

MIKOŁAJSKIE STOWARZYSZENIE WSPIERANIA INICJATYW LOKALNYCH-MS

11-730 MIKOŁAJKI ul. Kajki 128, tel./fax[087] 4215-038, 0601 34-43-13,
e-mail: mikolajskie@free.ngo.pl

Laureat Konkursu Fundacji im. S. Batorego PORZĄDNIŁE POZA RZĄDEM i Konkursu PRO
PUBLICO BONO oraz finalista Konkursu LIGA INICJATYW POWIATOWYCH.
ORGANIZACJA POSIADA CERTYFIKAT JAKOŚCI CENTRUM AKTYWNOŚCI LOKALNEJ

STRATEGIA ROZWOJU SPOŁECZNO-GOSPODARCZEGO GMINY MYSZYNIC 2004 – 2015

CZĘŚĆ I PODSTAWY PRAWNE I METODYKA OPRACOWANIA

MYSZYNIC / MIKOŁAJKI – styczeń 2004 r.

ZESPÓŁ AUTORSKI:

1. Zespół Planowania Strategicznego Gminy Myszyniec
2. Jacek Maliszewski – koordynator opracowania wraz zespołem:
 - q Dagmara Bieńkowska (cz. I i III)
 - q Danuta Butkiewicz (cz. II i III)
 - q Ireneusz Dziak (cz. III)
 - q Ewa Maliszewska (cz. III)
 - q Franciszek Szajnowski (cz. II)
 - q Cezary Ulasiński (cz. I i III)

„ SAMORZĄD TO WSZYSCY MIESZKAŃCY GMINY, A WŁADZE SAMORZĄDOWE SĄ TYLKO NASZYM REPREZENTANTAMI, KTÓRYCH ROLĄ JEST SŁUŻENIE SPOŁECZNOŚCI LOKALNEJ”

*Rzecznik Praw Obywatelskich
Prof. Andrzej Zoll*

SPIS TREŚCI

STRONA

1. Podstawy formalno-prawne opracowania	5
2. Cel i zakres opracowania	6
3. Metodyka procesu planowania strategicznego	11
4. Ostateczna forma dokumentu	15

1. PODSTAWY FORMALNO-PRAWNE OPRACOWANIA.

Opracowanie „Strategii Rozwoju Społeczno-Gospodarczego Gminy Myszyniec na lata 2004 - 2015” rozpoczęto w sierpniu 2003 roku zgodnie z umową z 25 sierpnia 2003 r. roku zawartą pomiędzy Urzędem Miasta i Gminy Myszyniec, reprezentowanym przez Bogdana Glinkę – Burmistrza Miasta, a Mikołajskim Stowarzyszeniem Wspierania Inicjatyw Lokalnych, reprezentowanym przez Jacka Maliszewskiego - Prezesa Zarządu.

Prace nad opracowaniem dokumentu „Strategia Rozwoju Społeczno-Gospodarczego Gminy Myszyniec na l. 2004 – 2015” zakończono w pierwszej połowie stycznia 2004 r.

Autorem wiodącym oraz koordynatorem całości prac nad dokumentem był – z ramienia Mikołajskiego Stowarzyszenia Wspierania Inicjatyw Lokalnych – Jacek Maliszewski. W opracowaniu dokumentu uczestniczyli także konsultanci Centrum Doradztwa Strategicznego w Krakowie: Dagmara Bieńkowska i Cezary Ulasiński oraz członkowie Mikołajskiego Stowarzyszenia: pp. Franciszek Szajnowski, Ireneusz Dziak, Danuta Butkiewicz oraz Ewa Maliszewska.

W procesie planowania strategicznego kluczowa rola przypadła Zespołowi Planowania Strategicznego [ZPS], w którego pracach uczestniczyli zarówno przedstawiciele samorządu, jak też reprezentanci sektora prywatnego oraz organizacji pozarządowych gminy. Skład ZPS, przedstawiał się następująco:

Lp.	Imię i Nazwisko uczestnika warsztatów	Firma/organizacja/instytucja/stanowisko
1.	Adam Andrzejczyk	Radny Rady Miejskiej
2.	Stanisław Bednarczyk	Radny Rady Miejskiej
3.	Jerzy Brzostek	Przedsiębiorca prywatny
4.	Sławomir Ceberek	ZGK Myszyniec
5.	Bogdan Glinka	Burmistrz Miasta i Gminy Myszyniec
6.	Kazimierz Godzina	Przedsiębiorca prywatny
7.	Sławomir Kamiński	UMiG Myszyniec
8.	Tomasz Marzewski	UMiG Myszyniec
9.	Marek Pawelczyk	Rolnik
10.	Jan Prusaczyk	Radny Rady Miejskiej, Prezes GS
11.	Bogdan Ropiak	Radny Rady Miejskiej
12.	Ryszard Ropiak	Prezes Tow. Rozwoju Ziemi Kurpiowskiej
13.	Dariusz Sokołowski	Przedsiębiorca prywatny
14.	Zdzisław Ścibek	SDS Myszyniec

15.	Sławomir Świtaj	Dyr. Zespołu Szkół Powiatowych w Myszyńcu
16.	Patrycja Zysk	ZSP Myszyniec
17.	Jacek Maliszewski	autor-koordynator STRATEGII, MSWIL

2. CEL I ZAKRES OPRACOWANIA.

Po zmianach systemowych, zapoczątkowanych w 1989 r., a także w przededniu wejścia Polski do Unii Europejskiej, władze samorządowe stoją przed wieloma, bardzo istotnymi problemami, wymagającymi efektywnego działania i wdrożenia standardów, wciąż jeszcze w sposób niedostateczny obecnych w naszym życiu publicznym. Do najistotniejszych z nich należą:

- q w jaki sposób skutecznie wykorzystywać szanse i przeciwdziałać zagrożeniom, wynikającym z procesu transformacji systemowej takich jak wolny rynek, swobodny przepływ ludzi, usług i kapitału, konkurencja?
- q jak stymulować proces rozwoju lokalnej gospodarki, mający służyć poprawie warunków życia mieszkańców gminy, i jednocześnie jak włączyć w ten proces partnerów z sektora prywatnego i pozarządowego??
- q w jaki sposób racjonalnie i efektywnie wykorzystywać własne zasoby (ludzie, kapitał, położenie, środowisko naturalne), respektując zasady zrównoważonego rozwoju?
- q jak zagospodarowywać przestrzeń, aby zapewnić rozwój dotychczasowych i nowych funkcji w zgodzie z zasadami ochrony środowiska?
- q w jaki sposób chronić interes publiczny i przeciwdziałać konfliktom interesów, pojawiającym się w procesie rozwoju, opartym na zasadach gry rynkowej, a także jakie mechanizmy w życiu publicznym należy wprowadzić, aby przeciwdziałać zjawiskom korupcji?
- q jak nowoczesnie i efektywnie zarządzać gminą, włączając w ten proces najszersze kręgi społeczności lokalnej, aktywizując ją jednocześnie do samodzielnego rozwiązywania wielu problemów, tworząc tym samym podstawy do budowania społeczeństwa obywatelskiego?
- q jak skutecznie wykorzystywać szanse, związane z pomocą strukturalną Unii Europejskiej, dające możliwość nadrobienia ogromnych zaległości cywilizacyjnych w stosunku do krajów Europy Zachodniej?

Przy rozwiązywaniu tych, a także wielu innych problemów należy przyjąć dwa, podstawowe założenia:

- a. **wszystkie podejmowane działania nie mogą mieć charakteru pasywnego, nastawionego wyłącznie na likwidację tzw. momentów krytycznych (bariery i dysproporcje rozwoju, łagodzenie najdotkliwszych skutków transformacji),**
- b. **decyzje samorządu muszą mieć charakter aktywny tzn. nastawiony na planowanie przyszłości gminy poprzez optymalne wykorzystanie wszystkich możliwości, prowadzących do ilościowych i jakościowych zmian w przyszłości.**

Według powszechnie stosowanej definicji, STRATEGIA ROZWOJU GMINY to:

koncepcja świadomego i systemowego sterowania długofalowym procesem rozwoju – włączająca w te działania różnych, lokalnych partnerów - określająca główne, a więc strategiczne cele i przyjmująca takie kierunki i pierwszeństwo działań oraz alokację środków, które są niezbędne do realizacji przyjętych celów i przedsięwzięć rozwojowych. W konsekwencji zapewnia ona społeczności lokalnej optymalne warunki do spełniania jej dążeń gospodarczych i intelektualnych.

Tak więc, strategia rozwoju gminy powinna dawać odpowiedź na zasadnicze pytanie:

Co musimy zrobić, aby skutecznie funkcjonować i rozwijać się w przyszłości, zaspokajając zbiorowe potrzeby i aspiracje społeczności lokalnej?

