

Załącznik Nr 1
do Uchwały Nr XXII / 137 / 2004
Rady Powiatu Garwolińskiego
z dnia 25 sierpnia 2004r.

POWIAT GARWOLIŃSKI

STRATEGIA ROZWOJU POWIATU GARWOLIŃSKIEGO DO 2014 ROKU

GARWOLIN, CZERWIEC 2004r.

WSTĘP

Samorząd Powiatu Garwolińskiego, mając na uwadze konieczność wspierania i stymulowania dynamiki gospodarczej oraz potrzebę tworzenia nowych możliwości rozwoju powiatu, postanowił przyjąć Strategię Rozwoju Powiatu Garwolińskiego na lata 2004 – 2014. Władze samorządowe mają nadzieję, że przyjęta Strategia stworzy trwałe podstawy dla wspierania rozwoju lokalnego oraz zbuduje struktury współpracy podmiotów życia społecznego i gospodarczego, które pozwolą na zrównoważony rozwój Powiatu Garwolińskiego.

Strategia rozwoju oznacza sposób wyznaczania celów, kierunków i metod w działania w sytuacji zachodzących zmian, jest to ciągły proces zarządzania nastawiony na formułowanie i wdrażanie skutecznych sposobów działania. Strategia ustala hierarchię celów, podporządkowuje działania doraźne celom długookresowym oraz dostarcza podstaw do racjonalnego działania.

Dokonujące się przemiany polityczne i gospodarcze powodują wzrastające potrzeby i oczekiwania społeczne. Zmuszają władze do poszukiwania sposobów dostosowania lokalnej polityki społecznej do nowych sytuacji. Działania te nie mogą być intuicyjne, lecz powinny zostać wszechstronnie zaplanowane i konsekwentnie realizowane. Etap planowania takiego procesu określa się mianem budowy strategii rozwoju. Strategia rozwoju powinna być podstawowym dokumentem planistycznym powiatu, który ma charakter nadrzędny w stosunku do innych aktów planowania. Głównym zadaniem strategii jest określenie na podstawie diagnozy stanu istniejącego oraz zewnętrznych i wewnętrznych uwarunkowań rozwoju powiatu – strategicznych kierunków działania, które mają kluczowe znaczenie z punktu widzenia zaspokajania potrzeb mieszkańców. Tak więc wskazuje ona najważniejsze problemy do rozwiązania, na których powinna być skoncentrowana uwaga środków decyzyjnych w powiecie.

Prace nad strategią prowadzone były w następujących etapach:

1. Diagnoza stanu istniejącego.
2. Analiza mocnych i słabych stron oraz szans i zagrożeń stojących przed powiatem.
3. Określenie zadań i priorytetów, celów strategicznych i operacyjnych.
4. Opracowanie systemu wdrażania strategii i jej modyfikacji w miarę zmian zachodzących w otoczeniu.

Opracowana strategia jest dokumentem wyznaczającym podstawowe kierunki rozwoju Powiatu Garwolińskiego w perspektywie najbliższych lat, co w sposób najbardziej ogólny określa przyjęta misja, a także wskazuje zasadnicze priorytety rozwoju gospodarczego (cele strategiczne), a w ich ramach cele operacyjne. Strategia Rozwoju Powiatu Garwolińskiego proponuje określone kierunki wspólnych działań tym wszystkim osobom, instytucjom i podmiotom, które chcą aktywnie wpływać na przemiany społeczno-gospodarcze naszego powiatu. Jej zapisy powinny stać się płaszczyzną porozumienia władz samorządowych, przedsiębiorców, organizacji społecznych i ludności, a także stanowić inspirację do wspólnych działań na rzecz jak najlepszego zaspokajania potrzeb mieszkańców powiatu.

I. CHARAKTERYSTYKA POWIATU GARWOLIŃSKIEGO

1. Rys historyczny

Powiat Garwoliński chlubi się wielowiekową tradycją swej działalności. Pierwsza wzmianka o utworzeniu powiatu¹ pochodzi z 1539 roku. 25 lutego 1539 r. miłościwie panujący w Rzeczypospolitej król Zygmunt I Stary nakazał, aby sądy ziemskie dla zawiślańskiej części powiatu czerskiego odbywały się w Garwolinie: "Roki ziemskie, które zwykle w mieście Czersku wykonywano, winny odbywać się w środy w Garwolinie, przenosimy je na prośbę Jana Warszawskiego podsędziego czerskiego i Aleksego Cieciszewskiego z Zalesia, rzeczników szlachty przybywającej z tamtej strony Wisły".

Do roku 1526 teren dzisiejszego Powiatu Garwolińskiego należał do Księstwa Mazowieckiego i wchodził w skład Ziemi Czerskiej. Jego południowe partie wchodziły w skład Ziemi Stężyckiej w województwie sandomierskim.

W 1539 roku utworzony został Powiat Garwoliński z prawobrzeżnej części Ziemi Czerskiej. W okresie przedrozbiorowym sięgał bardziej na północ i wschód. Należały wówczas do niego południowe tereny powiatów Otwock i Mińsk Mazowiecki. Od wschodu graniczył z Ziemią Łukowską, a od południa z Ziemią Stężycką. Granica południowa biegła wzdłuż rzeki Promnik, następnie koło Zwoli i dalej w kierunku Stoczka Łukowskiego. Łaskarzew, Maciejowice i Żelechów leżały na Ziemi Stężyckiej. Należał do średnio zaludnionych w Polsce. Przeciętna gęstość zaludnienia wynosiła od 10 do 15 mieszkańców na 1 km². Duża część terenu była zalesiona. Mówiło się, że obszar ten należał do tzw. Mazowsza Leśnego. Po wcieleniu Mazowsza do Korony pozostał do rozbiorów częścią Ziemi Czerskiej w województwie mazowieckim.

„Od roku 1565, a więc od chwili, gdy Garwolin stał się starostwem niegrodowym, zarząd jego spoczywał w rękach starosty.

¹ Według Encyklopedii Staropolskiej Zygmunta Glogera; ... "Powiat wyraz w języku polskim starożytnym, sięgający czasów słowiańsko – lechickich, lechickich oznaczający okolice, obwód, którego mieszkańcy powiadali się na wspólne wiece i do wspólnej obrony w swoim grodzie".

Starosta² niegrodowy nie miał władzy sądowniczej, był jedynie rządcą dóbr królewskich i odpowiadał za ich całość. Do jego obowiązków należało między innymi wzywanie przed sąd ziemski osób odpowiedzialnych za szkody w starostwie, przewodzenie pospolitemu ruszeniu. W 1565 r. w skład starostwa garwolińskiego wchodziły miasto Garwolin oraz wioski Wola Rębkowska, Miętne, Jagodne, Puznów, Goździk, Unin, Leszczyny i Niecieplin. Łączna liczba łąnów wynosiła 154 ¹/₄, obszar 69,3 km².”

Funkcje starosty garwolińskiego pełnili m.in. Hetman Wielki Koronny Jan Zamoyski herbu Jelita, druga osoba w państwie za czasów króla Stefana Batorego (był najbardziej znanym starostą na przełomie XVI i XVII w.) a następnie przez długie lata przedstawiciele rodów Ostrorogów i Bielińskich. Na początku XIX wieku czasowymi posiadaczami starostwa byli Tadeusz Czerski i Adam Gorzowski.

Teren powiatu uległ dużym zniszczeniom w czasie wojny ze Szwecją w połowie XVII w. oraz na początku XVIII w. w okresie wojny północnej podczas przemarszów i grabieży ze strony wojsk saskich, rosyjskich, szwedzkich.

W lutym 1796r. Powiat Garwoliński wszedł w skład dystryktu mazowieckiego początkowo z siedzibą w Mińsku, później w Stanisławowie a następnie w Siedlcach. Kierował nim naczelnik dystryktowy Franciszek Tschirsch von Siegstatten, były starosta sądecki. Patent cesarza Franciszka II z 21 marca 1796 roku ogłosił wcielenie nowego zaboru do monarchii habsburskiej. Niedługo później, rozporządzeniem Komisji Urządzającej Galicji Zachodniej z 18 lipca 1796 roku powiat garwoliński wszedł w skład cyrkułu mińskiego podporządkowanego staroście cyrkularnemu siedleckiemu.

W wyniku reformy administracyjnej z 1 maja 1804 r. rozpoczął działalność cyrkuł siedlecki obejmujący dotychczasowy cyrkuł o tej nazwie wraz z planowanym cyrkułem w Wiązowej (zachodnia część siedleckiego z Garwolinem, Kuflewem, Mińskiem, Osieckiem, Siennicą, Stanisławowem oraz Mokobodami), do którego

² Starosta – od czasów najdawniejszych Polacy, tak mianowali przywódcę, zwierzchnika i osobę najstarszą urzędem w danym miejscu. Skrzetuski w „Prawie politycznym narodu polskiego” tak pisze: ...”grodzki starosta, sądy grodzkie sprawował, bezpieczeństwa w starostwie swoim pilnował, zamku całości przestrzegał”.
W miarę więc gdy w starostwie był gród i sadownictwo, lub go nie było, starostowie byli „grodzowi” lub „niegrodowi”, tak jak starostwa „grozdowe” i „niegrozdowe”.
Starostwa grozdowe nadawały wyższą godność, ale za to niegrozdowe były bardziej dochodowe. Na utrzymanie starostw płynęły między innymi następujące dochody:

- Dziesiąta część wpływów pieniężnych
- Trzeci snop, wytrącając zasiew
- Dziesiąta ryba przy spuszczeniu stawów
- Z dochodu sądowego od kopy 3 grosze
- 12 groszy od dziewczki, idącej za mąż do innej wsi
- od naznaczenia przysięgi 2 grosze
- grzywny za psucie miedzy granicznych.

dołączono część zlikwidowanego cyrkułu radzyńskiego z Żelechowem, Maciejowicami, Rykami i Stężycą. Jednocześnie Garwolin stał się wówczas siedzibą komisarza okręgowego.

Po upadku Księstwa Warszawskiego i przejściowym okresie okupacji rosyjskiej trwającej do połowy 1815 r. Garwolin wszedł w skład województwa podlaskiego, autonomicznego Królestwa Polskiego i stanowił część obwodu łukowskiego. Mimo że powiat garwoliński został utrzymany, zachował znaczenie jedynie jako okręg wyborczy szlachty.

W latach 1815 – 1837 teren powiatu garwolińskiego znajdował się w obwodzie łukowskim województwa podlaskiego, następnie stanowił część powiatu łukowskiego leżącego w guberni siedleckiej. Ważną rolę w rozwoju powiatu odegrała zbudowana w 1835 roku droga bita z Warszawy przez Garwolin do Lublina. Równie wielkie znaczenie miało wybudowanie dróg żelaznych pod koniec XIX w.

W ramach represji popowstaniowej władze rosyjskie przemianowały w 1837r. województwa na gubernie, następnie ukazem z października 1842 r. obwody na powiaty a dotychczasowe powiaty na okręgi. Od 1 stycznia 1845r. po likwidacji guberni podlaskiej, okręg Garwolin stanowiąc część powiatu łukowskiego, wchodził w skład guberni lubelskiej.

Po klęsce powstania styczniowego, w którym okręg garwoliński wziął aktywny udział, władze rosyjskie wprowadziły 31 grudnia 1866 r. nowy podział administracyjny Królestwa Polskiego. Jednym z dziesięciu powiatów nowo utworzonej guberni siedleckiej został Powiat Garwoliński. Utworzony z części dawnego powiatu łukowskiego obejmował obszar 1862 km². Od północy graniczył z powiatem nowomińskim, od wschodu z powiatem łukowskim, od południa z powiatem puławskim (nowoaleksandryjskim). Zachodnią i południowo-zachodnią granicę tworzyła rzeka Wisła, oddzielająca powiat od powiatu kozienickiego w guberni radomskiej. Powiat miał charakter rolniczy. Wśród około 60 zakładów były między innymi Huta Szkła braci Hordliczków we wsi Trąbki, 5 gorzelni, 8 browarów, 6 wytwórni octu, 3 wytwórnie napojów gazowanych, 20 garbarni, 3 mydlarnie, 4 tartaki, 9 cegielni i 2 farbiarnie. W II połowie XIX w. Na terenie powiatu istniało 39 szkół początkowych i 4 kantory ewangelickie. W 1877 r. przecięła go z północy na południe linia kolei nadwiślańskiej. W 1878 r. powiat liczył 92 535 mieszkańców, w tym 78 725 katolików, 11 838 żydów, 1 815 ewangelików, 80 prawosławnych i 77 raskolników.

W latach 1867-1915 w skład powiatu wchodziły dwa miasta: Garwolin i Żelechów i 17 gmin: Warszawice, Wilga, Wola Rębkowska, Górzno, Żelechów, Kłoczew, Łaskarzew, Maciejowie, Osieck, Pawłowice, Podlęż, Pszonka, Ryki, Sobienie Jeziory, Sobolew, Trojanów i Ułęż. Naczelnikami powiatu byli Rosjanie.

W okresie I wojny światowej, w sierpniu 1915r. władze administracyjne i wojska rosyjskie opuściły teren powiatu. Północną część powiatu zajęły wojska niemieckie a południową – wojska austro-węgierskie. Władzami powiatowymi kierował niemiecki szef powiatu. Działał również Sejmik Powiatowy w składzie 16 deputatów. Pod koniec tego roku powiat garwoliński powiększony o twierdzę Dęblin i gminę Irena włączony został do Generalnego Gubernatorstwa Warszawskiego.

W listopadzie 1918r. członkowie Polskiej Organizacji Wojskowej Obwodu Garwolin rozbili stacjonujące na terenie powiatu oddziały żandarmerii i wojska niemieckiego. W tym samym roku rozpoczęły działalność władze administracyjne powiatu na czele z powiatowym komisarzem ludowym. Rozporządzeniem Rady Ministrów z 28 sierpnia 1919r. wprowadzono w miejsce Urzędu Powiatowego i Komisarza Powiatowego – Starostwo ze starostą na czele jako szefem administracji i reprezentantem rządu w powiecie. Początkowo starosta współdziałał z Sejmikiem Powiatowym i organem wykonawczym starostwa – Wydziałem Powiatowym w składzie: starosta i 6 przedstawicieli wybranych przez Sejmik. Kilka lat później, na podstawie rozporządzenia Prezydenta RP z 19 stycznia 1928 r. Starostwo przestało być instytucją kolegialną. Większość decyzji podejmował sam starosta – niekiedy tylko konsultował je z organami samorządowymi.

W chwili odzyskania niepodległości powiat był poważnie zniszczony, spaleniu uległo ponad 3 tysiące budynków mieszkalnych i gospodarczych. Przez kilka dni na jego terenie przebywały wojska bolszewickie zaprowadzając swoje porządki i tworząc organy władzy. Mocą ustawy z dnia 21 marca 1919r. Powiat Garwoliński wszedł w skład województwa lubelskiego utworzonego z byłej guberni siedleckiej i lubelskiej. W 1931 roku Powiat Garwoliński obejmował obszar 1973,90 km² i liczył 159 942 mieszkańców. W 1936 roku liczba mieszkańców wzrosła do 189 407 osób.

W okresie dwudziestolecia międzywojennego 90% ludności powiatu utrzymywało się z pracy na roli. W 1936 roku w 2974 zakładach rzemieślniczych pracowało 4611 osób. Istniało wówczas 287 zakładów przemysłowych oraz 1996 przedsiębiorstw handlowych.

1 kwietnia 1939r. Powiat Garwoliński został włączony do województwa warszawskiego. Dzielił się wówczas na 18 gmin wiejskich – Górzno, Kłoczew, Łaskarzew, Maciejowice, Miastków, Osieck, Parysów, Podlęż, Ryki, Sobienie Jeziory, Sobolew, Stężyca, Trojanów, Ułęż, Warszawice, Wilga, Wola Rębkowska, Żelechów, jedną gminę osadzką – Łaskarzew i dwa miasta – Garwolin i Żelechów.

Jesienią 1939r. po klęsce państwa w wojnie z Niemcami został zorganizowany niemiecki aparat administracyjny powiatu. Charakterystyczną jego cechą było scentralizowanie władzy w rękach Kreishauptmana – starosty, który był faktycznym panem życia i śmierci na podległym terenie. Mianowani i odwoływani przez niego urzędnicy byli odpowiedzialni tylko przed nim. Istniejący do 1939 roku samorząd powiatowy został zlikwidowany, na jego miejsce okupant utworzył Związek Gmin, stanowiący jeden z referatów w wydziale spraw wewnętrznych starostwa. Władze okupacyjne przyłączyły do powiatu gminy Stoczek Łukowski, Jarczew, Ciechomin i Prawda. Gminy – Ryki, Kłoczew, Ułęż, Trojanów i Irena dołączone zostały do Puław.

W latach 1943 -1945 działały również konspiracyjne władze powiatu – Delegatura Powiatowa w Garwolinie na czele z Bronisławem Warownym, działaczem ruchu ludowego. Nie uznawała ona zmian wprowadzonych przez okupanta i rozciągnęła swoje kompetencje na obszar powiatu w granicach z 1 września 1939 r.

W lipcu 1944r. władze organizacyjne okupanta oraz oddziały niemieckie opuściły teren powiatu. Władzę objął Tymczasowy Komitet Wykonawczy Powiatowej Rady Narodowej w Garwolinie z Leonem Miernikiem jako przewodniczącym. Zadania, jakie otrzymał to m.in. uruchomienie instytucji państwowych, samorządowych, społecznych i spółdzielczych, organizowanie rad narodowych oraz załatwianie spraw powiatowych z władzami sowieckimi reprezentowanymi przez komisarza wojennego powiatu. We wrześniu trwały prace związane z organizowaniem Powiatowej Rady Narodowej, 27 września 1944r. wybrano sześciuosobowe prezydium reprezentujące Radę na zewnątrz oraz kierującego jej pracami przewodniczącego, którym został Leon Miernik – członek Polskiej Partii Socjalistycznej. Organem wykonawczym Rady był Wydział Powiatowy. Od sierpnia 1944r. działało również Starostwo Garwolińskie.

21 grudnia 1944 roku w czasie pierwszego zjazdu starostów województwa warszawskiego sytuacja w powiecie garwolińskim przedstawiała się następująco: "Starostwo zorganizowane z fachową obsadą, współpraca z Powiatową Radą Narodową dobra. Cały ciężar pracy spoczywa na Polskiej Partii Robotniczej i Polskiej

Partii Socjalistycznej. Trudności transportowe, aprowizacyjne, brak sankcji ze strony Milicji Obywatelskiej za wyrób samogonu, za wyrąb lasów oraz rabunek mienia opuszczonego”.

Reforma z 20 marca 1950r. zlikwidowała dualizm władzy w terenie i zniósła urząd starosty. Pełnię władzy wykonawczej przekazała Prezydium Powiatowej Rady Narodowej na czele z przewodniczącym. W 1954r. w wyniku zmian w podziale administracyjnym z południowych gmin powiatu garwolińskiego powstał powiat rycki. Od 13 grudnia 1973r. na czele władz powiatowych stał Naczelnik Powiatu a nowa reforma administracyjna z 31 maja 1975r. powtórnie zlikwidowała powiaty.

Po głębokich zmianach ustrojowych i systemowych zapoczątkowanych w roku 1989 przyszedł czas na zmiany administracji w skali całego kraju. Powiatu ponownie powróciły one na mapę Polski w wyniku reformy administracyjnej z 24 lipca 1998r. Zgodnie z art. 1 ustawy z dnia 24 lipca 1998 roku o wprowadzeniu zasadniczego trójstopniowego podziału terytorialnego państwa (Dz.U. z dnia 28 lipca 1998 roku Nr 96, poz. 603) z dniem 1 stycznia 1999 roku wprowadzono zasadniczy trójstopniowy podział terytorialny państwa. Jednostkami zasadniczego trójstopniowego podziału terytorialnego państwa są gminy, powiaty i województwa.

Powiat Garwoliński powstał na podstawie § 1 rozporządzenia Rady Ministrów z dnia 7 sierpnia 1998 roku w sprawie utworzenia powiatów (Dz.U. z dnia 10 sierpnia 1998 roku Nr 103, poz. 652). Z dniem 1 stycznia 1999 r. powstał Powiat Garwoliński z siedzibą władz w Garwolinie.

2. Podział administracyjny

Powiat Garwoliński położony jest we wschodniej części Niziny Południowo-Mazowieckiej największego w kraju województwa mazowieckiego na Mazowszu, w odległości około 60 km od wielkiej aglomeracji jaką jest Warszawa. Jego obszar znajduje się w prawym dorzeczu środkowego biegu Wisły oraz jej niewielkich dopływów: Wilgi, Okrzejki i Promnika. Zawiera na swoim obszarze różnorodność przyrodniczą, osadniczą i gospodarczą.

Województwo mazowieckie

W skład Powiatu wchodzi następujące gminy:

- Gmina miejska Gawolin
- Gmina miejska Łaskarzew
- Gmina miejsko- wiejska Pilawa
- Gmina miejsko- wiejska Żelechów
- Gmina Łaskarzew
- Gmina Garwolin
- Gmina Borowie
- Gmina Górzno
- Gmina Maciejowice
- Gmina Miastków Kościelny
- Gmina Parysów
- Gmina Sobolew
- Gmina Trojanów
- Gmina Wilga

Podział administracyjny powiatu garwolińskiego

3. Obszar i środowisko geograficzne.

Powiat Garwoliński położony jest we wschodniej części Niziny Południowo-Mazowieckiej największego w kraju województwa mazowieckiego w centrum historycznego Mazowsza, w odległości około 60 km od wielkiej aglomeracji jaką jest Warszawa. Jego obszar znajduje się w prawym dorzeczu środkowego biegu Wisły oraz jej niewielkich dopływów: Wilgi, Okrzejki i Promnika. Zawiera na swoim obszarze różnorodność przyrodniczą, osadniczą i gospodarczą.

Obecnie Powiat Garwoliński zajmuje powierzchnię 1 284km², a mieszka w nim około 110 tys. osób. Jest jednym z większych obszarowo powiatów w Polsce i województwie mazowieckim jest jednocześnie słabo zaludnionym terenem o charakterze rolniczym. Przez teren powiatu przebiega droga krajowa: nr 17 Warszawa – Lublin – Hrebenne oraz równoległa do niej linia kolejowa. Na terenie brak jest autostrad, dróg ekspresowych oraz przeprawy mostowej przez Wisłę co ogranicza możliwości rozwoju gospodarczego powiatu garwolińskiego. Brak dróg obwodowych stolicy Powiatu – Garwolina o parametrach technicznych dostosowanych do obciążeń dla ruchu ciężkiego, prowadzi do dewastacji dróg powiatowych.

Tabela nr 1. Powierzchnia i ludność w powiecie garwolińskim

Powiat Gminy	Powierzchnia [km ²]	Użytki rolne [ha]	Lasy [ha]	Ludność [tys]
Powiat garwoliński	1284,29	83996	36726	109097
Borowie	80,41	6399	1357	5271
Garwolin gmina	136,00	8440	4590	11 954
Garwolin miasto	22,08	1653	73	16514
Górzno	90,84	6416	2434	6374
Maciejowice	172,67	8808	6676	7814
Miastków Kościelny	85,24	6958	1362	5290
Łaskarzew gmina	87,53	5608	2828	5501
Łaskarzew miasto	15,35	922	402	4983
Parysów	64,31	5206	1005	4175
Piława	77,25	4211	2888	10 512
Sobolew	94,83	6882	2244	8513
Trojanów	151,01	10781	3773	8032
Wilga	119,13	4684	5719	5219
Żelechów	87,64	7028	1340	8945

źródło: Urzędy Gmin Powiatu Garwolińskiego (stan na dzień 31 grudnia 2003r.)

4. Ludność.

Powiat Garwoliński liczy blisko 110 tysięcy mieszkańców, w tym w miastach ok. 30 tysięcy, a na obszarach wiejskich ok. 81 tysięcy. Gęstość zaludnienia na terenie powiatu wynosi 86,4 osoby/km², jest to wskaźnik zbliżony do średniej krajowej.

Gminy charakteryzujące się wysokimi walorami przyrodniczymi mają niższą gęstość zaludnienia, są zróżnicowane gospodarczo. Najniższą gęstość zaludnienia cechują gminy o wysokich walorach przyrodniczych krajobrazowych tj. Gmina Wilga (44 osoby /km²) i Gmina Maciejowice (46 osób/km²). Powiat Garwoliński jest jednym z powiatów województwa mazowieckiego, który odnotowuje ujemne saldo migracji. W znacznym stopniu proces ten związany jest z odpływem ludności powiatu do Warszawy, Lublina i innych miast w celu zdobycia miejsc pracy.

W powiecie garwolińskim zauważalne są takie zjawiska demograficzne jak spadek urodzeń, spadek przyrostu naturalnego, spadek udziału młodzieży w strukturze wiekowej, proces starzenia się oraz defeminizacja wsi i rolnictwa. Powoduje to znaczące zmiany w strukturze demograficznej, które muszą zostać uwzględnione przy wyznaczaniu wizji rozwoju powiatu. Szczególnie ważne jest ujęcie ludności w grupach wiekowych obrazujących ich aktywność zawodową.

W latach 1995-2002 zaobserwować można zjawisko pojawiające się już u schyłku lat osiemdziesiątych. Charakteryzuje się ono spadkiem liczby ludności w wieku przedprodukcyjnym przy jednoczesnym wzroście odsetka mieszkańców w wieku produkcyjnym i poprodukcyjnym. Ludności w wieku produkcyjnym przybywa jednak najszybciej.

5. Infrastruktura techniczna.

a) Drogi

Przez teren powiatu przebiega 93,7 km dróg krajowych, ponad 100 km dróg wojewódzkich oraz 552,5 km dróg powiatowych.

Tylko 30% dróg powiatowych ma dostosowane parametry techniczne do normatywu szerokości i korony drogi. Pozostałe drogi są nienormatywne. Problemem wszystkich dróg jest ich niedostateczna nośność.

Stopień infrastruktury drogowej na terenie Powiatu Garwolińskiego jest niezadowolający i wymaga znacznej poprawy stanu technicznego i połączeń ciągów bezpośrednio łączących siedziby gmin z siedzibą powiatu. Gruntownej przebudowy wymaga większość skrzyżowań dróg powiatowych z drogami wyższych kategorii. Największym problemem jest brak ciągów pieszych (chodników), rowerowych (ścieżki rowerowe) i zatok autobusowych. Infrastruktura drogowa na terenie powiatu wymaga zrównoważenia w stosunku do większości powiatów województwa mazowieckiego. Poprawa stanu dróg wymaga znacznych nakładów finansowych na ich modernizację.

b) Sieć wodociągowa, kanalizacyjna oraz gazowa

Jednym z podstawowych elementów infrastruktury technicznej, wyznaczającym standard zamieszkania na danym terenie, a jednocześnie będącym warunkiem prawidłowego rozwoju społeczno-ekonomicznego, jest dostępność mieszkańców do wody bieżącej z sieci wodociągowej. Sieć wodociągowa na terenie powiatu garwolińskiego jest stosunkowo dobrze rozwinięta. Najmniejszą ilość sieci wodociągowej posiada gmina Maciejowice, natomiast miasto Garwolin jest najlepiej zwodociągowane.

Podobnie jak poziom rozwoju sieci wodociągowej, także stan skanalizowania danego obszaru oraz stopień oczyszczania ścieków określa zarówno standard życia jak i wskazuje na stan środowiska naturalnego. W praktyce krajów Unii Europejskiej są to jedne z podstawowych kryteriów, wyznaczających pozycję i rangę regionu czy miejscowości, jako miejsca korzystnego do zamieszkania, inwestycji czy wypoczynku.

O ile w zakresie zaopatrzenia w wodę teren powiatu plasuje się na jednej z pierwszych pozycji w regionie, o tyle w zakresie rozwoju sieci kanalizacyjnej i oczyszczania ścieków sytuacja jest znacznie gorsza.

Infrastrukturę techniczną na terenie powiatu w rozbiciu na poszczególne gminy przedstawia poniższa tabela.

Tabela nr 3. Infrastruktura techniczna.

Powiat Gminy	Sieć wodociągowa [km]	Ilość przyłączy [szt]	Sieć kanalizacyjna [km]	Sieć gazowa [km]	Ilość przyłączy [szt]
Powiat garwoliński	931,7	16483	53,7	565,4	8196
Borowie	61,6	947	brak	27	307
Garwolin gmina	131,5	2640	7,3	101,5	1430
Garwolin miasto	77,1	1707	49,8	80	1694
Górzno	84,4	1067	brak	29,5	461
Maciejowice	1,9	75	brak	32	293
Miastków Kościelny	97,4	1150	brak	42,5	389
Łaskarzew gmina	49,9	936	brak	24	627
Łaskarzew miasto	26,5	962	14	27,8	402
Parysów	25,7	564	4,1	36,7	296
Pilawa	81,1	2187	13,9	56,4	1054
Sobolew	96,5	1324	brak	53	601
Trojanów	26,5	606	brak	brak	-
Wilga	84	1063	brak	brak	-
Żelechów	87,6	1255	9,6	28	642

c) Oczyszczalnie ścieków

Istotnym problemem powiatu, w zakresie gospodarki ściekowej jest oczyszczanie ścieków na terenach wiejskich. Dotyczy to w pierwszym rzędzie miejscowości i stref o charakterze turystycznym, w których szybkie rozwiązanie tego problemu jest warunkiem ich rozwoju.

Tabela nr 4. Wykaz oczyszczalni ścieków na terenie powiatu

Gmina i miasta	Oczyszczalnie komunalne oraz eksploatowane przez gminy	Inne oczyszczalnie (przykładowe)
Miasto Garwolin	mechaniczno biologiczna	-
Gmina Garwolin	-	1. Oczyszczalnia ścieków mechaniczno-biologiczna Okręgowej Spółdzielni Mleczarskiej w Woli Rębkowskie 2. mechaniczno – biologiczna oczyszczalnia ścieków Zespołu Szkół Rolniczych w Miętym
Miasto Łaskarzew	Mechaniczno – biologiczna oczyszczalnia ścieków	-
Miasto i Gmina Żelechów	Mechaniczno – biologiczna oczyszczalnia ścieków	Oczyszczalnia ścieków Grupy Holdingowej Bumar – Waryński Żelechów S.A. o przepustowości 50 m ³ /d
Gmina Maciejowice	Biologiczna oczyszczalnia ścieków przy szkole w miejscowości Samogosz gm. Maciejowice	Oczyszczalnia ścieków Spółdzielni Produkcyjno – Handlowej „METROL”
Miasto i Gmina Pilawa	Mechaniczno- biologiczna z podwyższonym usuwaniem biogenów	1.Oczyszczalnia mechaniczno – biologiczna ścieków Huty Szkła „Czechy” S. A. w Trąbkach 2. Mechaniczno – biologiczna oczyszczalnia

		Fabryki Farb i Lakierów „POLIFARB- PILAWA” S.A. 3. oczyszczalnia Jednostki Wojskowej w Pilawie typu KOS – 2
Gmina Sobolew	Mechaniczno – biologiczna oczyszczalnia ścieków typu „MIKROREAKTOR” przy szkole podstawowej w Gończycach	-
Gmina Parysów	Mechaniczno – biologiczna oczyszczalnia ścieków typu „MIKROREAKTOR	-
Gmina Trojanów	-	1. oczyszczalnia ścieków Ośrodka Wypoczynkowego w Jabłonowcu 2. oczyszczalnia ścieków Domu Pomocy społecznej w Życzynie 3. Oczyszczalnia ścieków zakładu „URJON” w Trojanowie

d) Telekomunikacja

W ostatnim czasie sytuacja w zakresie liczby abonentów telefonii przewodowej uległa znacznej poprawie. Biorąc pod uwagę bardzo szybki rozwój telefonii komórkowej sytuację w tym zakresie można uznać za zadowalającą.

6. Ochrona zdrowia

Sposób organizacji i poziom usług z zakresie ochrony zdrowia jest bardzo ważnym elementem wpływającym na jakość życia mieszkańców oraz istotnym elementem składowym infrastruktury. Jej stan wywiera niebagatelny wpływ na poczucie spokoju i bezpieczeństwa mieszkańców powiatu.

Ochrona zdrowia w powiecie sprawowana jest w oparciu o niedostateczną i słabo wyposażoną bazę szpitalną. Przedstawiając problem statystycznie, należy podkreślić, że jeszcze w strukturach poprzedniego systemu podziału administracyjnego kraju, województwo siedleckie zajmowało ostatnie miejsce w kraju pod względem ilości łóżek szpitalnych na 10 000 mieszkańców - 37, w rejonie garwolińskim wskaźnik ten wynosił 16,7 przy średniej krajowej 56,7. Te wielkości pochodzą z roku 1993, z roku, w którym wspólne dążenia środowisk medycznych, samorządów gminnych oraz mieszkańców powiatu, przekształciły się w konkretne działania. Nasz szpital był wizytowany kolejno przez Wojewodę i jego służby,

Komisję Programowo – Techniczną Ministerstwa Zdrowia, Ministerstwo Zdrowia, Premiera RP oraz przedstawiciela Centralnego Urzędu Planowania.

Ponieważ wymowa faktów była oczywista, rozbudowa szpitala stała się od 1995 roku jednym z zasadniczych celów „Strategii Rozwoju Województwa Siedleckiego”, a od 1996 roku zadanie „Rozbudowa Szpitala Rejonowego w Garwolinie” zostało umieszczone w Ustawie Budżetowej.

Zasadność i pilność wykonania inwestycji jest uzasadniona. W świetle aktualnie obowiązujących standardów lecznictwa obecny szpital jest placówką przestarzałą i słabo wyposażoną, nie spełniającą wielu podstawowych norm związanych z udzieleniem świadczeń zdrowotnych, a budynki nie spełniają aktualnych norm przewidzianych dla placówek służby zdrowia. Stan techniczny i wartość użytkowa obecnie eksploatowanych obiektów Szpitala Powiatowego w Garwolinie, służącego mieszkańcom, nie odpowiada normom technicznym przewidywanym dla tego typu jednostek. Funkcjonujące w nim urządzenia są w dużej mierze wyeksploatowane i technicznie przestarzałe. Brak jest również powierzchni dla zapewnienia właściwych warunków pracy personelowi zatrudnionemu w szpitalu.

Inwestycja pn. „Rozbudowa Szpitala Rejonowego w Garwolinie” pozwoli stworzyć dla mieszkańców powiatu garwolińskiego nowoczesne szpitalne centrum medyczne, jakiego do dnia dzisiejszego brak w naszym powiecie i podniesie w radykalny sposób poziom i zakres oferowanych usług medycznych, a także poprawi stan środowiska naturalnego (likwidacja kotłowni węglowej, odprowadzenie ścieków do kanalizacji miejskiej).

Zaawansowanie prac, racjonalizacja wydatkowanych środków, potrzeby szpitala oraz oczekiwania mieszkańców naszego Powiatu powodują, że zasadność i pilność kontynuowania tej inwestycji jest w pełni uzasadniona.

Usługi z zakresu podstawowej opieki zdrowotnej świadczy na terenie powiatu 7 Samodzielnych Publicznych Zakładów Opieki Zdrowotnej oraz 11 Niepublicznych Zakładów Opieki Zdrowotnej.

Tabela nr 5. Wykaz placówek opieki zdrowotnej publicznych i niepublicznych funkcjonujących na terenie powiatu garwolińskiego.

Placówki publiczne	Placówki niepubliczne
SP ZOZ w Garwolinie, ul. Staszica 18	NZOZ „Talmed” w Rudzie Talubskiej
SP ZOZ w Trojanowie	NZOZ „SOMED” w Sobolewie, ul. Kościuszki 33

STRATEGIA ROZWOJU POWIATU GARWOLIŃSKIEGO

SP ZOZ w Łaskarzewie, ul. Duży Rynek 32	NZOZ „SPES” w Parysowie, ul. Książęca 13
SP ZOZ w Górznie	NZOZ „ESKULAP” w Pilawie, ul. Słoneczna 25
SP ZOZ w Miastkowie Kościelnym, ul. Kochanowskiego 6	NZOZ w Maciejowicach, ul. Piramowicza 5
SP ZOZ w Pilawie, ul. Wojska Polskiego 16	NZOZ im. Tadeusza Niedźwiedzia w Łaskarzewie, ul. Sportowa 17
SP ZOZ w Borowiu	NZOZ „PRZYCHODNIA” w Żelechowie, ul. Piłsudskiego 34
SP ZOZ w Wildze, ul. Wojska Polskiego 8	NZOZ „MEDICUS” w Żelechowie, ul. Pudły 1
	NZOZ „ZDROWIE” w Garwolinie, ul. Aleja Legionów 11
	„ASMED” Przychodnia Lekarzy Specjalistów w Żelechowie, ul. Ogrodowa 9
	NZOZ „MEDIKOL” Przychodnia Lekarska w Pilawie, ul. Przemysłowa 3,

Na terenie powiatu garwolińskiego funkcjonuje jeden dom pomocy społecznej dla dorosłych niepełnosprawnych intelektualnie w Życzynie prowadzony przez Zgromadzenie Sióstr Albertynek. Dom obecnie posiada 77 miejsc.

Działają również Warsztaty Terapii Zajęciowej w Miętym i Żelechowie, które przygotowują osoby niepełnosprawne do samodzielnego funkcjonowania w społeczeństwie.

Na terenie powiatu garwolińskiego funkcjonuje 27 aptek prywatnych i punkt apteczny, w tym:

- miasto Garwolin – 9
- miasto Pilawa - 1
- miasto Żelechów – 3
- miasto Łaskarzew – 3
- gmina Borowie – 1
- gmina Wilga – 2
- gmina Maciejowice – 2
- gmina Parysów – 1
- gmina Sobolew – 2
- gmina Miastków Kościelny – 1

- gmina Górzno – 1
- gmina Trojanów - 1
- gmina Pilawa – Trąbki – punkt apteczny

7. Bezpieczeństwo publiczne

Podstawowym kierunkiem pracy całej Policji w kraju jest stworzenie takich warunków, aby obywatel czuł się bezpieczny w domu, szkole, na ulicy i wszędzie tam gdzie przebywa o każdej porze dnia i nocy.

Komenda Powiatowa Policji w Garwolinie wspólnie z Komisariatami strzeże porządku publicznego na terenie powiatu garwolińskiego. Do głównych zadań wykonywanych w ramach swoich obowiązków postawiła następujące:

- ograniczenie wzrostowej tendencji dynamiki przestępczości,
- utrzymanie na pozytywnym poziomie wskaźnika wykrywalności przestępstw stwierdzonych,
- poprawę bezpieczeństwa w ruchu drogowym,
- ograniczenie i zdecydowane przeciwdziałanie przestępczości narkotykowej,
- wzrost wykrywalności przestępstw gospodarczych,
- ograniczenie przestępczości nieletnich.

Realizacja przedstawionych zadań kształtowała się na przestrzeni roku 2003 różnie. W roku 2003 na terenie powiatu garwolińskiego zaistniały 2382 przestępstwa, co stanowi 3,1% przestępstw zaistniałych na terenie całego woj. mazowieckiego (nie licząc Warszawy i powiatów około warszawskich). Na terenie woj. mazowieckiego w roku 2003 zanotowano 76690 przestępstw.

Oceniając bezpieczeństwo powiatu garwolińskiego wg wskaźnika ilości zaistniałych przestępstw na 10000 mieszkańców, wskaźnik ten dla powiatu garwolińskiego wynosi 218,9 przestępstw. Daje to nam 4 miejsce w województwie pod względem najmniejszej ilości przestępstw.

W powiecie garwolińskim w stosunku do roku 2002 nastąpił wzrost ujawnionych przestępstw. Dotyczy to głównie uczestników ruchu drogowego znajdujących się w stanie nietrzeźwym podczas kierowania pojazdem.

Ważnym problemem obecnych czasów jest przestępczość narkotykowa. Sąsiedztwo stolicy sprowadza na powiat garwoliński zagrożenie tą przestępczością. Wychodząc naprzeciw zostały podjęte działania preferencyjne i profilaktyczne w

szkołach, gdzie zagrożenie jest największe. Tereny najbardziej zagrożone to: Garwolin, Łaskarzew, gm. Pilawa, Sobolew i Żelechów.

Na terenie powiatu policjanci odnotowują dość wysoką liczbę przestępstw przeciwko rodzinie. Dotyczy to znęcania się nad członkami rodziny i uchylania się od obowiązku alimentacyjnego. Ten rodzaj przestępstw nie jest niebezpieczny z uwagi na jego tragizm, ale są bardzo dolegliwe dla ofiar i powodują bardzo negatywne skutki społeczne.

Reasumując stan bezpieczeństwa i porządku publicznego na terenie powiatu garwolińskiego w latach 1999 – 2003 do lat poprzednich nie uległ pogorszeniu. Oceniając porównawczo stan bezpieczeństwa w województwie mazowieckim i kraju można się pokusić o ocenę, iż jest on na przyzwoitym poziomie. To nie znaczy, że wszystkim mieszkańcom żyje się bezpiecznie. Liczba przestępstw i wykroczeń stwierdzonych na przestrzeni każdego roku stawia przez Policję i współodpowiedzialnymi za bezpieczeństwo instytucjami nowe zadania zmierzające do zahamowania przestępczości i uzyskania lepszych wyników wykrywczych przestępstw i wykroczeń.

Obecnie porządku publicznego strzeże 171 policjantów zatrudnionych w:

- § Komendzie Powiatowej Policji w Garwolinie,
- § Komisariacie Policji w Żelechowie,
- § Komisariacie Policji w Pilawie,
- § Posterunkach Policji w Łaskarzewie, Wildze, Maciejowicach, Sobolewie, Trojanowie i Borowiu oraz w Zespołach Prewencji Policji w Górznie, Parysowie, Miastkowie Kościelnym.

8. Ochrona przeciwpożarowa

Bezpieczeństwo pożarowe na terenie powiatu zabezpiecza Komenda Powiatowa Państwowej Straży Pożarnej w Garwolinie oraz 101 Ochotniczych Straży Pożarnej z tego 12 w Krajowym Systemie Ratowniczo - Gaśniczym.

Forma ochrony ludzi i mienia przed wszelkimi zagrożeniami wynikającymi z praw przyrody oraz rozwoju cywilizacji technicznej opiera się na scentralizowanym systemie ratowniczym. Bazą tego systemu jest Państwowa Straż Pożarna, która stanowi zawodową, umundurowaną i wyposażoną w specjalistyczny sprzęt formację przeznaczoną do walki z pożarami, klęskami i innymi miejscowymi zagrożeniami.

Požary to jeden z największych żywiołów zagrażających życiu ludzkiemu. Stanowią główne źródło niebezpieczeństw na terenie powiatu garwolińskiego. Występują również inne zagrożenia niż pożarowe takie jak: zagrożenie powodziowe, zagrożenie pożarowe obszarów leśnych.

Miejscowe zagrożenia stwarzają gazociągi wysokiego ciśnienia i średniego ciśnienia przebiegające przez powiat. Duże zagrożenie miejscowe stwarza transport kolejowy i drogowy materiałów niebezpiecznych. Zagrożenie powodziowe na terenie powiatu występuje głównie za sprawą przepływającej przez teren rzeki Wisły wraz z jej dopływami. Do miejsc zagrożonych powodzią zaliczyć należy tereny nadwiślańskie położone w gminach Maciejowice i Wilga.

Powierzchnia lasów w powiecie garwolińskim wynosi ogółem 37 788 ha co stanowi 29% ogólnej powierzchni powiatu. Wszystkie lasy w powiecie garwolińskim zaliczane są do I kategorii (najwyższej) zagrożenia pożarowego.

Jednym z czynników mającym wpływ na bezpieczeństwo przeciwpożarowe powiatu jest zaopatrzenie wodne. Jest ono nierównomierne i nie wystarczające ze względu na brak dojazdów do punktów czerpania wody oraz brak placów manewrowych dla pojazdów straży pożarnej. Stan zaopatrzenia wodnego na terenie powiatu jest niewystarczający. 55 miejscowości nie posiada w ogóle wody do celów gaśniczych. Stanowi to 19,5% ogólnej liczby miejscowości.

Jednostka Ratowniczo – Gaśnicza (JRG) Powiatowej Straży Pożarnej w Garwolinie działa na terenie całego powiatu garwolińskiego. Najbardziej oddalonymi miejscowościami w stosunku do siedziby JRG są miejscowości położone w gminie Trojanów - do 32 km i na terenie gminy Maciejowice - do 35 km.

Bezpieczeństwa przeciwpożarowego na terenie powiatu garwolińskiego strzeże 49 zawodowych funkcjonariuszy PSP w Garwolinie. Biorąc pod uwagę wielkość chronionego przez PSP obszaru ilość zatrudnionych jest nie wystarczająca. Brak etatów oraz środków finansowych uniemożliwia zatrudnienie większej liczby strażaków, ale pomimo tych trudności operacyjne zabezpieczenie terenu jest zadowalające.

9. Środowisko naturalne

Mimo podejmowanych wielu przedsięwzięć proekologicznych, ciągle niezadowolający jest stan środowiska naturalnego. W powiecie garwolińskim wody powierzchniowe mają w większości charakter pozaklasowy. Badaniami w ramach monitoringu regionalnego objęto cztery rzeki. Są to: Wilga wraz z dopływem Żelechówką oraz Promnik i Okrzejka. Łączna liczba punktów pomiarowo - kontrolnych wynosi 10. Badania wód rzeki Wilga prowadzone są każdego roku, natomiast kontrole stanu czystości pozostałych rzek odbywają się cyklicznie.

W zależności od źródeł i miejsca występowania, wyróżnia się hałas: komunikacyjny i przemysłowy. Na terenie powiatu występują oba rodzaje hałasu (ruch miejski, droga krajowa nr 17 oraz zakłady np. Fabryka opakowań Kosmetycznych „POLLENA” S. A. w Łaskarzewie)

Rolniczy charakter powiatu garwolińskiego warunkuje w pewnym stopniu rodzaj i ilość zanieczyszczeń wprowadzanych do powietrza. Główny wpływ na stan zanieczyszczenia powietrza ma energetyka, której udział w tym zanieczyszczeniu wynosi około 50-60%. Za 20% zanieczyszczeń odpowiedzialny jest transport i komunikacja. Pozostała część przypada na przemysł i paleniska gospodarstw domowych.

W porównaniu do łącznej ilości innych emitowanych zanieczyszczeń za główne należy przyjąć zanieczyszczenia typowo energetyczne: tlenek i dwutlenek węgla, dwutlenek siarki, pyły oraz dwutlenek azotu. Nie prowadzono badań stanu zanieczyszczenia powietrza w powiecie garwolińskim zarówno w sieci monitoringu ogólnokrajowego /podstawowego/ jak i w sieci monitoringu wojewódzkiego.

10. Struktura gospodarki lokalnej.

W Garwolinie zlokalizowanych jest szereg instytucji o znaczeniu ponadgminnym, obejmujących swym działaniem teren powiatu:

- Powiatowy Urząd Pracy
- Powiatowe Centrum Pomocy Rodzinie
- Powiatowy Zarząd Dróg
- Powiatowy Ośrodek Doskonalenia Nauczycieli
- Powiatowa Stacja Sanitarno Epidemiologiczna

- Powiatowy Inspektorat Weterynaryjny
- Powiatowy Inspektorat Nadzoru Budowlanego
- Komenda Powiatowa Państwowej Straży Pożarnej
- Komenda Powiatowa Policji
- Urząd Skarbowy
- Zakład Ubezpieczeń Społecznych
- Kasa Rolniczego Ubezpieczenia Społecznego
- Prokuratura Rejonowa
- Sąd Rejonowy
- Ośrodek Doradztwa Rolniczego

Atutem do rozwoju przemysłu w powiecie garwolińskim jest bliskość wielkiej aglomeracji, jaką jest Warszawa (62 km) i dogodne położenie przy drodze krajowej Nr 17 o charakterze tranzytowym Warszawa – Garwolin – Lublin prowadzącej do przejścia granicznego w Hrebennem na granicy Polski z Ukrainą. Spośród dróg wojewódzkich ważną rolę odgrywa droga Nr 801 tzw. „nadwiślanka”.

Na obszarze powiatu działa około 6000 podmiotów gospodarczych. Są to firmy handlowe, transportowe, produkcyjne i usługowe.

Największe firmy mające siedzibę na terenie naszego Powiatu o znaczeniu ponadlokalnym, to:

1. „Avon Operations Polska” – Garwolin
2. „Costa – Pol” - Garwolin
3. „Brugen” – z siedzibą w Celejowie
4. Okręgowa Spółdzielnia Mleczarska – Wola Rębkowska
5. „K&D KADAR” – Stodzew
6. Fabryka Farb i Lakierów „Polifarb Pilawa” S.A – Pilawa
7. „Crown” Tworzywa Sztuczne Sp. z.o.o – Wola Rębkowska
8. Drukarnia „Ragus”- Ruda Talubska
9. Drukarnia „Interdruk”- Ruda Talubska
10. PKO S.A. - Garwolin
11. PeKao BP - Garwolin
12. Bank Spółdzielczy w Garwolinie, Łaskarzewie,
13. „Ochnik” – wyroby skórzane – Józef Ochnik - Garwolin
14. „HYDROTEX „– Zenon Tomaszek – Wola Łaskarzewska

15. „CORA GARWOLIN” S.A. - Garwolin

16. Huta szkła „Czechy” S.A. –Trąbki

Podmioty gospodarcze według sektorów własności:

1. spółki handlowe – 92
2. spółki akcyjne – 6
3. spółki Skarbu Państwa – 1
4. spółki z przewagą kapitału zagranicznego-7
5. sp. z o.o.-77

Zakłady osób fizycznych prowadzących działalność gospodarczą:

1. przetwórstwo przemysłowe- 1480
2. budownictwo- 904
3. handel i naprawy - 1968
4. hotele i restauracje-93
5. transport gospodarka magazynowa i łączność- 472
6. pośrednictwo finansowe-164
7. obsługa nieruchomości i firm, nauka- 389

Liczba podmiotów gospodarczych ogółem – 5 920

Biorąc pod uwagę położenie geograficzne, dogodne połączenia komunikacyjne, infrastrukturę, zaplecze materiałowe i produkcyjne, lokalne przedsiębiorstwa są atrakcyjnym partnerem dla inwestorów. Powiat garwoliński jest miejscem do inwestycji krajowych jak i zagranicznych. Wiele gmin powiatu garwolińskiego w swoich planach zagospodarowania przestrzennego posiada tereny przeznaczone pod różnego rodzaju inwestycje. Ponadto w mieście Garwolinie istnieją duże zasoby dobrej jakości wody co jest atutem dla przyszłych inwestorów. W powiecie garwolińskim większość gmin jest zgazyfikowana, zwodociągowana i posiada nieograniczony dostęp do sieci telefonicznej stacjonarnej.

Powiat garwoliński posiada bardzo wysoki odsetek osób pracujących w rolnictwie. Wielkość ta jest zdecydowanie wyższa niż w sąsiednich powiatach. Bardzo niewiele osób znajduje pracę w sektorze usług rynkowych i nierynkowych. Proporcje te świadczą o niekorzystnej i stagnacyjnej strukturze gospodarki. Struktura zatrudnienia stawia powiat garwoliński wśród powiatów zdominowanych przez rolnictwo i w mniejszym stopniu przez tradycyjne gałęzie przemysłu.

11. Bezrobocie i rynek pracy.

Reforma ustrojowa państwa wprowadzona ustawą z dnia 24 lipca 1998r. o zmianie niektórych ustaw określających kompetencje organów administracji publicznej spowodowała zmiany zakresu działania urzędów pracy.

Utworzony w 1990 roku Rejonowy Urząd Pracy z dniem 01.01.1999r. przekształcony został w Powiatowy Urząd Pracy i obsługuje obszar właściwy dla Powiatu Garwolińskiego tj. miasta Garwolin, miasta Łaskarzew, miasto - gminy Pilawa, miasto – gminy Żelechów oraz gmin: Garwolin, Borowie, Górzno, Maciejowice, Miastków Kościelny, Łaskarzew, Parysów, Sobolew, Trojanów, Wilga.

Dużym problemem Powiatu Garwolińskiego jest występujące tu bezrobocie, gdyż na dzień 30.12.2003r. 7671 osób zarejestrowanych było jako osoby bezrobotne, a stopa bezrobocia wynosiła 14,4%. Z ogólnej liczby zarejestrowanych bezrobotnych największy procent około 60% stanowią ludzie młodzi do 34 roku życia. Blisko 59% bezrobotnych to osoby długotrwale bezrobotne, powyżej 12 miesięcy. Pośród długotrwale bezrobotnych najwięcej, bo aż 77% to osoby z wykształceniem podstawowym i niepełnym podstawowym oraz zasadniczym zawodowym.

Skala bezrobocia w wymiarze lokalnym jest znaczącym problemem społecznym wpływającym na stan społeczności. Jego analiza umożliwia prawidłową diagnozę sytuacji społecznej i gospodarczej powiatu. Ilustrują ją poniższe dane.

Tabela nr 6. Liczba osób bezrobotnych na terenie powiatu garwolińskiego

Rok	Liczba bezrobotnych
2000	6551
2001	7573
2002	7611
2003	7671

Tabela nr 7. Liczba osób bezrobotnych w poszczególnych gminach powiatu.

Nazwa gminy	Liczba bezrobotnych w 2000r.	Liczba bezrobotnych w 2001r.	Liczba bezrobotnych w 2002r.	Liczba bezrobotnych w 2003r.
Gm. Borowie	265	325	302	303
M. Garwolin	1052	1144	1149	1183
Gm. Garwolin	705	806	731	733
Gm. Górzno	360	405	365	372
M. Łaskarzew	629	681	689	696

STRATEGIA ROZWOJU POWIATU GARWOLIŃSKIEGO

Gm. Łaskarzew	420	475	464	480
Gm. Maciejowice	390	460	478	495
Gm. Miastków Kościelny	254	319	303	288
Gm. Parysów	289	339	335	318
M i Gm. Pilawa	565	660	712	682
Gm. Sobolew	425	536	574	607
Gm. Trojanów	336	413	438	408
M i Gm. Żelechów	600	705	735	820
Gm. Wilga	261	305	334	331
Razem	6551	7573	7611	7719

Z powyższych danych wynika, iż liczba bezrobotnych z roku na rok jest coraz wyższa

Tabela nr 8. Struktura wieku zarejestrowanych bezrobotnych w powiecie

Podział wieku	Liczba bezrobotnych w 2000r.	Liczba bezrobotnych w 2001r.	Liczba bezrobotnych w 2002r.	Liczba bezrobotnych w 2003r.
15 – 17 lat	0	1	0	1
18 – 24 lata	2443	2795	2611	2528
25 – 34 lata	1617	1826	2020	2107
35 – 44 lata	1365	1600	1491	1489
45 – 54 lata	966	1155	1268	1348
pow.54 lat	160	197	221	243

Tabela nr 9. Struktura wykształcenia zarejestrowanych bezrobotnych w powiecie.

Wykształcenie	Liczba bezrobotnych w 2000r.	Liczba bezrobotnych w 2001r.	Liczba bezrobotnych w 2002r.	Liczba bezrobotnych w 2003r.
Wyższe	90	144	189	192
Policealne i średnie zawodowe	1317	1536	1472	1543
Średnie ogólnokształcące	289	450	438	473
Zasadnicze zawodowe	3040	3488	3469	3452
Podstawowe i niepełne podstawowe	1715	1955	2043	2056

Tabela nr 10. Struktura zarejestrowanych bezrobotnych absolwentów w powiecie.

Liczba bezrobotnych absolwentów z wykształceniem:	Liczba bezrobotnych w 2000r.	Liczba bezrobotnych w 2001r.	Liczba bezrobotnych w 2002r.	Liczba bezrobotnych w 2003r.
Wyższym	27	44	41	48
Policealnym i średnim zawodowym	187	219	180	188
Ogólnokształcącym	57	63	68	73
Zasadniczym zawodowym	259	264	196	199
Razem	530	591	485	508

Z podanych danych statystycznych wynika, iż w Powiecie Garwolińskim bezrobocie wynosiło blisko 6,5% liczby mieszkańców .

Wzrastające bezrobocie w powiecie garwolińskim spowodowane jest przede wszystkim spowolnieniem koniunktury gospodarczej i słabą kondycją drobnych podmiotów gospodarczych. Szczególnie niepokojącym zjawiskiem jest wysokie bezrobocie wśród osób młodych. Poprawy sytuacji na rynku pracy należy szukać w działaniach na rzecz tworzenia nowych miejsc pracy przy wykorzystaniu Funduszu Pracy, Funduszy Unijnych oraz realizacji programów wspierających rozwój małej średniej przedsiębiorczości. W łagodzeniu skutków bezrobocia należałoby skierować aktywność na edukację młodzieży w zakresie tworzenia i prowadzenia własnych firm, wspierania autorskich programów szkolnych i szkoleniowych w zakresie biznesu i gospodarki rynkowej, a także na promowanie wiedzy o przedsiębiorczości.

Istotą funkcjonowania programów rynku pracy jest wspieranie pośrednictwa w ograniczaniu bezrobocia i zwiększaniu szans osób chcących podjąć pracę.

Wzrost zarejestrowanych jako osoby bezrobotne spowodowany został wejściem w życie ustawy o powszechnym ubezpieczeniu zdrowotnym i wynikającą z tego pierwszą rejestracją w urzędzie pracy osób dotychczas niepracujących.

Wiele działań podejmowanych przez Powiatowy Urząd Pracy w Garwolinie skierowanych było na ludzi młodych, ze szczególnym uwzględnieniem bezrobotnych absolwentów. Wymienić należy tutaj przede wszystkim aktywny udział Powiatowego Urzędu Pracy w realizacji programu „Pierwsza Praca” oraz programu „Aktywizacji Zawodowej Agroalternatywa Mazowsze 2002/2003” obejmującego młodzież zamieszkałą na terenach wiejskich oraz małych miast.

Niezależnie od działań na rzecz młodzieży wchodzącej na rynek pracy oraz bezrobotnych absolwentów, Powiatowy Urząd Pracy prowadził liczne działania mające na celu łagodzenie skutków bezrobocia.

Organizowane były giełdy pracy i spotkania z pracodawcami, prowadzono warsztaty aktywnego poszukiwania pracy. Ponadto pozyskiwano, gromadzono i udostępniano informacje o obszarze rynku pracy.

12. Nauka i kultura

Na terenie powiatu garwolińskiego znajduje się 60 szkół podstawowych, 26 gimnazjów i 10 szkół ponadgimnazjalnych. Funkcjonują także szkoły specjalne, pogotowie opiekuńczo-wychowawcze i poradnia psychologiczno-pedagogiczna. W Garwolinie znajduje się Sanatorium Neuropsychiatrii Dziecięcej. W Miętnej mieści się Zespół Szkół Rolniczych znany w Polsce z wieloletnich tradycji o bogatej bazie dydaktycznej i sportowej.

W 2002 roku w Garwolinie utworzony został Oddział Zamiejscowy Społecznej Wyższej Szkoły Zarządzania i Przedsiębiorczości w Łodzi. Nauka w szkole odbywa się w chwili obecnej w systemie zaocznym, ale w niedalekiej przyszłości planowana jest również nauka w systemie stacjonarnym.

Młodzież, dzieci i dorośli, a więc osoby w każdym wieku rozmiłowane w czytelnictwie, mają do dyspozycji na terenie powiatu 39 bibliotek wraz z filiami bibliotecznymi.

W większości gmin działają ośrodki kultury, w których działają pracownie amatorskiego ruchu artystycznego oraz społeczne ogniska muzyczne. W Garwolińskim Ośrodku Kultury funkcjonuje kino oraz galeria sztuki współczesnej.

Na terenie Powiatu Garwolińskiego prowadzi działalność: Powiatowe Zrzeszenie Ludowe Zespoły Sportowe, Powiatowy Szkolny Związek Sportowy, które to stowarzyszenia zrzeszają kluby i zespoły sportowe zajmujące się popularyzacją sportu najprężniej środowisku wiejskim oraz wśród dzieci najprężniej młodzieży szkolnej. Z najprężniej działających klubów sportowych należy wymienić: GKS "Wilga" Garwolin, LKS "Mazowsze" w Miętnej, LKS "Burza" Pilawa, ŁKS "Promnik" w Łaskarzewie, LKS "Sęp" Żelechów.

13. Ekologia i turystyka

Atutem terenów powiatu garwolińskiego jest bogata flora i fauna. W okolicznych lasach podstawowym gatunkiem drzew jest sosna, tworząca głównie bory suche, czasami bory świeże, rzadziej mieszane. Ciekawie pod względem flory przedstawia się wiele parków dworskich z XVIII-XIX wiecznym drzewostanem. Bogata szata roślinna stanowi niewątpliwie dużą atrakcję zarówno dla botaników jak i dla turystów. Warto wspomnieć o wielu pomnikach przyrody, rzadko spotykanych

jesionach wyniosłych, lipach drobnolistnych czy okazach starych dębów szypułkowych dochodzących w obwodzie do 7 metrów.

W tychże lasach spotykamy łosie, dziki, borsuki, kuny. Nad rzeką Wilgą utrzymuje się stanowisko bobrów, a i wydra nie jest tu rzadkością, co dowodzi, że degradacja środowiska nie postąpiła zbyt daleko. W starych kościelnych wieżach znajdują się siedliska nietoperzy.

Na terenie powiatu występuje duża różnorodność gryzoni, ptaków (nawet bardzo rzadkie bociany czarne) i płazów.

Na terenie powiatu znajdują się 4 rezerwaty przyrody o łącznej powierzchni około 108 ha. Są to:

a) Rogalec

Rezerwat leśny położony na terenie lasów państwowych uroczyska Rogalec, Nadleśnictwa Celewstynów. Administracyjnie należy do gminy Pilawa. Utworzono go 4 lipca 1984 roku na powierzchni 33,19 ha, celem ochrony bogatych florystycznie, wielogatunkowych podmokłych lasów liściastych (olsów i łęgów).

b) Czerwony krzyż

Rezerwat florystyczny ustanowiony 25 czerwca 1990 roku na powierzchni 56,33 ha. Obejmuje oddziały uroczyska Podzamcze, Nadleśnictwa Garwolin na terenie gminy Maciejowice. Podstawowym walorem przyrodniczym rezerwatu jest obecność jednego z rzadszych na niżu środkowej Polski, gatunku storczyka – tajeży jednostronnej. Z roślin chronionych występuje podkolan biały i dwa gatunki widłaków: dożdżysty i jałowcowaty.

c) Kopiec Kościuszki

Rezerwat o charakterze florystycznym utworzony 8 grudnia 1989 roku dla ochrony stanowiska rzadkiego górskiego – bodziszka żałobnego. Zajmuje on 6,07 ha lasów państwowych Nadleśnictwa Garwolin, położonych w gminie Maciejowice koło miejscowości Stara Krępa. W rezerwacie znajduje się „Kopiec Kościuszki” upamiętniający bitwę pod Maciejowicami.

d) Torfy Orońskie

Rezerwat Torfy Orońskie został utworzony 12 sierpnia 1987 roku na powierzchni 12.61 ha, na terenie gruntów rolnych i leśnych wsi Oronne w gminie Maciejowice. Rezerwat ma charakter florystyczny, a celem ochrony jest zachowanie stanowiska kilkunastu chronionych i rzadkich gatunków roślin. Jest wśród nich

bardzo rzadki widłak wroniec oraz 5 gatunków storczyków. Największy walor przyrodniczy ma obecność ginącego w skali Polski lipiennika Loesela.

Na terenie powiatu znajdują się 133 pomniki przyrody w tym 128 uznanych przez organ wojewódzki i 5 uznanych w drodze podjęcia uchwały przez Radę Gminy Garwolin i Radę Miasta Garwolin).

e) **Obszary chronionego krajobrazu**

Zgodnie z rozporządzeniem Wojewody Siedleckiego z dnia 30 września 1993 roku na terenie powiatu garwolińskiego znajduje się Nadwiślański Obszar Chronionego Krajobrazu. Nadwiślański Obszar Chronionego Krajobrazu pow. 70 070 ha obejmuje prawobrzeżny fragment doliny Wisły. Administracyjnie obszar ten należy do 11 gmin: Kołbiel, Siennica, Parysów, Pilawa, Osieck, Sobienie Jeziory, Garwolin, Wilga, Łaskarzew, Maciejowice i Sobolew. Bardzo dużą powierzchnię /7855 ha/ zajmują tereny leśne zaliczone do lasów ochronnych, z czego na lasy zieleni wysokiej przypada 249 ha, lasy masowego wypoczynku 6033 ha, krajobrazowe 1571 ha i glebochronne niespełna 2 ha. Zgodnie z rozporządzeniem Wojewody Mazowieckiego Nr 38a z dnia 24 stycznia 2001 roku został utworzony Mazowiecki Park Krajobrazowy im. Czesława Łaszka / Dz. Urz. Woj. Maz. Nr 13 poz. 118/. Część gminy Pilawa znajduje się w granicach otuliny parku, granica otuliny biegnie od granicy gminy Osieck z gminą Pilawa :

- zachodnią stroną drogi Augustówka – Jażwiny, w kierunku południowym,
- południową stroną linii kolejowej, w kierunku zachodnim, od granicy z gminą Osieck.

Powiat garwoliński zachęca ciszą, świeżym powietrzem i malowniczymi krajobrazami typowymi dla Mazowsza. W takich gminach jak Wilga, Maciejowice, Sobolew czy Trojanów można znaleźć znakomite warunki do wypoczynku, czemu służą liczne ośrodki wypoczynkowe. Dodatkowym walorem są płynące przez ziemię garwolińską uroczymi zakolami dopływy Wisły: Wilga, Okrzejka i Promnik. Powstająca baza agroturystyczna umożliwi spędzenie urlopu w kontakcie z naturą i mieszkańcami wsi, oferując piękne lasy, jeziora lub jazdę konną. Gmina Wilga posiada na terenie Osiedla Turystyczno - Wypoczynkowego atrakcyjne działki przeznaczone pod inwestycje związane z obsługą ruchu turystycznego.

Dużą atrakcją Powiatu Garwolińskiego jest Leśna Ścieżka Przyrodniczo – Kulturowa, położona w Leśnictwie Huta Garwolińska. Ścieżka ekologiczna prowadzi

przez lasy, łąki, obok upraw leśnych i stawu, wzdłuż wiekowej alei drzew. Trasa ścieżki ma kształt pętli o długości 3,8 km, a czas jej przejścia wynosi około 2 –2,5 godz. Zwiedzanie ścieżki jest bezpłatne. Ścieżkę można odwiedzać o każdej porze roku: wiosną obserwować budzącą się do życia przyrodę, latem – pełnię wegetacji, jesienią podziwiać bogatą pełnię barw lasu, a zimą poszukać tropów zwierząt leśnych lub podjąć próbę rozpoznawania drzew znajdujących się w stanie spoczynku.

Ścieżka rozpoczyna się na parkingu, gdzie oprócz miejsc parkingowych znajduje się miejsce na ognisko, sanitariaty a także okazała wiata na 40 osób, zadaszona z ławostołami. Na trasie ścieżki znajdują się tablice informacyjne i tematyczne przedstawiające różne zagadnienia związane z lasem i jego mieszkańcami.

Walory przyrodnicze, krajobrazowe i kulturowe oraz zasoby wód powierzchniowych predysponują teren do rozwoju turystyki. Usługi turystyczne stanowią potencjalną szansę rozwoju społeczno – gospodarczego. Wymaga to jednak istotnych przekształceń dotychczasowych form, sposobów promocji i inwestycji w zakresie obsługi turystów. Powinny one uwzględniać zasady rozwoju zrównoważonego, nawiązując do lokalnych uwarunkowań przyrodniczych.

Przez teren Powiatu przebiegają szlaki turystyczne:

Szlak niebieski „*Czterech Pancernych i Psa*”

Wola Rowska (stacja PKP) – Izdebko Kolonia – Dąbrowa – Wanaty – Komisja – Wilga (ośrodki wczasowe) – skansen bojowy I Armii Wojska Polskiego.

Szlak czerwony „*Szlak Walk Narodowowyzwoleńczych*”

Dęblin – Stężyca – Brzuśce – Długopola – Pawłowice – Paprotnia – Mościska – Kruszyna – Malamówka – Podzamcze – Polik – Pogorzelec – Stara – Krępa – Budy – Krupskie – Leonów – Pilniki – Lewików – Wanaty – Tarnów – Skurcza – Wilga (ośrodki wczasowe) – skansen bojowy I Armii Wojska Polskiego

Szlak żółty „*Szlak Kościuszkowski*”

Maciejowice (Rynek) – Podzamcze – Oronne – „Drzewo Kościuszki” – Nowa Krępa – Stara Krępa – Pogorzelec – Zakręty – Maciejowice (Rynek)

Szlak Czarny „*szlak łącznikowy*”

Szlak zielony

Pilawa (stacja PKP) – Łuczna Góra – Łucznicza

Szlak niebieski „*Szlak borów Nadwiślańskich*”

Wola Rębkowska (stacja PKP) – Sęk – Łuczna Góra – mogiła Powstańców
Powstańców 1863 roku – Łucznicza – Górki – Osiek – rezerwat „Szerokie Bagno” –
Kąciki – Zabieźki (stacja PKP)

II. UWARUNKOWANIA ROZWOJU POWIATU.

1. Uwarunkowania zewnętrzne.

Problemy rozwoju powiatu nie można analizować wyłącznie w jego granicach administracyjnych. Duże znaczenie ma sytuacja gospodarcza w kraju oraz cały obszar uwarunkowań i decyzji zapadających na szczeblu centralnym, na który władze lokalne nie mają praktycznie żadnego wpływu. Powiat Garwoliński jest uzależniony od środowiska zewnętrznego, które wpływa pośrednio lub bezpośrednio na jego funkcjonowanie. Uwarunkowania zewnętrzne często znajdują się poza sferą kontroli oraz możliwości ich kształtowania. Niejednokrotnie mają one wpływ negatywny, poprzez co hamują rozwój społeczno-gospodarczy naszego powiatu.

W związku z powyższym, koniecznym jest uświadomienie sobie szans, aby móc z nich korzystać lub zagrożeń, aby ich unikać. Tak, więc szansami są te czynniki, które mają korzystny wpływ na rozwój i funkcjonowanie powiatu. Zagroženiami natomiast są te czynniki, które poprzez swoje działanie wywierają niekorzystny wpływ na rozwój i funkcjonowanie powiatu.

Zestawienie najważniejszych szans i zagrożeń mających wpływ na funkcjonowanie i rozwój społeczno-gospodarczy Powiatu Garwolińskiego przedstawia się następująco:

SZANSE:

- integracja Polski z Unią Europejską,
- możliwość pozyskiwania środków zagranicznych i krajowych,
- napływ kapitału zagranicznego,
- możliwość współpracy z regionami zagranicznymi,
- wysokie tempo wzrostu gospodarczego i malejąca inflacja,
- wzrost poziomu wykształcenia społeczeństwa,
- aktywna polityka rządu w zakresie wspierania małych i średnich przedsiębiorstw,
- wspieranie polityki prorodzinnej,
- rozwój usług teleinformatycznych,
- położenie powiatu w Województwie Mazowieckim,

- współdziałanie z ościennymi powiatami,
- bogate i stosunkowo dobrze zachowane środowisko naturalne.

ZAGROŻENIA:

- brak skutecznej polityki państwa w walce z bezrobociem,
- zbyt małe nakłady państwa na służbę zdrowia,
- wysokie bezrobocie ukryte na wsi i drobnym rzemiośle,
- zbyt drogie kredyty,
- brak stabilności systemu prawnego,
- zbyt małe środki finansowe w dyspozycji samorządu powiatowego,
- postępujące rozwarstwienie ekonomiczne i społeczne ludności,
- niski stan świadomości ekologicznej,
- ubożenie społeczeństwa,
- atrakcyjność inwestycyjna dużej aglomeracji warszawskiej,
- zbyt małe zainteresowanie władz centralnych problemami powiatów.

2. Uwarunkowania wewnętrzne.

Dokonanie analizy oraz zestawienie mocnych i słabych stron powiatu jest konieczne w celu określenia kierunków rozwoju oraz wyznaczenia obszarów (dziedzin życia), w których niezbędne jest dokonywanie przemian. Są to czynniki, które tkwią wewnątrz powiatu i wynikają z położenia geograficznego, stanu środowiska naturalnego, potencjału społecznego i gospodarczego, zasobów kulturowych oraz wielkości i kondycji finansowej powiatu.

Przez mocne strony powiatu rozumieć należy te walory, które identyfikują powiat i wyróżniają go wśród innych oraz określają i motywują jego rozwój. Natomiast przez słabe strony rozumieć należy różnorodne ograniczenia szeroko rozumianych zasobów powiatu i dziedzin życia publicznego.

Zestawienie mocnych i słabych stron wykazuje dużą ilość ważnych problemów, które wymagają szybkiego rozwiązania. Zadaniem powiatu jest wzmocnić słabe strony oraz opierać się na tych silnych. Dobrze zdiagnozowanie stanu powiatu umożliwi skuteczne wybranie drogi rozwoju, którą należy obrać w przyszłości. Analiza mocnych i słabych stron w czterech najważniejszych obszarach przedstawia się w sposób następujący:

A. Rozwój gospodarczy.

MOCNE STRONY:

- duże zasoby ludzkie do wykorzystania,
- istnienie uzbrojonych lub łatwych do uzbrojenia terenów pod inwestycje,
- korzystne położenie geograficzne i komunikacyjne dla rozwoju przedsiębiorczości,
- lokalizacja na terenie powiatu firm o ugruntowanej pozycji na rynku krajowym,
- organizowana co rok wystawa przedsiębiorczości.

SŁABE STRONY:

- rosnące bezrobocie,
- zbyt małe środki finansowe na walkę z bezrobociem,
- niedostatki w infrastrukturze technicznej (szczególnie na terenach wiejskich),
- słaba działalność promocyjna korzystnych warunków do realizacji inwestycji na terenie powiatu
- migracja ludzi wykształconych do Warszawy.
- małe zaangażowanie samorządów w działalność promocyjną,

B. Tereny wiejskie ochrona środowiska.

MOCNE STRONY:

- duże obszary terenu o walorach ekologicznych - przyjazne człowiekowi,
- dobre warunki dla rozwoju produkcji rolnej i przetwórstwa rolnego,
- tereny atrakcyjne ekologicznie – baza dla produkcji zdrowej żywności,
- pierwsza w województwie mazowieckim ścieżka przyrodniczo – kulturowa w Hucie Garwolińskiej,
- dobre warunki dla rozwoju agroturystyki,
- rezerваты przyrody (Rogalec, Czerwony Krzyż, Kopiec Kościuszki, Torfy Orońskie),
- szlaki turystyczne,
- atrakcyjne tereny nad Wisłą.

SŁABE STRONY:

- brak powiatowego programu zbiórki i składowania odpadów (brak dużego wysypiska śmieci obsługującego cały powiat),
- słabo rozwinięta sieć kanalizacji,
- niski stopień oczyszczania ścieków w obszarach wiejskich,
- zła struktura agrarna (duża ilość małych gospodarstw rolnych),
- niedostateczny rozwój przetwórstwa rolno-spożywczego,
- brak zorganizowanych grup producenckich umożliwiających prowadzenie profesjonalnego marketingu produktów rolnych oraz wprowadzających towary na dalsze rynki zbytu,
- stary i mało wydajny sprzęt rolniczy,
- zbyt małe wykorzystanie potencjału turystycznego powiatu,
- brak informacji turystycznej,
- znikoma ilość gospodarstw agroturystycznych,
- słabo rozwinięta baza noclegowa,
- słabe działania samorządów lokalnych w zakresie biur turystycznych w zakresie promocji walorów przyrodniczych i turystycznych powiatu.

C. Infrastruktura.

MOCNE STRONY:

- dobrze rozwinięta sieć dróg,
- korzystne położenie komunikacyjne,
- rozpoczęty proces budowy obwodnicy Garwolina oraz perspektywa budowy drogi ekspresowej relacji Warszawa – Garwolin,
- linie kolejowe,
- rozwój sieci telefonii przewodowej i bezprzewodowej.

SŁABE STRONY:

- słaba jakość dróg gminnych i powiatowych,
- brak ścieżek rowerowych,
- wysokie koszty utrzymania dróg,
- brak przeprawy mostowej przez Wisłę ułatwiającej połączenie powiatu garwolińskiego z powiatem kozienickim w woj. mazowieckim,
- brak obwodnicy miasta.

D. Usługi publiczne.

MOCNE STRONY:

- dobrze rozwinięta sieć szkół średnich,
- różnorodność profilów nauczania,
- dobrze funkcjonujący system uczniowskich klubów sportowych,
- rozbudowa i modernizacja szpitala w Garwolinie,
- zabezpieczenie potrzeb w zakresie szkolnictwa specjalnego, resocjalizacji młodzieży oraz dostosowania społecznego osób niepełnosprawnych,
- tereny w Miętnej przeznaczone na rozbudowę bazy sportowo-rekreacyjnej i projekt realizacji inwestycji bazy sportowej.

SŁABE STRONY:

- zły stan urządzeń i obiektów służby zdrowia,
- trudna sytuacja ekonomiczna SP ZOZ w Garwolinie,
- słaba promocja zdrowia,
- niska jakość świadczonych usług medycznych, wynikająca z niedofinansowania służby zdrowia,
- niedostateczna baza sportowa,
- brak bazy dydaktycznej dla działalności wyższej uczelni,
- wzrost patologii społecznych,
- słabo rozwinięta sieć Gminnych Ośrodków Kultury,
- brak rozwiniętego systemu informatycznego jako źródła informacji dla społeczeństwa,
- niedostatecznie rozwinięta baza materialna służąca realizacji zadań polityki społecznej (brak domu pomocy społecznej, domu dziecka, zły stan techniczny Pogotowia Opiekuńczego i bazy szkolnej, brak Ośrodka Interwencji Kryzysowej),
- brak Powiatowego Centrum Powiadomiania Ratunkowego,
- niedostateczna i przestarzała baza lokalowa administracji samorządu powiatowego.

III. CELE ROZWOJU POWIATU GARWOLIŃSKIEGO.

1. Sposób formułowania celów rozwoju powiatu.

Opracowanie celów rozwoju Powiatu Garwolińskiego jest rezultatem analizy stanu powiatu, w tym jego słabych i mocnych stron, oraz obecnego poziomu rozwoju społeczno-gospodarczego. Punktem wyjścia kształtowania procesów rozwojowych jest określenie i wybór celów. Z uwagi na istnienie wielu różnorodnych potrzeb społecznych i gospodarczych wybór konkretnych i najważniejszych celów jest bardzo trudny. Należy również pamiętać o ograniczonych środkach finansowych, które mogą być przeznaczone na ich realizację. W związku z powyższym sformułowane zostały takie cele, które wydają się najbardziej konieczne i pilne do zrealizowania.

Katalog celów rozwoju powiatu sporządzony został według następującej hierarchii:

Misja rozwoju	jest to deklaracja władz powiatu leżąca u podstaw formułowania strategii, która określa główny kierunek rozwoju.
Cele strategiczne	są konkretyzacją misji rozwoju. Wskazują kierunki zaspokajania nagłych potrzeb mieszkańców powiatu.
Cele operacyjne	stanowią z kolei konkretyzację celów strategicznych. Wyrażają pożądane potrzeby, które powinny być zaspokojone w perspektywie najbliższych lat.
Zadania realizacyjne	są to konkretne działania wskazujące na sposób realizacji celów operacyjnych.

Zaznaczyć należy, że cele przyjmują różny stopień szczegółowości. Szczegółowość i precyzja określania celów jest tym większa, im niższy jest stopień hierarchii celu.

2. Misja i cele strategiczne.

Określenie misji rozwoju jest wyrażeniem dążeń władz powiatu wynikającym z całokształtu uwarunkowań, wyznaczającym kierunek dążeń do podniesienia poziomu życia. Dobro mieszkańców i praca na rzecz wspólnoty samorządowej jest głównym zamierzeniem władz Powiatu Garwolińskiego. Trudnym wydaje się fakt pogodzenia częstokroć rozbieżnych potrzeb mieszkańców, jednak istnieją pewne interesy wspólne dla ogółu ludności. Właśnie na tych wspólnych dla wszystkich bądź większości mieszkańców potrzebach skupiły się władze powiatu, określając misję i strategiczne cele rozwoju.

Naszą misją jest:

POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW POWIATU GARWOLIŃSKIEGO

Strategiczne cele rozwoju:

C.1: ROZWÓJ LOKALNEGO RYNKU PRACY POPRZEC WZROST ZATRUDNIENIA I WSPIERANIE ROZWOJU GOSPODARCZEGO.

Poprawa jakości życia mieszkańców zależy od lokalnego rozwoju gospodarczego, stąd też wspieranie go poprzez tworzenie najdogodniejszych warunków dla przedsiębiorczości jest najważniejszym zadaniem samorządu. Rozwój gospodarczy to nie tylko zmniejszanie największej plagi społecznej, jaką jest bezrobocie, ale również podnoszenie standardu życia mieszkańców i większe dochody samorządu.

Przeciwdziałanie bezrobociu, łagodzenie jego skutków i aktywizacja zawodowa bezrobotnych jest jednym z czynników poprawiających jakość i poziom życia

mieszkańców powiatu. Pamiętać należy o tym, że bezrobocie wywiera bezpośredni wpływ na wzrost zachowań patologicznych. Dotyczy to głównie ludzi młodych, którzy po ukończeniu szkoły nie widzą dla siebie żadnych perspektyw, co sprzyja powstawaniu u nich frustracji. Tworzenie nowych miejsc pracy nie jest możliwe bez napływu kapitału z poza powiatu, dlatego koniecznym wydaje się otwarcie na nowe inwestycje, przyciąganie nowych przedsiębiorców (pracodawców) oraz wspomaganie lokalnej działalności gospodarczej.

Rozwój działalności gospodarczej należy traktować jako bezwzględny priorytet. Powoduje on wzrost dochodów budżetu poszczególnych gmin i budżetu powiatu, co umożliwia przeznaczenie coraz większych środków finansowych na zaspokojenie potrzeb społecznych. Ważnym jest podejmowanie działań dla pobudzenia i ułatwienia działalności gospodarczej polegające na zapewnieniu przedsiębiorcom pomocy doradczej związanej z prowadzeniem działalności gospodarczej, ułatwieniem dostępu do zewnętrznych źródeł finansowania, promowaniu jakości wyrobów i usług. Zasadnym jest również wzmocnienie otoczenia instytucjonalnego przedsiębiorstw i jego dostosowanie do szybko zmieniających się warunków prowadzenia działalności gospodarczej, zwłaszcza po wstąpieniu Polski do struktur Unii Europejskiej oraz dynamicznego rozwoju usług teleinformatycznych.

Stworzenie warunków do wszechstronnego, zrównoważonego rozwoju powiatu i uzyskania odpowiedniej pozycji w województwie jest ściśle związane z systemem promocji powiatu. Poprzez odpowiednią promocję ukierunkowaną na potencjalnych inwestorów stworzy się możliwość skutecznej realizacji przyjętych celów. Pamiętać jednak należy, że tworzenie warunków atrakcyjnych dla inwestorów jest procesem długotrwałym, a poza tym praktycznie każdy samorząd w Polsce zainteresowany jest przyciągnięciem inwestorów zewnętrznych i stawia to sobie jako jeden z celów strategicznych.

Infrastruktura drogowa ma podstawowe znaczenie dla rozwoju gospodarczego a jej stan oraz jakość nawierzchni jest wyznacznikiem nowoczesności powiatu. Działaniem niezbędnym dla poprawy atrakcyjności powiatu jest inwestowanie w infrastrukturę drogową. Rozwinięta sieć dróg o dobrej nawierzchni niewątpliwie przyczyni się do rozwoju przedsiębiorczości i napływu nowych inwestorów. Z uwagi na brak sieci kolejowej w naszym powiecie, zasadnym wydaje się inwestowanie w infrastrukturę drogową. Szczególnie duże znaczenie ma poprawa jakości dróg na odcinkach zwiększających dostępność do dróg krajowych i wojewódzkich oraz

budowanej obwodnicy miasta Garwolina w celu osiągnięcia standardów Unii Europejskiej w zakresie nacisku na oś, bezpieczeństwa i ochrony środowiska.

Zadaniem, które zostało zapisane w Strategii Rozwoju Województwa Mazowieckiego jest budowa przeprawy mostowej przez rzekę Wisłę w gminie Maciejowice. Obecnie na terenie powiatu nie znajduje się żadna przeprawa mostowa, co, uniemożliwia mieszkańcom odpowiednią komunikację z Ziemią Radomską. Stwarza to poważne utrudnienia związane z rozwojem lokalnej produkcji, a w szczególności dystrybucji towarów. Nasilenie ruchu tranzytowego przez najbliższe przeprawy znajdujące się w Dęblinie i Górze Kalwarii, oddalone od siebie o ok. 70 km, wymaga budowy mostu w gminie Maciejowice. Dodatkowym czynnikiem przemawiającym za zasadnością budowy przeprawy jest fakt istnienia infrastruktury drogowej w postaci dróg dojazdowych gwarantujących skrócenie czasu trwania prac budowlanych.

C.2: WSPIERANIE ROZWOJU OBSZARÓW WIEJSKICH ORAZ DZIAŁANIA NA RZECZ OCHRONY ŚRODOWISKA NATURALNEGO.

Z uwagi na dużą ilość gospodarstw rolnych na terenie naszego powiatu należy podjąć działania na rzecz modernizacji i poprawy jakości produkcji rolnej oraz zmniejszania dystansu do rolnictwa państw Unii Europejskiej. Koniecznym wydaje się również zorganizowanie pomocy dla rolników w zakresie pozyskiwania środków unijnych na modernizację produkcji rolnej, a także opracowanie całego systemu usług doradczych obejmujących swoim zakresem m.in.: pomoc w zawiązywaniu grup producenckich, specjalizacji i poprawy jakości produkcji rolnej, prowadzenia gospodarstw agroturystycznych, produkcji zdrowej żywności.

Ochrona zasobów przyrodniczych przed degradacją oraz poprawa stanu środowiska naturalnego jest istotnym czynnikiem wpływającym na jakość życia mieszkańców powiatu. Ponadto do intensyfikacji działań na rzecz ochrony środowiska naturalnego zobowiązują nas przepisy Unii Europejskiej. Poprawa i utrzymanie dobrego stanu poszczególnych elementów środowiska naturalnego powiatu nie będzie możliwa bez wyeliminowania uciążliwości, których głównym powodem jest niewłaściwa gospodarka odpadami, niedostateczna ochrona wód i

powietrza atmosferycznego. Ochrona środowiska powinna stanowić integralną część działań we wszystkich sferach życia społeczno-gospodarczego ze szczególnym uwzględnieniem infrastruktury technicznej, sfery produkcyjnej, budownictwa, gospodarowania na terenach wiejskich, edukacji i wychowywania młodzieży.

Ze względu na brak dużych ośrodków przemysłowych mogących zanieczyszczać środowisko naturalne, Powiat Garwoliński posiada interesujące walory przyrodnicze, krajoznawcze i turystyczne, które należy promować i odpowiednio wykorzystywać. Dobrze zachowane i czyste środowisko naturalne jest jednym z podstawowych czynników rozwoju turystyki na naszym terenie. Szczególnie obszary położone nad Wisłą (gmina Maciejowice, Wilga) oraz tereny gmin Sobolew i Trojanów są bardzo atrakcyjne pod względem walorów turystycznych. Elementem krajobrazu kulturowego dodającym uroku, a zarazem przedstawiającym historię powiatu są licznie występujące na jego terenie zespoły dworsko – pałacowe i parki podworskie z wieloma pomnikami przyrody.

Dużo uwagi należy poświęcić gospodarstwom agroturystycznym, których na naszym terenie jest niewielka ilość pomimo istnienia warunków do ich funkcjonowania. Jednym z największych problemów rozwoju agroturystyki jest niedostosowanie wiejskich gospodarstw do potrzeb turystów i wciąż jeszcze zbyt mała wiedza na temat prowadzenia takiego gospodarstwa. Bezrobocie na wsi zmusza do szukania dodatkowych i alternatywnych sposobów wykorzystania zasobów gospodarstw rolnych oraz naturalnych warunków wsi.

Rozwoju turystyki nie można utożsamiać tylko z napływem turystów z zewnątrz, również mieszkańcy naszego powiatu mogą korzystać z walorów przyrodniczych i kulturowych naszych ziem. W związku z powyższym koniecznym wydaje się rozpropagowanie idei turystyki „weekendowej”. Gminy wiejskie powiatu garwolińskiego powinny stać się w przyszłości doskonałym miejscem dla dłuższego wypoczynku rodzinnego, wypoczynku dla osób szukających ciszy i spokoju, dla dzieci i młodzieży (np. szkoły przeżycia, zielone szkoły, obozy i kolonie letnie) oraz dla ludzi starszych.

Jednym z zadań dla naszego powiatu jest przygotowanie w porozumieniu ze wszystkimi samorządami gminnymi atrakcyjnego projektu ścieżek rowerowych - co bez wątplenia w konsekwencji podniesie atrakcyjność turystyczną powiatu. Tworzenie bezpiecznych ścieżek rowerowych ma na celu ograniczenie emisji gazów w transporcie drogowym poprzez zmniejszenie wykorzystania samochodów

osobowych na rzecz transportu niezmotoryzowanego. Ważne jest przy tym, aby użytkownicy dróg byli przekonani o korzyściach płynących ze zmiany środka lokomocji, jakim jest samochód na rower. Przyniesie to w konsekwencji wiele korzyści dla zdrowia i bezpieczeństwa drogowego mieszkańców oraz ochrony środowiska naturalnego.

C.3: WZROST JAKOŚCI ŚWIADCZONYCH USŁUG PUBLICZNYCH.

Rozwój powiatu nie może odbywać się bez zapewnienia odpowiedniej jakości świadczonych usług publicznych, takich jak: edukacja i sport, promocja i ochrona zdrowia, bezpieczeństwo publiczne, usługi społeczne, załatwianie spraw z zakresu administracji publicznej.

Jednym z najistotniejszych zadań samorządu powiatowego jest edukacja, ponieważ jego przyszłość zależy od dobrze wykształconych i młodych ludzi. Dobrze rozwinięta sieć placówek oświatowych wraz z zapleczem jest jednym z atutów naszego powiatu, który należy dobrze wykorzystać. Problemem szkolnictwa jest niedostosowana do potrzeb oferta edukacyjna, która odpowiadałaby aktualnemu zapotrzebowaniu na rynku pracy. Słabe współdziałania pomiędzy szkołami, urzędem pracy a pracodawcami w zakresie tworzenia nowych kierunków kształcenia. Koniecznym jest również wyrównywanie poziomu edukacji dzieci i młodzieży na terenach wiejskich. Na gorszy start i szanse edukacyjne dzieci wiejskich składa się szereg barier związanych z funkcjonowaniem systemu oświatowego na wsi (np. ograniczenie dostępu do przedszkoli) oraz barier związanych z sytuacją materialną rodzin wiejskich, a także małymi aspiracjami edukacyjnymi rodziców.

Na terenie powiatu działa Powiatowe Zrzeszenie Ludowych Zespołów Sportowych, którego celem jest wszechstronne krzewienie kultury fizycznej i turystyki wśród środowisk wiejskich oraz Powiatowy Szkolny Związek Sportowy, którego zadaniem jest propagowanie i rozwój kultury fizycznej wśród młodzieży szkolnej. W ramach realizacji zadań związanych z popularyzacją sportu wśród naszych mieszkańców, władze powiatu współpracują z wymienionymi stowarzyszeniami i wspierają ich działalność. Jednak rozwój kultury fizycznej hamowany jest przez niedostatecznie rozwinięte zaplecze sportowe. Dlatego dbałość o rozwój fizyczny

młodego pokolenia uzasadnia rozbudowę bazy sportowej Powiatowego Centrum Sportu i Rekreacji w Miętym oraz obiektów sportowych przy placówkach oświatowych.

Zdrowie traktowane jest jako dobro publiczne, które przysługuje każdemu obywatelowi. Konstytucja RP gwarantuje obywatelom, niezależnie od ich sytuacji materialnej, równy dostęp do świadczeń opieki zdrowotnej finansowanej ze środków publicznych. Wykonaniem tych konstytucyjnych praw gwarantujących dostęp do świadczeń zdrowotnych jest troska władz o zdrowie mieszkańców powiatu. Jednym z zadań własnych powiatu jest zorganizowanie i utrzymywanie obiektów służby zdrowia o charakterze ponadpodstawowym, świadczących specjalistyczne usługi dla mieszkańców tego regionu. Rolę tę, na terenie powiatu spełnia szpital w Garwolinie. Mając na uwadze poprawienie warunków socjalnych pacjentów rozpoczęta została rozbudowa szpitala. Szpital Powiatowy w Garwolinie jest jedyną placówką tego typu w całym powiecie. W świetle aktualnie obowiązujących standardów lecznictwa istniejący szpital jest jednostką przestarzałą, która nie spełnia wielu podstawowych norm związanych z udzielaniem świadczeń zdrowotnych, dlatego konieczna jest jego modernizacja. Obecnie zadaniem priorytetowym jest ukończenie rozbudowy tej placówki i jej modernizacji. Omawiana inwestycja pozwoli stworzyć dla mieszkańców powiatu nowoczesne szpitalne centrum medyczne, jakiego do dnia dzisiejszego brak w naszym powiecie i podniesie w znacznym stopniu poziom i zakres oferowanych usług medycznych. Koniecznym jest również wyposażanie gabinetów specjalistycznych placówek ochrony zdrowia w nowoczesny sprzęt, co podniesie jakość świadczonych usług. Dobre zdrowie i samopoczucie psychiczne jest podstawowym elementem optymalnego funkcjonowania człowieka w ciągu całego życia. Obecna sytuacja zdrowotna naszego społeczeństwa jest zła i systematycznie pogarsza się, dlatego pożądana jest szeroko rozumiana promocja zdrowia i aktywnego trybu życia co wiąże się z aktywnym uprawianiem sportu i rekreacji.

Na poziomie lokalnym istotną rolę w sprawach bezpieczeństwa publicznego odgrywa samorząd powiatowy. Organy ścigania i wymiaru sprawiedliwości powinny być dla niego partnerem, który odpowiada na zapotrzebowanie lokalnej społeczności. Bardzo ważną rolę odgrywa wychowanie młodzieży i powszechna jej edukacja na rzecz bezpieczeństwa, w tym zwłaszcza kształtowanie postaw społecznych jednoznacznie negujących przestępstwo. Szczególnie ważnym jest przeciwdziałanie stereotypowi awansu materialnego młodzieży poprzez grupowe lub indywidualne

działanie przestępcze. Koniecznym jest szybkie reagowanie na wszelkie przejawy naruszenia prawa i poprawa poczucia bezpieczeństwa obywateli poprzez określenie zjawisk i przyczyn wywołujących lokalne zagrożenie oraz stworzenie mechanizmów współpracy organów administracji terenowej z Policją w zakresie wymiany informacji i opracowania form działalności prewencyjnej.

Pierwszym krokiem prowadzącym do poprawy jakości załatwianych spraw z zakresu administracji publicznej będzie zerwanie panujących stereotypów dotyczących konieczności pokonania wielu trudności przy załatwianiu konkretnej sprawy. Konieczne są działania mające na celu usprawnienie pracy urzędu oraz polepszenie i przyspieszenie obsługi interesantów. Stworzenie bardziej dogodnych warunków dla załatwiania indywidualnych spraw mieszkańców naszego powiatu przyczyni się do zwiększenia zaufania obywateli do lokalnej władzy. Ten cel osiągnąć można poprzez zorganizowanie Biura Obsługi Interesanta, które to znacznie usprawni załatwianie indywidualnych spraw petentów. Chodzi o to, aby mieszkaniec, który przyjdzie do urzędu mógł załatwić swoją sprawę szybko i sprawnie, bez zbędnego biegania po budynku i szukania odpowiedniego wydziału i urzędnika.

Misję rozwoju Powiatu Garwolińskiego i poszczególne cele strategiczne przedstawia poniższy wykres:

3. Cele operacyjne i zadania realizacyjne.

CEL STRATEGICZNY C1: **ROZWÓJ LOKALNEGO RYNKU PRACY POPRZEZ WZROST ZATRUDNIENIA I WSPIERANIE ROZWOJU GOSPODARCZEGO.**

CEL OPERACYJNY C1.1: Wykorzystanie potencjału gospodarczego powiatu oraz kreowanie korzystnego klimatu dla rozwoju gospodarczego.

Zadania realizacyjne:

- C1.1.A Stworzenie strefy aktywności gospodarczej.
- C1.1.B Prowadzenie aktywnych działań dla pozyskania inwestorów zewnętrznych.
- C1.1.C Sporządzenie dokładnej inwentaryzacji terenów inwestycyjnych w skali całego powiatu określającej:
- lokalizację gruntów,
 - powierzchnię działki,
 - uzbrojenie w infrastrukturę techniczną,
 - przeznaczenie,
 - stosunki własnościowe.
- C1.1.D Opracowanie powiatowego przewodnika dla inwestora, który będzie zawierał podstawowe informacje dla podmiotów rozpoczynających działalność gospodarczą i dla inwestorów, a w szczególności:
- wolne tereny inwestycyjne w powiecie,
 - grunty do nabycia,
 - ulgi i zachęty podatkowe,
 - adresy urzędów i kontakt do odpowiednich urzędników.
- C1.1.E Intensywna promocja walorów gospodarczych powiatu.
- wydanie broszury promującej działalność gospodarczą małych i średnich przedsiębiorstw na terenie powiatu,
 - stworzenie strony internetowej promującej firmy działające na terenie powiatu garwolińskiego.

CEL OPERACYJNY C1.2: Tworzenie jak najlepszych warunków dla rozwoju przedsiębiorczości mieszkańców.

Zadania realizacyjne:

- C1.2.A Zorganizowanie profesjonalnego doradztwa w zakresie prowadzenia działalności gospodarczej i pozyskiwania przez przedsiębiorców preferencyjnych kredytów oraz środków z Unii Europejskiej:
- udzielanie informacji o dostępnych kredytach na rozwój małych i średnich przedsiębiorstw,
 - doradztwo dla osób rozpoczynających i prowadzących działalność gospodarczą,
 - udzielanie informacji o dostępnych środkach z Unii Europejskiej.
- C1.2.B Promocja przedsiębiorczości poprzez utworzenie bazy danych dysponującej informacjami na temat potencjału gospodarczego lokalnych przedsiębiorców i ich produktów oraz wydanie katalogu.
- C1.2.C Integracja środowisk samorządowych i gospodarczych w zakresie aktywnej formy prezentacji osiągnięć i możliwości gospodarczych na targach, wystawach mających na celu prezentację i promocję dorobku małych i średnich przedsiębiorstw oraz zaproszenie potencjalnych inwestorów do inwestowania na terenie powiatu.
- C1.2.D Inicjowanie w gminach powiatu działań mających na celu usprawnienie procedur wydawania pozwoleń i załatwiania formalności związanych z podejmowaniem i prowadzeniem działalności gospodarczej.
- C1.2.E Wspieranie miejscowych przedsiębiorców w podejmowaniu nowych inwestycji i tworzeniu stałych miejsc pracy.

CEL OPERACYJNY C1.3: Rozwój lokalnego rynku pracy i wdrażanie rozwiązań mających na celu przeciwdziałanie bezrobociu.

Zadania realizacyjne:

- C1.3.A Inicjowanie współpracy Powiatowego Urzędu Pracy, samorządów lokalnych, pracodawców w tworzeniu nowych miejsc pracy.
- C1.3.B Prowadzenie działań mających na celu łagodzenie skutków bezrobocia m.in. przez: organizowanie giełd pracy, spotkań z pracodawcami, prowadzenia warsztatów aktywnego poszukiwania pracy.
- C1.3.C Pośrednictwo pracy i poradnictwo zawodowe:
- pomoc w zapewnieniu pracodawcom odpowiednio przygotowanej kadry,

- pomoc bezrobotnym w poszukiwaniu pracy odpowiadającej ich przygotowaniu, możliwościom i oczekiwaniom,
 - świadczenie usług doradczych poprzez udzielenie pomocy w wyborze zawodu i miejsca zatrudnienia, kierunku kształcenia i szkolenia zawodowego,
 - świadczenie usług ukierunkowanych na pomoc specjalistyczną tj, wykorzystanie testów psychologicznych,
 - prowadzenie naboru kandydatów do pracy sezonowej za granicą.
- C1.3.D Wdrażanie form aktywizacji bezrobotnych takich jak: staże absolwenckie, umowy absolwenckie, roboty publiczne, prace interwencyjne, pożyczki dla bezrobotnych.
- C1.3.E Dostosowywanie ofert szkolnictwa zawodowego do potrzeb rynku pracy.
- C1.3.F Wdrażanie programów rynku pracy ze szczególnym uwzględnieniem bezrobotnych absolwentów, szczególnie młodzież zamieszkałą na terenach wiejskich oraz w małych miastach,
- wykorzystywanie funduszy z programów unijnych np.: Europejskiego Funduszu Społecznego na tworzenie miejsc pracy.

CEL OPERACYJNY C.1.4: Rozbudowa i modernizacja infrastruktury drogowej służącej wzmocnieniu konkurencyjności powiatu.

Zadania realizacyjne:

- C1.4.A Poprawa stanu technicznego, parametrów użytkowych i bezpieczeństwa dróg powiatowych i gminnych w pierwszej kolejności dróg ułatwiających dojazd do terenów inwestycyjnych i atrakcyjnych terenów turystyczno rekreacyjnych poprzez:
- modernizacja dróg w celu osiągnięcia standardów Unii Europejskiej w zakresie nacisku na oś, bezpieczeństwa i ochrony środowiska,
 - modernizacja istniejących mostów i przepustów,
 - odpowiednie oznakowanie dróg,
 - poprawa stanu poboczy.
- C1.4.B Działania dla pozyskania środków zewnętrznych na modernizację dróg, w szczególności środków z Unii Europejskiej.

- C1.4.C Wspieranie budowy obwodnicy miasta Garwolina i przebudowy drogi nr 17 na drogę ekspresową.
- C1.4.D Stworzenie odpowiednich warunków dla rozwoju turystyki rowerowej – budowa ścieżek rowerowych.
- C1.4.E Zwiększenie stopnia spójności komunikacyjnej z regionem radomskim poprzez budowę przeprawy mostowej w gminie Maciejowice.

CEL STRATEGICZNY C2: WSPIERANIE ROZWOJU OBSZARÓW WIEJSKICH ORAZ DZIAŁANIA NA RZECZ OCHRONY ŚRODOWISKA NATURALNEGO.

CEL OPERACYJNY C2.1: Rozwój rolnictwa i przetwórstwa rolno-spożywczego.

