

UCHWAŁA NR XVII/125/12
RADY GMINY I MIASTA IZBICA KUJAWSKA
z dnia 27 września 2012 roku

w sprawie zatwierdzenia „Planu Odnowy Miejscowości Długie na lata 2012-2020”

Na podstawie art. 18 ust. 2 pkt. 6 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz. U. z 2001 Nr 142 poz.1591, z późn. zm.)w związku z art. 10 ust. 2 pkt. 2 lit. b rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 14 lutego 2008 r. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania „Odnowa i rozwój wsi” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007-2013 (Dz.U. Nr 38, poz. 220 ze zmianami)

Rada Gminy i Miasta
uchwała co następuje:

- § 1. Zatwierdzić „Plan Odnowy Miejscowości Długie na lata 2012-2020” stanowiący załącznik nr 1 do niniejszej uchwały.
- § 2. Traci moc Uchwała Nr XXIV/159/09 Rady Gminy i Miasta Izbica Kujawska z dnia 29 grudnia 2009 roku w sprawie zatwierdzenia Planu Odnowy Miejscowości Długie na lata 2009-2016.
- § 3. Wykonanie uchwały powierza się Burmistrzowi Gminy i Miasta Izbica Kujawska.
- § 4. Uchwała wchodzi w życie z dniem podjęcia.

PRZEWODNICZĄCY RADY

Marian Lewandowski

Załącznik Nr 1
do uchwały Nr XVII/125/12
Rady Gminy i Miasta Izbica Kujawska
z dnia 27 września 2012 r.

**PLAN ODNOWY MIEJSCOWOŚCI
DŁUGIE
NA LATA 2012 – 2020**

**Opracowany przez
Grupę Odnowy Wsi Długie
17 września 2012**

Spis treści

Spis treści	2
1. Wstęp	3
2. Charakterystyka miejscowości	4
2.1 Położenie	4
2.2 Ludność	8
2.3 Historia	9
3. Analiza zasobów wsi Długie.....	11
3.1 Środowisko przyrodnicze.....	12
3.2 Dziedzictwo religijne, historyczne i kulturowe.....	14
3.3 Infrastruktura techniczna	16
3.4 Gospodarka i rolnictwo	16
3.5 Sąsiedzi.....	17
3.6 Instytucje.....	18
3.7 Ludzie i organizacje społeczne	18
4. Analiza SWOT	20
5. Wizja rozwoju wsi.....	22
6. Arkusze Planowania Długoterminowego	23
7. Opis planowanych działań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną ..	24
8. Podsumowanie.....	28

1. Wstęp

Celem niniejszego opracowania jest sformułowanie strategii odnowy wsi, czyli dokumentu umożliwiającego określenie głównych problemów i sposobów ich rozwiązania, a także pełniejsze wykorzystanie potencjału drzemącego w mieszkańcach wsi. Oprócz tego Plan Odnowy Miejscowości jest pierwszym etapem na drodze ku lepszej przyszłości mieszkańców zarówno wsi Długie, jak i całej Gminy Izbica Kujawska.

Plan Odnowy Miejscowości jest jednym z elementów wpływających na rozwój, odnowę wsi oraz poprawę warunków pracy i życia mieszkańców. Opracowanie i uchwalenie takiego dokumentu stanowi niezbędny warunek przy ubieganiu się o środki finansowe w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007 – 2013 Działanie Odnowa i Rozwój Wsi.

Plan Odnowy Miejscowości Długie jest dokumentem o charakterze planowania strategicznego i ma na celu stworzenie szczegółowej koncepcji i wizji rozwoju danej miejscowości. Odnowa i rozwój wsi jest wypadkową wielu działań, wśród których pierwsze miejsce zajmuje aktywność, zaangażowanie i solidarna postawa mieszkańców, dlatego też w przygotowaniu dokumentu od samego początku uczestniczyli aktywnie mieszkańcy Długiego. Plan Odnowy Miejscowości zawiera działania długofalowe, określone w horyzoncie czasowym na lata 2008 – 2015. Określa generalny kierunek rozwoju oraz przedstawia metody i narzędzia jego wdrażania. Ponadto umożliwia planowe realizowanie działań ukierunkowanych na tworzenie jak najkorzystniejszych warunków rozwoju wsi i życia mieszkańców.

Obszarem realizacji Planu Odnowy Miejscowości Długie jest miejscowość Długie wchodząca w skład Gminy Izbica Kujawska, a okres realizacji zadań w nim zawartych obejmuje lata 2012 – 2020.

Plan Odnowy Miejscowości Długie został opracowany przez Grupę Odnowy Wsi. Założenia do dokumentu zostały omówione na zebraniu wiejskim. Zebranie to odbyło się w dniu 17 września 2012 roku, miało charakter konsultacyjny, a pod jego koniec w drodze uchwały dokument został przyjęty.

W trakcie opracowywania dokumentu mieszkańcy sołectwa wypełnili ankiety, których odpowiedzi wskazały główne potrzeby inwestycyjne dostrzegane przez mieszkańców. Mieszkańcy wskazali także zasoby i bogactwo charakterystyczne dla tego obszaru.

2. Charakterystyka miejscowości

2.1 Położenie

Gmina Izbica Kujawska, na obszarze której leży sołectwo Długie jest jedną z 144 gmin województwa kujawsko - pomorskiego, natomiast wieś jest jedną z 55 miejscowości należących do tejże gminy. Gmina Izbica Kujawska położona jest w południowo-wschodniej części województwa kujawsko - pomorskiego i południowo-zachodniej części powiatu włocławskiego.

Rysunek 1. Położenie Gminy i Miasta Izbica Kujawska na tle Polski

Gmina Izbica Kujawska leży na terenie Pojezierza Wielkopolsko-Kujawskiego w obrębie Wysoczyzny Kujawskiej. Zajmuje teren o powierzchni 132,05 km², z czego 2,26 km² przypada na miasto Izbica Kujawska. Położona jest w województwie kujawsko-pomorskim w powiecie włocławskim i sąsiaduje z należącymi do niego gminami Lubraniec, Boniewo i Chodecz. Sąsiaduje również z gminą Topólka, leżącą na obszarze powiatu radziejowskiego oraz z gminami Babiak i Przedecz w powiecie kolskim, w województwie Wielkopolskim.

