
INSTYTUT ROZWOJU REGIONALNEGO Telefon: 91 42 11 535
Al. Wojska Polskiego 164 e-mail: sekretariat@irr.szczecin.pl
71-335 Szczecin Strona internetowa: www.irr.szczecin.pl

Załącznik do Uchwały Nr XLI/212/2014

Rady Gminy Brojce

z dnia 14 listopada 2014 r.

Strategia Rozwoju
Gminy Brojce do roku

2025

BROJCE 2014 r.

mailto:sekretariat@irr.szczecin.pl

Strategia Rozwoju Gminy Brojce do roku 2025

SPIS TREŚCI
1. Podstawa, zakres, przebieg i tryb pracy nad strategią............................. 4

2. Środowisko naturalne ... 6
2.1. Położenie geograficzne ... 6

2.1.1. Podział fizyczno-geograficzny ... 6
2.1.2. Użytkowanie powierzchni ... 7
2.1.3. Rolnicza przestrzeń produkcyjna ... 7
2.1.4. Budowa geologiczna i ukształtowanie powierzchni terenu ... 8
2.1.5. Surowce mineralne ..10
2.1.6. Gospodarka gruntami ...10
2.1.7. Wody powierzchniowe i podziemne ...10

2.2. Warunki przyrodnicze .. 13
2.2.1. Gleby ...13
2.2.2. Charakterystyka ogólna szaty roślinnej ..13
2.2.3. Ochrona przyrody i Natura 2000 ..14
2.2.4. Leśnictwo ..15

3. Uwarunkowania historyczno-kulturowe ... 17

4. Sfera społeczna ... 19
4.1. Ludność ... 19
4.2. Położenie społeczno-materialne mieszkańców .. 20

4.2.1. Dochody mieszkańców ..20
4.2.2. Pomoc społeczna – zagrożenie ubóstwem ..22

4.3. Aktywność społeczna mieszkańców ... 24
4.4. Ochrona zdrowia ... 26
4.5. Edukacja .. 27

4.5.1. Baza oświaty ..31
4.5.2. Wydatki na oświatę ..31
4.5.3. Kadra nauczycielska ...34
4.5.4. Uczniowie ..35
4.5.5. Specjalne potrzeby uczniów ..37

4.6. Kultura i dziedzictwo kulturowe .. 38
4.7. Turystyka, sport i rekreacja .. 40

4.7.1. Turystyka...40
4.7.2. Atrakcje turystyczne gminy ...40
4.7.3. Szlaki turystyczne i kajakowe ..40
4.7.4. Baza noclegowa i gastronomiczna w gminie Brojce ...41
4.7.5. Informacja turystyczna ...41
4.7.6. Obiekty sportowe i rekreacyjne ...41
4.7.7. Kluby sportowe ..42
4.7.8. Imprezy rekreacyjne i sportowe na terenie gminy ...42
4.7.9. Finansowanie zadań publicznych gminy z zakresu kultury fizycznej i turystyki43

4.8. Bezpieczeństwo ... 44

5. Sfera gospodarcza ... 47
5.1. Rynek pracy .. 47

5.1.1. Zasoby ludzkie – wiek produkcyjny ..47
5.1.2. Bezrobocie ...47

5.2. Podmioty gospodarcze ... 50
5.3. Wyniki działalności gospodarczej .. 53

Strategia Rozwoju Gminy Brojce do roku 2025

6. Infrastruktura komunikacyjna, techniczna i telekomunikacyjna........... 55

6.1. Infrastruktura transportu drogowego .. 55
6.2. Infrastruktura transportu kolejowego i autobusowego .. 56
6.3. Infrastruktura transportu wodnego i lotniczego .. 57
6.4. Infrastruktura wodociągowa i kanalizacyjna ... 57
6.5. Infrastruktura elektroenergetyczna ... 58
6.6. Infrastruktura gazownicza .. 58
6.7. Infrastruktura ciepłownicza .. 59
6.8. Infrastruktura telekomunikacyjna ... 59
6.9. Infrastruktura zagospodarowania odpadów ... 60
6.10. Zasoby mieszkaniowe Gminy .. 61

7. Sytuacja finansowa gminy .. 63
7.1. Kondycja finansowa Gminy Brojce .. 63
7.2. Dochody Gminy Brojce... 64
7.3. Wydatki Gminy Brojce ... 67

8. Analiza SWOT .. 71

9. Obszary strategicznego rozwoju. Misja Gminy. 74

10. Cele strategiczne i operacyjne ... 75

11. System zarządzania realizacją Strategii rozwoju Gminy Brojce 81

12. Indeksy ... 82
12.1. Indeks map .. 82
12.2. Indeks wykresów .. 82
12.3. Indeks tabel.. 82

Strategia Rozwoju Gminy Brojce do roku 2025

4

1. Podstawa, zakres, przebieg i tryb pracy nad
strategią

Samorząd gminny jest odpowiedzialny za całokształt polityki rozwoju gminy -
sektorowej i zintegrowanej. Podstawą jej wykonywania są ustalenia przyjęte w dokumentach
planistycznych - planach, programach i strategiach sektorowych, sporządzanych dla
określonego horyzontu planistycznego, zazwyczaj średniookresowego.

Zintegrowanym dokumentem planowania średnio lub długookresowego jest strategia

rozwoju społeczno-gospodarczego danej jednostki samorządu terytorialnego. W związku z
nowym okresem programowania funduszy strukturalnych na lata 2014-2020, Gmina Brojce
uznała potrzebę sformułowania takiego zintegrowanego dokumentu, obejmującego wszystkie
polityki sektorowe jak i polityki horyzontalne, opartego na aktualnej diagnozie stanu
przestrzennego, społecznego i gospodarczego gminy. Strategie rozwoju - czy to
województwa czy gminy, z definicji są ukierunkowane na wyznaczenie celów rozwojowych,
określenie metod ich realizowania oraz wskazanie środków niezbędnych, by proponowane
metody zostały zastosowane, a przez to wyznaczone cele osiągnięte w założonym horyzoncie
planistycznym.

Opracowanie aktualnej, długookresowej Strategii rozwoju Gminy Brojce do 2025 roku

ma - jako dokument - zarazem pełnić cztery zdefiniowane funkcje:

1. Funkcja informacyjna:
rozbudowana część p.t. „Diagnoza sytuacji społeczno-gospodarczej” ma dostarczyć
informacji wszystkim interesariuszom; diagnoza ma charakter prospektywny;

2. Funkcja oceniająca (aksjologiczna):
analiza słabych i mocnych stron gminy oraz szans i zagrożeń jest - wraz ze zdefiniowanymi w
diagnozie wyzwaniami - punktem wyjścia dla sformułowania celów strategicznych;

3. Funkcja planistyczna:
zaplanowanie kierunków działania, poprzez wyznaczenie konkretnych celów strategicznych,
jakie gmina zamierza zrealizować w zdefiniowanych obszarach tematycznych, w
szczególności poprzez kierowanie tam nakładów inwestycyjnych;

4. Funkcja eksplanacyjna (wyjaśniająca):
Strategia wyjaśnia związki przyczynowo - skutkowe pomiędzy poszczególnymi celami
strategicznymi i ich komplementarność, jak też uzasadnia przypisanie im określonych metod
osiągania celów. Jest bowiem ważne, żeby interesariusze dostrzegali kontekstowo te związki.

Przyjęta Strategia Rozwoju powinna posłużyć jako wytyczna do opracowania

tematycznych, bardziej szczegółowych programów, wpisujących się - z zasady - w określony
cel lub zestaw celów strategicznych. Kolejność ich przyjmowania będzie się wiązała z
możliwościami Gminy do finansowania inwestycji ujętych - w roli instrumentalnej - w
poszczególnych programach tematycznych. Strategia Rozwoju i wyznaczone w niej cele
strategiczne znajdą tez swoje odbicie w działaniach, w których wyznacza się priorytetowe
zadania inwestycyjne na kolejne lata.

Przyjęto, że konstruowanie Strategii odbędzie się w trybie eksperckim, przy
zachowaniu wymogów konsultacji z władzami samorządowymi, zarówno w przypadku ustaleń
dokonanych w ramach diagnozy, jak i sformułowanych wyzwań i celów strategicznych. W
rezultacie dokument Strategii będzie spełniał warunek odpowiadania obiektywnym

Strategia Rozwoju Gminy Brojce do roku 2025

5

uwarunkowaniom oraz realnemu zapotrzebowaniu społecznemu. Dla zespołu eksperckiego
ważne było to, iż wokół poruszanych problemów tworzył się klimat konstruktywnej
współpracy.

Strategia Rozwoju Gminy Brojce do roku 2025

6

2. Środowisko naturalne

2.1. Położenie geograficzne

Gmina Brojce znajduje się w północnej części województwa zachodniopomorskiego, w
powiecie gryfickim. Od zachodu sąsiaduje z gminą Gryfice, od północy z gminą Trzebiatów i
od południa z gminą Płoty. Od wschodu graniczy z powiatem kołobrzeskim – z gminą Rymań.

Powierzchnia gminy wynosi 118 km2 (11 797 ha)1. Wskaźnik gęstości zaludnienia

wynosi 33 osoby na 1 km2 i jest ponad dwukrotnie niższy niż dla województwa (75
osób/km2).

Obszar gminy obejmuje 19 miejscowości podzielonych na 11 sołectw: Brojce (siedziba

władz gminy), Kiełpino (Kiełpino, Smokęcino, Raciborów), Przybiernowo (Przybiernowo),
Pruszcz (Pruszcz), Bielikowo (Bielikowo), Żukowo (Żukowo), Mołstowo (Mołstowo,
Mołstówko, Cieszyce), Tąpadły (Tąpadły, Stołąż), Dargosław (Dargosław, Łatno, Uniestowo),
Darżewo (Darżewo), Strzykocin (Strzykocin, Grąd).

Mapa 2.1. Położenie gminy Brojce na mapie administracyjnej Polski

2.1.1. Podział fizyczno-geograficzny

Zgodnie z podziałem fizyczno-geograficznym Polski J. Kondrackiego2, gmina Brojce
należy do prowincji Niżu Środkowoeuropejskiego, podprowincji Pobrzeża
Południowobałtyckiego, makroregionu Pobrzeża Szczecińskiego i mezoregionu Równiny
Gryfickiej (313.33).

Morfologicznie, Równina Gryficka stanowi falistą równinę (wysoczyznę morenową),

poprzecinaną licznymi dolinami rzecznymi, stanowiącymi pozostałości odpływu wód
roztopowych ostatniego lądolodu. Jest ona urozmaicona wyniosłościami terenu w postaci
wzgórz moren czołowych, ozów, kemów. Teren wznosi się tu zazwyczaj na 40-50 m n.p.m.,
dochodząc do 70-80 m n.p.m. (Kobyla Góra - 82,6 m n.p.m.). W obrębie gminy Brojce

1 Bank Danych Lokalnych GUS. Podział terytorialny – 2012 rok
2 J. Kondracki, Geografia regionalna Polski. Wydawnictwo Naukowe PWN, 2013

Berlin 250 km

Gdańsk 273 km

Warszawa 568 km Szczecin 113 km

Opracowanie własne na podstawie mapy z Centralnego Ośrodka Dokumentacji Geodezyjnej i Kartograficznej
(http://www.codgik.gov.pl/mapy-tematyczne.html)

http://www.codgik.gov.pl/mapy-tematyczne.html

Strategia Rozwoju Gminy Brojce do roku 2025

7

najwyższym punktem wysokościowym jest położona na południe od Brojc Góra Polanice
(66,5 m n.p.m.).

Mapa 2.2. Położenie gminy Brojce na tle jednostek fizyczno-geograficznych

2.1.2. Użytkowanie powierzchni
Powierzchniowa budowa geologiczna obszaru gminy Brojce warunkuje jej rolniczy

charakter. Lekkie, piaszczysto-żwirowe i gliniasto-piaszczyste gleby Równiny Gryfickiej,
łagodzący wpływ Bałtyku na warunki klimatyczne, brak bazy surowcowej dla rozwoju
przemysłu oraz historyczne uwarunkowania, a także słabo rozwinięta sieć osadnicza
przyczyniły się do rozwinięcia gospodarki rolnej jako głównego sposobu zagospodarowania
obszaru gminy.

W strukturze użytkowania gruntów gminy Brojce (Tabela 2.1) dominują użytki rolne,

stanowiące 73,8% powierzchni, z tego zdecydowana większość (83,5%) to grunty orne,
których udział w całkowitej powierzchni gminy stanowi 61,6%. Lasy i grunty leśne zajmują
20,6% powierzchni gminy, co jest wartością znacznie poniżej średniej dla województwa
(35,4%). Pozostałe 5,6% powierzchni stanowią różnego rodzaju grunty (obszary
zurbanizowane, tereny pod wodą) i nieużytki.

Tabela 2.1. Użytkowanie gruntów w gminie Brojce. Stan na dzień 27.08.2014 r.
Wyszczególnienie Powierzchnia ewidencyjna (ha) Udział procentowy (%)

Użytki rolne 8 701 73,8

w tym:

grunty orne 7 263 83,5
sady 21 0,2
łąki 825 9,5
pastwiska 515 5,4

Lasy i grunty leśne 2 426 20,6

Pozostałe grunty i nieużytki 659 5,6

Razem: 11 786 100,0

Źródło: Powiatowy Ośrodek Dokumentacji Geodezyjnej i Kartograficznej w Gryficach

2.1.3. Rolnicza przestrzeń produkcyjna

Ocena jakości rolniczej przestrzeni produkcyjnej w oparciu o klasyfikację bonitacyjną
wskazuje, że warunki rozwoju produkcji rolniczej na terenie gminy są dobre. Sprzyjają temu
żyzne, lekkie gleby, wykształcone na piaszczysto-gliniastych osadach polodowcowych,
łagodna rzeźba terenu, dobre nawodnienie gruntów oraz korzystne warunki klimatyczne.

Źródło: Centralna Baza Danych Geologicznych, Państwowy Instytut Geologiczny
(http://bazagis.pgi.gov.pl/website/cbdg/viewer.htm)

file:///C:/Users/malgorzata.kn/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/24LPRCBM/(http:/bazagis.pgi.gov.pl/website/cbdg/viewer.htm

Strategia Rozwoju Gminy Brojce do roku 2025

8

Występują tutaj prawie wszystkie typy kompleksów glebowo-rolniczych,
charakterystyczne dla terenów nizinnych, z wyjątkiem kompleksu pszennego bardzo dobrego
(1) i użytków zielonych, bardzo dobrych i dobrych (1z).

Tabela 2.2. Kompleksy przydatności gleb w gminie Brojce
Typ użytków Nazwa kompleksu Symbol kompleksu Powierzchnia [ha] Udział procentowy [%]

GRUNTY
ORNE

pszenny dobry 2 1 243 18,2

pszenny wadliwy 3 41 0,6

żytni bardzo dobry (pszenno-żytni) 4 2 678 39,2

żytni dobry 5 1 455 21,3

żytni słaby 6 731 10,7

żytni bardzo słaby 7 266 3,9

zbożowo-pastewny mocny 8 220 3,2

zbożowo-pastewny słaby 9 198 2,9

Razem 6 832 100,0

UŻYTKI
ZIELONE

średni 2z 1 292 77,9

słaby i bardzo słaby 3z 367 22,1

Razem 1 659 100,0

Źródło: Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brojce, 2002.

2.1.4. Budowa geologiczna i ukształtowanie powierzchni terenu 3

Przedczwartorzędowe podłoże geologiczne gminy Brojce stanowią osady
paleozoicznej platformy zachodnioeuropejskiej, tworzącej wał kujawsko-pomorski. Gmina
Brojce leży w większości w strefie dwóch jednostek tego wału, zorientowanych w układzie
NW-SE: obniżenia zwanego synkliną Trzebiatowa oraz wyniesienia zwanego antykliną
Kołobrzegu. Osadami budującymi pierwszą jednostkę są, występujące w części środkowej i
północno-wschodniej gminy, głównie wapienne i ilaste osady kredowe, natomiast
budującymi drugą są, zalegające głównie na wschodzie i południu, osady jurajskie (głównie
piaskowce, iły i mułowce oraz wapienie i margle)4.

Najistotniejszy wpływ na przypowierzchniową budowę geologiczną i obecną rzeźbę

terenu gminy Brojce wywarł okres plejstoceński. Kilkukrotne nasunięcie mas lądolodu oraz
modelowanie pozostawionych osadów, głównie przez wody roztopowe w warunkach
peryglacjalnych, przyczyniło się do zróżnicowania przestrzennego form i osadów. Miąższość
utworów czwartorzędowych wynosi kilkadziesiąt metrów.

W czasie ostatniego nasunięcia lądolodu – w zlodowaceniu północnopolskim

(vistulianie) na omawianym obszarze były deponowane osady morenowe. Lekko pofalowana,
gliniasta i piaszczysto-żwirowa równina dennomorenowa stanowi północną i środkową część
gminy, do linii wyznaczonej miejscowościami Przybiernowo – Brojce – Strzykocin. Mniejsze,
odosobnione fragmenty moreny dennej można też znaleźć w okolicach Tąpadły – Stołąż oraz
koło wsi Grąd, Kiełpino i Smokęcino. Na północy gminy, między Dargosławiem a
Uniestowem, występuje wzniesienie czołowomorenowe (morena spiętrzona), zbudowane z
glin, żwirów, głazów i piasków.

Od południa z moreną denną sąsiadują sandry – łagodnie nachylone równiny

piaszczyste. Spotkać je można na zachód od Przybiernowa oraz na zwartym obszarze między
Brojcami, Stołążem, Kiełpinem i Grądem.

3 W oparciu o: R.K. Borówka, Budowa Geologiczna i rozwój rzeźby Pomorza Zachodniego. W: R.K. Borówka, S. Musielak (red.),
Środowisko przyrodnicze wybrzeży Zatoki Pomorskiej i Zalewu Szczecińskiego, Szczecin, 2005
4 Program ochrony środowiska dla powiatu Gryfickiego na lata 2009-2011 z uwzględnieniem lat 2012-2015, Poznań, 2009

Strategia Rozwoju Gminy Brojce do roku 2025

9

Wraz z ocieplaniem klimatu w późnym vistulianie, uwolnione masy wodne rozmywały
i rzeźbiły morenę denną oraz sandry. Szczególne nasilenie tych procesów erozyjnych miało
miejsce w czasie fazy gardzieńskiej, tj. około 13 tys. lat temu5. Funkcjonował wówczas
pradolinny system odpływu wód. Wody, zarówno z topniejącego lądolodu, jak i z jego
przedpola, były zbierane i odprowadzane w kierunku zachodnim, erodując rozległe doliny
(pradoliny pomorska i przymorska) oraz ich boczne odgałęzienia. W schyłkowym vistulianie
zostały one wypełnione materiałem mineralnym (piaskami i żwirami rzecznymi), a w
holocenie również osadami biogenicznymi (torfami, madami i namułami). Na obszarze gminy
Brojce dolinami tymi płyną obecnie rzeki Mołstowa w środkowej części gminy, oraz
Lubieszowa na południu (dopływy Regi) i Lnianka (dopływ Dębosznicy) na wschodzie.
Mołstowa miejscami wcina się na kilkanaście metrów w morenę denną.

Z wytapianiem się lądolodu wiąże się także powstanie kemów – pagórków

zbudowanych z materiału pierwotnie zdeponowanego na powierzchni lądolodu, w jego
szczelinach i obniżeniach. Budujące je osady to głównie piaski i mułki. Formy takie
spotykamy w dwóch pasach przy północnych i południowych granicach gminy. Na północy,
kemy spotkać można w okolicach Żukowa i Uniestowa, jednak ze względu na nieznaczne
wysokości względne nie wyróżniają się z otaczającej moreny dennej.

Natomiast na południu kemy tworzą wyraźniejsze formy, o wysokościach względnych

powyżej 30 m, i występują koło wsi Tąpadły i Kiełpino. Wzgórze kemowe na północ od
Tąpadeł osiąga rzędną terenu 66,5 m n.p.m. i jest najwyższym wzniesieniem w gminie (Góra
Polanice). W okolicach Darżewa występuje jeszcze inna forma związana z akumulacyjną
działalnością wód roztopowych, w tym wypadku płynących – oz. Jest to piaszczysto-żwirowy
wał, wznoszący się na wysokość kilku metrów w stosunku do otaczającego terenu.

5 S. Kozarski, Skale czasu a rytm zdarzeń geomorfologicznych Vistulianu na Niżu Polskim. Czasopisma Geograficzne nr 58,
Poznań 1986

Mapa 2.3. Utwory przypowierzchniowe gminy Brojce.

1 – gliny, piaski i żwiry moreny dennej 2 – gliny, piaski, żwiry i głazy moren czołowych 3 – piaski i żwiry sandrów
4 – piaski i muły kemów 5 – piaski, żwiry, mady oraz torfy i namuły dolin rzecznych

 Opracowanie własne na podstawie mapy z Centralnej Bazy Danych Geologicznych, Państwowy Instytut Geologiczny
(http://bazagis.pgi.gov.pl/website/cbdg/viewer.htm)

file:///C:/Users/malgorzata.kn/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/24LPRCBM/(http:/bazagis.pgi.gov.pl/website/cbdg/viewer.htm

Strategia Rozwoju Gminy Brojce do roku 2025

10

Gmina Brojce znajduje się w zasięgu dwóch arkuszy Szczegółowej Mapy Geologicznej
Polski w skali 1:50 000 - Trzebiatów (78) i Brojce (117), wydanej przez Państwowy Instytut
Geologiczny6.

2.1.5. Surowce mineralne

Zgodnie z „Bilansem zasobów kopalin i wód podziemnych w Polsce według stanu na
dzień 31.12.2012”7, na terenie gminy nie występują złoża surowców mineralnych o znaczeniu
ekonomicznym. W północno-wschodniej części gminy znajduje się niewielki fragment pola
roponośnego z domieszką gazu ziemnego, o nazwie Petrykozy. Ze względu na wyczerpanie
zasobów i znaczny wzrost zasolenia ropy, po pięciu latach eksploatacji, pod koniec lat 90-
tych XX wieku zaprzestano jej wydobycia i wykreślono z bilansu (Decyzja MOŚZNiL znak:
GK/kzk/ZW/6948/98 z dnia 06.07.1998 r.)

W przeszłości, na zachód od Dargosławia, były eksploatowane żwiry, a koło Kolonii

Dziewiątka i między Uniestowem a Siemidarżnem - torfy8. Lokalnie, głównie na potrzeby
własne, pozyskiwano piasek i żwir, m.in. w okolicach Darżewa, Mołstowa, Pruszcza, Kiełpina i
Tąpadeł. Obecnie na obszarze gminy nie eksploatuje się żadnych surowców na większą
skalę. W planach jest uruchomienie kopalni surowców mineralnych w okolicach miejscowości
Tąpadły. Pozyskiwane mają być piaski ze wzgórza kemowego do celów ceramiki budowlanej i
drogowych.

2.1.6. Gospodarka gruntami
W gminie Brojce grunty we władaniu Skarbu Państwa i osób fizycznych (Tabela 2.3)

zajmują zbliżone powierzchnie (odpowiednio 5 307 ha i 5 084 ha). W ciągu ostatnich
kilkunastu lat nastąpiły bardzo znaczące zmiany w strukturze władania gruntami w gminie. W
roku 2000 udział gruntów Skarbu Państwa sięgał aż 72%, podczas gdy w posiadaniu osób
fizycznych znajdowało się zaledwie 27%.

Tabela 2.3. Struktura władania gruntami w gminie Brojce. Stan na dzień 27.08.2014 r.
Wyszczególnienie Powierzchnia [ha] Udział procentowy [%]

Grunty Skarbu Państwa 5 307 45,03

Grunty osób fizycznych 5 084 43,14

Grunty będące własności innych osób 1 159 9,83

Grunty gmin i związków międzygminnych 169 1,43

Grunty powiatowe i wojewódzkie 49 0,42

Grunty kościołów i związków wyznaniowych 18 0,15

Powierzchnia ewidencyjna 11 786 100,00

Źródło: Powiatowy Ośrodek Dokumentacji Geodezyjnej i Kartograficznej w Gryficach

2.1.7. Wody powierzchniowe i podziemne9

Rzeki
Gmina Brojce w całości leży w obrębie dorzecza Odry i należy do regionu wodnego

Dolnej Odry i Przymorza Zachodniego. Niemal cały obszar gminy leży w obrębie zlewni rzeki
Regi. Jedynie mały północno-wschodni obszar odwadniany jest przez Lniankę – dopływ
Dębosznicy. W związku ze zróżnicowaną rzeźbą terenu, rzeki gminy Brojce cechują się
znacznym spadkiem biegu oraz krętym przebiegiem.

6 Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy, Warszawa, 2013 (http://www.pgi.gov.pl/pl/wydawnictwa-
geologiczne-pig-pib/atlasy-i-mapy/geologiczne/434-szczega-mapa-geologiczna-polski-w-skali-150-000.html)
7 Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy, Warszawa, 2013
8 Opracowanie ekofizjograficzne dla miejscowego planu zagospodarowania przestrzennego gminy Brojce, Kraków 2013
9 Częściowo w oparciu o „Opracowanie ekofizjograficzne dla miejscowego planu zagospodarowania przestrzennego gminy
Brojce”, Kraków 2013

http://www.pgi.gov.pl/pl/wydawnictwa-geologiczne-pig-pib/atlasy-i-mapy/geologiczne/434-szczega-mapa-geologiczna-polski-w-skali-150-000.html
http://www.pgi.gov.pl/pl/wydawnictwa-geologiczne-pig-pib/atlasy-i-mapy/geologiczne/434-szczega-mapa-geologiczna-polski-w-skali-150-000.html

Strategia Rozwoju Gminy Brojce do roku 2025

11

Rega stanowi kilkukilometrowy fragment zachodniej granicy gminy. Jej najdłuższym
dopływem jest Mołstowa, która przecina gminę Brojce ze wschodu na zachód i wpada do
Regi w okolicach Bielikowa.

Mołstowa wypływa z łąk w okolicach jeziora Klępnicko. Jej długość wynosi 49 km, a

powierzchnia zlewni 371,5 km2. Ze względu na naturalny, często dziki charakter, jest ona
bardzo atrakcyjna dla wędkarzy i kajakarzy. Szczególnie cenne są tu gatunki ryb
łososiowatych. W miejscowości Mołstowo na rzece wybudowano stopień wodny, którego
zadaniem jest regulacja reżimu rzeki, spiętrzenie w celach energetycznych oraz
hodowlanych.

Pozostałe rzeki i strumienie uchodzą do Mołstowej lub innych dopływów Regi; są to:

Sekwanka, Lubosiel (wykazywana też pod nazwą Lubosil, Lubostel), Brodziec, Lubieszowa
(stanowiąca południowo-zachodnią granicę gminy), Wkra (stanowiąca południowo-wschodnią
część granicy gminy) i Pniewa, a także Rów Natolewski (wyznaczający granicę gminy w jej
południowej części).

Zbiorniki wodne
Zbiorniki wodne są reprezentowane głównie przez kilkadziesiąt małych zbiorników.

Największym z nich jest jez. Kiełpino o powierzchni 10 ha. Pozostałe zbiorniki, rozrzucone
głównie w obrębie wysoczyzny morenowej, są małymi, na ogół bezodpływowymi zbiornikami
wodnymi, o charakterze oczek.

 Innymi elementami sieci hydrograficznej są zbiorniki wodne, powstałe po eksploatacji

torfu i żwiru. W ostatnich latach szereg z nich zanikło lub zostało zlikwidowanych.

Wody podziemne
W obrębie gminy Brojce, wg danych Wojewódzkiego Inspektoratu Ochrony

Środowiska w Szczecinie (1999), nie występują Główne Zbiorniki Wód Podziemnych (GZWP).
Gmina leży w obrębie jednolitej części wód podziemnych (JCWDP) nr 810, z poziomem wód
słodkich na głębokości od 5 do 25 m i lokalnie powyżej 50, występujących w obrębie skał
czwartorzędowych oraz kredowych i miejscami jurajskich.

W podziale zasobów dyspozycyjnych wód gruntowych („zasoby wód podziemnych z

obszaru bilansowego możliwe do zagospodarowania w określonych warunkach
środowiskowych i hydrogeologicznych bez wskazywania lokalizacji i warunków techniczno-
ekonomicznych ujęć”11), gmina Brojce znajduje się w regionie bilansowym nr 12 regionu
wodnego Dolnej Odry i Przymorza Zachodniego – Rega i przyległe Przymorze12.

Stan wód powierzchniowych13
Ocenę jakości wód powierzchniowych wykonuje Wojewódzki Inspektorat Ochrony

Środowiska w Szczecinie zgodnie z rozporządzeniem Ministra Środowiska z dnia 9 listopada
2011 r. w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych oraz
środowiskowych norm jakości dla substancji priorytetowych (Dz. U. Nr 257, poz. 1545).

10 Dane na podstawie Państwowej Służby Hydrogeologicznej (http://www.psh.gov.pl)
11 Zgodnie z rozporządzeniem MOŚZNiL z 23.08.1994 r., Dz. U. nr 93, poz. 444
12 Źródło: http://www.rzgw.szczecin.pl/zasoby-wod-podziemnych
13 Ocena jakości wód powierzchniowych w województwie zachodniopomorskim w latach 2010 – 2012, Wojewódzki Inspektorat
Ochrony Środowiska, Szczecin, 2013

http://www.psh.gov.pl/
http://www.rzgw.szczecin.pl/zasoby-wod-podziemnych

Strategia Rozwoju Gminy Brojce do roku 2025

12

Badaniom i ocenie podlegają elementy biologiczne, fizykochemiczne i
hydromorfologiczne jednolitych części wód powierzchniowych (JCWP). Efektem oceny jest
określenie stanu ekologicznego, a w przypadku wód, których charakter został w znacznym
stopniu zmieniony w następstwie fizycznych przeobrażeń, będących skutkiem działalności
człowieka – ocena potencjału ekologicznego.

Tabela 2.4. Klasyfikacja stanu ekologicznego rzek w JCWP na terenie gminy Brojce.
Nazwa jednolitej
części wód
powierzchniowych
(JCWP)

kod JCWP
Klasa

elementów
biologicznych

Klasa elementów
hydromorfologicznych

Klasa elementów
fizykochemicznych

Stan / potencjał
ekologiczny

Mołstowa od
Czernicy do ujścia

PLRW6000194289 II II I
DOBRY I
POWYŻEJ
DOBREGO

Rega od zbiornika
Rejowice do
Mołstowej

PLRW60001942799 III II I UMIARKOWANY

Lubieszowa PLRW60002342789 II I I DOBRY

Rega od Mołstowej
do Zgniłej Regi

PLRW60001942993 III II II UMIARKOWANY

Sarnia PLRW60002342929 II I II DOBRY

Dębosznica PLRW6000174321699 II II II DOBRY

Opracowanie własne na podstawie Oceny jakości wód powierzchniowych w województwie zachodniopomorskim w latach 2010 – 2012,
WIOŚ, Szczecin, 2013

Na obszarze gminy Brojce występuje 8 JCWP, z czego 6 było badanych przez WIOŚ w
Szczecinie w latach 2010 – 2012. Zgodnie z oceną WIOŚ, jakość wód powierzchniowych
gminy Brojce jest dobra i umiarkowana. Jedynie dla rzeki Mołstowej na odcinku od Czernicy
do ujścia stan / potencjał ekologiczny został oceniony na dobry i powyżej dobrego.

Mapa 2.4. Lokalizacja punktów pomiarowo-kontrolnych w badanych JCWP w gminie Brojce.

Źródło: Ocena jakości wód powierzchniowych w województwie zachodniopomorskim w latach 2010 – 2012, Wojewódzki
Inspektorat Ochrony Środowiska, Szczecin, 2013

Strategia Rozwoju Gminy Brojce do roku 2025

13

2.2. Warunki przyrodnicze

2.2.1. Gleby14
Decydujący wpływ na rozwój gleb gminy Brojce wywarła obecność lądolodu

plejstoceńskiego i zdeponowanie osadów z nim związanych. W różnych warunkach
morfodynamicznych były składowane osady gliniaste, piaszczyste i piaszczysto-żwirowe,
miejscami mułkowe (kemy). Efektem tej akumulacyjnej działalności lądolodu są: dominująca
na terenie gminy gliniasto-piaszczysta morena denna, a także, głównie w południowej części
gminy, piaszczyste i piaszczysto-żwirowe równiny sandrowe. Na osadach tych wykształciły
się gleby bielicowe lekkie, w większości III i IV klasy bonitacyjnej.

W obrębie dolin erozyjnych (związanych z pradolinnym systemem odpływu), na

drobnoziarnistych osadach mineralnych oraz na organicznych gytiach i namułach wykształciły
się gleby typu bagiennego, miejscami torfy torfowisk niskich i przejściowych. Gleby torfowe
występują także lokalnie na terenie całej gminy, a ich rozwój wiąże się z obecnością
zagłębień bezodpływowych, oczek wodnych, obniżeń terenu itp., w obrębie których rozwijały
się głównie torfowiska wysokie. Występują one dość powszechnie, zazwyczaj stanowią
odizolowane obszary o powierzchni od kilku do kilkunastu hektarów. Występują w okolicach
Darżewa, Cieszyc, między Tąpadłami i Karwinem, na zachód od Kiełpina (Brodziec i Rów
Natolewski) oraz między Kiełpinem i Smokęcinem.

2.2.2. Charakterystyka ogólna szaty roślinnej1516

Ze względu na rolniczy charakter, dominujący udział w powierzchni gminy Brojce
zajmują grunty orne. Stanowią one około 62% powierzchni całej gminy. Trwała roślinność
związana jest tu przede wszystkim z lasami, które zajmują blisko 21% powierzchni gminy
oraz łąkami i pastwiskami, stanowiącymi nieco ponad 11%.

