

Załącznik nr 1 do Uchwały Nr XIX/9/2007 Rady Miejskiej Ruciane – Nida z dn. 27.02.2008 r.

PLAN ODNOWY MIEJSCOWOŚCI UKTA

Gmina Ruciane-Nida

sierpień 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	5
ROZDZIAŁ II ANALIZA ZASOBÓW SOŁECTWA	6
2.1. HISTORIA.....	6
2.2 FUNKCJE, JAKIE PEŁNI WIEŚ.....	8
2.3. CHARAKTERYSTYKA MIESZKAŃCÓW.....	9
2.4. POZIOM ORGANIZACJI MIESZKAŃCÓW I ICH OSIĄGNIĘCIA.....	11
2.6. POŁOŻENIE I WYGLĄD WSI.	13
2.7. STAN OTOCZENIA ŚRODOWISKA NATURALNEGO.....	15
2.8. ROLNICTWO.....	25
2.9. PRZEDSIĘBIORCZOŚĆ.....	25
2.10. DZIEDZICTWO KULTUROWE I KULTYWOWANIE TRADYCJI.....	26
2.11. OCHRONA ZDROWIA.....	28
2.12. EDUKACJA	29
2.13. INFRASTRUKTURA TECHNICZNA.....	30
ROZDZIAŁ III ANALIZA SWOT	34
ROZDZIAŁ IV WIZJA ROZWOJU WSI UKTA	35
ROZDZIAŁ V ZESTAWIENIE PRIORYTETÓW, CELÓW, PROGRAMÓW	36
ROZDZIAŁ VI HARMONOGRAM WDRAŻANIA PLANU.....	53
ROZDZIAŁ VII KOSZTORYS PLANU	54
ROZDZIAŁ VIII SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ.....	55

Wstęp

Rozwój i odnowa obszarów wiejskich to jedno z najważniejszych wyzwań, jakie stoją przed współczesną Polską. Zasadniczym celem odnowy obszarów wiejskich jest wzmocnienie działań służących niwelowaniu istniejących dysproporcji w poziomie rozwoju obszarów wiejskich w stosunku do terenów zurbanizowanych.

Plany odnowy wsi są częścią składową prowadzonych przez jednostki samorządów terytorialnych działań zmierzających do poprawy sytuacji gminy oraz sprzyjających długofalowemu rozwojowi gospodarczemu kraju, jego spójności gospodarczej, społecznej i terytorialnej oraz integracji z Unią Europejską.

Plan odnowy miejscowości Ukta dotyczy lat 2007–2014. 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 Ukta to przede wszystkim funkcje mieszkalne i turystyczne. Pod tym kątem były też ustalane priorytety i kierunki rozwoju miejscowości. Prezentowane działania pozwolą na pozyskiwanie niezbędnych funduszy na wsparcie realizacji inwestycji pomocnych w osiągnięciu:

- kompleksowego rozwoju miejscowości,
- poprawy wizerunku wsi jako miejsca przyjaznego dla mieszkańców i gości,
- estetyzacji przestrzeni,
- aktywizacji lokalnych liderów jako siły napędowej przemian,
- zawiązania partnerstwa pomiędzy gminą a społecznością lokalną.

Świadomość wytyczonych kierunków rozwoju miejscowości pobudza aktywność lokalnego środowiska i skutkuje rozwojem partnerstwa i rozkwitem miejscowości.

Plan Odnowy miejscowości Ukta 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 Ukta 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 Ukcie.

Plan został zatwierdzony Uchwałą Nr I/2007 Zebrania Wiejskiego Sołectwa Ukta z dnia 21.08.2007 roku

Plan został zatwierdzony Uchwałą Nr XIV/109/2007 Rady Miejskiej Ruciane – Nida z dnia 26.09.2007 roku

Plan Odnowy Miejscowości Ukta 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:

- Strategia Rozwoju Powiatu Piskiego na lata 2004 – 2015, która stanowi załącznik do Uchwały Nr XVI/82/04 Rady Powiatu Pisz z dnia 26.02.2004 roku.
- 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 **Ukta** leżącej w zachodniej części 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. Tak więc nad rzeką Krutynią powstał młyn wodny (istniał już w 1605r.), później wokół niego powstała wioska Iznota. Nieco dalej, nad tą samą rzeką powstała w 1686 roku osada szkatułowa Nowy Most. W roku 1705 nad jeziorem Beldan powstała inna osada, która przyjęła nazwę od nazwiska swojego założyciela: Gąsior.

Na zachód od Ukty, w stronę Piecek już od czasów krzyżackich istniała kuźnica hutnicza położona przy rzece łączącej Jezioro Mokre i Jezioro Kołowin. Później powstał tu młyn wodny, karczma (w 1544r.) i osada nosząca nazwę Collogin (Kołowin). W roku 1838 było tu 84 mieszkańców w 8 zagrodach. Na początku XX wieku osada uległa likwidacji i pozostała tylko leśniczówka (która przetrwała do dziś).

Początki wsi Ukta wiążą się z uruchomieniem nad Krutynią około 1753 r. huty szkła. Powstałe przy zakładzie osiedle liczyło w 1785 r. 22 zagrody.

Wszystkie wymienione wyżej osady są zaznaczone na mapie wydanej w 1804 roku ukazującej Królewskie lasy (Königliche Kruttingensche Forst). Na tej mapie osada nosząca dzisiaj nazwę **Ukta** nazywa się ***Kruttinger Gläßshütte (Krutynską Szklarnią)*** i położona jest tylko na lewym brzegu rzeki. Na prawym brzegu istniała natomiast osada **Johannis Krug (Janowo)** – w późniejszym czasie została włączona w obręb Ukty(. Jak sama nazwa wskazuje była to osada karczemna ("*Krug*" po niemiecku oznacza „*dzban*” ale także „*wyszynk*” lub „*karczma*”), którą w 1766 roku, przy przeprawie przez Krutynię założył Jan Przejawa. Osada posiadała prawo chełmińskie. W roku 1818 Janowo liczyła 2 dymy i 22 mieszkańców.

Co ciekawe przyjęcie nazwy „Ukta” zbieгло się dopiero z przybyciem na te tereny starowierców (około 1830r.). Etymologia nazwy jest jednak niejasna.

Ukta na starej pocztówce

Osada w 1818r. liczyła 2 zagrody i 22 mieszkańców. Po upadku huty w Ukie była kolonia drwali, obejmująca w 1818 r. 30 zabudowań i 299 mieszkańców.

Ukta położona na trakcie do Pisz rozwijała się wraz z ożywieniem przyległych terenów przez przybyłych tu starowierców. W 1839r. liczyła już 49 dymów i 578 mieszkańców.

Szkoła powstała już około 1800 r. Od 1859 r. Ukta stała się osobną gminą. W 1846 roku utworzono tu **parafię ewangelicką**, a w 1864 r. zakończono budowę kościoła. Od 1898 r. wieś zyskała połączenie kolejowe, co znacznie wpłynęło na jej rozwój. Przed I wojną światową rozwijał się tu bardzo dobrze ruch turystyczny. O jego wielkości niech świadczy fakt, że w miejscowości funkcjonowały aż trzy hotele. W maju 1939 r. Ukta liczyła 1274 mieszkańców.

Ukta na starej pocztówce

W trakcie działań wojennych wieś pozostała nietknięta i po ich zakończeniu szybko się zaludniała. W końcu 1945 roku liczyła 500 mieszkańców.

Pierwszym powojennym wójtem był Aleksander Bobrek. W latach 1945-46 w miejscowości działała prywatna piekarnia. W 1946 r. uruchomiono pocztę, 1947 – połączenie autobusowe, a w 1948 zorganizowano Urząd Stanu Cywilnego. We wsi w tym czasie znajdowało się 91 gospodarstw rolnych. Od 1950 r. w miejscowości funkcjonowały: stały punkt pomocy lekarskiej oraz izba porodowa (w 1959 r. odebrano 165 porodów). Ośrodek zdrowia zaczął funkcjonować w 1955 roku.

