

Diagnoza sytuacji społecznej, gospodarczej i przestrzennej Miasta i Gminy Barcin

na potrzeby opracowania
Strategii Rozwoju Miasta i Gminy Barcin na lata
2021-2030

Wykonawca: Grant Thornton Frąckowiak Sp. z o.o. Sp. k.
ul. Głowackiego 20
87-100 Toruń
T +48 56 657 55 91
F +48 56 475 45 47
www.GrantThornton.pl

Data: marzec 2021 r.

Spis treści

WPROWADZENIE	7
1. SFERA SPOŁECZNA	10
1.1. OGÓLNA CHARAKTERYSTYKA GMINY	10
1.1.1. Rys historyczny	10
1.1.2. Położenie geograficzne i podział administracyjny	10
1.1.3. Liczba ludności	11
1.1.4. Prognozy demograficzne	13
1.2. SFERA SPOŁECZNA	15
1.2.1. Kultura i sport	15
1.2.2. Edukacja	23
1.2.3. Pomoc społeczna	33
1.2.4. Ochrona zdrowia	39
1.2.5. Działalność organizacji pozarządowych	42
1.2.6. Bezpieczeństwo	50
2. SFERA PRZESTRZENNA	52
2.1. ŚRODOWISKO PRZYRODNICZE I DZIEDZICTWO KULTUROWE	52
2.1.1. Rzeźba terenu	52
2.1.2. Gleby	53
2.1.3. Szata leśna	54
2.1.4. Wody powierzchniowe i podziemne	55
2.1.5. Klimat	58
2.1.6. Ochrona przyrody	59
2.1.7. Turystyka i rekreacja	65
2.1.8. Dziedzictwo kulturowe	74
2.2. ZAGOSPODAROWANIE PRZESTRZENNE I INFRASTRUKTURA TECHNICZNA	80
2.2.1. Infrastruktura transportowa	80
2.2.2. Punkty oświetleniowe	82
2.2.3. Infrastruktura telekomunikacyjna	83
2.2.4. Gospodarka wodno-ściekowa	84
2.2.5. Sieć gazowa	85
2.2.6. Gospodarka odpadami	86
2.2.7. Energetyka, ciepłownictwo i odnawialne źródła energii	87
2.2.8. Mieszkalnictwo	87
3. SFERA GOSPODARCZA	88
3.1 GOSPODARKA	88
3.1.1. Podmioty Gospodarcze	88
3.1.2. Rolnictwo i leśnictwo	90
3.1.3. Tereny inwestycyjne	90
3.1.4. Rynek pracy	91
3.1.5. Budżet Miasta i Gminy	93

Spis tabel

Tabela 1. Prognozy demograficzne dla powiatu żnińskiego na lata 2025-2050	13
Tabela 2. Dane Biblioteki Publicznej na terenie Miasta i Gminy Barcin w 2019 roku	17
Tabela 3. Plan sieci publicznych szkół podstawowych prowadzonych przez Miasto i Gminę Barcin, a także granice obwodów tych szkół, od dnia 1 września 2019 r.....	25
Tabela 4. Rodzaje i liczba placówek edukacyjnych oraz ich uczniów (2010-2020).....	28
Tabela 5. Liczba uczniów i oddziałów w poszczególnych szkołach w roku szkolnym 2019/2020	29
Tabela 6. Liczba uczniów w poszczególnych klasach w roku szkolnym 2019/2020.....	30
Tabela 7. Średnie wyniki sprawdzianu ósmoklasisty w roku szkolnym 2019/2020	30
Tabela 8. Średnie wyniki matur w roku szkolnym 2019/2020	31
Tabela 9. Liczba uczniów w szkołach w latach 2004/2005 – 2019/2020.....	32
Tabela 10. Liczba osób/rodzin korzystających z pomocy społecznej wg powodów trudnej sytuacji życiowej na terenie Miasta i Gminy Barcin w latach 2010, 2014, 2019 i 2020.	34
Tabela 11. Kwoty udzielonych świadczeń pomocy społecznej w Mieście i Gminie Barcin w 2019 i 2020 r.....	35
Tabela 12. Świadczenia realizowane w SPZOZ w Barcinie.....	41
Tabela 13. Liczba porad zdrowotnych udzielonych na terenie Miasta i Gminy Barcin (2012-2019)	42
Tabela 14. Organizacje pozarządowe Gminy Barcin	43
Tabela 15. Interwencje na terenie Gminy w latach 2015-2020	50
Tabela 16. Liczba zdarzeń drogowych.....	50
Tabela 17. Struktura gleb	53
Tabela 18. Klasy bonitacyjne gruntów ornych z sadami i użytków zielonych	54
Tabela 19. Lasy na terenie Miasta i Gminy Barcin.....	55
Tabela 20. Pomniki przyrody na terenie Miasta i Gminy Barcin.....	64
Tabela 21. Zestawienie szlaków turystycznych występujących na terenie Miasta i Gminy Barcin.....	72
Tabela 22. Liczba zabytków ujętych w gminnej ewidencji zabytków Miasta i Gminy Barcin w podziale na rodzaje	74
Tabela 23. Kategorie i długości dróg na terenie Miasta i Gminy Barcin	80
Tabela 24. Istniejące ścieżki pieszo-rowerowe oraz chodniki (2019 r.)	81
Tabela 25. Sieć wodociągowa w Gminie.....	84
Tabela 26. Sieć kanalizacyjna	85
Tabela 27. Struktura sieci gazowej na terenie Gminy	86
Tabela 28. Zmieszane odpady zebrane na terenie Gminy Barcin w tonach.....	86
Tabela 29. Wykaz gruntów stanowiących własność Gminy Barcin.....	90
Tabela 30. Liczba bezrobotnych na terenie Miasta i Gminy w latach 2010, 2014, 2019, 2020.....	92
Tabela 31. Dochody i wydatki budżetowe Miasta i Gminy Barcin w latach 2017 – 2020 (w zł).....	93
Tabela 32. Dochody budżetu Miasta i Gminy Barcin według wybranych działów (w %)	94
Tabela 33. Wydatki budżetu Miasta i Gminy Barcin według wybranych działów (w %)	95

Spis wykresów

Wykres 1. Liczba ludności Miasta i Gminy w latach 2010-2020	12
Wykres 2. Liczba ludności Miasta i Gminy w podziale ze względu na płeć (2010-2020)	12
Wykres 3. Prognozy demograficzne dla powiatu żnińskiego na lata 2025-2050	14
Wykres 4. Liczba rodzin korzystających z pomocy społecznej w latach 2010-2020	35
Wykres 5. Wykres klimatyczny dla Barcina	59
Wykres 6. Podmioty gospodarcze wpisane do rejestru REGON	88
Wykres 7. Podział przedsiębiorstw wg grup sekcji prowadzonej działalności (2019)	89
Wykres 8. Pracujący na 1 000 ludności w latach 2010, 2014, 2019	92
Wykres 9. Dochody i wydatki budżetowe Miasta i Gminy Barcin w latach 2017 – 2020 (w zł).....	94
Wykres 10. Wydatki i dochody budżetowe Miasta i Gminy Barcin na jednego mieszkańca w latach 2017 – 2020 (w zł)	96

Spis map

Mapa 1. Gmina Barcin w podziale na sołectwa.....	11
Mapa 2. Przebieg korytarza ekologicznego „Pojezierze Żnińskie” przez obszar Gminy Barcin	60
Mapa 3. Lokalizacja obszaru Natura 2000 Ostoja Barcińsko-Gąsawska na terenie Gminy Barcin.....	62
Mapa 4. Lokalizacja Obszaru Chronionego Krajobrazu Jezior Żnińskich na terenie Gminy Barcin	63
Mapa 5. Charakterystyka użytków ekologicznych ustanowionych na terenie Gminy Barcin	63
Mapa 6. Lokalizacja użytków ekologicznych ustanowionych na terenie Gminy Barcin	64
Mapa 7. Lokalizacja pomnika przyrody ustanowionego na terenie Gminy Barcin	65
Mapa 8. Sieć dróg na terenie Miasta i Gminy Barcin	80

Spis zdjęć

Zdjęcie 1. Miejski Dom Kultury w Barcinie	15
Zdjęcie 2. Biblioteka Publiczna Miasta i Gminy Barcin	16
Zdjęcie 3. Obiekty sportowe na terenie Miasta i Gminy Barcin	20
Zdjęcie 4. Stanica żeglarska NEPTUN w Barcinie	22
Zdjęcie 5. Wypożyczalnia rowerów w Barcinie.....	22
Zdjęcie 6. Międzyzmiastowa wypożyczalnia rowerów i kajaków	23
Zdjęcie 7. SP nr 1 w Barcinie	26
Zdjęcie 8. SP nr 2 w Barcinie	27
Zdjęcie 9. Szkoła Podstawowa w Mamliczu	27
Zdjęcie 10. SP w Piehcinie	28
Zdjęcie 11. MGOPS w Barcinie	33
Zdjęcie 12. SPZOZ w Barcinie	39
Zdjęcie 13. Kamieniołomy w Wapienniu, Bielawach i Piehcinie (zalanym wodą)	53
Zdjęcie 14. Jezioro Wolickie i Kierzkowskie	56
Zdjęcie 15. Jezioro Sadłogoskie.....	57
Zdjęcie 16. Rzeka Noteć w Barcinie.....	66
Zdjęcie 17. Góra św. Wojciecha	67
Zdjęcie 18. Rynek w Barcinie	67
Zdjęcie 19. Stanica Żeglarska „Neptun”	68
Zdjęcie 20. Promenada i rzeźby figuralne	69
Zdjęcie 21. Kościół pw. św. Jakuba Większego	70
Zdjęcie 22. Przedszkole nr 1 w Barcinie	70

Zdjęcie 23. Kryta pływalnia w Barcinie	71
Zdjęcie 24. Kościół pw. św. Maksymiliana Marii Kolbego	72
Zdjęcie 25. Konstrukcja przestrzenna	72
Zdjęcie 26. Zespół folwarczny w Piechcinie	75
Zdjęcie 27. Zespół folwarczny w Krotoszynie.....	75
Zdjęcie 28. Pałac w Młodocinie	76
Zdjęcie 29. Dwór w Barcinie	77
Zdjęcie 30. Kościół w Barcinie.....	78
Zdjęcie 31. Cmentarz rzymsko – katolicki	78
Zdjęcie 32. Cmentarz żydowski w Barcinie	79

Wprowadzenie

Na wstępie zaznaczyć trzeba, że kompleksowa i pogłębiona diagnoza stanowi punkt wyjścia i bazę dla opracowania strategii rozwoju gminy. Zgodnie z obowiązującym prawem, diagnoza nie jest tylko dobrą praktyką czy standardem realizacyjnym, ale obowiązkiem ustawowym (art. 10a ust 1 uzppr). W niniejszym przypadku diagnoza została przygotowana jako odrębny dokument (raport diagnostyczny), z kolei wnioski płynące z przeprowadzonej diagnozy wskazane zostaną w samej strategii.

Diagnoza została podzielona na trzy główne sfery, w ramach których zawarto opis poszczególnych dziedzin życia w gminie. Podział ten przedstawia się następująco:

- 1) Sfera społeczna, w ramach której przedstawione zostały:
 - ogólna charakterystyka gminy, w tym:
 - rys historyczny,
 - położenie geograficzne i podział administracyjny,
 - liczba ludności,
 - prognozy demograficzne,
 - kultura i sport,
 - edukacja,
 - pomoc społeczna,
 - ochrona zdrowia,
 - działalność organizacji pozarządowych,
 - bezpieczeństwo.
- 2) Sfera przestrzenna, w ramach której przedstawione zostały:
 - środowisko przyrodnicze i dziedzictwo kulturowe, w tym:
 - rzeźba terenu,
 - gleby,
 - szata leśna,
 - wody powierzchniowe i podziemne,
 - klimat,
 - ochrona przyrody,
 - turystyka i rekreacja,
 - dziedzictwo kulturowe,
 - zagospodarowanie przestrzenne i infrastruktura techniczna, w tym:
 - infrastruktura transportowa,
 - punkty oświetleniowe,
 - infrastruktura telekomunikacyjna,
 - gospodarka wodno-ściekowa,
 - sieć gazowa,
 - gospodarka odpadami,
 - energetyka, ciepłownictwo i odnawialne źródła energii,
 - mieszkalnictwo.
- 3) Sfera gospodarcza, w ramach której przedstawione zostały:
 - podmioty Gospodarcze,
 - rolnictwo i leśnictwo,
 - tereny inwestycyjne,
 - rynek pracy,
 - budżet Miasta i Gminy.

Niniejsza diagnoza została przygotowana w oparciu o szereg dokumentów:

- Raport o stanie Gminy Barcin za 2019 rok
- Walory turystyczne, kulturowo-historyczne oraz przyrodnicze Gminy Barcin i Pałuk
- Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Barcin

- Program Ochrony Środowiska dla Gminy Barcin na lata 2017-2020 z perspektywą na lata 2021-2024
- Centralny Rejestr Form Ochrony Przyrody Generalnej Dyrekcji Ochrony Środowiska
- Spacerownik po Barcinie
- Gminny Program Opieki nad Zabytkami Gminy Barcin na lata 2020 – 2023
- Raport o stanie Gminy Barcin za 2018 rok
- Plan Gospodarki Niskoemisyjnej
- PLAN WYKORZYSTANIA ZASOBU NIERUCHOMOŚCI GMINY BARCIN NA LATA 2018-2020
- Sprawozdania z wykonania budżetu Miasta i Gminy Barcin za lata 2017, 2018 i 2019
- Sprawozdanie o nadwyżce/deficycie jednostki samorządu terytorialnego 2020
- Statystyczne Vademecum Samorządowca

oraz danych źródłowych w sieci:

- GUS, BDL
- www.barcin.pl
- <https://pl.climate-data.org>
- <http://mapa.korytarze.pl/>
- <https://mapy.geoportal.gov.pl/>
- <http://crfop.gdos.gov.pl/>
- https://www.barcin.pl/strona-59-walory_naturalne.html
- <http://www.polskiezabytki.pl/m/obiekt/1237/Piechcin/>
- <http://www.polskiezabytki.pl/m/obiekt/1100/Krotoszyn/>
- <http://palacmlodocin.pl/>
- <https://gp24.pl/palac-w-barcinie-po-remoncie-zobacz-jak-wyglada-wideo-zdjecia/ar/4816063>
- <https://www.parafiajakubabarcin.pl/>
- <https://zabytek.pl/pl/obiekty/barcin-cmentarz-parafialny-rzymskokatolicki-pw-sw-jakuba-apost>
- <http://cmentarze-zydowskie.pl/barcin.htm>
- https://www.barcin.pl/strona-62-szlak_pieszy.html
- https://www.barcin.pl/strona-67-stanica_zeglarska_neptun.html
- https://www.barcin.pl/strona-91-wypożyczalnia_rowerow.html
- https://www.barcin.pl/strona-95-wypożyczania_miedzymiastowa.html
- <http://sp2bip.barcin.pl/>
- <http://www.mamliczsp.pl/>
- <https://spiechcin.pl/>
- https://www.barcin.pl/aktualnosc-986-ogloszenie_mgops_barcin.html
- <https://spzozbarcin.pl/>

a także z danych jednostek organizacyjnych:

- MGOPS w Barcinie
- Powiatowy Urząd Pracy w Żninie
- Dane Urzędu Miejskiego w Barcinie
- dane z policji.

Diagnoza przygotowana została w dwóch wariantach:

- 1) Dynamicznym – przeprowadzona została analiza trendów/tendencji społeczno-gospodarczych i przestrzennych zachodzących w gminie i jej otoczeniu w ostatnich latach. Diagnoza została zatem przeprowadzana w układzie dynamicznym (kilkuletnim), który pozwolił na uzyskanie informacji o dokonujących się zmianach.
- 2) Porównawczym – w diagnozie zastosowane zostały porównania, które pozwoliły umiejscowić gminę w szerszym kontekście, a jednocześnie mogą posłużyć jako podstawa do

samoskonalenia. Kluczowy w tym przypadku był dobór tła porównawczego. Gminę przedstawiono na tle powiatu, województwa, a niekiedy również kraju.

Na sam koniec warto wspomnieć, że diagnoza nie jest w procesie planowania celem samym w sobie, ale stanowi podstawę do dalszych prac. Ma ona bowiem umożliwić podejmowanie właściwych decyzji strategicznych, takich jak: określenie wizji rozwoju gminy, ustalenie celów, ukierunkowanie działań i instrumentów realizacyjnych, zdefiniowanie oczekiwanych rezultatów i wskaźników ich osiągnięcia, wskazanie obszarów strategicznej interwencji.

1. Sfera społeczna

Przy tej sferze warto wspomnieć, że infrastruktura społeczna jest również w niej omawiana, jednakże ze względu na większe znaczenie działań miękkich o charakterze społecznym (np. programy edukacyjne, programy społeczne skierowane do osób starszych czy niepełnosprawnych, działania o charakterze kulturalnym itp.) realizowanych z wykorzystaniem infrastruktury społecznej, infrastruktura społeczna została opisana w powiązaniu z działaniami społecznymi.

1.1. Ogólna charakterystyka gminy

1.1.1. Rys historyczny

Początki miejscowości Barcin sięgają XII wieku. Początkowo miasto nazywano: Barcino, Barczino, Barczyn, Baraczyn, Bardzki. Były też stosowane nazwy niemieckie: Bartzin, Barschin, Bartschen, Bartschin. Znana była też łacińska nazwa: Bartinensis. Pierwsza wzmianka w źródłach pisanych o Barcinie pochodzi z ksiąg kościelnych z roku 1325. Barcin uzyskał przywilej targowo-jarmarkowy w 1472 roku. Za datę nadania praw miejskich przyjęto się datę 12 czerwca 1541 roku. W latach 1560-1585 był tu ośrodek Braci Czeskich, którzy prowadzili szkołę. W 1772 roku Barcin liczący 267 mieszkańców przeszedł pod panowanie pruskie.

Dynamiczny rozwój Gminy od początku związany był ściśle z występowaniem pokładów wapienia i margli jurajskich, których eksploatację w kamieniołomach Bielaw, Wapienna i Piechcina rozpoczęto w roku 1860. W roku 1890 liczba mieszkańców miasta pierwszy raz w dziejach przekroczyła tysiąc. Historycznie ważne wydarzenie dla Barcina to Powstanie Wielkopolskie, w wyniku którego dnia 4 stycznia 1919 roku został wyzwolony spod panowania pruskiego.¹

1.1.2. Położenie geograficzne i podział administracyjny

Gmina Barcin położona jest w południowo-zachodniej części województwa kujawsko-pomorskiego, w powiecie żnińskim. Etnograficznie przynależy do Pałuk. Od strony północnej sąsiaduje z gminami Łabiszyn i Złotniki Kujawskie, natomiast od wschodu z gminą Pakość. Od południa graniczy z gminą Dąbrowa, a od zachodu z gminą Żnin. Na jej terenie znajdują się dwa jeziora: Wolickie i Sadłogoskie oraz fragment jeziora Kierzkowskiego, o łącznej powierzchni 337 ha. Przez Gminę przepływa rzeka Noteć.

Gmina Barcin zlokalizowana jest przy istotnych trasach komunikacyjnych:

- Bydgoszcz – Mogilno (nr 254),
- Inowrocław – Żnin (nr 251).

Warto dodać, iż Gmina Barcin jest położona w odległości 60 km (Autostrada A1) od Torunia, i 35 km od Bydgoszczy oraz 20 km od Inowrocławia.

Największymi obszarami zaludnionymi na terenie Gminy są: miasto Barcin, które liczy 7 570 mieszkańców (ok. 50% ludności gminy) i miejscowość Piechcin, która jest zamieszkiwana przez 2 958 mieszkańców. Powierzchnia całkowita gminy to obszar wielkości 12 088 ha. Gęstość zaludnienia wynosi ok. 126 os/km².

Teren Gminy podzielony jest na 21 miejscowości: Aleksandrowo, Augustowo, Barcin, Barcin Wieś, Dąbrówka Barcińska, Gulczewo, Józefinka, Julianowo, Kania, Knieja, Krotoszyn, Mamlicz, Młodocin, Pturek, Piechcin, Sadłogoszcz, Wolice, Wapienno, Zalesie Barcińskie, Złotowo, Szeroki Kamień.

¹ www.barcin.pl

W Gminie jest 15 sołectw.

Mapa 1. Gmina Barcin w podziale na sołectwa

Źródło: Raport o stanie Gminy Barcin za 2019 rok

1.1.3. Liczba ludności

W roku 2019 r. Miasto i Gminę Barcin zamieszkiwało 14 751 osób. Tym samym mieszkańcy Miasta i Gminy stanowili 21,02% ludności powiatu żnińskiego oraz 0,71% ludności województwa kujawsko-pomorskiego. Na przestrzeni lat 2010 – 2020 liczba ludności uległa zmniejszeniu. W 2020 r. w porównaniu z rokiem 2010 liczba ludności zmalała o 2,39% (spadek o 361 osób).

Wykres 1. Liczba ludności Miasta i Gminy w latach 2010-2020

Źródło: Opracowanie własne na podstawie danych z GUS, BDL (dane za lata 2010-2019) oraz Urzędu Miejskiego w Barcinie (rok 2020 – liczba mieszkańców na pobyt stały, bez mieszkańców na pobyt czasowy)

W 2019 r. w ogólnej liczbie ludności kobiety stanowiły 50,82%, a mężczyźni 49,18%. W 2020 r. natomiast kobiety stanowiły 50,57%, a mężczyźni – 49,43% ogólnej liczby ludności.

Wykres 2. Liczba ludności Miasta i Gminy w podziale ze względu na płeć (2010-2020)

Źródło: Opracowanie własne na podstawie danych z GUS, BDL oraz Urzędu Miejskiego w Barcinie

1.1.4. Prognozy demograficzne

Prognozy demograficzne dla powiatu znińskiego przedstawia poniższa tabela.

Tabela 1. Prognozy demograficzne dla powiatu znińskiego na lata 2025-2050

Prognoza dla 2025 roku						
Wiek	Miasta			Wsie		
	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety
przedprodukcyjny	4 596	2 283	2 313	7 747	3 966	3 781
produkcyjny	16 700	8 756	7 944	25 241	13 443	11 798
poprodukcyjny	7 054	2 537	4 517	7 577	2 872	4 705
Prognoza dla 2030 roku						
Wiek	Miasta			Wsie		
	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety
przedprodukcyjny	4 055	2 025	2 030	7 181	3 680	3 501
produkcyjny	16 149	8 320	7 829	25 113	13 137	11 976
poprodukcyjny	7 024	2 630	4 394	8 128	3 326	4 802
Prognoza dla 2035 roku						
Wiek	Miasta			Wsie		
	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety
przedprodukcyjny	3 705	1 845	1 860	6 825	3 500	3 325
produkcyjny	15 539	7 919	7 620	24 884	12 877	12 007
poprodukcyjny	6 763	2 595	4 168	8 335	3 509	4 826
Prognoza dla 2040 roku						
Wiek	Miasta			Wsie		
	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety
przedprodukcyjny	3 440	1 712	1 728	6 468	3 315	3 153
produkcyjny	14 623	7 343	7 280	24 512	12 553	11 959
poprodukcyjny	6 661	2 703	3 958	8 503	3 694	4 809
Prognoza dla 2045 roku						
Wiek	Miasta			Wsie		
	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety

przedprodukcyjny	3 253	1 619	1 634	6 217	3 186	3 031
produkcyjny	13 181	6 609	6 572	23 287	11 921	11 366
poprodukcyjny	7 017	2 962	4 055	9 306	4 112	5 194
Prognoza dla 2050 roku						
Wiek	Miasta			Wsie		
	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety
przedprodukcyjny	3 103	1 541	1 562	6 023	3 087	2 936
produkcyjny	11 723	5 872	5 851	21 805	11 140	10 665
poprodukcyjny	7 399	3 242	4 157	10 243	4 648	5 595

Źródło: Opracowanie własne na podstawie danych GUS BDL

Zaprezentowane powyżej prognozy wskazują, że w 2050 r. prognozowana liczba mieszkańców powiatu znińskiego zmaleje o 12,51% w porównaniu z rokiem 2025. Spadek liczby mieszkańców będzie widoczny zarówno na obszarach miejskich, jak i na obszarach wiejskich powiatu, tak więc ta sytuacja dotyczyć będzie także Miasta i Gminy Barcin.

Wykres 3. Prognozy demograficzne dla powiatu znińskiego na lata 2025-2050

Źródło: Opracowanie własne na podstawie danych GUS BDL

Liczba mieszkańców powiatu znińskiego w wieku przedprodukcyjnym i produkcyjnym wykazuje tendencję spadkową. Prognozuje się, że wzrost nastąpi w grupie ludności w wieku poprodukcyjnym, co jest odzwierciedleniem ogólnokrajowego trendu starzenia się społeczeństwa.

Trwający proces starzenia się społeczeństwa jest wynikiem korzystnych zjawisk, jakimi są: wydłużanie się trwania życia, postęp cywilizacyjny i poprawa jakości życia. Niepokój budzić może nie sam fakt wzrostu liczby starszych osób, co wzrost jej udziału w strukturze ludności, który spowodowany jest spadkiem udziału ludności w wieku przedprodukcyjnym w strukturze demograficznej społeczeństwa.

1.2. Sfera społeczna

1.2.1. Kultura i sport

Kultura

Działalność w zakresie kultury na terenie Miasta i Gminy Barcin prowadzą:

- 1) Miejski Dom Kultury w Barcinie,
- 2) Biblioteka Publiczna Miasta i Gminy w Barcinie im. Jakuba Wojciechowskiego.

Na samym wstępie trzeba wspomnieć, że przypadku bibliotek i Miejskiego Domu Kultury bazowano na danych z roku 2019 z uwagi na to, że dane z roku 2020, a więc roku pandemii, gdy działalność instytucji kultury została znacząco ograniczona, nie zobrazują skali działania tych instytucji oraz ich aktywności.

Miejski Dom Kultury w Barcinie działa od 1 stycznia 2006 roku jako samorządowa instytucja kultury, której celem jest tworzenie, upowszechnianie oraz ochrona kultury.

Do podstawowej działalności placówki należy rozpoznawanie i rozbudzanie zainteresowań oraz potrzeb kulturalnych społeczności lokalnej, przygotowanie do odbioru i tworzenie wartości kulturalnych, kształtowanie wzorów i nawyków aktywnego uczestnictwa w kulturze, współpraca ze społecznym i amatorskim ruchem kulturalnym, promowanie zespołów twórczych i indywidualnych artystów oraz koordynacja działalności kulturalno-wychowawczej na terenie Miasta i Gminy Barcin.

Strukturę instytucji kultury tworzą także Studio Telewizji Lokalnej oraz świetlice wiejskie w Barcinie Wsi, Józefince, Kani, Mamliczu, Młodocinie, Piehcinie, Pturku, Wolicach, Złotowie, Dąbrówce Barcińskiej, Zalesiu Barcińskim, Krotoszynie i Sadłogoszczy.

W Miejskim Domu Kultury działają pracownie rzeźby i ceramiki artystycznej, prowadzone są zajęcia wokalne, rytmiczno-muzyczne, dziennikarskie oraz nauki gry na instrumentach.

W 2018 roku MDK zyskał nowoczesny obiekt kinowo - teatralny, tym samym stworzono nowe możliwości działania w sferze kultury.

Projekt „Rozbudowa z przebudową części budynku przy ul. Lotników 13 w Barcinie na Miejski Dom Kultury” o wartości - 9 185 551,10 zł uzyskał dofinansowanie - 1 990 202,74 zł w ramach RPO WKP.

Zdjęcie 1. Miejski Dom Kultury w Barcinie

Źródło: Raport o stanie Gminy Barcin za 2019 rok

MDK prowadzi Kino FERMENT przy współpracy firmy zewnętrznej Ferment Kolektiv z Poznania. W strukturze kina działają Klub Seniora - repertuar dobierany do preferencji seniorów oraz Klub Filmowy – projekcja filmu połączona ze spotkaniem z zaproszonym gościem.

Seanse odbywają się w dwa weekendy w miesiącu oraz każdy czwartek. Dla grup szkolnych i innych zorganizowanych seanse odbywają się także w pozostałe dni tygodnia.

W 2019 roku zagrano 143 tytuły oraz zorganizowane zostały dwa maratony filmowe: Maraton Walentynkowy (15 lutego) oraz Maraton Oscarowy (23 lutego).

W okresie od 1 stycznia 2019 r. do 31 grudnia 2019 r. z infrastruktury Miejskiego Domu w Barcinie skorzystało łącznie 54 837 osób. W tym:

- seanse kinowe: 22 447 osób,
- koncerty, spektakle, recitale oraz inne wydarzenia organizowane przez MDK: 11 700 osób,
- zajęcia dla dzieci, młodzieży i dorosłych (muzyczne, artystyczne, modelarnia, rzeźba, teatr, zespół Emeryci. wokalne, teatralne, taniec ludowy, języki niemiecki, rosyjski, angielski, origami, rękodzieło, klub seniora Wrzos, UTW, aerobic, zespół Retro, zespół Relax, zespół rockowy – ok. 17 385 osób,
- inne (konferencje, koncerty obce, spotkania okolicznościowe, gale itp.) ok. 3 305 osób.

Jednostką kulturalną, która pozostaje w strukturze organizacyjnej Gminy, jest także Biblioteka Publiczna Miasta i Gminy w Barcinie im. Jakuba Wojciechowskiego. Od 2006 r. jest instytucją kultury i została wpisana do Gminnego Rejestru Instytucji Kultury pod nr 1.

Przedmiotem działania placówki jest gromadzenie, opracowywane, przechowywanie i ochrona materiałów bibliotecznych oraz obsługa użytkowników z terenu gminy Barcin. Biblioteka służy rozwijaniu i zaspokajaniu potrzeb czytelniczych i informacyjnych, upowszechnianiu wiedzy i nauki, rozwojowi kultury oraz dba o sprawne funkcjonowanie sieci bibliotecznej w filiach w Barcinie, Piechcinie i Mamliczu.