W okresie staropolskim Izbica Kujawska należała do województwa brzesko-kujawskiego (powiat przedecki). W 1331 r. na okres kilkunastu lat zagarnął ją Zakon Krzyżacki. W 1793 r. znalazła się pod panowaniem pruskim, w departamencie poznańskim i powiecie kowalskim. Po utworzeniu Księstwa Warszawskiego weszła do departamentu bydgoskiego (powiat kowalski). W Królestwie Polskim (1815-1837) miasto należało do województwa mazowieckiego i obwodu kujawskiego. W 1844 r. powstała gubernia warszawska. Od tego momentu miasto znajdowało się w guberni

warszawskiej, w powiecie włocławskim. Od 1866 do 1914 r. miasto (zdegradowane po 1870 r. do osady) znajdowało się w guberni kaliskiej, w powiecie kolskim. W czasach Drugiej Rzeczypospolitej, do 1938 r. Izbica Kujawska znajdowała się w województwie łódzkim i powiecie kolskim. Następnie, wskutek reorganizacji województw, weszła w skład województwa poznańskiego (powiat kolski). W latach okupacji hitlerowskiej Izbica Kujawska wraz z powiatem weszła w skład rejencji inowrocławskiej, położonej w „Kraju Warty”. Po wojnie, przez trzy dekady funkcjonowała w województwie poznańskim (powiat kolski). W latach 1975-1998 (po odzyskaniu praw miejskich – 1973 r.) znalazła się w województwie włocławskim. Od 1999 r. gmina i miasto Izbica Kujawska leżą na skraju województwa kujawsko-pomorskiego, w powiecie włocławskim. Samo miasto usytuowane jest przy drodze z Włocławka do Koła, w odległości 37 km od siedziby powiatu.

Miasto Izbica Kujawska, siedziba władz Miasta i Gminy, usytuowane jest przy drodze nr 270 z Włocławka do Koła, w odległości 37 km od siedziby powiatu. Do Bydgoszczy, miasta wojewódzkiego, odległość wynosi 120 km, do Warszawy 190 km, do Łodzi 100 km, do Poznania 150 km. Do najbliższej stacji kolejowej w Babiaku jest 10 km (kierunek Katowice-Gdynia). Przez teren gminy przebiegają dwie drogi wojewódzkie, cztery drogi powiatowe, linia kolei wąskotorowej, a także rurociąg "Przyjaźń" i gazociąg DN 500. Łączna długość dróg gminnych, w większości utwardzonych, wynosi 100 km. Izbica Kuj. ma bezpośrednie połączenia autobusowe z Ciechocinkiem, Licheniem, Łodzią, Płockiem, Poznaniem, Toruniem i Wrocławiem.

Rysunek 2. Położenie Gminy i Miasta Izbica Kujawska na tle powiatu włocławskiego i województwa kujawsko-pomorskiego

W wewnętrznym podziale administracyjnym, gmina Izbica Kujawska dzieli się na 34

jednostki sołeckie: Błenna, Błenna A, Błenna B, Śmiety, Gąsiorowo, Wiszczelice, Mchówek, Ciepłiny, Długie, Nowa Wieś, Cieplinki, Modzerowo, Grochowiska, Józefowo, Kazanki, Obałki, Komorowo, Helenowo, Ślazewo, Świętosławice, Mieczysławowo, Naczachowo, Wólka Komorowska, Wietrzychowice, Skarbanowo, Pasieka, Świszewy, Sokołowo, Tymień, Augustynowo, Szczkówek, Zdzisławin, Kazimierowo, Chociszewo.

Rysunek 3. Sołectwa wchodzące w skład Gminy Izbica Kujawska

Miejscowość Długie to jedno z 34 sołectw Gminy Izbica Kujawska. Obszar wsi Długie przylega bezpośrednio do południowej części Miasta Izbica Kujawska. Należy do zwartych wsi ulokowanych przy trasie Koło – Włocławek w południowej części gminy i jest oddalone 4 km od Izbicy Kujawskiej. Powierzchnia wsi wynosi 461,72 ha.

Długie położone jest w południowo – zachodniej części Kujaw, charakteryzuje się wysokimi walorami krajobrazowymi. Położone nad jeziorem o tej samej nazwie. Wzdłuż linii brzegowej rozciąga się zabudowa rekreacyjno – wypoczynkowa. Wieś posiada duże możliwości dla rozwoju turystyki.

Jest to wieś typowo turystyczna, charakteryzująca się wieloma walorami krajobrazowymi (lasy, jeziora, łąki) Rozwinęła się tu budowa domków letniskowych. W okresie letnim Długie odwiedza wielu turystów.

2.2 Ludność

Według danych Urzędu Gminy i Miasta Izbica Kujawska na koniec roku 2011 liczba ludności wynosiła 7982. Na dzień 30 czerwca 2012 Gminę i Miasto Izbica Kujawska zamieszkiwało 7961 osób, w tym 3916 mężczyzn i 4045 kobiet.

Tabela 1. Struktura demograficzna Gminy i Miasta Izbica Kujawska w latach 2005-2010

Wyszczególnienie	J. m.	2005	2006	2007	2008	2009	2010	2011
Liczba ludności								
ogółem	osoba	8006	7952	7961	7970	7955	7921	-
mężczyźni	osoba	3943	3935	3917	3911	3901	3866	-
kobiety	osoba	4063	4017	4044	4059	1444	4055	-
w miastach								
ogółem	osoba	2781	2745	2752	2771	2772	2753	-
mężczyźni	osoba	1346	1340	1329	1329	1328	1310	-
kobiety	osoba	1432	1405	1423	1442	1444	1443	-
na wsi								
ogółem	osoba	5225	5207	5209	5199	5183	5168	-
mężczyźni	osoba	2594	2595	2588	2582	2573	2556	-
kobiety	osoba	2631	2612	2621	2617	2610	2612	-

Źródło: Dane GUS

Sołtysem wsi Długie jest Pan Zbigniew Czernicki, a w skład rady sołectwa wchodzi: Wasielewska Emilia, Nowak Robert, Zieliński Sławomir. Rada Sołecka jest organem opiniotwórczo - doradczym.

Do zadań Rady Sołeckiej należy przede wszystkim:

- wspomaganie działalności sołtysa jako organu wykonawczego sołectwa,
- podejmowanie działań oświatowo - wychowawczych na rzecz umocnienia rodziny,
- współpraca z organami i instytucjami w zakresie kształtowania współżycia społecznego,
- organizacja wspólnych prac na rzecz sołectwa i społeczności lokalnej,
- tworzenie pomocy sąsiedzkiej,
- zapewnienie porządku i czystości na terenie sołectwa w zakresie uzupełniającym zadania i działania organów gminy;
- sprawowanie kontroli w zakresie poprawy warunków życia na wsi.

2.3 Historia

Ziemie, na których położona jest Izbica Kujawska, były zamieszkałe już kilka tysięcy lat przed naszą erą. We wsi Wietrzychowice odkryto grobowce megalityczne, które stanowią dowód na istnienie osad ludzkich na tych terenach już 3500 lat p.n.e. Pochodzenia nazwy Izbica nie da się wyjaśnić jednoznacznie. Jeden z wariantów głosi, że nazwa wzięta się od rzeczki Izbica, nad którą miał wznosić się drewniany zamek. Już przed XII wiekiem Izbica stała się ośrodkiem produkcyjnym i rzemieślniczym dla pobliskich wsi. Warto wspomnieć, że na długo przed uzyskaniem praw miejskich Izbica była określana mianem miasteczko szlacheckie – czytamy o tym w źródle z 1311 roku. Bogata historia terenów gminy wydała owoce w postaci wielu obiektów zabytkowych, które stanowią „twarde” zasoby kulturowo-historyczne całych Kujaw.

