

Załącznik nr 1 do Uchwały Nr XXI/120 /2009
Rady Gminy Krzemieniewo
z dnia 9 kwietnia 2009

PLAN ODNOWY MIEJSCOWOŚCI

PAWŁOWICE

na lata 2009-2015

GMINA KRZEMIENIEWO

POWIAT LESZCZYŃSKI

WOJEWÓDZTWO WIELKOPOLSKIE

Pawłowice, Marzec 2009

SPIS TREŚCI:

- I. WSTĘP
- II. CHARAKTERYSTYKA MIEJSCOWOŚCI PAWŁOWICE
 - 2.1. Podstawowe informacje na temat miejscowości Pawłowice
 - 2.2. Historia i zabytki
 - 2.3. Komunikacja
 - 2.4. Struktura demograficzna i bezrobocie
 - 2.5. Klimat
 - 2.6. Przyroda i ekologia
 - 2.7. Zakłady pracy
 - 2.8. Gospodarstwa rolne
 - 2.9. Edukacja
 - 2.10. Kultura, sport, organizacje społeczne
 - 2.11. Infrastruktura
- III. ANALIZA SWOT MIEJSCOWOŚCI PAWŁOWICE
- IV. OPIS PLANOWANYCH W LATACH 2009-2015 ZADAŃ INWESTYCYNYCH I PRZEDSIĘWZIĘĆ AKTYWIZUJĄCYCH SPOŁECZNOŚĆ LOKALNĄ.

I. WSTĘP

Plan Odnowy Miejscowości Pawłowice jest dokumentem określającym strategię działań wsi w sferze społeczno-gospodarczej na lata 2009-2015.

Głównym powodem stworzenia Planu Odnowy Miejscowości Pawłowice jest chęć efektywnego pozyskiwania funduszy strukturalnych na rzecz wsi (w szczególności w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013), niemniej mieszkańcy Pawłowic oraz władze lokalne już od dawna widziały potrzebę perspektywicznego wyznaczenia kluczowych kierunków rozwoju miejscowości. Opracowanie Planu Odnowy Miejscowości Pawłowice to kolejny etap starań mieszkańców o ukierunkowanie rozwoju wsi.

Plan Odnowy Miejscowości jest zgodny z dokumentami strategicznymi rozwoju kraju, regionu oraz Gminy Krzemieniewo. Podstawą opracowania Planu jest Program Rozwoju Obszarów Wiejskich na lata 2007-2013.

Niniejsze opracowanie zawiera charakterystykę miejscowości, jej historię, analizę zasobów służącą przedstawieniu stanu rzeczywistego, analizę SWOT - czyli mocne i słabe strony wsi, planowane kierunki rozwoju, a także zakładane przedsięwzięcia wraz z szacunkowymi kosztami i harmonogramem planowanych działań.

Plan Odnowy Miejscowości Pawłowice poprzez realizację wskazanych w nim przedsięwzięć przyczyni się do podniesienia standardu życia jego mieszkańców oraz zwiększenia atrakcyjności całej miejscowości.

II. CHARAKTERYSTYKA MIEJSCOWOŚCI NOWY BEŁĘCIN

2.1 Podstawowe informacje na temat miejscowości Pawłowice

Pawłowice położone są w województwie wielkopolskim, powiecie leszczyńskim, na terenie gminy Krzemieniewo, na wschód od miasta Leszna, ok. 105 km na południe od Poznania.

W latach 1975-1998 miejscowość należała administracyjnie do województwa leszczyńskiego

Położenie 51° 49' 49" N, 16° 45' 00" E

Ważniejsze odległości od miejscowości Pawłowice:

Gostyń: 19 km,

Leszno: 12 km,

Poznań: 105 km,

Rys. 1 Mapa Gminy Krzemieniewo

2.2 Historia i zabytki

Pawłowice to stara wieś. Pierwsza wzmianka o miejscowości pojawiła się już w 1310 roku. Nazwa miejscowości pochodzi od popularnego imienia chrześcijańskiego Paweł. W 1310 roku Pawłowice wchodziły w skład ustanowionego przez Henryka Śląskiego powiatu ponieckiego. Na przełomie XIV i XV wieku wieś należała do rodu Wyskoków.

