tranzytowy w związku ze szlakiem komunikacyjnym</i>			+
<i>przyjezdni stali i sezonowi</i>			+
<i>Instytucje</i>			
<i>placówki opieki społecznej</i>	+		
<i>szkoły</i>			+
<i>przedszkola</i>	+		
<i>światlice wiejskie, remizy strażackie</i>			+
<i>ośrodki kultury</i>			+
<i>Ludzie, organizacje społeczne</i>			
<i>Ochotnicza Straż Pożarna</i>			+
<i>Koła Gospodyń Wiejskich</i>			+
<i>Kluby sportowe, stowarzyszenia i inne organizacje i towarzystwa</i>			+

Analizę zasobów sołectwa przeprowadzono na podstawie danych statystycznych, informacji zgromadzonych przez Urząd Gminy w Psarach oraz z dostępnych opracowań.

Zasoby sołectwa to wszelkie elementy materialne i niematerialne wsi oraz otaczającego ją obszaru, które mogą być wykorzystane obecnie bądź w przyszłości przy budowaniu, czy realizacji publicznych i prywatnych przedsięwzięć odnowy wsi. Przy analizie zasobów wzięto pod uwagę następujące ich kategorie: środowisko przyrodnicze, środowisko kulturowe, dziedzictwo religijne i historyczne, obiekty, tereny, infrastruktura, gospodarka i rolnictwo, sąsiedzi i przyjezdni, instytucje, ludzie, organizacje społeczne.

PREZENTACJA WSI

Sołectwo Dąbie leży w centralnej części województwa śląskiego, w powiecie będzińskim, w gminie Psary. Dąbie należą do mniejszych wsi w gminie. Wieś znajduje się blisko większych aglomeracji – Będzin i Katowice. Wieś Dąbie położona jest w północno - wschodniej części gminy Psary. Dąbie posiada bardzo korzystne powiązania komunikacyjne, gdyż leżą przy drodze krajowej DK-86 i w bliskości drogi wojewódzkiej DW-913. Należy podkreślić, iż DW-913 jest drogą prowadzącą do lotniska w Katowicach – Pyrzowicach. Powierzchnia Gminy Psary to 4598 ha, z czego wieś Dąbie zajmuje 573 ha. Sołectwo Dąbie sąsiaduje z Sołectwem Brzękowie, Malinowicami, Toporowicami.

Mapa Gminy Psary

2. CHARAKTERYSTYKA WSI

Gęstość zaludnienia w Dąbiu wynosi 0,9 mieszkańca/hektar. W Dąbiu dominuje zabudowa zwarta, a budynki w większości położone są przy drodze. Sołectwo Dąbie jest jednym z czterech sołectw charakteryzujących się największymi walorami krajobrazu w Gminie Psary. W skład Sołectwa Dąbie wchodzi: Dąbie ulica Pocztowa, ulica Dolna oraz Dąbie Chrobakowe.

Mieszkańcy Sołectwa działają aktywnie w różnych organizacjach, m.in. w Zagłębiowskim Związku Pszczelarzy oraz w Kole Łowieckim „Gwardia”.

Mieszkańcy Dąbia należą do Parafii pw. Wniebowzięcia NMP. Kościół w Dąbiu kościół konsekrowany był w 1985 roku.

Na terenie Sołectwa znajdują się:

- w Dąbiu Chrobakowym – kapliczka umiejscowiona pod rozłożystym drzewem. Została wybudowana najprawdopodobniej przed II. wojną światową. Kapliczka zbudowana jest z cegły, fundament ma z kamienia i jest otynkowana na biało. We wnętrzu kapliczki znajduje się figura Matki Boskiej Częstochowskiej;

