

Program
Rozwoju
Obszarów
Wiejskich
na lata 2007-2013

PLAN ODNOWY MIEJSCOWOŚCI KSIĄŻĘCA WIEŚ NA LATA 2010-2017

**Gmina Żmigród
Powiat Trzebnicki
Województwo Dolnośląskie**

SPIS TREŚCI

I. Wstęp.....	3
II. Charakterystyka miejscowości	5
III. Inwentaryzacja zasobów.....	9
IV. Obszar o szczególnym znaczeniu dla zaspokojenia potrzeb kulturalno – społecznych mieszkańców.....	16
V. Analiza SWOT.....	17
VI. Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną w perspektywie 7 lat.....	18
VII. Opis planowanego przedsięwzięcia.....	19

I. Wstęp

Podstawą rozwoju miejscowości Książęca Wieś jest dokument pn. „Plan Odnowy Miejscowości Książęca Wieś”, który określa misję, cele i kierunki działania wraz z zadaniami inwestycyjnymi na lata 2010 - 2017. Dokument ten został poddany ocenie mieszkańców, a następnie przyjęty przez Zebranie Wiejskie miejscowości Książęca Wieś i Radę Miejską w Żmigrodzie.

Plan wpisuje się w cel strategiczny Narodowych Strategicznych Ram Odniesienia na lata 2007 – 2013, jakim jest „tworzenie warunków dla wzrostu konkurencyjności gospodarki polskiej opartej na wiedzy i przedsiębiorczości, zapewniającej wzrost zatrudnienia oraz wzrost poziomu spójności społecznej, gospodarczej i przestrzennej”. Powyższy cel strategiczny realizowany jest przez 6 celów horyzontalnych. Plan Odnowy Miejscowości Książęca Wieś ma odniesienie do celu: „wyrównanie szans rozwojowych i wspomaganie zmian strukturalnych na obszarach wiejskich”.

Plan jest spójny z Programem Rozwoju Obszarów Wiejskich na lata 2007-2013 w szczególności w odniesieniu do Osi 3 „Jakość życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej”, w zakresie realizacji działania „Odnowa i rozwój wsi”. W zakresie realizacji Strategii Rozwoju Województwa Dolnośląskiego Plan wpisuje się w realizację celu zasadniczego jakim jest: „żyć w spokoju ducha, w zgodzie z ludźmi i w harmonii z naturą.” Jest zgodny z pięcioma celami strategicznymi: integracją dolnośląską, renesansem cywilizacyjnym, społeczeństwem obywatelskim, innowacyjną gospodarką, otwarciem na świat. Ponadto służy realizacji misji województwa, jaką jest stwarzanie warunków do osiągnięcia zrównoważonego i trwałego rozwoju zgodnego ze standardami Unii Europejskiej poprzez optymalne wykorzystanie wszystkich dostępnych walorów województwa oraz wynegocjowanych przez Polskę warunków akcesji.

Dokument jest spójny ze Strategią Zrównoważonego Rozwoju Miasta i Gminy Żmigród do roku 2014 i jej głównymi celami: ład środowiskowy, ład społeczny, ład gospodarczy i ład zarządzania.

Plan odnowy miejscowości Książęca Wieś został przygotowany zgodnie z wytycznymi 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”.

Plan odnowy miejscowości Książęca Wieś został przygotowany zgodnie z wytycznymi Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi 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”.

Plan Odnowy Miejscowości Książęca Wieś obejmuje swoim zasięgiem obszar tej miejscowości. Niniejsze opracowanie zawiera charakterystykę miejscowości, inwentaryzację zasobów służącą ujęciu stanu rzeczywistego, analizę SWOT czyli mocne i słabe strony miejscowości, planowane kierunki rozwoju, przedsięwzięcia wraz z szacunkowym kosztorysem i harmonogramem działań.

II. Charakterystyka miejscowości

Miejscowość Książęca Wieś pod względem geograficznym położona jest w samym sercu parku krajobrazowego „Dolina Baryczy”. Natomiast pod względem administracyjnym miejscowość położona jest w północnej części województwa dolnośląskiego w powiecie trzebnickim, z przynależnością do gminy Żmigród. Książęca Wieś położona jest w zachodniej części gminy Żmigród w okolicach Stawu Jamnik. To niewielka, urokliwie położona wieś w pobliżu rzeki Barycz, o spokojnym klimacie służącym turystyce i wypoczynkowi.

