

Załącznik Nr 1
do Uchwały Nr23/VII/2016
Rady Gminy Braniewo
z dnia 11 marca 2016r.

Gm
 na
Braniewo
-początek Warmii

STRATEGIA GMINY BRANIEWO

www.gminabraniewo.pl

WSTĘP.....	5
1. PODSTAWOWE WARUNKI CELÓW SPOŁECZNYCH.....	5
2. PLANOWANIE CENTRALNE A PLANOWANIE RYNKOWE - RÓŻNICE METODOLOGICZNE.....	5
3. WIELOŚĆ PODMIOTÓW, WIELOŚĆ INTERESÓW.....	6
4. ŹRÓDŁA INFORMACJI O CELACH I WARTOŚCIACH POWSZECHNIE AKCEPTOWANYCH.....	8
5. BUDOWANIE STRATEGII ROZWOJU.....	9
<i>Rozpoznanie stanu istniejącego i dotychczasowego rozwoju gminy.....</i>	<i>10</i>
<i>Jakościowa analiza strategiczna.....</i>	<i>10</i>
<i>Prognozy i scenariusze rozwoju.....</i>	<i>11</i>
I RAPORT O STANIE GMINY.....	13
1. POŁOŻENIE GEOGRAFICZNE GMINY I JEJ OTOCZENIA.....	13
2. HISTORYCZNE UWARUNKOWANIA ROZWOJU.....	14
3. WALORY PRZYRODNICZE.....	17
<i>Wody.....</i>	<i>17</i>
<i>Roślinność.....</i>	<i>18</i>
<i>Fauna.....</i>	<i>18</i>
4. WALORY ANTROPOGENICZNE.....	25
5. INFORMACJE STATYSTYCZNE.....	28
<i>Podstawowe dane o gminie Braniewo na tle województwa.....</i>	<i>28</i>
<i>Gospodarka.....</i>	<i>29</i>
<i>Ludność.....</i>	<i>30</i>
<i>Ludność.....</i>	<i>31</i>
<i>Zasoby mieszkaniowe w gminie Braniewo.....</i>	<i>32</i>
<i>Kultura, środowisko, wypoczynek.....</i>	<i>33</i>
<i>Zorganizowane grupy przedsięwzięć kulturalnych.....</i>	<i>33</i>
<i>Biblioteki.....</i>	<i>34</i>
<i>Wskaźniki demograficzne gminy na tle województwa.....</i>	<i>35</i>
<i>Ruch na przejściu granicznym w Gronowie.....</i>	<i>36</i>
<i>Bezpieczeństwo.....</i>	<i>37</i>
<i>Turystyka.....</i>	<i>38</i>
<i>Rolnictwo.....</i>	<i>39</i>
<i>Rozwój rolnictwa.....</i>	<i>40</i>
<i>Szkolnictwo podstawowe i gimnazjalne.....</i>	<i>41</i>
<i>Walory naturalne.....</i>	<i>42</i>
<i>Powierzchnia objęta różnymi formami ochrony przyrody.....</i>	<i>42</i>
<i>Nakłady inwestycyjne na ochronę środowiska i gospodarkę wodną.....</i>	<i>42</i>
<i>Charakterystyka komunalnych oczyszczalni ścieków.....</i>	<i>43</i>
<i>Sklepy i stacje paliw.....</i>	<i>44</i>
<i>Podmioty gospodarki narodowej.....</i>	<i>44</i>
6. OCENA FUNKCJONOWANIA GMIN.....	45
<i>Ocena funkcjonowania szkół i przedszkoli.....</i>	<i>46</i>
<i>Ocena funkcjonowania bibliotek.....</i>	<i>47</i>
<i>Ocena funkcjonowania ośrodków kultury.....</i>	<i>48</i>
<i>Ocena funkcjonowania sportu.....</i>	<i>49</i>
<i>Ocena funkcjonowania wodociągu.....</i>	<i>50</i>
<i>Ocena utrzymania dróg.....</i>	<i>51</i>
<i>Ocena za utylizację odpadów (w tym ścieki).....</i>	<i>52</i>
<i>Ocena gotowości do sortowania odpadów.....</i>	<i>53</i>
<i>Ocena realizacji funkcji turystycznej.....</i>	<i>55</i>
<i>Ocena rozwoju budownictwa mieszkaniowego w gminie.....</i>	<i>56</i>
<i>Ocena pracy gminy i radnych.....</i>	<i>57</i>
<i>Ocena aktywności gospodarczej mieszkańców.....</i>	<i>58</i>
II KIERUNKI ROZWOJU WG. WYNIKÓW BADAŃ ANKIETOWYCH.....	59
1. ZASADY PRZEPROWADZENIA BADAŃ.....	59
2. WYZNACZENIE ZADAŃ PILNYCH.....	63
3. PROPOZYCJE DOMINUJĄCYCH FUNKCJI GMINY.....	64
4. INNE PROBLEMY ZGŁOSZONE DO PLANU STRATEGICZNEGO ROZWOJU GMINY	

BRANIEWO.....

69

5. OPINIE RADNYCH.....

70

III. DIAGNOZA PROSPEKTYWNA.....	72
1. ANALIZA SWOT (STRENGTHS, WEAKNESSES, OPPORTUNITIES, TREATS).....	72
2. MOŻLIWOŚCI KREOWANIA MOCNYCH STRON.....	74
<i>Cel strategiczny numer 1.....</i>	<i>74</i>
- <i>Rozwój rolnictwa i przemysłu przetwórczego.....</i>	<i>74</i>
<i>Cel strategiczny nr 2</i>	<i>75</i>
- <i>Handel.....</i>	<i>75</i>
<i>Cel strategiczny nr 3</i>	<i>75</i>
- <i>Edukacja i kultura.....</i>	<i>75</i>
<i>Cel strategiczny nr 4</i>	<i>76</i>
- <i>Turystyka.....</i>	<i>76</i>
<i>Cel strategiczny nr 5.....</i>	<i>77</i>
- <i>Infrastruktura komunalna.....</i>	<i>77</i>
3. SKUTKI ROZWOJU DLA OGRANICZENIA ZAGROŻEŃ.....	79
4. PROMOCJA WALORÓW GMINY.....	80
5. ZAŁOŻENIA PROGRAMOWE DO STRATEGII GMINY.....	82
IV. PROGRAMY ROZWOJU.....	86
1. PROGRAM OCHRONY ŚRODOWISKA.....	86
<i>CELE PROGRAMU.....</i>	<i>86</i>
<i>AKTY PRAWNE DOTYCZĄCE OCHRONY ŚRODOWISKA.....</i>	<i>86</i>
<i>MATERIAŁY ŹRÓDŁOWE.....</i>	<i>86</i>
<i>UŻYTKOWANIE ŚRODOWISKA.....</i>	<i>87</i>
<i>Obciążenie środowiska działalnością gospodarczą.....</i>	<i>88</i>
<i>UŻYTKOWANIE ZASOBÓW PRZYRODNICZYCH.....</i>	<i>89</i>
<i>DZIAŁANIA W CELU OCHRONY ŚRODOWISKA WPROWADZENIE.....</i>	<i>91</i>
<i>DZIAŁANIA ORGANIZACYJNE I PLANISTYCZNE.....</i>	<i>92</i>
<i>ZAKRES PLANÓW ZMNIEJSZENIA OBCIĄŻENIA ŚRODOWISKA</i>	<i>93</i>
<i>Elementy planu gospodarki odpadami.....</i>	<i>94</i>
<i>Gospodarka ściekami Założenia.....</i>	<i>96</i>
<i>Elementy planu poprawy gospodarki ściekowej.....</i>	<i>97</i>
<i>Ochrona przed hałasem.....</i>	<i>98</i>
<i>Ochrona atmosfery.....</i>	<i>98</i>
2. PROGRAM AKTYWIZACJI GOSPODARCZEJ.....	100
<i>Gospodarcza działalność rolno-przetwórcza.....</i>	<i>100</i>
<i>Handel.....</i>	<i>102</i>
<i>Kultura i edukacja.....</i>	<i>104</i>
<i>Obsługa komunalna gminy.....</i>	<i>106</i>
<i>Synteza programu aktywności gospodarczej.....</i>	<i>107</i>
3. PROGRAM WYKORZYSTANIA WALORÓW TURYSTYCZNYCH.....	109
<i>Określenie walorów.....</i>	<i>109</i>
<i>Turystyka rowerowa.....</i>	<i>109</i>
<i>Turystyka przyrodnicza (w tym rehabilitacyjna).....</i>	<i>117</i>
<i>Turystyka wodna (kajakowa i żeglarska).....</i>	<i>119</i>
4. ZMIANY LEGISLACYJNE DO UWZGLĘDNIENIA W PROGRAMACH ROZWOJU	
.....	121
<i>OCHRONA ŚRODOWISKA.....</i>	<i>121</i>
<i>ENERGIA.....</i>	<i>128</i>
<i>POLITYKA SPOŁECZNA I ZATRUDNIENIE.....</i>	<i>130</i>
<i>TRANSPORT DROGOWY.....</i>	<i>132</i>
V. PROJEKT STRATEGII ROZWOJU.....	136
1. HARMONOGRAM REALIZACJI ZADAŃ STRATEGICZNYCH (WG ZAŁOŻEŃ PROGRAMOWYCH DO STRATEGII ROZWOJU GMINY).....	136
2. UZASADNIENIE DLA PROJEKTU STRATEGII ROZWOJU.....	138
3. ANALIZA FINANSOWA ZABEZPIECZENIA REALIZACJI ZAMIERZEŃ NA LATA 2016-2021 CELEM REALIZACJI CELÓW	
STRATEGICZNYCH W GMINIE BRANIEWO.....	140

WSTĘP

/wg Funduszu Współpracy i Brytyjskiego Funduszu KNOW HOW^{1/}

1. PODSTAWOWE WARUNKI CELÓW SPOŁECZNYCH

Każdy podmiot działający realizuje własne cele. Rzeczą gminy, jako samorządu lokalnego, jest taka koordynacja i regulacja tych działań, aby dążenie do osiągnięcia celów przez jedne podmioty nie zagrażało innym członkom wspólnoty. Przede wszystkim zaś społeczność lokalna oczekuje od swoich władz samorządowych realizacji takich celów, które są dla niej wspólne, których spełnienie warunkuje zarówno pomyślność całej wspólnoty jak i optymalne, z punktu widzenia społeczności, możliwości realizacji celów jednostkowych. Tak rozumiane, powszechnie zaakceptowane **cele społeczne** wyznaczają kierunek przemian jakościowych i ilościowych, który przez daną społeczność identyfikowany jest z **rozwojem**. Trzeba jednak wyraźnie powiedzieć, że w tym sensie rozwój nie zawsze będzie wzrostem lub nie tylko wzrostem: czasem polegać będzie głównie na zahamowaniu zjawisk ujemnych, czasem na zmianie relacji wewnętrznych pomiędzy elementami układu, podnoszących jego ogólną sprawność itd.

Ten społecznie zaakceptowany rozwój gmina realizuje poprzez sprzężone działania we wszystkich dostępnych jej dziedzinach. „Rozwój przestrzenny” czy „rozwój gospodarczy”, to tylko odmienne aspekty tego samego procesu transformacji stanu obecnego w stan pożądaný, jaki nastąpić ma w wyniku starannie przemyślanych - a więc zaplanowanych - działań. Fakt, że określa i podejmuje je społeczność lokalna mocą uchwały rady gminy, stanowi o jej samorządności (art.14 ustawy o samorządzie gminnym).

Na przyjęte kierunki rozwoju przestrzennego będzie mieć, więc istotny wpływ gospodarcza koncepcja rozwoju, określająca szanse realizacji zamierzeń - i na odwrót: koncepcja gospodarcza uwzględniać musi przestrzenne warunki i możliwości tego rozwoju. Podział zadań pomiędzy poszczególne dziedziny i strefy działania może zostać dokonany dopiero po wyznaczeniu podstawowych celów i kierunków rozwoju pojętego całościowo.

2. PLANOWANIE CENTRALNE A PLANOWANIE RYNKOWE - RÓŻNICE METODOLOGICZNE

Planowanie przestrzenne i planowanie „społeczno-gospodarcze”, mimo, iż było w okresie gospodarki centralnie sterowanej ogromnie rozbudowane, opierało się jednak na dalece uproszczonych założeniach:

- że jest jeden podmiot działający - państwo,
- że jest on w stanie sam określić optymalne kierunki rozwoju i zapewnić środki jego realizacji,
- że wszystkie zjawiska i procesy są w pełni rozpoznane i sterowalne.

Cele „społeczno-ekonomiczne” ustalone, więc były centralnie, natomiast miejscowe planowanie przestrzenne za punkt wyjścia przyjmowało analizę istniejącego stanu, jego niedostatki i możliwe sposoby ich usunięcia. „Rozwój układu

osadniczego" mógł się jawić, zatem jako wynikający jedynie z zależności przestrzennych proces, brutalnie naruszany zewnętrznymi w stosunku do niego - decyzjami ekonomicznymi (jak budowa niechcianego

zakładu przemysłowego czy miasta w terenach rolniczych). Realizacja tych decyzji nigdy przy tym nie przebiegała zgodnie z pierwotnym harmonogramem, szczególnie w sferze nieprodukcyjnej.

Planowanie w gospodarce rynkowej musi mieć bardziej zintegrowany charakter i musi uwzględniać znacznie więcej okoliczności. Należą do nich przede wszystkim:

wielość podmiotów działających, a zatem konieczność godzenia ich interesów i rozwiązywania konfliktów, " konieczność uzyskania consensusu co do celów wspólnych (celów normatywnych, celów-wartości) umożliwiającego skoordynowane działanie wielu podmiotów, w wielu dziedzinach.

konieczność realnej oceny warunków i dostępnych środków, a co za tym idzie, racjonalnego wyboru celów możliwych do osiągnięcia w założonym czasie (celów operacyjnych, zadań),

konieczności uwzględniania zmian zachodzących w otoczeniu (na rynku).

Punktem wyjścia jest więc pożądaný stan przyszły (który niekiedy może być jakościowo zupełnie odmienny od stanu istniejącego). Następnie winny zostać dokładnie zbadane wszystkie wyobrażalne sposoby osiągnięcia tego stanu (z uwzględnieniem warunków i możliwości, wewnętrznych i zewnętrznych) oraz wybrana droga najbardziej prawdopodobna spośród tych, które również są możliwe. W wyniku analizy musi jednak zostać zdefiniowany jednoznacznie przynajmniej pierwszy krok (etap); muszą zostać określone główne zadania (cele operacyjne) wykonalne w określonym czasie - zatem muszą zostać opracowane konkretne programy oraz muszą zostać zidentyfikowani adresaci tych programów, ich realizatorzy. Wobec wielości oddziałujących czynników, powodujących niepewność prognoz, następny krok (etap) powinien być definiowany (lub redefiniowany) w oparciu o ponowne rozpoznanie sytuacji - natomiast planowanie przestrzenne, jako operujące z zasady bardziej odległym horyzontem czasu, musi umożliwiać każdorazowe dokonanie manewru gospodarczego niezbędnego do realizacji podstawowych celów w zmieniających się okolicznościach (stąd stosowany w wielu państwach europejskich podział na plany struktury, określające tylko kierunki i zasady rozwoju układu - i konkretne plany realizacyjne).

3. WIELOŚĆ PODMIOTÓW, WIELOŚĆ INTERESÓW

Przywrócenie prawa własności rozbudziło szereg oczekiwań wśród podmiotów indywidualnych, mających swoje interesy przestrzenne w gminie. Spowodowało to wyrażane przez wielu planistów obawy, iż w gospodarce przestrzennej znacznie bardziej będzie teraz zagrożony interes społeczny, niż interesy indywidualne, mimo, iż podstawowym podmiotem planowania miejscowego jest społeczność lokalna jako całość: społeczność, uchwałą władz samorządowych przyjmująca kierunki rozwoju i ustanawiająca plany, społeczność działająca i ponosząca skutki działań przeprowadzonych na obszarze.

Czym jednak jest „społeczność”? Pod tym pojęciem kryje się znacznie więcej niż pod demograficznym pojęciem „ludności danego obszaru”. Społeczność to nie tylko ogół, ale także wszystkie łączące ich więzi, tworzące społeczną strukturę. Będą to więc, poza ustawowymi władzami samorządowymi w postaci:

obieralnej rady jako władzy uchwałodawczej

burmistrza lub wójta jako władzy wykonawczej powołanej w wyborach bezpośrednich

ew. samorządów jednostek pomocniczych (sołectw, osiedli), zgodnie ze statutem gminy takie wszelkie inne organizacje formalne, które pozwalają na formułowanie interesów zbiorowych mniejszych i większych grup działających w obrębie tej społeczności:

partie polityczne, ubiegające się o wpływy w lokalnych władzach,

inne lokalne organizacje samorządowe (jak np. samorząd gospodarczy, czyli izby przemysłowe, handlowe, turystyczne itp.),

miejskowe zakłady pracy jako organizacje o charakterze produkcyjnym czy usługowym,

związki zawodowe (o ile występują w sprawach lokalnych),

związki wyznaniowe (kościół i ich jednostki organizacyjne - parafie),

lokalne oddziały stowarzyszeń fachowych i naukowych, miejscowe organizacje społeczno-kulturalne (jak np. towarzystwa miłośników określonej ziemi lub miasta) itp.,

ogólnokrajowe organizacje społeczne (jak Klub Ekologiczny czy Komitet Helsiński itp.) działające na danym terenie,

różnego typu organizacje i grupy celowe o stałym lub dorywczym charakterze (jak szkolne komitety rodzicielskie, społeczne komitety budowy wodociągów, pomników itd.).

Na rzeczywistą strukturę społeczną, składają się jednak nie tylko organizacje formalne. Także tworzone „ad hoc” grupy, manifestujące sprzeciw mieszkańców w określonych dotyczących gminy lub domagające się określonych rozwiązań, kanalizują istotne siły społeczne i mimo braku formalnych podstaw - a czasem i racjonalnych argumentów - są nieraz w stanie wywrzeć decydujący wpływ na konkretne postanowienia swoich władz (casus krakowskiej spalarni zwłok).

Ta więc wewnątrz lokalnej społeczności istnieje nie tylko rywalizacja lub konflikt pomiędzy interesami jednostkowymi a interesem zbiorowym - także pomiędzy interesami wielu grup, w których mieszkańcy mogą uczestniczyć równolegle, pełniąc różnorodne role społeczne.

Grupy te w różnych okresach mogą zyskiwać mniejszy lub większy wpływ - dlatego każda długofalowa wizja rozwoju musi w jakimś stopniu uwzględniać istnienie zróżnicowanego pola interesów, a wybór tych, które zyskają prymat, musi być oparty o consensus społeczny.

Oprócz członków lokalnej społeczności istnieją różne kategorie podmiotów, których interesy na mocy ustawy o zagospodarowaniu przestrzennym winny być brane pod uwagę:

właściciele nieruchomości położonych w gminie, niezależnie od tego czy są czy nie są jej mieszkańcami - z tytułu prawa własności,

użytkownicy przestrzeni gminy (również niezależnie od tego czy są czy nie są jej mieszkańcami). którym, należy zapewnić zdrowie i bezpieczeństwo - w tym osoby niepełnosprawne, których wymagania mają być obecnie powszechnie uwzględniane,

pozostała część społeczeństwa polskiego, której zbiorowe interesy reprezentuje administracja państwowa (województwo), w tym - społeczność sąsiednich gmin, z którymi, sporządzając własne plany, należy bezpośrednio uzgodnić rozwiązania przestrzenne niesprzeczne.

Natomiast, realnie rzecz biorąc, nie istnieje wystarczająca gwarancja ochrony interesów potencjalnych inwestorów, dopóki nie wejdą w posiadanie nieruchomości na terenie gminy. Sytuacja taka - niespotykana na zachodzie - jest przyczyną

niskiego zainteresowania inwestycjami w naszym kraju, uznawanym i tak za kraj względnie dużego ryzyka na skutek zbyt częstych zmian obowiązujących przepisów finansowych. Jeśli zatem gmina w przyjętych programach rozwoju chce liczyć na dopływ kapitałów zagranicznych, we własnym, dobrze pojętym interesie musi w wystarczającym stopniu uwzględnić także interesy tej grupy podmiotów.

Podobnie, jeśli swoje programy rozwoju społeczność lokalna zechce wiązać z rozwojem turystyki, to musi sobie zdawać sprawę, iż nie wystarczy spełnienie wymagań dla zachęcenia tej grupy podmiotów do odwiedzin i pozostawienia swych zasobów przeznaczonych na tę formę rekreacji w gminie.

Wyważenie właściwych proporcji pomiędzy interesami tak wielu i tak różnych podmiotów będzie niemożliwe bez osiągnięcia podstawowej zgody, co do celów najważniejszych, wyznaczających kierunki rozwoju.

