

Załącznik nr 1 do Uchwały Nr XIX/3/2008 Rady Miejskiej Ruciane – Nida z dn. 27.02.2008 r.  
Załącznik nr 1 do Uchwały Nr I/2007 Zebrania Wiejskiego Sołectwa Karwica z dn. 18.10.2007 r.

# PLAN ODNOWY MIEJSCOWOŚCI KARWICA


**Gmina Ruciane-Nida**


październik 2007 r.


**ACUS Consulting**

**Oddział Warmińsko-Mazurski**

14-100 Ostróda, ul. Pieniężnego 35a

tel. faks (089) 642 82 70, 642 82 76

www.acusconsulting.pl, e-mail: ostroda@acusconsulting.pl

opracowanie: Kinga Wiśniewska

WSTĘP .....	3
ROZDZIAŁ I POWIĄZANIE PLANU Z CELAMI STRATEGICZNYMI DOKUMENTÓW DOTYCZĄCYCH ROZWOJU SPOŁECZNO-GOSPODARCZEGO GMINY .....	4
ROZDZIAŁ II ANALIZA ZASOBÓW SOŁECTWA.....	5
2.1. HISTORIA. ....	5
2.2 FUNKCJE, JAKIE PEŁNI WIEŚ.....	8
2.3. CHARAKTERYSTYKA MIESZKAŃCÓW. ....	10
2.4. POZIOM ORGANIZACJI MIESZKAŃCÓW I ICH OSIĄGNIĘCIA. ....	12
2.5. POŁOŻENIE I WYGLĄD WSI. ....	16
2.6. STAN OTOCZENIA ŚRODOWISKA NATURALNEGO.....	18
2.7. ROLNICTWO. ....	26
2.8. PRZEDSIĘBIORCZOŚĆ. ....	27
2.9. KULTURA.....	27
2.10. OCHRONA ZDROWIA .....	28
2.11. EDUKACJA.....	29
2.12. INFRASTRUKTURA TECHNICZNA.....	31
ROZDZIAŁ III ANALIZA SWOT .....	35
ROZDZIAŁ IV WIZJA ROZWOJU WSI KARWICA .....	36
ROZDZIAŁ V ZESTAWIENIE PRIORYTETÓW, CELÓW, PROGRAMÓW .....	37
ROZDZIAŁ VI HARMONOGRAM WDRAŻANIA PLANU .....	58
ROZDZIAŁ VII KOSZTORYS PLANU .....	60
ROZDZIAŁ VIII SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ .....	62

## Wstęp

Zasadniczym celem odnowy obszarów wiejskich jest wzmocnienie działań służących niwelowaniu istniejących dysproporcji w poziomie rozwoju obszarów wiejskich w stosunku do terenów zurbanizowanych.

Opracowanie dokumentu pt. Plan Odnowy Miejscowości jest elementem wymaganym przy staraniach o uzyskanie wsparcia dla przedsięwzięć, które chcą uzyskać finansowanie z funduszy strukturalnych w ramach działania „Odnowa wsi oraz zachowanie i ochrona dziedzictwa kulturowego”.

Cele działania „Odnowa wsi oraz zachowanie i ochrona dziedzictwa kulturowego” to przede wszystkim:

- podniesienie standardu życia i pracy na wsi,
- podniesienie atrakcyjności inwestycyjnej,
- wzrost atrakcyjności turystycznej,
- zaspokojenie potrzeb społecznych i kulturalnych,
- rozwój tożsamości społeczności wiejskiej i zachowania dziedzictwa kulturowego.

Plan odnowy miejscowości Karwica dotyczy lat 2008–2014. Podstawową jego część stanowi opis zasobów wsi i tkwiącego w niej potencjału oraz możliwości organizacyjnych mieszkańców. Na tej podstawie przeprowadzona została analiza słabych i mocnych stron miejscowości oraz analiza szans i zagrożeń. Pozwoliła ona na określenie kierunków rozwoju miejscowości, nakreślenie priorytetów oraz wyszczególnienie działań, które będą w ich ramach realizowane.

Funkcje, jakie pełni Karwica to przede wszystkim funkcje mieszkalne i turystyczne. Pod tym kątem były też ustalane priorytety i kierunki rozwoju miejscowości.

**Plan Odnowy miejscowości Karwica powstał przy współudziale mieszkańców tej wsi, Rady Sołeckiej oraz Gminy Ruciane-Nida. Wypracowane tu priorytety i zadania są dobrem wspólnym, a ich realizacja leży w interesie współtwórców.**

## **Rozdział I Powiązanie Planu z celami strategicznymi dokumentów dotyczących rozwoju społeczno-gospodarczego Gminy**

Plan Odnowy Miejscowości Karwica został opracowany zgodnie z procedurą zawartą w Rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi (opublikowanym w Dz. U. Nr 284, poz. 2846 z 2004 r.). Wszystkie zadania zawarte w tym planie zostały wypracowane podczas Zebrania Wiejskiego w Karwicy.

Plan został zatwierdzony Uchwałą Nr I/2007 Zebrania Wiejskiego Sołectwa Karwica z dnia 18.10.2007 roku

Plan został zatwierdzony Uchwałą Nr XIX/3/2008 Rady Miejskiej Ruciane – Nida z dnia 27.02.2008 roku

Plan Odnowy Miejscowości Karwica zgodny jest z następującymi dokumentami strategicznymi Gminy Ruciane - Nida:

- **Plan Rozwoju Lokalnego Miasta i Gminy Ruciane - Nida** przyjęty Uchwałą Nr XXX/4/2005 Rady Miejskiej Ruciane – Nida z dnia 31.01.2005 roku
- **Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy Ruciane - Nida** przyjęty Uchwałą Nr X/52/99 Rady Miejskiej Ruciane – Nida z dnia 29.06.1999 roku
- **Strategia Rozwoju Miasta i Gminy Ruciane – Nida** przyjęta Uchwałą Nr XXII/59/2000 Rady Miejskiej Ruciane – Nida z dnia 30.06.2000 roku

Plan jest również zgodny z dokumentami o znaczeniu ponadlokalnym. Są to:

- **Program Rozwoju Lokalnego Powiatu Piskiego** stanowiący załącznik do Uchwały Nr XV/87/08 Rady Powiatu Pisz z dnia 31.01.2008 r.
- **Strategia Rozwoju Powiatu Piskiego na lata 2004-2015**, która stanowi załącznik do Uchwały XIV/82/04 Rady Powiatu Pisz z dnia 26.02.2004 r.
- **Strategia Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do roku 2020** stanowiąca załącznik do Uchwały Nr XXXIV/474/05 Sejmiku Województwa Warmińsko -Mazurskiego z dnia 31 sierpnia 2005 r.

## Rozdział II

## Analiza zasobów sołectwa

## 2.1. Historia.

Tereny wokół dzisiejszej wsi **Karwica** leżącej w Puszczy Piskiej, były do XIX wieku słabo zaludnione. Rozpościerały się tutaj nieprzebyte lasy, w których z czasem zaczęły powstawać (z reguły w pobliżu wody – tj. rzeki lub jeziora) niewielkie osady. Osada po raz pierwszy pojawiła się w kronikach już w XVI w. Dawna nazwa wsi to Kurwien (Kurwie) Na podkreślenie zasługuje fakt, że istniała tu **kuźnia** przetwarzająca rudę darniową\*. W 1679 roku założono osadę szkatułkową – młyn w Karwicy. W tym roku odbudowano także zniszczoną w czasie potopu szwedzkiego (1655-60) kuźnię. W miejscowości istniała także karczma.

**Wsie szkatułkowe** są charakterystyczne dla tych terenów. W specyficznych mazurskich warunkach, przy małej gęstości zaludnienia opracowano projekt pozyskiwania dochodów poprzez zakładanie w lasach państwowych wsi szkatułkowych.

Funkcję zasadźców w tym osadnictwie pełnili nadinspektorzy leśni, łowczy, a nade wszystko popielarze, którzy jako pierwsi wyruszali na tereny przewidziane do zasiedlenia. Duchowni z trzech sąsiadujących z takim terenem parafii ogłaszali propozycje jego sprzedaży przez kilka kolejnych niedziel i to do nich zgłaszali się przyszli osadnicy. Zasadźcy zawierali z chętnymi umowy i dzielono parcele. W kontrakcie dzierżawnym precyzyjnie określano warunki wpłat do „schtauli” czyli szkatuły księcia – stąd nazwa. Co ciekawe osadnicy szkatułkowi podlegali wyłącznie administracji leśnej byli całkowicie niezależni od pruskiej administracji terenowej.

W 1905r. zbudowano kościół, a dwa lata później powstała parafia. Przed wojną istniało 121 gospodarstw rolnych, które zamieszkiwało 715 osób. Była to głównie ludność mazurska. W 1935 r. w miejscowej szkole uczyło się 142 uczniów a zajęcia

---

\* Ruda darniowa to powstająca na torfowiskach i innych podmokłych terenach skała osadowa o niewielkiej zawartości żelaza (w postaci limonitu). Na terenie Polski dość powszechna, w celu uzyskania żelaza przetapiana była już od III w. p.n.e. i aż do XX w. (początkowo w piecach dymarkowych). Stosowana również w budownictwie (nawet do XX wieku) z racji swych właściwości wentylacyjnych i estetycznych (budynki z rudy darniowej pozostają suche a sam budulec ładnie harmonizuje z jasną zaprawą). Ruda darniowa stanowiła też naturalny piorunochron średniowiecznych budynków. Kawałki rudy przeznaczone do celów budowlanych zwykle szlifowano z jednego boku, jednak nie formowano z nich równomiernych brył. Odpadki uzyskane z formowania wykorzystywano w fundamentach budynku.

prowadziło trzech nauczycieli. Po tragicznej ewakuacji w 1944 r. i napadach szabrowników bezpośrednio po wojnie, liczba mieszkańców zmniejszyła się do 150. Zniszczeniom i dewastacji uległo blisko 50 % budynków mieszkalnych i gospodarczych. Po przejściu frontu w styczniu 1945r. w Karwicy pozostało zaledwie kilka rodzin mazurskich.

W latach 1946-47 wieś była wielokrotnie napadana przez zbrojne bandy. Były to ciężkie powojenne lata, których opis znajdujemy w niepublikowanym dotąd w całości pamiętniku Kazimierza Śmigielskiego. Lata wojny spędził on w Krzyżach jako robotnik przymusowy, po 1945 r. postanowił wrócić w te strony : „Udałem się do nadleśnictwa, którego budynki są mi dobrze znane. Gdy wszedłem na podwórze ogarnął mnie lęk. Dookoła pustka (...) wszedłem do mieszkania – wyłamane okna, rozbite meble i inne sprzęty, porwane chodniki (...). W pozostałych domach, z których jeden był biurem nadleśnictwa i mieszkaniem sekretarza a drugi był dla służby nadleśniczego, były w podobnym stanie”. Z tego powodu min. przeniesiona z Karwicy do Rucianego siedzibę Nadleśnictwa (siedziba Nadleśnictwa powróciła do Karwicy w 1954r.).

Nadleśnictwo w Karwicy otrzymało imię tragicznie zmarłego Mariana Maskulińskiego.

Maskulinski w maju 1945r., wraz z grupą leśników z Dyrekcji poznańskiej przyjechał do Olsztyna i otrzymał przydział do Nadleśnictwa Kurwien, obejmującego sporą część Puszczy Piskiej. Znaczna większość przydzielonych wówczas na te tereny leśników zatrzymywała się w Białej Piskiej i czekała tam, aż w lasach uspokoją się walki pomiędzy zbrojnymi bandami, głównie szabrowników oraz niedobitków armii niemieckiej. Marian Maskulinski jednak jako jeden z pierwszych objął powierzoną sobie placówkę. Kiedy po miesiącu żona leśnika nie otrzymała żadnej od niego wiadomości, w sierpniu 1945r. wszczęto poszukiwania. Zwłoki Mariana Maskuulińskiego i jego współpracownika gajowego Ludwika Uszko odnaleziono dopiero w lipcu 1947r., tuż przy osadzie leśnictwa Ruczaj, kilka kilometrów od Karwicy. W celu uczczenia ich pamięci Zarząd Lasów Państwowych w Olsztynie zmienił dotychczasową nazwę nadleśnictwa na Maskulińskie. W miejscu odnalezienia zwłok w 1966r. odsłonięto tablicę pamiątkową.


*Grób leśników*

W 1947 r. reaktywowano miejscową szkołę, początkowo czteroklasową, stopniowo przekształconą w szkołę pełną. Organizatorem i pierwszym nauczycielem w szkole był Walter (Luter?) Zimny.


*Dzieci w szkole w Karwicy*

Rok później otwarto pierwszy sklep, a w 1951 r. utworzono pierwszą placówkę pocztową. Po dwóch kolejnych latach Karwicę połączyła z Piszem regularna linia autobusowa. Z dobrodziejstwa energii elektrycznej można było skorzystać dopiero w 1962 r. W latach 60-tych istniejącą od wieków wieś zaczęli dostrzegać turyści. Jak grzyby po deszczu powstawały liczne domy letniskowe i ośrodki wypoczynkowe.

