

Załącznik do Uchwały
Nr XXIX/165/2013
Rady Gminy w Grudziądzu
z dnia 27 lutego 2013 r.

Plan odnowy miejscowości Gogolin na lata 2013 - 2020

Listopad 2012 r.

SPIS TREŚCI

WSTĘP	3
I CHARAKTERYSTYKA MIEJSCOWOŚCI	4
1. POŁOŻENIE MIEJSCOWOŚCI.....	4
2. PRZYNALEŻNOŚĆ ADMINISTRACYJNA	4
2.1. Mapa Polski z podziałem na województwa	4
2.2. Mapa Województwa Kujawsko-Pomorskiego z podziałem na powiaty.....	5
2.3. Mapa Powiatu Grudziądzkiego z podziałem na gminy	5
2.4. Mapa Gminy Grudziądz z podziałem na sołectwa	6
3. POWIERZCHNIA SOŁECTWA GOGOLIN	7
4. LICZBA LUDNOŚCI	9
5. HISTORIA MIEJSCOWOŚCI GOGOLIN.....	11
6. STRUKTURA PRZESTRZENNA MIEJSCOWOŚCI GOGOLIN	12
II INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI.....	14
1. ZASOBY PRZYRODNICZE	14
2. DZIEDZICTWO KULTUROWE	17
2.1. Obiekty o wartościach historycznych	17
2.2. Stanowiska archeologiczne.....	18
3. OBIEKTY I TERENY.....	19
4. INFRASTRUKTURA SPOŁECZNA.....	19
5. INFRASTRUKTURA TECHNICZNA.....	20
6. GOSPODARKA I ROLNICTWO.....	22
6.1. Gospodarka	22
6.2. Rolnictwo.....	22
6.3. Klasyfikacja gleb	23
6.4. Struktura użytków.....	26
7. KAPITAŁ SPOŁECZNY I LUDZKI.....	27
III OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI	27
IV OPIS PLANOWANYCH ZADAŃ INWESTYCYJNYCH I PRZEDSIĘWZIEĆ NA LATA 2013-2020.....	29
V OPIS I CHARAKTERYSTYKA OBSZARÓW O SZCZEGÓLNYM ZNACZENIU DLA ZASPOKOJENIA POTRZEB MIESZKAŃCÓW, SPRZYJAJĄCYCH NAWIĄZYWANIU KONTAKTÓW SPOŁECZNYCH, ZE WZGLĘDU NA ICH POŁOŻENIE ORAZ CECHY FUNKCJONALNO-PRZESTRZENNE	30
VI PODSUMOWANIE	31

WSTĘP

Podstawą rozwoju miejscowości Gogolin jest wypracowanie dokumentu pn. „*Plan Odnowy Miejscowości Gogolin*” oraz kierunki jego rozwoju na kolejne lata 2013-2020 wraz z celami, kierunkami i zadaniami inwestycyjnymi.

Wypracowanie takiego planu jest możliwe tylko w wyniku aktywnego współdziałania mieszkańców, którzy najlepiej potrafią określić potrzeby swojej społeczności. Stąd niniejszy „*Plan*” jest efektem otwartej dyskusji mieszkańców, prowadzonej w formie spotkań, zebrań i warsztatów, w trakcie których mieszkańcy sołectwa decydowali o przyszłości i kierunkach rozwoju swojej wsi.

Opracowanie, a następnie wdrożenie planu odnowy wiąże się z określonymi korzyściami dla społeczności lokalnej polegającej na:

- odbudowie i wzmocnieniu tożsamości kulturowej oraz aktywizacji mieszkańców poprzez programy edukacyjno-kulturalne, kierowane do różnych grup mieszkańców, w szczególności dzieci i młodzieży, seniorów, kobiet;
- wzroście atrakcyjności życia społeczno-kulturowego na wsi;
- wdrażaniu pozytywnych zmian akceptowanych przez mieszkańców;
- aktywacji społeczności lokalnej – wzroście tożsamości z miejscem zamieszkania i stopnia integracji mieszkańców wokół działania na rzecz środowiska – miejscowości.

I. Charakterystyka miejscowości

1. Położenie miejscowości

Miejscowość Gogolin położona jest na krawędzi doliny Wisły, w odległości 11 km na południowy zachód od centrum Grudziądza, przy drodze z Grudziądza do Chełmna przez Łunawy. Miejscowość graniczy: od wschodu z Rudą; od północy ze Sztynwagiem i Szynychem; od zachodu zaś z Sosnówką – Brankówką. Od południa wieś graniczy z powiatem Chełmińskim i Wąbrzeskim.

