

Załącznik 1
Do UCHWAŁY Nr XX/144/04
Rady Gminy Szczytno
z dnia 14 lipca 2004 r.

z uwzględnieniem zmiany wprowadzonej
UCHWAŁĄ Nr XXXVII/233/05
Rady Gminy Szczytno
z dnia 21 października 2005 r.

PLAN ROZWOJU LOKALNEGO GMINY SZCZYTNO

Opracował:
1. Zbigniew Michalecki
2. Marek Godlewski

SPIS TREŚCI:

1.	Wstęp	4	
	1.2	Obszar i czas realizacji Planu Rozwoju Lokalnego	5
	1.3	Założenia metodyczne	6
2.	Diagnoza sytuacji społeczno-gospodarczej i przestrzennej	8	
	2.1.	Informacje ogólne	8
	2.2.	Organizacja wewnętrzna Gminy	8
	2.3.	Ludność i bezrobocie	9
	2.4.	Pomoc społeczna	11
	2.5.	Przeciwdziałanie patologiom społecznym	13
	2.6.	Edukacja	13
	2.7.	Identyfikacja problemów	18
3.	Infrastruktura	19	
	3.1.	Transport/Komunikacja	19
	3.2.	Wodociągi	22
	3.3.	Kanalizacja	23
	3.4.	Melioracje	25
	3.5.	Energetyka	29
	3.6.	Środowisko przyrodnicze	30
	3.7.	Turystyka / Rekreacja	32
4.	Analiza SWOT – uwarunkowania rozwoju gminy	32	
	4.1.	Uwarunkowania rozwoju gminy sprzyjające realizacji celów strategicznych – silne strony	33
	4.2.	Uwarunkowania ograniczające realizację celów strategicznych – słabe strony	33
	4.3.	Uwarunkowania dające szanse rozwoju gminy – szanse	34
	4.4.	Uwarunkowania stanowiące zagrożenie dla rozwoju gminy – zagrożenia	35
5.	Charakterystyka strefy gospodarczej	35	
	5.1.	Podmioty gospodarcze	35
	5.2.	Rolnictwo	36
	5.3.	Identyfikacja problemów	40
	5.4.	Finanse	40
	5.5.	Gmina Szczytno na tle otoczenia	41
6.	Plany inwestycyjne w świetle ZPORR i sektorowych programów operacyjnych na lata 2004-2006	43	
	6.1.	ZPORR Priorytety i działania	43
	6.2.	Propozycje zadań do realizacji w latach 2004-2006	47
	6.3.	Propozycje zadań do realizacji w horyzoncie czasowym wykraczającym poza ramy Planu Rozwoju Lokalnego tj. 2007-2013	50
	6.4.	Plan finansowy na okres realizacji planu	50
7.	Wybrane wskaźniki monitorowania Planu Rozwoju Lokalnego Gminy Szczytno	52	
8.	System wdrażania Planu Rozwoju Lokalnego Gminy Szczytno	54	
9.	Instytucje zarządzające Planem Rozwoju Lokalnego	57	
10.	Instytucje wdrażające Plan Rozwoju Lokalnego	57	

11.	Sposoby monitorowania, oceny i komunikacji	58
11.1	System monitorowania Planu Rozwoju Lokalnego	58
11.2.	Sposoby oceny Planu Rozwoju Lokalnego	59
12.	Sposoby inicjowania współpracy pomiędzy sektorem publicznym, prywatnym i organizacjami pozarządowymi	59
13.	Kształtowanie wizerunku Planu Rozwoju Lokalnego	61
14.	Spis tabel	63
15.	Spis wykresów	64

1. Wstęp

Plan Rozwoju Lokalnego Gminy Szczytno jest kompleksowym dokumentem określającym szczegółowo rodzaje zadań, jakie będą realizowane na terenie gminy w latach 2004-2006, a także wskazuje planowane działania w latach 2007-2013. Okres 2007-2013 został ograniczony do przedsięwzięć długoterminowych, zakładając weryfikację Planu w końcu okresu programowania 2004-2006.

Dokument został przygotowany na podstawie Strategii Rozwoju Gminy Szczytno i Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Szczytno.

Plan Rozwoju Lokalnego przedstawia sytuację społeczno-ekonomiczną Gminy, formułuje cele i zawiera opis strategii zmierzającej do osiągnięcia rozwoju społecznego i gospodarczego. Szacuje spodziewane efekty planowanych inwestycji i wpływ na przebieg procesów rozwojowych, wskazuje także kierunki zaangażowania środków funduszy strukturalnych i środków własnych gminy.

Przygotowanie Planu Rozwoju Lokalnego poprzedził proces konsultacji społecznych. Miało to za zadanie dotarcie do najbardziej koniecznych potrzeb widzianych oczyma zwykłych ludzi, mieszkańców Gminy. Inwestycje zaplanowane przy konsultacji ze społeczeństwem posiadają także dużo mniejsze prawdopodobieństwo blokowania, trafiania na przeszkody społeczne.

Celem opracowania Planu Rozwoju Lokalnego Gminy Szczytno jest w głównej mierze ocena stanu istniejącego i ustalenie kierunków rozwoju oraz wskazania praktycznych sposobów realizacji nakreślonych celów które oddziaływać będą w różnoraki sposób na poprawę poziomu życia mieszkańców Gminy Szczytno.

Potrzeba Planu Rozwoju Lokalnego wynika także z faktu, że plan ten, identyfikując hierarchiczną strukturę celów i zadań strategicznych oraz katalog instrumentów i metod ich realizacji, określa jednocześnie zasady zachowań władzy i administracji samorządowej w dłuższej perspektywie. To z kolei sprzyja obniżeniu niepewności działania lokalnych podmiotów gospodarczych, a

tym samym zwiększa skłonność do podejmowania przez nie ryzyka działalności o dłuższym okresie zwrotu ponoszonych nakładów. Sytuacja taka sprzyja stabilizowaniu sytuacji gospodarczej gminy.

1.2. Obszar i czas realizacji Planu Rozwoju Lokalnego

Plan Rozwoju Lokalnego terytorialnie i administracyjnie obejmuje całą Gminę Szczytno. Gmina Szczytno wchodzi w skład powiatu szczytyńskiego, a ten z kolei w skład województwa warmińsko-mazurskiego.

Plan Rozwoju Lokalnego obejmuje horyzont czasowy 2004 – 2006. Krótki okres preliminarza pozwala w dość precyzyjny sposób określić zarówno harmonogram realizacji zadań ujętych w Planie oraz ich koszt realizacji. Przyjęcie dłuższej perspektywy mogłoby wpłynąć negatywnie na dokładność szacunków kosztów finansowych. Wiadomo również, że koniec przyjętego horyzontu czasowego zbiega się z końcem kadencji obecnych władz lokalnych. Z racji ciągłości i kontynuacji procesów inwestycyjnych oraz z uwagi na konieczność zachowania pewnej logicznej i technicznej konsekwencji działań i procesów decyzyjnych, wskazano również zestawienie zadań proponowanych do realizacji, w kolejnym horyzoncie czasowym 2007-2013. Plany jednakże w tym horyzoncie czasowym pozostają w sferze postulatów, a decyzje co do ich wymierności i kształtu podejmą władze kolejnej kadencji.

Gmina Szczytno jest terenem o walorach prawie nieskażonego ekosystemu. W kolejnych latach samorząd gminy w porozumieniu i w zgodności z interesami jego mieszkańców będzie rozwijał działania zmierzające do zachowania odpowiednio wysokiej jakości środowiska naturalnego oraz rozwijania różnych form turystyki jako elementu oddziaływania na sferę społeczną, kulturalną i gospodarczą społeczności zamieszkującej gminę.

1.3. Założenia metodyczne.

W czasie prac nad Planem Rozwoju Lokalnego Gminy Szczytno kierowano się następującymi zasadami:

1. Przyjęto założenie utrzymania gminy Szczytno jako jednostki administracyjnej.
2. Plan Rozwoju Lokalnego obejmuje okres 2004-2006 oraz 2007-2013.
3. Przy określaniu celów i zadań do realizacji przyjęto zasadę „zrównoważonego rozwoju”, widzianego jako sytuacja, w której następuje polepszenie warunków życia społeczności lokalnej przy uwzględnieniu ograniczeń wynikających z możliwości ekosystemów.
4. Zasada hierarchizacji zadań i koncentracji na realizację celów – najważniejsza ze względu na ograniczone zasoby gminy.
5. Podtrzymanie i rozwój inicjatyw lokalnych – „najważniejszym atutem gminy są jej mieszkańcy”.
6. Planowanie zawarte w Planie Rozwoju Lokalnego Gminy Szczytno jest procesem a nie sztywną koncepcją zbudowaną w określonym momencie.
7. Proces planowania zawarty w Planie Rozwoju Lokalnego Gminy Szczytno nigdy się nie kończy, a w miarę realizacji określonych zadań i zmiany warunków zewnętrznych ulega modyfikacji i aktualizacji.
8. Głównym podmiotem Planu Rozwoju Lokalnego Gminy Szczytno jest Wójt Gminy współpracujący z Radą Gminy.

Wójt Gminy w formułowaniu i realizacji planu współpracuje ze:

- społecznością lokalną;
- podmiotami gospodarczymi działającymi na terenie gminy;
- organizacjami społecznymi, które przyczyniają się do zbudowania w gminie społeczeństwa obywatelskiego zdolnego do szybkiego organizowania się celem realizacji określonych zadań;
- instytucjami pozarządowymi;

Plan Rozwoju Lokalnego Gminy Szczytno powinien być wykorzystany jako szeroka platforma współdziałania i współodpowiedzialności wszystkich podmiotów takich jak: samorząd gminny, powiatowy i wojewódzki, administracja rządowa, podmioty gospodarcze, organizacje społeczne itp.

Plan Rozwoju Lokalnego Gminy Szczytno wskazuje kierunki rozwoju gminy, ma posłużyć do przyciągnięcia kapitału krajowego i zagranicznego oraz pobudzić inicjatywność i przedsiębiorczość społeczności lokalnej. Stanowić będzie również podstawę do formułowania polityki przestrzennej oraz zadań i programów przypisanych konkretnym wykonawcom.

Rozwój Gminy jako jednostki samorządowej o wielorakim charakterze i funkcjach może odbywać się w oparciu o realizację celów długofalowych oraz celów bieżących.

Rozwój ten musi być oparty na świadomym i perspektywicznym planowaniu - wówczas możliwe jest osiągnięcie przy określonych uwarunkowaniach zewnętrznych i wewnętrznych optymalnych warunków życia społeczności lokalnej. Podstawą do tego typu działań i zarządzania jest Plan Rozwoju Lokalnego Gminy Szczytno”.

2. Diagnoza sytuacji społeczno-gospodarczej i przestrzennej

2.1. Informacje ogólne

Gmina Szczytno jest największą pod względem terytorialnym gminą powiatu szczytnieńskiego. Swoim obszarem otacza miasto Szczytno, w którym siedzibę mają władze miejskie, gminne i powiatowe. Położona jest w północno-wschodniej części Polski, pomiędzy rozlewiskami rzek, jezior i dużymi terenami leśnymi. Ziemia szczytnieńska zaliczana jest do najcenniejszych obszarów Pojezierza Mazurskiego. Sąsiaduje z gminami: Jedwabno, Pasym, Dźwierzuty, Świętajno, Wielbark i z miastem Szczytno.

Jedną z cech stanowiących o malowniczości regionu jest urozmaicona rzeźba terenu, bogate zasoby wód otwartych i śródleśnych. Jeziora bogate w ryby stanowią atrakcję dla miłośników wędkarstwa i sportów wodnych. Kompleksy leśne obfitują w jagody, grzyby, zioła i stanowią ostoję dla zwierzyny łownej i chronionej (bobry, wilki, wydry, rysie). Teren Gminy Szczytno ze względu na atrakcyjność przyrodniczą może stanowić azyl dla ludzi pragnących wypoczynku i relaksu w otoczeniu lasów i jezior. Użytki rolne stanowią 40,5 % powierzchni ogólnej, podczas gdy w województwie stanowią one 55,1 %. Gmina charakteryzuje się dużą lesistością, która kształtuje się na poziomie 46,8 %, średnia w województwie 31,3 %. Nieco niższa od średniej w województwie jest powierzchnia jezior, które w gminie stanowią 3,8 % pow., a w województwie 4,6 %.

2.2. Organizacja wewnętrzna Gminy

Gmina Szczytno zajmuje obszar o powierzchni 347,3 km². W zakresie realizacji zadań administracji samorządowej Gmina podzielona została na 32 sołectwa. Do największych pod względem ilości mieszkańców zalicza się: Lipowiec - 863, Olszyny - 829, Rudka – 579, Szymany 534.

- | | | |
|----------------------|------------------|---------------------|
| 1. Czarkowy Grąd | 2. Dębówko | 3. Nowe Gizewo |
| 4. Jęcznik | 5. Korpele | 6. Lemany |
| 7. Leśny Dwór | 8. Lipowiec | 9. Lipowa Góra Wsch |
| 10. Lipowa Góra Zach | 11. Marksewo | 12. Małdaniec |
| 13. Nowiny | 14. Olszyny | 15. Płozy |
| 16. Piecuchy | 17. Niedźwiedzie | 18. Prusowy Borek |
| 19. Romany | 20. Rudka | 21. Sasek Mały |
| 22. Sasek Wielki | 23. Janowo | 24. Siódmak |
| 25. Stare Kiejkuty | 26. Szczycionek | 27. Szymany |
| 28. Trelkowo | 29. Wały | 30. Wawrochy |
| 31. Zielonka | 32. Gawrzyjałki | |

2.3. Ludność i bezrobocie

Tereny Gminy Szczytno należą do ziem odzyskanych po II wojnie światowej. W związku z tym, zamieszkująca Gminę ludność napływowa to głównie ludność z terenów polski wschodniej i centralnej.

