Plan Odnowy Miejscowości Witunia

SPIS TREŚCI

4WSTĘP

5WPROWADZENIE

7DIAGNOZA STANU ISTNIEJĄCEGO

10ANALIZA ZASOBÓW MIEJSCOWOŚCI WITUNIA

12OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI WITUNIA

13PLAN DZIAŁAŃ

21WIZJA STANU DOCELOWEGO

22KOSZT REALIZACJI ZADAŃ

23HARMONOGRAM REALIZACJI

24WDROŻENIE I MONITOROWANIE PLANU

24PODSUMOWANIE

„…Twórzcie kulturę wsi, w której obok nowych wymiarów, jakie niosą czasy, pozostanie - jak u dobrego gospodarza – miejsce na rzeczy dawne, uświęcone tradycją, potwierdzone przez prawdę wieków…”

Jan Paweł II

WSTĘP

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 Więcbork przy opracowaniu kierunków rozwoju miejscowości Witunia.
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.
W ramach działania pomocą finansową zostaną objęte projekty dotyczące:

1. budowy, przebudowy, remontu lub wyposażenia obiektów:

a) pełniących funkcje publiczne, społeczno-kulturalne, rekreacyjne i sportowe,

b) służących promocji obszarów wiejskich, w tym propagowaniu i zachowaniu dziedzictwa historycznego, tradycji, sztuki oraz kultury,

2. kształtowania obszaru przestrzeni publicznej;

3. budowy remontu lub przebudowy infrastruktury związanej z rozwojem funkcji turystycznych, sportowych lub społeczno-kulturalnych;

4. zakupu obiektów charakterystycznych dla tradycji budownictwa w danym regionie, w tym budynków będących zabytkami, z przeznaczeniem na cele publiczne;

5. odnawiania, eksponowania lub konserwacji lokalnych pomników historycznych, budynków będących zabytkami lub miejsc pamięci;

6. kultywowania tradycji społeczności lokalnej oraz tradycyjnych zawodów.

WPROWADZENIE

Uwarunkowania Planu Odnowy Miejscowości polegają na tym, że ma on zdecentralizowany, lokalny charakter, obejmuje ograniczony teren jednej miejscowości i przygotowywany jest (przy udziale przedstawicieli gminy) z inicjatywy i przez mieszkańców miejscowości.

Specyfika planu polega na tym, że jest on ukierunkowany na zagadnienia cywilizacyjno-kulturowe, koncentruje się na prostych, lokalnych przedsięwzięciach, które prowadzić mają do poprawy standardu i jakości życia mieszkańców. Ma mniej pro-gospodarczy, a bardziej pro-społeczny i pro-kulturowy charakter. I dzięki temu może stanowić doskonałe uzupełnienie strategii rozwoju całej gminy, która zazwyczaj koncentruje się na zagadnieniach infrastrukturalnych i gospodarczych.

Celem planu jest podtrzymanie lub odtworzenie atrakcyjności wsi jako miejsca zamieszkania i zaplanowanie oraz przeprowadzenie tego w sposób dostępny, oczekiwany i popierany oraz wykonalny dla lokalnej społeczności. Jest to szczególnie ważne w dzisiejszej sytuacji, gdy miasta oferują konkurencyjną alternatywę zamieszkania, a rolnictwo traci swą atrakcyjność jako źródło utrzymania, co prowadzi m.in. do migracji młodych ludzi, szczególnie tych lepiej wykształconych ze wsi do miasta.

Korzyści wynikające z posiadania Planu Odnowy:

1. plan umożliwia efektywne gospodarowanie zasobami takimi, jak środowisko, ludzie, infrastruktura i środki finansowe.

2. zapisanie tego procesu w formie dokumentu umożliwia stałą ocenę postępów i korygowanie błędów przez wszystkich członków społeczności lokalnej.

