Sołectwo wsi Ropienka – Gmina Ustrzyki Dolne

Plan Odnowy Miejscowości

[image: image1.jpg]

Spis treści:

1. Wstęp.

2. Odniesienie do dokumentów strategicznych.

3. Charakterystyka miejscowości.

4. Analiza istniejących zasobów.

5. Analiza SWOT

6. Planowanie kierunku zmian i rozwoju.

7. Wizja rozwoju wsi.

8. Długoterminowy Program rozwoju sołectwa na lata
2009-2020

9. Krótkoterminowy Program rozwoju sołectwa na lata
2009-2011

10. Opis planowanych przedsięwzięć.

11. Wdrażanie i monitorowanie.

12. Posumowanie.

1. Wstęp.

Rozwój i odnowa wsi to jedno z najważniejszych zadań jakie stoją przed władzami różnych szczebli, ale dotyczy to również starań samych mieszkańców. Dzięki działaniom organizacyjnym, winny zacierać się różnice w poziomie kulturalnym, edukacyjnym i ekonomicznym między sołectwami, a organizacjami miejskimi. Odnowa wsi wymaga podejmowania różnych działań zapewniających poprawę warunków życia przy jednoczesnym zachowaniu walorów środowiska. Poprawę można osiągnąć przez rozwój infrastruktury oraz funkcji kulturalnych i społecznych.

Plan rozwoju wsi oraz ochrony dziedzictwa kulturowego opracowany został na dwóch poziomach – krótko i długoterminowym. Aktualny stan inwetaryzacyjny wsi we wszystkich dziedzinach życia, wizja wsi osiągnięta do 2020 roku wymagać będzie od mieszkańców, liderów sołectwa oraz władz wszystkich szczebli dużego wysiłku organizacyjnego i finansowego. Dlatego zadania rozłożone są na dłuższy okres i priorytetowo. Opracowane na kolejne lata zadania, będą przedmiotem zebrań wiejskich i jako załączniki z uzasadnieniem, zgłaszane do budżetu gminy.

2. Odniesienie do dokumentów strategicznych.

Rada Ministrów 1.08.2006 r. przyjęła projekt PROW na lata 2007-2013 składający się z 4-ch osi:

I. Poprawa konkurencyjności sektora rolnego i leśnego.

II. Poprawa środowiska naturalnego i obszarów wiejskich.

III. Jakość życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej.

IV. Leader

Plan rozwoju sołectwa Ropienka jest opracowany zgodnie z wytycznymi dokumentu podanego powyżej oraz z wytycznymi Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi w sprawie trybu składania wniosku i wzoru wniosku o dofinansowanie realizacji projektu i Planem Rozwoju Lokalnego Gminy Ustrzyki Dolne.

3. Charakterystyka miejscowości.

Ropienka jest dużą miejscowością, o obszarze 1336,92 ha. Leży w kotlinie malowniczych wzgórz – Chwaniowa (675 m n.p.m) Wąglińska (617 m n.p.m) Kozińca. Cały obszar sołectwa wraz z przyległymi miejscowościami (Zawadka, Stańkowa, Brelików, Leszczowate) to tereny Parku Krajobrazowego Gór Słonnych. Osłaniające kotlinę wzgórza porośnięte są lasami o różnym drzewostanie (świerk, jodłą, buk, modrzew, lipa, olcha). Stoki tych wzgórz to pola uprawne, łąki i pastwiska. Na nich często można spotkać sarnę, jelenia, dzika, lisa lub wilka. Od roku 2000 strumyki zagospodarowuje bóbr – robiąc duże szkody.

Sołectwo rozciąga się z kierunku północno- zachodniego na południowo –wschodni. Cechą charakterystyczną wsi jest tendencja do zabudowy miejskiej o czym świadczą liczne odgałęzienia dróg od drogi głównej. Zaletą miejscowości jest otwartość komunikacyjna na wszystkie kierunki. Kierunek północno – zachodni, przez Zawadkę ma wyjście na Sanok, Przemyśl; kierunek południowo – wschodni przez Brelików ma wyjście na Ustrzyki Dolne i Krościenko; kierunek południowo- zachodni przez Wańkową ma wyjście na Solinę, Lesko, Sanok oraz kierunek północno – wschodni przez malownicze wzniesienie Chwaniowa ma wyjście na Arłamów, Przemyśl, Krościenko.

