

Uchwała Nr XVIII/98/05
Rady Gminy i Miasta w Izbicy Kujawskiej
z dnia 14 czerwca 2005 roku.

w sprawie zatwierdzenia Planu Rozwoju Miejscowości Długie

Na podstawie art. 18 ust. 1 i 2 pkt 6 Ustawy o samorządzie gminnym (Dz.U. z 2001 r. Nr 142 poz.1591 z póź. zm.),

Rada Gminy i Miasta uchwała, co następuje :

§ 1

Zatwierdzić Plan Rozwoju Miejscowości Długie uchwalony przez Zebranie wiejskie mieszkańców wsi Długie w brzmieniu określonym w załączniku do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Burmistrzowi Gminy i Miasta Izbica Kujawska.

§ 3

Uchwała podlega ogłoszeniu poprzez wywieszenie na tablicy ogłoszeń w siedzibie Urzędu Gminy i Miasta.

§ 4

Uchwała wchodzi w życie z dniem podjęcia.

PRZEWODNICZĄCY
Rady Gminy i Miasta

Bogdan Graczyk

Zbigniew Kulpa

ul. Dominikańska 9, 87-100 Toruń

tel./fax: (56) 65 21 521, tel. kom. 0 601 62 15 82.

e-mail: dormen@op.pl

Załącznik
do Uchwały Nr XVIII/98/05
Rady Gminy i Miasta
w Izbicy Kujawskiej
z dnia 14 czerwca 2005 r

Plan Rozwoju Miejscowości Długie

*Plan Rozwoju Miejscowości
powstał z inicjatywy i z udziałem mieszkańców wsi.
Znając swoje potrzeby dokonano opisu stanu istniejącego,
jak również dokonano wyboru kierunków rozwoju wsi.
Na tej podstawie wskazano projekty, których
realizacja niezbędna jest dla rozwoju i odnowy wsi.
Plan został zatwierdzony przez Radę Sołecką,
a następnie przez zebranie mieszkańców wsi,
w dniu 1.06. 2005 r.*

Izbica Kujawska 2005

Spis treści

I. CHARAKTERYSTYKA MIEJSCOWOŚCI.....	3
II. DIAGNOZA AKTUALNEJ SYTUACJI WSI. PLANOWANE KIERUNKI ROZWOJU.....	5
III. ANALIZA ZASOBÓW WSI	10
IV. ANALIZA SWOT	15
V. WIZJA ROZWOJU	16
VI. PLANOWANE KIERUNKI ROZWOJU MIEJSCOWOŚCI.....	17
VII. OPIS PLANOWANEGO PRZEDSIĘWZIĘCIA.....	18
VIII. HARMONOGRAM REALIZACJI PLANOWANEGO PRZEDSIĘWZIĘCIA	20
IX. SZACUNKOWY KOSZTORYS PLANOWANEGO PRZEDSIĘWZIĘCIA	21
XI. OPRACOWANIE PLANU. ZARZĄDZANIE INWESTYCJĄ	22

I. Charakterystyka miejscowości

Obszar wsi Długie, usytuowany jest w południowej części województwa kujawsko-pomorskiego w powiecie włocławskim ziemskim, w gminie Izbica Kujawska. Gmina Izbica Kujawska, składa się z 34 sołectw o ogólnej powierzchni 13.205 ha.

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 1,508 ha, a także ochroną akustyczną - strefą ciszy. Brzegi porośnięte są częściowo lasem mieszanym, w którym zachował się pomnik przyrody, olbrzymi głąz narzutowy. W odległości 100 metrów od brzegu usytuowana jest podwodna wyspa, niezbadana dotąd przez archeologów, a kiedyś zamieszkiwana. Ważnym elementem hydrograficznym są kompleksy łąkowo-bagienna, wypełniające zagłębienia wytopiskowe oraz dna rynien i doliny rzeczne. Na terenie wsi znajdują się kompleks bagieny Długie.

Wieś liczy 154 osoby, 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 jest wsią typowo turystyczną, charakteryzującą się wieloma walorami krajobrazowymi (lasy, jeziora, łąki). Rozwinęła się tu budowa domków letniskowych. W okresie letnim Długie odwiedza wielu turystów.

Poniższa mapa przedstawia usytuowanie miejscowości Długie na tle gminy.

