

Starostwo Powiatowe w Bartoszycach

ul. Grota Roweckiego 1
11-200 Bartoszyce

Telefon: (4889) 7621720
Faks: 7625310
starostwo.bartoszyce@pro.onet.pl
bip.jmk.pl/powiat_bartoszyce/

PROGRAM ROZWOJU LOKALNEGO POWIATU BARTOSZYCKIEGO

na lata 2004-2006 z perspektywą na lata następne

Biuro Ekspertyz Finansowych, Marketingu i Consultingu

UNICONSULT

Adres biura: 02-078 Warszawa, ul. Krzywickiego 34, I piętro
tel. / fax. (22) 622 67 13, e-mail: uniconsult@uniconsult.com.pl

Listopad 2004

1. TEREN REALIZACJI PROGRAMU ROZWOJU LOKALNEGO	4
1.1. Delimitacja obszaru realizacji programu	4
1.2. Podział obszarów realizacji programu na lata 2004-2006 oraz na kolejny okres programowania Unii Europejskiej - 2007-2013	5
2. AKTUALNA SYTUACJA SPOŁECZNO-GOSPODARCZA NA OBSZARZE OBJĘTYM WDRAŻANIEM PROGRAMU	6
2.1. Charakterystyczna obecnej sytuacji społeczno - gospodarczej na terenie powiatu	6
Rys historyczny	6
2.2. Warunki naturalne	7
Warunki geograficzne	7
Lokalne walory i ich promocja	8
2.3. Sfera społeczna	10
Demografia	10
Rynek pracy i bezrobocie	15
Kultura i sport	23
Oświata i wychowanie	24
Opieka społeczna	28
Ochrona zdrowia	30
Mieszkalnictwo	34
Bezpieczeństwo publiczne	35
Ochrona przeciwpożarowa	36
2.4. Sfera gospodarcza	38
Podmioty gospodarcze	38
Zaplecze biznesu	43
Rolnictwo	46
Inwestycje	52
Wolne tereny pod inwestycje	53
2.5. Infrastruktura lokalna	56
Wodociągi i kanalizacja	56
Energia elektryczna	57
Sieć gazowa	58
Łączność	58
Komunikacja	58
2.6. Sfera ekologiczna	60
Emisja zanieczyszczeń do wód	60
Emisja zanieczyszczeń do atmosfery	61
Gospodarka odpadami	63
Emisja hałasu do środowiska	64
2.7. Finanse powiatu	65
Inwestycje, dług i wydatki publiczne	70
Podsumowanie	72

3. PODOKRESY PROGRAMOWANIA 2004-2006 I LATA NASTĘPNE	73
3.1. Metodologia dalszych prac	73
3.2. Harmonogram prac	75
3.3. Identyfikacja podstawowych problemów rozwoju	77
3.4. Strategia działań w obliczu problemów zdefiniowanych w „Diagnozie...”	79
3.4.1. Podstawowe problemy powiatu	80
3.4.2. Cele rozwoju stojące przed powiatem	80
3.4.3. Cele operacyjne w powiązaniu z celami strategicznymi	81
3.4.4. Fiszki projektowe	82
4. POWIĄZANIE PROJEKTÓW Z CELAMI STRATEGICZNYMI ZAWARTYCH W INNYCH DOKUMENTACH DOTYCZĄCYCH ROZWOJU	122
4.1. Powiązanie projektów z celami opisanymi w Strategii Województwa Warmińsko-Mazurskiego	122
4.2. Zgodność poszczególnych celów z priorytetami rozwoju gospodarki narodowej i regionalnej	122
5. POWIĄZANIE PROJEKTÓW Z INNYMI DZIAŁANAMI REALIZOWANYMI NA TERENIE POWIATU/WOJEWÓDZTWA	124
6. OCZEKIWANE WSKAŹNIKI OSIĄGNIĘĆ PROGRAMU ROZWOJU LOKALNEGO	127
7. PLAN FINANSOWY	128
8. SYSTEM WDRAŻANIA PROJEKTU	129
8.1. Zdefiniowanie Projektu	129
8.2. Przygotowanie Projektu	129
8.3. Ocena Projektu	130
8.4. Finansowanie / Negocjacje dot. projektu	130
8.5. Wdrażanie i śledzenie procesu wdrażania Projektu	130
8.6. Ewaluacja Projektu	131
9. SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ	133
9.1. System monitorowania programu rozwoju lokalnego	133
9.2. Sposoby oceny programu rozwoju lokalnego	134
9.3. Sposoby inicjowania współpracy pomiędzy sektorem publicznym, prywatnym i organizacjami pozarządowymi	135
9.4. Public relations programu rozwoju lokalnego	135
9.5. Ogólne informacje o ewaluacji	136
9.5.1. Definicja ewaluacji i jej miejsce w cyklu zarządzania projektem	136
9.5.2. Kryteria ewaluacyjne	140

1. TEREN REALIZACJI PROGRAMU ROZWOJU LOKALNEGO

1.1. Delimitacja obszaru realizacji programu

Powiat bartoszycki został objęty Programem Aktywizacji Obszarów Wiejskich, który ma na celu zwiększenie zatrudnienia poza rolnictwem, wsparcie procesu decentralizacji samorządów i rozwoju regionalnego oraz zapewnienie pomocy w budowaniu potencjału instytucjonalnego województwa.

Realizacja programu finansowana jest ze środków budżetu państwa i Międzynarodowego Banku Odbudowy i Rozwoju (Banku Światowego). Jego koordynacją zajmuje się Wojewódzki Urząd Pracy w Olsztynie, natomiast wykonawcą jest Biuro Ekspertyz Finansowych, Marketing i Consultingu Uniconsult s.c. z Warszawy.

Realizacja programu obejmuje opracowanie „Diagnozy i projekcji sytuacji społeczno-ekonomicznej powiatu” oraz „Studium potencjału gospodarczego powiatu”.

„Diagnoza...” stanowi, z jednej strony zbiór danych na temat sytuacji w powiecie, z drugiej strony zaś, autorską ocenę konsultantów na temat obserwowanych w powiecie zjawisk, najważniejszych problemów, potencjału i perspektyw rozwojowych. Dokument ten nie ma w zamyśle prezentować absolutnie wszystkich płaszczyzn funkcjonowania powiatu. Jest on autorskim wyborem dziedzin, uznanych za najważniejsze w perspektywie opracowywania dalszej dokumentacji. Natomiast kierunki rozwoju były szeroko konsultowane, zarówno ze społecznością lokalną, jak i z władzami lokalnymi.

- Tylko przy wykorzystaniu tego typu dokumentów można wyznaczyć kierunki działań rozwojowych na okres dłuższy niż jedna kadencja Rady Powiatu, zapewniając w ten sposób, nienaruszalność kluczowych celów i sposobów ich osiągnięcia.
- Dokumenty te, są punktem wyjścia do opracowania innych dokumentów planistycznych.
- Tego typu dokumenty są nieodzowne przy staraniach o wsparcie finansowe (tzn. środki pomocowe) ze źródeł zagranicznych, a także w coraz większej liczbie przypadków, ze źródeł krajowych.
- Sam proces przygotowywania tego typu dokumentów (w tym wytyczenie celów strategicznych rozwoju), jeżeli jest w odpowiedni sposób uspołeczniony, może stanowić znakomitą okazję do wymiany poglądów, poznania opinii społecznych, zbliżenia władz lokalnych do mieszkańców i mieszkańców do władz. Tak zapoczątkowany proces społecznych konsultacji może być kontynuowany w sposób ciągły, po opracowaniu dokumentów.

Budowa tego typu dokumentów jest uważana przez niektórych teoretyków za sztukę rezygnacji. Cele strategiczne wyznaczają obszary, które zostały uznane za kluczowe w okresie najbliższych 10-15 lat. Oznacza to, iż spośród wszystkich sfer życia powiatu bartoszyckiego wybrano te, które uznano za szczególnie istotne i analizowano możliwości skutecznego ich rozwoju. Obszary rozwoju objęte programem rozwoju lokalnego, zostały wytyczone na bazie informacji i analiz zawartych w „Diagnozie i projekcji sytuacji społeczno-ekonomicznej powiatu” oraz „Studium potencjału gospodarczego powiatu”.

1.2. Podział obszarów realizacji programu na lata 2004-2006 oraz na kolejny okres programowania Unii Europejskiej - 2007-2013

Program rozwoju lokalnego powiatu bartoszyckiego złożony jest z 28 projektów. Realizacja wszystkich jednocześnie, byłaby nie tylko niemożliwa, ale również niewskazana. W związku z powyższym, obszar realizacji programu rozwoju lokalnego podzielono na 2 etapy. Pierwsza grupa 13 projektów przewidziana jest do realizacji na lata 2004-2006. Druga grupa złożona jest z 15 zadań, które stanowią logiczną konsekwencję, bądź też ich uruchomienie nie jest możliwe, bez wykonania przedsięwzięć z pierwszej grupy. Nie należy również zapominać o finansowych uwarunkowaniach podjęcia działań.

Dokładny podział projektów na grupy (wraz z uzasadnieniem) został zamieszczony w rozdziale trzecim niniejszego dokumentu „Podokresy programowania 2004-2006 i lata następne”.

2. AKTUALNA SYTUACJA SPOŁECZNO-GOSPODARCZA NA OBSZARZE OBJĘTYM WDRAŻANIEM PROGRAMU

2.1. Charakterystyka obecnej sytuacji społeczno - gospodarczej na terenie powiatu

Rys historyczny

Tereny obecnego powiatu bartoszyckiego przez prawie 2 tys. lat zamieszkiwały pogańskie plemiona ludności pruskiej (na północ od rzeki Łyny Natangowie, na południe Bartowie, oraz na zachodzie Warmowie). Na początku XIII stulecia (w roku 1230), celem nawrócenia Prusów na chrześcijaństwo, Konrad Mazowiecki sprowadził na pogranicze pruskie Niemiecki Zakon Szpitalny im. Najświętszej Marii Panny, który przeszedł do historii pod mianem Krzyżaków. Krzyżacy do XV wieku podporządkowali sobie miejscową ludność przywłaszczając nazwę „Prusy” dla opanowanego terenu. Budowali osady i warownie. Jednym z pierwszych zamków warownych był wybudowany w 1240 roku zamek bartoszycki, przy którym na brzegu rzeki Łyny powstało osiedle otrzymujące 17 lutego 1332 r. tytuł lokacyjny miasta – obecnej stolicy powiatu. Dziś po zamku pozostało tylko zalesione wzgórze, natomiast stare miasto zachowało przestrzenny układ i szereg zabytków z owego okresu. Świadectwem historycznej przeszłości zamieszkiwania tych terenów przez plemiona pruskie są, dla przybyszy dziwnie brzmiące, nazwy wielu miejscowości powiatu oraz dwie bazy kamienne – świątki pruskie Bartel i Gustabalda na trwałe wpisane w krajobraz okolic Bartoszcyc.

Dowody napływu ludności polskiej datuje się już od XIV wieku gdzie osiedleńcy z Mazowsza założyli szereg wsi i przekształcili bezludną puszcę w ziemię obsiane łanami zbóż, poprzecinane drogami.

Rozkwit prawdziwie wielki Bartoszyce osiągnęły po upadku Zakonu, kiedy weszły w krąg polskiego obszaru gospodarczego. Od połowy XVI stulecia Bartoszyce tak umocniły swą pozycję rynkową (handel zbożem, chmielem, lnem, drewnem, wyrobami rzemiosła), aż zaczęły zagrażać dotąd bezkonkurencyjnemu miastu portowemu - Królewcowi. W obliczu konkurencji Królewca, Bartoszyce związały się z obecnym Braniewem otwierając drogę do morza. Toteż w wiekach XVI i XVII Bartoszyce wybiły się z pośród innych miast na najzamożniejsze (za Królewcem), słynące bogactwem swych mieszkańców i przepychem budowli. Miasto charakteryzowała duża dyscyplina sanitarno-porządkowa, pożarowa i bezpieczeństwa publicznego, co ustrzegło je przed wieloma klęskami zarazy.

Także w okolicach Bartoszcyc funkcjonowało życie kulturalno-polityczne realizowane przez elity magnackie odgrywające szczególnie dużą rolę polityczną np.: ród Groebenów w Łabędniku, Eulenbergów z Galin, Schwerinów z Dzikowa, czy Bergów z Markin.

W okresie wojen - szwedzkiej, siedmioletniej, wojen napoleońskich - nastąpiło oderwanie od Polski, a kontrybucje i rekwizycje przyczyniły się do zubożenia regionu. Rok 1807 był szczególnym w historii regionu. W roku tym starły się pod ławką

wojska rosyjskie i francuskie. Francuzami dowodził cesarz Napoleon Bonaparte przebywając w Górowie Iławeckim, Iławce i Waszkajtach. Na przełomie XVIII i XIX wieku nadszedł kres świetności, a dwa wielkie pożary strawiły niemal doszczętnie Bartoszyce. Dopiero w epoce cesarstwa niemieckiego stopniowo rosła zamożność miasta i okolic. W 1902 roku dotychczasową stolicę powiatu we Frydlandzie przeniesiono do Bartoszcyc, chociaż powiat zachował nadal nazwę frydlandzkiego. Bartoszyce z miasta rzemieślniczo-kupieckiego stawały się urzędniczo-wojskowe.

Tragiczne wydarzenia II wojny światowej dotknęły te okolice dopiero w 1945 roku. Tereny obecnego powiatu wyzwolone zostały z początkiem lutego 1945 roku. Do lutego 1945 r. (okresu zajęcia przez Rosjan okolic Bartoszcyc) zamieszkiwała tu oprócz Warmiaków i Mazurów głównie ludność narodowości niemieckiej. Po wojnie okolice te zasiedliła ludność polska w większości wysłana w te strony na roboty przymusowe oraz Polacy opuszczający Wileńszczyznę. Osiedlił się tu również ludność narodowości ukraińskiej pochodząca z południowo-wschodnich rejonów Polski. W późniejszym okresie, w związku z możliwością uzyskania pracy w rolnictwie państwowym, nastąpiła także migracja ludności z przyległych południowych, ubogich okolic województwa olsztyńskiego.

W okresie do końca 1990 roku był to region głównie rolniczy z dominacją państwowych przedsiębiorstw rolnych. Funkcjonował silny przemysł dziewiarski, budowlany, mechaniczny z zapleczem oświatowym kształcącym młodzież głównie w tych zawodach.

Po przemianach początku lat 90-tych nastąpił upadek państwowego rolnictwa, zmniejszenie produkcji przemysłu dziewiarskiego, usług budowlanych i mechanicznych. Gwałtownie wzrosło bezrobocie. Utworzona została administracja samorządowa 6 gmin podejmująca intensywne działania w zakresie świadczenia podstawowych usług komunalnych. Z dniem 1 stycznia 1999 roku rządową administrację Urzędu Rejonowego zastąpiły struktury samorządowe Powiatu Bartoszyckiego.

2.2. Warunki naturalne

Warunki geograficzne

Powiat bartoszycki położony jest w północnej części województwa warmińsko-mazurskiego, w bezpośrednim sąsiedztwie z Rosją (Obwód Kaliningradzki).

Przez teren powiatu przebiega część ważnego szlaku transportowego, 40-kilometrowy odcinek drogi krajowej nr 51 prowadzącej do polsko-rosyjskiego przejścia granicznego Bezledy-Bagrationsk. Dodatkowym atutem są szerokie tory mające swój początek w Bartoszcycach, prowadzące do Obwodu Kaliningradzkiego i dalej na wschód.

Powiat bartoszycki jest powiatem ziemskim, obejmującym powierzchnię 130.854 ha, co stanowi 5,4% powierzchni województwa (w tym: 69,8% użytków rolnych i 18,7% lasów), zamieszkałą przez prawie 65 tys. mieszkańców - 4,4% ludności województwa.

Siedzibą powiatu jest blisko trzydziestotysięczne miasto Bartoszyce. W skład powiatu stanowiącego lokalną wspólnotę samorządową wchodzi następujące gminy i miasta:

- miasto Bartoszyce,
- gmina Bartoszyce,
- gmina i miasto Bisztynek,
- miasto i gmina Sępólno,
- miasto Górowo Iławeckie,
- gmina Górowo Iławeckie.

Powiat leży na Równinie Sępolskiej i Wzniesieniach Górowskich, które rozciągają się pomiędzy Pieniężnem a Górowem. Przez jego teren przepływa rzeka Łyna. W krajobrazie dominują moreny pagórkowate ze wzgórzami moreny czołowej, na znacznych przestrzeniach pokryte lasami, co podnosi atrakcyjność i malowniczość tej ziemi. Natomiast Nizina Sępolska jest terenem mniej urozmaiconym krajobrazowo, ale są to tereny o dużym znaczeniu rolniczym.

Lokalne walory i ich promocja

Promocją lokalnych walorów, zarówno turystycznych jak gospodarczych zajmuje się funkcjonujący w Starostwie Wydział Rozwoju i Promocji Powiatu. W celach promocyjnych wydawane są różnego rodzaju materiały reklamowe, m. in. foldery, powiatowe mapy administracyjno-turystyczne. W Internecie w Biuletynie Informacji Publicznej opracowane są strony podstawowych informacji o powiecie pod adresem: http://bip.jmk.pl/powiat_bartoszyce/. Powiat zajmuje się podtrzymywaniem współpracy z niemieckim powiatem Verden, z miastem i rejonem Bagrationowsk - Obwód Kaliningradzki, z włoskim regionem Umbria oraz ukraińskim rejonem Pustomyty. W ramach działań promocyjnych organizowane są różnego rodzaju imprezy, m. in.:

- Międzynarodowe Dni Regionu Bartoszyce;
- Dni Górowa;
- Międzynarodowy splot kajakowy.

Wydział Rozwoju i Promocji aktywnie współpracuje również z mediami: Radio Bartoszyce, TV-BartSat i Vectra, Goniec Bartoszycki.

Głównymi atrakcjami turystycznymi powiatu są spływy kajakowe szlakiem rzeki Łyny, będące formą aktywnego wypoczynku, połączonego z możliwością podziwiania malowniczych krajobrazów, lasów, łąk, zakoli oraz stromych skalistych brzegów przypominających swym charakterem górski krajobraz.

Amatorzy dalekich wędrówek pieszych, wycieczek rowerowych mogą skorzystać z przebiegającego przez teren powiatu międzynarodowego szlaku turystycznego E-11. Szlak ten w części swej trasy pokrywa się z historycznym szlakiem Gen. J. H. Dąbrowskiego, upamiętniający przemarsz wojsk napoleońskich w czerwcu 1807 r.

Turystyczną atrakcją gminy Sępolewo jest szlak rzeki Łyny i Guber, gdzie obszary wzdłuż całego przepływu należą do strefy chronionego krajobrazu. Główną atrakcją gminy Górowo Iławeckie jest Europejskie Centrum Bociana Białego znajdujące się w niewielkiej miejscowości Żywkowo. Jest to największa kolonia bociana białego w Polsce i jedna z największych w Europie, dająca początek wielkiemu „Szlakowi Bocianich Gniazd”.

Bartoszyckie lasy, stanowiące około 1/3 powierzchni powiatu, bogate w zwierzyinę łowną oraz leżące w tym rejonie odrestaurowane pałacyki i dworki – choćby w Galinach, Łabędniku, Tolku czy Osiece z zajazdem „Biały Książę - 1861” - to kontakt z przyrodą i historią tych terenów. Torfowiska źródliskowe w okolicach wsi Spurgle stanowią unikatowy w kraju użytek ekologiczny występujący jeszcze tylko na Pomorzu Szczecińskim. Ciekawostką geologiczną jest przeogromny „Czarci Kamień” w Bisztynku z ciekawą legendą. Ciekawa może być wizyta w uznanej Stadninie Koni w Liskach, dumnej z własnej hodowli koni rasy wielkopolskiej wyprowadzonej z koni trakeńskich. Przejazdki w siodle lub zaprzęgiem, zakończone ogniskiem w ostoi leśnej, mogą być niezapomnianą atrakcją wielu imprez turystycznych.

Trwałymi pomnikami epoki przedkrzyżackiej, znajdującymi się obecnie na terenie Bartoszyce, są kamienne pomniki zwane pruskimi babami, należące do najstarszych pomników na ziemiach polskich, licząc najprawdopodobniej ponad tysiąclecie. Ponadto godnymi obejrzenia obiektami w mieście są: Brama Lidzbarska - najstarszy zabytek kultury świeckiej, jeden z nielicznych ocalałych fragmentów murów obronnych, którymi otoczono miasto w połowie XIV wieku oraz budowle sakralne z XIV i XV wieku.

Również na terenie gminy Bartoszyce znajduje się wiele interesujących zabytków architektury, najcenniejszym, spośród których jest budowla sakralna - kościół w Sokolicy. Innymi interesującymi zabytkami są kościoły w: Łabędniku, Galinach, Rodnowie i Wojciechach, pochodzące z XIV i XV wieku.

W Górowie Iławeckim godnym uwagi obiektem jest zabytkowy ratusz z XIV wieku, cerkiew grekokatolicka z XIV wieku oraz Muzeum Gazownictwa. Obiektami gminy Górowo Iławeckie są kościoły w Janikowie z XIV wieku, Kandytach z XVI, Pieszkowie z XV wieku oraz pałac neoklasycystyczny w Nerwikach.

Zachowane do dziś zabytki Bisztynka stanowią głównie budowle sakralne, takie jak: kościół gotycki z XIV wieku, kościół renesansowy wybudowany w XVIII wieku. Cennym obiektem zabytkowym jest Brama Lidzbarska stanowiąca część murów obronnych z przełomu XV i XVI wieku. W okolicznych wsiach do dziś zachowały się piękne gotyckie kościoły, kaplice i kapliczki charakterystyczne dla Warmii.

Ważniejszymi zabytkami, jakie możemy obejrzeć na terenie gminy Sępolec są: Kościół gotycki z XIV wieku, odcinek murów obronnych z 1372 r. oraz pałace w Judytach i Masunach.

2.3. Sfera społeczna

Demografia

Zgodnie z danymi Głównego Urzędu Statystycznego w dniu 31.03.2002 roku powiat bartoszycki liczył 64.564 mieszkańców.

Analizując przyrost ludności w latach 1995 - 2001 obserwuje się spadek liczby ludności, szczególnie znaczny po 1999. Procent, o który średnio rocznie zmieniała się liczba ludności wahał się od 0,06% do -0,4%. Ostatecznie można stwierdzić, że w tym okresie liczba ludności spadła o 454 osoby, co stanowi 0,69% w stosunku do roku 1995. Można także zauważyć, że udział kobiet w ludności ogółem nieznacznie oscylował wokół poziomu 51%. W tabeli nr 1 podano pełne dane o stanie ludności.

Tabela nr 1

Lp.	Wyszczególnienie	Ludność w powiecie bartoszyckim stan na 31 grudnia						
		1995	1996	1997	1998	1999	2000	2001
1	Ludność	65018	65035	64981	64892	64933	64651	64564
2	w tym kobiety	33084	33089	33046	33059	33104	32973	32908
3	Ludność na 1 km ²	50	50	50	50	50	49	49

Źródło: GUS

Przyrost ludności w powiecie bartoszyckim w latach 1995 - 2001 został przedstawiony na rysunku nr 3.

Rysunek nr 3

Źródło: Bank Danych Regionalnych GUS.

Tabela nr 2 prezentuje liczbę mieszkańców w poszczególnych grupach wiekowych w porównaniu do liczby mieszkańców województwa warmińsko-mazurskiego oraz liczby mieszkańców kraju.

Tabela nr 2

WYSZCZEGÓLNIENIE	OGÓŁEM	LUDNOŚĆ W WIEKU		
		Przedprodukcyjnym	Produkcyjnym	Poprodukcyjnym
Kraj	38 632 453	8 970 682	23 919 797	5 741 974
Woj. warmińsko-mazurskie	585492	166197	343883	75412
Powiat bartoszycki	64564	16430	39793	8341
Kraj	100%	23,20%	61,90%	14,90%
Woj. warmińsko-mazurskie	100%	28,39%	58,73%	12,88%
Powiat bartoszycki	100%	25,44%	61,63%	12,91%

Źródło: GUS

Dane zawarte w tabeli wskazują na znaczne zróżnicowanie w strukturze wiekowej mieszkańców powiatu, województwa oraz całego kraju. Świadczą o tym wskaźniki udziału poszczególnych grup wiekowych w ogóle mieszkańców. Wyraźnie większy jest w powiecie odsetek osób w wieku produkcyjnym w porównaniu ze średnią wojewódzką, natomiast niewiele mniejszy od średniej krajowej. Odsetek osób w wieku przedprodukcyjnym jest większy niż średnio w kraju o odpowiednio 2,44 procent. Jednocześnie odsetek osób w wieku poprodukcyjnym jest niższy od krajowego o 1,99%. Wynika z tego, że powiat bartoszycki ma minimalnie bardziej niekorzystny, większy udział grup nieprodukcyjnych niż w kraju, ale korzystniejszy niż średnio w województwie.

Warto także zbadać strukturę grupy przedprodukcyjnej. Zamieszczono ją w tabeli nr 3.

Tabela nr 3

Przedziały	Procent osób w grupie wiekowej	Liczba osób w grupie wiekowej
0- 2	12,29%	2020
3- 6	17,33%	2847
7-14	48,31%	7938
15-17	22,06%	3625
Ogółem	100,00%	16430

Źródło: GUS

Analiza grupy osób w wieku przedprodukcyjnym wskazuje na duży udział grupy 15-17 lat oraz 7-14 (odpowiednio 22,06% oraz 48,31%). Ważniejsze jednak jest zwrócenie uwagi na wartości bezwzględne, to znaczy na ponad 3,5 tys. osób, które w najbliższych 3 latach przejdą do grupy produkcyjnej oraz blisko 8 tys. osób w perspektywie 4-11, które zostaną zaklasyfikowane do tej grupy.

Na podstawie zaprezentowanych danych można sformułować kilka zasadniczych dla powiatu wniosków.

- Odsetek osób w grupie produkcyjnej jest wyższy niż średni zarówno w województwie oraz bliski średniej w kraju i stanowi o potencjale gospodarczym powiatu, aczkolwiek przy małej liczbie miejsc pracy jest jednym z elementów wpływających na wysoką stopę bezrobocia w tym powiecie.
- Jednocześnie, obserwuje się w powiecie większy, niż w kraju, odsetek ludności w wieku przedprodukcyjnym. Oznaczać to może większą potencjalną podaż na lokalnym rynku pracy. W warunkach wysokiego bezrobocia, większa liczba osób w wieku przedprodukcyjnym może spowodować (przy braku wzrostu liczby miejsc pracy) pogłębianie się bezrobocia (może ono rosnać szybciej niż w kraju). Aczkolwiek należy zauważyć, że odsetek ten jest znacząco niższy (o 2,9%) od średniej w województwie stąd też na tle warmińsko-mazurskiego zagrożenie to jest mniejsze. Należy podkreślić, że obecnie grupa ludzi w tym wieku stanowi obciążenie dla budżetów domowych, gdyż są to osoby pozostające na utrzymaniu rodziców.
- W przypadku grupy poprodukcyjnej - jest ona w chwili obecnej niższa niż w kraju i minimalnie wyższa niż w województwie. Oznacza to, że obciążenie dla gospodarki narodowej wynikające z utrzymywania tej grupy jest zbliżone do średniej w województwie.
- Podsumowując, struktura demograficzna powiatu bartoszyckiego jest korzystniejsza niż w całym województwie warmińsko-mazurskim. Stanowi ona ważną wskazówkę do przygotowywania programu rozwoju lokalnego na następne lata, tak, aby wcześniej zaplanować rozwiązanie przewidywanych i obecnych problemów.

Do czynników kształtujących liczbę ludności należą przyrost naturalny i migracje. W 2001 roku przyrost naturalny wyniósł w powiecie bartoszyckim – 48 osób, co daje 0,07% (przyrost w powiecie wyraźnie zmalał po 2000 roku). Województwo warmińsko-mazurskie posiadało nieco niższy wskaźnik przyrostu naturalnego o wartości 0,03%. Dla porównania wskaźnik ten dla całego kraju osiągnął wartość 0,01%.

Dane dotyczące przyrostu naturalnego w powiecie zamieszczono w tabeli nr 4.

Tabela nr 4

Rok	POWIAT BARTOSZYCKI						
	1995	1996	1997	1998	1999	2000	2001
Liczba ludności	65018	65035	64981	64892	64933	64651	64564
Urodzenia	755	766	728	730	745	672	678
Zgony	621	574	530	597	563	602	630
Przyrost naturalny	134	192	198	133	182	70	48

Źródło: GUS

Podstawowe dane o powiecie bartoszyckim i gminach wchodzących w jego skład przedstawia tabela nr 5.

Tabela nr 5

Wyszczególnienie	Ogółem	Przyrost naturalny(%)	Saldo migracji (%)
woj. warmińsko-mazurskie	585 492	0,01	-0,005
powiat bartoszycki	64564	0,07	-0,39
m. Bartoszyce	26448	0,03	0,17
m. Bisztynek	2709	-0,55	-1,07
m. Górowo Iławeckie	4802	-0,04	-0,12
m. Sępapol	2112	-0,43	-1,61
gm. Bartoszyce	11125	0,45	-0,49
gm. Bisztynek	4636	-0,04	-1,06
gm. Górowo Iławeckie	7793	0,01	-1,33
gm. Sępapol	4921	0,34	-0,43

Źródło: GUS

Zwracają uwagę znaczne różnice we wskaźniku salda migracji pomiędzy poszczególnymi gminami powiatu. Wyraźnie widać, że najgorszą sytuację pod tym względem notuje się w mieście Sępapol –1,61% w stosunku do liczby ludności, zaś jedynie miasto Bartoszyce zanotowało dodatnie saldo migracji (0,17%).

Tabela nr 6 przedstawia porównanie sytuacji powiatu bartoszyckiego z innymi powiatami województwa.

Tabela nr 6

Powiaty	Saldo	Liczba ludności	Stosunek (saldo migracji do liczby mieszkańców)
Olsztyn	677	174080	0,388902
Olsztyński	-39	114733	-0,03399

Nowomiejski	-66	44316	-0,14893
Elbląg	-75	130081	-0,05766
Elcki	-82	85968	-0,09538
Mrągowski	-90	51994	-0,1731
Elbląski	-150	57736	-0,2598
Lidzbarski	-159	45323	-0,35082
Nidzicki	-159	35226	-0,45137
Szczycieński	-205	72016	-0,28466
Łławski	-210	91678	-0,22906
Piski	-231	59881	-0,38577
Bartoszycki	-253	64564	-0,39186
Braniewski	-253	46117	-0,5486
Ostródzki	-272	109491	-0,24842
Gizycki	-291	88744	-0,32791
Olecko-goldapski	-295	59065	-0,49945
Działdowski	-308	67441	-0,4567
Kętrzyński	-311	70820	-0,43914

Źródło: Rocznik Statystyczny Województwa Warmińsko-Mazurskiego GUS 2002

Powiaty uszeregowano według salda migracji. Jak widać, powiat bartoszycki ma jedno z większych ujemnych sald migracji (pozycja 13) natomiast w rankingu według salda migracji do liczby mieszkańców zajmuje pozycję 14.

Prognozę liczby ludności do roku 2030 w powiecie bartoszyckim opracowaną przez demografów Głównego Urzędu Statystycznego przedstawiono w tabeli nr 7.

Tabela nr 7

Ludność	2001*	2005	2010	2015	2020	2025	2030
Ogółem	64564	64200	63800	63400	62700	61400	59800
Mężczyźni	31656	31500	31300	31200	31000	30400	29600
Kobiety	32908	32700	32500	32200	31700	31000	30200

Źródło: Prognoza demograficzna GUS

*wartość rzeczywista

Jak wynika z zamieszczonych danych, w powiecie bartoszyckim do roku 2030 prognozuje się spadek ogólnej liczby mieszkańców o blisko 5000 osób. Roczne tempo spadku ludności w stosunku do roku poprzedniego będzie rosło od wartości 0,56% do 2,6%. Natomiast według prognozy w przeciągu tego okresu liczba ludności

spadnie o 7,38% w stosunku do roku 2001. Będzie to miało niewątpliwie wpływ na zmniejszanie obecnego wysokiego poziomu bezrobocia.

Z punktu widzenia rozwoju powiatu, istotne są prognozowane zmiany struktury grupy przedprodukcyjnej, produkcyjnej oraz poprodukcyjnej w ogólnej liczbie mieszkańców. Porównanie takie prezentuje tabela nr 8.

Tabela nr 8

Ludność	2001	2015	2030
Przedprodukcyjna	25,44%	20,1%	18,5%
Produkcyjna	61,63%	63,0%	57,4%
Poprodukcyjna	12,91%	16,9%	24,1%

Źródło: Prognoza demograficzna GUS

Jak widać do roku 2030 konsekwentnie będzie zwiększał się odsetek osób w wieku poprodukcyjnym. Szczególnie dynamiczny wzrost nastąpi po 2015 roku. Udział grupy produkcyjnej w ludności w 2015 będzie zauważalnie wyższy niż w 2001 roku, ale ponownie zacznie spadać i obniży się do poziomu niższego niż w 2001 roku. Wszystkie opisane zmiany w grupie osób w wieku produkcyjnym i poprodukcyjnym będą wiązały się ze znacznym zmniejszeniem liczby osób w wieku przedprodukcyjnym.

Reasumując, można powiedzieć, iż struktura grup: produkcyjnej i nieprodukcyjnej ulegnie jedynie okresowej zmianie. W perspektywie najbliższych kilkunastu lat można spodziewać się zwiększonego dopływu absolwentów na rynek pracy. Tendencja ta zostanie odwrócona dopiero około roku 2015. Duże zmiany dotyczyć będą natomiast pośredniego przesunięcia z grupy przedprodukcyjnej do poprodukcyjnej. W efekcie nastąpi znaczne postarzenie społeczności lokalnej.

Rynek pracy i bezrobocie

W województwie warmińsko-mazurskim wg stanu na 31.12.2001 r. pracowało w gospodarce narodowej 258.378 osób, z czego w powiecie bartoszyckim 85341, co stanowi ponad 3%.

Dokładny rozkład liczbowy dotyczący pracujących w powiecie bartoszyckim według wybranych sekcji prezentuje tabela nr 9.

Tabela nr 9

Sekcje	2000 rok	2001 rok	Wzrost/spadek w liczbach bezwzględnych	Wzrost/spadek w %
Rolnictwo, łowiectwo i leśnictwo	599	475	-124	-20,7

- 1 Bez pracujących w jednostkach zatrudniających do 9 osób oraz bez pracujących w gospodarstwach indywidualnych.

Przemysł	2875	2067	-808	-28,1
Budownictwo	396	427	31	7,8
Handel i naprawy	893	885	-8	-0,9
Transport, gospodarka magazynowa i łączność	474	485	11	2,3
Edukacja	1347	1350	3	0,2
Pozostałe	2942	2845	-97	-3,3
Ogółem	9526	8534	-992	-10,4

Źródło: Urząd Statystyczny w Olsztynie, obliczenia własne.

Liczba pracujących w powiecie bartoszyckim w roku 2001 w porównaniu z rokiem poprzednim spadła aż o 10,4%. Odnotowana znaczny spadek pracujących w przemyśle oraz w sekcji rolnictwo, łowiectwo i leśnictwo.