Wśród trwałych użytków zielonych dominują łąki świeże. W dolinach cieków i

obniżeniach terenu, zwłaszcza na gruntach pochodzenia organicznego, pojawiają się także
łąki wilgotne. W obniżeniach terenu występują także duże grupy zarośli wierzbowych,
związane z terenami podmokłymi lub okresowo podmokłymi. Tereny te są najczęściej
zakwalifikowane jako nieużytki.

Cenne obszary leśne znajdują się na południe od Strzykocina, w rejonie Raciborowa,

Kiełpina i Smokęcina. Roślinność lasów gospodarczych stanowią przede wszystkim
nasadzenia sosnowe, różnowiekowe oraz olsy bagienne naturalnego pochodzenia.
Sporadycznie na podłożu torfowym może występować las siedlisk bagiennych i
torfowiskowych. W siedliskach łęgowych najczęściej spotykany jest łęg olszowo-jesionowy, w
którym w runie występują czartawy, niecierpek, chmiel, pokrzywa, zaś w warstwie drzew -
czeremcha. Rzadszym zespołem jest łęg jesionowo–wiązowy, z masowo występującym
ziarnopłonem wiosennym. Zespół ten jest obecny głównie w dolinie Mołstowej i Regi.

Interesującym siedliskiem jest zbiorowisko lasów bukowych, obejmujących żyzną

buczynę niżową i kwaśną buczynę pomorską. Jej niewielkie płaty obecne są w dolinie
Mołstowej oraz pod Stołążem. Porastają one skarpy i wzniesienia. Lasy te są w większości
drzewostanami w starszych klasach wieku, osiągające nawet 120 – 140 lat.

14 W oparciu o: Opracowanie ekofizjograficzne dla miejscowego planu zagospodarowania przestrzennego gminy Brojce, Kraków
2013
15 W oparciu o: Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brojce (tekst jednolity), Załącznik
1 do uchwały Rady Gminy Brojce Nr XXXIV/162/2014 z dnia 31.01.2014 r.
16 Opracowanie ekofizjograficzne dla miejscowego planu zagospodarowania przestrzennego gminy Brojce, Kraków 2013

Strategia Rozwoju Gminy Brojce do roku 2025

14

2.2.3. Ochrona przyrody i Natura 2000
Gmina Brojce posiada niewiele obszarów przyrodniczych objętych ochroną prawną.

Należą do nich: rezerwat Mszar koło Siemidarżna, użytek ekologiczny Małża koło Kiełpina
oraz fragment obszaru Natura 2000 Dorzecze Regi.

Rezerwat przyrody „Mszar” koło Siemidarżna

Rezerwat utworzony został zarządzeniem Regionalnego Dyrektora Ochrony
Środowiska w Szczecinie z dnia 4 maja 2010 r.17 Ochroną objęty został obszar torfowisk
wysokich i przejściowych, położony na północ od Uniestowa, o powierzchni 20,93 ha i ich
otulina o powierzchni 40,16 ha. W rezerwacie tym znajdują się cenne zbiorowiska roślinne,
charakterystyczne dla torfowisk wysokich i przejściowych oraz bogata flora torfowców,
innych mchów i mszarów flory naczyniowej.

Użytek ekologiczny „Małża” koło Kiełpina

Użytek ekologiczny został powołany na mocy uchwały nr XIV/94/2004 Rady Gminy w
Brojcach z dnia 30 czerwca 2004 r. Na obszarze bagiennym, o powierzchni 1,5 ha, ochroną
objęto typową dla tego siedliska roślinność torfowiskową, w celu zachowania „powyższego
ekosystemu ze względów estetycznych, naukowych, przyrodniczych i dydaktycznych. Jest to
miejsce występowania rzadkich i chronionych gatunków roślin oraz bytowania i rozrodu
ptactwa wodnego i innych gatunków zwierząt.” 18.

Obszar Natura 2000 Dorzecze Regi (PLH320049)19

Data zatwierdzenia jako obszaru mającego znaczenie dla Wspólnoty (OZW): marzec
2011r. Powierzchnia: 14 827,82 ha

Obszar obejmuje dolinę Regi od źródeł do Trzebiatowa oraz szereg dolin dopływów.

W obrębie gminy Brojce znajduje się jedynie fragment tego obszaru, obejmujący dolinę Regi
i jej dopływy: Lubieszowa oraz Mołstowa wraz z dopływem Brodźcem. W granicach obszaru
znajdują się doliny rzeczne (dno wraz ze zboczami). W niektórych miejscach do obszaru
włączono przylegające do doliny wyjątkowo cenne kompleksy siedlisk przyrodniczych,
zwykle bagiennych lub leśnych.

W dolnym biegu Regi (na terenie gminy Brojce) dolina przecina tereny głównie

rolnicze, obejmując duże powierzchnie łąk i zbiorowisk zaroślowych. W środkowym odcinku
dolina przecina tereny morenowe o zróżnicowanej rzeźbie terenu. Na dnie doliny
wykształcają się tu miejscami rozległe lasy łęgowe i torfowiska. Na zboczach dolin liczne są
kompleksy źródliskowe.

Bieg rzeki został silnie zmieniony przez melioracje, jednak charakterystyka

morfologiczna tej rzeki sprawia, że ryby łososiowate i karpiowate reofilne znajdują tam dobre
warunki bytowania. Dopływy Regi w większości pozostawiono w stanie pierwotnym, co
pozwala egzystującym tam populacjom ryb na zachowanie dobrostanu. Przez rzekę Mołstowę
prowadzi szlak kajakowy.

17 Zarządzenie nr 39/2010 z dnia 4 maja 2010 r. Regionalnego Dyrektora Ochrony Środowiska w Szczecinie, Dziennik Urzędowy
Woj. Zachodniopomorskiego nr 128 z 09.11.2011, Szczecin
18 Uchwała nr XIV/94/2004 Rady Gminy w Brojcach z dnia 30 czerwca 2004 r. Dziennik Urzędowy Woj. Zachodniopomorskiego
nr 61 z 18.08.2004, Szczecin.
19 Standardowy formularz danych: http://natura2000.gdos.gov.pl/datafiles

http://natura2000.gdos.gov.pl/datafiles

Strategia Rozwoju Gminy Brojce do roku 2025

15

2.2.4. Leśnictwo20
Lasy wraz z zadrzewieniami w gminie Brojce zajmują 2 426 ha21, co stanowi 20,6%

powierzchni gminy. Jest to odsetek zbliżony do średniej dla powiatu gryfickiego (20,5%),
jednak znacznie poniżej średniej dla województwa (35,4%) i kraju (29,3%). Blisko 93%
obszarów leśnych jest własnością Skarbu Państwa. Jedynie 125 ha stanowi własność
prywatną.

Tabela 2.5. Formy własności lasów w gminie Brojce Stan na dzień 27.08.2014 r.
Wyszczególnienie Powierzchnia [ha]

Grunty leśne ogółem 2 426

w tym lasy 2 370
w tym:

lasy publiczne Skarbu Państwa 2 245
lasy prywatne i pozostałe 125

Źródło: Powiatowy Ośrodek Dokumentacji Geodezyjnej i Kartograficznej w Gryficach

Większość drzewostanów znajduje się w gospodarczym wykorzystaniu Nadleśnictwa
Gryfice. Tylko kilkanaście oddziałów leśnych, leżących we wschodniej części gminy,
zlokalizowanych jest w Nadleśnictwach Resko obrębu Resko – Wschód oraz Nadleśnictwie
Gościno. Lasy w gminie Brojce mają znaczenie przede wszystkim gospodarcze, miejscowo
także wodochronne.

Na obszarze gminy występują siedliska lasu mieszanego świeżego (LMśw), boru

mieszanego świeżego (BMśw), lasu świeżego (Lśw), boru świeżego (Bśw), a miejscami
wzdłuż cieków wodnych olszyna i jesion (Olj).

W lasach na terenie gminy Brojce, poza leśnictwem Gosław, dominującymi gatunkami

drzew są: sosna, brzoza i świerk, z mniejszym udziałem buka, dębu i olszy. Dominują
siedliska LMś, Bśw i BMśw. W leśnictwie Gosław te proporcje są odwrócone: niewiele jest
sosny, natomiast dominuje buk, z dodatkiem dębu, świerku i miejscami olszy. Główne
siedliska to LMśw, Lśw, Bśw i Olj. W leśnictwie tym prowadzona jest gospodarka mająca na
celu odnowienie naturalnego drzewostanu. Występuje tu starodrzew buka w wieku 180 lat

20 W oparciu o: „Opracowanie ekofizjograficzne dla miejscowego planu zagospodarowania przestrzennego gminy Brojce”,
Kraków 2013
21 Bank Danych Lokalnych GUS. Leśnictwo 2012

Źródło: http://spdpsh.pgi.gov.pl/PSHv7/

Mapa 2.5. Obszar Natura 2000 Dorzecze Regi

Strategia Rozwoju Gminy Brojce do roku 2025

16

(oddział 133a), oraz 160-letniego dębu (w oddziale 118d). W leśnictwie Raduń, wzdłuż rzeki
Mołstowej oraz w oddziałach 181a, 182 i 203 występują lasy wodochronne. Nadleśnictwo
Gościno posiada w swym władaniu stosunkowo młode, 60-letnie nasadzenia na gruntach
porolnych, z siedliskami typu BMśw i LMśw.

Wnioski i wyzwania

 W strukturze użytkowania gruntów gminy Brojce dominują użytki rolne, stanowiące
prawie 74% ogólnej powierzchni.

 Gmina Brojce ma predyspozycje do rozwoju rolnictwa, szczególnie
wielkopowierzchniowego, czemu sprzyja niewielkie zasiedlenie, stosunkowo żyzne gleby,
dogodne ukształtowanie terenu oraz łagodzący wpływ Bałtyku na klimat.

 Rolniczy charakter gminy może sprzyjać rozwojowi energetyki odnawianej (elektrownie
wiatrowe, biogazownie, produkcja biomasy, fotowoltaika).

 Planuje się uruchomienie kopalni surowców mineralnych w okolicach miejscowości
Tąpadły

 Zbliżone są udziały w posiadaniu użytków rolnych Skarbu Państwa i osób fizycznych
(odpowiednio 45% i 43%). W ostatnich latach nastąpiło znaczące przejęcie mienia
państwowego przez osoby fizyczne.

 Jakość wód powierzchniowych gminy Brojce jest dobra i umiarkowana. Jedynie wody rzeki
 Mołstowej, na odcinku od Czernicy do ujścia, mają jakość dobrą i powyżej dobrej.

 Na terenie gminy Brojce występuje niewielki fragment obszaru Natura 2000 Dorzecze
 Regi. Jest to obszar cenny przyrodniczo, mający znaczenie dla Wspólnoty. Rega i jej liczne
 dopływy posiadają doskonałe warunki dla bytowania ryb łososiowatych i karpiowatych.

 Obszar Natura 2000 to ważne miejsce wypoczynku i rekreacji. Jednak w obszarach Natura
 2000 występują ograniczenia inwestycyjne i rozwojowe, gdyby działalność taka mogła
 negatywnie oddziaływać na ten obszar.

 Lasy stanowią 20,6% powierzchni gminy. Mają znaczenie przede wszystkim
 gospodarcze, miejscowo także wodochronne.

Strategia Rozwoju Gminy Brojce do roku 2025

17

3. Uwarunkowania historyczno-kulturowe

Brojce, uważane za dużą wieś o średniowiecznym rodowodzie, znaleźć można na

jednej z pierwszych map Pomorza, a mianowicie na Wielkiej Mapie Księstwa Pomorskiego.
Funkcjonuje na niej pod nazwą Broitzen (na początku XX w zmieniona na Broitz, która
obowiązywała do maja 1945 r.). Od czerwca 1945 r. do 1946 r. miejscowość nosiła nazwę
Broniszewo, który to fakt do dzisiaj upamiętniony jest przez nazwę ulicy Broniszewska w
Gryficach. W źródłach pisanych pierwsze wzmianki o wsi znajdujemy w dokumentach
datowanych na przełom XII i XIII w. (o Janie z Brojc i o właścicielach wsi). Brojce są lennem
rodu von Manteuffel. W drugiej połowie XV w. ród ten ufundował we wsi kościół w stylu
późnogotyckim, istniejący do dzisiaj. Wieś od XVI w. jest siedzibą rycerską, co świadczy o jej
rosnącym znaczeniu. Status majątku rycerskiego Brojce utraciły w 1914 roku.

 Po okresie podziałów majątku i licznych zmianach jego właścicieli, w roku 1833

scalone dobra kupuje B. Korwin – Wierzbicki, który w ciągu paru lat zakłada na swoim
terenie folwark zwany od jego nazwiska – Karwinem. Karwin jest do dzisiaj kolonią we wsi
Brojce. Jednakże, już w roku 1862, majątek sprzedany zostaje rodzinie von Blanckenburg z
Gadomina, a następnie przechodzi na własność Augusta Zandera. Po II wojnie światowej
cały zespół folwarczny przechodzi na własność Państwowych Nieruchomości Ziemskich, a w
latach 50-tych przekształcony jest w Państwowe Gospodarstwo Rolne. Od roku 1970 dawny
majątek znajduje się w użytkowaniu Stacji Hodowli Roślin w Dargosławiu, a część
pierwotnego zespołu podzielona zostaje pomiędzy różnych właścicieli.

Tereny, na których zlokalizowana jest obecna gmina Brojce, od XII do XVII w.

znajdowały się we władaniu dynastii Gryfitów. Po śmierci ostatniego z nich, w roku 1637,
ziemie te, na mocy postanowień pokoju westfalskiego, wchodzą w skład Prus. Polska
administracja zaczęła się na tym obszarze organizować w maju 1945 r.

Brojce od początków swego istnienia miały charakter posiadłości wiejskiej, podobnie

jak poszczególne, wchodzące obecnie w skład gminy miejscowości. Dzisiaj Brojce również są
gminą typowo wiejską i taki też jest charakter lokalnej społeczności, utrwalony faktem
funkcjonowania na tym obszarze Państwowych Gospodarstw Rolnych. Część dawnych
majątków rozparcelowano wśród rolników indywidualnych (np. w Pruszczu, Przybiernowie,
Darżewie).

Początki wszystkich miejscowości leżących na terenie gminy, poza Bielikowem i

Darżewem, sięgają średniowiecza. Większość wsi znajdowała się długi czas w rękach rodu
Manteuffel, pozostałe również należały do ziemiańskich rodzin pruskich.

Pomimo długiej, udokumentowanej przeszłości, brak jest w źródłach wzmianek o

wydarzeniach historycznych, które mogłyby stać się punktem odniesienia do budowy
świadomości historycznej i poczucia identyfikacji obecnych mieszkańców z własną
miejscowością.

Przykładem próby nawiązania do najlepszych tradycji historycznych jest posadzenie w

parku, w maju 2009, przez uczniów miejscowego gimnazjum „Dębu Pamięci”, poświęconego
ppłk. Dypl. Rudolfowi Jagielskiemu, dowódcy 11 Karpackiego Pułku Artylerii Lekkiej,
zamordowanemu w Charkowie.

Strategia Rozwoju Gminy Brojce do roku 2025

18

Inną możliwość stwarza historia rozwoju kolei na terenie gminy Brojce, otwartej na
przełomie XIX/XX w. Liczne zabytki (w większości budynki gospodarcze i zabudowania
folwarczne oraz budowle sakralne datujące się już od XV w.) mogą stanowić atrakcje na
szlaku dawnej wąskotorówki, tym bardziej, że łączyła ona nie tylko miejscowości znajdujące
się na terenie gminy (Dargosław, Tąpadły), ale również poza nią (Gryfice, Niechorze,
Trzebiatów). Wąskotorówka przestała istnieć w 1996 roku.

Wykorzystać można również atuty gminy związane z ciekawym układem

przestrzennym: owalnicowym w Brojcach, Bielikowie i Strzykocinie, zaułkowym w Tąpadłach,
okolnicowym w Przybiernowie, ulicowo – placowym w Kiełpinie oraz placowym w
Dargosławiu.

Podsumowując, należy stwierdzić, iż bardzo trudno jest kształtować świadomość

historyczną lokalnej społeczności związanej z obszarem takim jak gmina Brojce. Brak bowiem
powiązań obecnych mieszkańców z przeszłością gminy, trudno też w typowo wiejskiej,
ziemiańskiej historii szukać punktów zaczepienia dla budowy poczucia identyfikacji z
miejscem zamieszkania. Należy więc tym silniej wspierać inicjatywy podejmowane przez
mieszkańców i włączać gminę w szersze działania (a nawet je inicjować) w oparciu o dawne
powiązania z dzisiaj atrakcyjnymi sąsiednimi miejscowościami (Trzęsacz, Niechorze).

Strategia Rozwoju Gminy Brojce do roku 2025

19

4. Sfera społeczna

4.1. Ludność

Gmina Brojce, według stanu na dzień 31.12.2012 roku, zamieszkiwana jest przez
3842 osoby. Liczba ludności gminy, w okresie 2007-2012, wzrosła o ponad 100 osoby.
Zauważalny wzrost zaznaczył się jednak dopiero w 2010 roku. Ten rok, i następne, przynoszą
inny, niż wcześniejsze, obraz procesów ludnościowych, wynikający jednak bardziej z
przeszacowań czynionych przez instytucję statystyczną, niż z rzeczywistych procesów
ludnościowych. Proporcje między liczbą kobiet i liczbą mężczyzn również pozostają
niezmienne (przy pewnym wzroście odsetka liczby kobiet).

Tabela 4.1. Liczba ludności gminy Brojce w latach 2007-2012

Rok Liczba ludności ogółem
W tym

Odsetek kobiet
Gęstość zaludnienia

(osób/km2) Kobiety Mężczyźni

2007 3704 1763 1941 47,6 33

2008 3740 1776 1964 47,5 33

2009 3721 1761 1960 47,3 33

2010 3843 1839 2004 47,9 33

2011 3843 1851 1992 48,2 33

2012 3842 1860 1982 48,4 33

Wzrost 2012-2007
(2007=100)

103,7 105,5 102,1 x x

Źródło: Urząd Statystyczny w Szczecinie, obliczenia własne

Struktura ludności według podstawowych grup wiekowych wskazuje jednak na

procesy powolnego „starzenia się” społeczności gminy. Zaznaczyły się one zwłaszcza po
2010 roku.

Tabela 4.2. Ludność gminy Brojce w wieku przed- po- i produkcyjnym w latach 2007-2012

Rok
Liczba ludności w wieku Odsetek ludności w wieku

Przedprodukcyjnym Produkcyjnym Poprodukcyjnym Przedprodukcyjnym Produkcyjnym Poprodukcyjnym

2007 871 2409 424 23,5 65,0 11,5
2008 874 2440 426 23,4 65,2 11,4
2009 861 2428 432 23,1 65,3 11,6
2010 868 2501 474 22,6 65,1 12,4
2011 877 2487 479 22,8 64,7 12,7
2012 861 2478 503 22,4 64,5 13,1
Wzrost/Spadek liczby
2007-2012

-10 +69 +79 x x x

Wzrost/spadek w %
(2007=100)

98,9 102,9 118,6 x x x

Źródło: Urząd Statystyczny w Szczecinie, obliczenia własne

W gminie Brojce, podobnie jak w innych regionach województwa, następuje

systematyczny spadek ludności w wieku przedprodukcyjnym oraz systematyczny wzrost
liczby ludności w wieku poprodukcyjnym. Zmiany demograficzne w gminie Brojce mają
jednak bardzo łagodny charakter. W dalszym ciągu liczba osób z najmłodszych grup
wiekowych jest wyższa niż liczba osób z najstarszych grup wiekowych, choć przewaga ta
zmniejsza się. Według stanu na dzień 31.12.2012 r., przewaga liczebna pierwszej kategorii
wiekowej wyniosła 358 osób. Jeszcze w 2007 roku wynosiła ona 447 osób. Bilans przyrostu
naturalnego w gminie Brojce nie odgrywa dużej roli w kształtowaniu się procesów
ludnościowych. Tym jednak, co zasługuje na uwagę, jest to, że w każdym z lat z okresu
2007-2012 był to bilans dodatni, odpowiednio: +7, +8, +3, +9, +2, +2.

Inaczej kształtują się procesy migracyjne, dotyczące szczególnie migracji stałej, gdyż
ta na trwałe zmienia stosunki ludnościowe w gminie. Bilans stałych migracji zewnętrznych

Strategia Rozwoju Gminy Brojce do roku 2025

20

(poza granice kraju) w gminie Brojce wynosi +1 dla całego okresu 2007-2012. Bilans
migracji wewnętrznych (w granicach kraju) dla roku 2007 wynosił -36, dla roku 2008 -13, dla
roku 2009 – 4, a dla lat 2011 i 2012 odpowiednio -8 oraz -7. Tylko dla roku 2010 bilans był
dodatni, ale niezbyt imponujący bo +1. Gmina Brojce jest raczej miejscem odpływu ludności
niż napływu, nawet jeśli odpływ ten nie przybiera znaczących rozmiarów.

Wnioski i wyzwania

Liczba ludności w gminie Brojce, ze statystycznego punktu widzenia, wzrosła w 2012 roku do
poziomu 103,7% stanu z roku 2007. Następują przy tym powolne, ale jednak zaznaczające
się zmiany w strukturze wiekowej. Wzrastają liczebności (i odsetki) osób z najstarszych,
nieaktywnych zawodowo grup wieku, a maleją udziały ludności najmłodszej. Niemniej
procesy demograficzne w gminie nie mają charakteru gwałtownie zmieniających liczebność i
strukturę mieszkańców. Problemy ludnościowe w gminie nie grożą wyludnieniem, ani też
nagłym napływem nowych osób. Problemem jest sytuacja społeczno-materialna
mieszkańców.

4.2. Położenie społeczno-materialne mieszkańców

4.2.1. Dochody mieszkańców
Dochody gminy, jako jednostki samorządu terytorialnego, nie są właściwym źródłem

informacji o rzeczywistej sytuacji materialnej (ekonomicznej) mieszkańców. Odpowiednim
źródłem są zeznania podatkowe ujawniające dochód uzyskany w danym roku. Operatem
analizy nie są jednak wszyscy mieszkańcy, a jedynie ci, którzy uzyskali dochód podlegający
opodatkowaniu. Oznacza to, że operatem są podatnicy uzyskujący korzyści zarobkowe z
wykonywanej pracy najemnej, otrzymywanych świadczeń społecznych oraz własnej
działalności gospodarczej. Dochody wykazywane w zeznaniach PIT są dochodami przed
opodatkowaniem.

 Zbiorowość podatników w gminie jest, w przekroju poszczególnych lat, dość zmienna,
co dowodzi niestabilności źródeł dochodów mieszkańców gminy. Szczególnie niepewna jest
sytuacja podatników prowadzących działalność gospodarczą i z tego tytułu czerpiących swe
dochody. Ich udział w ogólnej liczbie podatników w gminie jest zmienny, w dodatku z
tendencją spadkową.

Tabela 4.3. Podatnicy podatku PIT w gminie Brojce w latach 2007-
2012

Rok
Liczba podatników uzyskujących dochody z

Razem
Odsetek podatników prowadzących działalność

gospodarczą Działalności gospodarczej Wynagrodzeń i świadczeń

2007 76 1942 2016 3,8
2008 90 1978 2068 4,4
2009 82 1903 1985 4,1
2010 76 2011 2087 3,6
2011 80 1963 2043 3,3
2012 78 1973 2051 3,1
Źródło: Izba Skarbowa w Szczecinie, obliczenia własne

Niewiele także zwiększają się dochody uzyskiwane z prowadzonej działalności

gospodarczej. Prowadzenie działalności gospodarczej obarczone jest znacznym ryzykiem.
Dochody są bardzo zmienne, a ich wzrost nie ma charakteru stałego i nieprzerwanego.
Wręcz przeciwnie – okresy osiągania znaczących dochodów współwystępują z nawet
liczniejszymi latami znacznego ich zmniejszenia, a przynajmniej stagnacji (rok 2012).
Dochody z działalności gospodarczej stanowią jednak co najmniej dziesiątą część całkowitej
sumy dochodów osiąganych przez mieszkańców gminy, nawet jeśli odsetek mieszkańców
prowadzących taką działalność wynosi tylko około 3%.

Strategia Rozwoju Gminy Brojce do roku 2025

21

Tabela 4.4. Suma dochodów wykazanych w zeznaniach podatkowych PIT 2007-2012 (w tys. zł)

Rok
Dochody z

Razem
Odsetek dochodów z działalności

gospodarczej Działalności gospodarczej Wynagrodzeń i świadczeń

2007 2 240,3 25 197,1 24 437,4 9,2
2008 4 068,5 28 565,8 32 634,3 12,5
2009 3 815,2 29 720,6 33 535,8 11,4
2010 3 917,5 32 441,8 36 359,3 10,8
2011 3 766,9 34 386,2 38 153,1 9,9
2012 3766,9 36 109,0 39 875,9 9,4
Wzrost/spadek 2007-2012 168,1 143,3 163,2 x
Źródło: Izba Skarbowa w Szczecinie, obliczenia własne

Prowadzenie własnej działalności gospodarczej oznacza również osiąganie wyższych

dochodów, niż tych płynących z pracy najemnej oraz świadczeń. W roku 2007 dochody z
pierwszego źródła były (w przeliczeniu na średnie miesięcznie) ponad 2-krotnie wyższe niż
dochody z drugiego źródła. W roku 2012 relacja ta nawet zwiększyła się. Dochody z
działalności gospodarczej, mimo iż obarczone większym ryzykiem, rosną szybciej niż dochody
z wynagrodzeń i świadczeń.

Tabela 4.5. Średnie dochody miesięczne/1 podatnika

Rok
Dochody z

Średnia w gminie Średnia wojewódzka
Działalności gospodarczej Wynagrodzeń i świadczeń

2007 2 456,50 1 081,23 1 133,03 1 875,69

2008 3 667,17 1 203,48 1 315,17 2 103,39

2009 3 877,27 1 301,48 1 407,89 2 213,34

2010 4 295,50 1 344,34 1 451,82 2 282,83

2011 3 923,86 1 459,76 1 556,25 2 419,18

2012 4 024,53 1 525,13 1 620,18 2 504,52

Wzrost/spadek 2007-2012 163,8 141,1 143,0 133,5
Źródło: Izba Skarbowa w Szczecinie, obliczenia własne

Przeciętne dochody podatników zamieszkujących w gminie zwiększyły się w roku

2012 do poziomu 141,1% dochodów z roku 2007. Działalność gospodarcza przynosiła i
przynosi wyższe, ale za to bardzo niestabilne dochody. Wynagrodzenia i świadczenia są na
ich tle znacząco niższe, posiadają jednak walor stałości, przewidywalności oraz pewności
określonego wzrostu z roku na rok. Należy jednak zauważyć, że uwzględniając fakt, iż
podawane kwoty są wartościami przed opodatkowaniem, rzeczywista kwota dochodów
będących do dyspozycji podatników, w momencie gdy zjawiają się na rynku dóbr i usług, jest
niższa. Dochody mieszkańców gminy są stosunkowo niskie w porównaniu ze średnią
dochodów w województwie, nawet jeśli rosną w tempie szybszym niż ma to miejsce w wielu
innych obszarach regionu. W roku 2007 średnia gminna wynosiła 60,4% średniej
wojewódzkiej, w roku 2012 osiągnęła relację nieco wyższą – 64,7%.

Wnioski i wyzwania

Przed każdą społecznością stoją problemy związane z wielkością dochodów uzyskiwanych
przez jej członków. Są one nie tylko podstawowym źródłem zaspokajania potrzeb jednostek i
rodzin, ale są również świadectwem aktywności zawodowej, przedsiębiorczości, także
stabilności i pewności perspektyw życiowych. W gminie Brojce dochody uzyskiwane prze
mieszkańców sięgają niewiele więcej niż połowę średniej w województwie. Jako całość
społeczność gminy nie należy do zamożnych.

Jedną z dróg do zmniejszania tego dystansu jest wspieranie przedsiębiorczości mieszkańców.
Średnie dochody z tytułu prowadzenia działalności gospodarczej są co najmniej 2-3 razy
większe (w zależności od roku) niż dochody z innych tytułów. Informacje o dochodach
płynących z prowadzenia działalności gospodarczej powinny zachęcać do wspierania
przedsiębiorczości w prowadzonej przez gminę polityce rozwoju gospodarczego.

Strategia Rozwoju Gminy Brojce do roku 2025

22

4.2.2. Pomoc społeczna – zagrożenie ubóstwem
Liczba osób ubiegających się o pomoc społeczną (i ją uzyskujących) jest w gminie w

zasadzie niezmienna. Z pomocy społecznej każdego roku korzysta 320-350 rodzin, w ich
skład wchodzi zawsze ponad 1100 osób. Odniesienie tej liczby do całkowitej liczby
mieszkańców gminy wskazuje, jaka część z nich jest niesamodzielna (stale lub przynajmniej
czasowo) w zaspokajaniu swoich podstawowych potrzeb i jest zależna od wsparcia ze strony
wspólnoty. Dla roku 2008 wskaźnik zależności22 wynosił 30,5%, dla roku 2009 – 31,5%, dla
2010 – 28,7%, dla 2011 – 29,8%, dla 2012 – 29,2%, i dla 2013 roku – 30,6%. Oznacza to,
że w sytuacjach wymagających stałego lub okresowego wspomagania ze strony wspólnych
zasobów gminy pozostaje trzecia część mieszkańców. Ośrodek Pomocy Społecznej zatrudnia
6 osób (w 2013 roku, w 2008 roku było 4 pracowników, a w 2011 - 8), co nie jest na pewno
liczbą wystarczającą w obliczu problemu.

Wartość pomocy udzielanej potrzebującym wzrasta stopniowo w przeciągu lat 2008-

2013, aczkolwiek nie jest to wzrost znaczący. Zmiany są powodowane w dużej mierze
zmianami w kryteriach pomocy (ostatnie w 2012 roku) rozszerzającymi liczbę osób
korzystających z pomocy oraz zwiększającymi wysokość przyznawanych świadczeń. W
przeliczeniu na wielkości „średnie”, (co oczywiście nie oznacza, że każda osoba i każda
rodzina ma równy udział w świadczonej pomocy – ta zależy od rzeczywistych potrzeb
świadczeniobiorców) dokonywane transfery (w postaci zasiłków pieniężnych i pomocy
rzeczowej) również podlegają niewielkim zmianom.

Tabela 4.6 Korzystający z pomocy społecznej i suma świadczeń
Rok Beneficjenci pomocy społecznej Suma udzielonej

pomocy (zł)
„Średnia” kwota pomocy

Liczba rodzin Liczba osób w rodzinach Rodzina Osoba

2008 322 1139 752 548 2337,10 660,70

2009 349 1173 919 241 2633,92 783,66

2010 331 1102 988 071 2985,10 896,61

2011 358 1145 993 272 2774,50 867,48

2012 348 1120 981 477 2820,33 876,31

2013 358 1175 1 010 548 2822,75 860,04

Zmiany 2008/2013
Źródło: Wydział Polityki Społecznej Zachodniopomorski Urząd Wojewódzki, obliczenia własne

Podstawowymi powodami udzielania pomocy są ubóstwo i bezrobocie. Są to zjawiska

ze sobą ściśle powiązane i oznaczają strukturalną niemożność zaspokojenia podstawowych
potrzeb określonych jednostek i rodzin. Do powodów tych można również zaliczyć
niepełnosprawność i długotrwałe choroby, które uniemożliwiają samodzielne zdobywanie
środków na życie. Przyczyny udzielania pomocy, które można nazwać „koniunkturalnymi”, i
nie wynikającymi bezpośrednio z przyczyn obiektywnych (jako przykład mogą służyć
alkoholizm i narkomania) są na tle przyczyn strukturalnych znacznie rzadziej
reprezentowane. Nie oznacza to, iż nie są żadnym problemem dla społeczności gminnej,
którego nie należy dostrzegać. Problemy uzależnień i przemocy są dostrzegane przez gminę i
rozwiązywane w ramach Programu Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar
w Rodzinach.

22

 Wskaźnik zależności określa odsetek liczby wszystkich osób, które bezpośrednio lub pośrednio, tzn. zarówno
otrzymujący decyzje o pomocy, jak i członkowie ich rodzin, korzystały ze wsparcia gminnego ośrodka pomocy
społecznej w stosunku do całkowitej liczby mieszkańców gminy w danym roku.

Strategia Rozwoju Gminy Brojce do roku 2025

23

Tabela 4.7. Niektóre powody udzielania pomocy

Powód Wielkość
Rok

2008 2009 2010 2011 2012 2013

Ubóstwo
Liczba rodzin 212 235 226 210 229 209

Liczba osób 770 839 794 685 737 700

Bezrobocie
Liczba rodzin 210 217 210 190 198 192

Liczba osób 790 779 742 624 635 650

Niepełnosprawność i
choroby

Liczba rodzin 105 109 128 126 136 123

Liczba osób 376 340 401 375 398 372

Alkoholizm i narkomania
Liczba rodzin 38 33 30 32 32 27

Liczba osób 122 97 89 81 95 82

Źródło: Wydział Polityki Społecznej Zachodniopomorski Urząd Wojewódzki, obliczenia własne

Można z dużą dozą trafności zakładać, iż każdego roku osoby uzyskujące pomoc z

uwagi na ubóstwo i bezrobocie są to te same osoby i te same rodziny. W ich przypadku
można mówić o trwałej alienacji i utracie samodzielności w zaspokajaniu własnych potrzeb.
Dla zapobiegania problemom oraz ich rozwiązywania gmina przyjmuje Strategie
Rozwiązywania Problemów Społecznych. Ostatnia kierowała działaniami w okresie 2008-
2013. Kolejna, poważnie znowelizowana, jest opracowywana dla lat 2014-2020, a jej wejście
w życie jest planowane wczesną jesienią 2014 roku. Ważną rolę już odgrywają Punkty
Informacyjno-Konsultacyjne, służące pomocą osobom napotykającym problemy. Ich rola
zostanie wzmocniona dzięki przyjętym planom rekrutacji kolejnych, wysoko
wykwalifikowanych specjalistów z dziedzin psychologii, pracy socjalnej itp.