W miejscowości powstała Ochotnicza Straży Pożarna. W latach osiemdziesiątych funkcjonował tu ośrodek zdrowia. W latach 1990-91 wybudowano kaplicę rzymsko-katolicką. Sołectwo Karwica do 1954 r. wchodziło w skład gminy Wiartel, później należało do gromady Ciesina, by w końcu w 1972 r. wejść w skład gminy Ruciane-Nida.

## 2.2 Funkcje, jakie pełni wieś.


Karwica, fot. Z. Opalach, [www.ruciane-nida.pl/](http://www.ruciane-nida.pl/)

**Karwica** położona jest nad **jeziorem Nidzkim**, mającym bezpośrednie połączenie z jeziorem Śniardwy. Odgrywa obecnie ważną rolę w ruchu turystycznym. Znajdują się tu m.in.: stacja wodna i działające w okresie letnim w Szkole Podstawowej schronisko młodzieżowe, 2 ośrodki wypoczynkowe oraz wiele kwater


agroturystycznych. W miejscowości znajdują się dwa sklepy całoroczne. W Karwicy wciąż jeszcze funkcjonuje trzyklasowa Szkoła Podstawa, jednak jest to prawdopodobnie ostatni rok jej funkcjonowania z uwagi na małą liczbę dzieci chcących do niej uczęszczać.

Istnieje wewnętrzny podział miejscowości na **Karwicę Dużą** i **Karwicę Małą**. Obecnie wieś zamieszkują 301 osób.

**Tabela nr 1. Wykaz sołectw Gminy Ruciane - Nida**

Lp.	Sołectwo	Nazwa wsi/kolonii wchodzącej w skład sołectwa
1.	Gałkowo	Gałkowo, Iwanowo.
2.	Iznota	Iznota, Bartlewo, Gąsior, Kamień.
3.	Karwica	Karwica, Borek, Jelień, Maskulińskie, Ruczaj, Zaroślak.
4.	Końcewo	Końcewo, Lipnik.
5.	Krzyże	Krzyże, Karwica Mazurska, Pranie, Zdrożno.
6.	Śwignajno	Ładne Pole, Śwignajno Małe, Śwignajno Wielkie.
7.	Niedźwiedzi Róg	Niedźwiedzi Róg, Głodowo.
8.	Nowa Ukta	Nowa Ukta, Kadzidłowo, Wypad.
9.	Onufryjewo	Onufryjewo, Kończewo, Piaski, Popielno, Warnowo, Wierzba.
10.	Osiniak	Osiniak
11.	Szeroki Bór	Szeroki Bór, Oko, Lisiczyn, Pieczysko, Zamordeje.
12.	Ukta	Ukta
13.	Wejsuny	Wejsuny, Wejsuny Leśniczówka.
14.	Wólka	Wólka
15.	Wojnowo	Wojnowo, Majdan, Zameczek.
16.	Wygryny	Wygryny, Kokoszka.

Źródło: [www.bip.ruciane-nida.pl](http://www.bip.ruciane-nida.pl)

**Tabela nr 2. Liczba mieszkańców w sołectwach z innymi sołectwami Gminy**

Sołectwo	Gałkowo	Iznota	Karwica	Końcewo	Krzyże	Śwignajno	Niedźwiedzi Róg	Nowa Ukta	Onufryjewo	Osiniak	Szeroki Bór	Ukta	Wejsuny	Wólka	Wojnowo	Wygryny	Razem
Liczba mieszkańców	163	53	331	98	111	373	97	157	407	189	91	688	338	91	325	339	3851

**Wieś Karwica pełni funkcję rekreacyjną i mieszkalną**

### **2.3. Charakterystyka mieszkańców.**

Dzisiejsi mieszkańcy Karwicy, podobnie jak mieszkańcy całego regionu tworzą mozaikę ludności miejscowej i napływowej. Po 1945 r. prócz pozostałych tu Mazurów oraz niekiedy Niemców na tereny te przybyli przesiedleńcy z dawnego województwa białostockiego i warszawskiego. Najwięcej osadników przybyło z Kurpiowszczyzny, licznie osiedlili się niegdysiejsi mieszkańcy wileńszczyzny. Co ciekawe w przypadku Karwicy wielu mieszkańców przybyło tu dopiero w latach '70. Polscy osadnicy uważali na ogół miejscową ludność za Niemców i z tej racji odnosili się do niej wrogo. Nie bez znaczenia były różnice religijne.

Opinie na temat pochodzenia Mazurów są podzielone. Ziemie te wielokrotnie poddawane były na przemian różnym wpływom. Jednak dziś rodowitych Mazurów jest tu niewielu. Na skutek niewłaściwie prowadzonych akcji rewindykacji Mazurów, ich repolonizacji, w latach powojennych ludność ta masowo opuszczała te tereny.

Skład narodowościowy i etniczny mieszkańców regionu w pierwszych latach powojennych uległ dość szybkim zmianom.


Dziś w Karwicy przeważają potomkowie ludzi przybyłych tu na skutek przesiedleń.


Miejscowość liczy 301 mieszkańców.

**Tabela nr 3 Ludność Karwicy w ostatnich 5-ciu latach**

ROK	LICZBA OSÓB
2002	289
2003	293
2004	296
2005	298
2006	301

Źródło: [www.bip.ruciane-nida.pl](http://www.bip.ruciane-nida.pl)

**Tabela nr 4 Struktura ludności Karwicy**


Jak obrazują powyższe wykresy Karwica, jest miejscowością **z przewagą młodych mieszkańców i dzieci**, co dobrze rokuje dla dynamiki jej rozwoju.

#### 2.4. Poziom organizacji mieszkańców i ich osiągnięcia.

Mieszkańcy Karwicy zorganizowani są wokół **Pani Sołtys Wandy Faryn** i Rady Sołectkiej w składzie:

1. **Krystyna Drężek**
2. **Barbara Gołaś**
3. **Małgorzata Samul**
4. **Ewa Nosek**

W miejscowości funkcjonuje także **Ochotnicza Straż Pożarna**, której Prezesem jest **Mirosław Kaczmarczyk**, który jest także radnym miejskim obecnej kadencji.

W świetlicy organizowane są corocznie imprezy z okazji takich świąt jak Dzień Babci, Dzień Dziecka i Dzień Matki a także zabawy sylwestrowe. **Mieszkańcy sami wykonali stoły i ławy do swojej Świetlicy oraz scenę ustawioną przed Świetlicą.**

***Świetlica w Karwicy***


W Karwicy działa także prężnie Rada Parafialna przy Kaplicy Św. Józefa Robotnika należącej do parafii w Turośli.


Miejscowy Proboszcz wyraził zgodę na utworzenie Przy Kaplicy boiska sportowego

W 2007r. w sołectwie zorganizowana była „**Majówka**” połączona z występami min. Zespołu kurpiowskiego i piknikiem. Celem festynu było zgromadzenie środków finansowych dla dzieci na wycieczkę szkolną.

### ***Majówka w Karwicy***


***Aukcja prac dzieci podczas Majówki***


W tym roku, **we współpracy z Domem Kultury w Rucianem-Nidzie**, w Gminie zorganizowano po raz pierwszy imprezę zatytułowaną **„Turniej wsi”**. W założeniu będzie to impreza cykliczna, a jej kolejne edycje będą odbywały się w różnych miejscowościach. Drużyna z Karwicy w tym roku zajęła piąte miejsce.

Niedawno część mieszkańców powołało do życia **Stowarzyszenie na Rzecz Karwicy**.


## 2.5. Położenie i wygląd wsi.

Karwica to wieś położona w województwie warmińsko-mazurskim, w powiecie piskim, w gminie Ruciane-Nida.


Źródło: [www.powiat.pisz.pl](http://www.powiat.pisz.pl)


Karwica położona jest na zachodnim krańcu **Zatoki Zamorduje (Jezioro Nidzkie)**, między lasami. W tej starej mazurskiej osadzie można natknąć się jeszcze na tradycyjne drewniane budowle. Obecnie Karwica rozwija się głównie dzięki turystyce. We wsi są 2 sklepy, poczta, schronisko PTSM w szkole, ośrodki wypoczynkowe, pola biwakowe i co raz więcej kwater prywatnych. Jak grzyby po deszczu, co roku powstają nowe. We wsi znajdują się także siedziba leśnictwa Drapacz.

W szczycie sezonu jest tu tak tłumnie, że tylko ustępuje Rucianemu-Nidzie. Karwica odwrócona jest tyłem do jeziora. Od strony wody widać tylko łąki i dwa pomosty, po lewej stronie widać przystań. Przystań jest oddalona o ok. 200 m od asfaltowej drogi, wzdłuż której ciągnie się letniskowa wieś. Karwica dzieli się na dwie części Karwicę Małą i Karwicę Wielką.


**Karwica jest też dogodnie położona względem ważnych ośrodków turystyki na Mazurach.** Najbliższe miasta to:

- Ruciane-Nida 20 km
- Mrągowo 45 km
- Mikołajki 37 km
- Pisz 35 km
- Giżycko 77 km

Od stolicy województwa - Olsztyna Karwica oddalona jest o ok. 90 km.

## **2.6. Stan otoczenia środowiska naturalnego.**

Gmina Ruciane - Nida usytuowana jest na styku trzech jednostek geomorfologicznych: Równiny Mazurskiej, Krainy Wielkich Jezior Mazurskich i Pojezierza Mrągowskiego. Miasto i Gmina Ruciane - Nida zajmuje obszar 35,7 tys. ha, przy czym aż 25,337 tys. ha przypada na lasy, a około 3,6 tys. ha na wody. Ukształtowanie terenu związane jest z działalnością lodowców oraz wód lodowcowych. Te ostatnie, poprzez osady żwirowo - piaszczyste utworzyły rozległą równinę sandrową zajmującą środkową i południową część gminy.

### **GEOMORFOLOGIA**

Obszar Gminy Ruciane - Nida znajduje się w zasięgu dwóch faz ostatniego zlodowacenia. Można wyróżnić tu następujące jednostki morfologiczne:


- strefę wysoczyzny moren czołowych przechodzących z zachodu na wschód poprzez środkową część gminy,
- wysoczyznę polodowcową moreny dennej w pasie północnym,
- równinę sandrową obejmującą południową część gminy,
- rynną jezior Beldany – Nidzkie.

Strefa moren czołowych stanowi lokalne wyniesienie terenu z mocno zróżnicowaną rzeźbą w rejonie Rucianego i jezior Guzianek. Jest to południowy zasięg fazy poznańskiej ostatniego zlodowacenia. Wyniesiona jest na wysokość 132-142 m n.p.m. Deniwelacje lokalne z wyjątkiem rejonu Guzianek są małe. Wysoczyzna polodowcowa moreny dennej obejmuje obszar na północ od Rucianego. Charakteryzuje się konfiguracją falistą i pagórkowatą oraz stosunkowo mało zróżnicowaną budową geologiczną utworów powierzchniowych. Występują tu rozległe obniżenia (dolina rzeki Krutyni, otoczenie jeziora Warnołty) i kępowe wyniesienia. Deniwelacje lokalne dochodzą do 15 m. Równina sandrowa nachylona jest w kierunku południowym. Utwory powierzchniowe są zbudowane wyłącznie z piasków. Pierwszy poziom wód gruntowych posiada zwierciadło swobodne. Rynna jezior Beldany- Nidzkie stanowi dolinę o przebiegu zbliżonym do południkowego, wcięta w utwory polodowcowe na głębokość do 70 m. Rynna w formie doliny rzecznej osiąga głębokość 46 m poniżej lustra wody. W sposób naturalny dzieli obszar gminy na wschodnią i zachodnią połączoną komunikacyjnie w rejonie Rucianego.

Najwyższy punkt w granicach gminy (140,7 m n. p. m.) znajduje się na wschód od jeziora Guzianka Wielka, zaś najniższy stanowi poziom Wielkich Jezior Mazurskich (115,7m n. p. m.) - Wygryny o pow. 1,90 ha ,zasobach bilansowych 45.575 m<sup>3</sup> i zasobach pozabilansowych 8.100m<sup>3</sup> (15,9 tys. ton ).