Szkołę otwarto ponownie 1 października 1946 roku, a naukę w niej rozpoczęło 114 uczniów. Dla dzieci spoza Ukty zbudowano internat na 50 miejsc (uruchomiony w 1952 r.). Od 1949 roku funkcjonowały też dwie biblioteki. Z dobrodziejstw energii elektrycznej mieszkańcy mogli korzystać od 1958 roku. W latach 1959-78 działało też **kino „Krutynia”**. Pomiędzy rokiem 1970 a 1978 liczba mieszkańców spadła o 150 osób. Zjawisko to związane było z emigracją młodych pokoleń do miast. W latach 80-tych działały w Ukcie m.in.: szkoła ośmioklasowa, przedszkole, klub prasy i książki „Ruch”, punkt apteczny, Koło Gospodyń Wiejskich i Spółdzielnia Kółek Rolniczych.

2.2 Funkcje, jakie pełni wieś.

Wieś ma charakter zabudowy zwartej. Leżąc nad rzeką Krutynią – znanym szlakiem kajakowym – odgrywa obecnie ważną rolę w ruchu turystycznym. Znajdują się tu m.in.: stacja PTTK i działające w okresie letnim w Szkole Podstawowej schronisko młodzieżowe oraz wiele kwater agroturystycznych. Jest wsią letniskową z wieloma sklepami, stacją wodną, pocztą, apteką, ośrodkiem zdrowia oraz przystankiem PKS. W pełni sezonu Ukta tętni życiem. Obecnie wieś zamieszkują 652 osoby.

Sołectwo Ukta jest największym sołectwem w gminie. Ukta pełni też rolę swego centrum dla pobliskich wiosek z uwagi, że to tu znajduje się Ośrodek Zdrowia, Szkoła Podstawowa, Poczta, Parafie katolicka i ewangelicka oraz liczne sklepy.

Tabela nr 1. Wykaz sołectw Gminy Ruciane Nida

Lp.	Sołectwo	Lp.	Sołectwo
1.	Sołectwo Gałkowo	9.	Sołectwo Osiniak
2.	Sołectwo Iznota	10.	Sołectwo Szeroki Bór
3.	Sołectwo Karwica	11.	Sołectwo Śwignajno
4.	Sołectwo Końcewo	12.	Sołectwo Ukta
5.	Sołectwo Krzyże	13.	Sołectwo Wejsuny
6.	Sołectwo Niedźwiedzi Róg	14.	Sołectwo Wojnowo
7.	Sołectwo Nowa Ukta	15.	Sołectwo Wólka
8.	Sołectwo Onufryjowo	16.	Sołectwo Wygryny

Źródło: www.bip.ruciane-nida.pl**Wieś Ukta pełni funkcję rekreacyjną i mieszkalną****2.3. Charakterystyka mieszkańców.**

Dzisiejsi mieszkańcy Ukty, podobnie jak mieszkańcy całego regionu tworzą mozaikę ludności miejscowej i napływowej. Po 1945 r. prócz powracających z tułaczki 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. Polscy osadnicy uważali na ogół miejscową ludność za Niemców i z tej racji odnosili się do niej wrogo. Nie bez znaczenia były różnice religijne. W Ukcie istniała parafia ewangelicka podczas gdy napływowa ludność była na ogół wyznania katolickiego. Na

skutek niewłaściwie prowadzonych akcji rewindykacji Mazurów, ich repolonizacji, w latach powojennych ludność ta masowo opuszczała te tereny a populacja ewangelików na tych terenach uległa dalszemu zmniejszeniu.

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

Dziś w Ukie przeważają katolicy choć znajduje się tu także duża parafia ewangelików.

Tabela nr 2 Ludność Ukty w ostatnich 5-ciu latach

ROK	LICZBA OSÓB
2002	661
2003	669
2004	673
2005	679
2006	688

Źródło: www.bip.ruciane-nida.pl

Tabela nr 3 Struktura ludności Ukty

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

2.4. Poziom organizacji mieszkańców i ich osiągnięcia.

Mieszkańcy Ukty zorganizowani są wokół Sołtysa Grzegorza Ogonowskiego i Rady Sołeckiej w składzie:

- Urszula Wasilewska,
- Danuta Grabińska,
- Stanisław Małż.

W miejscowości funkcjonuje także Ochotnicza Straż Pożarna, której Prezesem jest Andrzej Nesterkowski. Wnętrze remizy strażackiej uległo częściowo zniszczeniu na skutek pożaru.

Budynek OSP w Ukcie

Mieszkańcy skupieni są także wokół Szkoły Podstawowej w Ukcie, na terenie której odbywa się większość imprez kulturalnych. Ze szkołą w zakresie aktywizacji mieszkańców ściśle współpracuje także miejscowy proboszcz parafii pw. Podwyższenia Krzyża Świętego.

Słynne w okolicy są organizowane rokrocznie około 1 czerwca **Pikniki Rodzinne** w Ukcie. Odbywają się one na terenie przyległym do szkoły.

Piknik Rodzinny w Ukcie '2007

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

Turniej wsi, Ukta 2007

2.6. Położenie i wygląd wsi.

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

Miejscowość leży w ważnym ze względów komunikacyjnych miejscu, przy **skrzyżowaniu drogi wojewódzkiej nr 609 – (Mikołajki – Ukta) z drogą wojewódzką nr 610 (Piecki –Ruciane-Nida)**

Źródło: www.powiat.pisz.pl

UKTA

Charakterem zabudowy Ukty przypomina małe miasteczko. Pełni też rolę swego rodzaju centrum dla okolicznych wiosek ponieważ znajdują się tu takie instytucje jak Ośrodek Zdrowia, Szkoła Podstawowa i Poczta.

Zabudowa Ukty

Ukta jest atrakcyjnie umiejscowiona pod względem turystycznym. Do głównych atrakcji okolicy należy **spływ najpiękniejszą rzeką Polski - Krutynią**.

W pobliżu Ukty ulokowane są liczne atrakcje przyrodnicze:

- Park Dzikich Zwierząt w Kadzidłowie – ok. 4 km
- rezerwat Mazurskiego Parku Krajobrazowego m.in.:

- Krutynia rezerwat krajobrazowo-leśny - 3,5 km
- Zakręt rezerwat torfowiskowo-leśny - 4,5 km
- Królewska Sosna rezerwat leśno-torfowiskowy - 6 km
- Łuknajno rezerwat ornitologiczny - 21 km
- hodowle bobra i konika polskiego w Popielnie - 14 km
- ferma jeleniowatych Stacji Badawczej PAN w Kosewie Górnym - 32 km
- półwysep Szeroki Ostrów z klifowymi brzegami i widokiem na całe jezioro Śniardwy - 42 km

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

- Ruciane-Nida 6 km
- Mrągowo 23 km
- Mikołajki 18,5 km
- Pisz 20 km
- Giżycko 50 km

Od stolicy województwa - Olsztyna Ukta oddalona jest o ok. 80 km.

2.7. 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,
- rynnę 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 m³ i zasobach pozabilansowych 8.100m³ (15,9 tys. ton).

WODY

Na terenie gminy znajduje się 36 jezior. Do najważniejszych należą:

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 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”. Nad jeziorem położone jest Ruciane - Nida i wsie Krzyże, Karwica oraz oczywiście Pranie. Wokół jeziora biegną liczne ścieżki, które są nie lada atrakcją dla turystów pieszych i rowerowych. Powierzchnia jeziora wynosi 1831 ha.

Jezioro Śniardwy ma powierzchnię 11 383 ha, posiada wiele płycizn 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.

Kluczową rolę dla turystyki w regionie odgrywa **płynąca przez Uktę rzeka Krutynia**. Najpiękniejsza z mazurskich rzek wpada w okolicy wsi Iznota do jeziora

Bełdany. **Długość rzeki wynosi 100 km**, powierzchnia dorzecza 713 km². Wypływa z jeziora Warpuny (na północnym zachodzie od Mrągowa), zaś kończy bieg w jeziorze Bełdany.

