

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 MYSZYNIEC 2004 – 2015

CZĘŚĆ III STRATEGICZNY PROGRAM ROZWOJU SPOŁECZNO-GOSPODARCZEGO GMINY MYSZYNIEC na lata 2004 - 2015

MYSZYNIEC / MIKOŁAJKI – styczeń 2004 r.

SPIS TREŚCI	STRONA
I. MISJA GMINY MYSZYNIC I WIZJA JEJ ROZWOJU.	3
1. Misja gminy wg. modelu Ashridge.	3
2. Misja Gminy Myszyniec.	6
3. Wizja rozwoju Gminy Myszyniec.	7
II. PLANY DZIAŁAŃ – ACTION PLANS	9
1. Strategiczne cele rozwoju Gminy Myszyniec w l. 2004 – 2015.	9
2. Pożądany stan docelowy, w odniesieniu do strategicznych celów rozwoju Gminy Myszyniec	10
3. Cele operacyjne rozwoju Gminy, w odniesieniu do poszczególnych celów strategicznych.	19
4. Zadania realizacyjne.	21
5. Zbiorcza ocena warunków realizacji celów strategicznych rozwoju Gminy Myszyniec w latach 2004 - 2015.	54
III. REKOMENDACJE DOTYCZĄCE WDROŻENIA STRATEGII ROZWOJU SPOŁECZNO-GOSPODARCZEGO GMINY MYSZYNIC.	58
1. Zasady wdrażania dokumentów strategicznych.	58
IV. ZAŁĄCZNIKI.	63
1. Zestawienia tabelaryczne – prognoza podstawowych wskaźników.	

I. MISJA GMINY MYSZYNIC I WIZJA JEJ ROZWOJU.

1. MISJA WEDŁUG MODELU ASHRIDGE

1.1. Cztery wymiary misji

Czemu służy misja? Dlaczego istnieje? Jaka jest jej rola w rozwoju gminy, powiatu, regionu, organizacji czy firmy ?

Są to zagadnienia niezmiernie wagi. Obecnie większość jednostek samorządowych, organizacji czy firm w Stanach Zjednoczonych i Europie Zachodniej ma formalnie sformułowaną Misję (tzw. **Deklarację Misji**), należy jednak wyraźnie odróżnić fakt posiadania takiego dokumentu od samej misji czy jej poczucia. Utożsamienie się z misją jest istotne, jeśli członkowie społeczności lokalnej mają wierzyć w ukierunkowany rozwój swojej gminy - muszą mieć poczucie że ich gmina istnieje po to żeby coś osiągnąć.

Koncepcja Misji, jej poczucia i utożsamienia, dotyczy wszystkich aspektów, kierunków rozwoju gminy. Gdy członkowie społeczności lokalnej rozumieją i wierzą w jasno sprecyzowane cele strategiczne rozwoju jednostki samorządowej, a jednocześnie widzą jak inni wnoszą swój wkład w jej wzrost, przynosi to duży efekt motywacyjny.

Dobrze sformułowana Misja zawiera wszystkie z niżej przedstawionych elementów:

- q **Cel** - po co istniejemy i jaki jest sens naszego istnienia.
- q **Strategia** - obszary naszego działania czyli pozycje jakie chcemy zajmować oraz przewagi konkurencyjne jakie posiadamy (w czym jesteśmy lepsi od otoczenia).
- q **Wartości** - w co wierzymy i co wspieramy.
- q **Standardy zachowań** - polityka i schematy zachowań.

1.2. Misja – model Ashridge dla Gminy Myszyniec.

1.2.1. Cel czyli sens naszego istnienia, główna funkcja i aspiracje:

- q **Gmina Myszyniec tworząca warunki do szybkiego i trwałego podnoszenia standardu życia jej mieszkańców.**

Nadrzędnym obowiązkiem gminy jest tworzenie warunków do zaspokajania potrzeby i aspiracji jej mieszkańców, ze szczególnym uwzględnieniem budowania **szans dla ludzi młodych** oraz **podejmowania działań na rzecz ograniczania sfery wykluczenia społecznego**. Dużą wagę posiada w tym procesie lokalna przedsiębiorczość, wykształcona w oparciu o tradycje zwłaszcza miasta Myszyńca, a także w oparciu o projektowany rozwój funkcji turystycznej gminy. W okresie najbliższych 10-15 lat Gmina ma predyspozycje do odgrywania roli ważnego, regionalnego ośrodka rolniczo-turystycznego, którego rozwój powinien być oparty na wykorzystaniu dotychczasowej, przewodniej funkcji jaką jest rolnictwo (unowocześnione i dostosowane do konkurencji na wspólnym rynku europejskim), wspartej działalnością turystyczną (agroturystyka i ekoturystyka) oraz szeroką ofertą usług (regionalne centrum handlowe), skierowaną zarówno do mieszkańców regionu, jak i osób przejeżdżających przez gminę tranzytem.

Drugim elementem, mającym kluczowe znaczenie w działaniach na rzecz trwałego podniesienia standardu życia lokalnej społeczności, jest szybki rozwój infrastruktury technicznej. Od tempa jej modernizacji i rozbudowy zależy zarówno standard życia mieszkańców gminy, jak i przede wszystkim zrealizowanie założonego programu rozwoju w sferze gospodarczej.

q **Gmina Myszyniec jako region turystyczno-rekreacyjny, atrakcyjny dla gości polskich i zagranicznych.**

W celu podniesienia znaczenia gminy na turystycznej mapie regionu i Polski, należy korzystać przede wszystkim z walorów szeroko rozumianego środowiska naturalnego (przyrodniczego i kulturowego). Niezbędne jest jednak przede wszystkim wypracowanie formuły, zapewniającej „funkcjonowanie” turystyczno-rekreacyjne tego terenu, a także rozwój zaplecza (baza noclegowa i gastronomiczna, infrastruktura turystyczna i rekreacyjno-sportowa) oraz podjęcie działań na rzecz kreowania wizerunku gminy i jej nowoczesnego, konkurencyjnego produktu. Inwestycje proekologiczne również znacząco powinny ułatwić ten kierunek rozwoju.

q **Gmina nowocześnie zarządzana i włączająca w ten proces partnerów społecznych.**

Nowoczesny model zarządzania, wynikający także ze standardów Unii Europejskiej (zasada subsydiarności), które będziemy zmuszeni jak najszybciej wdrożyć zakłada iż wszystkie problemy powinny być rozwiązywane na jak najniższym poziomie. Stąd też, konieczne jest wypracowanie modelu LOKALNEGO PARTNERSTWA, uwzględniającego rolę różnych podmiotów (sektor publiczny, prywatny, pozarządowy, media itp.) zarówno w procesie podejmowania decyzji jak i realizacji działań. Tylko wtedy pojawi się możliwość odniesienia sukcesu i zbudowania społeczeństwa obywatelskiego. Aby tak się stało niezbędne jest porozumienie głównych „aktorów” lokalnego życia publicznego, zaakceptowanie ich autonomii i prawa do wyrażania opinii, oraz stałe poszukiwanie consensusu w sprawach istotnych dla mieszkańców gminy.

1.2.2. Strategia czyli pozycje jakie chcemy zajmować i przewagi konkurencyjne jakie posiadamy.

POZYCJE, JAKIE CHCEMY ZAJMOWAĆ.

- q Myszyniec – gmina rolniczo - turystyczna, przyjazna przybywającym tu gościom i umiejętnie wykorzystująca, a jednocześnie chroniąca swoje największe bogactwo jakim jest unikalne środowisko naturalne i kulturowe.
- q Władze gminy stwarzające warunki do rozwoju małej i średniej przedsiębiorczości i aktywizacji lokalnej społeczności.
- q Nowoczesna i sprawna infrastruktura techniczna gminy, zapewniająca dobre warunki do inwestowania i podnosząca trwale standard życia społeczności lokalnej.
- q Bezrobocie na poziomie ok. 8-10%.
- q Młodzi mieszkańcy gminy, po ukończeniu szkół średnich i studiów wracają do swojej „małej ojczyzny”.
- q Zarządzanie gminą oparte na wypracowanych standardach lokalnego partnerstwa.

PRZEWAGI KONKURENCYJNE.

- q Czyste i unikalne środowisko naturalne.
- q Walory środowiska kulturowego oraz ciekawe dla przybysza z zewnątrz regionalne tradycje i produkty.
- q Położenie wzdłuż szlaku tranzytowego łączącego centrum kraju z Krainą Wielkich Jezior Mazurskich.
- q Idealne warunki do uprawiania turystyki aktywnej (turystyka rowerowa i piesza, jeździectwo, biegi przełajowe, narciarstwo śladowe) i szeroko pojętej rekreacji, a także rozwoju agroturystyki.
- q Poczucie tożsamości z miastem i jego tradycją.
- q Patriotyzm lokalny.
- q Kulturowanie własnej tradycji.

1.2.3. Wartości czyli w co wierzymy i co chcemy osiągnąć.

Dobrobyt:

- q Zmniejszenie poziomu bezrobocia.
- q Wysoki poziom rozwoju gospodarczego, przede wszystkim oparty nowoczesnym rolnictwie uzupełnianym przez agroturystykę i ekoturystykę oraz działalności usługowej (regionalne centrum handlowe), wykorzystującej tradycje i wartości kulturowe oraz regionalne, oryginalne produkty.
- q Opiekuńczy charakter gminy, w stosunku do osób zagrożonych wykluczeniem społecznym.
- q Wysoki standard życia mieszkańców gminy.
- q Poczucie bezpieczeństwa.
- q Bezpieczeństwo pracy.

Rozwój gminy:

- q Gmina jako region nowoczesnego rolnictwa i ośrodek turystyczno-rekreacyjny o znaczeniu regionalnym.
- q Pozytywne efekty wejścia do Unii Europejskiej.
- q Długofalowa, konsekwentna polityka władzy lokalnej.
- q Aktywność lokalnego sektora prywatnego.
- q Przedsiębiorczość młodych ludzi.

Poczucie tożsamości z miastem i jego tradycją:

- q Patriotyzm lokalny.
- q Kulturowanie tradycji.
- q Utożsamianie się z miejscem zamieszkania.
- q Pozytywne nastawienie ludzi młodych do miasta i pracy na jego rzecz.

Wspólne działanie:

- q Wypracowanie zasad współpracy różnych środowisk na terenie gminy – lokalne partnerstwo.
- q Zachęcenie mieszkańców gminy do aktywności społecznej – społeczeństwo obywatelskie.
- q Powodzenie wspólnych działań.
- q Wspólne działanie na rzecz rozwoju gminy i poprawy warunków życia jego mieszkańców.

Tolerancja:

- q Poszanowanie poglądów, religii, orientacji politycznych innych niż własne.
- q Uznanie zasady, że w kwestii wyznawanych poglądów nie ma poglądów lepszych czy gorszych.

Otwartość:

- q Decyzje władz lokalnych są znane i akceptowane przez społeczność gminy.
- q Chęć rozmowy wszystkich partnerów lokalnych.

Uczciwość:

- q Przestrzeganie przepisów prawa.
- q Przeciwdziałanie korupcji.
- q Bezinteresowność.

1.2.4. Standardy zachowań.

Profesjonalne wykonywanie zadań przez władzę lokalną:

- q Długofalowa i stabilna gospodarczo polityka władz lokalnych.
- q Jawny proces podejmowania decyzji oparty na zasadach demokratycznych.
- q Uczciwość i obiektywność w podejmowaniu decyzji.

- q Uzasadnianie podejmowanych działań – umożliwienie skonfrontowania ich z opinią społeczności lokalnej.
- q Odejście przedstawicieli politycznych od przedkładania interesów swoich ugrupowań nad potrzeby społeczności lokalnej.
- q Racjonalne gospodarowanie środkami publicznymi.
- q Umiejętne wykorzystanie szans, jakie daje integracja europejska.

Sprzysianie władz miasta rozwojowi przedsiębiorczości:

- q Stworzenie sprzyjających warunków do rozwoju lokalnej przedsiębiorczości.
- q Wspieranie małej i średniej przedsiębiorczości poprzez łagodną politykę podatkową oraz niskie opłaty lokalne.

Konsultowanie decyzji władz z mieszkańcami:

- q Szerszy udział przedsiębiorców i organizatorów rynku pracy przy podejmowaniu decyzji gospodarczych mających wpływ na rozwój gminy.
- q Udział społeczności lokalnej w formułowaniu kierunków rozwoju gminy.
- q Sięganie do opinii społecznej przed podjęciem przez samorząd ważnych dla gminy decyzji.

Informowanie społeczeństwa o działaniach władz lokalnych:

- q Bieżące informacje o podejmowanych przez władzę lokalną działaniach.
- q Udoskonalenie przepływu informacji pomiędzy samorządem, a środowiskiem biznesu oraz organizacjami pozarządowymi, jako element długofalowego programu współpracy.

Aktywizacja młodzieży:

- q Utworzenie Młodzieżowej Rady Miejskiej.
- q Organizowanie cyklicznych spotkań przedstawicieli samorządu lokalnego z młodzieżą w celu zapoznania się z ich oczekiwaniami.
- q Wspieranie aktywnych grup młodzieżowych.

Przeciwdziałanie konfliktom:

- q Uzyskiwanie poparcia mieszkańców dla nowych działań władz poprzez szczegółową informację oraz wskazanie pozytywnych cech danego projektu.
- q Porozumienie wszystkich sił społecznych co do strategii rozwoju gminy.
- q Obecność w komisjach Rady Miejskiej fachowców oraz ludzi kompetentnych w danej dziedzinie;
- q „Przekonywać a nie zmuszać”;
- q Większa otwartość władz lokalnych i dążenie do niwelowania nieporozumień.

Dobre organizowanie pracy:

- q Dokładne przygotowanie organizacyjne podejmowanych działań.
- q Szczegółowe określenie odpowiedzialności za planowane działania.
- q Kontrola i rozliczanie wdrażanych projektów.

Otwartość na współpracę:

- q Współpraca z władzami powiatu oraz sąsiadującymi gminami i samorządem wojewódzkim.
- q Program współpracy z partnerami lokalnymi.

2. MISJA GMINY MYSZYNIC.

W poprzednich rozdziałach omówiono mocne i słabe strony gminy oraz najistotniejsze uwarunkowania jej dalszego rozwoju. Analizy te, poparte oceną obecnego poziomu rozwoju tego obszaru pozwalają na określenie **MISJI GMINY**, jako zbiorowości jej mieszkańców, żyjących w określonych warunkach społeczno-gospodarczych tego terenu, zarządzanego przez demokratycznie wybrany samorząd. Tak określona MISJA odnosi się do celu, jaki stawia sobie przywództwo gminy, będące reprezentacją jej obywateli.

Wychodząc z powyższych założeń, DEKLARACJĘ MISJĘ GMINY MYSZYNIC sformułowano następująco:

GMINA MYSZYNIC, POŁOŻONA W CENTRUM REGIONU KURPIOWSKIEGO, WZDŁUŻ JEDNEGO Z NAJWAŻNIEJSZYCH SZLAKÓW TRANZYTOWYCH Z CENTRUM KRAJU DO KRAINY WIELKICH JEZIOR MAZURSKICH, MA PREDYSPOZYCJE DO PEŁNIENIA ROLI WIZYTÓWKI TEGO REGIONU.

UNOWOCZEŚNIONE ROLNICTWO TAK, ABY MOGŁO SKUTECZNIE KONKUROWAĆ SWOIMI PRODUKTAMI NA WSPÓLNYM RYNKU EUROPEJSKIM, WSPARTE ROZWINIĘTĄ AGROTURYSTYKĄ ORAZ AKTYWNOŚCIĄ GOSPODARCZĄ MIESZKAŃCÓW, PRZEDĘ WSZYSTKIM W SFERZE PRZETWÓRSTWA ROLNO-SPOŻYWCZEGO I USŁUG.

WSPÓLNE DZIAŁANIA WŁADZ I PARTNERÓW LOKALNYCH TWORZĄ WARUNKI DO SZYBKIEGO, TRWAŁEGO WZROSTU POZIOMU ŻYCIA SPOŁECZNOŚCI LOKALNEJ. DODATKOWYM ATUTEM GMINY JEST PRZYJAZNY KLIMAT DLA ROZWOJU PRZEDSIĘBIORCZOŚCI, DZIĘKI CZEMU DYNAMICZNIE ROZWIJA SIĘ SEKTOR MAŁYCH I ŚREDNICH FIRM. WSZYSTKO TO SPRAWIA, IŻ GMINA MYSZYNIC JEST NAJATRAKCYJNIEJSZYM, POD WZGLĘDEM JAKOŚCI ŻYCIA OBSZAREM W REGIONIE, ZASPOKAJAJĄCYM NA WYSOKIM POZIOMIE POTRZEBY JEGO MIESZKAŃCÓW.

3. WIZJA ROZWOJU GMINY MYSZYNIC.

Niniejszy dokument stawia sobie za cel określenie zasad i sposobów rozwoju społeczno-gospodarczego Gminy Myszyniec do 2015 r. Aby te zasady i sposoby zdefiniować, niezbędna jest wizja, a więc docelowy wizerunek tego obszaru, akceptowany przez jego mieszkańców, a jednocześnie dający wyobrażenie o drodze jaką należy przebyć, aby wizję tę urzeczywistnić. Jej określenie to także umożliwienie samorządowi, jak i społeczności lokalnej dokonania wyborów, w jaki sposób dojść do tego wizerunku, począwszy od stanu obecnego do tego, co wyznaczono jako stan docelowy.