3. dokument umożliwia zaangażowanie władz lokalnych oraz mieszkańców w planowanie swojej przyszłości. Uwzględnienie różnych opinii, pomysłów i koncepcji często wymaga consensusu. Osiągnięty na drodze otwartej dyskusji pozwala na wypracowanie strategii, z którą będzie identyfikowała się społeczność lokalna.

4. tworzenie Planu Odnowy sprzyja realistycznej ocenie mocnych i słabych stron miejscowości a przez to przyjrzenie się możliwościom oraz potencjalnym problemom, które mogą się pojawić w przyszłości. W ten sposób można uniknąć wielu trudności.

Przyjęty Plan Odnowy Miejscowości jest dokumentem, który może ulegać zmianom. Oznacza to, że może ulegać aktualizacji i dostosowaniom w zależności od istotnych uwarunkowań rozwoju oraz oceny skuteczności dokonywanej w trakcie ewaluacji, a więc zazwyczaj w okresach co najmniej czteroletnich (przynajmniej jeden raz w trakcie kadencji władz gminy).

Przed zakończeniem każdej kolejnej kadencji samorządu lokalnego przygotowane zostaje: Sprawozdanie i ocena realizacji Planu Odnowy Miejscowości – przedstawiane do wiadomości wszystkich mieszkańców miejscowości, członków Rady Sołeckiej oraz radnych Gminy.

 Projekt wprowadzonych do Planu zadań powstał w oparciu o wytyczne środowiska lokalnego i konsultacji społecznych.

DIAGNOZA STANU ISTNIEJĄCEGO

[image: image1.jpg]

HISTORIA MIEJSCOWOŚCI

Wieś Witunia sąsiaduje od wschodu bezpośrednio z Więcborkiem. Granicę z miastem stanowi obecnie nasyp kolejowy linii Nakło-Chojnice. Do 1969 r. zabudowa przy obecnej ul. Złotowskiej znajdowała się w granicach miejskich Więcborka. Pierwsza wzmianka o Witunii pochodzi z 1444 roku. Wieś była własnością szlachecką – w XVIII wieku należała do Potulickich z Więcborka. Zachowane budynki dawnej zabudowy pochodzą z końca XIX i początku XX wieku. W centrum wsi znajduje się niewielki zdewastowany park z początku XX w. Niewątpliwą atrakcją etnograficzną Witunii jest położona na zachodnich obrzeżach sołectwa „Pasieka Krajeńska” – jedyny skansen pszczelarski na Krajnie, odwiedzany w sezonie przez dziesiątki turystów.
 INFORMACJA O MIEJSCOWOŚCI

[image: image2.png]wgeaqendt+
<

WITUNIA
GMINA - Więcbork
POWIAT – sępoleński
WOJEWÓDZTWO – Kujawsko-Pomorskie

LICZBA MIESZKAŃCÓW - 776
POWIERZCHNIA WITUNII - 906,02 ha
WODY (JEZIORA, RZEKI) - 4,1 ha
GLEBY

gleby ogółem : 21,73 ha gleby klasy III

 459 ha gleby klasy IV

 154,09 ha gleby klasy V

 24,16 ha pozostałe

 użytki zielone: 71,66 ha klasy IV

 43,34 ha pozostałe

LASY 21,08 ha

SOŁTYS – ŁAŃSKA MARIA
RADA SOŁECKA
Piekut Henryk
Bauza Eugeniusz

Pankau Maria

Flis Stanisław

Jańczak Bernard

Słoma Barbara

GŁÓWNE ZADANIA RADY SOŁECKIEJ

· organizacja spotkań mających na celu rozwiązywanie problemów społecznych mieszkańców związanych z warunkami ich życia i pracy

· integracja społeczności lokalnej

· wzbogacenie życia kulturalnego na wsi

· podniesienie atrakcyjności wsi

· kultywowanie tradycji

· organizacja imprez okolicznościowych

ANALIZA ZASOBÓW MIEJSCOWOŚCI WITUNIA
Zasoby – to wszelkie elementy materialne i niematerialne wsi i otaczającego ją obszaru, które mogą być wykorzystane obecnie bądź w przyszłości w budowaniu bądź realizacji publicznych bądź prywatnych przedsięwzięć odnowy wsi.