4. ŹRÓDŁA INFORMACJI O CELACH I WARTOŚCIACH POWSZECHNIE AKCEPTOWANYCH

W ugruntowanych systemach demokratycznych pierwszą informacją co do celów powszechnie akceptowanych przez daną społeczność jest powodzenie wyborcze poszczególnych partii prezentujących własne programy w wyborach municypalnych.

W warunkach kształtującej się demokracji - tak, jak w naszym kraju - o sukcesie wyborczym różnych ugrupowań politycznych nie zawsze decyduje prezentowany przez nie program przyszłościowy; czasem o ich ocenie przez wyborców przesądza w większej mierze stosunek do przeszłości, zapowiedź rozliczenia dawnych krzywd lub zaniedbań. Jest to nieunikniona trudność okresu początkowego. Niemniej, czas kampanii wyborczej do władz samorządowych zawsze sprzyja ogólnej dyskusji nad najważniejszymi dla społeczności celami - choćby w postaci indeksu podstawowych problemów lokalnych, domagających się rozwiązania. Ujawniają się przy tym podstawowe wartości i waga im przypisywana w odczuciach społecznych - jak np. na ile są dla mieszkańców istotne:

- szybki rozwój ekonomiczny, zwiększanie liczby atrakcyjnych miejsc pracy i źródeł dochodu, zamożność społeczeństwa,
- zachowanie istniejących wartości przyrodniczych i kulturowych dla następných pokoleń,
- poprawa warunków życia, podniesienie poziomu cywilizacyjnego,
- wyrównywanie szans, jakie mają przed sobą poszczególne części zbiorowości
- itp.

oraz na ile sukcesy w którejkolwiek z tych - lub innych, równie ważnych dziedzin - mogą być opłacone zaniechaniem lub ograniczeniem w pozostałych; zatem, jaka w odczuciu społecznym jest hierarchia tych wartości.

Cele głoszone w kampanii wyborczej mają zazwyczaj postać haseł, czyli mogą być sformułowane zbyt ogólnie. W trakcie budowania strategii rozwoju trzeba je bliżej określić. Trzeba także poznać dążenia innych grup społeczeństwa (wyodrębnionych już nie na podstawie politycznej), ponieważ program sięgający w daleką przyszłość musi być tak skonstruowany, aby nie był całkowicie zmieniany po każdym następnym wyborach.

Obok samorządu terytorialnego następnym ciałem samorządowym, żywo zainteresowanym rozwojem lokalnym, jest miejscowy samorząd gospodarczy i skupione w nim lub obok niego przedsiębiorstwa. Ich indywidualne cele rozwojowe mogą odbiegać znacznie od celów lokalnej społeczności - ale ich istnienie i rozwój są gminie niezbędne, ponieważ decydują o ekonomicznej pomyślności mieszkańców. Na tyle więc, na ile te ich cele są niesprzeczne z podstawowymi

celami lokalnej społeczności, powinny być uwzględnione - pozostałe zaś trzeba negocjować, aby nie stanowiły poważnego zagrożenia w przyszłości.

Kolejnym źródłem informacji o najważniejszych sprawach nurtujących społeczność lokalną mogą być środki masowego przekazu: lokalna prasa, radio, w większych ośrodkach miejscowa telewizja. Przekaz ten jednak jest silnie uzależniony od indywidualnych cech przedstawicieli środowiska dziennikarskiego - nie zawsze sprawy w istocie swej najważniejsze zajmują w nim należne miejsce, nie zawsze wydają się wystarczająco ciekawe. Istnieje możliwość bezpośredniego odwołania się do opinii mieszkańców. Można do niej dotrzeć albo przez przeprowadzenie odpowiednich badań - wymagana jest wtedy pomoc fachowców, którzy potrafią dobrać reprezentatywną próbę i właściwie opracować uzyskane odpowiedzi.

Tak uzyskane informacje o różnych celach istotnych dla lokalnej społeczności stanowią na początku zbiór dość chaotyczny. Trzeba je więc uporządkować najpierw według stopnia ogólności (niektóre, bardziej szczegółowe cele będą się mieścić bez reszty w nieco ogólniejszych, ale niektóre nie), a następnie sprawdzić, czy nie są ze sobą sprzeczne.

5. BUDOWANIE STRATEGII ROZWOJU

O ile w dyskusji na celami najogólniej pojętymi, nad wartościami, których osiągnięcie dla danej społeczności jest synonimem rozwoju, można jeszcze w pewnym stopniu abstrahować od realnych warunków, o tyle wyznaczenie celów konkretnych, spójnej wizji przyszłego procesu, musi już bazować na dokładnym rozpoznaniu sytuacji, zarówno w samej gminie, jak i w jej najbliższym otoczeniu.

Dlatego od wszechstronnej diagnozy rozpoczyna się budowa strategii rozwoju gminy na gruncie *planowania strategicznego*, tzn. obejmującego łącznie wszystkie kluczowe dziedziny. Składać się na nią będą w sumie następujące kroki, które będą omówione w niniejszym rozdziale:

- rozpoznanie stanu istniejącego („inwentaryzacja”) i dotychczasowego rozwoju gminy,
- analiza mocnych i słabych stron gminy, jej szans i zagrożeń (SWOT),
- alternatywne prognozy rozwoju i scenariusze.

Od tego momentu wkraczamy już w drugą część ogólnej strategii rozwoju, tzw. strategię realizacyjną. Składa się ona z cyklicznie powtarzających się podstawowych kroków:

- konkretyzacja pierwszego etapu: ważniejsze programy i przedsięwzięcia, •
- realizacja,
- obserwacja przemian, kontrola prawidłowości efektów,
- ocena realizacji celów i ponowna ocena sytuacji, która pozwala na:
 - konkretyzację następnego etapu: ważniejsze programy i przedsięwzięcia (ew. weryfikację dokonanej wcześniej konkretyzacji w oparciu o aktualne przesłanki),
 - realizację... itd.

Opracowanie całościowej strategii rozwoju przez gminę, nawet w dość uproszczonej postaci jest niezbędne, bo bez niej zawsze będzie dochodziło do przetargów, która dziedzina działalności jest ważniejsza i na jakie zadania szczegółowe trzeba w pierwszej kolejności przeznaczyć gminne fundusze.

Opracowanie strategii jest rutynową czynnością wszystkich podmiotów uczestniczących w gospodarce rynkowej (nawet, jeśli nie nadają jej takiej nazwy) -

jest ona bowiem warunkiem prawidłowego wykorzystania własnych kapitałów i możliwości.

Rozpoznanie stanu istniejącego i dotychczasowego rozwoju gminy

Sposób podejścia do oceny stanu środowiska towarzyszyć nam będzie w całym procesie planowania.

Do zdiagnozowania całościowego stanu gminy jeszcze brak nam będzie zatem szerszego rozwinięcia problematyki ekonomicznej, tzn. możliwie pełnego rozpoznania profilu gospodarczego gminy:

udziału ważniejszych sektorów, dziedzin gospodarki, a nawet głównych zakładów pracy w tworzeniu dochodu gminy; ich potencjału i kondycji ekonomicznej,
 struktury zatrudnienia (ew. struktury źródeł utrzymania) ludności,
 istniejących zasobów pracy oraz rozmiarów i struktury bezrobocia,
 pozostałych zasobów gminy: surowców, gleb, dostępnych terenów i obiektów, walorów naturalnych itp., które mogą odgrywać istotną rolę gospodarczą.

Oprócz stanu - i zarysowujących się trendów w gospodarce a nawet zamierzeń ważniejszych podmiotów gospodarczych - pełna analiza sytuacji istniejącej w gospodarce rynkowej uwzględnia jeszcze jeden czynnik - tzw. „sytuację marketingową”, tzn. np. na ile dobra i usługi oferowane przez gminę znajdują swych odbiorców a sama gmina ma wyrobioną pozycję i jest znana na jakichś rynkach (jakich: lokalnych, regionalnych, krajowych itp.).

Pełne rozeznanie aktualnego stanu gminy wymaga również analizy jej stosunków z otoczeniem, a więc rozpoznania sytuacji wokół niej i w szerszych układach

Orientacja we wszystkich wyżej opisanych dziedzinach w mniejszym lub większym stopniu zawsze była niezbędnym elementem wyjściowym planowania perspektywicznego.

Jakościowa analiza strategiczna

Jakościowa analiza strategiczna, często określana skrótem SWOT (od angielskich słów Strengths, Weaknesses, Opportunities, Threats) polega na ocenie tych wszystkich elementów stanu istniejącego, które zostały rozpoznane, pod szczególnym kątem:

czy stanowią one **silną** - czy **słabą** stronę gminy tzn. czy są czynnikiem ułatwiającym czy utrudniającym pożądany rozwój,
 jakie szanse lub zagrożenia dla gminy płyną z jej kontaktów z bliższym czy dalszym otoczeniem:

jakie gmina odnosi sukcesy lub korzyści rywalizując z innymi w określonych dziedzinach bądź współpracując,
 jakie zewnętrzne okoliczności utrudniają jej pożądany rozwój bądź ograniczają możliwości.

Analiza aktualnej kombinacji tych czynników pozwala na ocenę, jaki typ zachowań jest najbardziej racjonalny:

czy stawiać na mocne strony własnej gospodarki i wykorzystywać wszelkie nadarzające się szanse (a więc stosować strategię *agresywną*),
 czy wobec wyraźnych zagrożeń zewnętrznych po pierwsze używać silnych stron własnej gospodarki do ich odpięcia (strategia *konserwatywna*),
 czy wobec przewagi słabych stron własnej gospodarki liczyć głównie na zewnętrzne wspomaganie i szanse (strategia *konkurencyjna*),

czy wobec słabości własnej gospodarki i zagrożeń zewnętrznych główną uwagę poświęcać sposobom przetrwania i ochronie już zdobytych pozycji (strategia defensywna).

Oczywiście w ostatecznym efekcie rzadko kiedy stosowany bywa którykolwiek z wymienionych rodzajów strategii „w formie czystej” - w różnych dziedzinach działalności i w różnych okresach kombinacja głównych czynników może być nieco różna, zatem wypadkowa strategia gminy zawsze będzie strategią mieszaną, o przewadze któregoś z wyżej wymienionych typów zachowań. Przy przewadze strategii defensywnych trudno jednak mówić o rozwoju.

Jakościowa analiza strategiczna obecnej sytuacji gminy oraz prawdopodobnej przyszłej sytuacji pozwala nam znaleźć optymalny „pomysł na rozwój gminy”.

Prognozy i scenariusze rozwoju

Jakościowa analiza obecnej sytuacji gminy stanowi punkt wyjścia: najważniejsza jednak jest próba oceny, jak wydarzenia mogą się potoczyć w przyszłości i co trzeba przedsięwziąć, aby zbliżyć się, maksymalnie skutecznie, do realizacji podstawowych celów.

Praktycznie jest zacząć tę część rozważań od tzw. „prognozy zerowej”, tj. od wyobrażenia sobie, jak potoczyłyby się wypadki, gdyby żadnych szczególnych działań nie przedsięwziąć. Taką prognozę można skonstruować opierając się na obserwacji dotychczasowego rozwoju wydarzeń. Może to być czasem nawet *prognoza ostrzegawcza* - tak np. słynny swego czasu Raport Rzymski ukazywał, jak tragiczne skutki dla środowiska i dla całej ludzkości może przynieść kontynuowanie ekstensywnych form rozwoju cywilizacji przemysłowej. (Ten katastroficzny obraz spowodował, prawem sprzeczności, z jednej strony upowszechnienie się wszelkich społecznych ruchów ekologicznych, z drugiej - przyjęcie po jakimś czasie konkretnych rozwiązań technologicznych i prawnych w skali międzynarodowej, które już na stałe włączyły koszty środowiskowe do uwzględnianych w ekonomii kosztów produkcji).

Prognozy realistyczne natomiast powinny uwzględniać kombinację prawdopodobnego zakresu przyszłych zmian obu podstawowych sfer gospodarki:

sytuacji wewnętrznej, która jest przez gminę kształtowana na miarę posiadanych środków i umiejętności, okoliczności zewnętrznych, na które może ona tylko elastycznie reagować.

Tak więc prognoza najbardziej *optymistyczna* musi zakładać zarówno poprawę wzajemnej relacji pomiędzy możliwościami a trudnościami wewnętrznymi, jak i pomiędzy szansami a zagrożeniami z zewnątrz, prognoza *pesymistyczna* zaś - co najmniej pogorszenia się warunków zewnętrznych.

W odróżnieniu od prognozy „zerowej”, do skonstruowania której wystarczyła tylko znajomość już ujawnionych ogólnych tendencji, wszelkie prognozy realistyczne opierać się muszą na dodatkowych informacjach, dotyczących projektów i planów liczących się uczestników gry rynkowej. Gmina sama ma bowiem do dyspozycji tylko pewien zakres działań regulacyjnych i pewien - na ogół niezbyt duży, z uwagi na skromne możliwości finansowe i ograniczenia prawne - zakres bezpośrednich działań sprawczych. Dlatego też, po pierwsze, musi wziąć pod uwagę zamiary drugiego podmiotu publicznego - administracji rządowej, reprezentowanej przez wojewodę: zarówno politykę rządową zapisaną w „studium wojewódzkim”, jak i

konkretne projekty inwestycyjne zapisane - bądź zapisywane aktualnie - w wojewódzkich rejestrach. Następnie programy i zamiary większych przedsiębiorstw już działających, bądź zamierzających podjąć w gminie działalność. Wreszcie zachowania mniejszych przedsiębiorstw i osób fizycznych, które można przewidywać na podstawie zaobserwowanych tendencji - a także antycypować zakładając, iż uruchomione zostaną przez gminę określone mechanizmy ekonomiczne pobudzające (lub niekiedy hamujące) różne rodzaje aktywności. Dopiero na tak złożonej podstawie, mając na uwadze pożądaną kierunek przemian, można mniej lub bardziej trafnie wytypować najbardziej prawdopodobną prognozę i na niej budować scenariusze rozwoju, uwzględniające skutki zastosowania różnych typów strategii (w tym, niezwykle istotne, skutki dla środowiska).

Pożądane jest przy tym, aby w tej całej operacji intelektualnej brały udział wszystkie inne, zainteresowane podmioty, a także społeczność lokalna - bo wtedy zarysowana wizja przyszłego rozwoju staje się własnością publiczną, a prognoza nabiera cech *prognozy samospełniającej się* poprzez zaangażowanie i akceptację uczestników procesu.

I RAPORT O STANIE GMINY

1. POŁOŻENIE GEOGRAFICZNE GMINY I JEJ OTOCZENIA.

Gmina Braniewo - położona w powiecie braniewskim, utworzonym 1 stycznia 1999 roku - - jest najbardziej wysuniętą na północny - zachód gminą województwa warmińsko - mazurskiego.

Od północy gmina Braniewo graniczy z Rosją (Obwód Kaliningradzki). Od północnego zachodu naturalną granicą gminy jest Zalew Wiślany. Ponadto graniczy z czterema gminami: Frombork, Płoskinia, Pieniężno, Lelkowo.

Gmina Braniewo posiada dostęp do Morza Bałtyckiego poprzez Zalew Wiślany i Cieśninę Pilawską, rzekę Szkarpawę, Wisłę do portu w Gdańsku. Droga wód śródlądowych połączenie z Pojezierzem Iławskim istnieje poprzez Zalew Wiślany, rzekę Elbląg i Kanał Elbląski.

W aspekcie geograficznym gmina Braniewo położona jest na Wybrzeżu Staropruskim, Równinie Warmińskiej i skraju Wzniesień Górowskich. Te tereny położone wzdłuż rzeki Pasłęki i jej dopływów stanowią część wieloprzestrzennego i ekologicznego systemu obszarów chronionych zwanego Zielonymi Płucami Polski.

Poprzez port we Fromborku z gminy Braniewo- korzystając z dróg, połączeń drogowych oraz kolejowych - istnieją możliwości korzystania z linii promowych łączących z Elblągiem, Krynicą Morską oraz Kaliningradem.

Przez gminę Braniewo przebiegają ważne szlaki komunikacyjne. Stanowią one najkrótsze połączenie Europy Zachodniej z Rosją, Litwą, Łotwą i Estonią, co stwarza warunki do międzynarodowych kontaktów. Trwa odbudowa tzw. „berlinki” - trasy szybkiego ruchu Elbląg - Kaliningrad z przejściem drogowym w Grzechotkach. Przesądza to m. in. o umożliwieniu rozwoju infrastruktury hotelarskiej, gastronomicznej, logistycznej w gminie Braniewo Granica z Rosją staje się wschodnią granicą Unii Europejskiej. Obecne drogowe i kolejowe przejście graniczne w Gronowie będzie czynne nadal, mobilizując inwestorów do lokowania swego kapitału przy najkrótszym połączeniu kolejowym północnej Polski ze wschodem.

Planujący uprawy polowe na terenie gminy Braniewo winni wziąć pod uwagę, że początek prac polowych przypada na przełom marca i kwietnia, a okres wegetacji wynosi 200- 210 dni. Najcieplejszym miesiącem jest lipiec, najniższe temperatury występują w styczniu i należy liczyć się z częstymi wiosennymi przymrozkami. Zmienność pogody jest cechą klimatu Warmii i towarzyszy temu znaczna wilgotność powietrza, zachmurzenie, częste silne wiatry i małe nasłonecznienie oraz nasilenie opadów w okresie żniw. Klimat zatem sprzyja tym segmentom rynku turystycznego, który nie jest wyłącznie nastawiony na rekreację bierną np. na plaży, ale na rekreację czynną związaną z walorami terenów gminy Braniewo. Równina Warmińska położona jest nad Baudą i dolną Pasłęką pomiędzy wzniesieniami Elbląskimi i wzniesieniami Górowskimi na poziomie od 20 do 70 m n.p.m. z przecięciami obszaru głębokimi dolinami rzek Pasłęki i Baudy. Powstała ona w ostatniej fazie zlodowacenia i jest pochodzenia zastoiskowego, o czym świadczą występujące tutaj ily wstęgowe.

Wybrzeże Staropruskie jest wąską, nisko położoną równiną napływową, ciągnącą się wzdłuż południowo - wschodniego brzegu Zalewu Wiślanego od ujścia Baudy po ujście Pregoty w Rosji. W granicach Polski znajduje się południowo - zachodnia część o powierzchni 273 km², jako skutek historycznej „kreski Stalina” rozdzielającej te autonomicznie powiązane ze sobą ziemie pruskie. Maksimum stanów wody w rzekach Wybrzeża Staropolskiego występuje w grudniu oraz styczniu i spowodowane są spiętrzeniem wody wywoływanych przez panujące w tym okresie sztormy morskie. Występuje wówczas podparcie wód rzecznych przez wody Zalewu Wiślanego wraz z wlewami wód morskich w ujściowe odcinki rzek. Drugi okres wyżówek przypada na wiosnę w marcu i kwietniu i jest spowodowany topnieniem śniegu. Najniższe stany wód - sierpień i

wrzesień. Łączna liczba dni z opadami wynosi 160-170 w roku, zaś z opadami śnieżnymi 30- 40 dni. Najczęstsze opady śniegu notujemy w grudniu i styczniu. Dni z szatą śnieżną - 60/70. Należy zwrócić uwagę na deszcze nawalne, które powodują katastrofalne skutki w rolnictwie, Deszcze takie zdarzają się od kwietnia do września z największą częstotliwością w lipcu. Wiążą się one zwykle z burzami. Najpogodniejszym miesiącem jest czerwiec z 58% pokryciem nieba chmurami, a usłonecznienie waha się i średnio wychodzi 8,6 godz. na dobę, zaś w przekroju dobowym najczęściej rejestrowane jest między godziną 11 a 14. Obniżenia terenowe narażone są na przymrozki wiosenne i jesienne. Spowodowane to jest spływem zimnego powietrza w porze nocnej, które zbiera się w zagłębieniach. Las opóźnia topienie śniegów o 1-2 tygodnie w stosunku do sąsiednich, nie zalesionych obszarów, co ma korzystny wpływ na regulację spływu wód.

