


Plan Odnowy Miejscowości Kowalów

Wiązów, październik 2008 r.

Spis Treści

1. Wstęp	strona 3
2. Krótka charakterystyka Gminy	strona 5
2.1. Położenie	strona 5
2.2. Rys historyczny	strona 6
2.3. Środowisko	strona 9
2.4. Infrastruktura techniczna i komunikacja	strona 11
2.5. Gospodarka	strona 18
3. Charakterystyka miejscowości Kowalów	strona 23
3.1. Położenie geograficzne	strona 23
3.2. Rys historyczny	strona 23
4. Inwentaryzacja miejscowości	strona 24
4.1. Obiekty zabytkowe	strona 24
4.2. Obiekty pozostałe	strona 26
5. Analiza SWOT	strona 28
5.1. Silne strony miejscowości	strona 28
5.2. Słabe strony miejscowości	strona 28
5.3. Szanse rozwoju miejscowości	strona 28
5.4. Zagrożenia rozwoju miejscowości	strona 29
6. Opis planowanych zadań	strona 30
7. Harmonogram wdrażania zaplanowanych do realizacji zadań	strona 32

1. Wstęp.

Niniejszy Plan Odnowy Miejscowości Kowalów jest dokumentem strategicznym sołectwa i stanowi podstawę jego rozwoju. Plan Odnowy jest także dokumentem planistycznym, przedstawiającym zakres potrzeb oraz zamiarów inwestycyjnych miejscowości w latach 2008-2015.

Celem opracowania jest stworzenie podstaw dla odnowy wsi i jej rozwoju, rozumianych jako poprawa warunków życia i pracy mieszkańców wsi. Ma on posłużyć przy aplikowaniu o środki pomocowe dla sołectwa w ramach Programu Rozwojów Obszarów Wiejskich na lata 2007-2013, a także o fundusze z Regionalnego Programu Operacyjnego Dolny Śląsk.

Dokument składa się z 8 części. Część pierwszą stanowi niniejszy wstęp. W części drugiej zamieszczona jest krótka charakterystyka całej gminy Wiązów. Kolejna część to inwentaryzacja zasobów miejscowości Wiązów. W kolejnych częściach Planu przedstawione zostały:

- ➔ analiza mocnych i słabych stron miejscowości wraz z szansami i zagrożeniami, płynących z otoczenia,
- ➔ wizja, misja, cele strategiczne i kierunki rozwoju gminy,
- ➔ potrzeby i priorytety inwestycyjne na lata 2008-2013,
- ➔ operacje przedstawione do realizacji przy wykorzystaniu funduszy z Europejskiego Funduszu Rozwoju Regionalnego (działania pn. Odnowa i Rozwój Wsi, Program Rozwoju Obszarów Wiejskich na lata 2007-2013) wraz z harmonogramem rzeczowo-finansowym.

Zapisy Planu Odnowy Miejscowości Kowalów są spójne z dokumentami strategicznymi na poziomie krajowym oraz regionalnym, w tym z Narodową Strategią Spójności 2007-2013, Planem Rozwoju Obszarów Wiejskich i Rolnictwa na lata 2007-2013, Strategią Rozwoju Województwa Dolnośląskiego do roku 2020, a także dokumentami powiatowymi oraz gminnymi, Strategią Rozwoju Miasta i Gminy Wiązów – okres programowania 2008-2015, Strategią Rozwoju Powiatu Strzelińskiego – okres programowania 2008-2018.

Podstawą utworzenia niniejszego Planu Odnowy jest świadomość lokalnej społeczności o charakterze lokalnych zasobów i własnego potencjału. Koncentruje się na stosunkowo prostych przedsięwzięciach, których realizacja zapewni podniesienie standardu życia lokalnej społeczności.

Plan Odnowy został opracowany na podstawie dwóch głównych elementów; z jednej strony są to dane statystyczne dotyczące sfery demograficznej, społecznej, gospodarczej oraz infrastrukturalnej – na poziomie gminy oraz samej miejscowości Kowalów, z drugiej strony – informacje uzyskane w szeroko rozumianych konsultacjach społecznych, w tym spotkaniach z mieszkańcami i lokalnymi liderami oraz Sołtysem i Radą Sołecką, a także z pracownikami Urzędu Miasta i Gminy Wiązów. Na tej podstawie wyznaczone zostały (pożądane i uzasadnione z punktu widzenia lokalnej gospodarki i społeczności) kierunki rozwoju miejscowości.

Również na tej podstawie wypracowano analizę SWOT, która przedstawia silne i słabe strony Kowalowa, a także szanse i zagrożenia płynące z zewnątrz. Jednocześnie mieszkańcy mieli możliwość zgłaszania inwestycji niezbędnych do realizacji na terenie swojej miejscowości, wskazali również hierarchię ich ważności.

Plan Odnowy Miejscowości Kowalów powstał przy udziale mieszkańców miejscowości i przy wyżej wskazanych narzędziach, w kwietniu 2008 roku. Będzie obowiązywać w latach 2008-2015.

Przewiduje się, iż Plan ten może być zmieniany bądź uaktualniany w okresie jego obowiązywania w odpowiedzi na zmiany dokonujące się w bardzo dynamicznym otoczeniu gospodarczo-społecznym miejscowości.

2. Krótka charakterystyka Gminy.

2.1. Położenie.

Gmina Wiązów leży w powiecie strzelińskim w środkowo-wschodniej części województwa dolnośląskiego. Od wschodu sąsiaduje z województwem opolskim, od południa z byłym województwem wałbrzyskim, od zachodu i południowego zachodu z gminą Strzelin, od północnego – zachodu z gminą Domaniów i od północnego wschodu z gminą Oława. Jej granice administracyjne oddalone są zaledwie 25 kilometrów na południowy-wschód od Wrocławia (miejscowości Ośno i Kurów) i około 50 km od miasta Opole (Kłósów).

Gminę Wiązów, która obejmuje swoją powierzchnią 141,82 km² tworzą 24 sołectwa. Gmina posiada idealne położenie logistyczne. Przez tereny gminy przebiega autostrada A4 z dwoma węzłami: Brzezimierz i Przylesie, droga krajowa nr 39 oraz sieć dróg wojewódzkich. Doskonała lokalizacja względem aglomeracji wrocławskiej i miasta Opola oraz bliskość autostrady A4 stwarzają idealne warunki do inwestowania w Gminie Wiązów. Wskutek takiego położenia teren gminy uznać można za wschodnią bramę województwa dolnośląskiego dla Przedgórze Sudeckiego.

Gminę Wiązów charakteryzują silne powiązania funkcjonalno-przestrzenne z otoczeniem regionalnym, wynikające przede wszystkim z bliskości i atrakcyjności najważniejszej arterii komunikacyjnej w południowej części Polski, jaką jest autostrada A4 (przebiegająca w pobliżu miejscowości Kurów, Kalinowa, Kłósów i Jaworów) oraz przebiegających tu dróg:

- ➔ o kategorii krajowej: Kudowa – Łagiewniki – Opole,
- ➔ o kategorii wojewódzkiej: Strzelin – Oława oraz Strzelin – Grodków.