W analizie zasobów brano pod uwagę następujące rodzaje zasobów:

· środowisko przyrodnicze,

· środowisko kulturowe,

· dziedzictwo religijne i historyczne,

· obiekty i tereny,

· gospodarka, rolnictwo,

· sąsiedzi i przyjezdni,

· instytucje, ludzi, organizacje społeczne.

	Rodzaj zasobu
	Brak
	Jest o znaczeniu małym
	Jest o znaczeniu

średnim
	Jest o znaczeniu

dużym

	Środowisko przyrodnicze
	
	
	
	

	- walory krajobrazu
	
	
	
	X

	- walory klimatu (mikroklimat, wiatr, nasłonecznienie)
	
	
	
	X

	- walory szaty roślinnej (np. runo leśne)
	
	
	X
	

	- cenne przyrodniczo obszary lub obiekty
	
	
	
	X

	- świat zwierzęcy (ostoje, siedliska)
	
	
	X
	

	- osobliwości przyrodnicze
	
	
	X
	

	- wody powierzchniowe (jeziora, rzeki, stawy)
	X
	
	
	

	- podłoże, warunki hydrogeologiczne
	
	
	X
	

	- gleby, kopaliny
	
	
	X
	

	Środowisko kulturowe
	
	
	
	

	- walory architektury wiejskiej i osobliwości kulturowe
	
	
	X
	

	- walory zagospodarowania przestrzennego
	
	X
	
	

	- zabytki
	X
	
	
	

	- zespoły artystyczne
	X
	
	
	

	Dziedzictwo religijne i historyczne
	
	
	
	

	- miejsca, osoby i przedmioty kultu
	
	
	X
	

	- święta, odpusty, pielgrzymki
	
	
	X
	

	- tradycje, obrzędy, gwara
	
	X
	
	

	- legendy, podania i fakty historyczne
	
	
	X
	

	- ważne postacie historyczne
	
	
	X
	

	- specyficzne nazwy
	
	X
	
	

	Obiekty i tereny
	
	
	
	

	- działki pod zabudowę mieszkaniową
	X
	
	
	

	- działki pod domy letniskowe
	X
	
	
	

	- działki pod zakłady usługowe i przemysł
	X
	
	
	

	- pustostany mieszkaniowe, magazynowe i po przemysłowe
	X
	
	
	

	- tradycyjne obiekty gospodarskie wsi (kuźnie, młyny)
	X
	
	
	

	- place i miejsca publicznych spotkań
	
	
	X
	

	- miejsca sportu i rekreacji
	
	
	X
	

	Gospodarka, rolnictwo
	
	
	
	

	- specyficzne produkty (hodowle, uprawy polowe)
	X
	
	
	

	- znane firmy produkcyjne i zakłady usługowe
	
	X
	
	

	- możliwe do wykorzystania odpady poprodukcyjne
	X
	
	
	

	Sąsiedzi i przyjezdni
	
	
	
	

	- korzystne, atrakcyjne sąsiedztwo (duże miasto, arteria komunikacyjna, atrakcja turystyczna)
	
	
	
	X

	- ruch tranzytowy
	
	
	X
	

	- przyjezdni stali i sezonowi
	
	
	
	X

	Instytucje
	
	
	
	

	- placówki opieki społecznej
	X
	
	
	

	- szkoły
	X
	
	
	

	- Dom kultury
	X
	
	
	

	Ludzie, organizacje społeczne
	
	
	
	

	- OSP
	
	
	X
	

	- Koło Gospodyń Wiejskich
	
	X
	
	

	- Stowarzyszenia
	X
	
	
	

OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI WITUNIA
Analiza SWOT
	Silne strony