Izbica Kujawska od czasów średniowiecznych do nowożytnych była miastem prywatnym. W XII i XIII w. należała do średniowiecznego rodu Awdańców. Pieczętowali się oni herbem własnym, który wyobrażał na tarczy w polu czerwonym figurę srebrną zbliżoną do litery „W” zwaną „łakawicą”. Od około 1303 r. dziedziczyli ją „rycerze Jan i Florian, synowie Wilka niegdyś wojewody (brzeskiego)”.

W końcu XIV i na początku XV w. dziedzicem dóbr izbickich był Maciej – ostatni z rycerskiego rodu Awdańców. W drugiej połowie XV w. miasto należało do Jana Kretkowskiego herbu Dołęga, wojewody brzeskiego, a następnie do jego spadkobierców (np. syna Mikołaja). W 1584 r. miasto było własnością wnuka Jana – Andrzeja, natomiast w końcu XVI stulecia było już w posiadaniu Jerzego Łatańskiego herbu Prawdzic (1591 r.), a następnie jego brata Stanisława (1598 r.) i Czosnowskiego herbu Pomian (1599 r.). Niewykluczone, że Izbicę Kujawską w czasach nowożytnych (dokładniej, od ćwierci XVI w. aż do połowy XVIII w.) dziedziczyło kilku współwłaścicieli. W początkach XVII w. pierwszym znanym dziedzicem (bądź współdziedzicem) Izbicy Kujawskiej był Jan Łowicki herbu Nałęcz (1623 r.), który otrzymał ośrodek miejski w zastaw od niejakiego Pudwelsa, herbu własnego. Następnie miasto dziedziczyli między innymi: Władysławski (1631 r.) i – prawdopodobnie – Wojciech Kadzidłowski herbu Ogończyk (1659 r.). Pierwszym znanym znamienitym właścicielem miasta w XVIII w. był Jan Chryzostom Skarbek herbu Abdank. W latach czterdziestych nabył on dobra izbickie od swoich braci Władysława i Wojciecha. W 1754 r. Jan Skarbek wyjednał u Augusta III przywilej lokacyjny dla Nowej Izbicy. Nowe miasto, założone na prawie niemieckim, poczęło być otwarte na migrantów. Od około 1760 r. protegowany Skarbka, Jakub Krzyżanowski (dziadek Fryderyka Chopina), pełnił funkcję ekonoma dzierżawcy majątku w Błennej – Bonawentury Pniewskiego. W 1779 r. dobrami izbickimi zarządzał książę

Michał Aleksander Czetwertyński. Stało się tak w wyniku jego ożenku z Konstancją Skarbek, primo voto: von Bruchental – wdową po zmarłym Janie Chryzostomie Skarbku (1772 r.). Co prawda, dobra izbickie po śmierci Jana dziedziczyli jego synowie (Eugeniusz, Michał, Kacper), jednakże w 1779 r. musiał nimi zarządzać M. A. Czetwertyński (1741-1796). On to we wspomnianym roku zezwolił ewangelikom na założenie zboru. Syn Jana, Kacper Melchior Baltazar Bonawentura Skarbek (1763-1823) dziedziczył dobra izbickie od 1796 r. do 1800 r., czyli do momentu sprzedania ich Franciszkowi Ksaweremu Zboińskiemu (1751-1818). Około 1782 r. wspomniany wyżej Krzyżanowski został dzierżawcą lub administratorem we wsi Długie (w tym roku urodziła się jego córka Tekla Justyna – matka Fryderyka Chopina).

W 1810 r. spadkobiercą Kacpra został jego syn Ignacy. Augustyn Józef Ludwik Słubicki herbu Prus I (1781-1833), prekursor pracy organicznej na Kujawach, uczestnik kampanii napoleońskiej a także poseł powiatu brzeskiego i senator Królestwa Polskiego, stał się współdziedzicem Izbicy Kujawskiej w 1819 r., tj. w momencie poślubienia Łucji z hrabiów Zboińskich herbu Ogończyk.

Po objęciu dóbr izbickich A. Słubicki przyczynił się do rozwoju miasta. To jemu zawdzięcza się regulacje ulic, budowę domów oraz uprzemysłowienie ośrodka. Dzięki zabiegom dziedziców – Słubickich i Miączyńskich – w latach od około 1825 do około 1852 r. do wsi Holendry Pasięka i Sokołowa przybyli niemieccy młynarze i sukiennicy. Te miejscowości – a także Tymień i Józefowo – zyskały niebawem miano kolonii niemieckiej, a takich było bez liku na ziemiach polskich w okresie zaborów.

W 1865 r. zmarła, nie pozostawiając testamentu – Maria Bibianna Franciszka Ksaweria Sulistawa hrabina Miączyńska, córka A. Słubickiego, a żona Mieczysława hrabiego Miączyńskiego (ślub zawarli w 1847 r.). Maria od 1855 r. dziedziczyła dobra izbickie, a od 1860 r. rodzina Miączyńskich zamieszkiwała dwór w Zagrodnicy. Córka Miączyńskich, Zdzisława (1851-1876) wyszła za mąż za Zbigniewa Dzierżykraję-Morawskiego herbu Nałęcz (1841-1889), uczestnika powstania styczniowego. Zmarła w 1876 r., trzy dni przed chrztem córki Zdzisławy Marii Anieli (ur. 1876 r.), która w 1897 r. poślubiła Witolda Wodzińskiego herbu Jastrzębiec (1852-1911). W tym miejscu warto odnotować, że około 1882 r. w skład dóbr izbickich wchodziły: „miasto Izbica z przyległościami: Zagrodnica, Komorów, Wólka, Pasięka, Sokołów, Słazew, Grochowiska, Tymin i Długie; Modzerów z przyległościami: Korzecznik, Smielnik, Smielniczek, Stypień; nomenklatury: kolonie Budy Ciepłińskie, Lelechowo, Kolisz, Lucyanowo, Joasin, Zdzisławin, Józefowo Izbickie, Słubin, Mieczysławowo, Orgieleszczak, Góry, Zagrodnica, osada Libnerówka i folwark Wólka Komorowska. Rozl. wynosi mr. (mórg) 6810”. Po śmierci matki, dziedziczką majątku w Zagrodnicy

została Zdzisława Maria, natomiast jej siostra Joanna (1873-1954) otrzymała Grochowiska i Mchówek. W 1896 r. Joanna wyszła za mąż za Józefa Zaborowskiego (1871-1911) z którym miała siedmioro dzieci. Bezdzienna Zdzisława w 1929 r. przekazała majątek w Zagrodnicy Stowarzyszeniu Charystów Diecezji Włocławskiej, dobroczynnej organizacji księży diecezjalnych. Darowizna opiewała na kwotę 600 tys. złotych. W 1934 r. Charyści przekazali majątek wraz zobowiązaniami Zgromadzeniu Małego Dzieła Opatrzności Bożej – Księżom Orionistom. Dziedziczka Zdzisława Wodzińska pozostała w posiadłości w Zagrodnicy, zgodnie z notarialnym zapisem, do ostatnich dni swojego życia (zmarła w 1973 r.).

