

Załącznik nr do Uchwały Nr V/33/11
Rady Miejskiej w Krynicy-Zdroju
z dnia 26 stycznia 2011 r.

Załącznik do Uchwały Zebrania Wiejskiego
Sołectwa Berest z dnia 23 stycznia 2011 r.

PLAN ODNOWY MIEJSCOWOŚCI BEREST

na lata 2011-2017

GMINA KRYNICA-ZDRÓJ

Berest 2011 r.

SPIS TREŚCI

WSTĘP	3
WPROWADZENIE	4
1 CHARAKTERYSTYKA GMINY KRYNICA-ZDRÓJ	5
1.1 Położenie fizyczno - geograficzne	6
1.2 Warunki przyrodnicze, geologiczne i geomorfologiczne, hydrogeologiczne i hydrologiczne	7
1.2.1 Warunki przyrodnicze	7
1.2.2 Warunki geologiczne i geomorfologiczne.....	8
1.2.3 Warunki hydrogeologiczne i hydrologiczne	10
1.3 System transportowy.....	13
1.4 Rolnictwo	13
2 CHARAKTERYSTYKA MIEJSCOWOŚCI BEREST	15
2.1 Położenie miejscowości, przynależność administracyjna, liczba ludności.....	15
2.2 Historia Berestu	17
2.3 Przestrzenna struktura miejscowości	17
3 INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI	18
3.1 Przyroda.....	18
3.2 Dziedzictwo kulturowe	19
3.3 Obiekty i tereny otwarte.....	21
3.4 Infrastruktura społeczna.....	22
3.5 Infrastruktura techniczna	23
3.6 Gospodarka i rolnictwo.....	23
3.7 Kapitał społeczny i ludzki	23
4 ANALIZA SWOT	24
5 OPIS PLANOWANYCH PRZEDSIĘWZIĘĆ	26
6 PRIORYTETY	29
7 WDRAŻANIE I MONITOROWANIE PLANU	29
8 PODSUMOWANIE	29

Wstęp

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

Plan Odnowy Miejscowości jest jednym z najważniejszych elementów odnowy wsi, jej rozwoju oraz poprawy warunków pracy i życia mieszkańców. Sporządzenie i uchwalenie takiego dokumentu stanowi niezbędny warunek przy aplikowaniu o środki finansowe w ramach „Programu Rozwoju Obszarów Wiejskich 2007-2013” działanie „Odnowa i rozwój wsi”, jak również stanowić będzie wytyczne dla władz Gminy Krynica-Zdrój przy opracowaniu kierunków rozwoju miejscowości Piorunka.

Celem działania „Odnowa i rozwój wsi” jest poprawa jakości życia na obszarach wiejskich poprzez zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi oraz promowanie obszarów wiejskich. Działanie umożliwi rozwój tożsamości społeczności wiejskiej, zachowanie dziedzictwa kulturowego i specyfiki obszarów wiejskich oraz wpłynie na wzrost ich atrakcyjności turystycznej i inwestycyjnej.

Obszarem realizacji Planu Odnowy Miejscowości Berest jest obszar tej miejscowości.

Niniejsze opracowanie zawiera charakterystykę miejscowości, inwentaryzację zasobów służącą odnowie miejscowości, analizę SWOT, czyli mocne i słabe strony miejscowości, planowane zadania inwestycyjne i przedsięwzięcia aktywizujące społeczność lokalną wraz z szacunkowym kosztorysem i harmonogramem zadań.

Opracowując niniejszy Plan Odnowy Miejscowości kierowano się następującymi dokumentami:

- Program Rozwoju Obszarów Wiejskich na lata 2007 – 2013
- Plan Rozwoju Lokalnego Gminy Krynicy-Zdrój z dnia 4 marca 2005r. (Uchwała Nr XXXI/229/05 Rady Miejskiej w Krynicy-Zdroju)
- Lokalny Program Rewitalizacji Gminy Krynica-Zdrój z dnia 24.01.2006r. (Uchwała nr XLIII/302/06 Rady Miejskiej w Krynicy-Zdroju)
- art.18 ust.2 pkt. 6 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz.U. z 2001 r. nr 142, poz. 1591, ze zmianami)
- Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania „Odnowa i rozwój wsi” objętego Programem Obszarów Wiejskich na lata 2007-2013 (Dz.U. nr 38, z 2008 poz. 220)

Niniejszy plan jest planem otwartym, który w zależności od potrzeb i uwarunkowań finansowych będzie mógł być aktualizowany. Takie sformułowanie pozwala na swobodę i oznacza to, że mogą być dopisywane nowe zadania, a także to, że może zmienić się kolejność ich realizacji w zależności od uruchomienia i dostępu do funduszy UE.

Wprowadzenie

Plan Odnowy Miejscowości Berest jest zdecentralizowany, posiada lokalny charakter, obejmuje ograniczony teren jednej miejscowości i przygotowywany jest z inicjatywy i przez mieszkańców miejscowości przy udziale przedstawicieli gminy.

Głównym celem planu jest odtworzenie i podtrzymanie atrakcyjności wsi, jako miejsca zamieszkania dla lokalnej społeczności. W dzisiejszych czasach, miasta oferują konkurencyjną alternatywę pracy i zamieszkania, dlatego rolnictwo traci, jako źródło utrzymania młodych ludzi, którzy migrują do wielkich miast w poszukiwaniu godziwego standardu życia. Zakłada się, iż wszelkie działania i zadania ujęte w Planie Odnowy Miejscowości Berest doprowadzą do odnowienia, ożywienia i doinwestowania, przez co wieś odzyska swoją atrakcyjność, jako miejsce zamieszkania, a swoim mieszkańcom zapewni godziwy standard i jakość oraz przyczyni się do zatrzymania dalszej migracji, a nawet powiększenia liczby mieszkańców.

Niniejsze opracowanie zawiera charakterystykę miejscowości, jej historię, analizę zasobów służącą przedstawieniu stanu rzeczywistego, SWOT - czyli mocne i słabe strony wsi, planowane kierunki rozwoju, a także zakładane przedsięwzięcia wraz z szacunkowymi kosztami i harmonogramem planowanych działań. W planie przedstawiono inwestycje, które powinna zrealizować gmina, niemające charakteru komercyjnego. Przedstawiono również planowane inwestycje lub działania lokalnej społeczności, które w uznaniu mieszkańców przyczynią się do odnowy i rozwoju wsi.

W Planie został także przedstawiony szczegółowy system wdrażania, system monitorowania i oceny realizacji Planu oraz system komunikacji społecznej.

1 CHARAKTERYSTYKA GMINY KRYNICA-ZDRÓJ

Gmina Krynica-Zdrój położona jest w południowo-wschodniej części powiatu nowosądeckiego w województwie małopolskim. Zajmując obszar o powierzchni 145,30 km² (9,35 % pow. powiatu) w tym miasto Krynica-Zdrój: 40 km² jest drugą co do wielkości gminą w powiecie nowosądeckim (po gminie Grybów).

Gmina Krynica-Zdrój jest jedną z 4 gmin miejsko-wiejskich powiatu nowosądeckiego. Granicę południowo-wschodnią gminy stanowi odcinek granicy państwowej Polski i Słowacji. Od wschodu gmina graniczy z gminą Uście Gorlickie (powiat gorlicki), a od północy z gminą Grybów, od zachodu styka się z gminą Piwniczna i graniczy z gminą Łabowa, od południowego zachodu z gminą Muszyna.

Położenie miasta i gminy Krynica – Zdrój na tle powiatu nowosądeckiego

W skład gminy miejsko-wiejskiej wchodzi 9 miejscowości, z których największe to: Miasto Krynica-Zdrój, Tylicz oraz Berest. Gminę Krynica-Zdrój zamieszkuje 17 365 osób (ok. 9,3 % ogółu mieszkańców powiatu, czwarte miejsce w powiecie), z czego prawie 70% w mieście Krynicy-Zdroju. Gmina Krynica-Zdrój charakteryzuje się średnim wskaźnikiem gęstości zaludnienia, wynoszącym 124 osoby/km² (średnia dla powiatu wynosi 125 os./km²). Gminę zamieszkuje 5 857 osób, a miasto Krynica-Zdrój: 11 508 mieszkańców.

Podstawowe kierunki użytkowania powierzchni ziemi na terenie gminy Krynica-Zdrój wynikają z warunków przyrodniczych, geomorfologicznych i społecznych. W strukturze użytkowania powierzchni ziemi dominują lasy i grunty leśne zajmujące powierzchnię 7 983 ha oraz użytki rolne - 5 630 ha. Powierzchnia gruntów ornych stanowi 52,3% powierzchni użytków.

Położona jest w zasięgu trzech pięter klimatycznych: umiarkowanie ciepłego, umiarkowanie chłodnego i chłodnego.

1.1 Położenie fizyczne - geograficzne

Gmina Krynica Zdrój w ujęciu fizyczno-geograficznym położona jest na pograniczu dwóch makroregionów należących do rozciągniętej od Śląska Cieszyńskiego po Bieszczady podprowincji Zewnętrznych Karpat Zachodnich. Są to Beskidy Zachodnie i Beskidy Środkowe. Beskidy Zachodnie reprezentuje tutaj Beskid Sądecki obejmujący południową i południowo-zachodnią część gminy, Beskidy Środkowe natomiast tworzy Beskid Niski w części północnej i wschodniej. Naturalną granicę pomiędzy mezoregionami stanowi dolina rzeki Mochnaczki łącząca się od północnego zachodu z doliną Muszynki. Tak ukształtowana forma morfologiczna oddzielająca Beskid Sądecki od Beskidu Niskiego biegnie z południowego wschodu na południowy zachód przez wsie Muszynka, Tylicz, Mochnaczka Niżna i Mochnaczka Wyżna. W Beskidzie Sądeckim położona jest w całości miejska część gminy, a także okolice Tylicza. Pozostałe miejscowości takie jak Polany, Berest, Piorunka i Czarna leżą w Beskidzie Niskim.

