

Plan odnowy miejscowości

Krzyż

na lata 2009-2016

Załącznik do uchwały nr XXIX/272/09

Rady Miejskiej w Czersku z dnia 29 stycznia 2009 r.

Spis treści

Wstęp	1
I. Charakterystyka sołectwa	1
1. Położenie, powierzchnia, liczba ludności.....	1
2. Historia	2
3. Przestrzenna struktura miejscowości.....	3
II. Inwentaryzacja zasobów służących odnowie miejscowości	5
1. Zasoby przyrodnicze	5
2. Dziedzictwo kulturowe	7
3. Obiekty i tereny	9
4. Infrastruktura społeczna	10
5. Infrastruktura techniczna	12
6. Gospodarka i rolnictwo	12
7. Kapitał społeczny i ludzki	13
III. Ocena mocnych i słabych stron sołectwa	14
IV. Opis planowanych zadań na lata 2009-2016	16
V. Podsumowanie	19

Wstęp

„Plan odnowy miejscowości Krzyż” stanowi opracowanie konkretyzujące wspólną dla mieszkańców, zrównoważoną wizję sołectwa oraz kierunków jego rozwoju na lata 2009-2016.

W „Planie” zostały wskazane zadania, które są do potrzebne i realne do zrealizowania na terenie sołectwa, uwzględniając jego specyfikę i zdiagnozowane potrzeby. Tym samym, „Plan odnowy miejscowości Krzyż” staje się dokumentem strategicznym dla sołectwa, stanowiącym jednocześnie jedno z podstawowych narzędzi, które są niezbędne lokalnej społeczności do ubiegania się o dotacje ze środków UE na rozwój swojej wsi.

Wypracowanie takiego planu jest możliwe tylko w wyniku aktywnego współdziałania mieszkańców, którzy najpełniej potrafią określić potrzeby swojej społeczności. Stąd niniejszy „Plan” jest efektem otwartej dyskusji mieszkańców, prowadzonej w formie spotkań, dzięki czemu prace nad powstaniem Planu spełniły także funkcję integrującą i aktywizującą lokalną społeczność. Należy podkreślić, iż w pracach nad opracowaniem „Planu” brali udział nie tylko stali mieszkańcy sołectwa Krzyż, ale także letnicy. Należy przy tym mieć nadzieję, iż Grupa Robocza stanie się zalążkiem grupy dążącej do utworzenia w sołectwie lokalnego stowarzyszenia, skupiającego najbardziej aktywnych mieszkańców sołectwa.

Wypracowując docelową wizję sołectwa, Grupa Robocza określiła koncepcję nowoczesnego, przyszłościowego sołectwa, będącego odzwierciedleniem potrzeb i oczekiwań mieszkańców. Uznano, iż racjonalne gospodarowanie bogatymi zasobami środowiska naturalnego oraz dziedzictwa kulturowego, a także właściwe zagospodarowanie przestrzeni publicznej gwarantuje możliwość optymalnej realizacji wszystkich funkcji.

I. Charakterystyka sołectwa

1. Położenie, powierzchnia, liczba ludności

Sołectwo Krzyż położone jest w południowej części województwa pomorskiego, w powiecie chojnickim, 6 km na północny-zachód od Czerska. Siedzibą sołectwa jest wieś borowiacka Krzyż (53°47'29" N, 17°51'23" E).

Sołectwo obejmuje obszar o powierzchni 4295 hektarów (42,95 km²). W jego skład wchodzi wieś sołecka Krzyż oraz osady borowiackie: Niezurawa, Sienica i Stodółki i osady z pogranicza kaszubsko-borowiackiego: Kłodnia (kasz. *Kłodniô*), Bielawy i Kwieki. Są to niewielkie wsie, o charakterze zwartym, wielodrożnym i typowo śródleśnym. Położone są w śródleśnych enklawach, otoczonych drzewostanem sosnowym.

Sołectwo należy do terenów słabo zaludnionych. W chwili sporządzania niniejszego Planu (grudzień 2008/styczeń 2009) na terenie sołectwa zamieszkiwało 677 mieszkańców. W poszczególnych miejscowościach liczba stałych mieszkańców wynosi: Bielawy – 53, Kłodnia – 91, Krzyż – 263, Kwieki – 81, Niezurawa -40, Sienica - 67 oraz Stodółki – 82.

Gęstość zaludnienia w sołectwie wynosi 15,76 osoby/km² i jest dużo niższa niż średnia gęstość zaludnienia dla terenów wiejskich w skali Polski, która wynosi 51/km². Słabe zaludnienie sołectwa Krzyż jest konsekwencją faktu, iż sołectwa zajmuje dość duży obszar w zdecydowanej większości zalesiony, a więc powierzchnia gruntów przeznaczonych pod zabudowę mieszkalną jest dość ograniczona. Stąd zabudowa mieszkalna koncentruje się przede wszystkim na kilku śródleśnych enklawach.

Rys.1 Położenie sołectwa Krzyż w skali gminy Czersk

2. Historia

Tereny sołectwa Krzyż – mimo, że położone na uboczu i otoczone bezkresnymi lasami Borów Tucholskich – mogą poszczycić się bogatą tradycją oraz piękną kartą historii i patriotyzmu.

Już sama nazwa wsi sołectkiej – „Krzyż” - jest źródłem wielu legend i opowieści. Wg nich, przed wiekami pewien tutejszy kłusownik-rozbójnik zgładził strażnika okolicznych lasów królewskich. Wyrzuty sumienia nie pozwalały mu jednak żyć w spokoju, dlatego jako zadośćuczynienie i przejaw skruchy postawił drewniany krzyż tuż przy drodze do wsi. I od tego wydarzenia wieś wzięła swoją nazwę, która przetrwała kolejne wieki.

Pierwsze ślady bytności człowieka na omawianym terenie pochodzą już z epoki żelaza, kiedy to wykształciła się w regionie jedna z lokalnych grup kultury łużyckiej – grupa kaszubska. Świadczą o tym m.in. dobrze zachowane groby skrzynkowe odkryte w okolicach Kłodni.

