

Załącznik
Do Uchwały Nr VI/221/05
Rady Miejskiej w Lubawce
z dnia 30 czerwca 2005 roku

**PLAN
ROZWOJU
MIEJSCOWOŚCI
MISZKOWICE**

czerwiec 2005

Spis treści:

1. Podstawowe dane o Gminie Lubawka s. 3
2. Charakterystyka miejscowości Miskowice oraz planowane kierunki rozwoju	
2.1. Rys historyczny s. 4
2.2. Położenie i dane geograficzne s. 5
2.3. Społeczeństwo s. 5
2.4. Planowane kierunki rozwoju Miskowic s. 6
3. Inwentaryzacja zasobów służąca ujęciu stanu rzeczywistego	
3.1. Drogi s. 7
3.2. Wodociągi i kanalizacja s. 7
3.3. Zaopatrzenie w gaz s. 8
3.4. Elektroenergetyka i telekomunikacja s. 8
3.5. Wywóz nieczystości komunalnych, unieszkodliwianie odpadów komunalnych s. 8
3.6. Szlaki turystyki pieszej i rowerowej s. 8
4. Ocena mocnych i słabych stron Miskowic	
4.1. Mocne strony s. 9
4.2. Słabe strony s.10
5. Opis planowanego przedsięwzięcia – Modernizacji budynku po zakładach „GAMBIT” w Miskowicach na świetlicę wiejską s. 12
6. Szacunkowy kosztorys planowanej inwestycji s. 14
7. Harmonogram planowanego przedsięwzięcia s. 15
8. Zgodność Planu z innymi dokumentami gminnymi s. 16

1. Podstawowe dane o Gminie Lubawka.

Gmina Lubawka, leży na polsko-czeskim pograniczu w sąsiedztwie Bramy Lubawskiej w powiecie kamiennogórskim. Sąsiaduje z trzema jednostkami administracyjnymi: miastem Kowary z północnego zachodu, gminą Kamienna Góra od północy oraz gminą Mieroszów od wschodu. Południową granicę stanowi granica państwa z Republiką Czeską.

Gminę Lubawka tworzą Miasto Lubawka i 14 miejscowości: Bukówka, Błażejów, Błażkowa, Chełmsko Śląskie, Jarkowice, Miszkowice, Niedamirów, Okrzeszyn, Opawa, Paczyn, Paprotki, Stara Białka, Szczepanów i Uniemyśl.

Całkowita powierzchnia gminy wynosi 13808 ha, w tym Miasta Lubawka 2240 ha. Blisko połowę jej powierzchni zajmują użytki rolne o powierzchni 6882 ha. Natomiast lasy, w większości zarządzane przez Administrację Lasów Państwowych – Nadleśnictwo Kamienna Góra obejmują obszar 5827 ha.

Gminę zamieszkuje około 12.150 mieszkańców (stan na 31.12.2003r.), przy czym ponad połowa z nich – ok. 6900 mieszka w mieście Lubawka. Początki osadnictwa na tych terenach sięgają XIII wieku i nierozzerwalnie są powiązane z biegnącym w pobliżu szlakiem handlowym. Późniejszy rozwój tych ziem predestynowało przede wszystkim tkactwo w powiązaniu z rolnictwem.

Najwyższym punktem w Gminie jest jeden z wierzchołków Lasockiego Grzbietu leżący na wysokości 1188 m. n. p. m. Natomiast jednym z najniższych Przełęcz Lubawska (530 m. n. p. m.), na której zlokalizowano drogowe przejście graniczne.

Całkowita długość sieci wodociągowej rozdzielczej wynosi 43 700 mb, a długość sieci kanalizacyjnej 37 500 mb. Ze wszystkich miejscowości leżących na terenie Gminy tylko miasto Lubawka podłączone jest do sieci gazowej.

Do wiodących funkcji Gminy Lubawka należą:

- przemysłowo-produkcyjna;
- rolniczo-leśna;
- mieszkaniowo-usługowa;
- turystyczno rekreacyjna.