Rys 1. Lokalizacja miejscowości Książęca Wieś na tle Gminy Żmigród

Źródło: strona internetowa www.zmigrod.com.pl

Książęca Wieś charakteryzuje się zabudowaniem jedno ulicowym. Wzdłuż drogi po obu jej stronach występuje zabudowa domów (jednorodzinnych) i zabudowań

gospodarczych. Uroku wsi dodaje 10 – 15 m odległość zabudowań od drogi, zagospodarowana licznymi nasadzeniami drzew, krzewów i zieleni. Nie zabudowany obszar jest jedyną pozostałością po kolejce wąskotorowej, która przebiegała przez wieś i łączyła ze sobą Żmigród i Sulmierzyce. Kolejka została zamknięta w 1993 roku.

W zachodniej części wsi znajdował się obóz pracy z okresu II wojny światowej, w którym więzieni byli Żydzi, do dziś zachował się budynek komendantury wzniesiony z czerwonej cegły, szachulcowy, parterowy. Na wschód od niego znajdują się fundamenty siedmiu baraków. W lesie znajdującym się na zachodzie od wsi, przy szosie znajduje się stanowisko konwalii majowej, porasta ona podszycie i znajdujące się tu okopy. Wg informacji mieszkańców wsi w lesie tym chowano pomordowanych Żydów z miejscowego obozu pracy.

Na skraju lasu stoi murowana kapliczka przydrożna z 1929 r., zwieńczona krzyżem. W podstawie prostokątna wnęka a w niej figura Chrystusa.

Zdjęcie 1. Budynek komendantury obozu

Źródło: własne

Na początku wsi znajduje się kapliczka Najświętszej Marii Panny, przed którą odbywają się nabożeństwa.

Zdjęcie 2. Przydrożna Kapliczka.

Źródło: własne

Wieś otoczona jest lasami oraz terenami podmokłymi. Przy wyjeździe z miejscowości znajduje się granica obszaru NATURA 2000 Doliny Baryczy. Brak infrastruktury turystycznej rekompensuje nieskażona przyroda i warunki do uprawiania turystyki sezonowej. Obszar posiada bogatą florę i faunę tworząc niezwykłą mozaikę środowiskową. Można tu spotkać: dzikie kaczki, łabędzia niemego, czarne bociany, orła przedniego.

Zdjęcie 3. Obszar Specjalnej Ochrony Ptaków NATURA 2000 Doliny Baryczy

Źródło: własne

III. Inwentaryzacja zasobów

Miejscowość Książęca Wieś zamieszkuje obecnie 96 osób (stan na 31.12.2009 r.). Demografię ludności w miejscowości Książęca Wieś przedstawiają poniższe tabele i wykresy.

Tabela 1. Stan ludności miejscowości Książęca Wieś (na dzień 31.12. każdego roku)

WYSZCZEGÓLNIENIE	2005	2006	2007	2008	2009
Stan ludności ogółem, w tym:	101	97	99	99	96
Kobiety	51	48	49	48	47
Mężczyźni	50	49	50	51	49

Źródło: opracowanie własne na podstawie danych z Urzędu Miejskiego w Żmigrodzie.

Wykres 1. Struktura demograficzna ludności w miejscowości Książęca Wieś w latach 2005-2009.

Źródło: opracowanie na podstawie danych z Urzędu Miejskiego w Żmigrodzie.

Z powyższego wykresu zauważyć można znikome wahania liczby mieszkańców zamieszkujących sołectwo Książęca Wieś. Dzięki temu można stwierdzić, że mieszkańcy wsi są cenią sobie tradycję i rodzinne miejsca zamieszkania. Ponadto w ostatnich latach widoczny jest także przyływ do wsi ludzi z dużych miast, którzy cenią sobie spokój

i bliskość z naturą. Nie są to stali mieszkańcy zameldowani na terenie wsi lecz tylko rodziny przyjeżdżające na odpoczynek w okresach weekendów i wakacji.