W sąsiedztwie powiatu braniewskiego położone są powiaty również o zahamowanej dynamice rozwoju gospodarczego w stosunku sprzed okresu II Wojny Światowej tj. powiat elbląski, lidzbarsko-warmiński i bartoszycki. Ograniczenie dynamiki wynika z zerwania więzi z naturalnym dostępem do pełnego morza przez Cieśninę Piławską dla obcych bander, stagnacją portów morskich i opór otoczenia społecznego przed zbudowaniem kanału żeglugowego w poprzek Mierzei Wiślanej. Wprawdzie Zalew Wiślany ma niedostateczną głębokość dla statków pełnomorskich, ale refulacja dna z wykorzystaniem urobku do tworzenia naturalnych wysp i akwenów byłaby korzystnym naśladowaniem doświadczeń z terenów nadzatokowych wybrzeża atlantyckiego np. we Francji. Położenie geograficzne gminy Braniewo potencjalnie predestynuje obszar Wybrzeża Staropolskiego do promocji tego, czego duch został uwięziony i unicestwiony. Może to nastąpić poprzez wyjście z izolacji i otwarcie okna na świat, czego skutkiem będzie możliwość odbudowania morskiego rozkwitu na skrzyżowaniu szlaków komunikacyjnych między zachodem a wschodem Europy w basenie Morza Bałtyckiego. W początkach lat 90-tych w basenie Morza Bałtyckiego nawiązana została międzynarodowa współpraca Zobowiązuje ona do rozwoju przestrzennego, zgodnego z zasadami „Wizji i Strategii wokół Bałtyku - 2010 (WASAB - 2010)” przy zachowaniu równowagi pomiędzy rozwojem gospodarczym a zasobami środowiska. Istotne postanowienia tego dokumentu dotyczą:

- współpracy przygranicznej, nakierowanej na rozwój infrastruktury, ochronę środowiska i współpracę gospodarczą;
- prowadzenie długofalowej gospodarki zasobami naturalnymi;
- planowania przestrzennego na wybrzeżach;
- rozwoju europejskiej polityki urbanizacyjnej. Możliwości rozwoju wynikające z położenia geograficznego warunkują:
- położenie w ogólnoeuropejskim systemie powiązań ekologicznych (bogate zasoby przyrodnicze i estetyczne, mało spotykane w Europie bogactwa fauny, flory i bioklimatu), także w obszarze funkcjonalnym Zielonych Płuc Polski oraz postulowanego Zielonego Pierścienia Europy;
- położenie w zasięgu oddziaływania dużych portów morskich oraz aglomeracji Gdańska, Kaliningradu (Federacja Rosyjska), także ośrodka wojewódzkiego w Olsztynie.
- łatwy dostęp do potencjału naukowego, kulturowego i społeczno gospodarczego oraz na wysokim poziomie usług;
- położenie w strefie nadmorskiej, o nagromadzonym bogactwie potencjałów (przyroda, krajobraz, bioklimat, zasoby wód terenowych);
- położenie w strefie przygranicznej. Istniejąca i nadal rozbudowywana infrastruktura graniczna pozwala na rozwój współpracy transgranicznej i rozwój współpracy międzynarodowej;
- położenie w korytarzach regionalnych głównych szlakach komunikacyjnych drogowych, kolejowych i wodnych (w znaczeniu międzynarodowym i krajowym).

2. HISTORYCZNE UWARUNKOWANIA ROZWOJU

W zachodniej części obecnej Warmii zmiany decydujące o osadnictwie, gospodarce i kulturze materialnej (antropogenicznej) nastąpiły w epoce brązu (1700-1600 roku p.n.e.), gdy osiadła tu zwarcie ludzkość kultury łużyckiej. Wyroby z bursztynu zapewniały tej ludności napływ wyrobów z brązu zamiejscowego pochodzenia. Około 500 lat p.n.e. kończy się epoka brązu, a w III wieku p.n.e. żelazo jest szeroko rozpowszechnione. Plemiona kultury łużyckiej rozpraszają się, a ludy napływające archeolodzy nazwali ludnością kurhanów zachodniobałtyjskich. Ludność ta zajęła te tereny siłą ok. VI - V wiek p.n.e..

W okresie I i II wieku ludami mieszkającymi nad Bałtykiem zaczęli interesować się Rzymianie. Karawany w poszukiwaniu bursztynu docierały nad Bałtyk. Historyk rzymski Tacyt (55 - 120) nazywa te ludy „Aesti”, zaś w IX wieku geograf bawarski na ich określenie użył nazwy „Bruzi”. Kupiec arabski Ibrahım ibn Jakub podaje, że Mieszko I sąsiaduje na północy Brus, zaś Polacy i Pomorzanie używają na przemian Brusy - Prusy. Tak jak obecnie w odniesieniu do miejscowości pod Gronowem używa się zamiennie nazwy wsi Rusy i Rosiny. Krzyżacki kronikarz Piotr z Duisburga podał, że ludy na wschód od Wisły dzielą się na 11 ziem m.in. Pogezanię i Warmię. Nazwa Pogezania wywodzi się od pruskiego słowa „Pagudion”, co oznacza kraj porośnięty zaroślami. Warmia wzięła nazwę od słowa „warmyan” - czerwony, czyli inaczej czerwona ziemia.

Kronikarz polski, Gall Anonim, notuje w początkach XII wieku, iż Prusowie żyli bez króla i praw. Wśród ludności pruskiej, istniało zapewne poczucie wspólnoty plemienną, opierającą się na języku, religii agrarnej i innych kultach. Nie powiodły się próby chrystianizacji Prusów. Giną misyjni biskupi (np. Św. Wojciech / Adalbert - imię w zakonie) i niemiecki biskup Bruno z Krifurtu w Jaćwierzy (1000r.). Apostolska wyprawa i śmierć biskupa Wojciecha przyniosła do Polski nazwę tamtejszych ludów tj. Prusów w spolszczonej wtedy wersji: Pruci. Krwawe rozprawy z Prusami podejmowane przez polskich książąt i królów przed zbrodniczym działaniem Zakonu Krzyżackiego zakładającym w 1255 roku gród Koenigsberg na cześć czeskiego króla Ottokana opisane są wraz z wyprawami Zakonu Kawalerów Mieczowych na łotewski Livlandii (Inflanty) przez Kazimierza Bolińskiego w „Nowym opisanu ziem Staropruskich - Warmia i Mazury z osobliwościami godnymi zwiedzania i poznania”. Z tego opisu wynika, że walory historyczne tego miejsca świata są na miarę szczególną.

Podboje Zakonu Krzyżackiego położyły kres rozwojowi ludności pruskiej. Krzyżowcy przy pomocy rycerstwa niemieckiego, a także książąt polskich ujarzmili najpierw plemiona pruskie wzdłuż prawego brzegu Wisły, a następnie wzdłuż Mierzei Wiślanej aż po półwysep Sambryjski. Mimo zażartego oporu i wielokrotnych powstań Prusowie w II połowie XIII wieku ostatecznie zostali złamani. Podbity kraj Prusów stał się krajem spustoszonego i wyludnionego. Kiedy trwa dyskusja o wpisie do Konstytucji europejskiej zapisu o historycznym znaczeniu wiary katolickiej w Europie, to ten aspekt należy brać również pod uwagę.

Na początku XIII wieku żyło tu ok. 170 tysięcy Prusów, zaś w 1300 roku - wg historyków - było ich ok. 90 tysięcy. Krzyżacy rozpoczęli masowe osadnictwo i założyli ok. 1400 wsi i 93 miasta (w tym Braniewo) sprowadzając osadników niemieckich z Pomorza i ziemi Chełmińskiej.

Frombork obok Braniewa staje się drugim ośrodkiem w północnej części Warmii, gdzie w 1280 - 1284 wybudowano katedrę. W końcu XIII wieku majątki ziemskie powstały w Piórkowie (1296), Wielewie (1296), Pierzchałach (1297). Około 1400 roku blisko połowę stanowiła jeszcze ludność pruska.

Ponowna akcja kolonizacyjna trwała do końca XVI wieku, a w komornictwie pieniężnińskim w latach 1517 - 1519 akcją kolonizacyjną kierował Mikołaj Kopernik. Przywilej z 1325 roku mówi, że właścicielem karczmy pod Braniewem był Polak Krzyżan, gdyż ludność polska również masowo przybywała na teren Warmii.

Po drugim pokoju toruńskim na Warmii osiada szlachta, mieszczenie i duchowni z Polski, którzy przybywali tu w orszakach biskupich Np. Stencel Pole (Stanisław Polak) osiadł w Szylenach, Moateusz Rozstrzewa (Kostrzewa) objął młyn w Płoskini wraz z przynależną ziemią, ale generalnie brakowało ludzi do całkowitego zasiedlania wsi i majątków, tak jak jest do dzisiaj.

W komornictwie braniewskim w 1586 r. 22,5 % włók ziemi uprawnej było opuszczonych np. wieś Piórkowo (poza terenem obecnej gminy Braniewo) była nie zagospodarowana aż do lat trzydziestych XX wieku.

Wojny w XV - XVI wieku przyczyniły się do zaniku rdzennej ludności pruskiej przez jej germanizację lub polonizację. Kazimierz Doliński w swej książce pt. „Warmia i Mazury nowe opisanie ziem staropruskich z osobliwościami godnymi zwiedzenia i poznania ” w 2000 roku na wstępie przywołuje cytata z Jerzego Giedrojcia „ Autobiografia na cztery ręce ” i pisze:

„ Nieszczęściem Polski jest to, że jej historia jest taka zakłamana, jak nigdzie na świecie”(…)

Po zagrabieniu Warmii w pierwszym rozbiórce (Braniewo zostało zajęte w początku sierpnia 1772 roku) następowała bardzo szybka germanizacja północnej Warmii, bowiem element polski w końcu XVIII wieku stanowili głównie duchowni, urzędnicy i szlachta, a po kasacji zakonu jezuitów w 178 roku, rząd pruski przejął jego instytucje naukowe nadając kolegium braniewskiemu nazwę Gymnasium Academicum, później Królewskiego Gimnazjum Katolickiego (od 1818 - Liceum Hosianum).

Po dojściu Hitlera do władzy i rozpoczęciu masowych zbrojeń widoczne były zmiany dla każdego mieszkańca Prus Wschodnich. Zniknęło bezrobocie, praca przy budowie autostrady Berlin - Królewiec dała zatrudnienie rzeszom miejscowej ludności. Jeńców zatrudniano podczas II wojny światowej przy eksploatacji torfu (Stabławki ok. 500 jeńców) oraz do osuszenia 400 mórg bagna Kurowskiego.

13.01.1945 3 Front Białoruski pod dowództwem Iwana Czarniachowskiego (zginął pod Pieniężnem] rozpoczął operację wschodniopruską, aby 8 maja opanować całą Mierzeję Wiślaną. Poległo 31 371 żołnierzy rosyjskich pochowanych na pięknie pielęgnowanym cmentarzu w Braniewie.

Niemieckie władztwo nad tą krainą skończyło się, ale kosztowało życie wieluset tysięcy ofiar. Pamiętny jest marsz w mroźną zimę 1945 r. gdy władze niemieckie zarządziły masową ewakuację ludności przez Zalew Wiślany do mierzei, a ich los po skruszeniu lodu przez lodołamacze w celu utworzenia toru wodnego dla niemieckich torpedowców z Elbląga przy dwudziestu ośmiu stopniach mrozu został przesądzony.

Miasta warmińskie i wiele miejscowości legły w gruzach, a w całych Prusach Wschodnich w marcu 1945 roku pozostało ok. 400 tysięcy ludzi.

Tereny te zostały zasiedlone przez mieszkańców Centralnej Polski, kresów wschodnich (szczególnie Wileńszczyzny) oraz ludność pochodzenia ukraińskiego.

Należy oddać cześć wszystkim dawnym i współczesnym mieszkańcom Gminy Braniewo i okolic - obywatelom wielu narodów - którzy zamieszkują i tworzyć mogą wspaniałą historię w demokratycznych warunkach Rzeczypospolitej Polskiej w przededniu akcesji do Unii Europejskiej.

3. WALORY PRZYRODNICZE

Rzeźba terenu i budowa geologiczna.

Nad dolną Pasłęką i nad Bandą między Wzniesieniami Elbląskimi i Górowskimi leży Równina Warmińska. To jest obszar płaski lub łagodnie pofałdowany o różnicy wzniesień od 20 do 70 m n.p.m. Po okresie lodowcowym na tym terenie pozostały gliny morenowe i zastoiskowe łąki. Płytkie zbiorniki wodne zarastały tworząc rozległe torfowiska.

Obszar deltowy Wybrzeża Staropruskiego, rozciąga się na od południowego zachodu od ujścia Baudy aż do granicy państwowej na północnym wschodzie.

Wierzchnie partie terenu zbudowane są z utworów czwartorzędowych, a najmłodsze z mas tzw. osady heliceńskie wypełniają liczne obniżenia terenu oraz doliny rzek i strumieni. Stan ten przesądza o urodzajności gruntów oraz malowniczym urozmaiceniu krajobrazu.

Najliczniejszymi typami gleb są gleby brunatne właściwe (z podtypami gleb brunatnych typowych), a także gleby brunatne kwaśne.

Na siedliskach bagiennych występują przede wszystkim gleby murszowe oraz gleby torfowe. Inne typy gleb, np. gleby opadowo-glejowe, gruntowo-glejowe, mady rzeczne i morskie występują na stosunkowo niewielkich powierzchniach.

Wody.

Cechą charakterystyczną krajobrazu gminy Braniewo i jej otoczenia jest ubóstwo jezior. Z tego rodzi się zapotrzebowanie na tworzenie terenów zalewowych w wyniku spiętrzania wód płynących.

Brak większej ilości zbiorników wodnych przyroda rekompensuje gęstą siecią rzek i strumieni. Cały system hydrograficzny tego obszaru dąży poprzez Zalew Wiślany do Bałtyku. Zdecydowanie największą część omawianego obszaru położona jest w dorzeczu Pasłęki, której dopływami są: prawymi: Biebrza, Lipówka, Łoźnica (Młynówka), Wałda z dopływem Warna i lewym - Czerwony Rów

W dorzeczu rzeki Banówki (częściowo również w granicach Rosji) prawymi dopływami są: Lawie, Omaza, Wilki, zaś lewym dopływem - Gołuba.

Odcinek ujściowy Pasłęki znajduje się w cofce Zalewu Wiślanego i jest obwałowany. Średni przepływ przy ujściu wynosi 15,7 m³/s.

W sąsiedztwie południowej granicy gminy Braniewo znajduje się sztucznie utworzone Jezioro Pierzchalskie piętrzące wody Pasłęki z elektrownią przepływową (Pierzchały) wykorzystującą energię wodną. Jezioro Pierzchalskie leży na wysokości 196 m n.p.m. Długość jeziora (od zapory do.. Dębin wynosi ca 9 km), szerokość maksymalna- około 500 m, powierzchnia około 120 ha, pojemności: całkowita około 11,5 Mn m³, retencyjna- około 7,4 Mn m³. Zbocza tego sztucznego jeziora są strome o wysokości powyżej 30 m. Rzeka Pasłęka wraz z jeziorem na odcinku przepływającym przez teren nadleśnictwa stanowi rezerwat przyrody "Ostoja bobrów na rzece Pasłęce".

W wyniku naturalnych procesów tworzą się obecnie zbiorowiska bagienne z drzewostanami pochodzenia naturalnego, czego przykładem są m. in. zagłębienia torfowe w obrębie wsi Rogity. W uroczysku Lipowina występuje negatywny przykład podtapiania drzewostanów w wyniku piętrzenia wody w stawach rybnych.

Torfowiska są obszarami pełniącymi rolę retencyjną, niegdyś wypełnione wodą, obecnie zarośnięte lub w ostatnim stadium zarastania. Wymienić tu należy torfowiska: Kurowskie Mchy i w pobliżu Lipcówki (Biedkowo) oraz Smólne Błoto (Jachowo) i Beńkowskie Bagno (Bieńkowo) w obrębie Rogit, w obszarze nadleśnictwa Zaporowo znajduje się blisko 142 ha torfowisk.

Cały omawiany obszar znajduje się w zasięgu potencjalnego zasolenia wód podziemnych w związku z występowaniem formacji solonośnych. Główny Zbiornik Wód Podziemnych znajduje się w obszarach leśnictwa Dąbrowa o powierzchni 19 km².

Roślinność.

Na współczesną florę omawianego obszaru składa się wiele elementów geograficznych: arktyczny, borealny, środkowoeuropejski, atlantycki, pontyjski, południowosyberyjski i śródziemnomorski. Spośród wymienionych elementów najliczniejszą grupę stanowią gatunki elementu borealnego i środkowoeuropejskiego.

Spośród roślin borealnych wymienić można m. in. świerk pospolity, brzozę niską, turzycę strunową, fiołka białego. Reprezentantami elementu borealnego są także: sosna zwyczajna, brzoza karłowata i omszona, niektóre gatunki wierzb, brzoza brodawkowata, jałowiec pospolity, borówka czernica, knieć błotna, siedmiopalecznik błotny i in.

Element środkowoeuropejski reprezentują na omawianym obszarze m. in. grab zwyczajny, jesion wyniosły, buk zwyczajny, wiele krzewów i roślin zielonych jak np. leszczyna, gajowiec żółty, zawilec gajowy, konwalia majowa, bluszcz pospolity, szczyr trwały i in.

Spośród zbiorowisk roślinnych najbardziej naturalny charakter zachowały zbiorowiska wodne i bagienne, w dalszej kolejności torfowiskowe, najmniej zbiorowiska łąkowo-pastwiskowe. Na terenie gminy Braniewo znajdują się następujące pomniki przyrody:

1. Dąb szypułkowy- wiek 150 lat, leśnictwo Lubnowo- 4 szt.
2. Dąb szypułkowy- wiek 240 lat, leśnictwo Lubnowo- 1 szt.
3. Buk pospolity- wiek 150 lat, leśnictwo Podlipie- 1 szt. (odmiana purpurowa)
4. Dąb szypułkowy- wiek 200 lat, leśnictwo Podlipie- 1 szt.
5. Dąb szypułkowy - wiek 240 lat, leśnictwo Regity- 1 szt.
6. Dąb szypułkowy- wiek 200 lat, leśnictwo Wyżyny- 2 szt.
7. Daglezja zielona- wiek 160 lat, leśnictwo Wyżyny- 2 szt.
8. Lipa drobnolistna- wiek 150 lat, leśnictwo 150 lat, leśnictwo Wyżyny- 1 szt.
9. Dąb szypułkowy- wiek 180 lat, leśnictwo Braniewo- 3 szt.
10. Dąb szypułkowy- wiek 250 lat, leśnictwo Braniewo- 1 szt.
11. Dąb szypułkowy- wiek 220 lat, leśnictwo Braniewo- 2 szt.
12. Sosna pospolita- wiek 160 lat, leśnictwo Braniewo- 1 szt.

Dominującym zespołem roślinnym Rezerwatu „Cielętnik” jest ols porzeczkowy z panującą brzozą brodawkowatą w drzewostanie i podszytem wierzbowym, zajmujący torfowisko niskie, silnie przekształcone przez człowieka przez zabiegi melioracyjne i rolne. Stwierdzone nieliczne egzemplarze brzozy niskiej, to prawdopodobnie efekt przygłuszania jej przez bardziej ekspansywną brzozę brodawkowatą i rzadziej omszona oraz bujny rozwój wegetacji warstwy runa.

Na obrzeżu rezerwatu występuje ponad 60 gatunków roślin m. in. brzoza niska, wierzba śniada, rutewka żółta i wąskolistna, narecznica grzebieniasta, storczyk plamisty i szerokolistny, fiołek torfowy, szalej jadowity, czarmień błotna, przetacznik długolistny. Występujący tu fiołek torfowy zalicza się do gatunków wymierających umieszczony w Polskiej Czerwonej Księdze Roślin. Obszar rezerwatu podlega osuszaniu i „ładowieniu”.

Obszarami Chronionego Krajobrazu są:

Obszar Chronionego Krajobrazu Rzeki Pasłęki

zbcza porośnięte lasami

doliny z parowami, wądołami i wąwozami - meandry i starorzecza w dolinie rzeki

1. Obszar Chronionego Krajobrazu Wybrzeża Staropruskiego - stożek deltowy rzeki Pasłęki

kompleksy torfowe stałe i okresowo podmokłe

miejsca łąkowe ptactwa wodno-błotnego w trzcinowiskach.

W obszarze gminy Braniewo zaewidencjonowano ptaki w następujących miejscowościach:

Świętochowo, Klejnowko, Ułowo, Młoteczno, Gronówko, Krzewno, Lipowina.

Fauna.

Na omawianym obszarze występuje wiele gatunków zwierząt występujących rzadko na terenie Polski np. orzeł bielik, orlik krzykliwy, wąsatka, bóbr europejski.

Największa różnorodność gatunkowa fauny występuje w siedliskach wodnych i w ich sąsiedztwie.