Dla rozwoju Krzyża i okolicznych wsi szczególne znaczenie miał wiek XIX, kiedy to tutejsze włości należały do rodziny Klińskich, właścicieli dworu w Kłodni. Rodzina Klińskich zapisała się w kronikach jako wybitni patrioci i działacze niepodległościowi, gorliwi obrońcy polskości na tutejszych ziemiach. Klińscy byli żarliwymi i aktywnymi propagatorami narodowych zrywów wyzwoleniczych, dlatego w sposób aktywny wsparli m.in. powstanie listopadowe i styczniowe. Jeden z braci Klińskich – Aleksander, uczeń gimnazjum chojnickiego był jednym z członków tajnej organizacji uczniowskiej „Polonia” i uczestniczył w walkach na terenie Królestwa Kongresowego w 1931 r. Na początku XX wieku (1906 r.) Klińscy byli współorganizatorami petycji skierowanej do władz pruskich w sprawie nauczania religii w szkołach w języku polskim. W 1899 r. w Krzyżu powstała szkoła. W 1928 r. uczęszczało do niej 95 uczniów z okolicznych wiosek. W czasie okupacji w szkole w Krzyżu prowadzony był komplet tajnego nauczania. Zorganizowała go nauczycielka Stuck.

Natomiast w okolicznych lasach (okolice Kwiek) w czasie II wojny światowej działała grupa partyzancka Jana Knutha („Żubr”) – TOW „Gryf Pomorski”. Partyzanci zbudowali w lasach 86 bunkrów. Wspierani byli aktywnie przez okoliczną ludność, jak choćby przez Józefa Ciemińskiego z Bielaw, który za pomoc partyzantom został rozstrzelany wraz z 5-osobową rodziną. Należy dodać, iż okoliczne lasy były miejscem kaźni wielu obywateli polskich, pomordowanych w walce z hitlerowskim najeźdźcą. Po zakończeniu wojny ich groby zostały ekshumowane i przeniesione na wspólny cmentarz ofiar terroru hitlerowskiego przy ul. Dworcowej.

Do wyzwolenia Krzyża doszło 23 lutego 1945 r., kiedy to do wsi wkroczyła 49 armia Radziecka. Polegli wówczas żołnierze zostali pochowani na cmentarzu zbiorczym w Czersku. Po wojnie Krzyż, Kłodnia i Kwiek rozbudowały się. W Krzyżu kontynuowano działalność szkoły, powstała także filia Miejsko-Gminnej biblioteki. Istniała ona do lat 90-tych, a następnie zbiory biblioteczne zostały przeniesione do miejscowej szkoły. W latach 80-tych we wsi wybudowano kaplicę pw. św. Krzyża. Powstała także niewielka remiza OSP.

3. Przestrzenna struktura miejscowości.

Tereny sołectwa Krzyż charakteryzują się pagórkowatością i wysokim stopniem lesistości. W okolicach Kwiek znajdują się obniżenia wytopiskowe o dość nieregularnych kształtach. Występują tu także specyficzne dla tej okolicy liczne zagłębienia o zatorfionym i zabagnionym charakterze, które porośnięte są dość rzadkim lasem. Na wschód od Kwiek znajdują się jedne z największych w regionie tereny bagienne. Tereny wokół wsi były od wieków eksplorowane pod względem wydobywania torfu, czego skutki przetrwały do dziś (częściowo zdewastowany teren). Z kolei dla enklaw śródleśnych charakterystyczny jest niwowy układ pól pociętych na pasy. Przez teren sołectwa przepływają dwie rzeki: na północnych krańcach płynie rzeka Niechwaszcz, zaś w centralnej części sołectwa - Czerska Struga. Bierze ona swój początek nieopodal wsi Kwieki, a źródła tej rzeki znajdują się w zabagnionej niecce pośrodku lasów.

Sołectwo Krzyż rozciąga się na powierzchni 4295 hektarów, obejmując znaczny obszar gminy Czersk na północny zachód od miasta Czersk. Teren sołectwa – w jego południowej części - przecięty jest drogą krajową nr 22 (tzw. „berlinką”) oraz linią kolejową Tczew - Chojnice, zaś w północnej części - drogą powiatową Czersk-Brusy.

Fot. 1. Charakterystyczny układ pól w okolicach Kłodni i Kwiek

Wsie należące do sołectwa Krzyż mają podobny charakter. Są to zwarte, wielodrożne osady, położone na śródleśnych polanach. Na obrzeżach wsi znajdują się pola uprawne. Charakterystycznym elementem sołectwa są stare, przydrożne kapliczki w każdej wsi. Stodółki, Krzyż, Kwieki oraz Kłodnia tworzą dość zwartą enklawę i pozostają w bliskości. Na północnych krańcach sołectwa, w pewnym odosobnieniu leży zaś wieś Bielawy.

Fot. 2. Sołectwo Krzyż z lotu ptaka

Wieś sołeczka Krzyż położona jest w centralnej części sołectwa. Prowadzi do niej asfaltowa droga – zjazd z drogi krajowej nr 22. Zabudowa wsi jest skoncentrowana wzdłuż drogi asfaltowej. Tu mieszczą się m.in. plac zabaw, boisko, szkoła podstawowa z zapleczem, remiza OSP oraz dwa sklepy. W niewielkim oddaleniu od drogi znajduje się zaś kaplica pw. św.Krzyża.

Fot. 3. Układ wsi sołeczkiej Krzyż

Na terenie sołectwa znajduje się kilka przystanków PKS, zlokalizowanych przy głównych drogach dojazdowych tj. w Krzyżu (centrum wsi), Nieżurawie, Stodółki, Bielawy oraz przy drodze krajowej nr 22.

Niestety, istotnym mankamentem w tej kwestii jest brak stosownego transportu zbiorowego, dostosowanego do potrzeb mieszkańców. Obecnie zorganizowany jest tylko jeden kurs autobusowy. Natomiast w sezonie letnim (wakacje) kurs ten jest zawieszony, co w istotny sposób utrudnia dostępność tych terenów zarówno dla mieszkańców, jak i dla turystów. Celowe byłoby zwiększenie ilości kursów na trasie Czersk – Chojnice ze zjazdem na Krzyż oraz wznowienie kursów letnich PKS w kierunku Krzyża.

II. Inwentaryzacja zasobów służących odnowie miejscowości

1. Zasoby przyrodnicze

Pod względem administracji leśnej Sołectwo Krzyż leży na terenie administrowanym przez Nadleśnictwo Czersk, obręb Czersk, leśnictwa: Niezurawa, Czersk, Malachin (okolice Bielaw) oraz Pęcno. Tereny te charakteryzują się bardzo wysoką lesistością, sięgającą ponad 50%.

Rycina 1. Sołectwo Krzyż na tle podziału administracyjnego Nadleśnictwa Czersk

Według regionalizacji przyrodniczo-leśnej (Trampler T. i inni, 1990) tereny leśne Sołectwa należą do Krainy III Wielkopolsko-Pomorskiej, dzielnicy Borów Tucholskich, mezoregionu Borów Tucholskich.

