

Uchwała Nr IV/30/11

Rady Gminy Mrągowo

z dnia 23 lutego 2011r.

w sprawie zatwierdzenia Planu Odnowy Miejscowości Boże

Na podstawie art. 18 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142 poz. 1591 z późn. zm.) w związku z § 10 ust. 2 pkt 2 lit. b Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 14 lutego 2008 r. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania "Odnowa i rozwój wsi" objętego Programem Rozwoju Obszarów Wiejskich na lata 2007 - 2013 (Dz. U. Nr 38, poz. 220).

Rada Gminy Mrągowo uchwala, co następuje:

§ 1

Zatwierdza się Plan Odnowy Miejscowości Boże przyjęty Uchwałą Nr 1/2011 Zebrania Wiejskiego Sołectwa Boże z dnia 28 stycznia 2011 r., stanowiący załącznik do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Wójtowi Gminy Mrągowo

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady Gminy

Sławomir Olender

Załącznik

Do uchwały Nr IV/30/11

Rady Gminy Mrągowo

z dnia 23 lutego 2011r.

Plan Odnowy Miejscowości Boże

Gmina Mrągowo

Powiat Mrągowski

Województwo Warmińsko – Mazurskie

STYCZEŃ 2011

SPIS TREŚCI

Wstęp

1. Opis stanu istniejącego i opis kierunków rozwoju

- 1.1 Zarys historyczny i charakterystyka wsi
- 1.2 Zasoby miejscowości Boże
- 1.3 Ocena mocnych i słabych stron wsi
- 1.4 Analiza zasobów miejscowości Boże – wizja rozwoju wsi

2. Opis planowanego przedsięwzięcia oraz kosztorys

- 2.1 Modernizacja wielofunkcyjnego boiska sportowego
- 2.2 Wyposażenie biblioteki szkolnej
- 2.3 Doposażenie placu zabaw
- 2.4 Remont chodnika w ciągu drogi powiatowej: Szestno - Nakomiady
- 2.5 Budowa oświetlenia do domów jednorodzinnych- zabudowa kolonijna
- 2.6 Budowa kanalizacji- kolonia Boże
- 2.7 Modernizacja oczyszczalni ścieków

3. Harmonogram wdrażania planu

WSTĘP

Plan Odnowy Miejscowości jest dokumentem o charakterze strategicznym, który obejmuje swym zakresem jedną miejscowość – Boże. Specyfika planu polega na tym, że koncentruje się on na prostych, lokalnych przedsięwzięciach, które prowadzić mają do poprawy standardu i jakości życia mieszkańców na mniej pro-gospodarczy, a bardziej pro-społeczny i pro-kulturalny charakter. POM dzięki temu może stanowić doskonałe uzupełnienie strategii rozwoju całej gminy, która zazwyczaj koncentruje się na zagadnieniach infrastrukturalnych i gospodarczych.

Plan Odnowy Miejscowości powstawał w procesie dyskusji i wymiany poglądów między mieszkańcami i pracownikami Urzędu Gminy. Uzyskane informacje dotyczące kierunku, w którym ma rozwijać się miejscowość zostały przeanalizowane i opracowane, a następnie poddane ocenie mieszkańców. Zaangażowanie społeczności lokalnej w opracowanie treści dokumentu ma wpływ na wzrost stopnia ich utożsamienia się z miejscowością, w której żyją.

Istnienie Planu Odnowy Miejscowości wiąże się również z możliwością korzystania z zewnętrznych źródeł finansowych. Obowiązek przygotowania Planu wynika z istnienia programu służącego wspieraniu obszarów wiejskich i społeczności wsi - Program Rozwoju Obszarów Wiejskich 2007-2013 oraz z innego programu ogłoszonego przez samorządy lokalne tj. „Aktywna wieś Warmii i Mazur”, dotyczącego możliwości inwestycji mających poprawić komfort życia lokalnej społeczności. Plan Odnowy Miejscowości stanowi niezbędny element wniosku o dofinansowanie.

Zapisy Planu Odnowy Miejscowości są spójne ze Strategią Rozwoju Gminy Mrągowo, Planem Rozwoju Lokalnego Gminy Mrągowo 2004-2013, zgodne z Narodową Strategią Spójności, Strategią Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do roku 2020. Cele i działania zaproponowane w omawianym opracowaniu nawiązują do dokumentów strategicznych wyższego rzędu.

1. Opis stanu istniejącego i opis kierunku rozwoju

1.1 Zarys historyczny i charakterystyka wsi

POŁOŻENIE I CHARAKTERYSTYKA WSI

Boże to wieś położona w województwie warmińsko-mazurskim, w powiecie mrągowskim, w gminie Mrągowo. Miejscowość znajduje się w odległości 12 km od najbliższego miasta – Mrągowo, 20 km od miasta Kętrzyn, 15 km od miasta Ryn, natomiast od stolicy województwa warmińsko-mazurskiego – Olsztyna 78 km. Obręb Boże ma powierzchnię 17,64 km², co stanowi około 5,99% powierzchni gminy Mrągowo, której wielkość to m.in. 294,87 km². Na dzień 31.12.2010r miejscowość zamieszkiwało 525 osób. Gęstość zaludnienia wynosi około 30,28 os/km².

W skład sołectwa Bożego wchodzi miejscowości: Boże, Boże Małe i Brodzikowo.

Informacje o sołectwie Boże:

Sołtys – Jan Mikłasz

Rada Sołecka – Jerzy Krasiński

Gerlinde Czaplińska

Piotr Walijewski

Rys. 1 Umiejscowienie na mapie Polski

ZARYS HISTORYCZNY

Do tej części „Planu Odnowy Miejscowości Boże” wykorzystano „Monografię wsi Boże” autorstwa Pani Ewy Pawłowicz.

Ogólny zarys historyczny

Miejscowość Boże jest położona w gminie i powiecie Mrągowo. Powstała na ziemiach pruskich Galindów, przy starym trakcie łączącym Szestno z Kętrzynem, w dawnych Prusach Wschodnich. Pisemne źródła historyczne tych ziem datują się od chwili, gdy książę Konrad Mazowiecki sprowadził rycerzy Zakonu Niemieckiego Najświętszej Marii Panny w Jerozolimie do Prus, w celu pokonania pogańskiego plemienia Prusów, które przeciwstawiło się chrystianizacji. W ciągu prawie dwóch wieków przymusowej chrystianizacji rycerze zakonu, pod władzą swych Wielkich Mistrzów Zakonu, podbili plemiona pruskie. W trakcie podboju na ziemiach Prusów powstawały zamki, lokowane były miasta, wsie i osady. Jedną z bardzo wielu, a także jedyną z najstarszych w powiecie mrągowskim była wieś Boże.