Na przestrzeni dziejów sołectwo pełniło różne funkcje. Założone 26 maja 1513 r. na tzw. Surowym korzeniu przez zasadźcę Wańcza, sołtysa Wańkowej z woli właściciela tych ziem Piotra Kmity, było jedno z najmłodszych wsi w regionie. Z dat lokacji wiemy, że wieś była podporządkowana kościołowi greko – katolickiemu w Wańkowej, a rzymsko – katolickiemu w Nowosielcach Kozickich, natomiast władzy cywilnej w Olszanicy. Źródła z połowy XIX w ukazują już, że wieś w rozwoju wyprzedziła swoich opiekunów – ma 585 mieszkańców, natomiast Wańkowa 536, a Nowosielce Kozickie 302 mieszkańców. W czasach zaborów Ropienka posiada już władzę administracyjną – dotyczy to również Polski międzywojennej. W 1951 r. po delimitacji granicy państwowej ze Związkiem Radzieckim na odzyskanych terenach ustrzyckich organizuje się powiat Ustrzyki Dolne, do którego włączono Gromadzką Radę Narodową w Ropience wyłączając ją z jurysdykcji powiatu leskiego. W grudniu 1972 r. utworzono powiat bieszczadzki, do którego włączono całkowicie powiat leski i powiat ustrzycki oraz południowo – wschodnie tereny powiatu sanockiego. Był to najlepszy okres dla rozwoju sołectwa.

Ropienka jako Gminna Rada Narodowa przejmuje Gromadzką Radę Narodową w Wańkowej i Wojtkowej – łącznie 13 sołectw o obszarze 25089 ha i 4144 mieszkańcach. Dla otaczających miejscowości pełniła nie tylko funkcję administracyjną, ale gospodarczą i społeczną. Była centrum produkcyjno-usługowo- handlowym. Po reformie administracyjnej w 1975 r. sołectwo straciło swoją funkcję – podporządkowano go Olszanicy. Aktywność mieszkańców Ropienki, Zawadki, Stańkowej, Brelikowa, Leszczowatego i Serednicy w swoich dążeniach do usamodzielnienia, w referendum opowiedziała się za przyłączeniem do Gminy Ustrzyki Dolne z perspektywą utworzenia własnej administracji w Ropience. Od 1 stycznia 2002 r. jesteśmy w gminie Ustrzyki Dolne. Tracąc administrację, utraciła Ropienka szansę na szybszy rozwój i większą aktywność mieszkańców.

Ropienka swoją świetność zawdzięcza przede wszystkim ropie naftowej. Wyjątkowo trudno jest ustalić datę początków jej wydobycia, ropę znano tu bowiem „od zawsze". Do swoich celów mieszkańcy mieli jej pod dostatkiem. Traktowano ją, zatem jak każdy inny łatwo dostępny surowiec. Ponieważ występowała i w innych sąsiednich miejscowościach jak: Brelików, Paszowa, Wańkowa czy Jureczkowa, długo nie była atrakcyjnym towarem handlowym.

Aktualnie na terenie Ropienki funkcjonują:

· Kopalnia Ropy Naftowej Polskiego Górnictwa Naftowego i Gazownictwa – oddział w Sanoku,

· Zespół Szkół Publicznych z Izbą Pamięci Ignacego Łukasiewicza,

· Lekarz rodzinny z pielęgniarką,

· Pielęgniarka środowiskowa,

· Ochotnicza Straż Pożarna, która należy do krajowego systemu ratowniczo – gaśniczego KSRG,

· KGW przy którym istnieje zespół wokalno – muzyczny „Ropieńczanie”,

· Klub Sportowy „Krokus” posiadający piękny stadion sportowy,

· Wyciąg narciarski „Alpejczyk”

· Poczta,

· Biblioteka – filia Gminnej Biblioteki w Ustrzykach Dolnych,

· Kiosk „Ruchu”,

· Parafia Kościoła rzymsko – katolickiego pod wezwaniem Św. Barbary,

· Filia Bieszczadzkiego Banku Spółdzielczego z Ustrzyk Dolnych,

· Punkt Ratownictwa Medycznego (karetka i 2 ratowników),

· Zakład drzewny „Kora”,

· Zlewnia mleka dla okolicznych dostawców,

· Sklep przemysłowo – ogrodniczy,

· Sklep odzieżowo- obuwniczy,

· Sklepy spożywcze,

· Warsztaty samochodowe,

· Zakłady stolarskie i tartaki,

· Gospodarstwa agroturystyczne,

· Dwa cmentarze komunalne – Ropienka Kopalnia i Ropienka Dolna.

Wymienione wyżej podmioty życia gospodarczego, społecznego i kulturalnego są ogromnym dobrem Ropienki. To one będą w ogromnej większości inicjatorami odnowy wsi i ochrony dziedzictwa kulturowego. Tradycje górnicze, wiedza o sposobie wydobywania ropy, jej przerobie winna być przekazywana coraz młodszym pokoleniom.

Na odnowę wsi duży wpływ będzie miało również rolnictwo i zmiany w nim zachodzące. Prawidłowa struktura gospodarstw, usprzętowienie, wykorzystanie wiedzy i walorów przyrodniczych wpłyną na oblicze wsi.

