

1 | S t r o n a

2 | S t r o n a

Spis treści

I WSTĘP 4

II UPROSZCZONY OPIS STOSOWANEJ METODY 5

III CZĘŚĆ DIAGNOSTYCZNA 7

1. Opis historyczny i wprowadzający 7

2. Charakterystyka geograficzna 9

3. Sytuacja demograficzna 13

4. Stan rynku pracy 14

5. Instytucje ochrony zdrowia 16

6. Pomoc społeczna 17

7. Usługi oświatowe 19

8. Promocja gminy 23

9. Usługi kulturalne i moduły pokrewne 25

10. Infrastruktura komunalna i mieszkalnictwo 30

11. Drogi 34

12. Sport i rekreacja 35

13. Gospodarka i tereny inwestycyjne 40

14. Prawo lokalne i stan prawny gospodarki przestrzennej 41

15. Rewitalizacja 42

16. Edukacja ekologiczna 43

3 | S t r o n a

IV STRESZCZENIE PRZEDMIOTOWE 46

V ANALIZA SWOT 47

VI POLITYKA TERYTORIALNA 57

VII KONIUNKTURA ZEWNĘTRZNA 59

VIII SYSTEM MONITORINGU I EWALUACJI STRATEGII 61

IX PRZESTRZEŃ DLA WOLNYCH PROPOZYCJI ROZWOJOWYCH 62

X LISTA PROJEKTÓW 65

4 | S t r o n a

I WSTĘP

Dotychczas obowiązująca Strategia Rozwoju Miasta i Gminy Mogilno została

przyjęta w 2000 roku. Rozpoczęcie prac nad opracowaniem aktualnej Strategii było

podyktowane m.in. ważnością tego typu świadectwa przy przygotowywaniu

dokumentacji programowej dla pozyskiwania środków unijnych w nowej perspektywie

finansowej Unii Europejskiej w latach 2014-2020. Do pozostałych przesłanek należały:

weryfikacja i aktualizacja Strategii, uwarunkowania makroekonomiczne, przepisy prawa,

zmieniające się potrzeby społeczności lokalnej.

 Burmistrz Mogilna w dniu 8 kwietnia 2015 r. wydał Zarządzenie nr 42/15

w sprawie powołania Zespołu do spraw opracowania Strategii Rozwoju Gminy Mogilno

na lata 2015-2025. Kilkunastoosobowa grupa przygotowała i nadzorowała harmonogram

prac, inicjowała spotkania robocze, budowała analizy i raporty, moderowała sesje

warsztatowe dla mieszkańców.

 Strategia Rozwoju Gminy Mogilno na lata 2015-2025 została przygotowana

w oparciu o następujące mechanizmy: wieloletniego planowania rozwoju określonego

obszaru, uwzględniania zmieniających się uwarunkowań, zapewniania spójności

i zgodności z dokumentami strategicznymi i planistycznymi kraju oraz województwa

kujawsko-pomorskiego, aktywnej współpracy społeczności lokalnej przy określaniu celów,

kierunków rozwoju, jak również zapewniania transparentności na każdym etapie

opracowania dokumentu.

5 | S t r o n a

II UPROSZCZONY OPIS STOSOWANEJ METODY

Opis ten wskazuje informacje wstępne, podstawowe wiadomości o metodzie

zastosowanej w procesie konsultacyjno-eksploracyjnym, osoby lokalnych liderów, osobę

i rolę moderatora warsztatów, zasady metody MAPS (Metody Aktywnego Planowania

Strategii) oraz główne etapy w procesie planowania i gromadzenia danych.

1) Wypracowanie podstaw Strategii Rozwoju Gminy Mogilno na lata 2015-2025

odbywało się na zasadzie gromadzenia informacji, a następnie podczas sesji

warsztatowych w kwietniu, maju i czerwcu 2015 r.

2) Zajęcia sesyjne przeprowadzano wg sprawdzonych metod i rozwiązań

(m.in. MAPS).

3) Istotą przyjętych metod było założenie, że informacje i wiedza potrzebna

do opracowania niniejszego dokumentu istnieją, ale poszczególne jej elementy

są nieskoordynowane i nieuporządkowane, a ponadto rozproszone w różnych

instytucjach, organizacjach oraz wśród lokalnych ekspertów.

4) Merytoryczną rolę w wypracowaniu Strategii odgrywali miejscowi liderzy

włączeni do zespołu planującego na podstawie ich wiedzy, posiadanego

doświadczenia i reprezentatywności.

5) Rolą moderatora Strategii i prowadzącego sesje warsztatowe było kierowanie

dyskusją, strukturalizacja wypowiedzi, utrwalanie wyników dyskusji.

6) Dochodzenie do wyników przez zespół osiągano drogą powszechnej aprobaty.

Dlatego też w wypadku zaistnienia (nieuniknionych) rozbieżności, ujawniała się

potrzeba zawarcia konsensusu. Tym samym osiąganie porozumienia metodą

głosowania nie było właściwe w procesie przedmiotowego opracowania.

7) MAPS wyznaczały nie tylko sposób planowania, ale także regulowały kwestię

komunikacji między członkami zespołu planującego. Ponadto określały

warunki odbywania warsztatów oraz zagospodarowania przestrzeni.

8) Podstawową formą dyskusji była praca grupowa, pozwalająca na uzyskanie

efektu synergii.

6 | S t r o n a

9) Wizualizacja działań, „dyskusja” odbywała się na piśmie, nadając całemu

procesowi planowania charakter materialny, obrazujący udział członków

grupy planującej, aktualny stan dyskusji oraz realne udokumentowanie

wyników. Efekty prac były rejestrowane na bieżąco.

10) Główne etapy w procesie planowania:

A) analiza problemów - ustalenie problemu podstawowego, analiza przyczyn

i skutków problemu podstawowego;

B) analiza celów - przeformułowanie problemów na cele, opracowanie

„drzewa celów”;

C) przegląd planowania Strategii (PPS) - opracowanie streszczenia projektu,

sformułowanie najważniejszych założeń, określenie wskaźników danych

statystycznych wraz z ustaleniem źródła danych, analiza względności

i ryzyka związanego z założeniami uwzględnianymi w koncepcji;

D) harmonogram działań - okres realizacji, wysokość budżetu, źródło

 finansowania, podmioty odpowiedzialne za realizację poszczególnych

 zadań wskazanych w Strategii.

7 | S t r o n a

III CZĘŚĆ DIAGNOSTYCZNA

Niniejszy rozdział ma na celu zapoznanie odbiorców Strategii Rozwoju Gminy

Mogilno na lata 2015-2025 z ogólnym charakterem omawianego rejonu, dając tym

samym podstawy do zrozumienia kontekstu wypracowanych rozwiązań

i pomysłów.

 Część diagnostyczna jest swoistego rodzaju rekapitulacją założeń i dokonań

gminy, jednostek podległych oraz mieszkańców.

 Zadanie przygotowania Strategii Rozwoju Gminy Mogilno na lata 2015-2025

podzielono na 3 etapy:

1) zebranie materiałów statystycznych i opracowanie wstępu kompleksowej

diagnozy dla danego obszaru jako elementu wyjściowego do dalszej aktywności

w tym zakresie,

2) sesje warsztatowe dla mieszkańców, samorządowców, działaczy społecznych,

sportowych i kulturalnych, reprezentantów towarzystw, stowarzyszeń i organizacji

pozarządowych, przedstawicieli kościoła, przedsiębiorców - podsumowane

stosownym raportem z ich przeprowadzenia,

3) zestawienie prac i przedstawienie ostatecznej wersji Strategii Rozwoju Gminy

Mogilno na lata 2015-2025.

мΦ hǇƛǎ ƘƛǎǘƻǊȅŎȊƴȅ ƛ ǿǇǊƻǿŀŘȊŀƧŊŎȅ

Położone na pograniczu Kujaw (w części południowo-zachodniej) i Wielkopolski

(w części północno-wschodniej) Mogilno należy do najstarszych punktów osadniczych

na ziemiach polskich. Nazwa miasta wywodzi się od rzeczownika mogiła - rozumianego

dawniej jako wzniesienie czy pagórek. Mieści się ono na Szlaku Piastowskim,

który obecnie jest trasą podróżniczą, certyfikowaną przez Polską Organizację Turystyczną

(POT). Osada ta znana już była w X wieku, kiedy to stała się grodem książęcym. Jej status

zmienił się w 1058 r., gdy sprowadzeni tu przez Bolesława II Śmiałego benedyktyni

otrzymali od księcia akt fundacyjny wraz z nadaniami ziemskimi. Zakonnicy wznieśli

8 | S t r o n a

kościół pod wezwaniem św. Jana Apostoła i przylegające do niego zabudowania

klasztorne. Prawa miejskie Mogilno otrzymało w 1398 r. (nadał je król Władysław

Jagiełło, a potwierdzili kolejno Zygmunt Stary i Jan Kazimierz). W 1774 r. miasto siłą

włączono do zaboru pruskiego i rozpoczęła się stopniowa germanizacja.

Podczas insurekcji kościuszkowskiej mogilnianie udzielili pomocy oddziałowi

powstańczemu generała Antoniego Madalińskiego. W czasie wojen napoleońskich,

w latach 1806-1813 miasto znajdowało się w granicach stworzonego wówczas Księstwa

Warszawskiego. Po klęsce Napoleona Bonaparte powróciło pod jurysdykcję pruską.

Z kolei w roku 1818 Mogilno zostało ośrodkiem administracji powiatowej. Ówczesny

obszar powiatu liczył 934 km² i był zamieszkiwany przez 20 tys. mieszkańców. Mogilno

odzyskało niepodległość rankiem Nowego Roku w 1919 r. Mieszkańcy przyłączyli

się do Powstania Wielkopolskiego, rozbrajając stacjonujący tu oddział Grenzschutzu

(ochotniczej formacji paramilitarnej). We wrześniu 1939 r. mogilnianie ponownie stawili

opór najeźdźcy. Bezpośrednia obrona miasta przed hitlerowską agresją trwała 3 dni.

Wraz z wkroczeniem do Mogilna oddziałów Wehrmachtu rozpoczął się dla żyjących

tu Polaków czas represji i prześladowań. Za bohaterską obronę we wrześniu 1939 r.

miasto odznaczono w 1984 r. Krzyżem Grunwaldu III klasy.

W 1950 r. na mocy decyzji ówczesnych władz państwowych powiat mogileński

został wyłączony z województwa poznańskiego i przyłączony do województwa

bydgoskiego. Mogilno do reformy administracyjnej z 1975 r. było miastem powiatowym.

Do tej roli powróciło w 1999 r. w granicach województwa kujawsko-pomorskiego.

Odtworzony powiat mogileński liczy 675,9 km² i zamieszkiwany jest przez niemal 48 tys.

mieszkańców. Miejsko-wiejska gmina Mogilno graniczy z gminami Dąbrowa i Strzelno

w powiecie mogileńskim, gminami Rogowo i Gąsawa w powiecie żnińskim, gminą

Janikowo w powiecie inowrocławskim oraz gminami Trzemeszno i Orchowo,

znajdującymi się na terenie województwa wielkopolskiego.

Gmina Mogilno jest jedną z większych podstawowych jednostek

administracyjnych województwa kujawsko-pomorskiego. Zajmuje ona powierzchnię

25 620 ha [w tym 805 ha gruntów komunalnych, z czego 753 ha gruntów, tworzących

gminny zasób nieruchomości, 1 ha gruntów przekazanych w trwały zarząd gminnym

jednostkom organizacyjnym, 51 ha gruntów przekazanych w użytkowanie wieczyste

9 | S t r o n a

(w tym 15 ha gruntów przekazanych w użytkowanie wieczyste osobom fizycznym)].

Zaludnienie miasta to 11 931 mieszkańców; wsi - 12 793 osób.

Ogólna powierzchnia obszaru miasta wynosi 832 ha, a obszaru wiejskiego

24 788 ha (dane z roku 2014). W strukturze użytkowania gruntów w granicach miasta

przeważają użytki rolne - 458 ha (55,05% powierzchni obszaru miasta), w obszarze

wiejskim zajmują one z kolei 20 694 ha (83,48% powierzchni obszaru wiejskiego).

W granicach miejsko-wiejskiej gminy Mogilno występuje

69 miejscowości wiejskich rozdzielonych wśród 30 sołectw. Najmniejsze sołectwo

zamieszkują 142 osoby (Wasielewko), zaś największe nie przekracza 1 000 mieszkańców

(932 osoby - Marcinkowo). Średnia wielkość sołectwa w gminie kształtowała

się na poziomie 419 osób. Wiejską jednostką pomocniczą gminy, w granicach której

znajduje się najwięcej miejscowości jest sołectwo Józefowo (Józefowo, Bzówiec, Leśnik,

Mielenko, Mielno, Palędzie Kościelne).

Ośrodek centralny gminy - miasto Mogilno leży nad malowniczo usytuowanym

Jeziorem Mogileńskim i jest oddalony o 60 km od Bydgoszczy, 75 km od Torunia

i 80 km od Poznania.

2. Charakterystyka geograficzna

Zasadnicza część obszaru miejsko-wiejskiej gminy Mogilno znajduje się w obrębie

makroregionu Pojezierza Wielkopolskiego i mezoregionu Pojezierza Gnieźnieńskiego.

W krajobrazie gminy występuje morenowa wysoczyzna polodowcowa zbudowana

z gliny zwałowej i piasków gliniastych. Wysoczyznę urozmaicają pagórki i wzgórza

morenowe z licznymi zagłębieniami wytopiskowymi oraz głębokimi i wąskimi ciągami

rynien polodowcowych, których dna wypełniają urokliwe jeziora.

Na obszarze gminy występują gleby brunatne i płowe oraz miejscami czarne

ziemie (bardzo zasobne w składniki pokarmowe i przydatne dla rolnictwa). Przeważają

urodzajne gleby III i IV klasy bonitacyjnej. Największą powierzchnię zajmują gleby

kompleksu żytniego bardzo dobrego oraz żytniego dobrego. Ogólny wskaźnik jakości

rolniczej przestrzeni produkcyjnej (biorący pod uwagę syntetyczną ocenę uwarunkowań

przyrodniczych dla rolnictwa - klimat, gleby, rzeźba terenu, wody) obliczony łącznie

10 | S t r o n a

dla obszaru miasta i gminy przyjmuje wartość 74,5 pkt (na 125 pkt możliwych); jest tym

samym wyższy od średniej dla województwa kujawsko-pomorskiego (71 pkt). Wynik

ten należy ocenić jako dobry.

Lasy na terenie gminy Mogilno zajmują powierzchnię ponad 1 332 ha, co stanowi

zaledwie 5,2% jej powierzchni ogólnej (dane z roku 2009), które w przeważającej części

są publiczne. W Zarządzie Państwowych Gospodarstw Leśnych znajduje się 68%

wszystkich lasów na terenie gminy. Obszary leśne gminy należą do dwóch nadleśnictw:

Gołąbki i Miradz. Lasy występują głównie w zachodniej części gminy, a jedynie miejscami

w przygranicznych partiach - na północy i wschodzie oraz w dolinach cieków. Postępująca

w ostatnim czasie degradacja środowiska w wyniku wzmożonego oddziaływania

niekorzystnych czynników biotycznych, abiotycznych i antropogennych stanowi również

zagrożenie dla zbiorowisk leśnych. Te negatywne zjawiska skłaniają do przeprofilowania

działalności gospodarczej w lasach, w kierunku gospodarki zrównoważonej, kierującej się

zasadami koncepcji lasu trwałego, zasadą powszechnej ochrony lasów, dalszym

powiększaniem zasobów leśnych, prowadzeniem proekologicznej gospodarki leśnej

i zwiększaniem pozaprodukcyjnych (zwłaszcza środowiskowo -twórczych) funkcji lasów.

Taki właśnie charakter ma w gminie usankcjonowany prawnie przygraniczny obszar leśny

położony w jej południowo-wschodniej części, wchodzący w skład Obszaru Chronionego

Krajobrazu Lasów Miradzkich, wyróżniający się krajobrazowo, o różnych typach

ekosystemów. Przydatność rekreacyjna lasów na terenie gminy Mogilno jest duża,

szczególnie w północno-zachodniej części, gdzie lasy niejako towarzyszą jeziorom.

Właśnie w tym rejonie z uwagi na mniejszą przydatność kompleksów glebowych dla

rolnictwa wskazane byłoby powiększanie ich zasobów. Sprzyjałoby to powstaniu

większego zwartego kompleksu leśnego na terenie gminy, który łączyłby się

z kompleksem leśnym w gminie sąsiedniej. Takie działania wskazane są również

w obrębie dolin cieków i w strefach o spadkach powyżej 12% oraz w obrębie gruntów

rolnych w innych rejonach gminy, o znikomej przydatności rolniczej, szczególnie

w sąsiedztwie istniejących enklaw leśnych. Przyczyni się to zarówno do podniesienia

wskaźnika lesistości gminy, jak również ograniczy procesy erozyjne, poprawiając

jednocześnie walory krajobrazowe i rekreacyjne gminy.

Niemal cały obszar gminy leży w zlewni rzeki Noteć. Jedynie niewielki teren

na południe od Huty Palędzkiej odwadniany jest do rzeki Wełny - dopływu Warty.

11 | S t r o n a

Największą rzeką jest Mała Noteć, wpływająca na obszar gminy poprzez Jezioro

Kamienieckie. Dno doliny jest wypełnione osadami biogenicznymi, które odwadniane

są systemem rowów melioracyjnych. Licznie występują zbiorniki, powstałe w dołach

potorfowych. We wschodniej części gminy, Noteć kończy bieg w Jeziorze Bronisławskim,

będącym południową częścią zaporowego Zbiornika Pakoskiego. Zdecydowana większość

obszaru gminy odwadniana jest przez rzekę Pannę, która jest lewostronnym dopływem

Małej Noteci. Obszar źródliskowy Panny Północnej (Siecienicy) znajduje się na obszarze

gminy Dąbrowa. Przepływa ona przez Jezioro Parlińskie i jako niewielki ciek wpływa

do Jeziora Wiecanowskiego. Po połączeniu w Jeziorze Wiecanowskim z dopływem

z Jeziora Palędzie uchodzi w kierunku południowym. Po przepłynięciu przez Mogilno łączy

się w Jeziorze Mogileńskim z Panną Południową, wypływającą z Jeziora Popielewskiego.

Ostatni odcinek Panny rozpoczyna się poniżej Jeziora Mogileńskiego i kończy w ujściu

Małej Noteci. Na tym odcinku obie rzeki są fizjonomicznie podobne i płyną doliną

wypełnioną osadami biogenicznymi, przyjmując szereg rowów i mniejszych dopływów

Doliny Panny i Małej Noteci oraz niektórych większych dopływów stanowiąc lokalną bazę

drenażu dla płytkich wód podziemnych.

Główne osie hydrograficzne gminy, do których koncentruje się dopływ wód

powierzchniowych i płytkich wód podziemnych, przebiegają na linii: Jezioro Palędzkie,

Jezioro Wiecanowskie, Jezioro Mogileńskie, Jezioro Szydłowskie i Jezioro Popielewskie

oraz wzdłuż doliny rzeki Panny, poniżej Jeziora Mogileńskiego do ujścia, do Małej Noteci.

Przy tych obszarach koncentruje się większość sieci rzecznej. Gminę cechuje znaczna

powierzchnia jezior. Powierzchnie zbiorników wodnych zajmują około 3,4% powierzchni

gminy, przy jeziorności w skali kraju na poziomie 1,1%. W przeważającej mierze

są to niewielkie zbiorniki, często o charakterze tak zwanych oczek wodnych. Największym

zbiornikiem położonym w całości na obszarze gminy jest Jezioro Wiecanowskie.

Ma powierzchnię 300,5 ha i jest pod względem powierzchni jednym z największych jezior

w skali województwa. Niektóre duże jeziora, jak Szydłowskie, czy Zbiornik Pakoski jedynie

częściowo należą do obszaru gminy. W całości na terenie gminy leżą jeziora: Mogileńskie,

Palędzie, Mielno i Chwałowskie, które stanowią ważne hydrowęzły i posiadają

zróżnicowane funkcje.

Cieki analizowanego obszaru charakteryzują się śnieżno-deszczowym reżimem

zasilania. Zarówno wahania stanów, jak i zmienność przepływów większości rzek

12 | S t r o n a

są ruchome w skali roku. Na wszystkich obserwuje się znacznie wyższe stany

w miesiącach półrocza zimowego aniżeli w półroczu letnim. Stany maksymalne

przypadają na okres od lutego do kwietnia, a sporadycznie mają miejsce również

w styczniu. Minimum najczęściej osiągają w okresie jesiennym. Dotyczy to większości

rzek rozpatrywanego obszaru. Znaczna część rowów funkcjonuje okresowo, jedynie

w czasie roztopów lub po intensywnych, długotrwałych opadach. Na Małej Noteci

i Pannie przepływ dodatkowo jest regulowany sztucznie, przez co reżim odpływu jest

wyraźnie zaburzony i najczęściej nie obserwuje się charakterystycznego kształtu fali

wezbraniowej. Typowe wezbrania roztopowe, występujące w szczególności wiosną, służą

uzupełnianiu zasobów wodnych jezior Szydłowskiego, Wiecanowskiego i Mogileńskiego

oraz Zbiornika Pakoskiego. Zasoby te zużywane są do utrzymania przepływu w ciekach

w okresie niskich stanów.

W północnej części gminy znajduje się część międzymorenowego zbiornika wód

podziemnych „Inowrocław-Dąbrowa” o średniej głębokości ujęcia 35 m i o powierzchni

340 km² oraz o szacunkowych zasobach dyspozycyjnych 95 tys. m3 na dobę,

stanowiącego obszar wysokiej ochrony. W południowej części gminy znajduje

się fragment trzeciorzędowego zbiornika „Inowrocław-Gniezno” o średniej głębokości

ujęcia 120 m i szacunkowych zasobach dyspozycyjnych 96 tys. m3 na dobę, również

stanowiącego obszar wysokiej ochrony. Jest to zbiornik o ogólnej powierzchni 200 km².

Na obszarze gminy występują udokumentowane złoża surowców

naturalnych - soli kamiennej i kruszywa naturalnego - o zasobach pozwalających

na ich eksploatację na skalę przemysłową. Sól kamienna pozyskiwana jest w postaci

solanki z otworowej kopalni „Mogilno” w Przyjmie i wykorzystywana na potrzeby

przemysłu chemicznego. Złoża kruszywa eksploatowane są w rejonie Czagańca, Dębna,

Przyjmy, Mielenka, Strzelec i Kwieciszewa. W rejonie Józefowa występują złoża

surowców ilastych.

