GMINA BRUDZEŃ DUŻY

PROJEKT

PLANU ROZWOJU LOKALNEGO

GMINA BRUDZEŃ DUŻY

na lata 2004 - 2015

Wstęp

 Wraz z przystąpieniem Polski do Unii Europejskiej polskie regiony uzyskają wsparcie materialne z funduszy strukturalnych.

 Programy pomocowe zainicjują takie procesy jak powstanie nowych miejsc pracy, walka z bezrobociem, restrukturyzacja rolnictwa, działania w kierunku rozbudowy infrastruktury technicznej, poprawa stanu środowiska naturalnego.

 Wszystkie te procesy wymagają odpowiedniego czasu na wdrożenie, dużego zaangażowania społeczeństwa i znacznych środków finansowych. Opracowanie planu rozwoju lokalnego gminy jest niezbędnym elementem realizacji tych zadań, które w znacznym stopniu mogą sprostać oczekiwaniom i wymogom społeczności lokalnej. Plan ten został ukierunkowany na poprawę jakości życia mieszkańców gminy Brudzeń Duży oraz stanowi podstawowy czynnik rozwoju gospodarczego w harmonii ze środowiskiem i społeczeństwem. W planie zakłada się wielofunkcyjny rozwój terenów wiejskich promujący w szczególności przetwórstwo rolno-spożywcze, drobną wytwórczość, różnorodne formy usług dające jednocześnie mieszkańcom gminy miejsca pracy. Gmina Brudzeń Duży posiada także wiele atutów predysponujących ją do stworzenia w przyszłości atrakcyjnego regionu turystyczno-wypoczynkowego.

 Unikalne w skali kraju walory przyrodnicze, krajobrazowe sprzyjają rozwojowi działalności turystycznej oferującej bogate formy wypoczynku, rekreacji i sportu (Brudzeński Park Krajobrazowy, Rezerwat Sikórz, “Brudzeńskie Jary”).

 Podkreśliliśmy także olbrzymią rolę edukacji w rozwoju naszej Gminy. Tylko wykształcone i praktycznie przygotowane kadry wprowadzą nowoczesne rozwiązania do naszego życia gospodarczego i społecznego. Wielką szansą jest rolnictwo. Dość dobre, nie zanieczyszczone gleby, mogą z powodzeniem produkować zdrową żywność, atrakcyjną także dla zagranicznych odbiorców. Wymienione walory sprawiają, że teren gminy Brudzeń Duży jest obszarem, w który opłaci się inwestować. Unia Europejska daje nam możliwość przyspieszenia przemian społeczno-gospodarczych poprzez dostępność do funduszy strukturalnych, ważnego instrumentu poprawy infrastruktury technicznej, warunków życia mieszkańców, zachowania bogactwa zasobów kultury i przyrody (programy rolno-środowiskowe), a także przemian agrarnych (renty strukturalne dla rolników).

 Przygotowanie Planu Rozwoju Lokalnego ma na celu włączenie w proces wyznaczania priorytetowych działań lokalnych społeczności oraz partnerów społecznych, czyli bezpośrednich odbiorców działań.

 Plan Rozwoju lokalnego obejmuje trzy okresy działania:

I – krótkoterminowy do 2006 roku;

II – średnioterminowy do 2010 roku;

III – wieloletni do 2015 roku.

 Naszym zamierzeniem jest realizacja Planu Rozwoju Lokalnego w następujących sferach życia gminy:

1. Rozwój terenów wiejskich.

2. Podniesienie jakości świadczonych usług publicznych.

3. Poprawa środowiska przyrodniczego i ochrona jego zasobów zgodnie z zasadami rozwoju zrównoważonego.

4. Integracja społeczeństwa.

 Wymienione działania to istotny element strategii gminy wspierany środkami finansowymi Europejskiego Funduszu Rozwoju Regionalnego oraz Europejskiego Funduszu Społecznego. Wszystkie te przedsięwzięcia są zgodne z priorytetami ZPORR i kwalifikują je do aplikowania po środki Unii Europejskiej. Mając na względzie programy rządowe i regionalne możemy śmiało skatalogować zadania, które zamierzamy realizować w latach 2004 – 2015.

I. SPOŁECZNO-GOSPODARCZE UWARUNKOWANIA GMINY BRUDZEŃ DUŻY.

1. Położenie, rys historyczny i podział administracyjny.

 Gmina Brudzeń Duży położona jest w województwie mazowieckim, w zachodniej części powiatu płockiego nad rzeką Wisłą, w odległości 20 km od miasta Płocka. Gmina jest malowniczo położona wzdłuż meandrującej rzeki Skrwy, aż do jej ujścia do Wisły na terenie Brudzeńskiego Parku Krajobrazowego.

 Powierzchnia gminy wynosi 162 km2 i zamieszkuje ją 7832 osoby (stan na 30.06.2004 r.).

 Brudzeń Duży zlokalizowany jest na skrzyżowaniu trzech ważnych dróg, którymi można bezpośrednio dojechać do takich miast jak: Płock, Włocławek, Lipno, Toruń, Bydgoszcz.

 Gmina Brudzeń Duży położona jest na Ziemi Dobrzyńskiej (tereny znajdujące się na prawym brzegu Skrwy), która stanowiła dawniej zachodnią część Mazowsza, oraz na Ziemi Płockiej (tereny na lewym brzegu Skrwy). Ślady osadnictwa na terenie gminy szacowane są na VI wiek n.e. Ewenementem są groby należące do kultury tzw. Amfor kulistych (ok. 2000 lat p.n.e.) odkryte w miejscowości Sikórz. Na terenie gminy znajduje się wiele grodzisk i cmentarzysk wczesnośredniowiecznych w większości zniszczonych m.in. w Brudzeniu z VII – VIII w., w Parzeniu z XII w. i Karwosiekach Noskowicach, oraz osad w Radotkach z VI – VII w., w Lasotkach z VII – VIII w., w Winnicy z VII – IX w. Rozwój kulturalny i polityczny tych ziem był ściśle związany z Płockiem i książętami mazowieckimi. Szczególny rozwój miał miejsce w XII w., a związane to było z bliskością stolicy za czasów Władysława Hermana i Bolesława Krzywoustego. Siedziba władz gminy, miejscowość Brudzeń zaczęła być szerzej znana w XIV wieku w związku z tym, że urodził się tutaj wybitny humanista Paweł Włodkowic. Od XVI w. w rękach Myśliborskich, Brudzyńskich, Krzyżanowskich, Rościszewskich. Gmina Brudzeń jako jednostka administracyjna istniała już w XIX w. Przez wiele lat należała do powiatu lipnowskiego.

 Gmina Brudzeń Duży położona jest na terenie Ziemi Dobrzyńskiej i Ziemi Płockiej – najwyżej wyniesiony punkt 122,5 m n.p.m. (Suchodół), a największe obniżenie 52,5 m n.p.m. (dolina Wisły). Ukształtowanie terenu spowodowane jest stosunkowo dużym, jak na środkową Polskę urozmaiceniem form morfologicznych, związanych ze zlodowaceniem bałtyckim. Do głównych jednostek geomorfologicznych należą tutaj: wysoczyzna polodowcowa, poziomy sandrowe i doliny rzeczne, a w obrębie tych jednostek występują mniejsze formy, takie jak: ozy, kemy, wydmy. Ma to również wpływ na kształtowanie warunków klimatycznych tego obszaru. Stan pogodowy uwarunkowany jest częstotliwością napływu mas powietrza.

 Warunki klimatyczne gminy Brudzeń Duży określają następujące parametry: średnia temperatura roku – 8 oC, długość okresu wegetacyjnego – 210 – 220 dni, roczna suma opadów – 530 mm, parowanie terenowe – 500 mm, średnia temperatura najcieplejszego miesiąca - + 18,7 oC, średnia temperatura najchłodniejszego miesiąca - - 2,8 oC, średnia roczna wilgotność powietrza – 80%.

 Wiatry mają przeważający kierunek zachodni. Latem wzrasta udział wiatrów północno-zachodnich, natomiast zimą południowo-zachodnich, a w przejściowych porach roku pojawiają się wiatry z sektora wschodniego, a jesienią z południowo-zachodniego. Na terenach w dolinie Wisły najczęściej występują wiatry północno-zachodnie i południowo-wschodnie.

 Na terenie gminy występują gleby płowe i gleby brunatne. Miejscami występują gleby bielicowe, a w miejscach starorzeczy i obniżeń terenu lokalnie zatapianych podczas okresów wiosennych dominują gleby mułowe i torfowe.

 Gmina Brudzeń Duży do końca 1998 roku wchodziła w skład województwa płockiego, po zmianach należy do województwa mazowieckiego. Graniczy z gminami: od strony północno- zachodniej z gminą Tłuchowo powiatu lipnowskiego, północno-wschodniej z gminami Mochowo i Gozdowo powiatu sierpeckiego, wschodniej z gminą Stara Biała, południowej z rzeką Wisłą (a za nią z gminą Nowy Duninów), północnej z gminą Dobrzyń nad Wisłą.

 Gmina Brudzeń Duży jest jednostką typowo rolniczą, terytorialnie przynależy do powiatu płockiego ziemskiego, składa się z 43 miejscowości i podzielona jest na 32 sołectwa.

Wykaz miejscowości na terenie Gminy Brudzeń Duży:

1. Biskupice

2. Bądkowo Jeziorne

3. Bądkowo Kościelne

4. Bądkowo Podlasie

5. Bądkowo Rochny

6. Bądkowo Rumunki

7. Brudzeń Duży

8. Brudzeń Mały

9. Cegielnia

10.Cierszewo

11.Główina

12. Gorzechowo

13. Izabelin

14. Janoszyce

15. Karwosieki Cholewice

16. Karwosieki Noskowice

17. Kłobukowo Patrze

18. Krzyżanowo

19. Lasotki

20. Łukoszyno Borki

21. Murzynowo

22. Myśliborzyce

23. Nowe Karwosieki

24. Parzeń

25. Parzeń Janówek

26. Radotki

27. Rembielin

28. Robertowo

29. Rokicie

30. Siecień Rumunki

31. Siecień

32. Sikórz

33. Sobowo

34. Strupczewo Duże

35. Suchodół

36. Turza Mała

37. Turza Wielka

38. Uniejewo

39. Więcławie

40. Wincentowo

41. Winnica

42. Zdziembórz

43. Żerniki

Do największych miejscowości na terenie gminy pod względem liczby ludności należy Brudzeń Duży liczący 934 mieszkańców, Sikórz – 869 mieszkańców, Siecień – 743 mieszkańców, Sobowo - 402 mieszkańców. Najmniejsze miejscowości to: Biskupice i Cierszewo po 21 mieszkańców.

 W związku z powyższym wykaz sołectw na terenie Gminy Brudzeń Duży wraz z podaniem ich powierzchni i udziału w ogólnej powierzchni Gminy przedstawia się następująco:

	L.p.
	Sołectwo
	Powierzchnia (ha)
	% ogólnej powierzchni

	1
	Bądkowo Kościelne
	447,1691
	3,97

	2
	Bądkowo Rochny
	437,6831
	3,88

	3
	Bądkowo Rumunki
	180,9913
	1,60

	4
	Brudzeń Duży
	326,4260
	2,89

	5
	Brudzeń Mały
	229,0956
	2,03

	6
	Cegielnia
	159,7051
	1,41

	7
	Główina
	674,6309
	5,99

	8
	Gorzechowo
	312,3736
	2,77

	9
	Karwosieki Cholewice
	362,3397
	3,21

	10
	Karwosieki Noskowice
	192,8640
	1,71

	11
	Kłobukowo Patrze
	115,6788
	1,02

	12
	Krzyżanowo
	498,7645
	4,42

	13
	Lasotki
	320,6304
	2,84

	14
	Murzynowo
	312,0308
	2,77

	15
	Myśliborzyce
	274,9622
	2,44

	16
	Nowe Karwosieki
	254,8509
	2,26

	17
	Parzeń
	580,0152
	5,15

	18
	Rembielin
	267,7800
	2,37

	19
	Rokicie
	159,1679
	1,41

	20
	Rokicie I
	16,8902
	0,15

	21
	Siecień Rumunki
	297,1772
	2,63

	22
	Siecień
	656,9731
	5,83

	23
	Sikórz
	511,5021
	4,54

	24
	Sobowo
	560,5106
	4,97

	25
	Strupczewo Duże
	374,5864
	3,32

	26
	Suchodół
	414,0621
	3,67

	27
	Turza Mała
	204,0438
	1,81

	28
	Turza Wielka
	707,3305
	6,28

	29
	Uniejewo
	424,6564
	3,77

	30
	Więcławice
	198,8329
	1,76

	31
	Winnica
	301,7854
	2,68

	32
	Żerniki
	501,4984
	4,45

	RAZEM
	11 260,1180
	100,00

Miejscowości Bądkowo Jeziorne i Bądkowo Kościelne tworzą sołectwo Bądkowo Kościelne, miejscowości Bądkowo Podlasie, Bądkowo Rochny i Łukoszyno Borki tworzą sołectwo Bądkowo Rochny, miejscowości Biskupice, Cierszewo i Murzynowo – sołectwo Murzynowo, miejscowości Izabelin, Wincentowo, Turza Wielka – sołectwo Turza Wielka, miejscowości Janoszyce i Krzyżanowo – sołectwo Krzyżanowo, miejscowości Lasotki i Radotki – sołectwo Lasotki, miejscowości Parzeń i Parzeń Janówek – sołectwo Parzeń, miejscowości Robertowo i Żerniki – sołectwo Żerniki, miejscowości Winnica i Zdziembórz – sołectwo Winnica. Natomiast miejscowość Rokicie podzielona jest na dwa sołectwa; część wsi obejmująca starą wieś i gospodarstwa rolne jako Rokicie i Rokicie I obejmujące zabudowania mieszkalne po byłym PGR.

Największym powierzchniowo sołectwem jest Turza Wielka zajmująca powierzchnię 707,3305 ha, co stanowi 6,28 % powierzchni Gminy, natomiast najmniejszym sołectwem jest Rokicie I zajmujące powierzchnię 16,8902 ha, co stanowi 0,15 % powierzchni Gminy.

LUDNOŚĆ

 Ludność zamieszkała na terenie gminy Brudzeń Duży stanowi 7,3 % ludności zamieszkałej na terenie powiatu płockiego. Gęstość zaludnienia jest niższa od średniej powiatowej i średniej w województwie mazowieckim i wynosi 49 mieszkańców na km2.

Struktura ludności w Gminie na tle powiatu.

	Wyszczególnienie
	Ludność

	
	Ogółem
	Mężczyźni
	Kobiety

	Powiat
	108 000
	53 400
	54 600

	Gmina

Brudzeń Duży
	7 832
	3 955
	3 877

Wykaz miejscowości wchodzących w skład Gminy Brudzeń Duży i liczba mieszkańców na dzień 30.06.2004 r.

