

2010
-2017

PLAN ODNOWY MIEJSCOWOŚCI LIGOTA NA LATA 2010-2017

GMINA TRZEBNICA

CZERWIEC 2010

SPIS TREŚCI

Spis treści.....	2
WSTĘP.....	3
STRUKTURA DOKUMENTU.....	4
1. CHARAKTERYSTYKA MIEJSCOWOŚCI.....	5
1.1. Położenie miejscowości.....	5
1.2. Przynależność administracyjna.....	7
1.3. Powierzchnia.....	8
1.4. Liczba ludności.....	9
1.5. Historia miejscowości.....	10
1.6. Struktura przestrzenna miejscowości.....	12
2. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI.....	13
2.1. Zasoby przyrodnicze.....	13
2.2. Dziedzictwo kulturowe.....	14
2.3. Obiekty i tereny.....	15
2.4. Infrastruktura społeczna.....	15
2.5. Infrastruktura techniczna.....	15
2.6. Gospodarka i rolnictwo.....	18
2.7. Kapitał społeczny i ludzki.....	20
3. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI, W KTÓREJ BĘDZIE REALIZOWANA OPERACJA	21
Konsultacje społeczne.....	21
Analiza swot.....	22
Wizja miejscowości Ligota.....	26
Cel główny	26
Cele szczegółowe.....	26
4. PLANOWANE INWESTYCJE W MIEJSCOWOŚCI LIGOTA.....	28
5. SYSTEM WDRAŻANIA, MONITOROWANIA, OCENY ORAZ KOMUNIKACJI SPOŁECZNEJ	29
SPIS TABEL, ZDJĘĆ, MAP.....	32
Spis map.....	32
Spis tabel.....	32

WSTĘP

Procesy zarządzania zajmują znaczące miejsce w rozwoju lokalnym i regionalnym oraz w funkcjonowaniu instytucji i organizacji samorządowych, bowiem są one skutecznym warunkiem działania władz samorządowych, funkcjonujących w różnych dziedzinach i różnej skali. Sam proces zarządzania powinien zwiększać zdolności do rozpoznawania szans oraz zagrożeń i adaptowania się samorządów do coraz bardziej konkurencyjnych warunków działania.

Podstawowym elementem strategicznego planowania rozwoju samorządów są opracowania planistyczne, które pozwalają w sposób metodologiczny określić obecną sytuację podmiotu, uwypuklić obszary problemowe i przygotować odpowiednie działania zaradcze.

Ma to o tyle istotne znaczenie, że w dobie szerokiego dostępu do funduszy pomocowych Unii Europejskiej tylko samorządy, które potrafią ocenić swoje zasoby i problemy oraz planować precyzyjnie swój rozwój mają szansę na otrzymanie odpowiedniego wsparcia.

Planowanie rozwoju na szczeblu sołectw zasługuje zatem na szczególną uwagę, ponieważ uwzględnia potrzeby jakie posiada zbiorowość mniejsza niż ludność gminy czy też powiatu. Ponadto, planowanie w którym zastosowano techniki badawcze, aby poznać opinie mieszkańców i ich oczekiwania względem rozwoju swojego sołectwa jest wyrazem dbałości samorządu lokalnego o własnych mieszkańców.

Obszar opisywany w niniejszym dokumencie zasługuje na szczególną uwagę ponieważ jest zlokalizowany na terenach wiejskich. Tereny te borykają się ze specyficznymi problemami natury ekonomicznej, społecznej i środowiskowej.

STRUKTURA DOKUMENTU

Plan Odnowy Miejscowości Ligota - GMINA TRZEBNICA- POWIAT TRZEBNICKI - WOJEWÓDZTWO DOLNOŚLĄSKIE na lata 2010-2017, zwany w dalszej części niniejszego opracowania **Planem** został utworzony w celu zanalizowania sytuacji występujących w opisywanym obszarze, wskazania płaszczyzn problemowych a także możliwości rozwojowych opisywanego obszaru, m.in. przy udziale funduszy pomocowych Unii Europejskiej.

Niniejsze opracowanie jest dokumentem komplementarnym z innymi dokumentami planistycznymi sporządzonymi przez samorząd terytorialny Ziemi Trzebnickiej. W swojej treści wykorzystuje dokumenty źródłowe w postaci opracowań planistycznych: Gminy Trzebnica, Powiatu Trzebnickiego oraz Urzędu Marszałkowskiego Województwa Dolnośląskiego. Ponadto dla prawidłowej analizy obszarów, które opisuje Plan wykorzystuje się wielokrotnie dane statystyczne pochodzące z wiarygodnych źródeł tj. dane urzędów statystycznych, dane statystyczne instytucji rynku pracy (PUP, WUP) oraz dane statystyczne opracowane przez instytucje samorządowe z analizowanego terenu oraz GUS.

Z uwagi na poruszenie w niniejszym dokumencie zagadnień związanych z wykorzystaniem środków pomocowych UE, wielokrotnie posiłowano się opracowaniami z tego zakresu tj. m.in. opisami różnych programów operacyjnych przewidzianych do realizacji na terenie Polski w latach 2007-2015, wytycznymi do tych programów itp.

Plan Odnowy Miejscowości obejmuje sołectwo położone w Województwie Dolnośląskim, Powiecie Trzebnickim, gminie Trzebnica, a mianowicie miejscowość: Ligota

Na potrzeby tego dokumentu przyjmuje się cenzus czasowy 2010-2017 w jakim będą realizowane określone przez Plan zadania. Dokument został sporządzony w czerwcu 2010 roku.

1. CHARAKTERYSTYKA MIEJSCOWOŚCI

1.1. POŁOŻENIE MIEJSCOWOŚCI

Sołectwo Ligota jest miejscowością położoną w Gminie Trzebnica, w Powiecie Trzebnickim w województwie dolnośląskim.

Gmina Trzebnica położona jest w północnej części województwa dolnośląskiego i graniczy z gminami: Długołęką, Miliczem, Obornikami Śląskimi, Prusicami, Wisznia Małą, Zawonią, Żmigrodem. Trzebnica leży przy drodze krajowej nr 5, na głównej trasie Wrocław – Poznań, w odległości 24 km na północ od Wrocławia, przy trasie planowanej drogi ekspresowej S5, oraz na historycznym skrzyżowaniu wschód – zachód i północ – południe.

Mapa 1 Lokalizacja miejscowości Ligota na tle województwa dolnośląskiego i powiatu trzebnickiego

Źródło: opracowanie własne na podst. mapy www.gminy.pl

Gminę Trzebnica zamieszkuje około 22 tysiące mieszkańców, gmina zajmuje powierzchnię 200,19 km². Gmina o charakterze rolniczo – sadowniczym z atrakcyjnym ukształtowaniem terenu i walorami turystycznymi.

PLAN ODNOWY MIEJSCOWOŚCI LIGOTA NA LATA 2010-2017

W ujęciu międzynarodowym Trzebnica leży blisko ważnych partnerów zagranicznych naszego kraju - Niemiec i Czech, a także rozpoznawana jest w kraju i na świecie poprzez wspomniane wyżej Międzynarodowe Sanktuarium św. Jadwigi Śląskiej.

Mapa 2 Lokalizacja Sołectwa Ligota na tle Gminy Trzebnica (zaznaczone czerwoną strzałką)

Źródło: <http://www.emapy.com/trzebnica/>

Gmina Trzebnica jest położona w malowniczej niedużej kotlinie Wzgórz Trzebnickich, na wysokości 160-210 m n.p.m. Miasto Trzebnica jest siedzibą władz powiatowych i gminnych.

Trzebnica ma bardzo bogate i piękne tradycje historyczne. Badania prowadzone od 1987 r. pod kierunkiem J.M. Burdukiewicza na zboczach Winnej Góry wykazały istnienie najstarszych na ziemiach polskich śladów człowieka pierwotnego

PLAN ODNOWY MIEJSCOWOŚCI LIGOTA NA LATA 2010-2017

(homo erectus), sprzed ok. 500 000 lat. Od V w. n.e. datuje się osadnictwo ludności słowiańskiej (nad strumieniem Lubsza).