13 | S t r o n a

3. Sytuacja demograficzna

Na dzień 3 marca 2015 r. według danych Wydziału Administracji Urzędu

Miejskiego w Mogilnie mieszkańcami gminy zameldowanymi na pobyt stały było 24 724

osób. W strukturze jednostki samorządu terytorialnego występuje miasto i 30 sołectw.

Średnia wielkość populacji sołectwa w gminie kształtuje się na poziomie 419 osób,

a najliczniej zasiedlone są: Marcinkowo - 932 mieszkańców, Gębice - 864, Kwieciszewo -

735, Padniewko -729, Dąbrówka - 644. Mniej niż 200 mieszkańców liczyły sołectwa:

Wasielewko (142), Palędzie Dolne (159) i Kamionek (174).

W 2000 r. w granicach obecnej gminy zamieszkiwało 25 575 osób. W okresie

minionych 15 lat liczba ludności rozpatrywanego obszaru zmniejszyła

się więc do niespełna 97% względem stanu z 2000 r.

Struktura płci mieszkańców obszaru wiejskiego jest niemal idealnie symetryczna

(niewielka przewaga liczbowa kobiet), natomiast wśród mieszkańców miasta zaznacza

się jej asymetria wyrażona zaokrągloną proporcją 111 kobiet na każdych 100 mężczyzn.

Struktura wiekowa ludności - tak miejskiej jak i wiejskiej gminy ukazuje,

że wiek dojrzałości biologicznej i społeczno-zawodowej zaczęli osiągać jej mieszkańcy,

reprezentujący jeden z ostatnich wyży demograficznych. Do granicy wieku emerytalnego

widocznie zbliżył się także pierwszy powojenny wyż. Pod koniec najbliższej dekady liczne

roczniki będą powiększać grupę ludności starszej, co skutkować będzie wzrostem potrzeb

charakterystycznych dla tej grupy wiekowej.

Obszar miejski i wiejski gminy w okresie ostatnich dziewięciu lat był obszarem

imigracji.

 Biorąc natomiast pod uwagę statystyki związane z urodzeniami i zgonami

na terenie gminy Mogilno należy zauważyć, że w latach 2006-2014 urodziło się 2 380

dzieci, zgonów odnotowano 2 168. Najwięcej urodzeń (uwzględniając wskazane lata)

miało miejsce w roku 2008 (291), a najmniej w 2013 (223); z kolei najwięcej zgonów

zarejestrowano w 2013 r. (258), a najmniej w 2010 (203). Warto podkreślić, że przyrost

naturalny w gminie Mogilno jest dodatni, a statystycznie więcej urodzeń rejestruje

się w miejscowościach wiejskich.

14 | S t r o n a

4. Stan rynku pracy

W styczniu 2015 r. stopa bezrobocia w powiecie mogileńskim wynosiła 19,7%

przy stopie bezrobocia w województwie kujawsko-pomorskim 16,4% i w kraju 12,0%.

W lutym tego samego roku na terenie gminy Mogilno było 1 716 osób bezrobotnych

(w grudniu 2010 r. - 2 004 osób, w grudniu 2011 r. - 1 749 osób, w grudniu 2012 r.

-1 811 osób, w grudniu 2013 r. - 2 019 osób, w grudniu 2014 r. - 1 612 osób),

które stanowiły niewiele ponad 50% wszystkich bezrobotnych zarejestrowanych

w Powiatowym Urzędzie Pracy w Mogilnie. W tej liczbie 827 osoby zamieszkiwały

na terenie miasta (w grudniu 2010 r. - 1 075 osób, w grudniu 2011 r. - 869 osób,

w grudniu 2012 r. - 875 osób, w grudniu 2013 r. - 957 osób, w grudniu 2014 r. - 782

osoby), a 889 osoby teren wiejski (w grudniu 2010 r. - 929 osób, w grudniu 2011 r.- 880

osób, w grudniu 2012 r. - 936 osób, w grudniu 2013 r. - 1 062 osoby, w grudniu 2014 r. -

839 osób). Wśród osób bezrobotnych niespełna 62% stanowiły kobiety (1 049 kobiet).

Prawo do zasiłku z Funduszu Pracy przysługiwało 344 osobom bezrobotnym (185

w mieście - w tym 113 kobietom i 159 na terenach wiejskich - w tym 74 kobietom),

tj. zaledwie 20,05% ich ogólnej liczby w gminie. Dane te obrazuje poniższy diagram

i wykres.

Diagram przedstawiający stopę bezrobocia na przestrzeni lat na terenie gminy Mogilno ό¾ǊƽŘƱƻΥ ŘŀƴŜ

uzyskane z PUP Mogilno)

15 | S t r o n a

Wykres przedstawiający stopę bezrobocia na przestrzeni lat na terenie gminy Mogilno ό¾ǊƽŘƱƻΥ ŘŀƴŜ

uzyskane z PUP Mogilno)

Dane z 5 lutego 2015 r. przedstawiają następujące informacje:

- zważając na czas pozostawania bez pracy - najliczniejszą grupę wśród bezrobotnych

w gminie Mogilno stanowią osoby, które nie mają pracy od ponad 24 miesięcy

(natomiast najmniej liczną, osoby, które nie mają pracy od niespełna jednego roku);

- uwzględniając wiek bezrobotnych - najliczniejszą grupę w gminie Mogilno stanowią

osoby między 25 a 34 rokiem życia (z kolei najmniej liczną, osoby powyżej 60 roku życia);

- zwracając uwagę na poziom wykształcenia bezrobotnych- najliczniejszą grupę w gminie

Mogilno stanowią osoby z wykształceniem zasadniczym zawodowym (a najmniej liczną

osoby z wykształceniem wyższym);

- odnosząc się do stażu pracy ogółem - najliczniejszą grupę wśród bezrobotnych w gminie

Mogilno stanowią osoby ze stażem pracy o długości 1-5 lat (natomiast najmniej liczną

grupę w tej kategorii stanowią osoby ze stażem pracy powyżej 30 lat).

 Powyższe dane wskazują, że w gminie Mogilno jest spora grupa młodych osób

(do 34 roku życia), pozostająca bez stałego zatrudnienia. Stosunkowo nieliczną grupę

wśród bezrobotnych stanowią mieszkańcy dobrze wykształceni, z ponad

trzydziestoletnim stażem.

16 | S t r o n a

5. Instytucje ochrony zdrowia

Zakład Opieki Zdrowotnej w Mogilnie działa od 1973 r.; na jego podstawie

15 grudnia 1998 r. powstał Samodzielny Publiczny Zakład Opieki Zdrowotnej

(SPZOZ w Mogilnie). Bezpośrednim i celowym zadaniem SPZOZ w Mogilnie jest

zapewnienie opieki lekarskiej i pielęgniarskiej osobom zamieszkującym powiat

mogileński. Z początkiem 2015 roku w SPZOZ pracowało ponad 350 osób

w następujących filiach i strukturach organizacyjnych:

 szpital powiatu mogileńskiego:

- filia szpitala w Mogilnie;

- filia szpitala w Strzelnie.

 przychodnia rejonowa:

- przychodnia w Mogilnie;

- przychodnia w Strzelnie.

 wiejski ośrodek zdrowia:

- ośrodek zdrowia w Gębicach;

- ośrodek zdrowia w Wylatowie;

- ośrodek zdrowia w Markowicach.

 ratownictwo medyczne z siedzibą w Mogilnie oraz podstacja Strzelno;

 zakład opiekuńczo-leczniczy z siedzibą w Mogilnie;

 nocna i świąteczna opieka medyczna w Mogilnie;

 poradnia dziecięca w Mogilnie;

 laboratoria analityczne w Mogilnie i Strzelnie;

 pracownie RTG w Mogilnie i Strzelnie.

 Ponadto na terenie gminy Mogilno funkcjonują prywatne jednostki medyczne.

 Należy również zauważyć, że jest przygotowywana i wdrażana długookresowa

restrukturyzacja powiatowych instytucji ochrony zdrowia, wynikająca m.in. z potrzeb

wskazywanych przez przedstawicieli mieszkańców (zwiększenie liczby lekarzy

specjalistów, skrócenie czasu oczekiwania na wizytę).

17 | S t r o n a

сΦ tƻƳƻŎ ǎǇƻƱŜŎȊƴŀ

Ważnym, ustawowym zadaniem gminnej polityki społecznej jest pomoc rodzinom

w rozwiązywaniu ich problemów. Efektem tego powinno być przezwyciężenie trudności

życiowych, a w dalszej perspektywie usamodzielnienie. Na terenie gminy Mogilno cele

te realizuje Miejsko-Gminny Ośrodek Pomocy Społecznej.

 W ramach struktury organizacyjnej MGOPS działa placówka wsparcia - schronisko

dla bezdomnych kobiet i mężczyzn w Mogilnie, które powstało z myślą o osobach

dorosłych z terenu gminy Mogilno. Schronisko jest czynne 7 dni w tygodniu (całą dobę).

Posiada 26 typowych miejsc noclegowych (łóżek) oraz 5 dodatkowych materacy. W ciągu

minionego roku (2014) z tej formy pomocy skorzystało 37 osób.

 Kolejny punkt wsparcia stanowi Jadłodajnia przy MGOPS, gdzie wielokrotną

pomoc w formie gorącego posiłku uzyskało w 2014 roku 81 osób.

 Gmina Mogilno wprowadza systemowe i interdyscyplinarne rozwiązania - tak,

aby podnieść jakość świadczonych usług. Zarządzeniem Burmistrza z dnia 19 grudnia

2011 r. został powołany Gminny Zespół Interdyscyplinarny ds. Przeciwdziałania Przemocy

w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie. W skład tego Zespołu wchodzą

przedstawiciele pomocy społecznej, policji, służby zdrowia, oświaty, Gminnej Komisji

Rozwiązywania Problemów Alkoholowych, kuratorzy sądowi. Dodatkowo organizowane

jest wsparcie dla rodzin przeżywających trudności w prawidłowym pełnieniu swojej

funkcji poprzez zatrudnianie 2 asystentów rodzinnych.

Ośrodek Pomocy Społecznej w Mogilnie poza podstawowym zakresem

działalności pozyskuje zewnętrzne środki finansowe, pochodzące z dotacji unijnych.

W roku 2014 zrealizowano 3 projekty nastawione na aktywizację społeczno-zawodową

bezrobotnych kobiet i osób młodych.

Przeprowadzając coroczną ocenę zasobów pomocy społecznej można zauważyć,

iż wzrasta liczba osób w rodzinach (około 2 500 osób) i rodzin (około 970 rodzin),

korzystających ze wsparcia Ośrodka. Głównej przyczyny tak rosnącego wskaźnika można

doszukiwać się w strukturze bezrobocia. Długotrwałe bezrobocie to jedno

z zagrożeń wykluczenia społecznego. Takiemu zjawisku towarzyszy szereg negatywnych

skutków i problemów społecznych. Rodziny, których członkowie są osobami długotrwale

18 | S t r o n a

bezrobotnymi bez prawa do zasiłku z konieczności stają się klientami pomocy społecznej.

Warto podkreślić, że zjawiska mieszczące się w szeroko pojmowanej kategorii

wykluczenia przynoszą dwojakiego rodzaju skutki: z jednej strony kosztem jest niska

produktywność różnych grup mieszkańców, z drugiej zaś powstają obciążenia związane

ze wspieraniem ich w ramach pomocy społecznej, aktywizacji zawodowej

czy wyprowadzania z sytuacji kryzysowych.

Najczęstszymi powodami korzystania ze świadczeń pomocy społecznej

od wielu lat pozostaje bezrobocie, niepełnosprawność i długotrwała choroba. Te grupy

problemów wskazują na fakt, iż trudna sytuacja rodzin nie jest spowodowana

tylko brakiem niewystarczających środków finansowych, niezbędnych do zaspokojenia

podstawowych potrzeb życiowych. Rodziny korzystające ze świadczeń pomocy społecznej

borykają się również z ogromnymi deficytami w innych sferach życia, np. z zakresu

ochrony zdrowia. Długotrwała choroba, wysokie koszty leczenia powodują obniżenie

poziomu życia społecznego.

Zauważalny staje się fakt niesienia pomocy osobom starszym, zarówno w formie

pomocy finansowej, jak również usług opiekuńczych. Taka sytuacja spowodowana jest

zmianą demograficzną naszego społeczeństwa i stosunkowo niskimi świadczeniami

rentowymi, emerytalnymi wypłacanymi z ubezpieczenia społecznego, brakiem

możliwości zaspokajania codziennych potrzeb z uwagi na długotrwałą chorobę

lub niepełnosprawność. Ten problem społeczny stanowi ogromne wyzwanie dla gminy

Mogilno z uwagi na konieczność poszerzenia form wsparcia dla osób starszych

w środowisku lokalnym, zwiększenie zakresu usług opiekuńczych w miejscu zamieszkania

oraz ułatwienia dostępu do usług służby zdrowia. Działania te mają na celu

jak najdłuższy okres udzielania pomocy w miejscu zamieszkania bez konieczności

umieszczania osób starszych w instytucjach całodobowych, takich jak domy pomocy

społecznej. W tym miejscu należy zaznaczyć konieczność rozszerzenia form wsparcia dla

osób starszych oraz utworzenia gminnego domu dziennego pobytu.

Kolejny problem społeczny gminy Mogilno to bezdomność spowodowana

najczęściej ubóstwem, uzależnieniem lub długotrwałym bezrobociem. Wśród rodzin

coraz częstszym zjawiskiem staje się fakt nieregulowania bieżących opłat

mieszkaniowych. Takie sytuacje powodują podjęcie działań egzekucji komorniczej

przez właścicieli, zarządców lokali mieszkalnych, a następnie zasądzenie eksmisji

19 | S t r o n a

bez wskazania lokalu socjalnego. Zaznacza się jednak, że Gmina Mogilno ma w swoich

zasobach schronisko dla bezdomnych, z którego korzysta coraz więcej osób.

W 2011 roku po raz pierwszy Ośrodek Pomocy Społecznej wystąpił do Wojewody

Kujawsko-Pomorskiego o przyznanie środków finansowych na realizację specjalistycznych

usług opiekuńczych dla osób z zaburzeniami psychicznymi. Powyższa forma pomocy

jest zadaniem zleconym z zakresu administracji rządowej. Zauważalne jest zwiększone

zapotrzebowanie na tę formę pomocy wśród rodzin z terenu gminy. Znaczny wzrost

wskaźnika możemy zaobserwować w 2014 roku, kiedy Ośrodek realizuje specjalistyczne

usługi opiekuńcze dla 38 dzieci i 15 osób dorosłych mających zaburzenia psychiczne,

z takimi schorzeniami jak m.in.: autyzm, upośledzenie umysłowe w stopniu głębokim,

zaburzenia rozwoju psychologicznego. Zachodzi uzasadniona potrzeba utworzenia

jednostki wsparcia dla osób z zaburzeniami psychicznymi oraz niepełnosprawnymi

intelektualnie. Jej celem byłoby zapewnienie tym osobom wielostronnej pomocy,

niezbędnej do życia w środowisku rodzinnym i społecznym. Utworzenie i funkcjonowanie

Środowiskowego Domu Samopomocy to wyjście naprzeciw potrzebom tych osób i ich

rodzin.

Liczba osób objętych wsparciem w zakresie świadczeń rodzinnych

za 2014 r. - 1 552, dodatków mieszkaniowych - 596 rodzin, energetycznych - 130 rodzin

(353 osoby), Karty Dużej Rodziny - 57 rodzin (292 osoby).

Na terenie gminy Mogilno nie ma placówki oferującej opiekę nad dziećmi w wieku

do lat 3, przy czym liczebność dzieci w tej grupie wiekowej kształtuje się na poziomie 630

- 650, jednakże grupę docelową stanowić by mogło około 50 dzieci.

тΦ ¦ǎƱǳƎƛ ƻǏǿƛŀǘƻǿŜ

Przedszkola. Na terenie gminy Mogilno w roku szkolnym 2013/2014

funkcjonowało 6 przedszkoli publicznych (3 w mieście oraz 3 na terenach wiejskich

tj. w Gębicach, Wylatowie, Padniewie). Ponadto przy trzech szkołach wiejskich (Szkoła

Podstawowa w Strzelcach, Szkoła Podstawowa we Wszedniu, Szkoła Podstawowa

w Kwieciszewie) działają 4 oddziały przedszkolne (2 w Kwieciszewie). Dodatkowo

przy przedszkolu w Gębicach funkcjonuje oddział przedszkolny w Bielicach,

20 | S t r o n a

przy Przedszkolu nr 1 w Mogilnie oddział w Dąbrówce oraz przy Przedszkolu w Padniewie

oddział w Niestronnie. Przedszkole nr 3 w Mogilnie prowadzi grupy integracyjne

i jest jedyną tego typu placówką na terenie powiatu mogileńskiego. Do przedszkoli

prowadzonych przez Gminę uczęszcza ponad 500 dzieci w wieku od 3 do 5 lat

(stan na rok szkolny 2013/2014). Na terenie gminy istnieją 2 przedszkola niepubliczne

(stan na maj 2015 r.), do których uczęszcza około 80 dzieci.

Liczba miejsc w przedszkolach nie jest wystarczająca i nie w pełni zapewnia

realizację obowiązku przygotowania przedszkolnego wszystkim dzieciom w wieku 3-4 lat.

W związku ze zmianami w ustawie o systemie oświaty - dzieci 6-letnie pozostaną

w przedszkolu. W przedszkolach zabraknie miejsca dla dzieci 3-4 letnich, które powinny

zostać przyjęte. Obecnie w przedszkolach mogileńskich jest zajętych 98% miejsc

(przedszkola publiczne i niepubliczne), a potrzebnych będzie ok. 150 miejsc dla dzieci

6-letnich pozostających w systemie edukacji przedszkolnej w roku szkolnym 2015/2016.

Przedszkola wymagają remontów. Niektóre z nich wymiany całej infrastruktury:

elektrycznej, hydraulicznej oraz zakupu nowego wyposażenia do pomieszczeń,

w których odbywają się zajęcia. Doposażone powinny być zwłaszcza sale,

w których odbywają się zajęcia dla dzieci o kwalifikowanym stopniu niepełnosprawności.

Warto także zauważyć, że województwo kujawsko-pomorskie w roku szkolnym

2012/2013 uplasowało się na przedostatnim miejscu w kraju w zakresie upowszechniania

wychowania przedszkolnego dzieci w wieku 3-4 lat. Podobnie w powiecie mogileńskim

wskaźnik ten jest niższy niż w całym kraju, aż o 6,5%. Dla samej gminy Mogilno wskaźnik

w roku 2009 wynosił 44%, a w roku 2014 - 57% i był niższy o 7% od średniej krajowej.

Odsetek dzieci nieobjętych wychowaniem przedszkolnym w wieku 3-4 lat w gminie

wyniósł w 2014 r. - 43%.

{ȊƪƻƱȅ ǇƻŘǎǘŀǿƻǿŜ ƛ ƎƛƳƴŀȊƧŀ. Na terenie gminy funkcjonuje 8 szkół

podstawowych (w Gębicach, Padniewie, Wylatowie, Kwieciszewie, Strzelcach, Wszedniu

i dwie w Mogilnie) oraz dwa gimnazja (w Bielicach i Mogilnie). Gimnazjum

w Bielicach jest prowadzone przez Powiat Mogileński na podstawie porozumienia

zawartego pomiędzy Gminą Mogilno a Starostwem Powiatowym w Mogilnie.

W szkołach podstawowych uczy się obecnie niemal 1 500 dzieci. Dzięki

zaangażowaniu gminy Mogilno oraz środków rządowych i unijnych, placówki edukacyjne

są coraz lepiej wyposażone w pomoce dydaktyczne. Jednakże nadal brakuje pomocy

21 | S t r o n a

dydaktycznych do nauczania eksperymentalnego oraz sprzętu umożliwiającego

stosowanie Technologii Informacyjno- Komunikacyjnych.

Zakłada się, że liczba dzieci w gminnych szkołach w następnych latach będzie

malała. Jednymi z najmniej licznych szkół są: Szkoła Podstawowa w Kwieciszewie, Szkoła

Podstawowa w Strzelcach oraz Szkoła Podstawowa we Wszedniu. W każdej z tych

placówek uczy się mniej niż 60 dzieci. W szkołach podstawowych nauki pobiera coraz

więcej dzieci autystycznych oraz dzieci o specjalnych potrzebach edukacyjnych. Należy

tym samym podejmować działania mające na celu rozbudowę bazy dydaktycznej

i szkolenie kadry pedagogicznej do prowadzenia zajęć z tą grupą dzieci.

Do Gimnazjum w Mogilnie obecnie uczęszcza 541 uczniów, funkcjonuje w jego

ramach 21 oddziałów, a od roku szkolnego 2015/2016 jest ich 19. Zakłada się, że liczba

gimnazjalistów zmniejszy się poniżej 500 (warto zauważyć, że w latach minionych liczba

ta oscylowała wokół 700). Pojawiające się projekty, w kierunku likwidacji gimnazjów,

wymuszą reorganizację sieci szkół na terenie gminy.

We wszystkich placówkach podległych Gminie pracuje 286 nauczycieli - w tym

181 dyplomowanych, 73 mianowanych, 25 kontraktowych i 7 stażystów.

Wyposażenie w tych placówkach w sprzęt komputerowy jest niewystarczające.

W szkołach podstawowych i gimnazjach funkcjonuje 12 pracowni informatycznych.

Średnio jeden komputer przypada na ponad 16 uczniów. Sprzęt komputerowy

i oprogramowanie są przestarzałe.

Nie wszystkie szkoły posiadają boiska wielofunkcyjne, przystosowane

do prowadzenia zajęć wychowania fizycznego. Przy niektórych placówkach brakuje sal

gimnastycznych, które umożliwiłyby prowadzenie zajęć w okresie jesienno-zimowym.

Konieczne jest zbudowanie boisk sportowych przy szkołach: SP nr 2 w Mogilnie,

Kwieciszewie, Strzelcach i Wszedniu oraz przy Gimnazjum w Mogilnie. Przy SP nr 2

w Mogilnie należałoby wybudować całoroczny obiekt sportowy. Przy SP nr 3 w Mogilnie

istnieje potrzeba wybudowania sali gimnastycznej, przystosowanej do liczby dzieci

uczących się w tej szkole.