Na terenie sołectwa występują siedliska dość urozmaicone – w północnej części sołectwa (okolice Bielaw) spotkać można siedliska bagiennie i olsowe, zaś w części środkowej i południowej (Kwieki, Sienica, Krzyż) – siedliska borowe (bory świeże, mieszane oraz bory suche). W składzie gatunkowym drzewostanów dominuje sosna i brzoza. Specyficzna roślinność występuje na terenach bagiennych (dawne torfowiska w okolicach Kwiek), gdzie zinwentaryzowano m.in. widłaki i bagno zwyczajne. Ze względu na rozbudowaną sieć cieków wodnych na terenie sołectwa charakterystycznym elementem tutejszej fauny jest liczna populacja bobra. Obecnie bobry intensywnie eksplorują zarówno Niechwaszcz, jak i Czerską Strugę, powodując liczne starty dla rolników.

Na terenie lasów sołectwa Krzyż znaleźć można liczne ślady i pozostałości po miejscach pracy z czasów II wojny św. – m.in. betonową drogę do dawnej fabryki amunicji.

Fot. 4. Typowy sosnowy drzewostan sołectwa Krzyż

W drzewostanach sołectwa nie brak również innych miejsc szczególnych pod względem historyczno-przyrodniczym, jak np. dawny park przy dworku Klińskich w Kłodni, gdzie znajduje się kilka pięknych okazów starych drzew. Część z nich została objęta ochroną i otrzymała status pomnika przyrody, jak m.in. dwie lipy drobnolistne, jodła pospolita oraz świerk zwyczajny. Inne formy ochrony występujące na terenie sołectwa to użytki ekologiczne na terenie Nieżurawy.

Fot. 5. Pomnik przyrody w parku dworskim w Kłodni – lipa drobnolistna

Ciekawym obiektem przyrodniczym jest także niewielki drzewostan tuż przy wjeździe do Krzyża, gdzie rosną min. cenne okazy starych drzew obcego pochodzenia z rodziny akacjowatych i orzechowatych. Wskazuje to niewątpliwie na istnienie w tym miejscu dawnego siedliska.

Lasy sołectwa Krzyż (tereny należące do leśnictwa Pęcno) znajdują się pod stałym monitoringiem biologicznym, który wskazuje na dobrą kondycję drzewostanów. Całość obszarów sołectwa objęta jest zasięgiem Obszaru Natura 2000.

Na terenie sołectwa mieści się ścieżka dydaktyczna oraz izba przyrodnicza przy leśniczówce Czersk.

2. Dziedzictwo kulturowe

Dwór w Kłodni

Najcenniejszym budynkiem pod względem historycznym jest dawny dwór Rodziny Klińskich w miejscowości Kłodnia. Mieści się on na obrzeżach wsi, na niewielkim wzgórzu, w otoczeniu starego parku. Do dworu – od strony wsi – prowadzi malownicza aleja obsadzona starymi świerkami. Obecnie budynek stanowi własność prywatną.

Fot. 6. Dwór w Kłodni

Krzyże i kapliczki przydrożne

Specyficznym elementem krajobrazu sołectwa Krzyż są liczne krzyże przydrożne i kapliczki. Wynika to z faktu, iż Krzyż należy do dość odległej parafii Czersk. Na terenie sołectwa nie ma kościoła parafialnego, znajduje się tu tylko kaplica, w której nabożeństwa odbywają się dość sporadycznie, a odprawiane są przez duchownych z Czerska. Na co dzień mieszkańcy sołectwa zbierają się więc na wspólną modlitwę właśnie przy przydrożnych „Bożych Mękach”, w szczególności odprawiane są tu nabożeństwa „majowe” oraz różaniec św.

Przydrożne krzyże i kapliczki znajdują się w: Niezurawie, Sienicy, Krzyżu, Kwiekach, Kłodni i Bielawach.

O ile historia krzyża w Niezurawie nie jest znana, o tyle ciekawa jest historia krzyża w Sienicy. Pierwszy postawiony krzyż (data nieznana) został bowiem ścięty i spalony przez Rosjan w II wojnie światowej. W 1960 roku z inicjatywy p. Miszewskiego postawiono drugi krzyż fundowany przez mieszkańców wsi. Poświęcenie krzyża odbyło się potajemnie, nieoficjalnie. Przez bardzo długi czas krzyżem opiekował się p. Żychski, później p. Meger. Informację o dacie postawienia i fundatorach zakopano w butelce pod krzyżem.

Fot. 7. Kaplica w Krzyżu

Kolejna kapliczka – w Krzyżu - powstała w 1934 r. z inicjatywy ówczesnego dyrektora szkoły p. Blaszką i nauczycielki p. Karwat. Prace budowlane wykonał murarz p. Dończyk. Fundatorami byli sami mieszkańcy wsi, którzy sprawowali także pieczę nad wystrojem kapliczki. Obecnie miejscem tym opiekuje się młodzież ze Szkoły Podstawowej w Krzyżu.

Szczególnie ciekawa jest historia kapliczki przydrożnej w Kłodni, której pomysłodawcą i fundatorem był nieżyjący już Ignacy Kliński, były właściciel dworku szlacheckiego w Kłodni, wielki społecznik. Kapliczka powstała tuż po II wojnie św. (1946r.) w miejscu zniszczonej przez Niemców poprzedniej kapliczki.

Fot. 8-10. Kapliczki przydrożne w: Kłodni, Krzyżu oraz w Kwiekach.

Z kolei kaplica przydrożna w Kwiekach została zbudowana w 1973 r. na środku wsi, w miejscu zniszczonego krzyża. Jest to jedna z najpiękniejszych kapliczek sołectwa, odznacza się misternymi okienkami i przepięknym ołtarzykiem. Druga kaplica przydrożna w Kwiekach to murowana kaplica przydrożna z początku lat 70-tych XX w., na polu p.Narlocha. Powstała ona w miejscu, gdzie niegdyś w szczerym polu stał krzyż, który został zbudowany w czasie okupacji. Również Bielawy mają swoją kapliczkę, która została

wybudowana w 1959 r. z inicjatywy matki p. Jana Łackiego. Kobieta pragnęła modlić się blisko domu, a jej syn marzenie to spełnił wystawiając okazałą kapliczkę, która przetrwała po dziś dzień. Obecnie kaplicą opiekują się państwo Sabiniarz.

