

PLAN ODNOWY MIEJSCOWOŚCI DREWNICA

DREWNICA 2008

SPIS TREŚCI

1. WSTĘP.....	3
2. CHARAKTERYSTYKA MIEJSCOWOŚCI DREWNICA.....	5
3. INWENTARYZACJA ZASOBÓW MIEJSCOWOŚCI DREWNICA.....	9
Zasoby przyrodnicze.....	9
Dziedzictwo kulturowe.....	10
Obiekty i tereny.....	11
Infrastruktura społeczna.....	12
Infrastruktura techniczna.....	13
Gospodarka, rolnictwo.....	14
Kapitał społeczny i ludzki.....	14
4. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI DREWNICA....	17
5. OPIS PLANOWANYCH PRZEDSIĘWZIĘĆ.....	19
6. WDROŻENIE I MONITOROWANIE PLANU.....	23

1. WSTĘP

Rozwój i odnowa obszarów wiejskich to jedno z kluczowych wyzwań, jakie stoją przed Polską w okresie integracji z Unią Europejską. Zasadniczym jej celem jest wzmocnienie działań służących zmniejszaniu istniejących dysproporcji i różnic w poziomie rozwoju obszarów wiejskich w stosunku do terenów miejskich.

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 Rozwoju Obszarów Wiejskich 2007-2013” działanie „Odnowa i rozwój wsi”, jak również stanowić będzie wytyczne dla władz Gminy Stegna przy opracowaniu kierunków rozwoju miejscowości DREWNIKA. Dokument będzie również wskazywał dla decydentów inne źródła finansowania ważnych przedsięwzięć dla mieszkańców DREWNIKI.

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.

Obszarem realizacji Planu Odnowy Miejscowości DREWNIKA jest obszar tej miejscowości.

W poniższym opracowaniu, zgodnie z Rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 14 lutego 2008 roku w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania „Odnowa i rozwój wsi” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007 -2013 (Dz.U. Nr 38 poz. 202) zawarto charakterystykę miejscowości, inwentaryzację zasobów służącą odnowie miejscowości, analizę SWOT, czyli mocne i słabe strony miejscowości oraz opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność.

Plan Odnowy Miejscowości DREWNIKA to dokument, który określa strategię działań w sferze społeczno-gospodarczej na lata 2007-2013. Podstawą opracowania planu jest Strategia rozwoju społeczno-gospodarczego Gminy Stegna na lata 2007 - 2020 przyjęta uchwałą Rady Gminy nr XIV/131/08 z dnia 17 marca 2008 r. oraz Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Stegna przyjęte uchwałą Rady Gminy nr XXIII/162/2004 z dnia 27 października 2004 r.

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

Uwarunkowania Planu Odnowy Miejscowości polegają na tym, że ma on zdecentralizowany, lokalny charakter, obejmuje ograniczony teren jednej miejscowości i przygotowany jest (przy udziale przedstawicieli gminy) z inicjatywy i przez mieszkańców miejscowości.

Specyfika planu polega na tym, że jest on ukierunkowany na zagadnienia cywilizacyjno-kulturowe, koncentruje się na prostych, lokalnych przedsięwzięciach, które prowadzić mają do poprawy standardu i jakości życia mieszkańców. Ma mniej progospodarczy, a bardziej pro-społeczny i pro-kulturowy charakter. I dzięki temu może stanowić doskonale uzupełnienie strategii rozwoju całej gminy, która zazwyczaj koncentruje się na zagadnieniach infrastrukturalnych i gospodarczych.

Celem planu jest podtrzymanie lub odtworzenie atrakcyjności wsi jako miejsca zamieszkania i zaplanowanie oraz przeprowadzenie tego w sposób dostępny, oczekiwany i popierany oraz wykonalny dla lokalnej społeczności. Jest to szczególnie ważne w dzisiejszej sytuacji, gdy miasta oferują konkurencyjną alternatywę zamieszkania, a rolnictwo traci swą atrakcyjność jako źródło utrzymania, co prowadzi m.in. do migracji młodych ludzi, szczególnie tych lepiej wykształconych ze wsi do miasta.

Posiadanie Planu Odnowy umożliwia:

1. efektywne gospodarowanie zasobami takimi, jak środowisko, ludzie, infrastruktura i środki finansowe
2. stałą ocenę postępów i korygowanie błędów przez wszystkich członków społeczności lokalnej
3. zaangażowanie władz lokalnych oraz mieszkańców w planowanie swojej przyszłości
4. ocenę mocnych i słabych stron miejscowości a przez to przyjrzenie się możliwościom oraz potencjalnym problemom, które mogą się pojawić w przyszłości.

Podstawą tworzenia Planu Odnowy jest zdanie sobie sprawy z lokalnych zasobów i potencjałów, zmobilizowanie ich, zainwestowanie w rozwój i stworzenie systemu działań partnerskich tak, aby uzyskać wzmożenie inicjatyw i kumulowania się ich skutków.

Niniejszy Plan wypracowano w oparciu o wytyczne środowiska lokalnego i konsultacji społecznych mieszkańców wsi Drewnica.

2. CHARAKTERYSTYKA MIEJSCOWOŚCI DREWNICA

Miejscowość Drewnica (do 1945 roku Schönbaum, Alte Binnerung) została założona na wyspie o nazwie Mitel werder lub Neue Werder, znanej później jako Gdańska Głowa. Wieś została lokowana w 1364 roku. W tym roku wzmiankowany jest sołtys Drewnicy. Udokumentowane wzmianki o miejscowości pochodzą już z 1359 r. Była prawdopodobnie wsią kościelną uposażoną 54 włókami. Około roku 1400 funkcjonowały tu 2 młyny i 2 karczmy. W 1456r. Drewnica dzięki nadaniom Kazimierza Jagiellończyka weszła w skład terytorium Gdańska.

Dzieje Drewnicy nierozzerwalnie związane są z Gdańską Głową. W czasach krzyżackich była tu karczma, ale bardzo ważną rolę Gdańska głowa odegrała w czasie wojen szwedzkich, kiedy to Gdańszczanie zagrożeni przez wojska szwedzkie zbudowali na Gdańskiej Głowie fort, który kontrolowała żeglugę na Wiśle. Była to jedna ze wspanialszych fortyfikacji pomorskich w okresie wojen polsko – szwedzkich, która przechodziła z rąk do rąk, tj. Gdańska i Szwedów. Każda ze stron po zdobyciu, rozbudowywała umocnienia fortu. Położona na samym cyplu, oblana z trzech stron ramionami Leniwki, była dostępna jedynie od strony mierzei, gdzie Szwedzi zbudowali 3 mocne bastiony, ewelin, fosę i fort, umocnione dodatkowo silną palisadą. Twierdza była połączona mostem pontonowym. Dopiero w 1659 r.. skoncentrowany atak oddziałów gdańskich, doprowadził do zdobycia tej twierdzy. Po zawarciu pokoju oliwskiego w 1660 r., słynna, położona w tak świetnym strategicznie miejscu, twierdza uległa stopniowej likwidacji.