Malownicza rzeka Krutynia

Krutynia zwana „królową mazurskich rzek” należy do najatrakcyjniejszych szlaków kajakowych w Polsce. Rzeka płynie krętym korytem. Jest jednak zasobna w wodę, dzięki czemu na znacznej długości jest spławna. W dolnym biegu przepływa przez Puszcę Piską. Górny bieg nazywany jest też Babięką Strugą lub Spychowską Strugą, zaś właściwą Krutynią określany jest odcinek od jeziora Mokrego do jeziora Bełdany. Rzeka łączy licznie występujące wzdłuż jej biegu jeziora rynnowe. Całą trasę można przebyć w 11 dni a podczas spływu turyści mają możliwość zwiedzania wielu atrakcyjnych miejsc, rezerwatów przyrody i zabytków. Szczególnie polecić można odcinek od Ukty do Nowego Mostu i dalej do Iznoty.

Kajaki w Ukcie

Widok na Krutynię

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, rosziczka 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 Ukty można spotkać wyjątkowo rzadkie gatunki ptaków np. **bociana czarnego, gęś gęgawą, głuszce**. Prawdziwym skarbem Puszczy Piskiej są siedliska **orła bielika**.

W lasach żyje dużo gatunków zwierząt: m.in. **jelenie, łosie, sarny, dziki, zające, lisy**. W bardziej nawodnionych okolicach swoje żeremia budują **bobry**. W dawnych czasach na obszarze Puszczy można spotkać było: tury, niedźwiedzie i rosomaki. W Kadzidłowie na obszarze ok. 100 ha znajduje się prywatny **park dzikich zwierząt** w którym żyją wilki, jelenie, daniela, łosie, tarpany, dziki.

W pobliżu Ukty projektowany jest rezerwat o powierzchni 108 ha dla ochrony lasów grądowych z dużym udziałem lipy drobnolistnej, grabu i dużą liczbą pomnikowych dębów szypułkowatych oraz bogatych runem; na uwagę zasługuje miodownik melisowaty, kokoryczka okółkowa, fiolek przedziwny, żywiec cebulkowy, a także fragment buczyny pomorskiej. Interesujące gatunki ornitologiczne występujące na tym terenie to: orlik krzykliwy, krogulec, gołąb siniak, dzięcioł średni, muchołówka, jarząbek.

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, Świętajno, 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 – rosiczka i pływacz.

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

Leśny Kompleks Promocyjny Lasy Mazurskie objęty siecią **NATURA 2000**, utworzony 30 października 2002 roku. W skład LKP wchodzi Nadleśnictwo Pisz, Maskulińskie, Mragowo, 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.

O kilkanaście km od Ukty oddalona jest **Stacja Badawcza Polskiej Akademii Nauk położenia w Popielnie**. Atrakcyjne położenie, które zadecydowało o lokalizacji placówki naukowej PAN sprzyja prowadzeniu badań, do których zaliczyć należy m.in. program hodowli konika polskiego; jedyną w Polsce fermę hodowli bobrów; program hodowli zachowawczej bydła rasy polskiej czerwonej; unikalne w skali kraju i świata prace dotyczące biologii cyklu poroża, rozrodu i zachowania jelenia szlachetnego; prace z zakresu rolnictwa ekologicznego. Popielno to również znakomite miejsce do prowadzenia zajęć edukacyjnych z zakresu środowiska przyrodniczego, w myśl hasła „o przyrodzie w przyrodzie”. Przy Stacji Badawczej PAN

działa Ośrodek Edukacji Przyrodniczo-Ekologicznej. Organizowane są liczne „zielone szkoły”, praktyki studenckie obozy, a także seminaria i wykłady. Zajęcia prowadzi kadra pracowników Stacji Badawczej.

Miłośnikom przygód polecić można wizytę w **Prywatnym Parku Dzikich Zwierząt w Kadzidłowie** ok. 2,5 km od Ukty. Park zajmuje obszar ok. 100 ha w Puszczy Piskiej. Dojechać tam najłatwiej trasą z Rucianego w kierunku Mikołajek. **Dr Andrzej Krzywiński** założył park w celu zachowania wymierających gatunków zwierząt. Zobaczyć tam można m. in. tarpany, daniele, wilki skandynawskie, łosie, jelenie.

W pobliżu Ukty znajdują się rezerваты:

Krutynia - rezerwat krajobrazowo-leśny, pow. 273,12 ha. Rezerwat chroni Jezioro Krutyńskie i górny odcinek rzeki Krutyni, wypływającej z tego jeziora oraz przybrzeżne lasy liściaste i mieszane. Poznać tu można rośliny runa leśnego, jak: przylaszczkę, zawilca gajowego i żółtego, kokoryczkę wielokwiatową i wonną, konwalię majową, konwalijkę dwulistną, zerwę kłosową i skrzyp zimowy, a także pasożytniczą roślinę - łuskiewnika różowego. Przełom rzeki Krutyni wyróżnia się płytka, przejrzysta woda, w której zobaczyć można liczne kamienie z krasnorostem *Hildebrandtia rioulańs*. Występuje też gąbka słodkowodna *Euspongilla lacustris*. Spotkać tu można: bielika, dzięcioła czarnego, pospolitą sójkę, a na wodzie stale występującą parę łabędzi niemych, i trzecie nurogęsi z młodymi. W rezerwacie gnieździ się puszczyk i lelek kozodój. Zimową porą ujrzyć można zatrzymujące się tu łabędzie krzykliwe, pluszcze oraz wydry pożywiające się na lodzie Jeziora Krutyńskiego.

Rezerwat Zakręt - utworzony w 1957 r. na wniosek prof. Władysława Szafera, znanego botanika i działacza ochrony przyrody, początkowo obejmował dwa jeziora śródlądowe z otaczającym borem bagiennym i łąkami o powierzchni 37,8 ha. W 1982 r. rezerwat został powiększony o trzecie jezioro i łąki boru bagienno-łąkowego, do powierzchni 105,3 ha. Rezerwat Zakręt położony jest ok. 3 km na zachód od wsi. Znajdują się tu charakterystyczne gatunki roślin torfowiskowych. Bór bagienno-łąkowy charakteryzują ponad stuletnie sosny, niskorosłe, o niewielkim obwodzie, często pokrzywione w wewnętrznej partii od strony Jeziora Mokrego. Spotyka się tu ptaka z rodziny krukowatych - sójkę. W rezerwacie żyje również kilkadziesiąt innych gatunków ptaków. Do najciekawszych należą: gągoł, jarząbek, polujący nad jeziorami puchacz oraz brodziec samotny.

Spośród ssaków w rezerwacie możemy spotkać między innymi: jelenie, dziki wiewiórki, jenoty oraz nietoperze - karlika malutkiego i większego. W jeziorkach zaś można złowić okonie i niewielki sumy.

Królewska Sosna - rezerwat leśno-torfowiskowy, pow. 103,76 ha. Chroni ponad 200-letni starodrzew sosnowy z domieszką dębu szypułkowego, świerka i brzozy brodawkowatej oraz trzy jeziorka dystroficzne z reliktową florą torfowisk wysokich (rosiczka okrągłolistna, modrzewnica zwyczajna, bagno zwyczajne). Atrakcją turystyczną jest obumarła w wieku ok. 300 lat pomnikowa sosna (360 cm obw.) oraz dąb szypułkowy (540 cm obw.), nazwany „Dębem nad Mukrem” im. Karola Małłka. W runie występują: pierwiosnka wyniosła, goździk piaskowy, sasanka Tekli oraz pnący się, po nadjeziornych olszach, chmiel zwyczajny.

Jezioro Warnoły - rezerwat krajobrazowo-ornitologiczny, pow. 373,3 ha. Chroni płytkie, zarastające jezioro, stanowiące odnogę Śniardw. Jest to obszar lęgowy wielu gatunków ptaków wodno-błotnych oraz miejsce żerowania rzadkich gatunków ptaków drapieżnych. Są wśród nich: łabędź niemy, czapla siwa, kokoszka wodna, łyska, kaczka krzyżówka, perkoz dwuczuby, bielik, kania czarna i ruda. Jest to jezioro eutroficzne z dobrze wykształconą roślinnością wodną, której głównym składnikiem jest trzcina pospolita. Jej skupiska wnikają daleko w obręb powierzchni wodnej. Jezioro otaczają skupienia roślinności turzycowej, zarośli wierzbowych, a miejscami lasów olszowych.