POLSKA		Polska położona jest w Europie Środkowej nad Morzem Bałtyckim. Graniczy z Niemcami (na zachodzie), Czechami, Słowacją (na południu), Ukrainą, Białorusią, Litwą (na wschodzie) i Rosją (obwodem kaliningradzkim, na północy), a poprzez granicę morską (granice wyłącznej strefy ekonomicznej) z Danią oraz Szwecją.
WOJEWÓDZTWO DOLNOŚLĄSKIE		Dolny Śląsk znajduje się w południowo - zachodniej części Polski i sąsiaduje z województwami: na północy z lubuskim i wielkopolskim, na wschodzie z województwem opolskim, oraz państwami: z Czechami na południu, z Niemcami na zachodzie.
POWIAT TRZEBNICKI		Powiat trzebnicki położony jest w północnej części województwa dolnośląskiego i graniczy z powiatami: wołowskim, górskim, średzkim, wrocławskim, oleśnickim, milickim.
GMINA TRZEBNICA	 GMINA TRZEBNICA	Gmina położona jest w północnej części województwa dolnośląskiego i graniczy z gminami: Długołęką, Miliczem, Obornikami Śląskimi, Prusicami, Wisznią Małą, Zawonią, Żmigrodem.
MIEJSCOWOŚĆ RASZÓW		Miejscowość Raszków znajduje się w gminie Trzebnica.

1.2. PRZYNALEŻNOŚĆ ADMINISTRACYJNA

Ligota jest sołectwem i stanowi jednostkę pomocniczą Gminy Trzebnica. Gmina ta jest jedną z sześciu gmin Powiatu Trzebnickiego. Powiat Trzebnicki położony jest w województwie dolnośląskim.

Mapa 3 Lokalizacja Gminy Trzebnica na tle Polski, województwa i powiatu

Źródło: opracowanie własne

1.3. POWIERZCHNIA

Sołectwo Ligota położone jest w Gminie Trzebnica i zajmuje powierzchnię 418,4066 ha.

PLAN ODNOWY MIEJSCOWOŚCI LIGOTA NA LATA 2010-2017

Gmina Trzebnica składa się z 42 miejscowości: Trzebnica, Będkowo, Biedaszków Mały, Biedaszków Wielki, Blizocin, Bolescin, Brochocin, Brzezie, Brzyków, Cerekwica, Domanowice, Droszów, Głuchów Górny, Jaszyce, Jażwiny, Kobylice, Koczurki, Komorowo, Komorówko, Koniowo, Księginice, Kuźniczysko, Ligota, Malczów, Małuszyn, Marcinowo, Masłowiec, Masłów, Nowy Dwór, Piersno, Raszów, Rzepotowice, Skarszyn, Skoroszów, Sulisławice, Szczytkowice, Świątniki, Taczów Mały, Taczów Wielki, Ujeździec Mały, Ujeździec Wielki, Węgrzynów.

Tabela 1 Powierzchnia polski, województwa, powiatu, gminy i miejscowości Ligota

POLSKA	312 679 km²
WOJEWÓDZTWO DOLNOŚLĄSKIE	19 947 km²
POWIAT TRZEBNICKI	1025,55 km²
GMINA TRZEBNICA	200,19 km²
MIEJSCOWOŚĆ LIGOTA	4,184066 km²

Źródło: Dane GUS, stan na 31.12.2008, Dane Urzędu Gminy w Trzebnicy, stan na 20 maj 2010 r.

1.4. LICZBA LUDNOŚCI

Miejscowość Ligota zamieszkuje 215 osób¹, co stanowi 0,96 % wszystkich mieszkańców gminy.

Tabela 2 Liczba ludności Polski, województwa, powiatu, gminy i Bolescina

POLSKA	38 115 641
WOJEWÓDZTWO DOLNOŚLĄSKIE	2 878 410
POWIAT TRZEBNICKI	78 513
GMINA TRZEBNICA	22 188
MIEJSCOWOŚĆ LIGOTA	215

Źródło: Dane GUS i Urzędu Miejskiego w Trzebnicy, stan na maj 2010 r.

Tabela 3 Zmiany liczby ludności miejscowości Ligota na przestrzeni lat.

MIEJSCOWOŚĆ	ROK	LICZBA MIESZKAŃCÓW
LIGOTA	2005	204
	2006	204

¹ Dane Urzędu Miejskiego, stan na maj 2010;

PLAN ODNOWY MIEJSCOWOŚCI LIGOTA NA LATA 2010-2017

	2007	207
	2008	206
	2009	212
	2010	215 K-114 M-101

Źródło: Dane Urzędu Gminy w Trzebnicy, stan na maj 2010 r.

W maju 2010 liczba mieszkańców Ligota stanowiła 215 osób, w tym 114 kobiet i 101 mężczyzn.

W dniu 31.03.2010 w Powiatowym Urzędzie Pracy w Trzebnicy było zarejestrowanych jako bezrobotni 7 osób pochodzących z miejscowości Ligota, z czego 5 stanowiły kobiety.²

1.5. HISTORIA MIEJSCOWOŚCI

Dzieje Trzebnicy sięgają w zamierzczłą przeszłość. Człowiek (*Homo erectus*) pojawił się w okolicach współczesnej Trzebnicy już przed ok. 500 tysiącami lat – z tego bowiem okresu pochodzą paleolityczne wyroby krzemienne znalezione na stoku Winnej Góry, na wschód od miasta.

W V w n.e. nad strumieniem Sąsiecznica, znajdowała się słowiańska osada. W XII w. na jej północnym krańcu wzniesiono kościół parafialny pod wezwaniem św. Piotra. Po raz pierwszy nazwa Trzebnicy pojawiła się w dokumencie z 1138 r.

Decydujące znaczenie dla rozwoju osady miało ufundowanie w 1202 r. przez księcia Henryka Brodatego i jego małżonkę Jadwigę klasztoru i kościoła. W rok później biskup Cyprian wprowadził do klasztoru cysterki sprowadzone z Bambergu. Klasztor, którego budowę zakończono w 1218 r., stał się ważnym ośrodkiem życia religijnego, kulturalnego i gospodarczego, wywierając przemożny wpływ na rozwój Trzebnicy i okolicy. Opactwo trzebnickie było pierwszym cysterskim klaszturem żeńskim na ziemiach polskich. W XIII nastąpiła rozbudowa Trzebnicy i poszerzenie jej granic. Prawa miejskie otrzymała Trzebnica w 1250 r.

W XIV w. Trzebnica znalazła się w granicach księstwa oleśnickiego i wraz z nim została zhołdowana Janowi Luksemburczykowi. Okresy pomyślnego rozwoju tych obszarów przerywały najazdy, grabieże i epidemie.

² Dane PUP w Trzebnicy;

W 1526 r. Śląsk przeszedł pod berło Habsburgów. W Trzebnicy i jej okolicy wzniesiono nowe domy, wybudowano łaźnię miejską, powstały nowe cechy (najstarszy cech płócienników założono już w 1492 r.). Kolejne zniszczenia i straty przyniosła wojna trzydziestoletnia (1618–1648). Liczne pożary, rabunki i kontrybucje zniszczyły miasto i zubożyły jego mieszkańców. Odbudowa miasta rozpoczęła się wraz z budową nowego budynku klasztornego w stylu późnego baroku. W 1730 r. wzniesiono nowy ratusz miejski. W 1776 r. Trzebnica miała 1974 mieszkańców i była znanym na Śląsku ośrodkiem przędzalniczym.

W 1740 r. rozpoczął się podbój Śląska przez Prusy. Trzebnica wraz z całym Śląskiem przeszła na ponad dwa stulecia pod panowanie pruskie i niemieckie. Katastrofalne były dla losów miasta tzw. wojny śląskie, a następnie wydarzenia związane z przemarszem wojsk napoleońskich – epidemie, rabunki, i konfiskaty zubożyły miasto.

W 1810 r. władze pruskie ogłosiły dekret kasacyjny klasztorów w królestwie pruskim. Rok później zakonnice opuściły klasztor. Opustoszały budynek klasztorny przechodził różne koleje: był obozem jenieckim, wojennym lazaretem i od 1817 r. przędzalnią wełny. Zniszczeniu uległo wiele barokowych elementów architektonicznych. Dalszej dewastacji budynku zapobiegli Rycerze Maltańscy (Joannici), którzy kupili w 1870 r. południową część klasztoru i urządzili tam szpital wojskowy. W tym również roku podjęły w szpitalu pracę siostry z Kongregacji Sióstr Miłosierdzia Świętego Karola Boromeusza, które przybyły do Trzebnicy w 1861 r. Po długich staraniach stały się one właścicielkami całego zespołu klasztornego. W początkach XIX w. rozpoczął się pomyślny okres w dziejach miasta. Powstały: bank, biblioteka, drukarnia, rozwijało się szkolnictwo, wydawano pierwsze lokalne gazety. Epidemie cholery, które nawiedziły Wrocław w latach 1853–1856, przyczyniły się do odkrycia walorów klimatycznych Trzebnicy i okolic. W sąsiedztwie uzdrowiska wzniesiono liczne pensjonaty i wille.