Rysunek nr 4 prezentuje pracujących w 2001 r. według sekcji w powiecie bartoszyckim na tle województwa.

Rysunek nr 4

Źródło: Rocznik Statystyczny woj. warmińsko-mazurskiego.

Podsumowując należy stwierdzić, iż występują pewne dysproporcje w procentowym udziale pracujących w poszczególnych sekcjach w powiecie i województwie. Największe różnice in minus 7,7% dla powiatu dotyczą pracujących w przemyśle, natomiast plus 2,2% w porównaniu z województwem w sekcji rolnictwo, łowiectwo i leśnictwo.

Powiat bartoszycki zlokalizowany jest w województwie, gdzie bezrobocie należy do najpoważniejszych problemów ekonomiczno-społecznych. Począwszy od 1998 r., poziom bezrobocia rósł od 119,5 tys. do ponad 178,4 tys. w roku 2001. Dopiero w roku 2002 zauważalne są pewne symptomy poprawy - liczba bezrobotnych zmniejszyła się o 1 724 osoby, czyli o 1% w stosunku do 2001 roku. W powiecie bartoszyckim natomiast chwilowa poprawa nastąpiła w roku 1998, a

następnie dopiero w roku 2002, kiedy to liczba zarejestrowanych bezrobotnych wynosiła 9763 tj. o 329 mniej niż w roku poprzednim.

Wskaźnik stopy bezrobocia mierzony stosunkiem bezrobotnych do czynnych zawodowo, na koniec grudnia 2002 roku w powiecie bartoszyckim wynosił 36,5%, w województwie nieco mniej, bo 28,8% i dla porównania w kraju 18,1%.

Tabela nr 10 zawiera dane liczbowe dotyczące stanu bezrobocia na terenie powiatu bartoszyckiego od 1995 roku.

Tabela nr 10

Lata	Liczba bezrobotnych		Bezrobotni z prawem do zasiłku
	ogółem	w tym kobiety	
1995	10362	5165	5906
1996	9576	4963	4341
1997	8005	4256	2509
1998	7824	4142	1758
1999	8439	4409	2022
2000	9347	4988	2001
2001	10092	5374	2362
2002	9763	5151	1815

Źródło: Powiatowy Urząd Pracy

Rysunek nr 5

Źródło: Powiatowy Urząd Pracy

Jak wynika z powyższego rysunku od roku 1997 liczba bezrobotnych posiadających prawo do zasiłku zaczęła drastycznie maleć. Tendencja ta utrzymuje się w dalszym ciągu.

Jednym z czynników różnicujących zagrożenie bezrobociem jest poziom wykształcenia. W tabeli nr 11 przedstawiono dane liczbowe dotyczące liczby zarejestrowanych bezrobotnych w powiecie bartoszyckim według wykształcenia w latach 2000-2002, natomiast na rysunku nr 6 przedstawiono strukturę zarejestrowanych bezrobotnych pod względem poziomu wykształcenia w powiecie bartoszyckim i dla porównania w województwie i kraju (stan w dniu 31.12.2002 r.).

Tabela nr 11

Bezrobotni z wykształceniem	2000	2001	2002
wyższym	124	171	182
policealnym i średnim zawodowym	1744	1815	1796
średnim ogólnokształcącym	428	517	528
zasadniczym zawodowym	3686	3969	3800
gimnazjalnym i poniżej	3365	3620	3457

Źródło: Powiatowy Urząd Pracy

Rysunek nr 6

Źródło: Powiatowy Urząd Pracy

Wśród bezrobotnych w powiecie dominują osoby z wykształceniem zasadniczym zawodowym (38,9%) oraz gimnazjalnym i poniżej (35,4%). Najmniej liczną grupę stanowią osoby z wykształceniem, co najmniej średnim (25,7%), w tym szczególnie z wyższym (1,9%). Struktura wykształcenia bezrobotnych w powiecie na tle kraju i województwa wygląda nieco mniej korzystnie.

Ważną cechą charakteryzującą bezrobocie w powiecie bartoszyckim jest tzw. „bezrobocie strukturalne”. Na rynku pracy zauważa się wzrost znaczenia kwalifikacji zawodowych i wykształcenia. Umiejętności zawodowe oraz czynniki osobowościowe są głównym kryterium stosowanym przy rekrutacji pracowników. Znaczna część osób bezrobotnych, kształcona i zdobywająca doświadczenie w warunkach dawniej funkcjonujących przedsiębiorstw, nie odpowiada wymaganiom aktualnego rynku pracy.

Bezrobocie w dużym stopniu dotknęło ludzi młodych w wieku poniżej 34 lat. W dniu 31.12.2002 r. stanowili oni 50,8% ogółu bezrobotnych. Strukturę wieku bezrobotnych w okresie 2000-2002 prezentuje rysunek nr 7.

Rysunek nr 7

Źródło: Powiatowy Urząd Pracy

Na przestrzeni trzech ostatnich lat struktura bezrobotnych według wieku ulegała pewnym zmianom. W roku 2002 najbardziej liczną grupę stanowią osoby w wieku 35-44. Wśród bezrobotnych poważną grupę stanowią absolwenci szkół ponadpodstawowych. W dniu 31.12. 2002 r. w rejestrze figurowało ich 338.

Bardzo ważnym czynnikiem, który w istotny sposób określa sytuację bezrobotnych jest również okres pozostawania bez pracy. Im dłuższa przerwa, tym mniejsze szanse na ponowne zatrudnienie. Rosnące wymagania pracodawców, zmiany techniki i organizacji pracy są czynnikami wskazującymi, że okres pozostawania bez pracy powinien być jak najkrótszy. Wśród zarejestrowanych bezrobotnych (na dzień 31.12.2002 r.) aż 58% pozostawało bez pracy ponad 12 miesięcy, z czego 37,4% powyżej 24 miesięcy. W tabeli nr 12 przedstawiono dane dotyczące bezrobotnych w powiecie bartoszyckim według okresu pozostawania bez pracy w latach 2000-2002.

Tabela nr 12

Bezrobotni według okresu pozostawania bez pracy (w m-cach)	2000	2001	2002
do 1	604	377	392
1-3	1040	1295	983
3-6	1286	1279	1255
6-12	1383	1526	1481
12-24	1894	2239	1999
pow. 24	3140	3376	3653

Źródło: Powiatowy Urząd Pracy

Niekorzystna struktura bezrobocia, zwłaszcza niektórych subpopulacji bezrobotnych, stanowi o utrwaleniu się dotkliwych społecznie i ekonomicznie cech regionalnego, w tym również bartoszyckiego rynku pracy. Dotyczy to przede wszystkim:

- hermetyzacji rynku pracy dla osób z niskimi kwalifikacjami i o niskim poziomie wykształcenia,
- braku miejsc pracy dla osób w najmłodszych grupach wieku (18-34 lata),
- wydłużaniu się okresu pozostawania bez pracy, szczególnie mieszkańców wsi, w tym osiedli post pegeerowskich,
- zmniejszającego się udziału osób z uprawnieniami zasiłkowymi, które wypłacane przez Fundusz Pracy są niejednokrotnie jedynym źródłem dochodu rodzin, w efekcie czego prowadzi to do stałego ubożenia lokalnych społeczności.

Działania Powiatowych Urzędów Pracy funkcjonujących na terenie województwa warmińsko-mazurskiego, w tym również w Bartoszycach w roku 2002 przebiegały w atmosferze odbudowy wizerunku rzetelnego partnera w obszarze kreowania lokalnej polityki zatrudnieniowej i aktywizującej bezrobotnych. Realizował on liczne programy, m. in.:

- a) **Szkolenia** - kierunkami, które cieszyły się największym popytem wśród bezrobotnych były: mała przedsiębiorczość, księgowość, kursy przygotowujące do pracy w budownictwie, nowoczesny sprzedawca, agent ochrony mienia, obsługa komputera, prawo jazdy, organizacja, zarządzanie, marketing, obsługa administracyjno-biurowa. W tabeli nr 13 przedstawiono dane liczbowe dotyczące uczestnictwa w szkoleniach w powiecie bartoszyckim na tle województwa i innych wybranych powiatów.

Tabela nr 13

PUP	Liczba osób skierowanych		Wzrost/ spadek do 2001	Liczba osób, które skończyły szkolenia		Wzrost/ spadek do 2001
	2001	2002		2001	2002	
Woj. warmińsko-mazurskie	2 354	5 623	3 269	3 075	5 263	2 188
Powiat bartoszycki	196	295	99	195	291	96
Powiat ostródzki	161	551	390	320	506	186
Powiat działdowski	62	182	120	69	182	113
Powiat mrągowski	2	303	301	90	244	154
Powiat iławski	54	422	368	180	376	196

Źródło: Wojewódzki Urząd Pracy w Olsztynie

- b) **Prace interwencyjne** - były organizowane najczęściej u pracodawców działających w następujących sekcjach gospodarki narodowej: handel hurtowy i detaliczny, działalność produkcyjna, administracja publiczna i ochrona zdrowia, edukacja, rolnictwo. W tabeli nr 14 przedstawiono dane liczbowe dotyczące osób skierowanych do prac interwencyjnych w powiecie bartoszyckim na tle województwa i innych wybranych powiatów.

Tabela nr 14

PUP	Osoby skierowane		Wzrost/spadek do 2001
	2001	2002	
Woj. warmińsko-mazurskie	464	2 393	1 929
Powiat bartoszycki	4	112	108
Powiat ostródzki	37	129	92
Powiat działdowski	2	102	100
Powiat mrągowski	3	90	87
Powiat iławski	0	175	175

Źródło: Wojewódzki Urząd Pracy w Olsztynie

c) Roboty publiczne

W tabeli nr 15 przedstawiono dane liczbowe dotyczące osób skierowanych do robót publicznych w powiecie bartoszyckim na tle województwa i innych wybranych powiatów.

Tabela nr 15

PUP	Osoby zatrudnione w ramach robót publicznych		Wzrost/spadek do 2001
	2001	2002	
Woj. warmińsko-mazurskie	885	2 584	1 699
Powiat bartoszycki	67	109	42
Powiat ostródzki	47	103	56
Powiat działdowski	44	87	43
Powiat mrągowski	19	54	35
Powiat iławski	42	167	125

Źródło: Wojewódzki Urząd Pracy w Olsztynie

d) Pożyczki dla bezrobotnych na rozpoczęcie działalności gospodarczej

Samozatrudnienie jest najbardziej efektywną formą aktywizującą bezrobotnych, preferowane były osoby zgłaszające chęć podjęcia działalności produkcyjnej, w pozostałej kolejności - usługowej i handlowej. W tabeli nr 16 przedstawiono dane liczbowe dotyczące udzielonych pożyczek w powiecie bartoszyckim na tle województwa i innych wybranych powiatów.

Tabela nr 16

PUP	Liczba udzielonych pożyczek		Wzrost/spadek do 2001
	2001	2002	
Woj. warmińsko-mazurskie	160	223	63
Powiat bartoszycki	8	18	10
Powiat ostródzki	45	50	5
Powiat działdowski	9	10	1
Powiat mrągowski	4	2	-2
Powiat iławski	0	0	0

Źródło: Wojewódzki Urząd Pracy w Olsztynie

e) Pożyczki dla pracodawców na dodatkowe miejsca pracy

W tabeli nr 17 przedstawiono dane liczbowe dotyczące udzielonych pożyczek w powiecie bartoszyckim na tle województwa i innych wybranych powiatów.

Tabela nr 17

PUP	Liczba udzielonych pożyczek		Wzrost/spadek do 2001
	2001	2002	
Woj. warmińsko-mazurskie	34	88	54
Powiat bartoszycki	3	4	1
Powiat ostródzki	10	17	7
Powiat działdowski	1	1	0
Powiat mrągowski	0	1	1
Powiat iławski	0	5	5

Źródło: Wojewódzki Urząd Pracy w Olsztynie

f) Lokalne programy specjalne

Szczególnie znaczące dla rynku pracy w województwie warmińsko-mazurskim, a tym samym i w powiecie bartoszyckim, były programy realizowane we współpracy z WUP („Moja Pierwsza Praca” - wspierany środkami Budżetu Państwa, PAOW - wspierany środkami Banku Światowego) i AWRSP (AGRO -Nauka języka niemieckiego i angielskiego). Ponadto realizowane były prozatrudnieniowe programy rynku pracy wspierane środkami Unii Europejskiej” PHARE 2000 - Warmińsko-Mazurski Program Doskonalenia Kadr i PHARE 2001 - Promocja Zatrudnienia Zasobów Ludzkich. W Powiecie bartoszyckim realizowany były także programy

- „Agro Bartosz” - okresowe zatrudnienie 95 osób przy remontach dróg i pracach melioracyjnych gruntów;
- „Pogranicze” - okresowe zatrudnienie 60 osób przy oczyszczaniu pasa granicznego;
- „Agro-Liski” - okresowe zatrudnienie 80 osób przy modernizacji budynków gospodarczych;
- „Komunalnik” - okresowe zatrudnienie 6 osób przy pracach remontowych budynków komunalnych;
- „Leonardo da Vinci” - poznanie nowych technologii przez 20 absolwentów.

g) Aktywizacja osób niepełnosprawnych

Wśród bezrobotnych i poszukujących pracy osób niepełnosprawnych, prawie 75% posiada niepełnosprawność w stopniu lekkim.

Kultura i sport

Rozpowszechnianiem kultury na terenie powiatu ostródzkiego zajmują się różnego rodzaju instytucje, ośrodki i domy kultury, twórcy ludowi. Szeroka działalność domów kultury we wszystkich miastach i większych miejscowościach prowadzona jest w wielu formach i skierowana do dzieci, młodzieży i dorosłych.

Wspólny wysiłek animatorów życia kulturalnego i środowisk twórczych w powiecie owocuje zorganizowaniem wielu imprez. Niektóre z nich zdobyły stałe miejsce w kalendarzu kulturalnym powiatu i województwa, przyciągając stałych gości:

- Przegląd Teatrów i kabaretów Szkolnych „Bakcyl”,
- „Żegnaj lato na rock”,
- Międzynarodowe Dni Regionu Bartoszyce,
- „Kaziuki - Wilniuki”,
- „Dumka” (impreza ludowa),
- „Bukowianki” (impreza ludowa),
- „Wojcieszanie” (impreza ludowa),
- „Zapaska” (impreza ludowa),
- „Hercus Monte” (impreza rockowa).

Organizowane przez Dom Kultury w Bezledach „Plenery malarskie” przyciągają artystów z całego kraju.

Działalność sportową prowadzi w powiecie bartoszyckim kilkadziesiąt klubów, związków i stowarzyszeń sportowych. Najbardziej popularną dyscypliną jest oczywiście piłka nożna - uprawiana w wielu klubach. najbardziej znane to:

- Victoria Bartoszyce,
- Cresovia Górowo Iławeckie,
- Łyna Sępopol,
- Reduta Bisztynek,
- Granica Bezledy.

Dużą popularnością cieszy się piłka ręczna - II ligowy zespół Victorii oraz młodzi zawodnicy MKS-MDK Łyna znani są w całym kraju. Na najwyższym europejskim i światowym poziomie stoją: podnoszenie ciężarów i ringo, o czym świadczą tytuły mistrzów Europy i Świata zdobywane przez zawodniczki i zawodników z powiatu bartoszyckiego. Wysoki poziom prezentują zawodnicy w biegach na orientację, kolarstwie górskim, tańcu towarzyskim. Z powodzeniem uprawiana jest lekkoatletyka, brydż sportowy, siatkówka, karate, tenis stołowy i wiele innych dyscyplin. Coraz popularniejsze staje się jeździectwo uprawiane przede wszystkim w klubach w Liskach, Galinach i Wozławkach.

Wielu mieszkańców powiatu uprawia sport rekreacyjnie. Popularnością cieszą się: siatkówka, turystyka rowerowa, squash, koszykówka, czy ostatnio spływy kajakowe Łyną.

Oświata i wychowanie

Na terenie powiatu znajduje się 26 szkół podstawowych, w których łącznie kształcą się 5609 uczniów, 11 gimnazjów, 3 zasadnicze szkoły zawodowe, 2 technika, 4 licea ogólnokształcące, 2 licea profilowane oraz 1 uczelnia wyższa (Zamiejscowa Sala Wykładowa w Bartoszykach Wyższej Szkoły Społeczno-Ekonomicznej w Warszawie). Wszystkie szkoły ponadpodstawowe mieszczą się w dwóch miastach: w Bartoszykach oraz Górowie Iławeckim. Poniższa tabela prezentuje liczbę uczniów przypadających na 10 000 osób w powiecie w porównaniu z danymi dla województwa.

Tabela nr 18

Uczniowie szkół / 10 000 osób						
	podstawowe	gimnazja	zasadnicze	średnie		policealne
				ogólnokształcące	techniczne	
p. bartoszycki	868,8	506,5	116,9	196,1	168,1	11,8
województwo	866,4	483,5	100,2	180,2	215,5	48,9

Źródło: Urząd Statystyczny w Olsztynie

Z powyższej tabeli wynika, iż na poziomie kształcenia podstawowego liczba uczniów na 10 000 mieszkańców nie odbiega znacznie od wskaźnika w województwie. Jeżeli chodzi o uczniów szkół średnich ogólnokształcących, zasadniczych oraz gimnazjów, to ich odsetek w powiecie jest wyższy niż w województwie. Niższy natomiast niż średnia w województwie jest liczba uczniów szkół średnich technicznych oraz zdecydowanie niewysoka – liczba uczniów szkół policealnych na 10 000 ludności.

Mając na względzie rozwój gospodarczy powiatu bartoszyckiego, największe znaczenie ma nauczanie średnie. Poniższe zestawienie przedstawia dane dotyczące szkolnictwa średniego w powiecie bartoszyckim na tle województwa warmińsko-mazurskiego.

Tabela nr 19

Gminy	Zasadnicze szkoły zawodowe			Średnie szkoły techniczne			Licea Ogólnokształcące		
	Szkoły	Uczniowie	Absolwenci	Szkoły	Uczniowie	Absolwenci	Szkoły	Uczniowie	Absolwenci
Województwo	83	14722	7495	294	31160	7313	80	26475	7219
Powiat	4	755	465	8	1085	208	4	1266	343
Bartoszyce	3	570	358	8	1085	208	2	806	206
Górowo Iławeckie	1	185	107	-	-	-	2	460	137

Źródło: Urząd Statystyczny w Olsztynie

Kolejna tabela przedstawia listę szkół średnich kształcących młodzież na terenie powiatu bartoszyckiego.

Tabela nr 20

Placówka	Typ szkoły	Profil
Zespół Szkół Mechanicznych	Liceum Profilowane	Mechatroniczny
		Socjalny
		Usługowo-gospodarczy
		Zarządzanie informacją
		Ekonomiczno-administracyjny
	Liceum Ogólnokształcące	Klasa sportowa
	Technikum	Mechaniczny
Zasadnicza Szkoła Podstawowa		Mechanik pojazdów samochodowych
		Ślusarz
		Operator obrabiarek skrawających
Zespół Szkół Odzieżowych	Liceum Ogólnokształcące	Proeuropejski
		Z rozszerzonym niemieckim
		Kulturowo-artystyczny
		Humanistyczny

	Technikum	Ekonomiczne
		Handlowe
	Zasadnicza Szkoła Zawodowa	Wielozawodowa
Liceum Ogólnokształcące im. Stefana Żeromskiego	Nie dotyczy	Informatyczno-matematyczny
		Humanistyczny
		Biologiczno-chemiczny
		Proeuropejski
		Z rozszerzonym angielskim
Zespół Szkół z Ukraińskim Językiem Nauczania	Liceum Ogólnokształcące	-
	Liceum Profilowane	Administracyjno-ekonomiczny
Zespół Szkół w Górowie Ławeckim	Liceum Ogólnokształcące	Matematyczno-informatyczny
		Biologiczny
		Historyczny
		Z rozszerzonym angielskim i niemieckim
	Zasadnicza Szkoła Zawodowa	Wielozawodowa

Źródło: Starostwo Powiatowe

Wśród oświatowych placówek niepublicznych największe to: Centrum Kształcenia Dorosłych w Bartoszycach, kształcące dorosłych w systemie wieczorowym i zaocznym oraz Prywatne Liceum Ogólnokształcące dla dorosłych w Górowie Ławeckim, a także wymieniona wyżej filia Wyższej Szkoły Społeczno-Ekonomicznej w Warszawie.

Pozostałe placówki powiatowe działające w Bartoszycach to Poradnia Psychologiczno-Pedagogiczna oraz Specjalny Ośrodek Szkolno-Wychowawczy.

Analizując system edukacyjny w powiecie bartoszyckim, należy największy nacisk położyć na jego powiązania z rynkiem pracy, co pozwoli uzyskać odpowiedź na pytanie, na ile kształci on ludzi w zawodach odpowiadających zapotrzebowaniu rynku. W tym celu autorzy opracowania dokonali zestawienia zaprezentowanego w tabeli nr 21. W pierwszej kolumnie zebrano zawody, w których kształceni są specjaliści na poziomie lokalnym, w drugiej zawody poszukiwane na powiatowym rynku pracy, w trzeciej zaś, najliczniej reprezentowane grupy zawodowe wśród bezrobotnych.

Tabela nr 21

Profile kształcenia w szkołach w powiecie bartoszyckim	Zapotrzebowanie na rynku	Najczęściej występujące zawody wśród bezrobotnych
<ul style="list-style-type: none"> ☞ blacharz samochodowy ☞ cukiernik ☞ fryzjer ☞ elektromechanik ☞ kucharz ☞ kucharz małej gastronomii ☞ lakiernik ☞ malarz ☞ mechanik pojazdów samochodowych ☞ mechanik maszyn rolniczych ☞ operator obrabiarek skrawających ☞ piekarz ☞ sprzedawca ☞ stolarz ☞ ślusarz ☞ technik mechanik (obsługa i naprawa pojazdów) samochodowych ☞ technolog robót wykończeniowych 	<ul style="list-style-type: none"> ☞ glazurnik ☞ fakturzysta ☞ kelner ☞ kierowca upr. kat C+E ☞ kierowca upr. kat T ☞ kucharz ☞ murarz ☞ operator dźwigu ☞ pracownik fizyczny bez kwalifikacji ☞ przedstawiciel handlowy ☞ stolarz ☞ szwacz ☞ tapicer ☞ ubojowy 	<ul style="list-style-type: none"> ☞ ekonomista ☞ kierowca samochodu ciężarowego ☞ kierowca samochodu osobowego ☞ księgowy ☞ malarz ☞ magazynier ☞ mechanik pojazdów jednośladowych ☞ murarz ☞ palacz pieców zwykłych ☞ sprzedawca ☞ stolarz ☞ szwacz ☞ ślusarz ☞ tapicer

Źródło: Powiatowy Urząd Pracy, Starostwo Powiatowe

Prezentowane zestawienie pokazuje, że istnieją pewne grupy zawodowe edukowane w lokalnych szkołach średnich, które jednocześnie są licznie reprezentowane wśród bezrobotnych. Należą do nich:

- sprzedawca
- stolarz
- ślusarz.

Wydaje się więc wskazane dokonanie pewnych, aczkolwiek niezbyt wielkich zmian w profilu nauczania i kształcenia liczby absolwentów. Należy opracować program obejmujący wykaz zawodów deficytowych oraz prognozę zatrudnienia absolwentów. Możliwości realizacji takiego programu wydają się realne gdyż jednocześnie winno nastąpić ograniczenie nauczania zawodów, które nie mają perspektyw zatrudnienia w najbliższych latach.

Jak wynika z tabeli nr 21 niektóre zawody występują zarówno w rubryce zapotrzebowanie rynku na zawody jak i w rubryce najczęściej występujące zawody wśród bezrobotnych. Ta grupa bezrobotnych albo posiada niewystarczające kwalifikacje zawodowe i wymaga dodatkowych szkoleń albo są to osoby, które nie są zainteresowane podjęciem jakiegokolwiek pracy. Dla nich wskazane byłoby opracowanie odpowiedniego programu aktywizacji z uwzględnieniem różnego rodzaju treningów psychologicznych.

Opieka społeczna

W 2002 roku w gminach należących do powiatu bartoszyckiego z pomocy społecznej skorzystało ogółem 5576 rodzin, tj. o 492 rodziny więcej niż w roku poprzednim. Na rysunku nr 8 przedstawiono liczbę rodzin objętych pomocą społeczną w poszczególnych gminach.

Rysunek nr 8

Źródło: MOPS/GOPS z terenu powiatu

Jak wynika z powyższego wykresu, najwięcej rodzin korzysta z pomocy społecznej w samych Bartoszycach, i w Bisztynku., zdecydowanie najmniej na terenie Sępólna.

W celu zbadania powiązań pomiędzy liczbą osób korzystających z pomocy społecznej w poszczególnych gminach oraz liczbą bezrobotnych, a liczbą osób je zamieszkujących dokonano poniższego zestawienia.

Tabela nr 22

Miasto/Gmina	Liczba mieszkańców	Liczba rodzin objętych pomocą	Liczba bezrobotnych	Rodzin korzystających z pomocy do ogółu	Bezrobotni do ogółu
m. Bartoszyce	26448	1305	3348	4,9%	12,7%
g. Bartoszyce	11125	971	1883	8,7%	16,9%
m. i g. Bisztynek	7345	1322	1076	18%	14,6%
m. i g. Sępopol	7033	714	1122	10,2%	16,0%
m. Górowo Ławieckie	4802	373	882	7,8%	18,4%
g. Górowo Ławieckie	7793	891	1452	11,4%	18,6%

Źródło: MOPS/GOPS z terenu powiatu

Największy udział rodzin korzystających z pomocy społecznej występuje w gminach: Sępopol i Górowo Ławieckie, co nie pokrywa się w pełni z udziałem bezrobotnych do ogółu. Np. w przypadku miasta Górowo Ławieckie udział rodzin korzystających z pomocy społecznej jest jednym z niższych w powiecie, a udział bezrobotnych jest wysoki i ustępuje jedynie całej gminie Górowo Ławieckie.

Na terenie powiatu zadania z zakresu pomocy społecznej wykonuje również Powiatowe Centrum Pomocy Rodzinie, które jest jednostką budżetową samorządu powiatowego. Nowelizacja ustawy o pomocy społecznej spowodowała, iż część zadań, które do tej pory były zadaniami z zakresu administracji rządowej, stały się zadaniami własnymi. Zadania powiatu z zakresu pomocy społecznej różnią się od tych jakie wykonują gminy (art. 10a i 11a o pomocy społecznej). Do zadań powiatu należą: prowadzenie i finansowanie rodzin zastępczych, prowadzenie i finansowanie placówek opiekuńczo-wychowawczych (Domy Dziecka, Rodzinne Domy Dziecka), prowadzenie i finansowanie Domów Pomocy Społecznej oraz kierowanie osób ubiegających się o umieszczenie w takiej placówce.

Powiatowe Centrum Pomocy Rodzinie wykonuje również zadania z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych (zadanie zlecone przez PFRON). Do tychże zadań należy: finansowanie tworzenia nowych stanowisk pracy, udzielanie pożyczek na rozpoczęcie działalności gospodarczej przez osoby niepełnosprawne, kierowanie i finansowanie turnusów rehabilitacyjnych, likwidowanie barier architektonicznych i w komunikowaniu się.

Ochrona zdrowia

Na terenie powiatu bartoszyckiego funkcjonują dwie placówki stacjonarnej opieki zdrowotnej:

- a) **Wojewódzki Szpital Rehabilitacyjny Górowo Iławeckie**, którego organem założycielskim jest samorząd Województwa Warmińsko-Mazurskiego, posiada jedynie oddział rehabilitacyjny z 63 łózkami.
- b) **Szpital Powiatowy im. Jana Pawła II w Bartoszczach**, który działa w strukturze samorządu powiatu bartoszyckiego i posiada następujące oddziały:
 - wewnętrzny (45 łózek),
 - nefrologiczny (12 łózek),
 - chirurgiczny (42 łózka),
 - ortopedyczno-urazowy (24 łózka),
 - pediatryczny (20 łózek),
 - ginekologiczno-położniczy (40 łózek),
 - gruźlicy i chorób płuc (24 łózka),
 - intensywnej terapii (4 łózka),
 - rehabilitacyjny (22 łózka),
 - rehabilitacji neurologicznej (24 łózka).

Dane liczbowe dotyczące w/w jednostek na tle województwa prezentuje tabela nr 23 (stan na koniec 2001 r.)

Tabela nr 23

Szpitale	Liczba łózek	Średnie wykorzystanie łózek		Liczba leczonych	Liczba leczonych na 1 łóżko	Średni czas pobytu pacjenta	% śmiertelność
		w dniach	%				
Województwo	6 156	279,1	76,5	242 988	39,4	7,1	2,2
Wojewódzki Szpital Rehabilitacyjny Górowo Iławeckie	63	308,1	84,4	937	14,9	20,7	0,1
Szpital Powiatowy w Bartoszczach	257	258,2	70,8	9 178	35,7	7,2	2,2

Źródło: Warmińsko-Mazurskie Centrum Zdrowia Publicznego „Biuletyn Statystyczny Ochrony Zdrowia Woj. Warmińsko-Mazurskiego”

W strukturze samorządu powiatu bartoszyckiego od 1999 roku działa również w formie samodzielnego publicznego zakładu opieki zdrowotnej **Specjalistyczny Zakład Lecznictwa Otwartego w Bartoszczycach**.

Według danych Wojewódzkiego Urzędu Statystycznego na koniec 2001 roku w powiecie funkcjonowało 10 przychodni (5 w Bartoszczycach, 2 w Bisztynku, 1 w Górowie Iławeckim, 1 w Sępopolu, 1 na terenie gminy Bartoszyce) oraz 3 ośrodki zdrowia - wszystkie na terenie gminy Bartoszyce.

Po wprowadzeniu z dniem 1 stycznia 1999 r. reformy systemu opieki zdrowotnej na terenie powiatu bartoszyckiego powstały ponadto niepubliczne praktyki lekarskie. Na koniec 2001 roku funkcjonowało ich 23. Od 2000 roku działalność prowadzą również dwie placówki niepubliczne o charakterze specjalistycznym, tj. Niepubliczny Zakład Opieki Zdrowotnej „Femina” w Bartoszczycach oraz Niepubliczny Zakład Lecznictwa Psychiatryczno-Odwykowego w Bartoszczycach.

Na terenie powiatu działają również liczne gabinety prywatne, w tym: stomatologiczne, ginekologiczne, neurologiczne, laryngologiczne oraz o wielu innych specjalnościach.

Według danych Warmińsko-Mazurskiego Centrum Zdrowia Publicznego (Biuletyn Statystyczny Ochrony Zdrowia Województwa - 2001 r.) w powiecie bartoszyckim wskaźnik liczby lekarzy na 10 tys. ludności wynosił w 2001 r. 11,62%, przy średniej w województwie 14,67%, natomiast pielęgniarek w powiecie bartoszyckim - 36,09, w województwie - 39,18%.

W tabeli nr 24 przedstawiono liczbę porad udzielanych w ambulatoryjnej opiece zdrowotnej w powiecie bartoszyckim na tle województwa oraz innych powiatów (stan na koniec 2001 r. w tys.)

Tabela nr 24

Wyszczególnienie	Porady						Porady stomatologiczne ogółem **	Liczba porad stomatologicznych na 1 mieszkańca
	Ogółem*	Liczba porad ogółem na 1 mieszkańca	w tym					
			lekarskie	liczba porad na 1 mieszkańca	specjalistyczne	liczba porad na 1 mieszkańca		
Woj. warmińsko-mazurskie	7 459	5,1	4 847	3,3	2 612	1,8	1 329	0,9
Powiat bartoszycki	419	6,5	363	5,6	86	1,3	98	1,5
Powiat ostródzki	550	5,0	382	3,5	168	1,5	132	1,2
Powiat działdowski	458	6,8	342	5,1	116	1,7	50	0,7
Powiat mrągowski	504	9,7	696	13,4	156	3,0	103	2,0
Powiat iławski	582	6,4	418	4,6	163	1,8	59	0,6
Powiat nowomiejski	319	7,2	716	16,2	80	1,8	27	0,6

*porady ogółem bez porad stomatologicznych

** porady stomatologiczne w opiece podstawowej i specjalistycznej

Źródło: Warmińsko-Mazurskie Centrum Zdrowia Publicznego „Biuletyn Statystyczny Ochrony Zdrowia Woj. Warmińsko-Mazurskiego”

Wskaźnik liczby porad ogółem udzielanych w powiecie bartoszyckim na 1 mieszkańca jest zdecydowanie większa niż przeciętnie w województwie warmińsko-mazurskim, ale nie największa w regionie.

Na terenie powiatu bartoszyckiego funkcjonuje 10 aptek ogólnodostępnych, w tym 6 w Bartoszcach.

Mieszkalnictwo

Jak wynika z danych statystycznych, sytuacja mieszkaniowa w powiecie bartoszyckim nie odbiega znacznie od sytuacji w województwie warmińsko-mazurskim, natomiast wydaje się nieco gorsza niż średnio w kraju. Przeciętna powierzchnia użytkowa mieszkania w powiecie wynosi 59,2 m², średnio w województwie 59,5 m² i dla porównania w kraju 61,9 m². Przeciętna liczba osób na 1 mieszkanie w powiecie wynosi 3,29, w województwie 3,37, w kraju 2,89, natomiast przeciętna liczba osób na 1 izbę wynosi w powiecie i województwie 0,94, natomiast w kraju 0,86.

Według danych Urzędu Statystycznego w Olsztynie, zasoby mieszkaniowe w powiecie bartoszyckim na koniec 2001 roku wynosiły 19164 mieszkań o łącznej powierzchni użytkowej 1 134 495 m² i w porównaniu z rokiem poprzednim liczba ta wzrosła o 70 mieszkań o powierzchni 256 545 m² (z czego 69 mieszkań w mieście

Bartoszyce i 1 w gminie Bartoszyce). Z ogólnej liczby mieszkań 13,1% stanowi własność gminną. Wskaźnik liczby mieszkań na 1000 ludności w powiecie wynosi 296,8 i jest wyższy od średniego w województwie (289,1).

W tabeli nr 25 zawarto dane dotyczące zasobów mieszkaniowych w poszczególnych gminach należących do powiatu bartoszyckiego.

Tabela nr 25

Miasto/Gmina	Zasoby mieszkaniowe w 2001 r.						
	Mieszkania	Izby	Pow. w m ²	Przeciętna pow. 1 mieszkania	Przeciętna liczba izb w mieszkaniu	Przeciętna liczba osób na 1 mieszkanie	Przeciętna liczba osób na 1 izbę
M. Bartoszyce	7841	28335	434086	55,4	3,61	3,21	0,89
M. Bisztynek	733	2414	39857	54,4	3,29	3,58	1,09
M. Górowo Iławeckie	1459	4899	81715	56,0	3,36	3,24	0,97
M. Sępól	686	2296	39262	57,2	3,35	3,08	0,92
G. Bartoszyce	348	12298	220651	64,0	3,56	3,23	0,91
G. Bisztynek	1346	4643	84831	63,0	3,45	3,44	1,00
G. Górowo Iławeckie	2227	7597	143181	64,3	3,41	3,50	1,03
G. Sępól	1424	4893	90912	63,8	3,44	3,44	1,00
Powiat bartoszycki	19164	67345	1134495	59,2	3,51	3,29	0,94

Źródło: „Rocznik Statystyczny- 2002” Wojewódzki Urząd Statystyczny

Zasoby mieszkaniowe w Bartoszykach stanowią prawie 41% ogółu zasobów w powiecie. Przeciętna powierzchnia 1 mieszkania w powiecie waha się od 54,4 w mieście Bisztynek do 64,3 w gminie Górowo Iławeckie, natomiast przeciętna liczba osób na 1 mieszkanie wynosi od 3,08 w mieście Sępól do 3,58 w mieście Bisztynek.

