

Plan rozwoju miejscowości Mokre

Wstęp

Mokre wieś jest jedną z najstarszych miejscowości powiatu grudziądzkiego, założoną ją w końcu XIII wieku. Po zaginięciu pierwszego dokumentu lokacyjnego komtur grudziądzki Siegheard von Schwarzburg wystawił nowy przywilej, było to w roku 1324. I tym samym powiększył w nim obszar wsi z 30 do 39 włók. W tymże roku wzmiankowana była również parafia, której przypuszczalnie proboszczem był kanonik Kwidzyński Jan von Mockir. Po bitwie pod Grunwaldem szkody poniesione przez Mokre były znaczne. W późniejszych latach tj. 1628 roku wieś ponownie poniosła straty w wyniku najazdu szwedzkiego. Z topografii Goldbecka z 1789 roku wiadomo że Mokre było wsią królewską z kościołem katolickim o 24 dymach.

W czasie zaboru pruskiego odbywały się często Mokrem rewie wojskowe, na których przebywali królowie pruscy jak Fryderyk Wielki, Fryderyk Wilhelm II, Fryderyk Wilhelm III z małżonką Luizą. Na ich przyjęcie został wybudowany jedno piętrowy budynek. W roku 1830 w Mokrem było wolne sołectwo, karczma, młyn, dwa domy szkolne, probostwo i 11 gburskich posiadłości. Dzierżawcy mieli obowiązek stawiania podwód przy budowaniu młyna i służu w Kłodce oraz sypaniu tam. W 1868 roku w Mokrem, które obejmowało obszar 2680 mórg, było 68 budynków, 35 domów mieszkalnych;

mieszkało 300 ewangelików i 79 katolików. W roku 1895 we wsi zbudowano kościół ewangelicki.

W 1924 roku wieś ucierpiała w wyniku powodzi wiosennej, z tego powodu straty poniosło 6 gospodarzy. W roku 1931 Mokre miało powierzchnię 696,6 ha, mieszkało w nim 388 osób. Poczta, parafia ewangelicka i katolicka oraz szkoła były na miejscu, zaś posterunek Policji Państwowej - w Małym Tarpnie. Do stacji kolejowej w Owczarkach było 5 km. Sołtysiem był konstanty Holc. W roku 1944 wieś miała powierzchnię 699,1 ha i liczyła 422 mieszkańców. W roku 2000 w Mokrem mieszkało 826 osób a wieś zajmowała powierzchnię 861,7 ha. Sołectwo Mokre natomiast, obejmujące Lisie Kąty i Leśniewo, zajmowało powierzchnię 1662,2 ha i liczyło 966 mieszkańców.

Na terenie Mokrego występują ślady wczesno średniowiecznego grodu i osady.

Kościół pw. Wniebowzięcia NMP w Mokrem – zbudowany został w początkach XIV wieku, spalony przez Szwedów, odbudowany w latach 1641 do 1650. We wnętrzu kościoła znajdują się ołtarz główny wczesnobarokowy, z około 1641 roku. Również z tego okresu pochodzi obraz przedstawiający św. Jana Chrzciciela i płaskorzeźba z wizerunkiem Aarona. Ciekawa jest rzeźba św. Anny z Marią na kolanach z przełomu XIV i XV wieku oraz ambona z 1650 roku ufundowana przez chłopów z Zakurzewa. Oryginalna pod względem kompozycyjnym jest monstrancja z ostatniej ćwierci wieku XII i kielich z około połowy wieku XVII. Przy kościele rosną trzy lipy, kasztanowiec i klon zwyczajny – skupienie pięciu drzew uznanych za pomnik przyrody. Inne pomniki przyrody we wsi Mokre to skupienie ośmiu drzew w tym trzy sosny dwa dęby i trzy modrzewie, skupienie czterech drzew w tym sosny i trzy dęby szypułkowe oraz wychodnia piaskowców plejstocenijskich.

W roku 1985 w Mokrem w byłym domu organisty otwarto filię Muzeum Diecezjalnego w Pelplinie.

Położenie administracyjne

Kraj- Polska
Województwo kujawsko- pomorskie
Powiat Grudziądzki
Gmina Grudziądz
Miejscowość : Mokre

Mapa Polski z podziałem na województwa

Mapa woj. kujawsko-pomorskiego z podziałem na powiaty

Mapa Gminy Grudziądz z podziałem na sołectwa

I- Liczba Mieszkańców Mokrego

Na dzień 04.06.2007 roku liczba mieszkańców Mokrego wynosi 928 mieszkańców.