Dokonując inwentaryzacji zasobów historycznych sołectwa należy także wskazać na istnienie tutaj kilku starych drewnianych domów o typowo borowiackim charakterze. Zabudowania takie znajdują się m.in. w Krzyżu (na obrzeżach wsi w kierunku Kwiek) oraz w Kwiekach.

Fot. 11. Stara zabudowa borowiacka w Krzyżu

3. Obiekty i tereny

Na terenie sołectwa Krzyż, na obrzeżach wsi sołeczkiej znajduje się ogólnie dostępne boisko do gry w piłkę nożną oraz plac zabaw. Boisko (naturalna murawa, dwie bramki) wytyczone jest na prywatnej posesji, grzecznościowo udostępnionej na ten cel przez mieszkańca wsi. Podobnie plac zabaw. Oba obiekty nie są ogrodzone, wymagają renowacji urządzeń, a przede wszystkim ogrodzenia terenu. Brak ogrodzenia wpływa negatywnie na bezpieczeństwo użytkowników placu zabaw (oba obiekty umiejscowione są bezpośrednio przy drodze asfaltowej prowadzącej do wsi) oraz ułatwia huligańskie wybryki polegające na niszczeniu urządzeń i zaśmiecaniu terenu. Celowym wydaje się znalezienie nowej lokalizacji na plac zabaw i boisko, na terenie należącym do gminy Czersk, co będzie gwarantem bezproblemowego użytkowania obiektów w przyszłości i zachęci społeczność do inwestowania w te obiekty (ogrodzenia, założenia piaskownicy, zakupu nowych urządzeń na plac zabaw). Za jedną z lepszych lokalizacji uważa się plac vis a vis świetlicy wiejskiej, w bezpośrednim sąsiedztwie szkoły. Działka ta mogłaby zostać wydzierżawiona przez gminę na plac zabaw, konieczne jest jednak wcześniejsze uporządkowanie stanu prawnego tej nieruchomości, który w chwili obecnej pozostaje nieuregulowany.

Ponadto w centrum wsi, za budynkiem remizy znajduje się zbiornik ppoż. Teren jest obecnie ogrodzony i oznakowany tablicami zakazującym wstępu osobom nieupoważnionym.

Fot. 12. Plac zabaw

Fot. 13. Zbiornik ppoż. w Krzyżu

Drugi ze zbiorników ppoż. znajduje się we wsi Kwieki. Tam również – w sąsiedztwie zbiornika - mieści się niewielki plac gminny, wykorzystywany przez miejscową młodzież do spotkań i pikników. Plac nie posiada żadnej stosownej infrastruktury (ławeczki, stoły, zadaszenia, kosze na śmieci itd.). Celowe byłoby zagospodarowanie tego miejsca.

Na terenie sołectwa znajduje się także gminne wysypisko śmieci w Niezurawie.

4. Infrastruktura społeczna

W centrum wsi sołeckiej Krzyż znajduje się kompleks miejscowej publicznej szkoły podstawowej. Składają się na niego dwa budynki oraz niewielkie betonowe boisko do gry w koszykówkę. Głównym budynkiem szkolnym jest zbudowany współcześnie obszerny, piętrowy budynek, w którym prowadzone są zajęcia dydaktyczne. W placówce uczy się 45 uczniów w 6 oddziałach szkolnych. Znajduje się tutaj 6 sal lekcyjnych, w których funkcjonuje łącznie 17 stanowisk komputerowych oraz biblioteka.

Fot.14. Szkoła Podstawowa w Krzyżu

W bezpośrednim sąsiedztwie szkoły znajduje się budynek „starej szkoły”. Jest to obiekt zbudowany w 1899 r., z czerwonej cegły, w typowo „pruskim” stylu. Obecnie na parterze budynku znajduje się niewielka sala gimnastyczna, zaś na piętrze – „zerówka” oraz sala lekcyjna. Warto wspomnieć, iż szkoła w Krzyżu cieszy się długoletnią, bo ponad 100 letnią – historią.

Fot. 15. „Stara szkoła” w Krzyżu

Fot 16. „Stara szkoła” w Kwiekach

Kolejny, szkolny budynek znajduje się we wsi Kwieki. Jest to obiekt pochodzący z początku XX wieku, z czerwonej cegły, częściowo rozebrany. Obecnie znajduje się w nim prywatne mieszkanie. „Stara szkoła” mieści się tuż przy wjeździe do wsi od strony Krzyża, po lewej stronie. Przed szkołą rośnie stary, stuletni świerk.

W centrum Krzyża znajduje się także remiza OSP. Jest to niewielki budynek, w którym mieści się garaż na strażacki wóz bojowy zbiornik oraz pomieszczenie, w którym funkcjonuje obecnie sklep spożywczy. Na fasadzie budynku, w szklanej gablotce znajduje się współczesna figurka św. Floriana.

Fot. 17. Remiza OSP w Krzyżu

Fot.18. Świetlica wiejska w Krzyżu

Ponadto, przy głównej ulicy Krzyża mieści się budynek świetlicy wiejskiej („duża” sala oraz niewielkie pomieszczenie socjalne). W sezonie odbywają się tu spotkania mieszkańców, dyskoteki oraz zajęcia dla dzieci. Niestety, poza sezonem użytkowanie budynku nie jest możliwe, ze względu na brak stosownego ogrzewania. W budynku mieści się bowiem tylko niewielki kominek, który przy ujemnej temperaturze na zewnątrz nie jest w stanie ogrzać pomieszczenia. Kolejnym mankamentem świetlicy jest brak sanitariatów (drewniane „sławojki” znajdują się na podwórku) oraz kuchni. Wszystko to sprawia, iż mimo dogodnej lokalizacji budynek nie może właściwie pełnić swoich funkcji i jest wykorzystywany jedynie w ograniczonym zakresie. Również samo wyposażenie świetlicy jest dość skromne: znajdują się tu stare krzesła i stoliki oraz nowozakupiony stół tenisowy.

5. Infrastruktura techniczna

W Krzyżu, części Stodółek i Kłodni jest sieć wodociągowa. Z kolei mieszkańcy Kwieków, Niezurawy, części Stodółek i Kłodni (za dworem), Sienicy i Bielaw nie są podłączeni do wodociągu. Jest to największym i najbardziej uciążliwym dla mieszkańców

mankamentem pod względem infrastruktury technicznej. Uciążliwość wynika przede wszystkim z faktu, iż prywatne studnie głębinowe w sołectwie od kilku lat nieustannie wysychają. Coraz częstszym zjawiskiem jest tu brak wody. Mieszkańcy próbują radzić sobie z problemem kopiąc nowe studnie, co jest zadaniem o tyle trudnym, iż nie można znaleźć wody nawet na głębokości 27-30 m. W ostatnim czasie (rok 2008) w Kwiekach wyschły kolejne 3 studnie, w związku z obniżaniem się wód gruntowych. Jedyнным ratunkiem dla gospodarzy jest pomoc sąsiedzka.