2. Charakterystyka miejscowości Miskowice oraz planowane kierunki rozwoju

2.1. Rys historyczny

Miejscowość Miskowice zajmuje obszar około 956 ha i liczy 632 mieszkańców (stan na 31.12.2003r.). Jak podają źródła historyczne fakt istnienia Miskowic miał na pewno miejsce przed 1289r., gdy to znalazły się one w dobrach księcia świdnickiego Bolka I. Według podań zaczątkiem do powstania Miskowic był prawdopodobnie dwór myśliwski czeskiego księcia Michała z początku XI wieku (stąd też wywodzi się ich nazwa). Przez pewien czas Miskowice, podobnie jak większość dzisiejszego obszaru Gminy Lubawka należały do dóbr zakonu Cystersów w Krzeszowie, by pod koniec XVIII wieku znaleźć się w dobrach właścicieli pobliskich Kowar. Głównym źródłem dochodu ówczesnych mieszkańców Miskowic było początkowo wydobywanie i obróbka rud żelaza oraz tkactwo. Poza tym istotną gałąź lokalnej gospodarki podobnie jak dzisiaj stanowiło rolnictwo. Pod koniec XIX wieku nastąpił bardzo duży rozwój turystyki. Swoją największą rozkwit Miskowice przeżywały w XIX wieku, gdy to według źródeł liczebność mieszkańców przekraczała ponad 1000 osób. Ciekawostką z tego okresu jest fakt, że w 1810r. spotkali się na tajnej naradzie w Karczmie Książęcej czołowi politycy pruscy na czele z przyszłym kanclerzem K. A. Hardenbergiem. W trakcie tej narady prawdopodobnie omówili oni podstawy przyszłych reform ustrojowych państwa pruskiego (spotkanie to upamiętniał później okolicznościowy pomnik). XIX wiek to także intensywny rozwój tkactwa, prowadzący nawet do powstania w połowie wieku szkoły dla prządków. Pod koniec tego wieku kołem zamachowym lokalnej gospodarki stało się wydobywanie kamienia. Ważką rolę odgrywała także turystyka, powodującą, że wraz z Jarkowicami Miskowice stanowiły bardzo popularne letnisko. Po zakończeniu II wojny światowej miejscowość została włączona w granice Polski i otrzymała głównie charakter rolniczo – przemysłowy. Do największych pracodawców w latach 1945 – 1990 należały: filia przedsiębiorstwa „GAMBIT” w Lubawce i miejscowy PGR.

Do najważniejszych zabytków w Miskowicach należą:

- Kościół parafialny pod wezwaniem Wszystkich Świętych, o którym pierwsze wzmianki pochodzą z XIV wieku;
- ruiny barokowego kościoła ewangelickiego z XVIII wieku, który uchodził za najpiękniejszy kościół ewangelicki w Sudetach;
- pałac barkowy z 2 połowy XVIII wieku

- Karczma Książęca, o istnieniu, której jak głosi legenda zdecydował książę Michał już w 1012r. Obecny budynek, częściowo zniszczony pochodzi z XVIII wieku (stanowi on efekt przebudowy zbudowanej w XVI wieku karczmy sądowej)
- kamienny most z końca XIX wieku, leżący nad Złotną w pobliżu kościoła
- krzyż pokutny w pobliżu skrzyżowania z drogą do Opawy, który prawdopodobnie został zasypany w latach 80-tych podczas prac nad wykopem telefonicznym

2.2. Położenie i dane geograficzne

Od północy Miskowice graniczą z Jarkowicami, od południa natomiast z Paprotkami. Na południowy zachód od nich położona jest miejscowość Opawa, a na południowy wschód Szczepanów. Część miejscowości graniczy ze zbiornikiem wody w Bukówce (strefa ochronna).

Na swą łączną powierzchnię obrębu Miskowic, blisko 800 ha przypada na użytki rolne, a tylko 51 ha na lasy. Cała miejscowość położona jest wzdłuż rzeki Złotnej i jest to typowa miejscowość łańcuchowa, której oś wytycza droga wojewódzka nr 369 łącząca Jelenią Górę z Lubawką. Zabudowa Miskowic ciągnie się na długości blisko 1,8 km i łączy się bezpośrednio z pobliskimi Jarkowicami. Cała zabudowa leży na wysokości około 530-560 m n. p. m. Od południa osłaniają ją dwa szczyty: Książęca Kostka i Zagórze, natomiast od północy królująca nad całą okolicą Stróża.