Wnioski i wyzwania

Poziom zagrożenia wykluczeniem społecznym, niemożnością samodzielnego uzyskiwania
środków służących zaspokajaniu potrzeb jest jednych z najpoważniejszych problemów
dotykających społeczność mieszkańców gminy Brojce.

Niemały odsetek mieszkańców gminy znajduje się w trudnej sytuacji bytowej, zmuszającej
do uciekania się do pomocy wspólnoty przy zaspokajaniu swoich elementarnych potrzeb
życiowych. Odsetek ten jest względnie stały w perspektywie ostatnich lat, a problem polega
na tym, iż nie wykazuje on większych tendencji spadkowych. Poza wszystkim innym oznacza
to stałe wykluczenie, a przynajmniej zmarginalizowanie (bytowe) niemałej części
mieszkańców gminy.

Służby udzielające pomocy społecznej winny szczególnie intensywnie zapobiegać popadaniu
kolejnych mieszkańców gminy w stan wykluczenia społecznego i jego utrwalaniu się - dopóki
są szanse na wyjście z tej degradującej całe rodziny (w tym dzieci) sytuacji. Należy jednak
rozważyć kwestię wzmocnienia (personalnego) tych służb oraz kwestię wprowadzenia metod
i rozwiązań pozwalających podejmować skuteczne interwencje, skuteczne wyprowadzanie
rodzin z sytuacji oznaczających uzależnienie bytowe.

Strategia Rozwoju Gminy Brojce do roku 2025

24

4.3. Aktywność społeczna mieszkańców

Na terenie Gminy Brojce aktywnie działa 8 organizacji pozarządowych

(stowarzyszeń), które mają zróżnicowaną specyfikę, obejmującą:

 sport,
 ochronę bezpieczeństwa mieszkańców,
 lokalną aktywizację miejscowości Tąpadły.

Gmina Brojce wspiera ich funkcjonowanie w oparciu o Program Współpracy Gminy

Brojce z Organizacjami Pozarządowymi oraz innymi podmiotami w rozumieniu przepisów
Ustawy o Działalności Pożytku Publicznego i o Wolontariacie, który opracowywany jest
corocznie. Zgodnie z wytycznymi zawartymi w ww. dokumencie, realizacja zadań publicznych
może nastąpić w trybie otwartego konkursu ofert lub jednorazowego dofinansowania (oferta
na realizację zadania publicznego z inicjatywy Wnioskodawcy do 10 000 zł, termin realizacji
90 dni).23

Pierwszą grupę stowarzyszeń tworzą te wspierające i upowszechniające kulturę

sportową na terenie Gminy. Są to: Ludowy Klub Sportowy „Wicher” oraz Ludowy Uczniowski
Klub Sportowy – Gmina Brojce. Zakres ich działalności obejmuje m.in.:

 szeroko rozumiany rozwój dyscyplin sportowych i rekreacyjnych, wraz z uwzględnieniem
 funkcji zdrowotnych,
 organizację imprez masowych związanych ze sportem i rekreacją,
 planowanie i organizowanie pozalekcyjnego życia sportowego uczniów, z uwzględnieniem

dostępnych zasobów technicznych oraz różnorodnych form współzawodnictwa
sportowego,

 organizowanie wypoczynku dzieci i młodzieży,
 czynny udział w życiu kulturalnym, gospodarczym i społecznym oraz podnoszenie poziomu

kulturalnego, sportowego i edukacyjnego członków klubów,

 zdobywanie środków finansowych na działalność sportową i rozwój bazy sportowej.

Gmina Brojce wspiera działalność Ludowego Klubu Sportowego „Wicher” Brojce

poprzez dotacje na prowadzenie działalności statutowej, w następującej wysokości: rok
2013r. - 91 217,00 zł, rok 2012r. - 88 819,00 zł, rok 2011 - 86 400,00 zł. Podobnie,
wsparcie od Gminy otrzymuje Ludowy Uczniowski Klub Sportowy. Wynosiło ono
odpowiednio: rok 2013 - 28 000,00 zł, rok 2012 - 28 000,00 zł , rok 2011 - 31 600,00 zł.

Najliczniejszą grupę organizacji pozarządowych stanowią Ochotnicze Straże Pożarne,

znajdujące się w miejscowościach: Brojce, Dargosław, Tąpadły, Kiełpino i Darżewo.
Prowadzą one działalność w następującym zakresie:
 zapobieganie pożarom oraz współdziałanie z Państwową Strażą Pożarną,
 udział w akcjach ratowniczych przeprowadzanych w czasie pożarów, zagrożeń

ekologicznych związanych z ochroną środowiska oraz innych klęsk i zdarzeń,

 wykonywanie innych zadań wynikających z przepisów o ochronie przeciwpożarowej oraz
ze statutu.

23 Program Współpracy Gminy Brojce z Organizacjami Pozarządowymi oraz innymi podmiotami w rozumieniu przepisów Ustawy
o Działalności Pożytku Publicznego i o Wolontariacie na 2014 rok.

Strategia Rozwoju Gminy Brojce do roku 2025

25

Ponadto na terenie Gminy Brojce funkcjonuje Stowarzyszenie Aktywności Lokalnej
Miejscowości Tąpadły, którego obszar działania skupia się wokół:

 wspomagania lokalnych inicjatyw społecznych i samorządowych,
 działalności na rzecz poprawy warunków życia społeczności Gminy Brojce, w tym działań

na rzecz równości szans kobiet oraz innych grup społecznych zagrożonych wykluczeniem
społecznym,

 propagowania działań proekologicznych, w tym promocja zdrowia i zdrowego stylu życia,
 wzmacniania atrakcyjności turystycznej regionu,
 upowszechniania kultury fizycznej i sportu wraz z aktywnym wypoczynkiem dzieci

i młodzieży,

 pozyskiwania funduszy z Unii Europejskiej oraz wspierania przedsiębiorczości.

Ww. stowarzyszenia tworzą „Mapę aktywności” organizacji pozarządowych na terenie
Gminy Brojce, która jest źródłem informacji dla mieszkańców i samorządu o aktywnie
działających podmiotach. Jednak, oprócz ww. 8 aktywnych organizacji pozarządowych, na
terenie Gminy Brojce działają również inne stowarzyszenia. Są to podmioty, które
zarejestrowały swoją działalność, ale nie złożyły ankiet pozwalających wpisać je do „Mapy
aktywności”. Według danych zawartych w Krajowym Rejestrze Sądowym, na terenie Gminy
Brojce funkcjonują dodatkowo następujące organizacje pozarządowe:

 Kółko rolnicze w: Pruszczu, Kiełpinie i Bielikowie,
 Stowarzyszenie na Rzecz Rozwoju Ziemi Brojeckiej,
 Stowarzyszenie Przyjaciół Ziemi Brojeckiej,
 Stowarzyszenie North-West Artists.

Wnioski i wyzwania
Analiza działalności organizacji pozarządowych funkcjonujących na terenie Gminy Brojce
pozwala stwierdzić, że rodzaje ich aktywności wpisują się w tradycyjny model funkcjonujący
w większości gmin wiejskich, w których pod względem aktywności dominują Ochotnicze
Straże Pożarne i kluby sportowe. Zgodnie z uzyskanymi danymi, liczba organizacji
pozarządowych na terenie Gminy Brojce kształtuje się na poziomie zbliżonym do
porównywalnych ośrodków (np. Gmina Świerzno). Według KRS, na terenie Gminy Świerzno
funkcjonuje 9 stowarzyszeń, które również skupiają się wokół ochrony bezpieczeństwa (OSP)
i ochrony własności gospodarstw rolnych, za sprawą kółek rolniczych.

Należy wskazać, iż ze względu na znaczenie organizacji pozarządowych w rozwoju
aktywności społecznej i ich wpływ na elementy życia lokalnych społeczności, wsparcie
działalności NGO powinno stanowić jeden z priorytetowych obszarów relacji samorządu z
mieszkańcami. Podstawową rolą Gminy powinno być zatem wspieranie NGO poprzez
stworzenie optymalnych warunków do ich funkcjonowania, począwszy od momentu
utworzenia stowarzyszenia (np. pomoc w znalezieniu lokalu), poprzez wsparcie merytoryczne
na etapie działania (np. w pozyskiwaniu środków zewnętrznych), aż do pełnego
usamodzielnienia.

Tym samym za wyzwania stojące przed Gminą Brojce w sferze aktywności mieszkańców
uznać należy:
 weryfikację potencjału podmiotów niefigurujących na „Mapie aktywności” pod kątem ich

realnego działania i ew. zdolności do jego podjęcia,

 stworzenie inkubatora „NGO”, poprzez udostępnienie przestrzeni do prowadzenia
działalności przez stowarzyszenia oraz udzielenie niezbędnego wsparcia merytorycznego,
m.in. przez urzędników i członków aktywnych stowarzyszeń.

Strategia Rozwoju Gminy Brojce do roku 2025

26

4.4. Ochrona zdrowia

Potrzeby mieszkańców Gminy Brojce w zakresie ochrony zdrowia zabezpieczane są przez:

 Niepubliczny Zakład Opieki Zdrowotnej Przychodnia Medycyny Rodzinnej "POD BUKAMI"
 S.C.,

 Samodzielny Publiczny Zespół Zakładów Opieki Zdrowotnej w Gryficach,
 1 punkt apteczny.

NZOZ Przychodnia Medycyny Rodzinnej „POD BUKAMI” zapewnia mieszkańcom
Gminy Brojce dostęp do gwarantowanych świadczeń z zakresu podstawowej opieki rodzinnej,
to jest:
 porad lekarskich udzielanych w warunkach ambulatoryjnych,

 porad lekarskich udzielanych w domu świadczeniobiorcy w przypadkach uzasadnionych
medycznie,
 świadczeń w ramach profilaktyki chorób układu krążenia,
 porady patronażowe,
 badań bilansowych, w tym badań przesiewowych,

 świadczeń medycznej diagnostyki laboratoryjnej lub diagnostyki obrazowej i
 nieobrazowej,
 szczepień ochronnych realizowanych zgodnie z zasadami określonymi w przepisach o
 zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi.

Najbliższą placówką medyczną oferującą specjalistyczne świadczenia medyczne jest
SPZZOZ w Gryficach, który dysponuje:

 16 oddziałami,24
 24 poradniami,25
 4 zakładami,
 szkołą rodzenia,
oraz współpracuje z oddziałem terenowym Regionalnego Centrum Krwiodawstwa i
Krwiolecznictwa w Szczecinie.

Szpital w Gryficach oferuje komplet świadczeń opieki zdrowotnej w zakresie
lecznictwa stacjonarnego oraz poradni. Co ważne znajduje się w nim Szpitalny Oddział
Ratunkowy – jedyny w powiecie gryfickim, oraz jeden z dwóch specjalistycznych oddziałów
oparzeniowych w kraju. Dodatkowo w ramach struktury szpitala funkcjonują zakłady:
Diagnostyki Obrazowej, Diagnostyki Laboratoryjnej, Diagnostyki Mikrobiologii oraz Anatomii
Patologicznej.

Na terenie Gminy Brojce znajduje się również 1 punkt apteczny Apteki Malwa,
zlokalizowany w miejscowości Brojce (stan na kwiecień 2014 r.). Na 1 aptekę przypada
zatem ok. 3,8 tys. mieszkańców.

24 SPZZOZ w Gryficach świadczy leczenie w następujących oddziałach: chorób wewnętrznych, intensywnej terapii i
anestezjologii, chirurgii ogólnej, Zachodniopomorskie Centrum Leczenia Ciężkich Oparzeń i Chirurgii Plastycznej,
neonatologiczny, neurochirurgiczny, neurologiczny, okulistyczny, otolaryngologiczny, pediatryczny, ginekologiczno-położniczy,
chirurgii urazowo-ortopedycznej, Szpitalny Oddział Ratunkowy, psychiatryczny,, leczenia uzależnień, rehabilitacyjny.
25 SPZZOZ w Gryficach prowadzi następujące poradnie: alergologiczna, diabetologiczna, gastroenterologiczna, kardiologiczna,
dermatologiczna, neurologiczna dla dorosłych i dla dzieci, gruźlicy i chorób płuc dla dzieci, neonatologiczna, ginekologiczno-
położnicza, chirurgii ogólnej dla dorosłych i dla dzieci, chirurgii plastycznej, neurochirurgiczna, chirurgii urazowo-ortopedycznej
dla dorosłych i dla dzieci, wad postawy dzieci i młodzieży, preluksacyjna, okulistyczna, otolaryngologiczna, urologiczna, zdrowia
psychicznego, leczenia uzależnień, rehabilitacyjna.

Strategia Rozwoju Gminy Brojce do roku 2025

27

0

20

40

60

80

2008/2009 2009/2010 2010/2011 2011/2012 2012/2013 2013/2014

SP Filia

Wnioski i wyzwania

Przeprowadzona analiza stanu istniejącego wskazuje, że dostępność placówek służby zdrowia
kształtuje się na zadowalającym poziomie. Z jednej strony brak jest na terenie gminy
gabinetów medycznych świadczących usługi wykraczające poza podstawową opiekę
zdrowotną, z drugiej zaś istnieje dostępność bardzo szerokiej palety świadczeń medycznych
oferowanych przez SPZZOZ w Gryficach, oddalony od Gminy Brojce o ok. 10 km.

W kontekście powyższych ustaleń za wyzwanie w sferze ochrony zdrowia należy uznać
rozwijanie usług medycznych wykraczających poza podstawową opiekę zdrowotną, np.
stomatologia, opieka nad osobami niesamodzielnymi. Brak tych usług nie wynika z
ograniczeń w zakresie dostępnej powierzchni na działalność gabinetów medycznych, jest
skutkiem braku zawartych w tym celu kontraktów na świadczenie tego typu usług.
Pozyskanie podmiotów chcących prowadzić działalność na terenie Gminy Brojce możliwe
będzie poprzez preferencyjną politykę lokalową samorządu, zachęcającą do prowadzenia ww.
typów gabinetów.

4.5. Edukacja

Na terenie Gminy funkcjonują:
1) Szkoła Podstawowa w Brojcach.
2) Szkoła Podstawowa w Brojcach Filia w Dargosławiu.
3) Gimnazjum w Brojcach.

 W szkołach podstawowych funkcjonują oddziały przedszkolne, w których dzieci z
terenu Gminy Brojce odbywają roczne przygotowanie przedszkolne. Od 01.07.2013 roku w
obiekcie SP w Brojcach rozpoczął działalność niepubliczny punkt przedszkolny, dla którego
organem prowadzącym jest Fundacja Familijny Poznań.

W kolejnych 4 tabelach przedstawiono liczbę dzieci i młodzieży wg danych z ewidencji
ludności gminy oraz liczbę uczniów wg danych Systemu Informacji Oświatowej z września
danego roku szkolnego.

Tabela 4.8. Liczba dzieci w oddziałach
przedszkolnych w szkołach w gminie Brojce w
latach 2008 – 2013 (w nawiasach podano daty
urodzenia dzieci)

Wykres 4.1. Liczba dzieci w oddziałach
przedszkolnych w szkołach w gminie Brojce w
latach 2008 – 2013 (w nawiasach podano daty
urodzenia dzieci)

Rok
szkolny

SP
Brojce

Filia
Dargosław

Razem

2008/2009 34 18 52 (2001;2002)

2009/2010 23 17 40 (2002;2003;2004)

2010/2011 24 11 35 (2003;2004;2005)

2011/2010 53 24 77 (2005;2006)

2012/2013 49 26 75 (2006;2007)

2013/2014 66 21 87 (2007;2008)

Źródło: opracowanie własne na podstawie danych SIO z Urzędu Gminy w Brojcach.

Strategia Rozwoju Gminy Brojce do roku 2025

28

Dodatkowo należy uwzględnić, że w niepublicznym punkcie przedszkolnym objęto
opieką 12 dzieci. Z danych zawartych w powyższej tabeli widoczny jest wzrost liczby dzieci w
oddziałach przedszkolnych z 52 w dn. 1.09.2008 roku do 87 w dn. 1.09.2013 roku, czyli o
ponad 50%. Obecny system organizacji opieki przedszkolnej całkowicie zapewnia realizację
rocznego obowiązkowego przygotowania przedszkolnego, nie daje jednak szansy na objęcie
opieką przedszkolną wszystkich dzieci trzy- i czteroletnich. Wskaźniki demograficzne ukazują
skalę problemu w poszczególnych latach wg rocznika urodzenia:

2009 - 55
2010 - 69
2011 - 44
2012 - 50
2013 - 45

Tabela 4.9. Liczba dzieci w gminie Brojce oraz uczniów w szkołach podstawowych (w nawiasach
podano daty urodzenia dzieci)

Rok szkolny Liczba dzieci w gminie Liczba uczniów w SP i Filii Liczba uczniów w szkole z innych roczników Migracja

2008/2009 274 (1996-2001) 262 9 (1994 i 1995) - 23

2009/2010 282 (1997-2002) 267 7 (1995 i 1996) - 22

2010/2011 278 (1998-2003 267 10 (1994; 1995; 2004) - 21

2011/2010 267 (1999-2004) 266 20 (1996;1997;1998;2005) - 21

2012/2013 265 (2000-2005) 271 36 (1996;1998;1999;2006) - 30

2013/2014 264 (2001-2006) 260 42(1996;1997;1998;1999; 2000; 2007) - 46

2014/2015 279 (2002-2007)

2015/2016 297 (2003-2008)

2016/2017 318 (2004-2009)

2017/2018 350 (2005-2010)

2018/2019 354 (2006-2011)

2019/2020 352 (2007-2012)

2020/2021 333 (2008-2013)

Źródło: opracowanie własne na podstawie danych SIO z Urzędu Gminy w Brojcach.

Należy wyjaśnić przyczyny tak znacznego wskaźnika migracji dzieci, zwłaszcza w
latach szkolnych 2012/2013 oraz 2013/2014 w stosunku do lat poprzednich.
Najprawdopodobniej jest to wpływ wdrażanej reformy oświaty, związanej ze zmianami
dotyczącymi realizacji obowiązku szkolnego. Bardzo prawdopodobne jest także i to, że w
latach szkolnych 2012/2013 oraz 2013/2014 zwiększone było zainteresowanie nauką w
szkołach z ościennych gmin. W szkołach podstawowych z każdym rokiem szkolnym wrastać
będzie liczba dzieci aż do 354 w 2018 roku. Zestawienie tabelaryczne nie uwzględnia zmian
w ustawie o systemie oświaty, związanych z inicjacją szkolną dzieci 6 – letnich, ale
uwzględnia tendencje demograficzne w gminie. Rozwiązania systemowe spowodują
zwiększenie liczby uczniów, na początku, zwłaszcza w klasach pierwszych, i tym samym
obniżenie jednostkowych kosztów funkcjonowania oświaty. „Fala” zwiększonej populacji
będzie się stopniowo przesuwać przez kolejne 9 lat. Analiza danych zawartych w powyższej
tabeli pozwala na określenie poziomu „rozrzutu”, rozpatrywanego wg. szkolnych roczników
uczących się wspólnie uczniów. To niepokojące zjawisko daje się zauważyć od 2010 roku.
Początkowo pewną normą była obecność w szkołach podstawowych uczniów przerośniętych
o 2 lata. Obecnie pojawiają się w statystykach szkolnych uczniowie starsi nawet o 5 lat, a
więc uczniowie mający około 18 lat. Jest to zjawisko niepokojące, zwłaszcza w kontekście
pojawiających się w szkole podstawowej dzieci 6 letnich. W roku szkolnym 2010/2011 w
pierwszych klasach pojawiło się 4 uczniów 6 – letnich, a już w kolejnych latach było ich: 3,
25 i 14. W roku szkolnym 2012/2013 25 sześciolatków z 52 wszystkich zameldowanych w
gminie Brojce rozpoczęło naukę w szkole podstawowej. A w roku szkolnym 2013/2014 aż 48
sześciolatków na 70 zameldowanych w gminie Brojce rozpoczęło naukę w szkole
podstawowej. Z analizy danych wynika, że w kolejnych latach liczba uczniów w szkołach
podstawowych wzrośnie o prawie 100, czyli o około 35%. Już od 2014 roku należy zadbać o
stworzenie warunków do przyjęcia do szkoły zwiększonej populacji dzieci.

Strategia Rozwoju Gminy Brojce do roku 2025

29

0

100

200

2008/2009 2009/2010 2010/2011 2011/2012 2012/2013 2013/2014

SP Filia Gimn.

Tabela 4.10. Liczba młodzieży oraz uczniów w gimnazjum w gminie Brojce (w nawiasach podano daty
urodzenia dzieci)
Rok szkolny Młodzież w gminie Uczniowie w gimnazjum Uczniowie w gimnazjum z innych roczników Migracja młodzieży

2008/2009 (1993-1995) 156 brak danych brak danych

2009/2010 (1994-1996) 140 7 (1992;1993;1997) brak danych

2010/2011 (1995-1997) 124 9 (1993;1994) brak danych

2011/2010 130 (1996-1998) 109 12 (1994;1995) - 33

2012/2013 128 (1997-1999) 98 13 (1995;1996) - 43

2013/2014 143 (1998-2000) 107 7 (1995;1996;1997) - 40

2014/2015 144 (1999-2001)

2015/2016 154 (2000-2002)

2016/2017 135 (2001-2003)

2017/2018 123 (2002-2004)

2018/2019 111 (2003-2005)

2019/2020 129 (2004-2006)

2020/2021 156 (2005-2007)

2021/2022 186 (2006-2008)

2022/2023 189 (2007-2009)

2023/2024 194 (2008-2010)

2024/2025 168 (2009-2011)

2025/2026 163 (2010-2012)

2026/2027 139 (2011-2013)

Źródło: opracowanie własne na podstawie danych SIO z Urzędu Gminy w Brojcach.

W gimnazjum w Brojcach jest mniej uczniów niż młodzieży w tych rocznikach,
zameldowanych w gminie Brojce. Zapewne znaczna część młodzieży z Brojc dojeżdża do
gimnazjów w innych miejcowościach. W ramach nadzoru nad realizacją obowiązku szkolnego
należy zbadać zawisko „przepływów” uczniów. Z analizy danych zawartych w powyższej
tabeli wynika, że w kolejnych latach liczba uczniów w gimnazjum może wzrosnąć o ok. 30%.
Obecne gimnazjum jest w stanie przyjąć wszystkich uczniów.

Tabela 4.11. Liczba uczniów w szkołach w
gminie Brojce w latach 2008 – 2013

Wykres 4.2. Liczba uczniów w szkołach w gminie
Brojce w latach 2008 – 2013

Rok
szkolny

SP
Brojce

Filia
Dargosław

Gimnazjum Razem

2008/2009 163 96 156 415

2009/2010 166 101 140 407

2010/2011 175 92 124 391

2011/2010 171 95 109 375

2012/2013 176 95 98 369

2013/2014 169 91 107 367

Widoczna jest tendencja: w szkołach podstawowych liczba uczniów utrzymuje się na
zbliżonym poziomie. W gimnazjum liczba uczniów zmniejszyła się o blisko 1/3.

Liczba oddziałów przedszkolnych w SP wzrosła z 2 w 2008 r. do 3 w 2013 r., w filii

pozostała na niezmienionym poziomie (1 oddział).

Liczba oddziałów szkolnych w SP zmalała z 10 w 2008 r. do 8 w 2013 r.; w filii i w

gimnazjum pozostała na niezmienionym poziomie (po 6 oddziałów).

Pomimo występujących różnic demograficznych w poszczególnych latach, w szkołach

występuje dość znaczna stabilizacja organizacyjna. W tabeli poniżej przedstawiono liczbę
dzieci i młodzieży przypadającej średnio na jeden oddział szkolny w danym typie szkoły w
Brojcach.

Źródło: opracowanie własne na podstawie danych SIO z Urzędu Gminy w Brojcach.

Strategia Rozwoju Gminy Brojce do roku 2025

30

0

10

20

2008/2009 2009/2010 2010/2011 2011/2012 2012/2013

SP Filia Gimn.

Tabela 4.12. Liczba uczniów
przypadająca średnio na jeden
oddział szkolny w szkołach w
gminie Brojce w latach 2008 –
2012.

Wykres 4.3. Liczba uczniów przypadająca średnio na jeden
oddział szkolny w szkołach w gminie Brojce w latach 2008 –
2012.

Rok szkolny SP Filia Gimnazjum

2008/2009 16 16 26

2009/2010 21 17 23

2010/2011 22 15 21

2011/1012 21 16 18

2012/2013 20 16 16

2013/2014 21 15 18

W Polsce nie ma wyznaczonych szkolnych standardów ilościowych.

Liczebność uczniów w oddziałach klasowych jest pewną pochodną możliwości

finansowych samorządu, lokalnej polityki oświatowej oraz organizacji roku szkolnego w danej
szkole. W gminie Brojce decydujące znaczenie ma rozmieszczenie ludności, wskaźniki
demograficzne oraz odległości do szkół. W szkołach, dla których organem prowadzącym jest
gmina Brojce, problemem jest więc zapewnienie właściwej liczebności uczniów w oddziałach.
Średnia 25 uczniów na oddział klasowy jest optymalnym wskaźnikiem pozwalającym na
zbilansowanie finansowania oświaty, głównie w oparciu o przyznaną gminie subwencję
oświatową.

Tabela 4.13. Liczba uczniów
przypadająca średnio na jednego
nauczyciela w szkołach w gminie
Brojce w latach 2008 – 2012

Wykres 4.4. Liczba uczniów przypadająca średnio na
jednego nauczyciela w szkołach w gminie Brojce w latach
2008 – 2012

Rok szkolny SP Filia Gimnazjum

2008/2009 10 12 13

2009/2010 10 12 10

2010/2011 10 11 10

2011/2012 11 12 8

2012/2013 11 12 8

Tabela 4.14. Liczba uczniów
przypadająca średnio na jednego
pracownika obsługi w szkołach w
gminie Brojce w latach 2008 – 2012

Wykres 4.5. Liczba uczniów przypadająca średnio na jednego
pracownika obsługi w szkołach w gminie Brojce w latach
2008 – 2012.

Rok
szkolny

SP Filia Gimnazjum

2008/2009 71 39 71

2009/2010 60 56 60

2010/2011 49 42 49

2011/1012 59 49 59

2012/2013 53 50 53

0

20

40

60

80

2008/2009 2009/2010 2010/2011 2011/1012 2012/2013

SP

Filia

Gimnazjum

0

10

20

30

2008/2009 2009/2010 2010/2011 2011/1012 2012/2013 2013/2014

SP Filia Gimn.

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy w Brojcach.

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy w Brojcach

Strategia Rozwoju Gminy Brojce do roku 2025

31

4.5.1. Baza oświaty
Baza oświatowa gminy to Szkoła Podstawowa w Brojcach i jej filia w Dargosławiu

oraz Gimnazjum w Brojcach. Samorząd gminny traktuje rozwój oświaty w sposób
priorytetowy. Zbudowano szkołę i halę sportową w Brojcach, przeprowadzając jednocześnie
kapitalny remont starego budynku, zmodernizowano budynek szkolny w Dargosławiu.
Uczniowie korzystają z w pełni wyposażonych pracowni komputerowych, pracowni
językowej, do dyspozycji mają bibliotekę multimedialną, zmodernizowaną stołówkę szkolną.
Kompleksowo wyposażone sale lekcyjne oraz wykwalifikowana kadra pedagogiczna
gwarantują wysoki poziom nauczania. Szkoła Podstawowa w Brojcach wraz z filią w
Dargosławiu posiada 19 izb lekcyjnych, 2 pracownie komputerowe, 3 pomieszczenia
biblioteczne, 2 świetlice, kuchnię oraz 2 stołówki. W infrastrukturze sportowej znajdują się
boiska do gry w piłkę nożną, piłkę siatkową oraz bieżnie. Gimnazjum w Brojcach posiada 8
izb lekcyjnych, pracownię komputerową, pracownię językową, świetlicę szkolną, 1 salę
gimnastyczną o pow. 528 m². Szkoła posiada także bibliotekę, gabinet profilaktyki
zdrowotnej i opieki lekarskiej, gabinet pedagoga, kuchnię oraz stołówkę. Infrastrukturę
sportową tworzą 2 boiska do piłki nożnej, 2 boiska do piłki siatkowej oraz skocznia.

4.5.2. Wydatki na oświatę
Wydatki na oświatę w Brojcach pochodzą z wielu źródeł, m.in. z: części oświatowej

subwencji ogólnej dla jst, budżetu gminy, środków unijnych i innych. W tabeli poniżej
porównano podstawowe źródło finansowania oświaty, jakim jest niewątpliwie subwencja
oświatowa, z rzeczywistymi wydatkami ponoszonymi przez Gminę. Zestawione w tabeli dane
nie uwzględniają pracy szkół w roku szkolnym, albowiem budżet w kraju, jak i w Brojcach
kreowany jest inaczej - w roku kalendarzowym, a nie na rok szkolny.

Tabela 4.15. Wysokość subwencji oświatowej
oraz wydatki na oświatę w gminie Brojce w
latach 2009 -2013 w mln zł.

Wykres 4.6. Wysokość subwencji oświatowej oraz
wydatki na oświatę w gminie Brojce w latach 2009 -
2013 w mln zł.

Rok Nakłady na
oświatę

Subwencja
oświatowa na SP i G

Dodatkowe środki
gminy na oświatę

1 2 3 4

2009 3,223 2,756 0,467

2010 3.402 2.920 0,482

2011 3.662 2.986 0,676

2012 4,412 3,196 1,216

2013 4,249 3,268 0,981

Źródło: zdjęcia pobrano ze strony internetowej Urzędu Gminy w Brojcach.

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy w Brojcach.

0

1

2

3

4

5

2009 2010 2011 2012 2013

Kolumna 2 Kolumna 3 Kolumna 4

http://www.brojce.net.pl/images/szkola02.jpg
http://www.brojce.net.pl/images/szkola04.jpg

Strategia Rozwoju Gminy Brojce do roku 2025

32

0

50

100

150

200

2010 2011 2012 2013

SP Gimn.

0

5

10

2010 2011 2012 2013
Przedszkole SP G standard A

Nakłady gminy na oświatę od lat stanowią znaczącą pozycję budżetu. W latach 2012-
2013 jest to kwota ponad 4 mln zł rocznie. Kolumna 3 obrazuje wysokość subwencji
oświatowej, którą gmina otrzymuje na prowadzenie szkół podstawowych i gimnazjum z
budżetu państwa. Natomiast kolumna 4 przedstawia dodatkowe koszty ponoszone przez
gminę na prowadzenie szkół podstawowych i gimnazjów. Są to „czyste” wydatki, które
ponosi budżet gminy na oświatę z dochodów własnych. Systematycznie przeznacza się
środki, zwiększające subwencję oświatową, na remonty, inwestycje i doposażenie podległych
szkół. Z porównania danych pokazanych w kolumnach 3 i 4 wynika, że gmina do
sfinansowania wydatków ponoszonych na szkoły podstawowe i gimnazjum dokłada corocznie
około 1 mln zł. Kwota ta stanowi obecnie około 25% założonych kosztów funkcjonowania
szkół. W ostatniej kolumnie zestawiono „czyste” wydatki, które ponosi budżet gminy na
oświatę z dochodów własnych. Z analizy danych wynika, że organ prowadzący – gmina dba
o stan oświaty na swoim terenie.

W dwóch poniższych tabelach przedstawiono wydatki na 1 oddział oraz wydatki na 1 ucznia.

Tabela 4.16. Wydatki na 1 oddział w
przedszkolu, szkole podstawowej i gimnazjum
w poszczególnych latach w tys. zł.

Wykres 4.7. Wydatki na 1 oddział w przedszkolu, szkole
podstawowej i gimnazjum w poszczególnych latach w tys.
zł.

Rok Przedszkole SP G

2010 39 96,8 102,1

2011 23,2 97 111,1

2012 38,3 130,9 149,1

2013 38,7 137,1 152,7

Tabela 4.17. Wydatki roczne na 1
ucznia w przedszkolu, szkole
podstawowej i gimnazjum w
poszczególnych latach w tys. zł.

Wykres 4.8. Wydatki roczne na 1 ucznia w przedszkolu,
szkole podstawowej i gimnazjum w poszczególnych latach w
tys. zł.

Rok Przedszkole SP G Standard A

2010 2,23 5,15 4,94 4,717

2011 0,94 5,11 6,17 4,942

2012 1,53 7,24 9,13 5,163

2013 1,77 7,38 8,56 5,29

Z analizy danych wynika jednoznacznie, że z roku na rok rosną wydatki na 1 oddział,

ale bardziej znacząco rosną wydatki ponoszone średnio na 1 ucznia. Dla celów
porównawczych zastosowano metodologię porównania danych w osobnych grupach:
przedszkola, szkoły podstawowe i gimnazjum. Dodatkowo w tabeli powyżej umieszczono
kwotę ustalanego corocznie przez MEN standardu A. Jest to kwota przydzielana na tzw.
„przeliczeniowego” ucznia. Liczba uczniów przeliczeniowych ustalana jest odrębnie dla każdej
gminy według specjalnego algorytmu. Analiza danych przedstawionych w powyższych
tabelach pozwala na porównanie kosztów funkcjonowania z innymi samorządami.

Źródło: opracowanie własne na podstawie danych SIO z Urzędu Gminy w Brojcach.

Źródło: opracowanie własne na podstawie danych SIO z Urzędu Gminy w Brojcach.

