


Strategia Rozwoju Gminy Bralin

Na lata 2015-2023

Sierpień 2015

Spis treści

Spis treści	1
1. Wprowadzenie	3
1.1. Wstęp.....	3
1.2. Metodologia	3
2. Charakterystyka Gminy Bralin.....	4
2.1. Ogólna charakterystyka miasta i gminy	4
2.1.1. Położenie.....	4
2.1.2. Historia	7
2.1.3. Grunty	8
2.2. Środowisko naturalne, obszary chronione	10
2.2.1. Obszary chronione	10
2.2.2. Krainy geograficzne	11
2.2.3. Wody powierzchniowe	11
2.2.4. Klimat	12
2.2.5. Złoża naturalne.....	12
2.3. Walory historyczno – kulturowe	12
2.4. Zagospodarowanie przestrzenne	15
3. Sfera społeczna	16
3.1. Demografia	16
3.2. Rynek pracy i bezrobocie	19
3.3. Aktywność lokalna (społeczna), działalność organizacji pozarządowych	20
3.4. Oświata, sport i kultura.....	21
3.5. Ochrona zdrowia i pomoc społeczna.....	22
3.6. Bezpieczeństwo publiczne	22
4. Gospodarka	23
4.1. Przedsiębiorczość	23
4.2. Rolnictwo	25
4.3. Turystyka.....	26
5. Infrastruktura techniczna	27
5.1. Sieć komunikacyjna	27
5.2. Sieć teleinformatyczna.....	31
5.3. Sieć wodociągowa i kanalizacyjna	31

5.4.	Sieć elektryczna	33
5.5.	Sieć gazowa	34
5.6.	Gospodarka odpadami	34
5.7.	Gospodarka mieszkaniowa	34
5.8.	Inwestycje	35
6.	Analiza SWOT	36
7.	Wizja i misja	37
8.	Strategiczny Program Rozwoju – cele strategiczne, cele operacyjne i kierunki działania	39
9.	Spójność strategii z dokumentami wyższego	42
10.	Finansowanie	44
11.	Monitoring i ewaluacja	48
11.1.	Monitorowanie realizacji Strategii	48
11.2.	Ewaluacja.....	49
12.	Spis tabel i wykresów	51

1. Wprowadzenie

1.1. Wstęp

Strategia rozwoju gminy to dokument ujmujący główne cele i priorytety w średniookresowym horyzoncie czasowym. Tworzenie dokumentu jak i realizacja odbywa się przy czynnym uczestnictwie lokalnych liderów i aktorów oraz animatorów życia publicznego i prywatnego. Plan strategiczny stanowi własność całej społeczności lokalnej. Jest wyrazem konsensu wszystkich mieszkańców co do wizji przyszłości gminy. Strategia to podstawowy dokument planistyczny określający kierunki, cele i priorytety rozwoju społeczno-gospodarczego gminy Bralin. Strategia Rozwoju Gminy będąc zgodną z dokumentami strategicznymi na poziomie powiatu, województwa, kraju oraz Unii Europejskiej, ma odpowiadać na potrzeby lokalnych społeczności.

1.2. Metodologia

Podjęcie prac związanych z opracowaniem strategii stanowiło odpowiedź na zakres zmian w sferze społeczno-gospodarczej, zachodzących terenie gminy Bralin oraz w jej otoczeniu (powiat Kępiński). Opracowanie dokumentu wynika również z przesłanek formalno-prawnych, uzasadniających potrzebę weryfikacji dokumentów strategicznych wszystkich jednostek samorządów terytorialnych w kraju. Czynnikiem determinującym powstanie dokumentu były:

- Dostosowanie Strategii Rozwoju Gminy Bralin do nowych dokumentów strategicznych szczebla regionalnego i krajowego, w tym uspoźnienie horyzontu czasowego Strategii z horyzontem czasowym nowego okresu programowania Unii Europejskiej 2014-2020 oraz dokumentów nadrzędnych;
- Adaptacja polityki rozwoju lokalnego do zmian zachodzących w sferze społeczno-gospodarczej;
- Określenie celów, kierunków i działań w ramach kompleksowej i długookresowej polityki rozwoju społeczno-gospodarczej.

Okres realizacji planu operacyjnego dokumentu zaplanowano na lata 2015-2023. Działania ujęte w strategii, w większości mają charakter wieloletni, a ich realizacja uzależniona jest od możliwości finansowych gminy oraz ilości pozyskanych środków zewnętrznych. Okres jaki obejmuje strategia pokrywa się znacząco z okresem wydatkowania i rozliczania środków pochodzący z UE w ramach perspektywy na lata 2014-2020, czyli do roku 2022.

Metodyka prac nad opracowaniem Strategii Rozwoju Gminy Bralin na lata 2015-2023 opierała się na partycypacji społecznej przy współdziałaniu doradców i ekspertów zewnętrznych

z zakresu rozwoju lokalnego, planowania strategicznego, pozyskiwania funduszy zewnętrznych i realizacji procesu inwestycyjnego. Brzmienie niniejszego dokumentu było konsultowane z mieszkańcami gminy w ramach konsultacji społecznych. Włączenie wspólnoty lokalnej w procesy decyzyjne zachodzące w gminie było integralnym elementem stanowiącym o kompleksowości dokumentu.

Przebieg prac nad niniejszym opracowaniem uwzględniał następujące etapy:

- etap przygotowawczy,
- etap diagnostyczny,
- etap planowania,
- etap syntezy.

Szczególnie istotnymi elementami Strategii są:

- Raport o stanie gminy – diagnoza obszaru w oparciu o dane statystyczne edytowane m.in. przez Główny Urząd Statystyczny, Urząd Gminy Bralin czy Powiatowy Urząd Pracy w Kępnie;
- Ocena potencjału gminy i wskazanie możliwości rozwojowych dla obszaru – część tak bazuje na wynikach badań ankietowych wśród społeczności lokalnej, umożliwiającą opracowanie analizy SWOT tj. zestawienia słabych i mocnych stron gminy oraz szans i zagrożeń związanych z jej rozwojem;
- Plan strategiczny i operacyjny rozwoju gminy – konstrukcja planu operacyjnego, wskazanie misji i wizję rozwoju gminy, określenie celów strategicznych, kierunków, działań i zadań wraz z harmonogramem ich realizacji.

Dzięki zaangażowaniu w proces powstawania dokumentu przedstawicieli samorządu, organizacji publicznych, przedsiębiorców i społeczności lokalnej, „Strategia Rozwoju Gminy Bralin na lata 2015-2023” stanowi element prowadzenia polityki rozwoju lokalnego i regionalnego oraz syntezę świadomych wyborów i rekomendacji przedstawicieli społeczności tworzącej wspólnotę samorządową gminy.

2. Charakterystyka Gminy Bralin

2.1. Ogólna charakterystyka miasta i gminy

2.1.1. Położenie

Gmina Bralin jest gminą wiejską, położoną na południowym krańcu województwa wielkopolskiego, w powiecie kępińskim. W latach 1975-1998 gmina położona była w województwie kaliskim. Od północy graniczy z gminą Kobyla Góra, od wschodu z gminami

Kępno i Baranów, od południa z gminą Rychtal, a od południowego zachodu z gminą Perzów. Siedzibą gminy jest Bralin. W jej skład wchodzi 12 sołectw:

- Bralin
- Czermin
- Działosze
- Gola
- Chojęcin
- Chojęcin–Parcele
- Mnichowice
- Nosale
- Nowa Wieś Książęca
- Tabor Mały
- Tabor Wielki
- Weronikopole


Mapa 1 Mapa powiatu Kępińskiego


Źródło: <https://www.osp.org.pl>

Gmina zajmuje powierzchnię 85,16 km².

Mapa 2 Mapa gminy Bralin


Źródło: Googlemaps

Мапа 3 Gmina Bralin w Polsce


Źródło: Googlemaps

2.1.2. Historia

Prawdopodobnie pierwsza wzmianka o Bralinie pochodzi z bulli papieża Innocentego II z 7 lipca 1136 roku (wspomniana jest osada Bralice), jednakże nie jest w pełni potwierdzone, iż to jest Bralin. Pierwsza w pełni potwierdzona wzmianka pochodzi z 12 lipca 1288 roku. Mowa jest o Bralinie przy zawieraniu transakcji, której świadkiem był "Johannes plebanus de Bralin", a następną z 1310 wspomina o Brelinie.

Pochodzenie nazwy miejscowości jest różnie tłumaczone. Uczeni polscy zaliczają ją do grupy nazw dzierzawnych lub patronimicznych, tworzonych od nazw osobowych, imion czy przezwisk założycieli, właścicieli lub ich potomków. Nazwa Bralin została utworzona zapewne od imion Bra - za pomocą przyrostka - l. Stąd możliwości jest wiele, np. Bral. Bratosław, Braclaw, Bratosz.

Z kolei niemieccy uczeni inaczej tłumaczą pochodzenie nazwy miejscowości.. Heinrich Adam w pracy "Die Schlesischen Ortsnamen , ihre Entstehung und Badetung. Ein Bild aus der

Vorzeit" wydanej we Wrocławiu w 1887 roku, zalicza ją do grupy biorących nazwę od licznych lasów sosnowych. W czasach średniowiecza miały one większy zasięg i obejmowały cały obszar południowej Polski, w tym tereny współczesnego Bralina.

Na terenie Gminy Bralin na szczególną uwagę zasługuje wiele cennych historycznie ukształtowanych układów i ruralistycznych następujących miejscowości: Mielęcín (XII w.), Mnichowice (XIII w.), Czermin (XIII w.), Nowa Wieś Książęca (XV w.), Chojęcín (XV w.) oraz Tabor Wielki i Tabor Mały jako utworzone związane z osadnictwem czeskich husytów, a także jedyny historyczny układ urbanistyczny miejscowości Bralin (XII - XIII w.).

Bralin posiadał prawa miejskie w okresie 1523-1572, 1650-1658 i od 1709. Ostatecznie utracił je w 1742 r.

W zamierzchłych czasach prawdopodobnie wiódł tędy szlak bursztynowy, czego dowodem mogą być znalezione tu monety rzymskie, oraz stary szlak handlowy: Kijów – Przemyśl – Wieluń – Wrocław. W późniejszym okresie przez miasteczko prowadził szlak warszawsko-drezdeński Królewskiej Poczty Polskiej. W przeszłości teren obecnej gminy Bralin zamieszkiwali mieszkańcy różnych narodowości: Polacy, Niemcy, Czesi i Żydzi oraz przedstawiciele wielu wyznań: katolicy, ewangelicy augsburscy, baptyści, bracia czescy, żydzi i husyci. Część obecnego terenu gminy Bralin przez okres paru stuleci była własnością Bironów von Kurland z Sycowa

Od początków swego istnienia miejscowość należała do Śląska. W 1919 r. Bralin wraz z tzw. Krajem Rychtańskim został obsadzony przez wojsko polskie, a następnie, na mocy Traktatu został włączony do województwa poznańskiego, powiatu kępińskiego..

2.1.3. Grunty

Zdecydowaną część powierzchni gminy stanowią użytki rolne (75,54%). Jest to udział podobny jak średnia w powiecie (74,33%), aczkolwiek więcej niż w województwie i podregionie kaliskim. Odwrotnie sytuacja wygląda w przypadku udziału lasów. 19,11% w gminie i 20,41% w powiecie, to mniej niż w województwie i podregionie kaliskim.


Większość użytków rolnych stanowią grunty orne (73,55%) oraz łąki (20,38%).