Pomniki przyrody w Ukie:

- **Dąb szypułkowy** we wsi Ukta, 50 m od skrzyżowania dróg Mrągowo - Mikołajki; obw. 332 cm, wys. 30 m,
- **Dąb szypułkowy** we wsi Ukta, na placu Szkoły Podstawowej; obw. 330 cm, wys. 30 m,
- **Wierzba krucha** we wsi Ukta, przy rozwidleniu dróg w kierunku wsi Wojnowo i Osiniak; obw. 302 cm, wys. 25 m,
- **Aleja lipowa** we wsi Ukta, droga gruntowa od zlewni mleka do granicy lasu w kierunku osady Kamień; 23 lipy drobnolistne - o obw. od 208 do 430 cm, 3 klony pospolite o obw. od 202 do 250 cm; wys. drzew: 15-25 m,
- **Lipa drobnolistna**, bartna w osadzie Kadzidłowo k. wsi Ukta, naprzeciw zabudowań W. Sucheckiego; pszczoły wymarły w czasie ostrej zimy

w 1979 r.; obw. 318 cm, wys. 25 m.

Aleja lipowa we wsi Ukta

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°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°C waha się od 45 do 58. Liczba dni ciepłych o maksymalnej temperaturze wyższej od 25°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.

2.8. Rolnictwo.

Pastwiska koło Ukty

Analogicznie do zróżnicowanej budowy geomorfologicznej terenów gminy występują również odmienne warunki glebowe w poszczególnych jej częściach.

Najlepsze gleby obserwuje się w zachodniej części gminy - rejon Ukty i Wojnowa, najsłabsze – w części południowej. Gleby północnej części gminy typologicznie należą do gleb brunatnych właściwych oraz brunatnych wylugowanych.

Wykształcił się tu profil produkcji zwierzęcej, głównie hodowli bydła z czym związana jest produkcja roślinna na potrzeby tej hodowli.

2.9. Przedsiębiorczość.

Ponieważ Ukta stanowi swoiste centrum dla okolicznych miejscowości, znajduje się tu wiele drobnych przedsiębiorstw zajmujących się głównie handlem i usługami. Jest tu też kilka gospodarstw agroturystycznych oraz firm związanych z obsługą ruchu turystycznego – głównie wypożyczalnie kajaków.

2.10. Dziedzictwo kulturowe i kultywowanie tradycji.

Do zabytków architektury należy kościół zbudowany w latach 1860-64 dla potrzeb utworzonej w 1846 parafii ewangelickiej. **Kościół w stylu neogotyckim**, wg projektu architekta Johanna Großa; ołtarz główny z 1864 r., projektował Friedrich August Stüler. W chwili obecnej kościół należy do katolickiej parafii.

Poewangelicki kościół w Ukcie

Ponadto w samej Ukcie do Rejestru zabytków wpisane są m.in. **budynki dawnego dworca kolejowego oraz trzy budynki gospodarcze i dwa domy mieszkalne, w tym budynek dawnej gospody.**

	
<p><i>Dawna gospoda Ukcie</i></p>	<p><i>Dawny dworzec kolejowy w Ukcie</i></p>

Ciekawe pod względem dziedzictwa kulturowego są otaczające Uktę wioski: Nowa Ukta, Gałkowo i Wojnowo – **wioski z zachowanymi śladami osadnictwa Starowerskiego**. Na Mazurach w I połowie XIX w. powstał wyjątkowy zespół wiosek założonych przez przybyszów z Rosji – starowierców. Ukta tylko częściowo należy do tego wyjątkowego kompleksu kulturowego. Starowiercy budowali domy z drewna, początkowo z nieociosanych bali. Istotnym elementem wiosek były i nadal są niewielkie drewniane domki – bajnie (łaźnie parowe). Wioski starowerskie dzięki swojemu unikalnemu charakterowi od końca XIX w. Stanowią atrakcję turystyczną. Do dziś zachował się specyficzny koloryt wiosek, ich układ przestrzenny i wiele drewnianych budynków. Zachowało się też wiele ciekawych detali architektonicznych (okna z malowanymi okiennicami, ganki, drzwi).

W okolicy Ukty można zwiedzić:

- zespół klasztorny z połowy XIX w., drewniana cerkiew prawosławna oraz murowana molenna Starowierców w Wojnowie - 2 km
- w Gałkowie dobrze zachowany układ wsi typowy dla osadnictwa rosyjskiego - 1,6 km
- Leśniczówka Pranie - muzeum K.I. Gałczyńskiego - 15 km
- kościół gotycki w Nawiadach z 1437 r. - 10 km
- śluza wodna Guzianka w Rucianem-Nidzie - 10 km
- Młyn Wodny z XIX w. na rzece Krutyni w Zielonym Lasku - 4,5 km
- zabytkowa stodoła mazurska we wsi Krutyń, w której mieści się Muzeum Przyrodnicze MPK - 4 km

2.11. Ochrona zdrowia

Mieszkańcy i turyści znajdujący się na terenie Ukty korzystać mogą z opieki medycznej w Ośrodku Zdrowia w Ukcie. Najbliższa apteka również zlokalizowana jest w Stębarku.

W Ukcie znajduje się również **Dom Opieki Społecznej i Ośrodek Pomocy Osobom Uzależnionym** prowadzony jest przez Parafię Ewangelicko-Augsburską Św. Trójcy w Mikołajkach i przeznaczony jest dla osób przewlekle psychicznie chorych oraz uzależnionych od alkoholu, po odbytym leczeniu odwykowym. W obiekcie przygotowano miejsca dla 40 osób. Jego celem jest objęcie kompleksową opieką osoby uzależnione od alkoholu oraz substancji psychoaktywnych, a także prowadzenie działalności profilaktycznej oraz udzielanie pomocy rodzinom osób uzależnionych.

Dom Opieki Społecznej i Ośrodek Pomocy Osobom Uzależnionym w Ukcie

2.9. Bezpieczeństwo publiczne.

Siedzibą najbliższego posterunku policji dla Ukty jest Ruciane - Nida. W Ukcie istnieje drużyna Ochotniczej Straży Pożarnej.

2.12. Edukacja

We wsi znajduje się **Szkoła Podstawowa** oraz **Oddział Przedszkola Publicznego nr 2** w Rucianem-Nidzie

Szkoła podstawowa w Ukie

W okresie ferii letnich przy Szkole Podstawowej w Ukie działa Szkolne Schronisko Młodzieżowe, które posiada 25 miejsc noclegowych. Przy Szkole Podstawowej w Ukie działa także **świetlica terapeutyczna**.

Tabela nr 4. Podstawowe dane dotyczące Szkoły Podstawowej w Ukie

Liczba oddziałów	Liczba uczniów	Liczba nauczycieli (w przeliczeniu na etaty)	Liczba pracowników obsługi (w przeliczeniu na etaty)
8	171	14,5	4

Źródło: www.bip.ruciane-nida.pl

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

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

Jedną z ciekawych inicjatyw był projekt *Stowarzyszenia na rzecz ochrony*

krajobrazu kulturowego Mazur SĄDYBA, w ramach którego dzieci ze Szkoły Podstawowej w Ukie przygotowały rysunki do ulotki „Krajobraz kulturowy oczami dzieci”, która powstała w ramach **projektu „Międzynarodowy Wolontariat w Ochronie Krajobrazu Kulturowego Warmii i Mazur”** finansowanego ze środków Fundacji Pamięć, Odpowiedzialność i Przyszłość.

Przy szkole działa także **filia Biblioteki Domu Kultury** w Rucianem-Nidzie. Księgozbiór zgromadzony jest na niewielkiej powierzchni. Od niedawna Biblioteka dysponuje także 2 stanowiskami komputerowymi z dostępem do Internetu.

2.13. Infrastruktura techniczna.

Drogi.

Miejscowość leży w ważnym ze względów komunikacyjnych miejscu, przy skrzyżowaniu drogi wojewódzkiej nr 609 – (Mikołajki – Ukta) z drogą wojewódzką nr 610 (Piecki –Ruciane-Nida).

Telefonizacja.

Miejscowość jest telefonizowana. Każde gospodarstwo ma też możliwość podłączenia do Internetu.

