

Załącznik
do Uchwały Nr XLV/214/2010
Rady Gminy Ciechocin
z dnia 5 lutego 2010 r.

**PLAN ODNOWY
MIEJSCOWOŚCI ELGISZEWO
NA LATA 2010-2017**

CIECHOCIN, styczeń 2010 r.

1. CHARAKTERYSTYKA MIEJSCOWOŚCI, W KTÓREJ BĘDZIE REALIZOWANA OPERACJA.

1.1. Położenie, powierzchnia, liczba ludności.

Sołectwo Elgiszewo położone jest w północnej części Gminy Ciechocin, w środkowo – wschodniej części województwa kujawsko – pomorskiego, w powiecie golubsko – dobrzyńskim.

Graniczy z sołectwami Ciechocin i Kujawy (położonymi w gminie Ciechocin) oraz z Gminami Lubicz, Kowalewo Pomorskie i Golub-Dobrzyń.

Legenda:

-
 granica gminy
-
 sołectwa

Rys. 1. Gmina Ciechocin – podział administracyjny – sołectwa.

Ogólna powierzchnia obszaru sołectwa wynosi 3907 ha. Zamieszkuje je 759 osób (stan na dzień 31 grudnia 2009 r.).

1.2. Historia miejscowości.

Pierwsza wzmianka o Elgiszewie pochodzi z 1298 roku. Była to wieś, która należała do biskupa kalisko – kujawskiego. Dawniejsza jej nazwa to Ligiszewo. W roku 1414 została spustoszona, prawdopodobnie przez Krzyżaków, ale w krótkim czasie została odbudowana przez miejscową ludność. Od 1670 r. nosi nazwę Elgiszewo. Po pierwszym rozbiorze przypadła Niemcom i została wcielona do dóbr królewskich. Na ludność nałożono kontrybucję, którą ściągano bardzo długo.

Do roku 1840 ludność nie posiadała wskazanej własności – każdy rolnik uprawiał ziemię tam, gdzie mu się podobało. W tym czasie wieś liczyła 9 gospodarstw. W latach 1779 – 1781 Niemcy sprowadzili 11 kolonistów. Pod koniec XIX w. Elgiszewo było wsią liczącą 580 mieszkańców i 430 ha obszaru. Do sołectwa Elgiszewo należały przysiółki Leśno, Łęga, Strębaczno, Topielec, Tobułka.

Leśno to osada młyńska, która należała do komtura w Toruniu. W 1352 roku komtur Dietrichle Brandenburski sprzedał je Jonasowi. W 1667 roku spustoszyli ją Szwedzi. Od roku 1836 przeszła na własność fiskalną.

Łęga to również osada młyńska. W roku 1792 otrzymał ją na własność Niemiec Reetz, którego spadkobiercy zamieszkiwali tam do 1939 r.

Strębaczno było leśniczówką, a później osadą robotników leśnych.

Z kolei Topielec to królewszczyzna, składająca się z 1 włóki. W 1797 roku został przez fiskusa wydzierżawiony na 40 lat szlachcicowi Tomaszowi Kosmowskiemu. W roku 1828 przeszedł na własność Fryderyka Kubika. Wkrótce przyłączono go do Chełmonia, a po ponownej sprzedaży do Leśna.

Tobułka to dobra książęce, będące do roku 1725 w posiadaniu Elzanowskiego wraz z Elzanowem. Po dwóch latach posiadania przeszły w ręce Zboińskiego. W roku 1898 Lucja Gajewska sprzedała Tobułkę swej córce Marii Potockiej. W 1901 r. jej nowym nabywcą został Tews z Torunia i wkrótce pozbył się jej na rzecz fiskusa. Osadę włączono do Leśna. Obecnie jest gajówką i siedzibą robotników leśnych.

2. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI.

2.1. Zasoby przyrodnicze.

Według podziału Polski na jednostki fizycznogeograficzne obszar sołectwa znajduje się na terenie mezoregionu Pojezierza Chełmińsko – Dobrzyńskiego, na pograniczu dwóch mezoregionów: Doliny Drwęcy i Pojezierza Dobrzyńskiego.