Wieś i okolice w obiektywie

Fot. 1. Pomnik w Długim

Fot. 2. Krajobrazy w gminie

Fot. 3. Widok na jezioro

Fot. 4. Ulica Narutowicza

Fot. 5. Dwór w Izbicy

Fot. 6. Kolejka

II. Diagnoza aktualnej sytuacji wsi . Planowane kierunki rozwoju

DIAGNOZA AKTUALNEJ SYTUACJI WSI Jaka jest wieś?	WIZJA STANU DOCELOWEGO Jaka ma być wieś za kilka lat?
Cechy wyróżniające wieś	
<ul style="list-style-type: none"> - Dogodne położenie - wieś zlokalizowana jest przy trasie Włocławek-Koło w południowej części gminy i oddalona jest 4 km od Izbicy Kujawskiej, - Walory przyrodnicze i krajobrazowe – położenie wśród lasów (miejsce występowania gatunków roślinnych i zwierzęcych objętych ochroną prawną) oraz w Obszarze Chronionego Krajobrazu „Jezioro Modzerowskie”, - W centrum wsi znajduje się jezioro Długie połączone dalej z jeziorem Modzerowskie, - Na terenie wsi znajdują się godne uwagi obiekty: pomnik przyrody - olbrzymi głaz narzutowy, zabytkowe zabudowania dworskie – obecnie świetlica wiejska, około 100 m od brzegu jeziora Długie usytuowana jest podwodna wyspa, niezbadana dotąd przez archeologów, niegdyś zamieszkiwana, - Na terenie rekreacyjnym jeziora Długie znajduje się ponad 135 działek rekreacyjnych, 87 domków letniskowych, w sezonie letnim w obrębie turystycznym w Długim przebywa blisko 3 tysiące osób wypoczywających. 	<ul style="list-style-type: none"> - Wykorzystanie walorów przyrodniczych i krajobrazowych miejscowości – rozwój turystyki i różnego rodzaju form wypoczynku, tworzenie gospodarstw agroturystycznych, - Wykorzystanie dogodnych powiązań komunikacyjnych – inwestycje w modernizację dróg gminnych, - Rozwój przedsiębiorczości – w szczególności usług, których odbiorcami mają być głównie turyści, - Tworzenie nowych miejsc pracy.
Funkcje wsi	
<p>Wieś Długie jest głównie obszarem rolniczym, jednak systematycznie staje się wsią rekreacyjno – wypoczynkowo – turystyczną. Rozwój turystyki i agroturystyki powinien wpłynąć na rozwój funkcji usługowo –</p>	<p>Wieś ma pełnić funkcje:</p> <ul style="list-style-type: none"> - usługowo - handlową – tworzenie nowych podmiotów gospodarczych, zachęcanie mieszkańców do podejmowania nowych form działalności, - rolniczą – wzrost poziomu

handlowej.	<p>konkurencyjności gospodarstw, rozwój rolnictwa ekologicznego i agroturystyki,</p> <ul style="list-style-type: none"> - rekreacyjno – turystyczną - atrakcyjne położenie, duże zróżnicowanie walorów krajobrazowych, występowanie zabytków przyrody i kultury, mała degradacja środowiska naturalnego.
Charakterystyka mieszkańców	
<p>W przeważającej większości mieszkańcami wsi są rolnicy, a w mniejszym stopniu mikroprzedsiębiorcy. Wśród społeczności wiejskiej są także emeryci i renciści oraz uczniowie.</p>	<ul style="list-style-type: none"> - Wykształceni – dbałość o edukację mieszkańców oraz chęć zapewnienia młodzieży takich warunków, by chcieli po studiach powrócić na wieś, - Przedsiębiorczy – zachęcanie mieszkańców do podejmowania własnej działalności gospodarczej, tworzenie nowych miejsc pracy, - Zasobni – tworzenie warunków zatrudnienia zapewniających wysoki standard życia mieszkańcom.
Źródła utrzymania	
<p>Mieszkańcy utrzymują się głównie z:</p> <ul style="list-style-type: none"> - produkcji rolniczej, - pracy na własny rachunek głównie z turystyki i drobnego handlu, - pracy zarobkowej na terenie miejscowości, gminy oraz poza jej granicami. 	<p>Chcemy aby mieszkańcy mieli zapewniony wysoki standard życia dzięki:</p> <ul style="list-style-type: none"> - pracy we własnym indywidualnym gospodarstwie rolnym, - pracy na własny rachunek w usługach lub handlu, - pracy w przetwórstwie rolno - spożywczym, - pracy zarobkowej nauczycieli i pracowników oświaty, - dochodom z działalności produkcyjnej, - godziwej rencie i emeryturze.
Sposoby zorganizowania wsi i mieszkańców	
<ul style="list-style-type: none"> - Mieszkańcy są na etapie tworzenia różnych form organizacji, - Mieszkańcy rozumieją, że integracja społeczeństwa musi nastąpić poprzez wypracowane cele i ich realizację, - Plan Rozwoju Miejscowości ma być tym wyzwaniem dla społecznej integracji. 	<p>Duża aktywność mieszkańców w ramach tworzących się form organizacji i wykorzystywanie wszystkich nadarzających się okazji umożliwiających bądź ułatwiających realizację powziętych zamierzeń.</p>