Tabela 2. Statystyka stałych mieszkańców wg wieku w latach 2005-2009

Wiek	2005	2006	2007	2008	2009
przedprodukcyjny	33	32	32	30	26
produkcyjny	57	55	55	55	55
poprodukcyjny	11	10	12	14	15
Razem	101	97	99	99	96

Źródło: opracowanie własne na podstawie danych z Urzędu Miejskiego w Żmigrodzie.

Biorąc po uwagę wiek mieszkańców przeważają osoby w wieku produkcyjnym. Liczba osób w tym wieku utrzymuje się od 4 lat na stałym poziomie. Jednakże warto zauważyć dużą ilość osób w wieku przedprodukcyjnym. Oznacza to, że w najbliższych latach zwiększy się ilość osób, które będą mogły podjąć pracę.

W Powiatowym Urzędzie Pracy w Trzebnicy zarejestrowana na dzień 31.12.2009 r. była 1 osoba zamieszkująca Książęcą Wieś, w tym 1 kobieta.

Na terenie sołectwa nie jest prowadzona żadna działalność gospodarcza. Większość mieszkańców dojeżdża do pracy do oddalonego ok. 12 km Żmigrodu bądź do większych miast.

Podstawą gospodarki m. Książęca Wieś jest rolnictwo. Jednakże nie jest to jedyna forma utrzymania mieszkańców. Przeważają małe, rodzinne gospodarstwa nastawione głównie na produkcję dla własnych potrzeb. Całkowita powierzchnia gruntów położonych w obrębie miejscowości Książęca Wieś wynosi 1 618 ha (wg. Ewidencji gruntów). Użytki rolne zajmują tylko 14,21 % ogólnej powierzchni sołectwa, a liczba gospodarstw rolnych na koniec 2009 r. wynosiła 18 (wg zestawienia podatników podatku rolnego).

Dużą część sołectwa zajmują lasy, których powierzchnia wynosi około 1 358 ha co stanowi 83,91 % ogólnej powierzchni gruntów.

Tabela 3. Liczba oraz wielkość gospodarstw w m. Książęca Wieś (na dzień 31.12.2009 r.)

WYSZCZEGÓLNIENIE	Rok 2009
Liczba gospodarstw	18
Powierzchnia gospodarstw (w ha)	
1-1,99 ha	4
2-4,99 ha	5
5-6,99 ha	2
7-9,99 ha	4
10-14,99 ha	1
15 i więcej ha	2

Źródło: opracowanie własne na podstawie danych z Urzędu Miejskiego w Żmigrodzie.

Na terenie sołectwa Książęca Wieś przeważają małe gospodarstwa rolne o powierzchniach od 1 ha do 5 ha.

Główne uprawy w Książęcej Wsi to zboża (żyto) oraz warzywa.

Do głównych zwierząt hodowlanych należą: trzoda chlewna oraz bydło.

Transport i komunikacja

Do miejscowości można dojechać praktycznie tylko z jednej strony drogą powiatową nr 1322D, która biegnie przez całą miejscowość. Droga łączy ze sobą Żmigród i Gruszczyki. Jednakże nawierzchnia asfaltowa wykonana jest tylko na odcinku Żmigród – Książęca Wieś. Za miejscowością, gdzie zaczyna się wjazd do rezerwatu przyrody istnieją wyłącznie drogi leśne (gruntowe). Długość nawierzchni asfaltowej przebiegającej przez wieś wynosi ok. 1,1 km.

Komunikacja zbiorowa dla miejscowości Książęca Wieś jest niezbyt dobrze rozwinięta. Przez miejscowość kursuje autobus PKS. Natomiast najbliższa stacja kolejowa znajduje się w miejscowości Żmigród oddalonej o ok. 12 km.

Media

Wieś jest całkowicie zelektryfikowana, posiada telefony stacjonarne oraz sieć wodociagową.

Charakterystyczną cechą miejscowości, która wyróżnia Książęcą Wieś wśród żmigrodzkich sołectw jest istniejące oświetlenie uliczne w stylu parkowym. Oświetlenie dodaje dodatkowego turystycznego uroku.