W 2002 roku w powiecie bartoszyckim oddano do użytku 100 mieszkań o łącznej powierzchni 6746 m². Co ciekawe budownictwo indywidualne stanowiło jedynie około 20% nowych zasobów mieszkaniowych. W tabeli nr 26 dokonano zestawienia porównawczego dotyczącego zasobów mieszkaniowych powstałych w 2002 roku w kilku powiatach województwa warmińsko-mazurskiego.

Tabela nr 26

a - ogółem b - budownictwo indywidualne	Mieszkania oddane do użytku		Mieszkania, których budowę rozpoczęto	Mieszkania na realizację, których wydano pozwolenia
	w liczbach bezwzględnych	pow. w m ²	w liczbach bezwzględnych	
Woj. warmińsko-mazurskie	a 2943	248995	1917	2436
	b 1496	182094	1209	1355
Powiat bartoszycki	a 100	6746	1	50
	b 20	2951	1	18
Powiat olsztyński	a 226	33062	252	357
	217	62556	235	332
Powiat mrągowski	a 108	9013	51	100
	b 72	7345	51	54
Powiat kętrzyński	a 71	5038	39	54
	24	2453	26	39
Powiat giżycki	a 95	8780	50	80
	b 52	6564	38	58
Powiat piski	a 89	8772	56	81
	b 57	7267	56	45
Powiat szczycieński	a 103	12630	100	103
	b 102	12509	100	103
Powiat ostródzki	a 144	14590	141	99
	b 144	14590	91	96
Powiat działdowski	a 94	9680	47	52
	b 70	8773	47	52
Powiat iławski	a 166	15873	211	144
	b 107	13758	107	111

Źródło: Wojewódzki Urząd Statystyczny w Olsztynie

Jak wynika z powyższego zestawienia zasoby mieszkaniowe powstałe w 2002 roku w powiecie bartoszyckim stanowiły 3,4% zasobów powstałych w całym województwie warmińsko-mazurskim. W każdym prawie z powiatów, z wyjątkiem bartoszyckiego i kętrzyńskiego, zdecydowaną większość stanowi budownictwo indywidualne. Najwyższe tempo inwestycji w budownictwie mieszkaniowym zanotowano w powiecie olsztyńskim, iławskim i ostródzkim. Stan ten w pewnym stopniu świadczy o potencjale inwestycyjnym danego terenu, jak też o zamożności jego mieszkańców. Z tego punktu widzenia miejsce powiatu bartoszyckiego w regionie nie jest najwyższe.

Bezpieczeństwo publiczne

Komenda Powiatowa Policji w Bartoszycach obejmuje swoim działaniem obszar powiatu Bartoszyckiego. Jednostkami podległymi są: Rewir Dzielnicowych w Bisztyнку, Rewir Dzielnicowych w Sępopolu oraz Komisariat Policji w Górowie Iławeckim..

Specyfika położenia geograficznego powiatu, stopa bezrobocia przekraczająca 32% i związanie z nim postępujące ubożenie społeczeństwa, oraz stagnacja gospodarcza ma znaczący wpływ na zwiększenie dynamiki przestępczości. Prowadzone przez Policję statystyki wskazują, że najbardziej zagrożone są obiekty prywatne, wśród których dominują placówki handlowe, usługowe, pojazdy (wyposażenie samochodów), garaże, piwnice. Notowana jest duża liczba przestępstw przeciwko życiu i zdrowiu, zwłaszcza uszkodzenia ciała oraz kradzieże rozbójnicze i rozboje. W 2000 roku z ogólnej liczby 1661 przestępstw stwierdzonych 1489 to przestępstwa kryminalne a 63 to przestępstwa o charakterze gospodarczym.

Statystyki wskazują, że znaczący wzrost, tak w liczbie wszczęć jak i ilości przestępstw stwierdzonych odnotowano w kategorii przestępstw kryminalnych, a więc tych, które rzutują na społeczne poczucie bezpieczeństwa.

Najwięcej przestępstw popełnianych jest na terenie miasta i gminy Bartoszyce (76,3%) a w zdecydowanej większości w samym mieście. Około 9,1% przestępstw popełnianych jest na terenie miasta i gminy Górowo Iławeckie, 8,8% na terenie miasta i gminy Bisztynek a 3,3% w mieście i gminie Sępopol.

Poważnym problemem staje się ciągły wzrost udziału nieletnich w dokonywanych przestępstwach jak i liczba nieletnich przestępców. W 2000 roku nieletnich sprawców czynów karalnych było 148 - stanowili oni 16,6% ogółu sprawców. W zasadzie wszyscy nieletni byli sprawcami przestępstw o charakterze kryminalnym. Dokuczliwe stały się chuligańskie wybryki młodzieży dokonywane w porze wieczorowo-nocnej. Niepokoi również wzrastająca liczba wykroczeń drogowych. Największe zagrożenie dla bezpieczeństwa w ruchu drogowym stwarzają młodzi oraz nietrzeźwi kierujący. Analiza wypadków drogowych w latach 1998-2000 wskazuje, że to właśnie oni są sprawcami najtragiczniejszych zdarzeń drogowych, w których zginęło wiele osób. Przyczyną znacznej większości wypadków drogowych jest nadmierna prędkość. Notuje się niepokojące zjawisko przemocy w rodzinie, wśród dzieci i młodzieży w szkołach, w miejscach publicznych. Wpływ na zwiększenie przestępczości wśród nieletnich mają następujące czynniki:

- brak perspektyw dla młodych ludzi,
- brak zainteresowania rodziców postępowaniem dzieci,
- rozbudzone potrzeby konsumpcyjne młodzieży i jednocześnie niemożność ich zaspokojenia,
- powszechna dostępność do pochodzącego z Obw. Kaliningradzkiego alkoholu.

Szczegółowe informacje o przestępstwach na terenie powiatu i ich wykrywalności przedstawione są w tabeli nr 27.

Tabela nr 27

Jednostka Policji	Przestępstwa stwierdzone w poszczególnych latach			Współczynnik wykrywalności przestępstw w poszczególnych latach		
	2000	2001	2002	2000	2001	2002
KPP Bartoszyce	1325	1694	1432	64,1%	71,4%	72,3%
KP Górowo Iławieckie	176	238	281	76,7%	76,6%	80,4%
KP Bezledy	72	144	170	63,0%	81,9%	85,9%
PP Sępole	49	106	116	69,2%	75,0%	85,8%
PP Bisztynek	bd	bd	bd	bd	bd	bd
Powiat Ogółem	1661	2076	1883	65,7%	72,7%	74,8%

Źródło: Komenda Powiatowa Policji w Bartoszczach

Z tabeli nr 27 wynika, że przy znacznym wzroście ilości stwierdzonych na terenie powiatu przestępstw (z wyjątkiem gminy Bartoszyce w roku 2002) skuteczność działania policji także rośnie co niweluje nieco skalę wzrostu przestępczości.

Ochrona przeciwpożarowa

Systematycznie wzrasta niebezpieczeństwo pożarowe oraz inne zagrożenia. Wśród przyczyn wzmożenia zagrożeń wyróżnić można: ograniczony zakres remontów substancji mieszkaniowej (w szczególności wewnętrznych instalacji elektrycznych i grzewczo - kominowych); rozpoczynanie wszelkiego rodzaju działalności gospodarczej nastawionej na szybki i duży zysk, często w prymitywnych wręcz warunkach, bez zachowania- podstawowych zasad bezpieczeństwa pożarowego; stale wzrastającą liczbę samochodów na terenie powiatu, w tym również w ruchu tranzytowym do przejścia granicznego, przy praktycznie pogarszającym się stanie dróg, co zagraża zwiększoną liczbą wypadków drogowych, w tym również wypadków z udziałem substancji niebezpiecznych.

Na terenie powiatu funkcjonują 31 jednostek Ochotniczej Straży Pożarnej, w tym:

- 6 jednostek OSP typu „S” (wyposażonych w samochody) w Krajowym Systemie Ratowniczo-Gaśniczym, gdzie dwie są typu „S-2”, pozostałe cztery typu „S-1”,
- 15 jednostek OSP typu „S-1”,
- 8 jednostek OSP typu „M” (wyposażonych w motopompy),
- 2 jednostki OSP typu „M” funkcjonujące w zakładach.

Rozmieszczenie i wyposażenie jednostek PSP i OSP na terenie powiatu bartoszyckiego prezentuje poniższy rysunek

Rysunek nr 9

Źródło: Komenda Powiatowej Państwowej Straży Pożarnej w Bartoszycach

Ogólną statystykę zdarzeń w latach 2001-30.04.2003 powstałych na terenie powiatu bartoszyckiego prezentuje tabela nr 28.

Tabela nr 28

Rok	Požary	Miejscowe zagrożenia	Fałszywe alarmy	Łącznie
2000	263	160	4	427
2001	225	222	3	450
2002	427	313	12	752
2003 do 30.04	265	179	1	445

Źródło: Komenda Powiatowej Państwowej Straży Pożarnej w Bartoszycach

Jak wynika z powyższego zestawienia z roku na rok rośnie liczba interwencji strażaków i również w roku bieżącym należy prognozować większą ich liczbę.

2.4. Sfera gospodarcza

Podmioty gospodarcze

Liczba podmiotów gospodarczych na koniec 2003 roku w powiecie bartoszyckim wynosiła 3.518, z tego 178 w sektorze publicznym i 3.340 w sektorze prywatnym. Zakłady osób fizycznych stanowią 77,1 % ogółu podmiotów. Wskaźnik liczby podmiotów na 1000 mieszkańców w powiecie jest niższy niż w województwie warmińsko-mazurskim (powiat - 56 podmiotów/1000 mieszkańców, województwo - 94 podmiotów/1000 mieszkańców). Rysunek nr 17 przedstawia podmioty gospodarki narodowej w powiecie bartoszyckim według form prawno-organizacyjnych w 2003 roku.

Rysunek nr 17

Źródło: Rocznik Statystyczny woj. warmińsko-mazurskiego

Według danych Urzędu Statystycznego w Olsztynie na koniec 2003 roku w powiecie bartoszyckim, aż 93,7% stanowiły małe firmy, 5,0% średnie i zaledwie 1,3% to firmy duże.

Na rysunku nr 18 przedstawiono strukturę podmiotów gospodarczych według wybranych sekcji PKD na koniec 2002 r. z osobami fizycznymi prowadzącymi działalność gospodarczą bez osób fizycznych prowadzących gospodarstwa rolne.

Rysunek nr 18

Źródło: Rocznik Statystyczny woj. warmińsko-mazurskiego

W celu zobrazowania różnic, dane na temat przedsiębiorstw z powiatu odniesiono do struktury przedsiębiorstw w podregionie olsztyńskim, do którego należy powiat bartoszycki oraz do struktury w całym województwie warmińsko-mazurskim.

Rysunek nr 19

Źródło: Rocznik Statystyczny woj. warmińsko-mazurskiego

Jak wynika z powyższego rysunku struktura podmiotów gospodarczych w powiecie różni się nieco od sytuacji w podregionie i województwie. Duże dysproporcje występują w procentowym udziale firm handlowych w ogólnej liczbie podmiotów. W powiecie bartoszyckim jest ich o 8% więcej niż w podregionie i województwie, natomiast mniej o ponad 7% podmiotów z sekcji obsługa nieruchomości i firm. Jest to sytuacja niezbyt korzystna, ponieważ podmioty te charakteryzują się znaczną niestabilnością gospodarczą, zarówno, jeżeli chodzi o odporność na drobne nawet zmiany koniunktury gospodarczej, jak również w zakresie stabilności rynku pracy (duża fluktuacja zatrudnienia). Pomimo tego w całym kraju ten rodzaj działalności rozwija się najdynamiczniej, ponieważ nie wymaga on z reguły dużych nakładów.

Do największych firm działających na terenie powiatu należą:

- MM International zakład nr 51 - EKD 3614 (produkcja mebli) zakład zatrudnia powyżej 200 osób
- „Mazur Look International” – EKD 3614, zakład zatrudnia powyżej 200 osób
- „Mazur Comfort” Sp. z o.o. Zakład nr 74 - EKD 3614, zakład zatrudnia powyżej 100 osób
- „Nova Mazur Design” Sp. z o.o. – EKD – 3614, zakład zatrudnia powyżej 100 osób.
- Paged Sklejka „Morąg Mazury” EKD 2020 (produkcja płyt i sklejek), zakład zatrudnia powyżej 100 osób,
- Przedsiębiorstwo Produkcyjne „Infinity Group” - EKD 1773 (produkcja dzianej i szydełkowej odzieży wierzchniej), zakład zatrudnia powyżej 100 osób,
- Przedsiębiorstwo Produkcyjne „MORENA” – EKD 1773, zakład zatrudnia powyżej 50 osób
- Fabryka Okuć Meblowych Sp. z o.o. – EKD 2863 (produkcja zamków i zawiasów), zakład zatrudnia powyżej 100 osób,
- W-M GLASS A. Zakrzewski – EKD 2612 (kształtowanie i obróbka tafli szklanych), zakład zatrudnia powyżej 20 osób,
- Tartak „Stary Folwark” w Bezledach – EKD 2010 (produkcja wyrobów tartacznych), zakład zatrudnia powyżej 50 osób
- Tartak „FRYZA” Zakład Obróbki Drewna – EKD 2010, zakład zatrudnia powyżej 20 osób
- „AGROPASZ” Sp. z o.o. – EKD 1571 (produkcja pasz dla zwierząt gospodarczych), zakład zatrudnia powyżej 30 osób
- Przedsiębiorstwo Romanowski – EKD 1561 (wytwarzanie produktów przemiatu zbóż), zakład zatrudnia powyżej 200 osób

- „Topkart” Wyrób Opakowań z Tektury – EKD 2020 (produkcja wyrobów fornirowych), zakład zatrudnia powyżej 20 osób,
- Zakład Odlewniczy A. Wasilewski – EKD 2751 (odlewnictwo żeliwa), zakład zatrudnia powyżej 20 osób.

W ramach Warmińsko-Mazurskiej Specjalnej Strefy Ekonomicznej powołana została bartoszycka filia zlokalizowana w mieście Bartoszyce oraz okolicach przejścia granicznego w Bezledach. Oferuje ona inwestorom 132 ha uzbrojonych terenów przeznaczonych na prowadzenie działalności gospodarczej z możliwością wykorzystania preferencyjnych warunków. Strefa oferuje inwestorom ulgi podatkowe w ramach pomocy publicznej udzielanej przez państwo. Pomoc publiczna dostępna w strefie to tzw. pomoc regionalna udzielana przedsiębiorcom na:

- wspieranie nowych inwestycji
- tworzenie nowych miejsc pracy.

Prawo do korzystania z pomocy ma przedsiębiorca, który:

1. poniesie nakłady inwestycyjne w wysokości nie mniej niż 100 tys. EURO,
2. uzyska zezwolenie na prowadzenie działalności gospodarczej na terenie strefy.

Przedsiębiorca prowadzący w strefie działalność na podstawie zezwolenia otrzymuje pomoc regionalną w formie zwolnienia z podatku dochodowego od działalności gospodarczej.

Wielkość i warunki udzielania pomocy:

- maksymalna wielkość pomocy regionalnej to:
 - 50% całkowitych kosztów inwestycji lub
 - 50% dwuletnich kosztów pracy nowo zatrudnionych pracowników;
- dla małych i średnich przedsiębiorców wielkość pomocy jest podwyższona do 65%.
- wielkość pomocy regionalnej na wspieranie nowych inwestycji oblicza się uwzględniając koszty kwalifikujące się do objęcia tą pomocą, na które składają się:
 - koszty nabycia gruntów - w wysokości nie wyższej niż 5% całkowitych kosztów inwestycji,
 - nakłady na budowę i budynki - w wysokości nie wyż. niż 40% całkowitych kosztów inwestycji,
 - nakłady na wyposażenie obiektów (maszyny, urządzenia) - w wysokości nie wyższej niż 70% całkowitych kosztów inwestycji - przy czym suma procentowych udziałów składników kosztów wymienionych nie może

przekroczyć 100%. Istnieje również możliwość uwzględnienia w kosztach kwalifikujących się do objęcia pomocą, kosztów inwestycji w wartości niematerialne i prawne, w wysokości do 25% sumy w/w kosztów.

Na terenie Specjalnej Strefy Ekonomicznej nie wyodrębnia się preferowanych kierunków inwestycji, istotne jest, aby działalność ta nie szkodziła środowisku naturalnemu.

Zasadniczą różnicą w stosunku do wcześniejszych regulacji (sprzed 1 stycznia 2001) jest to, że obecnie możliwe jest udzielanie zezwoleń w zakresie: usług informatycznych, badawczo-naukowych z dziedziny nauk przyrodniczych i technicznych.

Sytuacja firm w perspektywie wstąpienia do Unii Europejskiej

Jednolity Rynek – podstawowy element rozumienia idei i praktyki obecnego etapu integracji europejskiej zakłada jednakowe reguły gry dla wszystkich jego uczestników (w tym przede wszystkim równe warunki konkurowania), a swoboda przepływu towarów, pierwsza z czterech podstawowych swobód, jakie cechują ten rynek oznacza handel wewnątrz Unii bez granic (bez kontroli granicznych i ceł, wyłącznie zewnętrzna taryfa celna).

Dla polskich przedsiębiorstw, a tym samym dla bartoszyckich firm, niesie to ze sobą konieczność:

- sprostania technicznym standardom unijnym (w tym również dotyczącym ochrony środowiska),
- sprostania konkurencji.

W chwili obecnej za kluczowe należy uznać dostosowanie bartoszyckich firm do norm obligatoryjnych. Pewne certyfikaty (HACPP, CE) są na terenie Unii obowiązkowe dla wszystkich firm z danej branży (grupy produktowej).

Z poważnymi nakładami muszą się liczyć również firmy, które będą zmuszone do dostosowania się do unijnych norm ochrony środowiska. Można założyć, że w środowisku polskiej przedsiębiorczości szczególnie skrupulatnej obserwacji będą poddawane sektory przemysłu ciężkiego, chemii, energetyki i przetwórstwa spożywczego. One też poniosą znaczącą część nakładów dostosowawczych.

Jak wynika z diagnozy sytuacji bartoszyckich firm, część z nich, zwłaszcza tych największych, już w tej chwili przygotowuje się do funkcjonowania na unijnym rynku, posiadają one stosowne certyfikaty jakości lub są w trakcie procesów certyfikacyjnych. Zdają sobie sprawę, że nieskrępowane działanie w ramach Jednolitego Rynku stworzy dobrze zarządzanym, nowoczesnym przedsiębiorstwom zupełnie nowe możliwości ekspansji na obszarze obejmującym 25 państw.

Natomiast właściciele mikrofirm zgłaszają liczne wątpliwości, które wiążą się przede wszystkim z kosztami materialnymi, jakie przedsiębiorstwa będą musiały ponieść w związku z procesami dostosowawczymi do wymogów unijnych.

Mikroprzedsiębiorcy deklarują także zdecydowane niedoinformowanie - czego przyczyny są różne (brak dostępu do internetu, bariera psychologiczna). Znaczącą barierą są dla nich również procedury i dokumenty, które należy wypełnić, aby uzyskać unijną pomoc. Dlatego też nieodzowne wydaje się utworzenie ośrodka, który pomagałby przedsiębiorcom w ich wypełnianiu.

Badania stopnia przygotowania polskich firm do wymogów unijnych wykazują, iż jedynie 8 proc. firm ocenia, że zna wszystkie unijne rozwiązania prawne istotne dla ich firm. Blisko połowa badanych zapoznała się z częścią wdrażanego ustawodawstwa dotyczącego ich działalności, podczas gdy prawie 37 proc. nie ma informacji na temat prawa unijnego, a dalszych 7 proc. w ogóle nie wykazuje zainteresowania ustawodawstwem UE. Jest to bardzo zły znak dla owych 44 proc., gdyż de facto nie tylko nie wiadomo, jak, ale w ogóle czy będą w stanie funkcjonować i konkurować na Wspólnym Rynku.

Nie ulega wątpliwości, że powodzenie polskich przedsiębiorstw na jednolitym unijnym rynku w bardzo dużym stopniu zależeć będzie od tego, jak szybko i w jakim zakresie dostosują się one do obowiązujących w UE regulacji prawnych. Biorąc pod uwagę badania wykonane przez Biuro ds. Unii Europejskiej Krajowej Izby Gospodarczej należy poważnie obawiać się o los znacznej części przedsiębiorstw. Okazuje się, że aż w 60% badanych firm przygotowania do wdrożenia regulacji unijnych się jeszcze nie rozpoczęły, podczas gdy 35% firm podjęło mniej lub bardziej zorganizowane działania. Należy dodać, że przygotowanie do wymagań unijnych zależy od wielkości firmy, tzn. im jest ona większa tym dalej zaszła w procesie przygotowania do działania na rynku unijnym. Napawa to umiarkowanym optymizmem, gdyż w mniejszych firmach proces dostosowywania się do wymogów UE jest krótszy, a więc jeśli poinformuje się w porę mniejszych przedsiębiorców o niezbędnych zmianach i umożliwi im sfinansowanie ich, to będą one mogły skutecznie konkurować na Wspólnym Rynku.

Zaplecze biznesu

Na terenie powiatu prowadzą działalność następujące banki oraz oddziały, filie i ekspozytury:

- Bank Przemysłowo-Handlowy PBK S.A. Filia w Bartoszycach
- Bank Gospodarki Żywnościowej S.A. Oddział w Bartoszycach
- Bank Spółdzielczy w Bartoszycach, Oddział w Górowie Iławeckim i w Sępólnie
- Bank Spółdzielczy w Reszlu, Oddział w Bisztynku
- BIG Bank Gdański S.A. Oddział I i II w Bartoszycach
- PKO BP S.A. Oddział w Bartoszycach, Ekspozytura w Górowie Iławeckim.

-
- 2 Ścisłejsze badania dotyczące stanu przygotowania firm powiatu bartoszyckiego do funkcjonowania na rynku unijnym zostaną przeprowadzone w trakcie prac nad „Studium potencjału rozwoju gospodarczego” (etap „C”)

Banki prowadzą działalność depozytową oraz kredytową, jak również prowadzą rachunki bieżące dla osób fizycznych i firm. Zaplecze finansowo-bankowe w powiecie wydaje się być wystarczające.

Elementem zaplecza lokalnego biznesu są organizacje i stowarzyszenia, których celem jest zarówno wspieranie rozwoju lokalnych podmiotów gospodarczych, jak i stymulowanie ogólnego rozwoju powiatu. Elementem zaplecza lokalnego biznesu są organizacje i stowarzyszenia, których celem jest zarówno wspieranie rozwoju lokalnych podmiotów gospodarczych, jak i stymulowanie ogólnego rozwoju powiatu. W starostwie powiatu Bartoszyckiego prężnie działa Punkt Konsultacyjno-Doradczy – terenowa jednostka Warmińsko-Mazurskiej Agencji Rozwoju Regionalnego. Świadczy ona porady w zakresie wszystkich aspektów prowadzenia małych i średnich firm (m.in. elementy administracyjno-prawne, marketing, finanse, podatki, produkcja) oraz pomocy w rozpoczęciu działalności gospodarczej.

Na terenie powiatu działają ponadto:

1. Warmińsko-Mazurskie Stowarzyszenie Inicjatyw Gospodarczych w Bartoszycach zrzeszające przedstawicieli różnorodnych podmiotów gospodarczych oraz osoby fizyczne zainteresowane rozwojem gospodarczym ziemi bartoszyckiej i woj. warmińsko-mazurskiego. Celami stowarzyszenia są między innymi:
 - reprezentowanie wszelkich interesów podmiotów gospodarczych i osób fizycznych - członków stowarzyszenia - wobec organów państwowych i samorządowych,
 - tworzenie warunków do różnorodnych form współpracy i wzajemnej pomocy członkom stowarzyszenia, promowanie i propagowanie osiągnięć i działalności poszczególnych członków stowarzyszenia,
 - ochrona i umacnianie lokalnego rynku pracy,
 - podejmowanie różnorodnych inicjatyw gospodarczych służących rozwojowi powiatu bartoszyckiego i województwa warmińsko-mazurskiego,
 - opracowywanie projektów dotyczących funkcjonowania gospodarki,
 - wyrażanie opinii dotyczących aktów prawa miejscowego,
 - podejmowanie działań w rozwiązywaniu problemów ekonomicznych, prawnych i organizacyjnych dotyczących działań gospodarczych członków stowarzyszenia
 - podejmowanie działań do zdobywania środków w tym środków finansowych
 - podejmowanie działań służących zmniejszaniu bezrobocia na terenie działania stowarzyszenia
 - podejmowanie i prowadzenie działalności gospodarczej służącej realizacji celów i zadań stowarzyszenia

- podejmowanie współpracy i wymiany doświadczeń z krajowymi i zagranicznymi organizacjami o podobnym profilu działania
 - tworzenie zespołów ekspertów, komisji i zespołów problemowych
 - tworzenie branżowych i środowiskowych klubów członkowskich
 - organizowanie imprez kulturalnych, rekreacyjno-sportowych promujących dorobek regionu i województwa warmińsko-mazurskiego
2. Stowarzyszenie Samorządów Przygranicznych Euroregion Łyna-Ława, posiadające następujące cele:
- zacieśnienie więzi pomiędzy członkami Stowarzyszenia w celu ochrony i urzeczywistnienia idei oraz zasad stanowiących ich wspólny dorobek
 - utrzymanie i rozwijanie dobrosąsiedzkiej współpracy
 - wspieranie i podejmowanie działań mających na celu rozwój gospodarczy samorządów
 - podnoszenie na wyższy poziom gospodarki i dążenie do wyrównania standardu życiowego członków Stowarzyszenia
 - wspieranie rozwoju przedsiębiorczości na obszarze działania jednostek samorządowych i przeciwdziałania bezrobociu
 - rozwiązywanie wspólnych problemów ekologicznych i ochrony środowiska naturalnego
 - oraz zapobieganie innym nadzwyczajnym zagrożeniom życia i zdrowia ludzi i środowiska
 - wspieranie zadań na rzecz promocji i rozwoju ochrony zdrowia i świadczenia usług w tym zakresie zgodnie z obowiązującymi przepisami
 - rozwiązywanie wspólnych spraw w dziedzinie transportu, komunikacji, łączności i bezpieczeństwa publicznego
 - podejmowanie działań wspierających rozwój kultury, oświaty i sportu, wymiana informacji dotyczących tych działań
 - rozwój turystyki, koordynacja ruchu podróżnych łącznie z dalszym usprawnianiem ruchu granicznego
 - współpraca i inspirowanie wzajemnych inicjatyw w sferze gospodarczej, handlowej i społecznej
 - wymiana kulturalna i troska o wspólne dziedzictwo kultury
 - wspieranie wszelkich działań mających na celu podnoszenie poziomu życia mieszkańców

- współpraca z organami administracji rządowej i samorządowej, organizacjami gospodarczymi, finansowymi przedstawicielami biznesu.

Na terenie powiatu działają również Północno-Wschodnie Stowarzyszenie Wspierania i Rozwoju Inicjatyw „Dialog” z siedzibą w Bartoszycach oraz Forum Aktywnych Mieszkańców „Samorządność”, których działalność ma mniej gospodarczy charakter, aczkolwiek poprzez swoją działalność aktywizują lokalną społeczność.

Rolnictwo

Jednoznaczne określenie charakteru powiatu bartoszyckiego jest zadaniem trudnym. O jego charakterze w znacznej mierze decydują tereny rolnicze (69% powierzchni powiatu) oraz stosunkowo duży udział terenów leśnych (25% powierzchni powiatu). Z punktu widzenia aktualnej koniunktury gospodarczej oraz nadziei na rozwój turystyki za kluczowe można uznać obszary leśne. Nie mniej jednak należy pamiętać, iż rolnictwo wciąż stanowi źródło utrzymania znacznej grupy mieszkańców powiatu.

Rysunek nr 26

Źródło: Rocznik Statystyczny woj. warmińsko-mazurskiego

Użytkowanie gruntów w powiecie bartoszyckim prezentuje tabela nr 29 (stan w dniu 31.05.2001.).

Tabela nr 29

Wyszcz.	Pow. ogólna w ha	Użytki rolne					Lasy i grunty leśne	Pozostałe
		Razem	grunty orne	sady	łąki	pastwiska		
Powiat bartoszycki	130854	91505	65183	148	10064	16110	24556	14793
Udział %	100	69,93	49,81	0,11	7,69	12,31	18,57	11,3

Źródło: Rocznik Statystyczny woj. warmińsko-mazurskiego

Poniżej zamieszczono tabelę prezentującą użytkowanie gruntów w poszczególnych gminach.

Tabela nr 30

Gmina	Grunty orne	Sady	Łąki	Pastwiska	Lasy
m. Bartoszyce	248	5	6	48	58
m. Bisztynek	100	1	4	18	-
m. Górowo Iławieckie	79	-	4	16	7
m. Sępól	234	7	8	47	4
gm. Bartoszyce	22806	57	2908	5720	6682
gm. Bisztynek	12093	26	1513	2358	1990
gm. Górowo Iławieckie	15418	30	3826	5975	11676
gm. Sępól	14205	22	1795	1928	4139

Źródło: Rocznik Statystyczny woj. warmińsko-mazurskiego

W powiecie przeciętne gospodarstwo rolne posiada, według Najnowszego Spisu Rolnego, powierzchnię 40,3 ha, podczas gdy przeciętna powierzchnia gospodarstwa indywidualnego, według danych Starostwa Powiatowego w Bartoszykach, wynosi 19,8 ha. Dla porównania przeciętne gospodarstwo województwa warmińsko-mazurskiego wynosi 16 ha, zaś w Polsce 7 ha. Tabela nr 31 przedstawia szczegółowy podział indywidualnych gospodarstw rolnych pod względem wielkości w poszczególnych gminach.

Tabela nr 31

Nazwa miasta/ gminy	Indywidualne gospodarstwa rolne								
	Ogółem	W tym w grupach obszarowych użytków rolnych w ha							
		1-2	2-5	5-7	7-10	10-15	15-20	20-50	50 i więcej
Bartoszyce	1326	260	178	69	125	236	161	238	59
Bisztynek	499	81	62	25	50	73	58	109	41
Górowo Iławieckie	834	121	146	41	99	178	92	129	28
Sępopol	614	147	93	25	48	94	67	106	34
Razem	3273	609	479	160	322	581	378	582	162

Źródło: Starostwo Powiatowe

Z powyższego zestawienia wynika, że najliczniejszą grupę gospodarstw indywidualnych stanowią te o powierzchni 1-2 ha, co świadczy o stosunkowo dużym rozdrobieniu gospodarstw na terenie powiatu bartoszyckiego. Najmniej liczne są gospodarstwa o wielkości 5-7 ha i jest ich prawie tyle co gospodarstw największych, o powierzchni równej lub większej od 50 ha.

Powierzchnię wszystkich gospodarstw indywidualnych w ha w poszczególnych powiatach prezentuje poniższa tabela.

Tabela nr 32

Gmina	Powierzchnia gospodarstw indywidualnych	Liczba gospodarstw indywidualnych	Średnia wielkość gospodarstwa
Bartoszyce	27494	1326	20,7
Bisztynek	11478	499	23,0
Górowo Iławieckie	13191	834	15,8
Sępopol	12761	614	20,8
Razem	64924	3273	19,8

Źródło: Starostwo Powiatowe

Tabela nr 32 wskazuje, że w poszczególnych gminach powiatu bartoszyckiego przeciętna wielkość gospodarstwa indywidualnego waha się między 15,8 a 23 ha, przy czym gmina Górowo Iławieckie cechuje się, w odróżnieniu od pozostałych gmin, znacznie mniejszą wielkością średniego gospodarstwa. W ogóle produkcji roślinnej w powiecie dominuje uprawa zbóż 43360 ha (średni plon 35 q/ha) oraz rzepaku 8120 ha (średni plon 22 q/ha). Zbiory zbóż w powiecie stanowią ok. 9,5% produkcji całego

województwa, natomiast w stosunku do produkcji krajowej jest to 0,52%. Pozostałe uprawy stanowią jedynie znikomą część ogółu produkcji. Strukturę zasiewów i upraw łącznie ze stanem pogłowia zwierząt hodowlanych można znaleźć w tabeli nr 33.

Tabela nr 33

Struktura zasiewów i upraw (w ha)		
Pszenica		23690
Żyto		5520
Jęczmień		6440
Pszonżyto		2940
Owies + miesz.zboż.		3850
Rzepak		8120
Buraki		1700
Ziemniaki		1700
Pozostałe uprawy (w tym gr. odłog.)		9635
Stan pogłowia zwierząt hodowlanych (sztuki)		
Bydło	Ogółem	25374
	W tym krowy	9910
Trzoda chlewna	Ogółem	36697
	W tym maciory	2682
Kozy		320
Owce		240

Źródło: Starostwo Powiatowe

Atutami obszarów w powiecie bartoszyckim są:

- wysoki wskaźnik bonitacji gleb, tj. możliwość uprawy roślin o dużych wymaganiach glebowych – pszenica, rzepak, burak cukrowy;
- właściwa struktura powierzchni gospodarstw rolnych – 28,5 ha użytków rolnych (kraj – 7 ha, województwo – 16 ha). Na skutek likwidacji PGR powstało wiele gospodarstw o dużym areale użytków rolnych (200-600ha). Nastąpiło także zwiększenie powierzchni gospodarstw rozwijających, co w perspektywie daje łatwe dostosowanie do wymagań rolnictwa Unii Europejskiej;
- duża liczba mieszkańców obszarów wiejskich z wykształceniem rolniczym;
- przygraniczne położenie powiatu z obwodem kaliningradzkim i funkcjonującym przejściem granicznym w Bezledach;
- przyjazne środowisko, tj. brak uciążliwej produkcji przemysłowej; możliwość rozwoju agroturystyki;

- atrakcyjne tereny łowieckie – duże zalesienie (25%) i występowanie wszystkich gatunków zwierzyny łownej;
- duża ilość trwałych użytków zielonych – możliwość rozwoju produkcji zwierzęcej;
- wystarczająca ilość podmiotów skupiających płody rolne.