W ciągu XVII wieku i aż do połowy XVIII wieku właściciele Pawłowic mieszkali w drewnianym dworze. Około 1760 roku, Andrzej Mielżyński wzniósł murowany pałac barokowy z łamanym dachem i dwoma alkierzami.

W 1837 roku właścicielem majątku Pawłowice był Leon Mielżyński. W skład dóbr pawłowickich wchodziły wsie: Pawłowice, Kociugi i Robczyisko. W 1839 roku nastąpiło uwłaszczenie. Właściciel nadał 41 chłopom ziemię

W grudniu 1918 r. wybuchło Powstanie Wielkopolskie, które ogarnęło również rejon Pawłowic. Na mocy układu w Trewirze nastąpiło zawieszenie broni.

Po I wojnie światowej majątek Pawłowice należał do Krzysztofa Mielżyńskiego. Majątek był wysoce uprzemysłowiony i zelektryfikowany, posiadał własne zakłady naprawcze i olbrzymi silos: należały do niego krochmalnia, mleczarnia, cegielnia, tartak i młyn parowy. W okresie międzywojennym szkoła w Pawłowicach funkcjonowała w dwóch budynkach. Jeden z nich miał ok. 100 lat i świadczy o tym, że szkoła w Pawłowicach istniała już w pierwszej połowie XIX wieku. Mieściły się w nim 2 klasy i mieszkanie kierownika szkoły. Drugi budynek szkolny został wykończony w 1914 roku i posiadał 2 klasy. Istniał też trzeci budynek z mieszkaniami dla nauczycieli. W okresie międzywojennym mieszkali w Pawłowicach tylko 2 rodziny niemieckie, które dobrze władały językiem polskim. Stosunki między Polakami a mniejszością niemiecką układały się w tym czasie poprawnie.

W pierwszych dniach września 1939 roku ludność Pawłowic ewakuowała się. Większość dostała się tylko do Gostynia. W połowie września do Pawłowic wkroczyli Niemcy. Aresztowali 60 mężczyzn i wywieźli ich do Niemiec.

Szkoła została zdewastowana przez żołnierzy SS. 8 XII 1939 roku nastąpiła pierwsza wywózka polskich mieszkańców Pawłowic.

W 1941 r. na terenie Pawłowic działała podziemna organizacja, która miała siedzibę w Lesznie. Działalność upadła, gdy w 1942 r. wywłaszczono prawie wszystkich rolników.

W czasie wojny dzieci polskie rzadko uczęszczały do szkoły. Tajne nauczanie prowadził z narażeniem życia Józef Borowiak.

W lipcu 1944 roku Niemcy założyli w Pawłowicach obóz pracy. Mieścił się on w położonych w lesie barakach.

Kiedy wojska radzieckie nacierały coraz gwałtowniej, ewakuowały się wojska niemieckie oraz wszyscy Niemcy z Pawłowic i okolicy. Opuszczone przez Niemców budynki szkolne zajęło wojsko radzieckie.

Zabytki:

- a) Kościół pod wezwaniem NMP Śnieżnej - pierwotny kościół parafialny zbudowany był z drewna. Na jego miejsce w 1440 r. wybudowano nowy, również drewniany. Obecny kościół został zbudowany jako kaplica dworska

w 1597 r. z fundacji Bartłomieja i Doroty z Rydzyńskich Wierzbno-Pawłowskich. Kaplicę poświęcił w 1629 r. sufragan Bajkowski – pod wezwaniem N.M.P Śnieżnej. W 1741 r. dzięki staraniom Andrzeja Mielżyńskiego dobudowano do kościoła kaplicę północną pod wezwaniem Najświętszego Serca Pana Jezusa. Kościół jest budowlą salową na rzucie prostokąta, z kwadratową wieżą zwieńczoną hełmem barokowym i kartuszem z datą 1772 r., herbem Leliwa Czapskich. W ołtarzu głównym z 1906 r. znajduje się obraz Matki Boskiej z Dzieciątkiem z XVII w. Ołtarze w kaplicach oraz ambona są późnobarokowe z ornamentami rokokowymi.