W sołectwie nie ma również sieci kanalizacyjnej. Nieczystości wywożone są z przydomowych, często nieszczelnych zbiorników przez stosowne firmy do oczyszczalni w Czersku. Natomiast odpady stałe wywożone są na znajdujące się na terenie sołectwa wysypisko śmieci w Nieżurawie.

Ponadto w Krzyżu znajduje się sieć elektryczna i oświetlenie uliczne. Centrala telefoniczna mieści się pobliskim Gutowcu. Brak jest natomiast łączności komórkowej – żaden z operatorów telefonii komórkowej nie posiada tu właściwego zasięgu, co również znacznie utrudnia życie mieszkańcom, izolując ich od „świata”.

6. Gospodarka i rolnictwo

Na terenie sołectwa (Bielawy) znajdują się zaledwie trzy duże gospodarstwa rolne, specjalizujące się w hodowli bydła mlecznego. Inni rolnicy prowadzą gospodarstwa w bardzo ograniczonym zakresie, prowadząc produkcję rolną jedynie na swoje potrzeby. Ponadto na terenie sołectwa prowadzi działalność kilka podmiotów gospodarczych, w następujących branżach: stolarstwo (zakład stolarski p.R.Ossowskiego), przerób drewna (tartak p.A.Durajewskiego), agroturystyka (p.Jasnoch, Kłodnia) oraz handel detaliczny (sklepy spożywcze).

Fot. 19. Kłodnia, agroturystyka „Zajazd u Bodzia”

7. Kapitał społeczny i ludzki

Sołectwo Krzyż charakteryzuje się deficytem pozarządowych organizacji społecznych – formalnych i nieformalnych. W ostatnim czasie zebrała się grupa aktywnych mieszkańców sołectwa, skupiona wokół środowiska szkolnego, która planuje w najbliższym czasie utworzenie lokalnego stowarzyszenia. W chwili obecnej rolę lidera społecznego w sołectwie pełni Sołtys i Rada Sołecka oraz OSP. Organizują oni m.in. letni festyn.

W życiu kulturalnym szczególną aktywnością odznacza się środowisko szkolne, które jest organizatorem wielu imprez dla lokalnej społeczności, m.in. Święto Pieczonego

Ziemniaka, Święto Szkoły, Dzień Seniora, Gwiazdor w szkole i Jasełka, Wigilia dla Bezdomnych i Samotnych, Szaleństwa Zimy, Topienie Marzanny, Święto Rodziny, Dzień Dziecka, itp. Kulturowane są również uroczystości regionalne i rocznice państwowe. We wszystkich uroczystościach zawsze zaangażowani są rodzice.

W szkole funkcjonuje też m.in. Kółko Regionalne, kółko artystyczne „Mądre pomysły - sprawne ręce”, Kółko Misyjne oraz drużyna harcerska.

Fot.20 Dzień Seniora w Krzyżu

Fot.21 Dzień Rodziny w Krzyżu

Dużą aktywnością na forum wsi odznacza się również szkolne koło PCK, które zajmuje się m.in. zbiórkami odzieży dla dzieci z domu dziecka w Wierchowcie Człuchowskim, pomaganiem osobom starszym i chorym, dokarmianiem zwierzyny zimą. Wkład w życie sołectwa ma również szkolny samorząd uczniowski, który od lat prowadzi szkolną kronikę, dokumentując tym samym życie mieszkańców sołectwa. Szkoła otrzymuje też dary z Holandii, które trafiają do najbardziej potrzebujących rodzin.

Fot.22 Dary z Holandii w szkole w Krzyżu

Fot.23 Święto Latawca

III. Ocena mocnych i słabych stron sołectwa.

S F F	Mocne strony	Słabe strony
-------------	---------------------	---------------------

	<p>1. Atrakcyjne położenie turystyczne (brak przemysłu, czyste powietrze, wody i lasy, wysoka lesistość (ponad 50%) rzeka Niechwaszcz i Czerska Struga, liczne pomniki przyrody, cisza i spokój, oddalenie od ośrodków miejskich, brak jednak jeziora, innego akwenu do kąpieli)</p> <p>2. Dostateczna ilość miejsc parkingowych (m.in. plac przed kaplicą)</p> <p>3. Agroturyzm i miejsca noclegowe – istnieje infrastruktura dla turystów; dodatkowo szkoła udostępnia w sezonie budynek dla większych grup zorganizowanych np. dla wakacyjnych grup rekolekcyjnych (z Bydgoszczy, z Niemiec) i innych</p> <p>4. Doskonałe warunki do okołorolniczej działalności typu zbieractwo i przetwórstwo runa leśnego, przerób drewna, zakłady usług leśnych, produkt regionalny</p>	<p>1. Brak odpowiedniej infrastruktury tech. (m.in. brak wodociągu, kanalizacji, brak zasięgu operatorów komórkowych, zły stan dróg, brak przejścia dla pieszych, chodników)</p> <p>2. Mała dostępność komunikacyjna sołectwa (jeden kurs PKS, brak transportu zbiorowego w okresie letnim), utrudniony dostęp mieszkańców do miasta (pracy, ośrodków zdrowia itd.)</p> <p>3. Brak miejsca spotkań mieszkańców (brak ławeczek, wiat i innych miejsc odpoczynku dla turystów i mieszkańców)</p> <p>4. Nieodpowiedni stan świetlicy wiejskiej – bez zaplecza sanitarnego i kuchni ogranicza wykorzystywanie obiektu na potrzeby społeczności, uniemożliwia organizowanie imprez, uroczystości itd)</p> <p>5. Brak właściwego zaplecza rekreacyjno-sportowego dla dzieci i młodzieży w ogólnie dostępnym, publicznym i bezpiecznym miejscu (boisko i plac zabaw na prywatnym gruncie na obrzeżach wsi, nieogrodzone, urządzenia wymagające renowacji)</p> <p>6. Niekorzystne warunki do działalności rolniczej (słabe ziemie VI klasy i pozaklasowe)</p> <p>7. Wysokie bezrobocie – brak lokalnych pracodawców, utrudniony dojazd do pracy poza wsią</p>
SFERA SPOŁECZNA	<p>1. Solidarność społeczeństwa, pomoc sąsiedzka, identyfikowanie się z sytuacją współmieszkańców (pomoc w dostępie do wody)</p> <p>2. Młode społeczeństwo – duży udział dzieci i młodzieży w strukturze lokalnej społeczności, społeczność rozwojowa</p> <p>3. Mentalność typowo pomorska: (gospodarność, pracowitość, patriotyzm lokalny – zadbane gospodarstwa i posesje, brak nieużytków leżących ugiorem – zagospodarowanie wszelkich gruntów ornych i zielonych itd.)</p> <p>4. Rosnąca świadomość i potrzeby zmian, chęć aktywnego działania na rzecz swojej wsi (wysoka frekwencja na imprezach organizowanych przez Radę Sołecką, OSP i szkołę świadczy o popycie mieszkańców na ofertę kulturalno-oświatową, chęć utworzenia lokalnego stowarzyszenia)</p>	<p>1. Brak formalnych i nieformalnych organizacji pozarządowych i grup działania, nieliczne inicjatywy oddolne na rzecz lokalnej społeczności itd. – poza środowiskiem szkolnym, OSP i Radę Sołecką</p> <p>2. Brak jakiegokolwiek oferty aktywizacji i zagospodarowania wolnego czasu dla pewnych grup mieszkańców:</p> <ul style="list-style-type: none"> • dzieci i młodzieży – poza czasem szkolnym (np. świetlica młodzieżowa, klub) • kobiet (np. KGW, koła zainteresowań – hafciarstwo, makrama itd) • seniorów (np. Klub Seniora, PZeiR) <p>3. Brak gminnych nieruchomości na terenie Krzyża (działki) z przeznaczeniem na miejsca użyteczności publicznej (np. plac zabaw)</p> <p>4. Marazm i stagnacja, spowodowana ubożeniem społeczności, potrzeba dalszego aktywizowania i mobilizowania mieszkańców</p>
SFERA EKONOMICZNA	<p>SZANSE</p> <p>1. Możliwość pozyskiwania środków z zewnętrznych źródeł finansowania (fundusze strukturalne, fundacje, konkursy,</p>	<p>ZAGROŻENIA</p> <p>1. Brak technicznej możliwości prowadzenia działalności różnego typu – bariery techniczne wynikające z braku</p>