Pojawiła się ona w wyniku nadania ośmiu braciom Reimannom majątku ziemskiego wielkości 57 włók ziemi na prawie chełmińskim, przez Wielkiego Mistrza zakonu Winrycha von Kniprode w roku 1370. W ciągu stuleci istnienia wsi nosiła różne nazwy: **Bosem**, **Buessen**, **Boewmb**, **Bussen**. Geneza nazwy miejscowości nie jest ustalona. Istnieją hipotezy, iż pochodzi, jak uważa Gerullius, od nazwy jeziora – **Bosemb**. Natomiast zdaniem Przybytki – od imienia staropruskiego **Bosite-Boisite**, albo **Busse-Buze**. Z kolei P. Glass twierdzi, że nazwa wywodzi się od zamku **Bussen**, w pobliżu Riedlingen w Szwabii, gdzie mieszkali bracia Reimann. Kolejna wersja podaje, iż nazwa wsi pochodzi od nazwy lasu, który wówczas występował w formie „Bosin”. Pojawia się też jeszcze jedna nazwa osady „Posen” – figurująca w spisie nazw pruskich Hennenbergera.

Nadanie z 1370 roku miało charakter dobra służącego, z obowiązkiem służby konnej w zbroi. Jednak dobro służebne miało zawsze określoną wielkość w granicach 10-15 włók, a dobra nadane braciom Reimannom wynosiły 57 włók, wobec czego był to raczej zespół dóbr służebnych tworzących osadę w jej początkowym kształcie. Na przełomie lat posiadłość zmieniła właścicieli. Transakcja z 1467 roku wskazuje, że dobra zostały podzielone na mniejsze. Niejaki Erazm Compasch, a według Kętrzyńskiego Konopacki skupował w tym rejonie drobne posiadłości i w owym czasie nabył w Bożem 7 włók od Jakuba von Sellen. W innym dokumencie z 1490 roku, tutejszy szlachcic – Hans von Zantern – sprzedał 17 włók w Bożem Frycowi Milgedeinowi. Z czasem te ziemie skupowała coraz zamożniejsza szlachta zdolna nabywać większe majątki. W 1562 roku właścicielami całego obszaru majątkowego

w Bożem, wielkości 57 włók, byli **von Schlubhutowie**. O ich zamożności może świadczyć fakt posiadania 44 włók w miejscowości Stamke. Istnieją domysły, że poprzednik Jerzego von Schlubhuta był założycielem wsi, w której lokował chłopów w celu jej zagospodarowania. Ze znanych w historii polskich rodzin szlacheckich, wieś Boże była własnością rodziny **Komorowskich i Suchodolskich**.

Od XVIII wieku majątek należał do Suchodolskich, którzy w roku 1880 zrealizowali projekt **założenia dworsko – parkowego z częścią gospodarczą**, wykonany przez **Johanna Larassa**. W XIX wieku do majątku Boże należało Boże Małe (potocznie zwane małym Bożem – Klein Bosem), które powstało około 1832 roku na obszarze leśnym, wydzielonym z dóbr Bożego, potem połączone z nowym osiedlem, które w 1846 roku otrzymało urzędową nazwę „Waldhausen”. Od tego czasu miejscowość ta stanowiła osobny dwór, do którego należało 17 włók ziemi. W roku 1838 były tam 2 dymy liczące 36 osób.

Ostatnim właścicielem wsi był od 1885 roku **Ferdynard Rogalla-Biberstein**, zgermanizowany potomek polskiego rodu szlacheckiego, występujący w wielu encyklopediach i wydawnictwach z zakresu heraldyki. Ferdynard Rogalla był właścicielem, oprócz wsi Boże, dóbr wsi Baranowo (gm. Mikołajki), gdzie rezydował. W Bożem, które łącznie z Bożą Wólką i Witominem obejmował 90 włók żyznej ziemi, rodzina Rogallków prowadziła bardzo intensywną gospodarkę kapitalistyczną. Witomino sprzedano w 1807 r. Folwarki Boże i Boża Wólka nastawione były na hodowlę rasowych koni, bydła, trzody chlewnej i owiec, posiadały parowę mleczarnię, cegielnię, tartak, zakład ogrodniczy i własny targ koński. Istotne zmiany przyniosło zakończenie I wojny światowej w 1918 roku. Wielki majątek z ziemią i licznymi zakładami przemysłowymi Bożego zakupiło w 1920 roku Towarzystwo Ziemskie w Królewcu (Ostpreussen Landesgesellschaft). W latach 1925-1929 majątek rozparcelowano na gospodarstwa chłopskie. Chłopi pobudowali swe domy przy szosie w kierunku Wyszemborka, Małego Bożego i Bożej Wólki. Większość budynków zachowało się do dziś. Na wniosek władz niemieckich w ramach porozumienia niemiecko-sowieckiego i niemiecko-polskiego w 1924 roku, na rozparcelowanych działkach osadzono repatriantów niemieckich z Wołomina. Po dojściu Adolfa Hitlera do władzy, już w 1934 roku, a głównie w 1938 roku z wsi Boże, a również z Brodzikowa (Marienhof) aresztowano kilku mężczyzn pod pretekstem przynależności do Komunistycznej Partii Niemiec i rozprowadzanie wśród ludności czasopism w języku polskim (mazurskim). Osoby te ginęły w obozie pracy w Stablaku (Kamieńsku) za Górowem Iławieckim.

W 1945 roku, po zakończonej II Wojnie Światowej, polskość wróciła na ziemie mazurskie. Następowwała duża migracja ludności, a od 1946 roku rozpoczęła się w Bożem wzmożona działalność repolonizacyjna.

Rozwój szkolnictwa w Bożem

Na przełomie XV i XVI wieku wybudowano w Bożem kościół, wtedy też powstała pierwsza parafialna szkółka.

Uczono w niej sztuki czytania i pisania. Uczęszczali do niej wybrani chłopcy, pochodzący z bogatszych rodzin.

Dziewczęta nie miały możliwości nauki w szkole. Uczone były przez matki i babcie prac domowych, typu: przędzenia włókna lub wełny na nici, popularne było też tkactwo, wykonywały również roboty zlecone przez osoby starsze z rodziny.

Po roku 1737 szkoła parafialna została zreorganizowana na szkołę publiczną, do której dziewczęta uczęszczały na równi z chłopcami. Nie było jednak obowiązku nauki. I zazwyczaj dzieci z rodzin uboższych kształciły się zaledwie dwa do trzech lat, ponieważ musiały pomagać rodzicom w prowadzeniu gospodarstw. Dzieci z zamożniejszych domów często kończyły pełną szkołę parafialną czy publiczną.