Po komasacji gruntów wykorzystanie zasobów przedstawiało się następująco:

· Obszar gruntów sołectwa – 1336,92 ha

· Grunty orne 310,82 ha

· Łąki trwale 16,69 ha

· Pastwiska trwałe 157,45 ha

· Sady brak

Rolnicy uprawę pszenicy, jęczmienia, gryki, ziemniaków traktowali jako samo zaopatrzenie. Większe możliwości ekonomiczne dawało wykorzystanie łąk i pastwisk, które w dalszym ciągu są preferowane. Stan pogłowia zwierząt nie odpowiada możliwościom. Bydła jest bardzo mało, koni w gospodarstwach prawie brak (jest kilka sztuk karłowatych), posiadamy jedno stado owiec. Gospodarstwa w większości, to gospodarstwa drobne, zaspokajające w minimalnym stopniu własne potrzeby. Kilka gospodarstw (średnich) nastawionych jest na produkcję mleka.

4. Analiza istniejących zasobów.

	Rodzaj zasobu
	Opis zasobu jakim wieś dysponuje
	Znaczenie zasobu

	
	
	małe
	duże
	wyróżniające

	Środowisko przyrodnicze – walory krajobrazu i klimatu

- walory szaty roślinnej

- świat zwierzęcy

- wody

- gleby

- kopaliny

- dostępność komunikacyjna

Środowisko kulturowe

- walory architektury wiejskiej

-osobliwości kulturowe

-święta, odpusty i pielgrzymki

-tradycje, obrzędy, gwary

-specyficzne potrawy

-legendy, podania, fakty historyczne,

- ważne postaci historyczne

-specyficzne nazwy i przysiółki

-dawne zawody

-zespoły artystyczne, poeci, rzeźbiarze i malarze

Obiekty i tereny

-działki pod zabudowę

-pustostany

-place i miejsca publicznych spotkań

-szlaki turystyczne, ścieżki dydaktyczne

-gospodarka, rolnictwo i miejsca pracy

-zakłady produkcyjne

-produkty

- miejsca noclegowe

-punkty gastronomiczne

-odpady produkcyjne możliwe do wykorzystania

-zasoby odnawialnej energii

Mieszkańcy, kapitał społeczny

-autorytety i znane postaci we wsi

-związki i Stowarzyszenia
	Wieś leży w kotlinie w charakterystycznym układzie grzbietów górskich – rusztowym. Skomplikowany układ grzbietów górskich wpłynął na urok kotliny i powstanie lokalnych klimatów, a nawet mikroklimatów. Rzeźba terenu, nasłonecznienie, temperatura powietrza, szata roślinna mają swój specyficzny urok. Otwarcie komunikacyjne daje dogodne warunki do uprawiania turystyki. Cały obszar kotliny to tereny Parku Krajobrazowego Gór Słonnych, Pasmo Chwaniowa ciągnące się z północno – wschodniego ze szczytem Truszowskie daje piękny panoramiczny widok.

Otaczające Ropienkę góry (Chwaniów, Wąglinska, Koziniec, Leśniaka Góra) porośnięte lasami – dają dla wsi osłonę od wiatrów, utrzymują wilgoć, dłuższą żywotność pokrywy śnieżnej, przedłużając sezon sportów zimowych. Nad Ropienką Górną w paśmie Chwaniowa od strony północno – wschodniej znajduje się Rezerwat Chwaniów.

W okolicznych lasach żyją sarny, jelenie, dziki, wilki, lisy, które często można zobaczyć jak żerują na uprawnych stokach. We wsi gniazdują bociany, a na ciekach wodnych dzikie kaczki. Od kilku lat na potoku Ropienka zakładają żeremia bobry, wyrządzając wiele szkód w drzewostanach i polach uprawnych.

Kotlina wododziałem 519,3 m n.p.m. oddziela Ropienkę od Zawadki z kierunku północno- zachodniego, z którego płynie bezimienny potok. Od strony południowo – wschodniej Kotliny wypływa potok Ropienka. Obydwa potoki płyną do obniżenia, łączą się tworząc rzeczkę Ropienka. Źródła tych potoków leżą na wysokości 481 m n.p.m. Obniżenie, na którym łączą się drogi i strumienie to 447,5 m n.p.m. Na potoku Ropienka pobudowano ujęcie wody – który w formie wodociągu (pobór wody i tłoczenie do zbiornika retencyjnego) rozprowadza wodę do mieszkań i zakładów na terenie Ropienki – Kopalni i do szkoły w Ropience Dolnej. Ropienka Dolna i Górna zaopatrywana jest w wodę z własnych ujęć na stokach górskich. W 2008 r. Sołectwo podjęło starania o wodę głębinową – prowadzone są wiercenia.

Ropienka leżąca na wysokości 447,5 m – 534,8 m n.p.m. kwalifikuje miejscowość do osad górskich. Gleby na obszarze sołectwa zaliczone są do gorszych – są to gleby brunatne i bielicowe o charakterze gliniastym i pyłowym. Praca na nich wymaga wiedzy agrotechnicznej i bogatego nawożenia. Nawozy organiczne i fosforowe i częstsze wapnowanie podnoszą możliwości produkcyjne. Bonitacja gleb mieści się w klasie IV a – VI, gleb I, II, III – brak.