Zestawienie ryb występujących na omawianym obszarze:

1. Minóg strumieniowy
2. Minóg rzeczny
3. Troć wędrowna
4. Pstrąg potokowy
5. Pstrąg tęczy
6. Lipień europejski
7. Szczupak
8. Płoć
9. Jelec
10. Kleń
11. Jaź
12. Strzebla potokowa
13. Boleń
14. Słonecznica
15. Lin
16. Świnka
17. Kiełb krótkowąsy
18. Brzana
19. Ukleja
20. Piekielnica
21. Krap
22. Leszcz
23. Różanka
24. Karaś pospolity
25. Karaś srebrzysty
26. Karp
27. Śliz pospolity
28. Koza
29. Piskorz
30. Węgorz
31. Miętus
32. Ciernik
33. Sandacz
34. Okoń
35. Jazgarz
36. Głowacz pospolity- białopłetwy
37. Zestawienie występujących gadów i płazów:

Kumak nizinny

1. Huczek ziemny
2. Ropucha szara
3. Ropucha zielona
4. Żaba moczarowa

5. Żaba trawna
6. Żaba wodna
7. Rzekotka
8. Traszka zwyczajna
9. Jaszczurka zwinka
10. Padalec
11. 12. Żmija zygzakowata
12. Zaskroniec zwyczajny

W poniższym zestawieniu występujących ptaków przedstawiono 152 gatunki chronione i 14 gatunków łownych, zaś 4 gatunki są zaliczone do grupy ptaków umieszczonych w Polskiej Czerwonej Księdze Zwierząt.

Użyte oznaczenia objaśniają: * - gatunek lęgowy

*? - gatunek prawdopodobnie lęgowy

PCKZ- gatunek umieszczony w Polskiej

Czerwonej Księdze Zwierząt EXP- gatunki,

które ustąpiły z ziem Polski

V- gatunki narażone na

wyginiecie R- gatunki rzadkie

O- gatunki wydobyte z

niebezpieczeństwa

BN- bardzo nieliczny (poniżej 2 par na 100 km²) N-

nieliczny (2-10 par na 100 km²) SL- średnio liczny (11-100

par na 100 km²) L- liczny (1 O 1-1000 par na 100 km²) BL-

bardzo liczny (powyżej 1001 par na 100 km²)

Gatunki

Gromada: Ptaki

Rząd: Perkozy

* Perkozek **Chr.** N

* Perkoz dwuczuby **Chr.** N

* Perkoz rdzawoszyi **Chr.** BN

Rząd: Pełnopłetwe

Kormoran **Chr.** (O)

Rząd: Brodzące

Czapla siwa **Ł** SL

* Bąk **Chr.** **PCKZ (V)** BN

* Bocian biały **Chr.** L

* Bocian czarny **Chr.** BN

Rząd: Blaszkoziołki

Różeńiec **Chr.**

* Łabędź niemy **Chr.** N

Łabędź czarnodzioby **Chr.**

Łabędź krzykliwy

Chr.

Gęś zbożowa **Ł**

Gęś białoczelna **Ł**

Gęgawa **Ł**

* Głowienka **Ł** N

Świstun **Chr.**

* Krzyżówka **Ł** SL

*? Krakwa **Chr.** BN

* Czernica **Ł** BN

* Cyranka **Chr.**

* Cyraneczka **Ł** N

* Gągoł **Chr.** **PCKZ (O)** BN

* Nurogęś	Chr.	N	
*? Ohar	Chr.	BN	
*? Płaskonos	Chr.		BN
Ogonka	Chr.		
Lodówka	Chr.		
Bielaczek	Chr.		
Szlachar	Chr.		
<i>Rząd: Drapieżne</i>			
* Orlik krzykliwy -	Chr.	N	
Bielik	Chr.	PCKZ (R)	
Błotniak stawowy	Chr.	N	

21

Błotniak zbożowy	Chr.	(R)		
*? Błotniak łąkowy	Chr.	(R)	BN	
* Jastrząb gołębiarz	Chr.			N
* Krogulec	Hr.	N		
* Myszołów zwyczajny	Hr.			SL
Myszołów włochaty	Chr.			
* Kobuz	Chr.			N
Rybołów	Chr.	(R)		
* Trzmielojad	Chr.		N	
* Kania ruda (rdzawa)	Chr.			BN
* Kania czarna	Chr.			BN
 Rząd Kuraki				
* Kuropatwa Ł		SL		
* Bażant Ł		SL		
* Przepiórka	Chr.		BN	
* Jarzabek Ł		BN		
 Rząd: Żurawiowe				
* Derkacz	Chr.	N		
* Kokoszka (kurka) wodna	Chr.		N	
* Łyska Ł		SL		
* Żuraw	Chr.	N		
 Rząd: Siewkowce				
* Czajka	Chr.	SL		
*? Rybitwa zwyczajna		Chr.		BN
* Rybitwa białoucha		Chr.		
* Sieweczka rzeczna		Chr.	N	
*? Brodziec piskliwy		Chr.		
	Chr.	N		
* Bekas				
* Słonka Ł				SL
* Kulik Wielki		Chr. (V)	BN	
Kwokacz	Chr.			
Brodziec śniady	Chr.			
* Brodziec samotny	Chr.	N		
* Brodziec leśny	Chr. (V)		BN	
Batalion	Chr. (V)		BN	
* Mewa pospolita	Chr.			SL
Mewa żółtonoga	Chr.			
Mewa srebrzysta	Chr.			
Mewa siodłata	Chr.			
* Smieszka	Chr.	BL		

Rząd: Gołębiowate
* Grzywacz Ł L
* Siniak Chr. SL
* Sierpówka Chr. SL
* Turkawka Chr. SL
Rząd: Kukułkowe
* Kukułka Chr SL
Rząd: Sowodowate
* Sowa uszata Chr. BN
* Puszczyc Chr. SL
Rząd: Kraskowe
Zimorodek Chr. N
Rząd: Dzięciołowate
* Krętogłów Chr. N

* Dzięcioł czarny	Chr.	N	
* Dzięcioł duży	Chr.	L	
* Dzięcioł średni	Chr.	SL	
* Dzięciołek	Chr.	SL	
Rząd: Jerzykowate			
* Jerzyk	Chr.	SL	
Rząd: Wróblowate			
* Skowronek polny	Chr.	BL	
Skowronek borowy	Chr.		
* Brzegówka	Chr.		S
* Dymówka	Chr.		L
* Oknówka	Chr.		L
* Świergotek drzewny	Chr.		L
* Świergotek łąkowy	Chr.		L
* Pliszka siwa	Chr.		L
* Pliszka żółta	Chr.		L
* Strzyżyk	Chr.		L
Pluszcz	Chr.		
* Rudzik	Chr.		L
			S
* Słowik szary	Chr.		L
* Pleszka	Chr.		N
* Kopciuszek	Chr.		SL
* Pokląskwa	Chr.		SL
Droździk	Chr.		
* Kos	Chr.		L
* Paszkot	Chr.		N
* Drozd śpiewak	Chr.		L
* kwiczoł	Chr.		SL
* Brzęczka	Chr.		N
* Łozówka	Chr.		SL
* Trzcinniczek	Chr.		SL
* Trzcinniak	Chr.		SL
			Ch
* Zaganiacz			r.
SL			
* Piegża	Chr.		L
* Pokrzewka cierniówka	Chr.		SL
* Pokrzewka ogrodowa	Chr.		SL
* Pokrzewka czarnołbista	Chr.		L
* Świstunka	Chr.		L
* Pierwiosnek	Chr.		BL
			Ch
* Piecuszek			r.
BL			
* Pokrzywnica	Chr.		L
* Mucholówka szara	Chr.		SL
* Mucholówka żałobna	Chr.		L
* Mucholówka mała	Chr.		SL
* Raniuszek	Chr.		
SL			
* Sikora uboga			C
			hr.

SL

* Mysikrólik

* Sikora sosnówka

*Sikora modra

Chr.

Chr.

Chr.

* Sikora bogatka

BL

L
L
L
C
hr

.

* Sikora czubata			Chr.
SL			
*Sikora czarnogłowa			Chr.
SL			
*Kowalik	Chr.		SL
*Pełzacz leśny	Chr.		
SL			
*Remiz	Chr.		N
*Wilga	Chr.		
SL			
* Gąsiorek	Chr.		
SL			
* Orzechówka			Chr.
BL			
* Srokosz	Chr.		N
* Sójka			Chr.
SL			
* Sroka			Chr.w okresie
SL			
			15.III.-
30.VI			
	* Czeczotka		Chr.
N			
* Makolągwa	Chr.		
SL			
* Czyż	Chr.		L
* Dziwonia	Chr.		
SL			
Śnieguła	Chr.		
* Krzyżodziub świerkowy	Chr.		N
* Gil	Chr.		
SL			
* Grubodziub			Chr.
SL			
* Trznadel			Chr.
L			
* Potrzos			Chr.
SL			
* Wąsatka			Chr.PCKZ(R)
N			
* Świerszczak	Chr.		
SL			
* Strumieniówka			Chr.
SL			
* Rokitniczka			Chr.
SL			
* Gawron			Chr.w okresie
			15. III-30.VI
* Kawka	Chr.		
SL			
* Wrona siwa			Chr. w okresie
			15.III-30.VI
* Kruk			Chr.
N			
Górniczek	Chr.		

* Szpak	Chr.
* Wróbel	Chr.
BL	
* Mazurek	Chr.
BL	
* Zięba	Chr.
BL	
Jer	Chr.
* Kulczyk	Chr.
N	
Jemiołuszka	Chr.
* Dzwoniec	Chr.
SL*	
Szczygieł	Chr.
SL	

Wg dostępnych opracowań na obszarze gminy Braniewo występują 42 gatunki ssaków. Zwierzyna łowna, a zwłaszcza jeleniowate (jeleń, sarna, daniel) występuje w liczonym stanie, co stanowi obiekt zainteresowania myśliwych i gospodarzy lasu.

Dzięki obgięciu ochrona wielu rzadkich gatunków, niektóre tak się rozmnożyły, że zostały ponownie uznane za zwierzynę łowną. Przedstawicielem tej grupy zwierząt jest łoś, który przemieszcza się przez tereny gminy. Również przed czterdziestu laty na te tereny przywędrował ze wschodu jenot.

Szczególnej uwadze polecić należy bobra, który na ziemiach polskich faktycznie stał się obecnie gatunkiem rzadkim. W rezerwacie „Ostoja bobrów na rzece Pasłęce” występują 3 stanowiska rodzinne bobrów oraz 1 stanowisko nad rzeką Bandą niedaleko ujścia jej do Zalewu Wiślanego.

4. WALORY ANTROPOGENICZNE

Na terenach, które wchodziły od 1466 r. do czasu rozbiórów Polski w skład Prus Krzyżackich (od 1525 r.- Prus Książęcych), wykształciły w Lipowinie, Świętochowie, Gronówku, Młotecznie, Maciejewie Podleśnym, Rogitach, Zagajach reprezentacyjne rezydencje szlachty pruskiej. Zostały one zdewastowane w czasie II wojny światowej i w latach następnych.

Ruiny murowanego, barokowego pałacu zbudowanego w Lipowinie ok. 1740 roku są skutkiem dewastacji po pożarze w latach osiemdziesiątych XX wieku. Obiekt ten- dzieło nieznanego architekta saskiego- został wykonany dla syna Augusta II Mocnego- Albrechta Zygmunta von Zeiguth Stanisławskiego.

Również widoczne są dzisiaj ruiny neogotyckiego pałacyku z XIX wieku w Świętochowie, zlokalizowane obok niedużego parku.

Charakterystyczną cechą krajobrazu warmińskiego są przydrożne kapliczki. Po wchłonięciu biskupstwa warmińskiego. przez państwo pruskie po I rozbiórze Polski w 1772 roku były skromną manifestacją katolicyzmu w państwie niemieckim.

W sąsiedztwie gminy Braniewo- we Fromborku- około 1530 roku Mikołaj Kopernik ukończył dzieło swojego życia „De revolutionibus orbium coelestium” (o obrotach ciał niebieskich), które jest podstawą nowożytnej teorii heliocentrycznej. Dopiero w 1822 roku dzieło Kopernika kościół katolicki skreślił z indeksu książek zakazanych. M. Kopernikowi nie było dane zobaczyć swego dzieła za życia w postaci druku, bowiem zostało opublikowane niemalże przed śmiercią autora w 1543 roku. Szczątki doczesna Kopernika spoczywają w podziemiach fromborskiej katedry.

Tereny w paśmie **Frombork - Braniewo - granica Państwa**, są terenami ścisłej ochrony archeologicznej, natomiast pas nadzalewowy, doliny rzek Pasłęki i Banówki wchodzi do Wielkoprzestrzennego Ekologicznego Systemu Obszarów Chronionych. Na terenach przyjętych przez PGR nastąpiła likwidacja dawnych form osadnictwa i zastąpiono je zdegradowanym krajobrazem kulturowym stanowiącym dowód braku ładu przestrzennego zniechęcającego turystów.

Mieszkańcy gminy dysponują wyższym standardem warunków zamieszkiwania od średnich dla województwa, bo 86% mieszkań posiada instalację wodociągową i 67%- kanalizację. Zanieczyszczenia wód powierzchniowych wynikają z odprowadzania do rzek lub do ziemi niedostatecznie oczyszczonych ścieków. Oczyszczalnie mechaniczne i mechaniczno - biologiczne w Woli Lipowskiej, Bemowiznie, Lipowinie, Brzeszczynach, nie poprawiają zasadniczo tego stanu.

Zasilanie elektroenergetyczne obszaru gminy następuje poprzez GPZ Pierzchały, Braniewo i Piotrowiec. Usługowe ośrodki uzupełniające znajdują się w Żelaznej Górze i Lipowinie, zaś drogi krajowe

504- Elbląg - Frombork - Braniewo - Gronowo Województwa

507- Braniewo - Pieniężno - Orneta - Olsztyn Województwa

508- Braniewo – Olsztyn

oraz wojewódzkie

- Braniewo – Płoskinia- Pakosze

- powiatowa

- od 508 do granicy Państwa (autostrada w przebudowie) - krajowa

zabezpieczają dostępność komunikacyjną z ważniejszymi ośrodkami gospodarczymi.

Szereg drogowych połączeń lokalnych wymaga zmiany aktualnego stanu dla zapewnienia pożądanego zwiększenia aktywności gospodarczej.

Duże znaczenie ma linia kolejowa Olsztyn - Elbląg przez Frombork oraz Elbląg przez Bogaczewo do Kaliningradu.

Zalesienie wynosi 20% terenu gminy i ma tendencje wzrostowe. Obsługa lasów wyzwala miejsca pracy dla nielicznej grupy mieszkańców i wobec niskiego zatrudnienia w usługach (na 1000 mieszkańców- 17 osób, przy średnim wskaźniku dla województwa 41 osób) istnieje potrzeba opracowania programu rozwoju usług dla powstrzymania m. in. postępującej dekapitalizacji walorów antropogenicznych. Tym bardziej, że część wsi:

Nowa Pasłęka

Rusy
 Klejnowo
 Podgórze Stępień
 Pęciszewo Rogity
 Świętochowo
 Krzewno

Wola Lipowska
 Krasnolipie
 Szyleny
 Zawierz

zostały wpisane do strefy Ochrony Krajobrazu, a na ich terenie stwierdza się konflikty ekologiczne spowodowane:

brakiem izolacji ścieków
 stosowaniem środków chemicznych w rolnictwie
 niewłaściwym stosowaniem technologii ściółkowej
 niewłaściwą gospodarką odpadami

Antropogeniczne walory wynikające z funkcjonowania kotłowni, oczyszczalni, hodowli zwierząt przyczyniają się do degradacji środowiska ze względu na wadliwą technologię, natomiast jakość nieuzdatnionej wody z niektórych ujęć ma negatywny wpływ na możliwości ich wykorzystania.

Wprawdzie w granicach miasta Braniewa istnieje urządzone wysypisko śmieci, to jednak lustracje terenu gminy Braniewo potwierdzają informacje z planu ogólnego zagospodarowania powszechnego uchwalonego w 1993 r. o istnieniu nielegalnych wysypisk w miejscowościach:

Bobrowiec
 Gronowo
 Grzechotki
 Klejnowo
 Różaniec
 Klejnowo
 Nowa
 Pasłęka
 Pęciszewo
 Stępień
 Cielętnik
 Rodowo
 Rogity
 Rosiny,
 Zgoda
 Bemowizna
 Brzeszczyny
 Świętochowo
 Grodzie
 Gronówko
 Lipowina
 Strubiny
 Goleiszewo
 Wola Lipowska
 Zakrzewiec
 Zawierz
 Żelazna Góra

Mimo upływu ponad 10 lat z propozycji inwestycyjnych zawartych w planie ogólnego zagospodarowania przestrzennego na dobra sprawę podjęto wyłącznie realizację dzielnicy

składowej wskazanej dla obszaru Skarbkowo, Siedlisko, Młoteczno (obszar Rosiny). Pozostałe zagadnienia nie znalazły umocowania w faktycznych wysiłkach lokalnej społeczności, co świadczy, że sposób realizacji zadań nie został określony w sposób dostosowany do lokalnych warunków. Wręcz skutecznie postępująca degradacja istniejących walorów przyczynia się do uniemożliwienia rozwoju, na co wskazują mieszkańcy w ocenie funkcjonowania gminy.

5. INFORMACJE STATYSTYCZNE

Podstawowe dane o gminie Braniewo na tle województwa

stan na 31.12.2015 rok

Tab. 1

Gminy	Powierzchnia w km²	Ludność	Sołectwa	Wsie
gmina Braniewo	307	6 336*	23	60
miasto Braniewo	12	17281	0	0
powiat Braniewo	1 202	42469	97	189
województwo	24 173	1 444 274	2 188	3 871

*stan na koniec grudnia 2015 rok

Gospodarka

stan na koniec 2015 roku

Tab. 2

1	Użytkowanie gruntów - ogólna powierzchnia	ha	30693
2	w tym użytki rolne	ha	14055
3	w tym grunty orne	ha	9613
4	w tym las i zadrzewienia	ha	8077
5	Liczba gospodarstw w tym gospodarstwa o powierzchni 20-50 Ha	Ilość %	86 17
8	Gabinety lekarskie (Lipowina)	ilość	1
9	Gabinet stomatologiczne	ilość	1
10	Liczba szkół Zespół Szkół	ilość	2
11	Liczba oddziałów przedszkolnych (Lipowina, Szyleny)	ilość	2
12	Drogi krajowe	km	26
13	Drogi wojewódzkie	km	19
14	Drogi powiatowe	km	102
15	Drogi gminne	km	35
16	Kotłownie centralne	ilość	1
17	Źródła gazu	ilość	0
18	Długość sieci wodociągowej	Km	89,2
19	Ilość ujęć wód	szt.	10
20	Długość sieci kanalizacyjnej	km	50,28
21	Ilość oczyszczalni ścieków (mech.-biol.) w miejscowościach Lipowina i Gronowo	szt.	2
22	Wysypisko	szt.	0
23	Placówki handlowe i gastronomiczne	szt.	55
24	Budownictwo	szt.	32
25	Zakład produkcyjno - usługowe	szt.	24
26	Zakład produkcyjne (przemysłowe i spożywcze)	szt.	13
27	Usługi transportowe	szt.	19
28	Ogółem podmioty gospodarcze	szt.	237
29	w tym spółki prawa handlowego	szt.	18

Ludność

stan na koniec 2014 roku

Tab. 3

1	Stan ludności ogółem	osób	6336
2	w tym kobiety	osób	3237
3	Małżeństwa zawarte w 2015 roku	ilość	53
4	Urodzenia żywe	ilość	87
5	w tym dziewczynek	ilość	47
6	Zgony ogółem	ilość	58
	w tym kobiet	ilość	25
7	Ludność w wieku przedprodukcyjnym - do 17 lat	osób	1264
8	Ludność w wieku produkcyjnym - od 18 lat do 60- 65 lat	osób	4294
9	Ludność w wieku poprodukcyjnym - ponad 60-65 lat	osób	778
10	Stopa bezrobocia	%	27
11	Liczba bezrobotnych ogółem	osób	722
12	w tym kobiet	osób	363
13	w tym kobiet	osób	359
14	Wskaźnik dochodów podatkowych na 1 mieszkańca (G) <i>do obliczenia subwencji wyrównawczej dla gmin</i>	G.	231,51
15	Wskaźnik dochodów podatkowych na 1 mieszkańca - gmina Płoskinia	G.	457,086
16	Wskaźnik dochodów podatkowych na 1 mieszkańca - miasto Braniewo	G.	220,96
17	Dochód na 1 mieszkańca w 2014 roku	zł.	3110
18	Dochód na 1 mieszkańca w 2015 roku	zł.	3118

*powiat braniewski, koniec grudnia 2014 roku

Ludność

(układ dynamiczny)
stan na koniec 2015r

Tab. 4

1	Bezrobotni do 30 roku życia w tym kobiety	251 133
2	Bezrobotni do 25 roku życia w tym kobiety	148 71
3	Cudzoziemcy	1
4	Długotrwale bezrobotni w tym kobiety	466 254
5	Bezrobotni powyżej 50 roku życia w tym kobiety	175 72
6	Bezrobotni Niepełnosprawni w tym kobiety	39 23
7	Bezrobotni bez kwalifikacji zawodowych w tym kobiety	229 121
8	Bezrobotni bez doświadczenia zawodowego w tym kobiety	196 122

Tab. 5

Udział osób korzystających ze środowiskowej pomocy społecznej w ludności ogółem,

	W latach	2013	2014
1	W województwie	14,00%	12,80%
2	W powiecie	16,90%	15,90%
3	gminie	19,80%	19,20%

Tab. 6

Dane z GKRPA – 2015 r.