W 1911 roku właściciel wsi – Ferdynand Rogala – Bieberstein uzyskał poparcie i zgodę ówczesnych niemieckich władz szkolnych, na budowę szkoły. W przeciągu dwóch lat, gmach szkolny został oddany do użytku. Latem 1913 roku rozpoczęły się zajęcia w nowej szkole, zorganizowanej jako jednoklasówka. Dzieci nauczał jeden nauczyciel.

Szkoła w Bożem w 1928 roku.

W 1935 roku do szkoły uczęszczało 63 uczniów.

Dalsze losy szkoły splotały się z historią państwa niemieckiego, z historią wojen i hitleryzmu. Godnym uwagi tego okresu, jest fakt ustalonych, na podstawie arkuszy

spisowych, nazwisk uczniów, o czysto polskim brzmieniu, mianowicie: Kwiatkowski, Skiba, Korzeniowski, Nadolny, Wiewióra.

Po zakończeniu II Wojny Światowej, w 1945 roku, polskość wróciła na mazurską ziemię. W tym roku została zorganizowana administracja polska na ziemiach odzyskanych. Szkoły jednak nie otwarto. Powodem był brak dzieci, które migrowały razem ze swoimi rodzinami.

Pod koniec 1946 roku, po osiedleniu się w Bożem większej liczby ludności, rozpoczęto repolonizację ludności i szkoła została reaktywowana do życia.

Zajęcia w szkole zorganizowała młoda kobieta, o nazwisku **Dąbrowska – Rawicz**. Była ona związana z podziemiem Armii Krajowej i po krótkim okresie pracy, wyjechała z Bożego. W roku szkolnym 1947/1948 w Mrągowie zorganizowano pierwszy Inspektorat Oświaty, który przysłał do Bożego nowego nauczyciela, o nazwisku **Sobiech**. Człowiek ten z wielkim zapałem organizował nauczanie, jednakże z nieznanых przyczyn opuścił szkołę. Jego następcą został **Józef Babulski**, który zadbał o wyposażenie szkoły i jej wygląd zewnętrzny. Z jego inicjatywy powstało ogrodzenie wokół budynku, pomalowano sale.

W kolejnych latach szkoła rozrosła się kadrowo. Kierownikiem szkoły została **Helena Szurawska**, która otrzymała nauczyciela pomocniczego. Za czasów pracy Szurawskiej widocznym stał się postęp dydaktyczny szkoły, a przede wszystkim szeroka repolonizacja wsi.

W roku szkolnym 1952/1953 pracę podjęły dwie młode nauczycielki z Krakowa, które przez dwuletni okres swej działalności, zaprzepaściły dokonania *Szurawskiej*. Nie prowadziły one dzienników, ani innych dokumentów kancelaryjnych.

Tak wyglądała szkoła w 1955 roku.

Od roku 1955 pojawił się w szkole nowy personel. Kierownikiem szkoły został **Ryszard Kępista**, z którego inicjatywy, w roku 1956, rozbudowano szkołę.

Rok 1956 – budynek szkoły po remoncie.

W roku szkolnym 1957/1958 edukację pobierało 60 dzieci, a pracowało z nimi 3 nauczycieli. W roku 1962 nastąpiła zmiana kadry nauczycielskiej. Kierownikiem szkoły został **Romuald Bahr**, pracujący z 3 innymi nauczycielami. Dzieci nadal uczęszczały do starego budynku szkolnego, w którym była tylko jedna typowa klasa. Wobec trudności lokalowych, wynajęto od PGR-u barak, w którym były trzy pomieszczenia na klasy i jedna mała salka na pomoce naukowe oraz sala do zajęć przedszkolnych i pomieszczenie kuchenne.

W roku 1963, w wyniku zmniejszenia się liczby dzieci, zlikwidowano przedszkole, a szkoła wykorzystwała pomieszczenie po przedszkolakach na utworzenie nowej klasy lekcyjnej.

Rok 2003, w „dawnej” szkole mieści się przedszkole.

W roku 1963 rozpoczęły się prace remontowe ruin dworu, który miał zostać przeznaczony na szkołę. Po niemalże dwóch latach prac, oddano budynek na potrzeby szkoły.

Budynek Szkoły Podstawowej w Bożem. Widok od frontu.

Ten sam budynek, widok z tyłu dworu.

Kolejne lata przynosiły zmiany osobowe na stanowisku kierowniczym tej placówki oświatowej. I tak dyrektorami szkoły byli:

Teresa Ślubowska, Bolesław Hołownia, Kazimierz Parzych, Halina Frącek, Ewa Pawłowicz a od 2006 r. **Grażyna Sasim**.

W roku szkolnym 2002/2003 w szkole, nadal mieszczącej się w budynku dworu, kształci się 123 uczniów, z tej liczby 93 dzieci – to klasy Szkoły Podstawowej, I – VI, a 30 uczniów, to dwie klasy gimnazjalne, będące oddziałami Gimnazjum w Szestnie.

W roku 2004 zlikwidowano gimnazjum. W roku szkolnym 2009/2010 r. uczęszczało 64 uczniów do klas Szkoły Podstawowej tj. od „O” do VI klasy.

Nie wszyscy uczniowie są mieszkańcami Bożego. Do szkoły uczniowie dojeżdżają z: Budzisk, Szczerbowa, Bożej Wólki, Gronowa.

Życie codzienne mieszkańców Bożego

Ludność mieszkająca w Bożem i okolicach, na przełomie wieku XV i XVI, pełniła różne funkcje społeczne i zawodowe. Wytwarzali *dziegiec¹*, *włókna lniane* i *konopne*, *tłoczyli olej z ziaren lnu* (siemienia), zajmowali się *bartnictwem*.

W Bożem, podobnie jak w Wyszemborku i Szestnie, w XVIII wieku odbywały się cztery *jarmarki* rocznie. Na jarmarkach handlowano końmi, bydłem, wyrobami z lnu i konopi oraz samodziałami, tkanymi, w licznych wówczas, warsztatach tkackich (na krosnach). Handlowano również wyrobami z drewna, jak masło bojki, beczki, cepy, krosna, terlice do łamania lnu m.in. Na targ do Bożego przyjeżdżali bogaci kupcy żydowscy z Królewca, Ełku, a nawet Żydzi Polscy z Mazowsza i Wilna.

W 1785 roku (po pożarze) cała osada miała 23 dymy. W latach 1815 i 1821 Boże określono jako „*szlachecka wieś kościelna*”, w której zamieszkiwało 156 osób. W 1833 roku istniało tu tylko 10 dymów i było 152 mieszkańców, przy czym wieś była już uwłaszczona. Dlatego w 1848 roku pojawia się rozróżnienie: „*wieś i majątek główny*”, tworzyło je 9 domów mieszkalnych i 143 mieszkańców, w 1870 roku – 200 mieszkańców.