· wysokie walory krajobrazowe,

· czyste otoczenie i środowisko naturalne,

· Krajeński Park Krajobrazowy,

· dobre położenie komunikacyjne,

· niska przestępczość,

· bliskość miasta,
· rozwijająca się sieć usług,
· przez teren miejscowości biegnie jeden szlak rowerowy (czarny),

	Słabe strony

· brak współpracy między sołeckiej,

· brak skutecznych grup działania,

· zły stan nawierzchni dróg;

· niedoinwestowana infrastruktura wsi,
· brak chodników i ciągów pieszych, rowerowych wzdłuż ulic

· brak skanalizowania i zwodociągowania wsi

	Szanse

· możliwość uzyskania środków finansowych, w tym z UE,

· kompleksowy rozwój sieci usług,

· unowocześnianie infrastruktury sołectwa;

· wzrost wydatków na turystykę spowodowany poprawą dobrobytu społeczeństwa,
· atrakcyjne położenie (walory przyrodnicze)

	Zagrożenia

· postępująca indywidualizacja życia społecznego ,

· narastający brak przepływu informacji,

· poczucie beznadziei,

· brak świadomości społeczeństwa w zakresie korzyści wynikających z konieczności stałej edukacji;
· brak postępującego ożywienia gospodarczego, skutkującego nowymi miejscami pracy i rozwojem lokalnym

· rosnące patologie społeczne

· niski poziom wykształcenia

PLAN DZIAŁAŃ
	1. Co nas wyróżnia
	ANALIZA
	DIAGNOZA
	PLAN
	PROGRAM

Projekt
	Wnioski do

Instytucji zewnętrz

	
	Co jest?
	Jak jest?
	Jak ma być?
	
	

	
	- Kanalizacja tłoczna
- Świetlica wiejska

	Istnieje tylko kanalizacja deszczowa
- wymieniono okna i drzwi
- pilna potrzeba remontu pomieszczeń i sanitariatów

	Doprowadzenie kanalizacji sanitarnej do wszystkich gospodarstw domowych

- wyremontowana świetlica, będąca centrum kulturalnym wsi

	„SKANALIZOWANIE WSI”
Budowa kanalizacji sanitarnej grawitacyjnej

”REMONT ŚWIETLICY WIEJSKIEJ”

Wyremontowanie pomieszczeń i sanitariatów

	UM Więcbork
Zarząd Dróg
Urząd Marszałkowski
Stowarzyszenia

Fundacje

Programy i Fundusze UE

Inicjatywa społeczna

	
	- Szlaki rowerowe
- Ziemia Krajeńska
- lasy
- krajobrazy
- Krajeński Park Krajobrazowy
- środowisko naturalne nie jest zanieczyszczone
- Pasieka Krajeńska
skansen pszczelarski

	
- szlak czarny niedostatecznie oznaczony

- własność prywatna
- słabo oznaczona

	
- uporządkowany system oznaczeń

- oznakowanie umożliwiające lokalizację pasieki

	„Oznakowanie szlaków rowerowych”
Oznakowanie szlaków rowerowych

Budowanie partnerstwa

na rzecz

produktu turystycznego
	Fundacja Wspomagania Wsi

Fundacja

im. M. Rataja
Fundacje wspierające dziedzictwo kulturowe

Fundacje

	2. Funkcje jaką pełni wieś
	- rolniczo - mieszkaniowa

- usługowa

	- przewaga rolnictwa

- działalność gospodarcza – rozwijające się usługi
	- dywersyfikacja i tworzenie alternatywnych źródeł dochodu
- wzrost działalności usługowej

- dalszy rozwój działalności usługowej
	„TU MIESZKAMY

TU PRACUJEMY”

Tworzenie warunków dla powstawania nowych miejsc pracy
	ARiMR

ODR

Fundusze

Granty

	3. Kim są mieszkańcy
	- przedsiębiorcy

- rolnicy

- młodzież

- emeryci

- renciści

- bezrobotni

	- ludność średnio wykształcona

- osoby dotknięte bezrobociem

- społeczność zintegrowana

	- podwyższanie kwalifikacji przez społeczność

- reorientacja zawodowa

- wzrost zaangażowania mieszkańców wobec nowych wyzwań

	„JAK NAS WIDZĄ TAK NAS PISZĄ”
Organizowanie przez mieszkańców spotkań

w celu wymiany doświadczeń

Organizowanie

wg potrzeb szkoleń podnoszących wiedzę

	ARiMR

ODR

PUP Sępólno Kr.