Rys. 3 Kościół p.w. Najświętszej Marii Panny Śnieżnej

- b) Pałac w Pawłowicach został wybudowany w latach 1779-1783 przez rodzinę polskich magnatów Mielżyńskich. Obiekt główny wraz z oficynami i galeriami zaprojektowany został przez K.G. Langhansa. Jego wnętrza natomiast są dziełem J.C. Kamsetzera. Podczas II wojny światowej Niemcy urządzili w pałacu sanatorium dla nauczycieli. Do wyzwolenia przetrwał on w stanie niezniszczonym. W 1946 roku Polskie Towarzystwo Zootechniczne na terenie pawłowickiego majątku założyło zakład szkolenia fachowego. Od tamtych czasów do dziś pałac jest pod troskliwą opieką Instytutu Zootechnicznego w Krakowie, Zakładu Doświadczalnego w Pawłowicach. W Pałacowych wnętrzach funkcjonuje 53-miejscowy hotel. Należąca do najpiękniejszych w Polsce sala kolumnowa jest idealnym miejscem do prowadzenia konferencji. Ponadto warte obejrzenia są salony: jedwabny, błękitny i chiński oraz okalający pałac od strony południowej olbrzymi

zabytkowy park. W stajni czekają konie do bryczki i pod siodło. Istnieje również możliwość powędkowania na okolicznych 6-sciu stawach.

Rys. 4 Pałac w Pawłowicach

Rys. 5 Sala Balowa Pałacu w Pawłowicach

2.3 Komunikacja

Wzdłuż Pawłowic przebiega droga powiatowa.

Przez miejscowość przebiega również linia autobusowa Leszno- Gostyń oraz trasa kolejowa Leszno – Ostrów Wielkopolski. Aktualnie budynek stacji nie spełnia swojego przeznaczenia. Część dolna wraz z poczekalnią oraz kasami zaadoptowana na sklep. Górna część przeznaczona na mieszkania.

2.4 Struktura demograficzna i bezrobocie

Ogólny stan ludności wykazuje tendencję malejącą. Na stan rozmieszczenia ludności w gminie zdecydowały następujące czynniki:

- zróżnicowane warunki strukturalne i glebowe występujące w rolnictwie
- koncentracja rolniczych i pozarolniczych jednostek gospodarczych
- lokalizacja budownictwa mieszkaniowego
- charakter poszczególnych miejscowości oraz ich położenie w stosunku do układu komunikacyjnego

Osiedlająca się w ostatnich latach ludność, to głównie mieszkańcy okolicznych miast i wsi.

Najważniejszym zadaniem jest zapewnienie integracji społeczności z mieszkającymi tu od lat ludźmi. W tym celu ważne są różnego rodzaju przedsięwzięcia oraz imprezy integracyjne. Gmina powinna stworzyć podstawy, dzięki którym pomysły będą mogły być zrealizowane.

Tab. 1 Liczba mieszkańców Pawłowic

Rok	Liczba mieszkańców
2005	1969
2006	1939
2007	1932
2008	1932

Znaczna część danych statystycznych odnoszących się do bezrobocia dostępna jest jedynie we wskaźnikach odnoszących się do całej gminy. Niemniej jednak ze względu na fakt, iż Gmina Krzemieniewo ma charakter dość jednorodny należy przyjąć, że podane w niniejszym rozdziale wskaźniki odnoszą się proporcjonalnie także do samego sołectwa Pawłowice.

Generalnie na obszarze Gminy Krzemieniewo bezrobocie jest niskie.

W roku 2008 zarejestrowało się w PUP w Lesznie 465 mieszkańców gminy Krzemieniewo.

Były to przede wszystkim osoby poprzednio pracujące – 365 osób (78,5% ogółu rejestrujących się). Wśród rejestrujących się w 2008 r. osoby dotychczas nie pracujące stanowiły 21,5% (100 osób).