Sposoby rozwiązywania problemów	
<p>Problemy próbowano do tej pory rozwiązywać indywidualnie i we własnym zakresie.</p> <p>Tworząca się obecnie dojrzałość społeczna wytycza zasady organizacji i pokazuje kierunki działań w celu osiągnięcia jak największej efektywności.</p> <p>Organizowane są zebrania wiejskie, na których podejmuje się decyzje, które mają rozwiązywać problemy wsi.</p>	<ul style="list-style-type: none"> – Zebrania wiejskie, – spotkania organizacji społecznych, – uczestnictwo w posiedzeniach Rady Gminy – poprzez realizowanie inwestycji podnoszących standard życia mieszkańców, dających nowe miejsca pracy, – poprzez wykorzystanie możliwości związanych z dostępnością i pozyskaniem funduszy strukturalnych UE, – poprzez dialog społeczny
Wygląd wsi	
<p>Wieś jest zadbana. Domy i obejścia są czyste. Wygląd wsi nie budzi zastrzeżeń. Jedynie drogi i chodniki wymagają remontu. Mieszkańcy zdają sobie z tego sprawę i we własnym zakresie próbują przed domami poprawiać wygląd zewnętrzny wsi.</p>	<ul style="list-style-type: none"> – Zadbana i estetyczna, – inwestycje w poprawę stanu dróg gminnych i chodników
Pielegnowane i rozwijane obyczaje i tradycje	
<ul style="list-style-type: none"> – Kultywowanie tradycji religijnych, – Indywidualne formy pielęgnacji tradycji i zwyczajów. 	<ul style="list-style-type: none"> – Organizacja festynów gminnych, – dożynki, – imprezy sportowe, – spotkania rodzinne.
Wygląd mieszkań i obejścia	
<ul style="list-style-type: none"> – Obejścia gospodarcze na terenie sołectwa Długie posiadają estetyczny wygląd i są według istniejącej zabudowy zsynchronizowane z istniejącym stanem otoczenia, – Zagrody gospodarskie są utrzymane w nienagannym porządku, mieszkańcy wsi dbają o wygląd wsi. 	<p>Czyste, schludne, zadbane</p>

Stan otoczenia i środowiska	
<p>Stan środowiska nie budzi zastrzeżeń:</p> <ul style="list-style-type: none"> - Wieś posiada wodociąg, system kanalizacji przydomowych, - Występuje prawidłowe zagospodarowanie gnojowicy i obornika – płyty obornikowe, - Jezioro Długie posiada III klasę czystości wód. 	<ul style="list-style-type: none"> - Przyjazny mieszkańcom, - poprawa jakości wód, - zmniejszenie zanieczyszczenia atmosferycznego.
Rolnictwo	
<p>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.</p>	<ul style="list-style-type: none"> - Bardziej wyspecjalizowane niż w chwili obecnej, - w pełni zmechanizowane, - rozwój rolnictwa ekologicznego
Powiązania komunikacyjne	
<p>Główne szlaki komunikacyjne przebiegające przez wieś Długie to:</p> <ul style="list-style-type: none"> - 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. 	<p>Dobre – powinna nastąpić modernizacja wszystkich dróg, a w szczególności gminnych</p>

Propozycje dla dzieci i młodzieży

W świetlicy wiejskiej odbywają się wieczorki towarzyskie, dyskoteki dla dzieci i młodzieży oraz zajęcia dydaktyczne (kółka zainteresowań). Jest duże zaangażowanie prowadzących zajęcia, a dzieci i młodzież coraz chętniej korzystają z zaproponowanych form nauki i zabaw.