3. Analiza zasobów wsi Długie

Zasoby wsi to zbiór wszystkich elementów materialnych i niematerialnych powiązanych ze wsią oraz otaczającym ją obszarem, które można wykorzystać zarówno obecnie jak i w przyszłości przy realizowaniu przedsięwzięć na rzecz odnowy wsi. Do głównych zasobów sołectwa zalicza się środowisko przyrodnicze i kulturowe, dziedzictwo religijne i historyczne, obiekty i tereny, gospodarkę i rolnictwo, głównych sąsiadów, instytucje oraz ludzi i organizacje społeczne.

Poniższa tabela przedstawia zestawienie posiadanych przez sołectwo zasobów w formie tabelarycznej.

ANALIZA ZASOBÓW SOŁECTWA DŁUGIE

Rodzaj zasobu	Brak	Jest o znaczeniu małym	Jest o znaczeniu średnim	Jest o znaczeniu dużym
Środowisko przyrodnicze				
- walory krajobrazu				x
- walory klimatu (mikroklimat, wiatr, nasłonecznienie)		x		
- walory szaty roślinnej (np. runo leśne)			x	
- cenne przyrodniczo obszary lub obiekty			x	
- świat zwierzęcy (ostoje, siedliska)			x	
- osobliwości przyrodnicze		x		
- wody powierzchniowe (jeziora, rzeki, stawy)				x
- podłoże, warunki hydrogeologiczne			x	
- gleby, kopaliny		x		
Środowisko kulturowe				
- walory architektury wiejskiej i osobliwości kulturowe				x
- walory zagospodarowania przestrzennego		x		

- zabytki	x			
- zespoły artystyczne	x			
Dziedzictwo religijne i historyczne				
- miejsca, osoby i przedmioty kultu	x			
- święta, odpusty, pielgrzymki	x			
- tradycje, obrzędy, gwara			x	
- legendy, podania i fakty historyczne				x
- ważne postacie historyczne				x
- specyficzne nazwy	x			
Obiekty i tereny				
- działki pod zabudowę mieszkaniową		x		
- działki pod domy letniskowe				x
- działki pod zakłady usługowe i przemysł	x			
- pustostany mieszkaniowe, magazynowe i po przemysłowe	x			
- tradycyjne obiekty gospodarskie wsi (kuźnie, młyny)	x			
- place i miejsca publicznych spotkań, szkoły			x	
- miejsca sportu i rekreacji			x	
Gospodarka, rolnictwo				
- specyficzne produkty (hodowle, uprawy polowe)				x
- znane firmy produkcyjne i zakłady usługowe	x			
- możliwe do wykorzystania odpady poprodukcyjne	x			
Sąsiedzi i przyjezdni				
-korzystne, atrakcyjne sąsiedztwo (duże miasto, arteria komunikacyjna, atrakcja turystyczna)		x		
- ruch tranzytowy		x		
- przyjezdni stali i sezonowi				x
Instytucje				
- placówki opieki społecznej	x			
- szkoły	x			
- dom kultury	x			
Ludzie, organizacje społeczne				
- OSP	x			
- Koło Gospodyń Wiejskich	x			
- Stowarzyszenia	x			

3.1 Środowisko przyrodnicze

Pod względem fizyczno-geograficznym gmina położona jest na obszarze Pojezierza

Kujawskiego. Ukształtowanie powierzchni określają liczne wzniesienia i formy rynnowe, będące efektem ostatniego zlodowacenia. Ciekawa rzeźba terenu oraz obecność kilku jezior stanowią tu istotne walory krajobrazowe.

Długie jest wsią typowo turystyczną, charakteryzująca się wieloma walorami krajobrazowymi (lasy, jeziora, łąki). Rozwinęła się tu budowa domków letniskowych. W okresie letnim Długie odwiedza wielu turystów.

Krajobraz, jaki tu występuje to krajobraz polodowcowy z mało urodzajną glebą biellicową, licznymi lasami i jeziorami. Największymi jeziorami są połączone ze sobą jeziora Modzerowskie i Długie o łącznej długości ponad 5 km. Przez jezioro przepływa Noteć Wschodnia. Połączenie tych jezior stanowi nie tylko dla wsi, ale również dla całej gminy walor krajobrazowo – przyrodniczy objęty ochroną prawną, jako Obszar Chronionego Krajobrazu: Jezioro Modzerowskie” o powierzchni 1508 ha a także ochroną akustyczną – strefą ciszy. Brzegi porośnięte są częściowo lasem mieszanym, w którym zachował się pomnik przyrody, olbrzymi głaz narzutowy przyniesiony tu przez lądolód skandynawski około 600 tys. lat temu. Szerokość głazu to około 4m 30cm, wysokość około 2m 20cm.

Głaz narzutowy

W odległości 100 metrów od brzegu usytuowana jest podwodna wyspa, niezbadana dotąd przez archeologów, a kiedyś

zamieszkiwana. Ważnym elementem hydrograficznym są kompleksy łąkowo – bagienne, wypełniające zagłębienia wytopiskowe oraz dna rynien i doliny rzeczne. Na terenie wsi znajduje się kompleks bagienny Długie. Od 2007 wybudowany jest zespół pomostów rekreacyjno wypoczynkowych nad jeziorem Długie.

Zgodnie z walorami zagospodarowania przestrzennego wzdłuż linii brzegowej jeziora Długie występuje zabudowa rekreacyjno – wypoczynkowa. Są to budynki wolnostojące, o budowie nawiązującej do architektury istniejących zagród. Znajduje się tu ponad 135 działek rekreacyjnych, 87 domków letniskowych, w sezonie letnim w obrębie turystycznym w Długim przebywa blisko 3 tysiące osób wypoczywających. Nad wschodnią częścią jeziora znajduje się pole biwakowe będące w zarządzie Nadleśnictwa Koło. Pole wyposażone jest w ławki, stoły, kosze na śmieci. Może pomieścić około 50 namiotów. Ponadto nad brzegiem jeziora usytuowane jest również prywatne pole namiotowe i campingowe bogato wyposażone. Do dyspozycji turystów jest: sklep spożywczy z małą gastronomią, toalety z prysznicami, puszki do prądu z możliwością podłączenia campingów, siedem domków czteroosobowych, boisko do siatkówki, boisko do koszykówki, stół do tenisa, kąpielisko z pomostami, sprzęt wodny, kominek do grilla, miejsce na ognisko, parking.