## WODY

Na terenie gminy znajduje się 36 jezior. Nad jednym z najpiękniejszych położona jest Karwica. **Jezioro Nidzkie** okolone ze wszystkich stron lasami Puszczy Piskiej, ciągnie się szerokim łukiem od Rucianego - Nidy do wsi Wiartel. Wraz z 13. wyspami tworzy niezapomniany krajobraz, najpiękniejsze z nich to Płaski Ostrów, Mały Ostrów, Kępa, Wysoki Ostrów i Kalinowy Ostrów. Większość powierzchni jeziora zajmuje rezerwat krajobrazowy „Jezioro Nidzkie”. Jezioro ciągnie się szerokim łukiem wśród

wyłącznie lasów Puszczy Piskiej. **Jedynie 10% linii brzegowej jeziora stanowią treny niezalesione – łąki, kąpieliska i osiedla.** Nad jeziorem położone jest Ruciane - Nida i wsie Krzyże, Karwica oraz Pranie. Wokół jeziora biegną liczne ścieżki, które są nie lada atrakcją dla turystów pieszych i rowerowych. Powierzchnia jeziora wynosi 1831 ha.

Karwica leży nad **zatoką Zamordeje** o bogato rozwiniętej linii brzegowej, z kilkoma zatoczkami i wysepkami.

Z Karwicy wodne wyprawy pozwalają dotrzeć do pobliskiej **bindugi Bobrowa** lub do niezwykle widowiskowej **bindugi Drapacz**.


*Jezioro Nidzkie widok z plaży w Karwicy*

**Jezioro Beldany** uważane za najpiękniejsze jezioro mazurskie, gdzie malownicze zatoki i brzegi tworzą urozmaiconą i rozwiniętą linię brzegową. Maksymalna głębokość w części środkowej na wysokości miejscowości Kamień dochodzi do 46 m. Na północy łączy się z jeziorem Mikołajskim, a na południowym krańcu poprzez służę komorową Guzianka z jeziorem Guzianka Mała i dalej z jeziorem

Guzianka Wielka i jeziorem Nidzkim. Jezioro w większości otaczają lasy świerkowo-sosnowe Puszczy Piskiej. Największe wyspy to: Kamieńska i Piaseczna. Bełdany stanowią odcinek popularnego spływu rzeką Krutynią do Rucianego-Nidy. Powierzchnia 944 ha.

**Jezioro Śniardwy** ma powierzchnię 11 383 ha, posiada wiele płyczn i mielizn oraz bardzo urozmaiconą linię brzegową, tak charakterystyczną dla jezior morenowych. Jezioro Śniardwy nie bez powodu nazywane jest "mazurskim morzem". Przy dużej powierzchni i stosunkowo niewielkiej głębokości, na jeziorze w ciągu paru chwil mogą powstać dwumetrowe fale, prawdziwe wyzwanie dla wytrawnych żeglarzy. Do Gminy Ruciane-Nida należy 13 km linii brzegowej Śniardw i znajdują się tam należące do naszej gminy miejscowości: Wierzba, Popielno, Niedźwiedzi Róg i Głódowo.

**Jezioro Warnołty.** Jest to zatoka jeziora Śniardwy, występująca jako oddzielne jezioro o powierzchni 373,3 ha. Tworzy ono powołany w 1972 roku rezerwat, w którym rozległe trzcinowiska stanowią dobre miejsce lęgowe ptactwa wodno-błotnego, na przykład rybitwy czarnej. W pobliżu jeziora gniazdują licznie kania ruda i orzeł bielik. Na jeziorze niedaleko od miejscowości Warnowo znajduje się wysoka zalesiona wyspa.

## FLORA

Obszar gminy Ruciane – Nida pokryty jest terenami zalesionymi w **74%**. Obszar ten pokrywa **Puszcza Piska**, która jest największą puszczą na Mazurach (86 tys. ha) i jedną z większych w kraju. O charakterze puszczy decydują **bory sosnowe i sosnowo-świerkowe**, które stanowią aż 90% jej powierzchni. W południowej części można spotkać również **brzozy** i **osiki**, na północy natomiast pojawiają się **dęby** i **buki**. **Torfowiska**, które zajmują 11,4% powierzchni, porastają olsy i łąki. W rejonie Rucianego - Nidy niektóre partie puszczy do dziś zachowały swój pierwotny charakter. Poszycie lasu jest bardzo bogate. W runie występują **chronione rośliny**, m.in. lilia złotogłów, wielosił błękitny, rosiczka okrągłolistna i 10 gatunków storczyków. Oprócz zwartego kompleksu Puszczy Piskiej w skład ostoi wchodzi wiele jezior, w tym największe polskie jezioro - Śniardwy, a także obszary rolne i łąkowe.

## FAUNA

Zróznicowane środowisko, na które składają się rozległe powierzchnie wód, lasy, bagna, łąki, pola i zagajniki stanowią doskonałe miejsce lęgowe dla licznych gatunków ptactwa. Obszar Puszczy Piskiej stanowi **ostoję ptaków** o randze europejskiej. Występuje tu przynajmniej 37 gatunków ptaków z Załącznika I Dyrektywy Ptasiej oraz dwanaście gatunków ptaków wpisanych do Polskiej Czerwonej Księgi Zwierząt. Symbolem mazurskich wsi jest **bocian biały**. Charakterystyczny dla pojezierza jest **łabędź niemy**, występują tu także **czaple siwe, kormorany czarne, żurawie, cietrzewie**. W okolicach Karwicy można spotkać wyjątkowo rzadkie gatunki ptaków np. **bociana czarnego, gęś gęgawą**. Prawdziwym skarbem Puszczy Piskiej są siedliska **orla bielika**.

W lasach żyje dużo gatunków zwierząt: m.in. **jelenie, łosie, sarny, dziki, zające, lisy**. Jelenie z Puszczy Piskiej należą do największych okazów nizinnych w Polsce. W bardziej nawodnionych okolicach swoje żeremia budują **bobry**. W dawnych czasach na obszarze Puszczy można spotkać było: tury, niedźwiedzie i rosomaki.

4 lipca 2002 r. nad wschodnim fragmentem Puszczy Piskiej przeszedł huragan o niespotykanej sile. Zniszczył on całkowicie las na powierzchni 17 tys. ha a na kolejnych 16 tys. ha spowodował wiatrolomy. Nie wyrządził on zniszczeń na terenie Karwicy, choć ominą ją o zaledwie kilkanaście kilometrów.

## FORMY OCHRONY PRZYRODY

Dla ochrony wyjątkowych walorów przyrodniczych południowej części Krainy Wielkich Jezior Mazurskich oraz dolnego biegu rzeki Krutyni w 1977 r. utworzono **Mazurski Park Krajobrazowy**. Park obejmuje swoimi granicami część gmin: Piecki, Mrągowo, Świątajno, Ruciane-Nida, Mikołajki, Orzysz, Pisz. Powierzchnia Parku wynosi **53 655 ha**, a jego **strefy ochronnej 18 608 ha**. Z tego lasy zajmują ponad 29.000 ha, a rzeki i jeziora ok. 17.000 ha. Reszta to użytki rolne i tereny zabudowane. Jest to jeden z największych parków krajobrazowych w Polsce. Mazurski Park Krajobrazowy położony na pograniczu dwóch odmiennych form geomorfologicznych - **moreny** i **sandrów**, chroni wielkie bogactwo świata roślin i zwierząt, obfitość lasów, torfowisk, jezior i wód płynących. Przyroda parku to m.in.:

- ponad 60 jezior, w tym największe w Polsce jezioro Śniardwy,
- około 850 gatunków roślin naczyniowych,
- bogata fauna i ponad 200 gatunków ptaków,
- 11 rezerwatów przyrody, w tym rezerwat Krutynia Dolna, chroniący fragment parku o najbogatszej faunie i florze. Gnieźdzą się tu rzadkie gatunki ptaków: orzeł bielik, rybołów, orlik krzykliwy, puchacz, żuraw. Wśród roślin na uwagę zasługuje 10 gatunków storczyka, owadożerne rośliny – rosziczka i pływacz.

W oddalonej o kilka kilometrów od Karwicy Krutyni, w zabytkowej mazurskiej stodole działa **Muzeum Przyrodnicze**, stanowiące wizytówkę flory i fauny przyrody Parku.

**Karwica leży na terenie Leśnego Kompleksu Promocyjnego Lasy Mazurskie**, objętego siecią **NATURA 2000** (utworzony 30 października 2002 roku). W skład LKP wchodzi Nadleśnictwo Pisz, Maskulińskie, Mrągowo, Spychowo i Strzałowo oraz PAN w Popielnie o łącznej powierzchni blisko 120 tysięcy hektarów. LKP obejmuje lasy Puszczy Piskiej, które są zachowaną częścią dawnej Puszczy Galindzkiej. Na terenie LKP znajduje się Mazurski Park Krajobrazowy, wiele rezerwatów i pomników przyrody. Piękno krajobrazu Ziemi Mazurskiej tworzą jeziora i lasy, występuje tu ogromne bogactwo roślin i zwierząt, spośród których wiele gatunków objętych jest ochroną.


## Rezerwat przyrody obok Karwicy:

**Rezerwat przyrody Jezioro Nidzkie** - o powierzchni ok. 2935 ha położony jest na terenie gminy Ruciane-Nida (województwo warmińsko-mazurskie). Obejmuje obszar Jeziora Nidzkiego i tereny wokół niego. Utworzony w 1972 roku. W rezerwacie objęto ochroną następujące gatunki roślin:

- **ochroną ścisłą:**

- *lilia złotogłów* (*Lilium martagon*)
- *orlik pospolity* (*Aquilegia vulgaris*)
- *pomocnik baldaszkowy* (*Chimaphila umbellata*)
- *wawrzynek wilczełyko* (*Daphne mezereum*)
- *widlicz spleaszczony* (*Lycopodium complanatum*)
- *widlak jałowcowaty* (*Lycopodium annotinum*)
- *widlak goździsty* (*Lycopodium clavatum*)

- **ochroną częściową:**

- *bagno zwyczajne* (*Ledum palustre*)
- *konwalia majowa* (*Convallaria maialis*)
- *kopytnik pospolity* (*Asarum europaeum*)
- *mącznica lekarska* (*Arcotsaphyllos uva-ursi*)
- *porzeczka czarna* (*Ribes nigrum*)
- *marzanka wonna* (*przysłania wonna*, *Asperula ododrata*)

- **oraz następujące zespoły roślinne:**

- *borealna świerczyna na torfie* (*Sphagno girgensohnii-Piceetum*)
- *bór iglasty podmokły* (*Myceli-Piceetum*)
- *bór trzcinnikowo-świerkowy* (*Calamagrostio arundinaceae-Piceetum*)
- *grąd subkontynentalny* (*Tilio-Carpinetum*)
- *jegiel* (*Quercus-Piceetum*)
- *kontynentalny bór mieszany* (*Pino-Quercetum*)
- *łęg olszowo-jesionowy* (*Circae-Alnetum*)
- *ols środkowoeuropejski* (*Carici elongatae-Alnetum*)
- *sosnowy bór bagienny* (*Vaccinio uliginosi-Pinetum*)
- *subatlantycka brzezina bagienna* (*Dryopteridis-thelypteridis-Betuletum pubescentis*)
- *subkontynentalny bór świeży* (*Peucedano-Pinetum*)
- *o torfowiec czerwony* (*Sphagnetum magellanicum*)

*Bocian biały**Lilia złotogłów*

### Pomniki przyrody w pobliżu Karwicy:

- **Dąb szypułkowy *Quercus robur* "Grunwald"** o 400m od wsi Karwica,
- **Dąb szypułkowy *Quercus robur* „Perkunas”**, 350m na północ od Leśniczówki Pranie przy ścieżce dydaktycznej.

### KLIMAT

Charakterystyczną cechą klimatu gminy, jest ścieranie się dwóch ośrodków - oceanicznego i kontynentalnego. Masy powietrza idące znad oceanu spotykają się tu z masami znad kontynentu powodując częste i nagłe zmiany pogody. Gmina znajduje się pod przeważającymi wpływami klimatu kontynentalnego, łagodzonych obecnością wielu wód i lasów. Średnia temperatura stycznia wynosi  $-4^{\circ}\text{C}$ , a lipca  $+17^{\circ}\text{C}$ . Przymrozki jesienne pojawiają się już w drugiej połowie września, a wiosną występują jeszcze na początku czerwca. Liczba dni z przymrozkami wynosi w ciągu roku od 100 do 140. Liczba dni mroźnych o maksymalnej temperaturze dobowej poniżej  $0^{\circ}\text{C}$  waha się od 45 do 58. Liczba dni ciepłych o maksymalnej temperaturze wyższej od  $25^{\circ}\text{C}$  wynosi ok. 30. Najwięcej dni słonecznych przypada na marzec, kwiecień, maj i czerwiec.

Stopień zachmurzenia jest wysoki. Liczba dni pochmurnych wynosi ok. 180. Dni z opadami jest przeciętnie w roku ok. 190. Okresy o silnych opadach występują często na przemian z okresami posuchy.

Czas zalegania śniegu jest zmienny. Przeciętnie pokrywa śnieżna zalega ok. 100 dni. Pokrywa lodowa skuwa jeziora już w końcu listopada i zalega jeszcze w marcu. Przeciętnie lód pokrywa jeziora przez ok. 130 dni.