Zniszczenia wojenne otworzyły pole dla nowego osadnictwa na prawie emfiteutycznym, gdzie na obszarze współczesnej Drewnicy powstały trzy wsie: Drewnica, Drewniaczka i Leszkówki. Wśród kolonistów w ówczesnym czasie spotykano Holendrów, Niemców i Polaków. W okresie pruskim Drewnica nadal należała do terytorium miasta Gdańsk. W latach pierwszego Wolnego Miasta Gdańska (1807-1814) Drewnica nadal należała do terytorium miejskiego. W 1864 roku w Drewnicy było 36 domów mieszkalnych i 42 gospodarczych. W sąsiedniej Drewniczce 17 domów i 27 budynków gospodarczych, w Leszkówkach zaś łącznie 102 domy. Pod koniec XIX w. w Drewnicy mieszkało 414 mieszkańców, w Drewniczce 111 mieszkańców.

Po podpisaniu traktatu wiedeńskiego miejscowość znalazła się w powiecie gdańskim nizinny aż do roku 1920 kiedy to Drewnica została związana administracyjnie z Wolnym Miastem Gdańskim. W latach 1889-1895 zmieniła się hydrologia okolic Drewnicy w związku z realizacją Przekopu Wisły. Szkarpawa została zamknięta śluzą komorową w Gdańskiej Głowie, a jej koryto pogłębiono i poszerzono. Budowa nowego łożyska rzeki poważnie ograniczyła powierzchnię Drewnicy, Drewniaczki i Leszkówki. Zniszczonych zostało 67 domów mieszkalnych i dwie karczmy, zwiększyła się gęstość zabudowy wsi

i zaszły zmiany w układzie dróg.

Po II wojnie światowej tak jak to miało miejsce na Żuławach Wiślanych w Drewnicy dokonała się całkowita wymiana ludności – Niemcy uciekli przed przejściem frontu lub zostali wysiedleni. Na ich miejsce napłynęli osadnicy z centralnej polski oraz repatrianci z ziem zabranych przez ZSRR.

Do 1975 roku Drewnica należała do powiatu Nowy Dwór Gdański, potem w ramach tzw. „gierkowskiej” reformy administracyjnej utworzono gminę Drewnica, którą jednak zlikwidowano i wieś znalazła się w gminie Stegna.

Układ przestrzenny wsi jest pierwotny, ale nieznanego pochodzenia. Obecnie wieś jest wielodrożna, z cmentarzem zamienionym na park w północno wschodniej części wsi.

Fot.1. Drewnica – „lotu ptaka”

Źródło: Starostwo Powiatowe w Nowym Dworze Gd.

Krajobraz kulturowy wsi jest dobrze zachowany. Występuje zabudowa jak i układ przestrzenny powstały w końcu XIX w i pocz. XX w. z dużą ilością zagród w typie holenderskim, historycznych drewnianych domów, przeważnie z 2 poł. XIX w. i z pocz. XX w., budynków mieszkalnych murowanych, jedyny w gminie Stegna zachowany wiatrak typu „koźlak” z 1718 r., zachowany odcinek brukowanej drogi oraz wysokie obwałowania Wisły oraz śluza Gdańska Głowa.

PLAN ODNOWY MIEJSCOWOŚCI DREWNICA

Miejscowość DREWNIKA jest jednym z 19 sołectw gminy Stegna. Gmina Stegna położona jest w północno-wschodniej części województwa pomorskiego, w powiecie nowodworskim. Obejmuje swym zasięgiem obszar o powierzchni 17 tys. ha, położony w północnej części gminy na Mierzei Wiślanej w pozostałej części na Żuławach Wiślanych. Jest jedną z największych gmin wiejskich w Polsce, w której zamieszkuje blisko 10 tys. mieszkańców. W jej granicach spleta się działalność turystyczna, głównie podczas sezonu letniego z gospodarką rolną opartą na urodzajnych glebach Żuław.

Sołectwo DREWNIKA (rys.1) położone jest w zachodniej części gminy Stegna o powierzchni 418,86 ha, w której zamieszkuje 950 mieszkańców (stan na 31.12.2007r.). W strukturze demograficznej wsi jest nieznaczna przewaga mężczyzn (477 osób) nad kobietami (473 osób). W 2007r. we wsi urodziło się 13 osób, zmarło 5 osób.

Rys. 1. Położne sołectwa DREWNIKA na tle gminy Stegna

Drewnica położona jest na trasie Mikoszewo – Stróża, stanowiącą drogę powiatową. Oddalona jest o 18 km od nadmorskiej Stegny, Sztutowa (20 km) oraz Nowego Dworu Gdańskiego (16 km).

Dostępność Drewnicy środkami komunikacji publicznej jest optymalna, gdyż istnieją bezpośrednie połączenia z Elblągiem, Gdańskiem, Nowy Dworem Gdańskim czy Stegną i Krynicą Morską.

Z pośród innych miejscowości gminy Stegna, Drewnicę wyróżnia unikatowe położenie na skrzyżowaniu dróg wodnych: Wisły, która w okolicach Drewnicy jest drogą wodną klasy III i Szkarpawy - droga wodna klasy II.

Wieś i jej otoczenie odznacza się wybitnymi walorami krajobrazowymi, kulturowymi i przyrodniczymi. Skala jak i charakter miejscowości warte są zachowania i kultywowania.

3. INWENTARYZACJA ZASOBÓW MIEJSCOWOŚCI DREWNICA

Informacje na temat podstawowych zasobów charakteryzujących miejscowość Drewnica zostały sporządzone na podstawie analizy ankiet, w których mieszkańcy określili jak postrzegają swoją miejscowość. Zamieszczona w tym rozdziale tabela (tab.4.) przybliży obserwatorowi zewnętrznemu obecny stan wsi i obrazuje w pewien sposób moment rozwoju, w jakim obecnie się ona znajduje.

Zasoby – to wszelkie elementy materialne i niematerialne wsi i otaczającego ją obszaru, które mogą być wykorzystane obecnie bądź w przyszłości w budowaniu bądź realizacji publicznych bądź prywatnych przedsięwzięć odnowy wsi.

W analizie zasobów brano pod uwagę następujące rodzaje zasobów:

- ✓ zasoby przyrodnicze,
- ✓ dziedzictwo kulturowe,
- ✓ obiekty i tereny,
- ✓ infrastruktura społeczna,
- ✓ infrastruktura techniczna,
- ✓ gospodarka i rolnictwo,
- ✓ kapitał społeczny i ludzki.