- w Dąbiu przy ulicy Dolnej umiejscowiona jest duża otynkowana na biało kapliczka, która istniała już w 1931 roku. Kapliczka została odbudowana po II. wojnie światowej – postawiono nowy dach, wybudowano okienka i otynkowano ją. Nad kapliczką unosi się drewniana wieżyczka, a w niej dzwon z 1900 roku. Przy kapliczce odprawiano Mszę Świętą, śpiewano majówki, a do tej pory w Zielone Świątki odbywa się tam poświęcenie pól. We wnętrzu kapliczki znajduje się figura Matki Boskiej i obraz Matki Boskiej Częstochowskiej. Wyposażenie kapliczki wpisane jest do rejestru zabytków;
- w Dąbiu przy ulicy Dolnej usytuowana jest wąska otynkowana kapliczka. We jej wnętrzu znajduje się rzeźbiona w drewnie figura Św. Jana Nepomucena, która pochodzi najprawdopodobniej z I. połowy XIX wieku. Figura jest wpisana do rejestru zabytków;
- w Dąbiu przy ulicy Pocztowej mieści się mozaikowy krzyż na białym postumencie. Został zbudowany prawdopodobnie przez I. wojną światową. Pierwotnie sta po drugiej stronie ulicy i był wtedy częścią starej kapliczki. W wyniku zniszczenia kapliczkę rozebrano, a krzyż pozostał do dnia dzisiejszego. Obecnie przy krzyżu odbywa się poświęcenie pól;
- w Dąbiu przy ulicy Dolnej znajduje się drewniany krzyż osłonięty metalowymi elementami, na którym znajduje się ukrzyżowany Chrystus. Krzyż ozdobiony jest koroną. Nie wiadomo kiedy dokładnie powstał.

3. LUDNOŚĆ

Ludność Gminy Psary wynosi 11.184 osoby (stan na 29 lutego 2008 roku), z czego 801 to mieszkańcy Dąbia.

Rok	Liczba ludności
31.12.2004	509
31.12.2005	515
31.12.2006	521
31.12.2007	528
29.02.2008	529

Od 2004 roku liczba mieszkańców Dąbia sukcesywnie wzrasta.

Kategoria statystyczna	Grupa wiekowa	29.02.2008	% populacji
Dzieci w wieku przedszkolnym	0 - 6	26	4,91
Dzieci w wieku szkolnym	7 - 15	28	5,29
Młodzież	16 – 19	29	5,48
Kobiety	20 - 60	163	30,81
Mężczyźni	20 - 65	180	34,03
Kobiety w wieku emerytalnym	61+	67	12,67
Mężczyźni w wieku emerytalnym	66+	36	6,81
1Razem		529	100%

Na podstawie danych statystycznych, z analizy struktury wieku ludności wynika, że przybywa ludności w wieku produkcyjnym – grupa ta stanowi aktualnie 64,84 % ogólnej liczby mieszkańców. Udział ludności w wieku poprodukcyjnym do ogółu populacji wynosi 19,48 %. Natomiast udział ludności w wieku przedprodukcyjnym w stosunku do ogółu populacji wynosi 15,68 %.

4. INSTYTUCJE

1. Filia Gminnego Ośrodka Kultury, która mieści się w budynku remizy OSP. Budynek jest stermodernizowany. Świetlica w Dąbiu organizuje:

- Zapusty
- Majówkę

Świetlica prowadzi zajęcia teatralne, wokalne i plastyczne. Przy Świetlicy działa Zespół Śpiewaczy i kabaretowy „Dąbie”.

2. Filia Gminnej Biblioteki Publicznej, która mieści się w budynku komunalnym, przy ulicy Dolnej 1. Budynek jest stermodernizowany. Budynek zajmowany jest również przez ZOSiP oraz ZGK.

Na dzień 31 grudnia 2007 roku biblioteka posiadała 12.244 książki, w tym: literatura piękna dla dzieci i młodzieży - 4.572 woluminów, literatura piękna dla dorosłych - 6.671 woluminów, literatura popularnonaukowa - 3.001 woluminów. Ponadto prenumerowane są czasopisma, m.in. "Claudia", "Cogito", "Fokus", "Newsweek Polska", "Poradnik Bibliotekarza", "Viktor-Gimnazjalista", "Viktor-Junior", "Zdrowie". Biblioteka posiada zbiory specjalne - 72 jednostki inwentarzowych, w tym: materiały audiowizualne - 55 j.inw. Prowadzone są warsztaty informacyjne: katalog alfabetyczny, katalog rzeczowy, kartoteki zagadnieniowe.