2. Przynależność administracyjna

Kraj: Polska

Województwo: Kujawsko–Pomorskie

Powiat: Grudziądzki

Gmina: Grudziądz

Miejscowość: Gogolin

2.1. Mapa Polski z podziałem na województwa

2.2 Mapa Województwa Kujawsko-Pomorskiego z podziałem na powiaty

2.3. Mapa Powiatu Grudziądzkiego z podziałem na gminy

2.4. Mapa Gminy Grudziądz z podziałem na sołectwa

3. Powierzchnia Sołectwa Gogolin

Powierzchnia sołectwa Gogolin wynosi 370,6367 ha. W strukturze użytkowania terenu dominują grunty orne i łąki. Grunty orne zajmują 132,5717 ha, czyli ponad 35% powierzchni całego sołectwa. Łąki trwale zaś zajmują prawie 108 ha, co stanowi 29,13% powierzchni sołectwa. Na trzecim miejscu uplasowały się lasy o powierzchni ponad 67 ha. Zdecydowanie mniej, ale wciąż dużo pod względem powierzchni zajmują pastwiska (28,4849 ha). Powierzchnia pozostałych użytków waha się od 8,9681 do 0,0002 ha, a szczegółowe zestawienie gruntów dla obrębu Gogolin przedstawia poniższa tabela i wykres:

Powierzchnia [ha] z tego:	370,6367	100,00%
Grunty orne	132,5717	35,77%
Łąki trwałe	107,9845	29,13%
Lasy	67,6894	18,26%
Pastwiska trwałe	28,4849	7,69%
Grunty zadrzewione i zakrzewione	8,9681	2,42%
Drogi	8,3600	2,26%
Rowy	7,3352	1,98%
Grunty rolne zabudowane	4,1806	1,13%
Sady	3,0565	0,82%
Nie użytki	1,3456	0,36%
Tereny rekreacyjno-wypoczynkowe	0,6600	0,17%
Tereny różne	0,0002	0,01%

4. Liczba ludności

Gogolin jest sołectwem słabo zaludnionym, a całkowita liczba ludności na dzień 25.10.2012 r. wynosiła 117 mieszkańców – 53 kobiety i 64 mężczyźni. Stosunek procentowy wynosi: 45,30% kobiety ; 54,70% mężczyźni. Szczegółowe dane z podziałem na kategorie wiekowe przedstawia poniższa tabela oraz wykresy:

Liczba ludności	Kobiety	Mężczyźni
117	53	64
0 - 13 lat		
Ogółem	Dziewczynki	Chłopcy
18	7	11
14 - 18 lat		
Ogółem	Dziewczęta	Chłopcy
5	2	3
19 i więcej lat		
Ogółem	Kobiety	Mężczyźni
94	44	50

Wykres 1. Całkowita liczba ludności

Wykres 2. Całkowita liczba kobiet i mężczyzn

Wykres 3. Ogółem dziewczynki i chłopców
0-13 lat

Wykres 4. Ogółem dziewcząt i chłopców
14-18 lat

Wykres 5. Ogółem kobiet i mężczyzn
19 i więcej lat

5. Historia miejscowości Gogolin

Pierwsza wzmianka o tej miejscowości pochodzi z 1396 roku, kiedy to w dokumencie pochodzącym z tego okresu, dotyczącym układu kapituły chełmińskiej z miastem Chełmnem o biskupi korzec z posiadłości miasta, wymieniona została wieś i folwark – własność miasta Chełmna.

Od końca XV w. Gogolin wraz ze Sztynwagiem stanowił uposażenie Akademii Chełmińskiej, na mocy przywileju rady miejskiej Chełmna z 1489 r., która nadała wsie Gogolin i Sztynwag zgromadzeniu Braci Wspólnego Życia na potrzeby prowadzonej przez nich szkoły. W 1519 r. biskup chełmiński Jan Konopacki zatwierdził wsie Gogolin i Sztynwag, odebrane braciom przez miasto, kościołowi parafialnemu w Chełmnie. W 1525 r. po długotrwałym procesie, spór o posiadanie Gogolina i Sztynwagu między miastem, a Szkołą został rozstrzygnięty na korzyść Szkoły. Miasto, wyrokiem sądu, odstąpiło obie wsie na wieczne czasy Szkole.

Od XVII wieku wieś Gogolin jest w części zamieszkała przez osadników holenderskich – Mennonitów. Był to odłam protestantów, którzy przybyli do Polski wskutek nasilenia prześladowań religijnych we własnym kraju i osiedlili się najpierw na Żuławach, a później także w dolinie Wisły. Osadnictwu holenderskiemu patronowali m.in. królowie polscy i biskupi chełmińscy. Mennonici, odznaczający się wielką pracowitością, surową moralnością, skromnością strojów i obyczajów, przynieśli wyższy poziom gospodarki rolnej, usprawnili system odwadniania terenów podmokłych, budowania kanałów i tam, przyczyniając się w ten sposób do lepszego zagospodarowania żyznych ziem na Żuławach i w dolinie Wisły.

Mieszkańcy Gogolina przynależeli do parafii: katolickiej w Sarnowie, ewangelickiej w Wielkich Łunawach, mennonickiej w Sosnowce.

Wg danych spisowych z lat 1905 i 1921 Gogolin występuje jako gmina wiejska, a folwark spisany jest odrębnie jako obszar dworski.

