

Uchwała Nr XIX/147/2008
Rady Gminy Biała Podlaska
z dnia 29 maja 2008 r.

w sprawie przyjęcia planu odnowy miejscowości Hrud.

Na podstawie art. 18 ust. 2 pkt. 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001r. Nr 142, poz.1591, z późn. zm.) oraz w związku z § 10 ust. 2 pkt. 2 lit. „b” Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 14 lutego 2008 r. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania „Odnowa i rozwój wsi” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007 - 2013 (Dz. U. Nr 38, poz. 220) **Rada Gminy uchwala, co następuje:**

§ 1

Przyjmuje się do realizacji plan odnowy miejscowości Hrud stanowiący załącznik do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Wójtowi Gminy Biała Podlaska.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

**Załącznik
do Uchwały Nr XIX/147/2008
Rady Gminy Biała Podlaska
z dnia 29 maja 2008 r.**

Plan odnowy miejscowości Hrud:


1. Charakterystyka miejscowości, w której będzie realizowana operacja

Wieś Hrud położona jest w północnej części Gminy Biała Podlaska na trasie do Janowa Podlaskiego. Hrud jest starą miejscowością, prawdopodobnie dawniej stanowił miasto – gród, co do którego brak jednak bliższych danych.

Wieś liczy obecnie 530 mieszkańców i jest jedną z największych wśród 41 miejscowości sołectkich w Gminie.

Hrud zajmuje 707,49 ha powierzchni.

Wielu z mieszkańców Hrud posiada gospodarstwa, w większości jednak utrzymują się z pracy poza rolnictwem – typowych gospodarstw rolnych stanowiących źródło utrzymania jest zaledwie kilka. Grunty rolne otaczające miejscowość są niskiej klasy – przeważają grunty klasy V. W strukturze zasiewów dominują zboża oraz uprawa ziemniaka. Kilka gospodarstw zajmuje się uprawą warzyw (marchew, kapusta, cebula, ogórki). Głównym kierunkiem produkcji zwierzęcej jest trzoda chlewna.

Miejscowość charakteryzuje się zabudową zwartą.

2. Inwentaryzacja zasobów służących odnowie miejscowości

Ważnym atutem miejscowości jest zabytkowy unicki kościół ufundowany w 1666 roku przez Michała Kazimierza Radziwiłła. Po skasowaniu unii brzeskiej (1875) Hrud był jedną z wielu miejscowości, które padły ofiarą prześladowań religijnych ze strony władz carskich. Wydarzenia te opisał Władysław Reymont w powieści „Z ziemi chełmskiej”.


Obecny widok dawnego kościoła unickiego

We wsi znajduje się sześcioklasowa Szkoła Podstawowa, w której uczy się około 150 uczniów. W remizo - świetlicy mieści się Klub Kultury z pracownią tkacką i jednostka Ochotniczej Straży Pożarnej wyposażona w dobry sprzęt gaśniczy i samochód bojowy. Jednostka OSP należy do Krajowego Systemu Ratownictwa Pożarniczego. Pełni ona ważną funkcję wychowawczą i edukacyjną – w ostatnich latach utworzono drużynę młodzieżową OSP.

Klub Kultury odgrywa bardzo ważną rolę w integracji społeczności wiejskiej. Prowadzona w nim pracownia tkacka inspirowa do twórczego uczestnictwa w kulturze oraz wskrzesza dziedzictwo kulturowe poprzez liczne pokazy i przeglądy. W pracowni kultywowana jest tradycja tkania pasiaków podlaskich i szmatników oraz unikatowych w skali kraju haftów tkackich – pereborów i peretyków. Zajęcia cieszą się wielkim

zainteresowaniem wśród dzieci i młodzieży, a coraz częściej trafiają tu grupy międzynarodowe.

Klub Kultury prowadzi szeroką działalność w zakresie upowszechniania i kultywowania tradycji oraz zwyczajów, organizuje pokazy zdobnictwa ludowego i koronkarstwa. W Klubie pracują zespoły: obrzędowo – śpiewaczy, wokalny zespół dziecięcy oraz działa grupa młodzieży zajmująca się kulturą różnych narodów – Klub Przy Samowarze.

Ważnym elementem infrastruktury technicznej wsi jest prowadząca przez wieś droga wojewódzka, oświetlenie uliczne, sieć telefoniczna oraz wodociąg.

W Hrudzie funkcjonują dwa sklepy spożywczo – przemysłowe, dwie firmy transportowe, punkt skupu żywca, firma remontowo – budowlana, zakład kowalstwa artystycznego „GoldStal”, Przedsiębiorstwo Produkcyjno – Usługowo – Handlowe „Ekosusz”.

Z uwagi na fakt, iż w Hrudzie nie mają siedziby większe placówki handlowe oraz punkty usługowe, a mieszkańcy pracują poza miejscem zamieszkania, najważniejszym obiektami użyteczności publicznej są szkoła oraz remizo – świetlica.


Budynek szkoły podstawowej w Hrudzie

Remizo – świetlica jest budynkiem reprezentacyjnym i centrum życia kulturalnego wsi. Pro wadzona w niej działalność cieszy się zainteresowaniem mieszkańców i staje się atrakcyjnym miejscem do zajęć dla szkół nie tylko z naszego regionu. Jest również celem przyjazdu międzynarodowych grup turystycznych. Budynek, w którym mieści się klub i pracownia dostosować trzeba do rosnących potrzeb wynikających z przyjmowania coraz większej liczby gości i uczestników zajęć. Zwiększenie zainteresowania ofertą kulturową pozwoli uatrakcyjnić wieś, gminę i powiat, a także będzie to miejsce przeznaczone do międzynarodowych pokazów ginących zawodów południowego Podlasia. Miejsce to chcemy nazwać imieniem Stanisławy Baj – najbardziej znanej twórczyni ludowej tkającej perebory Podlaskie.

Dziedzictwo kultury ludowej Hrudza i okolic może stać się szansą dla miejscowości i początkiem szlaku turystycznego ginących zawodów południowego Podlasia.


Budynek remizo – świetlicy w Hrudzie


Wnętrze Klubu Kultury w Hrudzie

3. Ocena mocnych i słabych stron miejscowości, w której będzie realizowana operacja

Analiza SWOT miejscowości Hrud

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> - położenie blisko miasta przy trasie przelotowej prowadzącej do Janowa Podlaskiego, słynnego z hodowli koni arabskich - Klub Kultury – kultywowanie tradycji ludowych, działalność zespołu obrzędowo – śpiewaczego oraz dziecięcego zespołu wokalnego - istniejąca przy Klubie pracownia tkacka, możliwość alternatywnych źródeł zarobkowania - bliskie sąsiedztwo z Europejskim Centrum Kształcenia OHP w Roskoszy zwiększa ofertę kulturalną (wymiana zagraniczna) -dostęp do edukacji na poziomie szkoły podstawowej - duża liczba dzieci i młodzieży - istniejąca grupa lokalnych liderów oraz OSP - dobra infrastruktura 	<ul style="list-style-type: none"> - duża liczba bezrobotnych - niskie dochody mieszkańców - niski poziom wykształcenia mieszkańców - mała liczba podmiotów gospodarczych - rozdrobnienie gospodarstw rolnych - niska opłacalność produkcji rolniczej - budynek świetlicy i otoczenia nie kojarzy się z prowadzoną działalnością - brak zaplecza gastronomicznego w świetlicy - brak odpowiedniej reklamy pracowni tkackiej - rosnąca patologia społeczna wśród młodzieży (alkoholizm, kradzieże)
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> - modernizacja i przebudowa budynku remizo – świetlicy zwiększa atrakcyjność miejscowości - pracownia tkacka może stać się jedynym ośrodkiem tkania unikalnych wzorów podlaskich – pereborów i peretyków - możliwość powstania szlaku ginących zawodów - stworzenie biblioteki z działem tkanina polska – tkactwo ludowe - większa integracja mieszkańców wsi - możliwość pozyskania środków z funduszy strukturalnych na rozwój miejscowości - możliwość zmiany wizerunku wsi i estetyki otoczenia (chodniki, kosze na śmieci, pojemniki do sortowania śmieci) - pozyskiwanie środków na indywidualny rozwój gospodarstw 	<ul style="list-style-type: none"> - zwiększające się bezrobocie - niski zasób środków na sfinansowanie inwestycji - niechęć młodzieży do prowadzenia działalności rolniczej

Z powyższej analizy trzeba wysnuć wnioski, iż dla podtrzymania statusu miejscowości oraz umacniania jej pozycji na lokalnej mapie potrzebne są konkretne działania na rzecz polepszania jakości świadczonych usług i infrastruktury oraz podniesienia poziomu życia mieszkańców.

Przede wszystkim nie można dopuścić do degradacji infrastruktury posiadanej obecnie przez wieś. W związku z wysokim bezrobociem wśród młodzieży, da się zauważyć dwa negatywne zjawiska: odpływ młodych, wykształconych ludzi do większych ośrodków miejskich (także za granicę), oraz, co za tym idzie, starzenie się społeczeństwa wsi.


**Wnętrze pracowni tkackiej
unikatowego haftu podlaskiego
pereboru**


XIX wieczna architektura drewniana

4. Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną w okresie co najmniej 7 lat od dnia przyjęcia planu odnowy miejscowości, w kolejności wynikającej z przyjętych priorytetów rozwoju miejscowości z podaniem szacunkowych kosztów ich realizacji.

Lp.	Nazwa zadania	Szacowany koszt inwestycji (PLN)
1.	Przebudowa i rozbudowa remizo – świetlicy (Klub Kultury Pracownia Ginących Zawodów)	600.000
2.	Utworzenie ścieżek edukacyjnych, rowerowych, pieszych wokół miejscowości	20.000
3.	Budowa chodników w miejscowości	250.000
4.	Uzupełnienie oświetlenia w miejscowości	70.000
5.	Utworzenie placu zabaw w centrum miejscowości	25.000
6.	Budowa dróg gminnych	400.000
7.	Urządzenie i uporządkowanie terenów zielonych przy Klubie Kultury	18.000
8.	Ogrodzenie terenu przy Klubie Kultury	25.000
9.	Wykonanie świetlnej sygnalizacji ostrzegawczej przy drodze wojewódzkiej przecinającej wieś	23.000

Powyższy plan nie ogranicza się do wyżej wymienionych zadań, ma charakter otwarty i w przyszłości będzie mógł podlegać modyfikacji.