
UCHWAŁA NR X/66/19
RADY GMINY STARY LUBOTYŃ

z dnia 30 października 2019 r.

zmieniająca uchwałę w sprawie przyjęcia Strategii Rozwoju Gminy Stary Lubotyń na lata 2016 - 2022.

Na podstawie art. 18 ust. 2 pkt 6 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t.j. Dz.U. z 2019 r.,
poz. 506 z późn. zm.) w związku z art. 13 ustawy z dnia 6 grudnia 2016 r. o zasadach prowadzenia polityki
rozwoju (t.j. Dz.U. z 2019 r., poz. 1295) uchwala się, co następuje:

§ 1. W uchwale Nr X/67/15 Rady Gminy Stary Lubotyń z dnia 30 grudnia 2015 r. w sprawie przyjęcia
Strategii Rozwoju Gminy Stary Lubotyń na lata 2016 - 2022, wprowadza się następujące zmiany:

1) Załącznik otrzymuje brzmienie, jak w załączniku nr 1 do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Stary Lubotyń.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady Gminy

Janusz Legacki

Strategia Rozwoju

Gminy Stary Lubotyń

na lata 2016-2022

Stary Lubotyń, październik 2019 r.

Załącznik do uchwały Nr X/66/19

Rady Gminy Stary Lubotyń

z dnia 30 października 2019 r.

Spis treści

Wstęp .. 3

Metodologia opracowania Strategii Rozwoju Gminy Stary Lubotyń

na lata 2016-2022 .. 5

I. Analiza stanu gminy… ... 6

I.1. Ogólne informacje o gminie .. 6

I.2 Środowisko naturalne ... 7

I.3 Środowisko kulturowe .. 15

I.4 Społeczeństwo ... 18

I.5 Gospodarka ... 24

I.6 Infrastruktura techniczna ... 26

I.7 Rolnictwo ... 31

I.8 Infrastruktura społeczna ... 32

I.9. Struktura organizacyjna i budżet gminy ... 39

I.10. Wyniki ankiety sondażowej ... 42

II. Strategiczny program rozwoju gminy .. 46

II.1. Analiza uwarunkowań rozwojowych gminy ... 46

II.2. Misja Strategii Rozwoju Gminy ... 51

II.3. Wizja Gminy ... 52

II.4. Cele strategiczne ... 53

II.5. Cele operacyjne .. 54

II.6. Zadania priorytetowe ... 63

II.7 Spójność strategii z dokumentami wyższego szczebla .. 64

II.8. Finansowanie ... 66

II.9. Wdrażanie, monitoring i ewaluacja strategii .. 67

II.10. Rekomendowane mierniki realizacji Strategii Rozwoju Gminy Stary Lubotyń na lata

2016 – 2022.…………………………………………………………………………………….69

Bibliografia .. 72

Wzór ankiety .. 73

Wstęp

„Strategia Rozwoju Gminy Stary Lubotyń na lata 2016-2022” jest jednym z najważniejszych

dokumentów strategicznych Gminy. Dokument ten stanowił będzie narzędzie do właściwego

wyboru długofalowych celów, ustalania programów do realizacji zadań, ale przede wszystkim

narzędzie stymulowania rozwoju gminy. Ramy czasowe opracowania stanowią lata 2014 –

2022.

Konieczność aktualizacji Strategii Rozwoju Gminy wynika z nieustannie zmieniających się

warunków wewnętrznych i zewnętrznych, które wymagają wprowadzenia nowego spojrzenia

na zasoby gminy oraz gospodarowania nimi w taki sposób, aby gmina mogła się rozwijać,

wpisując jednocześnie najistotniejsze trendy w koncepcję wypracowaną na wyższych

szczeblach zarządzania rozwojem.

Zasadnicza przesłanka formalno-prawna uzasadniająca potrzebę weryfikacji dokumentów

strategicznych JST wynika z aktualizacji dokumentów europejskich (Europa 2020),

krajowych (Długookresowa Strategia Rozwoju Kraju do 2030 r., Średniookresowa Strategia

Rozwoju Kraju do 2020 r.) i regionalnych - Strategia Rozwoju Województwa Mazowieckiego

do roku 2020, a także Krajowej Strategii Rozwoju Regionalnego 2010-2020: Regiony,

Miasta, Obszary wiejskie (KSRR). W związku z aktualizacją dokumentów wyższego

szczebla, na poziomie regionalnym, krajowym i europejskim istnieje potrzeba spójnego

horyzontu czasowego strategii rozwoju gminy do roku 2020. Bezpośrednim uzasadnieniem

tego działania jest przyjęcie horyzontu obejmującego w całości kolejną perspektywę

finansową Unii Europejskiej (tj. 2014-2020) oraz przyjęcie horyzontu zbieżnego

z horyzontem krajowej i regionalnej strategii rozwoju.

Zawarte w zaktualizowanej strategii zadania stawiają za cel przede wszystkim dążenie do

zrównoważonego rozwoju Gminy Stary Lubotyń, który będzie procesem przenikania się,

integrowania i spójnych działań politycznych, gospodarczych, społecznych i przestrzennych,

ze szczególnym uwzględnieniem zachowania równowagi środowiska naturalnego oraz jego

ochrony. Zadania ku stworzeniu lepszych warunków do życia w gminie skierowane są nie

tylko do samorządu lokalnego, ale również do przedsiębiorców, instytucji, organizacji

działających na jej terenie, mieszkańców, którzy w partnerstwie osiągną wspólny sukces.

Przez najbliższe kilka lat będzie to dokument planistyczny, który będzie nie tylko wyznaczał

kierunki rozwoju oraz cele jakie chcemy osiągnąć, ale będzie również wyrazem aspiracji,

jakie mamy jako wspólnota samorządowa.

Gmina przystąpiła do opracowywania „Strategii Rozwoju Gminy Stary Lubotyń na lata 2016-

2022” kierując się następującymi przesłankami:

- uwzględnienia aktualnych uwarunkowań makroekonomicznych, przepisów prawnych,

zmieniających się potrzeb społeczności lokalnej,

- dostosowania celów rozwoju Gminy Stary Lubotyń do celów rozwojowych województwa

mazowieckiego oraz powiatu ostrowskiego,

- wpisanie potrzeb rozwojowych Gminy zapisanych w nowej strategii w kierunki

finansowania zadań ze środków unijnych w perspektywie lat 2014-2020.

Niniejszy dokument zawiera dwie części: diagnostyczną oraz planistyczną.

Część diagnostyczna zawiera rozpoznanie stanu w jakim znajduje się Gmina Stary Lubotyń.

Część planistyczna z kolei koncentruje się na analizie uwarunkowań rozwojowych.

Określona zostaje w nim misja dokumentu, czyli odpowiedź na pytanie: po co strategia

została opracowana ? oraz kto będzie jej głównym odbiorcą i użytkownikiem?

Opisana zostaje też w nim wizja rozwoju gminy, oraz wyznaczony zostaje program

strategiczny z określonymi celami strategicznymi, operacyjnymi i kierunkami działań

realizacyjnych.

Metodologia opracowania Strategii Rozwoju Gminy Stary Lubotyń na lata

2016-2022

W celu prawidłowej realizacji niniejszego zadania powołano Zespół ds. opracowania Strategii

Rozwoju Gminy Stary Lubotyń na lata 2016-2022.

W skład zespołu weszli przedstawiciele kierownictwa Urzędu Gminy, referatów i jednostek

organizacyjnych oraz Rady Gminy.

Niniejszy dokument powstał w sposób partycypacyjny m.in. z wykorzystaniem konsultacji

społecznych (badania ankietowe, warsztat strategiczny, udostępnienie projektu strategii na

stronie internetowej Urzędu Gminy).

Rozwój większości gmin w Polsce, w tym również Gminy Stary Lubotyń jest uzależniony od

wielu czynników wewnętrznych, ale również od bardzo istotnych czynników zewnętrznych.

Niektóre z czynników mają pozytywny wpływ na rozwój gminy, natomiast inne czynniki

mogą spowodować ograniczenie rozwoju. W opracowanym dokumencie została

przedstawiona charakterystyka najważniejszych pozytywnych i negatywnych zjawisk, które

mogą mieć wpływ na rozwój gminy.

Opracowana strategia zawiera dwie części: diagnostyczną oraz planistyczną.

Część diagnostyczna to rozpoznanie stanu w jakim znajduje się obecnie Gmina Stary Lubotyń

Część planistyczna z kolei koncentruje się na analizie uwarunkowań rozwojowych

W części diagnostycznej dokonano analizy stanu gminy w takich kategoriach jak: przestrzeń

i środowisko, sfera społeczna i gospodarcza, infrastruktura techniczna i społeczna. Analizę

oparto na najbardziej aktualnych danych opublikowanych w Banku Danych Lokalnych, GUS

oraz danych własnych urzędu gminy. Starano się opisać zachodzące trendy i zjawiska

w układzie graficznym na przestrzeni lat. Niektóre dane porównano ze średnimi wartościami

w województwie i powiecie.

Część planistyczna z kolei koncentruje się na analizie uwarunkowań rozwojowych.

W tej części dokonano analizy SWOT. Przeprowadzone w niej podsumowanie

przeprowadzonych badań analitycznych stanowił podstawę sformułowania diagnozy

strategicznej, która z kolei posłużyła do określenia wizji i misji gminy oraz strategicznego

programu rozwoju poprzez zdefiniowanie celów strategicznych, celów operacyjnych

i kierunków działań.

W tej części określone zostały też zadania priorytetowe, system wdrażania, finansowania,

monitorowania i ewaluacji strategii.

I. Analiza stanu gminy

I.1 Ogólne informacje o gminie

Gmina Stary Lubotyń znajduje się w województwie mazowieckim na jego północno-

wschodnim obrzeżu i sąsiaduje z województwem podlaskim. Jest jedną z 10 gmin powiatu

ostrowskiego. Położenie Gminy Stary Lubotyń w powiecie ostrowskim tworzy również

sąsiedztwo powiatu ostrołęckiego i łomżyńskiego. W powiecie ostrowskim gmina ta sąsiaduje

z gminą Ostrów Mazowiecka. Teren gminy graniczy:

 w województwie mazowieckim:

- od południa i południowego zachodu z gminą Ostrów Mazowiecka ,

- od północy i północnego zachodu z gminą Czerwin,

 w województwie podlaskim:

- od wschodu z gminą Śniadowo,

- od południowego wschodu z gminą Szumowo.

Gmina zajmuje powierzchnię 10 949 ha. Liczba mieszkańców to 3 807 osób (stan na koniec

2014 roku - Bank Danych Lokalnych).

Rys. 1. Położenie Gminy Stary Lubotyń na tle powiatu ostrowskiego

(źródło: Urząd Statystyczny w Warszawie)

Gmina Stary Lubotyń ma charakter typowo rolniczy. Dominuje hodowla bydła

mlecznego i trzody chlewnej oraz uprawa zbóż, kukurydzy i roślin okopowych.

I.2 Środowisko naturalne

Obszar gminy Stary Lubotyń zaliczany jest według podziału fizyczno-geograficznego

Polski J. Kondrackiego (2000 r.) do pasa Nizin Środkowopolskich, makroregionu: Nizina

Północnomazowiecka, mezoregionu: Międzyrzecze Łomżyńskie. Międzyrzecze Łomżyńskie

znajduje się w widłach rzek Narwi i Bugu.

Pod względem przyrodniczym cały teren gminy znajduje się w obszarze

funkcjonalnym „Zielone Płuca Polski”. Obszar znajduje się głównie w dorzeczu rzeki Orz

i jej dopływów oraz w dorzeczu rzeki Ruż. W części południowo – wschodniej do gminy

przylegają lasy Puszczy Białej. Południowa część gminy została objęta ochroną w postaci

Obszaru Specjalnej Ochrony Ptaków Natura 2000 – Puszcza Biała PLB 140007. Obszar

Natury 2000 zajmuje powierzchnię 472, 6 ha.

Obszar gminy sąsiaduje z pozostałością moreny czołowej jaką stanowi Czerwony Bór.

Większość terenu Gminy leży na wysokości 15-125 m n.p.m. Gleby w gminie Stary Lubotyń

to bylicowo - naglinowe, mady piaszczyste lekkie. Tylko część stanowią gleby bagienne

o znacznej wartości dla upraw rolniczych. Największe zespoły leśne znajdują się w okolicach

Rząśnika, Żochowa i Podbiela. Powierzchnia upraw leśnych łącznie przekracza 20% ogólnej

powierzchni. W lasach podstawowym drzewostanem jest sosna.

Ukształtowanie rzeźby terenu Starego Lubotynia jest konsekwencją budowy najmłodszych

utworów zlodowacenia środkowopolskiego, stanowiących powierzchniowe partie gleby oraz

działalności erozyjnej cieków. Bezjeziorne równiny zostały silnie przekształcone

peryglacjalnie. Międzyrzecze Łomżyńskie leży na wysoczyźnie moreny dennej. Wschodnią

granicę tej jednostki, jak również gminy, stanowi wał kemowo-morenowy Czerwonego Boru.

Podnóże tego wału odgranicza podprowincję Niziny Środkowopolskiej od Wysoczyzny

Podlasko-Białoruskiej. Na terenie równiny denudacyjnej dawne zagłębienia wytopiskowe

uległy zapłynięciu lub zatorfieniu, natomiast wypukłe formy terenu tj. ozy, kemy, pagórki

morenowe zachowały się w szczątkowej wersji. W części wschodniej i południowo-

wschodniej pojawiają się niewielkie wzniesienia - ostańce. Średnia wysokość gminy n.p.m.

wynosi 110-120 m. Najwyższy punkt znajduje się u podnóża Czerwonego Boru na granicy

wschodniej (w pobliżu wsi Rząśnik) na wysokości 161,4 m n.p.m. Najniżej położony punkt

terenu zlokalizowany jest przy zachodniej granicy gminy przy rzece Orz na wysokości 107 m

n.p.m. Zróżnicowanie wysokości terenu w obrębie gminy wynosi 54,4 m. Teren wznosi się

łagodnie z zachodu w kierunku wschodnim. Obserwuje się niewielkie spadki na obszarze

gminy dochodzące do 5% rzadziej do 10%. Znajdują się one wzdłuż doliny Orzu w części

zachodniej gminy w pasmach wzgórz moreny czołowej w północno-zachodniej i wschodniej

części gminy oraz wałach kemowych w południowo-zachodniej i południowo-wschodniej

części gminy. Wzdłuż cieków wodnych: Rużu, Orzu oraz ich dopływów wykształciły się

płaskie, podmokłe doliny. Są to formy erozji i akumulacji rzecznej. Zdominowały one

krajobraz północno-zachodniej i środkowej części gminy.

Teren gminy znajduje się na Platformie Wschodnioeuropejskiej, na obszarze jednostki

tektonicznej – Obniżenie Podlaskie. Na jej obszarze na skałach krystalicznych prekambru

zalegają osadowe skały paleozoiczne: twarde kambru; piaskowce, kwarcyty, wapienie

ordowiku; osady syluru i permu. Na ich powierzchni leżą morskie osady mezozoiku.

Piaski, muły i iły miocenu oraz iły pliocenu (utwory trzeciorzędowe) stanowią podłoże

utworów czwartorzędowych. Miąższość utworów czwartorzędowych jest różna. W tej części

Obniżenia Podlaskiego waha się od 100 do 50 m. Najstarszymi osadami czwartorzędu są

piaski i mułki rzeczne peryglacjału. Na nich leżą kilkunastometrowej wysokości osady

zlodowacenia śródkowopolskiego. Pokrycie terenu gliną zwałową po przejściu lodowca

spowodowało wyrównanie zupełne wcześniejszej deniwelety. W wielu profilach glina została

zanieczyszczona przez działalność wód fluwoglacjalnych, które osadziły wyżej leżące piaski

i żwiry.

Utwory lodowcowe i wodno-lodowcowe występują na całym obszarze gminy poza

terenami dolin rzecznych, są wykształcone głównie jako piaski i żwiry. W części północnej

wokół wsi Koskowo i w pobliżu wsi Rząśnik oraz w części południowej w rejonie „Dużej

Góry” wykształcone są w postaci piasków, żwirów, glin i mułków, natomiast w części

północnej przeważają utwory lodowcowe w postaci glin i piasków.

Utwory rzeczne i bagienne występujące w dolinie rzeki Orz i jej dopływów oraz w dolinie

rzeki Ruż są reprezentowane są przez torfy, mułki i piaski.

Według klasyfikacji R. Gumińskiego rejon gminy Stary Lubotyń znajduje się

w „dzielnicy wschodniej” (podlaskiej). Według autora obserwuje się tu chłodniejszy klimat

niż w „dzielnicy środkowej”:

- liczba dni mroźnych w ciągu roku – 50-60;

- liczba dni z przymrozkami w ciągu roku - 110-130;

- czas zalegania pokrywy śnieżnej w ciągu roku – 80-87 dni;

- opady średnio roczne – 550 mm (większa część gminy)-600 mm (południowy fragment

gminy);

- częstość występowania silnych wiatrów jest mała;

- okres wegetacyjny – 200-210 dni.

Natomiast wg klasyfikacji A. Wosia gmina znajduje się w regionie klimatycznym XI –

Środkowomazurskim.

Według autora, na tle innych regionów, obszar ten cechuje się niewielką wyrazistością. Ma

niewielką ilość dni z pogodą umiarkowanie chłodną i umiarkowania ciepłą, mało jest też dni

ciepłych z opadami atmosferycznymi. Natomiast notuje się tu więcej w stosunku do innych

regionów dni z pogodą mroźną z opadem, jak i bez opadu. Średnia wysokość temperatury

w miesiącach letnich wynosi +17,2 °C, w miesiącach zimowych 3,2°C, temperatura

maksymalna to +32,2°C , a minimalna –22,2°C.

Mezoklimat gminy charakteryzuje się średnimi warunkami klimatycznymi. Na korzystne

przewietrzanie wpływa niewielki stopień pokrycia lasami, nie ma też znacznych zagłębień

terenowych gdzie mogłoby stagnować zimne powietrze. Dominują wiatry południowo-

zachodnie (15,3 %), południowo-wschodnie (12,6 %) oraz zachodnie (11,9 %).

Kierunek wiatrów zmienia się w zależności od pory roku: latem i jesienią dominuję wiatry

zachodnie, zimą południowo-wschodnie, natomiast wiosną jest znaczny udział wiatrów

północnowschodnich i północnych. Zwiększenie prędkości wiatrów jest spowodowane

dużymi otwartymi przestrzeniami i dodatkowo potęgowane przez niewielkie monokulturowe

laski o niedużym zagęszczeniu, znajdujące się wśród pól.

Mało korzystny mezoklimat jest na obszarach występowania płytkich wód gruntowych. Na

tych terenach jest zwiększona wilgotność, mogą powstawać poranne mgły, które jednak

dzięki dobremu przewietrzaniu powinny ustępować w ciągu dnia.

Na całym obszarze gminy dominują gleby brunatne wyługowane i kwaśne. Niewielki

udział mają czarne ziemie zdegradowane i gleby szare, a jeszcze mniejszy gleby bielicowe.