Produkcja rolnicza musi spełniać wymagania jakościowe uwzględniające bezpieczeństwo dla konsumenta oraz wpływ na środowisko naturalne. Poziom tych wymagań w Unii Europejskiej jest w wielu aspektach wyższy niż obecnie w Polsce. Dostosowanie do tych podwyższonych wymagań oznacza konieczność modernizowania nie tylko zakładów przetwórstwa, ale również bazy wytwórczej gospodarstw, wyposażenia w nowe urządzenia techniczne, większych nakładów na zapewnienie odpowiednich warunków sanitarnych w produkcji rolniczej. Oprócz tego, że zdecydowana większość gospodarstw rolnych nie spełnia wymagań sanitarnych i weterynaryjnych, cechują je również inne wady, które utrudnią równorzędną konkurencję na rynku unijnym. Są to między innymi:

- wysokie zatrudnienie i niska wydajność pracy;
- niski poziom organizacji rynku i systemu powiązań producentów z przemysłem rolno-spożywczym, w Polsce nie powstały jeszcze instytucje i organizacje rynków rolnych na poziomie zbliżonym do unijnego;
- duża liczba małych obszarowo i słabych ekonomicznie gospodarstw oraz niski poziom wykształcenia ich właścicieli uniemożliwiający osiągnięcie wysokich dochodów z produkcji rolnej, a także akumulację kapitału niezbędnego dla podjęcia inwestycji, mogących podnieść efektywność gospodarstw;
- krótszy okres wegetacji niż większości krajów zachodniej Europy;
- słabo rozwinięta infrastruktura techniczna niesprzyjająca nowym inwestycjom;
- trudna sytuacja finansowa większości gospodarstw rolnych oraz która stanowi hamulec rozwoju i modernizacji gospodarstw.

W związku z tym wejście do Unii Europejskiej oznaczać będzie upadek mniej konkurencyjnych gospodarstw rolnych oraz przedsiębiorstw przemysłu rolno-spożywczego, które nie będą w stanie konkurować pod względem ceny i jakości z produktami wytworzonymi w UE. W związku z tym istotne będzie jak najlepsze wykorzystanie istniejących programów rozwijających małą i średnią przedsiębiorczość na terenach wiejskich, aby proces akcesji nie zaowocował istotnym wzrostem jawnego i ukrytego bezrobocia. Pomocne w tym okazać się mogą między innymi następujące programy i organizacje:

1. Agencja Restrukturyzacji i Modernizacji Rolnictwa – realizująca dopłaty do kredytów i pożyczek na tworzenie nowych pozarolniczych miejsc pracy w gminach wiejskich i miejsko-wiejskich, gwarantujących zatrudnienie ludności wiejskiej.
2. Program operacyjny SAPARD, który obejmuje inwestycje w zakresie infrastruktury technicznej oraz inwestycje w gospodarstwach rolnych i zakładach przetwórczych, wspierane projektami w zakresie szkoleń zawodowych dla mieszkańców wsi. Ponadto w ramach „Różnicowania działalności na obszarach wiejskich” przewidziano wsparcie finansowe dla rozwoju przedsiębiorczości na wsi.
3. Program Aktywizacji Obszarów Wiejskich, w ramach którego przewidziane są działania w zakresie rozwoju przedsiębiorczości i zwalczania bezrobocia na obszarach wiejskich.
4. Agencja Własności Rolnej Skarbu Państwa oferująca: linię kredytową na przedsięwzięcia w zakresie małej przedsiębiorczości o charakterze pozarolniczym pod warunkiem zatrudnienia bezrobotnych byłych pracowników państwowych gospodarstw rolnych oraz stypendia dla młodzieży z rodzin byłych pracowników PPGR.
5. Europejski Fundusz Rozwoju Wsi Polskiej „Counter Fund”, którego działalność polega na: udzielaniu kredytów na przedsięwzięcia w zakresie małej przedsiębiorczości na terenach wiejskich tworzące nowe miejsca pracy dla bezrobotnych, mikrokredyty na pozarolniczą działalność gospodarczą na terenach wiejskich i kredyty na przedsięwzięcia inwestycyjne na terenach wiejskich w zakresie agroturystyki.
6. Fundacja Wspomagania Wsi oferująca: mikropożyczki dla wspierania małych przedsiębiorstw na terenach wiejskich, programy szkoleniowe, program wspomagania dla grup producentów i programy dla młodzieży.
7. Fundacja na Rzecz Rozwoju Polskiego Rolnictwa, który realizuje program promocji przedsiębiorczości wiejskiej mający na celu tworzenie nowych pozarolniczych miejsc pracy na terenach wiejskich
8. Fundusz Pracy, który częściowo refunduje koszty organizacji robót publicznych, udziela pożyczki na podjęcie działalności gospodarczej lub rolniczej, pożyczki dla pracodawców na organizowanie nowych miejsc pracy, finansuje szkolenia pracowników w tych zakładach, w których niezbędna będzie restrukturyzacja oraz szkolenia dla kandydatów do pracy.
9. Polska Agencja Rozwoju Przedsiębiorczości, która świadczy między innymi następujące usługi: doradcze i eksperckie dla przedsiębiorców, bezrobotnych, opracowuje analizy dotyczące zjawisk w gospodarce, wydaje opinie o technicznych i ekonomicznych perspektywach, możliwościach wykorzystania w gospodarce nowych technik i technologii oraz dofinansowuje je.

10. Krajowy Fundusz Poręczeń Kredytowych udzielający poręczeń kredytowych na kredyt w dowolnym banku.

Oczywiście polska wieś, a w szczególności obszary województwa warmińsko-mazurskiego (w tym powiatu bartoszyckiego) posiada również istotne mocne strony, które umiejętnie wykorzystane pozwolą na konkurowanie na rynku wspólnoty. Najważniejsze z nich to:

- niskie koszty pracy, które przy mniejszym zatrudnieniu w rolnictwie mogą przełożyć się na niższe ceny produktów,
- wyższa ekologicznie jakość produktów rolnych, która pozwoli znaleźć rynkową niszę dla polskich produktów,
- walory przyrodnicze, dzięki którym produkcja rolna będzie mogła zostać uzupełniona o ofertę agroturystyczną.

Inwestycje

Do najważniejszych inwestycji realizowanych przez powiat bartoszycki w ciągu ostatnich lat można zaliczyć:

Rok 1999:

- kontynuacja budowy internatu;
- zakończenie budowy i kontynuacja wyposażania Komendy Powiatowej Państwowej Straży w Bartoszykach;
- rozbudowa budynku głównego Domu Pomocy Społecznej w Bisztynku;

Rok 2000:

- usuwanie skutków powodzi w Górowie Iławieckim (odbudowa uszkodzonych ulic i mostów - ul. Kościuszki i ul. Lidzbarska);
- dokończenie budowy ul. Szkolnej w Górowie Iławieckim;
- wykonanie podkładów sytuacyjno-wysokościowych do celów inwestycyjnych na drogach: Wiatrowiec - Sępopol i Sępopol - Szczurkowo oraz Tolko - Pieszkowo, Łabędnik - Paluzy, Łabędnik - Wiatrowiec, Pisaek - Kicina i Pieszkowo – Janikowo;

Rok 2001:

- wykonanie dokumentacji technicznej modernizacji dróg powiatowych: Łabędnik – Wiatrowiec, Łabędnik – Łędlawki, Tolko-Pieszkowo;
- modernizacja drogi Bartoszyce - Sędlawki;

- budowa internatu w Zespole Szkół z Ukraińskim Językiem Nauczania w Górowie Iławieckim;

Rok 2002:

- kontynuacja budowy internatu w Zespole Szkół z Ukraińskim Językiem Nauczania w Górowie Iławieckim;
- adaptacja budynku dotychczasowej Szkoły Nr 5 położonej w ośrodku szkolnym przy ul. Limanowskiego 9 na potrzeby szkoły i internatu;
- modernizacja drogi Bartoszyce - Sędławki;

Rok 2003 (planowane inwestycje):

- modernizacja ulicy Leśnej na odcinku Bartoszyce - Okopa;
- adaptacja budynku dotychczasowej Szkoły Nr 5 położonej w ośrodku szkolnym przy ul. Limanowskiego 9 na potrzeby administracji powiatu;
- modernizacja łazienek w budynku LO Bartoszyce.

Wolne tereny pod inwestycje

Tabela nr 34 przedstawia ofertę inwestycyjną gmin należących do powiatu bartoszyckiego.

Tabela nr 34

<i>Miasto/ Gmina</i>	<i>Lokalizacja</i>	<i>Powierzchni a</i>	<i>Uzbrojenie</i>	<i>Przeznaczenie</i>	<i>Uwagi</i>
Gmina Bartoszyce	<i>Obręb geodezyjny Piersele; Leży w Warmińsko- Mazurskiej Specjalnej Strefie Ekonomicznej, w pobliżu przejścia granicznego w Bezledach</i>	<i>42,40 ha</i>	<i>Droga dojazdowa, przyłącze energetyczne kanalizacja deszczowa i sanitarna</i>	<i>Inwestycje gospodarcze</i>	<i>Część działek już ma inwestorów</i>
	<i>Obręb geodezyjny Jarkowo; Leży w Warmińsko- Mazurskiej Specjalnej Strefie Ekonomicznej</i>	<i>42,90 ha</i>	<i>Brak, projekt kanalizacji w przygotowaniu</i>	<i>Inwestycje gospodarcze, przemysł i usługi</i>	<i>Posiada plan zagospodarowania przestrzennego, właściciele: gmina Bartoszyce 2 ha, ANR około 40 ha</i>
	<i>Obręb geodezyjny Molwity; Leży w Warmińsko- Mazurskiej Specjalnej Strefie Ekonomicznej, w pobliżu przejścia granicznego w Bezledach</i>	<i>Brak danych</i>	<i>Brak danych</i>	<i>Inwestycje gospodarcze</i>	<i>Należy opracować plan zagospodarowania przestrzennego</i>

	Bartoszyce, ul. Bema	3752, 3721, 3090 i 1498 m ²	Brak	Działalność przemysłowo- usługowa	Działki Nr 42/8, 42/9, 42/10 oraz działka Nr 42/11 stanowiąca dojazd do w/w działek
	Sędławki	Okolo 3 ha	Pełne	Zabudowa przemysłowa	
	Rejon Wawrzyny, Połącze, Okopa	Brak danych	Brak	Zabudowa mieszkalno- usługowa	Plan zagospodarowani a przestrzennego
	Bartoszyce, wzdłuż ul. Bema w kierunku na Bezledy	42 ha	Energia elektryczna w obrębie działki, kanalizacja, woda i gaz – ok. 100- 150 m od działki	Grunty rolne	Właściciel: Agencja Nieruchomości Rolnych, teren graniczny z linią kolejową
	Bartoszyce, wzdłuż ul. Bema	5 ha	Energia elektryczna w obrębie działki, kanalizacja, woda i gaz – ok. 100- 150 m od działki	Na cele przemysłowo- składowe	Własność: miasto i gmina Bartoszyce
	Bartoszyce, ul. Bema	Okolo 2,4 ha	Pełne	Na cele przemysłowo- składowe	Własność: miasto Bartoszyce
	Bartoszyce, ul. Bema	60 arów	Pełne	Na cele przemysłowo- składowe	Byłe warsztaty szkolne, właściciel: powiat Bartoszyce
	W pobliżu przejścia granicznego w Bezledach, działka przy drodze	36 ha	Linia energetyczna przez działkę, woda i gaz pod drogą	Na cele przemysłowo- składowe	Wykonany zjazd na drogę krajową, właściciel: SSE
Gmina Bisztynek	W pobliżu zabudowy miejskiej miasta Bisztynek, w sąsiedztwie drogi krajowej 57	1,4352	Pełne	Teren przeznaczony na stację paliw i usługi towarzyszące (gastrologia, handel, ewentualnie hotel)	Właściciel: Gmina Bisztynek, osoby fizyczne

	Bisztynek, ul. Wojska Polskiego	1,5 ha	Pełne	Pod zabudowę przemysłową o charakterze uciążliwym typu warsztat mechaniki pojazdowej, blacharstwo, ślusarstwo, stolarstwo, itp.	Właściciel: gmina Bisztynek
	Bisztynek	15 ha	Pełne	Pod zabudowę przemysłową – składową	Właściciel: gmina Bisztynek; lokalizacja nowych obiektów przemysłowych przewidziana w układzie istniejącej dzielnicy przemysłowej
	Bisztynek, ul. Wojska Polskiego	1 ha	Pełne	Pod zabudowę szeregową o charakterze nieuciążliwym (usługi, handel, gastronomia, itp.)	Właściciel: gmina Bisztynek, osoby fizyczne
Miasto Górowo Iławeckie	Górowo Iławeckie, ul. Mickiewicza	2,2043 ha	droga	Funkcje komercyjne	Działka nr 4/6
	Górowo Iławeckie, ul. Lipowa	0,3406 ha	droga	Funkcje komercyjne	Działka nr 66
	Górowo Iławeckie, ul. Lipowa	1,3749 ha	droga	Funkcje komercyjne	Działka nr 67/1
	Górowo Iławeckie, ul. Lipowa	1,6277 ha	droga	Funkcje komercyjne	Działka nr 67/2
	Górowo Iławeckie, ul. Olsztyńska	2,1739 ha	droga	Funkcje komercyjne. Mleczarnia	Działka nr 143, właściciel: Agencja Własności Rolnej Skarbu Państwa, O/T w Olsztynie
Górowo Iławeckie, ul. Przemysłowa	10,1148 ha	droga	Funkcja komercyjne, dla obiektów o dużym zatrudnieniu	Działka nr 248 właściciel: Agencja Nieruchomości Rolnych	

Gmina Górowo Łławieckie	Kamińsk	5,01 ha	wodociąg, kanalizacja	teren bazy gospodarczo- produkcyjnej i składów	Działka nr 6/12
	Kandyty	0,92 ha	energia elektryczna	strefa rzemiosła produkcyjnego	Działka nr 150/1
	Gałajny	0,1879 ha	energia elektryczna	teren bazy gospodarczo- produkcyjnej i składów	Działka nr 64/14
Gmina Sępopol	Sępopol, obręb Sępopol 1, ul. Wojska Polskiego 23-25	3,8989 ha	Pełne	budowlane	Działka nr 7/23
	Sępopol, obręb Sępopol 2	0,0633 ha	Pełne	budowlane	Działka nr 52/6
	Sępopol, obręb Sępopol 2	0,5054 ha	Pełne	budowlane	Działka nr 52/10
	Sępopol, obręb Sępopol 2	0,3860 ha	Pełne	budowlane	Działka nr 52/11
	Sępopol, obręb Sępopol 2	0,1258 ha	Pełne	budowlane	Działka nr 52/5
	Sępopol, obręb Sępopol 2	0,0383 ha	Pełne	budowlane	Działka nr 52/1
	Sępopol, obręb Sępopol 2	0,4154 ha	Pełne	budowlane	Działka nr 52/8
	Sępopol, obręb Sępopol 2	0,6195 ha	Pełne	budowlane	Działka nr 97/9
Sępopol, obręb Sępopol 2	0,2222 ha	Pełne	budowlane	Działka nr 55/3	

Źródło: Urzędy Miast i Gmin z terenu powiatu

2.5. Infrastruktura lokalna

Wodociągi, kanalizacja

Długość czynnej sieci wodociągowej rozdzielczej w powiecie na koniec 2001 roku wynosiła 502,6 km, co daje wskaźnik 38,4 km/100 km², przy średniej dla województwa warmińsko-mazurskiego również 38,4 km/100 km². Wskaźnik ten klasyfikuje powiat bartoszycki na ósmej pozycji wśród innych powiatów w województwie.

W miastach powiatu z sieci wodociągowej na koniec 2001 roku korzystało od 95,7% ludności w Sępopolu, 97% w Górowie Łławeckim, 98% w Bisztyнку, do 98,7% w Bartoszycach.

Długość sieci kanalizacyjnej w powiecie na koniec 2001 roku wynosiła 73 km, co daje 5,6 km/100 km², przy średniej dla województwa warmińsko-mazurskiego 11,0 km/100 km². Jest to jeden z najgorszych wskaźników w województwie.

Udziały procentowe ludności korzystającej z sieci kanalizacyjnej w miastach powiatu bartoszyckiego na koniec 2001 roku kształtowały się następująco: Bartoszyce - 90%, Bisztynek, 81,8%, Górowo Łławieckie - 33,2%, Sępopol - 5,7%.

W tabeli nr 35 dokonano zestawienia danych dotyczących sieci wodociągowej, kanalizacyjnej w poszczególnych gminach należących do powiatu bartoszyckiego (stan na koniec 2001 roku).

Tabela nr 35

Lp.	Wyszczególnienie	Długość sieci wodociągowej	Długość sieci kanalizacyjnej	Oczyszczalnie ścieków
1.	m. Bartoszyce	51,0 km	35,3 km	biologiczna oczyszczalnia
2.	gm. Bartoszyce	189,2 km	9,3 km	3 oczyszczalnie
3.	gm. i m. Bisztynek	76,6 km	19,4 km	2 oczyszczalnie
4.	m. i gm. Sępól	69,5 km	0,9 km	brak info o liczbie
5.	m. Górowo Iławeckie	9,2 km	5,1 km	3 oczyszczalnie
6.	gm. Górowo Iławeckie	107,1 km	3,0 km	2 mechaniczno-biologiczne

Źródło: GUS

Energia elektryczna

Zaopatrzenie w energię elektryczną gospodarstw domowych jest powszechne. Liczba odbiorców energii elektrycznej na koniec 2002 roku na terenie powiatu bartoszyckiego wynosiła 22.994, natomiast zużycie energii wynosiło 84.075 (MWh) i wzrosło w porównaniu z rokiem poprzednim o 1.104 (MWh).

Zużycie energii elektrycznej w powiecie bartoszyckim na 1000 mieszkańców w roku 2001 wynosiło 1302,2 kWh, natomiast średnio w województwie 1809,2 kWh.

Urządzenia elektroenergetyczne (stan na koniec 2002 roku):

- długość linii napowietrznych SN 15 kV - 43,7 km,
- długość linii kablowych SN 15 kV - 79,1 km,
- liczba stacji transformatorowych:
 - 110/15 kV - 2 szt,
 - 15/0,4 kV - 640 szt.

Sieć gazowa

Sieć gazowa na 100 km² w powiecie bartoszyckim na koniec 2001 roku wynosiła 7,9 km. Dla porównania wskaźnik dla województwa wynosił nieco więcej bo 9,0 km/100 km², natomiast średnio w kraju sytuacja, przy wskaźniku 36,4 km/100 km² wygląda dużo lepiej.

Na terenie powiatu z gazu sieciowego korzystają przede wszystkim mieszkańcy Bartoszyce (95,6%) oraz Górowa ławeckiego (59,9%). Według danych Urzędu Statystycznego w Bisztyнку i Sępopolu nie ma rozbudowanej sieci gazowej.

Łączność

W związku z tym, iż Telekomunikacja Polska S.A. nie udostępnia danych dotyczących liczby abonentów w poszczególnych gminach, nie jest możliwe dokonanie analizy tego zagadnienia. Jedyne dane dotyczące liczby abonentów pochodzą z 1998 roku i wówczas powiat bartoszycki posiadał 168,4 abonentów na 1000 ludności. Wskaźnik ten był niestety niższy niż w całym województwie gdzie wynosił on 198,2 abonentów na 1000 ludności. Zdecydowanie największa liczba abonentów zlokalizowana jest w miastach, istnieje zatem potrzeba rozbudowy sieci telefonicznej na terenach wiejskich.

Poza łącznością przewodową teren powiatu objęty jest zasięgiem wszystkich trzech funkcjonujących na polskim rynku operatorów telefonii komórkowej: Polska Telefonia Cyfrowa, Centertel, Polkomtel.

Komunikacja

Sieć drogowa na terenie powiatu znajduje się w gestii 4 zarządców: krajowego, wojewódzkiego, powiatowego i gminnego, a długość poszczególnych dróg na koniec 2002 roku była następująca:

➤ krajowe - 47,257 km

nr 51 (Gr. Państwa - Olsztyn - Olsztynek) - 25,157 km

nr 57 (Bartoszyce - Biskupiec - Szczytno - Pułtusk) - 22,100 km

➤ wojewódzkie - 109,870 km,

w tym:

miasto Bartoszyce (droga nr 512, 592) - dł. ogółem 6,649 km,

gmina Bartoszyce (droga nr 512, 592) - dł. ogółem 32,796 km,

gmina Bisztynek (droga nr 513, 592, 594) - dł. ogółem 17,875 km,

miasto i gmina Górowo ławeckie (droga nr 511, 512) - dł. ogółem 43,039 km,

gmina Sępopol (droga nr 512) - dł. ogółem 4,738 km.

- powiatowe - 504,896 km, w tym o nawierzchni twardej 421,570 km,
 - w tym:
 - w miastach dł. dróg o nawierzchni twardej - 55 km,
 - w gminie Sępapol dł. ogółem - 101,800 km, o nawierzchni twardej - 92,848 km,
 - w gminie Bartoszyce dł. ogółem - 151,833 km, o nawierzchni twardej - 113,211 km,
 - w gminie Bisztynek dł. ogółem - 87,439 km, o nawierzchni twardej - 58,618 km,
 - w gminie Górowo Iławeckie - 108,824 km, o nawierzchni twardej - 101,893 km.
- gminne, lokalne i wewnętrzne- km 563,6 km,
 - w tym:
 - miasto Bartoszyce dł. ogółem 8,5 km, o nawierzchni twardej 8 km,
 - gmina Bartoszyce dł. ogółem 90,2 km, o nawierzchni twardej 15,8 km,
 - miasto Górowo Iławeckie dł. ogółem 0,6 km, w całości o nawierzchni twardej,
 - gmina Górowo Iławeckie dł. ogółem 93,5, o nawierzchni twardej 22,7 km,
 - miasto i gmina Bisztynek dł. ogółem 87,4 km, o nawierzchni twardej 0,7 km,
 - miasto i gmina Sępapol dł. ogółem 343,5 km, o nawierzchni twardej 22,5 km.

Stan techniczny wszystkich dróg jest podobny jak w całej Polsce, czyli nienajlepszy. Systematycznie na wszystkich drogach prowadzone są prace remontowe i modernizacyjne takie jak np.: odnowy nawierzchni dróg, remonty cząstkowe (regulacje poboczy, oznakowanie, wycinka drzew, koszenie poboczy, malowanie pasów), jednak środki finansowe przeznaczone na ten cel są niewystarczające.

Przez teren powiatu przebiega część najważniejszego szlaku transportowego (40-kilometrowy odcinek drogi krajowej nr 51), prowadzącego do polsko-rosyjskiego przejścia granicznego Bezledy-Bartoszyce.

Rysunek nr 27

2.5. Sfera ekologiczna

Stan środowiska naturalnego w powiecie można uznać za dobry, aczkolwiek są pewne zastrzeżenia w poszczególnych komponentach środowiska oraz w niektórych punktach powiatu.

Emisja zanieczyszczeń do wód

Decydujący wpływ na jakość wód powierzchniowych mają zanieczyszczenia pochodzące ze źródeł punktowych, do których należą:

- ┌ źródła komunalne,
- ┌ źródła przemysłowe (zakłady przemysłowe odprowadzające ścieki do wód za pomocą własnych systemów kanalizacyjnych).

Duży udział w zanieczyszczaniu wód mają także spływy powierzchniowe zawierające związki biogenne, środki ochrony roślin oraz wypłukiwane frakcje gleby. Istotne źródło zanieczyszczeń wód stanowią nieoczyszczone wody opadowe odprowadzane z terenów zakładów, ciągów komunikacyjnych, terenów miast.

Wzrost budownictwa bez kanalizacji i systemów oczyszczania ścieków oraz nielegalne wysypiska i nieszczelność zbiorników gromadzących odpady, prowadzą do pogarszania się jakości wód podziemnych. Przypowierzchniowy poziom wód podziemnych jest najbardziej narażony na przenikanie szkodliwych substancji. Zanieczyszczenie wód podziemnych i podziemnych pogarsza jakość wody, która czerpana jest ze studni kopanych do celów konsumpcyjnych. Wody podziemne występujące na większej głębokości są lepszej jakości.

Jeśli chodzi o wody powierzchniowe, to według badań WIOŚ w Olsztynie w 2001 r., ich jakość jest następująca:

- wody Elmy w Piasecznie nie odpowiadały normom, natomiast w Wiewiórkach i Koniewie stwierdzono III klasę czystości,
- wody Gubra nie odpowiadały normom, tylko w przekroju powyżej Kętrzyna stwierdzono III klasę czystości,
- Kamienna Młynówka prowadziła wody pozaklasowe z uwagi na utlenialność, azotyny, fosfor ogólny i stan sanitarny,
- wody Łyny w Stopkach nie odpowiadały normom z uwagi na stężenie azotynów, fosforu ogólnego oraz stan sanitarny i chlorofil „a”,
- na kontrolowanej długości Młynówka prowadziła wody pozaklasowe ze względu na stężenie charakterystyczne fosforu ogólnego,
- wody Sajny w Sątocznie nie odpowiadały normom z uwagi na azotyny, fosforany i fosfor ogólny.

Chociaż na przestrzeni lat obserwuje się poprawę stanu czystości, to jednak nadal wody większości rzek w powiecie odpowiadają nie odpowiadają normom. Jakość pozostałych rzek i jezior nie był badany w ostatnim okresie przez WIOŚ w Olsztynie.

Emisja zanieczyszczeń do atmosfery

W wyniku procesów naturalnych i działalności człowieka do atmosfery przedostają się rozmaite substancje. Zjawisko to nazywa się emisją zanieczyszczeń, a miejsce, w którym ono występuje, określa się mianem źródła emisji.

Emisja ze źródeł naturalnych, mimo że ilościowo znaczna, nie stanowi zagrożenia dla ludzi, nie prowadzi do znacznego podwyższenia stężeń zanieczyszczeń w powietrzu.

Wraz ze wzrostem ilości pojazdów mechanicznych wzrasta udział emisji ze źródeł komunikacyjnych. Do podstawowych substancji emitowanych przez pojazdy zalicza się tlenek węgla, ołów, tlenki azotu, węglowodory aromatyczne i dwutlenek siarki. Substancje są emitowane z niewielkich wysokości na powierzchnię ulic. Ten niski pułap rozprzestrzeniania substancji toksycznych powoduje bezpośrednie zagrożenie dla mieszkańców terenów przydrożnych. Duże skupiska roślinności w sąsiedztwie ulic powodują spadek stężenia zanieczyszczeń w odległości 100 do 150 m od jezdni o około 85%.

Na stan zanieczyszczenia powietrza na terenie powiatu ma wpływ również wielkość emisji z palenisk domowych i lokalnych, niedużych kotłowni komunalnych,

kotłowni sektora energetyczno-przemysłowego. Rozkład przestrzenny emisji zanieczyszczeń na terenie powiatu jest nierównomierny.

W strukturze emisji zanieczyszczeń do powietrza w powiecie bartoszyckim zdecydowanie przeważa emisja gazu (w 2001 r. 28576 ton/rok) nad emisją pyłu (17 ton/rok). Emisja zanieczyszczeń pyłowych na 1 km² w powiecie bartoszyckim i w województwie warmińsko-mazurskim wynosi 0,1 t, natomiast gazowych w powiecie 27,0 t/km², natomiast w województwie 64,4 t/km². W okresie zimowym znacznie rosną stężenia dwutlenku siarki, związków azotu i pyłu zawieszzonego. Związane jest to ze zwiększoną emisją z procesów spalania paliw w sezonie grzewczym, będące głównym źródłem tych zanieczyszczeń.

Na terenie powiatu bartoszyckiego przeprowadza się działania zmierzających do ograniczenia emisji zanieczyszczeń gazowych i pyłowych. Są to inwestycje polegające na rozbudowie systemów ciepłowniczych w oparciu o duże kotłownie wyposażone w urządzenia odpylające, co pozwala na likwidację szeregu niewielkich uciążliwych kotłowni oraz zmiana systemów ogrzewania z węglowego na olejowe lub gazowe w mniejszych kotłowniach. Nadal nierozwiązaną technicznie i prawnie sprawą pozostaje wykorzystanie na terenie województwa w celach grzewczych energii odnawialnej ze spalania takich paliw, jak rozdrobnione drewno i materiały drewnopochodne. Szersze zastosowanie tych materiałów, dostępnych w dużych ilościach na terenie województwa, mogłoby spowodować zmniejszenie emisji do powietrza, przede wszystkim pyłu i SO₂.

Według Wojewódzkiego Inspektoratu Ochrony Środowiska w Olsztynie jakość powietrza w całym województwie warmińsko-mazurskim jest dobra. Stężenia średnie roczne zanieczyszczeń w 2001 r. nie przekraczały wartości dopuszczalnych określonych w rozporządzeniu Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z 28 kwietnia 1998 roku w sprawie dopuszczalnych wartości stężeń substancji zanieczyszczających w powietrzu (Dz. U. nr 55, poz. 355).

Według WIOŚ do zakładów emitujących zanieczyszczenia w 2001 r. i funkcjonujących na terenie powiatu bartoszyckiego należą:

- „MM International” Zakład nr 51 w Bartoszycach, emituje zanieczyszczenia z procesów technologicznych - obróbka drewna oraz energetycznych - praca dwóch kotłów. Emisja technologiczna w większości ograniczana jest skutecznie filtrami tkaninowymi, częściowo cyklonami otwartymi o niskiej sprawności. Pomiary kontrolne wykazały niewielkie przekroczenie dopuszczalnej emisji tlenku węgla z kotłowni.
- Wodociągowo- Ciepłownicza COWiK Sp. z o.o. w Bartoszycach - stwierdzono przekroczenie dopuszczalnej emisji tlenku węgla z jednego z kotłów. Pomiary kontrolne wykonane po zmodernizowaniu kotła potwierdziły wyeliminowanie przekroczeń.

- Spółdzielnia Mleczarska „Maćkowy” w Górowie Iławeckim - pomiary kontrolne wykazały przekroczenie dopuszczalnej emisji dwutlenku azotu i tlenku węgla z kotłowni.
- Odlewnia w Dąbrowie - pomiary kontrolne wykazały przekroczenie dopuszczalnej emisji dwutlenku siarki i tlenku węgla z emitora żeliwiaka. W celu redukcji emisji zamontowano kratę dopalającą tlenek węgla oraz przebudowano i uszczelniono instalację nadmuchu żeliwiaka.

Gospodarka odpadami

Starania Polski o przystąpienie do Unii Europejskiej spowodowały konieczność ujednoczenia polskiego prawa z prawem unijnym. Dotyczy to również uregulowań związanych z gospodarką odpadami. Konieczność dostosowania obowiązujących do tej pory przepisów do norm europejskich znalazła swoje odbicie głównie w ustawach. Nowością wynikającą z dostosowania do prawodawstwa UE jest wprowadzenie obowiązku opracowania planów gospodarki odpadami jako elementów programów ochrony środowiska, tworzonych w celu realizacji polityki ekologicznej państwa.

Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie w ramach Państwowego Monitoringu Środowiska prowadzi monitoring gospodarki odpadami.

Odpady przemysłowe

Według WIOŚ w Olsztynie powiat bartoszycki należy do powiatów w województwie warmińsko-mazurskim, gdzie powstaje niewiele odpadów przemysłowych, w związku, z czym nie ma potrzeby posiadania na swoim terenie składowiska takich odpadów.

Odpady niebezpieczne

Odpady niebezpieczne stanowią odrębną grupę odpadów przemysłowych. W 2001 r. na terenie powiatu wytworzono ich 110,013 Mg, co stanowi 4,5% ogółu wytworzonych odpadów niebezpiecznych w województwie. Większa część odpadów, tj. 97,957 Mg została unieszkodliwiona, 3,502 Mg wykorzystana i jedynie 0,254 Mg jest tymczasowo składowana.

Do grupy największych wytwórców odpadów niebezpiecznych należy Szpital Powiatowy w Bartoszycach. Wytwarza on odpady z działalności służb medycznych i weterynaryjnych oraz związanych z nimi badań. Największą ilość tych odpadów w województwie warmińsko-mazurskim w 2001 roku przyjęły spalarnie: Szpitala Powiatowego w Bartoszycach (238,9 Mg), Uniwersytetu Warmińsko-Mazurskiego w Olsztynie (84,4 Mg), Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Olecku (40,4 Mg).

Do składowisk mogących wyjątkowo zagrażać środowisku i zdrowiu ludzi zaliczane są mogilniki, w których zmagazynowane są bardzo toksyczne związki chemiczne (pestycydy), przeznaczone do zwalczania różnego rodzaju chorób i

szkodników roślin. Na terenie powiatu bartoszyckiego w Różynie - gmina Sępapol, znajduje się taki mogilnik, który został zaliczony do likwidacji w II etapie.

Odpady komunalne

Podstawowym aktem prawnym regulującym postępowanie z odpadami komunalnymi jest ustawa z 13 września 1996 r., o utrzymaniu porządku i czystości w gminach. Obowiązek prowadzenia planowanej gospodarki odpadami komunalnymi ustawa nakłada na organa gminy. W powiecie bartoszyckim są trzy składowiska odpadów komunalnych:

- Wysieka (gmina Bartoszyce), z którego korzystają: miasto i gmina Bartoszyce, miasto i gmina Górowo Iławeckie, miasto i gmina Sępapol. Rok uruchomienia - 1995, powierzchnia - 1,38 ha, ilość nagromadzonych odpadów - 57,8 tys. Mg, w 2001 roku przyjęto - 11,2 tys. Mg odpadów, stan zabezpieczenia środowiska - folia PEHD, drenaż.
- Kolonia Bisztynek (gmina Bisztynek), z którego korzysta: miasto i gmina Bisztynek. Rok uruchomienia - 1998, powierzchnia - 1,0 ha, ilość nagromadzonych odpadów - 5,9 tys. Mg, w 2001 roku przyjęto - 1,55 tys. Mg odpadów, stan zabezpieczenia środowiska - podwójne uszczelnienie geomembraną.
- Długa (gmina Sępapol), tylko dla jej potrzeb. Rok uruchomienia - 1975, powierzchnia 1,14 ha, ilość nagromadzonych odpadów - 11,7 tys. Mg, w 2001 roku przyjęto - 0,8 tys. Mg odpadów, stan zabezpieczenia środowiska - brak.

Zjawiskiem szczególnie negatywnym są tzw. dzikie wysypiska. Wskazane jest opracowanie i wdrożenie systemu segregacji i recyklingu odpadów.

Emisja hałasu do środowiska

Jednym z najistotniejszych czynników determinujących jakość środowiska jest obecnie hałas. Hałasem przyjęto określać dźwięki o częstotliwości i natężeniach stwarzających uciążliwość dla ludzi i środowiska.

Jednym z głównych źródeł zakłócających klimat akustyczny w powiecie bartoszyckim jest komunikacja drogowa. Wiąże się to nie tyle ze wzrostem poziomu hałasu przy ulicach, lecz raczej z rozszerzaniem się tej uciążliwości na coraz większą część obszarów zurbanizowanych. Przyczyną tego zjawiska jest notowana w ostatnich latach, duża dynamika wzrostu liczby samochodów oraz wzmożony ruch tranzytowy (towarowy i osobowy) w komunikacji międzynarodowej.

W 2001 roku na terenie powiatu WIOŚ skontrolował 3 zakłady: Odlewnię Żeliwa w Osiece, Odlewnię w Dąbrowie k. Bartoszyce oraz Wytwórnię Mas Bitumicznych w Dąbrowie k. Bartoszyce. W trakcie przeprowadzonych kontroli stwierdzono, że zakłady znajdują się na terenach oddalonych od zabudowy mieszkalnej, w związku z czym ich działalność nie stanowi zagrożenia z powodu nadmiernej emisji hałasu do środowiska.

2.5.1. Finanse powiatu

W tabeli nr 36 zestawiono budżety powiatu bartoszyckiego za ostatnie sześć lat zaznaczając plan pierwotny i wykonanie oraz plan na rok 2004.