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 Ukty 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.

Miejscowość jest całkowicie zwodociągowana z ujęcia wody w samej Ukcie. W miejscowości brak jednak kanalizacji, mieszkańcy korzystają z przydomowych szamb.

Gospodarka cieplna.

Mieszkańcy czerpią energię cieplną z własnych pieców domowych, opalanych w większości miałem węglowym i drewnem. 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 5. Zestawienie tabelaryczne zasobów miejscowości Ukta

Rodzaj zasobu	BRAK	Jest o znaczeniu małym	Jest o znaczeniu średnim	Jest o znaczeniu dużym
Środowisko przyrodnicze 1. Walory krajobrazu. 2. Walory klimatu (mikroklimat, wiatr, nasłonecznienie). 3. Walory szaty roślinnej (np. runo leśne). 4. Cenne przyrodniczo obszary lub obiekty. 5. Świat zwierzęcy (ostoje, siedliska). 6. Osobliwości przyrodnicze. 7. Wody powierzchniowe (cieki, rzeki, stawy). 8. Podłoże, warunki hydrogeologiczne. 9. Gleby, kopaliny			X X X X X X X	
Środowisko kulturowe 1. Walory architektury wiejskiej i osobliwości kulturowe. 2. Walory zagospodarowania przestrzennego. 3. Zabytki. 4. Zespoły artystyczne.		X	X	X X
Dziedzictwo religijne i historyczne 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 X		
Obiekty i tereny 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	X X
Gospodarka, rolnictwo 1. Specyficzne produkty Znane firmy produkcyjne i zakłady usługowe. 2. Możliwe do wykorzystania odpady poprodukcyjne.		X	X	

	X			
Sąsiedzi i przyjezdni				
1. Korzystne, atrakcyjne sąsiedztwo (duże miasto, arteria komunikacyjna, atrakcja turystyczna).				X
2. Ruch tranzytowy			X	
3. Przyjezdni stali i sezonowi.				X
Instytucja				
1. Placówki opieki społecznej.	X			
2. Placówki oświatowe.				X
3. Dom Kultury (świetlica)	X			
4. Poczta	X			
5. Bank	X			
Ludzie, organizacje społeczne				
1. OSP	X			
2. Koło Gospodyń Wiejskich	X			

Rozdział III Analiza SWOT

Mocne strony wsi	Słabe strony wsi
<ol style="list-style-type: none"> 1. Atrakcyjne środowisko naturalne oraz walory przyrodniczo - krajobrazowe. 2. Aktywna społeczność lokalna. 3. Atrakcyjne położenie na skrzyżowaniu ważnych dróg. 4. Infrastruktura użyteczności publicznej 5. Telefonizacja, wodociąg. 	<ol style="list-style-type: none"> 1. Słaba promocja samej wsi jako miejsca atrakcyjnego turystycznie 2. Bezrobocie strukturalne. 3. Brak gazyfikacji i kanalizacji. 4. Zła jakość dróg lokalnych. 5. Trudności ekonomiczne większości rodzin.
Szanse	Zagrożenia
<ol style="list-style-type: none"> 1. Promocja wsi przez mieszkańców. 2. Wykorzystanie dobrego stanu środowiska naturalnego do rozwoju turystyki. 3. Rozwój bazy gastronomiczno-hotelarskiej. 4. Napływ inwestorów indywidualnych. 	<ol style="list-style-type: none"> 1. Ubożenie mieszkańców wsi 2. Utrzymujące się bezrobocie. 3. Migracja ludzi młodych do miast. 4. Degradacja młodzieży.

Rozdział IV

Wizja rozwoju wsi Ukta

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

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

- podniesienie atrakcyjności turystycznej wsi,
- zaspokojenie potrzeb społecznych i kulturalnych mieszkańców,
- 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 w Ukcie
- 1.2. Modernizacja Biblioteki
- 1.3. Budowa hali sportowo - rekreacyjnej w Ukcie

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. Kanalizacja sanitarna w Ukcie
- 2.2. Poprawa estetyki wsi (indywidualne możliwości mieszkańców)

Priorytet III. Wykorzystanie korzystnych warunków przyrodniczych w celu promocji wsi**Cele:**

- zwiększenie dochodów mieszkańców, a tym samym ich standardu życia,
- budzenie ducha przedsiębiorczości,
- poszerzenie funkcji wsi.

Zadania:

- 3.1. Tworzenie gospodarstw agroturystycznych (indywidualne możliwości mieszkańców)
- 3.2. Utworzenie strony internetowej wsi
- 3.3. Ustawienie tablic informacyjnych dla turystów
- 3.4. Organizacja spotkań integrujących społeczność lokalną

Zadanie 1.1.

Tytuł zadania	ZAGOSPODAROWANIE PLAŻY W UKCIE
Priorytet w Planie odnowy miejscowości Ukta	Priorytet I Modernizacja i rozwój infrastruktury edukacyjnej, kulturalnej i infrastruktury rekreacyjno-sportowej
Cel główny Priorytetu	Podniesienie atrakcyjności turystycznej wsi oraz zaspokojenie potrzeb społecznych i kulturalnych mieszkańców.
Cele cząstkowe Priorytetu	<ul style="list-style-type: none"> ❖ Integracja społeczności wiejskiej ❖ Podniesienie standardu życia mieszkańców wsi, poprawa atrakcyjności zamieszkania ❖ Poprawa wyglądu wsi ❖ Zwiększenie liczby turystów odwiedzających Uktę
Opis Zadania	<p><u>Uzasadnienie i tło</u></p> <p>Ukta jest jedną z większych i niewątpliwie jedną z najatrakcyjniejszych miejscowości w Gminie Ruciane - Nida. Liczy 688 mieszkańców. Korzystne usytuowanie Ukty i dobre połączenie komunikacyjne z całą pewnością jest jednym z wielu czynników wpływających na jego atrakcyjność pod względem turystycznym i mieszkalnym. Dodatkowym atutem są wysokie walory krajobrazowe oraz nieskazitelnie czysta przyroda. Atrakcyjność wsi podkreśla także przepływająca tędy rzeka Krutynia – jeden z najatrakcyjniejszych</p>

	<p>szlaków kajakowych w Polsce. Miejscowość otoczona jest przepięknymi lasami bujnie obfitującymi w zwierzynę leśną.</p> <p>Społeczność wiejska w dużej mierze 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 Ukta jest ogólnodostępna plaża nad Krutynią oraz pobliskie bary i wypożyczalnie kajaków. To tam latem spędzają swój wolny czas mieszkańcy wsi i pobliskich miejscowości, to do tego miejsca turyści pragną wracać. Niestety malowniczo położona plaża nie jest w pełni wykorzystana. Teren plaży jest nieuporządkowany i częściowo zarośnięty. 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 dla kajaków.</p> <p><u>Założenia do zadania</u></p> <p>❖ Korzystanie z nowej infrastruktury będzie miało charakter <u>ogólnodostępny i nieodpłatny</u></p> <p><u>Cele zadania</u></p> <ul style="list-style-type: none"> ❖ Podniesienie atrakcyjności turystycznej wsi Ukta ❖ Ochrona walorów przyrodniczo-krajobrazowych ❖ Podniesienie poziomu bezpieczeństwa korzystających z kąpieliska ❖ Zwiększenie dochodów mieszkańców Ukty z tytułu rozwoju turystyki i zachęcania ich do podejmowania nowej działalności gospodarczej ❖ Podniesienie standardu życia i pracy na wsi ❖ Zwiększenie liczby osób korzystających z kąpieliska
--	---

	<u>Uczestnicy/odbiorcy</u>	
	❖ Turyści, goście przebywający w Ukcie	
	❖ Mieszkańcy Ukty	
	❖ Mieszkańcy Gminy Ruciane-Nida i okolicznych miejscowości	
	<u>Zakres prac planowanych w ramach projektu:</u>	
	ZAKRES	KOSZT
	❖ Dokumentacja planowania wstępnego	2.000,00 zł
	❖ Prace porządkowo – przygotowawcze	500,00 zł
	❖ Roboty ziemne na terenie plaży	1.000,00 zł
	❖ Zakup ławek – szt. 6; koszy na śmieci – szt. 6.	4.300,00 zł
	❖ Utworzenie stanowiska do grila	2.500,00 zł
	❖ Pomost dla kajaków	4.000,00 zł

Zadanie 1.2.

Tytuł zadania	MODERNIZACJA BIBLIOTEKI
Priorytet w Planie odnowy miejscowości Ukta	Priorytet I Modernizacja i rozwój infrastruktury edukacyjnej, kulturalnej i infrastruktury rekreacyjno-sportowej
Cel główny Priorytetu	Podniesienie atrakcyjności turystycznej wsi oraz zaspokojenie potrzeb społecznych i kulturalnych mieszkańców.
Cele cząstkowe	❖ Integracja społeczności wiejskiej ❖ Podniesienie standardu życia mieszkańców wsi, poprawa

Priorytetu	<p>atrakcyjności zamieszkania</p> <ul style="list-style-type: none"> ❖ Poprawa wyglądu wsi ❖ Zwiększenie liczby turystów odwiedzających Ukę 						
Opis Zadania	<p><u>Uzasadnienie i tło</u></p> <p>Na terenie Gminy znajdują się tylko dwie filie biblioteczne Biblioteki Domu Kultury w Rucianem - Nida. Jedna z nich jest w Ukie. Zapewnia ona dzieciom i dorosłym z terenu miejscowości i okolic możliwość rozwoju i dostęp do czytelnictwa. Niestety stan pomieszczenia nie jest najlepszy, wymaga ona remontu i modernizacji.</p> <p><u>Cele zadania</u></p> <ul style="list-style-type: none"> ❖ Zmotywowanie do czytelnictwa ❖ Podniesienie standardu życia i pracy na wsi <p><u>Uczestnicy/odbiorcy</u></p> <ul style="list-style-type: none"> ❖ Mieszkańcy Ukty i okolicznych miejscowości ❖ Nauczyciele i pracownicy oświaty pracujący w szkole w Ukie <p><u>Zakres prac planowanych w ramach projektu:</u></p> <table border="1"> <thead> <tr> <th>ZAKRES</th><th>KOSZT</th></tr> </thead> <tbody> <tr> <td>❖ Odnowienie pomieszczenia Biblioteki</td><td>8.000,00 zł</td></tr> <tr> <td>❖ Zakup biurek pod komputery – szt. 2.</td><td>1.000,00 zł</td></tr> </tbody> </table>	ZAKRES	KOSZT	❖ Odnowienie pomieszczenia Biblioteki	8.000,00 zł	❖ Zakup biurek pod komputery – szt. 2.	1.000,00 zł
ZAKRES	KOSZT						
❖ Odnowienie pomieszczenia Biblioteki	8.000,00 zł						
❖ Zakup biurek pod komputery – szt. 2.	1.000,00 zł						

Zadanie 1.3.

Tytuł zadania	BUDOWA HALI SPORTOWO -REKREACYJNEJ W UKCIE
Priorytet w Planie odnowy	<p>Priorytet I</p> <p>Modernizacja i rozwój infrastruktury edukacyjnej, kulturalnej i infrastruktury rekreacyjno-sportowej</p>

miejscowości Ukta	
Cel główny Priorytetu	Podniesienie atrakcyjności turystycznej wsi oraz zaspokojenie potrzeb społecznych i kulturalnych mieszkańców.
Cele częściowe Priorytetu	<ul style="list-style-type: none"> ❖ Integracja społeczności wiejskiej ❖ Podniesienie standardu życia mieszkańców wsi, poprawa atrakcyjności zamieszkania ❖ Poprawa wyglądu wsi ❖ Zwiększenie liczby turystów odwiedzających Ukta
Opis Zadania	<p><u>Uzasadnienie i tło</u></p> <p>W Ukcie odczuwalny jest brak całorocznej infrastruktury sportowo-rekreacyjnej. Przy Szkole Podstawowej istnieje boisko, które jest wykorzystywane od wiosny do wczesnej jesieni. Budowa hali sportowej umożliwi mieszkańcom Ukty aktywny wypoczynek przez cały rok. Ponadto poprzez budowę hali w Ukcie dotychczasowa funkcja wsi (mieszkalna i turystyczna) poszerzy się o funkcję rekreacyjno-sportową. Podczas organizowanych zajęć w hali dzieci, młodzież i dorośli będą mogli rozwijać swoje zamiłowania sportowe oraz poprawić swoją kondycję, a także brać udział w różnego rodzaju zawodach..</p> <p><u>Cele zadania</u></p> <ul style="list-style-type: none"> ❖ Zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi ❖ Podniesienie standardu życia ❖ Integracja społeczności wiejskiej <p><u>Uczestnicy/odbiorcy</u></p> <ul style="list-style-type: none"> ❖ Mieszkańcy uprawiający sport ❖ Dzieci z Ukty i okolicznych miejscowości ❖ Nauczyciele i pracownicy oświaty pracujący w szkole

	<u>Opis działań:</u>	
	ZAKRES	KOSZT
	❖ Opracowanie dokumentacji technicznej	10.000,00 zł
	❖ Opracowanie studium wykonalności	8.000,00 zł
	❖ Procedury przetargowe	0,00 zł
	❖ Budowa hali sportowo - rekreacyjnej	1.800.000,00 zł
<u>Założenia do zadania</u>		
❖ Koszt utrzymania obiektu ponosić będzie Gmina Ruciane-Nida		
❖ Promowanie Ukty jako najlepszego miejsca rekreacyjno-sportowego oraz miejsca na imprezy integracyjne		

Zadanie 2.1.

Tytuł zadania	KANALIZACJA SANITARNARNA - UKTA
Priorytet w Planie odnowy miejscowości Ukta	Priorytet II Rozwój i rozbudowa infrastruktury technicznej
Cel główny Priorytetu	Podniesienie standardu życia i pracy na wsi oraz wzrost atrakcyjności mieszkaniowej, turystycznej i inwestycyjnej wsi.
Cele cząstkowe Priorytetu	❖ Poprawa funkcjonalności miejscowości ❖ Poprawa stanu środowiska naturalnego ❖ Zwiększenie bezpieczeństwa na drodze, szczególnie

	w odniesieniu do dzieci i młodzieży
Opis Zadania	<p><u>Uzasadnienie i tło</u></p> <p>Wieś Ukta 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 nową sieć kanalizacyjną. Budowa systemu kanalizacji sanitarnej w Ukcie 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 Ukta.</p> <p><u>Cele zadania</u></p> <ul style="list-style-type: none"> ❖ Zwiększenie liczby gospodarstw podłączonych do sieci kanalizacyjnej ❖ Zwiększenie liczby terenów inwestycyjnych podłączonych do sieci kanalizacyjnej ❖ Wzrost standardu życia mieszkańców ❖ Przeciwdziałanie marginalizacji społecznej i gospodarczej obszarów wiejskich ❖ Przeciwdziałanie migracji z miejscowości Ukta ❖ Zwiększenie atrakcyjności inwestycyjnej i turystycznej Ukty ❖ Poprawa stanu infrastruktury technicznej Ukty <p><u>Uczestnicy/odbiorcy</u></p> <ul style="list-style-type: none"> ❖ Mieszkańcy Ukty ❖ Turyści, goście ❖ Przejazdni ❖ Inwestorzy

	<u>Opis działań</u>	
	ZAKRES	KOSZT
	❖ Opracowanie dokumentacji technicznej	12.000,00 zł
	❖ Opracowanie studium wykonalności	5.000,00 zł
	❖ Pozyskanie dofinansowania z funduszy europejskich	-
	❖ Budowa kanalizacji	2.065.000,00 zł
	<u>Założenia do zadania</u>	
	❖ Zastosowanie technologii i materiałów przyjaznych środowisku	
	❖ Promowanie Ukty jako miejscowości atrakcyjnej turystycznie i inwestycyjnie	
	❖ Promowanie Ukty jako miejscowości atrakcyjnej pod względem mieszkaniowym	
	❖ Zwiększenie zadowolenia mieszkańców	
	❖ Poprawa stanu środowiska naturalnego	

Zadanie 2.2.