- Wysoki poziom edukacji,
- rozwój fizyczny,
- szeroki dostęp do Internetu poprzez pracownie komputerowe,
- możliwość rozwijania zainteresowań poprzez uczestnictwo w licznych kołach zainteresowań

III. Analiza zasobów wsi

ŚRODOWISKO PRZYRODNICZE	
walory krajobrazu	<p>Walory krajobrazowe mają duże znaczenie dla wsi :</p> <ul style="list-style-type: none"> - 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, - Połączenie jezior Długie wraz z Modzerowskim stanowi podstawowy walor krajobrazowo - przyrodniczy gminy objęty ochroną jako Obszar Chronionego Krajobrazu „Jezioro Modzerowskie” o powierzchni 1,508 ha, jak również ochroną akustyczną – strefą ciszy, - Krajobraz polodowcowy, liczne lasy, jeziora.
walory przyrodnicze	<p>Walory przyrodnicze to następny element wsi o dużym znaczeniu:</p> <ul style="list-style-type: none"> - Brzegi jeziora Długie porośnięte są częściowo lasem mieszanym, w którym zachował się pomnik przyrody – olbrzymi głaz narzutowy, - W odległości ok. 100 m. od brzegu usytuowana jest podwodna wyspa, jak dotąd niezbadana przez archeologów, niegdyś zamieszkiwana, - Ważnym elementem hydrograficznym są kompleksy łąkowo-bagiennie, wypełniające zagłębienia wytopiskowe oraz dna rynien i doliny rzeczne – na terenie wsi znajduje się kompleks bagienny Długie.
wody powierzchniowe (cieki, rzeki, stawy)	<p>Krajobraz wód powierzchniowych tworzą:</p> <ul style="list-style-type: none"> - Jezioro Długie połączone z jeziorem Modzerowskie (ponad 5 km łącznie), - Przez jezioro przepływa rzeka Noteć Wschodnia.
gleby	<p>Większość gleb, to gleby bielicowe, które nie zaliczają się do urodzajnych.</p>

kopaliny	Brak
ŚRODOWISKO KULTUROWE	
walory architektury wiejskiej i osobliwości kulturowe	<p>Na terenie wsi Długie występują były zabudowania dworskie – obecnie świetlica wiejska. Jest to budynek wolnostojący, z czerwonej cegły, kryty papą, usytuowany przy drodze gminnej. Walory architektury wiejskiej występują w zabudowie zagrodowej, zabudowa jest częściowo zwarta i częściowo rozproszona. Architektura zagród wiejskich posiada dachy dwuspadowe.</p> <p>Należy pamiętać, że ziemia ta jest związana z tradycjami chopinowskimi. We wsi Długie, w nieistniejącym już dworku, mieszkali rodzice matki Fryderyka Chopina. To tutaj urodziła się Justyna Krzyżanowska, późniejsza pani Chopinowa z Żelazowej Woli. Miejscowe społeczeństwo ufundowało tablicę upamiętniającą miejsce urodzenia matki Fryderyka Chopina. Napis na tablicy mosiężnej, przytwierdzonej do kamienia polnego, ma następującą treść:</p> <p style="text-align: center;">„Tu, we wsi Długie w 1782 r. urodziła się Tekla Justyna z Krzyżanowskich Matka F. Chopina Społeczeństwo gminy i miasta Izbica Kujawska 2000 r.”</p>
walory zagospodarowania przestrzennego	Zgodnie z walorami zagospodarowania przestrzennego wzdłuż linii brzegowej występuje zabudowa rekreacyjno-wypoczynkowa. Są to budynki wolnostojące, o budowie nawiązującej do architektury istniejących zagród.
zabytki, atrakcje turystyczne i ciekawostki zlokalizowane w obrębie miejscowości i w sąsiedztwie	<p>Obiekty na terenie gminy podlegające ochronie, wpisane do rejestru zabytków:</p> <ol style="list-style-type: none"> 1. Błenna – kościół parafialny rzymsko-katolicki nr rejestru zabytków – 412/A z dn. 24.03.1998 r. 2. Chociszewo – cmentarzysko z epoki brązu - kultury łużyckiej nr rejestru zabytków – 790/A z dn. 08.12.1969 r. 3. Gaj – grobowiec kultury pucharów lejkowatych nr rejestru zabytków – 229/A z dn. 30.06.1987 r. 4. Izbica Kujawska – kościół ewangelicko-augsburski nr rejestru 292/A z dn. 14.09.1992 r. 5. Izbica Kujawska – kościół parafialny rzymskokatolicki nr rejestru zabytków – 51/3/A z dn. 17.01.1953 r. 6. Izbica Kujawska – bożnica nr rejestru zabytków – 370/A z dn. 05.10.1995 r.