Strategia Rozwoju Gminy Brojce do roku 2025

33

Poszczególne szkoły różnią się liczebnością dzieci i młodzieży, zatrudnionych
nauczycieli, podziałem na grupy, liczebnością administracji oraz kosztami utrzymania bazy.
Dane zaprezentowane w tabeli obarczone są błędem wynikającym z przesunięcia
„czasowego”: rok szkolny – rok budżetowy. Podane wyniki mogą więc służyć jedynie do
porównania „kosztowności” funkcjonowania szkół w realizacji statutowych zadań. Analiza
danych zawartych w dwu powyższych tabelach pozwala porównać „kosztowność”
funkcjonowania szkół w realizacji statutowych zadań na przestrzeni kilku lat. Widoczny jest
wysiłek finansowy samorządu w finansowaniu oświaty. To głównie gimnazjum, ze względu
na ponadnormatywny spadek liczby młodzieży, generuje dodatkowe zapotrzebowanie
finansowe.

W poniższej tabeli przedstawiono liczbę uczniów korzystających z zajęć

pozalekcyjnych: przedmiotowych, informatycznych oraz sportowych w szkołach.

Tabela 4.18. Liczba uczniów
korzystających z zajęć pozalekcyjnych w
szkołach w gminie Brojce w latach 2008
– 2012.

Wykres 4.9. Liczba uczniów korzystających z zajęć
pozalekcyjnych w szkołach w gminie Brojce w latach 2008
– 2012.

Rok
szkolny

SP Filia Gimnazjum

2008/2009 69 32 88

2009/2010 193 48 130

2010/2011 128 62 85

2011/1012 116 114 96

2012/2013 174 101 98

Widoczny jest znaczny wzrost liczby uczniów korzystających ze specjalistycznych

zajęć pozalekcyjnych: od 189 do 373 uczniów.

W tabeli poniżej przedstawiono liczbę uczniów korzystających z zajęć specjalnych,

takich jak zajęcia: dydaktyczno-wyrównawcze, korekcyjno-kompensacyjne, logopedyczne,
socjoterapeutyczne i rewalidacyjne.

Tabela 4.19. Liczba uczniów
korzystających z zajęć specjalnych w
szkołach w gminie Brojce w latach 2008
– 2012

Wykres 4.10. Liczba uczniów korzystających z zajęć
specjalnych w szkołach w gminie Brojce w latach 2008 –
2012

Rok szkolny SP Filia Gimnazjum

2008/2009 93 61 38

2009/2010 176 80 30

2010/2011 122 97 38

2011/1012 102 96 38

2012/2013 102 96 38

Widoczny jest wzrost oraz pewna stabilizacja liczby uczniów korzystających z zajęć

specjalnych.

W tabeli poniżej przedstawiono liczbę uczniów korzystających z dopłat do zakupu

podręczników i stypendium szkolnego w szkołach.

0

100

200

300

2008/2009 2009/2010 2010/2011 2011/1012 2012/2013
SP Filia Gimnazjum

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy w Brojcach.

0

100

200

2008/2009 2009/2010 2010/2011 2011/1012 2012/2013
SP Filia Gimnazjum

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy w Brojcach.

Strategia Rozwoju Gminy Brojce do roku 2025

34

0

100

200

2008/2009 2009/2010 2010/2011 2011/1012 2012/2013

SP Filia Gimnazjum

0

50

100

150

2008/2009 2009/2010 2010/2011 2011/1012 2012/2013
SP Filia Gimnazjum

stażyści-3,4%

kontraktowi-16,6%

mianowani-30,77%

dyplomowani-49,18%

stażyści-2,5%

kontraktowi-14,56%

mianowani-27,18%

dyplomowani-55,74%

Tabela 4.20. Liczba uczniów
korzystających z dopłat do zakupu
podręczników i stypendium szkolnego w
szkołach w gminie Brojce w latach 2008 –
2012

Wykres 4.11. Liczba uczniów korzystających z
dopłat do zakupu podręczników i stypendium
szkolnego w szkołach w gminie Brojce w latach
2008 – 2012

Rok szkolny SP Filia Gimnazjum

2008/2009 143 60 56

2009/2010 108 69 76

2010/2011 98 62 70

2011/1012 44 32 18

2012/2013 30 29 3

Widoczny jest znaczny spadek liczby uczniów korzystających z dopłat do zakupu

podręczników i stypendium szkolnego w szkołach: z 259 w roku szkolnym 2008/2009 do 62
w roku szkolnym 2012/2013.

Zmienna jest liczba uczniów korzystających z bezpłatnego dożywiania w szkołach,

chociaż w ostatnich 2 latach ustabilizowała się na poziomie 146 uczniów szkół podstawowych
i 71 uczniów gimnazjum.

4.5.3. Kadra nauczycielska

W szkołach w Brojcach w roku szkolnym 2012/2013 pracowało 43,43 nauczycieli w
przeliczeniu na pełne etaty (na rzecz 454 uczniów). W roku szkolnym 2008/2009 pracowało
42,8 nauczycieli w przeliczeniu na pełne etaty (na rzecz 467 uczniów). A więc struktura
zatrudnienia nie uległa zmianie. W 2013 r. w Brojcach zatrudnionych było: 3,4% nauczycieli
stażystów, 16,6% to nauczyciele kontraktowi, 30,77% jest nauczycielami mianowanymi, a
49,18% osiągnęło status nauczyciela dyplomowanego.

Wykres 4.13. Status zawodowy nauczycieli w
Brojcach

Wykres 4.14. Status zawodowy nauczycieli w
Polsce

Tabela 4.21 Liczba uczniów korzystających
z bezpłatnego dożywiania w szkołach w
gminie Brojce w latach 2008 – 2012.

Wykres 4.12. Liczba uczniów korzystających z
bezpłatnego dożywiania w szkołach w gminie
Brojce w latach 2008 – 2012.

Rok szkolny SP Filia Gimnazjum

2008/2009 89 86 55

2009/2010 99 76 61

2010/2011 98 86 70

2011/2012 84 62 71

2012/2013 84 62 71

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy w Brojcach.

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy w Brojcach.

Źródło: opracowanie własne na podstawie danych z metryczki oświatowej subwencji oświatowej Gminy Brojce.

Strategia Rozwoju Gminy Brojce do roku 2025

35

W szkołach podstawowych oraz w gimnazjum w Brojcach nauczyciele stażyści i
kontraktowi stanowią 20% ogółu zatrudnionych (przy 17% w Polsce). Są to nauczyciele z
krótkim stażem zawodowym, a więc wymagający wsparcia w budowie swojego warsztatu
zawodowego, poprzez m.in. dofinansowanie ich doskonalenia zawodowego. Zastanawiająca
jest natomiast relacja w proporcji: nauczyciele dyplomowani w stosunku do wskaźnika
krajowego. W Brojcach status nauczyciela dyplomowanego osiągnęło 49,18% nauczycieli,
przy 55,7% w Polsce. Są to dane na dzień 01.09.2013 roku. Obecnie wskaźniki te na pewno
się zmieniły. Warto cyklicznie dokonywać podobnego porównania.

4.5.4. Uczniowie

W niniejszym opracowaniu posłużono się nieco innym niż staninowym
przedstawieniem wyników sprawdzianu po szkole podstawowej i egzaminów gimnazjalnych.
Wyniki sprawdzianu przedstawiono punktowo. 50 pkt. oznacza wynik maksymalny. Wyniki
egzaminów gimnazjalnych przedstawiono w procentach. W szkołach analizowane są wyniki
sprawdzianów i egzaminów zewnętrznych. Na podstawie ich analizy kadra pedagogiczna
modyfikuje działania w celu poprawy efektywności kształcenia. Stosuje się różnorodne
metody analizy. Do podstawowych sposobów zaliczyć należy analizę pod względem
ilościowym i jakościowym w porównaniu z wynikami z lat poprzednich. Uzyskane dane
przedstawione są w dokumentacji w formie tabel i wykresów. W analizie ilościowej
uwzględnia się między innymi liczbę uczniów, którzy przystąpili do egzaminu, liczbę
uzyskanych punktów indywidualnie i w klasie. W analizie jakościowej natomiast zwraca się
uwagę na stopień opanowania określonych umiejętności. Analizuje się czynniki zewnętrzne i
wewnętrzne, wpływające na wynik egzaminu oraz zwraca się uwagę na indywidualne
predyspozycje uczniów. Celem prowadzonych analiz jest m.in.: podniesienie jakości pracy
szkoły, opracowanie programu poprawy kształcenia, doskonalenie stosowanych form i metod
pracy, poznanie poziomu wiedzy i umiejętności uczniów, planowanie dalszego procesu
edukacyjnego, rozpoznanie możliwości rozwojowych uczniów, indywidualizacja procesu
nauczania, zachęcanie uczniów do podejmowania działań na rzecz własnego rozwoju,
zaplanowanie odpowiednich zespołów wyrównawczych oraz siatki godzin lekcyjnych i kół
zainteresowań.

Tabela 4.22. Wyniki sprawdzianu szkół podstawowych
Wykres 4.15. Wyniki sprawdzianu szkół
podstawowych

Rok
SP

Brojce
Filia

Dargosław
Województwo

zachodniopomorskie
Polska

2009 18,90 16,3 22,29 22,64

2010 25,00 23,75 23,67 24,56

2011 22,04 26,66 24,42 25,27

2012 15,65 18,3 21,90 22,80

2013 20,45 16,5 22,98 24,03

Zastanawiająca jest tak znaczna różnica w wynikach sprawdzianów w szkołach
podstawowych na przestrzeni kilku lat. „Rozrzut” wyników wymaga analiz i wypracowania
wniosków.

0

5

10

15

20

25

30

2009 2010 2011 2012 2013

SP

Filia

Wojew.

Polska

(wyniki przedstawiono w punktach – 40 pkt. jest wynikiem maksymalnym).

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy w Brojcach oraz raportów Okręgowej Komisji Egzaminacyjnej w Poznaniu.

Strategia Rozwoju Gminy Brojce do roku 2025

36

Tabela 4.23. Wyniki egzaminu gimnazjalnego z
części humanistycznej [%].

Wykres 4.16. Wyniki egzaminu gimnazjalnego z
części humanistycznej [%]

Rok
Gimnazjum

Brojce
Powiat
Gryficki

Województwo
zachodniopomorskie

Polska

2009 53,2 62 62,34 63,34

2010 60,96 54,88 58,26 60,68

2011 36,46 46,2 47,42 50,62

2012 48,91 56,68 58,57 61

2013 45,25 51,54 55,26 58

Tabela 4.24. Wyniki egzaminu gimnazjalnego z
części matematyczno-przyrodniczej [%]

Wykres 4.17. Wyniki egzaminu gimnazjalnego z części
matematyczno-przyrodniczej [%]

Rok
Gimnazjum

Brojce
Powiat
Gryficki

Województwo
zachodniopomorskie

Polska

2009 62 50 50,1 52,06

2010 48,62 43,36 45,42 47,8

2011 46,38 43,94 44,5 47,26

2012 45,24 47,27 48,55 50

2013 42,54 54,18 56,15 59

Tabela 4.25. Wyniki egzaminu gimnazjalnego z
języka angielskiego [%]

Wykres 4.18. Wyniki egzaminu gimnazjalnego z języka
angielskiego [%]

Rok
Gimnazjum

Brojce
Powiat
Gryficki

Województwo
zachodniopomorskie

Polska

2009 62 59,32 61,66 61,26

2010 55,62 55,32 59,98 59,76

2011 45,26 49,88 55,76 56,58

2012 59,74 59,54 61,92 63

2013 53,7 43,96 61,29 63

Zastanawiająca jest tak znaczna różnica w wynikach egzaminów gimnazjalnych na

przestrzeni kilku lat. Tak znaczny „rozrzut” wyników wymaga pogłębionej analizy i
wypracowania wniosków. Na wyróżnienie i uznanie zasługują wyniki egzaminów
gimnazjalnych uzyskiwane przez uczniów gimnazjum z przed kilku lat. Warto określić
przyczyny spadku poziomu uzyskiwanych wyników egzaminacyjnych.

0

50

100

2009 2010 2011 2012 2013

Brojce Powiat Wojew. Polska

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy w Brojcach oraz raportów Okręgowej Komisji Egzaminacyjnej w Poznaniu.

0

20

40

60

80

2009 2010 2011 2012 2013
Brojce Powiat Wojew. Polska

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy w Brojcach oraz raportów Okręgowej Komisji Egzaminacyjnej w Poznaniu.

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy w Brojcach oraz raportów Okręgowej Komisji Egzaminacyjnej w Poznaniu.

0

50

100

2009 2010 2011 2012 2013

Brojce Powiat Wojew. Polska

Strategia Rozwoju Gminy Brojce do roku 2025

37

4.5.5. Specjalne potrzeby uczniów
Z uwagi na wysoki poziom bezrobocia, trudną sytuację finansową wielu rodzin, a

także występujące wśród części rodzin zjawiska patologiczne oraz ich niewydolność
wychowawczą, w pracy szkół pojawiają się trudne do rozwiązania problemy wychowawcze.

Poradnie Psychologiczno – Pedagogiczne wydają m. in.: orzeczenia o potrzebie

kształcenia specjalnego dla dzieci i młodzieży niepełnosprawnej oraz niedostosowanej
społecznie, wymagającej stosowania specjalnej organizacji nauki i metod pracy, orzeczenia o
potrzebie indywidualnego obowiązkowego rocznego przygotowania przedszkolnego dla
dzieci, których stan zdrowia uniemożliwia lub znacznie utrudnia uczęszczanie do przedszkola
lub oddziału przedszkolnego zorganizowanego w szkole podstawowej, orzeczenia o potrzebie
indywidualnego nauczania dla dzieci i młodzieży, których stan zdrowia uniemożliwia lub
znacznie utrudnia uczęszczanie do szkoły, orzeczenia o potrzebie zajęć rewalidacyjno-
wychowawczych dla dzieci i młodzieży upośledzonych umysłowo w stopniu głębokim oraz
opinie o potrzebie wczesnego wspomagania rozwoju dziecka od chwili wykrycia
niepełnosprawności do podjęcia nauki w szkole.

Tabela 4.26. Wydane orzeczenia i opinie

Rok szkolny Liczba uczniów
Liczba ucz. z

opinią lub
orzeczeniem

Orzeczenia i opinie
uwzględnione w metryczce

subwencji

4:3
[%]

Kwota naliczona
w subwencji

1 2 3 4 5 6

2008/2009 415 16 (bez G) brak danych bd bd

2009/2010 407 25 25 100 246 459

2010/2011 391 20 brak danych bd bd

2011/2010 375 25 23 92 230 202

2012/2013 369 20 20 100 335 328

2013/2014 367 19 brak danych bd bd

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy w Brojcach

Poradnie wydają orzeczenia oraz opinie jedynie na wniosek rodziców lub prawnych

opiekunów dziecka. Orzeczenia i opinie wydane przez poradnie są ważną dla szkoły
informacją o potrzebach uczniów. Dokumenty te mają również istotny wpływ na wysokość
przyznanej samorządowi subwencji oświatowej, a tym samym sfinansowania przez szkołę
określonej pomocy. Ponieważ w polskim prawie oświatowym nie ma pojęcia „przymusowe”
orzeczenia i opinie, oznacza to konieczność merytorycznej i jednocześnie bardzo „delikatnej”
pracy z rodzicami. Konieczna jest tu właściwa współpraca szkół z PPP. Opinie i orzeczenia
dotyczą blisko 5% populacji dzieci i młodzieży w Brojcach. Jest to wskaźnik wymagający
szczegółowego rozpoznania w oparciu o dane szkół i poradni. W kolumnie 4 zamieszczono
dane z metryczek subwencji oświatowej dla gminy w poszczególnych latach, a w kolumnie 6
naliczoną kwotę subwencji na rzecz pracy z uczniami określonymi w kolumnie 3. Zasadnym
wydaje się przeprowadzenie analizy trybu wydawanych przez poradnie opinii i orzeczeń,
ponieważ skutkuje to dodatkowymi środkami finansowymi, zwiększającymi subwencję
oświatową dla gminy Brojce.

W Polsce około 5,4% uczniów powtarza rok. Co 20-ty polski 15-latek co najmniej raz
w swojej szkolnej karierze nie zdał z klasy do klasy.

Tabela 4.27. Uczniowie powtarzający rok

Rok Liczba uczniów
Powtarzający w

SP i Filii
Powtarzający w

gimnazjum
Razem

powtarzający

2008 415 10 brak danych 10

2009 407 6 7 13

2010 391 21 10 31

2011 375 12 9 21

2012 369 13 1 14

2013 367 12 1 13

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy w Brojcach.

Strategia Rozwoju Gminy Brojce do roku 2025

38

Wskaźniki dotyczące uczniów repetujących w Brojcach w stosunku do statystyk w
Polsce są zadawalające.

Wnioski i wyzwania

Przewidywalna liczba dzieci w wieku szkolnym do 15 roku życia gwarantuje zapotrzebowanie
na różnego rodzaju oferty edukacyjne i rozwojowe dzieci i młodzieży. W kolejnych latach
liczba uczniów w szkołach podstawowych wzrośnie o około 35%, a w gimnazjum w roku
„wyżu” wzrost liczby uczniów osiągnie wskaźnik ok. 30%. Już od 2014 roku należy zadbać o
stworzenie warunków do przyjęcia do szkoły zwiększonej populacji dzieci.

W szkołach podstawowych jest coraz mniej uczniów niż dzieci zameldowanych w Brojcach.
Jest to już ponad 15% populacji. W gimnazjach uczy się mniej młodzieży niż jest ich
zameldowanych w gminie Brojce. Blisko 40% uczniów wybiera karierę szkolną poza swoją
obwodową szkołą.

Obecność w szkołach dzieci i młodzieży w znacznym „rozrzucie” wiekowym.

Zbadanie przyczyn stosunkowo znacznej migracji uczniów może pozwolić na przyjęcie
rozwiązań zmniejszających ten wskaźnik.

W ramach realizacji nadzoru nad obowiązkiem szkolnym należy zbadać „przepływy”
młodzieży gimnazjalnej.

Uczniowie ze szkół w Brojcach mogą osiągać wyniki na wyższym niż obecnie poziomie.

Wyniki sprawdzianu oraz egzaminu w poszczególnych latach wymagają wnikliwej i
merytorycznej analizy. Pozwoli to na wypracowanie wniosków dających większe szanse
edukacyjne dzieciom i młodzieży w Brojcach.

Utrzymanie poziomu bezpłatnego dożywiania dzieci i młodzieży.

4.6. Kultura i dziedzictwo kulturowe

Sfera kultury i dziedzictwa w Gminie Brojce kształtowana jest przez trzy czynniki:
obecność na jej terenie zabytków charakterystycznych dla obszarów wiejskich, działalność
instytucji kultury oraz dostępną dla mieszkańców infrastrukturę kulturalną.

Na terenie Gminy Brojce znajduje się 17 obiektów wpisanych do rejestru zabytków,

prowadzonego przez Zachodniopomorskiego Wojewódzkiego Konserwatora Zabytków w
Szczecinie. Są to:
 kościoły: Chrystusa Króla w Bielikowie, NSPJ w Brojcach, śś. Piotra i Pawła Ap. W
 Kiełpinie, Narodzenia NMP w Pruszczu,

 dwory i pałac zlokalizowane w miejscowościach: Dargosław, Łatno, Strzykocin, Uniestowo,
 parki dworskie zlokalizowane w: Dargosławiu, Mołstowie, Stołążu, Strzykocinie, Tąpadłach
 i Uniestowie,

 cmentarze przykościelne w Bielikowie, Brojcach i Kiełpinie.

Jedyną instytucją kultury działającą na terenie Gminy Brojce jest Gminna Biblioteka
Publiczna zlokalizowana w Brojcach. Na mocy uchwały Rady Gminy, jest ona od 2007 r.
samodzielną samorządową instytucją kultury posiadającą osobowość prawną, o obszarze
działalności obejmującym całą Gminę Brojce. Na koniec 2013 roku Gminna Bibliotek
Publiczna w Brojcach:

 dysponowała 16 933 woluminami,
 posiadała 482 zarejestrowanych wypożyczających, w tym 178 czynnych.

Strategia Rozwoju Gminy Brojce do roku 2025

39

Liczba wypożyczeń w roku 2013 wyniosła 12 418 oraz 1 680 razy skorzystano ze
zbiorów na miejscu. Zatem, pomimo skromnej oferty kulturalnej, liczba zarejestrowanych
wypożyczających ogółem stanowi zaledwie ok. 12,5% mieszkańców Gminy Brojce, a
czynnych jeszcze mniej - 4,6%.

Na infrastrukturę kulturalną dostępną dla mieszkańców składają się dwa obiekty:

 sala wiejska w Brojcach:
 umiejscowiona w centrum miejscowości, w dobrym stanie technicznym, z której w
 miarę potrzeb korzystają wszyscy mieszkańcy w różnych grupach wiekowych,

 zakres organizowanych wydarzeń obejmuje: zebrania wiejskie, spotkania z
 przedstawicielami instytucji współpracujących z Urzędem Gminy, szkolenia, spotkania
 okolicznościowe, imprezy kulturalne,

 w ciągu dnia na sali prowadzone są zajęcia dla dzieci: sportowe, plastyczne,
 pomoc w odrabianiu lekcji,

 lokal Gminnej Biblioteki Publicznej:
 umiejscowiony w centrum miejscowości,
 wymagający kapitalnego remontu,
 zbyt mały w stosunku do potrzeb biblioteki.

Wnioski i wyzwania

Przeprowadzona analiz stanu istniejącego wskazuje na występowanie znacznych deficytów w
sferze kultury i dziedzictwa kulturowego, w tym:

 niskiego poziomu czytelnictwa,

 braku wyodrębnionych jednostek organizacyjnych,

 niedostatecznego zaplecza lokalowego,

 złego stanu części obiektów zabytkowych.

Zgodnie z powyższym, wyzwaniami stojącymi przed Gminą Brojce w ww. zakresie są:

 aktywizacja społeczności lokalnej pod kątem udziału w życiu kulturalnym - w tym poprzez
akcje zachęcające do czytelnictwa,

 stworzenie warunków organizacyjnych prowadzenia i rozwoju działalności kulturalnej,

 rozbudowa zaplecza lokalowego instytucji kulturalnych,

 działania na rzecz odbudowy i restauracji zabytków.

Strategia Rozwoju Gminy Brojce do roku 2025

40

4.7. Turystyka, sport i rekreacja

4.7.1. Turystyka

Najpiękniejsze tereny w gminie znajdują się wzdłuż koryta rzeki Mołstowa, która wraz
z przyległymi do niej partiami leśnymi, torfowiskami oraz podmokłymi łąkami z chronionymi
oraz rzadkimi roślinami tworzy niepowtarzalny krajobraz i została oceniona jako obiekt
o walorach ponadregionalnych pod względem walorów ekosystemu, szaty roślinnej, flory
i fauny.

Główne formy turystyki, jakie obecnie są rozwijane na terenie gminy, to turystyka

krajoznawcza i wędrowna. Inne formy turystyki mają znaczenie marginalne. Ze względu na
brak uciążliwego przemysłu gmina jest ekologicznie czysta. Rzeka Mołstowa jest jedną z
najczystszych rzek w Polsce.26 Nieskażona przemysłem przyroda jest wielkim atutem Brojc i
przyciąga turystów malowniczymi zakątkami. Walory krajobrazowe oraz typowo rolniczy
charakter gminy sprzyjają rozwojowi agroturystyki. Otoczenie terenów leśnych oraz
przepływające przez gminę czyste rzeki wpływają na jej atrakcyjność turystyczną i stwarzają
możliwość uprawiania kajakarstwa i wędkarstwa. Bliskość wybrzeża morskiego (20 km)
stwarza możliwość przygotowania oferty turystycznej dla turystów wypoczywających nad
morzem.

4.7.2. Atrakcje turystyczne gminy

Wzdłuż rzek Mołstowa oraz Rega wiodą szlaki kajakowe. Na terenie Leśnictwa
Bielikowo znajduje się mały wodospad, o wysokość ok. 0,7 m, utworzony przez bezimienny
ciek wodny wpadający do rzeki Mołstowej. W okolicy Dargosławia znajduje się wzniesienie
Baranica o wysokości 44 m n.p.m., zaś w pobliżu Tąpadeł usytuowane jest śródpolne
jeziorko. W obrębie Strzykocina, Przybiernowa, Tąpadeł i Stołąża znajdują się parki. Park w
Przybiernowie założony został pod koniec XIX w., park we wsi Tąpadły stanowi część
dawnego folwarku, a park w Stołążu, o powierzchni około 3,5 ha, powstał w II połowie XVIII
wieku jako park przypałacowy i jest zarazem najstarszym parkiem w gminie Brojce. Ze
względu na brak zabiegów konserwatorskich park uległ zdziczeniu. Parki w Strzykocinie,
Tąpadłach i Stołążu są wpisane do spisu parków i ogrodów zabytkowych w Polsce.

4.7.3. Szlaki turystyczne i kajakowe

W zakresie turystyki pieszej i rowerowej brakuje oznaczonych tras rowerowych oraz
typowych ścieżek rowerowych bezpiecznych dla uprawiających ten rodzaj turystyki.

Przez teren gminy Brojce przebiega, oznaczony czerwonym kolorem, szlak rowerowy

GRYFLAND, wytyczony w 2005 r. i określony jako szlak prowadzący przez leśne ostępy i skraj
pojezierza.

Wzdłuż rzeki Mołstowa wiedzie szlak kajakowy, który polecany jest dla

doświadczonych kajakarzy. Nad rzeką znajdują się dwa gospodarstwa agroturystyczne,
oferujące noclegi dla turystów. Szlak kajakowy wiedzie także wzdłuż Regi.

26 Lokalna Strategia Rozwoju 2009-2015 dla Lokalnej Grupy Działania „GRYFLANDIA”

Strategia Rozwoju Gminy Brojce do roku 2025

41

4.7.4. Baza noclegowa i gastronomiczna w gminie Brojce
Gmina nie posiada rozwiniętej bazy noclegowej i gastronomicznej, brak jest

turystycznych obiektów noclegowych.27 Jednakże, ze względu na swoje walory, gmina ma
potencjał pod rozwój agroturystyki.

4.7.5. Informacja turystyczna

W gminie Brojce oraz w kilku innych gminach powiatu gryfickiego powstanie, w
2014r., kompleksowa sieć informacji turystycznej, obejmująca 41 wolnostojących infomatów
z myślą o turystach odwiedzających ten zakątek Pomorza Zachodniego. Głównym celem
projektu jest podniesienie konkurencyjności oferty turystycznej i jej rozpoznawalności wśród
turystów krajowych i zagranicznych oraz zwiększenie dostępności do informacji o walorach
krajoznawczo-turystycznych powiatu, bazie noclegowej i gastronomicznej, placówkach
kulturalno-rozrywkowych oraz organizowanych przez nie imprezach, siedzibach urzędów i
instytucji oraz możliwościach spędzania wolnego czasu.

4.7.6. Obiekty sportowe i rekreacyjne
W gminie Brojce znajdują się 3 obiekty sportowe28:
1. Kompleks boisk Orlik w Brojcach,
2. Hala sportowa w Brojcach,
3. Boisko sportowe przy szkole w Brojcach.

Infrastruktura sportowa i rekreacyjna we wszystkich miejscowościach gminy jest
niedostatecznie rozwinięta (ilościowo najmniejsza w powiecie gryfickim). Najważniejszym
obiektem sportowym w Brojcach jest kompleks sportowy ORLIK, gdzie organizowane są
liczne zawody i imprezy sportowe.

W centrum miejscowości Brojce usytuowany jest park o powierzchni około 2 ha,

spełniający również funkcje rekreacyjne, na którego terenie znajduje się plac zabaw i
niepełnowymiarowe boisko trawiaste. Tereny sportowe rozlokowane są też przy osiedlu
bloków mieszkalnych i budynku szkolnym. Boisko przy szkole użytkowane jest również przez
zawodników „Wichra Brojce". Przy szkole podstawowej i gimnazjum znajduje się hala
sportowa. Działa tu także sala wiejska.

W Bielikowie centrum rekreacji spełnia teren przy świetlicy wiejskiej,

niepełnowymiarowe boisko sportowe i mały plac zabaw.

Centrum rekreacji w Dargosławiu to teren przy budynku szkolnym, gdzie znajduje się

niepełnowymiarowe boisko trawiaste, boisko do siatkówki z możliwością rozgrywania piłki
siatkowej plażowej oraz plac zabaw dla dzieci.

Na terenie parku w Strzykocinie znajduje się niepełnowymiarowe boisko trawiaste,

boisko do siatkówki i plac zabaw dla dzieci.

Na terenie Przybiernowa za centrum rekreacyjne miejscowości służy teren wokół

stawu.

W miejscowości Pruszcz sportowo-rekreacyjne centrum spełnia teren przy świetlicy

wiejskiej, gdzie znajduje się niepełnowymiarowe boisko trawiaste, boisko do siatkówki i plac
zabaw dla dzieci. Działa też świetlica wiejska.

27 Bank Danych Lokalnych GUS
28 Plan Rozwoju Lokalnego Powiatu Gryfickiego na lata 2007-2013

Strategia Rozwoju Gminy Brojce do roku 2025

42

Centrum w Tąpadłach to teren wokół stawu, gdzie znajduje się plac zabaw i dzikie
boisko do siatkówki. Funkcjonuje tu również świetlica wiejska.

W Stołążu miejscem spotkań mieszkańców jest plac, przy którym zlokalizowany jest

klub wiejski. Znajduje się tu mały plac zabaw i dzikie boisko do siatkówki.

W Darżewie centrum rekreacji spełnia teren przy remizie i niepełnowymiarowe boisko

sportowe, gdzie zorganizowano mały plac zabaw. Działa tu też świetlica wiejska

4.7.7. Kluby sportowe

Tabela 4.28. Kluby sportowe w 2012 r.
 Jednostka miary 2012

 SPORT

 Kluby sportowe łącznie z klubami wyznaniowymi i UKS

 Kluby Szt. 2
 Członkowie Osoba 113
 ćwiczący ogółem Osoba 101
 ćwiczący mężczyźni Osoba 101
 ćwiczący do lat 18 ogółem Osoba 71
 ćwiczący do lat 18 chłopcy Osoba 71
 sekcje sportowe Szt. 2
 instruktorzy sportowi Osoba 2
 inne osoby prowadzące zajęcia sportowe Osoba 1
 Źródło: http://www.stat.gov.pl/bdl/app/dane_cechter.display?p_id=475725&p_token=0.3077500620856881#

W gminie Brojce działają 2 kluby sportowe:
Ludowy Zespół Sportowy Wicher Brojce – gminna drużyna piłkarska. Klub założony
został w 1968 r., gra w klasie okręgowej, obecnie na 5 miejscu w swojej grupie.
Ludowy Uczniowski Klub Sportowy – gminny klub siatkarski. Powstał w 2000 r., wraz z
oddaniem do użytku hali sportowej w Brojcach.

Na terenie gminy Brojce działa Koło Wędkarskie "Łosoś", które od 2011 r . organizuje
Ogólnopolskie Zawody Spinningowo-Muchowe "O Puchar Wójta Gminy Brojce" na rzece
Mołstowa.

4.7.8. Imprezy rekreacyjne i sportowe na terenie gminy

Młodzież brojecka czynnie uczestniczy w zajęciach sportowych i pozalekcyjnych,
osiągając liczne sukcesy i wyróżnienia. Bierze również udział w szeregu konkursów
ogólnopolskich, m.in. takich jak: Szkoła przyjazna dla sportu i w konkursie plastycznym
Sport to wielka sztuka.

Na terenie kompleksu sportowego Orlik organizowany jest "Orlikowy Turniej Majowy"

o puchar wójta gminy Brojce.

W latach 2012 - 2013 odbyły się w Brojcach kolejne edycje Europejskiego Turnieju

Miast i Gmin w ramach V Europejskiego Tygodnia Sportu dla Wszystkich pod patronatem
Prezydenta RP B. Komorowskiego.

Na terenie gminy funkcjonuje Stowarzyszenie Na Rzecz Rozwoju Ziemi Brojeckiej,

którego celem jest działalność, między innymi, w zakresie krajoznawstwa oraz wypoczynku
dzieci i młodzieży oraz upowszechniania kultury fizycznej i sportu.

http://www.stat.gov.pl/bdl/app/dane_cechter.display?p_id=475725&p_token=0.3077500620856881

Strategia Rozwoju Gminy Brojce do roku 2025

43

W Tąpadłach natomiast działa Stowarzyszenie Aktywności Lokalnej Miejscowości
Tąpadły, którego celem jest m.in.: upowszechnienie kultury fizycznej i sportu, działania
dotyczące aktywnego wypoczynku dzieci i młodzieży, zachowanie i wykorzystanie warunków
naturalnych dla rozwoju agroturystyki, turystyki i usług skierowanych na obsługę ruchu
turystycznego i czynnej rekreacji, wzmacnianie atrakcyjności turystycznej regionu wraz z
jego promocją.

4.7.9. Finansowanie zadań publicznych gminy z zakresu kultury fizycznej i
turystyki

Gmina Brojce ogłasza corocznie otwarty konkurs ofert na realizację zadań z zakresu
kultury fizycznej i turystyki. W budżecie gminy na 2013 r. przeznaczono kwotę w wysokości
119 217 zł, która w wyniku konkursu została przydzielona niżej wymienionym podmiotom na
realizację zadań publicznych: Ludowy Klub Sportowy „Wicher” Brojce, na zadanie pn.
„Wsparcie działalności szkoleniowej i współzawodnictwa amatorskich drużyn piłki nożnej
trampkarzy, juniorów i seniorów” oraz Ludowy Uczniowski Klub Sportowy – Gmina Brojce na
zadanie pn. „Wspieranie działalności szkoleniowej i współzawodnictwa drużyn siatkówki
dziewcząt i chłopców”.

W budżecie gminy na 2014 r. na zadania własne z zakresu kultury fizycznej i turystyki

również przeznaczono kwotę w wysokości 119 217 zł.