Liczba budynków mieszkalnych i mieszkańców wsi i obszaru dworskiego wg danych spisowych z lat:

- Wieś:
 - 1905 – 19 domów mieszkalnych i 138 mieszkańców (kat. 8, ewang. 121, inn. chrześc. 9);
 - 1921 – 18 domów mieszkalnych i 110 mieszkańców (kat. 2, ewang. 87);
- Obszar dworski (majątek liczący 137 ha, w 1921 r. własność Drobińskiej, poprzedni właściciel Klaucke);
 - 1905 – 3 domy mieszkalne i 41 mieszkańców (kat. 2, ewang. 39);
 - 1921 – 5 domów mieszkalnych i 41 mieszkańców (kat. 27, ewang. 14).

6. Struktura przestrzenna miejscowości Gogolin

Miejscowość Gogolin położona jest na krawędzi doliny Wisły, w odległości 11 km na południowy zachód od centrum Grudziądza. Wieś przecina droga powiatowa nr 1622C relacji Chełmno – Sztyrwag (rys.1), od której rozchodzą się drogi gminne, z których największe znaczenie ma droga nr 40160C (rys.2) oraz nr 40162C łącząca wieś z drogą krajową nr 55. Nie ma jednak wyodrębnionych konkretne ulic o własnych nazwach. Forma zabudowy rozproszona w typie

Rys.1

Rys.2

rzędówki, którą stanowią przede wszystkim gospodarstwa rolne.

Rys.3

Krajobraz wsi rolniczy wzbogacony śródpolnymi i przydrożnymi zadrzewieniami. Obszar wyżynno-pagórkowaty bogaty w zarośla. Tam też krajobraz stanowią przede wszystkim pola uprawne (rys.3) i lasy. Grunty orne zajmują ponad 132 ha. Obszar

zalesiony zaś wynosi 67,6894 ha, z czego 16,79 ha stanowią lasy prywatne. Całość uzupełniają duże kompleksy zieleni łąkowej (rys.4).

Kotlina Grudziądzka zwana także Basenem Grudziądzkim powstała w miejscu spływu kilku dolin fluwioglacjalnych, a jej powierzchnia wynosi około 240 km². Otoczona jest ona

Rys.4

wysoczyzną morenową, na której położony jest właśnie Gogolin. Krawędzie

Rys.5

wysoczyzny rozcinają liczne dolinki erozyjne i denudacyjne, u których wylotu utworzyły się stożki napływowe. Gogolin jest także najwyższą położoną miejscowością Gminy Grudziądz o wysokości bezwzględnej sięgającej 89 m n.p.m. Na jej szczycie rozciąga się

przepiękna panorama doliny Wisły (rys.5).

II. Inwentaryzacja zasobów służących odnowie miejscowości

1. Zasoby przyrodnicze

Zgodnie z ustawą o ochronie przyrody z dnia 16 października 1991r. (Dz. U. Nr 114, poz. 492, ze zm.), obszar chronionego krajobrazu obejmuje wyróżniające się krajobrazowo tereny o różnych typach ekosystemów i ich zagospodarowanie powinno

zapewnić stan względnej równowagi ekologicznej systemów przyrodniczych. W przypadku naszej gminy dotyczy to głównie znacznej powierzchni lasów, m.in. w rejonie Gogolina (rys.6). Lasy spełniają nie tylko poważną funkcję gospodarczą, ale również nie mniej ważną rolę pozaprodukcyjną o charakterze ochronnym, klimatycznym, zdrowotnym i estetycznym. Stanowią one jeden z najważniejszych zespołów przyrodniczych w gminie Grudziądz i objęte są szczególną ochroną (Zarządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa NR 252 z dnia 24 grudnia 1996 r.). Większość tych lasów zaliczana jest równocześnie do kilku kategorii ochronności, m.in. glebochronnych i wodochronnych. Powierzchnia lasów w Gogolinie wynosi 67,6894 ha, z czego 16,79 ha stanowią lasy prywatne. Pod względem typów siedliskowych dominuje bór świeży, w którym przeważa sosna z nielicznym udziałem brzozy brodawkowatej, świerku i dębu szypułkowego. Podszyt nie jest bogaty, w przeciwieństwie do runa, w którym występuje m.in. borówka czernica i brusznica. Mniejsze powierzchnie zajmuje bór mieszany, który występuje na żyzniejszych piaskach gliniastych o nieco lepszych warunkach uwilgocenia.

W skład drzewostanu wchodzi: sosna, dąb, grab i brzoza brodawkowata. Podszyt jest bogaty, składający się m.in. z leszczyny, kruszyny, jarzębiny.

Walory krajobrazowe wzbogacają również pomniki przyrody, które są cennymi i osobliwymi obiektami przyrodniczymi podlegającymi ochronie. Takim pomnikiem przyrody w Gogolinie jest 300-letni dąb (rys.7), rosnący przy drodze powiatowej nr 1622C relacji Chełmno – Sztyrwag. Jego wysokość sięga 20 metrów, obwód zaś wynosi 340 cm. Wpisany został do rejestru Zarządzeniem Wojewody Toruńskiego nr 5/78 z dnia 20 stycznia 1978 r.