Zdjęcie 4. Oświetlenie uliczne

Źródło: własne

Na terenie miejscowości nie ma sieci kanalizacji sanitarnej. Mieszkańcy Książęcej Wsi posiadają własne przydomowe zbiorniki bezodpływowe. Ich opróżnianie odbywa się za pomocą pojazdów asenizacyjnych, następnie ścieki są przekazywane do gminnej mechaniczno – biologicznej oczyszczalni ścieków w Żmigrodzie. Usługę wywozu nieczystości płynnych świadczy Miejski Zakład Gospodarki Komunalnej w Żmigrodzie.

W przyszłości planowana jest budowa sieci kanalizacji sanitarnej.

Gospodarka odpadami

Odpady mieszkańców wywożone są na powiatowe składowisko odpadów komunalnych

w Marcinowie. Miejscowość objęta jest Programem Selektywnej Zbiórki Odpadów, prowadzonym przez Gminę Żmigród.

Oświata

Na terenie miejscowości Książęca Wieś nie ma żadnej placówki oświatowej. Dzieci i młodzież dowożone są autobusem szkolnym do Szkoły Podstawowej w Powidzku i Gimnazjum w Żmigrodzie.

Ochrona zdrowia

W miejscowości brak jest zakładu opieki zdrowotnej. Mieszkańcy, w zakresie podstawowej opieki medycznej, korzystają z usług PZZLA w Żmigrodzie i Powidzku oraz lekarzy rodzinnych. W przypadku zaopatrzenia w środki farmaceutyczne mieszkańcy korzystają z aptek i punktów aptecznych zlokalizowanych w Żmigrodzie.

Kultura i sport

Jedyną infrastrukturą sportową umożliwiającą rozwijanie umiejętności sportowych mieszkańców sołectwa jest plac zabaw oraz boisko do siatkówki. Jest to często odwiedzane miejsce spotkań dzieci i młodzieży.

Zdjęcie 5. Plac zabaw i boisko do siatkówki.

Źródło: własne

Na początku wsi znajduje się stary budynek, który częściowo był zaadaptowany na świetlicę wiejską. Ze względu na postępujące zniszczenie lokal ten nie nadaje się do dalszego użytku.

Zasoby kulturowe i historyczne

Na terenie miejscowości Książęca Wieś nie znajduje się żaden obiekt wpisany do Rejestru Zabytków. Jedynymi obiektami, które posiadają walory historyczne są budynki wpisane do wojewódzkiej ewidencji zabytków:

- dom mieszkalny Nr 6, ok. 1928 r.,
- dom mieszkalny Nr 7, ok. 1910 r.,
- dom mieszkalny, Nr 19, ok. 1920 r.,
- dom mieszkalny, Nr 19, ok. 1920 r.,
- dom mieszkalny, Nr 20, 2 poł. XIX,

- dom mieszkalny, Nr 23, ok. 1900 r.,

Zdjęcia 6, 7, 8, 9. Przykładowe budynki w Książęcej Wsi.

Biorąc pod uwagę kąty nachylenia dachów w miejscowości panuje porządek. Występują tu praktycznie budynki, których kąt nachylenia połaci dachowych wynosi 45° . We wsi dominują dachy pokryte czerwoną dachówką. Oprócz tradycyjnego pokrycia budynków – dachówką, występują także budynki z pokryciem blacho dachówką i blachą.

We wsi przeważa stara zabudowa, która charakteryzuje się przede wszystkim wykonaniem ścian metodą szachulcową bądź z nieotynkowanej cegły. Występują również elewacje wykonane z betonowych prefabrykatów.

Bardzo pozytywnym aspektem jest brak zabudowy z okresu 1945 - 1980 charakteryzującej się płaskimi dachami. Pozwoliło to utrzymać wieś w jednolitym charakterze.

Budynki gospodarcze posiadają ściany z cegły bądź wykonane są metodą szachulcową.

We wsi przeważają ogrodzenia drewniane ale zauważyć można także płoty z połączenia drewna i cegły oraz z metalowej siatki, czy z metalowych segmentów oraz z elementów betonowych.