Liczba ludności	Mężczyźni	Kobiety	0 – 13 lat			14 – 18 lat			19 i więcej			Współczynnik feminizacji
			Ogółem	Dziew	Chłopcy	Ogółem	Dziew	Chłopcy	Ogółem	Kobiety	Mężczyźni	
928	450	478	150	78	72	96	46	50	682	354	328	110

Wykres 1. Ogółem liczba mężczyzn i kobiet.

Wykres 2. Ogółem chłopców i dziewczynek 0 - 13 lat.

Wykres 3. Ogółem chłopców i dziewczynek pomiędzy 14 - 18 lat.

Wykres 4. Ogółem kobiet i mężczyzn 19 i więcej lat.

II- Analiza zasobów miejscowości

Miejscowość Mokre położona jest na podmokłych terenach Basenu Grudziądzkiego, około 7,5 km na północny wschód od Grudziądza. Wieś o zabudowie skupionej w typie przydrożnicy, z zagrodami usytuowanymi po obu stronach drogi z Grudziądza do Kwidzyna. Niewątpliwymi walorami kulturowymi stanowiącymi o tożsamości wsi jest kościół parafii rzymskokatolickiej pw. Wniebowzięcia NMP, murowany z pocz. XIV w. wzniesiony przez krzyżaków, odbudowany 1641-1650, wpisany do rejestru zabytków decyzją Nr A/174/84 z dnia 13.07.1936 r., pełniący niegdyś funkcje obronne przed najazdami pogańskich plemion z północy. W świątyni znajduje się obraz Matki Boskiej Mokrzańskiej oraz zabytkowa ambona drewniana zdobiona 17 olejnymi obrazami. Głównymi obiektami użyteczności publicznej miejscowości jest Szkoła Podstawowa i Gimnazjum o dobrze wyposażonej bazie dydaktycznej i lokalnej (pracownia komputerowa, Internet). Ponadto w Mokrem znajduje się Ośrodek Zdrowia, Apteka, Biblioteka wiejska oraz Aeroklub Lisie Kąty (Ośrodek szkoleniowy: Szkołka szybowcowa, Szkołka Baloniarska). Walorami przyrody jest park krajobrazowy "Strefa krawędziowa doliny Wisły" położony na terenie Gminy Grudziądz (m. Mokre, pow. 5,54 ha) z bogatym zespołem roślin i krzewów odznaczającym się mieszanym drzewostanem. Na obszarze tym znajdują się Góry Łosiowe z najwyższym wzniesieniem 88 m oraz kilka głazów eratycznych – pozostałość działania lodowca. Przez miejscowość Mokre przepływa rzeka Osa, która na długości 14 km oraz w jej otoczenie zostało objęte ochroną w 1994 r. tworząc rezerwat przyrody Dolina Osy.

KRAJOBRAZ WSI

Krajobraz wsi podmiejski z dużą ilością działek budowlanych, wzbogacony śródpolnymi i przydrożnymi zadrzewieniami. Obszar równinny bogaty w zarośla. Grunty pochodzenia rzecznoego, dobre tereny pod względem budowlanym.

Wieś wzbogacona w park krajobrazowy "Strefa krawędziowa doliny Wisły" położony na terenie Gminy Grudziądz (m. Mokre, pow. 5,54 ha) i Rogóźno (m. Białochowo, pow. 87,98 ha) z bogatym zespołem roślin i krzewów odznaczającym się mieszanym drzewostanem. Przeważająca część opisywanego parku krajobrazowego leży na terenie leśnictwa Białochowo.

Sołectwo Mokre położone jest w północnej części Gminy i graniczy z:

Sołectwa	Wielki Welcz
	Dusocin
	Zakurzewo
	Białochowo
	Świerkocin
	Nowa wieś

Przez zabudowany teren wsi biegnie rzeka o nazwie Osa regulująca stan wód opadowo – gruntowych. Znajdują się tam stawy rybne o powierzchni 86,0 ha i objętości 1290,0 tys m³, modernizowane częściowo pozwolą wykorzystać obiekty w celu zmniejszenia retencji.

Środowisko kulturowe

Forma zabudowy zwarta i rozproszona. Formę zwartą stanowią głównie osiedla domków jednorodzinnych zlokalizowanych w obrębie drogi powiatowej i krajowej Mokre. Brak jest osobowości kulturowych.