W 2013 roku dzięki dotacji z Ministerstwa Kultury i Dziedzictwa Narodowego oraz środkom z budżetu gminy otwarto nowoczesną siedzibę placówki z wypożyczalnią, czytelnią, Izbą Tradycji, oddziałem dla dzieci, czytelnią internetową dostosowaną dla osób niepełnosprawnych, magazynem, pomieszczeniami biurowymi i zapleczem socjalno-sanitarnym. W nowej bibliotece udało się podnieść komfort korzystania z działów bibliotecznych, wprowadzić innowacyjne formy działalności edukacyjno-kulturalnej i otworzyć na nowe grupy odbiorców.

Zdjęcie 2. Biblioteka Publiczna Miasta i Gminy Barcin

Źródło: Raport o stanie Gminy Barcin za 2019 rok

Najważniejsze dane na temat GBP w Barcinie przedstawiono w poniższej tabeli – dane podane są za rok 2019 sumarycznie ze wszystkimi filiami:

Tabela 2. Dane Biblioteki Publicznej na terenie Miasta i Gminy Barcin w 2019 roku

Ilość zarejestrowanych czytelników	4 803
Ilość odwiedzin w wypożyczalni	55 086 (w tym aktywnie wypożyczających: 41 343 osoby)
Wypożyczenia na zewnątrz (książki, czasopisma, Audiobooki)	100 094
Odwiedziny w czytelnii	11 889 (w tym aktywnie korzystających ze zbiorów bibliotecznych na miejscu 4.490 osób)
Udostępnianie na miejscu (książki i czasopisma)	10 017
Wykorzystanie komputerów	5 226 (z tabletów znajdujących się w bibliotekach skorzystało 1.159 osób)
Ilość udzielonych informacji	26 186

Źródło: Raport o stanie Gminy Barcin za 2019 rok

W porównaniu z 2018 r. czytelnictwo w roku 2019 wzrosło zgodnie z poniższymi danymi:

- ilość zarejestrowanych czytelników o 5,28%
- ilość wypożyczeń o 4,3%
- ilość odwiedzin w wypożyczalniach o 16,99%

Wszystkie biblioteki pracujące na terenie gminy starają się włączyć poprzez swoją działalność do życia społeczności gminy, będąc organizatorem wielu imprez o charakterze kulturalnym i edukacyjnym skierowanych zarówno dla dorosłych, jak i dla dzieci oraz młodzieży.

W 2019 r. w bibliotekach na terenie gminy Barcin zorganizowano 679 spotkań o charakterze kulturalnym i edukacyjnym, w których uczestniczyło 14 274 użytkowników.

Na organizację wszystkich spotkań w bibliotekach została przeznaczona kwota 77 786,75 zł, w tym 47 011 zł z pozyskanych dotacji z MKiDN w programach „Partnerstwo dla Książki” oraz z Narodowego Centrum Kultury z programu „EtnoPolska 2019”.

W okresie ferii i wakacji szkolnych w filiach bibliotecznych były organizowane zajęcia dla dzieci, które czas wolny spędzały w miejscu zamieszkania. W 64 (w tym 14 podczas ferii zimowych) spotkaniach prowadzonych w okresie wolnym od nauki szkolnej uczestniczyło 1 014 dzieci, w tym 186 podczas ferii zimowych. Dodać należy, że większość zajęć w filiach w Piechcinie i Mamliczu odbywała się we współpracy z świetlicami wiejskimi MDK.

Pozabudżetowe środki pozyskane przez Bibliotekę na działalność bieżącą w 2019 r., poza dotacją organizatora, to kwota 74 990,27 zł.

Do najważniejszych sukcesów Biblioteki należą:

- w 2019 r. Barcińska biblioteka czwarty raz zajęła I miejsce w Rankingu Bibliotek ogłoszonym przez Instytut Książki i dziennik Rzeczpospolita. Została też najlepszą biblioteką Województwa Kujawsko-Pomorskiego,
- dyrektor BPMiG w Barcinie otrzymała nagrodę Burmistrza Barcina za rok 2019,
- biblioteka za działania w ramach akcji Dzień Bezpiecznego Internetu otrzymała wyróżnienie,
- wyróżnienie w akcji czytelniczej „PorozmawiajMy, proszę!”.

Sport

W Mieście i Gminie Barcin stwarzane są doskonale warunki do uprawiania sportu, aktywności fizycznej i rekreacji oraz rozwijania sportowych uzdolnień dzieci, młodzieży i dorosłych. Jest to możliwe

dzięki połączeniu takich elementów jak walory przyrodnicze gminy, rozbudowywana i unowocześniana baza sportowa, finansowanie stowarzyszeń, nagrody i stypendia dla młodych sportowców oraz działalność Barcińskiego Ośrodka Sportu i Rekreacji sp. z o.o.

Miasto i Gmina Barcin stawia na różnorodność i oryginalność. Do najważniejszych obiektów sportowych należą kryta pływalnia, stadion lekkoatletyczny, cztery kompleksy boisk ze sztuczną nawierzchnią „Moje boisko-Orlik 2012”, hala widowiskowo-sportowa na 700 miejsc, stacja żeglarska Neptun z wypożyczalnią sprzętu wodnego i rowerów. Dodatkowo są sale gimnastyczne przy każdej szkole, baza nurkowa, strzelnica, skate park, stadiony piłkarskie i boiska treningowe oraz ścieżki rowerowe.

W tym miejscu warto wspomnieć o Piechcińskim Bractwie Kurkowym, które zostało założone 27 listopada 1990 roku jako sekcja strzelecka Koła LOK przez Czesława Michalskiego – Zasłużonego dla Gminy Barcin. Obecnie zarząd stowarzyszenia tworzą Starszy Bractwa Piotr Frątczak, Podskarbi Barbara Wawryk, Sekretarz Lucyna Znaniecka, Marszałek Andrzej Borowiak i Faryniarz Andrzej Wiśniewski. W komisji rewizyjnej zasiadają Tadeusz Ruciński, Eugeniusz Ankiel i Aleksandra Michalska. Królem Kurkowym PBK AD 2020 jest brat Waldemar Wudniak.

Do celów PBK należy m.in. działalność w zakresie kultury fizycznej i sportu, podnoszenie umiejętności strzeleckich członków bractwa, kultywowanie historycznych tradycji kurkowych bractw strzeleckich w Polsce i Europie, kultywowanie i popularyzacja tradycji narodowych i dziejów oręża polskiego, patriotyczno-obronne wychowanie dzieci i młodzieży, szerzenie wiedzy obronnej w społeczeństwie, współpraca z organizacjami społecznymi, klubami sportowymi, stowarzyszeniami patriotyczno-obronnymi, organizacjami kombatanckimi, towarzystwem wiedzy obronnej, stowarzyszeniami zrzeszającymi byłych żołnierzy wojska polskiego i prowadzenie działalności kulturalnej w obiektach bractwa.

W grudniu 2019 r., Bractwo zorganizowało uroczyste Strzelanie Barbórkowe „O Honorową Szpadę Górniczą” pod patronatem Dyrektora Cementowni Kujawy LafargeHolcim. Tradycyjne zawody na strzelnicy brackiej w Piechcinie odbyły się w ramach zadania publicznego „Szkolenie i treningi strzeleckie młodzieży oraz osób dorosłych. Organizacja turniejów strzeleckich, udział w rozgrywkach i imprezach w różnych kategoriach wiekowych w strzelectwie sportowym i obywatelskim” współfinansowanego z budżetu Gminy Barcin dotacją w wysokości 24 950,00 zł. Projekt stowarzyszenia zakładał szkolenie strzeleckie dzieci, młodzieży i dorosłych w zakresie strzelectwa sportowego na strzelnicy PBK, regularne treningi, organizację i udział w zawodach strzeleckich, modernizację osi strzeleckich i wymianę sejfu do przechowywania broni.

W 2019 roku Piechcińskie Bractwo Kurkowe zrealizowało również zadanie pod tytułem: „Kultywowanie tradycji bractw kurkowych”, które obejmowało rozwijanie i doskonalenie umiejętności młodzieży należącej do sekcji historycznej PBK w bezpiecznym posługiwaniu się sprzętem i bronią odprzodową i drzewcową, wyjazdy na imprezy rekonstrukcji historycznej, wychowanie patriotyczne, udział w imprezach kulturalnych, utworzenie sekcji łucznictwa klasycznego i wyjazdy działonu artylerii brackiej. Gmina Barcin udzieliła na ten cel 7500,00 zł dotacji.

We wrześniu 2020 roku, na strzelnicy i obiekcie Piechcińskiego Bractwa Kurkowego zaplanowano obchody jubileuszu 30-lecia powstania i działalności stowarzyszenia zajmującego się kultywowaniem historycznych tradycji kurkowych bractw strzeleckich oraz popularyzacją strzelectwa sportowego i czarnoprochowego. Również w 2020 roku Piechcińskie Bractwo Kurkowe zrealizowało dwa zadania publiczne dofinansowane z budżetu gminy Barcin dotacjami celowymi w łącznej wysokości 33.000,00 zł.

Projekt pn. „Szkolenie i treningi strzeleckie młodzieży oraz osób dorosłych. Organizacja turniejów strzeleckich, udział w rozgrywkach i imprezach w różnych kategoriach wiekowych w strzelectwie sportowym i obywatelskim” w zakresie wspierania i upowszechniania kultury fizycznej (dotacja 26.000,00 zł) zakładał szkolenie z zakresu strzelectwa sportowego na strzelnicy PBK, organizację imprez sportowo-rekreacyjnych, wyjazdy i udział w turniejach i zawodach strzeleckich w

Okręgu Bydgoskim Zjednoczenia Kurkowych Bractw Strzeleckich Rzeczypospolitej Polskiej, organizację XX Wojewódzkich Zawodów Strzeleckich Ligi Obrony Kraju w Biathlonie Zimowym 2020, turnieju strzeleckiego „O Puchar Pałuk” i strzelania barbórkowego „O Honorową Szpadę Górniczą”. Wydatki stowarzyszenia obejmowały transport, zakup amunicji sportowej i akcesoriów do broni, tarcz i kurów, medali pamiątkowych, wyżywienia, nagród i pucharów. Z powodu pandemii odwołano turniej strzelecki „Wiosna na Pałukach”.

Zadanie pn. „Kultywowanie tradycji bractw kurkowych” w zakresie kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego (dotacja 7000 zł) obejmowało szkolenie sekcji historycznej i sekcji łucznictwa klasycznego, prezentację i przegląd działonu artylerii brackiej, udział w imprezach rekonstrukcji historycznej, strzelania z czarnego prochu w strojach brackich, kształtowanie szacunku dla symboli i postaw patriotycznych. organizację latem pikniku rodzinnego a jesienią ogniska z pieczeniem ziemniaków, współpracę z Radą Sołecką i świetlicą wiejską w Piechcinie. Ukoronowaniem projektu był jubileusz Bractwa połączony z turniejem strzeleckim „O Puchar Pałuk” z udziałem bractw z całej Polski. Środki z dotacji samorządowej i wkładu własnego przeznaczono na materiały promocyjne, zakup pistoletu i karabinu czarnoprochowego, akcesoria do broni czarnoprochowej i akcesoria łucznicze, nagrody, wydatki związane z wyjazdami i prezentacją dorobku sekcji.

W sobotę, 5 września 2020 roku, w Piechcinie odbył się jubileusz XXX-lecia powstania Piechcińskiego Bractwa Kurkowego i 30-ty turniej strzelecki „O Puchar Pałuk” pod honorowym patronatem Burmistrza Barcina Michała Pęziaka. Jubileuszowe uroczystości rozpoczęła dziękczynna Msza Świąta w kościele pw. Matki Boskiej Częstochowskiej i św. Barbary, odprawiona przez proboszcza parafii ks. prałata Stefana Balcerzaka. Po eucharystii nastąpił przemarsz uczestników święta, pocztów sztandarowych i Regionalnej Orkiestry „Kujawy” na strzelnicę bracką. W siedzibie stowarzyszenia przy ul. Radłowskiej po powitaniu gości, oficjalnych wystąpieniach, wręczeniu medali i odznaczeń, rozegrano turniej strzelecki „O Puchar Pałuk” z udziałem przedstawicieli bractw z Piehcina, Kcyni, Nakła, Czarnkowa, Solca Kujawskiego, Margonina, Poznań, Torunia, Gołańczy i Żnina. Indywidualnie rywalizowano o Tarczę Burmistrza, Tarczę Bracką, Tarczę Urodzinową marszałka Andrzeja, Tarczę Bufetową, Kura i w strzelaniu z pistoletu sportowego kal. 5,6 mm. Drużynowy XXX Puchar Pałuk zdobyli gospodarze z PBK w składzie Marcin Kornalewicz, Roman Kowalczyk i Grzegorz Zych.

Burmistrz Michał Pęziak wyraził uznanie za 30 lat kultywowania historycznych tradycji kurkowych bractw strzeleckich, popularyzacji tradycji narodowych i dziejów oręża polskiego, patriotyczno-obronnego wychowania dzieci i młodzieży, działalności sportowej i kulturalnej. Szczególnie podziękowania wóldarz gminy skierował do Czesław Michalskiego, założyciela Piechcińskiego Bractwa Kurkowego i Zasłużonego dla Gminy Barcin. Lokalne władze samorządowe doceniają zasługi i dorobek stowarzyszenia związany z pielęgnowaniem ideałów i zwyczajów brackich, podnoszeniem umiejętności strzeleckich członków bractwa, działalnością w Zjednoczeniu Kurkowych Bractw Strzeleckich Rzeczypospolitej Polskiej i współpracą z Europejskim Stowarzyszeniem Strzelców Historycznych.

Lokalna baza pozwala na uprawianie sportów zespołowych i indywidualnych. W Mieście i Gminie Barcin trenują, uczestniczą w rozgrywkach mistrzowskich, rozwijają swoje talenty i realizują pasje piłkarze, siatkarze, lekkoatleci, tenisści stołowi, koszykarze, żeglarze, pływacy, pletwonurkowie, bilardziści, biegacze, szachiści, wędkarze, strzelcy i miłośnicy sportów motorowych. Obiekty przeznaczone na rozgrywki sportowe, wypoczynek i rekreację, umożliwiają rozwój lokalnych stowarzyszeń, kształcenie nowej kadry, zwiększenie aktywności fizycznej młodych ludzi i seniorów oraz organizację masowych imprez sportowych.

Na terenie Miasta i Gminy Barcin odbywają się cyklicznie następujące imprezy sportowe:

- 1) Halowy Turniej Piłki Nożnej Seniorów.
- 2) Memoriał Halowej Piłki Nożnej im. Łucjana Ruchaja.
- 3) Memoriał piłkarski im. Edwarda Tokarskiego.
- 4) Ratowniczy kilometr – celem imprezy jest popularyzacja pływania jako czynnej formy uprawiania rekreacji sportowej i spędzania czasu wolnego, umożliwienie sprawdzenia umiejętności pływackich oraz promowanie zdrowego stylu życia.

- 5) Rajd Pałuk – głównym celem rajdu jest rozwijanie kultury motoryzacyjnej, propagowanie bezpiecznych zachowań w ruchu drogowym, upowszechnianie bezpiecznego sportu motorowego, promocja rekreacji rodzinnej, doskonalenie techniki jazdy motocyklem, manewrowania i jazdy w trudnych warunkach, aktywne spędzenie wolnego czasu, logiczno-zabawowe rozwiązywanie zadanych przez organizatora zadań, doskonalenie techniki jazdy na drogach asfaltowych krajowych, powiatowych i gminnych.
- 6) Czwartki lekkoatletyczne.
- 7) Memoriał piłkarski im. Zenona Rydlewskiego.
- 8) OSHEE Barcin Biega.
- 9) Idę i biegnę po rekord.
- 10) Memoriał Ryszarda Cegielskiego.

Na terenie Miasta i Gminy Barcin znajdują się następujące obiekty sportowe, siłownie plenerowe, place zabaw oraz inne obiekty sportowe:

1. Sale gimnastyczne/hale sportowe:
 - hala widowiskowo-sportowa – Barcin przy Szkole Podstawowej nr 2,
 - przyszkolne sale gimnastyczne – przy każdej szkole.
2. Boiska:
 - cztery kompleksy boisk ze sztuczną nawierzchnią „Moje boisko-Orlik 2012” przy 3 szkołach podstawowych w Barcinie i 1 w Piechcinie,
 - stadiony piłkarskie w Barcinie i Piechcinie i boiska treningowe,
3. Place zabaw:
 - 5 placów w Barcinie,
 - 4 place w Piechcinie
 - 15 placów przy świetlicach wiejskich.
4. Siłownie plenerowe:
 - 5 siłowni plenerowych przy świetlicach wiejskich na placach zabaw,
 - 1 siłownia na placu zabaw w Barcinie,
 - 1 siłownia w Piechcinie w ramach OSY,
 - 1 siłownia w Piechcinie przy Szkole Podstawowej przy placu zabaw w Płochocinku.
5. Inne:
 - Kryta pływalnia - Barcin przy Szkole Podstawowej nr 2,
 - Stadion lekkoatletyczny – Barcin, ul. Artylerzystów,
 - stacja żeglarska z wypożyczalnią sprzętu wodnego i rowerów – Barcin, ul. Wyzwolenia
 - skate park, pump truck – Barcin, Park Wolności,
 - plac street workout – Barcin, ul. Wojska Polskiego,
 - Linarium – Piechcin, ul. Okrężna.

Zdjęcie 3. Obiekty sportowe na terenie Miasta i Gminy Barcin

Źródło: Raport o stanie Gminy Barcin za 2019 rok

Warto w tym miejscu wspomnieć o inwestycjach wykonanych w tym zakresie w 2019 r., a należą do nich:

- 1) Budowa tymczasowego lodowiska w Barcinie,
- 2) Budowa Otwartej Strefy Aktywności „ZAKĄTEK” w Piechcinie,
- 3) „Skacząc bo lubię” – budowa trampoliny w Parku w Piechcinie,
- 4) Place zabaw w sołectwach.

Instytucją powołaną do zarządzania obiektami sportowymi i rozwojem kultury fizycznej i sportu jest Barciński Ośrodek Sportu i Rekreacji sp. z o.o.

Spółka zarządza krytą pływalnią, stadionem lekkoatletycznym w Barcinie i stadionem w Piechcinie oraz czterema Orlikami. Przedmiot działalności Spółki ściśle powiązany jest z bazą sportową pozostającą w dyspozycji BOSiR. Oferta usług kierowanych do mieszkańców Gminy skupia się przede wszystkim na realizacji zajęć ruchowych na krytej pływalni oraz na stadionie lekkoatletycznym i przeznaczona jest dla każdego odbiorcy niezależnie od wieku. Oferta jest tak przygotowana, aby odpowiadała na zapotrzebowanie najmłodszych dzieci, jak i seniorów, w zakresie różnych aktywności.

Na pływalni realizowane są m.in. zajęcia wychowania fizycznego dla uczniów klas IV-VII szkół gminnych, zajęcia nauki pływania, aqua aerobik, udostępnione jest solarium, prowadzony jest sklep z niezbędnymi artykułami pływackimi, stworzono możliwość organizacji urodzinowego party, organizowane są okazjonalne imprezy rekreacyjne, ale przede wszystkim można korzystać z małego SPA w postaci masażu wodnych, jacuzzi i strefy saun z trzema saunami do wyboru: fińską, infrared i parową.

Stadion lekkoatletyczny wykorzystywany jest nie tylko do zajęć typowo sportowych, takich jak mecze, sparingi, czwarki lekkoatletyczne, lecz również organizowane są urodziny dla dzieci. Zainteresowaniem cieszą się zajęcia fitness organizowane w budynku zaplecza sportowego.

Stadion w Piechcinie natomiast jest przeznaczony do organizacji meczów, sparingów i zajęć treningowych.

Boiska sportowe – Orliki umożliwiają grę w piłkę nożną, piłkę ręczną, koszykówkę oraz tenis ziemny. Zakupione zostały również nowe tablice do Darta, zestawy do badmintonu, skakanki i koła gimnastyczne, które pozwalają dzieciom na spędzanie wolnego czasu w sposób aktywny.

W strukturach BOSiR działają następujące sekcje sportowe: piłkarskie (Dąb Barcin, UKS Barcin, Zagłębie Piechcin), bilardowa, judo, pływakowa, lekkoatletyczna, tenisa stołowego, tenisa ziemnego, dart, koszykówki, siatkówki, szachowa, TRIBA.

Na terenie gminy funkcjonuje również Stanica żeglarska NEPTUN, w której funkcjonuje klub żeglarski NEPTUN. Stowarzyszenie Klub Żeglarski „NEPTUN” osobowość prawną uzyskało 2000 roku i zostało wpisane do Krajowego Rejestru Sądowego. Zadaniem statutowym stowarzyszenia jest: wychowanie młodzieży z ukierunkowaniem jej na zainteresowanie tematyką turystyki wodnej i morskiej oraz upowszechnienie kultury i etyki żeglarskiej w środowisku. Klub Żeglarski skupia w swych szeregach osoby pełnoletnie, których pasją jest żeglarstwo i turystyka wodna. Zrzesza ludzi aktywnych, pasjonatów

zaangażowanych na rzecz zachowania i rozwoju tradycji wodniackich. Klub działalność swą opiera na pracy społecznej członków.

Zdjęcie 4. Stanica żeglarska NEPTUN w Barcinie

Źródło: https://www.barcin.pl/strona-67-stanica_zeglarska_neptun.html

Na wniosek Klubu Żeglarskiego Neptun Miasto i Gmina Barcin otrzymała tytuł „Odkrywca 2013” - wyróżnienie Marszałka Województwa Kujawsko-Pomorskiego Piotra Całbeckiego w kategorii inwestycja sprzyjająca rozwojowi turystyki za projekt pn. „Budowa i przebudowa stacji żeglarskiej Neptun w Barcinie”.

Ponadto Miasto i Gmina Barcin w partnerstwie z Biblioteką Publiczną Miasta i Gminy Barcin im. Jakuba Wojciechowskiego realizuje projekt „Utworzenie i wyposażenie wypożyczalni rowerów w Barcinie wraz z promocją turystyki rowerowej”, którego celem jest rozwój turystyki i rekreacji na obszarze objętym Lokalną Strategią Rozwoju LGD Pałuki – Wspólna Sprawa. Dzięki realizacji operacji z zakresu małych projektów w ramach działania 413 „Wdrażanie lokalnych strategii rozwoju objętego PROW na lata 2007-2013”, w Stacji Żeglarskiej Neptun w Barcinie utworzono i wyposażono wypożyczalnię rowerów oraz wydano publikację pt. „Rowerem przez Barcin i okolice”.

Zdjęcie 5. Wypożyczalnia rowerów w Barcinie

Źródło: https://www.barcin.pl/strona-91-wypożyczalnia_rowerow.html

Do dyspozycji miłośników turystyki rowerowej pozostają rowery turystyczne męskie i damskie, rowery miejskie i dziecięce, rower 5-funkcyjny, rower tandem trekking, rower tandem standard, riksze,

w tym riksza z fotelem dla osoby niepełnosprawnej, przyczepki rowerowe oraz sprzęt rowerowy niezbędny do bezpiecznego poruszania się po drogach, szlakach i ścieżkach rowerowych.

W dni organizowania imprez, festynów o charakterze masowym, niedogodnych warunków atmosferycznych lub też z innych powodów, które mogą mieć wpływ na bezpieczeństwo użytkowników zawieszona jest wypożyczalnia rowerów i kajaków.

5 maja 2015 roku działając na podstawie porozumienia intencyjnego w sprawie współpracy w zakresie realizacji produktu turystycznego – projektu pętli kajakowo-rowerowej w gminach Barcin i Łabiszyn, Burmistrz Michał Pęziak i Burmistrz Jacek Idzi Kaczmarek podpisali umowę dotyczącą uruchomienia międzymiastowej wypożyczalni rowerów i kajaków Barcin – Łabiszyn i Łabiszyn – Barcin.

Zdjęcie 6. Międzymiastowa wypożyczalnia rowerów i kajaków

Źródło: https://www.barcin.pl/strona-95-wypożyczalnia_miedzymiastowa.html

Wypożyczalnia międzymiastowa funkcjonuje w okresie od maja do września w soboty i niedziele w godz. od 12.00 do 20.00. Sprzęt turystyczny po wcześniejszej rezerwacji dostępny jest w Stacji żeglarskiej Neptun w Barcinie i na Łabiszyńskiej Wyspie w Łabiszynie. Z wypożyczalni korzystać mogą osoby zainteresowane turystyką wodną i rekreacją rowerową według „Zasad funkcjonowania i korzystania z międzymiastowej wypożyczalni rowerów i kajaków Barcin-Łabiszyn, Łabiszyn-Barcin”.

1.2.2. Edukacja

Żłobki

W Mieście i Gminie Barcin miała miejsce inwestycja pod nazwą „Budowa żłobka w Barcinie” mająca na celu zwiększenie dostępności do usług społecznych, w szczególności usług opieki nad dziećmi do lat 3 na obszarze gminy Barcin i województwa kujawsko-pomorskiego współfinansowana jest ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Osi priorytetowej 6. Solidarne społeczeństwo i konkurencyjne kadry, Działania 6.1 Inwestycje w infrastrukturę zdrowotną i społeczną, Poddziałania 6.1.2 Inwestycje w infrastrukturę społeczną, Schemat: Inwestycje związane z budową, adaptacją, modernizacją oraz wyposażeniem obiektów na potrzeby świadczenia usług opieki nad dziećmi do lat 3 (w tym żłobków, klubów dziecięcych) Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2014 – 2020.

Żłobek funkcjonuje od 1 lutego 2020 r.

Wartość całkowita operacji – 6 104 302,73 zł, w tym ze środków EFRR – 1 020 000,00 zł, co stanowi 16,71 % kwoty całkowitych kosztów kwalifikowalnych.

Głównym celem projektu była poprawa jakości i dostępności do usług społecznych na obszarze województwa kujawsko-pomorskiego.

Celem szczegółowym było zwiększenie dostępu do usług opieki nad dziećmi do lat 3 na terenie gminy Barcin, poprzez budowę żłobka i jego wyposażenie.

Realizacja projektu przyczyniła się do:

- zwiększenia dostępności do usług opiekuńczych w szczególności dla dzieci do lat 3 w gminie Barcin oraz w województwie kujawsko-pomorskim,
- zwiększenia dostępności do wysokiej jakości usług społecznych dla mieszkańców gminy Barcin,
- wzrostu aktywności zawodowej kobiet/mężczyzn wyłączonych z rynku pracy z powodu sprawowania opieki nad dzieckiem/dziećmi do lat 3 na obszarze objętym projektem,
- poprawy warunków życia rodzin posiadających dzieci do lat 3, które będą mogły skorzystać z kompleksowej opieki w nowo wybudowanej placówce i wrócić na rynek pracy.

Realizacja projektu istotnie wpłynęła na zwiększenie dostępności do usług społecznych w zakresie opieki nad dziećmi do lat 3. Budowa żłobka wraz z jego wyposażeniem na terenie Barcina miała na celu również wzrost aktywności zawodowej zarówno kobiet, jak i mężczyzn, którzy są wyłączeni z rynku pracy z powodu sprawowania opieki nad dzieckiem/dziećmi do lat 3.

Żłobek wpłynął również na lepszą jakość życia rodzin, zwłaszcza młodych na terenie gminy Barcin. Miejsce stanie się bardziej przyjazne i atrakcyjne pod względem chęci osiedlania się i związania swojej przyszłości z tym miejscem. Powrót rodziców do pracy, który umożliwiło przeprowadzenie inwestycji wpłynął niewątpliwie na poprawę wskaźników bezrobocia. Osoby do tej pory bezrobotne z uwagi na konieczność zapewnienia opieki nad małym dzieckiem dostały szansę na poszukiwanie pracy lub powrót do dotychczasowego miejsca zatrudnienia. Oferując dodatkowe miejsca opieki nad dziećmi do lat 3 Gmina Barcin dała szansę, głównie kobietom do poszukiwania i znalezienia zatrudnienia, dzięki czemu nie będą one musiały korzystać z pomocy socjalnej.

Przedmiotem projektu była budowa parterowego budynku trzyoddziałowego. Budynek żłobka składa się z trzech sal żłobkowych, każda zaprojektowana została na 19 dzieci do lat 3 (łącznie 57 miejsc). Układ funkcjonalny budynku obejmuje:

- 3 sale żłobkowe,
- 3 sypialnie / leżakowanie z wejściem z sali dziennej, każda wyposażona w 20 leżaków, szafkę na leżaki, szafkę na pościel oraz zacinającą rolety,
- 3 łazienki dla dzieci wyposażone w: 2 umywalki, 1 miskę ustępową, kabinę dla opiekunów, półki dla dzieci, wanienkę dla dzieci, półki na nocniki, zlew gospodarczy do mycia nocników,
- 2 sale rehabilitacyjne/ terapii wyposażone w sprzęt do terapii,
- szatnię dla dzieci,
- wózkownię,
- szatnię dla personelu oraz jadalnię dla personelu,
- izolatkę dla dzieci chorych wyposażoną w przewijak, leżak, stolik i krzeselka dla dziecka i opiekuna,
- komunikację żłobka,
- wc dla gości,
- wc z prysznicem dla personelu,
- pełne zaplecze kuchenne w postaci m.in.: kuchni, zmywalni, kuchni mlecznej,
- zaplecze administracyjne w postaci: biuro dyrektora, sekretariat ze stanowiskiem intendenta, archiwum,
- pomieszczenia magazynowe, pomieszczenie woźnego, węzeł c.o., rozdzielnia elektryczna.