Natomiast szczególne powiązania z miastem Strzelin wynikają m.in. z pełnionej przez nie funkcji powiatowej i skoncentrowaniu na jego terenie szeregu usług wyższego rzędu dotyczących mieszkańców gminy (delegatury administracji rządowej: Agencja Restrukturyzacji i Modernizacji Rolnictwa, Powiatowy Inspektorat Nadzoru Budowlanego, Inspekcja Sanitarna i Weterynaryjna, Inspekcja Ochrony Roślin, Komenda Policji, Sąd, Prokuratura, Centrum Medyczne, finanse i ubezpieczenia itd.). Miasto Strzelin jest także najważniejszym ośrodkiem edukacji ponadgimnazjalnej. Drugim ważnym ośrodkiem

miejskim dla mieszkańców gminy Wiązów, głównie ze wsi położonych na jej wschodnich krańcach, jest Brzeg.

Teren Gminy położony jest w obszarze uznawanym za najcieplejszą część Polski.

Rys. 1 Mapa gminy Wiązów.

Źródło: www.wiazow.pl


Gmina Wiązów liczy 7 537 mieszkańców

2.2. Rys historyczny.

Tereny Wiązowa i okolic były zamieszkane już przed sześcioma tysiącami lat, co potwierdzają liczne znaleziska archeologiczne. Słowianie na te ziemie przybyli

w VI wieku p.n.e. w czasach wędrówki ludów. Przed nimi mieszkali tutaj Scytowie, potem Celtowie i germańscy Wandale.

Pierwsza wzmianka o Wiązowie pochodzi z 1155 roku – w bulli protekcyjnej papieża Hadriana IV, wystawionej dla biskupstwa wrocławskiego, wymieniona jest miejscowość VENZOUCI – Wiązowicy, w znaczeniu: mieszkańcy terenu porośniętego wiązami.

W XIII wieku w Wiązowie, przy przeprawie przez Oławę, działała książęca komora celna, kontrolująca handel na szlaku drogowym z Wrocławia do Ołomuńca i z Kłodzka do Kalisza. Biskup Tomasz I (1232-1268), starający się odbudować włości kościelne ze zniszczeń wywołanych najazdem mongolskim, postanowił na polach wsi Wiązów w sąsiedztwie kasztelańskiego grodu założyć miasto. Na jego budowę, książę wrocławski Henryk III Biały zgodził się w 1250 roku.

Biskupim urzędnikiem, który miasto rozplanował i sprowadził z zachodu osadników, był pochodzący prawdopodobnie z Nysy, sołtys Jan, później mianowany wójtem. Miasto funkcjonowało według prawa flamandzkiego, otoczone fosą i wałem, później murem, z trzema miejskimi bramami-Wrocławską, Nyską i Brzeską. Wybudowano też szpital i kościół. O tym drugim, pierwsza oficjalna wzmianka pochodzi z 1315 roku i nosił on wtedy wezwanie Świętego Krzyża. Zniszczony w czasie wojen husyckich, został odbudowany w 1450 roku. W 1638 roku jako jego patron, po raz pierwszy został wymieniony Św. Mikołaj. Po licznych przebudowach i modernizacjach świątynia ma charakter barokowy.

W 1350 roku, za czasów biskupa Przeclawa z Pogorzeli (1341-1376), Wiązów ostatecznie został miastem biskupim i cały czas pozostawał całkowicie katolickim. Pierwszym, znanym z nazwiska burmistrzem miasta był Nikolaus Smed, wzmianka o nim pochodzi z 1414 roku.

Biskup Andrzej Jerin (1585- 1596) podjął się trudu odbudowy i modernizacji umocnień miejskich, miasto otoczono dwoma, solidniejszymi murami. W tym czasie przebudowano także bramę Wrocławską i Nyską. Na drugim piętrze ratusza, do teraz zachował się jego herb.

W grudniu 1740 roku Śląsk został zajęty przez wojska Fryderyka II. W czasie wojen śląskich, miasto było wielokrotnie rabowane, nakładano ogromne kontrybucje. Mieszkańcy w tym czasie utrzymywali się jak dawniej z rzemiosła i rolnictwa. Od 1784 roku w Wiązowie

funkcjonuje pierwsza poczta. Zatrzymywał się tutaj pocztylion, jadący z Brzegu do Strzelina i z powrotem.

W 1810 roku państwo pruskie przeprowadziło sekularyzację dóbr kościelnych – Wiązów przestał być miastem biskupim, stał się królewskim. Pojawiło się ożywienie gospodarcze: od 1834 roku zaczęła działać pierwsza apteka, w 1862 roku została wybudowana pierwsza fabryka cygar, kilka lat później powstała druga, a przed pierwszą wojną światową trzecia – najnowocześniejsza i największa, która liczyła się na rynkach niemieckich i europejskich. W 1904 roku na ulicach miasta rozbłysnęły pierwsze żarówki - turbiny wodne napędzające generatory elektryczne zostały zamontowane w Młynie Miejski. Wybudowano między innymi nowoczesną mleczarnię, cegielnię produkującą również doskonale dachówki, basen kąpielowy z zapleczem rekreacyjnym. Po sekularyzacji w mieście osiedlili się ewangelicy.

W 1889 roku została oddana do użytku linia kolejowa z Wiązowa do Strzelina, a w 1910 do Brzegu. Do miasta przyłączono sąsiednie wsie: Półwioska i Biskupice oraz tereny dworca kolejowego. Przed II wojną światową, w 1938 roku, została oddana do użytku nowa szkoła, która po rozbudowie służy dzieciom i młodzieży po dziś dzień.

14 lutego 1945 roku, miasto zostało zdobyte przez Armię Radziecką i z tym dniem Wiązów stał się na powrót miastem polskim. Większość niemieckich mieszkańców zostało ewakuowanych do Bystrzycy Kłodzkiej, a na podstawie umowy poczdamskiej, praktycznie wszyscy zostali wysiedleni do Niemiec. W Wiązowie zaczęli się osiedlać nowi mieszkańcy - głównie repatrianci z kresów wschodnich II Rzeczypospolitej, osadnicy z Małopolski, zdemobilizowani żołnierze z I i II Armii WP, Polacy z Zachodu, byli przymusowi pracownicy wracający z Niemiec.

Życie powoli wracało do normy. Uruchomiono pocztę, kolej, szkołę, szpital, piekarnię, zakłady rzemieślnicze i usługowe. Znaczenie w handlu zaczęła odgrywać Gminna Spółdzielnia, w której rękach znalazły się sklepy, skup produktów rolnych, usługi. Powstały zakłady pracy jak np. PGR, Zakład Przemysłu Skórzanego "Odra", zakład produkcji czyściwa czy zakład betoniarski. Jednocześnie do Strzelina przeniesiono masarnię, drukarnię, rozlewnię piwa i wód gazowanych.