Wzdłuż cieków występują gleby o pochodzeniu organicznym – gleby torfowe, torfowo

murszowe, murszowe i murszowate. Obszary dolinne zajęte są głównie przez użytki zielone

średnie (2z), rzadziej słabe (3z) zaliczane do IV-VI klasy bonitacyjnej.

Teren gminy można podzielić na dwie części pod względem przydatności gleb mineralnych

dla rolnictwa. Część północną gminy zajmują gleby o większej przydatności dla rolnictwa niż

część południową. Są to gleby kompleksu pszennego dobrego, żytniego bardzo dobrego

i żytniego dobrego zakwalifikowane do II - IV klasy bonitacyjnej; rzadziej występują gleby

z kompleksu żytniego słabego i żytniego najsłabszego. Natomiast w części południowej

dominują kompleksy żytni słaby i żytni najsłabszy, kwalifikujące się do klasy bonitacyjnej V-

VI.

W strukturze użytkowania gruntów dominują użytki rolne, które zajmują 77,9%

powierzchni gminy. Wśród użytków rolnych największy udział powierzchni mają grunty orne

– 65,9 Strukturę użytkowania gruntów gminy Stary Lubotyń prezentuje poniższa tabela.

Tabela 1. Struktura powierzchni gminy Stary Lubotyń.

Rodzaj użytku Powierzchnia w ha Struktura w %

Użytki rolne 8 532 77,9

Lasy i grunty leśne 1 721 15,7

Nieużytki 42 0,4

Tereny pozostałe 654 6,0

Razem 10 949 100

Źródło: Urząd Gminy Stary Lubotyń.

Największą grupę w strukturze użytkowania gruntów gminy stanowią użytki rolne,

które zajmują powierzchnię 8 532 ha, co stanowi 77,9% ogółu powierzchni gminy. Kolejną

co do wielkości grupę zajmują lasy i grunty leśnie, zajmujące 1 721 ha, czyli 15,7% ogółu

powierzchni. Kolejne miejsca to tereny pozostałe i nieużytki, zajmujące kolejno 654 i 42 ha.

Strukturę użytkowania gruntów gminy Stary Lubotyń przedstawiono również w postaci

graficznej w formie poniższego wykresu.

Wykres 1. Stan gruntów Gminy Stary Lubotyń (opracowane na podstawie danych Urzędu

Gminy Stary Lubotyń).

Poniżej przedstawiono strukturę użytków rolnych.

Tabela2. Struktura użytków rolnych Gminy Stary Lubotyń.

Wyszczególnienie Powierzchnia w ha Struktura w %

Grunty orne 5 621 65,9

Sady 10 0,1

Użytki zielone 1 856 21,7

Pastwiska 1 045 12,3

Razem 8 532 100

(Źródło Urząd Gminy Stary Lubotyń).

Wykres 2. Struktura użytków rolnych Gminy Stary Lubotyń (Opracowane na podstawie danych

Urzędu Gminy Stary Lubotyń).

Jak przedstawia powyższa tabela i wykres największą powierzchnię w strukturze

użytków rolnych zajmują grunty orne co stanowią 65,9% ogółu powierzchni. Użytki zielone

zajmują 1 856 ha, co stanowi 21, 7% ogółu użytków rolnych. Pastwiska i sady obejmują

powierzchnię 1 045 i 10 ha i stanowią odpowiednio 12, 3% i 0, 1% powierzchni.

Przeważającą szatą roślinną gminy tworzą rozległe zbiorowiska synantropijne – użytki

rolne, ·bądź półnaturalne, zubożałe florystycznie łąki i ugory. W użytkach rolnych największy

udział mają zbiorowiska roślin uprawnych, w tym głównie zbóż, ziemniaków i kukurydzy

oraz towarzyszących im dziko rosnących roślin zielonych i chwastów.

Lasy i zadrzewienia zajmują zaledwie 15 % powierzchni gminy, co jest znacznie niższą

wartością od średniej krajowej. Lasy w postaci kilku kompleksów, średnio 50-cio i 60-cio

letnich, o różnym stopniu zwarcia i o dużej fragmentacji, położone są głównie na północnym

wschodzie i południu gminy, posiadają znaczenie jedynie gospodarcze. Lasy na terenie gminy

zdominowane są przez suche siedliska boru świeżego i miejscami boru mieszanego,

porośniętego sośniną średnim wieku, z nielicznymi lub pojedynczymi dębami i średnio

licznymi brzozami. Tylko niewielkie fragmenty zbiorowisk leśnych mają zachowany

charakter zbliżony do naturalnego, o dość zróżnicowanej strukturze wiekowej, przede

wszystkim w okolicach wsi Gawki, Podbiele i w najdalej wysuniętym krańcu gminy leżącym

w granicach obszaru Natura 2000 –„Puszcza Biała” (PLB 140007).

Na terenie gminy, w dolinach cieków wodnych występują półnaturalne łąki i zarośla olszowo-

wierzbowe. Użytki zielone, tj. łąki i pastwiska, są zbiorowiskami roślinności tworzącymi

w niżej położonych miejscach łąki wilgotne, a na terenach wyżej wyniesionych łąki świeże.

Z punktu widzenia ochrony przyrody, na szczególną uwagę zasługuje torfowisko

w zabagnieniu terenu, położone na południe od wsi Rabędy, oraz okalające je bezpośrednio

łąki wilgotne, wraz ze stosunkowo licznymi i dobrze zachowanymi olszynami i alejami

starych wierzb w dalszym sąsiedztwie torfowiska.

Na terenie gminy Stary Lubotyń występuje udokumentowane złoże kruszywa

naturalnego:

Sulęcin – złoże piasku różnoziarnistego przeznaczone dla budownictwa i drogownictwa,

powierzchnia obszaru górniczego wynosi 16 041 m2, a terenu górniczego wynosi 20 000 m
2
,

miąższość złoża wynosi 13,4 m. Złoże zostało udokumentowane w maju 1999 r. w kategorii

C1.

Obszar gminy położony jest głównie w dorzeczu rzeki Orz i jej dopływów. Orz jest

lewobrzeżnym dopływem Narwi, do której uchodzi w miejscowości Cmocha. Jest to dopływ

III rzędu. Orz wypływa u podnóża wału kemowo-morenowego „Czerwonego Boru” z terenu

gminy Szumowo, na wysokości 127 m n.p.m. Na terenie gminy, dolina rzeki Orz

w środkowym jej biegu, położona jest na wysokości 107 m n.p.m. Orz i jego dopływy

odwadniają wschodnią, centralną, zachodnią oraz południową część gminy. Północną część

gminy odwadnia Ruż. Podobnie jak Orz jest lewostronnym dopływem rzeki Narwi (dopływ

III rzędu).

Sieć wodna jest na obszarze gminy silnie rozwinięta, charakterystycznie dla obszaru Nizin

Środkowopolskich.

Na terenie gminy Stary Lubotyń występują nielicznie zbiorniki wody stałej. Niewielkie stawy

i oczka wodne znajdują się w pobliżu miejscowości: Lubotyń-Morgi, Turobin-Brzozowa,

Stary Lubotyń. Są to zbiorniki bardzo małe, występujące na terenach podmokłych

i w dolinkach cieków.

Rzeka Orz w dużej części jest uregulowana i ma postać kanału, również większość jego

dopływów została uregulowana i ma aktualnie formę rowów melioracyjnych.

Najbliższy punkt kontroli stanu czystości rzeki Orz jest zlokalizowany w Czerwinie (8 km w

dół biegu rzeki od granic gminy Stary Lubotyń). W tym punkcie stan czystości cieku

odpowiada III klasie czystości. Można przypuszczać, że w górnym biegu Orzu stan czystości

wody jest nieco lepszy. Głównym źródłem zanieczyszczeń cieku są spływające i infiltrujące

z pól uprawnych i łąk zanieczyszczone wody oraz zrzuty ścieków bytowych.

Obszar gminy jest średnio zasobny w czwartorzędowe wody gruntowe. Są to wody

porowe. W południowej części gminy występują w utworach piaszczystych, ich zwierciadło

ma charakter w większości swobodny. Natomiast w północnym fragmencie gminy, na skutek

istnienia w podłożu gruntów trudno przepuszczalnych, zwierciadło wody wykazuje pewne

napięcie.

W znacznej części gminy (w dolinie Orzu i Rużu) pierwszy poziom zwierciadła wody

gruntowej kształtuje się na wysokości od 0 do 4 m. Wahania roczne, w zależności od pory

roku, mogą wynosić od 0,5 do 1,5 m, dlatego w wielu dolinnych częściach gminy obserwuje

się wiosenne (luty – kwiecień) podtopienia łąk, związane z podniesieniem się poziomu wód.

Niższy poziom wód występuje na niewielkich płatach terenu, głównie w części południowo-

wschodniej, południowo-zachodniej oraz północno-wschodniej i centralnej. Poziom

wodonośny kształtuje się tu na wysokości od 4 do 6 m, a wahania roczne wynoszą od 0,2 do

2 m. Mimo, iż pierwszy poziom wodonośny charakteryzuje się obecnością zanieczyszczeń

(jest to spowodowane brakiem warstwy izolującej) w wielu gospodarstwach nadal się z niego

korzysta. Zanieczyszczenie jest spowodowane istnieniem wielu okien hydrologicznych, gdzie

następuje bezpośredni spływ zanieczyszczeń z pól w głąb profili. Drugi poziom wodonośny

w utworach czwartorzędowych, który może być wykorzystywany na potrzeby zaopatrzenia

w wodę ludności, położony jest na głębokości 26-45 m p.p.t.. Potencjalna wydajność

typowego otworu studziennego wynosi 18-47 m3/h. Trzeci poziom wodonośny znajduje się

na głębokości 54-106 m p.p.t., a wydajność ujęć z tego poziomu kształtuje się w granicach

20-64 m3/h.

Gmina Stary Lubotyń jest położona na obszarze występowania wód wgłębnych –

artezyjskich w utworach trzeciorzędowych (miocenu i oligocenu przykrytych przez

półprzepuszczalne osady pliocenu i skomplikowane strukturalnie osady czwartorzędowe). Na

obszarze gminy został wyznaczony Główny Zbiornik Wód Podziemnych (GZWP)

„Subniecka Warszawska - Niecka Mazowiecka” nr 215. Zbiornik ten obejmuje cały obszar

gminy, jednak tylko część centralna tego zbiornika (215A), nie znajdująca się na obszarze

gminy, jest dostatecznie rozpoznana do planowania zagospodarowania zasobów i racjonalnej

ochrony. Położony w granicach gminy zbiornik wykazuje bardzo skomplikowany system

krążenia wód. Jest to zbiornik o średniej zasobności wód dyspozycyjnych, rzędu 250 000

m
3
/d. Moduł zasobowy jest niewielki (0,055 1/km

2
).

W pobliżu gminy Stary Lubotyń, na terenie gminy Czerwin i Ostrów Mazowiecka, jest

zlokalizowany zbiornik wód czwartorzędowych nr 221 „Zbiornik Doliny Kopalnej

Wyszków”. Granice tego zbiornika wyznaczają Obszar Wysokiej Ochrony (OWO)

zaproponowany przez A. Kleczkowskiego. Woda do tego zbiornika spływa również z terenu

Gminy Stary Lubotyń.

I.3 Środowisko kulturowe

Stary Lubotyń jest nazwą, która ostatecznie została uznana poprzez wpis do „Wykazu

urzędowych miejscowości w Polsce”, wydanego w roku 1980 przez Ministra Administracji,

Gospodarki Terenowej i Ochrony Środowiska oraz Główny Urząd Statystyczny.

Jednocześnie, wykaz ten uznawał za oficjalne nazwy miejscowości Lubotyń-Kolonia,

Lubotyń-Morgi i Lubotyń-Włóki. Sięgnąć należy również do historycznego nazewnictwa. Na

przestrzeni wieków występowała także często nazwa Lubotyń Stary. Była ona stosowana

jeszcze w latach pięćdziesiątych XX wieku.

W dokumentach urzędowych nazwa Lubotyń została zarejestrowana w roku 1439,

w wykazie miejscowości tworzących powiat ostrowski. Również 1457 roku sięga historyczna

data powstania Lubotyńskiej Parafii.

Ziemia Lubotyńska stanowiła w tradycji polskiej krańcowe rubieże Mazowsza.

Dopiero w czasach niewoli carskiej została włączona do Podlasia, a zasadniczo do Guberni

Łomżyńskiej (do tej Guberni należała również Ostrów, zwana wtedy Łomżyńską). Tak było

do roku 1938, kiedy Ostrów Mazowiecka przeniesiona została do województwa

warszawskiego. Natomiast Lubotyńskie pozostało w dawnych granicach. Odnotować należy,

że Ziemia Lubotyńska powróciła administracyjnie do Mazowsza dopiero w roku 1957, kiedy

to dokonywała się zmiana podziału granic regionów w Polsce. Formalnie należy odnotować,

że następnie w roku 1958 do powiatu ostrowskiego włączono dodatkowo ówczesną Gromadę

Turobin Stary. W ostatniej reformie administracyjnej w Polsce w roku 1998 gmina Stary

Lubotyń weszła w skład powiatu ostrowskiego. Aktualnie gmina Stary Lubotyń liczy 26

sołectw, a mianowicie: Budziszki, Chmielewo, Gniazdowo - Stare Rogowo, Gawki, Grądziki,

Gumowo, Klimonty, Kosewo, Koskowo, Lubotyń-Kolonia, Lubotyń-Morgi, Podbiele,

Podbielko, Rabędy, Rogowo-Folwark, Rogówek, Rząśnik, Stary Lubotyń, Sulęcin

Szlachecki, Sulęcin Włościański, Świerże, Turobin-Brzozowa, Stary Turobin, Lubotyń-

Włóki, Żochowo, Żyłowo.

Opierając się na wynikach wykopalisk ustalono, że w okolicach Gniazdowa znajdują

się groby jamowe, świadczące o kulturowych wpływach rzymskich na to środowisko(okres

lateński). Opracowana mapa osadnictwa wczesnośredniowiecznego wykazuje na terenach

powiatu ostrowskiego dwa ośrodki:

- nad rzeką Orz,

- w dolinie Bugu i Nurca.

Badania wskazywały, że na przełomie X i XI wieku istniał zespół osadniczy w okolicach

Chmielewa i Świerży. Ponadto z badań wynika, że istniejące tu Świerże Grodzisko stanowiło

miejsce działalności hutniczej. Również badania wykazują, że występowała produkcja

hutnicza oraz rozwinięte było rzemiosło, a szczególnie garncarstwo. Badacze określili, że byli

tu – oprócz w przeważającej większości ludności chłopskiej – również drobni rycerze

podlegający bezpośrednio księciu. Odkryty zespół niewielkiego gródka i trzech osad

w okolicach Świerży i Chmielewa stanowi relikt osadnictwa. Dodatkowym aspektem

zmuszającym do wspólnego bytowania była ingerencja zbrojna plemion jaćwieskich.

Stanowiło to strukturę obronną polskiego osadnictwa wzdłuż rzeki Narew i rzeki Orz.

Przy szczegółowych badaniach odkryte zostały pozostałości obronnych fos i urządzeń, od

Świerży aż do Lubotynia. Podkreślenia również wymaga fakt, że przez wieki sławą cieszyło

się Gniazdowo, jako ośrodek tkacki.

Z okresu XX wieku odnotowania wymagają następujące fakty. 10 września 1939 roku armia

niemiecka dokonała pacyfikacji Gniazdowa i Starego Rogowa, podczas której rozstrzelano 20

mieszkańców i spalono zabudowania. Tego barbarzyńskiego odwetu dokonano po tym, jak

grupa operacyjna Narew, którą dowodził płk Aleksander Hertel w bitwie pod Śniadowem,

rozbiła część frontu niemieckiego, zdobywając kilka czołgów i armat oraz biorąc jeńców do

niewoli. Również ważną miejscowością z czasów okupacji jest Rząśnik, gdzie hitlerowcy

rozstrzelali około 2000 Żydów. W czasie wojny uległ spaleniu zabytkowy kościół parafialny

w Starym Lubotyniu (odbudowano go w roku 1948).

Zabytki znajdujące się na terenie Gminy Stary Lubotyń

Wśród zabytków wskazać należy:

1. Kaplica św. Rocha na cmentarzu w Starym Lubotyniu. Z pierwszej ćwierci XVII wieku

pochodzą przyozdobienia ambony (dwa renesansowe uszaki),

2. Monstrancja z 1638 roku w kościele lubotyńskim. Reprezentuje ona typ monstrancji

wieżyczkowej o strukturze gotyckiej wypełnionej renesansowymi dekoracjami,

3. Ornat z XVI wieku wykonany z wielko wzorzystego adamaszku (pochodzenia

weneckiego) jako unikat w skali krajowej.

Bogata historia Ziemi Lubotyńskiej upowszechniona wśród społeczeństwa może wytwarzać

akcenty patriotyzmu lokalnego. Jest ona ważnym elementem do wytwarzania lokalnych

ambicji, niezbędnych w rozwoju środowiska gminnego.

Obiekty o wysokich wartościach historycznych i kulturowych ujęte w ewidencji

Wojewódzkiego Konserwatora Zabytków.

1. Młyn elektryczny, budynek murowano-drewniany, wł. Z. Markowski, Gniazdowo lata 20

XX w.,

2. Chałupa, budynek drewniany, Gniazdowo16, I poł. XX w.,

3. Chałupa, budynek drewniany, Koskowo 53, I poł. XX w.,

4. Chałupa, budynek drewniany, Koskowo 53a, przełom XIX – XX w.,

5. Chałupa, budynek drewniany, Podbiele Kolonia 59, pocz. XX w.,

6. Młyn wodny, budynek drewniany, Podbielko, pocz. XIX w.,

7. Kościół murowany p.w. Nawiedzenia NMP,

8. Kaplica cmentarna drewniana kaplica cmentarna p.w św. Rocha Stary Lubotyń 1 poł.

XIXw.,

9. Dom budynek drewniany wł. T. Nagórka Żochowo ok. 1925,

10. Dom budynek drewniany wł. L. Żyłowski Żyłowo ok. 1939,

11. Zespół fortyfikacji, żelbetowe bunkry radzieckie z czasów II wojny światowej, Rabędy -

Żochowo 1940 – 1941 i Podbiele – Żyłowo 1940 -41.

Obiekty zabytkowe na terenie gminy Stary Lubotyń wpisane do rejestru zabytków

według informacji Wojewódzkiego Konserwatora Zabytków:

1. Gniazdowo, ślady osady z okresu późnolateńskiego i wczesnorzymskiego ,

2. Rogowo-Folwark, ślady osady z późnego okresu rzymskiego ,

3. Rogowo-Folwark i Kosewo, ślady cmentarzyska z konstrukcjami kamiennymi z okresu

wczesno rzymskiego,

4. Gniazdowo, ślady osady wczesnośredniowiecznej,

5. Chmielewo, ślady osady wczesnośredniowiecznej,

6. Chmielewo, ślady osady wczesnośredniowiecznej ,

7. Lubotyń-Włóki, ślady osady wczesnośredniowiecznej ,

8. Świerże, osada wczesnośredniowieczna,

9. Stary Lubotyń, kościół ,

10. Stary Lubotyń, drewniana kaplica .

I.4 Społeczeństwo

Na koniec 2014 r. liczba ludności Gminy Stary Lubotyń wyniosła 3 807 osób(według

Banku Danych Lokalnych). Jak pokazuje poniższy wykres liczba ludności na przestrzeni lat

2005-2014 zmieniała się. Od roku 2005 do roku 2007 utrzymywała się tendencja spadkowa,

po czym następował wzrost liczby ludności aż do roku 2010, gdzie zanotowano liczbę 3 952

osób. Po roku 2010 do chwili obecnej utrzymuje się tendencja spadkowa. Porównując lata

2005 i 2014 liczba ludności zmalała o ok. 5%.