Wymogiem nowoczesnego zarządzania długookresowym rozwojem gminy jest zarządzanie strategiczne, będące procesem skierowanym ku przyszłości. Podstawą takiego zarządzania musi być strategia rozwoju, charakteryzująca się:

- a. kompleksowością rozwiązywania zaistniałych problemów i traktowania gminy jako części szerszego otoczenia, stanowiącego zbiór szans i zagrożeń rozwojowych,
- b. uznaniem, że dla efektywnego rozwoju gminy niezbędne jest osiąganie zarówno efektów gospodarczo-społecznych jak i ekologiczno-przestrzennych oraz finansowych,
- c. rozwiązywaniem dzisiejszych problemów poprzez pryzmat przyszłości uznając, iż postęp jako wyraz rozwoju jest znacznie istotniejszy niż przetrwanie,
- d. orientowaniem podejmowanych decyzji na osiąganie celów, a nie wykonywanie czynności,
- e. aktywnym poszukiwaniem partnerów, a nie działaniem w pojedynkę, poprzez orientowanie form, procedur i metod organizacyjnych na współdziałanie, a nie na zapewnienie dominacji czy ochrony zajmowanej pozycji.

Podstawą każdego, aktywnego zarządzania strategicznego jest:

- a. przeświadczenie, że wszystko co robimy możemy zrobić lepiej. Oznacza to krytycyzm wobec własnych i cudzych przyzwyczajęń i schematów, które dotąd mogły być nawet skuteczne, ale w przyszłości mogą okazać się niewystarczające.
- b. przekonanie, że stanie w miejscu to posuwanie się do tyłu, gdyż uznanie zdobytych doświadczeń i umiejętności za wystarczające grozi nam przegraną, bowiem inni nas wyprzedzą, robiąc to samo co my, lecz lepiej, szybciej i taniej,
- c. przekonanie, że sukces leży tylko w stałym rozwoju i aby go osiągnąć należy dokonywać ciągłych zmian w tym, co już istnieje,
- d. zdolność przewidywania skutków realizowanych działań, wsparta właściwą oceną bieżących i przyszłych możliwości co powoduje, że ograniczamy stopień ryzyka,
- e. współpraca z różnymi partnerami lokalnymi,
- f. jawność, akceptacja i kontrola społeczna wszelkich działań publicznych.

W myśleniu i działaniu strategicznym niezbędne jest branie pod uwagę następujących, powiązanych ze sobą elementów, takich jak:

- a. obecny poziom rozwoju społeczno-gospodarczego,
- b. preferencje i oczekiwania społeczne,
- c. wizja rozwoju gminy i jej misja,
- d. zasoby gminy,
- e. już wykształcone funkcje gminy,
- f. otoczenie zewnętrzne,
- g. zdolności władz samorządowych w zarządzaniu gminą (wiedza, umiejętności),
- h. kwalifikacje i wola współpracy różnych partnerów lokalnych.

W procesie planowania strategicznego, którego efektem jest STRATEGIA, należy zmierzać do uzyskania w miarę precyzyjnych odpowiedzi na następujące pytania:

- q **CO** trzeba zrobić, aby osiągnąć założone cele?
- q **GDZIE** należy to zrobić, czyli jak umiejscowić zakładane przedsięwzięcia w przestrzeni,
- q **KIEDY** należy to zrobić?
- q **KTO** ma to zrobić, a więc wyznaczyć osoby i instytucje odpowiedzialne za realizację poszczególnych przedsięwzięć,
- q **Z KIM** możemy to zrobić, czyli kto może być naszym partnerem,
- q **ILE** to będzie kosztować, czyli określić wysokość i źródła finansowania.

W obecnie obowiązującym porządku prawnym w Polsce nie ma regulacji, określających sposób wypracowania jednego dokumentu, obejmującego wszystkie wyżej wymienione elementy. W praktyce wykształcił się system planowania strategicznego, obejmujący dwa rodzaje dokumentów:

- a. strategia rozwoju gminy, jako program społeczny i gospodarczy,
- b. studium uwarunkowań i kierunków zagospodarowania przestrzennego, jako dokument obligatoryjny, mający swoje umocowanie w Ustawie o planowaniu przestrzennym,

Dopiero te dwa dokumenty tworzą wspólny, strategiczny system planistyczny, będący podstawą zarządzania rozwojem gminy. System ten spina podstawowe sfery funkcjonalne tj. społeczną, gospodarczą, infrastrukturalną i ekologiczną z problematyką zagospodarowania przestrzennego.