	<p>stowarzyszenia, granty instytucji itd.), a także inne korzyści płynące z integracji z UE (np. wymiana młodzieży, promocja kultury i rzemiosła)</p> <p>2. Popyt na agroturyzm i czynny odpoczynek na łonie przyrody - wykorzystanie walorów przyrodniczych (lasy, rzeki, czyste powietrze). Ponadto popyt letników i turystów na rolnictwo i produkty ekologiczne, w tym na naturalne dary runa leśnego z czystych i nieskażonych terenów oraz wyroby regionalne.</p> <p>3. Zjawisko „ucieczki z miast” tj moda na osiedlanie się za miastem, na łonie przyrody;</p> <p>4. Promocja przedsiębiorczości, zwłaszcza pomoc mikro, małym i średnim przedsiębiorstwom w rozwoju firmy oraz pomoc w utworzeniu własnej firmy; korzystne warunki dla podejmowania działalności na obszarze gminy Czersk (ulgi i preferencje) – konieczność szkoleń i warsztatów aktywizujących mieszkańców</p>	<p>podstawowej infrastruktury technicznej (wodociąg, kanalizacja, zasięg telefonii kom.)</p> <p>2. Trudności w sprawnym pozyskiwaniu środków unijnych na potrzeby wsi takie jak: skomplikowane procedury, ostre kryteria itd., a zwłaszcza brak środków na wnoszenie wkładu własnego;</p> <p>3. Deprecjacja sektora rolnego w gospodarce, co sprawia, iż standard życia mieszkańców – z reguły rolników – obniża się;</p> <p>4. Niekorzystna sytuacja gospodarcza regionu i kraju – kryzys ekonomiczny (wysoka inflacja, zastój gospodarczy, dekoniunktura na lokalnym rynku usług, niekorzystne relacje cenowe, zbyt restrykcyjne przepisy)</p> <p>5. Rosnące bezrobocie mieszkańców</p>
SFERA SPOŁECZNA	<p>1. Aktywność mieszkańców wsi i przywiązywanie do kultury i lokalnej tradycji, wyrażające się m.in. w dbałości o zasoby dziedzictwa kulturowego (kapliczki i krzyże przydrożne)</p> <p>2. Zainteresowanie ludności napływowej (letnicy, turyści) życiem lokalnej społeczności – wspieranie lokalnych inicjatyw, korzystanie z możliwości zakupu wyrobów regionalnych, udział w imprezach kulturalnych</p> <p>3. Promowanie idei liderów wiejskich i powszechna edukacja społeczna (kampanie społeczne, warsztaty, szkolenia), pokonująca stereotypy i bariery oraz budująca podwaliny świadomego społeczeństwa obywatelskiego, otwartego na potrzeby swego środowiska.</p>	<p>1. Migracja zwłaszcza młodych ludzi do miasta, w związku z poszukiwaniem pracy</p> <p>2. Pesymizm i rozgoryczenie społeczności, wynikające z braku pracy, izolacji komunikacyjnej sołectwa i codziennych trudności tj. braku wody czy kanalizacji, niemożności korzystania z telefonii komórkowej itd.</p>

IV. Opis planowanych zadań na lata 2009-2016

1. Przyłączenie do sieci wodociągowej pozostałej części sołectwa (Kwieki, Sienica, Bielawy, Nieżurawa, część Stodólek, część Kłodni – za dworem)

Opis zadania: Przyłączenie do sieci wodociągowej mieszkańców okolicznych wiosek, korzystających z własnych ujęć wody.

Cel: poprawa jakości życia mieszkańców

Grupa odbiorców: mieszkańcy sołectwa Krzyż

Harmonogram realizacji: 2009 – 2015

Koszt: 2 720 000 zł

Źródło finansowania: PROW

2. Budowa sieci kanalizacyjnej w sołectwie Krzyż

Opis zadania: Budowa kanalizacji sanitarnej grawitacyjnej wraz z przepompowniami ścieków oraz przyłączami tłoczynymi. W wyniku podłączenia Krzyża do sieci kanalizacyjnej ścieki bytowo-gospodarcze zostaną odprowadzone na miejską oczyszczalnię ścieków w Czersku poprzez istniejący system kanalizacji grawitacyjnej.