Zadania realizacyjne:

- C2.1.A Stworzenie systemu gromadzenia danych i rozpowszechniania informacji o dostępnych środkach finansowych, kredytach, pożyczkach oraz środkach z Unii Europejskiej dla osób rozpoczynających lub rozwijających specjalistyczne gospodarstwa rolne:
- pomoc dla rolników przy ubieganiu się o środki finansowe z Unii Europejskiej na inwestycje w gospodarstwach rolnych, służące poprawie jakości produkcji rolnej, zmianie jej profilu, czy też wzmocnieniu konkurencyjności gospodarstw rolniczych.
- C2.1.B Upowszechnianie rolnictwa ekologicznego w gospodarstwach o niewielkim areale i potencjale produkcji rolnej:
- wprowadzanie ulg w podatku rolnym dla rolników produkujących ekologiczną żywność.
- C2.1.C Pomoc w organizowaniu rolniczych grup producenckich mających na celu zwiększenie konkurencyjności produkcji rolnej poprzez:
- organizowanie szkoleń przedstawiających zagadnienia związane z funkcjonowaniem grup oraz płynące korzyściami ze wspólnego działania,
 - pomoc grupom producenckim w pozyskiwaniu środków finansowych krajowych i zagranicznych,

- integrowanie środowisk rolniczych do podejmowania wspólnych programów rozwojowych,
- poszukiwanie rynków zbytu.

C2.1.D Pomoc w dostosowaniu produkcji rolnej do unijnych norm jakości produkcji żywności oraz promocja bezpieczeństwa i higieny pracy w rolnictwie i przetwórstwie rolno spożywczym.

C2.1.E Pomoc w dostosowaniu do wymogów Unii Europejskiej systemu doradztwa rolniczego, systemu kształcenia zawodowego i wdrażania postępu do produkcji rolnej.

CEL OPERACYJNY C2.2: Poprawa warunków bytowych ludności zamieszkującej tereny wiejskie oraz kreowanie pozarolniczych miejsc pracy.

Zadania realizacyjne:

C2.2.A Poprawa stanu infrastruktury technicznej na obszarach wiejskich:

- wspieranie budowy sieci wodociągowej i kanalizacji sanitarnej,
- wspieranie budowy międzygminnych oczyszczalni ścieków,
- działania na rzecz zgazyfikowania obszarów wiejskich.

C2.2.B Stworzenie systemu zachęt dla inwestorów tworzących nowe miejsca pracy na terenach wiejskich.

C2.2.C Wykorzystywanie pozarolniczych źródeł dochodu m.in. rozwój działalności gospodarczej oraz tworzenie gospodarstw agroturystycznych.

C2.2.D Wspieranie i promowanie rozwoju rzemiosła i rękodzielnictwa.

C2.2.E Ochrona dziedzictwa kulturowego wsi.

CEL OPERACYJNY C2.3: Rozwój systemu ochrony przyrody.

Zadania realizacyjne:

C2.3.A Wspieranie organizacji systemu gospodarki odpadami:

- współpraca z samorządami gminnymi przy budowie wysypiska śmieci, które będzie obsługiwało teren całego powiatu,

C2.3.B Poprawa czystości powietrza:

- modernizacja kotłowni węglowych w jednostkach powiatu,
- termomodernizacja budynków.

- C2.3.C Zwiększanie lesistości i ochrona istniejących lasów:
- zalesianie gruntów rolniczo mało przydatnych,
 - zaostrzenie kryteriów wydawania pozwoleń wyłączenia powierzchni lasów na cele nierolnicze i nieleśne.
- C2.3.D Objęcie ochroną najcenniejszych pod względem ekologicznym obszarów powiatu.
- C2.3.E Podnoszenie świadomości ekologicznej mieszkańców powiatu m.in. poprzez odpowiednią edukację dzieci i młodzieży, promocję akcji ekologicznych oraz budowę ścieżek przyrodniczo - ekologicznych.

CEL OPERACYJNY C2.4: Wykorzystanie walorów przyrodniczo-krajoznawczych powiatu poprzez promocję i rozwój infrastruktury turystycznej.

Zadania realizacyjne:

- C2.4.A Tworzenie szlaków turystycznych i budowa ścieżek rowerowych na bazie atrakcyjnych miejsc krajoznawczych i historycznych powiatu:
- wspieranie tworzenia ścieżek edukacyjnych i ich wykorzystywanie dla celów turystycznych,
 - wykorzystanie istniejących zespołów dworsko – pałacowych wraz z zabytkowymi parkami pełnymi pomników przyrody,
- C2.4.B Stworzenie systemu informacji o ofercie turystycznej, imprezach rekreacyjnych i kulturowych, szlakach turystycznych, gospodarstwach agroturystycznych oraz miejscach noclegowych:
- wydanie folderu promującego walory turystyczne powiatu,
 - współpraca samorządów z instytucjami turystycznymi i ośrodkami wypoczynkowymi w zakresie budowania bazy danych.
- C2.4.C Wspieranie i pomoc w tworzeniu gospodarstw agroturystycznych:
- współpraca z instytucjami w zakresie organizowania szkoleń dla podmiotów zainteresowanych tworzeniem gospodarstw agroturystycznych,
 - promocja usług agroturystycznych.
- C2.4.D Kształtowanie postaw proturystycznych oraz upowszechnianie wiedzy krajoznawczej o regionie wśród dzieci i młodzieży.

C2.4.E Modernizacja i poprawa oznakowania istniejących szlaków turystycznych znajdujących się na terenie powiatu.

CEL STRATEGICZNY C3: WZROST JAKOŚCI ŚWIADCZONYCH USŁUG PUBLICZNYCH.

CEL OPERACYJNY C3.1: Rozwój systemu edukacji i bazy sportowej.

Zadania realizacyjne:

C3.1.A Modernizacja bazy dydaktycznej i sportowej w powiecie:

- modernizacja i rozbudowa obiektów oświatowych celem stworzenia warunków do realizacji zadań edukacyjnych,
- budowa i modernizacja istniejących sal gimnastycznych oraz rozbudowa zaplecza sportowego jednostek oświatowych,
- utworzenie nowoczesnej bazy sportowej przy Zespole Szkół Rolniczych – Centrum Kształcenia Praktycznego w Miętnej.

C3.1.B Podniesienie jakości kształcenia oraz poszerzenie oferty edukacyjnej:

- zwiększanie oferty szkół w zakresie nauki języków obcych,
- stworzenie nowoczesnych programów nauczania, dostosowanych do wymogów rozwijającej się gospodarki rynkowej i integracji z Unią Europejską,
- podejmowanie działań służących wyrównaniu szans edukacyjnych młodzieży z terenów wiejskich,
- wyposażanie placówek oświatowych w nowoczesne pracownie przedmiotowe i pomoce dydaktyczne,
- tworzenie szerokiej oferty zajęć pozaszkolnych i kół zainteresowań,
- poszerzenie międzynarodowych kontaktów szkół Powiatu Garwolińskiego.

C3.1.C Rozwinięcie systemu doradztwa i doskonalenia zawodowego nauczycieli:

- badanie i analiza potrzeb szkoleniowych pracowników oświaty,
- promowanie nowoczesnych metod nauczania,
- organizowanie szkoleń i kursów odpowiadającym potrzebom środowiska nauczycielskiego.

C3.1.D Rozwój bibliotek szkolnych:

- komputeryzacja bibliotek,
- przenoszenie informacji katalogowych na nośniki elektroniczne,
- tworzenie Lokalnych Centrów Informacji Publicznej.

C3.1.E Wspieranie tworzenia i rozwoju szkolnictwa niepublicznego różnego szczebla.

CEL OPERACYJNY C3.2: Umożliwienie mieszkańcom powiatu dostępu do właściwego poziomu usług medycznych i opieki społecznej.

Zadania realizacyjne:

C3.2.A Modernizacja i rozbudowa powiatowego szpitala w Garwolinie w celu zapewnienie wysokostandartowych usług leczenia zamkniętego i specjalistycznego.

C3.2.B Realizowanie i wspieranie programów profilaktyki i promocji zdrowia dla mieszkańców powiatu.

C3.2.C Rozwój edukacji prozdrowotnej:

- edukacja zdrowotna, głównie wśród dzieci i młodzieży,
- promocja aktywnego trybu życia.

C3.2.D Doskonalenie systemu pomocy społecznej w Powiecie Garwolińskim:

- modernizacja placówek pomocy społecznej,
- usprawnienie współpracy podmiotów działających w obszarze rozwiązywania problemów pomocy społecznej,
- pomoc w usamodzielnieniu wychowanków opuszczających placówki opiekuńczo-wychowawcze i rodziny zastępcze,
- poprawa warunków umożliwiających osobom niepełnosprawnym udział w życiu społecznym i zawodowym,
- pobudzanie społecznej aktywności do działań na rzecz osób niepełnosprawnych oraz innych osób potrzebujących pomocy.

CEL OPERACYJNY C3.3: Działania na rzecz poprawy bezpieczeństwa publicznego.

Zadania realizacyjne:

C3.3.A Stworzenie powiatowego systemu monitorowania, planowania i koordynowania działań w zakresie bezpieczeństwa i porządku publicznego:

- diagnozowanie źródeł powstawania zagrożeń,
- opracowanie „mapy przestępczości”,
- prowadzenie stałego monitoringu stanu bezpieczeństwa,
- zacieśnianie współpracy policji ze społeczeństwem,
- utworzenie Powiatowego Centrum Powiadamiania Ratunkowego.

C3.3.B Organizowanie w szkołach spotkań mających na celu przeciwdziałanie patologiom społecznym i przestępczości młodocianych.

C3.3.C Ochrona terenów znajdujących się nad Wisłą przed zagrożeniem powodziowym.

C3.3.D Dopuszczenie jednostek ratownictwa w specjalistyczny sprzęt i samochody (Państwowa Straż Pożarna, Policja).

CEL OPERACYJNY C3.4: Działania ukierunkowane na wzrost dostępności usług świadczonych przez Starostwo Powiatowe w Garwolinie.

Zadania realizacyjne:

C3.4.A Stworzenie kompleksowego systemu obsługi interesanta „PRZYJAZNY URZĄD”:

- podniesienie zaufania społeczności lokalnej i zadowolenia z pracy urzędu,
- skrócenie czasu załatwiania indywidualnych spraw,
- przybliżenie mieszkańcom powiatu informacji o procedurach załatwiania spraw z zakresu administracji,
- zwiększenie dostępności mieszkańców do informacji publicznej,
- promowanie rozwiązań techniczno-organizacyjnych z zakresu nowych technologii informacyjno-komunikacyjnych w działalności samorządowej administracji publicznej.

C3.4.B Budowa nowej siedziby Starostwa Powiatowego w Garwolinie.

IV. ZARZĄDZANIE STRATEGIĄ.

Strategia powiatu jest warunkiem koniecznym dla rozwoju danej jednostki terytorialnej. Sam dokument nie jest jednak receptą na sukces. Aby mógł przynieść zaplanowane efekty, konieczne jest sukcesywne jego wdrażanie, czuwanie nad jego realizacją i kontrolowanie jej przebiegu.

Strategia rozwoju jest dokumentem, w którym zawarte zostały cele i postulaty wpływające na rozwój powiatu. Z uwagi na ograniczone środki finansowe możliwości realizacyjne są znacznie skromniejsze. Tak, więc należy dokonać wyboru priorytetów, czyli takich celów, które wydają się pilne do zrealizowania w najbliższym okresie czasu. Dlatego potrzebne jest odpowiednie zarządzanie planem strategicznym, którego celem jest optymalne wykonanie wyznaczonych zadań w założonych ramach czasowych i przy wykorzystaniu dostępnych środków oraz zasobów ludzkich. Strategia rozwoju jest dokumentem ponadkadencyjnym określającym strategiczne cele działania na kilkanaście lat oraz wymagającym ciągłej pracy nad podnoszeniem jego jakości.

Realizacja „Strategii Rozwoju Powiatu Garwolińskiego” uzależniona jest od stopnia zaangażowania władz samorządowych, społeczności lokalnych, podmiotów gospodarczych i organizacji społecznych. Od zaangażowania w proces realizacji strategii wszystkich grup społecznych zależeć będzie w przyszłości stopień osiągnięcia przyjętych celów strategicznych. Większość zapisanych zadań i celów należy do kompetencji działania powiatu, niektóre z nich wykraczają jednak poza ten zakres. Dlatego właśnie konieczna jest współpraca powiatu z innymi podmiotami, a w szczególności z samorządami gminnymi, samorządem województwa oraz podmiotami gospodarczymi. Współpraca ta powinna opierać się na zasadach partnerskich, przy pełnym poszanowaniu niezależności podmiotowej i dotyczyć koncentrowania wspólnych wysiłków na rzecz pomyślnego rozwiązywania wielu naglących problemów gospodarczych, infrastrukturalnych, ekologicznych i społecznych. Wspólne działania zdecydowanie zwiększą szanse na realizację zamierzonych zadań.

Konieczne jest dostosowanie struktury organizacyjnej na poziomie Starostwa Powiatowego do pracy z dokumentem strategii oraz opracowanie systemu i procedury działań związanych z:

- ustalaniem listy priorytetowych zadań do realizacji przez samorząd powiatowy na dany rok,
- sporządzaniem propozycji do budżetu powiatu na kolejny rok,
- opracowaniem programów realizacji zadań strategicznych,
- pozyskiwaniem środków zewnętrznych na realizację niektórych zadań zawartych w strategii,
- sporządzaniem sprawozdań ze zrealizowanych zadań strategicznych,
- wypracowaniem odpowiedniej polityki informacyjnej wśród mieszkańców o przedsięwzięciach rozwojowych zapisanych w strategii,
- stworzeniem zintegrowanego systemu informacyjnego o powiecie (aktualizowanie bazy danych obejmującej wszystkie dziedziny życia społeczno-gospodarczego).

System monitorowania i oceniania strategii stanowić będzie podstawę do jej aktualizacji. Z upływem czasu i osiąganiem kolejnych faz realizacji strategii należy ją poddawać modyfikacjom i uzupełnieniom, których podstawą powinny być względy merytoryczne wynikające ze zmieniających się uwarunkowań rozwoju powiatu, zarówno zewnętrznych jak i wewnętrznych. Dlatego konieczne jest rejestrowanie i analiza kluczowych uwarunkowań rozwoju, która zapewni możliwość elastycznego reagowania na zmieniające się uwarunkowania zewnętrzne. Mogą one bowiem spowodować konieczność modyfikacji celów przyjętych w strategii oraz zmianę sposobów ich realizacji.

Zasada ciągłości procesu planowania rozwoju wymusza ustanowienie mechanizmu, który pozwoli na bieżącą ocenę postępu prac wdrożeniowych oraz okresową weryfikację realizacji strategii. System monitoringu powinien służyć do rozpoznania, według jakiego scenariusza postępuje rozwój; wykrycia sytuacji, wymagającej podjęcia decyzji o korekcie lub o zmianie strategii; oraz oceny stopnia realizacji poszczególnych decyzji strategicznych. Aktualizacja strategii oraz możliwość jej uzupełniania o całkiem nowe cele gwarantuje bieżące odzwierciedlanie potrzeb społeczności Powiatu Garwolińskiego.