W ostatnich latach władze gminy, biorąc pod uwagę sąsiedztwo autostrady A4, postawiły na rozwój gospodarczy regionu. Szczególny nacisk został położony na przygotowanie terenów pod przyszłe inwestycje.

2.3. Środowisko.

Gleby.

Gleby Gminy są stosunkowo dobre. Najlepsze na Równinie Wrocławskiej to czarnoziemy na lessach. Równina Grodkowska to głównie bielice, a Wysoczyzna Niska to częściowo sandry, a przede wszystkim również bielice. Przy takich glebach zrozumiałe jest niemal całkowite wylesienie terenu. Jedynie na fragmentach wzgórz Wysoczyzny znajdziemy niewielkie obszary zalesione głównie monokulturą sosnową, a w dolinach Rowu Rożnowskiego, Krynki i Oławy miejscami lasy łęgowe.

W północnej części gminy generalnie dominują czarne ziemie wykształcone na utworach gliniastych o różnych frakcjach i ilastych. W części południowej większe rozprzestrzenienie mają gleby bielicowe, pośród których mniejszymi lub większymi enklawami występują czarne ziemie i gleby brunatne wylugowane. Walory produkcyjne gleb gminy są na ogół wysokie.

Klimat.

Teren gminy położony jest w regionie, który uznawany jest za najcieplejszą część Polski. Jest to jedyne miejsce w kraju, gdzie średnia roczna temperatura przekracza +8.5 0C.

Warunki solarne na całym obszarze, ze względu na płaskość terenu, nie wykazują różnic. Na obszarze pozadolinowym pierwsze przymrozki występują w październiku, a ostatnie w kwietniu, wyjątkowo w maju. Okres zimny trwa 10-11 tygodni. Okres wegetacyjny trwa 220 dni. Średnia roczna suma opadów wynosi 630 mm. Liczba dni pogodnych w roku - ponad 50.

Tak łagodny i dogodny klimat, z umiarkowanie ciepłym latem, z ciepłą zimą i bardzo długim okresem wegetacyjnym ma ogromny wpływ na wykorzystanie tych terenów głównie w kierunku rolniczym.

Złóża kopalin.

Na terenie gminy Wiązów znajduje się kilka rozpoznanych złóż, z których kruszywa były eksploatowane w ostatnim czasie w okolicach Kalinowej i Jaworowa. Jest także spora ilość wyrobisk „dzikich”, które powstały w latach powojennych bez żadnych uzgodnień administracyjnych. Dla obiektów tych brakuje precyzyjnej dokumentacji i nie są one w pełni zinwentaryzowane. Ze względu na niską skalę wydobywania są to małe i średnie wyrobiska położone w pobliżu miejscowości (bliskość materiału), które uległy jedynie naturalnym przeobrażeniom przyrodniczym (brak planowej rekultywacji). Liczne stare wyrobiska wskazują, że w przeszłości na potrzeby lokalne wydobywano na większą skalę kruszywo lub iły oraz kaolin (Wyszonowice).

Wody.

Największą rzeką jest Oława, która przecina Gminę z południowego zachodu na północny wschód. Pozostałe rzeki płyną po granicach Gminy. Kolejną pod względem wielkości jest Krynka.

W zasięgu zlewni rzeki Oławy znajduje się 92,4% powierzchni gminy, a tylko jej północnozachodnie krańce należą do zlewni rzeki Ślęzy. Sieć hydrograficzna gminy jest dość bogata, zwłaszcza w szerokiej dolinie Oławy, gdzie – oprócz głównego koryta tej rzeki – występują liczne jego rozgałęzienia i drobne dopływy.

Ważniejszymi dopływami rzeki Oławy na terenie gminy Wiązów są: Gnojna, Witówka, Babica i Łękawa. Do pozostałych ważniejszych cieków powierzchniowych gminy należy płynący wzdłuż południowej granicy potok Rożnowski Rów uchodzący (poza granicą gminy) do rzeki Krynka.

Na terenie gminy Wiązów zlokalizowane są następujące zbiorniki wodne:

- ➔ Kompleks stawów w Wiązowie (własność Gminy pow. 1,93 ha). Jest on obecnie użytkowany przez Polski Związek Wędkarski Koło w Wiązowie,
- ➔ Stawy w Wiązowie - Biskupicach (pow. 0,48 ha), własność prywatna,
- ➔ Kompleks stawów rybnych w Wyszonowicach (pow. 3,33 ha). Stanowi on własność Skarbu Państwa i administrowany jest przez Agencję Nieruchomości Rolnych,
- ➔ Staw w parku w Wawrzęcicach – własność Gminy, powierzchnia: 1,93 ha,

→ Zbiorniki powyrobowiskowe Kaolina i Kalinowa.

Pozostałe ciekły wodne w Gminie to rowy melioracyjne (niegdyś były to w części naturalne strumienie).

2.4. Infrastruktura techniczna i komunikacyjna.

Telekomunikacja.

We wszystkich miejscowościach gminy Wiązów mieszkańcy mają dostęp do tradycyjnej sieci telekomunikacyjnej. Dodatkowo na terenie Gminy funkcjonują wszyscy najważniejsi operatorzy telefonii komórkowej.

Obecnie we wszystkich wsiach gminy Wiązów podłączonych jest wielu mieszkańców, a możliwości techniczne pozwalają na podłączenie kolejnych abonentów. Problemem jest jednak niska jakość tych sieci w kontekście rozwoju Internetu szerokopasmowego (brak kompleksowych łączy światłowodowych).

Transport i komunikacja.

Gmina posiada idealne położenie logistyczne. Przez tereny gminy przebiega autostrada A4 z dwoma węzłami: Brzezimierz i Przylesie łącząca Wrocław z Gliwicami oraz drogi krajowe nr 39 łącząca Łągiewniki z Brzegiem , 38 łącząca Wiązów z Brzegiem i droga nr 37 łącząca oraz sieć dróg wojewódzkich, powiatowych i gminnych.

Komunikacja drogowa.

Gmina Wiązów powiązana jest z otaczającym obszarem układem komunikacji drogowej gęstą siecią dróg oraz bliskością autostrady A4 . Łączna długość wszystkich dróg na terenie gminy wynosi 87 km, z których duża część wymaga remontów kapitalnych. Brak również oddzielenia ruchu regionalnego od ruchu lokalnego. Drogi gminne mają długość 12 km.

Przez obszar gminy przebiegają również drogi ponadgminne o mniejszym natężeniu ruchu i mniejszej (bądź fragmentarycznej) uciążliwości, tj:

→ droga wojewódzka 396 relacji Strzelin–Oława;

- droga wojewódzka 378 relacji Strzelin–Grodków;
- drogi powiatowe: Stary Wiązów-Wawrzyszów; Wawrzeńcice-Gułów-Wiązów, Miechowice Oławskie-Jutrzyzna, Wiązów-Jędrzychowice; Witowice-Kurów, Witowice-Kalinowa, Kalinowa-Bryłówek, Bryłówek-Jaworów-Kłósów, Kowalów-Jutrzyzna, Zborowice-Stary Wiązów.