Cel: Ograniczenie zanieczyszczenia środowiska przyrodniczego, poprawa jakości życia mieszkańców

Grupa odbiorców: mieszkańcy sołectwa Krzyż

Harmonogram realizacji: 2009 - 2015

Koszt: 5 080 000 zł

Źródło finansowania: PROW

3. Remont i przebudowa świetlicy wiejskiej w Krzyżu

Opis zadania: Remont i przebudowa budynku świetlicy wiejskiej, obejmująca instalację ogrzewania centralnego, budowę zaplecza sanitarnego i kuchni oraz wyposażenie kuchni w niezbędny sprzęt AGD oraz zastawę.

Cel: poprawa jakości, zakresu i dostępności lokalnej infrastruktury społecznej poprzez jej modernizację i podniesienie poziomu wyposażenia.

Grupa odbiorców: mieszkańcy wsi i sołectwa Krzyż oraz turyści

Harmonogram realizacji: 2009 -2015

Koszt: 100 000 zł

Źródło finansowania: PROW, RPO WP, środki własne

4. Utworzenie alternatywnej formy wychowania przedszkolnego w Krzyżu

Opis zadania: Realizacja zadania polega na utworzeniu w szkole w Krzyżu oddziału alternatywnej formy edukacji przedszkolnej, zapewniającego ok.12 h zajęć w tygodniu, przez okres 2 lat (2009-2010).

Cel: wyrównywanie szans edukacyjnych poprzez zmniejszanie nierówności w stopniu upowszechnienia edukacji przedszkolnej

Grupa odbiorców: dzieci w wieku 3-5 lat z terenu sołectwa Krzyż

Harmonogram realizacji: 2009-2010

Koszt: ok. 100 tys. zł/ uruchomienie zadania oraz jego finansowanie w latach 2009-2010

Źródło finansowania: EFS

5. Organizacja szkoleń, warsztatów oraz zajęć mających na celu aktywizację i zagospodarowanie wolnego czasu dla poszczególnych grup mieszkańców

Opis zadania: Zagospodarowanie wolnego czasu różnych grup mieszkańców sołectwa Krzyż poprzez organizację zajęć tematycznych i kół zainteresowań, w szczególności: dzieci i młodzieży (np. szkoła tańca, kurs karate), kobiet (np. hafciarstwo, makrama, Koło Gospodyń Wiejskich – zajęcia kulinarne, szkolenia z agroturystyki) itd) oraz seniorów (np. „wieczorki”, kurs komputerowy, zajęcia taneczne, muzyczne, zajęcia Czerskiego Uniwersytetu III Wieku).

Cel: podniesienie aktywizacji społeczności lokalnej

Grupa odbiorców: mieszkańcy sołectwa Krzyż i okolic

Harmonogram realizacji: 2009-2015

Koszt: 15 000,00 zł/rocznie

Źródło finansowania: RPO WP, PROW, środki Ministerstwa Kultury i Dziedzictwa Narodowego, LGD „Sandry Brdy”

6. Zagospodarowanie centrum Krzyża – budowa placu zabaw na działce gminnej

Opis zadania: Budowa kompleksu rekreacyjnego dla dzieci z huśtawkami, zjeżdżalnią i piaskownicą, wyposażenie placu w niezbędną infrastrukturę (ławeczki, stoły, zadaszenia, kosze na śmieci) dla organizacji imprez sołeckich

Cel: poprawa jakości, zakresu i dostępności lokalnej infrastruktury społecznej poprzez jej modernizację i podniesienie poziomu wyposażenia, rozwój sprawności fizycznej

Grupa odbiorców: mieszkańcy sołectwa i okolic, turyści

Harmonogram realizacji: 2009 - 2011

Koszt: 80 000,00 zł

Źródło finansowania: RPO WP, PROW lub środki własne

7. Utwardzenie parkingu i placu przy kaplicy pw. Podwyższenia Krzyża Św.

Opis zadania: Utwardzenie „klinu” - miejsca parkingowego przed miejscową kaplicą żwirem oraz wyłożenie polbrukiem placu bezpośrednio przed kaplicą

Cel: poprawa estetyki wsi, poprawa jakości życia mieszkańców

Harmonogram realizacji: 2009-2015

Koszt: 50 000,00 zł

Źródło finansowania: RPO WP, PROW, środki własne gminy

8. Remont wiaty przystankowej PKS w Bielawach

Opis zadania: Budowa nowej wiaty przystankowej w miejsce zdewastowanego przystanku w Bielawach

Cel: poprawa estetyki wsi oraz jakości życia mieszkańców

Grupy odbiorców: mieszkańcy sołectwa i turyści

Harmonogram realizacji: 2009 - 2015

Koszt: 5 000 zł

Źródło finansowania: środki własne gminy i sołectwa

9. Powołanie i działalność lokalnych organizacji społecznych oraz nieformalnych grup m.in. lokalnego stowarzyszenia na rzecz społeczności sołectwa Krzyż, Koła Gospodyń Wiejskich, Klubu Seniora itd. oraz organizacja przez nie corocznego cyklu imprez dla mieszkańców

Opis zadania: Aktywizacja lokalnej społeczności przez utworzenie oraz wzmocnienie możliwości działania grup/organizacji lokalnych różnych grup mieszkańców. Cykl imprez obejmuje m.in. Dzień Strażaka, Dzień Seniora, Dzień Dziecka, Dzień Kobiet, Mikołajki

Cel: aktywizacja i integracja społeczności lokalnych, poprawa jakości życia mieszkańców,

Grupy odbiorców: mieszkańcy sołectwa Krzyż i okolic, turyści

Harmonogram realizacji: 2009 - 2016

Koszt: 15 000,00 zł/rocznie

Źródło finansowania: RPO WP, LGD „Sandry Brdy”, inne

10. Ustawienie we wsi nowych tablic informacyjnych

Opis zadania: Ustawienie w najczęściej uczęszczanych miejscach sołectwa (w szczególności w Kłodni, Bielawach i Sienicy) kilku tablic informacyjnych na ogłoszenia Rady Sołeckiej i inne, w celu kontaktowania się z mieszkańcami. Zapobiegnie to nieestetycznemu oklejaniu drzew, płotów i przystanków plakatami i ogłoszeniami.