Inwestycje w zakresie budowy i modernizacji obiektów sportowych, miejsc

rekreacji i aktywnego wypoczynku na terenie gminy Brojce:
Dla celów rekreacyjnych i umożliwienia aktywnego wypoczynku mieszkańcom, w

ostatnich trzech latach zrealizowano następujące zadania:
2013 r.: 1. Modernizacja świetlicy wiejskiej w Przybiernowie.

 2. Nowy plac zabaw dla dzieci na terenie Kolonii Karwin.
2012 r.: 1. Modernizacja sali sportowej w Brojcach.

 2. Budowa placu zabaw w parku w miejscowości Brojce.
2010 r.: 1. Budowa świetlicy wiejskiej w miejscowości Strzykocin.

 2. Budowa świetlicy wiejskiej w miejscowości Dargosław.
3. Wykonanie boisk sportowych w ramach budowy kompleksu "Moje boisko -
 Orlik 2012".

Wnioski i wyzwania

Potencjał turystyczny gminy jest słabo wykorzystany. Szansą gminy, ze względu na walory
krajobrazowe oraz typowo rolniczy charakter, jest rozwój turystyki wiejskiej, agroturystyki
oraz alternatywnych form spędzania czasu wolnego z wykorzystaniem ekologii, naturalnego
otoczenia, dziedzictwa kulturowego i folkloru.

W celu zwiększenia atrakcyjności turystycznej gminy i stworzenia alternatywnej dla morskich
kurortów oferty dla turystów należy rozwinąć bazę hotelową i noclegową.

Należy stworzyć bogatą ofertę turystyczną gminy, uwzględniającą jej położenie, walory
przyrodnicze, posiadaną bazę turystyczno-rekreacyjną oraz potrzeby i wymagania turystów.

Brojce, chcąc rozwijać turystykę na swym obszarze, muszą zadbać o poprawę atrakcyjności i
estetykę gminy.

Wykorzystując istniejącą bazę oraz walory środowiska naturalnego, a w szczególności rzeki
Mołstowy, można organizować wiele różnorodnych imprez rekreacyjnych i sportowych o
zasięgu regionalnym, by ściągnąć do gminy jak największą liczbę turystów.

Należy stworzyć bogatą ofertę sportową, uwzględniającą położenie gminy, jej walory
przyrodnicze, posiadaną bazę sportowo-rekreacyjną oraz potrzeby i wymagania mieszkańców
i turystów.

http://ug.brojce.ibip.pl/public/get_file.php?id=237648
http://ug.brojce.ibip.pl/public/get_file.php?id=237568
http://ug.brojce.ibip.pl/public/get_file.php?id=205238
http://ug.brojce.ibip.pl/public/get_file.php?id=205234

Strategia Rozwoju Gminy Brojce do roku 2025

44

Należy zmodernizować i rozbudować istniejące obiekty sportowe oraz wybudować nowe.

Wyzwaniem dla gminy w sferze infrastruktury sportowej i rekreacyjnej jest realizacja
inwestycji zaplanowanych w Planach Odnowy Miejscowości, uchwalonych przez Radę Gminy
w Brojcach dla poszczególnych miejscowości wchodzących w skład gminy. Należą do nich:
budowa ścieżki rowerowej wraz z towarzyszącą jej infrastrukturą oraz właściwe jej
oznakowanie - planowana ścieżka rowerowa przebiegać ma po zdemontowanym torze
niekursującej już kolei wąskotorowej (stwarza to możliwość przyłączenia miejscowości
leżących na terenie gminy do ścieżki rowerowej biegnącej przez teren gminy Brojce oraz
połączenia Mrzeżyna z Zalewem Stepnickim; opcja ta poszerza atrakcyjność całej ścieżki, ale
również podnosi walory turystyczne gminy Brojce), urządzenie miejsc wypoczynku i rekreacji,
budowa boisk sportowych do piłki nożnej, do siatkówki, koszykówki i piłki ręcznej, budowa i
rozbudowa placów zabaw oraz zamontowanie urządzeń na nich, zagospodarowanie miejsc
przy placach zabaw i przy świetlicach , zagospodarowanie parków oraz modernizacja świetlic
wiejskich.

4.8. Bezpieczeństwo

Poziom bezpieczeństwa mieszkańców gminy Brojce kształtuje działalność służb
odpowiedzialnych za pilnowanie porządku publicznego, działania ratowniczo-gaśnicze oraz
zarządzanie kryzysowe. Są to odpowiednio:

 Komenda Powiatowa Policji w Gryficach,
 Ochotnicze Straże Pożarne,
 Gminny Zespół Zarządzania Kryzysowego.

Na terenie Gminy Brojce nie wyodrębniono jednostki organizacyjnej Policji podległej

Komendzie Powiatowej Policji w Gryficach, a jedynie oddelegowano dwóch funkcjonariuszy
do pełnienia służby na jej terenie.

Zgodnie ze statystykami Komendy Powiatowej Policji, na terenie gminy Brojce w
latach 2009 - 2013 odnotowano 177 przestępstw, w tym 4 przestępstwa popełniono z
udziałem nieletnich. Ponadto we wskazanym okresie na terenie Gminy doszło do 45 zdarzeń
drogowych, w których łącznie obrażenia odniosło 10 osób oraz doszło do śmierci jednego z
uczestników zdarzenia. W wyżej wymienionych zdarzeniach przeprowadzono 4 postępowania
przygotowawcze w sprawie wypadku drogowego.

Drugim z elementów zapewnienia bezpieczeństwa mieszkańców Gminy jest
działalność 5 jednostek Ochotniczych Straży Pożarnych, w skład których wchodzi 170
strażaków ochotników. Poniżej, w formie tabelarycznej, przedstawiono informację nt.
podstawowych zasobów będących w dyspozycji OSP. Następnie w formie wykresu
zobrazowano liczbę zdarzeń w poszczególnych latach.

Strategia Rozwoju Gminy Brojce do roku 2025

45

Tabela 4.29. Podstawowe zasoby będące w dyspozycji OSP działających na terenie Gminy Brojce
Lokalizacja Podstawowe zasoby Liczba członków Uwagi

Brojce

Pojazdy pożarnicze:
 Star 244, rok produkcji 1989, stan dobry
 Mercedes Atego, rok produkcji 2010, stan bardzo dobry.
Pojazdy garażowane w murowanej remizie.

38
Jednostka w
KSRG

Darżewo
Pojazd pożarniczy:
 Magirus, rok produkcji 1973, stan przeciętny.
Pojazd garażowany w remizie.

32 -

Kiełpino
Pojazd pożarniczy:
 Magirus, rok produkcji 1979, stan przeciętny.
Pojazd garażowany w remizie.

28 -

Dargosław
Pojazd pożarniczy:
 Żuk A15M, rok produkcji 1979, stan przeciętny.
Pojazd garażowany w remizie.

30 -

Tąpadły
Pojazd pożarniczy:
 Żuk A15, rok produkcji 1971, stan przeciętny.
Pojazd garażowany w remizie.

42 -

Źródło: Ochotnicze Straże Pożarne działające na terenie Gminy Brojce

Zgodnie ze statystykami OSP, głównymi przyczynami powstawania pożarów były:

wypalanie traw przez mieszkańców gminy i sadza w kominie. Poza rokiem 2010, w którym
zanotowano jedną ofiarę śmiertelną i trzy wymagające hospitalizacji, nie było ofiar pożarów.

Ochotnicze Straże Pożarne prowadzą wiele działań profilaktycznych skierowanych do

mieszkańców gminy Brojce. Organizowane są wykłady o tematyce przeciwpożarowej oraz z
zakresu bezpieczeństwa. Na festynach wiejskich OSP organizuje pokazy sprzętu ratowniczego
oraz konkursy, takie jak turniej wiedzy pożarniczej, czy turniej sprawnościowy dla dzieci.
Dodatkowo jednostki Ochotniczych Straży Pożarnych organizują również Młodzieżowe
Drużyny Pożarnicze.

Na terenie Gminy Brojce funkcjonuje również Gminny Zespół Zarządzania

Kryzysowego29, który jest organem pomocniczym wójta gminy Brojce. W skład zespołu
wchodzi 7 osób, w tym Wójt Gminy. Ponadto, w zależności od rodzaju sytuacji kryzysowej,
dodatkowo zostaje powołanych 8 osób, które uczestniczą w pracach zespołu. W
szczególnych okolicznościach pełnione są dyżury w ramach obsady „Stałego Dyżuru Wójta”.
Dodatkowo, w zakresie dotyczącym zarządzania kryzysowego należy wskazać, iż Gmina
Brojce:

 dysponuje aktualnym Planem Operacyjnym Funkcjonowania Gminy, sporządzonym i
 zatwierdzonym w 2011 roku,

 aktualnie opracowuje nowy Plan Obrony Cywilnej,
 nie organizuje i nie prowadzi szkoleń z zakresu obrony cywilnej.

29 Gminny Zespół Zarządzania Kryzysowego został powołany w 2012 r. zarządzeniem Wójta Gminy Brojce.

0

20

40

60

80

2009 2010 2011 2012 2013

Gaszenie pożarów

Miejscowe zagrożene

Fałszywy alarm

Wykres 4.19. Zdarzenia z zakresu działania OSP w Gminie Brojce w l. 2009-2013

Źródło: Ochotnicze Straże Pożarne działające na terenie Gminy Brojce

Strategia Rozwoju Gminy Brojce do roku 2025

46

Wnioski i wyzwania
Analiza sfery bezpieczeństwa Gminy Brojce pozwala określić poziom bezpieczeństwa
mieszkańców jako zadowalający. Do czynników pozytywnych zaliczyć należy:

 niski odsetek przestępstw popełnionych w analizowanym okresie przez nieletnich,
 rozbudowaną sieć Ochotniczych Straży Pożarnych,
 organizację Gminnego Zespołu Zarządzania Kryzysowego.

Do czynników wpływających na obniżenie poziomu bezpieczeństwa zaliczyć należy:
 utrzymującą się na wysokim poziomie liczbę interwencji straży pożarnej,
 przestarzały sprzęt będący na wyposażeniu 4 z 5 jednostek OSP,

 brak posterunku policji.

W kontekście powyższego za wyzwania w sferze bezpieczeństwa uznać należy:

 zmniejszenie liczby przestępstw,
 wyposażenie OSP w nowoczesny sprzęt ratowniczo-gaśniczy,
 rozwój profilaktycznych działań przeciwpożarowych, np. akcji podnoszących świadomość
 zagrożeń związanych z wypalaniem traw.

Strategia Rozwoju Gminy Brojce do roku 2025

47

5. Sfera gospodarcza

5.1. Rynek pracy

5.1.1. Zasoby ludzkie – wiek produkcyjny
 Gminę Brojce zamieszkuje około 3,8 tysiąca mieszkańców. Więcej niż połowa z nich,
niemal 65%, znajduje się w wieku produkcyjnym (tzn. mężczyźni w wieku 18-65 lat, kobiety
w wieku do 60 lat). W okresie lat 2007-2012 liczba ludności gminy wzrosła o 138 osób
(103,8%), a liczba ludności w wieku produkcyjnym o 69 osób (102,9%). Wzrosła zarówno
liczba mężczyzn w wieku produkcyjnym – o 37 osób (102,8%), jak i liczba kobiet w wieku
produkcyjnym – o 32 osoby (103,0%). Niemniej odsetek osób w wieku produkcyjnym wśród
mężczyzn jest stale wyższy niż wśród kobiet i to o co najmniej 10 punktów procentowych.
Odsetek kobiet w wieku produkcyjnym w ogólnej ich liczebności stale się zresztą zmniejsza.

Tabela 5.1. Liczba ludności i liczba ludności w wieku produkcyjnym w latach 2007-2012
Rok Liczba ludności Liczba ludności w wieku

produkcyjnym
Odsetek ludności w wieku produkcyjnym

 Ogółem Mężczyźni Kobiety Ogółem Mężczyźni Kobiety Ogółem Wśród mężczyzn Wśród kobiet
2007 3704 1941 1763 2409 1341 1068 65,0 69,1 60,6
2008 3740 1964 1776 2440 1369 1071 65,2 69,7 60,3
2009 3721 1960 1761 2428 1381 1047 65,3 70,5 59,5
2010 3758 1973 1785 2434 1379 1055 64,8 69,9 59,1
2011 3843 1992 1851 2487 1405 1082 64,7 70,5 58,5
2012 3842 1982 1860 2478 1378 1100 64,5 69,5 59,1
Źródło: Urząd Statystyczny w Szczecinie, obliczenia własne

5.1.2. Bezrobocie
 W okresie lat 2007-2013 liczba osób zarejestrowanych w urzędzie pracy, a
zamieszkujących w gminie, zmniejszyła się o 118. Liczebność zbiorowości zarejestrowanych
bezrobotnych w roku 2011 stanowi 78,5% liczebności z 2007 roku. Wskaźnik bezrobocia
spadł o 6 punktów procentowych. Oznacza to bardzo wyraźny spadek bezrobocia w gminie.
Nie może to jednak przysłonić innych, ważnych faktów. Poziom bezrobocia w gminie zawsze
był znacząco wyższy niż w całym powiecie. Tylko gmina Karnice pod tym względem nie
wypada lepiej od gminy Brojce. W pozostałych gminach (i miastach) poziomy bezrobocia są
niższe. Liczby (odsetki) bezrobotnych mieszkańców gminy są bardzo zmienne w
poszczególnych latach. Zbiorowości bezrobotnych charakteryzują się tutaj wyjątkową
niestabilnością (jeśli chodzi o rozmiary liczebne). W roku 2012 bezrobotnymi było tylko 364
mieszkańców gminy, ale w roku 2013 już 431 – to powrót do sytuacji z lat 2008-2010.

 Zawsze około połowy z bezrobotnych stanowiły kobiety. Stopień bezrobocia wśród
kobiet i wśród mężczyzn jest wyrównany. Niemniej należy zauważyć, że w roku 2007 -
17,4% spośród mężczyzn w wieku produkcyjnym figurowało w rejestrach osób
bezrobotnych, a wśród kobiet odsetek ten wynosił o wiele więcej - 29,5%. W roku 2012
spośród mężczyzn w wieku produkcyjnym - 15,3% było zarejestrowanych jako osoby
bezrobotne, wśród kobiet zanotowano spadek, ale i tak bezrobotnymi był większy ich
odsetek – 20,0%. Generalnie można stwierdzić, że rynek pracy w gminie nie jest rynkiem o
ograniczonym dostępie dla jednej lub drugiej płci. Jeśli mają miejsca procesy i zjawiska
braku pracy, to dotyczą one wszystkich kandydatów, niezależnie od płci.

Strategia Rozwoju Gminy Brojce do roku 2025

48

Tabela 5.2. Liczba bezrobotnych i wskaźnik bezrobocia w latach 2007-2013

Rok Liczba bezrobotnych W tym kobiety
Odsetek kobiet w

zbiorowości bezrobotnych
Wskaźnik bezrobocia w

gminie
Wskaźnik bezrobocia w

powiecie

2007 549 315 57,4 23,0 14,8

2008 427 254 59,5 17,7 12,4

2009 453 234 51,7 18,6 13,3

2010 420 203 48,3 17,3 13,2

2011 406 196 48,3 16,7 13,3

2012 364 202 55,5 14,6 13,0

2013 431 220 51,0 17,4 13,6

Źródło: Wojewódzki Urząd Pracy w Szczecinie, obliczenia własne

Kategorie bezrobotnych – wiek, wykształcenie, długotrwałość bezrobocia
 Brak znaczniejszych procesów dyskryminujących na rynku pracy osób
charakteryzujących się konkretnymi cechami demograficznymi i społecznymi można dostrzec
również przy bliższej analizie danych zgromadzonych przez służby zatrudnienia i
odzwierciedlających stany z lat 2007-2013. Nie oznacza to jednak, iż nie występują zjawiska,
które muszą zwrócić uwagę i które wymagają działań interwencyjnych na rynku pracy wobec
konkretnych kategorii osób bezrobotnych.

 W pierwszym rzędzie zwraca uwagę przyrastanie odsetka osób bezrobotnych z
najstarszych grup wiekowych, tzn. powyżej 55 roku życia. W liczbach bezwzględnych można
uznać ten przyrost za niewielki (wzrost liczby o 23), w liczbach względnych jest to przyrost o
7 punktów procentowych. Zjawisko to współwystępuje z innym jeszcze procesem, aczkolwiek
tym razem zasługującym na miano raczej korzystnego. Jest to zmniejszanie się liczebności
osób bezrobotnych w wieku najmłodszym, w kategorii do 24 lat, oraz w kategorii wieku 25-
34 lat. Znaczący spadek liczby osób bezrobotnych zanotowano również w kategorii wieku 45-
54 lat.

Tabela 5.3. Zarejestrowani bezrobotni według grup wieku w latach 2007-2013
Rok Liczba bezrobotnych w wieku Odsetek bezrobotnych w wieku
 18-24 25-34 34-45 45-54 55 i więcej 18-24 25-34 34-45 45-54 55 i więcej
2007 128 148 104 137 32 23,3 27,0 18,9 25,0 5,8
2008 77 118 83 111 38 18,0 27,6 19,4 26,0 8,9
2009 99 144 89 90 31 21,9 31,8 19,6 19,9 6,8
2010 108 139 73 74 26 25,7 33,1 17,4 17,6 6,2
2011 97 119 75 77 38 23,9 29,3 18,5 19,0 9,4
2012 83 106 70 71 34 22,8 29,1 19,2 19,5 9,3
2013 73 135 82 86 55 16,9 31,3 19,0 20,0 12,8
Źródło: Wojewódzki Urząd Pracy w Szczecinie, obliczenia własne

 Generalnie, wśród osób bezrobotnych dominują liczebnie bezrobotni mogący się
wylegitymować wykształceniem na poziomie gimnazjalnego (a nawet i bez tego) oraz
zasadniczego zawodowego. Poziom wykształcenia osób pozostających bez pracy zmienia się
każdego roku, ale nie są to zmiany wskazujące na zachodzenie strukturalnych przekształceń
na rynku pracy. Ten pozostaje w zasadzie stabilny, cechując się brakiem pracy dla określonej
liczby osób, a nie dla osób o określonych kwalifikacjach, wykształceniu itp.

Strategia Rozwoju Gminy Brojce do roku 2025

49

Tabela 5.4. Poziomy wykształcenia zarejestrowanych bezrobotnych w latach 2007-2013
Rok Liczba bezrobotnych z wykształceniem Odsetek bezrobotnych z wykształceniem

W
y
ższy

m

P
o
lice

a
ln

y
m

 i

śre
d
n
im

za
w

o
d
o
w

y
m

Ś
re

d
n
im

o
g
ó
ln

o
k
szta

łcą
cy

m

Z
a
sa

d
n
iczy

m

za
w

o
d
o
w

y
m

G
im

n
a
zja

ln
y
m

 i
p
o
n
iże

j

W
y
ższy

m

P
o
lice

a
ln

y
m

 i

śre
d
n
im

za

w
o
d
o
w

y
m

Ś
re

d
n
im

o
g
ó
ln

o
k
szta

łcą
cy

m

Z
a
sa

d
n
iczy

m

za
w

o
d
o
w

y
m

G
im

n
a
zja

ln
y
m

 i
p
o
n
iże

j

2007 10 52 55 207 225 1,8 9,5 10,0 37,7 41,0
2008 9 30 40 146 202 2,1 7,0 9,4 34,2 47,3
2009 7 48 48 164 186 1,5 10,6 10,6 36,2 41,1
2010 9 42 57 152 160 2,1 10,0 13,6 36,2 38,1
2011 8 40 56 126 176 2,0 9,9 13,8 31,0 43,3
2012 11 45 58 96 154 3,0 12,4 15,9 26,4 42,3
2013 9 46 60 148 168 2,1 10,7 13,9 34,3 39,0
Źródło: Wojewódzki Urząd Pracy w Szczecinie, obliczenia własne

 Istnieją pewne zmienności w długości okresów pozostawania bez pracy. Znacząco
zmniejszyła się liczba osób długotrwale bezrobotnych, tzn. zarejestrowanych w PUP przez co
najmniej 12 miesięcy. Udział zbiorowości osób długotrwale bezrobotnych (powyżej 1 roku) w
ogólnej liczebności bezrobotnych znacząco się zmniejszył – z 44,3% w roku 2007 do 23,6%
w roku 2013 (w dużej mierze dzięki realizowanym przez gminę programom reintegracji
zawodowej). Zmniejszyła się również liczba (i odsetek) osób pozostających bez pracy więcej
niż 1 rok, ale krócej niż 2 lata. W rezultacie udział zbiorowości osób długotrwale
bezrobotnych (powyżej 1 roku) w ogólnej liczebności bezrobotnych znacząco się zmniejszył –
z 44,3% w roku 2007 do 23,6% w roku 2013. Zwiększył się natomiast udział osób
bezrobotnych o najkrótszym stażu pozostawania bez pracy (do 3 miesięcy). W roku 2007
stanowili oni 31,8%, w roku 2013 39,0%. Oznacza to, że oprócz zjawisk dość szybkiego
znajdowania nowej pracy, mają miejsce także procesy przesuwania znacznej części nowo
rejestrujących się bezrobotnych do kategorii o coraz dłuższym rozstaniu z rynkiem pracy. W
roku 2007 bez pracy od 3 do 12 miesięcy pozostawało 23,0% bezrobotnych, w roku 2013
było ich 36,7%.

Tabela 5.5. Długość czasu rejestracji w latach 2007-2013
Rok Okres pozostawania w rejestracji Odsetek

Do 1
miesiąca

1-3
miesiące

3-6
miesięcy

6-12
miesięcy

12-24
miesięcy

24 i więcej
miesięcy

Do 1
miesiąca

1-3
miesiące

3-6
miesięcy

6-12
miesięcy

12-24
miesięcy

24 i więcej
miesięcy

2007 33 141 46 80 87 162 6,1 25,7 8,4 14,6 15,8 28,5
2008 44 146 32 42 61 102 10,3 34,2 7,5 9,8 14,3 23,9
2009 38 138 105 69 55 48 8,4 30,5 23,2 15,2 12,1 10,6
2010 49 150 69 56 65 31 11,7 35,7 16,4 13,3 15,5 7,4
2011 32 90 79 74 87 44 7,9 22,2 19,5 18,2 21,4 10,8
2012 35 132 59 42 63 33 9,6 36,3 16,2 11,5 17,3 9,1
2013 37 134 72 86 63 39 7,9 31,1 16,7 20,0 14,6 9,0
Źródło: Wojewódzki Urząd Pracy w Szczecinie, obliczenia własne

Strategia Rozwoju Gminy Brojce do roku 2025

50

5.2. Podmioty gospodarcze
 Liczba zakładów pracy (podmiotów gospodarujących), w których mogą znaleźć
zatrudnienie mieszkańcy miasta wykazuje w okresie lat 2007-2013 pewną stałość, z
momentem najżywszego rozwoju przedsiębiorczości w roku 2010 (267 podmiotów
zarejestrowanych w systemie REGON). Ale zarówno we wcześniejszych latach, jak i w
następnych, liczba zarejestrowanych podmiotów oscyluje wokół 240. Do roku 2010 liczba
podmiotów wzrastała, po roku 2010 nastąpił jednak spadek (i to dość wyraźny); w 2013 roku
liczba zarejestrowanych podmiotów wróciła do stanu sprzed sześciu lat. Warto zauważyć, że
z prostego przeliczenia (aczkolwiek na pewno nie będącego odzwierciedleniem rzeczywistych
procesów na rynku pracy) wynika, iż na 1 podmiot gospodarujący przypada nominalnie 10
kandydatów do pracy (tzn. osób w wieku produkcyjnym). Jest to wskaźnik niewątpliwie
bardzo wysoki, tłumaczący wiele z faktu utrzymywania się dość wysokich stanów bezrobocia
w gminie.

Tabela 5.6. Podmioty gospodarujące w systemie REGON*

Rok
Liczba

podmiotów

W tym W tym

Publicznych Prywatnych Osoby fizyczne Fundacje Spółdzielnie Spółki

2007 245 6 239 207 5 2 31

2008 245 6 239 206 6 2 31

2009 251 6 245 209 7 2 33

2010 267 6 261 222 7 2 36

2011 245 6 239 201 8 2 34

2012 240 x x 195 x 2 23

2013 241 x x 195 x 2 24

Odsetki
2007 100,0 2,4 97,6 84,5 2,0 0,8 12,7
2008 100,0 2,4 97,6 84,1 2,4 0,8 12,7
2009 100,0 2,4 97,6 83,3 2,8 0,7 13,1
2010 100,0 2,2 97,8 83,1 2,6 0,7 13,5
2011 100,0 2,4 97,6 82,0 3,3 0,8 13,9
2012 100,0 x x 81,3 x 0,8 9,6
2013 100,0 x x 80,9 x 0,8 10,0
*Dane z 2012 i 2013 uzyskane w oparciu o niepełne jeszcze informacje. Źródło: GUS Warszawa,.

Źródło: Urząd Statystyczny w Szczecinie, obliczenia własne

 Zdecydowana większość działających na terenie gminy podmiotów gospodarczych to
własność prywatna (ponad 90%), a w tym własność osób fizycznych (aczkolwiek ich udział z
prawie 85% w ogólnej liczbie spadł w ostatnich latach do poziomu ok. 81%). Ta ostatnia
forma własności jest świadectwem przedsiębiorczości mieszkańców gminy i z tego punktu
widzenia należy odnotować wagę kryzysu, jaki nastąpił w latach 2010/2011. Przy ogólnym
spadku liczby podmiotów o 26 (w roku 2013 w porównaniu z rokiem 2010), spadek w
kategorii osób fizycznych wyniósł 27. Podmioty o innej formie własności poradziły sobie
znacznie lepiej. Oznacza to, że przedsiębiorstwa będące emanacją drobnej przedsiębiorczości
mieszkańców miasta są wyjątkowo wrażliwe na sytuacje kryzysowe i znajduje to natychmiast
odzwierciedlenie w sytuacji na rynku pracy.

 Struktura działalności gospodarczej w gminie nie wykazuje, w okresie lat 2007-2013,
większych zmian, niezależnie od tego czy następuje zmniejszenie, czy zwiększenie liczby
działających podmiotów gospodarczych.

Strategia Rozwoju Gminy Brojce do roku 2025

51

Tabela 5.7. Rodzaje działalności gospodarczej w latach 2007-2013 (według sekcji PKD)

Rok
Liczba

podmiotów

W tym

Rolnictwo Przemysł Budownictwo Handel Transport Zakwaterowanie
Działalność
finansowa

Obsługa
nieruchomości

2007 245 29 21 44 67 8 11 4 25

2008 245 26 20 46 65 9 10 4 24

2009 251 23 15 53 69 16 10 5 1

2010 267 26 17 55 73 17 10 5 1

2011 245 24 21 50 65 18 7 4 1

2012 240 26 21 49 63 16 6 4 1

2013** 241 29 22 49 58 15 5 5 1

Odsetki
2007 100,0 11,8 8,6 18,0 27,3 3,3 4,5 1,6 10,2
2008 100,0 10,6 8,2 18,8 26,5 3,7 4,1 1,6 9,8
2009 100,0 9,2 6,0 21,1 27,5 6,4 4,0 2,0 0,4
2010 100,0 9,7 6,4 20,6 27,3 6,4 3,7 1,9 0,4
2011 100,0 9,8 8,6 20,4 26,5 7,3 2,9 1,6 0,4
2012 100,0 10,8 8,8 20,4 26,3 6,7 2,5 1,7 0,4
2013** 241 12,0 9,1 20,3 24,1 6,2 2,1 2,1 0,4
Źródło: Urząd Statystyczny w Szczecinie, obliczenia własne, ** stan z 30.10.2013r

 Liczebnie dominują sektory handlu i budownictwa, uzupełniane przez sektor rolnictwa
i przemysłu. Razem te cztery sektory stanowią więcej niż połowę istniejących w mieście
podmiotów gospodarczych. Tendencja jednak, którą można prześledzić w okresie lat 2007-
2013 jest taka, że liczba firm z sektora handlu wyraźnie się zmniejsza (zwłaszcza w ostatnich
latach 2011-2013), liczba firm z pozostałych sektorów ustabilizowała się na poziomie
zanotowanym już w latach 2007-2009. Znacznej ekspansji natomiast doświadczają firmy z
sektora transportu – w okresie od 2007 roku do 2013 przybyło ich 7 (wzrost o 87,5%). Z
drugiej strony, w tym samym okresie czasu liczba firm z sektora zakwaterowanie zmalała o 6
(spadek do stanu 45,5% z roku 2007). Zupełnej zapaści, a właściwie likwidacji uległ sektor
obsługi nieruchomości. Struktura gospodarki gminnej nie jest nazbyt stabilna i niezmienna w
swym charakterze. Mają miejsce zmiany (nawet jeśli rozłożone na okres kilku lat) odnoszące
się i do całkowitej liczby gospodarujących podmiotów, jak i do ich struktury branżowej.

 Szczegółowe dane o podziale podmiotów gospodarujących w gminie według sekcji
PKD pozwalają także wskazać na inne branże mające duże znaczenie dla gminnego rynku
pracy i rozwoju przedsiębiorczości. Są nimi, oprócz przetwórstwa przemysłowego, handlu,
budownictwa i transportu także rolnictwo oraz opieka zdrowotna i pomoc społeczna.
Jednocześnie widoczna jest znakomita przewaga aktywności gospodarczej osób fizycznych w
prawie wszystkich bez mała sektorach działalności gospodarczej.

Strategia Rozwoju Gminy Brojce do roku 2025

52

Tabela 5.8. Szczegółowy podział podmiotów gospodarczych według Sekcji PKD. Październik 2013 r.

Sekcja PKD Ogółem

Odsetek w
ogólnej liczbie

firm w systemie
REGON

W tym

Osoby
fizyczne

Odsetek w
liczbie firm w
danej sekcji

A. Rolnictwo, leśnictwo itd. 29 12,0 18 62,1
B. Górnictwo i wydobywanie 0 0 0 0
C. Przetwórstwo przemysłowe 22 9,1 17 77,3
D. Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną itd. 0 0 0 0
E. Dostawa wody, gospodarowanie ściekami itd. 0 0 0 0
F. Budownictwo 49 20,3 47 95,9
G. Handel hurtowy i detaliczny 58 24,1 54 93,1
H. Transport i gospodarka magazynowa 15 6,2 14 93,3
I. Działalność związana z zakwaterowaniem i usługami gastronomicznymi 5 2,1 4 80,0
J. Informacja i komunikacja 2 0,8 2 100,0
K. Działalność finansowa i ubezpieczeniowa 5 2,1 5 10,0
L. Działalność związana z obsługą rynku nieruchomości 1 0,4 0 0
M. Działalność profesjonalna, naukowa i techniczna 5 2,1 5 10,0
N. Działalność w zakresie usług administrowania i działalność wspierająca 6 2,5 6 10,0
O. Administracja publiczna, obrona narodowa itd. 5 2,1 0 0
P. Edukacja 2 0,8 0 0
Q. Opieka zdrowotna i pomoc społeczna 18 7,5 16 88,9
R. Działalność związana z rozrywką, kulturą, rekreacją 5 2,1 2 40,0
S. Pozostała działalność usługowa 14 5,8 5 35,7
T. Gospodarstwa domowe zatrudniające pracowników 0 0 0 0
U. Organizacje i zespoły eksterytorialne 0 0 0 0
RAZEM 241 100,0 195 80,9
Źródło: Główny Urząd Statystyczny, Warszawa. Obliczenia własne

 Wysoka aktywność osób fizycznych w kształtowaniu przedsiębiorczości decyduje o
tym, iż rynek pracy jest zdominowany liczebnie przez przedsiębiorstwa z najniższej kategorii
liczby zatrudnionych pracowników (do 9). Stanowią one 95,4% wszystkich podmiotów
gospodarczych, przy czym w sektorze prywatnym odsetek ten dochodzi do 97,0%. Prawie
wszystkie, bo bez jednej tylko, firmy prowadzone przez osoby fizyczne mieszczą się w
najniższej kategorii zatrudnienia. Firm zatrudniających ponad 50 pracowników w gminie nie
ma, a w kategorii 10-49 zatrudnionych mieści się 11 podmiotów, z tego 7 z sektora
prywatnego.

Tabela 5.9. Liczebność podmiotów gospodarujących w podziale na wielkość zatrudnienia. Październik 2013 r.

Podmioty w REGON Ogółem
Wielkość zatrudnienia

0-9 pracowników 10-49 pracowników 50-249 pracowników 250-999 pracowników

Ogółem 241 230 11 0 0

Sektor publiczny 6 2 4 0 0

Sektor prywatny 235 228 7 0 0

W tym: Osoby fizyczne 195 194 1 0 0

Źródło: Główny Urząd Statystyczny, Warszawa. Obliczenia własne

Tabela 5.10. Podmioty gospodarujące w podziale na kategorie zatrudnienia w %. Październik 2013 r.

Podmioty w REGON Ogółem
Wielkość zatrudnienia

0-9 pracowników 10-49 pracowników 50-249 pracowników 250-999 pracowników
Ogółem 100,0 95,4 4,6 0 0
Sektor publiczny 100,0 33,3 66,6 0 0
Sektor prywatny 100,0 97,0 3,0 0 0
W tym: Osoby fizyczne 100,0 99,5 0,5 0 0
Źródło: Główny Urząd Statystyczny, Warszawa. Obliczenia własne

Wśród podmiotów gospodarczych, które zatrudniają powyżej 10 pracowników,

najliczniej reprezentowane są te, prowadzone przez osoby fizyczne (30,8%), ale równie
licznie reprezentowane są podmioty samorządowe (30,8%). Jeśli jednak wspólnie
potraktować podmioty prowadzone przez samorząd oraz stowarzyszenia, a w każdym z
trzech przypadków chodzi o ochotnicze straże pożarne (23,1%), wtedy okaże się, iż więcej
niż ½ (53,9%) dużych zakładów, zatrudniających najwięcej pracowników, stanowią firmy
sektora publicznego. Nie ma żadnego podmiotu działającego w oparciu o kapitał zagraniczny.