Wychowanie przedszkolne

Na terenie Miasta i Gminy Barcin funkcjonują następujące przedszkola:

- Przedszkole nr 1 w Barcinie – przedszkole posiada 4 sale dydaktyczne i pomieszczenia kuchenne, plac zabaw.
- Przedszkole nr 2 w Barcinie – przedszkole posiada 5 sal dydaktycznych i pomieszczenia kuchenne, plac zabaw.
- Przedszkole nr 3 w Barcinie – przedszkole posiada 8 sal dydaktycznych i pomieszczenia kuchenne, plac zabaw.
- Przedszkole w Piehcinie – przedszkole posiada 5 sal oraz pomieszczenia kuchenne (4 oddziały przedszkolne oraz jeden oddział żłobkowy-12 dzieci), plac zabaw.
- Niepubliczne Przedszkole „Kraina Zabawy” – przedszkole posiada 1 salę dydaktyczną, uczęszcza do niego 30 dzieci.

W roku 2020 liczba wychowanków w przedszkolach wyniosła 475 dzieci. W roku 2020 w stosunku do roku 2010 liczba dzieci przedszkolach wzrosła o 7,95%.

Odsetek dzieci w wieku 3-6 lat objętych edukacją przedszkolną w 2019 r. wynosił 89,7% i był wyższy niż w powiecie żnińskim (77,9%) i wyższy niż województwie kujawsko-pomorskim (85,3%).

Edukacja podstawowa

Po ustaleniu planu sieci publicznych szkół podstawowych od dnia 01.09.2019 r. Miasto i Gmina Barcin podzielona jest obwodami szkolnymi pomiędzy cztery placówki oświatowe:

- 1) Szkoła Podstawowa nr 1 im. dr. Stanisława Krzysia w Barcinie,
- 2) Szkoła Podstawowa nr 2 im. Jana Brzechwy w Barcinie,
- 3) Szkoła Podstawowa w Mamliczu,
- 4) Szkoła Podstawowa im, Janusza Korczaka w Piehcinie.

Tabela 3. Plan sieci publicznych szkół podstawowych prowadzonych przez Miasto i Gminę Barcin, a także granice obwodów tych szkół, od dnia 1 września 2019 r.

Lp.	Nazwa szkoły	Adres siedziby szkoły	Granice obwodu szkoły
1.	Szkoła Podstawowa nr 1 im. dr. Stanisława Krzysia w Barcinie	ul. Plac 1 Maja 8 88-190 Barcin	Barcin Wieś, Pturek, Knieja, Józefinka, Julianowo, Młodocin oraz Barcin, ulice: 4-go Stycznia, Akacyjowa, Cicha, Dąbrowiecka, Kasztanowa, Klonowa, Kościelna, Leśna, Lipowa, Łąkowa, Mostowa, Pałucka, Plac 1 Maja, Podgórna, Powstańców Wielkopolskich, Spokojna, św. Wojciecha, Wierzbowa, Wioślarska, Wyzwolenia, Żnińska.
2.	Szkoła Podstawowa nr 2 im. Jana Brzechwy w Barcinie	Ul. Artylerzystów 13 88-190 Barcin	Krotoszyn, Wolice oraz Barcin, ulice: Artylerzystów, dra Stanisława Krzysia, Dworcowa, Jana Kasprowicza, Jana Kochanowskiego, Marii Konopnickiej, Krotoszyńska, Lotników, Ludowego Wojska Polskiego, Adama Mickiewicza, Mogileńska, Elizy Orzeszkowej, Pakoska, Polna, Bolesława Prusa, Władysława Reymonta, Henryka Sienkiewicza, Juliusza Słowackiego, Jakuba Wojciechowskiego
3.	Szkoła Podstawowa w Mamliczu	Mamlicz 72 88-190 Barcin	Mamlicz, Dąbrówka Barcińska, Złotowo, Gulczewo, Kania, Augustowo
4.	Szkoła Podstawowa im, Janusza Korczaka w Piehcinie	11 listopada 5 88-192 Piehcin	Aleksandrowo, Szeroki Kamień, Sadłogoszcz, Zalesie Barcińskie oraz Piehcin, ulice: 11 Listopada, Barcińska, Bielawska, Dworcowa, Fabryczna, Gazowa, Okrężna, Pałacowa, Podgórna, Radłowska, Skalników, Słoneczna, Wiertników, Zaleska.

Źródło: opracowanie własne.

Szkoły podstawowe prowadzone przez Gminę Barcin:

1) Szkoła Podstawowa nr 1 im. dr. Stanisława Krzysia w Barcinie

Budynek obecnej Szkoły Podstawowej Nr 1 w Barcinie został oddany do użytku 10 lipca 1893 roku, w okresie zaboru pruskiego. Była to szkoła siedmioklasowa, do której uczęszczały dzieci polskie, niemieckie i żydowskie. Obowiązującym językiem wykładowym był język niemiecki.

Szkoła posiada 10 sal lekcyjnych, w tym 3 gabinety przedmiotowe, salę gimnastyczną, boisko wielofunkcyjne „Orlik”, gabinet profilaktyki zdrowotnej, bibliotekę i świetlicę, pomieszczenia kuchenne.

W roku szkolnym 2019/2020 liczba uczniów w szkole wynosiła 211.

Na chwilę obecną potrzebne jest docieplenie budynków dobudowanych do budynku głównego.

Zdjęcie 7. SP nr 1 w Barcinie

Źródło: fanpage na Facebook'u.

2) Szkoła Podstawowa nr 2 im. Jana Brzechwy w Barcinie (zespół szkół – SP + LO)

Szkoła Podstawowa nr 2 istnieje od 1986 roku. Miniony czas to nieustanny wysiłek pracowników, którzy dążyli do stworzenia szkoły przyjaznej uczniowi, traktując go podmiotowo i oferując mu różnorodne zajęcia rozwijające jego zainteresowania i pasje, poszerzające jego wiedzę.

Zespół Szkół funkcjonuje w dwóch budynkach, w których są 33 sale lekcyjne, w tym 10 gabinetów przedmiotowych. Szkoła posiada gabinet dentystyczny, gabinet profilaktyki zdrowotnej, 2 świetlice, 2 biblioteki wraz z czytelniami, 2 stołówki szkolne wraz z zapleczem kuchennym, 3 sale gimnastyczne (w tym jedna z podziałem na 3 boiska) oraz dwa boiska „Orlik”. W szkole jest sala polisensoryczna oraz specjalnie wydzielona część szkoły, tzw. „Kolorowy zakątek”, na realizację pomocy psychologiczno-pedagogicznej z uczniami z niepełnosprawnościami.

W roku szkolnym 2019/2020 liczba uczniów w szkole wynosiła 614.

W chwili obecnej potrzebna jest wymiana instalacji grzewczej w budynku przy ul. Polnej.

Zdjęcie 8. SP nr 2 w Barcinie

Źródło: <http://sp2bip.barcin.pl/>

3) Szkoła Podstawowa w Mamliczu

W czasie zaboru pruskiego władze niemieckie postanowiły zbudować nową szkołę-bastion germanizmu dla licznie gromadzącej się ludności polskiej. W latach 1900-1902 powstał dwupiętrowy gmach składający się z trzech izb lekcyjnych i mieszkań dla nauczycieli na pierwszym i drugim piętrze.

Ostatnim etapem rozbudowy szkoły była budowa sali gimnastycznej. Oficjalnie jej otwarcie miało miejsce 2 czerwca 1995 roku. Szkoła posiada 9 sal lekcyjnych, w tym 3 gabinety przedmiotowe, bibliotekę, świetlicę, gabinet profilaktyki zdrowotnej, salę gimnastyczną i duże boisko szkolne oraz stołówkę i zaplecze kuchenne.

W roku szkolnym 2019/2020 liczba uczniów w szkole wynosiła 143.

Z inwestycji, które warto by zrealizować to wymiana nawierzchni placu przed szkołą.

Zdjęcie 9. Szkoła Podstawowa w Mamliczu

Źródło: <http://www.mamliczsp.pl/>

4) Szkoła Podstawowa im. Janusza Korczaka w Piechcinie

W latach 1958 – 1960, warunki w jakich uczyły się piechcińskie dzieci, były wyjątkowo trudne. W osadzie liczącej 1989 mieszkańców, w tym 434 uczniów, nauka odbywała się w szkole, rozlokowanej w kilku budynkach. Prace przy budowie nowej, 15 klasowej szkoły podstawowej zapoczątkowano 15 czerwca 1958 roku. 4 października 1958 roku odbyła się uroczystość wmurowania aktu erekcyjnego nowo budującej się szkoły. Pomimo bardzo trudnych warunków lokalowych i konieczności przyspieszenia tempa budowy, mury gmachu rosły w ślimaczym tempie, ale w listopadzie 1959 roku front szkoły przedstawiał się już bardziej okazale. Szkoła ma 17 sal lekcyjnych, w tym 2 gabinety przedmiotowe (biologiczny, fizyczno-chemiczny), 1 sala komputerowa, sala do prowadzenia zajęć rewalidacyjnych i specjalistycznych, gabinet profilaktyki zdrowotnej, świetlicę, bibliotekę, stołówkę wraz

z zapleczem kuchennym, dwie sale gimnastyczne, salę bilardową, boisko „Orlik”, siłownię zewnętrzną na boisku oraz siłownię dla kobiet.

W roku szkolnym 2019/2020 liczba uczniów w szkole wynosiła 224.

Na chwilę obecną potrzebna jest wymiana instalacji grzewczej w budynku.

Zdjęcie 10. SP w Piechcinie

Źródło: <https://spiechcin.pl/>

Edukacja ponadpodstawowa:

Na terenie Miasta i Gminy Barcin funkcjonuje jedno Liceum Ogólnokształcące tworzące razem ze Szkołą Podstawową nr 2 zespół szkół.

1 września 2012 r. na wniosek Stowarzyszenia "Otwarte Umysły" Starosta Żniński nadał uprawnienia szkoły publicznej Społecznemu Liceum Ogólnokształcącemu w Barcinie przy ówczesnym Gimnazjum nr 1 w Barcinie. Liceum rozwija się i spełnia oczekiwania wielu uczniów z Gminy Barcin oraz innych szkół podstawowych z okolicy.

W roku szkolnym 2019/2020 liczba uczniów w LO wynosiła 58.

Poniższe tabele prezentują szczegółowe informacje na temat rodzajów i liczby placówek oświatowych oraz ich wychowanków.

Tabela 4. Rodzaje i liczba placówek edukacyjnych oraz ich uczniów (2010-2020)

Wyszczególnienie	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Wychowanie przedszkolne											
Liczba przedszkoli	4	4	4	4	4	4	4	4	4	4	4
Liczba wychowanków w przedszkolach	440	481	491	494	442	386	439	456	457	449	475
Liczba nauczycieli w przedszkolach [etat]	29,85	31,54	30,34	30,82	42,24	44,40	46,72	39,76	38,45	48,23	52,70
Liczba oddziałów przedszkolnych „0”	-	10	10	9	9	6	6	6	6	6	7
Liczba dzieci w oddziałach przedszkolnych „0”	-	213	218	209	206	132	127	135	136	138	173
Liczba nauczycieli w oddziałach „0” [etat]	*	*	*	*	*	*	*	*	*	*	*
Szkolnictwo podstawowe											
Liczba szkół podstawowych	4	4	4	4	4	4	4	4	4	4	4
Liczba uczniów w szkołach podstawowych	935	890	860	836	910	1002	941	1051	1207	1192	1154

Wyszczególnienie	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Liczba nauczycieli w szkołach podstawowych [etaty]	**	**	**	**	118,33	116,18	117,16	131,08	156,83	169,72	162,13
Szkolnictwo gimnazjalne											
Liczba gimnazjów	2	2	2	2	2	2	2	2	2	0	0
Liczba uczniów w gimnazjach	576	568	544	513	460	422	384	256	120	0	0
Liczba nauczycieli w gimnazjach [etaty]	**	**	**	**	63,08	57,43	55,40	41,73	24,59	0	0
Licea											
Liczba liceów	0	0	0	0	0	1	1	1	1	1	1
Liczba uczniów w liceach	0	0	0	0	0	46	59	61	49	58	59
Liczba nauczycieli w liceach [etaty]	0	0	0	0	0	4,627	9,48	9,31	8,74	11,44	10,60

*Nie ma możliwości pozyskania danych dotyczących liczby nauczycieli w oddziałach "0" (etaty), ponieważ nauczyciele pracują w grupach mieszanych.

**Od 2014 Gmina pracuje na aplikacji do wprowadzenia Arkuszy Organizacyjnych tak więc jest możliwość ustalenia etatów w gimnazjach. Poprzednich lat nie można zweryfikować z uwagi na to, że jedna z placówek – Zespół Publicznych Szkół w Piechcinie – była placówką, która składała się ze szkoły podstawowej i gimnazjum

Źródło: Opracowanie własne na podstawie danych z UG Barcin

Tabela 5. Liczba uczniów i oddziałów w poszczególnych szkołach w roku szkolnym 2019/2020

L.p.	Szkoła	Rok szkolny 2019/2020				
		Liczba uczniów	Liczba oddziałów	Średnio ucz. w klasie	w tym Oddziały „0”	
					Liczba uczniów	Liczba oddziałów
1.	Szkoła Podstawowa nr 1 im. dr. Stanisława Krzysia w Barcinie	211	11	19,18	0	0
2.	Zespół Szkół w Barcinie Szkoła Podstawowa nr 2 im. Jana Brzechwy w Barcinie + LO	672	30	22,4	0	0
3.	Szkoła Podstawowa w Mamliczu + OP+”0”	143	11	13,00	12	1
4.	Szkoła Podstawowa w Piechcinie	224	12	18,67	0	0
	Razem:	1250	64	19,53	12	1

Źródło: Opracowanie własne na podstawie danych z UG Barcin

Tabela 6. Liczba uczniów w poszczególnych klasach w roku szkolnym 2019/2020

Klasa	Rok szkolny 2019/2020
Klasa I	157
Klasa II	165
Klasa III	131
Klasa IV	68
Klasa V	217
Klasa VI	205
Klasa VII	131
Klasa VIII	143

Źródło: Opracowanie własne na podstawie danych z UG Barcin

Zespół Szkół Niepublicznych w Piechcinie

Na terenie Gminy Barcin znajduje się również Zespół Szkół Niepublicznych w Piechcinie – jego struktura i podstawowe informacje przedstawiono poniżej:

- 1) Technikum zawodowe – liczba uczniów: 49,
- 2) Branżowa szkoła I stopnia – liczba uczniów: 53,
- 3) Liceum dla dorosłych – liczba uczniów: 14; liczba nauczycieli: 32:
 - Kierunki kształcenia:
 - klasa patronacka Lafarge - ślusarz, spawacz, mechanik,
 - klasa patronacka Global Technik- operator obrabiarek skrawających,
 - klasa patronacka Elgra Engineering (od września 2021) automatyk.

Szkoła Branżowa I stopnia-wielozawodowa (sprzedawca, kucharz, fryzjer, cukiernik, elektryk, blacharz samochodowy, mechanik pojazdów samochodowych, mechanik-monter maszyn i urządzeń) to zawody, w których obecnie kształci się młodzież. W szkole wielozawodowej uczeń wybiera kierunek, w którym chce się kształcić, nie ma określonego zawodu, oprócz klas patronackich.

Wyniki sprawdzianów i egzaminów

Poniższe tabele przedstawiają wyniki egzaminu ósmoklasisty oraz egzaminu gimnazjalnego w roku szkolnym 2019/2020.

Tabela 7. Średnie wyniki sprawdzianu ósmoklasisty w roku szkolnym 2019/2020

	Gmina Barcin	Powiat zniński	Województwo kujawsko-pomorskie	Kraj
Język polski	55	52	56	59
Matematyka	44	40	43	46
Język angielski	51	46	50	54
Język niemiecki	0	43	36	45

Źródło: Opracowanie własne na podstawie danych z UG Barcin uzyskanych z OKE w Gdańsku

Z powyższych zestawień wynika, że wyniki egzaminów uczniów uczących się w szkołach na terenie Miasta i Gminy są w większości przypadków wyższe niż średnia dla powiatu i województwa, ale niższe niż dla kraju.

Tabela 8. Średnie wyniki matur w roku szkolnym 2019/2020

	Gmina Barcin	Powiat żniński	Województwo kujawsko-pomorskie	Kraj
Język polski	51	47	50	56
Matematyka	58	45	50	58
Język angielski	68	65	69	77
Język niemiecki	*	45	47	55

**Wyniki egzaminu maturalnego podawane są do publicznej wiadomości w przypadku, gdy do egzaminu przystąpiły co najmniej 3 osoby. W Gminie Barcin maturę z języka niemieckiego pisało mniej niż 3 uczniów.*

Źródło: Opracowanie własne na podstawie danych z UG Barcin uzyskanych z OKE w Gdańsku

Podobnie jak w przypadku egzaminu ósmoklasisty, z powyższych zestawień wynika, że wyniki egzaminów uczniów LO na terenie Gminy są w większości przypadków wyższe niż średnia dla powiatu i województwa, ale niższe niż dla kraju.

Sytuacja demograficzna a edukacja

Od wielu lat niż demograficzny powoduje sukcesywne zmniejszanie się liczby uczniów w szkołach. W roku szkolnym 2019/2020 w stosunku do roku szkolnego 2004/2005 liczba uczniów zmniejszyła się o 17%. Tendencje te obrazuje poniższa tabela.

Tabela 9. Liczba uczniów w szkołach w latach 2004/2005 – 2019/2020

Szkoła	Liczba uczniów w roku szkolnym															
	2004/ 2005	2005/ 2006	2006/ 2007	2007/ 2008	2008/ 2009	2009/ 2010	2010/ 2011	2011/ 2012	2012/ 2013	2013/ 2014	2014/ 2015	2015/ 2016	2016/ 2017	2017/ 2018	2018/ 2019	2019/ 2020
Szkoła Podstawowa nr 1 im. dr. Stanisława Krzysia w Barcinie	-	-	-	-	-	-	174	174	158	151	160	191	172	183	206	211
Zespół Szkół w Barcinie Szkoła Podstawowa nr 2 im. Jana Brzechwy w Barcinie	-	-	-	-	-	-	427	414	408	396	454	513	458	524	623	614
Szkoła Podstawowa w Mamliczu	-	-	-	-	-	-	146	126	122	114	102	91	113	126	141	143
Szkoła Podstawowa w Piechcinie	-	-	-	-	-	-	188	176	172	175	194	207	198	218	237	224
Razem szkoły podstawowe	-	-	-	-	-	-	935	890	860	836	910	1002	941	1051	1207	1192
Gimnazjum nr 1 w Barcinie	-	-	-	-	-	-	451	444	428	412	383	352	317	208	96	-
Gimnazjum nr 2 w Piechcinie	-	-	-	-	-	-	125	124	116	101	77	70	67	48	24	-
Razem gimnazja	-	-	-	-	-	-	576	568	544	513	460	422	384	256	120	-
LO w Barcinie	-	-	-	-	-	-	0	0	0	0	0	46	62	61	49	58
Razem licea	-	-	-	-	-	-	0	0	0	0	0	46	59	61	49	58
Ogółem	-	-	-	-	-	-	1511	1458	1404	1349	1370	1470	1384	1368	1376	1250
Różnica w stosunku do roku poprzedniego	-	-	-	-	-	-		-53	-54	-55	21	100	-86	-19	8	-126

1.2.3. Pomoc społeczna

MGOPS w Barcinie:

Charakterystycznym wyznacznikiem położenia ekonomicznego mieszkańców Gminy jest skala świadczonej pomocy społecznej. Jednostką organizacyjną Miasta i Gminy Barcin zapewniającą usługi w zakresie pomocy społecznej jest Miejsko-Gminny Ośrodek Pomocy Społecznej w Barcinie.

Pomoc społeczna ma na celu umożliwienie osobom i rodzinom przezwyciężanie trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości. Wspiera osoby i rodziny w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb i umożliwia im życie w warunkach odpowiadających godności człowieka. Zadaniem pomocy społecznej jest zapobieganie trudnym sytuacjom rodzin i osób przez podejmowanie działań zmierzających do życiowego usamodzielnienia oraz integracji ze środowiskiem.

Podstawowym celem funkcjonowania Ośrodka jest wspieranie osób i rodzin w działaniach mających na celu przezwyciężenie trudnych sytuacji życiowych oraz zaspokajanie ich niezbędnych potrzeb. W celu realizacji zadań wynikających z ustaw, Ośrodek współdziała z ŚDS Barcin, Świetlicą środowiskową oraz DDP Zacisze. Ośrodek realizuje zadania własne i zlecone z zakresu pomocy społecznej oraz zadania wynikające z ustawy o świadczeniach rodzinnych, ustawy o pomocy państwa w wychowaniu dzieci. Ośrodek jest finansowany ze środków własnych gminy, ze środków z budżetu państwa, a także ze środków pochodzących z funduszy europejskich i darowizn.

Zdjęcie 11. MGOPS w Barcinie

Źródło: https://www.barcin.pl/aktualnosc-986-ogloszenie_mgops_barcin.html

MGOPS w Barcinie realizuje następujące rodzaje świadczeń:

- 1) Świadczenia pieniężne:
 - zasiłek stały,
 - zasiłek okresowy,
 - zasiłek celowy i specjalny zasiłek celowy,
 - zasiłek i pożyczka na ekonomiczne usamodzielnienie,
 - pomoc na usamodzielnienie oraz na kontynuowanie nauki,
 - świadczenie pieniężne na utrzymanie i pokrycie wydatków związanych z nauką języka polskiego dla cudzoziemców, którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy lub ochronę uzupełniającą,
 - wynagrodzenie należne opiekunowi z tytułu sprawowania opieki przyznane przez sąd;
- 2) Świadczenia niepieniężne:
 - praca socjalna,
 - bilet kredytowany,
 - składki na ubezpieczenie zdrowotne,

- składki na ubezpieczenia społeczne,
- pomoc rzeczowa, w tym na ekonomiczne usamodzielnienie,
- sprawienie pogrzebu,
- poradnictwo specjalistyczne,
- interwencja kryzysowa,
- schronienie,
- posiłek,
- niezbędne ubranie,
- usługi opiekuńcze w miejscu zamieszkania, w ośrodkach wsparcia oraz w rodzinnych domach pomocy,
- specjalistyczne usługi opiekuńcze w miejscu zamieszkania oraz w ośrodkach wsparcia,
- mieszkanie chronione,
- pobyt i usługi w domu pomocy społecznej,
- pomoc w uzyskaniu odpowiednich warunków mieszkaniowych, w tym w mieszkaniu chronionym, pomoc w uzyskaniu zatrudnienia, pomoc na zagospodarowanie – w formie rzeczowej dla osób usamodzielnianych.

Rodziny korzystają z pomocy społecznej z powodu trudnej sytuacji socjalno-bytowej. Katalog powodów umożliwiających korzystanie z pomocy społecznej został określony w art. 7 Ustawy o pomocy społecznej. Miejsko-Gminny Ośrodek Pomocy Społecznej w Barcinie udzielał pomocy z powodów zebranych w poniższej tabeli.

Tabela 10. Liczba osób/rodzin korzystających z pomocy społecznej wg powodów trudnej sytuacji życiowej na terenie Miasta i Gminy Barcin w latach 2010, 2014, 2019 i 2020.

Powód trudnej sytuacji życiowej	Liczba rodzin				Liczba osób w tych rodzinach			
	2010	2014	2019	2020	2010	2014	2019	2020
Ubóstwo	379	341	125	149	1340	1188	386	412
Bezdomność	9	21	12	19	15	32	12	-
Potrzeba ochrony macierzyństwa	54	63	36	33	260	341	188	163
Bezrobocie	391	328	145	150	1416	1187	420	420
Niepełnosprawność	194	201	141	134	583	590	329	299
Długotrwała choroba	224	235	205	208	616	660	480	452
Bezradność w sprawach opiekuńczo - wychowawczych i prowadzeniu gospodarstwa domowego, w tym:	199	247	129	116	824	1005	478	429
- rodziny niepełne	91	99	40	40	304	372	141	140
- rodziny wielodzietne	59	63	30	27	344	367	173	148
Alkoholizm	94	91	60	59	294	258	126	110
Narkomania	2	5	5	5	10	22	11	10
Trudności w przystosowaniu się do życia po opuszczeniu zakładu karnego	6	10	4	-	14	18	7	10
Przemoc w rodzinie	9	27	9	9	34	117	24	20

Źródło: Opracowanie własne na podstawie danych z MGOPS w Barcinie.

W roku 2019 pomocą społeczną objętych zostały 463 rodziny, a w 2020 roku stan ten wyniósł 588 rodzin. Na wzrost liczby osób korzystających ze świadczeń pomocy społecznej wpływ miała na pewno sytuacja pandemiczna. Wstępne diagnozy zapowiadają tragiczne skutki obecnej epidemii, w tym przede wszystkim wzrost bezrobocia, załamanie dochodów gospodarstw domowych, a w konsekwencji poszerzenie się sfery ubóstwa. Dlatego też nie ulega wątpliwości, że tak jak trzydzieści lat temu,

systemowi pomocy społecznej przypadnie rola instytucji chroniącej obywateli przed skutkami (po) epidemicznego kryzysu ekonomicznego.

Wykres 4. Liczba rodzin korzystających z pomocy społecznej w latach 2010-2020

Źródło: Opracowanie własne na podstawie danych z MGOPS w Barcinie.

Kwoty udzielonych świadczeń pomocy społecznej przedstawia poniższa tabela. Największa wartość, bo ok. 712 tys. zł przypadła w 2019 r. na usługi opiekuńcze ogółem i tendencja ta utrzymała się również w roku 2020. Z kolei najmniejsze kwoty zostały przydzielone (zarówno dla roku 2019 jak i do końca września 2020) na posiłki.

Tabela 11. Kwoty udzielonych świadczeń pomocy społecznej w Mieście i Gminie Barcin w 2019 i 2020 r.

Forma pomocy	Kwota świadczeń (zł) w 2019 r.	Kwota świadczeń (zł) w 2020 r. stan na 30.09.2020 r.
Specjalistyczne usługi opiekuńcze w miejscu zamieszkania dla osób z zaburzeniami psychicznymi	88 828	84 300
Zasiłki stałe ogółem	219 784	187 460
Zasiłki okresowe ogółem	184 146	156 976
Schronienie	74 302	41 357
Posiłek	68 388	30 199
Usługi opiekuńcze ogółem	712 102	524 940
Inne zasiłki celowe i w naturze ogółem	192 437	136 129

Źródło: Opracowanie własne na podstawie danych z MGOPS w Barcinie.

Świadczenia realizowane przez MGOPS w Barcinie:

Dobry start:

Miejsko-Gminny Ośrodek Pomocy Społecznej w Barcinie daje możliwość ubiegania się o świadczenie "Dobry Start", czyli 300 zł wsparcia wypłacanego raz w roku wszystkim uczniom.

Fundusz alimentacyjny:

Świadczenia z funduszu alimentacyjnego przysługują osobie uprawnionej do alimentów od rodzica na podstawie tytułu wykonawczego pochodzącego lub zatwierdzonego przez sąd, jeżeli jego egzekucja okazała się bezskuteczna.

O świadczenia alimentacyjne mogą ubiegać się nie tylko rodzice samotnie wychowujący dzieci, ale również ci, którzy zawarli związek małżeński lub żyją w konkubinacie. Świadczenia z funduszu alimentacyjnego przysługują, jeżeli dochód rodziny w przeliczeniu na osobę w rodzinie nie przekracza kwoty 725 zł.

Świadczenia z FA przysługują w kwocie bieżąco zasądzonych alimentów, ale nie mogą wynieść więcej niż po 500 zł na każde z uprawnionych do alimentów dzieci.

Dodatki energetyczne:

Od 1 stycznia 2014 r. odbiorcy wrażliwemu energii elektrycznej przysługuje dodatek energetyczny.

Wysokość dodatku energetycznego ogłaszana jest przez Ministra właściwego do spraw gospodarki w drodze obwieszczenia w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”. Zgodnie z obwieszczeniem Ministra Gospodarki z dnia 23 kwietnia 2018r. wysokości dodatku energetycznego obowiązującego od dnia 1 maja 2018r. do dnia 30 kwietnia 2019r. i wynosi od 11,35 zł do 18,92 zł.

Dodatki mieszkaniowe:

Dodatek mieszkaniowy jest świadczeniem pieniężnym wypłacanym przez gminę, mającym na celu dofinansowanie do wydatków mieszkaniowych ponoszonych w związku z zajmowaniem lokalu mieszkalnego. Pomoc ta przysługuje w przypadkach określonych przepisami.

Kryteria uprawniające do otrzymania dodatku mieszkaniowego:

- tytuł prawny do lokalu,
- osiąganie odpowiednio niskiego dochodu,
- odpowiednia powierzchnia użytkowa lokalu:

Świadczenia rodzinne:

Świadczeniami rodzinnymi są:

zasiłek rodzinny oraz dodatki do zasiłku rodzinnego (ma na celu częściowe pokrycie wydatków na utrzymanie dziecka),

- jednorazowa zapomoga z tytułu urodzenia się dziecka (z tytułu urodzenia się żywego dziecka przysługuje jednorazowa zapomoga z tytułu urodzenia się dziecka w wysokości 1000 zł na jedno dziecko),
- świadczenia opiekuńcze: zasiłek pielęgnacyjny (w celu częściowego pokrycia wydatków wynikających z konieczności zapewnienia opieki i pomocy innej osoby w związku z niezdolnością do samodzielnej egzystencji), świadczenie pielęgnacyjne (z tytułu rezygnacji z zatrudnienia lub innej pracy zarobkowej) i specjalny zasiłek opiekuńczy (przysługuje osobom, na których zgodnie z przepisami ustawy z dnia 25 lutego 1964 r. - Kodeks rodzinny i opiekuńczy (Dz. U. z 2012 r. poz. 788 i 1529 oraz z 2013 r. poz. 1439) ciąży obowiązek alimentacyjny, a także małżonkom).