Szczególnym walorem przyrodniczym jest obejmująca swym zasięgiem także tereny Gogolina „Strefa krawędziowa doliny Wisły”, która jest najbardziej urozmaicona i atrakcyjna pod względem krajobrazowym i florystycznym. Rozporządzeniem Wojewody Toruńskiego Nr 21/92 z dnia 10 grudnia 1992 r. została ustanowiona obszarem chronionego krajobrazu jako „Obszar strefy krawędziowej doliny Wisły”. Stanowi ona jednocześnie fragment Chełmińskiego Parku Krajobrazowego, który z uwagi na unikalne środowisko przyrodnicze, swoiste cechy krajobrazu oraz wartości kulturowe, włączony został Rozporządzeniem nr 11/98 wojewody Toruńskiego z dnia 15 maja 1998 r. do Parku Krajobrazowego Doliny Dolnej Wisły, powołanego Rozporządzeniem Wojewody Kujawsko-Pomorskiego nr 50 z dnia 31 marca 1999r.

Park Krajobrazowy Doliny Dolnej Wisły (rys.8) jest jednym z największych parków krajobrazowych w Polsce. W jego skład wchodzi fragment Doliny Dolnej Wisły, gdzie zostały zachowane naturalne ekosystemy

Rys.8

łąk, starorzeczy, lasów łęgowych, stromych zboczy, dolinek erozyjnych, wąwozów z grądami zboczowymi, roślinnością kserotermiczną i zbiorowiskami zaroślowymi. Różnorodność siedlisk Parku Krajobrazowego Doliny Dolnej Wisły sprawia, że obfituje on w ponad tysiąc gatunków roślin. Około 50 spośród nich znajduje się pod całkowitą ochroną, m.in. rośliny kserotermiczne.

Bardzo zróżnicowana budowa geologiczna Basenu Grudziądzkiego sprzyja występowaniu praktycznie wszystkich typów stałych kopalin pospolitych, a w szczególności kruszywa naturalnego grubego i drobnego (żwiru i piaski). Na terenie Gogolina prace terenowe udokumentowały istnienie piasku drobnoziarnistego, o miąższości od 0,7 do 1,2 m. Występują one na gruntach V i VI klasy i wydobywane są w dwóch odkrywkach. Ich eksploatacja utrzymuje się jednak na małym poziomie.

Problemem, z którym borykają się wszystkie sołectwa i Gogolin nie stanowi tutaj wyjątku, jest zanieczyszczenie powietrza. Szczególnie dużą emisją zanieczyszczeń charakteryzuje się transport drogowy. Ponadto odczuwa się także wpływ zanieczyszczeń transgranicznych, których przemieszczaniu sprzyja kotlinalny układ doliny Wisły i wiatry wiejące w zdecydowanej mierze z kierunków zachodnich.

Stopień zanieczyszczenia powietrza pogarsza również fakt istnienia tzw. źródeł niekontrolowanej emisji. Chodzi tu przede wszystkim o rejony intensywnych upraw rolniczych oraz piece gospodarskie i lokalne kotłownie, które zwłaszcza w okresie zimowym, powodują wzrost tzw. niskiej emisji.

2. Dziedzictwo kulturowe

2.1. Obiekty o wartościach historycznych

Rys.9

w Rudzie. Zachował się jedynie widniejący w ewidencji konserwatorskiej budynek dawnej szkoły podstawowej (rys.9), murowany, wzniesiony około 1900 r., w którym obecnie znajduje się obiekt świetlicy wiejskiej.

We wsi znajduje się także niewielka forma architektoniczna – murowana, przydrożna kapliczka z figurką Matki Boskiej (rys.10).

Rys.10

Niestety w miejscowości Gogolin nie zachowały się żadne obiekty zabytkowe, bądź postulowane do wpisu do rejestru zabytków. Wieś nie posiada również zespołów dworsko-parkowych, które występują we wsiach sąsiednich, chociażby

Ponadto we wsi znajduje się nieczynny cmentarz ewangelicki założony w poł. XIX wieku. Zachowały się czytelne granice pierwotnego układu przestrzennego, relikty mogił (nagrobki usunięte), okazały starodrzew (dęby w wieku ponad 120 lat) w pełnym rozwoju. Ochrona układu przestrzennego i drzewostanu bez wpisu do rejestru zabytków.