Strategia Rozwoju Gminy Brojce do roku 2025

53

Tabela 5.11. Liczebność podmiotów o zatrudnieniu powyżej 10 pracowników (dane z kwietnia 2013 r.)
Dział PKD Liczba firm z sektora własności Razem

Osoby
fizyczne

Spółki
krajowe

Stowarzy
szenia

Własność
publiczna
(samorzą

dowa)

Własność
publiczna
(państwo

wa)

A. Rolnictwo, leśnictwo itd. 1 1 2

C. Przetwórstwo przemysłowe 2 1 3

G. Handel hurtowy i detaliczny 1 1

O. Administracja publiczna, obrona narodowa itd. 3 2 5

P. Edukacja 2 2

RAZEM 4 2 3 4 0 13

Odsetki wg ogółem sektory własności (od Razem) 30,8 13,4 23,1 30,8 0 100,0
Źródło: Urząd Statystyczny w Szczecinie, obliczenia własne

5.3. Wyniki działalności gospodarczej

 Uzupełniającymi, ale niezwykle ważnymi informacjami o stanie podmiotów
gospodarczych i rynku pracy jest kondycja finansowa firm działających na terenie gminy.
Pierwszą informację przynoszą dane na temat podatku CIT, nawet jeśli nie wszystkie (a
właściwie zdecydowana mniejszość, a nawet bardzo nieliczne) firmy są jego płatnikami.
Dostępne dane Izby Skarbowej w Szczecinie (z lat 2007-2011) przekazują informację o
niestabilności warunków gospodarowania. Zarówno dochody, jak i straty wykazują znaczne
wahania w corocznych zestawieniach.

Tabela 5.12. Płatnicy oraz bilans podatku CIT w latach 2007-2011

Rok

Liczba wystąpień
(podatników)

W tym Kwota Wielkość na 1 podatnika

Ogółem Wykazujący dochód Wykazujący stratę Dochodów Strat Dochód Strata

2007 4 2 2 128 575,04 32 758,83 64 287,52 16 379,41

2008 4 4 0 23 989,95 0 5 997,48 0

2009 8 4 4 540 736,04 940 742,56 135 184,01 235 185,64

2010 8 5 3 481 139,16 73 366,54 96 227,83 24 455,51

2011 7 2 5 5,61 33 804,97 2,80 6 760,99

Źródło: Izba Skarbowa w Szczecinie, obliczenia własne.

 Przeciętna wielkość zarówno dochodu, jak i straty, przypadająca na 1 podatnika w
obydwu wypadkach wykazuje znaczną zmienność. W roku 2009 zarówno zyski, jak i straty
osiągnęły najwyższe rozmiary, zupełnie nieporównywalne do tego, co miało miejsce
wcześniej i później. Można to traktować jako wyjątkowe zdarzenie w działalności firm,
właściwie nie notujących zysków i nie trapionych przez straty. Generalnie jednak rzecz
biorąc, przedstawiane wielkości są dowodem na niestabilność sytuacji gospodarczej i, mimo
wszystko, znaczny poziom ryzyka związany z szansami na prowadzenie udanego
przedsięwzięcia gospodarczego.

 Drugim wskaźnikiem siły rynkowej aktywnych podmiotów gospodarujących są
odnotowywane przez nie obroty. Stanowią one podstawę do obliczenia podatku VAT. W
okresie lat 2007-2011 średni obrót (podstawa opodatkowania) przypadający na 1 podatnika
wykazał pewien wzrost (w roku 2011 średni obrót stanowił 114,7% średniego obrotu w 2007
roku). Generalnie, obroty będące podstawą obliczania podatku VAT wzrosły w okresie lat
2007-2011 o 17,2%.

Strategia Rozwoju Gminy Brojce do roku 2025

54

Tabela 5.13. Wielkości podstaw opodatkowania podatkiem VAT w latach 2007-2011

Rok Podatnicy

Podstawa opodatkowania VAT W tym Podstawa
opodatkowania/1

podatnika
Ogółem

Obroty z kontrahentami
krajowymi

Obroty z kontrahentami
zagranicznymi

2007 92 61 109 540,00 28 245 980,00 1 626 963,00 664 234,13

2008 94 64 993 088,00 34 010 467,00 1 796 441,00 691 415,83

2009 96 65 735 171,00 32 961 462,00 1 871 609,00 684 741,36

2010 96 70 035 153,00 36 846 298,00 2 266 109,00 729 532,84

2011 94 71 595 629,00 36 941 280,00 1 879 586,00 761 655,63

2012

Odsetki
2007 x 100,0 46,2 2,7 x
2008 x 100,0 52,3 2,8 x
2009 x 100,0 50,1 2,8 x
2010 x 100,0 52,6 3.2 x
2011 x 100,0 51,6 2,6 x
Źródło: Izba Skarbowa w Szczecinie, obliczenia własne

 Co istotne, rósł udział obrotów z kontrahentami zagranicznymi. W roku 2011 był on
wyższy o 0,25 mln zł w porównaniu z rokiem 2007, aczkolwiek w wymiarze względnym
oznaczało to i tak spadek udziału o 0,1 punktu procentowego. Obroty z kontrahentami
zagranicznymi stanowią jednak bardzo niewielką część wszystkich obrotów gospodarczych –
rzędu 2,6%. O ponad 8,5 mln zł wzrosły obroty z kontrahentami krajowymi.

Wnioski i wyzwania

Analiza liczby podmiotów gospodarujących, ich struktury sektorowej, wielkości zatrudnienia,
a także kondycji ekonomicznej (podatki CIT, podstawa opodatkowania VAT) dowodzą
znacznej wrażliwości gospodarki gminnej na sytuacje kryzysowe. Wyrazem tego są zwłaszcza
wielkości notowane w latach 2009/2010. Począwszy jednak od roku 2011 można zauważyć
procesy odbudowy stanów wcześniejszych, aczkolwiek bardzo skromne. Nie tyle zwiększa
się, ile stabilizuje liczba podmiotów; osiągają one stabilniejsze wyniki ekonomiczne,
kontynuują (ale nie rozszerzają) współpracę z kontrahentami zagranicznymi.

Gmina Brojce jest gminą dość ubogą w działające podmioty gospodarcze. Do tego są one
firmami małymi, prawie bez wyjątku o zatrudnieniu w przedziale 0-9 pracowników. Ale liczba
tych podmiotów jest w zasadzie stabilna. Wyraźne jej wzrosty (rok 2010) są „kontrowane”
natychmiastowym spadkiem (w roku 2011) do poziomu poprzedniego.

Wzrosty i spadki liczby przedsiębiorstw nie wydają się mieć większego wpływu na poziom
bezrobocia. Niemniej należy stwierdzić, że zasoby gospodarcze gminy nie są w stanie
samodzielnie wpłynąć na sytuację na rynku pracy, zwłaszcza w kontekście bezrobocia.
Dlatego wyzwaniem dla gminy Brojce jest podjęcie wszelkich wysiłków na rzecz aktywnego
przekształcania lokalnego rynku pracy, szczególnie poprzez intensywne, wielokierunkowe
wspieranie istniejących i tworzenia nowych miejsc pracy, w powiązaniu z nabywaniem,
aktualizacją i wzrostem kwalifikacji i umiejętności przez wszystkie osoby zagrożone
bezrobociem, zwłaszcza długotrwałym.

Strategia Rozwoju Gminy Brojce do roku 2025

55

6. Infrastruktura komunikacyjna, techniczna i

telekomunikacyjna

6.1. Infrastruktura transportu drogowego

Na sieć drogową Gminy Brojce składa się: droga wojewódzka, drogi powiatowe i
drogi gminne. Poniżej w tabeli przedstawiono wykaz dróg wraz ze wskazaniem ich relacji
oraz długości.

Tabela 6.1. Wykaz dróg przebiegających przez Gminę Brojce
Numer drogi Relacja Długość (w km) Rodzaj nawierzchni

Drogi wojewódzkie

105 Gryfice – Rzesznikowo (przez Brojce) 15,57 Bitumiczna

Drogi powiatowe

0125Z Trzebiatów – Dargosław 4,10 Bitumiczna

0126Z
Mirosławice – Mołstowo – Brojce –
Przybiernowo do drogi wojewódzkiej

8,65 Bitumiczna

0127Z Mołstowo - Dargosław 3,35 Bitumiczna

0129Z Dargosław - Uniestowo 2,50 Bitumiczna

0131Z Brojce – Strzykocin, 3,60 Brukowcowa

0133Z Kiełpino – Grąd 1,85 Bitumiczna

0134Z Pruszcz – Przybiernowo 2,85 Bitumiczna

0145Z Brojce- Natolewice-Wicimice 7,75 Bitumiczna/piaszczysta

Drogi gminne

850001Z Darżewo - Siemidarżno 2,45 Gruntowa

850002Z
Dargosław od drogi powiatowej 0125Z
do drogi powiatowej 0129Z

0,30 Asfalt

850003Z Pruszcz - Bielikowo 3,90 Gruntowa

850004Z Bielikowo - Brojce 4,82 Gruntowa

850005Z Darżewo – Łatno – Strzykocin 6,85 Żużlowo – gruntowa

850006Z Raduń – Przybiernowo– Brojce 0,60 Żużlowo – gruntowa

850007Z Przybiernowo - Kolonia 0,95 żużlowa

850008Z Brojce – Kolonia 6 1,10 Płyty drogowe

850009Z Brojce – Kolonia 3 1,30 Żużlowo - gruntowa

850010Z Brojce – Cieszyce 1,30 Żużlowo - gruntowa

850011Z Przybiernowo Kolonia
0,90
1,20

Asfalt
Żużlowo - gruntowa

850012Z Kiełpino - Raciborów 1,00 Asfalt

Drogi na terenie Gminy Brojce razem 76,89

Najważniejsza spośród wskazanych dróg - droga wojewódzka nr 105, posiada jedną
jezdnię o jednym pasie ruchu, o szerokości 3 m każdy. Poza terenem zabudowanym pobocza
są nieutwardzone, z kolei na obszarach zabudowanych znajdują się chodniki dla pieszych.

Długość dróg powiatowych, znajdujących się na terenie Gminy, wynosi 34,65 km.

Znaczna część, bo aż 80% z nich, wymaga przeprowadzenia kapitalnego remontu, a część
drogi łączącej Brojce z Wicimicami (przez Natolewice) ma nawierzchnię gruntową.

Zgodnie z danymi nt sieci dróg gminnych, na terenie Gminy Brojce występują 3

rodzaje dróg:
 o nawierzchni asfaltowej – liczące 3,7 (ok. 14%),

 o nawierzchni z płyt JUMBO – liczące 2,8 km (ok. 11%),
 o nawierzchni gruntowej (wzmocnionej i naturalnej) – liczące 19,7 km (ok. 75%).

Analiza układu przestrzennego oraz wskazanych powyżej parametrów i standardu
sieci dróg wskazuje wyraźnie, że pomimo dopasowania do sieci osadniczej, istniejąca
infrastruktura nie odpowiada wymaganiom jakościowym użytkowników oraz potrzebom
wzrastającego ruchu samochodowego. Istniejąca sieć o niskich parametrach technicznych,
i w dużej mierze złym stanie, nie gwarantuje obsługi na odpowiednim poziomie istniejących
i planowanych inwestycji.

Strategia Rozwoju Gminy Brojce do roku 2025

56

6.2. Infrastruktura transportu kolejowego i autobusowego

Obecnie na terenie Gminy Brojce brak jest infrastruktury transportu kolejowego. W
przeszłości istniało połączenie kolejki wąskotorowej od stacji Gryfice Wąskotorowe poprzez
Brojce, Dargosław do Trzebiatowa Wąskotorowego. Aktualnie cała infrastruktura została
zdemontowana, a na jej miejsce planowane jest utworzenie trasy rowerowej.

Komunikacja autobusowa na terenie Gminy Brojce funkcjonuje w sposób typowy dla

niewielkich gmin wiejskich. Jej częstotliwość dopasowana jest głównie do potrzeb osób
pracujących, dojeżdżających do najbliższych ośrodków miejskich (Gryfice i Trzebiatów).
Gmina Brojce posiada bezpośrednie połączenie z:

 Gryficami przez Tąpadły, Kiełpino, Skrzydłowo, Pniewo i Modlimowo,
 Trzebiatowem przez Dargosław, Bielikowo, Łatno i Uniestowo.

Głównym przewoźnikiem oferującym swoje usługi jest PKS Gryfice Spółka z o. o.

Tabela 6.2. Lokalizacja przystanków autobusowych PKS na terenie Gminy Brojce
L.p. Miejscowość Lokalizacja Liczba przystanków

1 Przybiernowo

Droga wojewódzka nr 105
Droga powiatowa nr 0134Z
Droga powiatowa nr 0126Z
Droga gminna nr 850006Z

1
1
1
1

2 Pruszcz
Droga wojewódzka nr 105
Droga powiatowa nr 0134Z

1
1

3 Tąpadły Droga powiatowa nr 0126 Z 1

4 Stołąż Droga powiatowa nr 0126 Z 1

5 Brojce
Droga wojewódzka nr 105
Drogi wewnętrzne

4
2

6 Kiełpino
Droga wojewódzka nr 105
Droga powiatowa nr 0133 Z

2
1

7 Grąd Droga powiatowa nr 0133 Z 1

8 Smokęcino Droga wojewódzka nr 105 1

9 Cieszyce Droga powiatowa nr 0126Z 1

10 Mołstowo
Droga powiatowa nr 0126Z
Droga powiatowa nr 0127Z

1
2

11 Bielikowo Droga powiatowa nr 0126 Z 1

12 Żukowo Droga powiatowa nr 0126Z 1

13 Dargosław Droga powiatowa nr 0127 Z 1

14 Uniestowo Droga powiatowa nr 0129Z 1

15 Darżewo Droga powiatowa nr 0125Z 1

16 Łatno Droga gminna nr 850005Z 1

17 Strzykocin Droga gminna nr 850005Z 2

18 Raciborów Droga gminna nr 850012Z 1

Ogółem 32

Źródło: Opracowanie własne na podstawie danych z Gminy Brojce

Wszystkie przystanki na terenie Gminy Brojce posiadają utwardzoną nawierzchnię
oraz wiaty dla osób oczekujących na przyjazd autobusu. W najbliższych latach nie planuje się
modernizacji, rozbudowy i budowy nowych przystanków autobusowych.

Analiza funkcjonowania komunikacji autobusowej na terenie Gminy Brojce wskazuje

na występowanie problemów charakterystycznych dla niewielkich gmin wiejskich.
Ograniczona ze względów ekonomicznych sieć połączeń autobusowych wpływa negatywnie
na mobilność mieszkańców nieposiadających własnego środka transportu (samochód
osobowy) – zwłaszcza osób ubogich i starszych. Zmiana istniejącego stanu rzeczy jest
faktycznie utrudniona, bądź wręcz niemożliwa, ze względów finansowych – połączenia mają
charakter regionalny, zagęszczenie siatki połączeń wymagałoby porozumienia i
dofinansowania ze strony wszystkich gmin, przez które przebiega linia.

Strategia Rozwoju Gminy Brojce do roku 2025

57

6.3. Infrastruktura transportu wodnego i lotniczego

Na terenie Gminy Brojce brak jest infrastruktury transportu wodnego. Brak jest także
infrastruktury transportu lotniczego. Najbliżej położonym lotniskiem komunikacyjnym jest
Międzynarodowy port lotniczy Szczecin-Goleniów im. NSZZ Solidarność, oddalony ok. 70 km
od Brojc. Zapewnia on połączenia lotnicze do ośrodków miejskich w kraju i zagranicą oraz
jest w pełni przystosowany do obsługi cywilnego ruchu pasażerskiego i towarowego.

6.4. Infrastruktura wodociągowa i kanalizacyjna

Sieć wodociągowa na terenie Gminy Brojce obsługuje blisko 94% ludności30. Pozostali
mieszkańcy nie posiadają podłączenia do sieci - korzystają z przydomowych ujęć wody.

Na terenie Gminy długość czynnej sieci rozdzielczej wynosi około 39,8 km, a liczba

przyłączy wodociągowych prowadzących do budynków mieszkalnych i zbiorowego
zamieszkania liczy 454 sztuki. Stacja wodociągowa obsługuje średnio 3 596 mieszkańców
gminy.

Zaopatrzenie Gminy Brojce w wodę realizowane jest z dwunastu ujęć wody,

zlokalizowanych w miejscowościach wymienionych w poniższej tabeli.

Tabela 6.3. Podstawowe informacje o stacjach wodociągowych na terenie Gminy Brojce

Lp. Obiekt Miejscowość Nr decyzji Data wydania Data ważności
Pobór wody surowej

(m3/dobę)

1 SUW Cieszyce RLiOŚ.6223-66/2006 22.12.2006 30.11.2016 241

2 SUW Pruszcz RLiOŚ.6223-65/2006 22.12.2006 31.12.2016 120

3 SUW Dargosław RLiOŚ.6223-26/2006 16.06.2006 30.06.2016 80

4 SUW Kiełpino RLiOŚ.6223-25/2006 22.06.2006 30.06.2016 150

5 SUW Bielikowo RLiOŚ.6223-18/2006 04.05.2006 15.05.2016 72

6 SUW Darżewo RLiOŚ.6223-34/2003 12.12.2003 31.10.2013 120

7 SUW Uniestowo RLiOŚ.6223-36/2006 17.10.2003 30.11.2016 19

8 SUW Mołstowo Brak - - -

9 SUW Grąd Brak - - -

10 SUW Tąpadły RLiOŚ.6223-40/2006 30.11.2016 30.11.2016 77

11 Hydr. Smokęcino Brak uzdatniania - - -

12 Hydr. Łatno Brak - - -

Źródło: Opracowanie własne na podstawie danych z Gminy Brojce

Mając na uwadze typowo wiejski charakter gminy należy ocenić, że wynoszący 94%
odsetek ludności korzystającej z wodociągów jest poziomem bardzo wysokim, którego
poprawa będzie możliwa niemal wyłącznie w przypadku budowy nowych budynków
obligatoryjnie podłączanych do sieci wodociągowej.

Infrastruktura kanalizacyjna

Gmina Brojce posiada sieć kanalizacyjną sanitarną o długości 3,7 km. Liczba przyłączy
prowadzących do budynków mieszkalnych i zbiorowego zaopatrzenia wynosi 115 sztuk.
System kanalizacji swoim zasięgiem obejmuje blisko 34% ogółu ludności gminy.

W poniższej tabeli znajduje się zestawienie danych w zakresie gospodarki wodno-

ściekowej na terenie Gminy Brojce z lat 2008 – 2012.

30 Bank Danych Lokalnych, stan na dzień 31 grudzień 2012 r.

Strategia Rozwoju Gminy Brojce do roku 2025

58

Tabela 6.4. Charakterystyka sieci wodno-kanalizacyjnej na terenie Gminy Brojce w latach
2008 - 2012

 Jednostka miary 2008 2009 2010 2011 2012

Wodociągi

długość czynnej sieci rozdzielczej km 39,8 39,8 39,8 39,8 39,8

połączenia prowadzące do budynków mieszkalnych i zbiorowego
zamieszkania

szt. 435 441 446 449 454

woda dostarczona gospodarstwom domowym dam3 154,2 131,0 131,0 128,9 131,7

ludność korzystająca z sieci wodociągowej osoba 3496 3479 3594 3595 3596

zużycie wody w gospodarstwach domowych ogółem na 1 mieszkańca m3 41,5 35,0 34,2 33,7 34,3

Kanalizacja

długość czynnej sieci kanalizacyjnej km 3,7 3,7 3,7 3,7 3,7

połączenia prowadzące do budynków mieszkalnych i zbiorowego
zamieszkania

szt. 93 105 110 110 115

ścieki odprowadzone dam3 104,3 83,3 71 76 69

ludność korzystająca z sieci kanalizacyjnej osoba 1187 1211 1263 1275 1300

Korzystający z instalacji w % ogółu ludności

wodociąg % 93,5 93,5 93,5 93,5 93,6

kanalizacja % 31,7 32,5 32,9 33,2 33,8

Źródło: Bank Danych Lokalnych

Ponadto na terenie gminy znajdują się dwie oczyszczalnie ścieków:

 oczyszczalnia ścieków w Brojcach, pozwolenie wodnoprawne nr RLiOŚ 6223-46/2005,
ważne do 15.11.2015 r., przepustowość dobowa, według pozwolenia, wynosi 420 m3,
 oczyszczalnia ścieków w Dargosławiu.

Analiza rozwoju sieci kanalizacji sanitarnej na terenie Gminy Brojce oraz istniejącej
sieci osadniczej uwidacznia problem, z którym zmaga się większość gmin wiejskich – brak
uzasadnienia ekonomicznego rozbudowy sieci kanalizacji sanitarnej. W takim przypadku
rozwiązaniem racjonalnym pod względem finansowym i środowiskowym jest rozwój systemu
przydomowych biologicznych oczyszczalni ścieków.

6.5. Infrastruktura elektroenergetyczna

Na terenie Gminy Brojce znajdują się linie magistralne 110 i 15 kV oraz linie 15 kV
zasilające stacje transformatorowe w poszczególnych miejscowościach. W Smokęcinie
znajduje się rozdzielnia 15 kV. Przyłącza do budynków są napowietrzne, w zależności od
potrzeb – jedno lub trójfazowe. Linie kablowe 0,4 kV znajdują się tylko w miejscowości
Brojce, na osiedlu mieszkaniowym. Na moment sporządzania diagnozy brak jest informacji
nt. potrzeby rozbudowy sieci elektroenergetycznej.

6.6. Infrastruktura gazownicza

Obecnie na terenie Gminy Brojce nie występuje system zasilania w gaz ziemny oraz
nie funkcjonują przedsiębiorstwa gazownicze.

W Planie Zagospodarowania Przestrzennego Województwa Zachodniopomorskiego31
znajdują się zapisy dotyczące gazyfikacji terenu Gminy. Kwestią priorytetową dla rozwoju
gminy jest budowa gazociągu wysokiego ciśnienia w kierunku miejscowości Brojce oraz
zlokalizowanej w niej stacji redukcyjno-pomiarowej I stopnia. Istotne jest również
wybudowanie linii średniego ciśnienia doprowadzonej do odbiorców oraz stacji redukcyjno-
pomiarowych niższych stopni.

31 Plan Zagospodarowania Przestrzennego Województwa Zachodniopomorskiego, Regionalne Biuro Gospodarki Przestrzennej

Województwa Zachodniopomorskiego w Szczecinie, Szczecin 2010

Strategia Rozwoju Gminy Brojce do roku 2025

59

6.7. Infrastruktura ciepłownicza

Na terenie Gminy Brojce brak jest centralnego systemu ciepłowniczego. Większość
mieszkań i budynków użyteczności publicznej ogrzewanych jest przy pomocy indywidualnych
kotłowni opalanych paliwem stałym, tj. węglem i drewnem.

Funkcjonujące źródła ciepła zaspokajają potrzeby poszczególnych odbiorców, jednak
stan techniczny kotłów w większości jest niezadowalający, ponieważ:

 kotły posiadają niską sprawność,
 poziom emisji zanieczyszczeń do powietrza atmosferycznego jest wysoki.

W 2014 roku, na przełomie sierpnia i września, w Gminie Brojce planuje się budowę
biogazowni rolniczej oraz, w późniejszym etapie, budowę rurociągu dla centralnego
ogrzewania i podgrzewania wody użytkowej, transportującego ciepło z biogazowni do
budynków gminnych, osiedla bloków mieszkalnych w Brojcach, budynków prywatnych i
innych.

6.8. Infrastruktura telekomunikacyjna

Na przełomie lat 2001/2002 nastąpiła kompleksowa telefonizacja gminy Brojce
(montaż światłowodów, cyfrowej centrali telefonicznej), co wydatnie poprawiło możliwości
komunikacyjne oraz umożliwiło mieszkańcom uzyskanie szerokopasmowego dostępu do
Internetu.

Na terenie Gminy Brojce wyróżnia się następującą infrastrukturę telekomunikacyjną32:

 węzły szkieletowe,
 węzły dystrybucyjne,
 węzły dostępowe,
 węzły radiowe,
 relacje światłowodowe.

W poniższej tabeli przedstawiono rozkład liczby miejscowości, w których
przedsiębiorstwa telekomunikacyjne deklarują zasięg swoich sieci:

Tabela 6.5. Dostęp do infrastruktury telekomunikacyjnej na terenie Gminy Brojce

Liczba miejscowości Liczba przedsiębiorstw telekomunikacyjnych Gmina Brojce

Liczba miejscowości z zakończeniem sieci
światłowodowej

0 PT 15

1 PT 4

2 PT 0

3 lub więcej PT 0

Liczba miejscowości z węzłami
telekomunikacyjnymi

0 PT 5

1 PT 1

2 PT 0

3 lub więcej PT 19

Liczba miejscowości z dostępowymi węzłami
telekomunikacyjnymi

0 PT 14

1 PT 5

2 PT 0

3 lub więcej PT 0

Liczba miejscowości z zasięgiem sieci
kablowych lub terminalami radiowymi

0 PT 1

1 PT 3

2 PT 5

3 lub więcej PT 10

Liczba miejscowości z optycznymi punktami
styku sieci

0 PT 19

1 PT 0

2 PT 0

3 lub więcej PT 0

Penetracja budynkowa 81,25%

Źródło: Raport pokrycia terytorium Rzeczypospolitej Polskiej istniejącą infrastrukturą telekomunikacją, załącznik nr 01 H_Dane szczegółowe

32 http://www.polskaszerokopasmowa.pl/mapy/infrastruktura-telekomunikacyjna-na-terenie-rp-2012.html

Strategia Rozwoju Gminy Brojce do roku 2025

60

Poniższa tabela przedstawia dostęp do infrastruktury telekomunikacyjnej na terenie
Gminy na podstawie Raportu pokrycia terytorium Rzeczypospolitej Polskiej istniejącą
infrastrukturą telekomunikacyjną, w którym poddano analizie następujące miejscowości
będące w jej granicach: Bielikowo, Brojce, Dargosław, Darżewo, Grąd, Kiełpino, Łatno,
Mołstówko, Mołstowo, Cieszyce, Pruszcz, Przybiernowo, Smokęcino, Stołąż, Strzykocin,
Tąpadły, Uniestowo, Żukowo, Kiełpinko.

Tabela 6.6. Dostęp do infrastruktury telekomunikacyjnej na terenie Gminy Brojce

Liczba przedsiębiorców telekomunikacyjnych

0 PT 1 PT 2 PT 3+ PT

zakończenia sieci
światłowodowych

Bielikowo, Dargosław, Darżewo,
Grąd, Kiełpino, Łatno, Mołstówko,
Cieszyce, Smokęcino, Stołąż,
Strzykocin, Tąpadły, Uniestowo,
Żukowo, Kiełpinko

Brojce,
Mołstowo,
Pruszcz,
Przybiernowo,

- -

zasięg działania sieci
kablowych i bezprzewodowych
(posiadanie przyłączy
kablowych do budynków lub
zainstalowanych terminali
bezprzewodowych)

-
Łatno,
Mołstówko,

Cieszyce,

Bielikowo, Brojce, Dargosław,
Darżewo, Grąd, Kiełpino,
Mołstowo, Pruszcz, Przybiernowo,
Smokęcino, Stołąż, Strzykocin,
Tąpadły, Uniestowo, Żukowo

węzły dostępowe

Bielikowo, Darżewo, Grąd,
Kiełpino, Łatno, Mołstówko,
Pruszcz, Smokęcino, Stołąż,
Strzykocin, Tąpadły, Uniestowo,
Żukowo, Kiełpinko

Brojce,
Dargosław,
Mołstowo,
Cieszyce,
Przybiernowo,

węzły telekomunikacyjne

Bielikowo, Darżewo, Grąd,
Kiełpino, Łatno, Mołstówko,
Smokęcino, Stołąż, Strzykocin,
Tąpadły, Uniestowo, Żukowo,
Kiełpinko

Dargosław,
Mołstowo,
Cieszyce,
Pruszcz,
Przybiernowo,

Brojce,

Źródło: Raport pokrycia terytorium Rzeczypospolitej Polskiej istniejącą infrastrukturą telekomunikacją, załącznik nr 01 H_Dane szczegółowe

Potwierdzeniem dobrej dostępności istniejącej infrastruktury telekomunikacyjnej dla

odbiorców jest brak zarejestrowanych przez Urząd Komunikacji Elektronicznej zgłoszeń w
zakresie odmowy podłączenia telefonu lub Internetu stacjonarnego oraz braku dostępu do
Hotspotów.

Analiza stanu istniejącego w zakresie rozwoju infrastruktury telekomunikacyjnej

pozwala na stwierdzenie, iż pomimo występujących niedostatków (jedynie 4 miejscowości
posiadają podłączenie do sieci światłowodowej), dostępność usług telekomunikacyjnych na
terenie Gminy Brojce kształtuje się na dobrym poziomie. W przytłaczającej większości
miejscowości (19 z 22) swoje usługi oferuje co najmniej 3 operatorów, w Cieszycach 2
operatorów, a tylko w Łatnie i Mołstówku zasięg działania deklaruje 1 operator.

6.9. Infrastruktura zagospodarowania odpadów

Na terenie Gminy Brojce występuje zorganizowana zbiórka odpadów komunalnych,
w miejscowościach ustawione są pojemniki do selektywnej zbiórki odpadów (papier, szkło
tworzywa sztuczne). Zebrane odpady komunalne trafiają do regionalnych instalacji
przetwarzania odpadów zlokalizowanych poza terenem Gminy33.

Na terenie Gminy Brojce znajduje się składowisko odpadów komunalnych w

Dargosławiu o pojemności 11 000 m3, oddane do eksploatacji w 1995 r. Obecnie
składowisko jest nieczynne i oczekuje na dokończenie rekultywacji.

33 Gmina Brojce należy do szczecineckiego regionu gospodarki odpadami komunalnymi

Strategia Rozwoju Gminy Brojce do roku 2025

61

Problem zbiórki odpadów niebezpiecznych (np. baterii) rozwiązano poprzez ustalenie
punktów ich zbiórki w Brojcach; punkt taki znajduje się w szkole podstawowej oraz Urzędzie
Gminy.

Na podstawie powyższego należy stwierdzić, że obowiązująca od II połowy 2013 r.
organizacja systemu gospodarki odpadami wpłynęła na faktyczny brak potrzeby rozwoju
infrastruktury gospodarki odpadami innej niż punkty zbiórki odpadów niebezpiecznych.

6.10. Zasoby mieszkaniowe Gminy

Zgodnie z przepisami ustawy o samorządzie gminnym art. 7, ust. 1, zaspakajanie
zbiorowych potrzeb mieszkaniowych należy do zadań własnych gminy. Realizacja tego
zadania skoncentrowana jest głównie na tworzeniu i utrzymywaniu gminnych zasobów
mieszkaniowych oraz na wspieraniu i tworzeniu dogodnych warunków rozwoju dla innych
podmiotów, które prowadzą działalność w zakresie budownictwa mieszkaniowego.
W poniższej tabeli zostały przedstawione zasoby mieszkaniowe znajdujące się w Gminie
Brojce w latach 2008 – 2012.

Tabela 6.7. Zasoby mieszkaniowe w Gminie Brojce w latach 2008-2012

Lata Mieszkania Izby Powierzchnia użytkowa mieszkań [m2]
Przeciętna powierzchnia użytkowa 1

mieszkania [m2]
Budynki mieszkalne

2008 1 024 3 945 74 725 73,0 506

2009 1 025 3 951 74 853 73,0 507

2010 1 040 4 247 81 546 78,4 507

2011 1 040 4 247 81 546 78,4 509

2012 1 041 4 252 81 662 78,4 510

Źródło: Bank Danych Lokalnych, stan na dzień 31.12.2012.

Według danych Głównego Urzędu Statystycznego na koniec 2012 roku liczba
mieszkań ogółem w Gminie Brojce wynosiła 1 041, a ich średnia powierzchnia użytkowa
równała się 78,4 m2.

Ponadto dane wskazują, że w ostatnich pięciu latach przybyło 17 mieszkań, co

oznacza wzrost o 1,7%. Największy przyrost odnotowano w 2010 roku i wyniósł on 1,56%
(15 mieszkań).

Zgodnie z danymi Gminy, komunalne zasoby mieszkaniowe kształtują się

następująco:

 69 mieszkań, o łącznej powierzchni 2 489 m2,
 15 mieszkań w budynkach stanowiących współwłasność o powierzchni 2 291 m2.

Tabela 6.8. Wyposażenie mieszkań Gminy Brojce w latach 2008 – 2012 w instalacje techniczno – sanitarne
Lata Wodociąg Łazienka Centralne ogrzewanie

2008 96,7% 81,5% 57,6%

2009 96,7% 81,6% 57,7%

2010 97,6% 87,5% 66,2%

2011 97,6% 87,5% 66,2%

2012 97,6% 87,5% 66,2%

Źródło: Bank Danych Lokalnych, stan na dzień 31.12.2012

Standard wyposażenia mieszkań Gminy Brojce w instalacje techniczno – sanitarne
określa się jako dostateczny, o czym świadczą dane zawarte w tabeli powyżej. W 2012 roku
97,6% mieszkań znajdujących się na terenie Gminy Brojce posiadało przyłącze
wodociągowe, 87,5% - łazienkę i 66,2% centralne ogrzewanie.

Zgodnie z powyższym widać, że na przestrzeni analizowanego okresu nie tylko

nieznacznie zwiększyła się liczba mieszkań, lecz przede wszystkim poprawie uległ standard
ich wyposażenia w instalacje sanitarne i techniczne oraz wzrosła przeciętna powierzchnia
użytkowa (o ok. 7%).