W 2008 r. pracę podjęło 205 bezrobotnych. Pracę podejmowały w większym stopniu kobiety (108 osób). Większą aktywność zawodową przejawiały osoby, które poprzednio pracowały – 177 osób z tej grupy podjęło pracę.

Na koniec roku 2008 w ewidencji osób bezrobotnych zarejestrowanych było 240 osób w tym 180 kobiet. Oznacza to, iż udział kobiet w ogólnej liczbie bezrobotnych wynosi 75%. Należy podkreślić, iż w ogólnej liczbie bezrobotnych z tej gminy 83,3% (200 osób) to osoby uprzednio pracujące. Spośród nich 11 osób (5,5%) zostało zwolnionych z przyczyn dotyczących zakładu pracy. Osoby dotychczas nie pracujące stanowiły 16,7% ogółu bezrobotnych (40 osób). 66 osób posiadało prawo do zasiłku dla bezrobotnych (27,5% ogółu bezrobotnych).

Ważnym elementem struktury bezrobocia jest okres pozostawania bez pracy, a zwłaszcza liczba osób długotrwale bezrobotnych, tzn. pozostających bez pracy ponad 12 miesięcy. Długotrwale bezrobotni stanowią 32,1% ogółu, co oznacza, że 77 osób ponad rok pozostaje bez pracy. Wśród nich (długotrwale bezrobotnych) 72,7% to osoby pozostające bez pracy ponad 2 lata. Długotrwałym bezrobociem dotknięte są wszystkie grupy wiekowe; w największym jednak stopniu ludzie w wieku 45 – 54 lata (29 osób). Uwzględniając okres pozostawania bez pracy liczebną grupą są też bezrobotni zarejestrowani od 1 - 3 miesięcy – 65 osób.

Generalnie należy stwierdzić, iż bezrobotni z gminy to osoby młode. Już tylko grupa wiekowa 18 – 34 lata to 49,2% ogółu bezrobotnych tej gminy.

Pod względem poziomu wykształcenia największą populacją są bezrobotni z wykształceniem gimnazjalnym i poniżej – 79 osób (32,9% ogółu bezrobotnych). Spośród tej grupy 43% „pozostaje na bezrobociu” ponad 1 rok, natomiast wśród bezrobotnych z wykształceniem zasadniczym zawodowym 35,5% to długotrwale bezrobotni.

Bezrobotni z gminy Krzemieniewo stanowią 8,8% ogółu (2.721 os.) bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Lesznie.

Tab. 2 Struktura bezrobotnych z gminy Krzemieniewo - dane podstawowe

Rok	Liczba bezrobotnych	
	Ogółem	Kobiety
2006	332	239
2007	243	177
2008	240	180

Wykres 1. Struktura bezrobocia gminy Krzemieniewo

2.5 Klimat

Klimat suchy, słoneczny, ciepły. Jest to obszar o przewadze wpływów oceanicznych. Długość trwania okresu wegetacyjnego wynosi około 220 dni. Przewaga wiatrów zachodnich. Obszar o niskich opadach atmosferycznych. Roczne sumy opadów rejestrowanych w dłuższym czasie wynoszą od 300 do 700 mm. Obszar gminy jak i województwa, przynależy do strefy najniższych opadów atmosferycznych kraju. Występują okresowo niedobory wody w studniach. Udział dni z pokrywą śnieżną jest niewielki 60-65 dni w ciągu roku. Dominują lata suche.

2.6 Przyroda i ekologia

Sołectwo Pawłowice, podobnie jak cała gmina Krzemieniewo pod względem geograficznym umiejscowiona jest na obszarze podprovincji Niziny Środkowopolskiej, w makroregionie Niziny Południowo-Wielkopolskiej, gdzie zajmuje część Wysoczyzny Leszczyńskiej, Pojezierza Krzywińskiego oraz Rowu Polskiego.