Lasy w połączeniu z jeziorami dają dużą bazę do zbioru płodów runa leśnego, uprawiania sportów wodnych, wędkarstwa a także zapewniają niesamowite wrażenia związane z podziwianiem tego krajobrazu.

Teren sołectwa to głównie mało urodzajne gleby bielicowe. W produkcji rolnej obserwuje się tradycyjność w uprawach polowych, natomiast w chowie zwierząt inwentarskich można zaobserwować nastawienie rolników na określony kierunek produkcji.

3.2. Dziedzictwo religijne, historyczne i kulturowe

Wieś nie ma własnych miejsc kultu. Ważną postacią w historii Długiego jest Tekla Justyna Krzyżanowska matka Fryderyka Chopina.

Matka Chopina urodziła się w folwarku Długie należącym do Skarbków i oddalonym 4 kilometry od Izbicy Kujawskiej. Folwark ten położony był nad jeziorem o tej samej nazwie, na wprost ujścia wód jeziora do rzeki Noteci, w sąsiedztwie rozległych borów.

Pomnik we wsi Długie

Dom, w którym przyszła na świat Tekla Justyna Krzyżanowska, był zapewne drewniany, tak jak drewniane były wszystkie domy w Izbicy Kujawskiej i dwa wspomniane kościoły. Możliwe, że na jego fundamentach stał przedwojenny dwór murowany dziedzica wsi Długie, Jana Majewskiego. Lata dzieciństwa spędzone w takim miejscu kształtują wrażliwość człowieka na całe życie. Rodzicami matki Chopina byli Jakub Krzyżanowski i Antonina z Kołomińskich. Jakub pełnił funkcję zarządcy folwarku Długie, a może też i innych folwarków, i z pewnością nie pozostawał jedynym wśród administratorów, komisarzy i dzierżawców rozległych dóbr Skarbków. Do dziś, mimo ogromnego wysiłku badaczy, nie udało się ustalić jego przodków i miejsca pochodzenia.

Prawdopodobnie Krzyżanowscy mieszkali w folwarku Długie do 1793 roku, po czym przeprowadzili się do Zagrodniczy (obecnie w granicach miasta Izbica Kujawska). O ile na pierwsze lata życia małej Tekli Justyny miała wpływ jej matka chrzestna, Justyna hrabina Skarbek-Dąbska, to z pewnością na latach młodości zaważyła opieka drugiej żony Kacpra Skarbka, Ludwiki z Fengerów. Była to kobieta, której zamożny ojciec, wyznania ewangelicko-augsburskiego, zapewnił staranne wychowanie i wykształcenie. Jednym z jej pierwszych nauczycieli był młody Samuel Bogumił Linde, autor wiekopomnego pierwszego słownika języka polskiego (oboje spoczywają na cmentarzu ewangelicko-augsburskim w Warszawie). Toruński dom dziadka ciepło wspominał syn Ludwiki, Fryderyk, który zasłynął jako wybitny ekonomista, pisarz, historyk i działacz społeczny. Wspominał również, znaną mu z lat dzieciństwa, Izbicę Kujawską.

Dzięki Ludwice młoda Tekla Justyna zdobyła umiejętność czytania i pisania, znajomość języka francuskiego, umiejętność gry na fortepianie oraz obycie towarzyskie - Skarbkowie utrzymywali żywe kontakty z kręgami arystokracji, szlachty, bogatego mieszczaństwa. Zwraca przy

tym uwagę ruchliwość Kacpra; widać go - poza Kujawami - m.in. w Toruniu, Królewcu i Warszawie. W podróżach towarzyszyli mu niejednokrotnie członkowie najbliższej rodziny, a być może i Tekla Justyna. Dzięki swej starszej siostrze została nawet powinowatą Skarbków (Marianna w 1793 roku wyszła za mąż za Leona Bielskiego, którego brat Adolf poślubił Zofię Skarbkównę).

Z całą pewnością, jako osiemnastoletnia panna, przeprowadziła się z nimi do Żelazowej Woli, czyli z Kujaw na Mazowsze.

Źródło: Dorcz K., Matka Chopina. Szkic do portretu, Izbica Kujawska 2000.

3.3 Infrastruktura techniczna

Wieś Długie jest w pełni zwodociągowana, zelektryfikowana oraz stelefonizowana. Tereny zabudowane zajmują łącznie 5,5382 ha.

Główne szlaki komunikacyjne przebiegające przez wieś Długie to:

- droga wojewódzka nr 270 Brześć kuj – Izbica Kuj – Koło posiada połączenie z drogami krajowymi Włocławek – Inowrocław i Poznań – Warszawa
- droga powiatowa nr 46939 Izbica Kujawska – Modzerowo posiada połączenia z drogami wojewódzkimi nr 270 Brześć Kujawski – Koło i nr 269 Szczerkowo – Kowal oraz drogami gminnymi położonymi na terenie wsi Długie.
- droga gminna nr 1912 10C Długie – Śmielnik ma połączenie z drogą wojewódzką nr 270 i drogą powiatową nr 46939.

3.4 Gospodarka i rolnictwo

Podstawowym źródłem utrzymania mieszkańców Długiego jest dochód z działalności rolniczej i pozarolniczej. Występują tu głównie małe gospodarstwa rodzinne o powierzchni nieprzekraczającej 10 ha. Na terenie sołectwa zarejestrowany jest jeden podmiot gospodarczy z branży turystycznej.

Teren sołectwa to głównie gleby bielcowe, które nie zaliczają się do urodzajnych (udział poszczególnych klas: R – III – 47.1162 ha, III b - 37.8653 ha, IV a 99.0487 ha, IV b – 47.7591 ha, V – 88.8347 ha, VI – 30.8833 ha.

W produkcji rolnej obserwuje się tradycyjność w uprawach polowych, natomiast w chowie zwierząt inwentarskich można zaobserwować nastawienie rolników na określony kierunek produkcji. We wsi w produkcji mleka specjalizują się 4 gospodarstwa natomiast pozostałe prowadzą produkcję wielokierunkową.

Szczegółowa struktura użytków rolnych zawarta jest w poniższej tabeli.

Grunty	Powierzchnia (ha)
Grunty orne	351.5073 W tym: Ł+ Ps III – 6,19 ha IV – 6,32 ha V – 22.4136 ha VI – 26.10 ha
Pastwiska, łąki, sady	9,362
OGÓŁEM	360,8693

Ogólna powierzchnia lasów wynosi 3,464 ha. Brak natomiast terenów zakrzewionych, zadrzewionych.

