

Uchwała nr XLVI/349/06
Rady Miejskiej w Aleksandrowie Łódzkim
z dnia 23 lutego 2006 roku

w sprawie: **przyjęcia Planu Rozwoju Miejscowości Bełdów.**

Na podstawie art. 18 ust. 2 pkt 6 ustawy z dnia 08 marca 1990 roku o samorządzie gminnym (Dz. U. z 2001 r., nr 142, poz. 1591, z 2002 r., nr 23 poz. 220, nr 62, poz. 558, nr 113, poz. 984, nr 153, poz. 1271, nr 214, poz. 1806, z 2003 r., nr 80 poz. 717, nr 162, poz. 1568, z 2004 r., nr 102, poz. 1055 i nr 116, poz. 1203, z 2005 r., nr 172, poz. 1441 oraz z 2006 r., nr 17, poz. 128)

Rada Miejska w Aleksandrowie Łódzkim
uchwala, co następuje:

- § 1. Przyjąć Plan Rozwoju Miejscowości Bełdów. Tekst planu stanowi załącznik do niniejszej uchwały.
- § 2. Wykonanie uchwały powierza się Burmistrzowi Gminy Aleksandrów Łódzki.
- § 3. Uchwała wchodzi w życie z dniem podjęcia i podlega ogłoszeniu:
- 1) na tablicy ogłoszeń Urzędu Gminy Aleksandrów Łódzki,
 - 2) w prasie lokalnej.

Załącznik do uchwały nr XLVI/349/06 Rady
Miejskiej w Aleksandrowie Łódzkim z dnia
23 lutego 2006 roku

Plan Rozwoju Miejscowości Bełdów

Aleksandrów Łódzki, luty 2006

SPIS TREŚCI

1. ZAŁOŻENIA PLANU ROZWOJU MIEJSCOWOŚCI.....	4
2. ODNIESIENIE DO DOKUMENTÓW STRATEGICZNYCH.....	4
3. PLAN FINANSOWY	5
4. SYSTEM WDRAŻANIA	5
5. CHARAKTERYSTYKA MIEJSCOWOŚCI.....	5
6. GŁÓWNE KIERUNKI ROZWOJU MIEJSCOWOŚCI BEŁDÓW NA LATA 2006-2007	- 7
7. OPIS PLANOWANEGO PRZEDSIĘWZIĘCIA	8
8. DOKUMENTY FORMALNOPRAWNE	13

1. Założenia Planu Rozwoju Miejscowości

Plan rozwoju miejscowości obejmuje główne kierunki rozwoju miejscowości, mające na celu pobudzanie i stymulowanie współpracy środowisk lokalnych na rzecz zrównoważonego rozwoju społeczno-gospodarczego, zachęcanie do rozwijania nowych form aktywności gospodarczej, generujących nowe miejsca pracy oraz zapobieganie peryferyzacji miejscowości Bełdów, tworzenie poczucia więzi mieszkańców ze swoją miejscowością

Założeniem planu rozwoju miejscowości jest podejmowanie przedsięwzięć mających na celu ożywienie społeczne i także gospodarcze, w tym zwiększenie atrakcyjności inwestycyjnej i turystycznej.

Zasięg terytorialny Planu wyznaczają granice administracyjne miejscowości Bełdów. Zgodnie z założeniami Strategii Rozwoju Gminy Aleksandrów Łódzki do roku 2015 dokonano identyfikacji poszczególnych projektów w podziale na cele szczegółowe. Projekty te określają cele nadrzędne w poszczególnych sferach rozwoju wsi. Wyboru działań inwestycyjnych dokonano w oparciu o konsultacje społeczne przeprowadzone na terenie miejscowości.

Cele szczegółowe precyzują projekty tworząc program odnowy społeczno-gospodarczej wsi. Projekty obejmują poprawę infrastruktury technicznej oraz uzupełniają potencjał turystyczny i kulturalny.

Opis każdego celu szczegółowego obejmuje identyfikację projektu lub zadania inwestycyjnego, uzasadnienie, wskaźniki osiągnięć, nakłady, jednostkę odpowiedzialną za realizację i planowany termin wykonania. Podjęcie wskazanych projektów złożyć się ma na realizację poszczególnych celów szczegółowych a w efekcie osiągnięcie celów objętych procesem odnowy.