1	Liczba posiedzeń	13
2	Liczba spraw skierowanych do sądu w tym kobiet	17 1
3	Wezwań na posiedzenie komisji w tym kobiet	32 2
4	Liczba przeprowadzonych rozmów motywujących w tym kobiet	26 2
5	Liczba spraw skierowanych do GKRPA przez zespół interdyscyplinarny w tym kobiet	196 122

Zasoby mieszkaniowe w gminie Braniewo

Stan w dniu 31.12.2014

Tab. 7
Zasoby mieszkaniowe

		2013	2014
1	Mieszkania	1811	1819
2	Przeciętna powierzchnia użytkowa 1 mieszkania w m ²	69	70
3	Liczba wypłaconych dodatków mieszkaniowych	1738	1717
4	Liczba lokali socjalnych	13	13

Tab. 8
Mieszkań oddanych do użytku

		2013	2014
1	Ogółem	5	8

Kultura, środowisko, wypoczynek

stan na koniec 2014 roku

Tab. 9

1	Obiekty zabytkowe	szt.	9
2	Gospodarstwa agroturystyczne	szt.	4
3	Świetlice wiejskie (Grzechotki, Pęciszewo, Zawierz, Rogity, Lipowina, Krzewno, Bemowizna, Gronowo, Rogity)	szt.	7
4	Punkt Biblioteczny	pkt	1
5	Organizacje pozarządowe o charakterze kulturalnym	ilość	1
6	Biblioteka	szt.	1
7	Remizy strażackie	szt.	3
8	Bezpieczeństwo publiczne	brak danych	
9	Rodziny zastępczych	ilość	13

wg danych UG Braniewo

Rodziny zastępcze

stan na koniec 2015 roku

Tab. 10

	Ogółem	13 rodzin (17dzieci)
1	Rodziny zastępcze niespokrewnione	3
2	Rodziny zawodowe	1
3	Rodziny zastępcze spokrewnione	9

Biblioteki

stan na lata 2013 – 2015

Tabela 11

	LATA		
	2013	2014	2015
Biblioteki i filie	1	1	1
Księgozbiór w woluminach	32386	31123	29925
Czytelnicy	1577	1718	1713
Wypożyczenia w woluminach:			
a) ogółem	39969	38556	43177
b) na 1 czytelnika	25,3	22,4	25,2

Wskaźniki demograficzne gminy na tle województwa

stan na 2014 rok

Tab. 12

		Gmina Braniewo	Powiat Braniewski
1	Ludność w tym kobiety	6216 305	42469 21234
2	Urodzenia żywe	63	401
3	Zgony	65	429
4	Przyrost naturalny saldo migracji ogółem	-2 -46	-28 -297
5	Dochód na 1 mieszkańca	3110	
6	Struktura wiekowa ludności	Gmina Braniewo 2015	Gmina Braniewo 2014
	-wiek przedprodukcyjnym -wiek produkcyjny -wiek poprodukcyjny	19,95% -1234 os. 67,77%-4294 os 12,28%-778 os.	20,50%-1273 os. 66,41%-4129 os. 13,09%-814 os.

Bezpieczeństwo

wg powiatów - powiat braniewski
stan na lata 2013-2015

Tab. 13

	LATA		
	2013	2014	2015
Ogółem	1326	1691	2227
Kryminalne	1113	1172	1467
Gospodarcze	163	204	439
Przeciwko zdrowiu i mieniu	809	759	1079
Kradzieże cudzej rzeczy	218	261	293
Kradzieże z włamaniem	318	289	476
Rozboje i wymuszenia	38	24	46
Przestępstwa drogowe	23	254	259

Tab. 14

1	Struktura gospodarstw razem	szt.	596	%	100,00
	1 - 1,99	szt.	111	%	18,62
	2 - 4,99	szt.	100	%	16,78
	5 - 9,99	szt.	106	%	17,79
	10 - 14,99	szt.	94	%	15,77
	15 - 49,99	szt.	143	%	23,99
	50 - 99,99	szt.	26	%	4,36
	powyżej 100 ha	szt.	16	%	2,68
2	Struktura zasiewów				
	Powierzchnia zasiewów	ha	13 033		
	Razem zboża ozime	ha	5 610		
	Razem zboża jare	ha	2 700		
	Zboża ogółem	ha	8 310		
	Udział zbóż do zasiewów ogółem	%	63,76		
	Udział buraków cukrowych	%	0		
	Udział rzepaków	%	9,05		
	Udział ziemniaków	%	3,15		
	Udział strączkowatych	%	0,92		
3	Plony zbóż				powyżej średniej powiatu
	pszenica ozima	dt z ha	46,0		tak
	żyto	dt z ha	33,0		tak
	jęczmień ozimy	dt z ha	32,0		tak
	pszenżyto	dt z ha	40,0		tak
	pszenica jara	dt z ha	34,0		tak
	jęczmień jary	dt z ha	34,0		tak
	owies	dt z ha	28,0		tak
	mieszanki zbożowe	dt z ha	33,0		tak
4	Pogłowie zwierząt				
	Pogłowie bydła				
	Pogłowie trzody chlewnej	szt.	3 980		
	w tym lochy				
	Pogłowie koni	szt.	9 700		
	Pogłowie owiec	szt.	640		
Dynamika 2014/2015 - 105,29 - 108,00 w					
każdej	szt.	90			
pozycji dodania	szt.	340			
5	Produkcja mleka w litrach od krowy		3 800		
6	Powierzchnia gruntów leśnych		7 146 ha		
	w tym lasy		4 541 ha		

Rozwój rolnictwa

użytkowanie
gruntów stan na
lata 2014 – 2015

Tab. 15

	LATA	
	2014	2015
Użytki rolne (ha)	18063	18053
Razem		
w tym:		
grunty orne	13847	13848
Sady	110	111
łąki trwałe	2412	2562
pastwiska trwałe	1694	1532
lasy i grunty leśne	6641	7146

Edukacja

stan na lata 2013 – 2015

Tab. 16

		2013/2014	2014/2015
1	Placówki wychowania przedszkolnego w tym przedszkola	3 0	3 0
2	Dzieci w placówkach wychowania przedszkolnego	53	41
3	Szkoły Podstawowe	3	2
4	Uczniowie SP	199	193
5	Szkoły Gimnazjalne	1	1
6	Uczniowie szkół gimnazjalnych	114	108

Rolnictwo

2014

Tabela 17

1	Struktura gospodarstw razem	szt.	596	%	100,00
	1 - 1,99	szt.	111	%	18,62
	2 - 4,99	szt.	100	%	16,78
	5 - 9,99	szt.	106	%	17,79
	10 - 14,99	szt.	94	%	15,77
	15 - 49,99	szt.	143	%	23,99
	50 - 99,99	szt.	26	%	4,36
	powyżej 100 ha	szt.	16	%	2,68
2	Struktura zasiewów				
	Powierzchnia zasiewów	ha	13 033		
	Razem zboża ozime	ha	5 610		
	Razem zboża jare	ha	2 700		
	Zboża ogółem	ha	8 310		
	Udział zbóż do zasiewów ogółem	%	63,76		
	Udział buraków cukrowych	%	0		
	Udział rzepaków	%	9,05		
	Udział ziemniaków	%	3,15		
	Udział strączkowatych	%	0,92		
3	Plony zbóż				
	pszenica ozima	dt z ha	46,0		powyżej średniej powiatu
	żyto	dt z ha	33,0		tak
	jęczmień ozimy	dt z ha	32,0		tak
	pszenżyto	dt z ha	40,0		tak
	pszenica jara	dt z ha	34,0		tak
	jęczmień jary	dt z ha	34,0		tak
	owies	dt z ha	28,0		tak
	mieszanki zbożowe	dt z ha	33,0		tak
4	Pogłowie zwierząt				
	Pogłowie bydła	szt.	3 980		
	Pogłowie trzody chlewnej	szt.	9 700		
	w tym lochy	szt.	640		
	Pogłowie koni	szt.	90		
	Pogłowie owiec	szt.	340		
Dynamika 2002/2001 - 105,29 - 108,00 w każdej pozycji dodania					
5	Produkcja mleka w litrach od krowy		3 800		
6	Powierzchnia gruntów leśnych		7 146 ha		
	w tym lasy		4 541 ha		

Rozwój rolnictwa

użytkowanie gruntów stan
na lata 2014 – 2015

Tabela 18

	LATA	
	2014	2015
Użytki rolne (ha)	18063	18053
Razem		
w tym:		
grunty orne	13847	13848
Sady	110	111
łąki trwałe	2412	2562
pastwiska trwałe	1694	1532
lasy i grunty leśne	6641	7146

Walory naturalne

1. Złoża piaskowo - żwirowe:

Klejnowo

Rudłowo

Zawierz.

2. Torf wysoki - 67 ha - południowa część gminy. 3. Siedliska bobrów.

2. Obszar ochrony archeologicznej - Frombork - Braniewo - granica Państwa.

3. Obszary chronione - doliny rzeki Pasłęki i Banówki.

4. Położenie geograficzne:

1. bogate zasoby przyrodnicze;

2. rzadkie w Europie okazy fauny, flory i bioklimatu;

3. lokalizacja w zasięgu oddziaływania dużych portów morskich: Gdańsk, Kaliningrad;

4. łatwy dostęp do potencjału naukowego i kulturalnego;

5. strefa nadmorska z zasobami wód mineralnych i termalnych;

6. strefa przygraniczna z tendencją do rozwoju obsługi współpracy międzynarodowej;

7. w rejonie głównych szlaków komunikacyjnych regionu (drogowe, kolejowe, wodne).

Powierzchnia objęta różnymi formami ochrony przyrody

wg miast i gmin

stan na lata 2014/2015

Tab. 19

	LATA	
	2014	2015
Gmina Braniewo:		
Rezerваты przyrody (ha)	181,5	181,5
Obszary chronionego krajobrazu (ha)	11333,5	11333,5
Pomniki przyrody (szt.)	34	34

Nakłady inwestycyjne na ochronę środowiska i gospodarkę wodną

według kierunków inwestowania (w tys. złotych)

stan na lata 2013/2015

Tab.20

	LATA		
	2013	2014	2015
Na ochronę środowiska	886,8	83,6	484,0
Razem			
w tym:	474,6	83,6	484,0
a) wód			
b) powietrza	-	-	-
c) powierzchni ziemi przed			
odpadami	-	-	-
Na gospodarkę wodną	448,5	263,7	613,2
Razem			
w tym:			
a) ujęcia i doprowadzenia wody	394,8	180,1	360,4
b) regulacja i zabudowa rzek i			
potoków	-	31,7	220,0

Charakterystyka komunalnych oczyszczalni ścieków

stan na lata 2014-2015

Tab. 21

	LATA	
	2014	2015
Typ oczyszczalni		
a) mechaniczna i mech.-chem.	3	2
b) biologiczna	3	3
c) z podwyższonym usuwaniem biogenów	-	-
Wielkość oczyszczalni według projektu (n ³ /dobę)		
a) mechaniczna i mech.-chem.	90	60
b) mechaniczna	200	200
c) z podwyższonym usuwaniem biogenów	-	-
Ścieki oczyszczone (dam ³)	92	76

Sklepy i stacje paliw

stan na lata 2013 – 2015

Tab. 22

	LATA		
	2013	2014	2015
Sklepy	21	25	24
Powierzchnia (m2)	1093	1203	1987
Stacje paliw (At1TO GAZ)	1	1	1
Liczba ludności przypadająca na 1 sklep	306	257	263

Podmioty gospodarki narodowej

według sektorów i wybranych form prawno-organizacyjnych
stan na lata 2013 – 2015

Tab. 23

	LATA		
	2013	2014	2015
Sektor:			
a) publiczny	5	6	8
b) prywatny	226	231	219
w tym:			
1) przedsiębiorstwa państwowe	-	-	-
2) spółki			
a) prawa handlowego	7	8	8
b) pozostałe	11	10	10
c) zakłady osób fizycznych	199	191	169

6. OCENA FUNKCJONOWANIA GMIN

Mieszkańcy są bezpośrednim podmiotem działania władz samorządowych gminy. Ocena wydana przez mieszkańców nie odnosi się do obecnych władz samorządowych, które przejęły całą spuściznę po skutkach historycznych, geograficznych i antropogenicznych z okresów poprzedzających badania. Oceną mieszkańców jest natomiast dla obecnych władz sygnałem zgłaszającym, które problemy w zadawalającym stopniu zaspakajają ich potrzeby, a które sprawy są realizowane w niedostatecznym stopniu na miarę oczekiwań. Znajomość tej oceny aktualnym władzom winna posłużyć do sformułowania strategii postępowania dla spowodowania korzystniejszych relacji działań władzy z potrzebami mieszkańców. Korelacja zadań dotyczących tych relacji winna nastąpić wówczas, gdy w strategii rozwoju gminy zadania otrzymają rangę priorytetu, co spowoduje skoncentrowanie wysiłków wspólnoty mieszkańców na tych zagadnieniach.

W badaniu ankietowym mieszkańcy umieścili np. zadania związane z funkcjonowaniem infrastruktury gminy na trzecim miejscu **wśród zadań pilnych do załatwienia** (drogownictwo z infrastrukturą komunalną), zaś zagadnienia edukacji na piątym miejscu pilności. Szczegółowe oceny funkcjonowania gminy zostały przedstawione następująco:

46

Ocena funkcjonowania szkół i przedszkoli.

67 % mieszkańców ocenia funkcjonowanie szkół (w tym klasy zerowe, jako kształcenie przedszkolne) pozytywnie. Przyjmuje się, że ocena średnia lub brak zdania w tej sprawie jest oceną nie wyrażającą aprobaty dla wszystkich czynników składających się na pełnienie funkcji edukacyjnej w gminie. Zaledwie 3% odsetek źle oceniających pracę szkół stanowi potwierdzenie aprobaty większości dla realizacji zadań edukacyjnych.

Widząc mankamenty zgłasza się często brak wykorzystania obiektów szkolnych poza godzinami nauki dla celów edukacyjnych, sportowych i innych.

Zmiana stanu wykorzystania obiektów może przyczynić się do efektywniejszego wykorzystania majątku, którym dysponuje gmina. Baza dydaktyczna może być zaangażowana w dodatkowe przedsięwzięcia rozwoju gminy i z tego względu aprobatą mieszkańców dla tej sfery funkcjonowania gminy może spowodować przychylność dla wszelkich racjonalnych, nowych propozycji.

Ocena funkcjonowania szkół i przedszkoli

Ocena funkcjonowania bibliotek.

49 % mieszkańców ocenia funkcjonowanie bibliotek pozytywnie. Pozostała połowa nie jest w pełni zadowolona, a złą ocenę wystawiło 12 % mieszkańców.

W tym zakresie z pewnością pogłębienie rozpoznania przez same biblioteki dałoby odpowiedź na szereg wątpliwości osób, które nie aprobują dotychczasowego sposobu działania bibliotek. Można spodziewać się, że podobnie, jak to ma miejsce w przypadku szkół, nowe i racjonalne propozycje kadry bibliotecznej wspierające tendencje do uczynienia z edukacji w gminie problemu istotnego do pilnego załatwienia, celem osiągnięcia rozwoju gminy przyczynią się do poprawy oceny.

Funkcja kulturalno - edukacyjna w gminie Braniewo została uznana za trzeci w kolejności **priorytet**. To ona ma wspólnie z rozwojem funkcji rolno - przetwórczej i handlowej przesądzić o poprawie dostatku życia codziennego mieszkańców.

Ocena funkcjonowania ośrodków kultury.

34 % mieszkańców wydało tym ośrodkom złą ocenę, zaś brak zdania i średnia ocena 45 mieszkańców zdecydowanie wskazuje na potrzebę skorelowania oczekiwań mieszkańców z możliwościami finansowymi oraz udziałem własnym mieszkańców zainteresowanych zmianą. Program działań w zakresie priorytetowych funkcji gminy zostanie określony w niniejszej strategii rozwoju. Propozycje będą dotyczyły zmian sposobu funkcjonowania ośrodków kultury. Nie ma wątpliwości, że realizacja zadania strategicznego w obszarze kultury będzie mogła nastąpić wyłącznie przy aktywniejszym niż dotąd udziale mieszkańców. Tylko 21 % ocenia dotychczasowe osiągnięcia pozytywnie. Udział tej części jest w sprawie aktywności przesądzony. Problem jest z pozyskaniem dalszej części mieszkańców do współdziałania.

Ocena funkcjonowania sportu.

Sport i rekreacja jako składowe funkcji kulturalnej gminy nie zostały wskazane jako zadania pilne do realizacji w ramach strategicznego rozwoju gminy (9 miejsce na 12). Jednak ocena działań w dziedzinie sportu gminnego oceniona jest na poziomie dostatecznym, przy czym źle ocenia ten stan 25 % mieszkańców, a średnio i bez przekonania 57 %.

Zatem zaledwie 18 % poparcie dla obecnych osiągnięć. To zbyt mało, aby można z funkcji kultury fizycznej - jaką jest m in. działalność w zakresie sportu i rekreacji - być zadowolonym. Ze względu na nadanie kulturze 4 pozycji priorytetowej wystąpi konieczność przypisania tej dziedzinie konkretnych działań programowych i promocyjnych zapewniających zmianę.

Ocena funkcjonowania wodociągu:

28 % mieszkańców ocenia funkcjonowanie wodociągów źle, zaś przeciętne oceny prezentuje dalsze 40 % mieszkańców. Oznacza to, że stosunkowo dobre jest wyposażenie siedlisk w zakresie zaopatrzenia w wodę (stan lepszy od przeciętnego w województwie). Odczuwane są skutki postępującej dekapitalizacji i braku profesjonalnej obsługi. Wprawdzie 32 % wyraża opinię pozytywną o funkcjonowaniu zaopatrzenia w wodę, to jednak 2/3 mieszkańców oczekuje poprawy. Ponieważ tego rodzaju urządzenia infrastrukturalne determinują możliwość uzyskania rozwoju, będą wymagały zintensyfikowania wysiłków nowo powołanego Przedsiębiorstwa Eksploatacji i Rozwoju Infrastruktury Gospodarczej, w taki sposób, aby nie tylko poprawić ocenę większości mieszkańców, ale również przyszłych, wymagających inwestorów.\

Ocena utrzymania dróg.

Ocena w tym wypadku jest adekwatna do katastrofalnej sytuacji istniejącej na terenie gminy. Nie chodzi tylko o brak drożności mostów na tzw. „berlince” , bo to już mieszkańcy mają załatwione - zerwane mosty odbudowano. Chodzi przede wszystkim o fatalną dostępność komunikacyjną na obszarach oddalonych od dróg krajowych i wojewódzkich. Możliwe jest, że w br. uruchomione zostaną intensywne prace na krajowej trasie autostrady z Elbląga do Grzechotek, jednak brak jest aktualnie jakiegokolwiek programu zmiany na wewnętrznych drogach lokalnych, które w wielu przypadkach nie są ani powiatowe, ani gminy i jako pozostałość po wielkoobszarowych terenów popegerowskich stały się niczyje. Niezbędna jest pilna inwentaryzacja zarówno ilościowa, jak również techniczna, aby można było ustalić zakres i sposób osiągnięcia poprawy. 90 % mieszkańców z tym stanem rzeczy który jest nie zgadza się, a 62 % uznaje sytuację w drogownictwie za sytuację złą.

Potwierdzają tę ocenę liczne wizyty w terenie kończące się awariami pojazdów spowodowane złym stanem dróg. Nie można przy tak ograniczonej dostępności komunikacyjnej liczyć na rozwój lokalny w jakiegokolwiek dziedzinie. Droga to czynnik determinujący aktywizację gospodarczą. Jej brak lub zły stan przesądza o odwróceniu się inwestorów i skierowania się w te obszary, gdzie dostępność komunikacyjna nie stanowi bariery osiągnięcia korzyści z działalności gospodarczej.

Ocena za utylizację odpadów (w tym ścieki).

Podczas informacji prezentowanej w sprawie walorów antropogenicznych, stanowiących wytwór działań człowieka, zwrócono uwagę na degradację tych i innych walorów z powodu braku należytej technologii utylizacji odpadów, w tym należytego funkcjonowania oczyszczalni ścieków.