Co ważne - WIZJĘ rozwoju Gminy należy traktować jako swoisty cel nadrzędny wszystkich, podejmowanych działań nawet, jeżeli patrząc na nią z dzisiejszej perspektywy i dzisiejszych problemów wydaje się, iż jest ona mało realna.

Tak więc, traktując WIZJĘ GMINY MYSZYNIC jako projekcję jej poziomu rozwoju społeczno-gospodarczego w ciągu najbliższych 12 lat, zdefiniowano ją w sposób następujący:

GMINA MYSZYNEC JAKO NOWOCZESNA GMINA ROLNICO-TURYSTYCZNA, DAJĄCA MOŻLIWOŚCI SPEŁNIANIA ASPIRACJI MIESZKAŃCOM I PRZYJAZNA PRZYBYWAJĄCYM TU GOŚCIOM, A JEDNOCZEŚNIE KULTYWUJĄCA REGIONALNE TRADYCJE I SKUTECZNIE CHRONIĄCA SWOJE ŚRODOWISKO NATURALNE.

GMINA MYSZYNEC TO TAKŻE MODELOWY PRZYKŁAD WSPÓLDZIAŁANIA WŁADZ I PARTNERÓW LOKALNYCH, WYKORZYSTUJĄCEGO ATUTY POŁOŻENIA, WALORY ŚRODOWISKA NATURALNEGO I KULTUROWEGO ORAZ PRZEDSIĘBIORCZOŚĆ MIESZKAŃCÓW DO RÓŻNORODNYCH DZIAŁAŃ, SŁUŻĄCYCH STAŁEMU PODNOSZENIU POZIOMU ŻYCIA SPOŁECZNOŚCI LOKALNEJ POPRZEZ TWORZENIE NOWYCH MIEJSCA PRACY, OGRANICZANIE SFERY WYKLUCZENIA SPOŁECZNEGO I BUDOWANIE NOWOCZESNEGO SPOŁECZEŃSTWA INFORMATYCZNEGO.

II. PLANY DZIAŁAŃ – ACTION PLANS.

1. STRATEGICZNE CELE ROZWOJU GMINY MYSZYNIEC w I. 2004-2015.

Cele strategiczne to takie, które oparte są na misji gminy, a ich zrealizowanie warunkuje spełnienie założonej, docelowej wizji rozwoju tego obszaru, w ustalonym horyzoncie czasowym. Zarówno DEKLARACJĘ MISJI GMINY jak i jej WIZJĘ ROZWOJU do 2015 r. zaprezentowano w rozdziale poprzednim. Kolejnym krokiem w procesie planowania strategicznego jest zdefiniowanie tzw. CELÓW STRATEGICZNYCH, a więc takich, których osiągnięcie będzie z jednej strony realizacją DEKLARACJI MISJI, a z drugiej doprowadzi – bądź zdecydowanie przybliży – do określonej WIZJI ROZWOJU.

Podstawowym standardem w planowaniu długofalowym jest akceptacja społeczności lokalnej, zarówno w odniesieniu do DEKLARACJI MISJI jak i WIZJI ROZWOJU, a co za tym idzie także dla CELÓW STRATEGICZNYCH. Jednocześnie, władze lokalne, partnerzy społeczni oraz mieszkańcy Gminy muszą mieć świadomość, iż przyjęcie w/w podstawowych „kamieni milowych” STRATEGII staje się dla nich wyzwaniem, któremu muszą sprostać.

Wychodząc z powyższych założeń, STRATEGICZNE CELE rozwoju Gminy Myszyńiec, określone przez ZESPÓŁ PLANOWANIA STRATEGICZNEGO, przedstawiają się w sposób następujący:

- I. POPRAWA WARUNKÓW I ŻYCIA MIESZKAŃCÓW GMINY MYSZYNIEC.**
- II. ROZWÓJ FUNKCJI TURYSTYCZNEJ GMINY, ZE SZCZEGÓLNYM UWZGLĘDNIENIEM AGROTURYSTYKI .**
- III. MODERNIZACJA SEKTORA ROLNEGO I DOSTOSOWANIE GO DO ZMIENIAJĄCYCH SIĘ WARUNKÓW ZEWNĘTRZNYCH, A PRZEDE WSZYSTKIM KONKURENCJI NA WSPÓLNYM RYNKU EUROPEJSKIM.**
- IV. NOWOCZESNY SPOSÓB ZARZĄDZANIA GMINĄ, UWZGLĘDNIAJĄCY ROLĘ PARTNERÓW LOKALNYCH.**

2. POŻĄDANY STAN DOCELOWY, W ODNIESIENIU DO ZDEFINIOWANYCH STRATEGICZNYCH CELÓW ROZWOJU GMINY MYSZYNIC.

2.1. Cel strategiczny i – poprawa warunków życia mieszkańców gminy.

Określenie „poprawa warunków życia” jest pojęciem bardzo szeroki. Zawiera ino w sobie zarówno zagadnienia fundamentalne (np. wzrost zatrudnienia, a tym samym ograniczenie poziomu bezrobocia i sfery ubóstwa), jak i rozwój infrastruktury technicznej, warunkujący zarówno wzrost standardu życia (np. wyposażenie mieszkań w wodociąg i kanalizację czy gaz), jak i stworzenie warunków do rozwoju inwestycji na tym obszarze.

Poprawa warunków życia to także zwiększenie poziomu bezpieczeństwa, poprawa systemu edukacji i dostosowanie go do wyzwań, jakim jest rozwój społeczeństwa informatycznego, czy ograniczanie sfery wykluczenia społecznego.

W prezentowanym dokumencie przedstawiono szereg, różnorodnych zadań, których celem jest doprowadzenie do w ten sposób rozumianej poprawy warunków życia społeczności lokalnej. W proces ten, który będzie procesem długotrwałym, muszą być zaangażowani wszyscy „aktorzy” lokalnej sceny – zarówno władze samorządowe, jak i sektor prywatny oraz różnorodne grupy obywateli, ponieważ tylko wtedy, istnieje szansa na odniesienie sukcesu.

W ZAŁĄCZNIKACH do niniejszego rozdziału przedstawiono zestaw różnorodnych wskaźników, których osiągnięcie będzie miarą sukcesu mieszkańców w procesie realizacji Strategii. Jednocześnie, poniżej przedstawiono w syntetycznej formie podstawowe, pożądane do osiągnięcia w latach 2004 – 2015 standardy, w zakresie szeroko rozumianych warunków życia:

Lp.	WYSZCZEGÓLNIENIE	POŻĄDANY STAN DOCELOWY – 2015 r.
1	2	3
1.	Bezrobocie, poziom ubóstwa i zatrudnienie.	
a.	bezrobocie	q na poziomie 8 - 10%
b.	ubóstwo – ilość osób korzystająca z pomocy społecznej	q ok. 100 – 200 osób
c.	zatrudnienie	a. rolnictwo – ok. 25% zawodowo czynnych b. przemysł, budownictwo – ok. 10% zawodowo czynnych c. usługi – ok. 65% zawodowo czynnych
d.	programy na rzecz zatrudnienia	q w Myszyńcu funkcjonuje Centrum Integracji Społecznej (jednostka samorządowa) oraz Regionalne Centrum Wspierania Przedsiębiorczości (jednostka pozarządowa utworzona przez lokalne środowisko przedsiębiorców). q w gminie działa Gminne Centrum Aktywności Lokalnej, realizujące programy na rzecz grup mieszkańców, zagrożonych wykluczeniem społecznym – ośrodek prowadzony jest przez organizację pozarządową, i finansowany z Europejskiego Funduszu Społecznego.
2.	Przedsiębiorczość	
a.	rozpoczęcie działalności gosp.	q Wszystkie formalności związane z rozpoczęciem działalności gospodarczej są załatwiane w ciągu 1 dnia w Urzędzie Miasta i Gminy osobiście bądź przez internet z wykorzystaniem podpisu elektronicznego.

1	2	3
b.	wspieranie przedsiębiorczości	<ul style="list-style-type: none"> q w gminie funkcjonuje system wspierania przedsiębiorczości, zapewniający ulgi i zwolnienia podatkowe dla firm, tworzących stałe miejsca pracy q w powiecie działa Fundusz Poręczeń Kredytowych, obejmujący swoim zasięgiem sektor prywatny wszystkich gmin powiatu q w Myszyńcu działa Regionalne Centrum Wspierania Przedsiębiorczości, oferujące szkolenia, doradztwo oraz pośrednictwo pracy.
b.	współpraca partnerów lokalnych	<ul style="list-style-type: none"> q w gminie funkcjonuje program Partnerstwo na Rzecz Zatrudnienia, wspierający lokalne inicjatywy gospodarcze, i współpracujący z podobnymi programami w Niemczech, Irlandii i Wlk. Brytanii oraz na Litwie. Duża część działań finansowana jest w ramach programu wspólnotowego Equal. q w powiecie działa Fundusz Poręczeń Kredytowych, obejmujący swoim zasięgiem sektor prywatny wszystkich gmin powiatu.
c.	oferta inwestycyjna gminy	<ul style="list-style-type: none"> q co roku aktualizowana jest oferta inwestycyjna gminy w postaci wydawanego CD-romu, folderu oraz informacji na stronie internetowej gminy.
2.	Standardy zamieszkania	
a.	ilość osób / mieszkanie	q 3,0 – 3,50
b.	średnia pow. mieszkania	q 90 – 100 m ²
c.	wyposażenie mieszkań: q wodociąg sieciowy q kanalizacja q gaz sieciowy	<ul style="list-style-type: none"> q ok. 98% q ok. 70% q ok. 30%
d.	ilość abonentów telefon./1000 mieszkańców	q 300
e.	ilość osób mających dostęp do internetu / 1000 mieszkańców	q 200 – 250
3.	Edukacja	
a.	szkoły podstawowe i gimnazja	<ul style="list-style-type: none"> q w gminie funkcjonują 4 szkoły podstawowe, z nowoczesnymi pracowniami i zapleczem (hale sportowe, basen – SP w Myszyńcu). Są one zlokalizowane w miejscowościach: Myszyniec, Wolkowe, Wykrot i Wydmusy. q gimnazja zlokalizowane są we miejscowościach: Myszyniec i Wykrot.
b.	programy nauczania	<ul style="list-style-type: none"> q w klasach „0” oraz I-VI szkoły podst. prowadzona jest w rozszerzonym wymiarze 4 godz. tygodniowo) nauka języków obcych (jęz. angielski, niemiecki i rosyjski). q w gimnazjach funkcjonuje program „PRZEDSIĘBIORCZOŚĆ” oraz rozszerzony zakres nauki języków obcych (6 - 8 godzin tygodniowo), q w ramach programu wspólnotowego „Młodzież” uczniowie klas gimnazjalnych odbywają coroczne staże w ośrodkach młodzieżowych krajów UE.

1	2	3
c.	pozaszkolna edukacja młodzieży	<ul style="list-style-type: none"> □ w obiektach zlikwidowanych wiejskich szkół podstawowych funkcjonują Wiejskie Ośrodki Integracji, zarządzane przez rady sołeckie. □ w 4 wsiach gminy (Wykrot, Wydmysy, Zalesie i Olszyny) znajdują się MŁODZIEŻOWE CENTRA PRZEDSIĘBIORCZOŚCI, wyposażone w pracownie komputerowe z dostępem do internetu. □ w Myszyńcu działa ośrodek OKNO DO EUROPY, w którym absolwenci szkół regionu szkolą się i jednocześnie prowadzą własną działalność gosp.. Ośrodek współpracuje z podobnymi ośrodkami w Niemczech, w Irlandii i na Litwie.
d.	wspieranie edukacji młodzieży	<ul style="list-style-type: none"> □ w gminie funkcjonuje system stypendialny dla młodzieży pragnącej kontynuować naukę w szkołach średnich i na wyższych uczelniach – system jest finansowany na zasadzie FUNDUSZU LOKALNEGO, utworzonego ze środków samorządowych, darowizn sektora prywatnego oraz pozyskanych grantów zewnętrznych.
4.	Infrastruktura techniczna w gminie	
a.	oczyszczanie ścieków i oraz system wodno-kanalizacyjny	<ul style="list-style-type: none"> □ ok. 80% mieszkań (wszystkie, poza znajdującymi się w zabudowie rozproszonej) jest podłączonych do Gminnej Oczyszczalni Ścieków. □ budynki w zabudowie rozproszonej na terenach wiejskich korzystają z przydomowych oczyszczalni ścieków, □ ok. 95% mieszkań na terenie gminy korzysta z wodociągów sieciowych.
b.	gospodarka odpadami stałymi	<ul style="list-style-type: none"> □ ok. 90% mieszkań włączonych do gminnego systemu segregacji odpadów „u źródła” □ ok. 60% odpadów jest odzyskiwana w wyniku segregacji „u źródła” i przerabiana na miejscu w gminie, w prywatnych zakładach produkujących np. elementy małej architektury. □ w sklepach gminy towary pakowane są w torby papierowe lub z materiału (len, bawełna) – wyeliminowano całkowicie torby foliowe.
c.	system drogowy	<ul style="list-style-type: none"> □ ok. 80% dróg (droga krajowa, drogi wojewódzkie, powiatowe i gminne) posiadają nawierzchnię asfaltową. □ pozostałe drogi (dojazdowe, lokalne) posiadają nawierzchnie szutrowe, regularnie równane. □ droga krajowa przebiegająca przez teren gminy posiada na terenie miasta skrzyżowania o ograniczonej kolizyjności (ronda), wraz w wydzielonym pasem jezdni dla ruchu rowerowego. □ na terenach zwartej zabudowy wiejskiej, wzdłuż dróg znajdują się chodniki.
d.	system ciepłowniczy	<ul style="list-style-type: none"> □ system ciepłowniczy miasta oparty jest na wykorzystaniu gazu ziemnego, natomiast na terenach wiejskich na wykorzystaniu biomasy (także z plantacji specjalnych gatunków wilkiny).

1	2	3
5.	Bezpieczeństwo	
a.	zintegrowany system ratownictwa	□ W gminie funkcjonuje zintegrowany system ratownictwa, obejmujący pogotowie ratunkowe, straż pożarną oraz ratownictwo drogowe
b.	monitoring	□ W mieście Myszyńcu funkcjonuje system monitoringu – 5/6 kamer, „obserwujących” miejsca najbardziej zagrożone
c.	bezkolizyjne przejścia dla pieszych	□ W centrum miasta istnieje bezkolizyjne przejście (kładka) nad drogą krajową.
d.	program ‘BEZPIECZNE MIASTO”	□ w gminie realizowany jest wspólnie przez samorząd, policję i grupy obywatelskie program, wspierający bezpieczeństwo obywateli (sąsiedzka czujność, kursy samoobrony dla kobiet, regularne spotkania policji z dziećmi i młodzieżą, itp.)
6.	Kultura	
a.	zarządzanie kulturą	□ aby ograniczyć koszty samorządu, związane z prowadzeniem działalności kulturalnej, utworzono organizację pozarządową, mającą status organizacji pożytku publicznego, której przekazano majątek komunalny i która realizuje zadania własne gminy w zakresie kultury, pozyskując ok. 50% środków ze źródeł zewnętrznych. M.in. prowadzi Centrum Kultury Regionalnej, koordynujące całą działalność kulturalną w gminie.
b.	imprezy	<p>□ Centrum Kultury Regionalnej organizuje każdego roku 3 znaczące, o zasięgu ogólnopolskim i regionalnym imprezy: KURPIOWSKA WIOSNA (maj), MIODOBRAWIE (sierpień) oraz PRZED WIEKAMI (wrzesień).</p> <p>□ obchody BOŻEGO CIAŁA stanowią także jedną z ważniejszych atrakcji turystycznych w gminie,</p> <p>□ Centrum Kultury Regionalnej patronuje także licznym imprezom rekreacyjno-sportowym (biegi przełajowe, rodzinne zawody w narciarstwie biegowym, rowerowe rajdy terenowe) oraz corocznym konkursom (MYSZYNIEC – MIASTO KWIATÓW, GŁÓWNA ULICA, 7 WSPANIAŁYCH, PRO PUBLICO BONO itp.)</p> <p>□ corocznie wydawany jest folder o imprezach kulturalnych i sportowo-rekreacyjnych, rozsyłany do biur podróży i agencji turystycznych w kraju i zagranicą. Informacja taka znajduje się także na stronie internetowej gminy.</p>

2.2. Cel strategiczny II - rozwój funkcji turystycznej gminy, ze szczególnym uwzględnieniem agroturystyki .

2.2.1. Założenia teoretyczne.

Wiele samorządów upatruje w rozwoju funkcji turystycznej swoistego panaceum na wiele problemów lokalnych społeczności, wzrost dochodów budżetu itp. Hasło „turystyka” pojawia się w bardzo wielu dokumentach o charakterze strategicznym, mając zapewnić szybki rozwój

gospodarczy gmin. Rzadko jednak uzmysławiamy sobie, jakie warunki należy spełnić, aby tak właśnie się stało.

Dwa, najważniejsze aspekty dotyczące wszystkich rodzajów działalności gospodarczej to **RYNKI ZBYTU** i oferowane na nich **PRODUKTY**. Ponieważ turystyka jest takim samym elementem gospodarki jak każdy inny, może ona funkcjonować TYLKO wówczas, kiedy odpowiedni PRODUKT znajdzie swój RYNEK ZBYTU. Jedyną istotną różnicą np. w stosunku do przemysłu wytwórczego jest to, iż w przypadku turystyki mamy doczynienia ze zjawiskiem przemieszczania rynków zbytu (klientów) do produktu, a nie rozprowadzania produktów na rynkach zbytu, jak to się dzieje np. w przypadku sprzedaży samochodów czy innych dóbr materialnych.