Komunikacja kolejowa.

Przez gminę przebiega nieczynna linia kolejowa: Strzelin-Brzeg. W chwili obecnej nie planuje się odtworzenia jej dla celów transportu kolejowego. Mieszkańcy Gminy korzystają z komunikacji kolejowej i dworca kolejowego położonego w Strzelinie.

Komunikacja autobusowa.

Na terenie gminy funkcjonuje komunikacja PKS oraz prywatni przewoźnicy dzięki czemu dosyć dobrze rozwiązany jest układ lokalnych połączeń Wiązowa ze Strzelinem, Brzegiem i Wrocławiem. W dni świąteczne i soboty oraz niedziele komunikacja praktycznie nie istnieje. Bardzo ograniczona jest ona także w trakcie wakacji szkolnych. Wynika to z małej opłacalności takich przewozów wobec zwiększonego przemieszczania się większości mieszkańców własnymi samochodami

Do najważniejszych przewoźników, którzy obsługują Gminę Wiązów należą:

- PKS OŁAWA;
- POLBUS PKS WROCŁAW SP. Z O.O.;
- PKS BRZEG SP. Z O.O.

Ciepłownictwo i gazownictwo.

Zaopatrzenie w energię ciepłą oparte jest w gminie głównie na indywidualnych źródłach ciepła. Do ogrzewania zabudowy mieszkaniowej i obiektów prowadzących działalność gospodarczą stosuje się najczęściej paliwa stałe: węgiel i koks, które – zwłaszcza przy mniej sprawnych urządzeniach spalania – powodują emisje zanieczyszczeń do powietrza: SO₂, NO₂, CO₂, pyłów. Sporadycznie np. w obiektach użyteczności publicznej, do ogrzewania obiektów stosowany jest gaz propan-butan lub olej opałowy – paliwa bardziej

korzystne z ekologicznego punktu widzenia niż paliwa stałe. Coraz częściej stosowane jest również drewno i węgiel typu eko-groszek.

Na terenie gminy brak jest zintegrowanej sieci gazowej.

Zaopatrzenie w wodę i kanalizacja.

Systematycznie rozbudowuje się sieć kanalizacji sanitarnej, szczególny nacisk władze gminy kładą na przygotowanie terenów pod inwestycje, uzbrajając już wydzielone tereny i powiększając ich zasoby.

Gmina Wiązów posiada bardzo dobrze rozbudowaną sieć wodociągową, z której korzystają wszystkie miejscowości gminy. Na terenie gminy znajduje się 46,1 km czynnej sieci wodociągowej oraz 1327 przyłączy. Właścicielem całej infrastruktury wodociągowej jest Gmina Wiązów, zarządcą sieci jest działający w jej imieniu Zakład Gospodarki Komunalnej w Wiązowie.

Sieć wodociągowa zasilana jest przez 6 stacji uzdatniania pobierających wody z lokalnych ujęć głębinowych. Stacje wodociągowe, wraz z ujęciami znajdują się w miejscowościach: Wiązów, Zborowice, Częstocice, Księżyce, Wyszonowice i Łojowice.

Na terenie Gminy Wiązów nie ma kompleksowo uporządkowanej gospodarki ściekowej. W chwili obecnej sieć kanalizacji sanitarnej posiada tylko około 60% miasta Wiązów. Długość istniejącej sieci kanalizacji sanitarnej w miejscowości Wiązów wynosi 8,3 km. Pozostałe miejscowości nie są wyposażone w zbiorcze systemy kanalizacyjne. Ścieki odprowadzane są do lokalnych zbiorników bezodpływowych, bądź w wyniku nieszczelności powyższych (lub działań nielegalnych) bezpośrednio do sieci kanalizacji deszczowej lub rowów melioracyjnych ścieki zebrane na terenie gminy bezpośrednio (siecią kanalizacyjną z terenu miasta) lub pośrednio (wozami asenizacyjnymi z terenów wiejskich i nieskanalizowanej części miasta) dostarczane są na mechaniczno-biologiczną oczyszczalnię ścieków w Starym Wiązowie.

Źródła energii.

Elektroenergetyka jest jedną z najlepiej rozwiniętych dziedzin infrastruktury technicznej. Wszystkie miejscowości na terenie gminy Wiązów mają doprowadzoną energię elektryczną. Zaopatrzenie w energię pochodzi ze stacji średniego zasilania zlokalizowanej w Strzelinie (Główny Punkt Zasilania). Z tego też względu nadzór nad siecią i urządzeniami

energetycznymi znajdującymi się na terenie gminy prowadzi strzebiński rejon energetyczny firmy „EnergiaPro Gigawat”.

Gospodarka odpadami.

W ostatnich latach wybudowano oczyszczalnię ścieków i wysypisko śmieci. Na terenie gminy funkcjonuje dzisiaj jedno składowisko odpadów komunalnych. Gminne Składowisko Odpadów, które położone jest w pobliżu drogi relacji Wiązów-Janowo – jest składowiskiem odpadów innych niż niebezpieczne i obojętne.

Na składowisku nie ma wydzielonej części na zbieranie i gromadzenie odpadów niebezpiecznych. Eksploatowana kwatera o powierzchni 0,7ha ma charakter podziemny – nadziemny. Obiekt składowiska jest kompleksowo wyposażony w niezbędne urządzenia i elementy techniczne.

Składowisko przyjmuje odpady tylko z gminy Wiązów i, co niezwykle istotne, posiada stosowne zezwolenie administracyjne tzw. pozwolenie zintegrowane (IPPC) na jego eksploatację do roku 2016.

Gmina prowadzi selektywną zbiórkę szkła i opakowań z tworzyw sztucznych. Pojemniki znajdują się we wszystkich miejscowościach gminy.

Oświata.

Na terenie Gminy Wiązów funkcjonują Szkoły Podstawowe w miejscowościach: Witowice, Wawrzyszów i Jaworów oraz Zespół Szkół Publicznych w Wiązowie, w skład którego wchodzi Szkoła Podstawowa i Gimnazjum Publiczne. Liczba uczniów uczęszczających do szkół podstawowych wynosi ok. 600, a do gimnazjum ok. 300. W Wiązowie funkcjonuje Przedszkole Miejskie. W mieście Wiązów zlokalizowane jest jedyne przedszkole gminne. W dwóch szkołach podstawowych utworzono oddziały przedszkolne.

Zdrowie.

Na terenie gminy Wiązów zlikwidowano dotychczasowy szpital znajduje się obecnie Dom Pomocy Społecznej.

Na terenie gminy działają trzy zakłady opieki zdrowotnej – jednostki pozabudżetowe oraz dwa gabinety stomatologiczne. Funkcję leczenia zamkniętego i specjalistycznego

realizuje na rzecz mieszkańców gminy Wiązów głównie Szpital Powiatowy w Strzelinie. Część mieszkańców korzysta także z placówek tego typu w Oławie i Brzegu.

Rekreacja i sport.

