Gmina Nowa Wieś Lęborska

www.nwl.pl

[image: image1.wmf]

PLAN ODNOWY SOŁECTWA ŁEBIEŃ

Łebień, 2006 r.
Spis treści

I . Charakterystyka sołectwa Łebień


  3

II. Analiza zasobów sołectwa Łebień


  4

III. Analiza mocnych i słabych stron sołectwa Łebień


10

IV. Opis przedsięwzięć przewidzianych do realizacji 

w latach 2006 – 2013


14

V. Opis przedsięwzięcia - Oaza sportu i rekreacji w Lędziechowie
15

VI. Kosztorys planowanego przedsięwzięcia – 

Oaza sportu i rekreacji w Lędziechowie


16
VII. Harmonogram planowanego przedsięwzięcia – 

Oaza sportu i rekreacji w Lędziechowie


17
I. Charakterystyka Sołectwa Łebień

Sołectwo Łebień leży w północnej części gminy Nowa Wieś Lęborska. W skład sołectwa wchodzą wsie: Łebień i Lędziechowo. Najbliższe sąsiedztwo to sołectwa: Tawęcino, Karlikowo Lęborskie, Garczegorze oraz Krępa Kaszubska. 
Wieś Łebień położona jest na trasie drogi powiatowej Lębork- Łeba- Sasino. Przez wieś Lędziechowo biegnie linia kolejowa Lębork-Łeba. W odległości 2 km od Lędziechowa przebiega trasa drogi wojewódzkiej 214. 


Sołectwo Łebień jest drugim pod względem liczby mieszkańców sołectwem na terenie gminy Nowa Wieś Lęborska. Liczba mieszkańców Sołectwa to 1754 osoby: Łebień – 1006 osób; Lędziechowo 540 osób; Obliwice – 208 osób.

II. Analiza zasobów Sołectwa Łebień

1. Lędziechowo


Wieś jest usytuowana ok. 35 m n.p.m. w Dolinie Lędziechowskiej płynie Lędziechowska Struga, uchodząca do Białogardzkiej Strugi - prawego dopływu Łeby oraz - uchodząca do Kisewki  w stronę południowego wschodu - Rekowska Struga. 

Drożne dno żyznej Doliny Lędziechowskiej jest tu wysłane holoceńskimi piaskami napływowymi. Od wschodu i zachodu ograniczają ją dość urodzajne plejstoceńskie wysoczyzny moreny dennej z glebami utworzonymi z glin zwałowych. 

Wysoczyzny te osłaniają ulokowane w Dolinie Lędziechowskiej miejscowości: Lędziechowo, Łebień, Obliwice i Wilkowo.

Historia Lędziechowa

Tędy przebiega stara droga, która już we wczesnym średniowieczu łączyła 2 ośrodki kasztelańskie - Chmielno i Białogardę. Samą zaś Doliną Lędziechowską przebiegała droga wiążąca 5 osad grodowych: Lębork, Nową Wieś Lęborską, Garczegorze, Łebień i Białogardę. Ciąg ten musiał zapewne spełniać jakieś przemyślane funkcje obronne.


Dobra jakość gleb przyspieszyła zasiedlenie tego obszaru i wykarczowanie lasów. 

Hodowano 40-49 szt. bydła na 100 ha. Średnio, mieszkało ponad 60 osób na 1 km2. Od dawna nie było tu chłopskiej własności prywatnej.


W latach 1209-1214 książę gdański Mściwoj I nadał Żukowo (koło Kartuz) siostrom norbertankom.

W roku 1224 jego syn, Świętopełek potwierdził i rozszerzył nadania ojca, darowując owemu klasztorowi kilka wsi w sąsiedztwie rzeki Łeby: Lędziechowo, Cecenowo i Przywóz. 


 Pisząc o tym, że książę odstępuje ponadto 10 wolnych łodzi rybackich a także wsie Zbychowo, Zęblewo, Luzino wraz z jeziorem, Lędziechowo, Bolszewo, Cecenowo. Przewóz z jazem na rzece Łebie aż do wielkiego jeziora, zwanego Łebsko, Ręboszewo z jeziorami. Wsie i mieszkańców uwalniał od ciężarów służebności i danin na rzecz państwa. Tym sposobem klasztor uzyskał przywilej połowu ryb na odcinku Łeby od Przewozu (Cecenowa) do jeziora Łebsko.