Jeśli chodzi o wyniki nauczania w szkołach podstawowych i gimnazjach,

to należałoby zaznaczyć, że woj. kujawsko-pomorskie znajduje się na przedostatnim

miejscu ze względu na osiągane wyniki sprawdzianów w ostatnich latach. Uczniowie szkół

powiatu mogileńskiego uzyskali 15 wynik na 23 powiaty w naszym województwie. Wyniki

22 | S t r o n a

uczniów z terenu gminy Mogilno plasują się poniżej średniej krajowej

i wojewódzkiej.

Współczesna szkoła stawia duże wymagania kadrze pedagogicznej.

Przed nauczycielami stoją nowe wyzwania. Konieczne jest zatem systematyczne

podnoszenie kwalifikacji i kompetencji nauczycieli, tak aby byli przygotowani

do prowadzenia zajęć z wykorzystaniem nowoczesnych form i metod pracy.

Zespoły infrastrukturalne szkół, podobnie jak przedszkola, mimo już sporych

wydatków wynikających z ich rozwoju, ze względu na nieustanną eksploatację nadal

powinny być modernizowane i unowocześniane.

{ȊƪƻƱȅ ǇƻƴŀŘƎƛƳƴŀȊƧŀƭƴŜΦ Na terenie gminy Mogilno funkcjonują dwie placówki

ponadgimnazjalne: Zespół Szkół w Mogilnie oraz Zespół Szkół w Bielicach.

Łączna liczba uczniów pobierających naukę w Zespole Szkół w Mogilnie wynosi

868 (Liceum Ogólnokształcące - 321, Technikum Drogowe - 119, Technikum Ekonomiczne

- 48, Technikum Informatyczne - 118, Zasadnicza Szkoła Zawodowa- 262), w tym

dojeżdżających 588 osób. Stypendium pobiera 320 uczniów. Liczba nauczycieli

pracujących na pełnym etacie to 46, pozostałych 11.

W Zespole Szkół w Bielicach naukę pobiera 862 uczniów, z czego 851 dojeżdża.

Stypendium pobiera 296 uczniów. W placówce pracuje 90 nauczycieli.

Warto zauważyć, że szkoły ponadgimnazjalne prowadzą również dokształcanie

wieczorowe osób dorosłych (przygotowanie m.in. do egzaminu maturalnego).

Szkolnictwo specjalne. Zadania z tego zakresu spełnia, powstały w 1960 r. Zespół

Placówek Specjalnych w Szerzawach, który jest prowadzony przez Powiat Mogileński.

W jego skład wchodzą: Specjalny Ośrodek Szkolno Wychowawczy, Młodzieżowy Ośrodek

Socjoterapii, Szkoła Podstawowa Specjalna, Gimnazjum Specjalne, Zasadnicza Szkoła

Zawodowa Specjalna, Internat. Uczniowie i wychowankowie ZPS mogą uzyskać

wykształcenie w różnych specjalizacjach: mechanik samochodowy, kucharz małej

gastronomii, murarz, monter instalacji wodno-kanalizacyjnych. Zespół w podmogileńskich

Szerzawach posiada: 13 klas i pracowni, salę komputerową (z 15 stanowiskami),

bibliotekę, czytelnię (z 4 stanowiskami komputerowymi), salę gimnastyki korekcyjnej,

salę integracji sensorycznej, gabinet logopedyczny, salę rewalidacyjną, dwa boiska

sportowe, gabinet psychologa i pedagoga ze stanowiskiem do biofeedback’u.

23 | S t r o n a

8. Promocja gminy

Mogilno może pochwalić się bogatą historią i wieloma zabytkami, spośród

których niewątpliwie najcenniejszym jest klasztor pobenedyktyński. Działania

promocyjne mają na celu podniesienie atrakcyjności gminy Mogilno, poprzez wskazanie

jej walorów turystycznych, przyrodniczych, rekreacyjnych czy historycznych i skierowane

są do mieszkańców, turystów oraz potencjalnych kontrahentów i inwestorów.

Dla osiągnięcia tych celów Urząd prowadzi współpracę z jednostkami zajmującymi

się kulturą, sportem oraz instytucjami i organizacjami pozarządowymi. Działania

te realizowane są m. in. poprzez:

- stronę internetową Urzędu Miejskiego w Mogilnie, na której dostępne są aktualne

informacje z terenu gminy, oferty inwestycyjne, baza noclegowa, atrakcje turystyczne itp.

Strona działa ponad 8 lat, dlatego niezbędne jest stworzenie nowoczesnego serwisu -

responsywnego z dostosowaną grafiką, nawigacją, w pełni funkcjonalną

na smartfonie czy tablecie i zintegrowanego z serwisami typu facebook;

- miesięcznik Rady Miejskiej „Rozmaitości Mogileńskie”, zawierający informacje

o wydarzeniach z terenu gminy Mogilno;

- współpracę z lokalnymi mediami;

- wydawanie folderów, informatorów promujących gminę. Ostatni wydano pod koniec

2014 roku, przy współpracy z Wydawnictwem Media Michpress (plan miasta

obrazujący atrakcje turystyczne); wcześniej wspólnie z Wydawnictwem & Studiem

Reklamy „Optima" Folder wydano folder B5 w języku polskim i angielskim. Materiały

te zawierają często część gospodarczą, w której lokalne firmy i przedsiębiorstwa mogą

się zaprezentować poprzez ogłoszenie reklamowe;

- wydawanie widokówek Mogilna oraz gadżetów promocyjnych: magnesów, smyczy,

koszulek promocyjnych z logo "Mogilno serce się raduje", długopisów;

- udział w akcjach promocyjnych o charakterze ponadregionalnym, np.: organizowanych

wspólnie z Kujawsko-Pomorską Organizacją Turystyczną;

- dofinansowywanie wydawnictw i książek promujących Mogilno w regionie i kraju,

np. atlas turystyczno-samochodowy województwa kujawsko-pomorskiego, czy mapa

administracyjno-turystyczna Województwa Kujawsko-Pomorskiego;

24 | S t r o n a

- udział w wydarzeniach o charakterze lokalnym i ponadlokalnym, np. kiermasz

w Przysieku, otwarcie sezonu turystycznego, współpraca z Fundacją „Sąsiedzi wokół

Szlaku Piastowskiego”, Kiermasz Bożonarodzeniowy w Engelskirchen w Niemczech, gdzie

co roku przygotowywane jest stoisko gminy Mogilno.

- współpracę z organizacjami pozarządowymi. W 2014 r. zrealizowano 19 zadań

publicznych o charakterze kulturalnym i sportowym. Miały one na celu promocję gminy

Mogilno (Mogileńskie Jesienne Impresje Kulturalne, projekt „Poznajemy dziedzictwo

kulturowe Pałuk i Ziemi Mogileńskiej” realizowany wspólnie z Towarzystwem Przyjaciół

Muzeum Ziemi Mogileńskiej w Mogilnie z siedzibą w Chabsku, Święto Kaszy, Forum

Organizacji Pozarządowych Ziemi Mogileńskiej);

- konferencje naukowe, np. Konferencja Krajowa IAESTE 2015, która odbyła się w lutym

2015 roku w Mogilnie czy Międzynarodowa Konferencja Naukowa „Rurykowicze

w świecie powiązań dynastycznych. Polityka, obyczajowość, kultura, religia (X-XVI w.)”,

mająca miejsce w mogileńskim klasztorze;

- tablice informacyjne z planem miasta i zaznaczonymi atrakcjami turystycznymi.

Gmina Mogilno ma dwóch zagranicznych partnerów: Engelskirchen w Niemczech

oraz Brody na Ukrainie, z którymi zawarła umowy. Współpraca między Mogilnem

a Engelskirchen została zainicjowana w 2005 roku przez partnerstwo Gimnazjum Aggertal

w Engelskirchen z Gimnazjum im. ks. Piotra Wawrzyniaka w Mogilnie. Engelskirchen

to miejscowość i gmina w Niemczech, zlokalizowana w Nadrenii Północnej - Westfalii,

w odległości 40 km. od Kolonii, w powiecie Oberberg, licząca ponad 19 tys. mieszkańców.

19 maja 2011 roku w Engelskirchen została zawiązana Rada Miast Partnerskich, której

celem jest budowanie partnerstwa pomiędzy naszymi gminami. W 2012 roku Rada

Miejska w Mogilnie podjęła uchwałę nr XX/222/12 w sprawie współpracy między

społecznościami gmin Mogilno i Engelskirchen. W ramach współpracy odbywa

się coroczna wymiana młodzieży, mająca na celu naukę języka, poznawanie kultury

i zwyczajów. Od 2011 roku delegacja z naszej gminy uczestniczy we wspomnianym wyżej

kiermaszu bożonarodzeniowym, na którym przygotowywane jest stoisko z tradycyjnymi

potrawami i rękodziełem. Podczas pobytu w Niemczech nawiązano także współpracę

z Plan-de-Cuque we Francji. Efektem wspólnych rozmów jest planowana organizacja

festiwalu kultur, który odbywałyby się w kolejnych latach u poszczególnych partnerów.

W 2016 festiwal odbyłby się w Mogilnie, 2017 w Engelskirchen, a w 2018 w Plan-de-

25 | S t r o n a

Cuques. Współpraca między Mogilnem a Brodami została nawiązana w maju 2006 r.

z inicjatywy dyrektora Gimnazjum w Mogilnie Hieronima Rumianowskiego oraz

nauczycielki Irminy Leśnej i dotyczy głównie wymiany młodzieży między mogileńskim

gimnazjum, a Gimnazjum im. Iwana Trusha w Brodach. Spotkania te są okazją

do poznawania języków obcych, zwyczajów, metod nauczania, kultury, zwiedzania

zabytków. Brody, wcześniej Lubicz, to miasto w zachodniej Ukrainie w obwodzie

lwowskim nad Suchowólką liczące ponad 17 tys. mieszkańców. Uchwała o współpracy

została podjęta przez Radę Miejską w Mogilnie 17 maja 2008 roku (uchwała

nr XX/184/08).

Na terenie gminy istnieje także zabytkowa Linia Kolejowa Mogilno-Orchowo,

unikalna w skali Europy. Na stosunkowo krótkim odcinku 20,8 km znajduje

się aż 25 wiaduktów i mostów, zapewniających bezkolizyjność. Najbardziej okazałe

to most na Jeziorze Mogileńskim o dł. 44 m oraz most na Noteci o dł. 43 m. Trasa kolei

biegnie przez malownicze tereny polodowcowe z wieloma jeziorami rynnowymi. Przed

laty celem budowy linii było ułatwienie niemieckim osadnikom transportu płodów

rolnych i dostaw środków do produkcji rolnej czy materiałów budowlanych. Linię

projektowano tak, aby jak najwięcej gospodarstw niemieckich osadników miało dobry

dostęp do kolei. Budowa odcinka Mogilno-Orchowo realizowana była w latach 1911-

1918. Od 2004 r. opiekę nad linią sprawuje Mogileńskie Stowarzyszenie Sympatyków

Kolei. Linia jest przejezdna i prowadzone są na niej okazjonalnie przejazdy drezynowe.

Podjęto także starania, zmierzające do przejęcia jej przez Gminę Mogilno.

фΦ ¦ǎƱǳƎƛ ƪǳƭǘǳǊŀƭƴŜ ƛ ƳƻŘǳƱȅ ǇƻƪǊŜǿƴŜ

Rozwój kulturalny gminy Mogilno opiera się o działalność samorządowych

instytucji kultury, parafii, organizacji pozarządowych oraz artystów, twórców ludowych,

jak również właścicieli i zarządców obiektów zabytkowych. Na terenie gminy działają trzy

samorządowe instytucje kultury. Są to Muzeum Ziemi Mogileńskiej w Mogilnie z siedzibą

w Chabsku, Mogileński Dom Kultury oraz Miejska Biblioteka Publiczna w Mogilnie.

Istnieją również oddolne inicjatywy społeczne w zakresie kultury - realizowane np. przez

koła gospodyń wiejskich czy stowarzyszenia.

26 | S t r o n a

Samorządy terytorialne średnio przeznaczają na kulturę i ochronę dziedzictwa

narodowego kwotę ponad 6 mld zł. Tym samym udział wydatków na dany cel wynosił

3,8% w roku 2013. W powiecie mogileńskim udział wydatków przeznaczonych na kulturę

oraz ochronę dziedzictwa narodowego w wydatkach budżetu jednostek samorządu

terytorialnego od roku 2010 roku ma tendencję spadkową. W roku 2010 udział

wydatków na powyższy cel kształtował się na poziomie 3,6%, natomiast w 2012 roku

został określony na minimalnie niższym - 3,4%. Jest to mniej o 0,4 pkt. proc. niż średnia

krajowa.

Największą, a zarazem najistotniejszą instytucją z punktu widzenia społeczności

lokalnej jest Mogileński Dom Kultury. Jednostka ta zarządza czterema obiektami.

W siedzibie głównej mieści się administracja, sala kinowo-teatralna oraz pracownie

plastyczne. W budynku tzw. „harcówki” odbywają się zajęcia artystyczne (taneczne,

teatralne czy edukacji muzycznej). Sala widowiskowa MDK jest miejscem funkcjonowania

Klubu Seniora, Mogileńskiej Orkiestry Dętej oraz innych grup aktywności.

W niej odbywają się także różnorodne imprezy kulturalne. Najnowszym obiektem

zarządzanym przez Mogileński Dom Kultury jest amfiteatr letni w parku miejskim, który

w okresie letnim staje się miejscem realizacji wielu innowacyjnych wydarzeń

kulturalnych m.in. konkurs tańca nowoczesnego, koncerty hip-hopowe.

MDK realizuje swoje zadania statutowe w oparciu o stałe zajęcia merytoryczne,

projekty edukacyjne oraz organizację imprez kulturalnych. Wiele przedsięwzięć

kulturalnych jest opartych na szerokiej współpracy z innymi instytucjami i organizacjami

pozarządowymi, a także prywatnymi firmami i przedsiębiorstwami. Z cyklów

edukacyjnych na szczególną uwagę zasługują m.in. projekty: „Mogileńska Akademia

Filmowa”, „Uniwersytet Trzeciego Wieku Ziemi Mogileńskiej”. Do najważniejszych imprez

kulturalnych organizowanych w gminie Mogilno zalicza się: „Dni Mogilna”, „Dni

Benedyktyńskie”, „Dożynki Gminne”, „Festyn Chlebem i Miodem”, „Finał Wielkiej

Orkiestry Świątecznej Pomocy”, „Mogileńskie Spotkania Plastyczne”, „Mogileński Turniej

Tańca Nowoczesnego”. Wiele z nich uzyskało status ponadlokalny.

Na terenie gminy Mogilno funkcjonuje samorządowe muzeum, które na koniec

2012 roku odwiedziło 3 297 osób, z czego młodzież szkolna stanowiła 22,8% (752 osoby).

Muzeum Ziemi Mogileńskiej mieści się w Chabsku - miejscowości oddalonej

od Mogilna o kilka kilometrów. Placówka posiada 6 sal wystawowych, galerię oraz salę

27 | S t r o n a

widowiskową z przeznaczeniem na imprezy cykliczne i większe wystawy czasowe. Misją

muzeum jest trwała ochrona, gromadzenie dóbr kultury, informowanie o wartościach

i treściach gromadzonych zbiorów, upowszechnianie podstawowych wartości historii,

nauki i kultury polskiej oraz światowej, kształtowanie wrażliwości poznawczej

i estetycznej oraz udostępnianie zbiorów ze szczególnym uwzględnieniem tradycji

regionu.

Zarówno Mogileński Dom Kultury, jak i Muzeum Ziemi Mogileńskiej z siedzibą

w Chabsku, są wiodącymi instytucjami działającymi na terenie powiatu mogileńskiego.

Świadczy o tym m. in. udział MDK i MZM w wielu prestiżowych programach (np. Dom

Kultury+, Dom Kultury+ Inicjatywy lokalne), u podstaw których leży partnerstwo

międzysektorowe, partycypacja. Udział w tego typu przedsięwzięciach jest kluczowy

dla dalszej działalności i rozwoju instytucji kultury. Realizacja szerokiego programu

upowszechniania kultury oraz edukacji kulturalnej winna opierać się na diagnozie

społeczności lokalnej.

Do najważniejszych zadań inwestycyjnych, zrealizowanych w zakresie poprawy

infrastruktury kultury przez Gminę Mogilno, należą odbudowa Amfiteatru Letniego

w Parku Miejskim w Mogilnie oraz modernizacja Kina Wawrzyn w Mogilnie wraz z jego

cyfryzacją. Działania na rzecz modernizacji kina rozpoczęto w 2008 roku. Inwestycje

otrzymały szereg grantów, m. in. ze środków Ministra Kultury i Dziedzictwa Narodowego,

Polskiego Instytutu Sztuki Filmowej oraz Gminy Mogilno. W 2008 roku sprzedano 4 425

biletów, natomiast w roku 2014 - 15 633, mimo że kino w okresie czerwiec-wrzesień 2014

było nieczynne z powodu remontu sali kinowej. Po otwarciu kina do końca 2014 roku

sprzedano 9 685 biletów.

Obiekty zabytkowe, podlegające ochronie, to głównie budynki architektury

sakralnej, rezydencjonalnej, zespoły miejskie oraz zieleń zabytkowa. Istotna wydaje

się tutaj kwestia zwrócenia uwagi na program ochronny, który mógłby obejmować

zabytki, będące własnością prywatną, np. dworki na terenach wiejskich.

Warto również podjąć temat funkcjonowania bibliotek na terenie gminy Mogilno.

Na koniec 2012 roku w powiecie mogileńskim funkcjonowało 8 bibliotek publicznych,

w których było zarejestrowanych 7 050 czytelników.

Miejska Biblioteka Publiczna funkcjonuje jako instytucja kultury na mocy

uchwały z 1994 r. zgodnie z porozumieniem ze Starostwem Powiatowym w Mogilnie

28 | S t r o n a

z 2003 r. pełni obowiązki biblioteki powiatowej. Sprowadzają się one do pełnienia

nadzoru merytorycznego nad bibliotekami powiatowymi. Środki jakie biblioteka

otrzymała od władz powiatu w roku 2014 zamknęły się kwotą 21 000 zł.

MBP w Mogilnie organizuje spotkania autorskie, wykłady, prelekcje i konkursy,

dotyczące historii i kultury regionu. Ze względu na niedostosowanie pomieszczeń

biblioteki do potrzeb osób niepełnosprawnych, udział tych osób w organizowanych

przez bibliotekę imprezach, a także dostęp do księgozbioru jest utrudniony. Jedyną

placówką w powiecie mogileńskim w pełni przystosowaną do potrzeb osób

niepełnosprawnych jest punkt biblioteczny w Wójcinie.

Zajęcia integracyjne dla dzieci szkół podstawowych oraz zakupy książek,

dotyczących uzależnień, są dofinansowywane przez Gminną Komisję Rozwiązywania

Problemów Alkoholowych w Mogilnie. Z Ministerstwa Kultury i Dziedzictwa

Narodowego z priorytetu Promocja Czytelnictwa w 2014 r. MBP otrzymała pomoc

w wysokości 5 000 zł na organizację zadania „Spotkajmy się w bibliotece - spotkania

autorskie dla dzieci”.

Biblioteka gromadzi dokumenty życia społecznego, artykuły z periodyków

lokalnych, lokalną prasę oraz wydawnictwa dotyczące regionu. Placówka dokumentuje

regionalne wydarzenia i systematycznie prowadzi bibliografię regionalną. Biblioteka

od wielu lat współpracuje z Mogileńskim Towarzystwem Kultury, które inicjuje

publikacje, dotyczące historii i kultury regionu.

W MBP można skorzystać z darmowego Internetu. Biblioteka

otrzymuje dofinansowanie na opłacenie Internetu z programu „Orange dla bibliotek”.

Istnieje też możliwość skanowania i drukowania materiałów oraz korzystania

ze stanowisk komputerowych.

Liczba czytelników zarejestrowanych na terenie gminy wynosi 3 803 (miasto -

3 245, wieś – 558 - dane z roku 2014, uwzględniając filie biblioteczne w Gębicach

i Wylatowie).

Od 2011 r. biblioteka korzysta z wypożyczalni elektronicznej. Z początkiem

grudnia 2014 r. biblioteka wykupiła dla czytelników dostęp do Platformy Książek

Elektronicznych IBUK Libra i przystąpiła do Konsorcjum Bibliotek Województwa

Kujawsko-Pomorskiego. Konsorcjum udostępnia 1 100 tytułów. W grudniu

zarejestrowano w IBUK Libra 184 sesje i 4 380 pobranych dokumentów.

29 | S t r o n a

Dla osób starszych, sprawdzoną formą upowszechniania czytelnictwa w powiecie

mogileńskim jest dostarczanie książek do domów, najczęściej przez członków rodzin

lub opiekunów społecznych. Osoby niedowidzące mają możliwość skorzystania

ze zbiorów książek z dużą czcionką. Dla oddziału przewlekle chorych i oddziału

wewnętrznego w mogileńskim szpitalu, biblioteka przekazuje zestawy darów.

Wypożyczaniem książek na oddziałach zajmują się społecznie pielęgniarki.

Biblioteka systematycznie uzupełnia i aktualizuje księgozbiór. Z uwagi

na ograniczoną powierzchnię pomieszczeń (łącznie 233 m2) systematycznie odbywa

się jego selekcja, co sprawia, że liczba zgromadzonych tomów bilansuje się.

W 2014 r. biblioteka zakupiła 2 215 woluminów. Na zakup książek

biblioteka otrzymała w 2014 r. dofinansowanie z programu Biblioteki Narodowej "Zakup

nowości dla bibliotek" w kwocie 18 000 zł, a z funduszy organizatora 25 000 zł.

Książki niedostępne dla czytelników w Mogilnie są sprowadzane dzięki usłudze

Wypożyczalni Międzybibliotecznej. Ze sprowadzanych z terenu całego kraju książek

można korzystać wyłącznie w czytelni. W roku 2014 prenumerowano łącznie 23 rodzaje

czasopism.

W 2011 r. Miejska Biblioteka Publiczna w Mogilnie przystąpiła do Programu

Rozwoju Bibliotek. Niewystarczająca powierzchnia uniemożliwiła otrzymanie certyfikatu

Biblioteka+ , który daje możliwość uzyskiwania dodatkowych środków finansowych.

W Mogilnie działa także Biblioteka Pedagogiczna. Liczba zarejestrowanych

czytelników (stan na dzień 05.03.2015 r.) wynosiła 812. W roku 2014 Biblioteka

Pedagogiczna zakupiła 130 woluminów, a 79 otrzymała jako dary.