Świadczenia wychowawcze:

Świadczenie wychowawcze przysługuje matce, ojcu, opiekunowi prawnemu lub opiekunowi faktycznemu dziecka. Przysługuje na każde dziecko do ukończenia 18 - tego roku życia (niezależnie od dochodu). W przypadku urodzenia dziecka w trakcie miesiąca wysokość świadczenia wychowawczego jest ustalana proporcjonalnie do liczby dni, w których świadczenie wychowawcze przysługuje. Wynosi 500 zł na każde dziecko niezależnie od dochodu otrzymują także rodziny zastępcze, rodzinne domy dziecka oraz placówki opiekuńczo-wychowawcze typu rodzinnego, a od 1 lipca 2019 r. placówki opiekuńczo-wychowawcze typu socjalizacyjnego, interwencyjnego i specjalistyczno-terapeutycznego, regionalne placówki opiekuńczo-terapeutyczne oraz interwencyjne ośrodki preadopcyjne. Świadczenie wychowawcze nie jest wliczane do dochodu przy ustalaniu prawa do innych świadczeń, m.in. z pomocy społecznej, rodzinnych, z funduszu alimentacyjnego czy stypendiów dla uczniów i studentów.

Zespół interdyscyplinarny:

Zespół Interdyscyplinarny to grupa specjalistów współpracująca w celu udzielenia pomocy osobom lub całym rodzinom znajdującym się w kryzysie i dotkniętych problemem przemocy w rodzinie. Działania te skierowane są na rozwiązanie konkretnego problemu.

Celem głównym zespołu interdyscyplinarnego jest efektywna współpraca instytucji i organizacji na rzecz zapobiegania i zwalczania przemocy w rodzinie,

Zespół Interdyscyplinarny może tworzyć grupy robocze w celu rozwiązywania problemów związanych z wystąpieniem przemocy w rodzinie w indywidualnych przypadkach.

Członkowie Zespołu Interdyscyplinarnego oraz grup roboczych wykonują zadania w ramach obowiązków służbowych lub zawodowych. Prace w ramach grup roboczych są prowadzone w zależności od potrzeb zgłaszanych przez Zespół lub wynikających z problemów występujących w indywidualnych przypadkach.

Pieczą zastępczą – asystent rodziny:

Asystent rodziny to osoba, która przez pewien czas wspiera rodzinę, aby ta w przyszłości potrafiła samodzielnie przezwyciężać trudności życiowe, zwłaszcza te dotyczące opieki i wychowania dzieci.

Asystent rodziny pomaga również w realizacji tego, co rodzina chce zmienić oraz co inne służby społeczne wymagają od rodziny. Przy czym pomaga tylko w tym, co możliwe jest do osiągnięcia.

Środowiskowy Dom Samopomocy w Barcinie:

Środowiskowy dom samopomocy, jest jednostką organizacyjną pomocy społecznej pobytu dziennego o zasięgu lokalnym lub ponadlokalnym, prowadzoną przez publiczny lub niepubliczny podmiot pomocy społecznej. Dom jest ośrodkiem wsparcia dla osób z zaburzeniami psychicznymi. Dom jest ogniwem oparcia społecznego - zdefiniowanego przez art. 8 ust. 2 ustawy z dnia 19 sierpnia 1994r. o ochronie zdrowia psychicznego (Dz. U. Nr 111, poz. 535, z późn. zm.) - dla osób, które z powodu przewlekłej psychicznej choroby lub głębszej niepełnosprawności intelektualnej - upośledzenia umysłowego, (a dla osób z lekką niepełnosprawnością intelektualną tylko wówczas, gdy oprócz niepełnosprawności intelektualnej występują inne sprzężone zaburzenia, zwłaszcza neurologiczne) mających poważne trudności w życiu codziennym, wymagających pomocy niezbędnej do życia w środowisku rodzinnym i/lub społecznym, której same te osoby, ani ich rodziny nie mogą zapewnić wykorzystując własne środki, możliwości i uprawnienia.

Z usług domu mogą korzystać osoby z zaburzeniami psychicznymi, w tym osoby:

- chore psychicznie (wykazujące zaburzenia psychotyczne),
- upośledzone umysłowo,
- wykazujące inne zakłócenia czynności psychicznych, które zgodnie ze stanem wiedzy medycznej zaliczane są do zaburzeń psychicznych

W wyjątkowych sytuacjach możliwe jest korzystanie z ofert domu przez inne osoby z zaburzeniami psychicznymi, jeśli osoby te wymagają wsparcia i rehabilitacji, bez których nie byłoby możliwe osiągnięcie przez te osoby samodzielności życiowej. Wyżej wymienione osoby korzystające ze wsparcia organizowanego w domu są określane jako uczestnicy zajęć.

Podstawowym zadaniem domu jest przede wszystkim podtrzymywanie i rozwijanie umiejętności osób uczestniczących w zajęciach w domu niezbędnych im do możliwie jak najbardziej samodzielnego życia.

Dom powinien być elementem realizowanej w powiecie strategii zapewnienia osobom z zaburzeniami psychicznymi oparcia społecznego pozwalającego im na zaspokojenie ich podstawowych

potrzeb życiowych, usamodzielnianie i integrację społeczną rozumianą jako przywrócenie możliwości pełnienia powszechnie dostępnych w danej społeczności ról społecznych.

W ŚDS odbywają się staże absolwenckie, praktyki studentów. Pracownicy ŚDS uczestniczą w konferencjach, szkoleniach i innych formach doskonalenia zawodowego. Ważną formą działalności placówki jest wspieranie rodziców i rodzin osób niepełnosprawnych a także współpraca z wieloma instytucjami i organizacjami.

Środowiskowy Dom Samopomocy w Barcinie jest miejscem nowoczesnym, przyjaznym dla osób niepełnosprawnych, działającym na rzecz integracji społecznej oraz angażującym we wszystkie działania osoby niepełnosprawne. W naszym przekonaniu zbliża nas to do formuły pożądanego standardu państwa obywatelskiego. Jest optymalną społecznie i ekonomicznie realizacją konstytucyjnych praw osób niepełnosprawnych.

Pracownicy Środowiskowego Domu Samopomocy cały czas się doszkacają. Prowadzone są comiesięczne szkolenia wewnętrzne.

W ŚDŚ znajdują się następujące pracownice:

- plastyczna,
- teatralna,
- introligatorska,
- rehabilitacyjna,
- krawiecka,
- komputerowa,
- stolarska.

Dzienny Dom Pobytu „Zacisze”:

Dzienny Dom Pobytu dysponuje miejscami dla 25 uczestników, mieszkańców gminy Barcin, którzy ukończyli 60 rok życia, mających trudności w zaspokojeniu potrzeb życiowych. Działalność placówki zapewni uczestnikom opiekę, dobre towarzystwo i rozrywkę w godzinach od 7.00 do 15.00, od poniedziałku do piątku poza dniami wolnymi od pracy.

Przewidziano prowadzenie zajęć w formie:

- warsztatów terapii zajęciowej np. gry planszowe, zajęcia manualne, robótki ręczne itp.;
- warsztaty edukacyjne dotyczące profilaktyki i problemów zdrowotnych, racjonalnego żywienia, obsługi nowoczesnych urządzeń i inne;
- wyjazdy uczestników na koncerty, przedstawienia, wyjazdy plenerowe;
- organizowanie spotkań na terenie placówki oraz udział uczestników w wydarzeniach odbywających się na terenie gminy.

Placówka oferuje także:

- pomoc fizjoterapeuty, usługi pielęgnacyjnych np. pomiar ciśnienia krwi, kąpiel itp.;
- trzy posiłki dziennie tzn. śniadanie, obiad oraz podwieczorek.

Dzienny Dom Pobytu zapewnia także możliwość odpoczynku w ciągu dnia, ponieważ placówka jest wyposażona w pokój przeznaczony do wypoczynku z pięcioma tapczanami oraz pokój klubowy.

Korzystanie z oferty placówki jest całkowicie nieodpłatne dla osób, których dochód netto nie przekracza 150% kryterium dochodowego określonego w Ustawie o pomocy społecznej czyli:

- wynosi maksymalnie 771,00 zł dla osoby w rodzinie;
- wynosi maksymalnie 951,00zł dla osoby samotnej.

Osoby, których dochód przekroczy wyżej wymienione kwoty będą ponosiły odpłatność tylko za posiłki tj. 10% stawki dziennej wynoszącej 18 zł/dzień, czyli 1,80 zł za dzień.

Do Dziennego Domu Pobytu w pierwszej kolejności zakwalifikowane zostaną osoby które spełniają następujące kryteria preferencyjne;

- długotrwała lub ciężka choroba potwierdzona zaświadczeniem lekarskim lub innym dokumentem medycznym;
- niepełnosprawność w stopniu umiarkowanym lub znacznym potwierdzone orzeczeniem o niepełnosprawności;
- niepełnosprawność sprzężona potwierdzona orzeczeniem o niepełnosprawności;
- doświadczanie wielokrotnego wykluczenia społecznego, w tym z powodu ubóstwa rozumianego w oparciu o ustawę o pomocy społecznej potwierdzone wywiadem rodzinnym;
- dochód nie przekraczający 150% właściwego kryterium dochodowego (na osobę samotnie gospodarującą lub na osobę w rodzinie), o którym mowa w ustawie z dnia 12 marca 2004 r. o pomocy społecznej weryfikowany oświadczeniem.

Aktualna oferta skierowana do seniorów i osób niesamodzielnych potrzebujących wsparcia w realizacji czynności dnia codziennego jest niewystarczająca i ze względu przede wszystkim na starzejące się społeczeństwo powinna zostać w najbliższych latach rozbudowana zarówno o nowe Dzielne Domy Pobytu, jak i usługi indywidualnego wsparcia osób niesamodzielnych.

1.2.4. Ochrona zdrowia

Samodzielny Publiczny Zakład Opieki Zdrowotnej w Barcinie rozpoczął działalność 1 stycznia 2000 r. Podmiotem, który utworzył Zakład jest Rada Miejska w Barcinie. Jest on podmiotem leczniczym niebędącym przedsiębiorcą w rozumieniu przepisów ustawy z dnia 15 kwietnia 2011 r. o działalności leczniczej (Dz.U. nr 112 poz. 654 z późn.zm.) prowadzonym w formie samodzielnego publicznego zakładu opieki zdrowotnej, dla którego podmiotem tworzącym jest Gmina Barcin.

Zdjęcie 12. SPZOZ w Barcinie

Źródło: opracowanie własne.

Celem działania Zakładu jest udzielanie ambulatoryjnych świadczeń zdrowotnych, profilaktyka oraz promocja zdrowia. Do zadań Zakładu należy:

- 1) Udzielanie świadczeń w zakresie Podstawowej Opieki Zdrowotnej.
- 2) Udzielanie świadczeń w zakresie Nocnej i Świątecznej Opieki Zdrowotnej w Podstawowej Opiece Zdrowotnej.
- 3) Udzielanie świadczeń specjalistycznych.
- 4) Udzielanie świadczeń stomatologicznych.
- 5) Udzielanie świadczeń rehabilitacyjnych.
- 6) Promocja zdrowia poprzez prowadzenie działań umożliwiających poszczególnym osobom i społeczności zwiększenie kontroli nad czynnikami warunkującymi stan zdrowia i poprzez to

jego poprawę, promowanie zdrowego stylu życia oraz środowiskowych i indywidualnych czynników sprzyjających zdrowiu, w tym uczestniczenie w realizacji programów zdrowotnych.

Zakład realizuje cele i zadania poprzez:

- 1) Badanie i poradę lekarską,
- 2) Leczenie,
- 3) Badanie i terapię psychologiczną,
- 4) Rehabilitację leczniczą,
- 5) Opiekę nad kobietą ciężarną, jej płodem, porodem oraz nad noworodkiem,
- 6) Opiekę nad zdrowym dzieckiem,
- 7) Badanie diagnostyczne,
- 8) Orzekanie, opiniowanie o stanie zdrowia,
- 9) Szczepienia,
- 10) Opiekę pielęgniarską w środowisku nauczania i wychowania,
- 11) Promocję zdrowia,

Samodzielny Publiczny Zakład Opieki Zdrowotnej w Barcinie udziela świadczeń zdrowotnych finansowanych ze środków publicznych ubezpieczonym oraz innym osobom uprawnionym do tych świadczeń na podstawie odrębnych przepisów nieodpłatnie, za częściową odpłatnością lub całkowitą odpłatnością.

W skład Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Barcinie wchodzi następujące jednostki:

- 1) Przychodnia Barcin, z siedzibą przy ul. Mogileńskiej 5, 88-190 Barcin,
- 2) Ośrodek Zdrowia w Piechcinie, ul. 11 Listopada 3, 88-192 Piechcin.

Świadczenia podstawowej opieki zdrowotnej wykonywane są w dni robocze w godzinach 8.00-18.00 od poniedziałku do piątku. Z kolei świadczenia nocnej i świątecznej opieki zdrowotnej w POZ obejmują świadczenia udzielane w dni powszednie po godzinie 18.00 do 8.00 rano dnia następnego i całodobowo w dni ustawowo wolne od pracy.

Z dniem 1 stycznia 2021 roku Samodzielny Publiczny Zakład Opieki Zdrowotnej w Barcinie zamknął Poradnię Dermatologiczno-Wenerologiczną. Dyrektor Alicja Wiczewska podjęła decyzję o zamknięciu poradni z powodu braku lekarza.

21 stycznia 2021 roku, burmistrz Michał Pęziak i dyrektor Alicja Wiczewska podpisali umowy dotyczące przekazania dotacji celowych na świadczenie porad diabetologicznych dla mieszkańców oraz świadczenie usług psychiatrycznych dla dzieci.

Gmina Barcin przekaże Samodzielnemu Publicznemu Zakładowi Opieki Zdrowotnej w Barcinie 51.600,00 zł na poradnię diabetologiczną i 24.600,00 zł na usługi psychiatryczne. Środki przeznaczone zostaną na świadczenie usług, obsługę i badania diagnostyczne.

W okresie od 22 stycznia do 31 grudnia 2021 roku mieszkańcy miasta i gminy Barcin mają zapewnione specjalistyczne wsparcie w zakresie diabetologii i psychiatrii dziecięcej, finansowane z budżetu samorządowego.

W poniższej tabeli zestawiono wszystkie świadczenia medyczne realizowane przez Samodzielny Publiczny Zakład Opieki Zdrowotnej w Barcinie:

Tabela 12. Świadczenia realizowane w SPZOZ w Barcinie

Świadczenia medyczne	Opis
Podstawowa Opieka Zdrowotna	<ul style="list-style-type: none"> • Świadczenia lekarza POZ, • Świadczenia pielęgniarki POZ, • Świadczenia położnej POZ, • Transport sanitarny bezpłatny, • Transport sanitarny finansowany w 40% ze środków publicznych.
Ambulatoryjna Opieka Specjalistyczna	<ul style="list-style-type: none"> • Poradnia Chirurgii Ogólnej, • Poradnia Chirurgii Urazowo – Ortopedycznej, • Poradnia dermatologiczna, • Poradnia Ginekologiczno – Położnicza, • Poradnia okulistyczna, • Poradnia otolaryngologiczna, • Poradnia zdrowia psychicznego, • Poradnia psychologiczna.
Stomatologia	<ul style="list-style-type: none"> • Gabinet Stomatologiczny w Barcinie, • Gabinet Stomatologiczny w Piechcinie, • Gabinet Stomatologiczny w Szkole Podstawowej w Barcinie.
Rehabilitacja	<p>Wykonywane są następujące zabiegi:</p> <ul style="list-style-type: none"> • fizykoterapia – jonoforeza, galwanizacja, prądy diadynamiczne, ultradźwięki, naświetlanie lampą Sollux oraz ponadstandardowo: interdryn, terapuls, stymulacja pulsotronikiem, okłady ciepłe, laseroterapia, masaż suchy; • kinezyterapia – rehabilitacja ruchowa – odbywa się w pracowni, jak i w domu chorego, • leczenie polem magnetycznym, • krioterapia azotem, • kompresoterapia.
Pracownia Diagnostyki Obrazowej	<ul style="list-style-type: none"> • Zdjęcia RTG.
Pracownia Diagnostyki Laboratoryjnej	<ul style="list-style-type: none"> • Pobranie krwi, • Badanie krzywej cukrowej, • Badania moczu, • Badania kału na krew utajoną i pasożyty.
Gabinet Medycyny Pracy	<p>Pacjenci przyjmowani są na podstawie skierowania wystawionego przez pracodawcę, który zgodnie z ustawą z dnia 17 października 2008r. o zmianie ustawy o służbie medycyny pracy (Dz. U . nr 220 poz.1416 z 12 grudnia 2008) posiada pisemną umowę zawartą z podstawową jednostką służby medycyny pracy. Przed wizytą u lekarza medycyny pracy pracownik jest zobowiązany zgłosić się do rejestracji medycyny pracy. Przy rejestracji należy podać pełną nazwę zakładu pracy, imię i nazwisko, pesel, adres zamieszkania, stanowisko oraz czynniki zagrożenia (dane muszą być zgodne z danymi zawartymi na skierowaniu).</p>

Źródło: <https://spzozbarcin.pl/>

Liczba pacjentów w 2019 roku, korzystających z usług świadczonych w ramach podstawowej opieki zdrowotnej to 86 187 osób i wg poniższej tabeli widać, że liczba ta w ostatnich latach spadła.

Liczba porad udzielonych w 2019 roku w ramach ambulatoryjnej opieki zdrowotnej (porady lekarskie) wynosiła 70 625 i tutaj również da się zauważyć, że na przestrzeni ostatnich lat liczba ta spadała.

Tabela 13. Liczba porad zdrowotnych udzielonych na terenie Miasta i Gminy Barcin (2012-2019)

	2012	2013	2014	2015	2016	2017	2018	2019
Podstawowa opieka zdrowotna - porady	85 509	91 999	88 227	92 146	100 462	105 706	104 797	86 187
Ambulatoryjna opieka zdrowotna - porady lekarskie	67 713	74 033	70 245	73 823	82 302	87 950	82 959	70 625

Źródło: Opracowanie własne na podstawie danych GUS BDL

Trzeba również nadmienić, że na terenie Miasta i Gminy Barcin oprócz SPZOZ podstawową opiekę medyczną świadczą jeszcze inne przychodnie lekarskie, wśród których znajdują się:

- Niepubliczny Zakład Opieki Zdrowotnej Renata Spychalska-Adamczak – Barcin,
- "Królikiewicz Ryszard, lek. med. Spec. medycyny rodzinnej, pediatra",
- Niepubliczny Zakład Opieki Zdrowotnej "DEMA",
- Indywidualna Specjalistyczna Praktyka Lekarska Sławomir Horbatiuk.

W Gminie funkcjonuje 5 aptek.

W Gminie Barcin powstawały i funkcjonowały przez krótki czas prywatne gabinety specjalistyczne (w innych specjalizacjach niż funkcjonujące obecnie), jednak ze względu na niską efektywność ekonomiczną były szybko likwidowane, co w efekcie wiąże się z koniecznością wyjazdów mieszkańców potrzebujących porad lekarskich w tych dziedzinach do dużych miast regionu.

1.2.5. Działalność organizacji pozarządowych

Program współpracy Gminy Barcin z organizacjami pozarządowymi i z nimi zrównanymi na 2019 rok przyjęty został 23 listopada 2018 r. Uchwałą Nr II/19/2018 Rady Miejskiej w Barcinie. Jego głównym celem była realizacja jednego z zadań własnych gminy – współpracy i działalności na rzecz organizacji pozarządowych oraz podmiotów wymienionych w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie – na rzecz wszechstronnego rozwoju społeczno-gospodarczego i kulturowego gminy, podnoszenia standardu i jakości życia wspólnoty samorządowej oraz promowania Gminy Barcin jako miejsca, w którym chce się żyć, inwestować i które warto odwiedzić.

W 2019 rok współpraca pomiędzy Miastem i Gminą Barcin, a organizacjami pozarządowymi miała charakter finansowy i pozafinansowy. Finansowa współpraca obejmowała wspieranie wykonywania zadań publicznych, wraz z udzieleniem dotacji na dofinansowanie ich realizacji. W 2019 roku po przeprowadzeniu otwartego konkursu ofert 9 organizacjom zlecono realizację 11 zadań publicznych i przekazano na ten cel 91.818,00 zł dotacji.

Pozafinansowa współpraca obejmowała m.in. konsultowanie projektów uchwał, wymianę informacji, wsparcie merytoryczne pracowników urzędu, użyczenie lokali na prowadzenie działalności statutowej, promocję działalności i osiągnięć organizacji pozarządowych, przekazywanie materiałów informacyjno-promocyjnych, udzielanie patronatu władz samorządowych i prowadzenie bazy danych o stowarzyszeniach.

Tabela 14. Organizacje pozarządowe Gminy Barcin

L.p.	Nazwa	Cel działania organizacji	Rok założenia
1.	LKS „Dąb” Barcin	Sport i rekreacja – piłka nożna, klub piłkarski. Stworzenie odpowiednich warunków do uprawiania sportu masowego i wyczynowego przez członków klubu i podnoszenie ich poziomu sportowego.	1963
2.	Klub Sportowy „Zagłębie” Piechcin	Sport i rekreacja – piłka nożna, klub piłkarski. Stworzenie odpowiednich warunków do uprawiania sportu masowego i wyczynowego przez członków klubu i podnoszenie ich poziomu sportowego.	1952
3.	Piechcińskie Bractwo Kurkowe	Strzelectwo, tradycje strzeleckie: 1. Działalność w zakresie kultury fizycznej i sportu będących w zainteresowaniu bractwa ze szczególnym uwzględnieniem zajęć z dziećmi i młodzieżą. 2. Kultywowanie historycznych tradycji kurkowych bractw strzeleckich. 3. Podnoszenie umiejętności strzeleckich członków bractwa. 4. Ścisła współpraca i czynny udział w pracach europejskich stowarzyszeń historycznych bractw strzeleckich (egs). 5. Kultywowanie i popularyzacja tradycji narodowych i dziejów oręża Polskiego. 6. Patriotyczno-obronne wychowanie dzieci i młodzieży, szerzenie wiedzy obronnej w społeczeństwie. 7. Współpraca z innymi organizacjami społecznymi, klubami sportowymi, stowarzyszeniami patriotyczno-obronnymi, organizacjami kombatanckimi, towarzystwem wiedzy obronnej, stowarzyszeniami zrzeszającymi byłych żołnierzy wojska Polskiego. 8. Prowadzenie działalności kulturalnej w obiektach bractwa. 9. Wykonywanie zadań zleconych przez organa administracji państwowej i samorządów w tematach będących w zainteresowaniu bractwa z szczególnym uwzględnieniem pracy z dziećmi i młodzieżą. 10. Popularyzacja wiedzy ekologicznej, udział w działaniach mających na celu ochronę przyrody i środowiska naturalnego.	1990
4.	Uczniowski Ludowy Klub Sportowy w Barcinie	Sport i rekreacja.	-
5.	Uczniowski Klub Sportowy „Barcin”	Sport i rekreacja.	-
6.	Klub Żeglarski „Neptun” w Barcinie	Wychowanie młodzieży z ukierunkowaniem jej na zainteresowanie tematyką turystyki wodnej i morskiej oraz upowszechnienie kultury i etyki żeglarskiej w środowisku.	2002
7.	Stowarzyszenie Sportowe "Sokół" w Barcinie	Popularyzacja kultury fizycznej i sportu.	2005

8.	Stowarzyszenie Pokolenia Pomorza i Kujaw Koło w Barcinie	<p>1. Działanie w duchu ideałów lewicy.</p> <p>2. Rozwijanie kontaktów międzypokoleniowych w kraju i zagranicą.</p> <p>3. Zaspakajanie politycznych, kulturalnych, edukacyjno-naukowych i socjalnych potrzeb członków.</p> <p>4. Działanie w zakresie rozwoju kultury fizycznej, sportu, turystyki, rekreacji fizycznej oraz ochrony środowiska.</p> <p>5. Organizowanie działalności samopomocowej na rzecz ochrony zdrowia, pomocy społecznej i dobroczynności.</p> <p>6. Tworzenie warunków do upowszechniania wiedzy społecznej oraz postępowych, patriotycznych tradycji.</p>	2001
9.	Koło nr 71 Polskiego Związku Wędkarskiego w Barcinie	Wędkarstwo.	1973
10.	Towarzystwo Miłośników Miasta i Gminy Barcin	<p>Historia, tradycja, kultura regionu:</p> <ul style="list-style-type: none"> - gromadzenie i udostępnianie dokumentów, fotografii, informacji i materiałów związanych z miastem i gminą Barcin oraz działalnością Towarzystwa, - organizowanie spotkań, konferencji, seminariów, zjazdów i odczytów poświęconych miastu i gminie Barcin, - wydawanie własnych publikacji dotyczących miasta i gminy Barcin, - organizowanie konkursów popularyzujących miasto i gminę Barcin, - prowadzenie i wspieranie działalności kronikarskiej i pamiętnikarskiej, - współdziałanie z placówkami oświatowymi w celu udostępniania i tworzenia materiałów dydaktycznych – tzw. żywe lekcje historii, - współpracę z instytucjami i organizacjami podejmujących działania zbieżne z celami Towarzystwa, - pozyskiwanie funduszy na działalność i realizację celów Towarzystwa. 	2008
11.	Towarzystwo Przyjaciół Dzieci w Barcinie Towarzystwo Przyjaciół Dzieci Oddział Miejsko-Gminny w Barcinie	Działalność na rzecz dzieci i ich rodzin. pomoc społeczna, w tym pomoc rodzinom i osobom w trudnej sytuacji życiowej oraz wyrównywanie szans tych rodzin i osób.	1964
12.	Polskie Stowarzyszenie Diabetyków koło terenowe w Barcinie	Działania na rzecz poprawy sytuacji prawnej, ekonomicznej i zdrowotnej osób chorych na cukrzycę.	1996
13.	Polski Związek Niewidomych koło powiatowe w Żninie	Działania na rzecz osób niewidomych i słabowidzących.	1951

14.	Stowarzyszenie Wspierania Osób Niepełnosprawnych i Ich Rodzin	Prezentowanie na zewnątrz stanowiska i opinii w sprawach dotyczących niepełnosprawnych i ich rodzin.	2002
15.	Pomorsko-Kujawskie Zrzeszenie Samopomocy Obywatelskiej „Sampo” w Barcinie	Rozwijanie i upowszechnianie różnorodnych form niesienia pomocy obywatelom dla poprawy warunków ich życia i pracy.	2001
16.	Stowarzyszenie „Otwarte Umysły” w Barcinie	Działania edukacyjne dla młodzieży. Edukacja młodzieży. 1. Celami stowarzyszenia są: a) działania na rzecz rozwoju społecznego, emocjonalnego, poznawczego, moralnego, fizycznego i kulturalnego uczniów, b) integrowanie środowisk młodzieżowych i wychowawczych na terenie swego działania, c) działanie na rzecz podnoszenia kompetencji nauczycieli i rodziców, d) propagowanie idei społeczeństwa informacyjnego i obywatelskiego, e) wyrównywanie szans dzieci i młodzieży pochodzących z różnych środowisk, f) działania na rzecz edukacji sportowej i międzykulturowej, g) wzmacnianie poczucia tożsamości lokalnej i narodowej, h) organizowanie i wspieranie akcji charytatywnych, i) integrowanie członków stowarzyszenia, j) zakładanie i prowadzenie szkół, k) działania na rzecz osób starszych.	2008
17.	Stowarzyszenie Ekologiczne w Barcinie	Ochrona środowiska naturalnego przed skażeniem. Systematyczna poprawa stanu środowiska naturalnego oraz poprawa warunków życia i pracy społeczeństwa. Kształtowanie w społeczeństwie świadomości dążenia do życia w nieskażonym środowisku.	2002
18.	Szczep Harcerski ZHP im. Zdzisławy Bytnarowej w Piechcinie	Harcerstwo.	-
19.	Polski Związek Hodowców Gołębi Poczтовых Oddział w Szubinie sekcja w Barcinie	1. Zrzeszanie hodowców gołębi pocztowych. 2. Racjonalny rozwój hodowli gołębia pocztowego. 3. Upowszechnianie i propagowanie w społeczeństwie hodowli ptaków, ze szczególnym uwzględnieniem gołębi pocztowych. 4. Organizowanie lotów i wystaw w ramach sportu i rekreacji. 5. Prowadzenie działalności wychowawczej wśród członków związku i jego sympatyków. 6. Rozszerzanie w społeczeństwie wiedzy o przyrodzie i życiu ptaków. 7. Kształtowanie pozytywnych cech charakteru i osobowości poprzez uczestnictwo w rywalizacji sportowej.	2005