Według danych ewidencji ludności na dzień 22.06.2004 r. Gminę zamieszkiwało 10 937 mieszkańców w tym 5 530 mężczyzn i 5 407 kobiet. Średnia gęstość zaludnienia wynosi 29,3 mieszkańców na km². Wśród mniejszości narodowych występuje ludność ukraińska, ludność pochodzenia niemieckiego i pochodzenia białoruskiego.

Tabela 1. Struktura ludności według płci i wieku /na dzień 22.06.2004 r./

Wiek	0-6		7-15		16-19		20-65		Pow	Pow	Razem		
	M	K	M	K	M	K	M	K	.65	.65	M	K	M+K
Płeć													
Ogółem	408	333	647	821	370	321	3751	3371	354	561	5530	5407	10937

Opracowanie własne. Dane Urząd Gminy Szczytno

Wykres 1. *Struktura ludności według płci i wieku /na dzień 22.06.2004 r./*

Kluczowym problemem gospodarczym i społecznym w gminie jest wysoki poziom bezrobocia z ukształtowaną tendencją wzrostu w ostatnich latach. Gmina już od kilku lat zaliczana jest do gmin zagrożonych bezrobociem strukturalnym. Zjawisko to ma ujemny wpływ na rozwój społeczny i ekonomiczny naszego regionu. Aktualnie liczba osób pozbawionych możliwości pracy wzrosła do poziomu 1.303 z tego 1.128 bezrobotnych w świetle obowiązujących przepisów nie ma prawa do zasiłku. Około 1.160 mieszkańców stanowią osoby pracujące.

Tabela 2. *Bezrobocie w Gminie Szczytno w latach 1995 - kwiecień 2004*

Stan na koniec roku	1995	1996	1997	1998	1999	2000	2001	2002	2003	IV 2004
X	1 209	1 193	876	872	1 092	1 137	1 357	1 302	1 254	1 303

Opracowanie własne. Dane z Powiatowego Urzędu Pracy w Szczytnie

Bezrobocie dotyczy głównie osób z wykształceniem podstawowym i zasadniczym.

Stopień zamożności mieszkańców gminy odbiega niekorzystnie od średniej krajowej. Jest to spowodowane m.in. niskim poziomem przeciętnych wynagrodzeń należących do najniższych w kraju, wysoką stopą bezrobocia.

Wykres 2. Ilość bezrobotnych w Gminie Szczytno w latach 1995 – IV2004

2.4. Pomoc społeczna

Działania związane z opieką społeczną na terenie Gminy prowadzi Gminny Ośrodek Pomocy Społecznej. Ze względu na pochodzenie środków pomocowych zadania realizowane przez GOPS dzielą się na zlecone i własne.

W ramach pierwszej grupy wypłacane są m.in. zasiłki obligatoryjne czyli stałe, wyrównawcze, okresowo gwarantowane, zasiłki fakultatywne. GOPS opłaca składki na ubezpieczenie społeczne od osób pobierających niektóre świadczenia obligatoryjne.

Do drugiej grupy finansowania ze środków własnych zaliczyć należy: zasiłki celowe i celowe specjalne. Z tej samej puli dofinansowuje się również pobyt dzieci z najuboższych rodzin na koloniach letnich.

Od 1 maja 2004 roku zmieniły się zasady i stawki przyznawanej pomocy. Znikają niektóre zasiłki obligatoryjne np. z tytułu ochrony macierzyństwa, pojawiają się inne jako dodatki na rzecz rodziny, podobnie z zasiłkiem z tytułu opieki nad dzieckiem niepełnosprawnym. Dożywianie w stołówkach

szkolnych nie będzie już dotowane z budżetu państwa, ale nadal pozostanie jako zadanie własne gminy.

Tabela 3. Udzielona pomoc społeczna w poszczególnych latach

Powód trudnej sytuacji życiowej	2000 rok		2001 rok		2002 rok		2003 rok	
	Liczba rodzin	Liczba osób w rodzinach	Liczba rodzin	Liczba osób w rodzinach	Liczba rodzin	Liczba osób w rodzinach	Liczba rodzin	Liczba osób w rodzinach
Ubóstwo	87	293	306	1 200	535	2 058	553	1 996
Sieroctwo	1	5	1	5	x	X	X	x
Bezdomność	5	5	7	7	8	9	2	2
Potrzeba ochrony macierzyństwa	84	391	70	285	66	316	90	408
Bezrobocie	446	1 743	482	1910	630	2389	589	2184
Niepełnosprawność	211	773	226	844	267	1042	291	1077
Długotrwała choroba	120	489	116	472	105	482	128	352
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzeniu gospodarstwa domowego w tym: - rodziny niepełne - rodziny wielodzietne	270	1420	259	1411	300	1628	507	2495
	95	311	112	365	124	412	122	407
	140	976	139	961	165	1111	307	1795
Alkoholizm	13	64	18	68	11	25	7	21
Narkomania	x	x	x	x	x	X	x	X
Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego	6	11	10	24	9	20	5	8

Opracowanie własne. Dane z Gminnego Ośrodka Pomocy Społecznej

Tabela 4. Dożywianie dzieci w szkołach

Rok	Ilość dzieci
2000	410
2001	350
2002	709
2003	928

Opracowanie własne. Dane z Gminnego Ośrodka Pomocy Społecznej

Z roku na rok przybywa beneficjentów pomocy społecznej. Wpływ na taką sytuację ma niekorzystna tendencja w obszarze zatrudnienia (brak możliwości znalezienia pracy) oraz niskie dochody mieszkańców wsi z rolnictwa.

2.5. Przeciwdziałanie patologiom społecznym

Każdego roku przez Radę Gminy Szczytno uchwalany jest gminny program profilaktyki i rozwiązywania problemów alkoholowych, który swoim zakresem obejmuje leczenie odwykowe, działalność profilaktyczną, pomoc dzieciom i młodzieży z rodzin dysfunkcyjnych oraz działalność informacyjno-edukacyjną obejmującą teren gminy.

2.6. Edukacja

Gmina dysponuje stosunkowo dobrze rozwiniętą siecią placówek oświatowo-wychowawczych. Na dzień dzisiejszy na terenie Gminy funkcjonuje na poziomie:

1. Przedszkolnym – dwa przedszkola i każde z jednym oddziałem terytorialnym, ponadto przy pięciu publicznych i jednej niepublicznej szkole podstawowej funkcjonują tzn. oddziały zerowe.
2. Szkoły podstawowej – siedem publicznych i jedna niepubliczna.
3. Gimnazjum – trzy publiczne gimnazja.

W nawiązaniu do punktu 2 i 3 w roku 1999 zostały utworzone trzy zespoły szkół w skład których wchodzi publiczna szkoła podstawowa i gimnazjum.

W tym roku władze samorządowe podjęły inicjatywę przekształcenia dwóch placówek w niepubliczne szkoły podstawowe z oddziałami zerowymi. Te

posunięcia mają charakter ekonomiczny, którego celem jest poprawienie baz lokalowych placówek przy tych samych środkach finansowych przeznaczonych na rozwój oświaty na terenie Gminy Szczytno. Kadra pedagogiczna utworzona jest z doskonale wykształconych ludzi. Tak więc praca nad poprawieniem warunków socjalno-bytowych uczniów, odnowienie lub stworzenia nowych pomieszczeń do zajęć dydaktycznych pozwoli na podnoszenie jakości efektywnego nauczania dzieci i młodzieży. W chwili obecnej istnieje powszechny dostęp do szkół co ma kluczowe znaczenie w Gminie, której społeczeństwo nie jest zamożne a sieć osadnicza charakteryzuje się znacznym rozproszeniem. Edukacja w nowo organizowanych placówkach niepublicznych będzie również bezpłatna.

Obszar Gminy Szczytno jest położony wokół innej jednostki samorządu terytorialnego tj. gminy miejskiej Szczytno. Podział administracyjny przyczynił się do tego, że Szczytno graniczy wyłącznie z Gminą Szczytno. Wokół miasta w niewielkich odległościach położone są wioski, z których ponad 540 dzieci i młodzieży uczęszcza do przedszkoli, szkół podstawowych i gimnazjów. Kształcenie dzieci z terenu Gminy Szczytno w placówkach oświatowych na terenie gminy miejskiej Szczytno wymagało podpisania porozumienia w sprawie zasad współdziałania i pomocy w zakresie prowadzenia przedszkoli i żłobka oraz porozumienia w sprawie prowadzenia szkolnictwa podstawowego i gimnazjalnego dla dzieci zamieszkałych na terenie gminy Szczytno.

Do sieci szkół dostosowane jest dowożenie dzieci tak by droga dziecka była jak najkrótsza. Gmina jest w posiadaniu jednego GIM-BUS, który jest przeznaczony wyłącznie do przewożenia dzieci. W chwili obecnej wynajmowane jest sześć autobusów z firmy BUS-KOM w Szczytnie do przewozu dzieci. Autobusami przewożone jest około 630 dzieci. Ponadto zakupywane jest około 153 biletów miesięczne na przejazd środkami komunikacji publicznej.

W Gminie Szczytno jako jedynej w powiecie szczycieńskim funkcjonuje utworzony w roku 2001 „Fundusz Stypendialny Rady Gminy Szczytno” którego

zdaniem i celem jest pomoc finansowa i promocja najzdolniejszych uczniów zamieszkałych na terenie gminy Szczytno.

Wszystkie placówki oświatowe prowadzone przez Gminę Szczytno wyposażone są w sale komputerowe z siecią komputerową w tym 8 na 9 z dostępem do internetu. Natomiast w przedszkolach są komputery przy grupach, do których chodzą dzieci w wieku pięciu i sześciu lat. Wyposażenie placówki w komputery udało się dopiero bieżącym roku. Są one dostosowane do aktualnych potrzeb dydaktycznych jakie stawia szkoła lub przedszkole.

Tabela 5. *Planowana ilość uczniów w szkołach podstawowych w latach 2003-2007*

Rok	VI	V	IV	III	II	I	0	Razem
2003/2004	127	112	114	105	107	95	69	729
2004/2005	112	114	105	107	95	106	46	685
2005/2006	114	105	107	95	102	80	65	668
2006/2007	105	107	95	102	74	93	50	626

Opracowanie własne. Dane Urząd Gminy Szczytno

Wykres 3. *Ilość uczniów w szkołach podstawowych w latach 2003-2007 r.*

Opracowanie własne. Dane z Urzędu Gminy Szczytno

Tabela 6. Ilość uczniów w gimnazjach w latach 2003-2007 r.

Rok	III	II	I	Razem
2003/2004	231	163	140	534
2004/2005	242	154	128	524
2005/2006	116	128	111	355
2006/2007	128	111	114	353

Opracowanie własne. Dane z Urzędu Gminy Szczytno

Wykres 4. Ilość uczniów gimnazjalnych w latach 2003-2007

Opracowanie własne. Dane Urząd Gminy Szczytno

Tabela. 7 Analiza demograficzna - stan na dzień 30.06.2004 r.

Rok urodzenia	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Liczba dzieci urodzonych	172	157	157	156	132	144	123	128	133	155

Wykres danych zbiorczych wg tabeli.

2.7. Identyfikacja problemów

W wyniku dokonanej analizy przedstawionego powyżej materiału diagnostycznego, innych opracowań planistycznych i programowych nakreślających strategiczne cele i kierunki rozwoju oraz po wnikliwej analizie i późniejszej weryfikacji wniosków i postulatów zgłaszanych przez mieszkańców gminy, sporządzono listę problemów z zakresu szeroko rozumianej gospodarki komunalnej, w tym z zakresu ochrony środowiska przyrodniczego, ochrony środowiska kulturowego oraz gospodarki nieruchomościami, które brzmią następująco:

1. Nieodpowiadająca aktualnym potrzebom sieć wodociągowo-kanalizacyjna.
2. Nierównomierne tempo budowy sieci wodociagowych i kanalizacyjnych wymuszające konieczność tymczasowej budowy szamb, stanowiących potencjalne zagrożenie dla środowiska, w tym szczególnie wód powierzchniowych i podziemnych.
3. Zły stan techniczny nawierzchni dróg, w tym nawierzchni dróg wojewódzkich, powiatowych i dróg lokalnych gminnych.
4. Brak właściwej systematycznej kontroli nad czystością jezior i rzek.
5. Brak zorganizowanej infrastruktury dla wypoczynku i zabawy dzieci – (np. brak placu zabaw, lub gminnego parku rozrywki).
6. Potrzeba doskonalenia działań w zakresie selektywnej zbiórki odpadów, w tym brak selektywnej zbiórki odpadów niebezpiecznych typu azbest.
7. Zanieczyszczenie atmosfery pochodzące ze źródeł niskiej emisji oraz pochodzenia.
8. Niewystarczająca ilość zajęć pozalekcyjnych prowadzonych przez nauczycieli w celu rozwijania zainteresowań dzieci.
9. Zbyt duża ilość „dzikich wysypisk”- problem zagospodarowania odpadów.

