

GMINA SŁUBICE

**Plan Odnowy Miejscowości
Rybcice
na lata 2011 - 2018**

Maj 2011 r.

Spis treści

Wstęp	3
1. Charakterystyka miejscowości	4
1.1. Położenie	4
1.2. Historia	4
1.3. Struktura przestrzenna	6
1.4. Klimat	7
2. Inwentaryzacja zasobów służących odnowie miejscowości.	7
2.1. Zasoby przyrodnicze	7
2.2. Dziedzictwo kulturowe	11
2.3. Obiekty i tereny	13
2.4. Infrastruktura techniczna	14
2.5. Gospodarka i rolnictwo	14
2.6. Kapitał społeczny i ludzki	14
3. Ocena mocnych i słabych stron miejscowości.	14
4. Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną.	16
4.1. Zestawienie zadań.	17
4.2. Harmonogram realizacji.	17
5. Opis i charakterystyka obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na położenie oraz cechy funkcjonalno–przestrzenne.	18
6. System wdrażania Planu Odnowy Miejscowości	19
7. System monitorowania i ocena Planu Odnowy Miejscowości	20
8. Public relations	20

Wstęp

Polska wieś wymaga koniecznych przeobrażeń aby osiągnąć przyzwoity europejski poziom rozwoju i zapewnić swoim mieszkańcom godne warunki życia.

Unijna Polityka Spójności i wynikające z niej programy operacyjne zapewniają obszarom wiejskim ogromną szansę odnowy.

Odnowa wsi, rozumiana w programach UE jako kompleksowy, niekiedy długoterminowy, proces społeczno-gospodarczy, dotyczy nie tylko ekonomicznego rozwoju wsi i warunków materialnych życia jej mieszkańców, ale również bardzo mocno akcentuje jakość życia, wynikającą z pozamaterialnych, duchowych i społecznych potrzeb całej społeczności wiejskiej.

Według Ryszarda Wilczyńskiego, uznanego w Polsce autorytetu w tej dziedzinie, odnowa wsi to proces kształtowania warunków życia ludzi na obszarach wiejskich, którego animatorem i podmiotem jest społeczność lokalna.

Plan Odnowy Wsi jest koncepcją i metodą rozwoju obszarów wiejskich w formie uzgodnionej przez społeczność lokalną z organami samorządu gminy. Powinien być narzędziem skutecznego integrowania tej społeczności i pobudzania jej do aktywnego działania na rzecz swojej miejscowości a także skutecznego przeciwdziałania patologiom i wykluczeniom społecznym, przyczyniać się do rozwoju obszarów zapomnianych i zdegradowanych przez dziesięciolecia.

W Planie Odnowy Miejscowości Rybocice zostały określone najważniejsze działania, które zarówno mieszkańcy sołectwa jak i władze samorządowe Gminy Słubice uznały za istotne dla tej miejscowości i pomocne w rozwiązaniu problemów, pokonywaniu barier i osiągnięciu zamierzonych celów sołectwa i Gminy.

Niniejszy plan sporządzony został zgodnie z Rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 14 lutego 2008 r. 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. 220 ze zm.) oraz zgodnie z instrukcją Ministerstwa Rolnictwa i Rozwoju Wsi.

1. Charakterystyka miejscowości

1.1. Położenie

Rybocice są jednym z 11 sołectw Gminy Słubice położonej w zachodniej części Województwa Lubuskiego, w Powiecie Słubickim przy granicy z Republiką Federalną Niemiec.

Od północy Gmina Słubice graniczy z Gminą Górzycyca, od wschodu z Gminą Rzepin, od południa z Gminą Cybinka.

Według kryterium geograficznego Gmina Słubice położona jest na Pojezierzu Lubuskim, w dolinie Odry środkowej, w mezoregionie Lubuskiego Przełomu Odry. Krajobraz Gminy kształtują trzy jednostki geomorfologiczne: dolina Odry, wysoczyzna morenowa i równina sandrowa. Jego zasadniczym elementem jest przełomowa dolina Odry, łącząca rozległe obniżenie Pradoliny Toruńsko-Eberswaldzkiej (Kotlinę Gorzowską) z Pradolina Warszawsko-Berlińską (Kotliną Krośnieńską). Wysoka krawędź tej doliny urozmaicona jest wieloma wcięciami erozyjnymi. Zachodnia część gminy znajduje się w dolinie Odry, w jej najwęższym odcinku wynoszącym na wysokości Słubic ok. 1,5–2,0 km.

Miejscowość Rybocice leży ok. 9 kilometrów na południowy zachód od Słubic w dolnym biegu rzeki Ilanki (mapa nr 1). Administracyjnie wieś należy do gminy Słubice, powiat słubicki, województwo lubuskie. Powierzchnia sołectwa wynosi ok. 1365ha. Obecnie wieś zamieszkuje 207 osób.