W tym dziale warto również zauważyć zadania podejmowane

przez Stowarzyszenie Europejskie Centrum Spotkań „Wojciech Adalbert” w Mogilnie.

Bezpośredni patronat nad jego działalnością w dniu jego powstania objął ówczesny

arcybiskup gnieźnieński. Nadal stowarzyszeniu patronują kolejni jego następcy. Siedzibą

Stowarzyszenia i jego władz jest kościelny obiekt zabytkowy, stanowiący własność parafii

p.w. św. Jana Apostoła w Mogilnie. ECS opiera swoją działalność w głównej mierze

na pracy społecznej członków. Zasadnicze cele Stowarzyszenia są następujące: rozwijanie

kultury chrześcijańskiej, zapoznawanie się z dorobkiem kultury narodowej, promowanie

dorobku naukowego i kulturalnego twórców polskich w duchu chrześcijańskim,

organizowanie wielotematycznych spotkań i konferencji. W latach minionych członkowie

30 | S t r o n a

ECS angażowali się zwłaszcza w organizację wieczornic, na które zapraszali znane postacie

świata nauki i sztuki. Stowarzyszenie swoimi działaniami wspierało odbudowę posadzki

w krypcie wschodniej mogileńskiego klasztoru. ECS „Wojciech Adalbert” angażuje

się w redagowanie czasopisma katolickiego „Benedictum”.

Najważniejszymi organizacjami kulturalnymi istniejącymi na terenie gminy

są ponadto: Mogileńskie Stowarzyszenie Sympatyków Kolei, Stowarzyszenie „Magazyn

Zbożowy GS”, Mogileńskie Towarzystwo Kultury, Towarzystwo Przyjaciół Muzeum Ziemi

Mogileńskiej oraz Stowarzyszenie „Mogileńskie Porozumienie Społeczne”.

Nowa perspektywa finansowa Unii Europejskiej zmienia spojrzenie na kulturę.

Dotychczasowy sposób finansowania unijnego zostanie zmieniony. W nowym

„zintegrowanym podejściu” istotna jest koncentracja na kluczowych obszarach

tematycznych, związanych z rozwojem gospodarki oraz interwencje ukierunkowane

na globalne wyzwania rozwojowe. Nowa perspektywa wymaga więc odpowiedzi

na wyzwania związane z tworzeniem europejskiej „przestrzeni kulturowej”,

przy jednoczesnym zachowaniu własnej tożsamości.

Jednym z podstawowych założeń programowych leżących u podstaw

funkcjonowania placówek kulturalnych Gminy Mogilno jest realizacja szerokiego

programu upowszechniania kultury oraz edukacji kulturalnej opartego na diagnozie

społeczności lokalnej. Szeroka i wielostronna diagnoza społeczna jest istotna dla poznania

potrzeb i oczekiwań odbiorców.

10. Infrastruktura komunalna i mieszkalnictwo

Zadania własne gminy Mogilno dotyczące świadczenia usług w zakresie

gospodarki wodno-ściekowej realizuje Mogileńskie Przedsiębiorstwo Gospodarki

Komunalnej Sp. z o. o. Spółka została utworzona z dniem 1 kwietnia 2008 roku na mocy

uchwały Rady Miejskiej w Mogilnie Nr 133/08 z dnia 30 stycznia 2008 r. Wszystkie udziały

należą do gminy Mogilno.

Zakład Wodociągów i Kanalizacji MPGK Sp. z o.o. w Mogilnie eksploatuje aktualnie

11 ujęć wody pitnej, przy czym 3 przewidziano do likwidacji. Łączne roczne

wydobycie wody z tych ujęć szacowane jest na 1 200 tys. m3. Stan techniczny ujęć

31 | S t r o n a

w Palędziu, Wylatowie, Wasielewku, Procyniu i Niestronnie jest dobry, natomiast ujęcia

w Szczeglinie, Kwieciszewie i Padniewie wymagają modernizacji wyposażenia

technicznego. Ujęcia w Twierdziniu, Bielicach i Kunowie będą przeznaczone

do zamknięcia, ponieważ po rozbudowie sieci wodociągowych ich eksploatacja będzie

niezasadna, również w kontekście nakładów, jakie należałoby ponieść

na modernizacje.

Na koniec 2014 r. łączna długość rozdzielczej sieci wodociągowej w gminie

wynosiła nieco ponad 293 kilometry. Na 53 wsie znajdujące się w obrębie gminy,

52 posiadają wodociąg. Równie dobrze przedstawia się sytuacja w koloniach

i przysiółkach, z których na 14 w 9 czerpie się wodę z wodociągu. Sieci wodociągowe

z poszczególnych ujęć są połączone, co zapewnia ciągłość dostaw wody w razie awarii.

Poważnym problemem jest zużycie techniczne i niewystarczająca przepustowość części

sieci przesyłowych. Dotyczy to starych sieci, przede wszystkim na terenie miasta, które są

wykonane z rur stalowych oraz azbestowo-cementowych.

Na terenie gminy funkcjonują dwie aglomeracje - Gębice i Mogilno, każdą z nich

obsługuje oczyszczalnia ścieków. Aglomeracje te zostały wyznaczone odpowiednio

przez Rozporządzenie 54/2006 i 56/2006 Wojewody Kujawsko-Pomorskiego

z dnia 18.04.2006 r. W dniu 28 września 2015 r. przyjęta została uchwała Nr XII/282/15

Sejmiku Województwa Kujawsko-Pomorskiego, w sprawie wyznaczenia aglomeracji

Mogilno. Na jej podstawie zlikwidowano aglomerację Mogilno wyznaczoną

Rozporządzeniem nr 56/2006 z 18.04.2006 r., której obszar obejmował: Mogilno,

Dąbrówkę, Padniewko, a wyznaczono aglomeracje Mogilno, której obszar obejmuje:

Mogilno, Padniewko, Dąbrówkę, Kopczyn, Wieniec. Natomiast aglomeracja Gębice

obejmuje następujące wsie: Gębice, Bielice, Marcinkowo, Goryszewo i Kwieciszewo.

Na podstawie ilości odprowadzanych ścieków oraz wartości biologicznego

zapotrzebowania tlenu dla ścieków surowych wyznaczone zostały wartości Równoważnej

Liczby Mieszkańców. Wynoszą odpowiednio: Gębice - 2 700 RLM, Mogilno - 13 434 RLM

(zgodnie z uchwałą Nr XII/282/15). Oczyszczalnia ścieków w Gębicach została oddana

do użytku w 2007 roku. Maksymalna przepustowość tej oczyszczalni wynosi 320

m3/d. Obciążenie oczyszczalni ściekami doprowadzanymi przez sieć kanalizacji sanitarnej,

o łącznej długości 10 km, kształtuje się na poziomie 90-100 m3/d, przy zbliżonym

poziomie ścieków dowożonych ze zbiorników bezodpływowych. Mechaniczno-

32 | S t r o n a

biologiczna oczyszczalnia ścieków w Mogilnie została oddana do użytku w 1978 r.,

a następnie zmodernizowana w roku 2007. Oczyszczanie ścieków jest oparte na starej

technologii utylizacji, nieodpowiadającej przepisom prawa krajowego po transpozycji

prawodawstwa unijnego. Przyjmuje ścieki odprowadzane z 85% posesji na terenie miasta

oraz częściowo skanalizowanych wsi, wchodzących w skład aglomeracji Mogilno,

jak również ścieki dowożone. Przepustowość oczyszczalni obecnie wynosi około 2 600

m3 na dobę. Ze względu na wymogi tzw. podwójnego podczyszczania biogenów oraz

znaczne obciążenie oczyszczalni został opracowany projekt jej przebudowy i rozbudowy.

Zaplanowano podwyższenie jej dobowej przepustowości do 5 000 m3 na dzień

oraz zwiększenie możliwości technicznych i dostosowanie do aktualnych norm jakości.

Wśród największych inwestycji wodno-kanalizacyjnych należy wymienić

zakończone w 2006 roku dwie inwestycje, tj. budowa kanalizacji sanitarnej

dla miejscowości Dąbrówka o łącznej długości 7,3 km oraz dla miejscowości Wieniec-

Kopczyn-Padniewko o łącznej długości 6,9 km. Ponadto w 2007 roku,

wraz z przekazaniem do eksploatacji oczyszczalni ścieków w Gębicach, zakończono

budowę kanalizacji sanitarnej grawitacyjno-tłocznej w miejscowości Bielice, Marcinkowo

i części Gębic, o łącznej długości 8,4 km, a następnie w 2010 r. w ramach środków

unijnych kolejne 1,6 km. W tym samym roku również ze środków unijnych na terenie

miasta wybudowano 8,7 km kanalizacji sanitarnej, 4,3 km kanalizacji deszczowej oraz

1,7 km sieci wodociągowej. Łączna długość sieci kanalizacji sanitarnej w aglomeracji

Mogilno wynosi 46,7 km, co wskazuje dużą dysproporcję pomiędzy poziomem

zwodociągowania gminy i jej skanalizowania.

W miejscowościach Lubieszewo, Procyń, Strzelce i Ratowo był realizowany

projekt budowy przydomowych oczyszczalni ścieków. Powstały 52 przydomowe

oczyszczalnie z dofinansowaniem unijnym. Dostrzega się w tym zakresie bardzo duże

zainteresowanie mieszkańców terenów wiejskich, co powinno znaleźć odzwierciedlenie

w inwestycjach realizowanych przez gminę z dofinansowaniem zewnętrznym.

Dla zapewnienia sprawności i ciągłości dostaw wody konieczne jest wybudowanie

co najmniej 2,4 km sieci rozdzielczych, przy czym 2,8 km sieci wymaga remontu.

Kompleksowej modernizacji potrzebuje największa stacja uzdatniania wody

w miejscowości Szczeglin. Zaopatruje ona w wodę mieszkańców miasta Mogilna

i okolicznych wsi. Ponadto konieczne jest kontynuowanie rozbudowy sieci kanalizacji

33 | S t r o n a

sanitarnej w Gębicach oraz skanalizowanie Goryszewa i Kwieciszewa. W aglomeracji

Mogilno, po rozbudowie oczyszczalni ścieków, wymagana jest budowa sieci

kanalizacyjnej w ul. Mostowej, Poznańskiej i części 900-lecia, jak również

w miejscowościach Padniewko i Dąbrówka, a także skanalizowanie miejscowości

przyległych tj. Wiecanowa, Świerkówca, Stawisk. Kontynuacji wymaga także proces

zmiany istniejących sieci ogólnospławnych na niezależne sieci kanalizacji sanitarnej

i deszczowej.

Gmina Mogilno w wystarczającym stopniu jest zaopatrywana w energię

elektryczną oraz paliwo, jakim jest gaz ziemny. Podkreślić jednak należy,

że zarówno na terenach wiejskich, jak również w mieście identyfikuje się duże potrzeby

budowy sieci gazowych. Z kolei dynamiczny i trwały rozwój telekomunikacji komórkowej,

uniemożliwia ocenę stanu dostępności telefonu i urządzeń korzystających z sieci

telekomunikacyjnych.

Gmina dysponuje komunalnym składowiskiem (wysypiskiem) odpadów,

zlokalizowanym na zapleczu miasta w miejscowości Szerzawy, oddanym do eksploatacji

w końcu 1994 r. W związku ze zmianą przepisów ustawy z dnia 13 września 1996 r.

o utrzymaniu czystości i porządku w gminach oraz przepisami ustawy z dnia 14 grudnia

2012r. o odpadach, składowisko w m. Szerzawy nie spełnia odpowiednich wymagań,

które pozwoliłyby na utworzenie sortowni odpadów i odzysk lub unieszkodliwianie tych

odpadów. Obecnie składowisko przyjmuje tylko osady z oczyszczalni oraz gruz i ziemię,

które są wykorzystywane jako warstwa izolacyjna składowiska.

W strukturze zasobów mieszkaniowych miejsko-wiejskiej gminy Mogilno

występują budynki komunalne. Zasoby mieszkaniowe gminy to zasadniczo budynki

o podstawowym wyposażeniu technicznym. W znacznej części zasoby te wymagają

modernizacji i remontów kapitalnych.

Zasoby mieszkaniowe spółdzielcze na terenie gminy administrowane są głównie

przez Spółdzielnię Mieszkaniową w Mogilnie. Działa również Spółdzielnia Mieszkaniowa

w Dąbrówce.

Na terenie gminy występują budynki i mieszkania prywatne (w tym gospodarstwa

rolne). Zgodnie z informacjami udostępnionymi w Banku Danych Lokalnych Głównego

34 | S t r o n a

Urzędu Statystycznego (przy zastosowaniu klasyfikacji NTS) zasoby wspólnot

mieszkaniowych na terenie powiatu mogileńskiego wynoszą 1 138.

11. Drogi

Na terenie gminy Mogilno znajduje się łącznie 326 km dróg pozostających

w zarządzie Gminy. W tym 26 km to długość ulic zlokalizowanych na terenie miasta

Mogilna. Pozostałe 300 km to drogi na terenie wiejskim, uzupełniające sieć dróg

wyższych kategorii. Z 26 km dróg na terenie miasta 24,5 km jest zaliczanych

do kategorii dróg gminnych, a 1,5 km jako drogi wewnętrzne.

Na terenie pozamiejskim status drogi gminnej posiada 139 km dróg, a 161 km pozostaje

jako drogi wewnętrzne, dojazdowe do gruntów rolnych oraz pojedynczych siedlisk. 92%

wszystkich dróg na terenie miasta posiada nawierzchnię bitumiczną, 8% nawierzchnię

tłuczniową. Drogi na terenie wiejskim w 15% posiadają nawierzchnię bitumiczną,

natomiast 85% to drogi gruntowe częściowo uzupełnione tłuczniem. Należy podkreślić,

że bieżące remonty dróg o nawierzchni bitumicznej są realizowane każdego roku

w okresie wiosenno-letnim oraz jesiennym (w ramach bieżących potrzeb).

Do dróg gminnych zalicza się również pierwszy odcinek obwodnicy Mogilna,

która w swej istocie jest drogą gminną, ale o parametrach drogi wojewódzkiej. Planuje

się budowę jej drugiego odcinka, co pozwoli w jeszcze większym stopniu wyprowadzić

ruch „ciężkich samochodów” poza centrum Mogilna.

Drogi wylotowe z Mogilna stanowią drogi powiatowe, a ich zarządcą jest Zarząd

Dróg Powiatowych (ulice: Niezłomnych, Witosa, Kościuszki, Padniewska). Ponadto przez

gminę Mogilno przebiegają 3 drogi wojewódzkie (nr 254 „Brzoza-Wylatowo”, nr 262

„Kwieciszewo-Szyszłowo”, nr 255 „Pakość-Strzelno”) i jedna krajowa nr 15.

 Warto również wskazać na nowy, oświetlony powstały w 2013 r. gminny parking

przy ul. Sądowej w Mogilnie. Parking przygotowany jest na 91 miejsc postojowych.

 Drogi na terenach wiejskich, wymagające remontu lub przebudowy o charakterze

priorytetowym to m. in.: droga Padniewko-Gozdawa-Chabsko, droga Gozdanin-Łosośniki

na odcinku 1 280 m, droga Twierdziń-Jerkowo na odcinku 1 750 m, droga przez Chabsko

na odcinku 550 m, droga Padniewo-Huta Padniewska na odcinku 1 630 m, droga przez

35 | S t r o n a

Procyń (w kierunku drogi Różanna-Bielsko) na odcinku 1 800 m oraz droga łącząca Kątno

z Marcinkowem (ok. 850 m). Ponadto do spraw priorytetowych w zakresie dróg należy

zaliczyć: zaprojektowanie i budowę zachodniej obwodnicy miasta, II etap wschodniej

obwodnicy miasta, II części parkingu przy ul. Sądowej, przebudowę odcinka ulicy

Mickiewicza od skrzyżowania z drogą wojewódzką nr 254 do skrzyżowania

z ul. Powstańców Wielkopolskich, przebudowę ul. Hallera, ul. J. Słowackiego,

ul. Dworcowej i ul. Piłsudskiego.

 Identyfikuje się bardzo duże potrzeby w zakresie rozbudowy i modernizacji

oświetlenia dróg wiejskich i miejskich.

12. Sport i rekreacja

Mogilno jest znane z organizacji imprez sportowych o ogólnopolskim

zasięgu, propagowanych przez pasjonatów i hobbystów przy pomocy lokalnych instytucji.

Najpopularniejsze z nich (odbywające się przez wiele minionych lat cyklicznie) to bieg

o memoriał Mariana Śmigielskiego oraz wyścig kolarski po ziemi mogileńskiej,

a także Rajd Weteranów Szos.

W organizację i popularyzację imprez sportowych angażują się stowarzyszenia

i kluby sportowe. Mogileńskie Towarzystwo Cyklistów - powstało w 2004 r. i prowadzi

sekcje: kolarstwa szosowego, górskiego i turystyczną, organizuje wyścigi

kolarskie. Stowarzyszenie Kultury Fizycznej „Sport i Rekreacja” - istnieje od 2005 r.

i popularyzuje bieganie oraz rekreację ruchową jako formę czynnego wypoczynku. Klub

Sportowy „Noteć” Gębice - to najstarsza tego typu organizacja na terenie gminy Mogilno,

powstała w 1922 r., przyjmując biało-czerwone barwy klubowe (największe sukcesy to:

Mistrzostwo Województwa Juniorów Młodszych w 1980 r. oraz awans do ligi okręgowej

w 1990 r.). Klub Sportowy „Pogoń” Mogilno - powstał w 1923 r. i przyjął niebiesko-białe

barwy klubowe. Prowadzi sekcje: piłkarską, szachową, brydża sportowego i tenisa

stołowego. Mogileński Klub Sportowy „Sokół” Mogilno - powstał w 1989 r.

Przyjął żółto-czarne barwy klubowe. Nazwa nawiązuje do bogatej tradycji Towarzystwa

Gimnastycznego „Sokół”, które działało na ziemi mogileńskiej od 1895 r. Klub prowadzi

sekcję piłki siatkowej kobiet. Sukcesy to: medale mistrzostw województwa młodziczek,

36 | S t r o n a

kadetek i juniorek oraz siódme miejsce w Mistrzostwach Polski Juniorek

w 2005 r. Międzyszkolny Uczniowski Klub Sportowy „MUKS Bielice” - powstał w 2006 r.

przy Zespole Szkół im. Powstańców Wielkopolskich w Bielicach. Sukcesy to ósme miejsce

w lidze w debiutanckim sezonie oraz uczestnictwo w Międzynarodowym Turnieju

Piłkarskim Remes Cup. Uczniowski Klub Sportowy „Orka” - powołany do życia uchwałą

założycielską w 2011 roku. Opiera swoją działalność przede wszystkim na społecznej

pracy członków i działaczy oraz pomocy rodziców uczniów. Klub powstał

z myślą o propagowaniu pływania jako aktywnej formy spędzania czasu wolnego dzieci

i młodzieży. Organizuje treningi i obozy pływackie. Na terenie gminy działa również Klub

Jeździecki Wiecanowo. Został on założony w 2011 roku. Klub zrzesza wszystkich

miłośników jeździectwa. Zawodnicy KJ Wiecanowo z powodzeniem biorą udział

w konkursach skoków przez przeszkody. Katalog organizacji i oddolnych inicjatyw

promujących sport i zdrowy tryb życia na terenie gminy nieustannie się powiększają,

wzbogacając tym samym ofertę rekreacyjną dla mieszkańców.

W najbliższych latach gmina Mogilno planuje szereg kolejnych inwestycji

wzbogacających bazę sportowo-rekreacyjną. Wiele obiektów już teraz stanowi zaplecza

sportowe terenu: stadion, boiska ze sztuczną nawierzchnią typu Orlik, hala (wyposażona

w trybuny, kabinę speakera, siłownię, sale sportowe, saunę, szatnie z natryskami,

pomieszczenia magazynowe). Ponadto, w pobliżu w/w hali istnieje możliwość

budowy skateparku (wyposażonego w schody, rurki, poręcze, rampy, piramidy), boiska

treningowego do piłki nożnej z naturalną nawierzchnią i nawodnieniem oraz boiska

do piłki nożnej ze sztuczną nawierzchnią o wymiarach 105m x 68m

z oświetleniem, ogrodzeniem, piłkochwytami oraz bramkami, przenośnymi trybunami

i boksami dla zawodników rezerwowych. Jeśli natomiast chodzi o sam stadion,

to potrzebne jest rozpoczęcie II etapu remontu, który winien objąć remont trybun,

wymianę ogrodzenia oddzielającego płytę boiska, wymianę ogrodzenia zewnętrznego,

zamontowanie automatycznego nawadniania płyty boiska, remont bieżni

lekkoatletycznej (tartan), skoczni do skoku w dal, zamontowanie nowych boksów

dla zawodników rezerwowych, wymianę bramek i zamontowanie piłkochwytów. Ważną

inwestycją jest również modernizacja stadionu w Gębicach (ułożenie murawy

w miejscach pozbawionych trawy, piaskowanie i siatkowanie oraz nawożenie mineralne,

wykonanie systemu nawadniania boiska). Planuje się również budowę wielofunkcyjnych

37 | S t r o n a

boisk sportowych, o nawierzchni z trawy syntetycznej przy Szkole Podstawowej nr 2

i przy Gimnazjum w miejscowości Mogilno (wymiary całkowite jednego boiska:

23,5m x 45,5m) oraz rozbudowę istniejącej Szkoły Podstawowej nr 3 w Mogilnie

o salę sportową wraz z zapleczem socjalnym (wymiary boiska 22mx 44m).

Bazę sportową dopełniają boiska przyszkolne, boiska typu Orlik

oraz obiekt krytej pływalni, który stanowi miejsce wypoczynku również dla gości

spoza terenu gminy. Od 2007 r. istnieje możliwość skorzystania z wypożyczalni sprzętu

pływającego (kajaki, rowery wodne) nad Jeziorem Mogileńskim.

Miejscem wypoczynku jest natomiast zrewitalizowany Park Miejski w Mogilnie

usytuowany w bezpośrednim sąsiedztwie Jeziora Mogileńskiego. Na terenie parku

znajdują się: odbudowana fontanna, amfiteatr, alejki, elementy infrastruktury

wypoczynkowej, staw, drzewa, krzewy, kwiaty i inne typowe nasadzenia zielone. Innym,

równie atrakcyjnym miejscem aktywności fizycznej jest zmodernizowana w 2014 r. plaża

w Wiecanowie. Infrastruktura przy strefie letniego wypoczynku jest wyposażona w trzy

boiska do siatkówki plażowej, boisko do plażowej piłki nożnej, wyremontowane

stanowisko ratownicze, pomieszczenia dla ratowników, punkt gastronomiczny.