RYNEK ZBYTU w turystyce to ludzie, którzy chcą i mogą spędzić czas i wydać swoje zasoby finansowe po to, aby doznać wrażeń, poznać coś nowego czy po prostu przyjemnie spędzić czas.

PRODUKT TURYSTYCZNY to miejscowości lub regiony docelowe, posiadające atrakcje turystyczne i usługi, które zapewniają klientom doznanie oczekiwanych przez nich wrażeń.

ATRAKcje TURYSTYCZNE jest to zespół walorów danej miejscowości (regionu) oraz oferowane tam usługi. Walorami mogą być:

- środowisko przyrodnicze - lasy, jeziora, rzeki, bagna, morza, góry, krajobraz, plaże, świat zwierzęcy i roślinny, źródła wód leczniczych, parki narodowe i rezerваты przyrody, kwitnące sady bądź jesienne kolory liści drzew, etc.,
- kultura i historia - zabytki kultury materialnej bądź unikalne obiekty, miejsca związane z historią (np. miejsca słynnych bitew lub urodzenia znanych ludzi), legendy, wykopaliska, lokalny folklor, regionalne potrawy, itp.,
- usługi - obiekty wypoczynkowe, baseny, restauracje, parki rozrywki, trasy turystyczne (np. rowerowe, konne, piesze, narciarskie, kajakowe), uzdrowiska, kasyna i lokale rozrywkowe, obiekty i wydarzenia sportowe, imprezy turystyczne, kulturalne, historyczne bądź folklorystyczne etc.

Tak jak w każdej działalności gospodarczej, tak i w zakresie turystyki obowiązują żelazne reguły rynkowe. Należą do nich:

- oferowany **PRODUKT** musi odpowiadać zapotrzebowaniu **RYNKU**, a więc dana społeczność MUSI zaoferować atrakcje i usługi, które są poszukiwane przez klientów (turystów),
- jeżeli na **RYNKU** nie będzie informacji o tym, jakie **PRODUKTY** są oferowane, czyli mówiąc inaczej jakie atrakcje i usługi posiada wasza miejscowość lub region, wówczas nikt do was nie przyjedzie. Żadna promocja nie przyciągnie nie zainteresowanych gości. Stąd wniosek - aby rozwijać turystykę należy przede wszystkim;
- poznać wszystkie cechy danej miejscowości powodujące, iż może ona stać się unikalnym i pożądanym miejscem do odwiedzenia,
- swoją ofertę skierować do wybranego segmentu rynku, a więc do tych grup turystów, którzy mogą być zainteresowani oferowanym produktem. Bez sensu jest np. promować wspinaczkę wysokogórską jako atrakcję dla rodzin z małymi dziećmi bądź emerytów, lub uzdrowisko dla osób z chorobami serca dla młodych ludzi, szukających możliwości wypoczynku aktywnego i sprawdzenia się w ekstremalnych sytuacjach.

2.2.2. Rozwój turystyki w Gminie Myszyniec – stan docelowy.

Gmina Myszyniec, z uwagi na walory środowiska przyrodniczego (otwarte przestrzenie, lasy, czyste środowisko) i kulturowego (elementy tradycyjnej zabudowy, stroje, obrzędy, potrawy), a także dominującą dotąd funkcję rolniczą, ma szansę stać się specyficznym regionem turystycznym o znaczeniu regionalnym i krajowym.

- a. Gmina jako regionalny ośrodek turystyki międzynarodowej** – miejsce odwiedzane przede wszystkim ze względu na walory kulturowe, nastawione na obsługę zarówno grup zorganizowanych jak i turystów indywidualnych.

grupy zorganizowane (wycieczki autokarowe) - pobyt oferowany jako pakiet usług (noclegi, wyżywienie, udział w imprezach kulturowych, oferowanych przez Centrum Kultury Regionalnej (potrawy, obrzędy, widowiska plenerowe, koncerty, zakup regionalnych wyrobów i pamiątek):

- q rodzaj gości: turyści średnio zamożni, głównie w wieku 30 lat i więcej,
- q czas pobytu: 1 - 2 dni,
- q okres przyjazdów: kwiecień - październik,
- q wymagania:
 - dobry standard bazy noclegowej, ze sprawną, profesjonalną obsługą – warunek ten mogą spełniać małe, rodzinne pensjonaty,
 - poczucie bezpieczeństwa i gościnności,
 - możliwość zakupu regionalnych pamiątek (rękodzieło) i korzystania z regionalnej kuchni,
 - atrakcyjny program pobytu pod fachową opieką przewodników, z możliwością uczestniczenia w lokalnych imprezach folklorystycznych, kulturalnych etc.,

turyści indywidualni - pobyt oferowany także jako pakiet usług (noclegi, wyżywienie, przewodnicy - na życzenie, program pobytu dostosowany do indywidualnych zainteresowań np. ekoturystyka:

- q rodzaj gości: klasa średnia i średnia wyższa,
- q czas pobytu: 2-3 dni,
- q okres przyjazdów: maj - wrzesień,
- q wymagania:
 - dobry standard bazy noclegowej z profesjonalną, miłą obsługą, znającą języki obce (niemiecki, angielski) - głównie rodzinne pensjonaty lub kwatery agroturystyczne,
 - poczucie bezpieczeństwa i gościnności,
 - regionalne potrawy oraz możliwość zakupu pamiątek (rękodzieło),
 - rzetelna, dostępna informacja turystyczna oraz fachowe materiały informacyjne w językach obcych (niemiecki, angielski), a także dobre, czytelne oznakowanie atrakcyjnych miejsc i możliwości dotarcia do nich,
 - imprezy regionalne, oparte na lokalnych atrakcjach, kulturze lub folklorze, a także ciekawa oferta spędzania czasu wolnego (przejażdżki rowerowe, konne, „podglądanie” przyrody),
 - infrastruktura turystyczna: trasy rowerowe, konne, piesze, wieże widokowe, pole golfowe - możliwość aktywnego wypoczynku,
 - odpowiednie zaplecze sanitarne,
 - na życzenie - możliwość korzystania z usług przewodników,
 - miasto estetyczne, zadbane, a jego mieszkańcy przychylnie nastawieni do przybywających tu gości, służący im zawsze pomocą i radą.

b. Gmina jako ośrodek turystyki krajowej:

turystyka „tranzytowa” – osoby, podróżujące z centrum kraju w kierunku Mazur, zainteresowani ofertą gminy (imprezy oparte na folklorze, tradycyjne potrawy i produkty, pamiątki) oraz zaciekawieni jej wyglądem („MYSZYNIĘC – MIASTO KWIATÓW):

- q rodzaj gości: klasa średnia, raczej mieszkańcy dużych miast,
- q czas pobytu: od kilku godzin do 1 dnia,
- q okres przyjazdów: kwiecień - październik,
- q wymagania:
 - bezpieczeństwo,
 - odpowiednie zaplecze sanitarne,
 - czystość i estetyka miasta i wsi oraz poszczególnych obojętń wiejskich,

- ciekawe, unikalne miejsca, w których , można zjeść regionalne potrawy, kupić regionalne produkty i pamiątki,
- dostępna i profesjonalna informacja turystyczna o atrakcjach regionu, dysponująca bogatym asortymentem materiałów informacyjnych (przewodniki, mapy),
- ciekawa i konkurencyjna cenowo (np. w porównaniu z Mazurami) oferta noclegowa, przede wszystkim w obiektach agroturystycznych, oferujących nocleg, wyżywienie oraz różnorodne atrakcje (rowery, przejażdżki konne i bryczkami, udział w pracach polowych, możliwość samodzielnego wypieku chleba bądź zrobienia przetworów, itp.,
- dobry standard sanitarny obiektów agroturystycznych (łazienki i wc w każdym pokoju, telefon, dostęp do internetu) oraz miła atmosfera z odpowiednim „domowym” serwisem usług np. dla dzieci, zapewniającym możliwość dostosowania programu pobytu do indywidualnych preferencji (zbieranie grzybów i jagód, jazda na rowerze, jazda konna, zwiedzanie, etc.),
- w obiektach możliwość zorganizowania np. grilla,
- dobrze rozwinięta infrastruktura turystyczna - trasy rowerowe, konne i piesze, wypożyczalnie rowerów, basen, pole golfowe,

turystyka pobytowa indywidualna o charakterze aktywnym:

- q rodzaj gości: młodzież szkół średnich i wyższych, ludzie w wieku do 30 lat,
- q czas pobytu: 5 - 7 dni,
- q okres przyjazdów: czerwiec - wrzesień,
- q wymagania:
 - tani nocleg o podstawowym standardzie – schronisko młodzieżowe, camping, pole namiotowe,
 - możliwość aktywnego spędzania czasu: rajdy rowerowe, jazda konna, rajdy piesze, „szkoła przetrwania”, gry i zawody quasi-sportowe,
 - atrakcje wieczorne - kawiarnie, dyskoteki, widowiska plenerowe,
 - dobrze rozwinięta baza usług turystycznych - wypożyczalnie rowerów, gastronomia (tanie bary, mała gastronomia),
 - dobry dojazd środkami komunikacji zbiorowej (PKS).

turystyka pobytowa o charakterze ekologiczno-kulturowym (indywidualna oraz w małych grupach) - Myszyniec jako baza wypadowa do wycieczek po gminie, bądź pobyt w kwaterach agroturystycznych:

- q rodzaj gości: głównie osoby pow. 30 lat, ceniące kontakt z przyrodą, kulturą i lokalną społecznością,
- q czas pobytu: 5 - 7 dni,
- q okres przyjazdów: cały rok,
- q wymagania:
 - pobyt w formie pakietu usług, obejmującego noclegi (przede wszystkim gospodarstwa agroturystyczne i małe pensjonaty rodzinne), wyżywienie (z dużym naciskiem na kuchnię regionalną), transport, atrakcje (wycieczki, zwiedzanie, udział w imprezach kulturalnych, możliwość zakupu unikalnych wyrobów i pamiątek), opieka przewodnika,
 - bezpieczeństwo,
 - czyste, estetyczne miasto i wsie, a ich społeczność wykazująca dbałość o środowisko naturalne.

turystyka pobytowa, rodzinna – głównie na terenach wiejskich, w gospodarstwach agroturystycznych, w bezpośrednim sąsiedztwie kompleksów leśnych:

- q rodzaj gości: rodziny z dziećmi (od 3 do 14 lat), z klasy niższej średniej i średniej, przede wszystkim z dużych miast,
- q czas pobytu: 7 – 30 dni,
- q okres przyjazdów: czerwiec – wrzesień
- q wymagania:

- bezpieczeństwo i stała, szybka dostępność pomocy lekarskiej,
- dobre warunki sanitarne,
- dobry, wygodny dojazd i stała możliwość kontaktu z rodziną (telefon, internet),
- relatywnie niska cena wypoczynku,
- pobyt w formie pakietu usług (nocleg, wyżywienie – dostosowane do indywidualnych preferencji, atrakcje),
- możliwość bezpośredniego, codziennego kontaktu z naturalnym środowiskiem (także wiejskim) – wycieczki piesze i rowerowe po okolicy, zbieranie jagód i grzybów, możliwość uczestniczenia w codziennych zajęciach gospodarskich, kontakt ze zwierzętami,
- możliwość poznania regionalnej kultury i zakupu pamiątek oraz wyrobów.

c. Miasto (gmina) jako znaczący w kraju ośrodek rehabilitacji osób niepełnosprawnych oraz ośrodek przygotowań olimpijskich dla niepełnosprawnych sportowców.

- q rodzaj gości: niepełnosprawna młodzież oraz osoby dorosłe (z upośledzeniem umysłowym i ruchowym),
- q czas pobytu: turnusy min. 21 dni,
- q okres przyjazdów: cały rok,
- q wymagania:
 - nowoczesny zespół obiektów (noclegi, baza żywieniowa, rehabilitacja),
 - trasy piesze, biegowe, rowerowe i narciarstwa śladowego, wykorzystujące walory środowiska naturalnego (lasy, otwarte przestrzenie), basen kryty, 1-2 ośrodki (w gosp. rolnych) hipoterapii,
 - odpowiedni, fachowy personel medyczny i rehabilitacyjny oraz przeszkolona obsługa obiektów,
 - atrakcyjny program pobytu, adekwatny do możliwości oraz potrzeb tego typu gości – możliwość uczestniczenia w regionalnych imprezach kulturalnych.

2.3. Cel strategiczny III - Modernizacja sektora rolnego i dostosowanie go do zmieniających się warunków zewnętrznych, a przede wszystkim do konkurencji na wspólnym rynku europejskim.

Istotna modernizacja sektora rolnego jest jednym z najważniejszych wyzwań, stających przed Polską w sytuacji wejścia naszego kraju do Unii Europejskiej. Aby sprostać konkurencji, w warunkach wolnego rynku, a jednocześnie czerpać korzyści ze wspólnej polityki rolnej UE, niezbędne są daleko idące zmiany. Muszą one objąć z jednej strony poprawę warunków sanitarnych w gospodarstwach, a z drugiej zwiększenie efektywności produkcji rolnej, a więc powiększenia średniej wielkości gospodarstwa, mechanizacji produkcji oraz miejscowego przetwórstwa produktów tak, aby nie były one zbywane jako „surowiec” itp. Jednak najważniejszym i jednocześnie najtrudniejszym problemem jest zmiana świadomości rolników oraz przekonanie ich do oczywistej prawdy, iż na rynku liczyć się będą tylko ci, którzy potrafią zaoferować atrakcyjny produkt.

Rolnictwo Gminy Myszyniec ma wszelkie predyspozycje, aby w okresie najbliższych 8-13 lat osiągnąć pożądane standardy, co jednak będzie wymagało poniesienia dosyć wysokich kosztów zarówno społecznych (zmieszenie liczby gospodarstw i osób pracujących w rolnictwie z obecnych ok. 60% ogółu zatrudnionych do ok. 20% w 2015 r.), jak i nakładów finansowych. Rozwiązanie obu tych, w/w problemów powinno być ułatwione poprzez odpowiednie, efektywne wykorzystanie środków pomocowych Unii Europejskiej (Sappard, Europejski Fundusz Społeczny, Europejski Fundusz Rozwoju Regionalnego, program Leader+, itp.).

Wykorzystanie tych środków tylko w niewielkim stopniu zależy od władz samorządowych, natomiast główną rolę w tym procesie powinny odgrywać zarówno zorganizowane grupy rolników, jak i instytucje wspierające takie jak Agencja Modernizacji i

Restrukturyzacji Rolnictwa, Fundacja Rozwoju Wsi czy lokalne agencje rozwoju regionalnego, samorządy wojewódzkie oraz ośrodki doradztwa rolniczego.

Z punktu widzenia realizacji założeń strategii, pożądanym, docelowym stanem sektora rolnego w Gminie Myszyniec powinien przedstawiać się następująco:

- q udział osób zatrudnionych w rolnictwie, w stosunku do ogółu zawodowo czynnych w gminie – ok. 20-25%,
- q średnia wielkość gospodarstwa rolnego na poziomie ok. 30-50 ha,
- q specjalizacja: hodowla bydła mlecznego i mięsnego,
- q większość (ok. 55 – 65%) gospodarstw rolnych zorganizowana w grupy producentów, funkcjonujące jako podmioty gospodarcze i fachowo zarządzane,
- q lokalne produkty rolne (mleko, mięso) przetwarzane na terenie gminy w przetwórnich, stanowiących integralną część grup producentów rolnych.

2.4. Cel strategiczny IV - Nowoczesny sposób zarządzania gminą, uwzględniający rolę partnerów lokalnych.

Osiągnięcie tego celu uzależnione jest zarówno od postawy władz samorządowych, jak też od chęci współdziałania z nią partnerów lokalnych, a więc zarówno środowiska przedsiębiorców jak i różnych (formalnych i nieformalnych) grup obywatelskich. Jak pokazują przykłady wielu krajów, współpraca ta nigdy nie należy do łatwych, jednak przynosi społeczności lokalnej wymierne korzyści. Jest ona także bardzo cenna dla władz samorządowych, pozwalając jej na ograniczenie wielu wydatków (zwłaszcza w tzw. sferze społecznej), a jednocześnie podniesienie poziomu świadczonych usług. Jej istota polega na najpierw na wypracowaniu przejrzystego, powszechnie akceptowanego systemu przekazywania zadań własnych samorządu podmiotom, nie zaliczanym do sfery finansów publicznych, wyznaczenia konkretnych zadań które mogą być przekazywane, a następnie kontroli ich realizacji. Doświadczenia krajów UE (Irlandia, Wlk. Brytania, Holandia) wskazują, iż w ten sposób samorząd lokalny może zaoszczędzić ok. 60% kosztów, dotąd ponoszonych np. w sferze kultury, opieki społecznej i edukacji. Warunkiem sprawnej realizacji tego zadania jest (zresztą obowiązkowy) obowiązek opracowania i wdrożenia przez samorząd programu współpracy z organizacjami obywatelskimi.

Kolejnym, bardzo istotnym elementem nowoczesnego sposobu zarządzania gminą jest „przejrzystość” procedur administracyjnych oraz kompetencja urzędników. W tym wypadku dobrą drogą jest wdrożenie i oczywiście konsekwentne przestrzeganie na szczeblu Urzędu Miasta i Gminy programów, zapewniających jasność tych procedur, a także wprowadzenie systemu cyklicznej oceny kompetencji urzędników. W obu tych działaniach, wiodącą rolę musi odegrać przywództwo gminy, a przede wszystkim jej burmistrz.