20.	Pomorsko-Kujawski Związek Pszczelarzy Koło Pszczelarzy w Barcinie	Pszczelarstwo. Celem pkzp jest inicjowanie i prowadzenie działalności w zakresie pszczelarstwa, a w szczególności rozwinięcia hodowli do stopnia, zapewniającego odpowiednie zapylenie roślin oraz powiększanie wykorzystania pożytków pszczelich, prowadzenie prawidłowej gospodarki pszczelej na terenie województwa i reprezentowanie interesów pszczelarzy.	2002
21.	Uczniowski Klub Sportowy Piechcin	Sport i rekreacja.	-
22.	Stowarzyszenie Motocyklowe „Motoris”	Działalność na rzecz rozwoju turystyki i rekreacji motorowej.	2010
23.	Stowarzyszenie dla dużych i małych	Działalność na rzecz sołectwa Barcin Wieś. Działalność publiczna na rzecz poprawy warunków życia społeczności lokalnej przyczyniająca się do wszechstronnego rozwoju społeczno-gospodarczego i kulturalnego sołectwa Barcin Wieś i gminy Barcin.	2011
24.	Międzyszkolny Uczniowski Klub Sportowy Barcin	Sport i rekreacja. Siatkówka.	-
25.	Klub motocyklowy 2nd Face Barcin	Działalność na rzecz rozwoju turystyki i rekreacji motocyklowej.	2011
26.	Wspólnymi siłami - stowarzyszenie na rzecz rozwoju wsi Krotoszyn	Działalność na rzecz sołectwa Krotoszyn: 1. Wspieranie rozwoju wsi Krotoszyn. 2. Wspieranie inicjatyw mieszkańców. 3. Inicjowanie działań kulturalno- oświatowych. 4. Współpraca z samorządem i innymi stowarzyszeniami i organizacjami. 5. Dokumentowanie historii Krotoszyna. 6. Promocja zdrowego stylu życia. 7. Poprawa bezpieczeństwa mieszkańców. 8. Upowszechnianie kultury fizycznej i sportu. 9. Poprawa jakości życia mieszkańców poprzez rozwijanie bazy kulturalnej, oświatowej i sportowej w Krotoszynie. 10. Dbanie o tradycję i dziedzictwo kulturowe (m. In. O zabytki). 11. Promocja wsi Krotoszyn. 12. Integracja. 13. Propagowanie różnych form rekreacji	2011
27.	Pałuckie Stowarzyszenie Przyszłość w Piechcinie	Wyłącznym celem stowarzyszenia jest prowadzenie działalności w zakresie nauki, edukacji, oświaty, wychowania, kultury i sportu, w tym w szczególności: 1. Powołanie i prowadzenie szkół dla młodzieży i dorosłych oraz innych placówek oświatowych. 2. Podejmowanie przedsięwzięć, które zapewnią prawidłowe funkcjonowanie placówek wymienionych w punkcie poprzedzającym poprzez szeroką aktywizację środowiska na rzecz tworzenia postaw zaangażowania dla działań dydaktyczno-	2012

		wychowawczych i kulturowych, proponowanych przez stowarzyszenie.	
28.	Stowarzyszenie osób chorych na nowotwór Lepszy dzień	Podstawowymi celami stowarzyszenia są działania na rzecz: 1) osób przed, w trakcie i po leczeniu nowotworu, 2) edukacji prozdrowotnej w ramach profilaktyki onkologicznej.	2012
29.	Fundacje Żyje i Rosnę	Niesienie pomocy chorym w szczególności dzieciom, których zdrowie zależne jest lub było od sprzętu medycznego.	2011
30.	Stowarzyszenie Pro Familia w Barcinie	Celem stowarzyszenia jest działalność publiczna na rzecz poprawy warunków życia społeczności lokalnej, w szczególności rodzin i osób dotkniętych problemem niepełnosprawności.	2013
31.	Towarzystwo Imprez Rekreacyjnych i Sportowych	Sport i rekreacja.	2015
32.	Towarzystwo Gimnastyczne Sokół w Barcinie	Działanie na rzecz: a) nauki, edukacji, oświaty i wychowania, b) kultury, sztuki, ochrony tradycji i dóbr kultury, c) krajoznawstwa oraz wypoczynku, w tym dzieci i młodzieży, d) ochrony i promocji zdrowia, e) porządku i bezpieczeństwa publicznego oraz przeciwdziałania patologiom społecznym, w tym zwalczania alkoholizmu i narkomanii, f) ekologii oraz ochrony dziedzictwa przyrodniczego, g) upowszechniania wiedzy i umiejętności na rzecz obronności państwa, h) ratownictwa i ochrony ludności, i) niesienia pomocy ofiarom katastrof, klęsk żywiołowych, konfliktów zbrojnych w kraju i zagranicą, j) upowszechniania i ochrony wolności, praw człowieka, obowiązków i swobód obywatelskich oraz działań wspomagających rozwój demokracji, k) inicjatyw gospodarczych, w tym rozwoju przedsiębiorczości, l) rozwoju wspólnot lokalnych, m) rozwijania kontaktów i współpracy między narodami, n) organizacji wolontariatu.	2016
33.	Towarzystwo Pamięci Powstania Wielkopolskiego Koło w Barcinie	Krzewienie wiedzy i kultywowanie pamięci o zwycięskim Powstaniu Wielkopolskim w wyniku którego do Macierzy powróciły ziemie stanowiące kolebkę państwa polskiego. Kultywowanie tradycji Powstania Wielkopolskiego. Dbanie o miejsca pamięci narodowej.	1989
34.	Stowarzyszenie Rodzinnego Ogrodu Działkowego Pod Różą	Działalność ogrodów rodzinnych. Działania na rzecz stałego i wszechstronnego rozwoju ogrodnictwa działkowego.	2017

35.	Stowarzyszenie Umysł Fascynacja Odkrywanie UFO	<ol style="list-style-type: none"> 1. Działania na rzecz rozwoju społecznego, emocjonalnego, poznawczo - odkrywczego i kulturalnego uczniów. 2. Integracja środowiska działającego na rzecz rozwoju dzieci i młodzieży. 3. Działania w zakresie upowszechniania kultury fizycznej i sportu wśród dzieci i młodzieży. 4. Inicjowanie różnych form współpracy dzieci z rodzicami, pomoc w nauce i zagospodarowaniu wolnego czasu dzieci i młodzieży. 5. Wszechstronny i możliwie najpełniejszy rozwój członków i uczestników stowarzyszenia. 6. Edukacja społeczno - zawodowa dzieci i młodzieży. 7. Promocja i organizacja wolontariatu oraz wspomaganie charytatywności. 8. Wspomaganie rozwoju zainteresowań dzieci i młodzieży przy pomocy realizowanych projektów. 9. Podtrzymywanie tradycji narodowej i regionalnej, pielęgnowania polskości oraz rozwoju świadomości narodowej, obywatelskiej i kulturowej. 	2017
36.	Gospodyń Wiejskich w Kani	<p>W lipcu 2020 r. obchodzono jubileusz 70-lecia powstania i funkcjonowania Koła Gospodyń Wiejskich w Kani. Na zaproszenie Pani Marii Woźniak, przewodniczącej koła od 33 lat, w uroczystości uczestniczyli mieszkańcy Kani, przedstawiciele władz gminnych i powiatowych oraz organizacji rolniczych i społecznych. Samorząd lokalny reprezentowali Zastępca Burmistrza Barcina Hubert Łukomski, Skarbnik Gminy Bernadeta Chojnacka oraz Przewodniczącą Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska Piotr Niestatek. Samorządowcy podziękowali za działalność społeczno-wychowawczą i oświatowo-kulturalną, aktywność na rzecz poprawy warunków życia i pracy kobiet na wsi, wspieranie rozwoju kobiecej przedsiębiorczości i kultury ludowej w sołectwie, gminie i regionie. Okolicznościowe życzenia przekazali też Starosta Żniński Zbigniew Jaszczuk i Przewodnicząca Rady Powiatu Józefa Błajet. Medal 150-lecia Kół Gospodyń Wiejskich na ziemiach polskich wręczyli Przewodnicząca Rady Regionalnej Zofia Kozłowska i Prezes Zarządu Wojewódzkiego Henryk Sobczak ze Związku Rolników, Kółek i Organizacji Rolniczych w Bydgoszczy. W świetlicy wiejskiej w Kani dla uczestników uroczystości przygotowano występ artystyczny dzieci i Klubu ART Pracownia Kujawy Piechcin, smaczne jedzenie i jubileuszowy tort.</p>	1950

Źródło: Opracowanie własne

Ochotnicza Straż Pożarna w Barcinie

14 grudnia 1868 roku w Barcinie powstało Ochotnicze Koło Gaśników, którego członkowie na przestrzeni minionych lat skutecznie uczestniczyli w akcjach przeciwpożarowych. Data owa traktowana jest jako narodziny Ochotniczej Straży Pożarnej w Barcinie, która jest najstarsza w powiecie i należy do najstarszych jednostek w województwie. Decyzję tą poprzedził wielki pożar pasiek barcińskich bartników dziesiątkując roje pszczół. W drugiej połowie XIX wieku w Barcinie często wybuchały pożary m.in. pożar młyna wodnego i wiatraka. Ciszę miasteczka przerywał wówczas donośny ton alarmowej trąbki dyżurnego strażaka. Rozlegał się tętent galopujących koni, zaprzęzonych do beczkowsów i sikawek, zdążających do miejsca pożaru.

Początki działalności barcińskiej straży pożarnej przypadły na okres zaboru. Strażacy organizowali patriotyczne imprezy kulturalno-oświatowe i wystawiali polskie przedstawienia amatorskie, skutecznie przeciwstawiając się germanizacji. W 1907 roku straż miała na wyposażeniu sikawkę wyprodukowaną w 1882 r., która przetrwała do 1949 r. W tym czasie zmieniła się nazwa straży na „Związek Sikawkowy” W początkach XX wieku zanotowano znaczny wzrost pożarów domów, największy z nich strawił w 1912 r. część zabudowań przy rynku. W okresie międzywojennym straż pożarna w Barcinie liczyła ponad 200 członków. Wybudowali oni remizę i wieże służące do suszenia węży i ćwiczeń. Dysponowali konnymi sikawkami 200m węża i tzw. narzędziami roboczymi. Barcińscy strażacy brali udział w ćwiczeniach oraz zawodach ubiegając się o zdobycie prestiżowego „Ryngrafu świętego Floriana” i zajmowali czołowe lokaty.

Bardzo bogate w wydarzenia były lata 90 XX wieku:

- w 1992 r. oddano w użytkowanie nową remizę adaptując magazyn zbożowy,
- w 1992 r. jednostka uczestniczyła w największym pożarze lasów w Kuźni Raciborskiej. Podczas tej pożogi zginęło 2 strażaków. Spaleniu uległo prawie 10.000 ha lasów, spłonęło także 15 wozów gaśniczych i 26 motopomp,
- 1994 r. wizyta w Barcinie Komendanta Głównego PSP Feliksa Deli związana z przekazaniem nowego samochodu Jelcz 010,
- 1995 r. rozkazem Komendanta Głównego PSP jednostka włączona została do Krajowego Systemu Ratowniczo-Gaśniczego,
- w 1995 powołano Gminną Straż Pożarną – jednostkę budżetową gminy która zatrudnia komendanta i 6 kierowców zapewniając tym całodobowe dyżury, także w niedziele i święta,
- 1998 r. w 130 rocznicę powstania OSP zostaje wybity medal „ZASŁUŻONY DLA OSP BARCIN” i nadany nowy sztandar z unikalną głowicą wzorowaną na latach międzywojennych.
- 2007 r. dh Jacek Maciąg a następnie w 2013 r. dh Bogdan Makowski zostają strażakami roku powiatu żnińskiego.

W latach 2008 – 2013 na wyposażenie jednostki trafiają nowoczesne samochody pożarnicze Man – średni i ciężki, FORD, a komendant powiatowy PSP przekazuje samochód specjalny SH-18. W późniejszym czasie na wyposażenie trafia łódź ratownicza. W 2013 r. w rocznicę 145 – lecia opracowano regulamin i nadano samochodom imiona zasłużonych strażaków: Stanisława Kujawy, Jana Majchera, Jana Najsztuba i Jana Losika. Rodzicami chrestnymi ceremonii była najbliższa rodzina wyróżnionych. W tym samym czasie zlecono przez Urząd Miejski opracowanie projektu nowej remizy. Projekt spełnia wymogi XXI wieku. Makietę nowej remizy można obejrzeć w remizie. Strażacy z niecierpliwością czekają na realizację.

Obecnie jednostka jest bardzo dobrze wyposażona w sprzęt mogąc podjąć działania w zakresie: gaszenia pożarów, ratownictwa drogowego i technicznego, ratownictwa wodnego i lodowego, wstępnego ratownictwa chemicznego oraz ratownictwa medycznego. W szeregach OSP Barcin działa 55 strażaków, w tym Kobieta Drużyna Pożarnicza.

Ochotnicza Straż Pożarna w Piechcinie

Straż pożarna w Piechcinie powstała w 1924 roku z inicjatywy Zakładów Wapienniczych. 2 lipca 2012 roku z decyzją Komendanta Głównego Państwowej Straży Pożarnej jednostka Ochotniczej Straży Pożarnej w Piechcinie została włączona do Krajowego Systemu Ratowniczo-Gaśniczego.

W sobotę 7 czerwca 2014 roku druhowie ochotnicy z Piehcina, Barcina, Mamlicza i Pakości oraz społeczność lokalna świętowali jubileusz 90-lecia powstania i funkcjonowania piechcińskiej jednostki. Uroczystość rozpoczął przemarsz ulicami Piehcina poprowadzony przez Regionalną Orkiestrę Kujawy oraz Msza Święta w Kościele pw. MB Częstochowskie i św. Barbary. Po Eucharystii strażacy i ich goście uczestniczyli w uroczystym apelu na terenie remizy strażackiej.

Jubileusz był doskonałą okazją do złożenia życzeń i oficjalnego przekazania ciężkiego samochodu ratowniczo-gaśniczego z napędem 4x4 o wartości 699.192,00 zł zakupionego dzięki współpracy Gminy Barcin i Zarządu Głównego ZOSP RP.

Celem jednostki jest prowadzenie działalności mającej na celu zapobieganie pożarom oraz współdziałanie w tym zakresie z instytucjami i organizacjami społecznymi, branie udziału w akcjach ratowniczych przeprowadzanych w czasie pożarów i innych klęsk, uświadamianie ludności o konieczności i sposobach ochrony przed pożarami oraz przygotowywanie jej do udziału w ochronie przeciwpożarowej, branie udziału w obronie cywilnej, rozwijanie wśród członków OSP zainteresowań w dziedzinie kultury, oświaty i sportu oraz wykonywanie innych zadań wynikających z przepisów o ochronie przeciwpożarowej.

1.2.6. Bezpieczeństwo

W dwóch poniższych tabelach zebrano najważniejsze informacje z policji dotyczące bezpieczeństwa na terenie Gminy Barcin.

Tabela 15. Interwencje na terenie Gminy w latach 2015-2020

Interwencje na terenie gminy	Rok 2015	Rok 2016	Rok 2017	Rok 2018	Rok 2019	Rok 2020
Interwencje publiczne	1205	1216	1407	1221	1201	1330
Interwencje domowe	258	306	301	252	146	178
Niebieskie karty	82	106	69	72	48	60

Źródło: dane z policji.

Jak wynika z powyższej tabeli każdy z rodzajów interwencji był wyższy w roku 2020, niż rok wcześniej.

Tabela 16. Liczba zdarzeń drogowych

Liczba zdarzeń drogowych	Rok 2015	Rok 2016	Rok 2017	Rok 2018	Rok 2019	Rok 2020
Wypadki	2	6	7	9	6	5

Kolizje	34	49	57	53	67	59
Zabici	1	1	-	1	-	-
Ranni	3	8	6	7	6	5

Źródło: dane z policji.

Jak wynika z powyższej tabeli liczba zdarzeń drogowych była niższa w roku 2020, niż rok wcześniej.

Ochrona p. pożarowa w gminie Barcin w 2019 w roku

W 2019 roku nastąpiły istotne zmiany w zakresie funkcjonowania ochrony przeciwpożarowej w Gminie Barcin. W celu przystosowania jej do wymogów i przepisów Rada Miejska podjęła uchwałę o rozwiązaniu z dniem 30 czerwca 2019 r. jednostki budżetowej Gminna Straż Pożarna. Strażacy zatrudnieni w GSP zostali przejęci przez Urząd Miejski w Barcinie w którym utworzono komórkę Gminna Ochrona Przeciwpożarowa.

Na terenie Gminy Barcin działają 4 jednostki Ochotniczych Straży Pożarnych. (OSP Barcin, OSP Piechcin, OSP Mamlicz, OSP Krotoszyn):

- 3 typu „S”-tj. z samochodami pożarniczymi/w tym 2 w KSRG,
- 1 typu „M”-tj. z motopompą.

Jednostki OSP dysponują następującym sprzętem do działań ratowniczo-gaśniczych:

- samochody pożarnicze ciężkie -3 szt.
- samochody pożarnicze średnie-2 szt.
- samochody pożarnicze lekkie-2 szt.
- samochód specjalny SH –18-1 szt.
- łódź ratownicza -1 szt.
- sprzęt hydrauliczny ratownictwa drogowego - 4 kpl.
- motopompy pływające - 4 szt.
- motopompa szlamowa-5 szt.
- poduszki ciśnieniowe Vetter z osprzętem -1 kpl.
- torby ratownictwa medycznego-5 szt.
- sanie do ratownictwa lodowego-1 szt.
- piła do cięcia stali i betonu-2 szt.
- radiotelefony samochodowe-8 szt.
- aparaty oddechowe-16 kpl.
- system bezprzewodowego alarmowania-3 kpl.
- alarmowanie sms –em-3 kpl.
- motopompy większej wydajności-2 szt.
- piły mechaniczne do drewna – 16 szt.,
- agregaty prądotwórcze – 7 szt.
- agregaty oddymiające – 4 szt.
- agregat wodno-pianowy – 1 szt.
- radiotelefony przenośne, aparaty bezruchu, ubrania do pracy w środowisku wodnym, kamizelki ratunkowe, sprzęt do ratownictwa lodowego, ubrania do walki z owadami błonkoskrzydłymi.

2. Sfera przestrzenna

2.1. Środowisko przyrodnicze i dziedzictwo kulturowe

2.1.1. Rzeźba terenu

Miasto i Gmina Barcin cechuje się różnorodnością rzeźby terenu – obserwowaną zwłaszcza w środkowej części.

Morfogeneza miasta i gminy związana jest z działalnością zlodowacenia, a także wód fluwioglacjalnych fazy poznańsko-dobrzyńskiej i pomorskiej. Na terenie miasta i gminy spotyka się formy różniące się zasadniczo genezą – większą część miasta i gminy zajmuje wysoczyzna morenowa, natomiast mniejszą dolina Noteci. Obydwie formy różnią się rzeźbą terenu, warunkami hydrogeologicznymi i hydrologicznymi, litologią i rodzajem pokrywy glebowej, a tym samym także sposobem zagospodarowania.

Obszary związane z akumulacją rzeczną lub jeziorną cechują się rzeźbą równinną o bardzo małych nachyleniach terenu i z tylko pojedynczymi niewielkimi wyniesieniami terenu. Erozyjna działalność wód spowodowała powstanie form najbardziej zróżnicowanych – rozległej doliny Noteci oraz dolinek w strefie jej zbocza.

Miasto i Gmina Barcin leży na równinie morenowej fazy poznańsko-dobrzyńskiej, która przecięta jest doliną Noteci.

Równina morenowa zbudowana jest z glin zwałowych fazy poznańsko-dobrzyńskiej, ale pewne jej fragmenty pokryte są piaskami, żwirami, głazami lodowcowymi tej fazy. Większe, zwarte tereny, gdzie na powierzchni spotyka się utwory piaszczysto-żwirowe, to: rejon Kania-Mamlicz, obszary na północ od Pturka i Młodocina.

Na obszarze miasta i gminy równina morenowa ma charakter pagórkowaty, a miejscami równinny. Terenami o stosunkowo łagodnej formie są okolice pomiędzy miejscowościami Barcin Wieś i Kania, okolice Mamlicza oraz rejon wsi Wolice. W pozostałej części wysoczyzny morenowej, zróżnicowanie rzeźby związane jest z występowaniem zarówno form akumulacji, jak i dosyć częstych, ale niezbyt dużych powierzchniowo i o niezbyt dużych głębokościach – dolinek wytopiskowych.

Zdecydowanie największe zróżnicowanie rzeźby ma miejsce w strefie wcięcia w wysoczyznę doliny Noteci. Dolina jest dosyć rozległa – jej szerokość na terenie miasta i gminy zawiera się od ok. 0,5 km do 1,5 km. Dolina wcina się na głębokość ok. 20 m (do prawie 30 m). Strefa krawędziowa jest silnie zróżnicowana – z licznymi dolinami erozyjnymi, wcinającymi się w wysoczyznę nawet na odległość ponad 3 kilometrów oraz z dolinkami osuwiskowymi (obserwowanymi głównie lokalnie, o bardziej łagodnych kształtach i mniejszym zasięgu). Zbocze doliny Noteci charakteryzuje się dużymi spadkami terenu. Nachylenie terenu wynosi zwykle ok. 4-5%, ale zdarzają się fragmenty o nachyleniu wynoszącym 7-8%. Zróżnicowanie rzeźby oraz duże spadki, powodują iż obszar jest pod względem krajobrazowym bardzo atrakcyjny i nie ustępuje w tym zakresie zboczom dolin rzek większych, lub dolin bardziej eksponowanych w terenie – np. Wisły czy Brdy.

Zarówno część północna, jak i południowa Miasta i Gminy Barcin, leżące na wysoczyźnie, notują rzędne ok. 100 m npm, przy czym bardzo liczne są pagórki i obniżenia. Generalnie rzeźba wykazuje nieznaczne nachylenie w kierunku północnym. Skrajnie północna część miasta i gminy jest położona na wysokości nieco poniżej 100 m npm. Także część wschodnia pomiędzy Złotowem i Dąbrówką Barcińską, a Mamliczem leży na wysokości 90-100 m npm. Pomijając dno doliny Noteci jest to teren o najmniej zróżnicowanej rzeźbie.

Część środkowa to wysokości nieco ponad 100 m npm, ale wyjątkiem są tu obniżenia, jak również dolinki erozyjne biegnące na południe – w kierunku doliny Noteci.

Wysoczyzna w części południowej (na południe od doliny Noteci) jest położona nieco wyżej, niż w części środkowej i północnej. Wysokości bezwzględne przekraczają tu 100 m npm.

Dolina Noteci leży na wysokości ok. 75-85 m npm, przy czym poziom lustra Noteci oraz jezior przepływowych (Sadłogoskiego i Wolickiego) znajduje się na całym jej przebiegu przez miasto i gminę na wysokości 75 m npm. Zbocze doliny Noteci w części środkowej (zwłaszcza w okolicach Barcina) jest bardzo strome.

Rzeźba terenu południowej części Miasta i Gminy Barcin jest natomiast silnie modyfikowana przez działalności górniczo-przemysłową prowadzoną w okolicach Wapienna – Bielaw – Piehcina. Największą dominantą wysokościową są zwałowiska nadkładu rozciągające się na południe od tych miejscowości. Są one znacznie wyższe i znacznie bardziej eksponowane, niż naturalne wyniesienia terenu. W rejonie eksploatacji wapieni rzeźba terenu jest całkowicie ukształtowana antropogenicznie. W skali województwa kujawsko-pomorskiego jest to jeden z największych obszarów sztucznych przekształceń powierzchni ziemi².

Zdjęcie 13. Kamieniołomy w Wapienniu, Bielawach i Piehcinie (zalany wodą)

Źródło: *Walory turystyczne, kulturowo-historyczne oraz przyrodnicze Gminy Barcin i Pałuk*

2.1.2. Gleby

Na terenie Miasta i Gminy Barcin występuje zróżnicowana pokrywa glebowa. Dominującymi typami gleb są gleby brunatne i rdzawe. W niewielkiej ilości występują tu czarne ziemie, natomiast w śladowych ilościach gleby brunatne właściwe. Łączna struktura gleb przedstawiona została w tabeli.

Tabela 17. Struktura gleb

Struktura gleb	
rodzaj	udział %
brunatne wylugowane	36 %
rdzawe	33 %
łowe	19 %
murszowo-mineralne, mułowo-torfowe, torfowe i murszowo-torfowe	8-9 %

² Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Barcin

czarne ziemie	3 %
brunatne właściwe	śladowe ilości

Źródło: *Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Barcin*

Wschodnia część Miasta i Gminy Barcin charakteryzuje się lepszą przydatnością rolniczą, niż część zachodnia. Gleby najlepszej jakości zajmują niewielkie i nieciągłe powierzchnie we wschodniej i południowej części gminy (Złotowo, Piechcin - Aleksandrowo, Szeroki Kamień). Obszary najłagodniejszych gleb występują w północnej części Miasta i Gminy Barcin (na północ od Barcina – z miejscowościami Kania, Gulczewo, Barcin Wieś, Józefinka). Bardzo słabą przydatnością charakteryzują się także grunty mineralne w dolinie Noteci³.

Struktura gleb według klas bonitacyjnych przedstawiona została poniżej.

Tabela 18. Klasy bonitacyjne gruntów ornych z sadami i użytków zielonych

Grunty orne z sadami		Użytki zielone	
klasa	udział %	klasa	udział %
I	0 %	I	0 %
II	0 %	II	0 %
IIIA	3,9 %	III	2,9 %
IIIB	18,8 %		
IVA	28,8 %	IV	41,3 %
IVB	19,1 %		
V	19 %	V	41,3 %
VI	5,9 %	VI	14,1 %
VI Z	1,4 %	VI Z	0,5 %

Źródło: *Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Barcin*

Użytki rolne zajmują około 9 189 ha tj. 76,02 % powierzchni Miasta i Gminy Barcin. Wśród gruntów rolnych przeważają grunty orne (90%), w tym największy udział mają grunty o IV klasie bonitacyjnej, co świadczy o rolniczym charakterze użytkowania oraz w niewielkiej części łąki i pastwiska (9%)⁴. Udział użytków rolnych jest wysoki także w mieście, gdzie stanowią ponad połowę (56%) powierzchni ogólnej, ale wynika to ze specyfiki uwarunkowań fizjograficznych miasta, w granice którego wchodzi także rozległa dolina Noteci. Jest ona zagospodarowana jako użytki zielone, a łąki w powierzchni miasta stanowią ¼ jego części. Na terenach wiejskich przeważają grunty orne – mimo iż dolina Noteci jest rozległa, to poza nią tereny łąk i pastwisk właściwie nie występują. W strukturze użytkowania gruntów wyróżnia się nietypowy, bo bardzo mały, udział lasów⁵.

2.1.3. Szata leśna

Pod względem administracyjnym lasy Miasta i Gminy Barcin należą do Nadleśnictw Gołębki oraz Szubin. Zdecydowana większość lasów należy do Nadleśnictwa Gołębki, a jedynie lasy północnej części Miasta i Gminy Barcin (w Józefince, Kani, Gulczewie i Mamliczu) należą do Nadleśnictwa Szubin⁶. W strukturze siedliskowej Nadleśnictwa Gołębki przeważa las mieszany świeży i bór mieszany świeży, a dominującym gatunkiem drzewostanu jest sosna (ok. ¾ powierzchni). W Nadleśnictwie Szubin

³ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Barcin

⁴ Raport o stanie Gminy Barcin za 2019 rok

⁵ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Barcin

⁶ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Barcin

dominującymi siedliskami leśnymi jest bór mieszany świeży oraz las mieszany świeży. Łącznie zajmują one około 60 % powierzchni lasów⁷.

Do największych terenów leśnych w Mieście i Gminie Barcin należą:

- kompleks na południowy wschód od Barcina,
- kompleks na południe od Wapienna,
- kompleks na południe od terenów wyrobisk w Wapienniu – ten kompleks przebiega również w sąsiedniej gminie Dąbrowa, charakteryzuje się dosyć dużą powierzchnią, zwartością i prezentuje największy potencjał przyrodniczy,
- kompleks na wschód od Sadłogoszczy.

Z powyższego wynika, że znacznie silniej zalesiona jest południowa część Miasta i Gminy Barcin. Lasy na terenie gminy nie tworzą dużych i zwartych kompleksów – leżą w kilku niewielkich kompleksach⁸.

Tabela 19. Lasy na terenie Miasta i Gminy Barcin

	2010	2014	2019
Grunty leśne ogółem (ha)	1 116,70	1 218,54	1 218,54
Lasy ogółem (ha)	1 101,80	1 204,22	1 204,22
Lesistość w %	9,10	10,00	10,00
Grunty leśne publiczne ogółem (ha)	978,30	976,97	966,10
Grunty leśne prywatne (ha)	138,40	241,57	252,44
Lasy publiczne ogółem (ha)	963,40	962,65	951,78
Lasy prywatne ogółem (ha)	138,40	241,57	252,44

Źródło: Opracowanie własne na podstawie danych z GUS, BDL

Teren Miasta i Gminy Barcin charakteryzuje się bardzo małym udziałem lasów w strukturze użytkowania gruntów – stanowią one około 10% (dużo poniżej średniej dla województwa) i nie występują w ogóle w granicach miasta. Powierzchnia lasów w porównaniu z 2010 r. uległa zwiększeniu o ponad 9% (o 101,84 ha).

2.1.4. Wody powierzchniowe i podziemne

Wody powierzchniowe

System hydrologiczny Miasta i Gminy Barcin nie jest rozbudowany. Najważniejszą rzeką na obszarze Miasta i Gminy Barcin jest Noteć. Rzeka przepływa przez cały jej obszar, ze wschodu na zachód, od jeziora Wolickiego na północ. Długość rzeki na terenie miasta i gminy wynosi ok. 15,3 km. Noteć przez miasto i gminę przepływa w głębokiej na 20-25 m dolinie, szerokiej nawet na ponad 2 km. Dolina Noteci to obszar równinny, pokryty w dużej części gruntami pochodzenia organicznego, o wysokim stanie wód oraz charakterze częściowo podmokłym. Występują tu bardzo liczne kanały melioracyjne i pozostałości starorzeczy. Najważniejszymi dopływami Noteci na tym obszarze są Dopływ spod Ludkowa i Dopływ z Lisewa Kościelnego.

⁷ Program Ochrony Środowiska dla Gminy Barcin na lata 2017-2020 z perspektywą na lata 2021-2024

⁸ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Barcin

Na terenie miasta i gminy występuje bardzo mało jezior. Największe z nich to jezioro Wolickie o powierzchni ok. 243 ha i maksymalnej głębokości ok. 15 m, jezioro Sadłogoskie zajmujące powierzchnię ok. 43 ha, a jego głębokość maksymalna to tylko 2,7 m oraz jezioro Kierzkowskie (tylko jego fragment leży na terenie jednostki) o powierzchni ok. 77 ha i głębokości maksymalnej 23 m⁹.

Poza w/w jeziorami na obszarze Miasta i Gminy Barcin występuje sztuczny zbiornik w Piechcinie, który powstał poprzez zatopienie wyrobiska w kamieniołomie wapieni.