Mała przydatność rolnicza gleb przyczynia się do rozwoju walorów przestrzennych miejscowości.

Konserwatorską ochroną przez wpisanie do rejestru zabytków objęte są:

- kościół parafii rzymskokatolickiej pw. Wniebowzięcia NMP, murowany z pocz. XIV w., odbudowany 1641-1650
- plebania parafii rzymskokatolickiej pw. Wniebowzięcia NMP, mur. XVIII/XIX w.
- organistówka przy kościele pw. Wniebowzięcia NMP, od 1985 - muzeum parafialne, mur., k. XIX w.
- kościół ewangelicki, od 1984 filialny pw. Miłosierdzia Bożego parafii rzymskokatolickiej pw. Wniebowzięcia NMP w Mokrem, mur., 1870
- d. pastarówka, nr 20, mur., 1870
- szkoła podstawowa, ob. punkt biblioteczny, mur., k. XIX w.
- dwór, nr 43, mur. k. XIX w.
- budynek gospodarczy w zespole dworskim, przy domu nr 43, mur. k. XIX w.
- leśniczówka "Białochowo", mur., k. XIX w.
- budynek gospodarczy przy leśniczówce "Białochowo", mur., k. XIX w.
- dom nr 52, mur., XIX/XX w., wł. Kazimierz Piernicki, Kazimierz Kurkowski
- poczta, mur., k. XIX w.
- d. karczma, mur., XIX/XX w.

Zespoły dworsko – parkowe

Osada folwarczna złożona z trzech kompleksów: dworu z parkiem, zespołu zabudowań gospodarczych i kolonii mieszkaniowej (czworaków), usytuowanych po obu stronach drogi z Nicwałdu do Grudziądza.

W Lisich Kątach, obecnie część wsi Mokre, znajduje się młyn wodny, założony w XVIII w. na gruntach majątku Białochowo.

Zespół złożony z okazałego, murowanego budynku mieszkalnego - dworu, nr 43, zbudowanego w końcu XIX w., z relikdami niewielkiego założenia ogrodowego z tegoż czasu, zespołu murowanych budynków gospodarczych z k. XIX w., usytuowanych po południowej stronie dworu.

Zespół o znacznych walorach historycznych i krajobrazowych (dominanta architektoniczna), postulowana restytucja parku z odtworzeniem zieleni wysokiej w celu podkreślenia wartości krajobrazowych zespołu.

Pomniki przyrody

Numer rejestru wojewódzkiego	Nazwa	Wiek [lata]	Obwód [cm]	wysokość [m]	Położenie	podstawa prawna
193	nisza źródłiskowa (źródłowa), źródłisko w obniżeniu terenowym wśród lasu z przewagą sosny		0,66 ha		Mokre oddz. 1621, Leśnictwo Dusocin, Nadleśnictwo Jamy	

Cmentarze i miejsca pamięci narodowej

Cmentarz przykościelny parafii rzymskokatolickiej pw. Wniebowzięcia NMP, założony w XIV w., nieczynny. Zachowane murowane ogrodzenie cmentarza, nagrobek proboszcza z 1899 r., nieliczne drzewa, wśród których lipa o rozmiarach pomnika przyrody.

Ochrona układu przestrzennego terenu przykościelnego, starodrzew z wpisem do rejestru zabytków.

Cmentarz parafii rzymskokatolickiej pw. Wniebowzięcia NMP, założony w 2 połowie XIX w., czynny. Zachowany czytelnie układ przestrzenny alejowo-kwaterowy w pierwotnych granicach (4 kwatery), nieliczne stare nagrobki i drzewa.

Ochrona układu przestrzennego, zachowanych nagrobków i drzew bez wpisu do rejestru zabytków.

Cmentarz ewangelicki, założony w połowie XIX w., nieczynny.

Czytelne granice pierwotnego układu przestrzennego, zachowane murowane mauzoleum rodziny Borsch z 1881 r., nagrobek Wilhelminy Horst z 1867 r., liczne nagrobki z 2 połowy XIX i początku XX w., okazały starodrzew (dęby, lipy, klony, robinie) i krzewy lilaka.

Ochrona układu przestrzennego, sepulkraliów i starodrzewia z wpisem do rejestru zabytków.

