

RAPORT

O STANIE GMINY BRZUZE W 2019 ROKU

Raport o stanie gminy Brzuze w 2019 r.

Opracowano na podstawie danych przygotowanych przez pracowników jednostek organizacyjnych Gminy Brzuze
Wykorzystano fragmenty publikacji „Przyroda gminy Brzuze i okolic”

Wójt Gminy Brzuze
87-517 Brzuze

www.brzuze.pl
[e-mail: gmina@brzuze.pl](mailto:gmina@brzuze.pl)

Brzuze, 31 maja 2020

Spis treści

1. Charakterystyka gminy

- 1.1. Historia i położenie
- 1.2. Ludność
- 1.3. Aktywność gospodarcza
- 1.4. Jednostki organizacyjne

2. Przyrodniczo-kulturowe uwarunkowania rozwoju gminy

- 2.1. Klimat
- 2.2. Krajobrazy aktualne gminy
 - 2.2.1. Rzeźba terenu i pokrywa glebowa
 - 2.2.2. Wody powierzchniowe
 - 2.2.3. Lasy
 - 2.2.4. Świat zwierząt
 - 2.2.5. Ślady osadnictwa historycznego
 - 2.2.6. Obszary rolnicze
 - 2.2.7. Zagrożenia na obszarach rolniczych
 - 2.2.8. Obiekty użyteczności publicznej

3. Finanse gminy

- 3.1. Wykonanie budżetu – dane ogólne
- 3.2. Wykonanie budżetu – dochody i wydatki
- 3.3. Poziom zadłużenia gminy
- 3.4. Stan środków na rachunkach bankowych
- 3.5. Stan mienia komunalnego

4. Realizacja zadań gminy

- 4.1. Fundusz sołecki
- 4.2. Gospodarka odpadami
 - 4.2.1. Odbiór odpadów komunalnych
 - 4.2.2. Unieszkodliwianie azbestu
- 4.3. Gospodarka wodno-ściekowa
- 4.4. Budowa dróg i chodników
 - 4.4.1. Drogi
 - 4.4.2. Chodniki
- 4.5. Obiekty kubaturowe i tereny gminne
- 4.6. Rewitalizacja
- 4.7. Rolnictwo
- 4.8. Gospodarka przestrzenna
- 4.9. Ochrona przyrody
 - 4.9.1. Formy ochrony przyrody
 - 4.9.2. Wycinka drzew
- 4.10. Kultura
 - 4.10.1. Biblioteki
 - 4.10.2. Gminna Kolekcja Dóbr Kultury
 - 4.10.3. Prace konserwatorskie
- 4.11. Rekreacja, sport i turystyka
- 4.12. Pomoc społeczna
- 4.13. Edukacja

5. Organizacje pozarządowe w gminie

6. Wydarzenia w 2019 r.

1. Charakterystyka gminy

1.1. Historia i położenie

Gmina Brzuze powołana została 1 stycznia 1973 r. w ówczesnym powiecie rypińskim, w województwie bydgoskim, jako jednostka administracji rządowej. W wyniku przeprowadzonej reformy administracyjnej kraju, po likwidacji powiatów w 1975 r., Gmina Brzuze stała się częścią województwa wrocławskiego, a w 1990 r. została przekształcona w jednostkę samorządu terytorialnego. W wyniku wprowadzenia w 1999 r. kolejnej reformy administracyjnej, gmina jest obecnie częścią powiatu rypińskiego w województwie kujawsko-pomorskim. Gminę tworzy 17 sołectw o łącznej powierzchni 8625 ha, w których zamieszkuje obecnie około 5400 osób. Graniczy z gminami Wąpielsk, Rypin i Rogowo w powiecie rypińskim, Chrostkowo w powiecie lipnowskim oraz Zbójno i Radomin w powiecie golubsko-dobrzyńskim. Jest częścią regionu historycznego ziemi dobrzyńskiej. W podziale fizycznogeograficznym Polski położona jest w mezoregionie Pojezierza Dobrzyńskiego.

Od 2006 r. nasza jednostka wchodzi w skład promocyjnego obszaru *Zielone Płuca Polski*. Z uwagi na zróżnicowane środowisko przyrodnicze, unikalny i rolniczy charakter krajobrazu, samorząd prowadzi prace nad rozwojem własnych promocyjnych marek, podejmuje działania w trosce o unikalny krajobraz, składniki przyrodnicze i kulturowe.

Rys. 1. Położenie gminy Brzuze w województwie kujawsko-pomorskim

Część naturalnych granic gminy wyznaczają jeziora. Gmina Brzuze położona jest pomiędzy Jeziorem Żalskim, największym jeziorem Pojezierza Dobrzyńskiego i pasem moren czołowych od południa a jeziorem Długie, o najwyższym współczynniku wydłużenia w Polsce, od północnego wschodu. Zajmująca tę przestrzeń wysoczyzna morenowa poprzecinana jest rynnami subglacjalnymi, z zagłębieniami wypełnionymi wodą kilkunastu urokliwych jezior. Dzięki temu obszar charakteryzuje się największą jeziornością wśród gmin ziemi dobrzyńskiej. Zagłębienia wypełniają również mokradła i małe zbiorniki wodne, spośród których wyróżniają się przekształcone osadniki cukrowni w Ostrowitem, z bogactwem ptaków wodnych i wodno-błotnych. W otoczeniu pól uprawnych zwraca uwagę fascynująca przyroda, z pięknie usytuowanymi w krajobrazie buczynami i innymi enklawami lasów.

Ten niezwykły krajobraz uzupełniają obiekty kulturowe. Wyróżnia się między nimi słynąca cudami Studzianka, niezwykle piękne miejsce, z cudownym źródłem o uzdrawiających właściwościach wody. Równie ciekawe są pozostałe miejsca krajobrazu sakralnego. Wśród nich kościoły parafialne w Żałem, Ostrowitem i Trąbinie oraz krzyże i figurki przydrożne, cenne parki krajobrazu rolniczego i przemysłowego z licznymi pomnikami przyrody.

Wszystkie osobliwości sprawiają, że krajobraz jest bardzo urozmaicony, a różnorodność siedlisk wiąże się z bogactwem przyrody ożywionej i nieożywionej.

Tab. 1. Brzuze i gminy sąsiednie w 2017 r.

Lp.	Gmina	Powierzchnia (ha)	Ludność	Gęstość zaludnienia	Liczba sołectw	Liczba miejscowości	Lesistość (%)	Użytki rolne (ha)
1	Brzuze	8625	5424	63	17	21	6,3	6988
2	Chrostkowo	7408	2972	40	16	16	11,8	6032
3	Radomin	8081	3925	49	16	20	9,4	6905
4	Rogowo	14101	4858	34	22	38	33,8	8266
5	Rypin	13208	7422	56	24	30	8,8	11123
6	Wąpielsk	9321	4091	44	16	20	21,2	6513
7	Zbójno	8432	4416	52	16	23	2,8	7302

Rys. 2. Położenie gminy Brzuze w regionie historycznym ziemi dobrzyńskiej

Rys. 3. Podział gminy na sołectwa

1.2. Ludność

Według danych z ewidencji ludności w dniu 31.12.2019 r. liczba mieszkańców gminy Brzuze wynosiła 5373 osoby. Jest to o 48 osób mniej niż w poprzednim roku oraz 78 osób mniej niż w roku 2017. W porównaniu do roku 2018, zaobserwować można zatem spadek liczby ludności o 0,9%. W 2019 r., tak jak w poprzednich analizowanych latach, liczba mężczyzn była większa od liczby kobiet. Mężczyźni w 2019 r. stanowili 50,5% wszystkich mieszkańców, natomiast kobiety 49,5%. Dla porównania według danych GUS w Bydgoszczy w 2018 r. gmina Brzuze liczyła 5322 mieszkańców, w tym 2619 kobiet i 2703 mężczyzn. W latach 2014-2016 saldo migracji było ujemne, a w latach 2017-2018 – dodatnie. Gęstość zaludnienia wg danych ewidencyjnych w 2019 r. wyniosła 62 osoby/km².

Tab. 2. Liczba mieszkańców gminy Brzuze z podziałem na płeć w latach 2017-2019

	2017 r.	2018 r.	2019 r.
Kobiety	2704	2696	2658
Mężczyźni	2747	2725	2715
Razem:	5451	5421	5373

Rys. 4. Udział kobiet i mężczyzn w ogólnej liczbie mieszkańców gminy Brzuze w latach 2017-2019 [%]

Liczba osób w wieku przedprodukcyjnym w gminie Brzuze w 2019 r. wynosiła 898, w tym 492 kobiety, a 496 mężczyzn. Chłopców w tym wieku jest zatem 23% więcej niż dziewczynek. Wiek produkcyjny dla kobiet i mężczyzn zawiera się w innych przedziałach, które wyodrębniono w poniższej tabeli i w roku 2019 do tej grupy zaliczały się 1534 kobiety i 1772 mężczyzn. Zaobserwować tutaj można znaczną różnicę pomiędzy liczbą kobiet i mężczyzn jednakże wynika ona z wspomnianej rozbieżności wiekowej określającej tę grupę. Jednocześnie w wieku poprodukcyjnym liczba kobiet (722) znacznie przewyższa liczbę mężczyzn (447). Po przełożeniu na udział procentowy widać, że liczba kobiet w wieku produkcyjnym w gminie Brzuze stanowi 58% ogólnej ilości kobiet, natomiast liczba mężczyzn w tym wieku stanowi 65% ogólnej liczby mężczyzn.

Tab. 3. Wiek mieszkańców gminy Brzuze z podziałem na płeć w 2019 r.

Wiek mieszkańców gminy Brzuze	2019 r.	
	Kobiety	Mężczyźni
Od 0 do 14 lat (wiek przedprodukcyjny)	402	496
Od 15 do 59 lat (wiek produkcyjny)	1534	-
Od 15 do 64 lat (wiek produkcyjny)	-	1772
60 i więcej (wiek poprodukcyjny)	722	-
65 i więcej (wiek poprodukcyjny)	-	447
Suma:	2658	2715

Rys. 5. Udział procentowy kobiet w zależności od wieku w gminie Brzuze w 2019 r.

Rys. 6. Udział procentowy mężczyzn w zależności od wieku w gminie Brzuze w 2019 r.

W gminie Brzuze, w analizowanych latach, miała miejsce niekorzystna tendencja demograficzna, czyli przewaga liczby zgonów nad liczbą urodzeń zwana ubytkiem demograficznym. W 2019 r. różnica ta wynosiła 12 osób. Współczynnik przyrostu naturalnego na 1000 mieszkańców dla gminy Brzuze wyniósł zatem -2,23 i wartość ta wzrosła o 0,17 w porównaniu z rokiem poprzednim, kiedy współczynnik wynosił -2,40. Dla porównania, w 2018 r. (brak danych na rok 2019), współczynnik krajowy wyniósł -0,7, natomiast dla powiatu rypińskiego -1,8 (Dane GUS)

Rys. 7. Liczba urodzeń i zgonów w gminie Brzuze w latach 2017-2019

Analizując ostatnie trzy lata pod względem urodzeń i zgonów z podziałem na płeć można zauważyć, że największą liczbę zgonów odnotowano wśród mężczyzn w 2018 r., natomiast w roku 2019 liczba zgonów wśród kobiet była aż o 11 większa od liczby urodzeń. Liczba mężczyzn urodzonych i zmarłych w ostatnim roku była niemal jednakowa, gdyż różnica to 1 osoba.

Rys. 8. Urodzenia i zgony w gminie Brzuze z podziałem na płeć w latach 2017-2019

Rysunek 9. przedstawia liczbę mieszkańców gminy Brzuze z podziałem na miejscowości. Wynika z niej, że najwięcej osób mieszka w Ostrowitem, a najmniej w Mościskach. Liczba mieszkańców w ostatnich trzech latach nie uległa znacznej zmianie w żadnej z przedstawionych miejscowości. Wzrost liczby mieszkańców można było zaobserwować w Ugoszczu, Trąbinie Rumunkach, Trąbinie, Przyrowie, Piskorczyźnie, Ostrowitem, Marianowie, Gulbinach, Giżynku, Dobrem. W odniesieniu do 2018 r. spadek liczby mieszkańców odnotowano w Żałem, Somsiorach, Radzynku, Okoninie, Mościskach, Łączonku, Kleszczynie i w Brzuzem. Spadki oraz wzrosty liczby mieszkańców wiążą się zarówno z przyrostem naturalnym jak i migracją mieszkańców.

Rys. 9. Liczba mieszkańców gminy Brzuze z podziałem na miejscowości w latach 2017-2019

Analizując przyrost naturalny z podziałem na miejscowości można zauważyć, że najwięcej urodzeń, a jednocześnie zgonów odnotowano w 2019 r. w Ostrowitem. Wy tłumaczenie jest jednoznaczne, gdyż wynika to z dużej liczby mieszkańców tej wsi. Nieproporcjonalną do urodzeń liczbę zgonów obserwuje się w Ugoszczu. Jest to wynik zlokalizowania Domu Pomocy Społecznej na terenie tej wsi. W 2019 r. pozytywną tendencję, czyli więcej urodzeń niż zgonów można było zaobserwować w Brzuzach, Giżynku, Kleszczynie, Łączonku, Mościskach, Okoninie, Radzynku i Somsiorach.

Tab. 4. Przyrost naturalny w gminie Brzuze z podziałem na miejscowości w latach 2017-2019

	2017 r.		2018 r.		2019 r.	
	Urodzenia	Zgony	Urodzenia	Zgony	Urodzenia	Zgony
Brzuze	5	7	6	2	4	1
Dobre	3	1	3	7	3	7
Giżynek	3	7	4	3	3	0
Gulbiny	1	2	2	2	0	6
Kleszczyn	3	2	4	4	3	1
Łączonek	2	2	1	0	2	0
Marianowo	1	1	0	2	1	2
Mościska	1	2	2	0	2	0
Okonin	1	4	3	0	5	2
Ostrowite	16	12	9	22	11	16
Piskorczyń	2	1	1	4	2	2
Przyrowa	0	0	1	0	1	1
Radzynek	0	1	0	2	3	1
Somsiory	4	1	3	2	3	1
Trąbin	6	3	4	5	3	5
Trąbin Rumunki	1	3	2	3	3	3
Ugoszcz	4	10	4	13	3	13
Żałe	4	2	8	5	2	5
Razem:	57	61	57	76	54	66

Związki małżeńskie

W 2019 r. w gminie Brzuze zawarto 29 związków małżeńskich, z czego znaczną większość, bo prawie 83% stanowiły śluby wyznaniowe. Analizując ostatnie lata można zaobserwować wzrost liczby małżeństw, gdyż w porównaniu z rokiem 2017 zawarto ich o 9 więcej, natomiast w porównaniu z poprzednim 2018 r. o 2 więcej. Współczynnik małżeństw na 1000 osób w 2019 r. wyniósł w gminie Brzuze 5,4 i wzrósł o 0,4 w stosunku do roku poprzedniego, gdzie jego wartość wynosiła 5,0. Dla porównania, według danych GUS, w 2018 r. wartość tego współczynnika zarówno dla Polski i województwa kujawsko-pomorskiego wynosiła także 5,0. Warto jednocześnie dodać że w 2019 r. odnotowano 15 rozwodów. Współczynnik rozwodów na 1000 osób w gminie Brzuze wyniósł zatem 2,8 i jest o 0,2 wyższy niż w roku poprzednim, gdzie jego wartość to 2,6 z liczbą rozwodów równą 14. Analogicznie współczynnik ten dla Polski i województwa kujawsko-pomorskiego w 2018 r. wynosił 1,6. W gminie Brzuze dochodzi zatem do większej liczby rozwodów w porównaniu do średniej krajowej i wojewódzkiej.

Rys. 10. Związki małżeńskie zawarte w gminie Brzuzes w latach 2017-2019

1.3. Aktywność gospodarcza

Zgodnie z danymi z Centralnej Ewidencji i Informacji o Działalności Gospodarczej CEIDG na dzień 31.12.2019 r., ilość zarejestrowanych podmiotów gospodarczych w gminie Brzuzes wynosiła 163. Najbardziej popularne rodzaje branż w gminie mają charakter działalności rolniczej, budowlanej, transportowej, sprzedaży detalicznej, stolarskiej oraz naprawy i konserwacji samochodowej.

Tab. 5. Podmioty prowadzące działalność gospodarczą w 2019 r. z podziałem na miejscowości

Miejscowość	Liczba podmiotów prowadzących działalność gospodarczą
Brzuzes	14
Dobre	4
Giżynek	12
Gulbiny	6
Kleszczyn	7
Łączonek	1
Marianowo	1
Mościska	3
Okonin	11
Ostrowite	49
Piskorzyn	4
Przyrowa	4
Radzynek	5
Somsiory	4
Trąbin	10

Trąbin Rumunki	4
Ugoszcz	7
Żałe	17
Suma:	163

Najwięcej podmiotów gospodarczych zarejestrowanych jest w Ostrowitem i Żałem. Są to miejscowości z dużą liczbą mieszkańców w skali gminy. Na rysunku 11 przedstawiono udział podmiotów prowadzących działalność w ogólnej liczbie mieszkańców danej miejscowości. Wynika z tego, że najwięcej przedsiębiorców jest w Okoninie i Mościskach. Najmniej podmiotów gospodarczych w stosunku do liczby mieszkańców w 2019 r. odnotowano w Łączonku i Marianowie.

Rys. 11. Podmioty prowadzące działalność gospodarczą w stosunku do liczby mieszkańców poszczególnych miejscowości w 2019 r. [%]

W ostatnich latach dużym zmianom podlega działalność rolnicza. Dotyczy to zarówno liczby gospodarstw rolnych, ich powierzchni, rodzaju prowadzonej produkcji zwierzęcej i struktury zasiewów. Obserwowany jest duży obrót ziemią. Część gruntów rolniczych przeznaczanych jest na cele rekreacyjne, niektóre gospodarstwa zaprzestają działalności rolniczej, grunty oddawane są w dzierżawę lub odsprzedawane na powiększenie pozostających na rynku gospodarstw. Dokładniejsze dane statystyczne będą znane po opublikowaniu przez GUS wyników spisu rolnego z 2020 r.

Według danych GUS udział zarejestrowanych bezrobotnych wśród osób w wieku produkcyjnym w 2018 r. stanowił 7,3%. Udział zarejestrowanych bezrobotnych kobiet był wyższy i stanowił 11,3%. W tym samym roku pracowały 333 osoby, a zarejestrowanych bezrobotnych było 233 osób, w tym 70,8% kobiet.

1.4. Jednostki organizacyjne

Tab. 6. Jednostki organizacyjne gminy w 2019 r.

Lp.	NAZWA JEDNOSTKI	FORMA ORGANIZACYJNO - PRAWNA	INFORMACJA O STATUCIE	OBSŁUGA FINANSOWO - KSIĘGOWA
1.	Urząd Gminy Brzuze	jednostka budżetowa 000531542	Uchwała Rady Gminy Brzuze Nr X/56/03 z dnia 31 lipca 2003 r. w sprawie uchwalenia Statutu Gminy Brzuze stanowiącego załącznik Nr 1 do niniejszej uchwały.	własna
2.	Gminny Ośrodek Pomocy Społecznej w Brzuzem	jednostka budżetowa 000531542-00044	Uchwała Rady Gminy Brzuze Nr III/20/90 z dnia 17 lipca 1990 roku w sprawie powołania Gminnego Ośrodka Pomocy Społecznej w Brzuzem, oraz Statutu Gminnego Ośrodka Pomocy Społecznej Brzuzem stanowiący Załącznik Nr 1 do w/w uchwały Nr XXXII/174/09 z dnia 4 grudnia 2009 r. oraz uchwały Nr XXXIV/197/10 z dnia 9 lutego 2010 r.	własna

3.	Gminny Zespół Ekonomiczno-Administracyjny do spraw Oświaty w Brzuzem	jednostka budżetowa 910228256	Uchwała Rady Gminy Brzuz nr XVII/99/96 z dnia 18 kwietnia 1996r. w sprawie nadania Statutu Gminnemu Zespołowi Ekonomiczno- Administracyjnemu ds. Oświaty w Ostrowitem, Uchwała Nr XXIV/130/97 z dnia 25 lipca 1997r. zmieniająca uchwałę Nr XVII/99/06 z dnia 18 kwietnia 1996r. w sprawie nadania Statutu Gminnemu Zespołowi Ekonomiczno-Administracyjnemu ds. Oświaty w Ostrowitem, Uchwała Nr XXIX/158/98 z dnia 16 kwietnia 1998r. w sprawie zmiany w statucie Gminnego Zespołu Ekonomiczno-Administracyjnego ds. Oświaty w Brzuzem, Uchwała Nr XXII/133/2016 z dnia 14 października 2016 r. zmieniająca uchwałę w sprawie zmiany w statucie Gminnego Zespołu Ekonomiczno-Administracyjnego ds. Oświaty w Brzuzem. Uchwała Nr XXIV/142/2016 z dnia 29 listopada 2016 r. zmieniająca uchwałę w sprawie zmiany w statucie Gminnego Zespołu Ekonomiczno-Administracyjnego ds. Oświaty w Brzuzem. Uchwała Nr XXII/134/2016 z dnia 14 października 2016 r. w sprawie określenia jednostki obsługującej, jednostek obsługiwanych oraz zakresu obowiązków powierzonych jednostce obsługującej w ramach wspólnej obsługi. Uchwała Nr XXIV/143/2016 z dnia 29 listopada 2016 r. zmieniająca uchwałę w sprawie określenia jednostki obsługującej, jednostek obsługiwanych oraz zakresu obowiązków powierzonych jednostce obsługującej w ramach wspólnej obsługi.	własna
4.	Przedszkole Samorządowe w Ostrowitem	jednostka budżetowa 910038679	Uchwała Rady Gminy Brzuz Nr XVI/104/91 z 17 września 1991 r. w sprawie przekształcenia przedszkola z zakładu budżetowego na jednostkę budżetową. Statut przedszkola samorządowego w Ostrowitem.	Zespół Ekonomiczno-Administracyjny do spraw Oświaty w Brzuzem
5.	Szkoła Podstawowa w Ostrowitem	jednostka budżetowa 000235507	Uchwała Rady Gminy Brzuz Nr V/30/99 z dnia 25 lutego 1999 roku w sprawie przekształcenia Szkoły Podstawowej w Ostrowitem, oraz Statut Szkoły Podstawowej w Ostrowitem stanowiący Załącznik Nr 1 do w/w uchwały. Uchwała Nr XXXV/211/2017 z 29 września 2017 r. w sprawie stwierdzenia przekształcenia sześciolatniej Szkoły Podstawowej w Ostrowitem w ośmioletnią Szkołę Podstawową w Ostrowitem.	Zespół Ekonomiczno-Administracyjny do spraw Oświaty w Brzuzem
6.	Szkoła Podstawowa w Trąbinie	jednostka budżetowa 001170282	Uchwała Rady Gminy Brzuz Nr V/32/99 z dnia 25 lutego 1999 roku w sprawie przekształcenia Szkoły Podstawowej w Trąbinie, oraz Statut Szkoły Podstawowej w Trąbinie stanowiący Załącznik Nr 1 do w/w uchwały. Uchwała Nr XXXV/213/2017 29 września 2017 r. w sprawie stwierdzenia przekształcenia sześciolatniej Szkoły Podstawowej w Trąbinie w ośmioletnią Szkołę Podstawową w Trąbinie.	Zespół Ekonomiczno-Administracyjny do spraw Oświaty w Brzuzem
7.	Szkoła Podstawowa w Ugoszczu	jednostka budżetowa 001170299	Uchwała Rady Gminy Brzuz Nr V/31/99 z dnia 25 lutego 1999 roku w sprawie przekształcenia Szkoły Podstawowej w Ugoszczu, oraz Statut Szkoły Podstawowej w Ugoszczu stanowiący Załącznik Nr 1 do w/w uchwały. Uchwała Nr XXXV/212/2017 z 29.09.2017 r. w sprawie stwierdzenia przekształcenia sześciolatniej Szkoły Podstawowej w Ugoszczu w ośmioletnią Szkołę Podstawową w Ugoszczu.	Zespół Ekonomiczno-Administracyjny do spraw Oświaty w Brzuzem
8.	Szkoła Podstawowa w Radzynku	jednostka budżetowa 001170313	Uchwała Rady Gminy Brzuz Nr V/33/99 z dnia 25 lutego 1999 roku w sprawie przekształcenia Szkoły Podstawowej w Radzynku, oraz Statut Szkoły Podstawowej w Radzynku stanowiący Załącznik Nr 1 do w/w uchwały. Uchwała Nr XXXV/214/2017 z 29.09.2017 r. w sprawie stwierdzenia przekształcenia sześciolatniej Szkoły Podstawowej w Radzynku w ośmioletnią Szkołę Podstawową w Radzynku.	Zespół Ekonomiczno-Administracyjny do spraw Oświaty w Brzuzem
9.	Gminna Biblioteka Publiczna w Brzuzem z/s w Ostrowitem	samorządowa instytucja kultury 340189244	Uchwała Rady Gminy Brzuz Nr XXXVIII/153/06 z dnia 27 kwietnia 2006 r. w sprawie powołania Gminnej Biblioteki Publicznej w Brzuzem i nadania jej statutu. Załącznik Nr 1: AKT o utworzeniu gminnej instytucji kultury pod nazwą: Gminna Biblioteka Publiczna w Brzuzem. Załącznik nr 2 : Statut Gminnej Biblioteki Publicznej w Brzuzem	własna

10.	Gminny Zakład Gospodarki Komunalnej w Brzuzem	samorządowy zakład budżetowy 340865567	Uchwała Rady Gminy Brzuze Nr III/17/2011 z dnia 28 stycznia 2011 r. w sprawie utworzenia samorządowego zakładu budżetowego, Załącznik Nr 1: Statut Samorządowego Zakładu Budżetowego p.n. Gminny Zakład Gospodarki Komunalnej w Brzuzem	własna
-----	---	---	---	--------

2. Przyrodniczo-kulturowe uwarunkowania rozwoju gminy Brzuze

W regionalizacji fizycznogeograficznej kraju gmina Brzuze położona jest w mezoregionie Pojezierza Dobrzyńskiego. Jest to obszar młodoglacjalny, którego krajobraz naturalny ukształtowany został po ustąpieniu zlodowacenia północnopolskiego. Wyraźne urzeźbienie pochodzi z subfazy dobrzyńskiej zlodowacenia. Wzniesienia na obszarze gminy Brzuze osiągają wysokość ponad 140 m n.p.m. Najbardziej urozmaicony jest południowy obszar gminy w strefie moren czołowych. Lokalne różnice wzniesień przekraczają tu 50 m. Na pozostałym terenie płaska i falista wysoczyzna morenowa poprzecinana jest rynnami lodowcowymi, występują także zagłębienia wytopiskowe wypełnione wodą i mokradłami. Duże nagromadzenie tych form na całym terenie decyduje o urozmaiceniu i atrakcyjności krajobrazu. Do najdłuższych należą doliny rzek, niekiedy o dużych spadkach i charakterze przełomowym. Do unikalnych należy ciąg rynien łączących się w węzłach w okolicach Żałego, połączonych systemem dopływów Rużca i Rypienicy, zajmujących piękne i malownicze formy rynnowe. Obniżenia terenu i głębokie rynny zajmuje 16 jezior, w tym 2 o powierzchni większej od 100 ha (Żalskie, Długie).

W krajobrazie zwracają uwagę zespoły równoległych wałów. Chociaż za największe i najbardziej wykształcone uważane są formy zbójeńskie, sięgające po Okonin, to również interesujące krajobrazowo są formy ugosko-żalskie. Unikalne ukształtowanie terenu w postaci wałów jest charakterystyczne głównie dla Ugoszcza, Piskorczyzna, Radzynka i Krystianowa. Równoległe wały przebiegają zgodnie z kierunkiem ruchu lodowca, obniżenia między nimi wypełniają mokradła. Decydują o wyjątkowym rytmie krajobrazu, wyróżniającym go zarówno od wzgórz moreny czołowej oraz płaskich i falistych wysoczyzn morenowych.

Gmina Brzuze, podobnie jak całe Pojezierze Dobrzyńskie, charakteryzuje się małą lesistością i rolniczym wykorzystaniem terenu. Użytki rolne w gminie Brzuze zajmują 81% powierzchni. Ukształtowanie terenu powoduje, że gleby w wielu miejscach i na dużych powierzchniach narażone są na erozję, co sprzyja spływom biogenów do rzek.

Rys. 12. Gmina Brzuze w mezoregionie fizycznogeograficznym Pojezierza Dobrzyńskiego

2.1. Klimat

Z uwagi na postępujące w ostatnich latach zmiany klimatu na świecie i w regionie niezbędna jest dbałość o przyrodę w krajobrazie rolniczym, która może przyczynić się do zmniejszenia skutków środowiskowych i gospodarczych wynikających z ekstremalnych zjawisk pogodowych.

Do najważniejszych problemów klimatycznych w gminie należy narastanie deficytów wody. Wynika to ze zbyt niskiej ilości opadów (średnio ok. 500-550 mm/rok), parowania terenowego przewyższającego opady i niewystarczających możliwości retencyjnych. Rozwój rolnictwa wiązał się od stuleci z budową rowów melioracyjnych, które miały odprowadzać okresowy nadmiar wody i zmniejszać retencję. Obserwowany od wielu lat ujemny bilans wodny przyczynia się do obniżenia poziomu wód gruntowych, przesuszenia mokradeł i małych zbiorników wodnych. W ostatnich latach niedobory opadów były odczuwane nie tylko w sezonie wegetacyjnym, kiedy zapotrzebowanie na wodę było największe, ale także w pozostałych porach roku. Brak dopływu wód wpływał również na obniżenie poziomu lustra wody w jeziorach. Rok 2017 był odmienny od kilku poprzednich, suchych lat. W wyniku większej ilości opadów, część przesuszonych wcześniej mokradeł i małych zbiorników została wypełniona wodą. Na wielu polach uprawnych odczuwalny był również brak zniszczonych wcześniej rowów melioracyjnych i mokradeł śródpolnych retencjonujących okresowe nadmiary wody opadowej. Występujące deszcze nawalne uruchamiały procesy denudacyjne i powodowały znaczne straty w uprawach polowych. Susza, przymrozki i deszcze nawalne były to powodem złożenia kilkuset wniosków rolników o pomoc.

W 2019 r. opady ukształtowały się na poziomie ok. 586 mm. Nie były równomiernie rozłożone w ciągu roku. Szczególnie dotkliwa była susza kwietniowa, kiedy spadło tylko ok. 8 mm deszczu. Miało to konsekwencje m.in. w utrudnionych wschodach zbóż jarych. W południowej części gminy kłęską suszy objęte zostały uprawy kukurydzy. Najbardziej deszczowy był maj, kiedy spadło ponad 110 mm wody deszczowej, co zrekompensowało częściowo kwietniowe niedobory. Kolejnym bardzo suchym okresem był IV kwartał. W okresie niedoborów wody skierowane zostały apele do użytkowników przyłączy o oszczędne gospodarowanie wodą i zaniechanie podlewania ogrodów przydomowych. Skutkiem jesiennych i zimowych niedoborów opadów oraz braku pokrywy śniegowej była susza wiosenna 2020 r. oraz niski poziom wód w jeziorach i ciekach.