Jezioro Wolickie i jezioro Sadłogoskie są podatne na zanieczyszczenia z powodu położenia wśród terenów użytkowanych rolniczo, jak również ze względu na przepływowy charakter i wynikającą stąd zależność od stanu czystości rzeki Noteci. Jezioro Sadłogoskie jest trudno dostępne, z powodu podmokłego charakteru brzegów, natomiast jezioro Wolickie ma predyspozycje do wykorzystania w celach turystycznych i rekreacyjnych, chociaż przeszkodą jest tu jego położenie w granicach obszaru Natura 2000 objętego ochroną w ramach Dyrektywy Siedliskowej – PLH040028 Ostoja Barcińsko-Gąsawska, w przypadku którego to obszaru, funkcja turystyczna jest postrzegana jako kolizyjna z celami ochrony. Jezioro Sadłogoskie jest natomiast zaliczane do jezior wędkarskich.

Na południe od Jeziora Wolickiego znajduje się (połączone jest z nim wąskim przesmykiem) Jezioro Kierzkowskie. Jezioro Kierzkowskie jest położone w obszarze Natura 2000, a także jest objęte granicami Obszaru Chronionego Krajobrazu Jezior Żnińskich¹⁰.

Zdjęcie 14. Jezioro Wolickie i Kierzkowskie

Źródło: *Walory turystyczne, kulturowo-historyczne oraz przyrodnicze Gminy Barcin i Pałuk*

⁹ Program Ochrony Środowiska dla Gminy Barcin na lata 2017-2020 z perspektywą na lata 2021-2024

¹⁰ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Barcin

Zdjęcie 15. Jezioro Sadłogoskie

Źródło: *Walory turystyczne, kulturowo-historyczne oraz przyrodnicze Gminy Barcin i Pałuk*

Położenie Miasta i Gminy Barcin w dolinie Noteci stwarza zagrożenie wystąpienia powodzi. Na obszarze jednostki istnieje ryzyko podtopień spowodowanych nagłym topnieniem mas śnieżnych, bądź wystąpieniem deszczów nawalnych. Zagrożone podtopieniami są tereny centralnej oraz zachodniej części Miasta i Gminy Barcin, w tym samo miasto Barcin, a także mniejsze miejscowości: Pturek, Wolice, Knieja, Sadłogoszcz oraz Złotowo¹¹.

Wody podziemne

Na obszarze Miasta i Gminy Barcin średnia głębokość występowania wód gruntowych jest mniejsza niż 2 m p.p.t. Wody podziemne występują w formie poziomów wodonośnych czwartorzędowych, trzeciorzędowych oraz jurajskich. Największe znaczenie użytkowe oraz największe zasoby ma poziom czwartorzędowy. Wody czwartorzędowe są głównym źródłem zaopatrzenia w wodę zarówno odbiorców indywidualnych, jak i zbiorowych oraz są ujmowane w komunalnych ujęciach wód. Poziomy wodonośny systemu czwartorzędowego występują najczęściej na głębokości od kilkunastu do około 50 m. Na obszarze Miasta i Gminy Barcin użytkowany jest również w mniejszym stopniu poziom jurajski. W rejonie Barcina i Piehcina wody te związane są z występowaniem wapieni i piaskowców¹².

Centralna część Miasta i Gminy Barcin położona jest w obszarze występowania Głównego Zbiornika Wód Podziemnych (GZWP) nr 142 - Zbiornik morenowy Inowrocław – Dąbrowa. Jest to zbiornik w utworach czwartorzędowych zaliczony do obszarów wysokiej ochrony (OWO). Zbiornik jest dość rozległy i wykracza poza granice Miasta i Gminy Barcin.

Na obszarze miasta i gminy występują 3 zasadniczo różne rodzaje uwarunkowań związanych z izolacją pierwszego poziomu wodonośnego. Część Miasta i Gminy Barcin pokryta utworami akumulacji lodowcowej (gliny zwałowe) cechuje się w większości znacznie lepszą izolacją, natomiast część związana z akumulacją rzeczną w dolinie Noteci – izolacją znacznie słabszą.

- 1) Część gminy leżąca na wysoczyźnie oraz w dolinie Noteci poniżej Barcina cechuje się następującymi parametrami:
 - izolacja pierwszego poziomu wodonośnego – średnia i dobra

¹¹ Program Ochrony Środowiska dla Gminy Barcin na lata 2017-2020 z perspektywą na lata 2021-2024

¹² Program Ochrony Środowiska dla Gminy Barcin na lata 2017-2020 z perspektywą na lata 2021-2024

- stopień zagrożenia w warunkach naturalnych – słabo i praktycznie nie zagrożone
 - miąższość utworów słaboprzepuszczalnych – powyżej 10, a nawet powyżej 40 metrów
- 2) Część doliny Noteci na wschód (powyżej) Barcina cechuje się następującymi parametrami:
- izolacja pierwszego poziomu wodonośnego – słaba
 - stopień zagrożenia w warunkach naturalnych – średnio zagrożony
 - miąższość utworów słaboprzepuszczalnych – 2 do 10 metrów
- 3) Część doliny Noteci w okolicach Barcina cechuje się następującymi parametrami:
- izolacja pierwszego poziomu wodonośnego – brak lub bardzo słaba
 - stopień zagrożenia w warunkach naturalnych – silnie zagrożone
 - miąższość utworów słaboprzepuszczalnych – poniżej 2 metrów

Zdecydowana większość miasta i gminy poza fragmentami skrajnie północnym, skrajnie zachodnim i skrajnie południowym, jest wskazywana jako teren wymagający ochrony zasobowej z powodu zagrożenia ascencją wód zasolonych¹³.

2.1.5. Klimat

Według klasyfikacji klimatów wg Köppena, obszar Gminy Barcin położony jest w obrębie klimatu wilgotnego kontynentalnego z łagodnym latem (Dfb). Cechy charakterystyczne dla tego klimatu przedstawiają się następująco:

- średnia temperatura najzimniejszego miesiąca wynosi -3°C lub mniej;
- średnia temperatura najcieplejszego miesiąca jest wyższa niż 10°C ;
- nie ma miesiąca ze średnią temperaturą powyżej 22°C ;
- opady są równo rozłożone w całym roku.

Zgodnie z danymi pogodowymi zebranymi pomiędzy 1982 r. i 2012 r. prezentowanymi na stronie www.climate-data.org średnia roczna temperatura powietrza w Barcinie wynosi $8,0^{\circ}\text{C}$. Najcieplejszym miesiącem roku jest lipiec (średnia miesięczna temperatura wynosi $18,2^{\circ}\text{C}$), natomiast najzimniejszym styczeń (średnia miesięczna temperatura wynosi $-3,6^{\circ}\text{C}$). Średnia roczna suma opadów wynosi 534 mm (najsuchszym miesiącem jest luty – 24 mm, natomiast największe opady występują w lipcu – 76 mm).

Na kolejnym wykresie przedstawiono szczegółowe dane dotyczące średnich temperatur oraz opadów w poszczególnych miesiącach w Barcinie.

¹³ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Barcin

Wykres 5. Wykres klimatyczny dla Barcina

Źródło: <https://pl.climate-data.org>

Wyniki analiz naukowych oraz scenariusze klimatyczne wykonane w ramach „Strategicznego planu adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020 z perspektywą do roku 2030” (SPA 2020) jednoznacznie wskazują, iż klimat Polski ulega systematycznej zmianie. Największe zagrożenie dla gospodarki oraz społeczeństwa stanowią:

- wzrost średniej rocznej temperatury powietrza;
- zmiana struktury opadów – opady są bardziej gwałtowne, krótkotrwałe oraz nieregularne;
- wzrost częstotliwości występowania oraz nasilenia zjawisk ekstremalnych takich jak: silne wiatry, nawalne deszcze, burze, fale upałów.

Zgodnie z danymi zamieszczonymi na stronie <http://klimada.mos.gov.pl/> w latach 2001-2011 na skutek niekorzystnych zjawisk pogodowych zarejestrowano w Polsce straty w wysokości ponad 56 mld zł. Szacuje się, że w przypadku niepodjęcia działań przystosowawczych do zmian klimatu straty te w latach 2021-2030 mogą wynieść ponad 120 mld zł. Przygotowanie się do zmieniających się warunków klimatycznych (adaptacja do zmian klimatu) staje się więc uzasadnioną strategią działania na poziomie międzynarodowym, krajowym oraz lokalnym.

Powyższe wskazuje na konieczność podejmowania działań adaptacyjnych zarówno w odniesieniu do ochrony ludności w sytuacjach kryzysowych, jak i niezbędnych dostosowań w sferze gospodarczej. W warunkach Polski pilnie potrzebne są kompleksowe działania w zakresie gospodarki wodą (coraz częściej występują zjawiska suszy lub okresowe niedobory wody) oraz zwiększenia odporności poszczególnych sektorów gospodarki na zmiany klimatu (w szczególności rolnictwa). Należy również podejmować działania mające na celu ochronę ekosystemów wodnych (rzek, jezior, mokradeł).

2.1.6. Ochrona przyrody

Przez zachodnią część Gminy Barcin przebiega korytarz ekologiczny KPnC-15C Pojezierze Żnińskie o randze krajowej wyznaczony przez Zakład Badania Ssaków PAN w Białowieży we współpracy z Pracownią na rzecz Wszystkich Istot.

odnotowano występowanie staroduba łąkowego. Miejscami odsłonięte zbocza zajmują murawy kserotermiczne.

Wartość przyrodniczą obszaru Natura 2000 Ostoja Barcińsko-Gąsawska PLH040028 określają:

- stanowiska staroduba łąkowego na łąkach w rejonie jeziora Wolickiego,
- kserotermiczne skarpy nad Jeziorem Kierzkowskim Małym z pajęcznicą gałęzistą, dzwonkiem bolońskim, posłonkiem, wężymorda stepowego, rutewką mniejszą,
- źródła Gąsawki: czosnek niedźwiedzi, wawrzynek wilczełyko,
- wilgotne łąki nad Jeziorem Wolickim oraz w dolinie Noteci poniżej tego jeziora z goździkiem pysznym, omanem wierzbolistnym, starodębem łąkowym, biedrzeńcem wielkim, krwiściągiem lekarskim,
- lasy liściaste w okolicy leśniczówki Chomiąża Księża (z kokoryczą pustą, kokoryczą wątlą, złocią żółtą, zerwą kłosową, fiołkiem przedziwnym),
- lasy liściaste na wschód od Jeziora Ostrowieckiego i w otoczeniu Jeziora Gwiazda (przylaszczka pospolita, dziurawiec skapolistny, lilia złotogłów, zerwa kłosowa),
- wilgotne łąki na południowych brzegach Jeziora Weneckiego (goździk pyszny, goryczuszka błotna, olszewnik kminkolistny).

Przedmioty ochrony obszaru:

Siedliska:

- 3150 – starorzecza i naturalne eutroficzne zbiorniki wodne,
- 6210 – murawy kserotermiczne i ciepłolubne murawy,
- 6410 – zmiennowilgotne łąki trzęślicowe,
- 6430 – ziołorośla górskie i ziołorośla nadrzeczne,
- 7230 – górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk,
- 9170 – grąd środkowoeuropejski i subkontynentalny,
- 91E0 – łągi wierzbowe, topolowe, olszowe i jesionowe i olsy źródliskowe,
- 91I0 – dąbrowy ciepłolubne.

Gatunki:

- 1617 Starodąb łąkowy,
- 1188 Kumak nizinny,
- 1337 Bóbr europejski,
- 1355 Wydra europejska,
- 4038 Czerwończyk fioletek.

Plan zadań ochronnych:

Brak.

Lokalizację obszaru Natura 2000 Ostoja Barcińsko-Gąsawska na terenie Gminy Barcin przedstawiono na poniższej mapce.

Mapa 3. Lokalizacja obszaru Natura 2000 Ostoja Barcińsko-Gąsawska na terenie Gminy Barcin

Źródło: <https://mapy.geoportal.gov.pl/>

Obszary Chronionego Krajobrazu:

Na terenie Miasta i Gminy Barcin znajduje się jeden Obszar Chronionego Krajobrazu – Jezior Żnińskich. Poniżej wymieniono najważniejsze informacje na jego temat:

Data wyznaczenia:

25.09.1991 r.

Obecnie obowiązujący akt prawny:

Uchwała Nr XLIX/810/18 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 24 września 2018 r. w sprawie Obszaru Chronionego Krajobrazu Jezior Żnińskich.

Powierzchnia:

9 754,24 ha (w tym na terenie Gminy Barcin jedynie 66,11 ha).

Opis wartości przyrodniczej i krajobrazowej:

Obszar obejmuje dwa systemy jezior usytuowanych w granicach Pojezierza Gnieźnieńskiego - różniących się zasadniczą fizjonomią. Rynnę zachodnią - z jeziorami Dużym i Małym Żnińskim, Weneckim, Biskupińskim, Gąsawskim i innymi charakteryzują płaskie brzegi i niski stopień lesistości. Natomiast rynna wschodnia charakteryzuje się wyższym stopniem lesistości brzegów, głębszym wcięciem rynny i wyższymi walorami krajobrazowymi oraz przydatnością dla wypoczynku. Zachodnia rynna spełnia natomiast rolę obszaru wskazanego do ochrony również ze względów kulturowo-historycznych /Biskupin, Gąsawa, Żnin, Wenecja/. W obręb jednostki wchodzi także fragment miejscowości Żnin, stanowiący integralną część rynny jeziornej.

Lokalizację Obszaru Chronionego Krajobrazu Jezior Żnińskich na terenie Gminy Barcin przedstawiono na poniższej mapce.

Mapa 4. Lokalizacja Obszaru Chronionego Krajobrazu Jezior Żnińskich na terenie Gminy Barcin

Źródło: <https://mapy.geoportal.gov.pl/>

Użytki ekologiczne:

Na terenie Gminy Barcin ustanowiono trzy użytki ekologiczne o łącznej powierzchni 30,07 ha, których charakterystykę przedstawiono w poniższej tabeli:

Mapa 5. Charakterystyka użytków ekologicznych ustanowionych na terenie Gminy Barcin

Nazwa	Lokalizacja	Rodzaj	Data ustanowienia	Powierzchnia [ha]
nie nadano	ob. ewid. Barcin Miasto, nr działki 153/25	bagno z dużym stanowiskiem łęgowym mewy śmieszki	13.04.1996 r.	6,50
nie nadano	Sadłogoszcz, działka nr 1/19LP	bagno	20.02.2004 r.	3,76
nie nadano	Sadłogoszcz, działka nr 2/2LP	bagno	20.02.2004 r.	19,81

Źródło: opracowanie własne na podstawie <http://crfop.gdos.gov.pl/>

Lokalizację użytków ekologicznych przedstawiono natomiast na poniższej mapce.

Mapa 6. Lokalizacja użytków ekologicznych ustanowionych na terenie Gminy Barcin

Źródło: <https://mapy.geoportal.gov.pl/>

Pomniki przyrody

Na terenie Miasta i Gminy Barcin ustanowiono jeden pomnik przyrody, którego szczegółową charakterystykę przedstawiono w poniższej tabeli:

Tabela 20. Pomniki przyrody na terenie Miasta i Gminy Barcin

Lp.	KOD	Lokalizacja	Opis
1.	PL.ZIPOP.1393.PP.0419013.10	park dworski	Dwie lipy drobnolistne o obwodzie w pierśnicy 550 i 310 cm, dąb szypułkowy o obwodzie w pierśnicy 330 cm rosnące w parku dworskim na działce ewidencyjnej nr 58/20 w miejscowości Młodocin w gminie Barcin stanowiące własność prywatną.

Źródło: opracowanie na podstawie danych z Centralnego Rejestru Form Ochrony Przyrody Generalnej Dyrekcji Ochrony Środowiska

Lokalizację pomnika przyrody przedstawiono natomiast na poniższej mapce:

Mapa 7. Lokalizacja pomnika przyrody ustanowionego na terenie Gminy Barcin

Źródło: <https://mapy.geoportal.gov.pl/>

2.1.7. Turystyka i rekreacja

W Mieście i Gminie Barcin stwarzane są doskonałe warunki dla turystyki i rekreacji. Jest to możliwe dzięki połączeniu takich elementów jak walory przyrodnicze gminy, rozbudowywana i unowocześniana baza sportowa, finansowanie stowarzyszeń, nagrody i stypendia dla młodych sportowców oraz działalność Barcińskiego Ośrodka Sportu i Rekreacji sp. z o.o.

Walory naturalne:

Gminę Barcin przecina rzeka Noteć. Powstała z połączenia dwóch cieków Noteci Wschodniej wypływającej z jeziora Przeddeckiego i Noteci Zachodniej. Rzeka kończy swój bieg w miejscowości Santok jako największy dopływ Warty i połączona jest systemem kanałów umożliwiających dotarcie do Brdy i Wisły. Długość Noteci wynosi 388,5 km, a powierzchnia dorzecza 17 tys. km. W Kronice Miasta Barcina napisano: „Rzeka płynie w dużej części dawną doliną Prawisły. W czasach wczesnohistorycznych tworzyła rozlewisko i bagna nie do przebycia, oddzielając Pomorze od reszty kraju. W rejonie ujścia uregulowano ją w II połowie XVIII wieku stwarzając wielki trakt wodny Wisły, Kanału Bydgoskiego, Noteci i Odry. Posiadając połączenie z jeziorem Gopłem i rzeką Wartą, Noteć stanowi ważny fragment wodnego szlaku transportowego. Na 96 kilometrze przepływa przez miasto i dzieli Barcin na dwie części. Umocnione brzegi połączone są trzema mostami. Rzeka płynie tutaj równoleżnikowo, po terenie bagnistym, obfitującym w starorzecza, łąki i torfowiska.” Charakteryzuje ją III klasa czystości, a roślinnością dominującą są naturalne zarośla trzciny rosnące na glebie torfowej.

Zdjęcie 16. Rzeka Noteć w Barcinie

Źródło: https://www.barcin.pl/strona-59-walory_naturalne.html

Użytki leśne obejmują lasy sosnowe z domieszką brzozy, modrzewia, jodły i świerku. Znajdują się na terenie administrowanym przez Nadleśnictwo Gołębki. Ze zwierząt łownych najliczniej występują: jelenie, daniela, dziki, zające, bażanty, lisy oraz dzikie kaczki. Gatunki chronione roślinności występującej na terenie gminy to grąźel żółty, grzybień biały, konwalia majowa, paprotka zwyczajna, porzeczka czarna, kacanka piaskowa. W Młodocinie w parku przylegającym do dworu znajdują się pomniki przyrody: dwie lipy drobnolistne (obwód w pierśnicy 310 i 550 cm) i dąb szypułkowy (330 cm).

Atrakcje turystyczne:

Barcin to gmina położona nad rzeką Noteć na granicy uprzemysłowionych Kujaw i turystycznych Pałuk. Stanowi niezwykle połączenie nowoczesnej gospodarki, pięknej przyrody i bogatej historii.

Jedną z największych atrakcji turystycznych Miasta i Gminy Barci jest niewątpliwie Góra św. Wojciecha. Częściowo została ona ukształtowana przez naturę, a częściowo wysiłkiem rąk ludzkich. Na wzgórzu stał niegdyś pomnik - Serca Jezusowego z „Sercem Gorejącym”, który w 1939 r. zniszczyli niemieccy okupanci. Po wyzwoleniu na jego miejscu umieszczono drewniany krzyż. Od 2012 r. dzięki inicjatywie społecznej Komitetu Odbudowy, można ponownie podziwiać na szczycie pomnik. Z odnowionej dzięki unijnemu wsparciu góry rozpościera się panorama miasta i doliny Noteci. W pobliżu (naprzeciwko poczty) stał kościół ewangelicki pw. św. Marcina (akt erekcyjny 08.08.1898 r.) z dobudowaniem, dzwonnicy i placem kościelnym, który pod koniec lat sześćdziesiątych XX wieku został zburzony.

Zdjęcie 17. Góra św. Wojciecha

Źródło: *Spacerownik po Barcinie*

Warto również wspomnieć, że dzięki rewitalizacji barcińska starówka zyskała nowy wygląd – pojawił się ozdobny bruk, pompa, punkty czerpalne wody, stylizowane ławeczki, lampy i fontanna. Układ architektoniczny Starego Miasta znajduje się pod ochroną konserwatora zabytków. Na uwagę zasługuje w szczególności budynek Szkoły Podstawowej nr 1 z tarczą zegarową i ażurową wieżyczką, zwieńczoną hełmem w kształcie ostrosłupa zakończony kule i chorągiewką z datą powstania budynku (1893 r.). Na ścianie budynku wisi tablica poświęcona bohaterom rozstrzelanym w 1939 roku.

Zdjęcie 18. Rynek w Barcinie

Źródło: *Spacerownik po Barcinie*

Na terenie Gminy znajduje się także budynek byłej remizy strażackiej (1927 r.), w której obecnie mieści się Stanica Żeglarska „Neptun”. Można tam wypożyczyć kajak lub rower wodny i wybrać się na turystyczną wyprawę rzeką Noteć. Z rekomendacji Związku Miast i Gmin Nadnoteckich inwestycje: „Budowa traktu spacerowego” i „Budowa i przebudowa stacji żeglarskiej Neptun w Barcinie” zdobyły Nagrodę Przyjaznego Brzegu za 2012 rok za wzbogacenie szlaku żeglarskiego na Noteci. To ostatnie przedsięwzięcie otrzymało również wyróżnienie w dziedzinie turystyki w konkursie „ODKRYWCA 2013”. W pobliżu stacji i traktu spacerowego dzieci mogą korzystać z placu zabaw a dorośli z urządzeń sprawnościowych do ćwiczeń na powietrzu.

Zdjęcie 19. Stanica Żeglarska „Neptun”

Źródło: *Spacerownik po Barcinie*

Gmina może poszczycić się także promenadą (powstała dzięki pozyskaniu środków zewnętrznych), przy trasie której podziwiać można wykonane z brązu rzeźby figuralne Agnieszki Świerzowicz-Maślaniec z Krakowa, zatytułowane: „Para z łódką”, „Skok do wody”, „Kąpiąca się”, „Kroczący po wodzie”.

Zdjęcie 20. Promenada i rzeźby figuralne

Źródło: *Spacerownik po Barcinie*

Na uwagę zasługuje także Kościół pw. św. Jakuba Większego. Świątynię z wieloma detalami architektonicznymi zaprojektował Heliodor Matejko z Poznania. Budowa trwała trzy lata i została zakończona w 1901 roku. Świątynia na planie krzyża została zbudowana z czerwonej cegły. Budynek ma trzy nawy, wieżyczkę i 50-metrową dzwonnice nad głównym wejściem. Najstarszym zabytkiem w

jego wnętrzu jest barokowy obraz Madonny z Dzieciątkiem Jezus z pierwszej połowy XVII wieku, który przeniesiony został najprawdopodobniej ze zlikwidowanego kościoła z Dąbrówki Barcińskiej. Warto wspomnieć, że w kościele trwają prace konserwatorskie, restauratorskie lub roboty budowlane. Zakres prac obejmuje remont wieży kościoła, naw bocznych, wymiany więźby dachowej i pokrycia dachowego.

Zdjęcie 21. Kościół pw. św. Jakuba Większego

Źródło: *Spacerownik po Barcinie*

Na ulicy 4-go Stycznia mija się po drodze najstarsze kamieniczki i Przedszkole nr 1, które mieści się w byłej żydowskiej synagodze (1837 r. -1939 r.).

Zdjęcie 22. Przedszkole nr 1 w Barcinie

Źródło: *Spacerownik po Barcinie*

Na terenie Miasta i Gminy znajduje się także budynek krytej pływalni, którą uroczycie otwarto 19 października 2010 roku. Basen sportowy jest idealnym miejscem dla wszystkich lubiących i umiejących pływać. Basen rekreacyjny o nieregularnym kształcie zapewnia miły wypoczynek i pozwala na bezpieczną naukę pływania; zamontowane w nim kaskady, gejzery powietrzne, masaże boczne i grzybek wodny stanowią doskonałą formę masażu wodnego poprawiającego samopoczucie. Brodzik jest miejscem do gier i zabaw. Wanny jacuzzi działają relaksująco i prozdrowotnie. Przejazd zjeżdżalnią rurową Anakonda to wspaniała rozrywka dla starszych dzieci i dorosłych. Zjeżdżalnia rodzinna jest atrakcją, z której korzystać mogą całe rodziny, a zjeżdżalnia w kształcie słonia przeznaczona jest dla najmłodszych. Korzystać można również z zespołu saun.

Zdjęcie 23. Kryta pływalnia w Barcinie

Źródło: *Spacerownik po Barcinie*

Kolejną niewątpliwą atrakcją turystyczną to Kościół pw. św. Maksymiliana Marii Kolbego, w którego wnętrzach obejrzeć można m.in. obrazy olejne prof. Zbigniewa Sałaja z Krakowa, przedstawiające patrona świątyni oraz Niepokalaną Matkę Boską.

Zdjęcie 24. Kościół pw. św. Maksymiliana Marii Kolbego

Źródło: *Spacerownik po Barcinie*

U zbiegu ulicy Dworcowej i obwodnicy, znajduje się kompozycja przestrzenna, której autorem jest amerykański rzeźbiarz Randy Jewart. Rzeźba powstała z brył wapiennych, a główną jej część stanowią trzy gazy obudowane ogromną ilością mniejszych odłamków skalnych osadzonych w betonie.

Zdjęcie 25. Konstrukcja przestrzenna

Źródło: *Spacerownik po Barcinie*

Szlaki turystyczne:

Przez gminę Barcin szlaki turystyczne zestawione w poniższej tabeli. Zostały one wytyczone przez Stowarzyszenie Ekologiczne w Barcinie, Polskie Towarzystwo Turystyczno-Krajoznawcze w Żninie i Kujawsko-Pałucki Związek Miast i Gmin w Inowrocławiu.

Tabela 21. Zestawienie szlaków turystycznych występujących na terenie Miasta i Gminy Barcin

Rodzaj szlaku	Opis
Rowerowy ¹⁴	Szlak rowerowy z Barcina do Gołębek - niebieski Opis: Turystyczny szlak rowerowy z Barcina do Gołębek o długości 35 km. Szlak ten rozpoczyna się przy byłej stacji PKP w Barcinie i przebiega przez Wolice, Wójcin, Wiktorowo, Ostrówce, Chomiążę Szlachecką, Gąsawkę, Bełki do miejscowości Gołębki. Droga prowadzi przez teren Powiatu Żnińskiego, lasy Nadleśnictwa Gołębki,

¹⁴ Przy czym za szlak rowerowy rozumie się tu trasę wycieczkową dla rowerzystów oznaczoną specjalnymi symbolami. Może być to droga nieutwardzona, leśna etc.

	<p>wzdłuż Foluskiej Strugi i Gąsawski oraz w pobliżu dziesięciu jezior. Przez Gminę Barcin przebiega 5 kilometrów trasy.</p> <p>Długość: 35 km, na terenie gminy Barcin – 5 km</p>
Rowerowy¹⁵	<p>Szlak rowerowy „Pałuckie krajobrazy” - czerwony</p> <p>Opis:</p> <p>Szlak rowerowy Pałuckie krajobrazy nr BY 70032 od Żnina poprzez: Podgórzyn, Wenecję, Mościszewo, Pniewy, Ostrówce, Annowo, Wiktorowo, Wójcin, Szczepanowo, Wolice, Barcin, Julianowo, Lubostroń, Oporowo, Łabiszyn, Zielonowo, Chomętowo, Wawrzyńki, Redczyce, Dobrylewo, Wilczkowo do Żnina.</p> <p>Długość: 67 km, na terenie gminy Barcin 9 km</p>
Pieszy	<p>Szlak pieszy Szlak Pałucki - niebieski</p> <p>Przebieg szlaku; Gąsawa – Komratowo – Oćwieka – Wiktorowo – Wójcin – Kierzkowo – Młodocin – Pturek – Lubostroń – Smerzyn – Łabiszyn</p> <p>Długość – 32 km, na terenie gminy Barcin – 5 km</p> <p>Opis:</p> <p>Szlak Pałucki pozwala zwiedzić i zobaczyć część Powiatu Żnińskiego, który ma szczególne walory krajobrazowe i przyrodnicze. Na trasie jest kilka malowniczo położonych jezior, pomniki przyrody (Źródło św. Huberta, aleja lipowa i park Lubostroni) i obiekty zabytkowe (kościół w Gąsawie i Chomiąży Szlacheckiej).</p>
Wodny Kajakowy	<p>Szlak kajakowy - Pałucka Pętla Kajakowa w skład której wchodzi:</p> <ul style="list-style-type: none"> - Szlak Gąsawki wraz z kilkunastoma jeziorami, (58 km) - część pałuckiego odcinka Noteci wraz z Kanałem Noteckim, (36 km) - Szlak Strugi Foluskiej z jeziorami. (21 km) <p>Szlak kajakowy - Starej Baśni:</p> <p>Trasa szlaku rozpoczyna swój bieg w Kruszwicy i kończy w Żninie. Długość trasy spływu wynosi 74 km. Przez gminę Barcin przebiega odcinek od jeziora Sadłogoskiego poprzez Barcin poprzez jezioro Wolickie i prowadzi pod mostem kolejowym na jezioro Kierzkowskie (ok. 12 km).</p> <p>Przez gminę Barcin na odcinku Noteci o długości około 15 km przebiega szlak wodny Wielka Pętla Wielkopolski</p>
Trasa wycieczek autokarowych i samochodowych oraz szlak rowerowy	<p>Szlak Piastowski</p> <p>Opis:</p> <p>Szlak Piastowski przebiega przez ziemie, które stanowiły kolebkę polskiej państwowości, czyli przez teren dzisiejszego województwa wielkopolskiego i kujawsko-pomorskiego. Jego trasa układa się w charakterystyczną ósemkę i prowadzi z Poznania przez Pobiedziska, Moraczewo, Ostrów Lednicki, Gniezno, Trzemeszno, Mogilno, Strzelno, Kruszwicę, Inowrocław, Kościelec Kujawski, Pakość, Barcin, Lubostroń, Żnin, Wenecję, Biskupin, Gąsawę, Marcinkowo Górne, Rogowo, Gniezno, Grzybowo, Wrześnię, Neklę, Giecz, Swarzędz do Poznania. W pobliżu głównej trasy leży również szereg innych, niezwykle atrakcyjnych turystycznie miejscowości.</p> <p>Szlak Piastowski funkcjonuje głównie jako trasa wycieczek autokarowych lub samochodowych. W oparciu o niego stworzony został również szlak rowerowy znany jako Piastowski Trakt Rowerowy (licząca ponad 104 km trasa biegnie przez teren województwa wielkopolskiego). Na terenie Powiatu Żnińskiego funkcjonuje szlak pieszy czerwony o nazwie Szlak Piastowski (łączy miejscowości położone przy właściwym szlaku dla zmotoryzowanych). Wędrując szlakiem dawnych Piastów warto zatrzymać się na terenie Powiatu Żnińskiego przez którego teren przebiega większość trzeciego z czterech odcinków szlaku dawnych Piastów: Inowrocław – Kościelec –</p>

¹⁵ J.w.