Ze względu na brak dostępności do ośrodków kultury wiejskiej, za priorytetowe w bieżącym okresie programowania w latach 2006-2007 przyjęto projekty służące zapewnieniu mieszkańcom miejsca kultury, rekreacji i wypoczynku w miejscach ogólnodostępnych.

Program spełnia wymogi konsultacji społecznych na etapie ustalania działań priorytetowych, realizacji i oceny.

Program ma charakter indykatywny, przewiduje okresową ocenę i aktualizację planowanych działań.

2. Odniesienie do dokumentów strategicznych

Plan jest spójny z Sektorowym Programem Operacyjnym Restrukturyzacja i Modernizacja Sektora Żywnościowego i Rozwój Obszarów Wiejskich: Działanie 2.3 Odnowa Wsi oraz Zachowanie i Ochrona Dziedzictwa Kulturowego. Plan rozwoju miejscowości Bełdów służy do określenia kierunków rozwoju miejscowości oraz wyznacza konkretny projekt do realizacji na lata 2006-2007.

Program jest spójny ze Zintegrowanym Programem Operacyjnym Rozwoju Regionalnego w szczególności w odniesieniu do Priorytetu 3. Rozwój lokalny, w zakresie realizacji Działania 3.1 Obszary wiejskie.

W zakresie realizacji plan zgodny jest ze Strategią Rozwoju Województwa Łódzkiego do roku 2015 oraz Strategią Rolnictwa i Obszarów Wiejskich Województwa Łódzkiego w latach 2002-2015.

Dokument jest spójny ze Strategią Rozwoju Gminy Aleksandrów Łódzki do roku 2015.

Plan rozwoju miejscowości Bełdów został przygotowany zgodnie z wytycznymi rozporządzenia Ministra Rolnictwa i Rozwoju Wsi w sprawie trybu składania i wzoru wniosku o dofinansowanie realizacji projektu w zakresie działania 2.3 "Odnowa Wsi oraz Zachowanie i Ochrona Dziedzictwa Kulturowego".

3. Plan finansowy

Identyfikacja źródeł środków finansowych na realizację projektu planowanego na lata 2006 - 2007 obejmuje: budżet gminy oraz środki pomocowe z Unii Europejskiej.

4. System wdrażania

Zarządzanie planem rozwoju dla miejscowości Bełdów.

1. Zawiązał się zespół liderów wsi oraz Burmistrz Gminy Aleksandrów Łódzki powołał gminnego koordynatora programu.
2. Zespół składa się z członków rady sołeckiej oraz znanych w miejscowości działaczy społecznych. Gminnym koordynatorem jest pracownik Urzędu Gminy Aleksandrów Łódzki.
3. Zebranie wiejskie podejmuje uchwałę o przyjęciu Planu Rozwoju Miejscowości Bełdów.
4. Zespół liderów i koordynator odpowiada za monitorowanie i ocenę bieżącej realizacji Planu.