10. Zbyt pobieżna świadomość ekologiczna mieszkańców gminy o zagrożeniach.
11. Duże potrzeby w zakresie prac remontowych obiektów użyteczności publicznej.
12. Brak właściwie oznakowanych tras turystycznych.
13. Niedostateczna ilość punktów „małej gastronomii”.
14. Brak infrastruktury do przeprowadzania imprez masowych np.
15. Brak miejsc spotkań publicznych w sołectwach – brak świetlic wiejskich.
16. Brak dokumentu : „Program Rozwoju Turystyki”.
17. Niewystarczające zaangażowanie społeczności sołectw w samodzielne rozwiązywanie problemów lokalnych – brak inicjatyw społecznych.
18. Zbyt mało organizacji integrujących lokalną społeczność.
19. Konieczność rozbudowy wysypiska śmieci w Linowie.

3. Infrastruktura

3.1. Transport / Komunikacja

Gminę Szczytno obsługują drogi kategorii krajowej, wojewódzkiej, powiatowej gminnej i zakładowej. Długość dróg gminnych wynosi 650 km, z czego 6 km o nawierzchni twardej (z mas bitumicznych).

Struktura układu komunikacyjnego przedstawia się następująco:

- układ nadrzędny opiera się na drogach kategorii krajowej:
 - drodze międzyregionalnej Olsztyn – Szczytno – Ostrołęka nr. 53
 - drodze regionalnej Działdowo – Nidzica - Szczytno nr. 545
 - drodze regionalnej Biskupiec – Szczytno – Pułtusk nr. 599
 - drodze regionalnej Mrągowo – Szczytno nr. 600
 - drodze regionalnej Szczytno – Nawiady nr. 601
- układ podstawowy opiera się na drogach kategorii wojewódzkiej, powiatowej, gminnej i zakładowej. Zadaniem tego układu jest obsługa sieci osadniczej gminy, powiązanie z układem nadrzędnym i pomocniczym;

- układ pomocniczy, zadaniem tego układu jest obsługa osiedli, gospodarstw, areałów rolnych, ośrodków rekreacyjnych oraz powiązanie tych elementów z układem podstawowym.

W perspektywie istniejący układ komunikacyjny po niezbędnych korektach i modernizacji zapewni prawidłową obsługę gminy, oraz ruch tranzytowy na drogach krajowych.

Zgodnie z miejscowym planem ogólnym zagospodarowania przestrzennego gminy Szczytno należy zabezpieczyć możliwości prawidłowej modernizacji dróg przez odpowiednią rezerwę terenu:

- pod drogę krajowa nr 53 – rezerwa 80 m w liniach rozgraniczających obejmującą również obejścia miejscowości Jęczniki i Olszyny
- pod drogę krajowa nr 599 – rezerwa 40 m w liniach rozgraniczających wraz z obejściem wsi Szymany.
- pod drogę krajową nr 601 – rezerwa 30 m w liniach rozgraniczających wraz z obejściem wsi Stare Kiejkuty i Marksewo.

Również drogi wojewódzkie, powiatowe i gminne wymagają modernizacji i remontów.

Gmina Szczytno jest typową gminą podmiejską otaczającą teren miasta. Układ komunikacyjny gminy i miasta należy rozpatrywać łącznie. Powstaje konieczność trasowania układów omijających miasto oraz wspólnie dla miasta i gminy szukanie rozwiązania problemu związanego z tranzytem ciężkim. Istniejący od wielu lat problem niedrożności układu komunikacyjnego na terenie miasta Szczytno oraz rosnąca skala tego problemu wymaga, w oparciu o specjalistyczne analizy ruchu, opracowań ustalających możliwość kompleksowego rozwiązania tych problemów i budowy obwodnicy wokół miasta przebiegającej przez teren gminy. Obwodnica przy odpowiednim projektowaniu zjazdów może wpłynąć znacznie na aktywizację gospodarczą przyległych terenów gminy.

Największym ruchem obciążone są kierunki z Działdowa, Warszawy i Olsztyna w podobny sposób kierunki z Ostrołęki i Nawiad i nieznacznie

mniejszym kierunku z Biskupca, Mragowa. Należy dążyć do powiązania tych relacji.

O wyborze wariantu rozwiązania decydują możliwości przeprowadzenia tych relacji przez miasto Szczytno, prowadzenie tras otaczających miasto tak aby nie kolidowały z jego rozwojem oraz interesy polityki przestrzennej gminy Szczytno.

Koniecznym jest rezerwa terenu pod odpowiednią szerokość pasa drogowego oraz pod projektowane węzły dwupoziomowe.

Na terenie gminy Szczytno znajduje się jedyny w Województwie Warmińsko-Mazurskim port lotniczy z połączeniami międzynarodowymi. Rozwój lotniska w Szymanach wymaga sprawnej komunikacji z kierunkami zainteresowań turystów. Lotniska daje szansę obsługi turystów zagranicznych przybywających na Warmię i Mazury (zwłaszcza w rejon Wielkich Jezior Mazurskich i do kwatery Hitlera w Gierłozie). Wobec kolejności inwestycji komunikacyjnych w regionie powiązanie lotniska z Olsztynem gwarantuje najsprawniejsze połączenia z pozostałymi kierunkami (głównie Wielkie Jeziora, Gierłoz, Kaliningrad). Z rozwojem lotniska w Szymanach gmina Szczytno może wiązać nadzieje na rozwój gospodarczy. Wykorzystanie szans wynikających z powstania lotniska i wykorzystanie turystyki jako elementu aktywizacji gospodarczej wymaga współdziałania z miastem, a także skoordynowanie polityki w ramach powiatu i województwa.

Godna rozpatrzenia i analiz ekonomicznych jest koncepcja wykorzystania stosunkowo mało obciążonych torów kolejowych w formie „autobusu” 2 do 3 wagonowego kursującego w relacji Szczytno – Olsztyn dla potrzeb pasażerów lotniska w Szymanach.

Stan techniczny dróg krajowych należy uznać jako zadowalający. Jednak wymagają one modernizacji.

Ważnym zagadnieniem jest stan dróg gminnych obsługujących lokalny transport osobowy i towarowy, szczególnie dla rolnictwa i leśnictwa.

Ograniczone finansowo możliwości gminy nie pozwalają na gruntowa modernizacje tych dróg.

3.2 Wodociągi

Na terenie gminy Szczytno przyjęto zasadę użytkowania wód w głębszych jedynie do celów bytowo-gospodarczych i przemysłu rolno-spożywczego. Wody w głębsze na terenie gminy wymagają uzdatniania z uwagi na przekroczenie dopuszczalnych wartości żelaza i manganu. Warunki zaopatrzenia w wodę na terenie gminy Szczytno są korzystne. Dostępność do warstw wodonośnych jest na ogół dobra.

Na terenie gminy znajduje się 25 ujęć wody w miejscowościach lub ośrodkach wypoczynkowych. Gmina Szczytno zwodociągowana jest w 76,7 % . Zbiornice sieci wodociągowe znajdują się we wszystkich 32 sołectwach, Do zwodociągowania pozostały zabudowania kolonijne. Teren gminy Szczytno zaopatrywany jest w wodę z 7 gminnych ujęć w których znajduje się 15 studni głębinowych. Na ujęciach tych znajdują się hydrofornie wraz z urządzeniami. W pięciu hydroforniach zamontowane są urządzenia uzdatniające. W pozostałych dwóch istnieje pilna potrzeba ich montażu.

Długość gminnej sieci wodociągowej na koniec 2003 roku wynosiła 145.6 km, długość przyłączy do budynków 28,4 km, ilość przyłączy 1194 szt. Ponadto miejscowości bezpośrednio przyległe do granic miasta Szczytno takie jak : Korpele, Nowe Gizewo, Leśny Dwór, Lemany zaopatrywane są w wodę siecią miejską. Do miejscowości: Zielonka, Stare Kiejkuty, Wałpusz, Siódmak, Dębówko, Jęcznik, Piece, Lipowa Góra Wschód Lipowa Góra Zachód, Janowo, Sędańsk, woda dostarczana jest gminną siecią z ujęcia miasta Szczytno. nierozwiązany pozostaje problem zaopatrzenia w wodę skupisk domków letniskowych, które znajdują się nad 15 jeziorami usytuowanymi na terenie gminy Szczytno.

Z uwagi na fakt, że na dużym obszarze gminy poziomy wodonośne są bez wymaganej warstwy izolacyjnej chroniącej przed przedostaniem się zanieczyszczeń z powierzchni gruntów wodociągi winny być realizowane

równoległe z siecią kanalizacyjną. Istniejące na terenie gminy ujęcia wody pitnej są wystarczające dla pełnego zapotrzebowania. Należy jedynie rozbudowywać sieć wodociagową i modernizować ujęcia.

3.3. Kanalizacja

Największy i najpilniejszym problemem do rozwiązania w dziedzinie infrastruktury na terenie gminy Szczytno jest gospodarka ściekowa. Wysoki stopień zwodociagowania (76,7 %) powoduje wzrost ścieków sanitarnych, co przy braku zorganizowanej gospodarki ściekowej ma zdecydowanie negatywny wpływ na środowisko przyrodnicze. Sytuację pogarsza fakt, że na znacznym obszarze występuje brak izolacji wód wglębnych od powierzchni terenu. Najpilniejszą sprawą na terenie gminy jest skanalizowanie i utylizację ścieków dla licznych skupisk domków letniskowych usytuowanych nad jeziorami. Obecnie cztery miejscowości Kamionek, Leśny Dwór, Nowe Gizewo i Janowo posiadają zbiorową sieć kanalizacyjną. Długość sieci kanalizacyjnej wynosi 9,3 km w tym 7 km kanalizacji tłocznej.

Na terenie gminy Szczytno powstają następujące rodzaje ścieków:

- ścieki gospodarczo – bytowe,
- ścieki rolnicze,
- ścieki przemysłowe,
- ścieki deszczowe.

Ilość powstających ścieków:

- ścieki gospodarczo-bytowe – w gminie Szczytno powstaje średnio
 $G = 1.120 \text{ m}^3 \times 365 = 408\,800 \text{ m}^3/\text{rok}$
- ścieki przemysłowe – w gminie jest stosunkowo niewielka ilość ścieków przemysłowych - $Q \text{ śred. Dobowe} = 135 \text{ m}^3/\text{dobę}$.

Ścieki rolnicze-przed wszystkim gnojowica, produkowane są przez przemysłowe fermy tuczu trzody chlewnej, oraz w przemysłowych zakładach produkcji bydła. Danych dotyczących zbiorników na gnojowicę i płyt

gnojowych jest niewiele. Ścieki rolnicze zagospodarowywane są bezpośrednio w gospodarstwach.

Gospodarka ściekowa gminy opiera się w zdecydowanej większości na zbiornikach bezodpływowych oraz wprowadzaniu ścieków surowych do różnych odbiorników. Z uwagi na niski stopień skanalizowania Gminy występuje duża liczba zbiorników bezodpływowych. Z porównania ogólnej ilości powstających ścieków na terenie Gminy, oraz ilości dopływających i dowożonych do oczyszczalni ścieków wynika, że zaledwie 13 % ścieków jest unieszkodliwianych w oczyszczalniach, reszta w ogóle nie trafia do oczyszczalni, co pozwala przypuszczać, że zbiorniki są nieszczelne.

Sytuację pogarsza fakt, że znaczna część gleb Gminy Szczytno to gleby lekkie o dużej przepustowości, bez warstwy chroniącej zasoby wód podziemnych.

Dodatkowym elementem wpływającym na zanieczyszczenie wód podziemnych jest zbyt mała ilość zbiorników na gnojowicę.

Głównymi celami do osiągnięcia w dziedzinie gospodarki ściekowej na terenie gminy jest:

- całkowita ochrona jezior przed szkodliwymi zanieczyszczeniami ściekami gospodarczo – bytowymi, przemysłowymi oraz rolniczymi,
- całkowita ochrona wód podziemnych przed zanieczyszczeniami ściekami gospodarczymi oraz rolniczymi.

Osiągnięcie powyższych zamierzeń proponuje się poprzez:

- pogrupowanie miejscowości o podobnym charakterze i zabudowie oraz odprowadzenie ścieków z rozpatrywanego terenu przez układ kanalizacji ciśnieniowej do oczyszczalni w Szczytnie.
- wybór miejscowości, w których wymagana będzie budowa indywidualnych lub grupowych oczyszczalni ścieków.
- tereny o zabudowie rozproszonej będą nadal funkcjonowały w oparciu o zbiorniki bezodpływowe – okresowo opróżniane (z pełną kontrolą stanu technicznego), ewentualnie o przydomowe oczyszczalnie z

Plan Rozwoju Lokalnego Gminy Szczytno

odprowadzeniem ścieków do gruntu. Rozwiązanie to może być stosowane jedynie w przypadku stwierdzenia przez uprawnionego geologa sprzyjających warunków gruntowo-wodnych dla zastosowania tego typu rozwiązania.

Z uwagi na położenie gminy wokół miasta Szczytno zasadne jest odprowadzenie ścieków z miejscowości bezpośrednio przyległych do miasta jak i znajdujących się w jego pobliżu do miejskiej oczyszczalni zlokalizowanej na terenie gminy w miejscowości Nowe Gizewo.