Kolejne potwierdzenia tych nadań pochodzą z lat 1252 (Świętopełka) i 1283 (Mściwoja II). Mocą ostatniego z tych dokumentów Żukowskie Zakonnice otrzymały dodatkowe przywileje połowu łososia na całym jeziorze Łebskim, również bez potrzeby uiszczania daniny „czwartej ryby”, którą zwykł pobierać dowódca zamkowej załogi w Białogardzie. Miały wprawdzie połowami dzielić się z biskupem kujawskim, ale zmyślnie wymawiały się od spełnienia takich roszczeń. Wreszcie w r.1295 uzyskały od Przemysława II uznanie wyłączności swych praw do połowów na wspomnianym ciągu Łeby. W roku 1313 potwierdził to margrabia brandenburski Waldemar (czasowy okupant tej ziemi) i w r.1317 - książę Warcisław IV. 

 Zakonnice Żarnowieckie (cysterki) utrzymywały prawdopodobnie swą stację połowową w pobliskiej Żarnowskiej. Znalezione w tym rejonie słynne łodzie były najprawdopodobniej własnością tych stacji.


Norbertanki popadły szybko  w konflikt z miejscowym rycerzem, Domasławem - w sprawie jazu oraz z Trojanem Czeczycem /Tesczicz/ - w kwestii granic Cecenowa. W roku 1334 toczono o to przed komturem Hugewitzem procesy w Słupsku, ale nie znamy ich rezultatów. Wiadomo jednak, że w nieokreślonym bliżej czasie panowania zakonu krzyżackiego klasztor żukowski stracił swe wszelkie prawa i włości nad rzeką Łebą.


Samo Lędziechowo pozostało w rękach premonstranek z Żukowa i dopiero w obawie przed skutkami reformacji podjęły w latach 1532-1544 rozmowy dotyczące ewentualnego odsprzedania Lędziechowa Lęborkowi, lecz bez praktycznych wyników.


Klasztory  sprowadzały osadników zagranicznych, głównie Niemców, czym wspierały chcąc niechcąc, proces germanizacji. Oczywiście, wprowadzały też nowe metody uprawy, w czym ograniczały się głównie do zasięgu swych wielekroć ogromnych włości, powiększanych kosztem posiadłości rodzimych mieszkańców. Warunki życia mieszkańców tych osad  nie różniły się generalnie od losu chłopa pańszczyźnianego. Najmniej uciążliwy żywot pędzili wieśniacy w dobrach fiskalnych /państwowych/.


Niejaki wgląd w sprawowanie tu wymiaru sprawiedliwości daje sprawa dokonanego w r.1411 tutaj nocnego napadu z bronią w ręku. Sprawcę ukarano 1 grzywną, lecz z racji nocnej pory napaści podwyższono ją o dalszych 5 grzywien. Jedna grzywna była równowarta ok. 190 gramom srebra.


W miarę postępu reformacji żukowianki nie miały lepszego wyboru, aniżeli sprzedaż Lędziechowa, toteż w r.1569, zgodnie ze sporządzoną w Kolibkach (pod Gdynią) przez gdańskiego oficjała umową, zbyto tę miejscowość M.Wejherowi za 4.000 talarów rzekomo z racji zbyt dużego oddalenia Lędziechowa od Żukowa. Odtąd, aż do r.1945, Lędziechowo pozostawało w rękach szlacheckich.


W roku 1628 istniał tu też młyn. W dniu 22.V.1754 roku pułkownik Mikołaj Wojciech Wejher sprzedał Lędziechowo , Osowo i część Leśnic  Jerzemu Wejherowi za 60.000 talarów. Kontrakt ten zatwierdzono w Lęborku 23.IX.1754 roku. Po zgonie Jerzego Wejhera w r.1760 mienie to przeszło w posiadanie jego trzech synów z drugiego małżeństwa: Ludwika Ernesta, Jana i Maurycego. Jednakże - jako małoletni pozostawali przez pewien czas pod kuratelą Franciszka Somnicza Somnicz, który w ich imieniu zbył te dobra staroście Franciszkowi Teodorowi Objazdowskiemu z Górek 17.VI.1767 roku. 