Tabela 1 Wykorzystanie gruntów w gminie Bralin w porównaniu do średniej

Jednostka terytorialna/ rodzaj gruntu	Woj. Wielkopolskie	Podregion kaliski	Powiat kępiński	Bralin
użytki rolne razem, w tym:	64,70%	70,60%	74,33%	75,54%
grunty orne	81,53%	81,59%	80,69%	73,55%
sady	0,82%	0,62%	0,40%	0,56%
łąki trwałe	10,19%	9,91%	12,47%	20,38%
pastwiska trwałe	4,10%	3,78%	3,33%	3,12%
grunty pozostałe	3,36%	4,10%	3,10%	2,39%
las	26,70%	23,69%	20,41%	19,11%
grunty pod wodami	1,46%	0,37%	0,17%	0,40%
grunty zabudowane i zurbanizowane	5,21%	4,77%	4,58%	4,39%
użytki ekologiczne	0,08%	0,01%	0,00%	0,00%
nieużytki	1,22%	0,49%	0,46%	0,56%
tereny różne	0,63%	0,06%	0,04%	0,00%


Źródło: Dane GUS i Urzędu Gminy Bralin

Wykres 1 Morfologia ziemi w gminie Bralin


Źródło: Dane GUS i Urzędu Gminy Bralin

Wykres 2 Podział użytków rolnych w gminie Bralin


Źródło: Dane GUS i Urzędu Gminy Bralin

2.2. Środowisko naturalne, obszary chronione

2.2.1. Obszary chronione

Na terenie gminy Bralin nie występują obszary chronione. Obszar chronionego krajobrazu "Wzgórza Ostrzeszowskie i Kotlina Odolanowska" kończy się na granicy z gminy Kobyła Góra oraz obejmuje część gminy Kępno.

Mapa 4 Obszary chronione w okolicy gminy Bralin


Źródło: <http://geoserwis.gdos.gov.pl/>

Na terenie gminy występują za to pomniki przyrody – 7 dębów szypułkowych – nr rejestru 140, „Dęby Bralińskie” wiek ich szacowany jest na 600 - 800 lat, o obwodzie Pierścienicy 410 - 628 cm, zlokalizowane przy ul. Leśnej na zachodnim skraju miejscowości Bralin.

2.2.2. Krainy geograficzne

Większa część terenu gminy Bralin położony jest na terenie Wysoczyzny Wieruszowskiej, mezoregionu będącego częścią Niziny Południowowielkopolskiej. Obszar ten zlokalizowany jest w południowej i centralnej gminy, występuje tutaj krajobraz wysoczyzny morenowej falistej położonej na wysokości 170-208 m n.p.m., o deniwelacjach sięgających do 10 m i spadkach, lokalnie tylko przekraczających 5%. Występują tutaj wyraźne, rozległe obniżenia szerokości 1-1,5 km o dnach położonych na poziomie 170-172 m n.p.m., czyli ok. 5-7m poniżej średniej wysokości wysoczyzny. Do obniżeń tych zaliczyć można też system dolinek bocznych, rozcinających rozgałęzionym systemem Wysoczyznę w których płyną rzeki, takie jak: Niesób, Szumna Woda oraz Czarna i Biała Widawa wraz z dopływami. Północno-zachodni obszar gminy Bralin obejmuje południowozachodni teren skłonu Wzgórz Ostrzeszowskich tworzących wał moren czołowych spiętrzonych wyznaczających maksymalny zasięg stadiału warciańskiego zlodowacenia Środkowopolskiego. Teren ten charakteryzowany silnie urozmaiconą rzeźbą o znacznie większych deniwelacjach (15-20 m) i spadkach do 7%-15% i rozcięty licznymi wyraźnymi nieckowatymi dolinkami o szerokości 40-60 m i głębokości 5-6 m.

2.2.3. Wody powierzchniowe

Wody powierzchniowe występujące na terenie gminy należą do Regionu Wodnego Środkowej Odry. Większa część gminy znajduje się zlewni rzeki Niesób – lewego dopływu Prosny, a tylko niewielka południowo-zachodnia część obszaru przypada na zlewnię Czarnej Widawy – dopływu Widawy uchodzącej dalej do Odry.

Wody stojące na terenie Gminy Bralin zajmują bardzo małą powierzchnię. Do charakterystycznych elementów sieci wodnej gminy należą przede wszystkim mniejsze zbiorniki wodne zaliczane do obiektów małej retencji wodnej. Są to stawy, śródpolne oczka wodne zlokalizowane w dolinach rzecznych oraz wyrobiska poeksploatacyjne wypełnione wodą. W większości to zbiorniki o regularnych kształtach, najczęściej płytkie i zarastające. Pełnią one nie tylko znaczącą funkcję biocenotyczną, ale stanowią także cenny element urozmaicenia krajobrazu rolniczego.

2.2.4. Klimat

Warunki klimatyczne panujące na terenie gminy należą do umiarkowanych i w dużej mierze uwarunkowane są wpływami mas powietrza morskiego oraz kontynentalnego.

Kraina ta charakteryzuje się stosunkowo korzystnymi warunkami klimatycznymi. Amplitudy temperatury są tutaj mniejsze niż przeciętne w Polsce, wiosny i lata są wczesne i ciepłe, a zimy łagodne z nietrwałą pokrywą śnieżną, zalegającą około 60 dni. Okres wegetacyjny trwa średnio około 210 - 217 dni. Charakterystyczna dla tej strefy jest także dość duża liczba dni pochmurnych około 120 – 130 dni w roku. Dni pogodnych jest około 50 – 60, a dni z przymrozkami - pomiędzy 100 – 118, które mogą wystąpić nawet jeszcze pod koniec kwietnia. Przeważającymi wiatrami na terenie gminy są wiatry zachodnie i południowozachodnie, których udział dochodzi do 50 %. Wiatry zachodnie zdecydowanie przeważają w porze letniej, a zimą natomiast często pojawiają się wiatry z kierunku północnozachodniego.

2.2.5. Złóża naturalne

Na terenie gminy Bralin znajdują się złoża kruszywa naturalnego. Obecnie eksploatowane są następujące

- "Tabor Mały"
- Chojećcin

2.3. Walory historyczno – kulturowe

Bralin

- **kościół par.** pw. św. Anny, nr rej.: kl.III-885/21/61 z 27.12.1961 - najstarsza zachowana świątynia w kępińskim z murowanym prezbiterium w tradycji gotyckiej, przykrytym sklepieniem krzyżowo-żebrowym. Prezbiterium datowane na 1627 r. Kościół rozbudowany w 1840 r, poprzez przedłużenie jednonawowego korpusu i budowę wieży oraz kruchty bocznej.

Zdjęcie 1 Kościół pw. św. Anny w Bralinie


Źródło: Streetwiev

- **kościół odpustowy** pw. Narodzenia NMP „Na Pólku”, nr rej.:606/A z 31.12.1990 – obiekt o dużej wartości zabytkowej nawet w skali kraju, drewniany, zbudowany na rzucie krzyża greckiego z dachami i krytym gontem. Pierwsze zapisy w dokumentach o kościele pojawiają się już w 1651 r. Obecna świątynia wzniesiona w 1711 r. ze środków kupca z Rychtała Stanisława Drabika mieszkańców okolic Bralina. Po stronie wschodniej kościoła charakterystyczne podcieniowe obejście.

Zdjęcie 2 Kościół odpustowy pw. Narodzenia NMP „Na Pólku


Źródło:https://pl.wikipedia.org/wiki/Wikipedia:Wiki_Lubi_Zabytki/wielkopolskie/powiat_k%C4%99pi%C5%84ski/gmina_Bralin#/media/File:Bralin_701-36.jpg, autor: roweromaniak

- **kościół ewangelicki**, ob. rzym.kat. fil., ul. 3 Maja, 1875, nr rej.:287/Wlkp/A z 14.03.2006
 - **pastorówka, ob. dom**, ul. 3 Maja 9, 2 poł. XIX, nr rej.: j.w.
 Kościół zbudowany w stylu historyzującym zapewne w 1867 r., murowany z cegły ceramicznej, nieotynkowany, jednonawowy z pięciobocznym niższym i węższym prezbiterium i wieżą od zachodu. Dach dwuspadowy kryty dachówką. Dawna pastorówka zlokalizowana jest na południe od kościoła, parterowa z mieszkalnym poddaszem i facjatą na osi.
- **dom starców**, ob. dom parafialny ul. Wrocławska 55, poł. XIX, nr rej.: 650/A z 25.06.1969 - wzniesiony ok połowy XIX w., jeden z najstarszych murowanych budynków w Bralinie, przykład małomiasteczkowej architektury klasycystycznej z charakterystyczną półkolistą facjatą na osi fasady

Mnichowice

- **kościół fil. pw. św. Katarzyny**, 1802, nr rej.: 679/A z 14.07.1969 - - klasycystyczny, murowany, jednoprzestrzenny z masywną wieżą od strony północnej i obszernym prezbiterium zamkniętym półkoliście. Usytuowany w centrum miejscowości otoczony cmentarzem przykościelnym.

Nosale

- **dwór**, 1803, nr rej.: 37/A z 17.12.1964 - zbudowany w 1803 r. w formach barokowych, murowany/ Podpiwniczonym, na rzucie prostokąta, dwutraktowy, amfiladowy z centralnie usytuowaną klatką schodową i z sąsiadującą z nią obszerną salą, parterowy z mieszkalnym Poddaszem, elewacja południowa dziewięcioosiowa, na osi od strony pn. pd, wysokie facjaty, dach mansardowy. w xx w. dobudowane na i osi od pn, i pd. parterowe przybudówki.

Nowa Wieś Książęca

- **kościół par. pw. Świętej Trójcy**, mur.-drewn., 1804, nr rej.: 680/A z 14.07.1969 – Murowany z drewnianą wieżą od zachodu o konstrukcji słupowo-ryglowej, zbudowany w 1804 r. w stylu neobarokowym z jednonawowym korpusem i węższym prezbiterium zamkniętym pięciobocznie. Usytuowany w centrum miejscowości otoczony cmentarzem przykościelnym.

Dodatkowo w gminnej ewidencji zabytków ujęto 208 obiektów, a 28 innych figuruje w adresowej ewidencji zabytków prowadzonej przez Wojewódzkiego Konserwatora Zabytków.

Zabytki ruchome wpisane do rejestru zabytków

- Zespół wyposażenia kościoła odpustowego pw. Narodzenia Najświętszej Marii Panny „Na Pólku” w Bralinie – 28 obiektów tworzących zróżnicowany zespół obiektów sztuki snycerskiej, rzeźbiarskiej, malarskiej i użytkowej reprezentujący stylistykę począwszy od gotyckiej poprzez renesansową, barokową i klasycystyczną w okresie od XV do XIX wieku. Wpis do rejestru z 3.06.1950, nr26/B
- Zespół wyposażenia kościoła parafialnego pw. Św. Anny w Bralinie – 27 obiektów tworzących dość ujednolicony stylistycznie zespół wyposażenia kościoła wzniesionego w 1627 r. obejmujący głównie barokowe obiekty sztuki snycerskiej, rzeźbiarskiej, malarskiej i użytkowej z XVII i XVIII w. Wpis z 18.03.1972 r., 25/B
- Zespół wyposażenia kościoła parafialnego pw. Św. Trójcy w Nowej Wsi Książęcej – 10 obiektów, tworzących klasycystyczny zespół wyposażenia kościoła zabudowanego na początku XIX wieku. Zabytki te stanowią integralną część wyposażenia kościoła, reprezentując głównie dzieła snycerki rzeźby z czasu budowy kościoła oraz barokowych dzieł sztuki użytkowej. Wpis z 24.05.1972 r, wpis 37/B
- Zespół wyposażenia kościoła filialnego pw. Św. Katarzyny w Mnichowicach – 22 obiekty będących częścią wyposażenia kościoła. Zabytkami są głównie barokowe i klasycystyczne dzieła snycerki, rzeźby, malarstwa i sztuki użytkowej z XVIII i XIX wieku. Wpis z 24.05.1972 r, wpis 38/B

Stanowiska archeologiczne wpisane do rejestru zabytków

- Relikt dworu obronnego, tzw. Grodzisko stożkowate. Obiekt o znacznej wartości historycznej i naukowej, będący pozostałością po dworze obronnym funkcjonującym w okresie od połowy XV do końca XVI wieku. Z całego obiektu pozostał jedynie nasyp o wysokości sięgającej 1,5 metra powyżej poziom terenu. Obiekt został wpisany do rejestru 19.12.1986 r. pod nr 488/A

Na terenie gminy znajdują się także inne stanowiska archeologiczne:

- Osady – 59
- Cmentarzyska – 10

2.4. Zagospodarowanie przestrzenne

Na terenie gminy Bralin obowiązują następujące dokumenty dot. zagospodarowania przestrzennego:

- Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bralin, Uchwała nr XXI/103/2012 Rady Gminy Bralin z dnia 2 kwietnia 2012 r.