3.1. Zasoby przyrodnicze

Krajobraz przyrodniczy miejscowości Drewnica związany jest Żuławami Wiślаныmi, który tworzą łąki i pola uprawne poprzecinane gęstą siecią kanałów i rowów melioracyjnych, liczne groble i wały przeciwpowodziowe oraz urządzenia hydrotechniczne. Na Żuławach Wiślanych jak również w Drewnicy poza obrzeżami rzek nie występuje krajobraz przyrodniczy. Dominuje tu krajobraz kulturowy, którego główną cechą jest silne zgeometryzowanie przez nasadzenia zadrzewień klimatycznych oraz przez systemy kanałów i rowów melioracyjnych.

Jednym z ważniejszych walorów przyrodniczych miejscowości są pozostałości po nasadzeniach drzew – szczególnie wierzb i topól – przez ówczesnych mieszkańców mennonitów. W miejscowości znajdują się park wiejski przy Ośrodku Zdrowia, zieleń komponowana na terenie śluzy Gdańsk Głowa oraz park na siedlisku spalanego wiatraka.

W Drewnicy spotyka się często stare okazałe egzemplarze różnych drzew w tym również alei drzew w skład, których wchodzi lipy drobnolistne, klony zwyczajne i kasztanowce zwyczajne i dęby szypułkowe.

Drewnica posiada niezwykle bogatą sieć hydrograficzną, stanowiącą rzadki przykład oryginalnego węzła wodnego, w którym zbiegają się: Szarpawa (Wisła Elbląska) i Wisła (Przekop). Obie rzeki oddziela śluza Gdańska Głowa. Mimo występowania wałów

przeciwpowodziowych, sieć hydrograficzna z płytkim i zmiennym poziomem wód gruntowych stwarza olbrzymie zagrożenie powodziowe.

Charakterystyczną dla miejscowości jest ujemna wysokość w stosunku do poziomu morza (miejscowość położona częściowo w depresji).

Gleby położone we wsi to najżyźniejsze mady rzeczne, które ze względu na ich wartość produkcyjną oraz zasobność w substancje organiczne zaliczane są do kompleksów pszennych dobrych i bardzo dobrych.

Obszar miejscowości Drewnica jest prawnie chroniony poprzez otulinę Parku Krajobrazowego „Mierzeja Wiślana”, Obszarem Chronionego Krajobrazu Rzeki Szkarpawy. Ponadto zachodnia część miejscowości, szczególnie międzywale Wisły znajduje się w Środkowo – Żuławskim Obszarze Chronionego Krajobrazu, który stanowi strefę ochronną zabezpieczającą biotop rzeki.

Ponadto Drewnica ze względu na cenne walory przyrodnicze zostało objęte Programem Natura 2000, Dyrektywą Ptasią – Dolina Dolnej Wisły. W Drewnicy obszar objęty Naturą 2000 dotyczy głównego koryta Wisły, tzw. Wisłę Przekop, wraz z jej międzywalem, który została objęty ostoją ptasią o randze europejskiej E 39, głównie ptaków migrujących i zimujących m.in.: nurogęś, ohar, rybitwa białoczelna, rybitwa rzeczna, zimorodek, ostrygojad, derkacz, mewa czarnogłowa, sieweczka rzeczna.

3.2. Dziedzictwo kulturowe

Większość obszaru Żuław Wiślanych w tym miejscowość Drewnica została ukształtowana na skutek intensywnej działalności człowieka, głównie przez kolonistów holenderskich, doprowadzając do zasadniczego przeobrażenia krajobrazu i powstania specyficznego krajobrazu kulturowego.

W Drewnicy występuje 132 rozpoznanych historycznych obiektów architektonicznych. Najbardziej wartościowymi obiektami pod względem historycznym we wsi są:

- zagrody holenderskie w typie wzdłużnym (nr 22, 23, 66, 69, 75, 77, 101, 115, 125);
- dom z zagrody holenderskiej w typie kątowym (budynki gospodarcze rozebrane) wzniesiony w 1894 r. (nr 48)
- domy gburkie o konstrukcji wieńcowej z przełomu XIX i XX w. (nr 154, 159, 165, 166 i 167)
- spichlerz z końca XIX w.
- dom drewniany z k. XVIII w. przebudowany w pocz. XIX w.
- budynek mieszkalny pa dawnym Domu Pomocy Społecznej z k. XIX w.
- wiatrak – koźlak z 1718 roku
- ruiny wiatraka w typie holenderskim.
- śluza Gdańska Głowa z 1895 roku.

Osobliwością Drewnicy jest z pewnością Śluza Gdańska Głowa. Zbudowana ona została razem z Przekopem Wisły w 1895 r., i miała na celu odcięcie obecnej rzeki Szkarpany od głównego nurtu Wisły. Jednocześnie śluza ta zapewnia połączenie żeglugowe z Zatoki Gdańskiej przez Wisłę, Szkarpanę do Zalewu Wiślanego. Długość użytkowa śluzy wynosi 61 m, natomiast szerokość 12, 50 m. Posiada ona dwa rodzaje wrót. Jedne to wrota, które zamykają śluzę, natomiast drugie to wrota przeciwpowodziowe. Śluza Gdańska Głowa jest wspaniałym zabytkiem hydrotechnicznym, w którego skład wchodzi budowle takie jak most obrotowy, oraz trzy budynki śluzowe. Stalowy most, oraz wrota przeciwpowodziowe, charakteryzują się tradycyjną techniką nitowania wykonaną z niemiecką precyzją. Są one nadal sprawne. Technika otwierania drzwi jest ręczna. Drzwi otwierane są przez dwie osoby za pomocą stalowych pokręteł kierowniczych. Czas otwierania tych potężnych żelaznych wrót to ok. 40 minut. Budynki śluzowe, które otaczają Gdańską Głowę zbudowane są z czerwonej licowej cegły. Jest to styl budownictwa, który oddaje charakter dawnej zabudowy śluzowej. Teren śluzy Gdańska Głowa jest niezwykle ciekawym przykładem kompozycji zieleni wysokiej, posadzonej przez człowieka. Stare wysokie jesiony doskonale odzwierciedlają dawną sztukę komponowania w krajobrazie.

Powyższa lista nie wyczerpuje całości problemu, ponieważ Drewnica – jest miejscowością o szczególnym charakterze, posiadającą układ przestrzenny i krajobraz kulturowy jeszcze w dużym stopniu nasycony zabudową o tradycyjnym charakterze, tworzącym niepowtarzalny klimat dawnych czasów.

W Drewnicy, ochroną dóbr kultury wpisanych do Rejestru Zabytków jest 1 obiekt tj.: wiatrak – koźlak z 1718 roku. Ponadto układ ruralistyczny wsi również został wpisany do rejestru zabytków województwa pomorskiego.