Strategia Rozwoju Gminy Brojce do roku 2025

62

Wnioski i wyzwania

 Poprawa standardu istniejącej sieci drogowej Mając na uwadze ograniczone
możliwości finansowe Gminy Brojce należy wskazać, że realizacja wyzwania dotyczącego
poprawy standardu sieci drogowej będzie możliwa do realizacji w horyzoncie czasowym
wykraczającym poza okres obowiązywania przedmiotowej Strategii. Dlatego też, za
wyzwania możliwe do realizacji w perspektywie do 2025 roku należy uznać:

 częściowe zastąpienie dróg gminnych o nawierzchni gruntowej lub z płyt JUMBO
drogami o nawierzchni utwardzonej,

 lobbing na rzecz remontu lub przebudowy kluczowych dróg powiatowych
znajdujących się w najgorszym stanie.

 Stworzenie podstaw do kompleksowego rozwiązania problemu gospodarki
wodno-ściekowej Rozwiązanie problemu gospodarki wodno-ściekowej w pierwszej
kolejności będzie wymagało przeprowadzenia analizy zasadności (w tym finansowej)
rozbudowy sieci kanalizacji sanitarnej. W przypadku terenów, dla których wynik analizy
wskaże brak uzasadnienia objęcia ich siecią kanalizacyjną, konieczne będzie
przygotowanie koncepcji budowy systemu przydomowych biologicznych oczyszczalni
ścieków. Ostatnim etapem będzie przeprowadzenie działań inwestycyjnych dotyczących:

 stopniowej rozbudowy sieci kanalizacji sanitarnej w zakresie wynikającym z analizy,

 stopniowej budowy na pozostałym obszarze systemu przydomowych oczyszczalni
ścieków.

 Rekultywacja nieczynnego składowiska odpadów komunalnych. Ostatnim z
wyzwań stojących przed Gminą Brojce jest dokończenie rekultywacji nieużytkowanego
składowiska odpadów komunalnych w Dargosławiu.

Strategia Rozwoju Gminy Brojce do roku 2025

63

7. Sytuacja finansowa gminy

7.1. Kondycja finansowa Gminy Brojce

O sytuacji finansowej gminy Brojce świadczą wygenerowane w analizowanych latach
2011-2013 przychody oraz rozchody, składające się wyłącznie z kredytów i pożyczek § 952
(przychody z zaciągniętych pożyczek i kredytów na rynku krajowym) na realizację
programów i projektów realizowanych z udziałem środków, o których mowa w art. 5 ust. 1
pkt 5 ustawy o finansach publicznych, służących przede wszystkim sfinansowaniu inwestycji
własnych gminy, które nie mogły zostać pokryte z zewnętrznych źródeł finansowania.

Na koniec roku 2012, w porównaniu z rokiem 2011, odnotowano wzrost wielkości

przychodów z tytułu zaciągniętych kredytów i pożyczek o 2,2%, czyli o 48 742,00 zł. Wzrost
ten spowodowany był m.in. wystąpieniem deficytu w wysokości 1 694 138,00 zł., który
pokryty został w całości kapitałem obcym. Natomiast porównując rok 2013 do roku 2012
można zaobserwować znaczny spadek wielkości przychodów z tytułu zaciągniętych pożyczek
i kredytów - o 63,7%. Powodem zmiany wielkości przychodów z tego tytułu był fakt, iż na
koniec roku 2013 gmina wygenerowała nadwyżkę finansową wynoszącą 566 476,01 zł.
Wielkość zaciągniętych zobowiązań w analizowanych latach prezentuje się następująco:

 2011 r: 2 234 486,00 zł.,
 2012 r: 2 283 228,00 zł.,
 2013 r.: 828 050,00 zł.

O sytuacji finansowej gminy świadczą także wielkości rozchodów, jakie gmina

wygenerowała na przestrzeni analizowanych lat. Środki finansowe wydatkowane były przede
wszystkim na spłatę kredytów i pożyczek (w tym także kosztów związanych z obsługą
długu). Wskaźnik dynamiki wskazuje na wzrost wielkość rozchodów w roku 2012 względem
roku 2011 o 332,3%. Natomiast na koniec roku 2013 zaobserwowano spadek wielkości
rozchodów o 10,5%, co spowodowane było całkowitą oraz częściową spłatą skumulowanych
pożyczek zaciągniętych w latach poprzednich, a także spadkiem wielkości nowo zaciągniętych
zobowiązań w roku 2013 w porównaniu z poprzednimi latami. Wielkość zaciągniętych
kredytów i pożyczek w latach 2011-2013 prezentuje poniższa tabela.

Tabela 7.1. Przychody i rozchody Gminy Brojce w latach 2011-2013

FINANSOWANIE
2011 2012 2013 Dynamika w %

w mln zł % w mln zł % w mln zł % (5:3) (7:5) (7:3)

1 2 3 4 5 6 7 8 9 10 11

Przychody

A
Przychody ogółem, w

tym:
2 234 486,00 2 283 228 828 050,00 102,2 36,3 37,1

 kredyty i pożyczki § 952 2 234 486,00 100 2 283 228 100 828 050,00 100 102,2 36,3 37,1

 - 100 - 100 - 100 - - -

Rozchody

B Rozchody ogółem: 419 582,00 1 394067,00 124 7631,00 332,3 89,5 297,4

 Spłaty kredytów § 992 419 582,00 100 1 394067,00 100 124 7631,00 100 332,3 89,5 297,4

Finansowanie (A-B)
- 100 - 100 - 100 - - -

1 814 904,00 - 889 161,00 - - 419 581,00 49,0 47,2 23,1

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetów Gminy Brojce za lata 2011-2013

 Tabela 7.2. obrazuje poziom finansowania wydatków wygenerowanymi dochodami
Gminy na przestrzeni lat 2011-2013. Kolumna nr 3, 5 oraz 7 przedstawia zatem procentowy
udział dochodów ogółem w finansowaniu wszystkich wydatków Gminy w poszczególnych
latach. Należy zauważyć, iż w roku 2011 wydatki gminy sfinansowane były w 87%
z dochodów, natomiast w 13% gmina, aby pokryć koszty realizacji nowych lub
kontynuowanych inwestycji, skorzystała z kapitału obcego.

Strategia Rozwoju Gminy Brojce do roku 2025

64

Wysoki wzrost wielkości dochodów w roku 2012 w porównaniu z rokiem 2011
(o 2 473 020,00 zł.) oraz nieznaczny wzrost wydatków gminy w tym samym czasie,
przyczynił się do spadku wielkość deficytu finansowego Gminy na koniec roku 2012
w porównaniu z rokiem bazowym o 1 096 193 zł. (96% wydatków pokryte zostało
z dochodów, natomiast 4% z kapitału obcego).

W roku 2013 nastąpił istotny spadek wielkości wydatków Gminy przy towarzyszącym
mu nieznacznym wzroście wielkości dochodów, co skutkowało wygenerowaniem w tym
okresie nadwyżki finansowej w wysokości 566 476,01 zł. Oznacza to, że Gmina w 100%
sfinansowała swoje wydatki dochodami własnymi i majątkowymi, wypracowując przy tym
czteroprocentową nadwyżkę finansową. Sytuacja ta, przyczyniła się tym samym do spadku
wielkości zadłużenia Gminy z tytułu zaciągniętych kredytów i zobowiązań. Należy zatem
wskazać na znaczną poprawę kondycji finansowej Gminy Brojce.

7.2. Dochody Gminy Brojce

Szczegółowa analiza budżetu gminy Brojce w okresie od 2011 do 2013 roku wykazuje
tendencję rosnącą dochodów ogółem średnio o 21,05% w skali trzech lat. Na przestrzeni
badanych lat największy wpływ na kształtowanie się dochodów budżetu gminy Brojce miały
dochody w ramach następujących działów:
 Dział 758: różne rozliczenia,
 Dział 852: pomoc społeczna,
 Dział 756: dochody od osób prawnych, od osób fizycznych i od innych jednostek

nieposiadających osobowości prawnej oraz wydatki związane z ich naborem,
 Dział 853: pozostałe zadania w zakresie polityki społecznej.

W latach 2011 – 2013 w ramach działu różne rozliczenia Gmina Brojce pozyskała najwięcej
środków finansowych z następujących źródeł:
 75801: Część oświatowa subwencji ogólnej dla jednostek samorządu terytorialnego, w

tym subwencje ogólne z budżetu państwa:
2011 r.: 2 986 291,00 zł,
2012 r.: 3 231 545,00 zł,
2013 r.: 3 268 701,00 zł

 75807 Część wyrównawcza subwencji ogólnej dla gmin, w tym subwencje ogólne z
budżetu państwa:

2011 r.: 1 867 353,00 zł.,
2012 r.: 2 052 076,00 zł.,
2013 r.: 2 255 088,00 zł.

 Pozostałe dochody działu 758:
2011 r.: 111 986,00 zł.,
2012 r.: 101 148,00 zł.,
2013 r.: 102 121,63 zł.

7.2. Finansowanie wydatków dochodami w latach 2011

2011

Sfinansowanie
wydatków
dochodami

2012
Sfinansowan
ie wydatków
dochodami

2013
Sfinansowanie

wydatków
dochodami

w mln zł % w mln zł % w mln zł %

1 2 3 4 5 6 7

Dochody 11 635610,00
87

14 108 630,00
96

14 109 344,45
104

Wydatki 13 329 748,00 14 706 575,00 13 542 868,44

Nadwyżka/
Deficyt

-1 694 138,00 - -597 945,00 - 566 476,01 -

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetów gminy Brojce za lata 2011 – 2013

Strategia Rozwoju Gminy Brojce do roku 2025

65

 W ostatnich latach notowana jest tendencja wzrostowa wskaźnika dynamiki
dochodów działu 758: różne rozliczenia średnio o 13,3% w skali roku. W roku 2012
zaobserwowano wzrost wielkości dochodów o 8,9% w porównaniu z rokiem 2011, natomiast
w roku 2013, względem roku 2012 odnotowano wzrost dochodów o 4,1%. Średni udział
dochodów z tytułu różnych rozliczeń w dochodach ogółem uplasował się na przestrzeni
badanych lat na poziomie 40,3%.

Kolejnym, istotnym czynnikiem kreującym wielkość dochodów gminy Brojce
są dochody działu 852: pomoc społeczna. Udział dochodów tego działu w dochodach ogółem
na przestrzeni analizowanych lat wyniósł średnio 27,8% w skali roku. Wielkość dochodów
w analizowanych latach charakteryzowała się tendencją wzrostową. W roku 2012
w porównaniu do roku bazowego wielkość wygenerowanych środków finansowych wzrosła
o 9,2%, natomiast w roku 2013 względem roku 2012 nastąpił wzrost o 0,8%.

Trzecim z głównych źródeł dochodów Gminy Brojce są dochody działu 756: dochody

od osób prawnych, od osób fizycznych, od innych jednostek nieposiadających osobowości
prawnej oraz wydatki związane z ich naborem. Wskaźnik udziału dochodów z tego tytułu
w dochodach gminy ogółem na przestrzeni lat 2011-2013 kształtował się – uśredniając – na
poziomie 17,7%, w tym: w roku 2011 wskaźnik ten wyniósł 17,3%, w roku 2012 – 16,8%
natomiast w roku 2013 - 19,1%. Wskaźnik dynamiki wykazuje średni wzrost dochodów
o 33,6% na przestrzeni analizowanych lat.

Należy zaznaczyć, iż Gmina w latach 2011-2013 wykazała również dochód z zakresu

działu 853 pozostałe zadania w zakresie polityki społecznej, do którego zalicza się pozostałą
działalność Gminy, w tym: dotacje celowe w ramach programów finansowych z udziałem
środków europejskich oraz środków o których mowa w art. 5 ust. 1 pkt 3 oraz ust. 3 pkt 5 i
6 ustawy, lub płatność w ramach budżetu środków europejskich; środki państwa; dotacje
celowe otrzymane z powiatu na zadania bieżące realizowane na podstawie porozumień
między jednostkami samorządu terytorialnego gmin. Finansowanie z UE. Wskaźnik dynamiki
wskazuje na średni wzrost dochodów z tego tytułu o 479,8% na przestrzeni analizowanych
lat. Natomiast udział dochodów tego działu w dochodach ogółem stanowi: 1,3% w roku
2011, 4,8% w roku 2012 oraz 5,0% w roku 2013.

Na przestrzeni analizowanych lat 2011 – 2013 udział pozostałych dochodów

w dochodach ogółem oscyluje w granicach od 0,0% - 3,1%.

Strategia Rozwoju Gminy Brojce do roku 2025

66

Tabela 7.3. Dynamika i struktura dochodów gminy Brojce w latach 2011-2013

Dochody

2011 2012 2013 Dynamika w %
Średnia
struktur
a w %

w mln zł % w mln zł % w mln zł % 05:03
07:0

5
07:03

1 2 3 4 5 6 7 8 9 10 11

Dzia
ł

10 rolnictwo i łowiectwo 370 861,00 3,2 360 760,00 2,6 435024,69 3,1 97,3 120,6 117,3 2,9

600 transport i łączność 96 050,00 0,8 125,00 0,0 500,00 0,0 0,1 400,0 0,5 0,3

700 gospodarka mieszkaniowa 127 593,00 1,1 117 709,00 0,8 79048,87 0,6 92,3 67,2 62,0 0,8

710 działalność usługowa 2 480,00 0,0 2 560,00 0,0 3120,00 0,0 103,2 121,9 125,8 0,0

750 administracja publiczna 159 026,00 1,4 368 749,00 2,6 168086,73 1,2 231,9 45,6 105,7 1,7

751
urzędy naczelnych organów władzy państwowej, kontroli ochrony prawa

oraz sądownictwa
5 972,00 0,1 2 026,00 0,0 4391,00 0,0 33,9 216,7 73,5 0,0

756
dochody od osób prawnych, od osób fizycznych i od innych jednostek

nieposiadających osobowości prawnej oraz wydatki związane z ich
naborem

2 009 299,00 17,3 2 369 110,00 16,8 2683961,66 19,1 117,9 113,3 133,6 17,7

754 Bezpieczeństwo publiczne i ochrona przeciwpożarowa - - 5 100,00 0,0 - - - - - -

758 rożne rozliczenia 4 965 630,00 42,7 5 405 339,00 38,3 5626090,63 39,9 108,9 104,1 113,3 40,3

801 oświata i wychowanie 4 400,00 0,0 71710,00 0,5 32714,60 0,2 1629,8 45,6 743,5 0,3

852 pomoc społeczna 3 452 414,00 29,7 3 769 320,00 26,7 3799576,87 27,0 109,2 100,8 110,1 27,8

853 pozostałe zadania w zakresie polityki społecznej 147 710,00 1,3 674 857,00 4,8 708749,88 5,0 456,9 105,0 479,8 3,7

854 edukacyjna opieka wychowawcza 277 692,00 2,4 286 172,00 2,0 347939,00 2,5 103,1 121,6 125,3 2,3

900 gospodarka komunalna i ochrona środowiska 10 733,00 0,1 14 957,00 0,1 36657,47 0,3 139,4 245,1 341,5 0,2

921 kultura i ochrona dziedzictwa narodowego 5 750,00 0,0 660 136,00 4,7 158427,05 1,1
11480,

6
24,0 2755,3 2,0

926 kultura fizyczna - 0,0

0,0 376,00 0,0

-

0,0

Dochody wykonane ogółem
11 635 610,00

zł
100,0

14 108
630,00 zł

100,
0

14084664,4
5

100,
0

121,2
5

99,8
3

121,0
5

100

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetów gminy Brojce za lata 2011-2013

Strategia Rozwoju Gminy Brojce do roku 2025

67

7.3. Wydatki Gminy Brojce

Wśród wydatków poszczególnych działów gminy Brojce należy wyróżnić te, których
udział w wydatkach ogółem w skali roku oscyluje w granicach od 2,8% do 30,7%. Są to
wydatki dotyczące sześciu działów, a mianowicie:
 Dział 801: oświata i wychowanie,
 Dział 852: pomoc społeczna,
 Dział 750: administracja publiczna,

 Dział 900: gospodarka komunalna i ochrona środowiska,
 Dział 921: kultura i ochrona dziedzictwa narodowego.

Wielkość wydatków ogółem na koniec 2013 roku, w porównaniu z rokiem bazowym,

wzrosła o 1,6%. Wielkości wydatków w poszczególnych latach kształtowały się następująco:

 2011 r.: 13 329 748,00 zł.,
 2012 r.: 14 706 575,00 zł.,
 2012 r.: 13 542 868,44 zł.

Największy udział w wydatkach (średnio 29,9% na przestrzeni badanych lat) mają te,

dotyczące oświaty i wychowania. W zakres tego działu wchodzą:

 szkoły podstawowe,
 oddziały przedszkolne w szkołach podstawowych,
 przedszkola,
 gimnazja,
 dowożenie uczniów do szkół,
 dokształcanie i doskonalenie nauczycieli.

Zgodnie z danymi zawartymi w tabeli należy zaobserwować, iż wzrost wydatków z

tego tytułu w roku 2012 względem roku 2011 uplasował się na poziomie 23,2%, natomiast w
roku 2013, w porównaniu z rokiem 2012, nastąpił spadek wydatków o 5,2%. Ostatecznie,
średni wzrost dynamiki na przestrzeni analizowanych lat wyniósł 16,8%.

Drugim, pod względem wartości wydatków, działem jest dział 852: pomoc społeczna.

W ostatnich latach notowana jest tendencja spadkowa wielkości wydatków tego działu
średnio o 1,5% w skali roku. Średni udział wydatków z tytułu pomocy społecznej
w wydatkach ogółem na przestrzeni analizowanych lat uplasował się na poziomie 29,7%
(2011r.: 30,5%, 2012r.: 28,9%, 2013r.: 29,6%).

Trzecim czynnikiem mającym wpływ na kształtowanie się wielkości wydatków są

wydatki działu 750: administracja publiczna, będące sumą środków finansowych
przeznaczonych na urzędy wojewódzkie, rady gmin (miast i miast na prawach powiatu),
promocji jednostek samorządu terytorialnego oraz pozostałą działalność. Zgodnie z danymi
zawartymi w sprawozdaniach z wykonania budżetów Gminy Brojce w latach 2011-2013
wydatki te osiągnęły następujące wielkości:

 2011 r.: 1 546 401,00 zł., w tym Urząd Gminy: 1 271 602,00 zł.,
 2012 r.: 1 785 928,00 zł, w tym Urząd Gminy: 1 298 333,00 zł.,
 2013 r.: 1 479 093,07 zł., w tym Urząd Gminy: 1 283 007,39 zł.

Wydatki na administrację publiczną w roku 2013 w porównaniu z rokiem 2011

zmalały o 4,4%. Natomiast średni udział wydatków przeznaczonych na administrację
publiczną w wydatkach ogółem w okresie 2011 - 2013 kształtował się na średnim poziomie
11,6%.

Strategia Rozwoju Gminy Brojce do roku 2025

68

W latach 2011-2013 istotny wpływ na wielkość wydatków gminy ogółem miały także
wydatki działu 900: gospodarka komunalna i ochrona środowiska. Wskaźnik udziału
wydatków z tego tytułu w wydatkach ogółem na przestrzeni analizowanych lat ukształtował
się na średnim poziomie 5,6% w skali roku. W badanym okresie średni wzrost wielkość
wydatków uplasował się na średnim poziomie 19,6% w skali roku.

Piątym składnikiem pod względem wielkości wydatków jest dział 921: kultura

i ochrona dziedzictwa narodowego. Należy podkreślić, iż wielkość wydatków z tego tytułu
charakteryzuje się tendencją spadkową. W roku 2013 w porównaniu z rokiem bazowym ich
wartość spadła o 47,9%, tj. o 575 831,65 zł. Natomiast ich udział w wydatkach ogółem
kształtuje się następująco:

 2011r.: 9,0% wszystkich wydatków,
 2012 r.: 2,8% wszystkich wydatków,
 2013 r.: 4,6% wszystkich wydatków.

Strategia Rozwoju Gminy Brojce do roku 2025

69

Tabela 7.4. Dynamika i struktura wydatków gminy Brojce w latach 2011-2013

Wydatki
2011 2012 2013 Dynamika w %

Średnia
struktura

w %

w mln zł % w mln zł % w mln zł % (05:03) (07:05) (07:03)
12

1 2 3 4 5 6 7 8 9 10 11

Dział

10 rolnictwo i łowiectwo 417 869,00 3,1 417 561,00 2,8 462 902,39 3,4 99,9 110,9 110,8 3,1

600 transport i łączność 288 158,00 2,2 292 177,00 2,0 159 687,17 1,2 101,4 54,7 55,4 1,8

630 Turystyka 1 784,00 0,0 75,00 0,0 3 400,00 0,0 4,2 4533,3 190,6 0,0

700 gospodarka mieszkaniowa 22 828,00 0,2 45 234,00 0,3 29 148,95 0,2 198,2 64,4 127,7 0,2

710 działalność usługowa 7 252,00 0,1 16 331,00 0,1 79 300,17 0,6 225,2 485,6 1093,5 0,3

750 administracja publiczna 1 546 401,00 11,6 1 785 928,00 12,1 1 479 093,07 10,9 115,5 82,8 95,6 11,6

751
urzędy naczelnych organów władzy państwowej, kontroli ochrony prawa
oraz sądownictwa 5 972,00 0,0 1 868,00 0,0 4 391,00 0,0 31,3 235,1 73,5 0,0

754 bezpieczeństwo publiczne i ochrona przeciwpożarowa 134120,00 1,0 136 689,00 0,9 196 138,80 1,4 101,9 143,5 146,2 1,1

756
dochody od osób prawnych, od osób fizycznych i od innych jednostek
nieposiadających osobowości prawnej oraz wydatki związane z ich naborem 14 351,00 0,1 0,00 0,0 0,00 0,0 0,0 - 0,0 0,0

757 obsługa długu publicznego 145 688,00 1,1 205 000,00 1,4 204 754,38 1,5 140,7 99,9 140,5 1,3

801 oświata i wychowanie 3 664 948,00 27,5 4 515 703,00 30,7 4 281 410,58 31,6 123,2 94,8 116,8 29,9

851 ochrona zdrowia 41130,00 0,3 40 311,00 0,3 43797,07 0,3 98,0 108,6 106,5 0,3

852 pomoc społeczna 4 064 552,00 30,5 4 255 932,00 28,9 4 002 915,31 29,6 104,7 94,1 98,5 29,7

853 pozostałe zadania w zakresie polityki społecznej 647 867,00 4,9 593 258,00 4,0 606 504,20 4,5 91,6 102,2 93,6 4,5

854 edukacyjna opieka wychowawcza 277 373,00 2,1 243 516,00 1,7 363 473,73 2,7 87,8 149,3 131,0 2,1

900 gospodarka komunalna i ochrona środowiska 679 145,00 5,1 860 976,00 5,9 812 465,30 6,0 126,8 94,4 119,6 5,6

921 kultura i ochrona dziedzictwa narodowego 1 202 745,00 9,0 418 653,00 2,8 626 913,35 4,6 34,8 149,7 52,1 5,5

926 kultura fizyczna 167 565,00 1,3 877 363,00 6,0 186 572,97 1,4 523,6 21,3 111,3 2,9

Wydatki wykonane ogółem 13 329 748,00 100,0 14 706 575,00 100,0 13 542 868,44 100,0 110,3 92,1 101,6 100,0

Źródło: Opracowanie własne na podstawie sprawozdań finansowych gminy Brojce za lata 2011-2013

70

Wnioski i wyzwania

Analiza sytuacji finansowej Gminy Brojce pokazuje, że dochody gminy na przestrzeni lat
2011-2013 systematycznie rosły. W roku 2013 wydatki gminy zostały w 100% sfinansowane
z wygenerowanych dochodów, co ostatecznie przyczyniło się do powstania nadwyżki
finansowej, dzięki czemu gmina nie była zmuszona do zaciągania nowych zobowiązań
w postaci kredytów i pożyczek, a tym samym uniknęła dodatkowych kosztów związanych
z obsługą nowego długu.

Należy również podkreślić, iż dochody Gminy składają się przede wszystkim z części
wyrównawczej subwencji ogólnej dla gmin (w tym subwencji ogólnej z budżetu państwa),
części oświatowej subwencji ogólnej dla jednostek samorządu terytorialnego, w tym
subwencje ogólne z budżetu państwa oraz dotacji celowych otrzymanych z budżetu państwa
na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych
gminie ustawiam.

Niepokojący jest natomiast brak regularnych dochodów po stronie administracji publicznej
oraz oświaty i wychowania, przy jednoczesnym utrzymywaniu się wydatków z tego tytułu na
łącznym poziomie ok. 50% wydatków ogółem.

Strategia Rozwoju Gminy Brojce do roku 2025

71

8. Analiza SWOT

Poniższa analiza SWOT34 jest syntetycznym zbiorem informacji o potencjale Gminy
Brojce, sporządzonym na podstawie diagnozy w sferze społecznej, gospodarczej i
przestrzennej Gminy. Zawiera dwie kategorie czynników wpływających pozytywnie na rozwój
Gminy (silne strony i szanse) i dwie oddziaływujących negatywnie (słabe strony i
zagrożenia), przy założeniu, że silne i słabe strony to cechy stanu obecnego, a szanse i
zagrożenia to spodziewane zjawiska przyszłe. Zdefiniowany zespół cech, w ich wzajemnych
powiązaniach, stanowi podstawę określenia celów rozwoju.

34 Akronim angielskich słów oznaczających: Strenghts – silne strony; Weaknesses – słabe strony; Opportunities – szanse;
Threats – zagrożenia.

SILNE STRONY SŁABE STRONY
SFERA SPOŁECZNA

Stosunkowo stabilna liczba mieszkańców
Brak napływu nowych mieszkańców, ujemny bilans procesów
migracyjnych

Dodatni bilans przyrostu naturalnego
Zdecydowanie niskie dochody większości mieszkańców, także w
porównaniu ze średnią wojewódzką

W miarę stała liczba ludności w wieku produkcyjnym Znaczący poziom uzależnienia od pomocy społecznej

Stosunkowo nieznaczne (na tle innych gmin) zróżnicowanie
dochodowe mieszkańców

Utrwalona i niezmienna struktura powodów braku samodzielności
w zaspokajaniu potrzeb bytowych

Prowadzenie polityki wspierania osób potrzebujących środkami
odpowiednimi do możliwości gminy

Mała różnorodność struktury aktywnych organizacji
pozarządowych

Aktywna działalność organizacji pozarządowych w sferze
bezpieczeństwa publicznego i sportu

Niewielka pula środków dostępnych dla organizacji
pozarządowych

Zaangażowanie młodzieży w działalność organizacji pozarządowych
(kluby sportowe i OSP)

Brak zaplecza lokalowego przeznaczonego pod rozwój organizacji
pozarządowych

Aktywny udział organizacji pozarządowych w organizacji wydarzeń i
imprez na terenie Gminy

Znaczna ilość nieaktywnych organizacji pozarządowych

Obecność na terenie gminy placówki podstawowej opieki zdrowotnej
— NZOZ Przychodnia Medycyny Rodzinnej „POD BUKAMI”

Brak apteki - ograniczona oferta dostępnych leków w punkcie
aptecznym

Niewielka odległość (10 km) do szpitala w Gryficach,
zapewniającego szeroką ofertę świadczeń medycznych

Brak na terenie Gminy gabinetów specjalistycznych - np.
stomatolog

Racjonalne i rzeczowe zarządzanie oświatą przez organ prowadzący,
dobra współpraca placówek edukacyjnych i organu prowadzącego

Brak na terenie Gminy podmiotów oferujących świadczenia
skierowane do osób starszych i niesamodzielnych

Znaczny potencjał kadry pedagogicznej Znaczna migracja dzieci, a zwłaszcza młodzieży „gimnazjalnej”.

Kierowanie dużych środków finansowych na oświatę Struktura statusu zawodowego nauczycieli

Zróżnicowana i szeroka oferta zajęć pozalekcyjnych i specjalnych
Wewnątrzszkolne systemy oceniania. Należy uznać je za mniej
skuteczne w „konfrontacji” z wynikami OKE

Duża liczba dzieci i młodzieży objęta bezpłatnym dożywianiem w
przedszkolach i szkołach

Liczba uczniów powtarzających klasę

Duży zasób zabytków na terenie gminy - 17 obiektów wpisanych w
rejestr zabytków

Wzrastające trudności z utrzymaniem dyscypliny uczniów w
szkołach

Rozbudowana oferta wydarzeń i zajęć odbywających się w sali
wiejskiej na potrzeby mieszkańców gminy, w tym dzieci

Finansowanie zastępstw lekcyjnych

Dobry stan techniczny sali wiejskiej Ograniczona liczba instytucji kultury

Spadek udziału wydatków na pomoc społeczną
Zły stan techniczny obiektu i niewystarczające zasoby lokalowe

Gminnej Biblioteki Publicznej

Organizacja cyklicznych imprez o charakterze sportowym i
rekreacyjnym

Niewielkie zainteresowanie mieszkańców czytelnictwem

Rozbudowana sieć Ochotniczych Straży Pożarnych Zły stan techniczny części obiektów zabytkowych

Poprawna organizacja zarządzania kryzysowego

Niedostatecznie rozwinięta infrastruktura sportowa i rekreacyjna

Niewystarczająca baza usług gastronomicznych i noclegowych,
zbyt mała ilość gospodarstw agroturystycznych

Niepełna informacja turystyczna oraz zbyt mała oferta
rekreacyjna dla turystów

Ograniczone środki finansowe na budowę obiektów sportowych,
turystycznych i rekreacyjnych

Niedostateczne finansowanie klubów sportowych i słabe
wyposażenie w podstawową infrastrukturę sportową

Strategia Rozwoju Gminy Brojce do roku 2025

72

Ograniczona obecność policji

Spadek wydatków na kulturę i ochronę dziedzictwa narodowego

SFERA GOSPODARCZA I FINANSOWA

Stabilna liczba funkcjonujących zakładów pracy
Zmniejszający się odsetek osób uzyskujących dochody z
działalności gospodarczej

Zwiększające się obroty podmiotów gospodarczych Niski udział obrotów z kontrahentami zagranicznymi

Wzrost wielkości dochodów Wciąż wysoki (mimo ciągłego spadku) poziom bezrobocia

Wzrost finansowania wydatków dochodami
Wzrost wydatków ogółem, w tym: na administrację publiczną, z
tytułu działalności nie inwestycyjnej i na obsługę długu
publicznego na przestrzeni lat 2011-2013

Spadek wielkości rozchodów z tytułu spłaty kredytów i pożyczek
(spadek kosztu obsługi zadłużenia)

Wygenerowanie nadwyżki finansowej w 2013 r.

SFERA PRZESTRZENNA
Atrakcyjne położenie w malowniczej okolicy, w urozmaiconym
krajobrazowo otoczeniu i bliskości lasów, bliskość wybrzeża Morza
Bałtyckiego – ok. 20 km

Niski standard przeważającej ilości dróg gminnych

Rzeka Mołstowa (dopływ Regi), jedna z najczystszych rzek w Polsce,
wzdłuż której prowadzi szlak kajakowy

Zły stan techniczny ogromnej większości dróg powiatowych

Sieć dróg dostosowana do sieci osadniczej
Godziny kursowania komunikacji zbiorowej dopasowane jedynie
do potrzeb osób dojeżdżających do pracy, w wakacje, weekendy
i święta kursów praktycznie nie ma

Duża liczba przystanków PKS
Nie rozwiązana gospodarka wodno-ściekowa, w tym bardzo niski
odsetek mieszkańców korzystających z kanalizacji sanitarnej

Wszystkie przystanki PKS są zadaszone
Nieczynne składowisko odpadów komunalnych wymagające
dokończenia rekultywacji

Bardzo wysoki, jak na gminę wiejską, odsetek mieszkańców
korzystających z sieci wodociągowej

Brak sieci gazowej na terenie Gminy

Wzrost liczby i średniej powierzchni mieszkań na przestrzeni
analizowanego okresu

Spadek dochodów z tytułu transportu i łączności, gospodarki
mieszkaniowej, urzędów naczelnych organów władzy
państwowej, kontroli ochrony prawa oraz sądownictwa

SZANSE ZAGROŻENIA
SFERA SPOŁECZNA

Możliwości podwyższania statusu zawodowego nauczycieli Powolne „starzenie się” społeczeństwa

Współpraca z rodzicami uczniów aktywnie wspierających szkoły
poprzez udział w różnego rodzaju pracach na ich rzecz

Powolny, ale stały ubytek liczby ludności

Wymiana wiedzy i doświadczeń pomiędzy placówkami oświatowymi
Trwałe lub przynajmniej czasowe uzależnienie części
mieszkańców od pomocy społecznej

Wyraźnie określona tożsamość regionalna – kultura
zachodniopomorska – może być zewnętrznym czynnikiem rozwoju
edukacji w gminie.