Miejska oczyszczalnia ścieków gwarantuje utrzymanie wysokiego stopnia oczyszczania przez cały rok. Ścieki oczyszczone odprowadzane są poza zlewnię jezior do rzeki Sawicy za pośrednictwem „Kanału Domowego”. Rozwiązanie to z punktu ochrony środowiska jest korzystniejsze niż odprowadzenie do wód stojących. Obecnie miejska oczyszczalnia posiada znaczne rezerwy przepustowości i jest w stanie przyjąć ścieki sanitarne ze znacznego obszaru gminy.

Miejscowości znajdujące się w znacznej odległości od miejskiej oczyszczalni planowane są do skanalizowania i podłączenia do istniejących oczyszczalni ścieków w jednostkach wojskowych w Lipowcu i Starych Kiejkutach.

Istniejąca sytuacja zmusza władze samorządowe Gminy do uczynienia gospodarki ściekowej priorytetowym czynnikiem w rozwoju społeczno-gospodarczym, warunkującym znacznie jej rozwój.

3.4. Melioracje

Użytki zielone w gminie Szczytno stanowią powyżej 50 % powierzchni użytków rolnych. Głównym kierunkiem produkcji rolniczej jest produkcja mleka. Melioracji i ich systemy są bardzo ważnym czynnikiem rozwoju tej gałęzi produkcji rolniczej.

Teren gminy jest bogaty w naturalne i sztuczne zbiorniki wodne. Retencja jako zdolność gromadzenia wody i przetrzymywania jej przez

określony czas celem wykorzystania w okresach największego niedoboru musi być rozpatrywana kompleksowo, gdyż tylko wówczas będzie służyć regulacji i kontroli obiegu wody w środowisku z tym samym zaspokajaniu potrzeb gospodarczych i przyrodniczych.

Realizacja retencjonowania wody może przebiegać poprzez:

- budowę obiektów inżynierskich i zbiorników,
- wykorzystywanie istniejących warunków hydrologicznych,, gruntowo-wodnych szaty roślinnej
- tzw. Retencja naturalna w formie:
 - retencji leśnej
 - retencji glebowo-gruntowej
 - retencji koryt i dolin rzecznych

Najistotniejsza i możliwa do stosowania pod kątem dysponowania zmagazynowanymi zasobami jest retencja koryt i dolin rzecznych oraz naturalnych zbiorników wodnych. Możliwości wykorzystania tej formy retencji dla gminy Szczytno są znaczne. Na terenie gminy wytypowano 24 obiekty mogące w przyszłości służyć do magazynowania wody.

Wykaz naturalnych zbiorników wodnych, rozlewisk i sztucznych stawów wykorzystywanych aktualnie do retencji wodnej przedstawia tabela nr 1

Tabela 8. *Jeziora znajdujące się na terenie Gminy Szczytno*

L.p.	Nawa jeziora lub zbiornika	Pow .zalewu /w ha/	Pojemność /w tys m ³ /	Uwagi
1.	Jez. Janówek /Młyński Staw/	9,00	90,00	
2.	Jez. Sedańskie	185,99	4 650,0	
3.	Jez. Frenck	18,97	341,5	
4.	Jez. Wałpusz	431,60	34 528,0	
5.	Jez. Lemańskie	23,52	940,8	

6.	Jez. Zielonka	6,37	63,7	
7.	Jez. Szczycioneek	9,36	93,6	
8.	Jez. Romanek	13,04	195,6	
9.	Jez. Marksewo	153,0	7 498,0	
10.	Jez. Bobrek	4,36	43,6	
11.	Jez. Starokiejkuckie	38,0	12 540,0	
12.	Jez. Sawica	16,47	329,4	
13.	Jez. Domowe Duże	62,0	1 750,0	
14.	Jez. Domowe Małe	11,0	220,0	
15.	Jez. Sasek Wielki	185,0	22 200,0	o. pow. 901,52 ha
16.	Jez. Trocianek	0,70	7,0	
Razem		1168,38	85 491,20	

1.	Zb. Wod. Młyńsko	0,87	13,0	Przy rz. Wałpusz
2.	Zb. Wod. Romany	1,12	11,20	
3.	Zb. Wod. Trelkowo	0,62	6,20	
Razem		2,61	30,40	
O G Ó Ł E M		1 170,99	85 521,6	

Tabela 9. *Rzeki i Kanaly znajdujące się na terenie Gminy Szczytno*

Nazwa cieku podstawowego	Długość na terenie gminy	U w a g i
Rzeka Wałpusz	13.722	
Rzeka Lejkowska	12.621	
Rzeka Radostówka	17.927	
Rzeka Rozoga	11.020	
Rzeka Trybowska	3.910	
Rzeka Sawica	19.287	

Kanał Suchora	2.440	
Kanał Jesionowiecki	9.080	
Kanał Gawrzyjałka	2.790	
Kanał Sedański	4.100	
Kanał Jęczniki	2.000	
Kanał Stare Kiejkuty	4.400	
Razem	103,3 km.	

Na terenie gminy na kanałach i rzekach jest zlokalizowanych 28 szt. budowli piętrzących oraz 7 szt. budowli komunikacyjnych z możliwością piętrzenia. Są to jazy, zastawki i przepusto-zastawki. Do celów energetycznych budowle nie są wykorzystywane.

Na terenie gminy funkcjonują systemy melioracyjne obejmujące swym zasięgiem powierzchnie 3.533 ha tj. ok. 24,6 % powierzchni użytków rolnych gminy. Istniejąca sieć melioracyjna jest uzbrojona w 145 szt. zastawek umożliwiających magazynowanie ca. 18 270 m³ wody.

Obiekty nawadniane obejmują:

Oznaczenie na mapie	Nazwa obiektu	Powierzchnia nawodnień /w ha/	Rodzaj nawodnień
69/44	„Wałpusz Górny”	420	podsiąkowe
70/44	„Siódmak”	410	podsiąkowe

Obiekty odwadniane stacjami pomp obejmują:

Oznaczenie na mapie	Nazwa stacji pomp	Powierzchnia odwadniania /w ha/	Wydajność Uwagi
71/44	„Siódmak”	43,5	320 l/sek 2 pompy po 160 l/sek

Potrzeby melioracyjne gminy wg szacunków wynoszą 3.359 ha tj. 24 % powierzchni użytków rolnych.

Po uwzględnieniu naturalnych zasobów wodnych oraz istniejących warunków klimatycznych jak również istniejących budowli piętrzących należy stwierdzić, że występują niedobory opadowe, które w znaczny sposób wpływają na produkcje rolniczo-hodowlaną. Tylko nieznaczna część użytków rolnych jest na gminie Szczytno zmeliorowana, większość natomiast potrzebuje jeszcze uregulowania stosunków wodnych. Dlatego potrzebne jest oszczędne gospodarowanie zasobami wodnymi oraz budową dodatkowych budowli piętrzących dla poprawy niekorzystnego bilansu wodnego. Zachodzi konieczność retencjonowania wody i wykorzystania możliwości małej retencji.

3.5. Energetyka

Zapotrzebowanie w energię elektryczną Gminy Szczytno odbywa się ze stacji GPZ Szczytno 110/15 kV pracującej w relacji linii 110 kV Olsztyn I – Szczytno oraz Szczytno –Nida. GPZ jest zlokalizowany w granicach miasta w południowo-wschodniej jego części . Budowany przez lata układ sieci magistralnych SN 15 kV zasilający stacje transformatorowe 15/0, 4/0, 231 kV, a następnie linie niskiego napięcia napowietrzne oraz w niektórych przypadkach kablowe zapewnia dostawę energii elektrycznej do poszczególnych odbiorców.

Linie niskiego napięcia są wprowadzane z wyżej omówionych stacji transformatorowych i rozprowadzenie wzdłuż ulic i dróg danych wiosek oraz doprowadzenie do drobnych odbiorców rozrzuconych po tak zwanych „koloniach” oddalonych od zabudowań wiejskich. Drobni odbiorcy

(gospodarstwa wiejskie) są zasilani przede wszystkim przyłączami napowietrznymi z w/w sieci rozdzielczych niskiego napięcia.

W planach ZE S.A. Olsztyn w ramach inwestycji sieciowych planowana jest budowa punktu zasilania PZ 15/15 zlokalizowanego w miejscowości Korpele.

Budowa wiąże się wraz z zabudową specjalnej strefy ekonomicznej dla której byłby on przeznaczony. Ponad to strefa ma powstać w Szymanach. W wyniku intensywnej rozbudowy specjalnej strefy ekonomicznej i bardzo dużego wzrostu zapotrzebowania na energię elektryczną przewidywany do budowy PZX zostanie przebudowany na główny punkt zasilania GPZ zasilany z linii wysokiego napięcia WN 110 kV Olsztyn – Nida.

Poza tym w okresie znacznie późniejszym przewiduje się budowę GPZ-etu w okolicy miejscowości Lipowa Góra.

Lotnisko w Szymanach oraz specjalna strefa ekonomiczna koło lotniska wymagać będą dwustronnego zasilania (lotnisko) oraz budowę linii elektrycznych stosownie do powstałego tam zapotrzebowania w energię. Istniejący system zasilania gminy w energię elektryczną przez jeden GPZ oraz rozbudowany układ sieci przemysłowych i magistralnych SN 15 kV zapewnia rozwój gminy i zaspokaja zapotrzebowanie w energię elektryczną na długie lata.

Przewidywany Główny Punkt Zasilania dla specjalnej strefy ekonomicznej całkowicie zaspokoi wymagania w zakresie zapotrzebowania na energię elektryczną. Przewidywane do budowy GPZ-ety będą powiązane liniami WN 110 kV pomiędzy sobą. Konieczne jest dwustronne zasilanie w energię elektryczną lotniska w Szymanach.

3.6. Środowisko przyrodnicze

Klimat gminy Szczytno zalicza się do najchłodniejszych w Polsce, jest on charakterystyczny dla „klimatu pojeziernego krainy olsztyńskiej”. Średnia temperatura roczna wynosi 6,6 stopnia C, średnia lipca 17,7 stopni C, a stycznia 3,5 stopnia C. Ogólna liczba dni z przymrozkami wynosi 140 dni w

ciągu roku, a okres wegetacji jest bardzo krótki. Średnia rocznych opadów osiąga 600 mm.

Gmina Szczytno położona jest w zlewni rzek Sawica i Wałpusza, które dopływają do rzeki Omulew oraz kanału „Zachodniego” będącego dopływem rzeki Radostówka a dalej rzeki Rozoga. Zarówno Omulew jak i Rozoga stanowią zlewnię rzeki Narew

Północno-zachodnia część gminy powyżej linii łączącej południowe krańce jeziora Szoby Małe, Wałpusz i Marksewo była pod zasięgiem występowania lodowca. Występuje na tym terenie cały szereg większych i mniejszych jezior polodowcowych. Od strony zachodniej wzdłuż rzeki Sawicy i jej dopływu Saska znajdują się jeziora: Sasek Wielki, Młyńskie, Sawica i na granicy gminy jezioro Szoby Małe. Od strony wschodniej występują jeziora Wałpusz i Marksewo stanowiące początek rzeki Wałpusz. W środkowej części gminy występuje wiele małych jezior, z których dwa położone są w mieście Szczytno. (Domowe Duże i Domowe Małe).

Południowo – wschodnią część gminy stanowi tzw. Sandr Kurpiowski. Jest to teren piaszczysty o płytkim poziomie wód podziemnych. Powierzchnia terenu pocięta jest szeregiem cieków wodnych naturalnych i sztucznych biegnących z północy na południe. Około 70 % powierzchni terenu pokrywa las , a pozostała część to użytki rolne. W centralnym punkcie gminy znajduje się miasto Szczytno. Stanowi ono odrębną jednostkę administracyjną.

Gmina posiada charakter typowo rolniczy z rzemiosłem i drobnym przemysłem przystosowanym do obsługi rolnictwa. Nad jeziorami powstały liczne ośrodki rekreacji indywidualnej i zbiorowej.

Teren gminy Szczytno w przeważającej części położony jest w zasięgu chronionego krajobrazu obejmującego między innymi otulinę projektowanego parku krajobrazowego puszczy Napiwodzki-Ramuckiej.

3.7. Turystyka /Rekreacja

Gmina Szczytno leży przy szlakach turystycznych i posiada walory przyrodnicze stwarzające bardzo dobre warunki dla rozwoju turystyki i rekreacji – dominuje budownictwo letniskowe.

Obsługa ruchu turystycznego i rekreacji pobytowej stanowi jedne z najważniejszych czynników rozwoju gminy Szczytno. Lokalizację obiektów usługowych wiązać należy z trasami turystycznymi, lotniskiem w Szymanach oraz atrakcyjnymi krajobrazowo terenami rekreacji – szczególnie przy licznych jeziorach i lasach przydatnych do tego celu. Preferuje się lokalizację tych obiektów jako uzupełnienie zabudowy istniejących wsi. Na terenach poza zabudowa wiejska lokalizacja wynikać musi z odpowiednich opracowań planistycznych zaś inwestowanie musi być poprzedzone rozwiązaniem gospodarki wodno-ściekowej i dojazdu.

Wzdłuż tras turystyki wodnej należy zachować lokalizację obiektów i urządzeń służących użytkowaniu szlaków. W zagospodarowaniu terenów nadjeziornych należy zachować powszechną dostępność brzegów, a gdzie stosunki własnościowe lub inne czynniki nie pozwalają na realizację tej zasady należy zapewnić turystom jak i mieszkańcom miejscowości kąpieliska i przebieg ciągów turystycznych.

4. Analiza SWOT – Uwarunkowania rozwoju gminy.

Uwarunkowania rozwoju społeczno gospodarczego gminy Szczytno w sposób generalizowany przedstawia analiza SWOT (Satisfaction, Weaknesses, Opportunities, Threats). Polega ona na analizie mocnych i słabych stron oraz możliwość szans i zagrożeń rozwoju gminy w poszczególnych uwarunkowaniach jej rozwoju (uwarunkowania demograficzne, społeczne, rynku pracy, układu osadniczego, uwarunkowań gospodarczych, infrastruktury technicznej, fizjograficznych i innych).

W syntetycznym ujęciu strategiczne uwarunkowania rozwoju gminy Szczytno przedstawiają się następująco:

4.1. Uwarunkowania rozwoju gminy sprzyjające realizacji celów strategicznych.

(w analizie SWOT stanowiące silne strony, pozytywy „S” – Satisfaction)

1.1 Gmina leży przy szlakach turystycznych i posiada walory przyrodnicze stwarzające bardzo dobre warunki dla rozwoju turystyki i rekreacji pobytowej (dominuje budownictwo letniskowe).

1.2 Niewątpliwymi walorami sprzyjającymi rozwojowi gminy są :

- bliskość miasta Szczytna
- rozwijające się lotnisko w Szymanach
- utworzenie specjalnej strefy ekonomicznej i Korpelach i Szymanach
- ciągi dróg krajowych jako potencjalnych pasm aktywizacji gospodarczej.

1.3. Stosunkowo duży udział użytków zielonych oraz uwarunkowania hydrologiczne sprzyjające rozwojowi hodowli bydła i produkcji mleka.

4.2. Uwarunkowania ograniczające realizację celów strategicznych.

(w analizie SWOT stanowiące słabe strony, negatywy – „ W” - Weaknesses)

2.1. Jeden z najwyższych w województwie wskaźnik bezrobocia

2.2. Prognoza demograficzna stwarzająca nowe zadania dla władz, a przede wszystkim tworzenie miejsc pracy dla młodzieży i dzieci w wieku przedszkolnym.

2.3. Gmina ma mało sprzyjające warunki dla rozwoju rolnictwa (niskie wartości bonitacyjne gleb, ograniczenia z zakresu ochrony środowiska , mało sprzyjające warunki klimatyczne)

2.4 Przedłużenie relatywnie krótkiego sezonu turystycznego wymaga dodatkowych nakładów inwestycyjnych na funkcje rozrywkowe, sportowe, baseny kryte itp.

2.5 Słabo rozwinięta baza noclegowa i infrastruktura obsługi ruchu turystycznego.

2.6 Gmina obecnie ma ograniczone zaplecze surowcowe dla rozwoju przemysłu drzewnego (wiek drzewostanów dający szanse dopiero za kilkadziesiąt lat)

2.7 Sposób gospodarowania zbiornikami wodnymi daje ograniczone możliwości rozwoju rybactwa (ograniczony czas dzierżawy oraz cele statutowe gospodarzy – Polski Związek Wędkarski nie rokują większych szans rozwoju tej dziedziny gospodarki)

2.8 Recesja gospodarcza.

4.3. Uwarunkowania dające szanse rozwoju

(w analizie SWOT stanowiące szanse i możliwości „O”-Opportunities)

3.1. Obsługa ruchu turystycznego i kołowego , obsługa turystyki i rekreacji pobytowej w tym także lecznictwa w oparciu balneologiczne wykorzystanie torfów przydatnych jako borowiny

3.2. Wykorzystanie uruchomione i rozbudowanego lotniska w Szymanach

3.3. Wykorzystanie powołanej Specjalnej Strefy Ekonomicznej przy lotnisku i na granicy z miastem Szczytno

3.4. Aktywizacja gospodarcza wynikająca z przebiegu dróg krajowych i wojewódzkich przez obszar powiatu

3.5. Bliskość miasta Szczytno zapewniająca obsługę infrastrukturę techniczną i usługową znacznego obszaru gminy.

3.6. Przebieg gazociągu wysokiego ciśnienia stwarzającego zgodne z zasadami ochrony środowiska możliwości wykorzystania w celach ogrzewczych, gospodarczych i produkcyjnych

3.7. Stwarzanie warunków dla dziedzin rolnictwa zgodnych z predyspozycjami warunków fizjograficznych gminy

3.8. Tylko ochrona środowiska daje szanse rozwoju gospodarczego gminy

3.9. Poszukiwania źródeł finansowania inwestycji spoza budżetu gminy, inwestycji prowadzących do poprawy warunków cywilizacyjnych wsi

i zaspokojenia bieżących, wykraczających poza możliwości ekonomiczne gminy potrzeb mieszkańców .

4.4. Uwarunkowania stanowiące zagrożenie dla rozwoju

(W analizie SWOT stanowiące zagrożenia, niebezpieczeństwa „T”-Threats)

4.1 Przedłużanie się recesji i zastoju gospodarczego skutkującym we wszystkich dziedzinach życia, ale szczególnie negatywnie w rolnictwie

4.2. Wrażliwość znacznych terenów z warstwami wodonośnymi na antropresję (zagrożenie zanieczyszczeniem na skutek braku izolacji wód głębszych)

4.3. Zaniechanie ochrony środowiska stanowi zagrożenie, także ekonomiczne dla gospodarki gminy.

4.4. Prognozowane zmiany demograficzne wobec bezrobocia i sytuacji na rynku pracy stwarzają zadania dla samorządu przekraczające jego możliwości ekonomiczne (szczególnie wynikające ze wzrostu grupy zawodowo czynnej potrzeby miejsc pracy)

4.5. Sytuacja mieszkaniowa w gminie (jedna z najgorszych w województwie) także przekracza możliwości ekonomiczne władz samorządowych.

4.6. Wobec stawianych celów proekologicznych gospodarka wodno – ściekowa Stanowi zagrożenie dla zrównoważonego rozwoju gminy (niewystarczająca sieć Wodociągowa, jedynie ca 13 % ścieków jest poddawanych oczyszczaniu na oczyszczalniach.

5. Charakterystyka strefy gospodarczej

5.1. Podmioty gospodarcze

Na terenie Gminy, poza nielicznymi wyjątkami nie istnieją większe zakłady produkcyjne. Wśród podmiotów gospodarczych dominuje sektor prywatny. Zakłady prowadzone są z reguły przez osoby fizyczne. W gminie jest „obecny” kapitał zagraniczny jednak jego udział jest niezauważalny dla możliwości i potrzeb rynku pracy. Na terenie gminy działa Warmińsko – Mazurska Specjalna Strefa Ekonomiczna a obszar uzbrojony i zarezerwowany

dla tego rodzaju działalności nie jest do końca wykorzystany i czeka na inwestorów.

Gmina Szczytno charakteryzuje się stosunkowo niskim poziomem uprzemysłowienia. Produkcja skupiona jest w 19-tu największych podmiotach gospodarczych i dotyczy: artykułów żywnościowych, mebli, drewna, wyrobów z drewna, podłoża zastępczego do uprawy grzybów, armatury sanitarnej z tworzywa sztucznego, artykułów gospodarstwa domowego. Na terenie gminy szczególna rola przypada przedsiębiorstwom małym i średnim, charakteryzującym się wysoką dynamiką i elastycznością. Rozwój tych przedsiębiorstw napotyka jednak bariery biurokratyczne oraz na trudną barierę do przewyciężenia – barierę kapitałową. Niewielkie środki własne oraz drogi i trudny do uzyskania kredyt ukierunkowują te zakłady na produkcje prostą, nie wymagającą dużych nakładów, a więc mało konkurencyjną. Coraz więcej zakładów jest zadłużonych, ogranicza to ich finansową zdolność do inwestowania. Bariery wejścia na szczyckiński nowych podmiotów jest także brak odpowiedniej infrastruktury, w tym także telefonicznej. Hamuje to rozwój poprzez niemożność wykorzystania podstawowych przewag konkurencyjnych. Konieczna jest w tym zakresie budowa nowej infrastruktury i modernizacja istniejącej.

Gospodarka ściekowa oparta jest przede wszystkim na zbiornikach bezodpływowych - szambach. Słabo rozwinięta infrastruktura techniczna na wsi stanowi jedną z najpoważniejszych barier wielofunkcyjnego rozwoju obszarów wiejskich. Nieodpowiedni stopień rozwoju infrastruktury wiejskiej nie tylko obniża standard życia i gospodarowania, lecz także decyduje o słabej atrakcyjności obszarów wiejskich dla inwestorów. Pomimo odnotowanego w ostatnich latach znacznego tempa rozwoju infrastruktury wsi, potrzeby w tym zakresie są nadal bardzo duże.

5.2. Rolnictwo

Gmina Szczytno posiada typowy charakter rolniczy i dlatego rolnictwo stanowi jedną z głównych gałęzi gospodarki Gminy, wpływając na poziom

rozwoju i standard życia mieszkańców. W wyniku zmian i przekształceń strukturalnych w Polsce obszary wiejskie zostały dotknięte problemem bezrobocia. Ludność z terenów wiejskich stanowi grupę podwyższonego ryzyka czyli szczególnie narażonych na utratę pracy i długotrwałe pozostawienie bez niej, a proces dopasowania się bezrobotnych do nowych wymagań rynku pracy jest powolny.

W okresie transformacji w strukturze rolnictwa wystąpiły podstawowe zmiany:

Potencjał rolny gminy charakteryzują następujące cechy:

a/ warunki przyrodniczo-rolnicze:

- jeden z najniższych w województwie zbiorczy wskaźnik rolniczej przestrzeni produkcyjnej wynoszący 48,5 pkt. / średnia w województwie ok. 67 %
- część północna i południowo-zachodnia charakteryzuje się większym zróżnicowaniem gleb z przewagą zwięźlejszych kompleksów pszennych /2 i 3/ oraz żytnich /4 i 5/ z znacznym zróżnicowaniem rzeźby terenu w części środkowej /rejon jez. Wałpusz/ i południowo-wschodniej dominują gleby lekkie /6 i 7 kompleksu/ z przewagą użytków zielonych, które stanowią powyżej 50 % pow. uż. rol. w tej części Gminy. Charakteryzują je także niekorzystne warunki wodno-glebowe.

b/ warunki społeczno-gospodarcze

- sektor publiczny uległ znacznemu zmniejszeniu, głównie w wyniku likwidacji państwowych gospodarstw rolnych;
- sektor prywatny umocnił swoją pozycję, chociaż nie jest jeszcze dominująca, w strukturze użytkowania ziemi rolniczej, ale jako zdolności rozwojowe, szczególnie z uwagi na złą sytuację dochodową w gospodarstwach indywidualnych, są niewystarczające.

Warunki przyrodnicze: krótki okres wegetacji niska jakość gleb powodują, że jednostkowe koszty produkcji rolniczej są wyższe, dochodowość natomiast mniejsza niż w innych regionach kraju.

Na terenie gminy jest mniej ziemi użytkowanej rolniczo, a znacznie więcej wód i nieużytków. Wyróżnia się zdecydowanie więcej, niż w innych regionach kraju, trwałych użytków zielonych, a mniej sadów i gruntów ornych. Ponadto corocznie część gruntów ornych nie jest obsiewana. Rolnicy z terenu gminy produkuje zasadniczo płody rolne: zboża, ziemniaki rzepak, warzywa, owoce, mleko, nabiał-jaja, mięso czerwone, mięso białe. Niestety na dzień dzisiejszy na terenie gminy zanikło przetwórstwo rolno spożywcze, nie ma produkcji kasz, tłoczni oleju, ubojni, produkcji biopaliw i spirytusu.

Wody umożliwiają działanie rybactwa śródlądowego które w gminie prowadzone jest w dwóch kierunkach: gospodarka jeziorowa i gospodarka stawowa.

Walory przyrodnicze obszarów wiejskich tworzą warunki dla rozwoju rolnictwa ekologicznego w związku z coraz większym zainteresowaniem i zapotrzebowaniem na żywność ekologiczną. Rolnictwo ekologiczne jest ważnym czynnikiem zwiększającym zatrudnienie na wsi, dostarcza nowych miejsc pracy oraz daje rolnikom dodatkowe źródło dochodu.

Tabela 10. Powierzchnia użytków rolnych wg form własności. Stan na 31.12.2003 r.

Lp.	Formy własności	Wielkość w ha
1.	Państwowe Gospodarstwa Leśne	16 604
2.	Gospodarstwa indywidualne	12 527
3.	Agencja Nieruchomości Rolnych	3 508
4.	Mienie komunalne	604
5.	Grunty kościołów	32
6.	Grunty spółek prawa handlowego	147
7.	Inne	1 308
Ogółem		34 730

Opracowanie własne. Dane Urząd Gminy Szczytno

TABELA 11. *Podział użytków rolnych w ha. Dane na dzień 31.12.2004 r.*

Ogółem użytki rolne	Grunty orne	Sady	Łąki trwałe	Pastwiska trwałe
13 691	7 654	-	3 501	2 536

Opracowanie własne. Dane Urząd Gminy Szczytno

Rozwój działalności agroturystycznej stwarza także ludności wiejskiej dodatkowe możliwości pracy, wykorzystanie istniejących zasobów mieszkaniowych, wykorzystanie produkowanej w gospodarstwie żywności o wysokiej jakości, przy jednoczesnym podnoszeniu poziomu kultury, infrastruktury otoczenia, ochrony zabytków i środowiska.

Tereny gminy są atrakcyjne turystycznie. Sprawiają to liczne jeziora, kompleksy leśne i malownicze szlaki wodne które umożliwiają na dzień dzisiejszy organizacje spływów kajakowych. W przyszłości nakładem niezbyt dużych środków mogłyby być dostępne dla szerszego grona amatorów turystyki kajakowej. Realizacja koncepcji utworzenia ścieżek rowerowych na pasach przeciwpożarowych kompleksów leśnych stworzyłaby atrakcyjną ofertę dla zapalonych cyklistów i impuls do powstania punktów obsługujących takie grupy. Aktualnie oferowane są: prywatne domki letniskowe i kwatery z których korzystają turyści krajowi i zagraniczni. Dwa gospodarstwa wiejskie prowadzą działalność agroturystyczną - hodują konie ułożone do jazdy wierzchem co daje dodatkowe źródło dochodu. Potencjał turystyczny nie jest w pełni wykorzystywany. Bariereą stanowi tu niedostateczna liczba całorocznych miejsc noclegowych o wysokim standardzie, zbyt skromna oferta produktów turystycznych – zwłaszcza poza sezonem letnim, oraz brak całościowej, skoordynowanej promocji. Aktualnie gmina przystąpiła do opracowania programu rozwoju turystyki wykorzystywanego przez Polską Agencję Rozwoju Turystyki, której dotychczasowy dorobek i osiągnięcia zagwarantują przyjęcie właściwego kierunku i środków.

5.3. Finanse

Na dochody Gminy składają się podatki i opłaty, dochody z majątku, subwencja ogólna, dotacje celowe na realizację zadań zleconych oraz na dofinansowanie zadań własnych, wpływy z samoopodatkowania mieszkańców, spadki, zapisy, darowizny i inne dochody. Średnie roczne dochody budżetu Gminy kształtują się w granicach ok. 12 000 000 zł. W latach 2001-2003 dochody Gminy objęły kwotę 36 021 980 zł zaplanowane wydatki i wydatkowane środki w analogicznym okresie wyniosły 35 979 663 zł. Według wskaźnika podstawowych dochodów podatkowych Gminy do liczby mieszkańców gminy w latach 2001-2003 średnio dochód wyniósł 1 200 zł na 1 mieszkańca.

Rok	Dochody podatkowe /zł/	Sprzedaż mienia /zł/	Subwencje /zł/	Dotacje i inne dochody /zł/	Udziały /zł/
2001	3 025 527	353 992	4 661 660	2 517 286	812 763
2002	3 333 172	311 068	4 992 332	2 327 728	907 872
2003	3 272 139	535 507	5 641 931	2 406 546	922 457

Opracowanie własne. *Dane Urząd Gminy Szczytno*

Rok	Dochody /zł/	Wydatki /zł/	Zobowiązania /zł/
2001	11 371 228	11 329 295	150 000
2002	11 872 172	12 575 830	600 000
2003	12 778 580	12 074 538	400 200

Opracowanie własne. *Urząd Gminy Szczytno*

5.4. Gmina Szczytno na tle otoczenia

Gmina Szczytno graniczy z 6 ościennymi gminami, są nimi: Miasto Szczytno, Pasym, Dźwierzuty, Świętajno, Wielbark, Jedwabno.

Gminę Szczytno z sąsiadami, a szczególnie z gminami powiatu szczywieńskiego łączy różnorodny rodzaj związków. Należą do nich między innymi:

- powiązania systemów komunikacyjnych
- systemy telekomunikacyjne
- związki i wpływy w sferze gospodarczej
- problem bezrobocia
- powiązania w zakresie oświaty, kultury i tradycji.

Wspólne cechy sąsiadujących gmin to po części ich rolniczy charakter, gospodarka leśna, ochrona krajobrazu przyrodniczego, powiązania dróg wodnych i szlaków turystycznych.

Do istotnych czynników kształtujących sąsiedzkie, międzylokalne stosunki należą wpływy kulturowe, wynikające z historii i tradycji osadniczych na terenach ziem wschodnich i północnych przyłączonych do polski ponad 50 lat temu.

Znaczący wpływ na stosunki „sąsiedzkie” ma usytuowane na terenie Gminy Szczytno wspólne powiatowe składowisko śmieci. Opisywane gminy na bazie zawartego w roku 2003 porozumienia międzygminnego stworzyły Północno-Wschodni Region Gospodarki Odpadami. Głównym zadaniem postawionym w zawartym porozumieniu jest rozbudowa i modernizacja składowiska odpadów w Linowie.

5.5. Identyfikacja problemów.

Problemy lokalnej gospodarki mają podłoże ogólnokrajowe i w większości możliwe będą do rozwiązania, w momencie przeprowadzenia reform strukturalnych oraz przy założeniu znacznego wzrostu gospodarczego i poprawy zamożności społeczeństwa.

Do największych problemów podmiotów gospodarczych z terenu gminy należą:

- Znaczne obciążenia fiskalne oraz z tytułu ubezpieczeń społecznych,
- Niska dochodowość prowadzonej działalności gospodarczej uniemożliwiająca kumulowanie środków na inwestycje,
- Niestabilność rynków zbytu, dla potrzeb których funkcjonują podmioty,
- Niestabilność przepisów prawa podatkowego, prawa pracy oraz przepisów branżowych,
- Ograniczone środki finansowe przeznaczone na dostosowanie do wymogów unijnych w zakresie prowadzonej działalności gospodarczej.

Są to w większości problemy trudne do przewyciężenia na rynku lokalnym. Jednakże problemy lokalnej gospodarki należy również rozpatrywać w kontekście lokalnego rynku pracy. Na rynku lokalnym występuje ogromna grupa stosunkowo młodych, niewykwalifikowanych bądź niskokwalifikowanych osób będących bezrobotnymi, będąca z jednej strony znacznym obciążeniem w wyniku konieczności łożenia na nich znacznych kwot ze sfery społecznej jednak z drugiej strony będąca potencjałem do zagospodarowania, po odpowiednich przeszkoleniach w nowych podmiotach gospodarczych wykorzystujących znaczną ilość pracowników o niskich kwalifikacjach.

Do działań, które winny być podejmowane w celu ożywienia gospodarczego, efektem których będzie z jednej strony utrzymanie istniejących miejsc pracy, a z drugiej strony przyczynienie się do stworzenia nowych miejsc pracy należy zaliczyć:

- Doskonalenie systemu zwolnień, ulg i zachęt podatkowych (podatki i opłaty lokalne), motywujących do inwestowania i tworzenia nowych miejsc pracy na terenie gminy,
- Modernizacja istniejącej infrastruktury technicznej, zmierzająca do ograniczenia awaryjności i zwiększenia możliwości zakresu prowadzonej działalności gospodarczej,
- Rozbudowa infrastruktury technicznej, szczególnie w rejonach niedostatecznie wyposażonych w sieci infrastruktury, a przewidzianych

w planach zagospodarowania przestrzennego gminy pod działalność gospodarczą,

- Rozwój infrastruktury pod kątem rozwoju podmiotów z branży turystycznej,
- Współpraca w zakresie dostosowania kierunków kształcenia i edukacji do potrzeb rynku pracy,
- Organizacja robót publicznych w celu realizacji inwestycji infrastrukturalnych.
- Zwiększenie stopnia samoistnej aktywności społeczeństwa gminy poprzez społeczne zaangażowanie mieszkańców w realizacji obiektów tożsamości społecznej wokół sołectw np. budowa świetlic wiejskich, miejsc infrastruktury wypoczynku i kultury)
- Realizacja sieci obiektów umożliwiających wykorzystanie walorów przyrodniczo-kulturowych (np. ścieżek rowerowych i konnych, punktów widokowych, parkingów, ścieżek dydaktycznych),
- Opracowanie i realizacja planu rozwoju turystyki i wspierania jednostek gospodarki turystycznej,
- Zorganizowanie szkoleń dla rolników zainteresowanych możliwościami rozwoju rolnictwa ekologicznego oraz stworzenia bazy dla agroturystyki,
- Wspieranie powstania grup producenckich,
- Opracowanie oferty możliwości inwestycyjnych w zakresie produkcji i usług, o profilu charakterystycznym dla gminy,

6. PLANOWANE INWESTYCJE W ŚWIETLE ZPORR I SEKTOROWYCH PROGRAMÓW OPERACYJNYCH NA LATA 2004-2006

6.1. ZPORR Priorytety i działania

Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR) został przygotowany przez Ministerstwo Gospodarki Pracy i Polityki Społecznej (MGPiPS), które to przy tworzeniu omawianego programu ściśle

współpracowało z samorządami wszystkich województw. W wyniku współpracy zostały określone cele, projekty i działania, które obejmują kryteria całego kraju. Zróżnicowana została jedynie wielkość środków finansowych przeznaczona na ich realizację, która została uzależniona od sytuacji i struktury społeczno - gospodarczej województw oraz realizowanej strategii i rozwoju.

Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR) jest jednym z sześciu programów operacyjnych, które posłużą do realizacji Narodowego Planu Rozwoju/Podstaw Wsparcia Wspólnoty na lata 2004-2006 (NPR/PWW). ZPORR rozwija cele NPR, określając priorytety i kierunki polityki regionalnej państwa w pierwszym okresie członkostwa Polski w Unii Europejskiej. Zasady wdrażenia programu opierają się na regulacjach Funduszy Strukturalnych Unii Europejskiej (UE) oraz na krajowych regulacjach dotyczących finansów publicznych, pomocy publicznej i podziału odpowiedzialności w prowadzeniu i realizacji polityki regionalnej pomiędzy rządem a samorządami terytorialnymi.

Opisywany program będzie współfinansowany z dwóch funduszy strukturalnych: Europejskiego Funduszu Rozwoju Regionalnego (EFRR) oraz Europejskiego Funduszu Społecznego (EFS).

Celem ZPORR jest tworzenie warunków wzrostu konkurencyjności regionów oraz przeciwdziałanie marginalizacji niektórych obszarów w taki sposób, aby sprzyjać długofalowemu rozwojowi gospodarczemu kraju, jego spójności ekonomicznej, społecznej i terytorialnej oraz integracji z Unią Europejską.

Wzrost konkurencyjności należy rozumieć jako oddziaływanie na zmiany struktury gospodarczej i poprawę sytuacji wszystkich regionów w Polsce względem regionów europejskich, w zakresie produktywności gospodarki, wydajności pracy, tworzenia i absorpcji innowacji, wykształcenia mieszkańców, dochodów ludności oraz ilości i jakości infrastruktury technicznej, a więc tych czynników, które decydują obecnie o sile gospodarek państw i regionów.

Realizacja strategicznego celu sprzyjać będzie wzrostowi gospodarczemu, przekształceniom strukturalnym regionów, wzrostowi urbanizacji, zwiększeniu mobilności przestrzennej ludności oraz zwiększeniu poziomu wiedzy i dostępu do najnowocześniejszych technologii społeczeństwa i podmiotów gospodarczych.

Osiągnięcie wyżej wymienionego celu odbywać się będzie poprzez realizację poszczególnych priorytetów i działań programu. Wyróżniamy trzy priorytety:

- 1. Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionów**
- 2. Wzmocnienie rozwoju zasobów ludzkich w regionach**
- 3. Rozwój lokalny**

W ramach priorytetu **Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionów** wyodrębniono następujące działania:

1. Modernizacja i rozbudowa regionalnego układu transportowego.
2. Infrastruktura ochrony środowiska.
3. Regionalna infrastruktura edukacyjna.
4. Kultura i turystyka.
5. Społeczeństwo informacyjne.

W priorytet **Wzmocnienie rozwoju zasobów ludzkich w regionach** wpisane zostały następujące działania:

1. Rozwój umiejętności powiązany z potrzebami rynku pracy i możliwości kształcenia ustawicznego w regionie
2. Reorientacja zawodowa osób odchodzących z rolnictwa
3. Reorientacja zawodowa osób dotkniętych procesami restrukturyzacyjnymi
4. Regionalne Strategie Innowacyjne i transfer wiedzy
5. Promocja przedsiębiorczości

W priorytecie **Rozwój lokalny** zapisane zostały działania:

1. Rozwój obszarów wiejskich
2. Obszary przemysłowe restrukturyzowane
3. Rewitalizacja obszarów zdegradowanych
4. Mikroprzedsiębiorstwa
5. Lokalna infrastruktura edukacyjna

Na etapie wdrażania ZPORR będzie zarządzany na poziomie krajowym przez MGPIPS, co zapewni koordynację i jednolite stosowanie ustalonych reguł. Jednocześnie większość zadań realizacyjnych zostanie powierzona podmiotom regionalnym tj. regionalnej administracji samorządowej- Urzędowi Marszałkowskiemu w zakresie identyfikacji projektów oraz regionalnym oddziałom administracji państwowej- Urzędowi Wojewódzkim w zakresie audytu, monitorowania, weryfikacji i potwierdzania płatności. Rozwiązanie takie ma charakter przejściowy, tzn. po nabyciu przez wszystkie podmioty doświadczeń i sprawności administracyjnej w realizacji działań współfinansowanych z funduszy strukturalnych w pierwszym okresie członkostwa Polski w UE, począwszy od 2007 r. nastąpi pełne przenoszenie odpowiedzialności za przygotowanie i realizację regionalnych programów rozwojowych na poziom samorządów województw.

Gmina Szczytno w pierwszych latach członkostwa w Unii Europejskiej 2004-2006 zamierza podjąć szereg inwestycji wpisujących się w priorytety i działania Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego oraz Sektorowych Programów Operacyjnych. Będą one ważnym czynnikiem pobudzenia rozwoju społeczno-gospodarczego na obszarze gminy.

Szczegółowe działania, które planuje podjąć gmina Szczytno współfinansowane w ramach regionalnej polityki strukturalnej Unii Europejskiej przedstawia poniższa tabela:

Wykaz projektów planowanych do realizacji w latach 2005-2006

Nazwa projektu	Priorytet ZPORR	Działanie ZPORR	Szacunkowa wartość inwestycji	2005			2006		
				Środki własne	Środki pozabudżetowe	Fundusze strukturalne	Środki własne	Środki pozabudżetowe	Fundusze strukturalne
1. Budowa sieci kanalizacji sanitarnej w miejscowości Rudka	Rozwój lokalny	3.1. Obszary wiejskie	2 900 000	725 000		2 175 000			
1. Budowa sieci kanalizacji sanitarnej w miejscowości Korpele	Rozwój lokalny	3.1. Obszary wiejskie	710 000	177 500		532 500			
2. Budowa sieci wodociągowej Pużary-Gawrzyjałki i Nowe Grizewo	Rozwój lokalny	3.1. Obszary wiejskie	1 000 000	250 000		750 000			

Plan Rozwoju Lokalnego Gminy Szczytno

3. Przebudowa drogi gminnej Nr 196050 N Wawrochy - Olszyny	Rozwój lokalny	3.2. Obszary podlegające restrukturyzacji	1 759 390	8 597,50 25 792,50	-	(25 792,50) do zwrotu	258 750	1 466 250
4. Rozbudowa i modernizacja gimnazjum w Lipowcu	Rozwój lokalny	3.5.1 Lokalna infrastruktura społeczna	1 000 000	75 000		425 000	75 000	425 000
5. Budowa sieci kanalizacji deszczowej w Lemnach	Rozwój lokalny	3.1. Obszary wiejskie	400 000	100 000		300 000		
6. Modernizacja szkoły gimnazjum w Szymanach	Rozwój lokalny	3.5.1 Lokalna infrastruktura społeczna	200 000	50 000		150 000		
7. Modernizacja szkoły gimnazjum w Rudce	Rozwój lokalny	3.5.1 Lokalna infrastruktura społeczna	200 000	50 000		150 000		
8. Modernizacja szkoły w Wawrochach	Rozwój lokalny	3.5.1 Lokalna infrastruktura społeczna	200 000	50 000		150 000		

6.2. Propozycja zadań do realizacji w horyzoncie czasowym wykraczającym poza ramy Planu Rozwoju Lokalnego, tj. na lata 2007 – 2013.

Wśród zadań, które winny być realizowane w kolejnym okresie programowym należałoby wymienić:

- budowa sortowni odpadów komunalnych i rozbudowa wysypiska śmieci w Linowie;
- kontynuacja rozbudowy sieci wodno-kanalizacyjnej w Gminie;
- rozbudowa infrastruktury teleinformatycznej w placówkach oświatowych na terenie gminy;
- modernizacja dróg powiatowych i gminnych;
- rozbudowa i modernizacja szkół z terenu gminy (budowa sal sportowych, dydaktycznych itp.);
- przebudowa kotłowni opalanych węglem na paliwo ekologiczne;
- programy edukacyjne dla rolników, przedsiębiorców;
- promowanie podmiotów gospodarczych posiadających certyfikaty ekologiczne, wspieranie działań zmierzających do osiągnięcia certyfikatów;
- promowanie podmiotów gospodarczych powiązanych z turystyką;
- propagowanie działań w kierunku zwiększenia produkcji energii ze źródeł odnawialnych;
- wdrażanie programów rolnośrodowiskowych

6.3. Plan finansowy na okres realizacji planu

Poniżej przedstawione zostało zestawienie dochodów i wydatków uzyskanych przez gminę Szczytno w 2003 roku oraz prognozę dochodów i wydatków w okresie wdrażania Planu Rozwoju Lokalnego w latach 2004-2006.

Tabela . Analiza dochodów Gminy Szczytno w latach 2003-2006

Lp	Wyszczególnienie	Lata			
		2003	2004	2005	2006
		Wykonanie	Wykonanie	Przewid. wykonanie	Przewid. wykonanie
I	Dochody własne	5 534 865	6 688 144	6 648 302	6 693 000
1	Podatki i opłaty lokalne	3 346 549	4 504 273	4 481 241	4 401 946
2	Dochody z mienia	704 602	432 811	286 870	221 000
3	Udział w podatkach	922 457	1 242 032	1 436 099	1 760 089
4	Pozostałe dochody	561 257	509 028	444 092	309 965
II	Subwencje	5 641 931	5 901 715	6 718 644	5 638 439
III	Dotacje celowe	1 601 784	2 492 121	4 208 369	4 463 575
IV	Fundusze pomocowe	-	-	2 106 869	261 212
	DOCHODY OGÓŁEM	12 778 580	15 081 980	19 682 184	17 056 226
V	Przychody ogółem	704 042	506 826	668 601	1 000 000
1	Pożyczki udzielone	-	-	30 000	-
2	Obligacje komunalne	-	-	-	-
3	Wolne środki	30 737	400 200	191 400	-
4	Nadwyżka z ubieg. lat	673 305	106 626	358 931	-
5	Kredyt	-	-	88 270	1 000 000
	Razem dochody i przychody	13 482 622	15 588 806	20 350 785	18 056 226

Tabela. Analiza wydatków Gminy Szczytno w latach 2003-2006

Lp	Wyszczególnienie	2003	2004 plan	2005 plan	2006 plan
I	WYDATKI OGÓŁEM	12 074 538	14 829 675	20 350 785	18 056 226
1	Wydatki bieżące	11 219 403	12 739 308	14 363 873	15 501 226
2	Wydatki inwestycyjne	855 135	2 090 367	5 986 912	2 555 000
II	Splata rat kredytów i pożyczek	199 800	208 800	191 400	88 270

7. Wybrane wskaźniki monitorowania Planu Rozwoju Lokalnego Gminy Szczytno

DZIAŁANIE 1.2 infrastruktura ochrony środowiska

Faza cyklu interwencji	Wskaźniki
Produkty	<ol style="list-style-type: none"> 1. Długość sieci rozdzielczej wodociągów (km) 2. Długość sieci kanalizacyjnych (km) 3. Ilość oczyszczalni ścieków (szt.) 4. Ilość wdrożonych projektów selektywnej zbiórki odpadów i recyklingu oraz projektów gospodarki odpadami komunalnymi (szt.) 5. Ilość wdrożonych projektów wsparcia zarządzania ochroną środowiska (szt.)
Rezultaty	<ol style="list-style-type: none"> 1. Stosunek ilości budynków podłączonych do wodociągu i kanalizacji do wszystkich budynków (%) 2. Ilość osób korzystających z sieci i kanalizacyjnej wodociągowej (osoby)
Oddziaływanie	Ilość ścieków odprowadzonych i / lub oczyszczonych oraz ilość przetworzonych odpadów (m3/miesiąc)

DZIAŁANIE 1.5 infrastruktura społeczeństwa informacyjnego

Faza cyklu interwencji	Wskaźniki
Produkty	<ol style="list-style-type: none"> 1. Ilość węzłów dostępowych umożliwiających dostęp do sieci szerokopasmowej (szt.) 2. Ilość jednostek publicznych podłączonych do bezpiecznego dostępu szerokopasmowego do Internetu (szt.) 3. Ilość wdrożonych kompleksowych systemów zarządzania w administracji publicznej, (jednostkach publicznych) wewnętrznych systemów zarządzania informacją, intranetu, użytkowników transakcyjnych portali, elektronicznego obiegu dokumentów, elektronicznej archiwizacji dokumentów (szt.)
Rezultaty	<ol style="list-style-type: none"> 1. Ilość jednostek publicznych posiadających szerokopasmowy dostęp do Internetu (szt.) 2. Ilość obywateli wykorzystujących Internet do kontaktu z administracją publiczną w rozbiciu na cel (uzyskiwanie informacji, ściąganie formularzy, załatwianie spraw, płatności) (%) 3. Ilość przedsiębiorstw wykorzystujących Internet do kontaktu z administracją publiczną w rozbiciu na cel (uzyskiwanie informacji, ściąganie formularzy, załatwianie spraw, płatności) (%) 4. Procent zamówień publicznych realizowanych on-line (%)
Oddziaływanie	<ol style="list-style-type: none"> 1. Ilość obywateli posiadających szerokopasmowy dostęp do Internetu (%) 2. Ilość usług publicznych dostępnych on-line (%) 3. Ilość stworzonych/utrzymanych miejsc pracy (szt.)

DZIAŁANIE 2.1. rozwój umiejętności powiązany z potrzebami rynku pracy i możliwości kształcenia ustawicznego w regionie

Faza cyklu interwencji	Wskaźniki
Produkty	<ol style="list-style-type: none">1. Ilość finansowanych projektów zintegrowanych (dostarczających kilka rodzajów usług) (szt.)2. Ilość osób korzystających z praktyki dla uczniów i studentów (osoby)3. Ilość osób korzystających z doradztwa dla osób dorosłych (osoby)4. Ilość osób korzystających ze szkoleń dla osób dorosłych (osoby)
Rezultaty	<ol style="list-style-type: none">1. Udział osób, które ukończyły szkolenie w ogólnej liczbie szkolonych osób dorosłych (%)2. Udział osób dorosłych, które znalazły nowe zatrudnienie 6 miesięcy po zakończeniu uczestnictwa w projekcie w ogólnej liczbie osób dorosłych uczestniczących w projektach (%)
Oddziaływanie	<ol style="list-style-type: none">1. Ilość osób, które po przekwalifikowaniu się zmieniły pracę (osoby)

DZIAŁANIE 3.1 obszary wiejskie

Faza cyklu interwencji	Wskaźniki
Produkty	<ol style="list-style-type: none">1. Długość dróg powiatowych i gminnych (w km)2. Długość sieci rozdzielczej wodociągów (w km)3. Długość sieci kanalizacyjnych (w km)4. Liczba oczyszczalni ścieków (w szt.)5. Liczba wdrożonych projektów selektywnej zbiórki odpadów i recyklingu oraz projektów gospodarki odpadami komunalnymi (w szt.)
Rezultaty	<ol style="list-style-type: none">1. Powierzchnia terenów inwestycyjnych, które stały się dostępne w wyniku budowy i modernizacji dróg oraz uzbrojenia terenu (w ha)2. Stosunek ilości budynków podłączonych do wodociągu i do kanalizacji do wszystkich budynków (%)3. Ilość ścieków odprowadzonych i / lub oczyszczonych (w m³)
Oddziaływanie	<ol style="list-style-type: none">1. Liczba utworzonych miejsc pracy po zakończeniu realizacji projektu3. Liczba osób korzystających z sieci wodociągowej i kanalizacyjnej (osoby)4. Spadek stopy bezrobocia

DZIAŁANIE 3.5 lokalna infrastruktura społeczna

Faza cyklu interwencji	Wskaźniki
Produkty	1. Powierzchnia nowych lub zmodernizowanych obiektów przeznaczonych na cele dydaktyczne i sportowe (m ²) 2. Ilość zakupionego sprzętu medycznego dla gminnych ośrodków zdrowia (szt.)
Rezultaty	1. Zmiana w kosztach stałych ośrodków zdrowia z uwzględnieniem wskaźnika inflacji (%) 2. Ilość uczniów i wychowanków korzystających z lokalnych obiektów edukacyjnych (osoby)
Oddziaływanie	1. Udział osób korzystających z usług służby zdrowia na miejscu (%) 2. Udział osób pozostających na miejscu celem edukacji (%), w tym: udział osób, które ukończyły na miejscu szkołę średnią oraz udział osób

8. System wdrażania Planu Rozwoju Lokalnego Gminy Szczytno

System wdrażania Planu Rozwoju Lokalnego Gminy Szczytno jest realizowany w oparciu o system wdrażania pomocy strukturalnej Unii Europejskiej. Gmina korzystając ze środków finansowych funduszy strukturalnych UE zobowiązana jest przestrzegać zasad i procedur wspólnotowych, które zostały określone w Rozporządzeniu z dnia 21 czerwca 1999r. Nr 1260/1999 wprowadzającym ogólne przepisy odnośnie funduszy strukturalnych oraz rozporządzeniach odnoszących się do poszczególnych funduszy strukturalnych.

Poszczególne projekty będą wdrażane w oparciu o zasady wydatkowania środków wg źródeł ich pochodzenia. W niektórych sytuacjach może to oznaczać, że podmiot korzystający z różnych źródeł finansowania będzie musiał sprostać wielu wymaganiom formalnym. Dotyczy to w szczególności odmiennych zasad wykorzystania środków pochodzących ze źródeł krajowych oraz środków pochodzących ze źródeł unijnych.