Wzajemne powiązania oraz system koordynacji zapisów w/w dokumentów ilustruje poniższy schemat:

**SCHEMAT KOORDYNACJI DZIAŁAŃ WYNIKAJĄCYCH ZE STRATEGII
ROZWOJU SPOŁECZNO-GOSPODARCZEGO ORAZ STUDIUM
UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO.**

STRATEGIA

sfera społeczno-gospodarcza

STUDIUM

sfera funkcjonalno-przestrzenna

ANALIZA I DIAGNOZA
stanu rozwoju
społeczno - gospodarczego

ANALIZA I OCENA
problemów rozwoju
przestrzennego

ANALIZA SWOT
mocne i słabe strony gminy oraz
szanse i zagrożenia

UWARUNKOWANIA
rozwoju funkcjonalno -
przestrzennego

WIZJA ROZWOJU GMINY
oraz jej **MISJA**

CELE I ZASADY ROZWOJU
przestrzennego

**STRATEGICZNE I OPERACYJNE
CELE ROZWOJU**
społeczno - gospodarczego

ZADANIA
z zakresu kształtowania przestrzeni

ZADANIA REALIZACYJNE
dla każdego z celów operacyjnych
wraz z harmonogramem realizacji,
odpowiedzialnością i źródła
finansowania

STREFY FUNKCJONALNE
na terenie gminy

PROGRAM OPERACYJNY ROZWOJU GMINY w tym: inwestycji gminnych

PROJEKTY
poszczególnych zadań
realizacyjnych

**MIEJSCOWE PLANY
ZAGOSPODAROWANIA
PRZESTRZENNEGO**

ZADANIOWY BUDŻET GMINY

**PRZYGOTOWANIE
NIERUCHOMOŚCI**
dla realizacji zadań

OFERTA INWESTYCYJNA GMINY

SYSTEM PLANOWANIA STRATEGICZNEGO JAKO PODSTAWA ZARZĄDZANIA GMINĄ.

ETAPY	DOKUMENTY	ZASADY I WARTOŚCI	ZAKRES DZIAŁAŃ
ANALIZA STANU ISTNIEJĄCEGO	Analiza poziomu rozwoju społeczno-gospodarczego w stosunku do otoczenia	Obiektywizm	Programowanie i projektowanie rozwoju
DIAGNOZA	Analiza SWOT	Rzetelność	
FORMUŁOWANIE WIZJI I MISJI	Misja	Zwiążłość i umiejętność spojrzenia perspektywicznego	
	Wizja		
WYZNACZANIE CELÓW	Cele strategiczne	Odzwierciedlenie aspiracji lokalnej społeczności	
	Cele operacyjne		
PROGRAMOWANIE OPERACYJNE	Zadania realizacyjne	Konsensus społeczny	Realizacja
	Zadania priorytetowe		
	Projekty	Zasady SMART *	Monitoring i ocena postępów

Roczne programy operacyjne i budżet zadaniowy

- q Program inwestycyjny
 - q Program działań w sferze społecznej
 - q Współpraca z partnerami społecznymi
(partnerstwo publiczno-prywatne i program współpracy z organizacjami pożytku publicznego)
 - q Współpraca regionalna
 - q Zlecenie zadań własnych

Zasady SMART czyli zasady jakim powinien odpowiadać projekt:

- q specyficzność – ang. *specific*
- q mierzalne – ang. *measurable*
- q uzgodnione – ang. *agreed*,
- q wykonalne – ang. *real*
- q określone w czasie – ang. *timed*

3. METODYKA PROCESU PLANOWANIA STRATEGICZNEGO DLA GMINY MYSZYNIC

Przyjęta metodyka realizacji strategii rozwoju społeczno-gospodarczego gminy Myszyniec oparta została na układzie „ośmiu kroków”. Umowa, zawarta pomiędzy Urzędem Miasta i Gminy Myszyniec, a Mikołajskim Stowarzyszeniem Wspierania Inicjatyw Lokalnych na realizację projektu pt. „Strategia Rozwoju Społeczno-Gospodarczego Gminy Myszyniec na lata 2004 - 2015” opierał się na w/w zasadzie ośmiu zadań. Poniższy opis łączy w sobie obraną przez autorów metodykę pracy z zakresem / terminem realizowanych w kontrakcie zadań. Metodyka ta uwzględniała także wszystkie, dotychczasowe doświadczenia gminy w wypracowywaniu koncepcji rozwojowych.