1.2. Historia

Wieś rozciąga się na średniej wielkości płaskowyżu, którego zbocze w tym miejscu łagodnie opada w kierunku niziny Odry. Historyczne nazwy wzniesień, położonych na północ od wsi to: Wzgórza Czyżykowe (Zeisigberge), Wzgórza krzaczaste lub Bukowe (Büschenberge) oraz dębczak lub dębianki (Dübbenzberge). Nazwa miejscowości wskazują być może na jej korzenie słowiańskie. 21 maja 1311 roku margrabia Waldemar przekazał klasztorowi w Neuzelle niemiecką osadę o powierzchni 50 łanów wraz z majątkiem sołtysa i jednym młynem. W 1437 roku magistrat miasta Frankfurt nabył Rybocice, a w 1588 roku dokupił do tego dwa położone po sąsiedzku gospodarstwa chłopskie, których wielkość i znaczenie dorównywały posiadłości rycerskiej, zakładając tu folwark. Kościół w Rybocicach pochodził prawdopodobnie już z czasu, gdy obszar ten należał do klasztoru

Plan Odnowy Miejscowości Rybocice na lata 2011 - 2018

z Neuzelle. Kościół ten oraz inne nieruchomości zostały zniszczone przez wojska rosyjskie w następstwie bitwy pod Kurowicami w roku 1759, a następnie odbudowane w zmienionej formie przed rokiem 1775.

Już w latach 1535-1571 frankfurcki magistrat eksploatował w Rybocicach fabrykę papieru napędzaną wodą. W 1595 roku fabrykę tę z trzema biegami, położoną niedaleko od wsi „w przyjemnej okolicy nad Ilanką”, oddano wraz z 35 małymi morgami gruntu w wieczystą dzierżawę. Powstanie fabryki było bezpośrednio związane ze wzrostem ilości książek drukowanych w uniwersyteckim Frankfurcie. W 1759 roku fabryka uległa spaleni, a po odbudowie ponownie oddano ją w dzierżawę. W związku z rozwojem sukiennictwa we Frankfurcie w XVI wieku, w Rybocicach powstał folusz (blicharz sukna), napędzany wodami Ilanki, wybudowany najpóźniej w 1551 roku.

W końcu XVI wieku istniał jeszcze inny młyn – młyn miedzi, dzierżawiony przez kowala miedzi.

Rybocice były, nie tylko ze względu na posiadane młyny, jednym z najbardziej intratnych majątków Frankfurtu. Jeszcze w 1840 roku urząd skarbowy otrzymywał około 34000 talarów rocznie z tytułu dzierżawy swoich nieruchomości.

W Rybocicach oprócz wójta lennego, było 17 chłopów całkowicie uwłaszczonych, 18 całkowicie uwłaszczonych kmieciów, 18 budników, 9 komorników, kuźnia i gospodarstwo leśne o powierzchni ponad 3188 morgów raz wymienione już młyny. W 66 gospodarstwach domowych żyło 400 mieszkańców. Ponadto do Rybocic należała gospoda „Pod Prochownią”, powiązana z ekspozyturą poczty i leżąca nieco na uboczu, przy tzw. kolei kamiennej z Frankfurtu do Krosna. Nazwa tej popularnej gospody wskazuje na wcześniejsze istnienie w tym miejscu młyna prochowego.

Spis ludności z 1939 roku wskazują wyraźny wzrost liczby mieszkańców do 856 osób, co było być może wynikiem osiedlenia się tu ludności pochodzenia niemieckiego po powrocie z terenów Polski i Związku Radzieckiego. Wieś dysponuje wówczas obszarem o wielkości 1229,7 ha oraz bogatym majątkiem leśnym.

Rys. 1.

Mapa nr 1. Położenie miejscowości Rybocice.

1.3. Struktura przestrzenna

Spośród dawnych wsi skarbowych Frankfurtu Rybocice w największym stopniu zachowały swój pierwotny charakter. Przetrwiał do dziś plac – nawsie, które rozciąga się wzdłuż krawędzi brzegu llanki oraz położony w jego najwyższym miejscu kościół z otaczającym go cmentarzem.

Plan Odnowy Miejscowości Rybocice na lata 2011 - 2018

Od wschodniego krańca nawsia rozgałęzia się zabudowana odnoga uliczna, widoczna już na mapie z 1844 roku jako nowsze poszerzenie drogi i już wtedy zabudowana po obu stronach. Prawdopodobnie osiedlała się tu służba, która po zniesieniu pracy pańszczyźnianej potrzebna była do pracy w folwarku zlokalizowanym na północnym wschód od mostu przez Iłankę.