inne

	4. Z czego się utrzymują
	- działalność gospodarcza

- praca na roli

- emerytury i renty

- inne dochody

	- rozwijająca się dziedzina usług

- problemy dostosowania gospodarstw rolnych do norm UE

	- restrukturyzacja gospodarstw rolnych

- rozwój sfery usług

	„USŁUGI SZANSĄ

NA DOCHÓD”

Tworzenie nowych miejsc pracy

w

rzemiośle, usługach
	Fundacja Wspomagania Wsi

PUP Sępólno Kr.

ODR

	5. Jak jest zorganizowana
	- Rada Sołecka

- Koło Gospodyń Wiejskich

	- Średnia aktywność społeczna

- brak zróżnicowanych form działalności
	- zwiększona aktywność społeczna na rzecz wspólnego działania

- zorganizowana aktywność społeczna
	„DLA DOBRA

WITUNII

ORGANIZUJEMY SIĘ”
Organizowanie imprez integracyjnych

Stworzenie grupy działania

	Fundacje

Fundusze

UM Więcbork

	6. Propozycja dla młodzieży
i dzieci
	- świetlica wiejska

- boisko piłkarskie

- plac zabaw dla dzieci
	- wymieniono okna i drzwi
- pilna potrzeba remontu pomieszczeń i sanitariatów
- brak profesjonalnych zajęć świetlicowych
- brak dostępu do internetu

- teren przeznaczony na boisko
- brak murawy

- brak zaplecza sanitarnego
- brak ławek

- nieestetyczny plac, nieposiadający atestów bezpieczeństwa

	
- wyremontowana świetlica, będąca centrum kulturalnym wsi

- profesjonalne zajęcia świetlicowe,

- internet
- boisko piłkarskie z odpowiednim zapleczem sanitarnym

- plac zabaw dla dzieci, bezpiecznego i estetycznego
	„OPIEKA, KULTURA, ROZRYWKA”

Remont budynku

Organizacja zajęć świetlicowych

„BUDOWA BOISKA PIŁKARSKIEGO”

„PLAC ZABAW”
	Programy UE

Polska Fundacja Dzieci

i Młodzieży

Fundacja Wspomagania Wsi

	7. Jak rozwiązywane są problemy
	- zebrania wiejskie

- spotkania z Radnymi

- spotkania z Burmistrzem
	- spotkania z Radnymi oraz z Burmistrzem nie zawsze przynoszą pożądane efekty

	- współpraca z samorządem

- współpraca z sąsiednimi sołectwami

- większy przepływ informacji

	„INTEGRACJA SPOŁECZNOŚCI”

Organizowanie spotkań informacyjnych

Zawiązanie Grupy Działania
	Rada Sołecka

UM Więcbork

	8. Obyczaje i tradycje
	- organizacja cyklicznych imprez dla mieszkańców miejscowości
(Dzień Dziecka, Dzień Matki, Dożynki, turnieje piłkarskie)
- Pasieka Krajeńska
skansen pszczelarski
	- prawidłowa organizacja imprezy

- własność prywatna

	- utrzymywać tradycję zwiększając jej prestiż

- skansen czynny, dostępny dla mieszkańców gminy i turystów,
- dobry produkt turystyczny
	„PILĘGNOWANIE TRADYCJI LOKALNYCH”
	Fundacja

im. S. Batorego

UM Więcbork
Fundacja Wspomagani Wsi

Środki UE

	9. Jak wygląda wieś
	- zwarta zabudowa wsi

	- teren pagórkowaty

- piękne widoki

- zadbane, estetyczne gospodarstwa domowe
- rozwijające się przedsiębiorstwa usługowe