Tabela nr 36

Lata	1999		2000		2001		2002		2003		2004
	plan	wykonanie	plan	wykonanie	plan	wykonanie	plan	wykonanie	plan	wykonanie	plan
Dochody	28558059	28514069	39174972	39158470	41654542	41487201	38463611	37978259	30295406	30310050	33593296
Dochody własne	1549085	1690442	2479454	2566081	2448254	2460977	2919492	2944276	2225754	2271224	5204724
Subwencje ogólne	12604683	12604683	17475535	17475535	17998839	17988839	15777879	15777879	16988570	16988570	18065643
Dotacje celowe	14404291	14218944	19219983	19116854	21198449	21037385	19766240	19256104	11000231	10971110	10099273
Wydatki	28934031	28699257	38678266	38520976	42 973 245	42720406	41778576	40767037	34347984	33804298	36333406
Budownictwo	119947	119947	88100	88090	-	-	-	-	-	-	-
Rolnictwo i łowiectwo	235285	235285	264400	264400	307365	307365	367390	367390	155000	155000	43000
Leśnictwo	10000	9950	8500	8132	8800	8577	21288	21288	86051	86051	154506
Transport	1575000	1573544	4074049	4074049	2235386	2119049	2377198	2377198	1898503	1898503	1865000
Gospodarka mieszkaniowa	12800	5577	23000	21983	25400	25400	37400	37400	6000	6000	1500000
Działalność usługowa	-	-	-	-	132735	112149	125817	125817	147453	147453	242017
Administracja	2139529	2088747	3818833	3768183	3266648	3206779	3359404	3352367	3484410	3373909	3733709
Bezpieczeństwo publiczne i ochrona	6352787	6352787	6965623	6965623	7537708	7534577	7711940	7711940	1863000	1863000	2090490
Obsługa długu publicznego	-	-	-	-	8200	7553	84350	84333	379961	270902	905300
Różne rozliczenia	-	-	-	-	1500	1500	499801	-	321133	-	-
Oświata i wychowanie	12952904	12952485	14120131	14118457	13266093	13258916	14227269	13874363	13653638	13652550	13306739

Program Rozwoju Lokalnego dla Powiatu Bartoszyckiego

Ochrona zdrowia	705485	669774	2386515	2386471	4910114	4910114	1528490	1378489	1130624	1130624	1089071
Opieka społeczna	4824952	4685819	7010165	6906628	7972137	7915577	8030378	8028649	8131481	8129882	6973995
Edukacyjna opieka wychowawcza	-	-	-	-	3298359	3298357	3372546	3372545	3055774	3055773	3100542
Gospodarka komunalna i ochrona środowiska	-	-	-	-	0	0	740	740	1500	1210	2000
Kultura i ochrona dziedzictwa narodowego	-	-	-	-	1500	1500	25000	25000	25000	25000	31011
Kultura fizyczna i sport	-	-	7050	7050	1300	12993	9565	9518	8456	8441	10000
Finanse	5342	5342	-	-	-	-	-	-	-	-	-
Rozwój przedsiębiorczości	-	-	-	-	-	-	-	-	-	-	-

Źródło: Starostwo Powiatowe

W celu zobrazowania struktury budżetu dokonano analizy pionowej, która pokazuje procentowy udział poszczególnych składników w całości dochodów i wydatków. Wynik analizy struktury dochodów prezentuje rysunek nr 28.

Rysunek nr 28

Źródło: Starostwo Powiatowe

Struktura pionowa dochodów budżetowych wykazała maksymalny udział dochodów własnych (7,8%) w 2002 roku, jednakże wciąż dochody własne to znacznie mniej niż 10% budżetu powiatu. W 2003 roku dochody własne stanowiły 6,62%, ów spadek jest związany z przewidywanym brakiem dochodów ze sprzedaży majątku.

Analiza wykazuje zmniejszający się udział subwencji ogólnych w dochodach budżetowych oraz stały udział (w latach 2001 i 2002 – 50,7%) udział dotacji celowych na zadania własne i zlecone. W 2003 roku stan zmienił się i po raz pierwszy subwencje ogólne były wyższe niż dotacje celowe. Rok 2004 znacząco pogłębił jeszcze tę zmianę. Jest to korzystna zmiana, gdyż sposób wykorzystania tych ostatnich środków jest szczegółowo regulowany określonymi ustawami. Dlatego też ich przeważający udział w budżecie jest bardzo niekorzystny ze względu na ograniczoną możliwość podejmowania decyzji o działaniach inwestycyjnych.

Tabela nr 37 przedstawia procentowy udział poszczególnych składników w dochodach i wydatkach budżetu.

Tabela nr 37

Lata	1999		2000		2001		2002		2003		2004
	plan	wykonanie	plan	wykonanie	plan	wykonanie	plan	wykonanie	plan	wykonanie	plan
Dochody	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100%	100 %	100 %
Dochody własne	5,42%	5,93%	6,33%	6,55%	5,88%	5,93%	7,59%	7,75%	7,35%	7,50%	15,50%
Subwencje ogólne	44,14%	44,21%	44,61%	44,63%	43,21%	43,36%	41,02%	41,54%	56,08%	56,05%	53,78%
Dotacje celowe	50,44%	49,87%	49,06%	48,82%	50,89%	50,71%	51,39%	50,70%	36,30%	36,20%	30,06%
Wydatki	100%	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %
Budownictwo	0,41%	0,42%	0,23%	0,23%	-	-	-	-	-	-	-

Program Rozwoju Lokalnego dla Powiatu Bartoszyckiego

Rolnictwo i łowiectwo	0,81%	0,82%	0,68%	0,69%	0,72%	0,72%	0,88%	0,90%	0,45%	0,50%	0,12%
Leśnictwo	0,03%	0,03%	0,02%	0,02%	0,02%	0,02%	0,05%	0,05%	0,25%	0,25%	0,43%
Transport	5,44%	5,48%	10,53%	10,58%	5,20%	4,96%	5,69%	5,83%	5,53%	5,62%	5,13%
Gospodarka mieszkaniowa	0,04%	0,02%	0,06%	0,06%	0,06%	0,06%	0,09%	0,09%	0,02%	0,02%	4,13%
Działalność usługowa	-	-	-	-	0,31%	0,26%	0,30%	0,31%	0,43%	0,44%	0,66%
Administracja	7,39%	7,28%	9,87%	9,78%	7,60%	7,51%	8,04%	8,22%	10,14%	10,00%	10,28%
Bezpieczeństwo publiczne i ochrona	21,96%	22,14%	18,01%	18,08%	17,54%	17,64%	18,46%	18,92%	5,42%	5,50%	5,75%
Obsługa długu publicznego	-	-	-	-	0,02%	0,02%	0,20%	0,21%	1,10%	0,80%	2,49%
Różne rozliczenia	-	-	-	-	0,00%	0,00%	1,20%	-	0,93%	-	-
Oświata i wychowanie	44,77%	45,13%	36,51%	36,65%	30,87%	31,04%	34,05%	34,03%	39,75%	40,39%	36,60%
Ochrona zdrowia	2,44%	2,33%	6,17%	6,20%	11,43%	11,49%	3,66%	3,38%	3,29%	3,34%	3,00%
Opieka społeczna	16,68%	16,33%	18,12%	17,93%	18,55%	18,53%	19,22%	19,69%	23,67%	24,05%	19,20%
Edukacyjna opieka wychowawcza	-	-	-	-	7,68%	7,72%	8,07%	8,27%	8,90%	9,04%	8,53%
Gospodarka komunalna i ochrona środowiska	-	-	-	-	0,00%	0,00%	0,00%	0,00%	0,004%	0,003%	0,0005%
Kultura i ochrona dziedzictwa narodowego	-	-	-	-	0,00%	0,00%	0,06%	0,06%	0,07%	0,07%	0,08%
Kultura fizyczna i sport	-	-	0,02%	0,02%	0,00%	0,03%	0,02%	0,02%	0,02%	0,025%	0,03%
Finanse	0,02%	0,02%	-	-	-	-	-	-	-	-	-
Rozwój przedsiębiorczości	-	-	-	-	-	-	-	-	-	-	-

Źródło: Starostwo Powiatowe

Analiza pionowa wydatków budżetowych wykazała: systematyczny spadek wydatków na oświatę i wychowanie (w sumie udział w wydatkach spadł z 45,13 do 31,63%).

Analiza zmiany struktury wydatków w czasie wskazuje także, że udział wydatków w budżecie na bezpieczeństwo publiczne oraz administrację wzrosły o 1-3% od roku 2001. Jednakże udział wydatków na bezpieczeństwo publiczne i ochronę jest wciąż niższy niż w 1999.

W tej analizie można również zauważyć że wydatki na transport utrzymują się na niemal niezmiennym poziomie 5% za wyjątkiem roku 2000, kiedy to wzrósł do niemal 11% ze względu na usuwanie skutków powodzi. Godnym odnotowania jest również olbrzymi wzrost udziału wydatków na ochronę zdrowia w 2001 roku i późniejszy spadek do poziomu 3%.

Wydatki na edukacyjną opiekę wychowawczą fluktuują wokół poziomu 7%. W badanym okresie prawie nie zmieniły się również udziały wydatków na: rolnictwo i łowiectwo, działalność obsługową, kulturę fizyczną i sport, kulturę i ochronę dziedzictwa narodowego, gospodarkę mieszkaniową, leśnictwo, gospodarkę komunalną i ochronę środowiska.

Struktura wydatków wykonanych na rok 2004 nie odbiega znacząco od struktury wydatków realizowanych w poprzednich latach.

Rysunek nr 29

Źródło: Starostwo Powiatowe

Największy udział mają wydatki na oświatę i wychowanie, które stanowią 45,50% budżetu (oświata - 36,60% i edukacyjna opieka wychowawcza - 8,90%). W dalszej kolejności znajdują się wydatki na opiekę społeczną (23,67%), administrację (10,28%), bezpieczeństwo publiczne (5,75%) i transport (5,13%). Stwierdza się niewielkie wydatki na gospodarkę mieszkaniową (4,13%) oraz na ochronę zdrowia (3,00%).

Reasumując blisko około 70% budżetu jest konsekwentnie przeznaczana na oświatę i wychowanie oraz opiekę społeczną. Pozostałe 30% środków musi zaspokoić potrzeby innych dziedzin.

Inwestycje, dług i wydatki publiczne

W ocenie finansów samorządu powiatu ważne jest porównanie dochodów oraz sposobu ich wydatkowania w porównaniu z innymi powiatami w kraju.

Podstawowym wskaźnikiem kondycji finansowej powiatu są dochody budżetowe przeliczone na 1 mieszkańca. W powiecie wartość ta wynosiła 588,23 zł i plasuje to powiat w grupie powiatów średniozamożnych. Stwierdza się też średni poziom wydatków na utrzymanie administracji, zbliżony do średniej krajowej (ok.10% budżetu).

Najważniejszym długookresowym celem działania samorządu jest poprawienie jakości życia mieszkańców. Służyć temu mają inwestycje samorządowe. Wielkość wydatków inwestycyjnych zależy w dużym stopniu od wielkości dochodów oraz od stopnia oszczędności samorządu w wykonywaniu wydatków bieżących, a zwłaszcza wydatków administracyjnych. Z tego powodu wskaźniki inwestycyjne są powiązane ze wskaźnikami dochodowymi i wskaźnikami oszczędnościowymi.

W tabeli nr 38 przedstawiono wydatki inwestycyjne w poszczególnych latach analizy oraz ich udział w całości wydatków budżetowych, jak również poziom deficytu budżetowego oraz jego udział w dochodach ogółem. W roku bieżącym uwzględnione są inwestycje zaplanowane.

Tabela nr 38

	Inwestycje	Ogółem wydatki	Udział w wydatkach ogółem	Wydatki inwestycyjne na 1 mieszkańca	Deficyt/nadwyżka	Ogółem dochody	Wartość deficytu w stosunku do dochodów ogółem	% inwestycji finansowanych deficytem
1999	1.346.484	28.699.257	4,69%	20,86	-185.161	28.514.069	0,65%	13,75%
2000	326.020	38.520.976	0,85%	5,05	538.064	39.158.470	-	-
2001	2.167.064	42.720.406	5,07%	33,56	-1.236.704	41.487.201	2,98%	57,07%
2002	3.553.943	40.767.037	8,72%	55,05	-2.788.778	37.978.259	7,34%	78,47%
2003	965.000	389.25.233	2,48%	14,95	-3.280.000	35.645.233	9,20%	100%

Źródło: Starostwo Powiatowe

Wzrost dochodów w roku 2001 był spowodowany zwiększoną kwotą dotacji celowych na zadania z zakresu administracji rządowej oraz inne zadania zlecone ustawowo.

Udział wydatków inwestycyjnych w wydatkach ogółem od 2000 roku systematycznie rósł i w 2002 wynosił 8,72%. Jest to jednakże wciąż poniżej średniej, która w 2002 wynosiła 9%. Również wskaźnik wydatków inwestycyjnych na jednego mieszkańca systematycznie rósł z 5 zł w 2000 roku do 55 zł w 2002, dzięki czemu powiat może zostać zaliczony do grupy średnich inwestorów (średni powiat zainwestował 46 zł na mieszkańca). Niestety w roku 2003 poziom inwestycji spadł do poziomu 2,48% wydatków oraz 14,5 zł/mieszkańca.

Związek pomiędzy dochodami, wydatkami bieżącymi oraz inwestycjami powiatu można także opisać za pomocą wskaźnika wolnych środków w budżecie. Wskaźnik ten określa, jaka część dochodów zostanie w budżecie po zapewnieniu środków na wydatki bieżące. W powiecie bartoszyckim nie ma żadnych środków wolnych, wynika z tego, że kondycja finansowa jest bardzo słaba i należy koniecznie zmierzać do pozyskania dodatkowych środków.

Warto zauważyć, że inwestycje w latach 1999-2002 były (za wyjątkiem roku 2000) finansowane deficytem budżetowym. W roku 2002 wskaźnik ten wyniósł 78,5%, zaś w 2003 roku będzie to już 100%. Niestety powiększający się deficyt nie przekłada się całkowicie na wzrost inwestycji (w roku 2003 jedynie 29% deficytu budżetowego będzie wykorzystane na inwestycje). Jest to zjawisko bardzo niepokojące. Do roku 2002 wzrost deficytu był powiązany ze wzrostem inwestycji i był w tym sensie uzasadniony.

Podsumowanie

Reasumując, analiza stanu powiatu bartoszyckiego prowadzi do sformułowania wniosków kluczowych dla dalszych prac nad Programem Rozwoju Lokalnego i Strategią Rozwoju:

- istnieje pilna potrzeba reformy budżetu powiatu poprzez zwiększenie dochodów i jednocześnie zmniejszenie wydatków - stale powiększający się deficyt budżetu osiągnął w 2003 r. poziom 9,2%,

- przy obecnym stanie finansów powiatu planowane zadania inwestycyjne będą mogły być realizowane ze środków programów pomocowych pod warunkiem uzyskania kredytów długoterminowych lub dodatkowych dochodów na udział własny powiatu.

3. PODOKRESY PROGRAMOWANIA 2004-2006 I NASTĘPNE LATA.

Ze względu na możliwości finansowe powiatu, ale również na swój bardziej uderzeniowy lub ciągły charakter, projekty zostały podzielone na dwie grupy. Te, o realizacji zaplanowanej na lata 2004-2006, oraz te, których wykonanie ma nastąpić później niż w 2006 roku.

3.1. Metodologia dalszych prac

W świetle faktu posiadania przez powiat bartoszycki aktualnej i akceptowanej przez władze lokalne strategii zrównoważonego rozwoju, prace w dalszym etapie przygotowywania dokumentów programowych powinny uwzględniać wytyczone kierunki rozwoju. Zarówno konsultanci, jak i władze powiatowe są zgodne, że prace doradcze powinny koncentrować się na kolejnym kroku programowania rozwoju lokalnego. Przyjęto dwa podstawowe założenia dotyczące opracowywania materiału:

- Prace będą się koncentrować na zagadnieniach związanych z rozwojem gospodarczym powiatu. To właśnie sfera gospodarcza ma kluczowe znaczenie dla wszystkich sfer życia mieszkańców. Rozwój przedsiębiorczości lokalnej oraz ewentualne wpływające na ulokowanie w powiecie inwestycji zewnętrznych, to podstawowe drogi do tworzenia nowych miejsc pracy. Nie ulega wątpliwości, że brak perspektyw zatrudnienia jest przyczyną większości problemów społecznych powiatu.
- Jako punkt wyjścia do dalszych prac przyjmuje się kierunki określone w strategii opracowanej w roku 2000. Prace doradcze na tym etapie będą się koncentrować na opracowaniu kilku szczegółowych projektów wdrożeniowych. Projekty te powinny w efekcie stanowić punkt wyjścia do przygotowywania aplikacji do programów pomocowych.

Opisanie konkretnych działań, zgodnych ze strategią rozwoju i wychodzących naprzeciw dokumentom programowym związanym z wydatkowaniem środków Funduszy Strukturalnych w Polsce w latach 2004-2006 (SPO WKG i ZPORR), będzie działaniem najbardziej praktycznym i najbardziej oczekiwanym przez władze lokalne. Istotnym atutem takiego rozwiązania będzie możliwość realnego przygotowania powiatu bartoszyckiego do absorpcji środków Funduszy Strukturalnych.

W dalszym etapie prac, zespół konsultantów:

- na podstawie odbytych rozmów z przedstawicielami środowisk lokalnych przygotuje listę projektów możliwych do opisanie a następnie wdrożenia na poziomie powiatu (oraz gmin stanowiących powiat);
- przekaże władzom powiatowym listę projektów wraz z kilkudzaniowym opisem w celu akceptacji zarysu koncepcji działań nakierowanych na rozwój przedsiębiorczości;
- po uzyskaniu akceptacji przygotuje opisy poszczególnych projektów zawierające następujące elementy: tytuł projektu, czas jego realizacji, opis działań niezbędnych do podjęcia, cele projektu oraz wskaźniki osiągnięcia celów, strukturę instytucjonalną wdrażania projektu, jego beneficjentów bezpośrednich i ostatecznych oraz budżet zawierający wskazanie potencjalnych źródeł finansowania zewnętrznego;
- projekty zostaną przekazane władzom powiatowym oraz członkom komitetu rozwoju lokalnego w celu dokonania konsultacji przyjętych założeń – w trakcie specjalnego spotkania KRL zostaną zebrane uwagi jego członków na temat proponowanych projektów;
- po uwzględnieniu opinii środowisk lokalnych projekty zostaną wzbogacone o wspólne elementy integrujące (zarys generalnej koncepcji wsparcia, opis struktur realizacyjnych itp.), a następnie w formie autonomicznego dokumentu przekazane władzom powiatowym.

3.2. Harmonogram prac

Przewidywany harmonogram prac wynika z przyjętego scenariusza dalszych działań oraz z ram czasowych określonych przy podziale projektów i działań na dwie grupy – lata 2005 - 2006 oraz 2007 - 2013.

Szczegółowe daty kluczowe i harmonogramy działań dla realizacji wybranych 5 zadań pierwszej grupy (na lata 2005-2006) przedstawione są w odpowiednich fiskach projektowych w rozdziale 3.4.4.

Poniżej zbiorczo zestawiono w formie tabeli planowany harmonogram zadań przewidywanych do realizacji w latach 2005-2006 w ramach ZPORR oraz lata 2007-2013:

	Cele operacyjne w podziale na grupy okresowe realizacji	2005	2006	2007	2008	2009	2010	2011	2012	2013
1.	Przebudowa drogi powiatowej nr 26325 Łabędnik – Wiatrowiec									
2.	Przebudowa drogi powiatowej nr 26501 Bisztynek – Łabędnik na odc. Łabędnik – Łędlawki									
3.	Edukacja ekologiczna - teoria i jej formy praktyczne na każdym etapie działania.									
4.	Modernizacja systemu ciepłego w Ośrodku Centrum Edukacji Młodzieży przy ul. Limanowskiego w Bartoszycach.									
5.	Rozbudowa i modernizacja wyposażenia Szpitalnego Oddziału Ratunkowego w Bartoszycach									
1.	Przebudowa drogi powiatowej nr 26 337 Tolko – Pieszkowo na odc. 8km. (2007r.)									
2.	Przebudowa drogi powiatowej nr 26 337 Tolko – Pieszkowo na odc. 5km. (2008r.)									
3.	Przebudowa drogi powiatowej nr 26 334 Pieszkowo – Głądy (2009r.)									
4.	Przebudowa drogi powiatowej nr 26 301 Górowo ław. – Kwiatkowo (2010r.)									

5.	Przebudowa drogi powiatowej nr 26 323 Witki – Sępopol (2011r.)									
6.	Przebudowa drogi powiatowej nr 26 339 Piasek – Kicina (2012r.)									
7.	Budowa drogi nr 26 512 Bisztynek – Sułowo na odc. 6,5 km. (2013r.)									
8.	Modernizacja ulic powiatowych w miastach Bartoszyce, Sępopol, Bisztynek i Górowo Iławeckie (2007 – 2013)									
9.	Wykonanie warstw ścieralnych na drogach powiatowych (2007 – 2013)									
10.	Remont i konserwacja zabytkowego budynku w Bartoszykach przy ul. Lipowej 1 w Bartoszykach (kontynuacja)									
11.	Termomodernizacja budynku Zespołu Szkół w Górowie Iławeckim.									
12.	Utrzymanie i bieżąca eksploatacja spalarni odpadów medycznych funkcjonującej przy Szpitalu Powiatowym w Bartoszykach (zadanie długoterminowe)									

3.3. Identyfikacja podstawowych problemów rozwoju

Na podstawie „**Diagnozy i projekcji sytuacji społeczno-ekonomicznej powiatu**”, można wyodrębnić jedenaście podstawowych problemów, których rozwiązanie powinno stać się celem dla powiatu na najbliższe lata.

Uwagi, zawarte w opisach problemów, nie stanowią podsumowania przeprowadzonej diagnozy, gdyż nie zawierają elementów uznanych za pozytywne. Autorzy rozmyślnie wskazali jedynie te elementy, które ocenia się negatywnie. Można, zatem przyjąć, iż sfery życia powiatu niewskazane w niniejszym rozdziale nie powinny stanowić istotnej bariery rozwojowej.

Poniżej zebrano główne problemy rozwojowe powiatu bartoszyckiego. Skoncentrowano się na sferach, które są charakterystyczne i wyróżniają powiat bartoszycki na tle regionu.

1. Jedną z najważniejszych cech wyróżniających powiat bartoszycki jest jego **przygraniczne położenie**.
2. W okresie najbliższych 25 lat przewidywany jest w powiecie bartoszyckim nieznaczny **spadek liczby ludności**. Zjawisko to będzie szło w parze z korzystną dla władz lokalnych zmianą struktury wiekowej ludności. Nastąpi spadek udziału osób w wieku produkcyjnym, jednocześnie zauważalny będzie dość duży spadek udziału osób w wieku przedprodukcyjnym oraz nieco mniejszy wzrost odsetka osób w wieku poprodukcyjnym.

Konsekwencją zmniejszenia liczby osób w wieku przedprodukcyjnym będzie znaczne **obniżenie liczby osób kształconych** na kolejnych szczeblach edukacji. Może to spowodować konieczność zamykania placówek oświatowo-wychowawczych leżących w gestii władz gminnych i powiatowych.

3. Należy zwrócić uwagę na fakt **niepełnego dostosowania systemu edukacyjnego powiatu do zapotrzebowania lokalnego rynku pracy**. Wskazane jest dokonanie niewielkich zmian w bieżącym profilu nauczania oraz opracowanie programu dostosowywania kształconych zawodów do przyszłego zapotrzebowania.
4. Bardzo niekorzystnym elementem jest **skrajnie wysoki wskaźnik bezrobocia**, przewyższający dwukrotnie średnią krajową oraz nieznacznie średnią w województwie. Na koniec grudnia 2002 wynosił on aż 36%.

Niepokojącym jest fakt, iż wśród bezrobotnych grupą dominującą są osoby z **wykształceniem zasadniczym zawodowym oraz gimnazjalnym bądź niższym** (łącznie aż 75%). Często kwalifikacje bezrobotnych nie odpowiadają wymaganiom aktualnie operujących przedsiębiorców, dlatego aktywizacja tej grupy bezrobotnych może być kluczowym i najbardziej skomplikowanym problemem w walce z bezrobociem.

Sytuację bezrobotnych pogarsza fakt, iż prawie 58% bezrobotnych pozostawało **bez pracy ponad 12 miesięcy**, z czego niemalże 38% powyżej 24 miesięcy. Stan ten jest bardzo niekorzystny dla powiatu, ponieważ im dłuższy jest okres pozostawania bez pracy, tym mniejsze jest prawdopodobieństwo ponownego zatrudnienia.

5. Badania ankietowe przeprowadzone wśród mieszkańców powiatu wskazują na raczej **negatywne nastroje**. Oprócz ogólnokrajowych niepokojów związanych z niemożliwością znalezienia zatrudnienia, brakiem perspektyw dla lokalnego rolnictwa, ludność bardzo źle ocenia takie sfery życia leżące w gestii władz lokalnych jak: stan dróg oraz poziom pomocy społecznej.
6. Analiza ankiet wykazała, że do najsłabszych stron powiatu bartoszyckiego należą: brak inwestycji gospodarczych, brak dobrych władz oraz brak jasnego planu działania. Ocena taka może wskazywać na nieprawidłowy **przepływ informacji**, dotyczących podejmowanych działań, **pomiędzy lokalnymi władzami a społecznością powiatu**.
7. Na terenie powiatu 95% działających przedsiębiorstw to firmy małe. Należy jednak zauważyć, że **zaplecze organizacyjno-finansowe wspierające przedsiębiorczość jest dość ubogie**, gdyż ogranicza się jedynie do usług bankowych.

Przedstawiciele lokalnego biznesu oceniają powiat bartoszycki dość negatywnie jako miejsce dla prowadzenia działalności gospodarczej. Dużym utrudnieniem wydają się być: zbyt wąski rynek zbytu, zbyt wysokie podatki lokalne, wysokie opłaty za wynajem powierzchni użytkowych, jak również niedogodne położenie geograficzne. Wysokość stawek podatkowych jest ważnym elementem oddziaływania na lokalną przedsiębiorczość, dlatego powinna zostać wzięta pod uwagę podczas projekcji sytuacji społeczno-gospodarczej powiatu bartoszyckiego.

8. Według lokalnych przedsiębiorców najważniejszym usprawnieniem sfery przedsiębiorczości powinno być stworzenie odpowiedniego systemu edukacji młodzieży odpowiadającego potrzebom rynkowym. Potwierdza to tezę o **niedostosowaniu edukacji do zapotrzebowania rynku pracy**. Jednocześnie przedsiębiorcy kładą nacisk na usprawnienia działań władz lokalnych w zakresie promocji rozwoju przedsiębiorczości, co również potwierdza wcześniej postawioną tezę o zbyt małym zapleczu biznesowym.

9. Na terenie powiatu bartoszyckiego wciąż **duży odsetek ludności utrzymuje się z rolnictwa**. Należy podkreślić znaczenie dostosowywania do podwyższonych wymagań ze strony Unii Europejskiej, jak również zadbanie o podniesienie mobilności siły roboczej, które może być również metodą wsparcia sektora w początkowym okresie członkostwa.
10. Negatywnie należy ocenić **długość sieci kanalizacyjnej na terenie powiatu**. Wskaźnik ten przyjmuje jedynie połowę wartości w województwie. Budownictwo bez kanalizacji, jak również nielegalne wysypiska, nieszczelność zbiorników gromadzących odpady są jednym z największych problemów ekologicznych powiatu.
11. Analizując kondycję finansową powiatu stwierdzono, że w przeciągu trzech lat **deficyt budżetowy stale się powiększał**, w bieżącym roku wzrósł i stanowił ponad 9% dochodów powiatu. Niekorzystnie należy ocenić fakt, iż jedynie około 30% deficytu jest przeznaczane na inwestycje. Istnieje więc silna potrzeba gruntownej reformy budżetu powiatu w celu polepszenia słabej kondycji finansowej.

3.4. Strategia działań w obliczu problemów zdefiniowanych w „Diagnozie i projekcji sytuacji społeczno-ekonomicznej powiatu”

Opracowana przez firmę Uniconsult we współpracy ze społecznością lokalną oraz władzami „Diagnoza i projekcja sytuacji społeczno – ekonomicznej powiatu” prezentuje obecne uwarunkowania tego terenu. Jest to dokument charakteryzujący najważniejsze dziedziny życia gospodarczego i społecznego. Dzięki niej możliwe jest trafne wyselekcjonowanie najistotniejszych obszarów problemowych powiatu bartoszyckiego. Są to przedstawione poniżej hasła, ujęte na liście, jako podstawowe problemy powiatu.

3.4.1. Podstawowe problemy powiatu

- bezrobocie,
- zagrożenie demograficzne,
- przygraniczne położenie,
- przepływ informacji pomiędzy lokalnymi władzami a społecznością powiatu,
- system edukacyjny niedostosowany do potrzeb rynku pracy,
- negatywne nastroje społeczne,
- ubogie zaplecze organizacyjno-finansowe wspierające przedsiębiorczość,
- utrudnienia dla prowadzenia działalności gospodarczej,
- stan rolnictwa,
- stan sieci kanalizacyjnej,
- deficyt budżetowy.

Lista problemów posłużyła następnie do opracowania kluczowych obszarów rozwoju, skonfrontowania ich z celami strategicznymi stojącymi przed powiatem, by w końcu stać się podstawą do opracowania projektów, które mają zostać zrealizowane na drodze do osiągnięcia celów strategicznych.

3.4.2. Cele rozwoju stojące przed powiatem.

Analizując powyższe problemy przyjęto, iż program rozwoju powiatu bartoszyckiego będzie w najbliższych latach koncentrował się na następujących kluczowych obszarach rozwoju:

W wyniku procesu planowania strategicznego rozwoju powiatu bartoszyckiego w roku 2000 zdefiniowane zostały cztery cele strategiczne. Są one akceptowane przez władze lokalne, w związku z czym dalsze działania powinny się na nich koncentrować. Każdy z nich wpisuje się w dalekosiężną wizję rozwojową powiatu scharakteryzowaną przez misję przedstawioną w niniejszym dokumencie.

Po serii spotkań z Komitetem Rozwoju Lokalnego, z których każde poświęcone było analizie innego z obszarów rozwoju, powstała lista celów strategicznych, w tworzeniu, których uczestniczyli: radni, przedstawiciele lokalnych organizacji pozarządowych, przedsiębiorcy, pracownicy Starostwa Powiatowego. Dzięki temu możliwe było opracowanie dokumentu akceptowanego społecznie, dostosowanego do lokalnych uwarunkowań, z realnymi szansami na realizację.

Dla powiatu bartoszyckiego, sformułowano cztery cele strategiczne do roku 2015:

Cel 1. Ład ekologiczny

Czysty ekologicznie powiat z zachowanymi walorami środowiska.

Cel 2. Ład gospodarczy

Ośrodek produkcji i przetwórstwa płodów rolnych, nieuciążliwej produkcji i współpracy przygranicznej.

Cel 3. Ład społeczny

Aktywne uczestnictwo mieszkańców w życiu powiatu.

Cel 4. Ład przestrzenny

Zabezpieczenie walorów przyrodniczych i kulturalnych powiatu dzięki rozwojowi infrastruktury.

3.4.3. Cele operacyjne w powiązaniu z celami strategicznymi.

Bezpośrednim następstwem stworzenia listy celów strategicznych było sformułowanie celów operacyjnych, będących przełożeniem teorii na możliwości praktyczne. Stanowią one swego rodzaju odpowiedź, i doprecyzowanie oraz mają naprowadzić działania na właściwy tor.

Cele strategiczne, wraz z właściwymi sobie celami operacyjnymi prezentują się, następująco:

Ład ekologiczny – cel główny i cele operacyjne:

Czysty ekologicznie powiat z zachowanymi walorami środowiska;

- Podniesienie świadomości ekologicznej społeczeństwa;
- Likwidacja zagrożeń środowiska;
- Powiększenie obszarów zieleni.

Ład gospodarczy – cel główny i cele operacyjne:

Ośrodek produkcji i przetwórstwa płodów rolnych, nieuciążliwej produkcji i współpracy przygranicznej;

- Tworzenie warunków do rozwoju gospodarczego;
- Aktywizacja gospodarcza powiatu i zwalczanie bezrobocia;
- Dobre zarządzanie w powiecie i gminach.

Ład społeczny – cel główny i cele operacyjne:

Aktywne uczestnictwo mieszkańców w życiu powiatu;

- Zminimalizowanie bezrobocia i podniesienie świadomości obywatelskiej;
- Spójna polityka oświatowa;
- Wykorzystanie wielokulturowości powiatu;
- Poprawa bezpieczeństwa publicznego, socjalnego i ochrony zdrowia.

Ład przestrzenny – cel główny i cele operacyjne:

Zabezpieczenie walorów przyrodniczych i kulturalnych powiatu dzięki rozwojowi infrastruktury;

- Budowa pełnej infrastruktury technicznej miast i wsi powiatu;
- Estetyzacja miast, wsi i zagród w powiecie;
- Rozwój infrastruktury turystycznej.

3.4.4. Fiszki projektowe.

W poniższych pięciu fiszkach projektowych, każde z wymienionych zadań zostało opisane z uwzględnieniem sześciu cech:

- kryteriów kolejności realizacji,
- zgodności z założeniami polityki zagospodarowania przestrzennego,
- etapów działania wraz z przewidywanym czasem (harmonogramem) realizacji,
- oczekiwanych rezultatów,
- instytucji i podmiotów uczestniczących we wdrażaniu,
- przewidywanych nakładów do poniesienia.

Zadania przewidziane w pierwszym (2004 - 2006) okresie programowania:

1. Przebudowa drogi powiatowej nr 26325 Łabędnik – Wiatrowiec
2. Przebudowa drogi powiatowej nr 26501 Bisztynek – Łabędnik na odc. Łabędnik – Łędlawki
3. Edukacja ekologiczna - teoria i jej formy praktyczne na każdym etapie działania
4. Modernizacja systemu ciepłego w Ośrodku Centrum Edukacji Młodzieży przy ul. Limanowskiego w Bartoszczach.
5. Opracowanie dokumentacji - „Audyty cieplny z kosztorysami” – „Termomodernizacja budynku Zespołu Szkół w Górowie Iławeckim”.
6. Podjazd do budynku Specjalnego Ośrodka Szkolno-Wychowawczego przy ul. Limanowskiego w Bartoszczach.
7. Modernizacja ogrzewania w budynku oświatowym w Liceum Ogólnokształcącym przy ul. Bohaterów Monte Cassino w Bartoszczach.
8. Remont i konserwacja zabytkowego budynku przy ul. Lipowej 1 w Bartoszczach.
9. Opracowanie dokumentacji technicznej – „Modernizacja budynku oświatowego nr 13 przy ul. Limanowskiego w Bartoszczach”.
10. Rozbudowa i modernizacja wyposażenia Szpitalnego Oddziału Ratunkowego w Bartoszczach.
11. Utrzymanie i bieżąca eksploatacja spalarni odpadów medycznych funkcjonującej przy Szpitalu Powiatowym w Bartoszczach.
12. Modernizacja i rozbudowa Domu Pomocy Społecznej w Szczurkowie.
13. Projekty do realizacji z zakresu rozwoju zasobów ludzkich i wzrostu przedsiębiorczości.