Droga wiejska przecinająca nawsie, zaprojektowana częściowo jako aleja lipowa, posiadała brukową nawierzchnię, obok biegły trakty dla furmanek konnych. Istniejące tu zagrody chłopskie, zabudowane z trzech stron, odgródzone są od ulicy skromnymi płotami ze sztachet, stojących na ceglanych podmurówkach. Bramy z kutego żelaza zawieszono na ceglanych słupach. Reprezentacyjne budynki mieszkalne to przykład typowych form zabudowy, powszechnych w końcu XIX wieku. Wyraźnie odróżniające się od nich skromniejsze domy Budników i kmieciów.

Na północno-wschodnim krańcu wsi zachowały się zabudowania byłego folwarku, z mocno przekształconym domem dzierżawcy i podłużnymi budynkami stajennymi.

1.4. Klimat

Rybocice położone są w zachodnio-śląskim rejonie klimatycznym. Stosunki klimatyczne w miejscowości charakteryzują się mniejszą niż średnia dla Polski liczbą dni z pogodą przymrozkową, przymrozkową z opadem i mroźną. Jest tu więcej niż średnio w Polsce dni z pogodą umiarkowaną ciepłą. Występuje tu także kilka typów pogody cieplej. Obszar ten wyróżnia się specyficznymi warunkami lokalnymi, które tworzą czynniki cyrkulacyjne, radiacyjne i miejscowe cechy klimatyczne. Klimat Rybocic w zasadniczym stopniu uzależniony jest od mas powietrza polarno-morskiego, które występują tu w ok. 3/4 czasu w przekroju rocznym.

2. Inwentaryzacja zasobów służących odnowie miejscowości.

2.1. Zasoby przyrodnicze

Wieś otoczona jest lasami Puszczy Rzepińskiej, nazywanej również Puszczą Lubuską (lub Borami Lubuskimi), która zajmuje wielki obszar między Odrą, Wartą i Obrą, wchodzący w skład Pojezierza Wielkopolskiego, poświadczony równoleżnikowo biegnącym łańcuchem moren czołowych (najwyższe wzniesienie

Plan Odnowy Miejscowości Rybocice na lata 2011 - 2018

Bukowiec- 227 m n.p.m.). Puszcze Lubuską obejmują nadleśnictwa Białków, Krosno, Międzyrzecz, Ośno Lubuskie, Rzepin, Sieniawa, Skwierzyna, Sulechów, Świebodzin, Torzym, Trzciel. Na opisywanym terenie dominują siedliska borowe, stanowiące aż 94,5% powierzchni. Znaczna część siedlisk leśnych uległa wtórnej antropizacji, skutkiem czego nastąpiło ich zubożenie. W pobliżu jezior i rzek, gdzie warunki siedliskowe są lepsze, można znaleźć nieznaczne domieszki buków i dębów. W zagłębieniach terenu pojawiają się olsy. Obszar ten leży poza zasięgiem jodły i świerka, a buk występuje na granicy zasięgu. Najodpowiedniejsze warunki znajdują tu sosna i brzoza.

Teren Puszczy Rzepińskiej obfituje w jeziora powstałe w południkowo usytuowanych rynnach, przecinających cały obszar. Najpiękniejsza i najbardziej znana jest rynna jezior łagowskich. Amatorów spływów kajakowych zachwycają ukryte wśród lasów uroczyska nad Pliszką i Ilanką oraz krajobrazy i ptactwo łągów odrzańskich.

Na terenie sołectwa Rybocice powstał obszar prawnie chroniony niezależnie od systemów narodowych – Natura 2000. Ochronie podlegają tereny, na których występują najbardziej zagrożone wyginięciem gatunki zwierząt, roślin i siedlisk mające znaczenie dla całej Unii Europejskiej, a nie tylko poszczególnych państw członkowskich. Europejska sieć Natura 2000 funkcjonuje niezależnie od krajowych form ochrony przyrody, takich jak rezerваты, czy parki narodowe, chociaż tereny te bardzo często bywają włączane do systemu Natura 2000. Obszary Natura 2000 są z reguły tworzone na terenach, które już wcześniej objęte były ochroną krajową.

Obszary Natura 2000 są bardzo specyficzną formą ochrony przyrody, gdyż każdy z obszarów pod względem ochronnym traktowany jest indywidualnie. Zróżnicowany jest również reżim ochronny poszczególnych obszarów. Obowiązuje zasada utrzymania korzystnego statusu ochronnego gatunków i siedlisk, dla ochrony których dany teren został ustanowiony, co nie oznacza rezygnacji z gospodarczej aktywności człowieka. Podstawową zasadą korzystania ze środowiska jest bowiem zachowanie przedmiotu ochrony w stanie niepogorszonego. Zamierzone działania, o ile nie szkodzą chronionym gatunkom i siedliskom nie są zabronione, wymagają jednak przeprowadzenia oceny oddziaływania na obszar Natura 2000. Innym narzędziem zarządzania ochroną przyrody na obszarach Natura 2000 są tworzone plany zadań ochronnych oraz plany ochrony.