	<p>7. Mchówek – zespół dworsko-parkowy nr rejestru zabytków 372/A z dn. 20.12.1995 r.</p> <p>8. Mchówek – grodzisko - gród z VIII – IX wieku nr rejestru zabytków 267/A z dn. 30.12.1988 r.</p> <p>9. Modzerowo – kościół parafialny rzymskokatolicki nr rejestru zabytków – 56/77/A z dn. 17.02.1981 r.</p> <p>10. Modzerowo – dwór na kopcu nr rejestru zabytków – 310/A z dn. 16.06.1993 r.</p> <p>11. Pustynia – kaplica p.w.św. Floriana nr rejestru zabytków – 60/237/A z dn. 29.07.1969 r.</p> <p>12. Wietrzychowice – cmentarzysko grobów megalitycznych kultury pucharów lejkowatych – numer w rejestrze zabytków – 182/103/A z dn. 01.06.1968 r.</p> <p>Poza tym w gminie Izbica Kujawska odbywają się słynne izbickie jarmarki, które mają miejsce po 10-tym każdego miesiąca. Historia jarmarków sięga 1504 roku, wtedy to Aleksander Jagiellończyk potwierdził wcześniejsze przywileje miejskie oraz nadał prawo do organizowania jarmarków. Na powyższe jarmarki przyjeżdżają handlowcy z różnych regionów kraju.</p>
zespoły artystyczne	Brak
DZIEDZICTWO RELIGIJNE I HISTORYCZNE	
miejsca, osoby i przedmioty kultu	Wieś nie ma własnych miejsc kultu
ważne postaci historyczne	Tekla Justyna Krzyżanowska matka Fryderyka Chopina.
OBIEKTY I TERENY	
działki pod zabudowę mieszkaniową	Brak
działki pod domy letniskowe	<p>Działki rekreacyjne obejmują powierzchnię przeszło 73 ha. Działki zabudowane to około 55 ha, a pod zabudowę przeznaczono pozostałe 18 ha ziemi.</p> <p>Na terenie przeznaczonym pod budowę domków letniskowych istnieje pole namiotowe z pełną infrastrukturą techniczną.</p>

	Nad jeziorem istnieje plac ogólnodostępny przeznaczony na rekreację i budowę pomostu.
działki pod zakłady usługowe i przemysł, pustostany mieszkaniowe, magazynowe, poprzemysłowe	Brak
tradycyjne obiekty gospodarskie wsi (spichlerze, kuźnie, młyny) place i miejsca publicznych spotkań, miejsca rekreacji	Miejszem spotkań i rekreacji jest świetlica wiejska, a w okresie letnim teren nad jeziorem.
GOSPODARKA, ROLNICTWO	
specyficzne produkty (hodowle, uprawy polowe)	Nie występują. Charakterystyczne są w tym regionie tradycyjne uprawy polowe, również hodowla zwierząt nie wyróżnia się określoną specyfiką.
znane firmy produkcyjne i zakłady usługowe; możliwe do wykorzystania odpady poprodukcyjne	We wsi nie ma żadnych znanych zakładów produkcyjnych i usługowych, nie ma też odpadów poprodukcyjnych, które można wykorzystać.
SĄSIEDZI I PRZYJEZDNI	
korzystne atrakcyjne sąsiedztwo (duże miasto, arteria komunikacyjna, atrakcja turystyczna)	Dobre położenie geograficzne blisko aktywnego społecznie i gospodarczo miasta Koło, w sąsiedztwie gmin Topólka, Lubraniec, Przedecz, Sompolno. Położenie miejscowości wśród wsi bogatych w zabytki i atrakcje turystyczne.
ruch tranzytowy	Przechodząca przez wieś droga wojewódzka nr 270 Brześć kuj. – Izbica Kuj. – Koło posiada połączenie z drogami krajowymi Włocławek – Inowrocław i Poznań – Warszawa.