Aktualnie z punktu widzenia rozwoju rolnictwa na terenie gminy, priorytetem jest zatrzymanie i dystrybucja wody opadowej, co w dużym stopniu zależy od zagospodarowania terenu. W przeciwdziałaniu skutków niedoborów i okresowych nadmiarów opadów ważne jest utrzymanie optymalnej ilości użytków przyrodniczych sprzyjających gromadzeniu wody w środowisku, jak mokradła i zadrzewienia, na co zwraca uwagę samorząd gminy w działaniach promujących ochronę przyrody i krajobrazu. W 2019 r. nie odnotowano znaczących inwestycji mogących zatrzymać odpływ wody opadowej poprzez jej zgromadzenie w zbiornikach retencyjnych. Obserwowane były dalsze działania prowadzące do zniszczenia małych zbiorników wodnych i zadrzewień śródpolnych. Programy zewnętrzne wspomagające podlewanie upraw rolniczych wodami głębinowymi może stanowić zagrożenie dla ciągłości dostaw wody pitnej.

2.2. Krajobrazy aktualne gminy

Krajobraz gminy Brzuze ukształtowany został w procesie historycznym w określonych warunkach przyrodniczych. O jego wyrazistości i niepowtarzalności zdecydowały dobrej jakości gleby, ukształtowanie terenu i występowanie wód. Wyróżniające cechy krajobrazu możemy traktować jako dziedzictwo mieszkańców poszczególnych miejscowości gminy Brzuze, kształtowane przez ponad tysiąc lat. W przeszłości każdej miejscowości gminy znajdowało się przynajmniej jedno jezioro, a większość terenu pokryta była lasami. Na postępujące zmiany wpływ miały procesy osadnicze i gospodarcze, w szczególności rozwój rolnictwa. Obecnie wobec rosnącej presji gospodarczej i osadniczej krajobraz wymaga szczególnej pielęgnacji z myślą o przyszłych pokoleniach.

Mimo że z przeważających powierzchni średniowiecznych lasów w miejscowościach gminy Brzuze pozostały niewielkie enklawy, są niezwykle cennym składnikiem krajobrazu wymagającym ochrony. Zachowała się natomiast większość jezior, co ma wpływ na szczególne miejsce gminy Brzuze w krajobrazie ziemi dobrzyńskiej i powiatu rypińskiego.

2.2.1. Rzeźba terenu i pokrywa glebowa

Osady i formy morfologiczne w gminie Brzuze związane są z subfazą dobrzyńską zlodowacenia północnopolskiego (vistuliańskiego). Od południa granica gminy dochodzi do głównej osi morfologicznej Pojezierza Dobrzyńskiego – pasa wzniesień moren czołowych subfazy dobrzyńskiej zlodowacenia vistuliańskiego Chrostkowo-Nadróż-Górzno. Spiętrzenie moren świadczy o oscylacjach krawędzi lądolodu w czasie recesji. W górnej części moren zalegają piaski zwałowe i żwiry, co sprzyja działalności górniczej, o czym świadczą liczne, najczęściej nieeksploatowane obecnie wyrobiska. Na zapleczu moren czołowych subfazy dobrzyńskiej znajduje się wiele interesujących, rzadko spotykanych w innych regionach Polski, form subglacialnych o różnej genezie. Należą do nich: płaska i falista morena denna, różne typy rynien subglacialnych, a przede wszystkim formy wałowe ukształtowania terenu.

Płaska i falista morena denna wznosi się w gminie Brzuze do wysokości ponad 140 m n.p.m., zbudowana jest z dwóch lub trzech warstw glin. Urozmaicają ją rynny subglacialne, łączące się w wielu miejscach w węzły, np. w Żałem i Studziance. Jeziora i mniejsze zbiorniki wodne wypełniające niecki podkreślają młodoglacjalny charakter rzeźby terenu. Rynny wyróżniają się krętym przebiegiem i głębokością wcięcia, przekraczającą często 15 m. Część zagłębień rynien wypełniają mokradła. Osobliwością jest zespół ugosko-żańskich form wałowych. Ich regularne kształty i równoległe ułożone linie grzbietowe i zagłębienia nadają szczególny rytm całej okolicy.

Pokrywa glebowa gminy Brzuze wykazuje wyraźny związek z budową geologiczną i rzeźbą terenu. Wysoczyzny morenowe pokrywają głównie gleby płowe wytworzone z powierzchniowo spiaszczonych i odwapnionych glin oraz gleby brunatne wytworzone z glin lekkich i średnich, często marglistych (z dodatkiem węgla wapnia). Zalicza się je do gleb żyznych, co potwierdza intensywne wykorzystanie rolnicze. Uprawiane są na nich nawet najbardziej wymagające gatunki roślin.

Większe i głębsze obniżenia terenowe wypełniają złoża torfu niskiego. Większość takich torfowisk została wyeksploatowana w celu pozyskania torfu na opał i obecnie znajdują się w ich miejscu mokradła i zbiorniki wodne (potorfia). Niektóre z nich zostały osuszone i zagospodarowane na cele rolnicze. Jest to przyczyną przekształcenia powierzchniowej warstwy torfu w mursz i powstania gleb torfowo-murszowych.

2.2.2. Wody powierzchniowe

Wody powierzchniowe zajmują ponad 5% powierzchni gminy Brzuze. Należą do najcenniejszych składników krajobrazu przyrodniczego, wymagają dużo uwagi, promocji i ochrony. Fizyczno-chemiczne właściwości wody sprawiają, że zbiorniki nią wypełnione stwarzają stabilne środowisko życia, buforujące zmiany czynników środowiskowych.

Woda odgrywa ważną rolę w różnicowaniu środowiska przyrodniczego, które związane jest przede wszystkim z dystrybucją i gromadzeniem wody opadowej na powierzchni gminy. Do najbardziej wartościowych zasobów młodoglacjalnego krajobrazu gminy Brzuze należą rzeki, jeziora, mokradła, małe zbiorniki wodne i źródła.

Rys. 13. Szkic hydrograficzny gminy Brzuze

Rzeki

Doliny rzek są ważnym składnikiem krajobrazu przyrodniczego gminy. Rozwijające się w podmokłych dolinach zespoły roślinne zmniejszają i opóźniają spływy powierzchniowe, co ma wpływ na jakość wód. Pełnią też funkcję korytarzy ekologicznych.

Na kształtowanie niewielkich dolin rzecznych na obszarze gminy największy wpływ ma od wieków presja rolnicza. Doszło do podorywania i kanalizowania niektórych odcinków cieków. Szczególnie duży wpływ na kształtowanie doliny Rużca w okolicy Ostrowitego miała cukrownia działająca w latach 1900-2007. Mimo to, rzeki mają ciągle znaczną rolę krajobrazotwórczą, są czynnikiem rozwoju społecznego i gospodarczego. Ich doliny złożone są z różnorodnych ekosystemów wodnych, które cechuje bogactwo przyrodnicze i krajobrazowe. Są obszarami węzłowymi, ułatwiają przemieszczanie gatunków roślin i zwierząt, a przez to współtworzą jedyne większe korytarze ekologiczne w gminie.

Cechą charakterystyczną cieków wodnych gminy Brzuze jest wysokie położenie w krajobrazie. Rzeki i rowy melioracyjne umożliwiają szybki spływ wód powierzchniowych, co sprzyja w pewnym stopniu gospodarce rolnej, ale jest też powodem przesuszenia terenu i deficytów wody w okresie wegetacyjnym. Niewielkie, przesuszone zlewnie mogą być przyczyną obniżenia lustra wody jezior. Przykładem jest jedno z najwyższych położonych na ziemi dobrzyńskiej, jezioro Brzuze (116,5 m n.p.m.), w którym poziom wody w wyniku suszy i zaniku dopływu w latach 2014-2016 obniżył się o ponad 1 m. Po okresowym podniesieniu lustra wody w 2017 r., poziom wody obniżył się ponownie w czasie suszy w latach 2018-2019.

Radomińska Struga

Niewielka rzeka płynąca z północno zachodniej części Trąbina Rumunek i północnej części Dobrego kieruje się przez Radomin i Dobrzyń do Drwęcy. Na terenie gminy Brzuze znajduje się tylko niewielki fragment górnej zlewni Radomińskiej Strugi (zwanej również Dobrzyńską Strugą), która w tym miejscu ma charakter wysychającego rowu melioracyjnego.

Ruziec

Jest jedną z najpiękniejszych rzek ziemi dobrzyńskiej. Wypływa z mokradeł położonych w Trąbinie Rumunkach, w malowniczej i głębokiej rynnie, na północ od Jeziora Ostrowickiego. Długość Rużca szacuje się na 50,3 km, a powierzchnię zlewni na 292,6 km² z czego w gminie Brzuze ok. 68 km². Rzeka charakteryzuje się urozmaiconym przebiegiem, dużą jeziornością i rolniczym zagospodarowaniem zlewni. W gminie Brzuze przepływa przez szereg jezior: Ostrowite, Kleszczyn, Bobrówiec, Kopiec, Żałe. Rzeka meandruje również przez mokradła wykształcone na dawnych jeziorach (np. Osna w Bobrówcu). Uchodzi do niej sześć dopływów biorących początek z jezior i otaczających je mokradła, położonych na terenie gminy Brzuze. Przebieg Rużca jak i jego dopływów widoczny jest w krajobrazie dzięki zadrzewieniom.

Dopływ z jeziora Brzuze

Płyń z mokradeł, utworzonych z będącego w ostatniej fazie zaniku, jeziora Pełko, położonego na pograniczu Brzuzego, Dobrego i Duszot. Przepływa przez jezioro Brzuze, następnie przez pola uprawne i podmokłe łąki *Pokrzywnia* kieruje się do jeziora Ugoszcz. W tym miejscu przecina zespół interesujących krajobrazowo i geomorfologicznie wałowych form ugosko-żańskich (uważanych wcześniej za ugosko-żańskie pole drumlinowe) i przyjmuje wody z okolic Dąbrówki i Malitun oraz Julianowa i Dubieli. Dalej przepływa przez mokradła powstałe po jeziorze Giżynek, łączy się z ciekami płynącym od Dąbrówki i Piórkowa, następnie głęboką rynną kieruje się na południe do Rużca powyżej Ruża w gminie Zbójno.

Dopływ z jeziora Okonin

Wody zbierające się w okolicach Paprot przepływają przez jezioro Okonin. Następnie płyną głęboką, częściowo zalesioną rynną w Pęcherku w kierunku Rużca w Wojnowie.

Dopływ z jeziora Kocioł

Z jeziora Kocioł przepływa do jeziora Parowa, następnie przez teren leśny kieruje się do Obór i Jeziora Ruduskiego w gminie Zbójno.

Dopływ z Somsior

Zbiera wody z południowo-wschodniej części Radzynka, następnie płynie przez mokradła w Somsiorach i kieruje się do Rużca poniżej jeziora Ruda.

Dopływ z Jeziórka

Wody z Nowin płyną do Jeziórka, znajdującego się w głębokiej rynnicy na przedłużeniu Jeziora Żalskiego. Następnie, zasilane okresowo wodami cieku z mokradeł w Krystianowie, kierują się do Jeziora Żalskiego, przez które przepływa Ruziec.

Dopływ z jeziora Głębozeczek

Wody z okolic *Jutrzenki* i *Kresów* płyną do jeziora Głębozeczek, następnie przez mokradła po zarośniętym jeziorze Niestoniec i jezioro Nadród kierują się do Rużca.

Rynka

Jeden z większych lewobrzeżnych dopływów Rypienicy, uchodzący w Strzygach (gmina Osiek), płynie z gminy Brzuze. Ciek ten odprowadza wody jezior: Czarownica, Łączonek, Trąbińskie i Długie. Pomiedzy jeziorami Czarownica, Łączonek i Trąbin ciek płynie w głębokiej rynnicy subglacialnej. Poniżej Jeziora Długie łączy się ze Strugą Dunaj i Strugą Warpalicą, następnie kieruje się do Rypienicy.

Jeziora

Są najważniejszymi i najbardziej wartościowymi obiektami hydrograficznymi w gminie Brzuze, gdzie zajmują ponad 415 ha powierzchni. W granicach gminy znajduje się 14 jezior, które zajmują powyżej 4,8% terytorium. Ponadto na północno-wschodniej granicy gminy położone są jeziora: Długie (gmina Wąpielsk) i Czarownica (gmina Rypin).

Jeziora położone w gminie Brzuze mają wiele cech wyróżniających je w mezoregionie fizycznogeograficznym i w kraju. Np. Jezioro Żalskie zajmuje największą powierzchnię na Pojezierzu Dobrzyńskim. Usytuowanie jezior i przebieg długich, zabagnionych rynien ma wpływ na kształtowanie układu komunikacyjnego gminy.

Jeziora osiągają głębokość nie przekraczającą 18 m. Niektóre z nich cechuje duża, w stosunku do powierzchni, głębokość maksymalna. Jezioro Kocioł o powierzchni ok. 1,2 ha (kocioł eworsyjny) osiąga głębokość 12,2 m. Wszystkie zbiorniki należą do typu przepływowego, jednak z uwagi na wysokie położenie w zlewni, większość cieków ma charakter okresowy. Strumienie te mają niewielki wpływ na ustrój hydrologiczny jezior, a wymiana wody w ciągu roku kształtuje się najczęściej na poziomie kilkudziesięciu procent (np. jeziora: Długie, Żalskie). W związku ze zróżnicowanym ukształtowaniem terenu, warte podkreślenia są różnice wysokości zwierciadła wód jezior, przekraczające 21 m, z których najwyżej położone jest Brzuskie (116,5 m n.p.m.), a najniższe Żalskie (95 m n.p.m.). Otaczająca zbiorniki wodne wysoczyzna morenowa położona jest nawet 25 m wyżej.

Obecnie jeziora w gminie są podstawą rozwoju rekreacji i turystyki. Może powodować to zagrożenia dla środowiska. Na nowopowstających terenach rekreacyjnych prowadzone są niekontrolowane prace ziemne mające *uatrakcyjnić* teren zgodnie z wyobrażeniem właściciela. Zmienia się krajobraz, stosunki wodne, likwidowane są cenne siedliska. Granice jezior w gminie osiągają łączną długość ponad 40 km, stąd ich duże znaczenie środowiskowe. Kolejną wyróżniającą cechą jezior jest rolniczy sposób zagospodarowania ich zlewni bezpośrednich, który w przypadku likwidacji szerokich skarp, pełniących funkcje ekotonów, wzmacnia naturalny proces zarastania. Również działania powodujące osuszanie terenu mogą prowadzić do szybkiego zaniku jezior.

Bobrówiec

Jezioro w dolinie Rużca między Studzianką a Żalem o powierzchni 5 ha i maksymalnej głębokości 6,5 m. Ma wybitne walory krajobrazowe i przyrodnicze. Przyjmuje wodę z Jeziora Kleszczyńskiego, odprowadza do jeziora Kopiec. Występuje w nim lin, szczupak, wzdregę, płoć, okoń, leszcz i karp.

Brzuze

Zajmuje powierzchnię 17,4 ha i jest jednym z najwyższych położonych jezior na ziemi dobrzyńskiej (116,5 m n.p.m.). Rolnicza zlewnia w ostatnich latach została zmieniona w strefie przybrzeżnej na rekreacyjną. Powstały m.in.: kąpielisko gminne, boiska do siatkówki plażowej, plac zabaw, pomost, siłownia plenerowa, działki rekreacyjne wykorzystywane na wydarzenia gminne i sołectkie. W pobliżu znajduje się świetlica, park podworski i siedziba Urzędu Gminy Brzuze. Jezioro ma duże walory krajobrazowe. Przepływa przez nie ciek z mokradeł w Dobrem i Duszotach w kierunku jeziora Ugoszcz. Brak dopływu w okresach suszy powoduje obniżenie poziomu lustra wody o ponad 1 m. W jeziorze występuje lin, szczupak, okoń, płoć, karaś złocisty, węgorz i leszcz.

Czarownica (Borzymińskie)

Jeziro w zlewni Rypienicy o powierzchni 22,5 ha, położone w głębokiej rynnicy na terenie wsi Borzymin, w gminie Rypin, przy granicy Przyrowy w gminie Brzuze. Wyróżnia się znacznymi walorami krajobrazowymi, które sprzyjają rozwojowi terenów rekreacyjnych. Rozwija się tu wędkarstwo. W pobliżu znajduje się wczesnośredniowieczne grodzisko (lokalna nazwa *Czarownica*). Wypływa stąd ciek w kierunku jeziora Łączonek. W zlewni dominują użytki rolne, wypierane w przybrzeżnej części przez obszary pełniące funkcje rekreacyjne.

Długie

Położone jest w gminie Wąpielsk, w zlewni Rypienicy. Graniczy z gminą Brzuze (Łączonek, Gulbiny, Marianowo) i gminą Rypin (Cetki, Rakowo). Zajmuje powierzchnię 108,6 ha, maksymalna głębokość osiąga 18 m. Jezioro wyróżnia największy w Polsce współczynnik wydłużenia (25,6), będący stosunkiem długości jeziora do jego maksymalnej szerokości. Na wysokim brzegu jeziora Długie od zachodu położone są Gulbiny, z parkim dworskim, będącym w części własnością gminy, w którym przebywał Fryderyk Chopin. Jest jeziorem użytkowanym wędkarsko. Na terenie przylegającym ostatnio miejsce pól zajmują częściowo tereny rekreacyjne. Pobudowany został również pomost gminny, który wykorzystywany jest przez sołectwo Gulbiny do organizacji imprez środowiskowych.

Głęboć

Jeziro rynnowe położone na granicy Żałego i Nadroża o powierzchni 13 ha i maksymalnej głębokości 13,8 ha. Przepływa przez nie niewielki ciek z okolic Jutrzenki, następnie kieruje się przez mokradła *Niestoniec* i jezioro Nadróż do Ruźca.

Jeziórko (Krzywicz)

Zarastający zbiornik wodny o lokalnej nazwie *Jeziórko*, położony jest w południowej części miejscowości Krystianowo, w sołectwie Kleszczyn na granicy z Radzynkiem. Powierzchnia lustra wody określona podczas własnych badań terenowych w 2006 r. wynosi 1,2766 ha, a maksymalna głębokość – 3,60 m. Według danych z ewidencji gruntów mokradła wokół jeziora zajmują 4,37 ha i są jednymi z najbardziej zróżnicowanych florystycznie w gminie Brzuze.

Kleszczyńskie

Drugie pod względem powierzchni jezioro na terenie gminy. Położone jest w Kleszczynie, od północy graniczy z Brzuzem i Mościskami. Jest jeziorem morenowym, zajmuje 72,2 ha, maksymalna głębokość wynosi 10,8 m, a średnia – 5,3 m. Przyjmuje wodę Ruźca z Jeziora Ostrowickiego i odprowadza ją w kierunku Bobrówca. Jezioro Kleszczyńskie charakteryzuje się dużymi walorami krajobrazowymi i kulturowymi. Jest zbiornikiem typu sandaczowego. Występują w nim płoć, leszcz, krąp, sandacz, węgorz, ukleja, szczupak, okoń, lin, tołpyga i wzdręga. Na wyspie znajduje się grodzisko późnośredniowieczne, w pobliżu jest też sanktuarium w Studziance. Wokół rozwija się zabudowa rekreacyjna. W gospodarstwie agroturystycznym nad Jeziorem Kleszczyńskim w 2018 r. odbył się cykliczny *Piknik Seniora* oraz *Brzuze Kajak Tour*.

Kocioł

Jeziro położone jest w sołectwie Somsioły, na terenie administrowanym przez Nadleśnictwo Skrwilno. Zajmuje powierzchnię ponad 1,2 ha. Zbiornik ma znaczną głębokość maksymalną, stwierdzoną podczas własnych badań terenowych (12,2 m), co w połączeniu z jego położeniem w rzeźbie terenu wskazuje, że pod względem genezy misy jest to kocioł eworsyjny. Od wschodu wznoszą się pozostałości założonego we wczesnym średniowieczu grodu (grodzisko *Szaniec*). Północną część zlewni zajmują użytki rolne, a południową lasy. Jezioro jest mało przekształcone, występują tylko niewielkie zatorfione enklawy, zwłaszcza przy wylocie cieku, dopływu Ruźca, odprowadzającego wodę w kierunku jeziora Parowa.

Kopiec

Jeziro rynnowe położone na północ od wczesnośredniowiecznego grodziska *Kopiec* w Żałem. Zajmuje powierzchnię 15,3 ha, maksymalna głębokość sięga 8,8 m. Przepływa przez nie Ruziec z jeziora Bobrówiec do Żalskiego. Otoczenie rolnicze zastąpione zostało rekreacyjnym. Gmina Brzuze zainwestowała w pomost rekreacyjny. W jeziorze żyją: szczupak, lin, leszcz, węgorz, sum, karp, leszcz i płoć.

Łączonek

Zajmuje ok. 4 ha i jest jednym z mniejszych oraz zarastających jezior w gminie o maksymalnej głębokości 4,1 m. Przyjmuje wody płynące z jeziora Czarownica i odprowadza do jeziora Trąbin w zlewni Rypienicy. Położone jest w zlewni rolniczej, jednak od północnej strony w kierunku trąbińskiej buczyny rozwinęła się zabudowa rekreacyjna. Jest zbiornikiem typu linowo-szczupakowego z przewagą lina, ponadto występują w nim szczupak, płoć, okoń i wzdręga.

Okonin

Należy do najczystszych jezior na Pojezierzu Dobrzyńskim. Wykorzystywane jest przez wędkarzy. Zajmuje 8 ha i osiąga 15 m głębokości. Zlewnię odwadnia ciek płynący przez Pęczerek do Ruźca w Wojnowie. Teren gminny położony przy zachodnim brzegu jeziora udostępniony jest m.in. na rekreację wędkarską.

Ostrowite

Jest zbiornikiem zaporowym o nieregularnym, wydłużonym kształcie, przypominającym literę „S”. Powierzchnia lustra wody ma 46,3 ha, maksymalna głębokość osiąga 12,7 m, a średnia głębokość 5,8 m. Jest pierwszym jeziorem, przez które przepływa Ruziec.

Od chwili uruchomienia cukrowni w 1900 r. było najintensywniej wykorzystywanym gospodarczo jeziorem, nie tylko w gminie Brzuze, ale również na ziemi dobrzyńskiej. Początkowo cukrownia miała prawo do korzystania z wód z wyłączeniem połowu ryb i raków. Mogła również odprowadzać do niego ścieki fabryczne i nieczystości. Wywołało to zmiany jakości wód Jeziora Ostrowickiego oraz częściowo Jeziora Kleszczyńskiego. Z tego względu od lat osiemdziesiątych XX w. zbiorniki te wzbudzały duże zainteresowanie służb ochrony środowiska. W wyniku oddania do użytku w 1987 r. oczyszczalni ścieków socjalno-bytowych i napowietrzania wód nastąpiła stopniowa redukcja ładunku zanieczyszczeń. Zaistniały warunki do życia ryb i rozwoju rekreacji wędkarskiej. Jezioro Ostrowickie jest akwenem typu karasiowego, występują w nim głównie płoć i lin, a ponadto karp, karaś srebrzysty, karaś pospolity, okoń, szczupak, węgorz, sandacz i sum. Po likwidacji cukrowni, producent cukru nie został zobowiązany przez służby ochrony środowiska do przywrócenia dobrej jakości wód

Nad Jeziorem Ostrowickim rozwinęło się osadnictwo, czego śladem było do 1960 r. wczesnośredniowieczne grodzisko w Mościskach i osada *Babia Góra* o późniejszej genezie. Na północnym krańcu jeziora położone jest Ostrowite, miejscowość z największą liczbę mieszkańców w gminie Brzuze, co wynika z rozwijającej się w latach 1900-2007 działalności przemysłowej. Na początku XX w. założony został park cukrowni, w którym występuje ponad 50 gatunków drzew i krzewów. Dwie topole białe zostały uznane za pomniki przyrody. W sąsiedztwie południowej części jeziora znajduje się kompleks mokradeł, pozostałość po osadnikach cukrowni, które są miejscem bytowania i rozrodu wielu gatunków ptaków. Na jego północnym brzegu zachowały się pozostałości parku dworskiego, w pobliżu którego w 2018 r. Gmina Brzuze pobudowała pomost rekreacyjny. Na lata 2018-2020 przewidziane jest zagospodarowanie terenu na cele rekreacyjne i udostępnienie mieszkańcom. Działka po dawnym grodzisku wczesnośredniowiecznym w Mościskach, pozyskana przez gminę od Agencji Nieruchomości Rolnych przeznaczona jest pod zagospodarowanie turystyczne, wymaga jednak zgody na zagospodarowanie państwowych służb ochrony zabytków.

Parowa

Jeziorno położone jest w Radzynie przy granicy z gminą Chrostkowo. Zajmuje 6 ha i osiąga głębokość 5 m. Występuje w nim m.in. okoń, szczupak, lin i leszcz. Otoczone głównie lasami, tylko wschodni skrawek jeziora sąsiaduje z użytkami rolnymi. Przyjmuje wodę z jeziora Kocioł i odprowadza przez Obory i Rochal do Rużca w okolicach Ruduska. W okolicy jeziora Parowa odbywają się cykliczne zawody sportowe, m.in. *Maraton Trzeźwości* i *Rowerowy Cross*.

Trąbińskie

Jeziorno rynnowe o powierzchni 44,6 ha i maksymalnej głębokości 16 m. Wokół położone są Łączonek, Gulbiny, Trąbin, Marianowo. Przyjmuje wody płynące z jeziora Łączonek i Czarownica oraz z okolic Szczutowa, a odprowadza do Jeziora Długie. Mimo przewagi terenów rolniczych, charakteryzuje się wysoką czystością wód. Jest zbiornikiem typu leszczowego. Występuje w nim płoć, leszcz, krąp, okoń, lin, szczupak, węgorz, ukleja i wzdręga. W 2018 r. Gmina Brzuze wybudowała w Trąbinie pomost rekreacyjny z dostępem z działki gminnej. Na Jeziorze Trąbińskim zainaugurowano w 2016 i 2017 ogólnopolskie zawody sportowe *Brzuze Triathlon*.

Ugoskie

Położone jest w krajobrazie wałowych form ukształtowania terenu. Zajmuje powierzchnię 24,4 ha, jest bardzo płytkie, osiąga maksymalną głębokość 4,2 m. Występuje w nim szczupak, lin, okoń, płoć i karaś złocisty. Po północnej stronie jeziora znajduje się park dworski, w którym znajduje się wiele pomnikowych okazów drzew. Obecnie użytkowany jest przez Dom Pomocy Społecznej w Ugoszczu. Park chroniony jest na podstawie przepisów ustawy o ochronie zabytków. W latach 1824 i 1825 przebywał w tym miejscu Fryderyk Chopin.

Żalskie (Wielgie)

Ma największą powierzchnię wśród jezior mezoregionu fizycznogeograficznego Pojezierza Dobrzyńskiego (162,5 ha). Cechuje się bogactwem przyrodniczym i dużymi walorami krajobrazowymi. Przepływa przez nie Ruziec i dopływ z Jeziórka (*Krzywiec*). Na północnym brzegu rozciąga się Żałe, jedna z najstarszych miejscowości w regionie, na południowym – Ruda Żalska. Od zachodu z jeziorem sąsiadują Somsyory, Radzynek i Kleszczyń. Do niedawna otoczone głównie przez pola uprawne i lasy. Obecnie rozwija się zabudowa rekreacyjna i mieszkaniowa. Występują w nim płoć, szczupak, węgorz, okoń, leszcz, lin, karaś złocisty, karaś srebrzysty, karp oraz w niewielkiej ilości sum, sieja i sielawa.

Tab. 7. Jeziora położone w granicach gminy Brzuze

Lp	Jeziorno	Zlewnia	Powierzchnia [ha]	Głębokość maksymalna [m]
1	Bobrowiec	Ruziec	5,00	6,5
2	Brzuze	Ruziec	17,40	7,9
3	Głębozeczek	Ruziec	13,00	13,8
4	Jeziórko	Ruziec	1,28	3,6
5	Kleszczyń	Ruziec	72,20	10,8
6	Kocioł	Ruziec	1,24	12,2
7	Kopiec	Ruziec	15,30	8,8
8	Łączonek	Rypienica	4,00	4,1
9	Okonin	Ruziec	8,50	15,0
10	Ostrowickie	Ruziec	46,30	12,7
11	Parowa	Ruziec	6,00	5,0
12	Trąbińskie	Rypienica	44,60	16,0

13	Ugoszcz	Ruziec	24,40	4,2
14	Żalskie (Wielgie)	Ruziec	156,40	17,0

Tab. 8. Jeziora graniczące z gminą Brzuze

Lp	Jezioro	Zlewnia	Powierzchnia [ha]	Głębokość maksymalna [m]
1	Czarownica	Rypienica	22,50	14,7
2	Długie	Rypienica	108,60	18,0

Mokradła i małe zbiorniki wodne

Mokradła charakteryzują się dużą bioróżnorodnością i są ważną częścią bogactwa przyrodniczo-krajobrazowego gminy Brzuze. Występują w nich organizmy przystosowane do życia w specyficznych warunkach siedliskowych. Woda oddziałuje również na tereny przylegające do mokradeł, gdzie w warunkach dużej wilgotności, gromadzą się utwory organiczne. Dzięki temu wzrasta bioróżnorodność na terenach rolniczych, które zajmują ok. 81% powierzchni gminy.

Wśród środowisk podmokłych istotną rolę w młodoglacjalnym krajobrazie gminy Brzuze odgrywają małe zbiorniki wodne o powierzchni do 1 ha, czyli mniejszej od umownie przyjmowanej dla jezior. Należą do nich zbiorniki wodne powstałe w wyniku intensywnej eksploatacji torfu niskiego (potorfia). Wszystkie narażone są na sptywy powierzchniowe i często ulegają eutrofizacji. W gminie Brzuze są elementem zanikającym od kilkuset lat, również obecnie. Tym bardziej należy podkreślić ich duże znaczenie w zachowaniu różnorodności biologicznej i krajobrazowej na obszarach rolniczych gminy. Są środowiskiem życia licznych gatunków zwierząt bezkręgowych i kręgowych, m.in. są miejscem rozrodu wielu gatunków ptaków.

Niepoddawane presji intensywnego rolnictwa, zachowane dotychczas mokradła i małe zbiorniki wodne, służą przetrwaniu różnorodności biologicznej lepiej niż podlegające ciągłym zmianom pola uprawne. Mają wpływ na zachowanie równowagi ekologicznej, dlatego wymagają działań ochronnych.

Mokradła śródpolne i w dolinach rzek mogą być traktowane jak przeszkoda w uprawach polowych. Im większe powierzchnie godpodarstw i bardziej wydajny sprzęt, tym większe może być zainteresowanie tworzeniem dużych pól. Ze względu na liczebność niewielkich śródpolnych mokradeł i ich znaczenie przyrodnicze, środowiskowe i krajobrazowe, niezbędne jest przeciwdziałanie zasypywaniu, odwadnianiu i składowaniu zanieczyszczeń w małych zbiornikach wodnych i mokradłach.

Źródła

Są interesującymi i nieznacznie przekształconymi obiektami hydrograficznymi w krajobrazie przyrodniczym gminy Brzuze. W przeszłości wykorzystywane były częściej, chociaż obecnie również ich wody używane są do celów spożywczych, gospodarczych (np. Bobrówiec, Żałe) i leczniczych (Studzianka). Obecnie woda ze źródła w Studziance, uznawana tradycyjnie jako lecznicza, czerpana jest przez pielgrzymów.