3. Zespół Obsługi Szkół i Przedszkoli, mający swoją siedzibę w budynku komunalnym, przy ulicy Dolnej 1. Budynek jest stermodernizowany. Do głównych zadań ZOSiP należy:
 - obsługa finansowo – księgowa szkół podstawowych, gimnazjum i przedszkoli;
 - opracowanie wstępnych projektów planów finansowych obsługiwanych jednostek;
 - sporządzanie zbiorczych projektów finansowych dla obsługiwanych jednostek;
 - opracowywanie planu dochodów i wydatków;
 - prowadzenie nadzoru merytorycznego nad wykorzystaniem środków finansowych;
 - dysponowanie środkami finansowymi przeznaczonymi na realizację powierzonych zadań oświatowych;

- sporządzanie sprawozdawczości budżetowej i sprawozdawczości o zatrudnieniu na zasadach określonych w odrębnych przepisach;
- prowadzenie rachunkowości budżetowej;
- nadzorowanie prawidłowego wykonania planów finansowych placówek oświatowych i ścisła współpraca z dyrektorami tych placówek;
- naliczanie i wypłata wynagrodzeń, prowadzenie kart wynagrodzeń pracownikom placówek oświatowych oraz wynagrodzeń pracowników Zespołu;
- obliczanie i pobieranie podatku dochodowego od osób fizycznych;
- wykonywanie zadań płatnika składek ZUS, Funduszu Pracy i podatku dochodowego od osób fizycznych;
- przedstawienie organom gminy sprawozdań, analiz ekonomicznych i innych informacji dotyczących funkcjonowania placówek oświatowych, a także kreowanie gminnej polityki oświatowej.

4. Zakład Gospodarki Komunalnej z siedzibą w budynku komunalnym, przy ulicy Dolnej 1. Budynek jest stermodernizowany. Podstawową działalnością ZGK jest eksploatacja wodociągów i urządzeń wodociągowych oraz wydobywanie z własnych ujęć wody, zakup wody i jej sprzedaż na terenie gminy Psary oraz sprzedaż hurtowa wody dla ościennych gmin – Będzin, Bobrowniki i Dąbrowa Górnicza.

Sieć wodociągowa ma długość 143,4 km w tym: sieć 103 km, a przyłącza 40,4 km. Ogólny stan sieci jest niezadowalający. Przyczyną tego stanu jest m.in. zły stan techniczny, rodzaje zastosowanych materiałów, a przede wszystkim zaawansowany wiek w granicach 50 lat. Ze względu na zły stan sieci planuje się w najbliższych latach do wymiany ok. 102 km sieci łącznie z przyłączami.

Do sieci podłączonych jest 3403 gospodarstw domowych, z czego 2706 posiada wodomierze, pozostała część 694 to odbiorcy ryczałtowi.

Gmina posiada własne ujęcia wody, które w pełni pokrywają zapotrzebowanie mieszkańców na wodę.

5. Szkoła Podstawowa im. Tadeusza Kościuszki w Dąbiu, która mieści się przy ulicy Pocztowej 39. W roku szkolnym 2007/2008 do szkoły uczęszcza 147. uczniów, którzy uczą się w 6. oddziałach szkolnych i w 2. oddziałach przedszkolnych. Kadra pedagogiczna liczy 17. nauczycieli.

Organizowane są wyjazdy do teatrów i kin, opery, planetarium i muzeów. Szkoła aktywizuje lokalną społeczność wokół wspólnych działań na rzecz edukacji i wychowania młodzieży, organizuje imprezy środowiskowe, współpracuje z lokalnymi organizacjami, włącza się w imprezy kulturalne.