Plaża została oczyszczona i poszerzona, odrestaurowano molo, zainstalowano

przybrzeżny, dmuchany, wodny tor przeszkód, odnowiono alejki dojazdowe, umieszczono

nowe ławeczki dla turystów, poszerzono także dojazd do plaży i wyznaczono parking.

Chętni mogą korzystać z wypożyczalni sprzętu wodnego (rowery, kajaki). Istnieje

możliwość zwiększenia atrakcyjności turystycznej Wiecanowa przez rozbudowę

infrastruktury rekreacyjnej i zakup nowych sprzętów.

Z kolei gminna spółka „Mogilno Sport” w latach 2014-2015 dokonała zakupu

estrady z zadaszeniem dwuspadowym o wymiarach podestu 10 m x 8 m

(z możliwością przeformatowania wymiarów użytkowych) oraz dmuchanej,

trójwymiarowej zjeżdżalni z placem zabaw dla najmłodszych mieszkańców gminy.

Baza noclegowa: Agroturystyka Blejówka (Mielenko 17, 88-300 Mogilno),

Agroturystyka Chwałowo (Wieniec 1, 88-300 Mogilno), Gospodarstwo Agroturystyczne

„Hipoterapia” (Wiecanowo 15, 88-300 Mogilno), Dworek w Gozdawie (Gozdawa 9,

88-300 Mogilno), Hotel i restauracja BOSS (ul. Betonowa 2, 88-300 Mogilno), Hotel

i restauracja CONRADO (Żabno 52, 88-300 Mogilno), Hotel i restauracja „Józefina”

(ul. Plac Wolności 4, 88-300 Mogilno), Hotel Mogilno (ul. Mickiewicza 42, 88-300

38 | S t r o n a

Mogilno), noclegi w pobenedyktyńskim klasztorze (ul. Benedykta XVI 1, 88-300 Mogilno),

Ośrodek konferencyjno-wypoczynkowy „Heaven” (Chabsko 32, 88-300 Mogilno).

Trasy rowerowe. W okolicach Mogilna jest wiele atrakcyjnych terenów,

które nadają się do turystyki i rekreacji rowerowej. Szczególnie dużo urokliwych miejsc

znajduje się na zachód od Mogilna, przede wszystkim ze względu na ciekawą rzeźbę

terenu, urozmaiconą licznymi jeziorami oraz dolinami rzek i strumyków. Wspólnie

z Mogileńskim Towarzystwem Cyklistów opracowano 10 tras, które w przyszłości

mogłyby zostać oznakowane i wyposażone w odpowiednią infrastrukturę (wiaty

piknikowe, stojaki rowerowe czy oświetlenie).

 TRASA nr 1 (MSK) - ok. 28 km

Mogilno-Kalwaria Mogileńska-Świerkówiec-Szczeglin-Czarnotul-Kunowo-

-Góra-Krzyżanna-Strzelce-Ratowo-Dębina-Dębowo-Kołodziejewo-Sosnówiec-

-Dąbrówka-Mogilno

 TRASA nr 2 (MPP) - ok. 55 km

Mogilno-Gębice-Zbytowo-Ciencisko-Miradz-Nowa Wieś-Przyjezierze-

-Ostrowo-Bielsko-Procyń-Kamionek-Łosośniki-Gozdanin-Żabienko-

-Żabno-Mogilno

 TRASA nr 3 (MDK) - ok. 30 km

5ƻƻƪƻƱŀ WŜȊƛƻǊŀ YŀƳƛŜƴƛŜŎƪƛŜƎƻ

Mogilno-Gozdawa-Chabsko-Wylatowo-Wasielewko-Łosośniki-Kamieniec-

-Rękawczyn-Ostrówek-Kamionek-Mogilno

 TRASA nr 4 (MWW) - ok. 44 km

bŀƧǿȅȍǎȊȅ Ǉǳƴƪǘ ǿǎŎƘƻŘƴƛŜƧ ²ƛŜƭƪƻǇƻƭǎƪƛ ό²ŀƱ Wydartowski)

Mogilno-Gozdawa-Izby-Duszno-Wydartowo-Kruchowo-Ławki-Palędzie Dolne-

-Przyjma-Ignalin-Dębno-Janowo-Padniewo-Kopczyn-Las Babski-Mogilno

39 | S t r o n a

 TRASA nr 5 (MGP) - ok. 28 km

Mogilno-Padniewko-Padniewo-Palędzie Kościelne-Palędzie Dolne-

-Sadowiec-Gołąbki-Ławki-Powiadacze-Przyjma-Dębno-Janowo-

-Padniewo-Mogilno

 TRASA nr 6 (MMM) - ok. 35 km

Mogilno-Las Babski-Kopczyn-Leśnik-Bzówiec-Józefowo-Mielenko-

-Mielno-Czaganiec-Wieniec (punkt widokowy)-Padniewko-Mogilno

 TRASA nr 7 (MPS) - ok. 18 km

Mogilno-Las Babski-Wieniec-Popielary-Parlinek-Parlin-Sucharzewo-

-Chałupska-Chwałowo-Mogilno

 TRASA nr 8 (MDW) - ok. 14 km

DooƪƻƱŀ WŜȊƛƻǊŀ Wiecanowskiego

Mogilno-Szerzawy-Las Babski-Kopczyn-Czarne Olendry-Chwałowo-

-Chałupska-Wszedzień-Wiecanowo-Mogilno

 TRASA nr 9 (M-M) - ok. 20 km

Trasa pielgrzymkowa do Sanktuarium Maryjnego Pani Kujaw w Markowicach

Mogilno-Szczeglin-Czarnotul-Białotul-Strzelce-Rzadkwin-Ciechrz-

-Wymysłowice -Markowice

 TRASA nr 10 (M-H) - ok. 16 km

½ ǿƛȊȅǘŊ ǳ IƻƭŜƴŘǊƽǿ

Mogilno-Las Babski-Wieniec-Niestronno-Drewno-Bełki-Gąsawka

Istnieje także potrzeba budowy ścieżki rowerowej wzdłuż drogi wojewódzkiej

nr 254 z Mogilna w kierunku Dąbrowy. Szczególnie w okresie letnim sporo osób dojeżdża

do jedynego kąpieliska w gminie, które znajduje się w Wiecanowie. Często są to młode,

nieletnie osoby, dla których rower jest jedynym środkiem transportu. Podróż ruchliwą

40 | S t r o n a

droga wojewódzką stwarza niebezpieczne sytuacje zagrażając bezpieczeństwu nie tylko

rowerzystów, ale i kierowców.

13. Gospodarka i tereny inwestycyjne

 Miejsko-wiejska gmina Mogilno jest centralnym ośrodkiem życia gospodarczego

powiatu mogileńskiego. Większość podmiotów gospodarczych zarejestrowanych

w gminie ma siedzibę na terenie miasta Mogilna. Przeważają jednostki sektora

prywatnego. Na terenie gminy produkty spożywcze produkują rozwinięte gospodarstwa

rolne (także wielkoobszarowe).

Wśród dostępnych terenów inwestycyjnych na uwagę zasługuje obszar położony

na pograniczu wsi Marcinkowo i Goryszewo, 5 km na południe od Mogilna,

3 km od granicy z województwem wielkopolskim i 75 km od Poznania. Jest to teren

ok. 70 ha, będący we władaniu Powiatu Mogileńskiego. Atutem tego obszaru jest bliskość

drogi krajowej nr 15. Daje to ewentualnym inwestorom możliwość korzystania z wielu

środków transportu. Relatywnie blisko tych terenów znajdują się ośrodki akademickie

(Poznań, Bydgoszcz, Toruń, a nawet Gniezno i Inowrocław). Walorem są również zasoby

ludzkie, pozwalające przedsiębiorcom pozyskiwać wykwalifikowaną kadrę.

Przy tych pozytywach trzeba jednak zauważyć potrzeby, na które wskazuje

m.in. poziom bezrobocia. Efektem powinno być zwiększanie starań w zakresie

pozyskiwania podmiotów gospodarczych, mogących zatrudnić przynajmniej kilkadziesiąt

osób.

Analiza wskaźników potencjalnej atrakcyjności inwestycyjnej plasuje Mogilno

na wysokiej pozycji na tle powiatu mogileńskiego. Mogilno posiada także dość dobrze

rozwiniętą infrastrukturę techniczną, ale doinwestowania wymaga m.in. infrastruktura

społeczna, zwłaszcza w zakresie mieszkalnictwa.

Warto natomiast zauważyć, że dane Głównego Urzędu Statystycznego za 2014 r.

sygnalizują istnienie 1 956 podmiotów gospodarki narodowej na terenie gminy Mogilno

(sektor publiczny - 100, sektor prywatny - 1 856).

41 | S t r o n a

14. Prawo lokalne i stan prawny gospodarki przestrzennej

 Prace samorządu gminnego w sposób kardynalny opierają się na treściach tekstu

ujednoliconego ustawy z dnia 8 marca 1990 r. o samorządzie gminnym

(daw. terytorialnym). Zgodnie z art. 1 w/w ustawy gmina jest wspólnotą samorządową

(tworzoną z mocy prawa przez mieszkańców gminy), zasiedlającą odpowiednie

terytorium. Gmina posiada osobowość prawną i podlega ochronie sądowej.

Art. 3 ustawy o samorządzie gminnym wskazuje z kolei, że o ustroju gminy stanowi jej

statut. Dokument ten Rada Miejska w Mogilnie podjęła uchwałą nr XVII/186/12

z dnia 28 marca 2012.

 Ponadto na terenie gminy Mogilno obowiązują: statuty sołeckie i statuty

samorządu mieszkańców osiedli. Oba typy zbiorów przepisów stricte lokalnych,

wymagają jednak dostosowania do obecnie panujących realiów samorządowych.

 Duże znaczenie ma również strategia rozwoju gminy jako dokument, stanowiący

sposób wyznaczania celów i kierunków działania, będących reakcją na szybko zachodzące

zmiany w poszczególnych dziedzinach życia. Zadaniem strategii jest dostarczenie podstaw

racjonalnego działania.

 Inne dokumenty posiadane przez Gminę to: Plan Rozwoju Lokalnego

na lata 2006-2008; obowiązujące Studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy Mogilno, kilkanaście Miejscowych planów zagospodarowania

przestrzennego, Lokalny Program Rewitalizacji Mogilna na lata 2009-2015, Regulamin

organizacyjny Urzędu Miejskiego w Mogilnie, wydany w formie Zarządzenia Burmistrza

Mogilna.

 Najważniejszymi atutami miasta w zakresie zagospodarowania przestrzennego

gminy jest prawidłowo wykształcona struktura przestrzenna miasta z wieloma

wydzielonymi obszarami funkcjonalnymi np. zabudowy mieszkaniowej, produkcyjno-

składowo-usługowej.

 Poważnym przymiotem obszaru wiejskiego gminy, poza walorami przyrodniczo-

-krajobrazowymi i kulturowymi, umożliwiającymi rozwój funkcji turystyczno-rekreacyjnej,

są: lokalizacja na obszarze gminy Kawernowego Podziemnego Magazynu Gazu

42 | S t r o n a

oraz nowoczesnej kopalni soli. Plusem jest również lokalizacja gminy

przy wielu trasach tranzytowych wschód-zachód oraz północ-południe.

15. Rewitalizacja

Działania rewitalizacyjne na terenie miasta Mogilna były realizowane

systematycznie od 2010 r., a ich początkiem było opracowanie Lokalnego Programu

Rewitalizacji miasta Mogilna na lata 2009-2015. Dokument ten pełni

funkcję wieloletniego, interdyscyplinarnego i zintegrowanego programu operacyjnego,

wdrażanego w celu przywrócenia miastu funkcji, które będą dla niego stanowić podstawę

rozwoju. Program został sporządzony na bazie diagnozy problemów przy udziale

społeczności lokalnej oraz uwzględnieniu charakterystycznych cech Mogilna.

Działania skierowane były przede wszystkim na rewitalizację zdegradowanej tkanki

przestrzennej.

Znaczna część inwestycji o charakterze rewitalizacji została wykonana dzięki

zaangażowaniu środków zewnętrznych, głównie Regionalnego Programu Operacyjnego

Województwa Kujawsko-Pomorskiego na lata 2007- 2013 Oś Priorytetowa 7. Wspieranie

przemian w miastach i w obszarach wymagających odnowy, Działanie 7.1. Rewitalizacja

zdegradowanych dzielnic miast.

Zrealizowano następujące inwestycje:

1) „Podniesienie atrakcyjności turystycznej miasta Mogilna poprzez jego

rewitalizację”, w ramach której wykonano:

- przebudowę fontanny wraz z infrastrukturą towarzyszącą w Parku Miejskim

w Mogilnie;

- rozbudowę monitoringu w Parku Miejskim w Mogilnie;

- przebudowę istniejących i budowę nowych punktów świetlnych w Parku

Miejskim w Mogilnie;

- przebudowę alejek spacerowych w Parku Miejskim w Mogilnie.

2) „Odbudowa amfiteatru letniego w Parku Miejskim w Mogilnie”,

której przedmiotem była odbudowa amfiteatru letniego wraz z widownią

w Parku Miejskim w Mogilnie oraz zagospodarowanie terenu wokół obiektu,

43 | S t r o n a

3) „Zagospodarowanie wzgórza klasztornego poprzez odbudowę schodów

łączących klasztor z Parkiem Miejskim w Mogilnie”.

Działania rewitalizacyjne to nie tylko inwestycje infrastrukturalne.

Aby rewitalizacja była skutecznie przeprowadzona niezbędne jest kompleksowe łączenie

zadań z projektami społecznymi, które w mieście Mogilnie były realizowane

przez Miejsko-Gminny Ośrodek Pomocy Społecznej oraz Powiatowy Urząd Pracy.

W latach 2009-2013 Miejsko-Gminny Ośrodek Pomocy Społecznej w Mogilnie wdrożył

projekt pn. „Mój potencjał - moją przyszłością”. Natomiast Powiatowy Urząd Pracy w tym

samym okresie realizował następujące projekty: „Inwestycje w rozwój zawodowy”,

„Aktywizacja osób bezrobotnych w powiecie mogileńskim” oraz „Wysoka jakość usług

lokalnego rynku pracy w powiecie mogileńskim”.

Od 2016 roku działania rewitalizacyjne będą prowadzone w myśl zapisów ustawy

z dnia 9 października 2015 r. o rewitalizacji. Podstawą do ubiegania się o środki unijne

będzie Gminny Program Rewitalizacji, który pozwoli na wyznaczanie obszarów

wymagających wsparcia o charakterze społecznym, gospodarczym i infrastrukturalnym.

16. Edukacja ekologiczna

Wizja odpowiednio wykształconego człowieka nabiera szczególnego znaczenia

w obliczu narastającego kryzysu ekologicznego. Wiek XIX i XX to okres ogromnego

postępu cywilizacyjnego, społeczno-kulturalnego, technicznego i technologicznego,

a wiek XXI progres ten jeszcze bardziej nasila. Wskutek postępu kolejnym pokoleniom

przychodzi żyć w dynamicznie zmieniającej się rzeczywistości, w której pojawia się wiele

niebezpieczeństw bezpośrednio zagrażających życiu i zdrowiu człowieka.

Także mieszkańcy miast i wsi, poprzez swoją działalność, przyczyniają się do pogłębiania

kryzysu przyrodniczego.

 Liczba przedwczesnych zgonów z powodu chorób cywilizacyjnych dowodzi

jak bardzo zagrożone jest ludzkie życie. Ekolodzy wskazują, że należy przeorganizować

relacje nie tylko pomiędzy człowiekiem a środowiskiem naturalnym, ale także relacje

w stosunkach międzyludzkich. Konieczna jest wysoka świadomość ekologiczna.

Taką szansę daje edukacja społeczności lokalnej, zgodna z zasadami zrównoważonego

44 | S t r o n a

rozwoju. Szansa ta stanęła zwłaszcza przed szkołami, choćby ze względu

na uwarunkowania prawne.

 Szkoły powinny podejmować współpracę nie tylko z pracownikami,

ale też rodzicami, władzami samorządowymi i oświatowymi oraz szeroko rozumianym

środowiskiem lokalnym - przy zachowaniu podmiotowej roli uczniów.

 Dziś na edukację ekologiczną patrzeć należy nie tylko przez pryzmat problemów

ekologicznych, ale znacznie szerzej. Edukację ekologiczną (EE) rozumieć należy

jako edukację dla zrównoważonego rozwoju (EZR), która poza problemami ekologicznymi

swoją troską obejmuje problemy społeczne i ekonomiczne, a jej docelowym,

perspektywicznym założeniem jest dobrobyt wszystkich ludzi.

 Jak wskazują badania, wiele osób nie uświadamia sobie, jaki wpływ na stan

i jakość tych środowisk mają codzienne zachowania pojedynczych osób, rodzin i grup

społecznych, jak również ich przyzwyczajenia, style życia, mody, sposoby wypoczynku

lub odżywiania.

 Edukacja ekologiczna, wspomagająca zrozumienie zależności między człowiekiem,

jego wytworami i przyrodą, obejmować musi wszystkich ludzi, a szczególnie

najmłodszych, którzy mogą skutecznie przekazywać osobom starszym wzorce

proekologicznych zachowań.

Najważniejszym międzynarodowym zobowiązaniem do prowadzenia edukacji

ekologicznej (także edukacji dla zrównoważonego rozwoju) jest „Agenda 21”. Dokument

ten przedstawia sposób opracowania i wdrażania programów zrównoważonego rozwoju

w życie lokalne oraz zobowiązuje wszystkie państwa, które przyjęły postanowienia

Szczytu Ziemi w 1992 r., w tym Polskę, do przygotowania krajowych i lokalnych strategii

edukacji środowiskowej.

W Polsce takim dokumentem jest „Polityka Ekologiczna Państwa”. Zadania

do tego dokumentu, dotyczące edukacji ekologicznej, zawarto w „Polskiej Strategii

Edukacji Ekologicznej” pt. „Przez edukację do trwałego i zrównoważonego rozwoju”.

Powstał także Narodowy Program Edukacji Ekologicznej (NPEE), który jest rozwinięciem

i konkretyzacją zapisów Narodowej Strategii Edukacji Ekologicznej (NSEE).

Ważnym dokumentem, do którego należy się odnieść jest także „Strategia

Edukacji dla Zrównoważonego Rozwoju Europejskiej Komisji Gospodarczej ONZ”,

która powstała w celu wspierania „Dekady Edukacji dla Zrównoważonego Rozwoju”.

45 | S t r o n a

Edukacja ekologiczna znalazła właściwą jej rangę zarówno w Konstytucji RP

(art. 5 i 74), jak i sektorowych uregulowaniach prawnych, m.in. w Prawie ochrony

środowiska, ustawie o ochronie przyrody i ustawie o systemie oświaty.

 W gminie Mogilno od wielu lat prowadzona jest edukacja ekologiczna w systemie

formalnym i poza formalnym. W roku 2000 nauczyciele szkół podstawowych i przedszkoli

zrzeszyli się w Nauczycielskim Klubie Ekologicznym „Kropla”, by skuteczniej realizować

cele i zadania związane z edukacją ekologiczną w swoich placówkach i społeczności

lokalnej. Była to odpowiedź nauczycieli na reformę systemu edukacji z 1999 roku.

Z czasem podjęto współpracę niemal ze wszystkimi podmiotami środowiska

lokalnego i wieloma instytucjami szczebla wojewódzkiego czy krajowego. Dobrym

przykładem wspólnych dokonań jest cyklicznie organizowany festyn ekologiczny

pod nazwą „Na Ratunek Ziemi - Dzieci Przyrodzie”, który w roku 2015 miał 14 edycję.

W roku 2014 skończyła się Dekada Edukacji dla Zrównoważonego Rozwoju.

Był to jeden z programów w kierunku edukacji dla zrównoważonego rozwoju. Dekada

EZR zakończyła się, ale wysiłki na rzecz zrównoważonego rozwoju trwają. Wiele zrobiono,

ale problemów ciągle przybywa. Niezbędna jest nieustanna edukacja wszystkich grup

społecznych środowiska lokalnego, w ramach edukacji formalnej, nieformalnej,

poza formalnej czy edukacji ustawicznej. Ważne jest, aby do świadomego uczestnictwa

w proekologicznych działaniach zachęcić i zaangażować jak najwięcej ludzi, od dziecka

przedszkolnego po seniora.

Grupę liderów, którzy wspólnie od wielu lat podejmują się realizacji zadań

na rzecz rozwoju zrównoważonego w celu kształtowania świadomości ekologicznej

społeczności lokalnej i rozwiązywania problemów lokalnych reprezentują nauczyciele

z NKE „Kropla”, przedstawiciele Stowarzyszenia „Wspólna droga” w Marcinkowie,

pracownicy Urzędu Miejskiego w Mogilnie, jednostek podległych gminy oraz Powiatowej

Stacji Sanitarno-Epidemiologicznej w Mogilnie. Działające grupy liderów mają charakter

otwarty a każdy chętny może włączyć się w ich prace.

46 | S t r o n a

IV STRESZCZENIE PRZEDMIOTOWE

Czas realizacji Strategii Rozwoju Gminy Mogilno na lata 2015-2025. Niniejsza

Strategia została opracowana na lata 2015-2025.

Cel strategiczny Gminy Mogilno. „Wysoki poziom życia mieszkańców ziemi

mogileńskiej priorytetem rozwojowym.” Wskazana idea ma charakter celu głównego,

do którego będą dążyły wszystkie zainteresowane i zaangażowane podmioty.

Ogólne kwestie poruszone w części diagnostycznej Strategii to: historia, geografia,

przyroda, demografia, rynek pracy, ochrona zdrowia, pomoc społeczna, oświata, kultura,

infrastruktura komunalna, drogi, sport, rekreacja, gospodarka, prawo lokalne,

gospodarka przestrzenna.

Koszt realizacji zadań ujętych w Strategii. Zmieniające się realia ekonomiczne,

uniemożliwiają oszacowanie kosztów w sposób dokładny.