2.3. Społeczeństwo

Łączna liczba mieszkańców Miskowic wynosi 632 osoby. Z tego kobiet powyżej 19 roku życia jest 266, a mężczyzn powyżej 19 roku życia 225 (stan na 31.12.2003r.) W miejscowości znajduje się przychodnia zdrowia, którą zarządza Samodzielny Publiczny Zakład Opieki Zdrowotnej w Lubawce. Umiejscowiona jest też szkoła podstawowa wraz z oddziałem przedszkolnym, do której w roku szkolnym 2004/2005 uczęszczało 149 uczniów. Położenie szkoły oraz działalność kadry pedagogicznej powodują, że uchodzi ona za centrum kulturalne Miskowic i stanowi miejsce integracji lokalnej społeczności. Planowana modernizacja budynku, przejętego przez Gminę Lubawka od zakładów „GAMBIT” z przeznaczeniem na świetlicę wiejską pozwoli na dalszą intensyfikację tych działań. Jest to o tyle istotne,

że Miskowice obok Lubawki i Chełmska Śląskiego stanowi jedno z centrów kulturalno-oświatowych w Gminie. Są one miejscem integracji dla położonych w pobliżu Jarkowic, Niedamirowa, Opawy i Paprotek. W miejscowości funkcjonuje klub sportowy „Dragon” Miskowice, który prowadzi między innymi sekcję piłki nożnej dziewcząt. Drużyna ta odnosi liczne sukcesy na arenie krajowej i występuje w swojej kategorii wiekowej w II lidze.

2.4. Planowane kierunki rozwoju Miskowic

Perspektywny rozwój Miskowic musi być zgodny z Miejscowym Planem Zagospodarowania przestrzennego Miasta i gminy Lubawka. Przewiduje on wielofunkcyjny rozwój miejscowości. Na większości terenów dopuszczalna jest zabudowa mieszkalnictwa wielorodzinnego lub jednorodzinnego średniej i niskiej intensywności, z zastosowaniem stromych dachów ponad 50% spadkiem.

Na terenach w pobliżu zbiornika wodnego Bukówka dopuszczalna jest budowa ośrodków rekreacyjnych lub innych obiektów służących obsłudze ruchu turystycznego. Niestety podstawowym czynnikiem hamującym takie działania jest zapis wymagający budowy wodociągów i kanalizacji, których nie ma w znacznej części miejscowości. Takie zapisy wyraźnie wskazują, że w przypadku spełnienia odpowiednich warunków Miskowice w przyszłości będą pełniły rolę bardzo ważnego punktu turystycznego w tym rejonie.

Obecnie trwają prace związane z wykonaniem projektu budowlanego i pozwolenia na budowę sieci wodociągów i kanalizacji dla Miskowic, Jarkowic, Niedamirowa i Opawy. Budowa planowana jest na lata 2005-2007. Ich powstanie pozwoli rozwiązać ważki dla lokalnej społeczności problem zaopatrzenia w wodę, który doskwiera szczególnie w okresie letnim, gdy jest susza. Pozwoli to także na powstanie nowych budynków posiadających już pełne zaopatrzenie w media, dzięki czemu możliwy będzie intensywny rozwój turystyki.

Aktywizacja lokalnej społeczności doprowadziła do powstania w czynie społecznym ogródka jordanowskiego, który w okresie letnim stanowi doskonałe miejsce do zabaw w plenerze. Obecnie planowana jest budowa zadaszenia nad sceną, co dodatkowo uatrakcyjni to miejsce. Jego lokalizacja znajduje się w pobliżu projektowanej świetlicy wiejskiej. Dodatkowo będą projektowane prace dotyczące poprawy infrastruktury m. in. w postaci budowy szatni na boisku piłkarskim

Aby zapewnić mieszkańcom Miskowic bezpieczeństwo wzdłuż drogi wojewódzkiej nr 369 i dróg gminnych projektowana jest budowa chodników, które ułatwią komunikację pieszą pomiędzy poszczególnymi punktami miejscowości.