W 1886 r. Trzebnica uzyskała połączenie kolejowe z Wrocławiem. Dziesięć lat później oddano do użytku kolejkę wąskotorową. Duże znaczenie dla rozwoju miasta miała jego elektryfikacja w 1897 r. i otwarcie gazowni w 1910 r. Wojska radzieckie wkroczyły do Trzebnicy 25 stycznia 1945 r. Miasto zostało w znacznym stopniu zniszczone już po jego zajęciu. Na przełomie marca i kwietnia 1945 r. Trzebnica i okolice były miejscem koncentracji II Armii Wojska Polskiego, a następnie – od 20 kwietnia do początków czerwca – siedziba władz wojewódzkich i ważnym ośrodkiem osadnictwa. W Trzebnicy zorganizowano pierwszy urząd pocztowy, szpital i drukarnię, a w pobliskim Pawłowie Trzebnickim – pierwszą polską szkołę. Lata powojenne przyniosły nie tylko usunięcie zniszczeń, ale również zdecydowaną rozbudowę miasta i okolicy.

Etymologia nazwy wsi i jej historia

Damroth wskazuje na słowiańską proveniencję nazwy, przy czym podaje dwie wersje. I. Elgot, od słowiańskiego słowa Lhota = Lichota (nędzny); byłaby to zatem nazwa związana z próbą charakterystyki obszaru (w znaczeniu: uboga wieś). II. Z polskiego Ligota = ulga. W tym przypadku oznaczałaby wieś z wolnymi od obciążeń mieszkańcami. Nie wskazuje źródła, gdzie ta nazwa występowałaby w tym wcześniejszym, jego zdaniem, brzmieniu. Natomiast nazwa Kloch – Ellguth (Ellguth –

Kloch) pojawiła się po raz pierwszy po nabyciu wsi w r. 1765 przez Franza Leopolda von Klocha i z pewnością jej nowy człon związany był z osobą właściciela. Zmiana nazwy na Klochfelde wiązała się zapewne z zacieraniem śladów słowiańskości tych ziem w czasach hitlerowskich.

Z powyższej analizy nazwy należałoby wnioskować, iż wieś jest starsza niż na to wskazują znane dokumenty. Wiadomo, że założona została na prawie niemieckim i istniał w niej wówczas zapewne folwark. Jako jego właściciele znani: w 1469 r – bracia Lorenz i Jurge (Georg) von Essesitz (Jaszyce?). Być może istniało również sołectwo; w każdym razie nabyła je w 1408 r. wdowa po sołtysie Kobyliec o nazwisku Raslipivo i jej synowie. W związku z sołectwem wymieniony też jest w 1469 r. Janus Ditz. Spośród nowożytnych właścicieli znani: do 1652 r. – Hans von Salisch und Stiebendorf, 1652-1677r. – Stephen von Schlichting und Gross Obisch, 1677-1680 – Hans Siegmund von Kalkreuth, potem do poł. XVIII w. – baronowska rodzina von Canitz und Salwitz: początkowo Friedrich Wilhelm, następnie Gustaw Wilhelm i wreszcie Georg Siegmund. W latach 1765-1805 wspomniany już wcześniej Franz Leopold von Klochde Kornitz und Bestwin, do 1810r. w zarządzie za małoletniego syna, od 1810 r. – Leopold Otto Ferdinand von Kloch, który sprzedał dobra siostrze Johanne Helene Charlotte Henriette, po mężu von Poser; ta była w ich posiadaniu do 1813 r. Po niej odziedziczyła majątek małoletnia córka Henrietta Helene Pauline von Poser; był on początkowo w zastępczym zarządzie, a do ok. 1840 r.- w jej rękach. W latach 1840-1860 dobra należały do Kurta Gottlieba Richtera, 1860 – ok. 1876 – Teodora Richtera, ok. 1876 – ok. 1900 r. – Hugo Richtera, ok. 1902 – 1945 Wolfa von Loebbecke.

1.6. STRUKTURA PRZESTRZENNA MIEJSCOWOŚCI

Ligota była to typowa wieś o układzie ulicówki z zabudową sytuowaną swobodnie w stosunku do głównej drogi wiejskiej. Obecnie układ ten mniej czytelny z uwagi na przetrzebienie zabudowy. W Ligocie znajdują się pozostałości folwarku. Dziedziniec folwarku zabudowany chlewami tuczarni, teren polan parkowych przekształconych w ogrody warzywne. Zachowany brukowany wjazd do folwarku i pozostałości barokowej bramy (2 słupy zniszczone) oraz staw z betonowym jazem. Przy drodze wjazdowej rosną dwie stare lipy. W drzewostanie lipy, kasztanowce, świerki, skrzydłoorzech, buk purpurowy, dęby, robinie i skupiny śniegu linki i głogów. Z drogi z Ligoty do Masłowa widoczny kościół w Masłowie.

2. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI

2.1. ZASOBY PRZYRODNICZE

Gmina Trzebnica położona jest na terenie dwóch mezoregionów geograficznych (Kondracki 1998). Północna część gminy (około 60% powierzchni) leży w mezoregionie Kotlina Żmigrodzka w trzech mikroregionach: Równina Czeszowska, Równina Prusic, Dolina Środkowej Baryczy (Walczak 1970).

Południowa część gminy (około 40% powierzchni) leży w mezoregionie Wzgórza Trzebnickie, w mikroregionie Grzbiet Trzebnicki (Walczak 1970). Gmina Trzebnica, zwłaszcza jej południowa część posiada bardzo urozmaiconą rzeźbę terenu. Charakterystyczne jest tu występowanie wielu pagórków morenowych o znacznym nachyleniu oraz głębokich wąwozów o bardzo stromych stokach. Ta część gminy posiada dobre gleby uprawne, co spowodowało rozwój rolnictwa, a zwłaszcza sadownictwa. Jednak ze względu na wspomniane specyficzne ukształtowanie terenu, o znacznych deniwelacjach, gospodarka rolna napotyka tu na wiele trudności. W związku z tym gmina Trzebnica powinna zostać uznana za obszar o niekorzystnych warunkach gospodarowania.

Lasy i grunty leśne zajmują w Gminie Trzebnica 2.787 ha, co stanowi 13,9 % powierzchni gminy. Użytki rolne natomiast zajmują powierzchnię 15.119 ha, co stanowi 75,5 % ogólnej powierzchni gminy. Lesistość gminy wynosi 16,9 %³, natomiast na terenie gminy występuje łącznie 3 453,4 ha lasów.

Trzebnica pełni funkcję usługowo – handlową dla okolicznej ludności oraz rekreacyjno – turystyczną dla mieszkańców Wrocławia i części województwa. Gmina, jako obszar turystyczny, objęta jest projektowaną strefą „C” ochrony uzdrowiskowej.

W miejscowości Ligota występują następujące siedliska i gatunki chronione:

- **Łąka ostrożeńiowo-rdestowa (*Cirsio-Polygonetum*)**

Siedlisko to występuje w rozproszeniu na obszarze całej gminy, częściej w północnej części gminy, gdzie zajmuje wiele dolin cieków. Najlepiej zachowane płaty tego siedliska można odnaleźć w pobliżu Koniówka, Ligoty Trzebnickiej i Droszowa. Jest ono potencjalnie zagrożone wyginięciem w gminie, ze względu na zanikanie gospodarki łąkarskiej. Szansą na zachowanie tego siedliska w gminie

³ Dane GUS (stan na 31.12.2008);

jest pakiet: „Utrzymanie łąk ekstensywnych” (Kod: P01) Krajowego Programu Rolnośrodowiskowego.