3.3. Obiekty i tereny

W strukturze użytkowania gruntów wsi (tab.1.) 84,7% stanowią użytki rolne (grunty orne, łąki i pastwiska). Pozostałe tj. 15,3% zajmują grunty pod wodami (6,9%) tj. rzeki i kanały melioracyjne, drogi (2,9%), wały przeciwpowodziowe(2,9%) oraz grunty zabudowane, grunty zadrzewione i zakrzewione oraz nieużytki.

Tab.1. Struktura użytkowania gruntów w miejscowości Drewnica

Rodzaj użytku	Powierzchnia w ha	% powierzchni całkowitej
użytki rolne	354,69	84,7
grunty zadrzewione i zakrzewione	1,43	0,3
grunty pod wodami (wody płynące, rowy)	28,97	6,9
drogi	12,12	2,9

PLAN ODNOWY MIEJSCOWOŚCI DREWNICA

tereny kolejowe	0	0,0
lasy	0	0,0
grunty zabudowane	5,25	1,3
tereny niezabudowane	0	0,0
tereny różne(wały ppow.)	12,04	2,9
nieużytki	4,36	1,0
Razem	418,86	100,0

Źródło: dane z UG Stegna

Miejscowość ze względu na położenie nad rzekami, stanowi doskonałe miejsce wypadowe dla żeglarzy pływających po Zalewie Wiślnym oraz okolicznych rzekach. Dowodem tego stanu są licznie odwiedzający w sezonie letnim miłośnicy żeglarstwa, wędkarze oraz turyści szukający oazy spokoju. Ponadto przez miejscowość przebiega oznakowany pieszy Szlak Nadwiślański, który prowadzi ze Sztumu do Mikoszewa. W sołectwie Drewnica przebieg wzdłuż prawobrzeżnego wału przeciwpowodziowego rzeki Wisły.

Ze względu na atrakcyjne położenie w miejscowości obserwuje się wzrost liczby przyjezdnych, posiadających działki rekreacyjne w bezpośrednim sąsiedztwie szlaków wodnych.

Z pośród istotnych obiektów w Mikoszewie należy również wymienić: wspomnianą służę Gdańską Głową, pomost cumowniczy przy rzece Szkarpawie, skład materiałów budowlanych i opału, Ochotniczą Straż Pożarną, pocztę, piekarnię, sklepy (ogólnospożywcze), dom handlowy, miejsce targowe, strażnicę wałową, warsztaty samochodowe, nieczynną oczyszczalnię ścieków oraz filię Banku Spółdzielczego w Stegnie. Cennym obiektem we wsi jest park położony płd. – wsch. części wsi. Ponadto na uwagę zasługuje oddany w 2006r. nowy most zwodzony w miejsce dotychczasowego mostu pontonowego. We wsi ważnym miejscem jest również przydrożna kapliczka – miejsce nabożeństw.

Zagospodarowanie turystyczne w Drewnicy w postaci bazy noclegowej obejmuje jedynie 4 zarejestrowane kwatery agroturystyczne. Natomiast baza gastronomiczna wsi poza gospodarstwami agroturystycznymi, sprowadza się do jedynej w tej okolicy restauracji.

3.4. Infrastruktura społeczna

Na terenie miejscowości funkcjonuje Zespół Szkolno – Przedszkolny (Publiczne Przedszkole i Szkoła Podstawowa), do którego uczęszczają dzieci nie tylko z sołectwa Drewnica, ale również pobliskich sołectw tj. Żuławki, Bronowo, Przemysław i Izbiska. Działalność kulturalną w Drewnicy prowadzi filia Gminnej Biblioteki Publicznej w Stegnie, która oprócz statutowych obowiązków, organizuje spotkania autorskie, organizuje czas wolny

dzieciom i młodzieży. Ponadto biblioteka wyposażona jest ogólnodostępną pracownię komputerową z Internetem.

Na terenie wsi działa niepubliczna placówka ochrony zdrowia jako ośrodek tzw. pierwszego kontaktu lekarza z rodzinami (lekarze rodzinni) - „Twój Lekarz”. Ponadto mieszkańcy wsi mogą również skorzystać z apteki.

Brak jest natomiast w miejscowości świetlicy wiejskiej oraz lokalnego ośrodka kultury. W Drewnicy mieści się za to Ochotnicza Straż Pożarna, która posiada na wyposażeniu wozy bojowe do gaszenia pożarów.

3.5. Infrastruktura techniczna

Miejscowość Drewnica jest częściowo skanalizowana. Ścieki z Drewnicy są transportowane poprzez przepompowanie systemem kanałów tłocznych i grawitacyjnych do oczyszczalni ścieków mechaniczno – biologicznej Przedsiębiorstwa Związku Komunalnego „Mierzeja” w Stegnie. Pozostałe ścieki ze wsi dowożone są wozami asenizacyjnymi do oczyszczalni ścieków mechaniczno – biologicznej Związku Komunalnego „Mierzeja” w Stegnie. W najbliższych latach planowane jest dokończenie skanalizowania miejscowości. Wieś jest zwodociągowana i obsługiwana jest z Centralnego Wodociągu Żuławskiego.

Powstające we wsi odpady komunale w tym z gospodarstw domowych transportowane są na składowisko Rokitki w Tczewie. Powstające we wsi odpady komunale w tym z gospodarstw domowych transportowane są na składowisko Rokitki w Tczewie. Usługi na wywóz opadów na obszarze sołectwa realizują dwa podmioty tj.: Zakład Gospodarki Komunalnej Sp. z o.o. w Nowym Dworze Gd. i Zakład Usług Transportowych i Wywozu Nieczystości A. Seremak w Stegnie. W miejscowości nie ma zorganizowanej segregacji śmieci.

Podobnie jak w całej gminie również w Drewnicy głównym operatorem telefonii stacjonarnej jest Telekomunikacja Polska S.A.. We wsi istnieje sieć światłowodowa. Poza tym we wsi istnieje dostęp do operatorów niezależnych korzystających z łącz TP S.A., tj. Tele2, Dialog, Netia. Drewnica objęta jest również zasięgiem operatorów telefonii komórkowej tj.: PLUS GSM, ERA GSM, ORANGE.

Wieś Drewnica nie posiada sieci ciepłowniczej. Mieszkańcy wsi zaopatrują się w ciepło indywidualnie z własnych kotłowni przydomowych, opalanych głównie drewnem i węglem. Na terenie miejscowości brak jest infrastruktury gazowej.

Zasilanie w energię elektryczną odbiorców z Drewnicy odbywa się liniami nn 0,4 kV, głównie napowietrznymi wyprowadzanymi ze stacji transformatorowych 15/0,4 kV, które pozostają w gestii Koncernu Energetycznego Energa S.A. – Rejon Energetyczny Malbork.