3.1. Krok I: organizacja

Wszystkie etapy planowania strategicznego są ważne. Jednakże dwa z nich mają zasadnicze znaczenie: organizacja oraz realizacja planów działań. Ten ostatni etap stanowi zwieńczenie wszystkich wysiłków. Jeśli jednak proces nie jest dobrze zorganizowany w momencie startu, wszystkie późniejsze działania stają się trudniejsze, a przebieg samego procesu może zostać poważnie zakłócony. Etap pierwszy więc to swoiste „zaplanowanie planowania” czyli **plan for planning**.

Inicjatorem procesu planowania strategicznego dla gminy Myszyniec był Burmistrz Gminy. Miał on świadomość, że mimo istotnej roli koordynatora prac oraz zespołu, opracowującego dokument, to przede wszystkim na samorządzie będzie ciążył obowiązek zarządzania procesem rozwoju gminy. Wszystkie dotychczasowe doświadczenia władz lokalnych, poczynając od 1990 r. wskazują, iż każdy, długofalowy plan rozwoju ma szansę powodzenia tylko wówczas, kiedy zostanie zaakceptowany przez mieszkańców gminy, a w jego realizację zaangażują się lokalni partnerzy. Stąd u podstaw procesu planowania strategicznego pojawiło się założenie, iż podstawowe założenia STRATEGII muszą być wypracowane przez grupę liderów społeczności lokalnej. Grupę tę, liczącą ok. 10-15 osób, określoną jako ZESPÓŁ PLANOWANIA STRATEGICZNEGO zaprosił do współpracy Burmistrz Gminy, występujący jako inicjator i rzecznik pomysłu planu strategicznego, w porozumieniu z koordynatorem opracowania. W skład ZESPOŁU, z uwagi na pełnioną rolę weszli zarówno przedstawiciele władz samorządowych gminy jak i przedstawiciele sektora prywatnego, a także reprezentanci najważniejszych instytucji życia publicznego.

3.2. Krok II: obraz środowiska - analiza poziomu rozwoju.

Planowanie strategiczne oparte zostało na obiektywnej ocenie ekonomicznego charakteru społeczności lokalnej i jej miejsca w gospodarce regionu. W ramach realizacji kroku drugiego przeprowadzona została:

- a) analiza struktury ekonomicznej - gospodarczej i demograficznej gminy oraz określenie jego pozycji na tle regionu. W efekcie powstał swoisty profil społeczno - gospodarczy gminy Myszyniec,
- b) analiza potencjału stakeholders.

Rola koordynatora i jego zespołu na tym etapie prac polegała na przeprowadzeniu analiz i badań w oparciu o dostępne dane statystyczne i informacje o gminie, publikacje opisujące sytuację społeczno - gospodarczą regionu, kwerendę prasową oraz rozmowy z kluczowymi przedstawicielami społeczności lokalnej.

3.3. Krok III: określenie misji gminy i wizji jej rozwoju oraz sformułowanie zagadnień strategicznych.

W procesie planowania strategii rozwoju, po wstępnych analizach i określeniu profilu społeczno - gospodarczego oraz zdefiniowaniu stakeholders,

przystąpiono do definiowania misji gminy. Zapis misji opierał się na modelu Ashridge'a, składającego się z czterech elementów:

- celu ogólnego (sens istnienia),
- domen strategicznych, pozycji i przewag konkurencyjnych,
- wartości (jakie wyznajemy),
- standardów zachowań.

Opis misji realizowano posługując się Techniką Grup Nominalnych, dając szansę na pracę indywidualną na spotkaniach Zespołu Planowania Strategicznego. W sumie umożliwiono uczestnikom warsztatów całościową refleksję nad perspektywą rozwoju, zastanowienie się nad głównymi kierunkami działalności, wartościami wyznawanymi przez społeczność lokalną i pożądanymi standardami zachowań mieszkańców. W ten sposób przybliżono się do zasadniczych identyfikacji funkcji, które miasto chce pełnić w przyszłości, podstawowych działalności, które mają się stać domeną jego działalności, w konfrontacji z wartościami, preferowanymi przez społeczność lokalną. Członkowie ZPS określili także, jakie standardy zachowań łączą poszczególne kompetencje miasta z wartościami wyznawanym przez najważniejsze grupy lokalne. Kolejno określono deklarację misji. Zapisy prac ZPS zostały spisane przez koordynatora i rozdane członkom Zespołu w celu dokonania dodatkowych uzupełnień.

W podobny sposób zrealizowano zadanie, polegające na zdefiniowaniu WIZJI

3.4. Krok IV: analiza strategiczna przeprowadzona metodą SWOT

Podczas kolejnego spotkania pracowano nad analizą zasobów wewnętrznych i analizą otoczenia zewnętrznego pod kątem szans i zagrożeń. Przeprowadzono analizę SWOT (podobnie jak przy misji posługując się Techniką Grup Nominalnych). Analiza SWOT stała się podstawą do zidentyfikowania i sformułowania podstawowych problemów i zagadnień strategicznych. Uczestnicy tradycyjnie otrzymali materiały warsztatowe do oceny, naniesienia poprawek i ewentualnego dodania nowych pomysłów.

3.5. Krok V: plany działań - cele, zadania, priorytety realizacyjne

Zadanie to obejmowało wypracowanie planów działań (Action Plans) w wyodrębnionych domenach strategicznych:

- standard życia wraz z rozbudową infrastruktury technicznej,
- przedsiębiorczość, w połączeniu z rozwojem turystyki, jako potencjalnej – obok rolnictwa – funkcji gminy,
- zarządzanie gminą z uwzględnieniem roli partnerów społecznych.

Zdecydowano się, iż sformułowane zostaną dla każdej z w/w domen strategicznych: cele kierunkowe (strategiczne), cele operacyjne oraz najważniejsze zadania i realizacyjne. W ciągu kolejnych spotkań ZPS powstały Action Plans w zdefiniowanych domenach strategicznych.

3.6. Krok VI: Strategia Rozwoju Społeczno-Gospodarczego Gminy Myszyniec.

Po etapie pracy Zespołu Planowania Strategicznego, przygotowano roboczą wersję STRATEGII (analiza SWOT, strategiczne i operacyjne cele rozwoju, zadania realizacyjne do każdego z celów operacyjnych). Wersja ta była podstawą do konsultacji społecznej wśród różnych środowisk gminy. W trakcie tych konsultacji uzgadniano wspólnie zakres zmian (poprawek) do planów działań oraz stworzono listę priorytetowych zadań i projektów. Dodatkowo, w czasie konsultacji przedyskutowano zasady monitoringu i przeglądów strategicznych, ustalając wspólnie z przedstawicielami władz coroczne przeglądy postępu prac nad realizacją strategii.

Istotnym dopełnieniem dokumentu są jego załączniki:

- a. „Zarządzanie cyklem projektu”
- b. „Lokalny program rozwoju przedsiębiorczości”

ad. a.

W maju 2004 r. Polska stanie się pełnoprawnym członkiem Unii Europejskiej. W związku z tym, oprócz konieczności wdrażania – także przez samorządy lokalne – prawa i standardów europejskich w sferze zarządzania rozwojem lokalnym, pojawi się realna możliwość wykorzystywania funduszy unijnych w ramach tzw. Funduszy Strukturalnych. Mogą i powinny one służyć niwelowaniu zapóźnień cywilizacyjnych regionów Polski, w stosunku do pozostałych krajów UE. Aby jednak wykorzystać tę szansę, konieczne jest przygotowanie władz lokalnych (gminy, powiaty i województwa) do efektywnego ubiegania się o tego typu środki finansowe. Jednym z najistotniejszych zadań jest w tym wypadku umiejętność przygotowania i zarządzania projektami, o dofinansowanie których będziemy się ubiegać. Zdobyć tej właśnie wiedzy służy omawiany załącznik, prezentujący sposoby opracowania i zarządzania projektem, zgodnie z aktualnymi wytycznymi Komisji Europejskiej.

ad. b.

Jedną z najważniejszych dróg, prowadzących do rozwoju lokalnego na poziomie gminy, jest wspieranie przedsiębiorczości mieszkańców danego obszaru. Aby proces ten skutecznie przeprowadzić, konieczne jest posiadanie pewnych „narzędzi”. Jednym z nich jest właśnie „Lokalny program rozwoju przedsiębiorczości”, będący swego rodzaju przewodnikiem po metodach i sposobach aktywizacji lokalnej społeczności. W omawianym załączniku znajduje się także schemat obrazujący możliwości utworzenia LOKALNEGO PARTNERSTWA NA RZECZ ZATRUDNIENIA, zgodny ze standardami Unii Europejskiej, a także podstawowe standardy wdrożeniowe programu „PRZEJRZYSTA GMINA”, mającego z jednej strony zapobiegać zjawiskom korupcji, a z drugiej ułatwiać obsługę klientów Urzędu Miasta i Gminy, w tym przedsiębiorców.

Mówiąc o procesie tworzenia dokumentu, należy wspomnieć o najistotniejszych problemach z tym związanych. Dotyczyły one przede wszystkim dwóch podstawowych elementów:

- a. analizy istniejącego stanu rozwoju społeczno-gospodarczego gminy, a przede wszystkim dostępności dokumentów „wyjściowych”, zarówno takich którymi powinien dysponować samorząd (np. wielkość zatrudnienia i bezrobocia w gminie, dokładna struktura użytkowania terenów, dane ludnościowe etc.), jak i inne instytucje do tego powołane (np. Powiatowy Urząd Pracy, Woj. Urząd Statystyczny). Brak (styczeń 2004 r.!) wyników Spisu Powszechnego dla poziomu gmin, był dla autorów bardzo istotnym ograniczeniem w sporządzeniu obiektywnego i aktualnego „obrazu” gminy. Z tego też względu, niektóre dane (np. zatrudnienie) określone są w opracowaniu szacunkowo, bądź w oparciu o dane dla regionu lub powiatu, lub też, w skrajnych przypadkach nie zostały poddane analizie, ponieważ uznano je za mało miarodajne.
- b. niskiej frekwencji na spotkaniach Zespołu Planowania Strategicznego. Zakładano, iż ZPS będzie reprezentatywnym ciałem, w którym swoje miejsce znajdą reprezentanci różnych grup zawodowych, społecznych itd. społeczności gminy. W rzeczywistości, w pracach Zespołu uczestniczyły osoby związane z administracją lokalną oraz akceptujące działania samorządu. Szczególnie widoczny był brak osób tzw. „opozycji”, które pomimo zaproszeń nie zechciały włączyć się w proces budowania strategii. Stan ten w sposób istotny wpłynął na prace ZPS i jedynie należy mieć nadzieję, iż dokument już w wersji ostatecznej zostanie szeroko rozkolportowany wśród mieszkańców gminy tak, aby mieli oni możliwość zapoznania się z nim i odniesienia się do jego zapisów. Zapisy te będzie można korygować i uaktualniać w ramach tzw. rocznych programów operacyjnych.

3.7. Krok VII: monitoring i aktualizacja oraz rekomendacje wdrożeniowe.

Ustalono zostały zasady wdrażania i monitoringu postępów prac w ramach Strategii rozwoju społeczno-gospodarczego gminy Myszyniec .

3.8. Krok VIII: szerokie upowszechnienie strategii rozwoju gospodarczego wśród społeczności lokalnej. Realizacja strategii.

Po zakończeniu prac nad dokumentem zdecydowano, iż przedstawiony on zostanie społeczności lokalnej na dwóch spotkaniach publicznych. Pierwsze z nich byłoby otwartym posiedzeniem Rady Miejskiej, adresowanym do wszystkich mieszkańców gminy, uczestnikami drugiego byłaby młodzież szkół gimnazjalnych i średnich gminy. W obu spotkaniach będą uczestniczyli przedstawiciele władz lokalnych, członkowie Zespołu Planowania Strategicznego, a także lokalne media. Spotkania poprowadzi koordynator procesu planowania strategicznego, który przedstawi zakres prac, metodologię pracy oraz treść merytoryczną wypracowanej strategii i jej przewidywane efekty.

3.9. Metody pracy stosowane w ramach projektu: strategia rozwoju społeczno-gospodarczego gminy Myszyniec na lata 2004 – 2015.

Praca koordynatora wraz z zespołem opracowującym dokument była przeprowadzana w oparciu o różnorodne i wzajemnie komplementarne metody pracy. Podstawowymi metodami stosowanymi przez konsultantów były:

- a. badania konsultingowe
- b. cykl prac warsztatowych z kluczowymi stakeholders w gminie (Zespół Planowania Strategicznego),
- c. metoda delficka.

ad. a. Badania konsultingowe

W początkowej fazie procesu budowy strategii rozwoju miasta zespół autorski przeprowadził badania konsultingowe służące ocenie istniejących założeń co do planów działań samorządu lokalnego w dziedzinie rozwoju miasta. Jako podstawowe narzędzia pracy zastosowano analizę danych oraz rozmowy raz z oceną istniejących już dokumentów planistycznych i statystycznych (m.in. Urzędu Miasta i Gminy Myszyniec, Wojewódzkiego Urzędu Statystycznego w Warszawie i Ostrołęce, Powiatowego Urzędu Pracy w Ostrołęce, Urzędu Skarbowego w Ostrołęce).

ad. b. Cykl prac warsztatowych z kluczowymi stakeholders (Zespół Planowania Strategicznego).