Funkcję gminnego centrum kultury, kreującego określone akcje i imprezy artystyczne, a zarazem aktywizującego uzdolnionych w tym zakresie mieszkańców gminy pełni Gminna Biblioteka Publiczna. Biblioteka szerzy szeroko pojętą kulturę wśród jak największej, potencjalnej liczby odbiorców.

To z inicjatywy lub przy wsparciu pracowników Biblioteki odbywają się wszelkiego rodzaju imprezy skierowane do lokalnej społeczności:

- ➔ Festyny i zabawy, m.in.: Dożynki, Dzień Matki, przeglądy, festyny, Święto Miasta, Bal Sylwestrowy itp.
- ➔ Turnieje i konkursy: Przegląd Małych Form Teatralnych, Przegląd Zespołów Kołędniczych, Turnieje szachowe i warcabowe, Turniej Wiedzy o Wiązowie, Konkursy Recytatorskie, Konkursy plastyczne, Konkursy czytelnicze
- ➔ Koncerty: zespołów amatorskich, profesjonalne (muzyczne, kabaretowe).

Tu także znajdują się stałe sekcje i kółka zainteresowań: plastycznych, muzycznych i artystycznych, które na zasadzie spotkań cyklicznych prowadzą aktywną działalność kulturalną. W uruchomiono także kawiarenkę internetową. W obiekcie Biblioteki odbywają się próby młodzieżowej grupy tanecznej. Prężnie działa także sekcja teatralna.

Gminna Biblioteka Publiczna współpracuje ze szkołami z terenu gminy, Radami Sołeckimi, Klubem Seniora, Klubem AA i innymi osobami lub instytucjami zainteresowanymi krzewieniem kultury i tradycji.

W większości miejscowości ciągle jednak brakuje stałej, dobrze wyposażonej bazy lokalowej, treningowej i sprzętowej, która pozwalałaby na większą dynamikę działań w/w zakresie, a co najważniejsze przyczyniała by się do wzrostu zainteresowania szerszym sektorem kulturalnym i rekreacyjnym wśród społeczności wiejskiej, zwłaszcza wśród młodzieży.

Kultura i dziedzictwo kulturowe.

W 1984 roku powstał Miejsko-Gminny Ośrodek Kultury w Wiązowie, przekształcony w 2000 roku na Wiązowskie Centrum Kultury, a w 2007 roku w Gminną Bibliotekę Publiczną. Biblioteka kieruje swą działalność do szerokiego kręgu odbiorców i uczestników.

Gminna Biblioteka Publiczna w Wiązowie prowadzi swoją działalność przy Wiązowskim Centrum Kultury. W skład biblioteki wchodzi także Oddział Dziecięcy i Filie Biblioteczne w trzech miejscowościach gminy: Witowice, Wyszonowice, Jutrzyna. Biblioteki zajmują się gromadzeniem, opracowaniem i udostępnianiem zbiorów oraz udzielają wszechstronnych informacji w oparciu o posiadane zbiory oraz popularyzują książkę i czytelnictwo na terenie Gminy Wiązów.

Zespół Ludowy „Wiązowianie” powstał w 1984 roku przy Ośrodku Kultury w Wiązowie. Założycielem i kierownikiem 12-osobowego zespołu był Zbigniew Zamolski. W skład zespołu wchodziła kapela ludowa oraz grupa śpiewacza. Zespół występował w ludowych strojach opoczyńskich. Repertuar stanowiły pieśni dolnośląskie oraz z innych regionów Polski, a także kolędy.

Zabytki Gminy Wiązów.

Wieża Ratusza w Wiązowie.

Pierwsze wiadomości potwierdzone o istnieniu ratusza pochodzą z 1285r. Obecny ratusz powstał w 1616r. Jest budowlą dwupiętrową na planie prostokąta o fasadzie rozdzielonej wieżą przechodzącą w ośmiobok, która zwieńczona jest barokowym hełmem z latarnią. Ratusz w Wiązowie został wpisany do Rejestru Zabytków Wojewódzkiego Urzędu Ochrony Zabytków pod numerem 1638 w dniu 12 kwietnia 1966 r.

Rys. 2 Ratusz w Wiązowie.


Źródło: Strona internetowa Gminy Wiązów - www.wiazow.pl

Kościół parafialny pod wezwaniem św. Franciszka z Asyżu.

Pierwsza informacja o kościele pojawiła się już w 1335 roku. Obecna budowla pochodzi z końca XIV wieku. Jest to świątynia gotycko-barokowa, jednonawowa z przyporami na podmurówce z ciosu. Kwadratowa wieża Kościoła jest zwieńczona trójkątnie z czterech stron. Kościół został wpisany do Rejestru Zabytków Wojewódzkiego Urzędu Ochrony Zabytków pod numerem 1242 w dniu 1 marca 1965 r.

Rys. 3 Kościół parafialny pod wezwaniem św. Franciszka z Asyżu.


Źródło: www.archidiecezja.wroc.pl

Obiekty historyczne i zabytkowe Miasta Wiązów:

- Ratusz (1616r., 1667r.);
- Relikt wałów ziemnych ;
- Zespół kościelny, kościół św. Mikołaja, poł. XV, plebania, wikariat;
- Cmentarz parafialny, ul. 1 Maja, koniec XIX (kaplica cmentarna);
- Zespół dworca kolejowego – (1905r.);
- Wille przy ul. Armii Ludowej – (1915-1925r.);

- Prepozytura dóbr biskupich i folwark na Biskupicach 3, XVII w.;
- Zabudowa ul. Daszyńskiego (1870-1910r.);
- Zespół młyński (k.XIX;)
- Sala widowiskowa ul. Staszica (1900r.);
- Szkoła podstawowa ul. Świerczewskiego (1895r.);
- ob. Gminna Biblioteka Publiczna ,pl. Wolności 22, (XIXw.);
- Cmentarz Żołnierzy Armii Radzieckiej;

2.5. Gospodarka.

Najważniejszym działem gospodarki jest rolnictwo. Użytki rolne należą głównie do czarnoziemów i bielicy zaliczanych do wysokich klas bonitacyjnych (I-III), dających wysokie plony. W Gminie jest 12356 ha użytków rolnych, z których na grunty orne przypada 11033 ha, na sady 27 ha, łąki 738 ha i pastwiska 558 ha. Gmina Wiązów jest gminą rolniczą. Udział użytków rolnych w stosunku do powierzchni całkowitej wynosi 87%. Obszar gminy Wiązów zaliczony został do obszarów województwa dolnośląskiego, na którym istnieją szczególnie korzystne warunki dla intensywnego rozwoju produkcji rolniczej. Na terenie gminy, poza związanymi z rolnictwem, funkcjonują głównie niewielkie zakłady produkcyjne i rzemieślnicze, zatrudniające do 30 osób.