3.6. Gospodarka, rolnictwo

Drewnica jest miejscowością, w której dominującą rolę odgrywa rolnictwo, gospodarujące na żyznych glebach (mady) przeważnie III i II klasy. Wszystkie użytki rolne we wsi są we władaniu 78 indywidualnych gospodarstw rolnych. Dominują gospodarstwa małe (tab.2), które stanowią aż 74,3%. Na tle gminy 9,3% gospodarstw rolnych stanowią gospodarstwa z sołectwa Drewnica. Znajdujące się we wsi gospodarstwa rolne zajmują się uprawą: pszenicy, jęczmienia, rzepaku, ziemniaka, roślin pastewnych, buraka cukrowego oraz hodowlą bydła i trzody chlewnej.

Tab2. Liczba gospodarstw rolnych według powierzchni

Nazwa	do 5 ha	5 - 10 ha	10 - 15 ha	15 - 20 ha	20 - 50 ha	pow. 50 ha	Razem
Drewnica	58	12	4	0	2	2	78

Źródło: dane z UG Stegna

Ponadto na terenie sołectwa działają 35 podmioty gospodarcze (tab.3). Zdecydowaną większość zarejestrowanych podmiotów stanowią mikroprzedsiębiorstwa oraz małe przedsiębiorstwa. Większość z nich to podmioty jednoosobowe lub tzw. rodzinne. Mieszkańcy wsi zajmują się działalnością pozarolniczą, często poza terenem miejscowości.

Tab.3. Liczba podmiotów gospodarczych zarejestrowanych w systemie REGON

Nazwa	Placówki handlowe i gastronomiczne	Produkcja wyrobów przemysłowych	Produkcja wyrobów spożywczych	Budownictwo	Usługi transportowe	Zakłady produkcyjno - usługowe	Inne	Ogółem
Drewnica	9	1	1	20	3	0	1	35

Źródło: dane z UG Stegna

We wsi funkcjonuje pięć punktów handlowych, w tym: trzy zaopatrujące mieszkańców w artykuły spożywczo - przemysłowe oraz apteka. W strukturze podmiotów gospodarczych wsi zdecydowanie dominują podmioty związane z budownictwem (grupy budowlano – remontowe), których udział stanowi 57,1% ogółu podmiotów w sołectwie.

W strukturze podmiotów gospodarczych gminy Stegna 4,4% stanowią podmioty zarejestrowane w Drewnicy.

3.7. Kapitał społeczny i ludzki

We wsi aktywnością wyróżnia się Sołtys wraz z Radą Sołecką. Dzięki ich staraniom od kilku lat organizowane są imprezy, festyny integrujące społeczność lokalną (dożynki gminne). Aktywnie biorą udział w organizacji dożynek, konkursów związanych z potrawami świątecznymi oraz wieńców dożynekowych. Prace te były wielokrotnie nagradzane. Ponadto zabiegają o inwestycje we wsi m.in. powstanie świetlicy wiejskiej, oświetlenie miejscowości, remont ulic i chodników.

PLAN ODNOWY MIEJSCOWOŚCI DREWNICA

Aktywnie działa na rzecz mieszkańców Ochotnicza Straż Pożarna, która oprócz statutowych obowiązków organizuje festyny integracyjne, zawody strażackie dla mieszkańców sołectwa jak i sąsiednich miejscowości.

O aktywności mieszkańców Drewnicy świadczą również aktywnie działające stowarzyszenie „Drewnica”. Do najważniejszych celów stowarzyszenia należą: pomoc rodzinom i osobom w trudnej sytuacji życiowej oraz wyrównywanie szans tych rodzin i osób, ochrona i promocja zdrowia, działalność wspomagająca rozwój kultury, sztuki, ochrony dóbr kultury i tradycji, upowszechnianie kultury fizycznej i sportu oraz działalność wspomagająca rozwój wspólnot i społeczności lokalnych. Powyższe cele zostały m.in. ukierunkowane na następujące zadania: przejęcie od gminy boiska w Przemysławiu i podjęcie działań mających na celu wybudowanie zaplecza sanitarnego, tworzenie szkółek piłkarskich w oparciu o własne środki finansowe, rodziców, gminy oraz zewnętrzne, zadbanie o właściwe funkcjonowanie i użytkowanie ośrodka zdrowia w Drewnicy oraz zagospodarowanie parku w Drewnicy,

Niewątpliwie atutem miejscowości jest działający przy miejscowej szkole zespół muzyki dawnej „Antiqua Apella de Camera”, którego twórczość była i jest nagradzana zarówno w licznych konkursach międzynarodowych, ogólnopolskich i regionalnych.

Tab.4. Zestawienie tabelaryczne zasobów miejscowości Drewnica

Rodzaj zasobu	Brak	Jest o znaczeniu małym	Jest o znaczeniu średnim	Jest o znaczeniu dużym
zasoby przyrodnicze				
- walory krajobrazu				X
- walory klimatu (mikroklimat, wiatr, nasłonecznienie)			X	
- walory szaty roślinnej (np. runo leśne)			X	
- cenne przyrodniczo obszary lub obiekty				X
- świat zwierzęcy (ostoje, siedliska)				X
- osobliwości przyrodnicze			X	
- wody powierzchniowe (cieki, rzeki, stawy, zbiorniki wodne)				X
- podłoże, warunki hydrogeologiczne			X	
- gleby, kopaliny				X
dziedzictwo kulturowe				
- walory architektury wiejskiej i osobliwości kulturowe				X
- walory zagospodarowania przestrzennego				X
- zabytki				X
- zespoły artystyczne				X
- miejsca, osoby i przedmioty kultu		X		
- święta, odpusty, pielgrzymki		X		
- tradycje, obrzędy, gwara	X			
- legendy, podania i fakty historyczne	X			
- ważne postacie historyczne	X			
- specyficzne nazwy		X		

PLAN ODNOWY MIEJSCOWOŚCI DREWNICA

obiekty i tereny				
- działki pod zabudowę mieszkaniową			X	
- działki pod domy letniskowe				X
- działki pod zakłady usługowe i przemysł			X	
- pustostany mieszkaniowe, magazynowe i po przemysłowe	X			
- tradycyjne obiekty gospodarskie wsi (kuźnie, młyny)				X
- place i miejsca publicznych spotkań				X
- miejsca sportu i rekreacji				X
gospodarka, rolnictwo				
- specyficzne produkty (hodowle, uprawy polowe)			X	
- znane firmy produkcyjne i zakłady usługowe	X			
- możliwe do wykorzystania odpady poprodukcyjne	X			
infrastruktura społeczna				
- placówki opieki społecznej	X			
- placówka opieki zdrowotnej				X
- szkoły				X
- Dom Kultury	X			
infrastruktura techniczna				
- zasilanie w energię elektryczną				X
- zasilanie w wodę				X
- kanalizacja			X	
- telekomunikacja				X
- gospodarka odpadami			X	
- gaz	X			
kapitał społeczny i ludzki				
- OSP				X
- KGW	X			
- Rada Sołecka			X	
- przyjezdni stali i sezonowi				X
- Stowarzyszenia				X

4. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI DREWNICA

Na podstawie analizy zasobów postanowiono również w przypadku wsi DREWNIKA posłużyć się bardzo wygodnym narzędziem planistycznym, jakim jest analiza SWOT. Jest to analiza mająca na celu przeprowadzenie inwentaryzacji zasobów oraz ustalenie słabych i mocnych stron miejscowości oraz najbliższego otoczenia społeczno - gospodarczego, infrastrukturalnego i przyrodniczego, które przekłada się bezpośrednio na szanse i zagrożenia wsi w okresie perspektywicznym.