2.2. Stanowiska archeologiczne

Zgodnie z Systemem Ewidencji Stanowisk Archeologicznych przygotowanym przez Oddział Wojewódzki w Toruniu Państwowej Służby Ochrony Zabytków, wyróżniono w Gogolinie następujące stanowiska archeologiczne:

Δ Obszar AZP 32-44:

- 1 – Gogolin, stanowisko 1 – neolit, halsztat;
- 2 – Gogolin, stanowisko 2 – wczesne średniowiecze;
- 3 – Gogolin, stanowisko 3 – laten, późne średniowiecze;
- 4 – Gogolin, stanowisko 4 – laten, późne średniowiecze;
- 5 – Gogolin, stanowisko 5 – okres rzymski;
- 6 – Gogolin, stanowisko 6 – laten;
- 7 – Gogolin, stanowisko 7 – halsztat;
- 8 – Gogolin, stanowisko 8 – halsztat-laten;
- 9 – Gogolin, stanowisko 9 – neolit;
- 10 – Gogolin, stanowisko 10 – neolit, wczesne średniowiecze;
- 11 – Gogolin, stanowisko 11 – neolit;
- 12 – Gogolin, stanowisko 12 – laten, wczesne średniowiecze;
- 13 – Gogolin, stanowisko 13 – neolit, laten;
- 14 – Gogolin, stanowisko 14 – neolit;
- 15 – Gogolin, stanowisko 15 – neolit;
- 16 – Gogolin, stanowisko 16 – halsztat-laten, okres rzymski;
- 17 – Gogolin, stanowisko 17 – laten, okres rzymski, wczesne średniowiecze, późne średniowiecze;
- 18 – Gogolin, stanowisko 18 – laten, okres rzymski, późne średniowiecze;

19 – Gogolin, stanowisko 19 – neolit, halsztat, wczesne średniowiecze, późne średniowiecze;

20 – Gogolin, stanowisko 20 – epoka brązu, laten, okres rzymski, wczesne średniowiecze późne średniowiecze.

3. Obiekty i tereny

Rys.11

Na terenie wsi Gogolin znajdują się malownicze tereny wyżynno-pagórkowate (rys.11) oraz ogromne kompleksy łąk śródleśnych i lasów poprzecinanych wieloma drózkami, sprzyjające pieszym wycieczkom i spacerom. Dzięki swojemu położeniu z dala od

miejskiego szumu dla wytrwałego turysty czy przyrodnika jest to idealny obszar do wędrówki, fotografii i obserwacji dzikiej przyrody. Przez wieś przebiega także malownicza trasa rowerowa Doliną Dolnej Wisły (tzw. czarny szlak rowerowy).

Ponadto brak jest innych bodźców zachęcających mieszkańców większych ośrodków miejskich ulokowanych niedaleko wsi do czynnego poznawania Gogolina i jego okolic.

4. Infrastruktura społeczna

Głównym, a zarazem jedynym obiektem użyteczności publicznej w miejscowości Gogolin jest świetlica wiejska mieszcząca się w budynku dawnej szkoły podstawowej. Jest doskonałym miejscem do spędzania wolnego czasu oraz organizowania różnego rodzaju imprez okolicznościowych.

Poza tym w Gogolinie nie ma szkoły w rozumieniu instytucji oświatowej. Obecnie dzieci uczą się w Zespole Szkół im. Jana Pawła II w Rudzie z siedzibą w Małym Rudniku, oddalonym o ok. 3,5 km. Zespół składa się ze szkoły podstawowej i gimnazjum, o dobrze wyposażonej bazie dydaktycznej i lokalowej (pracowania komputerowa, Internet).

We wsi nie ma również Ochotniczej Straży Pożarnej. Najbliższa baza OSP znajduje się w Małym Rudniku.

Mieszkańcy Gogolina mają także utrudniony dostęp do usług medycznych. W tym celu korzystają z Wiejskiego Ośrodka Zdrowia w Małym Rudniku, który świadczy podstawową opiekę zdrowotną, ambulatoryjną, stacjonarną i dochodzącą. Jednostka ta podlega bezpośrednio Zakładowi Opieki Zdrowotnej Gminy Grudziądz.

We wsi Gogolin nie ma także Kościoła. Niedzielne nabożeństwa odbywają się w Kościele rzymsko-katolickim pw. Św. Mikołaja w Szynychu. Część mieszkańców przynależy jednak do parafii katolickiej w Wielkich Łunawach.

Ponadto w Gogolinie nie ma obiektów kultury i sztuki, takich jak muzea, biblioteki, czy izby pamięci. Najbliższą taką placówką kulturalną jest Gminny Ośrodek Kultury w miejscowości Mały Rudnik.

5. Infrastruktura techniczna

W Gogolinie znajduje się sieć telekomunikacyjna oraz elektryczna. Dzięki temu wszystkie istniejące gospodarstwa domowe posiadają dostęp do sieci energetycznej o mocy zaspokajającej potrzeby mieszkańców.

We wsi znajduje się także sieć wodociągowa. Podłączono do niej większość gospodarstw, co wiąże się z dostarczaniem czystej, zdrowej wody spełniającej wszelkie normy i wymogi. Wciąż brakuje jednak sieci kanalizacyjnej, a ścieki odprowadzane są najczęściej do przydomowych szamb.

We wsi nie ma także sieci gazociągowej. Mieszkańcy w celu przygotowywania posiłków korzystają z gazu propan-butan dostarczanego w butlach.