Ocena ta znalazła potwierdzenie w opinii mieszkańców, którzy tylko w 10 % mają podstawy, aby obecne rezultaty uznać za zadowalające. Skoro 44 % mieszkańców (prawie połowa) uznają sytuację w tym względzie za złą, to tym samym własne oddziaływanie na środowisko wydaje się naganne. W tym rzecz, że mieszkańcom trzeba zaproponować aktywne uczestnictwo w dochodzeniu do poprawienia sytuacji poprzez np.:

- zbliżenie pośredniego punktu gromadzenia odpadów stałych do miejsca zamieszkania
- odbiór z pośrednich punktów gromadzenia odpadów staraniem koncesjonowanej jednostki gospodarczej
- zapewnienie korzyści z odzysku surowców wtórnych
- poprawienie technologii oczyszczania ścieków w wyniku pozyskania środków pomocniczych na ten cel.

Ocena gotowości do sortowania odpadów.

Nie ma co liczyć na masowy ruch w podjęciu się sortowania odpadów przez mieszkańców. Tylko 7 % wyraża akceptację na realizację przez siebie tego zadania. Wyznanie to jest szczere i potwierdzone przez mierne rezultaty uzyskiwania w tym względzie przez aglomeracje w państwach Europy Zachodniej pomimo prowadzenia akcji poczynając od szkół od szeregu lat. Oczywiście, akcji profilaktycznych w szkołach nie należy zaniedbać, ale wyraźnie mieszkańcy wskazują, że sortowanie należy uregulować w sposób bez ich udziału, co wyraziła zdecydowanie ponad połowa ankietowanych.

Ocena realizacji funkcji turystycznej.

Negatywnie realizację tej funkcji ocenia 29 % mieszkańców, zaś dalsze 53 % wyraża dalszą potrzebę rozwijania gałęzi. Zaledwie 18 % zadowolonych z wykorzystania walorów dla wykonania zadań wynikających z funkcji turystycznej gminy pomimo jej walorów przyrodniczych, to stan adekwatny do poczynionych obserwacji.

Skutki takiej oceny wynikają z degradacji walorów historycznych, antropogenicznych oraz -na tym tle - z braku propozycji, które umiejscowiłyby gminę Braniewo (mimo jej położenia korzystnego turystycznie) w folderach i bedekerach turystycznych. W przykładowych wydawnictwach typu:

- „Warmia i Mazury - nowe opisanie ziem Staropolskich z osobliwościami godnymi zwiedzania i poznania” - K. Boliński rok 2000.

- „Gdańsk i Pomorze Wschodnie” - „Wiedza i życie” rok 1997 nie ma wzmianki o turystycznych atrakcjach gminy Braniewo, a zaledwie - bardzo skąpo również - zamieszcza się enigmatyczne wzmianki dotyczące miasta. Pojawiające się szczegóły w opracowaniach strategii wyższego rzędu tj. strategii Związku Gmin Nadzalewowych i strategii powiatu czy województwa nie tylko w ograniczonym stopniu promują walory turystyczne gmin, to na dodatek o rowerowej trasie hanzeatyckiej wokół Morza Bałtyckiego informują jak o czymś istniejącym, czego naprawdę w gminie nie ma i stanowi zaledwie zamysł oczekujący realizacji.

Skala funkcjonujących w gminie gospodarstw agroturystycznych jest ciągle niewielka, ale stanowi zapowiedź nieśmiało rodzących się inicjatyw. Mieszkańcy bowiem uznają (pomimo negatywnej oceny funkcji turystycznej) działanie w tym zakresie za priorytetowe do strategii rozwoju gminy (4 miejsce) chociaż nie nad wyraz pilne (10 miejsce pilności).

Ocena rozwoju budownictwa mieszkaniowego w gminie.

61 % mieszkańców ocenia stan budownictwa mieszkaniowego za zły. Obszar szeregu siedlisk przedstawia nieład przestrzenny i postępującą dekapitalizację oraz ruiny szeregu obiektów budowlanych. Stan ten w niektórych miejscach ulega stopniowej poprawie i należy wskazać, że większym stopniu na terenach Wybrzeża Staropruskiego niż na terenach Równiny Warmińskiej, a w szczególności Wzniesienia Górowskiego.

W znaczącej mierze zaniedbania są rezultatem wcześniejszej i później występującej beztroski w eksploatacji tych obiektów przez byłe PGR - y. Rozwiązanie PGR - ów dopełniło reszty, przez brak zapewnienie stosownego nadzoru.

Brak zorganizowania zubożałej części społeczeństwa wokół spraw miejsca zamieszkania jest przyczyną okoliczności, które stanowią zaprzeczenie rozwoju i zdecydowanie są jego barierą. Bez zmiany wyglądu i stanu technicznego obiektów mieszkalnych i ich otoczenia, nie nastąpi zainteresowanie kapitału zewnętrznego środowiskiem dotkniętym antypromocyjnymi trendami. Bez zmiany tego obrazu trudno będzie osiągnąć rozwój.

Dlatego 7 % pozytywnych .opinii, to dokładnie tyle ile pozytywnych przykładów można uświadczyc lustrując teren gminy.

Ocena pracy gminy i radnych,

Istotne jest, że aż 78% mieszkańców zna swoich radnych z nazwiska, co jest zupełnie obce mieszkańcom dużych aglomeracji w Polsce. Pomimo tych osobistych więzi z radnymi wyborcy ich pracę oceniają przeciętnie. Niejednokrotnie nie jest to ocena wysiłków radnego, ile bardziej rezultatów, które na miarę oczekiwań niejednokrotnie nie mogą być inne.

Ocena aktywności gospodarczej mieszkańców.

Informacja o aktywności gospodarczej wyrażona ilością jednostek gospodarczych funkcjonujących w obszarze gminy jest przedstawiona na załączonym planie. Stosowne oznaczenia wskazują rodzaj działalności oraz lokalizację siedziby firmy, zgodnie w podanym adresie w dokumencie rejestrowym.

Podczas badań ankietowych prowadzonych przez zespół autorski ustalono na przykładzie Zakładów Usług Leśnych i in., że szereg osób zarejestrowało działalność gospodarczą a realizowana jest ona przez inne osoby, które finansują rejestrację. Osoby te prawdopodobnie posiadają formalny zakaz prowadzenia działalności gospodarczej. Szereg zarejestrowanych zakładów funkcjonuje okresowo i w okresie zimowym firmy te są nieczynne. Szczegółowa analiza aktywności gospodarczej zostanie przeprowadzona w rozdziale poświęconym w niniejszym opracowaniu programowi aktywizacji gospodarczej.

II KIERUNKI ROZWOJU WG. WYNIKÓW BADAŃ ANKIETOWYCH

1. ZASADY PRZEPROWADZENIA BADAŃ

Badanie ankietowe przeprowadzono na terenie gminy. Badaniami objęto mieszkańców w wieku powyżej 18 roku życia (prawo wyborcze). Ustalono, że wobec wystarczającej próby dla wiarygodnych wyników badań opinii publicznej rządu ponad 1000 ankietowanych na 30 mln wyborców w kraju, wystarczająca jest próba zmniejszona proporcjonalnie. Oznacza to, że z poziomu 0,003% ankietowanych spośród ogółu wyborców w kraju należy w gminie o liczbie 4000 wyborców zapewnić próbę na poziomie 3 % wyborców gminy. Stąd wyniki od 120-160 wyborów reprezentują podgląd ogółu wyborców gminy. Każdy wzrost liczebności ankietowanych zmniejsza błąd badania.

Podczas badań zebrano 267 ankiet. Tj. o ponad 67 % więcej od ustalonej próby, co poprawiło wiarygodność szacunku.

Ankieta przedstawiona w załączeniu:

a) w części pierwszej dała informację o:

- wieku ankietowanych;
- miejscowości, w której mieszkają;
- stanie zatrudnienia;

b) w części II wskazała na ocenę pilności zadań przez samorząd terytorialny;

c) w części III wskazała dominujące funkcje gminy do planu strategicznego rozwoju gminy Braniewo;

d) w części IV ocenę funkcjonowania gminy.

Ponieważ części II, III i IV zawierały ostatnie pytanie otwarte na możliwość wskazania innych spraw niż wymienione w ankiecie - uzyskano szereg propozycji zagadnień istotnych do rozważenia zdaniem nielicznych mieszkańców.

Na 267 ankietowanych 261 osób podało informacje w sprawie zatrudnienia i z tej liczby 138 osób posiada pracę stałą, 20 osób - pracę sezonową, zaś 103 osoby są bezrobotne (38 % - patrz wykres). Wynik ten jest zbliżony z danymi statystycznymi przedstawionymi w raporcie o stanie gminy.

48 % ankietowanych ma pracę zawodową przeciętnie 8 godz. i więcej (52 % zatrudnionych na stałe), a 37 % nie podało czasu pracy, co w stosunku do 38 % bezrobotnych oznacza, że część (1%) przyznała się do pracy „na czarno”.

Liczebność ankietowanych wg przedziału wieku przedstawiona wśród podających informację o zatrudnieniu jest następująca:

18 - 25 lat -11	w tym 8 bezrobotnych
26 - 35 lat -65	w tym 26 bezrobotnych
36 - 45 lat -114	w tym 40 bezrobotnych
46 - 55 lat -57	w tym 20 bezrobotnych
56 - 65 lat - 8	w tym 5 bezrobotnych
ponad 65 lat - 6	w tym 4 bez pracy
razem - 261	w tym 103 bez pracy

Wynika z tego, że najliczniejszą, grupą, aktywna w akcji ankietowej były osoby w wieku 36 - 45 lat czyli najbardziej aktywni zawodowo, zaś o blisko połowę mniejszą liczebnością, wykazały się osoby w przedziale wieku 26-35 lat oraz 46 - 55 lat.

Ankiety zostały społeczności lokalnej udostępnione do wypełnienia następującymi kanałami dystrybucji:

- a) poprzez Sołtysów którzy wzięli udział w spotkaniu organizowanym przez Wójta;
- b) poprzez szkoły gminne, których przedstawiciele uczestniczyli w spotkaniu organizowanym przez Wójta;
- c) poprzez zespół autorski, który dotarł do punktów aktywności gospodarczej w szeregu miejscowościach gminy;
- d) poprzez Gminny Ośrodek Pomocy Społecznej.

Rezultat akcji ankietowej jest bardzo pomyślny, a w szczególności dzięki aktywnemu podejściu dyrektorów szkół i niektórych sołtysów, którym zespół autorski składa podziękowanie.

W wyniku akcji ankietowej można dysponować opinią, ogółu mieszkańców. Tym samym zespół autorski może przyjąć do strategii rozwoju zadania nie „wymyślone” przez ekspertów, ale może uznać za eksperckie oceny opinie mieszkańców, którzy w tym referendum opowiedzieli się za preferowanymi przez siebie kierunkami rozwoju strategicznego. Ostatecznie ta **strategia jest dla mieszkańców i tylko działanie w zgodności z ich wola winno zapewnić bezkonfliktowe kierunki rozwoju**. Budując na tej podstawie założenia programowe należy jednak uwzględnić uwarunkowania osiągnięcia wskazanych celów i dla uzyskania rezultatu pożądanego posłużono się opiniami ekspertów określając drogę do osiągnięcia celów wskazanych przez mieszkańców.

Pilność zadań w gminie mieszkańcy ustalili przez przyznanie 12 zadaniom wymienionym w ankiecie punkty od 1 do 2, przy czym każdą, ilość punktów z tego przedziału można było przekazać tylko jeden raz. Niektórzy ankietowani odstępowali od tej zasady akceptując tym samym swą, wolę skoncentrowania **wyników** na - ich zdaniem - równie ważnych zadaniach. Pomimo niezgodności tych ocen z przyjętą, zasadą, wzięto je pod uwagę z następujących powodów:

- a) były podyktowane osobistą, determinacją,
- b) były nieliczne.

W ocenie dominującej funkcji gminy Braniewo ankietowani mieli do dyspozycji punkty z przedziału od 1 do 10, przy czym każda ilość punktów z tego przedziału mogli przekazać tylko raz tzn. jeden raz np.6, jeden raz 7 itd.

Przy ocenie funkcjonowania gminy ankietowani wpisywali znak X jeden raz w każdej pozycji odpowiednio wg swego uznania:

- a) bardzo dobra;
- b) dobra;
- c) średnia;
- d) brak zdania;
- e) zła.

Opracowujący ankietę przyjęli oceny a) i b) jako ocenę pozytywną,, natomiast oceny c), d), e) jako negatywne bowiem:

- ocena średnia nie jest wyrażeniem zadowolenia i podstawy rozwoju;
- ocena zła wskazuje na konieczność zmiany;
- brak zdania oznacza, że nie wykształcono w świadomości

mieszkańców

pozytywnego wizerunku funkcjonowania gminy w danej dziedzinie.

Ponieważ ankietę inicjowała opinia mieszkańców do podania własnego poglądu na temat wadliwego funkcjonowania gminy, otrzymano szereg subiektywnych poglądów. W sytuacji gdy występuje w tej sprawie kilku wypowiedziujących się, stanowi to dowód potrzeby zajęcia się tym problemem.

W punkcie 16 prośba podzielenia się osobistymi uwagami na temat gminy została spełniona w szeregu przypadkach, co zostało wzięte pod uwagę przy formułowaniu poglądów w programach operacyjnych, gdy istniały wątpliwości dotyczące sposobu traktowania przyczyn obecnego stanu.

Godne zauważenia jest, że drogownictwo i pozostałe elementy infrastruktury komunalnej uzyskały 87,65 % ogółu punktów dot. pilności załatwienia, co wskazuje na zrozumienie przez społeczność lokalną, że:

1. aktualny zły stan nie może być dłużej akceptowany;
2. elementy zagospodarowania komunalnego gminy decydują o możliwości rozwoju i osiągnięcia celów pierwszoplanowych (rozwój rolnictwa i przemysłu przetwórczego). W parze z tym sposobem podejścia podtrzymano wysoką ocenę dla pilności działań edukacyjnych, które są również warunkiem rozwoju tej gminy.

Niska ilość punktów dla renowacji zabytków świadczy o:

1. utrwalanie tendencji braku poszanowania dla elementów z minionego okresu, gdy te tereny nie były „małą ojczyzną” dla aktualnych mieszkańców (brak sentymentu do tych zabytków i nie dostrzeganie możliwości uzyskania korzyści z zapewnienia możliwości przeżyć sentymentalnych dla nowych pokoleń przodków, którzy opuścili te ziemie).
2. nie postrzeganie sposobu sprostania konfliktowi braku zamożności z wysokimi nakładami na rewitalizację.

Z tych samych powodów zadania dotyczące realizacji rozwoju turystyki nie zostały uznane za najpilniejsze. Jednak problemy bezpieczeństwa stanowią czwarte w kolejności pilne zadanie dla samorządu i w tym zakresie dla ludności miejscowej oraz przybywających na teren gminy niezbędne jest zaproponowanie takiego programu, który pilnie wesprze samorząd lokalny.

- 1.zapewnienie pracy przez rozwój rolnictwa
- 2.zapewnienie pracy przez rozwój przemysłu przetwórczego
- 3.bezpieczeństwo publiczne
- 4.kultura/rozrywka
- 5.sport/rekreacja
- 6.ekologiczna troska o środowisko/utyliczacja odpadów
- 7.handel i usługi (w tym handel zagraniczny)
- 8.turystyka nastawiona na lokalne walory
- 9.drogownictwo i pozostałe elementy infrastruktury komunalnej (dostarczanie wody, oczyszczanie ścieków, komunikacja publiczna i inne)
- 10.edukacja
- 11.renowacja zabytków
- 12.inne

2. WYZNACZENIE ZADAŃ PILNYCH

Wyniki badań opinii mieszkańców gminy Braniewo wskazują, że istnieje pełna zgodność ocen w odniesieniu do dwóch pilnych zadań:

1. zapewnienie pracy przez rozwój rolnictwa;
2. zapewnienie pracy przez rozwój przemysłu przetwórczego.

Akcent w tym względzie zawarty jest w nadaniu priorytetu (12 pkt) tym dwóm zadaniom przez co 42 % mieszkańców, zaś 58 % priorytetów rozproszyło się na 10 zadań, czyli średnio 5,8 % na każde zadanie.

Renowacje zabytków, handel i usługi, kultura i rozrywka, sport i rekreacja, utylizacja odpadów odsunięte zostały wśród zadań pilnych na plan dalszy.

Należy jednak uwzględnić fakt, że osiągnięcie celu jakim stał się rozwój rolnictwa i przemysłu przetwórczego nie jest możliwe bez uprzedniego podjęcia równoległe lub wyprzedzająco innych zadań, o których będzie mowa w programie operacyjnym.

3. PROPOZYCJE DOMINUJĄCYCH FUNKCJI GMINY

Dominujące funkcje gminy wskazane przez mieszkańców stanowią cele strategiczne w planie rozwoju gminy Braniewo.

Dominującą funkcją jest funkcja rolno - przetwórcza. Ten aspekt przeszłości ciągle żywej wśród mieszkańców oraz atuty tkwiące w kulturze rolnej gruntów, w strategiach wyższego rzędu - poczynając od strategii kraju a kończąc na strategii związku gmin nadzalewowych - przesądzają o niezmienności dążeń pomimo załamania koniunktury.

Zdecydowaną przewagą najwyższej ilości punktów (blisko 60 %) funkcja rolno-przetwórcza znalazła zdecydowane poparcie i zajęła pierwsze miejsce. Wszystkie pozostałe mogą mieć w tej sytuacji jedynie rolę wspomagającą lub wyjściową do realizacji związku z tą dominantą.

Oznacza to praktycznie, że

funkcja handlowa winna być związana z miejscowym rolnictwem i przetwórstwem lub na rzecz rolnictwa i przetwórstwa;

funkcja turystyczna winna być powiązana z funkcją rolnictwa i promująca przetwórstwo lokalne;

funkcja edukacyjna związana winna być przede wszystkim z zadaniami gminy w rolnictwie, przetwórstwie i turystyce, zaś funkcja kulturalna ma podkreślać odrębność kultury rolnej i przetwórczej dla jej promocji w kraju i na świecie.

Sprawa znaczenia obsługi komunalnej - pomimo piątego miejsca na liście celów strategicznego rozwoju - ma znaczenie wspomagające cztery funkcje podstawowe i z tej racji okazać się może, że będzie zadaniem pierwszorzędnym, aby cele strategiczne typu:

- rolnictwo
- przetwórstwo - edukacja
- kultura - turystyka

mogły uzyskać warunki rozwoju.

Wydaje się ze sposobu potraktowania pozostałych celów strategicznych typu: - usługi

- logistyka
- obsługa biznesowa (banki izby handlowo - gospodarcze, doradztwo),

że będą funkcjami wspomagającymi funkcje podstawowe. Obsługa religijna i kulturowa też zeszły na plan dalszy.

Zatem strategia rozwoju gminy Braniewo będzie opierała się na założeniach osiągnięcia następujących celów strategicznych.

1. rozwój funkcji rolno - przetwórczej w gminie Braniewo z poszanowaniem zasad ochrony środowiska, energii i innych elementów niezbędnych dla zapewnienia prawidłowego wykonania zadań

2. handel w związku z funkcją podstawową gminy i na jej rzecz, korzystając z przygranicznego i nadmorskiego położenia

3. turystyka a wykorzystaniem jej dla promocji podstawowej funkcji gminy oraz walorów przyrodniczych i geograficznego położenia

4. edukacja jako istotny element dla zapewnienia rozwoju podstawowej i uzupełniających ją pozostałych dominujących funkcji gminy (handel, turystyka, edukacja, infrastruktura komunalna)

5. obsługa handlowa gminy

z uwzględnieniem drogownictwa, utylizacji odpadów, usług komunalnych i mieszkaniowych, wodociągów, kanalizacji, i innych pilnych zadań ocenionych w negatywny sposób w opinii mieszkańców

Każdy z tych celów strategicznych - w sytuacji w jakiej znajduje się aktualnie Gmina Braniewo - wymaga:

opracowanie programu operacyjnego

sformułowanie zasad i organizacji promocji

przygotowania i realizacji programów edukacyjnych

sformułowanie ofert inwestycyjnych wspartych nowym planem ogólnym zagospodarowania przestrzennego gminy Braniewo.