47 | S t r o n a

V ANALIZA SWOT

Podsumowaniem części diagnostycznej (eksploracyjnej) i zarazem narzędziem

umożliwiającym przejście z diagnozy stanu do definiowania celów strategicznych

i szczegółowych jest analiza TOWS/ SWOT. Sporo zdefiniowanych czynników rozwojowych

pochodzi z diagnozy wykonanej za pomocą analizy desk research (techniki badawczej

polegającej na analizie już istniejących i dostępnych danych). Jednak część z nich trudno

zidentyfikować na podstawie danych wtórnych, dlatego do prac nad Strategią zostało

włączonych wiele jednostek. Podczas spotkań prowadzonych w formie warsztatów

mieszkańcy, przedstawiciele samorządu lokalnego, przedstawiciele organizacji

pozarządowych i przedsiębiorstw, kościoła podjęli dyskusję na temat problemów

rozwojowych i atutów miasta. Celem było wypracowanie spójnej listy mocnych i słabych

stron oraz szans i zagrożeń.

Poniższa analiza mocnych i słabych stron oraz szans i zagrożeń jest fuzją

poszczególnych obszarów życia społeczno-gospodarczego gminy. Zgodnie z definicją

macierzy SWOT - mocne i słabe strony to pozytywne i negatywne wewnętrzne

determinanty rozwojowe, natomiast szanse i zagrożenia to pozytywne i negatywne

zewnętrzne czynniki dynamizacyjne. Przedstawia się to w następujący sposób:

 S - Strengths (silne strony), wszystko to co stanowi atut, przewagę, zaletę

analizowanej materii;

 W - Weaknesses (słabości), wszystko to co stanowi słabość, barierę, wadę

analizowanej materii;

 O - Opportunities (możliwości), wszystkie szanse na korzystne zmiany

dla analizowanej materii;

 T - Threats (zagrożenia), wszystkie niebezpieczeństwa, związane

z niekorzystnymi zmianami dla analizowanej materii.

Na podstawie wniosków z warsztatów strategicznych, a także zgłaszanych

w procesie konsultacji uwag, ankiet oraz zadań do realizacji zostały zidentyfikowane

mocne i słabe strony oraz szanse i zagrożenia.

48 | S t r o n a

Kolejnym ważnym etapem analizy TOWS/ SWOT, którą postrzega się jako swoiste

podsumowanie diagnozy, jest korelowanie czynników rozwojowych. Dotyczy to pewnego

stopnia oceny wpływu jednego czynnika na drugi. Koreluje się szanse ze słabymi

i mocnymi stronami, zagrożenia ze słabymi i mocnymi stronami (TOWS), a następnie

mocne strony z szansami i zagrożeniami oraz słabe strony z szansami i zagrożeniami

(SWOT). Wynik to niejako zsynchronizowany obraz współzależności rozwojowych.

Przeprowadzone korelacje pozwalają ustalić odpowiedzi na następujące pytania:

 Czy mocne strony umożliwiają zrobienie użytku z dostrzeżonych szans?

 Czy mocne strony są w stanie doprowadzić do usunięcia różnic wynikających

 z zauważonych zagrożeń?

 Czy słabe strony ograniczą perspektywę zagospodarowania rozeznanych

szans?

 Czy słabe strony pogłębią ryzyko związane z pojawieniem się zagrożeń?

 Czy szanse spotęgują silne strony?

 Czy szanse zrównają słabości?

 Czy zagrożenia pozwolą zniwelować silne strony?

 Czy zagrożenia wyeksponują słabości?

W/w elementy udostępnią możliwość wskazania rodzaju Strategii: ofensywna

(nacisk na wykorzystanie mocnych stron i nadarzających się szans, wykorzystanie szans

rozwojowych, dalej wzmocnienie atutów), konkurencyjna (nacisk na wykorzystywanie

nadarzających się szans do eliminowania słabych stron i zamieniania ich w mocne

punkty), konserwatywna (nacisk na rekordowe wykorzystanie mocnych stron

oraz zmniejszenie znaczenia dla rozwoju zagrożeń) oraz defensywna (nacisk na obronę

przed kryzysem, eliminację słabych stron, przeciwstawienie się zagrożeniom).

 MOCNE STRONY SŁABE STRONY

SZANSE ofensywna Konkurencyjna

ZAGROŻENIA konserwatywna Defensywna

49 | S t r o n a

MOCNE STRONY

Korzystne położenie komunikacyjne

Walory środowiska przyrodniczego

Atrakcyjne tereny rekreacyjne i wypoczynkowe oraz obiekty sportowe

Rozwijająca się infrastruktura i oferta kultury

Efektywne pozyskiwanie i wykorzystywanie funduszy UE

Współpracujące między sobą i samorządem gminnym organizacje pozarządowe

Jakość pracy i działań socjalnych

Bliskość ośrodków akademickich

SŁABE STRONY

Niezadowalający stan infrastruktury drogowej na terenie gminy oraz niedostateczna sieć dróg

umożliwiająca ograniczenie natężenia ruchu w centrum miasta

Niezadowalający dostęp do opieki medycznej

Niedostateczna infrastruktura ochrony środowiska (min. sieć wodno-kanalizacyjna, wymagająca

rozbudowy i modernizacji oczyszczalnia ścieków, OZE, termomodernizacja)

Niewystarczająca liczba, zły stan mieszkań komunalnych

Relatywnie wysoki poziom bezrobocia

-mała liczba zakładów pracy, brak nowych miejsc pracy i inwestorów

Odpływ młodych mieszkańców gminy - migracja zarobkowa

Brak infrastruktury zapewniającej opiekę nad dziećmi do lat 3, infrastruktury dla seniorów i osób

niepełnosprawnych oraz ośrodków samopomocy. Niedostateczna infrastruktura opieki nad dziećmi

w wieku przedszkolnym oraz dla osób potrzebujących

Niedostosowana oferta edukacyjna do dynamicznie zmieniających się potrzeb uczniów i rynku pracy

Zły stan budynków użyteczności publicznej w zakresie przystosowania dla osób niepełnosprawnych,

modernizacji oraz termomodernizacji (m. in. biblioteka, ratusz, budynki MD, MDK i MZM)

Brak wysoce rozwiniętych gospodarstw agroturystycznych

Niedostateczna promocja gminy oraz oferty kulturalnej i inwestycyjnej

Wysoki odsetek osób systematycznie korzystających z pomocy społecznej

przez okres co najmniej dwóch lat (uzależnienie finansowe od pomocy społecznej)

Duże potrzeby w obszarze rewitalizacji społecznej i gospodarczej

Zły stan i niewystarczająca liczba obiektów infrastruktury pełniących funkcje społeczne

Konieczność kontynuacji i poszerzania oferty kulturalnej

Konieczność zwiększania bezpieczeństwa publicznego

50 | S t r o n a

SZANSE

Możliwość pozyskania dofinansowania ze środków unijnych w nowej perspektywie finansowej na lata
2014-2020 (projekty i programy o charakterze innowacyjnym, społecznym, gospodarczym

i rewitalizacyjnym)
Działania na rzecz tworzenia podmiotów ekonomii społecznej

Powstawanie i rozwój gospodarstw agroturystycznych

Promocja terenów inwestycyjnych gminy i pozyskanie inwestorów w celu tworzenia nowych miejsc pracy

Dalsze zagospodarowywanie terenów wokół jezior na obszarze gminy

Działania na rzecz poprawy stanu jakości dróg

Działania na rzecz usług opiekuńczych dla dzieci w wieku do lat 3

Wzrost jakości usług edukacyjnych na wszystkich poziomach nauki wraz z dostosowaniem kierunków
kształcenia do potrzeb rynku

Kontynuacja dotychczasowych i inicjowanie nowych przedsięwzięć kulturalnych

Rozwój infrastruktury kulturalnej, sportowej oraz komunalnej

Stosowanie innowacyjnych środków do działalności merytorycznej, a dalej promocyjnej
przez wszystkie podmioty

Dalsze usprawnianie współpracy administracji publicznej z organizacjami pozarządowymi

Zwiększenie udziału w krajowych i międzynarodowych targach
oraz współpracy partnerskiej w kraju i za granicą

ZAGROŻENIA

Migracja mieszkańców do większych miast i za granicę

Niekorzystne procesy demograficzne

Niska inicjatywa społeczna

Ograniczenia budżetowe

Stopniowe ograniczanie finansowania unijnego w obszarze infrastruktury

Duża konkurencja w sąsiednich miastach w zakresie infrastruktury sportowej i kulturalnej

51 | S t r o n a

KORELACJE: MOCNE STRONY - ZAGROŻENIA, ZAGROŻENIA - MOCNE STRONY

Mocne strony i zagrożenia, a więc strategia konserwatywna.

Gmina Mogilno i jej mieszkańcy mają dobrą szansę na maksymalne wykorzystanie

mocnych stron przy jednoczesnym zniwelowaniu prognostycznych zagrożeń. Chodzi

o sytuację zmniejszenia występowania potencjalnych niebezpieczeństw. Niewątpliwie

do mocnych stron gminy Mogilno można zaliczyć rozwijającą się bazę sportową, ofertę

kulturalną oraz korzystne położenie komunikacyjne (również bliskość ośrodków

akademickich). Elementy te składają się na obrazową całość, ściśle powiązaną

z efektywnym pozyskiwaniem i wykorzystywaniem środków unijnych oraz współpracą

organizacji pozarządowych. Silną stroną Gminy Mogilno jest także sprawnie działająca

pomoc społeczna. Mając powyższe na uwadze, pojawia się możliwość zintensyfikowania

działań i jeszcze mocniejszego powiązania konkretnych starań i zabiegów (w ramach

strefy mocnych stron). Łatwo zauważyć, że wymienione faktory współdziałają i wzajemnie

zależą od siebie. Pełne i skuteczne ubieganie się o fundusze unijne w perspektywie

wskazuje szansę rozbudowy, np. bazy sportowej, ośrodków życia kulturalnego,

czy infrastruktury komunalnej. Korzystne położenie komunikacyjne (drogowe, kolejowe,

autobusowe) daje możliwość np. pozyskania odbiorców kultury spoza regionu, a także

zachęcania różnego rodzaju grup sportowych do korzystania z bazy i wachlarza ofert

(choćby w ramach obozów treningowych). Na tym etapie może się zaznaczać

konkurencyjność wśród miast, świadczących tego typu usługi i wysoka pozycja Gminy

Mogilno.

Do zidentyfikowanych zagrożeń zalicza się natomiast istnienie niekorzystnych

procesów demograficznych (starzenie się społeczeństwa, spadek liczby mieszkańców),

utrzymywanie stanu względnej marginalizacji województwa, a zatem także gminy

Mogilno przez władzę rządową, stopniowe ograniczanie tzw. finansowania unijnego,

migrację mieszkańców do większych miast, trudności budżetowe, brak inicjatywy

społecznej. Mocne strony mogą jednak niejako ingerować w powstawanie i stopień

zagrożeń. Bardzo dobre, bieżące wykorzystywanie dostępnych środków europejskich

może zminimalizować negatywne skutki stopniowego ograniczania finansowania

unijnego w zakresie infrastruktury. Wobec realnego zagrożenia związanego

z procesem starzenia się społeczeństwa atutem gminy są wyspecjalizowane kadry

52 | S t r o n a

pomocy społecznej (mocna strona). Pozwala to wysunąć wnioski, że gmina w dalszym

ciągu powinna tworzyć i kierować jednostkami zajmującymi się pomocą społeczną.

Nie bez znaczenia jest podjęcie kroków w celu zachęcania do kontynuowania działalności

BN w organizacjach pozarządowych (fundacjach, stowarzyszeniach), które w widocznym

stopniu niwelują problem niskiej inicjatywy społecznej.

Gmina, eliminując zagrożenia, powinna skupić się na podnoszeniu standardu usług

już świadczonych na wysokim poziomie.

KORELACJE: MOCNE STRONY - SZANSE, SZANSE - MOCNE STRONY

 Zidentyfikowane przez uczestników warsztatowych sesji konsultacyjnych mocne

(silne) strony i szanse co do zasady, wykazują wzajemne sprzężenia. Wskazano dużo

elementów zaliczanych do kategorii „szanse”. Ze względu na te fakty uznano,

że najwłaściwszym rodzajem opracowania dla Gminy Mogilno może być strategia

ofensywna. Jej funkcjonalność polega na wykorzystywaniu nadarzających się okazji

do wzmacniania mocnych stron, aby przyczyniały się realnie i dawały asumpt

do rozwoju Gminy. Mocne strony będą celowo służyły maksymalnemu wykorzystaniu

perspektyw. Konieczne jest dostrzeżenie, że wszystkie wymienione szanse w pewnym

stopniu mogą wpłynąć na uwypuklenie mocnych stron (a nawet ich wariantową

multiplikację). Przede wszystkim czynnikiem determinującym staje się możliwość

pozyskania środków unijnych.

 Szanse związane z rozwojem gospodarstw agroturystycznych w kierunku obsługi

ruchu turystycznego, wynikające z istnienia odpowiednich stref i przestrzeni, były często

podnoszone przez uczestników warsztatów. Znajduje to punkt wspólny z dalszym

zagospodarowywaniem terenów przy jeziorach.

 Nie bez znaczenia wydaje się też intensywna promocja posiadanych terenów

inwestycyjnych gminy i pozyskiwanie inwestorów. Fundamentalny jest także rozwój

i modernizacja sieci drogowych, które wpływają na stopień atrakcyjności ewentualnych

stref ekonomicznych.

 Środki unijne umożliwią szeroko pojęty rozwój kultury i promocji, sportu, edukacji

oraz opieki społecznej. Obecne starania w tym zakresie powinny znaleźć kontynuację

w latach przyszłych. Rozbudowa i modernizacja placówek szkolnych, obiektów

53 | S t r o n a

sportowych i kulturalnych zapewni dalszy, operatywny rozwój tych segmentów życia

społecznego, które już teraz są oceniane dość pozytywnie. Aplikowanie i alokacja środków

unijnych umożliwi również dynamizację szkolenia kadr (trenerów, nauczycieli,

animatorów, opiekunów) oraz nasilenie realizacji różnego rodzaju projektów,

w tym tzw. miękkich o charakterze społecznym.

 Oceniając korelacje wpływu mocnych stron na wykorzystanie nadarzających

się szans oraz korelacje od strony szans i wpływu szans na mocne strony, można

pomiędzy nimi w zasadzie postawić znak równości (ze wskazaniem na korelacje od strony

szans).

 Mając na uwadze ekspansywność tego typu strategii należy dostrzec konieczność

godzenia pewnych wymogów i interesów reprezentowanych przez poszczególne grupy

społeczne. Należy przy tym założyć rzutkość działań i zmieniające się na przestrzeni lat

potrzeby, które mogą ulegać weryfikacjom (wśród wszystkich zbiorowości i w każdym

czasie).

KORELACJE: SŁABE STRONY - ZAGROŻENIA, ZAGROŻENIA - SŁABE STRONY

Zidentyfikowane słabe strony Gminy Mogilno, które dodatkowo mogą potęgować

zagrożenia to przede wszystkim: relatywnie wysoki poziom bezrobocia (mała liczba

zakładów pracy, brak nowych miejsc pracy i inwestorów), odpływ młodych mieszkańców

gminy (migracja zarobkowa), niewystarczająca liczba mieszkań komunalnych, brak

wysoce rozwiniętych gospodarstw agroturystycznych, niezadowalający stan

infrastruktury drogowej, niepełne przystosowanie budynków użyteczności publicznej

do potrzeb osób niepełnosprawnych (np. biblioteka miejska), nie najlepszy dostęp

do usług ochrony zdrowia, niedostateczna promocja oferty inwestycyjnej na terenie

gminy, niedostateczna promocja poza granicami gminy i powiatu ciekawej oferty

kulturalnej, wysoki odsetek osób systematycznie korzystających z pomocy społecznej

przez okres co najmniej dwóch lat, uzależnienie finansowe od pomocy społecznej (związek

z poziomem bezrobocia), brak miejskiego żłobka, domu dziennego pobytu dla osób

starszych oraz domu stałej opieki. Wymienione słabe strony mogą przede wszystkim

eskalować zagrożenia związane z istnieniem niekorzystnych procesów demograficznych,

a także brakiem inicjatywy społecznej ukierunkowanej na powyższe.

54 | S t r o n a

 Gdyby zbadać temat niejako z drugiej strony, to trzeba zauważyć, że korelacje

pomiędzy zagrożeniami i słabymi stronami są silniejsze od korelacji między słaby stronami

a zagrożeniami. Zagrożenia, które w największym stopniu mogą osłabić i tak już słabe

strony to: stopniowe ograniczanie finansowania zewnętrznego (unijnego, krajowego),

a zatem także gminy Mogilno przez władzę centralną oraz migracja mieszkańców

do większych miast i za granicę.

 Stwierdzając, że strategia defensywna nie jest najbardziej dopasowana do gminy

Mogilno, nie należy zapominać o słabych stronach i zagrożeniach, gdyż mogłoby

to przynieść niepożądane skutki.

KORELACJE: SŁABE STRONY - SZANSE, SZANSE - SŁABE STRONY

Szanse, które zostały wskazane podczas warsztatów będą wpływać nie tylko

na spotęgowanie mocnych stron Gminy Mogilno. Ich właściwe wykorzystanie przyczyni

się także do przezwyciężenia słabych stron. Znaczna liczba korelacji pomiędzy szansami

a słabymi stronami będzie mieć stosunkowo duże znaczenie dla Gminy (podobnie zresztą

jak zależności pomiędzy szansami a mocnymi stronami). Wiele słabych stron będzie

można przezwyciężyć z pomocą funduszy zewnętrznych (programowanie 2014-2020).

Przykładowe szanse, które mogą pomóc w niwelowaniu słabych stron to: powstawanie

i rozwój gospodarstw agroturystycznych, możliwość uzyskiwania dofinansowania UE,

promocja terenów inwestycyjnych, poprawa stanu dróg, rozwój kultury, sportu,

doskonalenie zawodowe mieszkańców gminy Mogilno, budowa obwodnicy wschodniej

(II etap) i zachodniej Mogilna, wzrost jakości usług edukacyjnych (podniesienie poziomu

szkolnictwa). Wymienione szanse mogą pomóc w przezwyciężeniu: odpływu młodych

mieszkańców gminy, braku gospodarstw agroturystycznych, niedostatecznej promocji

(wieloaspektowość zagadnienia) itd.

W czasie realizacji zadań należy jednak przede wszystkim zwrócić wzmożoną

uwagę na słabe strony, które mogą zahamować wykorzystanie możliwości rozwojowych.

Nie należy dopuścić do sytuacji, w której słabości dominują nad ogniwami mogącymi

wpłynąć na rozszerzanie elementów pozytywnych.

Strategia oparta na korelacji szans i słabych stron to strategia konkurencyjna.

W przypadku Strategii Rozwoju Gminy Mogilno na lata 2015-2025 z pewnością należy

55 | S t r o n a

wziąć pod uwagę wybrane pierwiastki takiej strategii, a szczególnie te, które są związane

z wspieraniem aktywności zawodowej mieszkańców gminy (tak, by automatycznie

wyeliminować zagrożenie trudności budżetowych).

ADNOTACJA DO KORELACJI

Poszczególne opisy przedstawiają schemat myślowy i zarys propozycji rozwiązań.

Nie wypełniają natomiast w pełni zagadnienia rozwojowego, które ma charakter

dynamiczny, a tym samym ulegający zmianom w czasie. Same „wersje” (defensywna,

ofensywna, konserwatywna, konkurencyjna) Strategii również ulegają wielostronnemu

i międzyczasowemu „przenikaniu”.

PRIORYTETY ROZWOJU GMINY

Przeprowadzone analizy uwarunkowań i stanu rozwoju Gminy Mogilno, a także

zgłaszane podczas konsultacji społecznych uwagi i projekty różnych środowisk pozwoliły

na identyfikację priorytetów rozwoju Gminy Mogilno.

Wyróżniono następujące priorytety:

1. Rozwój infrastruktury i ochrona środowiska

1.1. Poprawa i rozwój infrastruktury drogowej

1.2. Rozwój infrastruktury ochrony środowiska

 1.2.1. Budowa sieci wodociągowych i kanalizacyjnych

 1.2.2. Przebudowa i rozbudowa oczyszczalni ścieków

 1.2.3. Termomodernizacja budynków

 1.2.4. Odnawialne Źródła Energii

1.3. Zwiększenie i poprawa stanu technicznego istniejących zasobów

 komunalnych

1.4. Zwiększenie i poprawa stanu infrastruktury pełniącej funkcje społeczne

 na obszarach wiejskich i miejskich

1.5. Rozwój infrastruktury kultury

1.6. Rozwój infrastruktury sportowej i rekreacyjnej

1.7. Rozwój infrastruktury oświaty

1.8. Rozwój infrastruktury opieki socjalnej

1.9. Rozwój infrastruktury w zakresie opieki nad dziećmi do lat 3

56 | S t r o n a

 2. Poszerzanie oferty kulturalnej, oświatowej, sportowej i rekreacyjnej

3. Podejmowanie działań na rzecz rewitalizacji

 3.1. Społecznej

 3.2. Gospodarczej

 3.3. Środowiskowej

 3.4. Przestrzenno-funkcjonalnej

 3.5. Technicznej

4. Aktywna promocja gminy na rzecz rozwoju społeczno-gospodarczego

5. Podejmowanie działań na rzecz zwiększenia bezpieczeństwa publicznego

57 | S t r o n a

 VI POLITYKA TERYTORIALNA

 W dniu 30 października 2013 r. Zarząd Województwa Kujawsko-Pomorskiego

przyjął Założenia polityki terytorialnej województwa kujawsko-pomorskiego na lata

2014-2020. Obecnie wymagają one aktualizacji i dostosowania do zapisów

zatwierdzonego przez Komisję Europejską RPO W K-P na lata 2014-2020.

 Polityka terytorialna województwa kujawsko-pomorskiego będzie nadal wdrażana

na czterech różnych poziomach:

1) poziom wojewódzki - obejmuje miasta Bydgoszcz i Toruń oraz ich obszary

funkcjonalne,

2) poziom regionalny i subregionalny - Obszar Strategicznej Interwencji (OSI)

dla miasta Włocławek/ Grudziądz/ Inowrocław i obszaru powiązanego

funkcjonalnie,

3) poziom ponadlokalny - obejmuje swym zasięgiem obszar powiatu ziemskiego,

określany jest jako „Obszar Rozwoju Społeczno - Gospodarczego” (m. in. ORSG

Powiatu Mogileńskiego),

4) poziom lokalny - na którym funkcjonują LGD w ramach idei rozwoju lokalnego

kierowanego przez społeczność (RLKS), poziom ten określany jest jako „Obszar

Lokalnej Aktywności” (m.in. Stowarzyszenie Lokalna Grupa Działania Sąsiedzi

wokół Szlaku Piastowskiego).