Praca nad analizą SWOT miejscowości DREWNIKA w zakresie rozwoju społeczno - gospodarczego związanego z przeprowadzeniem diagnozy sytuacji wsi, pozwoliły na uzyskanie opinii, spostrzeżeń, wniosków i uwag odnośnie stanu wyjściowego. Zdobyta wiedza umożliwiła przeprowadzenie dyskusji na temat wewnętrznych atutów, możliwości i pozytywnych cech wsi umożliwiających podejmowanie skutecznych działań służących rozwojowi społeczno -gospodarczego.

CZYNNIKI WEWNĘTRZNE

MOCNE STRONY

1. atrakcyjne położenie miejscowości nad rzeką Wisłą i Szarpawą
2. dobre połączenia komunikacyjne
3. atrakcyjne środowisko naturalne oraz walory przyrodniczo – krajobrazowe
4. bogata sieć ciągów wodnych stwarzająca doskonałe warunki do aktywności związanej z wodą (turystyka wodna, żeglarstwo, wędkarstwo itp.)
5. rozwijająca się turystyka, w tym istnienie gospodarstw agroturystycznych
6. brak zakładów produkcyjnych zanieczyszczających środowisko
7. wysoki stopień zwodociągowania, dobrze rozwinięta sieć elektro-energetyczna i telefoniczna
8. miejsce spotkań mieszkańców (Szkoła Podstawowa)
9. istnienie punktu opieki zdrowotnej
10. istnienie punktów handlowych
11. duże zainteresowanie nabywaniem działek budowlanych i rekreacyjnych
12. układ ruralistyczny wraz z cennymi zabytkami w postaci wiatraka, śluzy Gdańska Głowa i domów podcieniowych
13. aktywna społeczność wsi
14. dobre gleby sprzyjające rozwojowi rolnictwa

SŁABE STRONY

1. nienajlepszy stan techniczny dróg, brak chodników
2. niedostateczny rozwój infrastruktury turystycznej i rekreacyjnej
3. strukturalne bezrobocie
4. brak kanalizacji
5. brak miejscowego planu zagospodarowania przestrzennego
6. mała liczba podmiotów gospodarczych
7. mały potencjał gospodarczy lokalnych przedsiębiorców
8. słaba baza turystyczna
9. brak harmonijnego zagospodarowania wsi i zapewnienia właściwych warunków zarówno dla mieszkańców jak i dla turystów
10. brak miejsc dla aktywnego wypoczynku sportowego
11. brak miejsc dla wodowania sprzętu pływającego

CZYNNIKI ZEWNĘTRZNE

SZANSE

1. możliwość uzyskania środków z funduszy Unii Europejskiej
2. sprzyjająca polityka regionalna, w tym adresowana do rozwoju obszarów wiejskich ze strony rządu i władz wojewódzkich
3. otwarcie granic (możliwość kształcenia i legalnej pracy)
4. wykorzystanie dobrego stanu środowiska naturalnego do rozwoju turystyki i agroturystyki
5. budowa szlaku rowerowego
6. budowa przystani żeglarskiej
7. rozwój przedsiębiorczości na terenach wiejskich i drobnej wytwórczości
8. nawiązanie współpracy z innymi miejscowościami i gminami
9. rozwój społeczeństwa informacyjnego

ZAGROŻENIA

1. niestabilny system prawny, szczególnie podatkowy w Polsce
2. trudno dostępny pieniądz (niestabilność kredytowa i bankowa)
3. bezrobocie w regionie
4. postępujące rozwarstwienie ekonomiczne społeczeństwa i bieda
5. niebezpieczeństwo niepełnego wykorzystania szans jakie dają środki UE
6. migracja ludzi młodych do miast i zagranicę
7. nuda, brak rozrywki, sposobu i miejsca na spędzanie wolnego czasu dla dzieci i młodzieży

5. OPIS PLANOWANYCH PRZEDSIĘWZIĘĆ

Plan Odnowy Miejscowości Drewnica zakłada realizację wielu działań ze sfer społeczno - kulturalnego i gospodarczego życia mieszkańców. Celem planowanych inwestycji jest przede wszystkim poprawa estetyki oraz stanu bezpieczeństwa. Poniżej przedstawiony został wykaz przedsięwzięć inwestycyjnych zaplanowanych do realizacji w latach 2007-2013. Jest to lista otwarta, która w trakcie okresu programowania może być modyfikowana i uzupełniana. Do realizacji w Programie Rozwoju Obszarów Wiejskich kwalifikować się będą zadania, dla których wartość dofinansowania nie będzie niższa niż 25 000 złotych. Możliwym jednak będzie łączenie inwestycji w ramach jednego projektu przedkładanego do w/w programu. Opis planowanych przedsięwzięć dla miejscowości Drewnica na lata 2007-2013 przedstawia się następująco:

1. Budowa hali sportowej wraz z rozbudową bazy edukacyjnej

Planowane przedsięwzięcie polegać będzie na rozbudowie budynku szkoły, w którym powstaną dodatkowe pomieszczenia szkolne (roboty ogólnobudowlane, roboty budowlane-prace wykończeniowe, roboty elektryczne i roboty sanitarne). Ponadto w obiekcie szkoły zostaną przeprowadzone prace termomodernizacyjne. Zakres prac będzie obejmował docieplenie ścian zewnętrznych wraz z wykonaniem elewacji, docieplenie stropodachu wentylowanego i niewentylowanego, wymianie stolarki okiennej i drzwiowej oraz wymianę koltów i instalacji CO. Kolejnym istotnym zadaniem będzie budowa pełnowymiarowej hali sportowej dla niniejszej placówki.