W drugiej połowie XIX wieku, we wsi Boże istniała *poczta*. Do naszych czasów

Dziegiec – surowiec, uzyskiwany z suchej destylacji drzew iglastych, głównie sosny. Służył jako lekarstwo do zwalczania pasożytów przewodu pokarmowego oraz do barwienia drewna, zabezpieczania metali przed korozją, itp.

zachowały się stemple i nieliczne przesyłki pocztowe.

Budynek poczty w roku 1928, obecnie nie istnieje.

W stajni, kurierzy pocztowi, zwani później, pocztylionami, trzymali konie, które zaprzęgano do ciągnięcia dyliżansu pocztowego. Zmęczone i głodne konie pozostawiano w Bożem, a zaprzęgano konie wypoczęte i nakarmione, zdolne do przewożenia przesyłek do Kętrzyna lub Mrągowa.

W 1900 roku prowadzono w Bożem bardzo intensywną gospodarkę kapitalistyczną. Rozbudowano zaplecze w postaci dużych budynków gospodarczych, przeznaczonych do różnych celów związanych z produkcją wyrobów codziennego użytku.

Folwarki Boże i Boża Wólka nastawione były na hodowlę rasowych koni, bydła, trzody chlewnej i owiec, z czego słynęło na całe Prusy Wschodnie, zaopatrywało w materiał hodowlany podobne gospodarstwa nawet na Półwyspie Sambijskim.

Istniała tu duża, jak na owe czasy, mleczarnia parowa. Surowiec do przeróbki zakupywano w kilkunastu wsiach powiatu mrągowskiego i kętrzyńskiego.

Wieś posiadała własną cegielnię, produkującą cegły, dachówki i rynny melioracyjne. Cegielnia była unowocześniona, dzięki specjalnej suszarni mogła pracować także zimą i osiągała roczną wydajność 6 milionów sztuk cegły.

Większość zabudowań należących do dworu, wzniesiono z cegieł i dachówek produkowanych w Bożem. Cegielnia znajdowała się przy szosie, w kierunku Gronowa. Nieznane jest nazwisko właściciela cegielni, ale musiał to być Polak, gdyż na odwrocie wielu dachówek był wryty napis -

„Boże zbaw mowę polską”.

Produkty z cegielni wykorzystywane były przez inne wsie, jak również Mrągowo. I tak na przykład: w Mrągowie wykorzystano je do budowy sądu i Szkoły Podstawowej nr 1.

Swego budulca, dostarczała cegielnia, częściowo bezpłatnie, Komitetowi Społecznemu Budowy Szkoły w Wyszemborku. Przewodniczącym tego Komitetu był Gustaw Siedliński, zmarły w latach sześćdziesiątych XX wieku.

Miejsce, w którym była cegielnia, rok 2003.

W Bożem istniał też tartak, świadczący usługi dla pobliskich wsi oraz produkujący deski i belki na sprzedaż.

Nowością w tamtych czasach był zakład ogrodniczo – handlowy, jedyny w powiecie, który uprawiał na znaczną skalę nie tylko warzywa, ale również kwiaty.

W 1907 roku łączny obszar Bożego i Bożej Wólki wynosił 1365,9 ha.

W 1920 roku, po częściowym upaństwowieniu majątku, na obszarze leśnym założono leśniczówkę, która strzegła też tutejszej – jedynej w powiecie – suszarni nasion.

Leśniczówka w 1928 roku.

Leśniczówka w 2003 roku.

Istniało w Bożem specjalistyczne gospodarstwo rolne, które zajmowało się hodowlą kwalifikowanych sadzeniaków kartofli oraz ziarna siewnego zbóż i roślin pastewnych. Swoje pola doświadczalne miało też tutaj Wschodniopruskie Towarzystwo Hodowli Nasion „Nordost”.

Ludność zajmowała się też handlem. W latach dwudziestych XX wieku funkcjonowały w Bożem dwa sklepy. Jeden znajdował się w pobliżu szkoły, a drugi na kolonii Bożego.

Obecnie w Bożem są specjalistyczne gospodarstwa rolne (zajmujące się produkcją mleka), znajdują się warsztaty mechaniczne zajmujące się naprawą sprzętu rolniczego oraz magazyny zbożowe.

Sklep w Bożem – kolonia, rok 1928.

Ten sam budynek, dom prywatny, rok 2003.

Zabudowę wsi określano jako „podworski i kolonijny”, a w urzędowym spisie miejscowości, z 1928 roku, jako „wieś, cegielnia, majątek i wybudowanie”, liczące łącznie 543 mieszkańców.

W 1939 roku było tu 518 mieszkańców. Na obszarze wsi znajdowało się 111 gospodarstw domowych, w tym 61 rolniczych, z których 28 miało wielkość w granicach 10 – 20 ha, 3 w granicach 20 – 100 ha, i 2 ponad 100 ha.

W Bożem była dobrze rozwinięta komunikacja. Istniała kolej wąskotorowa, która łączyła Mrągowo z Kętrzynem.

Według przekazów ustnych dawnych mieszkańców wsi, stacja kolejki w Bożem, była pięknym budynkiem. Niestety, do dzisiejszych czasów pozostał zaledwie fragment fundamentu.

Miejsce, w którym znajdowała się stacja kolei wąskotorowej, rok 2003.

Obecnie jest tylko komunikacja samochodowa pomiędzy dużymi miastami, tj. Mrągowem, Kętrzynem, czy Rynem.

Zabytki

Prawdopodobnie, już w okresie krzyżackim, w Bożem funkcjonował **kościół**. Przynależał on do dekanatu w Reszlu. Niestety bliższych wiadomości na ten temat brakuje. Jedynym śladem istnienia kościoła są kroniki kościelne Reszla, pisane łaciną, w których jest dość dokładny opis i bardzo zniszczony rysunek kościoła w Bożem. Rycina wskazuje duże podobieństwo do kościoła w Szestnie, z którym miał być połączony w roku 1551, jako filia. Były to czasy intensywnego nawracania katolików na wiarę luterzańską. Duża liczba mieszkańców deklarowała wyznanie luterzańskie, jednakże dla części katolików, pozostawiono plebana. Po śmierci ostatniego proboszcza, w roku 1822, kościół rozebrano. Motywacją do podjęcia decyzji likwidacji kościoła, był rzekomy brak pieniędzy na remont

dachu. Parafian przyłączono do Szestna. Tak zwane włóki plebańskie sprzedano na licytacji aktywnym wyznawcom luteranizmu.