Sołectwo Elgiszewo charakteryzują walory środowiska przyrodniczego. Na obszarze o urozmaiconej rzeźbie terenu oraz w sąsiedztwie rzeki Drwęcy i jeziora Okonin występują kompleksy leśne. Najkorzystniej przedstawiają się strefy krawędziowe dolin rzecznych i rynien połodowcowych, a zwłaszcza tereny położone w strefie brzegowej Drwęcy.

Rzeka jest znakomitym szlakiem kajakowym. Meandruje pośród nieskażonej przemysłem doliny, wśród lasów i pól. Krajobraz rezerwatu Drwęcy to kraina piękna i dziewicza. Takie warunki doprowadziły do powstania niepowtarzalnych krajobrazów i wyjątkowo wartościowych pod względem przyrodniczym enklaw.

Wśród lasów malowniczo położone jest jezioro Okonin, nad którym usytuowany jest ośrodek turystyczno – wypoczynkowy z zapleczem turystyczno – gastronomicznym. Jezioro położone jest w pradolinie Drwęcy, na południowy zachód od Golubia – Dobrzynia. Powierzchniowo jest zbiornikiem bezodpływowym, zajmuje powierzchnię 37,4 ha. Badania wykazały, że jezioro Okonin charakteryzuje się wysoką jakością wód, odpowiadającą I klasie czystości.

Na terenie Elgiszewa dominują gleby piaskowe, torfowe, murszowe i aluwialne, zaliczane do słabszych kompleksów. Występują tu również udokumentowane i od lat eksploatowane złoża kruszywa. Jego eksploatacja prowadzona jest metodą odkrywkową, dlatego znacznie ingeruje w krajobraz. Prawidłowo przeprowadzona rekultywacja może jednak przywrócić właściwy stan środowiska.

Rozpatrując strukturę użytkowania ziemi w sołectwie Elgiszewo należy podać, że największą powierzchnię zajmują lasy – 81,65 %, użytki rolne – 6,75 %, pozostałe grunty – 11,60%.

Rys. 2. Struktura użytkowania ziemi w sołectwie Elgiszewo.

2.2. Dziedzictwo kulturowe.

Na terenie sołectwa zaewidencjonowano następujące zasoby dziedzictwa kulturowego:

- obiekty architektury i budownictwa – dwie chaty drewniane pochodzące z końca XIX w., dom murowany z początku XX wieku, leśniczówka z początku XX w. oraz cmentarz ewangelicki założony w II połowie XIX w.,
- stanowiska archeologiczne nieeksploatowane w terenie – 6 sztuk pochodzących z okresu halsztackiego i lateńskiego, wczesnego i późnego średniowiecza, okresu kultury pucharów lejkowatych.

2.3. Obiekty i tereny.

Elgiszewo jest miejscowością zurbanizowaną, z terenami predysponowanymi do rozwoju funkcji:

- celu publicznego,
- mieszkaniowo – usługowych,
- rekreacyjno – mieszkaniowych,
- aktywizacji gospodarczej.

Większość mieszkańców pracuje zawodowo.

2.4. Infrastruktura społeczna.

a) Edukacja

W Elgiszewie nie ma szkoły, dzieci uczęszczają do Szkoły Podstawowej w Ciechocinie, natomiast młodzież do Gimnazjum im. Czesława Miłosza w Nowej Wsi. Dojazdy uczniów do szkół są organizowane i zapewniane przez gminę.

W Elgiszewie ma siedzibę Gminna Biblioteka Publiczna, oddział przedszkolny Szkoły Podstawowej w Ciechocinie, świetlica dla dzieci i młodzieży prowadzona przez Towarzystwo Rozwoju Gminy Ciechocin „Nasza Gmina” oraz Punkt Przedszkolny prowadzony przez Demokratyczną Unię Kobiet.

b) Ochrona zdrowia

Opiekę medyczną mieszkańcom Elgiszewa zapewnia oddalony o 1 km Samodzielny Publiczny Zakład Opieki Zdrowotnej (SP ZOZ) w Ciechocinie, który został utworzony Uchwałą Nr XIII/71/2000 Rady Gminy Ciechocin z dnia 3 lutego 2000 r. Zakład świadczy usługi zdrowotne w ramach prowadzonych:

- a) poradni lekarza podstawowej opieki zdrowotnej,
- b) poradni pielęgniarki i położnej środowiskowej,
- c) gabinetu lekarza ginekologa,
- d) gabinetu lekarza stomatologa.