- 1.zapewnienie pracy przez rozwój rolnictwa
- 2.zapewnienie pracy przez rozwój przemysłu przetwórczego
- 3.bezpieczeństwo publiczne
- 4.kultura/rozrywka
- 5.sport/rekreacja
- 6.ekologiczna troska o środowisko/utylizacja odpadów
- 7.handel i usługi (w tym handel zagraniczny)
- 8.turystyka nastawiona na lokalne walory
- 9.drogownictwo i pozostałe elementy infrastruktury komunalnej (dostarczanie wody, oczyszczanie ścieków, komunikacja publiczna i inne)
- 10.edukacja
- 11.renowacja zabytków
- 12.inne

1.rolno-przetwórcza

2.handlowa

3.turystyczna

4.kulturalno-edukacyjna

5.obsługi komunalnej otoczenia gminy

6.obsługi religijnej i kulturowej

7.obsługi biznesowej-banki, izby handlowo-gospodarcze, doradztwo

8.logistyczna (magazyny, składy, hurtownie i inne)

9.usługowa (dla ludności i przyjezdnych)

10.inna

- 1.rolno-przetwórcza
- 2.handlowa
- 3.turystyczna
- 4.kulturalno-edukacyjna
- 5.obsługi komunalnej otoczenia gminy
- 6.obsługi religijnej i kulturowej
- 7.obsługi biznesowej-banki, izby handlowo-gospodarcze, doradztwo
- 8.logistyczna (magazyny, składy, hurtownie i inne)
- 9.usługowa (dla ludności i przyjezdnych)
- 10.inna

4. INNE PROBLEMY ZGŁOSZONE DO PLANU STRATEGICZNEGO ROZWOJU GMINY BRANIEWO

1. Na 34 sprawdzone punkty - wskazane przez Urząd Gminy jako miejsce prowadzenia działalności gospodarczej - 15 punktów jest nieczynnych (dn. 20.01.2004 wtorek w godz. 10

–

15) z czego aż 10 nie były możliwe do zidentyfikowania przy udziale mieszkańców.

2. Sprawy zgłaszane jako pilne (grupa II ankiety - pkt. 12)

- | | |
|--------------------------------------|----------|
| a) opieka zdrowotna i socjalna | - 5 razy |
| b) mieszkalnictwo | - 6 razy |
| c) komunikacja, jakość dróg | - 5 razy |
| d) utylizacja odpadów | - 2 razy |
| e) kanalizacja sanitarna | - 2 razy |
| f) oświetlenie | - 2 razy |
| g) walka z bezrobociem | - 2 razy |
| h) kontakty z władzami samorządowymi | - 2 razy |
| i) agroturystyka | - 3 razy |
| j) mała retencja | - 2 razy |
| k) kursy rzemieślnicze | - 2 razy |

Pozostałe zgłoszenia były jednostkowe.

3. Inne dominujące funkcje gminy (grupa III ankiety - pkt 10)

- | | |
|----------------------|----------|
| a) mieszkalnictwo | - 6 razy |
| b) promocja regionu | - 4 razy |
| c) remonty dróg | - 4razy |
| d) agroturystyka | - 2 razy |
| e) sport | - 2 razy |
| f)ochrona zdrowia | - 3 razy |
| g) pomoc bezrobotnym | - 4 razy |

4. Co jest przyczyną złego funkcjonowania obsługi zadań w gminie (grupa IV ankiety - pkt. 14) oraz inne uwagi na temat gminy (grupa IV ankiety - pkt 15).

- | |
|---|
| a) brak pieniędzy - 70 razy |
| b) brak oczyszczania rowów melioracyjnych - 4 razy |
| c) zła współpraca władz gmin ze społeczeństwem /brak porozumienia - 20 razy |
| d) brak zorganizowania punktu skupu zwierząt i utylizacji padliny - 3 razy |
| e) brak ukierunkowania na produkcję i usługi, brak fachowców - 4 razy |
| f)brak odpowiednich radnych - 15 razy |
| g) biurokracja-9 razy |
| h) błąkające się psy - 2 razy |
| i) urzędnicy w UG Braniewo niewłaściwie pracują- 15 razy |
| j) bezradność władz gminy - 15 razy |
| k) za dużo polityki za mało działania - 4 razy . |
| l) radni działają we własnych sprawach korupcja i kumoterstwo - 8 razy |
| m) opieszałość i niekompetencja Rady Gminy - 19 razy |
| n) brak kanalizacji i śmietników - 5 razy |
| o) złe rozdzielanie pieniędzy - 3 razy |
| p) brak opieki zdrowotnej /białych sobót/, odległość do lekarzy dzieciennych - 4 razy |
| q) brak pracy (brak prac interwencyjnych i zainteresowania bezrobotnymi) - 26 razy |
| r) złe drogi, ich oświetlenie i zła komunikacja (wiaty) - 28 razy |
| s) brak zaangażowania - 18 razy |
| t) zła utylizacja śmieci i zła jakość wody - 13 razy |

Pozostałe kwestie były zgłaszane pojedynczo. Ogólny wydzwięk uwag - mieszkańcy zwracają uwagę na brak poszanowania ludzi. Niektórzy poza wyliczeniem braków piszą- „brak słów”.

Generalnie spośród innych problemów zgłoszonych do strategicznych kwestii zaliczyć:

1. relacje władz z mieszkańcami
2. problemy mieszkaniowe oraz majątek po byłych PGR - ach
3. infrastruktura komunalna oraz usługi na rzecz ludności, w tym i rolnictwa
4. podjęcie działań promocyjnych
5. podjęcie przedsięwzięć poprawiających dostępność do jednostek służby zdrowia
6. zainteresowanie się pracami interwencyjnymi
7. styl pracy radnych i urzędników
8. stworzenie innego stopnia zaangażowania mieszkańców i władz w problemy
9. strategiczne gminy
10. wyeliminowanie kumoterstwa i korupcji.

Te kwestie nie tyle są zadaniami strategicznymi gminy, ile wymagają uwzględnienia, jako uwarunkowania determinujące osiągnięcie powodzenia niezbędnego dla zrealizowania celów strategicznych w:

1. rolnictwie i przetwórstwie
2. handlu
3. edukacji
4. turystyce
5. obsłudze komunalnej gminy.

III. DIAGNOZA PROSPEKTYWNA

1. ANALIZA SWOT (*Strengths, Weaknesses, Opportunities, Treats*)

Analiza mocnych i słabych stron oraz możliwości zagrożeń polega na sformułowaniu programów wskazujących na okoliczności umożliwiające osiągnięcie celów strategicznych. Możliwości i zagrożenia podyktowane są warunkami zewnętrznymi, natomiast mocne i słabe strony zależą od dotychczas ukształtowanego profilu wewnętrznego gminy. Podręcznik Polskiej Agencji Inwestycji Zagranicznych z 1997 r. wskazuje, że dla opracowania analizy SWOT należy zebrać informacje, dokonać analizy danych. Po przeprowadzeniu analizy można ustalić plan strategii. Raport o stanie gminy Braniewo oraz wyniki badań ankietowych są dostateczną bazą do określenia diagnozy prospektywnej po wykorzystaniu wyników analizy SWOT.

Do mocnych stron zalicza się charakterystyczne zasoby, kwalifikacje lub dobre strony zgodnie z potrzebami rynku. W gminie Braniewo do mocnych stron zaliczyć należy:

- przygraniczne położenie (granica Unii Europejskiej), - dostęp do Morza Bałtyckiego, korzystne warunki krajobrazowe, przyrodnicze i historyczne,
- ponadprzeciętną w województwie wydajność w uprawach rolnych i korzystną struktur gospodarstw,
- wolną rolniczą przestrzeń produkcyjną i korzystne warunki agroklimatyczne,
- wolną inwestycyjną przestrzeń gospodarczą,
- pozytywne rezultaty działań gospodarczych opartych na lokalnych surowcach,
- znaczne rezerwy taniej roboczej,
- możliwość rozwoju produkcji energii odnawialnej,
- położenie przy trasach międzynarodowych przejść granicznych i odbudowanie zerwanych mostów na trasie Elbląg-Grzechotki,
- możliwość wykorzystania wód termalnych,
- pozytywny bilans migracji ludności,
- różnorodność narodowa i etniczna,
- korzystny stan powietrza atmosferycznego i brak uciążliwości spowodowanej hałasem,
- posiadanie wolnej bazy dla edukacji rezerw siły roboczej i pozytywny klimat dla podejmowana inicjatyw edukacyjnych.

Do słabych stron gminy Braniewo zaliczyć należy:

- peryferyjne położenie w stosunku do krajowych centrów gospodarczych,
- słaba dostępność komunikacyjna do miejsc potencjalnej aktywności,
- zły stan infrastruktury komunalnej, w tym w szczególności dróg lokalnych,
- niskie dochody gminy i jej mieszkańców oraz bezrobocie,
- brak warunków wymaganych dla wykształcenia ruchu turystycznego,
- nieład przestrzenny i zaśmiecenie terenów oraz zanieczyszczenie wód w niektórych rejonach gminy,
- niedostosowanie kwalifikacji do potrzeb rynku oraz niski poziom wykształcenia kadr,
- klimat niekorzystny dla turystyki preferowanej przez większość turystów krajowych i z krajów sąsiadujących,
- brak możliwości korzystania z plaż nad Zalewem Wiślanym,
- zdekaptalizowane walory antropogeniczne i niedostateczna obsługa ludności miejscowej,
- niedostateczna aktywność ośrodków kultury w tym: kultury fizycznej.

Radni gminy Braniewo opiniując sposób osiągnięcia celów strategicznych określonych przez mieszkańców opowiedzieli się w zdecydowanej większości za opracowaniem ofert

inwestycyjnych promujących mocne strony gminy Braniewo. W tym dostrzegają szansę ściągnięcia inwestorów na teren gminy. Dodając do tego uzasadnionego zamiaru potrzebę kształcenia oraz zintegrowanie i współpracę miejscowych rolników, można formułować zadania dla osiągnięcia celów strategicznych.

Radni uznali propozycję misji zawartej w haśle:

**POTRZEBA ODBUDOWANIA ZERWANYCH MOSTÓW
ABYŚMY MOGLI ŻYĆ DOSTATNIEJ**

za zgodną z potrzebą wykształcenia wewnętrznej integracji dla współdziałania z otoczeniem gminy. W tym tkwi szansa powodzenia wysiłków podejmowanych dla osiągnięcia rozwoju i poprawy warunków życia mieszkańców.

Możliwości wynikające z analizy SWOT zależą od korzystnej sytuacji w biznesie operującym w środowisku gminy. Z tego też ujawniają się zagrożenia. Zagrożenia wynikają z:

- nadmiernego fiskalizmu i niedostatecznego wspierania rolnictwa,
- braku stabilności w tendencjach politycznych państwa i społeczeństwa,
- braku rokowań na zmianę ograniczenia współdziałania z Obwodem Kaliningradzkim i korzystania z Cieśniny Piławskiej,
- niedostatecznej promocji,
- braku nieograniczonego dostępu do otwartego morza z powodu negatywnego stanowiska wspólnoty mieszkańców miasta Krynica Morska,
- nieskuteczność starań o poprawę jakości wód Zalewu Wiślanego,
- braku preferencji prawnych i ekonomicznych dla turystyki.

Możliwości natomiast pojawiają się z powodu:

- dostępu do funduszy strukturalnych Unii Europejskiej,
- stałej tendencji do zacieśnienia współpracy krajów zlokalizowanych wokół Morza Bałtyckiego,
- bliskość aglomeracji trójmiejskiej i kaliningradzkiej posiadających znaczny potencjał gospodarczy, naukowy i dostęp do rynków zbytu,
- zainteresowanie terenami przez lata niedostępnymi dla obcokrajowców w warunkach poprawionej dostępności,
- wzrost możliwości eksportowych w wyniku trafnie lokowanych przedsięwzięć i ofert inwestycyjnych,
- otwarcie przejścia granicznego w Grzechotkach i modernizacja autostrady Elbląg-Grzechotki.
- podejmowanie starań o produkcję biopaliw,
- możliwość szybkiego odrobienia zaległości w posiadaniu wykwalifikowanych kadr,
- naturalne zainteresowanie lokalnej ludności tworzeniem warunków dla rozwoju agroturystyki,
- lokalnych szans zaktywizowania przetwórstwa rolno-spożywczego w wyniku kontaktów z zagranicznymi ośrodkami partnerskimi.

Wizja przyszłości gminy Braniewo jawi się korzystnie, gdy osiągnięty zostanie zawarty w niej cel podstawowy: likwidowanie barier rozwoju, czyli odbudowywanie mostów dzielących społeczeństwo wewnątrz gminy i zburzonych w minionych burzliwych latach najnowszej historii. Na gruncie pojednania osiągnięcie celów strategicznych jest realne.

2. MOŻLIWOŚCI KREOWANIA MOCNYCH STRON

Mocne strony gminy Braniewo są zgodne zasadniczo z mocnymi stronami określonymi w strategii rozwoju województwa warmińsko-mazurskiego, powiatu braniewskiego oraz z większością atutów obszaru gmin nadzalewowych.

Celami strategicznymi przyjętymi jako priorytetowe dla gminy Braniewo są:

1. rozwój rolnictwa oraz przemysłu
2. handel,
3. edukacja i kultura,
4. turystyka,
5. infrastruktura komunalna.

Cel strategiczny numer 1

- Rozwój rolnictwa i przemysłu

Wspierany jest ten cel przez następujące mocne strony:

- ponadprzeciętna wydajność w województwie w uprawach rolnych,
- korzystna struktura gospodarstw,
- wolne obszary pod inwestycje,
- wolna rolnicza przestrzeń produkcyjna,
- położenie w bezpośrednim sąsiedztwie Zalewu Wiślanego,
- zaplecze rezerwy taniej siły roboczej,
- możliwość rozwoju produkcji dla celów energii odnawialnej,
- wysoki poziom specjalizacji w produkcji mebli,
- wysoki poziom innowacyjności w szczególności dotyczy to naprawy statków, produkcji wyrobów mleczarskich, stolarskich, a także produkcji metalowo-maszynowej,
- przygraniczne położenie,
- położenie przy trasach międzynarodowych,
- posiadanie wolnej bazy dla edukacji
- opracowany projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe,
- rezerw siły roboczej,
- korzystne warunki agroklimatyczne,

Wszystkie te atuty potencjalnie umożliwić mogą rozwój lokalny na skalę oczekiwań, jeśli zostaną spełnione następujące warunki: nastąpi rozwój i uzbrojenie terenów inwestycyjnych, zostanie wdrażany plan zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe, zostaną realizowane przedsięwzięcia z zakresu energii odnawialnej, rolnicy dysponujący największym kapitałem (który nie jest obciążony zadłużeniem) utworzą zintegrowaną grupę kapitału lokalnego, która znajdzie promocyjne wsparcie ze strony władz gminy, zintegrowana grupa rolnego kapitału lokalnego oraz inwestorzy zewnętrzni wykorzystają wolne tereny i podejmą inwestycje przemysłowe oraz pozwalające na przetwórstwo plonów z własnych i pozostałych gminnych gospodarstw w formie np. młynów, zakładów przetwórstwa biopaliw, przetwórstwa miodu, owoców, mleka, wikliny oraz produkcji mebli, remontu statków, produkcji metalowo maszynowej. Niezbędne będzie uruchomienie własnej bazy usługowej tj. sprzętowej, ubezpieczeniowej (TUW), edukacyjnej, gmina powoła Gminny Ośrodek Promocji z zadaniami min. wdrażania ofert inwestycyjnych, promocji przemysłu, przetwórstwa i handlu, organizację programów szkolenia, nawiązanie kontaktów dla kształtowania partnerskich stosunków gospodarczych z sąsiednimi powiatami oraz zagranicznymi jednostkami gospodarczymi w Rosji, Szwecji, Niemczech i na Ukrainie, korzystając z różnorodności narodowej i etnicznej mieszkańców gminy,

nawiązując kontakty z doradztwem specjalistycznym; ograniczając bezrobocie, zajmując się wykształceniem form kształtowania zasad kontraktacji itd., uczestniczenie w promocji i lobby dla biopaliw.

Cel strategiczny nr 2

- Handel

Ten cel wspierany jest przez następujące mocne strony:

przygraniczne położenie,
wolna inwestycyjna przestrzeń gospodarcza,
pozytywne rezultaty działań gospodarczych opartych na lokalnych surowcach,
możliwość rozwoju rolnictwa, przemysłu i przetwórstwa w gminie,
zainteresowanie produkcją dla wytworzenia energii odnawialnej
m.in. fotowoltaika,
różnorodność narodowa i etniczna,
dostęp do Morza Bałtyckiego.

Wykorzystanie tych mocnych stron winno być poprzedzone przez lokalny Gminny

Ośrodek Promocji ustaleniem rynków zainteresowanych ofertami inwestycyjnymi gminy dot.:
lokalizacji baz logistycznych,

utworzenia międzynarodowej giełdy wymiany towarów oraz terenu wystawienniczotargowego,

hierarchii wykonania modernizacji dróg dla poprawienia lokalnej dostępności komunikacyjnej,

hierarchii wykonania rozbudowy i modernizacji infrastruktury komunalnej - lokalizacji usługowych ośrodków ponad lokalnych.

W wyniku ustaleń niezbędne będzie podjęcie przez ten ośrodek:

sformułowanie wniosków i projektów dla pozyskania przez gminę funduszy strukturalnych,

kreowanie administratorów ośrodków handlu i wymiany towarowej w obszarze gminy, rozstrzygnięcie o sposobie realizacji inwestycji infrastrukturalnych dla obsługi handlu, wskazanie zadań dla lokalnych rolniczych grup kapitałowych do współdziałania z ośrodkami handlu lokalnego i zewnętrznego,

opracowanie sposobu wykorzystania akwenów wodnych do hodowli

zagospodarowania portów nad Zalewem Wiślanym i przystani rzecznych,

aktywizacji handlu wyrobami z lokalnych surowców (drewno, miód, wiklina, trzcina i in.).

Cel strategiczny nr 3

- Edukacja i kultura

Mocne strony wspierające ten cel, to:

przygraniczne położenie,

korzystne warunki agroklimatyczne,

zainteresowanie działalnością gospodarczą, - zaplecze rezerwy taniej siły roboczej, posiadanie wolnej bazy dla edukacji rezerw siły roboczej.

Inne cele strategiczne skorzystają z pozytywnego podejścia lokalnej społeczności do edukacji, przekwalifikowania zawodowego i dostosowania siły roboczej do potrzeb rynku. Społeczności tej jednak trzeba stworzyć ofertę zgodną z potrzebami rozpoznanymi wśród dysponentów kapitału. Z pewnością takim miejscem rozpoznania będzie Gminny Ośrodek Promocji. Jednak uprzednia potrzeba dostosowania kwalifikacji i doradztwa może

zaspokojona przez instytucje profesjonalnie zajmujące się dostosowaniem wiedzy do potrzeb gminy.

Pierwszym i zasadniczym elementem staje się wykształcenie kadry zdolnej do prawidłowego wdrożenia strategii gminy, a także stanowiącej przyszłą kadrę Gminnego Ośrodka Promocji i instytucji z nim współpracujących.

Ponieważ autorzy niniejszej strategii mają doświadczenie w stosownym realizowaniu programów edukacyjnych, możliwe jest niezwłoczne przygotowanie dla społeczności powyższego postulatu. Program takiego szkolenia obejmuje 100 godzin zajęć i kończy się nadaniem uczestnikom - z pozytywną oceną pracy dyplomowej - certyfikatu specjalisty strategii rozwoju gminy.

Specjaliści po takim przeszkoleniu mogą stać się wykładowcami, a nawet (co się zdarzyło w Białymstoku, Gdańsku i Rumii) liderami społeczności lokalnych. To oni - z kolei - rozpoznają potrzeby edukacyjne dla sformułowania zadań strategicznych i angażują stosowną kadrę wykładowców i doradców. Następuje przenikanie działań edukacyjnych, które z natury rzeczy - w związku z celami strategicznymi gminy - stają się elementem promocji kultury oświatowej, artystycznej i fizycznej.

Stowarzyszenie „Nasza Sprawa” ma ofertę rozpowszechniania kultury w lokalnym środowisku w formule programu COKTOMA. Program ten jest oparty na funkcjonowaniu więzi rodzinnych i aktywizuje do działań kulturalnych wszystkich chętnych mieszkańców. Programy nasze z tego zakresu uzyskiwały wyróżnienia w skali ogólnokrajowej w wyniku ich oceny przez Centrum Animacji Kultury w Warszawie i są godne polecenia na równi z szeregiem innych interesujących propozycji wykształconych w praktycznym działaniu w licznych ośrodkach w kraju.

Kultura i sport w aktywnej gminie nie tylko jest elementem wychowania i promocji, ale w aspekcie zorganizowanych przedsięwzięć turystycznych staje się niezbędnym elementem komercyjnym. Takie działanie wymaga stosownego programu, który w ramach gminy Braniewo - wraz z programami edukacyjnymi - należałoby zaadresować do gminnych ośrodków dydaktycznych. Będą one obciążone ponad realny program wynikający z profilu szkolnego, jednak rezultaty nie tylko przyczynią się do podniesienia ich rangi, ale mogą jeszcze spowodować wypełnienie luki kulturalnej w gminie Braniewo. Taką luką jest brak samorządowej gazety informującej o własnych sprawach, żywotnych dla gminy i jej mieszkańców.