2.2.3. Lasy

Na żyznych glebach wysoczyzny morenowej, zajętych przez uprawy rolnicze, zachowały się tylko niewielkie powierzchnie leśne. Obecnie lasy zajmują ok. 6,3% powierzchni gminy Brzuze. Dla porównania lesistość ziemi dobrzyńskiej kształtuje się na poziomie 23%, a gmin sąsiednich: Chrostkowo – 11,8%, Radomin – 9,4%, Rogowo – 33,8%, Rypin – 8,8%, Wąpielsk – 21,2%, Zbójno – 2,8%. Charakterystyczną cechą jest rozdrobnienie i rozproszenie lasów. Wylesienia są łatwo zauważalne w krajobrazie i wywołują skutki środowiskowe, jak zmniejszenie retencyjności, zwiększenie siły wiatru, erozji wietrznej i wodnej, a także niekorzystne zmiany mikroklimatu.

Mimo niewielkiej powierzchni lasów, charakterystyczne dla gminy Brzuze są leśne osobliwości przyrodnicze i krajobrazowe. Występują fragmenty o charakterze naturalnym. Szczególnie wyróżniają się niżowe żyzne buczyny na granicy zasięgu występowania buka pospolitego. Największe powierzchnie występują w Trąbinie Rumunkach, gdzie są dobrze wyeksponowane w krajobrazie. Buczyny trąbińskie należą do najpiękniejszych lasów w regionie. Urozmaicają krajobraz gminy w ciągu całego roku. Rytmika sezonowa powoduje, że szczególnie wyróżniają się wiosną. Kwitnie w tym czasie wiele gatunków runa. Rośliny te wegetują, dopóki liście buków nie zacięnią dna lasu. Jesienią, kiedy liście się przebarwiają, wyróżniają buczynę wśród przygotowanych do zimy pól. W trąbińskiej buczynie znajduje się kilkanaście okazów buków ustanowionych przez samorząd gminy Brzuze pomnikami przyrody.

W 2019 r. wycięty został las świerkowy w Parowie, o naturalnym charakterze, posiadający predyspozycje do ochrony. Rozpoczęto również wycinkę trąbińskiej buczyny.

2.2.4. Świat zwierząt

Stan fauny gminy Brzuze został tylko fragmentarycznie rozpoznany i udokumentowany. Z uwagi na duży udział rolniczej przestrzeni produkcyjnej w powierzchni gminy, ekspozowane są głównie zwierzęta krajobrazu rolniczego.

Wśród najważniejszych bezkręgowych z punktu widzenia przyrodniczego, jak i gospodarczego są pszczoły. Występują dziko i w pasiekach, w krajobrazach przyrodniczych i przyrodniczo-kulturowych. Do najważniejszych czynników zagrażających pszczołom należy

chemizacja rolnictwa i niszczenie siedlisk roślin entomofilnych. Gmina Brzuze przystąpiła do programu *Z Kujawskim Pomagamy Pszczołom* i otrzymała tytuł *Gminy Przyjaznej Pszczołom*. Ilość stref sprzyjających pszczołom jest trudna do zliczenia i zidentyfikowania, ale niektóre z nich zostały oznaczone w latach 2018-2019 w ramach akcji promocyjnej gminy *Miejsce przyjazne pszczołom*.

W gminie występują zwierzęta kręgowce. Należą do nich gatunki o dużym znaczeniu dla bioróżnorodności i gospodarki, a także objęte różnymi formami ochrony prawnej. W środowisku wodnym i podmokłym występują ważne dla gospodarki ryby. Powszechne są również płazy. Najwięcej uwagi zwracają występujące licznie ptaki, które zajmują szczególne miejsce w krajobrazie. Z reguły mają zdolność szybkiego przemieszczania, niektóre przybywają nawet z odległych kontynentów, sezonowo wzbogacając krajobraz. Chociaż tylko część gatunków osiąga sukces lęgowy, warto zwrócić na nie uwagę, gdyż świadczą nie tylko o przydatności siedlisk, ale podnoszą walory estetyczne i prestiż gminy. Często są rozpoznawane i odgrywają ważną rolę w edukacji ekologicznej społeczeństwa. Wiele gatunków pełni pozytywne funkcje w krajobrazie rolniczym.

Na obszarach rolniczych, do których zalicza się gmina Brzuze, zwracają uwagę ptaki krajobrazu rolniczego, charakterystyczne dla zagród, pól uprawnych, zadrzewień i siedlisk marginalnych. Prowadzony państwowy monitoring ptaków, wykorzystywany do oceny stanu środowiska rolniczego i różnorodności biologicznej na terenach wiejskich, wskazuje na zagrożenie występowania niektórych gatunków. Z uwagi na to, że ptaki zajmują szczytowe pozycje w lokalnych łańcuchach pokarmowych, ich występowanie świadczy o stanie różnorodności gatunkowej na niższych poziomach troficznych.

Do oceny obecności w środowisku służy wskaźnik pospolitych ptaków krajobrazu rolniczego (*Farmland Bird Index*), który obejmuje w Polsce 22 gatunki (bocian biały, pustułka, czajka, rycyk, dudek, turkawka, dzierlatka, skowronek, dymówka, pliszka żółta, świergotek łąkowy, pokląskwa, kłaskawka, cierniówka, gąsiorek, szpak, mazurek, makolągwa, kulczyk, trznadel, ortolan i potrzaszcz). Informacje o liczebności pospolitych ptaków gromadzona jest przez Głównego Inspektora Ochrony Środowiska w ramach Państwowego Monitoringu Środowiska. Wśród nich są również gatunki (tzw. *sztandarowe*), którym przypisuje się strategiczne znaczenie dla zachowania światowej populacji ptaków typowych dla krajobrazu rolniczego (m.in. bocian biały, skowronek, pokląskwa).

Z uwagi na występowanie w gminie znacznych powierzchni lustra wód jezior, małych zbiorników wodnych, roślinności szuwarowej i mokradel istotne znaczenie mają ptaki wodne i mokradłowe, w tym: łabędź niemy, perkoz dwuczuby, perkozok, krzyżówka, głowienka, czernica, płaskonos, cyranka, cyraneczka, łyska, kokoszka wodna, śmieszka, rybitwa rzeczna, zauszniak, gęgawa, gęś zbożowa, bernikla białolica, batalion, łęczak, kszyc, brodziec zmienny i brodziec śniady. Notowane są również ptaki rzadkie, wśród nich zalatujący do gminy Brzuze łabędź krzykliwy.

Na obszarze gminy Brzuze występują również ssaki. Należą do nich niektóre gatunki nietoperzy. Dość liczną grupę stanowią gryzonie. Do większych i bardziej znanych należy wiewiórka. Do rzędu zajęczaków należy charakterystyczny dla łąk i pól zajęc szarak. Ssaki drapieżne są reprezentowane przez borsuki, tchórze, wydry i kunę domową. Wśród ssaków kopytnych są sarna, daniel, łos oraz dzik, który wyrządza ostatnio najwięcej szkód w rolnictwie.

Wiele gatunków zwierząt objętych jest ścisłą ochroną gatunkową. Oprócz wymienionych wyżej są to m.in.: łabędź niemy, gągoł, krakwa, kukulka, kropiatka, żuraw, czajka, rycyk, kwokacz, czapla biała, błotniak łąkowy, błotniak stawowy, krogulec, puszczyk, gąsiorek, sójka, wróbel, mazurek, zięba, gil, szczygieł, potrzos, wąsatka, skowronek, makolągwa, trzcinak, oknówka, brzegówka, kowalik, szpak, kwiczoł, pokląskwa. Część z nich podlega ochronie czynnej (np. rybitwa rzeczna, bocian biały, błotniak stawowy, błotniak łąkowy, dudek, wróbel, rzekotka drzewna). Do gatunków objętych ochroną częściową należą: wiewiórka, czapla siwa, kormoran, padalec zwyczajny, jaszczurka zwinka i żaba wodna.

Rozpoczęte zostały prace przygotowawcze mające na celu ustanowienie formy obszarowej ochrony przyrody na osadnikach w Mościskach w celu ochrony ptaków siewkowych, szczególnie występującej licznie mewy śmieszki. Celowi temu służyć będą m.in. zakupione przez Gminę Brzuze osadniki wypełnione wodą, o pow. ok. 1 ha. Również zbiorniki wodne będące własnością Gminy Brzuze w Dobrem i Trąbinie zostały zrehabilitowane i są miejscem rozrodu nielicznych gatunków ptaków wodnych, np.: krzyżówki, kokoszki wodnej, łyski. Na działce przy remizie w Trąbinie staraniem sołectwa, jednostki OSP i Gminy Brzuze, przygotowana została platforma pod bocianie gniazdo, które wiosną 2020 r. zostało zasiedlone. Pięknie położony, otoczony drzewami mały zbiornik wodny na działce gminnej w Kleszczynie będzie rekultywowany w ramach jednego z projektów w 2020 r.

2.2.5. Ślady osadnictwa historycznego

Krajobraz gminy został ukształtowany w długotrwałym procesie rozwoju osadnictwa, rolnictwa i działalności gospodarczej. W średniowieczu zasadniczym elementem systemu osadniczego były grody. Lokalizowano je wzdłuż rzek i na żyznych glebach. Świadczą o tym również gęsto skupione w okolicach Brzuzego grodziska, m.in. w Żale, Somsiorach, Mościskach, Ostrowitem i Kleszczynie. Ślady tych budowli widoczne są do dziś i pełnią ważną rolę kulturową i krajobrazową. Rolnicze wykorzystanie grodzisk nie spowodowało całkowitego zniszczenia obiektów, dlatego możliwe są współczesne badania archeologiczne w celu lepszego poznania historii miejscowości i regionu. Znacznie większa ingerencja prowadząca do zniszczenia pozostałości grodu miała miejsce w Mościskach nad Jeziorem Ostrowickim. W wyniku prac ziemnych przeprowadzonych w 1960 r. przez Cukrownię Ostrowite, materiał z naturalnego wzniesienia grodziska użyto do usypania grobli. Dziś wiedzę o tym grodzie zawdzięczamy głównie dokumentacji archiwalnej konserwatora zabytków. Gmina Brzuze jest obecnie właścicielem części terenu po grodzie w Mościskach, pozyskanego nieodpłatnie z Agencji Nieruchomości Rolnych (obecnie Krajowego Ośrodka Wsparcia Rolnictwa). W celu zagospodarowania działki przez Gminę Brzuze konieczne będzie przeprowadzenie badań archeologicznych.

W gminie Brzuze, podobnie jak na ziemi dobrzyńskiej, rozwijały się też *rumunki*. Osiedla te powstały w związku z rozwijającym się osadnictwem na skutek wyludnienia obszaru w XVII i początkach XVIII w. W celu pozyskania nowych terenów pod uprawy rolnicze osuszano mokradła, karczowano lasy, zasiedlano nieużytki, co ma znaczący wpływ na współczesny krajobraz. Z tego okresu zachowała się nazwa wsi *Trąbin Rumunki*.

Obecna zabudowa wsi w dużej części związana jest z rozwojem osadnictwa i koniecznością uprawy ziemi. O rozwoju rolnictwa w gminie Brzuze decydowały m.in. gleby, ukształtowanie terenu i możliwość zagospodarowania trudniej dostępnych miejsc (co wiąże się z

powstaniem *oleńdrów* i *rumunków*). Wysoki poziom rolnictwa wiązany był zawsze ze środowiskiem przyrodniczym, dobrymi glebami i wylesieniami. Skutkiem tego jest duży udział użytków rolnych w powierzchni gminy (81%) i niewielki udział lasów (6,3%). Ogólny wskaźnik jakości rolniczej przestrzeni produkcyjnej gminy Brzuze, który uwzględni przede wszystkim jakość gleb, należy do najwyższych w województwie kujawsko-pomorskim i wynosi 74,6%.

Intensywne rolnictwo doprowadziło do znaczących zmian w środowisku przyrodniczym, zmniejszyła się powierzchnia lasów i mokradeł. Z tego względu sposoby gospodarowania na wsi pełnią szczególną rolę w dalszym utrzymaniu wysokiej jakości krajobrazu oraz w zachowaniu bioróżnorodności i równowagi ekologicznej. Właściwe kształtowanie przestrzeni wiejskiej polega na zachowaniu zróżnicowanych siedlisk, które sprzyjają występowaniu wielu gatunków roślin i zwierząt.

Zabytki znajdujące się w gminie stanowią istotny element naszego dziedzictwa kulturowego. Dzięki zachowanym obiektom poznajemy historię miejsc nam bliskich oraz uczymy się szacunku dla tradycji, kultury i obyczajów. Ponadto na terenie całej gminy znajduje się 206 stanowisk archeologicznych oraz prawie 50 przydrożnych figurek i krzyży.

Tab. 9. Zabytki gminy w Wojewódzkiej Ewidencji Zabytków

L.p.	Obiekt funkcja pierwotna	Zakres ochrony	Wpis do rejestru		Datowanie	Miejsce położenia zabytku
			Data	Numer decyzji		
1	Park dworski	Rejestr Zabytków	31.05.2000	A/24	1 połowa XIX w.	Gulbiny
2	Zespół cukrowni	Rejestr Zabytków	20.01.1992	A/1326		Ostrowite
	Park krajobrazowy przy cukrowni (w zespole cukrowni)	Rejestr Zabytków	20.01.1992	A/1326	1909	Ostrowite
	Budynek zarządu - pałac (w zespole cukrowni)	Rejestr Zabytków	20.01.1992	A/1326	1909	Ostrowite
	Budynek gospodarczy przy pałacu (w zespole cukrowni)	Rejestr Zabytków	20.01.1992	A/1326	1925	Ostrowite
3	Kaplica drewniana pw. Matki Boskiej Studziannej	Rejestr Zabytków	31.08.1927	A/459	1704 lub 1720	Studzianka
4	Zespół pałacowo-parkowy	Rejestr Zabytków	17.09.1985	A/1502		Ugoszcz
	Pałac (w zespole pałacowo-parkowym)	Rejestr Zabytków	17.09.1985	A/1502	2 połowa XIX w. (1875,1904)	Ugoszcz
	Park pałacowy (w zespole pałacowo-parkowym)	Rejestr Zabytków	17.09.1985	A/1502	2 połowa XIX w. (1914)	Ugoszcz
	Oficyna (w zespole pałacowo-parkowym)	Rejestr Zabytków	17.09.1985	A/1502	koniec XIX w.	Ugoszcz
	Ogrodzenie z bramą (w zespole pałacowo-parkowym)	Rejestr Zabytków	17.09.1985	A/1502	2 połowa XIX w.	Ugoszcz
	Spichlerz (w zespole pałacowo-parkowym)	Rejestr Zabytków	17.09.1985	A/1502	koniec XIX w.	Ugoszcz
	Obora (w zespole pałacowo-parkowym)	Rejestr Zabytków	17.09.1985	A/1502	koniec XIX w.	Ugoszcz
5	Zespół kościoła parafialnego rzym.-kat. pw. św. Anny	Rejestr Zabytków	03.12.2003	A/113		Żałe
	Kościół rzym.-kat. pw. św. Anny (w zespole kościoła parafialnego)	Rejestr Zabytków	03.12.2003	A/116	1930-1937	Żałe
	Brama i ogrodzenie (w zespole kościoła parafialnego)	Rejestr Zabytków	03.12.2003	A/116	1937	Żałe
	Drzewostan (w zespole kościoła parafialnego)	Rejestr Zabytków	03.12.2003	A/116	1937	Żałe

	Cmentarz przykościelny (w zespole kościoła parafialnego)	Rejestr Zabytków	03.12.2003	A/116	1937	Żałe
6	Grodzisko	Rejestr Zabytków	24.11.1969	C/103	późnośredniowieczne – nowożytność XIV/XV w.	Kleszczyn
7	Grodzisko	Rejestr Zabytków	29.09.1965 20.10.1948	108/39/C B - 1	wczesnośredniowieczne XII/XIII w.	Mościska
8	Grodzisko	Rejestr Zabytków	24.11.1969	C/104	wczesnośredniowieczne XII/XIII w. – późnośredniowieczne/nowożytność XV/XVI w.	Somsiory
9	Grodzisko	Rejestr Zabytków	15.09.1965	C/19	wczesnośredniowieczne XI w.	Żałe
10	Park dworski	WEZ			2 połowa XIX w.	Brzuze
11	Dom (1922 r.)	WEZ			1922 r.	Gulbiny
12	Dom (1924 r.)	WEZ			1924 r.	Gulbiny
13	Dom nr 24	WEZ			1924 r.	Gulbiny
14	Dom nr 28	WEZ			1915 r.	Gulbiny
15	Dom nr 29	WEZ			1914 r.	Gulbiny
16	Dom nr 30	WEZ			1914 r.	Gulbiny
17	Dom nr 35	WEZ			1 ćwiartka XX w.	Gulbiny
18	Dom nr 37	WEZ			1926 r.	Gulbiny
19	Dom nr 41	WEZ			1925 r.	Gulbiny
20	Dom nr 43	WEZ			1923 r.	Gulbiny
21	Krzyż przydrożny	WEZ			1919 r.	Gulbiny
22	Cmentarz ewangelicki	WEZ			koniec XIX w.	Kleszczyn
23	Krzyż przydrożny	WEZ			1936 r.	Marianowo
24	Cmentarz ewangelicki	WEZ			XVIII w.	Mościska
25	Zespół kościoła rzym.-kat. pw. Najświętszego Serca Pana Jezusa	WEZ			1923-1930	Ostrowite
	Kaplica rzym.-kat. pw. NSPJ (zespół kościoła rzym.-kat.)	WEZ			1930 r.	Ostrowite
	Starodrzew (zespół kościoła rzym.-kat. p.w. NSPJ)	WEZ			od ok. 1923 r.	Ostrowite
26	Zespół dworsko-parkowy	WEZ			1900 r.	Ostrowite
	Dwór (w zespole dworsko-parkowym)	WEZ			1900 r.	Ostrowite
	Park dworski (w zespole dworsko-parkowym)	WEZ			1923-1930 r.	Ostrowite
27	Zespół cukrowni Ostrowite	WEZ			ok. 1900 r.	Ostrowite
	Dom mieszkalny pracowników „Pańska murowanka” (w zespole cukrowni)	WEZ			1905 r.	Ostrowite
	Dom mieszkalny pracowników „Murowanka” (w zespole cukrowni)	WEZ			1905 r.	Ostrowite
	Dom mieszkalny nr 179 (w zespole cukrowni)	WEZ			1910 r.	Ostrowite
	Dom mieszkalny nr 180 (w zespole cukrowni)	WEZ			1910 r.	Ostrowite
	Dawna stajnia, obecnie dom nr	WEZ			1922 r.	Ostrowite

	129 (w zespole cukrowni)					
	Warsztaty (parowozownia) - (w zespole cukrowni)	WEZ			1905, przebudowa 1922	Ostrowite
	Warsztaty, obecnie magazyn - (w zespole cukrowni)	WEZ			1909 r.	Ostrowite 190
	Ambulatorium (w zespole cukrowni)	WEZ			1922 r.	Ostrowite
28	Dom nr 48	WEZ			1936 r.	Ostrowite
29	Kapliczka przydrożna z figurą NMP	WEZ			1945 r.	Ostrowite
30	Krzyż przydrożny	WEZ			1907 r.	Ostrowite
31	Park dworski	WEZ			2 połowa XIX w.	Radzynek
32	Dwór	WEZ			2 połowa XIX w.	Somsiory
33	Kapliczka Kalwaria	WEZ			1907 r.	Studzianka
34	Starodrzew	WEZ				Studzianka
35	Zespół kościoła parafialnego	WEZ			1878-1881	Trąbin
	Kościół rzym.-kat. pw. św. Antoniego (w zespole kościoła parafialnego)	WEZ			1878-1881	Trąbin
	Dzwonnica (w zespole kościoła parafialnego)	WEZ			1891 r.	Trąbin
	Plebania (w zespole kościoła parafialnego)	WEZ			1910 r.	Trąbin
	Ogrodzenie (w zespole kościoła parafialnego)	WEZ			koniec XIX w.	Trąbin
	Cmentarz przykościelny (w zespole kościoła paraf.)	WEZ			koniec XIX w.	Trąbin
	Figura NMP (w zespole kościoła parafialnego)	WEZ			1950 r.	Trąbin
	Starodrzew (w zespole kościoła parafialnego)	WEZ				Trąbin
36	Cmentarz parafialny rzym.-kat.	WEZ			XIX w.	Trąbin
37	Brama i ogrodzenie cmentarza parafialnego	WEZ			2 połowa XIX w.	Trąbin
38	Cmentarz ewangelicki	WEZ			XIX w.	Trąbin Rumunki
39	Krzyż przydrożny	WEZ			1902 r.	Trąbin Rumunki
40	Cmentarz parafialny	WEZ			koniec XIX w.	Żałe
41	Brama i ogrodzenie cmentarza parafialnego	WEZ			koniec XIX w.	Żałe
42	Dom nr 24	WEZ			1920 r.	Żałe
43	Dom nr 27	WEZ			1940 r.	Żałe
44	Dom nr 39	WEZ			1850 r.	Żałe
45	Dom nr 41	WEZ			1850 r.	Żałe
46	Figura Matki Boskiej	WEZ			1904 r.	Żałe

Przydrożne kapliczki i krzyże są odwiecznym elementem krajobrazu gminy Brzuze. Z prawie pięćdziesięciu małych sakralnych obiektów na szczególne wyróżnienie zasługują najstarsze z nich. Figurki położone pośród zieleni świerków i kasztanowców, zapachu bzuw i akacji określają wyjątkowy i unikalny charakter tych miejsc, dzięki czemu stanowią ważny składnik budowania tożsamości lokalnej.

Tab. 10. Zabytkowe figurki w gminie Brzuze

L.p.	Miejscowość	Opis i lokalizacja	Datowanie
1	Brzuze	Kamienny cokół z metalowym krzyżem i wizerunkiem Chrystusa Ukrzyżowanego znajduje się przy skrzyżowaniu dróg Brzuze-Żałe i Brzuze-Piskorczyń	1901 r.
2	Brzuze	Murowana, dwukondygnacyjna kapliczka z figurą Matki Bożej stoi po prawej stronie drogi Brzuze-Ugoszcz	1904 r. Odnowiona w 2007 r.
3	Dobre	Figura Matki Bożej Skępskiej w przeszklonej szafce osadzonej na murowanej kolumnie usytuowana jest przy skrzyżowaniu DW 534 Rypin-Golub-Dobrzyń z drogą Brzuze-Trąbin	1905 r. Odbudowana po wojnie
4	Dobre	Krzyż na owalnym obelisku, na którym jest wyryta i pomalowana na biało data 1890 lub 1899. Stoi przy dawnej drodze Dobre-Trąbin	1890 r. lub 1899 r.
5	Dobre	Murowana, trzykondygnacyjna kapliczka z figurą Chrystusa Zmartwychwstałego w środkowej części i krzyżem w najwyższej, znajduje się po lewej stronie drogi z Dobrego do Piórkowa	1946 r.
6	Giżynek	Murowana z czerwonej cegły, czterokondygnacyjna figurka, której najwyższa część przykryta jest daszkiem i zwieńczona metalowym krzyżem. W części górnej nisza ostrołukowa, zdobiona portalem, w której znajduje się figura Matki Bożej, a w środkowej tabliczka z napisem „O Maryjo nie opuszczaj nas 1945”. Kapliczka znajduje się przy skrzyżowaniu DW 556 Ostrowite-Zbójno i drogi z Giżyńka do Okonina	Kapliczka istniała już przed II wojną światową. Jej murowana część uległa zniszczeniu w czasie wojny, a figurę Matki Boskiej ukryto. Odbudowana w 1959 r., wyremontowana w roku 2018
7	Gulbiny	Figurka kamienna znajduje się na niewielkim wzniesieniu, prowadzą do niej schodki. Jest to wysoki, nieregularny słup z gzymsami zwieńczony ok. czterdziestocentymetrowym, betonowym krzyżem - wcześniej krzyż był kamienny. W części środkowej nisza, a pod nią wyryta data 1919 r. Kapliczka wpisana do WEZ, stoi po prawej stronie drogi Gulbiny-Marianowo	1919 r. Zniszczona w czasie II wojny światowej przez okupantów. Poszczególne elementy figury były przez mieszkańców ukrywane. Wyremontowana w roku 2016
8	Kleszczyn Krystianowo	Wysoki na ok. pięćdziesiąt centymetrów obelisk na trójstopniowym postumencie, zwieńczony krzyżem z grubego, metalowego pręta usytuowany jest po lewej stronie drogi gminnej Żałe-Piskorczyń	1897 r. Figurka prawdopodobnie przebudowana
9	Kleszczyn	Trójkondygnacyjna kapliczka, murowana w formie słupa z wnęką na figurę Matki Bożej Różańcowej, namalowaną datą 1945 i zwieńczona metalowym krzyżem stoi po lewej stronie drogi powiatowej Brzuze-Żałe (na skrzyżowaniu z drogą polną)	1945 r.
10	Marianowo	Dwukondygnacyjna figurka zwieńczona betonowym krzyżem z wizerunkiem Chrystusa, w dolnej części wyrytym napisem „Jezu Chryste ukrzyżowany zmiłuj się nad nami 1936.” znajduje się po lewej stronie drogi z Gulbin do Ruskowa. Wpisana do WEZ	16.10.1936 r. W 2005 roku, w czasie remontu kapliczki odnaleziono list, w którym była zawarta informacja, że 1 listopada 1921 roku mieszkańcy ustawili w tym miejscu drewniany krzyż za ocalenie podczas działań pierwszej wojny światowej, piętnaście lat później krzyż został przewrócony przez wiatr i wówczas postanowiono ufundować nowy, betonowy
11	Ostrowite	Figurka zbudowana z czerwonej cegły, z krucyfiksem w zwieńczeniu i figurą Matki Boskiej w biało-niebieskiej szacie w środkowej części znajduje się w centrum wsi, po prawej stronie DW 534 Rypin-Golub-Dobrzyń. Wpisana do WEZ	1945 r. Wzniesiona na pamiątkę zakończeniu II wojny św.
12	Ostrowite	Na wysokim, betonowym słupie, zwieńczonym około półmetrowym, metalowym krzyżem widnieje napis „Boże zmiłuj się nad nami. 1907 r”. Wpisany do WEZ przydrożny krzyż usytuowany jest po lewej stronie drogi Ostrowite-Trąbin	1907 r. W czasie II wojny św. figura została zniszczona, a jej poszczególne elementy zostały ukryte przez mieszkańców
13	Piskorczyń	Kapliczka murowana z czerwonej cegły, z figurą Matki Bożej Bolesnej w oszklonej gablocie oraz napisem po dwu stronach cokołu „Mario Mario Matko Boża przyczyn się za nami” znajduje się w centrum wsi, przy świetlicy wiejskiej i drodze Brzuze-Radzynek	1945 r.
14	Piskorczyń	Trzykondygnacyjna, murowana z czerwonej cegły kapliczka, w której w górnej części za szkłem wzorowana na Piecie Oborskiej figura Matki Boskiej, a w dolnej części z napisem „Do Ciebie Matko wołam módl się za nami rok 1949” i posadowionym na górze metalowym krzyżem znajduje się przy drodze Piskorczyń - Radzynek (po prawej stronie)	1949 r. W 2019 r. uporządkowano istniejące zakrzewienia wokół kapliczki.
15	Przyrowa	Wysoka na ok. dwa metry podstawa murowana zwieńczona metalowym krzyżem (ok. 40 centymetrów) z Chrystusem Ukrzyżowanym i odkrytą niszą w dolnej części, w której prawdopodobnie stała figura świątka stoi w otoczeniu trzech świerków przy drodze Przyrowa-Żałe	ok. 1863 r.

16	Trąbin Rumunki	Figurka wykonana z czerwonej cegły, trzykondygnacyjna, na postumencie i z napisem w środkowej części: „O Matko Boża Królowo Polski, módl się za nami”, a w górnej części figurą Matki Bożej i napisem poniżej: „Fundator Zofia i Ignacy Kowalscy 1945 r.” usytuowana jest przy drodze polnej w kierunku buczyny	1945 r.
17	Trąbin Rumunki	Wysoki, dwustopniowy postument z napisem: „Na pamiątkę Wielkiego jubileuszu-Marcinkowsy 1902 r.” i z osadzonym na górze krzyżem stoi przy drodze Trąbin-Dobre	1902 r. Podczas działań II wojny św. figurka została zniszczona przez okupantów, a ocalał tylko krzyż
18	Ugoszcz Julianowo	Wysoki na ok. trzy metry cokół betonowy z wyrytym z tyłu napisem „Boże błogostaw nam, 1904r.”, zakończony metalowym krzyżem (ok. 70 cm) znajduje się po prawej stronie drogi z Ugoszcza do Okonina	1904 r.
19	Żałe	Murowana figurka o masywnym trójkondygnacyjnym postumencie zwieńczona krzyżem z wizerunkiem Chrystusa Ukrzyżowanego. W środkowej części pozostawiona nisza, w której prawdopodobnie stał świątek (ślady cementowej podstawy), w dolnej części wyryty napis: „Któryś za nas cierpiał rany, Jezu Chryste zmiłuj się nad nami. 1936” usytuowana jest po prawej stronie drogi z Żałego do Borzymina (Jutrzenka).	1936 r. W czasie okupacji figurka była prawdopodobnie ukryta pod żalskim mostem
20	Żałe	Około dwumetrowy postument, na którym stoi figura Matki Bożej Niepokalanej i znajdującym się na słupie wyrytym napisem: „Z Twoich darów Tobie Panie. Proboszcz ze swymi parafianami w 1904 roku”, w dolnej części napis: „Niepokalana módl się za nami”. Usytuowana naprzeciw kościoła p.w. św. Anny. Figurka wpisana do WEZ	1904 r. W czasie wojny figura była ukryta (wg różnych źródeł) na żalskich łąkach lub zakopana w miejscu, w którym obecnie się znajduje

2.2.6. Obszary rolnicze

Zagrody

Zagrody pełnią podobne funkcje jak dawne założenia dworskie. Ich podstawową rolą jest tworzenie warunków dla zamieszkującej je rodziny, miejsca do prowadzenia chowu zwierząt, przechowywania sprzętu rolniczego i składowania płodów rolnych. W gminie Brzuze spotkać można wiele wzorowo zagospodarowanych zagród z bogatym drzewostanem, dobrze utrzymanymi terenami zielonymi i małymi zbiornikami wodnymi. Wysokie drzewa wyraźnie wyznaczają zasięg wielu nich. Część zagród obecnie w mniejszym stopniu służy produkcji rolniczej, są jednak znakomitym miejscem zamieszkania gospodarzy, a także środowiskiem życia wielu gatunków roślin i zwierząt. Na terenie niektórych zachował się historyczny charakter zabudowy z bogactwem drzew i krzewów, usytuowane są też pomniki przyrody. Kilka z nich ustanowionych zostało na wniosek właścicieli, co świadczy o wielkiej trosce o rodzimą przyrodę.

Wśród zadrzewień wokół budynków gospodarskich istotne są stare drzewa owocowe, pełniące, obok funkcji rekreacyjnych, żywieniowych i krajobrazowych, rolę ważnego banku genów. Dziedziczone sady są również siedliskiem wielu gatunków zwierząt. Przykładem dbałości o zasoby genowe drzew owocowych jest sad będący własnością Gminy Brzuze położony przy Szkole Podstawowej w Radzynie.