13.1 Projekt „Otwarte Drzwi dla Małych i Średnich Przedsiębiorstw”.

Łączny budżet projektu 150.000 euro, w tym na lata:

2004 – 39.150 euro;

2005 – 53.050 euro;

2006 – 57.800 euro.

Wkład własny – 25%. Refundacja z EFRR – 75%

Realizacja projektu ma na celu wzrost przedsiębiorczości w regionach partnerskich oraz nawiązanie współpracy między przedsiębiorcami, w tym: tworzenie baz danych przedsiębiorstw, organizacja międzyregionalnych targów w każdym regionie partnerskim.

13.2 Projekty realizowane w ramach programu Leonardo da Vinci (staże zawodowe dla młodzieży u pracodawców UE). Program refinanceowany w 80% przez KAP. Wkład własny 20% z funduszu pracy.

13.3 Projekty realizowane w ramach Europejskiego Funduszu Społecznego RZL dot. Aktywizacji społeczno-zawodowej młodzieży oraz osób długotrwale bezrobotnych. Projekty finansowane ze środków funduszu pracy.

Zadania przewidziane w drugim (2007 - 2013) okresie programowania:

1. Przebudowa drogi powiatowej nr 26 337 Tolko – Pieszkowo na odc. 8km. (2007r.)
2. Przebudowa drogi powiatowej nr 26 337 Tolko – Pieszkowo na odc. 5km. (2008r.)
3. Przebudowa drogi powiatowej nr 26 334 Pieszkowo – Głądy (2009r.)
4. Przebudowa drogi powiatowej nr 26 301 Górowo Iław. – Kwiatkowo (2010r.)
5. Przebudowa drogi powiatowej nr 26 323 Witki – Sępopol (2011r.)
6. Przebudowa drogi powiatowej nr 26 339 Piasek – Kicina (2012r.)
7. Budowa drogi nr 26 512 Bisztynek – Sułowo na odc. 6,5 km. (2013r.)
8. Modernizacja ulic powiatowych w miastach Bartoszyce, Sępopol, Bisztynek i Górowo Iławeckie (2007 – 2013)
9. Wykonanie warstw ścieralnych na drogach powiatowych (2007 – 2013)
 - a) nr 26 311 Bezleda – Piasek (9+401 km)
 - b) nr 26 342 Galiny – Maszewy (8+210 km)
 - c) nr 26 343 Kosy – Bajdyty (7+630 km)
 - d) nr 26 322 Bartoszyce – Wirwilty – Sępopol (10+863 km)
 - e) nr 26 317 Bartoszyce – Dębrowa – Kiertyny na odc. Bartoszyce – Nalikajmy (3,0 km)
 - f) nr 26 318 Sępopol – Ostre Bardo – Szczurkowo na odc. Stopki – Ostre Bardo – Szczurkowo (9,0 km)
10. Remont i konserwacja zabytkowego budynku w Bartoszycach przy ul. Lipowej 1 w Bartoszycach (kontynuacja).
11. Ośrodek Centrum Edukacji Młodzieży przy ul. Limanowskiego w Bartoszycach (kontynuacja).
14. Termomodernizacja budynku Zespołu Szkół w Górowie Iławeckim.
15. Utrzymanie i bieżąca eksploatacja spalarni odpadów medycznych funkcjonującej przy Szpitalu Powiatowym w Bartoszycach (zadanie długoterminowe)

Dla wszystkich zadań, podstawowymi kryteriami są:

- zależność od nich znacznej liczby dalszych działań, co plasuje je na pozycji najpilniejszych do wykonania,
- największa potrzeba lokalnej społeczności, stwierdzona na podstawie badań ankietowych,
- względy budżetowe, stosunkowo niewielki kapitał niezbędny do wyłożenia przy inicjacji działań, a reszta rozłożona na kolejne lata.

Okres programowania 2004 – 2006

1. Tytuł projektu:	
Przebudowa drogi powiatowej nr 26325 Łabędnik – Wiatrowiec	
2.A. Data rozpoczęcia realizacji	01.04.2005r.
2.B. Data zakończenia realizacji	30.11.2005r.
2.C. Okres oddziaływania	Nieograniczony
3. Tło realizacji projektu (uzasadnienie potrzeby realizacji):	
<p>Projektowana przebudowa drogi Łabędnik – Wiatrowiec o długości 6 km stanowi dogodne połączenie z drogą wojewódzką nr 592 Bartoszyce – Kętrzyn.</p> <p>W miejscowości Szczurkowo rozpoczęto eksploatację złóż kredy z przeznaczeniem dla rolnictwa. Zapotrzebowanie rolników z gmin Sępoleń, Bisztynek i Bartoszyce, jak również z powiatu kętrzyńskiego o żyznych i wydajnych glebach jest bardzo duże. Przebudowa drogi ma ogromne znaczenie dla rozwoju rolnictwa, a dowóz kredy odbywać się będzie szybciej i taniej.</p> <p>Oprócz korzyści dla rolnictwa, liczymy się również z rozwojem turystyki.</p> <p>Miejscowość Szczurkowo znajduje się na turystycznym szlaku rowerowym, co ma odzwierciedlenie w Strategii Rozwoju Województwa. Ponadto po wyeksploatowaniu złóż kredy ma powstać kilkunasto hektarowe jezioro, co przy braku jezior w powiecie bartoszyckim, w dalszej perspektywie będzie dużą atrakcją wypoczynkowo – turystyczną.</p> <p>Ważnym problemem jest bezpieczeństwo dowozu dzieci i młodzieży do szkół. Poprzez polepszenie stanu technicznego dróg dojazd stanie się o wiele bezpieczniejszy.</p> <p>Przebudowa drogi przyczyni się do znacznego zwiększenia aktywności obszarów wiejskich obciążonych bezrobociem agrarnym, związanym z likwidacją państwowych gospodarstw rolnych. Stwarza to ogromną szansę powstania nowych miejsc pracy w agroturystyce i innych usługach turystycznych i rolnych.</p> <p>Północne tereny województwa warmińsko – mazurskiego nie są przewidziane do intensywnego rozwoju przemysłowego, dlatego alternatywą dla rozwoju tego regionu jest rolnictwo i turystyka. Przebudowa znajdujących się w fatalnym stanie technicznym dróg powiatowych stanie się szansą rozwoju gospodarczego Powiatu Bartoszyckiego.</p> <p>Przebudowa drogi Łabędnik – Wiatrowiec nawiązuje do Strategii Rozwoju Województwa w punkcie 8.3 „utwardzenie dróg powiatowych i gminnych o podstawowym znaczeniu dla gminy”, a także do Strategii Zrównoważonego Rozwoju Powiatu Bartoszyckiego w poddziałaniu 1.3 „utrzymanie właściwego stanu nawierzchni dróg”.</p>	

4. Główne zadania do zrealizowania i ich harmonogram		
Zadanie	Data zrealizowania	
Roboty przygotowawcze	01 kwiecień 2005r.	
Roboty ziemne	30 kwiecień 2005r.	
Poszerzenia i wymiana konstrukcji	31 maj 2005r.	
Podbudowa i nawierzchnia	15 czerwiec 2005r.	
Krawężniki, chodniki i zatoki autobusowe	30 czerwiec 2005r.	
Elementy odwodnienia	31 lipiec 2005r.	
Oznakowanie poziome i pionowe	31 sierpień 2005r.	
Pozostałe roboty	15 wrzesień 2005r.	
4. Cele realizacji projektu i sposób oceny ich osiągnięcia		
5.A. Cele operacyjne (produkty):	Miernik osiągnięcia celu:	Wartość oczekiwana:
Długość przebudowanej drogi	km	6+280
5.B. Cele szczegółowe (rezultaty):	Miernik osiągnięcia celu:	Wartość oczekiwana:
Zmniejszenie nakładów na remont drogi	Ilość zaoszczędzonych nakładów finansowych na remont cząstkowy drogi	80%
Zwiększenie strumienia pojazdów	Ilość pojazdów poruszających się po drodze	500 pojazdów /dobę
Polepszenie stanu technicznego dróg powiatowych	Ilość przebudowanych dróg powiatowych	6+280 km

5.C. Cele globalne (oddziaływanie)	
Zmniejszenie liczby wypadków poprzez zmianę parametrów łuków poziomych i pionowych oraz poszerzenie jezdni.	
Utrzymanie lub wzrost zatrudnienia.	
Zmiana strumienia pojazdów.	
Większa atrakcyjność turystyczna regionu.	
Skrócenie czasu przejazdu.	
Zmniejszenie zanieczyszczenia środowiska naturalnego, ponieważ aktualnie hamujące pojazdy na wybojach i nierównościach emitują znaczne ilości spalin do otoczenia.	
Mniejsze zużycie paliwa.	
Zmniejszenie hałasu.	
6. Zgodność projektu z celami określonymi w dokumentach regionalnych i krajowych	
6.A. Projekt jest zgodny z następującym elementem Narodowego Planu Rozwoju:	
Oś rozwoju:	Wzmocnienie potencjału rozwojowego regionów i przeciwdziałanie marginalizacji niektórych obszarów
Zakres działań:	<ul style="list-style-type: none"> • wspieranie obszarów wymagających aktywizacji i zagrożonych marginalizacją, • rozwój międzynarodowej współpracy regionów. • rozwój zasobów ludzkich,
6.B. Projekt jest zgodny z następującym celem strategii rozwoju województwa	
Projekt ma odzwierciedlenie w Strategii Rozwoju Województwa Warmińsko – Mazurskiego w punkcie 8.3 gdzie celem strategicznym jest: „ Infrastruktura techniczna zapewniająca bardziej zrównoważony rozwój regionu oraz atrakcyjność zamieszkania ”, celem operacyjnym jest: „ Zwiększenie zewnętrznej dostępności transportowej oraz wewnętrznej spójności regionu ” i jednym z działań w tym celu operacyjnym jest: „ utwardzenie dróg powiatowych, a także gminnych o podstawowym znaczeniu dla gminy ”.	

7. Kierunek wsparcia	
7.A. Zakres terytorialny realizacji projektu:	Gminy Bartoszyce i Sępól
7.B. Liczba mieszkańców na obszarze oddziaływania projektu:	16 tys.
7.C. Liczba podmiotów gospodarczych na obszarze oddziaływania projektu:	5
7.D. Beneficjenci końcowi wsparcia:	Starostwo Powiatowe, Zarząd Dróg Powiatowych
7.E. Odbiorcy ostateczni wsparcia:	Mieszkańcy Powiatu Bartoszyckiego, głównie gmin Bartoszyce, Sępól oraz Powiatu Kętrzyńskiego.
8. Struktura realizacyjna projektu	
8.A. Podmiot (podmioty) realizujący poszczególne działania:	
• Opracowanie studium wykonalności	• Firma projektowa
• Opracowanie oceny wpływu na środowisko	• Firma projektowa
• Wyłonienie wykonawcy w drodze przetargu	• Starostwo powiatowe, Zarząd Dróg Powiatowych
• Prace budowlane	• Firma budowlana
8.B. Podmiot (podmioty) nadzorujący realizację projektu:	Starostwo Powiatowe, Zarząd Dróg Powiatowych
8.A. Podmioty współpracujące przy realizacji projektu:	
9. Budżet projektu	
9.A. Łączny koszt projektu w całym okresie realizacji	6 700 412,- PLN

9.B. Źródła finansowania kosztów		
Pozycja	Źródło	Kwota
Udział własny		
Środki prywatne	Wkład firm zainteresowanych inwestycją	-
Środki pomocowe krajowe	Kontrakt wojewódzki – środki budżetu państwa	1 675 103,- PLN
Środki pomocowe – UE	ZPORR priorytet 3: Rozwój lokalny działanie 3.1 Obszary wiejskie	5 025 309 PLN
Dochody z projektu		Projekt niedochodowy
Razem finansowanie		6 700 412,- PLN
9.C. Źródła finansowania kosztów bieżących (rocznych)		
Bieżące utrzymanie projektu po realizacji będzie finansowane ze środków Zarządu Dróg Powiatowych		
10. Analiza SWOT projektu		
Mocne strony	Słabe strony	
<ul style="list-style-type: none"> Istniejąca infrastruktura Zainteresowanie podmiotów gospodarczych Atrakcyjne walory przyrodniczo krajobrazowe Dobry układ komunikacyjny 	<ul style="list-style-type: none"> Kosztowność inwestycji (aby doprowadzić do pełnej sprawności technicznej) Peryferyjne położenie Ograniczenia w inwestowaniu wynikające z położenia Niedostateczne środki własne samorządów do pozyskania środków pomocowych 	
Szanse	Zagrożenia	
<ul style="list-style-type: none"> Wzrost liczby przedsiębiorstw zainteresowanych inwestycją Obniżenie kosztów transportu Zmniejszenie emisji spalin do otoczenia Większa atrakcyjność turystyczna regionu 	<ul style="list-style-type: none"> Niskie nakłady państwa na utrzymanie dróg Brak korzystnych warunków do inwestowania 	
11. Inne informacje uznane za istotne		
-		

Okres programowania 2004 – 2006

1. Tytuł projektu:	
Przebudowa drogi powiatowej nr 26501 Bisztynek – Łabędnik na odc. Łabędnik – Łędlawki	
2.A. Data rozpoczęcia realizacji	01.04.2006r.
2.B. Data zakończenia realizacji	30.11.2006r.
2.C. Okres oddziaływania	Nieograniczony
3. Tło realizacji projektu (uzasadnienie potrzeby realizacji):	
<p>Przebudowa drogi Łabędnik – Bisztynek jest kontynuacją przebudowy ciągu komunikacyjnego Szczurkowo – Sępopol – Wiatrowiec – Łabędnik – Bisztynek, którego pierwszym etapem była przebudowa drogi nr 26 325 Łabędnik - Wiatrowiec. Projektowana przebudowa drogi Bisztynek – Łabędnik o długości 8 km stanowi dogodnie połączenie z drogą wojewódzką nr 592 Bartoszyce – Kętrzyn a także z drogą krajową nr 57 Bartoszyce – Biskupiec – Szczytno.</p> <p>W miejscowości Szczurkowo rozpoczęto eksploatację złóż kredy z przeznaczeniem dla rolnictwa. Zapotrzebowanie rolników z gmin Sępopol, Bisztynek i Bartoszyce, jak również z powiatu kętrzyńskiego o żyznych i wydajnych glebach jest bardzo duże. Przebudowa dróg ma ogromne znaczenie dla rozwoju rolnictwa, a dowóz kredy odbywać się będzie szybciej i taniej.</p> <p>Oprócz korzyści dla rolnictwa, liczymy się również z rozwojem turystyki.</p> <p>Miejscowość Szczurkowo znajduje się na turystycznym szlaku rowerowym, co ma odzwierciedlenie w Strategii Rozwoju Województwa. Ponadto po wyeksploatowaniu złóż kredy ma powstać kilkunasto hektarowe jezioro, co przy braku jezior w powiecie bartoszyckim, w dalszej perspektywie będzie dużą atrakcją wypoczynkowo – turystyczną. Ważnym problemem jest bezpieczeństwo dowozu dzieci i młodzieży do szkół. Poprzez polepszenie stanu technicznego dróg dojazd stanie się o wiele bezpieczniejszy.</p> <p>Przebudowa dróg przyczyni się do znacznego zwiększenia aktywności obszarów wiejskich obciążonych bezrobociem agrarnym, związanym z likwidacją państwowych gospodarstw rolnych. Stwarza to ogromną szansę powstania nowych miejsc pracy w agroturystyce i innych usługach turystycznych i rolnych.</p> <p>Północne tereny województwa warmińsko – mazurskiego nie są przewidziane do intensywnego rozwoju przemysłowego, dlatego alternatywą dla rozwoju tego regionu jest rolnictwo i turystyka. Przebudowa znajdujących się w fatalnym stanie technicznym dróg powiatowych stanie się szansą rozwoju gospodarczego powiatu bartoszyckiego. Przebudowa drogi Łabędnik – Bisztynek nawiązuje do Strategii Rozwoju Województwa w punkcie 8.3 „utwardzenie dróg powiatowych i gminnych o podstawowym znaczeniu dla gminy”, a także do Strategii Zrównoważonego Rozwoju Powiatu Bartoszyckiego w poddziałaniu 1.3 „utrzymanie właściwego stanu nawierzchni dróg”.</p>	

4. Główne zadania do zrealizowania i ich harmonogram	
Zadanie	Data zrealizowania
Roboty przygotowawcze	1 kwiecień 2006 r.
Roboty ziemne	30 kwiecień 2006 r.
Poszerzenia i wymiana konstrukcji	31 maj 2006 r.
Podbudowa i nawierzchnia	15 czerwiec 2006 r.
Krawężniki, chodniki i zatoki autobusowe	30 czerwiec 2006 r.
Elementy odwodnienia	31 lipiec 2006 r.
Oznakowanie poziome i pionowe	31 sierpień 2006 r.
Pozostałe roboty	15 wrzesień 2006 r.

5. Cele realizacji projektu i sposób oceny ich osiągnięcia		
5.A. Cele operacyjne (produkty):	Miernik osiągnięcia celu:	Wartość oczekiwana:
Długość przebudowanej drogi	km	8
5.B. Cele szczegółowe (rezultaty):	Miernik osiągnięcia celu:	Wartość oczekiwana:
Zmniejszenie nakładów na remont drogi	Ilość zaoszczędzonych nakładów finansowych na remont cząstkowy drogi	80%
Zwiększenie strumienia pojazdów	Ilość pojazdów poruszających się po drodze	600 poj/dobę
Polepszenie stanu technicznego dróg powiatowych	Ilość przebudowanych dróg powiatowych	8 km
5.C. Cele globalne (oddziaływanie)		
Zmniejszenie liczby wypadków poprzez zmianę parametrów łuków poziomych i pionowych oraz poszerzenie jezdni.		
Utrzymanie lub wzrost zatrudnienia.		
Zmiana strumienia pojazdów.		
Większa atrakcyjność turystyczna regionu.		
Skrócenie czasu przejazdu.		
Zmniejszenie zanieczyszczenia środowiska naturalnego, ponieważ aktualnie hamujące pojazdy na wybojach i nierównościach emitują znaczne ilości spalin do otoczenia.		
Mniejsze zużycie paliwa.		
Zmniejszenie hałasu.		
6. Zgodność projektu z celami określonymi w dokumentach regionalnych i krajowych		

6.A. Projekt jest zgodny z następującym elementem Narodowego Planu Rozwoju:	
Oś rozwoju:	Wzmocnienie potencjału rozwojowego regionów i przeciwdziałanie marginalizacji niektórych obszarów
Zakres działań:	<ul style="list-style-type: none"> • wspieranie obszarów wymagających aktywizacji i zagrożonych marginalizacją, • rozwój międzynarodowej współpracy regionów. • rozwój zasobów ludzkich,
6.B. Projekt jest zgodny z następującym celem strategii rozwoju województwa	
<p>Projekt ma odzwierciedlenie w Strategii Rozwoju Województwa Warmińsko – Mazurskiego w punkcie 8.3 gdzie celem strategicznym jest: „Infrastruktura techniczna zapewniająca bardziej zrównoważony rozwój regionu oraz atrakcyjność zamieszkania”, celem operacyjnym jest: „ Zwiększenie zewnętrznej dostępności transportowej oraz wewnętrznej spójności regionu” i jednym z działań w tym celu operacyjnym jest: „utwardzenie dróg powiatowych, a także gminnych o podstawowym znaczeniu dla gminy”.</p>	
7. Kierunek wsparcia	
7.A. Zakres terytorialny realizacji projektu:	Gminy Bartoszyce i Bisztynek
7.B. Liczba mieszkańców na obszarze oddziaływania projektu:	15.700,-
7.C. Liczba podmiotów gospodarczych na obszarze oddziaływania projektu:	5
7.D. Beneficjenci końcowi wsparcia:	Starostwo Powiatowe, Zarząd Dróg Powiatowych
7.E. Odbiorcy ostateczni wsparcia:	Mieszkańcy Powiatu Bartoszyckiego
8. Struktura realizacyjna projektu	

8.A. Podmiot (podmioty) realizujący poszczególne działania:		
• Opracowanie studium wykonalności	• Firma projektowa	
• Opracowanie oceny wpływu na środowisko	• Firma projektowa	
• Wyłonienie wykonawcy w drodze przetargu	• Starostwo Powiatowe, Zarząd Dróg Powiatowych	
• Prace budowlane	• Firma budowlana	
8.B. Podmiot (podmioty) nadzorujący realizację projektu:	Starostwo Powiatowe, Zarząd Dróg Powiatowych	
8.A. Podmioty współpracujące przy realizacji projektu:		
9. Budżet projektu		
9.A. Łączny koszt projektu w całym okresie realizacji	9 896 554,- PLN	
9.B. Źródła finansowania kosztów		
Pozycja	Źródło	Kwota
Udział własny		
Środki prywatne	Wkład firm zainteresowanych inwestycją	
Środki pomocowe krajowe	Kontrakt wojewódzki – środki budżetu państwa	2 474 139,- PLN
Środki pomocowe – UE	ZPORR priorytet 3: Rozwój lokalny działanie 3.1 Obszary wiejskie	7 422 415,- PLN
Dochody z projektu		Projekt niedochodowy
Inne środki		
Razem finansowanie		9 896 554,- PLN
9.C. Źródła finansowania kosztów bieżących (rocznych)		
Bieżące utrzymanie projektu po realizacji będzie finansowane ze środków Zarządu Dróg Powiatowych		

10. Analiza SWOT projektu	
Mocne strony	Słabe strony
<ul style="list-style-type: none"> • Istniejąca infrastruktura • Zainteresowanie podmiotów gospodarczych • Atrakcyjne walory przyrodniczo krajobrazowe • Dobry układ komunikacyjny 	<ul style="list-style-type: none"> • Kosztowność inwestycji (aby doprowadzić do pełnej sprawności technicznej) • Peryferyjne położenie • Ograniczenia w inwestowaniu wynikające z położenia • Niedostateczne środki własne samorządów do pozyskania środków pomocowych
Szanse	Zagrożenia
<ul style="list-style-type: none"> • Wzrost liczby przedsiębiorstw zainteresowanych inwestycją • Obniżenie kosztów transportu • Zmniejszenie emisji spalin do otoczenia • Większa atrakcyjność turystyczna regionu 	<ul style="list-style-type: none"> • Niskie nakłady państwa na utrzymanie dróg • Brak korzystnych warunków do inwestowania
11. Inne informacje uznane za istotne	
-	

1. Tytuł projektu:	
Edukacja ekologiczna - teoria i jej formy praktyczne na każdym etapie działania	
2.A. Data rozpoczęcia realizacji	01.09.2004 r.
2.B. Data zakończenia realizacji	Bezterminowo
2.C. Okres oddziaływania	Nieograniczony
3. Tło realizacji projektu (uzasadnienie potrzeby realizacji):	
<p>Na terenie Powiatu Bartoszyce edukacja ekologiczna jest prowadzona przede wszystkim w placówkach oświatowych (szkołach podstawowych, gimnazjach, szkołach średnich). Dzieci i młodzież uczestniczą w rozmaitych formach i programach edukacji ekologicznej prowadzonych w szkołach, jak również w szeregu akcjach typu: sprzątanie świata, wiosenne sprzątanie Warmii Mazur, Dzień Ziemi, itp.</p> <p>Nauczyciele prowadzący programy edukacyjne, w ramach podnoszenia kwalifikacji zdobywają odpowiednie przygotowanie poprzez uczestnictwo w szkoleniach organizowanych przez Centra Edukacji Ekologicznej i inne placówki.</p> <p>Ponadto, Wydział Rolnictwa i Ochrony Środowiska Starostwa Powiatowego w Bartoszykach organizuje cykl programów edukacyjnych w placówkach oświatowych na terenie powiatu. Programy te są finansowane ze środków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej.</p> <p>Zestawienie programów edukacyjnych zrealizowanych przez Starostwo Powiatowe w ostatnich 2 latach:</p> <ol style="list-style-type: none"> 1. Edukacja ekologiczna w przedszkolach i szkołach (Szkoła Podstawowa i Gimnazjum w Bezledach – 05.12.2002r.) 2. Edukacja ekologiczna w przedszkolach i szkołach (Przedszkole Integracyjne Nr 4 w Bartoszykach – 19.12.2002r.) 3. Edukacja ekologiczna w przedszkolach i szkołach (Zespół Szkół z Ukraińskim Językiem Nauczania w Górowie Ławeckim – 19.12.2002r.) 4. Edukacja ekologiczna w przedszkolach i szkołach (Przedszkole Publiczne Nr 9 w Bartoszykach – 10.12.2002r.) 5. Edukacja ekologiczna w przedszkolach i szkołach (Przedszkole Publiczne Nr 2 w Bartoszykach – 23.04.2003r.) <p>W powiecie brak jest oferty edukacji ekologicznej skierowanej do dorosłych. Dorośli mogą zwiększać swą świadomość ekologiczną jedynie za pośrednictwem mediów (telewizji, prasy, radia, internetu) oraz na zebraniach wiejskich i osiedlowych organizowanych przez gminy, jak również szkoleniach rolniczych organizowanych przez Wojewódzki Ośrodek Doradztwa</p>	

Rolniczego w Olsztynie. Jednak świadomość ekologiczna ogółu mieszkańców powiatu jest niska (tak jak w przypadku większości Polaków), o czym świadczą codzienne zachowania większości mieszkańców.

Gminy powiatu oraz sam powiat bartoszycki mają oficjalne strony internetowe, na których jednak brakuje informacji o stanie i ochronie środowiska na terenie powiatu i poszczególnych gmin.

W opracowanej w 2000 roku „Strategii zrównoważonego rozwoju powiatu bartoszyckiego” jednoznacznie określono kierunek rozwoju edukacji ekologicznej powiatu. Jeden z czterech podstawowych celów strategicznych brzmi: „[powiat bartoszycki jako] „Czysty ekologicznie powiat z zachowanymi walorami środowiska” – Cel szczegółowy – Podniesienie świadomości ekologicznej społeczeństwa. Osiągnięcie tego celu zależy w pierwszej kolejności od aktywności lokalnych władz – realizacja zadań we własnych jednostkach (placówkach oświatowych), współdziałanie z gminami oraz organizowanie i prowadzenie szkolenia metodycznego nauczycieli. Kluczowe pytanie dotyczy tego, w jaki sposób władze lokalne (zarówno powiatowe, jak i gminne) mogą wpływać na osiągnięcie takiego stanu docelowego. Na obecnym etapie zostały przyjęte do realizacji następujące zadania.

4. Główne zadania do zrealizowania i ich harmonogram

Zadanie	Data zrealizowania/kwota
1. Realizacja konkursów i festynów o tematyce ekologicznej dla ogółu społeczeństwa. Organizacja zajęć o tematyce ekologicznej w szkołach i przedszkolach powiatu bartoszyckiego	2004 - 2007 r. - 81 320 zł
2. Wyposażenie szkół w pojemniki do zbioru baterii i koordynacja zbiórki (częściowe dofinansowanie)	2005 - 2007 r. - 4 026 zł
3. Przeprowadzenie kampanii informacyjnej wśród społeczeństwa na rzecz kompostowania odpadów organicznych w warunkach przydomowych.	2005 - 2007 r. - 2 000 zł
4. Opracowanie i realizacja akcji ulotkowej przy wdrażaniu systemu selektywnej zbiórki odpadów.	2005 - 2006 r. - 5 000 zł
5. Prowadzenie badań jakości gleb i ziemi oraz rejestru terenów o przekroczonym standardzie jakości gleby lub ziemi.	2005 - 2007 r. - 50 000 zł
6. Poprawa jakości powietrza poprzez stosowanie odpowiednich typów paliw	Rok 2005 - 3 000 zł
7. Opracowanie powiatowego planu wykorzystania odnawialnych źródeł energii i jego promocja	Rok 2006 - 35 000 zł

5. Cele realizacji projektu i sposób oceny ich osiągnięcia		
5.A. Cele operacyjne (produkty):	Miernik osiągnięcia celu:	Wartość oczekiwana:
1. Organizacja i przeprowadzenie konkursów i festynów oraz spotkań w placówkach opiekuńczych, wychowawczych i szkołach	- zorganizowanie 3 konkursów i festynu - objęcie jak największą ilością uczestników na organizowanych spotkaniach	Działanie nie komercyjne j. w.
2. Zakup pojemników do zbioru baterii i przekazanie ich do poszczególnych szkół (90%szkół)	Punkty zbiórki w 35 szkołach, tj. zakupienie 35 pojemników	j. w.
3. Wybór sposobu przeprowadzenia kampanii (media lub ulotki) Opracowanie treści merytorycznej kampanii. Realizacja kampanii.	Zmniejszenie składowanych odpadów organicznych do 81 % ilości wytworzonej w 1995 roku (1800 gospodarstw w 2007 roku)	j. w.
4. Opracowanie treści merytorycznej ulotek (selektywna zbiórka odpadów) Wydrukowanie i rozpowszechnienie ulotek	Wyselekcjonowanie na koniec 2007 roku 797 Mg odpadów opakowaniowych tj. z papieru i tektury, z tworzyw sztucznych i szkła	j. w.
5. Zatrudnienie i przeszkolenie pracownika w zakresie sposobu poboru prób gleby do badań	Zmniejszenie zakwaszenia gleb. Poprawa o 1 klasę czystości wód do 2007 roku	j. w.
6. Opracowanie i zrealizowanie akcji informacyjnej na temat różnych typów paliw	Poprawa czystości powietrza	j. w.
7. Sporządzenie bilansu (zestawienia pochodzenia energii) energetycznego oraz wskazanie możliwości odnawialnych źródeł energii na terenie powiatu.	Udział energii odnawialnej z obecnego poziomu tj. 1,5 % do 7,5 % w roku 2010	j. w.

5.B. Cele szczegółowe (rezultaty):	Miernik osiągnięcia celu:	Wartość oczekiwana:
➤ podniesienie świadomości ekologicznej społeczeństwa	➤ osiągnięcie wskaźników założonych w poszczególnych celach operacyjnych	Działanie nie komercyjne.
1. Likwidacja zagrożeń środowiska	➤ odzysk odpadów niebezpiecznych na poziomie 15 % ze strumienia odpadów komunalnych w 2007 roku	j. w.
5.C. Cele globalne (oddziaływanie)		
➤ zachowanie i rozwój lokalnych walorów środowiska, przy zachowaniu zasady zrównoważonego rozwoju		
➤ zachowanie zasobów przyrodniczych		
➤ wykorzystanie odnawialnych źródeł energii znajdujących się na terenie powiatu		
6. Zgodność projektu z celami określonymi w dokumentach regionalnych i krajowych		
6.A. Projekt jest zgodny z następującym elementem Narodowego Planu Rozwoju:		
Środowisko przyrodnicze:	<ul style="list-style-type: none"> - poprawa jakości wód powierzchniowych - poprawa jakości wód do picia i zwiększenie jej dostępności - poprawa jakości powietrza na obszarach o przekroczonych stężeniach zanieczyszczeń - racjonalna gospodarka odpadami 	
Zakres działań:	- edukacji ekologicznej (jej różne formy) całej społeczności powiatu.	