przyjezdni stali i sezonowi	Wies Długie liczy 154 mieszkańców, w sezonie letnim do wsi przyjeżdża blisko 3 tysiące turystów.
INSTYTUCJE	
placówki opieki społecznej, szkoły, dom kultury	Długie nie posiada tego typu instytucji. Administracja, ośrodek zdrowia, dom kultury i inne instytucje o charakterze podstawowym znajdują się w oddalonej o 4 km Izbicy Kujawskiej.
LUDZIE, ORGANIZACJE SPOŁECZNE	
Na terenie gminy Izbica Kujawska działa Gminne Koło Gospodyń Wiejskich i wiele kobiet ze wsi Długie jest członkiniami tego koła. Biorą one udział w życiu Koła oraz uczestniczą w różnych uroczystościach i konkursach.	

IV. Analiza SWOT

SILNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> - Występuje potencjał leśny, dający podstawy dla rozwoju aktywizacji gospodarczej, podniesienia atrakcyjności np. dla rozwoju turystyki aktywnej i wypoczynku, - wysoka atrakcyjność zasobów przyrodniczych (las, jezioro, pomniki przyrody), turystycznych, wypoczynkowych oraz zasobów dziedzictwa kulturowego i wiejskiego, - dostępność działek pod rozwój nowych działalności związanych z poszerzaniem bazy turystycznej oraz działek pod budowę następnych domków letniskowych, - dobry szlak komunikacyjny, - dobrze rozwinięta sieć urządzeń infrastruktury technicznej, która nie stanowi bariery w rozwoju gospodarczym np. telekomunikacja, elektryczność, wodociąg, - aktywność władz gminy, posiadających zdolności do współpracy z otoczeniem zewnętrznym oraz do zdobywania zewnętrznych źródeł finansowania ważnych przedsięwzięć w gminie. 	<ul style="list-style-type: none"> - Peryferyjne położenie w stosunku do centrum administracyjnego regionu (Włocławek), - ucieczka ludzi młodych ze wsi, - wysokie bezrobocie, - wysokie potrzeby modernizacyjne dróg, - degradacja zasobów dziedzictwa kulturowego wiejskiego, konieczność ponoszenia nakładów inwestycyjnych na zahamowanie tych zjawisk, celem ich wykorzystania dla działalności gospodarczej, - mało skuteczna promocja walorów przyrodniczych gminy oraz dziedzictwa kulturowego dla ściągnięcia kapitałów zewnętrznych, - słabo rozwinięta jeszcze działalność pozarolnicza oraz działalność dająca dodatkowe źródło zarobkowania w gospodarstwach rolnych, np. usługi turystyczne, produkcja zdrowej żywności, itp. - wysokie zapotrzebowanie na realizację nowej i modernizację istniejącej infrastruktury technicznej, w tym infrastruktury ochrony środowiska, - niski poziom zaplecza dla turystów nad jeziorem: brak boiska sportowego, kąpieliska.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> - Sprzyjająca polityka strukturalna adresowana m.in. do obszarów wiejskich, - zwiększanie możliwości finansowania inwestycji ze źródeł zewnętrznych w tym z programów strukturalnych UE. - popyt na usługi turystyczne oparte o zasoby przyrodnicze (korzystne preferencje turystów), - mocno zaangażowane społeczeństwo i władze samorządowe. 	<ul style="list-style-type: none"> - Brak jeszcze stabilności w polityce wspierania rozwoju obszarów wiejskich i gospodarki rolnej, - zbyt małe nakłady na modernizację dróg powiatowych, a przede wszystkim gminnych, - zbyt małe jeszcze środki i możliwości ich pozyskiwania na rozwój terenów związanych z turystyką.