3.5 Sąsiedzi

W bliskim sąsiedztwie Długie znajdują się miejsca i obiekty oddziałujące na wieś i zwiększające szanse jej rozwoju. Niewątpliwym atutem wsi jest jej położenie na obszarze Kujaw - malowniczej krainie historyczno - etnograficznej oraz bliskość takich atrakcji turystycznych jak np.:

- Jezioro Długie i Modzerowskie,
- Kościół parafialny pw. Wniebowzięcia Najświętszej Maryi Panny w Izbicy Kujawskiej z połowy XV wieku, usytuowany został w miejscu starej drewnianej świątyni. W ołtarzu głównym znajduje się łaskami słynący obraz Matki Bożej Izbickiej zwany „Coronatą”.
- Kościół parafialny pw. św. Stanisława BM w Modzerowie – drewniana świątynia z 1591 r.
- Kościół parafialny pw. św. Małgorzaty PM w Błennie – pierwotnie kościół drewniany z XIV w. Obecnie murowany z dwukondygnacyjną wieżą, wybudowany w latach 1861-1877. W świątyni znajdują się między innymi chrzcielnica i rzeźby świętych z XVIII wieku.
- Kościół ewangelicki-augsburski w Izbicy Kujawskiej - świątynia murowana, w stylu neogotyckim z lat 1907-1909.
- Synagoga w Izbicy Kujawskiej z 1880 roku.
- Dwór w Izbicy-Zagrodnicy.
- Dwór w Mchówku (XIX w.).
- Dwór w Szczkowie.

3.6 Instytucje

Na terenie Długiego poza świetlicą wiejską nie znajdziemy żadnych instytucji. Podstawowe funkcje administracyjne, socjalne, w zakresie ochrony zdrowia i kultury pełni pobliska Izbica Kujawska, na terenie której znajdują się: Urząd Gminy i Miasta, Miejsko-Gminny Ośrodek Pomocy Społecznej, Samodzielny Publiczny Zakład Opieki Zdrowotnej, Zespół Ekonomiczno-Administracyjny Szkół, Zakład Gospodarki Komunalnej i Wodociągowej, Przedszkole Samorządowe, Szkoła Podstawowa, Gimnazjum, Liceum ogólnokształcące, Zasadnicza Szkoła Zawodowa, Biblioteka Publiczna, Miejsko-Gminny Ośrodek Kultury, Urząd Pocztowy, Bank Spółdzielczy Lubraniec oddział Izbica Kujawska.

Ze względu na brak na terenie sołectwa placówek oświatowych, młodzież pobiera naukę w szkołach w Izbicy Kujawskiej. Bliskość tych placówek oraz dogodny dojazd pozwalają na podnoszenie przez dzieci i młodzież z Długiego swojej wiedzy. Jednak brak miejscowych warunków lokalowych do prowadzenia działalności kulturalnej zmusza zarówno młodzież jak i dorosłych mieszkańców do korzystania z usług kulturalnych w mieście Izbica Kujawska. Ze względu na odpowiednią bazę lokalową oraz przygotowaną kadrę fachową miasto oferuje dużo różnorodnych zajęć kulturalnych i sportowych. Działalność sportowa prowadzona jest w szkołach na terenie gminy i miasta Izbica Kujawska oraz przez Miejsko-Gminny Klub Sportowy „Kujawianka”.

3.7 Ludzie i organizacje społeczne

Według stanu na dzień 31.12.2011 r. wieś zamieszkiwana jest przez 147 osób: 78 kobiet i 69 mężczyzn. Mieszkańcy sołectwa należą do różnego typu organizacji, których siedzibą jest Izbica Kujawska:

1. Miejsko-Gminny Klub Sportowy „KUJAWIANKA” Izbica Kujawska,
2. Stowarzyszenie Osób i Rodzin Osób Niepełnosprawnych oraz Rodzin Patologicznych „Życzliwe Serce” w Izbicy Kujawskiej,
3. Stowarzyszenie Rozwoju Kultury i Sportu w Izbicy Kujawskiej „Bądźmy aktywni”,
4. „Stowarzyszenie - Ziemia Izbicka”,
5. Ochotnicza Straż Pożarna,
6. Gminne Koło Gospodyń Wiejskich,
7. Kujawsko-Pomorskie Stowarzyszenie Twórców i Animatorów Kultury z siedzibą przy M-GOK Izbica Kujawska,
8. Polski Związek Emerytów, Rencistów i Inwalidów- Koło nr 3 w Izbicy Kujawskiej,

9. Związek Kombatantów Rzeczypospolitej Polskiej i Byłych Więźniów Politycznych – Zarząd Koła w Izbicy Kujawskiej,
10. Parafialne Koło „Caritas”.

4. Analiza SWOT

Jej celem jest sformułowanie mocnych i słabych stron wsi Długie oraz szans i zagrożeń występujących w jej otoczeniu. Każda z nich może mieć bowiem potencjalny wpływ na przyszłość sołectwa i jego mieszkańców. Wymienione w poniższej tabeli cechy wsi są ściśle powiązane z realizacją działań w ramach planu jej odnowy. Analiza pozwala ocenić zjawiska kryzysowe i sformułować działania zmierzające do ich usunięcia, a tym samym przyczynia się do poprawy jakości życia mieszkańców wsi.

SILNE STRONY	SŁABE STRONY
<ol style="list-style-type: none">1. Atrakcyjne położenie geograficzne przy drodze wojewódzkiej.2. Walory przyrodniczo – krajobrazowe.3. Posiadanie świetlicy wiejskiej.4. Lesistość miejscowości.5. Atrakcje turystyczne	<ol style="list-style-type: none">1. Częściowe połączenie komunikacyjne stwarzające zagrożenie dla pieszych i rowerzystów.2. Słabe oświetlenie miejscowości.3. Brak przydomowych oczyszczalni ścieków.4. Brak zaplecza sportowo rekreacyjnego.5. Niewykorzystanie potencjału świetlic wiejskich, jako miejsca spotkań, integracji dorosłych i młodzieży.6. Słabe zaplecze techniczne i wyposażenie świetlicy wiejskiej.
SZANSE	ZAGROŻENIA
<ol style="list-style-type: none">1. Bezpieczeństwo mieszkańców gminy.2. Przystosowanie naturalnych walorów środowiskowych dla rozwoju turystyki i rekreacji oraz promocji wsi.3. Możliwość rozwoju usług turystycznych.4. Możliwość pozyskania dotacji unijnych na projekty związane z ochroną środowiska i turystyką.5. Doposażanie placówek kulturalnych, świetlic wiejskich.	<ol style="list-style-type: none">1. Zwiększające się wymogi prawne w stosunku do ochrony środowiska.2. Obniżanie poziomu wód w jeziorach oraz ich zarastanie.3. Konkurencja ze strony innych regionów.4. Migracja młodzieży do miast i za granicę