Plan Odnowy Miejscowości Rybocice na lata 2011 - 2018

Całościowy nadzór nad obszarami Natura 2000 pełnią Regionalne Dyrekcje Ochrony Środowiska, do których należy ochrona i zarządzanie tymi obszarami, na zasadach i w zakresie określonych ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody.

Ujście Ilanki to planowany specjalny obszar ochrony siedlisk (SOOS) oznaczony kodem PLH080015, uznany w grudniu 2008 roku przez UE za obszar mający znaczenie dla wspólnoty.

Obszar zajmuje powierzchnię 908,4 ha. Region leży w całości w obrębie województwa lubuskiego. Region obejmuje ujście do Odry i fragment dobrze zachowanej, naturalnej i renaturalizującej się, o szerokości dochodzącej do 1 km doliny niewielkiej rzeki Ilanki. Rzeka meandruje tu wśród niskich torfowisk, często z ruchomym pło oraz porzuconych, szybko zarastających łąk i renaturyzujących się lasów łągowych, miejscami przechodzących w olsy. Występują tu jedne z najlepiej w województwie wykształconych i zachowanych płatów łągów wierzbowo-topolowych i jesionowo-olszowych. Obszar podmokły, z mozaiką mozgowisk, szuwarów turzycowych, zarośli łągowych, starorzeczy. Na stromych zboczach doliny wykształciła się roślinność umiarkowanie ciepłolubna. Stwierdzono w obszarze 8 typów siedlisk z Załącznika I Dyrektywy Siedliskowej, zajmujących łącznie ponad 50% powierzchni. Obserwowano tu również występowanie 7 gatunków zwierząt z Załącznika II Dyrektywy. Znajdują się tu, najliczniejsze w zachodniej Polsce, stanowiska żółwia błotnego, a na obrzeżach obszaru - gniewosza plamistego. Ostoja rozpościera się na terenie gmin Cybinka i Słubice.

Ryc. 1. Ujście Ilanki.

Dolina Środkowej Odry to obszar specjalnej ochrony ptaków (OSOP) oznaczony kodem PLB080004, zatwierdzony we wrześniu 2007 roku przez Komisję Europejską.

Obszar zajmuje powierzchnię 33 677,8 ha, z czego 1996 ha przypada na gminę Słubice. Na terenie Polski region leży w całości w obrębie województwa lubuskiego. Obejmuje teren gmin: Słubice, Maszewo, Cybinka, Gubin, Krosno Odrzańskie, Dąbie, Czerwieńsk, Sulechów, Trzebiechów, Zabór, Bojadła, Otyń, Nowa Sól, Nowa Sól m., Siedlisko, Bytom Odrzański i Żukowice.

Region obejmuje szeroką na 5-10 km dolinę Odry, rozciągającą się na długości ok. 100 km – od ujścia Obrzycy poza ujście Pliszki poniżej Słubic. Znaczna część obszaru jest zalewana podczas wysokich stanów wody w Odrze. Zachowane są tutaj liczne starorzecza, występują duże kompleksy wilgotnych łąk, a także zarośla i lasy łąkowe. Wśród tych ostatnich najcenniejsze są fragmenty łągów jesionowo-wiązowych (np. kompleks k. Krępy) i łągów wierzbowych.

Plan Odnowy Miejscowości Rybocice na lata 2011 - 2018

Ryc. 1. Dolina Środkowej Odry.

Ryc. 3. Dolina Środkowej Odry i Ujście Ilanki na terenie sołectwa Rybocice.

2.2. Dziedzictwo kulturowe

Katolicki kościół Filarialny p.w. Józefa Oblubieńca – dawny wiejski kościół ewangelicki.

Kościół rybocicki składa się z korpusu nawowego o średniowiecznej metryce, który, sędzić po zachowanych na zewnątrz fragmentach filarów przyporowych, mógł być pierwotnie przesklepiony. Chór zamknięty jest półokrągłą absydą. Być może budowa ta, wzniesiona z nieregularnych ciosów granitowych wykazuje wpływy klasztoru w Neuzelle, który był właścicielem Rybocic do 1437 roku.