6.B. Projekt jest zgodny z następującymi celami strategii rozwoju województwa																			
<p>➤ Obszar rozwoju: „Środowisko przyrodnicze”</p> <p>➤ Cel strategiczny „Województwo warmińsko-mazurskie krajowym liderem czystości środowiska”</p> <p>➤ Cel operacyjny: „Wysoka świadomość ekologiczna społeczeństwa – właściwa edukacja ekologiczna”</p> <p>Działania:</p> <ul style="list-style-type: none"> ▪ „umieszczenie edukacji ekologicznej w programach nauczania na wszystkich etapach”, ▪ „uwzględnienie edukacji ekologicznej dorosłej części społeczeństwa (szkolenia, popularyzacja wydawnictw, obszernie informacje nt. środowiska naturalnego w mediach, doszkalać nauczycieli w zakresie działań proekologicznych)”, ▪ „tworzenie i wyposażenie obszarów służących edukacji ekologicznej typu: ścieżki dydaktyczne, arboretum, parki dzikich zwierząt i rezerваты”. 																			
7. Kierunek wsparcia																			
7.A. Zakres terytorialny realizacji projektu:	Powiat bartoszycki																		
7.B. Liczba mieszkańców na obszarze oddziaływania projektu:	64,5 tys.																		
7.C. Liczba podmiotów (instytucji pedagogicznych tj. przedszkola , szkoły podstawowe, gimnazja i szkoły ponadgimnazjalne) na obszarze oddziaływania projektu:	<table border="0"> <tr> <td>przedszkola</td> <td>–</td> <td>7</td> </tr> <tr> <td>szkoły podstawowe</td> <td>–</td> <td>23</td> </tr> <tr> <td>gimnazja</td> <td>–</td> <td>8</td> </tr> <tr> <td>szkoły ponadgimnazjalne</td> <td>-</td> <td>6</td> </tr> <tr> <td colspan="3"><hr/></td> </tr> <tr> <td>Razem il. placówek</td> <td>-</td> <td>44</td> </tr> </table>	przedszkola	–	7	szkoły podstawowe	–	23	gimnazja	–	8	szkoły ponadgimnazjalne	-	6	<hr/>			Razem il. placówek	-	44
przedszkola	–	7																	
szkoły podstawowe	–	23																	
gimnazja	–	8																	
szkoły ponadgimnazjalne	-	6																	
<hr/>																			
Razem il. placówek	-	44																	
7.D. Beneficjenci końcowi wsparcia:	Starostwo Powiatowe w Bartoszykach																		
7.E. Odbiorcy ostateczni wsparcia:	Nauczyciele oraz dzieci i młodzież szkolna, całe społeczeństwo																		

8. Struktura realizacyjna projektu	
8.A. Podmiot (podmioty) realizujący poszczególne działania:	Wydziały Starostwa Powiatowego w Bartoszykach: Rolnictwa i Ochrony Środowiska, Rozwoju i Promocji, Edukacji i Kultury.
8.B. Podmiot (podmioty) nadzorujący realizację projektu:	Starosta Bartoszycki
8.A. Podmioty współpracujące przy realizacji projektu:	Dyrektorzy przedszkoli i szkół, przedstawiciele samorządów
9. Budżet projektu	
9.A. Łączny koszt projektu I rok + (II+III+IV rok projektu)	1803 + 180 346 =182 149
Roczne koszty realizacji w I roku (2004)	Kwota w PLN
1. W pierwszym roku realizacji zadań - przygotowanie regulaminów konkursów, wybór firm do przygotowania ulotek i opracowań edukacyjnych (nakłady materiałowe) -	803 zł.
2. Szkolenie pracownika zajmującego się edukacją ekologiczną, materiały szkoleniowe.	1 000 zł.
Razem koszty w 2004 roku	1 803 zł.
Roczne koszty realizacji w II roku (2005)	Kwota w PLN
1. Zakup pojemników do zbioru baterii w szkołach.	1 342 zł
2. Zatrudnienie i przeszkolenie pracownika w zakresie poboru prób gleby, pobór prób, badanie prób	16 666 zł
3. Koszty pozostałe nie inwestycyjne wg zał. harmonogramu	33 272 zł
Razem koszty w 2005 roku	51 280 zł

Roczne koszty realizacji w III – roku (2006)		Kwota w PLN
1. Zakup pojemników do zbioru baterii w szkołach.		1 342 zł
2. Sporządzenie bilansu energetycznego – zlecenie wyk.		35 000 zł
3. Zatrudnienie i przeszkolenie pracownika w zakresie poboru prób gleby, badanie prób		16 666 zł
4. Koszty pozostałe nie inwestycyjne wg harmonogramu		30 272 zł
Razem koszty w 2006 roku		83 280 zł
Roczne koszty realizacji w IV - tym roku (2007)		Kwota w PLN
1. Zakup pojemników do zbioru baterii		1 342 zł
5. Zatrudnienie i przeszkolenie pracownika w zakresie poboru prób gleby, badanie prób		16 668 zł
3. Koszty pozostałe nie inwestycyjne wg harmonogramu		27 776 zł
Razem koszty w 2007 roku		45 786 zł
9.B. Źródła finansowania kosztów początkowych w 2004 roku		
Pozycja	Źródło	Kwota
Przygotowanie do konkursu i festynu, szkolenie pracownika	Środki z Powiatowego Funduszu Ochrony Środowiska -	1 803 zł
Razem finansowanie		1 803 zł
9.C. Źródła finansowania kosztów w II roku (2005)		
Pozycja	Źródło	Kwota
Udział własny / 100 %/	- Środki PFOŚiGW	34 614 zł
Inne środki –	- Stacja Chemiczno – Rolnicza - Instytut Nawożenia i Gleboznawstwa	16 666 zł
Razem finansowanie		51 280 zł

9.D. Źródła finansowania kosztów w III roku (2006)		
Pozycja	Źródło	Kwota
Udział własny / 100 % /	- Środki PFOŚiGW	31 614 zł
Inne środki	- Instytut Nawożenia i Gleboznawstwa , Stacja Chemiczno – Rolnicza	16 666 zł
	- Agencja Poszanowania Energii	35 000 zł
Razem finansowanie		83 280 zł
9.E. Źródła finansowania kosztów w IV roku (2007)		
Pozycja	Źródło	Kwota
Udział własny / 100 % /	- Środki PFOŚiGW	29 118 zł
Inne środki	- Stacja Chemiczno – Rolnicza	16 668 zł
Razem finansowanie		45 786 zł

HARMONOGRAM DZIAŁAŃ I WYDATKÓW

L.p.	Działanie	Koszt realizacji w latach (PLN)			
		2004	2005	2006	2007
1	Organizacja i przeprowadzenie konkursów i festynów oraz spotkań w placówkach opiekuńczych, wychowawczych i szkołach	1.803	27.106	27.106	27.108
2	Zakup pojemników do zbioru baterii i przekazanie ich do poszczególnych szkół (90 % szkół)	---	1.342	1.342	1.342
3	Wybór sposobu przeprowadzenia kampanii (media lub ulotki) Opracowanie treści merytorycznej kampanii. Realizacja kampanii.	---	666	666	668
4	Opracowanie treści merytorycznej ulotek (selektywna zbiórka odpadów) Wydrukowanie i rozpowszechnienie ulotek	---	2.500	2.500	---
5	Zatrudnienie i przeszkolenie pracownika w zakresie sposobu poboru prób gleby do badań	---	16.666	16.666	16.668
6	Opracowanie i zrealizowanie akcji informacyjnej na temat różnych typów paliw	---	3.000	---	---
7	Sporządzenie bilansu (zestawienia pochodzenia energii) energetycznego oraz wskazanie możliwości odnawialnych źródeł energii na terenie powiatu.	---	---	35.000	---
Razem (1+7)		1.803	51.280	83.280	45.786
Razem (2004+2005÷7)		1.803	180.346		
Finansowanie w poszczególnych latach przez Samorząd Powiatowy ze środków własnych		1.803	34. 614	31. 614	29. 118

10. Analiza SWOT projektu	
Mocne strony	Słabe strony
<ul style="list-style-type: none"> • Walory przyrodnicze i krajobrazowe • Przychylność władz samorządowych i pozarządowych • W miarę czyste środowisko • Duża ilość szkół różnych szczebli i placówek oświatowych • Przygotowane organy ochrony środowiska • Świadomość wykorzystania odnawialnych źródeł energii • Położenie powiatu w regionie „Zielonych płuc” 	<ul style="list-style-type: none"> • brak „zielonych szkół ” • niska świadomość ekologiczna społeczeństwa • brak pełnego systemu zagospodarowania nieczystości stałych, w tym selektywnej zbiórki odpadów • istnienie „dzikich” wysypisk • słabo rozwinięta infrastruktura wodociągowo-kanalizacyjna • słabo rozwinięta edukacja ekologiczna wśród dorosłego społeczeństwa
Szanse	Zagrożenia
<ul style="list-style-type: none"> • czysty ekologicznie powiat z zachowanymi walorami środowiska – rozwój turystyki i aktywnych form wypoczynku. 	<ul style="list-style-type: none"> • brak mechanizmów wspierania działań w zakresie edukacji ekologicznej. • niska świadomość zagrożeń środowiska • np. czynniki zewnętrzne
11. Inne informacje uznane za istotne	
<p>Przedstawione zadania w Programie Rozwoju Lokalnego wynikają z założeń przyjętych w Powiatowym Programie Ochrony Środowiska w tym Planie Gospodarki Odpadami, opracowanym na lata 2004 – 2007 z perspektywą na lata 2008 – 2011. Działania te, jaki im podobne będą realizowane w latach następnych. Wielkości finansowe na realizację tych zadań wyliczone przez firmę sporządzającą program obejmują całość kosztów związanych z poszczególnymi działaniami, a więc koszty materiałowe, wykonawstwa oraz dystrybucji. Nie uwzględniają kosztów pracy pracowników Starostwa, którzy będą wykonywać większość prac związanych z realizacją tych zadań w ramach swoich obowiązków.</p>	

1. Tytuł projektu:	
Modernizacja systemu ciepłego w Ośrodku Centrum Edukacji Młodzieży przy ul. Limanowskiego w Bartoszychach.	
2.A. Data rozpoczęcia realizacji	2005 r.
2.B. Data zakończenia realizacji	2007 r.
2.C. Okres oddziaływania	nieograniczony
3. Tło realizacji projektu (uzasadnienie potrzeby realizacji):	
<p>Podstawowym celem projektu jest modernizacja systemu ciepłego budynków w nowoutworzonym Zintegrowanym Ośrodku Centrum Edukacji Młodzieży, a zarazem podniesienie standardu obiektów należących do Ośrodka.</p> <p>W kompleksowym ujęciu projekt ma na celu stworzenie atrakcyjnych warunków edukacyjnych regionu, co niewątpliwie przyczyni się do zwiększenia mobilności zawodowej i wzrostu dostępu do nauki. Inwestycja stanowi jeden z zasadniczych elementów zrównoważonego rozwoju regionu, przyczyniając się do poprawy warunków życia mieszkańców, podniesienia atrakcyjności i konkurencyjności regionu przy zachowaniu zasobów naturalnych i poprawie systemu środowiska naturalnego.</p> <p>Przedsięwzięcie przewidziane do realizacji w roku bieżącym jest elementem dużego projektu pn. „Zintegrowany Ośrodek Centrum Edukacji Młodzieży przy ul. Limanowskiego w Bartoszychach”.</p> <p>Obecnie na terenie planowanego Ośrodka Centrum Edukacji Młodzieży znajduje się Dom Dziecka, Ośrodek Szkolno-Wychowawczy, Zespół Szkół Mechanicznych z warsztatami i internatem, sala gimnastyczna, odkryty basen.</p> <p>Na dzień dzisiejszy eksploatowane są 3 przestarzałe technologicznie kotłownie lokalne (w tym dwie parowe) opalane węglem i koksem oraz 2 małe kotłownie olejowe. Powoduje to oprócz braku efektywności ekonomicznej brak komfortu ciepłego, który wpływa na niedogrzanie poszczególnych obiektów planowanego Ośrodka oraz uniemożliwia regulację temperatur w pomieszczeniach. Projekt przewiduje zastąpienie ww. nieefektywnych kotłowni węglowych i olejowych jedną wysokowydajną centralną kotłownią biomasową wraz z budową sieci ciepłej łączącej kotłownię z odbiorcami.</p> <p>Projekt znajduje pełne uzasadnienie w priorytetach rozwoju powiatu i całego regionu. Podstawowym celem rozwoju województwa jest „Wzrost konkurencyjności województwa poprzez wzmocnienie infrastruktury technicznej i społecznej służącej rozwojowi gospodarczemu i zwiększeniu atrakcyjności zamieszkania”.</p>	

4. Główne zadania do zrealizowania i ich harmonogram	
Zadanie	Data zrealizowania
Kotłownia : roboty (kotłownia, kocioł 1 MW , magazyn, elektryka)	• 2005r.
• Sieci ciepłne Nr 9 i 10	• 2005r.
• Węzły ciepłne	• 2005r.
• Budynek Nr10 (instalacja grzewcza, termomodernizacja)	• 2005r.
• Budynek Nr 9 (instalacja grzewcza, termomodernizacja)	• 2005r.
• Kotłownia : - kocioł 1 MW	• 2006r.
• Węzły ciepłne: Nr 14;15;20;sala gimnastyczna; warsztaty	• 2006r.
• Budynek Nr 10 (instalacja grzewcza, termomodernizacja) – c.d.	• 2006r.
• Budynek Nr 9 (instalacja grzewcza, termomodernizacja) – c.d.	• 2006r.
• Budynek Nr15 (instalacja grzewcza, termomodernizacja)	• 2006r.
• Budynek Nr14 (instalacja grzewcza, termomodernizacja)	• 2006r.
• Sala gimnastyczna (instalacja grzewcza, termomodernizacja)	• 2006r.
• Budynek Nr12 (termomodernizacja)	• 2006r.
• Zakupy	• 2006r.
• Kotłownia : - kocioł 0,5 MW	• 2007r.
• Węzły ciepłne c.d. - nr 13	• 2007r.
• Budynek Nr14 (instalacja grzewcza, termomodernizacja)-c.d.	• 2007r.
• Budynek Nr13 (instalacja grzewcza, termomodernizacja)	• 2007r.
• Sala gimnastyczna (instalacja grzewcza, termomodernizacja) – c.d.	• 2007r.
• Warsztaty (termomodernizacja)	• 2007r.
• Budynek Nr12 (termomodernizacja)	• 2007r.

5. Cele realizacji projektu i sposób oceny ich osiągnięcia

W ramach inwestycji zostanie zainstalowana nowoczesna, w pełni zautomatyzowana i wysokowydajna instalacja kotłowa wykorzystujące kotły wodne opalane biomasę (zrębkami drzewnymi) jako paliwem. Zastosowanie biomasy drzewnej jako paliwa prowadzi do znacznej redukcji emisji gazów cieplarnianych do atmosfery (zwłaszcza CO²). Zrębki drzewne jako paliwo odnawialne charakteryzują się bowiem zerowym bilansem emisji CO² do atmosfery, gdyż przyjmuje się, że ilość CO² przyjęte przez drzewo podczas wegetacji w procesie fotosyntezy odpowiada ilości CO² wyemitowanego podczas spalania. Dodatkowo biomasa drzewna emituje znacznie mniej popiołu, sadzy a także związków siarki w porównaniu z paliwami kopalnymi, w szczególności z węglem.

Inwestycja generuje nowe miejsca pracy (i trwale je zachowuje) niezbędne do eksploatacji kotłowni a także pobudza rozwój przedsiębiorstw zewnętrznych (nowe miejsca pracy) niezbędnych przy pozyskiwaniu paliwa.

Inwestycja zdecydowanie przyczyni się do rozwoju regionu poprzez lokalne pozyskiwanie paliwa (nowe miejsca pracy). Z uwagi na konieczność zakupu surowca do zrębkowania lub też gotowych zrębków od firm zewnętrznych (np. tartaki, nadleśnictwa) wzrośnie kooperacja przedsiębiorstw w regionie. W konsekwencji wzrasta pozytywny wizerunek regionu (powiatu) – jako regionu proekologicznego.

- **efekty rzeczowe uzyskane w wyniku realizacji zadania (wskaźnik produktu - P)**
- zainstalowanie nowoczesnej ekologicznej instalacji kotłowej: kW 2500
- zmodernizowanie instalacji grzewczych budynków: szt. 7
- Zainstalowanie sieci ciepłej preizolowanej: mb ok. 600
- liczba nowo zatrudnionych osób: os. 3
-
- **rezultaty uzyskane w wyniku realizacji zadania (wskaźnik rezultatu - R)**
- liczba utrzymanych miejsc pracy: os. 3
- redukcja emisji CO²: t CO²/a 2.300
-
- **zakładane oddziaływanie zadania po jego zakończeniu (wskaźnik oddziaływania - O)**
- Wzrost liczby osób / uczniów korzystających z oferty ośrodka %/a 15
- Przyrost liczby kooperantów w zakresie pozyskania paliwa: szt. .2-3

6. Projekt jest zgodny z następującymi celami strategii rozwoju województwa

Wśród ośmiu obszarów rozwoju województwa wymienia się w Strategii Rozwoju Województwa Warmińsko-Mazurskiego:

- **Edukację**, której celem strategicznym jest *“Sprawny system edukacji dostosowany do potrzeb gospodarki regionu”* a celem *“podniesienie standardu obiektów szkolnych”*.
Jednym z ważniejszych czynników decydujących o rozwoju społeczno-gospodarczym regionu jest poziom wykształcenia jego mieszkańców, zależny w sposób bezpośredni od stanu systemu oświaty w regionie, jego bazy lokalowej i wyposażenia. Działania inwestycyjne w w/w zakresie skierowane do placówek oświatowych pozwolą na zwiększenie dostępności do oświaty oraz ułatwią dostosowanie oferty edukacyjnej do współczesnych standardów.
- **Środowisko przyrodnicze**, którego głównym celem jest *“poprawa jakości i ochrona powietrza poprzez*
 - 1) *ograniczenie uciążliwości emisji do powietrza ze źródeł rozproszonych*
 - 2) *preferowanie ogrzewania przyjaznego środowisku*
 - 3) *wykorzystanie odnawialnych źródeł energii”*

Polityka rozwoju województwa warmińsko-mazurskiego dąży do zachowania wysokiego standardu ekologicznego i nakłada obowiązek ciągłej dbałości i podporządkowania procesów gospodarczych potrzebie zachowania stanu istniejącego. Czyste środowisko przyrodnicze jest bowiem głównym elementem społeczno – gospodarczego rozwoju regionu.

Atrakcyjność województwa warmińsko- mazurskiego (powiatu bartoszyckiego) jest jednym z czynników warunkujących rozwój społeczno – gospodarczy regionu. Bezpośrednio zależnymi od tego dziedzinami są przede wszystkim turystyka, rozwój przemysłu i usług przyjaznych środowisku przyrodniczemu. Walory środowiska naturalnego oraz dziedzictwa historyczno- kulturalne stanowią o wysokiej atrakcyjności regionu, stąd konieczna jest intensyfikacja działań skierowanych na wykorzystanie tego potencjału. Poprawa stanu środowiska stworzy warunki do zwiększenia dynamiki rozwoju w/ w sektorów gospodarki.

Projekt jednocześnie nawiązuje do Strategii Zrównoważonego Rozwoju Powiatu Bartoszyckiego, której celami głównymi są:

W zakresie Ładu Społecznego – *Aktywne uczestnictwo mieszkańców w życiu powiatu:*
Cel szczegółowy II – Spójna polityka oświatowa:

Działanie 2: *Wyrównywanie szans edukacyjnych dzieci i młodzieży*

Poddziałanie: *2.6 Budowa Ośrodka Centrum Edukacji Młodzieży przy ul. Limanowskiego w Bartoszycach*

W zakresie Ładu ekologicznego - *Czysty ekologicznie powiat z zachowanymi walorami środowiska:*

Cel szczegółowy II - Likwidacja zagrożeń środowiska

Działanie 4: *Likwidacja zanieczyszczeń pochodzących z niskiej emisji*

Poddziałania: *4.1 Centralne systemy grzewcze*

4.2 Wykorzystanie odnawialnych i ekologicznych źródeł energii

4.3 Wykorzystanie paliw przyjaznych środowisku do celów grzewczych

7.Kierunek wsparcia	
7.A. Zakres terytorialny realizacji projektu:	Powiat Bartoszycki
7.B. Liczba mieszkańców na obszarze oddziaływania projektu:	64.500
7.C. Liczba podmiotów gospodarczych na obszarze oddziaływania projektu:	5.650
7.D. Beneficjenci końcowi wsparcia:	Starostwo Powiatowe w Bartoszycach
7.E. Odbiorcy ostateczni wsparcia:	Zintegrowany Ośrodek Centrum Edukacji Młodzieży przy ul. Limanowskiego 1. Zarządcą obiektu będzie Zespół Szkół Mechanicznych (forma-trwały zarząd)
8.Struktura realizacyjna projektu	
8.A. Podmiot (podmioty) realizujący poszczególne działania:	Starostwo Powiatowe w Bartoszycach
8.B. Podmiot (podmioty) nadzorujący realizację projektu:	Starosta Bartoszycki
8.A. Podmioty współpracujące przy realizacji projektu:	-----
9.Budżet projektu	
9.A. Łączny koszt projektu	8.550.000,- zł
Koszty realizacji w 2005 roku	Kwota w PLN
• Kotłownia : roboty (kotłownia, magazyn, elektryka)	2.105.000
• Sieci ciepłne	633.000
• Węzły ciepłne	245.000
• Budynek Nr 10 (instalacja grzewcza, termomodernizacja)	288.000
• Budynek Nr 9 (instalacja grzewcza, termomodernizacja)	307.000
Razem koszty 2005 roku	3.578.000

Koszty realizacji w 2006 roku		Kwota w PLN
• Kotłownia (kocioł 1000Kw)		575.000
• Węzły ciepłne		304.000
• Budynek Nr 10 (instalacja grzewcza, termomodernizacja)		278.000
• Budynek Nr 9 (instalacja grzewcza, termomodernizacja)		387.000
• Budynek Nr 15 (instalacja grzewcza, termomodernizacja)		645.000
• Budynek Nr 14 (instalacja grzewcza, termomodernizacja)		137.000
• Sala gimnastyczna (instalacja grzewcza, termomodernizacja)		111.000
• Budynek Nr 12 (termomodernizacja)		105.000
• Zakupy		394.000
Razem koszty 2006 roku		2.936.000
Koszty realizacji w 2007 roku		Kwota w PLN
• Kotłownia (kocioł 500Kw)		389.000
• Węzły ciepłne		76.000
• Budynek Nr 14 (instalacja grzewcza, termomodernizacja)		195.000
• Budynek Nr 13 (instalacja grzewcza, termomodernizacja)		495.000
• Sala gimnastyczna (instalacja grzewcza, termomodernizacja)		492.000
• Warsztaty (termomodernizacja)		195.000
• Budynek Nr 11 (termomodernizacja)		195.000
Razem koszty 2007 roku		2.037.000
9.B. Źródła finansowania kosztów początkowych		
Pozycja	Źródło	Kwota
Udział własny	----	----
Środki prywatne	----	----
Środki pomocowe krajowe	Kontrakt Wojewódzki	900.000

Środki pomocowe – UE	ZPORR	4.201.000
Dochody z projektu	----	----
Inne środki	NFOŚ i GW	2.485.000
	WFOŚ	964.000
Razem finansowanie		8.550.000,- zł

Wyposażenie Szpitalnego Oddziału Ratunkowego w Szpitalu Powiatowym im. Jana Pawła II w Bartoszczach

1. Tytuł projektu	
Rozbudowa i modernizacja wyposażenia Szpitalnego Oddziału Ratunkowego w Bartoszczach Projekt zakupu sprzętu Prace budowlane	
2.A. Data rozpoczęcia realizacji	2004 -10-20
2.B. Data zakończenia realizacji	2005-06-30
3. Tło realizacji projektu (uzasadnienie potrzeby realizacji)	
<p>Szpitalny Oddział Ratunkowy (SOR) funkcjonujący w Szpitalu Powiatowym im. Jana Pawła II został w 1999 roku zakwalifikowany przez Ministerstwo Zdrowia do Programu Zintegrowanego Ratownictwa Medycznego, spełniając wszystkie niezbędne wymogi.</p> <p>W 2002 roku nowe Rozporządzenie Ministra Zdrowia (Dz. U. Nr 74 poz. 687) wprowadziło zmianę regulacji dotyczących wyposażenia oraz inne warunki, jakie powinny spełniać Szpitalne Oddziały Ratunkowe, co spowodowało konieczność dostosowania zarówno wyposażenia, jak i warunków lokalowych SOR.</p> <p>Modernizacja wyposażenia Szpitalnego Oddziału Ratunkowego oraz zakup karetki wyjazdowej dla Szpitala Powiatowego w Bartoszczach jest podyktowana potrzebą:</p> <ul style="list-style-type: none"> • usprawnienia działań związanych z ratownictwem medycznym. • wyrównania szans (teren miejski i wiejski) na szybką pomoc w Szpitalnym Oddziale Ratunkowym (sprawne karetki). • dostosowania (pod względem budowlanym) do potrzeb rozporządzenia 	

4. Główne zadania do zrealizowania i ich harmonogram	
Zadanie	Data zrealizowania
Prace budowlane	II, 2005
Przetarg na projekt budowlany z kosztorysem	IV, 2004
Związan z ofertą	IV, 2004
Opracowanie projektu budowlanego z kosztorysem inwestorskim	I, 2005
Otrzymanie warunków zabudowy oraz pozwolenie na budowę	I, 2005
Przetarg na prace budowlane	II, 2005
Związan z ofertą	II, 2005
Wykonanie robot budowlanych	III – IV, 2005
Zakup wyposażenia	
Przetarg na sprzęt medyczny / wyposażenie	II, 2005
Związan z ofertą	II, 2005
Przetarg na zakup karetki wyjazdowej	III, 2005
Związan z ofertą	IV, 2005
Planowany termin rzeczowego zakończenia Inwestycji	IV, 2005
Planowane rozliczenie projektu – przedstawienie raportu końcowego	IV, 2005

6. Cele realizacji projektu i sposób oceny ich osiągnięcia

Podstawowym celem projektu (na który składać będą się dwa wnioski ZPORR) jest konieczność dostosowania (pod względem budowlanym oraz wyposażenia) do:

- o Rozporządzenia Ministra Zdrowia z dnia 10 maja 2002 r. w sprawie szpitalnego oddziału ratunkowego (Dz. U. Nr 74, poz. 687).
- o Rozporządzenia Ministra Zdrowia i Opieki Społecznej z dnia 21 września 1992 r. w sprawie wymagań, jakim powinny odpowiadać pod względem fachowym i sanitarnym pomieszczenia i urządzenia zakładu opieki zdrowotnej.

Przyjęcie projektu do realizacji będzie wdrożeniem celów oraz działań określonych w powyższych dokumentach źródłowych. Modernizacja oraz rozbudowa Szpitalnego Oddziału Ratunkowego w Bartoszycach zapewni:

- nieprzerwaną gotowość do podjęcia działań ratowniczych;
- poprawi skuteczność i sprawność pomocy doraźnej, usprawniając działania służb ratowniczych;
- wpłynie na złagodzenie skutków wypadków, urazów i zatruc poprzez szybkie objęcie terapią pacjentów lokalnej oraz ponadlokalnej społeczności;
- zmniejszy śmiertelność ofiar wypadków, poprzez sprawną i kompleksową działalność z zakresu ratownictwa medycznego;
- wpłynie na wzrost jakości usług medycznych, szczególnie w zakresie systemu ratownictwa medycznego;
- przyczyni się do poprawy bezpieczeństwa i dostępności usług medycznych, szczególnie do systemu ratownictwa medycznego;
- wpłynie na poprawę zdrowia i jakości życia społeczności lokalnej i ponadlokalnej;
- ograniczy dysproporcje regionalne w infrastrukturze zdrowotnej (zakłada się funkcjonowanie SOR w 11 ośrodkach lokalnych), zmniejszając różnicę w zdrowiu i dostępności do opieki medycznej.

Realizacja projektu ma charakter regionalny, ponadlokalny, wyznaczony przez wspomniane dokumenty (plan rozmieszczenia SOR w województwie warmińsko-mazurskim zakłada oddziaływanie o charakterze ponadlokalnym).

Oceny osiągnięcia celów oraz stopnia ich realizacji (w tym wskaźników) dokonywać będzie beneficjent końcowy: Szpital Powiatowy im. Jana Pawła II w Bartoszycach.

Wskaźniki planowanego oddziaływania: na podstawie danych z następujących źródeł:

- system Informatyczny Monitoringu, Informacji i Kontroli (SIMIK)
- dział Rejestru Usług Medycznych Szpitala,
- Statystyka publiczna: Centrum Zdrowia Publicznego; Narodowego Funduszu Zdrowia; inne dane statystyczne dotyczące służby zdrowia.

W Szpitalu Powiatowym im. Jana Pawła II w Bartoszycach w ramach administracji istnieją komórki związane z następującym zakresem zadań:

- Dział techniczny, podlegający dyrektorowi ds. technicznych;
- Dział ekonomiczny, podlegający dyrektorowi ds. ekonomicznych;
- Dział Rejestru Usług Medycznych prowadzący działania w zakresie statystyki

świadczonych usług, w tym na potrzeby rozliczania z Narodowym Funduszem Zdrowia.

Prowadzona przez Menadżera Projektu koordynacja działań przy współpracy z powyższymi komórkami organizacyjnymi, wraz z informacjami uzyskanymi w ramach oprogramowania (generatora wniosków) będą stanowić źródła monitorowania i pomiaru wskaźnika osiągnięć.

Menadżer projektu będzie odpowiedzialny za następujące działania:

- kontrola oraz nadzór w zakresie rezultatów;
- sporządzenie miesięcznych / kwartalnych raportów wewnętrznych (w ramach szpitala) w zakresie rezultatów – ilości badań, procedur medycznych;
- przygotowywanie raportów w zakresie oraz zgodnie z wymogami określonymi w załącznikach do Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego
- stały nadzór nad przebiegiem realizacji projektu.

Efekty rzeczowe uzyskane w wyniku realizacji zadania (wskaźnik produktu - P)

Specjalistyczny sprzęt medyczny

Środki transportu sanitarnego

Zmodernizowany / zbudowany pawilon Szpitalnego Oddziału Ratunkowego

Rezultaty uzyskane w wyniku realizacji zadania (wskaźnik rezultatu - R)

- Liczba ośrodków wyposażonych w sprzęt specjalistyczny

- Liczba wykonanych badań sprzętem specjalistycznym

- Powierzchnia zmodernizowanych obiektów ochrony zdrowia

Zakładane oddziaływania zadania po jego zakończeniu (wskaźnik oddziaływania - O)

- Liczba osób korzystających z usług ochrony zdrowia na miejscu

- Liczba specjalistycznego sprzętu medycznego

- Liczba zmodernizowanych budynków i obiektów ochrony zdrowia

- Liczba przebudowanych i zmodernizowanych bloków operacyjnych

5.A. Cele operacyjne (produkty):	Miernik osiągnięć celu:	Wartość oczekiwana:
Zakup specjalistycznego sprzętu medycznego	Liczba	19
Zakup środków transportu sanitarnego	Liczba	1
Liczba osób hospitalizowanych w przypadku chorób układu krążenia	Liczba	
5.B. Cele szczegółowe (rezultaty)	Miernik osiągnięć celu:	wartość oczekiwana:
Wykonanie badań specjalistycznych	Liczba	2.000
Wyposażenie placówki medycznej	Liczba	1
- Liczba ośrodków wyposażonych w sprzęt specjalistyczny	Liczba	1
- Liczba wykonanych badań sprzętem specjalistycznym	Liczba	
- Powierzchnia zmodernizowanych obiektów ochrony zdrowia	m ²	1696,2

5.C. Cele globalne (oddziaływania)
- wzrost liczby osób objętych ochroną zdrowia
- poprawa efektywności działań w zakresie ratownictwa medycznego
- poprawa poziomu życia (w zakresie zdrowotnym)
- zmniejszenie liczby powikłań związanych z następstwem stanów zagrożenia życia

6. Zgodność projektu z celami określonymi w dokumentach regionalnych i krajowych

6.A. Projekt jest zgodny z następującym elementem Narodowego Planu Rozwoju

Oś rozwoju	Tworzenie warunków dla zwiększania poziomu inwestycji, trwałego rozwoju i promowania spójności przestrzennej <ul style="list-style-type: none"> o zapewnienia dostępu wszystkich placówek publicznych, w tym w szczególności edukacyjnych (ale także administracji, infrastruktury rynku pracy, zdrowia itp.)
Zakres działań	Wyrównanie dostępu do specjalistycznej opieki medycznej w zakresie ratownictwa medycznego.

6.B. Projekt jest zgodny z następującymi celami strategii rozwoju województwa

Ministerstwo Zdrowia w 1999 roku zakwalifikowało placówki medyczne do pierwszego etapu Programu Zintegrowanego Ratownictwa Medycznego, natomiast Rozporządzenie Ministra Zdrowia z dnia 10 maja 2002 r. w sprawie szpitalnego oddziału ratunkowego powtórnie określiło oraz zmieniło warunki, jakim powinien odpowiadać Szpitalny Oddział Ratunkowy. Wspomniane decyzje stanowią nadrzędne dokumenty regulujące system ratownictwa medycznego, na podstawie których określono dalsze kierunki i strategie działań.

Projekt modernizacji, wyposażenia oraz powiększenia bazy lokalowej Szpitalnego Oddziału ratunkowego jest zgodny oraz stanowi realizację celów i zadań określonych w następujących dokumentach strategicznych:

- Narodowy Program Zdrowia
- Wojewódzki program w zakresie ratownictwa medycznego na rok 2004 oraz
- Wojewódzki program promocji i ochrony zdrowia na rok 2005
- Wojewódzki plan zabezpieczenia medycznych działań ratowniczych
- Strategia Zrównoważonego Rozwoju Powiatu Bartoszyckiego

Wojewódzki program w zakresie ratownictwa medycznego na rok 2004 oraz 2005 - jako cel określono zapewnienie nieprzerwanej gotowości do podjęcia działań ratowniczych wobec każdej osoby znajdującej się w stanie nagłego zagrożenia lub życia. Sposoby realizowania celu: zmniejszenie śmiertelności oraz zmniejszenie powikłań: wypadków, urazów i zatruc.

Wojewódzki plan zabezpieczenia medycznych działań ratowniczych województwa warmińsko- mazurskiego na rok 2005 zakłada

- uruchomienie siedmiu szpitalnych oddziałów ratunkowych w województwie z zastrzeżeniem, iż w 2004 roku spełnią one wymogi Rozporządzenia Ministra Zdrowia z dnia 10 maja 2002 roku w sprawie szpitalnego oddziału ratunkowego. Nie spełnienie wymogów przedmiotowego rozporządzenia spowoduje wykreślenie SOR-ów z Wojewódzkiego Planu Zabezpieczenia Medycznych Działań Ratowniczych na rok 2005.

Wojewódzki program promocji i ochrony zdrowia na rok 2005

–zwiększenie sprawności oraz skuteczności pomocy doraźnej, realizowany poprzez zminimalizowanie wypadkowości oraz złagodzenie ich skutków; usprawnienie działania służb ratowniczych.

Wojewódzki program promocji i ochrony zdrowia na lata 2001-2006

Cel operacyjny VII: Zwiększenie sprawności i skuteczności pomocy doraźnej; złagodzenie skutków zaistniałych wypadków, urazów i zatruc

Strategia Zrównoważonego Rozwoju Powiatu Bartoszyckiego zakłada poprawę bezpieczeństwa publicznego, socjalnego i ochrony zdrowia; doposażenie służb ratowniczych; poprawę jakości i dostępności usług medycznych.

Strategia Zrównoważonego Rozwoju Powiatu Bartoszyckiego jako jeden z celów strategicznych zakłada poprawę bezpieczeństwa publicznego, socjalnego i ochrony zdrowia. Cel ten będzie realizowany poprzez:

- Doposażenie służb ratowniczych (PSP, pogotowie ratunkowe, policja)
- Poprawa jakości i dostępności usług medycznych

7. Kierunek wsparcia	
7. A. Zakres terytorialny realizacji projektu:	Woj. warmińsko- mazurskie, Powiat Bartoszycki, gmina Bartoszyce
7. B. Liczba mieszkańców na obszarze oddziaływania projektu:	
7.C. Liczba podmiotów gospodarczych na obszarze oddziaływania projektu:	
7.D. Beneficjenci końcowi wsparcia:	
7. E. Odbiorcy ostateczni wsparcia:	Pacjenci, mieszkańcy powiatu Bartoszyce oraz gmin ościennych (zasięg działania Szpitalnego Oddziału Ratunkowego)
8. Struktura realizacyjna projektu	
8. A. Podmiot (podmioty) realizujący poszczególne działania:	Szpital Powiatowy im. Jana Pawła II w Bartoszycach
8. B. Podmiot (podmioty) nadzorujący realizację projektu:	Szpital Powiatowy im. Jana Pawła II w Bartoszycach
8.A. Podmioty współpracujące przy realizacji projektu:	

9. Budżet projektu	
9.A. Łączny koszt projektu	5 802 653,-zł Nie dotyczy kosztów odsetek bankowych od kredytu
Koszty realizacji w 2005 roku	
Analizator parametrów krytycznych	20 000,- zł
Aparat do ogrzewania płynów infuzyjnych	3 000,- zł
Łóżko	24 000,- zł

Pompa infuzyjna	12 000,- zł
Ssak elektryczny	5 000,- zł
Stół zabiegowy	60 000,- zł
Zestaw monitorowania czynności życiowych	68 000,- zł
USG mobilny	88 000,- zł
Respirator transportowy	30 000,- zł
Defibrylator	56 000,- zł
Defibrylator ze stymulacją zewnętrzną	80 000,- zł
Mobilny aparat do znieczulenia	150 000,- zł
Przyłóżkowy zestaw RTG z ramieniem C i torem wizyjnym	370 000,- zł
Karetka wyjazdowa	200 000,- zł
Rozdział 1. Prace badawcze i sporządzenie dokumentacji projektowej	158 600,- zł
Rozdział 2. Przejęcie i przygotowanie terenu	42 800,- zł
Część II. Obiekty podstawowe i pomocnicze	3 955 255,- zł
Część IV. Obsługa inwestorska	71 592,- zł
Część V - Rezerwa	396 405,- zł
Razem koszty 2005 roku	5 790 652,- zł
	Nie dotyczy kosztów odsetek bankowych od kredytu

9.B. Źródła finansowania kosztów początkowych		
Pozycja	źródło	Kwota
udział własny		
środki pomocowe - krajowe		
środki pomocowe – UE	Zintegrowany Program Rozwoju Regionalnego	4.342.989,- zł
Dochody z projektu	Projekt niedochodowy	
Inne środki	Środki Szpitala (kredyt)	1 447 663,- zł
Razem finansowanie	Bez odsetek od kredytu	5 790 652,- zł

9.C. Źródła finansowania kosztów bieżących (rocznych) w 2005 roku		
Pozycja	źródło	Kwota
udział własny		
środki pomocowe - krajowe		
środki pomocowe – UE	Zintegrowany Program Rozwoju Regionalnego	4 342 989,-zł
Dochody z projektu	Projekt niedochodowy	-
Inne środki	Środki Szpitala (kredyt)	1 447 663,- zł
Razem finansowanie	Bez odsetek od kredytu	5 790 652,- zł

9.D. Źródła finansowania kosztów bieżących (rocznych) w 2006 roku		
Pozycja	źródło	Kwota
udział własny	Nie dotyczy	
środki pomocowe - krajowe	Nie dotyczy	
środki pomocowe – UE	Nie dotyczy	
Dochody z projektu	Nie dotyczy	
Inne środki	Nie dotyczy	
Razem finansowanie	Nie dotyczy	

9.E. Źródła finansowania kosztów bieżących (rocznych) w 2007 roku		
pozycja	źródło	Kwota
udział własny	Nie dotyczy	
środki pomocowe - krajowe	Nie dotyczy	
środki pomocowe - UE	Nie dotyczy	
Dochody z projektu	Nie dotyczy	
Inne środki	Nie dotyczy	
Razem finansowanie	Nie dotyczy	

10. Analiza SWOT projektu	
Mocne strony	Słabe strony
Wyszkolona kadra specjalistyczna	Poziom wyposażenia w sprzęt medyczny
Funkcjonowanie w ramach systemu zintegrowanego ratownictwa medycznego	Możliwości lokalowe (konieczność dostosowania do ustawy o szpitalnych oddziałach ratunkowych)
Baza w postaci laboratorium, oddziałów zabiegowych, pracowni diagnostycznych	
Lądowisko dla helikopterów (ratownictwo medyczne)	
Szanse	Zagrożenia
Bliskość granicy (wizytówka UE)	Bilans finansowy placówki (udział własny)
Umiejscowienie na mapie województwa (punkt strategiczny – odległość od miast: Olsztyn, Elbląg, Ełk – co powoduje podstawowe „zabezpieczenie terytorialne”).	Niestabilny poziom finansowania (nieznany zakres i warunki kontraktu z Narodowym Funduszem Zdrowia)

4. POWIĄZANIE PROJEKTÓW Z CELAMI STRATEGICZNYMI INNYCH DOKUMENTÓW DOTYCZĄCYCH ROZWOJU

4.1. Powiązanie projektów z celami opisanymi w Strategii Województwa Warmińsko-Mazurskiego

Zarówno cele strategiczne powiatu bartoszyckiego, jak i projekty i zadania dla niego sformułowane pozostają w zgodzie i ścisłym związku zarówno z celem głównym, jak i z celami strategicznymi rozwoju województwa warmińsko-mazurskiego.