- **Rzekotka drzewna** (*Hyla arborea*)
Występuje w różnego typu zbiornikach wodnych, w pobliżu następujących miejscowości (łącznie 22 godowiska): Biedaszków Mały, Brzezie, Domanice (3), Jaszyce, Komorówko (2), Koniówko (2), Kuźniczysko, Ligota Trzebnicka, Masłowiec, Parnica, Skoroszów (2), Szczytkowice, Taczów Mały (2), Taczów Wielki, Ujeździec Mały, Ujeździec Wielki (mapa 11). Gatunek będący przedmiotem zainteresowania Wspólnoty (UE), który wymaga ścisłej ochrony (Natura 2000 – Europejska Sieć Ekologiczna). Gatunek zmniejszający liczebność. Objęty ścisłą ochroną gatunkową.
- **Bocian biały** (*Ciconia ciconia*)
Gatunek krajobrazu rolniczego. W całej gminie zlokalizowano 23 gniazda w następujących miejscowościach: Biedaszków Wielki, Blizocin, Brzezie, Brzyków, Cerekwica, Domanowice, Jaźwiny, Koczurki, Komorowo, Komorówko, Księginice, Kuźniczysko, Ligota Trzebnicka, Małuszyn, Masłowiec (2), Przeborów, Skarszyn, Skoroszów, Szczytkowice, Świątniki, Ujeździec Mały, Ujeździec Wielki.
- **Dudek** (*Upupa epos*)
Występuje w zadrzewieniach w krajobrazie rolniczym. W gminie stwierdzony między Ligotą Trzebnicką a Komorowem. Gatunek z *Czerwonej listy zwierząt ginących i zagrożonych w Polsce*. Objęty ścisłą ochroną gatunkową.
- **Srokosz** (*Lanius excubitor*)
Zamieszkuje krajobraz rolniczy z kępami zadrzewień. W roku 2004 zlokalizowano 6 stanowisk w pobliżu następujących miejscowości: Głuchów Górny, Jaszyce, Jaźwiny, Ligota Trzebnicka, Taczów Mały. W Polsce jest bardzo nielicznie lęgowy. Objęty ścisłą ochroną gatunkową.
- **Chroszcz nagołodygowy** (*Teesdalia nudicaulis*)
Gatunek piaszczysk. Znaleziony na stanowisku między Ligotą Trzebnicką a Komorowem, gdzie rośnie w zarastającej murawie szczotlichowej. Gatunek rzadki w gminie.

2.2. DZIEDZICTWO KULTUROWE

W Ligocie znajdują się pozostałości folwarku. Dziedziniec folwarku zabudowany chlewami tuczarni, teren polan parkowych przekształconych w ogrody warzywne. Zachowany brukowany wjazd do folwarku i pozostałości barokowej bramy (2 słupy

zniszczone) oraz staw z betonowym jazem. Przy drodze wjazdowej rosną dwie stare lipy.

2.3. OBIEKTY I TERENY

W Ligocie nie funkcjonuje Ochotnicza Straż Pożarna, w związku z tym nie znajdują się obiekty straży pożarnej. Ponadto w Ligocie nie znajdują się obiekty kultu religijnego. Mieszkańcy uczęszczają do kościoła w Masłowie, a pochówki zmarłych członków społeczności chowane są na cmentarzu w Cerekwicy lub Trzebnicy.

2.4. INFRASTRUKTURA SPOŁECZNA

W Ligocie znajdują się następujące obiekty infrastruktury społecznej:

- ✓ **Świetlica wiejska** – świetlica jest stosunkowo nowym obiektem zrobionym z własnej inicjatywy i własnych środków finansowych przez sołtysa Pana Tadeusza Jakubowskiego z nieużywanego budynku gospodarczego. Mimo, iż świetlica znajduje się na terenie prywatnym sołtysa jest udostępniana wszystkim mieszkańcom na zebrania wiejskie, imprezy okolicznościowe, imprezy i inne. Wykonana w oryginalnym stylu w rolniczym klimacie służy wszystkim mieszkańcom.
- ✓ **Boisko sportowe do piłki nożnej** – w Ligocie znajduje się boisko sportowe do piłki nożnej, które jest w bardzo dobrym stanie. W obecnym czasie trwa dobudowa koszy do koszykówki na terenie boiska.
- ✓ **Plac zabaw** – Obok boiska sportowego znajduje się plac zabaw dla dzieci.
- ✓ **Szkoła**- w Ligocie nie znajduje się szkoła dzieci uczęszczają do szkoły w pobliskim Masłowie położonym ok. 1,5 km od Ligoty. Dzieci do szkoły są dowożone autobusami szkolnymi.
- ✓ **Plac do grillowania**-obok placu zabaw znajduje się plac do grillowania z ławkami, który służy mieszkańcom do wspólnego spędzania czasu przy ognisku lub grillu.

2.5. INFRASTRUKTURA TECHNICZNA

Miejscowość Ligota jest zaopatrzoną w następującą infrastrukturę techniczną:

Energetyka – w 100% zelektryfikowana.

Na infrastrukturę elektroenergetyczną w Gminie Trzebnica składają się linie wysokiego i średniego napięcia, w tym dwie linie 110 kV, oraz stacja redukcyjna GPZ zlokalizowana w mieście.

Sieć wodociągowa- w 100% zwodociągowana

Zaopatrzenie gminy w wodę realizują na dwa podmioty: Związek Gmin Bychowo, obsługujący północną część gminy oraz Usługi Komunalne WodNik Sp. z o.o. na pozostałym terenie. Woda czerpana jest z 9 studni głębinowych i jednego ujęcia powierzchniowego.

Zaopatrzenie gminy Trzebnica w wodę następuje poprzez wodociągi grupowe i zbiorowe.

Tabela 4 Sieć wodociągowa i sanitarna w gminie Trzebnica

Gmina	Sieć (w km)		Przyłącza do budynków mieszkalnych	
	wodociągowa rozdzielcza	kanalizacyjna	wodociągowa	kanalizacyjna
Trzebnica	182	29	1137	1 065
w tym miasto:	64	29	266	1 065
Powiat ogółem	650	116	14 039	3 531

Źródło: Rocznik Statystyczny Województwa Dolnośląskiego 2005, s. 159;

Jak wynika z tabeli powyżej w Gminie Trzebnica przyłączonych jest 1065 osób do kanalizacji sanitarnej i 1137 do kanalizacji wodociągowej w całej gminie.

Sieć telekomunikacyjna – mieszkańcy posiadają podłączenie do sieci telekomunikacyjnej Telekomunikacji Polskiej S.A. Ponadto mieszkańcy posiadają podłączenie do Internetu.

Sieć kanalizacji sanitarnej – Ligota nie posiada sieci kanalizacji sanitarnej. Ścieki są składowane w przydomowych szambach, które następnie są wypompowywane samochodami i odwożone do oczyszczalni ścieków.

Miasto Trzebnica posiada system kanalizacji ogólnospławnej, która przejmuje wody opadowe i ścieki sanitarne. Ścieki przed wprowadzeniem do kanalizacji są czasowo przetrzymywane w szambach przydomowych, gdzie są wstępnie podczyszczane.

Pozostałe miejscowości gminy Trzebnica nie posiadają systemowych urządzeń do odprowadzania ścieków. W niektórych wsiach istnieją jedynie odcinki kanalizacji

deszczowej, którą wody opadowe odprowadzane są do cieków powierzchniowych i rowów melioracyjnych. Najczęściej stosowanymi urządzeniami do usuwania ścieków bytowo-gospodarczych są suche ustępy, bezodpływowe osadniki gnilne okresowo opróżniane oraz osadniki wykonane jako doły chłonne. Często są również przypadki odprowadzania ścieków bytowo-gospodarczych bezpośrednio do rowów przydrożnych i melioracyjnych. Istnieją również indywidualne oczyszczalnie ścieków dla poszczególnych zakładów zlokalizowanych na terenie gminy.

Oddana do użytku w 1998 r. mechaniczno - biologiczno-chemiczna czyszczalnia ścieków, o projektowanej przepustowości $Q = 6000 \text{ m}^3/\text{d}$, zlokalizowana jest w północnej części miasta, przy ulicy Milickiej. Aktualnie na oczyszczalnię dopływa średnio $Q = 3000 \text{ m}^3/\text{d}$ ścieków komunalnych.

Na terenie powiatu trzebnickiego zlokalizowane są mniejsze oczyszczalnie ścieków, będące w większości własnością zakładów przemysłowych, domów opieki zdrowotnej i szkół. Są to przeważnie oczyszczalnie mechaniczno-biologiczne, o łącznej przepustowości ponad $2.300 \text{ m}^3/\text{dobę}$. Zrzut oczyszczonych ścieków z tych oczyszczalni jest realizowany do zlewni rzek Widawa, Barycz i Odra.

Gospodarka odpadami – odpadki są składowane w kubłach na śmieci i systematycznie opróżniane przez zakład Wodnik i odwożone na składowisko. Nowością we wsi jest segregacja śmieci. Każdy mieszkaniec segreguje odpady w osobnych kubłach, specjalnie przeznaczonych na dany rodzaj odpadu.