W przyszłości planowana jest zmiana formy organizacyjno-prawnej funkcjonowania zakładu. Przewiduje się, że po przeprowadzeniu postępowania likwidacyjnego Samodzielnego Publicznego Zakładu Opieki Zdrowotnej zadania w zakresie opieki zdrowotnej wykonywać będzie właściwy Niepubliczny Zakład Opieki Zdrowotnej.

c) Policja

Teren gminy, w tym również obszar wsi Elgiszewo, leży w zasięgu Rewiru Dzielnicowych w Ciechocinie. Rewir Dzielnicowych podlega bezpośrednio Komendzie Powiatowej Policji w Golubiu-Dobrzyniu. Ilość policjantów oraz miejsca pełnienia służby wynikają z aktualnego stanu zagrożenia przestępczością, wykroczeniami lub wnioskami mieszkańców. Obecnie służbę w Ciechocinie pełni 3 policjantów.

d) Pomoc społeczna

Na terenie Gminy znajduje się Gminny Ośrodek Pomocy Społecznej w Ciechocinie, który jest samodzielną jednostką budżetową Gminy Ciechocin. Pomoc społeczna udzielana jest w formie świadczeń niepieniężnych oraz świadczeń pieniężnych, a także w innych formach dostosowanych do indywidualnych potrzeb i sytuacji osób, rodzin wymagających pomocy.

Świadczenia niepieniężne obejmują pracę socjalną i pomoc rzeczową. Praca socjalna polega w szczególności na wspomaganiu osób i rodzin znajdujących się w trudnej sytuacji życiowej, umożliwieniu osobom, rodzinom dokonania zmian postaw i zachowań koniecznych do przezwyciężenia ich problemów oraz doradztwie, polegającym na umożliwieniu zdobycia poprzez osoby, rodziny znajdujące się w trudnych sytuacjach życiowych wiedzy i umiejętności koniecznych do przezwyciężenia ich trudności. Pomoc rzeczowa polega na dostarczaniu żywności, odzieży, pomieszczeń mieszkalnych, opału, narzędzi pracy, leków, artykułów sanitarnych, środków ułatwiających obsługę, środków rehabilitacyjnych.

Świadczenia pieniężne udzielane są w formie zasiłków stałych, okresowych, celowych, przyznawanych decyzją administracyjną, wydawaną przez Kierownika Ośrodka Pomocy Społecznej.

2.5. Infrastruktura techniczna.

a) Drogi

System komunikacyjny Elgiszewa składa się wyłącznie z sieci dróg kołowych. Występują tu drogi publiczne zaliczane do kategorii dróg wojewódzkich, powiatowych i gminnych. Brak jest natomiast dróg zaliczanych do krajowych.

Na terenie Elgiszewa swój przebieg zaznacza droga wojewódzka Golub-Dobrzyń – Ciechocin – Dobrzejewice o długości 6,0 km oraz droga powiatowa, którą zarządza Zarząd Dróg Powiatowych w Golubiu-Dobrzyniu, a mianowicie droga nr 2108 Okonin - Kowalewo Pomorskie o długości 5,0 km.

Natomiast drogi gminne zamykają się w długości 20,9 km. W przeważającej części posiadają nawierzchnie gruntowe, umocnione warstwą pospółki lub żwiru. Odcinki dróg gminnych o nawierzchni asfaltowej stanowią znikomy procent długości dróg tej kategorii (6%).