Bogactwem tych terenów od najdawniejszych czasów była ropa naftowa, a ozdobą miejscowości były i są szyby naftowe i kiwony.

Ogólna długość dróg gminnych w sołectwie liczy 5950 m. W 2008 roku zakończono, budowaną etapami drogę do Górnej Ropienki (ponad trzy km asfaltu o szerokości 3 m z mijankami). Wieś ma dobrą dostępność komunikacyjną, lecz stan wielu dróg utrudnia przemieszczanie. Przez teren wsi na długości około 4 km przebiega droga powiatowa.

Zabytkowa „Kamienica Urzędnicza”, Kościół neogotycki w Ropience - Kopalni, Kościółek w Ropience Dolnej ufundowany przez właścicieli dóbr ziemskich w Ropience – Jana i Amelię Wierzbickich

Izba Pamięci Ignacego Łukasiewicza w ZSP w Ropience

Corocznie, 4 grudnia odbywa się odpust parafialny Patronki Kościoła Parafialnego - Św. Barbary,

Na przełomie lipca i sierpnia organizowany jest festyn „Dni Kultury Ludowej Pogranicza” oraz festyny związane z Gminnymi Dniami Rodzin, Dniem Dziecka, Dniem Matki

„Barbórki” – obchody Dnia Górnika,

„idź het” - idź stąd

maczanka, proziaki, chleb panierowany w jajku, pierogi kudłate,

W pierwszej kopance o głębokości ok. 50 m dokopano się do źródła gorącej wody o dość silnym przypływie. Podjęto próbę likwidacji kopanki, ale bez rezultatu. Za radą miejscowego proboszcza zwożono ił i piasek, napełniano worki i po poświęceniu wrzucano do studni. Tą metodą zatrzymano napływ ciepłej wody i szyb zlikwidowano. Na pamiątkę tego wydarzenia postawiono w tym miejscu krzyż z figurą Chrystusa odlaną w Anglii. Istnieje również przekaz, że do tamowania przypływu wody użyto wówczas dużej ilości połci słoniny. Dodać trzeba, że wydarzenia te odtworzone zostały wg lokalnej tradycji i funkcjonuje kilka ich wersji. Ponadto w Ropience stoi Pomnik postawiony w hołdzie pomordowanym przez UPA oraz Krzyż na skrzyżowaniu przy szkole postawiony na pamiątkę zniesienia pańszczyzny.

Aleksander Niesiołowski, uczestnik powstania styczniowego z roku 1863, właściciel dóbr Ropienka,

Franciszek Niesiołowski, uczestnik powstania styczniowego z roku 1863, właściciel dóbr Nowosielce Kozickie, zm. we Lwowie

p. Kurpiel, uczestnik powstania styczniowego z roku 1863, rymarz z Ropienki

Cybulanka, Ciocia Ludwik, Tartak, Żabień, Puchary, Buczakówka, Droga Angielska

Brak

„Ropieńczanie” – zespół śpiewaczy i kapela,

Bis Bolesław – malarz, poeta

Ewa Andruch – poetka,

Czesława Rudiak – poetka

Skoczylas Czesław, Leśniak Adam – rzeźba

Sommerfeld Rita

Nadolski Zenon –

Figura Jan – wyroby skórzane i kapelusze

We wsi są również osoby trudniące się rękodziełem, haftem krzyżykowym i richelieu.

Wieś posiada atrakcyjne działki budowlane

Magazyny po byłej Gminnej Spółdzielni do zagospodarowania

Park ze sceną i zapleczem bufetowym; świetlica wiejska wymagająca pilnej modernizacji; stadion sportowy; boiska sportowe z placem rekreacyjnym przy ZSP;

70 km szlak rowerowy przez miejscowości: Ropienka, Leszczowate, Łodyna, Brzegi Dolne, Ustrzyki Dolne, Równia, Hoszów, Jałowe, Stebnik, Krościenko, Młyny, Ropienka Górna – ZSP,

Na terenie wsi istnieje kilkadziesiąt miejsc pracy w następujących branżach :

· transport

· produkcja

· edukacja i leśnictwo

· handel

· usługi

kopalnia, tartaki, stolarnie, pszczelarstwo, hodowla

ropa naftowa, tarcica, meble, nabiał, miód,

agroturystyka, szkoła

posiłki przygotowywane pod zamówienie w gospodarstwach agroturystycznych

trociny, drewno opałowe,

brak

Ksiądz, sołtys, kierownicy zakładów, lekarz, radny, artyści,

Stowarzyszenie Inżynierów Techników Przemysłu Naftowego i Gazowniczego, Ochotnicza Straż Pożarna

	X

X

X

X
	X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X
	X

X

X

X

X

X

X

X

5. Analiza SWOT

Silne strony – atuty rozwoju sołectwa:

· położenie wsi na terenie Parku Krajobrazowego Gór Słonnych, blisko granicy z Ukrainą