Składowisko odpadów komunalnych dla gminy Trzebnica zbudowane zostało na terenie usytuowanym w północnej części gminy, na północ od miejscowości Marcinowo, obok drogi łączącej tą miejscowość z drogą krajową nr 5 relacji Wrocław-Poznań. Inwestycja zlokalizowana została na terenie byłej odkrywkowej kopalni piasku, na gruntach leśnych. W przeważającej części teren przeznaczony pod budowę stanowiło wyrobisko popiaskowe z nieregularnymi i nadmiernie nachylonymi skarpami grożącymi oberwaniem.

Problemem dla mieszkańców, jak również i władz gminy są tzw. „dzikie” wysypiska. Powstają głównie przy granicach lasów, brzegach rzek oraz na peryferiach miejscowości. Bezprawne pozbywanie się odpadów dotyczy zarówno odpadów komunalnych, jak i odpadów przemysłowych.

Droga –przez miejscowość przechodzi droga krajowa nr 15, która jest asfaltowa. Ponadto z Ligoty do Masłowa prowadzi droga asfaltowa a boczne wykonane z tłucznia z inicjatywy sołtysa przez samych mieszkańców (ok. 500 metrów). W miejscowości nie znajdują się chodniki. Oświetlenie uliczne jest obecnie rozbudowywane. Mieszkańcy z inicjatywy sołtysa sami wykonali projekt budowy oświetlenia i starają się wdrożyć go w życie.

PLAN ODNOWY MIEJSCOWOŚCI LIGOTA NA LATA 2010-2017

Długość dróg gminnych Trzebnicy wynosi łącznie 72km. Z pośród 86 ulic miejskich 8 nie posiada żadnego oświetlenia. Pozostałe drogi gminne są oświetlone, jednak nie na całej długości.

Długość dróg miejskich wynosi 23 km z czego 20,6 km to drogi utwardzone.

Długość dróg wiejskich wynosi 49 km w tym 32,3 km to drogi utwardzone.

Komunikacja autobusowa, kolejowa – Przez miejscowość Ligota przebiega droga krajowa nr 15, w związku z tym połączenie autobusowe z Trzebnica jest bardzo dobre. Autobusy w tym kierunku jeżdżą średnio co godzinę.

Miejscowość nie posiada komunikacji kolejowej.

2.6. GOSPODARKA I ROLNICTWO

W Gminie Trzebnica w roku 2008 funkcjonowało 2177 podmiotów gospodarczych.

Tabela 5 Podmioty gospodarcze funkcjonujące na terenie Gminy Trzebnica

Ogółem		
ogółem	jed.gosp.	2 177
Sektor publiczny		
Podmioty gospodarki narodowej ogółem	jed.gosp.	85
Państwowe i samorządowe jednostki prawa budżetowego ogółem	jed.gosp.	51
Sektor prywatny		
Podmioty gospodarki narodowej ogółem	jed.gosp.	2 092
Osoby fizyczne prowadzące działalność gospodarczą	jed.gosp.	1 568
Spółki handlowe	jed.gosp.	81
Spółki handlowe z udziałem kapitału zagranicznego	jed.gosp.	20
Spółdzielnie	jed.gosp.	16
Fundacje	jed.gosp.	3
Stowarzyszenia i organizacje społeczne	jed.gosp.	47

Źródło: Dane GUS, stan na 31.12.2009 r.

Mieszkańcy Ligoty trudnią się usługami budowlano- montażowymi, handlem.

Zdecydowana większość mieszkańców czerpie dochody z pracy zarobkowej w firmach znajdujących się w Trzebnicy i we Wrocławiu.

Ponadto do znajdujących się w Ligocie zakładów pracy należą:

- ✓ Usługi Handlowo-Usługowe Instal-Mar
- ✓ PROREM

PLAN ODNOWY MIEJSCOWOŚCI LIGOTA NA LATA 2010-2017

- ✓ FOURMI
- ✓ Auto-Mar
- ✓ Przedsiębiorstwo Produkcyjno-Handlowo-Usługowe
- ✓ Sklep Ogólnospożywczy
- ✓ AGA
- ✓ Zakład Produkcyjno-Usługowo-Ślusarski „Iskra”
- ✓ K&K
- ✓ Handel Artykułami Spożywczo-Przemysłowymi
- ✓ Przedsiębiorstwo Handlowo-Usługowe
- ✓ Game System
- ✓ Przedsiębiorstwo Produkcyjno-Handlowo-Usługowe
- ✓ Taksówka
- ✓ Presprint

Powiat trzebnicki należy do wydzielonego w 2000 roku, w ramach *Strategii rozwoju obszarów wiejskich*, regionu rolniczo-rekreacyjnego. Charakteryzuje się on średnimi warunkami dla rozwoju produkcji rolniczej. Wskaźnik jakości rolniczej przestrzeni produkcyjnej określony został przez IUNG na poziomie 60 – 80 pkt. Jest to także region o stosunkowo dużym udziale powierzchni zalesionej, co ma związek z przewagą słabych gleb.

Na obszarze powiatu trzebnickiego dominują gleby kompleksu żytanego (dobrego i słabego) oraz pszennego. Ze względu na charakter podłoża, charakteryzującego się przewagą tworów polodowcowych wytworzyły się gleby:

- brunatne właściwe (z glin i pyłów) – gleby urodzajne, występujące w zwartym kompleksie na terenie Wzgórz Trzebnickich;
- płowe lessowe (z glin i pyłów oraz pokryw lessowych) – gleby urodzajne, występujące głównie na Wzgórzach Trzebnickich;
- bielcowe i rdzawe (na piaskach) – gleby słabe, występujące m. in. w okolicach Zawoni i Trzebnicy;
- czarne ziemie i czarnoziemy (wytworzone z pyłów, piasków, glin i iłów) – gleby najbardziej urodzajne, występujące w zwartym kompleksie w okolicach Żmigrodu i na terenie gminy Wisznia Mała;
- mady – gleby występujące w dolinach rzecznych.

Występujące na terenie powiatu gleby zaliczają się głównie do gruntów średnich – klasa IV (36.7%) oraz dobrych – klasa III (26.5%). Użytki rolne na gruntach słabych - klasa V i VI, stanowią w odpowiednio: 24.1% i 8%.

W strukturze użytkowania gruntów dominują użytki rolne, stanowiące 61.6% powierzchni powiatu. Lasy i grunty leśne zajmują 26.3%, natomiast pozostałe grunty

i nieużytki 12,1%. W strukturze użytków rolnych przewagę stanowią grunty orne (około 80%). Ich największa koncentracja występuje na obszarze gminy Żmigród i Trzebnica.

Na terenie powiatu trzebnickiego zarejestrowanych jest 8 099 gospodarstw, co stanowi 5.8% wszystkich gospodarstw rolnych w województwie dolnośląskim. Gospodarstwa zlokalizowane na terenie miast to zaledwie 7% wszystkich gospodarstw rolnych w powiecie. Są to głównie działki rolne nieprzekraczające powierzchni 1 ha oraz gospodarstwa rolne o powierzchni 1 – 2 ha.

Prawie 100% gospodarstw rolnych należy do rolników indywidualnych (8 072 gospodarstwa). Struktura wielkościowa nie jest korzystna. Około $\frac{3}{4}$ ogólnej liczby gospodarstw w powiecie nie przekracza powierzchni 5 ha. Gospodarstw dużych, o powierzchni przynajmniej 50 ha, jest 98, z czego około 87% należy do rolników indywidualnych.

Największa koncentracja gospodarstw rolnych ma miejsce na terenie gminy Trzebnica (25% wszystkich gospodarstw w powiecie).

W strukturze działalności gospodarstw rolnych poszczególnych gmin udział działalności rolniczej zarejestrowano w gminie Trzebnica wynosi 68.3% gospodarstw w gminie.⁴

2.7. KAPITAŁ SPOŁECZNY I LUDZKI

W Ligocie nie funkcjonują organizacje społeczne. Miejscowość nie posiada nawet Koła Gospodyń Wiejskich. Jednak wyróżniającym się elementem Ligoty w zakresie kapitału społecznego są lokalne inicjatywy społeczne w postaci prac społecznych. Z inicjatywy sołtysa Pana Tadeusza Jakubowskiego mieszkańcy wspólnie wykonali 500 metrów drogi utwardzonej, sporządzili samodzielnie projekt budowlany rozbudowy oświetlenia ulicznego.