Dziedzictwo religijne i historyczne

Dawne nazwy: 1323 Mucker, Mockere, Mockeraw, Mocker, 1570 Mokre, niem. Mockrau.

Podstawowe dane historyczne:

Wieś, własność Zakonu w komturstwie grudziądzkim, po raz pierwszy wymieniona w dokumentach źródłowych w 1323 r.

W 1324 komtur grudziądzki Sieghard ze Schwarzburga rozszerzył wcześniejsze przywileje wsi: do pierwotnego obszaru 30 łanów dodał 7 łanów bagien, do sołtysa należało 5 i 1/2 łana z obowiązkiem 1 służby konnej na wezwanie Zakonu, uposażenie kościoła parafialnego wynosiło 6 łanów.

W 1438 wieś, własność Zakonu, obejmowała 19 i 1/2 łana, w tym do sołtysa należały 4 łany. W 1505 r. wymieniona jest karczma należąca do Stefana Króla.

W 1565 wieś była własnością królewską w starostwie grudziądzkim i liczyła 29 łanów, w tym 4 i 1/2 łana sołtysich, 6 łanów kościelnych, 18 i 1/2 łana chłopskich.

Istniejąca we wsi karczma nazywała się Osa.

Wg wizytacji kan. Strzesza z l. 1667-72, wojska Gustawa Adolfa zniszczyły w 1628 r. część wsi z kościołem parafialnym pw. Wniebowzięcia NMP, którego odbudowę rozpoczęto w 1650 r.

W 1662 r. do wyludnionej wsi sprowadzono osadników holenderskich.

Wg lustracji starostwa grudziądzkiego z 1765 r. na podstawie długoterminowych kontraktów (na 40 lat) w dzierżawie było 21 włók i 15 mórg.

W 1830 w Mokrem było sołectwo, karczma, młyn, probostwo, 11 gburskich posiadłości w wieczystej dzierżawie i dwie szkoły. Dotychczasowi dzierżawcy zostali uwłaszczeni w 1833 r.

W 1886 r. do wsi należało 2.680,44 mórg, był kościół parafialny rzymskokatolicki i szkoła katolicka, najbliższa stacja pocztowa - w Grudziądzu.

W 1903 r. gmina ewangelicka wybudowała we wsi kościół, dom pastora, dom starców i salę zebrań na gruncie ofiarowanym na ten cel przez Karola Horsta,

jednego z większych posiadaczy ziemskich. Ostatnimi właścicielami tego majątku, w 1939 r. liczącego 125,0 ha obszaru byli synowie Willy Horsta. Do przodków W. Horsta należał Jerzy Zick, syn Michała, dzierżawiącego grunty w Mokrem na podstawie kontraktu z 1765 r. Obecnie kościół wraz przyległościami został przejęty przez parafię rzymsko-katolicką. Przynależność do parafii: katolickiej i ewangelickiej w Mokrem.

Liczba domów mieszkalnych i mieszkańców wg danych spisowych z lat 1868, 1905 i 1921 j. niżej:

1868 - 35 domów mieszkalnych i 379 mieszkańców (kat. 79, ewang. 300)

1905 - 45 domy mieszkalne i 379 mieszkańców (kat.135, ewang. 243, żyd. 1)

1921 - 45 domy mieszkalne i 327 mieszkańców (kat.129, ewang. 198)

Układ historyczny: Wieś o zabudowie skupionej w typie rzędówki, z zagrodami w pewnej odległości od siebie po obu stronach drogi w kierunku wsi Parski.

Stanowiska Archeologiczne

Obszar AZP 28-45

1. Mokre, stanowisko 2 - późne średniowiecze
2. Mokre, stanowisko 3 - późne średniowiecze
3. Mokre, stanowisko 4 - późne średniowiecze
4. Mokre, stanowisko 5 - późne średniowiecze

Obszar AZP 28-46

1. Mokre, stanowisko 6 - okres lateński, późne średniowiecze

Obszar AZP 29-45

1. Mokre, stanowisko 7 - późne średniowiecze
2. Mokre, stanowisko 8 - późne średniowiecze
3. Mokre, stanowisko 9 - późne średniowiecze
4. Mokre, stanowisko 10 - wczesne średniowiecze, późne średniowiecze
5. Mokre, stanowisko 11 - późne średniowiecze
6. Lisie Kąty, stanowisko 7 - późne średniowiecze