IV. Obszar o szczególnym znaczeniu dla zaspokojenia potrzeb kulturalno – społecznych mieszkańców

Obszarem o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjającym nawiązaniu kontaktów społecznych, ze względu na jego położenie oraz cechy funkcjonalno – przestrzenne, jest teren boiska sportowego, gdzie znajduje się plac zabaw dla dzieci. Boisko sportowe jest centralnym punktem spotkań mieszkańców gdzie w okresie letnim organizowane są organizowane festyny oraz ogniska integracyjne mieszkańców. Brak jednak w tym miejscu wielofunkcyjnej przestrzeni, gdzie mieszkańcy mogli by się spotykać i organizować imprezy integrujące społeczność lokalną poza okresem wakacyjnym, co zdecydowanie obniża atrakcyjność obszaru dla mieszkańców jak i dla przyjezdnych. Dlatego też istnieje potrzeba zagospodarowania i uporządkowania tego terenu i modernizacji istniejących obiektów lub budowa nowych co zwiększy atrakcyjność wioski dla mieszkańców i okolicznych społeczności.

V. Analiza SWOT

Poprzez analizę SWOT postarano się przeanalizować mocne i słabe strony miejscowości Książęca Wieś, oraz jej szanse i zagrożenia stwarzane przez otoczenie. Pozwala to na określenie obecnej sytuacji w tej miejscowości oraz przyszłych kierunków jej rozwoju. Skrót SWOT pochodzi od pierwszych liter angielskich słów strengths (mocne strony), weaknesses (słabe strony), oportunities (szanse), threats (zagrożenia).

Mocne strony	Słabe strony
<ul style="list-style-type: none"> – walory przyrodnicze i krajobrazowe, – bardzo niski stopień hałasu, – obszar NATURA 2000 – sieć wodociągowa, – dobra infrastruktura drogowa (nawierzchnia drogi, oświetlenie) – poparcie mieszkańców dla realizowanych projektów, – poparcie władz gminy dla realizowanych zadań 	<ul style="list-style-type: none"> – brak świetlicy wiejskiej, – brak większej infrastruktury sportowej – trudna sytuacja finansowa części mieszkańców, – niski standard życia części mieszkańców, – brak kanalizacji, – brak chodników,
Szanse	Zagrożenia
<ul style="list-style-type: none"> – pozyskanie środków unijnych, – rozwój rolnictwa, – rozwój gospodarczy gminy, – rozwój turystyki, – rozwój kultury, – napływ ludzi z miast, – rozwój specjalistycznych gospodarstw rolnych, – większa aktywność w zakładaniu działalności usługowej 	<ul style="list-style-type: none"> – rozwarstwianie się społeczeństwa, – zmienność prawa, – możliwość „ucieczki młodych ludzi”, – niestabilna sytuacja materialna państwa,

VI. Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną w perspektywie 7 lat

Planowane kierunki rozwoju mają na celu stworzenie lepszych warunków dla rozwoju mieszkańców, podniesienie jakości życia i pracy na wsi, wzrost atrakcyjności turystycznej i inwestycyjnej oraz promocja miejscowości. Zasięg terytorialny Planu wyznaczają granice administracyjne sołectwa Książęca Wieś. Zgodnie z założeniami Strategii Rozwoju dla Gminy Żmigród na lata 2004-2014 dokonano identyfikacji poszczególnych projektów w podziale na cele szczegółowe. Projekty te określają cele nadrzędne w poszczególnych sferach rozwoju wsi. Wyboru działań inwestycyjnych dokonano w oparciu o konsultacje społeczne i analizę SWOT przeprowadzoną podczas warsztatów szkoleniowych poświęconych „Planowaniu w procesie odnowy wsi”, które odbyły się w ramach działań przygotowawczych do wdrożenia Programu Rozwoju Obszarów Wiejskich na lata 2007-2013; oś 3 „jakość życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej” w ramach działania „odnowa i rozwój wsi”. Umieszczone przedsięwzięcia zostały zaplanowane na lata 2010-2017 i będą realizowane w ramach zadań własnych gminy i w oparciu o Wieloletni Plan Inwestycyjny. Jedno z tych zadań będzie finansowane ze środków Programu Rozwoju Obszarów Wiejskich na lata 2007-2013. Natomiast inne inwestycje sfinansowane będą przy udziale budżetu gminy i dostępnych funduszy pozabudżetowych.