Plan Odnowy Miejscowości Rybocice na lata 2011 - 2018

Po bitwie pod Kurowicami kościół został zniszczony przez wojska rosyjskie, a następnie odbudowany jako płasko przekryta sala, do której dodano szeroką nawę poprzeczną oraz zakrystię od wschodu, nadając świątyni cechy protestanckiego kościoła kaznodziejskiego z emporami. Z tego czasu pochodzi również wysoka wieża na rzucie kwadratu, która w dolnych kondygnacjach kryje być może resztki starszej budowli. Chorągiewka, wieńcząca hełm wieży w kształcie piramidy, opatrzona jest datą 1771, jednakże kościół wyświęcono dopiero 1775 roku. W 1945 roku budynek został nieznacznie tylko uszkodzony. W latach 1958 – 1960 poddany był całościowej renowacji.

Wyposażenie, istniejące tu do 1945 roku i składające się z ołtarza amonowego w formie aediculi z kolumnami, ambony, chrzcielnicy oraz organów, pochodziło całkowicie z okresu odnowy kościoła ok. 1775 roku. Z trzech brązowych dzwonów południowy odlany został w Chojnie w 1874 roku, natomiast środkowy i północny w 1838 roku we Frankfurcie nad Odrą. Wszystkie trzy zostały przetopione podczas I wojny światowej. Dopiero w 1920 roku Guido Baewaldt ufundował kościołowi dwa nowe dzwony stalowe, które wykonano w odlewni w Lauchhammer 83 i zachowały się do dzisiaj. W zakrystii przechowywano niegdyś różne księgi kościelne z XVII wieku oraz wiele rejestrów urodzeń chrztów, których prowadzenie rozpoczęto w początkach XVIII wieku. Ich los i obecne miejsce przechowywania nie są znane.

Budynek stajenny dawnego folwarku.

Reprezentacyjny, dwukondygnacyjny budynek, na rzucie wydłużonego prostokąta, murowany z cegły i kryty dachem siodłowym, wzniesiony został około 1860 roku jako obora dla krów lub owiec. Regularny układ drzwi i otworów przepuszczający światło dzienne, a także elementy dekoracyjne, jak pasy i fryzy ceglane, to typowe cechy ówczesnego budownictwa wiejskiego. Stajnie znajdujące się na parterze przekryte są stropami ogniotrwałymi na belkach żelaznych z odcinkowymi sklepieniami ceglanymi (tzw. „kapa pruska”). Na piętrze przechowywano słomę i paszę.

Budynek nr 25.

Reprezentacyjny, szerokofrontowy budynek mieszkalny wójta lennego czy też właściciela młyna z okresu około 1880/90. Wolnostojący budynek znajduje się w ogrodzie, przypominającym park. W jego dekoracji zastosowano eklektyczny, późnoklasycyzycki język form, odzwierciedlający ziemiański dobrobyt, stale wzrastający pod koniec stulecia. Budynek jest w całości podpiwniczony. Kondygnacja mieszkalna

Plan Odnowy Miejscowości Rybocice na lata 2011 - 2018

mieszcząca się na wysokim parterze, dostępna jest od ulicy zewnętrznymi schodami i przez zadaszoną loggię z filarami. Schody i loggia wyposażone są w misternie zrobioną, kutą kratę żelazną. Dwuspadowy dach oparty jest na ścianie kolankowej. W trakcie niedawnego remontu odnowiono elewacje, na których zachowały się typowe dekoracje w tynku, tj. pasy międzykondygnacyjne, boniowania narożników i obramienia okien z cokołami, fryzami i naczółkami, zwieńczonymi trójkątne lub łukami odcinkowymi.

Pozostałe obiekty zabytkowe w miejscowości Rybocice stanowią:

- Dom nr 1 z lat 10-20 XX wieku
- Dom nr 3 z lat 10-20 XX wieku
- Dom nr 5, 7, 15 z XIX wieku – jako budynek mieszkalny
- Dom nr 13 z 3 ćwiartki XIX wieku,
- Dom nr 16 z końca XIX wieku,
- Dom nr 27 przełom XIX/XX wieku,
- Dom nr 29 z lat 10 XX wieku,
- Dom nr 47 z XIX wieku – jako dom Budników i kmieciów
- Budynek szkolny w północno – wschodnim krańcu wsi z lat 20 XX wieku,
- Cmentarz poewangelicki w północnej części wsi z połowy XIX wieku,
- Cmentarz komunalny z 1960 roku,
- Cmentarz przykościelny z XV wieku,
- aleja kasztanowców w zachodniej części wsi z początku XX wieku,
- aleja lipowa w wschodniej części wsi z początku XX wieku,

2.3. Obiekty i tereny

Z uwagi na fakt, że Rybocice nie są dużą miejscowością nie występuje w niej rynek, zabudowa zwartej części miejscowości skupia się po obu stronach drogi powiatowej i drogi gminnej. Istotnym obiektem dla miejscowości jest świetlica wiejska stanowiąca nie tylko ośrodek edukacyjny, ale również miejsce imprez kulturalnych, spotkań mieszkańców. Ponadto w miejscowości znajdują się sklep spożywczy.