Obszar AZP 29-46

1. Lisie Kąty, stanowisko 1 - neolit, epoka brązu, halsztat
2. Lisie Kąty, stanowisko 2 - wczesny okres lateński
3. Lisie Kąty, stanowisko 3 – neolit
4. Lisie Kąty, stanowisko 4 – neolit
5. Lisie Kąty, stanowisko 5 - chronologia nieokreślona
6. Lisie Kąty, stanowisko 6 - późne średniowiecze

Gospodarka, rolnictwo

Na terenie miejscowości Mokre znajduje się 112 gospodarstw rolnych.
Poniższe tabele pokazują klasyfikację gleb miejscowości

Klasyfikacja gleb

Pastwiska trwałe [ha]					Grunty orne [ha]										Tereny do zalesienia [ha]	Sad y [ha]	Łąki trwałe [ha]					
Ps II	Ps III	Ps IV	Ps V	Ps VI	R II	R III a	R III b	R IV	R IV a	R IV b	R V	R VI	Z VI razem	S/R III b	Ł I	Ł II	Ł III	Ł IV	Ł V	Ł VI		
0,00	0,00	11,63	9,31	3,03	0,00	26,43	85,61	0,00	95,06	92,80	203,01	51,60	7,94	0,00	0,00	0,00	0,00	3,98	32,68	0,00		

Potrzeba wapnowania i zasobność gleb (określono w procentach)

Ilość rolników		Ilość prób		zawartość																						
				Odczyn				Potrzeby wapniowania					Fosforu				Potasu				Magnezu					
		b.k w	kw	l.kw	ob	zas	K	P	W	O	Z	BN	N	Ś	W	B W	BN	N	Ś	W	B W	BN	N	Ś	W	B W
38	318	22	25	24	28	1	25	14	14	9	38	3	14	41	24	18	16	34	34	10	6	28	27	27	9	9

Odczyn: "b.kw." - bardzo kwaśny, "kw" - kwaśny, "l.kw." - lekko kwaśny, "ob." - obojętny, "zas." - zasadowy
Potrzeby wapniowania: "K" - konieczne, "P" - potrzebne, "W" - wymagane, "O" - obojętne, "Z" - zbędne
Zawartość: "BN" - bardzo niska, "N" - niska, "Ś" - średnia, "W" - wysoka, "BW" - bardzo wysoka

2. Struktura użytków

Powierzchnia	1661,55 ha	100%
Z tego:		
Budynki	3,3759	0,391%
Tereny zabudowy inne	4,6611	0,54%

Tereny zielone	1,5800	0,183%
Drogi	30,3894	3,519%
Lasy	100,4328	11,631%
Grunty zakrzewione	0,2016	0,023%
Łąki	39,5579	4,581%
Nieżytki	9,0696	1,05%
Pastwiska	105,3450	12,199%
Grunty rolne	539,6616	62,495%
Tereny różne	5,7400	0,665%
Wody	7,0735	0,819%
Wody płynące	3,5000	0,405%
Stawy rybne	12,9400	1,499%

Struktura użytków

■ Budynki 3,3759	■ Tereny zabudowy inne 4,6611	■ Tereny zielone 1,58
■ Drogi 30,3894	■ Lasy 100,4328	■ Grunty zakrzewione 0,2016
■ Łąki 39,5579	■ Nieżytki 9,0696	■ Pastwiska 105,345
■ Grunty rolne 539,6616	■ Tereny różne 5,74	■ Wody 7,0735
■ Wody płynące 3,5	■ Stawy rybne 12,94	

Sąsiedzi i przyjezdni

Uznaje się za korzystne sąsiedztwo z miastem Grudziądz (8 km). Przez Mokre przechodzi droga powiatowa łącząca się z drogą krajową NR 55 Grudziądz – Kwidzyn o dużym natężeniu ruchu osobowo – towarowym, która bezpośrednio przylega do wsi. Do miejscowości dostać się można autobusem komunikacji miejskiej MZK, linia nr 5.

Instytucje

We wsi jest Zespół Szkół o dobrze wyposażonej bazie dydaktycznej i lokalowej (pracownia komputerowa, Internet), której patronem na mocy uchwały 4/21/2007 z dnia 19.02.2007 nadany przez radę Gminy jest ksiądz Jan Twardowski. Ponadto w Mokrem znajduje się Ośrodek Zdrowia, Apteka, Biblioteka wiejska oraz Aeroklub Lisie Kąty (Ośrodek szkoleniowy: Szkółka szybowcowa, Szkółka Baloniarska).