Od 1 lipca 2013 roku obowiązki w zakresie gospodarki odpadami będzie realizować Gmina Grudziądz. Odpady po procesie segregacji trafiają na wysypisko śmieci w Zakurzewie.

Natomiast jeżeli chodzi o infrastrukturę drogową, to w 2006 r. Gmina Grudziądz zrealizowała w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego inwestycję pn. „Budowa nawierzchni drogi

Rys.12

gminnej nr 4413062 o długości 652 mb w miejscowości Gogolin” (rys.12). Droga ta łączy drogę powiatową nr 1622C relacji Chełmno – Sztynwag z drogą krajową nr 55 relacji Grudziądz – Stolno w terenie pagórkowatym. Realizacja projektu zapewniła skrócenie dojazdu o 1 km z drogi powiatowej do krajowej i odwrotnie. Nastąpiło polepszenie warunków transportowych tj. transport własny i prywatny, dowóz dzieci do szkoły transportem zorganizowanym, uruchomienie stałej linii autobusowej. Ponadto poprawie uległo bezpieczeństwo ruchu drogowego na tym obszarze gminy. Zmodernizowana droga ma długość 652 mb o szerokości 6,5 m w tym szerokości jezdni 5 m. Rozwiązanie techniczne polegało m.in. na wykonaniu odwodnienia drogi (240 mb rowów odwadniających oraz przepustów), wykonaniu warstwy odsączającej o grubości 15 cm, podbudowy dolnej warstwy o grubości 20 cm, podbudowy górnej warstwy z asfaltobetonu o grubości 7 cm. Cała inwestycja zamknęła się w kwocie 485 000,00 zł.

6. Gospodarka i rolnictwo

6.1. Gospodarka

W miejscowości Gogolin nie ma żadnych dużych zakładów przemysłowych, ani fabryk. Istnieje kilka drobnych, prywatnych przedsiębiorstw: m.in. zakład mechaniki pojazdowej, zakład murarski.

6.2. Rolnictwo

Na terenie miejscowości Gogolin znajduje się 41 gospodarstw rolnych o łącznej powierzchni 278,9632 ha, w tym:

- o powierzchni od 1 do 2 ha – 8 gospodarstw
- o powierzchni od 2 do 5 ha – 9 gospodarstw
- o powierzchni od 5 do 7 ha – 4 gospodarstwa
- o powierzchni od 7 do 10 ha – 3 gospodarstwa
- o powierzchni od 10 do 15 ha – 5 gospodarstw
- o powierzchni powyżej 15 ha – 12 gospodarstw

Rys.13

Teren miejscowości ma charakter przede wszystkim rolniczy (rys.13). Przeważa uprawa zbóż. Na obszarze Gogolina występuje bardzo dużo gruntów ornych, których łączna powierzchnia wynosi 132,5717 ha. Przeważają grunty IV klasy,

których powierzchnia wynosi 54,3296 ha, co stanowi prawie 41% wszystkich gruntów ornych we wsi. Występują tu także grunty III klasy, a ich powierzchnia wynosi 25,8796 ha. Pozostałe to grunty V klasy – 32,7360 ha, i VI klasy –

19,6265. Zdecydowana większość tych gleb charakteryzuje się średnią i wysoką zawartością fosforu oraz niską zawartością potasu. Natomiast zawartość magnezu rozkłada się równomiernie. Bardzo istotne znaczenie dla oceny jakości i przydatności gleb ma znajomość ich odczynu. W Gogolinie przeważają gleby o odczynie obojętnym (50%) i lekko kwaśnym (41%). Pozostałe to gleby o odczynie kwaśnym (9%). Stąd też konieczność wapniowania jest zbędna aż w przypadku 73% z nich. Bardziej szczegółowe dane odnośnie zawartości fosforu, potasu, magnezu oraz odczynu gleb przedstawia poniższa tabela:

Gleby w Gogolinie	Odczyn					Potrzeby wapniowania					Zawartość														
											Fosforu					Potasu					magnezu				
	b.kw	kw	l.kw.	ob	zas	K	P	W	O	Z	BN	N	Ś	W	BW	BN	N	Ś	W	BW	BN	N	Ś	W	BW
	0	9	41	50	0	0	0	9	18	73	9	23	41	27	0	4	50	23	23	0	36	4	23	9	28

Odczyn: "b.k." - bardzo kwaśny, "kw" - kwaśny, "l.kw." - lekko kwaśny, "ob." - obojętny, "zas." - zasadowy
 Potrzeby wapniowania: "K" - konieczne, "P" - potrzebne, "W" - wymagane, "O" - obojętne, "Z" - zbędne
 Zawartość: "BN" - bardzo niska, "N" - niska, "Ś" - średnia, "W" - wysoka, "BW" - bardzo wysoka

6.3. Klasyfikacja gleb

Lasy [ha]			
Ls IV	Ls V	Ls VI	-
14,9719	4,4988	20,6987	27,5200

Grunty zadrzewione i zakrzewione [ha]						
Ł IV	Ł V	Ł VI	Ps IV	Ps V	Ps VI	R VI
0,9900	1,2300	0,8824	2,0829	2,2715	1,3500	0,1613