5. Charakterystyka miejscowości

Gmina Aleksandrów Łódzki boryka się z problemami, jakie dotyczą obszary popegeerowskie. Przemiany ustrojowe i strukturalne spowodowały likwidację Państwowych Gospodarstw Rolnych - zatrudniających znaczną część mieszkańców wsi - pozostawiając zatrudnionych tamże bez możliwości pracy zarobkowej. Tylko niewielka część pracowników PGR-ów zdołała znaleźć zatrudnienie w innych firmach, gałęziach gospodarki. Pozostała grupa byłych pracowników PGR-u pomimo, iż kwalifikuje się do grupy w wieku produkcyjnym - przebywa od wielu lat na bezrobociu. Nie mając możliwości uczciwego zarobkowania żyje z pracy nielegalnej, „na czarno”, zasiłków społecznych i zapomóg. Niemożność zdobycia pracy w pierwszym okresie pozostawania bez zatrudnienia utrwaliła wśród bezrobotnych niechęć do poszukiwania zatrudnienia stagnację, a w wielu przypadkach marginalizację społeczną oraz rozwój patologii (alkoholizm, przemoc w rodzinie, kradzieże). Niepokojące jest też rodzące się, nowe zjawisko tzw. „bezrobotnych II generacji” czy „bezrobocia dziedzicznego”; z zauważalnym znaczącym wzrostem liczby bezrobotnych - młodych. Jest to alarmujące zjawisko dotyczące młodych ludzi - dzieci bezrobotnych, wywodzących się głównie ze wsi i małych miasteczek, żyjących w rodzinach, których członkowie - rodzice, sześcizatrudnieni i od wielu lat pozostają na utrzymaniu instytucji państwowych i społecznych. Otóż brak perspektyw, zniechęcenie, brak możliwości zorganizowania dla nich zajęć w czasie wolnym od nauki - wynikających często z braku miejsc na takowe - jak też brak środków finansowych na zorganizowanie czasu wolnego, rozwój własnych zainteresowań, zdolności i umiejętności wywołuje wśród młodzieży przekonanie, iż nie mają szans na lepsze, wartościowsze życie. Zdobywanie wiedzy, umiejętności, nauka oraz poszukiwanie pracy przestaje interesować coraz większą grupę ludzi młodych. Coraz więcej z nich naśladuje wzorce zaczerpnięte z domu - o ich losie ma zdecydować państwo, a właściwie ma ono ich utrzymywać, tak jak to się dzieje w przypadku ich rodziców. Stagnacja i rezygnacja coraz częściej wypiera próby podejmowania jakiegokolwiek inicjatywy, ambicji, chęci do realizacji własnych planów, marzeń. Stale postępuje też wzrost alkoholizmu i narkomanii.

Jako jedną z możliwości łatwego i szybkiego zarobku coraz większa liczba młodych ludzi uważa pracę „na czarno”, kradzieże. Jest to problem w skali całego kraju, nie tylko Gminy Aleksandrów Łódzki. Skutki nie zapobiegania rozwojowi takich właśnie postaw mogą - i zapewne będą - mieć w przyszłości znaczące konsekwencje.

Pierwsza wzmianka na temat tej miejscowości pochodzi z 1386 r. Do 1765 roku Bełdów był siedzibą rodziny Bełdowskich, późniejszym właścicielem stała się rodzina Węzyków.

Według ostatnich - całościowych - danych, będących w posiadaniu Urzędu Gminy Aleksandrów Łódzki, na dzień 31 grudnia 2005 roku Gminę zamieszkiwało ponad 26.000 osób.

Gmina Aleksandrów Łódzki obejmuje swoim obszarem powierzchnię 11560 ha, z czego obręb Bełdowa zajmuje powierzchnię 1447,15ha.

Bełdów to niewielka wieś położona w odległości 8 km od Aleksandrowa Łódzkiego. Sąsiadujące miejscowości to Słowak, Sanie i Stary Adamów również należące do Gminy Aleksandrów Łódzki.

Bełdów liczy dziś 296 mieszkańców i jest jedną z 30 miejscowości tworzących Gminę Aleksandrów Łódzki. Wśród ogólnej liczby mieszkańców. Bełdów jest typową wsią popegeerowską gdzie duża część mieszkańców nie znajduje zatrudnienia

Wieś ma rozbudowaną sieć wodociągową telefoniczną nie ma natomiast sieci kanalizacyjnej i gazociągowej. Drogi przebiegające przez teren wsi posiadają asfaltową nawierzchnię. Na terenie wsi znajduje się budynek OSP wraz ze świetlicą który należy przystosować do użytku publicznego.

Inwentaryzacja miejscowości

1. Dane ogólne

- 1.1. Odległość drogowa od ośrodka gminnego: 8 km
- 1.2. Położenie geograficzne w obszarze Gminy: zachodnia część gminy.
- 1.3. Położenie w stosunku do tras komunikacyjnych: przy drodze powiatowej nr 5159 E.
- 1.4. Połączenie komunikacyjne: PKS.

2. Charakterystyka wsi

- 2.1. Wieś: w miejscowości znajduje się Gospodarstwo Rybackie.
- 2.2. Charakter zabudowy: ulicówka, zwarta.
- 2.3. Usługi
 - sklepy
 - kościół

3. Zabytki

3.1. Zabytki przyrodnicze:

zabytkowy park angielski z pomnikowymi białodrzewami o obwodach pni 5 i 6 metrów, lipy drobnolistne, dęby szypułkowe, pięć wiązów znajdujących się na terenie przykościelnym w Bełdowie.