Ludzie, organizacje społeczne

Darczyńcy – sponsorzy. Działalność samorządu wsi wspiera zbiórkami miejscowe społeczeństwo i ludność okolicznych wsi. Organizowane są m. in: festyny, obchody Dnia Dziecka, choinki dla dzieci, spotkania wigilijne.

III- Analiza SWOT

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> • położenie geograficzne • parki krajobrazowe • ścieżka dydaktyczna • sprzyjająca struktura wiekowa mieszkańców • dziedzictwo kultu (Sanktuarium Maryjne) • łatwy dostęp do edukacji • wysoki poziom oświaty do szczebla szkolnictwa wyższego • Aeroklub Lisie Kąty (Ośrodek szkoleniowy: Szkółka szybowcowa, Szkółka Baloniarska) • rozgrywki sportowe na szczeblu powiatowym • szlaki turystyczne z droga R1 • biblioteka wiejska • ośrodek zdrowia • apteka 	<ul style="list-style-type: none"> • brak infrastruktury (gaz, wodno kanalizacyjna) • słaba jakość wód gruntowych • brak hali gimnastycznej • brak bazy turystycznej • zły stan dróg gminnych i powiatowych • brak przygotowanych na inwestycje (świetlica) • zaniedbana melioracja • wysokie bezrobocie • migracja ludzi młodych, wykształconych • agroturystyka
SZANSE	ZAGROŻENIA

<ul style="list-style-type: none"> • Budowa autostrady „A-1” • Budowa obwodnicy miasta Grudziądz • Wejście do Unii Europejskiej (pozyskiwanie środków pomocowych) • Rozwój małych i średnich przedsiębiorstw • Wykorzystanie środków strukturalnych Unii Europejskiej • Przebudowa drogi powiatowej Mokre - Zakurzewo 	<ul style="list-style-type: none"> • Brak stabilnego prawa • Słabość gospodarcza miasta Grudziądz • Brak przychylnego klimatu dla inwestora na poziomie kraju • Brak perspektyw szybkiego wyjścia z bezrobocia w kraju • Brak klarownych programów gospodarczych
---	---

IV- NASZE SOŁECTWO ZA 10 LAT - Wizja rozwoju naszej wsi

Marzę aby moja wieś ... była podłączona do oczyszczalni położonej na terenie gminy, a także gazociągu i sieci wodociągowej. Chcielibyśmy aby wieś posiadała dobrze wyposażoną i wyremontowaną świetlicę wiejską, plac zabaw jak również stałe łącza internetowe, lepszą komunikację z sąsiednimi miastami, wybudowaną nową salę gimnastyczną, boisko dla dzieci i młodzieży.

Bylbym szczęśliwy ... gdyby zmniejszyła się wypadkowość na terenie wsi ze względu na bardzo duże natężenie ruchu na drodze krajowej (ponad 7 tyś. Pojazdów na dobę) i aby udało się pozyskać fundusze na rozwój małej przedsiębiorczości w sołectwie Mokre, co pomogłoby w zatrzymaniu zdolnej i ambitnej młodzieży. Chciałbym również zwiększyć dostęp do zakładów leczenia ogólnego i profilowanych poradni, aby można było uzyskać większe środki na prowadzenie profilaktyki uzależnień wśród młodzieży oraz promowanie wartości pro rodzinnych i pro zdrowotnych.

W oparciu o przeprowadzoną analizę potrzeb mieszkańców głównym ich celem jest dynamiczny i zrównoważony rozwój miejscowości Mokre, poprzez zwiększenie dostępu mieszkańców sołectwa i Gminy Grudziądz do instytucji kultury, szeroko rozumianej komunikacji i rozwoju nowoczesnej infrastruktury.