1. Biskupice

21

2. Bądkowo Jeziorne

129

3. Bądkowo Kościelne

197

4. Bądkowo Podlasie

41

5. Bądkowo Rochny

45

6. Bądkowo Rumunki

61

7. Brudzeń Duży

934

8. Brudzeń Mały

123

9. Cegielnia

106

10.Cierszewo

21

11.Główina

360

12. Gorzechowo

201

13. Izabelin

104

14. Janoszyce

75

15. Karwosieki Cholewice
194

16. Karwosieki Noskowice
99

17. Kłobukowo Patrze

34

18. Krzyżanowo

114

19. Lasotki

126

20. Łukoszyno Borki

95

21. Murzynowo

162

22. Myśliborzyce

142

23. Nowe Karwosieki

156

24. Parzeń

371

25. Parzeń Janówek

72

26. Radotki

47

27. Rembielin

176

28. Robertowo

98

29. Rokicie

237

30. Siecień Rumunki

140

31. Siecień

743

32. Sikórz

869

33. Sobowo

402

34. Strupczewo Duże

152

35. Suchodół

147

36. Turza Mała

148

37. Turza Wielka

69

38. Uniejewo

106

39. Więcławie

196

40. Wincentowo

64

41. Winnica

64

42. Zdziembórz

54

43. Żerniki

137

RAZEM GMINA: 43 miejscowości

7 832 MIESZKAŃCÓW

Mężczyźni 3 955

Kobiety 3 877

Liczba ludności w sołectwach gminy Brudzeń Duży:

	L.p.
	Sołectwo
	Liczba ludności
	% ogólnej liczby ludności

	1
	Bądkowo Kościelne
	326
	4,16

	2
	Bądkowo Rochny
	181
	2,31

	3
	Bądkowo Rumunki
	61
	0,78

	4
	Brudzeń Duży
	934
	11,93

	5
	Brudzeń Mały
	123
	1,57

	6
	Cegielnia
	106
	1,35

	7
	Główina
	360
	4,60

	8
	Gorzechowo
	201
	2,57

	9
	Karwosieki Cholewice
	194
	2,48

	10
	Karwosieki Noskowice
	99
	1,26

	11
	Kłobukowo Patrze
	34
	0,43

	12
	Krzyżanowo
	189
	2,41

	13
	Lasotki
	173
	2,21

	14
	Murzynowo
	204
	2,60

	15
	Myśliborzyce
	142
	1,81

	16
	Nowe Karwosieki
	156
	1,99

	17
	Parzeń
	443
	5,66

	18
	Rembielin
	176
	2,25

	19
	Rokicie
	92
	1,17

	20
	Rokicie I
	145
	1,85

	21
	Siecień Rumunki
	140
	1,79

	22
	Siecień
	743
	9,49

	23
	Sikórz
	869
	11,10

	24
	Sobowo
	402
	5,13

	25
	Strupczewo Duże
	152
	1,94

	26
	Suchodół
	147
	1,88

	27
	Turza Mała
	148
	1,89

	28
	Turza Wielka
	237
	3,03

	29
	Uniejewo
	106
	1,35

	30
	Więcławice
	196
	2,50

	31
	Winnica
	118
	1,51

	32
	Żerniki
	235
	3,00

	RAZEM
	7 832
	100,00

Największa ilość ludności zamieszkuje w sołectwie Brudzeń Duży – 934 osoby, co stanowi 11,93 % ogółu mieszkańców Gminy, natomiast najmniej mieszkańców zamieszkuje w sołectwie Kłobukowo Patrze – 34 osoby, co stanowi 0,43 % ogółu ludności zameldowanej na terenie Gminy Brudzeń Duży.

Struktura ludności według wieku i płci

	Liczba mieszkańców ogółem
	Wiek przedprodukcyjny
	Wiek

produkcyjny
	Wiek

poprodukcyjny

	
	M
	K
	M
	K
	M
	K

	
	1 086
	977

	2 491

	2 128

	378

	772

	Razem
	2 063
	4 619
	1 150

W skali gminy w wieku poprodukcyjnym jest 378 mężczyzn i 772 kobiety. Dysproporcja ta wynika z wcześniejszego uprawnienia kobiet do wieku emerytalnego oraz wyższego wskaźnika śmiertelności wśród mężczyzn. Na terenie Gminy zamieszkuje 4 619 osób w wieku produkcyjnym, co stanowi 58,98 % ogółu mieszkańców. Osoby w wieku przedprodukcyjnym (2 063 mieszkańców) stanowią 26,34 % ogółu mieszkańców Gminy. Na terenie Gminy Brudzeń Duży na 100 mężczyzn przypada 98 kobiet.

OSADNICTWO

Tereny Gminy Brudzeń Duży należy uznać za typowe dla rolniczego krajobrazu kulturowego Polski. Obecny stan zainwestowania zawiera w sobie wielorakie funkcje i zasoby, które dla procesów transformacji ustrojowej tworzą ramy zagrożeń i szans.

Na strukturę przestrzenną Gminy składają się obszary zurbanizowane: Brudzeń Duży, Sikórz i Siecień, oraz tereny wiejskie z dość znacznym zróżnicowaniem zasobów i wyposażenia.

Zabudowa mieszkaniowa nierolnicza występuje prawie na całym obszarze Gminy, a zwiększona jej koncentracja ma miejsce w ośrodku gminnym tj. w Brudzeniu Dużym oraz w Sikorzu i Siecieniu.

Na terenie Gminy istnieją zespoły pałacowo-parkowe, zabudowa pomajątkowa, zabytki budownictwa sakralnego. Występują także zdekapitalizowane obszary zlikwidowanych zakładów gospodarki uspołecznionej.

Na terenie Gminy wyróżniamy dwie formy planistyczne zabudowy wiejskiej:

- ośrodek gminny (wielofunkcyjny) o dominującej zabudowie mieszkaniowej wraz z ośrodkami w Sikorzu i Siecieniu,

- tereny obszarów rolniczych o charakterze wsi z zagrodami siedliskowymi o charakterze produkcji rolniczej, zakłócane zabudową mieszkaniową jednorodzinną, działalnością rzemieślniczą i handlową.

ŚRODOWISKO NATURALNE

Warunki przyrodniczo –geograficzne
 Gmina Brudzeń Duży leży w zasięgu dwóch jednostek fizyczno-geograficznych. Część wysoczyznowa gminy leży w zasięgu Pojezierza Dobrzyńskiego, wchodzącego w skład Pojezierza

Chełmińsko-Dobrzyńskiego, natomiast fragment doliny Wisły leży w zasięgu Kotliny Płockiej, należącej do Pradoliny Toruńsko-Eberswaldzkiej, - poprowincji Pojezierza Południowobałtyckiego.

Oba wymienione makroregiony fizyczno-geograficzne znajdują się w obrębie Pojezierza Południowobałtyckiego, którego cechą charakterystyczną jest położenie w zasięgu ostatniego

Zlodowacenia - bałtyckiego, z czego wynikają konsekwencje geomorfologiczne, hydrograficzne i glebowe.

 Gmina Brudzeń Duży zajmuje obszar 162 km2 (9% powierzchni powiatu), zamieszkuje ją 7 872 mieszkańców i położona jest nad Wisłą, która stanowi jej południową granicę. Jest jedną z najbardziej na zachód wysuniętych gmin powiatu płockiego. Obok Wisły drugą rzeką wyznaczającą położenie gminy jest rzeka Skrwa – prawobrzeżny dopływ Wisły. Skrwa przecina gminę południkowo z północy na południe. W części południowo – wschodniej jest rzeką graniczną.

Budowa geologiczna

 Utwory powierzchniowe na obszarze gminy Brudzeń Duży nie są jednolite. Rozpatrując pochodzenie tych utworów obszar gminy można podzielić generalnie na dwie jednostki. Pierwsza jednostka obejmuje dolinę Wisły i dolinę Skrwy, gdzie występują utwory współczesne w postaci mad pyłowych podścielonych piaskiem rzecznym oraz mad piaszczystych. Obszar ten zajmuje niewielki procent powierzchni gminy. Jednostka druga zajmuje pozostałą cześć gminy. Jest to część wysoczyznowa, pokryta utworami zwałowymi zlodowacenia bałtyckiego fazy dobrzyńsko-poznańskiej i fazy pomorskiej, występującymi w postaci glin zwałowych, piasków i żwirów lodowcowych, wodnolodowcowych i rzecznych, pokrytych częściowo utworami pyłowymi i pylastymi wodnego pochodzenia. W podziale tym należy wyodrębnić także skarpę wiślaną, wyznaczającą granicę pomiędzy doliną Wisły a wysoczyzną, gdzie występują utwory trzeciorzędowe – neogeńskie w postaci iłów, mułków i podrzędnych piasków.

 W gminie na obszarze równoległym do doliny Wisły o szerokości około 2 km występuje glina zwałowa stadiału dobrzyńsko – poznańskiego, przykryta miejscami piaskami i żwirami rzecznymi, wodnolodowcowymi i lodowcowymi fazy dobrzyńsko – poznańskiej i pomorskiej, mułkami i piaskami jeziornymi fazy pomorskiej, a także namułami holoceńskimi. Na obszarze tym, o bardzo dużym zróżnicowaniu utworów powierzchniowych, leżą następujące wsie: Główina, Więcławice, Myśliborzyce, Rokicie, Uniejewo, Siecień Rumunki, Siecień i Murzynowo. Duże obszary gliny zwałowej występują także w części północno – wschodniej gminy. Glina zajmuje wschodnią część wsi Łukoszyno Borki i Karwosieki Noskowice, wieś Suchodół, a przeważa we wsiach: Karwosieki Cholewice, Nowe Karwosieki i Sikórz. Poza tym duże płaty gliny zwałowej występują w części środkowej gminy po obu stronach Skrwy, obejmując wsie Krzyżanowo, częściowo Janoszyce, Parzeń, Brudzeń Duży i Brudzeń Mały, a także w części północno zachodniej gminy, gdzie występuje częściowo we wsiach: Izabelin, Turza Mała, Cegielnia i Kłobukowo Patrze.

 Duże obszary gminy zajmują piaski. Piaski i żwiry wolnolądowe fazy dobrzyńsko – poznańskiej zajmują największy obszar w części północno – zachodniej gminy. Przeważają we wsiach: Wincentowo, Izabelin, Turza Mała, Kłobukowo Patrze, Turza Wielka, Cegielnia, Winnica, Bądkowo Rumunki, Bądkowo Jeziorne, Bądkowo Kościelne, Strupczewo Duże, a na niewielkich powierzchniach porozdzielane obszarami glin występują we wsiach Brudzeń Duży i Brudzeń Mały. Piaski fazy dobrzyńsko–poznańskiej zajmują także stosunkowo duże obszary w części północno–zachodniej gminy, występując między obszarami zajętymi przez gliny zwałowe. Przeważają we wsiach: Łukoszyno Borki, Bądkowo Rochny, Rochny Podlasie, Karwosieki Noskowice, Parzeń i Sikórz. Duże płaty piasków tej fazy występują również w części południowo – wschodniej gminy na obszarze wsi Gorzechowo i Siecień Rumunki. Z kolei piaski i żwiry pochodzenia lodowcowego fazy dobrzyńsko – poznańskiej zajmują obszary na północ od zalegania glin zwałowych w pasie południowym gminy. Występują częściowo we wsiach: Sobowo, Strupczewo Duże, Rembielin i Gorzechowo. Natomiast piaski i żwiry rzeczne i wodnolodowcowe fazy pomorskiej występują w części środkowej gminy i południowo – wschodniej w większości po prawej stronie Skrwy, obejmując częściowo wsie: Brudzeń Duży, Brudzeń Mały i Uniejewo, całkowicie wsie: Robertowo, Radotki i Murzynowo a także południową część wsi Siecień.

 W lokalnych obniżeniach terenu oraz w zarastających jeziorach polodowcowych spotyka się

utwory współczesne w postaci torfów i murszy. Utwory torfowo – mułowe zajmują niewielkie obszary we wschodniej części wsi Bądkowo Rumunki, w zachodniej części wsi Bądkowo Jeziorne oraz we wsi Rembielin. Natomiast utwory murszowe zajmują małe obszary we wsiach: Karwosieki

Cholewice, Karwosieki Noskowice, Łukoszyno Borki, Rochny Podlasie, Bądkowo Kościelne, Bądkowo Jeziorne i Bądkowo Rumunki. W dolinie rzeki Skrwy i jej dopływów występują niewielkie obszary mad. Utwory te występują także na około 3-kilometrowym odcinku w dolinie Wisły.

 Rzeźba terenu

 Najwyżej wyniesiony punkt gminy 122,5 m n.p.m leży we wsi Suchodół w części północno – wschodniej gminy. Natomiast największe obniżenie 52,2 m n.p.m znajduje się w dolinie Wisły przy jej korycie w południowo – wschodniej części gminy. Różnica wysokości względnych wynosi 70,3 m.

 Część wysoczyznowa gminy ma bardzo urozmaiconą rzeźbę terenu. Na podstawie różnic w

ukształtowaniu wyodrębnić można trzy obszary: o rzeźbie równiny płaskiej, o rzeźbie falistej i o rzeźbie niskofalistej. Obszar o rzeźbie równiny płaskiej, gdzie deniwelacje terenu nie przekraczają 10 m na 2 km w linii prostej, zajmuje cały obszar gminy na zachód od doliny Skrwy, oczywiście za wyjątkiem pasa krawędziowego wysoczyzny na południu.

 Podobne ukształtowanie terenu występuje także we wsi Sikórz, leżącej na wschód od Skrwy. Rzeźba wydzielonego obszaru nie jest wszędzie jednakowa. Część północna jest terenem płaskim, gdzie występują stoki o minimalnych nachyleniach. Natomiast część południowa wykazuje większe urozmaicenie. Występują tu lekkie wyniesienia o wydłużonej formie z północnego-zachodu na południowy-wschód o wysokościach względnych dochodzących do 5 m. Teren urozmaicają poza tym drobne formy wzniesień i obniżeń. Obniżeniom towarzyszą zagłębienia bezodpływowe tzw.”oczka”, formy typowe dla najmłodszego zlodowacenia. Obniżenia zajmujące większą powierzchnię znajdują się na terenach wsi Rembielin i Strupczewo . Natomiast formy dolinne o niezbyt dużym wcięciu i o słabych spadkach występują na terenie Sobowa i na pograniczu Więcławic i Główiny. Należy dodać, że we wsi Bądkowo Jeziorne na północy gminy także występują większe obniżenia.

 Obszar o rzeźbie falistej, gdzie deniwelacje dochodzą do 30 m na 2 km w linii prostej, położony jest po obu stronach rzeki Skrwy, będącej głównym czynnikiem rzeźbotwórczym tej części terenu gminy, a także wzdłuż doliny Wisły w strefie krawędziowej wysoczyzny.

 Zbocza doliny Skrwy są bardzo strome, przechodzą w niektórych miejscach w urwiska. Na przykład we wsi Bądkowo Kościelne dochodzą do 25o, a w Zdziemborzu do 17o. Krawędź wysoczyzny jest także dość stroma, posiada nachylenie w granicach 8 - 27o a wysokość od 30 do 40 m. W wielu miejscach porozcinana jest przez szereg krótkich, głębokich wąwozów.