Ponadto w Elgiszewie występują drogi o funkcji porównywalnej z drogami gminnymi oraz dojazdy. Powstały one wraz z rozwojem zabudowy mieszkaniowej oraz rozwojem infrastruktury wsi.

b) Mieszkalnictwo

W zasobach mieszkaniowych wsi Elgiszewa znajduje się 189 budynków prywatnych. Stan techniczny zabudowy mieszkaniowej w obrębie miejscowości ocenia się na poziomie dobrym i średnim.

Planowana jest również budowa przez Rypińskie Towarzystwo Budownictwa Społecznego Sp. z o.o. budynku mieszkalnego wielorodzinnego z przeznaczeniem na wynajem.

c) Zaopatrzenie w wodę

Na terenie Gminy Ciechocin istnieje zbiorczy system zaopatrzenia w wodę, oparty na ujęciu i stacji wodociągowej zlokalizowanej w miejscowości Nowa Wieś. Wydajność stacji wodociągowej w pełni zabezpiecza dobrą i zdrową wodę dla całej gminy, w tym również miejscowości Elgiszewo.

W zakresie zwodociągowania gminy na terenie Elgiszewa wybudowano 13,4 km sieci wodociągowych magistralnych oraz 4,7 km przyłączy wodociągowych do gospodarstw domowych, w tym podłączono 163 budynki.

d) Gospodarka ściekowa

Ścieki bytowo-gospodarcze powstające w Elgiszewie związane są z zamieszkaniem ludności i ich działalnością gospodarczą.

W Elgiszewie ze względu na zwarty charakter zabudowy istnieje kanalizacja zbiorcza, której długość wynosi 5,0 km, natomiast długość przyłączy wynosi 3,9 km. Do kanalizacji przyłączone są 132 budynki. Pozostałe nieruchomości wyposażone są w bezodpływowe zbiorniki nieczystości ciekłych (szamba). Gromadzone w nich ścieki wywożone są następnie na mechaniczno-biologiczną oczyszczalnię ścieków typu „stawy biologiczne”, zlokalizowaną w Elgiszewie, która posiada punkt zlewny ścieków.

Ponadto w Elgiszewie rozpoczęto budowę indywidualnych systemów oczyszczania. W ramach tej inwestycji wybudowano 2 sztuki przydomowych oczyszczalni ścieków, a w 2010 r. planowana jest budowa 7 kolejnych.

e) Gospodarka odpadami

Gospodarka odpadami stałymi na terenie Gminy Ciechocin rozwiązana jest w sposób zorganizowany dla wszystkich miejscowości, a więc i dla Elgiszewa.

Od stycznia 2009 r. w gminie stosowana jest selektywna zbiórka odpadów komunalnych, tzw. segregacja u źródła. Każda nieruchomość wyposażona jest w pojemniki z przeznaczeniem na:

- zmieszane odpady komunalne,
- szkło,
- tworzywa sztuczne.

Częstotliwość opróżniania pojemników dostosowana jest do indywidualnych potrzeb. Część odpadów jest kompostowana, natomiast odpady mające właściwości energetyczne (drewno, papier) są spalane. Przynajmniej raz do roku prowadzona jest zbiórka odpadów wielkogabarytowych, zużytego sprzętu elektrycznego i elektronicznego.

f) Gazownictwo

Na terenie wsi Elgiszewo, podobnie jak na terenie całej gminy Ciechocin, nie ma sieci instalacji gazowej. Mieszkańcy korzystają z gazu w butlach.

2.6. Gospodarka i rolnictwo.

Na terenie Elgiszewa znajduje się 78 gospodarstw rolnych. Są to jednak w większości gospodarstwa o areale do 5 ha. Dominującym gatunkiem upraw polowych są zboża.

Tabela 1. Liczba indywidualnych gospodarstw rolnych według grup obszarowych użytków rolnych na dzień 31 grudnia 2009 r.

1-2 ha	2-5 ha	5-7 ha	7-10 ha	10-15 ha	powyżej 15 ha
42	27	2	4	1	2

Rys. 3 Liczba indywidualnych gospodarstw rolnych.