Pszczoła miodna, owad z rzędu błonkoskrzydłych, z rodziny pszczołowatych. Odgrywa ważną rolę w środowisku, w gospodarce i medycynie. Przez zapylanie przyczynia się do zachowania bioróżnorodności i zapewnienia plonowania roślin uprawnych. W zależności od struktury zasiewów potrzeba od 200 do 500 rodzin pszczelich na terenie gminy do zapylenia roślin uprawnych i dziko żyjących. Samorząd gminy podejmował w 2019 r. działania mające na celu podniesienie świadomości ekologicznej i ochronę pszczół.

Bocian biały jest znanym i dość powszechnie występującym ptakiem, jednak jego liczebność jest mniejsza niż wielu innych gatunków ptaków. Tylko niektóre zagrody wyróżnione są w krajobrazie bocianim gniazdem. Ptak ten związany jest z siedliskami ludzkimi, znana jest jego rola przyrodnicza, ale jest również elementem kultury, życia społecznego, symbolem wsi i niektórych regionów europejskich (np. Alzacji we Francji). Również w krajobrazie gminy Brzuze trwa od wieków. Monitoring prowadzony w gminie Brzuze od 1999 r. pozwala stwierdzić, że populacja bociana jest w ostatnich latach stabilna, chociaż na początku XXI w. nastąpiły ostateczne zmiany w lokalizacji gniazd bocianich. Z krajobrazu zniknęły ostatnie gniazda na dachach budynków gospodarskich (np. w Piskorczyńcu, Trąbinie i Żałem). Związane jest to głównie z zawaleniem się dachów ze strzechami. W 2017 r. tylko jedno gniazdo zachowało się na topoli w Radzynie (w 2018 i 2019 r. nie było zasiedlone), pozostałe na słupach energetycznych lub specjalnie przygotowanych platformach. Podczas gdy bociany opuszczają niektóre gniazda, pojawiają się w kolejnych miejscach, np. w 2020 r. w Trąbinie przy Stawkach i w Studziance na przygotowanych w poprzednich latach słupach..

Użytki rolne

Są częścią gospodarstw rolnych i nieodłącznym składnikiem krajobrazu gminy Brzuze. Z uwagi na zajmowaną powierzchnię są najbardziej powszechnym i widocznym elementem kulturowym. Pola uprawne są skutkiem działalności ludzi, jednak środowisko przyrodnicze, zarówno abiotyczne, jak i biotyczne odgrywa niezmiennie decydującą rolę. Użytki rolne są warsztatem pracy pod *gołym niebem*, w którym efekty pracy uzależnione są m.in. od klimatu, od mikroorganizmów glebowych, szkodników i chorób. Spośród form użytkowania przestrzeni zajmują największą powierzchnię. Różnicowane warunki glebowe i wodne oraz uwarunkowania historyczne decydują o przydatności do wykorzystania rolniczego i specjalizacji w poszczególnych wsiach. Coraz częściej zauważalne są na polach uprawnych deficyty wody,

szczególnie w sezonie wegetacyjnym. W 2019 r. przy przeciętnej sumie opadów największy, dotkliwy dla upraw niedobór, zanotowany został w kwietniu oraz w czwartym kwartale.

Nieużytki podmokłe

Mokradła i małe zbiorniki wodne występują pospolicie w całej gminie na użytkowanych rolniczo terenach. Cechuje je duża różnorodność, urozmaicają krajobraz, pełnią rolę w krążeniu wody i biogenów, stanowią lokalne bariery biogeochemiczne zapobiegające przenikaniu składników pokarmowych do wód powierzchniowych i gruntowych. Zapobiegają eutrofizacji i degradacji wód. Obserwowane jest dalsze niszczenie cennych mokradeł wraz z zadrzewieniami. Wiele z istniejących jeszcze mokradeł śródpolnych jest obecnie mocno przesuszonych.

Nieużytki suche

Są ważnym dziedzictwem przyrodniczo-kulturowym związanym z miejscowościami gminy Brzuze, od którego zależy lokalna bioróżnorodność. Najczęściej wyłączone są od dłuższego czasu z produkcji rolniczej, spotykany jest tylko sporadyczny wypas zwierząt, który przy okazji zabezpiecza przed zarastaniem krzewami, co jest warunkiem zachowania wyspecjalizowanych gatunków roślin. Zajmują ważne miejsce w rolniczym krajobrazie, urozmaicają i wzbogacają wielobarwnością, zgodnie z cyklem pór roku. W siedliskach tych żyją rośliny odporne na suszę i ekstremalne warunki zimowe, miododajne o właściwościach leczniczych, przyciągające owady, wśród których szczególną uwagę zwracają kolorowe motyle, pracowite pszczoły i trzmiele. Niektóre skarpy zasiedlają przystosowane do warunków gatunki zwierząt.

Miedze

Stałym i jednocześnie zagrożonym elementem krajobrazu rolniczego gminy Brzuze są miedze, czyli wyłączone z uprawy, wąskie pasy gruntu, oddzielające użytki rolne należące do poszczególnych gospodarstw. Układ pól i miedz ukształtował się wraz z rozwojem rolnictwa. Wynika z uwarunkowań fizjograficznych oraz wielowiekowych procesów powstawania użytków rolnych. Miedze między polami ułożonymi prostopadle do spadku zboczy stanowią barierę zatrzymującą cząsteczki gleby i przeciwdziałają denudacji i erozji wodnej. Często w wyniku prowadzenia działalności rolniczej, głównie orki w terenie o dużych deniwelacjach, powstają skarpy. Są jednocześnie miedzami o dużym skłonie, łączącymi pola uprawne położone na różnych poziomach. Miedza nie tylko wskazuje granicę pola, ale jest również siedliskiem wielu organizmów. Występują na nich gatunki roślin siedlisk suchych, odporne na ekstremalne warunki pogodowe, a także owady będące drapieżnikami szkodników roślin uprawnych oraz ptaki charakterystyczne dla krajobrazu otwartego. Likwidacji miedz sprzyja tworzenie dużych pól. Proces ten może prowadzić do zubożenia historycznie ukształtowanego krajobrazu gminy, zmniejszenia bioróżnorodności oraz nasilenia erozji gleb, powodującej niszczenie pokrywy glebowej i eutrofizacji wód. Z uwagi na powszechność występowania i różnorodność miedz, zagadnienia te wymagają szczególnej troski. Ich utrzymanie w naturalnym stanie decyduje o zachowaniu występujących na nich, przystosowanych do trudnych warunków gatunków.

Zadrzewienia śródpolne

Pośród pól uprawnych występują formy trwałej zieleni: aleje, szpalery, remizy śródpolne, zadrzewienia wokół jezior, cieków wodnych i mokradeł, parki i mniejsze formy przyzagrodowe, zieleń na miedzach, suchych skarpach i łubieżniach. Najczęściej spotykane są zadrzewienia śródpolne związane z mokradłami, ciekami, rowami melioracyjnymi. Dość powszechnie występują niewielkie zadrzewienia na stanowiskach suchych. Niektóre z nich powstały w wyniku zaniechania upraw rolniczych ze względu na duży skłon zboczy. Na polach wielkopowierzchniowych w Ugoszczu założono remizy śródpolne, które pełniły funkcje przyrodnicze i gospodarcze. Niektóre z nich do dziś nazywane są szkółkami, pełnią ważne funkcje przyrodnicze i są ostoją wielu gatunków roślin i zwierząt.

Zadrzewienia śródpolne mają nieocenione przyrodnicze znaczenie, zwłaszcza w bezleśnym krajobrazie rolniczym, z kolei udział użytków rolnych w powierzchni gminy Brzuze wydaje się być wystarczający. Wobec tego, dla zachowania równowagi ekologicznej i bogactwa przyrodniczego, potrzebna jest dbałość o zadrzewienia i przeciwdziałanie ich likwidacji na użytkach przyrodniczych.

Infrastruktura techniczna – skarpy i nasypy drogowe

Drogi, jako jeden z najstarszych i najważniejszych elementów środowiska antropogenicznego, mogą pełnić ważne funkcje przyrodnicze. Przebieg wielu dróg w krajobrazie gminy Brzuze wyznaczają zadrzewienia przydrożne, pełniące funkcje środowiskowe. Stare aleje są niezwykle malowniczym i cennym przyrodniczo elementem krajobrazu. Aleje przydrożne powinny być starannie pielęgnowane, a przede wszystkim uzupełniane o nowe nasadzenia.

Drogi w gminie Brzuze obsadzone są gatunkami liściastymi. Są to głównie jesiony, kasztanowce, klony, lipy, brzozy i jarzębiny. Topole są uznawane za mniej praktyczne przy drogach, chociaż w krajobrazie pełnią ważne funkcje. Jako drzewa osiągające duże rozmiary, kruche i niebezpieczne przy ruchliwych drogach w ostatnich latach zostały w gminie prawie wyeliminowane i zastąpione innymi gatunkami. Topole przy mniej uczęszczanych traktach wraz z zakrzaczeniami są siedliskiem wielu gatunków zwierząt. Przykład nasadzeń topolowych o znaczącej wartości przyrodniczej i krajobrazowej znajduje się przy gruntowej drodze Ugoszcz-Julianowo, stan sanitarny alei jest jednak w ostatnich latach z nieustalonych przyczyn zły.

Przykładami dobrze utrzymanych alei przy drogach gminnych są: Ugoszcz-Dąbrówka, Ugoszcz-Piskorczyń, Giżynek-Piórkowo. Na uwagę zasługują również zachowane zadrzewienia przy drogach powiatowych i wojewódzkich. Nowe nasadzenia przy drogach, poddawane presji rolniczej, nie zawsze się utrzymują.

2.2.7. Wybrane zagrożenia na obszarach rolniczych

Erozja wodna

Wzmożony spływ powierzchniowy w wyniku likwidacji zadarnienia, miedz i zadrzewień śródpolnych powoduje uruchomienie procesów denudacyjnych w przypadku nawalnych i szybkich roztopów wiosennych. Prowadzi to do degradacji gleb polegającej na zmniejszeniu zawartości materii organicznej w glebach oraz eutrofizacji wód.

Wzmożona eutrofizacja wód

Jest podstawowym zagrożeniem dla jakości wód powierzchniowych, która wynika z zanieczyszczenia wód związkami azotu i fosforu, pochodzącymi z obszarów rolniczych. Przyczynia się do tego nawożenie mineralne i niewłaściwa gospodarka odchodami zwierzęcymi, które mogą powodować zanieczyszczenie wód azotem, chlorkami, potasem i sodem. Zapobieganie eutrofizacji wód możliwe jest poprzez właściwie zagospodarowane ekotony, czyli strefy wzdłuż cieków i wokół zbiorników wodnych porośnięte stałą roślinnością.

Masowe ginięcie pszczół

Szacuje się, że zmniejsza się liczebność populacji pszczół dziko żyjących i trzmieli w skali kraju. Sprzyja temu intensywne rolnictwo, chemizacja, przemysł, urbanizacja i przekształcenia siedlisk. Na terenach rolniczych podkreśla się nieprawidłowości w stosowaniu pestycydów. Groźne jest wypalanie traw, w suchych łąkach których zimują owady, a w norkach gryzoni zakładają gniazda trzmieli. Coraz większy udział obcych gatunków roślin inwazyjnych (np. niecierpka gruczołowatego w Trąbinie) jest również niekorzystny z uwagi na wypieranie rodzimych gatunków roślin, które są środowiskiem życia pożytecznych owadów.

Rozprzestrzenianie gatunków obcych

Do inwazyjnych gatunków obcych, których ekspansję można zaobserwować w gminie Brzuze, należą: kolczurka klapowana, niecierpek gruczołowaty i rdestowiec japoński. Zajmują najczęściej zarośla z drzewami i krzewami, ale mogą wychodzić również na pola uprawne. W środowisku zajmują miejsce gatunków rodzimych, które są środowiskiem życia pszczół dziko żyjących. Ustawa o ochronie przyrody (2004) zakazuje wprowadzania do środowiska roślin inwazyjnych wymienionych w rozporządzeniu ministra środowiska z 2011 r.

Nadmierna eksploatacja zasobów przyrody

Gospodarka zasobami przyrodniczymi może prowadzić do ich nadmiernej eksploatacji i w efekcie do zubożenia krajobrazu. W jej wyniku w ciągu ostatnich kilkuset lat drastycznie zmniejszyła się powierzchnia lasów. Niepokój budzi również niewłaściwa gospodarka rybacka na jeziorach. W ostatnim roku nie ustaje również presja na małe mokradła i zadrzewienia śródpolne. Niektóre z nich, trwające w krajobrazie od kilku wieków, są całkowicie likwidowane przez właścicieli gruntów.

2.2.8. Obiekty użyteczności publicznej

Urząd Gminy Brzuze

Usytuowanie Urzędu Gminy Brzuze wyróżnia się otoczeniem przyrodniczym, m.in. parkiem dworskim. Mimo niewielkiej powierzchni parku występują w nim różne gatunki krzewów i drzew, w tym pomnikowe okazy. Zadrzewienie uzupełniane jest o nowe nasadzenia. Kwitnące drzewa i krzewy przyciągają pszczoły i trzmieli oraz inne gatunki pożytecznych owadów. W kompleksie z jeziorem i pobliskimi mokradłami park wzbogaca cenne zasoby przyrodnicze gminy. Jezioro jest uznanym miejscem rekreacji letniej. Oprócz pomostu, najczęściej wykorzystywane są boiska do piłki siatkowej plażowej oraz urządzone miejsca rekreacji dla dzieci i dorosłych. Dzięki różnorodności (park, jezioro, ogrody) wsi, Brzuze znakomicie się prezentuje w krajobrazie o różnych porach roku. Są tu dogodne warunki do obserwacji przyrody. Miejsce to jest wykorzystywane do edukacji przyrodniczej.

Szkoły

Lokalizacja szkół w gminie Brzuze z wykorzystaniem istniejącego otoczenia przyrodniczego z wysokimi drzewami sprawia, że wyróżniają się w krajobrazie. Najstarsze i najbardziej okazałe lipy drobnolistne rosną przy Szkole Podstawowej w Radzynku. Są pozostałością parku dworskiego i alei przydrożnych. Unikalny w skali regionu jest tu również sad przyszkolny założony w 1940 r. W urodzajnych latach stare odmiany jabłek są wykorzystywane przez szkolną stołówkę w żywieniu uczniów. Również szkoły w Ostrowitem, Trąbinie i Ugoszczu otoczone są różnymi gatunkami drzew i krzewów. W ostatnich latach podejmowane były prace pielęgnacyjne i nasadzenia w celu rozwoju zielonych obszarów wokół wszystkich szkół.

Świetlice

Obiekty kultury we wszystkich miejscowościach sprzyjają spotkaniom, działalności kulturalnej i rekreacyjnej. Stwarzają warunki do spędzania wolnego czasu i integracji mieszkańców. Mogą być też miejscem edukacji ekologicznej. Otoczenie przyrodnicze nie tylko wspomaga wszystkie cele działalności, ale wyróżnia wieś spośród innych. Większość sołectw ma dostęp do jezior. W 2018 r. jeszcze nie wszystkie miejscowości

mają własne tereny o odpowiedniej powierzchni do założenia parku lub skweru wiejskiego. Do najbardziej rozwiniętych należą tereny w Brzuzem, Dobrem, Giżynku, Gulbinach, Kleszczynie, Mościskach, Okoninie, Ostrowitem, Radzynku, Somsiorach, Trąbinie, Ugoszczu i Żałem. W otoczeniu historycznych parków znajduje się świetlica w Brzuzem i dom kultury w Ostrowitem. W Dobrem i Trąbinie na działkach w pobliżu świetlic znajdują się zadrzewienia i małe zbiorniki wodne, którymi opiekują się sołectwa wraz z samorządem gminy. Zbiorniki te są miejscem rozrodu nielicznych gatunków ptaków wodnych, np., łyska, krzyżówka, kokoszka wodna. W pobliżu stawu w Trąbinie, sołectwo i miejscowa OSP przygotowały platformę na bocianie gniazdo, odwiedzane przez bociany w 2019 r., a zasiedlone w 2020 r. W Dobrem w pobliżu świetlicy znajduje się kasztanowiec, ustanowiony przez samorząd gminy pomnikiem przyrody, a w Trąbinie pięknie utrzymane wierzy głowiaste. W Kleszczynie został przygotowany projekt rekultywacji stawu przy nowo wybudowanej świetlicy. Prace zaplanowane są na 2020 r.

Parki

Oprócz parku położonego w otoczeniu Urzędu Gminy Brzuze znaczące walory przyrodnicze i krajobrazowe mają parki wpisane do rejestru zabytków województwa kujawsko-pomorskiego w Gulbinach, Ostrowitem i Ugoszczu. Park dworski w Ugoszczu użytkowany przez Dom Pomocy Społecznej *Kombatant* i park dawnej cukrowni, obecnie własność prywatna, wyróżniają się ponad pięćdziesięcioma gatunkami drzew i krzewów, w tym pomnikowymi okazami oraz malowniczym położeniem nad jeziorem. Park dworski w Gulbinach położony jest nad Jeziorem Długie. Część parku o powierzchni 1,82 ha jest własnością gminy Brzuze. Obszar parku charakteryzuje się dużą różnorodnością przyrodniczą. Występuje w nim 27 gatunków drzew i krzewów liściastych.

W niektórych miejscowościach zachowały się resztki dawnych założeń dworskich z zadrzewieniami. Są wśród nich okazy drzew o pomnikowych wymiarach w Ostrowitem wokół dworu, w Radzynku przy szkole i w Giżynku obok dworu, gdzie pozostał samotny okazały jesion wyniosły.

Obiekty sakralne

W krajobrazie sakralnym gminy Brzuze występują miejsca o wyjątkowej wartości przyrodniczej. Obiekty kultu religijnego powstawały w pięknych miejscach, otoczone były zawsze wielką troską wiernych, stąd są najczęściej dobrze utrzymane. Należą do nich samotne, niewielkie figurki i krzyże, które znajdziemy w każdej wsi, a także kościoły parafialne i kaplice, które tworzą większe zespoły przyrodniczo-kulturowe z zabudowaniami parafialnymi, cmentarzami i ogrodami. Czynniki przyrodnicze współdecydowały często o wyborze terenu na cele religijne. Ważne miejsce w krajobrazie sakralnym gminy Brzuze zajmują kościoły parafialne i kaplice, które dostrzec można nawet z odległych stron. Szczególnie cenna jest kameralna, pełna uroku, drewniana kaplica w Studziance, zbudowana na początku XVIII w. Wszystkim obiektom towarzyszą wysokie drzewa. Podkreślenia wymaga wyeksponowanie cmentarzy w krajobrazie gminy Brzuze. Symbolikę architektury wzmacniają wysokie drzewa, współdecydując o tożsamości wsi i parafii, w których urządzone cmentarze trwają od wieków. Cmentarze w gminie Brzuze są ciągle przykładami dobrze zachowanej zieleni i bogactwa przyrody. Nekropolie rzymskokatolickie znajdują się w Ostrowitem, Trąbinie i Żałem, a ewangelickie w Kleszczynie, Mościskach i Trąbinie Rumunkach.

W każdej miejscowości gminy Brzuze, w centrum wsi lub przy drogach wśród pól uprawnych, znajdziemy przynajmniej jeden krzyż lub kapliczkę (łącznie 44). Najczęściej stanowią wspólne dobro części lub całej miejscowości i zgodnie z tradycją otoczone są przez mieszkańców szczególną troską. W ekspozycji ich walorów niezwykłą rolę odgrywa przestrzeń przyrodnicza. Zieleni, a szczególnie wysokie zadrzewienia przy figurkach wytwarzają niepowtarzalny klimat, są miejscem życia wielu organizmów. Drzewom i krzewom towarzyszą pracujące pszczoły, szum liści, śpiew ptaków i zapach kwiatów. Figurki i krzyże wraz z otoczeniem przyrodniczym decydują o tożsamości wsi.

Niektóre obiekty mają zabytkowy charakter, niepowtarzalne formy i materiały. W połączeniu z zadrzewieniem sprawia to, że miejsce staje się unikalne i wyróżnia wieś. Dzięki opiece mieszkańców wsi przetrwały wojny, okupację i okresy totalitaryzmu. Obecnie często są poddawane remontom. Zdarza się, że na skutek zabiegów pielęgnacyjnych, stare figurki tracą unikalną formę i zabytkowy charakter, co należy uznać za jedno z największych zagrożeń. Są również przykłady uzgodnionych przez sołectwa działań konserwatorskich przy zabytkowych figurkach, które przynoszą pozytywne efekty, np. w Giżynku. Również zieleni przy tej małej architekturze sakralnej jest pielęgnowana i wyróżnia kapliczki w krajobrazie gminy i nawet prostym metalowym formom nadaje niepowtarzalnego charakteru. Ostatnie przykłady pielęgnacji zieleni można obserwować w Okoninie i Piskorzynie.

3. Finanse gminy

3.1. Wykonanie budżetu – dane ogólne

Polityka finansowa Gminy Brzuze realizowana jest w oparciu o uchwalaną corocznie przez Radę Gminy uchwałę budżetową, która określa źródła dochodów oraz kierunki wydatkowania środków.

Budżet Gminy Brzuze na rok 2019 został przyjęty uchwałą Rady Gminy Brzuze Nr III/25/2018 z dnia 19 grudnia 2018 roku. Po stronie dochodów przyjęto kwotę 21.941.599,97 zł (w tym dochody majątkowe 1.438.724,97 zł), a po stronie wydatków ustalono kwotę 22.641.599,97 zł (w tym wydatki majątkowe 3.381.469,00 zł). Zaplanowano deficyt budżetu w wysokości 700.000,00 zł, przychody 1.200.000,00 zł oraz rozchody 500.000,00 zł.

W ciągu 2019 r. budżet ulegał zmianom, których dokonano 8 uchwałami Rady Gminy i 16 zarządzeniami Wójta Gminy. Wprowadzone uchwałą Nr XI/88/2019 Rady Gminy Brzuze z dnia 30.12.2019 r. zmiany ukształtowały budżet na dzień 31.12.2019 r. w następujących wysokościach: planowane dochody 24.726.227,66 zł (w tym dochody majątkowe 552.555,67 zł), planowane wydatki 25.532.137,66 zł (w tym wydatki majątkowe 2.406.517,98 zł), planowany deficyt w wysokości 805.910,00 zł, przychody 1.305.910,00 zł oraz rozchody 500.000,00 zł.

W 2019 roku dochody budżetu gminy wykonano w kwocie 24.653.087,74 zł, tj. 99,70% planu rocznego (w tym dochody majątkowe 539.390,31 zł). Wydatki zostały zrealizowane w kwocie 24.169.803,87 zł, tj. 94,66% planu rocznego (w tym wydatki majątkowe 2.164.107,32 zł). Zaplanowany pierwotnie deficyt budżetu w wysokości 700.000,00 zł został zwiększony w ciągu roku do kwoty 805.910,00 zł a jego źródłem pokrycia miały być wolne środki, o których mowa w art. 217 ust.2 pkt 6 ustawy o finansach publicznych – 105.910,00 zł oraz planowany kredyt – 700.000,00 zł. Na koniec roku deficyt budżetu nie wystąpił. Nadwyżka wyniosła 483.283,87 zł.

Zaplanowane w wysokości 1.305.910,00 zł przychody (wolne środki 605.910,00 zł i planowany kredyt 700.000,00 zł) zostały wykonane w wysokości 605.910,11 zł i są to wolne środki, o których mowa w art. 217 ust.2 pkt 6 ustawy o finansach publicznych, wprowadzone do budżetu uchwałą Nr VI/37/2019 Rady Gminy Brzuze z dnia 17.05.2019 r. W 2019 roku gmina nie zaciągnęła kredytu. Wolne środki przeznaczone były na częściowe sfinansowanie planowanego deficytu budżetu 105.910,00 zł (bez wykorzystania w okresie sprawozdawczym) oraz na spłatę wcześniej zaciągniętych zobowiązań z tytułu zaciągniętych pożyczek i kredytów 500.000,00 zł (wykorzystanie 100%).

Zaplanowane w 2019 r. rozchody w wysokości 500.000,00 zł z tytułu spłaty kredytów i pożyczek, których źródłem pokrycia są wolne środki, wykonano w 100% planu rocznego.

Szczegółowe dane na temat realizacji budżetu, prezentowane w postaci sprawozdań opisowych, zamieszczane są corocznie w Biuletynie Informacji Publicznej Urzędu Gminy Brzuze pod adresem www.bip.brzuze.pl w zakładce FINANSE GMINY/BUDŻET. Od 2019 r. w biuletynie publikowane są również sprawozdania finansowe.

3.2. Wykonanie budżetu – dochody i wydatki

Gmina pozyskuje do budżetu środki finansowe, dzięki którym możliwa jest realizacja zadań nałożonych przez ustawę o samorządzie gminnym w taki sposób, aby jak najbardziej efektywnie zaspokoić potrzeby lokalnej społeczności.

Zestawienie dochodów i wydatków gminy w latach 2010-2019 ilustruje poniższy wykres.

Rys. 14. Dochody i wydatki gminy w latach 2010–2019

Wykonanie dochodów Gminy Brzuze na dzień 31.12.2019 r. przedstawiono w poniższej tabeli.

Tab. 11. Dochody gminy w 2019 r.

Dochody ogółem		24.653.087,74
z tego:	dochody bieżące	24.113.697,43
	w tym:	
	dochody własne	5.498.951,71
	dotacje i środki na cele bieżące pozyskane z innych źródeł	9.308.596,72
	subwencja ogólna	9.306.149,00

	dochody majątkowe		539.390,31
	w tym:	dochody własne (ze sprzedaży majątku)	3.638,88
		dotacje i środki na inwestycje pozyskane z innych źródeł	535.751,43

Poziom i zmiany dochodów budżetu Gminy Brzuze na przestrzeni ostatnich dziesięciu lat, według źródeł ich powstawania, przedstawiono poniżej.

Rys. 15. Dochody Gminy Brzuze w latach 2010-2019 według źródeł powstawania

Strukturę dochodów, czyli udział poszczególnych składników w dochodach gminy ilustruje poniższy wykres.

Rys. 16. Struktura dochodów w latach 2010 - 2019

Pozycję finansową gminy określa poziom osiągniętych dochodów budżetowych. Dane prezentowane powyżej wskazują, że w ostatnich latach istotny udział w dochodach gminy stanowią dotacje i środki pozyskane na cele bieżące i inwestycyjne (40% w 2019 r.). Kolejne miejsce zajmuje subwencja ogólna (38% w 2019 r.) oraz dochody własne (22% w 2019 r.), obejmujące w szczególności podatki i opłaty lokalne. Widoczne na wykresie od 2016 r. wyraźne zmniejszenie procentowego udziału subwencji oraz dochodów własnych w dochodach ogółem wiąże się ze znacznym wzrostem dotacji, głównie na skutek wprowadzenia świadczeń „500+”, a tym samym zwiększeniem dochodów ogółem. W ujęciu nominalnym dotacje wzrosły z kwoty 4.851.051,13 zł w roku 2010 do 9.844.348,15 zł w 2019 r., subwencja ogólna z 5.698.257,00 zł do 9.306.149,00 zł, natomiast dochody własne z 4.037.638,84 zł do 5.502.590,59 zł. Strukturę dochodów własnych przedstawiono poniżej.

Rys. 17. Struktura dochodów własnych w latach 2010-2019

Istotne dla budżetu kwoty dochodów własnych uzyskuje się z udziałów we wpływach z podatku dochodowego od osób fizycznych (2.469.863,00 zł w 2019 r.), podatku od nieruchomości (1.196.874,42 zł), podatku rolnego (617.696,93 zł). Zarówno podatki, jak i opłaty lokalne to jeden z instrumentów oddziaływania gminy na wielkość dochodów. W Gminie Brzuze utrzymywana jest zasada obniżania górnych stawek podatków w porównaniu do maksymalnie możliwych. Na skutek obniżenia górnych stawek podatku od nieruchomości i środków transportowych oraz obniżenia ceny skupu żyta, będącej podstawą obliczenia podatku rolnego, w 2019 roku uzyskano dochody niższe o 743.342,04 zł (podatek rolny 210.863,34 zł, podatek od nieruchomości 461.849,70 zł, podatek od środków transportowych 70.629,00 zł).

Analizując wpływy z podatku dochodowego od osób fizycznych (PIT) za pierwsze 4 m-ce 2020 roku, jeżeli w dalszym ciągu utrzyma się tendencja spadkowa (15,68% w stosunku do I-IV/2019 r.), prognoza planu rocznego Ministerstwa Finansów na 2020 rok zakładająca dochody na poziomie 2.418.319,00 zł nie zostanie wykonana. W kwietniu 2020 r. wpływy z PIT spadły w naszej gminie o ponad 42% (104.800,00 zł) w stosunku do kwietnia 2019 r., tj. z 248.595,00 zł do 143.795,00 zł. Niższe wpływy z PIT to nie tylko skutek epidemii koronawirusa, która mocno uderzyła w rynek pracy, ale też efekt reformy podatkowej wprowadzonej w końcu 2019 r. (obniżenie stawki z 18 do 17%, podwyższenie kosztów uzyskania przychodów oraz tzw. zerowy PIT dla młodych). Wykonanie wydatków Gminy Brzuze na dzień 31.12.2019 r. przedstawiono w poniższej tabeli.

Tab. 12. Wydatki gminy w 2019 r.

Wydatki ogółem			24.169.803,87
w tym:	wydatki bieżące		22.005.696,55
	w tym:	na przedsięwzięcia realizowane w ramach Funduszu Sołeckiego	279.889,22
		na realizację zadań zleconych z zakresu administracji rządowej i innych zadań zleconych ustawami	8.101.204,12
	wydatki majątkowe		2.164.107,32
	w tym:	na przedsięwzięcia realizowane w ramach Funduszu Sołeckiego	50.236,18

Strukturę wydatków, według głównych kierunków wydatkowania środków, ilustruje poniższy wykres.

Rys. 18. Struktura wydatków Gminy Brzuze w latach 2010-2019 według głównych kierunków wydatkowania środków

Gmina ponosi wydatki na realizację zadań, zgodnie z ustawą o samorządzie gminnym. Najwięcej środków w budżecie wydatkowanych jest na sferę społeczną, tj. zadania z zakresu pomocy społecznej (8.735.997,98 zł w 2019 r.) i zadania oświatowe (7.572.288,11 zł w 2019 r.). Kolejną pozycją wydatków jest administracja publiczna – 3.159.385,80 zł. Gmina dokłada wszelkich starań, by utrzymać w należyłym stanie drogi publiczne. Każdego roku w budżecie zabezpieczane są znaczne środki na budowę, przebudowę i bieżące utrzymanie dróg lokalnych. W 2019 r. wydatkowano na ten cel 1.462.708,94 zł. Na kulturę i ochronę dziedzictwa narodowego oraz kulturę fizyczną wydatkowano 476.823,96 zł. Wydatki sklasyfikowane w pozostałych działach wyniosły 2.762.599,08 zł.

Bardzo znaczącą wielkością jest poziom realizowanych w gminie inwestycji. W 2019 r. łączne nakłady na inwestycje wyniosły 2.164.107,32 zł, tj. 8,95% ogółu wydatków. Działalność inwestycyjna ukierunkowana jest na rozbudowę zarówno infrastruktury technicznej, jak też infrastruktury społecznej. Bardziej kosztowne inwestycje realizowane są przede wszystkim dzięki pozyskiwaniu środków z Unii Europejskiej, dotacji z Budżetu Państwa oraz Budżetu Województwa Kujawsko-Pomorskiego.