Każdorazowa przewaga wpływów ośrodka oceanicznego lub kontynentalnego decyduje o ciśnieniu atmosferycznym, kierunkach i sile wiatru. Najmniejszą prędkość wiatru notuje się latem, maksymalna występuje zimą lub jesienią. Zimą przeważają kierunki WSW, SW, SSE, latem NW lub W, jesienią najczęstsze są wiatry SE, a wiosną kierunki niezdecydowane.

Zmienność warunków klimatycznych, duże i nieregularne opady, dużą wilgotność, długotrwałe przymrozki i krótki okres wegetacji stwarzają warunki dla rozwoju roślinności torfowiskowej, bagiennej i leśnej.

## 2.7. Rolnictwo.

**Tabela nr 6. Powierzchnia i ilość gospodarstw rolnych**

Sołectwo	Liczba mieszkańców	Ilość gospodarstw	Powierzchnia ogólna w ha	Średnia pow. gospodarstwa
Karwica	301	56	302,5527	5,4027

Pomimo, że w Karwicy funkcjonuje 56 gospodarstw rolnych *de facto* z tradycyjnego rolnictwa utrzymuje się zaledwie kilka. Większość gospodarstw, ze względu na turystyczny charakter miejscowości prowadzi hodowle i uprawy na potrzeby gospodarstw agroturystycznych.

## 2.8. Przedsiębiorczość.

Karwica jest fantastycznym przykładem przedsiębiorczości mieszkańców i doskonałej umiejętności wykorzystania bardzo korzystnych warunków przyrodniczych i krajobrazowych.

Karwicę zaczęli dostrzegać letnicy. Zaczęły tu powstawać zakładowe ośrodki wypoczynkowe. Dziś wieś „żyje” w sezonie turystycznym. Przebywają tu prawdziwe tłumy wczasowiczów a jej mieszkańcy prócz pensjonatów i gospodarstw agroturystycznych prowadzą także min. sezonowy handel.

## 2.9. Kultura.

W samej Karwicy zachowało się wiele domów o typowej mazurskiej architekturze. Ocalał także piękny budynek szkoły.


*Zabudowania Karwicy*

Ciekawostką kulturalną jest położona niedaleko Karwicy **ukochana leśniczówka Konstantego Ildefonsa Gałczyńskiego – Leśniczówka Pranie**. Poeta mieszkał tu w latach 1950 – 53 i w niej napisał wiele ważnych w swoim dorobku utworów min. „Kronikę Olsztyńską”, „Pieśni”, „Wita Stwosza” i „Niobe”.

Dziś w pięciu salach leśniczówki znajduje się od 1965r. Muzeum poświęcone K.I. Gałczyńskiemu. W muzeum znajduje się min. Wyposażenie pokoju poety z jego

warszawskiego mieszkania. W muzeum zgromadzono też dokumenty, rękopisy, gazety i pierwsze wydania książek.

Latem w Praniu odbywa się wiele ciekawych imprez oraz przyjeżdżają tu czołowi polscy artyści. Tradycją już stały się coroczne inauguracje sezonu na początku lipca czy co niedzielne spotkania z „Muzyką Gałczyńskiego”. Ponadto odbywają się tu koncerty muzyki klasycznej lub jazzowej oraz wieczory poezji z udziałem najlepszych polskich aktorów.


*Leśniczówka Pranie*

## **2.10. Ochrona zdrowia**

Mieszkańcy i turyści znajdujący się na terenie Karwicy korzystać mogą z opieki medycznej w Rucianem – Nidzie, gdzie funkcjonuje Niepubliczny Zakład Opieki Zdrowotnej pn. Przychodnia Zdrowia w Rucianem – Nidzie. W ramach przychodni prowadzone są 2 punkty lekarskie (Ukta, Wejsuny) oraz 2 gabinety medycyny szkolnej (SP nr 1 i SP 2 w Rucianem – Nidzie). Przychodnia zatrudnia 3 lekarzy podstawowej opieki zdrowotnej, 1 lekarza specjalistę (urolog), 3 pielęgniarki środowiskowo – rodzinne, 1 położną środowiskową, 4 pielęgniarki praktyki, 2 pielęgniarki medycyny szkolnej. Ponadto w mieście funkcjonują 2 gabinety stomatologiczne. Specjalistyczne gabinety oraz szpital znajdują się w Pieszku.

## **2.11. Bezpieczeństwo publiczne.**

Siedzibą najbliższego posterunku policji dla Karwicy jest Rucianem – Nida. Komisariat Policji zatrudnia 14 policjantów. W miejscowości istnieje drużyna


Ochotniczej Straży Pożarnej, która oficjalnie została założona w 1967 r. Jej historia sięga jednak dalej. Prawdopodobnie już we wczesnych latach 50-tych rozpoczynała ona swoją działalność na terenie Karwicy. Obecnie Ochotnicza Straż Pożarna zrzesza 15 strażaków. Siedziba OSP znajduje się w budynku, który dzięki ogromnemu wkładowi strażaków ochotników, został wybudowany, a następnie uroczystie oddany do użytku w 1984 r.


*Wnętrze remizy OSP w Karwicy*

## **2.12. Edukacja**

We wsi znajduje się **Szkoła Podstawowa**, która jest Filią Szkoły Podstawowej nr 1 w Rucianem – Nidzie.

W okresie ferii letnich przy Szkole Podstawowej działa Szkolne Schronisko Młodzieżowe, które posiada 25 miejsc noclegowych.


***Szkoła podstawowa***

**Tabela nr 7. Podstawowe dane dotyczące Szkoły Podstawowej  
w Karwicy** dane z dnia 01.09.2007r.

Liczba oddziałów	Liczba uczniów	Liczba nauczycieli (w przeliczeniu na etaty)	Liczba pracowników obsługi (w przeliczeniu na etaty)
1	9 (kl. I-II) 3 („0”)	1	1/2


Źródło: UMiG Ruciane – Nida

Młodzież uczęszcza do Gimnazjum w Rucianem – Nidzie oraz do szkół ponadgimnazjalnych w Rucianem – Nidzie, Pieszku lub Mrągowie.

W szkole odbywa się wiele zajęć dodatkowych i pozalekcyjnych a dzieci wykazują się dużą aktywnością.

### *Zdjęcia z Kroniki Szkolnej*


## 2.13. Infrastruktura techniczna.

### Drogi.

Miejscowość leży w głębi Puszczy Piskiej. Przez Karwicę przebiega kilka dróg gminnych a w pobliżu przebiega droga powiatowa.

#### DROGA:

- Gminna nr **172011 N** droga powiatowa nr 1518 N Karwica (Karwica) – gr. gminy (Faryny)
- Gminna nr **172012 N** Karwica – Karwica Kol.
- Gminna nr **172013 N** Karwica – granica gminy (Hejduk)
- Gminna nr **172014 N** Karwica – granica gminy (Turośl)


- Gminna nr **172015 N** Karwica – granica gminy
- Powiatowa nr **1518 N** Faryny – droga gminna nr 172015 N (przebiega przez Karwicę)
- Powiatowa nr **1773 N** droga krajowa 58 – Ciesina (przebiega w pobliżu Karwicy)


### **Telefonizacja.**

Miejscowość jest stelefonizowana. Każde gospodarstwo ma też możliwość podłączenia do Internetu jednak tylko z połączeń przez modem.

### **Elektroenergetyka.**

Wszystkie gospodarstwa posiadają dostęp do energii elektrycznej. W większości wyposażone są one w wystarczającą moc.

### **Odpady stałe.**

Odbiór odpadów stałych na terenie całej Gminy został zlecony wyspecjalizowanej firmie. Na terenie gminy nie prowadzi się selektywnej zbiórki odpadów, wyjątkiem są pojemniki na odpady plastikowe. Mieszkańcom Karwicy doskwiera brak pełnej selekcji odpadów.

Na wysypisku komunalnym następuje jedynie wydzielenie złomu metali i większych elementów betonowych. Wysypisko komunalne, z ekranizacją podłoża, utworzone zostało w 1993 r na powierzchni 1,77 ha.

### **Kanalizacja i wodociągi.**

Karwica nie jest niestety ani zwodociągowana ani skanalizowana. Jest to sytuacja szczególnie niekorzystna zważywszy na turystyczną rolę miejscowości oraz dużą liczbę przebywających tu w sezonie gości.

### **Gospodarka ciepła.**

Mieszkańcy czerpią energię ciepłą z własnych pieców domowych, opalanych w większości drewnem i miałem węglowym. W kilku gospodarstwach domowych funkcjonuje ogrzewanie olejowe.

### **Gazownictwo**

Mieszkańcy nie posiadają dostępu do gazu ziemnego. Gaz propan - butan dostarczany jest w butlach z punktów dystrybucji.

**Tabela nr 8. Zestawienie tabelaryczne zasobów miejscowości Karwica**

<b>Rodzaj zasobu</b>	<b>BRAK</b>	<b>Jest o znaczeniu małym</b>	<b>Jest o znaczeniu średnim</b>	<b>Jest o znaczeniu dużym</b>
<b>Środowisko przyrodnicze</b>				
1. Walory krajobrazu.				<b>X</b>
2. Walory klimatu (mikroklimat, wiatr, nasłonecznienie).			<b>X</b>	
3. Walory szaty roślinnej (np. runo leśne).				<b>X</b>
4. Cenne przyrodniczo obszary lub obiekty.				<b>X</b>
5. Świat zwierzęcy (ostoje, siedliska).				<b>X</b>
6. Osobliwości przyrodnicze.				<b>X</b>
7. Wody powierzchniowe (cieki, rzeki, stawy).				<b>X</b>
8. Podłoże, warunki hydrogeologiczne.			<b>X</b>	
9. Gleby, kopaliny			<b>X</b>	

<b>Środowisko kulturowe</b> 1. Walory architektury wiejskiej i osobliwości kulturowe. 2. Walory zagospodarowania przestrzennego. 3. Zabytki. 4. Zespoły artystyczne.				X
<b>Dziedzictwo religijne i historyczne</b> 1. Miejsce, osoby i przedmioty kultu. 2. Święta, odpusty, pielgrzymki. 3. Tradycje, obrzędy gwara. 4. Legendy, podania i fakty historyczne. 5. Ważne postacie historyczne.	X	X	X  X	
<b>Obiekty i tereny</b> 1. Działki pod zabudowę mieszkalną 2. Działki pod domy letniskowe. 3. Działki pod zakłady usługowe i przemysł. 4. Pustostany mieszkaniowe, magazynowe i poprzemysłowe. 5. Tradycyjne obiekty gospodarskie wsi (kuźnie, młyny). 6. Place i miejsca publicznych spotkań. 7. Miejsca sportu i rekreacji.	X	X	X  X X X	X
<b>Gospodarka, rolnictwo</b> 1. Specyficzne produkty Znane firmy produkcyjne i zakłady usługowe. 2. Możliwe do wykorzystania odpady poprodukcyjne.	X	X	X	
<b>Sąsiedzi i przyjezdni</b> 1. Korzystne, atrakcyjne sąsiedztwo (duże miasto, arteria komunikacyjna, atrakcja turystyczna). 2. Ruch tranzytowy 3. Przyjezdni stali i sezonowi.	X			X  X
<b>Instytucja</b> 1. Placówki opieki społecznej. 2. Placówki oświatowe. 3. Dom Kultury (świetlica) 4. Poczta 5. Bank	X X		X X	X
<b>Ludzie, organizacje społeczne</b> 1. OSP 2. Koło Gospodyń Wiejskich	X		X	


### Rozdział III Analiza SWOT

Mocne strony wsi	Słabe strony wsi
<ol style="list-style-type: none"> <li>1. Atrakcyjne środowisko naturalne oraz walory przyrodniczo – krajobrazowe (położenie Karwicy w sercu Puszczy Piskiej, dostęp do jeziora).</li> <li>2. Bogactwo historyczno – kulturowe.</li> <li>3. Aktywna społeczność lokalna.</li> <li>4. Duża ilość usług ukierunkowanych na obsługę ruchu turystycznego.</li> <li>5. Duże zainteresowanie miejscowością wśród turystów szczególnie w okresie wakacyjnym.</li> </ol>	<ol style="list-style-type: none"> <li>1. Słabo rozwinięta infrastruktura techniczna z zakresu ochrony środowiska (brak kanalizacji, systemu segregacji odpadów „u źródła”).</li> <li>2. Brak promocji, zły stan zabytków.</li> <li>3. Niewystarczające zaplecze lokalowe umożliwiające samoorganizację życia kulturalnego mieszkańców, trudności ekonomiczne mieszkańców.</li> <li>4. Zła jakość dróg dojazdowych/lokalnych i chodników/ciągów pieszych.</li> <li>5. Niespójna promocja samej wsi jako miejsca atrakcyjnego turystycznie.</li> </ol>
Szanse	Zagrożenia
<ol style="list-style-type: none"> <li>1. Wykorzystanie dobrego stanu środowiska naturalnego do dalszego rozwoju turystyki.</li> <li>2. Wzrost zainteresowań regionalną kulturą i historią Mazur.</li> <li>3. Wykorzystanie środków pomocowych na rozwój lokalnych społeczności, organizowanie miejsc spotkań (świetlice, place zabaw itp.)</li> <li>4. Rozwój bazy gastronomiczno-hotelarskiej, napływ inwestorów.</li> <li>5. Wydłużenie sezonu turystycznego m.in. poprzez rozbudowanie infrastruktury turystycznej podnoszącej atrakcyjność miejscowości, modernizację dróg dojazdowych, spójną promocję wsi.</li> </ol>	<ol style="list-style-type: none"> <li>1. Ograniczenia finansowe na inwestycje infrastrukturalne z zakresu ochrony środowiska; nieuregulowany ruch turystyczny.</li> <li>2. Zanik regionalnej kultury, niszczenie obiektów historycznych.</li> <li>3. Migracja ludzi młodych, aktywnych, desocjalizacja, ubożenie mieszkańców wsi.</li> <li>4. Niedostosowanie oferty turystycznej do oczekiwań turystów,</li> <li>5. Osłabienie ruchu turystycznego spowodowana zaniechaniem modernizacji dróg dojazdowych (ograniczenia finansowe), brakiem promocji wsi.</li> </ol>