Łąki trwałe [ha]		
Ł III	Ł IV	Ł V
48,9991	43,0326	15,9528

Pastwiska trwałe [ha]			
Ps III	Ps IV	Ps V	Ps VI
1,2300	12,3300	7,3539	7,5710

Grunty orne [ha]					
R IIIa	R IIIb	R IVa	R IVb	R V	R VI
2,2100	23,6696	31,4171	22,9125	32,7360	19,6265

Sady [ha]				
R IIIb	R IVa	R IVb	R V	R VI
0,2100	0,5000	0,7700	1,0365	0,5400

6.4. Struktura użytków

7. Kapitał społeczny i ludzki

Samorząd miejscowości wspiera zbiórkami miejscowe społeczeństwo i ludność okolicznych wsi. Organizowane są m.in. festyny, czy dożynki parafialne. Ponadto corocznie z budżetu gminy Grudziądz wydzielane są środki finansowe w ramach podjętej uchwały Rady Gminy z funduszu sołectkiego na bieżącą działalność sołectwa.

III. Ocena mocnych i słabych stron miejscowości

Wykorzystanie Analizy SWOT daje możliwość przeanalizowania mocnych i słabych stron sołectwa Gogolin wobec stawianych przez otoczenie szans, jak i zagrożeń. Pozwala również na przedstawienie informacji w przestrzennej, uporządkowanej formie.

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none">• Położenie geograficzne• Sprzyjająca struktura wiekowa mieszkańców• Sieć wodociągowa, energetyczna i telekomunikacyjna• Atrakcyjny pod względem turystycznym teren• Oświetlenie części wsi• Trasa rowerowa Doliną Dolnej Wisły (tzw. czarny szlak rowerowy)• Ukształtowanie terenu	<ul style="list-style-type: none">• Słabo rozwinięta infrastruktura turystyczna (brak gospodarstw agroturystycznych)• Brak sieci kanalizacyjnej i gazowej• Słaba jakość wód gruntowych• Wysokie bezrobocie• Migracja ludzi młodych, wykształconych• Utrudniony dostęp do informacji• Brak dostępu do szerokopasmowego Internetu• Zły stan infrastruktury drogowej• Brak inwestorów• Zaniedbana melioracja

SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> • Bliskość Autostrady A1 • Możliwość pozyskiwania środków pomocowych z Programów Unijnych • Wykorzystanie środków strukturalnych Unii Europejskiej • Migracja ludzi z miasta na wieś • Rozwój małych i średnich przedsiębiorstw 	<ul style="list-style-type: none"> • Brak stabilnego prawa • Słabość gospodarcza miasta Grudziądz • Brak przychylnego klimatu dla inwestora na poziomie kraju • Brak perspektyw szybkiego wyjścia z bezrobocia w kraju • Brak klarownych programów gospodarczych

Ocenę mocnych i słabych stron oraz szans i zagrożeń sołectwa Gogolin dokonali sami mieszkańcy wyrażając swoje opinie i uwagi na zebraniach wiejskich organizowanych przez Sołtysa i Radę Sołecką. Wszelkie uwagi, opinie i sugestie zostały przedstawione w powyższej Analizie SWOT, z której jasno wynikają cechy wyróżniające naszą miejscowość spośród innych w gminie, nasz potencjał gospodarczy oraz szanse i bariery.

IV. Opis planowanych zadań inwestycyjnych i przedsięwzięć na lata 2013-2020

Lp.	Nazwa zadania	Cel	Przeznaczenie	Harmonogram Realizacji	Koszt	Źródło finansowania
1.	Budowa przydomowych oczyszczalni ścieków	Zmniejszenie zanieczyszczenia środowiska naturalnego i poprawa komfortu życia mieszkańców	Mieszkańcy wsi Gogolin	2020	500 000 zł	Gmina Grudziądz ; Unia Europejska
2.	Remont świetlicy wiejskiej wraz z wyposażeniem	Zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi.	Mieszkańcy wsi Gogolin oraz inni zainteresowani	2015 - 2016	300 000 zł	Gmina Grudziądz ; Unia Europejska