3.2 Zabytki kultury

- Kościół parafialny p.w. Wszystkich Świętych z 1901 r.,
- Plebania w kształcie dworu ok. 1880 r.,
- Klasyczna kaplica grobowa - mauzoleum grobowe rodziny Wężyków z 1856 r.,
- Dwór rodziny Wężyków wybudowany w poł. XIX w. w stylu klasycznym,
- Zabytkowy park angielski otaczający dwór.

Infrastruktura techniczna

- 4.1. Zaopatrzenie w wodę: z ujęcia wody.
- 4.2. Odprowadzanie ścieków: szamba.
- 4.3. Zaopatrzenie w gaz: brak sieci gazowej przewodowej, odbiorcy są zaopatrywani w gaz płynny w butlach.
- 4.4. Zaopatrzenie w ciepło: brak scentralizowanego systemu ciepłowniczego, odbiorcy są zaopatrywani przez źródła indywidualne.
- 4.5. Elektroenergetyka: zasilanie miejscowości jest realizowane na poziomie napięcia 15 kV linią napowietrzną.
- 4.6. Telekomunikacja: abonenci są obsługiwani przez TPSA.

Analiza strategiczna została przeprowadzona przez mieszkańców wsi za pomocą metody SWOT. Metoda ta polega na identyfikacji mocnych, słabych stron sołectwa które są zależne od sołectwa (tzw. analiza wewnętrzna). Analiza zewnętrzna to wytypowanie szans i zagrożeń, czyli czynników niezależnych od sołectwa.

ANALIZA OTOCZENIA WEWNĘTRZNEGO		ANALIZA OTOCZENIA ZEWNĘTRZNEGO	
Mocne strony	Słabe strony	Szanse	Zagrożenia
• Rozwinięta sieć wodociągowa	• Brak sieci gazowej i kanalizacyjnej	• Zwiększający się dostęp do środków finansowych oferowanych przez fundusze pomocowe	• Niewielkie perspektywy ograniczenia ubóstwa mieszkańców
• Walory przyrodniczo-rekreacyjne	• Słaba promocja miejscowości		• Trudności z ograniczeniem patologii wśród

			młodzieży
• Dobrze rozwinięta sieć telefoniczna	• Wysokie bezrobocie		
	• Brak bazy turystycznej		
	• Apatia i marazm mieszkańców • Świadomość braku perspektyw wśród młodzieży		
	• Utrudniony dostęp do Internetu		

6. Główne kierunki rozwoju miejscowości Bełdów na lata 2006-2007

Ze względu na brak dostępności do ośrodków kultury wiejskiej należy zapewnić mieszkańcom miejsca kultury, rekreacji i wypoczynku w miejscach ogólnodostępnych

Bliskość terenu sprzyjającego turystyce mogłaby zachęcić ludność miejską do skorzystania z tras i szlaków turystycznych oraz, ścieżek rowerowych.

Utworzenie ośrodka kultury i wypoczynku: (remont budynku OSP)

Priorytetem wskazanym przez ludność wiejską jest generalny remont budynku Ochotniczej Straży Pożarnej w której znajduje się świetlica, przystosowanie terenu wokół na potrzeby mieszkańców. Obecny budynek, stanowiący świetlicę wiejską musi przejść gruntowny remont (dach, wnętrze, okna, elewacja) Świetlica wymaga też podstawowego wyposażenia niezbędnego do prowadzenia świetlicy.

Zagospodarowanie wokół budynku to konieczność uruchomienia placu zabaw dla dzieci, posadzenie drzewek i krzewów ozdobnych. Otwarcie takiego centrum kulturalnego wsi znacznie podwyższyłoby jakość życia mieszkańców wsi Bełdów. Będzie to „wizytówka” naszej miejscowości ze względu na centralne położenie budynku oraz charakter prowadzonych tam działań na rzecz jakości życia kulturalnego mieszkańców.

Utworzenie centrum sportu we wsi Bełdów: (poprawa warunków boiska sportowego)

Ze względu na pogorszenie się warunków boiska sportowego mieszkańcy twierdzą że konieczne jest przystosowanie terenu do gry w piłkę nożną (wyrównanie terenu, budowa szatni, zakup kosiarki) teren poza boiskiem należałoby przystosować do innych gier sportowych tj. piłka siatkową koszykówką jazda na rolkach. Konieczne byłoby utwardzenie nawierzchni. Do sprawnego funkcjonowania takiego „centrum sportowego” należy doprowadzić prąd aby oświetlić boisko. Należy również zainstalować ławki wokół boiska.