Późniejszym właścicielem, w latach 1804-1824 roku był hrabia von M(nchow, do którego należały też udziały Krępkowice B oraz Unieszynko B. Od roku 1830 - Walenty Lisco, od 30.XI.1849 - Karol Jerzy Ernest Fliessbach, od 20.I.1897 - Jerzy Fliessbach.


W XIX i XX wieku czynna tu była cegielnia, a - od czasu pojawienia się masowej zgnilizny ziemniaków - także gorzelnia. 

Karol Jerzy Fliessbach - potomek Jerzego - nabył w roku 1829 Jackowo, w r.1839 - Choczewko i dopiero w r.1844 Lędziechowo. 

Rządy Fliessbachów były nacechowane obszarniczym i zaborczym egoizmem. Podczas uwalniania chłopów zlikwidowali w XIX wieku w Lędziechowie 3 gospodarstwa chłopskie i 3 gospodarstwa zagrodnicze, zaś w latach 1890-1940 nie oddali ani jednego hektara dla chłopskiego zasiedlenia. 

Rodzina ta była właścicielem Lędziechowa aż do chwili wyzwolenia w roku 1945. W roku 1911 Lędziechowo było okręgiem folwarcznym z 358 mieszkańcami w wójtostwie Łebień, z folwarkiem o areale 558 ha. W celu zwiększenia produkcji owoców, wysadzone w początkach XX wieku tutejszej drogi drzewami owocowymi.


Wieś wyzwoliły 10.III.1945r. jednostki 19 Armii dowodzonej przez gen. Władimira Romanowskiego.

Zgodnie z przepisami o przyjęciu mienia poniemieckiego, od czasu wyzwolenia lędziechowskie majętności stały się państwowym gospodarstwem rolnym. 

Czasy wspólczesne

Obecnie ziemie popegerowskie zostały wydzierżawione lub sprzedane rolnikom indywidualnym z pobliskich wsi, ponieważ w Lędziechowie brak jest typowych gospodarstw rolnych. Znajdują się jednak dwa gospodarstwa agroturystyczne, które oferują jazdę konną, łowienie ryb oraz spędzanie czasu na spacerach, ze względu na otaczające lasy. Jednakże największym problemem wsi jest bezrobocie oraz marazm mieszkańców, którzy nie radzą sobie po zmianie systemu politycznego, pomimo upływu tak długiego odcinka czasu. 

Zawiązała się tu jednak grupa osób, którym zależy na estetyce wsi i chcą zmobilizować pozostałe osoby do działania. Troszczą się oni o los mieszkańców i chcą zaproponować im godną formę spędzania czasu zarówno dla dzieci i młodzieży jak i dla dorosłych. Po raz pierwszy zmierzyli się z wyzwaniem w roku 2005 i przy pomocy Rady Sołeckiej oraz Gminy wyremontowali świetlicę wiejską, w której organizują spotkania i różnego typu imprezy kulturalne. 

Brak im jednak miejsca do aktywnego spędzania czasu zwłaszcza w sezonie letnim. Poza tym zauważyli, że dużą dla nich szansą jest turystyka, dlatego też chcieliby zadbać o zaplecze sportowo - rekreacyjne  oraz estetykę wsi, zwłaszcza jej centrum. Pomorski Program Odnowy Wsi stwarza im ogromną szansę na rozwój nie tylko kulturalny i sportowy ale także i gospodarczy.  

Zabytki kultury

· W latach 60-tych XX wieku całkowicie przebudowano tutejszy neoklasycystyczny dworek z XIX wieku. 

· Jest tu też pozostałość parku oraz stary, pomnikowy drzewostan. Ewentualna wartość zabytkowa niektórych budynków gospodarczych i domów mieszkalnych wymaga zbadania.

Przyroda 

  Są tu, m.in. klony pospolite, wiązy polne, kasztanowce białe, dęby szypułkowe, jesiony wyniosłe, lipy drobnolistne, świerki pospolite, a także inne drzewa i krzewy parkowe. 


Przy drodze wiodącej ze wsi do stacji kolejowej rosną okazałe topole czarne, 8 wiązów, prawdopodobnie szypułkowych  i jesiony wyniosłe.


Drzewa te kwalifikują się do uznania pomnikami przyrody.  Jest także park, który wymaga podstawowej odbudowy.