3.	Przebudowa drogi gminnej nr 40160C w technologii asfaltowej	Poprawa stanu infrastruktury drogowej, zwiększenie bezpieczeństwa ruchu drogowego, poprawa warunków komunikacyjnych	Mieszkańcy wsi Gogolin i inni użytkownicy drogi	2018 - 2019	2 000 000 zł	Gmina Grudziądz ; Unia Europejska
4.	Przebudowa drogi gminnej o znaczeniu przeciwpowodziowym nr 40158C relacji Gogolin – Sztych w technologii asfaltowej	Poprawa stanu infrastruktury drogowej, zwiększenie bezpieczeństwa ruchu drogowego, poprawa warunków komunikacyjnych	Mieszkańcy wsi Gogolin i inni użytkownicy drogi	2019 - 2020	2 500 000 zł	Gmina Grudziądz ; Unia Europejska
5.	Przebudowa nawierzchni drogi powiatowej nr 1622 relacji Chełmno – Sztych w technologii asfaltowej wraz z poszerzeniem	Poprawa stanu infrastruktury drogowej, zwiększenie bezpieczeństwa ruchu drogowego, poprawa warunków komunikacyjnych	Mieszkańcy wsi Gogolin i inni użytkownicy drogi	2016 - 2017	3 500 000 zł	Starostwo Powiatowe ; Unia Europejska
6.	Montaż kolektorów słonecznych dla mieszkańców wsi oraz organizacja współfinansowania tej inwestycji	Zwiększenie bezpieczeństwa i komfortu życia mieszkańców	Mieszkańcy wsi Gogolin i inni użytkownicy	2015-2020	32 000 zł (po 4 000 zł rocznie)	Gmina Grudziądz ; Samorząd Sołectwa ; Unia Europejska
7.	Budowa sieci gazociągowej	Zaspokojenie potrzeb społecznych i zwiększenie komfortu życia mieszkańców wsi	Mieszkańcy wsi Gogolin	2013-2020	2 000 000 zł	PSG Sp z o.o. Gdańsk, Samorząd Sołectwa

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

Miejscowość Gogolin położona jest na krawędzi doliny Wisły, w odległości 11 km na południowy zachód od centrum Grudziądza, przy drodze z Grudziądza do Chełmna przez Łunawy. Krajobraz wsi rolniczy wzbogacony śródpolnymi i przydrożnymi zadrzewieniami.

W sołectwie Gogolin znajduje się sieć telekomunikacyjna, energetyczna i wodociągowa. To w znacznej części przyczynia się do poprawy życia mieszkańców. Brak jest jednak sieci kanalizacyjnej i gazociągowej. Wieś przecina droga powiatowa nr 1622C relacji Chełmno – Sztynwag.

Jedynym obiektem użyteczności publicznej jest świetlica wiejska mieszcząca się w budynku dawnej szkoły podstawowej. W świetlicy spotykają się wszyscy mieszkańcy – dzieci i dorośli, a także przyjezdni goście. Organizowane są w niej różnego rodzaju imprezy okolicznościowe, festyny, czy dożynki. Obiekt wymaga jednak remontu.

Zakładane w niniejszym „*Planie*” zadania inwestycyjne z pewnością przyczynią się do poprawy warunków życia na wsi oraz w znaczący sposób uatrakcyjnią przestrzeń publiczną miejscowości.

Wśród wymienionych w „*Planie*” zadań szczególne znaczenie dla mieszkańców wsi ma budowa przydomowych oczyszczalni ścieków, co z pewnością przyczyni się do zmniejszenia zanieczyszczenia środowiska naturalnego oraz poprawy komfortu życia mieszkańców wsi.

Ponadto systematyczne modernizacje dróg gminnych i powiatowych przyczynią się do poprawy warunków komunikacyjnych na terenie sołectwa.

VI. Podsumowanie

Plan Odnowy Miejscowości Gogolin jest jednym z najważniejszych elementów odnowy naszej wsi, jej rozwoju oraz poprawy warunków pracy i życia mieszkańców. Sporządzenie i uchwalenie takiego dokumentu stanowi niezbędny warunek przy aplikowaniu o środki finansowe w ramach Programów Pomocowych Unii Europejskiej współfinansowanych z Europejskiego Funduszu na rzecz Rozwoju Obszarów Wiejskich.

Opracowany Plan Odnowy Miejscowości Gogolin zakłada w przeciągu 7 najbliższych lat realizację kilku zadań, których istotą jest pobudzenie aktywności środowisk lokalnych oraz stymulowanie współpracy na rzecz rozwoju i promocji wartości związanych z miejscową specyfiką społeczną i kulturalną. Zakładane cele „Planu” przewidują wzrost znaczenia naszej wsi poprzez rozwój kultury, sportu, rekreacji oraz infrastruktury.

Marzymy, aby nasza wieś...

...posiadała przydomowe oczyszczalnie ścieków. Pragnęlibyśmy, aby wieś posiadała stałe łącza internetowe, lepszą komunikację z sąsiednimi miastami i gminami. Chcielibyśmy także, aby nasza świetlica została wyremontowana.

Bylibyśmy szczęśliwi...

...gdyby udało się pozyskać fundusze na rozwój małej przedsiębiorczości w sołectwie Gogolin, co pomogłoby w zatrzymaniu zdolnej i ambitnej młodzieży. Chcielibyśmy również zwiększyć dostęp do zakładów lecznictwa ogólnego i profilowanych poradni.

W oparciu o przeprowadzoną analizę potrzeb mieszkańców głównym ich celem jest dynamiczny i zrównoważony rozwój miejscowości Gogolin, poprzez zwiększenie dostępu mieszkańców sołectwa i Gminy Grudziądz do rozwoju nowoczesnej infrastruktury oraz szeroko rozumianej komunikacji.