V- Arkusz planowania

NASZA MAŁA STRATEGIA – PLAN ROZWOJU SOŁECTWA

Wizja Rozwoju Miejscowości								
Priorytet 1 Poprawa warunków sanitarnych w miejscowości poprzez Budowę sieci kanalizacyjnej i zagospodarowanie odpadów.			Priorytet 2 Zwiększenie dostępu mieszkańców miejscowości Waldowo Szlacheckie do kultury fizycznej.			Priorytet 3 Zachowanie i ochrona dziedzictwa kulturowego poprzez zwiększenie dostępności mieszkańców wsi do instytucji kultury.		
Cel 1:	Cel 2:	Cel 3:	Cel 1:	Cel 2:	Cel 3:	Cel 1:	Cel 2:	Cel 3:
Zmniejszenie zanieczyszczenia środowiska naturalnego	Kompleksowy system zagospodarowania odpadów	Zmniejszenie emisji zanieczyszczeń do atmosfery	Poprawa infrastruktury sportowej w miejscowości Mokre	Alternatywne formy wypoczynku dla mieszkańców	Integracja społeczeństwa poprzez zwiększony dostęp do aktywnych form wypoczynku	Tworzenie kół zainteresowań i zachęcanie mieszkańców do uczestnictwa w nich	Promocja dziedzictwa kulturowego	Zwiększenie aktywności społeczności lokalnej organizacjach działających na terenie miejscowości
Projekty: 1. Budowa sieci kanalizacyjnej w miejscowości Mokre oraz przydomowych oczyszczalni ścieków	Projekty: 1. Utylizacja segregowanych odpadów	Projekty: 1. Promocja alternatywnych źródeł energii elektrycznej i ciepłej	Projekty: 1. Budowa sali gimnastycznej przy Zespole Szkół w Mokrem	Projekty: 1. Organizacja dyskotek i zabaw wiejskich jako form alternatywnego wypoczynku 2. Organizacja placu zabaw dla dzieci i młodzieży	Projekty: 1. Organizacja zawodów sportowych, turnieju sołectw i pikników	Projekty: 1. Organizacja Koła Gospodyń Wiejskich 2. Wystawy produktu regionalnego	Projekty: 1. Odnowa nieczynnych cmentarzy na terenie sołectwa, 2. Prace konserwatorskie w kościele katolickim 3. Odnowa „Belwederu”- zabytku kultury mokrzańskiej	Projekty: 1. Budowa wiejskiego placu zabaw przy Zespole Szkół w Mokrem 2. Budowa Sali gimnastycznej przy Zespole Szkół w Mokrem

VI. Harmonogram wdrażania planu

ARKUSZ PLANU KRÓTKOTERMINOWEGO

Pytania dotyczące projektów	Propozycje projektów	Czy nas na to stać?		Hierarchia
		organizacyjnie	finansowo	
Co nas najbardziej zintegruje?	Realizowane przez samorząd wsi i szkołę projekty służące dobru ogólnemu wiejskiemu: 1. Organizacja wiejskiego placu zabaw w miejscowości Mokre	tak	tak , przy pomocy środków Marszałka województwa kujawsko-pomorskiego i jst	I
	2. Budowa zespołu boisk sportowych i Sali gimnastycznej, z wykorzystaniem gruntów przyszkolnych służących całemu społeczeństwu wiejskiemu	tak	tak , przy pomocy środków UE oraz jst	II
	3. Powołanie do życia koła gospodyń wiejskich	tak	tak	III

Na czym nam najbardziej zależy?	Pomnażaniu wspólnego dorobku wsi poprzez :			
	1. Starania o pozyskanie środków finansowych z zewnątrz na inwestycje w miejscowości Mokre jako ważnego czynnika integrującego środowisko	tak	tak, przy pomocy jst	I
	2. Ochrona dziedzictwa kulturowego miejscowości poprzez aktywizację społeczną młodzieży wiejskiej w istniejących na terenie miejscowości organizacjach.	tak	tak przy pomocy jst	II
Co nam najbardziej przeszkadza?	Skomplikowane procedury biurokratyczne w pozyskiwaniu zewnętrznych środków finansowych	tak	tak przy pomocy jst	I
	Ograniczone środki finansowe na rozwój miejscowości,	tak	tak	II
Co najbardziej zmieni nasze życie?	Rozwój wszelkich form kultury poprzez zaangażowanie do działania wszystkich grup społecznych .	tak	tak	I
	Upowszechnianie i rozwój sportu w celu integrowania młodzieży szczególnie w okresie wakacyjnym	tak	tak	II
Co osiągniemy najłatwiej?	Społeczne poparcie dla projektu i zaangażowanie niezbędne do wykonania zadania.	tak	tak	I
	Współpracę z jednostką samorządu terytorialnego	tak	tak	II

VII. Opis planowanego przedsięwzięcia

Opis techniczny do wykonania projektu zagospodarowania i rozmieszczenia elementów małej architektury na placu zabaw przy istniejącym Zespole Szkół w Mokrym, na działce nr 552/2, obręb Mokre, gm. Grudziądz.