Cel główny Strategii Rozwoju Województwa Warmińsko-Mazurskiego:

***Rozwój Warmii i Mazur na rzecz spójności ekonomicznej,
społecznej i przestrzennej w jednoczącej się Europie***

Cele strategiczne:

- Wspieranie przedsiębiorczości,
- Edukacja,
- Infrastruktura techniczna,
- Restrukturyzacja obszarów wiejskich,
- Rozwój turystyki,
- Atrakcyjność zamieszkania,
- Środowisko przyrodnicze,
- Dziedzictwo i kultura.

4.2. Zgodność poszczególnych celów z priorytetami rozwoju gospodarki narodowej i regionalnej

Wytyczone w 2000 roku cele strategiczne dla powiatu bartoszyckiego znajdują odzwierciedlenie w wielu dokumentach wyznaczających kierunki rozwoju gospodarki narodowej oraz są zgodne z założeniami polityki regionalnej. Poniżej wskazano powiązania poszczególnych celów z priorytetami różnego szczebla.

Prezentowane porównanie uwzględnia następujące dokumenty i plany:

1. „Narodowy Plan Rozwoju 2004-2006” - dokument przyjęty przez Radę Ministrów w dniu 14 stycznia 2003 r.
2. „Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich na lata 2004 - 2006” - Ministerstwo Gospodarki, Pracy i Polityki Społecznej, marzec 2003 r.
3. „Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004-2006” - Ministerstwo Gospodarki, Pracy i Polityki Społecznej, maj 2003 r.
4. „Sektorowy Program Operacyjny - Wzrost konkurencyjności gospodarki lata 2004-2006” - Ministerstwo Gospodarki, Pracy i Polityki Społecznej, maj 2003 r.
5. „Kierunki działań Rządu wobec małych i średnich przedsiębiorstw od 2003 do 2006 roku” – Ministerstwo Gospodarki, październik 2002 r.
6. „Strategia rozwoju województwa warmińsko-mazurskiego”.
7. „Strategia Zrównoważonego Rozwoju Powiatu Bartoszyckiego”.

W każdej z przedstawionych w poprzednim rozdziale fiszek projektowych, znajduje się punkt: „6. Zgodność projektu z celami określonymi w dokumentach regionalnych i krajowych”, który potwierdza zgodność zadania z elementem Narodowego Planu Rozwoju oraz wskazanym celem strategii rozwoju województwa.

5. POWIĄZANIE PROJEKTÓW Z INNYMI DZIAŁANAMI REALIZOWANYMI NA TERENIE POWIATU/WOJEWÓDZTWA

Cele strategiczne:	Zgodność na poziomie centralnym:	Zgodność z założeniami strategii wojewódzkiej:
<p>Czysty ekologicznie powiat z zachowanymi walorami środowiska</p>	<p>„ZPORR”</p> <ul style="list-style-type: none"> - priorytet 1: Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionów - - działanie 1.2. Infrastruktura ochrony środowiska - „SPO – Wzrost konkurencyjności gospodarki” - priorytet 2 - działanie 2.4. Wsparcie dla inwestycji w zakresie dostosowania przedsiębiorstw do wymogów ochrony środowiska; 	<p>Cel strategiczny: „Województwo warmińsko-mazurskie krajowym liderem czystości środowiska”</p> <ul style="list-style-type: none"> - cele operacyjne: „Wykorzystanie współpracy międzynarodowej dla ochrony środowiska” „Dobry stan i jakość wód” „Poprawa jakości i ochrony powierzchni ziemi” „Poprawa jakości i ochrona powietrza” „Hałas w normie” „Zachowane walory krajobrazowe” „Monitoring środowiska” „Wysoka świadomość ekologiczna społeczeństwa – właściwa edukacja ekologiczna”
<p>Zabezpieczenie walorów przyrodniczych i kulturalnych powiatu dzięki rozwojowi infrastruktury</p>	<p>Narodowy Plan Rozwoju - cel cząstkowy:</p> <ul style="list-style-type: none"> -włączenie Polski w europejskie sieci infrastruktury transportowej i informacyjnej; <p>„ZPORR” – priorytet 1: Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionów</p> <ul style="list-style-type: none"> - -działanie 1.2. Infrastruktura ochrony środowiska -działanie 1.4. Zachowanie i odbudowa dziedzictwa kulturowego -priorytet 2: działanie 2.6. Rozwój turystyki 	<p>Cel strategiczny: „Województwo warmińsko-mazurskie krajowym liderem czystości środowiska”</p> <ul style="list-style-type: none"> - cele operacyjne: „Wykorzystanie współpracy międzynarodowej dla ochrony środowiska” „Dobry stan i jakość wód” „Poprawa jakości i ochrony powierzchni ziemi” „Poprawa jakości i ochrona powietrza” „Hałas w normie” „Zachowane walory krajobrazowe”

	<p>-priorytet 3: Rozwój lokalny -działanie 3.1. Obszary wiejskie „SPO - Wzrost konkurencyjności gospodarki” priorytet 2 -działanie 2.4. Wsparcie dla inwestycji w zakresie dostosowania przedsiębiorstw do wymogów ochrony środowiska;</p>	<p>„Monitoring środowiska” „Wysoka świadomość ekologiczna społeczeństwa – właściwa edukacja ekologiczna” Cel strategiczny: „Bogactwo dziedzictwa i kultury regionu istotnym czynnikiem rozwoju społeczno-gospodarczego” - cele operacyjne: „Dobry stan zabytków i muzeów” „Szeroka oferta kulturalna” Cel strategiczny: „Infrastruktura techniczna zapewniająca bardziej zrównoważony rozwój regionu oraz atrakcyjność zamieszkania”: -cele operacyjne: „Zwiększenie zewnętrznej dostępności transportowej oraz wewnętrznej spójności regionu”, „Infrastruktura techniczna na rzecz ochrony środowiska zgodna z normami Unii Europejskiej”, „Dostosowana do potrzeb sieć nośników energii”. Cel strategiczny: „Zamożne, wszechstronnie rozwinięte obszary wiejskie filarem gospodarki regionu”: -cel operacyjny: „Rozwinięta infrastruktura techniczna na terenach wiejskich”</p>
--	---	--

<p>Budowa oraz wyposażenie Szpitalnego Oddziału Ratunkowego w Szpitalu Powiatowym im. Jana Pawła II w Bartoszczach</p>	<p>„ZPORR” Numer i nazwa Priorytetu: 1. Rozwój regionalny Numer i nazwa Działania: 1.3. Regionalna infrastruktura społeczna Numer i nazwa Poddziałania: 1.3.2. Regionalna infrastruktura ochrony zdrowia.</p>	<p>Wojewódzki program w zakresie ratownictwa medycznego na rok 2004 oraz 2005 - jako cel określono zapewnienie nieprzerwanej gotowości do podjęcia działań ratowniczych wobec każdej osoby znajdującej się w stanie nagłego zagrożenia lub życia. Sposoby realizowania celu: zmniejszenie śmiertelności oraz zmniejszenie powikłań: wypadków, urazów i zatruc.</p> <p>Wojewódzki plan zabezpieczenia medycznych działań ratowniczych województwa warmińsko-mazurskiego na rok 2005 zakłada</p> <ul style="list-style-type: none"> - uruchomienie siedmiu szpitalnych oddziałów ratunkowych w województwie z zastrzeżeniem, iż w 2004 roku spełnią one wymogi Rozporządzenia Ministra Zdrowia z dnia 10 maja 2002 roku w sprawie szpitalnego oddziału ratunkowego. Nie spełnienie wymogów przedmiotowego rozporządzenia spowoduje wykreślenie SOR-ów z Wojewódzkiego Planu Zabezpieczenia Medycznych Działań Ratowniczych na rok 2005. <p>Wojewódzki program promocji i ochrony zdrowia na rok 2005</p> <ul style="list-style-type: none"> –zwiększenie sprawności oraz skuteczności pomocy doraźnej, realizowany poprzez zminimalizowanie wypadkowości oraz złagodzenie ich skutków; usprawnienie działania służb ratowniczych. <p>Wojewódzki program promocji i ochrony zdrowia na lata 2001-2006</p> <p>Cel operacyjny VII: Zwiększenie sprawności i skuteczności pomocy doraźnej: złagodzenie skutków zaistniałych wypadków, urazów i zatruc</p>
---	---	---

Źródło: Opracowanie własne

6. OCZEKIWANE WSKAŹNIKI OSIĄGNIĘĆ PROGRAMU ROZWOJU LOKALNEGO

Cele strategiczne	Cele działań		Mierniki osiągnięcia celów	
	Projekt	Produkt	Miernik	Wartość oczekiwana
Ład przestrzenny	Przebudowa drogi powiatowej nr 26 325 Łabędnik – Wiatrowiec na odc. 6+280 km	➤ Długość przebudowanej drogi powiatowej	➤ km	➤ 6+280
		➤ Długość przebudowanych chodników	➤ m	➤ 1176
		➤ Ilość wybudowanych zatok autobusowych	➤ szt.	➤ 2
		➤ Liczba wyremontowanych przepustów	➤ szt.	➤ 1
		➤ Liczba przebudowanych przepustów	➤ szt.	➤ 3
Ład przestrzenny	Przebudowa drogi powiatowej nr 26 501 Bisztynek – Łabędnik na odc.	➤ Długość przebudowanej drogi powiatowej	➤ km	➤ 8+990,08
		➤ Długość przebudowanych chodników	➤ m	➤ 862
		➤ Ilość wybudowanych zatok autobusowych	➤ szt.	➤ 2
		➤ Liczba wyremontowanych przepustów	➤ szt.	➤ 2
		➤ Liczba przebudowanych przepustów	➤ szt.	➤ 11
Ład społeczny	Budowa oraz wyposażenie Szpitalnego Oddziału Ratunkowego w Szpitalu Powiatowym im. Jana Pawła II w Bartoszcach	> budowa pawilonu Szpitalnego Oddziału Ratunkowego > zakup wyposażenia na potrzeby Szpitalnego Oddziału Ratunkowego	> powierzchnia wybudowanego pawilonu > ilość zakupionego sprzętu	> 1 > 14

7. PLAN FINANSOWY

	2005						2006					
	Budżet gminy i powiatu	Środki prywatne	Środki pomoc. krajowe	Środki UE	Dochód	Inne	Budżet gminy i powiatu	Środki prywatne	Środki pomoc. krajowe	Środki UE	Dochód	Inne
Przebudowa drogi powiatowej nr 26 325 Łabędnik – Wiatrowiec o dł. 6+280 km			1.256.327	5.025.309								
Przebudowa drogi powiatowej nr 26 501 Bisztynek – Łabędnik na odc. Łabędnik - Łędlawki o długości 8+990,08 km								2.474.139	7.422.415			
Edukacja ekologiczna - teoria i jej formy praktyczne na każdym etapie działania			51.280					83.280				
Budowa Szpitalnego Oddziału Ratunkowego w Szpitalu Powiatowym im. Jana Pawła II w Bartoszykach			1.447.663	4.342.990		1.380.663						
Modernizacja systemu ciepłego w Ośrodku Centrum Edukacji Młodzieży przy ul. Limanowskiego w Bartoszykach			900.000	2.700.000					1.189.000			1.711.000
SUMA			4.074.046	12.068.299		1.380.663		2.557.419	8.611.415			1.711.000

8. SYSTEM WDRAŻANIA PROJEKTU

Każdy projekt zwykle przechodzi szereg faz, bądź etapów. Każdy wynika z poprzedniego etapu, jest jego naturalnym następstwem, a jednocześnie punktem wyjścia do następnego etapu. Poniżej przedstawiono wszystkie etapy powstawania i przebiegu projektu ze zwróceniem szczególnej uwagi na proces wdrażania (w tym rozdziale) oraz na monitoring i ewaluację (w następnym).

8.1. Zdefiniowanie Projektu – definiowanie i analiza pomysłów na potencjalne projekty

Jest to punkt wyjścia do każdego projektu. Główne zadanie na tym etapie polega na zdefiniowaniu „problemu” (np.: dlaczego mamy podejmować działania?) i określeniu wielu alternatywnych sposobów rozwiązania go.

Najważniejsze pytania, jakie możemy sobie zadać dla ułatwienia to:

- Co chcemy osiągnąć?
- Jakich rezultatów końcowych się spodziewamy?
- W jaki sposób osiągnąć te rezultaty?
- Jakie są założenia?
- Jakie widzimy rozwiązania alternatywne?
- Ile to będzie kosztować?
- Kto będzie finansował?

Definiowanie projektu owocuje zwykle powstaniem krótkiego dokumentu, który będzie pierwszym (ogólnym) opisem projektu.

8.2. Przygotowanie Projektu – staranne opracowanie koncepcji projektu

Zakres prac podejmowanych w ramach przygotowania projektu, zależy w dużej mierze od jego złożoności i skali wielkości, jak również od tego, kto mógłby projekt sfinansować. Procedury postępowania, jakie należy rozpocząć, i wymagania często będą dyktowane przez potencjalnego fundatora.

Na tym etapie, wyłania się zazwyczaj konkretne opracowanie. Dobre opracowanie będzie próbą odpowiedzi na pytania, jakie prawdopodobnie padną w momencie oceny projektu, i dostarczy wymaganych informacji.

8.3. Ocena Projektu – projekt jest skrupulatnie oceniany, a proponowane rozwiązania odpowiednio korygowane, jeśli zachodzi taka potrzeba.

Przy małym projekcie, jest to z reguły proste sprawdzenie czy projekt realizuje cele, jakie stawia sobie fundator, czy ma sens i czy przyniesie oczekiwane efekty.

Przy większych projektach, ocena będzie oznaczać szeroko zakrojone działania sprawdzające projekt od strony organizacyjnej, finansowej, instytucjonalnej czy skutków gospodarczych, społecznych, środowiskowych. Wyniki oceny można zawrzeć we „Raporcie o wynikach oceny” lub „Raporcie o koncepcji projektu”. Sprawy najistotniejsze dla projektu zostaną omówione w nim odpowiednio szczegółowo.

Podstawowe pytania, jakie należy postawić sobie w ramach oceny projektu to: Czy projekt się uda? Czy doprowadzi do realizacji zakładanych celów? Czy projekt przyczyni się do realizacji celów polityki państwowej bądź regionalnej?

8.4. Finansowanie / Negocjacje dot. projektu – podejmowanie decyzji o finansowaniu projektu i sposobie jego wdrażania.

Przy małych projektach, oznacza to zatwierdzenie budżetu projektu, i jeśli to konieczne, takich elementów jak harmonogram realizacji, skład zespołów, itp. Przy większych projektach, należy dopełnić złożonych procedur negocjacyjnych. Strony kontraktu biorą udział w negocjacjach, gdzie ustalają szczegółowe wymogi wdrażania. Po osiągnięciu porozumienia do dokumentu dołącza się zobowiązania prawne. Następnie, dokument zostaje przekazany do zatwierdzenia zarządowi instytucji finansującej.

Dla wszystkich projektów ustala się zasady monitoringu/ śledzenia przebiegu i ewaluacji.

8.5. Wdrażanie i śledzenie procesu wdrażania Projektu- projekt jest wdrażany według ustalonych zasad, jednocześnie dokonuje się okresowych kontroli, mających zapewnić przebieg zgodny z planem.

Postęp prac monitorowany jest w odniesieniu do zakładanych metod realizacji oraz harmonogramu. W ramach śledzenia realizacja projektu kontrolowana jest zarówno pod względem finansowym, jak i poza-finansowym – wykorzystanie środków, efektywność działań i osiąganych rezultatów, ocena postępów w zakresie realizacji zakładanych celów projektu.

O sposobach wdrażania projektu, i przebiegu monitorowania należy myśleć już na etapie przygotowania projektu. Przy zarządzaniu projektem korzysta się z niektórych dokumentów sporządzanych w fazie przygotowania projektu np.: wykresów i harmonogramów wdrażania,

8.6. Ewaluacja Projektu – oceniane są wyniki projektu, powstają pomysły na nowe projekty (definiowanie nowych projektów oznacza powrót do etapu 1).

Już na początku fazy opracowywania projektu trzeba zastanowić się nad metodą ewaluacji projektu

Projekt jest zwykle oceniany z punktu widzenia realizacji stawianych przed nim celów i tego:

- Czy udało się zrealizować cele projektu?
- Czy zostały one zrealizowane dobrze i przy rozsądnym gospodarowaniu środkami? oraz
- Co projekt pozostawi po sobie?

Ewaluację przeprowadza się w określonych fazach cyklu projektu. Często:

- przed rozpoczęciem projektu - ewaluacja **wyjściowa** – ewaluacja prawdopodobnych osiągnięć
- w połowie realizacji tzw.: ewaluacja **na półmetku**, lub w innych ważnych fazach
- na zakończenie wdrażania, tzw.: **końcowa**;
- po upływie określonego okresu czasu od zakończenia, w celu ewaluacji skutków odległych (długofalowych) – znana jako ewaluacja **skutków odległych**.

Ważnym celem ewaluacji jest przekazanie informacji zwrotnej fundatorom i sponsorom projektu. Ewaluacja często prowadzi do zdefiniowania nowych projektów.

Każdy z projektów jest wdrażany według zasad i zgodnie z harmonogramem zapisanym w karcie projektowej. Jednocześnie poprzez system monitoringu (opisany w następnym rozdziale) dokonuje się okresowych kontroli, mających zapewnić wykonanie go zgodnie z planem.

Za nadzór nad prawidłową realizacją poszczególnych działań projektu odpowiedzialna jest jednostka koordynująca wyznaczona w karcie projektowej. Do niej należy kontrola prawidłowości prac bieżących związanych z wdrażaniem projektu. W szczególności należy weryfikować:

- terminy realizacji etapów projektu,
- stronę finansową projektu,
- efektywność działań.

Do zadań wyznaczonej jednostki należy także wykonywanie działań organizacyjnych takich jak np. ogłaszanie przetargów, prowadzenie negocjacji i inne działania związane z realizacją poszczególnych komponentów projektu.

Jednostka wdrażająca odpowiedzialna jest również za wypełnianie zamieszczonej w następnym rozdziale karty realizacji projektu i jako najbardziej kompetentna za propozycje zmian w nim.

9. SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ

Monitoring i ocena programu rozwoju polega na dokonywaniu okresowej oceny stopnia realizacji działań zapisanych w dokumencie strategicznym i wprowadzaniu modyfikacji zgodnie ze zmieniającymi się uwarunkowaniami zewnętrznymi i wewnętrznymi wpływającymi na rozwój społeczny i gospodarczy gminy. Do monitoringu i oceny (ewaluacji) programu rozwoju lokalnego zobowiązuje się Starostwo Powiatowe w Bartoszycach. Do zadań z tym związanych wyznacza się jednostki koordynujące wyszczególnione w każdym z zapisanych działań strategicznych.

Dzięki wprowadzeniu systemu monitoringu i ewaluacji zostaje rozwiązany problem dezaktualizacji założeń strategii wynikających ze zmieniających się warunków funkcjonowania samorządu, prawodawstwa i innych czynników mogących deformować zasadność podejmowanych w ramach programu rozwoju lokalnego działań.

Prócz modyfikacji działań strategicznych w trakcie ich realizacji istnieje możliwość tworzenia dodatkowych kart projektów, które będą wpisywać się w wyznaczone cele operacyjne. W ten sposób strategia może się rozwijać wraz z rozwojem społecznym i gospodarczym powiatu. Samorząd pozostaje jedynie zobowiązany do zatwierdzenia drogą uchwały zmian w zapisach programu.

9.1. System monitorowania programu rozwoju lokalnego

Monitoring, czyli śledzenie realizacji programu odbywać się będzie na poziomie oceny realizacji poszczególnych działań strategicznych.

- Każdy projekt posiadać będzie kartę oceny realizacji. Karta oceny powinna zawierać planowane efekty realizacji w postaci wskaźników ilościowych takich jak: czas realizacji, liczba osób korzystających, planowane efekty inwestycyjne itp. Jednocześnie jednostka koordynująca odpowiedzialna za realizację działania strategicznego opracowuje na własny użytek terminy zbierania informacji niezbędnych do wypełniania karty realizacji.
- Bieżąca ocena powinna pozwolić na natychmiastowe dostosowywanie działań lub ich elementów do zmieniających się warunków zewnętrznych (zmiana partnerów, inne źródła finansowania, zmiana zadań).
- Odpowiedzialność za prowadzenie procedury monitoringu spoczywa na jednostkach koordynujących odpowiednie działania strategiczne.
- Jednostki koordynujące są odpowiedzialne za przygotowywanie kart realizacji projektu.

- Jednostka koordynująca będzie przedstawiać przed Radą stopień rozbieżności pomiędzy efektami zaplanowanymi a osiągniętymi.
- Zatwierdzania kart ocen projektu dokonuje Rada.
- Proponuje się, aby bieżąca ocena realizacji dokonywała się w okresie półrocznym.

Cel operacyjny:	
Działanie:	
Podjęte działania w celu realizacji programu:	
Efekty (mierniki osiągnięcia zakładanego celu):	
Stopień rozbieżności pomiędzy efektami zakładanymi a osiągniętymi:	
Napotkane problemy w trakcie realizacji zadania:	
Proponowana modyfikacja zadania:	
Dalsze finansowanie:	

9.2. Sposoby oceny programu rozwoju lokalnego

Ocena programu rozwoju lokalnego powinna polegać na badaniu przyczyn rozbieżności między zaplanowanymi efektami a rzeczywistymi (na podstawie kart oceny realizacji) z jednoczesnym płynnym wprowadzaniem tych zmian, które mają na celu dostosowanie programu (i działań zawartych w programie) do określonych wymagań (zmieniających się potrzeb i warunków).

Oceny dokonywać się będzie poprzez:

- Analizę poszczególnych kart ocen realizacji działań strategicznych i bieżące reagowanie na zmieniające się warunki - dokonywać będzie tego jednostka koordynująca wraz z odpowiednimi komisjami rady.
- Okresowy przegląd realizacji działań na sesjach rady (2 razy do roku).
- Uwzględnienie zmiany warunków zewnętrznych i potrzeb rozwojowych powiatu.
- Sesje dotyczące przeglądu realizacji działań i zmian w projektach powinny odbywać się przed sesjami dotyczącymi projektowania budżetu

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

W celu zwiększenia efektywności realizowanych działań niezbędna jest dobra współpraca między sektorem publicznym, prywatnym i organizacjami pozarządowymi. Cel ten osiągnięty zostanie poprzez utworzenie: Agencji Rozwoju Lokalnego, która w swojej genezie i bieżących działaniach współpracować będzie zarówno z samorządem, przedsiębiorcami, jak i pozostałymi organizacjami działającymi na terenie powiatu.

Agencja Rozwoju Lokalnego poprzez swoje działania integrować będzie przedsiębiorców, urząd i inne organizacje działające na terenie miasta i powiatu. Takimi przedsięwzięciami będą między innymi: organizacja wspólnych wyjazdów na targi, wspólna promocja, baza danych. Dzięki temu zostanie opracowana platforma, która umożliwi wymianę poglądów między podmiotami. Również wspólne wyjazdy promocyjne przyczynią się do zawiązania znajomości między samorządowcami i przedsiębiorcami. Nieformalne kontakty mogą przyczynić się do lepszej współpracy w „godzinach urzędowania” i do lepszego zrozumienia wzajemnych potrzeb.

9.4. Public relations programu rozwoju lokalnego

Realizacja zadań zawartych w programie rozwoju lokalnego wymaga do swej realizacji akceptacji społecznej. Nie ulega najmniejszej wątpliwości, że również skuteczność działań zapisanych w tym dokumencie zależy w dużym stopniu od reakcji społeczności lokalnej na proponowane działania.

W związku z tym public relations programu rozwoju lokalnego powinien w przystępny sposób prezentować:

- przyczyny podjęcia działań,
- spodziewane rezultaty,
- zalety wybranych wariantów działania.

Należy zaznaczyć, że public relations to nie są jedynie kontakty z prasą i mediami. istotną częścią działań jest również sposób wprowadzania projektów oraz spotkania z grupami, których projekty dotyczą, minimalizacja ewentualnych negatywnych efektów planowanych działań.

W rezultacie działań public relations, powinno się uzyskać wzrost publicznego zainteresowania realizacją działań (kontrola społeczna), ustanowienie i utrzymanie wzajemnego zrozumienia między instytucją wdrażającą działanie a odbiorcami projektu, polepszenie społecznego stosunku do działań, a także ukształtowanie mechanizmów poparcia społecznego dla programu rozwoju lokalnego.

9.5. Ogólne informacje o ewaluacji

9.5.1. Definicja ewaluacji i jej miejsce w cyklu zarządzania projektem (ze szczególnym uwzględnieniem ewaluacji ex-post)

Ewaluacja jest integralnym elementem tzw. Cyklu Zarządzania Projektem – CZP. Pod pojęciem Projekt należy rozumieć zarówno pojedynczą inwestycję oraz cały, złożony program. Poniższy schemat obrazuje fazy CZP.

Cykl Zarządzania Projektem

I tak, do cyklu należy:

- Programowanie Wstępne (określenie potrzeb, ustalenie ogólnych wytycznych i zasad współpracy)
- Identyfikacja (analiza problemów, potrzeb, korzyści; pomysłów na działalność)
- Formułowanie (przygotowanie szczegółowego planu wdrażania i prezentacja projektu do finansowania)
- Finansowanie (zawarcie formalnej umowy uruchomienia finansowania)
- Wdrożenie (użycie uzgodnionych zasobów dla osiągnięcia celu projektu/programu)
- Ewaluacja ex-post („obiektywna ocena zakończonego projektu lub programu”)

Zgodnie z zaleceniami zawartymi w publikacji Komisji Europejskiej (Evaluation Design and Management T1, Means Collection: Evaluating Socio-economic Programmes, Luxembourg, 1999) organizacje działające w sektorze publicznym są zobligowane do poddawania swoich działań ocenie.

Ma to na celu

- sprawdzenie skuteczności działań,
- promowanie osiągniętych sukcesów,
- zapobieganie porażkom,
- informowanie obywateli o wykorzystaniu środków publicznych.

Ocena programu podejmowana wyłącznie po zakończeniu (ex-post), jak to przyjęto w schemacie CZP, dla działań skomplikowanych i rozciągniętych w czasie, jest na ogół niewystarczająca. Dlatego też, ewaluację przeprowadza się również przed i w trakcie implementacji projektu/programu. Ocenie należy poddać wzajemne relacje kolejnych etapów procesu projektowania i wdrażania projektu/programu. Kolejność ich występowania została pokazana na poniższym diagramie.

Przez środki należy rozumieć przede wszystkim środki finansowe przeznaczone na realizację danego projektu lub programu. Zaangażowanie tych środków przekłada się na dostarczenie produktów, czyli rzeczy materialnych (np. dróg) lub niematerialnych (np. szkoleń), które zostały zamówione przez beneficjenta. Dostarczenie tych produktów powoduje powstanie u beneficjentów natychmiastowych korzyści, które noszą nazwę rezultatów (np. w postaci zwiększenia wiedzy uczestników szkoleń). W jakiś czas po dostarczeniu produktów może pojawić się oddziaływanie, czyli korzyści dla beneficjenta, które nie wystąpiły w momencie dostarczenia mu produktu.

Zgodnie z zasadami przedstawionymi przez Komisję Europejską w „Przewodniku do zarządzania projektem” (Manual on the Project Cycle Management) ewaluacja może służyć do:

- rozpoznawania potrzeb, określania możliwych rozwiązań i oszacowania spodziewanych efektów wdrożenia projektu/programu (**ewaluacja ex-ante**)
- kontrolowania procesu wdrażania projektu/programu w celu umożliwienia w razie potrzeby jego korekty lub reorientacji (**ewaluacja okresowa**)
- sprawdzenia czy osiągnięte efekty są zgodne z oczekiwanymi (wspomniana **ewaluacja ex-post**)

Ewaluację ex-ante podejmuje się na etapie przygotowywania projektu/programu, ewaluację okresową – w trakcie jego trwania, a ewaluację ex-post po zakończeniu projektu/programu. Ewaluację ex-post podejmuje się w ściśle określonych okresach, wyznaczonym wcześniej na etapie formułowania, w których spodziewamy się wystąpienia lub trwania efektów długofalowych. Rodzaje ewaluacji w odniesieniu do cyklu zarządzania projektem przedstawiono poniżej.

Ewaluacja w cyklu życia projektu

Ewaluacja ex-ante, w początkowej fazie cyklu programowania, przed wdrożeniem programu pomaga w stwierdzeniu, czy finalna wersja stworzonego programu jest odpowiednia i spójna z potrzebami odbiorcy. Ewaluacja ta skupia się przede wszystkim na analizie mocnych i słabych stron oraz potencjału obszaru, regionu i sektora objętego programem. Daje to możliwość wczesnego osądu, czy problemy rozwoju zostały właściwie zdiagnozowane, czy strategia oraz zaproponowane cele są odpowiednie, czy nie ma niespójności pomiędzy realizowaną polityką a założeniami, i w końcu – czy realnie określono oczekiwany wpływ implementacji programu.

Ewaluacja okresowa dokonywana jest na podstawie danych z procesu monitorowania i służy do sprawdzenia prawidłowości procesu realizacji projektu/programu, a w uzasadnionych przypadkach do wprowadzania poprawek w celu osiągnięcia założonych celów. Jej zadaniem jest obiektywna ocena pierwszych osiągnięć programu oraz rezultatów podejmowanych działań. Jednym z elementów oceny okresowej jest sprawdzenie poprawności zarządzania finansami programu oraz sposobu jego nadzorowania. Wyniki oceny okresowej pokazują, w jakim stopniu pierwotne założenia są realizowane. Przez porównanie z sytuacją przed wdrożeniem projektu/programu, ocena okresowa, jeśli jest to możliwe pokazuje wywołane, pierwsze zmiany ekonomiczne oraz społeczne, a także pozwala stwierdzić czy są one adekwatne do celów przyjętych na etapie programowania.

Ewaluacja ex-post, której podstawowym celem jest porównanie efektów programu z zaangażowanymi do jego realizacji środkami, oraz założonych krótko- i długoterminowych efektów z faktycznie osiągniętymi, wyciągnięcie wniosków na temat przyjętych instrumentów działania oraz zastosowanej polityki. Służy temu zestaw odpowiednio opracowanych na etapie przygotowania projektu - wskaźników ewaluacyjnych, których wartości mierzone są po jego zakończeniu, w określonych odstępach czasu, zgodnie z przewidywanym okresem pojawienia się efektów. Ewaluacja ex-post powinna obejmować analizę wskaźników oceny z uwzględnieniem informacji i uwarunkowań przedstawionych w:

- dokumentach programowych,
- wnioskach oceny ex-ante i okresowej (interim),
- danych pochodzących z procesu monitorowania programu.
- oficjalnych danych statystycznych.

9.5.2. Kryteria ewaluacyjne:

Wspomniane wcześniej pytania ewaluacyjne szereguje się według kryteriów ewaluacyjnych. Zależnie od rodzaju kryterium porównywane są różne fazy z cyklu życia projektu (rys. 1). Wyróżniamy następujące kryteria ewaluacyjne:

- **Kryterium odpowiedności (ang. Relevance)** – daje możliwość porównania zgodności **przyjętych celów** programowych z faktycznymi **potrzebami i problemami** występującymi w danym regionie lub sektorze i związane jest przede wszystkim z oceną ex-ante projektu/programu. Kryterium odpowiedności stosuje się również na etapie oceny ex-post, do porównania wspomnianych **potrzeb** (zidentyfikowanych jeszcze przed przystąpieniem do programowania) z **faktycznym zaspokojeniem tych potrzeb** w wyniku realizacji projektu/programu . i często to kryterium jest określane mianem *użyteczności* projektu/programu.
- **Kryterium efektywności (ang. Efficiency)** – porównuje **ilość i jakość zasobów** (finansowych, administracyjnych, ludzkich itp.) zaangażowanych przy realizacji programu z faktycznymi **osiągnięciami** na poziomie produktu, rezultatu lub oddziaływania.
- **Kryterium skuteczności (ang. Effectiveness.)** – pozwala określić, **czy cele** zdefiniowane na etapie projektowania **zostały osiągnięte**. Faktyczne osiągnięcia programu określa się na zasadzie porównania produktu, rezultatu i oddziaływania z założeniami przyjętymi w dokumentach programowych. Dodatkowym efektem jest możliwość zweryfikowania skuteczności przyjętych instrumentów zastosowanych w procesie implementacji.
- **Kryterium trwałości (ang. Sustainability)** – określa **czy efekty** implementacji projektu/programu **będą trwać** w perspektywie średnio i długoterminowej po zakończeniu finansowania projektu/programu.

Kryteria ewaluacyjne w odniesieniu do poszczególnych etapów wdrażania projektu/programu pokazuje poniższy diagram.

PRZEWODNICZĄCY RADY
Maria Milewska