· bliskość do znanych obiektów, ośrodków miejskich i turystyczno-leczniczych,

· otwartość komunikacyjna kotliny,

· wieś posiada liczne obiekty użyteczności publicznej, kąpielisko,

· wieś organizuje różne formy rozrywki,

· dobra współpraca z władzami,

· baza agroturystyczna,

· wyciąg narciarski

Słabe strony – czynniki hamujące rozwój sołectwa

· zły stan obiektów kulturalnych,

· brak dobrej drogi łączącej Ropienkę przez Zawadkę do Sanoka,

· piękna widokowa droga przez Chwaniów – trudna do przejazdu zimą,

· ograniczony zasięg telefonii komórkowej,

· stadion bez zaplecza socjalnego,

· brak pełniej sieci wodociągowej i kanalizacyjnej,

· zła struktura gospodarstw rolnych, pełne rozdrobnienie,

· skąpy rynek pracy,

· brak punktów gastronomicznych,

· duże koszty produkcji rolnej ze względu na słabe gleby,

Szanse i okazje – możliwości rozwoju sołectwa wynikające z położenia

· pełnienie funkcji publicznych w stosunku do sąsiednich wsi (Zawadka, Stańkowa, Brelików, Leszczowate, Paszowa, Wańkowa, Serednica): poczta, lekarz, bank, punkt ratownictwa medycznego, kopalnia, pielęgniarka środowiskowa,

· organizowanie rajdów rowerowych wytyczonym szlakiem i innymi trasami,

· wykorzystanie walorów przyrodniczych,

· udzielenie pomocy przez samorząd gminny i UE poprzez projekty,

· wykorzystanie popytu na usługi turystyczne i rozreklamowanie ich,

· organizowanie wspólnych imprez środowiskowych,

· właściwe podejmowanie przyjezdnych,

Zagrożenia – czynniki niesprzyjające, wynikające z otoczenia

· emigracja młodzieży za poszukiwaniem pracy w krajach UE,

· brak zrozumienia, trudność w osiąganiu kompromisów,

· różność interesów,

· małe zatrudnienie,

· słaby popyt na lokalne produkty.

6. Planowanie kierunku zmian i rozwoju.

	Kluczowe obszary problemowe rozwoju
	Analiza
	Diagnoza
	Plan
	Programy
	Sposób finansowania

	
	Co jest?
	Jak jest?
	Jak ma być?
	Co trzeba zrobić?
	Środki zewnętrzne - własne

	Co wyróżnia?

Jakie pełni funkcje?

Kim są mieszkańcy?

Co daje utrzymanie?

Jak jest zorganizowane?

Co proponuje dzieciom i młodzieży?

Z kim rozwiązuje problemy?

Jakie obyczaje i tradycje pielęgnuje i rozwija?

Jaki ma wygląd?

Jakie są mieszkania i obejścia?

Jaki jest stan otoczenia i środowiska naturalnego?

Jakie są powiązania?
	Dogodne położenie, wielkość wsi, duża liczba instytucji, walory przyrodnicze, szlak rowerowy

Dla okolicznych wsi pocztą, bankiem, służbą zdrowia, handlem branżowym

Emeryci, renciści i bezrobotni, pracownicy różnych zakładów miejscowych i pozamiejscowych, rolnicy, nauczyciele

Praca zarobkowa w różnych zawodach, emerytury, renty, zasiłki, rolnictwo

Rada Sołecka, OSP, KGW, LKS „Krokus”

imprezy sportowe, zajęcia pozalekcyjne, imprezy, zabawy, festyny

Rada Sołecka, sołtys, burmistrz, zebranie wiejskie

Barbórka, Palma wielkanocna, Dzień Babci i dziadka, Dzień Dziecka, Dni Kultury Ludowej, Dni Rodzin

zadbane otoczenia

zadbane

piękna przyroda

nie zawsze sprzyjająca atmosfera między ludźmi

	Sołectwo leży w malowniczej kotlinie, słaba informacja o środowisku, brak środków na zagospodarowanie terenu po GS, terenu wokół ZSP i OSP

Sołectwo w miarę swoich możliwości próbuje wpływać na rozwój i odnowę wsi

Większa część mieszkańców to bezrobotni, mały poziom motywacji do szukania zajęcia

Młodzież szuka pracy poza miejscem zamieszkania, nawet emigrując

Brak koordynacji pomiędzy organizacjami w sprawach rozwoju wsi, słabe zainteresowanie młodzieży wsią

mało zajęć dla uczniów szkół średnich

brak zrozumienia

mało nagłośnione imprezy lokalne

mieszkańcy dbają o własne obejścia, zaniedbane miejsca publiczne

mieszkańcy dbają,

piękne widoki

dużo więzi rodzinnych i międzyzakłado -wych
	Zagospodarować place, zamontować nowe kosze na śmieci, poprawić utwardzenie wokół ZSP i zagospodarować otoczenie wokół remizy

Rozwinąć większą infrastrukturę w dziedzinie usług agroturystycznych pogłębić więzi międzyludzkie