Karpaty Zachodnie zbudowane są z serii fliszowych powstałych w głębokich strefach basenu morskiego, osiagających znaczne, dochodzące do kilkunastu kilometrów miąższości. W strukturze litologicznej dominują piaskowce, zlepieńce i łupki, a także zespoły przewarstwień wymienionych typów. Beskid Sądecki charakteryzuje się obecnością najbardziej odpornych na niszczenie zespołów ławic skalnych. Jest on jednym z dziesięciu regionów Karpat Zachodnich, najdalej wysuniętym na wschód.

Przez gminę Krynica Zdrój przebiega Pasma Jaworzyny Krynickiej – jedno z dwóch, obok Pasma Radziejowej, w Beskidzie Sądeckim, rozdzielonych doliną Popradu. Wchodzące w jego skład najwyższe szczyty gminy to, poza kulminacją pasma, Jaworzyną (1114 m n.p.m.) – jednym z najwyższych szczytów w powiecie nowosądeckim, także Przysłop (935 m n.p.m.), Wierch (919 m n.p.m.), Jaworzynka (899 m n.p.m.), Wysokie Bereście (894 m n.p.m.), Huzary (865 m n.p.m.), Szalone (832 m n.p.m.), Bystry Wierch (821 m n.p.m.), Góra Krzyżowa (813 m n.p.m.), Jawor (810 m n.p.m.), Palenica (807 m n.p.m.), Szwarcowa (795 m n.p.m.), Bradowiec (770 m n.p.m.), Szczawna Góra (774 m n.p.m.), Wierszek (750 m n.p.m.), Góra Parkowa (741 m n.p.m.).

Pasma Jaworzyny na terenie gminy Krynica Zdrój rozczłonkowane jest dolinami kilku rzek, głównie Muszynki, Kryniczanki i Czarnego Potoku. Wąskie i głęboko wcinające się doliny potoków Beskidu Sądeckiego stanowią bazę erozyjną dla intensywnie zachodzących procesów niszczących. Doliny są stopniowo poszerzane w wyniku erozji bocznej, zmianom ulega także morfologia stoków. Częstym zjawiskiem jest tutaj powstawanie osuwisk.

Beskid Niski uznawany był za część Beskidów Zachodnich. Obecnie w wielu opracowaniach traktowany jest jako Beskidy Środkowe – makroregion przejściowy pomiędzy Beskidami Zachodnimi i Wschodnimi rozciągający się od Kotliny Sądeckiej na zachodzie po dolinę Osławy w województwie podkarpackim na wschodzie. Region ten tworzy wododziałowy łańcuch górski o wysokościach najczęściej wahających się pomiędzy 600-800 m n.p.m. z kulminacją dochodzącą do blisko 1000 m n.p.m. (Lackowa – 997 m n.p.m.) na terenie sąsiedniej gminy - Uście Gorlickie. Najwyższe wzgórza Beskidu Niskiego na terenie gminy Krynica Zdrój to Rozdziele (789 m n.p.m.), Harniaków Wierch (727 m n.p.m.), Piorun (743 m n.p.m.), Mizarne (770 m n.p.m.), Dzielec (792 m n.p.m.), Pasieczka (792 m n.p.m.), Hłocza (774 m n.p.m.) i Łan (742 m n.p.m.).

Serie fliszowe tworzące Beskid Niski, zdeformowane w wyniku działania procesów denudacyjno-erozyjnych, charakteryzują się mniejszą odpornością na erozję w stosunku do Beskidu Sądeckiego.

Krynica-Zdrój z lotu ptaka

1.2 Warunki przyrodnicze, geologiczne i geomorfologiczne, hydrogeologiczne i hydrologiczne

1.2.1 Warunki przyrodnicze

Cały obszar dawnego województwa nowosądeckiego, w tym obszar gminy Krynica -Zdrój, rozporządzeniem Wojewody Nowosądeckiego Nr 27 z dnia 1 października 1997 r. został uznany za obszar chronionego krajobrazu.

Południowo-zachodnia część gminy objęta jest *Popradzkim Parkiem Krajobrazowym* (PPK) - *Uchwała nr 169/XIX/87 WRN w Nowym Sączu z dnia 11.11.1987 r.* Park został utworzony w celu ochrony wartości przyrodniczo-krajobrazowych tego obszaru i rozciąga się w pasmach Jaworzyny i Radziejowej, a częściowo także w Górach Czernichowskich i dolinie Popradu.

Na terenie gminy znajduje się rezerwat krajobrazowy „Okopy Konfederackie” (założony na miejscu jednego z obozów konfederatów barskich) o pow. 2,62 ha, w tym lasy stanowią 2 ha, a łąki 0,62 ha.

Celem utworzenia rezerwatu jest zachowanie w stanie niezmienionym pozostałości okopów z XVIII w. wzniesionych przez Konfederatów Barskich. Okopy zajmują wierzchołkową część wzgórza, posiadają kształt wydłużonej elipsy o osi północny zachód - południowy wschód. W większości porośnięte są lasem świerkowym z domieszką buczyny, w wieku 100-120 lat. Północno-zachodni cypel zajmują zbiorowiska łąkowo-pastwiskowe. Ponadto w gminie znajduje się 15 pomników przyrody.

Na terenie gminy znajdują się stanowiska roślin chronionych i rzadkich. Na terenach powyżej 950 m n.p.m. zachowały się stanowiska: prosienniczka jednogłównego, wiechlina alpejskiej, jastrzębca pomarańczowego, pięciornika złotego, śnieżyczki przebiśniegu. Jest tu także stanowisko bardzo rzadkiego w Karpatach czosnku siatkowego oraz niżowego dzwonka brzoskwiniolistnego.

W otaczających lasach występują: modrzyk górski, podbiałek alpejski, jaskier platanolistny i wiechła Chaixa.

Ponadto na terenie gminy występują stanowiska: napastrnicy zwyczajnej, rozchodnika karpackiego, prosownicy rozpięchłej, paprotki kruchej, zanokcicy skalnej, turzycy orzęsionej, ostrożeńca dwubarwnego, trybuli leśnej, rozy alpejskiej, olszynki bagiennej, piżmaczka leśnego, graba zwyczajnego, młaka, wawrzynka wilczyko, listerii jajowej, pierwiosnka lekarskiego i pierwiosnka wyniosłego, parzydła leśnego, korzeniówki pospolitej, omiegu górskiego.

Występują także: tłoki wrzosowe z udziałem dziewięcisią bezłodygowego, lilia złotogłów, tojad mołdawski, marzanka wodna.

Na terenie gminy zinwentaryzowano wiele gatunków chronionych zwierząt. Szczególnie dobrze rozpoznany jest teren masywu Jaworzyny Krynickiej. Wśród bogatej fauny gryzoni i owadożernych bytuje kilka gatunków chronionych: ryjówka malutka, rzęsorek mniejszy i orzesznica. Wśród dużych ssaków kopytnych i drapieżnych występują: jeleń, sarna, dzik, niedźwiedź, wilk, ryś, żbik, borsuk oraz drobne drapieżniki chronione: łasica i gronostaj.

Na terenie gminy znajdują się miejsca rozrodu i regularnego przebywania gatunków chronionych ptaków: orlika krzykliwego na terenach leśnictwa Mochnaczka Niżna i Tylicz oraz bociana czarnego na terenach leśnictwa Kopciowa i Tylicz.

Płazy i gady reprezentują: żmija zygzakowata, zaskroniec, jaszczurka żyworodka i padalec, kumak nizinny, wąż Eskulapa, traszka górską i karpacką.

Wśród ciekawszych gatunków bezkręgowców występują: motyl niepylak mnemozyna, modraszka dafnida, lśniak.

Lasy i grunty leśne w gminie Krynica-Zdrój zajmują powierzchnię 8 123 ha (55,9% ogólnej powierzchni gminy). W mieście Krynica-Zdrój udział lasów jest wyższy i stanowi 65,1%, natomiast na terenach wiejskich 52,4%. Lasy spełniają wielorakie funkcje: glebochronne, wodochronne i klimatyczno-uzdrowiskowe. Administracyjnie lasy należą do Nadleśnictwa Nawojowa oraz Zakładu Doświadczalnego w Krynicy-Zdroju. Nieznaczna część lasów to Lasy Komunalne oraz lasy indywidualnych gospodarstw.

1.2.2 Warunki geologiczne i geomorfologiczne

Gleby na terenie gminy Krynica-Zdrój utworzone zostały na zwietrzelinie skał fliszowych, na pokrywach soliflukcyjno-deluwialnych oraz na aluwialnych rzecznych. Stąd ich znaczne zróżnicowanie. Są to typowe gleby dla terenów górzystych - szkieletowe o niewykształconym profilu glebowym. Najlepsze gleby to

klasy IV bonitacyjnej, zajmujące procentowo niewielką powierzchnię gminy. Najczęściej występują gleby wytworzone na zwietrzelinie (zbocza i stoki). Są to gleby brunatne wyługowane, brunatne kwaśne, rzadko pseudobielicowe. Wytworzone są z glin pylastych, pyłów i ilów pokrywających zbocza i stoki. Na zboczach o nachyleniu powyżej 10% rozpoczyna się proces erozji gleb, nasilający się wraz ze wzrostem spadku. Na stokach o spadkach powyżej 25% i wylesionych zachodzi bardzo silna erozja prowadząca do ruchów masowych.