- Uchwała Nr XXXVIII/202/2013 Rady Gminy Bralin z dnia 26 sierpnia 2013 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla obszaru obejmującego teren dz. ew. nr 485/3 oraz części dz. ew. nr 484 i 483/10, w obrębie Chojęcín.
- Uchwała nr XXIV/121/2012 Rady Gminy Bralin z dnia 29 czerwca 2012 roku w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla obszaru obejmującego teren dz. ew. nr 551 i części dz. nr ew. 552 w Bralinie.
- Uchwała nr XVI/60/03 Rady Gminy Bralin z dnia 29 grudnia 2003 roku w sprawie: uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Bralin obejmującej obszary położone we wsiach: Nosale i Chojęcín.
- Uchwała nr XI/46/03 Rady Gminy Bralin z dnia 8 września 2003 roku w sprawie: uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego gminy Bralin.
- Uchwała nr XXXVII/213/02 Rady Gminy w Bralinie z dnia 9 października 2002 roku w sprawie: uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Bralin obejmującej obszary położone we wsiach: Gola, Tabor Wielki, Nowa Wieś Książęca.
- Uchwała nr II/4/2015 Rady Gminy Bralin z dnia 15 grudnia 2014 roku w sprawie uchwalenia zmiany studium ukierunkowani i kierunków zagospodarowania przestrzennego Gminy Bralin, dla obszaru dz. ew. nr 52/3 i 52/4 położonych w miejscowości Gola.
- Uchwała nr XI/45/2015 Rady Gminy Bralin z dnia 29 czerwca 2015 roku w sprawie uchwalenia zmiany miejscowego planu zagospodarowani przestrzennego dla obszaru obejmującego teren dz. ew. nr 52/3 i 52/4 położonych we wsi Gola.

3. Sfera społeczna

3.1. Demografia

Według ewidencji ludności Urzędu Gminy Bralin na terenie gminy przebywa obecnie 6091 mieszkańców. Dane te różnią się w niewielkim stopniu od informacji z GUS (stan na koniec 2014 r. – 6010 mieszkańców).


Poniżej zaprezentowano podział na grupy wiekowe oraz płeć.

Tabela 2 Podział na grupy wiekowe oraz płeć

Ogółem:		Mężczyźni:	Kobiety:
0-4	394	223	171
5-9	406	204	202
10-14	398	201	197
15-19	424	214	210
20-24	411	198	213
25-29	418	206	212
30-34	460	228	232
35-39	483	236	247
40-44	455	231	224
45-49	368	187	181
50-54	351	172	179
55-59	334	163	171
60-64	278	142	136
65-69	265	138	127
70 +	646	328	318
Razem	6091	3071	3020


Źródło: Urząd Gminy Bralin.

Poniżej zaprezentowano dane dot. przewidywanej liczby mieszkańców zgodnie z prognozą demograficzną GUS na lata 2014-2050 dla powiatu kępińskiego (ludność na terenach wiejskich).

Wykres 3 Prognoza wielkości ludności gminy Bralin do roku 2023

Źródło: Opracowanie własne na podstawie danych GUS

Na podstawie danych GUS, w tym prognoz demograficznych sporządzono podział na grupy: przedprodukcyjna, produkcyjna oraz poprodukcyjna na okres 1996-2023. Dane te uwzględniają zmianę wieku emerytalnego w analizowanym okresie.


Źródło: Opracowanie własne na podstawie danych GUS

Porównanie do ludności powiatu

W okresie od 1996 do 2014 roku ludność gminy Bralin wzrosła z 5460 mieszkańców do 6010. Jest to wzrost znacznie bardziej dynamiczny (10,07%) niż w powiecie (2,66%), podregionie kaliskim (0,68%) czy województwie wielkopolskim (3,98%).

W poniższej tabeli przedstawiono zmianę procentową ludności w analizowanym okresie.

Wykres 4 Zmiana procentowa ludności w gminie Bralin, powiecie kępińskim, podregionie kaliskim i województwie Wielkopolskim w okresie 1996-2014


Źródło: Opracowanie własne na podstawie danych GUS

Stopień feminizacji

Gmina Bralin na tle powiatu, podregionu i województwa wyróżnia się niskim stopniem feminizacji ludności, malejącym na przestrzeni lat.

Wykres 5 Stopień feminizacji w latach 1996-2014


Źródło: Opracowanie własne na podstawie danych GUS

3.2. Rynek pracy i bezrobocie

Bezrobocie wśród mieszkańców gminy Bralin w okresie 2008-2015 zmieniało się dynamicznie. Najpierw rosło (do 2011 r.), a następnie spadało. Zdecydowaną większość osób bezrobotnych stanowiły kobiety, stanowiły od 59 do 72%. W analizowanym okresie można zaobserwować znaczący wzrost wśród bezrobotnych m.in. osób długotrwale bezrobotnych oraz samotnie wychowujących co najmniej jedno dziecko do 18 roku życia.

Jednocześnie spadł udział wśród bezrobotnych osób w wieku do 25 roku życia.

Tabela 4 Bezrobocie w gminie Bralin w latach 2008-2015

Okres	Ogółem	w tym:							
		Kobiety	Młodzież do 25 roku życia	Długotrwale bezrobotni	Bez prawa do zasiłku	powyżej 50 roku życia	bez kwalifikacji zawodowych	samotnie wychowujące co najmniej jedno dziecko do 18 roku życia	niepełnosprawni
03.2015	93	61	24	37	77	21	19	20	10
2014	86	56	19	40	72	21	18	10	8
2013	143	84	48	62	123	38	28	13	8

2012	157	113	49	69	121	37	33	13	5
2011	174	114	60	56	140	27	42	11	3
2010	126	80	48	34	102	19	29	7	5
2009	101	61	41	16	85	16	22	7	7
2008	74	47	21	19	53	10	16	6	7

Źródło: PUP w Kępnie

3.3. Aktywność lokalna (społeczna), działalność organizacji pozarządowych

Na terenie gminy Bralin działają takie stowarzyszenia jak:

- Polski Związek Emerytów, Rencistów i Inwalidów - oddział Rejonowy w Bralinie. Celem organizacji jest dążenie do poprawy warunków socjalno-bytowych, organizowanie wolnego czasu, życia kulturalnego i artystycznego osób starszych oraz popularyzowanie istotnych spraw seniorów wśród lokalnej społeczności
- Stowarzyszenie ARTwarium. Istotą funkcjonowania stowarzyszenia jest prowadzenie działalności zwłaszcza w zakresie organizacji i wspierania wydarzeń kulturalno - artystycznych, prowadzenia audycji i wydawania publikacji elektronicznych oraz prowadzenia działalności szkoleniowej na rzecz rozwoju społeczeństwa obywatelskiego, aktywności obywatelskiej
- Stowarzyszenie Przyjaciół Ziemi Bralińskiej zajmuje się organizacją imprez i wydarzeń mogących promować region, tradycję i kulturę, inspirować młodzież oraz budzić aktywność obywatelską mieszkańców'
- oddział Parafialny Akcji Katolickiej stawia sobie za cel pogłębianie formacji chrześcijańskiej oraz organizowanie bezpośredniej współpracy katolików świeckich z hierarchią kościelną w prowadzeniu misji apostolskiej Kościoła
- Towarzystwo Rozwoju Gminy Bralin – zajmuje się inicjowaniem działalności i upowszechnianiem historii i dorobku gminy.
- Stowarzyszenia Ochotniczych Straży Pożarnych

Kluby sportowe:

- Ludowy Klub Sportowy „Sokół” BRALIN,
- MUKS „Sokół” Bralin

Szkołki sportowe:

- Szkołka kolarska przy świetlicy środowiskowej „TĘCZA” realizowana w ramach *Narodowego Projektu Rozwoju Kolarstwa* której organizatorem jest Polski Związek Kolarski i partnerem Gmina Bralin.

3.4. Oświata, sport i kultura

Na terenie gminy Bralin funkcjonują następujące placówki edukacyjne:

- Przedszkole Samorządowe „Kwiaty Polskie” w Bralinie
- Zespół Szkół im. „ks. Michała Przywary i Rodziny Salomonów” w Nowej Wsi Książęcej
- Szkoła Podstawowa im. „Mikołaja Kopernika” w Bralinie
- Gimnazjum im. „Polskich Noblistów” w Bralinie

Tabela 5 Liczba oddziałów, uczniów i nauczycieli w placówkach edukacyjnych

	Liczba oddziałów	Liczba uczniów			Liczba nauczycieli
		Ogółem	Chłopcy	Dziewczęta	
Przedszkole	8	198	93	105	11
Szkoła podstawowa	21	448	250	198	40
Gimnazjum	8	192	98	94	23

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy Bralin

- Biblioteka Publiczna w Bralinie
Zbiory biblioteczne wynoszą ogółem 8935 pozycji, w tym:
 - Literatura piękna dla dzieci i młodzieży – 3020
 - Literatura piękna dla dorosłych – 4274
 - Literatura popularno-naukowa - 1641

Dodatkowo na terenie gminy funkcjonuje 6 pracowni informatycznych

- w Gimnazjum w Bralinie
- Internetowe Centrum Informacji Multimedialnej
- Publiczny Punkt Dostępu do Internetu
- w Szkole Podstawowej w Bralinie
- w Zespole Szkół w Nowej Wsi Książęcej
- w Świetlicy Środowiskowej "Tęcza" w Bralinie

3.5.Ochrona zdrowia i pomoc społeczna

Opieka zdrowotna

Na terenie gminy Bralin działa przychodnia lekarska prowadzona przez Zakład Podstawowej Opieki Zdrowotnej „MEDICA” zapewniający usługi w zakresie medycyny rodzinnej, pediatrii, neonatologii. W ośrodku zatrudnionych jest 9 osób, w tym 2 lekarzy 4 pielęgniarki, położna, menager i sprzątaczką.

W razie konieczności hospitalizacji mieszkańcy gminy mogą korzystać z Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Kępnie.

Na terenie gminy działają również apteki.

Pomoc społeczna

W 2014 roku Gminny Ośrodek Pomocy Społecznej w Bralinie udzielił pomocy 587 osobom. Zdecydowaną większość stanowią świadczenia pieniężne (501 szt., na kwotę: 1.980.987,28 zł), w tym świadczenia rodzinne (379 szt. i 1.586.378,90 zł) czy dodatki mieszkaniowe (7 szt. i 9.330,63 zł). Istotną częścią działalności GOPS są także świadczenia niepieniężne, takie jak dożywianie dzieci w szkole. W roku 2014 udzielono 86 takich świadczeń o wartości 36.053.90 zł.

3.6. Bezpieczeństwo publiczne

Bezpieczeństwa publicznego mieszkańców gminy Bralin strzegą policjanci i strażacy z następujących posterunków i placówek:


- Komisariat Policji w Bralinie
- Komenda Powiatowej Policji w Kępnie
- Ochotnicza Straż Pożarna w Bralinie (jednostka w Krajowym Systemie Ratownictwa Gaśniczego)
- Ochotnicza Straż Pożarna w Chojęcinie
- Ochotnicza Straż Pożarna w Czerminie
- Ochotnicza Straż Pożarna w Goli
- Ochotnicza Straż Pożarna w Mnichowicach
- Ochotnicza Straż Pożarna w Nowej Wsi Książęcej (jednostka w Krajowym Systemie Ratownictwa Gaśniczego)
- Ochotnicza Straż Pożarna w Taborze Wielkim
- Ochotnicza Straż Pożarna w Weronikopolu

4. Gospodarka

4.1. Przedsiębiorczość

W okresie 2002-2014 zdecydowanie zwiększyła się liczba przedsiębiorstw działających na terenie gminy Bralin. Wzrost aktywności gospodarczej dotyczył głównie mikroprzedsiębiorstw (zatrudniających do 9 pracowników) oraz w mniejszym stopniu małych podmiotów (10-49 pracowników), co zaprezentowano na poniższym wykresie. Dodatkowo w tym okresie liczba przedsiębiorstw przypadająca na 1000 mieszkańców wzrosła znacznie bardziej niż średnia w województwie, podregionie kaliskim oraz powiecie kępińskim.

Wykres 6 Liczba przedsiębiorstw w podziale na liczbę pracowników w latach 2002-2014


Źródło: Opracowanie własne na podstawie danych GUS

Tabela 6 Liczba przedsiębiorstw na 1000 mieszkańców w latach 2002-2014

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Woj. Wielkopolskie	96,95	100,29	99,81	102,18	103,33	105,13	107,61	106,95	111,58	111,64	114,84	117,47	119,03
Podregion kaliski	82,10	84,34	82,29	82,84	83,53	84,02	85,91	86,23	90,59	89,40	92,04	93,94	95,15
Powiat kępiński	78,34	83,07	84,11	86,12	87,58	90,81	93,97	93,95	98,67	98,71	101,12	101,13	102,89
Bralin	84,62	89,45	92,97	96,56	102,26	107,31	115,34	112,02	112,92	114,16	117,23	118,36	121,33

Źródło: Opracowanie własne na podstawie danych GUS


Do najważniejszych przedsiębiorstw zlokalizowanych na terenie gminy Bralin można zaliczyć

- „KONSTAL” sp. z o.o. – branża metalowa,
- PPH „STALCHEM-KUBACCY” sp.j. – hurtownia budowlana, w tym wyroby hutnicze,

- Zakład Mechaniczny „PROGRES” Leszek Sawicki – branża metalowa,
- „KAROL MEBLE” Karol Mirowski – b. meblowa,
- PPHU „TARSTOL 2” Marek Głąb – b. drzewna, meblowa,
- inne zakłady stolarskie umiejscowione na terenie gminy


Zmiana udziału poszczególnych sektorów porównując rok 2002 i 2014 została przedstawiona na poniższych wykresach. Zmian pomiędzy powyższymi latami nie było zbyt dużego, pomimo sporego okresu czasu (12 lat). Zmalał udział osób fizycznych prowadzących działalność gospodarczą (z 84,85% do 83,57%), sektora publicznego (z 1,95% do 1,59%) oraz spółdzielni (z 0,43% do 0,29%) oraz wzrósł udział stowarzyszeń i organizacji społecznych (z 1,30% do 2,59%) i pozostałych podmiotów sektora prywatnego (z 11,47% do 11,96%).

Wykres 7 Udział poszczególnych sektorów gospodarki wśród przedsiębiorstw w roku 2002


Źródło: Opracowanie własne na podstawie danych GUS

Wykres 8 Udział poszczególnych sektorów gospodarki wśród przedsiębiorstw w roku 2014


Źródło: Opracowanie własne na podstawie danych GUS

4.2. Rolnictwo

Według Powszechnego Spisu Rolnego z 2010 roku na terenie gminy Bralin jest 689 gospodarstw rolnych, przy czym dominują ilościowo małe i bardzo małe gospodarstwa, tj. do wielkości 5 ha. Prawie połowę wszystkich gospodarstw stanowią te o powierzchni do 1ha (średnio 0,4ha), czyli produkujące wyłącznie na własne potrzeby. Na terenie gminy Bralin występowało jednocześnie 89 gospodarstw o powierzchni powyżej 15 ha (ich średnia wielkość wynosiła 37,15 ha).

Średnia wielkość gospodarstwa na terenie gminy Bralin w 2010 r. wyniosła 7,67 ha.

Wśród upraw dominują zboża głównie mieszanki zbożowe jare, pszenżyto ozime, jęczmień jary, żyto oraz pszenica ozima. Wśród zwierząt hodowlanych dominuje drób i trzoda chlewna. W 2010 r. 36% gospodarstw rolnych posiadało ciągnik i na każde z nich przypadało 1,71 ciągnika.

Tabela 7 Wielkość gospodarstw w podziale na grupy oraz ich liczba

	do 1 ha włącznie	1 - 5 ha	5 - 10 ha	10 -15 ha	15 ha i więcej	Razem
powierzchnia	126,40	436,04	621,80	790,45	3306,56	5281,25
liczba gospodarstw	316	145	76	63	89	689
Średnia powierzchnia	0,40	3,01	8,18	12,55	37,15	7,67

Źródło: Opracowanie własne na podstawie danych GUS (Powszechny Spis Rolny 2010)

Tabela 8 Uprawy w gospodarstwach

ogółem	3993,03
zboża razem	3568,65
zboża podstawowe z mieszankami zbożowymi	3533,15
pszenica ozima	526,49
pszenica jara	72,59
żyto	508,56
jęczmień ozimy	94,92
jęczmień jary	411,26
owies	205,94
pszenżyto ozime	706,20
pszenżyto jare	29,11
mieszanki zbożowe ozime	29,30
mieszanki zbożowe jare	948,77
kukurydza na ziarno	35,16
ziemniaki	87,46
uprawy przemysłowe	279,14
buraki cukrowe	7,67

rzepak i rzepik razem	271,47
strączkowe jadalne na ziarno razem	0,00
warzywa gruntowe	0,31

Źródło: Opracowanie własne na podstawie danych GUS (Powszechny Spis Rolny 2010)

Tabela 9 Liczba gospodarstw w jakich występują zwierzęta hodowlane, ich liczba sztuk oraz średnia ilość na jedno gospodarstwo

	bydło razem	bydło krowy	trzoda chlewna razem	trzoda chlewna lochy	konie	drób ogółem razem	drób ogółem drób kurzy
Liczba gospodarstw	94	81	152	114	21	176	172
Liczba sztuk	1020	362	10539	1036	64	21233	19112
Średnia liczba szt.	10,85	4,47	69,34	9,09	3,05	120,64	111,12

Źródło: Opracowanie własne na podstawie danych GUS (Powszechny Spis Rolny 2010)

4.3. Turystyka

Gmina Bralin charakteryzuje się dość wysokimi walorami krajobrazowymi oraz bogatą florą i fauną. Stwarza to dobre perspektywy rozwoju agroturystyki oraz turystyki wiejskiej. Dodatkowo dogodne położenie wielu miejscowości otoczonych lasami i nieskażone środowisko stwarzają bardzo dobre warunki do wypoczynku.

Na terenie gminy występują następujące szlaki turystyczne:

- Szlak pieszy o kolorze niebieskim WK – 3669 n

Przebieg szlaku: Kępno PKP – Chojećin – Bralin – Tabor Mały – Utrata – Mielęcín - Weronikopole – Marcinki – Trzy Kamienie – Kobyła Góra – Zmysłona Ligocka PKS

Długość szlaku: 32 km. Długość szlaku na terenie gminy Bralin: ok. 17 km

- Szlak rowerowy - Transwielkopolska Trasa Rowerowa TTR

Przebieg szlaku: Od Poznania na południe trasa prowadzi przez Środę Wielkopolską – Miłosław – Żerków – Jarocin – Pleszew – Gołuchów – Kalisz – Dobrzec – Droszew – Ociąż – Kwiatków - Lewków – Ostrów Wielkopolski – Wysocko Małe – Janków Przygodzki – Trzcieliny – Nadstawki - Dębica – Antonin – Bledzianów – Ostrzeszów – Parzynów – Zmysłona Parzynowska – Marcinki – Lipnik - Bralin – Mnichowie – Nosale - Mroczeń – Laski – Łęka Opatowska – Siemianice.

Kolor szlaku – zielony. Długość szlaku: 480 km. Długość szlaku na terenie gminy Bralin: ok. 19 km

- Szlak rowerowy - Wielofunkcyjna Ścieżka Turystyczna „Smocza Kraina”

Ścieżka ta zwana dalej szlakiem lub szlakiem turystycznym ma charakter rekreacyjno-krajoznawczy i jest zamkniętą prawie 120-kilometrową pętlą prowadzącą przez trzy gminy: Perzów, Bralin i Kobylą Górę oraz ich największe atrakcje krajoznawcze, przyrodnicze, kulturowe i rekreacyjne. Wędrówkę można rozpocząć w dowolnym punkcie i pokonywać dowolnie wybrane odcinki w zależności od wybranej formy wędrowania – pieszo, rowerem czy też zimą na nartach.

Długość szlaku: 120 km. Długość szlaku na terenie gminy Bralin: ok. 35 km

5. Infrastruktura techniczna

5.1. Sieć komunikacyjna

Kręgosłup komunikacyjny gminy Bralin stanowi droga ekspresowa S8 (droga tranzytowa), drogi powiatowe i gminne, w tym dawna droga krajowa nr 8.

- Droga ekspresowa S8 z węzłem Bralin relacji Wrocław-Warszawa. Odcinek który przechodzi przez gminę Bralin, tj. Syców – Walichnowy został oddany do użytkowania 25 listopada 2013 roku.
- Droga wojewódzka. Od 02 września 2015 r. droga gminna, w ciągu byłej drogi krajowa nr 8, przechodząca przez gminę o długości 9,154 km w wyniku podjęcia przez Radę Gminy Bralin uchwały nr XII/47/2015 z dnia 12 sierpnia 2015 r, stała się drogą wojewódzką.
- Drogi powiatowe o łącznej długości 33,304 km:
 - droga Nr 5600P relacji: Kępno – Marcinki – 2,830 km,
 - droga Nr 5681P relacji: Stradomia Wierzchnia – Grębanin – 5,745 km,
 - droga Nr 5680P relacji: Domasłów – Mroczeń – 5,655 km,
 - droga Nr 5682P relacji: Bralin – Darnowiec – 8,835 km,
 - droga Nr 5678P relacji: Bralin – Korzeń – 3,011 km;
 - droga Nr 5601P relacji: Bralin – Marcinki – 7,228 km.
- Drogi gminne wymienione poniżej:

Tabela 10 Wykaz dróg gminnych na terenie gminy Bralin

Lp	Nr drogi	Dł. [km]	Przebieg drogi
1	857000P	2,200	granica gminy Kępno od Przybyszowa przez Emilianów-skrzyżowanie z drogą powiatową nr 5600P i drogą gminną nr 856090P Mielęcín

2	856090P	4,180	granica gminy Kępno od Rzetni przez Emilianów do skrzyżowania z drogą powiatową nr 5600P- Mielęcina- Utratę- skrzyżowanie z drogą powiatową nr 5601P
3	856080P	2,100	Czermin-skrzyżowanie z drogą powiatową nr 5601P- przez Weronikopole - do Mielęcina - do skrzyżowania z drogą powiatową nr 5600P
4	857010P	2,400	skrzyżowanie droga powiatowa nr 5601P-przez Tabor Mały-las-wyjazd do drogi nr 5601P- koło Leśniczówki ul. Leśna
5	859671P	3,000	granica gminy Kępno od Osin - przez łąki Chojęcina Szum skrzyżowanie z drogą krajową nr 8 do skrzyżowania z drogą gminną nr 857040P
6	857020P	4,250	skrzyżowanie droga krajowa nr 8 - w kierunku południowym przez Chojęcina Parcele- Działosze- Nosale - do skrzyżowania z drogą powiatową nr 5681P
7	857030P	1,300	od skrzyżowania drogi gminnej nr 857040P do granicy Kępno os. Przemysława
8	857040P	1,500	Chojęcina-Parcele - skrzyżowanie droga gminna nr 857020P - skrzyżowanie droga gminna nr 859671P-skrzyżowanie droga gminna nr 857030P - przez Wieś do końca - do skrzyżowania z drogą gminną nr 857020P
9	858050P	3,100	Nosale - skrzyżowanie droga powiatowa nr 5681P Nowa Wieś Książęca - Parcele - do skrzyżowania - droga powiatowa nr 5682P
10	857060P	2,500	Nowa Wieś Książęca skrzyżowanie droga powiatowa nr 5682P - w kierunku Leśniczówki-przez Parcele-Roszkowiec-skrzyżowanie droga powiatowa nr 5680P-do końca zabudowań
11	857070P	1,000	Tabor Wielki - na granicy z miejscowością Gola - skrzyżowanie z drogą krajową nr 8 - skrzyżowanie z torem kolejowym - koło wiatraka - do końca zabudowań do drogi polnej
12	857080P	1,300	Tabor Wielki do skrzyżowania z drogą gminną nr 857070P koło kościoła i do drogi krajowej nr 8
13	857090P	3,000	Tabor Wielki - od skrzyżowania z drogą krajową nr 8- w kierunku kościoła- przez tory kolejowe-skręt na wschód - do ronda-skrzyżowanie z drogą krajową nr 8
14	857100P	0,600	Gola Wygoda Turkowska- od skrzyżowania z drogą krajową nr 8 - do Turkowy- do granicy z gminą Perzów
15	858010P	0,750	Bralin-skrzyżowanie droga powiatowa nr 5682P - ul. Namysłowska- ul. Półkowska- ul. Konopnickiej -do skrzyżowania z drogą powiatową nr 5682P
16	858011P	0,160	Bralin- ul. Zielona -skrzyżowanie droga powiatowa nr 5682P do skrzyżowania ul. Konopnicka i ul. Półkowska- skrzyżowanie droga gminna nr 858010P
17	858020P	1,335	Bralin- ul. Południowa- skrzyżowanie z drogą gminną nr 858010P do skrzyżowania z drogą polną- w kierunku wschodnim

18	858030P	0,100	Bralin, ul. Dworcowa- stacja PKP- skrzyżowanie z drogą krajową nr 8
19	858040P	0,695	Bralin, ul. Kacza- od torów kolejowych- skrzyżowanie droga krajowa nr 8 i od skrzyżowania do ostatnich zabudowań- skrzyżowanie droga powiatowa nr 5678P
20	858041P	0,288	Bralin, ul. Wiosenna- skrzyżowanie droga gminna nr 858040P, ul. Kacza- skrzyżowanie droga krajowa nr 8
21	858050P	0,445	Bralin, ul. 3 Maja i Rynek skrzyżowanie droga krajowa nr 8- skrzyżowanie droga powiatowa nr 5682P , ul. Namysłowska
22	858051P	0,302	Bralin, cała ul. Błotna skrzyżowanie droga gminna nr 858050P ul. 3 Maja koło restauracji do skrzyżowania z drogą nr 858050P ul. 3 Maja koło Urzędu Gminy
23	858060P	0,590	Bralin, ul. Kościelna skrzyżowanie droga krajowa nr 8 - koło Kościoła - skrzyżowanie, ul. Polna I - do skrzyżowania, ul. Polna II skrzyżowanie droga powiatowa nr 5678P ul. Polna II- skrzyżowanie, ul. Kościelna i Polna I - równolegle do ul. Polnej I i do skrzyżowania
24	858062P	0,148	Bralin, ul. Kręta skrzyżowanie drogi krajowej nr 8 do skrzyżowania drogi powiatowej nr 5682P
25	858063P	0,075	Bralin, ul. Krótka- skrzyżowanie droga powiatowa nr 5678P- skrzyżowanie droga krajowa nr 8
26	858070P	1,326	Bralin, ul. Lipowa- skrzyżowanie droga powiatowa nr 5678P- do cmentarza w lesie- za przedszkolem skrzyżowanie z ul. Lipową - ul.Okężna
27	858080P	0,810	Bralin, ul. Ogrodowa- skrzyżowanie droga gminna nr 858091P- ul. Spokojna skrzyżowanie droga gminna, łącznik nr I do skrzyżowania z drogą gminną - łącznik II
28	858090P	0,907	Bralin, ul.Spokojna-skrzyżowanie droga gminna nr 858070P- ul. Lipowa do skrzyżowania droga krajowa nr 8- ul. Nowa- skrzyżowanie ul. Spokojna- do skrzyżowania ul. Poprzeczna- skrzyżowanie, ul. Przemysława- do skrzyżowania droga gminna-ul. Miodowa 859110P ul. Poprzeczna- skrzyżowanie droga gminna nr 858070P, ul. Lipowa - do skrzyżowania ul. Nowa ul.Przemysława- skrzyżowanie droga gminna nr 858070P, ul. Lipowa- do skrzyżowania ul. Nowa
29	858100P	1,222	Bralin, ul.Nowa od skrzyżowania z ul. Miodową- droga gminna nr 858110P-skrzyżowanie łącznik nr I- skrzyżowanie łącznik nr II- skrzyżowanie łącznik nr III- ul.Rzemieślnicza- do skrzyżowania z drogą prowadzącą do cmentarza zjazd nr I- kontynuacja ul. Miodowej- do skrzyżowania z drogą krajową nr 8- zjazd nr II- od ul. Nowej do skrzyżowania z drogą krajową nr 8- zjazd nr III- od ul. Nowej do skrzyżowania z drogą krajową nr 8
30	858110P	0,230	Bralin, ul.Miodowa- skrzyżowanie z drogą gminną nr 858070P- ul. Lipowa do skrzyżowania z drogą krajową nr 8

31	858111P	0,535	Bralin, ul. Słoneczna i ul. Jodłowa- skrzyżowanie droga gminna nr 858121P, ul. Piłsudskiego- do skrzyżowania droga gminna nr 858070P- ul. Lipową-do zakrętu ul. Jodłowej-ul. Jodłowa-skrzyżowanie z ul. Przemysława przez skrzyżowanie z ul. Słoneczną
32	858112P	0,280	Bralin, ul. Kalinowa i Boczna- od skrzyżowania z ul. Przemysława-skrzyżowanie z ul. Miodową- droga gminna nr 858110P do skrzyżowania droga gminna nr 858111P- ul. Słoneczną od ul. Kalinowej w kierunku północnym-ul. Boczna
33	858120P	0,210	Bralin, ul. Powstańców Wielkopolskich- skrzyżowanie droga gminna nr 858121P- skrzyżowanie droga gminna nr 858122P- ul. 21 Stycznia- skrzyżowanie droga gminna nr 858070P- ul. Lipowa
34	858121P	0,410	Bralin, ul. J. Piłsudskiego od skrzyżowania drogą powiatową nr 5678P -ul. Kościuszki skrzyżowanie z ul. Powstańców Wielkopolskich droga gminna nr 858120P- do skrzyżowania z ul. Słoneczną - droga gminna nr 858111P
35	858122P	0,583	Bralin, ul. 21 Stycznia- od skrzyżowania drogą powiatową nr 5678P- ul. Kościuszki przez skrzyżowanie z drogą gminną ul. Powstańców Wielkopolskich droga gminna nr 858120P-skrzyżowanie droga gminna nr 858111P ul. Benedykta Jańskiego- od skrzyżowania z ul. 21 Stycznia do końca ul. Stefana Wojciechowskiego
36	858123P	0,485	Bralin, ul. Kwiatowa- skrzyżowanie z ulicami Tomasza Gabriela i Jana i Józefa Dirbachów do drogi nr 858070P- skrzyżowanie z ul. Lipową ul. Jana i Józefa Dirbachów- od skrzyżowania z ul. Kwiatową i ul. Tomasza Gabriela- do skrzyżowania z drogą gminną nr 858122P ul. 21 Stycznia- do skrzyżowania z ul. Jana i Józefa Dirbachów i ul. Kwiatowej- ul. Jana Rybarka - od skrzyżowania z ul. 21 Stycznia droga gminna nr 858122P- do skrzyżowania z ul. Jana i Józefa Dirbachów
Razem:		44,316	

Źródło: Urząd Gminy Bralin

Dodatkowo na terenie gminy znajduje się 273,1 km – dróg wewnętrznych, nie zaliczanych do kategorii dróg publicznych

Kolej

Przez teren gminy przebiega jednotorowa, niezelektryfikowana linia kolejowa nr 181 o znaczeniu lokalnym relacji Oleśnica – Syców - Kępno – Herby Nowe. Obecnie odcinek przebiegający przez teren gminy jest zamknięty dla ruchu pasażerskiego i towarowego. Trwają przygotowania do wznowienia ruchu towarowego. Linia przebiega przez środkową część gminy,

w kierunku wschód - zachód, na odcinku około 8,0km

5.2. Sieć teleinformatyczna

Dostępność mieszkańców gminy do infrastruktury telekomunikacyjnej jest na zadawalającym poziomie. Dzieje się tak za sprawą rozwoju telefonii stacjonarnej jak i dostępu mieszkańców do usług telefonii komórkowej.

Aktualnie trwa rozbudowa sieci komórkowych w zakresie dostępu mieszkańców do internetu mobilnego LTE. Dalszy rozwój społeczeństwa informacyjnego na terenie miejscowości będzie uzależniony od ograniczenia bariery ekonomicznej w dostępie do Internetu oraz od efektywnego informatyzowania administracji w gminie.

Dodatkowo mieszkańcy mają dostęp do usługi firmy AirMAX.

Ponadto na terenie gminy Bralin w miejscowościach Bralin i Nowa Wieś Książęca powstaną punkty dostępowe do światłowodu realizowane w ramach projektu współfinansowanego w ramach działania 2.8 WRPO realizowanego przez Fibrehost sp. z o.o. sp. k-a. Projekt ma zostać zrealizowany do końca 2015 roku.

5.3. Sieć wodociągowa i kanalizacyjna

Do sieci wodociągowej podłączeni są praktycznie wszyscy mieszkańcy gminy, tj. 6027 osób. Długość sieci wynosi 81.1 km.

Zasoby wód podziemnych na terenie gminy w ilości 153,0 m³/h są wystarczające do pokrycia potrzeb mieszkańców, gdzie średnie zapotrzebowanie wody wynosi 650÷800 m³/d.

Mieszkańcy oraz zakłady przemysłowe mają zapewniony dostęp do wody bieżącej poprzez ujęcia wody w dwóch miejscowościach Bralin oraz trzy ujęcia w Nowej Wsi Książęcej.

Tabela 11 Ujęcia wody w gminie Bralin

Lokalizacja	Użytkownik	nr studni	głębokość	średnia wydajność [m ³ /h]	średnio dobowy pobór wody [m ³ /d]	obsługiwane miejscowości
Bralin	Urząd Gminy Bralin	1	46	65	450	Bralin, Chojęcin, Chojęcin Szum, Chojęcin-Parcele, Czermin, Mielęcín, Gola, Weronikopole,
		1A	51,5			

						Tabor Mały, Tabor Wielki
Nowa Wieś Książęca	Urząd Gminy Bralin	S1	39	88	140	Działosze, Nosale, Mnichowice, Nowa Wieś Książęca, Nowa Wieś Książęca - Parcele
		S2	38			
		S3	39,5			

Źródło: Aktualizacja POŚ Bralin

Kanalizacja

Obcnie ma długość 39,3 km oraz obsługuje ok. 56% mieszkańców gminy, tj 3416 osób. W ostatnich latach nastąpił znaczący wzrost długości sieci - w porównaniu do roku 2009 ponad dwukrotny (stan na dzień 31.12.2009r. – 15,9 km).

Ścieki trafiają do oczyszczalni ścieków w Kępnie zgodnie z umową zawartą pomiędzy Gminą Bralin a spółką „Wodociągi Kępińskie”. Sieć kanalizacji sanitarnej w Bralinie i Kępnie połączył rurociąg tłoczny oddany do użytku w 2013 roku. Z chwilą uruchomienia sieci tranzytowej ścieków komunalnych z Bralina do Kępna, przestała funkcjonować oczyszczalnia kontenerową typu ZBW-BOS-ZZ 200 w Bralinie, wykorzystującą osad czynny w procesie oczyszczania.


Aglomeracje w ramach Krajowego programu oczyszczania ścieków komunalnych

Utworzone aglomeracje na terenie gminy Bralin wraz z przynależnością poszczególnych miejscowości gminy Bralin

- agl. Perzów (m. Nowa Wieś Książęca)
- agl. Bralin (m. Bralin, Mnichowice, Gola, Tabor Wielki, Tabor Mały)
- agl. Kępno (m. Chojęcin)

W listopadzie 2013 r. m. Kępno jako gmina wiodąca złożyła wniosek o zmianę aglomeracji Kępno, a w konsekwencji także zmianę aglomeracji Perzów oraz likwidację aglomeracji Bralin. Po akceptacji takich zmian przez Urząd Marszałkowski następujące miejscowości wejdą w skład aglomeracji Kępno: Bralin, Chojęcin, Chojęcin Szum (część miejscowości), Mnichowice, Nowa Wieś Książęca

Mapa 5 Zasięg projektowanej aglomeracji Kępno na terenie gminy Bralin


Źródło: Wniosek o aktualizację aglomeracji Kępno – zasięg aglomeracji

5.4. Sieć elektryczna

System elektroenergetyczny gminy Bralin oparty jest na linii średniego napięcia o mocy 20 kV, z powiązaniem głównego punktu zasilania GZP 110 kV Kępno. Obsługa użytkowników realizowana jest poprzez linie niskiego napięcia podłączone do trafostacji słupowych i murowanych

Zaopatrzenie w energię elektryczną prowadzone jest liniami napowietrznymi średnich napięć 20 kV, wyposażonej w lokalne stacje transformatorowe 20/0,4 kV. Ze stacji tych energia doprowadzana jest do indywidualnych odbiorców za pośrednictwem miejscowych linii niskiego napięcia 0,4 kV napowietrznych bądź kablowych. Przez teren gminy przebiega linia napowietrzna 110 kV Syców – Kępno.

5.5. Sieć gazowa

Przez wschodnią część gminy przebiegają dwa gazociągi magistralne wysokiego ciśnienia DN 500 mm 6,3 MPa Odolanów – Tworzeń z odgałęzieniem DN 50mm 6,3 MPa do Kępna. Długość czynnej sieci rozdzielczej na terenie gminy wynosi 11,64km.

Większość mieszkańców korzysta do celów socjalnych i grzewczych z gazu propan-butan dowożonego w butlach bądź zbiorników napełnionych gazem płynnym. W małym zakresie gaz dostarczany jest z instalacji gazowniczej z terenu Kępna (tylko mieszkańcy ul. Wrocławskiej i Chojęcina Szumu).

5.6. Gospodarka odpadami

Od 1 lipca 2013 roku funkcjonuje nowy system odbioru odpadów komunalnych. W gminie Bralin wygląda on następująco:

- Odpady komunalne – zmieszane – wykorzystywane są pojemniki 120 i 240 litrów, bądź większe w przypadku nieruchomości niezamieszkałych.
- Odpady zbierane selektywnie – za pomocą worów
 - Worek zielony – szkło
 - Worek żółty - zmieszane odpady opakowaniowe – suche, w tym: opakowania z tworzyw sztucznych, drobny złom, papier nadający się na makulaturę oraz opakowania wielomateriałowe.
- 2 razy w roku zbierane są odpady wielkogabarytowe, zużyte opony samochodowe oraz zużyty sprzęt elektryczny i elektroniczny, sprzed posesji
- odpady zielone zagospodarowywane są we własnym zakresie, tj. w przydomowych kompostownikach, albo wywożone we własnym zakresie do PSZOK-u.

Odpady komunalne do IV kwartału 2014 roku trafiały do instalacji zastępczej, czyli składowiska odpadów w Mianowicach. Po tym terminie, w związku z otwarciem regionalnej instalacji przetwarzania odpadów komunalnych w Regionie IX gospodarowania odpadami Województwa Wielkopolskiego, tj. Zakładu Zagospodarowania Odpadów Olszowa z siedzibą Olszowa 300, odpady z terenu gminy Bralin przekazywane są do ww. instalacji.

5.7. Gospodarka mieszkaniowa

Na terenie gminy Bralin zlokalizowanych jest 1463 budynki, w których znajduje się 1627 mieszkań. Oznacza to, iż na 1 budynek przypada 1,11 mieszkania. Jest to znacznie mniej niż w przypadku powiatu, podregionu czy województwa. Zabudowa gminy jest typowo

jednorodzinna, więc w takim przypadku powinno w mieszkaniu powinno być więcej izb oraz powierzchnia całego mieszkania także powinna być większa niż na porównywanych obszarach. Dane statystyczne potwierdzają takie założenia.

Tabela 12 Zasoby mieszkaniowe w gminie Bralin w porównaniu do powiatu, podregionu i województwa

	Budynki	Mieszkania	ilość mieszkań/bud	Izby	Ilość izb na mieszkanie	Powierzchnia użytkowa	pow/mieszkanie
Woj. Wielkopolskie	568797	1163001	2,04	4713409	4,05	93815296	80,67
Podregion kaliski	124131	210377	1,69	890305	4,23	18135772	86,21
Powiat kępiński	11529	16631	1,44	76583	4,60	1560133	93,81
Bralin	1463	1627	1,11	8126	4,99	169917	104,44

Zródło: Opracowanie własne na podstawie danych GUS

Gmina Bralin posiada ponadto 19 mieszkań komunalnych

5.8. Inwestycje

Inwestycje realizowane w roku 2014:

- Program 1: (1.3.2.1) Domy Ludowe jako centra aktywności i przedsiębiorczości lokalnej społeczności na terenie Gminy Bralin – łączny koszt w latach 2013-2014 – 1.333.357,71 zł, w tym środki pochodzące z UE w kwocie 292.530,0 zł
- Program 2: (1.3.2.2) Dostosowanie układu komunikacyjnego dróg w Powiecie Kępińskim do nowych połączeń regionalnych i ponadregionalnych w związku z budową dróg ekspresowych S-8 i S-11 – łączny koszt w latach 2013-2014 – 170.000,00 zł
- Program 3: (1.3.2.3)Objęcie dodatkowych udziałów w spółce „Inwestor –Kępno”-zapewnienie spółce środków na realizację zadania pn. Budowa Zakładu Zagospodarowania Odpadów w Olszowej w ramach WRPO – łączny koszt w latach 2012-2014 – 491.235,41 zł
- Program 4: (1.3.2.4) Rozbudowa Domu Ludowego o pomieszczenia świetlicy oraz garaż dla OSP w Taborze Wielkim – łączny koszt w latach 2012-2016 – planowany 364.320,06 zł, poniesiony do końca 2014 r. - 122.415,62 zł

- Program 5: (1.3.2.5) Rozbudowa sieci kanalizacji sanitarnej w miejscowości Bralin – łączny koszt w latach 2014-2015 – poniesiony – 470751,1 zł w tym środki pochodzące z UE w kwocie 287.043,00 zł.

6. Analiza SWOT

W czerwcu i lipcu 2015 roku przeprowadzono badania ankietowe wśród gminy Bralin dotyczące kierunków rozwoju oraz silnych i słabych stron.

Tabela 13 Analiza SWOT

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> • droga krajowa nr S8 (węzeł komunikacyjny) • niskie bezrobocie • dobre połączenie komunikacyjne z większymi miastami (linie autobusowe) • duży udział sektora prywatnego w gospodarce • wysoki poziom edukacji • wysoka atrakcyjność turystyczna • dostęp do sieci wodociągowej • niezły poziom edukacji w gminie • dobrze działający system segregacji odpadów • dobre warunki do prowadzenia działalności produkcyjnej • dobry poziom infrastruktury sportowo-rekreacyjnej 	<ul style="list-style-type: none"> • zły stan dróg • niewystarczająca infrastruktura komunalna (kanalizacja) • brak nowoczesnego przedszkola i hali sportowej • zbyt mała ilość miejsc w przedszkolach i punktach przedszkolnych • niska inicjatywa społeczna • słaby dostęp do opieki medycznej • zanieczyszczenie środowiska • monokultura w przemyśle (przemysł meblowy) • niska konkurencyjność usług na rynku lokalnym • nienajlepsza oferta dot. spędzania wolnego czasu przez osoby w każdym wieku • niewystarczający poziom bazy turystyczno-wypoczynkowej • słaby dostęp do komunikacji publicznej • niska atrakcyjność inwestycyjna • niska jakość usług świadczonych przez obiekty kulturalne

SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> • środki z Unii Europejskiej • rozwój małej przedsiębiorczości (handel, usługi) • rozwój tzw. czystego przemysłu (przemysł wysokiej technologii) nie wpływającego negatywnie na stan środowiska naturalnego • podnoszenie świadomości ekologicznej mieszkańców w celu ochrony i wykorzystania walorów środowiska przyrodniczego na terenie gminy • wysokie walory środowiska naturalnego (lasy) • przeznaczenie obszarów pod inwestycje w miejscowym planie zagospodarowania przestrzennego • agroturystyka i ekoturystyka 	<ul style="list-style-type: none"> • brak infrastruktury edukacyjnej (przedszkole, hala sportowa) • ucieczka ludzi młodych z obszarów wiejskich do większych miast • brak inicjatywy społecznej • niski przyrost naturalny • brak obszarów przeznaczonych bezpośrednio pod działalność inwestycyjną • wysoka konkurencyjność sąsiednich gmin • trudności budżetowe

7. Wizja i misja

Wizja rozwoju gminy Bralin jest stan docelowy w roku 2023, do którego władze lokalne oraz jej partnerzy będą dążyć, wykorzystując wszystkie możliwe metody. Wynikają one z potencjału gminy oraz szans i możliwości zewnętrznych. Stan docelowy określony w wizji przewiduje osiągnięcie trwałego, wielokierunkowego rozwoju gminy. Wizja rozwoju Gminy Bralin stanowi opis pożądanego stanu rzeczywistości lokalnej w perspektywie 2023 roku.

Na wizję rozwoju Gminy Bralin składają się następujące elementy:

- Infrastruktura techniczna: w ramach tego obszaru zakłada się dążenie do poprawy infrastruktury technicznej poprzez budowę, modernizację dróg, budowę kanalizacji sanitarnej oraz modernizację sieci wodociągowej, a także rozbudowa sieci internetu wielopasmowego na terenie gminy,
- Pozostała infrastruktura: w ramach tego aspektu zakłada się wielofunkcyjny rozwój gminy, szczególnie poprzez rozwój edukacji, infrastruktury kulturalnej, społecznej i zdrowotnej

oraz poprawę bezpieczeństwa przeciwpożarowego i rozwój przedsiębiorczości na terenie gminy

- Kapitał ludzki i społeczny w tej materii należy dążyć do stworzenia atrakcyjnych warunków mieszkaniowych (rozbudowa małej architektury), intensywnie współpracować z organizacjami pozarządowymi oraz ponadlokalnymi (LGD, miasta partnerskie), wspierać rozwój nowych metod nauczania czy zwracać uwagę na działania proekologiczne.

Misja Gminy Bralin konkretyzuje kierunek rozwoju oraz w zwięzły sposób precyzuje istotę działań gminy oraz podstawowe zadania do spełnienia na rzecz zaspokojenia potrzeb społeczności lokalnej.

Poniższy schemat obrazuje strukturę przyczynowo-skutkową opracowania rdzenia strategii dotyczącej określenia spójnej wizji rozwoju Gminy Bralin

Wizja:

Gmina Bralin miejscem zrównoważonego rozwoju w dziedzinie infrastruktury, gospodarki i kapitału społecznego oraz ludzkiego.

Misja:

Budowa obszaru dynamicznie rozwijającego się pod względem społecznym i gospodarczym poprzez rozwój infrastruktury oraz zapewnienie najlepszych warunków dla rozwoju turystyki, kultury, przedsiębiorczości oraz sektora społecznego.

Cel strategiczny 1.

Rozwój infrastruktury technicznej na terenie gminy Bralin

Cel strategiczny 2

Zapewnienie równego dostępu do pozostałej infrastruktury

Cel strategiczny 3

Wsparcie sektora społecznego i rozwój kapitału ludzkiego

8. Strategiczny Program Rozwoju – cele strategiczne, cele operacyjne i kierunki działania

Tabela 14 Wykaz celów, projektów oraz kosztów

Cel ogólny 1: Rozwój infrastruktury technicznej na terenie gminy Bralin			
<i>Cel szczegółowy 1.1.: Poprawa jakości infrastruktury drogowej na terenie gminy</i>			
Projekty			
L.p.	Tytuł	Okres realizacji	Szacunkowy koszt
1.	Budowa drogi gminnej na odcinku Mielęcín-Rzetnia	2016-2018	2,5 mln zł
2.	Budowa dróg w miejscowości Bralin (ul. Ćwiejkowskiego, ul. Kacza, ul. Strażacka, ul' Kościelna)	2016-2018	1,5 mln zł
3.	Przebudowa drogi nr 856090P na odcinku Utrata-Mielęcín o długości 1751 mb.	2015-2017	1 mln zł
4.	Budowa, przebudowa i modernizacja dróg i ulic na terenie Gminy Bralin.	2015-2022	6,2 mln zł
<i>Cel szczegółowy 1.2.: Poprawa jakości środowiska poprzez inwestycje związane z jego ochroną</i>			
1.	Budowa kanalizacji sanitarnej w Chojęcínie Parcele	2015-2017	3,9 mln zł
2.	Budowa kanalizacji sanitarnej w Mnichowicach wraz z przebudową sieci wodociągowej	2015-2017	2,6 mln zł
3.	Modernizacja wraz z termomodernizacją stacji uzdatniania wody w Bralinie	2015-2016	450 tys. zł
4.	Budowa kanalizacji sanitarnej w miejscowościach: Gola, Tabor Wielki	2017-2018	3,1 mln zł
5.	Budowa kanalizacji sanitarnej w Bralinie przy ul. Południowej	2017-2018	1,05 mln zł
6.	Budowa kanalizacji sanitarnej w miejscowości Chojęcín - Szum	2017-2018	2,85 mln zł
7.	Budowa kanalizacji sanitarnej w miejscowości Tabor Mały	2018-2019	2,08 mln zł

8.	Budowa przydomowych oczyszczalni ścieków dla pozostałej części gminy nie przewidzianej do skanalizowania	2016-2020	361 tys. zł
9.	Rozbudowa sieci wodociągowej na terenie gminy Bralin	2016-2022	400 tys. zł
10.	Termomodernizacja budynków komunalnych (Zespół Szkół w Nowej Wsi Książęcej, Domy Ludowe, i inne)	2015-2017	300 tys. zł
11.	Przebudowa kina "NIESOB" na salę konferencyjną i inne pomieszczenia wraz z termomodernizacją budynku urzędu	2017-2020	1,3 mln zł
<i>Cel szczegółowy 1.3.: Poprawa dostępu mieszkańców do internetu</i>			
1.	Szerokopasmowy dostęp do internetu dla Gminy Bralin	2015-2017	300 tys. zł
Cel ogólny 2: Zapewnienie równego dostępu do pozostałej infrastruktury			
<i>Cel szczegółowy 2.1.: Inwestycje w edukację</i>			
1.	Budowa przedszkola samorządowego	2015-2017	4,1 mln zł
2.	Budowa obiektu sportowego w Bralinie	2015-2017	5,5 mln zł
3.	Dokończenie oświetlenia na boisku sportowym przy ul. Namysławskiej 9A	2016-2018	100 tyś
<i>Cel szczegółowy 2.2.: Rozbudowa infrastruktury kulturalnej i społecznej</i>			
1.	Budowa Domu Ludowego w Nosalach	2015-2017	750 tys. zł
2.	Budowa Ośrodka Zdrowia w Bralinie	2017	1,2 mln zł
3.	Adaptacja kościoła poewangelickiego w Bralinie na ośrodek kulturalnoedukacyjny	2016-2018	1,3 mln zł
<i>Cel szczegółowy 2.3.: Wzrost bezpieczeństwa mieszkańców</i>			
1.	Modernizacja oświetlenia ulicznego na terenie gminy Bralin	2015-2022	400 tys. zł
2.	Wsparcie OSP w zakresie nowego sprzętu	2015-2022	600 tys. zł
<i>Cel szczegółowy 2.4.: Wspieranie rozwoju przedsiębiorczości</i>			

1.	Uzbrojenie terenów inwestycyjnych pod budownictwo mieszkaniowe - "Za torami"	2016-2019	600 tys.
2.	Szkolenie osób bezrobotnych/ przekwalifikowanie oraz obecnych pracowników firm (we współpracy z PUP w Kępnie)	2015-2022	-
3.	Wsparcie tworzenia nowych przedsiębiorstw (we współpracy z PUP w Kępnie)	2015-2022	-
Cel ogólny 3. Wsparcie sektora społecznego i rozwój kapitału ludzkiego			
<i>Cel szczegółowy 3.1 Działania promujące rozwój aktywności lokalnej</i>			
1.	Zakup wyposażenia na potrzeby stowarzyszeń	2015-2022	20 tys. zł/ miejscowość
2..	Działania promujące miejscowość oraz kultywujące tradycję (uroczystości, itp.)	2015-2022	20 tys. zł/ miejscowość
3.	Promowanie różnych form edukacji szkolnej i pozaszkolnej	2015-2022	100 tys. zł
4.	Wspieranie rozwoju klubów sportowych na terenie gminy	2015-2022	400 tys. zł
5.	Promowanie edukacji proekologicznej i prozdrowotnej wśród mieszkańców	2015-2022	25 tys. zł
6.	Pielęgnacja i utrwalanie dziedzictwa historycznego, kulturalnego i lokalnych tradycji oraz promowanie wartości z nich wynikających.	2015-2022	25 tys. zł
<i>Cel szczegółowy 3.2. Rozwój małej architektury</i>			
1.	Budowa , rozbudowa w sołectwach centrów sportu, wypoczynku i rekreacji.	2015-2022	300 tys. zł
<i>Cel szczegółowy 3.3. Zwiększenie współpracy zewnętrznej, krajowej i międzynarodowej</i>			
1.	Działalność w ramach LGD „Wrota Wielkopolski”	2015-2022	-
2.	Inicjowanie współpracy z partnerami publicznymi i prywatnymi z terenu kraju i świata: miasta partnerskie w kraju i za granicą, wizyty studyjne krajowe i zagraniczne, wymiana młodzieży	2015-2022	100 tys. zł

3.	Promocja gminy Bralin	2015-2022	100 tys. zł
----	-----------------------	-----------	-------------

9. Spójność strategii z dokumentami wyższego

Strategia Rozwoju Gminy Bralin na lata 2015-2023 jest dokumentem strategicznym uwzględniającym potrzeby społeczności lokalnej w zakresie ładu społecznego, gospodarczego oraz przestrzennego. W założeniach programowych opracowanie koreluje z dokumentami polityki rozwoju zarówno na poziomie lokalnym, regionalnym i krajowym. Strategia wpisuje się w priorytety i kierunki rozwojowe wskazane w najważniejszych dokumentach, dotyczących polityki rozwoju oraz najistotniejszych z punktu widzenia rozwoju Gminy Bralin opracowaniach strategicznych takich jak:

- Strategia Rozwoju Powiatu Kępińskiego na lata 2014-2020
- Strategia Rozwoju Województwa Wielkopolskiego do 2020 roku
- Strategia Rozwoju Kraju 2020

Poniżej przedstawiono zgodność z wymienionymi powyżej dokumentami strategicznymi

Tabela 15 Powiązania z dokumentami strategicznymi

	Cel ogólny 1: Rozwój infrastruktury technicznej na terenie gminy Bralin		
Strategia lokalna	Cel szczegółowy 1.1.: Poprawa jakości infrastruktury drogowej na terenie gminy	Cel szczegółowy 1.2.: Poprawa jakości środowiska poprzez inwestycje związane z jego ochroną	Cel szczegółowy 1.3.: Poprawa dostępu mieszkańców do internetu
Strategia rozwoju powiatu	3.1. Poprawa infrastruktury komunikacyjnej	3.2 Wspieranie rozwoju infrastruktury technicznej	3.2 Wspieranie rozwoju infrastruktury technicznej
Strategia rozwoju województwa	Cel operacyjny 1.1. Zwiększenie spójności sieci drogowej	Cel operacyjny 2.7. Poprawa gospodarki wodno-ściekowej	Cel operacyjny 1.3. Rozbudowa infrastruktury na rzecz społeczeństwa informacyjnego

Strategia rozwoju kraju (2020)		II.6.4. Poprawa stanu środowiska		
	Cel ogólny 2: Zapewnienie równego dostępu do pozostałej infrastruktury			
Strategia lokalna	Cel szczegółowy 2.1.: Inwestycje w edukacje	Cel szczegółowy 2.2.: Rozbudowa infrastruktury kulturalnej i społecznej	Cel szczegółowy 2.3.: Wzrost bezpieczeństwa mieszkańców	Cel szczegółowy 2.4.: Wspieranie rozwoju przedsiębiorczości
Strategia rozwoju powiatu	2.2 Podniesienie poziomu edukacji i kształcenie ustawiczne	2.1 Rozwój bezpieczeństwa socjalnego, zdrowotnego i publicznego	2.1 Rozwój bezpieczeństwa socjalnego, zdrowotnego i publicznego	1.1. Wspieranie aktywności i przedsiębiorczości mieszkańców powiatu
Strategia rozwoju województwa	Cel operacyjny 7.1. Poprawa warunków, jakości i dostępności edukacji	Cel operacyjny 8.10. Ochrona i utrwalanie dziedzictwa kulturowego	-	-
Strategia rozwoju kraju (2020)	III.2.1. Podnoszenie jakości i dostępności usług	III.2.1. Podnoszenie jakości i dostępności usług publicznych	-	
Strategia lokalna	Cel ogólny 3. Wsparcie sektora społecznego i rozwój kapitału ludzkiego			

	Cel szczegółowy 3.1 Działania promujące rozwój aktywności lokalnej	Cel szczegółowy 3.2. Rozwój małej architektury	Cel szczegółowy 3.3. Zwiększenie współpracy zewnętrznej, krajowej i międzynarodowej
Strategia rozwoju powiatu		1.3 Rozwój potencjału turystyki i rekreacji na terenie powiatu	
Strategia rozwoju województwa	Cel operacyjny 8.5. Wzmacnianie włączenia społecznego	-	Cel operacyjny 9.6. Rozwój współpracy terytorialnej
Strategia rozwoju kraju (2020)	I.3.2. Rozwój kapitału społecznego	-	-

10. Finansowanie

Tabela 16 Źródła finansowania inwestycji

Cel ogólny 1: Rozwój infrastruktury technicznej na terenie gminy Bralin			
<i>Cel szczegółowy 1.1.: Poprawa jakości infrastruktury drogowej na terenie gminy</i>			
Projekty			
L.p.	Tytuł	Szacunkowy koszt	Finansowanie
1.	Budowa drogi gminnej na odcinku Mielęcín-Rzetnia	2,5 mln zł	środki własne, NPPDL, PROW
2.	Budowa dróg w miejscowości Bralin (ul. Ćwiejkowskiego, ul. Kacza, ul. Strażacka, ul' Kościelna)	1,5 mln zł	środki własne, NPPDL, PROW

3.	Przebudowa drogi nr 856090P na odcinku Utrata-Mielęcín o długości 1751 mb.	1 mln zł	środki własne, NPPDL, PROW
4.	Budowa, przebudowa i modernizacja dróg i ulic na terenie Gminy Bralin.	6,2 mln zł	środki własne, NPPDL, PROW
<i>Cel szczegółowy 1.2.: Poprawa jakości środowiska poprzez inwestycje związane z jego ochroną</i>			
1.	Budowa kanalizacji sanitarnej w Chojećcinie-Parcele.	3,9 mln zł	PROW, WRPO, WFOŚiGW, środki własne
2.	Budowa kanalizacji sanitarnej w Mnichowicach wraz z przebudową sieci wodociągowej	2,6 mln zł	POIiŚ, WFOŚiGW, NFOŚiGW, środki własne
3.	Modernizacja wraz z termomodernizacją stacji uzdatniania wody w Bralinie	450 tys. zł	WFOŚiGW, środki własne
4.	Budowa kanalizacji sanitarnej w miejscowościach: Gola, Tabor Wielki	3,1 mln zł	PROW, WRPO, WFOŚiGW, środki własne
5.	Budowa kanalizacji sanitarnej w Bralinie przy ul. Południowej	1,05 mln zł	POIiŚ, WRPO, WFOŚiGW, NFOŚiGW, środki własne
6.	Budowa kanalizacji sanitarnej w miejscowości Chojećcin - Szum	2,85 mln zł	PROW, WRPO, WFOŚiGW, środki własne
7.	Budowa kanalizacji sanitarnej w miejscowości Tabor Mały	2,08 mln zł	PROW, WRPO, WFOŚiGW, środki własne
8.	Budowa przydomowych oczyszczalni ścieków dla pozostałej części gminy nie przewidzianej kanalizowaniem	361 tys. zł	WFOŚiGW, środki własne
9.	Rozbudowa sieci wodociągowej na terenie gminy Bralin	400 tys. zł	PROW, WFOŚiGW, środki własne

10.	Termomodernizacja budynków komunalnych	300 tys. zł	WRPO, WFOŚiGW, środki własne
11.	Przebudowa kina "NIESOB" na salę konferencyjną i inne pomieszczenia wraz z termomodernizacją budynku urzędu	1,3 mln zł	WRPO, PROW, WFOŚiGW, środki własne
<i>Cel szczegółowy 1.3.: Poprawa dostępu mieszkańców do internetu</i>			
1.	Szerokopasmowy dostęp do internetu dla Gminy Bralin	300 tys. zł	WRPO, środki własne
Cel ogólny 2: Zapewnienie równego dostępu do pozostałej infrastruktury			
<i>Cel szczegółowy 2.1.: Inwestycje w edukacje</i>			
1.	Budowa przedszkola samorządowego	4,1 mln zł	WRPO, NFOŚiGW, środki własne
2.	Budowa obiektu sportowego w Bralinie	5,5 mln zł	WRPO, PROW, NFOŚiGW, UMWW, Ministerstwo Sportu, środki własne
3.	Dokończenie oświetlenia na boisku sportowym przy ul. Namysłowskiej	100 tys	PROW, środki własne
<i>Cel szczegółowy 2.2.: Rozbudowa infrastruktury kulturalnej i społecznej</i>			
1.	Budowa Domu Ludowego w Nosalach	750 tys. zł	PROW, środki własne
2.	Budowa Ośrodka Zdrowia w Bralinie	1,2 mln zł	PROW, środki własne
3.	Adaptacja kościoła poewangelickiego w Bralinie na ośrodek kulturalnoedukacyjny	1,3 mln zł	WRPO, PROW, środki własne
<i>Cel szczegółowy 2.3.: Wzrost bezpieczeństwa mieszkańców</i>			
1.	Modernizacja oświetlenia ulicznego na terenie gminy Bralin	400 tys. zł	WRPO, NFOŚiGW, środki własne
2.	Wsparcie OSP w zakresie nowego sprzętu	600 tys. zł	WRPO, WFOŚiGW, środki własne

<i>Cel szczegółowy 2.4.: Wspieranie rozwoju przedsiębiorczości</i>			
1.	Uzbrojenie terenów inwestycyjnych pod budownictwo mieszkaniowe - "Za torami"	600 tys..	WRPO, środki własne
2.	Szkolenie osób bezrobotnych/ przekwalifikowanie (we współpracy z PUP w Kępnie)	-	PUP, WRPO
3.	Wsparcie tworzenia nowych przedsiębiorstw (we współpracy z PUP w Kępnie)	-	PUP, WRPO
Cel ogólny 3. Wsparcie sektora społecznego i rozwój kapitału ludzkiego			
<i>Cel szczegółowy 3.1 Działania promujące rozwój aktywności lokalnej</i>			
1.	Zakup wyposażenia na potrzeby stowarzyszeń	20 tys. zł/ miejscowość	PROW, środki własne
2..	Działania promujące miejscowość oraz kultywujące tradycję (uroczystości, itp.)	20 tys. zł/ miejscowość	PROW, środki własne
3.	Promowanie różnych form edukacji szkolnej i pozaszkolnej	100 tys. zł	WRPO, PROW, środki własne
4.	Wsparanie rozwoju klubów sportowych na terenie gminy	400 tys. zł	PROW, środki własne
5.	Promowanie edukacji proekologicznej i prozdrowotnej wśród mieszkańców	25 tys. zł	WFOŚiGW, PROW, środki własne
6.	Pielęgnacja i utrwalanie dziedzictwa historycznego, kulturalnego i lokalnych tradycji oraz promowanie wartości z nich wynikających.	25 tys. zł	PROW, środki własne
<i>Cel szczegółowy 3.2. Rozwój małej architektury</i>			
1.	Budowa , rozbudowa centrum sportu, wypoczynku i rekreacji w sołectwach	300 tys. zł	PROW, środki własne

Cel szczegółowy 3.3. Zwiększenie współpracy zewnętrznej, krajowej i międzynarodowej			
1.	Działalność w ramach LGD „Wrota Wielkopolski”	-	PROW, środki własne
2.	Inicjowanie współpracy z partnerami publicznymi i prywatnymi z terenu kraju i świata: miasta partnerskie w kraju i za granicą, wizyty studyjne krajowe i zagraniczne, wymiana młodzieży	100 tys. zł	WRPO, PROW, środki własne
3.	Promocja gminy Bralin	100 tys. zł	WRPO, PROW, środki własne

Źródło: Opracowanie własne

11. Monitoring i ewaluacja

11.1. Monitorowanie realizacji Strategii

W realizację Strategii zostaną zaangażowane takie podmioty jak władze samorządowe, gminne jednostki organizacyjne, lokalni przedsiębiorcy oraz mieszkańcy gminy. Wynika to stąd, iż korzyści wynikające z osiągnięcia celów strategicznych będą bowiem udziałem wszystkich wyżej wymienionych.

System zarządzania realizacją strategii to tworzenie i doskonalenie instrumentów realizacji działań, monitorowanie - czyli obserwacja realizacji celów i zadań strategii oraz zmian w warunkach realizacji oraz aktualizacja strategii.

Aby Strategia osiągnęła zakładane efekty, władze gminy i osoby wyznaczone do realizacji strategii powinni czuwać nad:

- skutecznym wdrożeniem Strategii,
- modyfikowaniem długofalowych założeń i planów,
- pobudzaniem prorozwojowych inicjatyw społecznych,
- wykorzystywaniem dla gminy szans, jakie stwarza zmieniająca się sytuacja rynkowa,
- niwelowaniem zagrożeń hamujących rozwój gminy,
- pozyskiwaniem środków finansowych na realizację Strategii ze źródeł budżetowych, pozabudżetowych krajowych i zagranicznych, ze szczególnym uwzględnieniem środków pochodzących z Unii Europejskiej,
- promocją poszczególnych działań realizowanych w ramach Strategii.

Kluczowe znaczenie w monitorowaniu i stymulowaniu realizacji Strategii posiada Wójt Gminy. Dodatkowo w monitorowaniu uczestniczyć będą osoby do spraw realizacji Strategii. Główną ich rolą będzie monitorowanie przebiegu realizacji zadań zawartych w dokumencie oraz ewentualne interweniowanie w przypadku stwierdzenia opóźnień lub nieuzasadnionej rezygnacji z realizacji zadania i w razie potrzeby aktualizowanie Strategii w zakresie dostosowania jej do zmieniających się uwarunkowań.

11.2. Ewaluacja

Ewaluacja - to zbiór działań badawczych mających na celu ocenę skuteczności interwencji publicznej. Ewaluacja dotyczy głównie sektora publicznego, gdyż działania podejmowane przez administrację publiczną nie mogą być oceniane wyłącznie z perspektywy osiągniętego zysku. Kryteria oceny wartości programów publicznych są zróżnicowane i zależne od wielu czynników, w tym od dominujących przekonań czy aktualnych potrzeb społeczności. Powinny one uwzględniać efekty i rezultaty działań, ale także szerszy kontekst społecznego oddziaływania interwencji publicznej. Ewaluacja to procedura, system, badanie umożliwiające dostarczenie kryteriów, metod i środków do oceny racjonalności działań publicznych.

Celami ewaluacji jest określenie stanu znajomości Strategii wśród mieszkańców, sposobu jej wdrożenia oraz wpływu na długotrwałe procesy występujące w Gminie Bralin.

Zgodnie z wytycznymi i praktyką europejską ewaluacja opiera się na pięciu kryteriach ewaluacyjnych:

- trafność (relevance),
- skuteczność (effectiveness),
- wydajność (efficiency),
- użyteczności (utility) oraz trwałości (sustainability).

Najważniejszymi elementami ewaluacji są:

- analityczny i systematyczny proces oceny,
- przedmiotem ewaluacji jest program, projekt, polityka, a przede wszystkim rezultaty i produkty, efekty oraz oddziaływanie interwencji społecznej,
- cel ewaluacji to określenie adekwatności, efektywności, skuteczności, wpływu i trwałości interwencji publicznej,
- efekty ewaluacji powinny być przydatne w procesie podejmowania decyzji oraz służyć całej instytucji w procesie uczenia.

Ze względu na moment przeprowadzania badania ewaluację dzielimy na:

- ewaluacja ex-ante – badanie realizowane w fazie wstępnej, gdy dokonywana jest analiza przyjętych rozwiązań pod kątem potencjalnej zdolności osiągnięcia efektów i poprawności konstrukcji wszystkich elementów projektów,
- ewaluacja on-going - badanie w trakcie realizacji, zwłaszcza w przypadku przedsięwzięć złożonych o długim okresie wdrożenia, gdy możliwe i celowe są korekty,
- ewaluacja ex-post – badanie po zakończeniu wdrożenia – jest to ewaluacja sensu stricto.

12. Spis tabel i wykresów

Mapa 1 Mapa powiatu Kępińskiego.....	5
Mapa 2 Mapa gminy Bralin	6
Mapa 3 Gmina Bralin w Polsce.....	7
Mapa 4 Obszary chronione w okolicy gminy Bralin	10
Mapa 5 Zasięg projektowanej aglomeracji Kępno na terenie gminy Bralin.....	32
Tabela 1 Wykorzystanie gruntów w gminie Bralin w porównaniu do średniej.....	9
Tabela 2 Podział na grupy wiekowe oraz płeć	17
Tabela 3 Podział ludności gminy na grupy aktywności zawodowej w latach 1996-2023	18
Tabela 4 Bezrobocie w gminie Bralin w latach 2008-2015	19
Tabela 5 Liczba oddziałów, uczniów i nauczycieli w placówkach edukacyjnych	21
Tabela 6 Liczba przedsiębiorstw na 1000 mieszkańców w latach 2002-2014.....	23
Tabela 7 Wielkość gospodarstw w podziale na grupy oraz ich liczba.....	25
Tabela 8 Uprawy w gospodarstwach.....	25
Tabela 9 Liczba gospodarstw w jakich występują zwierzęta hodowlane, ich liczba sztuk oraz średnia ilość na jedno gospodarstwo	26
Tabela 10 Wykaz dróg gminnych na terenie gminy Bralin	27
Tabela 11 Ujęcia wody w gminie Bralin.....	31
Tabela 12 Zasoby mieszkaniowe w gminie Bralin w porównaniu do powiatu, podregionu i województwa.....	35
Tabela 13 Analiza SWOT	36
Tabela 14 Wykaz celów, projektów oraz kosztów	39
Tabela 15 Powiązania z dokumentami strategicznymi	42
Tabela 16 Źródła finansowania inwestycji.....	44
Wykres 1 Morfologia ziemi w gminie Bralin	9
Wykres 2 Podział użytków rolnych w gminie Bralin	10
Wykres 3 Prognoza wielkości ludności gminy Bralin do roku 2023	17
Wykres 4 Zmiana procentowa ludności w gminie Bralin, powiecie kępińskim, podregionie kaliskim i województwie Wielkopolskim w okresie 1996-2014	18
Wykres 5 Stopień feminizacji w latach 1996-2014	19
Wykres 6 Liczba przedsiębiorstw w podziale na liczbę pracowników w latach 2002-2014...	23
Wykres 7 Udział poszczególnych sektorów gospodarki wśród przedsiębiorstw w roku 2002	24

Wykres 8 Udział poszczególnych sektorów gospodarki wśród przedsiębiorstw w roku 2014 24

Zdjęcie 1 Kościół pw. św. Anny w Bralinie 12

Zdjęcie 2 Kościół odpustowy pw. Narodzenia NMP „Na Pólku” 13