2. Łebień

Historia


Stara osada położona na południowo-zachodnim brzegu wysoczyzny pokrytej plejstoceńską (aluwialną), ilastą, równinną moreną denną. Wysoczyznę tą okalają przeważnie wymoszczone napływowymi piaskami /rzadziej bagnami/ doliny: Charbrowskiej Strugi, Chełstu, Kisewskiej Strugi, Obliwickiej Strugi, Lędziechowskiej Strugi i Łeby. 

 Znajduje się tu wzniesienie Kłaczek (81 m n.p.m.) zapewne na jego zboczu znaleziono w r.1933 dwa groby skrzynkowe kultury pomorskiej (VII - II wieku p.n.e.). 

W północnych rejonach wysoczyzny znajdują się niewielkie wały moren czołowych. Generalnie, obszar ten należy do najbardziej sprzyjających rolnictwu rejonów ziemi lęborskiej.  


Brzeg wysoczyzny osłania Łebień przed dokuczliwymi wiatrami. Prócz dobrych gleb, osadnictwu sprzyjała też drożność dolin i znajdująca się w nich użytkowa woda. Już w roku 1379 pisze się o przywileju sołtysa poławiania ryb w sąsiedzkim Linowym Jeziorze. Od dawna przez Łebień przechodziła droga z Białogardy (w XII wieku siedziba kasztelanii, w XIII wieku – księstwa) przez Brzeźno Lęborskie do Gdańska, lub Chmielna (siedziba kasztelanii) i ośrodka powiatu - Mirachowa. Ponadto tędy też biegła stara droga z Lęborka, przez Garczegorze (dawny gród) ku północnym regionom ziemi lęborskiej. 

Z bagiennego boru, na wschód od Łebienia, wypływa Lędziechowska Struga.

Najstarsze ślady pobytu człowieka na tym terenie sięgają neolitu (XXXXII - XVIII wieku p.n.e.), czego świadectwem może, m.in. być znaleziony w r.1939 toporek kamienny. Obfitsze są zabytki z epoki żelaza /od VII wieku p.n.e./, zwłaszcza należące do kultury pomorskiej /VII-II wiek p.n.e./. W r.1933, podczas niwelacji drogi z Łebienia do Rekowa, napotkano dwa wcześniej już otwierane groby skrzynkowe należące do kultury pomorskiej. Do tejże kultury należały też 2 inne groby skrzynkowe, znalezione na wzniesieniu (prawdopodobnie - Góra Kłaczek), około 0,6 km na wschód od drogi do Lędziechowa i na północ od drogi do Obliwic. Oba - oddalone od siebie o 1 km - pochówki zawierały szczątki ceramiczne. Oba groby były już uszkodzone.

Osadnictwo średniowieczne była stosunkowo wcześnie poświadczone grodziskiem. Zatem, kiedy w roku 1379 nazwa Labene, Labehne pojawiła się w znanym źródle pisanym po raz pierwszy, Łebień był już chłopską wsią z długą przeszłością.


Po drugiej wojnie światowej Łebień rozwijał się nadal. Przybyła tu ludność ze wszystkich stron Polski. Zbudowano, m.in. nowy ośrodek, budynek byłego /do r.1976/ Urzędu Gminnego. Powstała Zasadnicza Szkoła Rolnicza, Gminna Biblioteka Publiczna oraz PGR. 


Od chwili wyzwolenia do 31.XII.1954r. Łebień był ośrodkiem gminy o tejże nazwie. Od 1.I.1955r. do 31.XII.1972r. był siedzibą władz Gromady Łebień, a od 1.I.1973r. do czerwca 1976r. - władz Gminy Łebień. Od tego czasu, południową część b. Gminy Łebień przyłączono, wraz z Łebieniem, do Gminy Nowa Wieś Lęborska. Rolnicy Łebienia zaliczani są 

Zabytki kultury

· W roku 1891 wzniesiono  współczesny ewangelicki kościół neogotycki, z cegły licówki, nie tynkowany,

· Dworek prawdopodobnie z II połowy XIX wieku,

· Z powodu rozbiórek, maleje we wsi ilość starszych – zwłaszcza ryglowych domów,

· Stary drzewostan cmentarny, przeznaczony dla celów rekreacyjnych,

· Rośnie tu bardzo okazały wiąz polny.