Co ją wyróżnia?	Posiadanie wspaniałego jeziora, zagospodarowanie turystyczne brzegu jeziora, czysta ekologicznie okolica.
Jakie pełni funkcje?	W okresie letnim staje się atrakcyjnym turystycznie miejscem zarówno dla mieszkańców Gminy jak i zewnętrznych turystów.
Kim są mieszkańcy?	Rolnicy, właściciele gospodarstw rolnych, gospodynie domowe, dzieci w wieku przedszkolnym, szkolnym, młodzież gimnazjalna, ponadgimnazjalna, studenci Mieszkańcy sołectwa Długie są bardzo zróżnicowani pod względem wykształcenia, wieku oraz miejsc pracy.
Co jest głównym źródłem utrzymania mieszkańców?	Rolnictwo, praca w zakładach.
W jaki sposób jest zorganizowana wieś i mieszkańcy ?	Mieszkańcy wsi nie są najlepiej zorganizowani.
W jaki sposób są rozwiązywane problemy ?	Na zebraniach wiejskich i w mniejszych gronach ludzi. W ważnych i pilnych sprawach mieszkańcy bezpośrednio interweniują u sołtysa, Burmistrza lub we właściwych instytucjach.
Jak wygląda nasza wieś ?	Estetyczny wygląd, zadbane posesje. Brak bezpiecznego połączenia dla rowerzystów i pieszych z Izbicą Kujawską.
Jakie obyczaje i tradycje są u nas pielęgnowane i rozwijane ?	Dożynki, tradycje związane ze świętami roku liturgicznego (Boże Narodzenie, Wielkanoc, Wszystkich Świętych) – związane jednak z pobliską Izbicą Kujawską.
Jak wyglądają mieszkania i obejścia ?	Zadbane, czyste.
Jaki jest stan otoczenia i środowiska ?	Władze gminy jak i sami mieszkańcy wykazują właściwą troskę w zakresie ochrony środowiska.
Jakie jest rolnictwo ?	Małe gospodarstwa rodzinne. Duże przywiązanie do ziemi – gospodarstwa przekazywane są „z ojca na syna”.

5. Wizja rozwoju wsi

Biorąc pod uwagę powyższą analizę określono wygląd i charakter wsi po upływie 7 lat od momentu wejścia w życie Planu Odnowy Miejscowości. Szczegóły dotyczące docelowej wizji zawiera poniższa tabela.

Nasza wieś po upływie 7 lat

Co ma ją wyróżniać?	Rozwinięta infrastruktura turystyczno-rekreacyjna w pełni wykorzystująca posiadane walory, przestronna i nowoczesna świetlica.
Jakie ma pełnić funkcje?	Atrakcyjna turystycznie miejscowość oraz miejsce wygodnego życia, miejsce dla wypoczynku i spotkań mieszkańców
Kim mają być mieszkańcy?	Ludźmi zadowolonymi, beztroskimi, żyjący sprawami wsi, uśmiechniętymi, zrelaksowanymi.
Co ma dać utrzymanie?	Praca w rolnictwie i w zakładach oraz turystyka.
W jaki sposób ma być zorganizowana wieś i mieszkańcy?	Wspólne podejmowanie działań na rzecz rozwoju wsi .
W jaki sposób mają być rozwiązywane problemy?	Na zebraniach wiejskich oraz spotkaniach integracyjnych.
Jak ma wyglądać nasza wieś?	Estetyczny wygląd, chodniki dla pieszych, lepszy stan dróg biegnących w centrum wsi, oświetlenie wsi, przestrzenna nowoczesna świetlica wraz z wyposażeniem.
Jakie obyczaje i tradycje mają być u nas pielęgnowane i rozwijane?	Dzień dziecka, nabożeństwa majowe, dożynki sołeckie, pikniki, jasełka, szopka bożonarodzeniowa, gwiazdka dla dzieci, kolędnicy.
Jak mają wyglądać mieszkania i obejścia?	Zadbane, czyste, pełne zieleni i kwiatów.
Jaki ma być stan otoczenia i środowiska?	Estetyczny, mieszkańcy powinni być świadomi korzyści jakie im samym niesie segregacja odpadów, palenie w piecach właściwych materiałów. Całe sołectwo powinno być wyposażone w kanalizację sanitarną.
Jakie ma być rolnictwo?	Nowoczesne, dynamiczne, rozwijające się.

Po przeprowadzeniu powyższych analiz sformułowano wizję rozwoju wsi oraz działania, które powinny być podjęte w celu jej osiągnięcia. Jej głównym priorytetem jest rozwój wsi oparty na zasobach ludzkich, ich dziedzictwie oraz otaczających zasobach przyrodniczych. Poszczególne cele i zadania zawiera poniższy harmonogram.

6. Arkusz Planowania Długoterminowego

Harmonogram planowanych działań

L.p.	Nazwa zadania	Okres Realizacji	Szacunkowy Koszt (zł)	Realizator	Hierarchia ważności
1.	Poprawa bezpieczeństwa mieszkańców, lepsze wykorzystanie walorów turystycznych, poprawa infrastruktury wsi				
1.1.	Kontynuacja budowy ścieżki rowerowej Izbica Kujawska - Długie	2012-2013	300.000	Gmina i Miasto Izbica Kujawska	1
1.2	Budowa plaży przy zespole pomostów	2013-2016	100.000	Gmina i Miasto Izbica Kujawska	2
1.3	Budowa oświetlenia wsi	2013-2020	20.000	Gmina i Miasto Izbica Kujawska	3
1.4	Budowa chodników we wsi	2014-2020	1.300.000	Gmina i Miasto Izbica Kujawska	4
1.5	Budowa przydomowych oczyszczalni	2013-2020	50.000	Gmina i Miasto Izbica Kujawska	5
2.	Integracja i poprawa jakości życia mieszkańców				
2.1	Wyposażenia świetlicy wiejskiej	2013-2016	20.000	Gmina i Miasto Izbica Kujawska	1
2.2	Budowa placu zabaw przy świetlicy	2014-2020	20.000	Gmina i Miasto Izbica Kujawska	2
2.3	Budowa biologicznej oczyszczalni ścieków przy budynku świetlicy	2014-2020	200.000	Gmina i Miasto Izbica Kujawska	3

7. Opis planowanych działań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną

1.1 Kontynuacja budowy ścieżki rowerowej Izbica Kujawska – Długie

Cel: Poprawa bezpieczeństwa mieszkańców i lepsze wykorzystanie walorów turystycznych.

Uzasadnienie: Ścieżka rowerowa łącząca Izbicę Kujawską i wieś Długie to kluczowa inwestycja z punktu widzenia bezpieczeństwa i rozwoju turystyki. Wyremontowanie drogi wojewódzkiej nr 270 spowodowało znaczne zwiększenie ruchu na tym odcinku, zwłaszcza ciężkiego transportu samochodowego. Doprowadziło to już w ostatnich latach do kilku wypadków śmiertelnych z udziałem pieszych. Długość kontynuowanego odcinka ścieżki wyniesie 187,50 mb a jej szerokość to ok. 2,5 m. Całkowita długość ścieżki wyniesie 1417,50 mb.