Doskonała lokalizacja względem aglomeracji wrocławskiej i miasta Opola oraz bliskość autostrady A4 stwarzają idealne warunki do inwestowania w Gminie Wiązów. Dużą zachętą dla inwestorów powinna być dobra technicznie sieć dróg, ekologicznie czyste i bardzo dobrej klasy obszary rolne, wykwalifikowany personel rolniczy, wysokiej jakości woda pitna rozprowadzona na terenie całej Gminy przez zakład wodociągowy. Nie bez znaczenia jest również duży wybór gruntów pod zabudowę mieszkaniową i produkcyjną. Planowane jest również założenie gazociągu na terenie całej Gminy. Aby zapewnić start rozpoczynającym działalność gospodarzom na terenie Gminy, tutejsze władze udzielają pomocy, w tym także ulg inwestycyjnych. Ważnym elementem sprzyjającym rozwojowi gospodarczemu Gminy Wiązów są plany utworzenia podstrefy Wiązów w ramach Wałbrzyskiej Specjalnej Strefy Ekonomicznej.

W Gminie Wiązów funkcjonuje kilka zakładów przemysłowych, głównie niewielkie zakłady produkcyjne i rzemieślnicze zatrudniające do 30 osób: wyrób tworzyw sztucznych, stolarki budowlanej, galanterii papierniczej, ślusarstwo, mechanika pojazdowa i usługi budowlane wszystkich branż. Istnieje tutaj rozwinięte rzemiosło związane głównie z budownictwem, wyrobami kamieniarskimi, częściami instalacji samochodowych, produkcją wyrobów z tworzyw sztucznych oraz produkcją drzwi, okien i schodów

Z uwagi na bardzo korzystne warunki klimatyczne oraz dobre warunki glebowe gmina ma predyspozycje do spełniania funkcji rolniczych oraz usługowo-produkcyjnych, ze szczególnym nastawieniem na działalność w sektorze przetwórstwa rolno-spożywczego. Dogodne położenie daje także szanse gminie na rozwój gospodarczy w sektorze logistyki, magazynowania i produkcji nieuciążliwej dla środowiska.

Bliskość Wrocławia i Opolą oraz rozwinięta sieć komunikacyjna powinna sprzyjać powstawaniu nowych podmiotów gospodarczych. Tendencję tą hamuje jednak słaba infrastruktura techniczna, a w szczególności brak kompleksowo uzbrojonych terenów z dostępem do sieci kanalizacyjnej, gazowej oraz właściwej mocy zaopatrzenia w energię elektryczną. Często brakuje także dobrych dróg dojazdowych.

Podstawową funkcją gospodarczą rozwiniętą na terenie gminy Wiązów jest rolnictwo o roślinnym kierunku produkcji. W strukturze zasiewów dominują zboża (zwłaszcza pszenica) oraz rzepak i buraki cukrowe. Hodowla odgrywa dużo mniejszą rolę. Miasto Wiązów stanowi ośrodek usługowy i obsługi rolnictwa. Jest też małym ośrodkiem produkcyjnym (przemysł lekki i nieuciążliwy). Sektor gospodarczy związany z obsługą rolnictwa rozwinął się też we wsiach Stary Wiązów, Częstocice i Łojowice. Istnieją pewne możliwości aktywizacji gospodarczej (także pozarolniczej) w rejonie autostrady w związku z istniejącym węzłem autostradowym „Przylesie” (gmina Olszanka) oraz ”Brzezimierz” (sąsiednia gmina Oława).

W roku 2006 na terenie gminy Wiązów utworzono podstrefę Wałbrzyskiej Specjalnej Strefy Ekonomicznej „Invest-Park”, pod której działalność przekazano kompleksy gruntów obok węzła autostradowego „Brzezimierz” (rejon wsi Kurów) oraz tereny przemysłowe w obrębie Wiązowa przy drodze wylotowej na Brzeg.

Obecnie trwają prace nad miejscowymi planami zagospodarowania przestrzennego i działania inwestycyjne zmierzające do lokalizacji na tym terenie pierwszych podmiotów gospodarczych.

Tabela 1 - Powierzchnia i użytkowanie gruntów w gminie Wiązów.

Powierzchnia (ha)	Użytki rolne (ha)	Lasy (ha)	Wody (ha)	Tereny zabudowane (ha)
14180	11530	591	80	708

Źródło: opracowanie ACQUIS Consulting na podst. Strategii Rozwoju Gminy Wiązów.

Tabela 2 - Struktura użytków rolnych w gminie.

Powierzchnia ogólna	Użytki rolne					
	Grunty orne	Sady	Łąki	Pastwiska	Lasy i grunty leśne	Pozostałe
12 356 ha	11 033 ha	27 ha	738 ha	558 ha	591 ha	434 ha

Źródło: opracowanie ACQUIS Consulting na podst. „Województwo dolnośląskie. Podregiony, powiaty, gminy 2007”.

Ze względu na bardzo dobre gleby, przeważnie I, II i III klasy botanicznej, Gmina Wiązów stanowi typowo rolniczy teren. Jak wynika z powyższej tabeli, grunty orne stanowią 89% całej powierzchni w gminie, czyli więcej niż sady, łąki, pastwiska, lasy i grunty leśne w gminie razem wzięte. Tak duży procent gruntów ornych wpływa zasadniczo na strukturę gospodarki w gminie.

Bezrobocie.

Tabela 3 - Bezrobocie w gminie na tle powiatu, województwa i kraju.

Stan na 30.04. 2007r.	Liczba bezrobotnych ogółem	Liczba bezrobotnych z prawem do zasiłku
Gmina	388	63
Powiat	2851	
Stan na 12. 2007r.	Stopa bezrobocia [%]	
Powiat	19	
Województwo dolnośląskie	11,8	
POLSKA	11,4	

Źródło: Powiatowy Urząd Pracy w Strzelinie - www.pup.strzelin.ac.pl

Tabela 4 - Bezrobotni na terenie gminy.

Źródło: Powiatowy Urząd Pracy w Strzelinie - www.pup.strzelin.ac.pl

	Jednostka miary	2007
Bezrobotni ogółem	osoba	439
W tym kobiety	osoba	268
	Jednostka miary	2006
Bezrobotni ogółem	osoba	607
W tym kobiety	osoba	350

Na terenie Gminy Wiązów panuje dość duże bezrobocie (17%) w porównaniu do całego województwa dolnośląskiego (11,8%) czy powiatu strzelińskiego (11,4%). Jak widać z powyższej tabeli bezrobocie na terenie gminy w porównaniu do roku 2006 zmniejszyło się. Ze względu na bardzo dobre gleby, gmina Wiązów jest terenem typowo rolniczym. Wiązów stara się jednak przyciągnąć inwestorów zagranicznych, którzy inwestowaliby w inne sektory gospodarki, a także którzy kupowaliby tereny rolnicze w celu intensywniejszego zagospodarowania. Przyczyniłoby się to również do utworzenia nowych miejsc pracy na terenie gminy.