Trzeci, ważny element zarządzania gminą, to przyjęcie standardów europejskich, m.in. w takich dziedzinach jak tworzenie budżetu zadaniowego, zamówienia publiczne, maksymalne uproszczenie procedur rozpoczynania działalności gospodarczej oraz wspierania jej poprzez system ulg, preferujących pożądane kierunki aktywności gospodarczej.

I wreszcie problem ostatni, mający jednak fundamentalne znaczenie, a dotyczący wdrożenia niniejszego, strategicznego programu rozwoju społeczno-gospodarczego gminy. Aby nie był to dokument „żywy”, spełniający potrzeby programowania i projektowania rozwoju, muszą zostać wdrożone procedury stałego monitorowania działań, wynikających z zapisów strategii. Procedury te muszą także uwzględniać zarówno udział społeczności lokalnej w tym procesie (Zespół Planowania Strategicznego), jak i zmieniające się otwarcie gminy. Niezbędne są więc zarówno ramy instytucjonalne jak i chęć do stałych przeglądów strategii oraz korygowania zdefiniowanych w niej działań tak, aby w najpełniejszy sposób odpowiadały potrzebom mieszkańców gminy, a jednocześnie były kompatybilne z możliwościami finansowymi samorządu i innych instytucji (organizacji), włączonych do realizacji poszczególnych zadań.

3. CELE OPERACYJNE ROZWOJU GMINY W LATACH 2004-2015., W ODNIESIENIU DO POSZCZEGÓLNYCH CELÓW STRATEGICZNYCH.

Określone w poprzednim rozdziale strategiczne cele rozwoju Gminy Myszyniec, a także zdefiniowany pożądany stan docelowy, to swoiste „drogowskazy”, wyznaczające kierunki podejmowanych działań. Są one jednak na tyle ogólne, iż na ich podstawie trudno byłoby określić zadania, niezbędne do podjęcia, aby cele te zrealizować. Z tego powodu konieczne staje się uszczegółowienie celów strategicznych poprzez przypisanie im tzw. celów szczegółowych (operacyjnych), wyrażających często już pewien poziom ilościowy i jakościowy, pożądany do osiągnięcia.

W odniesieniu do w/w STRATEGICZNYCH CELÓW rozwoju Gminy Myszyniec, CELE SZCZEGÓŁOWE zostały przedstawione w poniższych zestawieniach:

CEL STRATEGICZNY I: POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW GMINY MYSZYNEC.
<ol style="list-style-type: none">1. Tworzenie warunków do rozwoju przedsiębiorstw lokalnych i zewnętrznych w sektorze usług i przemysłu rolno-spożywczego oraz przetwórstwa, z zachowaniem zasad ochrony środowiska naturalnego gminy.2. Wyrównywanie szans edukacyjnych dzieci z terenu gminy oraz tworzenie warunków do rozwoju alternatywnych form spędzania czasu wolnego dzieci i młodzieży.3. Budowanie podstaw społeczeństwa informatycznego.4. Poprawa warunków i standardów zamieszkania.5. Zwiększenie poczucia bezpieczeństwa zarówno mieszkańców gminy jak i przybywających tu gości.6. Zwiększenie poziomu dostępności i różnorodności oferty kulturalnej wraz z racjonalizacją wydatków publicznych z tym związanych.7. Rozwiązywanie problemu gospodarki wodno-ściekowej w gminie.8. Uporządkowanie gospodarki odpadami stałymi na terenie gminy.9. Nowoczesny system telekomunikacji.10. Gazyfikacja gminy.11. Modernizacja i rozbudowa sieci energetycznej.12. Modernizacja systemu ciepłowniczego w mieście i na terenach wiejskich.13. Poprawa stanu dróg i ulic wraz z rozbudową zaplecza parkingowego na terenie miasta oraz w potencjalnych strefach rekreacyjno-wypoczynkowych.

**CEL STRATEGICZNY II:
ROZWÓJ FUNKCJI TURYSTYCZNEJ GMINY, ZE SZCZEGÓLNYM UWZGLĘDNIENIEM
AGROTURYSTYKI.**

1. Zdefiniowanie form i rodzajów działalności turystyczno-rekreacyjnej oraz określenie potencjalnych rynków, na których produkt turystyczny gminy mógłby sprostać konkurencji, funkcjonując w oparciu o walory położenia, środowiska naturalnego oraz kulturowe.
2. Opracowanie i wdrożenie programu promocji i marketingu gminy oraz budowanie jej wizerunku, z wykorzystaniem doświadczeń innych krajów i regionów.
3. Integracja środowiska lokalnych przedsiębiorców tak, aby stało się ono partnerem samorządu w działaniach na rzecz rozwoju społeczno-gospodarczego gminy.
4. Rozbudowa infrastruktury turystycznej gminy na zasadzie partnerstwa publiczno-prywatnego, jako zadanie samorządu oraz lokalnego środowiska rolników i przedsiębiorców.

**CEL STRATEGICZNY III:
MODERNIZACJA SEKTORA ROLNEGO I DOSTOSOWANIE GO DO ZMIENIAJĄCYCH
SIĘ WARUNKÓW ZEWNĘTRZNYCH I KONKURENCJI NA WSPÓLNYM RYNKU
EUROPEJSKIM.**

1. Zwiększenie świadomości rolników, co do zmieniających się warunków i zasad gospodarowania.
2. Rozwój nowoczesnych form rolnictwa, opartego na maksymalnym wykorzystaniu lokalnych warunków do produkcji rolnej oraz tradycji regionu w tym zakresie.

**CEL STRATEGICZNY IV:
NOWOCZESNY SPOSÓB ZARZĄDZANIA GMINĄ, UWZGLĘDNIAJĄCY ROLE
PARTNERÓW LOKALNYCH.**

1. Pobudzanie i wspieranie aktywności obywatelskiej dla rozwiązywania lokalnych problemów.
2. Dostosowanie struktury Urzędu Miasta i Gminy do realizacji zadań, wynikających z przyjętej STRATEGII ROZWOJU GMINY oraz wdrożenie procedur jej monitoringu.

4. ZADANIA REALIZACYJNE.

Aby przełożyć cele operacyjne na konkretne działania, służące ich realizacji, niezbędne jest zdefiniowanie zadań, odniesionych do każdego z tych celów. Zadania te, to już wymiennie określony zakres czynności, stanowiący podstawę do sporządzania zarówno średniookresowych jak i rocznych programów operacyjnych, mających swoje bezpośrednie umocowanie w budżecie zadaniowym gminy.

Na tym etapie planowania strategicznego, będącym najistotniejszą częścią dokumentu, trudno jest jednak o dokładne określenie np. kosztów, niezbędnych do poniesienia, na realizację poszczególnych zadań. Możliwe – i konieczne – jest jednak zdefiniowanie zarówno harmonogramu ich realizacji, odpowiedzialności oraz potencjalnych źródeł finansowania. Oczywiście, przede wszystkim w odniesieniu do zadań najbliższych do realizacji (lata 2004-2006) ich koszty są w większości przypadków znane i zostały przedstawione.

CEL STRATEGICZNY I				
POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW GMINY MYSZYNIC.				
CEL OPERACYJNY 1:				
Tworzenie warunków do rozwoju przedsiębiorstw lokalnych i zewnętrznych w sektorze usług i przemysłu rolno-spożywczego oraz przetwórstwa, z zachowaniem zasad ochrony środowiska naturalnego gminy.				
Odpowiedzialność: Urząd Miasta i Gminy, środowisko przedsiębiorców				
Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Uproszczenie systemu rejestracji działalności gospodarczej w UMiG – możliwość załatwienia w jednym miejscu wszystkich formalności oraz możliwość rejestracji działalności gospodarczej przez internet.	od czerwca 2004 r.	20,00 - UMiG	Burmistrz; UMiG
2.	Opracowanie systemu wspierania firm, tworzących nowe, stałe miejsca pracy poprzez zwolnienia i zniżki podatkowe.	do końca II kwartału 2004r. – co roku ocena działania systemu	-	Burmistrz we współpracy ze środowiskiem przedsiębiorców.
3.	Opracowanie oferty inwestycyjnej gminy: folder + CDROM + oferta na stronie www UMiG	do końca 2004r.- aktualizacja oferty co roku	10,00 – UMiG	UMiG
4.	Utworzenie FUNDUSZU PORECZEŃ KREDYTOWYCH dla lokalnych przedsiębiorców oraz osób rozpoczynających działalność gospodarczą – należy rozważyć możliwość utworzenia FPK w ramach powiatu.	2004 – 2005 od 2005 stała działalność FUNDUSZU	350,00 w tym: 150,00 - UMiG, pozostałe ok. 200,00 ze źródeł zewnętrznych [SPO WGK, priorytet 1, działanie 1.2.]	UMiG przy współpracy z bankami, MGPIPS oraz sektorem prywatnym.

1	2	3	4	5
5.	<p>Uporządkowanie gospodarki przestrzennej gminy poprzez:</p> <p>a. wyznaczenie stref funkcjonalno-przestrzennych, z jasno zdefiniowaną funkcją docelową (uzupełnienie Studium Kierunków i Uwarunkowań Zagospodarowania Przestrzennego Gminy.</p> <p>b. przyjęcie i sukcesywna realizacja harmonogramu przygotowywania miejscowych planów zagospodarowania przestrzennego, jako elementu oferty inwestycyjnej gminy.</p>	2004 - 2006	300,00 w przeciągu 3 lat- UMiG	UMiG
6.	<p>Dostosowanie form kształcenia młodzieży na terenie gminy do potrzeb lokalnego i regionalnego rynku pracy:</p> <p>q analiza potrzeb lokalnego rynku pracy w okresie najbliższych 5-10 lat.</p> <p>q ocena możliwości wprowadzenia nowych przedmiotów do szkół gimnazjalnych (np. przedsiębiorczość, rozszerzony program nauki języków obcych, agroturystyka, obsługa turystów, informatyka) bądź wprowadzenie tych przedmiotów do programu nauczania w Zespole Szkół.</p> <p>q opracowanie projektu na utworzenie Centrum Przedsiębiorczości dla absolwentów szkół średnich.</p>	działania stałe, dostosowane do potrzeb od roku szkolnego 2005/2006	ok. 100,00 rocznie 25% środki budżetu gminy, 75% - SPO RZL, priorytet 1, działanie 1.2., ZPORR, priorytet 3, działanie 3.5.	UMiG we współpracy z PUP, wojewódzkim kuratorium oświaty, środowiskiem przedsiębiorców oraz organizacjami pozarządowymi.
7.	<p>Utworzenie Centrum Integracji Społecznej - realizacja programów dostosowywania kwalifikacji osób dorosłych do potrzeb lokalnego rynku pracy (w tym także grup zagrożonych wykluczeniem społecznym (niepełnosprawni, długotrwale bezrobotni, itd.)</p>	od 2005 r.	200,00 rocznie – ok. 50 UMiG, ok. 150 SPO RZL, priorytet 1, działanie 1.3. – 1.6., ZPORR, priorytet 2, działanie 2.1. i 2.2.	Centrum Integracji Społecznej, organizacje pozarządowe, PUP, środowisko przedsiębiorców.

1	2	3	4	5
8.	Opracowanie i wdrożenie programu LOKALNE PARTNERSTWO NA RZECZ ZATRUDNIENIA, przy jednoczesnym poszukiwaniu partnerów do tego typu programu, z krajów UE. Uwzględnienie w w/w PROGRAMIE zagadnień związanych z zatrudnieniem socjalnym – możliwość stażów zawodowych w miejscowych firmach oraz w przedsiębiorstwach zagranicznych.	opracowanie i konsultacje programu – do października 2004. wdrożenie – od 2005 r.	50,00 w kolejnych latach od 2005 r. Ok. 75% kosztów realizacji programu SPO ROW, priorytet 2, działanie 2.1 i EQUAL	UMiG, środowisko przedsiębiorców, organizacje pozarządowe.
9.	Przeprowadzenie analizy sytuacji gospodarczej oraz potrzeb lokalnych firm, pod kątem barier utrudniających rozwój, profilu przyszłej działalności, zapotrzebowania na pracowników o określonych kwalifikacjach – badane ankietowe i wywiady oraz opracowanie i wydanie zebranego materiału w formie pogłębionych analiz.	do końca 2004r.	5,00 UMiG	UMiG bądź lokalna organizacja pozarządowa, we współpracy ze środowiskiem przedsiębiorców, PUP oraz Centrum Integracji Społecznej.
10.	Zmniejszenie poziomu bezrobocia w gminie do poziomu ok. 8 - 10% - szkolenia, staże subsydiowane, mikroprzedsiębiorstwa – przy współpracy z Agencją Rozwoju Regionalnego Mazowsza Północno-Wschodniego (ARRMPW) opracowanie i wdrożenie projektu utworzenia REGIONALNEGO CENTRUM WSPIERANIA PRZEDSIĘBIORCZOŚCI, świadczącego usługi doradcze, szkoleniowe i informacyjne dla Gminy Myszyniec i gmin sąsiednich.	2004 - 2015	1.800,00 – 25% UMiG, 75%środki zewnętrzne (SPO, ZPORR,	UMiG, wspólnie z sektorem prywatnym, przy współpracy z ARRMPW.
11.	Uzbrojenie terenów pod nowe inwestycje na obszarach wiejskich gminy	2007 - 2015	1.500,00 – 30% UMiG, 70% ZPORR	UMiG
12.	RAZEM		7.610,00	

CEL STRATEGICZNY I				
POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW GMINY MYSZYŃCIEC				
CEL OPERACYJNY 2:				
Wyrównywanie szans edukacyjnych dzieci z terenu gminy oraz tworzenie warunków do rozwoju alternatywnych form spędzania czasu wolnego dzieci i młodzieży, przy jednoczesnym poprawie warunków nauki w szkołach publicznych.				
Odpowiedzialność: Urząd Miasta i Gminy, szkoły z terenu gminy, organizacje pozarządowe.				
Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Remont sali sportowej w Myszyńcu	2004	216,70 – z tego 108,9 UMiG, 107,8 Sappard	UMiG
2.	Utworzenie systemu stypendialnego dla młodzieży z terenu gminy, pragnącej kontynuować naukę w szkołach średnich i wyższych	od roku szkolnego 2004/2005	25,00 w 2004 r. i ok. 80,00 w 2005 r. W latach następnych ok. 100,00 zł rocznie	UMiG, sektor prywatny, organizacje pozarządowe.
3.	Rozszerzenie dostępu dzieci, ze szkół gminy do zajęć rekreacyjno-sportowych poprzez opracowanie i wdrożenie programu tego typu zajęć (np. gminne zawody młodzieżowe w biegach przełajowych i na orientację, gminna, piłkarska liga młodzieżowa itp.).	od roku szkolnego 2004/2005	20,00 rocznie, z tego: 10,00 – UMiG, 10,00 ze źródeł zewnętrznych	Dyrekcje szkół
4.	Wprowadzenie do gimnazjów publicznych przedmiotu PRZEDSIĘBIORCZOŚĆ	od roku szkolnego 2004/2005	?	UMiG w porozumieniu z dyrekcjami szkół i kuratorium.
5.	Stworzenie warunków organizacyjnych do otwarcia Młodzieżowej Rady Miejskiej (młodzież szkół gimnazjalnych i średnich z terenu gminy).	od września 2004 r.	5,00 - UMiG	UMiG przy współpracy z dyrekcjami szkół.
6.	Poprawa wyposażenia szkół, zwłaszcza wiejskich w sprzęt komputerowy ze stałym dostępem do internetu.	2004 - 2006	150,00 z tego ok. 40,00 - UMiG, ok. 110,00 ZPORR, priorytet 3, działanie 3.5.	UMiG przy współpracy z dyrekcjami szkół.
7.	Poprawa wyposażenia specjalistycznych pracowni dydaktycznych w gimnazjach gminy (12 oddziałów).	2004 - 2007	100,00 rocznie - UMiG	UMiG, wspólnie z dyrekcjami szkół.
8.	Remont szkoły w Myszyńcu (kompleksowa modernizacja sal dydaktycznych i części sanitarno-socjalnej)	2005 - 2006	800,00 - UMiG	UMiG wspólnie z dyrekcją szkoły

1	2	3	4	5
9.	Poprawa wyposażenia świetlic socjoterapeutycznych oraz modyfikacja ich działalności pod kątem rozwijania indywidualnych predyspozycji i uzdolnień dzieci: zakup komputerów, dostęp do internetu, itp.	2005 - 2008	100,00 rocznie - UMiG	UMiG, dyrekcje szkół, organizacje pozarządowe
10.	Realizacja programów edukacyjno-wychowawczych dla uzdolnionych dzieci z terenów wiejskich gminy, podnoszących ich szanse w starcie do edukacji na poziomie średnim i wyższym, w konkurencji z rówieśnikami z dużych ośrodków miejskich.	od 2005 r. – działania stałe	50,00 rocznie, z tego: 10,00 - UMiG, 40,00 ze źródeł zewnętrznych	Szkoły gminy (podstawowe i gimnazja) wspólnie z organizacjami pozarządowymi.
11.	Przeanalizowanie, w świetle prognozy ilości dzieci w wieku szkolnym, wspólnie ze mieszkańcami poszczególnych wsi zasadności ekonomicznej i społecznej utrzymywania małych, wiejskich. W przypadku ich ewentualnej likwidacji należy rozważyć możliwość utworzenia na ich bazie lokalnych, wiejskich centrów integracji, prowadzonych przez organizacje społeczne bądź rady sołectek, i działających na rzecz społeczności lokalnych (biblioteka, klub wiejski, kawiarenka internetowa, miejsce spotkań i realizacji np. programów edukacyjno-wychowawczych dla dzieci).	od roku szkolnego 2010/2011		UMiG, wspólnie z lokalnymi społecznościami, dyrekcjami szkół i kuratorium.
12.	RAZEM		3.271,70	