Jakość gleb na ogół jest lepsza u podnóża zboczy i stoków. W obrębie płaskodennych dolin występują gleby bagienne torfowo-glejowe.

Na terenie gminy Krynica-Zdrój znajdują się znaczne zasoby wód leczniczych. Wykaz udokumentowanych złóż wód mineralnych leczniczych zlokalizowanych w gminie Krynica-Zdrój przedstawiono poniżej:

L.p.	Nazwa złoża lub odwiertu w obrębie złoża niedostępnionego	Typ wody	Zasoby geologiczne bilansowe, Eksploatacyjne (m ³ /h)	Pobór m ³ /rok
1.	Krynica Zdrój	MS	30,56	67 212.00
2.	Tylicz	M	18,20	16 183.16

M – wody mineralne

MS – wody mineralne i słabozmineralizowane w jednym złożu

Źródło: "Bilans zasobów kopalin", PIG, 2002

Zasoby te stwarzają możliwości dla dalszego rozwoju uzdrowisk a także rozwoju branży zajmującej się eksploatacją i sprzedażą wód mineralnych i leczniczych.

Obfitość wód mineralnych, w tym zaliczonych do wód leczniczych oraz znakomite warunki klimatyczne, krajobrazowe, zalesienie oraz budowa geologiczna terenu gminy sprzyjają rozwojowi działalności uzdrowiskowej tego rejonu. Aktualnie na terenie gminy prawnie (rozporządzeniem - Rozporządzenie w sprawie złóż wód podziemnych zaliczonych do solanek, wód leczniczych i termalnych oraz złóż innych kopalin leczniczych, a także zaliczeniu kopalin pospolitych z określonych złóż lub jednostek geologicznych do kopalin podstawowych - Rady Ministrów z dnia 18.12.2001 roku /Dz.U. Nr 156, poz. 1815) uznane są wody lecznicze występujące w uzdrowisku Krynica-Zdrój oraz w miejscowości Tylicz określanej jako potencjalnie uzdrowiskowej.

Na terenie Krynicy Zdroju występuje duża ilość źródeł wód mineralnych. Cztery z nich są ujęte i eksploatowane dla potrzeb lecznictwa uzdrowiskowego. Są to: „Zdrój Główny”, „Słotwinka”, „Jan”, „Józef”. Dwa ujęte źródła „Słoneczne 1” i „Słoneczne 2” stanowią tzw. punkty zdrojowe ogólnie dostępne. Łączne zasoby eksploatacyjne tych źródeł zostały zatwierdzone w ilości 88,3 m³/d. Drugą grupę ujęć to 11 odwiertów płytszych (najgłębszy 425 m). Woda z tych otworów stosowana jest do kuracji kąpielowej z wyjątkiem ujęcia nr 5 („Tadeusz”) i nr 14 („Mieczysław”), które dostarczają wodę dla kuracji pitnej. Łączne zasoby eksploatacyjne zostały zatwierdzone w ilości 285,3 m³/dobę. Trzecią grupę stanowią „Zubery”, których głębokości kształtują się od 803,2 m (Z-IV) do 950 m (Z-II). Woda wykorzystywana jest do kuracji pitnej i butelkowania. Łączne zasoby eksploatacyjne zatwierdzone zostały w ilości 5,15 m³/dobę. Krynickie wody mineralne o wybitnych właściwościach leczniczych stosowane są w leczeniu schorzeń przewodu pokarmowego, szczególnie choroby wrzodowej żołądka, jelit i dwunastnicy, nadkwaśności, stanów zapalnych żołądka, jelit, chorób trzustki wątroby i dróg żółciowych. Ponadto stosowane są w leczeniu niedokrwistości oraz chorób przemiany materii. Szczawy krynickie oprócz kuracji pitnej wykorzystuje się również do leczniczych kąpeli mineralno-kwasowogłowych. W rejonie Krynicy występują podkłady górskiej borowiny, zawierającej węgiel torfowy, związki żelaza, siarki, potasu i wapnia, kwasy humusowe, ciała żywiczne i woskowe oraz olejki eteryczne. Kąpiele i zawijania

borowinowe leczą przewlekłe schorzenia stawów, kości, szpiku kostnego, stany pourazowe stawów, okostnej i mięśni oraz choroby układu nerwowego.

W rejonie Tylicza wody mineralne typu szczaw wypływają z licznych źródeł oraz zostały nawiercone otworami Tylicz I (T-I) do Tylicz VI (T-VI) oraz Tylicz IX (T-IX). Sumaryczna wielkość zatwierdzonych zasobów eksploatacyjnych z tych otworów wynosi 9,2 m³/h.

Ponadto, na terenie gminy występują piaskowce średnio i drobnoziarniste o spoiwie ilasto-krzemionkowo-wapnistym oraz surowce ilaste ceramiki budowlanej. Surowce te nie są eksploatowane i nie są ujęte w bilansie zasobów kopalin..

1.2.3 Warunki hydrogeologiczne i hydrologiczne

Gmina Krynica-Zdrój, podobnie jak pozostałe gminy powiatu nowosądeckiego, według hydrogeologicznego podziału A.S. Kleczkowskiego znajduje się w obrębie jednostki hydrogeologicznej MK – masyw fałdowy karpacki (orogen karpacki) z systemem czwartorzędowych dolin i kotlin. Są to rozległe obszary tzw. poziomów użytkowych o miąższości warstwy wodonośnej ponad 2 m (w utworach czwartorzędowych zwykle powyżej 5 m) z wodami przydatnymi do picia i na potrzeby gospodarcze o potencjalnej wydajności ze studni wierconej ponad 10 m³/h. Obszary te odpowiadają kryteriom przyjmowanym przez Państwowy Instytut Geologiczny dla wyznaczania użytkowych poziomów wód podziemnych.

Południowo-zachodnia część gminy leży w zasięgu GZWP nr 438 Magura-Nowy Sącz, natomiast niewielki skrawek w północnej części gminy - w zasięgu GZWP nr 434 Dolina rzeki Biała Tarnowska.

GZWP Nr 438 Magura – Nowy Sącz jest to jeden z trzeciorzędowych zbiorników fliszowych masywu karpackiego. Zbudowany jest z piaskowców. Charakteryzuje się niedużą zasobnością i dobrą jakością występujących w nim wód.

Obejmuje około 18 % powierzchni gminy (około 26 km²), w części południowej i południowo-zachodniej, przez którą przebiega należące do Beskidu Sądeckiego Pasma Jaworzyny. Zbiornik obejmuje tym samym znaczną powierzchnię miejskiej części gminy (około połowy), w tym większość terenów położonych na zachód od drogi krajowej nr 75. Pozostała część zbiornika położona jest poza terenem miejskim na południe od Tylicza.

GZWP Nr 434 Dolina Rzeki Biała Tarnowska obejmuje niewielki północny skraj gminy w rejonie sołectwa Polany. Zajmuje on na terenie gminy Krynica Zdrój około 0,5 km², czyli niespełna 0,5 % jej całkowitej powierzchni.

Poniżej przedstawiono podstawowe dane dotyczące GZWP nr 434 i GZWP nr 438.

Nr zbiornika	Nazwa zbiornika [GZWP]	Wiek utworów wodonośnych	Typ ośrodka	Powierzchnia GZWP [km ²]	Średnia głębokość ujęć [m]	Szacunkowe zasoby dyspozycyjne [tys. m ³ /d]
434	Dolina rzeki Biała Tarnowska	Q _d	Porowy	54	6	7
438	Magura-Nowy Sącz	TrF	Porowo-szczelinowy	250	80	5,0

Q_d- utwory czwartorzędowe związane z dolinami rzek

Tr F- trzeciorzęd i kreda we fliszu

Sieć hydrograficzną na terenie gminy Krynica Zdrój tworzą potoki typowo górskie. Charakteryzują się one wysokimi spadkami i dużym zasilaniem opadowym. Zmienność pogody znamienna dla terenów górzystych powoduje wyraźne wahania poziomu wód rzecznych. Gwałtowny przybór w wyniku roztopów i nawałnych opadów równoważony bywa często przez szybki odpływ i opadanie zwierciadła wody. Duży wpływ na stan wód rzecznych ma znaczny udział spływu powierzchniowego z wysokich partii gór, ułatwanego w wielu rejonach przez niski stopień zalesienia stoków, a tym samym małą naturalną retencję.

Rzeźba terenu i budowa geologiczna warunkują rozwój sieci rzecznej, dużą dynamikę rozwoju dolin, ich przebiegu, a także zmian morfologii w przekroju poprzecznym. Czynniki te mają jednocześnie wpływ na znikomy udział zbiorników wód stojących na terenie gminy Krynica Zdrój, podobnie jak i w pozostałych rejonach Beskidu Sądeckiego.

Gmina Krynica-Zdrój położona jest w całości w zlewni II rzędu rzeki Dunajec – prawego dopływu Dunajca. Dzieli ją natomiast zlewnie III rzędu dwóch prawych dopływów Dunajca – zlewnia rzeki Białej Tarnowskiej obejmująca północne rejony gminy oraz zlewnia Popradu stanowiąca znacznie większą część środkową i południową. Zlewnie IV rzędu tworzą Mostysza i Czarnianka – dopływy Białej Tarnowskiej oraz Muszynka – dopływ Popradu.

Wododział pomiędzy zlewniami Popradu i Białej Tarnowskiej przebiega w środkowej części gminy ze wschodu na zachód, grzbietami górskimi Beskidu Niskiego – Mizarne, Piorun, Harniaków Wierch, Rozdziele i Pasieczka.