W miejscowości organizowane są liczne imprezy okolicznościowe jak Sylwester (w 2009 roku uczestniczyło 45 osób), Andrzejki (w 2009 roku uczestniczyło 40 osób), Mikołaj dla dzieci (w 2009 roku uczestniczyło 100 osób, w tym 60 dzieci), Dzień Kobiet, Dożynki. Imprezy odbywają się w świetlicy wiejskiej. Ponadto w świetlicy odbywają się liczne imprezy okolicznościowe, jak komunia, stypa. Sprzęt w świetlicy (stoły, krzesła) są udostępniane mieszkańcom do domów rodzinnych na organizację imprez.

W ogólnej opinii mieszkańców, uważa się, iż miejscowość tętni życiem a to za sprawą lokalnych inicjatyw społecznych w postaci prac społecznych oraz wspólnych imprez.

⁴ Dane ze Strategii Zrównoważonego Rozwoju Powiatu Trzebnickiego na lata 2007-2015

3. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI, W KTÓREJ BĘDZIE REALIZOWANA OPERACJA

KONSULTACJE SPOŁECZNE

W czerwcu 2010 roku zostały przeprowadzone konsultacje społeczne w miejscowości Ligota na temat warunków życia oraz oceny inwestycji pod kątem potrzeby ich realizacji.

Mieszkańcy Ligoty określili warunki życia w skali od 1-5, co prezentuje tabela poniżej.

Tabela 6 Ocena warunków życia przez mieszkańców Ligoty

5 - bardzo dobrze, 4 - dobrze, 3 - przeciętnie, 2 - źle, 1- bardzo źle	
Lokalny rynek pracy(możliwości znalezienia pracy na terenie Gminy)	2
Opieka społeczna	4
Opieka zdrowotna	4
Warunki mieszkaniowe	4
Bezpieczeństwo mieszkańców	5
Przedszkola	3
Szkoły podstawowe	4
Gimnazja	4
Dostępność do kultury i rozrywki	4
Dostępność do sportu i rekreacji	3
Dostępność do infrastruktury telekomunikacyjnej(telefony stacjonarne, Internet itp.)	4
Wodociągi i jakość wody	4
Kanalizacja	3
Stan dróg	4
Stan środowiska naturalnego	4
Gastronomia	3
Placówki handlowe	4
Placówki usługowe	4
Placówki pocztowe	4

Źródło: wyniki badań ankietowych

W badaniach ankietowych mieszkańcy Ligoty określili również , jakie inwestycje są dla nich najbardziej pożądane oraz jakie są najmniej pożądane. W tabeli w skali od 1-5 określili inwestycje najbardziej potrzebne społeczności Ligoty.

Tabela 7 Wyniki badań ankietowych - jakie inwestycje powinny być realizowane jako priorytetowe

W skali od 1-5 przy czym 1 oznacza inwestycję najmniej pożądaną a 5- najbardziej pożądaną		
Remonty i budowa dróg		
Budowa infrastruktury około drogowej	Oświetlenie uliczne	4

PLAN ODNOWY MIEJSCOWOŚCI LIGOTA NA LATA 2010-2017

	Chodniki i ścieżki uliczne	4
	Zatoczki autobusowe i przystanki	3
	Inne np. sygnalizacja świetlna	5
Poprawa bezpieczeństwa publicznego		4
Rozbudowa i modernizacja sieci wodociągowej		2
Rozbudowa i modernizacja sieci kanalizacyjnej		4
Budowa oczyszczalni przydomowych		4
Wydzielenie i uzbrojenie gruntów dla inwestorów		4
Aktywne wspieranie lokalnych przedsiębiorców i poszukiwanie inwestorów zastępczych		4
Budowa i modernizacja budynków oświatowych (szkół, przedszkoli)		5
Budowa i modernizacja budynków użyteczności publicznej (świetlic, ośrodków zdrowia, domów kultury itp.)		5
Budowa obiektów sportowo-rekreacyjnych		4
Tworzenie warunków do rozwoju budownictwa mieszkaniowego		4
Działania w zakresie zbiórki, selekcji i wywożenia odpadów		4
Umożliwianie rozwoju usług gastronomiczno - hotelarskich-agroturystycznych		5
Poprawa estetyki Gminy (np. nowe tereny zielone)		4
Szersze wspieranie działań kulturowych, artystycznych i promocja Gminy		4
Modernizacja istniejących obiektów historycznych		4
Zwiększenie pomocy dla najuboższych		4

Źródło: wyniki badań ankietowych

Jak wynika z tabeli zawartej powyżej, najbardziej pożądanymi inwestycjami w miejscowości Ligota są:

- Umożliwianie rozwoju usług gastronomiczno - hotelarskich-agroturystycznych;
- Budowa i modernizacja budynków oświatowych (szkół, przedszkoli);
- Budowa i modernizacja budynków użyteczności publicznej (świetlic, ośrodków zdrowia, domów kultury itp.);
- Budowa infrastruktury około drogowej, zwłaszcza budowa sygnalizacji świetlnej.

ANALIZA SWOT

Efektywną metodą identyfikacji słabych i silnych stron miejscowości oraz badania szans i zagrożeń, jakie stoją przed miejscowością jest analiza SWOT. Zawiera ona określenie czterech grup czynników:

PLAN ODNOWY MIEJSCOWOŚCI LIGOTA NA LATA 2010-2017

- „**mocnych stron**” – uwarunkowań wewnętrznych, które stanowią silne strony miejscowości i które należy wykorzystać sprzyjąc będą jej rozwojowi (utrzymać je jako mocne, i na których należy oprzeć jej przyszły rozwój);
- „**słabych stron**” – uwarunkowań wewnętrznych, które stanowią słabe strony miejscowości i które nie wyeliminowane utrudniają będą jej rozwój (ich oddziaływanie należy minimalizować);
- „**szans**” - uwarunkowań zewnętrznych, które nie są bezpośrednio zależne od zachowania społeczności wiejskiej, ale które mogą być traktowane jako szanse, i przy odpowiednio podjętych przez nią działaniach, wykorzystane jako czynniki sprzyjające rozwojowi miejscowości;
- „**zagrożeń**” - uwarunkowań zewnętrznych, które także nie są bezpośrednio zależne od zachowania społeczności wiejskiej, ale które mogą stanowić zagrożenie dla jej rozwoju. Przedstawiona poniżej analiza mocnych i słabych stron oraz szans i zagrożeń jest syntezą poszczególnych obszarów życia społeczno-gospodarczego miejscowości.

Analiza SWOT jest kontynuacją i podsumowaniem diagnozy stanu miejscowości i w niej znajduje uzasadnienie większość rozstrzygnięć. Przeprowadzenie analizy SWOT jest jednym z czynników umożliwiających podjęcie prawidłowej decyzji na podstawie posiadanych informacji. Umożliwia usystematyzowanie danych dotyczących projektu i podpowiada kierunki rozwiązań. Przeprowadzenie jej jest niezbędne do prawidłowej oceny sytuacji.

S (*Strengths*) – **mocne strony**: wszystko to, co stanowi atut, przewagę miejscowości

W (*Weaknesses*) – **słabe strony**: wszystko to, co stanowi słabość, barierę w miejscowości

O (*Opportunities*) – **szanse**: wszystko, co stwarza dla miejscowości szansę korzystnej zmiany

T (*Threats*) – **zagrożenia**: wszystko, co stwarza dla miejscowości niebezpieczeństwo zmiany niekorzystnej

Na podstawie analizy zasobów gminy Trzebnica oraz sołectwa Ligota, konsultacji społecznych przeprowadzonych w formie zapytań z mieszkańcami i liderami lokalnymi sporządzono analizę SWOT, która stanowi punkt wyjścia dla wyznaczenia i realizacji wizji rozwoju miejscowości. Technika analityczna SWOT polega na posegregowaniu posiadanej informacji o gminie na cztery grupy (cztery kategorie czynników strategicznych):

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> • bliskość Wrocławia – największej aglomeracji województwa; • bliskość do Trzebicy; • walory turystyczne regionu; • brak przemysłu uciążliwego ekologicznie; 	<ul style="list-style-type: none"> • brak połączeń PKP; • Brak infrastruktury edukacyjnej; • Brak infrastruktury społecznej (bibliotek, obiektów sakralnych, świetlicy wiejskiej)

PLAN ODNOWY MIEJSCOWOŚCI LIGOTA NA LATA 2010-2017

- poczucie bezpieczeństwa mieszkańców;
- mało skażone środowisko;
- funkcjonowanie firm, zwłaszcza z branży budowlanej, handlowej;
- infrastruktura wodociągowa;
- sieć telekomunikacyjna;
- korzystne położenie i warunki dla rozwoju infrastruktury rekreacyjno-turystycznej;
- występowanie w pobliżu miejsc uzdrowiskowych;
- Położenie w pobliżu głównych szlaków komunikacyjnych – droga krajowa nr 15
- Liczne inicjatywy społeczne mieszkańców w pracach społecznych i organizacji imprez.
- Rozwinięty system komunikacji-dogodne połączenie autobusowe z Trzebnicą.
- Posiadanie obiektów sportowych – boisko do piłki nożnej, plac zabaw,
- Ekologia-segregacja śmieci przez mieszkańców
- rozwinięta sieć teleinformatyczna oraz dostęp do Internetu;
- Zaludnienie wsi przez nowych mieszkańców.