V. Wizja rozwoju

**„ Kompleksowy i harmonijny
rozwój wsi
poprzez wykorzystanie
jego potencjału i zasobów -
podstawą poprawy warunków życia
społeczności lokalnej”**

VI. Planowane kierunki rozwoju miejscowości

PRIORYTET 1 ROZWÓJ WSI ORAZ POPRAWA WARUNKÓW ŻYCIA		
Cele	Projekty	Termin realizacji
<ul style="list-style-type: none"> - Poprawa infrastruktury, w tym również drogowej, - Zaprzestanie dalszej dewastacji budynku sali świetlicy wiejskiej, - Stymulowanie działalności dających dodatkowo dochody gospodarstwom rolnym m.in. agroturystyka, produkcja zdrowej żywności itp., - <i>Pomoc rodzinom biednym oraz dzieciom z rodzin patologicznych.</i> 	<ul style="list-style-type: none"> - Modernizacja drogi gminnej Długie – Smielnik - Przebudowa linii energetycznej, - Remont świetlicy wiejskiej - Zorganizowanie Centrum Wspomagania Rozwoju Turystyki, - Zorganizowanie ośrodka dla dzieci i młodzieży z rodzin żyjących w trudnych warunkach materialnych. 	2005 - 2006
PRIORYTET 2 ROZWÓJ TURYSTYKI I WYPOCZYNKU OPARTY O ZASOBY PRZYRODNICZE I DZIEDZICTWO KULTUROWE		
Cele	Projekty	Termin realizacji
<ul style="list-style-type: none"> - Zagospodarowanie terenów wyznaczonych pod turystykę aktywną, - Podjęcie działań dla kompleksowego rozwoju usług pod potrzeby turystyki, - Skuteczna promocja walorów rekreacyjno – wypoczynkowych. 	<ul style="list-style-type: none"> - Budowa zespołu pomostów rekreacyjno – wypoczynkowych nad jeziorem Długie w miejscowości Długie gmina Izbica Kujawska - Budowa ścieżek rowerowych. - Zorganizowanie biura promocji turystyki i informacji turystycznej. 	2005 - 2006
PRIORYTET 3 POPRAWA DOSTĘPU DO EDUKACJI SPOŁECZNOŚCI WIEJSKIEJ		
Cele	Projekty	Termin realizacji
<ul style="list-style-type: none"> - Dostęp do edukacji poprzez Internet, - Umożliwienie bezrobotnym zdobywania nowych kwalifikacji oraz możliwości poszukiwania pracy w Internecie. 	<ul style="list-style-type: none"> - Wyposażenie świetlicy wiejskiej w komputery i podłączenie do Internetu. - Zorganizowanie szkoleń dla mieszkańców, (dzieci, młodzieży, bezrobotnych) w celu zapoznanie ich z możliwościami, jakie daje 	2005 - 2006

Internet (nauka, praca).

VII. Opis planowanego przedsięwzięcia

Przedmiotem projektu jest **budowa zespołu pomostów rekreacyjno – wypoczynkowych nad jeziorem Długie** w miejscowości Długie w gminie Izbica Kujawska.

Długie jest miejscowością turystyczno – wypoczynkową, położoną nad jeziorem, wśród lasów. Nad jeziorem usytuowane są działki rekreacyjne, gdzie w sezonie letnim wypoczywa blisko trzy tysiące osób, a z kąpieliska korzysta kilkaset osób dziennie. Istnieje więc potrzeba zbudowania zespołu pomostów na istniejącym kąpielisku. Jest to zadanie, którego realizacja przyczyni się w znacznym stopniu do zwiększenia potencjału turystycznego wsi i jednocześnie przyczyni się do napływu jeszcze większej liczby turystów.

Wieś Długie i jej okolice mają duże możliwości rozwoju turystyki i agroturystyki, które należy wykorzystać w jak największym stopniu. Corocznie przybywa do wsi coraz więcej odwiedzających i większość z nich wraca tu ponownie. Turystom, którzy pragną wypocząć w harmonii z naturą, proponowany jest pobyt na strzeżonym polu namiotowym. Na miejscu jest kawiarnia, punkt małej gastronomii, domek letniskowy oraz wypożyczalnia sprzętu turystycznego. Istnieje także możliwość organizowania wycieczek pieszych, rowerowych, wędkowania oraz uprawiania sportów wodnych.

Na przeciwległym brzegu, we wsi Gaj ocalał największy grobowiec spośród „polskich piramid”. Bardzo blisko Długiego znajduje się wieś Wólka z malowniczym śródleśnym jeziorem. W odległości zaledwie trzech kilometrów leży kolejne duże jezioro Brdowskie z przepięknie położonym nad jego brzegiem klasztorem paulinów. W Wietrzychowicach zlokalizowany jest natomiast rezerwat archeologiczny, będący skupiskiem „polskich piramid”. Są to kurchany typu kujawskiego zwane megalitycznymi. Identyczne obiekty można spotkać w odległym o kilka kilometrów Sarnowie. Wszystkie one należą do najokazalszych prehistorycznych grobowców w całym kraju.