Zlewnia Muszynki stanowi około 75 %, zlewnia Mostyszy – 20 %, a zlewnia Czarnianki – 5 % powierzchni gminy.

Potok Mostysza bierze swój początek na stokach Góry Pasieczka w okolicach Berestu, w północno-zachodniej części gminy. Sieć hydrograficzną zlewni Mostyszy tworzą takie potoki jak Piorunka i Bereścianka z dopływami Smolarką i Krzyżówką (zlewnia prawobrzeżna), a także Kamienna i Głęboka (zlewnia lewobrzeżna).

Czarnianka jest potokiem znacznie krótszym o mniejszej zlewni i słabiej rozwiniętej sieci dopływów. Wypływa z północnych zboczy Góry Piorun, płynie przez wieś Czarna, swój bieg kończy za wschodnią granicą gminy. Wpadają do niej niewielkie bezimienne strumienie o długościach rzadko przekraczających 2 km.

Muszynka natomiast jest największym ciekim powierzchniowym na terenie gminy Krynica-Zdrój. Wypływa spod Przełęczy Tylickiej na południowo-wschodnim krańcu gminy. Początkowo płynie w kierunku północno-zachodnim, przez Muszynkę, a następnie Tylicz, gdzie zmienia kierunek na południowo-zachodni i po kilku kilometrach, w rejonie góry Bradowiec opuszcza teren gminy Krynica-Zdrój.

Wody Muszynki pobierane są do celów pitnych dla Krynicy -Zdroju. Ujęcie wody o nominalnej wydajności 10 368 m³/d zlokalizowane jest w Powroźniku (km 7 + 250).

Długość Muszynki w granicach gminy to około 12 km. Na tym odcinku przyjmuje ona wody wielu dopływających poprzecznie potoków takich jak Szczawnik, Błatnik, Potok Zimne i Pusta w zlewni lewobrzeżnej oraz Mochnaczka, Bradowiec i Kryniczanka w zlewni prawobrzeżnej. W górnym biegu Muszynki dominuje zasilanie rzeczne z części prawobrzeżnej. Mochnaczka i Kryniczanka to największe jej dopływy w tym rejonie. Obie mają swe źródła na stokach Jaworzynki na północnych obrzeżach miasta Krynica Zdrój. Kryniczanka prowadzi swe wody wprost na południe przez dzielnicę Słotwiny, a następnie

centrum miasta. Do Muszynki wpada w Powroźniku w gminie Muszyna. Największe dopływy Kryniczanki to Czarny Potok i Szczawniczne Potoki.

Mochnaczką płynie w kierunku południowo-wschodnim przez Mochnaczkę Wyżną, Mochnaczkę Niżną i Tylicz, na terenie którego kończy swój bieg. Główne dopływy Mochnaczkę to, odprowadzająca wody z najdalej na północ wysuniętych rejonów zlewni Popradu na terenie gminy, Fataloszka, a także Izbiański Potok, Mrokowski Potok i Roztoka.

Za bezwzględny wymiarnik stanu infrastruktury technicznej związanej z zaopatrzeniem w wodę można uznać długość sieci wodociągowej w gminie. Według stanu na dzień 31.XII 2003 r. łączna długość sieci magistralnej (przesyłowej) wynosiła 44 km, natomiast długość czynnej rozdzielczej sieci wodociągowej wynosiła 38 km, a liczba przyłączy do budynków mieszkalnych i zbiorowego zamieszkania 4 021 szt.

Obecnie publiczny system zaopatrzenia w wodę posiada miasto Krynica-Zdrój (poza 3 osiedlami), Tylicz, Muszynka i Czyrna. Stopień zwodociągowania gminy wynosi ok. 85%.

Źródłem wody pitnej są wody podziemne i wody powierzchniowe.

Miasto Krynica-Zdrój zaopatrywane jest w wodę z 2 ujęć powierzchniowych (w Krynicy na potoku Czarny Potok i w Powroźniku na potoku Muszynka) oraz z 4 odwiertów (2 ulica Leśna, 1 ul. Stara Droga, 1 ul. Zieleniewskiego).

Tylicz zaopatrywany jest w wodę z 3 ujęć powierzchniowych (1 ujęcie na potoku Bradowiec i 2 ujęcia na dopływie potoku Mochnaczką), Muszynka z jednego ujęcia powierzchniowego na dopływie potoku Muszynka i Czyrna również z jednego ujęcia powierzchniowego zlokalizowanego na i ze studni kopanych jako źródło uzupełniające.

Zdolność produkcji wszystkich ujęć wynosi ok. 15 900 m³ /d. Łączna sprzedaż wody w 2002 roku wynosiła 1 089,4 tys. m³ (w tym 95,8% stanowiła sprzedaż dla miasta Krynicy-Zdrój a ok. 3,1% dla Tylicza).

Woda z ujęć powierzchniowych poddawana jest procesowi uzdatniania na SUW.

Obecnie w gminie skanalizowane jest miasto Krynica-Zdrój (w ok. 95%) oraz Tylicz, Mochnaczką Wyżną, Mochnaczką Niżną i Muszynka. Kanalizacji sanitarnej nie posiadają do tej pory 4 wsie: Berest, Polany, Piorunka i Czyrna.

Wg stanu na dzień 31.12.2003 r. długość czynnej sieci kanalizacyjnej wynosiła 87,1 km (65,8 km w 2002 r.), a liczba połączeń do budynków mieszkalnych i zbiorowego zamieszkania - 1545 szt. (w 2002 r. - 1 295 szt.)

Wskaźnik skanalizowania gminy (wg stanu na dzień 31.12.2003r.) wynosił ok. 87% (wg stanu na dzień 31.12.2002 r. - 83,8%. Średni wskaźnik dla powiatu nowosądeckiego wg stanu na dzień 31.12.2002 r. wynosił 27,5%.

Obecny system kanalizacyjny miasta Krynicy-Zdroju funkcjonuje od okresu międzywojennego i jego stan techniczny jest zły; spękanie rury kamionkowe i betonowe powodują, że woda z potoków dostaje się do kanalizacji, co powoduje utrudnienia procesu oczyszczania ścieków, bowiem że na oczyszczalnię dopływa mieszanina ścieków z wodą. Nieszczelny system kanalizacyjny znajduje się na obszarze górniczym eksploatującym wody mineralne i lecznicze, a więc system ten stanowi poważne zagrożenie skażenia wód podziemnych.

Ścieki z miasta Krynicy - Zdroju oraz z czterech skanalizowanych miejscowości są doprowadzane na oczyszczalnię w Powroźniku, zlokalizowaną tuż za granicą miasta. Przebieg sieci kanalizacyjnej w mieście pokrywa się z biegiem potoków, a więc ścieki grawitacyjnie dopływają do oczyszczalni.

Natomiast ścieki z czterech skanalizowanych miejscowości są pompowane do oczyszczalni w Powroźniku (wysokość podnoszenia ok. 100 m), co generuje znaczne koszty funkcjonowania przepompowni ścieków.

Poniżej podano charakterystykę *oczyszczalni ścieków w Powroźniku* (gm. Muszyna), zarządzanej przez MPGK Sp. z o.o. w Krynicy-Zdroju, której właścicielem jest Gmina Krynica-Zdrój.

Na oczyszczalnię doływają ścieki z Krynicy-Zdroju, Mochnaczki Niżnej, Tylicza, Muszynki i Mochnaczki Wyżnej. Jest to oczyszczalnia mechaniczno-biologiczna z podwyższonym usuwaniem biogenów, oddana do eksploatacji w 1996 roku. Główne urządzenia: krata rzadka, krata gęsta, piskownik, reaktory wielofunkcyjne, osadnik wtórny.

Odbiornikiem oczyszczonych ścieków jest potok Kryniczanka (0+380km). Projektowana przepustowość oczyszczalni: 14 000 m³ /d.

Średnia ilość oczyszczanych ścieków wynosiła:

2001 rok	10 104 m ³ /d
2002 rok	8 726 m ³ /d
2003 rok	8 489 m ³ /d

Zagrożenie powodziowe na obszarze Gminy Krynica-Zdrój występuje w następujących rejonach: Krynica, Mochnaczka, Tylicz.

Stwarzają je następujące potoki przepływające przez teren gminy: potok Mochnaczka, potok Muszynka, potok Mostysza, potok Piorunka, potok Kamianna oraz potoki: Palenica, Źródłany, Kryniczanka i Czarny Potok przepływające przez miasto Krynica-Zdrój.

1.3 System transportowy

Przez teren gminy przebiega droga krajowa nr 75 Brzesko-Krynica oraz droga wojewódzka nr 977 Tarnów - Grybów - Krzyżówka, która łączy się z ważnym traktem karpackim biegnącym na linii Żywiec – Ustrzyki Dolne.

W połączeniach lokalnych istotną rolę pełnią drogi powiatowe: Polany - Kotów, Berest - Czarna - Mochnaczka, Krzyżówka - Tylicz - granica państwa. Ponadto na terenie gminy znajdują się drogi wojewódzkie :

- droga Polany – Kotów,
- droga Berest – Czarna – Mochnaczka
- droga Krzyżówka – Tylicz – granica państwa
- droga Krynica – Tylicz
- droga Powroźnik – Tylicz.

Gmina Krynica-Zdrój posiada także połączenie kolejowe z Muszyną, będące odnogą szlaku kolejowego Nowy Sącz.

1.4 Rolnictwo

Średni wskaźnik jakości rolniczej przestrzeni produkcyjnej w gminie wynosi 37,1 pkt. (wg JUNG w Puławach) i jest to najniższy wskaźnik wśród gmin powiatu nowosądeckiego. Średni wskaźnik dla powiatu wynosi 52,9 pkt.