Zacieśnienie więzi międzyludzkich, zachęcanie do pracy i działań obywateli, dokształcanie warunkiem wzrostu poziomu życia

Polepszenie bytu mieszkańców wpłynie na rozwój wsi – ożywi się turystyka, rzemiosło, usługi

zwiększyć aktywność

świetlica czynna codziennie, odpowiednio wyposażona

większy kompromis

większy udział

wykosić rowy, segregować śmieci

wykoszone rowy, piękne ogrodzenia, ukwiecone posesje

zadbane otoczenie

zrozumienie, życzliwość, zaufanie

	Poprawić nawierzchnię części dróg, wykonać lepszy dojazd do wyciągu narciarskiego, wykonać parking przy kopalni

Organizować więcej szkoleń, przygotować otoczenie do przyjęcia turystów

Podnieść poziom wykształcenia, organizować kursy i szkolenia, tworzyć kluby dyskusyjne, zachęcać do współpracy międzysąsiedzkiej

Rozwijać inicjatywę na szukanie nowych źródeł dochodów - turystyka, rzemiosło, usługi

Organizacja imprez przez poszczególne organizacje

wyposażyć odpowiednio świetlicę, zwiększyć zatrudnienie

rozmawiać, tłumaczyć

zwiększyć frekwencję

dbać o miejsca publiczne

wykosić rowy, ogrodzić, ukwiecić

propagować własne piękno

dbać o właściwe relacje
	Środki zewnętrzne i środki własne

Środki zewnętrzne i środki własne

Środki zewnętrzne i środki własne

Środki zewnętrzne i środki własne

Środki zewnętrzne i środki własne

Środki zewnętrzne i środki własne

 Środki zewnętrzne i środki własne

Środki zewnętrzne i środki własne

Środki zewnętrzne i środki własne

Środki zewnętrzne i środki własne

środki własne

7. Wizja rozwoju wsi.

· Sołectwo jest rozległe, pełni funkcje zewnętrzne dla innych sołectw.

· Sołectwo jest spokojne i przyjazne turystom.

· Sołectwo leżące w atrakcyjnej kotlinie z otwartymi stokami, ma funkcje sportowo – rekreacyjne.

· Sołectwo swoje walory poznawcze, tradycje nafciarskie oraz infrastrukturę winno propagować i rozwijać.

8. Długoterminowy Program rozwoju sołectwa na lata 2009-2020

Cele jakie musimy osiągnąć, aby spełnić wizję wsi? Przedsięwzięcia aktywizujące społeczność lokalną zaplanowane do realizacji:

	Nazwa przedsięwzięcia
	Cel
	Przeznaczenie
	Harmonogram realizacji
	Kwota końcowa i źródło finansowania

	Urządzenie przy ZSP placu rekreacyjnego, poprawa nawierzchni boisk.

	Bezpieczne zajęcia sportowe i rekreacyjne
	Plac rekreacyjny i boiska służyłyby społeczeństwu oraz dzieciom wypoczywającym w szkole podczas ferii letnich i zimowych
	- zakup i montaż dodatkowych urządzeń na placu zabaw (karuzela, huśtawki, tor przeszkód)

- ułożenie nowej nawierzchni na boiskach asfaltowych.
	-25 000 zł (projekty, środki własne, sponsorzy)

-30 000 zł (sponsorzy, projekty, własne)

	Odwodnienie terenu szkoły.

	Poprawa kondycji budynku i zagospodarowanie piwnic
	W piwnicy można urządzić siłownię dla młodzieży oraz magazyny
	- odwodnienie,

- zagospodarowanie piwnic
	-60 000 zł (projekty, własne, sponsorzy)

	Przebudowa i modernizacja Domu Kultury – stworzenie zaplecza na imprezy kulturalne, towarzyskie, rekreacyjne.
	Możliwość organizacji imprez, zebrań, centrum atrakcji kulturalnych.,
	Rola służebna dla mieszkańców i przyjezdnych na spotkania, zebrania, zabawy, imprezy
	-wykonanie projektu

]-pozyskanie środków finansowych,

-poszerzenie działki,

-ogłoszenie przetargu,

-wykonanie zadania

	950 000 zł (projekty, własne, sponsorów)

	Zagospodarowanie otoczenia Domu Kultury – utwardzenie placu, założenie rabatek, budowa parkingu
	Estetyczne, bezpieczne i funkcjonalne podwórko
	Parking, odpoczynek na ławeczkach,
	-wyrównanie powierzchni,

-utwardzenie,

-montaż ławek,

-ukwiecenie
	200 000 zł (projekt, własne)

	Zorganizowanie sali do prezentacji malarskich, rękodzieł w świetlicy wiejskiej
	Promocja lokalnej twórczości, rozwój kulturalny wsi, ukazanie piękna
	Dla społeczności lokalnej i odwiedzających
	-dostosowanie pomieszczenia, pomalowanie, dekoracja,

-zorganizowanie wystawy,

-prezentacja,

-zachęcenie do odwiedzania
	3 000 zł (własne)

	Budowa przy stadionie zaplecza sportowego – magazyn, szatnie, prysznice, pokój sędziów, trybuny dla kibiców
	Zabezpieczenie podstawowych potrzeb zawodników
	Dla zawodników rozgrywających mecze i sędziów
	-projekt zaplecza

-budowa

-wykończenie (malowanie, meblowanie, porządkowanie)

-właściwe wykorzystywanie
	100000 zł (projekty, własne)

	Budowa parkingu żwirowego przy cmentarzu w Ropience Dolnej, poprawa utwardzenia przy cmentarzu Ropienka Kopalnia.