Ze względu na znaczną dekapitalizację budynków, w których mieści się Szkoła Podstawowa konieczne będzie poniesienie znacznych nakładów na ich remonty.

W dobie społeczeństwa informatycznego planowane są prace polegające na zapewnieniu mieszkańcom Miskowic stałego, szerokopasmowego i całodobowego dostępu do Internetu.

3. Inwentaryzacja zasobów służąca ujęciu stanu rzeczywistego

3.1. Drogi

Przez Miskowice przechodzą drogi trzech typów:

- a) wojewódzka nr 369 Przełęcz Kowarska – Lubawka
- b) powiatowe:
 - nr 12183 Błażkowa – Stara Białka – Paczyn – Miskowice
 - nr 12187 Miskowice – Niedamirów
- c) gminne:
 - nr 116134D Jarkowice – Miskowice (droga równoległa do drogi wojewódzkiej)
 - nr 116135D – Miskowice drogi prostopadłe do drogi gminnej nr 116134D i drogi wojewódzkiej nr 369

3.2. Wodociągi i kanalizacja

W miejscowości Miskowice tylko około 20 budynków na blisko 150 podłączonych jest do sieci wodociągowej (stanowi to około 13% zabudowy). Są to budynki mieszczące się na terenie byłego PGR. Źródło zaopatrzenia dla nich mieści się nad potokiem Złotna i ma wydajność około 85,0 m³/d. Istnieje natomiast kanalizacja sanitarna grawitacyjna, która przyjmuje również ścieki z pobliskich Jarkowic i odprowadza je poprzez miejscowość Bukówka do oczyszczalni ścieków w Lubawce. Średnio dobowy zrzut ścieków wynosi około 189,50 m³/d.

Planuje się budowę sieci wodociągowo-kanalizacyjnej dla czterech miejscowości: Opawa, Niedamirów, Jarkowice i Miskowice, przy czym ujęcie dla Opawy

i Niedamirowa będzie w Niedamirowie, a dla Miskowic i Jarkowic w Jarkowicach. Pozwoli to maksymalnie wykorzystać górskie ukształtowanie terenu. Dzięki temu posunięciu zwodociągowaniu ulegnie blisko 50% liczby sołectw w Gminie, które nie posiadają wodociągów i kanalizacji. Dodatkowo pojawią się nowe możliwości inwestycji, szczególnie w dziedzinie turystyki.

3.3. Zaopatrzenie w gaz

Miskowice nie są podłączone do sieci gazowej. W Gminie Lubawka takie przyłączenie ma tylko miasto Lubawka.

3.4. Elektroenergetyka i telekomunikacja

Miejscowość Miskowice jest umieszczona w krajowym systemie energetycznym oraz większość budynków posiada podłączenie do sieci telefonii stacjonarnej zarządzanej przez Telekomunikację Polską S. A.

3.5. Wywóz nieczystości komunalnych, unieszkodliwianie odpadów komunalnych

Większość gospodarstw domowych zawarła umowę na wywóz nieczystości stałych z firmą PGK „SANIKOM” Sp. z o. o. w Lubawce. Są one transportowane na wysypisko komunalne położone na granicy obrębów Lubawki i Bukówki.

3.6. Szlaki turystyki pieszej i rowerowej.

Miskowice są włączone w sieć szlaków rowerowych stworzoną na terenie powiatu kamiennogórskiego. Przez miejscowość przebiega "zielony szlak" rowerowy tzw. obwodnica dolomitowa, którego łączna długość na terenie powiatu wynosi 43,9 km. Natomiast w pobliżu tej miejscowości biegnie niebieski szlak pieszy prowadzący do Doliny Srebrnika.