- dziurawe drogi asfaltowe
- budynek świetlicy wymagający remontu
- brak chodników we wsi i ścieżek rowerowych, łączących wieś z miastem,
- brak oświetlenia we wsi,
- brak estetycznego, posiadającego atestu bezpieczeństwa placu zabaw

- brak boiska dla młodzieży

	- turystyka pejzażowa

- poprawiona nawierzchnia dróg

- chodniki i ścieżki rowerowe
- odremontowany budynek świetlicy
- oświetlona wieś
- estetyczny plac zabaw i boisko dla dzieci i młodzieży

	„WIEŚ NASZA PIĘKNA I CZYSTA”

	Rada Sołecka

UM Więcbork
Fundacja Wspomagania Wsi

Granty

Stowarzyszenia

Środki UE

Mieszkańcy

	10. Jakie są mieszkania i obejścia
	- zabudowa niejednorodna

	- murowane domy jednorodzinne

- poprawna infrastruktura obejść (płoty, ogrody ..)

	- estetyczny wygląd elewacji, obejść (płoty ogrody..)

	„JAK NAS WIDZĄ

TAK NAS PISZĄ”

Konkurs

„Na najładniejsze obejście”

	Fundacja Wspomagania Wsi

Rada Sołecka

ODR Minikowo

Mieszkańcy

UM Więcbork

	11. Jaki jest stan otoczenia i środowiska
	- lasy

- brak kanalizacji (ścieki odprowadzane indywidualnie do szczelnych zbiorników)

- brak wodociągu

- stelefonizowanie
	- zadbany las

- szamba przyzagrodowe

	- skanalizowana wieś

- zwodociągowania wieś
	„PRZYJAŹNI ŚRODOWISKU NATURALNEMU”

W każdym domu kanalizacja lub przyzagrodowa oczyszczalnia

Każde gospodarstwo posiada dostęp do wodociągu
	Fundacje

UM Więcbork

Środki UE

	12. Jakie jest rolnictwo
	- 100% indywidualne
	- przewaga gleb średnich
	- dostosowane do norm UE
	„NOWOCZESNE GOSPODARSTWO ROLNE”

Szkolenia w zakresie wg norm UE
	ODR Minikowo

ARiMR

	13. Komunikacja
	- PKS

	- istniejący system połączeń jest wystarczający z uwagi na bliskość miasta
- wystarczający system połączeń
z innymi miastami (Złotów, Sępólno Kr., Warszawa, Koszalin)

	- lepsza jakość świadczonych usług komunikacyjnych

	„KLIENT NASZ PAN”

	UM Więcbork
Przedsiębiorstwo PKS

WIZJA STANU DOCELOWEGO

Jaka ma być nasza wieś za 10 lat?

	Co ma ją wyróżniać?
	Estetyka i nieskażone środowisko naturalne;

	Jakie ma pełnić funkcje?
	Usługowe;

	Kim mają być mieszkańcy?
	Aktywni, zaangażowani, w pełni identyfikujący się ze wsią, poszerzający wiedzę

	Co ma dać utrzymanie?
	Usługi, Rolnictwo;

	W jaki sposób ma być zorganizowana wieś i mieszkańcy?
	Stowarzyszenia, Grupy Działania;

	W jaki sposób mają być rozwiązywane problemy?
	Dyskusje i Działania;

	Jak ma wyglądać nasza wieś?
	Estetyczna, Wykorzystany potencjał krajobrazu;

	Jakie obyczaje i tradycje maja być u nas pielęgnowane i rozwijane?
	ludowe, sportowe;

	Jak mają wyglądać mieszkania i obejścia?
	Estetycznie;

	Jaki ma być stan otoczenia i środowiska?
	Zachowanie równowagi ekologicznej; Zmodernizowany układ kanalizacyjny

	Jakie ma być rolnictwo?
	Dochodowe i zmodernizowane;