 Obszar o rzeźbie nisko – falistej, charakteryzuje się deniwelacjami nie przekraczającymi 20 m na 2 km w linii prostej. Zajmuje całą północno – wschodnią część gminy za wyjątkiem terenu, na którym leży wieś Sikórz. Na obszarze tym zbocza są łagodniejsze np. we wsi Nowe Karwosieki nachylenie zboczy wynosi około 16o. Występują tu liczne zagłębienia bezodpływowe, w których znajdują się różnej wielkości zbiorniki wodne. Największe z obniżeń leży na pograniczu wsi Janoszyce i Karwosieki Noskowice , a także w północnej części wsi Karwosieki Cholewice. Drobne oczka występują także we wsiach : Parzeń, Suchodół i Nowe Karwosieki.

 Dolina Wisły posiada ukształtowanie równiny płaskiej. Jest bardzo wąska, miejscami krawędź wysoczyznowa dochodzi niemal do koryta Wisły. Rozszerza się jedynie przy ujściu Skrwy, tworząc taras o szerokości około 700 m, leżący na wysokości 52,5 – 60,0 m n.p.m.

 Należy stwierdzić, że ukształtowanie większości terenu gminy Brudzeń Duży sprzyja rolnictwu. Przeważająca część wysoczyzny charakteryzuje się małymi deniwelacjami terenu. Stoki mają minimalne bądź nieduże nachylenie, co wpływa na dosyć równomierne nagrzewanie gleby oraz przesiąkanie wody opadowej do gruntu. Obszar jest dobrze przewietrzany, w związku z tym nie zalegają tutaj mgły ani chłodne powietrze. Nie występują także duże wahania temperatur w ciągu doby. Obszar nie jest narażony na silniejsze procesy erozyjne. Jedynie mała ilość zboczy o wystawie południowej wpływa niekorzystnie na usłonecznienie. Tylko strefa krawędziowa wysoczyzny posiada korzystną wystawę południowo – zachodnią, a także pewne partie prawego zbocza Skrwy, które mają ekspozycję południową.

 Jedynie doliny rzeczne posiadają warunki mniej sprzyjające rolnictwu. Duże nachylenia stoków utrudniają uprawę ziemi, wykluczając zupełnie mechanizację prac. Warunki termiczne są tutaj także mniej korzystne. W dolinach występują większe wahania temperatur dobowych, zalegają mgły i chłodne powietrze. Silnie rozwijają się procesy erozyjne.

 Niekorzystnym dla rolnictwa elementem ukształtowania powierzchni gminy jest występowanie dużej ilości obniżeń terenowych, w których gromadzi się woda opadowa powodując, że tereny te są okresowo bądź stale podmokłe.

Drogi

 Podstawowy układ dróg na terenie gminy tworzą drogi wojewódzkie, powiatowe i gminne.

Drogi wojewódzkie:

nr 540 Sikórz – Bielsk (2,262 km)

nr 559 Płock – Brudzeń – Lipno (15,897 km)

nr 562 Płock – Murzynowo – Włocławek (13,500 km)

nr 555 Murzynowo – Srebrna (5,980 km)

Łączna długość dróg wojewódzkich na terenie gminy wynosi 37,639 km.

Drogi powiatowe:

nr 169 Sikórz – Mochowo (5,290 km)

nr 177 Bądkowo – Rochny – Łukoszyn (6,790 km)

nr 178 Brudzeń Duży – Karwosieki – Proboszczewice (8,786 km)

nr 179 Brudzeń Duży – Dobrzyń n/Wisłą (6,648 km)

nr 182 Parzeń – Kamionki (2,581 km)

nr 184 Siecień – Gorzechowo – Strupczewo (8,239 km)

nr 185 Rembielin – Myśliborzyce (2,515 km)

Łączna długość dróg powiatowych na terenie gminy wynosi 40,849 km będących w zarządzie Powiatowego Zarządu Dróg w Płocku.

 Stan dróg wojewódzkich i powiatowych ocenia się jako średni, niektóre odcinki wymagają natychmiastowej modernizacji. Wójt gminy winien wnioskować o włączenie ich do planów inwestycyjnych Mazowieckiego Zarządu Dróg Wojewódzkich w Warszawie i Powiatowego Zarządu Dróg w Płocku.

 Gmina zarządza drogami o długości 111 km, w tym 13,520 km to drogi o nawierzchni utwardzonej w następujących miejscowościach:

Cegielnia – 1,027 km

Bądkowo Kościelne – 1,350 km

Sobowo – Główina - 3,710 km

Rokicie – Gorzechowo – 2,919 km

Krzyżanowo – 3,664 km

Sikórz – 0,850 km

Razem – 13,520 km

 Stan ogólny dróg dobry. W planach na lata 2004 – 2015 planuje się środki na dalszą modernizację dróg gminnych z wykorzystaniem środków pomocowych z Unii Europejskiej. Nasycenie połączeń komunikacyjnych uznać należy za zadowalające.

Telekomunikacja

 Urząd Gminy w Brudzeniu Dużym przy pomocy dotacji z Ministerstwa, Telekomunikacji Polskiej S.A. i środków własnych dokonał wymiany centrali telefonicznej w Urzędzie Pocztowym w Brudzeniu Dużym. Dzięki temu włączono około 1 500 nowych abonentów. Obecnie pod względem ztelefinizowania gmina Brudzeń Duży zajmuje czołowe miejsce w powiecie płockim. Nasycenie sieci telefonicznej w Gminie jest bardzo dobre. Około 19 telefonów przypada na 100 mieszkańców nie licząc dodatkowo abonentów telefonii komórkowej.

W zakresie telefonii komórkowej na terenie gminy Brudzeń Duży działają dwie stacje bazowe Plus GSM w Bądkowie Kościelnym i Rokiciu, wieża abonencka TP-S.A. w Siecieniu i PTK CENTERTEL w Sikorzu.

Coraz więcej gospodarstw domowych ma dostęp do sieci internetowej, poprzez wydzwaniany dostęp do internetu analogiczny lub cyfrowy oraz poprzez drogę radiową. Jednak ograniczenia w tym zakresie związane są przede wszystkim z kosztem dostępu lub nieopłacalnością rozbudowy sieci na terenach wiejskich ze względu na małą ilość odbiorców, co wiąże się z niskim poziomem wykształcenia i trudnościami finansowymi.

Rolnictwo

 W Gminie Brudzeń Duży prowadzona jest wielokierunkowa produkcja rolna. Brak przemysłu

i struktura użytkowania gruntów kwalifikuje Gminę do typowo rolniczych.

 Użytkowanie gruntów po przeprowadzeniu Powszechnego Spisu Rolnego w 2002 roku

przedstawia się następująco:

Użytkowanie gruntów rolnych w Gminie Brudzeń Duży

	Powierzchnia

Ogólna w ha

	 Użytki rolne w ha
	 Lasy

 (ha)
	Pozostałe

(ha)

	
	Razem
	Grunty orne
	Sady
	
	

	11 669,3

	10 600,6
	 9 345,1
	 66,77
	 588,3
	 2 301,5

 Pozostałe to zadrzewienia, tereny pod wodami, szlaki komunikacyjne, tereny osiedlowe

tereny różne, nieużytki.
Struktura użytków rolnych według powierzchni gospodarstw rolnych w Gminie Brudzeń

Duży.

	Wyszczególnienie
	Ilość (szt.)
	Wobec całości (%)

	 do 1 ha
	 317
	 25

	 1- 5 ha
	 306
	 24

	 5- 10 ha
	 246
	 20

	 10-15ha
	 160
	 13

	 15 ha i więcej
	 222
	 18

	 RAZEM
	 1251
	 100

Ilość i średnia powierzchnia gospodarstw w gminie – według sołectw

	 Sołectwo
	Liczba gospodarstw
	Średnia powierzchnia(ha)

	Brudzeń Duży
	 71
	6

	Brudzeń Mały
	 33
	7

	Bądkowo Kościelne
	 57
	8

	Bądkowo Rumunki
	 14
	13

	Bądkowo Rochny
	 57
	8

	Cegielnia
	 22
	7

	Gorzechowo
	 42
	7

	Główina
	 61
	11

	Karwosieki Cholewice
	 47
	8

	Karwosieki Noskowice
	 20
	10

	Karwosieki Nowe
	 24
	11

	Kłobukowo Patrze
	 18
	6

	Krzyżanowo
	 33
	15

	Lasotki
	 32
	10

	Murzynowo
	 48
	7

	Myśliborzyce
	 18
	15

	Parzeń
	 92
	6

	Rembielin
	 37
	7

	Rokicie
	 15
	 11

	Siecień
	 77
	9

	Sikórz
	 69
	7

	Sobowo
	 74
	8

	Siecień Rumunki
	 27
	11

	Strupczewo
	 38
	10

	Suchodół
	 32
	13

	Turza Mała
	 27
	7

	Turza Wielka
	 57
	12

	Uniejewo
	 23
	18

	Więcławice
	 36
	6

	Winnica
	 37
	8

	Żerniki
	 60
	8

	RAZEM
	 1298
	8,67

 (powyższe dane na dzień 30.06.2004r.)

Analizując powyższe dane można stwierdzić, że rolnictwo w gminie Brudzeń Duży jest

rozdrobnione. Średnia powierzchnia gospodarstwa wynosi około 8,67 ha.

Rodzaje gruntów (z uwzględnieniem użytków rolnych) występujące na terenie Gminy

Użytki rolne ogółem - 10,854 ha, w tym :

Grunty orne - 9,386 ha

- klasa I - 0,0 ha

- klasa II - 41,0 ha

- klasa III a - 707,0 ha

- klasa III b - 1 568,0 ha

- klasa IV a - 2 867,0 ha

- klasa IV b - 2 114,0 ha

- klasa V b - 2 431,0 ha

- klasa VI - 1 059,0 ha

- klasa VI z - 67,0 ha

Użytki zielone

- klasa III - 26 ha

- klasa IV - 314 ha

- klasa V - 372 ha

- klasa VI - 182 ha

- klasa VI z - 14 ha

Lasy - 2 200 ha

Wody - 1 338 ha

Drogi - 305 ha

Zabudowania - 288 ha

Różne - 15 ha

Nieużytki - 238 ha

Powierzchnia zasiewów w indywidualnych gospodarstwach rolnych (w ha)

	 Wyszczególnienie
	 Powierzchnia (ha)

	 Zasiewy ogółem
	 8 712,4

	 w tym :

	 pszenica
	 1 543,8

	 żyto
	 1 230,1

	 jęczmień
	 1 036,6

	 owies
	 230,0

	 pszenżyto
	 778,7

	 kukurydza
	 330,0

	 ziemniaki
	 525,1

	 buraki cukrowe
	 610,0

	 rzepak
	 202,0

	 warzywa
	 24,0

 Stan pogłowia bydła na terenie gminy Brudzeń Duży według powszechnego Spisu

Rolnego przeprowadzonego w 2002 roku wynosi ogółem 4 468 szt., Z przeprowadzonego spisu

wynika, iż pogłowie krów dojnych wynosiło 2 013 szt., co stanowi 45,0 % ogólnego stanu

pogłowia. Pozostałą część (tj. 2 455 szt.) stanowiły cielęta, jałówki, byczki, buhaje oraz opasy.

 Stan pogłowia trzody chlewnej w gminie Brudzeń Duży po przeprowadzonym w

2002 roku Powszechnym Spisie Rolnym wynosił 14 131 sztuk, w tym 1 670 sztuk loch

przeznaczonych do dalszego chowu.

TURYSTYKA

Na terenie Gminy Brudzeń Duży korzystne warunki do rozwoju turystyki i rekreacji stanowią: Brudzeński Park Krajobrazowy, liczne kompleksy leśne, rzeka Wisła i Skrwa. Istnieją znaczne walory przyrodnicze, krajobrazowe i kulturowe, w które predysponuje teren Gminy do rozwoju turystyki.

Na terenie Gminy znajduje się Brudzeński Park Krajobrazowy, który stanowi największą atrakcję turystyczną. Utworzony został w 1988 roku i zajmuje powierzchnię 3 452 ha., otulina Parku wynosi 4 062 ha. Park zasięgiem obejmuje dolinę biegu rzeki Skrwy Prawej na jej odcinku dolnym, powyżej ujścia do Wisły wraz z przyległymi kompleksami leśnymi Brwilno, Brudzeń, Sikórz oraz w północnej części Parku polodowcową rynnę Karwosiecko-Cholewicką z jeziorami Józefowskimi.

Dominującym elementem rzeźby terenu jest głęboka, kręta dolina Skrwy, wcięta na kilkadziesiąt metrów w wysoczyznę. Urozmaicona rzeźba terenu Parku jest osobliwością na nizinnym i równinnym Mazowszu. Atrakcyjne formy tej rzeźby Brudzeński Park Krajobrazowy zawdzięcza wpływowi ostatniego zlodowacenia zwanego bałtyckim.

Przez gminę Brudzeń Duży przebiega szlak turystyczny im. Bolesława Krzywoustego, wiedzie on z Płocka przez gminę Brudzeń (ok. 15 km.) do jeziora Urszulewskiego. Szlak prowadzi przez otulinę i przez sam Brudzeński Krajobrazowy Park. Można podziwiać piękno przyrody, malowniczą dolinę Skrwy , zabytkowe kościoły, dworki, pomniki przyrody.

Rzeką Skrwą odbywają się corocznie spływy kajakowe, które są dużą atrakcją turystyczną. Trasa spływu wynosi ok. 70 km.

Posiadamy również ścieżkę dydaktyczną położoną w rezerwacie Sikórz.

 Na terenie gminy znajdują się również miejsca pamięci narodowej, np. w lesie w Brudzeniu znajduje się obelisk upamiętniający mord dokonany przez hitlerowców na mieszkańcach gminy.

Infrastruktura turystyczna

 W Cierszewie przy ujściu Skrwy do Wisły znajduje się pięknie położony i utrzymany ośrodek jeździecki wraz z restauracją, kawiarnią i grillem. Znajduje się tam również hotel z 50 miejscami noclegowymi, parkingiem dla pojazdów, dużym placem gier i zabaw dla dzieci.

 W Brudzeniu znajduje się Hotel-Restauracja „Nad Skrwą” z 32 miejscami noclegowymi, parkingiem dla pojazdów. W Murzynowie nad Wisłą zlokalizowany jest bar gastronomiczny „ Pod Sumem”. W Karwosiekach Noskowicach - pole namiotowe w pobliżu jeziora Józefowskiego, własność Pani Teresy Geras.

W Janoszycach znajduje się stadnina koni Pana Jacka Rutkowskiego. W Lasotkach u Pana Stanisława Witkowskiego jest 20 miejsc noclegowych.

W Parzeniu Janówku gospodarstwo agroturystyczne u Pani Elżbiety Trzcińskiej z 12 miejscami noclegowymi i małą gastronomią.