Szata roślinna jest dość urozmaicona i obejmuje zbiorowiska leśne, roślinność łąkową i pastwiskową

2.7 Zakłady pracy

Na terenie Pawłowic znajduje się:

a) Zakład Doświadczalny Pawłowice - obecnie w ZD Pawłowice gospodaruje na powierzchni 1860 ha użytków rolnych, w tym gruntów ornych 1717 ha i użytków zielonych 140 ha. W strukturze zasiewów 44% stanowią zboża (23% pszenica ozima, 20% pszenżyto ozime), 23% rzepak ozimy, 9% buraki cukrowe, 24% rośliny pastewne w tym 15% kukurydza i 6% lucerna.

W zakładzie stosowane są nowoczesne kompleksowe technologie w produkcji roślinnej, dzięki którym zakład osiąga wysokie wyniki produkcyjne i ekonomiczne.

Średnie plony uzyskane w roku 2008: średnio zboża 60dt/ha w tym pszenica ozima 62 dt/ha, pszenżyto ozime 62 dt/ha, jęczmień jary 44 dt/ha i rzepak ozimy 41,7 dt/ha.

ZD Pawłowice prowadzi także produkcje zwierzęcą (trzoda chlewna, bydło, owce)

b) Spółdzielnia Mieszkaniowa

c) Przedsiębiorstwo Wielobranżowe Drewbaz

d) Opek – przesyłki kurierskie krajowe i zagraniczne

e) Bank Gospodarki Żywnościowej

f) Oddział Poczty Polskiej

2.8 Gospodarstwa rolne

Gmina Krzemieniewo jest gminą o silnie rozwiniętym **sektorze produkcji artykułów rolniczych i spożywczych**. Istotnym czynnikiem wpływającym na poziom produkcji rolniczej jest jakość gleb. W strukturze zasiewów dominują zboża. Pozostałą powierzchnię upraw zajmują rzepak jary, rośliny strączkowe, pastewne oraz buraki cukrowe.

Gmina Krzemieniewo charakteryzuje się dość wysokim wskaźnikiem uspołecznienia gruntów rolnych.

Pawłowice jest typową miejscowością rolniczą. Znajdują się tutaj ok. 85 gospodarstw rolnych.

2.9 Edukacja

W Pawłowicach znajduje się Zespół Szkół Szkoła Podstawowa i Gimnazjum.

Rys. 6 Zespół Szkół Szkoła Podstawowa i Gimnazjum w Pawłowicach

Obok uczniów z Pawłowic, Kociug, Robczyska do szkoły uczęszczają uczniowie z Oporowa, Oporówka i Luboni. Dzieci z Kociub, Oporowa, Oporówka i Luboni dojeżdżają do szkoły autobusami.

Zespół Szkół w Pawłowicach od wielu lat znajduje się w czołówce województwa pod względem działalności sportowej. Przy szkole działa klub Sportowy „Orlik”, który w 1996 r. zajął I miejsce w Polsce w turnieju z cyklu „Piłkarska kadra czeka”

Od 1998 roku szkoła w Pawłowicach jest organizatorem międzywojewódzkich „Crossów Wagarowicza”, które odbywają się zawsze 21 marca dla dzieci i młodzieży w kilku grupach wiekowych i dzieci niepełnosprawnych.

Szkoła może poszczycić się laureatami wojewódzkich konkursów przedmiotowych z biologii, matematyki i ekologii.

Szkoła uczestniczy w akcji „Sprzątanie świata” w ramach, której uczniowie zbierają również surowce wtórne.

W 1999r. w szkole została stworzona pracownia komputerowa. W następnych latach ilość komputerów była zwiększana.

2003 roku oddano uroczyście do użytku salę sportową przy Zespole Szkół w Pawłowicach.

Tab. 3 Wykaz uczniów Zespołu Szkół Szkoła Podstawowa i Gimnazjum w Pawłowicach

ROK SZKOLNY	SZKOŁA PODSTAWOWA	GIMNAZJUM
2006/2007	175	126
2007/2008	173	121
2008/2009	167	103

2.10 Kultura, sport, organizacje społeczne

W sferze sportu i rekreacji, mieszkańcy Pawłowic mogą korzystać, na co dzień z **boiska do gry w piłkę nożną** oraz sali sportowej przy Zespole Szkół.