- Niezadawalający stan infrastruktury turystycznej;
- Słabość lokalnego rynku pracy;
- Niski poziom dochodów rolników;
- Brak infrastruktury kanalizacji sanitarnej;
- Niedostateczna estetyka zagrod i zaniedbane gospodarstwa;
- drogi gruntowe bez chodników.
- Brak świetlicy wiejskiej

SZANSE

- efektywne wykorzystanie środków zewnętrznych dla inwestycji w ochronę środowiska;
- korzystanie z możliwości zewnętrznego finansowania inwestycji, w tym z dotacji unijnych;
- budowa bazy turystycznej i agroturystycznej;
- rozbudowa instalacji kanalizacji sanitarnej i gazowej;
- powołanie organizacji społecznych;
- nowe miejsca pracy;
- rozwój rolnictwa zgodnie z unijnymi standardami;
- wzrost zapotrzebowania na wysokiej jakości produkty rolne;

ZAGROŻENIA

- Wzrost poziomu zanieczyszczenia środowiska zwłaszcza na terenach wiejskich na skutek znacznej rozbudowy infrastruktury;
- Ujemny przyrost naturalny;
- Odpływ ludzi młodych i wykształconych;
- Bezrobocie;
- Ograniczenie wydatków inwestycyjnych;
- Opóźnienia w realizacji planu pełnego skanalizowania gminy;
- Ograniczenie możliwości dla rodzimego kapitału na rzecz zagranicznego;

<ul style="list-style-type: none">rozwiniecie funkcji turystycznych.	<ul style="list-style-type: none">Rozwój patologii społecznej (alkoholizm);Znaczne koszty ponoszone na rzecz tworzenia nowych miejsc pracy;Ubożenie społeczeństw;Niewykorzystanie dóbr krajobrazowych i architektonicznych w rozwoju miejscowości;Niszczenie zabytków historycznych – zabudowa folwarczna.
--	--

Wnioski z analizy SWOT:

W ogólnej opinii mieszkańców, uważa się, iż miejscowość tętni życiem a to za sprawą lokalnych inicjatyw społecznych w postaci prac społecznych oraz wspólnych imprez. Dogodne połączenie z Trzebnica oraz rozwój infrastruktury technicznej miejscowości sprzyjają zadowoleniu mieszkańców.

Zapewnienie optymalnego rozwoju społeczno - gospodarczego oraz stworzenie możliwie jak najlepszych warunków życia i pracy jej mieszkańców będzie możliwe poprzez realizację celów szczegółowych, ustalonych podczas spotkań z mieszkańcami, radą sołecką, sołtysem.

Warunkiem koniecznym osiągnięcia stawianych celów jest zapewnienie odpowiedniego poziomu finansowania ze strony władz gminnych, samorządów wyższego szczebla, instytucji dysponujących środkami unijnymi, przedsiębiorstw użyteczności społecznej oraz firm prywatnych. Taka możliwość pojawia się dzięki Funduszom Unii Europejskiej: w *Programie Rozwoju Obszarów Wiejskich na lata 2007-2013* w ramach *Osi 3 Jakość życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej*, w tym działania: *Podstawowe usługi dla gospodarki i ludności wiejskiej* oraz *Odnowa i Rozwój Wsi*. Udzielana pomoc finansowa jest na realizację projektów dotyczących szeroko rozumianej odbudowy wsi zarówno w aspekcie gospodarczym jak i społeczno – kulturowym.

W Planie Odnowy Miejscowości dla wsi Ligota przedstawiony został obraz wsi w perspektywie 7 lat określający wygląd wsi, pożądane cechy środowiska przyrodniczego, aktywność gospodarczą, funkcjonowanie wsi i poziom życia mieszkańców. Poprzez stworzenie wizji przygotowano ramy, które pozwoliły na wyznaczenie celów i sposobów ich realizacji w Planie Odnowy Miejscowości. Perspektywa 7 lat pozwala na dosyć realne określenie wizji rozwoju wsi oraz stwarza możliwość zaplanowania konkretnych działań.

WIZJA MIEJSCOWOŚCI LIGOTA

Zrównoważony rozwój miejscowości Ligota, ze szczególnym uwzględnieniem stanu ochrony środowiska przyrodniczego i potrzeb samych mieszkańców.

CEL GŁÓWNY

Głównym celem Planu Odnowy Miejscowości jest zaspokojenie potrzeb mieszkańców na infrastrukturę techniczną sprzyjającą harmonijnemu rozwojowi miejscowości.

CELE SZCZEGÓŁOWE

➤ **Cel I. Poprawa infrastruktury w miejscowości Ligota**

- ✓ **Działanie:** Budowa oświetlenia ulicznego w miejscowości.
- ✓ **Rezultaty:** Poprawa atrakcyjności miejscowości oraz poprawa bezpieczeństwa poprzez zmniejszenie przestępczości.
- ✓ **Działanie:** Poprawa stanu technicznego świetlicy wiejskiej poprzez remont podłóg i ścian. W przyszłości budowa nowoczesnej świetlicy wiejskiej.
- ✓ **Rezultaty:** Wzrost atrakcyjności miejscowości oraz zwiększenie aktywności społecznej mieszkańców.

➤ **Cel II. Wspieranie rozwoju sportu i rekreacji w miejscowości Ligota.**

Cel ten będzie realizowany poprzez inwestycje w bazę sportowo-rekreacyjną.

- ✓ **Działanie:** Rozwój infrastruktury sportowej.
- ✓ **Rezultaty:** zapewnienie rozrywki dzieciom i młodzieży, stworzenie miejsca do aktywnego wypoczynku dla wszystkich mieszkańców i przyjezdnych. Ponadto działanie przyczyni się do:

PLAN ODNOWY MIEJSCOWOŚCI LIGOTA NA LATA 2010-2017

- Zapobiegnięcia powstawaniu patologii społecznych (alkoholizmu, narkomani, wandalizmu zwłaszcza wśród dzieci i młodzieży);
- Zmniejszenie zachorowalności mieszkańców poprzez zapewnienie zdrowego trybu życia.

➤ **Cel III. Zwiększenia atrakcyjności miejscowości pod względem gospodarczym, inwestycyjnym.**

Cel ten będzie realizowany poprzez aktywna promocję miejscowości, jako miejsca atrakcyjnego do inwestycji i prowadzenia działalności gospodarczej.

- ✓ **Działanie:** Promowanie miejscowości, jako miejsca naznaczonego historią i kulturą z wieloma walorami przyrodniczymi.

4. PLANOWANE INWESTYCJE W MIEJSCOWOŚCI LIGOTA

Plan Odnowy Miejscowości obejmuje planowane zadania inwestycyjne przewidziane do realizacji w latach 2010 – 2017.

Źródłami finansowania Planu Odnowy Miejscowości Ligota będą:

- środki w ramach programów operacyjnych przewidzianych do realizacji na lata 2007-2013,
- środki własne Gminy.

Tabela 8 Zadania inwestycyjne w miejscowości Ligota

Lp	Tytuł zadania	Koszt całkowity	Źródło finansowania	Przedmiot zadania	Termin realizacji
1	Wykonanie oświetlenia w miejscowości Ligota	65000,00 zł	Budżet Gminy Trzebnica, PROW 2007-2013 Odnowa i Rozwój Wsi	Przedmiotem projektu jest montaż oświetlenia ulicznego w miejscowości Ligota	2010-2012

Źródło: Dane Gminy Trzebnica

Celem programu inwestycyjnego sołectwa Ligota jest odpowiedź na zidentyfikowane potrzeby lokalnej społeczności. Podstawowym zadaniem jest zamontowanie oświetlenia ulicznego w miejscowości. Realizowana inwestycja stworzy doskonałe warunki i możliwości do rozwoju miejscowości, zapobiegnięciu przestępczości, ograniczeniu wypadków i ogólnej poprawie poczucia bezpieczeństwa mieszkańców Ligoty.