Generalnie na terenie gminy jakość gleb jest niska. Z punktu widzenia przydatności rolniczej gleby można zaliczyć do kompleksu trawiasto-owsianego.

Grunty o najwyższej wartości rolniczej (IV klasa bonitacyjna) znajdują się w sołectwach: Czarna, Polany. Około 50% gleb to gleby kwaśne i bardzo kwaśne.

O poziomie i strukturze produkcji rolniczej decyduje cały zespół czynników, wśród których cechy środowiska naturalnego w przypadku obszarów górskich mają charakter decydujący. Najistotniejszym elementem przyrodniczym jest ukształtowanie terenu; wysokość bezwzględna, wysokości względne powiązane stopniem nachylenia zboczy górskich i ich ekspozycja w stosunku do stron świata. Gmina Krynica-Zdrój zaliczana jest do typowych regionów górskich ze względu na wzniesienie ponad 500 m n.p.m. i niski stopień rozwoju rolnictwa. Niskie temperatury powietrza, różnice termiczne na stokach w zależności od kierunku ich nachylenia oraz znaczna ilość opadów - wpływają na charakter produkcji rolniczej.

Zgodnie z danymi uzyskanymi z UMiG w Krynicy-Zdroju (stan na dzień 31.12.2003 r.) w gminie znajdują się 853 gospodarstwa rolne, w tym:

- do 4,99 ha - 551 (64,6%)
- od 5,0 do 9,99 ha - 235 (27,5%)
- od 10,0 do 14,99 ha - 60 (7,0%)
- powyżej 15 ha - 7 (0,9%).

Średnia powierzchnia gospodarstwa wynosi ok. 5,9 ha. Najwięcej gospodarstw posiada areał w przedziale do 5 ha. W przedziale powyżej 10 ha znajduje się niecałe 8% gospodarstw.

Praca na roli

2 CHARAKTERYSTYKA MIEJSCOWOŚCI BEREST

2.1 Położenie miejscowości, przynależność administracyjna, liczba ludności

Duża wieś rozciągająca się przy drodze nr 977 Grybów - Krynica Zdrój. Położona jest ona w dolinie potoku Mostysza oraz Bereścianki z drogą lokalną z Berestu do Mochnaczki Wyżnej (przez Piorunkę i Czarną). Odległość z Krynicy Zdroju - 9km, od Piorunki - 4km. Miejscowość leży na wysokości 520-600 m n. p. m. Posiada na południu przysiółki, m. in. Polanki i Skoroniste. Nad wioską od zachodu piętrzy się lesisty Żdżar (741 m) z kulminacją Hłocza (774 m), a na wschodzie Kruhla (630 m).

Miejscowość Berest zamieszkuje (stan na 31.12.2010r.) 831 mieszkańców, co stanowi 4,93% ogółu ludności gminy. Poniższy wykres przedstawia liczbę mieszkańców w miejscowościach gminy Krynica-Zdrój.

Wieś Berest charakteryzuje się dodatnim przyrostem naturalnym, co sytuuje ją wśród miejscowości rozwojowych, których mieszkańcy widzą możliwość poprawy sytuacji społeczno-gospodarczej w przyszłości.

Liczba mieszkańców miejscowości Berest w latach 2004-2010

2.2 Historia Berestu

Berest lokowany był na prawie wołoskim w państwie biskupów krakowskich (Kresie Muszyńskich) końcem XVI wieku. Pierwsza wzmianka o nim pochodzi z 1634 roku. Nazwa wsi wywodzi się zapewne od brzoźtów – rodzaj wiązu. Miejscowość swych dziejach łączyła losy okolicznych wsi Kresu Muszyńskiego. Miejscowa ludność obok uprawy roli i hodowli zajmowała się wypalaniem węgla drzewnego dla pobliskiej huty. W XVIII i XIX wieku na Mostyszu był młyn, tracz i folusz. Na miejscu była karczma.

Początkiem naszego stulecia Berest posiadał już szkołę i czytelnię Kacykowskiego. W latach międzywojennych obok Łemków zamieszkiwali tu Polacy i kilka rodzin żydowskich. Miejscowych Łemków wysiedlono w latach 1945-1947.

2.3 Przestrzenna struktura miejscowości

Berest zorganizowany jest wzdłuż głównego ciągu komunikacyjnego – drogi wojewódzkiej (977 Grybów – Krynica-Zdrój). Miejscowość nie ma w chwili obecnej jasno zdefiniowanego i zagospodarowanego centrum. Najważniejszą dominantą w architekturze miejscowości i jednocześnie, z naturalnych względów, miejscem gromadzenia się większej liczby osób jest dawna zabytkowa Cerkiew (obecnie Kościół rzymsko-katolicki), pełniąca rolę kościoła parafialnego dla tutejszych mieszkańców. Cerkiew położona jest bezpośrednio przy głównej drodze przebiegającej przez wieś przy skrzyżowaniu z drogą powiatową w kierunku Piorunki. Po drugiej stronie cerkwi znajduje Wiejski Dom Kultury, w którym znajduje się Biblioteka, remiza OSP, oraz w której swoją siedzibę ma także Świetlica Środowiskowa „Świetlik”. Z kolei obok cerkwi znajduje się największy we wsi sklep. Poniżej sklepu zlokalizowany jest przedszkole gminne prowadzone przez Samorządowe Centrum Edukacji Szkolnej w Bereście, której siedziba i Szkoła Podstawowa mieści się w budynku zlokalizowanym w tej samej części miejscowości przy bocznej drodze po drugiej stronie potoku Mostysza w kierunku na Piorunkę.

Opisany powyżej kwartał stanowi naturalne centrum miejscowości, które wymaga jednak pilnego uporządkowania i budowy elementów, które podniosą jakość życia mieszkańców Berestu, a jednocześnie rozpoczną proces przekształcania przestrzeni publicznej miejscowości i nadawania jej nowego, społecznie oczekiwanego charakteru.

Problemem miejscowości jest zarówno brak infrastruktury służącej budowaniu więzi społecznych – miejsca gdzie mogliby spotykać się mieszkańcy, a w szczególności dzieci oraz miejscowa młodzież i w sposób zorganizowany spędzać czas, a także miejsca, w którym czy to w plenerze, czy pod dachem mogłyby odbywać się imprezy kulturalno-rozrywkowe dla lokalnej społeczności. Brak także podstawowej infrastruktury technicznej budującej wizerunek miejscowości na zewnątrz, w tym np. miejsc parkingowych przy WDK Berest, a także mały powierzchniowo parking przy cerkwi, zachęcając turystów do zatrzymania się i zwiedzenia zabytkowej cerkwi. Kolejnym problemem jest bardzo słabe zagospodarowanie turystyczne tej niezwykle atrakcyjnej pod względem przyrodniczo-krajobrazowym miejscowości. Dotyczy to zarówno samej infrastruktury turystycznej, jak również strony informacyjno-promocyjnej. Atrakcją miejscowości jest piękna iluminacja cerkwi.

Dziś Berest w większości posiada nową zabudowę, obok której zachowały się stare domy z lat międzywojennych.

Wiejski Dom Kultury w Bereście

3 INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI

3.1 Przyroda

Istotnym elementem środowiska przyrodniczego i krajobrazu jest szata roślinna. Najcenniejszym jej składnikiem są lasy, które zajmują szczególną rolę w środowisku przyrodniczym, zapewniają zdolności produkcyjne i trwałość środowiska przyrodniczego, a jednocześnie są najskuteczniejszym czynnikiem kształtującym to środowisko. Ze względu na duże zalesienie terenu i okolic różnymi gatunkami drzew iglastych panuje tu swoisty mikroklimat tworzony przez będące w powietrzu olejki eteryczne sprzyjające leczeniu górnych dróg oddechowych. Duża ilość rojów pszczelich sprzyja filtrowaniu powietrza i świadczy o czystości środowiska.

Widok na Berest

Berest w całości położony jest obszarze NATURA 2000 Dyrektywa Ptasia – Beskid Niski (PLB 180002). Jest to jedna z najcenniejszych ostoi ptaków w Polsce. Od roku 1995 na terenie Beskidu Niskiego stwierdzono występowanie ponad 30 gatunków ptaków z Załącznika I Dyrektywy Ptasiej. Spośród nich, liczebność 13 gatunków spełnia kryteria wyznaczania ostoi ptaków wprowadzone przez BirdLife International (bocian czarny, orlik krzykliwy, orzeł przedni, derkacz, sóweczka, puszczyk uralski,

lelek, zimorodek, dzięcioł zielonosiwy, dzięcioł biało-grzbiety, dzięcioł białoszy, dzięcioł trójpalczasty, muchołówka mała). Ponadto, kilkanaście gatunków notowanych w obszarze figuruje w Polskiej czerwonej księdze zwierząt jako gatunki zagrożone.

W Beskidzie Niskim notuje się największą w Polsce, i prawdopodobnie w całej Unii Europejskiej, liczebność orlika krzykliwego (180-200 par, ok. 10% populacji tego gatunku w Polsce) i puszczyka uralskiego (200-300 par, ponad 25% krajowej populacji gatunku). Jest to również jedna z najważniejszych w naszym kraju ostoi orła przedniego (6-8 par), bociana czarnego (35-40 par), dzięciołów – zielonosiwego (120-150 par), biało-grzbiatego (200-300 par), białoszyjnego (8-10 par) i trójpalczastego (30-40 par) oraz muchołówki małej (800-1200 par). Stwierdzono tu także znaczną, jak na siedliska górskie, liczebność derkacza (200-300 samców).