Przy istniejącym Zespole Szkół, wykorzystując teren działki pod budowę placu zabaw spełniającego przepisy bhp, będzie on służył rozrywce i rekreacji dzieci.

1. Opis elementów.

Wszystkie elementy wyposażenia placu zabaw wykonane są z drewnianych, barwionych belek okrągłych o przekroju 100 mm i 120 mm, oraz kwadratowych o wymiarach 100 x 100 mm,

2. Bezpieczeństwo.

Wykorzystane w projekcie zestawy i elementy gotowe placu zabaw spełniają wymogi bezpieczeństwa w zakresie projektowania, produkcji i konserwacji stawiane przez polskie i europejskie normy, na dowód czego firma dołączy niezbędne, wymagane atesty i dopuszczenia do stosowania.

3. Projektowane elementy małej architektury placu zabaw:

- Zestaw zabawowy, który zawiera:
 - zjeżdżalnie
 - wieżę główną
 - pomost średni
 - pomost niski
 - pomost skośny długi

- pomost skośny krótki
- pomost wiszący
- przeplotnię
- drabinę skośną
- drabinę poziomą
- piaskownica
- karuzela
- huśtawka wagowa
- huśtawka podwójna
- pociąg + wagon
- ławka piknikowa
- ławka pojedyncza 2 szt.
- przeplotnia
- drabinka pozioma
- tablica informacyjna
- przygotowanie podłoża wraz z zakupem trawy w rolkach i robocizną
- ogrodzenie z furtką

VIII. Szacunkowy kosztorys planowanego przedsięwzięcia

Lp.	Rodzaj elementu	Cena netto elementów wyposażenia placu z dowozem elementów wraz z montażem PLN
1.	Huśtawka podwójna	1 700,00
2.	Przeplotnia	2 300,00
3.	Ławka pojedyncza x 2	1 200,00
4.	Piaskownica	700,00

5.	Huśtawka wagowa	900,00
6.	Pociąg + wagon	7 000,00
7.	Ławka piknikowa	700,00
8.	Zestaw zabawowy	11 900,00
9.	Karuzela	3 100,00
10.	Drabinka pozioma	800,00
11.	Tablica informacyjna	400,00
Razem		30 700,00
12.	Przygotowanie podłoża wraz z zakupem trawy w rolkach i robocizną	9 500,00
13.	Ogrodzenie z furtką	1 800,00
CENA OGÓLEM		42 000,00

Wyposażenie wiejskiego placu zabaw w miejscowości Mokre:

W ramach niniejszego projektu proponuje się wyposażenie wiejskiego placu zabaw w :

- Zestaw zabawowy, który zawiera:
 - zjeżdżalnie
 - wieżę główną
 - pomost średni
 - pomost niski
 - pomost skośny długi
 - pomost skośny krótki
 - pomost wiszący
 - przepłotnię
 - drabinkę skośną
 - drabinkę poziomą
- piaskownica
- karuzela
- huśtawka wagowa

- huśtawka podwójna
- pociąg + wagon
- ławka piknikowa
- ławka pojedyncza 2 szt.
- przepłotnia
- drabinka pozioma
- tablica informacyjna
- przygotowanie podłoża wraz z zakupem trawy w rolkach i robocizną
- ogrodzenie z furtką

Na placu zabaw ułożona zostanie trawa w miejscach wskazanych przez projektanta.

Harmonogram planowanego przedsięwzięcia

Planowany termin rozpoczęcia zadania miesiąc/rok	lipiec 2007	sierpień 2007	październik 2007	Planowany termin zakończenia zadania miesiąc/rok
lipiec 2007	1. Wyłonienie wykonawców i dostawców w trybie przewidzianym w ustawie o zamówieniach publicznych	1. Roboty ziemne i montażowe	1. Zakończenie realizacji i odbiór końcowy	Sierpień 2007
			2. Przekazanie placu zabaw do eksploatacji	
			3. Przedłożenie wniosku o płatność	

VIII. Zarządzanie

Za realizację całego planu odpowiedzialny będzie Samorząd Mieszkańców wsi Mokre, który współpracować będzie z instytucjami wiejskimi i jednostkami samorządu terytorialnego. Projekty wdrażane przez samorząd mieszkańców sołectwa Mokre będą realizowane przez Gminę Grudziądz. Wobec powyższego nie istnieje ryzyko instytucjonalne.