CEL STRATEGICZNY I				
POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW GMINY MYSZYŃCIEC				
CEL OPERACYJNY 3:				
Budowanie podstaw społeczeństwa informacyjnego.				
Odpowiedzialność: Urząd Miasta i Gminy, organizacje pozarządowe, środowisko przedsiębiorców				
Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Utworzenie w Myszyńcu ośrodka OKNO DO EUROPY (Młodzieżowe Centrum Przedsiębiorczości), w którym absolwenci szkół mogliby uczyć się podstaw informatyki i przedsiębiorczości, świadcząc odpłatnie usługi informatyczne.	2005-2006	300,00 – z tego ok. 75,00 UMiG, a 225,00 SPO RZL, priorytet 1, działanie 1.2. i 1.3., ZPORR, priorytet 1, działanie 1.5, priorytet 2, działanie 2.1 i 2.2., priorytet 3, działanie 3.5.	UMiG przy współpracy z organizacjami pozarządowymi i Agencją Rozwoju Regionalnego Mazowsza Północno-Wschodniego.
2.	Utworzenie w latach 2005-2006 2 wiejskich centrów informacji (np. we wsiach Wolkowe i Wykrot), wyposażonych w sprzęt komputerowy ze stałym dostępem do internetu. W latach 2007 – 2010 utworzenie kolejnych 3 wiejskich centrów informacji (Wydmusy, Zalesie, Olszyny)	2005-2010	500,00 – z tego ok. 150,00 UMiG, ok. 350,00 ZPORR, priorytet 1, działanie 1.6, priorytet 2, działanie 3.1.	Organizacje pozarządowe przy współpracy z UMiG i społecznościami lokalnymi oraz Agencją Rozwoju Regionalnego Mazowsza Północno-Wschodniego.
3.	RAZEM		800,00	

CEL STRATEGICZNY I				
POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW GMINY MYSZYŃCIEC				
CEL OPERACYJNY 4:				
Poprawa warunków i standardów zamieszkania.				
Odpowiedzialność: Urząd Miasta i Gminy.				
Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Zmniejszenie kosztów utrzymania mieszkań komunalnych – działania na rzecz sprzedaży tych mieszkań ich lokatorom.	2004 - 2006	-	UMiG
2.	Likwidacja szczególnie zdekapitalizowanej zabudowy mieszkaniowej.	2004 - 2007	-	UMiG
3.	Poprawa wyposażenia mieszkań w podstawowe urządzenia (wodociąg, kanalizacja) – doprowadzenie przyłączy do budynków i osiągnięcie w 2010 r. poziomu wyposażenia mieszkań: wodociąg 95%, kanalizacja 80%	2004 - 2010	1.500,00: z tego ok. 500,00 – UMiG 1.000,00 - ZPORR [priorytet 1, działanie 1.2, priorytet 3, działanie 3.1.]	UMiG
4.	Przygotowanie terenów pod nowe budownictwo jednorodzinne.	2008 - 2010	500,00 - UMiG	UMiG
5.	Określenie skali potrzeb, opłacalności i kosztów modernizacji komunalnych zasobów mieszkaniowych.	2004	-	UMiG
6.	Określenie potrzeb budownictwa socjalnego oraz realizacja programu tego typu budownictwa. Należy rozważyć koncepcję budowy tego typu mieszkań jako budynków jednorodzinnych, w relatywnie taniej technologii szkieletowej, o pow. 50-60 m2.	2004 r. – określenie potrzeb i przygotowanie terenów oraz koncepcji i projektów (2005-2006) 2007 – 2009 realizacja programu	2004 r. : 50,00 – UMiG 2007 – 2009: ok. 7.000,00 – z tego: 2.100,00 – UMiG 4.900,00 – ZPORR	UMiG
7.	RAZEM		9.050,00	

**CEL STRATEGICZNY I
POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW GMINY MYSZYŃC.**

CEL OPERACYJNY 5:

Zwiększenie poczucia bezpieczeństwa mieszkańców gminy jak i przebywających tu gości.

Odpowiedzialność: Urząd Miasta i Gminy, policja, mieszkańcy gminy

Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Wdrożenie programu BEZPIECZNA GMINA, w tym utworzenie sieci monitoringu w nawałnych punktach miasta.	2004 r. – opracowanie programu, 2005 r. – wdrożenie, 2006 r. - monitoring	650,00 – w tym: 150,00 - 2005 r., UMiG, od 2006 r. po ok. 50,00 rocznie (UMiG)	UMiG, policja przy współpracy z Komendą Powiatową
2.	Doprowadzenie do połączenia wszystkich, działających w gminie jednostek ratownictwa w jeden, zintegrowany system.	od 2005 r.	150,00 rocznie – UMiG	UMiG, OSP, Pogotowie Ratunkowe, inne zainteresowane instytucje i organizacje.
3.	Budowa bezpiecznego przejścia przez drogę krajową w centrum Myszyńca.	2005 - 2006	1.000,00 – 20% UMiG, 80% Krajowa Dyrekcja Dróg	UMiG, wspólnie z Krajową Dyrekcją Dróg
4.	RAZEM		3.300,00	

CEL STRATEGICZNY I				
POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW GMINY MYSZYNEC.				
CEL OPERACYJNY 6:				
Zwiększenie poziomu dostępności i różnorodności oferty kulturalnej wraz z racjonalizacją wydatków publicznych z tym związanych.				
Odpowiedzialność: Urząd Miasta i Gminy, Centrum Kultury				
Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Promocja już odbywających się imprez tak, aby stały się one atrakcją turystyczną gminy (np. MIODOBRANIE, PROCESJA BOŻEGO CIAŁA).	od 2004 r.	100,00 – UMiG i sektor prywatny	Centrum Kultury
2.	Opracowanie oferty kulturalnej gminy, skierowanej do różnych grup mieszkańców i jej wdrożenie	od 2005 r.	150,00 rocznie 30% - UMiG 70%: ZPORR, priorytet 1, działanie 1.4, priorytet 3, działanie 3.1; SPO RWO, priorytet 2, działanie 2.1.	Centrum Kultury
3.	Zmiana systemu zarządzania kulturą w gminie i wykorzystanie doświadczeń innych regionów oraz możliwości, jakie daje Ustawa o działalności pożytku publicznego, a także programy unijne.	od 2005 r.	300,00 rocznie – UMiG	UMiG, Centrum Kultury
4.	Wypracowanie koncepcji 1-2 imprez o zasięgu krajowym, opartych na tradycjach kulturowych regionu i nazwie miasta – przy współpracy z mediami ogólnopolskim.	lata 2005 – 2006	ok. 500,00: 30%: środki budżetu gminy, 70%: ZPORR – priorytet 1, działanie 1.4; priorytet 3, działanie 3.1; SPO ROW, priorytet 2, działanie 2.1.	Centrum Kultury przy współpracy ze środowiskiem przedsiębiorców
5.	RAZEM		6.550,00	

CEL STRATEGICZNY I				
POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW GMINY MYSZYŃC.				
CEL OPERACYJNY 7:				
Rozwiązanie problemu gospodarki wodno-ściekowej w gminie.				
Odpowiedzialność: Urząd Miasta i Gminy.				
Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Budowa oczyszczalni ścieków w Myszyńcu	2004	3.606,00 , z tego: 370,00 – UMiG 1.695,00 – Sappard 1.541,00 - kredyt	UMiG
2.	Egzekwowanie prawa, zobowiązującego podłączenie do kanalizacji wszystkich posesji, leżących w jej zasięgu.	działanie stałe	-	UMiG
3.	Budowa wodociągu zbiorowego z przyłączami – Wolkowe II	2004 r.	1.070,80 , z tego: 276,80 – UMiG, 794,00 – Sappard 83,10 - inne	UMiG
4.	Analiza zapotrzebowania i możliwości budowy 1-2 nowych ujęć wody wraz z system jej uzdatniania, na terenach wiejskich gminy wraz z podjęciem decyzji lokalizacyjnych. Przygotowanie dokumentacji projektowej wraz ze studium wykonalności i analizą oddziaływania na środowisko – projekt WIEJSKIE UJĘCIA WODY.	2004 - 2005	200,00 - UMiG	UMiG
5.	Realizacja programu rozbudowy sieci wodociągowej i kanalizacyjnej w Myszyńcu - podłączenie wszystkich zasobów mieszkaniowych do sieci wodociągowej i kanalizacyjnej (Myszyniec i Myszyniec St.)	2005- 2007	3.000,00 z tego: 1.000,00 – UMiG 2.000,00 - ZPORR	UMiG
6.	Realizacja inwestycji WIEJSKIE UJĘCIA WODY w I. 2005-2008.	2005 - 2008	1.500,00 z tego: 500,00 UMiG, 1.000,00 - ZPORR	UMiG

1	2	3	4	5
7.	Budowa przydomowych, wiejskich oczyszczalni ścieków w ramach projektu regionalnego (gminy Myszyniec, Kadzidło, Czarne i Baranowo). Zakłada się objęcie tym programem min. 50-60% gospodarstw.	2005 - 2008	1.000,00 z tego: 300,00 – UMiG 700,00 - inne	UMiG
8.	Odtworzenie i modernizacja systemu melioracyjnego na terenach wiejskich gminy.	2006 - 2010	500,00 z tego: 150,00 – UMiG 350,00 - inne	UMiG, rady sołeckie,
9.	Zapewnienie odpowiedniej ilości wody o dobrej jakości dla potencjalnych nowych inwestycji w mieście i jego bezpośredniej okolicy - opracowanie dokumentacji technicznej modernizacji i rozbudowy istniejącego ujęcia wody w Wykrocie.	2006 - 2010	1.500,00 z tego: 500,00 – UMiG 1.000,00 - ZPORR	UMiG
10.	Zakończenie budowy wodociągów wiejskich (dokumentacja + budowa)	2007 – 2010	2.000,00 z tego: 500,00 – UMiG 1.500,00 – ZPORR	UMiG
11.	RAZEM		19.969,90	

CEL STRATEGICZNY I				
POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW GMINY MYSZYNEC.				
CEL OPERACYJNY 8:				
Uporządkowanie gospodarki odpadami stałymi na terenie gminy.				
Odpowiedzialność: Urząd Miasta i Gminy.				
Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Wspólnie z pozostałymi gminami powiatu podjęcie ostatecznej decyzji, co do realizacji w latach 2005 – 2006 programu budowy POWIATOWEGO ZAKŁADU UTYLIZACJI ODPADÓW (lokalizacja, system, partycypacja w kosztach, harmonogram realizacji)	2004	-	UMiG, wspólnie ze Starostwem Powiatowym oraz samorządami sąsiednich gmin.
2.	Opracowanie dokumentacji technicznej POWIATOWEGO ZAKŁADU UTYLIZACJI ODPADÓW, wraz z niezbędnymi załącznikami (studium wykonalności, analiza oddziaływania na środowisko).	2004 - 2005	50,00 - UMiG	UMiG
3.	Wdrożenie w placówkach handlowych w gminie projektu zastępowania opakowań plastikowych opakowaniami ekologicznymi (papierowe, bawełniane)	2004 – 2005	-	UMiG, prywatni przedsiębiorcy, organizacje proekologiczne.
4.	Przystąpienie gminy do realizacji projektu POWIATOWY ZAKŁAD UTYLIZACJI ODPADÓW i jego współfinansowanie	2005 – 2006	1.000,00 - UMiG 2005 r. – 300,00 2006 r. – 700,00	UMiG, Starostwo Powiatowe,
5.	Utworzenie w gminie firmy, zajmującej się odbiorem posegregowanych odpadów i ich przerobem oraz produkcją np. elementów małej architektury.	2006	500,00 – sektor prywatny	sektor prywatny
6.	Utworzenie w gminie firmy, zajmującej się produkcją opakowań ekologicznych (torby papierowe), na potrzeby placówek handlowych regionu.	2006	1.500,00 – sektor prywatny	sektor prywatny w oparciu o gminny system wspierania przedsiębiorczości

1	2	3	4	5
7.	Wdrożenie sprawnego systemu segregacji odpadów "u źródła": w I etapie na terenie miasta, w II etapie na terenach wiejskich gminy.	2006 – 2007	1.000,00 – UMiG 2006 r. – 700,00 2007 r. – 300,00	UMiG
8.	RAZEM		4.050,00	

CEL STRATEGICZNY I				
POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW GMINY MYSZYNEC.				
CEL OPERACYJNY 9:				
Gazyfikacja miasta oraz terenów wiejskich gminy.				
Odpowiedzialność: Urząd Miasta i Gminy, Mazowiecka Spółka Gazownicza				
Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Opracowanie, przy współpracy z Mazowiecką Spółką Gazowniczą oraz władzami wojewódzkimi koncepcji gazyfikacji gminy wraz z harmonogramem realizacyjnym.	2004 r.	-	UMiG
2.	Opracowanie dokumentacji techniczno-realizacyjnej wraz z niezbędnymi dokumentami dodatkowymi (partycypacja gminy w kosztach w/w dokumentacji).	2005 - 2006	?	UMiG
3.	Budowa linii przesyłowej gazu (wysokiego ciśnienia), zaopatrujących gminę Myszyńiec i gminy sąsiednie.	2008 - 2010	10.000,00 - Maz. Spółka Gaz. Finansowanie w ramach Funduszu Spójności	UMiG, Mazowiecka Spółka Gazownicza
4.	Pełna gazyfikacja miasta (także Myszyńiec St.)	2010 – 2013	5.000,00 – 30% UMiG, 70% ZPORR	UMiG
5.	I etap gazyfikacji terenów wiejskich (Wolkowe, Wykrot, Wydmusy).	2012 – 2014	3.000,00 – 30% UMiG, 70% ZPORR	UMiG
6.	II etap gazyfikacji terenów wiejskich (Zalesie, Olszyny)	2013 – 2015	2.500,00 – 30% UMiG, 70% ZPORR	UMiG
7.	RAZEM		20.500,00	

CEL STRATEGICZNY I				
POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW GMINY MYSZYNIC				
CEL OPERACYJNY 10:				
Modernizacja i rozbudowa sieci energetycznej				
Odpowiedzialność: Urząd Miasta i Gminy, Zakład Energetyczny				
Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Uzgodnienie z Zakładem Energetycznym zasad i harmonogramu prac, związanych z uzupełnieniem mocy w sieci : w I etapie miasta, w II etapie terenów wiejskich	2004	-	UMiG
2.	Realizacja programu rozbudowy i modernizacji sieci energetycznej w mieście, w tym 3 - 4 stacji trafo i przełożenie ok. 10 km kabli energetycznych.	2006 – 2008	2.000,00 - UMiG	UMiG
3.	Realizacja programu rozbudowy i modernizacji sieci energetycznej na terenach wiejskich, w tym ok. 6-8 stacji trafo i przełożenie ok. 20 km kabli energetycznych.	2009 - 2013	3.000,00 - UMiG	UMiG
4.	RAZEM		5.000,00	

CEL STRATEGICZNY I				
POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW GMINY MYSZYNIC				
CEL OPERACYJNY 11:				
Nowoczesny system telekomunikacyjny.				
Odpowiedzialność: Telekomunikacja Polska S.A., operatorzy telefonii komórkowej.				
Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Rozbudowa systemu telekomunikacji na terenie gminy (stacjonarnej i komórkowej) wraz z dostępem do internetu (min. jedno łącze stałe w każdej wsi do 2005 r.)	2004 - 2006	-	TPSA, operatorzy telefonii komórkowej.
2.	RAZEM		-	

CEL STRATEGICZNY I				
POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW GMINY MYSZYŃCIEC				
CEL OPERACYJNY 12:				
Modernizacja systemu ciepłowniczego w mieście i na terenach wiejskich gminy.				
Odpowiedzialność: Urząd Miasta i Gminy.				
Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	<p>Oparcie systemu ciepłowniczego gminy na wykorzystaniu surowców naturalnych (biomasa):</p> <ul style="list-style-type: none"> • w I etapie przygotowanie odpowiedniego zaplecza do pozyskiwania, produkcji i magazynowania biomasy, • w II etapie dostosowanie kotłów Co do spalania biomasy w wybranych obiektach komunalnych (UMiG, obiekty MOKSiR i GS, szkoły podst. w Olszynie i Krysiakach) • w III etapie wymiana kotłów w pozostałych obiektach komunalnych i indywidualnych. 	2005 - 2007	<p>2.500,00 – w tym: 250,00 – UMiG 1.240,00 – Sappard 1.010,00 – inne (pożyczki, NFOŚ, WFOŚ)</p>	UMiG
2.	RAZEM		2.500,00	