3.2 Dziedzictwo kulturowe

W centrum miejscowości znajduje się dawna cerkiew grekokatolicka pod wezwaniem śś. Kosmy i Damiana. Obecnie: Kościół parafialny pod wezwaniem Matki Bożej Nieustającej Pomocy. Jest to duża cerkiew łemkowska, zbudowana w typie tzw. północno-zachodnim, orientowana z prezbiterium skierowanym na wschód, trójdzielna (składająca się z nawy prezbiterium i babinca - prezbiterium zamknięte jest wielobocznie natomiast nawę i babiniec zbudowano na rzucie kwadratu). Dachy namiotowe zwieńczone baniastymi hełmami, pokryte blachą. Ściany konstrukcji zrębowej (słupy wieży obejmują babiniec, ściany lekko pochyłe - wokół wieży zachata), pokryte gontem. Cerkiew otoczona jest niskim murkiem z kamienia łamanego, z bramką z kopułą pokrytą blachą. Obok cerkwi nowo wybudowana drewniana dzwonnica, która na dzień dzisiejszy wyróżnia się kolorem gontów (nowych) oraz błyszczącą blachą na dachu.

Dzisiejsza świątynia w Bereście z kompletnym i odnowionym ikonostasem z ołtarzami bocznymi jest uznawana za jedną z najładniejszych w Beskidzie Niskim. Obecna budowla pełniąca dziś funkcję kościoła parafialnego pod wezwaniem Matki Bożej Nieustającej Pomocy powstała w roku 1842 jako cerkiew grekokatolicka pod wezwaniem śś Kosmy i Damiana. Po wysiedleniu po wojnie ludności łemkowskiej, cerkiew została zamieniona na kościół rzymskokatolicki, parafię erygowano w 1951 roku. Wewnątrz zachowała się polichromia z 1928 roku.

Dziś kompletny ikonostas, w XIX wieku został uzupełniony ikonami z XVII i XVIII wieku. Na środku prezbiterium, XIX-wieczny ołtarz, w którego podstawę wkomponowano dwie ikony pochodzące z XVII-wiecznego ikonostasu przedstawiające apostołów. Z drugiej połowy XVII wieku pochodzi też ołtarz boczny mieszczący obraz z 1721 roku przedstawiający Matkę Boską Pokrow, pochodzący z cerkwi w Izbach a ufundowany przez parocha Izb i Ropek - Iwana Ropskiego, przedstawiający Matkę Boską chroniącą swoich czcicieli. Obraz ten namalowany na płótnie, wzmiankowany był w czasach Konfederacji Barskiej. W roku 1771 modlił się przed nim Kazimierz Pułaski. W 1955 roku obraz został przeniesiony z Izb do Berestu. W roku 1984 przedstawiciele Solidarności ofiarowali Matce Boskiej jako votum wdzięczności, złotą koronę. Dziś ten obraz, słynący łaskami, otoczony jest głębokim kultem przez mieszkańców Berestu i okolicy.

Cerkiew greckokatolicka w Bereście

Na ścianie północnej znajduje się XVII wieczny obraz w ozdobnym, barokowym obramieniu przedstawiający chrzest Chrystusa w Jordanie. Po drugiej stronie, na ścianie południowej, znajduje się barokowy ołtarz z obrazem przedstawiający św. Mikołaja. W świątyni zwraca również uwagę utrzymany w tradycjach barokowych, półkoliście wygięty do przodu chór muzyczny. Cerkiew zlokalizowana jest bezpośrednio przy głównej drodze Krynica - Grybów, przy skrzyżowaniu z drogą prowadzącą do Piorunki. O zwiedzanie świątyni można prosić na plebani, znajdującej się na przeciw wejścia do cerkwi.

W Bereście zachowało się kilka kapliczek łemkowskich z przełomu XIX/XX w. oraz dwie XIX - wieczne kamienne figury przedstawiające św. Jana Chrzciciela i św. Mikołaja.

Warte obejrzenia są również nieliczne zachowane przykłady połemkowskiej zabudowy gospodarskiej. Przeważnie są to spichlerze, ponieważ nowi mieszkańcy przebudowywali swoje domy. Na starych fotografiach widać charakterystyczne dachy pokryte gontami. Domy były zbudowane z zaciosanych kłód (aby uniknąć ich rozsuwania). Złożenia te nosiły nazwę węgła. Pomiędzy kłody dawano zaplecioną słomę, glinę rzadziej materiały do ocieplenia.

W tutejszych lasach, można natknąć się na fragment zapadniętej ziemi, w kształcie czworokąta. Są to ślady po fundamentach dawnych domostw, usytuowanych w lasach. Dowodem, potwierdzającym ten fakt, jest obecność drzew owocowych, obecnie zdziczałych, ale i tak ich owoce różnią się od owoców drzew dziko rosnących. Miejsca te nazywane są „chałupnicami”. W lesie można również trafić na pozostałości po wojnie, czyli okopy. Nie są one już niestety tak widoczne jak dawniej, gdyż porośnięte są trawą i mchem.

Zabudowa międzywojenna

W jednym z budynków połemkowskich, wciąż znajduje się piec – pozostałość po poprzednich osadnikach. Piece takie zajmowały bardzo dużo miejsca, ale miały też bardzo dużo różnych funkcji. Służyły przede wszystkim do suszenia owoców, ubrań, gotowania, wypiekania chleba, a także do spania (przy całodziennym paleniu, płytki na piecu nagrzewały się i dawały ciepło przez całą noc). Na piecu znajdowała się tzw. kopa, współczesny okap, ale o wiele, wiele większy. Pełnił funkcję komina, wędzono w nim wędliny (także suszono).

3.3 Obiekty i tereny otwarte

Berest nie posiada kompleksowego planu zagospodarowania przestrzennego, wszystkie uzgodnienia i zmiany w przeznaczeniu działek wydane są na podstawie decyzji o warunkach zabudowy. Teren wsi Berest objęty jest studium uwarunkowań i kierunków zagospodarowania przestrzennego. W ramach studium zarezerwowano tereny dla docelowego zagospodarowania przestrzennego. Wstępnie na te cele rezerwowane są tereny tj:

- tereny rolnicze z podstawowym przeznaczeniem pod uprawy rolne oraz tereny rolnicze, w których nie wyklucza się zabudowy
- tereny zabudowy zagrodowej w gospodarstwach rolnych, hodowlanych i ogrodniczych z podstawowym przeznaczeniem pod lokalizację zabudowy, zagrodowej
- tereny zabudowy mieszkaniowej jednorodzinnej z podstawowym przeznaczeniem pod lokalizację zabudowy mieszkaniowej jednorodzinnej
- tereny leśne i zalesień
- tereny zieleni nieurządzonej z podstawowym przeznaczeniem pod zielone użytki rolne i zadrzewienia wzdłuż rzek, cieków i rowów melioracyjnych
- tereny obiektów produkcyjnych, składów i magazynów z podstawowym przeznaczeniem pod lokalizację zabudowy techniczno-produkcyjnej
- tereny zabudowy usługowej z podstawowym przeznaczeniem pod usługi publiczne i komercyjne
- tereny usług sportu i rekreacji
- tereny usług produkcyjnych w gospodarstwach rolnych, hodowlanych, ogrodniczych oraz gospodarstwach leśnych i rybackich
- tereny zagrożone powodzią: leśne i zieleni nieurządzonej

Wieś nie posiada miejsc rekreacyjnych, poza prowizorycznym boiskiem niedaleko szkoły oraz placem przeznaczonym pod miejsce rekreacyjne przy Wiejskim Domu Kultury. Brak jest placu zabaw dla młodszych dzieci oraz miejsca spotkań miejscowej ludności. Miejszem do organizowania i prowadzenia zajęć edukacyjno-kulturalnych, w celu zagospodarowania czasu wolnego lub propagowania i kształcenia ludzi, posiadających talent lub zdolności w tym zakresie jest Wiejski Dom Kultury.

Boisko w Bereście

Przez wieś, ze względu na swoje położenie nie przebiegają żadne piesze szlaki turystyczne. Jedynie ze względu na zabytkową Cerkiew przebiega:

- Małopolski Szlak Architektury Drewnianej
- Szlak Cerkwi Łemkowskich Gminy Krynica-Zdrój oraz przebiega żółty Sądecki Szlak Rowerowy biegnący z Muszynki przez Tylicz-Mochnaczki-Czarną-Piorunke-Berest-Polany do Nowego Sącza w ramach Karpackiego Szlaku Rowerowego. Szlak jest jedynie oznaczony, jednak brak jest infrastruktury z nim związanej wzdłuż obszaru miejscowości, takich jak: miejsc wyznaczonych wyłącznie dla rowerów, miejsc postojowych i widokowych, itp.

Ze względu na liczne kapliczki i przydrożne krzyże i figurki ciekawym pomysłem jest stworzenie ścieżki spacerowo-rowerowej w połączeniu z miejscowościami Czarna, Piorunka i Polany.

3.4 Infrastruktura społeczna

We wsi znajduje się Szkoła Podstawowa (klasy 0-6) wchodzące w skład Samorządowego Centrum Edukacji Szkolnej w Bereście, która skupia 141 uczniów z miejscowości Berest, Piorunka (klasy 0-6) i Czarna (klasy 4-6). W skład Samorządowego Centrum wchodzi również Przedszkole gminne, w którym w 2 grupach przedszkolnych zapisanych jest około 50 dzieci.