3.3. Poziom zadłużenia gminy

Zaciąganie kredytów czy pożyczek jest niezbędne do sfinansowania zamierzeń rozwojowych ujętych w załączniku inwestycyjnym do uchwały budżetowej. Wysokość zadłużenia jest planowana na bezpiecznym poziomie. Wynik operacyjny budżetu na koniec 2019 r. - traktowany jako różnica między dochodami bieżącymi i wydatkami bieżącymi – zamknął się nadwyżką operacyjną w wysokości 2.108.000,88 zł na plan 1.048.052,31 zł, a jego wysokość to jeden z podstawowych mierników kondycji finansowej gminy. Jest bardzo ważnym aspektem wieloletniego planowania finansowego. Im wyższa nadwyżka operacyjna budżetu, tym większe możliwości inwestycyjne, tym większa możliwość zwiększania wydatków bieżących i tym większe możliwości spłaty zaciągniętych zobowiązań (kredytów, pożyczek, itp.).

Wartość zobowiązań z tytułu zaciągniętych przez Gminę kredytów według stanu na dzień 31.12.2019 r. wynosi 1.100.000,00 zł, w tym:

- kredyt długoterminowy zaciągnięty w 2014 r. w Banku Pekao S.A. z przeznaczeniem na finansowanie planowanego deficytu budżetu oraz spłatę wcześniejszych zobowiązań - 900.000,00 zł.
- kredyt długoterminowy zaciągnięty w 2018 r. w Banku Spółdzielczym Skępe z przeznaczeniem na finansowanie planowanego deficytu budżetu - 200.000,00 zł.

Gmina Brzuze nie posiada żadnych zobowiązań z tytułu udzielonych poręczeń.

Wskaźnik planowanej łącznej kwoty spłaty zobowiązań, o której mowa w art.243 ust.1 ustawy o finansach publicznych w 2020 r. wynosi 3,60%, przy dopuszczalnym wskaźniku spłaty 16,36%. Informacja o spełnieniu przez gminę powyższego wskaźnika zawarta jest w Wieloletniej Prognozie Finansowej Gminy Brzuze na lata 2020-2027.

3.4. Stan środków na rachunkach bankowych

Stan środków na rachunkach bankowych na dzień 31 grudnia 2019 r. wynosił **1.848.609,56 zł**, w tym: środki niewykorzystanych dotacji w roku budżetowym 6.478,89 zł, subwencja oświatowa przekazana w grudniu 2019 r. na m-c styczeń 2020 r. w kwocie 360.932,00 zł oraz środki na wyodrębnionym rachunku do obsługi zadań w ramach Funduszu Dróg Samorządowych w wysokości 959.686,08 zł.

3.5. Stan mienia komunalnego

Wartość mienia komunalnego Gminy Brzuze na dzień 31 grudnia 2019 r. wzrosła w stosunku do roku 2018 o 3,9% i wyniosła 42.582.351,99 zł.

Tab. 13. Zestawienie zmian wartości środków trwałych wg grup rodzajowych

Lp.	Wyszczególnienie składników mienia komunalnego	Wartość brutto [zł]			
		Wartość na dzień 01.01.2019 r.	Przychody	Rozchody	Wartość na dzień 31.12.2019 r.
1	GRUNTY	1.706.529,93	76.603,73	-	1.783.133,66
2	BUDYNKI I LOKALE	7.251.163,61	260.886,47	-	7.512.050,08
3	OBIEKTY INŻYNIERII LĄDOWEJ I WODNEJ	30.123.111,30	1.269.414,14	-	31.392.525,44
4	KOTŁY I MASZYNY ENERGETYCZNE	95.396,02	32.519,90	-	127.915,92
5	MASZYNY I URZĄDZENIA OGÓLNEGO ZASTOSOWANIA	296.519,11	-	-	296.519,11
6	MASZYNY I URZĄDZENIA SPECJALISTYCZNE	12.063,40	-	-	12.063,40
7	URZĄDZENIA TECHNICZNE	18.643,98	11.984,25	-	30.628,23
8	ŚRODKI TRANSPORTU	1.036.645,59	-	-	1.036.645,59
9	NARZĘDZIA, PRZYRZĄDY, RUCHOMOŚCI I WYPOSAŻENIE	424.939,44	-	34.068,88	390.870,56
RAZEM		40.965.012,38	1.651.408,49	34.068,88	42.582.351,99

Rys. 19. Struktura środków trwałych wg grup rodzajowych na dzień 31.12.2019 r.

Rys. 20. Mienie komunalne w latach 2010-2019 [zł]

Gmina Brzuze posiada również udziały w Regionalnym Zakładzie Utylizacji Odpadów Komunalnych „Rypin” Sp. z o.o. w miejscowości Puszcza Miejska w ilości 894 sztuki, o wartości 500 zł jeden udział, co wynosi łącznie 447.000,00 zł.

Nieruchomości gminy

W roku 2019 zasób gminy obejmował zestawione poniżej budynki i budowle oraz grunty. Samorząd gminy w ostatnich latach pozyskuje grunty i obiekty niezbędne w prowadzonej działalności.

Tab. 14. Zasób mieszkaniowy gminy

1.	Ugoszcz	Blok nr 41	1 lokal o pow. 51,95 m ²
2.	Ugoszcz	Budynek po byłej poczcie	3 lokale o łącznej pow. 113,31 m ²
3.	Ostrowite	Pałac	5 lokali o łącznej pow. 195,66 m ²
4.	Żałe	Dom Nauczyciela	1 lokal o pow. 40,94 m ²
5.	Ostrowite	Szkoła Podstawowa	1 lokal o pow. 59,00 m ²
6.	Radzynek	Szkoła Podstawowa	1 lokal o pow. 48,03 m ²
7.	Ostrowite	Blok 185/7	1 lokal o pow. 53,52 m ²
8.	Ostrowite	Blok 183/8	1 lokal o pow. 40,26 m ²
9.	Ostrowite	Blok 183/15	1 lokal o pow. 27,74 m ²

W zasobie gminy znajdowało się 15 mieszkań. Przeciętna powierzchnia użytkowa mieszkania wynosiła 41 m². Na dzień 1 stycznia 2019 r. zaległości w opłatach za mieszkania będące w zasobie gminy wynosiły łącznie 7.955,28 zł, a płatności dotyczyły 5 mieszkań. Na dzień 31 grudnia 2019 r. dane te przedstawiały się następująco: zaległość w opłatach za mieszkanie łącznie wyniosła 6.606,74 zł a płatności dotyczyły 7 mieszkań.

W latach 2014-2019 roku gmina nabyła 12,1365 ha.

Tab. 15. Grunty nabyte przez gminę w latach 2014-2019

Rok	Forma	Powierzchnia przejętego gruntu [ha]	Łączna powierzchnia przejętych gruntów [ha]
2014	Nieodpłatnie	0,1947	0,8515
	Odpłatnie	0,6568	
2015	Nieodpłatnie	0,4905	0,9242
	Odpłatnie	0,4337	
2016	W drodze komunalizacji	0,9000	3,1982
	Nieodpłatnie	0,9268	
	Odpłatnie	0,2514	
	Odpłatnie w drodze pierwokupu	1,12	
2017	W drodze komunalizacji	3,9909	5,4226
	Nieodpłatnie	1,3400	
	Odpłatnie	0,0917	
2018	Nieodpłatnie	0,4298	0,8012
	Odpłatnie	0,3714	
2019	Nieodpłatnie	0,3131	0,9392
	Odpłatnie	0,6261	

Rys. 21. Powierzchnia gruntów pozyskanych przez gminę odpłatnie i nieodpłatnie w latach 2014-2019

Rys. 22. Łączna powierzchnia pozyskanych przez gminę gruntów w latach 2014-2019

4. Realizacja zadań gminy

4.1. Fundusz sołecki

W budżecie gminy na 2019 r. po raz kolejny wydzielony został fundusz sołecki, w ramach którego realizowane są wyłącznie zadania własne gminy w poszczególnych miejscowościach. Wśród nich ważne są wydatki na przedsięwzięcia służące podniesieniu jakości życia mieszkańców. Zasób środków do wykorzystania przez sołectwo w ramach funduszu uzależniony jest m.in. od liczby mieszkańców. Dlatego ilość środków do wykorzystania w poszczególnych sołectwach jest zróżnicowana. Dzięki uchwaleniu funduszu sołeckiego mieszkańcy gminy zyskali większą możliwość planowania zadań i aktywnego udziału w ich realizacji.

Tab. 16. Wydatki funduszu sołeckiego w 2019 r.

MIEJSCOWOŚĆ	ZADANIA	PLAN	WYKONANIE
BRZUZE	Inwestycje drogowe na terenie sołectwa, próg zwalniający	23.033,38	22.962,15
	Zagospodarowanie działki gminnej nad jeziorem Brzuze		
DOBRE	Inwestycje drogowe na terenie sołectwa	20.674,05	20.610,03
	Wyposażenie świetlicy wiejskiej, montaż klimatyzacji		
GIŻYNEK	Inwestycje drogowe na terenie sołectwa	19.994,25	19.982,33
	Montaż klimatyzacji w świetlicy		
GULBINY	Inwestycje drogowe na terenie sołectwa	18.434,70	18.421,22
	Doposażenie świetlicy, integracja mieszkańców		
KLESZCZYN	Bieżące remonty dróg na terenie sołectwa	17.914,85	17.912,63
	Integracja mieszkańców		
ŁĄCZONEK	Inwestycje drogowe na terenie sołectwa	14.435,85	14.402,87
	Zagospodarowanie działki przy świetlicy		
MARIANOWO	Remont dróg na terenie sołectwa	11.836,60	11.515,45
	Remont i doposażenie świetlicy, integracja mieszkańców		
OKONIN	Inwestycje drogowe na terenie sołectwa	14.555,81	12.883,27
	Doposażenie świetlicy i zakup materiałów do remontu działki		
OSTROWITE	Bieżące remonty dróg, przebudowa drogi dojazdowej	39.988,50	39.971,54
	Integracja mieszkańców		
PISKORCZYN	Remont dróg na terenie sołectwa i zagospodarowanie terenu przy świetlicy	12.956,27	12.841,36
	Remont i doposażenie świetlicy		
PRZYROWA-MOŚCISKA	Remont dróg na terenie sołectwa	13.676,07	13.297,63
	Zagospodarowanie terenu przy świetlicy		
RADZYNEK	Remont dróg na terenie sołectwa	17.714,91	17.656,78
	Remont świetlicy i integracja mieszkańców		
SOMSIORY	Remont dróg na terenie sołectwa	14.595,80	14.595,25
	Zagospodarowanie działki gminnej		
TRĄBIN	Inwestycje drogowe, zakup znaków drogowych	19.834,30	19.747,79
	Doposażenie świetlicy i zagospodarowanie działki gminnej		
TRĄBIN RUMUNKI	Remont dróg na terenie sołectwa, zakup wiaty i garażu	17.474,97	17.421,53
	Doposażenie świetlicy		
UGOSZCZ	Remont dróg gminnych	30.071,35	29.910,25
	Doposażenie świetlicy wiejskiej i rozbudowa placu zabaw		
ŻAŁE	Bieżące remonty dróg , zakup znaków kierunkowych i progu zwalniającego	26.152,48	25.993,32
	Zakup bramy garażowej i instalacja monitoringu		
17 sołectw Gminy Brzuze – kwota ogółem		333.344,14	330.125,40

W 2019 r. wysokość zaplanowanych do wydatkowania środków z funduszu sołectkiego wyniosła 333.344,14 zł i wzrosła w porównaniu do roku 2018 o 8,85 %. łącznie zrealizowano działania na kwotę 330.125,40 zł co stanowiło 99,03 % planu.

Rys. 23. Wydatki funduszu sołeckiego w latach 2011-2019 [zł]

Od trzech lat realizacja funduszu sołeckiego w gminie Brzuze utrzymuje się na poziomie powyżej 99% zaplanowanej kwoty. Wynika to m.in. z dbałości samorządów sołeckich o jak najlepsze wykonanie budżetu z korzyścią dla mieszkańców i pozyskanie dofinansowania na kolejne działania.

Rys. 24. Wykonanie wydatków funduszu sołeckiego w latach 2011-2019 [%]

4.2. Gospodarka odpadami

4.2.1. Odbiór odpadów komunalnych

Obowiązująca od lipca 2013 r. ustawa o odpadach nałożyła na samorzady gminne obowiązek zbiórki oraz zagospodarowania odpadów komunalnych wytworzonych w nieruchomościach położonych na terenie gminy. Zgodnie z zasadami nowego systemu, opłaty pobierane od właścicieli nieruchomości muszą być w całości przeznaczone na pokrycie kosztów jego funkcjonowania. Dzięki wprowadzeniu nowych przepisów ograniczono pozbywanie się odpadów w sposób nielegalny, zwiększeniu ulega poziom odzysku surowców wtórnych oraz zmniejsza się ilość składowanych odpadów na wysypiskach.

W celu zwiększenia grupy osób deklarujących selektywną zbiórkę odpadów Gmina Brzuze wprowadziła od początku 2017 r. zmiany w dotychczas obowiązujących opłatach. Ich wysokość została uzależniona od sposobu zbiórki oraz liczby osób zamieszkujących nieruchomość. W 2018 roku opłata miesięczna za odbiór odpadów gromadzonych selektywnie wynosi 7 zł od osoby, a w przypadku zamieszkiwania we

wspólnym gospodarstwie domowym pięciu lub więcej osób - 6 zł. Jeśli mieszkańcy nieruchomości nie segregują odpadów opłata wynosi 12 zł, niezależnie od liczby zamieszkujących osób. Od właścicieli nieruchomości wykorzystywanych w celach rekreacyjno-wypoczynkowych opłata roczna za zbiórkę zmieszaną wynosi 222 zł, zaś przy zbiórce selektywnej – 150 zł.

Do 2016 r. w gminie Brzuze 2182 mieszkańców zdecydowało się na selektywną zbiórkę odpadów, co stanowiło 47,89% ogólnej liczby. Zmiana opłat za odpady w roku 2017 przyniosła pozytywny efekt w postaci zwiększenia liczby mieszkańców dokonujących selektywnej zbiórki odpadów, który ukształtował się na poziomie 56,86%. W porównaniu z rokiem 2016 udział osób segregujących odpady w gospodarstwach domowych w roku 2017 wzrósł o 8,97 p.p., czyli o 17,64%.

Na koniec 2018 roku w gminie Brzuze mieszkańcy złożyli deklaracje dla 4486 osób, z czego 2674 osoby wybrały selektywną zbiórkę odpadów, co stanowi 59,61% ogólnej liczby. W porównaniu do roku 2017 udział osób segregujących odpady wzrósł o 2,75 p.p. czyli o 4,17%.

W ostatnich latach nastąpił wzrost wszystkich złożonych deklaracji, jak i wzrost liczby deklaracji na zbiórkę selektywną. W 2016 roku zbiórka selektywna stanowiła 48% wszystkich złożonych deklaracji, natomiast w 2019 roku jej udział wzrósł do 61%. Wzrost ogólnej liczby deklaracji wiązać można z nowymi zabudowaniami powstałymi na terenie gminy jak i rozdziałem pokoleniowym rodzin. Na zwiększenie liczby deklaracji na zbiórkę selektywną mogły mieć czynniki ekonomiczne związane ze zróżnicowaniem opłat oraz wzrost świadomości ekologicznej mieszkańców. Liczba deklaracji na zbiórkę selektywną w porównaniu do poprzedniego 2018 roku wzrosła o 39, jednocześnie pomiędzy tymi latami występuje wzrost udziału deklaracji na zbiórkę selektywną o 2 p.p. Liczba mieszkańców prowadząca zbiórkę selektywną w 2019 roku to 2765 osób. Udział liczby mieszkańców segregujących odpady w ogólnej liczbie mieszkańców w 2019 roku wyniósł 62%, co w porównaniu do poprzedniego 2018 roku powoduje wzrost o 3 p.p.

W 2019 r. odbiór i zagospodarowanie odpadów komunalnych z terenu Gminy Brzuze prowadził Zakład Usługowo-Handlowy KARO. Firmie tej powierzono powyższe obowiązki 25 czerwca 2018 r. w wyniku przeprowadzonego postępowania o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego, zgodnie z przepisami ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych. Jednocześnie firmie powierzono obowiązek prowadzenia PSZOK. Gmina Brzuze współpracuje z tą firmą od lipca 2013 r. Również po przeprowadzonym postępowaniu przetargowym w 2020 r. odbiór odpadów zlecony został ZUH KARO.

Tab. 17. Liczba złożonych deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi w latach 2016-2019

Rok	Łączna ilość deklaracji	Zbiórka selektywna	Zbiórka zmieszana
2016	1298	626	672
2017	1356	763	593
2018	1403	818	585
2019	1415	857	558

Rys. 25. Zmiany liczby deklaracji na segregację odpadów w latach 2016-2019

Rys. 26. Struktura deklaracji złożonych w Gminie Brzuze wg stanu na dzień 31.12.2019 r.

Rys. 27. Procentowy udział deklaracji złożonych na zbiórkę selektywną i zmieszaną w latach 2016-2019

Rys. 28. Zmiany liczby mieszkańców gminy prowadzących zbiórkę selektywną i zmieszaną w latach 2016-2019

Z przedstawionego powyżej wykresu wynika, że w czternastu na siedemnaście sołectw gminy Brzuze, ponad połowę udziału mieszkańców stanowi zbiórka selektywna. Zbiórka zmieszana stanowi większość w sołectwie Brzuze, Ugoszcz i Ostrowite. W ostatnich dwóch, spowodowane jest to w dużej mierze ilością zabudowy wielolokalowej występującą na ich terenie. Piętnaście na osiemnaście wspólnot występujących na terenie gminy Brzuze w 2019 r. deklarowało zbiórkę zmieszaną. Największy udział mieszkańców segregujących odpady zanotowano w Łączonku (91%), a niewiele mniej w Piskorzynie i Kleszczynie (87%).

Rys. 29. Udział mieszkańców sołectw gminy Brzuze w selektywnej zbiórce odpadów [%]

Rys. 30. Zmiana liczby deklaracji dla nieruchomości wykorzystywanych w celach rekreacyjno-wypoczynkowych

W 2016 r. w gminie Brzuze 76 właścicieli domów lub innych nieruchomości wykorzystywanych w celach rekreacyjno-wypoczynkowych złożyło deklarację na odbiór odpadów, w tym 16 dotyczących zbiórki zmieszanej, a 61 zbiórki selektywnej. W roku 2017 deklaracji na odpady zmieszane było 28, a określające zbiórkę selektywną – 102. Na koniec 2018 roku właściciele domków lub innych nieruchomości wykorzystywanych w celach rekreacyjno-wypoczynkowych złożyli łącznie 169 deklaracji, z czego 32 dotyczące zbiórki zmieszanej a 137 zbiórki selektywnej.

Tab. 18. Deklaracje o wysokości opłaty za gospodarowanie odpadami komunalnymi w nieruchomościach wykorzystywanych w celach rekreacyjno-wypoczynkowych

Rok	łącna ilość deklaracji	Zbiórka selektywna	Zbiórka zmieszana
2016	77	61	16
2017	130	102	28
2018	169	137	32
2019	178	144	34

Rys. 31. Deklaracje na zbiórkę odpadów zmieszanych i segregowanych z nieruchomości rekreacyjnych w latach 2016-2018

Akty prawa miejscowego regulujące gospodarkę odpadami komunalnymi

Uchwały obowiązujące na terenie Gminy Brzuze dotyczące gospodarki odpadami to:

- Uchwała Nr XVIII/112/2016 Rady Gminy Brzuze z dnia 30 czerwca 2016 r. w sprawie odbierania odpadów komunalnych od właścicieli nieruchomości, na których nie zamieszkują mieszkańcy a powstają odpady komunalne
- Uchwała Nr XVIII/113/2016 Rady Gminy Brzuze z dnia 30 czerwca 2016 r. w sprawie zarządzenia poboru opłaty za gospodarowanie odpadami komunalnymi w drodze inkasa, wyznaczenia inkasentów oraz określenia wysokości wynagrodzenia za inkaso
- Uchwała Nr XVIII/114/2016 Rady Gminy Brzuze z dnia 30 czerwca 2016 r. w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy Brzuze
- Uchwała Nr XVIII/115/2016 Rady Gminy Brzuze z dnia 30 czerwca 2016 r. w sprawie szczególnego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów w zamian na uiszczoną przez właściciela nieruchomości opłatę za zagospodarowanie odpadami komunalnymi
- Uchwała Nr XVIII/116/2016 Rady Gminy Brzuze z dnia 30 czerwca 2016 r. w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia wysokości stawki tej opłaty na terenie Gminy Brzuze

- Uchwała Nr XVIII/117/2016 Rady Gminy Brzuze z dnia 30 czerwca 2016 r. w sprawie określenia terminu częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi na terenie Gminy Brzuze
- Uchwała Nr XVIII/118/2016 Rady Gminy Brzuze z dnia 30 czerwca 2016 r. w sprawie określenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości obowiązującej na terenie Gminy Brzuze
- Uchwała Nr XIX/122/2016 Rady Gminy Brzuze z dnia 5 sierpnia 2016 r. zmieniająca uchwałę w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy Brzuze
- Uchwała Nr XXIV/151/2016 Rady Gminy Brzuze z dnia 29 listopada 2016 r. w sprawie ustalenia ryczałtowej stawki opłaty za gospodarowanie odpadami komunalnymi za rok od domku letniskowego lub innej nieruchomości wykorzystywanej na cele rekreacyjno- wypoczynkowe

Instalacje do których przekazywane były odpady komunalne pochodzące z terenu Gminy Brzuze w 2018 r:

- Regionalny Zakład Utylizacji Odpadów Komunalnych „RYPIN” Sp. z o.o., Puszcza Miejska 24, 87-500 Rypin,
- Sortownia odpadów Lipno ul. Wyszyńskiego 56, 87-600 Lipno,
- P.P.H. HETMAN Sp. z o. o. Zakład Utylizacji Olszówka, ul. Florianów 24, 87-400 Golub-Dobrzyń
- Chemeko System Sp. z o. o. Zakład Zagospodarowania Odpadów Ruda Wielka, 56-210 Wąsosz
- Śląskie Centrum Utylizacji ul. Myśliwska 53, 43-186 Orzesze
- Zakład Gospodarowania Odpadami Eko- Alf Gołębiew Nowy 5a, 99-300 Kutno

Tab. 19. Wysokość opłat za gospodarowanie odpadami komunalnymi

Wysokość opłaty za gospodarowanie odpadami komunalnymi w 2019 r.		
	Zbiórka selektywna	Zbiórka zmieszana
1-4 osoby w rodzinie	7 zł za jedną osobę	12 zł za jedną osobę
5 i więcej osób w rodzinie	6 zł za jedną osobę	12 zł za jedną osobę
Posiadacze nieruchomości wykorzystywanych na cele rekreacyjno- wypoczynkowe	150 zł za rok	222 zł za rok

Frakcje odpadów komunalnych zbierane na terenie gminy w 2019 r.

Na terenie gminy Brzuze prowadzona była segregacja odpadów komunalnych z podziałem na pięć podstawowych frakcji:

- 1- Papier (tektura, odpady opakowanie z papieru, odpady opakowaniowe z tektury)
- 2- Tworzywa sztuczne i metale (odpady opakowaniowe z metali, odpady opakowaniowe z tworzyw sztucznych oraz odpady opakowaniowe wielomateriałowe)
- 3- Szkło (odpady, opakowaniowe ze szkła)
- 4- Odpady ulegające biodegradacji ze szczególnym uwzględnieniem bioodpadów w tym odpadów zielonych
- 5- Zmieszane odpady komunalne

Odpady gromadzone były w kolorowych workach, na których znajdują się oznaczenia danych frakcji oraz w pojemnikach dostarczanych przez firmę odbierającą odpady.

Odpady gromadzone w 2019 r. w punktach selektywnej zbiórki odpadów komunalnych PSZOK:

- meble i inne odpady wielkogabarytowe
- zużyty sprzęt elektryczny i elektroniczny
- zużyte baterie i akumulatory
- zużyte opony
- odpady budowlane i rozbiórkowe stanowiące odpady komunalne, które powstały w wyniku prowadzenia drobnych robót budowlanych lub remontowych
- odzież i tekstylia.

Zużyte baterie można było również pozostawiać w specjalnie do tego przeznaczonych pojemnikach w Urzędzie Gminy i placówkach oświatowych.

Częstotliwość odbioru odpadów komunalnych

Odpady segregowane i zmieszane z gospodarstw domowych jednolokalowych w 2019 r. odbierane były raz w miesiącu natomiast w przypadku budynków wielolokalowych odbiór odbywał się raz w tygodniu. Odpady ulegające biodegradacji w okresie od października do marca odbierane były raz w miesiącu natomiast w okresie od czerwca do września odbiór następował dwa razy w ciągu miesiąca. Pozostawienie odpadów na terenie PSZOK było możliwe w pierwszy poniedziałek każdego miesiąca.

Nowelizacja Ustawy o utrzymaniu czystości i porządku w gminach

6 września 2019 r. weszła w życie zmiana Ustawy o utrzymaniu czystości i porządku w gminach, która znacznie zmieniła funkcjonowanie systemu gospodarki odpadami. Kluczowa dla mieszkańców jest zmiana polegająca na braku możliwości zadeklarowania zbiórki zmieszanej. Każdy zobowiązany jest do segregacji odpadów. Ustawa nakłada również na gminy obowiązek zwiększenia częstotliwości wywozu odpadów komunalnych, co niestety wiąże się z większą opłatą ponoszoną na rzecz firmy odbierającej odpady komunalne. W związku z koniecznością dostosowania aktów prawa miejscowego, a także wymogiem złożenia nowych deklaracji przez mieszkańców, gminy miały prawo do okresu dostosowawczego. Z tego powodu funkcjonowanie gospodarki odpadami komunalnymi dla mieszkańców gminy Brzuze do końca 2019 roku pozostało bez zmian, a nowe akty prawa miejscowego i wszelkie modyfikacje obowiązują od 1 stycznia 2020 r.

Sprzątanie Świata

Szczególnie ważne jest kształtowanie postaw ekologicznych, poszanowania środowiska i odpowiedzialności za środowisko naturalne już od najmłodszych lat, dlatego tego rodzaju działalność jest prowadzona w przedszkolach i szkołach na terenie Gminy Brzuze. Takie działania mają na celu podniesienie wiedzy ekologicznej dzieci i mieszkańców. Akcja „Sprzątanie Świata” ma też na celu pokazanie uczniom, iż problem zaśmieconego środowiska nie jest rozwiązywany przez coroczną zbiórkę śmieci, że trzeba zmienić nawyki w codziennym życiu, unikać tworzenia śmieci oraz odpowiednio nimi gospodarować. Dzieci i młodzież wraz z nauczycielami i opiekunami sprzątały wyznaczone tereny, boiska szkolne oraz najbliższe okolice swoich szkół. Gmina Brzuze zapewniła worki i rękawice do zbiórki odpadów oraz poniosła koszt utylizacji. Wszystkie szkoły były pozytywnie zmotywowane i chętnie brały udział w wydarzeniu. Akcja „Sprzątania Świata” na terenie Gminy Brzuze jest organizowana corocznie w okresie jesiennym.

Likwidacja dzikiego wysypiska

Na działkach ogrodniczych w Ostrowitem w pobliżu Osady, zakupionych przez gminę przed kilkoma laty, zalegały odpady. Gmina Brzuze zobowiązana była do ich uprzątnięcia. Prace porządkowe przeprowadzone zostały jesienią 2019 r. sposobem gospodarczym, a odpady przewiezione były do RZUOK w Puszczy Miejskiej. Uprzątnięta część działki zostanie zagospodarowana w kolejnych latach.

4.2.2. Unieszkodliwianie azbestu

Gmina Brzuze we współpracy z Wojewódzkim Funduszem Ochrony Środowiska i Gospodarki Wodnej w Toruniu, realizowała zadanie polegające na demontażu transporcie i unieszkodliwieniu wyrobów zawierających azbest. W 2019 r. złożono 19 wniosków o udzielenie dofinansowania, ostatecznie zadanie realizowało 15 wnioskodawców. Całkowity koszt przedsięwzięcia wyniósł 12 145,38 zł, a udział Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Toruniu 11 522,54 zł. łącznie odebrano 31,142 Mg wyrobów zawierających azbest z dachów o powierzchni 1865 m².

Tab. 20. Unieszkodliwianie azbestu w latach 2012-2019

Rok	Wnioski [szt.]	Odebrane wyroby zawierające azbest [Mg]	Dofinansowanie [zł]
2012	20	52,941	30 959,61
2013	27	75,560	30 749,44
2014	22	51,247	15 078,04
2015	26	67,765	19 945,61
2016	26	52,465	19 185,01
2017	37	83,126	17 492,93
2018	23	48,070	10 560,55
2019	19	31,142	12 145,38
łącznie	200	462,316	156 116,57

Rys. 32. Unieszkodliwianie wyrobów zawierających azbest w latach 2012-2019 [Mg]

4.3. Gospodarka wodno-ściekowa

Uchwałą Rady Gminy Brzuze nr III/17/2011 z dnia 28 stycznia 2011 roku utworzono z dniem 1 lutego 2011 roku samorządowy zakład budżetowy pod nazwą Gminny Zakład Gospodarki Komunalnej w Brzuzem. Przedmiotem działalności zakładu jest wykonywanie zadań o charakterze zbiorowego zaopatrzenia sprzedaży wody, zapewnienie właściwej eksploatacji i konserwacji obiektów, sieci wodociągowej wraz z uzbrojeniem. Aktualnie jednostka zatrudnia 4 osoby, w tym 1 osoba zatrudniona jest w wymiarze ¼ etatu. Wśród pracowników jest konserwator urządzeń wydobywczych, który sprawuje bieżący nadzór techniczny nad stacjami uzdatniania wody oraz siecią wodociągową. Łączna długość głównej sieci wodociągowej w gminie na koniec 2019 roku, wyniosła 139.370,00 m.

Rys. 33. Schemat sieci wodociągowej w gminie Brzuze

Na terenie gminy Brzuze eksploatowane są trzy ujęcia komunalne:

1. Stacja Uzdatniania Wody Ugoszcz
2. Stacja Uzdatniania Wody Ostrowite
3. Stacja Uzdatniania Wody Trąbin

Studnie wiercone w obrębie ujęć ujmują wodę z utworów czwartorzędowych. Tereny ujęć położone są na wysoczyźnie morenowej. Pod względem hydrologicznym, obszar SUW Trąbin należy do zlewni Rypienicy będącej lewym dopływem Drwęcy, obszar SUW Ostrowite oraz SUW Ugoszcz leżą w dorzeczu rzeki Drwęcy w zlewni strugi Ruziec. Jako hydrograficzna jednostka bilansowa teren ten należy do regionu wodnego Dolnej Wisły, znajdującego się w obszarze działania Państwowego Gospodarstwa Wodnego Wody Polskie Regionalnego Zarządu Gospodarki Wodnej w Gdańsku.

Woda pobrana z ujęć głębinowych charakteryzuje się podwyższoną zawartością jonów żelaza oraz jonów manganu. Stężenia te znacznie przekraczają maksymalne wartości dla wody przeznaczonej do spożycia przez ludzi i wymagają uzdatnienia w procesie odżelazienia i odmanganienia. Wobec powyższego we wszystkich trzech stacjach, woda musi być poddawana tym zabiegom.