Jak więc widać, odpowiednie warunki do uprawiania sportów wodnych, wędkarstwa i myślistwa zapewniają wszystkim czynny wypoczynek, a uroki spokojnej prowincji, bogatej w zabytki przeszłości czynią teren szczególnie atrakcyjnym dla celów turystycznych i krajoznawczych.

Budowa pomostu w znacznym stopniu zwiększy tę atrakcyjność miejsca.

Pomost zaprojektowano jako obiekt skrzydłowy o następujących parametrach:

- Skrzydło prawe: długość – 25 m, szerokość – 2 m, powierzchnia – 50 m².
 - Skrzydło lewe: długość – 25 m, szerokość – 2 m, powierzchnia – 50 m².
 - Łącznik środkowy: długość – 50 m, szerokość – 2 m, powierzchnia – 100 m².
 - Taras wypoczynkowy: długość – 10 m, szerokość – 10 m, powierzchnia – 100 m²
- Łączna powierzchnia zespołu pomostów – 300 m².

Nie budzące wątpliwości wpisywanie się przedsięwzięcia w cele Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich” - działanie 2.3. „Odnowa wsi oraz zachowanie i ochrona dziedzictwa kulturowego”, do których należy m.in. podniesienie atrakcyjności turystycznej, pozwoliło ubiegać się gminie o środki z funduszy strukturalnych Unii Europejskiej na realizację tego projektu.

VIII. Harmonogram realizacji planowanego przedsięwzięcia

Zadanie	VI.2005	VII.2005	VIII.2005	IX.2005	X.2005	XI.2005	XII.2005
Złożenie wniosku o dofinansowanie							
Rozpoczęcie realizacji inwestycji							
Wbijanie pali drewnianych konstrukcyjnych							
Montaż belek z drewna tartego							
Montaż krzyżulców pali z drewna – wspornik podestu							
Wykonanie ustrojów niosących mostów							
Wykonanie podkładów z pali							
Wykonanie balustrady drewnianej							
Zakończenie realizacji inwestycji							
Złożenie wniosku o płatność							

IX. Szacunkowy kosztorys planowanego przedsięwzięcia

Lp.	Zadanie	Kwota (w PLN)
1.	Wbijanie pali drewnianych konstrukcyjnych	75.711,43
2.	Montaż belek z drewna tartego	10.563,13
3.	Montaż krzyżulców pali z drewna – wspornik podestu	4.347,23
4.	Ustroje niosące mostów	16.471,25
5.	Wykonanie podkładów z pali	33.423,85
6.	Wykonanie balustrady drewnianej	9.004,32
Wartość inwestycji ogółem		149.521,21

XI. Opracowanie Planu. Zarządzanie inwestycją

W dniu 18 września 2004r. na zebraniu wiejskim, społeczność wsi postanowiła przystąpić do realizacji Programu Odnowa Wsi oraz Zachowanie Dziedzictwa Kulturowego, uznając, że walory turystyczne są szansą na uatrakcyjnienie, promocję i rozwój wsi.

Mieszkańcy wsi o programie dowiedzieli się w Urzędzie Gminy. „Zdecydowaliśmy się na opracowanie planu, gdyż uważamy, że to pobudzi lokalną społeczność do podejmowania kolejnych działań, które w rezultacie przyczynią się do podwyższenia standardu życia w naszej wsi. Projekt ma również spowodować wstrzymanie procesu masowego przesiedlania się ludzi młodych do miast” – takie opinie wyrażali mieszkańcy wsi na spotkaniu wiejskim.

Wykonanie i zarządzanie projektem powierzone zostaje Burmistrzowi Miasta i Gminy Izbica Kujawska p. Bogdanowi Sadowskiemu. Przy wykonaniu projektu będzie zaangażowana społeczność lokalna. Liderem i przedstawicielem społeczności lokalnej jest p. Władysław Jabłoński – sołtys wsi Długie. Decyzję o tym w jakim stopniu i przy których zadaniach ma włączyć się społeczność lokalna, podejmie Burmistrz w uzgodnieniu z liderem i przedstawicielem społeczności lokalnej.