Tytuł zadania	POPRAWA ESTETYKI WSI
Priorytet w Planie odnowy miejscowości Ukta	Priorytet II Rozwój i rozbudowa infrastruktury technicznej

Cel główny Priorytetu	Podniesienie standardu życia i pracy na wsi oraz wzrost atrakcyjności mieszkaniowej, turystycznej i inwestycyjnej wsi.
Cele częściowe Priorytetu	<ul style="list-style-type: none"> ❖ Poprawa funkcjonalności miejscowości ❖ Poprawa stanu środowiska naturalnego ❖ Zwiększenie bezpieczeństwa na drodze, szczególnie w odniesieniu do dzieci i młodzieży
Opis Zadania	<p><u>Uzasadnienie i tło</u></p> <p>Zadanie to ma na celu zmotywowanie mieszkańców do dbania o estetykę wsi i promowania Ukty. 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><u>Cele zadania</u></p> <ul style="list-style-type: none"> ❖ Podniesienie atrakcyjności turystycznej wsi Ukta ❖ Poprawa wizerunku wsi ❖ Integracja społeczności wiejskiej ❖ Aktywizacja społeczna mieszkańców <p><u>Uczestnicy/odbiorcy</u></p> <ul style="list-style-type: none"> ❖ Mieszkańcy ❖ Turyści, goście, przejezdni <p><u>Opis działań</u></p> <ul style="list-style-type: none"> ❖ Spotkanie z mieszkańcami i ustalenie planu zadania ❖ Wspólna realizacja ustalonego planu

	<p><u>Założenia do zadania</u></p> <ul style="list-style-type: none"> ❖ Promowanie Ukty jako miejscowości atrakcyjnej turystycznie i inwestycyjnie ❖ Promowanie Ukty jako miejscowości atrakcyjnej pod względem mieszkaniowym ❖ Zwiększenie zadowolenia mieszkańców ❖ Zastosowanie technologii i materiałów przyjaznych środowisku
--	---

Zadanie 3.1.

Tytuł zadania	TWORZENIE GOSPODARSTW AGROTURYSTYCZNYCH
Priorytet w Planie odnowy miejscowości Ukta	<p>Priorytet III</p> <p>Wykorzystanie korzystnych warunków przyrodniczych w celu promocji wsi</p>
Cel główny Priorytetu	Zwiększenie dochodów mieszkańców, a tym samym ich standardu życia.
Cele cząstkowe Priorytetu	<ul style="list-style-type: none"> ❖ Budzenie ducha przedsiębiorczości ❖ Poszerzenie funkcji wsi
Opis Zadania	<p><u>Uzasadnienie i tło</u></p> <p>Aby Ukta w pełni mogła zasłużyć na miano gminnego centrum turystyki i rekreacji należałoby stworzyć nowe miejsca noclegowe. Najlepszą tego formą jest tworzenie nowych gospodarstw agroturystycznych. Zwiększy to nie tylko liczbę turystów ale również stworzy nowe źródło dochodów dla społeczności wiejskiej, poprawi standard ich życia i zmniejszy bezrobocie.</p> <p><u>Cele zadania</u></p> <ul style="list-style-type: none"> ❖ Poprawa zaplecza agroturystycznego we wsi

	<ul style="list-style-type: none"> ❖ Aktywizacja gospodarcza mieszkańców ❖ Różnicowanie działalności rolniczej ❖ Tworzenie alternatywnych źródeł dochodów <p><u>Uczestnicy/odbiorcy</u></p> <ul style="list-style-type: none"> ❖ Mieszkańcy ❖ Rolnicy ❖ Turyści, goście, przejezdni <p><u>Opis działań</u></p> <table border="1" data-bbox="478 824 1396 1467"> <thead> <tr> <th>ZAKRES</th><th>KOSZT</th></tr> </thead> <tbody> <tr> <td>❖ Przeprowadzenie szkoleń dla mieszkańców</td><td>5.000,00 zł</td></tr> <tr> <td>❖ Pomoc w uzyskaniu dofinansowania na rozpoczęcie lub rozwój gospodarstw agroturystycznych</td><td>5.000,00 zł</td></tr> <tr> <td>❖ Otwarcie nowych gospodarstw agroturystycznych</td><td>Działania własne mieszkańców</td></tr> <tr> <td>❖ Pomoc w prowadzeniu działalności agroturystycznej</td><td>5.000,00 zł</td></tr> </tbody> </table> <p><u>Założenie do zadania</u></p> <ul style="list-style-type: none"> ❖ Szkolenia nieodpłatne, otwarte ❖ Równy dostęp kobiet i mężczyzn ❖ Promowanie Ukty jako miejscowości atrakcyjnej pod względem turystyczno-rekreacyjnym ❖ Zwiększenie zadowolenia mieszkańców ❖ Poprawa stanu środowiska naturalnego 	ZAKRES	KOSZT	❖ Przeprowadzenie szkoleń dla mieszkańców	5.000,00 zł	❖ Pomoc w uzyskaniu dofinansowania na rozpoczęcie lub rozwój gospodarstw agroturystycznych	5.000,00 zł	❖ Otwarcie nowych gospodarstw agroturystycznych	Działania własne mieszkańców	❖ Pomoc w prowadzeniu działalności agroturystycznej	5.000,00 zł
ZAKRES	KOSZT										
❖ Przeprowadzenie szkoleń dla mieszkańców	5.000,00 zł										
❖ Pomoc w uzyskaniu dofinansowania na rozpoczęcie lub rozwój gospodarstw agroturystycznych	5.000,00 zł										
❖ Otwarcie nowych gospodarstw agroturystycznych	Działania własne mieszkańców										
❖ Pomoc w prowadzeniu działalności agroturystycznej	5.000,00 zł										

Zadanie 3.2.

Tytuł zadania	UTWORZENIE STRONY INTERNETOWEJ WSI
Priorytet w Planie odnowy miejscowości Ukta	<p>Priorytet III</p> <p>Wykorzystanie korzystnych warunków przyrodniczych w celu promocji wsi</p>
Cel główny Priorytetu	<p>Zwiększenie dochodów mieszkańców, a tym samym ich standardu życia.</p>
Cele częściowe Priorytetu	<ul style="list-style-type: none"> ❖ Budzenie ducha przedsiębiorczości ❖ Poszerzenie funkcji wsi
Opis Zadania	<p><u>Uzasadnienie i tło</u></p> <p>Aby Ukta w pełni stała się centrum turystyki i rekreacji należy położyć nacisk na promocję miejscowości. Jedną z najlepszych form promocji jest posiadanie własnej, często aktualizowanej strony internetowej z opisem 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 Ukty zwiększy liczbę turystów a przez to stworzy nowe źródło dochodów dla społeczności wiejskiej, poprawi standard ich życia i zmniejszy bezrobocie.</p> <p><u>Cele zadania</u></p> <ul style="list-style-type: none"> ❖ Poprawa zaplecza agroturystycznego we wsi ❖ Aktywizacja gospodarcza mieszkańców ❖ Różnicowanie działalności rolniczej ❖ Tworzenie alternatywnych źródeł dochodów <p><u>Uczestnicy/odbiorcy</u></p> <ul style="list-style-type: none"> ❖ Mieszkańcy

	<ul style="list-style-type: none"> ❖ Rolnicy ❖ Turyści, goście, przejezdni <p><u>Opis działań</u></p> <table> <tr> <th>ZAKRES</th><th>KOSZT</th></tr> <tr> <td>❖ Utworzenie strony internetowej miejscowości</td><td>2.500,00 zł</td></tr> <tr> <td>❖ Aktualizacji i administrowanie stroną</td><td>1.000,00 zł</td></tr> </table>	ZAKRES	KOSZT	❖ Utworzenie strony internetowej miejscowości	2.500,00 zł	❖ Aktualizacji i administrowanie stroną	1.000,00 zł
ZAKRES	KOSZT						
❖ Utworzenie strony internetowej miejscowości	2.500,00 zł						
❖ Aktualizacji i administrowanie stroną	1.000,00 zł						

Zadanie 3.3.