Od 1999 roku wzrasta ilość sprzedanej wody. Związane jest to m.in. zwiększającą się ilością przyłączy. W grudniu 2019 r. dostęp do czynnej sieci wodociągowej posiadało 97% mieszkańców. Do Gminnego Zakładu Gospodarki Komunalnej w 2019 r. wpłynęło 55 wniosków o określenie warunków technicznych przyłączenia nieruchomości do sieci wodociągowej. Po wydaniu warunków technicznych 27 przyłączy o łącznej długości 1.772,00 m zostało zainwentaryzowanych a z nowymi odbiorcami zostały podpisane umowy na dostawę wody.

Rys. 34. Sprzedaż wody w latach 1999-2019 [m³]

Rys. 35. Sprzedaż wody w miejscowościach gminy Brzuze w 2018 r. [m³]

Rys. 36. Sprzedaż wody w poszczególnych miejscowościach w 2019 r. [m³]

Rys. 37. Gospodarstwa domowe odbierające wodę wg stanu na 31 grudnia 2018 r.

Rys. 38. Ilość gospodarstw odbierających wodę wg stanu na 31 grudnia 2019 r.

Rys. 39. Zużycie wody w poszczególnych miejscowościach w przeliczeniu na jednego mieszkańca w 2019 r. [m³]

Taryfy za wodę

Cena wody wynika z kalkulacji przedsiębiorstwa wodociągowego w oparciu o przepisy Ustawy z dnia 20 lipca 2017 r. Prawo wodne (Dz. U. z 2018 r. poz. 2268) oraz Rozporządzenia Ministra Gospodarki Morskiej i Żeglugi śródlądowej z dnia 27 lutego 2018 r. Przedsiębiorstwo wodociągowo-kanalizacyjne ustala niezbędne przychody na podstawie kosztów w okresie obrotowym poprzedzającym wprowadzenie nowej taryfy na potrzeby obliczenia cen i stawek opłat planowanych na 3 lata obowiązywania taryfy, uwzględniając w szczególności:

1. Koszty eksploatacji i utrzymania ponoszone w zakresie zbiorowego zaopatrzenia w wodę, w tym:
 - a) amortyzację lub odpisy umorzeniowe ustalane zgodnie z przepisami o rachunkowości od wartości początkowej środków trwałych metodą liniową niezależnie od źródeł ich finansowania,
 - b) opłaty za korzystanie ze środowiska,
 - c) opłaty za usługi wodne,
2. podatki i opłaty niezależne od przedsiębiorstwa,
3. koszty zakupionej przez siebie wody lub wprowadzania ścieków do urządzeń kanalizacyjnych niebędących w jego posiadaniu,
4. rezerwy na należności nieregularne.

Przy rozliczeniach za dostarczoną wodę na terenie gminy Brzuze obowiązuje taryfa dwuczłonowa, jednolita składająca się z ceny za pobraną wodę oraz stawki opłaty abonamentowej. Cena za dostarczoną wodę jest jednakowa dla wszystkich odbiorców, nie występuje różnicowanie cenowe: opłata abonamentowa 2 zł netto (2,16 z VAT), 1 m³ dostarczonej wody 2,32 netto (2,51 z VAT).

Wzrastające zapotrzebowanie na wodę pitną rodzi potrzebę rozbudowy i modernizacji zarówno stacji uzdatniania jak też sieci wodociągowej. Gruntownej przebudowy wymaga w pierwszej kolejności SUW w Trąbinie, konieczna jest również rozbudowa stacji w Ostrowitem i Ugoszczu. W 2019 r. przygotowana została dokumentacja techniczna na budowę nowej studni w Trąbinie oraz wniosek o dofinansowanie inwestycji.

Rozbudowa sieci kanalizacyjnej

11 lipca 2017 roku Gmina Brzuze podpisała umowę o dofinansowanie zadania na rozbudowę sieci kanalizacji sanitarnej w gminie Brzuze, w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020, na operację typu „Gospodarka wodno-ściekowa”. Umowa przewidywała termin realizacji do 30 czerwca 2019 r. Po przeprowadzonych postępowaniach przetargowych nie wyłoniono wykonawcy na zrealizowanie inwestycji w 2018 r. W dniu 4 marca 2019 r. Gmina Brzuze podpisała aneks do umowy z zarządem województwa, zmieniający termin realizacji zadania do 30 czerwca 2020 r. Całkowita wartość kosztorysowa inwestycji wyniosła 1 352 574,41 zł, a dofinansowanie 698 925 zł. 30 maja 2019 r. ogłoszony został kolejny przetarg na realizację inwestycji. W wyniku przetargu wyłoniono wykonawcę. W 2019 roku zrealizowano pierwszy etap inwestycji, obejmujący rozbudowę sieci kanalizacyjnej na odcinku powyżej 1 km, budowę 13 przyłączy do zabudowań oraz budowę przepompowni ścieków. Inwestycję zrealizowano w miejscowości Mościska oraz Ostrowite. Całkowita wartość I etapu wyniosła 453 390,44 zł, w tym dofinansowanie 233 397,00 zł. W 2020 r. budowa jest kontynuowana.

4.4. Budowa dróg i chodników

4.4.1. Drogi

W skład sieci drogowej wchodzi drogi wojewódzkie, powiatowe, gminne i dojazdowe o łącznej szacunkowej długości 228,33 km. Na infrastrukturę drogową składają się 2 drogi wojewódzkie, 7 powiatowych i 21 gminnych wyodrębnionych w poniższej tabeli.

Tab. 20. Zestawienie dróg wg kategorii

Lp.	Numer drogi	Nazwa drogi	Zarządca drogi	Długość drogi na terenie gminy [km]
1.	556	Ostrowite-Zbójno	Rejon Dróg Wojewódzkich w Toruniu	8,141
2.	534	Grudziądz-Rypin	Rejon Dróg Wojewódzkich w Wąbrzeźnie	5,981
3.	2120	Radomin-Ruszkowo-Gulbiny-Cetki	Zarząd Dróg Powiatowych w Rypinie	6,426
4.	2204	Radziki Duże-Wąpielsk-Ruszkowo-Ostrowite	Zarząd Dróg Powiatowych w Rypinie	4,493
5.	2207	Trąbin-Dobre-Brzuze	Zarząd Dróg Powiatowych w Rypinie	5,704
6.	2211	Brzuze-Nadróż	Zarząd Dróg Powiatowych w Rypinie	7,338
7.	2212	Brzuze-Huta Chojno	Zarząd Dróg Powiatowych w Rypinie	7,808
8.	2213	Ugoszcz-Obory	Zarząd Dróg Powiatowych w Rypinie	4,31
9.	2130	Kobrzyniec-Dulsk	Zarząd Dróg Powiatowych w Rypinie	1,192
10.	120201C	Marianowo-Gulbiny	Urząd Gminy Brzuze	2,9
11.	120202C	Gulbiny-Łączonek	Urząd Gminy Brzuze	3,918
12.	120203C	Łączonek-Ostrowite	Urząd Gminy Brzuze	1,6
13.	120204C	Trąbin-Radomin	Urząd Gminy Brzuze	2,5
14.	120205C	Radzynek-Somsiory	Urząd Gminy Brzuze	1,8
15.	120206C	Żałe-Radzynek	Urząd Gminy Brzuze	2,5
16.	120207C	Somsiory-Somsiory	Urząd Gminy Brzuze	1,12
17.	120208C	Giżynek-Ruże	Urząd Gminy Brzuze	1,3
18.	120209C	Przyrowa-Przyrowa	Urząd Gminy Brzuze	2,9
19.	120210C	Giżynek-Piórkowo	Urząd Gminy Brzuze	1,6
20.	120211C	Studzianka-Kleszczyn	Urząd Gminy Brzuze	2,5
21.	120212C	Ostrowite-Studzianka	Urząd Gminy Brzuze	3
22.	120213C	Borzymin-Żałe	Urząd Gminy Brzuze	2,44
23.	120214C	Dobre-Piórkowo	Urząd Gminy Brzuze	1,74
24.	120215C	Żałe-Piskorczyń	Urząd Gminy Brzuze	2,5

25.	120216C	Giżynek - Okonin	Urząd Gminy Brzuze	3,2
26.	120217C	Piórkowo-Ugoszcz	Urząd Gminy Brzuze	2,2
27.	120218C	Piskorzyn-Ugoszcz	Urząd Gminy Brzuze	1,3
28.	120219C	Radzynek-Okonin	Urząd Gminy Brzuze	3,1
29.	120220C	Studzianka-Przyrowa	Urząd Gminy Brzuze	1,1
30.	120221C	Trąbin Rumunki-Trąbin Rumunki	Urząd Gminy Brzuze	2,44

Tab. 21. Długość dróg w poszczególnych kategoriach

Lp.	Kategoria dróg	Długość na terenie gminy [km]
1.	wojewódzkie	14,122
2.	powiatowe	37,271
3.	gminne	47,658
4.	dojazdowe	129,276

Gmina Brzuze jest właścicielem około 51 km dróg, natomiast około 116 km dróg znajduje się we władaniu Urzędu Gminy. Województwo Kujawsko-Pomorskie na terenie gminy Brzuze posiada 14,122 km dróg natomiast Powiat Rypiński jest właścicielem łącznej długości dróg 37,935 km (w tym 29,657 km – właściciel: Powiat Rypiński a 8,278 km – właściciel: Skarb Państwa – Starosta Rypiński). Zarząd Dróg Powiatowych w swoim władaniu ma 1,002 km dróg. Krajowa Spółka Cukrowa na terenie gminy Brzuze posiada 0,0932 km dróg a Agencja Własności Rolnej Skarbu Państwa jest właścicielem 2,164 km dróg. Skarb Państwa jest właścicielem około 5,707 km dróg.

Rys. 40. Położenie dróg wojewódzkich, powiatowych i gminnych

Rys. 41. Długość dróg wszystkich kategorii w miejscowościach gminy Brzuze

Miejscowościami mającymi największą długość dróg są Kleszczyn i Żałe. Natomiast najmniej dróg znajduje się na terenie miejscowości Przyrowa, Marianowo i Mościska. Największą długość dróg utwardzonych ma Ostrowite (9,97 km) oraz Żałe (8,66 km), które posiada również w porównaniu z innymi miejscowościami najwięcej dróg nieutwardzonych (18,16 km). Na drugim miejscu pod względem dróg nieutwardzonych jest miejscowości Kleszczyn (16,01 km).

Rys.42. Drogi utwardzone w gminie Brzuze

Rys. 43. Drogi utwardzone w latach 2016-2018

Z porównania długości dróg gminnych utwardzonych do nieutwardzonych wynika, że większa część dróg tj. 43,82 km posiada nawierzchnię utwardzoną, w większości bitumiczną. Drogi dojazdowe w większości są nieutwardzone i tylko 15,18 km posiada nawierzchnię twardą. Dobrą proporcję dróg utwardzonych do nieutwardzonych obserwujemy w miejscowościach Marianowo (utwardzone – 2,84 km, nieutwardzone – 3,33 km) i Mościska (utwardzone – 3,24 km, nieutwardzone – 3,19 km). Natomiast najmniej dróg nieutwardzonych znajduje się w miejscowości Przyrowa, mają one 0,58 km długości.

Rys. 44. Porównanie długości dróg utwardzonych i nieutwardzonych w miejscowościach gminy Brzuze

Rys. 45. Długość dróg wg własności [km]

Mimo corocznych inwestycji potrzeby w zakresie budowy i modernizacji dróg są ciągle duże. Dlatego w 2019 r. budowane były kolejne odcinki oraz przygotowywano dokumentację techniczną na budowę dróg gminnych w przyszłych latach. Ze starostą powiatu rypińskiego uzgodniona została pomoc finansowa gminy na przebudowę drogi powiatowej na odcinku z Brzuzego do Piskorczyzna oraz z Brzuzego do Kleszczyna. Pierwsza z tych dróg uzyskała dofinansowanie z Funduszu Dróg Samorządowych i będzie realizowana w 2020 r. na odcinku ponad 900 m, druga oczekuje na dofinansowanie i prawdopodobnie również będzie przebudowana na odcinku ponad 900 m. Mimo potrzeb inwestycyjnych na drogach gminnych samorząd gminy zdecydował się dofinansować drogi powiatowe z uwagi na wieloletnie zaniedbania i zły stan ich nawierzchni oraz ich duże znaczenie komunikacyjne.

Tab. 22. Inwestycje drogowe w 2019 r.

Lp.	Nazwa zadania	Wartość [zł]	Opis
1.	Przebudowa drogi Piskorczyń-Kleszczyn	Poniesione koszty: 47 618,16	Przygotowanie dokumentacji projektowej
2.	Przebudowa drogi Przeszkoda-Ruda Żalska	Poniesione koszty: 4 305,00	Przygotowanie dokumentacji projektowej. Realizacja przewidziana jest w 2020 r.
3.	Przebudowa drogi gminnej nr 120204C Trąbin-Radomin	Poniesione koszty: 7 380,00	Przygotowanie dokumentacji projektowej. W 2019 r. podpisano umowę o dofinansowanie w ramach Funduszu Dróg Samorządowych. Całkowita wartość zadania – 1 279 578,47 zł, dofinansowanie – 959 683,00 zł. Realizacja przewidziana na rok 2020
4.	Przebudowa drogi dojazdowej w Ostrowitem	Poniesione koszty: 19 576,90 , w tym: - środki z budżetu gminy: 6 500,00 - fundusz sołecki: 13 076,90	Utwardzenie kostką brukową drogi dojazdowej o długości 50 m
5.	Przebudowa drogi Radzynek-Somsiory	Poniesione koszty: 649 384,65 w tym: - środki z Funduszu Dróg Samorządowych: 324 692,00 - środki z budżetu gminy: 324 692,65	Wykonano warstwę bitumiczną na utwardzonej podbudowie o długości 0,999 km oraz towarzyszącą infrastrukturą drogową
6.	Przebudowa drogi Studzianka-Bobrowiec	Poniesione koszty: 323 331,70 w tym: - środki z budżetu Województwa Kujawsko-Pomorskiego: 73 800,00	Wykonano warstwę bitumiczną na utwardzonej podbudowie o długości 0,420 km oraz towarzyszącą infrastrukturą drogową

		- środki z budżetu gminy: 249 531,70	
7.	Przebudowa drogi gminnej nr 120203C Łączonek–Ostrowite od km 0+865 do km 1+695	W 2019 roku nie poniesiono żadnych kosztów	Podpisano umowę o dofinansowanie w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014–2020. Wartość zadania – 609 754,85 zł, dofinansowanie do 63,63% kosztów kwalifikowalnych. Realizacja przewidziana na rok 2020
8.	Przebudowa drogi Marianowo-Ruszkowo	W 2019 roku nie poniesiono żadnych kosztów. Dokumentacja została przygotowana w latach poprzednich	Złożono wniosek o dofinansowanie w ramach Funduszu Dróg Samorządowych. Wartość zadania – 39 283,14 zł, dofinansowanie – 27 498,00, realizacja przewidziana na lata 2020–2021

4.4.2. Chodniki

W 2019 r. przybyło 386 metrów chodników. Ich szacunkowa całkowita długość na koniec roku wyniosła około 9789 metrów. Podjęto prace polegające na poprawie komunikacji pieszej poprzez budowę chodników w miejscowości Ostrowite. Rozpoczęto przygotowania do wykonania chodnika przy drodze wojewódzkiej Rypin–Grudziądz na odcinku od zatoki autobusowej do stacji benzynowej w miejscowości Ostrowite. Przystąpiono również do przygotowania budowy i dokumentacji na ścieżkę rowerową w Duszotach. Łączny koszt wykonanych prac wyniósł 32622,15 zł. Na wniosek mieszkańców Okonina w 2019 r. uzgodniono pomoc finansową i organizacyjną Gminy Brzuze związaną z budową chodnika przy drodze powiatowej. Inwestycja będzie realizowana w czerwcu 2020 r.

Rys. 46. Długość chodników w latach 2017-2019

4.5. Obiekty kubaturowe i tereny gminne

W 2019 r. trwały przygotowania do kolejnych inwestycji zaplanowanych w poprzednich latach. W trakcie realizacji budżetu dokonano zmian w związku z zakupem obiektu dawnej parowozowni oraz nieodpłatnym pozyskaniem bazy Kółka Rolniczego w Ostrowitem. Obiekty te są bardzo ważne z punktu widzenia dalszego rozwoju gminy Brzuze. Zestawienie najważniejszych inwestycji przedstawiono w poniższej tabeli.

Tab. 23. Obiekty kubaturowe i tereny – inwestycje w 2019 r.

Lp.	Nazwa	Wartość [zł]	Opis
1.	Dobudowa sali wielofunkcyjnej w Ugoszczu	Poniesione koszty: 50 015,00	Wykonanie dokumentacji projektowej na budowę sali wielofunkcyjnej przy szkole podstawowej
2.	Budowa garażu przy OSP Giżynek	Poniesione koszty: 37 987,18	Dobudowa garażu dla potrzeb OSP. W 2019 r. budynek wykonany został w stanie surowym otwartym

3.	Budowa wiaty przystankowej na Duszotach	Poniesione koszty: 4 551,00 , w tym: środki z funduszu sołeckiego – 4 551,00 (zadanie wspólne, w różnych częściach finansowane przez sołectwa Dobre, Ostrowite i Trąbin Rumunki)	Zakup wiaty przystankowej z ławką drewnianą. Wykonana z profili stalowych i blachy trapezowej powlekanej z dachem krytym poliwęglanem komorowym. Wymiary: szerokość boku wiaty – 1,0 m, długość wiaty – 3,5 m
4.	Punkt Gospodarki Komunalnej „Kółko” w Ostrowitem	Poniesione koszty: 13 530,65	Obiekt Kółka Rolniczego w Ostrowitem pozyskany został nieodpłatnie. W 2019 r. rozpoczęto prace remontowe i inwentaryzację budynków
5.	Baza Gospodarcza Gminy Brzuze „Parowozownia” w Ostrowitem	Poniesione koszty: 17 506,93	Obiekt dawnej parowozowni został zakupiony we wrześniu 2019 r. wraz z działką 0,62 ha. W tym samym roku rozpoczęto prace zabezpieczające, remontowe oraz inwentaryzacja budynku
6.	Zakup budynku gospodarczego wraz z zagospodarowaniem terenu w miejscowości Gulbiny	Poniesione koszty: 6 000,00 zł , w tym: środki z funduszu sołeckiego – 6 000,00	Budynek gospodarczy o konstrukcji stalowej, wykonany z blachy. Wymiary garażu 10 x 5 m o podwójnych drzwiach. Postawiony na utwardzonej powierzchni na potrzeby OSP
7.	Zakup garażu wraz z utwardzeniem terenu przy świetlicy wiejskiej w Trąbinie Rumunkach	Poniesione koszty: 2 299,92 , w tym: środki z Funduszu Sołeckiego – 2 299,92	Budynek gospodarczy o konstrukcji stalowej, wykonany z blachy falistej. Wymiary garażu 5 m x 3m. Postawiony na utwardzonej powierzchni
8.	Zagospodarowanie terenów rekreacyjnych w miejscowości Ostrowite i Kleszczyn	Poniesione koszty: 1 200,00	Aktualizacja dokumentacji kosztorysowej. Prace przewidziane w 2020 r.
9.	Budowa przydomowej oczyszczalni ekologicznej przy świetlicy w Okoninie	Poniesione koszty: 9 202,87	Zakup oczyszczalni ekologicznej oraz przygotowanie terenu pod jej montaż
10.	Modernizacja SUW w Trąbinie wraz z budową zbiornika retencyjnego	Poniesione koszty: 51 944,00	W roku 2019 wykonano dokumentację projektową. Złożono wnioski o dofinansowanie w ramach PROW na lata 2014-2020. Planowana realizacja inwestycji do 2023 r., przewidywane koszty – 1 126 336,31 zł
11.	Rozbudowa z przebudową części budynku Szkoły Podstawowej w Ostrowitem dla potrzeb przedszkola – I i II etap	Nie poniesiono kosztów	Podpisano umowy o dofinansowanie w ramach Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego. Łączny koszt etapu I i II - 1 081 619,02 zł, dofinansowanie – 749 552,48 zł, środki własne – 332 066,54 zł. Realizacja do roku 2022
12.	Modernizacja i wyposażenie świetlicy w Brzuzem	Nie poniesiono kosztów	Rozpoczęto sporządzanie dokumentacji projektowej i kosztorysowej. Planowana realizacja inwestycji do 2021 r., przewidywany koszt zadania – 194 123,31 zł
13.	Dostosowanie Domu Kultury w Ostrowitem do działań społecznych wraz z zagospodarowaniem terenu	Nie poniesiono kosztów	Rozpoczęto aktualizację dokumentacji projektowej i kosztorysowej. Planowana realizacja inwestycji do 2021 r., przewidywany koszt – 1 747 282,69 zł.

4.6. Rewitalizacja

W 2019 r. gmina zaktualizowała „Lokalny Program Rewitalizacji dla Gminy Brzuze na lata 2017-2023”, który przyjęto uchwałą Rady Gminy Brzuze Nr XI/83/2019 z dnia 30 grudnia 2019 roku. Aktualizacja programu wiązała się z zaplanowanymi do realizacji w ramach przedmiotowego programu projektami nastawionymi na rozwiązywanie zdiagnozowanych problemów.

Program ma na celu wyprowadzenie ze stanu kryzysowego obszarów zdegradowanych gminy, tj. sołectwo Brzuze, Ostrowite oraz Ugoszcz, poprzez realizację projektów, które wpłyną na poprawę jakości życia mieszkańców gminy, zwiększenie kompetencji mieszkańców obszaru rewitalizacji, a tym samym zwiększenie przedsiębiorczości na terenie gminy oraz wzrost atrakcyjności przestrzeni publicznej w gminie. Obszar ten cechuje się znacznym potencjałem rozwojowym. Obszar rewitalizacji na terenie gminy Brzuze zajmuje powierzchnię 10,55 km², co stanowi 12,32% powierzchni gminy i jest zamieszkały przez 1592 osoby co stanowi 29,03 % mieszkańców gminy Brzuze.

W ramach programu rewitalizacji w 2019 r. przygotowany został wniosek do Kujawsko-Pomorskiego Urzędu Marszałkowskiego za pośrednictwem LGD w Rypinie o dofinansowanie remontu domu kultury w Ostrowitem oraz świetlicy w Brzuzem.

Rys. 47. Obszar rewitalizacji na terenie gminy Brzuze

4.7. Rolnictwo

Gmina Brzuze obejmuje zasięgiem 8625 ha, większość to użytki rolne III i IV klasy. Ok. 81% powierzchni gminy jest wykorzystywana rolniczo. Ze względu na zmiany klimatyczne, na terenie gminy coraz częściej występują niekorzystne zjawiska atmosferyczne, które powodują straty w produkcji rolnej.

W 2019 r. na terenie Gminy Brzuze wystąpiła susza w uprawach kukurydzy na użytkach rolnych V i VI klasy gleb, która spowodowała szkody w gospodarstwach rolnych i działach specjalnych produkcji rolnej. Komisja pracująca na terenie gminy po przeprowadzeniu oględzin w terenie sporządziła protokoły szacujące zakres i wysokość szkód w gospodarstwach rolnych spowodowanych wystąpieniem klęski. Złożono 7 wniosków o szacowanie szkód. Protokoły sporządzone przez gminną komisję do spraw szacowania strat stanowiły podstawę do ubiegania się przez rolników o pomoc klęskową z Agencji Restrukturyzacji i Modernizacji Rolnictwa. Powierzchnia upraw dotkniętych klęską wyniosła 23,97 ha, a wartość strat w uprawach oszacowano na 77 779,23 zł.

Tab. 24. Straty spowodowane klęską suszy w poszczególnych wsiach Gminy Brzuze.

Miejscowość	Powierzchnia upraw dotkniętych klęską [ha]	Powierzchnia działek, na których szkody wyniosły powyżej 70% [ha]	Wartość strat (uprawy) [zł]	Ilość złożonych wniosków
Okonin	17,65	0	51 417,23	4
Giżynek	3,25	0	15 448,16	1
Piskorzyn	1,80	0,43	8 857,82	1
Ugoszcz	1,27	0	2 056,02	1
Suma końcowa	23,97	0,43	77 779,23	7

4.8. Gospodarka przestrzenna

Kształtowanie i prowadzenie polityki przestrzennej na terenie gminy należy do zadań własnych gminy. Podstawowym dokumentem planistycznym na poziomie lokalnym służącym do ich realizacji jest studium uwarunkowań i kierunków zagospodarowania przestrzennego. Dokument ten stanowi akt kierownictwa wewnętrznego, a jego ustalenia dają wytyczne dla władz gminy przy realizacji polityki przestrzennej. Planowanie przestrzenne jest procesem ciągłym, a to oznacza konieczność okresowej oceny przyjętych celów w rozwoju i kierunków polityki przestrzennej pod kątem zmieniających się w czasie uwarunkowań, potrzeb i analiz zmian w zagospodarowaniu przestrzennym. 14 września 2018 roku Rada Gminy Brzuze podjęła uchwałę w sprawie aktualności studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brzuze oraz miejscowych planów zagospodarowania przestrzennego gminy Brzuze, w której stwierdza, że Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brzuze przyjęte uchwałą Nr VI/36/99 Rady Gminy Brzuze z dnia 18 marca 1999 r. wymaga aktualizacji, pod względem dostosowania zapisów do obecnego standardu wymogów art. 10 ust. 1, 2 i 2a ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym. Stwierdzony zakres braku aktualności studium nie stanowi przeszkody dla

możliwości uchwalania planów miejscowych lub jego zmian w zgodzie z ustaleniami studium. Uchwałą Nr XLVII/285/2018 z dnia 14 września 2018 roku Rada Gminy Brzuze podjęła decyzję w sprawie przystąpienia do sporządzenia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brzuze.

Tab. 25. Miejscowe plany zagospodarowania przestrzennego

Lp.	Nazwa	Nr uchwały	Data zatwierdzenia
1.	Miejscowy plan zagospodarowania przestrzennego dotyczącego wprowadzenia funkcji wypoczynkowo – rekreacyjnej z rehabilitacyjną na terenach rolnych we wsi Somsiry nad jeziorem Żalskim	Uchwała Nr XXII/98/2000 Rady Gminy Brzuze	14 listopada 2000 r.
2.	Miejscowy plan zagospodarowania przestrzennego dotyczącego wprowadzenia funkcji wypoczynkowo – rekreacyjnej z rehabilitacyjną na terenach rolnych we wsi Ostrowite nad jeziorem Ostrowickim	Uchwała nr XXVII/122/2001 Rady Gminy Brzuze	27 kwietnia 2001 r.
3.	Miejscowy plan zagospodarowania przestrzennego dotyczącego wprowadzenia funkcji wypoczynkowo – rekreacyjnej na terenach rolnych we wsi Łączonek położonych nad jeziorem Trąbińskim i małym jeziorem Łączonek – działki o numerach ewidencyjnych 12/1, 13/1	Uchwała Nr XXXII/138/2001 Rady Gminy Brzuze	8 listopada 2001 r.
4.	Zmiana miejscowego planu zagospodarowania przestrzennego Gminy Brzuze dla wybranego obszaru dotyczących przywrócenia funkcji produkcji rolnej dla obszaru położonego we wsi Ostrowite w obowiązującym miejscowym planie przeznaczonym pod usługi oświaty symbol 23 UO.	Uchwała Nr V/28/2003 Rada Gminy Brzuze	18 lutego 2003 r.
5.	Zmiana miejscowego planu zagospodarowania przestrzennego Gminy Brzuze dla wybranych obszarów dotyczących: 1. Przeznaczenia gruntów rolnych na cele funkcji wypoczynkowo – rekreacyjnej, działka położona w obrębie wsi Brzuze nad jeziorem Brzuskim, 2. przeznaczenia gruntów rolnych na cele funkcji usług sportowo – rekreacyjnych, działka położona w obrębie wsi Ugoszcz	Uchwała Nr V/29/2003 Rady Gminy Brzuze	18 lutego 2003 r.
6.	Miejscowy plan zagospodarowania przestrzennego gminy Brzuze w zakresie obejmującym wybrane obszary: obszar nr 1 – wieś Łączonek (działki nr 14/2, 14/3, 14/4, 14/5, 14,6), obszar nr 2 – wieś Łączonek (działki nr 107/1, 107/2, 107/3, 107/4, 107/5), obszar nr 3 – wieś Gulbiny (działki nr 240/2, 240/3, 240/6,240/7, 240/11, 240/12, 240/13, 240/14, 240/16, 240/19,240/20, 240/21, 240/22), obszar nr 4 – wieś Gulbiny (działki nr 2/4, 2/5, 2/6, 2/7, 2/8, 2/10, 2/12, 2/13, 2/14), obszar nr 5 – wieś Ostrowite (działka nr 236), obszar nr 6 – wieś Radzynek (działki nr 73/10, 73/11)	Uchwała Nr IX/ 49/07 Rady Gminy Brzuze	24 lipca 2007 r.

Na mocy art. 67 ust. 1 ustawy z dnia 07.07.1994 r. o zagospodarowaniu przestrzennym (Dz. U. Nr 15 z 1999 r. poz. 139 z późn. zm.) z dniem 1 stycznia 2004 r. utracił moc prawną dotychczasowy miejscowy ogólny plan zagospodarowania przestrzennego gminy Brzuze zatwierdzony Uchwałą Nr XVIII/76/87 Gminnej Rady Narodowej w Brzuzem z dnia 29.12.1987 r. (Dz. Urz. woj. wrocławskiego nr 12 poz. 151 z dnia 30.12.1987 r.). W związku z powyższym określenie sposobu zagospodarowania i warunków zabudowy terenu następuje w drodze decyzji o warunkach zabudowy, natomiast inwestycje w zakresie celu publicznego określa się w drodze decyzji o ustaleniu lokalizacji inwestycji celu publicznego. W 2019 r. Gmina Brzuze wydała łącznie 115 decyzji administracyjnych w sprawie ustalenia zasad zagospodarowania i zabudowy w tym 109 decyzji o warunkach zabudowy z przeznaczeniem pod zabudowę mieszkaniową, usługową, gospodarczą, magazynową i zagrodową oraz 6 decyzji o ustaleniu lokalizacji inwestycji celu publicznego. Na terenie gminy w 2019 r. nadano 20 numerów porządkowych dla nowo wybudowanych budynków.

Tab. 26. Decyzje o ustaleniu lokalizacji inwestycji celu publicznego z 2019 r.

