

Plan Odnowy Miejscowości L I P I C A w Gminie Sępóln na lata 2013 - 2020

Październik 2013 r.

Wstęp

Plan Odnowy Miejscowości Lipica jest dokumentem określającym kierunki rozwoju miejscowości. Plan obejmuje w szczególności charakterystykę miejscowości, inwentaryzację zasobów i tkwiącym w niej potencjale społecznym. Na jej podstawie została dokonana analiza mocnych i słabych stron miejscowości oraz szans i zagrożeń jej rozwoju. Na podstawie powyższej analizy określono perspektywę rozwoju wraz z wyznaczeniem priorytetowych zadań, których realizacja ma się przyczynić do osiągnięcia wyznaczonych kierunków rozwoju.

Plan Odnowy Miejscowości jest efektem uczestnictwa miejscowości Lipica w Programie Odnowy Wsi Województwa Warmińsko-Mazurskiego pn. „Wieś Warmii, Mazur i Powiśla miejscem w którym warto żyć...”, w którym uczestniczy od listopada 2012r.

Plan jest dokumentem otwartym, który w zależności od potrzeb i uwarunkowań finansowych będzie aktualizowany. Pozwala to na swobodne dopisywanie nowych działań, na dokonywanie zmian w kolejności zadań w zależności od dostępu do funduszy w nowym okresie programowania.

Spis treści

<i>Wstęp</i>	
<i>1. Charakterystyka miejscowości</i>	3
<i>2. Inwentaryzacja zasobów</i>	7
<i>3. Opis obszaru o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców</i>	13
<i>4. Analiza SWOT</i>	15
<i>5. Wizja stanu docelowego</i>	16
<i>6. Planowane kierunki rozwoju wsi z opisem przedsięwzięć</i>	17
<i>7. Monitorowanie i nadzór nad realizacją planu</i>	20

1. Charakterystyka miejscowości

Podział administracyjny powiatu bartoszyckiego

Lipica (z niem. Lindenau) – wieś położona w województwie warmińsko-mazurskim, w powiecie bartoszyckim, w gminie Sępopol. Wieś położona jest bezpośrednio przy granicy z Obwodem Kaliningradzkim. Lipica oddalona jest o 18 km od siedziby gminy Sępopol, a 36 km od miasta Bartoszyce.

Wieś jest siedzibą sołectwa, w skład którego wchodzi miejscowości: Lipica, Smodajny, Melejdy, Gaj i Romaliny.

Natomiast cała Gmina Sępólno o powierzchni 246,58 km², leży w północnej części województwa warmińsko-mazurskiego, w powiecie bartoszyckim. Od zachodu graniczy z gminą Bartoszyce, od południa (na niewielkim odcinku) z gminą Bisztynek, od południowego wschodu z gminą Korsze, od wschodu z gminą Barciany. Północna granica gminy stanowi granicę państwową z Rosją (Obwód Kaliningradzki, Rejon Prawdinsk). Na terenie gminy znajduje się 22 sołectwa w skład którego wchodzi 48 miejscowości.

Pod względem fizjograficznym gmina Sępólno leży w Pasie Pobreży Bałtyckich (kraina fizycznogeograficzna), w regionie Niziny Staropruskiej na Nizinie Sępolskiej. Przeważa krajobraz równinny, który urozmaicają doliny rzeczne i niewielkie spadki terenu.

Osią hydrograficzną gminy jest rzeka Łyna – największa rzeka województwa. Przecina ona gminę płynąc meandrami początkowo z zachodu na wschód, na wysokości Sępólna skręcając na północ.

Historia miejscowości

Wieś Lipica powstała w XIV w. jako służebny majątek rycerski. W tym samym czasie powstał gotycki kościół św. Piotra i Pawła. W 1889 r. był to majątek ziemski, który wraz z trzema folwarkami zajmował obszar 1230 ha i należał do rodziny *Grunau*. Folwarki te po 1945 r. znalazły się w granicach Rosji. W 1935 r. w tutejszej szkole pracował jeden nauczyciel i uczyło się 53 dzieci. W 1939 r. w Lipicy mieszkało 426 osób.

W latach 60. XX w. wybudowano we wsi remizę strażacką oraz Wiejski Dom Kultury. W 1966 r. uruchomiono filię Społecznego Ogniska Muzycznego z Bartoszczyca. W 1979 r.

erygowano ponownie parafię katolicką pw. Piotra i Pawła i powierzono ją Księżom Salezjanom. W 1983 r. we wsi było 27 domów i 121 mieszkańców. We wsi funkcjonowało 27 indywidualnych gospodarstw rolnych, uprawiających łącznie 330 ha ziemi i hodujących 324 sztuki bydła, 180 sztuk trzody chlewnej, 16 koni i 48 owiec.

W tym czasie we wsi była świetlica, punkt biblioteczny, boisko sportowe, sklep wielobranżowy.

Demografia

Liczba mieszkańców Lipicy na dzień 30 czerwca 2013 r. wynosiła 102 osoby co stanowi 1,52 % ogólnej liczby Gminy Sępole

Średni wskaźnik gęstości zaludnienia w Gminie Sępole wynosi ok. 29 osób/km², przy czym jeszcze rzadziej zaludnione są obszary wiejskie. Liczbę mieszkańców gminy Sępole charakteryzuje ujemne saldo migracji i ujemny przyrost naturalny.

Ludność miejscowości Lipica w latach 2006-2013 na tle Gminy Sępole

Rok	2006	2007	2008	2009	2010	2011	2012	2013
LIPICA	106	103	102	97	101	105	105	102
GMINA SĘPOL	7152	7132	7127	7105	7080	7000	6919	6856

Struktura ludności w miejscowości Lipica

miejscowość	kobiety w wieku			mężczyźni w wieku		
	powyżej 60 lat	19-60 lat	0-19 lat	powyżej 65 lat	19-65 lat	0-19 lat
Lipica	9	33	14	6	29	11

Liczba mieszkańców miejscowości Lipica utrzymuje się na tym samym poziomie z niewielkimi ruchami migracyjnymi. Zjawisko zmniejszania się liczby ludności mieszkańców miasta i gminy Sępólno jest przede wszystkim wynikiem ujemnego salda migracji oraz ujemnego przyrostu naturalnego. Udział grupy osób w wieku przedprodukcyjnym w ogólnej liczbie mieszkańców wynosi 24,51 %, natomiast udział grupy w wieku produkcyjnym stanowi 60,79 % oraz mieszkańców w wieku poprodukcyjnym jest 14,70 %. Liczba mieszkańców w latach 2006-2013 wykazuje niewielkie wahania, co świadczy o stabilizacji migracyjnej w tej miejscowości.

Struktura przestrzenna

Studium Kierunków rozwoju zagospodarowania przestrzennego Gminy Sępólno wyznacza trzy strefy rozwoju. Miejscowość Lipica znajduje się w strefie C czyli rozwoju rolnictwa i funkcji produkcyjnych oraz umiarkowanego rozwoju agroturystyki. Na tym terenie planuje się:

- utrzymanie dominacji funkcji rolniczej, przy rehabilitacji terenów ośrodków produkcji rolnej i obsługi rolnictwa,
- umiarkowany rozwój funkcji leśnej na bazie słabych gruntów, która będzie stanowić funkcję uzupełniającą,
- wprowadzenie funkcji produkcyjno-składowej w najkorzystniejszej pod względem komunikacyjnym położonych obszarach strefy,
- możliwość wprowadzenia nowych funkcji gospodarczych na terenach zdegradowanych oraz nieużytkowanych terenach ośrodków produkcji rolnej i obsługi rolnictwa,
- utrzymanie struktury osadniczej, z wprowadzeniem usług agroturystyki we wsiach indywidualnych położonych na planowanych szlakach rowerowych, funkcja osadnicza będzie miała charakter uzupełniający.

W strefie C utrzymuje się funkcję mieszkaniową, na którą składają się tereny zabudowy zagrodowej w miejscowości m.in. Lipica.

2. Inwentaryzacja zasobów

Lasy

Duże kompleksy leśne w gminie Sępolek są skupione głównie w środkowej części gminy. Mniejsze kompleksy są porozrzucane po całym terenie gminy. Biorąc pod uwagę regionalizację przyrodniczo-leśną, lasy należą do Krainy Mazursko-Podlaskiej. Ze względu na wysoką żyzność charakteryzują się stosunkowo dużą różnorodnością siedliskową oraz gatunkową drzewostanów.

Wśród typów siedliskowych przeważają:

- las świeży – charakterystyczne gatunki to: brzoza z domieszką świerku,
- las mieszany świeży – charakterystyczne gatunki to: brzoza z domieszką dębu, sosny i olchy, las wilgotny – charakterystyczne gatunki to: brzoza, dąb, buk,
- ols – charakterystyczne gatunki to: olsza, dąb oraz brzoza,
- las mieszany bagienny.

Dominujące gatunki drzew to: brzoza brodawkowata, świerk, dąb szypułkowy, sosna zwyczajna, olcha, modrzew i buk. Drzewostany dębowe na terenie gminy charakteryzują się dobrą jakością techniczną. Najbardziej wartościowe drzewostany występują na siedliskach lasu świeżego i lasu mieszanego świeżego, często tworząc strukturę dwupiętrową, wielogatunkową, z bogatym podszytem. Największy udział w powierzchni zalesionej ma brzoza, którą charakteryzuje się na terenach gminy znaczną ekspansywnością i dobrą jakością. Również świerk charakteryzuje się dobrą jakością techniczną. Bonitacja i jakość techniczna modrzewia i jesionu odznaczają się wysokimi parametrami. Dobra jakość na tym obszarze cechuje również lipę drobnolistną. Wszystkie lasy w gminie wchodziły w skład mikroregionu matecznego dla lipy drobnolistnej.

Rośliny i zwierzęta

Wg. podziału geobotaniczno-regionalnego, gmina Sępolek leży w Dziale Pomorskim, który charakteryzuje się znacznym udziałem zbiorowisk o subatlantyckim typie zasięgu. Dla tego regionu charakterystyczne jest występowanie grądów, lasów liściastych, acidofilnych lasów dębowych, kontynentalnych borów sosnowych oraz niżowych buczyn.

Ze względu na synantropizację (całość przemian zachodzących w szacie roślinnej pod wpływem działalności człowieka), gmina leży w regionie IV stopnia (skala od I do VII), gdzie przeważa roślinność antropogeniczna (wprowadzona przez człowieka), a roślinność naturalna zachowała się fragmentarycznie w siedliskach skrajnie ubogich lub niedostępnych do wykorzystania przez człowieka.

Znacznie większe zróżnicowanie gatunkowe roślin i zwierząt występuje zatem na tych terenach, które nie są silnie przekształcone przez działalność człowieka, w przypadku gminy Sępolec – głównie działalność rolniczą.

Zgodnie z tym, największe bogactwo roślin w gminie Sępolec występuje na obszarach podmokłych, mało dostępnych i leśnych. Spotyka się tu wiele gatunków pospolitych, ale także gatunki rzadkie i chronione jak: malina moroszka (*Rubus chamaemore*), wawrzynek wilczełyko (*Daphne mezereum*), podrzeń żebrowiec (*Rotundifolia*), pełnik europejski (*Trollius europaeus*), lepnica litewska (*Silene lithuanica*).

Ponadto, można też spotkać torfowiska niskie (eutroficzne) zasiedlone przez wiele gatunków (m.in. turzyce i kosańce).

Na terenach leśnych gminy można spotkać kilka gatunków dużych ssaków, jak: jeleń, dzik, sarna, borsuk. Z mniejszych ssaków występuje: wiewiórka, kuna, wydra (umieszczona w Załączniku IV Dyrektywy 92/43/EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory z 1992 r. – jako gatunek wymagający ścisłej ochrony), tchórz, norka amerykańska. Ponadto, spotyka się siedliska bobra (umieszczony w Załączniku IV Dyrektywy Siedliskowej).

Ptaki są najliczniejszą grupą zwierząt występującą w gminie Sępolec. Często występują miejsca gniazdowania bociana białego (umieszczonego w Załączniku I Dyrektywy 79/409/EWG w sprawie ochrony dzikich ptaków – jako gatunek objęty szczególną ochroną) – najliczniej na północy gminy. Spotyka się także inne gatunki ptaków gniazdujących, wymienione w Załączniku I Dyrektywy Ptasiej jak: kania ruda, dzięcioł średni, puchacz, bąk, czapla siwa, błotniak zbożowy, bocian czarny i żuraw. Ponadto, licznie występują inne gatunki pospolitych ptaków.

Kopaliny

Gmina Sępolec jest stosunkowo zasobna w kopaliny. Udokumentowane złoża znajdują się w 8 miejscowościach. Eksploatowane było tylko 1 złożo.

Ważniejsze udokumentowane złoża kopalin

Gmina	Miejscowość	Rodzaj	Zasoby	Eksploatacja
Sępolec	Szczurkowo	kredek jeziorna	1 098 tys. ton	GEO-ROL s.c., Suwałki
	Lipica	tor niski i mieszany	2 778 tys. m³	złozę nie eksploatawane
	Różyna	torf niski i mieszany	1 016 tys. m ³	złozę nie eksploatawane
	Sępolec	kruszywo naturalne (piasek i żwir)	powierzchnia 3 ha	złozę nie eksploatawane
	Szczurkowo	kruszywo naturalne (piasek)	powierzchnia 1,5 ha	złozę nie eksploatawane
	Melejdy	kruszywo naturalne (piasek drobnoziarnisty)	powierzchnia 1,2 ha	złozę nie eksploatawane
	Miedna	surowce ilaste ceramiki budowlanej (głina piaszczysta)	powierzchnia 3,2 ha	złozę nie eksploatawane
	Lipica	surowce ilaste ceramiki budowlanej (głina piaszczysta)	powierzchnia 2 ha	złozę nie eksploatawane

Gleby

Na terenie gminy Sępolec przeważają gleby brunatne właściwe i kwaśne morfologicznie przy nieznacznym udziale ziem czarnych. Kolejnym typem gleby występującym na większych połaciach (w dolinach rzek) są mady czarnoziemne i brunatne. Stosunkowo niewielką powierzchnię zajmują gleby hydrogeniczne (torfowe, murszowo-torfowe i murszowate) i bielcowe.

Pod względem urodzajności gleb gmina Sępolec plasuje się na ostatnim miejscu w powiecie bartoszyckim. Wskaźnik bonitacji jakości i przydatności rolniczej gleb wynosi 57,4 pkt (średnia wojewódzka wynosi 50,1 pkt). Najwięcej gleb należy do klasy bonitacyjnej IVa i IIIb.

Badania wykazały, że gleby wykazują naturalną zawartość metali ciężkich. Podobna sytuacja występuje w przypadku zawartości siarki siarczanowej – gleba zawiera niską, naturalną ilość tego zanieczyszczenia. Natomiast w przypadku węglowodorów aromatycznych (WWA) stwierdzono ich podwyższoną zawartość (stopień zanieczyszczenia I w skali od 0 do 4). Pomimo tego, gleba taka nadaje się do uprawy wszystkich roślin bez obawy zanieczyszczenia plodów rolnych.

Gleby bardzo kwaśne (pH do 4,5) i kwaśne (pH 4,6-5,5) stanowią odpowiednio 20 i 37% powierzchni użytków rolnych. Gleby te wymagają wapnowania.

Dziedzictwo kulturowe

Na terenie gminy Sępólno znajduje się 30 zespołów folwarcznych, z czego 2 to zespoły pałacowo-folwarczne. Z kolei na terenie miasta Sępólno na szczególną uwagę zasługuje objęte ochroną konserwatorską urbanistyczne założenie miasta położone bardzo malowniczo w zakolu rzeki Łyna. Do najcenniejszych obiektów architektonicznych miasta Sępólno należą kościół św. Michała Archaniola oraz mury miejskie z 1372 roku. Natomiast do najcenniejszych obiektów zabytkowych gminy należą kościoły w **Lipicy**, Lwowcu Dietrzychowcu oraz greckokatolicka cerkiew w Ostym Bardzie.

W miejscowości **Lipica** najcenniejszym zabytkiem jest Kościół gotycki. To budowla murowana z cegły i kamienia polnego. Jest to budynek salowy, stworzony na planie prostokąta – w narożach dodatkowo możemy zauważyć trójskokowe skarpy.

Infrastruktura społeczna

Uczniowie z terenu sołectwa Lipica uczęszczają do Szkoły Podstawowej w Dietrzychowcie i Gimnazjum gminnego w Sępopolu. Uczniowie szkół średnich zmuszeni są dojeżdżać do szkół oddalonych ok. 40 km do Bartoszczyk.

W Lipicy istnieje obiekt infrastruktury społecznej - budynek świetlicy wiejskiej wraz z remizą.

Infrastruktura techniczna

W Lipicy przeważa zwarta zabudowa z niewielką częścią kolonijną. Wieś posiada stały dostęp do wodociągu. Brak kanalizacji zbiorczej, ścieki bytowe odprowadzane są do zbiorników bezodpływowych.

Zapotrzebowanie w energię ciepłą odbywa się poprzez indywidualne systemy grzewcze.

Gospodarka i rolnictwo

Ze względu na stosunkowo wysoki wskaźnik bonitacji rolniczej przestrzeni produkcyjnej (73,8 pkt, podczas gdy średnia dla województwa wynosi 65 pkt), ważną gałęzią gospodarki w gminie jest rolnictwo. W gminie znajduje się ok. 800 gospodarstw rolnych (powyżej 1 ha) w msc. Lipica ok. 16 gospodarstw.

Dominującą gałęzią gospodarczą na terenie wsi Lipica jest rolnictwo indywidualne z produkcją roślinną i zwierzęcą.

Struktura użytków rolnych w gminie Sępól

Użytki rolne					Lasy	Pozostałe grunty i nieużytki
Użytki rolne ogółem	Grunty orne	Sady	Łąki	Pastwiska		
18 120	14 990	23	1633	1474	4496	2042

Na terenie gminy Sępól działają kilka stowarzyszeń i organizacji pozarządowych, natomiast we wsi Lipica funkcjonuje jedynie Ochotnicza Straż Pożarna. Od kilkunastu lat jest to bardzo prężnie działająca formacja, do której należy 36 członków, w tym 9 kobiet.

Jednostka z własnej inicjatywy, przy wsparciu samorządu lokalnego pozyskała, nieodpłatnie samochód pożarniczy Star 244 GBA z Gminy Ryn.

Na dzień dzisiejszy jednostka jest bardzo dobrze wyposażona, gdyż posiada:

- system zdalnego alarmowania DSP
- motopompy
- pompy pływające
- agregat prądowórczy
- urządzenie hydrauliczne do ratownictwa drogowego Weber
- aparaty powietrzne

- piłę spalinową tarczową do cięcia betonu i metalu
- torbę medyczną PSPR1 wyposażoną zgodnie z nowymi wytycznymi. OSP Lipica jako jedyna jednostka w powiecie bartoszyckim, posiada ww. torbę.

Jednostka Ochotniczej Straży Pożarnej pod kierownictwem Prezesa Waldemara Sarny i Naczelnika Andrzeja Sinkiewicza, ciągle się rozwija i obecnie złożyła wniosek o włączenie do Krajowego Systemu Ratowniczo- Gaśniczego.

Kapitał Ludzki

Lipica to miejscowość z perspektywami, przesądza o tym duże zaangażowanie i otwartość jej mieszkańców. Nie występują istotne konflikty, a przeciwnie duża chęć współpracy i integracji. Mieszkańcy sami są inicjatorami wielu działań, z dużym zaangażowaniem biorą udział w imprezach okolicznościowych, dożynkach parafialnych i gminnych.

3. Opis i charakterystyka obszaru o szczególnym znaczeniu dla zaspokojenia potrzeb społecznych

Obszarem o szczególnym znaczeniu dla zaspokojenia potrzeb społecznych Lipicy, mając na uwadze układ przestrzenno-urbanistyczny, jest centrum wsi. Znajduje się przy trasie drogi powiatowej prowadzącej do wsi. W wymienionym obszarze znajduje się:

- plac /z budynkiem świetlicy wiejskiej i remizy/, który ze względów lokacyjnych jest naturalnym miejscem spotkań mieszkańców,
- przystanek autobusowy,
- w pobliżu Kościoła św. Piotra i Pawła,
- wolny obszar gdzie w przyszłości powstanie teren zieleni z urządzeniami zabawowymi i do ćwiczeń.

Lipica z lotu ptaka

Istnieje potrzeba poprawy stanu budynku i zagospodarowanie terenu przyległego dla spełnienia funkcji społeczno-kulturalnej. Na bazie powyższego obiektu organizowane są przedsięwzięcia kulturalne, okolicznościowe mające na celu integrację mieszkańców.

W przyszłości dla poprawy bezpieczeństwa i estetyki konieczna jest budowa ciągów pieszych.

4. Ocena mocnych i słabych stron

Analiza S W O T

Przedstawiona analiza mocnych i słabych stron oraz szans i zagrożeń jest syntezą poszczególnych obszarów życia Lipicy. Ukazuje ona w oparciu o dostępne zasoby naturalne wsi oraz potencjał społeczny miejscowości mocne i słabe strony miejscowości, a także aspekty zawarte w szansach i zagrożeniach.

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> - zgrana aktywna społeczność lokalna - prężnie funkcjonująca jednostka OSP - atrakcyjne walory przyrodniczo-krajobrazowe - rezerwy terenowe pod rozwój rolniczy oraz na działalność agroturystyczną - świetlica wiejska jako miejsce spotkań mieszkańców - dobra współpraca z samorządem i lokalnymi przedsiębiorcami 	<ul style="list-style-type: none"> - bardzo zły stan drogi dojazdowej do wsi - daleka odległość od miasta powiatowego-Bartoszyce - bezrobocie strukturalne - brak przedsięwzięć agroturystycznych - zły stan techniczny i niedoposażenie świetlicy wiejskiej - brak zagospodarowanych miejsc rekreacyjno-sportowych we wsi
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> - rozwój agroturystyki i ekologicznego rolnictwa - modernizacja i poprawa stanu dróg - możliwość pozyskania funduszy UE i innych źródeł zewnętrznych - mobilność mieszkańców do zdobywania dodatkowych kwalifikacji, które mogą przyczynić się do rozwoju działalności pozarolniczej 	<ul style="list-style-type: none"> - migracja ludzi młodych do większych ośrodków i miast - zubożenie społeczeństwa - wykluczenie społeczne (utworzenie mieszkań socjalnych) - niewykorzystanie zewnętrznych źródeł finansowych

Miejscowość Lipica mimo słabych stron charakteryzuje się niemal niezmienną liczbą mieszkańców i istnieje potrzeba zaktywizowania tego środowiska poprzez stworzenie warunków dla rozwoju innych gałęzi pozarolniczych i działalności społeczno-kulturalnej. Projektowane inwestycje stworzą realne szanse rozwoju tej miejscowości na bazie zasobów, a także na bazie jej potencjału ludzkiego.

5. Wizja rozwoju wsi – nasza wieś za osiem lat ?

Co ma ją wyróżniać?	estetyka, nieskażone środowisko naturalne, aktywni mieszkańcy, rozwinięta działalność pozarolnicza
Jakie ma pełnić funkcje?	mieszkaniowa, agroturystyczna, wypoczynkowa, rekreacyjna
Jacy mają być mieszkańcy?	zintegrowani, zaangażowani w działania na rzecz rozwoju wsi, przedsiębiorczy, aktywna młodzież
W jaki sposób ma być zorganizowana wieś i jej mieszkańcy?	formalne i nieformalne grupy mieszkańców, aktywny Sołtys i Rada Sołecka
Jak ma wyglądać wieś?	estetyczne, zadbane obejścia gospodarskie, skanalizowana
Jakie obyczaje i tradycje mają być pielęgnowane i rozwijane?	zachowanie lokalnych tradycji, organizacja imprez okolicznościowych typu festyny rodzinne, dożynki parafialne
Jak mają wyglądać domy i obejścia?	czyste, zadbane, estetyczne, wyremontowane i ukwiecone
Jaki ma być stan otoczenia i środowiska?	czyste otoczenie, naturalne i nieskażone środowisko przyrodnicze
Co ma oferować wieś dzieciom i młodzieży?	infrastruktura sportowo-rekreacyjna, zajęcia świetlicowe w tym wyjazdy edukacyjno-integracyjne
Jakie mają być połączenia komunikacyjne?	dobry stan dróg, komunikacja publiczna dostosowana do potrzeb mieszkańców

6. Kierunki rozwoju i opis planowanych przedsięwzięć

Grupa odnowy miejscowości na podstawie przeprowadzonej analizy i opracowania przyszłej wizji, określiła kierunki rozwoju wsi:

I. Poprawa stanu infrastruktury publicznej

Cele operacyjne :

- poprawa jakości życia na wsi,
- podniesienie walorów rekreacyjnych miejscowości,
- promocja aktywnego trybu życia – zaspokojenie oczekiwań mieszkańców poprzez stworzenie miejsca do aktywnego spędzania czasu przez całe rodziny,
- zaspokojenie oczekiwań dzieci i młodzieży poprzez przyjemne i bezpieczne spędzanie wolnego czasu,
- stworzenie miejsca integracji i rekreacji mieszkańców Lipicy i całego sołectwa.

II. Poprawa estetyki wsi

Cele operacyjne:

- podniesienie atrakcyjności zamieszkania życia,
- poprawa wizerunku miejscowości,
- poprawa stanu zabytków.

III. Wzrost poziomu integracji i aktywizacji mieszkańców wsi

Cele operacyjne:

- wzrost poziomu integracji mieszkańców,
- poprawa aktywnego trybu życia mieszkańców,
- kultywowanie tradycji i zwyczajów regionu,
- wzrost edukacji kulturalno-artystycznej mieszkańców.

1) Zadanie: Budowa przyłącza kanalizacyjnego oraz remont łazienki w świetlicy wiejskiej

a. zakres działań:

- budowa przyłącza kanalizacyjnego wraz ze zbiornikiem bezodpływowym

- remont łazienki

b. szacowany koszt – ok. 15 000 zł

c. termin realizacji – 2013 r.

d. źródło finansowania – budżet gminy, budżet Samorządu Województwa w ramach konkursu „Aktywna wieś Warmii, Mazur i Powiśla ...”

2) Zadanie: **Remont i wyposażenie świetlicy wiejskiej**

a. zakres działań:

- wymiana instalacji elektrycznej
- budowa przyłącza wodociągowego
- roboty murowe i malarskie ścian wewnętrznych
- wyposażenie aneksu kuchennego
- wymiana stołów i krzeseł

b. szacowany koszt – 40 000 zł

c. termin realizacji – 2013 - 2014 r.

d. źródło finansowania – budżet gminy, fundusz sołecki, środki UE.

3) Zadanie: **Budowa boksów garażowych**

a. zakres działań:

- budowa boksów garażowych przy remizie OSP

b. szacowany koszt – 80 000 zł

c. termin realizacji – 2015 r.

d. źródło finansowania – budżet gminy, fundusze UE

4) Zadanie: **Zagospodarowanie centrum wsi**

a. zakres działań:

- budowa wiaty rekreacyjnej
- zagospodarowanie obszaru zieleni (wyrównanie terenu, nasadzenia)
- zainstalowanie tablicy ogłoszeń + witacza
- urządzenia małej architektury (ławki parkowe, kosze na śmieci)
- zainstalowanie urządzeń zabawowych i urządzeń do ćwiczeń

b. szacowany koszt – 40 000 zł

c. termin realizacji – 2014-2015 r.

d. źródło finansowania – budżet gminy, fundusz sołecki, fundusze UE.

5) Zadanie: Dopuszczenie sprzętowe Ochotniczej Straży Pożarnej

- a. zakres w zależności od potrzeb jednostki
- b. szacowany koszt – 100 000 zł
- c. termin realizacji – 2015 – 2018 r.
- d. źródło finansowania – budżet gminy, fundusze UE, WFOŚiGW, Zarząd Wojewódzki Ochotniczych Straży Pożarnych, budżet państwa.

6) Zadanie: Organizacja imprez integracyjnych i plenerowych

- a. zakres działań obejmuje organizację imprez okolicznościowych typu sylwester, andrzejki, dzień dziecka, pikniki rodzinne jak też wydarzeń kulturalno-artystycznych
- b. szacowany koszt – ok. 2000,00 zł /rok
- c. termin realizacji – 2014 - 2020 r.
- d. źródło finansowania – budżet gminy, fundusz sołecki, fundusze UE.

7) Zadanie: Organizacja warsztatów i szkoleń

- a. zakres warsztatów i szkoleń tematycznie związany z architekturą zieleni, z rękodziełem, warsztaty teatralne, kulinarne itp.
- b. szacowany koszt – ok. 4000,00 zł /rok
- c. termin realizacji – 2014 - 2020 r.
- d. źródło finansowania – budżet gminy, fundusz sołecki, fundusze UE.

b. Zadanie: Poprawa estetyki domostw i terenów wspólnych wsi

- a. Zakres w zależności od potrzeb i ustaleń dokonanych w danym roku
- b. szacowany koszt – własny mieszkańców
- c. termin realizacji – 2014 - 2020 r.

7. Monitorowanie i nadzór nad realizacją planu

Wykaz przedsięwzięć do realizacji jest listą otwartą , gdyż w miarę zmieniających się perspektyw czy możliwości finansowania może zostać zmodyfikowana. Wprowadzenie nowych przedsięwzięć powinno uwzględniać założone kierunki rozwoju, aby osiągnąć efekt koncentracji sił i środków.

Nadzór nad realizacją odbywać się będzie poprzez dokumentacje z realizacji poszczególnych zadań, strony internetowej Gminy Sępólno czy poprzez zebrania wiejskie, na których społeczność wiejska będzie omawiała realizację zadań przedstawionych w planie.