Osoby związane z gminą:

Paweł Włodkowic - herbu Dołęga, urodzony w Brudzeniu ok.1373 r. Wybitny humanista, rektor Akademii Krakowskiej. Rozjemca w sporze polsko-krzyżackim.

Stanisław Murzynowski (1526-1553) - autor pierwszego drukowanego przekładu Nowego Testamentu na język polski

Gustaw Zieliński - poeta i powstaniec, którego biblioteka (25000 tomów) dała początek Bibliotece im. Zielińskich w Płocku.

W Sikorzu w klasycystycznym dworku należącym do p. Piwnickich w okresie XX-lecia międzywojennego często gościli wybitni artyści: Ludwik Morstin, Tadeusz Dołęga Mostowicz, Antoni Słonimski, Julian Tuwim (napisał tu „Bal w operze”). W Sikorzu nakręcono też przedwojenną wersję „Znachora” wg. powieści Dołęgi-Mostowicza.

 Towarzystwo Przyjaciół Gminy Brudzeń, kluby sportowe Skrwa Brudzeń i Bobry Cierszewo, 10 jednostek ochotniczej straży pożarnej oraz wiele innych organizacji zrzesza mieszkańców Gminy.

 Placówki oświatowe i kulturalne:

Na terenie Gminy znajduje się sześć szkół podstawowych, dwa gimnazja oraz Niepubliczne Gimnazjum Katolickie im. Bł. Abpa A. J. Nowowiejskiego i Bł. L. Wetmańskiego w Sikorzu.

 Muzeum pracownia Geografii Historyczno-Kulturowej przy Mazowieckim Obserwatorium Geograficznym.

 Gminna Biblioteka Publiczna w Brudzeniu wraz z filiami w Siecieniu i Sikorzu.

BEZROBOCIE I RYNEK PRACY

 Większość mieszkańców Gminy utrzymuje się z pracy w rolnictwie, handlu i usługach oraz w budownictwie. Największe bezrobocie utrzymuje się w przedziale wiekowym 18-24 lata i dotyczy szczególnie absolwentów szkół średnich i ludzi młodych, którzy wielokrotnie nie podjęli jeszcze żadnej pracy. Występuje następująca prawidłowość – im niższe wykształcenie – tym większy odsetek osób bezrobotnych.

Stopa bezrobocia w gminie na tle wskaźników województwa i powiatu w latach 2001 – 2003 przedstawia się następująco:

Rok 2001 Rok 2002 Rok 2003

Stopa bezrobocia w Województwie:

13,0 %
 13,8 %
 13,7 %

Stopa bezrobocia w Powiecie:

22,1% 23,2 % 23,7 %

Stopa bezrobocia w Gminie:

17,9 % 19,6 % 19,3 %

Pośrednictwem pracy zajmuje się Powiatowy Urząd Pracy w Płocku. Po roku 1989, tak jak w innych regionach kraju, rozpoczęto rejestrowanie poziomu bezrobocia. Oficjalne dane nie ujmują osób, które w gospodarstwach nie pracują, a mimo to nie można ich uznać za bezrobotnych (bezrobocie agrarne na wsi). Ustalenie nadwyżki siły roboczej w gospodarstwach rolnych jest bardzo trudne i zdecydowanie podnosi wykazywane w Urzędzie Pracy wskaźniki bezrobocia. Prowadzona od 1989 r. restrukturyzacja sektora państwowego i związane z nią procesy zmian własnościowych były bezpośrednią przyczyną zwolnień, szczególnie chłopo-robotników. Następną z przyczyn bezrobocia występującego na wsi jest zbyt słaby w stosunku do oczekiwań rozwój sektora prywatnego i zbyt mały postęp powstawania małych i średnich przedsiębiorstw okołorolniczych. Brak postępu w tworzeniu tego sektora gospodarki, wynika ze zubożenia ludności, problemów z dystrybucją towarów, braku spójnej polityki rolnej dotyczącej przede wszystkim instrumentów prorozwojowych obszarów wiejskich. Trudności z dostępem do preferencyjnych kredytów bankowych, wynikających z braku kapitału własnego i poręczeń bankowych, niewiedza ekonomiczna kandydatów na przedsiębiorców oraz brak skoordynowanych działań związanych z udzieleniem pomocy, stanowią bariery postępu w zagospodarowaniu zasobów ludzkich.

Proces zwiększania się liczby bezrobotnych odnotowany jest w całym regionie.

Liczba bezrobotnych w Gminie Brudzeń Duży w latach 1998-2003

	Rok

	Liczba bezrobotnych

	
	Ogółem

	Mężczyźni
	Kobiety
	Osoby bez prawa do zasiłku

	
	
	
	
	Ogółem
	Mężczyźni
	Kobiety

	Stan na 31.12.1998
	469
	181
	288
	382
	122
	260

	Stan na 31.12.1999
	558
	230
	328
	452
	153
	299

	Stan na 31.12.2000
	694
	296
	398
	565
	210
	355

	Stan na 31.12.2001
	823
	385
	438
	667
	278
	389

	Stan na 31.12.2002
	900
	441
	459
	771
	278
	389

	Stan na 31.12.2003
	886
	434
	452
	784
	362
	422

Podejmowane kroki przez struktury państwa mające na celu przeciwdziałanie bezrobociu jak: roboty publiczne, prace interwencyjne, staże absolwenckie w małym stopniu rozwiązują problem bezrobocia.

Struktura wykształcenia bezrobotnych w Gminie Brudzeń Duży na tle powiatu płockiego (stan na 31.12.2003 r.).
	
	Wykształcenie

	
	Wyższe
	Policealne i średnie zawodowe
	Średnie ogólnokształcące
	Zasadnicze zawodowe
	Gimnazjalne i niższe
	Ogółem

	Powiat

(ogółem)
	286
	2232
	621
	4445
	5030
	12614

	W tym kobiety
	218
	1482
	516
	2023
	2133
	6372

	Gmina

(ogółem)
	21
	168
	26
	313
	358
	886

	W tym kobiety
	16
	122
	22
	161
	131
	452

 Słabe wykształcenie i przygotowanie zawodowe bezrobotnych jest przyczyną dużych trudności w znalezieniu pracy.

 Na podstawie badań sytuacji społeczno-zawodowej bezrobotnej młodzieży w gminie, upatrują oni poprawę swojej sytuacji w zdobyciu wyższego wykształcenia. Młodzież jest bardziej zainteresowana podwyższaniem swoich kwalifikacji i zdobyciem wyższego poziomu wykształcenia, niż zmianą zawodu na inny. Najczęstszym powodem nie podejmowania przez bezrobotnych decyzji o prowadzeniu działalności gospodarczej na własny rachunek jest brak środków finansowych oraz brak odpowiedniej wiedzy na ten temat. Przyczyną dużego bezrobocia wśród młodzieży z wykształceniem zawodowym i średnim jest brak nowych miejsc pracy. Natomiast przyczynami subiektywnymi są: nieumiejętność poruszania się na rynku pracy, brak aktywności niekiedy w poszukiwaniu pracy, niechęć i obawa przed zmianą miejsca zamieszkania i trzymanie się stereotypowych zachowań.

 Analizując przedstawione dane należy zauważyć, że najmniejsze bezrobocie było w roku 1998, natomiast największe w roku 2002. W 2003 roku zarysował się mały spadek o 14 osób.

 Struktura wiekowa bezrobotnych w gminie Brudzeń Duży na tle powiatu płockiego (stan na 31.12.2003 r.).

	
	Przedział wiekowy (liczba bezrobotnych)

	
	15 – 17
	18 – 24
	25 – 34
	35 – 44
	45 – 54
	55 – 59
	 > 60
	Ogółem

	Powiat

(ogółem)
	0
	3533
	4059
	2537
	2108
	311
	66
	12614

	W tym kobiety
	0
	1809
	2198
	1279
	993
	93
	-
	6372

	Gmina

(ogółem)
	0
	271
	308
	168
	116
	19
	4
	886

	W tym kobiety
	0
	152
	176
	82
	38
	4
	-
	452

Wśród osób bezrobotnych najczęściej występującymi zawodami są:

- technik budownictwa – 12

- technik mechanik – 14

- technik rolnik – 12

- pozostali pracownicy ds. finansowo-statystycznych – 11

- magazynier - 11

- planista produkcyjny – 23

- kucharz – 28

- sprzedawca – 62

- rolnik upraw mieszanych – 20

- murarz – 31

- malarz budowlany – 12

- ślusarz – 11

- poz. mechanicy pojazdów samochodowych – 10

- poz. mechanicy – monterzy maszyn i urządzeń – 13

- piekarz – 9

- dziewiarz – 15

- krawiec – 20

- szwaczka – 16

- robotnik gospodarczy – 20

- robotnik budowlany – 24

- robotnik pomocniczy w przemyśle przetwórczym – 75

Wnioski

 Opierając się o analizę stanu społeczno – gospodarczego i diagnozę gospodarki Gminy, stwierdzić należy, że gmina Brudzeń Duży jest gminą typowo rolniczą o dość rozdrobnionym rolnictwie. Proponowane przez zespół autorski rozwiązania w zakresie tak ważnej dla Gminy dziedziny życia gospodarczego to wykorzystanie w działalności rolniczej niskonakładowych sposobów intensyfikacji produkcji.

 W produkcji roślinnej należy preferować uprawę zbóż, buraków cukrowych, ziemniaków i roślin przemysłowych. W produkcji zwierzęcej chów bydła (w tym również krów mlecznych) oraz trzody chlewnej.

 Ważnym elementem rozwoju produkcji rolnej będzie wykształcenie i budowa struktur integracji pionowej i poziomej (zespoły producenckie i udział w zorganizowanych formach zbytu płodów rolnych).

 Perspektywa na przebudowę struktury obszarowej gospodarstw może pojawić się z czasem w miarę polaryzacji zawodowej ludności, która zachodzić będzie wraz z planowanym rozwojem gospodarczym Gminy. Warunkiem jest przyciągnięcie inwestorów i powstawanie większej ilości małych i średnich przedsiębiorstw, które generować będą nowe miejsca pracy poza rolnictwem. Niewielki odsetek osób prowadzi własne firmy. Wskazuje na to potrzeba rozbudowy tego odcinka życia gospodarczego Gminy. Promocja, system szkoleń, doradztwo ekonomiczne są szansą na ożywienie i poprawę dochodowości gospodarstw rolnych.

Infrastruktura społeczna

SŁUŻBA ZDROWIA I OPIEKA ZDROWOTNA NA TERENIE
GMINY BRUDZEŃ DUŻY.

 Na terenie Gminy Brudzeń Duży opieką zdrowotną
zajmuje się Samodzielny Publiczny Zakład Opieki Zdrowotnej w Brudzeniu Dużym, który został utworzony 30 marca 1999 roku przez Radę Gminy w Brudzeniu Dużym.

Samodzielny Publiczny Zakład Opieki Zdrowotnej realizuje swoje zadania poprzez trzy Ośrodki Zdrowia: w tym:

· Gminny Ośrodek Zdrowia w Brudzeniu Dużym,

· Wiejski Ośrodek Zdrowia w Sikorzu,

· Wiejski Ośrodek Zdrowia w Siecieniu.

Według danych na dzień 20 maja 2004 roku do Samodzielnego Publicznego Zakładu Opieki Zdrowotnej zapisanych jest ogółem 6 636 pacjentów z terenu całej Gminy.

 Samodzielny Publiczny Zakład Opieki Zdrowotnej w Brudzeniu Dużym w roku 2003 roku zawarł kontrakty z Narodowym Funduszem Zdrowia w zakresie:

Podstawowej opieki zdrowotnej,

Stomatologii,

Medycyny szkolnej,

Czyni starania o pozyskanie świadczeń programu opieki nad kobietą

 w ciąży nie powikłanej.

 Samodzielny Publiczny Zakład Opieki Zdrowotnej realizuje swoje zadania od poniedziałku do piątku w godzinach od 800 do 1800 natomiast w nagłych przypadkach zachorowań od poniedziałku do piątku od 1800 do 800 rano oraz w soboty, niedziele i święta całą dobę pacjenci mogą korzystać ze Stacjonarnej Nocnej Pomocy Lekarskiej znajdującej się w Wojewódzkiej Stacji Pogotowia Ratunkowego i Transportu Sanitarnego w Płocku, ul. Strzelecka 3 (teren po byłej jednostce wojskowej) lub mogą korzystać z wyjazdowej nocnej pomocy lekarskiej na wezwanie telefoniczne 999 lub 366 78 03; 366 78 06.

 Pacjenci mogą korzystać z usług medycznych świadczonych przez:

· 3 gabinety lekarzy ogólnych (pierwszego kontaktu),

· 2 gabinety stomatologiczne,

· Ponadto SP ZOZ w Brudzeniu posiada przygotowane pomieszczenie na gabinet ginekologiczny.

Samodzielny Publiczny Zakład Opieki Zdrowotnej zatrudnia:

< 4 lekarzy świadczących usługi podstawowej opieki medycznej,

< 2 lekarzy stomatologów,

< 2,5 et. pielęgniarki szkolne,

< 2,5 et. pielęgniarki środowiskowe,

< 2 pielęgniarki praktyki,

< 1 położna środowiskowa.

Samodzielny Publiczny Zakład Opieki Zdrowotnej w Brudzeniu Dużym

z aparatury specjalistycznej posiada:

- aparaturę EKG,

- aparaturę USG,

w gabinetach stomatologicznych:

- dwie lampy polimeryzacyjne.

 Realizując kontrakty lekarze ogólni w Samodzielnym Publicznym Zakładzie Opieki Zdrowotnej w Brudzeniu Dużym w minionym roku przyjęli 25 982 pacjentów, lekarz ginekolog – położnik przyjął 749 kobiet.

 Lekarze stomatolodzy wypracowali 1 790 600 punktów, co stanowi obsługę 3 526 pacjentów. Ponadto personel medyczny wykonał szereg badań, zabiegów i pomiarów ciśnienia oraz poziomu cukru.

 Nadmienia się że za usługi naszych pacjentów wykonane w obcych jednostkach SP ZOZ zapłacił 57 954,33 zł.

 Dla pacjentów zapisanych w Samodzielnym Publicznym Zakładzie Opieki Zdrowotnej w Brudzeniu Dużym prowadzone są bezpłatne akcje takie jak:

· badanie urologiczne dla mężczyzn,

· badanie cholesterolu;

· badanie diabetologiczne dla cukrzyków,

· badanie okulistyczne.

SP ZOZ włączył się także w akcję „Żółty miesiąc” w ramach, której pacjenci mogą nabywać szczepionki przeciw żółtaczce.

 Samodzielny Publiczny Zakład Opieki Zdrowotnej otrzymał finansowe wsparcie od Gminy na zakup:

- aparatury EKG – 8 000 zł,

- aparatury USG – 10 000 zł,

- 2 lamp polimeryzacyjnych (do gabinetów stomatologicznych) – 2 000 zł.

Gmina również wykupiła od Gminy Płock sprzęt, aparaturę i wyposażenie SP ZOZ w Brudzeniu za łączną kwotę 6.200 zł.