1.	Budowa linii kablowej nn. dla zasilania działek letniskowych na działkach oznaczonych w ewidencji gruntów: 129/2, 129/3, 129/4 i 129/12 położonych w obrębie ewidencyjnym Kleszczyn. Decyzja prawomocna
----	---

2.	Dobudowa wielofunkcyjnej sali przy szkole w Ugoszczu, na części działki oznaczonej w ewidencji gruntów 171/4 położonej w obrębie ewidencyjnym Ugoszcz. Decyzja prawomocna
3.	Budowa linii kablowych nn 0,4 kV, zabudowa szafek kablowo-pomiarowych nn 0,4 kV, budowa stanowiska słupowego SN 15 kV z zejściem kablowym, zabudowa rozłącznika napowietrznego SN /nN 15/04 kV, budowa linii kablowej SN 15 kV dla działek oznaczonych numerami ewidencyjnymi: 6/2, 6/1, 5/4, 5/3, 9, 22, 28/2, 28/1, 30, 32, 34, 36, 38, 40, 41/2, 41/1, 44/1, 21/10, 21/11, 21/12, 21/13, 21/14, 21/15, 21/16, 21/17 i 19/3 położonych w miejscowości Żałe. Decyzja – prawomocna
4.	Budowa linii kablowej SN 15 kV, na działkach oznaczonych numerami ewidencyjnymi: 23/5, 23/6, 23/4 i 23/2 położonych w miejscowości Żałe. Decyzja prawomocna
5.	Budowa ścieżki rowerowej, na działkach ewidencyjnych nr: 75/25, 75/26, 75/27, 75/28, 75/29 i 75/30 położonych w miejscowości Ostrowite. Decyzja prawomocna
6.	Budowa stacji bazowej telefonii komórkowej o numerze BT42627, na działce oznaczonej numerem ewidencyjnym 61 w miejscowości Mościska. Decyzja prawomocna

Rys. 48. Pozwolenia na budowę wydane w 2019 r.

Rys. 49. Zawiadomienia o zakończeniu budowy w 2019 r.

Tab. 27. Decyzje o warunkach zabudowy wydane w 2019 r.

Decyzje o warunkach zabudowy (typy zabudowy)	Liczba wniosków	Udział procentowy
Zmiana sposobu użytkowania	9	8,25%
Rekreacja indywidualna całoroczna	46	42,20 %
Budowa budynków gospodarczych	4	3,67%
Budowa budynków mieszkalnych	28	25,68%
Nadbudowa i dobudowa budynków mieszkalnych	16	14,68%
Budowa oczyszczalni ścieków	1	0,92%
Budowa drogi wewnętrznej leśnej	1	0,92%
Zmiana konstrukcji i pokrycia dachowego	1	0,92%
Legalizacja pomostu	1	0,92%
Budowa budynku handlowo-usługowego	1	0,92%
Budowa myjni samochodowej	1	0,92%
SUMA	109	100%

Rys. 50. Udział typów zabudowy w wydanych w 2019 r. decyzjach o warunkach zabudowy

4.9. Ochrona przyrody

4.9.1. Formy ochrony przyrody

Wg Ustawy o ochronie przyrody z 2004 roku: „Pomnikami przyrody są pojedyncze twory przyrody ożywionej i nieożywionej lub ich skupienia o szczególnej wartości przyrodniczej, naukowej, kulturowej, historycznej lub krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród innych tworów, okazałych rozmiarów drzewa, krzewy gatunków rodzimych lub obcych, źródła, wodospady, wywierzyska, skałki, jary, głązy narzutowe oraz jaskinie”. Na terenie Gminy Brzuze Gmina Brzuze w 2019 r. znajdowało się 31 pomników przyrody ożywionej. Są to drzewa, które ze względu na swój wiek oraz rozmiar są chronione. Gmina ustanowiła również 1 pomnik przyrody nieożywionej w postaci głązu narzutowego. W stosunku do uznanych pomników przyrody zabrania się: niszczenia, uszkodzenia lub przekształcania obiektu, umieszczania tablic reklamowych.

Spośród ustanowionych pomników, 19 znajduje się na terenach Lasów Państwowych, jeden w parku DPS Ugoszcz, trzy na działkach gminnych, a dziewięć jest własnością prywatną. Cztery pomniki przyrody chronione są również na podstawie ustawy o ochronie zabytków. Są to: *Jesion Fryderyk* w Ugoszczu, *Dąb Chopin* w Gulbinach oraz dwa białodrzewy w Ostrowitem. W 2019 r. prowadzone były działania edukacyjne, promocyjne i monitoring.

Tab. 28. Pomniki przyrody w gminie Brzuze

Pomniki przyrody ożywionej				
Lp.	Przypisana nazwa	Gatunek	Miejscowość	Ilość
1.	Jesion Fryderyk	Jesion wyniosły	Ugoszcz	1
2.	Lipy Cecylii	Lipa drobnolistna	Trąbin Rumunki	4
3.	Topola Dziadka Jasia	Topola szara	Brzuze	1
4.	Lipa Jutrzenka	Lipa drobnolistna	Żałe	1
5.	Pan Tadeusz	Kasztanowiec zwyczajny	Mościska	1
6.	Kasztanowiec Tomek	Kasztanowiec zwyczajny	Dobre	1
7.	Dąb Chopin	Dąb bezszypułkowy	Gulbiny	1
8.	Białodrzewy Ostrowickie	Topola biała	Ostrowite	2
9.	Buki Trąbińskie	Buk zwyczajny	Trąbin Rumunki	18
10.	Dąb Ugoski	Dąb bezszypułkowy	Ugoszcz	1
Pomnik przyrody nieożywionej				
1.	Głaz narzutowy	Różowy granit grubokrystaliczny	Trąbin	1

Rys. 51. Formy ochrony przyrody w gminie Brzuze

4.9.2. Wycinka drzew

Zadrzewienia śródpolne i przyzagrodowe odgrywają ważną rolę środowiskową, w dużym stopniu decydują też o atrakcyjności krajobrazowej gminy. Zgodnie z obowiązującą ustawą o ochronie przyrody z dnia 17 czerwca 2017 r. wycinki drzew można dokonać pod warunkiem zgłoszenia zamiaru wycinki w gminie. Po dokonaniu zgłoszenia zamiaru usunięcia drzew, organ przyjmujący zgłoszenia ma obowiązek dokonania oględzin drzew, które są przeznaczone do wycinki w terminie 21 dni od dnia wpływu zgłoszenia. Podczas oględzin sporządza się protokół, ustala się gatunek drzewa i obwód pnia, który mierzony jest na wysokości 5 cm. Po dokonaniu oględzin urząd w terminie 14 dni od dnia oględzin może, w drodze decyzji administracyjnej wnieść sprzeciw. Usunięcie drzew może nastąpić przez 6 miesięcy od przeprowadzonych oględzin, po upływie tego czasu w przypadku nieusunięcia drzewa konieczne jest ponowne dokonanie zgłoszenia.

W 2019 r. do urzędu gminy wpłynęło 102 zgłoszeń zamiaru usunięcia drzew oraz 6 wniosków o wydanie zezwolenia na wycinkę, łącznie na 1295 szt. drzew do usunięcia. Gmina wniosła w drodze decyzji administracyjnej 6 sprzeciwów na usunięcie 22 szt. drzew.

Rys. 52. Wnioski na wycinkę poszczególnych gatunków drzew w 2019 r.

4.10. Kultura

4.10.1. Biblioteki

Samorządową instytucją kultury, która realizuje zadania własne Gminy Brzuze w dziedzinie prowadzenia działalności kulturalnej jest Gminna Biblioteka Publiczna w Brzuzem z siedzibą w Ostrowitem. Została powołana uchwałą Rady Gminy Brzuze z dnia 27 kwietnia 2006 roku nr XXXVIII/153/06.

Struktura biblioteki

- Gminna Biblioteka Publiczna w Brzuzem z/s w Ostrowitem
- Filia publiczno-szkolna w Trąbinie (połączona uchwałą Rady Gminy Brzuze z dnia 25 lipca 1997 roku nr XXIV/132/97)
- Filia w Ugoszczu
- Filia w Żałem

Tab. 29. Stan księgozbioru w 2019 r.

Biblioteka	Stan na 31.12.2018	Przybyło	Ubyło	Stan na 31.12.2019	Audiobooki
Ostrowite	14161	529	1 080	13 610	5
Trąbin	9 408	958	1 138	9 228	14
Ugoszcz	7 201	250	807	6 644	0
Żałe	8606	25	0	8 631	0
Razem	39 376	1 762	3 025	38 113	19

Na dzień 31 grudnia 2019 r. księgozbiór bibliotek gminy Brzuze wynosił 38 132 pozycje, w przeliczeniu na jednego mieszkańca gminy wynosił 7,2 wolumina. W ciągu roku 2019 księgozbiór bibliotek wzbogacił się o następujące pozycje:

- zakup ze środków własnych biblioteki- 704 woluminy, za kwotę 15 000,00 zł
 - literatura dla dorosłych - 340
 - literatura dla dzieci - 348
 - literatura popularno-naukowa - 16
- zakup z programu „Narodowy program rozwoju czytelnictwa” – dotacja MKiDN - 288 woluminów (w tym 23 woluminy z dużą czcionką) , za kwotę 7 000,00 zł
 - literatura dla dorosłych- 182
 - literatura dla dzieci- 79
 - literatura pop-naukowa- 27
- z darów biblioteka otrzymała 7 woluminów
- podręczniki szkolne (Filia Trąbin) - 763 woluminy.

W katalogu on-line znajduje się 10 565 woluminów.

Tab. 30. Czytelnicy bibliotek publicznych w 2018 r. i 2019 r.

Biblioteka	Rok 2018	Rok 2019
Ostrowite	251	260
Trąbin	105	117
Ugoszcz	124	109
Żałe	43	37
Razem	523	523

Wypożyczenia

W 2019 roku wypożyczono na zewnątrz bibliotek 12214 książek:

- Ostrowite – 6530
- Trąbin – 3305
- Ugoszcz – 1479
- Żałe – 900

Na miejscu w bibliotece udostępniono 1179 książek:

- Ostrowite – 165
- Trąbin – 229
- Ugoszcz – 754
- Żałe – 31

Tab. 31. Udostępnione książki w 2018 i 2019 r.

Wypożyczenia/ Udostępnienia	Rok 2018	Rok 2019
Wypożyczenia na zewnątrz ogółem	12 167	12 214
Udostępnienia na miejscu ogółem	1 336	1 179

Odwiedziny w bibliotekach

W 2019 roku biblioteki zarejestrowały 7268 użytkowników.

- Ostrowite - 3180
- Trąbin - 1961
- Ugoszcz - 1833
- Żałe – 294
- Liczba odwiedzin w wypożyczalni - 4972
 - Ostrowite - 2558
 - Trąbin- 1402
 - Ugoszcz- 747

- Żałe – 265
- liczba odwiedzin na miejscu – 923
 - Ostrowite – 105
 - Trąbin – 132
 - Ugoszcz – 673
 - Żałe - 13

Komputeryzacja i inne usługi internetowe

Istnieje możliwość przeszukiwania katalogu on-line na stronie internetowej biblioteki: www.biblioteka.brzuze.eu lub na stronie urzędu gminy: www.brzuze.pl zakładka szukam książki. Do wszystkich bibliotek można składać zamówienia poprzez e-mail: bostr@vp.pl bądź telefonicznie 608 266 015 obsługujący:

- GBP
- Filię Trąbin
- Filię Żałe

oraz biblioteka.ugoszcz@wp.pl lub telefonicznie 692 982 513 obsługujący Filię Ugoszcz.

Biblioteka oferuje usługę dla osób starszych i niepełnosprawnych „Książka na telefon”.

Działalność kulturalna

W 2019 roku biblioteki gminy Brzuze zorganizowały:

- Biblioteka Ostrowite była współorganizatorem projektu „Mądrzy cyfrowi”;
- lekcje biblioteczne, zwiedzanie biblioteki, zajęcia świetlicowe łącznie udział wzięło 170 osób.

Ponadto biblioteka uczestniczyła w gminnych dożynkach wykonała wystawy: z bieżącej działalności oraz „Żniwa dawniej i dziś”, organizowała wystawy i gazetki okolicznościowe w bibliotekach.

Baza lokalowa bibliotek

- Gminna Biblioteka Publiczna użytkuje lokal w domu kultury o powierzchni 105 m². Obecnie pomieszczenia przygotowywane są do remontu, a biblioteka zastępczo użytkuje lokal w Szkole Podstawowej w Ostrowitem.
- Filia w Trąbinie mieści się w budynku szkoły podstawowej. Powierzchnia lokalu użytkowanego przez bibliotekę to 60 m².
- Filia w Ugoszczu mieści się w budynku świetlicy wiejskiej, powierzchnia lokalu użytkowanego przez bibliotekę to 19 m².
- Filia Żałe mieści się w budynku świetlicy, powierzchnia lokalu użytkowanego przez bibliotekę to 44 m².

4.10.2. Gminna Kolekcja Dóbr Kultury

Obowiązkiem samorządu gminy jest troska o zachowanie tradycji, dziedzictwa duchowego i materialnego. Jednym ze sposobów na ocalenie od zapomnienia tego, co należy do przeszłości, jest utworzona w 1999 r. Gminna Kolekcja Dóbr Kultury. Ekspozyty zgromadzone zostały w kilku obiektach rozmieszczonych na obszarze gminy, m.in. w Ugoszczu, Żałem i Brzuzem. Są to głównie przedmioty codziennego użytku, maszyny i urządzenia. Do największych obiektów należy lokomotywa wąskotorowa i wagoniki. Zbiory corocznie uzupełniane są o pozyskane zabytki.

W 2019 roku udało się pozyskać niszczącą od kilku lat, zabudowaną nieruchomość gruntową o powierzchni 0,6264 ha. Działka była częścią Cukrowni Ostrowite, podobnie jak budynek o powierzchni ponad 600 m², w którym mieściła się parowozownia kolejki wąskotorowej i stolarnia zakładowa. Wyremontowany obiekt wraz z działką wykorzystany będzie m.in. do ekspozycji zbiorów Gminnej Kolekcji Dóbr Kultury w Brzuzem.

4.10.3. Prace konserwatorskie

Konieczna jest ciągła dbałość o obiekty zabytkowe. Rozpoczęte zostały prace zabezpieczające obiekt parowozowni, wpisany do wojewódzkiej ewidencji zabytków. Przeciekający dach, zawilgocone mury, mogące w niedługim czasie spowodować utratę stabilności murów. Niszczący od likwidacji cukrowni obiekt został zakupiony przez Gminę Brzuze w 2019 r. po kilkuletnich staraniach. Kontynuowane były również prace konserwatorskie „Kalwarii” w Studziancu. Zawilgocone i grząskie podłoże spowodowało, że ceglane mury pobudowanej na cudownym źródleku przed ponad stu laty kapliczki zaczęły pękać. Parafia pw. Świętego Antoniego w Trąbinie kontynuowała zabezpieczenie ogrodzenia cmentarza. Kolejny rok trwa zabezpieczenie zabytkowego ogrodzenia założenia dworsko-parkowego w Ugoszczu.

Konieczne jest zabezpieczenie niektórych zabytków, które z różnych przyczyn nie są należycie zadbane przez właścicieli. Przed podjęciem prac remontowych i zabezpieczających wskazane są konsultacje i uzgodnienia z administracją gminy oraz wojewódzkim konserwatorem zabytków. Może to zapobiec utracie unikalnych cech historycznych obiektu. Obiekty zabytkowe będące w opiece wsi, np. figurki przydrożne wymagają opieki oraz remontów, które nie doprowadzą do utraty historycznych walorów obiektu. Ewidencja obiektów wymagających pilnej interwencji dostępna jest w Urzędzie Gminy Brzuze.

4.11. Rekreacja, sport i turystyka

Realizacja zadań w zakresie rekreacji, sportu i turystyki należały do najważniejszych kierunków działalności gminy w 2019 r. W tym roku Gmina Brzuze powiększyła bazę sportową w czterech miejscowościach (Gulbinach, Ostrowitem – Osada, Radzynku i Żałem), gdzie zamontowano urządzenia do ćwiczeń w plenerze. Swoje pasje realizowali również amatorzy piłki nożnej, siatkówki czy tenisa stołowego. Do bazy sportowej w gminie Brzuze, oprócz czterech sal gimnastycznych przy szkołach podstawowych, należy kompleks boisk przy SP Ostrowite, boiska do plażowej piłki siatkowej w Brzuzem, Gulbinach, Trąbinie i Ugoszczu. Zestawienie przeprowadzonych prac zamieszczone zostało w poniższych tabelach.

Tab. 32. Przygotowania do budowy infrastruktury rekreacyjnej

Lp.	Nazwa zadania	Wartość [zł]	Opis
1.	Rozbudowa placu zabaw w miejscowości Ugoszcz	Poniesione koszty: 15 175,75, w tym:- środki z Funduszu Sołeckiego – 15 175,75	Budowa wiaty oraz trzech elementów siłowni zewnętrznej dla dzieci
2.	Budowa nowych i przebudowa istniejących elementów infrastruktury turystycznej, rekreacyjnej i kulturalnej na terenie Gminy Brzuze	Poniesione koszty : 9 722,60	W roku 2019 wykonano dokumentację projektową oraz wstępne roboty ziemne (podpisano umowę o dofinansowanie w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014–2020). Koszt zadania – 504 602,63 zł, dofinansowanie – 311780,00 zł, środki własne – 192 882,82 zł. Realizacja do roku 2021. W ramach projektu planuje się budowę nowego placu zabaw w miejscowości Ostrowite, Okonin; przebudowę placu zabaw w miejscowości Ostrowite (Osada), Ugoszcz i Żałe; budowę siłowni zewnętrznej w miejscowości Trąbin oraz przebudowę siłowni zewnętrznej w miejscowości Ugoszcz; budowę wiaty w Ugoszczu; budowę świetlicy w Kleszczynie – II etap oraz przebudowę pomostu w Brzuzem
3.	Budowa 4 obiektów infrastruktury turystycznej, rekreacyjnej i kulturowej na terenie Gminy Brzuze	Poniesione koszty: 33 300,00, w tym: - dofinansowanie w ramach PROW na lata 2014 – 2020 – 21 188,00 - środki własne – 12 112,00	Budowa 4 siłowni zewnętrznych w miejscowości Gulbiny, Radzynek, Ostrowite i Żałe

Obecnie gmina posiada 6 pomostów: w Brzuzem, Gulbinach, Ostrowitem, Trąbinie i Żałem nad jeziorami oraz w Trąbinie nad stawami przy remizie OSP. Ponadto place zabaw w Brzuzem, Dobrem, Gulbinach, Łączonku, Ostrowitem, Radzynku, Somsiorach, Trąbinie, Ugoszczu i Żałem. Siłownie zewnętrzne dotychczas zamontowane zostały w Brzuzem, Ostrowitem, Gulbinach, Ostrowitem, Radzynku i Żałem.

Tab. 33. Pomosty rekreacyjne i kąpielowe będące własnością gminy

Lp.	MIJSCOWOŚĆ	POŁOŻENIE
1.	Brzuze	Jeziro Brzuskie
2.	Gulbiny	Jeziro Długie
3.	Ostrowite	Jeziro Ostrowickie
4.	Trąbin	Jeziro Trąbińskie
5.	Trąbin	Staw
6.	Żałe	Jeziro Kopiec

4.12. Pomoc społeczna

Pomoc społeczna jest instytucją polityki społecznej Państwa, mającą na celu umożliwienie osobom i rodzinom przezwyciężanie trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości. Pomoc społeczną organizują organy administracji rządowej i samorządowej, współpracując w tym zakresie na zasadzie partnerstwa z organizacjami społecznymi i pozarządowymi oraz osobami fizycznymi i prawnymi.

Pomoc społeczna wspiera osoby i rodziny w wysiłkach, zmierzających do zaspokojenia niezbędnych potrzeb i umożliwia im życie w warunkach odpowiadających godności człowieka. Zadaniem pomocy społecznej jest zapobieganie wykluczeniu społecznemu poprzez podejmowanie działań zmierzających do życiowego usamodzielniania osób i rodzin oraz ich integrację ze środowiskiem.

Polityka społeczna w Gminie Brzuze ma na celu: zaspokajanie podstawowych potrzeb życiowych, wyrównywanie szans oraz podnoszenie poziomu życia mieszkańców. Organem administracji samorządowej realizującym zadania polityki społecznej Państwa jest Gminny Ośrodek Pomocy Społecznej.

W ramach polityki społecznej ośrodek pomocy świadczy pomoc w formie:

- świadczenia pieniężne: zasiłki stałe, zasiłki okresowe, zasiłki celowe, świadczenia rodzinne (w tym zasiłki rodzinne, zasiłki pielęgnacyjne, świadczenia pielęgnacyjne, specjalne zasiłki opiekuńcze, zasiłki dla opiekuna, jednorazowa zapomoga z tytułu urodzenia dziecka, świadczenie rodzicielskie),

świadczenia wychowawcze „Rodzina 500+”, fundusz alimentacyjny, dodatki mieszkaniowe i energetyczne, świadczenia „DOBRY START”, realizacja ustawy „Za życiem”;

- Karta Dużej Rodziny
- świadczenia w naturze, np. opał, artykuły żywnościowe, paczki świąteczne, spotkania okolicznościowe osób samotnych (pikniki seniora, spotkania wigilijne i noworoczne), pomoc w zakupie sprzętu domowego, drobne prace remontowe, dożywianie dzieci i osób starszych,
- usługi opiekuńcze, specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi
- poradnictwo i interwencja w rodzinach, w których występują dysfunkcje, tj. przeciwdziałanie przemocy domowej (Zespół Interdyscyplinarny), wsparcie asystenta rodziny, szeroko rozumiana praca socjalna prowadzona przez pracowników GOPSu,
- Realizacja Gminnego Programu Rozwiązywania Problemów Alkoholowych i Narkotykowych

W gminie Brzuze w 2019 roku z pomocy materialnej i usługowej świadczonej na podstawie ustawy o pomocy społecznej skorzystało łącznie 931 osób, co stanowiło 17,3% ogółu mieszkańców gminy. W 2019 roku w stosunku do 2018 roku łączna liczba rodzin korzystających z pomocy i wsparcia zwiększyła się o 196 rodzin. Poniżej zaprezentowano w formie graficznej i tabelarycznej szczegółowe dane dotyczące: liczby rodzin i osób korzystających z pomocy społecznej w podziale na wiek i płeć, wskaźnik deprywacji lokalnej, liczby długotrwale korzystających z pomocy społecznej w podziale na płeć i grupy wiekowe, liczby rodzin i osób korzystających ze świadczeń pieniężnych i niepieniężnych, liczby osób korzystających z usług opiekuńczych i specjalistycznych usług opiekuńczych, wskaźniki pracy socjalnej.

Tab. 34. Liczba osób korzystających ze świadczeń na podstawie wydanych decyzji.

Rok	Liczba świadczeniobiorców					
	2014	2015	2016	2017	2018	2019
Gmina	587	537	502	498	502	437
Powiat	646	644	609	558	550	492
Województwo	998	935	841	768	698	638

Liczba świadczeniobiorców

Rys. 53. Osoby korzystające ze świadczeń

Rodzina jest podstawową komórką społeczną, która ma na celu zapewnienie bezpieczeństwa emocjonalnego jak również jest naturalnym środowiskiem wychowawczym, w którym główny element stanowią interakcje zachodzące między jej członkami. Dlatego jeśli w funkcjonowaniu rodziny pojawiają się dysfunkcje, instytucje i służby zobligowane do wspierania rodziny zobowiązane są do podjęcia na jej rzecz określonych działań.

Tab. 35. Liczba rodzin i liczba osób w rodzinach korzystających z pomocy społecznej

Rok	Liczba rodzin	Liczba osób w rodzinach
2014	353	1240
2015	351	1502
2016	312	987
2017	314	1004
2018	453	1525
2019	649	1943

Korzystający z pomocy społecznej

Rys. 54. Rodziny korzystające ze świadczeń

Na podstawie art. 7 ustawy o pomocy społecznej, prawo do pomocy przysługuje w szczególności z powodu: ubóstwa, sieroctwa, bezdomności, bezrobocia, niepełnosprawności, długotrwałej lub ciężkiej choroby, przemocy w rodzinie, potrzeba ochrony ofiar handlu ludźmi, potrzeby ochrony macierzyństwa lub wielodzietności, bezradność w prawach opiekuńczo-wychowawczych, zdarzenie losowe i klęska żywiołowa, trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego.

Tab.36. Główne powody przyznania świadczeń w roku 2019

Powód przyznania	Ogółem	Liczba świadczeń	
		Świadczenia niepieniężne	Świadczenia pieniężne
Bezrobocie	37 932	37 489	443
Ubóstwo	20 606	20 085	520
Długotrwała lub ciężka choroba	16 770	16 164	606
wielodzietność	13 844	13 838	6
Niepełnosprawność	11 659	11 203	456

Rys. 55. Przyczyny korzystania ze świadczeń

Usługi opiekuńcze to jedna z form pomocy udzielanej w ramach systemu wsparcia socjalnego. Mogą z niej skorzystać osoby z niepełnosprawnościami, a także osoby chore krótkoterminowo albo przewlekle, osoby starsze i osoby samotne, jeśli potrzebują na co dzień pomocy innych osób, a nie mogą jej uzyskać od osób, które wspólnie z nią mieszkają (np. równie chory współmałżonek) i innych członków rodziny, tzw. wstępnych i zstępnych, czyli dzieci, wnuków, sióstr, braci, dalszej rodziny.

W gminie Brzuze zatrudniona jest jedna opiekunka środowiskowa w pełnym wymiarze godzin pracy. Liczba osób potrzebujących pomocy powoduje konieczność zatrudnienia osób bezrobotnych z kwalifikacjami opiekunki w formie stażu.

Tab. 37. Liczba osób korzystających z usług opiekuńczych

Rok	Liczba osób
2014	9
2015	11
2016	12

2017	16
2018	17
2019	20

Usługi opiekuńcze - ogółem, Linia trendu

Rys. 56. Osoby korzystające z usług opiekuńczych

Nowymi formami wsparcia i pomocy zaadresowanymi do znaczącej grupy mieszkańców gminy Brzuze, jakimi są osoby dotknięte długotrwałą chorobą i niepełnosprawnością, jest możliwość korzystania z usług specjalistycznych Środowiskowego Domu Samopomocy w Rypinie oraz Warsztatów Terapii Zajęciowej „Nadzieja” w Rypinie. W 2019 roku z usług ŚDS w Rypinie korzystało łącznie 11 osób. Natomiast w zajęciach WTZ „Nadzieja” w Rypinie korzystały trzy osoby.

Gmina Brzuze wspiera działalność ŚDS w Rypinie poprzez dofinansowanie dowozu uczestników na zajęcia.

Według ustawy o pomocy społecznej, praca socjalna to interdyscyplinarna działalność zawodowa mająca na celu pomoc osobom i rodzinom we wzmacnianiu lub odzyskiwaniu zdolności do funkcjonowania w społeczeństwie poprzez pełnienie odpowiednich ról społecznych oraz tworzenie warunków sprzyjających temu celowi.

Pracownicy socjalni zatrudnieni w Gminnym Ośrodku Pomocy Społecznej w swojej pracy wykorzystują wszelkie metody i techniki pracy, stosując je z poszanowaniem godności osoby i jej prawa do samostanowienia. Praca socjalna świadczona jest osobom i rodzinom bez względu na posiadany dochód.

Jednym z kolejnych zadań Ośrodka Pomocy w ramach szeroko pojętej pracy socjalnej jest realizacja ustawy o wspieraniu rodziny i systemie pieczy zastępczej. Ustawa obowiązuje do podjęcia oraz realizacji Gminnego Programu Wspierania Rodzin w Gminie Brzuze. W ramach realizacji Programu od 2013 roku w gminie Brzuze funkcjonuje asystent rodziny, który w 2019 roku obejmował swoim wsparciem łącznie 16 rodzin.

Celem pracy asystenta rodziny jest osiągnięcie przez rodzinę podstawowego poziomu stabilizacji życiowej, która umożliwi jej wychowanie dzieci. Jego głównym zadaniem jest niedopuszczenie do oddzielenia dzieci od rodziny oraz podjęcie działań zmierzających do zażegnania kryzysu w rodzinie.

W gminie Brzuze mieszka 45 rodzin tj. 164 osoby z problemami opiekuńczo-wychowawczymi, których sytuacja jest na bieżąco monitorowana pod kątem sprawowania opieki nad dziećmi. Przyczyny trudności tych rodzin wynikają przeważnie z niskich kompetencji wychowawczych, eurosieroctwa, rozbitcia rodziny, przemocy, uzależnień, chorób psychicznych, bezrobocia.

Tab. 38. Świadczenia pieniężne z pomocy społecznej

Rok	Kwota świadczeń pieniężnych
2014	466.039,63zł
2015	390.597,35zł
2016	411.493,84zł
2017	401.461,19zł
2018	376.981,66zł
2019	386.324,11zł

Rys. 57. Świadczenia pieniężne w pomocy społecznej

Tab. 39. Świadczenie wychowawcze – kwota świadczeń

Rok	Wydatki
2017	4.158.102,00zł
2018	3.930.207,00zł
2019	4.624.207,00zł

Świadczenie wychowawcze - kwota świadczeń

Rys. 58. Świadczenia wychowawcze wypłacane w gminie Brzuze

Pomoc społeczna to nie tylko wsparcie finansowe osób i rodzin potrzebujących pomocy, ale także pomoc instytucjonalna, świadczona przez wyspecjalizowane placówki. Osoby niepełnosprawne z terenu gminy Brzuze korzystają ze wsparcia dziennego w Warsztatach Terapii Zajęciowej „Nadzieja” w Rypinie oraz ze wsparcia Środowiskowego Domu Samopomocy w Rypinie. W latach 2017-2019 roku gmina Brzuze dowoziła 5 osób niepełnosprawnych własnym transportem. Troje mieszkańców gminy Brzuze przebywa w Domach Pomocy Społecznej w Wąbrzeźnie oraz Kutnie.

Gmina Brzuze od kilku lat realizując programy przeciwdziałające uzależnieniom prowadzi punkt informacyjno-konsultacyjny, którego działalność finansowana jest ze środków pochodzących z opłat za zezwolenia na sprzedaż napojów alkoholowych. PIK funkcjonuje w oparciu o Gminny Program Rozwiązywania Problemów Alkoholowych. W Punkcie osoby uzależnione i eksperymentujące z substancjami psychoaktywnymi, doznającymi przemocy domowej mogą skorzystać z pomocy w formie porad specjalistów i terapii. Prowadzone są warsztaty dla rodziców, podczas których rodzice otrzymują wiedzę na temat zagrożeń. Ponadto w Punkcie prowadzony jest Klub AA „OAZA”, w którym spotykają się osoby po ukończonym leczeniu odwykowym.

W 2018 roku specjaliści w Punkcie udzielili łącznie 398 porad dla 41 rodzin. Natomiast w 2019 roku udzielono łącznie 416 porad dla 51 rodzin. Jednym z wielu zadań realizowanych przez członków Gminnej Komisji Rozwiązywania Problemów Alkoholowych jest kierowanie osób uzależnionych na leczenie odwykowe i terapię. W omawianym okresie Komisja przeprowadziła łącznie 70 rozmów motywujących. Trzy osoby otrzymały skierowanie na leczenie odwykowe, z czego jedna osoba ukończyła terapię.

Corocznie w ramach realizacji Gminnego Programu Rozwiązywania Problemów Alkoholowych organizowany jest wypoczynek letni dla dzieci i młodzieży w formie półkolonii, w czterech świetlicach na terenie gminy, łącznie dla 80 dzieci z rodzin zagrożonych wykluczeniem społecznym. Ponadto od wielu lat Gminna Komisja Rozwiązywania Problemów Alkoholowych, w ramach działań profilaktycznych, organizuje biegi sztafetowe, quizy wiedzy pod nazwą Maraton Trzeźwości.