4. Ocena mocnych i słabych stron Miskowic

4.1. Mocne strony:

- a) *rosnący popyt na „zdrową żywność”* – stanowi on dużą szansę dla rolników, ponieważ nie mogą oni pod względem areału konkurować z innymi regionami Polski lub Europy. Dodatkowo może ono wspomagać rozwój eko- i agroturystyki;
- b) *rosnący zagraniczny i krajowy popyt na turystykę górską* – ukształtowanie terenu oraz rozbudowana sieć szlaków powodują, że Miskowice mogą się stać bazą wypadową dla pieszych lub rowerowych wędrówek po górach;
- c) *rosnący zagraniczny i krajowy popyt na usługi ekoturystyczne* – część gospodarstw może przy wykorzystaniu środków zewnętrznych przekwalifikować swą produkcję;
- d) *rosnący popyt na szeroko rozumiane produkty kultury wiejskiej*
- e) *stosunkowo wysoki popyt na turystykę historyczną i sentymentalną* – jej odbiorcami byłiby głównie turyści niemieccy pochodzący z tych ziem;
- f) *możliwość ograniczonego wykorzystania turystyczno-rekreacyjnego potencjału zbiornika wodnego Bukówka* – sąsiadujące bezpośrednio ze zbiornikiem Miskowice mogą otrzymać dodatkowy atut turystyczny;
- g) *stały wzrost popularności turystyki rowerowej*
- h) *rozwój samorządowej współpracy transgranicznej oraz skłonność do takich działań partnerów zagranicznych* – już w chwili obecnej szkoła podstawowa w Miskowicach prowadzi intensywną współpracę i wymianę uczniów ze szkołą z pobliskiego Zaclera (miasta partnerskiego Lubawki);
- i) *możliwość wykorzystania wysokiego bezrobocia, pauperyzacji i niskiego wzrostu gospodarczego jako ważnego argumentu w ubieganiu się o wsparcie „instytucji pomocowych”* –
- j) *planowana budowa drogi szybkiego ruchu S-3 łączącej Świnoujście z Lubawką* – dzięki temu poprawi się znacznie położenie Miskowic pod względem szybkiego dotarcia na krótki odpoczynek. Usprawni to także możliwości transportowe dla lokalnych przedsiębiorców.
- k) *możliwość komunalizacji części nieruchomości położonych w sąsiedztwie zbiornika wodnego Bukówka* - w jego pobliżu leży również projektowana

świątlica wiejska, która w ten sposób będzie mogła w okresie wakacyjnym stać się miejscem koncentracji dla wielu usług

- l) *rozwój przejść granicznych* – w pobliżu Miskowic w Niedamirowie są zlokalizowane dwa przejścia turystyczne, przejścia drogowe są natomiast w Lubawce i na Przełęczy Okraj.
- m) *fakt poszukiwania przez inwestorów krajowych i zagranicznych atrakcyjnych inwestycyjnie miejsc w Polsce* – w 2004 roku Gmina Lubawka otrzymała od przedsiębiorstwa „GAMBIT” nieruchomości leżące w Miskowicach (hale fabryczne wraz z zapleczem). Uzbrojenie tego terenu i fakt, że nie uległ on znacznej dewastacji powodują stosunkowo znaczne zainteresowanie tą nieruchomością.;
- n) *możliwość zalesienia gleb o najniższej bonitacji oraz nieużytków w pobliżu Miskowic* – rolnicy otrzymają dodatkowe źródło dochodów
- o) *silnie rozwinięte poczucie współpracy na szczeblu lokalnym* - wiele oddolnych inicjatyw obywatelskich wzmacniają lokalne więzi;
- p) *relatywnie duże zaplecze socjalno-kulturalne biorąc pod uwagę liczbę mieszkańców* – fakt istnienia i prężnego funkcjonowania szkoły i ośrodka zdrowia wzmacniają pozycję Miskowic w stosunku do innych miejscowości na terenie Gminy.