## Rozdział IV

## Wizja rozwoju wsi Karwica

<b>Co ma ją wyróżniać?</b>	Ładny i nowoczesny wygląd, estetyka, ekologia, możliwość zatrudnienia i czynnego odpoczynku, aktywni mieszkańcy, zabudowa rekreacyjna;
<b>Jakie ma pełnić funkcje?</b>	Mieszkaniowe, gminne centrum turystyczne, rekreacyjno - sportowe, kulturalne;
<b>Kim mają być mieszkańcy?</b>	Wykształceni, aktywni, dbający o wieś, przedsiębiorczy, w pełni identyfikujący się ze wsią;
<b>Co ma dać utrzymanie?</b>	Praca w turystyce, mikroprzedsiębiorstwa, baza gastronomiczno-hotelarska;
<b>W jaki sposób ma być zorganizowana wieś i mieszkańcy?</b>	Sołtys, Rada Sołecka, organizacje pozarządowe;
<b>W jaki sposób mają być rozwiązywane problemy?</b>	Dyskusje, rozmowy, pomoc międzysąsiedzka, rozwiązywanie problemów na zebraniach wiejskich, współpraca z UMiG;
<b>Jak ma wyglądać nasza wieś?</b>	Czysta, estetyczna, nowoczesna, bogata, w pełni skanalizowana, zgasyfikowana, wyróżniająca się wśród innych miejscowości, drogi w dobrym stanie;
<b>Jakie obyczaje i tradycje mają być u nas pielęgnowane i rozwijane?</b>	Związane z historią, tradycjami świątecznymi, kultywowanie obecnie istniejących;
<b>Jak mają wyglądać mieszkania i obejścia?</b>	Estetyczne, czyste, funkcjonalne, stanowiące jedną całość architektoniczną, atrakcyjne;
<b>Jaki ma być stan otoczenia i środowiska?</b>	Ekologiczny, atrakcyjny, czysty;
<b>Jakie ma być rolnictwo?</b>	Nowoczesne, nieuciążliwe dla środowiska;

**Rozdział V****Zestawienie priorytetów, celów, programów****Priorytet I. Modernizacja i rozwój infrastruktury edukacyjnej, kulturalnej i infrastruktury rekreacyjno-sportowej.****Cele:**

- zaspokojenie potrzeb społecznych i kulturalnych mieszkańców,
- podniesienie atrakcyjności turystycznej wsi,
- integracja społeczności wiejskiej,
- podniesienie standardu życia mieszkańców wsi, poprawa atrakcyjności zamieszkania,
- kultywowanie i odnawianie dawnych zwyczajów i tradycji,
- poprawa wyglądu wsi.

**Zadania:**

- 1.1. Zagospodarowanie plaży nad Jeziorem Nidzkim.
- 1.2. Modernizacja świetlicy.
- 1.3. Budowa letniego placu zabaw.
- 1.4. Oświetlenie alei wiodącej nad jezioro Nidzkie.
- 1.5. Ustawienie tablicy informacyjnej.

**Priorytet II. Rozwój i rozbudowa infrastruktury technicznej.****Cele:**

- podniesienie standardu życia i pracy na wsi,
- wzrost atrakcyjności mieszkaniowej, turystycznej i inwestycyjnej wsi,
- poprawa funkcjonalności miejscowości,
- poprawa stanu środowiska naturalnego.

**Zadania:**

- 2.1. Wodociągi i kanalizacja sanitarna w Karwicy.
- 2.2. Podkreślenie estetyki wsi (indywidualne możliwości mieszkańców).

**Priorytet III. Rozwój społeczności wiejskiej.****Cele:**

- zwiększenie dochodów mieszkańców,
- aktywizacja środowiska wiejskiego,
- podniesienie standardu życia i pracy na wsi,
- podtrzymanie ducha przedsiębiorczości,
- poszerzenie funkcji wsi,
- wykorzystanie korzystnych warunków przyrodniczych w celu promocji wsi.

**Zadania:**

- 3.1. Tworzenie mikroprzedsiębiorstw na wsi (kursy/szkolenia).
- 3.2. Organizacja spotkań integrujących społeczność lokalną.
- 3.3. Organizacja czasu wolnego dzieci i młodzieży.
- 3.4. Utworzenie strony internetowej wsi.
- 3.5. Ustawienie tablic informacyjnych dla turystów.

## Zadanie 1.1.

Tytuł zadania	<b>ZAGOSPODAROWANIE PLAŻY W NAD JEZIOREM NIDZKIM</b>
<b>Priorytet w Planie odnowy miejscowości Karwica</b>	Priorytet I Modernizacja i rozwój infrastruktury edukacyjnej, kulturalnej i infrastruktury rekreacyjno-sportowej.
<b>Cel główny Priorytetu</b>	Zaspokojenie potrzeb społecznych i kulturalnych mieszkańców oraz podniesienie atrakcyjności turystycznej wsi.
<b>Cele cząstkowe Priorytetu</b>	<ul style="list-style-type: none"> <li>❖ Integracja społeczności wiejskiej</li> <li>❖ Podniesienie standardu życia mieszkańców wsi, poprawa atrakcyjności zamieszkania</li> <li>❖ Poprawa wyglądu wsi</li> <li>❖ Zwiększenie liczby turystów odwiedzających Karwicę</li> </ul>
<b>Opis Zadania</b>	<p><b><u>Uzasadnienie i tło</u></b></p> <p>Karwica jest niewątpliwie jedną z najatrakcyjniejszych miejscowości w Gminie Ruciane - Nida. Liczy 301 mieszkańców. Korzystne usytuowanie Karwicy i piękno otaczającej ją przyrody wpływających na ogromną atrakcyjność pod względem turystycznym i mieszkalnym. Atrakcyjność wsi podkreśla piękna, ogólnodostępna duża trawiasta plaża nad jez. Nidzkim.</p> <p>Spółeczność wiejska nastawiona jest na turystykę i to właśnie w tej dziedzinie gospodarki pokłada nadzieje na przyszłe dochody, o czym świadczy dobrze rozwijająca się baza turystyczna. Z pewnością najważniejszym skupiskiem turystów w miejscowości Karwica jest ogólnodostępna plaża, przylegająca do niej stanica oraz pobliskie bary i kwatery. To tam latem spędzają swój wolny czas zarówno mieszkańcy wsi, jak i turyści, to do tego miejsca goście pragną wracać. Niestety malowniczo położona plaża nie jest w pełni wykorzystana. Teren plaży został częściowo uporządkowany dzięki</p>

	<p>staraniom mieszkańców Karwicy. Zgodnie z opracowanym planem zagospodarowania przestrzennego teren kąpieliska przewidziany jest do obsługi ruchu turystycznego.</p> <p>Działania zmierzające do zagospodarowania plaży opierać się będą przede wszystkim na rekultywacji basenu kąpielowego, nabrzeża kąpieliska oraz budowy pomostu.</p> <p><b><u>Założenia do zadania</u></b></p> <ul style="list-style-type: none"> <li>❖ Korzystanie z nowej infrastruktury będzie miało charakter <u>ogólnodostępny i nieodpłatny</u></li> </ul> <p><b><u>Cele zadania</u></b></p> <ul style="list-style-type: none"> <li>❖ Podniesienie atrakcyjności turystycznej wsi Karwica</li> <li>❖ Ochrona walorów przyrodniczo-krajobrazowych</li> <li>❖ Podniesienie poziomu bezpieczeństwa korzystających z kąpieliska</li> <li>❖ Zwiększenie dochodów mieszkańców Karwicy z tytułu rozwoju turystyki i zachęcania ich do podejmowania nowej działalności gospodarczej</li> <li>❖ Podniesienie standardu życia i pracy na wsi</li> <li>❖ Zwiększenie liczby osób korzystających z kąpieliska</li> </ul> <p><b><u>Uczestnicy/odbiorcy</u></b></p> <ul style="list-style-type: none"> <li>❖ Turyści, goście przebywający w Ukie</li> <li>❖ Mieszkańcy Karwicy</li> <li>❖ Mieszkańcy Gminy Ruciane-Nida i okolicznych miejscowości</li> </ul> <p><b><u>Zakres prac planowanych w ramach projektu:</u></b></p> <table border="1" data-bbox="432 1803 1449 1861"> <thead> <tr> <th data-bbox="432 1803 1062 1861">ZAKRES</th><th data-bbox="1062 1803 1449 1861">KOSZT</th></tr> </thead> <tbody> <tr> <td data-bbox="432 1861 1062 1975"></td><td data-bbox="1062 1861 1449 1975"></td></tr> </tbody> </table>	ZAKRES	KOSZT		
ZAKRES	KOSZT				


	Prace porządkowo – przygotowawcze	<b>500,00 zł</b>
	Roboty ziemne na terenie plaży	<b>1.500,00 zł</b>
	Zakup ławek – szt. 6; koszy na śmieci – szt. 6.	<b>4.500,00 zł</b>
	Utworzenie stanowiska do grilla	<b>2.500,00 zł</b>
	Pomost pływający	<b>5.200,00 zł</b>

**Zadanie 1.2.**

<b>Tytuł zadania</b>	<b>MODERNIZACJA ŚWIETLICY</b>
<b>Priorytet w Planie odnowy miejscowości Karwica</b>	Priorytet I Modernizacja i rozwój infrastruktury edukacyjnej, kulturalnej i infrastruktury rekreacyjno-sportowej
<b>Cel główny Priorytetu</b>	Zaspokojenie potrzeb społecznych i kulturalnych mieszkańców oraz podniesienie atrakcyjności turystycznej wsi.
<b>Cele cząstkowe Priorytetu</b>	<ul style="list-style-type: none"> <li>❖ Integracja społeczności wiejskiej</li> <li>❖ Podniesienie standardu życia mieszkańców wsi, poprawa atrakcyjności zamieszkania</li> <li>❖ Poprawa wyglądu wsi</li> <li>❖ Zwiększenie liczby turystów odwiedzających Karwicę</li> </ul>
<b>Opis Zadania</b>	<p>W ramach zadania planuje się urządzenie oraz wyposażenie świetlicy wiejskiej w Karwicy.</p> <p><b>Położenie obiektu</b></p> <p>Obiekt znajduje się na terenie należącym do Gminy Ruciane - Nida, na działkach numer 143/3 w obrębie nr 3 w Karwicy. Projekt urządzenia świetlicy wiejskiej nie zmienia dotychczasowej zasady wykorzystywania</p>

obiektu, a jedynie rozszerzenie jego funkcji. W chwili obecnej budynek podzielony jest na część należącą do OSP (1 pomieszczenie) i świetlicę wiejską (2 pomieszczenia).