Przyroda

· Drzewostan starego cmentarza obejmuje: lipy drobnolistne, kasztanowce białe, żywotniki zachodnie oraz inne drzewa i krzewy,

· Wiąz polny o obwodzie 5,75 m i wysokości 30 m, liczący około 300 lat,

· Przy kościele znajdujemy  świerki pospolite,

· Na obejściu przedszkola i szkoły podstawowej rosną buki posoplite odmiany czerwonolistnej, modrzew europejski, jedlica zielona, jarząby pospolite, żywotniki zachodnie, bez czarny,

· Poza tym możemy spotkać świerk kłujący odmiany srebrzystej i sinej.

III. Ocena słabych i mocnych stron sołectwa Łebień

1. Słabe strony

- wsie wchodzące w skład sołectwa zróżnicowane pod względem społeczno – gospodarczym

- strukturalne bezrobocie – wszystkie miejscowości

- słabo rozwinięta infrastruktura techniczna (brak kanalizacji) – Lędziechowo

- brak zakładów pracy – wszystkie miejscowości

- brak miejsca spotkań plenerowych, biesiadowania – Lędziechowo 

- brak świetlicy wiejskiej - Łebień

- brak boiska – Lędziechowo 

2. Mocne strony

- walory przyrodnicze i krajobrazowe

- aktywnie działająca Rada Sołecka i grupa mieszkańców

· wyremontowana świetlica wiejska – Lędziechowo

· motywacja i determinacja mieszkańców do działania

· Zespół Szkół w Łebieniu (przedszkole, szkoła podstawowa, gimnazjum)

· Ośrodek zdrowia w Lędziechowie

4. Analiza zasobów Sołectwa Łebień – wizja rozwoju sołectwa

	DIAGNOZA AKTUALNEJ SYTUACJI
	WIZJA STANU DOCELOWEGO

	Co je wyróżnia?
	Tereny popegerowskie,

świetlica wiejska dostosowana do potrzeb mieszkańców, niezagospodarowany teren wokół świetlicy,
	Co ma je wyróżniać?
	rozwój turystyki, rozwój produkcji i usług, urządzone miejsca rekreacyjno – sportowe, ścieżki ekologiczno – dydaktyczne

	Jakie pełni funkcje?
	Rolnicze, mieszkaniowe


	Jakie ma pełnić funkcje?
	mieszkaniowe, kulturalne, usługowo - produkcyjne, turystyczne,

	Kim są mieszkańcy?
	Rolnicy, bezrobotni pracownicy, emeryci, renciści, młodzież,


	Kim mają być mieszkańcy?
	zintegrowani mieszkańcy sołectwa podnoszący swoje kwalifikacje, zaangażowani w życie wsi, podniesiony poziom wykształcenia, aktywna młodzież

	Co daje utrzymanie?
	Rolnictwo, praca w sferze produkcyjno – usługowej we wsi (niewielkie lub brak) i poza wsią; emerytury, renty, pomoc społeczna, zasiłki dla bezrobotnych
	Co ma dać utrzymanie?
	praca w sferze szeroko pojętej turystyki, produkcyjno – usługowej, we wsi i poza wsią, działalność gospodarcza, 

	Jak zorganizowani są mieszkańcy?
	Rada Sołecka sołectwa Łebień, grupy mieszkańców w poszczególnych miejscowościach


	W jaki sposób ma być zorganizowana wieś i mieszkańcy?
	stowarzyszenia kulturalne i turystyczne, Rady Soleckie

	W jaki sposób rozwiązują problemy?
	zebrania wiejskie, indywidualne interwencje u władz gminy


	W jaki sposób mają być rozwiązywane problemy?
	okresowe spotkania i zebrania wiejskie, spotkania z władzami gminy, współpraca z sąsiednimi miejscowościami, zwiększenie przepływu informacji między mieszkańcami

	Jaki wygląda nasza wieś?
	Wsie o zwartej zabudowie, 


	Jak ma wyglądać nasza wieś?
	estetycznie zagospodarowane posesje segregacja odpadów i utrzymanie w czystości wsi, domki letniskowe, remont budynków, budowa chodników, założenie skwerów zieleni, zagospodarowane centra wsi 

	Jaki jest stan otoczenia i środowiska?
	czyste środowisko, brak zanieczyszczeń, w pobliżu wsi liczne tereny zielone;


	Jaki ma być stan otoczenia i środowiska?
	czyste i przyjazne środowisko dla ludzi i przyrody, wykorzystanie naturalnych walorów przyrodniczych i turystycznych