W szkole realizowane są programy autorskie: „Ja, plastyka i komputer”, „Przez Polskę ku Europie”, „Jestem Polakiem, jestem Europejczykiem” oraz zajęcia w ramach projektu EFS „Matematyka kluczem do sukcesu ucznia i wszechstronnego rozwoju szkoły”, w programie „Małyszomania”, realizowanym w ramach Rządowego Programu Ograniczania Przestępczości, Aspołecznych Zachowań „Razem bezpieczniej” oraz w akcji „Pomóż koledze”. Uczniowie uczestniczą w szeregu konkursów i turniejów organizowanych przez szkołę oraz przez instytucje zewnętrzne, zdobywając w nich liczne nagrody i wyróżnienia.

Ponadto szkoła prowadzi inne działania, m.in. „Szkłanka mleka – Program Agencji Rynku Rolnego”, prowadzenie „Izby Regionalnej”, prowadzenie kursu tańca, zajęcia z aerobiku, udzielanie pomocy dla dziecka z Afryki, zorganizowanie „Szkolnego tygodnia życzliwości”, uczestnictwo w imprezach gminnych i inne.

Prowadzone są również zajęcia pozalekcyjne w zakresie: SKS, Klubu Europejskiego, klubu języka angielskiego, kółka matematycznego, kółka polonistycznego, zajęć informatycznych, kółka ekologicznego, kółka regionalnego, kółka historycznego, kółka teatralnego oraz zajęć edukacyjnych, opiekuńczych i wychowawczych.

5. ORGANIZACJE SPOŁECZNE

Koło Gospodyń Wiejskich powstało w 1935 roku. Obecnie liczy 48 członkiń. Koło udziela się w uroczystościach dożynkowych i religijnych. Ponadto organizuje wycieczki, festyny i spotkania opłatkowe oraz spotkania „Babie Lato”. Członkinie biorą czynny udział w takich przedsięwzięciach jak: zapusty, majówka, pieczenie ziemniaków, Festiwal Strachów, Festiwal Pieśni Miłosnych i Złotnych, Festiwal Pieśni Maryjnych, obchody Dnia Niepodległości. KGW prowadzi wypożyczalnię naczyń kuchennych.

Ochotnicza Straż Pożarna powstała w 1927 roku. Stan osobowy to 38 osób, w tym: młodzież – 10, mężczyźni – 27, kobiety – 1. Jednostka jest włączona do krajowego systemu ratowniczo – gaśniczego. OSP posiada samochód pożarniczy, motopompy i osprzęt do akcji gaśniczej. Siedzibą straży jest remiza, w której znajduje się świetlica, 2 garaże, zaplecze kuchenne i mniejsze sale. Pod egidą strażaków działa Zespół Śpiewaczy, który bierze czynny udział w uroczystościach organizowanych przez Gminny Ośrodek Kultury.

Ludowy Klub Sportowy powstał w 1991 roku. Stan osobowy to 35 osób, w tym: juniorzy – 17, seniorzy – 18. LKS rozgrywa w „B” klasie. Osiągnięcia klubu to 2. miejsce w swojej klasie. Klub posiada boisko i budynek szatni. Siedziba klubu jest w Brzękowicach Dolnych.

Zespół śpiewaczy

6. PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO

W chwili obecnej Sołectwo nie ma opracowanego planu zagospodarowania przestrzennego.

7. ŚRODOWISKO

Mieszkańcy sołectwa Dąbie aktualnie podpisali 110 umów na odbiór odpadów komunalnych oraz 24 umowy na wywóz nieczystości ciekłych.

Liczba gospodarstw rolnych prowadzonych na terenie Dąbia wynosi 171.