#### **Charakterystyka obiektu – stan obecny:**

Budynek wolnostojący, parterowy. Obiekt ma kształt prostokąta, wykonany w technologii tradycyjnej. Ściany z cegły gr. 2 C na zaprawie wapiennej.. Dach stromy, dwuspadowy kryty blachą układaną na drewnianych łątach i pełnym poszyciu deskowym. Budynek od zewnątrz i wewnątrz otynkowany. Budynek zaopatrzonej w instalacje: wodociągową, elektryczną. Niestety budynek nie jest podłączony do żadnej formy kanalizacji. Pomieszczenia ogrzewane są z wykorzystaniem jednego przestarzałego pieca kaflowego

#### **Powierzchnia pomieszczeń przeznaczonych na świetlicę wiejską**

sala	kuchnia
18 m2	12 m2

#### **Sala:**

**4 m (długość) x 3 m (szerokość)**

#### **Kuchnia:**

**6 m (długość) x 3 m (szerokość)**

Stan ogólny techniczny obiektu jest dobry. Obiekt nie posiada odpowiedniego pomieszczenia kuchenne oraz sanitariatów. Funkcjonalnie musi zostać dostosowany do potrzeb osób niepełnosprawnych. Projektowana inwestycja ma na celu zwiększenie spektrum wykorzystania, co pozwoli stworzyć warunki do:

- rozwoju i upowszechniania kultury,
- promocji lokalnej kultury, tradycji i sztuki,
- organizacji szkoleń i kursów dla mieszkańców,

	<ul style="list-style-type: none"> <li>• przeprowadzenia zajęć pozalekcyjnych dla dzieci i młodzieży,</li> <li>• integracji mieszkańców,</li> <li>• organizacji imprez sołeckich,</li> <li>• krzewienia kultury fizycznej.</li> </ul>								
	<p><b><u>Zakres prac planowanych w ramach projektu:</u></b></p> <table> <tr> <th><b>ZAKRES</b></th><th><b>KOSZT</b></th></tr> <tr> <td> Modernizacja pomieszczeń świetlicy wiejskiej <ul style="list-style-type: none"> <li>• remont ścian wewnętrznych – suche tynki, szpachlowanie ścian i malowanie,</li> <li>• remont sufitów suche tynki, szpachlowanie sufitu malowanie,</li> <li>• instalacja grzewcza,</li> <li>• utworzenie sanitariatu,</li> <li>• dostosowanie budynku do potrzeb osób niepełnosprawnych</li> </ul> </td><td><b>20.000,00 zł</b></td></tr> <tr> <td> Wyposażenie świetlicy wiejskiej – parter <ul style="list-style-type: none"> <li>• zakup stołów – szt. 12,</li> <li>• zakup krzeseł – szt. 48,</li> <li>• zakup karniszy i firan,</li> <li>• zakup rolet na okna,</li> <li>• zakup wieszaków na ubrania,</li> <li>• zakup półek – regałów na ściany</li> <li>• wyposażenie świetlicy w gry i zestawy edukacyjne dla dzieci (gry planszowe, wydawnictwa i publikacje),</li> <li>• zakup aparatu fotograficznego cyfrowego</li> <li>• zakup 3 zestawów komputerowych + łącze internetowe</li> <li>• materiały biurowe (papier ksero, tonery do drukarki, bruliony, długopisy</li> <li>• sprzęt nagłaśniający,</li> <li>• telewizor,</li> <li>• stolik pod telewizor,</li> <li>• stół do tenisa – szt. 1,</li> </ul> </td><td><b>18.000,00 zł</b></td></tr> <tr> <td> Wyposażenie świetlicy wiejskiej – kuchnia <ul style="list-style-type: none"> <li>• zakup kuchenki gazowo-elektrycznej – 1 szt.,</li> <li>• zakup kuchenki mikrofalowej – 1 szt. ,</li> <li>• zakup szafek kuchennych– komplet.,</li> <li>• zakup stołu kuchennego – 1 szt.,</li> <li>• zakup naczyń i zastawy kuchennej – komplet.</li> </ul> </td><td><b>4.000,00 zł</b></td></tr> </table>	<b>ZAKRES</b>	<b>KOSZT</b>	Modernizacja pomieszczeń świetlicy wiejskiej <ul style="list-style-type: none"> <li>• remont ścian wewnętrznych – suche tynki, szpachlowanie ścian i malowanie,</li> <li>• remont sufitów suche tynki, szpachlowanie sufitu malowanie,</li> <li>• instalacja grzewcza,</li> <li>• utworzenie sanitariatu,</li> <li>• dostosowanie budynku do potrzeb osób niepełnosprawnych</li> </ul>	<b>20.000,00 zł</b>	Wyposażenie świetlicy wiejskiej – parter <ul style="list-style-type: none"> <li>• zakup stołów – szt. 12,</li> <li>• zakup krzeseł – szt. 48,</li> <li>• zakup karniszy i firan,</li> <li>• zakup rolet na okna,</li> <li>• zakup wieszaków na ubrania,</li> <li>• zakup półek – regałów na ściany</li> <li>• wyposażenie świetlicy w gry i zestawy edukacyjne dla dzieci (gry planszowe, wydawnictwa i publikacje),</li> <li>• zakup aparatu fotograficznego cyfrowego</li> <li>• zakup 3 zestawów komputerowych + łącze internetowe</li> <li>• materiały biurowe (papier ksero, tonery do drukarki, bruliony, długopisy</li> <li>• sprzęt nagłaśniający,</li> <li>• telewizor,</li> <li>• stolik pod telewizor,</li> <li>• stół do tenisa – szt. 1,</li> </ul>	<b>18.000,00 zł</b>	Wyposażenie świetlicy wiejskiej – kuchnia <ul style="list-style-type: none"> <li>• zakup kuchenki gazowo-elektrycznej – 1 szt.,</li> <li>• zakup kuchenki mikrofalowej – 1 szt. ,</li> <li>• zakup szafek kuchennych– komplet.,</li> <li>• zakup stołu kuchennego – 1 szt.,</li> <li>• zakup naczyń i zastawy kuchennej – komplet.</li> </ul>	<b>4.000,00 zł</b>
<b>ZAKRES</b>	<b>KOSZT</b>								
Modernizacja pomieszczeń świetlicy wiejskiej <ul style="list-style-type: none"> <li>• remont ścian wewnętrznych – suche tynki, szpachlowanie ścian i malowanie,</li> <li>• remont sufitów suche tynki, szpachlowanie sufitu malowanie,</li> <li>• instalacja grzewcza,</li> <li>• utworzenie sanitariatu,</li> <li>• dostosowanie budynku do potrzeb osób niepełnosprawnych</li> </ul>	<b>20.000,00 zł</b>								
Wyposażenie świetlicy wiejskiej – parter <ul style="list-style-type: none"> <li>• zakup stołów – szt. 12,</li> <li>• zakup krzeseł – szt. 48,</li> <li>• zakup karniszy i firan,</li> <li>• zakup rolet na okna,</li> <li>• zakup wieszaków na ubrania,</li> <li>• zakup półek – regałów na ściany</li> <li>• wyposażenie świetlicy w gry i zestawy edukacyjne dla dzieci (gry planszowe, wydawnictwa i publikacje),</li> <li>• zakup aparatu fotograficznego cyfrowego</li> <li>• zakup 3 zestawów komputerowych + łącze internetowe</li> <li>• materiały biurowe (papier ksero, tonery do drukarki, bruliony, długopisy</li> <li>• sprzęt nagłaśniający,</li> <li>• telewizor,</li> <li>• stolik pod telewizor,</li> <li>• stół do tenisa – szt. 1,</li> </ul>	<b>18.000,00 zł</b>								
Wyposażenie świetlicy wiejskiej – kuchnia <ul style="list-style-type: none"> <li>• zakup kuchenki gazowo-elektrycznej – 1 szt.,</li> <li>• zakup kuchenki mikrofalowej – 1 szt. ,</li> <li>• zakup szafek kuchennych– komplet.,</li> <li>• zakup stołu kuchennego – 1 szt.,</li> <li>• zakup naczyń i zastawy kuchennej – komplet.</li> </ul>	<b>4.000,00 zł</b>								

## Zadanie 1.3.

Tytuł zadania	BUDOWA LETNIEGO PLACU ZABAW
<b>Priorytet w Planie odnowy miejscowości Karwica</b>	<p>Priorytet I</p> <p>Modernizacja i rozwój infrastruktury edukacyjnej, kulturalnej i infrastruktury rekreacyjno-sportowej</p>
<b>Cel główny Priorytetu</b>	Zaspokojenie potrzeb społecznych i kulturalnych mieszkańców oraz podniesienie atrakcyjności turystycznej wsi.
<b>Cele częściowe Priorytetu</b>	<ul style="list-style-type: none"> <li>❖ Integracja społeczności wiejskiej</li> <li>❖ Podniesienie standardu życia mieszkańców wsi, poprawa atrakcyjności zamieszkania</li> <li>❖ Poprawa wyglądu wsi</li> <li>❖ Zwiększenie liczby turystów odwiedzających Karwica</li> </ul>
<b>Opis Zadania</b>	<p>Obecnie na terenie miejscowości nie ma placu zabaw, tzw. ogródka jordanowskiego. Dzieci pozbawione są możliwości korzystania z profesjonalnego sprzętu i infrastruktury rekreacyjnej dostosowanej do potrzeb najmłodszych mieszkańców wsi. Utworzenie placu zabaw stworzy lepsze warunki do rozwoju pro sportowych nawyków wśród młodych ludzi, wpłynie pozytywnie na integrację środowiska lokalnego oraz przyczyni się do zmniejszenia liczby dzieci z wadami postaw.</p> <p>Inwestycja podniesie również atrakcyjność turystyczną obszaru ze względu na dużą liczbę rodzin z małymi dziećmi odwiedzających tą okolicę.</p> <p>Plac zabaw zostanie utworzony na części trawiastej plaży nad jez. Nidzkim w bezpiecznej odległości od jeziora.</p> <p>Wszystkie urządzenia i rozwiązania podczas planowanej inwestycji będą nowoczesne i bezpieczne – czego potwierdzeniem będą stosowne certyfikaty.</p>

	<b>Zakres prac planowanych w ramach projektu:</b>	
	<b>ZAKRES</b>	<b>KOSZT</b>
	Wyrównanie terenu	<b>300,00 zł</b>
	Zasianie trawy	<b>300,00 zł</b>
	Zakup i montaż urządzeń zabawowych dla dzieci <ul style="list-style-type: none"> <li>• piaskownica – szt. 2</li> <li>• zjeżdżalnia – szt. 1</li> <li>• huśtawki – szt. 2</li> <li>• równoważnia – szt. 2.</li> <li>• zestaw typu Maciek – kpl. 1.</li> </ul>	<b>6.000,00 zł</b>
	Ogrodzenie placu zabaw	<b>3.000,00 zł</b>
	Zakup i montaż elementów dodatkowych <ul style="list-style-type: none"> <li>• ławeczki drewniane</li> <li>• kosze na śmieci</li> </ul>	<b>3.000,00 zł</b>

Zadanie 1.4.

<b>Tytuł zadania</b>	<b>OŚWIETLENIE ALEI WIODĄCEJ NAD JEZIORO NIDZKIE</b>				
<b>Priorytet w Planie odnowy miejscowości Karwica</b>	Priorytet I Modernizacja i rozwój infrastruktury edukacyjnej, kulturalnej i infrastruktury rekreacyjno-sportowej				
<b>Cel główny Priorytetu</b>	Zaspokojenie potrzeb społecznych i kulturalnych mieszkańców oraz podniesienie atrakcyjności turystycznej wsi.				
<b>Cele cząstkowe Priorytetu</b>	<ul style="list-style-type: none"> <li>❖ Integracja społeczności wiejskiej</li> <li>❖ Podniesienie standardu życia mieszkańców wsi, poprawa atrakcyjności zamieszkania</li> <li>❖ Poprawa wyglądu wsi</li> <li>❖ Zwiększenie liczby turystów odwiedzających Karwica</li> </ul>				
<b>Opis Zadania</b>	Aleja prowadząca do ogólnodostępnej plaży o długości 150m jest całkowicie nieoświetlona, co utrudnia zarówno turystom i mieszkańcom powrót z plaży po zmroku, jak i utrudnia organizowanie na plaży imprez w porach wieczornych.				
	<b>Zakres prac planowanych w ramach projektu:</b>				
	<table> <tr> <th><b>ZAKRES</b></th><th><b>KOSZT</b></th></tr> <tr> <td>Montaż oświetlenia – lampy szt. 5</td><td><b>5.000,00 zł</b></td></tr> </table>	<b>ZAKRES</b>	<b>KOSZT</b>	Montaż oświetlenia – lampy szt. 5	<b>5.000,00 zł</b>
<b>ZAKRES</b>	<b>KOSZT</b>				
Montaż oświetlenia – lampy szt. 5	<b>5.000,00 zł</b>				


Zadanie 1.5.

Tytuł zadania	USTAWIENIE TABLICY INFORMACYJNEJ					
Priorytet w Planie odnowy miejscowości Karwica	Priorytet I Modernizacja i rozwój infrastruktury edukacyjnej, kulturalnej i infrastruktury rekreacyjno-sportowej					
Cel główny Priorytetu	Zaspokojenie potrzeb społecznych i kulturalnych mieszkańców oraz podniesienie atrakcyjności turystycznej wsi.					
Cele cząstkowe Priorytetu	<div><div>❖</div>Integracja społeczności wiejskiej</div> <div><div>❖</div>Podniesienie standardu życia mieszkańców wsi, poprawa atrakcyjności zamieszkania</div> <div><div>❖</div>Poprawa wyglądu wsi</div> <div><div>❖</div>Zwiększenie liczby turystów odwiedzających Karwice</div>					
Opis Zadania	Ze względu na duże rozciągnięty układ wsi konieczne jest ustawienie w najbardziej uczęszczanym miejscu Karwicy dużej, efektownej tablicy zawierającej zarówno wiadomości i ogłoszenia sołeckie jak i wiadomości dla turystów.					
	<table><tr><th>ZAKRES</th><th>KOSZT</th></tr><tr><td>Zakup i montaż oszklonej tablicy informacyjnej</td><td>700,00 zł</td></tr></table>		ZAKRES	KOSZT	Zakup i montaż oszklonej tablicy informacyjnej	700,00 zł
ZAKRES	KOSZT					
Zakup i montaż oszklonej tablicy informacyjnej	700,00 zł					

Zadanie 2.1.