Do najpilniejszych działań wymagających podjęcia w najbliższych latach w zakresie poprawy opieki zdrowotnej należą sprawy:

- poprawa bazy lokalowej Ośrodka Zdrowia w Brudzeniu Dużym,

- termomodernizacja obiektów Ośrodków Zdrowia w Siecieniu i Sikorzu,

- zwiększenia usług specjalistycznych (pediatrycznych i ginekologicznych).

POMOC SPOŁECZNA

W latach 2000 – 2003 ze świadczeń pieniężnych pomocy społecznej korzystało około 400 rodzin z tego, co druga posiada na utrzymaniu dzieci. W rodzinach korzystających z pomocy żyje około 1500 osób. Jest to, około co piąta rodzina i osoba w gminie.

Pierwszym powodem, dla którego została rodzina objęta pomocą jest ubóstwo, czyli dochód osiągany przez rodzinę poniżej kryterium dochodowego ustalonego w ustawie z dnia 29.XI.1990 r. o pomocy społecznej (Dz. U. z 1998 r. Nr 64, p. 414 z późn. zm.). Należy tu dodać, że kryterium ustalone od świadczeń z pomocy społecznej jest ustalone na granicy minimum egzystencji, to jest tej granicy, poniżej której zagrożony jest byt biologiczny człowieka. Z analizy akt w chwili przyznawania pomocy wynika, że dochód rodzin korzystających ze świadczeń mieści się w dolnych granicach normy (tabela nr 1).

Dochód rodzin w porównaniu z kryterium dochodowym w momencie przyznawania świadczeń pomocy społecznej.
tabela nr 1
	Dochód osiągany przez rodzinę mieści się w przedziale

	Rok
	0 - 50 % kryterium dochodowego
	51 - 75 % kryterium dochodowego
	76 - 100 % kryterium dochodowego
	powyżej 100% kryterium dochodowego

	2000
	62 rodziny
	43 rodzin
	42 rodziny
	43 rodziny

	2001
	93 rodziny
	54 rodziny
	47 rodzin
	29 rodzin

	2002
	118 rodzin
	56 rodzin
	38 rodzin
	37 rodzin

	2003
	121 rodzin
	72 rodziny
	52 rodziny
	50 rodzin

W rodzinach świadczeniobiorców oprócz ubóstwa skumulowane jest wiele innych problemów życiowych, które stanowią o jej usytuowaniu w hierarchii społecznej, a nawet przesądzają o jej dalszym losie i losie potomstwa. Powody, dla których została przyznana pomoc przedstawia tabela nr 2.

Powody przyznania pomocy w latach 2000 – 2003.

tabela nr 2
	Rok
	2000
	2001
	2002
	2003

	Powód trudnej sytuacji życiowej
	Liczba rodzin
	Liczba osób

w rodzinie
	Liczba rodzin
	Liczba osób

w rodzinie
	Liczba

rodzin
	Liczba osób

w rodzinie
	Liczba

rodzin
	Liczba osób

w rodzinie

	Ubóstwo
	279
	1 111
	219
	915
	263
	1 095
	233
	1009

	Sieroctwo
	1
	7
	0
	0
	1
	3
	1
	1

	Bezdomność
	0
	0
	1
	1
	1
	1
	0
	0

	Potrzeba ochrony macierzyństwa
	45
	181
	54
	244
	50
	241
	29
	141

	Bezrobocie
	57
	201
	175
	731
	221
	908
	204
	845

	Niepełnosprawność
	45
	167
	98
	319
	106
	358
	99
	354

	Długotrwała choroba
	13
	53
	72
	261
	93
	335
	79
	292

	Bezradność w sprawach opiek.-wych.i prowadzenia gosp. dom. - ogółem

w tym:
	94
	510
	114
	615
	129
	698
	81
	469

	· rodziny niepełne
	36
	114
	29
	123
	31
	125
	27
	110

	· rodz. wielodzietne
	58
	396
	46
	319
	58
	393
	50
	338

	Alkoholizm
	26
	131
	17
	83
	22
	112
	15
	84

	Narkomania
	0
	0
	0
	0
	0
	0
	0
	0

	Trudności w przystos.do życia po opuszcz. zakładu karnego
	1
	6
	3
	3
	5
	12
	2
	13

	Klęska żywiołowa lub ekologiczna
	0
	0
	0
	0
	0
	0
	0
	0

Ustawa o pomocy społecznej obowiązek realizacji zadań nałożyła na samorząd i administrację rządową przypisując im określone rodzaje świadczeń i źródło finansowania. Rodzaj i forma pomocy wynikała z jednej strony ze zgłoszonych potrzeb, z drugiej zaś z możliwości zakwalifikowania do sytuacji prawnej, a głównie od źródła finansowania i ilości posiadanych środków. Świadczenia udzielone ze środków rządowych przedstawia tabela nr 3 i świadczenia udzielone ze środków Gminy tabela nr 4.

Pomoc udzielona ze środków zadań zleconych w latach 2000 – 2003 tabela nr 3

	Rok
	2000
	2001
	2002
	2003

	
	Liczba decyzji
	kwota świadczeń
	Liczba decyzji
	kwota świadczeń
	Liczba

 decyzji
	kwota

świadczeń
	Liczba

decyzji
	kwota świadczeń

	Zasiłki stałe
	13
	41 756
	10
	33 488
	7
	27 017
	5
	10868

	Zasiłki stałe wyrównawcze
	8
	12 364
	7
	16 836
	8
	13 824
	6
	5 607

	Zasiłek okresowy gwarantowany
	9
	22 514
	4
	12 190
	1
	260
	1
	1 689

	Zasiłek okresowy specjalny
	24
	5 053
	0
	0
	3
	650
	0
	0

	Zasiłki okresowe w tym przyznawane z powodu:
	67
	23 633
	0
	0
	81
	19 146
	0
	0

	· braku możliwości zatrudnienia
	48
	18 813
	0
	0
	69
	16 246
	0
	0

	· długotrwałej choroby
	13
	3 070
	0
	0
	9
	2 350
	0
	0

	· niepełnosprawności
	6
	1 750
	0
	0
	2
	300
	0
	0

	Renta socjalna
	47
	184 119
	54
	234 006
	56
	256 860
	58
	132 721

	Zasiłek z tytułu ochrony macierzyństwa w tym:
	45
	32 389
	44

	29 630

	41
	45 620
	18
	15 473

	· zasiłki dla kobiet w ciąży oraz wych. dzieci
	45
	25 899
	44
	23 380
	41
	37 322
	18
	13 061

	· jednorazowy zasiłek pieniężny na dziecko
	38
	6 490
	34
	6 250
	40
	8 298
	12
	2 412

	Zasiłki celowe w formie biletu kredytowego
	0
	0
	0
	0
	0
	0
	0
	0

	Zasiłki celowe na pokrycie wydatków powstałych w wyniku klęski żywiołowej lub ekologicznej
	0
	0
	0
	0
	0
	0
	0
	0

	Specjalistyczne usługi opiekuńcze przysługujące na podstawie przepisów o ochronie zdrowia psychicznego
	0
	0
	0
	0
	0
	0
	0
	0

	Zasiłki rodzinne i pielęgnacyjne
	x
	50 662
	x
	57 984
	x
	54 116
	x
	29 166

	Zasiłki rodzinne
	8
	5 580
	8
	4 617
	5
	3 397
	8
	1 275

	Zasiłki pielęgnacyjne
	36
	45 082
	37
	53 367
	33
	50 719
	36
	27 891

	Pomoc dla kombatantów
	63
	13 005
	52
	7 428
	0

	0
	0
	0

Pomoc wypłacona ze środków własnych Gminy w latach 2000 - 2003

 tabela nr 4

	Rok
	2000
	2001
	2002
	2003

	Formy pomocy
	Liczba osób,
	Kwota świadczeń w zł
	Liczba osób,
	Kwota świadczeń w zł
	Liczba

osób,
	Kwota świadczeń w zł
	Liczba

osób,
	Kwota świadczeń w zł

	Schronienie
	0
	0
	0
	0
	0
	0
	0
	0

	Posiłek - ogółem
	252
	50 616
	166
	40 000
	206
	28 781
	289
	45 909

	w tym : dla dzieci i młodzieży w okresie nauki w szkole
	252
	50 616
	166
	40 000
	206
	28 781
	286
	45 909

	Ubranie
	0
	0
	2
	220
	0
	0
	0
	0

	Usługi opiekuńcze - ogółem
	3
	6 274
	2
	3 650
	4
	4 721
	2
	2 403

	w tym: specjalistyczne usługi opiekuńcze
	0
	0
	0
	0
	0
	0
	0
	0

	Pomoc finansowa na pokrycie wydatków na świadczenia zdrowotne w publicznych zakładach opieki zdrowotnej
	0
	0
	4
	245
	0
	0
	0
	0

	Zasiłki celowe na pokrycie wydatków powstałych w wyniku zdarzenia losowego
	0
	0
	1
	200
	1
	700
	1
	1000

	Zasiłek w naturze
	13
	1 300
	17
	1 700
	x
	x
	x
	x

	Sprawienie pogrzebu
	0
	0
	0
	0
	1
	1 150
	0
	0

	Inne zasiłki celowe i w naturze - ogółem
	165
	46 200
	259
	66 973
	272
	103 569
	228
	43 853

	w tym: zasiłki specjalne celowe
	4
	 820
	8
	1 420
	5
	492
	7
	780

	Pomoc na ekonomiczne usamodzielnienie - ogółem
	0
	0
	0
	0
	0
	0
	0
	0

	w tym:
	
	
	
	
	
	
	
	

	· w naturze
	0
	0
	0
	0
	0
	0
	0
	0

	· jednorazowy zasiłek celowy
	0
	0
	0
	0
	x
	x
	0
	0

	· pożyczka nie oprocentowana
	0
	0
	0
	0
	x
	x
	0
	0

	Poradnictwo specjalistyczne w szczególności prawne i psychol.
	60
	x
	105
	x
	x
	x
	x
	x

	Pomoc w załatwianiu spraw urzędowych i innych
	80
	x
	67
	x
	x
	x
	x
	x

	Praca socjalna
	150
	x
	167
	x
	285
	x
	202
	x

Jak wynika z przedstawionego materiału najwięcej osób korzystało z pomocy o charakterze obowiązkowym, a głównie w postaci renty socjalnej i była to forma pomocy, która pochłaniała największą część środków budżetowych zadań zleconych. Taki stan rzeczy powodował, że był całkowity brak lub środki zabezpieczały tylko niewielką część potrzeb o charakterze fakultatywnym – pomocy okresowej, której zadaniem jest wspieranie rodzin w przypadku okresowych trudności życiowych.. Wobec takiej sytuacji cały ciężar pomagania został przesunięty na pomoc w formie zasiłków celowych to znaczy w koszty zadań Gminy. Z dniem 01 października 2003 r. wypłatę tego świadczenia wraz z zasiłkami pielęgnacyjnymi przejął ZUS.

 Z dniem 01.05.2004 r. weszła ustawa z dnia 15.04.2004 r. o pomocy społecznej (Dz. U. Nr 64, poz. 593 z późn. zm.), która istotę pomocy społecznej określa jako „wspieranie osoby i rodziny w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb i umożliwia im życie w warunkach odpowiadających godności człowieka”. Z tego względu nie ma możliwości pełnego wnioskowania na podstawie przedstawionego materiału statystycznego o sytuacji beneficjentów pomocy społecznej i pomocy finansowej dla osób i rodzin. W tym celu należy posłużyć się materiałem gromadzonym do innych celów, a mianowicie materiału statystycznego zebranego w trakcie narodowego spisu powszechnego i obserwacji poczynionych przez pracowników socjalnych, z czego należy wnioskować, że do najpilniejszych spraw wymagających podjęcia działań w najbliższych latach należą:

· pozyskanie jak największej liczby miejsc pracy dla osób o niskich kwalifikacjach zawodowych,

· ścisła współpraca z Powiatowym Urzędem Pracy mająca na celu zdobycie lub podniesienie kwalifikacji zawodowych,

· wdrażanie programów, które mają na celu aktywizację osób długotrwale bezrobotnych i dodatkowo dotkniętych marginalizacją społeczną,

· teren Gminy zamieszkuje około tysiąca osób znajdujących się w przedziale wiekowym powyżej 65 roku życia i około 500 osób w wieku aktywności zawodowej dotkniętych niepełnosprawnością. Z tego względu konieczne jest rozwijanie różnego rodzaju usług o charakterze socjalno opiekuńczym dla tych osób, co pozwoli na utrzymanie ich jak najdłużej w aktywności i ich środowisku zamieszkania.

· brak jest na terenie Gminy mieszkań o charakterze socjalnym oraz substancja mieszkaniowa osób gorzej sytuowanych ulega znacznemu zużyciu, dlatego nieodzownym jest podjęcie programów mających na celu powstanie substancji mieszkaniowej tego typu.
OŚWIATA

I. Ocena istniejącego stanu.

Bazę oświatową stanowi 6 publicznych szkół podstawowych i 2 publiczne gimnazja.

Szkoły Podstawowe Gminy Brudzeń Duży:

	Miejscowość
	Stopień organizacyjny
	Nauczyciele

Ilość etatów/ilość osób
	Ilość uczniów
	Ilość oddziałów
	Ilość izb lekcyjnych
	Sale gimnastyczne

	Brudzeń Duży
	Oddział „0”

Klasy I-VI
	14,88 / 14
	195
	9
	7
	Pomocnicza sala gimnastyczna wspólna z gimnazjum

	Siecień
	Oddział „0”

Klasy I-VI
	12,69 / 15
	197
	9
	7
	Jest pełnowymiarowa, wspólna z gimnazjum

	Sikórz
	Oddział „0”

Klasy I-VI
	13,72 / 16
	176
	8
	7
	Pomocnicza sala gimnastyczna

	Myśliborzyce
	Oddział „0”

Klasy I-VI
	8,83 / 12
	67
	6
	5
	Brak sali gimnastycznej

	Główina
	Oddział „0”

Klasy I-VI
	9,66 / 12
	57
	7
	8
	Pomocnicza sala gimnastyczna

	Turza Mała
	Oddział „0”

Klasy I-VI
	6,61 / 7
	42
	6
	7
	Pomocnicza sala gimnastyczna

Gimnazja Gminy Brudzeń Duży:

	Brudzeń Duży
	Klasy I-III
	13,5 / 16
	198
	8
	5
	Pomocnicza sala gimnastyczna wspólna ze szkołą podstawową

	Siecień
	Klasa I-III
	9,83 / 13
	137
	6
	7
	Jest pełnowymiarowa sala gimnastyczna wspólna ze szkołą podstawową

Na terenie Gminy znajduje się także Niepubliczne Gimnazjum Katolickie

im. bł. abp. A. J. Nowowiejskiego i bł. bp. L. Wetmańskiego w Sikorzu.

Niższe Seminarium Duchowne Liceum Ogólnokształcące

im. św. Stanisława Kostki w Płocku.