Pakość – Piechcin – Barcin – Lubostroń – Żnin – Wenecja – Biskupin – Gąsawa – Rogowo – Modliszewko – Gniezno.

Źródło: opracowanie własne

2.1.8. Dziedzictwo kulturowe

Liczbę zabytków nieruchomych i archeologicznych ujętych w gminnej ewidencji zabytków Miasta i Gminy Barcin przedstawia poniższa tabela.

Tabela 22. Liczba zabytków ujętych w gminnej ewidencji zabytków Miasta i Gminy Barcin w podziale na rodzaje

Rodzaj	Ilość
Liczba obiektów wpisanych do rejestru zabytków	6
Liczba zabytków wpisanych do ewidencji zabytków	125
Liczba stanowisk archeologicznych	318

Źródło: Gminny Program Opieki nad Zabytkami Gminy Barcin na lata 2020 – 2023

Na terenie Miasta i Gminy Barcin znajdują się obiekty, które należałoby uznać za wyjątkowo wyróżniające się na tle wszystkich zabytków, zarówno wpisanych do rejestru, jak i gminnej ewidencji zabytków. Stanowią one elementy rozpoznawalne przez społeczeństwo nie tylko w skali regionu. Do takich „wizytówek” gminy niewątpliwie należy zaliczyć:

Zespół folwarczny w Piechcinie:

Zespół składa się z budynku pałacu, przylegającego do niego od północnego zachodu podwórza z budynkami gospodarczymi oraz parku położonego na wschód od pałacu. Pałac powstał w 3 ćw. XIX w., zbudowany w stylu późno klasycystycznym. Pałac eklektyczny z elementami neorenesansowymi. Budynek na planie prostokąta, piętrowy, na wysokich piwnicach, z czterospadowym dachem. W fasadzie budynku znajduje się ryzalit zwieńczony półokrągłym frontonem, ze schodami i okazałym gankiem, nad którym znajduje się balkon. Ciekawą architekturę pałacu podkreślają dekoracyjne obramowania okien, ozdobne boniowania i gzymsy, oraz attyka balustradowa. W części ogrodowej znajduje się obszerny taras z dwukierunkowymi schodami. Do płd.-zachodniej elewacji dostawiona jest parterowa przybudówka z płaskim dachem. Front pałacu zdobi kilka okazów drzew o rozmiarach pomnikowych i nieczynna fontanna. Z tyłu, we wschodniej części założenia, znajduje się rozległa polana i główne skupisko starych drzew. Występują tu typowe parkowe gatunki, a także nowe nasadzenia. Układ parku znacznie odbiega od tego sprzed wieku, nie istnieje również parkowy staw, zamieniony na zbiornik retencyjny. Mimo tego park nadal stanowi ciekawe skupisko wysokiej zieleni.

Zdjęcie 26. Zespół folwarczny w Piechcinie

Źródło: <http://www.polskiezabytki.pl/m/obiekt/1237/Piechcin/>

Zespół folwarczny w Krotoszynie:

Założenie parkowo – pałacowe składa się z budynku pałacu, przylegającego do niego podwórza oraz parku położonego na zachód od pałacu. Park i pałac na kierunku północno-zachodnim i południowo-zachodnim zamknięte są wysokim ceglany m ogrodzeniem. Pałac z 2 poł. XVII wieku przebudowany w latach 1919 – 1920, wykazuje cechy architektury barokowej i nawiązującej do niej w czasie przebudowy architektury neoklasycystycznej i neobarokowej. Budynek murowany, piętrowy, z podpiwniczeniem i ryzalitem od strony frontowej. Nad wejściem znajduje się balkon. Elewacja ogrodowa z dwuosiowym ryzalitem zwieńczona jest szczytem, w którym umieszczono oculus. Dwór posiada czterospadowy dach z lukarnami. Obiekt znajduje się w parku krajobrazowym z 1870 r., o pow. 4 ha. W parku rośnie kilkaset cennych, wiekowych drzew. Ze względu na wiek i różnorodność drzew, park został wpisany do rejestru zabytkowych parków w Polsce. W 1976 r. ustalona została strefa ochrony konserwatorskiej założenia pałacowo - parkowego i dawnego folwarku.

Zdjęcie 27. Zespół folwarczny w Krotoszynie

Źródło: <http://www.polskiezabytki.pl/m/obiekt/1100/Krotoszyn/>

Pałac w Młodocinie:

Pałac w stylu eklektycznym. Budynek główny dwukondygnacyjny z poddaszem, podpiwniczony, dach wielospadowy o niewielkim nachyleniu, założony na rzucie zbliżonym do kwadratu ze ściętym narożnikiem. Wejście główne poprzedzone kolumnowym portykiem wspierającym balkon i rozglifionymi schodami ujętymi w niskie murki zakończone okrągłym słupkiem zwieńczonym gzymsem i kulą. W trakcie remontu obiektu wykonana została jego rozbudowa. Od wschodniej strony dobudowano nową część, która współgra i komponuje z budynkiem głównym. Część dobudowana założona na rzucie zbliżonym do kwadratu, parterowa i podpiwniczona. Obiekt po odrestaurowaniu jest w dobrym stanie technicznym. Pałac wykorzystywany jest na organizację uroczystości rodzinnych, firmowych oraz konferencji. Są tu także pokoje hotelowe. Restauracja pałacowa obsługuje głównie imprezy zamknięte oraz przygotowuje śniadania dla gości hotelowych.

Zdjęcie 28. Pałac w Młdocinie

Źródło: <http://palacmlodocin.pl/>

Dwór w Barcinie:

Obiekt utrzymany w stylu architektury późno klasycystycznej położony na terenie dawnego majątku ziemskiego. Budynek główny założony na rzucie prostokąta. Elewacja frontowa od strony północnej rozwinięta na osi wschód – zachód, elewacja wschodnia częściowo scalona z dobudowanym z początkiem XX wieku niezależnym budynkiem uskokowo przesuniętym w kierunku wschodnim (jednopiętrowy kryty dwuspadowym dachem) – bez cech stylowych. Od strony elewacji zachodniej, dobudowany po drugiej wojnie światowej, przystający parterowy budynek bez cech stylowych, mieszczący sień gospodarczą oraz garaż. Obiekt użytkowany jako mieszkalny, założony na rzucie prostokąta. Korpus budynku jednokondygnacyjny z poddaszem, w osi elewacji frontowej (północnej) dwukondygnacyjny ryzalit zwieńczony trójkątnym naczółkiem, od strony południowej półkolistą werandą, obiekt częściowo podpiwniczony, dach dwuspadowy.

Zdjęcie 29. Dwór w Barcinie

Źródło: Gminny Program Opieki nad Zabytkami Gminy Barcin na lata 2020 - 2023

Kościół w Barcinie:

Znajduje się w centrum starej części miasta Barcina, przy ulicy Kościelnej 9 w sąsiedztwie rzeki Noteć. Kościół na planie krzyża łacińskiego, trójnawowy, o krótkim, dwuprzęsłowym korpusie i szerokim transepcie. Elewacje kościoła posiadają lico ceglane i neohistoryczny detal architektoniczny operujący formami zapożyczonymi z romanizmu. Wejście główne do kościoła znajduje się w kruchcie zachodniej, w portalu o silnie rozglifionych ościeżach, zdobionych kolumnami o spiralnych trzonach z przewiązkami i liściastymi głowicami oraz spiralnymi archiwoltami. Otwory okienne mają zróżnicowane formy, wymiary i wielkość. W otwory wprawione są witraże, a cała rozeta ujęta jest w arkadę wspartą na neoromańskich kolumnach. Wnętrze podzielone jest na trzy nawy dwoma rzędami arkad między naw owych, dźwigających sklepienia krzyżowo-żebrowe i gwiaździste na skrzyżowaniu nawy i transeptu. Na podłogach kościoła zachowana jest historyczna posadzka ceramiczna z czarnych i kremowych rombów. Kostium stylistyczny architektury kościoła odwołuje się do popularnego w tamtym okresie nurtu historyzującego. Nawiązuje on do stylistyki neoromańskiej, przywołując repertuar detali takich jak arkadowanie czy biforia. Wyważona kompozycja bryły kościoła oparta jest na zasadach symetrii, podkreślonych poprzez rozczłonkowanie ceglanych ścian pilastrami i równomiernie rozłożonymi otworami okiennymi, a wyrazem dbałości o estetykę jest obiegający gzyms fryz arkadkowy. Kościół parafialny w Barcinie stanowi istotny dominujący akcent w krajobrazie miasta. Usytuowanie świątyni przy głównym trakcie komunikacyjnym świadczy o jej znaczeniu dla lokalnej społeczności.

Zdjęcie 30. Kościół w Barcinie

Źródło: <https://www.paraflajakubabarcin.pl/>

Cmentarz rzymsko – katolicki parafii pw. Św. Jakuba Większego:

Barciński cmentarz parafialny założony został na powierzchni 1,36 ha w drugiej połowie XIX wieku, z tego okresu pozostała figura Matki Boskiej i dwa wolnostojące nagrobki. Bramę wzniesiono na początku XX w., kaplicę w 1950 roku, a metalowy krzyż jest współczesny. Tuż za bramą główną zlokalizowana jest najstarsza część nekropolii i najdawniejsze groby. Po prawej stronie wznosi się kapliczka słupowa murowana z końca XIX wieku z cegły klinkierowej z figurami św. Józefa i Matki Boskiej oraz tablicą drewnianą ku czci fundatora cmentarza Józefa Nowaka. Do zabytkowych obiektów cmentarza należy kaplica-grobowiec rodziny Stankowskich, w której pochowany został miejscowy proboszcz ks. Henryk Stankowski (1834 – 1892). Na cmentarzu spoczywają dawni władarze miasta, nauczyciele i wychowawcy, ludzie tworzący historię miasteczka i Polski.

Zdjęcie 31. Cmentarz rzymsko – katolicki

Źródło: <https://zabytek.pl/pl/obiekty/barcin-cmentarz-parafialny-rzymskokatolicki-pw-sw-jakuba-apost>

Cmentarz żydowski:

Cmentarz żydowski w Barcinie znajduje się na wzniesieniu przy ul. Podgórznej, po jej zachodniej stronie. Wiadomo, że przed 1939 r. istniał tam dom przedpogrzebowy. W wyniku zniszczeń przez wiele lat na cmentarzu nie było jakichkolwiek nagrobków.

W dniu 15 listopada 2007 r. na cmentarzu odsłonięto pomnik. Na granitowym głazie umieszczono tablicę z napisem w językach polskim i hebrajskim o treści: "Pamięci Żydów barcińskich pochowanych na tym cmentarzu. Niech ich dusze mają udział w życiu wiecznym". Pomnik został ufundowany przez Urząd Miasta i Gminy Barcin oraz Fundację Ochrony Dziedzictwa Żydowskiego. Staraniem FODŻ na cmentarzu pojawiła się też tablica z napisem: "Cmentarz żydowski. Przechodniu uszanuj miejsce spoczynku zmarłych".

Latem 2013 r. na cmentarzu ustawiono dwie macewy: współczesny nagrobek upamiętniający rabina Michela Simińskiego oraz odzyskaną od jednego z mieszkańców Barcina oryginalną macewę Rojzy córki Michela, żony Michela Simińskiego, zmarłej 8 tamuz 5697 r. (17.06.1937). Miejsca pochówku ustalono na podstawie wskazań krewnych. Projekt zrealizowano przy zaangażowaniu Marcina Natana Dudka-Lewina.

Zdjęcie 32. Cmentarz żydowski w Barcinie

Źródło: <http://cmentarze-zydowskie.pl/barcin.htm>

Niematerialne dziedzictwo kulturowe jest jednocześnie tradycyjne, współczesne i żywe – reprezentuje nie tylko odziedziczone tradycje przeszłości, ale także współcześnie, twórczo przekształcane praktyki, w których uczestniczymy jako przedstawiciele różnych grup społecznych i kulturowych. Zjawiska niematerialnego dziedzictwa kulturowego ewoluują w odpowiedzi na zmieniające się otoczenie stanowiąc ogniwo łączące naszą teraźniejszość z przeszłością naszych przodków i przyszłością naszych dzieci. Tak długo jak w żywych, zmieniających się przejawach dziedzictwa niematerialnego pozostanie ten sam rdzeń znaczeniowy kodujący nasz system wartości, tak długo przetrwa nasza tożsamość. Niematerialne dziedzictwo kulturowe nie zawsze jest oryginalne czy wyjątkowe. Każdy przejaw tego dziedzictwa jest ważny i cenny dla tych, którzy go praktykują i którym zapewnia ono poczucie przynależności do ich wspólnoty i dlatego każde zjawisko zasługuje na przetrwanie.

Na terenie Miasta i Gminy Barcin działają instytucje i organizacje, które poprzez swoją działalność sprawiają, że dziedzictwo niematerialne jest obecne, pielęgnowane i kultywowane. Obiektami kulturotwórczymi są przede wszystkim stowarzyszenia wspierające i promujące kulturę i dziedzictwo gminy Barcin, koła gospodyń wiejskich. Na uwagę zasługują także spotkania w bibliotekach, czy miejskim domu kultury.

2.2. Zagospodarowanie przestrzenne i infrastruktura techniczna

2.2.1. Infrastruktura transportowa

Drogi

Długość dróg w poszczególnych kategoriach na terenie Miasta i Gminy Barcin przedstawia poniższa tabela:

Tabela 23. Kategorie i długości dróg na terenie Miasta i Gminy Barcin

Kategoria drogi	Długość [km]
Krajowe	0
Wojewódzkie	28
Powiatowe	47
Gminne	55
Wewnętrzne	76

Źródło: Raport o stanie Gminy Barcin za 2019 rok

Mapa 8. Sieć dróg na terenie Miasta i Gminy Barcin

Źródło: Raport o stanie gminy Barcin za 2019 rok

W Barcinie na bieżąco realizuje się zadania inwestycyjne w zakresie dróg publicznych i gminnych.

W samym roku 2019 Miasto i Gmina Barcin wykonała bardzo dużo inwestycji w zakresie dróg, do których należały:

- Budowa chodnika w sołectwie Młodocin. Prace wykonała Firma PALETA Wykonywanie Robót Budowlano-Drogowych z Barcina na podstawie umowy RF.032.16.2019.ZP zawartej w dniu 25.01.2019 r. Roboty odebrano protokolarnie w dniu 08.05.2019 r.
- Rozbudowa drogi wojewódzkiej nr 251 Kaliska – Inowrocław na odcinku od km 59+025,64 do km 59+821,19, polegająca na budowie drogi dla rowerów. Zadanie zrealizowane z dofinansowanie ze środków unijnych.

- Przebudowa drogi wojewódzkiej nr 251 Kaliska – Inowrocław na odcinku od km 46+905 do km 47+407, polegająca na budowie chodnika i przebudowie istniejącego zjazdu indywidualnego w miejscowości Pturek.
- Współfinansowanie budowy chodnika w ciągu drogi powiatowej nr 2370C Wolice – Barcin w miejscowości Wolice o długości 1,620 km, na podstawie porozumienia nr 6/2019 zawartego dnia 07.05.2019 r. pomiędzy Powiatem Żnińskim a Gminą Barcin.
- Przebudowa części drogi gminnej nr 130703C – ul. Kasprowicza w Barcinie.
- Przebudowa ul. Słonecznej w Piechcinie.
- Budowa chodnika w sołectwie Młodocin.
- Budowa chodnika w sołectwie Złotowo.
- Przebudowa drogi wewnętrznej usytuowanej na działkach nr 213 i nr 223 w Złotowie.
- Przebudowa dróg wewnętrznych w Aleksandrowie.

Niemniej jednak, w Mieście i Gminie Barcin pozostaje jeszcze wiele do zrobienia na tym polu i jest to obszar, który wymaga mocnego doinwestowania. Stan techniczny niektórych dróg należy uznać za niewystarczający i kwalifikujący je do wykonania modernizacji bądź przebudowy w najbliższym czasie.

Ścieżki rowerowe

W 2019 r. długość ścieżek pieszo-rowerowych na terenie Miasta i Gminy Barcin wynosiła 6,7 km. Poniższa tabela przedstawia istniejące ciągi pieszo-rowerowe.

Tabela 24. Istniejące ścieżki pieszo-rowerowe oraz chodniki (2019 r.)

Istniejące ścieżki pieszo-rowerowe/chodniki
Droga dla rowerów na odcinku Krotoszyn – Piechcin w ciągu drogi wojewódzkiej nr 251 – nawierzchnia z kostki betonowej bezfazowej – długość 5,936 km
Droga dla rowerów na odcinku Piechcin – Pakość w ciągu drogi wojewódzkiej nr 251 – nawierzchnia z betonu asfaltowego – długość 0,796 km

Źródło: *Opracowanie własne na podstawie danych z Urzędu Miasta i Gminy w Barcinie*

Ścieżka rowerowa z Krotoszyna do Piehcina o długości 6 km powstała w 2012 roku. Dwukierunkowa i oznakowana ścieżka rowerowa przebiegająca przez miejscowości Krotoszyn, Wapienno i Sadłogoszcz wykorzystuje naturalne walory przyrodnicze i kulturowe miejsca. Ścieżka malowniczo przecina kompleks leśny Nadleśnictwa Gołąbki i pola z charakterystycznymi pałuckimi uprawami rolniczymi. Pozwala na obserwację hałdy wapiennej, z daleka przypominającej wulkan i przebiega w pobliżu kamieniołomów, których eksploatację rozpoczęto w XIX wieku. Obiekt usytuowany jest na Szlaku Piastowskim związanym z tworzeniem się państwowości polskiej oraz Kujawskim Białym Zagłębiu – regionie przemysłu wapienniczego-cementowego. Obiekt powstał w historycznym miejscu, które zachęca do wypoczynku i poznania bogatych tradycji zagłębia cementowo-wapienniczego, tradycyjnej barbórki i białego górnictwa. Ścieżka rozpoczyna się w Krotoszynie, którego udokumentowane dzieje sięgają 1361 roku i są związane z rodami Krotoskich i Brzeskich. Dzięki Krotoskim nadano prawa miejskie pobliskiemu Barcinowi. Po Brzeskich pozostał dwór i park wpisane do rejestru zabytków województwa. W Sadłogoszczy znajdują się tereny Pomorskiej Specjalnej Strefy Ekonomicznej, kilka obiektów ujętych w ewidencji zabytków, nieczynny cmentarz poewangelicki i 2,5-tonowy głąz znakujący przebieg 18 południka.

Projekty „Budowa ścieżki rowerowej od Krotoszyna do Piehcina – I etap Krotoszyn – Sadłogoszcz” oraz „Budowa ścieżki rowerowej od Krotoszyna do Piehcina – II etap Sadłogoszcz – Piechcin” uzyskały dofinansowanie w ramach działania 413 „Wdrażanie lokalnych strategii rozwoju” w zakresie operacji odpowiadających warunkom przyznania pomocy w ramach działania „Odnowa i rozwój wsi” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007 – 2013 za pośrednictwem Lokalnej Grupy Działania Pałuki – Wspólna Sprawa w Żninie.

Z kolei inwestycja pod nazwą „Rozbudowa drogi wojewódzkiej Nr 251 Kaliska - Inowrocław od km 59+025,64 do km 59+821,19, polegająca na budowie drogi dla rowerów” mająca na celu poprawę poziomu bezpieczeństwa uczestnikom ruchu drogowego współfinansowana była ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Osi priorytetowej 3. Efektywność energetyczna i gospodarka niskoemisyjna w regionie Działania 3.4. Zrównoważona mobilność miejska i promowanie strategii niskoemisyjnych Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2014 – 2020.

Wartość całkowita operacji – 455 156,54 zł, w tym ze środków EFRR – 238 649,67 zł, co stanowi 59,75 % kwoty całkowitych kosztów kwalifikowalnych.

Głównym celem projektu była poprawa poziomu bezpieczeństwa uczestnikom ruchu drogowego.

Celem szczegółowym było zmniejszenie natężenia ruchu pojazdów samochodowych na drogach, ograniczenie ilości wypadków z udziałem rowerzystów, poprawa jakości życia mieszkańców.

Realizacja projektu przyczyni się do rozwoju sieci dróg poprzez połączenie istniejących odcinków ścieżek rowerowych, przez co zwiększy się spójność sieci dróg rowerowych w województwie kujawsko-pomorskim. Istotną kwestią, na którą będzie miała wpływ realizacja projektu jest obowiązek ograniczania emisji gazów cieplarnianych.

Linie kolejowe

Na terenie gminy biegnie linia kolejowa nr 206 łącząca Inowrocław ze Żninem, stanowiąca fragment linii klasyfikowanej przez PKP jako Inowrocław-Drawski Młyn. Jest to linia jednotorowa i nie została zelektryfikowana. Linia została zamknięta dla ruchu pasażerskiego w 2004 r. Jest przejezdna, lecz w złym stanie technicznym. Ze względu na położenie miasta Barcin, funkcjonowanie linii ma duże znaczenie ekonomiczne, społeczne i dlatego warto by było zastanowić się nad podjęciem prac na rzecz poprawy stanu technicznego i przywróceniu połączeń pasażerskich pomiędzy Żninem, a Inowrocławiem.

Burmistrz Barcina i Burmistrz Pakości podpisali w 2020 r. list intencyjny, w którym zadeklarowali podjęcie wspólnych działań na rzecz ponownego uruchomienia kolejowych połączeń pasażerskich na linii Inowrocław – Barcin przez Pakość a docelowo na linii Inowrocław – Żnin. W efekcie wniosek do programu rządowego KOLEJ + został złożony przez Gminę Żnin – jedyną na terenie Powiatu Żnińskiego, w której, zgodnie z zasadami, leży miasto liczące powyżej 10 tys. mieszkańców. Samorządowcy Barcina, Pakości i Żnina czekają teraz na rozstrzygnięcie naboru wniosków do Programu Uzupełniania Lokalnej i Regionalnej Infrastruktury Kolejowej Kolej +.

2.2.2. Punkty oświetleniowe

W latach 2008-2009 w Mieście i Gminie Barcin dokonano modernizacji oświetlenia ulicznego. W jej wyniku całkowicie wyeliminowano oświetlenie wykorzystujące oprawy rtęciowe, zastępując je oprawami sodowymi. Zastosowany typ opraw cechuje się korzystniejszymi parametrami świetlnymi, a także mniejszym zużyciem energii, co pozytywnie wpływa na środowisko naturalne.

W następnych latach na terenie miasta i gminy realizowana była systematyczna rozbudowa oświetlenia o nowe całe ciągi świetlne, bądź też dobudowy pojedynczych punktów oświetleniowych na istniejących sieciach. Zrealizowano między innymi:

- budowę oświetlenia garaży ul. Okrężna w Piechcinie,
- budowę oświetlenia ulicznego przy ul. dr S. Krzysia w Barcinie,
- budowę oświetlenia części dz. 109/3 ul. Dworcowa w Barcinie,
- wymianę oświetlenia ulicznego ul. Słoneczna i Pałacowa w Piechcinie,
- budowę oświetlenia ulicznego dz. 80/83 ul. Wojska Polskiego w Barcinie,

- budowę oświetlenia parkowego dz. 153/137 ul. Pakoska w Barcinie,
- budowę oświetlenia ulicznego dz. 81/28 ul. Artylerzystów w Barcinie,
- budowę oświetlenia ulicznego ul. Lotników – Mogileńska w Barcinie,
- budowę oświetlenia ulicznego ul. Topolowa – Wierzbowa w Barcinie,
- budowę oświetlenia ulicznego wzdłuż ul. Pakoskiej w Barcinie (aleja harcerska),
- wymianę opraw oświetlenia ulicznego ul. Artylerzystów w Barcinie,
- budowę oświetlenia płyty stadionu miejskiego w Barcinie,
- budowę oświetlenia ulicznego w Młodocinie¹⁶.

Obecnie całkowity majątek, którego utrzymanie finansuje Miasto i Gmina Barcin, a dzięki któremu realizowane jest oświetlenie uliczne na terenie miasta i gminy stanowi:

- ok. 1 005 szt. słupów i 1 660 szt. opraw świetlnych w tym ok. 15% stanowią oprawy LED lub metalohalogenkowe,
- linie oświetleniowe kablowe (ziemne) - ok. 22 km,
- linie oświetleniowe napowietrzne - ok. 59 km.

W tym majątek, który stanowi wyłączną własność Miasta i Gminy Barcin to:

- ok. 340 szt. słupów i 510 szt. opraw świetlnych (w tym ok. 37% stanowią oprawy LED lub metalohalogenkowe),
- linie oświetleniowe kablowe (ziemne) - ok. 10,4 km,
- linie oświetleniowe napowietrzne - ok. 12,2 km.

Właścicielem pozostałego majątku jest Enea Oświetlenie lub też Enea Operator¹⁷.

2.2.3. Infrastruktura telekomunikacyjna

W 2010 roku wskaźnik dla województwa kujawsko-pomorskiego wynosił 180,8 telefonicznych łączy głównych na 1 000 mieszkańców, w roku 2014 wskaźnik ten wynosił już tylko 113,6, a w 2017 roku jedynie 81,2 (dane: GUS). Spadek zainteresowania telefonią stacjonarną wiąże się z prężnym rozwojem i popularyzacją telefonii komórkowej.

Główny operator telefonii stacjonarnej w Mieście i Gminie Barcin to Netia S.A. Na terenie miasta i gminy występuje zasięg telefonii komórkowej sieci T-Mobile, Plus, Orange i Play.

Operator Netia S.A. na terenie Miasta i Gminy Barcin posiada obecnie sieć światłowodową o długości około 6,4 km.

W ramach istniejącej sieci światłowodowej realizowane są usługi telekomunikacyjne dla 5 klientów biznesowych.

Netia S.A. na chwilę obecną nie planuje inwestycji na terenie Miasta i Gminy Barcin, jednakże nie wyklucza takich inwestycji w przyszłości.

Ponadto na terenie Miasta i Gminy Barcin, firma NEXERA rozpoczęła budowę dostępnej sieci światłowodowej o wysokiej przepustowości (min. 100 Mb/s) w ramach rządowego Programu Operacyjnego Polska Cyfrowa. Prace realizowane są od 2019 roku, a dotyczą miejscowości Barcin, Barcin Wieś, Julianowo, Knieja, Piechcin i Wolice. Realizacja inwestycji umożliwi dostęp do szybkiego Internetu, usług telekomunikacyjnych oraz telewizji cyfrowej.

¹⁶ Raport o stanie Gminy Barcin za 2018 rok

¹⁷ Raport o stanie Gminy Barcin za 2019 rok

2.2.4. Gospodarka wodno-ściekowa

Za zbiorowe zaopatrzenie w wodę odpowiada Przedsiębiorstwo Produkcyjno-Usługowe „WODBAR” Sp. z o. o.

Studnie wiercone w obrębie ujęć ujmują wodę z utworów czwartorzędowych i jurajskich.

Poza ujęciami własnymi Gminy woda do celów zaopatrzenia ludności kupowana jest z ujęć komunalnych należących do gmin sąsiednich:

- Ujęcie w Jadownikach Rycerskich – Stacja wodociągowa Jadowniki Rycerskie (Gmina Żnin). Z ujęcia zaopatrywani są mieszkańcy miejscowości Młodocin Gminy Barcin.
- Ujęcie w Krzekotowie – Stacja wodociągowa Krzekotowo (Gmina Dąbrowa). Z ujęcia zaopatrywana jest miejscowość Szeroki Kamień z terenu Gminy Barcin.

Na terenie gminy Barcin z usług wodociągowych korzysta ok. 98 % mieszkańców.

W poniższej tabeli znajdują się dane dotyczące korzystania z sieci wodociągowej.

Tabela 25. Sieć wodociągowa w Gminie

Wskaźnik	Wartość (2019)	Wartość (2020)
Długość sieci wodociągowej [km]	128,4	129,6 dodatkowo planowane do wybudowania jeszcze w 2020 r.: 327 m
Liczba osób korzystających z sieci	15 150 wg danych statystycznych	15 258 wartość szacunkowa, przy założeniu 3 osoby na 1 posesję, do której wykonano przył. wod.
Ilość wody dostarczonej do gospodarstw [tys. m ³]	578,8 dane ze sprzedaży na dzień 31.12.2019 r.	427,1 dane ze sprzedaży na dzień 30.09.2020 r.
Ilość przyłączy wodociągowych [szt.]	2 009	2 045
Średnie zużycie wody na mieszkańca [m ³]	38,2 m ³ /rok	27,9 m ³ /rok

Źródło: *Dane Gminy*

W zakresie zbiorowego odprowadzania i oczyszczania ścieków, PPU „WODBAR” Sp. z o.o. eksploatuje następujące obiekty:

- **Oczyszczalnia ścieków w Sadłogoszczy** - oczyszczalnia mechaniczno-biologiczna z pogłębnym usuwaniem związków biogenych w procesie defosfatacji, nityfikacji i denityfikacji w technologii niskoobciążonego osadu czynnego. W oczyszczalni prowadzona jest również przeróbka osadów ściekowych w warunkach stabilizacji tlenowej oraz odwadnianie osadów na prasie taśmowej. Ta oczyszczalnia przyjmuje ścieki z terenów skanalizowanych Gminy Barcin oraz ścieki dowożone wozami asenizacyjnymi. Sieć kanalizacji sanitarnej zlokalizowana jest na terenie następujących miejscowości: Barcin, Piechcin, Knieja, Krotoszyn, Wolice, oraz częściowo miejscowości: Barcin Wieś, Sadłogoszcz i Zalesie Barcińskie. Zawarte zostały porozumienia międzygminne, zgodnie z którymi oczyszczane są również ścieki dopływające rurociągiem z terenu gminy Pakość oraz z terenu gminy Dąbrowa.