Ponadto istnieje możliwość uczestnictwa w imprezach kulturalno-sportowych odbywających się na terenie Gminy Krzemieniewo.

We wsi swą działalność prowadzi Ochotnicza Straż Pożarna, która powstała w 1937 roku. Aktywnie działają drużyny młodzieżowe- męskie/ żeńskie. Strażacy OSP Pawłowice biorą udział w szkoleniach i zawodach gminnych i powiatowych ponadto biorą udział w akcjach ratowniczych.

Także kobiety z miejscowości aktywnie uczestniczą w życiu wsi poprzez Koło Gospodyń Wiejskich.

Emeryci i renciści z Pawłowic angażują się w życie wsi poprzez działalność Koła Emerytów i Rencistów, które organizuje cotygodniowe spotkania.

Utworzona w Pawłowicach Izba Regionalna jest placówką Gminnego Centrum Kultury. W 2008 roku uroczyście oddano do użytku stodołę, w której można oglądać przedmioty, sprzed co najmniej 100 lat. W środku stoją, bowiem meble kuchenne, sypialnia, najróżniejsze sprzęty domowe i rolnicze, a z drugiej strony stół stolarski, magiel, maszyny rolnicze i dziesiątki innych eksponatów, których używali nasi przodkowie. Ekspozycje stodoły oglądać można zawsze w godzinach pracy Izby Regionalnej.

Rys. 7 Wnętrze pomieszczeń należących do Izby Regionalnej

Młodzież wsi Pawłowice utworzyła Młodzieżowy Zespół Taneczny, który często występuje na imprezach organizowanych na terenie gminy Krzemieniewo.

W Pawłowicach znajduje się filia Gminnej Biblioteki Publicznej.

2.11 Infrastruktura

We wsi istnieje sieć wodociągowa. Zdecydowana większość mieszkańców korzysta z tej sieci. Miejscowość uzbrojona jest w sieć energetyczną, gazową, kanalizacyjną i telekomunikacyjną.

Część mieszkańców gminy ma możliwość zaopatrywania się w gaz ziemny. Aktualny system ogrzewania i zaopatrzenia w energię ciepłą opiera się na przestarzałych kotłowniach wykorzystujących głównie węgiel i olej opałowy oraz na piecach w indywidualnych gospodarstwach domowych na terenach obszarów wiejskich. Powoduje to wzrost emisji zanieczyszczeń do atmosfery i tym samym zagraża proekologicznemu rozwojowi gminy.

III. ANALIZA SWOT MIEJSCOWOŚCI PAWŁOWICE

Analiza SWOT jest efektywną metodą oceny strategicznej badanego podmiotu. Składa się ona z analizy miejscowości (analiza jej mocnych i słabych stron) oraz analizy jej otoczenia (szanse i zagrożenia). Nazwa SWOT jest akronimem stworzonym ze skrótów angielskich pojęć: **Strenghts** (mocne strony), **Weaknesses** (słabe strony), **Opportunities** (Szanse) i **Threats** (zagrożenia). Głównym celem analizy SWOT jest określenie aktualnej i perspektywicznej pozycji miejscowości na tle innych.

Silne strony:

- infrastruktura techniczna (wodociąg, kanalizacja, sieć gazowa, energia elektryczna, sieć telekomunikacyjna)
- dostęp do Internetu
- komunikacja autobusowa
- komunikacja kolejowa
- miejsce rozrywki i czynnego spędzania czasu (boisko sportowe, plac zabaw, sala wiejska)
- zainteresowanie budownictwem jednorodzinnym
- duża powierzchnia gruntów ornych
- brak uciążliwego dla środowiska przemysłu
- silna identyfikacja mieszkańców z miejscem zamieszkania
- dobrze rozwinięta infrastruktura edukacyjna

Słabe strony:

- brak zainteresowania inwestorów
- niska świadomość ekologiczna mieszkańców
- słaba egzekwowalność prawa w zakresie ochrony środowiska
- niskie kwalifikacje osób pracujących w rolnictwie

Szanse:

- integracja społeczności lokalnej
- pozyskanie środków zewnętrznych na inwestycje gminne pozwalające podnosić standard życia mieszkańców
- rozwój usług publicznych (budowa miejsc rekreacyjnych dla dzieci i młodzieży)
- inwestycje dające nowe miejsca pracy
- napływ turystów

Zagrożenia:

- brak zainteresowania dalszymi inwestycjami we wsi (lokalizacja inwestycji)
- degradacja środowiska
- migracja wykształconej młodzieży do większych ośrodków i miast

IV. OPIS PLANOWANYCH W LATACH 2009-2015 ZADAŃ INWESTYCYNYCH I PRZEDSIĘWZIĘĆ AKTYWIZUJĄCYCH SPOŁECZNOŚĆ LOKALNĄ.

Planowane kierunki rozwoju:

- * Rozwój funkcji turystycznej miejscowości
- * Dalsza modernizacja stanu infrastruktury technicznej i turystycznej, podnoszącej atrakcyjność turystyczną miejscowości;
- * Zachowanie dziedzictwa kulturowego poprzez promowanie funkcji turystycznej zabytkowych obiektów;
- * Podniesienie atrakcyjności inwestycyjnej miejscowości, związanej z wykorzystaniem dogodnego połączenia drogowego;
- * Podejmowanie działań promocyjnych, mających na celu przyciągnięcie do Pawłowic inwestorów oraz turystów;
- * Rozwijanie działalności kulturalnej i rekreacyjno – sportowej;
- * Poprawa estetyki miejscowości.

Rozwój w zaplanowanych kierunkach zostanie osiągnięty poprzez wykonanie inwestycji z zakresu:

1. Poprawa jakości ciągów pieszych i drogowych, wpływających na rozwój funkcji turystycznych;
2. Budowa i modernizacja infrastruktury społeczno-kulturalnej wsi;
3. Budowa infrastruktury sportowo-rekreacyjnej.

Mając na uwadze minimalizowanie zagrożeń i słabych stron wynikających z analizy stanu i możliwości rozwoju Pawłowic, mieszkańcy na zebraniu wiejskim zgłosili następujące zadania.

Tab. 4 Zestawienie planowanych zadań, kosztów i czasu realizacji

Lp.	Tytuł zadania	Szacunkowy koszt	Harmonogram realizacji
1	Budowa boiska do siatkówki	10.000,00	II kwartał 2009 r.
2	Budowa chodnika	50.000,00	III kwartał 2010 r.
3	Kolonie wyjazdowe dla uczniów Zespołu Szkół w Pawłowicach	20.000,00	II kwartał 2010 r.
4	Szkolenie informatyczne dla emerytów	15.000,00	II kwartał 2009 r.
5	Rozbudowa sali wiejskiej (dobudowanie kuchni oraz pomieszczenia socjalnego)	300.000,00	2010 r.
6	Cykl spotkań integracyjnych dla mieszkańców wsi	40.000,00	2010 r.
7	Modernizacja studzienek kanalizacyjnych	10.000,00	2011 r.
8	Budowa chodnika	70.000,00	2011 r.
9	Budowa zatoczek autobusowych	50.000,00	2012 r.
10	Zakup wiaty przystankowej	10.000,00	2013 r.
11	Cykl festynów promujących miejscowość	25.000,00	2014 r.
12	Budowa instalacji sanitarnej w części Pawłowic, która jej nie posiada	120.000,00	2014 r.
13	Zakup samochodu gaśniczego dla jednostki OSP	560.000,00	2015 r.

Realizacja powyższych zadań wpłynie na poprawę jakości życia na obszarach wiejskich przez zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi.

Przedstawiony wykaz przedsięwzięć zaplanowanych do realizacji w latach 2009-2015, stanowi listę otwartą, która w trakcie okresu programowania może być modyfikowana i uzupełniana.