Wykres 3. Liczba mieszkańców Gminy Stary Lubotyń w latach 2005-2014 (Opracowane na

podstawie- Bank Danych Lokalnych).

Poniższy wykres przedstawia liczbę ludności według podziału na płeć. Można

zaobserwować, iż wiekszy udział w liczbie ludności gminy na przestrzeni lat 2005-2014 mają

meżczyźni. W 2014 roku liczba mężczyzn wyniosła 1 915 osób, natomiast kobiet 1 892.

Wykres 4. Liczba mieszkańców Gminy Stary Lubotyń w latach 2005-2014 według podziału na

płeć (Opracowane na podstawie - Bank Danych Lokalnych).

Konsekwentnie do zmian liczby ludnosci zmieniała się również gęstosć zaludnienia

gminy. Współczynnik gęstości zaludnienie utzymywał ogólną tendencję spadkową, co

graficznie przedstawia poniższy wykres.

Wykres 5 . Gęstość zaludnienia w Gminie Stary Lubotyń w latach 2005-2014 (Opracowane na

podstawie: Bank Danych Lokalnych)

Z danych uzyskanych z Banku Danych Lokalnych na terenie Gminy Stary Lubotyń

największy udział w ogólnej liczbie ludności gminy mają osoby w wieku produkcyjnym

i wynosi 2 329 osób, co stanowi 61% ogółu. Kolejną grupę stanowią osoby w wieku

przedprodukcyjnym. Liczba osób w tym przedziale wynosi 768 osób i stanowi to 20% ogółu

ludności gminy. Najmniej liczną grupą jest grupa osób w wieku poprodukcyjnym. Liczebność

tej grupy to 710 osób, co stanowi 19% liczby mieszkańców.

Wykres 6 . Liczba mieszkańców Gminy Stary Lubotyń w latach 2005-2014 według podziału na

wiek przedprodukcyjny, produkcyjny i poprodukcyjny (Opracowane na podstawie- Bank

Danych Lokalnych).

Ludność w wieku przedprodukcyjnym na dzień 31.12.2014 r. wyniosła wartość 768

osób (dane-Bank Danych Lokalnych). Analizując wykres, w latach 2005-2014 utrzymywała

się tendencja spadkowa w omawianej grupie wiekowej. Szczegółowe dane przedstawia

poniższy wykres.

Wykres 7 . Liczba ludności w wieku przedprodukcyjnym w Gminie Stary Lubotyń w latach

2005-2014 (Opracowane na podstawie: Bank Danych Lokalnych)

Najliczniejszą grupą osób są osoby w wieku produkcyjnym. W omawianej grupie

wiekowej na przestrzeni lat 2005-2014 widoczny jest ewidentny wzrost liczby

ludności.

Wykres 8 . Liczba ludności w wieku produkcyjnym w Gminie Stary Lubotyń w latach

2005-2014 (Opracowane na podstawie: Bank Danych Lokalnych).

Najmniej liczną grupą stanowi grupa osób w wieku poprodukcyjnym. Od roku 2005

można zaobserwować coraz mniejszy udział osób omawianej grupy w ogólnej liczbie

ludności gminy. Od 2005 do 2014 widoczna jest tendencja spadkowa.

Wykres 9 . Liczba ludności w wieku poprodukcyjnym w Gminie Stary Lubotyń w latach 2005-

2014 (Opracowane na podstawie: Bank Danych Lokalnych).

Saldo migracji wewnętrznych na koniec 2014 roku wyniosło -26 osób. Na przestrzeni

lat można zaobserwować zmienną wartość salda migracji. Dokładniej analizując wykres, lata

2005-2006 odznaczają się wzrostem salda migracji, po czym w roku 2007 nastąpił drastyczny

spadek omawianej wartości do -42 osób. Nastąpił bardzo duży wzrost w roku 2008 i jego

wartość wyniosła 3 osoby. Po roku 2008 utrzymywała się naprzemienna tendencja spadkowa i

wzrostowa do roku 2011. Od roku 2012 zauważalna jest utrzymująca się tendencja spadkowa.

Wykres 10 . Saldo migracji wewnętrznych w Gminy Lubotyń w latach 2005-2014 (Opracowane

na podstawie: Bank Danych Lokalnych).

Na terenie Gminy Stary Lubotyń w roku 2014 odnotowano 202 osoby bezrobotne.

Porównując lata 2005-2008 można stwierdzić, iż liczba osób bezrobotnych spadała, natomiast

od roku 2009-2012 znacznie rosła. Od roku 2012 liczba osób pozostająca bez pracy znacznie

spadła do roku 2014. Widoczne jest pozytywne zjawisko malejącej liczby osób bezrobotnych

w gminie.

Wykres 11 . Liczba osób bezrobotnych w Gminie Stary Lubotyń w latach 2005-2014

(Opracowane na podstawie: Bank Danych Lokalnych).

Jak pokazuje wykres znajdujący się poniżej zjawisko bezrobocia dotyka w nieco

większym stopniu mężczyzn niż kobiety. W 2014 roku na terenie gminy pozostawało bez

pracy 103 mężczyzn i 99 kobiet, co stanowi odpowiednio 51% i 49%.

Wykres 12 . Liczba osób bezrobotnych w Gminie Stary Lubotyń w roku 2014 według podziału

na płeć (Opracowane na podstawie: Bank Danych Lokalnych).

Stopa bezrobocia jest to udział bezrobotnych zarejestrowanych w liczbie ludności

w wieku produkcyjnym. Na koniec 2014 roku wartość stopy bezrobocia wyniosła 8,7%.

Analizując wykres można stwierdzić, że lata 2005-2008 odznaczały się spadkiem stopy

bezrobocia. Od 2008 do 2012 roku widoczny jest wzrost omawianej wartości aż do 10,8%. Po

roku 2012 nastąpił spadek do obecnej wartości 8,7%.

Wykres 13 . Stopa bezrobocia w Gminie Stary Lubotyń w latach 2005-2014 (Opracowane na

podstawie: Bank Danych Lokalnych).

I.5 Gospodarka

Działalność gospodarcza została przedstawiona w tabeli według sekcji Polskiej

Klasyfikacji Działalności. Występują trzy główne sekcje, a mianowicie budownictwo, handel

hurtowy i detaliczny oraz rolnictwo, leśnictwo i łowiectwo, które osiągnęły liczbę

odpowiednio 44, 43 i 27 działalności gospodarczych. W gminie dominuje sektor prywatny,

w którym zanotowano 182 podmioty, natomiast w sektorze publicznym odnotowano

8 podmiotów, które zajmują się administracją publiczną, edukacją, opieką zdrowotną oraz

działalnością związana z kulturą i rozrywką.

Tabela 3. Liczba podmiotów działających na terenie Gminy Stary Lubotyń w roku 2009 i 2014

Opracowane na podstawie: Bank Danych Lokalnych).

Sekcja

wg

PKD

Opis

Liczba

podmiotów w

2009 roku

Liczba

podmiotów w

2014 roku

A Rolnictwo, leśnictwo, łowiectwo 26 27

B Górnictwo i wydobywanie 0 1

C Przetwórstwo przemysłowe 7 4

D

Wytwarzanie i zaopatrywanie w energię

elektryczną, gaz, parę wodną, gorącą

wodę i powietrze do układów

klimatyzacyjnych

0

0

E
Dostawa wodę; gospodarowanie
ściekami i odpadami oraz działalność

związana z rekultywacją

0

0

F Budownictwo 25 44

G
Handel hurtowy i detaliczny; naprawa

pojazdów samochodowych, włączając
motocykle

34

43

H Transport i gospodarka magazynowa 10 20

I
Działalność związana z

zakwaterowaniem i usługami
gastronomicznymi

1

0

J Informacja i komunikacja 0 0

K
Działalność finansowa i
ubezpieczeniowa

2 6

L
Działalność związana z obsługą rynku
nieruchomości

1 0

M
Działalność profesjonalna, naukowa i
techniczna

2 6

N
Działalność w zakresie usług

administrowania i działalność
wspierająca

1

9

O
Administracja publiczna i ochrona

narodowa, obowiązkowe zabezpieczenia
społeczne

11

11

P Edukacja 5 6

Q Opieka zdrowotna i pomoc społeczna 2 2

R
Działalność związana z kulturą,
rozrywką i rekreacją

2 2

S i T

Pozostała działalność usługowa,

gospodarstwa domowe zatrudniające

pracowników, gospodarstwa domowe

produkujące wyroby i świadczące usługi
na własne potrzeby

4

9

U Organizacje i zespoły eksterytorialne 0 0

Porównując lata 2009 i 2014 duży wzrost liczby działalności gospodarczej widoczny

jest w sektorach budownictwo, handel hurtowy i detaliczny oraz w transporcie i gospodarce

magazynowej jak również w sektorze działalność w zakresie usług administrowania

i działalność wspierająca. W pozostałych sekcjach liczba działalności utrzymywała się na

podobnym poziomie lub też nieznacznie spadła.

Gmina ma charakter typowo rolniczy. Jest to gmina wiejska, przez którą nie przebiegają

wielkie ciągi komunikacyjne ani nie graniczy z żadnym miastem. Ma to wpływ na strukturę

podmiotów gospodarczych na terenie gminy. Rozwinięte są tylko te podmioty które

gwarantują zaspokojenie potrzeb lokalnych mieszkańców gminy.

I.6. Infrastruktura techniczna

Układ komunikacyjny

Na sieć komunikacyjną gminy składają się drogi wojewódzkie, powiatowe i gminne.

Najważniejszym szlakiem komunikacyjnym na terenie gminy jest droga wojewódzka nr 677

relacji Ostrów Mazowiecka – Łomża. Przez teren sąsiednich gmin Ostrów Mazowiecka

i Szumowo przebiega szlak komunikacyjny o znaczeniu międzynarodowym droga krajowa nr

8 (E67), z którą w Ostrowi Mazowieckiej łączy się droga nr 677 zapewniając dobrą łączność

w kierunku Warszawy jak i Białegostoku. Natomiast połączenie z Łomżą gwarantuje

komunikację z północno-wschodnią Polską.

Na terenie gminy występują drogi w systemie transportowym lokalnym - drogi

powiatowe V klasy technicznej na kierunkach:

- Koskowo – Stary Turobin – Stary Lubotyń - nr 2630W,

- gr. gminy (droga wojewódzka nr 677) – Stary Lubotyń – Rząśnik - nr 2631W,

- Gniazdowo – Chmielewo – Prosienica – nr 2632W,

- gr. gminy (Jelonki) - droga wojewódzka nr 677 – Sulęcin – Grądziki – gr. gminy (Pałapus

Szlachecki) - nr 2633W.

Na terenie gminy Stary Lubotyń łączna długość dróg wynosi:

- wojewódzkich - 9,442 km,

- powiatowych - 35,261 km,

- gminnych – 266,778 km.

Wykaz dróg gminnych wg ustaleń miejscowego planu zagospodarowania przestrzennego:

1. nr 260801W – Sulęcin Włościański - Zalesie,

2. nr 260802W – Kosewo – Sulęcin Szlachecki,

3. nr 260803W – Rogowo-Folwark - Rogówek,

4. nr 260804W – Gniazdowo – Wiśniewo,

5. nr 260805W – Gniazdowo - Budziszki,

6. nr 260806W – Budziszki – Stary Lubotyń,

7. nr 260807W – Świerże – Żyłowo - Rabędy – Pałapus,

8. nr 260808W – Kosewo – Klimonty,

9. nr 260809W – Grądziki - Klimonty,

10. nr 260810W – Lubotyń-Kolonia - Podbielko,

11. nr 260811W – Chmielewo – Gawki – Rząśnik,

12. nr 260812W – Gumowo – Podbielko,

13. nr 260813W – Podbiele – Podbielko - Gawki,

14. nr 260814W – Podbiele – Budy Grudzie,

15. nr 260815W – Podbiele – Radwany Zaorze,

16. nr 260816W – Podbiele - Żyłowo,

17. nr 260817W – Stary Lubotyń – Lubotyń-Morgi – Stary Turobin,

18. nr 260818W – Chmielewo – Świerże,

19. nr 260819W – Świerże – Klimonty,

20. nr 260820W – Stare Rogowo – Rogowo-Folwark,

Autobusowa komunikacja pasażerska prowadzona jest przez PKS i obsługuje

ważniejsze ciągi drogowe w gminie. W Starym Lubotyniu główny przystanek PKS

usytuowany znajduje się na placu przed kościołem.

Gospodarka wodno – ściekowa

Gospodarka wodno – ściekowa na terenie gminy w ciągu ostatnich lat była

systematycznie rozbudowywana. Na terenie gminy Stary Lubotyń funkcjonuje sieć

wodociągowa obejmująca swym zasięgiem 27 miejscowości: Budziszki, Gniazdowo,

Kosewo, Lubotyń-Włóki, Rogowo-Folwark, Rogowo Stare, Stary Lubotyń, Sulęcin

Szlachecki, Sulęcin Włościański, Chmielewo, Gawki, Grądziki, Gumowo, Lubotyń-Kolonia,

Lubotyń-Morgi, Klimonty, Koskowo, Podbiele, Podbielko, Rabędy, Rogówek, Rząśnik, Stary

Turobin, Świerże, Turobin-Brzozowa, Żochowo, Żyłowo. Gmina Stary Lubotyń odznacza się

dużym procentem ogółu ludności korzystającej z sieci wodociągowej, na koniec 2014 wynosił

on 90,4%. Pozostała ludność korzysta z przydomowych studni. Gmina posiada 88,1 km

czynnej sieci wodociągowej (stan na 31.12.2014r.). Poniższa tabelka z danymi odnoszącymi

się do długości sieci wodociągowej w latach 2007-2014 pokazuje, iż sieci wodociągowej

przybywa. W latach 2007-2008 wzrosła długość sieci wodociągowej od 84,8km do wartości

87,8km, przy czym długość ta utrzymywała się do roku 2011. Po roku 2011 oddano do użytku

kolejne przyłącza i długość ta utrzymuje się do końca roku 2014.

Tabelka4 . Długość czynnej sieci wodociągowej na terenie Gminy Stary Lubotyń w latach 2007-

2014 (Opracowane na podstawie: Bank Danych Lokalnych)

Lata 2007 2008 2009 2010 2011 2012 2013 2014

Długość

czynnej sieci

wodociągowej

w km

84,8

87,8

87,8

87,8

87,8

88,1

88,1

88,1

Analogicznie do zwiększającej się długości sieci wodociągowej zwiększał się udział

procentowy ogółu ludności korzystającej z instalacji wodociągowej, co graficznie przedstawia

wykres.

Wykres 14. Korzystający z instalacji wodociągowej w % ogółu ludności w latach 2007-2014 na

terenie Gminy Stary Lubotyń (Opracowane na podstawie: Bank Danych Lokalnych)

Wodociąg zasilany jest z ujęcia wód podziemnych w Gniazdowie oraz z ujęcia wód

podziemnych w Starym Lubotyniu, a także ze studni głębinowej w Podbielku.

Gmina Stary Lubotyń odznacza się dosyć niskim poziomem skanalizowania. Długość

czynnej sieci kanalizacyjnej wynosi tylko 16,4 km (stan na koniec 2014 r.), co stanowi 25,4%.

W przeciągu ostatnich lat system kanalizacji w gminie Stary Lubotyń rozbudowuje się.

Tabela 5. Długość czynnej sieci kanalizacyjnej w latach 2007-2014 na terenie Gminy Stary

Lubotyń (Opracowane na podstawie: Bank Danych Lokalnych)

Lata 2007 2008 2009 2010 2011 2012 2013 2014

Długość

czynnej sieci

kanalizacyjnej

w km

6,6

9,2

11,7

16,2

16,2

16,4

16,4

16,4

Wykres 15 . Korzystający z instalacji kanalizacyjnej w % ogółu ludności w latach 2007-2014 na

terenie Gminy Stary Lubotyń (Opracowane na podstawie: Bank Danych Lokalnych)

Na ternie gminy funkcjonuje gminna oczyszczalnia ścieków miejscowości Lubotyń

Włóki odprowadzane są tam również nieczystości z pozostałych miejscowości nie

posiadających zbiorczej kanalizacji. Ścieki są przewożone do mechaniczno-biologicznej

oczyszczalni i po oczyszczeniu odprowadzane do rzeki Orz.

Aktualnie liczba przyłączy do kanalizacji wynosi 230 sztuk a liczba ludności korzystającej

z sieci to 968 mieszkańców(stan na koniec 2014r.-Bank Danych Lokalnych).

Na terenie Gminy Stary Lubotyń zainstalowane zostały w latach 2012 – 2015 indywidualne

przydomowe oczyszczalnie ścieków. W miejscowościach: Rogowo-Folwark, Stare Rogowo,

Sulęcin Szlachecki, Sulęcin Włościański, Chmielewo, Gawki, Grądziki, Gumowo, Lubotyń-

Kolonia, Lubotyń-Morgi, Klimonty, Koskowo, Podbiele, Podbielko, Rabędy, Rogówek,

Rząśnik, Stary Turobin, Świerże, Turobin-Brzozowa i Żyłowo wybudowano łącznie 216

oczyszczalni ścieków, a liczba ludności korzystającej z tych oczyszczalni to 860

mieszkańców

Infrastruktura elektroenergetyczna i gazowa

Zasilanie gminy Stary Lubotyń w energię elektryczną odbywa się z Głównych

Punktów Zasilających (GPZ), zlokalizowanych na terenie miasta Ostrów Mazowiecka, za

pomocą sieci elektroenergetycznych średniego (SN 15 kV) i niskiego napięcia (nn).

Przez południowo-zachodnią części gminy przebiega linia elektroenergetyczna 110kV.