Wieloletni plan inwestycyjny i przedsięwzięć aktywizujących sołectwa Książęca Wieś stanowi załącznik nr 1 do Planu Odnowy Miejscowości

VII. Opis planowanego przedsięwzięcia

Po konsultacjach społecznych i przeprowadzeniu analizy SWOT, jako najważniejszy cel do zrealizowania w latach 2007-2013, spośród zadań przewidzianych w planowanych kierunkach odnowy miejscowości, zostało wybrane zadanie związane z budową świetlicy wiejskiej wraz z wyposażeniem i zagospodarowaniem terenu wokół świetlicy.

Inwestycja polegać będzie na budowie świetlicy wiejskiej i zlokalizowana będzie na działce gminnej nr 114/2 AM 1 obszaru miejscowości Książęca Wieś.

Zdjęcie 10. Działka na której zlokalizowana będzie inwestycja.

Źródło: własne

Inwestycja zlokalizowana będzie przy drodze powiatowej na początku wsi. Polepszy ona wyraźnie estetykę przestrzeni publicznej. Świetlica pełnić będzie rolę miejsca zebrań wiejskich, Rady Sołeckiej, spotkań młodzieży szkolnej. Świetlica wiejska będzie stymulować rozwój kulturalny i zaspokajać potrzeby lokalnej społeczności w zakresie dostępu do kultury w sołectwie. Organizacja różnego rodzaju imprez w świetlicy wiejskiej będzie impulsem do integracji i aktywizacji społeczności lokalnej. Wspólna praca i przygotowania ich spowodują zacieśnienie relacji międzysąsiedzkich i poczucie więzi mieszkańców ze swoją wsią. Zasadniczym celem inwestycji jest polepszenie bazy lokalowej, integracja i aktywizacja społeczności lokalnej oraz wzrost zainteresowania szeroko pojętą kulturą. Ponadto inwestycja spowoduje urozmaicenie ofert w odniesieniu do wzrastających potrzeb i podejmowania działań w zakresie rozwoju zasobów ludzkich, przeciwdziałania wykluczeniu społecznemu, tworzeniu równych szans, oraz aktywizację środowisk dziecięcych i młodzieżowych. Zakup wyposażenia do świetlicy pozwoli na organizowanie zajęć pozaszkolnych podczas ferii zimowych, kiedy pogoda nie pozwala na organizowanie imprez na wolnym powietrzu (zajęcia plastyczne, gry i zabawy). Prace związane z zagospodarowaniem terenu wokół świetlicy polegać będą na organizacji placu zabaw dla dzieci, budowie parkingu i chodników oraz wytyczeniu ścieżek spacerowych wraz z ławkami. Niniejsze działanie ma służyć zagospodarowaniu nieużytków, rewitalizacji wiejskiego krajobrazu przy racjonalnym wykorzystaniu zasobów środowiska naturalnego. Uporządkowanie terenu podniesie walory estetyczne wsi Książęca Wieś, a co najważniejsze przyniesie wymierne korzyści rozwojowe dla najmłodszych mieszkańców. Wytyczenie placu rekreacyjnego stworzy nową możliwość spędzania wolnego czasu dla mieszkańców wsi i zwiększy bezpieczeństwo dzieci, które będą mogły się bawić na terenie ogrodzonym. Dzięki zagospodarowaniu terenu i budowie świetlicy wiejskiej stworzone zostaną warunki do ukształtowania się centrum kulturalno-rekreacyjnego miejscowości.

Szacunkowy kosztorys planowanego przedsięwzięcia

L.p.	Zakres zadań planowanych w ramach przedsięwzięcia	Koszt [zł]
1	Przygotowanie dokumentacji technicznej	15 000,00
2	Budowa świetlicy wiejskiej	320 000,00
3	Zagospodarowanie terenu wokół świetlicy	100 000,00
4	Wyposażenie świetlicy	20 000,00

RAZEM	455 000,00
--------------	-------------------

Harmonogram planowanego przedsięwzięcia

L.p.	Zakres zadań planowanych w ramach przedsięwzięcia	Planowany termin realizacji zadania
1	Przygotowanie dokumentacji technicznej	Lipiec - Sierpień 2010 r.
2	Budowa świetlicy wiejskiej	Kwiecień - Listopad 2011 r.
3	Zagospodarowanie terenu wokół świetlicy	Październik - Listopad 2011 r.
4	Wyposażenie świetlicy	Listopad 2011 r.

Opracował:

Paweł Pilarski

Zatwierdził: