

Załącznik
do Uchwały nr XXX/276/10
Rady Gminy Subkowy
z dnia 9 listopada 2010 r.

PLAN ODNOWY MIEJSCOWOŚCI BRZUŚCE

Brzuśce, październik 2010 r.

1. Charakterystyka miejscowości

1.1. Położenie i przynależność administracyjna sołectwa Brzuśce

Sołectwo Brzuśce, położone jest w powiecie tczewskim, na terenie Gminy Subkowy, 3 km od miejscowości Subkowy, w kierunku zachodnim. Położone jest przy drodze wojewódzkiej nr 230 i 3 km od drogi krajowej nr 1 oraz stacji kolejowej Subkowy. Ma też korzystne połączenie z autostradą krajową A1- 4 km.


Brzuśce leżą 12 km od Tczewa, siedziby starostwa powiatowego i jednocześnie największego i najbardziej uprzemysłowionego miasta Kociewia. Miejscowość pełni rolę mieszkaniową, oświatową i usługową. Tereny wokół miejscowości mają charakter głównie rolniczy. Brzuśce zamieszkuje 435 osób, co stanowi 8,10% całkowitej liczby mieszkańców gminy.

Struktura ludności sołectwa Brzuśce wg płci


Struktura mężczyzn sołectwa Brzuśce wg wieku


Struktura kobiet sołectwa Brzuśce wg wieku


1.2. *Historia miejscowości*

Tradycja osadnicza Brzuśce sięga drugiej połowy XIII w. Pierwsza wzmianka w dokumentach pochodzi z roku 1269. Domniemywa się jednak również, na podstawie badań archeologicznych, iż nieopodal Brzuśce wiódł stary szlak handlowy do wybrzeży bursztynowych nad Bałtykiem. Wspomina o nim Plometeusz — kierownik Biblioteki Aleksandryjskiej, żyjący 150 lat p.n.e., a potwierdzają to znalezione w okolicach wsi Brzuśce monety z czasów cesarzy rzymskich: Wespazjana (79 r. p.n.e.), Krajana (117 r. p.n.e.), Walentyniana III (425—453).

Trzydzieści włók ziemi Brust (Brzuźc), było własnością menniczego Hermana z Grudziądza jako dar od Sambora II. W 1275 roku Mściwój II potwierdził darowiznę i oddał resztę majątku we władanie menniczemu. Majątek ten w 1290 roku Herman sprzedał cystersom oliwskim. Własność Brust jako cysterską poświadczył Władysław Łokietek oraz król Wacław II. Osada, choć na stałe zapisana w krajobrazie Pomorza, zmieniała, co jakiś czas swą nazwę, z Brust na Brzuszcze, Brzuszcze. Około 1682, pojawiły się fonetycznie nazwy teraźniejsze: Brzuśce, Brzusce. W 1772 roku, w wyniku sekularyzacji dóbr kościelnych, majątek Brzuśce został rozparcelowany, stając się wsią gospodarską. W ten sposób ludność wsi i okolic uzależniona zostaje od właściciela ogromnego prywatnego gospodarstwa pana Łazarskiego. W 1888 roku wybucha ogromny, niszczycielski pożar, który to jako przestroga, stał się w przyszłości symptomem do powołania w 1926 roku Ochotniczej Straży Pożarnej.

Okupacja niemiecka w znacznym stopniu, zniszczyła dorobek materialny wsi. Wyzwolenie przyniosło prócz wolności, również reformę rolną w wyniku, której majątek p. Łazarskiego został rozparcelowany w ręce bezrolnych rolników. W 1953 roku założono spółdzielnię produkcyjną „Złota Brzoza”, która to, ze względu na niefachowe kierowanie nią i

niegospodarność spółdzielców upada po 4 latach swej działalności. W 1974 roku, oddano do użytku, zbudowaną w czynie społecznym remizę strażacką wraz ze świetlicą wiejską. W 1983 roku powstaje pomysł zbudowania salki katechetycznej. W trakcie jej budowy, wizja wiejskiej sali katechetycznej zamieniła się w realną Kaplicę pod wezwaniem N.M.P. Królowej Polski i św. Maksymiliana Kolbe, która 15 maja 1984 roku, zostaje poświęcona.

Do terenu obszaru sołectwa Brzuśce zaliczana jest również Leśniczówka Bukowiec, która podlega administracyjnie pod Nadleśnictwo w Starogardzie Gdańskim.

1.3. *Struktura przestrzenna miejscowości*

Brzuśce to wieś typu ulicówka o skupionej zabudowie. Pierwotnie w granicach wsi znajdowały się trzy majątki ziemskie, z których nie zachował się żaden budynek mieszkalny ani inwentarski. Na murach jednego z nich wybudowano jedyny we wsi blok mieszkalny. Najstarszym budynkiem wsi jest dawna karczma „U Komora” (pochodzący z I połowy XIX wieku)- obecnie budynek mieszkalny sołtysa, położony w centrum wsi. W południowej części miejscowości mieści się szkoła pochodząca z 1890 r., rozbudowana w 1990 r. W Szkole Filialnej Brzuśce (należącej do Zespołu Szkół w Subkowach) uczą się dzieci z okolicznych wsi w klasach „0” – 3. W centralnej części wsi znajduje się kaplica, budynek remizy OSP ze świetlicą wiejską wyremontowaną w 2006 r. W części wschodniej wsi, wokół boiska powstają nowe domy jednorodzinne otoczone polami uprawnymi. Część północna to pojedyncze domy jednorodzinne i las. Od strony zachodniej Brzuśce otoczone są polami uprawnymi, wśród których mieszczą się malownicze oczka wodne.

2. Inwentaryzacja zasobów służących odnowie miejscowości

2.1. *Dziedzictwo kulturowe*

Charakterystyczną cechą dla sołectwa Brzuśce jest istnienie wielu miejsc kultu chrześcijańskiego. Są to występujące bardzo licznie tzw. „Boże Męki”, czyli połowe kapliczki. Jest ich 4 (cztery) na terenie sołectwa. Jest również w Brzuścach Kaplica pod wezwaniem N.M.P. Królowej Polski i św. Maksymiliana Kolbe, nosząca miano Kościoła Filialnego, a która podlega Parafii w Subkowach. Kościół został wzniesiony w 1984 roku, natomiast historia powstawania połowych kapliczek, sięga lat 90 XIX wieku. Z tego też okresu, bo z 1890 roku pochodzi budynek szkolny, w którym do dnia dzisiejszego, po dobudowie skrzydła w 1990 roku, funkcjonuje Szkoła Filialna dla klas I — III i klasy „0” wchodzącej w skład Zespołu Szkół w Subkowach. Starszy od szkoły, bo pochodzący z I połowy XIX wieku, jest budynek, zamieszkały przez obecnego sołtysa Brzuśc, który za dawnych czasów pełnił, prócz funkcji mieszkaniowej, rolę miejscowej karczmy. Możliwe jest, iż właśnie w tej karczmie „U Komora” spotykali się, jak głosi legenda, żyjący w osadzie zbójnicy, grabiący podróżujących drogą królewską do Gdańska, kupców.

Obiekt wpisane do Gminnej ewidencji zabytków
- Kapliczki (4): <ul style="list-style-type: none"> ➤ kapliczka z początku XX wieku, ➤ 3 kapliczki z końcówki XIX wieku. - Budynek szkoły z początku XX wieku, ul. Milenijna 12, - Budynek mieszkalny – dawna karczma z końca XIX wieku, ul. Milenijna 27, - Dom mieszkalny, wozownia, spichlerz, pralnia z przełomu XIX i XX wieku, ul. Polna 9,
W osadzie Bukowiec: leśniczówka, wozownia, spichlerz, kurnik - obora, magazyn z 1899 r., Bukowiec 1.

2.2. Zasoby przyrodnicze

Sołectwo Brzuśce znajduje się w obszarze Pojezierza Starogardzkiego, będącego częścią makroregionu Pojezierza Wschodniopomorskiego. Cały obszar zajmuje wysoczyzna, którą tworzy przeważnie morena denną falista, z „polami drumlowymi” charakteryzującymi się spadkami terenu od 5% do 20%. Wyjątek stanowią obszary południowo — zachodnie sołectwa zajmowane przez porośnięte lasami sandry. Najczęściej występującymi glebami na terenie sołectwa są: gleby brunatne, czarne ziemie właściwe i zdegradowane, wykształcone na glinach lekkich, średnich i piaskach gliniastych. Lasy w Sołectwie Brzuśce składają się z bardzo urozmaiconego, ciekawego i nierzadko unikatowego drzewostanu, zakwalifikowanego w 8 przypadkach jako pomniki przyrody (Leśniczówka Bukowiec).

Nr w rej. WKP	Przedmiot ochrony	Obwód [cm]	Położenie
65	Tilia cordata- lipa drobnolistna	350	Nadleśnictwo Starogard, Obr L. Bukowiec
	Tilia cordata- lipa drobnolistna	240	
	Tilia cordata- lipa drobnolistna	240	
	Tilia cordata- lipa drobnolistna	250	
	Tilia cordata- lipa drobnolistna	270	
66	Fagus sylvatica- buk zwyczajny	300	Nadleśnictwo Starogard, Obr L. Bukowiec
	Fagus sylvatica- buk zwyczajny	320	
	Fagus sylvatica- buk zwyczajny	330	
	Fagus sylvatica- buk zwyczajny	350	
	Tsuga canadensis – Choina kanadyjska	160	Nadleśnictwo Starogard, Obr L. Bukowiec
	Tsuga canadensis – Choina kanadyjska	140	
	Tsuga canadensis – Choina kanadyjska	90	
	Tsuga canadensis – Choina kanadyjska	110	
	Tsuga canadensis – Choina kanadyjska	120	

	Tsuga canadensis – Choina kanadyjska	190	
	Pseudotsuga Carriere – Daglezja	300	Nadleśnictwo Starogard, Obr L. Bukowiec
	Pseudotsuga Carriere – Daglezja	210	
	Pseudotsuga Carriere – Daglezja	240	
	Pseudotsuga Carriere – Daglezja	190	
	Pseudotsuga Carriere – Daglezja	270	
	Pseudotsuga Carriere – Daglezja	220	
	Pseudotsuga Carriere – Daglezja	200	
	Pseudotsuga Carriere – Daglezja	220	
	Pseudotsuga Carriere – Daglezja	280	
	Pseudotsuga Carriere – Daglezja	260	
	Pseudotsuga Carriere – Daglezja	260	
	Pseudotsuga Carriere – Daglezja	280	
	Pseudotsuga Carriere – Daglezja	240	
	Pseudotsuga Carriere – Daglezja	210	
	Pseudotsuga Carriere – Daglezja	230	
	Pseudotsuga Carriere – Daglezja	220	
	Pseudotsuga Carriere – Daglezja	290	
	Pseudotsuga Carriere – Daglezja	280	
	Pseudotsuga Carriere – Daglezja	200	
	Pseudotsuga Carriere – Daglezja	220	
	Quercus robur – Dąb szypułkowy	300	Nadleśnictwo Starogard, Obr L. Bukowiec
	Quercus robur – Dąb szypułkowy	370	Nadleśnictwo Starogard, Obr L. Bukowiec
	Quercus robur – Dąb szypułkowy	400	Nadleśnictwo Starogard, Obr L. Bukowiec
	Carya Nutt - Orzesznik	160	Nadleśnictwo Starogard, Obr L. Bukowiec
	Pseudotsuga Carriere – Daglezja	310	Nadleśnictwo Starogard, Obr L. Bukowiec
	Pseudotsuga Carriere – Daglezja	200	Nadleśnictwo Starogard, Obr L. Bukowiec

Z tego też względu, nierzadko tereny te są ostoją zwierzyny łownej. W Bukowcu znajduje się ponadto, powstały z inicjatywy Koła Łowieckiego i lokalnych władz samorządowych, spójny z krajobrazem, kompleks rekreacji. Składa się on z sali konferencyjno - biesiadnej, wydzielonego wokół oczka wodnego, miejsca na palenie ogniska, pieca grillowego oraz z szeregu drewnianych ław i siedzisk. Ciekawe są również lipy rosnące przy skrzyżowaniu dróg polnych niedaleko siedliska Płaczewo. Charakterystyczne dla terenu całego obszaru sołectwa Brzuśce jest występowanie licznych oczek wodnych.

2.3. Obiekty i tereny

W części zachodniej wsi „za blokiem” w roku 2006 powstało boisko wiejskie będące pod opieką Domu Kultury w Subkowach. Z inicjatywy grupy nieformalnej Dla Dziecka zostało ono wyposażone w plac zabaw. Dzięki staraniom Gminy Subkowy i części funduszy sołeckich został zniwelowany plac pod boisko piłki nożnej i wykonane prace przygotowawcze do ogrodzenia jego terenu. Mimo starań lokalnej społeczności jest ono słabo wyposażone. Terenem do rekreacji mogłyby się stać również place wokół szkoły i remizy OSP. Są one wykorzystywane do spotkań i festynów mimo minimalnego wyposażenia.

Przez naszą miejscowość przebiega szlak rowerowy Grzymiśława oraz Szlak Ziemi Tczewskiej im. Romana Klima.


Szlak rowerowy Grzymiśława

2.4. Infrastruktura społeczna

Na infrastrukturę społeczną wsi Brzuśce składają się:

- Szkoła Filialna
- Świetlica wiejska mieszcząca się w budynku remizy OSP

W świetlicy wiejskiej znajduje się sala komputerowa, która powstała w wyniku pozyskania funduszy z projektów „Rzeczpospolita Internetowa” i „Internetowe Centra Edukacyjno - Oświatowe na Wsi”. Pomimo zakończenia tych projektów sala komputerowa dalej funkcjonuje i jest dostępna dla mieszkańców wsi.

Duża sala ze sceną w świetlicy wiejskiej jest wykorzystywana na imprezy okolicznościowe związane ze świętami państwowymi i religijnymi. Organizatorami tych spotkań są Szkoła Filialna, Stowarzyszenie Rozwoju Wsi Brzuśce i KGW Brzuśce.

We wsi znajdują się też nie w pełni wykorzystane place: boisko, teren wokół remizy i szkoły, które wymagają doposażenia, ogrodzenia i obsadzenia roślinnością. Zagospodarowanie tej przestrzeni publicznej podniosłoby zdecydowanie estetykę i atrakcyjność naszej miejscowości.

2.5. Infrastruktura techniczna

Infrastruktura techniczna na terenie sołectwa Brzuśce nie zabezpiecza w pełni potrzeb społeczności. Wybudowana jest sieć wodociągowa, do której nie wszystkie gospodarstwa domowe są podłączone. Nie ma sieci kanalizacyjnej, ani oczyszczalni ścieków. Nawet nie wszystkie gospodarstwa domowe posiadają szambo. Zaplanowanie całościowego skanalizowania miejscowości znacznie by ją uatrakcyjniło. Większość mieszkańców posiada kosze na śmieci, które są odbierane przez wyspecjalizowane firmy na podstawie zawartych umów. Na terenie miejscowości znajdują się pojemniki do selektywnej zbiórki odpadów (plastik, szkło). Rozwiązania wymaga odbiór śmieci ze Szkoły Filialnej i świetlicy wiejskiej. Brzuśce nie posiadają sieci gazowej, są w sposób wystarczający zabezpieczone w energię elektryczną- choć jest kilka punktów, gdzie przydało by się dodatkowe oświetlenie ze względu na bezpieczeństwo (boisko, droga dojazdowa do nowo powstających budynków mieszkalnych).

2.6. Gospodarka

Brzuśce leżą w pobliżu Tczewa (wraz z Pomorską Strefą Ekonomiczną), Pelplina i Starogardu Gdańskiego, dlatego w miejscowości brak jest zakładów produkcyjnych. Funkcje gospodarcze spełniają zaledwie dwa sklepy wielobranżowe i zakład usługowy. Część mieszkańców pracuje na zasadzie samozatrudnienia w kraju i za granicą.

W ewidencji działalności gospodarczej prowadzonej przez Wójta Gminy Subkowy zapisano 11 podmiotów z miejscowości Brzuśce.

Strukturę rodzaju działalności gospodarczej przedstawia poniższa tabela.

Wyszczególnienie	Ilość
Handel	3
Usługi	6
Produkcja	1

2.7. Rolnictwo

Rolnictwo jest zanikającą formą utrzymania rodziny. Mimo bardzo dobrych gleb zauważa się sprzedaż ziemi lub przekazywanie jej w dzierżawę (starzenie się społeczeństwa, praca w innych sektorach gospodarki). Tym nie mniej rolnictwo w Brzuścach stoi na wysokim poziomie i jest źródłem utrzymania dla kilku rodzin.

Poniższa tabela przedstawia ilość i wielkość gospodarstw rolnych w sołectwie

Wielkość gospodarstw	Ilość gospodarstw
Do 1 ha	4

1 ha – 2 ha	4
2 ha – 5 ha	5
5 ha – 7 ha	1
7 ha – 10 ha	4
10 ha – 15 ha	2
15 ha – 20 ha	-
20 ha – 50 ha	3
50 ha – 100 ha	-
Powyżej 100 ha	1

Południowo — zachodni obszar sołectwa Brzuśce oraz punktowo niektóre jego miejsca pokrywają tereny leśne. Jedynie 9 ha tych lasów jest własnością prywatną. Pozostały ich areal jest w dyspozycji i zarządzie Nadleśnictwa Starogard Gdański.

2.8. Kapitał ludzki

2.8.1. Zatrudnienie

Na podstawie przedstawionych powyżej informacji stwierdzić można, że struktura zatrudnienia mieszkańców sołectwa jest zróżnicowana.

Mieszkańcy pracują jako:

- rolnicy
- handlowcy
- usługodawcy
- nauczyciele
- pracownicy umysłowi.

Pozostali to renciści i emeryci oraz osoby bezrobotne.

2.8.2. Bezrobocie

Stopa bezrobocia w powiecie tczewskim wynosi 13,3 %. W Brzuścach stopień bezrobocia jest niższy od średniej w gminie, gdyż obszary o zwiększonym bezrobociu to przeważnie wsie, w których istniały Państwowe Gospodarstwa Rolne. Na terenie sołectwa Brzuśce takowych nie było.

Zarejestrowani bezrobotni to osoby długotrwale bezrobotne. Część spośród nich rejestruje się w Powiatowym Urzędzie Pracy ze względów typowo formalnych oraz korzyści wynikające z ubezpieczenia zdrowotnego i społecznego. Są również tacy, którzy nie widzą potrzeby, ani też konieczności rejestrowania swego bezrobocia. Osoby te zdobywają środki na utrzymanie w szarej strefie zatrudnienia (i/lub) korzystają z pomocy Gminnego Ośrodka Pomocy Społecznej.

Szans na zwiększenie zatrudnienia mieszkańców, należy szukać głównie z racji położenia sołectwa przy ważnych szlakach komunikacji samochodowej i kolejowej oraz w bliskości węzła autostrady A-1 w Swarzędzie.

2.8.3. Organizacje społeczne

Podobnie jak w innych miejscowościach naszej gminy, tak i w Brzuścach istnieje spora grupa aktywnych mieszkańców. Działają oni w organizacjach i grupach nieformalnych:

- Koło Gospodyń Wiejskich;
- Ochotnicza Straż Pożarna;
- Stowarzyszenie Rozwoju Wsi Brzuśce;
- grupa nieformalna „Dla Dziecka”;
- młodzieżowa grupa nieformalna „Złotka z Brzuśc”.

Wymienione organizacje czynnie włączają się w organizację imprez kulturalnych i rekreacyjnych. Zarówno organizacje posiadające osobowość prawną (OSP i Stowarzyszenie Rozwoju Wsi Brzuśce) jak i grupy nieformalne opierają swoją działalność na pisaniu projektów w ramach konkursów organizowanych przez organizacje pozarządowe.

Rodzaj zasobu	Brak	Jest o znaczeniu małym	Jest o znaczeniu średnim	Jest o znaczeniu dużym
Środowisko przyrodnicze				
➤ walory krajobrazu			X	
➤ walory klimatu (mikroklimat, wiatr, nasłonecznienie)	X		X	
➤ walory szaty roślinnej			X	
➤ cenne przyrodniczo obszary lub obiekty			X	
➤ świat zwierzęcy (ostoje, siedliska)			X	
➤ osobliwości przyrodnicze			X	
➤ wody powierzchniowe (cieki, rzeki, stawy)		X		
➤ podłoże, warunki hydrogeologiczne		X		
➤ gleby, kopaliny		X		
Środowisko kulturowe				
➤ Kościół				X
➤ walory architektury wiejskiej i osobliwości kulturowe			X	
➤ walory zagospodarowania przestrzennego			X	
Obiekty i tereny				
➤ działki pod zabudowę mieszkaniową				X
➤ działki pod domy letniskowe	X			
➤ działki pod zakłady usługowe i przemysł	X		X	
➤ pustostany mieszkaniowe, magazynowe i po przemysłowe	X			
➤ tradycyjne obiekty gospodarskie wsi (kuźnie, młyny)	X			
Gospodarka, rolnictwo				

<ul style="list-style-type: none"> ➤ specyficzne produkty (hodowle, uprawy polowe) ➤ znane firmy produkcyjne i zakłady usługowe ➤ możliwe do wykorzystania odpady poprodukcyjne 	<p>X</p> <p>X</p> <p>X</p>			
<p>Sąsiedzi i przyjezdni</p> <ul style="list-style-type: none"> ➤ korzystne, atrakcyjne sąsiedztwo (duże miasto, arteria komunikacyjna, atrakcja turystyczna) ➤ ruch tranzytowy ➤ przyjezdni stali i sezonowi 	<p>X</p>		<p>X</p> <p>X</p>	
<p>Instytucje</p> <ul style="list-style-type: none"> ➤ placówki opieki społecznej ➤ szkoły ➤ przedszkola ➤ dom kultury ➤ świetlica wiejska 	<p>X</p> <p>X</p> <p>X</p>		<p>X</p> <p>X</p>	
<p>Ludzie, organizacje społeczne</p> <ul style="list-style-type: none"> ➤ KGW ➤ Stowarzyszenia ➤ OSP ➤ Grupy nieformalne 			<p>X</p>	<p>X</p> <p>X</p> <p>X</p>
Co ją wyróżnia?	<ul style="list-style-type: none"> ➤ Kościół, 5 Kapliczek „Boże Męki”; ➤ Szkoła 1 – 3 i „O” na miejscu; ➤ Duża ilość drzew jako pomników przyrody; ➤ Lasy z bogatą fauną i florą; ➤ Leśniczówka Bukowiec z miejscem rekreacji; ➤ Bliskość do drogi nr 1; 			
Jakie pełni funkcje?	<ul style="list-style-type: none"> ➤ Mieszkaniowa; ➤ Po części rekreacyjna; 			
Kim są mieszkańcy?	<ul style="list-style-type: none"> ➤ Kociewiaczy oraz ludność napływowa; ➤ Rolnicy; ➤ Młodzież, nauczyciele; ➤ Osoby bezrobotne; 			
Co daje utrzymanie?	<ul style="list-style-type: none"> ➤ Rolnictwo; ➤ Własna działalność gospodarcza; ➤ Szkolnictwo 			
Jak zorganizowani są mieszkańcy?	<ul style="list-style-type: none"> ➤ Rada Sołecka; ➤ Koło Gospodyń Wiejskich ➤ Stowarzyszenie Rozwoju Wsi Brzuśce ➤ Własne grupy wiekowe nieformalne ➤ OSP; 			
W jaki sposób rozwiązują problemy?	<ul style="list-style-type: none"> ➤ Dyskusje; ➤ Współpraca z Urzędem Gminy; ➤ Własna praca; 			
Jaki wygląd ma nasza wieś?	<ul style="list-style-type: none"> ➤ Wieś ulicówka z przysiółkami o charakterze zagrodowym; ➤ Wydzielone na obrzeżu wsi działki budowlane; 			
Jakie obyczaje i tradycje są u nas pielęgnowane i rozwijane?	<ul style="list-style-type: none"> ➤ Kultywowanie tradycji kociewskich; ➤ Obrzędy religijne; ➤ Odpusty; 			

Jak wyglądają mieszkania i obejścia?	<ul style="list-style-type: none"> ➤ Różnorodny, skrajny standard budynków mieszkalnych; ➤ Obejścia z reguły zadbane;
Jaki jest stan otoczenia i środowiska?	<ul style="list-style-type: none"> ➤ Brak kanalizacji wsi; ➤ Brak oczyszczalni; ➤ Mała ilość chodników; ➤ Brak dogodnych dróg dojazdowych do wewnętrznych działek i posesji wsi; ➤ Brak miejsc na uprawianie czynnej rekreacji i sportu;
Jakie jest rolnictwo?	<ul style="list-style-type: none"> ➤ Wiele małych gospodarstw socjalnych produkujących dla potrzeb własnych;
Jakie są powiązania komunikacyjne?	<ul style="list-style-type: none"> ➤ Dobre (Latocha, PKS);
Co proponujemy dzieciom i młodzieży?	<ul style="list-style-type: none"> ➤ Indywidualne formy spędzania czasu wolnego; ➤ Zajęcia świetlicowe dla dzieci kl. 1 – 3 (2 razy w tygodniu); ➤ Udział w aktualnie realizowanych projektach- „Wszyscy jesteście aktorami”- Działaj Lokalnie VI .

3. Analiza mocnych i słabych stron

Na podstawie analizy zasobów, opracowano korzystne i niekorzystne cechy wewnętrzne sołectwa, jak i potencjalne szanse i zagrożenia występujące w otoczeniu, które mogą mieć wpływ na przyszłość sołectwa i mieszkańców.

3.1. *Mocne strony sołectwa Brzuśce*

- Bliskość szlaków komunikacyjnych;
- Wewnętrzna szkolna komunikacja autobusowa;
- Dobra komunikacja z Tczewem i Pelplinem;
- Brak zakładów zanieczyszczających środowisko;
- Tereny działek pod budownictwo jednorodzinne wyznaczone w planie i studium uwarunkowań i kierunków zagospodarowania przestrzennego
- Bliskość terenów leśnych, potencjalnych miejsc rekreacji;
- Chęć zmiany swego statusu przez osoby bezrobotne;
- Bezrobotni chętni do podjęcia pracy.

3.2. *Słabe strony sołectwa Brzuśce*

- Niedostateczna infrastruktura wsi z punktu widzenia gospodarki i zatrudnienia;
- Bierność i apatia części społeczności sołectwa;
- Bezrobocie;
- Brak dróg dojazdowych do wytyczonych działek budowlanych;
- Brak skanalizowania sołectwa.

3.3. Szanse sołectwa Brzuśce

- Rozwój Tczewa i Strefy Ekonomicznej;
- Rozwój gospodarczy kraju;
- Atrakcyjność turystyczna terenu;
- Szlak rowerowy Grzymisława oraz Szlak Ziemi Tczewskiej im. Romana Klima
- Dyspozycyjność robocza mieszkańców;
- Pozyskanie środków pomocowych z Unii Europejskiej;
- System stypendialny dla młodzieży wiejskiej;
- Gminne Centrum Informacji Subkowach;
- Komputeryzacja indywidualnych gospodarstw domowych.

3.4. Zagrożenia sołectwa Brzuśce

- Zubożenie społeczności lokalnych;
- Marginalizacja osób bezrobotnych.

4. Opis planowanych zadań inwestycyjnych w latach 2009 – 2016 w miejscowości Brzuśce

Karta nr 1

Nazwa	Remont i modernizacja świetlicy wiejskiej w miejscowości Brzuśce, gmina Subkowy
Cel i uzasadnienie	Zwiększenie funkcjonalności
Przeznaczenie	Mieszkańcy sołectwa, Szkoła Filialna- występy dla społeczności lokalnej
Harmonogram realizacji	2009 – 2016: 2009 – dokumentacja kosztowa 06.2011 – remont i modernizacja świetlicy 06.2011 – wykonanie i montaż elementów promocyjnych, promocja 09.2011 – końcowe rozliczenie projektu 2011 – 2016 – monitorowanie i ewaluacja projektu
Kwota końcowa	60 tys. zł
Źródła finansowania	PROW (Odnowa i rozwój wsi), środki własne

Karta nr 2

Nazwa	Przebudowa boiska wiejskiego
Cel	Zwiększenie funkcjonalności i bezpieczeństwa
Przeznaczenie	Mieszkańcy sołectwa, Szkoła Filialna- lekcje wychowania

	fizycznego, festyny dla społeczności lokalnej
Harmonogram realizacji	2009 – 2016
Kwota końcowa	50.000 zł
Źródła finansowania	PROW, środki własne

Karta nr 3

Nazwa	Remont chodnika i budowa miejsc parkingowych przy Szkole Filialnej
Cel	Zwiększenie funkcjonalności i bezpieczeństwa,
Przeznaczenie	Mieszkańcy sołectwa, Szkoła Filialna
Harmonogram realizacji	2011 – 2016
Kwota końcowa	100.000 zł
Źródła finansowania	Wojewódzki Zarząd Dróg, środki własne, PROW

Przewodniczący Rady Gminy
Jacek Lisewski