CEL STRATEGICZNY I				
POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW GMINY MYSZYŃCIEC.				
CEL OPERACYJNY 13:				
Poprawa stanu dróg i ulic, wraz z rozbudową zaplecza parkingowego na terenie miasta oraz w strefach rekreacyjno-wypoczynkowych				
Odpowiedzialność: Urząd Miasta i Gminy.				
Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Przy współpracy z samorządem powiatowym i wojewódzkim opracowanie harmonogramu oraz zakresu modernizacji dróg wojewódzkich i powiatowych.	2004 r.	-	UMiG
2.	Nowa nawierzchnia drogi gminnej w Myszyńcu Starym (dłg. 2,6 km)	2004 r.	476,10 w tym: 134,10 – UMiG 342,00 – inne	UMiG
3.	Nowa nawierzchnia drogi Zdunek-Wydmusy (3,0 km)	2004 r.	511,07 w tym: 133,45 – UMiG 377,62 - inne	UMiG
4.	Przebudowa drogi gminnej Myszyńiec – Leśny (0,62 km)	2004 r.	781,78 – w tym: 208,78 – UMiG 573,00 - inne	UMiG
5.	Przebudowa drogi we wsi Peły (ok. 2,6 km)	2004 r.	85,00 – UMiG	UMiG
6.	Przebudowa drogi transp. rolnego – Olszyny (4,6 km)	2004 r.	167,51 – w tym: 84,41 – UMiG 83,10 - inne	UMiG
7.	Modernizacja ciągów pieszych (chodników) w obrębie miasta Myszyńca	2004 - 2005	200,00 - UMiG	UMiG
8.	Uzgodnienie, na zasadzie partnerstwa publiczno-prywatnego (wspólna partycypacja w kosztach) utrzymywania standardu dróg lokalnych, w tym wykorzystywanych jako dojazd do obiektów prywatnych i miejsc ciekawych turystycznie, a także funkcjonujących jako potencjalne trasy turystyczne (rowerowe i piesze).	od 2005 r.	200,00 w każdym roku, z tego: 100,00 – UMiG 100,00 – partnerzy (sektor prywatny)	UMiG, sektor prywatny
9.	Przebudowa drogi Myszyńiec St. – Wujaki (4,12 km)	2005 r.	956,00 – w tym: 478,00 – UMiG 478,00 - inne	UMiG
10.	Przebudowa drogi Zdunek – Zalesie (2,72 km)	2005 r.	618,00 – w tym: 310,00 – UMiG 308,00 - inne	UMiG

1	2	3	4	5
11.	Przebudowa drogi we wsi Wydmusy (3,31 km)	2006 r.	736,00 – w tym: 370,00 – UMiG 366,00 - inne	UMiG
12.	Przebudowa dróg osiedlowych w Myszyńcu (przy mleczarni – 0,62 km)	2006 r.	619,60 – w tym: 300,00 – UMiG 319,00 - inne	UMiG
13.	Uzgodnienia z Dyрекcją Dróg Krajowych dot. budowy obwodnicy miasta Myszyńca.	2006 r.	-	UMiG
14.	Modernizacja ciągów pieszych (chodników) w miejsc. Myszyniec St., Wykrot, Wydmusy	2006 - 2007	300,00 - UMiG	UMiG
15.	Budowa parkingów w strefach atrakcyjnych turystycznie, na łącznie ok. 200 miejsc	2006 - 2007	700,00 – w tym: 210,00 – UMiG 490,00 – ZPORR [priorytet 3, działanie 3.1.]	UMiG
16.	Przebudowa drogi w miejsc. Myszyniec St. (3 km)	2007 r.	710,00 – w tym: 305,00 – UMiG 305,00 – inne	UMiG
17.	Przebudowa ul. Sportowej w Myszyńcu (0,81 km)	2007 r.	697,00 – UMiG	UMiG
18.	Przebudowa drogi w miejsc. Niedźwiedź (4,5 km)	2008 r.	896,40 – w tym: 225,00 – UMiG 671,40 – ZPORR [priorytet 3, działanie 3.1.]	UMiG
19.	Przebudowa ul. Witosa w Myszyńcu (1,02 km)	2008 r.	919,00 – UMiG	UMiG
20.	Modernizacja ciągów pieszych w pozostałych miejscowościach gminy.	2008 - 2010	500,00 - UMiG	UMiG
21.	Ewentualna budowa obwodnicy miasta Myszyńca	2008 - 2010	?	Dyrekcja Dróg Krajowych
22.	Przebudowa drogi Myszyniec – Koryta (3,30 km)	2009 r.	689,90 – w tym: 172,50 – UMiG 517,40 – ZPORR [priorytet 3, działanie 3.1.]	UMiG
23.	Przebudowa ul. Kadzidlańskiej w Myszyńcu (0,48 km)	2009 r.	515,00 – UMiG	UMiG
24.	Przebudowa dróg w miejsc. Charcibałda (4,02 km)	2010 r.	918,00 – w tym: 229,50 – UMiG 699,50 – ZPORR	UMiG
25.	Przebudowa dróg w miejsc. Pełty (5,30 km)	2010 r.	779,50 – w tym: 234,00 – UMiG 545,50 – ZPORR	UMiG
26.	Przebudowa ul. Modrej w Myszyńcu (0,35 km)	2010 r.	790,00 – UMiG	UMiG

1	2	3	4	5
27.	Przebudowa dróg w miejsc. Wolkowe (6,30 km)	2010 r.	987,53 – w tym: 300,00 – UMiG 687,53 – ZPORR	UMiG
24.	Przebudowa ul. Brata Zeno w Myszyńcu (0,52 km)	2011 r.	490,80 – UMiG	UMiG
29.	RAZEM		17.020,59	

**CEL STRATEGICZNY II
ROZWÓJ FUNKCJI TURYSTYCZNEJ GMINY, ZE SZCZEGÓLNYM
UWZGLĘDNIENIEM AGROTURYSTYKI.**

CEL OPERACYJNY 1:

Zdefiniowanie form i rodzajów działalności turystyczno-rekreacyjnej oraz określenie potencjalnych rynków, na których produkt turystyczny gminy mógłby sprostać konkurencji, funkcjonując w oparciu o walory położenia, środowiska naturalnego oraz kulturowe.

Odpowiedzialność: Urząd Miasta i Gminy, lokalne środowisko przedsiębiorców działających w sektorze turystycznym.

Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	<p>Opracowanie dokumentu „STRATEGIA ROZWOJU TURYSTYCZNEGO GMINY MYSZYNIC”. Samorząd wspólnie ze środowiskiem przedsiębiorców i rolników, zainteresowanych działalnością w sektorze turystycznym musi określić jakie formy i rodzaje turystyki powinny być preferowane na terenie gminy tak, aby zapewnić tej funkcji stały rozwój i w perspektywie 3-5 lat doprowadzić do powstanie w gminie ok. 500, całorocznych miejsc noclegowych wraz z serwisem usług. Należy przede wszystkim rozważyć możliwość:</p> <p>a. oparcia rozwoju funkcji turystycznej gminy o obiekty agroturystyczne, oferujące wypoczynek w typowym, wiejskim środowisku i możliwością uczestniczenia gości np. w pracach polowych (sianokosy), samodzielnym zbieraniu jabłek, malin, grzybów, jagód itp. oraz przygotowywania z nich przetworów, pieczeniu chleba etc., kuligach. W takim wypadku przewidywany okres pobytu wynosiłby ok. 14 dni, a oferta skierowana byłaby do rodzin z małymi dziećmi (polskich i zagranicznych) z</p>	2004 r.	6,00 - UMiG	UMiG wspólnie ze środowiskiem lokalnych przedsiębiorców, działających w sferze turystyki

	<p>dużych miast . Warunkiem niezbędnym jest zapewnienie poczucia bezpieczeństwa (np. możliwość natychmiastowego kontaktu telefonicznego z lekarzem). Elementem agroturystyki powinna stać się także ekoturystyka (turystyka przyrodnicza). Tego typu goście nastawieni są na poznawanie ciekawego środowiska naturalnego (krajobraz, ptaki, zwierzęta) oraz bezpośredni kontakt ze społecznością danego regionu, ich kultura i tradycją. Nie wymagają wysokiego standardu bazy noclegowej, jednak musi ona spełniać podstawowe standardy dot. czystości i higieny.</p> <p>b. „zatrzymania” tranzytowego ruchu turystycznego przez Myszyniec, poprzez zainteresowanie turystów ofertą lokalnych produktów, takich jak: regionalne pamiątki, przetwory z owoców (np. konfitury), grzybów (grzyby suszone i marynowane), jagód, warzyw (np. kiszzone tradycyjnymi metodami ogórki) etc., w jednolitych opakowaniach, ze „znakiem firmowym” gminy, „mioduszka”, wiejski chleb, piwo „koziocowe”, rejsbak, miód itp. Sprzedaż tego typu produktów, pod warunkiem spełnienia standardów sanitarnych może stanowić istotne uzupełnienie budżetów domowych wielu mieszkańców gminy, a jednocześnie tworzyć pozytywny wizerunek gminy. W przyszłości, zainteresowani ofertą gminy turyści mogą zatrzymać się tu na jeden dzień w drodze na- lub z Mazur, aby dokonać zakupów i uczestniczyć w lokalnych imprezach.</p> <p>c. stworzenia w Myszyncu</p>			
--	--	--	--	--

	<p>CENTRUM KONFERENCYJNO-SZKOLENIOWEGO do obsługi małych i średnich firm. Tego typu „turystyka” wymaga stworzenia bazy noclegowo-gastronomiczno-usługowej na wysokim poziomie (pokoje 2-osobowe, zaplecze gastronomiczne, sala konferencyjna z pełnym wyposażeniem, w tym z dostępem do internetu, a także zapewnienia atrakcyjnego spędzenia czasu wolnego (imprezy oparte na regionalnym folklorze, z możliwością spróbowania lokalnych, specyficznych produktów oraz zakupu pamiątek).</p> <p>CENTRUM KONFERENCYJNO-SZKOLENIOWE może być także bazą do organizowania dużych imprez sportowo-rekreacyjnych takich jak biegi przełajowe, biegi na orientację czy rajdy rowerowe, a w okresie zimowym narciarstwo śladowe (np. zawody rodzinne). Warunki środowiska naturalnego predysponują gminę do podjęcia działań, na rzecz organizacji tego typu imprez najpierw o zasięgu regionalnym, a następnie wojewódzkim i krajowym.</p> <p>d. w dłuższej perspektywie możliwe jest wybudowanie na terenie gminy profesjonalnego pola golfowego (inwestycja komercyjna przy wsparciu samorządu np. poprzez udostępnienie terenów). Pole takie, o ile powstałoby w okresie najbliższych 3-5 lat ma szansę odnieść sukces konkurencyjny, ponieważ najbliższe tego typu obiekty znajdują się w rejonie Warszawy i Olsztyna, a grupa osób, zainteresowanych uprawianiem golfa (ludzie z</p>			
--	--	--	--	--

	<p>tw. wyższej klasy średniej i wyższej) powiększa się stosunkowo szybko.</p> <p>e. także w dłuższej perspektywie (ok. 10 lat) możliwe jest stworzenie w gminie KRAJOWEGO CENTRUM REHABILITACJI OSÓB NIEPEŁNOSPRAWNYCH.</p> <p>Wykorzystując walory położenia (względna bliskość Warszawy, czyste środowisko, duże kompleksy leśne), należy opracować wstępną koncepcję takiego ośrodka (koszty, rozpoznanie potrzeb) i podjąć próbę zainteresowania nią potencjalnych sponsorów (PEFRON, LOTTO, PKOL, duże firmy sektora prywatnego).</p>			
2.	RAZEM			6,00

**CEL STRATEGICZNY II
ROZWÓJ FUNKCJI TURYSTYCZNEJ GMINY, ZE SZCZEGÓLNYM
UWZGLĘDNIENIEM AGROTURYSTYKI.**

CEL OPERACYJNY 2:

Opracowanie i wdrożenie programu promocji i marketingu gminy oraz budowanie jej wizerunku, z wykorzystaniem doświadczeń innych krajów i regionów.

Odpowiedzialność: Urząd Miasta i Gminy, lokalne środowisko przedsiębiorców działających w sektorze turystycznym.

Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Opracowanie logo gminy i być może także sloganu reklamowego (np. konkurs wśród dzieci i młodzieży gminy). Logo to musi pojawiać się na wszystkich, lokalnych produktach, pamiątkach, tablicach informacyjnych na drogach wjazdowych do gminy oraz na materiałach informacyjnych, reklamowych i promocyjnych. Nr. telefonu i faksu oraz adres mailowy BIT powinien być wyeksponowanych w wielu miejscach (sklepy, stacje benzynowe, tablice informacyjne).	2004 r.	20,00 - UMiG	UMiG wspólnie ze środowiskiem przedsiębiorców sektora turystycznego
2.	Opracowanie i realizacja cyklicznych konkursów np. na najładniejszą wystawę sklepową, najładniej zagospodarowaną posesję lub MYSZYNIEC - MIASTO KWIATÓW, itp.	od 2004 r.	rocznie 5,00 - UMiG (nagrody)	Centrum Kultury
3.	Promocja 1-2 lokalnych produktów (np. mioduszka, piwo kozicowe, rejbak czy chleb wiejski) oraz podjęcie starań o uzyskanie dla tych produktu zastrzeżonego znaku towarowego oraz zgłoszenie ich do konkursu TERAZ POLSKA.	od 2004 r.	rocznie 10,00 - UMiG	Centrum Kultury

1	2	3	4	5
4.	Opracowanie wzoru ankiety (w jęz. polskim, niemieckim i angielskim) skierowanej do turystów zatrzymujących się na terenie gminy (sklepy, stacje benzynowe) oraz jej dystrybucja, zebranie i analiza odpowiedzi – poznanie opinii gości o mieście i gminie („CO MI SIĘ PODOBA A CO NIE W GMINIE/MIEŚCIE”).	od sezonu 2004 r.	rocznie 1,00 - UMiG	Centrum Kultury
5.	Działania zachęcające do tworzenia gospodarstw agroturystycznych – informacja o możliwych źródłach finansowania, szkolenia dla osób pragnących podjąć tego typu działalność.	2004 - 2005 działania stale	rocznie ok. 50,00 – Sappard, ZPORR [priorytet 1., działanie 1.4., priorytet 3., działanie 3.1.].	UMiG przy współpracy ODR i sektora prywatnego
6.	Utworzeniu Biura Informacji Turystycznej w Myszyńcu, które byłoby zlokalizowane tuż przy trasie tranzytowej. BIT powinno umożliwiać załatwienie noclegu, oferować materiały informacyjne na temat gminy i jej atrakcji, a także być połączone ze sklepikiem, w którym sprzedawane byłyby lokalne produkty i pamiątki.	do sezonu 2005 r.	rocznie ok. 10,00 – UMiG	UMiG wspólnie ze środowiskiem przedsiębiorców sektora turystycznego.
7.	Opracowanie (przy konsultacji ze społecznością miasta) programu „GŁÓWNA ULICA” (w pierwszym etapie odcinek trasy krajowej przebiegający przez miasto): uporządkowanie elewacji domów i chodników, konkurs na najładniejszą wystawę sklepową, ustawienie donic z kwiatami, wyznaczenia pasa jezdni dla rowerów, narysowanie kolorowej linii prowadząca do najciekawszych miejsc, ustawienie tablic z „logo” gminy, czytelne i widoczne oznakowanie Biura Informacji Turystycznej.	od sezonu 2005 r.	2005 r. – 20,00 w następnych latach 10,00 - UMiG	UMiG, Centrum Kultury

1	2	3	4	5
8.	Zainicjowania stałych konkursów, organizowanych pod patronatem Burmistrza Miasta np. na: <ul style="list-style-type: none"> • KURPIA ROKU, • najlepszą instytucję i organizację roku, • najciekawszą obywatelską inicjatywę roku, • Siedmiu Wspaniałych (siedmiu najlepszych przedsiębiorców, którzy najhojniej uczestniczyli w akcjach charytatywnych i dobroczynnych), 	od 2005 r.	rocznie 10,00 - UMiG (nagrody)	Centrum Kultury
9.	Przygotowanie oferty turystycznej gminy (w jęz. angielskim, niemieckim i polskim), skierowanej do biur podróży zajmujących się turystyką pieszą, rowerową, przyrodniczą, jeździecką etc.- broszura, CD oraz strona www.	2005r.	15,00 – UMiG, możliwość dofinansowania SPO ROW, priorytet 2, działanie 2.1.	UMiG, przy współpracy z sektorem prywatnym
10.	RAZEM		667,00	

**CEL STRATEGICZNY II
ROZWÓJ FUNKCJI TURYSTYCZNEJ GMINY, ZE SZCZEGÓLNYM
UWZGLĘDNIENIEM AGROTURYSTYKI.**

CEL OPERACYJNY 3:

Integracja środowiska lokalnych przedsiębiorców tak, aby stało się ono partnerem samorządu w działaniach na rzecz rozwoju społeczno-gospodarczego gminy.

Odpowiedzialność: Lokalne środowisko przedsiębiorców działających w sektorze turystycznym.

Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Konieczne jest w szybkim czasie utworzenie lokalnej organizacji, skupiającej większość przedsiębiorców z terenu gmin (np. Stowarzyszenie CENTRUM WSPIERANIA PRZEDSIĘBIORCZOŚCI). W ten sposób sektor ten będzie naturalnym partnerem samorządu w działaniach na rzecz rozwoju gminy, uwzględniających ich potrzeby i postulaty. Organizacja ta powinna przejąć na siebie większość działań związanych z promocją, marketingiem, informacją turystyczną itp., pozyskując ok. 60% niezbędnych środków finansowych ze źródeł zewnętrznych.	2004 r.	-	Lokalny sektor prywatny, przy wsparciu władz samorządowych
2.	Opracowanie i przeprowadzenie systemu szkoleń dla osób, które zainteresowane byłyby działalnością w sferze agroturystyki. Partnerem w tych działaniach powinna być zarówno lokalna organizacja przedsiębiorców, ODR, Agencja Rozwoju Mazowsza Północno-Wschodniego.	2004 - 2005	50,00 – w tym: 25,00 Sappard 25,00 – inne	ODR, lokalne środowisko przedsiębiorców
3.	Współpraca z ramach regionu (powiatu) z podobnymi organizacjami w zakresie wspólnej promocji i marketingu, szkoleń etc.	działania stałe	-	Lokalna organizacja środowiska przedsiębiorców
4.	RAZEM		50,00	

**CEL STRATEGICZNY II
ROZWÓJ FUNKCJI TURYSTYCZNEJ GMINY, ZE SZCZEGÓLNYM
UWZGLĘDNIENIEM AGROTURYSTYKI.**

CEL OPERACYJNY 4:

Rozbudowa infrastruktury turystycznej gminy na zasadzie partnerstwa publiczno-
prywatnego.

Odpowiedzialność: Urząd Miasta i Gminy, lokalne środowisko przedsiębiorców działających w sektorze turystycznym oraz Nadleśnictwa

Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Wyznaczenie, oznakowanie oraz przygotowanie turystycznych tras rowerowych i pieszych oraz narciarstwa biegowego (śladowego) na terenie gminy wraz z opracowaniem i wydaniem (w jęz. angielskim, niemieckim i polskim w formie broszury, na CD oraz na stronie www) informatora o tych trasach.	2004 – 2005, w kolejnych latach jako działanie stałe	2004 r. - 50,00 2005 r. – 70,00 , możliwość dofinansowania (70%) działań w ramach SPO ROW, priorytet 2, działania 2.1. i 2.2. oraz ZPORR, priorytet 1, działanie 1.4 oraz priorytet 3, działanie 3.1.	UMiG wspólnie ze środowiskiem przedsiębiorców działających w sferze turystyki.
2.	Utrzymywanie w dobrym stanie dróg lokalnych, gruntowych.	działanie stałe	ok. 50,00 rocznie	UMiG, przy współpracy z rolnikami i właścicielami obiektów turystycznych na terenach wiejskich.
3.	Infrastruktura sanitarna oraz efektywny system usuwania odpadów w miejscach atrakcyjnych turystycznie.	działanie stałe	ok. 50,00 rocznie	UMiG we współpracy z Lasami Państwowymi.
4.	Utworzenie CENTRUM KULTURY REGIONALNEJ obejmującej m.in. skansen budownictwa kurpiowszczyzny, muzeum regionalne, amfiteatr oraz zaplecze usługowe (gastronomia, handel). W oparciu o CENTRUM można podjąć działania na rzecz stworzenia raz w roku dużej imprezy medialnej pokazującej np. codzienne życie (stroje, jedzenie, wyroby) na Kurpiach w średniowieczu.	q 2005/2007: przygotowanie dokumentacji q 2006/2007: realizacja inwestycji	5.000,00 – UMiG i inwestor prywatny w ramach partnerstwa publiczno-prywatnego	UMiG

1	2	3	4	5
6.	Budowa całorocznego zespołu rekreacyjno-sportowego (basen kryty, stadion), dostosowanego do potrzeb osób niepełnosprawnych.	2008 - przygotowanie dokumentacji 2009-2010 realizacja inwestycji	6.000,00 , możliwość dofinansowania przez instytucje (PEFRON, LOTTO) oraz ZPORR.	UMiG, sektor prywatny
7.	Budowa obiektów rehabilitacyjno-sanatoryjnych.	2010-2011 przygotowanie dokumentacji 2012 – 2015 realizacja	5.000,00 – finansowanie w ramach partnerstwa publiczno-prywatnego np. UZDROWISKO MYSZYNIEC Sp. akcyjna	UMiG, sektor prywatny
8.	RAZEM		17.34000	

CEL STRATEGICZNY III				
MODERNIZACJA SEKTORA ROLNEGO I DOSTOSOWANIE GO DO ZMIENIAJĄCYCH SIĘ WARUNKÓW ZEWNĘTRZNYCH, A PRZED WSZYSTKIM KONKURENCJI NA WSPÓLNYM RYNKU EUROPEJSKIM.				
CEL OPERACYJNY 1:				
Zwiększenie świadomości rolników, co do zmieniających się warunków i zasad gospodarowania.				
Odpowiedzialność: Ośrodek Doradztwa Rolniczego, Agencja Restrukturyzacji i Modernizacji Rolnictwa, Agencja Rozwoju Regionalnego Mazowsza Północno-Wschodniego.				
Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Szeroka informacja o zasadach wspólnej polityki rolnej UE i jej skutkach w odniesieniu do rolnictwa regionu – spotkania, szkolenia.	2004 r.	-	ODR, Agencja Rozwoju Regionalnego Mazowsza Północno-Wschodniego, Agencja Restrukturyzacji i Modernizacji Rolnictwa
2.	Pomoc i doradztwo rolnikom w przygotowaniu wniosków o dopłaty bezpośrednie oraz pozyskanie dodatkowych środków na modernizację gospodarstwa.	od 2004 r.	-	ODR, Agencja Restrukturyzacji i Modernizacji Rolnictwa
3.	Stałe doradztwo i szkolenia dla rolników, pragnących podjąć działalność agroturystyczną, wraz z pomocą w uzyskaniu dofinansowania inwestycji z tym związanych (przygotowanie projektu i biznesplanu, wypełnienie wniosku do ZPORR).	od 2004 r.	-	ODR, Agencja Rozwoju Regionalnego Mazowsza Północno-Wschodniego, Agencja Restrukturyzacji i Modernizacji Rolnictwa
4.	Powszechnie dostępne informacje oraz szkolenia (w zależności od stopnia zainteresowania rolników) dot. możliwości produkcji żywności metodami ekologicznymi („zdrowa żywność”), uzyskiwania certyfikatów oraz rynków zbytu na tego typu produkty.	od 2004 r.	-	ODR, Ekoland
5.	RAZEM		-	

CEL STRATEGICZNY III				
MODERNIZACJA SEKTORA ROLNEGO I DOSTOSOWANIE GO DO ZMIENIAJĄCYCH SIĘ WARUNKÓW ZEWNĘTRZNYCH, A PRZED WSZYSTKIM KONKURENCJI NA WSPÓLNYM RYNKU EUROPEJSKIM.				
CEL OPERACYJNY 2:				
Rozwój nowoczesnych form rolnictwa, opartego na maksymalnym wykorzystaniu lokalnych warunków do produkcji rolnej oraz tradycji regionu w tym zakresie.				
Odpowiedzialność: Ośrodek Doradztwa Rolniczego, Agencja Restrukturyzacji i Modernizacji Rolnictwa, Agencja Rozwoju Regionalnego Mazowsza Północno-Wschodniego.				
Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Tworzenie warunków (informacja, szkolenia, pokazywanie dobrych praktyk) do zawiązywania grup producenckich, jako profesjonalnych firm sektora rolnego, mogących sprostać konkurencji na wspólnym rynku rolnym UE.	od 2004 r.	-	Ośrodek Doradztwa Rolniczego, Agencja Restrukturyzacji i Modernizacji Rolnictwa, profesjonalne firmy szkoleniowe
2.	Wyszukiwanie i przekazywanie informacji dot. zapotrzebowania zewnętrznym rynków zbytu na produkcję rolną, oferowaną przez rolników (grupy producenckie) regionu.	od 2004 r.	-	Ośrodek Doradztwa Rolniczego, Agencja Restrukturyzacji i Modernizacji Rolnictwa, lokalna organizacja rolników.
3.	Informacja i doradztwo, związane z podejmowaniem produkcji i dystrybucją wyrobów, mogących odnieść sukces na lokalnym rynku, a skierowanej do przybywających tu turystów (mioduszka, piwo kozicowe, rejbak, wiejski chleb, przetwory z owoców, grzybów i warzyw etc.).	od 2004 r.	-	UMiG przy współpracy lokalnej organizacji rolników i przedsiębiorców prywatnych z terenu gminy (regionu).
5.	RAZEM		-	

**CEL STRATEGICZNY IV
NOWOCZESNY SPOSÓB ZARZĄDZANIA GMINĄ, UWZGLĘDNIAJĄCY ROLĘ
PARTNERÓW LOKALNYCH.**

CEL OPERACYJNY 1:

Pobudzenie i wspieranie aktywności obywatelskiej dla rozwiązywania lokalnych problemów.

Odpowiedzialność: Mieszkańcy gminy, organizacje obywatelskie, samorząd.

Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tys. zł	Odpowiedzialność
1	2	3	4	5
1.	Opracowanie programu współpracy samorządu gminy z organizacjami pozarządowymi wraz z wyznaczeniem zadań własnych, jakie samorząd może przekazać do realizacji tym organizacjom.	I kwartał 2004	-	UMiG w konsultacji ze środowiskiem organizacji pozarządowych
2.	Konsultacja wszystkich lokalnych aktów prawnych, z zainteresowanymi organizacjami pozarządowymi.	działanie stałe od 2004 r.	-	UMiG
3.	Przeprowadzanie co roku konkursu grantowego na realizację najlepszych inicjatyw obywatelskich, mieszczących się w zadaniach własnych gminy.	działanie stałe od 2004 r.	q 2004 r. – 10,00 q 2005 r. – 15,00 q 2006 r. - 20,00 q 2007 r. – 25,00 q 2008 –2010 – 100,00 q 2011-2015 – 250,00	UMiG
4.	RAZEM		420,00	

**CEL STRATEGICZNY IV
NOWOCZESNY SPOSÓB ZARZĄDZANIA GMINĄ, UWZGLĘDNIAJĄCY ROLĘ
PARTNERÓW LOKALNYCH.**

CEL OPERACYJNY 2:

Dostosowanie struktur organizacyjnych Urzędu Miasta i Gminy do zadań, wynikających z realizacji STRATEGII i procedur jej monitoringu oraz do sprawnego wykorzystywania i zarządzania funduszami strukturalnymi.

Odpowiedzialność: Samorząd Gminy.

Lp.	Zadania realizacyjne	Termin realizacji	Zakładany koszt i źródła finansowania w tyś. zł	Odpowiedzialność
1	2	3	4	5
1.	Opracowanie i wdrożenie systemu oceny kompetencji pracowników.	I półrocze 2004	-	Burmistrz
2.	Opracowanie i przeprowadzenie analizy jakości usług komunalnych w gminie.	II półrocze 2004	-	Burmistrz
3.	Utworzenie w UMiG stanowiska ds. strategii rozwoju społeczno-gospodarczego gminy, połączonego ze stanowiskiem ds. współpracy z organizacjami pozarządowymi oraz pozyskiwaniem funduszy zewnętrznych.	I półrocze 2004	30,00 rocznie - UMiG	Burmistrz, Rada Miejska
4.	Wdrożenie w UMiG programu PRZEŹROCZYSTA GMINA.	I półrocze 2004	-	Burmistrz
5.	Komputeryzacja UMiG	2004 - 2015	240,00 - UMiG	UMiG
6.	Dokonywanie co roku przez Radę Miejską i Zespół Planowania Strategicznego przeglądów STRATEGII oraz formułowanie wniosków do rocznych programów operacyjnych.	działanie stałe	-	Rada Miejska, Zespół Planowania Strategicznego.
6.	RAZEM		755,00	

5. ZBIORCZA OCENA WARUNKÓW REALIZACJI CELÓW STRATEGICZNYCH ROZWOJU GMINY MYSZYNIEC W LATACH 2004 - 2015.

Aby ocenić kapitałochłonność zaproponowanych działań, a jednocześnie określić ich realność, dokonano podsumowania wszystkich nakładów, warunkujących realizację zadań STRATEGII. Jednocześnie sporządzono prognozę symulacyjną dochodów budżetu gminy w l. 2004 – 2015 w części DOCHÓDY WŁASNE i UDZIAŁ W PODATKU DOCHODOWYM ponieważ tylko z tych środków mogą być realizowane zadania. Zestawiając obie te analizy uzyskano ocenę poziomu wykonalności finansowej przyjętych w dokumencie działań.

5.1. Ocena poziomu kosztów realizacji celów strategicznych w latach 2004 - 2015.

Zestawienia poniższe ilustrują koszty realizacji poszczególnych CELÓW STRATEGICZNYCH, z wyszczególnieniem podstawowych źródeł ich finansowania. Uzupełnieniem zestawień jest ocena łącznych kosztów realizacji całości zaproponowanych zadań, odniesiona do poszczególnych okresów realizacji:

CEL STRATEGICZNY I							
Lp.	Lata	Wielkość nakładów w tys. zł i potencjalne źródła finansowania					
		UMiG	Sappard	ZPORR	SPO	Inne	OGÓŁEM
1.	2004	1.926,44	2.596,80	-	-	2.999,82	7.523,06
2.	2005	3.270,50	200,00	1.555,00	467,50	1.536,00	7.029,00
3.	2006	4.187,50	500,00	3.710,00	327,50	4.541,00	13.266,00
4.	2007-2010	14.914,50	-	9.926,33	1.132,50	12.225,00	38.738,33
5.	2011-2015	13.033,30	-	12.925,00	1.107,50	1.100,00	28.165,80
6.	RAZEM	37.332,24	3.296,80	28.116,33	3.035,00	22.401,82	94.722,19

CEL STRATEGICZNY II							
Lp.	Lata	Wielkość nakładów w tys. zł i potencjalne źródła finansowania					
		UMiG	Sappard	ZPORR	SPO	Inne	OGÓŁEM
1.	2004	42,00	60,00	-	-	50,00	152,00
2.	2005	252,00	15,00	50,00	69,00	1.055,00	1.441,00
3.	2006	206,00	-	-	-	1.540,00	1.746,00
4.	2007-2010	1.224,00	-	1.500,00	-	6.760,00	9.484,00
5.	2011-2015	630,00	-	-	-	4.500,00	5.130,00
6.	RAZEM	2.354,00	75,00	1.550,00	69,00	13.905,00	17.953,00

CEL STRATEGICZNY III							
Lp.	Lata	Wielkość nakładów w tys. zł i potencjalne źródła finansowania					
		UMiG	Sappard	ZPORR	SPO	Inne	OGÓŁEM
1.	2004	-	-	-	-	-	-
2.	2005	-	-	-	-	-	-
3.	2006	-	-	-	-	-	-
4.	2007-2010	-	-	-	-	-	-
5.	2011-2015	-	-	-	-	-	-
6.	RAZEM	-	-	-	-	-	-

CEL STRATEGICZNY IV							
Lp.	Lata	Wielkość nakładów w tys. zł i potencjalne źródła finansowania					
		UMiG	Sappard	ZPORR	SPO	Inne	OGÓŁEM
1.	2004	45,00	-	-	-	-	45,00
2.	2005	60,00	-	-	-	-	60,00
3.	2006	55,00	-	-	-	-	55,00
4.	2007-2010	370,00	-	-	-	-	370,00
5.	2011-2015	645,00	-	-	-	-	645,00
6.	RAZEM	1.175,00	-	-	-	-	1.175,00

ŁĄCZNA REALIZACJA ZADAŃ STRATEGII							
Lp.	Lata	Wielkość nakładów w tys. zł i potencjalne źródła finansowania					
		UMiG	Sappard	ZPORR	SPO	Inne	OGÓŁEM
1.	2004	2.013,44	2.656,80	-	-	3.049,82	7.720,06
2.	2005	3.582,50	215,00	1.605,00	536,50	2.591,00	8.530,00
3.	2006	4.448,50	500,00	3.710,00	327,50	6.081,00	15.067,00
4.	2007-2010	16.508,50	-	11.966,33	1.132,50	18.985,00	48.592,33
5.	2011-2015	14.308,30	-	12.925,00	1.107,50	5.600,00	33.940,80
6.	RAZEM	40.861,24	3.371,80	30.206,33	3.104,00	36.306,82	113.850,19

5.2. Symulacyjna prognoza dochodów budżetu gminy w latach 2004 - 2015.

Aby ocenić realność przedstawionego programu STRATEGII, konieczne jest przynajmniej szacunkowe określenie wielkości dochodów gminy w latach 2004 - 2015, a więc w okresie na jaki zakładana jest realizacja poszczególnych CEŁÓW STRATEGICZNYCH. Ze względów metodycznych, na etapie programowania długofalowego dopuszczalne jest przeprowadzenie symulacji dochodów w okresach dłuższych niż roczne. Wynik dokonanych analiz, i porównanie z okresem 2000 - 2002 przedstawiają się w sposób następujący:

Lp.	Symulacja wielkości budżetu Gminy Myszyniec łącznie w części „DOCHODY WŁASNE”(łącznie z udziałem w podatku dochodowym)	
	Lata	w tys. zł
1.	2004	3.200,00
2.	2005	3.300,00
3.	2006	3.500,00
4.	2007-2010	17.300,00
5.	2011-2015	30.000,00
6.	RAZEM	57.300,00

5.3. Analiza porównawcza kosztów realizacji strategii i możliwości finansowych gminy w latach 2004 – 2015.

Łączny koszt zadań, wyznaczonych do realizacji w latach 2004 – 2015 wynosi ok. 113,85 mln. zł, z czego na poszczególne źródła finansowania przypadają kwoty:

- q samorząd gminy - ok. 40,9 mln zł
- q program Sappard - ok. 3,4 mln zł
- q Zintegrowany Program Operacyjny Rozwoju Regionalnego - ok. 30,2 mln zł
- q Strategiczne Programy Operacyjne - ok. 3,1 mln zł
- q inne (w tym sektor prywatny) - ok. 36,3 mln zł

w ujęciu procentowym, udział poszczególnych źródeł finansowania przedstawia się następująco:

- q samorząd gminy - ok. 36%
- q program Sappard - ok. 3%
- q Zintegrowany Program Operacyjny Rozwoju Regionalnego - ok. 27%
- q Strategiczne Programy Operacyjne - ok. 3%
- q inne (w tym sektor prywatny) - ok. 31%

Jak z powyższego widać, realność przeprowadzenia zaplanowanych działań zależy od dwóch, podstawowych czynników:

- a. umiejętności pozyskania środków z tzw. funduszy strukturalnych Unii Europejskiej (ok. 30% kosztów)**
- b. skuteczności w przyciąganiu prywatnych inwestorów na teren gminy (ok. 31% kosztów).**

Zestawienie porównawcze kosztów realizacji zadań „Strategii rozwoju społeczno-gospodarczego Gminy Myszyniec na lata 2004 – 2015”, których finansowanie założono z budżetu gminy, z poziomem dochodów własnych samorządu przedstawia się następująco:

Lp.	LATA	Symulacja poziomu dochodów własnych budżetu gminy w tys. zł	Koszty realizacji zadań strategicznych w tys. zł	Różnica (3 – 4) w tys. zł
1	2	3	4	5
1	2004	3.200,00	2.013,44	+ 1.186,56
2.	2005	3.300,00	3.582,50	- 282,50
3.	2006	3.500,00	4.448,50	- 948,50
4.	2007 – 2010	17.300,00	16.508,50	+ 791,50
5.	2011 - 2015	30.000,00	14.308,30	+ 15.691,70
6.	RAZEM	57.300,00	40.861,24	+ 16.438,76

Jak wynika z powyższego zestawienia, koszty realizacji zadań strategicznych w latach 2005 – 2006 przekraczają dochody własne budżetu gminy. Różnica ta jest niewielka (łącznie ok. 1.231,00 zł) i mniej więcej odpowiada nadwyżce dochodów nad kosztami w 2004 r. (+ 1.136,56 zł). Od 2007r. obserwujemy nadwyżkę dochodów własnych budżetu, nad kosztami realizacji zapisów „Strategii”, co należy uznać za zjawisko pozytywne. Należy pamiętać, iż realizacja zadań „Strategii” nie wyczerpuje całości życia społeczno-gospodarczego gminy, a w związku z tym wszystkich wydatków, jakie muszą być finansowane z dochodów własnych samorządu. Konieczne jest więc, pozostawienie w każdym analizowanym okresie pewnej „rezerwy” na właśnie tego typu wydatki.

Problem sfinansowania zadań strategicznych w latach 2005 i 2006 można rozwiązać:

- a. skorygowaniem zapisów „Strategii”, i przesunięciem realizacji określonych zadań na okres późniejszy (najlepiej na lata 2011 – 2015), co jednak opóźni osiągnięcie założonych celów,
- b. przez podjęcie działań na rzecz zwiększenia dochodów własnych tak, aby możliwe było pełne pokrycie finansowe planowanych zadań, włącznie z uzyskaniem niezbędnej rezerwy,
- c. podjęcie działań na rzecz sfinansowania niektórych zadań ze środków zewnętrznych, takich jak np. fundusze strukturalne UE.

Pomimo zasygnalizowanego wyżej deficytu w pokryciu finansowym planowanych kosztów realizacji zadań strategicznych w latach 2005 – 2006, należy uznać iż całość zadań „STRATEGII ROZWOJU SPOŁECZNO-GOSPODARCZEGO GMINY MYSZYNIC NA LATA 2004 – 2015” jest w punktu widzenia finansowego realna, pod warunkiem pozyskania dodatkowych źródeł finansowania.

III. REKOMENDACJE DOTYCZĄCE WDROŻENIA STRATEGII ROZWOJU SPOŁECZNO-GOSPODARCZEGO GMINY MYSZYNIC.

1. ZASADY WDRAŻANIA DOKUMENTÓW STRATEGICZNYCH.

Wdrożenie dokumentów o charakterze STRATEGII następuje na trzech poziomach:

- a. poziomie merytorycznym,
- b. poziomie organizacyjnym,
- c. poziomie społecznym.

Poniżej przedstawione są rekomendacje wdrożeniowe zawierające szczegółowy zapis działań, odpowiedzialności oraz terminy realizacji.

1.1. Poziom merytoryczny

Poziom merytoryczny wdrożenia strategii rozwoju obejmuje następujące obszary:

- q **REALIZACJĘ STRATEGII**, poprzez rozpisanie zadań realizacyjnych w formie projektów, służących osiągnięciu założonych celów strategicznych w wybranej dziedzinie. W ramach Strategii Rozwoju Społeczno-Gospodarczego Gminy Myszyniec odpowiada to precyzyjnym zapisom planów działań (actions plan) w następujących obszarach strategicznych:

- POPRAWA WARUNKÓW I ŻYCIA MIESZKAŃCÓW GMINY MYSZYNIC.
- ROZWÓJ FUNKCJI TURYSTYCZNEJ GMINY, ZE SZCZEGÓLNYM UWZGLĘDNIENIEM AGROTURYSTYKI .
- MODERNIZACJA SEKTORA ROLNEGO I DOSTOSOWANIE GO DO ZMIENIAJĄCYCH SIĘ WARUNKÓW ZEWNĘTRZNYCH, A PRZED E WSZYSTKIM KONKURENCJI NA WSPÓLNYM RYNKU EUROPEJSKIM.
- NOWOCZESNY SPOSÓB ZARZĄDZANIA GMINĄ, UWZGLĘDNIAJĄCY ROLĘ PARTNERÓW LOKALNYCH.

- q **NARZĘDZIA REALIZACJI STRATEGII:**

- Zgodność z budżetem - za opracowanie budżetu odpowiada Skarbnik Gminy oraz Burmistrz. Do 15 listopada każdego roku Skarbnik przedstawia budżet na rok następny, posiłkując się zadaniami ze strategii i określając poziom środków finansowych przeznaczanych na realizację strategii w danym roku.
- Możliwość zastosowania Wieloletniego Planu Inwestycyjnego – jego utworzenie następuje w oparciu o zapisy Strategii Rozwoju Gminy Myszyniec. Przygotowanie planu spoczywa na Burmistrzu Miasta, zaś uchwalenie – na Radzie Miejskiej.

- q **OPRACOWANIE SZCZEGÓŁOWYCH PLANÓW REALIZACJI STRATEGII BRANŻOWYCH** kolejnych latach realizacji.

1.1.1. Odpowiedzialność i partnerzy w ramach poziomu merytorycznego wdrażania STRATEGII, dla poszczególnych celów strategicznych.

- q **POPRAWA WARUNKÓW ŻYCIA MIESZKAŃCÓW GMINY MYSZYNIC,**

a. Odpowiedzialność:

- Urząd Miasta i Gminy, we współpracy z powiatem, sąsiednimi gminami oraz samorządem województwa.

b. Partnerzy:

- przedsiębiorcy sektora prywatnego gminy,

- dyrekcje szkół podstawowych i gimnazjalnych,
- organizacje pozarządowe z terenu gminy,
- policja.

q ROZWÓJ FUNKCJI TURYSTYCZNEJ GMINY, ZE SZCZEGÓLNYM UWZGLĘDNIENIEM AGROTURYSTYKI .

a. **Odpowiedzialność:**

- Urząd Miasta i Gminy,
- Centrum Kultury,
- przedsiębiorcy prywatni, działający w sektorze turystycznym,

b. **Partnerzy:**

- władze wojewódzkie i powiatowe,
- parafie z terenu gminy,
- PEFRON,
- LOTTO,
- media lokalne, regionalne i ogólnopolskie,
- instytucje i organizacje, które włączają się w proponowane projekty.

q MODERNIZACJA SEKTORA ROLNEGO I DOSTOSOWANIE GO DO ZMIENIAJĄCYCH SIĘ WARUNKÓW ZEWNĘTRZNYCH, A PRZED E WSZYSTKIM KONKURENCJI NA WSPÓLNYM RYNKU EUROPEJSKIM

a. **Odpowiedzialność:**

- Ośrodek Doradztwa Rolniczego,
- Agencja Restrukturyzacji i Modernizacji Rolnictwa,
- lokalna organizacja rolników.

b. **Partnerzy:**

- Urząd Miasta i Gminy,
- władze wojewódzkie i powiatowe.

q NOWOCZESNY SPOSÓB ZARZĄDZANIA GMINĄ, UWZGLĘDNIAJĄCY ROLE PARTNERÓW LOKALNYCH.

a. **Odpowiedzialność:**

- Burmistrz,
- Urząd Miasta i Gminy,
- Rada Miejska.

b. **Partnerzy:**

- Zespół Planowania Strategicznego,
- władze wojewódzkie i powiatowe.

1.1.2. Scalenie dokumentu strategii Gminy Myszniec ze strategią powiatu ostrołęckiego.

Aby skutecznie i spójnie realizować politykę regionalną, a jednocześnie aby zwiększyć szanse wykorzystania finansowania zewnętrznego (fundusze strukturalne), konieczne jest skorelowanie celów i zadań realizacyjnych w obrębie zarówno powiatu jak i województwa. Stąd też, dobrą praktyką jest uzgodnienie najważniejszych zapisów planów strategicznych w skali regionu.

- postuluje się przekazanie dokumentu Strategii Rozwoju Gminy Myszniec Starostwu Powiatowemu, co powinno być powiązane z propozycją możliwych do wspólnej realizacji zadań.

Odpowiedzialność:

- Burmistrz Miasta.

b. rekomenduje się przekazanie dokumentu Strategii Rozwoju Gminy Myszyniec Zarządowi Województwa Mazowieckiego.

Odpowiedzialność:

- Burmistrz Miasta.

1.1.3. Pozyskiwanie funduszy na realizację zadań zawartych w strategii

Kluczowym zadaniem samorządu będą działania, na rzecz skutecznego pozyskiwania zewnętrznych źródeł finansowania zaplanowanych działań.

Odpowiedzialność:

- odpowiednia komórka Urzędu Miasta i Gminy.

Partnerzy

- organizacje pozarządowe,
- władze powiatu i województwa,
- instytucje i organizacje na poziomie krajowy.

1.2. Poziom organizacyjny

Poziom organizacyjny wdrożenia strategii powinien obejmować następujące obszary:

- q **ORGANIZACJA NA POZIOMIE URZĘDU** - koordynacja realizacji zapisów Strategii.
 - Urząd Miasta i Gminy – nowoutworzony Wydział ds. Strategii i Funduszy zewnętrznych, którego celem m.in. byłoby:
 - koordynowanie realizacji strategii,
 - pozyskiwanie środków na realizację zadań zawartych w strategii,
 - prowadzenie działań promocyjnych miasta,
 - opracowywanie ofert gospodarczych i turystycznych.

- q **ORGANIZACJA NA POZIOMIE GMINY** - koordynacja realizacji zapisów Strategii.

Odpowiedzialność:

- Urząd Miasta i Gminy

Partnerzy:

- organizacje przedsiębiorców,
- organizacje pozarządowe,
- gazeta lokalna.

q DOKONYWANIE COROCZNYCH PRZEGLĄDÓW STRATEGICZNYCH

Etap 1:

Opracowanie corocznego sprawozdania z realizacji strategii (połączonego z oceną realizacji zadań) i przekazanie go ZESPOŁOWI PLANOWANIA STRATEGICZNEGO, Burmistrzowi Miasta oraz Komisjom Rady Miejskiej.

Przygotowywanie:

Wydział ds. Strategii i Funduszy Zewnętrznych UMiG.

Proponowany termin:

do 30 kwietnia każdego roku

Etap 2:

Spotkanie ZESPOŁU PLANOWANIA STRATEGICZNEGO, Burmistrza oraz Rady Miejskiej i przedstawienie propozycji kolejnych zadań do realizacji

Organizacja:

Burmistrz

Proponowany termin:

do 30 czerwca każdego roku

Etap 3:

Przygotowanie propozycji zadań do realizacji zaproponowanych przez ZESPÓŁ PLANOWANIA STRATEGICZNEGO dla właściwych Komisji Rady Miejskiej, celem zaopiniowania.

Przygotowanie:

Wydział ds. Strategii i Funduszy Zewnętrznych UMiG

Proponowany termin:

do 30 października każdego roku

Etap 4:

Przygotowanie przez Burmistrza i Skarbnika Gminy projektu budżetu z uwzględnieniem zadań wynikających ze strategii

Przygotowanie:

Burmistrz Miasta

Proponowany termin:

do 15 listopada każdego roku

Etap 5:

Przyjęcie proponowanych zadań do realizacji przez Radę Miasta

Proponowany termin:

Na sesjach budżetowych

1.3. Poziom społeczny

Poziom społeczny wdrażania strategii obejmuje:

q STALE UPOWSZECHNIANIE ZAPISÓW STRATEGII

Forma:

- Informacja na łamach lokalnej prasy,
- Umieszczanie informacji na tablicach miejskich,
- Informacje w parafiach o pracach nad strategią i jej postanowieniach
- Wydanie broszury zawierającej dokument strategii i przekazanie jej instytucjom oraz organizacjom działającym w gminie,,
- Organizacja spotkań z przedstawicielami różnych środowisk społecznych (np. przedsiębiorcami, nauczycielami itp.),
- Internet – informacje na stronach internetowych gminy.

Kalendarium:

- Zebrania z mieszkańcami, spotkania wiejskie – listopad każdego roku,
- Prasa lokalna - stała, ciągła informacja ,
- Ciągła aktualizacja stron internetowych,

- Informacje na tablicach ogłoszeniowych – kwiecień oraz październik/listopad każdego roku.

Wykonanie:

- Merytoryczne – UMiG,
- Szkoły - edukacja ekologiczna
- Organizacje przedsiębiorców (Klub Biznesu) oraz inne organizacje pozarządowe gminy.

Odpowiedzialność: Burmistrz i Rada Miejska,

IV. ZAŁĄCZNIKI.

TAB. 1. PROGNOZA LICZBY LUDNOŚCI GMINY MYSZYNIC w l. 2005-2020.

ROK	GMINA MYSZYNIC							
	0-17 lat		18-59/64 lat		60/65 lat i więcej		OGÓŁEM	
	osób	%	osób	%	osób	%	osób	%
2002	3006	29	5769	56	1561	15	10336	100
2005	2790	27	6000	58	1550	15	10340	100
2010	2340	23	6300	62	1540	15	10180	100
2015	2070	21	6200	63	1590	16	9860	100
2020	2000	21	5900	61	1700	18	9600	100

Na podst. prognoz GUS dla powiatu ostrołęckiego oraz analiz własnych

TAB. 2. PROGNOZA MIGRACJI STAŁYCH.

osób

ROK	GMINA
2002	- 40
2005	- 30
2010	- 15
2015	- 5
2020	- 5

TAB. 3. PROGNOZA WIELKOŚCI ZATRUDNIENIA W GOSPODARCE NARODOWEJ NA TERENIE GMINY MYSZYNIC.*

ROK	Rolnictwo, leśnictwo.		Produkcja przemysłowa i budownictwo		Usługi		RAZEM	
	osób	%	osób	%	osób	%	osób	%
2002	3103	74	140	3	980	23	4223	100
2005	3000	69	150	3	1200	28	4370	100
2010	2500	59	250	6	1500	35	4250	100
2015	2000	49	300	7	1800	44	4100	100
2020	1500	36	300	7	2400	57	4200	100

TAB. 4. PODSTAWOWE WSKAŹNIKI, CHARAKTERYZUJĄCE POZIOM AKTYWNOŚCI ZAWODOWEJ NA TERENIE GMINY MYSZYNIEC.

ROK	Liczba bezrobotnych ¹	Aktywni zawodowo ²	Stopa bezrobocia I ³
	osoby	osoby	w %
2002	1166	5030	23,2
2005	1000	5370	18,6
2010	600	4850	12,4
2015	400	4500	8,9
2020	300	4500	6,7

TAB. 5. ILOŚĆ OSÓB OBJĘTYCH OPIEKĄ SPOŁECZNĄ NA TERENIE GMINY MYSZYNIEC.

ROK	GMINA	
	osoby	%
2002	1555	100
2005	1300	84
2010	900	58
2015	600	39
2020	500	32

TAB. 6. TELEFONIZACJA- GMINA MYSZYNIEC.

ROK	TELEFONY na 1000 mieszkańców		
	Miasto	Wieś	GMINA
2002	*	*	99,7
2005	*	*	116
2010	*	*	246
2015	*	*	355
2020	*	*	520

¹ Łącznie pobierający zasiłek i bez zasiłku

² Łączna liczba zatrudnionych i bezrobotnych

³ Stosunek liczby bezrobotnych do liczby aktywnych zawodowo

**TAB. 7. STRUKTURA UŻYTKOWANIA TERENÓW NA OBSZARZE GMINY
MYSZYNEC.**

ROK	LASY	WODY	UŻYTKI ROLNE	KOMUNIKACJA	TERENY ZAINWESTOWANE	NIEUŻYTKI	w %
							RAZEM
2002	23	0	70	0	0	6	100
2005	23	0	69	1	1	6	100
2010	24	1	65	3	3	4	100
2015	26	1	60	4	5	4	100
2020	28	1	55	5	8	3	100