	Bezpieczne korzystanie z cmentarzy, estetyka otoczenia, możliwość wygodnego dojścia
	Dla korzystających
	-wyrównanie terenu,

-nawiezienie żwiru,

-wyrównanie żwiru,

-ubicie,
	10 000 zł (własne)

	Uzupełnienie oświetlenia ulicznego Ropienka Dolna, Ropienka Kopalnia.

	Bezpieczne poruszanie się po drodze wiejskiej
	Pomoc wszystkim korzystającym z dróg
	-wykonanie projektu,

-montaż oświetlenia
	25 000 zł (własne)

	Budowa dróg żwirowych do pól.

	Bezpieczne i bezkolizyjne korzystanie z pól
	Pewny dojazd do pól
	-wyznaczenie dróg do poprawy poprzez przegląd,

-nawiezienie żwiru,

-wyrównanie i ubicie
	7 000 zł (własne)

	Modernizacja chodnika – kościół – sklep przemysłowy, skrzyżowanie – ośrodek zdrowia.

	Bezpieczne przejście na tej trasie
	Dla ludności
	-zgromadzić materiały,

-ułożyć chodnik na świeżym podłożu
	5 000 zł (własne)

	Zmodernizować drogę Ropienka Kopalnia - Brelików.

	Bezpieczne przejście
	Dla ludności
	- nawiezienie tłucznia, żwiru,

-wyrównanie

-oczyszczenie rowów przydrożnych
	7 000 zł (własne)

	Wytyczenie ścieżki dydaktycznej i turystycznej szlakiem „drogi angielskiej” począwszy od basenu
	Atrakcja turystyczna miejscowości
	Dla miejscowych i turystów zapewniając czynny wypoczynek
	-wytyczenie ciekawych punktów,

-opisanie,

-ustawienie plansz
	5 000 zł (własne)

	Modernizacja „drogi angielskiej”.
	Komfortowe przejście
	j.w
	-wyrównanie drogi,

-żwirowanie,

-utwardzenie,
	30 000 zł (projekt, własne)

	Wykonanie deptaku od basenu do starego tartaku, zagospodarowanie placu w celach rekreacyjnych, łącznie z wykonaniem kortów tenisowych.

	Atrakcja turystyczna, możliwość czynnego wypoczynku nad wodą, przyjemne spędzanie czasu wolnego, integracja społeczeństwa
	Wypoczynek, turystyka, aktywność ruchowa,
	-wytyczenie deptaku,

-wykonanie projektu,

-wyrównanie terenu,

-wykonanie chodnika,

-wykorzystywanie.
	30 000 zł (projekt, własne)

	Wykonać kanalizację i wodociąg wsi
	Zapewnienie właściwego zbioru nieczystości, dbałość o czystość wód lokalnych, zabezpieczenie mieszkańców w wodę
	Dla społeczeństwa
	-wykonanie projektu,

-wykopanie kanalizacji,

-podłączenie mieszkańców
	3 000 000 zł (projekt)

	Zadaszyć scenę w parku.

	Możliwość organizacji imprez na wolnym powietrzu przy różnej pogodzie
	Organizacja imprez, festynów, pokazów
	-wykonać projekt,

-zgromadzić materiały,

-wykonać zadaszenie
	20 000 zł (projekt, własne)

	Ustawić kosze wzdłuż drogi powiatowej: szkoła –kopalnia

	Utrzymanie czystości na trasie, wykształcenie pozytywnych nawyków
	Dla korzystających
	-zakupić kosze,

-rozmieścić wzdłuż drogi
	2 000 zł (własne)

	Wybudować chodnik na odcinku szkoła – kopalnia.

	Bezpieczne przejście na tej trasie
	Dla ludności
	-zgromadzić materiały,

-ułożyć chodnik
	150 000 zł (projekt, własne)

	Zwiększyć ilość „dzwonów” na śmieci
	Czyściejsza wieś, odpowiedzialni mieszkańcy
	Dla mieszkańców i gości
	-zakupić dzwony,

-ustawić w zaplanowanych miejscach (wyciąg narciarski, kopalnia, sklepy)
	5 000 zł (projekt, własne)

Realizacja planowanych zadań przedstawionych w długoterminowym programie rozwoju sołectwa Ropienka przyczyni się znacznie do poprawy estetyki wsi i podniesienia standardu życia mieszkańców. Będzie stanowić motyw dla większej aktywności mieszkańców, dla ściślejszej współpracy z władzami gminy, powiatu i organizacji pozarządowych. Kultura, gospodarka, turystyka osiągnie wyższy poziom w sołectwie.