Na terenie Gminy Wiązów panuje dość duże bezrobocie (17%) w porównaniu do całego województwa dolnośląskiego (11,8%)czy powiatu strzelińskiego (11,4%). Ze względu na bardzo dobre gleby, gmina Wiązów jest terenem typowo rolniczym. Istnieje tu jednak znaczne rozdrobnienie gospodarstw, co sprawia, iż są one nieefektywne. Wiązów stara się zatem przyciągnąć inwestorów zagranicznych, którzy inwestowaliby w inne sektory gospodarki, a także którzy kupowaliby tereny rolnicze w celu intensywniejszego zagospodarowania.

Turystyka.

Na terenie Miasta i Gminy Wiązów usługi w dziedzinie turystyki świadczą: kawiarnia w Wiązowie i dwa bary w terenie.

Na terenie gminy występują liczne obiekty zabytkowe: kościoły, zespoły pałacowo-parkowe, budownictwo wiejskie oraz historyczne układy urbanistyczne miasta Wiązów. Na określonych obszarach występują także ciekawe obiekty mogące stanowić bazę dla rekreacji i turystyki pieszej lub rowerowej (układy przyrodnicze doliny Krynki, rzeki Oławy, zbiorniki wodne na terenie byłych wyrobisk kopalnianych w kalinowej i Wyszonowicach). Jednak działalność turystyczna w gminie praktycznie nie istnieje, a przynajmniej takiej nie zarejestrowano, w związku z czym Gmina nie generuje dochodów wynikających z działalności turystycznej.

3.Charakterystyka miejscowości Kowalów.

3.1. Położenie geograficzne.

Miejscowość Kowalów jest położona 7 km na południe od Wiązowa, przy drodze z Wiązowa do Wawrzyszowa. Wioska o układzie wielodrożnym, wykształconym z owalnicowego. Zabudowa tradycyjna w przewadze z przełomu XIX i XX wieku. W pobliżu przebiega autostrada A4, drogi powiatowe oraz sieć dróg gminnych, gruntowych, prowadzących do gruntów ornych. Wieś posiada kanalizację deszczową i sieć wodociągową. Oświetlenie uliczne jest założone w całej wsi. Wieś jest w pełni telefonizowana - ograniczony jest jednak dostęp do sieci internetowej przewodowej.

3.2. Rys historyczny.

Po raz pierwszy wieś wzmiankowana w dokumentach historycznych w 1253 r. jako Hermannow, następnie w 1305 r. jako Hermannsdorf, wieś z sołectwem, które przetrwało do XIX wieku. Wkrótce wieś zmienia po raz kolejny nazwę na Villa Hermani. W 1316 roku Temo fon Schwarczenhorn przekazuje swojej żonie Gertrudzie posiadłość o takiej nazwie wraz z sołectwem. W 1381 r. wymieniany właściciel majątku Konrad von Rydenbyrg sprzedaje wieś zakonnikom, joanitom, zamieszkującym Oleśnicę Małą. W ich rękach wieś pozostawała aż do 1810 r. Od 1783 roku zmienia się nazwa wioski na Hermsdorf.

W 1814 roku - wg dokumentów historycznych - wieś została przekazana Hansowi Davidowi Ludwikowi Yorckowi von Wartenburg. W końcu XIX wieku przechodzi pod zarząd gminy, a następnie w 1 połowie XX wieku dokonana zostaje parcelacja. W 1945 roku wioska uzyskuje nową nazwę Kowalów.

4. Inwentaryzacja miejscowości.

4.1. Obiekty zabytkowe.

Kościół filialny pod wezwaniem św. Urszuli, wzniesiony na początku XIV wieku, przed 1316 rokiem, kiedy to po raz pierwszy został wzmiankowany. Powtórnie wzmiankowany, jako parafialny, w 1335 r. w spisie dziesięcin nuncjusza Galhardusa. Z 1508 roku pochodzi dzwon. Około 1600 r. powstaje kruchta południowa. Jest to Świątynia gotycka, położona pośrodku wsi, między drogami układu owalnicowego. Orientowana; murowana z ciosów granitowych, z fasadą kruchty południowej. Kościół jednonawowy, z nawą prezbiterium, zakrystią od północy, kruchtą od południa oraz współczesnym przedsionkiem od zachodu na planie prostokątów. Od zachodu wieża na planie kwadratu, wciągnięta do wnętrza nawy. Prezbiterium dwuprzęsłowe, niższe i węższe od nawy, oddzielone od nawy ostrołukową arkadią tęczy.

Nawa dwuprzęsłowa, przęsło zachodnie, wydzielone dwoma masywnymi filarami podwieżowymi, które wspierają ostrołukowe arkady, środkowa szersza i wyższa; nad bocznymi wykute otwory zamknięte odcinkowo. Z filarów przerzucone ostrołukowe arkady wsparte na ścianie zachodniej, dzielące zachodnie przęsło nawy na trzy części. Prezbiterium nakryte sklepieniem krzyżowym, z sześcioma kamiennymi wspornikami. Wschodnie przęsło nawy i boczne części zachodniego, kryte stropem, w podwieżowej części przęsła zachodniego sklepienie krzyżowe. Zakrystia kryta sklepieniem kolebkowym strzałce, kruchta południowa – stropem. W ścianie wschodniej prezbiterium okno ostrołukowe z motywem trójliścia w górnej części, od zewnątrz, dwudzielne; w ścianie zachodniej nawy - trójlistne. Pozostałe okna w odcinkowo zamkniętych, głębokich, obustronnie rozglifionych ościeżach, w prezbiterium i nawie przeważnie półkuliście zamknięte, w zakrystii, prostokątne i okrągłe.

Rys. 4 Kościół w miejscowości Kowalów.


Źródło: Własne.

SAKRAMENTARIUM - we wschodniej ścianie prezbiterium–piaskowce, utworzone na początku XVI wieku. Prostokątna nisza w obramieniu z przedstawieniem lilii, zwieńczonym wimpergą; krata żelazna z płaskich prętów z rozetkami.

OLTARZ GŁÓWNY - barokowy z początku XVIII wieku ze współczesnym tabernakulum, architektoniczny, jednokondygnacyjny, jednoosiowy. Wsparte na wysokim cokole pary kolumn kompozytowych, wewnętrznie wysunięte ku przodowi, dźwigają profilowane belkowanie z okiem Opatrzności w glorii. Zwieńczenie zamknięte półkoliście, obrazy; w polu głównym – Chrzest Chrystusa, w zwieńczeniu św. Urszuli. Na belkowaniu nad kolumnami rzeźby św. Katarzyny i św. Barbary. Dekorowany akantem, wieńcami laurowymi i podwieszonymi pękami kwiatowymi.

Rys. 5 Oltarz w kościele w miejscowości Kowalów.


Źródło: Własne.

CMENTARZ PRZYKOSCIELNY - na planie zbliżonym do prostokąta. Mur cmentarny z kamienia polnego i ciosów granitowych z bramkami ceglany. Pomnik nagrobny, obecnie na zewnątrz muru kościelnego, prostopadłościenny, z czterema owalnymi polami

inskrypcyjnymi (dwa z nich nieczytelne), pozostałe upamiętniają: grenadiera Franza Pfeiffera (zm. 1870 r.) i żołnierza Carla Zimmermanna (zm. 1866 r.).