Tytuł zadania	WODOCIĄGI I KANALIZACJA W KARWICY	
<b>Priorytet w Planie odnowy miejscowości Karwica</b>	Priorytet II Rozwój i rozbudowa infrastruktury technicznej	
<b>Cel główny Priorytetu</b>	Podniesienie standardu życia i pracy na wsi oraz wzrost atrakcyjności mieszkaniowej, turystycznej i inwestycyjnej wsi.	

<b>Cele cząstkowe</b>	❖ Poprawa funkcjonalności miejscowości
<b>Priorytetu</b>	❖ Poprawa stanu środowiska naturalnego
<b>Opis Zadania</b>	<p><b><u>Uzasadnienie i tło</u></b></p> <p>Wieś Karwica podobnie jak wiele innych miejscowości w województwie warmińsko-mazurskim i kraju, boryka się z problemami związanymi z niedostateczną infrastrukturą techniczną. Aby nie dopuścić do migracji ludności wiejskiej, a jednocześnie zadbać o ochronę środowiska, należy wybudować sieć kanalizacyjną. Budowa systemu wodociągów i kanalizacji sanitarnej w Karwicy przyczyni się bezpośrednio do poprawy warunków przyrodniczych i standardu życia mieszkańców, co będzie miało swoje odzwierciedlenie w zwiększeniu atrakcyjności turystycznej, inwestycyjnej i mieszkaniowej całego sołectwa.</p> <p><b><u>Cele zadania</u></b></p> <ul style="list-style-type: none"> <li>❖ Zwiększenie liczby gospodarstw podłączonych do sieci wodociągowej i kanalizacyjnej</li> <li>❖ Zwiększenie liczby terenów inwestycyjnych podłączonych do sieci</li> <li>❖ Wzrost standardu życia mieszkańców</li> <li>❖ Przeciwdziałanie marginalizacji społecznej i gospodarczej obszarów wiejskich</li> <li>❖ Przeciwdziałanie migracji z miejscowości Karwica</li> <li>❖ Zwiększenie atrakcyjności inwestycyjnej i turystycznej Karwicy</li> <li>❖ Poprawa stanu infrastruktury technicznej Karwicy</li> </ul> <p><b><u>Uczestnicy/odbiorcy</u></b></p> <ul style="list-style-type: none"> <li>❖ Mieszkańcy Karwicy</li> <li>❖ Turyści, goście</li> <li>❖ Przejezdni</li> <li>❖ Inwestorzy</li> </ul>

	<b><u>Opis działań</u></b>	
	<b>ZAKRES</b>	<b>KOSZT</b>
	Opracowanie dokumentacji technicznej	<b>2.500.000,00 zł</b>
	Opracowanie studium wykonalności	
	Pozyskanie dofinansowania z funduszy europejskich	
Budowa sieci wodociągowej i kanalizacji		
<b><u>Założenia do zadania</u></b>		
	<ul style="list-style-type: none"><li>❖ Zastosowanie technologii i materiałów przyjaznych środowisku</li><li>❖ Promowanie Karwicy jako miejscowości atrakcyjnej turystycznie i inwestycyjnie</li><li>❖ Promowanie Karwicy jako miejscowości atrakcyjnej pod względem mieszkaniowym</li><li>❖ Zwiększenie zadowolenia mieszkańców</li><li>❖ Poprawa stanu środowiska naturalnego</li></ul>	

Zadanie 2.2.

<b>Tytuł zadania</b>	<b>PODKREŚLENIE ESTETYKI WSI</b>
<b>Priorytet w Planie odnowy miejscowości Karwica</b>	Priorytet II Rozwój i rozbudowa infrastruktury technicznej
<b>Cel główny Priorytetu</b>	Podniesienie standardu życia i pracy na wsi oraz wzrost atrakcyjności mieszkaniowej, turystycznej i inwestycyjnej wsi.

<p><b>Cele cząstkowe</b> <b>Priorytetu</b></p>	<ul style="list-style-type: none"> <li>❖ Poprawa funkcjonalności miejscowości</li> <li>❖ Poprawa stanu środowiska naturalnego</li> <li>❖ Zwiększenie bezpieczeństwa na drodze, szczególnie w odniesieniu do dzieci i młodzieży</li> </ul>
<p><b>Opis Zadania</b></p>	<p><b><u>Uzasadnienie i tło</u></b></p> <p>Zadanie to ma na celu zmotywowanie mieszkańców do ujednolicenia estetyki wsi i promowania Karwicy. Społeczność wiejska będzie miała za zadanie dbanie o wygląd swojej posesji i najbliższej okolicy. Będą organizowane coroczne konkursy na najpiękniejszą posesję, a w okresie świątecznym konkurs na najpiękniej udekorowany domek. Sprzyjać to będzie integracji społeczności wiejskiej ale przede wszystkim poprawi wizerunek wsi. Zwiększy się liczba turystów i inwestorów, a także poprawi standard życia mieszkańców.</p> <p><b><u>Cele zadania</u></b></p> <ul style="list-style-type: none"> <li>❖ Podniesienie atrakcyjności turystycznej wsi Karwica</li> <li>❖ Poprawa wizerunku wsi</li> <li>❖ Integracja społeczności wiejskiej</li> <li>❖ Aktywizacja społeczna mieszkańców</li> </ul> <p><b><u>Uczestnicy/odbiorcy</u></b></p> <ul style="list-style-type: none"> <li>❖ Mieszkańcy</li> <li>❖ Turyści, goście, przejezdni</li> </ul> <p><b><u>Opis działań</u></b></p> <ul style="list-style-type: none"> <li>❖ Spotkanie z mieszkańcami i ustalenie planu zadania</li> <li>❖ Wspólna realizacja ustalonego planu</li> </ul> <p><b><u>Założenia do zadania</u></b></p> <ul style="list-style-type: none"> <li>❖ Promowanie Karwicy jako miejscowości atrakcyjnej turystycznie i inwestycyjnie</li> </ul>

	<ul style="list-style-type: none"> <li>❖ Promowanie Karwicy jako miejscowości atrakcyjnej pod względem mieszkaniowym</li> <li>❖ Zwiększenie zadowolenia mieszkańców</li> <li>❖ Zastosowanie technologii i materiałów przyjaznych środowisku</li> </ul>
--	--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

Zadanie 3.1.

Tytuł zadania	<b>TWORZENIE MIKROPRZEDSIĘBIORSTW NA WSI (KURSY/SZKOLENIA)</b>
<b>Priorytet w Planie odnowy miejscowości Karwica</b>	Priorytet III Rozwój społeczności wiejskiej
<b>Cel główny Priorytetu</b>	Zwiększenie dochodów mieszkańców
<b>Cele cząstkowe Priorytetu</b>	<ul style="list-style-type: none"> <li>❖ Podniesienie standardu życia i pracy na wsi</li> <li>❖ Podtrzymanie ducha przedsiębiorczości</li> <li>❖ Poszerzenie funkcji wsi</li> </ul>
<b>Opis Zadania</b>	<p><b><u>Uzasadnienie i tło</u></b></p> <p>Aby Karwica w pełni mogła zasłużyć na miano gminnego centrum turystyki i rekreacji należy stworzyć prócz nowych miejsc noclegowych także nowe usługi dla turystów ją odwiedzających. Najlepszą tego formą jest tworzenie nowych mikroprzedsiębiorstw zajmujących świadczących usługi poszukiwane przez przyjezdnych, a także produkujących produkty regionalne czy ekologiczną żywność. Zwiększy to nie tylko liczbę turystów ale również stworzy nowe źródło dochodów dla społeczności wiejskiej, poprawi standard ich życia i zmniejszy bezrobocie.</p> <p><b><u>Cele zadania</u></b></p> <ul style="list-style-type: none"> <li>❖ Poprawa zaplecza usługowego we wsi</li> </ul>


- ❖ Aktywizacja gospodarcza mieszkańców
- ❖ Różnicowanie działalności rolniczej
- ❖ Tworzenie alternatywnych źródeł dochodów

#### **Uczestnicy/odbiorcy**

- ❖ Mieszkańcy
- ❖ Rolnicy
- ❖ Turyści, goście, przejezdni

#### **Opis działań**

ZAKRES	KOSZT
Przeprowadzenie szkoleń dla mieszkańców	<b>5.000,00 zł</b>
Pomoc w uzyskaniu dofinansowania na rozpoczęcie lub rozwój gospodarstw agroturystycznych	<b>5.000,00 zł</b>
Otwarcie nowych mikroprzedsiębiorstw	<b>Działania własne mieszkańców</b>
Pomoc w prowadzeniu działalności	<b>5.000,00 zł</b>

#### **Założenie do zadania**

- ❖ Szkolenia nieodpłatne, otwarte
- ❖ Równy dostęp kobiet i mężczyzn
- ❖ Promowanie Karwicy jako miejscowości atrakcyjnej pod względem turystyczno-rekreacyjnym
- ❖ Zwiększenie zadowolenia mieszkańców
- ❖ Poprawa stanu środowiska naturalnego

## Zadanie 3.2.

Tytuł zadania	ORGANIZACJA SPOTKAŃ INTEGRUJĄCYCH SPOŁECZNOŚĆ LOKALNĄ
<b>Priorytet w Planie odnowy miejscowości Karwica</b>	Priorytet III Rozwój społeczności wiejskiej
<b>Cel główny Priorytetu</b>	Aktywizacja środowiska wiejskiego
<b>Cele częściowe Priorytetu</b>	<ul style="list-style-type: none"> <li>❖ Podniesienie standardu życia i pracy na wsi</li> <li>❖ Poszerzenie funkcji wsi</li> </ul>
<b>Opis Zadania</b>	<p><b><u>Uzasadnienie i tło</u></b></p> <p>W Karwicy ze względu na stosunkowo niewielką liczbę mieszkańców nie obserwuje się takich ludzkich reakcji jak zawiść, niechęć i brak szacunku dla innych. Mieszkańcy są stosunkowo zgrani i życzliwi. Pomimo codziennych obowiązków i braku czasu starają się spotykać i rozmawiać. Aby nie tracić ze sobą kontaktu i nie oddalać się od siebie, corocznie organizują wspólne spotkania. Podczas nich biesiadują całymi rodzinami, wymieniają się przeżyciami, poglądami, doświadczeniem. Spotkania integrują społeczność lokalną i ponieważ wieś się stale rozbudowuje, są też okazją do poznawania nowych sąsiadów. Karwica to miejscowość letniskowa, dlatego w okresie letnim liczba mieszkańców wsi znacznie wzrasta, przyjeżdża tu wiele interesujących osób, w tym ludzi kultury. Mieszkańcy organizując imprezy mogą również integrować się ze środowiskiem artystycznym. Mieszkańcy chcą realizować coraz więcej inicjatyw integrujących społeczność lokalną ale również integrujących rodziny. Mieszkańcy za ważne uznali organizowanie corocznych imprez, takich jak:</p> <ul style="list-style-type: none"> <li>❖ Sylwester,</li> <li>❖ Dzień dziecka,</li> </ul>

- ❖ Coroczny Rodzinny Festyn, połączony z rodzinnymi zawodami na najbardziej zgraną rodzinę,
- ❖ Coroczny Turniej, zawody dla mieszkańców wsi (m.in. w kategorii na najładniejsze obejście, czy w dyscyplinach sportowych itp.),
- ❖ Andrzejki,
- ❖ Mikołajki.

Większość imprez planuje się włączyć do kalendarza imprez gminnych zamieszczanego na stronie internetowej Urzędu Miasta i Gminy Ruciane – Nida i w materiałach promocyjnych gminy.