Porozumienie na rzecz rozwoju Obszaru Rozwoju Społeczno-Gospodarczego Powiatu

Mogileńskiego zostało zawarte 14 lipca 2014 r. pomiędzy Gminą Mogilno, Gminą

Strzelno, Gminą Jeziora Wielkie, Gminą Dąbrowa oraz Powiatem Mogileńskim. Strony

Porozumienia, przy jego uzgadnianiu, kierowały się zasadą zrównoważonego rozwoju

ORSG Powiatu Mogileńskiego oraz poprawą standardów życia jego mieszkańców.

Preambuła dokumentu wskazuje także na potrzebę realizacji zadań związanych

z zacieśnianiem współpracy oraz zwiększaniem zaangażowania w zarządzaniu środkami

strukturalnymi UE.

Sygnatariusze Porozumienia ustalili, że Strategia Obszaru Rozwoju

Społeczno-Gospodarczego Powiatu Mogileńskiego jest analizą potrzeb, barier

oraz potencjałów wskazanego terenu. Za cele aktu uznano: promowanie partnerskiego

58 | S t r o n a

modelu współpracy, wzmacnianie powiązań między jednostkami samorządu

terytorialnego tworzącymi ORGS Powiatu Mogileńskiego, wspólne diagnozowanie

problemów i barier rozwojowych, aktywne współdziałanie w opracowywaniu i realizacji

projektów finansowanych ze środków zewnętrznych. Strony zgodnie zadeklarowały

realizację założeń Strategii woj. kujawsko-pomorskiego do roku 2020.

Samą umowę, której przedmiotem zamówienia było opracowanie Strategii Obszaru

Rozwoju Społeczno-Gospodarczego Powiatu Mogileńskiego zgodnie z wytycznymi

sporządzonymi przez Departament Rozwoju Regionalnego Urzędu Marszałkowskiego

Województwa Kujawsko-Pomorskiego [a ujętymi w „Zasadach przygotowania Strategii

dla Obszaru Rozwoju Społeczno-Gospodarczego w okresie programowania 2014-2020”,

które to opracowanie stanowi utwór w rozumieniu art. 1 ustawy z dnia 4 lutego 1994 r.

o prawie autorskim i prawach pokrewnych (Dz. U. 2006.90.631)], podpisali sygnatariusze

wspomnianego Porozumienia.

59 | S t r o n a

VII KONIUNKTURA ZEWNĘTRZNA

 Strategia Rozwoju Gminy Mogilno na lata 2015-2025 jest ściśle powiązana

ze Strategią rozwoju województwa kujawsko-pomorskiego do roku 2020 - Plan

modernizacji 2020+ przyjętą uchwałą nr XLI/693/13 Sejmiku Województwa Kujawsko-

Pomorskiego z dnia 21 października 2013 r. Dokument ten kładzie zdecydowany nacisk

na działania skoncentrowane na wybranych dziedzinach, szczególnie ważnych

dla poziomu oraz jakości życia mieszkańców województwa. Wyróżnia 4 priorytety:

- konkurencyjną gospodarkę;

- modernizację przestrzeni wsi i miast;

- silną metropolię;

- nowoczesne społeczeństwo.

W ramach priorytetów wyszczególniono cele strategiczne:

- gospodarkę i miejsca pracy;

- nowoczesny sektor rolno-spożywczy;

- aktywne społeczeństwo i sprawne usługi;

- bezpieczeństwo;

- dostępność i spójność;

- sprawne zarządzanie;

- innowacyjność;

- tożsamość i dziedzictwo.

Cele progresywne Strategii Rozwoju Gminy Mogilno na lata 2015-2025

są zasadniczo spójne z celami strategii wojewódzkiej.

27 kwietnia 2009 r. Rada Ministrów przyjęła dokument Ministerstwa Rozwoju

Regionalnego pn. Założenia systemu zarządzania rozwojem Polski. Strategia rozwoju

województwa, zgodnie z wyżej wymienionym dokumentem, stanowi element szerszego

systemu programowania rozwoju kraju przedstawionego za pomocą spójnej hierarchii

dokumentów w tym zakresie. Dotyczy to zachowania spójności celów rozwojowych

poprzez ustanowienie zależności między dokumentami krajowymi, regionalnymi

i lokalnymi. Strategia Rozwoju Gminy Mogilno na lata 2015-2025, co do zasady wpisuje

60 | S t r o n a

się w cele Strategii rozwoju województwa, a zatem jest ona również zgodna z większością

założeń strategicznych dokumentów wyższego rzędu:

 Długookresowej Strategii Rozwoju Kraju: Polska 2030 - Trzecia fala

nowoczesności [dokument z 2013 r.] Celem głównym opisanych działań

jest poprawa jakości życia Polaków, a osiągnięcie tego celu powinno

być mierzone wzrostem produktu krajowego brutto na mieszkańca, jak

również skalą skoku cywilizacyjnego społeczeństwa oraz

innowacyjności gospodarki w stosunku do innych krajów.

 Strategia Rozwoju Kraju 2020 - Aktywne społeczeństwo, konkurencyjna

gospodarka, sprawne państwo [przyjęta przez Radę Ministrów

25 września 2012 r.] Oparta jest na scenariuszu stabilnego rozwoju.

Jest dokumentem średniookresowym, skupia się na likwidowaniu barier

rozwojowych oraz na rozwoju opartym na edukacji, cyfryzacji

i innowacyjności.

 Koncepcja Przestrzennego Zagospodarowania Kraju 2030 [pochodzi

z 2011 r.] Najważniejszy krajowy dokument strategiczny, dotyczący

zagospodarowania przestrzennego kraju. Celem strategicznym

koncepcji jest efektywne wykorzystanie przestrzeni kraju i jej

zróżnicowanych potencjałów rozwojowych do osiągnięcia

konkurencyjności, zwiększenia zatrudnienia i większej sprawności

państwa oraz spójności społecznej, gospodarczej i przestrzennej

w długim okresie.

 Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta,

Obszary Wiejskie [dokument z 2010 r.] Określający cele i sposób

prowadzenia polityki rozwoju kraju w ujęciu regionalnym,

wojewódzkim. Wyznacza cele i priorytety rozwoju kraju w wymiarze

terytorialnym, określa rolę regionów w tym procesie, nakreśla zasady

koordynacji działań rozwojowych realizowanych przez różne podmioty

publiczne.

61 | S t r o n a

VIII SYSTEM MONITORINGU I EWALUACJI STRATEGII

Procedura wdrażania, monitorowania i aktualizacji to działania niezbędne

dla zagwarantowania, że postanowienia przyjęte w Strategii Rozwoju Gminy Mogilno na

lata 2015-2025 będą realizowane, w odniesieniu do zmieniających się warunków

otoczenia społeczno-gospodarczego.

Strategia Rozwoju Gminy Mogilno zawiera zadania, które stanowią wyzwania

dla całej społeczności lokalnej, instytucji publicznych i niepublicznych działających na rzecz

rozwoju wspólnoty samorządowej. Taka zasada partnerstwa i współpracy jest jednym

z najważniejszych elementów krajowej polityki, jak również polityki strukturalnej Unii

Europejskiej gwarantujących stabilny i zrównoważony rozwój gminy.

Wdrażanie Strategii, zawierającej zadania będące w kompetencjach wielu

lokalnych i ponadlokalnych instytucji, organizacji i środowisk, wymaga ścisłej koordynacji

i współpracy pomiędzy zainteresowanymi stronami.

Działania mające na celu monitoring i aktualizację Strategii Gminy Mogilno

na lata 2015-2025 będą wynikiem składanych corocznie informacji/sprawozdań przez

podmioty, które zgłosiły projekty do przedmiotowego dokumentu z ich realizacji.

Informacje/sprawozdania te powinny zawierać w szczególności tytuł zadania,

krótki opis, cele zadania, informację czy zadanie zostało zrealizowane, termin realizacji,

koszt realizacji, z jakich środków zadanie zostało zrealizowane.

Na podstawie wyników informacji/sprawozdań będzie podejmowana decyzja

o ewentualnej aktualizacji Strategii.

62 | S t r o n a

IX PRZESTRZEŃ DLA WOLNYCH PROPOZYCJI

ROZWOJOWYCH

Poniżej wymienione zostały projekty zgłoszone przez mieszkańców gminy, którzy

uczestniczyli w warsztatach.

1) Rozwój wolnej strefy ekonomicznej w Bielicach.

2) Rozbudowa kanalizacji oraz przydomowych oczyszczalni ścieków na terenach

wiejskich.

3) Rozbudowa nitki gazowej w południowej części Mogilna.

4) Uruchomienie domu dziennego pobytu dla osób niepełnosprawnych i starszych.

5) Uruchomienie domu pomocy społecznej.

6) Otworzenie żłobka dla najmłodszych dzieci.

7) Termomodernizacja budynków wielorodzinnych.

8) Edukacja kulturalna społeczności lokalnej.

9) Utworzenie punktu informacji turystycznej, np. przy Parafii pod wezwaniem św. Jana

Apostoła.

10) Kompleksowa renowacja obiektów kultury na terenie gminy (obejmująca remonty

budynków MDK, MZM i Biblioteki) oraz zakup odpowiedniego doposażenia.

11) Dokończenie prac remontowo-konserwatorskich i zagospodarowanie terenu

przy klasztorze w Mogilnie.

12) Adaptacja (ew. budowa) lokalu, stanowiącego siedzibę Miejskiej Biblioteki Publicznej.

13) Powstanie domu samopomocy.

14) Modernizacja jadłodajni przy MGOPS w Mogilnie.

15) Rozbudowa i modernizacja schroniska dla bezdomnych kobiet i mężczyzn w Mogilnie.

16) Rozbudowa świetlic wiejskich.

17) Utworzenie domu dziennej opieki dla osób starszych.

63 | S t r o n a

18) Rewitalizacja budynku ratusza.

19) Budowa skateparku.

20) Zatrudnienie animatorów kultury w świetlicach wiejskich i opiekunów budynków

świetlic.

21) Stworzenie wirtualnego przewodnika po gminie Mogilno.

22) Budowa ścieżki rowerowej i do jazdy na rolkach.

23) Remont parkingu przed budynkiem przy ul. 900-lecia 31.

24) Modernizacja i remont dróg w gminach.

25) Budowa pełnej obwodnicy miasta Mogilna.

26) Budowa i oświetlenie dróg wiejskich.

27) Budowa pełnowymiarowego boiska trawiastego przy obiektach „Pogoni”.

28) Stworzenie systemu pomocy przy zdobywaniu uprawnień do kierowania autobusami

(uzyskanie prawa jazdy kat. D oraz kwalifikacji wstępnej).

29) Poprawa infrastruktury komunalnej - zwłaszcza kanalizacji we Wszedniu.

30) Dokończenie budowy kanalizacji w Gębicach; naprawa chodników na ul. Wolności

i Kościuszki w Gębicach; rewitalizacja rynku w Gębicach.

31) Kanalizacja w centrum Mogilna (dokończenie), np. ul. 900-lecia.

32) Budowa kanalizacji sanitarnej w rejonie ul. Sportowej, 22 Stycznia, Kasprowicza.

33) Skanalizowanie wsi.

34) Modernizacja oczyszczalni ścieków w Mogilnie.

35) Poprawa infrastruktury komunalnej (kanalizacja).

36) Poprawa bezpieczeństwa mieszkańców gminy i osób podróżujących, poprzez

doposażenie jednostek OSP w samochód pożarniczy.

37) Realizacja projektów „Nauki przyrodnicze łatwe i przyjemne” dla gimnazjum oraz

„Równe szanse” dla przedszkoli.

38) Budowa boiska piłkarskiego z naturalną nawierzchnią i nawodnieniem w Mogilnie.

64 | S t r o n a

39) Rozwój innowacyjnego projektu w zakresie składowania materiałów niebezpiecznych

popiołów ze spalarni odpadów w wyeksploatowanych kawernach solnych na terenie

Kopalni Soli w Mogilnie - Inowrocławskie Kopalnie Soli „Solino” S.A.

40) Budowa pełnowymiarowego boiska do piłki nożnej ze sztuczną nawierzchnią

i oświetleniem.

41) Zajęcia dodatkowe dla uczniów szkół powiatu, zajęcia

z wykorzystaniem eksperymentu i TIK, prezentacja zawodowa - „Nauka bliżej nas”.

42) Zwiększenie liczby miejsc w przedszkolach, wzbogacenie oferty edukacyjnej;

programowanie z elementami szachów (szkoła podstawowa) - „Idę do przedszkola”

43) Zakup wozu strażackiego dla OSP w Kwieciszewie.

65 | S t r o n a

X LISTA PROJEKTÓW

L.p.

Beneficjent/
Osoba

zgłaszająca/
Podmiot

zgłaszający

Nazwa projektu
Termin

realizacji

Szacunkowa
wartość

projektu w
PLN

Zewnętrzne źródła
finansowania

1. Gmina
Mogilno

Budowa budynku
przedszkola wraz

z przyłączami, zjazdami,
ogrodzeniem z wejściami,

drogami i chodnikami
wewnętrznymi, placem

zabaw i innymi niezbędnymi
urządzeniami oraz parkingu

na działkach nr 1047/1,
nr 1050, nr 1045 i nr 1493

i rozbiórka istniejącego
budynku przedszkola na

działce nr 1047/1 w Mogilnie

2014
-

2018

4 500 000,00 Europejski Fundusz
Rozwoju

Regionalnego
3 825 000, 00 zł

(85 %)

2. Gmina
Mogilno

Film promocyjny Gminy
Mogilno

2017
-

2018

50 000,00 fundusze unijne
42 500, 00 zł (85%)

3. Gmina
Mogilno

Termomodernizacja
Mogileńskiego Ratusza

Budowa parkingu wraz
z infrastrukturą techniczną

Remont i przebudowa
Mogileńskiego Ratusza

2015

-

2020

2 614 557,18

1 000 000,00

3 850 000,00

Europejski Fundusz

Rozwoju

Regionalnego

999 822,24 zł

(56,01% kosztów

kwalifikowalnych)

4. Gmina
Mogilno

Zwiększenie dostępności
do usług prawniczych

dla mieszkańców gminy
Mogilno poprzez organizacje
bezpłatnych porad prawnych

2016
-

2018

200 000,00 fundusze unijne
170 000, 00 zł

(85 %)

5. Gmina
Mogilno

Rozbudowa sieci
kanalizacyjnej sanitarnej

w m. Gębice

2015
-

2017

2 400 000,00 fundusze unijne
2 040 000, 00 zł

(85 %)

6. Gmina
Mogilno

Wirtualny przewodnik
po gminie Mogilno

2016
-

2018

50 000,00 fundusze unijne
42 500, 00 zł

(85 %)
7. Zespół

Obsługi Szkół
i Przedszkoli

Równe szanse dla wszystkich
-organizacja pomocy

psychologiczno-
pedagogicznej

w przedszkolu nr 3

2016
-

2018

350 000,00 Europejski Fundusz
Społeczny

297 500, 00 zł
(85 %)

66 | S t r o n a

8. Zespół
Obsługi Szkół
i Przedszkoli

Nauki przyrodnicze łatwe
i przyjemne

2016
-

2018

800 000,00 Europejski Fundusz
Społeczny

 680 000, 00 zł
(85 %)

9. Zespół
Obsługi Szkół
i Przedszkoli

Programowanie
z elementami szachów

2016
-

2018

250 000,00 Europejski Fundusz
Społeczny
212 500, 00 zł

(85 %)
10. Zespół

Obsługi Szkół
i Przedszkoli

Idę do przeszkola 2016
-

2018

600 000,00 Europejski Fundusz
Społeczny

 510 000,00
(85 %)

11. Zespół
Obsługi Szkół
i Przedszkoli

Rozwijamy i wspieramy
edukację

wczesnoprzedszkolną

2016
-

2018

550 000,00 Europejski Fundusz
Społeczny
467 500, 00 zł

(85 %)
12. Muzeum

Ziemi
Mogileńskiej

Rewitalizacja przestrzeni
Muzeum Ziemi Mogileńskiej

w Mogilnie z siedzibą
w Chabsku poprzez

modernizację infrastruktury

2016
-

2020

585 000,00 Europejski Fundusz
Rozwoju

Regionalnego
497 250, 00 zł

(85%)

13. Muzeum
Ziemi

Mogileńskiej

Doposażenie
i rewitalizacja przestrzeni

MZM w Mogilnie
z siedzibą w Chabsku

2016
-

2020

335 000,00 Regionalny
Program

Operacyjny,
Program Rozwoju

Obszarów
Wiejskich

14. Muzeum
Ziemi

Mogileńskiej

Rewitalizacja przestrzeni
Muzeum Ziemi Mogileńskiej

w Mogilnie z siedzibą w
Chabsku poprzez

termomodernizację budynku

2016
-

2020

670 000,00 Regionalny
Program

Operacyjny,
Program Rozwoju

Obszarów
Wiejskich

15. Mogileński
Dom Kultury

Organizacja imprez
cyklicznych (Dni Mogilna,

Dni Benedyktyńskie,
Mogileńskie Spotkania

Plastyczne)

2016
-

2020

900 000,00 Regionalny
Program

Operacyjny
 765 000, 00 zł

(85%)
16. Mogileński

Dom Kultury
Organizacja imprez

osadzonych w tradycji
regionu (przegląd obrzędów
zapustnych, piknik chlebem

i miodem, gwiazdkowe
pierniki, jarmarki

i kiermasze, dożynki gminne)

2016
-

2020

300 000,00 fundusze unijne
255 000, 00 zł

(85%)

17. Mogileński
Dom Kultury

Edukacja kulturalna
(Uniwersytet

Trzeciego Wieku
oraz Mogileńska Akademia

Filmowa)

2016
-

2020

300 000,00 fundusze unijne
255 000, 00 zł

(85%)

67 | S t r o n a

18. Mogileński
Dom Kultury

Nowatorskie przedsięwzięcia
kulturalne

o poszerzonym zasięgu
oddziaływania

(np. festiwal muzyki
alternatywnej, Ogólnopolski

Festiwal Filmów
Satyrycznych „PYSZADŁO”)

2016
-

2020

1 000 000,00 fundusze unijne
850 000, 00 zł

(85%)

19. Mogileński
Dom Kultury

Organizacja imprez
i warsztatów kulturalnych

osadzonych
we współczesnych

tradycjach Mogilna (rock,
jazz, sztuki plastyczne)

2016
-

2020

300 000,00 fundusze unijne
255 000, 00 zł

(85%)

20. Mogileński
Dom Kultury

Mogileńska Strefa Kultury 2016
-

2020

b. d. b. d.

21. 1. Gmina
Mogilno

2. Miejska
Biblioteka
Publiczna

Adaptacja i modernizacja
hali sportowej „Sokół”
na potrzeby Miejskiej
Biblioteki Publicznej

w Mogilnie

2016
-

2017

3 345 640,00 Ministerstwo
Kultury

i Dziedzictwa
Narodowego

1 999 995,00 zł
(59,78 %)

22. 1.Gmina
Mogilno

2.Ośrodek
Sportu,

Rekreacji
i Rehabilitacji

w Mogilnie

II etap remontu stadionu
miejskiego w Mogilnie

2016
-

2018

4 000 000,00 Środki
ministerialne
(Ministerstwo

Sportu i Turystyki)

23. 1.Gmina
Mogilno

2.Ośrodek
Sportu,

Rekreacji
i Rehabilitacji

w Mogilnie

Budowa pełnowymiarowego
boiska ze sztuczną

nawierzchnią przy stadionie
w Mogilnie

2016
-

2017

3 000 000,00 Środki
ministerialne
(Ministerstwo

Sportu i Turystyki)

24. 1.Gmina
Mogilno

2.Miejsko-
Gminny
Ośrodek
Pomocy

Społecznej
w Mogilnie

Modernizacja jadłodajni
przy MGOPS w Mogilnie

2016
-

2020

200 000,00 Europejski Fundusz
Rozwoju

Regionalnego
170 000, 00 zł

(85 %)

25. 1.Gmina
Mogilno

2.Miejsko-
Gminny
Ośrodek
Pomocy

Społecznej
w Mogilnie

Kobiety 50+ aktywne
na rynku pracy

2016
-

2020

900 000,00 Europejski Fundusz
Rozwoju

Regionalnego
765 000, 00 zł

(85 %)

68 | S t r o n a

26. 1.Gmina
Mogilno

2.Miejsko-
Gminny
Ośrodek
Pomocy

Społecznej
w Mogilnie

Kobiety długotrwale
bezrobotne aktywne

na rynku pracy

2016
-

2020

450 000,00 Europejski Fundusz
Rozwoju

Regionalnego
382 500, 00 zł

(85 %)

27. 1.Gmina
Mogilno

2.Miejsko-
Gminny
Ośrodek
Pomocy

Społecznej
w Mogilnie

Kursy zawodowe i staże
szansą na zatrudnienie

2016
-

2020

450 000,00 Europejski Fundusz
Rozwoju

Regionalnego
382 500, 00 zł

(85 %)

28. 1.Gmina
Mogilno

2.Miejsko-
Gminny
Ośrodek
Pomocy

Społecznej
w Mogilnie

Rozbudowa i modernizacja
schroniska dla bezdomnych

kobiet i mężczyzn
w Mogilnie

2016
-

2020

400 000,00 Europejski Fundusz
Rozwoju

Regionalnego
340 000, 00 zł

(85 %)

29. 1. Gmina
Mogilno

2. Sołectwo
Palędzie

Dolne

Budowa kanalizacji
w Palędziu Dolnym

i Przyjmie

2016
-

2019

2 000 000,00 b. d.

30. 1. Gmina
Mogilno

2. Sołectwo
Palędzie

Dolne

Budowa placu zabaw
w Palędziu Dolnym

2016
-

2019

30 000,00 b. d.

31. 1. Gmina
Mogilno

2. Sołectwo
Palędzie

Dolne

Budowa chodnika
i remonty dróg w Palędziu

Dolnym

2016
-

2019

70 000,00 b. d.

32. 1. Gmina
Mogilno

2. Radny Rady
Miejskiej-

Procyń

Budowa przydomowych
oczyszczalni ścieków

na terenie gminy Mogilno
w m. Wasielewko

i Dzierzążno

2016
-

2018

595 000,00 Program Rozwoju
Obszarów
Wiejskich

(63,63% kosztów
kwalifikowalnych)

33. 1. Gmina

Mogilno
2. Radny Rady

Miejskiej-
Procyń

Gazyfikacja terenów
wiejskich

2016
-

2020

b. d. b. d.