KAPLICZKA - zbudowana na przełomie XIX i XX wieku znajduje się przy drodze do Jutrzyzny, murowana, tynkowana, słupowa z półokrągłą niszą zwieńczoną dwuspadowym daszkiem z dachówek.

4.2. Obiekty pozostałe.

Do cenniejszych zabudowań w wiosce należą:

Dom mieszkalny nr 9 - koniec XIX wieku. Budynek murowany na cokole, parterowy z piętrowym ryzalitem - trzyosiowym - dach dwuspadowy. Bogata dekoracja elewacji: okna z nadprożami trójkątnymi o łukach odcinkowych na konsolkach z kasetonami o motywach roślinnych. Na bokach ryzalitu lizeny. Gzyms wieńczący, między kondygnacyjny i podokienny. Wystrój szczytów podobny do fasady.

Dom mieszkalny nr 11 - z 1912 roku. Budynek murowany na cokole, dwukondygnacyjny z poddaszem, dach naczółkowy z facjatami. Dekoracja elewacji w tynku.

Dom mieszkalny nr 15 - z początku XX wieku. Budynek murowany, na cokole, parterowy z poddaszem, dach dwuspadowy z powieką. Profilowany gzyms wieńczący.

Dom mieszkalny nr 17a - z przełomu XIX i XX wieku. Budynek murowany, na cokole, parterowy z wysokim poddaszem, dach dwuspadowy z lukarnami – powiekami. Gzyms podokapowy.

Dom mieszkalny nr 28 - z końca XIX wieku. Budynek murowany na cokole, dwukondygnacyjny z poddaszem, dach dwuspadowy. Gzyms wieńczący, podokienny i między kondygnacyjny, między którymi znajdują się kasetony.

Dom mieszkalny nr 42 - zbudowany około 1925 roku. Budynek murowany na cokole, dwukondygnacyjny z poddaszem, z dachem dwuspadowym z facjatą. Wejście i okna piętrowe jakby w ryzalicie, o zaokrąglonym - trapezowym kształcie. Fasada z lizenami, gzyms wieńczący.

Dom mieszkalny nr 50 - zbudowany na początku XX wieku. Budynek murowany na cokole, parterowy z poddaszem. Dach dwuspadowy, gzyms wieńczący i między kondygnacyjny.

W miejscowości Kowalów znajdują się również:

- zabudowania mieszkalno-gospodarcze (54 numery);
 - 2 sklepy spożywczo-przemysłowe;
 - 1 świetlica wiejska;
 - 1 staw.
-

Wieś jest wyposażona w zbiorniki na nieczystości sanitarne i kanalizację deszczową do odprowadzania wód opadowych. W gospodarstwach znajdują się w których gromadzone są nieczystości płynne. Sieć telefoniczna jest poprowadzona przez całą wieś i jest dostępna dla wszystkich mieszkańców. Działa również Internet radiowy bezprzewodowy.

Według kryterium pochodzenia, w Kowalowie zamieszkują osoby z dawnych województw wschodniej Polski. Ma to odzwierciedlenie w wielokulturowej obrzędowości oraz kultywowaniu tradycji rodzinnych. Zdecydowana większość mieszkańców to ludzie urodzeni w tej miejscowości lub regionie, silnie związani emocjonalnie z Dolnym Śląskiem.

5. Analiza SWOT.

5.1. Silne strony miejscowości.

- naturalne warunki rozwoju rolnictwa,
- dbałość mieszkańców o wizerunek wioski,
- zaangażowanie mieszkańców w podejmowaniu działań na rzecz wsi i środowiska lokalnego,
- duży odsetek młodzieży uczącej się i studiującej,
- lokalizacja wioski w niewielkiej odległości od miast (Oława, Brzeg, Strzelin, Grodków),
- infrastruktura drogowa

5.2. Słabe strony miejscowości.

- bezrobocie i trudna sytuacja materialna rodzin,
- brak ofert na zagospodarowanie czasu wolnego dla młodzieży,
- brak pełnego wyposażenia świetlicy,
- brak perspektyw zawodowych dla młodzieży,
- brak kanalizacji sanitarnej,
- złe połączenie komunikacyjne z miastami,

5.3. Szanse rozwoju miejscowości.

- sprzyjająca polityka regionalna i samorządów lokalnych,
- skierowana do obszarów wiejskich,

- różne formy dokształcania mieszkańców ze szczególnym,
- uwzględnieniem osób bezrobotnych ,
- nowe kierunki rozwoju rolnictwa,
- zwiększenie dostępności do kapitału i środków pomocowych dla osób prowadzących i rozpoczynających działalność gospodarczą,
- tworzenie miejsc pracy na terenie Gminy Wiązów i powiatu,
- strzelińskiego oraz oławskiego,
- podniesienie dochodowości produkcji rolniczej,

5.4. Zagrożenia rozwoju miejscowości.

- wzrost bezrobocia strukturalnego,
- ubożenie społeczeństwa,
- migracja wykształconej młodzieży do dużych ośrodków miejskich.

6. Opis planowanych zadań.

Tzw. „Media„:

- wymiana i naprawa sieci energetycznej,
- wprowadzenie stałych łącz internetowych – światłowody,
- założenie instalacji gazowej na gaz ziemny,
- modernizacja infrastruktury wodno-kanalizacyjnej.

Transport:

- modernizacja drogi głównej – droga powiatowa biegnąca przez wieś,
 - modernizacja dróg bocznych oraz wewnątrz wioskowych; Kowalów-Kucharzowice, Kowalów - Księżyce - Wyszonowice - Kaolina, Kowalów-Łojowice ,
-
- modernizacja istniejących chodników - założenie nowych,
 - wyznaczenie placu manewrowego dla autobusu dowożącego dzieci oraz autobusów PKS,
 - wykonanie solidnej i estetycznej wiaty przystankowej,
 - wymiana starych znaków drogowych,
 - ustawienie budki telefonicznej.

Ważniejsze inwestycje budowlane

ŚWIETLCA

- gruntowa modernizacja budynku (naprawa dachu-elewacja),

- wykonanie ciągu sanitarnego,
- wykonanie zaplecza sanitarnego,
- wykonanie funkcyjnego ogrzewania,
- rozwój działalności świetlicy terapeutyczno - opiekuńczej.

BOISKO SPORTOWE

- bieżące remonty,
- inwestycje w celu rozwoju poziomu działalności grupy sportowej,

TEREN KOŚCIELNY

- naprawa rynien i rur spustowych na kościele,
- remonty okien kościelnych (witraże),
- wykonanie elewacji zewnętrznej obiektu,
- wymiana istniejących części drewnianych w obiekcie,
- wykonanie kamiennego otoczenia wokół całego obiektu,
- wykonanie koniecznych remontów w budynku katechetycznym,
- utworzenie cmentarza parafialno-wioskowego,
- zabezpieczenie zabytkowego muru i terenu przykościelnego.

7. Harmonogram wdrażania zaplanowanych do realizacji zadań.