Ponadto działa świetlica środowiskowa „Świetlik” prowadzona przez Urząd Miejski dla dzieci z rodzin najuboższych. Świetlica działa w Wiejskim Domu Kultury i w zajęciach uczestniczy średnio 20 osób. W wsi działa Ochotnicza Straż Pożarna posiadająca samochód gaśniczy, której siedziba również znajduje się w budynku WDK. Również w tym budynku znajduje się filia Biblioteki Miejskiej w Krynicy-Zdroju. Zatem większość spotkań i

Miejscowości nie znajduje się żadna przychodnia medyczna - najbliższa przychodnia oddalona o 4 km znajduje się w miejscowości Polana, znajduje się natomiast prywatny gabinet stomatologiczny. Najbliższe apteki i przychodnie lekarskie, w tym szpital oddalone są o 15km i znajdują się w Krynicy-Zdroju.

Budynek Szkoły podstawowej w Bereście

3.5 Infrastruktura techniczna

W 2010 roku wykonano sieć wodociągową, ze stacją uzdatniania wody w Bereście i sieć kanalizacyjną. Ścieki z terenu miejscowości odprowadzane są do nowopowstałej oczyszczalni ścieków w Polanach. Całością sieci zarówno kanalizacyjnej, jak i wodociągowej zarządza Zakład Wodociągów i Kanalizacji w Krynicy, będący jednostką organizacyjną Gminy.

Nieczystości stałe zarówno z posesji prywatnych, jak i obiektów noclegowych oraz turystycznych wywożone są na składowisko komunalne w Krynicy-Zdroju.

Gmina Krynica posiada dwustronne zasilanie energetyczne wysokiego napięcia 110 kV. Za obsługę całości napowietrznej sieci elektrycznej odpowiada spółka ENION.

Na terenie Berestu zlokalizowana jest także średnioprężna sieć gazową pozwalająca zaopatrywać w gaz podmioty zainteresowane jego odbiorem.

Na terenie Berestu nie funkcjonuje centralna ciepłownia, co powoduje zwiększoną tzw. niską emisję, której skutki szczególnie odczuwalne są w okresie jesienno-zimowym. Jest to szczególnie dotkliwe zwarzywszy na turystyczno-rekreacyjny charakter miejscowości.

Na terenie gminy funkcjonuje sieć telekomunikacyjna z czterema centralami automatycznymi. Ponadto na terenie Gminy Krynica zlokalizowane są stacje telefonii komórkowej.

Wieś ma dobrze rozwiniętą sieć drogową, ale jej stan techniczny jest niezadowalający.

3.6 Gospodarka i rolnictwo

W miejscowości Berest zarejestrowanych jest 49 firm i zakładów usługowych, z których większość działa w branży budowlanej. W miejscowości zlokalizowany jest sklep spożywczo-przemysłowy oraz skład materiałów budowlanych.

Rolnictwo przede wszystkim nastawione jest i wyspecjalizowane w produkcji mleka, ze względu na dość duże zalesienie i górski charakter ukształtowania terenu. Stąd też wyspecjalizowały się firmy zajmujące produkcją m.in. oscypków.

W miejscowości znajduje się również jeden orczykowy wyciąg narciarski „u Żywczaków” o długości 400 metrów, jednak z uwagi na brak sztucznego naśnieżania trasy, wyciąg funkcjonuje jedynie w okresie dużego naturalnego naśnieżenia.

3.7 Kapitał społeczny i ludzki

Na terenie miejscowości nie działa żadne prawnie zarejestrowane stowarzyszenie, jak również organizacja pozarządowa, ze względu na brak możliwości lokalowych. Przy Kościele działa chór parafialny, który uatrakcyjnia nabożeństwa niedzielne i świąteczne. Ze względu na brak infrastruktury sportowej nie działa również żaden klub lub koło sportowe. Część młodzieży uczestniczy w zajęciach i przynależy do Klubu Sportowego Polany-Berest, jednak na zajęcia i mecze muszą dojeżdżać na własny koszt na boisko w Polanach.

Dzieci w szkole ćwiczą w prowizorycznej Sali gimnastycznej. Oczekiwane realizacje przedsięwzięć takie jak budowa Sali gimnastycznej oraz boisko sportowe umożliwi, jak również zmobilizuje społeczność do tworzenia i działania grup społecznych.

4 ANALIZA SWOT

SWOT oparta jest na schemacie klasyfikacji dzielącym wszystkie czynniki mające wpływ na bieżącą i przyszłą pozycję organizacji na:

- zewnętrzne w stosunku do organizacji i mające charakter uwarunkowań wewnętrznych,
- wywierające negatywny wpływ na organizację i mające wpływ pozytywny

Ze skrzyżowania tych dwóch podziałów powstają cztery kategorie czynników:

- zewnętrzne pozytywne - szanse. Szanse to zjawiska i tendencje w otoczeniu, które gdy odpowiednio wykorzystamy staną się impulsem rozwoju oraz osłabią zagrożenia.
- zewnętrzne negatywne - zagrożenia. Zagrożenia to wszystkie czynniki zewnętrzne, które są postrzegane jako bariery dla rozwoju firmy, utrudnienia, dodatkowe koszty działania. Istnienie zagrożeń ma destrukcyjny wpływ na rozwój organizacji lub powodzenie inwestycji. Jednocześnie nie pozwala na pełne wykorzystanie szans i mocnych stron.
- wewnętrzne pozytywne - mocne strony, czyli atuty organizacji. Mocne strony to walory organizacji, które w pozytywny sposób wyróżniają ją pośród konkurencji.
- wewnętrzne negatywne - słabe strony. Słabe strony to konsekwencja ograniczeń zasobów i niedostatecznych kwalifikacji. Mogą one dotyczyć całej organizacji, jak i jej części. Każda organizacja posiada słabe strony. Jednak zbyt duża ich ilość może spowodować, że organizacja nie utrzyma się na rynku konkurencyjnym, a inwestycja może przynieść starty, zamiast spodziewanych zysków.

W trakcie prac nad dokumentem zdiagnozowano następujące bariery, które ograniczają rozwój miejscowości, a także jej atuty, które – dobrze wykorzystane i rozwinięte – stać się mogą bazą do rozwoju miejscowości.

Silne strony	Słabe strony
<ul style="list-style-type: none"> ▪ Czyste ekologicznie środowisko ▪ korzystne położenie na szlaku komunikacyjnym Grybów – Krynica-Zdrój; ▪ Czyste powietrze (brak fabryk, zakładów) i zadbane środowisko naturalne; ▪ atrakcyjne, nieskażone środowisko naturalne oraz walory przyrodniczo-krajobrazowe (góry, lasy); ▪ drewniana zabytkowa cerkiewka z oryginalnym wystrojem – istotna atrakcja turystyczna; ▪ aktywna i zintegrowana społeczność; ▪ partnerska współpraca mieszkańców i lokalny patriotyzm; ▪ pełne wyposażenie wsi w podstawową infrastrukturę komunalną (wodociąg, kanalizacja sanitarna, gazociąg, sieć telekomunikacyjna); ▪ rezerwy terenu możliwe do zagospodarowania zgodnie z wiodącą funkcją miejscowości. 	<ul style="list-style-type: none"> ▪ brak zagospodarowanego i urządzonego centrum wsi; ▪ bezrobocie i brak perspektyw dla miejscowej ludności; ▪ bardzo słabe wykorzystanie posiadanych walorów turystycznych, w tym m.in. brak zagospodarowania oraz promocji ▪ brak miejsca, w którym mogłaby integrować się lokalna społeczność (dotyczy to miejsca na wolnym powietrzu); ▪ bardzo słabo rozwinięta baza noclegowa; ▪ brak atrakcyjnej oferty turystyczno-rekreacyjnej; ▪ niedostatecznie wyposażony teren służącego uprawianiu sportu przez dzieci, młodzież i dorosłych mieszkańców miejscowości; ▪ brak chodników i oświetlenia w podstawowej

<ul style="list-style-type: none"> ▪ Korzystna sytuacja demograficzna, duża ilość osób w wieku produkcyjnym 	<p>zabudowie części miejscowości;</p> <ul style="list-style-type: none"> ▪ zły stan części dróg osiedlowych i dojazdowych do zabudowań; ▪ zły stan dróg dojazdowych do pól; ▪ niska emisja, szczególnie uciążliwa w okresie jesienno-zimowym; ▪ słaba promocja miejscowości.
Szanse	Zagrożenia
<ul style="list-style-type: none"> ▪ możliwość pozyskania i wykorzystania funduszy zewnętrznych na wsparcie infrastruktury, w tym infrastruktury turystycznej; ▪ dynamiczny rozwój okolicznych uzdrowisk (Krynicy i Muszyny) i związane z tym zwiększone zainteresowanie turystów tym obszarem; ▪ możliwość zaoferowania tańszej oferty niż bezpośrednio w Krynicy czy Grybowie; ▪ moda na zdrowy styl życia oraz wypoczynek na łonie natury; Rozwój eko-agroturystyki; ▪ rozbudowa stacji narciarskiej „Jaworzyna Krynicka” oraz plany rozbudowy stacji „Siedem Dolin”; ▪ konsekwentne rozwijanie produktów turystycznych na terenie Krynicy, w tym m.in. tras rowerowych, narciarstwa biegowego wraz z promocją tej infrastruktury i organizacją imprez promujących te atrakcje. ▪ 	<ul style="list-style-type: none"> ▪ brak dostatecznych środków finansowych na inwestycje w sołectwie; ▪ restrykcyjność przepisów o ochronie środowiska; ▪ migracja, szczególnie ludzi młodych; ▪ Ograniczenia prawne w zakresie inwestycji ▪ Wzrastający koszt utrzymania

5 OPIS PLANOWANYCH PRZEDSIĘWZIĘĆ

W celu realizacji wytyczonej strategii nakreślonej w kierunkach odnowy miejscowości niezbędne jest zrealizowanie szeregu inwestycji uatrakcyjniających pobyt i inwestowanie w Bereście.