Według aktualnego wykazu podmiotów gospodarczych na terenie Elgiszewa zarejestrowanych jest 36 przedsiębiorców. W strukturze branżowej podmiotów gospodarczych dominują usługi.

Tabela 2. Struktura działalności gospodarczej w miejscowości Elgiszewo na dzień 31 grudnia 2009 r.

<i>Handel</i>	<i>Usługi</i>	<i>Produkcja</i>	<i>Transport</i>
7	25	4	0

Ponadto mieszkańcy Elgiszewa utrzymują się z pracy zawodowej poza miejscem zamieszkania, rent, emerytur, zasiłków dla bezrobotnych oraz zasiłków z opieki społecznej.

Sytuacja na rynku pracy w powiecie golubsko – dobrzyńskim jest bardzo trudna. Według danych statystycznych na koniec listopada 2009 r. stopa bezrobocia w kraju wynosiła 11,4 %, w województwie kujawsko – pomorskim 15,1 %, natomiast w powiecie golubsko – dobrzyńskim 18,2 %. Stopa bezrobocia w powiecie stanowiła więc 159,65 % krajowej stopy bezrobocia.

2.7. Kapitał społeczny i ludzki

Jednym z najważniejszych czynników, świadczących o potencjale społeczności jest ludność zamieszkująca obszar wsi. Struktura demograficzna ma duży wpływ na formułowanie i wyznaczanie celów do zrealizowania w danej miejscowości.

Tabela 3. Kształtowanie liczby ludności w miejscowości Elgiszewo w latach 2005-2009:

Rok	Liczba ludności
2005-12-31	717
2006-12-31	720
2007-12-31	725
2008-12-31	737
2009-12-31	759

Rys. 4 Liczba ludności Elgiszewa w latach 2005 – 2009.

Ludność Elgiszewa wskazuje tendencję wzrostową. W okresie czterech lat (porównanie stanu z 31.12.2005 r. ze stanem 31.12.2009 r.) ludność wsi wzrosła o 42 osoby.

Analiza demograficzna społeczności zamieszkującej obszar wsi pozwala stwierdzić, że jest to struktura ze zbliżoną liczbą kobiet i mężczyzn. Ilość kobiet i mężczyzn odpowiednio wynosiła 388 i 371 (stan na dzień 31.12.2009 r.).

Tabela 4. Struktura ludności wsi Elgiszewo na dzień 31 grudnia 2009 r.

	Mężczyźni	Kobiety	Ogółem
Razem	371	388	759
od 0 do 15	74	82	154
od 16 do 65	256	267	523
66 i więcej	41	39	80

Powyższe zestawienie oddaje również strukturę wiekową ludności ze względu na wiek przedprodukcyjny, produkcyjny i poprodukcyjny.

W Elgiszewie działają następujące organizacje:

- Rada Sołecka,
- Koło Gospodyń Wiejskich,
- Towarzystwo Rozwoju Gminy Ciechocin „Nasza Gmina”,
- Ludowe Zespoły Sportowe ISKRA Ciechocin.

3. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI.

Silne strony

- wysokie walory przyrodnicze,
- czyste otoczenie i środowisko naturalne,
- zżycie mieszkańców,
- zlokalizowana w centrum wsi świetlica wiejska,
- dużo lasów,
- powyrobiskowe tereny do zagospodarowania,
- działki pod zabudowę mieszkaniową, usługową i przemysłową,
- pokłady kruszywa pospolitego,
- wysokie walory do rozwoju turystyki i wypoczynku.

Słabe strony

- słabo rozwinięta turystyka, brak ścieżek rowerowych,
- brak ofert do spędzenia wolnego czasu dla młodzieży,
- zły stan nawierzchni dróg,
- brak gazyfikacji,
- brak ciągów pieszych wzdłuż części dróg,
- brak obiektu stanowiącego centrum życia społeczno-kulturalnego, odpowiadającego standardom europejskim.

Okazje

- możliwość uzyskania środków finansowych z Unii Europejskiej,
- integracja społeczeństwa poprzez wspólną pracę na rzecz sołectwa,
- rozwój turystyki,
- poprawa estetyki wsi,
- lepsze warunki życia dla mieszkańców,
- budowa urządzeń infrastruktury technicznej,
- remont i modernizacja dróg.