Plan Rozwoju Lokalnego realizowany będzie w horyzoncie czasowym 2004-2006 po jego zatwierdzeniu przez Radę Gminy. Po przyjęciu przez Radę

Gminy, za jego właściwe wdrożenie oraz przedstawianie okresowych ocen z postępu jego realizacji odpowiedzialny będzie organ wykonawczy gminy tj. Wójt Gminy. Do pomocy we właściwym wdrożeniu Planu Wójt Gminy dysponuje aparatem wykonawczym w postaci Urzędu Gminy oraz jednostek organizacyjnych gminy i jednostek zależnych.

Wśród jednostek najściślej zaangażowanych w realizację projektów wynikających z Planu Rozwoju Lokalnego wskazać należy:

Referat Rolny i Ochrony Środowiska – zajmujący się m.in.:

- prowadzeniem procedur przetargowych dotyczących zamówień publicznych;
- obsługą procesów inwestycyjnych gminy;
- utrzymywaniem bądź nadzorem technicznym obiektów użyteczności publicznej, terenów zieleni miejskiej i dróg publicznych;
- zarządzaniem mieniem komunalnym oraz racjonalnym gospodarowaniem zasobem nieruchomości gminnych, w tym pozyskiwaniem gruntów pod inwestycje;
- zagospodarowaniem przestrzennym;
- ochroną środowiska;

Wydział Finansowo-Księgowy zajmujący się m.in.:

- obsługą finansową budżetu, w tym prowadzeniem rozliczeń inwestycji gminnych;
- podejmowaniem działań w celu pozyskania środków spoza budżetu gminy na realizację zadań własnych;
- współudziałem w pracach komisji przetargowej;

Stanowisko ds. promocji gminy , kontaktów z mediami i turystyki

/Sekretarz Gminy/ zajmujący się m.in.:

- promocją gminy;
- współpracą zagraniczną;
- nadzorowaniem i współuczestniczeniem w działaniach z zakresu turystyki, kultury, rekreacji i kultury;

Dla obsługi projektów i zadań inwestycyjnych konieczne będzie współdziałanie wspomnianych komórek organizacyjnych. Za właściwy podział i koordynację zespołu odpowiedzialny będzie Wójt, jako osoba odpowiedzialna za wdrożenie Planu Rozwoju Lokalnego.

System wdrażania na poziomie Urzędu Gminy obejmować będzie następujące działania:

- przygotowanie dokumentacji zadań objętych Planem,
- występowanie z wnioskami o dofinansowanie,
- przeprowadzenie procedur wyboru wykonawców zadań,
- kontraktowanie,
- monitorowanie przebiegu prac w ramach poszczególnych projektów,
- raportowanie kwartalne i roczne,
- przygotowanie propozycji dotyczących korekt w zakresie poszczególnych zadań ,
- prowadzenie rozliczeń finansowych,
- prowadzenie działań promocyjnych i informacyjnych.

Za poszczególne zakresy zadań odpowiadają wcześniej wymienione komórki organizacyjne Urzędu Gminy, zgodnie ze swoją właściwością i zakresem odpowiedzialności.

Warunkiem niezbędnym dla pełnego wdrożenia planu jest również uwzględnianie wydatków z nim związanych w kolejnych budżetach na lata 2005 i 2006. Za ten element odpowiada Rada Gminy. Dlatego też Wójt Gminy przedkładając Radzie projekty budżetów winien przetransponować do nich założenia finansowe zawarte w Planie Rozwoju Lokalnego przewidziane w nim na dany rok.

9. Instytucja zarządzająca Planem Rozwoju Lokalnego Gminy Szczytno na lata 2004-2006

Funkcję Instytucji Zarządzającej i koordynującej realizację Planu Rozwoju Lokalnego będzie pełnił Wójt Gminy Szczytno. Zakres zadań Instytucji Zarządzającej obejmuje między innymi:

- zbieranie danych statystycznych i finansowych na temat postępów wdrażania oraz przebiegu realizacji projektów w ramach Planu,
- zapewnienie zgodności realizacji Planu z poszczególnymi dokumentami programowymi wyższego rzędu,
- zapewnienie przygotowania i wdrożenia planu działań w zakresie informacji i promocji Planu,
- przygotowanie rocznych raportów nt. wdrażania Planu, zbieranie informacji do rocznego raportu o nieprawidłowościach,
- dokonanie oceny ex-post po zakończeniu realizacji Planu.

Dla właściwej oceny Instytucja Zarządzająca może tworzyć grupy robocze, korzystać z opinii niezależnych ekspertów lub usług innych instytucji.

10. Instytucja wdrażająca Plan Rozwoju Lokalnego

Urząd Gminy oraz poszczególne jednostki organizacyjne Gminy jako instytucje wdrażające PRL w ramach realizowanych działań są odpowiedzialne za:

- kreowanie, przyjmowanie i składanie wniosków aplikacyjnych od instytucji podległych - beneficjentów pomocy,
- kontrolę formalną składanych wniosków, ich zgodności z procedurami, z zapisami Planu,
- ewentualne monitorowanie wdrażania poszczególnych projektów,

- zapewnienie informowania o współfinansowaniu przez UE realizowanych projektów.

11. Sposoby monitorowania, oceny i komunikacji społecznej.

11.1 System monitorowania planu rozwoju lokalnego

W celu sprawnego i efektywnego wdrażania Planu Rozwoju Lokalnego niezbędne jest ciągłe monitorowanie efektów rzeczowych projektów wchodzących w zakres Planu oraz wydatków na ich realizację. Sam proces monitorowania obejmuje zbieranie danych obrazujących tempo i jakość wdrażania projektów. Służyć temu mają wcześniej zaprezentowane wskaźniki. Za proces monitorowania i raportowania odpowiadać będzie Wójt Gminy wraz z podległym mu aparatem wykonawczym w postaci Urzędu Gminy oraz jednostek organizacyjnych Gminy. Wewnętrznie za gromadzenie danych obrazujących efekty rzeczowe związane z wdrażaniem Planu odpowiedzialny będzie Sekretarz Gminy wraz z Referatem Rolnym i Ochrony Środowiska, natomiast za monitorowanie wydatków odpowiedzialna będzie Skarbnik Gminy wraz z Wydziałem Finansowo- Księgowym. Monitorowanie efektów rzeczowych obejmować będzie wskaźniki produktu, rezultatu i oddziaływania.

Wójt Gminy przedkładać będzie Radzie Gminy przy okazji przedkładania kolejnych projektów budżetu gminy raport monitoringowy z wdrażania Planu. Oprócz raportów okresowych, Wójt Gminy przedkładać będzie Radzie Gminy prognozę dotyczącą wdrażania Planu w kolejnym roku wraz z propozycją ewentualnych modyfikacji, która poddawana będzie analizie każdorazowo przy okazji zatwierdzania budżetu.

Zakres przedmiotowy raportów okresowych przedkładanych przez Wójta winien obejmować co najmniej:

- przebieg procesu wdrażania poszczególnych projektów,
- realizację planu finansowego,
- sposoby promocji projektów,
- zidentyfikowane i przewidywane zagrożenia realizacji planu.

Stanowiska wypracowywane przez Radę Gminy w przedmiocie przedkładanych raportów z monitoringu, stanowić będą również podstawę sporządzenia oceny wdrożenia Planu sporządzanej na zakończenie okresu planowania.

11.2. Sposoby oceny planu rozwoju lokalnego

Ocena Planu Rozwoju Lokalnego dokonana zostanie po zakończeniu okresu, który objęto procesem planowania. Ocena zostanie dokonana na poziomie wewnętrznym przez zespół wdrożeniowy składający się z pracowników Urzędu Gminy i jednostek organizacyjnych gminy. Wyniki tej oceny zostaną przedłożone Wójtowi Gminy. Ponadto ocenie poddany będzie przebieg poszczególnych procesów inwestycyjnych. Zakłada się, iż ocena wewnętrzna zostanie przeprowadzona w I kwartale 2007 roku, a jej wyniki zostaną przedłożone Wójtowi Gminy Szczytno w terminie do 31 marca 2007 roku. Następnie wyniki oceny oraz dokumentacja przebiegu wdrażania Planu zostanie przedłożona Przewodniczącemu Rady Gminy przez Wójta Gminy w terminie do 15.04.2007r.

Ocena w szczególności winna zawiera:

- rzeczywiste daty rozpoczęcia i zakończenia poszczególnych projektów,
- sposoby zarządzania projektami po ich zakończeniu,
- potwierdzenie kosztów projektów,
- potwierdzenie społeczno – ekonomicznych założeń.

Ocena stanowić będzie podstawę sporządzenia Planu Rozwoju Lokalnego na kolejny okres programowania.

12. Sposoby inicjowania współpracy pomiędzy sektorem publicznym, prywatnym i organizacjami pozarządowymi

Elementem inicjowania i podejmowania współpracy pomiędzy sektorem publiczno – prywatnym, a organizacjami pozarządowymi będzie Plan Informacyjny.

Plan Informacyjny

- zapewnienie powszechnego dostępu do informacji o możliwościach uzyskania wsparcia w ramach funduszy strukturalnych dla wszystkich grup docelowych na terenie Gminy
- zapewnienie czytelnej informacji o kryteriach oceny i wyboru projektów oraz obowiązujących w tym zakresie procedurach
- zapewnienie bieżącego informowania opinii publicznej o zakresie i wymiarze pomocy wspólnotowej dla poszczególnych projektów i rezultatach działań na poziomie Gminy
- zapewnienie współpracy z instytucjami zaangażowanymi w monitorowanie i realizowanie Planu Rozwoju Lokalnego w zakresie działań informacyjnych i promocyjnych poprzez wymianę informacji i wspólne przedsięwzięcia
- inicjowanie dodatkowych działań promocyjnych o zasięgu lokalnym
- wykorzystanie nowoczesnych technologii, takich jak Internet, poczta elektroniczna, elektroniczna archiwizacja dokumentów, w celu usprawnienia komunikacji pomiędzy podmiotami uczestniczącymi w realizacji Planu Rozwoju Lokalnego

Grupy docelowe odbiorców

Działania podejmowane w ramach Planu Rozwoju Lokalnego Gminy Szczytno będą uwzględniały potrzeby wymienionych grup docelowych, jeśli chodzi o zakres informacji oraz użyte instrumenty w celu osiągnięcia maksymalnej skuteczności.

1. **Opinia publiczna** - powszechna wiedza na temat działań związanych z wdrażaniem oraz wykorzystaniem środków Unii Europejskiej służyć będzie prezentacji korzyści płynących z członkostwa we Wspólnocie, budowaniu pozytywnego wizerunku podmiotów zaangażowanych w proces wdrażania pomocy, jak również przyczyni się do poparcia dla inwestycji, których bezpośrednim beneficjentem będzie społeczność lokalna gminy.

2. **Beneficjenci** - to osoby, instytucje lub grupy społeczne bezpośrednio korzystające z wdrażanej pomocy. Będą to:
- jednostki samorządu terytorialnego szczebla powiatowego
 - podmioty będące jednostkami podległymi samorządowi powiatowemu bądź realizujące zadania jednostki samorządu powiatowego
 - podmioty gospodarcze
 - organizacje zrzeszające przedsiębiorców
 - jednostki edukacyjne
 - organizacje pozarządowe i organizacje społeczne
 - związki wyznaniowe

13.1 Kształtowanie wizerunku Planu Rozwoju Lokalnego

Wykorzystanie pomocy w ramach funduszy strukturalnych płynących z Unii Europejskiej uzależnione jest od poziomu świadomości w zakresie istnienia oraz możliwości pozyskania środków dla samorządów powiatowych. W tym celu istnieje realna potrzeba konsekwentnego kształtowania pozytywnego wizerunku Planu Rozwoju Lokalnego.

Za właściwe informowanie i promocję Planu Rozwoju Lokalnego na poziomie gminy odpowiedzialny będzie organ wykonawczy tj. Wójt Gminy. Informacja o ostatecznym wykazie zadań zawartych w Planie, w tym harmonogram ich realizacji będzie udostępniana w następujący sposób:

- publikacja Planu oraz jego oceny, korekty i analizy na stronach internetowych gminy oraz w Biuletynie Informacji Publicznej oraz w prasie lokalnej,
- publiczne prezentacje Planu przy okazji różnorodnych spotkań ze społecznością lokalną,
- informacje dotyczące Planu przekazywane za pośrednictwem mediów (telewizja, rozgłośnie radiowe),

Oprócz Wójta Gminy jako głównego podmiotu odpowiedzialnego za prowadzenie działań informacyjnych i promocyjnych związanych z Planem Rozwoju Lokalnego, działania tego typu winny prowadzić wszystkie inne

podmioty zaangażowane w poszczególne projekty składające się na treść Planu.

Grupami docelowymi promocji Planu Rozwoju Lokalnego będą:

- społeczność lokalna,
- beneficjenci,
- organizacje pozarządowe,
- partnerzy społeczno-gospodarczy,
- media.

Przewiduje się, iż na zakończenie okresu planowania zorganizowana zostanie konferencja z udziałem reprezentatywnej grupy lokalnych liderów, na której zaprezentowane zostaną doświadczenia uzyskane w trakcie wdrażania Planu oraz wypracowane zostałyby wnioski stanowiące podstawę nowego planu.