2.4. Infrastruktura techniczna

Rybocice są zwodociągowane w 100%, natomiast nie są skanalizowane i nie jest doprowadzony gaz.

Przez Rybocice przebiega droga powiatowa nr 1252F która na całej długości posiada nawierzchnię twardą. W części droga posiada jednostronny chodnik z płytek betonowych. Na terenie Rybocic przebiega sieci nieutwardzonych dróg gminnych.

2.6. Gospodarka i rolnictwo

W sołectwie znajdują się 22 gospodarstwa. Są to indywidualne gospodarstwa rodzinne. Dominuje produkcja roślinna, uzupełnieniem tej produkcji jest produkcja zwierzęca – bydło mleczne oraz trzoda. Średnia wielkość gospodarstwa to ok. 20 ha.

2.7. Kapitał społeczny i ludzki

W miejscowości są zarejestrowane dwie organizacje pozarządowe: Stowarzyszenie Kobiet w Rybocicach Gospodynie KRS 0000301274 oraz Ochotnicza Straż Pożarna KRS 000054462.

3. Ocena mocnych i słabych stron miejscowości (analiza SWOT)

Nazwa SWOT jest akronimem angielskich słów *Strengths* (mocne strony), *Weaknesses* (słabe strony), *Opportunities* (szanse w otoczeniu), *Threats* (zagrożenia w otoczeniu). Jest ona efektywną metodą identyfikacji słabych i silnych stron oraz badania szans i zagrożeń, jakie stoją przed sołectwem. SWOT zawiera określenie czterech grup czynników:

- „**mocne strony**” – uwarunkowania wewnętrzne, które stanowią silne strony wsi i które, należycie wykorzystane, sprzyjać będą jej rozwojowi (utrzymać je jako mocne, i na których należy oprzeć jej przyszły rozwój);
- „**słabe strony**” – uwarunkowania wewnętrzne, które stanowią słabe strony wsi i które niewyeliminowane utrudnią jej rozwój (ich oddziaływanie należy minimalizować);

Plan Odnowy Miejscowości Rybocice na lata 2011 - 2018

- „szanse” - uwarunkowania zewnętrzne, które nie są bezpośrednio zależne od zachowania społeczności sołectwa, ale które mogą być traktowane jako szanse, i przy odpowiednio podjętych przez nią działaniach, wykorzystane jako czynniki sprzyjające rozwojowi wsi;
- „zagrożenia” - uwarunkowania zewnętrzne, które także nie są bezpośrednio zależne od zachowania społeczności sołectwiej, ale które mogą stanowić zagrożenie dla jej rozwoju (należy unikać ich negatywnego oddziaływania na rozwój wsi).

Przedstawiona poniżej analiza mocnych i słabych stron oraz szans i zagrożeń jest syntezą poszczególnych obszarów życia społeczno-gospodarczego wsi. Analiza SWOT jest kontynuacją i podsumowaniem diagnozy stanu wsi. W niej znajduje uzasadnienie większość rozstrzygnięć.

WIZJA ROZWOJU MIEJSCOWOŚCI RYBOCIC

Rybocice jako wieś aktywna społecznie i gospodarczo, przyjazna, z różnymi formami życia społecznego, bezpieczna i wygodna, zadbana i ekologiczna. nowoczesna, w pełni wyposażona w niezbędne elementy infrastruktury.

MISJA ROZWOJU MIEJSCOWOŚCI RYBOCIC

Celem rozwoju miejscowości Rybocice jest poprawa warunków życia codziennego mieszkańców i wypoczynku turystów w zakresie infrastruktury, turystyki, kultury, sportu i rekreacji oraz estetyki wsi.

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> - brak uciążliwego przemysłu -korzystne warunki do rozwoju agroturystyki - walory przyrodniczo-krajobrazowe - mieszkańcy otwarci na działania społeczne - atrakcyjne położenie geograficzne, <ul style="list-style-type: none"> - blisko granicy, - blisko do Słubic jako siedziby Gminy i Powiatu, prężnego 	<ul style="list-style-type: none"> - brak sieci kanalizacji sanitarnej - brak zakładów usługowych - niedostateczna jakość dróg utwardzonych i chodników, - brak odpowiedniego planu miejscowego - niski standard mieszkań w gospodarstwach rolnych wymagający dużych nakładów dostosowania do wymagań agroturystyki

ośrodka gospodarczego - atrakcyjne warunki dla tworzenia nowych MŚP - stałe miejsce w historii	
SZANSE	ZAGROŻENIA
- warunki do rozwoju turystyki - warunki do rozwoju gospodarstw ekologicznych - możliwość korzystania z funduszy strukturalnych - poprawa jakości dróg, - budowa ścieżek rowerowych, - rozwój zaplecza kulturalnego, - promocja miejscowości, - aktywność inwestycyjna mieszkańców, - stworzenie produktu turystycznego o znaczeniu międzynarodowym na bazie dziedzictwa historycznego, - wykonanie i uchwalenie planu miejscowego obejmującego wszystkie zurbanizowane tereny sołectwa, - możliwość uzyskania dofinansowania działań na rzecz odnowy wsi,	- wysokie bezrobocie - migracja ludności - trudności z uzyskaniem dofinansowania działań na rzecz odnowy wsi, - niedostateczne zaangażowanie mieszkańców w działania na rzecz rozwoju miejscowości.

4. Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną.

W celu stworzenia zbioru inwestycji, działań i zadań, jakie należy przeprowadzić w okresie krótkoterminowym i perspektywicznym na terenie miejscowości Rybocice posłużono się przede wszystkim sugestiami mieszkańców oraz wynikami analizy SWOT. Planowanymi do realizacji zadaniami w miejscowości Rybocice są więc:

- Budowa kanalizacji sanitarnej lub wsparcie w budowie przydomowych oczyszczalni domowych,
- Budowa ścieżki rowerowej na trasie Słubice-Świecko-Rybocice-Kunice,
- Modernizacja sieci wodociągowej,
- Teren rekreacyjno sportowy, (grill, ławeczki, plac zabaw),
- Poprawa i zwiększenie oświetlenia na terenie miejscowości,
- Poprawa stanu dróg gruntowych i budowa chodników.

4.1. Zestawienie zadań.

Lp.	Nazwa zadania	Cel zadania	Szacunkowy koszt w zł	Źródło finansowania	Okres realizacji
1.	Budowa kanalizacji sanitarnej lub wsparcie w budowie przydomowych oczyszczalni domowych	Polepszenie stanu naturalnego środowiska, poprawa warunków zamieszkania	2 500 000	Środki własne gminy, środki europejskie oraz WFOŚiGW	2015–2018
2.	Budowa ścieżki rowerowej na trasie Słubice-Świecko-Rybocice	Poprawa infrastruktury turystycznej, wzrost atrakcyjności wsi i okolic	700 000	Środki własne gminy, Fundusze strukturalne	2016 – 2017
3.	Modernizacja sieci wodociągowej	Poprawa stanu infrastruktury technicznej, wzrost jakości życia mieszkańców	200 000	Środki własne gminy oraz WFOŚiGW	2016 – 2018
4.	Teren rekreacyjno sportowy, (grill, ławeczki, plac zabaw)	Wzrost zadowolenia mieszkańców, możliwość zagospodarowania wolnego czasu mieszkańcom	130 000	Środki własne gminy, Fundusze strukturalne	2011-2012
5.	Poprawa i zwiększenie oświetlenia na terenie miejscowości	Wzrost zadowolenia mieszkańców, poprawa warunków zamieszkania i inwestowania	50 000	Środki własne gminy	2015 – 2017
6.	Poprawa stanu dróg gruntowych i budowa chodników	Zagospodarowanie przestrzeni publicznej, poprawa bezpieczeństwa	200 000	Środki własne gminy	2014 – 2017

4.2. Harmonogram realizacji.

Zadania	Lata															
	2011		2012		2013		2014		2015		2016		2017		2018	
	I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II
Budowa kanalizacji sanitarnej lub wsparcie w budowie przydomowych oczyszczalni domowych									X	X	X	X	X	X	X	X
Budowa ścieżki rowerowej na trasie Słubice-Świecko-Rybocice											X	X	X	X		
Modernizacja sieci wodociągowej											X	X	X	X	X	X

Teren rekreacyjno sportowy, (grill, ławeczki, plac zabaw)	X	X	X	X												
Poprawa i zwiększenie oświetlenia na terenie miejscowości								X	X	X	X	X	X			
Poprawa stanu dróg gruntowych i budowa chodników							X	X	X	X	X	X	X			

5. Opis i charakterystyka obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na położenie oraz cechy funkcjonalno–przestrzenne.

Obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia i sprzyjający nawiązywaniu kontaktów społecznych ze względu na jego położenie oraz cechy funkcjonalno - przestrzenne, określony w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy definiuje ustawa z 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym jako przestrzeń publiczną.

Przestrzeń publiczna to również obszar, przy którym znajdują się najważniejsze obiekty o znaczeniu społecznym, usługowym i kulturalnym, gdzie mieszkańcy i przyjezdni mają możliwość wzajemnego poznawania się, wymiany poglądów czy integracji

W miejscowości Rybocice znajdują się obszary o szczególnym znaczeniu dla zaspokajania potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na położenie oraz cechy funkcjonalno-przestrzenne oraz kulturalno-sakralne: kościół, remiza OSP, świetlica wiejska oraz teren przy boisku do piłki nożnej i siatkowej.