7. Opis planowanego przedsięwzięcia

Po konsultacjach społecznych, jako najważniejszy cel do zrealizowania w roku 2006, spośród zadań przewidzianych w kierunkach rozwoju miejscowości zostały wybrane prace związane z adaptacją obiektu budowlanego Strażnicy Ochotniczej Straży Pożarnej (OSP) na cele kulturalne w Bełdowie.

Cel szczegółowy 1. Adaptacja obiektu budowlanego strażnicy OSP na cele kulturalne

Uzasadnienie:

Długofalowe konsekwencje projektu - realizacja mniejszego projektu ma w konsekwencji pomóc w zapobieganiu marginalizacji społecznej mieszkańców, zwłaszcza grupy ludności żyjącej w ubóstwie. Jest to poważny problem, z jakim boryka się Gmina Aleksandrów Łódzki. Ubóstwo, jakie dotyka mieszkańców wsi, apatia i zniechęcenie do podejmowania działań mających na celu poszukiwanie i znalezienie pracy to czynniki determinujące narastanie problemów związanych ze wzrostem patologii społecznych, alkoholizmu i narkomanii zarówno wśród dorosłych jak i dzieci i młodzieży. Niepodjęcie działań mających na celu zapobieżenie takiej sytuacji, czy chociaż

ograniczenie jej skutków zaowocuje w przyszłości potrzebą zwiększenia nakładów na utrzymanie coraz większej liczby osób nieprzystosowanych do życia w otaczającej ich sytuacji.

Przeciwdziałanie patologiom społecznym, wzrostowi alkoholizmu oraz przestępczości poprzez stwarzanie dzieciom i młodzieży alternatyw spędzenia wolnego czasu, zapewnienie kulturalnej rozrywki i rekreacji w przyszłości może zaowocować ograniczeniem występowania szkodliwych społecznie zjawisk. Prawidłowe wychowanie, możliwość samorozwoju, pogłębiania własnej wiedzy jest znacznie skuteczniejszą metodą przysposobienia młodych ludzi do życia w społeczeństwie, niż ich ewentualna resocjalizacja. Ta ostatnia nie daje zresztą gwarancji powodzenia, gdyż oprócz nakładów finansowych wymaga od resocjalizowanych dobrej woli i samozaparca. Niestety w obecnym czasie obserwuje się zanik tych cech, szczególnie wśród młodzieży.

Dzięki projektowi może też nastąpić większa integracja lokalnych społeczności, ich aktywizacja społeczna, gospodarcza i ekonomiczna, która może zaowocować w przyszłości zwiększeniem liczby osób zatrudnionych, a przez to obniżeniem wydatków przeznaczonych na pomoc bezrobotnym.

Zasadniczym celem inwestycji jest polepszenie bazy lokalowej, integracja i aktywizacja społeczności lokalnej i wzrost zainteresowania kulturą. Ponadto urozmaicenie oferty w odniesieniu do wzrastających potrzeb społecznych i podejmowanie działań w zakresie rozwoju zasobów ludzkich, przeciwdziałania wykluczeniu społecznemu, tworzenia równych szans oraz aktywizacja środowisk dziecięcych i młodzieżowych.

Budynek wymaga modernizacji. Planuje się wymianę pokrycia dachowego, docieplenie ścian zewnętrznych, wymianę okien i drzwi zewnętrznych, remont pomieszczenia świetlicy. Przeznaczenie budynku na cele społeczne, kulturalne, oświatowe.

Efekty realizacji zadania:

- zwiększenie oferty kulturalnej w sołectwie,
- zapewnienie dostępu do kultury i oferty zajęć pozaszkolnych na terenach wiejskich,
- wyrównywanie szans i umożliwienie rozwoju zainteresowań dzieci i młodzieży,
- uporządkowanie estetyki przestrzennej poprawa warunków życia mieszkańców, -podniesienie atrakcyjności terenu.