Berest - wieś kultywująca tradycje, atrakcyjna dla mieszkańców i gości, dobrze zagospodarowana z atrakcyjnie urządzonej centrum do którego w łatwy i bezpieczny sposób może dotrzeć każdy. Wieś rozwijająca się w zgodzie ze środowiskiem naturalnym i nastawiona na produkcję ekologiczną.

Część projektu oświetlenia miejscowości

Teren przeznaczony pod budowę placu zabaw dla dzieci przy Przedszkolu

Aby wizja ta stała się w pełni realna do osiągnięcia, przyczyniając się do rozwoju społeczno-ekonomicznego miejscowości i tym samym poprawy jakości życia mieszkańców, z zachowaniem zasad zrównoważonego rozwoju niezbędne jest zrealizowanie w najbliższych latach następujących zadań:

Nazwa zadania	Cel i przeznaczenie zadania	Harmonogram realizacji	Szacunkowa wartość zadania i źródła jej finansowania	Jednostka odpowiedzialna
Wykonanie oświetlenia głównych ciągów jezdnych miejscowości wraz z budową placu parkingowego	<p>Celem projektu jest poprawa infrastruktury komunikacyjnej na terenie miejscowości i poprawa estetyki i bezpieczeństwa na terenie miejscowości.</p> <p>Przedmiotem projektu jest wykonanie oświetlenia na długości ok. 1,7km. Ponadto planowana jest budowa placu parkingowego o nawierzchni utwardzonej z kostki brukowej w centrum miejscowości do 10 miejsc postojowych wraz z miejscem dla postojowym dla osób niepełnosprawnych</p>	2011	<p>195 tys. PLN</p> <p><u>Finansowanie:</u> PROW w ramach Odnowy i rozwoju wsi + środki własne Gminy</p>	Urząd Miasta Krynica-Zdrój
Budowa placu zabaw dla dzieci	<p>Celem projektu stworzenie miejsca wypoczynkowo-rekreacyjnego dla dzieci.</p> <p>Plac zabaw składający się z urządzeń zabawowych z drewna klejonego zlokalizowany zostanie na niewykorzystanym placu przy przedszkolu. Plac zabaw będzie ogólnodostępny.</p>	2011	<p>64 tys. PLN</p> <p><u>Finansowanie</u> środki własne Gminy,</p>	Urząd Miasta Krynica-Zdrój
Odnowa centrum miejscowości Berest – budowa ogólnodostępnej infrastruktury wypoczynkowo-rekreacyjnej	<p>Celem projektu jest rozbudowa i uatrakcyjnienie ogólnodostępnej infrastruktury społecznej służącej zagospodarowaniu czasu wolnego dzieci i młodzieży oraz przyczyniającej się do tworzenia na terenie miejscowości nowej oferty turystyczno-rekreacyjnej.</p> <p>W ramach projektu zaplanowano realizację dwóch zadań, które mają przyczynić się do zmiany wizerunku centrum miejscowości oraz poprawić jakość wykorzystania przestrzeni publicznej zgodnie z zakładanymi celami, całość znajdować się będzie na niezagospodarowanym placu przy WDK:</p> <ol style="list-style-type: none"> 1. Budowę placu wypoczynkowego, w tym: <ul style="list-style-type: none"> ▪ budowę małego boiska do gier zespołowych ▪ budowę placu dla seniora nożna, prostownik pleców, twister – wahadło, wioślarz, wyciąg górny, wyciskanie siedząc. 2. Budowę miejsca biwakowego – zadaszzonego z miejscem pod ognisko 	2012 - 2013	<p>150 tys./rok PLN</p> <p><u>Finansowanie:</u> Środki własne Gminy</p>	Urząd Miasta Krynica-Zdrój
Program modernizacji dróg do pól (łącznie 5 km)	<p>Celem projektu jest poprawa infrastruktury komunikacyjnej na terenie miejscowości.</p> <p>Przedmiotem projektu jest modernizacja dróg dojazdowych do pól poprzez wykonanie korytowania, wysypanie i utwardzenie nawierzchni z kruszywa.</p>	2011 - 2017	<p>20 tys./rok PLN</p> <p><u>Finansowanie:</u> Środki własne Gminy</p>	Urząd Miasta Krynica-Zdrój

	Przewiduje się wykonanie ok. 1 km modernizacji w każdym z kolejnych lat.			
Remont przydrożnych kapliczek	<p>Celem projektu jest ochrona i zachowanie dziedzictwa kulturowego miejscowości oraz podniesienie atrakcyjności turystycznej Muszynki.</p> <p>Przedmiotem projektu jest remont konserwatorski zabytkowych kapliczek i krzyży przydrożnych na terenie Muszynki. Prace będą prowadzone w sposób systematyczny i w każdym roku odnawiany będzie jeden obiekt.</p>	2011 - 2017	<p>5 tys. PLN / rok</p> <p><u>Finansowanie:</u> Samorząd Województwa Małopolskiego w ramach programu „Kapliczka”</p>	Rada Sołecka
Zagospodarowanie terenu wokół szkoły podstawowej	<p>Celem projektu jest poprawa bezpieczeństwa dzieci uczęszczających do placówki oraz poprawa estetyki miejscowości.</p> <p>Przedmiotem projektu jest ogrodzenie terenu szkoły oraz wykonanie opaski z kostki betonowej wokół budynku.</p>	2014	<p>40 tys. PLN</p> <p><u>Finansowanie:</u> Środki własne Gminy</p>	Urząd Miasta Krynica-Zdrój
Sala gimnastyczna przy Szkole Podstawowej	Celem projektu jest zapewnienie warunków dla realizacji programu zajęć wychowania fizycznego, poprawa stanu zdrowotnego uczniów poprzez stworzenie optymalnych warunków rozwoju fizycznego oraz rozszerzenie oferty zajęć pozalekcyjnych dla uczniów i mieszkańców miejscowości.	2016-2017	<p>3 mln PLN</p> <p><u>Finansowanie:</u> Środki własne Gminy</p>	Urząd Miasta Krynica-Zdrój
Pole biwakowe	W celu podniesienia atrakcyjności miejscowości należy wykonać miejsce odpoczynku dla turystów podróżujących szlakami rowerowymi, szlakiem cerkwi łemkowskich i architektury drewnianej oraz wypoczywających	2016	<p>30 tys. PLN</p> <p><u>Finansowanie:</u> Środki własne Gminy</p>	Rada Sołecka
Modernizacja boiska sportowego	<p>Celem projektu jest budowa infrastruktury społecznej służącej integracji mieszkańców, tworzeniu więzi społecznych, zagospodarowaniu czasu wolnego.</p> <p>W ramach projektu zostanie zmodernizowane boisko piłkarskie, na którym zostanie wykonana sztuczna nawierzchnia z trawy. Boisko będzie służyć zarówno mieszkańcom, jak również będzie służyć miejscowemu klubowi jako boisko treningowe.</p>	2017	<p>250 tys. PLN</p> <p><u>Finansowanie:</u> środki własne Gminy</p>	Urząd Miasta Krynica-Zdrój

6 PRIORYTETY

Część zadań opisanych w poprzednich rozdziałach z uwagi na sytuację prawną musi być realizowana przez instytucje zewnętrzne (remont i modernizacja dróg przez Powiatowy Zarząd Dróg), część planowanych zadań z uwagi na lokalizację na terenach prywatnych i komercyjny charakter musi być realizowana przez prywatny kapitał, nie wyłączając oczywiście wsparcia ze środków Unii Europejskiej.

Realizacja zadań: pole biwakowe, boisko sportowe, Sala gimnastyczna, modernizacja sieci dróg gminnych uzależniona jest od otrzymania przez Gminę Krynica-Zdrój dużych dotacji z różnych programów Unii Europejskiej i zarezerwowania w budżecie gminy wkładu własnego, co wcale nie będzie łatwe biorąc pod uwagę zwiększający się fiskalizm państwa i wzrost cen towarów, materiałów i usług.

7 WDRAŻANIE I MONITOROWANIE PLANU

Wdrożenie Planu Odnowy Miejscowości rozpocznie się poprzez wprowadzenie i zatwierdzenie go w życie uchwałą Rady Miejskiej w Krynicy-Zdroju. Wdrożenie Planu zaleca się Burmistrzowi Gminy Krynica-Zdrój, Radzie Sołeckiej miejscowości Berest oraz Sołtysowi wsi Berest.

Monitorowanie każdego przedsięwzięcia - czyli dbanie o prawidłowy jego przebieg przez cały czas jego trwania polega na systematycznym zbieraniu, zestawianiu i ocenie informacji rzeczowych i finansowych w postaci ustalonych wskaźników, które opisują jego postępek i efekty.

W monitorowaniu biorą udział wszystkie podmioty oraz komórki organizacyjne Urzędu Miejskiego w Krynicy-Zdroju zaangażowane we wdrażanie Planu Odnowy Miejscowości Berest.

8 PODSUMOWANIE

Opracowany Plan Odnowy Miejscowości zakłada w przeciągu 7 najbliższych lat realizację kilku zadań. Istotą tych zadań jest pobudzenie aktywności środowisk lokalnych oraz stymulowanie współpracy na rzecz rozwoju i promocji wartości związanych z miejscową specyfiką społeczną i kulturową.

Zakładane cele Planu przewidują wzrost znaczenia wsi jako lokalnego ośrodka rozwoju kultury, edukacji, sportu i rekreacji.

Realizacja Planu Odnowy Miejscowości Berest ma także służyć integracji społeczności lokalnej, większemu zaangażowaniu w sprawy wsi, zagospodarowaniu wolnego czasu dzieci i młodzieży oraz utworzeniu i rozwojowi organizacji społecznych.