	Jakie mają być powiązania komunikacyjne?
	Zadowalające dla potrzeb mieszkańców i turystów;

	Co zaproponujemy dzieciom i młodzieży?
	Plac zabaw dla najmłodszych; Boisko sportowe dla rozwijania swoich zainteresowań; Profesjonalne zajęcia świetlicowe;

KOSZT REALIZACJI ZADAŃ

	RODZAJ ZADANIA
	ŁACZNY KOSZT

	
BUDOWA KANALIZACJI SANITARNO GRAWITACYJNEJ WRAZ Z PRZEPOMPOWNIĄ ŚCIEKÓW
	
3 500 000,00

	
BUDOWA WODOCIĄGU
	
80 000

	REMONT ŚWIETLICY WIEJSKIEJ

	
50 000,00

	BUDOWA CHODNIKA WZDŁUŻ UL. ZŁOTOWSKIEJ

	
70 000,00

	PLAC ZABAW DLA DZIECI

	
30 000,00

	
ASFALT – C.D. WZDŁUŻ UL. WITOSA ORAZ PRZY PLACU ZABAW
	
100 000,00

	
BUDOWA ŚCIEŻKI ROWEROWEJ Z WITUNII DO WIĘCBORKA
	
80 000,00

	BOISKO PIŁKARSKIE

	
30 000,00

	OŚWIETLENIE NA UL. WITOSA ORAZ UL. NOWODWORSKIEJ
	200 000,00

	OZNAKOWANIE SZLAKU ROWEROWEGO ORAZ CIEKAWYCH MIEJSC WITUNII
	3 000,00

HARMONOGRAM REALIZACJI

	RODZAJ ZADANIA
	2008
	2009
	2010
	2011
	2012
	

2013
	2014

	BUDOWA KANALIZACJI SANITARNO GRAWITACYJNEJ WRAZ Z PRZEPOMPOWNIĄ ŚCIEKÓW
	
	
	
	
	
	
	

	
BUDOWA WODOCIĄGU
	
	
	
	
	
	
	

	REMONT ŚWIETLICY WIEJSKIEJ
	
	
	
	
	
	
	

	BUDOWA CHODNIKA WZDŁUŻ UL. ZŁOTOWSKIEJ
	
	
	
	
	
	
	

	PLAC ZABAW DLA DZIECI
	
	
	
	
	
	
	

	ASFALT – C.D. WZDŁUŻ UL. WITOSA ORAZ PRZY PLACU ZABAW
	
	
	
	
	
	
	

	BUDOWA ŚCIEŻKI ROWEROWEJ Z WITUNII DO WIĘCBORKA
	
	
	
	
	
	
	

	BOISKO PIŁKARSKIE
	
	
	
	
	
	
	

	OŚWIETLENIE NA UL. WITOSA ORAZ UL. NOWODWORSKIEJ
	
	
	
	
	
	
	

	OZNAKOWANIE SZLAKU ROWEROWEGO ORAZ CIEKAWYCH MIEJSC WITUNII
	
	
	
	
	
	
	

WDROŻENIE I MONITOROWANIE PLANU

Wdrożenie Planu Odnowy Miejscowości rozpocznie się poprzez wprowadzenie go w życie uchwałą Rady Miejskiej Więcborka. Wdrożenie Planu zaleca się Burmistrzowi Gminy Więcbork, Radzie Sołeckiej miejscowości Witunia oraz Sołtysowi wsi Witunia.
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 postęp i efekty.

W monitorowaniu biorą udział wszystkie podmioty oraz komórki organizacyjne Urzędu Miejskiego w Więcborku zaangażowane we wdrażanie Planu Odnowy Miejscowości Witunia. Oceną wdrażania Planu zajmie się Rada Sołecka.

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 ma także służyć integracji społeczności lokalnej, większemu zaangażowaniu w sprawy wsi, zagospodarowaniu wolnego czasu dzieci i młodzieży oraz rozwojowi organizacji społecznych.

PAGE
4
Witunia 2008