Tytuł zadania	USTAWIENIE TABLIC INFORMACYJNYCH DLA TURYSTÓW
Priorytet w Planie odnowy miejscowości Ukta	<p>Priorytet III</p> <p>Wykorzystanie korzystnych warunków przyrodniczych w celu promocji wsi</p>
Cel główny Priorytetu	Zwiększenie dochodów mieszkańców, a tym samym ich standardu życia.
Cele cząstkowe Priorytetu	<ul style="list-style-type: none"> ❖ Budzenie ducha przedsiębiorczości ❖ Poszerzenie funkcji wsi
Opis Zadania	<p><u>Uzasadnienie i tło</u></p> <p>Jedną z lepszych form promocji turystyki w regionie jest oznakowanie najatrakcyjniejszych i najbardziej cennych przyrodniczo i kulturowo miejsc. W samej Ukcie, w miejscu gdzie najczęściej cumują kajaki a turyści spływający Krutynią wychodzą na brzeg 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 Ukcie</p>

	<p>i okolicach na dłużej przez co również stworzy nowe źródło dochodów dla społeczności wiejskiej, poprawi standard ich życia i zmniejszy bezrobocie.</p> <p><u>Cele zadania</u></p> <ul style="list-style-type: none"> ❖ Poprawa zaplecza agroturystycznego we wsi ❖ Aktywizacja gospodarcza mieszkańców ❖ Różnicowanie działalności rolniczej ❖ Tworzenie alternatywnych źródeł dochodów <p><u>Uczestnicy/odbiorcy</u></p> <ul style="list-style-type: none"> ❖ Mieszkańcy ❖ Turyści, goście, przejezdni <p><u>Opis działań</u></p> <table border="1"> <thead> <tr> <th>ZAKRES</th><th>KOSZT</th></tr> </thead> <tbody> <tr> <td>❖ Opracowanie i ustawienie tablicy informacyjnej dla turystów</td><td>1.500,00 zł</td></tr> </tbody> </table>	ZAKRES	KOSZT	❖ Opracowanie i ustawienie tablicy informacyjnej dla turystów	1.500,00 zł
ZAKRES	KOSZT				
❖ Opracowanie i ustawienie tablicy informacyjnej dla turystów	1.500,00 zł				

Zadanie 3.4.

Tytuł zadania	ORGANIZACJA SPOTKAŃ INTEGRUJĄCYCH SPOŁECZNOŚĆ LOKALNĄ
Priorytet w Planie odnowy miejscowości Ukta	<p>Priorytet III</p> <p>Wykorzystanie korzystnych warunków przyrodniczych w celu promocji wsi</p>

Cel główny Priorytetu	Poszerzenie funkcji wsi.
Cele częściowe Priorytetu	<ul style="list-style-type: none"> ❖ Budzenie ducha przedsiębiorczości ❖ Zwiększenie dochodów mieszkańców, a tym samym ich standardu życia
Opis Zadania	<p><u>Uzasadnienie i tło</u></p> <p>W Ukcie 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, jak również umożliwiają turystom (gościom) zapoznanie się z miejscową kulturą. Organizowane w Ukcie spotkania/imprezy, które mają charakter otwarty, cieszą się dużym zainteresowaniem turystów. Goście z kraju i zagranicy płynący jednym z najpopularniejszych w Polsce szlaków kajakowych rzeką Krutynią często z okazji odbywających się zabaw zatrzymują się w Ukcie na dłużej. Otwarte spotkania wiejskie to doskonały sposób promocji wsi. Cyklicznie organizowane dają szansę jej rozwoju ponieważ oferują niezapomniane doznania emocjonalne związane z lokalnym folklorem i tradycją.</p> <p>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"> ❖ Akademia z okazji Dnia Babci, Dziadka, Matki, Ojca, Dziecka, ❖ Coroczny Rodzinny Festyn, połączony z rodzinnymi zawodami na najbardziej zgraną rodzinę, ❖ Coroczny Turniej, zawody dla mieszkańców wsi

	<p>(m.in. w kategorii na najładniejsze obejście, czy w dyscyplinach sportowych itp.),</p> <ul style="list-style-type: none"> ❖ Andrzejki, ❖ Mikołajki. <p>Większość imprez planuje się włączyć do kalendarza imprez gminnych zamieszczanego na stronie internetowej Urzędu Miasta i Gminy Ruciane – Nida i w materiałach promocyjnych gminy.</p> <p><u>Cele zadania</u></p> <ul style="list-style-type: none"> ❖ Aktywizacja społeczna mieszkańców ❖ Pobudzenie zdrowej rywalizacji ❖ Upowszechnianie kultury i sportu ❖ Promocja wsi i regionu <p><u>Uczestnicy/odbiorcy</u></p> <ul style="list-style-type: none"> ❖ Mieszkańcy ❖ Turyści, goście, przejezdni <p><u>Opis działań</u></p> <table border="1"> <thead> <tr> <th>ZAKRES</th><th>KOSZT</th></tr> </thead> <tbody> <tr> <td>Organizacja spotkań integrujących społeczność lokalną</td><td>-ł</td></tr> </tbody> </table> <p><u>Założenie do zadania</u></p> <ul style="list-style-type: none"> ❖ Spotkania nieodpłatne, otwarte ❖ Równy dostęp kobiet i mężczyzn ❖ Promowanie Ukty jako miejscowości atrakcyjnej pod względem turystyczno-rekreacyjnym ❖ Zwiększenie zadowolenia mieszkańców 	ZAKRES	KOSZT	Organizacja spotkań integrujących społeczność lokalną	-ł
ZAKRES	KOSZT				
Organizacja spotkań integrujących społeczność lokalną	-ł				

Rozdział VI Harmonogram wdrażania planu

Zadanie		Czas realizacji							
		2007	2008	2009	2010	2011	2012	2013	2014
PRIORYTET I		Modernizacja i rozwój infrastruktury edukacyjnej, kulturalnej i infrastruktury rekreacyjno-sportowej							
1.1.	Zagospodarowanie plaży w Ukcie				X				
1.2.	Modernizacja Biblioteki				X				
1.3.	Budowa Sali gimnastycznej w Ukcie		X	X					
PRIORYTET II		Rozwój i rozbudowa infrastruktury technicznej							
2.1.	Kanalizacja sanitarna w Ukcie			X	X	X			
2.2.	Poprawa estetyki wsi		X	X	X	X	X	X	X
PRIORYTET III		Wykorzystanie warunków przyrodniczych w celu promocji wsi							
3.1.	Tworzenie gospodarstw agroturystycznych		X						
3.2.	Utworzenie strony internetowej wsi		X						
3.3.	Ustawienie tablic informacyjnych dla turystów		X						
3.4.	Organizacja spotkań integrujących społeczność lokalną		X	X	X	X	X	X	X

Rozdział VII Kosztorys planu

Zadanie		Czas realizacji							
		2007	2008	2009	2010	2011	2012	2013	2014
PRIORYTET I Modernizacja i rozwój infrastruktury edukacyjnej, kulturalnej i infrastruktury rekreacyjno-sportowej									
1.1.	Zagospodarowanie plaży w Ukie				14300				
1.2.	Modernizacja Biblioteki				9000				
1.3.	Budowa Sali gimnastycznej w Ukie		909000	909000					
PRIORYTET II Rozwój i rozbudowa infrastruktury technicznej									
2.1.	Kanalizacja sanitarna w Ukie			694000	694000	694000			
2.2.	Poprawa estetyki wsi	X	X	X	X	X	X	X	X
PRIORYTET III Wykorzystanie warunków przyrodniczych w celu promocji wsi									
3.1.	Tworzenie gospodarstw agroturystycznych		15000						
3.2.	Utworzenie strony internetowej wsi		3500						
3.3.	Ustawienie tablic informacyjnych dla turystów		1500						
3.4.	Organizacja spotkań integrujących społeczność lokalną		X	X	X	X	X	X	X

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)

Tablica informacyjna we wsi Ukta

Dokumentacja z odbioru robót poszczególnych inwestycji

Spółeczność wiejska będzie się komunikowała poprzez wspólne spotkania wiejskie.

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

Plan odnowy miejscowości Ukta 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 Stron.

Podziękowania za udostępnienie materiałów fotograficznych należą się Panu Pawłowi Wagnerowi.