Lokalizacja stacji transformatorowych w poszczególnych miejscowościach przedstawia się

następująco:

- Stary Lubotyń - 2 stacje transformatorowe po 100 kVA i 2 stacje po 63 kVA,

- Budziszki - 1 stacja transformatorowa 100 kVA i 1 stacja 63 kVA,

- Chmielewo – 1 stacja transformatorowa 63 kVA,

- Gawki - 1 stacja transformatorowa 30 kVA,

- Gniazdowo - 3 stacje transformatorowe po 63 kVA i 1 stacja 25 kVA,

- Grądziki - 1 stacja transformatorowa 30 kVA,

- Gumowo - 1 stacja transformatorowa 100 kVA,

- Klimonty - 1 stacja transformatorowa 30 kVA,

- Kosewo - 1 stacja 100 kVA, 1 stacja 30 kVA, 2 stacje transformatorowe po 25 kVA,

- Koskowo - 1 stacja transformatorowa 50 kVA, 1 stacja 40 kVA, 1 stacja 30 kVA,

- Lubotyń-Kolonia - 1 stacja transformatorowa 40 kVA, 1 stacja 20 kVA,

- Lubotyń-Morgi - 1 stacja transformatorowa 30 kVA,

- Lubotyń-Włóki - 1 stacja transformatorowa 100 kVA,

- Podbiele - 1 stacja transformatorowa 100 kVA, 1 stacja 25 kVA,

- Podbielko - 1 stacja transformatorowa 75 kVA, 1 stacja 20 kVA,

- Rabędy - 1 stacja transformatorowa 50 kVA,

- Rogowo-Folwark - 1 stacja transformatorowa 40 kVA,

- Rogówek - 1 stacja transformatorowa 50 kVA,

- Rząśnik - 1 stacja transformatorowa 100 kVA, 2 stacje po 63 kVA,

- Stary Turobin - 1 stacja transformatorowa 63 kVA, 1 stacja 30 kVA,

- Sulęcin Włościański - 1 stacja transformatorowa 63 kVA, 2 stacje po 40 kVA, 1 stacja 20

kVA,

- Sulęcin Szlachecki - 2 stacje transformatorowe po 63 kVA, stacja 50 kVA,

- Świerże - 1 stacja transformatorowa 40 kVA,

- Turobin-Brzozowa - 1 stacja transformatorowa 40 kVA,

- Żochowo - 1 stacja transformatorowa 30 kVA,

- Żyłowo - 1 stacja transformatorowa 30 kVA.

Układ funkcjonalny sieci jest prawidłowy. Na terenie gminy występują słupowe stacje

transformatorowe. Jest to zgodne z zasadami zasilania terenów wiejskich. W gminie

zlokalizowana jest duża ilość stacji transformatorowych z transformatorami małej mocy. Jest

to związane ze specyfiką budownictwa wiejskiego (rozproszonego).

Obecnie na terenie gminy Stary Lubotyń brak jest sieci gazowej rozdzielczej, nie

mniej jednak istnieją urządzenia, z których możliwe byłoby zaopatrzenie mieszkańców

poszczególnych sołectw w gaz ziemny.

I.7. Rolnictwo

Rolnictwo zajmuje ważną rolę w gospodarce Gminy Stary Lubotyń, jest jej wiodącą

gałęzią. Stanowi ono źródło utrzymania ok. 47% ogółu ludności. Na jego rozwój wpływ ma

duży udział użytków rolnych oraz brak innych alternatywnych źródeł utrzymania. Łagodna

rzeźba terenu sprzyja zarówno uprawom rolnym, jak i hodowli. Rolnictwo rozwija się

w oparciu o gospodarstwa indywidualne. Dotychczasowe trendy rozwojowe wskazują, że

rozwój tej gałęzi gospodarki przebiega dwukierunkowo. Z jednej strony utrzymuje się

znaczna część gospodarstw drobnych o wielokierunkowym profilu produkcji. Z drugiej

wzrasta liczba gospodarstw charakteryzujących się wysokim poziomem nowoczesności,

wyspecjalizowanych głównie w produkcji mlecznej, zdolnych konkurować z rolnictwem Unii

Europejskiej. Gmina ukierunkowana jest na produkcję mleka zmieniło strukturę zasiewów,

dominujące do tej pory żyto ustąpiło miejsca kukurydzy. Ogromne połacie pól obsiane tą

rośliną przyciągają zwierzynę łowną do okolicznych lasów. Co czyni lasy lubotyńskie

doskonałymi terenami łownymi. Występują tu licznie dziki, jelenie, sarny, łosie, coraz więcej

zajęcy oraz bażanty, kuropatwy i kaczki.

Lasy i tereny leśne zajmują powierzchnię 1 668,98 ha (stan na koniec 2014 roku).

Lesistość wynosiła 15,2%

Tabela 6. Charakterystyka wielkości gospodarstw rolnych w gminie Stary Lubotyń (Dane

Urzędu Gminy i Podstawowe Informacje ze Spisów Powszechnych).

Powierzchnia Ilość gospodarstw

Do 1 ha 33

1, 01 ha – 5 ha 164

5, 01 – 10 ha 265

10, 01 ha – 15 ha 199

Powyżej 15 ha 206

Ogółem 867

Ogółem na terenie gminy jest 867 indywidualnych gospodarstw rolnych. Najwięcej bo

ponad 30% jest średnich gospodarstw o powierzchni od 5 do 10 ha. Najmniej jest małych

gospodarstw o powierzchni poniżej 1 ha, które stanowią tylko niecałe 4% w ogólnej liczbie

gospodarstw rolnych.

I.8. Infrastruktura społeczna

Infrastruktura społeczna jest to zespół instytucji i obiektów publicznych

zaspokajających potrzeby socjalne, oświatowe i kulturalne ludności. Do infrastruktury

społecznej zaliczamy infrastrukturę z zakresu oświaty i wychowania, kultury fizycznej oraz

bezpieczeństwa. Od stanu infrastruktury społecznej zależy jakość życia mieszkańców i ich

szanse rozwoju.

Infrastruktura edukacyjna

W roku szkolnym 2014/2015 Gmina Stary Lubotyń jest organem prowadzącym dla

3 szkół podstawowych z oddziałami przedszkolnymi i 1 gimnazjum. Stan organizacji szkół

w roku szkolnym 2014/2015 obrazuje poniższa tabela. Na terenie gminy w tym roku

szkolnym do szkół gminnych uczęszcza 449 uczniów.

Tabela 7. Stan organizacji szkół i placówek oświatowych, dla których organem prowadzącym w roku

szkolnym 2014/2015 była Gmina Stary Lubotyń – SIO 31.04.2015 r.

Wyszczególnienie

Liczba

oddziałów

Liczba

uczniów

w tym:

3-

4.latki
0 I II III IV V VI

1 Szkoła Podstawowa im.

Jana Pawła II – Papieża

Polaka w Starym

Lubotyniu wraz z filią w

Podbielu

12

261

x

63

42

29

27

30

33

37

2 Szkoła Podstawowa w

Sulęcinie Szlacheckim
4,5 41

x
12 5 4 7 4 6 3

3 Szkoła Podstawowa w

Gniazdowie

3

32

x

12

7

5

8

x

x

x

4 Gimnazjum im. Jana Pawła

II – Papieża Polaka w

Starym Lubotyniu

6

115

x

x

35

40

40

x

 Razem
25,5 449

x 87
x x x

x

W Gminie Stary Lubotyń nie funkcjonują niepubliczne placówki oświatowe.

Infrastruktura sportowa

Urządzenie sportowe w Gminie Stary Lubotyń mieszczą się głównie przy budynkach

szkół. Szczegółowy wykaz znajduje się w tabeli poniżej.

Tabela 8. Urządzenia rekreacyjno – sportowe w szkołach podstawowych i gimnazjum w Gminie

Stary Lubotyń.

Wyszczególnienie Rodzaj urządzenia
Liczba

urządzeń

1.

Szkoła Podstawowa w Starym Lubotyniu Plac zabaw
2

Boisko asfaltowe

(p. koszykowa, p. siatkowa)

2

Boisko do gry w p. nożną

(trawiaste)

1

2.

Filia w Podbielu Plac zabaw
1

Boisko do p. nożnej

(trawiaste)

1

3.
Szkoła Podstawowa w Sulęcinie

Szlacheckim

Plac zabaw
1

4.
Szkoła Podstawowa w Gniazdowie Plac zabaw

1

5.

Gimnazjum w Starym Lubotyniu Boisko asfaltowe

(p. ręczna, p .nożna, p.

koszykowa, p. siatkowa)

2

Boisko do gry w p. nożną

(trawiaste)

1

Siłownia zewnętrzna
1

Stan techniczny i funkcjonalność budynków oświatowych oraz urządzeń sportowo-

rekreacyjnych uznać należy za dobry: stan budynków gimnazjum i szkół podstawowych to

rezultat stałych nakładów finansowych czynionych od kilku lat na poprawę substancji

budowlanej dla sprawności technicznej i dla optymalizacji kosztów eksploatacji.

Infrastruktura kultury

Na terenie gminy funkcjonuje Gminna Biblioteka Publiczna w Starym Lubotyniu.

Placówka ta posiada w swoim księgozbiorze ponad 21800 woluminów. W związku z brakiem

wyspecjalizowanych ośrodków kultury biblioteka organizuje bądź udostępnia swoją bazę dla

działań oświatowo-kulturalnych skierowanych głównie do dzieci i młodzieży.

Gmina organizuje doroczny festyn oraz cykliczne imprezy jak np. Powiatowy Przegląd

Zespołów Tanecznych, Dzień Dziecka, Dzień Strażaka, Święto Niepodległości czy Złote

Gody. Władze samorządowe wspierają działające na terenie gminy zespoły taneczne

i muzyczne. Chlubą Gminy są chór Dominanta, zespoły taneczne Mały Lubotyń i Lubotyń

oraz zespół instrumentalny Hat Band.

Działania kulturalne wspierają działające na terenie gminy Stowarzyszenie Mieszkańców

i Miłośników Ziemi Lubotyńskiej oraz Koła Gospodyń Wiejskich z Kosewa, Koskowa,

Rząśnika i Sulęcina.

Infrastruktura ochrony zdrowia i pomocy społecznej

Główną instytucją świadczącą podstawową opiekę zdrowotną jest Niepubliczny

Zakład Opieki Zdrowotnej, funkcjonujący w obiekcie będącym własnością gminy,

a zlokalizowanym w Starym Lubotyniu. Zatrudnienie personelu specjalistycznego

i pomocniczego umożliwia prowadzenie w Zakładzie w Starym Lubotyniu porad lekarskich

w zakresie porad lekarskich pierwszego kontaktu. W Zakładzie Opieki Zdrowotnej w Starym

Lubotyniu mieszkańcy gminy korzystają z podstawowej opieki zdrowotnej również

w gabinecie pielęgniarskim.

Pacjenci z gminy korzystają ze specjalistycznych usług medycznych oraz są hospitalizowani

w Samodzielnym Publicznym Zespole Zakładów Opieki Zdrowotnej w Ostrowi

Mazowieckiej.

W Gminie Stary Lubotyń za realizację zadań z zakresu pomocy społecznej

odpowiedzialny jest Gminny Ośrodek Pomocy Społecznej.

Do jego obowiązków należy:

 prowadzenie diagnostyki jednostkowej i środowiskowej;

 bezpośrednie i pośrednie udzielanie świadczeń;

 współpraca z organizacjami i instytucjami, a zwłaszcza z samorządem lokalnym;

 aktywizowanie środowiska lokalnego.

Według danych uzyskanych z Gminnego Ośrodka Pomocy Społecznej w roku 2014

objętych pomocą społeczną było 605 mieszkańców, w sumie 155 rodzin, co stanowi 15, 7%

ogółu społeczeństwa.

Tabela 9. Rodzaje pomocy społecznej udzielanej przez GOPS w roku 2014 (Dane Gminnego

Ośrodka Pomocy Społecznej w Starym Lubotyniu).

 2014 rok

Świadczenie pieniężne

Liczba osób ogółem 105

Liczba rodzin 95

Liczba osób w rodzinach 290

Świadczenia niepieniężne

Liczba osób ogółem 204

Liczba rodzin 100

Liczba osób w rodzinach 475

W przypadku świadczeniobiorców znaczną grupę wiekową stanowią dzieci i młodzież

do 16 roku życia, co wynika głównie z dożywiania dzieci w szkołach. Niepokojąca jest spora

liczba mieszkańców w wieku produkcyjnym, którzy korzystają ze wsparcia systemu pomocy

społecznej. Powody przyznawania pomocy przez Gminny Ośrodek Pomocy Społecznej w

2014 roku przedstawia poniższa tabela.

Tabela 10.Powody przyznawania pomocy społecznej w 2014 roku (Dane Gminnego Ośrodka

Pomocy Społecznej w Starym Lubotyniu)

Powód trudnej sytuacji

życiowej

Liczba

rodzin

Liczba osób

w rodzinie

Ubóstwo 68 270

Bezdomność 2 2

Potrzeba ochrony

macierzyństwa
36 36

Bezrobocie 51 172

Niepełnosprawność 22 51

Długotrwała lub ciężka

choroba
40 140

Bezradność w sprawach

opiekuńczo-

wychowawczych

i prowadzenia

gospodarstwa domowego –

ogółem

24

100

Przemoc w rodzinie 1 2

Alkoholizm 3 8

Narkomania 2 8

Zasadniczą przyczyną, w związku, z którą mieszkańcy wnioskują o pomoc z systemu

pomocy społecznej jest ubóstwo oraz bezrobocie. Brak zatrudnienia, które nie jest tylko

indywidualnym problemem człowieka nim dotkniętego, ale niewątpliwie wpływa na życie

i funkcjonowanie całej rodziny, jest źródłem problemów i patologii. W miarę przedłużania się

okresu pozostawania bez pracy, problemy te narastają i rodzą kolejne, takie jak ubóstwo,

frustrację, izolację, alkoholizm, bezradność życiową. Kolejnymi przyczynami udzielanego

wsparcia w gminie są: bezradność w sprawach opiekuńczo-wychowawczych, długotrwała lub

ciężka choroba, niepełnosprawność, potrzeba ochrony macierzyństwa.

Infrastruktura turystyczna

Gmina Stary Lubotyń nie posiada obszarów cennych przyrodniczo. Na jej terenie nie

znajdują się tereny ani obiekty chronione. Jednak ze względu na nizinne położenie, gmina

posiada dogodne warunki do uprawiania turystyki pieszej, konnej jak i rowerowej, która staje

się coraz częstszą formą rekreacji. Piękne lasy przyciągają grzybiarzy z odległych terenów

Mazowsza i Podlasia. Gęsta sieć dróg gruntowych, wijących się pomiędzy bujnymi łąkami i

zielenią lasów, kusi szukających spokoju turystów. Gdyby spojrzeć na gminę Stary Lubotyń z

lotu ptaka, zobaczylibyśmy przede wszystkim duże połacie pól i łąk, poprzecinane

niewielkimi obszarami leśnymi, położone między dwoma pięknymi i zdrowymi kompleksami

leśnymi – Puszczą Białą i Czerwonym Borem. Turystów przyciąga tu cisza i spokój miłego

zakątka.

Robotnik gospodarczy

Konserwator stacji
uzdatniania wody

Stanowisko ds. planowania
przestrzennego, OC i

zarządzania kryzysowego

Stanowisko ds. gospodarki

odpadami

Robotnik gospodarczy

Stanowisko ds. płac

Sprzątaczka

Robotnik gospodarczy

Stanowisko ds. wymiaru

podatków

Stanowisko ds.
administracji i obsługi

Rady

Kierownik Oczyszczalni
Ścieków i Składowiska

Odpadów

Stanowisko ds. podatków i

opłat lokalnych

Stanowisko ds. obsługi

sekretariatu

Stanowisko ds. gospodarki

Mieniem

Stanowisko ds.

księgowości oświatowej

Stanowisko ds.
kancelaryjnych

Kierownik referatu

Stanowisko ds.

księgowości Budżetowej

Referat Administracji i
Spraw Obywatelskich

Zastępca Kierownika USC

Referat Inwestycji i

Gospodarki Mieniem

Skarbnik Gminy

Sekretarz Gminy

Zastępca Wójta

Wójt Gminy

I.9. Struktura organizacyjna i budżet gminy

Schemat Organizacyjny Urzędu Gminy

BUDŻET GMINY

 2012 r. 2013 r. 2014 r.

dochody ogółem 12943570,52 12874306,75 13892956,48

dochody własne 4413830,38 4499343,74 4364073,90

dotacje ogółem (celowe + dotacje paragrafy 200, 620)
2787247,14

2666384,01

4053533,58

subwencje ogólne 5742493,00 5708579,00 5475349,00

subwencje na zadania oświatowe 3452416,00 3269456,00 3256288,00

środki pozyskane z budżetu Unii Europejskiej - - -

środki z Unii Europejskiej na finansowanie programów i

projektów unijnych

4461,60
0 0

dochody ogółem na 1 mieszkańca 3296,89 3338,77 3617,02

dochody własne na 1 mieszkańca 1124,26 1166,84 1136,18

rolnictwo i łowiectwo 908748,91 451960,60 572904,48

leśnictwo 0 0 0

rybołówstwo i rybactwo 0 0 0

górnictwo i kopalnictwo 0 0 0

przetwórstwo przemysłowe 0 0 0

wytwarzanie i zaopatrywanie w energię elektryczną, gaz i

wodę

250831,86

273446,38

306645,79

handel 0 0 0

hotele i restauracje 0 0 0

transport i łączność 60973,45 88091,46 35071,87

turystyka 0 0 0

gospodarka mieszkaniowa 99755,12 142398,11 150798,61

działalność usługowa 0 0 0

informatyka 0 0 0

nauka 0 0 0

administracja publiczna 54911,68 64796,20 70476,97

urzędy naczelnych organów władzy państwowej, kontroli i

ochrony prawa oraz sądownictwa

660,00

660,00

48178,00

obrona narodowa 0 0 0

obowiązkowe ubezpieczenia społeczne 0 0 0

bezpieczeństwo publiczne i ochrona przeciwpożarowa
296077,00

0 0

wymiar sprawiedliwości 0 0 0

dochody od osób prawnych, od osób fizycznych i od

innych jednostek nieposiadających osobowości prawnej oraz

wydatki związane z ich poborem

2711612,66

2725349,93

2871737,48

obsługa długu publicznego 0 0 0

różne rozliczenia 5769671,50 5743997,64 5577184,64

oświata i wychowanie 112273,56 143504,40 482555,78

szkolnictwo wyższe 0 0 0

ochrona zdrowia 176949,45 0 0

pomoc społeczna 2087905,74 1894979,78 2103829,97

pozostałe zadania w zakresie polityki społecznej 83369,25 89142,00 87710,00

edukacyjna opieka wychowawcza 45317,00 62059,00 47575,00

gospodarka komunalna i ochrona środowiska 278513,34 1165116,57 1538287,89

kultura i ochrona dziedzictwa narodowego 0 0 0

ogrody botan. i zoolog. oraz naturalne obszary i obiekty

chronionej przyrody
0 0 0

kultura fizyczna i sport - - -

kultura fizyczna 6000,00 28804,68 0

wydatki ogółem 11923201,92 12559443,23 14801174,98

wydatki majątkowe ogółem 2160090,46 2647809,71 4108626,10

wydatki majątkowe inwestycyjne 2160090,46 2647809,71 4108626,10

wydatki bieżące ogółem 9763111,46 9911633,52 10692548,88

wydatki bieżące na wynagrodzenia 3725747,17 3888817,33 3915400,50

wydatki ogółem na 1 mieszkańca 3036,98 3257,12 3853,47

rolnictwo i łowiectwo 903335,31 809605,70 816629,57

leśnictwo 0 0 0

rybołówstwo i rybactwo 0 0 0

górnictwo i kopalnictwo 0 0 0

przetwórstwo przemysłowe 5940,14 0 4355,43

wytwarzanie i zaopatrywanie w energię elektryczną, gaz i

wodę
0 0 0

handel 0 0 0

hotele i restauracje 0 0 0

transport i łączność 1319268,37 1212160,19 2046515,69

turystyka 0 0 0

gospodarka mieszkaniowa 284410,41 169413,87 147623,81

działalność usługowa 7561,57 0 807,89

informatyka 0 0 0

nauka 0 0 0

administracja publiczna 1450166,43 1559968,26 1632189,74

urzędy naczelnych organów władzy państwowej, kontroli i

ochrony prawa oraz sądownictwa

660,00

660,00

48178,00

obrona narodowa 0 0 0

obowiązkowe ubezpieczenia społeczne 0 0 0

bezpieczeństwo publiczne i ochrona przeciwpożarowa
763334,21

235189,98

835726,92

wymiar sprawiedliwości 0 0 0

dochody od osób prawnych, od osób fizycznych i od

innych jednostek nieposiadających osobowości prawnej oraz

wydatki związane z ich poborem

0

0

0

obsługa długu publicznego 76764,95 58687,86 43970,60

różne rozliczenia 9551,65 14756,71 19282,21

oświata i wychowanie 3860245,38 3981824,00 4355459,65

szkolnictwo wyższe 0 0 0

ochrona zdrowia 26957,10 30278,94 35393,16

pomoc społeczna 2363993,22 2179974,04 2379587,31

pozostałe zadania w zakresie polityki społecznej 93150,02 99600,08 98000,00

edukacyjna opieka wychowawcza 191620,24 233890,52 180485,04

gospodarka komunalna i ochrona środowiska 500242,92 1872523,71 2008552,36

kultura i ochrona dziedzictwa narodowego 60000,00 62000,00 80440,50

ogrody botan. i zoolog. oraz naturalne obszary i obiekty

chronionej przyrody
0 0 0

kultura fizyczna i sport - - -

kultura fizyczna 6000,00 38909,37 67977,10

I.10. Wyniki ankiety sondażowej.