	Jakie jest rolnictwo?
	Rolnictwo forma wiodąca w Łebieniu, w Lędziechowie brak gospodarstw rolnych
	Jakie ma być rolnictwo?
	innowacyjne, ekologiczne

	Jakie są powiązania komunikacyjne?
	Niezadowalające połączenie PKS z Lęborkiem, Lędziechowo - stacja PKP
	Jakie mają być powiązania komunikacyjne?
	regularne połączenia komunikacyjne do pobliskiego miasta i do każdej miejscowości gminy

	Co proponujemy dzieciom i młodzieży?
	Gry i zabawy w świetlicy


	Co zaproponujemy dzieciom i młodzieży?
	plac zabaw; boisko do piłki nożnej, boisko do koszykówki, ścieżki rowerowe, spacerowe i przyrodnicze; udział w rozgrywkach sportowych, udział 
w imprezach folklorystycznych, miejsca do biesiadowania, zwiększenie bezpieczeństwa poprzez budowę chodnika, edukację poprzez sport.


IV. Opis przedsięwzięć przewidzianych do realizacji w latach 2006 – 2013.

1. Wybudowanie obiektów sportowych i rekreacyjnych na terenie przeznaczonym na boisko: 2006 r.

– boisko do piłki nożnej,

- boisko do piłki siatkowej i koszykówki,

- plac zabaw dla dzieci,

- muszla koncertowa,

- krąg taneczny,

- grill i ognisko,

- zagospodarowanie oczka wodnego,.

- ścieżka spacerowa wysadzona krzewami owocowymi,

- obsadzenie całego terenu żywopłotem,

- ławeczki.

2. Poprawa bezpieczeństwa mieszkańców poprzez:

 - budowa chodnika od skrzyżowania do dworca PKP, 2006

 - wybudowanie pętli autobusowej z przystankiem - 2007

3. Zagospodarowanie placu przy świetlicy wiejskiej - 2006

4. Opracowanie i wykonanie ścieżki ekologiczno-przyrodniczej na terenie istniejącego parku. 2007-2008

5. Zwiększenie ilości gospodarstw agroturystycznych – 2006 - 2013

6. Promowanie walorów przyrodniczych w miejscowości położonej w dolinie  lędziechowskiej. – 2006 - 2013

7. Stworzenie warunków dla zbieraczy grzybów i owoców leśnych, wędkowania. - 2006

8. Modernizacja wodociągu wiejskiego - 2008

9. Skanalizowanie miejscowości – 2010 - 2013

10. Budowa kolektora ściekowego z przyłączeniem do oczyszczalni w Łebieniu 2010 - 2013

11. Uzupełnienie oświetlenia ulicznego 2007 - 2009

12.Zainstalowanie hydrantu w centrum wsi 2006

13.Organizacja selektywnej zbiórki odpadów - 2006

14.Naprawa mostku na Strudze Lędziechowskiej - 2006

15.Wyposażenie świetlicy wiejskiej, ocieplenie – 2007 - 2008

16.Kawiarenka internetowa 2007

17.Budowa wiaty na opał ( przy świetlicy) - 2008

18.Budowa chodnika (od świetlicy do krzyżówki) - 2006

19.Obsadzenie terenu świetlicy żywopłotem - 2006

20.Organizowanie konkursów pt. ”Mój ogród i moja posesja”.2006  - 2013

21. Organizacja maratonu ekologicznego - 2007

22. Organizowanie imprez kulturalnych – na bieżąco

V. Opis przedsięwzięcia - Oaza sportu i rekreacji w Lędziechowie

Przedsięwzięcie pn. Oaza portu i rekreacji w Lędziechowie wynika z potrzeb mieszkańców całego sołectwa Łebień, a nie tylko miejscowości Lędziechowo. 

Projekt ma umożliwić mieszkańcom rozwój kulturalny oraz gospodarczy ze względu na działające na terenie wsi Lędziechowo oraz Łebień gospodarstwa agroturystyczne. Zważywszy na fakt, że jest to typowa wieś popegerowska i brak zakładów usługowych to jest to jedyna szansa rozwoju gospodarczego tego terenu. Mieszkańcy ujrzeli iskierkę nadziei na to, że w ich życiu coś może się zmienić na lepsze i że jednak ktoś chce podać im pomocną dłoń. Z doświadczenia wiadomo, że Pomorski Program Odnowy Wsi pomógł wyjść z marazmu wielu mieszkańcom miejscowości i zmobilizował ich do działania. Dlatego też w tym przypadku jest szansa dla mieszkańców, którzy bardzo tego potrzebują. 