Jednostka odpowiedzialna za realizację:

Urząd Gminy Aleksandrów Łódzki,

Harmonogram planowanego przedsięwzięcia

Priorytet	Cel	Projekt	Termin realizacji projektu
Podniesienie jakości życia mieszkańców wsi	1.Realizacja inwestycji z zakresu modernizacji budynku użyteczności publicznej	Modernizacja budynku OSP na cele kulturalne	czerwiec - wrzesień 2006
	2. Wyposażenie budynku użyteczności publicznej	Wyposażenie świetlicy w budynku OSP	październik 2006

Zakładany montaż finansowy:

- Budżet Gminy Aleksandrów Łódzki, Sektorowy Program Operacyjny Restrukturyzacja i Modernizacja Sektora Żywnościowego oraz Rozwój Obszarów Wiejskich: Działanie 2.3 Odnowa Wsi oraz Ochrona i Zachowanie Dziedzictwa Kulturowego

Nakłady

- 167.855,67

Kosztorys planowanego przedsięwzięcia

Lp.	Podstawa wyceny	Opis	Jednostka miary	Ilość	Cena zł	Wartość Zł (5x6)
1	2	3	4	5	6	7
		Instalacja drzwi i okien oraz podobnych elementów składowych CPV:45.42.11.00-5				
1.	KNR4-01 0354-400	Wykucie z muru ościeżnic drewnianych okiennych o powierzchni do 2 m ²	szt	3	20,02	60,06
2.	KNR4-01 0354-0900	Wykucie z muru ościeżnic stalowych drzwiowych o powierzchni do 2m ²	szt	3	20,02	60,06
3.	KNR4-01 0354-1000	Wykucie z muru ościeżnic stalowych lub krat drzwiowych o pow. Ponad 2m ² DRZWI GARAŻOWYCH o powierzchni 8,82 m ²	m ²	8,82	10,75	94,82
4.	KNNRiu-7 0701-0500m	Okna trzykomorowe z PCW systemu VEKA Softline (lub równoważnego) z okuciami obwiedniowymi o powierzchni powyżej 1,5m ² do 2,0m ² - okna trzyskrzydłowe 1200x1450mm - RAJ+)+R/U - 1,1 (W/m ² K) - 32 dB -szyby 4/16/4 - z montażem i obróbką murarską- 3 szt.	m ²	5,22	281,55	1.469,69
5.	KNR 2-02 1203-02	Drzwi stalowe pełne o powierzchni ponad 2m ² MONTAŻ DRZWI GARAŻOWYCH STALOWYCH DWUSKRZYDŁOWYCH OCIEPLANYCH	m ²	8,82	268,43	2.367,55
6.	KNNR2 1104-01	Montaż ościeżnic stalowych	szt	3	72,10	216,30
7.	KNNR1 1103-01	Montaż skrzydeł drzwiowych zewnętrznych, pełnych fabrycznie wykończonych metalowych	m ²	3,6	539,46	1.942,06
8.	KNNR2 1103-02	Montaż skrzydeł drzwiowych wewnętrznych pełnych fabrycznie wykończonych	m ²	1,8	109,15	196,47
9.	Kalkulacja indywidualna	Montaż stalowych parapetów zewnętrznych z blachy powlekanej i końcówkami o szerokości 20cm	mb	4,5	20,00	90,00
		RAZEM Instalacja drzwi i okien oraz podobnych elementów składowych				6.497,01
10.		Pokrywanie podłóg i ścian CPV: 45.43.00.00-0				
11.	KNNR3 0801-06	Rozebranie posadzki z desek na legarach (podłogi białe)	m ²	77,0	4,61	354,97
12.	KNR2-02 1110-04	Ślepa podłoga o grubości 25mm na legarach ułożonych krzyżowo	m ²	77,0	55,30	4.258,10
13.	KNR2-02 1509-01	Dwukrotne malowanie farbą olejną lub ftalową podłóg drewnianych	m ²	77,0	10,69	823,13
14.	KNR2-02 0607-01	Izolacje przeciwwilgociowe i przeciwwodne z folii polietylenowej, szerokiej poziome podposadzkowe „UŁOŻENIE FOLII BUDOWLANEJ 0,2	m ²	39,4	7,03	276,98
15.	KNNR2 1202-07	Posadzki cementowe z cokolikami - zmiana grubości o 10mm POGRUBIENIE DO 5 cm	m ²	39,4	7,26	286,04
16.	KNNR2 1209-	Posadzki jedno i wielobarwne z płytek z	m ²	39,4	68,31	2.691,41

	03	kamieni sztucznych o wymiarach 30x30cm układane metodą regularną na zaprawie klejowej gr.3mm				
17.	KNNR2 1209-05	Cokoliki z kształtek z kamieni sztucznych układanych na zaprawie klejowej	m	13,65	11,66	159,16
18.	Kalkulacja własna	Dostarczenie i montaż sufitu podwieszanego typu Armstrong grupa Prima wraz z akcesoriami	m ²	127,4	96	12.230,40
19.	KNR0-18 2612-01	Elewacje z paneli układanych pionowo - montaż rusztu na podłożu betonowym na ścianach - ANALOGIA - ZAŁOŻENIE PANELI ŚCIENNYCH	m ²	161,84	7,03	1.137,74
20.	KNR0-18 2613-04	Układanie pionowych paneli winylowych typu „Siding” bez docieplania na gotowym ruszcie na ścianach - ANALOGIA ZAŁOŻENIE PANELI ŚCIENNYCH	m ²	161,84	35,69	5.776,07
21.	KNRO-23 2611-01m	Przygotowanie ścian budynku pod docieplenie metodą lekką mokrą: oczyszczenie mechaniczne i zmycie	m ²	198	5,00	990,00
22.	KNRO-23 2611-02m	Przygotowanie podłoża pod docieplenie metodą lekką mokrą: jednokrotne gruntownie ścian emulsja UNI-GRUNT lub równoważną	m ²	198	4,50	891,00
23.	KNNR 2 1902-01	Docieplenie ścian budynku płytami styropianowymi o grubości 10cm — metodą lekką mokrą, ATLAS STOPTER" ; faktura nakrapiana lub rustykalna nakładana ręcznie, grubość 1,5mm na ścianach.	m ²	198	95,85	18.978,30
		RAZEM Pokrywanie podłóg i ścian				48.853,3
		Prace dotyczące krycia dachu CPV: 45.26.12.10-9				
24.	KNNR2 0504-05	Rynny dachowe półokrągłe z blach powlekanej fi 120mm z gotowych elementów prefabrykowanych	mb	23	15,05	346,15
25.	KNNR 2 0505-07	Rury spustowe okrągłe z blachy powlekanej fi 120mm z gotowych elementów prefabrykowanych	mb	32	20,30	649,60
26.	KNR4-01 0511-0300m	Rozebranie pokrycia dachu z płyt azbestowo — cementowych nie nadających się do użytku	m ²	220	1,70	374,00
27.	Kalkulacja indywidualna	Transport wewnętrzny materiałów sztukowych o masie do 50kg samochodem skrzyniowym 5-1 Ot na odległość do 5 km z załadunkiem i wyładunkiem ręcznym: ręczny załadunek płyt eternitowych na samochód z zachowaniem szczególnej ostrożności i wywóz do utylizacji	t	11	117,12	1.288,32
28.	Kalkulacja indywidualna	Utylizacja płyt azbestowo -cementowych (eternitowych)	t	11	1210,00	13.310,00
29.	KNNR2 0403-01	Deskowanie połaci dachowych z tarcicy nasyconej - ołacenie połaci dachowych dla pokryć z blach powlekanych łątami iglastymi nasyconymi 25x50mm kl.II - kontrłaty	m ²	220	10,50	2.310,00
30.	KNNR 2 0403-0200	iw. lecz łątami 38x50mm - łąty	m ²	220	13,38	2.943,60
31.	KNR4-01 0630 0100	Impregnacja grzybobójcza desek, łąt i listew		220	61	183,00