4.2. Słabe strony:

- a) *pauperyzacja małych gospodarstw rolnych* – mimo wsparcia środkami unijnymi nie jest jeszcze widoczna poprawa jakości bytu mieszkańców;
- b) *zły stan techniczny obiektów zabytkowych* – istnieje potrzeba przeprowadzenia pilnego remontu na terenie „Karczmy Książęcej”, ponieważ jeżeli do tego nie dojdzie prawdopodobnie podzieli ona los kościoła ewangelickiego. Zasadniczym problem jest fakt, że stanowi ona częściowo własność prywatną;
- c) *mała liczba podmiotów gospodarczych*
- d) *niedostateczna baza usług okołoturystycznych* – brak miejsc noclegowych dla potencjalnych turystów;
- e) *brak symbolu turystycznego Miskowic* – powoduje to mniej konkurencyjną ofertę turystyczną, ponieważ brak jest elementu pozwalającego odróżnić miejscowość;

- f) *trudności w pozyskaniu kapitału inwestycyjnego na rozwój działalności gospodarczej typowej dla miejscowości turystyczno –rekreacyjnych;*
- g) *ograniczenia prawne związane z ochroną zbiornika wody w Bukówce – brak możliwości prowadzenia jakichkolwiek działań na rzecz turystyki na tym akwenie;*
- h) *przypadki łamania przepisów dotyczących ochrony zbiornika wody w Bukówce – zagrożenie dla bezpieczeństwa społecznego i ekologicznego wywołane jest tzw. „dziką turystyką”.*
- i) *brak sieci wodociągowej – hamuje on w znacznym stopniu rozwój miejscowości, ponieważ powstawanie nowych budynków uzależnione jest od odpowiednich przyłączy.*
- j) *wysoki poziom bezrobocia – powoduje zmniejszenie aktywności zawodowej części mieszkańców;*
- k) *niedostosowanie wykształcenia i kwalifikacji do potrzeb nowoczesnego rynku pracy – ograniczają rozwój gospodarczy nieruchomości;*
- l) *brak związków pomiędzy skalą niezbędnych do wykonania zadań, a dochodami Gminy - najlepszym tego przykładem jest brak możliwości samodzielnego zwodociągowania miejscowości, ponieważ są to bardzo duże nakłady finansowe;*
- m) *wysoki stopień dekapitalizacji budynku szkolnego – bardzo trudno jest połączyć funkcje edukacyjne z centrum kulturalnym dla kilku miejscowości, przy małych nakładach remontowych. Dodatkowo istnieje potrzeba poniesienia znacznych nakładów na remont budynku szkolnego, którego stan można uznać za niedostateczny;*
- n) *mała liczebność połączeń PKS – powoduje zmniejszenie atrakcyjności turystycznej Miskowic*
- o) *bardzo ograniczona i trudno dostępna oferta placówek kultury – brak świetlicy wiejskiej powoduje, że część jej zadań przyjmuje na siebie szkoła podstawowa;*
- p) *gospodarcza, społeczna i kulturalna degradacja Miskowic – niezwykle trudno jest naprawić wieloletnie zaniedbania w tej dziedzinie;*
- q) *dekapitalizacja obiektów zabytkowych – wspomniana powyżej „Karczma Książęca” i ruiny kościoła ewangelickiego obrazują stan części zabytków Miskowic;*

- r) *niepełna obsada Komisariatu Policji w Lubawce* – powoduje małą liczbę patroli poza miastem, co przyczynia się do mniejszego poczucia bezpieczeństwa m. in. przez mieszkańców Miskowic;
- s) *niekorzystny bilans migracyjny* – następuje powolny, acz systematyczny odpływ mieszkańców (patrz podpunkt u)
- t) *migracja młodzieży ze średnim i wyższym wykształceniem poza teren Miskowic* – jest to dość duży problem, ponieważ w przyszłości może się on walcie przyczynić do zahamowania rozwoju miejscowości.

5. Opis planowanego przedsięwzięcia – Modernizacja budynku po zakładach „GAMBIT” w Miskowicach na świetlicę wiejską

Przeznaczony do modernizacji budynek znajduje się na działce nr 406/10 o powierzchni 0,0695 ha.

Budynek przekazany został na rzecz Gminy Lubawka w kwietniu 2004r.

W trakcie modernizacji przewiduje się wykonanie następujących prac:

1. Pomieszczenia piwnic - posadzki.

Rozebranie istniejących posadzek cementowych wykonanie izolacji poziomej oraz nowego podłoża z warstwą antypoślizgową barwną.