Posiadając wiedzę na temat dotychczasowych dokumentów planistycznych gminy oraz w oparciu o badania konsultingowe, koordynator – we współpracy z samorządem - zaprojektował cykl spotkań warsztatowych. Zdecydowano się na prowadzenie warsztatów metodami interaktywnymi z użyciem narzędzi (technik) treningowych, pozwalających uczestnikom indywidualnie identyfikować, następnie analizować i w końcu proponować możliwe rozwiązania. Ten sposób pracy zakładał, że traktowano uczestników jako ekspertów posiadających znaczące doświadczenie, a rolą koordynatora była facylitacja procesu uczenia się i nabywania umiejętności oraz proponowanie narzędzi i podawanie przykładów rozwiązań.

Za najważniejsze uznano stworzenie takiej sytuacji edukacyjnej, która pozwalałaby uczestnikom warsztatów uzyskać pewność, że to oni sami, a nie ktoś z zewnątrz, są autorami analiz i rozwiązań,.

Dodatkowo poprzez prace indywidualne proponowane przez koordynatora, uczestnicy nabyli umiejętności i wiedzę dotyczącą identyfikacji i analizowania problemu, uzyskiwania consensusu, technik pracy zespołowej, sposobów poszukiwania i proponowania rozwiązań oraz co najistotniejsze – formułowania celów i

jasnego argumentowania. Nie byłoby to możliwe bez stworzenia sprzyjających warunków warsztatowych. Z tego powodu każde spotkanie prowadzone było urozmaiconymi technikami: mini wykłady z użyciem folii prezentacyjnych, techniki kreatywne, prace z użyciem flip-chart'a, techniki pracy zespołowej, moderowana dyskusja.

ad. c. Metoda delficka

Zarówno koordynator jak i zespół autorski mieli świadomość, że warsztatowy sposób pracy oprócz ewidentnych korzyści (efekt synergii) nie są także wolne od wad. Dlatego też po każdym warsztacie spisywano wypracowane przez jej uczestników materiały, opracowywano redakcyjne i przekazywano na kolejnym spotkaniu prosząc, o indywidualne opinie i o ponowną ocenę materiałów. Dopiero po uzyskaniu zwrotnych informacji materiał opracowywano merytorycznie. Dzięki tej zmodyfikowanej wersji metody delfickiej każdy z uczestników warsztatów miał możliwość spokojnej, indywidualnej i odłożonej w czasie analizy, a koordynator uzyskiwał pewność, że nie popełniono rażących pomyłek i nie pominięto niczego istotnego. Dodatkowo atutem takiego trybu działania było utrzymywanie stałego kontaktu nie tylko na warsztatach, ale i w koniecznych przerwach między nimi.

4. OSTATECZNA FORMA DOKUMENTU.

Dokument „Strategia rozwoju społeczno-gospodarczego Gminy Myszyniec na lata 2004 – 2015” składa się z czterech części:

- a. **Część I**, obejmuje podstawy prawne opracowania oraz jego metodykę.
- b. **Część II** jest analizą aktualnego poziomu rozwoju społeczno-gospodarczego Gminy. Została ona wykonana w oparciu o warsztatowe spotkania Zespołu Planowania Strategicznego oraz analizę danych statystycznych, otrzymanych zarówno z Wj. Urzędu Statystycznego w Warszawie, jak i innych instytucji (Urząd Miasta i Gminy Myszyniec, Powiatowy Urząd Pracy w Ostrołęce, Urząd Skarbowy w Ostrołęce). W części tej znajduje się także analiza SWOT gminy, oraz zestawienia tabelaryczne dotyczące omawianych zagadnień.
- c. **Część III** zawiera zdefiniowane przez Zespół Planowania Strategicznego:
 - q misję Gminy oraz wizję jej rozwoju do 2015 r.,
 - q strategiczne i operacyjne cele rozwoju społeczno-gospodarczego gminy,
 - q charakterystykę pożądanego stanu docelowego (zarówno w formie opisowej jak i wskaźnikowej), w odniesieniu do każdego z celów strategicznych,
 - q zadania realizacyjne, przypisane do każdego celu operacyjnego, wraz z szacunkiem kosztów, harmonogramem realizacji oraz odpowiedzialnością,
 - q program wdrożenia Strategii oraz jej monitoringu.
- d. **Część IV** to trzy załączniki, opisane w pkt. 3.6.