- **Oczyszczalnia ścieków w Dąbrówce Barcińskiej** - działalność oczyszczalni przewidziana jest do oczyszczania ścieków z terenu skanalizowanego w miejscowości Dąbrówka Barcińska. Do sieci kanalizacyjnej podłączone są budynki wielorodzinne. Długość sieci kanalizacji sanitarnej wynosi ok. 0,5 km.
- **Oczyszczalnia ścieków w Mamliczu** - oczyszczalnia przeznaczona jest do oczyszczania ścieków odprowadzanych ze szkoły podstawowej oraz lokali mieszkalnych zlokalizowanych w budynku szkoły.

Poniżej przedstawiono tabelę, która zawiera dane liczbowe dotyczące korzystania z sieci kanalizacyjnej.

Tabela 26. Sieć kanalizacyjna

Wskaźnik	Wartość (2019)	Wartość (2020)
Długość sieci kanalizacyjnej [km]	50,9	50,9
Liczba osób korzystających z sieci	11 150 wg danych statystycznych	11 168 wartość szacunkowa, przy założeniu 3 osoby na 1 posesję, do której wykonano przył. kan.
Liczba przyłączy do budynków [szt.]	1 068	1 074 w tym 3 podłączenia do przykanalików, wyprowadzonych do granic działki
Ilość ścieków odprowadzana [m ³]	576 685 w tym: Gmina Dąbrowa: 82 208 Gmina Pakość: 144 565 dane ze sprzedaży na dzień 31.12.2019 r.	442 821 w tym: Gmina Dąbrowa: 64 339 Gmina Pakość: 119 333 dane ze sprzedaży na dzień 30.09.2020 r.

Źródło: Dane Gminy

Poziom skanalizowania Gminy Barcin należy uznać jako zadowalający, znacząca część Gminy o zabudowie zwartej została już skanalizowana. Gmina sukcesywnie wykonuje inwestycje kanalizacyjne dla nowych osiedli mieszkaniowych.

Na obszarach wiejskich charakteryzujących się głównie zabudową rozproszoną brak przesłanek ekonomicznych do realizacji inwestycji w sieć kanalizacyjną. Na obszarach tych gmina dofinansowuje inwestycje mieszkańców w przydomowe oczyszczalnie ścieków. Według stanu na koniec grudnia 2020 r. liczba przydomowych oczyszczalni ścieków na terenie Gminy to 59 sztuk.

2.2.5. Sieć gazowa

Polska Spółka Gazownictwa Sp. z o.o. jest operatorem sieci gazowej na terenie Gminy Barcin. Wprowadzenie kolejnych planów inwestycyjnych Spółki uzależnione jest od możliwości technicznych oraz ekonomicznych, a także od zainteresowania właścicieli obiektów wykorzystaniem gazu do celów grzewczych, produkcyjnych lub technologicznych.

Na obszarze Gminy zlokalizowane są cztery stacje redukcyjno-pomiarowe:

- Miasto Barcin,

- Piechcin,
- Lafarge Cementownia Kujawy w Bielawach,
- MASFALT Sp. z o.o.¹⁸

Poniższa tabela przedstawia szczegółowe informacje na temat sieci gazowej.

Tabela 27. Struktura sieci gazowej na terenie Gminy

	2015	2016	2017	2018	2019
Długość czynnej sieci rozdzielczej (m)	36 893	39 427	39 427	39 836	39 602
Czynne przyłącza do budynków mieszkalnych i niemieszkalnych	686	699	700	716	718
Odbiorcy gazu (gospodarstwa domowe)	2 776	3 051	3 070	3 071	3 025

Źródło: Opracowanie własne na podstawie danych GUS BDL

Stopień zgazyfikowania w Gminie należy uznać za optymalny. Dalszy rozwój sieci gazowniczej uwarunkowany jest ekonomiczną opłacalnością dla Spółki odpowiedzialnej za przesył gazu na terenie Gminy, np. w kontekście podłączenia do sieci dużego podmiotu/odbiorcy.

2.2.6. Gospodarka odpadami

Gmina Barcin dba o środowisko naturalne. Podjęto działania nad wprowadzeniem nowoczesnej gospodarki odpadami. Gmina podjęła istotne działanie wieloletnie i jest nim rekultywacja wysypiska odpadów w Barcinie Wsi (przedsięwzięcie realizowane do 2038 r.). Warto nadmienić, iż od roku 2013 w Gminie Barcin wprowadzony został obowiązek segregacji odpadów. Według danych na marzec 2020 r. liczba mieszkańców segregujących odpady wynosiła 11 881. W trosce o wysoką jakość gospodarki odpadami zdecydowano się na budowę modułowych wiat śmietnikowych. Inwestycja została zrealizowana do grudnia 2019 r. Polegała ona na budowie 8 szt. modułowych wiat śmietnikowych w miejscach, gdzie obecnie znajdują się pojemniki na odpady zmieszane i segregowane po 2 szt. na ulicy Wojska Polskiego, Pakoskiej, Lotników i Artylerzystów. Wiaty są zadaszone.

Tabela 28. Zmieszane odpady zebrane na terenie Gminy Barcin w tonach

	2017	2018	2019
Powiat żniński	20 471,75	22 276,03	22 557,40
Gmina Barcin	3 024,60	3 774,04	3 830,70

Źródło: Opracowanie własne na podstawie danych GUS BDL

Liczba zmieszanych odpadów zebranych w roku 2019 na terenie Gminy wyniosła 3 830,70 t. W porównaniu z rokiem 2017, wartość ta wzrosła o 26,65%.

Liczba osób objętych selektywną zbiórką na dzień 31.03.2020 wynosiła 11 972.

¹⁸ Informacje zawarte w Planie Gospodarki Niskoemisyjnej, s. 54

2.2.7. Energetyka, ciepłownictwo i odnawialne źródła energii¹⁹

Na terenie Gminy Barcin działa firma energetyczna ENEA Operator Sp. z o.o. Rejon Dystrybucji Inowrocław, Tauron Dystrybucja S.A.

Infrastrukturę energetyczną na terenie Gminy Barcin firmy ENEA Operator Sp. z o.o. tworzą linie kablowe i napowietrzne, przyłącza oraz stacje transformatorowe słupowe:

- linia SN 15kV napowietrzna – 67 km
- linia SN 15kV kablowa – 16 km
- linia Nn 0,4kV napowietrzna – 112 km
- linia Nn 0,4kV kablowa – 22 km
- przyłącza 0,4kV – 1319 szt.
- stacje transformatorowe słupowe 15/0,4kV – 84 szt.

W gminie istnieją dwa systemy ciepłownicze, które znajdują się w Barcinie i w Piechcinie. W Piechcinie i w Krotoszynie są dwie kotłownie o charakterze lokalnym przeznaczone do ogrzania kompleksowych budynków wielorodzinnych. Wszystkie systemy scentralizowane zasilane są z ciepłowni i kotłowni opalanych węglem. Poza tymi systemami scentralizowanymi, ciepłownictwo ma charakter rozproszony i jest dostosowane do potrzeb instytucji i indywidualnych gospodarstw domowych.

Większość obiektów w mieście i gminie, nie korzystających z ciepła sieciowego, ogrzewana jest z kotłowni wbudowanych, dla których paliwem jest przede wszystkim węgiel kamienny. Tylko niewielka liczba budynków w Barcinie, Piechcinie i w Krotoszynie (ok. 365 obiektów) ogrzewana jest przy wykorzystaniu jako paliwa gazu ziemnego.

Jeśli chodzi o odnawialne źródła energii, to na terenie Gminy 33 gospodarstwa domowe posiadają instalacje fotowoltaiczne. Jest to efekt realizacji projektu pn. „Budowa instalacji fotowoltaicznych w gminie Barcin”. Łączna moc wszystkich 33 mikroinstalacji to 220,69 kWp, z czego każda pojedyncza o mocy mniejszej niż 10 kWp. Gmina podpisała umowę o dofinansowanie projektu w grudniu 2019 r.

Elektrownie wiatrowe są zlokalizowane w pięciu miejscowościach na terenie gminy: Młodocin, Józefinka, Dąbrówka Barcińska, Wolice, Złotowo

Warto dodać, że we wsi Młodocin, w Gminie Barcin po obu stronach drogi wojewódzkiej nr 251 znajdują się elektrownie wiatrowe o mocy 600 kW i 500 kW²⁰.

2.2.8. Mieszkalnictwo

Mieszkalniowy zasób Gminy Barcin jest położony na terenie miasta Barcina oraz na pozostałej części gminy. Zarządza nim Przedsiębiorstwo Produkcyjno Usługowe "Wodbar" Sp. z o. o. z siedzibą przy ul. Dworcowej 12 w Barcinie.

W mieszkaniowym zasobie Gminy Barcin, według stanu na dzień 31.12.2019 r. znajdowały się 103 lokale komunalne o powierzchni użytkowej 4.637,75 m² oraz 64 lokale socjalne o powierzchni użytkowej 2.758,97 m².

Gmina Barcin wynajmuje 15 lokali z przeznaczeniem na lokale socjalne oraz jedno mieszkanie jako tymczasowe pomieszczenie, o łącznej powierzchni użytkowej 563,82 m², w tym:

- 1) na terenie miasta Barcina: 1 mieszkanie o pow. 11,40 m²,
- 2) na terenie Krotoszyna: 4 mieszkania o łącznej pow. 170,00 m²,

¹⁹ Zapisy pochodzą z PGN dla Gminy Barcin

²⁰ https://www.barcin.pl/strona-62-szlak_pieszy.html

3) na terenie Piechcina: 11 mieszkań o łącznej pow. 382,42 m².

Według stanu na dzień 31.12.2019 r. dwanaście gospodarstw domowych jednoosobowych i wieloosobowych oczekuje na przydział mieszkania gminnego. Warto dodać, iż w roku 2019 Burmistrz Barcina przydzielił jeden lokal socjalny oraz cztery lokale komunalne.

Gmina sukcesywnie wyczerpuje zasoby mieszkaniowe (ostatni blok socjalny został zbudowany w 2008 r.), wyprzedając mieszkania z bonifikatą dla nowych nabywców. W sytuacji, gdy wystąpi konieczność zapewnienia mieszkań socjalnych w przyszłości Gmina planuje wynajem takich mieszkań dla potrzebujących.

3. Sfera gospodarcza

3.1 Gospodarka

3.1.1. Podmioty Gospodarcze

Liczba podmiotów gospodarczych wpisanych do rejestru REGON na terenie Gminy Barcin według stanu na koniec 2019 r. wynosi 1067. W odniesieniu do roku 2010 liczba przedsiębiorstw wzrosła o 11,85%.

Wykres 6. Podmioty gospodarcze wpisane do rejestru REGON

Źródło: Opracowanie własne na podstawie danych z GUS, BDL

Na terenie Gminy Barcin najmniej jest przedsiębiorstw działających w branży: rolnictwo, leśnictwo, łowiectwo i rybactwo – 25. Dobrze rozwija się branża do której zalicza się przemysł i budownictwo – 301 firm. W kategorii: pozostała działalność jest ich aż 741.

Wykres 7. Podział przedsiębiorstw wg grup sekcji prowadzonej działalności (2019)

Źródło: Opracowanie własne na podstawie danych z GUS, BDL

Do najważniejszych przedsiębiorstw działających na terenie Gminy należy zaliczyć takie firmy jak:

- Lafarge Holcim Cementownia Kujawy w Bielawach – wydobywanie kamienia wapiennego, produkcja cementu,
- CRH Trzuskawica Zakład Kujawy w Bielawach – produkcja wapna,
- Mapei – chemia budowlana, produkcja klejów i zapraw budowlanych,
- Tele-strop-system z Barcina Wsi – produkcja materiałów budowlanych,
- „POLBET” Sp. z o.o., - produkcja kostki brukowej,
- Wielobranżowa Firma U.P.H WALEX Zakład w Barcinie – produkcja kruszywa,
- Masfalt Sp. z o.o. – produkcja mas asfaltowych,
- Mowap Sp. z o.o.,- produkcja mączki wapiennej,
- Global Technik – remont instalacji przemysłowych oraz obróbka skrawaniem metali,
- PAREM sp. z o.o.– konstrukcje stalowe, remonty instalacji przemysłowych,
- REMBEK Spółka z o.o.,
- Przedsiębiorstwo Produkcyjno-Handlowe „OFO” Sp. z o.o.,
- Przedsiębiorstwo Produkcyjno-Usługowo-Handlowe EKSPORT i IMPORT „HERSO” – branżą meblarską,
- Przedsiębiorstwo Produkcyjno-Usługowo-Handlowe Branży Meblarsko-Drzewnej Cyryl Mikulski, Zakład Bednarski „BEKA”,
- PPU „WODBAR” Sp. z o.o. w Barcinie,
- Przedsiębiorstwo Produkcyjno-Handlowe „OFO” Sp. z o.o.,
- Firma Pettino – produkcja odzieży dziecięcej.

Na terenie Gminy działalność w zakresie transportu ciężarowego prowadzą:

- Cometto sp.j. Zdzisław Ciszewski,
- Zabłocki Transport - Zabłocki Jarosław,
- Agro-Trans Aleksander Józefowicz,
- Przedsiębiorstwo Transportowe „TRANSBUD BIS BIELAWY”.

3.1.2. Rolnictwo i leśnictwo

Grunty orne stanowią 33,74% całej powierzchni. Poniżej przedstawia się szczegółowy wykaz gruntów stanowiących własność Gminy, pogrupowanych wg użytków wskazanych w ewidencji gruntów.

Tabela 29. Wykaz gruntów stanowiących własność Gminy Barcin

Lp.	Przeznaczenie terenu	Powierzchnia [ha]
1	Grunty orne	145,5142
2	Sady	0,2727
3	Łąki trwałe	25,1846
4	Pastwiska trwałe	1,3657
5	Lasy	6,0370
6	Tereny mieszkaniowe	18,9350
7	Tereny przemysłowe	8,7479
8	Tereny zabudowane inne	21,9398
9	Zurbanizowane tereny niezabudowane	0,2039
10	Tereny rekreacyjno-wypoczynkowe	26,7576
11	Użytki kopalne	0,2500
12	Tereny komunikacyjne	162,6319
13	Tereny różne	6,3054
14	Nie użytki	7,0947
15	Grunty pod wodami z wyłączeniem gruntów pod wodami powstałych w wyniku użytkowania urządzeń melioracji wodnych	0,0100
RAZEM		431,2504

Źródło: PLAN WYKORZYSTANIA ZASOBU NIERUCHOMOŚCI GMINY BARCIN NA LATA 2018-2020.

3.1.3. Tereny inwestycyjne

Gmina Barcin jest regionem o bogatych tradycjach przemysłowych sięgających 1860 roku. W latach 2007-2013 utworzono tutaj Pomorską Specjalną Strefę Ekonomiczną, francuska grupa Lafarge rozbudowała Cementownię Kujawy, powstał zakład produkujący produkty profesjonalnej chemii budowlanej włoskiej grupy Mapei i nowe miejsca pracy, w Zakładzie Kujawy Truskawica S.A. irlandzki koncern CRH wybudował stalowy silos pyłu węglowego o poj. 1040 m³ do zasilania istniejącego pieca Maertz'a, MPK sp. z o.o. z Ostrołęki nabyło działkę o pow. 2,65 ha w Wapieniu w celu budowy zakładu produkcyjnego paliw alternatywnych dla cementowni, wzrósł profesjonalizm lokalnych specjalistycznych przedsiębiorstw obsługujących przemysł i powstały nowoczesne bazy transportowe.

Władze samorządowe Gminy Barcin są gotowe zaoferować inwestorom zainteresowanym lokowaniem inwestycji na terenie miasta i gminy ulgi i zwolnienia podatkowe.

Strefa gospodarcza w Gminie Barcin obejmuje przede wszystkim tereny inwestycyjne zlokalizowane przy drodze wojewódzkiej nr 251 w sąsiedztwie Lafarge i Mapei. Do zagospodarowania pozostaje 150 ha terenów inwestycyjnych, w tym 33,51 ha w Pomorskiej Specjalnej Strefie Ekonomicznej i 126,90 ha wyróżnionych III miejscem w wojewódzkim finale konkursu „Grunt na Medal 2012”.

Od 2008 roku Gmina Barcin współdziała z Zarządem Pomorskiej Specjalnej Strefy Ekonomicznej sp. z o.o. w Sopocie. Spółka zarządzająca strefą dysponuje wolnym terenem inwestycyjnym Barcin I o powierzchni 33,51 ha przy drodze wojewódzkiej nr 251 Kaliska – Inowrocław i drodze powiatowej nr 2372C. Atuty inwestowania w Pomorskiej Specjalnej Strefie Ekonomicznej obejmują profesjonalnie zarządzany teren przemysłowy w Barcinie, system zwolnień podatkowych, szybko i życzliwą obsługę inwestora, doradztwo i wspieranie szkolnictwa zawodowego, ułatwianie kooperacji z partnerami biznesowymi oraz współpracę z regionalnym otoczeniem gospodarczym, naukowym i kulturalnym.

Miasto i Gminę Barcin wyróżnia dodatkowo kilka cech, które pozwalają pełniej odpowiedzieć na pytanie, dlaczego tutejsze lokalizacje to idealne miejsce do inwestowania. W Barcinie posiadamy aktualny miejscowy plan zagospodarowania przestrzennego terenów włączonych do PSSE i usytuowanych w jej pobliżu na cel realizacji funkcji produkcyjnej, składowo-magazynowej, handlowej i usługowej, dopuszcza się realizację funkcji zieleni oraz realizację funkcji związanej z komunikacją i infrastrukturą techniczną. Region pogranicza Pałuk i Kujaw o bogatych tradycjach przemysłowych posiada korzystne położenie pomiędzy ważnymi rynkami zbytu i dobre połączenia drogowe. Dysponujemy dostępem do pełnej infrastruktury technicznej, dobrą znajomością lokalnej społeczności i środowiska biznesowego, partnerskimi kontaktami z lokalnymi przedsiębiorcami oraz pozytywnymi opiniami zagranicznych inwestorów.

W ramach promocji gospodarczej regionu Urząd Miejski współpracuje z Kujawsko-Pomorskim Centrum Obsługi Inwestora w Toruniu oraz Polską Agencją Informacji i Inwestycji Zagranicznych S.A. w Warszawie. Najciekawsze oferty lokalizacyjne w Gminie Barcin dotyczące terenów inwestycyjnych zlokalizowanych wzdłuż dróg wojewódzkich nr 251 Kaliska – Inowrocław oraz nr 254 Wylatowo – Brzoza zamieszczone są w bazach COI i PAIiZ. Agencja rządowa i jej regionalny partner udostępniając oferty z Barcina doceniają ich znaczenie dla województwa, podnoszą wiarygodność i gwarantują rzetelność.

W 2009 roku przyjęto Strategię Zrównoważonego Rozwoju Społeczno - Gospodarczego Miasta i Gminy Barcin na lata 2009-2020, w której założono poprawę konkurencyjności gminy oraz standardu życia mieszkańców poprzez zrównoważony rozwój oparty na optymalnym wykorzystaniu zasobów lokalnych. Misja będzie realizowana w oparciu o zasady zrównoważonego rozwoju, które zakładają równowagę pomiędzy rozwojem gospodarczym, poszanowaniem praw przyrody i rozwojem społecznym. Poprzez wspieranie przedsiębiorczości, rozwój edukacji, turystyki i rekreacji, zapewnienie atrakcyjności zamieszkania oraz ochronę dziedzictwa kulturowego gmina Barcin jako nowoczesna, zasobna i przyjazna pragnie stać się idealnym miejscem dla mieszkańców, przedsiębiorców i turystów.

3.1.4. Rynek pracy

Wskaźnik pracujących wyrażony liczbą osób pracujących w przeliczeniu na 1 000 ludności w 2019 r. dla Miasta i Gminy Barcin wyniósł 200 os. i był wyższy niż wskaźnik dla powiatu żnińskiego (163 osoby). W porównaniu z rokiem 2014 nastąpił wzrost liczby osób pracujących na tym obszarze o 13 osób.

Wykres 8. Pracujący na 1 000 ludności w latach 2010, 2014, 2019

Źródło: Opracowanie własne na podstawie GUS BDL

Stopa bezrobocia w powiecie żnińskim na koniec roku 2019 kształtowała się na poziomie 9,4% (2020 r. - 10,1%), przy średnim poziomie stopy bezrobocia w województwie kujawsko-pomorskim – 7,9% w 2019 r. (2020 r. - 8,9%).

Liczbę bezrobotnych na obszarze Miasta i Gminy Barcin na tle danych dla powiatu żnińskiego przedstawia poniższa tabela.

Tabela 30. Liczba bezrobotnych na terenie Miasta i Gminy w latach 2010, 2014, 2019, 2020

Jednostka terytorialna	Liczba bezrobotnych		Rok
	Mężczyźni	Kobiety	
Barcin	175	305	2020
Powiat żniński	830	1 642	
Barcin	146	288	2019
Powiat żniński	742	1 548	
Województwo kujawsko-pomorskie	25 490	38 570	
Barcin	362	546	2014
Powiat żniński	2 008	2 816	
Województwo kujawsko-pomorskie	57 033	70 078	
Barcin	410	649	2010
Powiat żniński	2 268	3 158	
Województwo kujawsko-pomorskie	63 705	75 696	

Źródło: Opracowanie własne na podstawie GUS BDL oraz danych z Powiatowego Urzędu Pracy w Żninie

W 2019 r. na terenie Miasta i Gminy Barcin były zarejestrowane 434 osoby bezrobotne. W porównaniu z rokiem 2010 ogólna liczba bezrobotnych zmniejszyła się o 625 (spadek o 59,02%). W 2020 r. nastąpił nieznaczny wzrost liczby bezrobotnych - 480 osób (o 46 osób) w porównaniu z rokiem 2019.

Według danych GUS, znaczną część osób bezrobotnych na obszarze Miasta i Gminy w roku 2019 stanowiły kobiety (66,36%). Jest to wartość nieco niższa niż dla powiatu (67,60%). W 2020 r. na obszarze Miasta i Gminy kobiety stanowiły 63,54% ogólnej liczby bezrobotnych, przy wartości dla powiatu – 66,42%.

3.1.5. Budżet Miasta i Gminy

Z analizy danych dotyczących budżetu Miasta i Gminy Barcin zrealizowanego w latach 2017 – 2020, zarówno w zakresie dochodów, jak i ponoszonych wydatków, wynika że na przestrzeni czterech ostatnich lat dochody miasta i gminy systematycznie rosły, natomiast wydatki w latach 2017-2019 rosły, by w 2020 r. ulec zmniejszeniu. W 2017 roku dochody Miasta i Gminy Barcin były równe kwocie 71 245 633,08 zł, w 2018 roku - 75 830 940,14 zł, w 2019 roku - 82 259 659,54 zł, natomiast w 2020 roku wyniosły 89 560 842,20 zł. Największy udział w kwocie ogólnej dochodów Miasta i Gminy Barcin w poszczególnych latach miały dochody bieżące, które w 2020 roku stanowiły 97,47% wszystkich dochodów.

Jednocześnie w latach 2017-2019 wzrosły również wydatki ponoszone przez miasto i gminę, jednak w 2020 r. wydatki zostały znacząco ograniczone. W 2017 roku były równe kwocie 68 562 391,49 zł, w 2018 roku - 74 861 913,86 zł, w 2019 roku - 91 778 168,71 zł, by w 2020 roku spaść do poziomu 82 092 847,36 zł. Największy udział w kwocie ogólnej wydatków Miasta i Gminy Barcin w poszczególnych latach miały wydatki bieżące, które w 2020 roku stanowiły 93,95% wszystkich wydatków.

Tabela 31. Dochody i wydatki budżetowe Miasta i Gminy Barcin w latach 2017 – 2020 (w zł)

	2017	2018	2019	2020
I. Dochody ogółem, w tym:	71 245 633,08	75 830 940,14	82 259 659,54	89 560 842,20
1. Dochody bieżące	67 937 074,11	71 034 527,67	77 657 777,80	87 295 987,15
2. Dochody majątkowe	3 308 558,97	4 796 412,47	4 601 881,74	349 294,56
II. Wydatki ogółem, w tym:	68 562 391,49	74 861 913,86	91 778 168,71	82 092 847,36
1. Wydatki bieżące	62 930 661,25	68 013 091,70	74 176 600,28	77 126 018,14
2. Wydatki majątkowe	5 631 730,24	6 848 822,16	17 601 568,43	4 966 829,22
III. Deficyt/ nadwyżka budżetowa (I-II)	2 683 241,59	969 026,28	- 9 518 509,17	7 467 994,84

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetu Miasta i Gminy Barcin oraz sprawozdania o nadwyżce/deficycie jednostki samorządu terytorialnego

Budżet Miasta i Gminy Barcin zrealizowany w latach 2017 – 2020 pokazuje, że w latach 2017-2018 wystąpiła nadwyżka budżetowa, w roku 2019 wystąpił deficyt - wydatki w tym roku były wyższe niż uzyskane dochody, natomiast w 2020 roku sytuacja budżetu miasta i gminy uległa poprawie - wystąpiła ponownie nadwyżka budżetowa. Pozwoliło to na spłatę części zobowiązań i na koniec 2020 roku stan zadłużenia miasta i gminy wyniósł 21 249 165,57 zł.

Wykres 9. Dochody i wydatki budżetowe Miasta i Gminy Barcin w latach 2017 – 2020 (w zł)

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetu Miasta i Gminy Barcin oraz sprawozdania o nadwyżce/deficycie jednostki samorządu terytorialnego

Największy udział w dochodach budżetu w 2019 roku stanowiły dochody z działów „Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej”, „Rodzina” oraz „Różne rozliczenia”. Struktura dochodów na przełomie lat 2017-2019 jest zasadniczo niezmienna.

Tabela 32. Dochody budżetu Miasta i Gminy Barcin według wybranych działów (w %)

	2017	2018	2019
	udział %		
Rolnictwo i łowiectwo	1,5	1,2	0,9
Transport i łączność	-	0,1	0,2
Gospodarka mieszkaniowa	3,3	3,7	2,4
Administracja publiczna	0,2	0,2	0,2
Bezpieczeństwo publiczne i ochrona przeciwpożarowa	-	0,1	-
Różne rozliczenia	16,5	16,5	16,0
Oświata i wychowanie	2,7	2,1	2,3
Pomoc społeczna i pozostałe zadania w zakresie polityki społecznej	2,6	3,7	3,0
Edukacyjna opieka wychowawcza	0,2	0,1	0,1
Rodzina	22,1	20,7	24,7
Gospodarka komunalna i ochrona środowiska	4,7	3,8	3,2
Kultura i ochrona dziedzictwa narodowego	-	2,3	1,9
Kultura fizyczna	0,2	-	-

Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej	45,9	45,4	45,0
Pozostałe	0,1	0,1	0,1

Źródło: Opracowanie własne na podstawie danych ze Statystycznego Vademecum Samorządowca oraz sprawozdań z wykonania budżetu Miasta i Gminy Barcin

Największym udziałem procentowym w wydatkach budżetu Miasta i Gminy Barcin w roku 2019 charakteryzowały się działy „Oświata i wychowanie” oraz „Rodzina”. Struktura wydatków na przełomie lat 2017-2019 jest zasadniczo niezmienna, jednak zauważalny jest systematyczny wzrost wydatków w dziale „Transport i łączność”.

Tabela 33. Wydatki budżetu Miasta i Gminy Barcin według wybranych działów (w %)

	2017	2018	2019
	udział %		
Rolnictwo i łowiectwo	3,7	1,0	1,1
Transport i łączność	1,6	2,7	4,1
Gospodarka mieszkaniowa	0,2	0,2	0,1
Administracja publiczna	8,9	8,5	7,5
Bezpieczeństwo publiczne i ochrona przeciwpożarowa	1,8	1,7	1,2
Różne rozliczenia	0,4	-	-
Oświata i wychowanie	30,6	29,6	26,0
Pomoc społeczna i pozostałe zadania w zakresie polityki społecznej	7,8	8,3	6,5
Edukacyjna opieka wychowawcza	1,3	1,2	1,0
Rodzina	23,2	21,4	27,1
Gospodarka komunalna i ochrona środowiska	11,3	11,8	14,6
Kultura i ochrona dziedzictwa narodowego	3,6	7,1	5,8
Kultura fizyczna	4,4	4,6	3,6
Działalność usługowa	-	-	-
Ochrona zdrowia	0,7	0,8	0,5
Pozostałe	0,5	1,1	0,9

Źródło: Opracowanie własne na podstawie danych ze Statystycznego Vademecum Samorządowca oraz sprawozdań z wykonania budżetu Miasta i Gminy Barcin

Dochody budżetowe Miasta i Gminy Barcin w przeliczeniu na jednego mieszkańca w przeciągu ostatnich czterech lat systematycznie rosły i w roku 2020 na osobę zamieszkującą miasto i gminę przypadało 6 077,69 zł. Analiza wydatków w tym okresie wskazuje, że również one na przestrzeni lat 2017-2020 uległy wzrostowi – w roku 2017 wynosiły 4 614,51 zł na osobę, natomiast w 2020 r. wzrosły o 956,39 zł w stosunku do roku 2017.

Wykres 10. Wydatki i dochody budżetowe Miasta i Gminy Barcin na jednego mieszkańca w latach 2017 – 2020 (w zł)

Źródło: Opracowanie na podstawie GUS BDL, sprawozdań z wykonania budżetu Miasta i Gminy Barcin oraz sprawozdania o nadwyżce/deficycie jednostki samorządu terytorialnego