2. Budowa kanalizacji sanitarnej

W chwili obecnej miejscowość Drewnica jest częściowo skanalizowana (główny rurociąg przesyłowy – tłoczny). W zakres planowanych robót będzie budowa: 7 sztuk przepompowni, 117 sztuk przykanalików, 953,5 m przyłączy kanalizacji sanitarnej \varnothing 160, 5830 m sieci kanalizacyjnej \varnothing 200 PCV i 2300 m sieci kanalizacyjnej \varnothing 160 PCV, 1513 m rurociągu tłoczego \varnothing 90. Powstała sieć kanalizacyjna zostanie podłączona do głównego rurociągu odprowadzającego ścieki do oczyszczalni w Stegnie.

3. Termomodernizacja Ośrodka Zdrowia

Zakres prac będzie obejmował docieplenie ścian zewnętrznych wraz z wykonaniem elewacji, docieplenie stropodachu wentylowanego i niewentylowanego, wymianie stolarki okiennej i drzwiowej. Dodatkowo nastąpi remont instalacji centralnego ogrzewania wraz z wymianą grzejników.

4. Zagospodarowanie parku wiejskiego

We wsi znajduje się park, którego przestrzeń dotychczas nie została dotychczas zagospodarowana. Dlatego dla poprawy tego stanu przewiduje się uporządkowanie terenu, budowę ścieżek spacerowych, oświetlenie terenu, zainstalowanie ławek, ławostołów, koszy na śmieci i wiaty piknikowej, miejsca na ognisko i grillowania oraz placu zabaw dla dzieci. Dodatkowo planuje się również dokonać nasadzeń zieleni.

5. Budowa przystani żeglarskiej

Ważnym zadaniem ze względu: na położenie miejscowości nad Szkarpawą a tym samym szlakiem wodnym łączącym Wisłę i Zalewem Wiślanym, nadanie nowego turystycznego wymiaru miejscowości oraz poprawę bezpieczeństwa oczekujących żeglarzy na otwarciu mostu zwodzonego będzie powstanie przystani żeglarskiej.

Realizacja zadania przewiduje: montaż pomostu cumowniczego dla jachtów i łodzi motorowodnych, instalację trapów zejściowych i przyczółków żelbetowych trapów oraz budowę nawierzchni ciągów pieszo – jezdnych.

6. Budowa i remont ulic

Realizacja inwestycji przewiduje gruntowną poprawę stanu technicznego istniejących dróg gminnych i powiatowych znajdujących się na terenie sołectwa m in .: droga powiatowa nr 09113, ul. Wierzbowa, drogi gminne o nr: 179054G, 179055G, 1990058G czy 179059G). Zadanie będzie polegało na budowie w miejsce dróg dotychczas nieutwardzonych ulic z kostki brukowej, płyt lub asfaltu. Ponadto przewiduje się wykonanie oznakowania ulic. Istniejący układ drogowy wsi nie zapewnia bezpieczeństwa oraz właściwej obsługi ruchu, w tym dojazdu do posesji i zakładów usługowych. Ponadto istniejący stan infrastruktury drogowej wsi wpływa negatywnie na ład i estetykę miejscowości.

UZASADNIENIE REALIZACJI ZADAŃ

Realizacja zamierzonych zadań przyczyni się do rozwoju kultury w miejscowości Drewnica, podniesienia standardów życia i przyciągnięcia nowych mieszkańców oraz turystów. Rozwój infrastruktury technicznej ma istotne znaczenie dla rozwoju lokalnej gospodarki i zaspokajaniu potrzeb społecznych mieszkańców.

1. Budowa hali sportowej wraz z rozbudową bazy edukacyjnej

Budowa hali sportowej wraz z rozbudową bazy edukacyjnej w Drewnicy jest zadaniem jedynym z priorytetowych dla sołectwa. Ponadto jest również jednym z najważniejszych zadań dla prawidłowego rozwoju sieci placówek oświatowych oraz bazy sportowej Gminy

Stegna (obecnie w gminie brak jest ma pełnowymiarowej hali sportowej). Powyższa hala jest również potrzebna ze względu na rozwój bazy sportowo – treningowej gminy, ale również nastawienie samych mieszkańców na rozwój aktywnych form spędzania wolnego czasu.

Ponadto obecny budynek szkoły nie spełnia w pełni wymagań stawianym tego typu placówkom. Budynek nie posiada wystarczającej liczby sal lekcyjnych, co powoduje, że młodzież szkolna korzysta z tych samych sal dydaktycznych. Rozbudowa placówki umożliwi poprawę warunków edukacyjnych dla uczniów jak i nauczycieli, co w konsekwencji wpłynie na mobilizująco na podniesienie wyników w nauczaniu. Natomiast termomodernizacja budynku wpłynie na zmniejszenie kosztów ogrzewania i zużycia energii pierwotnej. Odremontowane obiekty szkolne poprawią estetyczny wizerunek miejscowości.

2. Budowa kanalizacji sanitarnej

Wykonanie przedsięwzięcia pozwoli na całkowite uregulowanie gospodarki ściekowej w Drewnicy. Zrzut ścieków będzie skierowany do istniejącej oczyszczalni ścieków w Stegnie. Zlikwidowane zostaną zbiorniki bezodpływowe (szamba). Ponadto powyższa inwestycja wynika również z potrzeb mieszkańców wsi jak i odwiedzających turystów, którzy dostrzegają brak odpowiednich warunków do życia oraz prowadzenia działalności gospodarczej. Brak podstawowej infrastruktury technicznej ma zatem znaczący wpływ na rozwój nieskanalizowanych obszarów Stegny. Ponadto nastąpi zwiększenie obciążenia istniejącej oczyszczalni w Stegnie, zwiększy się liczba gospodarstw domowych i podmiotów gospodarczych do kanalizacji, nastąpi poprawa jakości środowiska naturalnego, co w efekcie polepszy standard życia mieszkańców i zwiększy możliwości inwestycyjne.

3. Termomodernizacja Ośrodka Zdrowia

Termomodernizacja budynku ośrodka zdrowia wpłynie na zmniejszenie kosztów ogrzewania i zużycia energii pierwotnej. Odremontowany obiekt poprawi estetyczny wizerunek Drewnicy. Ponadto poprawi się komfort pracy personelu medycznego i korzystających pacjentów z tejże placówki.

4. Zagospodarowanie parku wiejskiego

Zagospodarowanie parku będzie służyło wypoczynkowi i organizowaniu wielu imprez i spotkań o charakterze kulturalnym i rekreacyjnym nie tylko dla mieszkańców Drewnicy, ale i mieszkańców gminy Stegny i sąsiednich gmin. Zagospodarowanie parku poprawi również bezpieczeństwo dzieci podczas gier i zabaw oraz wpłynie na poprawę stanu i ilości ogólnodostępnej infrastruktury społecznej w sołectwie. Nastąpi również poprawa stanu estetyki przestrzeni wsi.