Cel: poprawa jakości życia mieszkańców

Grupy odbiorców: mieszkańcy sołectwa i okolic, turyści

Harmonogram realizacji: 2009 - 2015

Koszt: 5 000 zł

Źródło finansowania: budżet gminy, środki własne sołectwa, LGD „Sandry Brdy”

11. Renowacja kapliczki w Krzyżu oraz w centrum Kwiek

Opis zadania: Odrestaurowanie starych przydrożnych kapliczek

Cel: poprawa estetyki wsi, zachowanie dziedzictwa kulturowego

Grupy odbiorców: mieszkańcy sołectwa i okolic, turyści

Harmonogram realizacji: 2009 - 2015

Koszt: 5 000 zł

Źródło finansowania: środki własne sołectwa, środki własne gminy

12. Remont boiska szkolnego do siatkówki/koszykówki

Opis zadania: Remont betonowego boiska wewnątrz kompleksu szkolnego. Obecny stan boiska (popękana nawierzchnia, wybrzuszenia) zagrażają bezpieczeństwu uczniów. Celowa jest zmiana nawierzchni na miękką (np. poliuretanowa)

Cel: poprawa bezpieczeństwa uczniów, wyrównywanie szans edukacyjnych na terenach wiejskich poprzez wzbogacenie bazy sportowo-edukacyjnej, rozwój sprawności fizycznej dzieci i młodzieży

Grupy odbiorców: mieszkańcy sołectwa i okolic, turyści

Harmonogram realizacji: 2009 - 2015

Koszt: 100 000 zł

Źródło finansowania: środki własne gminy, PROW, RPO WP

13. Zagospodarowanie terenów zielonych kompleksu szkolnego

Opis zadania: Wyłożenie kostką brukową alejek szkolnych pomiędzy budynkami i przed wejściem do szkoły oraz ustawienie drewnianych ławeczek

Cel: poprawa bezpieczeństwa uczniów, poprawa estetyki wsi i poprawa jakości życia

Grupy odbiorców: uczniowie, mieszkańcy sołectwa

Harmonogram realizacji: 2009 - 2015

Koszt: 80 000 zł

Źródło finansowania: środki własne gminy

14. Budowa chodników w miejscowości Krzyż

Opis zadania: Budowa chodnika z miejscowości Stodółki do szkoły drogą „przy kościele”, dostosowanego dla potrzeb osób niepełnosprawnych (bezpieczne, obniżone zjazdy) oraz budowa chodnika dla dzieci uczęszczających do szkoły – na odcinku od posesji p. Ossowskiego do skrzyżowania, przejście dla pieszych ze świetlicy do szkoły

Cel: poprawa estetyki wsi i poprawa jakości życia oraz bezpieczeństwa mieszkańców

Grupy odbiorców: uczniowie, mieszkańcy sołectwa

Harmonogram realizacji: 2009 - 2015

Koszt: 100 000 zł

Źródło finansowania: środki własne gminy, PROW, PFRON

15. Instalacja dodatkowych punktów świetlnych oraz konserwacja istniejących

Opis zadania: Instalacja nowych punktów oświetlenia ulicznego: punkt przy drodze powiatowej ze Stodółek do Krzyża, na wysokości placu zabaw oraz punkt w Krzyżu, przy drodze powiatowej na Kwieki, po lewej stronie przy ostatniej posesji, a także punkt przy dworku w Kłodni

Cel: poprawa estetyki wsi i poprawa jakości życia mieszkańców

Grupy odbiorców: mieszkańcy sołectwa Krzyż

Harmonogram realizacji: 2009 - 2015

Koszt: 30 000 zł

Źródło finansowania: środki własne gminy, PROW

16. Remont dróg gruntowych na terenie sołectwa Krzyż

Opis zadania: Zadanie obejmuje kilka etapów: przede wszystkim należy utwardzić płytami YOMB drogę na wsypisko śmieci – od zjazdu z drogi powiatowej; konieczne jest także utwardzenie dróg: odcinek Krzyż-Mokre Skrzyżowanie, Kłodnia-Kwieki (do drogi

powiatowej), w Krzyżu: od remizy do wysokości osady Górki oraz czytelne oznakowanie drogi powiatowej na zakręcie Krzyż-Kłodnia

Cel: poprawa estetyki wsi i poprawa jakości życia mieszkańców

Grupy odbiorców: mieszkańcy sołectwa Krzyż

Harmonogram realizacji: 2009 - 2015

Koszt: 100 000 zł

Źródło finansowania: środki własne gminy

17. Wymiana dachu azbestowego na nowym budynku szkolnym oraz wymiana pokrycia dachowego na „starej szkole” w Krzyżu

Opis zadania: Wymiana pokrycia dachowego na budynku szkolnym

Cel: poprawa bezpieczeństwa uczniów, poprawa estetyki wsi i poprawa jakości życia

Grupy odbiorców: uczniowie, mieszkańcy sołectwa Krzyż

Harmonogram realizacji: 2009 - 2015

Koszt: 120 000 zł

Źródło finansowania: środki własne gminy, WFOŚ (demontaż azbestu), RPO WP

18. Zagospodarowanie placu gminnego w Kwiekach

Opis zadania: Ustawienie na placu przy zbiorniku ppoż. kilku ławeczek i stołów drewnianych

Cel: poprawa bezpieczeństwa uczniów, poprawa estetyki wsi i poprawa jakości życia mieszkańców

Grupy odbiorców: mieszkańcy kwiek oraz sołectwa, turyści

Harmonogram realizacji: 2009 - 2015

Koszt: 10 000 zł

Źródło finansowania: środki własne gminy, PROW

V. Podsumowanie

W oparciu o specyfikę wsi oraz zdiagnozowane potrzeby naszych mieszkańców, odwołując się również do bogatej historii i tradycji tych ziem, powstała zrównoważona koncepcja nowoczesnego, przyszłościowego sołectwa, będącego odzwierciedleniem potrzeb i oczekiwań mieszkańców. Przedstawiona w niniejszym dokumencie wizja sołectwa Krzyż wraz z uszczegółowieniem kierunków jego rozwoju na lata 2009-2016, została wypracowana w grudniu 2008 r. – styczniu 2009 r. przez zespół roboczy w składzie:

1. Honorata Narloch – sołtys sołectwa Krzyż
2. Liliana Wyczk – dyrektor Szkoły Podstawowej w Krzyżu
3. Jerzy Gawryś – mieszkaniec
4. Beata Drywa – mieszkaniec
5. Szymon Laszczyszyn – mieszkaniec
6. Włodzimierz Krzoska – mieszkaniec
7. Wioletta Polaszek - mieszkaniec
8. Ewa Ackermann - mieszkaniec
9. Józef Kosecki – mieszkaniec
10. Franciszek Narloch – mieszkaniec
11. Zofia Skajewska – mieszkaniec
12. Magdalena Apostołowicz – Urząd Miejski w Czersku.