32.	KNNR2 0604-0200m	Izolacje z folii polietylenowej przymocowanej do konstrukcji drewnianej: folia dachowa wstępnego krycia (FWK)	m ²	220	7,12	1.566,40
33.	KNNR2 0503-0200m	Pokrycie dachów o powierzchni ponad 100m ² blacha dachówkową powlekaną na łożach (blacha „SZAFIR 400” w powłoce „PURAL” kolor RR029 f-my „Blachy-Pruszyński” lub równoważna)	m ²	220	56,46	12.421,20
		Prace dotyczące krycia dachu				35.392,27
		Instalacja Elektryczna CPV: 45.31.00.00-3				
34.	KNR5-08 0210-03	Przewody kabelkowe i izol. poliwinilowej układane pt w gotowych bruzdach bez zapraw bruzd typ YDY 750V przekrój łączny do 24 mm ² podłoże różne od betonu	m	130	3,72	483,60
35.	KNR5-08 0307-02	Montaż na gotów. Podłożu łączników i przycisków inst. Z podłączeniem łącznik 1 - bieg lub przycisk pod tynk w gumce z podłączeniem	szt	7	98,00	686,00
36.	KNR5-08 0309-03	Montaż na gotów. Podłożu gniazd wtyczkowych przykr. Lub przyklej. Z podłączeniem gniazdo podtynkowe 2-biegun z uziemieniem 10/16A, 250V	szt	5	17,52	490,00
37.	KNNR5 1301-02	Sprawdzenie i pomiar obwodu elektrycznego niskiego napięcia. Obwód o ilości faz.3	pomiar	1	22,36	22,36
38.	KNNR5 1303 03	Pomiar rezystancji izolacji elektrycznej Obwód 3 fazowy pomiar 1	pomiar	1	10,55	10,55
		RAZEM Instalacja elektryczna				1.692,51
		Instalacja Odgromowa CPV: 45.31.23.11-0				
30.	KNNR5 0601-0100m	Przewody uziemiające i wyrównawcze instalacji odgromowej nienapężane poziome mocowane na podłożu innym niż drewno	m	12	125,00	1.500,00
40.	KNNR5 0612-0500	Złącza kontrolne w instalacji odgromowej lub przewodach wyrównawczych: złącze kontrolne, połączenie pręt - płaskownik	szt	2	11,07	22,14
41.	KNNR5 0612-06	Uziomy ze stali pionowej, miedziowane o długości 6mm (metoda wykonania: udarowa) w gruncie kat. I-13	szt	2	4,32	8,46
42.	KNNR5 1304-03	Badania i pomiary instalacji uziemiającej (pierwszy pomiar)	szt	2	16,01	32,02
		RAZEM Instalacja Odgromowa				1.562,62
		Instalacja Grzewcza CPV: 45.33.10.00-6				
43.	Kalkulacja indywidualna	Piec olejowy ARAJ PGA z palnikiem RIELLO	szt	1	8.806,00	8.806,00
44.	Kalkulacja indywidualna	Zbiornik paliwa z zestawem przyłączeniowym	kpi	1	2.600,00	2.600,00
45.	Kalkulacja indywidualna	Komin wentylacyjny	kpi	1	5.621,10	5.621,10
46.	Kalkulacja indywidualna	Termostat	kpi	1	220,00	220,00
47.	Kalkulacja indywidualna	Instalacja wentylacyjno grzewcza	kpi	1	6.584,43	6.584,43
		RAZEM Instalacja grzewcza				23.831,53

		RAZEM:				117.829,24
		PODATEK VAT				25.922,43
		OGÓŁEM:				143.751,67

Zestawienie kosztów zakupu wyposażenia ruchomego

Lp.	Opis	Jednostka miary	Ilość	Cena brutto (zł.)
1.	Kuchnia gazowa		1	1.500,00
2.	Lodówka	szt	1	1.800,00
3.	Kuchenka mikrofalowa	szt	1	500,00
4.	Zlewozmywak	szt	1	300,00
5.	Okap kuchenny	szt	1	500,00
6.	Mebel kuchenne	kpi	1	2.000,00
7.	Stoły (1800x800mm)	szt	28	6.104,00
8.	Krzesła	szt	80	7.200,00
9.	Stół bilardowy	szt	1	4.200,00
	Razem zakupy			24.104,00

8. Dokumenty formalnoprawne

Plan Rozwoju Miejscowości Bełdów został przygotowany w oparciu o następujące dokumenty:

Strategia Rozwoju Województwa Łódzkiego do roku 2015, Sektorowy Program Operacyjny „Restrukturyzacja i Modernizacja Sektora Żywnościowego oraz Rozwój Obszarów” Wiejskich: Działanie 2.3 Odnowa Wsi oraz Ochrona i Zachowanie Dziedzictwa Kulturowego, Strategia Rozwoju Gminy Aleksandrów Łódzki do roku **2015.**