Zagrożenia

- rosnące bezrobocie,
- stagnacja w kraju,
- słabe gleby,
- migracja młodzieży do miejsc bardziej atrakcyjnych.

4. OPIS PLANOWANYCH ZADAŃ INWESTYCYJNYCH I PRZEDSIĘWZIĘĆ AKTYWIZUJĄCYCH SPOŁECZNOŚĆ LOKALNĄ W OKRESIE CO NAJMNIJ 7 LAT OD DNIA PRZYJĘCIA PLANU ODNOWY MIEJSCOWOŚCI, W KOLEJNOŚCI WYNIKAJĄCEJ Z PRZYJĘTYCH PRIORYTETÓW ROZWOJU MIEJSCOWOŚCI Z PODANIEM SZACUNKOWYCH KOSZTÓW ICH REALIZACJI.

Lp.	Nazwa zadania	Cel	Przeznaczenie	Harmonogram realizacji	Kwota i źródło jej pozyskania
1.	Remont świetlicy wiejskiej	Zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi; zwiększenie atrakcyjności wsi	Rada Sołecka, KGW, Gmina, LZS Iskra Ciechocin, TRGC „Nasza Gmina”	2010 – 2011	688.262,00 zł - Program Rozwoju Obszarów Wiejskich, - środki własne gminy
2.	Remont i modernizacja dróg gminnych	Poprawa estetyki i bezpieczeństwa	Gmina, mieszkańcy	2010-2017	2.000.000,00 zł - Fundusz Ochrony Gruntów Rolnych - środki własne gminy
3.	Budowa przydomowych oczyszczalni ścieków	Poprawa stanu środowiska naturalnego	Gmina, mieszkańcy	2010-2017	300.000,00 zł - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej, - środki własne gminy
4.	Budowa sieci wodociągowej	Poprawa warunków życia mieszkańców wsi	Gmina, mieszkańcy	2010-2017	450.000,00 zł - Budżet Samorządu Województwa Kujawsko-Pomorskiego - środki własne gminy
5.	Budowa sieci kanalizacyjnej	Poprawa stanu środowiska naturalnego	Gmina, mieszkańcy	2010-2017	800.000,00 zł - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej - środki własne gminy
6.	Budowa bieżni na terenie kompleksu sportowego	Zwiększenie aktywności fizycznej mieszkańców gminy	Gmina, LZS Iskra Ciechocin, mieszkańcy	2013-2014	300.000,00 zł - Budżet Samorządu Województwa Kujawsko-Pomorskiego - środki własne gminy

7.	Budowa stacji kajakowej wraz z niezbędną infrastrukturą przy rzece Drwęcy	Zwiększenie atrakcyjności terenów przy rzece Drwęcy	Gmina, mieszkańcy	2013-2017	150.000,00 zł - Budżet Samorządu Województwa Kujawsko-Pomorskiego - środki własne gminy
8.	Poprawa infrastruktury i estetyki na terenie Ośrodka Wypoczynkowego wokół jeziora Okonin	Poprawa estetyki i wizerunku wsi	Gmina, mieszkańcy	2010-2017	100.000,00 zł - Budżet Samorządu Województwa Kujawsko-Pomorskiego - środki własne gminy
9.	Estetyczne, wyremontowane i odnowione obejścia z ogródkami przydomowymi	Poprawa estetyki i wizerunku wsi	Mieszkańcy	2010-2017	300.000,00 zł - środki własne mieszkańców
10.	Zorganizowanie okolicznościowych spotkań dla mieszkańców, np. „Dzień Dziecka”, „Dzień Kobiet”, „Dzień Seniora”, „Turniej Sołectw”.	Aktywizacja społeczności lokalnej	Gmina, KGW, mieszkańcy	2010-2017	30.000,00 zł - Fundacja Wspomagania Wsi - Program Operacyjny Kapitał Ludzki - środki własne mieszkańców