Ważnym elementem oddziaływania na rodzinę, w której dochodziło do przemocy domowej, były działania podejmowane przez Zespół Interdyscyplinarny, w oparciu o ustawę o przeciwdziałaniu przemocy w rodzinie. W skład Zespołu wchodzi pracownicy Ośrodka Pomocy, funkcjonariusz Policji, dyrektor szkoły, pedagog szkolny. W 2019 roku w gminie Brzuze prowadzonych było 11 procedur „Niebieska Karta”. Sprawcy przemocy domowej skierowani zostali do udziału w programie korekcyjno-edukacyjnym dla sprawców przemocy. W 2018 roku prowadzonych było 6 procedur „Niebieska Karta”. Gmina Brzuze na podstawie porozumienia ze Starostwem Powiatowym współfinansuje utrzymanie Mieszkania Interwencji.

Ponadto o formach wsparcia i miejscach pomocy dla osób przeżywających trudności, wynikające z przemocy w rodzinie, udzielane są informacje w materiałach promocyjnych, które rozdawane są mieszkańcom gminy podczas różnych masowych spotkań, jak również w szkołach i Ośrodkach zdrowia.

4.13. Edukacja

Prowadzenie szkół należy do jednego z najważniejszych zadań gminy. W Gminie Brzuze funkcjonują cztery szkoły podstawowe z oddziałami przedszkolnymi i jedna z oddziałami gimnazjalnymi.

- Szkoła Podstawowa im. T. Kościuszki w Ostrowitem z oddziałami gimnazjalnym (do 31.08.2019r.) i oddziałami przedszkolnymi;
- Szkoła Podstawowa w Ugoszczu z oddziałami przedszkolnymi;
- Szkoła Podstawowa w Trąbinie z oddziałami przedszkolnymi;
- Szkoła Podstawowa w Radzynku z oddziałami przedszkolnymi.

Wszystkie szkoły podstawowe posiadają pracownie komputerowe i dostęp do sieci Internet. Budynek szkolny spełniają podstawowe wymogi bezpieczeństwa oraz higieny nauki i pracy. Rokrocznie dyrektorzy szkół zakupują oraz pozyskują w ramach różnych projektów środki na: wyposażenie pracowni, pomoce dydaktyczne, naukowe, sprzęt sportowy niezbędny do prowadzenia zajęć edukacyjnych, biblioteki oraz zaplecze kuchenne do przygotowywania posiłków. Przy każdej szkole znajdują się boiska sportowe i place zabaw. W Ostrowitem znajduje się kompleks boisk *Orlik*. Wszystkie szkoły mają do dyspozycji sale gimnastyczne, przy czym SP Ugoszcz posiada salę o niewystarczającej powierzchni.

Tab. 40. Podstawowe dane dotyczące funkcjonowania szkół w 2019 r.

Szkoły	SP Ostrowite		SP Ugoszcz	SP Trąbin	SP Radzynek
	Klasy gimn. do 31.08.2019 r.	od 01.09.2019 r.			
Liczba uczniów	48	162	95	80	64
Liczba n-li w przel. na etaty	13	20,22	12,65	9,89	9,58
Budżet szkoły, wydatki ogółem	961 625,89	1 471 407,83	1 246 149,45	1 015 513,31	1 070 735,32
Liczba oddziałów	2	9	8	8	7
Koszt utrzymania 1 ucznia	12 226,30		13 117,36	12 693,91	16 730,24

Średni miesięczny koszt utrzymania na 1 ucznia waha się od 12,2 tys. zł w Ostrowitem do 16,7 tys. zł w Radzynku. Ma to związek z liczbą uczniów w klasie. Do jednej klasy uczęszczało średnio 12 uczniów. Najwięcej w szkole w Ostrowitem średnio 18 uczniów w klasie, najmniej w szkole w Radzynku 9 uczniów. Przy wszystkich szkołach funkcjonowały również oddziały przedszkolne. We wrześniu 2019 r. naukę w szkołach podstawowych rozpoczęło ogółem 401 uczniów w tym:

1. S.P. Ostrowite - 162 uczniów
2. S. P. Ugoszcz - 95 uczniów
3. S. P. Trąbin - 80 uczniów
4. S. P. Radzynek - 64 uczniów

Rys. 59. Liczba uczniów w szkołach we wrześniu 2019 r.

W poszczególnych szkołach zatrudnienie nauczycieli od 01.09.2019 r. przedstawia się następująco:

1. S.P. Ostrowite – 23 nauczycieli w tym: 20,22 etatów;
2. S.P. Ugoszcz – 17 nauczycieli w tym: 12,65 etatów;
3. S. P. Trąbin -16 nauczycieli w tym: 9,89 etatów;
4. S. P. Radzynek – 13 nauczycieli w tym: 9,58 etatów.

Zatrudnienie obsługi i administracji szkół w placówkach oświatowych wynosi 25 etatów w tym: 4 etaty administracji i 21 etatów obsługi.

Rys. 60. Zatrudnienie nauczycieli w szkołach od 01.09.2019 r

Tab. 41. Zatrudnienie nauczycieli wg stopni awansu zawodowego

L.p.	Nazwa szkoły	Stażyści	Kontraktowi	Mianowani	Dyplomowani
1.	S. P. Ostrowite	0	1	8	14
2.	S. P. Ugoszcz	1	1	2	13
3.	S. P. Trąbin	0	2	5	9
4.	S. P. Radzynek	1	0	6	6

Rys. 61. Zatrudnienie nauczycieli w szkołach z podziałem na stopnie awansu zawodowego.

Tab. 42. Wydatki poniesione na oddziały przedszkole

L.p.	Nazwa jednostki oświatowej	Wydatki wykonane
1.	Oddział Przedszkolny przy S.P. w Ostrowitem	384 554,97
2.	Oddziały Przedszkolne przy S.P. w Ugoszczu	171 661,44
3.	Oddziały Przedszkolne przy S.P. w Trąbinie	69 179,81
4.	Oddziały Przedszkolne przy S.P. w Radzynku	133 196,91
	Razem:	758 593,13

Na terenie Gminy Brzuze w 2019 r. było 8 oddziałów przedszkolnych przy szkołach podstawowych z ogólną liczą 131 dzieci. W oddziałach tych zatrudniono 9 nauczycieli w pełnym wymiarze czasu pracy plus 3,5 etatu obsługi.

Rys. 62. Wydatki poniesione na oddziały przedszkolne przy szkołach podstawowych w 2019 r.

Wydatki Gminy Brzuze na oświatę wyniosły ogółem **7 880 320,57 zł**. Wysokość subwencji oświatowej na zdania szkolne wyniosła **4 862 758,00 zł (61,70%)**. Wydatki gminy wyniosły **3 017 562,57 zł (38,30%)**.

Rys. 63. Źródła pokrycia wydatków oświatowych w 2019 r.

Rys. 64. Udział subwencji oświatowej w wydatkach na oświatę

Wydatki Gminy Brzuze w 2019 r. na oświatę wyniosły ogółem **7 880 320,57 zł**, w tym:

- a) Szkoły podstawowe - **4 803 805,91**
- b) Oddziały gimnazjalne – do 31.08.2019 r.- **961 625,89**
- c) Stołówki szkolne i przedszkolne przy S. P. w Ostrowitem – **226 625,63**
- d) Oddziały „O” przy szkołach podstawowych - **758 593,13**
- e) Przedszkole Samorządowe w Ostrowitem – **75 097,91**
- f) Dowożenie uczniów do szkół - **239 857,94**
- g) Realizacji zadań wymagających stosowania specjalnej organizacji (dzieci z orzeczeniami o niepełnosprawności)- w szkołach podstawowych – **97 108,08**
- h) Realizacji zadań wymagających stosowania specjalnej organizacji (dzieci z orzeczeniami o niepełnosprawności)- w klasach dotychczasowego gimnazjum – **10 594,45**
- i) Pozostała działalność w oświacie – **67 202,90**
- j) Stypendia socjalne – **229 744,00**
- k) Wyposażenie szkół w bezpłatne podręczniki - **33 597,27**
- l) Wydatki na gminną administrację obsługi oświaty – **369 737,46**
- m) Doksztalcanie i doskonalenie nauczycieli – **6 730,00**

Rys. 65. Struktura wydatków na oświatę w 2019 r.

Dożywianie uczniów

W 2018r. został opracowany projekt przebudowy kuchni w SP Ostrowitem a w 2019 r. dzięki uzyskanemu wsparciu finansowemu ze środków budżetu państwa w ramach rządowego programu „*Posiłek w szkole i w domu*” został zrealizowany. Koszt przebudowy kuchni w której przygotowywane są posiłki dla uczniów wszystkich szkół podstawowych w gminie Brzuze wyniósł 100 000,00 zł, z czego 80 000,00 zł. to środki z dotacji a 20 000,00 wkład własny gminy. Remont polegał m.in. na przebudowie i uzyskaniu nowych pomieszczeń niezbędnych do prawidłowego funkcjonowania stołówki. Wykonano nową instalacją wodno–kanalizacyjną i elektryczną. Odnowiono klatkę schodową.

Pomalowano ściany i sufity. Wymieniono posadzki parapety. Odnowione pomieszczenia doposażono w sprzęt gastronomiczny taki jak: stoły robocze, stoły ze zlewozmywakami, kuchnię gazową 6-palnikową, patelnię elektryczną, szafę przelotową na naczynia, zmywarkę oraz wózek gastronomiczny do przewożenia posiłków. W wyniku prowadzonych prac poprawie uległ standard stołówki szkolnej.

Dofinansowanie kosztów kształcenia pracowników młodocianych w 2019 r.

Wykonując obowiązki w zakresie wsparcia pracodawców w szkoleniu młodocianych pracowników zamieszkałych na terenie Gminy Brzuze w roku 2019 rozpatrywano zgodnie z ustawą o systemie oświaty oraz ustawą Prawo oświatowe wnioski pracodawców o zwrot kosztów kształcenia młodocianych uczniów, którzy ukończyli przygotowanie zawodowe i zdali egzamin czeladniczy lub egzamin potwierdzający uzyskanie kwalifikacji zawodowych. Na realizację ww. zadania pozyskano środki z Funduszu Pracy. W 2019 roku naukę zawodu ukończyło (zdając egzamin czeladniczy) 7 młodocianych pracowników zamieszkałych na terenie Gminy Brzuze. Z dofinansowania w wysokości 56 005,37 zł skorzystało 7 pracodawców, którzy wykształcili 7 pracowników młodocianych zamieszkałych na terenie Gminy Brzuze w zawodach: fryzjer(3 pracowników), mechanik pojazdów samochodowych(1 pracownik), ślusarz(2 pracowników) i kucharz(1 pracownik).

Projekty i programy

„Szkoła jutra”

Wszystkie szkoły podstawowe z terenu gminy biorą udział w projekcie „Szkoła Jutra” ,który realizowany jest w ramach Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2014-2020. Realizacja rozpoczęła się 03.09.2018 r. i trwała do 15.06.2019 r. W ramach projektu uczniowie mogli uczestniczyć w zajęciach dodatkowych, które umożliwiały im rozwijanie kompetencji kluczowych w zakresie nauk matematyczno–przyrodniczych, języków obcych oraz programowania. Miały też miejsce zajęcia, na których nauczanie oparte było na metodzie eksperymentu. Ponadto w ramach powyższego projektu zakupiono następujące pomoce dydaktyczne:

- do programowania: ozoboty, tablety, maty edukacyjne;
- doposażenia pracowni fizycznej i chemicznej.

Projekt realizowany przez Urząd Miasta Rypin w partnerstwie z Gminą Brzuze.

„Aktywna tablica”

Z rządowego programu finansowanego w 80% ze środków budżetu państwa i w 20% z budżetu samorządu skorzystały trzy szkoły podstawowe. Projekt opiewał na ogólną kwotę 52 500,00 zł w tym: 42 000,00 zł z przyznanej dotacji a 10 500,00 zł to wkład własny jednostki samorządu. W ramach przyznanych Środków zakupiono 6 monitorów dotykowych do szkół.

Pozyskanie dodatkowych środków z rezerwy części oświatowej subwencji ogólnej

W 2019 r. kolejna szkoła podstawowa otrzymała kwotę 58 602,00 zł na dofinansowanie wyposażenia w pomoce dydaktyczne niezbędne do realizacji podstawy programowej z przedmiotów przyrodniczych w publicznych szkołach podstawowych.

5. Organizacje pozarządowe

Ustawa o działalności pożytku publicznego i wolontariacie określa zasady współpracy samorządu gminnego z organizacjami pozarządowymi, mającymi na celu zaspokajanie potrzeb lokalnej społeczności w każdej sferze działalności. Współdziałanie Gminy Brzuze z podmiotami trzeciego sektora w roku 2019 odbywało się zgodnie z zasadami zawartymi w rocznym programie współpracy Gminy Brzuze z organizacjami pozarządowymi i podmiotami o których mowa w ustawie o działalności pożytku publicznego i o wolontariacie. W 2019 r. w ramach otwartego konkursu ofert na wsparcie realizacji zadań publicznych przekazano kwotę 24.000,00 zł. Wspieranie przez gminę organizacji pozarządowych prowadzone było także w formie pozafinansowej, która polegała na wymianie i przekazywaniu informacji organizacjom pozarządowym o planowanych szkoleniach, konkursach organizowanych przez różne instytucje, konsultacji projektów aktów prawa miejscowego, udzielaniu pomocy merytorycznej i technicznej przy sporządzaniu wniosków o dotacje, informowaniu o możliwościach pozyskiwania środków finansowych ze źródeł zewnętrznych oraz pomocy w nawiązywaniu kontaktów, współpracy podmiotów w skali regionalnej i ponadregionalnej.

W gminie Brzuze, oprócz KGW, aktywnie działa dziesięć organizacji pozarządowych:

- *Stowarzyszenie Dobryniacy,*
- *Stowarzyszenie Rozwoju Gminy Brzuze,*
- *Gminny Klub Sportowy Pojezierze Brzuze,*
- *Ochotnicza Straż Pożarna Dobre,*
- *Ochotnicza Straż Pożarna Giżynek,*
- *Ochotnicza Straż Pożarna Gulbiny,*
- *Ochotnicza Straż Pożarna Okonin,*

- Ochotnicza Straż Pożarna Ostrowite,
- Ochotnicza Straż Pożarna Trąbin,
- Ochotnicza Straż Pożarna Żałe.

Ochotnicze Straże Pożarne

Do głównych celów i zadań OSP należą:

- prowadzenie działalności mającej na celu zapobieganie pożarom oraz współdziałanie w tym zakresie z Państwową Strażą Pożarną, organem samorządowym i innymi podmiotami, - udział w akcjach ratowniczych przeprowadzanych w czasie pożarów, zagrożeń ekologicznych związanych z ochroną środowiska oraz innych klęsk i zdarzeń,
- informowanie ludności o istniejących zagrożeniach pożarowych i ekologicznych oraz sposobach ochrony przed nimi,
- upowszechnianie wśród członków kultury fizycznej i sportu oraz prowadzenia działalności kulturalnej i oświatowej,
- wykonywanie zadań wynikających z przepisów o ochronie przeciwpożarowej,
- wykonywanie innych zadań określonych w statucie OSP.

Ochotnicy w gminie Brzuze prowadzą również działania mające na celu wspomaganie rozwoju społeczności lokalnej. Obecnie funkcjonuje siedem jednostek, z których OSP Giżynek należy do Krajowego Systemu Ratowniczo-Gaśniczego, a OSP Dobre włączone jest w struktury JOT.

Tab. 43. Członkowie Ochotniczych Strażach Pożarnych

Członkowie OSP	Członkowie zwyczajni	Członkowie biorący udział w akcjach	Członkowie wspierający	Członkowie honorowi
Mężczyźni	133	35	4	7
Kobiety	16	2	3	0
łącznie	149	37	7	7

Tab. 44. Szkolenia strażaków ochotników w 2019 r.

Dowódca OSP	Strażacy ratownicy	Ratownictwo techniczne	Ratownictwo chemiczne i ekologiczne	Ratownictwo przeciw-powodziowe	Pilarze do drewna	Pilarze do stali i betonu	Ratownictwo medyczne
1	5	0	0	0	0	0	8

Tab. 45. Działania ratownicze podjęte w roku 2019

Zdarzenia	Liczba wyjazdów do zdarzeń	Liczba ratowników	Liczba pojazdów
Požary	15	61	3
Miejscowe zagrożenia	41	117	2
Wyjazdy gospodarcze (w tym szkolenia)	14	23	2

W ramach Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego 2019 r. jednostki z Dobrego, Gulbin, Trąbina i Żałego wzbogaciły się o wyposażenie służące podniesieniu gotowości bojowej oraz zwiększające bezpieczeństwo prowadzonych działań ratowniczych na łączną kwotę 23.200,00 zł. W ramach projektu pn. „Nowoczesne służby ratownicze – zakup sprzętu dla jednostek Ochotniczych Straży Pożarnych” pozyskano hełmy, piłę do betonu, aparat ODO z czujnikiem bezruchu i aparat prądotwórczy. Jednostki angażowały się w realizację projektów modernizacji strażnic i świetlic, otoczenia remiz, m.in. budowy garażu w Giżyńku, inwestycji w świetlicy w Trąbinie, rozbudowy parkingu w Żałem, nasadzenia drzew i pielęgnację terenów zielonych i stawu.

W 2019 r. zakończono stan surowy otwarty budowy garażu w OSP Giżynek. Część środków na realizację zadania pochodziła z dotacji Komendanta Głównego PSP oraz z budżetu gminy.

W maju 2019 r. Ochotnicza Straż Pożarna z Trąbina otrzymała od PKN ORLEN czek na kwotę 20 tysięcy złotych. Dzięki gratyfikacji i środkom z budżetu gminy zrealizowano strażackie inwestycje, m.in.: odnowiono podłogi, zainstalowano klimatyzację oraz zakupiono wyposażenie do kuchni.

Strażacy wraz z pocztami sztandarowymi uczestniczyli w obchodach gminnych i kościelnych uroczystości (Dzień Strażaka, Dożynki Gminne, obchody rocznicy zbrodni Selbstschutzu) oraz wspomagali szkoły i KGW podczas organizowanych pikników i dni dziecka. Jednostki OSP zabezpieczały wydarzenia gminne i sportowe, m.in.: Wojewódzki Wyścig Kolarski Szlakiem Ligii UKS w Radzynku i XXI Maraton Trzeźwości w Radzynku, Dożynki Gminne, Piknik Seniora. Strażacy z Giżyńka we współpracy z PSP w Ryponie przeprowadzili dla uczniów i społeczności lokalnej szkolenie z zakresu ratownictwa lodowego.

Koła Gospodyń Wiejskich

KGW współpracują z samorządem gminnym, innymi organizacjami pozarządowymi oraz wiejskimi instytucjami. Od wielu lat funkcjonuje 17 kół gospodyń wiejskich oraz Gminna Rada KGW, zaś od grudnia 2018 r., 13 organizacji zarejestrowanych na podstawie nowych przepisów:

- KGW Brzuze,
- KGW Dobre,

- KGW Giżynek,
- KGW Gulbiny,
- KGW Kleszczyńki,
- KGW Łączonek,
- KGW Ostrowite Kolonia,
- KGW Ostrowite Wieś,
- KGW Radzynek,
- KGW Trąbin,
- KGW Trąbin Rumunki,
- KGW Ugoszcz,
- KGW Żałe.

Wszystkie zarejestrowane organizacje oraz KGW z Marianowa, Okonina, Piskorczyzna, Przyrowy i Somsior inicjowały i współorganizowały szkolenia, warsztaty oraz uczestniczyły w wydarzeniach kulturalnych w gminie i powiecie. Wśród działań, w których uczestniczyły koła gospodyń wiejskich w 2019 r. można wymienić m.in. organizację dnia babci i dziadka, dnia kobiet, dnia matki, dożynek gminnych oraz jubileuszy powstania kół i szkolenia. Niektóre z członkiń KGW brały udział w projektach realizowanych przez Klub Seniora *Przystarń*, Stowarzyszenie Dobrzyniaczy i Stowarzyszenie Rozwoju Gminy Brzuze.

Stowarzyszenie Dobrzyniaczy

Do głównych celów działalności *Stowarzyszenia Dobrzyniaczy* należą: ochrona przyrody i krajobrazu, popularyzacja działań na rzecz ochrony dziedzictwa naturalnego i kulturowego. W 2019 r. Stowarzyszenie Dobrzyniaczy zrealizowało dla mieszkańców gminy dwa projekty, na które zostały pozyskane dotacje w ramach otwartych konkursów ofert ogłoszonych przez Kujawsko-Pomorski Urząd Marszałkowski:

- *Z seniorami za ziołami,*
- *Pszczele inspiracje na wakacje.*

Beneficjentami projektów była młodzież szkolna oraz osoby w wieku emerytalnym.

Stowarzyszenie Rozwoju Gminy Brzuze

Organizacja powstała w 2008 roku, wśród celów statutowych ma m.in.: aktywizowanie i integrowanie środowiska lokalnego, wspieranie rozwoju kulturalnego, oświatowego, sportowego i turystyki, inicjowanie i wspieranie działań na rzecz profilaktyki i rozwiązywania problemów społecznych oraz działanie na rzecz rodzin, osób starszych, samotnych, niepełnosprawnych oraz znajdujących się w trudnej sytuacji życiowej. Dzięki dofinansowaniu otrzymanemu w otwartych konkursach ofert z Urzędu Marszałkowskiego oraz Powiatu Rypińskiego *Stowarzyszenie Rozwoju Gminy Brzuze* zrealizowało w 2019 roku dwa projekty:

- *Zielone wakacje w gminie Brzuze 2019,*
- *Maraton Trzeźwości – Brzuze 2019.*

Działania skierowane były głównie do młodzieży szkolnej i organizacji działających w gminie Brzuze.

Gminny Klub Sportowy Pojezierze Brzuze

Organizacja, która powstała w 2009 r. skupia amatorów i sympatyków sportu. W 2019 r. swoje działania klub realizował dzięki pracy własnej, wolontariatowi, wkładowi rzeczowemu oraz dotacji pozyskanej w ramach otwartego konkursu na zadania z zakresu sportu ogłoszonego przez Gminę Brzuze. Samorząd gminny wsparł realizację zadań z zakresu sportu kwotą 20.000,00 zł, a uczestniczyło w nich ponad 350 zawodników z gminy, powiatu oraz kraju:

- Turniej tenisa stołowego,
- Otwarty turniej piłki nożnej o puchar wójta gminy
- Turniej piłki plażowej siatkowej *Brzuze Sand Beach,*
- Spływ kajakowy z cyklu *Brzuze Kajak Tour,*
- Otwarty turniej piłki siatkowej plażowej,
- Wojewódzki wyścig kolarski z cyklu *Szlakiem Ligi Uczniowskich Klubów Sportowych,*
- Szkółka kolarska,
- Szkółka piłkarska – *Gminna Akademia Piłkarska.*

Młodzi zawodnicy mieli możliwość treningów w Szkółce Kolarskiej funkcjonującej przy Szkole Podstawowej w Ostrowitem, i w której systematycznie ćwiczyło 15 uczniów.

Gminna Akademia Piłkarska Pojezierze Brzuze funkcjonuje w naszej gminie od września 2019 r. jako sekcja Gminnego Klubu Sportowego *Pojezierze Brzuze*. Zajęcia prowadzą wykwalifikowani trenerzy, którzy dbają o naukę techniki i umiejętności typowo piłkarskich, a jednocześnie wspierają zdrowie i wychowanie młodych ludzi. Na koniec 2019 r. regularnie uczęszczało na treningi 72 zawodników z roczników 2005-2015.

Klub Seniora Przystań

Klub Seniora *Przystań* powstały pod egidą *Stowarzyszenia Dobrzyńniacy* zrzesza prawie 70 członków. Skupia się na integracji i wsparciu aktywności osób starszych oraz umożliwieniu im ciekawego spędzania wolnego czasu, a także uczestniczy w realizowanych przez gminę i miejscowe stowarzyszenia projektach i wydarzeniach. Seniorzy aktywnie uczestniczą też w życiu społecznym i kulturalnym gminy, prezentując podczas imprez swoje talenty wokalne czy aktorskie, m.in. podczas Dożynek Gminnych w Żałem oraz Pikniku Seniora w Studziance. Życie Klubu uatrakcyjniają również organizowane wycieczki oraz spotkania z okazji świąt i rocznic. We wrześniu seniorzy obchodzili swoje święto – Dzień Seniora, podczas którego wystąpili w przedstawieniu teatralnym przygotowanym na podstawie ballady Adama Mickiewicza pt. *Pani Twardowska*.

Wsparcie dla Lipnowskiego Wodnego Ochotniczego Pogotowia Ratunkowego

W 2019 roku Gmina Brzuze w ramach wykonywania zadań publicznych z zakresu ratownictwa wodnego przekazała dotację na zadanie pn.: „Ratownictwo wodne na terenie gminy Brzuze” realizowane przez Lipnowskie Wodne Ochotnicze Pogotowie Ratunkowe. Kwotą 4.000,00 zł dofinansowano zakup samochodu Isuzu D Max wraz z łodzią motorową typu RIB oraz sprzętem ratowniczym. Ratownicy lipnowskiego WOPR od wielu lat współpracują z Gminą Brzuze. Prowadzą akcje ratownicze, ale również wspomagają działania profilaktyczne promujące poprawne zachowania nad wodą oraz przeprowadzają szkolenia z zakresu pierwszej pomocy.

6. Wydarzenia w 2019 r.

Dla Gminy Brzuze priorytetem przy organizacji wydarzeń kulturalnych jest integracja społeczeństwa, propagowanie aktywnego wypoczynku, promocja gminy i jej walorów krajobrazowych, dziedzictwa przyrodniczego, historycznego oraz kulturalnego, turystyki i rekreacji. W okresie letnim i wakacyjnym 2019 r. w sołectwach gminy Brzuze odbywały się pikniki integracyjno-rekreacyjne, mające również na celu pobudzenie aktywności społeczności lokalnej oraz promocję miejscowości.

Wybrane uroczystości i imprezy

Dzień Sołtysa – spotkanie zorganizowane dla sołtysów z gminy Brzuze z okazji ich święta przypadającego 11 marca.

X Gminny Konkurs Palm Wielkanocnych – celem realizowanego projektu jest propagowanie oraz umacnianie więzi z tradycją i kulturą, związku z religią i obrzędami świątecznymi oraz rozbudzenie poczucia piękna i estetyki wśród dzieci, młodzieży i dorosłych.

Pokaz z okazji Dnia Babki – wydarzenie ma za zadanie promowanie dziedzictwa kulturowego poprzez podtrzymywanie zwyczajów i tradycji ludowych. Panie z trzynastu kół gospodyń wiejskich zaprezentowały tradycyjne wypieki – drożdżowe baby.

Obchody Święta Narodowego Trzeciego Maja – gospodarzem święta była Szkoła Podstawowa w Radzynku

Dzień Strażaka – uroczystość z okazji Dnia Strażaka była okazją do uhonorowania i docenienia ich ciężkiej pracy oraz poświęcenia w ratowaniu życia i mienia. Tegoroczne obchody odbyły się w Brzuzem, a ich gościem była Aneta Jędrzejewska – członkini zarządu województwa kujawsko-pomorskiego

Piknik promujący Lokalną Strategię Rozwoju na lata 2016-2023 – Stowarzyszenie LGD Gmin Ziemi Dobrzyńskiej Region Północ we współpracy z Gminą Brzuze zorganizowało imprezę lokalną, która uświetniona została m.in. występami artystycznymi szkół z powiatu rypińskiego oraz indywidualnych wykonawców.

XX Przegląd Zespołów Ludowych Ziemi Dobrzyńskiej – przegląd folklorystyczny dla zespołów ziemi dobrzyńskiej prezentujących muzykę ludową, a organizowany przez Stowarzyszenie Gmin Ziemi Dobrzyńskiej we współpracy z Gminą Brzuze w Ugoszczu.

Wiek Seniora – Wigor Juniora. Brzuze 2019 – autorski projekt gminy Brzuze dla seniorów, który realizowany był już po raz trzynasty. Podsumowanie projektu odbyło się w Studziance w sołectwie Kleszczyn.

XX Dożynki Gminne – święto wsi, w którym uczestniczyli mieszkańcy gminy. W roku 2019 święto plonów odbyło się w Żałem.

Złote Gody – uroczystość uhonorowania pozycja małżeńskiego par obchodzących 50. Rocznice ślubu połączona z wręczeniem medalu Prezydenta RP.

Obchody 100. Rocznicy Odzyskania przez Polskę Niepodległości – uroczystości związane z Narodowym Świętem Niepodległości, które odbyły się w Ugoszczu.

Gminne Obchody 80. Rocznicy Zbrodni Selbstchutu – uroczystości zorganizowane przez samorząd gminy we współpracy z Parafią św. Stanisława Kostki w kościele w Ostrowitem.

Gminny turniej tenisa stołowego – w marcu w Ostrowitem odbył się Gminny Turniej Tenisa Stołowego zorganizowany przez GKS *Pojezierze Brzuze*. Turniej przeprowadzono w czterech kategoriach wiekowych tj.: dziewczęta do 14 lat, dziewczęta powyżej 14 lat oraz chłopcy do 14 lat i powyżej 14 lat. Do rywalizacji przystąpiło łącznie 34 zawodników.

Turniej piłkarski w Ostrowitem – w maju 2019 r. na kompleksie boisk Orlik w Ostrowitem odbył się Turniej Piłki Nożnej o Puchar Wójta Gminy Brzuze, w którym uczestniczyły drużyny z gminy Brzuze oraz powiatu rypińskiego.

Siatkówka plażowa w Brzuzem – w czerwcu i sierpniu 2019 r. odbyły się dwa turnieje w siatkówce plażowej (Otwarte Mistrzostwa Ziemi Dobrzyńskiej w Piłce Siatkowej Plażowej oraz Brzuze Sand Beach), w których udział brali zawodnicy z gminy Brzuze oraz powiatu rypińskiego.

Wakacje z Piłką – Brzuze 2019 – w trakcie trzech wakacyjnych tygodni odbywały się zajęcia sportowe dla dzieci i młodzieży pn. Wakacje z Piłką – Brzuze 2019. Od 10 lipca br. trenerzy *BKS Sparta Brodnica* trenowali na orliku w Ostrowitem 56 zawodników z roczników 2005-2011. Młodzi sportowcy poznawali techniki i zachowania taktyczne charakterystyczne dla piłki nożnej, a także rozwinęli umiejętności piłkarskie dzięki wszechstronnemu szkoleniu motorycznemu. Propagowanie piłki nożnej jako atrakcyjnej oraz aktywnej formy spędzania wolnego czasu przez dzieci i młodzież oraz fachowo prowadzone zajęcia zyskały wśród uczestników ogromną popularność. Było to impulsem do organizacji szkoły piłkarskiej Pojezierza Brzuze, która cieszy się bardzo dużym zainteresowaniem.

Wojewódzki wyścig Szlakiem Ligi Uczniowskich Klubów Sportowych – we wrześniu w Radzynie młodsi kolarze z całego regionu walczyli o Puchar Wójta Gminy Brzuze. Turniej z cyklu Szlakiem Ligi Uczniowskich Klubów Sportowych zorganizował GKS Pojezierze Brzuze, Gmina Brzuze, Szkoła Podstawowa w Radzynie we współpracy z TKK Pacific Toruń, Kujawsko-Pomorskim Związkiem Kolarskim i Kujawsko-Pomorskim Zrzeszeniem LZS.

XXII Maraton Trzeźwości - we wrześniu w lesie Radzyna i Okonina odbyły się biegi przełajowe dla młodzieży szkolnej z kilku gmin powiatu rypińskiego i golubsko-dobrzyńskiego.