II. Analiza warunków kształcenia

1. Mocne strony:

- dobry dostęp wszystkich dzieci do placówek oświatowych,

- wykwalifikowana kadra w szkołach podstawowych i gimnazjach,

- informatyzacja wszystkich szkół,

- nauka języka angielskiego we wszystkich szkołach,

- stworzenie bazy lokalowej i wyposażeniowej w Sikorzu, Siecieniu i Brudzeniu Dużym

 do prowadzonego przez GOPS dożywiania dzieci,

- możliwość rozwijania indywidualnych zainteresowań i uzdolnień w funkcjonujących w szkołach kołach zainteresowań,

2. Słabe strony:

- brak pełnowymiarowych (12m x 24m) sal gimnastycznych,

- brak wyposażenia szkół w laboratoria językowe,

- niedostateczny dostęp do pomocy psychologiczno – pedagogicznej,

- bariery architektoniczne uniemożliwiające tworzenie klas integracyjnych z dziećmi niepełnosprawnymi ruchowo,

- brak autobusów szkolnych utrudniający lub zamykający możliwość udziału uczniów w imprezach sportowych, turniejach i konkursach organizowanych poza siedzibą szkoły czy Gminy,

- zły stan techniczny budynku starego dworku, w którym mieści się Szkoła Podstawowa w Brudzeniu Dużym,

- brak dostępu dzieci wiejskich do zorganizowanego wypoczynku,

- braki w wyposażeniu w nowoczesny sprzęt i pomoce dydaktyczne,

- nierówny dostęp do oświaty młodzieży wiejskiej na poziomie szkolnictwa wyższego ze względu na niski poziom dochodów społeczeństwa.

 Rozwój oświaty powinien być celem priorytetowym władz gminnych. Podniesienie jakości kształcenia ze szczególnym uwzględnieniem warunków, za które odpowiedzialność ponosi organ samorządowy uzależniona będzie od możliwości finansowych Gminy. Występuje wiele zagrożeń, ale są też duże szanse na realizację wyżej wymienionych celów.

III. Diagnoza szans i zagrożeń rozwojowych oświaty.

1. Szanse:

- poprawa warunków lokalowych dla uczniów gimnazjum i szkoły podstawowej w Brudzeniu Dużym w związku z budową nowego obiektu szkolnego,

- pozyskiwanie środków pomocowych i strukturalnych Unii Europejskiej, a także dotacji celowych województwa,

- pozyskiwanie środków pozabudżetowych przez szkoły i władze Gminy poprzez intensyfikację współpracy z instytucjami, organizacjami i stowarzyszeniami,

- pełny dostęp do pomocy psychologiczno- pedagogicznej,

- realizacja budowy sali gimnastycznej w Sikorzu i boiska w Siecieniu,

- remont kapitalny starego dworku w Brudzeniu Dużym,

- stworzenie szkołom lepszych warunków materialnych umożliwiających doposażenie w sprzęt szkolny, pomoce dydaktyczne, księgozbiory i oprogramowania komputerowe,

- wspieranie nauki dwóch języków obcych we wszystkich szkołach,

- nawiązywanie przez szkoły kontaktów międzynarodowych celem wymiany myśli i doświadczeń,

- wyposażenie szkół w nowoczesne pracownie do nauki języków obcych,

- likwidacja barier architektonicznych,

- systematyczne prowadzenie remontów bieżących i modernizacji budynków dydaktycznych.

2. Zagrożenia:

- niedostateczna pomoc Państwa w realizacji zadań oświatowych,

- warunki demograficzne (mała liczba dzieci w obwodach szkół w Turzy Małej, Główinie, Myśliborzycach),

- przechodzenie absolwentów Szkoły Podstawowej w Główinie do Gimnazjum w Chalinie położonego na terenie sąsiedniej Gminy woj. kujawsko - pomorskie, co powoduje uszczuplenie środków rządowych dla oświaty naszej Gminy.

 Gmina będzie dostosowywać swoją politykę oświatową do wymogów sytuacji społeczno-ekonomicznej. Szkoły powinny mieć możliwość realizacji ogólnych założeń polityki edukacyjnej Państwa stwarzając młodzieży możliwość wszechstronnego przygotowania do życia w demokratycznym państwie i gospodarce wolnorynkowej.

Obszary konfliktowe

 W Gminie Brudzeń Duży występują obszary o szczególnych wartościach przyrodniczych, które są objęte ochroną prawną przez Ministra Środowiska i Wojewodę, przykładem tego jest Brudzeński Park Krajobrazowy.

 Potencjalnym źródłem zagrożenia dla obszaru gminy Brudzeń Duży jest transport drogowy i rurociągowy związany z dostawą surowców oraz tranzytem substancji toksycznych i materiałów niebezpiecznych. Na ryzyko wystąpienia skażenia chemicznego podczas transportu składa się wiele czynników takich jak: stan techniczny pojazdów przewożących substancje toksyczne, nieprzewidywalność miejsca awarii, brak monitoringu transportu, brak wydzielonych i oznakowanych tras przewozów materiałów niebezpiecznych i skutecznej ich kontroli, nieprzestrzeganie przepisów o przewozie materiałów niebezpiecznych, duże zagrożenie kolizjami drogowymi oraz duża ilość przewożonych substancji.

 Zagrożenie życia i zdrowia mieszkańców oraz potencjalne skażenie środowiska związane jest z działalnością Zakładu Głównego Polskiego Koncernu Naftowego Orlen S.A.

Szanse i zagrożenia rozwoju gminy

	Szanse
	Zagrożenia

	- środki pomocowe i strukturalne z Unii Europejskiej i Banku Światowego,

- środki Agencji Restrukturyzacji i Modernizacji Rolnictwa,

- środki dotacji celowych Wojewody,

- dobre położenie na terenie kraju,

- wyższy poziom mechanizacji rolnictwa,

- strategia Rozwoju Województwa Mazowieckiego,

- pakt dla Rolnictwa i polityki Rządu RP dotyczący rozwoju obszarów wiejskich,

- rozwój przemysłu rolno-spożywczego,

- integracja z Unią Europejską,

- wzrost świadomości ekologicznej społeczeństwa.
	- niska opłacalność produkcji rolnej,

- obawa związana z włączeniem do Unii Europejskiej,

- dość wysokie oprocentowanie kredytów,

- brak linii kredytowych preferencyjnych na branżowe sektory rozwoju rolnictwa,

- niski poziom dochodów społeczeństwa,

- nierówny dostęp do oświaty młodzieży wiejskiej (wyższej),

- niesprzyjające przepisy prawne dotyczące organizowania się rolników w grupy producenckie,

- duża konkurencyjność produktów rolnych pochodzenia zagranicznego,

- brak skutecznego programu przeciwdziałania bezrobociu,

- ustawa o finansach publicznych,

- małe możliwości uzyskania środków na cele rozwojowe.

ROZWÓJ DZIAŁANIA PLANU ROZWOJU LOKALNEGO

WIELOFUNKCYJNY ROZWÓJ TERENÓW WIEJSKICH

1. Rozwój obszarów wiejskich

Rozwiązania:

1. Pomoc przy tworzeniu gospodarstw agroturystycznych oraz ich promocja.

2. Poszukiwanie inwestorów z sektora biopaliw i alternatywnych źródeł energii.

3. Promowanie lokalnych produktów.

4. Wspieranie inicjatyw dotyczących tworzenia i doskonalenia działalności grup producenckich.

5. Budowa infrastruktury drogowej i kanalizacyjnej.

2. Rozwój zasobów ludzkich i przeciwdziałanie bezrobociu

Należy podjąć zdecydowane działania służące aktywizacji osób bezrobotnych.

Rozwiązania:

1. Organizowanie robót publicznych i prac interwencyjnych przy budowie obiektów gminnych, sprzątaniu ulic i budynków gminnych oraz pracach związanych z rekultywacją urządzeń melioracyjnych,

2. Zatrudnianie absolwentów w ramach działania „ pierwsza praca”,

3. Współpraca z PUP w zakresie zatrudniania osób bezrobotnych z terenu gminy,

4. Zaspakajanie pracodawców pod kątem wolnych miejsc pracy,

5. Zwiększenie aktywności bezrobotnych w zakresie poruszania się po rynku pracy,

6. Zmniejszenie dysproporcji między umiejętnościami i kwalifikacjami bezrobotnych, a wymogami pracodawców,

7. Prowadzenie stałego monitorowania i rozpoznawania lokalnych pracodawców,

8. Kontynuacja współpracy z GOPS w zakresie diagnozy osób bezrobotnych pod kątem posiadanych kwalifikacji i motywacji do podjęcia zatrudnienia oraz ich ewentualnego braku. Diagnozowanie będzie dotyczyło w pierwszej kolejności bezrobotnych korzystających z pomocy finansowej GOPS.

9. W wyniku podpisania porozumienia pomiędzy Gminą a PUP w Płocku w zakresie prowadzenia bieżącej analizy stanu i potrzeb lokalnych pracodawców kontynuowane będzie zewnętrzne doradztwo zawodowe oraz przekazywanie Informacji o wolnych miejscach pracy, dzięki czemu bezrobotni zamieszkali w gminie będą posiadali bieżące informacje o lokalnym rynku pracy oraz o możliwościach pomocy w uzyskaniu zatrudnienia przy udziale PUP.

3. Rozwój małej i średniej przedsiębiorczości

Rozwiązania:

1. Aktywna promocja ofert inwestycyjnych i walorów gospodarczych gminy.

2. Tworzenie warunków do kompleksowego systemu wsparcia finansowego i merytorycznego dla małych i średnich przedsiębiorstw.

3. Kreowanie korzystnych klimatów wokół tworzenia warunków dla potencjalnych inwestorów.

4. Pozyskiwanie nowych rynków zbytu dla lokalnych firm.

5. Współpraca z instytucjami gospodarczymi w staraniach o nowych inwestorów.

6. Promowanie działań zmierzających do wytyczenia i uzbrojenia terenów pod inwestycje, stosowania ulg inwestycyjnych i podatkowych.

7. Aktualizacja gminnej oferty inwestycyjnej.

8. Współpraca z przedsiębiorcami w zakresie przewidywania potrzeb lokalnego rynku pracy.

9. Inicjowanie współpracy zagranicznej z samorządami partnerskimi i przedsiębiorstwami szczególnie z krajów Wspólnoty Europejskiej.

10. Promocja lokalnych liderów wśród przedsiębiorców.

11. Współpraca samorządu gminnego z organizacjami gospodarczymi przy podejmowaniu decyzji gospodarczych.

12. Zwiększenie wykorzystania środków z funduszu pracy na rozwój przedsiębiorczości.

13. Prowadzenie szerokiej Informacji o preferowanych kredytach, pożyczkach i poręczeniach kredytowych na rozpoczęcie lub rozwój działalności gospodarczej.

14. Informowanie o dostępnych funduszach z budżetu państwa oraz funduszach strukturalnych UE na realizację projektów inwestycyjnych i społecznych.

15. Wydawanie informatorów.

4. Rozwój systemów transportowych

Rozwiązania:

1. Poprawa jakości i przepustowości sieci drogowej.

2. Zwiększenie bezpieczeństwa drogowego.

3. Wspieranie działań związanych z budową ścieżek rowerowych w pasach drogowych.

Drogi gminne do przebudowania w latach 2007 – 2015:

	L.p.
	Numer drogi
	Miejscowość
	Długość w km

	1.
	Drogi lokalne
	Bądkowo Kościelne, Brudzeń Duży, Siecień, Sikórz osiedla mieszkaniowe
	4,0

	2.
	5
	Bądkowo Rumunki
	2,0

	3.
	Droga lokalna
	Główina – Rembielin
	2,0

	4.
	27
	Gorzechówek - Robertowo
	2,4

	5.
	Droga lokalna
	Janoszyce – Podlasie
	1,5

	6.
	13
	Karwosieki Cholewice
	3,8

	7.
	32
	Krzyżanowo – Parzeń
	0,45

	8.
	Droga lokalna
	Parzeń
	1,8

	9.
	28
	Parzeń Janówek – Robertowo – Siecień
	4,1

	10.
	36
	Siecień – Radotki
	3,1

	11.
	Droga lokalna
	Sikórz Pieńki
	2,7

	12.
	33
	Sikórz – Suchodół
	1,4

	13.
	9

	Sobowo – Bądkowo Jeziorne
	4,5

	14.
	24
	Sobowo – Strupczewo Duże – Brudzeń Mały
	3,0

	15.
	Droga lokalna
	Turza Wielka – Trzcianka
	1,5

	16.
	35
	Uniejewo – Siecień – Cierszewo
	6,9

	17.
	20
	Więcławice - Rembielin
	3,3

	18.
	6
	Winnica

+ zjazd w kier. Zdziemborza
	 2,3 + 0,3

Uwaga! Zapisano wg alfabetu.

Do roku 2006 planuje się przebudowę następujących dróg gminnych:

1. Brudzeń Duży – Bądkowo Kościelne – 0,9 km;

 okres realizacji 2005 – 2006

 nakłady do poniesienia 400 000 zł,

 udział własny – 130 000 zł,

 EFRR – 270 000 zł.

 2. Brudzeń Duży – Gorzechowo – 3,5 km;

okres realizacji 2004 – 2006,

nakłady do poniesienia 2 450 000 zł,

udział własny – 750 000zł,

EFRR – 1 700 000 zł.

3. Parzeń – 0,2 km;

 okres realizacji 2005 – 2006,

 nakłady do poniesienia 80 000 zł,

 udział własny – 25 000zł,

 EFRR – 55 000 zł.

4. Sikórz – 1,3 km;

okres realizacji 2004 – 2006,

nakłady do poniesienia 500 000 zł,

udział własny – 150 000zł,

EFRR – 350 000 zł.

5. Turza Wielka – Turza Mała – 2,4 km;

 okres realizacji 2005 – 2006,

 nakłady do poniesienia 1 000 000 zł,

 udział własny – 300 000zł,

 EFRR – 700 000 zł.

6. Turza Wielka – Wincentowo – 2,5 km;

 okres realizacji 2005 – 2006,

 nakłady do poniesienia 1 000 000 zł,

 udział własny – 300 000zł,

 EFRR – 700 000 zł.

5. Rozwój infrastruktury technicznej:

Rozwiązania:

1. Dalsza rozbudowa sieci kanalizacyjnej i przydomowych oczyszczalni ścieków.

2. Określenie potrzeb gminy w zakresie gazyfikacji.

3. Wypracowanie systemowego rozwiązywania segregacji odpadów i recyklingu.

4. Modernizacja i budowa dróg gminnych w oparciu o środki strukturalne i własne.

5. Modernizacja oświetlenia ulicznego w miejscowościach: Siecień, Sikórz, Suchodół.

6. Budowa linii oświetlenia ulicznego w miejscowościach: Brudzeń w kier. Sobowa, Główina,

 Lasotki – Radotki, Murzynowo, Parzeń, Siecień (osiedle działki w kier. Lasotek).

6. Usprawnienie pracy administracji samorządowej:

Rozwiązania:

1. Stałe podnoszenie poziomu wykształcenia kadry urzędniczej, w tym znajomości języków obcych i informatyki poprzez szkolenia i dokształcanie zawodowe.