Podstawowym celem ankiety opracowanej dla mieszkańców Gminy Stary Lubotyń było

poznanie opinii odnośnie stopnia aktualnego rozwoju gminy oraz wskazania kierunków jej

rozwoju do roku 2022.

Ankieta zawierała pytania dotyczące kilku zagadnień tematycznych. Pytania dotyczyły

gospodarki, środowiska, społeczeństwa oraz aktualnych i najbardziej odczuwalnych przez

mieszkańców problemów wpływających na warunki ich życia. Były też pytania dotyczące

mocnych i słabych stron gminy oraz szans i zagrożeń jej rozwoju, a także wizji rozwoju

gminy i działań jakie trzeba podjąć w celu osiągnięcia oczekiwanego stanu.

Ankiety były dystrybuowane wśród mieszkańców gminy przez radnych gminy, przez

sołtysów oraz były dostępne w Urzędzie Gminy. Ponadto ankieta była dostępna na stronie

internetowej Urzędu Gminy. Wypełnione ankiety można było składać osobiście w Urzędzie

Gminy.

Ostatecznie kwestionariusz ankiety wypełniło 37 respondentów (ok. 65 % ankietowanych

stanowiły kobiety).

Kwestionariusz wypełniło najwięcej osób z przedziału wiekowego 26-45 lat oraz z

przedziału wiekowego 46-60 lat w obu przypadkach po 36% z ankietowanych. Osób w

wieku poniżej 25 lat, które wypełniły ankietę było 12%, a w wieku powyżej 61 lat 16 %.

54% ankietowanych było osobami pracującymi, 9% osobami bezrobotnymi,33% rolnikami, a

po 2% przedsiębiorcami i studentami.

Prawie 40% ankietowanych poziom życia oceniło jako przeciętny.

Pozytywnie, zostały ocenione następujące aspekty: dostępność i jakość edukacji szkolnej

(podstawowej i gimnazjalnej), dostępność mediów, stan budynków użyteczności publicznej

obiektów, bezpieczeństwa . Z kolei najwięcej ocen przeciętnych otrzymały aspekty życia

dotyczące infrastruktury drogowej, turystycznej, stanu zabytków i obiektów kultury,

możliwości założenia własnej działalności gospodarczej oraz zagospodarowania przestrzeni

publicznej.

Negatywnie wskazania dotyczyły kwestii spędzania wolnego czasu dla młodzieży i dorosłych,

zatrudnienia i rozwoju zawodowego na terenie gminy, dostępności i atrakcyjność oferty

kulturalnej oraz dostępności komunikacyjnej gminy.

70 Brak inicjatywy społecznej

60
Niski przyrost naturalny

50
"Ucieczka" młodych do miast

40

Pogłębienie peryferyjności gminy
30

Trudności budżetowe
20

10 Bariery dla przedsiębiorców

Kategoria

Degradacja środowiska
naturalnego

Wskazania ankietowanych dotyczące szans i zagrożeń rozwojowych dla Gminy Stary

Lubotyń

ZAGROŻENIA

SZANSE

Mocne strony rozwoju gminy które najczęściej wskazywali ankietowani to:

-atrakcyjne położenie gminy

-rozwinięte rolnictwo

-wysokie walory środowiskowe terenów gminy

-aktywne podmioty gospodarcze

-aktywność OSP

Z kolei słabe strony gminy to we wskazaniach ankietowanych przede wszystkim:

-wysokie bezrobocie
-migracja ludzi młodych do miast

-mała aktywność mieszkańców gminy

-mała ilość zajęć pozalekcyjnych dla młodzieży

-słaba jakość dróg gminnych

-słaba opieka zdrowotna

-skromna oferta kulturalna

Według badanych w gminie należy też podjąć działania dotyczące:

-dalszej rozbudowy systemów kanalizacji
-poprawy połączeń komunikacyjnych z najbliższymi miastami

-stworzenia polityki zachęt dla potencjalnych inwestorów

-rozwoju turystyki i agroturystyki

-rozwoju infrastruktury sportowej

-promocji gminy

II. Strategiczny program rozwoju gminy

II.1 Analiza uwarunkowań rozwojowych gminy

Analiza SWOT

Poniższa część dokumentu zawiera analizę uwarunkowań rozwojowych gminy (określenie jej

mocnych i słabych stron oraz szans i zagrożeń dla jej rozwoju). Niniejsza analiza stanowi

podsumowywanie sytuacji Gminy Stary Lubotyń. Analiza SWOT stanowi przełożenie części

diagnostycznej niniejszej strategii na jej część projekcyjną.

Istotę analizy SWOT oddaje jej nazwa, która pochodzi od pierwszych liter analizowanych

czynników: S (strenghts) – silne strony, W (weaknesses) – słabe strony, O (opportunities) –

szanse oraz T (threats) – zagrożenia.

Strategia rozwoju Gminy Stary Lubotyń na lata 2016-2022 koncentruje się na

wzmacnianiu jej mocnych stron oraz wykorzystaniu szans rozwojowych, jednocześnie

zawiera rozwiązania niwelujące słabe strony oraz przeciwdziałające zagrożeniom.

Charakter oddziaływania czynnika

Miejsce
występowania

czynnika

wewnętrzne pozytywny negatywny

S
silne strony

W
słabe strony

zewnętrzne O
szanse

T
zagrożenia

Czynniki wewnętrzne pozytywne (S) – silne lub mocne strony, czyli atuty. Cechy

wyróżniające gminę od innych jednostek i stanowiącą jej przewagę konkurencyjną.

Czynniki wewnętrznie negatywne (W) – słabe strony gminy będące konsekwencją ograniczeń

różnego rodzaju zasobów.

Czynniki zewnętrzne pozytywne (O) – szanse, korzystne tendencje w otoczeniu, właściwie

wykorzystane mogą stanowić impuls rozwojowy.

Czynniki zewnętrzne negatywne (T) – zagrożenia, niekorzystne zjawiska występujące w

otoczeniu, które mogą być barierą dla rozwoju gminy, osłabiają silne strony oraz możliwość

wykorzystania szans.

Analiza SWOT dla Gminy Stary Lubotyń prezentowana jest w sposób zbiorczy, bez

rozbijania jej na analizę poszczególnych obszarów problemowych, tym niemniej analizy

robocze prowadzone były w obszarach tematycznych.

Analiza została wypracowana na spotkaniu z przedstawicielami organizacji pozarządowych,

sołectw oraz Rady Gminy, po czym została poddana uzupełnieniom przez Zespół ds.

opracowania Strategii Rozwoju Gminy Stary Lubotyń na lata 2016-2022. W dalszej

kolejności poddano występujące czynniki analizie wzajemnego oddziaływania.

MOCNE STRONY (S) SŁABE STRONY (W)

- sąsiedztwo dużego ośrodków miejskich

- położenie gminy na terenach atrakcyjnych

turystycznie (kompleksy leśne) i

inwestycyjnie,

-położenie w przestrzeni potencjalnego pasa

zurbanizowanego S 8 i Via Baltica

- zrównoważony budżet Gminy – brak

zadłużenia,

-dynamiczna polityka wdrażania wysokiej

jakości inwestycji infrastrukturalnych,

teleinformatycznych, ochrony środowiska,

turystyki, sportu,

- poprawa infrastruktury technicznej (sieci

kanalizacyjno-wodociągowej, dróg

gminnych),

- sukcesywne tworzenie i rozwój

infrastruktury użyteczności publicznej

(świetlice wiejskie, boiska, place zabaw),

-wolne obszary przeznaczone na inwestycje

oraz pod budownictwo jednorodzinne,

-rozwiązana kwestia gospodarki odpadami,

-wysoka aktywność mieszkańców pod

względem przedsiębiorczości,

-obecność kilku dużych gospodarstw

rolnych wdrażających nowoczesne

technologie,

-korzystne warunki naturalne do rozwoju

rolnictwa oraz wykorzystywania nowych

technologii w produkcji roślinnej,

-dobrze zorganizowane szkolnictwo

podstawowe i gimnazjalne (średnia z

egzaminów pow. średniej powiatu),

-dobra dostępność do szkolnictwa

wyższego za sprawą sąsiedztwa ośrodka

akademickiego Łomża, Ostrów

Mazowiecka,

-duża aktywność druhów Ochotniczych

Straży Pożarnych, zespołów śpiewaczych i

- słaby stan techniczny dróg gminnych

oraz niewystarczająca infrastruktura

towarzyszącą (chodniki, parkingi)

- niewystarczająca infrastruktura

turystyczna (drogi rowerowe, baza

noclegowa),

- brak spójnej oferty turystycznej gminy,

- brak współpracy partnerskiej z

samorządami zagranicznymi,

- niewystarczająca ilość placówek

przedszkolnych,

-niewystarczające wyposażenie do pełnej

informatyzacji szkół,

- mała liczba animatorów sportowych,

- brak systemu aktywizacji osób starszych,

- słaba oferta edukacji prozdrowotnej,

- niska aktywność organizacji

pozarządowych w pozyskiwaniu środków

na działania ze źródeł zewnętrznych,

- niska aktywność społeczeństwa

obywatelskiego

- niski poziom integracji mieszkańców

gminy z nowych osiedli domków

jednorodzinnych z mieszkającymi od

pokoleń na terenie gminy,

- brak dostępnych specjalistycznych usług

medycznych na terenie gminy,

-wysokie bezrobocie wśród osób młodych,

-wysoka liczba bezrobotnych o niskich

kwalifikacjach,

-brak dostępu do szerokopasmowego

Internetu w niektórych miejscowościach

-słaba oferta zajęć pozalekcyjnych dla

uczniów

SZANSE (O) ZAGROŻENIA (T)

-tworzenie zintegrowanych programów

terytorialnych z miastem Ostrów

Mazowiecka i gminami ościennymi

(realizacja polityki konkurencyjności i

spójności terytorialnej),

-położenie przy trasie drogi szybkiego

ruchu S 8 i Via Baltica

-członkowstwo w trójsektorowym

partnerstwie lokalnym (wielopoziomowy

sektorowy model zarządzania)

-racjonalna polityka przestrzenna,

tworzenie miejscowych planów

zagospodarowania miejscowych na

terenach rozwojowych,

-poprawa dostępności terenów i poprawa

systemów komunikacji,

-możliwość pozyskania funduszy w nowej

perspektywie finansowej,

-lokalizacja gminy na terenach atrakcyjnych

turystycznie,

-rozwój rolnictwa ekologicznego,

-wzrastające zapotrzebowanie na

wypoczynek w gospodarstwach

rolnych (produkty turystyczne typu:

agroturystyka, turystyka ekologiczna,

turystyka wiejska),

-przewlekłość procedur lokalizacyjnych

inwestycji oraz ograniczenia realizacji

inwestycji ze względu na istniejące

programy ochrony środowiska (np. Natura

2000),

-duże koszty opracowania planów

zagospodarowania przestrzennego,

-małe wykorzystywanie alternatywnych

(dla tradycyjnie stosowanych) źródeł

energii,

-upadające drobne gospodarstwa rolne,

-niewystarczające zainteresowanie ofertą

inwestycyjną gminy,

-niestabilność warunków ekonomiczno-

prawnych dla działalności gospodarczej,

-niekorzystne ogólnopolskie zmiany

demograficzne,

-brak skutecznego programu

przeciwdziałania i zwalczania bezrobocia,

-zbyt mała różnica między najniższym

wynagrodzeniem, a wysokością świadczeń

socjalnych,

-rosnące koszty pracy.

innych organizacji trzeciego sektora,
-Biblioteka Publiczna jako ośrodka

kreującego rozwój kultury

-polityka społeczna wspierania osób

zagrożonych wykluczeniem społecznym

Tak przedstawione czynniki pozwalają określić obecną pozycję Gminy Stary Lubotyń oraz

potencjalną strategię rozwoju.

W ramach analizy SWOT, czyli w podejściu „od wewnątrz na zewnątrz” należy

odpowiedzieć na następujące pytania:

-czy mocne strony pozwolą wykorzystać szanse?,

-czy słabe strony zablokują wykorzystanie szans?,

-czy mocne strony pozwolą na przezwyciężenie zagrożeń?,

-czy słabe strony wzmocnią negatywny skutek zagrożeń?

Komplementarnym podejściem do SWOT jest analiza TOWS, czyli ocena oddziaływania na

siebie czynników „z zewnątrz do wewnątrz”. Kluczowymi pytaniami są:

-czy zagrożenia osłabią siły?,

-czy szanse spotęgują siły?,

-czy zagrożenia spotęgują słabości?,

-czy szanse pozwolą przezwyciężyć słabości?

Dopiero zestawienie zbiorcze analiz SWOT oraz TOWS wskazuje na optymalną strategię

wybraną zgodnie z poniższą tabelą.

Macierz normatywnych strategii rozwoju

 Szanse(O) Zagrożenia(T)

Mocne strony(S) Strategia agresywna
(maxi-maxi)

Strategia konserwatywna
(maxi-mini)

Słabe strony(W) Strategia konkurencyjna

(mini-maxi)

Strategia defensywna

(mini-mini)

Strategia agresywna (maxi-maxi) polega na maksymalnym wykorzystaniu synergii między

mocnymi stronami oraz szansami występującymi otoczeniu. Strategia konkurencyjna (mini-

maxi) opiera się na eliminowaniu słabych stron oraz budowaniu przewagi dzięki

wykorzystaniu istniejących szans rozwojowych. Strategia konserwatywna (maxi-mini)

zakłada minimalizowanie negatywnego wpływu otoczenia, czyli zagrożeń poprzez

wykorzystanie mocnych stron. Strategia defensywna (mini-mini) to minimalizowanie wpływu

zarówno słabych stron gminy, jak i zagrożeń ze strony otoczenia.

Przeprowadzone analizy oraz ich wyniki pozwalają na określenie jaki charakter powinna

przybrać strategia rozwoju dla Gminy Stary Lubotyń oraz identyfikują zależności pomiędzy

czynnikami wewnętrznymi i zewnętrznymi.

Macierz SWOT/TOWS Gminy Stary Lubotyń

 Szanse(O) Zagrożenia(T)

Mocne strony(S) 31 + 25 = 56 26 + 23 = 49

Słabe strony(W) 16 + 30 = 46 25 + 29 = 54

Jak wynika z powyższego rysunku optymalną strategią rozwoju Gminy Stary Lubotyń jest

strategia agresywna, czyli maxi-maxi (wykorzystanie synergii między mocnymi stronami oraz

szansami występującymi otoczeniu). Powyższe potwierdzają zarówno analiza SWOT, jak

i TOWS, gdzie ćwiartki strategii agresywnej uzyskały najwyższe wyniki. Zgodnie z niniejszą

strategią, działania gminy powinny koncentrować się na wykorzystaniu atutów gminy oraz

szans powstających w otoczeniu. Gmina powinna wykorzystać szanse pojawiające się

w otoczeniu do wzmacniania mocnych stron gminy, które stanowią jej przewagę

konkurencyjną. Należy jednakże zwrócić uwagę na ćwiartkę strategii defensywnej, która

również uzyskała bardzo wysoki wynik. Wobec powyższego wydaje się, iż to połączenie

strategii agresywnej z działaniami wynikającymi ze strategii defensywnej da najlepsze

rezultaty rozwojowe dla Gminy.

Gmina w dalszym ciągu powinna rozbudowywać lub modernizować infrastrukturę komunalną

oraz co z tym bezpośrednio związane podnosić atrakcyjność gminy jako miejsca

zamieszkania. Coraz ważniejsza dla obecnych mieszkańców, ale i przyszłych, będzie również

jakość bazy dydaktycznej oraz poziomu edukacji podstawowej i gimnazjalnej dostępnej na

terenie gminy. Kolejną kwestią, którą należy rozwijać i wykorzystać jest potencjał

turystyczny i rekreacyjny terenów gminy. Przygotowana oferta rekreacyjno-turystyczna

powinna stanowić kompletny produkt turystyczny, nastawiony na przyciągnięcie turystów

„jednodniowych” z regionu, jak również turystów weekendowych spoza regionu na co

pozwali bardzo dobra dostępność komunikacyjna gminy(budowa S8 i trasy Via Baltica.

Rozwój usług turystycznych, i w związku z nim zwiększenie liczby osób odwiedzających

gminę spowoduje spadek bezrobocia, wzrost dochodów mieszkańców, a w konsekwencji

przełoży się na wzrost gminnych dochodów. Dodatkowo gmina powinna tworzyć optymalne

warunki do rozwoju i aktywności organizacji pozarządowych oraz nieformalnych grup

mieszkańców zaangażowanych społecznie. Działalność ngo’s jest korzystna dla gminy

zarówno z punktu widzenia promocyjnego, jak i również z powodów bardziej

pragmatycznych – podejmują się rozwiązywania kwestii trudnych i problematycznych, ale

ważnych dla lokalnej społeczności, często ze środków finansowych pochodzących spoza

gminy, np. ze środków UE, budżetu państwa czy samorządu wojewódzkiego. Ważną grupą

warunkującą rozwój gminy są przedsiębiorcy, którzy poprzez swoje funkcjonowanie

wpływają na wysokość gminnego budżetu (podatki), a ponadto tworzą miejsca pracy.

Działania gminy powinny koncentrować się na stworzeniu sprzyjających warunków dla

rozwoju mikro i małej przedsiębiorczości, ze szczególnym naciskiem na rozwój firm

z szeroko pojętej branży usługowej oraz handlowej.

Kolejnym obszarem który wymaga szczególnego podejścia i wsparcia jest specjalistyczne

rolnictwo ,które stanowi mocną stronę gminy.

Szanse rozwojowe występujące w otoczeniu Gminy Stary Lubotyń powinny być skrupulatnie

wykorzystane. Należy mieć na uwadze, iż część z nich jest bezpośrednio związana z latami

2014-2020, w którym to okresie będą dostępne środki finansowe z UE. Po tym okresie

dostępność środków unijnych jest trudna do przewidzenia, jednakże można i należy się

spodziewać się jej ograniczenia. W związku z powyższym optymalne wykorzystanie środków

z UE wydaje się być kluczowym czynnikiem gwarantującym sukces gminy, dotyczy to

zarówno gminnych instytucji samorządowych, jak i organizacji pozarządowych, firm oraz

osób fizycznych. gminy.

II.2 Misja Strategii Rozwoju Gminy

 Wsparcie działań samorządu gminnego oraz wszystkich lokalnych środowisk w

 kreowanie zrównoważonego i spójnego rozwoju gminy poprzez inspirowanie i

 koordynowanie działań związanych z rozwojem społecznym i gospodarczym przy

 uwzględnieniu uwarunkowań środowiskowych

Misja strategii warunkuje sformułowanie kierunków bezpośrednich i pośrednich działań –

celów strategicznych i operacyjnych. Gmina Stary Lubotyń za pomocą wyznaczonych celów

będzie dążyć do podwyższenia jakości życia mieszkańców w taki sposób, aby poszczególne

dziedziny życia i gospodarki wzajemnie się uzupełniały i przenikały tak, aby stworzyć

kompleksową poprawę warunków. Położenie geograficzne oraz bogate walory przyrodniczo –

kulturowe, powodują iż gmina jest atrakcyjnym miejscem zarówno pod względem

turystycznym, jak i gospodarczym. Świadomość ekologiczna mieszkańców oraz czyste

i zadbane środowisko będą sprzyjać naturalnej produkcji rolnej, a bogate walory krajobrazu

zdeterminują możliwości rozwoju w kierunku turystyki, ekoturystyki i agroturystyki

stanowiącej jeden ze składników rozwoju ekonomicznego.

Dotychczas przeprowadzone inwestycje w sposób znaczący podnoszą atrakcyjność

inwestycyjną gminy. Przeprowadzona analiza SWOT wskazuje jednak obszary wymagające

dalszej pracy i interwencji, koniecznych do utrzymania właściwej polityki prorozwojowej.

Diagnoza społeczno – gospodarcza przeprowadzona pokazuje bardzo pozytywne zjawiska

zachodzące na terenie gminy (trafnie prowadzone inwestycje dużą aktywność mieszkańców

w sferze przedsiębiorczości i rolnictwa).

Analiza wewnętrznych czynników warunkujących zrównoważony rozwój gminy w wielu

przypadkach pokazuje dynamiczne i prorozwojowe trendy. Jednak analiza czynników

zewnętrznych wskazuje na pojawiające się zagrożenia oraz zahamowania procesów

przyczyniających się do dalszej, zrównoważonej polityki prorozwojowej gminy. Pogłębiający

się w 2012 r. kryzys strefy euro, trwająca konsolidacja finansów publicznych oraz proces.

II.3 Wizja Gminy

Wizja rozwoju Gminy Stary Lubotyń jest stanem docelowym, który zostanie osiągnięty

z wykorzystaniem możliwości i zasobów gminy w perspektywie do roku 2022. Zdefiniowana

wizja stawia do realizacji cele i wyznacza kierunki działania, obszary interwencji, które

wygenerują wzrost poziomu jakości życia obecnych mieszkańców, a także zachęci do

osiedlania się nowych. Spowoduje tym samym wzrost atrakcyjności turystycznej,

inwestycyjnej, a także atrakcyjności gminy jako inkubatora działalności rolniczej

i przedsiębiorczości.

Wizja
Przyjazna inteligentna gmina – znaczący, nowoczesny ośrodek rolniczo - gospodarczy

o wysokich walorach środowiskowych, tworzący wysokiej jakości przestrzeń do życia

 i działalności lokalnej społeczności.

Zrównoważony i sprawny rozwój będzie możliwy dzięki otwartej, konkurencyjnej

społeczności, włączonej w życie społeczno - gospodarcze i zintegrowanej. Inteligenta

gospodarka i rolnictwo będzie oparta na nowoczesnej społeczności i wiedzy ze szczególnym

uwzględnieniem lokalnej demokracji i pielęgnowaniem tożsamości.

II.4 Cele Strategiczne

Diagnoza sytuacji społeczno-gospodarczej Gminy Stary Lubotyń, wyniki przeprowadzonych

konsultacji oraz przeprowadzona analiza SWOT pozwoliły na wyznaczenie czterech filarów -

obszarów strategicznych (infrastruktura, kapitał ludzki, gospodarka i środowisko), które

w znaczący sposób wpływają na jej przyszły rozwój gospodarczy, społeczny, ekologiczny

i przestrzenny. Wokół wskazanych obszarów strategicznych skoncentruje się działalność

Gminy Stary Lubotyń przy współpracy z partnerami sektora publicznego, prywatnego,

trzeciego sektora oraz społeczeństwem.

Cel strategiczny I. Zintegrowana i nowoczesna infrastruktura techniczna

• I.1 Rozwój infrastruktury drogowej.

• I.2 Dalsza rozbudowa systemów wodno-kanalizacyjnych.

• I.3 Rozwój gospodarki przestrzennej.

• I.4 Rozwój infrastruktury i technologii informacyjno – komunikacyjnych.

Cel strategiczny II. Otwarty, kreatywny i konkurencyjny kapitał ludzki i społeczny.

• II.1 Rozwiązywanie problemów społecznych i stymulowanie aktywności zawodowej

sprzyjającej włączeniu społecznemu.

• II.2 Podniesienie poziomu wykształcenia i kwalifikacji zawodowych społeczności.

• II.3 Zwiększenie dostępu do usług medycznych wysokiej jakości.

• II.4 Podniesienie jakości usług oraz poprawa dostępności opieki i edukacji przedszkolnej.

• II.5 Rozwój i poszerzenie funkcji obiektów dydaktycznych, kulturalnych, oraz sportowo-

rekreacyjnych, stworzenie profesjonalnej oferty.

• II.6 Budowanie i upowszechnianie społeczeństwa informacyjnego.

• II.7 Rozwijanie tożsamości i integracji społeczności.

Cel strategiczny III. Innowacyjna i efektywna gospodarka

• III.1 Rozwój i wzrost konkurencyjności mikro, małych i średnich przedsiębiorstw.

• III.2 Wsparcie rozwoju sektora usług rolno – spożywczych, handlu i rzemiosła.

• III.3 Opracowanie i wdrożenie systemu promocji gospodarczej i inwestycyjnej.

• III.4 Transfer nowych technologii opartych na kapitale intelektualnym zmierzających do

modernizacji gospodarstw rolnych.

• III.5 Stworzenie atrakcyjnej oferty turystycznej. agroturystycznej i ekoturystycznej gminy w

oparciu o zasoby przyrodnicze, historyczne i kulturowe oraz innowacyjne ich wykorzystanie.

 Cel strategiczny IV. Środowisko naturalne wysokiej jakości, ochrona wartości

przyrodniczych i historycznych

• IV.1 Ochrona dziedzictwa przyrodniczego i racjonalna gospodarka zasobami.

• IV.2 Renowacja i ochrona dziedzictwa historycznego i obiektów zabytkowych.

• IV.3 Zwiększenie wykorzystania odnawialnych źródeł energii.

• IV.4 Promocja ochrony środowiska, postaw proekologicznych i zdrowego trybu życia.

II.5 Cele Operacyjne

 Cel operacyjny I.1 Rozwój infrastruktury drogowej.

Kierunki działań:

a) uczestnictwo w przebudowie dróg powiatowych i wojewódzkich przy współpracy z

zarządcami tych dróg,

b) modernizacja i poprawa stanu technicznego istniejącej gminnej infrastruktury drogowej,

c) budowa nowej infrastruktury drogowej wraz z infrastrukturą towarzyszącą na obszarach

inwestycyjnych,

d) budowa i modernizacja infrastruktury towarzyszącej: chodników, oświetlenia ulicznego,

parkingów.

e) modernizacja i poprawa oznakowania istniejących i budowa nowych ścieżek rowerowych.

Cel operacyjny I.2 Dalsza rozbudowa systemów wodno-kanalizacyjnych.

Kierunki działań:

a) kontynuacja budowy, rozbudowy i modernizacji systemów wodociągowych i

kanalizacyjnych

b) budowa i modernizacja stacji uzdatniania wody w celu stworzenia optymalnych

możliwości zaopatrzenia mieszkańców gminy w wodę

c) wsparcie mieszkańców w budowie przydomowych oczyszczalni ścieków, a także

uzupełniających sieci wodociągowych i sanitarnych

d) modernizacja Gminnej Oczyszczalni ścieków.

 Cel operacyjny I.3 Rozwój gospodarki przestrzennej.

Kierunki działań:

a) inwentaryzacja gruntów, bazy lokalowej, infrastruktury towarzyszącej mającej potencjał

do wykorzystania i inwestycji w działalności gospodarczej w celu uwzględnienia jej w ofercie

inwestycyjnej,

b) tworzenie i aktualizacja miejscowych planów zagospodarowania przestrzennego w zakresie

nowych terenów pod działalność gospodarczą,

c) uzbrajanie terenów stref potencjalnej aktywności gospodarczej,

d) rezerwacja przestrzeni na strefę przemysłowo – magazynową,

e) rezerwacja przestrzeni pod budownictwo jednorodzinne, usług i gospodarstw

agroturystycznych,

f) rekultywacja terenów przyrodniczo zdegradowanych,

g) rozwój terenów pod budownictwo mieszkaniowe oraz poprawa standardu istniejących

zasobów mieszkaniowych,

h) zabezpieczenie ładu przestrzennego w rozwoju potencjalnej strefy zurbanizowanej

i) zabezpieczenie terenów pod pola campingowe, karawaningowe i namiotowe,

j) rezerwacja terenów pod motele, hotele i budownictwo pensjonatowe z zachowaniem ładu

ekologicznego,

k) tworzenie planów zagospodarowania przestrzennego pod kątem infrastruktury turystycznej,

wskazujących funkcje kluczowe dla gminy obszarów, o wysokich walorach przyrodniczych w

celu odpowiedniego zorganizowania ruchu turystycznego i okołoturystycznego,

Cel operacyjny I.4 Rozwój infrastruktury i technologii informacyjno –

komunikacyjnych.

Kierunki działań:

a) wdrożenie działań mających na celu zapewnienie dostępu do szerokopasmowego Internetu

w niektórych miejscowościach gminy,

b) zapewnienie powszechnego dostępu do e –usług i e-administracji,

c) uruchomienie Elektronicznej Platformy Usług Administracji Publicznej e-PUAP,

d) nawiązanie współpracy z parterami świadczącymi nowoczesne usługi telekomunikacyjne

 Cel operacyjny II.1 Rozwiązywanie problemów społecznych i stymulowanie aktywności

 zawodowej sprzyjającej włączeniu społecznemu.

Kierunki działań:

a) tworzenie, udoskonalanie i realizacja programów pomocy rodzinie i pomocy społecznej

przeciwdziałających wyłączeniu społecznemu,

b) współpraca przy wdrażaniu programów przeciwdziałania bezrobociu,

c) wprowadzenie działań mających na celu ograniczenie patologii społecznych poprzez

profilaktykę, np. grupy wsparcia, profesjonalne doradztwo prawne, zawodowe, pomoc

psychologiczną, poradnictwo, mediacje i inne,

d) wsparcie opieki nad dziećmi (poprawa dostępu do usług przedszkolnych i opieki nad

małym dzieckiem) oraz nad osobami starszymi (formy instytucjonalne, rodzinne, pomoc

sąsiedzka i inne),

e) wspieranie działań związanych z aktywizacją zawodową osób w wieku 25 –34 lat oraz

działań mających na celu zwiększenie adaptacji do nowych zawodów i mobilności

mieszkańców,

f) podnoszenie kwalifikacji mieszkańców w szczególności w zakresie obsługi ruchu

turystycznego, handlu i rzemiosła oraz zawodów nierolniczych, kształtowanie postaw

rynkowych i innowacyjnych,

g) budowanie przyjaznej polityki dla przedsiębiorców inwestujących w zawodowy rozwój

zasobów ludzkich i system szkoleń,

h) zwiększenie absorpcji środków z Unii Europejskiej na programy służące podnoszeniu

kwalifikacji osób pozostających bez pracy.

 Cel operacyjny II.2. Podniesienie poziomu wykształcenia i kwalifikacji zawodowych

 społeczności.

Kierunki działań:

a) stymulowanie powstania współpracy placówek oświatowych oraz wymiany doświadczeń w

zakresie efektywnego przygotowania młodzieży do życia zawodowego,

b) opracowanie i wdrożenie systemu doradztwa zawodowego,

c) nawiązanie współpracy z lokalnymi przedsiębiorcami w celu promocji i przybliżenia

charakteru zawodów oraz tworzenie miejsc staży w celu nabycia praktycznych umiejętności,

d) organizacja zajęć pozalekcyjnych, szkoleniowych w obiektach placówek oświatowych i

kulturalnych,

e) wspieranie i promocja innowacyjnych form kształcenia (np. e-edukacja).

Cel operacyjny II.3. Zwiększenie dostępu do usług medycznych wysokiej jakości.

Kierunki działań:

a) poszerzenie oferty usług zdrowotnych oferowanych na terenie gminy,

b) poprawa dostępu do poradni specjalistycznych,

c) poprawa jakości i dostępu do usług pielęgniarskich w szkołach,

d) wspieranie podnoszenia standardu technicznego i wyposażania placówek medycznych w

nowoczesny sprzęt na terenie gminy.

 Cel operacyjny II.4. Podniesienie jakości usług oraz poprawa dostępności opieki i

edukacji przedszkolnej.

Kierunki działań:

a) rozwój różnych form wychowania przedszkolnego,

b) dostosowanie ilości placówek przedszkolnych oraz godzin ich funkcjonowania do potrzeb

mieszkańców oraz poprawa dostępności miejsc,

c) racjonalizacja struktury placówek oświatowych w zależności od zmian struktury

demograficznej,

d) podniesienie jakości oferty edukacji przedszkolnej oraz dostosowanie jej do zmieniających

się potrzeb lokalnej społeczności (uzupełnienie o zajęcia korekcyjne, językowe,

prozdrowotne, proekologiczne, sportowe i inne),

f) stymulowanie aktywności organizacji pozarządowych w pozyskiwaniu środków

zewnętrznych na projekty skierowane do dzieci w wieku przedszkolnym.

 Cel operacyjny II.5 Rozwój i poszerzenie funkcji obiektów dydaktycznych,

kulturalnych, oraz sportowo-rekreacyjnych, stworzenie profesjonalnej oferty.

Kierunki działań:

a) modernizacja i rozbudowa infrastruktury bazy oświatowej oraz doposażenie w sprzęt

komputerowy, audiowizualny i pomoce dydaktyczne,

b) utrzymanie wysokiego poziomu usług edukacyjnych oraz stworzenie oferty edukacji

pozaszkolnej (zajęcia pozalekcyjne, sportowe, kursy, zajęcia taneczne, aktorskie i inne) na

bazie gminnych instytucji oświatowych i kulturalnych skierowane do dzieci, dorosłych, osób

starszych, niepełnosprawnych,

c) wspieranie młodzieży najzdolniejszej (system nagród i stypendiów),

d) budowa nowej i modernizacja istniejącej infrastruktury sportowo – rekreacyjnej (sal

sportowych, boisk szkolnych, placów zabaw, zagospodarowanie terenu wokół wymagających

tego szkół),

e) kontynuacja budowy świetlic wiejskich, modernizacja i doposażanie istniejących,

f) budowa siłowni zewnętrznych,

g) wzmocnienie współpracy i przedsięwzięć społecznych lokalnie działających podmiotów

sektora publicznego, prywatnego i pozarządowego,

h) poszukiwanie nowych, atrakcyjnych form spędzania czasu wolnego dla dzieci, młodzieży i

dorosłych, osób starszych i niepełnosprawnych,

i) likwidacja barier architektonicznych dla osób niepełnosprawnych ruchowo,

j) poszerzenie istniejącej oferty dla mieszkańców gminy (organizacja wystaw, koncertów,

promocja czytelnictwa i uzupełnienie punktów bibliotecznych) z uwzględnieniem włączenia

w przedsięwzięcia kulturalne osób niepełnosprawnych oraz starszych,

k) promocja sportu i aktywnego wypoczynku, wspieranie działalności klubów sportowych,

zwiększenie ilości animatorów sportowych, trenerów,

l) rozwijanie funkcjonalności i oferty kulturalnej Biblioteki Publicznej jako głównego

ośrodka kreującego rozwój kultury na terenie gminy,

m) zwiększenie aktywności organizacji pozarządowych w pozyskiwaniu zewnętrznych źródeł

finansowania przedsięwzięć edukacyjnych, kulturalnych i sportowych.

 Cel operacyjny II.6 Budowanie i upowszechnianie społeczeństwa informacyjnego.

Kierunki działań:

a) zapewnienie dostępu do szerokopasmowego Internetu w miejscowościach, które go nie

posiadają,

b) współdziałanie w zakresie umożliwienia rozwoju e-administracji, e-edukacji, e-zdrowia,

e -bezpieczeństwa,

c) budowa stanowisk PIAP w miejscach strategicznych pod względem spędzania wolnego

czasu przez mieszkańców, w placówkach kultury i oświaty, świetlicach, w Urzędzie Gminy

itp.,

d) realizacja programu informatyzacji szkół.

 Cel operacyjny II.7 Rozwijanie tożsamości i integracji społeczności.

Kierunki działań:

a) współpraca w zakresie ochrony zabytków oraz miejsc pamięci,

b) integracja mieszkańców wokół działalności organizacji trzeciego sektora,

c) wspieranie inicjatyw oddolnych organizacji wydarzeń kulturalnych, sportowych i

rekreacyjnych,

d) wdrożenie systemu działań aktywizujących osoby starsze oraz kultywowanie tradycji i

tożsamości lokalnej społeczności,

e) promocja postaw prospołecznych i obywatelskich,

f) wdrożenie działań przeciwko dyskryminacji społeczeństwa, w tym kobiet, osób

niepełnosprawnych, likwidowanie barier społecznych,

g) wdrożenie działań mających na celu integrację mieszkańców gminy z nowo osiedlonymi,

h) poprawa estetyki przestrzeni, tworzenie „serc miejscowości”, rabat kwiatowych,

kwietników, wiat, placów zabaw, skwerów i innych jako miejsc spędzania wolnego czasu

dzieci, młodzieży i dorosłych.

 Cel operacyjny III.1 Rozwój i wzrost konkurencyjności mikro, małych i średnich

 przedsiębiorstw.

Kierunki działań:

a) wsparcie wykorzystania potencjału obszaru terytorialnego przyległego do trasy Via Baltica

b) wsparcie zróżnicowania działalności gospodarczej w kierunku działalności nierolniczej,

c) zapewnienie mikro, małym i średnim przedsiębiorcom wsparcia instytucjonalnego, pomoc i

ułatwienie dostępu do informacji o możliwościach pozyskania środków na utworzenie lub

rozwój firmy, w tym środków z Powiatowego Urzędu Pracy, środków przeznaczonych na

rozwój obszarów wiejskich i innych funduszy Unii Europejskiej,

d) wsparcie przepływu informacji dot. innowacji na rynku i najnowszych badan naukowych,

ułatwienie transferu wiedzy pomiędzy sferą nauki a praktyki i zastosowanie jej w działalności

gospodarczej,

e) wsparcie i promocja postaw przedsiębiorczości w szczególności dla osób w wieku 25 – 34

lat,

f) nawiązanie współpracy z instytucjami prowadzącymi fundusze pożyczkowe i poręczeniowe

dla mikro, małych i średnich firm.

Cel operacyjny III.2 Wsparcie rozwoju sektora usług rolno – spożywczych, handlu i

 rzemiosła.

Kierunki działań:

a) stymulowanie działań mających na celu utworzenie na terenie gminy centrum usług handlu

i rzemiosła poprzez aktywne poszukiwanie inwestorów,

b) rezerwacja terenów pod działalność usługowo – handlową,

c) pomoc w zakresie pozyskania zewnętrznych źródeł finansowania dla przedsiębiorców,

stworzenie profesjonalnego doradztwa,

d) wsparcie rozwoju usług rolno – spożywczych, handlu i rzemiosła wysokiej jakości poprzez

promocję nowoczesnych technologii.

 Cel operacyjny III.3 Opracowanie i wdrożenie systemu promocji gospodarczej i

inwestycyjnej.

Kierunki działań:

a) przyjazne dla inwestorów planowanie przestrzenne,

b) analiza systemu zachęt inwestycyjnych dla przedsiębiorców i inwestorów,

c) przygotowanie przyjaznej polityki podatkowej dla inwestorów chcących prowadzić

działalność hotelarską, gastronomiczną, usługową i inną,

d) stworzenie, promocja i upowszechnianie profesjonalnej i konkurencyjnej oferty

inwestycyjnej gminy (strona internetowa gminy, broszury informacyjne i inne),

e) dystrybucja papierowych i elektronicznych materiałów informacyjnych,

f) reklama w mediach, publiczne wystąpienia władz gminy,

g) stworzenie specjalnego działu „Oferta gospodarcza i inwestycyjna” na stronie internetowej

gminy,

h) oferta i reklama za pośrednictwem poczty elektronicznej,

i) organizacja wydarzeń kulturalnych o tematyce gospodarczej (konferencje, gale, szkolenia i

inne),

j) organizacja konkursu na przedsiębiorcę roku,

k) nawiązanie współpracy z ościennymi i zagranicznymi samorządami, partnerami sektora

gospodarczego i pozarządowego.

Cel operacyjny III.4 Transfer nowych technologii opartych na kapitale intelektualnym

 zmierzających do modernizacji gospodarstw rolnych.

Kierunki działań:

a) stymulowanie działań mających na celu utworzenie na terenie gminy strefy

wysokorozwiniętego rolnictwa,

b) stymulowanie specjalizacji gospodarstw rolnych opartej na postępie technologicznym i

ekonomicznym,

c) wspieranie edukacji rolników na temat opłacalności produkcji rolniczej poprzez

prowadzenie profesjonalnego doradztwa,

d) wspieranie modernizacji infrastruktury rolniczej oraz utworzenie systemu szkoleń dla

rolników z zakresu nowoczesnych technologii i potencjalnych źródeł ich finansowania,

e) pomoc w poszukiwaniu rynków zbytu,

f) stymulowanie rozwoju powiązań kooperacyjnych pomiędzy producentami rolnymi

g) promocja rolnictwa ekologicznego,

h) promocja upraw nieżywnościowych na cele przemysłowe i energetyczne,

i) promocja lokalnej produkcji rolnej.

Cel operacyjny III.5 Stworzenie atrakcyjnej oferty turystycznej, agroturystycznej i

ekoturystycznej gminy w oparciu o zasoby przyrodnicze, historyczne i kulturowe oraz

innowacyjne ich wykorzystanie.

Kierunki działań:

a) wspieranie rozwoju infrastruktury turystyczno - rekreacyjnej, bazy noclegowej oraz

gastronomicznej,

b) budowa ścieżek rowerowych , rozbudowa istniejących szlaków konnych i innych,

c) budowa punktów widokowych, parkingów w pobliżu tras turystycznych w miejscach

atrakcyjnych krajobrazowo,

d) wspieranie utworzenia zintegrowanej informacji turystycznej i promocji gminy,

e) poprawa oznakowania atrakcji turystycznych gminy oraz dróg dojazdowych,

f) wypracowanie modelu markowych imprez cyklicznych jako atrakcji turystycznej,

g) uczestnictwo w krajowych i regionalnych targach turystycznych, konkursach, przeglądach,

h) rozwój produktów turystycznych, w tym wykreowanie jednego, głównego produktu

turystycznego będącego „wizytówką” gminy,

i) wykorzystanie potencjału lokalnych zespołów śpiewaczych, a także zdefiniowanych

produktów turystycznych do promocji turystycznej gminy,

j) stworzenie spójnej, kompleksowej oferty turystycznej z uwzględnieniem turystyki

kulturowej, aktywnej, rekreacyjnej, specjalistycznej jak również konferencyjnej,

k) wdrożenie programu strategii promocji Gminy

l) organizacja rajdów pieszych, konnych, rowerowych i ich promocja,

m) nawiązanie współpracy z podmiotami branży turystycznej, sąsiednimi, wojewódzkimi i

centralnymi punktami informacji turystycznej w celu efektywnej dystrybucji oferty.

Cel operacyjny IV.1 Ochrona dziedzictwa przyrodniczego i racjonalna gospodarka

zasobami.

Kierunki działań:

a) zachowanie ciągłości terenów otwartych, ciągów ekologicznych, istniejących na terenie

gminy cieków wodnych i użytków zielonych,

b) uporządkowanie systemu odprowadzania wód opadowych,

c) realizacja programu usuwania azbestu,

d) wspieranie działań mających na celu ochronę środowiska przyrodniczego i krajobrazu,

e) wspieranie racjonalnej gospodarki zasobami wodnymi,

f) promocja i wspieranie ekologicznych przedsięwzięć inwestycyjnych,

g) rekultywacja terenów przyrodniczo zdegradowanych,

h) prowadzenie i monitorowanie racjonalnej gospodarki odpadami,

i) edukacja mieszkańców z zakresu naturalnych zasobów środowiska oraz ich ochrony,

j) wsparcie rolnictwa ekologicznego oraz wdrażania programów rolno – środowiskowych,

k) termomodernizacja obiektów użyteczności publicznej,

l) likwidacja dzikich wysypisk śmieci.

 Cel operacyjny IV.2 Renowacja i ochrona dziedzictwa historycznego i obiektów

zabytkowych.

Kierunki działań:

a) odnowa i konserwacja obiektów zabytkowych i historycznych przy współudziale partnerów

prywatnych, publicznych oraz trzeciego sektora z wykorzystaniem środków Unii Europejskiej

i innych dotacji,

b) ochrona dziedzictwa kulturowego oraz zwiększenie roli zabytków w ofercie turystycznej

gminy.

 Cel operacyjny IV.3 Zwiększenie wykorzystania odnawialnych źródeł energii.

Kierunki działań:

a) zwiększenie udziału innowacyjnych technologii z wykorzystaniem odnawialnych źródeł

energii,

b) promocja innowacyjnych technologii grzewczych jako naturalnego źródła energii cieplnej i

jej pozytywnego wpływu na środowisko naturalne,

c) wspieranie przedsięwzięć budowy odnawialnych źródeł energii na terenie gminy,

d) modernizacja infrastruktury oświetlenia ulicznego.

 Cel operacyjny IV.4 Promocja ochrony środowiska, postaw proekologicznych i

zdrowego trybu życia.

Kierunki działań:

a) zwiększanie świadomości ekologicznej mieszkańców, w szczególności edukacji

ekologicznej w placówkach oświatowych,

b) organizacja zajęć terenowych dla uczniów placówek oświatowych w ekologicznych

gospodarstwach rolnych,

c) wdrożenie w placówkach oświatowych zajęć z zasad prawidłowego odżywiania i

upowszechniania kultury sportu,

d) organizacja targów kulinarnych z wykorzystaniem lokalnych produktów gospodarstw

rolnych z udziałem przedstawicieli mediów,

e) promocja ochrony środowiska i zdrowego trybu życia,

f) organizacja akcji sprzątania świata,

g) organizacja akcji informacyjnych.

II.6 Zadania priorytetowe

Inwestycje priorytetowe do realizacji w latach 2016 – 2022.

Lp. Nazwa inwestycji Planowany koszt

realizacji

Czas realizacji

1.

Przebudowa drogi gminnej Lubotyń–Kolonia –

Gawki

2 mln

2016-2019

2. Przebudowa drogi gminnej Grądziki – Klimonty 1,4 mln 2016-2019

3.

Przebudowa drogi gminnej Turobin – Brzozowa

– Stary Turobin

0,6 mln

2016-2017

4.

Budowa kanalizacji w miejscowości Sulęcin

Włościański, Sulęcin Szlachecki.

3,5 mln

2017-2021

5. Budowa kanalizacji w miejscowości Budziszki 1 mln 2018-2020

6. Budowa kanalizacji w miejscowości Żochowo 0,7 mln 2018-2022

7.

Budowa wodociągu w miejscowości Sulęcin

Włościański

0,16 mln

2016-2017

8. Remont strażnicy OSP w Gniazdowie 0,4 mln 2016-2018

9. Remont strażnicy OSP w Rząśniku 0,4 mln 2016-2018

10. Remont strażnicy OSP w Podbielku 0,5 mln 2018-2020

11. Remont budynku (dom kultury) w Żyłowie 0,5 mln 2017-2020

12.

Budowa przydomowych oczyszczalni w

m. Podbielko, Lubotyń-Kolonia, Gawki,

Gumowo

0,5 mln

2016 - 2020

13.

Budowa przydomowych oczyszczalni w m.

Turobin–Brzozowa – Stary Turobin

0,1mln

2017

14.

Budowa przydomowych oczyszczalni w m.

Grądziki, Klimonty

0,1mln

2017

15.

Budowa przydomowych oczyszczalni ścieków w

miejscowościach: Chmielewo, Kosewo,

Koskowo, Lubotyń-Morgi, Podbiele, Rabędy,

Rogówek, Rząśnik, Stare Rogowo, Rogowo-

Folwark, Sulęcin Szlachecki, Sulęcin

Włościański, Świerże, Żyłowo.

1 mln

2018 - 2022

16. Budowa stacji uzdatniania wody w miejscowości

Podbiele.

5 mln 2019-2022

17. Budowa laguny osadowej przy oczyszczalni

ścieków w miejscowości Lubotyń-Włóki.

1 mln 2019-2022

II.7 Spójność strategii z dokumentami wyższego szczebla

Wizja, misja gminy oraz plan jej realizacji wyrażający się w sformułowanych celach

strategicznych i operacyjnych wymaga zgodności z dokumentami wyższego szczebla

o charakterze strategicznym dla całego województwa, kraju i Europy. Polityka rozwoju gminy

musi uwzględniać i wpisywać się w globalną koncepcję rozwoju określoną w dokumentach

nadrzędnych.

Wypracowany w Strategii Rozwoju Gminy Stary Lubotyń na lata 2016-2022 „scenariusz”

zmian jakie należy przeprowadzić w celu wdrażania polityki zrównoważonego,

wieloaspektowego i spójnego rozwoju wpisuje się w założenia następujących dokumentów

europejskich, krajowych i regionalnych:

1. Średniookresowa Strategia rozwoju społeczno – gospodarczego Europa 2020,

2. Długookresowa Strategia Rozwoju Kraju do 2030 r.,

3. Średniookresowa Strategia Rozwoju Kraju do 2020 r.,

4. Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary

wiejskie (KSRR),

5. Strategia Rozwoju Województwa Mazowieckiego do roku 2020,

6. Strategia Rozwoju Powiatu Ostrowskiego na lata 2013-2022.

W niniejszej strategii szeroko uwzględniono trzy główne priorytety strategiczne Europy 2020

– wsparcie rozwoju inteligentnego, zrównoważonego i sprzyjającego włączeniu

społecznemu. Inteligentny rozwój Gminy Stary Lubotyń to w szczególności zwiększenie

udziału innowacyjnych technologii przyjaznych środowisku, innowacji w kształceniu

(podniesienie zastosowania e-edukacji w gminie), oraz wprowadzenie intensywnych działań

w kierunku dalszej informatyzacji gminy i cyfrowej modernizacji. Strategia Europa 2020

zakłada również wzrost wskaźnika zatrudnienia osób w wieku 20-64 lata do 75%,

zwiększenie udziału odnawialnych źródeł energii o 20% w celu ochrony klimatu,

podniesienie poziomu wykształcenia i zwiększenie odsetka osób uzyskujących wyższe

wykształcenie oraz zmniejszenie liczby osób zagrożonych ubóstwem.

Dokumenty strategiczne szczebla krajowego – Długookresowa Strategia Rozwoju Kraju do

2030, Średniookresowa Strategia Rozwoju Kraju do roku 2020 kładą duży nacisk na rozwój

w kierunku sprawnego i efektywnego państwa, konkurencyjnej gospodarki oraz

spójności społecznej i terytorialnej.

Celem strategicznym polityki regionalnej, określonym w Krajowej Strategii Rozwoju

Regionalnego 2010-2020: Regiony, Miasta, Obszary wiejskie (KSRR), jest efektywne

wykorzystywanie specyficznych regionalnych oraz terytorialnych potencjałów rozwojowych

dla osiągania celów rozwoju kraju – wzrostu, zatrudnienia i spójności w horyzoncie

długookresowym. KSRR ustala trzy cele szczegółowe do 2020 roku:

1. wspomaganie wzrostu konkurencyjności regionów,

2. budowanie spójności terytorialnej i przeciwdziałanie procesom marginalizacji na

obszarach problemowych,

3. tworzenie warunków dla skutecznej, efektywnej i partnerskiej realizacji działań

rozwojowych ukierunkowanych terytorialnie.

Priorytetowe działania na szczeblu regionalnym określone w Strategii Rozwoju

Województwa Mazowieckiego do roku 2020 to:

1. wzrost innowacyjności i efektywności gospodarowania,

2. wzmocnienie atrakcyjności inwestycyjnej regionu,

3. zwiększenie przestrzennej konkurencyjności regionu,

4. zachowanie i ochrona wartości przyrodniczych, racjonalna gospodarka zasobami,

5. budowanie otwartej i konkurencyjnej społeczności,

6. wzrost tożsamości i spójności społecznej regionu.

Ponad powyżej wymienione dokumenty w kraju obowiązują również powiązane ze sobą z

uwagi na jednolity system zarządzania strategicznego:

Koncepcja Przestrzennego Zagospodarowania Kraju 2030 oraz osiem sektorowych

strategii – Strategia innowacyjności i efektywności gospodarki; Strategia rozwoju

kapitału ludzkiego; Strategia rozwoju transportu; Bezpieczeństwo energetyczne i

środowisko; Sprawne państwo; Strategia rozwoju kapitału społecznego; Strategia

Bezpieczeństwa Narodowego Rzeczypospolitej Polskiej; Strategia zrównoważonego

rozwoju wsi i rolnictwa.

W trakcie realizacji procesu powstawania Strategii Rozwoju Gminy Stary Lubotyń na lata

2016 – 2022 oraz w trakcie określania trendów rozwojowych i formułowania celów

strategicznych, operacyjnych i kierunków działań wszystkie w/w dokumenty zostały

wnikliwie przeanalizowane pod kątem zgodności priorytetów. Szczegółowa analiza wykazała,

iż działania planowane na szczeblu samorządu Gminy Stary Lubotyń określone w celach

strategicznych w pełni korespondują z przyjętym trendem na szczeblu europejskim, krajowym

i regionalnym.

W nowej perspektywie finansowej na lata 2014 – 2020 polityka spójności w Polsce na

podstawie Założeń Umowy Partnerstwa, będzie realizować cel:

„oparcie rozwoju na dalszym zwiększaniu konkurencyjności gospodarki, poprawie

spójności społecznej i terytorialnej (przez likwidowanie istniejących barier

rozwojowych) i podnoszeniu sprawności i efektywności państwa”.

II.8 Finansowanie

Gmina Stary Lubotyń mimo, że jest gminą niewielką obszarowo, prowadzi aktywną politykę

inwestycji i wdrażania nowych rozwiązań i technologii. Przejawia się to w ilości

zrealizowanych projektów i zadań inwestycyjnych. Bliskim gminie działaniem są również

inwestycje w sferze społecznej – realizacja przedsięwzięć miękkich, skierowanych do

lokalnej społeczności, dzieci i młodzieży szkolnej. Znajduje to odzwierciedlenie w ilości

zrealizowanych zadań wymienionych szczegółowo w poprzednich rozdziałach. W

dominującej większości są to działania zrealizowane z udziałem środków zewnętrznych, z

budżetu Unii Europejskiej i innych dotacji.

Mimo dużej samodzielności gminy i zrównoważonej gospodarki finansowej niezbędne jest

wsparcie planowanych procesów rozwojowych środkami zewnętrznymi. Środki

zabezpieczające realizację zadań zapisanych w poszczególnych celach operacyjnych

pochodzić będą z następujących źródeł:

a) z programów pomocowych UE,

b) z programów rządowych,

c) budżetu państwa,

d) budżetu Gminy Stary Lubotyń,

e) ze środków zaangażowanych przez krajowych i zagranicznych inwestorów prywatnych,

f) krajowych i zagranicznych organizacji pozarządowych,

g) instytucji finansowych i funduszy inwestycyjnych.

II.9 Wdrażanie, monitoring i ewaluacja strategii

Podrozdział koncentruje się na kwestiach związanych z wdrażaniem strategii, jej

monitoringiem oraz ewaluacją. Wdrażanie strategii to nie tylko osiągnięcie założonego stanu

docelowego, ale również obserwacja i modyfikacja procedury wdrożeniowej oraz samej

strategii. Na skuteczność i efektywność wdrażania niniejszego dokumentu, oprócz samej

treści, będą również miały wpływ jakość procedury wdrożeniowej oraz umiejętności

podmiotów posługujących się strategią.

Wdrażanie strategii

Wdrażaniem niniejszej strategii jest zespół czynności służących osiągnięciu postawionych w

niej celów poprzez realizację konkretnych przedsięwzięć, koordynacji realizacji w/w

przedsięwzięć, monitorowaniu stopnia osiągnięcia celów oraz monitorowaniu aktualności

treści strategii i korygowaniu jej w wymagających tego momentach.

Podmiotem odpowiedzialnym za organizację i koordynację procesu wdrażania strategii jest

zespół pracowników referatów Urzędu Gminy.

W związku z organizacją procesu wdrażania zespół wykonuje następujące funkcje:

-funkcję planistyczną (opracowanie procedur wdrożeniowych poszczególnych zadań

strategicznych, w tym metryk zadań strategicznych),

-funkcję monitoringowo-wnioskodawczą (prowadzenie analiz gminy oraz jej otoczenia,

propozycje zmian/aktualizacji strategii),

-funkcję wewnętrznej dystrybucji informacji (wymiana informacji, poglądów i koncepcji

związanych z realizacją strategii),

-funkcję promocyjną (upublicznienie przebiegu realizacji strategii),

-funkcję koordynacyjną (organizacja współpracy z partnerami realizującymi strategię, w tym

m.in. z podmiotami niezależnymi od gminy).

Monitoring i ewaluacja strategii

Monitoring i ewaluacja są formą dokonywania oceny realizacji strategii. Są zatem elementami

wdrażania strategii, pozwalającymi dokonać oceny stopnia osiągnięcia (realizacji) założonych

w niej celów oraz zgodności zadań z założonymi w strategii celami. Monitoring i ewaluacja

wskazują również na ewentualne i czasami konieczne zmiany w zapisach strategii, które są

niejako wymuszone poprzez zmiany bądź to w otoczeniu, bądź to wewnątrz samej gminy.

Monitoring, a szczególnie ewaluacja dają m.in. odpowiedź na podstawowe pytania:

Jak udaje się realizować założoną strategię (w jakim miejscu, w jakim momencie jej realizacji

jesteśmy, jakie osiągamy efekty)?

Co wymaga zmiany, wprowadzenia do strategii bądź wyłączenia z niej, ze względu na

uzasadnione zmiany, których nie można było przewidzieć na etapie opracowywania

dokumentu?

Stosowane na tym etapie narzędzia pozwalają ocenić przebieg i rezultaty realizowanej

strategii. Stąd też mówimy o ocenie dynamicznej i statycznej. Ocena dynamiczna to ocena

postępów w realizacji celów dokonywana stale w czasie, czyli w sposób ciągły. Nazywana

jest ona monitoringiem. Ocena statyczna to ocena realizacji i efektów (rezultatów) wraz z

kontekstem społeczno-ekonomicznym dokonywana w określonych momentach czasu (ex-

ante, on-going, ex-post). Nazywana jest ona ewaluacją.

Za monitoring strategii odpowiedzialni są pracownicy referatów Urzędu Gminy, z kolei

ewaluacja będzie realizowana poprzez zespół powołany przez Wójta Gminy.

Podsumowując można stwierdzić, iż monitoring pozwoli na uzyskanie informacji o postępach

w realizacji założonych celów („rejestracja” produktów) i ewentualnie dokonanie bieżących

korekt w procesie wdrażania strategii, z kolei ewaluacja pozwoli na sformułowanie wniosków

i rekomendacji (ustalenie związków pomiędzy podjętymi działaniami a uzyskanymi efektami)

służących udoskonaleniu/aktualizacji strategii.

Poza stałym monitoringiem zaleca się również dokonywanie ewaluacji dokumentu na

podstawie rocznych sprawozdań, tj. oceny stopnia realizacji strategii do założonych

wskaźników, prawidłowości ich realizacji, oceny przyjętych wskaźników w odniesieniu do

celów strategicznych i operacyjnych. Ewaluacja powinna dostarczyć odpowiedzi na pytanie

jakie są efekty realizacji strategii, pokazać szanse i zagrożenia z nią związane oraz celowość

przyjętych zasad i procedur, może także zmierzyć poziom zadowolenia mieszkańców z

dokonanych zmian.

Poniżej przedstawiona lista rekomendowanych mierników realizacji strategii stanowi

propozycję oraz może podlegać modyfikacjom.

II.10 Rekomendowane mierniki realizacji Strategii Rozwoju Gminy Stary

 Lubotyń na lata 2016 – 2022.

Cel strategiczny I. Zintegrowana i nowoczesna infrastruktura techniczna

1. liczba km wyremontowanych dróg gminnych, powiatowych i wojewódzkich,

2. liczba km nowo wybudowanych dróg gminnych,

3. liczba km nowo wybudowanych chodników,

4. liczba km nowo wybudowanych ścieżek rowerowych,

5. ludność korzystająca z sieci wodociągowej, kanalizacyjnej i gazowej w % ludności ogółem

6. liczba zmodernizowanych gminnych ujęć wody,

7. liczba mieszkańców, którzy skorzystali ze wsparcia gminy w budowie przydomowych

oczyszczalni ścieków,

8. powierzchnia terenów inwestycyjnych,

9. powierzchnia terenów pod budownictwo mieszkaniowe,

10. powierzchnia terenów przeznaczonych na rozwój funkcji turystycznej.

Cel strategiczny II. Otwarty, kreatywny i konkurencyjny kapitał ludzki

1. liczba zarejestrowanych w PUP osób bezrobotnych,

2. liczba osób (rodzin) korzystających z pomocy społecznej,

3. średnia punktacja z testów szóstoklasistów,

4. średnia punktacja z testów gimnazjalnych,

5. liczba dzieci w przedszkolach,

6. liczba członków klubów/sekcji sportowych,

7. liczba udzielonych porad medycznych,

8. wartość inwestycji infrastrukturalnych w zakresie wyposażania placówek edukacyjnych (w

tym sprzętu technologii teleinformacyjnych),

9. ilość organizacji pozarządowych zarejestrowanych w rejestrze REGON.

Cel strategiczny III. Innowacyjna i efektywna wielosektorowa gospodarka

1. liczba podmiotów gospodarki narodowej zarejestrowanych w rejestrze REGON,

2. liczba gospodarstw rolnych zrzeszonych w grupach producenckich i kooperacyjnych,

3. liczba utworzonych miejsc pracy poza rolnictwem,

4. liczba zakładów przetwórstwa rolno - spożywczego i rzemiosła,

5. powierzchnia terenów zarezerwowana pod działalność usługowo- handlową,

6. liczba wydanych publikacji informacyjnych,

7. liczba zorganizowanych wydarzeń kulturalnych o tematyce gospodarczej,

8. ilość przeprowadzonych przedsięwzięć o charakterze edukacyjnym – szkoleń, warsztatów,

konferencji,

9. ilość obiektów prowadzących obsługę ruchu turystycznego, w tym gospodarstw

agroturystycznych,

10. wartość inwestycji przeznaczonych na budowę i modernizację infrastruktury turystycznej,

11. liczba instytucji i podmiotów zaangażowanych w tworzenie i funkcjonowanie systemu

promocji inwestycyjnej i gospodarczej gminy.

Cel strategiczny IV. Środowisko naturalne wysokiej jakości, ochrona wartości

przyrodniczych i historycznych

1. długość nowo wybudowanej lub zmodernizowanej sieci wodociągowej i kanalizacyjnej,

2. liczba nowo wybudowanych przydomowych oczyszczalni ścieków,

3. liczba obiektów użyteczności publicznej, w których przeprowadzono termomodernizację,

4. liczba odnowionych obiektów zabytkowych i historycznych,

5. liczba gospodarstw domowych korzystających z innowacyjnych technologii grzewczych,

6. liczba powstałych na terenie gminy źródeł energii odnawialnych,

7. powierzchnia zrekultywowanych terenów przyrodniczo zdegradowanych.

Bibliografia

1. Dziemianowicz W., Szmigiel-Rawska K., Nowicka P., Dąbrowska A., Planowanie

strategiczne. Poradnik dla pracowników administracji publicznej, Ministerstwo Rozwoju

Regionalnego, Warszawa 2012.

3. Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999r. w

sprawie warunków technicznych jakim powinny odpowiadać drogi publiczne i ich

usytuowanie (Dz.U. 1999 nr 43 poz. 430).

4. Sztando A., Wdrażanie strategii rozwoju jednostki samorządu terytorialnego, [w]

Dylematy rozwoju lokalnego i regionalnego na początku XXI wieku, Prace Naukowe

Uniwersytetu Ekonomicznego we Wrocławiu nr 101, 2010.

5. Ustawa z dnia 7 września 1991r. o systemie oświaty (Dz.U. 1991 nr 95 poz. 425).

6. Ustawa z dnia 27 kwietnia 2001r. Prawo ochrony środowiska (Dz.U. 2001 nr 62 poz. 627).

Źródła internetowe:

1. Bank Danych Lokalnych GUS, www.stat.gov.pl/bdl

2. Centralna Ewidencja i Informacja o Działalności Gospodarczej, www.ceidg.gov.pl

3. Główny Urząd Statystyczny, www.stat.gov.pl

4. Urząd Gminy w Starym Lubotyniu, www.lubotyn.pl

5. Powiatowy Urząd Pracy w Ostrowi Mazowieckiej, www.pupom.pl

6. Wikipedia Wolna Encyklopedia, www.wikipedia.pl

http://www.stat.gov.pl/bdl
http://www.ceidg.gov.pl/
http://www.stat.gov.pl/
http://www.lubotyn.pl/
http://www.pupom.pl/
http://www.wikipedia.pl/

WZÓR ANKIETY

Strategii Rozwoju Gminy

GOSPODARKA
1. Jak ocenia Pani / Pan dostęp i stan podstawowych mediów w gminie /zwodociągowanie,

kanalizacja sanitarna/?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle

2. Jak ocenia Pani / Pan rozwiązania komunikacyjne na terenie gminy?

□ Połączenia są wystarczające

□ Połączenia nie są wystarczające

3. Jak ocenia Pani / Pan stan dróg w gminie?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle

4. Jak ocenia Pani / Pan dostęp do nowoczesnej technologii /komputer, internet/ ?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie
□ Źle

5. Jak ocenia Pani / Pan warunki do prowadzenia działalności gospodarczej w gminie

/ewentualne udogodnienia i ulgi dla przedsiębiorców, dostęp do informacji na temat zakładania

własnej działalności/ ?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle

6. Jak ocenia Pani / Pan warunki do prowadzenia działalności rolniczej w gminie /czy

organizowane są szkolenia, czy rolnicy mają dostęp do informacji na temat specjalizacji lub

zmiany profilu upraw/ ?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle

7. Jak ocenia Pani / Pan atrakcyjność inwestycyjną gminy /cechy dzięki którym jest atrakcyjna z

zewnątrz/ ?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle

8. Jak ocenia Pani / Pan poziom usług i przetwórstwa w gminie ?

□ Bardzo dobrze rozwinięty

□ Średnio rozwinięty

□ Zły

9. Jak ocenia Pani / Pan poziom handlu, transportu i magazynowania w gminie?

□ Bardzo dobrze rozwinięty

□ Średnio rozwinięty

□ Zły

10. Jak ocenia Pani / Pan stan budynków użyteczności publicznej w gminie?

□ Bardzo

□ Dobry

□ Dostateczny

□ Zły

ŚRODOWISKO

11. Jak ocenia Pani/Pan estetykę swojej miejscowości?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle

12. Jak ocenia Pani/Pan stan i jakość terenów rekreacyjnych /parki, miejsca spacerowe/?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle

13. Jak ocenia Pani/Pan stan zagospodarowania przestrzeni publicznej w gminie /wyposażenie w

parkingi, chodniki, ławki, kosze na śmieci/?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle

14. Jak ocenia Pani/Pan stan środowiska naturalnego na terenie gminy?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle

15. Jak ocenia Pani/Pan atrakcyjność turystyczną gminy? /ilość i jakość zabytków, miejsc

atrakcyjnych pod względem przyrodniczym, stan środowiska naturalnego, obszary chronione i

rezerwaty, ścieżki przyrodnicze i edukacyjne/?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie
□ Źle

16. Jak ocenia Pani/Pan poziom bazy turystyczno-wypoczynkowej /baza noclegowa,

gastronomiczna/?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle

17. Jak ocenia Pani/Pan promocję gminy, mającą na celu pozyskanie potencjalnych turystów?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle

SPOŁECZEŃSTWO
18. Jaka jest Pani / Pana zdaniem skala występowania w gminie przestępczości i przemocy w

rodzinie?

□ Niska

□ Średnia

□ Wysoka

□ Bardzo wysoka

19. Jaka jest Pani / Pana zdaniem skala występowania w gminie biedy?

□ Niska

□ Średnia

□ Wysoka

□ Bardzo wysoka

20. Jaka jest Pani / Pana zdaniem skala występowania w gminie alkoholizmu i narkomanii?

□ Niska

□ Średnia

□ Wysoka

□ bardzo wysoka

21. Jak ocenia Pani/Pan sposób rozwiązywania problemów społecznych w gminie i profilaktyki

w tym zakresie / funkcjonowanie Ośrodka Pomocy Społecznej/?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle

22. Czy Pani/Pana zdaniem w gminie można się czuć bezpiecznie?

□ Tak

□ Nie

23. Jak ocenia Pani/Pan możliwości uzyskania zatrudnienia w gminie?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie
□ Źle

24. Jak ocenia Pani/Pan wsparcie osób bezrobotnych w gminie /ewentualne kursy i zajęcia dla

bezrobotnych, kluby pracy, wsparcie emocjonalne/?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle
□ Nie występuje

25. Jak ocenia Pani/Pan poziom rozwoju infrastruktury sportowo – rekreacyjnej /boiska, place

zabaw, parki, ławeczki/ i liczbę obiektów kulturalnych w gminie

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie
□ Źle

26. Jak ocenia Pani/Pan ofertę spędzania wolnego czasu na terenie gminy /dla dzieci, młodzieży,

dorosłych, seniorów/?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie
□ Źle

27. Czy uczestniczy Pani / Pan w wydarzeniach kulturalnych i sportowych na terenie gminy?

□ Bardzo często

□ Często

□ Rzadko

□ Nigdy

28. Jakich wydarzeń kulturalnych i sportowych Pani/ Pana zdaniem brakuje?

...

...

...

...

29. Jak ocenia Pani / Pan dostępność do usług ochrony zdrowia w gminie /podstawowa opieka

medyczna, apteki, stomatolog/?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle

30. Jak ocenia Pani /Pan poziom edukacji w gminie /jakość kształcenia, dostępność zajęć

dodatkowych dla uczniów, zajęcia wyrównawcze/?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle

31. Jak ocenia Pani/Pan liczbę obiektów oświatowych w gminie (przedszkola, szkoły)?

□ Wystarczająca

□ Niewystarczająca

32. Jak Pani/Pan ocenia możliwość kupienia /wynajęcia z zasobów komunalnych i prywatnych/

wybudowania mieszkania lub domu?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie

□ Źle

33. Jak ocenia Pani/Pan efektywność zagospodarowania przestrzeni w gminie (czy tereny są

wykorzystywane optymalnie)?

□ Bardzo dobrze

□ Dobrze

□ Dostatecznie
□ Źle

POTRZEBY MIESZKAŃCÓW, MOCNE I SŁABE STRONY GMINY, SZANSE I

ZAGROŻENIA ZWIĄZANE Z ROZWOJEM GMINY

34. Prosimy o podanie 5 aspektów, które są najpilniejsze do poprawy w Gminie w najbliższym

czasie

1. ..

2. ..

3. ..

4. ………………………………………………………………………………..

5. ………………………………………………………………………………..

Przykładowe:

o poprawa infrastruktury drogowej (chodników, dróg)

o rozwój turystyki

o budowa kanalizacji sanitarnej oraz przydomowych oczyszczalni ścieków

o budowa i modernizacja świetlic wiejskich

o zajęcia pozalekcyjne dla dzieci i młodzieży

o promocja gminy

o rozwój przedsiębiorczości

o ochrona środowiska

o poprawa jakości obsługi medycznej

o zmniejszenie bezrobocia

o edukacja

o poprawa bezpieczeństwa publicznego

35. Prosimy o podanie 5 najpoważniejszych problemów związanych obecnie z jakością życia w

Gminie (czego brak/niedostatek/niewłaściwe funkcjonowanie jest odczuwalne najbardziej):

1. ..

2. ..

3. ..

4. ………………………………………………………………………………..

5. ………………………………………………………………………………..

36. Prosimy o podanie 5 mocnych stron Gminy :

1. ..

2. ..

3. ..

4. ………………………………………………………………………………..

5. ………………………………………………………………………………..

Przykładowe:

o zaplecze sportowe i kulturalne /stadion miejski, siłownie, dom kultury/

o korzystne położenie

o wysokie walory środowiska przyrodniczego /duża powierzchnia lasów,cieków wodnych – rzek i strumieni/

o wysoki poziom edukacji

o jakość infrastruktury społecznej

o podmioty gospodarcze o silnej pozycji w regionie

o duży udział sektora prywatnego w gospodarce

o dobre połączenie komunikacyjne z większymi miastami

37. Prosimy o podanie 5 słabych stron Gminy :

1. ..

2. ..

3. ..

4. ………………………………………………………………………………..

5. ………………………………………………………………………………..

Przykładowe:

o wysokie bezrobocie

o zły stan dróg

o niewystarczająca infrastruktura komunalna /wodociągi, kanalizacja/

o bałagan urbanistyczny /chaos w zabudowie/

o słaby dostęp do opieki medycznej

o zbyt mała ilość miejsc w przedszkolach i punktach przedszkolnych

o zanieczyszczenie i degradacja środowiska

o zbyt mała ilość bibliotek i świetlic wiejskich

o niska konkurencyjność usług na rynku lokalnym

o mała ilość zajęć pozalekcyjnych dla dzieci

38. Prosimy o podanie 5 największych zagrożeń dla rozwoju Gminy :

1. ..

2. ..

3. ..

4. ………………………………………………………………………………..

5. ………………………………………………………………………………..

Przykładowe:

o bariery dla przedsiębiorczości

o trudności budżetowe

o niski przyrost naturalny

o ucieczka ludzi młodych z obszarów wiejskich do większych miast i za granicę

o degradacja środowiska naturalnego

o brak inicjatywy społecznej

o słaba jakość infrastruktury drogowej (dróg, chodników)

39. Prosimy o zaznaczenie 5 szans rozwojowych dla obszaru Gminy :

1. ..

2. ..

3. ..

4. ………………………………………………………………………………..

5. ………………………………………………………………………………..

Przykładowe:

o środki z Unii Europejskiej

o wysokie walory środowiska naturalnego

o rozwój tzw. czystego przemysłu /przemysł wysokiej technologii/ nie wpływającego negatywnie na stan środowiska
naturalnego

o agroturystyka i ekoturystyka

o przeznaczenie obszarów pod inwestycje

o podnoszenie świadomości ekologicznej mieszkańców w celu ochrony i wykorzystania walorów środowiska
przyrodniczego na terenie gminy

o rozwój małej przedsiębiorczości /handel, usługi/

Metryczka

Płeć:

□ Mężczyzna □ Kobieta

Wiek:

□ poniżej 25 lat □ 26 – 45 lat □ 46 – 60 lat □ 61 lat więcej

Zatrudnienie:

□ uczeń/student □ rolnik □ przedsiębiorca □ osoba pracująca □ osoba bezrobotna

□ inne (jakie?) ...

Czy jesteś mieszkańcem Gminy ?

□ Tak □ Nie

Serdecznie dziękujemy za udział w ankiecie!