Kościół w Rybocicach jest uczęszczany podczas mszy i świąt kościelnych przez mieszkańców Rybocic, Świecka i Kunic.

Świetlica jest najważniejszym budynkiem użyteczności publicznej w Rybocicach. Odbywają się tu zebrania wiejskie, spotkania członków OSP oraz SKwR Gospodynie. W świetlicy znajduje się „kawiarenka internetowa” i młodzieżowa siłownia. W świetlicy odbywają się imprezy okolicznościowe takie jak Dzień Babci i Dziadka, Dzień Kobiet, Tłusty Czwartek, Mikołajki, wspólna Wigilia, itp oraz imprezy plenerowe takie jak dożynki. Mieszkańcy wynajmują również salę na imprezy rodzinne takie jak osiemnastki. Przy świetlicy znajduje się plac zabaw dla dzieci oraz dwa boiska sportowe (do koszykówki i piłki ręcznej).

Zdjęcie nr 1. Obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców. Widok na świetlicę oraz plac zabaw z boiskiem.

6. System wdrażania Planu Odnowy Miejscowości

Wdrażanie Planu Odnowy Miejscowości rozpocznie się poprzez wprowadzenie go w życie uchwałą Rady Miejskiej w Słubicach. Odpowiedzialnym za jego realizację będzie Burmistrz Słubic. System wdrażania Planu Odnowy Miejscowości Rybocice uzależniony będzie, od możliwości pozyskania wsparcia finansowego z funduszy strukturalnych Unii Europejskiej. Poszczególne projekty będą realizowane w oparciu o zasady wydatkowania środków według źródeł ich pochodzenia, bowiem korzystanie ze środków własnych, jak i środków unijnych wymusza konieczność sprostania wielu wymogom formalnym.

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:

- Burmistrz Słubic,

Plan Odnowy Miejscowości Rybocice na lata 2011 - 2018

- Naczelnik Wydziału Inwestycji, Rozwoju Obszarów wiejskich i Ochrony Środowiska Urzędu Miejskiego w Słubicach,

- Sołtys wsi Rybocice.

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

7. System monitorowania i ocena Planu Odnowy Miejscowości

W celu prowadzenia skutecznego monitoringu i oceny wszystkich wydatków zarówno wspólnotowych jak i gminnych, Zespół Zarządzający i Koordynujący Plan będzie monitorować związane z planem wydatki i efekty rzeczowe. System monitorowania finansowego i rzeczowego projektów dofinansowanych ze środków Unii Europejskiej będzie jednolity z obowiązującymi zasadami monitoringu zarówno finansowego jak i rzeczowego, ograniczonego do wskaźników produktów, rezultatów i oddziaływania.

Przygotowanie oceny wdrażania Planu Odnowy Miejscowości Rybocice należy do obowiązków Zespołu Zarządzającego i Koordynującego Plan.

Ocena będzie dokonywana w następujących terminach:

- każdorazowo, przed kolejnym naborem wniosków do PROW w celu aktualizacji harmonogramu realizacji zadań oraz opisu inwestycji przewidzianych do dofinansowania w oparciu o dostępny kosztorys prac,
- po zakończeniu realizacji poszczególnych zadań przewidzianych w Planie.

Propozycje nowych zadań będą mogły być zgłaszane przez Zespół Zarządzający i Koordynujący Plan, Radę Sołecką, Burmistrza, bądź radnych Rady Miejskiej w Słubicach.

Zmiany będą dokonywane w tym samym trybie, co zatwierdzenie pierwotnej wersji Planu Odnowy Miejscowości.

8. Public relations

Dla właściwego funkcjonowania Planu Odnowy Miejscowości i osiągnięcia zakładanych rezultatów konieczne jest właściwe wypełnianie wymogów komunikacji społecznej. Wiąże się to z niezbędnymi działaniami informacyjnymi i promocyjnymi.

Zadaniem działań informacyjnych i promocyjnych jest:

Plan Odnowy Miejscowości Rybocice na lata 2011 - 2018

- zapewnienie powszechnego dostępu do informacji o możliwościach ubiegania się o wsparcie realizacji zadań ze wszystkich dostępnych funduszy krajowych i unijnych, służących rozwojowi regionalnemu dla wszystkich grup docelowych z terenu Gminy,
- zapewnienie informowania opinii publicznej o rezultatach realizowanych działań, zakresie i wymiarze pomocy wspólnotowej dla poszczególnych projektów; na poziomie lokalnym, regionalnym, krajowym i międzynarodowym stosownie do potrzeb,
- inicjowanie dodatkowych działań promocyjnych o zasięgu lokalnym.