9. Krótkoterminowy Program rozwoju sołectwa na lata 2009-2011

	Kluczowy problem
	Odpowiedź
	Propozycja projektu
	Czy stać na realizację (tak/nie)

	
	
	
	organizacyjnie
	finansowo

	Co nas najbardziej zintegruje?

Na czym nam najbardziej zależy?

Co nam najbardziej przeszkadza?

Co najbardziej zmieni nasze życie?

Co nam przyjdzie najłatwiej?
	Wspólne działanie na rzecz wsi: OSP, KGW, ZSP, mieszkańcy

Zagospodarowanie wolnego czasu, wyzwolenie aktywności i chęci wspólnego działania

Brak usprzętowienia

Powszechna aktywność mieszkańców - „zacznij od siebie”

Mobilizacja mieszkańców do wspólnych działań
	Organizowanie wspólnych imprez o różnym charakterze.

Proponowanie nowych form spędzania wolnego czasu, organizowanie kółek zainteresowań, kursów

Słaba funkcjonalność Domu Kultury Wiejskiej

Powołanie Stowarzyszenia Rozwoju Wsi i i jego działanie, na pozyskiwanie środków finansowych na realizację opracowywanych projektów

Zorganizowanie „święta wsi”

	Tak

Tak

Tak

Tak

tak
	Tak

Nie

Nie

Tak

tak

Jaki projekt zgłosimy do PROW? ,,Tworzenie centrum kulturalnego wsi poprzez przebudowę i rozbudowę świetlicy wiejskiej w Ropience.”

10. Opis planowanych przedsięwzięć.

Opracowany Plan Rozwoju i Odnowy Wsi Ropienka zakłada realizację kilkunastu zadań i przedsięwzięć o charakterze inwestycyjnym, ale i nie tylko. Są problemy również organizacyjne, które raczej nie wymagają nakładów finansowych. Podejmowanie tych zadań do realizacji będzie wymagało dokładnej analizy społeczno – ekonomicznej, zabezpieczenia środków finansowych na realizację, przygotowanie i opracowanie dokumentacji formalno – prawnej oraz opisów technicznych podjętych do realizacji inwestycji. Przedstawiane do realizacji przedsięwzięcia będą wymagały określenia podstawowych parametrów i wskaźników, podania wartości kosztorysowych i terminów ich realizacji oraz będą podlegać zatwierdzeniu uchwałą zebrania wiejskiego. Dokumenty te po zatwierdzeniu będą stanowić kolejne załączniki do niniejszego planu rozwoju wsi.

11. Wdrażanie i monitorowanie.

Wdrażanie Planu Odnowy Miejscowości Ropienka rozpocznie się poprzez wprowadzenie w życie uchwałą rady Miejskiej w Ustrzykach Dolnych. Odpowiedzialnym za jego realizację będzie Burmistrz Ustrzyk Dolnych. Prace nad planem będą od samego początku poddane pełnej kontroli mieszkańców Ropienki. Będzie to dla nich źródło informacji na temat zaplanowanych zadań i inwestycji, a także o postępach prowadzonych prac. 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 monitoringu biorą udział wszystkie podmioty oraz komórki organizacyjne Urzędu Miejskiego w Ustrzykach Dolnych zaangażowane we wdrażanie Planu Odnowy Miejscowości Ropienka. Monitorowanie odbywać się będzie w formie bezpośredniej, polegającej na dokonywaniu wizji lokalnych i sprawdzaniu rzeczywistego stanu realizacji działań oraz pośrednie – sprawozdawczej, polegającej na analizowaniu materiałów i statystyk.

12. Podsumowanie.

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 Ro0zwoju Obszarów Wiejskich 2007-2013 działanie „Odnowa i rozwój wsi”, jak również stanowić będzie wytyczne dla władz Gminy Ustrzyki Dolne przy opracowywaniu kierunków rozwoju poszczególnych miejscowości. Celem działania „Odnowa i rozwój wsi” jest poprawa jakości życia na obszarach wiejskich poprzez zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi oraz promowanie obszarów wiejskich. Działanie umożliwi rozwój tożsamości społeczności wiejskiej, zachowanie dziedzictwa kulturowego i specyfiki obszarów wiejskich oraz wpłynie na wzrost ich atrakcyjności turystycznej
i inwestycyjnej. Opracowany Plan Odnowy Miejscowości zakłada w przeciągu
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. Zakładane cele Planu przewidują wzrost znaczenia wsi poprzez rozwój i kultury, edukacji, sportu, i rekreacji. Realizacja Planu Odnowy Miejscowości ma także służyć integracji społeczności lokalnej, większemu zaangażowaniu wolnego czasu dzieci i młodzieży oraz rozwojowi organizacji społecznych.

PAGE
1