Projekt będzie sprzyjał lokalnej integracji i podtrzymywaniu lokalnych więzi społecznych.

5. SYSTEM WDRAŻANIA, MONITOROWANIA, OCENY ORAZ KOMUNIKACJI SPOŁECZNEJ

A) SYSTEM WDRAŻANIA

System wdrażania Planu Odnowy Miejscowości jest realizowany w oparciu o system wdrażania pomocy strukturalnej Unii Europejskiej.

Poszczególne projekty będą wdrażane w oparciu o zasady wydatkowania środków według źródeł ich pochodzenia. Korzystanie ze środków własnych, jak i środków unijnych wymusza konieczność sprostania wielu wymogom formalnym określonym w odrębnych przepisach.

Instytucja Zarządzająca Planem Odnowy Miejscowości

Rolę Instytucji Zarządzającej będzie pełnił specjalnie powołany przez burmistrza zespół, którego skład opierał się będzie o pracowników urzędu oraz inne zainteresowane osoby.

Zakres zadań Instytucji Zarządzającej obejmuje między innymi:

- Ustalenie szczegółowych zasad i kryteriów realizacji Planu;
- Zapewnienie zgodności realizacji Planu z poszczególnymi dokumentami programowymi wyższego rzędu, w tym w szczególności w zakresie zamówień publicznych, zasad konkurencji, ochrony środowiska, jak też zagwarantowanie przestrzegania zasad zawierania kontraktów publicznych;
- Zbieranie danych statystycznych i finansowych na temat postępów wdrażania oraz przebiegu realizacji projektów w ramach Planu;
- Zapewnienie przygotowania i wdrożenia planu działań w zakresie informacji i promocji Planu;
- Przygotowanie rocznych raportów na temat wdrażania Planu, zbieranie informacji do rocznego raportu o nieprawidłowościach;
- Dokonanie oceny po zakończeniu realizacji Planu.

Do właściwej oceny Planu Instytucji Zarządzającej może tworzyć grupy robocze, korzystać z opinii niezależnych ekspertów lub usług innych instytucji.

Instytucja wdrażająca Plan Odnowy Miejscowości

Urząd Miejski w Trzebnicy jako instytucja wdrażająca Plan Rozwoju Miejscowości jest odpowiedzialny za:

- Kreowanie, przyjmowanie i składanie wniosków aplikacyjnych od instytucji podległych – beneficjentów pomocy;
- Kontrolę formalną składanych wniosków, ich zgodności z procedurami i z zapisami w Planie;
- Ewentualne monitorowanie wdrażania poszczególnych projektów;

PLAN ODNOWY MIEJSCOWOŚCI LIGOTA NA LATA 2010-2017

- Zapewnienie informowania o współfinansowaniu przez UE realizowanych projektów.

B) SPOSOBY MONITOROWANIA I OCENY PLANU

Znaczenie priorytetowe w monitorowaniu i stymulowaniu realizacji Planu Odnowy Miejscowości posiada Rada Gminy. Instytucja Zarządzająca współpracuje z Burmistrzem i Skarbnikiem, których główną rolą będzie monitorowanie przebiegu realizacji zadań zawartych w Planie oraz ewentualne interweniowanie w przypadku stwierdzenia spóźnień lub nieuzasadnionej rezygnacji z realizacji zadania.

C) METODY OCENY PLANU

Skuteczność Planu Odnowy Miejscowości będzie poddawana bieżącej ocenie. Sprawowana ona będzie przez Burmistrza, sołtysa miejscowości Ligota oraz Radę Gminy przy pomocy wskaźników postępu realizacji i oceny skuteczności wdrażanych projektów określonych w poszczególnych programach operacyjnych oraz w wytycznych opracowanych przez Ministerstwo Rozwoju Regionalnego bądź inną instytucję odpowiedzialną za wdrażanie pomocy finansowej ze źródeł UE.

D) SPOSOBY KOMUNIKACJI PLANU ODNOWY MIEJSCOWOŚCI

Komunikacja społeczna oraz zadania z zakresu promocji są niezbędnym elementem sprawnego procesu realizacji niniejszego Planu.

Do działań z zakresu komunikacji i promocji zaliczamy:

- Zapewnienie bieżącego informowania opinii publicznej o zakresie i wymiarze pomocy UE dla poszczególnych projektów i rezultatach działań na poziomie Gminy;
- Inicjowanie dodatkowych działań promocyjnych o zasięgu lokalnym;
- Zapewnienie współpracy z instytucjami zaangażowanymi w monitorowanie i realizowanie Planu Odnowy Miejscowości w zakresie działań informacyjnych i promocyjnych poprzez wymianę informacji i wspólne przedsięwzięcia;
- Wykorzystanie nowoczesnych narzędzi komunikacji i promocji m.in. takich jak: Internet, poczta elektroniczna etc w celu usprawnienia komunikacji pomiędzy podmiotami uczestniczącymi w realizacji Planu Odnowy Miejscowości.

Wszelkie działania podejmowane w ramach Planu Odnowy Miejscowości będą uwzględniały specyficzne potrzeby grup docelowych w kwestii informacji oraz użytych narzędzi w celu osiągnięcia maksymalnej skuteczności oddziaływania.

Grupami docelowymi Planu będą:

- Lokalna społeczność czyli bezpośredni beneficjent pomocy.
- Beneficjenci pomocy czyli osoby, instytucje lub grupy społeczne bezpośrednio korzystające z wdrażanej pomocy:
 - jednostki samorządu terytorialnego szczebla gminnego;

PLAN ODNOWY MIEJSCOWOŚCI LIGOTA NA LATA 2010-2017

- podmioty będące jednostkami podległymi samorządowi gminnemu bądź realizujące zadania jednostki samorządu terytorialnego;
- podmioty gospodarcze;
- organizacje zrzeszające przedsiębiorców;

Szczególnie istotną jest potrzeba kształtowania pozytywnego wizerunku Planu Odnowy Miejscowości. Za jego pośrednictwem należy modelować zrozumienie społeczne dla realizowanych zadań zwłaszcza gdy związane jest to z sytuacją współfinansowania tych zadań ze środków pomocowych UE.

Aby osiągnąć cele związane z informacją i promocją Planu Odnowy Miejscowości będą stosowane m.in. następujące środki oraz narzędzia:

- konferencje, seminaria, wykłady, warsztaty, prezentacje;
- wizytacje projektów, ekspozycje projektów;
- serwisy www samorządu terytorialnego;
- publikacje, broszury informacyjne, plakaty, reklamy, materiały audio – wizualne, ulotki;
- publikacje prasowe i radiowe.

E) SPOSÓB AKTUALIZACJI PLANU ODNOWY MIEJSCOWOŚCI

Kompetencje w zakresie aktualizacji Planu posiada Instytucja Zarządzająca Planem. Określa ona w sposób jednoznaczny sposób dokonania wszelkich aktualizacji w niniejszym dokumencie i monitoruje stan dokonywania wszelkich zmian.

SPIS TABEL, ZDJĘĆ, MAP

SPIS MAP

Mapa 1 Lokalizacja miejscowości Ligota na tle województwa dolnośląskiego i powiatu trzebnickiego.....	5
Mapa 2 Lokalizacja Sołectwa Ligota na tle Gminy Trzebnica (zaznaczone czerwoną strzałką).....	6
Mapa 3 Lokalizacja Gminy Trzebnica na tle Polski, województwa i powiatu.....	8

SPIS TABEL

Tabela 1 Powierzchnia polski, województwa, powiatu, gminy i miejscowości Ligota.....	9
Tabela 2 Liczba ludności Polski, województwa, powiatu, gminy i Boleścina.....	9
Tabela 3 Zmiany liczby ludności miejscowości Ligota na przestrzeni lat.....	9
Tabela 4 Sieć wodociągowa i sanitarna w gminie Trzebnica.....	16
Tabela 5 Podmioty gospodarcze funkcjonujące na terenie Gminy Trzebnica.....	18
Tabela 6 Ocena warunków życia przez mieszkańców Ligoty.....	21
Tabela 7 Wyniki badań ankietowych - jakie inwestycje powinny być realizowane jako priorytetowe.....	21
Tabela 8 Zadania inwestycyjne w miejscowości Ligota.....	28