W zakres zadania wchodzi wykonanie:

1. Boiska do gry w piłkę siatkową i koszykową o wymiarach 29x16 m o nawierzchni mineralnej z zakupem wyposażenia stałego (słupki do siatkówki oraz zestaw do gry w koszykówkę, przystosowany do użytku zewnętrznego).

2. Budowa boiska do gry w piłkę nożną o wymiarach 92 x 52 m. (4784 m2). 

3. Budowa kręgu tanecznego o nawierzchni z kostki brukowej szarej o wymiarach 15x10 m.

4. Budowa sceny zadaszonej o powierzchni 20 m2.

5. Urządzenie placu zabaw dla dzieci typu „Małpi Gaj” - 1 kpl

6. Żywopłot z drzewek świerkowych – 945 sztuk

7. Niwelowanie terenu i wykonanie trawników o powierzchni16.741,10 m2.

8. Zakup tablicy promocyjnej – 1 szt.

9. Wykonanie ścieżki łączącej plac zabaw dla dzieci z oczkiem wodnym znajdującym się na terenie nieruchomości. Ścieżka o długości 30 m obsadzona z obu stron drzewkami i krzewami owocowymi. Drzewka i krzewy owocowe w ilości 26 szt. mają dla krajobrazu Lędziechowa ogromne znaczenie, ponieważ do lat 60 był to charakterystyczny element tego obszaru. Obecnie zachowały się tylko pozostałości. Mieszkańcom zależy na zachowaniu tego elementu. 

Cały teren nieruchomości obsadzony zostanie szpalerem świerków, które spełniać będą funkcje żywopłotu.   

Zadania komplementarne do wykonania przez społeczność lokalną w roku 2006

1. Naprawa drogi żużlowej sąsiadującej z nieruchomością, której przewidziane jest zadanie do realizacji

2.  Zagospodarowanie placu przy świetlicy wiejskiej, poprzez wyrównanie terenu i obsadzenie nieruchomości iglakami

3. Rewitalizacja stawu i terenu wokół niego

VI. Kosztorys planowanego przedsięwzięcia - Oaza sportu i rekreacji w Lędziechowie
Według kosztorysu inwestorskiego koszt przedsięwzięcia zamknie się w kwocie 74.820,28 zł

Mieszkańcy zadeklarowali się wykonać wszystkie prace własnymi siłami. W związku z tym stawka roboczogodziny w kosztorysie inwestorskim wynosi 6,56 zł netto, co stanowi 8 zł brutto. Koszt ogólny robocizny to kwota 27.252,93 zł. 

Mieszkańcy udostępnią także maszyny oprócz walców statycznych i samojezdnych, które w zbiorczym zestawieniu sprzętu kosztorysu inwestorskiego stanowią pozycje: 6,7,8,9 i wycenione są na kwotę 603,88 zł brutto. Czyli wkład udostępnionych maszyn wynosi 7.234,06 zł.
Mieszkańcy przekażą również 28 kg nasion traw na kwotę 444,31 zł. Jest to pozycja 33 w zbiorczym zestawieniu materiałów kosztorysu inwestorskiego. 

Reasumując wkład mieszkańców wynosi 34.820,28 zł

Pozostałe materiały na kwotę 39.396,12 zł oraz usługi sprzętu na kwotę 603,88 zł zostaną zrealizowane ze środków budżetu województwa pomorskiego oraz budżetu gminy Nowa Wieś Lęborska czyli zamkną się w kwocie 40.000 zł.
W przypadku otrzymania dofinansowania z budżetu województwa w wysokości mniejszej niż 20.000 zł mieszkańcy tę różnice pokryją ze środków własnych lub znajdą partnera projektu lub sponsora dzięki czemu projekt zostanie w całości zrealizowany.  

VII. Harmonogram planowanego przedsięwzięcia – Oaza sportu i rekreacji w Lędziechowie
Czerwiec  2006 -


      Podpisanie umowy o finansowaniu przedsięwzięcia.

Czerwiec – październik 2006  
 


Roboty budowlane

Listopad rozliczenie projektu 2005 

- 

         Rozliczenie projektu

PAGE  
16