Na terenie sołectwa znajduje się studnia głębinowa SD-1 o wydajności 12,3 m³/h

8. JAKIE JEST SOŁECTWO DĄBIE

Co go wyróżnia?	<ul style="list-style-type: none"> ➤ mieszkańcy dobrze się znają; ➤ środowisko naturalne nie jest zanieczyszczone; ➤ walory krajobrazu.
Jakie pełni funkcje?	<ul style="list-style-type: none"> ➤ wieś rolnicza z nielicznymi zakładami usługowymi;
Kim są mieszkańcy?	<ul style="list-style-type: none"> ➤ mieszkańcy związani ze wsią; ➤ ludność tubylcza i napływowa
Co daje utrzymanie?	<ul style="list-style-type: none"> ➤ rolnictwo; ➤ zatrudnienie w sektorze prywatnym; ➤ własna działalność gospodarcza.
Jak zorganizowani są mieszkańcy?	<ul style="list-style-type: none"> ➤ Rada Sołecka; ➤ Ludowy Klub Sportowy; ➤ KGW; ➤ OSP; ➤ Zespół śpiewaczy.
W jaki sposób rozwiązują problemy?	<ul style="list-style-type: none"> ➤ zabrania wiejskie; ➤ własne inicjatywy mieszkańców; ➤ współpraca z UG;
Jak wygląda nasza wieś?	<ul style="list-style-type: none"> ➤ budynki użyteczności publicznej w bardzo dobrym lub dobrym stanie technicznym; ➤ niezagospodarowany teren; ➤ brak placu zabaw dla dzieci ➤ poza linią domów występują pola uprawne u części mieszkańców przekształcone w zorganizowane ogrody.
Jakie obyczaje i tradycje są u nas pielęgnowane i rozwijane?	<ul style="list-style-type: none"> ➤ dożynki; ➤ zapusty.
Jak wyglądają mieszkania i obejścia?	<ul style="list-style-type: none"> ➤ mieszkania i obejścia z reguły zadbane.
Jaki jest stan otoczenia i środowiska?	<ul style="list-style-type: none"> ➤ wieś zwodociągowana; ➤ brak kanalizacji sanitarnej – ścieki odprowadzane indywidualnie do szczelnych zbiorników lub przydomowych oczyszczalni ścieków; ➤ gospodarka odpadami – selektywna zbiórka odpadów.
Jakie jest rolnictwo?	<ul style="list-style-type: none"> ➤ drobne; średniotowarowe; wielokierunkowe.
Jakie są powiązania komunikacyjne?	<ul style="list-style-type: none"> ➤ rozwiązania komunikacji zbiorowej dobre; ➤ dostęp do dróg przelotowych bardzo dobry.
Co proponujemy dzieciom i młodzieży?	<ul style="list-style-type: none"> ➤ organizowanie spotkań i zabaw; ➤ młodzież korzysta z szerokiej oferty przygotowywanej przez GOK, GBP

II. ANALIZA SWOT

Na podstawie analizy zasobów, opracowano słabe i mocne strony sołectwa, jak i potencjalne szanse oraz zagrożenia występujące w otoczeniu, które mogą mieć wpływ na przyszłość sołectwa i jego mieszkańców.

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ wysokie walory krajobrazowe; ➤ czyste otoczenie i środowisko naturalne; ➤ dużo terenów zielonych; ➤ tereny do zagospodarowania; ➤ dobre położenie komunikacyjne; ➤ niska przestępczość; ➤ korzystne, atrakcyjne sąsiedztwo, blisko do dużej aglomeracji, miasta powiatowego oraz lotniska; ➤ położenie przy DK-86 i blisko DW-913. 	<ul style="list-style-type: none"> ➤ brak skanalizowania wsi; ➤ niewykorzystane grunty; ➤ brak zorganizowanych terenów rekreacyjnych w tym ścieżek rowerowych; ➤ zły stan nawierzchni dróg; ➤ brak placu zabaw dla dzieci; ➤ brak planu zagospodarowania przestrzennego.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ możliwość pozyskania środków pozabudżetowych; ➤ moda na „mieszkanie za miastem”; ➤ atrakcyjne położenie. 	<ul style="list-style-type: none"> ➤ duża liczba osób starszych; ➤ zła sytuacja rolnictwa, rozdrobnienie gospodarstw rolnych i ich nie dofinansowanie; ➤ rosnące patologie społeczne, wzrost świadczeniobiorców korzystających z OPSu; ➤ brak ożywienia gospodarczego, skutkującego nowymi miejscami pracy i rozwojem lokalnym.