5. Budowa przystani żeglarskiej

Inwestycja będzie służyła mieszkańcom wsi i turystom w tym żeglarzom. Wpłynie to na rozwój miejscowości (kwatery agroturystyczne, gastronomia, zaopatrzenie). Poprawi również się wizerunek miejscowości. Przede wszystkim wpłynie na bezpieczeństwo użytkowników szlaków wodnych.

6. Budowa i remont ulic

Realizacja inwestycji korzystnie wpłynie na poprawę wizerunku miejscowości oraz bezpieczeństwo mieszkańców poruszających się drogami. Zadanie wpłynie na poprawę standardu życia mieszkańców. Konsekwencją wdrożenia projektu będzie poprawa ruchu kołowego i funkcjonalności ruchu pieszego, a także polepszenie estetyki przestrzeni. Ponadto powstała sieć drogowa wpłynie na dalszy rozwój przedsiębiorczości mieszkańców wsi (turystyka) jak i przyciągnięcie samych turystów do miejscowości.

KOSZTY REALIZACJI ZADAŃ

LP.	TYTUŁ ZADANIA	FORMA PRAWNA WŁASNOŚĆ	SZACUNKOWY KOSZT	ŹRÓDŁA FINASOWANIA
1.	Budowa hali sportowej wraz z rozbudową bazy edukacyjnej	Gmina Stegna	5 800 000 zł	Fundusz Rozwoju Kultury Fizycznej Budżet gminy
2.	Budowa kanalizacji sanitarnej	Gmina Stegna	4 300 000 zł	RPO WP 2007 -2013 Budżet gminy
3.	Termomodernizacja Ośrodka Zdrowia	Gmina Stegna	350 000 zł	Budżet gminy
4.	Zagospodarowanie parku wiejskiego	Gmina Stegna	150 000 zł	BUDŻET GMINY
5.	Budowa przystani żeglarskiej	Gmina Stegna RZGW Gdańsk	250 000 zł	PO IG 2007 -2013 Budżet gminy
6.	Budowa i remont ulic	Gmina Stegna Powiat Nowodworski	4 000 000 zł	Budżet gminy Budżet powiatu
RAZEM			14 850 000 zł	

HARMONOGRAM REALIZACJI PROJEKTU

TYTUŁ ZADANIA	2007	2008	2009	2010	2011	2012	2013
Budowa hali sportowej wraz z rozbudową bazy edukacyjnej							
Budowa kanalizacji sanitarnej							
Termomodernizacja Ośrodka Zdrowia							
Zagospodarowanie parku wiejskiego							
Budowa przystani żeglarskiej							
Budowa i remont ulic							

6. WDROŻENIE I MONITOROWANIE PLANU

Wdrożenie Planu Odnowy Miejscowości rozpocznie się poprzez wprowadzenie go w życie uchwałą Rady Sołectkiej Rybiny a następnie Rady Gminy Stegna. Odpowiedzialnym za jego realizację będzie Wójt Gminy Stegna. W celu sprawnego wdrażania Planu Odnowy Miejscowości zostanie powołany Zespół odpowiedzialny za zarządzanie i koordynację Planem oraz wdrażanie poszczególnych zadań inwestycyjnych, zwany dalej Zespołem Zarządzającym i Koordynującym Plan. W skład Zespołu Zarządzającego i Koordynującego Plan wejdą:

- ✓ Wójt Gminy Stegna
 - ✓ Pracownicy Urzędu Gminy Stegna ds. pozyskiwania środków zewnętrznych, inwestycji
 - ✓ Radny Gminy Stegna reprezentujący miejscowość Drewnica
 - ✓ Sołtys Sołectwa Drewnica,
- Zakres zadań Zespołu obejmuje w szczególności:
- ✓ ustalenie zasad i kryteriów realizacji Planu,
 - ✓ zapewnienie zgodności realizacji Planu z dokumentami programowymi wyższego rzędu,
 - ✓ zapewnienie zgodności realizacji Planu z prawem powszechnie obowiązującym, w tym w szczególności z Prawem zamówień publicznych oraz przepisami szczególnymi mającymi zastosowanie przy realizacji poszczególnych zadań Planu,
 - ✓ inicjowanie ewentualnych zmian Planu,
 - ✓ opracowanie wskaźników realizacji Planu,
 - ✓ zbieranie danych statystycznych i finansowych na temat postępów wdrażania oraz przebiegu realizacji projektów w ramach Planu,
 - ✓ zapewnienie przygotowania i wdrożenia planu działań w zakresie informacji i promocji Planu,
 - ✓ przygotowanie rocznych raportów na temat wdrażania Planu, zbieranie informacji do rocznego raportu o nieprawidłowościach,
 - ✓ dokonanie oceny po zakończeniu realizacji Planu,
 - ✓ zapewnienie informowania o współfinansowaniu przez UE realizowanych projektów,
 - ✓ opracowanie i składanie wniosków o finansowanie zewnętrzne,
 - ✓ bezpośrednia realizacja działań przewidzianych w Planie w zakresie przygotowania przetargów, gromadzenia dokumentacji bieżącej, nadzoru nad wykonawcą pod kątem terminowości i jakości wywiązania się z zobowiązania.

Do realizacji swoich obowiązków Zespół może tworzyć korzystać z opinii niezależnych ekspertów lub usług innych instytucji.

Natomiast monitorowanie każdego przedsięwzięcia - czyli dbanie o prawidłowy jego przebieg przez cały czas jego trwania polegać będzie na systematycznym zbieraniu, zestawianiu i ocenie informacji rzeczowych i finansowych w postaci ustalonych wskaźników, które opisują jego postęp i efekty.

W monitorowaniu bierze udział Zespół Zarządzający i Koordynujący Plan zaangażowany we wdrażanie Planu Odnowy Miejscowości Drewnica. Wnioski Zespołu z oceny Planu będą przedstawiane bezpośrednio na poszczególnych posiedzeniach Rady Gminy i Rady Sołectkiej i Zebrania Wiejskiego.

Ocena będzie dokonywana w następujących terminach: po zakończeniu realizacji poszczególnych zadań przewidzianych w Planie oraz corocznie. W miarę potrzeby proponowane będą wprowadzani nowych zadań, wynikających z rodzących się potrzeb i możliwości. Propozycje nowych zadań będą mogły być zgłaszane przez Zespół Zarządzający i Koordynujący Plan, Radę Sołectką, Wójta, bądź Radnych. Zmiany będą dokonywane w tym samym trybie, co zatwierdzenie pierwotnej wersji Planu Odnowy Miejscowości.

Literatura

1. Audyt zasobów dziedzictwa kulturowego powiatu nowodworskiego – Tom V Gmina Stegna r.
2. Strategia rozwoju społeczno-gospodarczego Gminy Stegna na lata 2007 -2020
3. Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Stegna