#### **Cele zadania**

- ❖ Aktywizacja społeczna mieszkańców
- ❖ Pobudzenie zdrowej rywalizacji
- ❖ Upowszechnianie kultury i sportu

#### **Uczestnicy/odbiorcy**

- ❖ Mieszkańcy
- ❖ Turyści, goście, przejezdni

#### **Opis działań**

ZAKRES	KOSZT
Organizacja spotkań integrujących społeczność lokalną	<b>5.000,00 zł</b>

#### **Założenie do zadania**

- ❖ Spotkania nieodpłatne, otwarte
- ❖ Równy dostęp kobiet i mężczyzn
- ❖ Promowanie Karwicy jako miejscowości atrakcyjnej pod względem turystyczno-rekreacyjnym
- ❖ Zwiększenie zadowolenia mieszkańców

## Zadanie 3.3.

Tytuł zadania	ORGANIZACJA CZASU WOLNEGO DZIECI I MŁODZIEŻY
<b>Priorytet w Planie odnowy miejscowości Karwica</b>	Priorytet III Rozwój społeczności wiejskiej
<b>Cel główny Priorytetu</b>	Podniesienie standardu życia i pracy na wsi
<b>Cele częściowe Priorytetu</b>	<ul style="list-style-type: none"> <li>❖ Aktywizacja środowiska wiejskiego</li> <li>❖ Poszerzenie funkcji wsi</li> </ul>
<b>Opis Zadania</b>	<p><b><u>Uzasadnienie i tło</u></b></p> <p>Zajęcia pozaszkolne dla dzieci i młodzieży z gminy Ruciane – Nida organizowane są w dużych placówkach szkolnych, tj. w szkole w Ukcie i w Rucianem – Nidzie. Dzieci ze wsi Karwica ze względu na zaplanowane godziny dojazdu ze szkoły nie mogą korzystać z tej formy organizacji czasu wolnego. We wsi Karwica ok. 1/3 ogółu mieszkańców to dzieci. Działająca w Karwicy placówka szkolna jest mała, a jej oferta dydaktyczna wymaga uzupełnienia. Obok szkoły dobrym miejscem do spędzania wolnego czasu i organizowania zajęć edukacyjnych itp. dla dzieci i młodzieży jest świetlica wiejska. Zajęcia pozalekcyjne w świetlicy (pod opieką instruktora) umożliwiałyby dzieciom i młodzieży rozwijanie swoich zainteresowań, zapobiegałyby wykluczeniu społecznemu, nabywania dobrych postaw społecznych itp.</p> <p><b><u>Cele zadania</u></b></p> <ul style="list-style-type: none"> <li>❖ Rozwój zainteresowań dzieci i młodzieży</li> <li>❖ Nauka aktywnego spędzania wolnego czasu</li> <li>❖ Upowszechnianie kultury i sportu</li> </ul>

	<p><b><u>Uczestnicy/odbiorcy</u></b></p> <ul style="list-style-type: none"> <li>❖ Dzieci i młodzież Karwicy (mieszkańcy)</li> </ul> <p><b><u>Opis działań</u></b></p> <table border="1" data-bbox="478 533 1396 654"> <tr> <th>ZAKRES</th><th>KOSZT</th></tr> <tr> <td>Organizacja zajęć pozalekcyjnych</td><td><b>5.000,00 zł</b></td></tr> </table> <p><b><u>Założenie do zadania</u></b></p> <ul style="list-style-type: none"> <li>❖ Spotkania nieodpłatne, otwarte</li> <li>❖ Równy dostęp kobiet i mężczyzn</li> <li>❖ Zwiększenie zadowolenia mieszkańców</li> </ul>	ZAKRES	KOSZT	Organizacja zajęć pozalekcyjnych	<b>5.000,00 zł</b>
ZAKRES	KOSZT				
Organizacja zajęć pozalekcyjnych	<b>5.000,00 zł</b>				

## Zadanie 3.4.

Tytuł zadania	UTWORZENIE STRONY INTERNETOWEJ WSI
<b>Priorytet w Planie odnowy miejscowości Karwica</b>	Priorytet III Rozwój społeczności wiejskiej
<b>Cel główny Priorytetu</b>	Wykorzystanie korzystnych warunków przyrodniczych w celu promocji wsi
<b>Cele cząstkowe Priorytetu</b>	<ul style="list-style-type: none"> <li>❖ Podtrzymanie ducha przedsiębiorczości</li> <li>❖ Poszerzenie funkcji wsi</li> <li>❖ Zwiększenie dochodów mieszkańców, a tym samym ich standardu życia</li> </ul>
<b>Opis Zadania</b>	<p><b><u>Uzasadnienie i tło</u></b></p> <p>Należy położyć nacisk na promocję Karwicy i jej pięknego otoczenia. Jedną z najlepszych form promocji jest posiadanie własnej, często aktualizowanej strony internetowej z opisem</p>


	<p>zasobów przyrodniczo-kulturalnych wsi i okolic, z bazą noclegową i gastronomiczną oraz z aktualnymi informacjami o imprezach i wydarzeniach w miejscowości i okolicach.</p> <p>Promocja Karwicy zwiększy liczbę turystów a przez to stworzy nowe źródło dochodów dla społeczności wiejskiej, poprawi standard ich życia i zmniejszy bezrobocie.</p> <p><b><u>Cele zadania</u></b></p> <ul style="list-style-type: none"> <li>❖ Poprawa zaplecza agroturystycznego we wsi</li> <li>❖ Aktywizacja gospodarcza mieszkańców</li> <li>❖ Różnicowanie działalności rolniczej</li> <li>❖ Tworzenie alternatywnych źródeł dochodów</li> </ul> <p><b><u>Uczestnicy/odbiorcy</u></b></p> <ul style="list-style-type: none"> <li>❖ Mieszkańcy</li> <li>❖ Rolnicy</li> <li>❖ Turyści, goście, przejezdni</li> </ul> <p><b><u>Opis działań</u></b></p> <table border="1"> <thead> <tr> <th>ZAKRES</th><th>KOSZT</th></tr> </thead> <tbody> <tr> <td>Utworzenie strony internetowej miejscowości</td><td><b>2.500,00 zł</b></td></tr> <tr> <td>Aktualizacji i administrowanie stroną</td><td><b>1.000,00 zł</b></td></tr> </tbody> </table>	ZAKRES	KOSZT	Utworzenie strony internetowej miejscowości	<b>2.500,00 zł</b>	Aktualizacji i administrowanie stroną	<b>1.000,00 zł</b>
ZAKRES	KOSZT						
Utworzenie strony internetowej miejscowości	<b>2.500,00 zł</b>						
Aktualizacji i administrowanie stroną	<b>1.000,00 zł</b>						

Zadanie 3.5.

Tytuł zadania	USTAWIENIE TABLIC INFORMACYJNYCH DLA TURYSTÓW
<b>Priorytet w Planie odnowy miejscowości Karwica</b>	Priorytet III Rozwój społeczności wiejskiej
<b>Cel główny</b>	Wykorzystanie korzystnych warunków przyrodniczych w celu

Priorytetu	promocji wsi					
Cele cząstkowe Priorytetu	<div>❖ Podtrzymanie ducha przedsiębiorczości</div> <div>❖ Poszerzenie funkcji wsi</div> <div>❖ Zwiększenie dochodów mieszkańców, a tym samym ich standardu życia</div>					
Opis Zadania	<p><b><u>Uzasadnienie i tło</u></b></p> <p>Jedną z lepszych form promocji turystyki w regionie jest oznakowanie najatrakcyjniejszych i najbardziej cennych przyrodniczo i kulturowo miejsc. W samej Karwicy, w miejscach gdzie najczęściej zatrzymują się turyści należy ustawić tablicę informującą o atrakcjach w samej miejscowości oraz w okolicy z podaniem kierunku dotarcia do atrakcyjnych miejsc i ich krótkim opisem.</p> <p>Zwiększy to liczbę turystów zatrzymujących się w Karwicy i okolicach na dłużej przez co również stworzy nowe źródło dochodów dla społeczności wiejskiej, poprawi standard ich życia i zmniejszy bezrobocie.</p> <p><b><u>Cele zadania</u></b></p> <div>❖ Poprawa zaplecza agroturystycznego we wsi</div> <div>❖ Aktywizacja gospodarcza mieszkańców</div> <div>❖ Różnicowanie działalności rolniczej</div> <div>❖ Tworzenie alternatywnych źródeł dochodów</div> <p><b><u>Uczestnicy/odbiorcy</u></b></p> <div>❖ Mieszkańcy</div> <div>❖ Turyści, goście, przejezdni</div> <p><b><u>Opis działań</u></b></p> <table> <tr> <th>ZAKRES</th> <th>KOSZT</th> </tr> <tr> <td>Opracowanie i ustawienie tablicy informacyjnej dla turystów</td> <td><b>1.500,00 zł</b></td> </tr> </table>		ZAKRES	KOSZT	Opracowanie i ustawienie tablicy informacyjnej dla turystów	<b>1.500,00 zł</b>
ZAKRES	KOSZT					
Opracowanie i ustawienie tablicy informacyjnej dla turystów	<b>1.500,00 zł</b>					

**Rozdział VI Harmonogram wdrażania planu**

Zadanie		Czas realizacji							
		2007	2008	2009	2010	2011	2012	2013	2014
<b>PRIORYTET I</b> Modernizacja i rozwój infrastruktury edukacyjnej, kulturalnej i infrastruktury rekreacyjno-sportowej									
1.1.	Zagospodarowanie plaży nad Jeziorem Nidzkim				X				
1.2.	Modernizacja świetlicy			X					
1.3.	Budowa letniego placu zabaw				X				
1.4.	Oświetlenie alei wiodącej nad jezioro Nidzkie				X				
1.5.	Ustawienie tablicy informacyjnej		X						
<b>PRIORYTET II</b> Rozwój i rozbudowa infrastruktury technicznej									
2.1.	Wodociągi i kanalizacja sanitarna w Karwicy				X	X			

2.2.	Podkreślenie estetyki wsi		X	X	X	X	X	X	X	X
<b>PRIORYTET III</b> Rozwój społeczności wiejskiej										
3.1.	Tworzenie mikroprzedsiębiorstw na wsi (kursy/szkolenia)		X	X	X	X	X	X	X	X
3.2.	Organizacja spotkań integrujących społeczność lokalną		X	X	X	X	X	X	X	X
3.3.	Organizacja czasu wolnego dzieci i młodzieży		X	X	X	X	X	X	X	X
3.4.	Utworzenie strony internetowej wsi			X						
3.5.	Ustawienie tablic informacyjnych dla turystów		X							

## Rozdział VII Kosztorys planu

Zadanie		Czas i koszt realizacji							
		2007	2008	2009	2010	2011	2012	2013	2014
<b>PRIORYTET I</b> Modernizacja i rozwój infrastruktury edukacyjnej, kulturalnej i infrastruktury rekreacyjno-sportowej									
1.1.	Zagospodarowanie plaży nad Jeziorem Nidzkim				16.200 zł				
1.2.	Modernizacja świetlicy			42.000 zł					
1.3.	Budowa letniego placu zabaw				12.600 zł				
1.4.	Oświetlenie alei wiodącej nad jezioro Nidzkie				5.000 zł				
1.5.	Ustawienie tablicy informacyjnej		700 zł						
<b>PRIORYTET II</b> Rozwój i rozbudowa infrastruktury technicznej									
2.1.	Wodociągi i kanalizacja sanitarna w Karwicy				1.250 tys. zł	1.250 tys. zł			

2.2.	Podkreślenie estetyki wsi	X	X	X	X	X	X	X	X
<b>PRIORYTET III</b> Rozwój społeczności wiejskiej									
3.1.	Tworzenie mikroprzedsiębiorstw na wsi (kursy/szkolenia)		5.000 zł	5.000 zł	5.000 zł	5.000 zł	5.000 zł	5.000 zł	5.000 zł
3.2.	Organizacja spotkań integrujących społeczność lokalną		5.000 zł	5.000 zł	5.000 zł	5.000 zł	5.000 zł	5.000 zł	5.000 zł
3.3.	Organizacja czasu wolnego dzieci i młodzieży		5.000 zł	5.000 zł	5.000 zł	5.000 zł	5.000 zł	5.000 zł	5.000 zł
3.4.	Utworzenie strony internetowej wsi			3.500 zł					
3.5.	Ustawienie tablic informacyjnych dla turystów		1.500 zł						


**Rozdział VIII      Sposoby monitorowania, oceny i komunikacji społecznej**

Realizacja założeń Planu będzie monitorowana przez Radę Sołecką wsi, Sołtysa oraz Gminę. Będzie się to odbywać poprzez:

Budżet Gminy na kolejne lata

Sprawozdania z realizacji budżetu Gminy

Strona internetowa Miasta i Gminy ([www.ruciane-nida.pl](http://www.ruciane-nida.pl))

Tablica informacyjna we wsi Karwica

Dokumentacja z odbioru robót poszczególnych inwestycji

Społeczność wiejska będzie się komunikowała poprzez wspólne spotkania wiejskie.

Kontakt pomiędzy wsią a Gminą będzie zachowany poprzez Sołtysa oraz aktywnych mieszkańców.

**Plan odnowy miejscowości Karwica powstał przy współudziale mieszkańców tej miejscowości, Rady Sołeckiej, lokalnych stowarzyszeń oraz Gminy. Wypracowane tu priorytety i zadania są dobrem wspólnym, a ich realizacja leży w interesie zarówno mieszkańców jak i Gminy.**