W miejscu dawnego kościoła rodzina Suchodolskich wybudowała swoje **mauzoleum**, które zostało zniszczone przez jakieś wojska w czasie ich przemarszu przez Boże, a szczątki tej rodziny pochowano w innym miejscu. Niestety nie ma na to żadnych dokumentów.

W 1833 r. zniszczoną kaplicę rodową Suchodolskich odnowiono i pełni ona obecnie funkcję kościoła w Bożem.

Kaplica w Bożem, rok 2003.

Na terenie wsi, w pobliżu w/w kaplicy, w dawnych czasach, znajdował się mały cmentarzyk. W okresie międzywojennym, głównie za czasów Hitlera, został zniwelowany. Spoczywały tam szczątki rodzin polskich właścicieli majątku Boże. Według ustnych przekazów dawnych mieszkańców żeliwne krzyże z ich grobów (z polskimi napisami), znajdują się w okolicach: pomiędzy kaplicą, a dworem (obecna szkoła). Pomimo usilnych starań, do dnia dzisiejszego, nie udało się odnaleźć pamiątek po zniszczonym cmentarzyku.

Na drugim, później założonym **cmentarzu**, położonym, przy szosie: Boże – Gronowo, spoczywają szczątki ludności niemieckiej, a także nauczycieli, którzy uczyli w szkole języka polskiego oraz jeńcy polscy z 1939 roku. Jeńcy ci, to przymusowi robotnicy, pracujący na polach Bożego. Umierali oni w wyniku chorób (tyfus), wycieńczenia i byli grzebani na tymże cmentarzu. Część z tych jeńców została pochowana w zbiorowej mogile, w lesie między Gronowem a Budziskami, której do dzisiaj nie odnaleziono.

Cmentarz w Bożem, jeden z nielicznych, ocalałych grobów.

Istnieje prawdopodobieństwo, iż jest to krzyż nagrobny Ferdynanda Rogali-Biebersteina.

W roku 1848, rodzina Suchodolskich wybudowała **dwór**, w stylu klasycystycznym, usytuowany na wzniesieniu.

Założony na rzucie prostokąta, jednokondygnacyjny ze ścianką kolankową, przykryty dachem naczółkowym. Na osi elewacji obustronny, dwukondygnacyjny ryzalit, zwieńczony trójkątnym naczółkiem. Od strony dawnego parku piętro ryzalitu ozdobnie

opracowane

z rytmem półkolistych arkad mieszczących okna, blendy, a w skrajach nisze z posągami.

Kobieta z rogiem obfitości.

Kobieta z wieńcem laurowym.

W przyziemiu budynku ryzalit poprzedza duży taras z zadaszeniem wspartym na kolumnach.

Taras dworu z zadaszeniem wspartym na kolumnach.

Pamiętką świadczącą o świetności dworu są pozostałości bramy wjazdowej. Znajdują się one w oddaleniu m.in. 300 metrów od budynku.

Pozostałości bramy wjazdowej do dworu w Bożem.

Obecnie w dawnym dworze mieści się szkoła podstawowa.

Szkoła Podstawowa w Bożem 2003 rok.

Na przełomie XIX i XX wieku Boże służyło z hodowli koni gorąckrwistych. Do dzisiejszych czasów przetrwały po tym fakcie ślady, w postaci: **stajni i kuźni**.

Budynek dawnej stajni.

Budynek kuźni.

W okolicach dworu znajdują się również inne budynki świadczące o wielkości i prospericie tego gospodarstwa. Są to:

Rządówka:

Dawniej rządówka, obecnie biura Kombinatu Rolnego.

Dawna obora.

Spichlerz.

1.2 Zasoby miejscowości Boże

Środowisko przyrodnicze

Miejscowość Boże jest malowniczo położona pośród terenów zielonych, lasów i jezior. Znajduje się w II strefie Krajobrazowej obejmującej tereny wzmożonej ochrony krajobrazowej w obszarze II A rolniczo – turystycznym o funkcji obszaru; rolnictwo, turystyka, leśnictwo. Boże leży 12 kilometrów od Mrągowa, na bocznej trasie prowadzącej do Kętrzyna i Giżycka. Dojeżdżając do wsi mija się piękne jezioro Sałęt–Mały, na którym widoczna jest już z daleka tzw. „Wyspa Mew”. Mijając pola uprawne i zielone łąki, na których spotyka się nasze rodzime ptactwo dojeżdża się do lasów. Obejrząc tu można życie takich zwierząt jak dziki, jelenie, zające, lisy. Na naszym terenie działa prężnie koło łowieckie.

Większość tutejszych gleb należy do III, IV, V klasy bonitacyjnej.

Środowisko kulturowe

W Bożem funkcjonuje 6 klasowa szkoła Podstawowa, do której w roku 2009/2010 uczęszczało 64 uczniów. Brak świetlicy wiejskiej. Spotkania mieszkańców wsi odbywają się w szkole i tam też rozwija się życie kulturalne i integracja społeczeństwa wiejskiego. We wsi Boże znajduje się boisko do piłki nożnej zlokalizowane na terenie działki gminnej. Wieś posiada miejsce kultu religijnego w postaci starego cmentarza ponemieckiego.

Infrastruktura techniczna

Wieś zwodociągowana oraz częściowo skanalizowana, posiada własną oczyszczalnię ścieków. Zabudowa kolonijna od strony Mrągowa nie posiada kanalizacji sanitarnej – przydomowe zbiorniki bezodpływowe, gromadzące nieczystości płynne. W wielu przypadkach szamba są nieszczelne, a ścieki przedostają się do wód powierzchniowych. Wieś przyłączona do sieci telefonicznej. Dostęp do energii elektrycznej zapewnia Energa Operator S.A. Zakład Energetyczny w Olsztynie, Rejon Kętrzyn. Woda dostarczana jest za pomocą wodociągu, który połączony jest z wodociągiem miejskim. Zbiórka śmieci do pojemników na posesjach gospodarstw domowych.

Rolnictwo i gospodarka

Mieszkańcy utrzymują się przede wszystkim z wynagrodzenia za pracę, emerytur, rent, zasiłków z pomocy społecznej, a także zasiłków dla bezrobotnych. Działalność gospodarcza zarejestrowana jest przez 3 mieszkańców, tj. w zakresie usług monterskich, ślusarskich oraz transportowych. Ponadto Kombinat Rolny Szestno posiada w Bożem Zakład Rolny w skład którego wchodzi magazyny zbożowe oraz warsztaty remontowe, gdzie duża ilość mieszkańców ma zatrudnienie. Ośmioro mieszkańców ma zatrudnienie w Szkole Podstawowej w Bożem. Około 18 rodzin prowadzi gospodarstwa rolne. Na obszarze wsi znajduje się 1 gospodarstwo rolne o wielkość powyżej 100 ha, 1 w granicach 15-20 ha, 2 w granicach 7-10 ha, 4 w granicach 5-7 ha, 5 w granicach 2-5 ha i 3 w granicach 1-2 ha. Poniżej 1 ha jest 103 gospodarstwa, czyli są tu także rodziny posiadające 3 arowe ogródki działkowe.

Rys. 2 Liczba gospodarstw według powierzchni

Rys. 3 – Struktura gruntów w hektarach

Źródło: Urząd Gminy Mrągowo

1.3 Ocena mocnych i słabych stron wsi

Akronim angielskich słów Strengths – Weaknesses – Opportunities – Threats, służy do analitycznego przedstawienia informacji o danej sprawie wg czterech czynników strategicznych tj. mocne strony, słabe strony, szanse i zagrożenia. Kolejność liter wskazuje porządek analizowania poszczególnych sytuacji strategicznych: SWOT – atuty/słabości, szansę/zagrożenia: TOWS – zagrożenia /szansę, słabość/atuty. Przedstawiona poniżej analiza mocnych i słabych stron oraz szans i zagrożeń jest syntezą poszczególnych obszarów życia społeczno-gospodarczego miejscowości. Poniższy zbiór informacji o mocnych i słabych stronach miejscowości i stojących przed nią szansach i zagrożeniach jest uzgodnioną

wypadkową wiedzy o stanie i potrzebach miejscowości ułożonych przekrojowo (w ramach poszczególnych obszarów życia społeczno – gospodarczego).

Poniższa analiza przedstawiona jest wg kolejności SWOT:

MOCNE STRONY:

- dobre połączenie komunikacyjne (drogi powiatowe) z miejscowościami: Mrągowo, Kętrzyn, Ryn-Giżycko;
- całkowite zwodociągowanie oraz częściowe skanalizowanie wsi;
- posiadanie oczyszczalni ścieków;
- posiadanie sieci telekomunikacyjnej oraz dostępu do internetu;
- walory przyrodnicze i krajobrazowe terenów zielonych dające możliwości rozwoju agroturystycznego;
- walory turystyczne wynikające z położenia wsi pośród jezior mazurskich i sąsiedztwa lasów;
- rezerwy terenowe pod rozwój działalności gospodarczej;
- bogactwo kulturowe (zabytki) wsi związane z wielowiekową historią;
- dbałość mieszkańców o estetykę wsi;
- wzrastający poziom wykształcenia mieszkańców;
- stały dostęp do szkoły podstawowej, biblioteki, boiska do piłki nożnej, placu zabaw dla dzieci;

SŁABE STRONY:

- wysoki poziom bezrobocia (zwłaszcza wśród młodzieży);
- starzejące się społeczeństwo lokalne;
- brak możliwości aktywnego rozwoju dzieci i młodzieży w dziedzinie kultury, sportu i rekreacji;
- zbyt mała ilość zajęć pozalekcyjnych dla dzieci i młodzieży;
- brak modernizacji chodników;
- brak chodników i oświetlenia do zabudowy kolonijnej, co stanowi realne zagrożenie dla mieszkańców korzystających z pobocza drogi;
- brak ścieżek rowerowych;
- brak odpowiedniej bazy do rozwoju sportu i rekreacji;

SZANSE :

- zasoby przyrodnicze umożliwiające rozwój w kierunku turystyki;
- możliwość pozyskania zewnętrznych inwestorów;
- powstanie nowych wyspecjalizowanych przedsiębiorstw usługowych i turystycznych;
- możliwość wykorzystania funduszy unijnych;
- popyt na usługi turystyczne oparte o zasoby przyrodnicze;
- tendencje powrotu na wieś;

ZAGROŻENIA :

- wzrost bezrobocia;
- pogorszenie dróg;
- konkurencja innych samorządów w ubieganiu się o środki finansowe;
- duża biurokracja w pozyskiwaniu funduszy unijnych;
- brak wystarczających środków w budżecie gminy na realizację inwestycji;
- migracje zarobkowe;
- dzikie wysypiska śmieci;
- bariery administracyjne (długotrwałe procedury).

1.4 Analiza zasobów miejscowości Boże- wizja rozwoju wsi

Diagnoza aktualnej sytuacji		Wizja stanu docelowego	
Co ją wyróżnia?	<ol style="list-style-type: none">1. Atrakcyjne położenie2. Środowisko naturalne, czyste powietrze, bliski dostęp do jezior, walory środowiska przyrodniczego, zabytkowe budowle.3. Położenie blisko miast: Mrągowo, Kętrzyn i Ryn, w pobliżu głównych szlaków komunikacyjnych.4. Szkoła podstawowa – udostępniana mieszkańcom do spotkań, rozgrywek sportowych m.in. szachy.5. Boisko sportowe – istnieje drużyna piłkarska „Salent Boże”, która także zajmuje się szkoleniem dzieci i młodzieży	Co ma ją wyróżniać?	Rozwój turystyki, rozwój produkcji usług ogólnodostępnych, zmodernizowane boisko i doposażony plac zabaw, wyremontowana szkoła (odwodnienie budynku zabytkowego), wyremontowane chodniki, wyremontowane drogi gminne, zmodernizowana oczyszczalnia ścieków, wybudowanie nowych odcinków oświetlenia ulicznego.

	6. Duży zakład pracy „Kombinat Rolny Szestno – Gospodarstwo Rolne Boże” zatrudniający około 55-60 osób		
Jakie pełni funkcje?	Mieszkaniowa, rolnicza, usługowo-produkcyjna.	Jakie ma pełnić funkcje?	Mieszkaniowa, rolnicza, usługowo-produkcyjna, kulturalne, turystyczne.
Kim są mieszkańcy?	Rolnicy, mikroprzedsiębiorcy, pracownicy, emeryci, renciści, bezrobotni, młodzież, dzieci	Kim maja być mieszkańcy?	Zintegrowani, podnoszący swoje kwalifikacje, zaangażowani w życie wsi, bardziej aktywna młodzież
Co daje utrzymanie?	Praca w sferze produkcyjno-usługowej, dochody z tytułu prowadzenia gospodarstw rolnych, emerytury, renty, pomoc społeczna, zasiłki dla bezrobotnych	Co ma dać utrzymanie?	Działalność gospodarcza, usługowa, turystyczna i agroturystyczna.
Jak zorganizowani są mieszkańcy?	Rada Sołecka w Bożem, mieszkańcy bloków utworzyli „Spółdzielnię Mieszkaniową Boże” Stowarzyszenie „Salent” Boże	W jaki sposób ma być zorganizowana wieś i jej mieszkańcy?	Stowarzyszenia kulturalne, sportowe i turystyczne, Grupa Odnowy Wsi
W jaki sposób są rozwiązywane problemy mieszkańców?	Sporadyczne zebrania wiejskie i spółdzielni mieszkaniowej, indywidualne interwencje pracowników w Urzędzie Gminy	W jaki sposób może skutecznie rozwiązać zaistniałe problemy?	Okresowe konsultacje ogółu mieszkańców z władzami gminy, stała współpraca z sąsiadami, dostęp ludności do stałych informacji.
Jak wygąda wieś?	Wieś o częściowej zwartej zabudowie z dość odległymi koloniami, z bogatą historią, zwodociągowana i częściowo skanalizowana, posiada własną oczyszczalnię ścieków, posiadająca niewyremontowane chodniki i zorganizowaną segregację odpadów	Jaki wygląd powinna przybrać nasza wieś?	Estetycznie zagospodarowane posesje, wyremontowane budynki, dbałość o porządek na całym terenie, wyremontowane chodniki, zmodernizowane drogi gminne, skanalizowanie zabudowy kolonijnej,
Jaki jest stan środowiska, otoczenia?	Czyste środowisko, brak zanieczyszczeń, w okolicy tereny zielone, staw hodowlany i lasy	Jaki ma być stan otoczenia, środowiska?	Utrzymanie w czystości środowiska naturalnego, wykorzystanie naturalnych walorów przyrodniczych i turystycznych
Jakie jest rolnictwo?	Indywidualne, nieliczne gospodarstwa rolne indywidualne są nieliczne stale rozwijające się, Zakład Rolny Boże jest częścią dużego Kombinatu Rolnego Szestno.	Jakie ma być rolnictwo?	Korzystanie z pełni z bogactw naturalnych, wprowadzenie innowacji i ekologii
Co proponujemy mieszkańcom, młodzieży, dzieciom oraz turystom?	Niezmodernizowane boisko sportowe, mało wyposażoną bibliotekę szkolną, mało wyposażony plac zabaw	Co zaproponujemy młodzieży, dzieciom, pozostałym mieszkańcom i turystom?	Zajęcia pozalekcyjne w szkole, ulepszony plac zabaw dla najmłodszych mieszkańców, unowocześnienie biblioteki, zmodernizowane boisko sportowe, bezpieczne

			przejsie po chodniku i ścieżkach rowerowych, ścieżki przyrodnicze, organizowanie imprez integracyjnych
--	--	--	--

2. Opis planowanego przedsięwzięcia oraz kosztorys

2.1 Modernizacja wielofunkcyjnego boiska sportowego

Plan Odnowy Miejscowości Boże opracowany przez jej mieszkańców i Radę Sołecką zakłada realizację modernizacji boiska sportowego. Istniejące boisko zlokalizowane jest w centrum wsi. Jego stan techniczny nie zaspokaja w pełni potrzeb miejscowej młodzieży w zakresie sportu i aktywnego wypoczynku. Modernizacja boiska sportowego przyczyni się do rozwoju sportu, krzewienia kultury fizycznej wśród dzieci, młodzieży i zwiększenia efektywności jego wykorzystania poprzez organizowanie różnego rodzaju rozgrywek sportowych oraz nauki gry w piłkę nożną, piłkę siatkową, ręczną i tenisa ziemnego. Modernizacja boiska ma na celu stworzenie miejsca do aktywnego spędzania czasu wolnego zwłaszcza dzieci i młodzieży oraz turystów i poprawy estetyki wsi. Teren należy ogrodzić, by młodzież mogła bez przeszkód kontynuować sportowe pasje i spędzać czas w przyjaznym dla siebie otoczeniu.

Źródła finansowania: środki własne Gminy Mrągowo, PROW „Odnowa i rozwój wsi”

Koszt szacunkowy inwestycji- 500 tyś. zł

Zakres prac obejmuje min:

- budowę budynku przeznaczonego na: szatnię, toalety, magazyn do sprzętu sportowego, pomieszczenie kuchenne oraz pomieszczenie przeznaczone na siłownię,
- roboty ziemne,
- zagospodarowanie terenu wokół budynku,
- modernizację bieżni,
- modernizację stanowiska do skoku w dal,
- niwelację terenu,
- usytuowanie ławek dla widzów,
- budowę boiska przeznaczonego do gry w piłkę ręczną, siatkową i koszykówkę,
- modernizację kortu tenisowego,

- budowę chodników,
- wyposażenie boisk w odpowiedni sprzęt,
- oświetlenie terenu boiska,
- ogrodzenie

Wyposażenie budynku obejmuje min:

- stoliki – 4 szt.
- krzesła – 20 szt.
- szafki na ubrania – 25 szt.
- wieszaki – 25 szt.
- wyposażenie toalet,
- regały – 6 szt.
- rolety
- bieżnia
- sprzęt siłowy ATLAS
- meble kuchenne- 3 szt.
- kuchnia gazowa
- czajnik elektryczny
- stół tenisowy
- kosiarkę

2.2 Wyposażanie biblioteki szkolnej

W naszych planach ujęliśmy też unowocześnienie wyposażenia biblioteki z myślą, o tym, aby mogli z niej korzystać wszyscy mieszkańcy wsi Bożego. Funkcjonowanie biblioteki w naszej miejscowości daje wymierne efekty w postaci systematycznego rozwoju dzieci i ukierunkowania ich zainteresowań. Planujemy zakup książek i komputerów. Zakup ten przyczyni się do zwiększenia komfortu korzystania z zasobów biblioteki i komputerów dla potencjalnych użytkowników, którymi najczęściej są mieszkańcy wsi. Realizacja zadania poprawi dostęp do informacji i kultury.

Źródła finansowania: środki własne Gminy Mrągowo i PROW „Odnowa i rozwój wsi”

Koszt szacunkowy inwestycji – 40 tyś. zł

Zakres prac obejmuje min.:

- zakup książek
- zakup komputerów- 5 szt.
- wykonanie sieć komputerowej
- zakup stolików – szt. 10
- zakup krzeseł – szt. 20

2.3 Doposażenie placu zabaw

Teren placu zabaw jest częściowo wyposażony, ogrodzony i znajduje się w centrum wsi. Planowane przedsięwzięcie polegać będzie na doposażeniu placu zabaw dla dzieci. Realizacja zadania ma na celu zachęcenie najmłodszych mieszkańców do przebywania na świeżym powietrzu, zagospodarowaniu ich czasu wolnego i możliwość stworzenia im bezpiecznego i prawidłowego rozwoju pod okiem rodziców i opiekunów w miejscu zorganizowanym i spełniającym wszelkie wymogi bezpieczeństwa.