2. Pomieszczenia piwnic - tynki.

Zbicie istniejących tynków w 15 % całej powierzchni. Odgrzybienie ścian preparatami grzybobójczymi. Wykonanie nowych tynków i przetarcie pozostałych.

3. Pomieszczenia piwnic - malowanie.

Tynki pomalować farbami emulsyjnymi dwukrotnie, stolarkę drzwiową farbami olejnymi.

4. Pomieszczenia parteru - tynki.

Zbicie tynków w istniejących sanitariatach.

Przetarcie tynków na dużej sali.

Ułożenie glazury na ścianach w sanitariatach.

5. Pomieszczenia parteru - posadzki.

Ułożenie posadzki z glazury na klej w sanitariatach.

Naprawa istniejącej posadzki polegająca na wymianie posadzki w uszkodzonych miejscach.

6. Pomieszczenia parteru - malowanie.

Malowanie tynków ścian i sufitów farbami emulsyjnymi.

Malowanie stolarki okiennej tylko tej, która nie podlega wymianie.

Malowanie stolarki drzwiowej farbami olejnymi.

7. Wejście do budynku.

Rozebranie ścianki działowej grub. 12 cm. oraz zadaszenia nad wejściem wykonanego z desek pokrytych papą.

Wykonanie balustrady schodowej metalowej oraz daszku nad wejściem z polistyrenu.

Ułożenie glazury na schodach wejściowych.

Wymiana drzwi wejściowych.

8. Kominy i przewody kominowe.

Istniejące przewody kominowe i wentylacyjne są nieszczelne.

Należy przemurować kominy oraz osadzić kratki wentylacyjne i zamontować drzwiczki wyciorowe.

9. Szklenie skrzydeł okiennych.

Ujęto do oszklenia skrzydła okienne w pomieszczeniach poddasza i strychu, które nie są przewidziane do wymiany.

10. Dach - pokrycie, obróbki blacharskie.

Wymiana deskowania tylko desek okapowych i w miejscach styku tych desek.

11. Wykonanie pokrycia z papy termozgrzewanej.

Wykonanie pasa nadrynnowego. Wymiana rynien i rur spustowych z blachy ocynkowanej.

12. Elewacja.

Postawienie rusztowania.

Uzupełnienie brakujących tynków.

Malowanie farbami emulsyjnymi.

13. Wewnętrzna instalacja wodociągowa i kanalizacyjna.

Wymiana istniejącej instalacji wodnej, polegająca na demontażu zużytych rur i armatury - ułożenie nowej w tym samym miejscu.

Wymiana istniejącej instalacji kanalizacyjnej - demontaż zużytych rur i armatury, ułożenie nowej w tym samym miejscu.

Roboty obejmują tylko istniejącą instalację wewnętrzną.

14. Instalacja centralnego ogrzewania plus kominek.
 Demontaż istniejącej instalacji centralnego ogrzewania.
 Postawienie kominka i podłączenie do istniejącego przewodu kominowego 14 x 27 cm.
 Zamontowanie dwóch wentylatorów.
 Rozprowadzenie ogrzanego powietrza rurami izolowanymi.
15. Wewnętrzna istniejąca instalacja elektryczna.
 Demontaż istniejącej instalacji i osprzętu.
 Wykonanie nowej instalacji wewnętrznej i zamontowanie nowego osprzętu wraz z robotami towarzyszącymi.
16. Stolarka okienna i drzwiowa.
 Wymiana stolarki okiennej krosnowej na stolarkę z PCV dwudzielną w istniejących parametrach otworów.
 Wymiana stolarki drzwiowej - skrzydła płycinowe, ościeżnice metalowe.
17. Remont schodów wewnętrznych.
 Uzupelnienie zniszczonych stopni przez skucie pęknięć i nierówności.
 Szalowanie stopni schodów i uzupełnienie zbrojenia.
 Betonowanie stopni.

6. Szacunkowy kosztorys planowanej inwestycji

Szacunkowy kosztorys planowanej inwestycji Pt.: „Modernizacja budynku po zakładach „GAMBIT” w Miskowicach na świetlicę wiejską” przedstawia się następująco:

1/	Pomieszczenia piwnic – posadzki	14038 zł
2/	Pomieszczenia piwnic – tynki	5095 zł
3/	Pomieszczenia piwnic – malowanie	2765 zł
4/	Pomieszczenia parteru – tynki	8611 zł
5/	Pomieszczenia parteru – posadzki	1400 zł
6/	Pomieszczenia parteru – malowanie	2532 zł
7/	Wejście do budynku	5366 zł
8/	Kominy i przewody wentylacyjne	6540 zł
9/	Szklenie skrzydeł okiennych	557 zł
10/	Dach pokrycie – obróbki blacharskie	13305 zł

11/	Elewacja	7227 zł
12/	Instalacja wodociągowa i kanalizacyjna	5529 zł
13/	Demontaż istniejącej instalacji centralnego ogrzewania – postawienie kominka	8344 zł
14/	Wewnętrzna instalacja elektryczna	6862 zł
15/	Stolarka okienna i drzwiowa	26201 zł
16/	Remont schodów wewnętrznych	1273 zł

Wartość prac netto	- 115645 zł
VAT (22%)	- 25441 zł
Całkowita wartość robót	- 141086 zł
Całkowity koszt projektu wraz z nadzorem	- 143038 zł

7. Harmonogram planowanego przedsięwzięcia

Przedsięwzięcie planowane jest do realizacji w dwóch etapach.

Etap I

1. Zakres zadań planowanych do wykonania w ramach etapu:

- pomieszczenia piwnic - posadzki,
- pomieszczenia parteru - tynki, posadzki, malowanie,
- kominy i przewody wentylacyjne,
- szklenie skrzydeł okiennych,
- instalacja wodociągowa i kanalizacyjna,
- demontaż istniejącej instalacji centralnego ogrzewania - postawienie kominka,
- wewnętrzna instalacja elektryczna,
- stolarka okienna i drzwiowa,
- remont schodów wewnętrznych.

2. Planowany termin rozpoczęcia i zakończenia etapu:

październik 2005 - listopad 2005 r.

3. Koszty etapu:

- koszt robót budowlanych	-	99 902 zł
- koszt nadzoru inwestorskiego	-	976 zł
- koszt całkowity etapu I	=	100 878 zł

Etap II

1. Zakres zadań planowanych do wykonania w ramach etapu:

- pomieszczenia piwnic - tynki, malowanie,
- wejście do budynku,
- dach - pokrycie - obróbki blacharskie,
- elewacja.

2. Planowany termin rozpoczęcia i zakończenia zadania:

kwiecień 2006 - czerwiec 2006 r.

3. Koszty etapu:

- koszt robót budowlanych - 41 184 zł
- koszt nadzoru inwestorskiego - 976 zł
- koszt całkowity etapu II = **42 160 zł**

Koszt całkowity projektu wraz z nadzorem = 143 038 zł

Termin realizacji całego projektu: październik 2005 r. - czerwiec 2006 r.

8. Zgodność Planu z innymi dokumentami gminnymi

Niniejszy Plan Rozwoju Miejscowości Miszkowice zgodny jest z następującymi dokumentami:

- 1) Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego miasta i gminy Lubawka przyjęte Uchwałą Nr XVIII/114/99 Rady Miejsko-Gminnej w Lubawce z dnia 28 grudnia 1999r.
- 2) Miejscowy Plan Zagospodarowania Przestrzennego miasta i gminy Lubawka przyjęty Uchwałą Nr XXXIX/237/2001 Rady miejsko-Gminnej w Lubawce z dnia 30 sierpnia 2001r.
- 3) Strategia Rozwoju Gminy Lubawka przyjęta uchwałą Nr XL/248/01 Rady Miejsko-Gminnej w Lubawce z dnia 14 września 2001r.
- 4) Plan Rozwoju Lokalnego przyjęty Uchwałą Nr IV/206/05 Rady Miejskiej w Lubawce z dnia 28 kwietnia 2005r.