2. Stopniowa poprawa warunków lokalowych w urzędzie.

3. Stworzenie petentom możliwości do załatwiania spraw za pośrednictwem internetu.

PODNIESIENIE JAKOŚCI ŚWIADCZONYCH USŁUG PUBLICZNYCH

1. Dostosowanie systemu edukacji do wymogów sytuacji społeczno-ekonomicznej, potrzeb rynku pracy oraz wyzwań społeczności.

Rozwiązania:

1. Tworzenie sieci szkolnictwa odpowiadającego aspiracjom młodzieży.

2. Poprawa warunków i podniesienie jakości szkolnictwa.

3. Koordynowanie działań zmierzających do uzyskania pomocy finansowej z różnych źródeł na rozwój szkolnictwa gimnazjalnego.

4. Unowocześnienie bazy dydaktycznej szkół, w tym pełna ich informatyzacja.

5. Współpraca z Ośrodkiem Doskonalenia Nauczycieli w Płocku w zakresie kształcenia ustawicznego nauczycieli, ze szczególnym uwzględnieniem nauczycieli języków obcych i informatyki.

6. Wspieranie intensyfikacji nauki języków obcych i informatyki.

7. Tworzenie warunków (system motywacyjny) w celu pozyskiwania nauczycieli o wysokich kwalifikacjach zawodowych oraz stosujących nowoczesne metody nauczania.

8. Nawiązywanie i poszerzanie międzynarodowych kontaktów szkół z terenu Gminy. Realizacja wspólnych programów i wymiana doświadczeń z partnerami z Unii Europejskiej.

9. Systematyczne wykorzystanie w procesie dydaktycznym (zajęcia lekcyjne i pozalekcyjne) dostępu do internetu oraz nowoczesnych pomocy naukowych.

10. Inicjowanie szerokiego zakresu działań pozalekcyjnych z uwzględnieniem zagadnień przygotowujących młodzież do życia w państwie demokratycznym oraz gospodarce wolnorynkowej.

 Przyspieszenie procesów rozwoju społeczno – gospodarczego opartego na wiedzy i innowacjach, powinno następować poprzez wzmocnienie materialne systemu oświaty w regionie – remonty i modernizacje bazy lokalnej szkół, budowa nowych jednostek dydaktycznych, likwidacja ekonomicznych i przestrzennych barier dostępności do szkół.

 Gmina Brudzeń Duży poprzez sieć swoich placówek prowadzi politykę oświatową, która dostosowana jest do lokalnych warunków i możliwości realizacji ogólnych założeń polityki edukacyjnej państwa. Ustalona przez Gminę Brudzeń Duży sieć szkół uwzględnia aktualną i prognozowaną sytuację społeczno-ekonomiczną.

2. Podniesienie jakości świadczonych usług publicznych w zakresie pomocy społecznej

Rozwiązania:

1. Poprawa obsługi osób i rodzin znajdujących się w kryzysie.

2. Tworzenie systemu wspierania i opieki nad rodziną i dzieckiem.

3. Tworzenie na szczeblu gminy poradnictwa dla osób i rodzin.

4. Pomoc osobom niepełnosprawnym w korzystaniu z rehabilitacji na turnusach oraz zaopatrzenie w sprzęt rehabilitacyjny i środki pomocnicze.

5. Inspirowanie społeczności do działań w kierunku tworzenia organizacji pozarządowych.

 3. Tworzenie warunków do poprawy obsługi mieszkańców w zakresie bezpieczeństwa

Rozwiązania:

1. Wdrożenie programu przeciwdziałania przestępczości i patologiom społecznym.

2. Przeciwdziałanie skutkom klęsk żywiołowych.

3. Poprawa jakości i bezpieczeństwa przewozów.

 POPRAWA STANU ŚRODOWISKA PRZYRODNICZEGO I OCHRONA JEGO ZASOBÓW

Rozwiązania:

 1. Koordynowanie działań dotyczących gospodarki odpadami.

2. Edukacja społeczeństwa gminy w zakresie selektywnej zbiórki odpadów i ograniczenia ich powstawania m.in. poprzez:

- wsparcie akcji „Sprzątanie świata”

 - pobudzanie świadomości ekologicznej społeczeństwa,

 - promowanie i popieranie kultury ekologicznej,

 - zapobieganie degradacji środowiska naturalnego.

 3. Dążenie do dalszej rozbudowy sieci kanalizacyjnej na terenie gminy Brudzeń Duży oraz

 przydomowych oczyszczalni ścieków w pozostałych wsiach gminy.

4.Likwidacja dzikich wysypisk śmieci poprzez m.in. współpracę ze szkołami oraz mieszkańcami gminy.

 5. Utworzenie punktu zbiórki materiałów niebezpiecznych i uciążliwych.

 6. Opracowanie programu wymiany pokryć dachowych.

 7. Zainstalowanie urządzeń służących regulacji ciśnienia wody w wodociągach.

DOSTOSOWANIE INFRASTRUKTURY SPOŁECZNEJ DO POTRZEB MIESZKAŃCÓW GMINY

Plan realizacji projektów w latach 2004 – 2006:

 1. Pracownie komputerowe dla szkół Gimnazjum Brudzeń Duży, SP w Turzy Małej, SP w Główinie i SP w Myśliborzycach.

 2. Budowa gimnazjum w Brudzeniu Dużym.

 3. Budowa boiska przy szkole w Siecieniu.

 4. Budowa sal gimnastycznych w szkołach w Sikorzu, Turzy Małej, Główinie i Myśliborzycach.

 5. Modernizacja budynku Urzędu Gminy.

 6. Likwidacja barier architektonicznych w Urzędzie Gminy, szkołach na terenie Gminy i pozostałych instytucjach użyteczności publicznej.

PLANOWANE PROJEKTY DO REALIZACJI W LATACH 2004 – 2006

PROJEKTY W ZAKRESIE INWESTYCJI DROGOWYCH

	Nazwa projektu

	Modernizacja drogi gminnej Brudzeń Duży – Gorzechowo – 3,5 km

	Jednostka organizacyjna lub koordynująca projekt

	Gmina Brudzeń Duży

	Zgodność projektu z priorytetami ZPORR

	Zgodnie z priorytetami ZPORR

Priorytet 3 – Rozwój lokalny,

Działanie 3.1. – Obszary wiejskie
pkt. 3.1. – Rozwój infrastruktury technicznej i społecznej.

Wielofunkcyjny rozwój obszarów wiejskich.

Pkt.1.2. – Wzmocnienie infrastruktury technicznej

Pakt.1.2.1. – Rozwój systemów transportowych

	Harmonogram finansowy

	Okres realizacji
	Nakłady do poniesienia
	2004
	2005
	2006

	
	
	EFRR
	Udział własny
	EFRR
	Udział własny
	EFRR
	Udział własny

	2004 - 2006
	2 400 000,-

	100 000,-
	600 000,-
	400 000,-
	900 000,-
	400 000,-

	Nazwa projektu

	Modernizacja drogi Sikórz – 1,3 km

	Jednostka organizacyjna lub koordynująca projekt

	Gmina Brudzeń Duży

	Zgodność projektu z priorytetami ZPORR

	Zgodnie z priorytetami ZPORR

Priorytet 3 – Rozwój lokalny,

Działanie 3.1. – Obszary wiejskie
pkt. 3.1. – Rozwój infrastruktury technicznej i społecznej.

Wielofunkcyjny rozwój obszarów wiejskich.

Pkt.1.2. – Wzmocnienie infrastruktury technicznej

Pakt.1.2.1. – Rozwój systemów transportowych

	Okres realizacji
	Nakłady do poniesienia
	2004
	2005
	2006

	
	
	EFRR
	Udział własny
	EFRR
	Udział własny
	EFRR
	Udział własny

	2004 - 2006
	500 000,-

	50 000,-

	300 000,-
	150 000,-

	Nazwa projektu

	Modernizacja drogi Parzeń – 0,2 km

	Jednostka organizacyjna lub koordynująca projekt

	Gmina Brudzeń Duży

	Zgodność projektu z priorytetami ZPORR

	Zgodnie z priorytetami ZPORR

Priorytet 3 – Rozwój lokalny,

Działanie 3.1. – Obszary wiejskie
pkt. 3.1. – Rozwój infrastruktury technicznej i społecznej.

Wielofunkcyjny rozwój obszarów wiejskich.

Pkt.1.2. – Wzmocnienie infrastruktury technicznej

Pakt.1.2.1. – Rozwój systemów transportowych

	Okres realizacji
	Nakłady do poniesienia
	2004
	2005
	2006

	
	
	EFRR
	Udział własny
	EFRR
	Udział własny
	EFRR
	Udział własny

	2005 - 2006
	80 000,-

	55 000,-
	25 000,-

Po roku 2006 w pierwszej kolejności należy realizować zadania na drogach, które spełniają kryteria dróg gminnych zgodnie z ustawą o drogach publicznych.

PROJEKTY W ZAKRESIE OCHRONY ŚRODOWISKA (systemy kanalizacyjne i zaopatrzenie w wodę)

	Nazwa projektu

	Budowa wodociągu w Bądkowie Rochnach i Zdziemborzu

	Jednostka organizacyjna lub koordynująca projekt

	Gmina Brudzeń Duży

	Zgodność projektu z priorytetami ZPORR

	Zgodnie z priorytetami ZPORR

Priorytet 3 – Rozwój lokalny,

Działanie 3.1. – Obszary wiejskie
pkt. 3.1. – Rozwój infrastruktury technicznej i społecznej.

Wielofunkcyjny rozwój obszarów wiejskich.

Pkt.1.2. – Wzmocnienie infrastruktury technicznej

Pakt.1.2.2. – Poprawa zaopatrzenia mieszkańców w wodę

	Okres realizacji
	Nakłady do poniesienia
	2004
	2005

	
	
	EFRR
	Udział własny
	EFRR
	Udział własny + WFOŚ i GW

	2005
	250 000,-

	175 000,-
	75 000,-

	Nazwa projektu

	Budowa wodociągu w Brudzeniu Dużym - kolonia

	Jednostka organizacyjna lub koordynująca projekt

	Gmina Brudzeń Duży

	Zgodność projektu z priorytetami ZPORR

	Zgodnie z priorytetami ZPORR

Priorytet 3 – Rozwój lokalny,

Działanie 3.1. – Obszary wiejskie
pkt. 3.1. – Rozwój infrastruktury technicznej i społecznej.

Wielofunkcyjny rozwój obszarów wiejskich.

Pkt.1.2. – Wzmocnienie infrastruktury technicznej

Pakt.1.2.2. – Poprawa zaopatrzenia mieszkańców w wodę

	Okres realizacji
	Nakłady do poniesienia
	2004
	2005

	
	
	EFRR
	Udział własny
	EFRR
	Udział własny + WFOŚ i GW

	2005
	80 000,-

	55 000,-
	25 000,-

	Nazwa projektu

	Budowa wodociągu w Więcławicach

	Jednostka organizacyjna lub koordynująca projekt

	Gmina Brudzeń Duży

	Zgodność projektu z priorytetami ZPORR

	Zgodnie z priorytetami ZPORR

Priorytet 3 – Rozwój lokalny,

Działanie 3.1. – Obszary wiejskie
pkt. 3.1. – Rozwój infrastruktury technicznej i społecznej.

Wielofunkcyjny rozwój obszarów wiejskich.

Pkt.1.2. – Wzmocnienie infrastruktury technicznej

Pakt.1.2.2. – Poprawa zaopatrzenia mieszkańców w wodę

	Okres realizacji
	Nakłady do poniesienia
	2004
	2005

	
	
	EFRR
	Udział własny
	EFRR
	Udział własny + WFOŚ i GW

	2005
	150 000,-

	100 000,-
	50 000,-

	Nazwa projektu

	Odwiert studni w Karwosiekach Cholewicach

	Jednostka organizacyjna lub koordynująca projekt

	Gmina Brudzeń Duży

	Zgodność projektu z priorytetami ZPORR

	Zgodnie z priorytetami ZPORR

Priorytet 3 – Rozwój lokalny,

Działanie 3.1. – Obszary wiejskie
pkt. 3.1. – Rozwój infrastruktury technicznej i społecznej.

Wielofunkcyjny rozwój obszarów wiejskich.

Pkt.1.2. – Wzmocnienie infrastruktury technicznej

Pakt.1.2.2. – Poprawa zaopatrzenia mieszkańców w wodę

	

	Okres realizacji
	Nakłady do poniesienia
	2004

	
	
	EFRR
	Udział własny+ WFOŚ i GW

	2004
	60 000,-
	40 000,-
	20 000,-

	Nazwa projektu

	Odwiert studni w Brudzeniu Dużym

	Jednostka organizacyjna lub koordynująca projekt

	Gmina Brudzeń Duży

	Zgodność projektu z priorytetami ZPORR

	Zgodnie z priorytetami ZPORR

Priorytet 3 – Rozwój lokalny,

Działanie 3.1. – Obszary wiejskie
pkt. 3.1. – Rozwój infrastruktury technicznej i społecznej.

Wielofunkcyjny rozwój obszarów wiejskich.

pkt.1.2. – Wzmocnienie infrastruktury technicznej

ppkt.1.2.2. – Poprawa zaopatrzenia mieszkańców w wodę

	Okres realizacji
	Nakłady do poniesienia
	2004

	
	
	EFRR
	Udział własny + WFOŚ i GW

	2004
	60 000,-
	40 000,-
	20 000,-

	Nazwa projektu

	Budowa wodociągu Janoszyce – Bądkowo Rochny

	Jednostka organizacyjna lub koordynująca projekt

	Gmina Brudzeń Duży

	Zgodność projektu z priorytetami ZPORR

	Zgodnie z priorytetami ZPORR

Priorytet 3 – Rozwój lokalny,

Działanie 3.1. – Obszary wiejskie
pkt. 3.1. – Rozwój infrastruktury technicznej i społecznej.