WIZJA ROZWOJU SOŁECTWA

Co ma go wyróżniać?	<ul style="list-style-type: none"> ➤ estetyka; ➤ nieskażone środowisko naturalne.
Jakie ma pełnić funkcje?	<ul style="list-style-type: none"> ➤ usługowe; ➤ agroturystyczne; ➤ rolnictwo w pełni nowoczesne.
Kim mają być mieszkańcy?	<ul style="list-style-type: none"> ➤ aktywni; ➤ zaangażowani;

	<ul style="list-style-type: none"> ➤ w pełni identyfikujący się z wsią; ➤ dbający o wieś.
Co ma dać utrzymanie?	<ul style="list-style-type: none"> ➤ rolnictwo; ➤ usługi małe przedsiębiorstwa; ➤ rodzinne gospodarstwa agroturystyczne.
W jaki sposób ma być zorganizowana wieś i mieszkańcy?	<ul style="list-style-type: none"> ➤ stowarzyszenia; ➤ zintegrowani organizujący wspólnie festyny.
W jaki sposób mają być rozwiązywane problemy?	<ul style="list-style-type: none"> ➤ problemy rozwiązujemy wspólnie na spotkaniach.
Jak ma wyglądać nasza wieś?	<ul style="list-style-type: none"> ➤ estetyczna; ➤ zadbana.
Jakie obyczaje i tradycje mają być u nas pielęgnowane i rozwijane?	<ul style="list-style-type: none"> ➤ tradycje i obrzędy wyróżniające wieś spośród innych sołectw Gminy Psary oraz te z nich które integrują społeczność wsi i Gminy.
Jak mają wyglądać mieszkania i obejścia?	<ul style="list-style-type: none"> ➤ mieszkania funkcjonalne, a obejścia schludne i zadbane z ogródkami przydomowymi.
Jaki ma być stan otoczenia i środowiska?	<ul style="list-style-type: none"> ➤ skanalizowana i czysta wieś.
Jakie ma być rolnictwo?	<ul style="list-style-type: none"> ➤ dochodowe; ➤ zmodernizowane.
Jakie mają być powiązania komunikacyjne?	<ul style="list-style-type: none"> ➤ więcej bezpośrednich połączeń MPK.
Co proponujemy dzieciom i młodzieży?	<ul style="list-style-type: none"> ➤ plac zabaw dla najmłodszych; ➤ więcej wspólnych spotkań z zabawą.

OPIS PLANOWANYCH DO REALIZACJI ZADAŃ

Plan rozwoju Sołectwa Dąbie zawiera układ wyznaczonych przez Radę Sołecką priorytetów rozwojowych, celów oraz konkretnych projektów. Poszczególne priorytety i projekty są zgodne z ustaloną wizją rozwoju Sołectwa Dąbie.

W zależności od zaawansowania prac, projekty powinny być uszczegółowione. Szczególnie ważne jest określenie kosztów związanych z ich wdrażaniem. Zwykle ma to największy wpływ na ustalanie rankingu czasowego i harmonogramu realizacji planu.

Za najważniejsze zadania do realizacji Rada Sołecka Dąbia uznała:

1. Modernizacja mostu Dąbie Chrobakowe;
2. Wymiana wodociągu azbestowego w Dąbiu;
3. Wykonanie rowu odwadniającego przy drodze Malinowice – Dąbie Chrobakowe.

Realizacja zaplanowanych przez Radę Sołecką inwestycji uzależniona jest od możliwości pozyskania dofinansowania ze środków zawartych w RPO WŚL, PROW oraz możliwości finansowych Gminy Psary związanych z koniecznością zapewnienia wkładu własnego.