Utrzymanie stanu niedofinansowania publicznego systemu
ochrony zdrowia

Dostępność środków finansowych na restaurację zabytków i ich
przeznaczenie na cele publiczne

Spadek poziomu czytelnictwa

Możliwości preferencyjnego wspierania rewitalizacji obszarów
wiejskich

Brak stabilizacji prawa regulującego działalność oświaty,
wzrastająca biurokracja w szkolnictwie

Zainteresowanie organizacją konferencji i wypoczynkiem w
ośrodkach SPA zlokalizowanych w starych zabudowaniach
pałacowych i dworskich, przekładające się na wzrost ich
atrakcyjności inwestycyjnej

Niereformowany od lat system kształcenia i doskonalenia
nauczycieli

Przyciągnięcie większej liczby turystów.
Brak określonych, na poziomie państwa, standardów
zatrudnienia – przekłada się na liczebność zatrudnianej w
Brojcach kadry

Zainteresowanie turystów nadmorskich walorami turystycznymi
gminy

Brak umownego „bonu oświatowego”, który mógłby wpłynąć
na ukształtowanie pozytywnych wskaźników organizacyjno-
finansowych w szkołach

Zwiększenie zainteresowania aktywnym trybem życia mieszkańców

Dominacja ośrodków wypoczynkowych nad morzem i silna
konkurencja ze strony gmin nadmorskich

Kryzys i ubożenie społeczeństwa, wpływające na ograniczenie
możliwości korzystania z oferty turystycznej i sportowej

Trudna sytuacja ekonomiczna wielu rodzin

SFERA GOSPODARCZA I FINANSOWA
Stabilizacja rynku pracy Dyferencjacja struktury gospodarczej przedsiębiorstw –

Strategia Rozwoju Gminy Brojce do roku 2025

73

zmniejszanie się liczby firm związanych z obsługą ruchu

turystycznego

Zwiększenie roli NGO w nowej perspektywie budżetowej Unii
Europejskiej

Możliwość stałego zwiększania się bezrobocia

Rozwój szpitala w Gryficach Utrzymanie niekorzystnej sytuacji gospodarczej w kraju i Europie

Wykorzystanie środków pomocowych krajowych i zagranicznych
Utrzymanie trendu koncentracji inwestycji na terenie i w
otoczeniu głównych ośrodków miejskich

Wysoki poziom współfinansowania inwestycji ze środków UE w
perspektywie 2014-2020

Brak środków na wkład własny w realizację projektów
inwestycyjnych

Wyłączenie z limitów zadłużenia projektów współfinansowane przez
środki europejskie

Spadek subwencji i dotacji

Wzrost poziomu inwestycji gospodarczych poza otoczeniem
głównych ośrodków gospodarczych regionu

Wzrost znaczenia zwrotnych instrumentów finansowych w
perspektywie 2014-2020

SFERA PRZESTRZENA
Duży nacisk na uregulowanie i rozwój nowoczesnej infrastruktury
wodno-ściekowej

Brak środków na wkład własny podmiotów zewnętrznych,
odpowiedzialnych za inwestycje w zakresie infrastruktury

Dostępność środków na rozwój scentralizowanych źródeł ciepła i
rozproszonych źródeł energii opartych o OZE

Dalszy rozwój sektora energetyki wiatrowej oraz biogazowni

Strategia Rozwoju Gminy Brojce do roku 2025

74

9. Obszary strategicznego rozwoju. Misja Gminy.

Diagnoza sytuacji społeczno-gospodarczej Gminy Brojce oraz przeprowadzona analiza
SWOT pozwoliły na wyznaczenie pięciu obszarów strategicznych, które w znaczący sposób
wpływają na jej obecny i będą wpływać na przyszły rozwój gospodarczy, społeczny i
przestrzenny. Wokół wskazanych obszarów strategicznych skoncentruje się działalność
Gminy Brojce w okresie objętym strategią rozwoju, to jest do 2025 roku. Warunkiem
powodzenia będzie współpraca samorządu Gminy ze wszystkimi partnerami społeczno-
gospodarczymi, zainteresowanymi rozwojem Gminy (przedsiębiorcami, rolnikami i ich
organizacjami, instytucjami publicznymi, organizacjami pozarządowymi).

Za najważniejsze obszary strategicznego rozwoju Gminy Brojce uznaje się:

Skoncentrowanie działalności samorządu Gminy Brojce w ramach powyższych
obszarów strategicznego rozwoju określa charakter tej działalności i nadaje jej rangę misji w
ramach Strategii Rozwoju Gminy Brojce do 2025 roku. W związku z powyższym

Misją samorządu Gminy Brojce jest zapewnienie warunków umożliwiających:

 wykorzystanie walorów środowiska naturalnego dla rozwoju turystyki
 wzmocnienie przedsiębiorczości mieszkańców dla zwiększenia wzrostu gospodarczego
 pobudzanie aktywności społecznej mieszkańców dla wzmocnienia ich partycypacji w

odpowiedzialności za rozwój gminy

 rozwój infrastruktury technicznej dla rozwoju działalności gospodarczej i poprawy jakości
życia mieszkańców.

Misja oparta będzie na realizacji pięciu celów strategicznych, skorelowanych z

zakresem tematycznym poszczególnych obszarów strategicznych.

OBSZAR EDUKACJA

OBSZAR TURYSTYKA, KULTURA, SPORT I REKREACJA

OBSZAR GOSPODARKA, ROLNICTWO I RYNEK PRACY

OBSZAR INFRASTRUKTURA TECHNICZNA

OBSZAR AKTYWNOŚĆ I BEZPIECZEŃSTWO MIESZKAŃCÓW

WZROST
JAKOŚCI

NAUCZANIA

POPRAWA WARUNKÓW DO
ROZWOJU TURYSTYKI I

KULTURY W GMINIE ORAZ
OCHRONA DZIEDZICTWA

KULTUROWEGO

ZMIANA OBLICZA
GOSPODARCZEGO

GMINY

ROZWÓJ INFRASTRUKTURY
TECHNICZNEJ I ODNAWIALNYCH

ŹRÓDEŁ ENERGII

WZROST POZIOMU AKTYWNOŚCI

I BEZPIECZEŃSTWA

MIESZKAŃCÓW ORAZ

WSPIERANIE LOKALNEJ

SPOŁECZNOŚCI W

SAMODZIELNYM

ROZWIĄZYWANIU PROBLEMÓW

MISJA

Strategia Rozwoju Gminy Brojce do roku 2025

75

10. Cele strategiczne i operacyjne

Osiągnięcie celów strategicznych warunkować będzie realizacja przypisanych im celów
operacyjnych, którym przyporządkowane zostały niezbędne działania. System ich
wzajemnych powiązań i zależności został przedstawiony poniżej.

OBSZAR – GOSPODARKA, ROLNICTWO I RYNEK PRACY
CEL

STRATEGICZNY

CEL

OPERACYJNY
DZIAŁANIA

Zmiana oblicza
gospodarczego

gminy

1. Ożywienie

przedsiębiorczości
mieszkańców i

przyciągniecie
inwestorów spoza

gminy

 Opracowanie i przedstawienie wolumenu form przedsiębiorczości

szczególnie pożądanej na terenie gminy
 Podjęcie działań i stworzenie odpowiednich warunków

zmierzających do pozyskania inwestorów zdolnych i skłonnych do

realizowania nowych przedsięwzięć gospodarczych

 Wdrożenie programów wspierania form przedsiębiorczości

uznanych za szczególnie pożądane na terenie gminy – od edukacji
poprzez wsparcie finansowe

 Wprowadzenie, w miarę finansowych możliwości budżetu,

rozwiązań w polityce podatkowej gminy w kierunku stymulowania
rozwoju podmiotów gospodarczych w zakresie inwestowania i

tworzenia nowych miejsc pracy oraz ich utrzymywania
 Stworzenie planu aktywizacji przedsiębiorczości własnej

mieszkańców gminy w oparciu o rozwój działalności związanej z

obsługą nieodległych terenów nadmorskich (agroturystyka,

zakwaterowanie, hippika, szlaki rowerowe, motorowe itp.)
 Opracowanie i wdrożenie form promocji gospodarczej gminy

2. Zahamowanie i

ograniczenie

poziomu
dezaktywizacji

(bezrobocia)
mieszkańców

gminy

 Opracowanie i wdrożenie gminnych planów aktywizacji

zawodowej osób pozostających bez pracy

 Opracowanie planu rozwoju (i uzyskanie dlań społecznej

akceptacji) konkretnych form aktywizacji przedsiębiorczości i
zatrudnienia wspieranych przez gminę. Wśród takich form mogą

znaleźć się działania zorientowane na współpracę z obszarami

nadmorskimi, związane z opieką nad ludźmi starszymi itp.
 Powiązanie polityki społecznej gminy (świadczenie pomocy

społecznej) z formami aktywizacji zawodowej

3. Zrównoważony,

wielofunkcyjny

rozwój obszarów
wiejskich

 Rozwój agroturystyki

 Zwiększenie efektywności produkcji rolnej

 Rozwój przetwórstwa produktów rolnych

DZIAŁANIA

DZIAŁANIA

DZIAŁANIA

DZIAŁANIA

CELE OPERACYJNE

CELE OPERACYJNE

CELE STRATEGICZNE

Strategia Rozwoju Gminy Brojce do roku 2025

76

OBSZAR – INFRASTRUKTURA TECHNICZNA
CEL

STRATEGICZNY

CEL OPERACYJNY DZIAŁANIA

Rozwój
infrastruktury
technicznej i

odnawialnych
źródeł energii

1. Poprawa

standardu sieci

drogowej

 budowa dróg utwardzonych w miejsce dróg gminnych o

nawierzchni gruntowej lub z płyt JUMBO
 budowa chodników i ciągów pieszo-rowerowych

 budowa parkingów

 lobbing na rzecz remontu lub przebudowy dróg powiatowych,

znajdujących się w najgorszym stanie

2. Kompleksowe

rozwiązanie
gospodarki wodno-

ściekowej

 przeprowadzenie analizy zasadności rozbudowy sieci

kanalizacji sanitarnej
 rozbudowa sieci kanalizacji sanitarnej w zakresie wynikającym

z analizy
 budowa przydomowych biologicznych oczyszczalni ścieków na

obszarze, którego objęcie połączyć z cd zdania

 systemem kanalizacji sanitarnej jest nieuzasadnione

 przebudowa stacji uzdatniania wody

 przebudowa sieci przesyłowo-rozdzielczej

3. Gazyfikacja Gminy

 opracowanie analizy zainteresowania podłączeniem do sieci

gazowej oraz zapotrzebowania na gaz ziemny

 w przypadku uzyskania pozytywnych wyników analizy podjęcie

działań lobbingowych na rzecz przygotowania i realizacji

inwestycji przez operatora

4. Zagospodarowanie

składowiska odpadów
komunalnych

 rekultywacja składowiska na cele terenu zielonego o funkcjach

edukacji ekologicznej

5. Rozwój energetyki
wiatrowej

 wytypowanie obszarów przeznaczonych pod rozwój

energetyki wiatrowej
 opracowanie miejscowych planów zagospodarowania

przestrzennego, uwzględniających planowaną funkcję

6. Wykorzystanie

biomasy rolniczej na
cele energetyczne

 Budowa biogazowni

 budowa sieci ciepłowniczej łączącej biogazownie z odbiorcami

ciepła

7. Rozwój energetyki

słonecznej

 wytypowanie obszarów przeznaczonych pod rozwój

fotowoltaiki

 opracowanie miejscowych planów zagospodarowania

przestrzennego, uwzględniających planowaną funkcję

 rozbudowa oświetlenia ulicznego w oparciu o lampy solarne.

Strategia Rozwoju Gminy Brojce do roku 2025

77

OBSZAR – TURYSTYKA, KULTURA, SPORT I REKREACJA
CEL

STRATEGICZNY
CEL OPERACYJNY DZIAŁANIA

Poprawa
warunków
do rozwoju
turystyki i
kultury w

gminie oraz
ochrona

dziedzictwa
kulturowego

1. Rozwijanie i
poprawa jakości

infrastruktury
turystyczno-

rekreacyjnej

 Modernizacja istniejącej bazy turystycznej i poprawa jej

standardu.

 Budowa nowych obiektów turystycznych

 Modernizacja istniejącej bazy noclegowej i gastronomicznej,

budowa nowych obiektów
 Modernizacja i rozbudowa bazy dla potrzeb wychowania

fizycznego, sportu i rekreacji ruchowej

 Urządzenie w poszczególnych miejscowościach na terenie gminy

miejsc wypoczynku i rekreacji dla mieszkańców i gości

 Budowa nowych obiektów sportowych, w tym boisk do piłki

nożnej, do siatkówki, koszykówki i piłki ręcznej, budowa i
rozbudowa placów zabaw oraz zamontowanie urządzeń na nich,

zagospodarowanie miejsc przy placach zabaw i przy świetlicach,
zagospodarowanie parków oraz modernizacja świetlic wiejskich

 Stworzenie dogodnych warunków do rozwoju turystyki rowerowej

poprzez budowę i oznakowanie tras i ścieżek rowerowych

 Budowa ścieżki rowerowej, przebiegającej po zdemontowanym

torze niekursującej już kolei wąskotorowej, wraz z towarzyszącą
jej infrastrukturą oraz właściwe jej oznakowanie

 Budowa ścieżek konnych i pieszych oraz trasy spływu kajakowego

2. Aktywna promocja

oferty turystycznej

gminy

 Wykreowanie kilku produktów turystycznych (w tym wspólnych

np. z innymi gminami) i ich promocja

 Stworzenie bogatej oferty turystycznej, rekreacyjnej i sportowej

dla mieszkańców gminy oraz odwiedzających ją turystów w

oparciu o nieskażoną przemysłem przyrodę, otoczenie lasów,
czyste rzeki i bliskość wybrzeża morskiego

 Wykorzystanie ponadregionalnych walorów rzeki Mołstowa –

jednej z najczystszych rzek w Polsce
 Kreowanie zdrowego i aktywnego stylu życia. Upowszechnianie

aktywności fizycznej, rekreacji rodzinnej poprzez organizowanie

różnego rodzaju imprez sportowych i rekreacyjnych.

 Upowszechnianie sportów wodnych, głównie kajakarstwa, wśród

dzieci i młodzieży jako specyfiki gminy

3.Poprawa warunków
organizacyjnych i

lokalowych

prowadzenia
działalności

kulturalnej

 Wyodrębnienie organizacyjne jednostki odpowiedzialnej za

prowadzenie i koordynację działalności kulturalnej na terenie
Gminy

 Remont i rozbudowa zaplecza lokalowego Gminnej Biblioteki

Publicznej

4. Promocja oferty
kulturalnej Gminy

Brojce

 Stworzenie ramowego programu wydarzeń kulturalnych

 Inicjowanie i koordynacja akcji zachęcających do współtworzenia

oraz udziału w wydarzeniach i imprezach organizowanych na
terenie Gminy

 Akcja promująca czytelnictwo

5. Przywrócenie
świetności obiektów

zabytkowych

 Inwentaryzacja potrzeb inwestycyjnych wraz z mapą

potencjalnych źródeł finansowania

 Restauracja obiektów kubaturowych znajdujących się w zarządzie

Gminy
 Wsparcie podmiotów będących właścicielami obiektów

zabytkowych w procesie przygotowania inwestycji

6. Zagospodarowanie

obiektów
zabytkowych na cele

inne niż publiczne

 Przygotowanie oferty dla inwestorów prywatnych

 Dopuszczenie funkcji komercyjnych zapewniających zachowanie

charakteru obiektów
 Wsparcie procesu pozyskania środków zewnętrznych

Strategia Rozwoju Gminy Brojce do roku 2025

78

OBSZAR - EDUKACJA
CEL

STRATEGICZNY

CEL

OPERACYJNY
DZIAŁANIA

Wzrost jakości

nauczania

1. Podniesienie

kompetencji kadry
pedagogicznej

 organizowanie spotkań informacyjnych dla szkół z

przedstawicielami instytucji dysponujących funduszami, zwłaszcza

z UE
 koordynacja inicjowania i programowania projektów o

charakterze międzyszkolnym

 realizacja projektów z udziałem międzynarodowych partnerów

 uzyskanie dodatkowych kwalifikacji przez nauczycieli przedszkoli i

klas I-III, zwłaszcza do nauczania języka obcego oraz informatyki

 ustalenie w priorytetach doskonalenia i dokształcenia nauczycieli -

uzyskanie kwalifikacji do prowadzenia minimum dwóch
przedmiotów

 ustalenie w priorytetach doskonalenia nauczycieli wykorzystania

technik informacyjnych do nauczania przedmiotowego
 tworzenie warunków do rozwoju nauczycieli w trybie ich awansu

zawodowego

2. Podniesienie

kompetencji
kluczowych

uczniów z
uwzględnieniem

postaw

przedsiębiorczych,
obywatelskich i

społecznych

 realizacja projektów ukierunkowanych na rozwój postaw

obywatelskich i społecznych

 realizacja autorskich programów i częstsze stosowanie aktywnych

metod nauczania
 uaktualnianie wewnątrzszkolnych systemów oceniania z

wykorzystaniem m. in. wniosków z analizy wyników sprawdzianu i

egzaminów zewnętrznych
 rozważenie możliwości utworzenia klas dwujęzycznych na

poziomie gimnazjum

 rozważenie możliwości utworzenia oddziałów sportowych

 stworzenie efektywnego systemu organizacji zastępstw, w

stosunku do częstej absencji chorobowej nauczycieli, z

uwzględnieniem możliwości ich dofinansowania
 dokonywanie okresowych analiz przyczynowo – skutkowych dot.

uczniów repetujących, a także dużo starszych od standardowych

roczników w Brojcach
 stworzenie warunków do pracy nad innowacjami edukacyjnymi

3. Dostosowanie
sieci placówek do

zmian
demograficznych i

potrzeb
środowiska

 opracowanie programu funkcjonowania szkół dostosowanego do

zmian demograficznych

 określenie przyczyn migracji dzieci i młodzieży realizującej
obowiązek szkolny

 promocja szkół i ich osiągnięć celem zahamowania wskaźników

migracyjnych dzieci i młodzieży do szkół leżących poza Brojcami

Strategia Rozwoju Gminy Brojce do roku 2025

79

Wzrost jakości
nauczania

4. Finansowanie

oświaty i
podniesienie

standardu
wyposażenia szkół

i placówek

oświaty

 wdrażanie i realizacja międzynarodowych projektów w ramach programu

COMENIUS i innych

 opracowanie i wdrożenie mechanizmów gwarantujących

proporcjonalny podział środków między szkoły, odpowiadający ich
potrzebom

 tworzenie i wyposażanie klasopracowni specjalistycznych –

przedmiotowych i językowych
 systematyczna modernizacja bazy informatycznej szkół

 zapewnienie funkcjonowania świetlic i sal gimnastycznych we

wszystkich szkołach

 systematyczna analiza danych zawartych w metryczkach

subwencji oświatowej, zwłaszcza w kontekście wzbogacenia
oferty edukacyjno – wychowawczej szkół przy jednoczesnej

możliwości uzyskania subwencji oświatowej w podwyższonej

wysokości
 zorganizowanie dla oświatowej kadry kierowniczej oraz

administracji szkolnej i samorządowej doskonalenia z zakresu

finansowania oświaty: analityka, subwencja oświatowa, algorytm
naliczania subwencji, szczegółowe wskaźniki, obowiązujące wagi

itp.

 zwiększanie zakresu pomocy finansowej rodzicom i uczniom –

stypendia, dożywianie, podręczniki szkolne, wycieczki edukacyjne

5. Usprawnienie

organizacji pracy
placówek

 opracowanie i wdrożenie systemu standaryzacji zatrudniania

kadry pedagogicznej oraz pracowników administracji i obsługi
 organizacja cyklicznych spotkań – szkoleń kadry kierowniczej

 budowanie autorytetu szkoły i nauczycieli poprzez uświadamianie

ich szczególnej roli. W tym celu konieczne jest upublicznianie

pozytywnych wzorców, tj. sukcesów szkoły, nauczycieli i uczniów

6. Podniesienie

atrakcyjności
zajęć

dodatkowych

 organizacja imprez, festynów i wycieczek w oparciu o

prowadzone badania potrzeb i satysfakcji uczestników

7. Dostosowanie
pracy szkół i

placówek do
potrzeb

specjalnych

uczniów

 uzyskanie dodatkowych kwalifikacji przez nauczycieli przedszkoli i

klas „0” do prowadzenia zajęć z logopedii oraz zajęć ruchowych
 prowadzanie zajęć logopedii i gimnastyki korekcyjnej w szkołach

podstawowych dla I etapu edukacji

8. Prowadzenie

działań

zapobiegających
uzależnieniom

 systematyczne podnoszenie wiedzy i umiejętności nauczycieli na

temat uzależnień oraz ich przeciwdziałaniu

 organizacja zajęć profilaktycznych dla dzieci i młodzieży

9. Zwiększanie
zaangażowania

rodziców i szkoły

 w organizację świąt, uroczystości oraz dni otwartych szkół

 wprowadzenie e-dziennika z dostępem dla rodziców

 organizacja lekcji otwartych

 organizacja zajęć profilaktycznych podnoszących wiedzę rodziców

 organizacja zajęć warsztatowych dla rodziców, mających za

zadanie podnoszenie ich kompetencji wychowawczych

 wypracowanie zasad współpracy z rodzicami uchylającymi się od

współpracy ze szkołami

Strategia Rozwoju Gminy Brojce do roku 2025

80

OBSZAR – SPOŁECZEŃSTWO AKTYWNE I BEZPIECZNE
CEL STRATEGICZNY CEL OPERACYJNY DZIAŁANIA

Wzrost poziomu
aktywności i

bezpieczeństwa
mieszkańców

oraz wspieranie
lokalnej

społeczności w
samodzielnym
rozwiązywaniu

problemów

1. Określenie
potencjału

rozwojowego
organizacji

pozarządowych

 Analiza aktywności organizacji pozarządowych, niefigurujących na

„Mapie aktywności”
 Określenie obszarów potencjalnej aktywności NGO

2. Stworzenie
warunków do

rozwoju organizacji

pozarządowych

 Stworzenie programu wsparcia merytorycznego działających i
nowopowstałych organizacji pozarządowych

 Udostępnienie przestrzeni mogącej stanowić niezbędne zaplecze do

prowadzenia działalności przez organizacje

3. Poprawa

dostępności

specjalistycznych
świadczeń

medycznych

 Udostępnienie na preferencyjnych warunkach lokali do prowadzenia

działalności w zakresie stomatologii i opieki nad osobami
niesamodzielnymi i starszymi

4. Poprawa

zdolności

operacyjnych
Ochotniczych Straży

Pożarnych

 Zakup nowoczesnego wyposażenia dla Ochotniczych Straży

Pożarnych

5. Poprawa

świadomości
mieszkańców

 Przeprowadzanie akcji podnoszących świadomość zagrożeń

pożarowych
 Przeprowadzanie akcji informacyjnych w zakresie zapobiegania

przestępstwom przeciwko mieniu

 Działania na rzecz podnoszenia świadomości ekologicznej

społeczeństwa

6. Zbudowanie
systemu wsparcia

osób bezrobotnych

 tworzenie KIS, CIS, i innych pes

 tworzenie programów reintegracji zawodowej

 promocja zatrudnienia i przedsiębiorczości

7. Poprawa

warunków życia
osób z grup

defaworyzowanych

 tworzenie programów dla grup zagrożonych wykluczeniem

społecznym

 tworzenie warunków sprzyjających dzieciom, młodzieży, osobom

niepełnosprawnym i starszym
 wzmocnienie systemu profilaktyki i rozwiązywania problemów

uzależnień i przemocy w rodzinie

 podejmowanie działań zapobiegających kryzysom w rodzinie

Strategia Rozwoju Gminy Brojce do roku 2025

81

11. System zarządzania realizacją Strategii rozwoju
Gminy Brojce

Strategia Rozwoju Gminy Brojce 2025 (Strategia) jest dokumentem, w którym
określono najważniejsze kierunki rozwoju. Kierunki te wybrano z wielu możliwych alternatyw
i potrzeb rozwojowych gminy i stanowią one o tym, że zaktualizowana Strategia jest
dokumentem wyboru. W tym sensie Strategia wskazuje priorytetowe dziedziny inwestowania
ograniczonych zasobów budżetowych, określone w brzmieniu celów strategicznych i
operacyjnych, które uznano za kluczowe dla trwałego rozwoju społeczno-gospodarczego
Gminy.

Strategia będzie realizowana poprzez zadania i projekty strategiczne, czyli

przedsięwzięcia, które bezpośrednio wpisują się w realizację przyjętych celów rozwojowych
Gminy Brojce.

Zadania i projekty strategiczne mogą mieć charakter zarówno inwestycyjny (wydatki

majątkowe), jak i „miękki” (wydatki bieżące). Punktem wyjścia zestawu zadań i projektów
strategicznych będą propozycje Urzędu Gminy w Brojcach. Tym niemniej propozycje takie
mogą zgłaszać także partnerzy społeczno-gospodarczy gminy: mieszkańcy, przedsiębiorcy,
instytucje i ich organizacje. Decyzje dotyczące realizacji poszczególnych zadań i projektów
strategicznych podejmowane są przez Wójta i Radę Gminy.

Zadania i projekty strategiczne będą powiązane z Budżetem Gminy, który jest

zestawieniem wszystkich zadań realizowanych przez gminę (zadania majątkowe i bieżące)
oraz Wieloletnią Prognozą Finansową (WPF), która wyznacza ramy finansowe dla realizacji
Strategii.

Realizacja Strategii będzie oparta na zasadach: jawności życia publicznego,

personalnej odpowiedzialności za wykonanie zadań oraz wieloletniego planowania.

Monitoring i aktualizacja Strategii
Wójt przedkłada Radzie Gminy sprawozdanie z realizacji Strategii. Propozycje

aktualizacji Strategii zgłasza: Wójt, Rada Gminy, a także partnerzy społeczno-gospodarczy
gminy: mieszkańcy, przedsiębiorcy, instytucje i ich organizacje. Decyzję w sprawie
aktualizacji Strategii podejmuje Wójt.

Strategia Rozwoju Gminy Brojce do roku 2025

82

12. Indeksy

12.1. Indeks map
Numer Tytuł Strona

2.1. Położenie gminy Brojce na mapie administracyjnej Polski 6

2.2. Położenie gminy Brojce na tle jednostek fizyczno-geograficznych 7

2.3. Utwory przypowierzchniowe gminy Brojce 9

2.4. Lokalizacja punktów pomiarowo-kontrolnych w badanych JCWP w gminie Brojce 12

2.5. Obszar Natura 2000 Dorzecze Regi 15

12.2. Indeks wykresów
Numer Tytuł Strona

4.1.
Liczba dzieci w oddziałach przedszkolnych w szkołach w gminie Brojce w latach 2008 – 2013 (w
nawiasach podano daty urodzenia dzieci)

27

4.2. Liczba uczniów w szkołach w gminie Brojce w latach 2008 – 2013 29

4.3.
Liczba uczniów przypadająca średnio na jeden oddział szkolny w szkołach w gminie Brojce w latach
2008 – 2012.

30

4.4.
Liczba uczniów przypadająca średnio na jednego nauczyciela w szkołach w gminie Brojce w latach
2008 – 2012

30

4.5.
Liczba uczniów przypadająca średnio na jednego pracownika obsługi w szkołach w gminie Brojce w
latach 2008 – 2012

30

4.6.
Wysokość subwencji oświatowej oraz wydatki na oświatę w gminie Brojce w latach 2009 -2013 w mln
zł

31

4.7.
Wydatki na 1 oddział w przedszkolu, szkole podstawowej i gimnazjum w poszczególnych latach w tys.
zł

32

4.8.
Wydatki roczne na 1 ucznia w przedszkolu, szkole podstawowej i gimnazjum w poszczególnych latach
w tys. zł

32

4.9.
Liczba uczniów korzystających z zajęć pozalekcyjnych w szkołach w gminie Brojce w latach 2008 –
2012

33

4.10. Liczba uczniów korzystających z zajęć specjalnych w szkołach w gminie Brojce w latach 2008 – 2012 33

4.11.
Liczba uczniów korzystających z dopłat do zakupu podręczników i stypendium szkolnego w szkołach w
gminie Brojce w latach 2008 – 2012

34

4.12.
Liczba uczniów korzystających z bezpłatnego dożywiania w szkołach w gminie Brojce w latach 2008 –
2012

34

4.13. Status zawodowy nauczycieli w Brojcach 34

4.14. Status zawodowy nauczycieli w Polsce 34

4.15. Wyniki sprawdzianu szkół podstawowych 35

4.16. Wyniki egzaminu gimnazjalnego z części humanistycznej [%] 36

4.17. Wyniki egzaminu gimnazjalnego z części matematyczno-przyrodniczej [%] 36

4.18. Wyniki egzaminu gimnazjalnego z języka angielskiego [%] 36

4.19. Zdarzenia z zakresu działania OSP w Gminie Brojce w l. 2009-2013 45

12.3. Indeks tabel
Numer Tytuł Strona

2.1. Użytkowanie gruntów w gminie Brojce 7

2.2. Kompleksy przydatności gleb w gminie Brojce 8

2.3. Struktura władania użytkami rolnymi w gminie Brojce. Stan na dzień 1.01.2000 r. 10

2.4. Klasyfikacja stanu ekologicznego rzek w JCWP na terenie gminy Brojce 12

2.5. Formy własności lasów w gminie Brojce 15

4.1. Liczba ludności gminy Brojce w latach 2007-2012 19

4.2. Ludność gminy Brojce w wieku przed-, po- i produkcyjnym w latach 2007-2012 19

4.3. Podatnicy podatku PIT w gminie Brojce w latach 2007-2012 19 20

4.4. Suma dochodów wykazanych w zeznaniach podatkowych PIT 2007-2012 (w tys. zł) 21

4.5. Średnie dochody miesięczne/1 podatnika 21

4.6. Korzystający z pomocy społecznej i suma świadczeń 22

4.7. Niektóre powody udzielania pomocy 23

4.8. Liczba dzieci w oddziałach przedszkolnych w szkołach w gminie Brojce w latach 2008 – 2013 27

4.9. Liczba dzieci w gminie Brojce oraz uczniów w szkołach podstawowych 28

4.10. Liczba młodzieży oraz uczniów w gimnazjum w gminie Brojce 29

4.11. Liczba uczniów w szkołach w gminie Brojce w latach 2008 29

4.12.
Liczba uczniów przypadająca średnio na jeden oddział szkolny w szkołach w gminie Brojce w latach
2008 – 2012

30

4.13.
Liczba uczniów przypadająca średnio na jednego nauczyciela w szkołach w gminie Brojce w latach
2008 – 2012

30

4.14.
Liczba uczniów przypadająca średnio na jednego pracownika obsługi w szkołach w gminie Brojce w
latach 2008 – 2012

30

Strategia Rozwoju Gminy Brojce do roku 2025

83

4.15.
Wysokość subwencji oświatowej oraz wydatki na oświatę w gminie Brojce w latach 2009 -2013 w mln
zł

31

4.16.
Wydatki na 1 oddział w przedszkolu, szkole podstawowej i gimnazjum w poszczególnych latach w tys.
zł

32

4.17.
Wydatki roczne na 1 ucznia w przedszkolu, szkole podstawowej i gimnazjum w poszczególnych latach
w tys. zł

32

4.18.
Liczba uczniów korzystających z zajęć pozalekcyjnych w szkołach w gminie Brojce w latach 2008 –
2012

33

4.19. Liczba uczniów korzystających z zajęć specjalnych w szkołach w gminie Brojce w latach 2008 – 2012 33

4.20.
Liczba uczniów korzystających z dopłat do zakupu podręczników i stypendium szkolnego w szkołach w
gminie Brojce w latach 2008 – 2012

34

4.21.
Liczba uczniów korzystających z bezpłatnego dożywiania w szkołach w gminie Brojce w latach 2008 –
2012

34

4.22. Wyniki sprawdzianu szkół podstawowych 35

4.23. Wyniki egzaminu gimnazjalnego z części humanistycznej [%] 36

4.24. Wyniki egzaminu gimnazjalnego z części matematyczno-przyrodniczej [%] 36

4.25. Wyniki egzaminu gimnazjalnego z języka angielskiego [%] 36

4.26. Wydane orzeczenia i opinie 37

4.27. Uczniowie powtarzający rok 37

4.28. Kluby sportowe w 2012 r. 42

4.29. Podstawowe zasoby będące w dyspozycji OSP działających na terenie Gminy Brojce 45

5.1. Liczba ludności i liczba ludności w wieku produkcyjnym w latach 2007-2012 47

5.2. Liczba bezrobotnych i wskaźnik bezrobocia w latach 2007-2013 48

5.3. Zarejestrowani bezrobotni według grup wieku w latach 2007-2013 48

5.4. Poziomy wykształcenia zarejestrowanych bezrobotnych w latach 2007-2013 49

5.5. Długość czasu rejestracji w latach 2007-2013 49

5.6. Podmioty gospodarujące w systemie REGON 50

5.7. Rodzaje działalności gospodarczej w latach 2007-2013 (według sekcji PKD) 51

5.8. Szczegółowy podział podmiotów gospodarczych według Sekcji PKD. Październik 2013 r. 52

5.9. Liczebność podmiotów gospodarujących w podziale na wielkość zatrudnienia. Październik 2013 r. 52

5.10. Podmioty gospodarujące w podziale na kategorie zatrudnienia w %. Październik 2013 r. 52

5.11. Liczebność podmiotów o zatrudnieniu powyżej 10 pracowników (dane z kwietnia 2013 r.) 53

5.12. Płatnicy oraz bilans podatku CIT w latach 2007-2011 53

5.13. Wielkości podstaw opodatkowania podatkiem VAT w latach 2007-2011 54

6.1. Wykaz dróg przebiegających przez Gminę Brojce 55

6.2. Lokalizacja przystanków autobusowych PKS na terenie Gminy Brojce 56

6.3. Podstawowe informacje o stacjach wodociągowych na terenie Gminy Brojce 57

6.4. Charakterystyka sieci wodno-kanalizacyjnej na terenie Gminy Brojce w latach 2008 - 2012 58

6.5. Dostęp do infrastruktury telekomunikacyjnej na terenie Gminy Brojce 59

6.6. Dostęp do infrastruktury telekomunikacyjnej na terenie Gminy Brojce 60

6.7. Zasoby mieszkaniowe w Gminie Brojce w latach 2008-2012 61

6.8. Wyposażenie mieszkań Gminy Brojce w latach 2008 – 2012 w instalacje techniczno – sanitarne 61

7.1. Przychody i rozchody Gminy Brojce w latach 2011-2013 63

7.2. Finansowanie wydatków dochodami w latach 2011 64

7.3. Dynamika i struktura dochodów gminy Brojce w latach 2011-2013 66

7.4. Dynamika i struktura wydatków gminy Brojce w latach 2011-2013 69