Wielofunkcyjny rozwój obszarów wiejskich.

pkt.1.2. – Wzmocnienie infrastruktury technicznej

ppkt.1.2.2. – Poprawa zaopatrzenia mieszkańców w wodę

	Okres realizacji
	Nakłady do poniesienia
	2004
	2005

	
	
	EFRR
	Udział własny
	EFRR
	Udział własny + WFOŚ i GW

	2005
	200 000,-

	140 000,-
	60 000,-

	Nazwa projektu

	Budowa oczyszczalni ścieków oraz sieci kanalizacyjnej w Siecieniu

	Jednostka organizacyjna lub koordynująca projekt

	Gmina Brudzeń Duży

	Okres realizacji
	Nakłady do poniesienia
	2006 - 2015

	
	
	WFOŚ i GW
	Udział własny

	2007 - 2015
	3 000 000,-
	2 400 000,-
	600 000,-

	Nazwa projektu

	Budowa oczyszczalni ścieków oraz sieci kanalizacyjnej w Sikorzu

	Jednostka organizacyjna lub koordynująca projekt

	Gmina Brudzeń Duży

	Okres realizacji
	Nakłady do poniesienia
	2006 - 2015

	
	
	WFOŚ i GW
	Udział własny

	2007 - 2015
	3 000 000,-
	2 400 000,-
	600 000,-

PROJEKTY W ZAKRESIE OCHRONY ZDROWIA I POMOCY SOCJALNEJ

	Nazwa projektu

	Budowa Ośrodka Zdrowia w Brudzeniu Dużym

	Jednostka organizacyjna lub koordynująca projekt

	Gmina Brudzeń Duży

	Harmonogram finansowy

	Okres realizacji
	Nakłady do poniesienia

	2007 - 2015

	
	
	EFRR
	Udział własny
	
	

	2007 -2015
	2 000 000,-
	1 880 000,-
	120 000,-
	
	

	Nazwa projektu

	Budowa budynku socjalnego w Brudzeniu Dużym

	Jednostka organizacyjna lub koordynująca projekt

	Gmina Brudzeń Duży

	Harmonogram finansowy

	Okres realizacji
	Nakłady do poniesienia

	2007 - 2015

	
	
	WFOŚ I GW
	Udział własny

	2007 -2015
	 700 000,-

PROJEKTY W ZAKRESIE EDUKACJI I SPORTU

	Nazwa projektu

	Budowa Gimnazjum w Brudzeniu Dużym

	Jednostka organizacyjna lub koordynująca projekt

	Gmina Brudzeń Duży

	Harmonogram finansowy

	Okres realizacji
	Nakłady do poniesienia
	2004
	2005
	2006

	
	
	Udział własny

	2002 - 2006
	3 800 000,-
	228 000,-
	500 000,-
	500 000,-

	Nazwa projektu

	Budowa sali gimnastycznej w Sikorzu

	Jednostka organizacyjna lub koordynująca projekt

	Gmina Brudzeń Duży

	Harmonogram finansowy

	Okres realizacji
	Nakłady do poniesienia

	2005
	2006

	
	
	MENiS
	Udział własny
	MENiS
	Udział własny

	2005 -2006
	1 100 000,-
	200 000,-
	150 000,-
	500 000,-
	250 000,-

PLAN FINANSOWY BUDŻETU GMINY BRUDZEŃ DUŻY NA LATA 2004 – 2006

	L.p.
	Wyszczególnienie
	2004
	2005
	2006

	I
	Dochody ogółem
	10 403 979,-
	10 780 979,-
	11 136 379,-

	A
	Dochody własne w tym:
	3 126 225,-
	3 284 671,-
	3 392 744,-

	1
	Z podatków i opłat lokalnych
	1 895 637,-
	2 020 849,-
	2 087 239,-

	2
	Z majątku Gminy
	183 188,-
	185 000,-
	191 105,-

	3
	Z udziału w podatkach stanowiących dochód budżetu państwa
	1 047 400,-
	1 078 822,-
	1 114 400,-

	B
	Subwencje
	6 486 222,-
	6 680 808,-
	6 901 275,-

	C
	Dotacje celowe na zadania z zakresu administracji rządowej
	769 236,-
	792 313,-
	818 460,-

	D
	Dotacje celowe na zadania własne
	22 296,-
	23 187,-
	23 900,-

	II
	Wydatki ogółem
	11 351 769,-
	10 403 979,-
	10 780 979,-

	A
	Wydatki bieżące
	10 039 007,-
	9 468 217,-
	9 823 617,-

	B
	Wydatki inwestycyjne
	1 312 762,-
	935 762,-
	957 362,-

	III
	Wydatki finansowe
	947 790,-
	377 000,-
	355 400,-

	IV
	Kredyty i pożyczki
	83 900,-
	447 000
	410 400,-

	A
	Spłata już zaciągniętych kredytów w tym:
	83 900,-
	377 000,-
	345 400,-

	1
	Spłata rat kredytów pożyczek
	53 900,-
	327 000,-
	305 400,-

	2
	Odsetki
	30 000,-
	50 000,-
	40 000,-

	B
	Spłata wnioskowanego kredytu
	-
	70 000,-
	65 000,-

	1
	Spłata rat kredytu
	-
	50 000,-
	50 000,-

	2
	Odsetki
	-
	20 000,-
	15 000,-

	C
	Wartość udzielonych poręczeń
	-
	-
	-

DOCHODY I WYDATKI BUDŻETU GMINY BRUDZEŃ DUŻY

	Rok
	Dochody w tys. zł
	Wydatki w tys. zł
	Dochody na 1 mieszkańca
	Wydatki na 1 mieszkańca

	1998
	6 700
	6 443
	876,27
	842,66

	1999
	7 163
	6 904
	935,48
	901,66

	2000
	7 626
	8 117
	995,43
	1059,52

	2001
	8 549
	8 214
	1107,53
	1064,13

	2002
	9 443
	9 089
	1217,67
	1172,02

	2003
	9 792
	10952
	1252,65
	1401,05

Dochody ogółem Gminy w 2003r. (w tys. zł)

	WYSZCZEGÓLNIENIE
	BRUDZEŃ DUŻY

	Dochody razem
	9 792

	W tym:

	Podatek rolny i leśny
	582

	Podatek od nieruchomości
	849

	Podatek od środków transportu
	147

	Opłaty skarbowe
	31

	Subwencje
	5764

	Dotacje
	1092

	Dochody z majątku Gminy
	102

	Inne
	399

	Udział w podatku dochodowym państwa
	826

Wydatki budżetu Gminy według działów w 2003 r. (w tys. zł)

	Działy
	2003 r.

	Rolnictwo
	 405,-

	Transport
	1 158,-

	Gosp. Komunalna
	 728,-

	Gosp. Mieszkaniowa
	 19,-

	Oświata i wychowanie
	5 836,-

	Kultura i sztuka
	 100,-

	Ochrona zdrowia
	 70,-

	Opieka społeczna
	 791,-

	Kultura fizyczna i sportu
	 55,-

	Administracja samorządowa
	 1 407,-

	Bezpieczeństwo publiczne
	 83,-

	Inne
	300;-

	Razem
	 10 952,-

Wydatki na inwestycje w poszczególnych latach przedstawiały się następująco:

	Rok
	Wydatki na inwestycje
	W przeliczeniu na 1 mieszkańca Gminy

	1998
	1 780,-
	232,8,-

	1999
	1 525,-
	199,16,-

	2000
	2 270,-
	296,30,-

	2001
	1 656,-
	214,54,-

	2002
	1 642,-
	211,73,-

	2003
	2 954,-
	377,89,-

W polityce budżetowej Gminy zauważyć można tendencję do niewielkiego zadłużania się Gminy na cele inwestycji infrastrukturalnych (oczyszczalnia ścieków, kanalizacja, wodociągi wiejskie). Po wykonaniu zadania inwestycyjnego następuje spłata kredytów, która w następujących latach kształtowała się następująco:

- stan zadłużenia na 31.12.1998 r. wynosił 619.611,-

- spłata w roku 1999 wynosiła 12.250 ,-

- spłata w roku 2000 wynosiła 185.500 ,-

- spłata w roku 2001 wynosiła 15.500 ,-

- spłata w roku 2002 wynosiła 231.361 ,-

- spłata w roku 2003 wynosiła 207.841 ,-

- spłata w roku 2004 wynosiła 48.400 ,-

Planowany stan zadłużenia na 31.12.2004 wyniesie 1.238.615 zł (składają się na to nowe kredyty zaciągnięte w latach (2002-2004),na oczyszczalnię ścieków, modernizację stacji uzd. wody, na budowę wodociągów i kanalizacji sanitarnej).

Średnia wielkość dochodów i wydatków budżetu na 1 mieszkańca mieści się w grupie średniozamożnych Gmin województwa Mazowieckiego. W strukturze dochodów własnych Gminy największą pozycję stanowi podatek od nieruchomości, natomiast w wydatkach Gminy nakłady na oświatę.

OCENA PLANU ROZWOJU LOKALNEGO Z PODSTAWOWYMI DOKUMENTAMI STRATEGICZNYMI

 Przyjęte w Planie Rozwoju Lokalnego Gminy Brudzeń Duży cele wpisane są w priorytety rozwojowe podstawowych dokumentów strategicznych rozwoju w tym w:

- Narodowym Planie Rozwoju /NPR/,

- Zintegrowanym Programie Operacyjnym Rozwoju Regionalnego /ZPORR/ będącym jednocześnie jednym z programów NPR/,

- Strategii Rozwoju Województwa Mazowieckiego,

- Strategii Rozwoju Powiatu Płockiego.

I Cel – wielofunkcyjny rozwój terenów wiejskich przyjmuje problematykę:

- sektorowych programów operacyjnych realizujących priorytety NPR w pełnej ich problematyce,

- Zintegrowanym Programie Operacyjnym Rozwoju Regionalnego w obszarze Priorytetów I, II i III,

- celów długookresowych jak i średniookresowych ujętych w Strategii Rozwoju Województwa Mazowieckiego, Powiatu Płockiego oraz Gminy Brudzeń Duży.

 Tożsamość celów formułowanych w różnych odniesieniach obszarowych i przedmiotowych wskazuje na profesjonalne odczytanie kierunków i trendów rozwojowych.

II Cel – podniesienie jakości świadczonych usług publicznych – zawierających problematykę pracy, edukacji, ochrony zdrowia, bezpieczeństwa i pomocy społecznej odpowiada zagadnieniom większości programów sektorowych NPR, w tym Zintegrowanemu Programowi Operacyjnemu Rozwoju Regionalnego ZPORR w zakresie priorytetów I, II i III.

 Cel ten mieści w sobie zagadnienia objęte niemal wszystkimi celami długookresowymi większości średniookresowych strategii Rozwoju Województwa Mazowieckiego.

 Cele te, wspólne na wszystkich szczeblach zarządzania rozwojem wskazują na ich ważność w osiąganiu podstaw wzrostu gospodarczego i tożsamości.

III Cel - poprawa stanu środowiska przyrodniczego i ochrona jego zasobów zgodnie z zasadami zrównoważonego rozwoju wpisuje się swoim interdyscyplinarnym zakresem w programy operacyjne NPR ze szczególnym podkreśleniem spójności z infrastrukturą ochrony środowiska z priorytetem I-go ZPORR oraz priorytetem III-im w zakresie obszarów wiejskich, ich restrukturyzacji w podmiotach gospodarczych i społecznej infrastruktury. Ta problematyka znajduje odzwierciedlenie w celach długookresowych 1.3, 1.5, 1.6, Strategii Rozwoju Województwa Mazowieckiego.
 Również cele średniookresowe zawierają zadania bezpośredniego działania w sferze przyrodniczej jak i poprzez instrumenty pośrednie obszarów działań społeczno-gospodarczych.

IV Cel- integracja społeczeństwa- więzi znajduje bezpośrednie przełożenie i relacje we wszystkich sektorowych programach operacyjnych NPR. Stopień ich ważności określony jest podziałem środków strukturalnych.

 Także wszystkie priorytety ZPORR definiują zagadnienia społeczeństwa, jego infrastrukturę w przekształconych strukturach gospodarczych.

 W celach i priorytetach Strategii Rozwoju Województwa Mazowieckiego jednym z ważniejszych czynników rozwoju uznano tożsamość kulturową i integrację społeczeństwa w obszarach twórczych przekształceń, co wyrażone zostało w priorytecie 1.5 i pośrednio 1.2 i 1.6 zaliczanych do celów długookresowych.

 Podkreślenie tej problematyki w celach średniookresowych potwierdza zasadność umieszczenia tej problematyki jako jednego z czterech celów strategicznych rozwoju powiatu.

IMPLEMENTACJA, MONITOROWANIE I PROMOCJA PLANU ROZWOJU LOKALNEGO

 Plan Rozwoju Lokalnego jest dokumentem niezbędnym do programowania rozwoju gospodarczego i społecznego naszej Gminy. Strategia odnosi się do sformułowania celów, jakie gmina chce osiągnąć uwzględniając mocne i słabe strony gminy, o tyle Plan Rozwoju Lokalnego konkretyzuje i systematyzuje zadania zmierzające ”krok po kroku” do realizacji tych celów. Nasze przystąpienie do Unii Europejskiej stworzyło szansę na pozyskanie funduszy strukturalnych i finansowanie przedsięwzięć mających na celu wyrównanie szans rozwojowych dla nowych członków Wspólnoty.

 Wdrożenie Planu Rozwoju Lokalnego w dużym stopniu uwarunkowane jest stopniem zaangażowania nie tylko naszego samorządu, ale również gmin, administracji rządowej i samorządowej szczebla wojewódzkiego. Wymaga także szerokiego wsparcia społecznego ze strony środowisk gospodarczych, organizacji pozarządowych i społecznych. Musimy wykazać się maksymalną kreatywnością w tworzeniu projektów i determinacją w aplikowaniu o środki unijne oraz krajowe z różnych źródeł wsparcia.

 Projekty i aplikacje muszą być zgodne z priorytetami działaniami ZPORR oraz programami sektorowymi, aby uzyskać oczekiwane dofinansowanie.

 Bezpośrednią odpowiedzialność za wdrażanie Planu ponosi Gmina Brudzeń Duży. Działania określone w Planie Rozwoju Lokalnego mają wzmocnić funkcjonowanie sieci dróg o oddziaływaniu regionalnym, które poprawią dostępność komunikacyjną regionów i umożliwią szybsze i bezpieczniejsze połączenia między ośrodkami centralnymi i pozostałymi obszarami gminy.

 Poprawa infrastruktury drogowej przyczyni się do udostępnienia nowych i zwiększania atrakcyjności istniejących terenów dla działalności gospodarczej, w tym:

- promowania ofert inwestycyjnych i walorów gospodarczych,

- poprawy bezpieczeństwa ruchu drogowego i zwiększenia przewozów,

- poprawy estetyki krajobrazu,

- poprawy warunków podróżowania,

- tworzenia nowych miejsc pracy.

 Dzięki podejmowanym działaniom zwiększa się szanse osób bezrobotnych na zatrudnienie. Osoby bezrobotne pozostające bez pracy będą mogły dostosować się do potrzeb nowoczesnego rynku pracy, zwiększając swoją motywację do jej poszukiwania.

 Monitorowanie Planu będzie procesem ciągłym. Każdego roku składany będzie Radzie Gminy raport z realizacji zamówień, wielkości pozyskanych funduszy i wniesionego wkładu własnego. Raport zawierał będzie również analizę uzyskanych efektów oraz ocenę skuteczności działań w poszczególnych beneficjentów. Termin złożenia raportu będzie również sposobnością do dokonywania zmian i aktualizacji Planu w okresach dwu i trzyletnich (lata 2006 , 2009, 2012, 2014)

 Oczekujemy, że w realizacji Planu wspierać nas będą parlamentarzyści, radni województwa z naszego terenu, radni powiatu z terenu Gminy oraz znaczące instytucje biznesowe. Plan Rozwoju Lokalnego oraz raporty z jego realizacji będą publikowane w lokalnej prasie, Biuletynie samorządowym “Powiat Płocki” oraz na internetowych stronach gminy.

�PAGE \# "'Strona: '#'�'" ��

PAGE
43