34. 1. Gmina
Mogilno

2. Radny Rady
Miejskiej-

Procyń

Budowa drogi o nawierzchni
bitumicznej o długości

2,1 km
-Sołectwo Procyń

2016
-

2017

b. d. b. d.

69 | S t r o n a

35. 1. Gmina
Mogilno

2. Radny Rady
Miejskiej-

Procyń

Budowa drogi o nawierzchni
bitumicznej o długości

0,85 km- sołectwo Kamionek
(m. Kątno)

2016
-

2017

b. d. b. d.

36. 1. Gmina
Mogilno

2. Radny Rady
Miejskiej-

Procyń

Budowa drogi o nawierzchni
bitumicznej o długości

0,38 km -Sołectwo Procyń

2016
-

2017

b. d. b. d.

37. 1. Gmina
Mogilno

2. Radny Rady
Miejskiej-

Procyń

Amatorska liga oldbojów
w piłce nożnej gminy

Mogilno

b. d. b. d. b. d.

38. Mogileńskie
Domy

w Mogilnie

Remont dachu i elewacji
budynku mieszkalnego wraz

z remontem i budową
infrastruktury komunalnej

(pomieszczenia
gospodarcze, przydomowe

oczyszczalnie ścieków,
chodniki, rekultywacja

terenów przy budynkach)
Strzelce 1, Twierdziń 16,

Twierdziń 51, Wasielewko
20, Ogrodowa 8, Skrzeszewo

1, Wszedzień 24

b. d. b. d. b. d.

39. 1. Gmina
Mogilno
2. Straż
Miejska

Rozbudowa
i modernizacja monitoringu
wizyjnego miasta Mogilna

2016

200 000,00 b. d.

40. 1.Gmina
Mogilno

2.Miejsko-
Gminny
Ośrodek
Pomocy

Społecznej
w Mogilnie

Wsparcie dzieci z ogniska
wychowawczego poprzez

warsztaty biblioteczne

2018
-

2020

100 000,00 Europejski Fundusz
Rozwoju

Regionalnego
85 000, 00 zł

(85 %)

41. Gmina
Mogilno

Rewitalizacja Rynku
w Gębicach

2016
-

2020

2 000 000,00 Europejski Fundusz
Rozwoju

Regionalnego
1 700 000,00 zł

(85%)
42. Gmina

Mogilno
Dom dziennego pobytu dla

osób starszych
2018

-
2020

3 000 000,00 Europejski Fundusz
Rozwoju

Regionalnego
2 550 000,00 zł

(85%)
43. Gmina

Mogilno
Budowa boisk

wielofunkcyjnych
2016

-
2018

800 000,00 Europejski Fundusz
Rozwoju

Regionalnego
680 000,00 zł (85%)

70 | S t r o n a

44. Gmina
Mogilno

Rozbudowa istniejącej szkoły
podstawowej nr 3 o salę

sportową wraz z zapleczem
socjalnym w Mogilnie

ul. J. Piłsudskiego

2017
-

2020

6 000 000,00 Europejski Fundusz
Rozwoju

Regionalnego
5 100 000,00 zł

(85%)
45. Gmina

Mogilno
Przebudowa

i rozbudowa oczyszczalni
ścieków w Mogilnie

2017
-

2021

37 600 000,00 Fundusz Spójności
(63,75% kosztów
kwalifikowalnych)

46. Gmina
Mogilno

Rozbudowa sieci kanalizacji
deszczowej, sanitarnej

i wodociągowej na terenie
miasta Mogilna

2017
-

2020

17 000 000,00 FS, Europejski
Fundusz Rozwoju

Regionalnego

47. Parafia św.
Jana Apostoła

w Mogilnie

Wykonanie iluminacji
pobenedyktyńskiego
klasztoru w Mogilnie

2018
-

2020

150 000,00 Europejski Fundusz
Rozwoju

Regionalnego
127 500,00 zł (85%)

48. 1.Gmina
Mogilno

2. Mogileński
Dom Kultury

Przystosowanie Magazynu
Zbożowego do pełnienia

funkcji kulturowych
i społecznych wraz

z zagospodarowaniem
terenu oraz zakupem

wyposażenia

2016
-

2018

3 000 000,00 Europejski Fundusz
Rozwoju

Regionalnego
2 550 000,00 zł
(85% kosztów

kwalifikowalnych)

49. Gmina
Mogilno

Budowa strefy rekreacyjnej
w Parku Miejskim

w Mogilnie

2018
-

2020

450 000,00 Europejski Fundusz
Rozwoju

Regionalnego
382 500,00 zł (85%)

50. Gmina
Mogilno

Budowa kanalizacji
sanitarnej

w miejscowości Niestronno

2017
-

2020

2 000 000,00 Program Rozwoju
Obszarów
Wiejskich

(63,63% kosztów
kwalifikowalnych)

51. Gmina
Mogilno

Remonty, rozbudowa
i budowa świetlic wiejskich
na terenie gminy Mogilno

2016
-

2019

1 200 000,00 Program Rozwoju
Obszarów
Wiejskich

(63,63% kosztów
kwalifikowalnych)

52. Gmina
Mogilno

Przebudowa drogi gminnej
nr 1402340c Padniewko-

Gozdawa- Chabsko
na odcinku

Padniewko- Gozdawa

2015
-

2018

1 820 000,00 Europejski Fundusz
Rozwoju

Regionalnego
 1 547 000,00 zł

(85%)

53. Gmina
Mogilno

Parking przy ul. Sądowej
- II etap

2016
-

2020

500 000,00 Europejski Fundusz
Rozwoju

Regionalnego
425 000,00 zł (85%)

54. Gmina
Mogilno

Parking przy ul. Narutowicza 2016
-

2020

320 000,00 Europejski Fundusz
Rozwoju

Regionalnego
272 000,00 zł (85%)

71 | S t r o n a

55. 1.Gmina
Mogilno

2.Miejsko-
Gminny
Ośrodek
Pomocy

Społecznej
w Mogilnie

Młodzi- aktywni na rynku
pracy

2018
-

2019

900 000,00 Europejski Fundusz
Rozwoju

Regionalnego
765 000,00 zł (85%)

56. 1. Gmina
Mogilno

2. Miejska
Biblioteka
Publiczna

Digitalizacja i promocja
zbiorów regionalnych

2016
-

2020

40 000,00 Europejski Fundusz
Rozwoju

Regionalnego
 34 000,00 zł (85%)

57. 1.Gmina
Mogilno

2.Ośrodek
Sportu,

Rekreacji
i Rehabilitacji

w Mogilnie

Budowa kortów tenisowych 2019 3 000 000,00 Europejski Fundusz
Rozwoju

Regionalnego
 2 550 000,00 zł

(85%)

58. 1.Gmina
Mogilno

2.Ośrodek
Sportu,

Rekreacji
i Rehabilitacji

w Mogilnie

Budowa boiska
treningowego do piłki

nożnej z naturalną
nawierzchnią

i nawodnieniem

2017 1 700 000,00 Europejski Fundusz
Rozwoju

Regionalnego
1 445 000,00 zł

(85%)

59. 1.Gmina
Mogilno

2.Ośrodek
Sportu,

Rekreacji
i Rehabilitacji

w Mogilnie

Budowa skateparku 2018 800 000,00 Europejski Fundusz
Rozwoju

Regionalnego
680 000,00 zł (85%)

60. 1.Gmina
Mogilno

2.Ośrodek
Sportu,

Rekreacji
i Rehabilitacji

w Mogilnie

Modernizacja stadionu
w Gębicach

2016 140 000,00 Europejski Fundusz
Rozwoju

Regionalnego
119 000,00 zł (85%)

61. 1.Gmina
Mogilno

2.Ośrodek
Sportu,

Rekreacji
i Rehabilitacji

w Mogilnie

Zakup boisk mobilnych 2017 100 000,00 Europejski Fundusz
Rozwoju

Regionalnego
85 000,00 zł (85%)

62. 1.Gmina
Mogilno

2.Ośrodek
Sportu,

Rekreacji
i Rehabilitacji

w Mogilnie

Budowa boisk do koszykówki
ulicznej

2019 150 000,00 Europejski Fundusz
Rozwoju

Regionalnego
127 500,00 zł (85%)

72 | S t r o n a

63. 1.Gmina
Mogilno

2.Ośrodek
Sportu,

Rekreacji
i Rehabilitacji

w Mogilnie

Budowa kręgielni przy hali
widowiskowo-sportowej

2019 3 200 000,00 Europejski Fundusz
Rozwoju

Regionalnego
2 720 000,00 zł

(85%)

64. 1.Gmina
Mogilno

2.Ośrodek
Sportu,

Rekreacji
i Rehabilitacji

w Mogilnie

Budowa parku linowego
w Wiecanowie

2017 120 000,00 Europejski Fundusz
Rozwoju

Regionalnego
102 000,00 zł (85%)

65. Mogilno Sport
Sp. z o.o.

Zakup krzeseł do hali
widowiskowo-sportowej

2016 59 000,00 Europejski Fundusz
Rozwoju

Regionalnego
50 150,00 zł (85%)

66. 1.Gmina
Mogilno

2.Ośrodek
Sportu,

Rekreacji
i Rehabilitacji

w Mogilnie

Renowacja boisk
treningowych w Dąbrówce

2018 60 000,00 Europejski Fundusz
Rozwoju

Regionalnego
51 000,00 zł (85%)

67. Gmina
Mogilno

Rekultywacja składowiska
odpadów w Szerzawach

2016
-

2017

2 200 000,00 Europejski Fundusz
Rozwoju

Regionalnego
1 870 000,00 zł

(85%)
68. Gmina

Mogilno/
Mogileńskie

Przedsiębiorstw
o

Gospodarki
Komunalnej

Sp. z o.o.

Modernizacja ujęcia wody
w Padniewie

2017 200 000,00 Program Rozwoju
Obszarów
Wiejskich

(63,63% kosztów
kwalifikowalnych)

69. Gmina
Mogilno

Odbudowa wieży ciśnień
w Szczeglinie

2018 100 000,00 Program Rozwoju
Obszarów
Wiejskich

(63,63% kosztów
kwalifikowalnych)

70. 1. Gmina
Mogilno

 2.
Mogileńskie

Domy
w Mogilnie

Podłączenie budynków
mieszkalnych Świerkówiec
12a, Świerkówiec 4 do sieci

kanalizacji sanitarnej
tłocznej

2015
-

2016

80 000,00 Program Rozwoju
Obszarów
Wiejskich

(63,63% kosztów
kwalifikowalnych)

73 | S t r o n a

71. 1. Gmina
Mogilno

2.
Mogileńskie

Domy
w Mogilnie

Adaptacja wolnych
pomieszczeń świetlicy
na lokale mieszkalne

w budynku mieszkalnym
Czarnotul 29 wraz

z remontem dachu, elewacji
i budową bezodpływowego

zbiornika na nieczystości
płynne, adaptacja wolnych

pomieszczeń po przedszkolu
w nieruchomości

Kwieciszewo 58 na trzy
lokale mieszkalne

2015
-

2016

250 000,00 Program Rozwoju
Obszarów
Wiejskich

(63,63% kosztów
kwalifikowalnych)

72. 1. Gmina
Mogilno

2.
Mogileńskie

Domy
w Mogilnie

Odbudowa budynku
mieszkalnego (dwa lokale)
po pożarze, przebudowa
budynku gospodarczego

na dwa lokale socjalne wraz
z budową pomieszczeń

gospodarczych Padniewo 40

2015
-

2018

250 000,00 Program Rozwoju
Obszarów
Wiejskich

(63,63% kosztów
kwalifikowalnych)

73. Gmina
Mogilno

System ostrzegania
mieszkańców

2016
-

2020

30 000,00 Europejski Fundusz
Rozwoju

Regionalnego
25 500,00 zł (85%)

74. Zespół
Obsługi Szkół
i Przedszkoli

Badam, poznaję i uczę się 2015
-

2019

1 000 000,00 Europejski Fundusz
Społeczny

850 000,00 zł (85%)

75. 1. Gmina
Mogilno

2. Miejska
Biblioteka
Publiczna

Pozalekcyjne warsztaty dla
uczniów osiągających gorsze

wyniki

2018
-

2020

100 000,00 Europejski Fundusz
Społeczny

 85 000,00 zł
(85%)

76. 1. Gmina
Mogilno

2. Miejska
Biblioteka
Publiczna

Arteterapia zajęcia
integracyjne dla osób

wykluczonych społecznie

2018
-

2020

200 000,00 Europejski Fundusz
Społeczny

170 000,00 zł (85%)

77. 1.Gmina
Mogilno

2.Miejsko-
Gminny
Ośrodek
Pomocy

Społecznej
w Mogilnie

Usługi społeczne na terenie
wsi Gębice

2017
-

2020

350 000,00 Europejski Fundusz
Społeczny

 297 500,00 zł
(85%)

78. 1.Gmina
Mogilno

2.Miejsko-
Gminny
Ośrodek
Pomocy

Społecznej
w Mogilnie

Usługi społeczne dla rodzin
z gminy Mogilno,

zagrożonych wykluczeniem
społecznym

2016
-

2020

800 000,00 Europejski Fundusz
Społeczny

 680 000,00 zł
(85%)

74 | S t r o n a

79. 1.Gmina
Mogilno

2.Miejsko-
Gminny
Ośrodek
Pomocy

Społecznej
w Mogilnie

Usługi wsparcia rodzin
korzystających

ze specjalnych usług
opiekuńczych

2016
-

2020

200 000,00 Europejski Fundusz
Społeczny

170 000,00 zł (85%)

80. Gmina
Mogilno

Przywrócenie wizerunku
centrum miasta z przełomu

XIX i XX wieku poprzez
zmianę sposobu

zagospodarowania
ul. Rynek w Mogilnie

2017
-

2020

3 500 000,00 Europejski Fundusz
Rozwoju

Regionalnego
 2 975 000 zł (85%)

81. Gmina
Mogilno

Budowa kanalizacji
ściekowej z przyłączami
we wsiach Kwieciszewo,

Goryszewo do oczyszczalni
w Gębicach

2018
-

2020

13 500 000,00 Europejski Fundusz
Rozwoju

Regionalnego
11 475 000,00 zł

(85%)
82. 1. Gmina

Mogilno
2.

Mogileńskie
Domy w
Mogilnie

Budowa nowego budynku
z lokalami mieszkalnymi przy

ul. Łąkowej

2016
-

2019

700 000,00 Europejski Fundusz
Rozwoju

Regionalnego
595 000,00 zł (85%)

83. 1. Gmina
Mogilno

2.
Mogileńskie

Domy
w Mogilnie

Remont dachu
i termomodernizacja

budynku publicznego Rynek
10 w Mogilnie

2018
-

2020

450 000,00 Europejski Fundusz
Rozwoju

Regionalnego
382 500,00 zł (85%)

84. Mogileński
Dom Kultury

Dostosowania budynków
Mogileńskiego Domu Kultury

do współczesnych norm
użyteczności

i oczekiwań społecznych
poprzez modernizację

administrowanych
budynków oraz zakup

wyposażenia

2016
-

2020

1 510 000,00 Europejski Fundusz
Rozwoju

Regionalnego
1 283 500,00 zł

(85%)

85. 1. Gmina
Mogilno

2. Sołectwo
Ratowo

Zagospodarowanie placu
zabaw w Lubieszewie

2016
-

2017

25 440,00 b. d.

86. 1. Gmina
Mogilno

2. Sołectwo
Ratowo

Remont świetlicy wiejskiej
w Lubieszewie

2016 20 000,00 b. d.

87. 1. Gmina
Mogilno

2. Sołectwo
Ratowo

Wyposażenie świetlicy
wiejskiej w Lubieszewie

2016 5 150,00 b. d.

88. 1. Gmina
Mogilno

2. Sołectwo
Ratowo

Zespół ludowy
lubieszewianki- stroje

2016 5 000,00 b. d.

75 | S t r o n a

89. Inowrocławski
e Kopalnie

Soli "Solino"
S.A.

Instalacja wypełniania
(podsadzania) kawern

solnych gipsami/
podziemnego składowania

wtórnych odpadów
z procesu termicznego

przekształcania odpadów
w Kopalni Soli Mogilno /
Kopalni Soli i PMRiP Góra

2015
-

2016

16 000 000,00 dofinansowanie
z funduszy Unii

Europejskiej

90. 1. Gmina
Mogilno

2. Miejska
Biblioteka
Publiczna

Czytelnia multimedialna 2016
-

2020

90 000,00 Europejski Fundusz
Rozwoju

Regionalnego
76 500,00 zł (85%)

91. Gmina
Mogilno

Wyprowadzenie ruchu
kołowego z centrum miasta

Mogilna poprzez
kontynuację budowy drogi

Solidarności w m.
Świerkówiec- Twierdziń

z drogą wojewódzką nr 254
w m. Żabno

2016
-

2020

10 000 000,00 fundusze unijne
(85%)/środki
własne (15%)

92. Gmina
Mogilno

Alternatywne
skomunikowanie drogi

krajowej S5 z drogą krajową
nr 15/25 poprzez budowę

drogi łączącej ul. Padniewską
z ul. Kościuszki przez

przedłużenie
ul. Przemysłowej

z włączeniem
do ul. Wybudowanie

w Mogilnie

2017
-

2020

15 000 000,00 fundusze unijne
(85%)/środki
własne(15%)

93. Gmina
Mogilno

Przebudowa ul. Hallera,
w Mogilnie od skrzyżowania
z drogą wojewódzką nr 254

do ul. Mostowej
i ul. Kilińskiego

2016
-

2020

2 000 000,00 fundusze
unijne(85%)/środki

własne(15%)

94. Gmina
Mogilno

Przebudowa ulicy
Orzeszkowej w Mogilnie

2016
-

2018

200 000,00 fundusze unijne
/środki własne

95. Gmina
Mogilno

Przebudowa drogi gminnej
w miejscowości Goryszewo

o dł. 0,760 km

2017
-

2020

550 000,00 FOGR /środki
własne

96. Gmina
Mogilno

Remont nawierzchni placu
i drogi wewnętrznej przy
ul. 22 Stycznia przy bloku

nr 5 w Mogilnie wraz
z odwodnieniem

2017
-

2025

380 000,00 fundusze unijne
/środki własne

97. Gmina
Mogilno

Przebudowa ul. Ustronie
w Mogilnie

2016
-

2018

190 000,00 fundusze unijne
/środki własne

98. Gmina
Mogilno

Przebudowa drogi gminnej
nr 140215C Szerzawy -

Padniewko

2017
-

2020

1 700 000,00 FOGR /środki
własne

76 | S t r o n a

99. Gmina
Mogilno

Przebudowa ul. Okole
w Mogilnie, odcinek

od skrzyżowania
z ul. Żeromskiego w kierunku

ul. Chrobrego

2016
-

2017

206 000,00 fundusze unijne
/środki własne

100. Gmina
Mogilno

Przebudowa i rozbudowa
ul. Grobla, przebudowa

skrzyżowania
ul. Niezłomnych z ul. Grobla
i ul. Polną oraz przebudowa
kanalizacji deszczowej, sieci

telekomunikacyjnej
i elektroenergetycznej

w Mogilnie

2017
-

2025

2 700 000,00 fundusze unijne
/środki własne

101. Gmina
Mogilno

Budowa dróg gminnych
stanowiących ul. Łuczaka,

ul. Olszaka
i ul. Niewiadomskiego

oraz budowa i rozbudowa
kanalizacji deszczowej

w Mogilnie

2017
-

2020

1 100 000,00 fundusze unijne
/środki własne

102. Gmina
Mogilno

Budowa dróg gminnych
stanowiących

ul. Mrugowskiego
i ul. Brodowskiego

w Mogilnie

2017
-

2025

1 500 000,00 fundusze unijne
/środki własne

103. Gmina
Mogilno

Przebudowa drogi gminnej
stanowiącej ul. Sienkiewicza

w Mogilnie

2016
-

2017

750 000,00 fundusze unijne
/środki własne

104. Gmina
Mogilno

Przebudowa drogi gminnej
stanowiącej ulicę Bolesława

Prusa w Mogilnie

2016 610 000,00 fundusze unijne
/środki własne

105. Gmina
Mogilno

Przebudowa odcinka drogi
gminnej Żabno- Żabienko

o nr 140222C
w miejscowości Żabno

2016 500 000,00 fundusze unijne
/środki własne

106. Gmina
Mogilno

Modernizacja nawierzchni
po byłym targowisku przy

ul. Piłsudskiego w Mogilnie -
dostosowanie terenu pod

parking

2016 250 000,00 fundusze unijne
/środki własne

107. Gmina
Mogilno

Przebudowa drogi gminnej
stanowiącej ul. Polną

w Mogilnie

2016
-

2020

2 500 000,00 fundusze unijne
/środki własne

108. Gmina
Mogilno

Przebudowa drogi gminnej
nr 140250C Procyń- Różanna

2016
-

2017

2 000 000,00 FOGR /środki
własne

109. Gmina
Mogilno

Budowa drogi gminnej
stanowiącej łącznik

ul. Ogrodowej
i ul. Niewiadomskiego

w Mogilnie

2016
-

2020

200 000,00 fundusze unijne
/środki własne

77 | S t r o n a

110. Gmina
Mogilno

Budowa ścieżek rowerowych
na terenie miasta Mogilna

2016
-

2020

1 000 000,00 fundusze unijne
/środki własne

111. 1. Gmina
Mogilno

2. Sołectwo
Strzelce

Deptak spacerowy
z dostępem do plaży nad

jeziorem w Strzelcach

2019
-

2020

500 000,00 fundusze
unijne(85%)/środki

własne (15%)

112. Gmina
Mogilno

Utworzenie żłobka dla dzieci
w wieku do 3 lat

2016
-

2018

1 500 000,00 fundusze
unijne(85%)/środki

własne (15%)
113. Gmina

Mogilno
Przebudowa drogi gminnej

nr 140242C Bielice-Gozdanin
2017

-
2020

300 000,00 FOGR /środki
własne

114. Spółdzielnia
Mieszkaniowa

w Mogilnie

Docieplenie ścian
podłużnych wraz

z kolorystyką elewacji,
docieplenie stropodachu
budynku mieszkalnego

Witosa 9 w Mogilnie

2015
-

2018

601 700,00 Europejski Fundusz
Rozwoju

Regionalnego
464 695,00

(85% kosztów
kwalifikowalnych)