Obecnie wykonana ścieżka rowerowa ma długość 1230 mb, jednak nie łączy się z drogą gminną prowadzącą do jeziora, będącego atrakcją dla wypoczywających tam mieszkańców gminy. Jest to bardzo niebezpieczne dla rowerzystów i pieszych, ponieważ muszą oni kontynuować drogę po ruchliwej drodze wojewódzkiej. Poza tym dużo trudu sprawia włączanie się do ruchu, gdyż rowerzyści muszą na odcinku około 200 mb dwa razy przejeżdżać przez trasę. Zaprojektowany odcinek 187,50 mb w pełni zapewni bezpieczeństwo rowerzystom i pieszym poruszającym się po ścieżce, ponieważ nie będą oni musieli poruszać się po drodze wojewódzkiej.

Końcowa kwota inwestycji: 300 000 zł

Harmonogram realizacji: 2012-2013

Źródło finansowania: środki własne, środki UE

1.2 Budowa plaży przy zespole pomostów

Cel: Lepsze wykorzystanie walorów turystycznych.

Uzasadnienie: Wspaniałe, czyste jezioro, wybudowany zespół pomostów zachęcają do spędzania wolnego czasu nad wodą mieszkańców Gminy jak i turystów. Warunkiem spełnienia oczekiwań mieszkańców i turystów w tym zakresie będzie budowa plaży pozwalającej cieszyć się jeziorem i pięknem okolicy.

Koszt inwestycji: 100.000 zł

Harmonogram realizacji: 2013-2016

Źródło finansowania: środki własne, środki UE

1.3 Budowa oświetlenia wsi

Cel: Poprawa bezpieczeństwa i jakości życia mieszkańców, poprawa infrastruktury wsi.

Uzasadnienie: Wieś na chwilę obecną jest słabo oświetlona. Postawienie dodatkowych punktów świetlnych znacząco poprawi poziom bezpieczeństwa mieszkańców, jak i przebywających tu turystów.

Koszt inwestycji: 20.000 zł

Harmonogram realizacji: 2013-2020

Źródło finansowania: środki własne, środki UE

1.4 Budowa chodników we wsi

Cel: Poprawa bezpieczeństwa i jakości życia mieszkańców, poprawa infrastruktury wsi.

Uzasadnienie: Dzięki powstaniu chodników nie tylko poprawi się jakość życia mieszkańców wsi oraz osób przyjezdnych, ale poprawie ulegnie także bezpieczeństwo mieszkańców. Ma to znaczenie szczególnie z uwagi na dzieci i młodzież, która pieszo dochodzi do przystanków autobusowych. Jest to bardzo duża inwestycja gdyż łącznie należy wykonać ok. 4000 mb chodników.

Koszt inwestycji: 1.300.000 zł

Harmonogram realizacji: 2014-2020

Źródło finansowania: środki własne, środki UE

1.5 Budowa przydomowych oczyszczalni ścieków

Cel: Poprawa infrastruktury wsi

Uzasadnienie: Przydomowe oczyszczalnie ścieków są idealnym rozwiązaniem dla domów położonych poza obszarami uzbrojonymi (posiadającymi dostęp do sieci kanalizacyjnej). Przydomowa oczyszczalnia ścieków jest to urządzenie, które oczyszcza ścieki i pozwala na odprowadzenie ich w stanie oczyszczonym do gruntu. Przydomowe oczyszczalnie ścieków to doskonały sposób aby uchronić nasze środowisko przed zanieczyszczeniami.

Koszt inwestycji: 50.000 zł

Harmonogram realizacji: 2013-2020

Źródło finansowania: środki własne, środki UE

2.1 Wyposażenie świetlicy wiejskiej

Cel: Zwiększenie aktywności społecznej mieszkańców, poprawa jakości życia.

Uzasadnienie: Istniejąca świetlica wiejska jest obecnie wyremontowana. Aby poprawić wykorzystanie świetlicy i zmienić ją w centrum kulturalne wsi należy ją wyposażyć w m.in. meble, sprzęt komputerowy z dostępem do Internetu, sprzęt multimedialny itp.

Końcowa kwota inwestycji: 20.000 zł

Harmonogram realizacji: 2013-2016

Źródło finansowania: środki własne, środki UE

2.3 Budowa placu zabaw przy świetlicy

Cel: Zwiększenie aktywności społecznej mieszkańców, poprawa jakości życia.

Uzasadnienie: Usytuowanie placu zabaw dla dzieci tuż przy świetlicy wiejskiej wpłynie pozytywnie na integrację lokalnej społeczności. Plac wyposażony zostanie w bezpieczne, posiadające atesty urządzenia, które prócz rozrywki poprawią stan sprawności fizycznej dzieci.

Końcowa kwota inwestycji: 20.000 zł

Harmonogram realizacji: 2014-2020

Źródło finansowania: środki własne, środki UE

2.2 Budowa biologicznej oczyszczalni ścieków przy budynku świetlicy

Cel: Zwiększenie aktywności społecznej mieszkańców, poprawa jakości życia.

Uzasadnienie: Aby maksymalnie wykorzystać potencjał wyremontowanej świetlicy wiejskiej należy wyposażyć ją w przyłącze wody oraz wybudować biologiczną oczyszczalnię ścieków, która w sposób ekologiczny rozwiąże problem ścieków powstających w trakcie eksploatacji świetlicy.

Końcowa kwota inwestycji: 200.000 zł

Harmonogram realizacji: 2014-2020

Źródło finansowania: środki własne, środki UE

8. Podsumowanie

Plan Odnowy Miejscowości Długie na lata 2012-2020 precyzuje kierunek działań na rzecz poprawy warunków społeczno - gospodarczych oraz kulturalnych mieszkańców wsi. Przedstawiony dokument zawiera zadania zmierzające do osiągnięcia pożądaných efektów, czyli odnowy wsi, a także formułuje cele, do osiągnięcia, których należy dążyć, aby podwyższyć komfort życia jej mieszkańców.

Wśród działań inwestycyjnych na pierwszy plan wysuwa się kontynuacja budowy ścieżki rowerowej Izbica Kujawska – Długie.

Realizacja działań zawartych w niniejszym dokumencie powinna przyczynić się do poprawy infrastruktury sprzyjającej poprawie warunków życia mieszkańców Długiego. Efektem realizacji zadań wskazanych w omawianym planie będzie wizerunek wsi, w której dba się o czystość oraz środowisko, a jej mieszkańcy aktywnie działają i wykazują zaangażowanie w lokalne problemy. Opisane w Planie Odnowy Miejscowości Długie działania powinny służyć rozwojowi zarówno samej wsi, jak i całej Gminy.

PRZEWODNICZĄCY RADY

Marian Lewandowski