Źródła finansowania: środki własne Gminy Mrągowo, środki działania: Mała infrastruktura wiejska w zakresie konkursu Aktywna wieś Warmii Mazur i Powiśla

Koszt szacunkowy inwestycji – 12,5 tys. zł.

doposażenie placu zabaw obejmuje min:

- sprężynowce jednoosobowe- 2 szt.,
- sprężynowce dwuosobowe- 1 szt.,
- sprężynowce czterosobowe- 1 szt.,
- karuzela na 4 osoby- 1 szt.,
- kółko krzyżyk- 1 szt.

2.4 Remont chodnika w ciągu drogi powiatowej: Szestno- Nakomiady

Droga powiatowa Szestno – Nakomiady przebiega przez miejscowość Boże o zwartej zabudowie gospodarstw domowych. Chodniki są w złym stanie technicznym, posiadają wykruszenia a nawet miejscami braki nawierzchni, z tego też względu istnieje potrzeba ich remontu. Planowana operacja realizowana będzie w centrum miejscowości i

będzie miała na celu poprawę wizerunku wsi oraz zwiększenie poziomu bezpieczeństwa zwłaszcza dzieci i młodzieży szkolnej.

Źródła finansowania: środki własne Gminy Mrągowo, PROW „Odnowa i rozwój wsi”

Koszt szacunkowy inwestycji – 220 tyś zł

Zakres prac obejmuje min:

- roboty przygotowawcze,
- roboty ziemne,
- wykonanie przepustów,
- wykonanie podbudowy,
- wykonanie nawierzchni,

2.5 Budowa oświetlenia do domów jednorodzinnych- zabudowa kolonijna

Droga na omawianym odcinku nie jest oświetlona. Ze względu na ruch samochodowy i brak chodników dla pieszych, którzy poruszają się poboczem, droga ta jest niebezpieczna. Oświetlenie znacznie usprawniłoby poruszanie się do domów jednorodzinnych po zmroku. Oświetlenie odgrywać będzie duże znaczenie. Celem inwestycji będzie poprawa wizerunku wsi, podniesienie standardu życia mieszkańców, poprawa bezpieczeństwa pieszych. Zastosowanie go doprowadzi do zaspokojenia potrzeby infrastrukturalnej mieszkańców. Nowy oświetlony dojazd poprawi stan zagospodarowania przestrzeni, umożliwi bezpieczną przeprawę przy drodze w nocy. Piesi i rowerzyści będą mieli lepszą widoczność na trasie. Zwiększy się także komfort jazdy kierowców.

Źródła finansowania: środki własne Gminy Mrągowo i inne dostępne środki pomocowe

Koszt szacunkowy inwestycji- 100 tyś zł

Zakres prac obejmuje min:

- ułożenie kabli oświetleniowych
- montaż słupów oświetleniowych,
- montaż opraw do lamp oświetleniowych wraz ze źródłami światła,
- wykonanie geodezyjnej inwentaryzacji powykonawczej

2.6 Budowa kanalizacji – kolonia Boże

Wieś Boże jest skanalizowana. Mankamentem miejscowości jest brak kanalizacji na koloni Boże. Z tej części wsi ścieki odprowadzane są do zamkniętych bezodpływowych zbiorników przydomowych, najczęściej nieszczelnych. Taka sytuacja powoduje zanieczyszczenie wód podziemnych i powierzchniowych. W celu rozwiązania tego problemu związanego z gospodarką ściekową istnieje konieczność podłączenia do istniejącej oczyszczalni ścieków w Bożym. Realizacja zadania wpłynie na poprawę warunków i jakości życia mieszkańców, poprawę jakości środowiska, zwiększenie atrakcyjności inwestycyjnej i podniesienie walorów turystycznych.

Źródła finansowania: środki własne Gminy Mrągowo i inne dostępne środki pomocowe

Koszt szacunkowy inwestycji- 700 tyś zł

2.7 Modernizacja oczyszczalni ścieków

W miejscowości Boże istnieje oczyszczalnia mechaniczno- biologiczna ścieków o zdolności przerobowej latem w ok. 70%, a pozostałych okresach roku w ok. 40%. Obecny stan oczyszczalni nie pozwala na przyjęcie ścieków z pozostałych miejscowości. Obiekt musi być zmodernizowany. Modernizacja pozwoli na przyjęcie zwiększonego ładunku ścieków przez oczyszczalnię oraz efektywne oczyszczanie ścieków z terenów Wyszembork, Boże, Lembruk, Rydwągi, Szestno, Ruska Wieś.

Źródła finansowania: środki własne Gminy Mrągowo, RPO Warmia i Mazury

Koszt szacunkowy inwestycji- 2 mln zł

Opis i charakterystyka obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy funkcjonalno- przestrzenne.

W miejscowości Boże można wyróżnić dwa obszary o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na położenie oraz cechy funkcjonalno-przestrzenne.

Pierwszy obszar to teren, który przebiega przez centrum miejscowości Boże i łączy takie obiekty użyteczności publicznej jak: sklep, zatoki autobusowe. Ze względu na szczególne znaczenie tego obszaru dla zaspokojenia potrzeb mieszkańców Boże, niezbędny jest remont chodników w celu polepszenia komunikacji.

Drugi taki obszar jest na terenie w którym znajduje się budynek szkoły i jej otoczenie. Pomieszczenia szkolne, biblioteka szkolna, boisko, udostępniane dla mieszkańców sprzyjają nawiązywaniu kontaktów międzyludzkich. W związku z tym idea zaopiekowania się zabytkiem polegająca na odwodnieniu budynku, modernizacji terenu boiska wielofunkcyjnego sportowego, doposażenie placu zabaw dla dzieci, przyczyni się do większej integracji lokalnej społeczności oraz umożliwi rozwój kulturowy zamieszkałej tu ludności.

3. Harmonogram wdrażania planu

Zadanie		Czas realizacji						
		2011	2012	2013	2014	2015	2016	2017
2.1	Budowa wielofunkcyjnego boiska sportowego	X	X	X				
2.2	Wyposażenie biblioteki szkolnej							X
2.3	Doposażenie placu zabaw	X						
2.4	Remont chodnika w ciągu drogi powiatowej: Szestno-Nakomiady				X			
2.5	Budowa oświetlenia do domów jednorodzinnych- zabudowa kolonijna					X		
2.6	Budowa kanalizacji- kolonia Boże						X	
2.7	Modernizacja oczyszczalni Boże		X	X				