Cel strategiczny nr 4

- Turystyka

Walorami gminy w tym zakresie są:
przygraniczne położenie,

korzystne warunki krajoznawcze, przyrodnicze i historyczne,

różnorodność narodowa i etniczna,

korzystny stan powietrza atmosferycznego i brak uciążliwości spowodowanej hałasem,

wolna przestrzeń inwestycyjna,

aktywizacja gospodarcza gminy,

występowanie wód termalnych na głębokości ok. 800 m. .

Możliwość osiągnięcia efektywnego rezultatu związanego z wykorzystaniem

w/wym atutów poprzez:

podjęcie edukacji organizatorów ruchu turystycznego w gminie (gospodarstwa agroturystyczne, rolnicy skłonni do przekwalifikowania do obsługi ruchu turystycznego,

rezerwy siły roboczej posiadające zamiar zaangażowania się do realizacji zadań w agroturystyce i innych segmentach rynku turystycznego, młodzieży szkolnej doskonalącej wiedzę i in.),

opracowanie ofert inwestycyjnych dla lokalnej bazy turystycznej i recepcyjnej,

wprowadzenie do zmienionego ogólnego planu zagospodarowania przestrzennego gminy regulacji, które będą wynikały z turystycznych ofert inwestycyjnych,
podjęcie działań estetyzujących i wprowadzających ład przestrzenny, sanitarny oraz postęp w zakresie obsługi przez infrastrukturę komunalną,
podjęcie szeroko zakrojonej akcji promocyjnej w korzystanie z jej rezultatów w oparciu o najlepsze wzory europejskie, dla stworzenia atrakcyjnej oferty turystycznej specjalnym segmentem tego rynku.
zainteresowanie mieszkańców komercyjnymi rezultatami aktywności gospodarczej w turystyce przez Gminny Ośrodek Promocji.

Cel strategiczny nr 5

- Infrastruktura komunalna

Infrastruktura komunalna aktualnie nie dysponuje mocnymi stronami w analizie SWOT. Wymaga ona zapewnienia mocnych stron dla umożliwienia realizacji pozostałych celów strategicznych.

Aktualnie występująca możliwość pozyskania funduszy strukturalnych oraz funduszu rolnego dla wykonania zadań niezbędnych w zakresie infrastruktury komunalnej gminy może stać się mocną stroną, gdy zostaną zawarte umowy i zapewnione udziały własne w zakresie finansowania drogich przedsięwzięć. Ponieważ infrastruktura komunalna warunkuje osiągnięcie celów strategicznych, to wysiłek pozyskania funduszy strukturalnych oraz funduszu rolnego jest niezbędny dla zapewnienia:

- gospodarki odpadami,
- modernizacji dróg,
- rozbudowy i remontu wodociągów,
- uporządkowania i rozbudowy urządzeń kanalizacji sanitarnej,
- gospodarki energetycznej sprzyjającej środowisku oraz wszelkie działania zmierzające do ograniczenia CO₂,
- tworzenia centrów miejscowości oraz ich rewitalizacja.

Projekty z tego zakresu winny wykazywać możliwość realizacji zadań w nich zawartych poprzez opracowanie i w miarę potrzeby załączenie studium wykonalności do wniosków o fundusze. Studium wykonalności przedstawia realną możliwość wykonania zadań, gdy: gmina będzie dysponowała potencjałem wykonawczym (najlepiej własnym) o kwalifikacjach zgodnych z wymaganiami, które stawiają nowoczesne technologie europejskie, zaopatrzenie i organizacja obsługi będzie realizowane w założonych terminach przy udziale własnego potencjału beneficjenta (np. Przedsiębiorstwo Eksploatacji, Infrastruktury i Rozwoju Gospodarczego), respektowana będzie procedura przez wykwalifikowane kadry obsługujące realizację projektów.

Nie bez znaczenia dla urealnienia udziałów własnych w finansowaniu przedsięwzięć z funduszy strukturalnych będą sponsorzy tj. potencjalni inwestorzy zgłaszający możliwość wykorzystania swego kapitału dla podjęcia gminnych ofert inwestycyjnych, jednostki administracyjne wyższego szczebla realizujące zadania strategiczne. Korzystny rezultat możliwy wydaje się ponadto w sytuacji, gdy gmina będzie redagowała projekty wspólne z innymi podmiotami w ramach np. związków gmin, porozumień z innymi jednostkami samorządowymi, celowych związków gospodarczych, porozumieniach przygranicznych itp.

Z powyższego zestawienia - stanowiącego diagnozę prospektywną dla celów strategicznych gminy Braniewo - wynika szereg istotnych czynników wewnętrznych determinujących operacyjne zapewnienie osiągania tych celów, w szczególności: koszt i kwalifikacje siły roboczej, nieruchomości i ziemia, - ich stan i ceny, system dystrybucji, lokalne usługi transportowe - możliwość zapewnienia,

Infrastruktura lokalna, regionalna i krajowa, oprzyrządowanie lokalnego rynku, środowisko, porozumienia partnerskie, wykreowanie kapitału dla przemysłu rolnictwa i przetwórstwa oraz infrastruktury z tym związanej, zmiana stylu życia przez aktywizację zatrudnienia, lokalne warunki szkoleniowe.

Czynnikami zewnętrznymi niezbędnymi dla osiągnięcia celów są: - stabilność polityczna, infrastruktura dla lokalnego regionalnego i międzynarodowego transportu drogowego, kolejowego i wodnego, koszt siły roboczej, technologie, przepisy podatkowe, zjednanie inwestorów - promocja, obraz gminy, możliwości eksportowe gminy. Trzeba zdawać sobie sprawę, że możliwości rozwoju mocnych stron gminy Braniewo zależą od inwestycji. Główne motywy, którymi kieruje się kapitał przy wyborze inwestycji to:

1. dostępność lokalizacji
2. koszt najmu, dzierżawy lub nabycia
3. infrastruktura drogowa
4. dostępność siły roboczej
5. poparcie władz lokalnych i mieszkańców dla inwestora
6. jakość miejscowych dostawców
7. koszty transportu
8. zachęty finansowe gminy
9. lokalna infrastruktura szkoleniowa

3. SKUTKI ROZWOJU DLA OGRANICZENIA ZAGROŻEŃ

Liczne zagrożenia zostały zgłoszone przez mieszkańców w akcji ankietowej. W analizie SWOT zostały one wskazane w wyszczególnieniu słabych stron. Podano tam również przyczyny ich występowania. Niejednokrotnie istnieje zamiar wykreowana ze słabej strony wymienionej w analizie SWOT celu strategicznego. Jednak pozytywny rezultat przy takim podejściu jest trudny do osiągnięcia.

Przykładowo - nie można tworzyć celu strategicznego z zadania zatytułowanego: **podwyższenie dochodów gminy i jej mieszkańców przez ograniczenie bezrobocia**. Cel ten zostanie osiągnięty przez wykorzystanie mocnych stron bowiem w wyniku:

aktywizacji grup kapitałowych zaktywizowane zostanie produkcja rolna i przemysł w tym przetwórczy,

ofert inwestycyjnych - kapitał zewnętrzny zapewni rozwój przemysłu, handlu i turystyki, **środków z funduszy strukturalnych i funduszu rolnego** nastąpi modernizacja i rozbudowa infrastruktury komunalnej, w tym dróg lokalnych regionalnych i krajowych, **animacja kultury i edukacji** zapewni aktywność lokalnego społeczeństwa.

Zatem poprzez cele wyznaczone w oparciu o mocne strony, cel w postaci ograniczenia słabej strony podanej wyżej nastąpi w sprzężeniu zwrotnym - bezrobocie zostanie ograniczone, a to poprawi dostatek społeczeństwa.

Kwestie, które nie zostały ujęte jako cele strategiczne zostaną również osiągnięte, gdy zostaną wykonane zadania wskazane w strategii rozwoju. Tak bowiem została skonstruowana strategia rozwoju, że wraz z osiąganiem celów strategicznych zapewnione zostaną cele odcinkowe (operacyjne), np.:

obsługa biznesowa (przy celu strategicznym nr 1,2,4,5),

baza logistyczna (przy celu strategicznym nr 1,2),

funkcja usługowa (przy celu strategicznym nr 1,2,3,4,5),

obsługa religijna i kulturowa (przy celu strategicznym nr 3, 4, 5).

Ponieważ bezpieczeństwo publiczne jest warunkiem osiągnięcia gwarancji kontaktu przyjezdnych z lokalnym społeczeństwem, trudno nie wpisać dla gminy zadania z tego obszaru zarówno przy gwarancjach dla odbiorców ofert inwestycyjnych, jak również dla turystów. Do miejsc niebezpiecznych i brudnych ludzie przybywają niechętnie lub wcale.

Można być przekonany, że oferta proponująca np. parki ze starodrzewem i zrujnowane dwory Funduszom Emerytalnym (będącym zamożnymi inwestorami) może przyczynić się do odbudowy przeszłości. Rzecz w tym, że kontekst tej propozycji winien ilustrować wysiłek gminy jaki zostanie podjęty dla stałego, korzystnego odbioru gminnej oferty. Jeśli bowiem otoczenie nie będzie sprzyjało korzystnym relacjom przybyszów z mieszkańcami domów spokojnej starości, a estetyka miejsca będzie odpychająca, to inwestorzy nie zdecydują się na współpracę z tą gminą. Mają inne, liczne propozycje.

Należy zatem postrzegać realizację strategicznych celów, jako jednocześnie zapewnienie sukcesywnego eliminowania bieżąco występujących braków. Natomiast zagrożenia będące wynikiem oddziaływania czynników zewnętrznych - wymagają stosownego uwzględnienia w realizowaniu przedsięwzięć strategicznych, aby ich destrukcyjny wpływ był niwelowany ciągłą aktywnością władz gminnych.

4. PROMOCJA WALORÓW GMINY

Podstawowym celem powołania Gminnego Ośrodka Promocji jest stworzenie instytucjonalnego wspierania zadań strategicznych. Ośrodek pełnić winien funkcje usługowe wobec zleceniodawców. Najkorzystniejszą relacją jest formułowanie organizacji o charakterze samorządowym z cechami jednostki użyteczności publicznej. Prywatne jednostki organizacyjne, które mają wykonać zadanie umowne przesądzone przez Wójta Gminy, dążą do eskalacji zysku, przekładając rezultat finansowy ponad oczekiwania merytoryczne. Jednak w jednostce użyteczności publicznej brak jest motywacji dla inicjatywy przy stałym, jednoznacznie przesądzonym wynagrodzeniu. Ponieważ w świetle wymagań wynikających z diagnozy Gminny Ośrodek Promocji winien charakteryzować się szczególną innowacyjnością, należy wiązać rezultaty części zadań z wynikiem finansowym zależnym od korzyści na rzecz przedsięwzięć gospodarczych, w których Gminny Ośrodek Promocji będzie miał stałe udziały. Zatem wskazana byłaby formuła prywatnej spółki bez przewagi kapitału gminy z tzw. złotą akcją gminy.

Uzasadnienie konieczności podjęcia działań promocyjnych w szerokim wymiarze zostało przedstawione w poprzedniej części materiału. Celami strategicznymi dla tego zadania są:

- stworzenie mechanizmu zapewniającego szerszy niż dotąd zasięg odbiorców gminnych ofert i walorów,
- stworzenie sieci przepływu informacji pozwalającej na kreowanie poczynań zgodnych z ustaloną strategią i monitorowanie efektów,
- budowa jednolitego banku danych o potrzebach, możliwościach i ofertach gminy oraz wszystkich jednostek funkcjonujących w otoczeniu gminy,
- stosowanie skutecznych metod zachęcania partnerów zewnętrznych do inwestowania i współpracy,
- reprezentowanie interesów podmiotów wskazanych jako przedstawiciele gminy w wykonaniu zadań objętych strategią rozwoju,
- zapewnienie stałej obsługi informacyjnej i szkoleniowej dla zapewnienia aktywności gospodarczej i społecznej gminy,
- stworzenie instytucjonalnej płaszczyzny dla operacyjnych porozumień z podmiotami współdziałającymi z gminą,

przyjęcie walorów gminy wykazanych w strategii rozwoju jako ram dla promocji.

Z tych celów wynikają zadania i zakres działalności Gminnego Ośrodka Promocji. Będzie przez to również przedstawicielem władz gminnych w kontaktach bieżących z Państwowym Urzędem Pracy, pełniąc rolę ośrodka ograniczenia bezrobocia w gminie.

Również jedna z zasadniczych funkcji GOP dotyczy pozyskiwania środków finansowych z funduszy strukturalnych oraz innych funduszy dostępnych w Unii Europejskiej, w koordynacji z innymi związkami celowymi wspierającymi gminę w tych zamierzeniach.

Potwierdzeniem skuteczności tego rodzaju rozwiązań promujących strategię gminy jest praktyczny rezultat gminy Kosakowo w woj. pomorskim. W 1998 r. na zlecenie tej gminy opracowano ukierunkowane postępowanie dotyczące strategii gminy, zaś w wyniku wdrożenia propozycji promocyjnych gmina ta osiągnęła korzystny rezultat promocyjny. W ogólnopolskim rankingu gmin Kosakowo w 2001 roku uzyskało 59 miejsce, zaś w 2002 roku już 21 miejsce. Rezultaty na rynku inwestycyjnym przekładają się w tym rankingu na pozycję gminy, a rezultat dla społeczeństwa lokalnego tkwi we wzroście dochodu na jednego mieszkańca. Przyglądając się uzyskanym rezultatom oraz różnicom między gminami - które nie podejmują aktywnej promocji, a tymi inwestującymi z udziałem pozyskanych partnerów gospodarczych - można byłoby polecić gminie Braniewo kilka gospodarskich wizyt. Odbyłyby się one w gminach, które osiągają korzystne rezultaty, posiadając analogiczne lub zbliżone warunki rozwoju.

Takie wizyty można byłoby z korzyścią odbyć w kontaktach z czołówką rankingowej listy gmin tj.: Tarnowo Podgórne woj. wielkopolskie

5. ZAŁOŻENIA PROGRAMOWE DO STRATEGII GMINY.

Lp.	Cel strategiczny	Zadanie	Realizacja
1	2	3	4
1.	Rozwój rolnictwa i przemysłu	1 wykonanie zadania z rozdziału III.4	Wójt i Rada Gminy
		2 zorganizowanie grupy kapitału lokalnego	GOP
		3 opracowanie ofert inwestycyjnych dla rolnictwa i przemysłu	Wójt Gminy
		a) umieszczenie ofert na rynku	GOP
		4 zorganizowanie szkoleń liderów strategicznych	Dyrektor Zespołu Szkół
		5 tworzenie programu inwestycyjnego i handlowego grupy kapitału lokalnego	Grupa kapitału lokalnego
		6 tworzenie bazy usługowej dla przemysłu i rolnictwa.	Grupa kapitału lokalnego
		7 tworzenie ośrodków doradztwa i doskonalenia zawodowego	GOP + GKL
		8 realizacja zadań z celu strategicznego nr 5	Wójt, Lokalne konsorcja + koordynacja PERIG
		9 tworzenie programu współpracy z ośrodkami handlu	Grupa kapitału lokalnego
		10 realizacja inwestycji w przemyśle w tym przetwórczym. - Wykształcenie lobbingu dla lokalnego przemysłu rolnictwa i przetwórstwa w tym biopaliw, oraz energii odnawialnej	Wójt, inwestorzy, GKL + partnerzy
		11. realizacja inwestycji w energię odnawialną, fotowoltaikę	Wójt, inwestorzy, Grupa kapitału Lokalnego
2.	Handel	1 wykonanie zadania z rozdziału III.4	Wójt i Rada Gminy
		2 uzgodnienie z GKL kierunku opracowań ofert inwestycyjnych dla handlu	GOP
		3 opracowanie ofert inwestycyjnych dla handlu	Wójt Gminy
		4 rozpoznanie możliwości partycypacji organizacji handlu w: - aktywizacji producentów wyrobów opartych na surowcach naturalnych - angażowanie kapitału w produkcję na rzecz energii odnawialnej	GOP

		6	ustalenie organizacji obsługi giełdy wymiany towarowej, wystawiennictwa i targów międzynarodowych	GOP
		7	realizacja zadań z celu strategicznego nr 5 z udziałem organizacji handlowych	Lokalne konsorcja + koordynacja PERiG
		8	współpraca z ośrodkami handlu na rzecz doskonalenia zawodowego i doradztwa	Dyrektorzy Szkół Gminnych
		9	realizacja inwestycji w handlu i wykształcenie lobbingu z GKL i ośrodkami kontraktacji	GKL + GOP + partnerzy
3.	Edukacja i kultura	1	przyjęcie programów edukacji dla potrzeb strategii gminy i ich realizacja	Wójt Gminy + Dyrektorzy Szkół Gminnych + GOP
		2	przyjęcie programów edukacyjnych z GKL, GOP, ośrodkami handlu i animatorami kultury i sportu i ich realizacja	Dyrektor Zespołu Szkół
		3	zorganizowanie stałych imprez i Ośrodków Kultury Osobistej (cykl COKTOMA - oferta dla mieszkańców)	DSG + GOP + OKO
		4	stworzenie promocji komercyjnej dla obsługi strategicznych celów 2 i 4 i kształtowanie warunków dla jej realizacji	GOP + OKO + DSG
		5	zorganizowanie redakcji gminnej gazety promocyjnej	GOP
		6	sformułowanie wraz z GKL oraz animatorami kultury OKO i organizatorami turystyki założeń do programów ponadlokalnych kultury GOP fizycznej dot. sportów ekstremalnych promując gminę	
		7	zlecenie opracowania ofert inwestycyjnych dla obiektów sportów ekstremalnych	Wójt Gminy
		8	stałe koordynowanie kalendarza imprez z zamierzeniami gospodarczymi i komercyjnymi	OKO
		9	umieszczenie ofert inwestycyjnych na rynku	GOP
		10	realizacja inwestycji	GOP + partnerzy

4.	Turystyka	1	uzgodnienie programów współdziałania w zakresie warunków dla turystyki z: <ul style="list-style-type: none"> - lasami państwowymi - sąsiednimi gminami - starostwem powiatowym - województwem - organizacjami ponadregionalnymi i pozarządowymi - miejscowymi dysponentami walorów i bazy turystycznej 	Wójt Gminy
		2	zlecenie opracowania ofert inwestycyjnych	Wójt Gminy
		3	umieszczenie ofert inwestycyjnych na rynku	GOP
		4	ustalenie warunków dla pozyskania funduszy przeznaczonych dla ograniczenia bezrobocia w wyniku aktywizacji: <ul style="list-style-type: none"> - turystyki rowerowej - turystyki kajakowej - turystyki przyrodniczej (w tym ścieżki dydaktyczne) - turystyki historycznej - turystyki żeglarskiej 	GOP
		5	uzgodnienie współdziałania dla poprawy infrastruktury turystycznej w tym na realizację celu nr 5	GOP + PERJG
		6	zawarcie porozumienia z ośrodkami edukacji w kwestii stałego kształcenia kadr dla obsługi branży turystycznej	GOP + DSG
		7	uzgodnienie współpracy z lokalnym rolnictwem, przetwórstwem i handlem w kwestii promocji turystyki	GOP + GKL
		8	realizacja przedsięwzięć inwestycyjnych i programowych	GOP + animatorzy ruchu turystycznego
		9	tworzenie warunków dla poprawy ładu przestrzennego	GOP + animatorzy ruchu turystycznego
		10	organizowanie targów turystycznych	GOP + animatorzy ruchu turystycznego
5.	Infrastruktura komunalna	1	zinwentaryzowanie faktycznego stanu infrastruktury komunalnej	Wójt Gminy
		2	przekazanie całości poszczególnych obiektów operatorom w użytkowanie, celem zapewnienia obsługi gminy	Wójt Gminy

		3 sformułowanie wniosków o dofinansowanie przedsięwzięć infrastrukturalnych z funduszy pomocowych	Wójt, GOP + Związki Celowe Gmin + PERiG
		4 uzgodnienie wniosków z: - GKL - PERiG - partnerami org. ruchu turystycznego - partnerami handlowymi - autorami ofert inwestycyjnych oraz opracowaniem studiów wykonalności	GOP
		5 opracowanie programu edukacji dla potrzeb obsługi komunalnej gminy i jej otoczenia	DSG + GOP
		6 obsługa finansowa i realizacyjna w zgodności z procedurami funduszy pomocowych i zamówień publicznych projektów infrastrukturalnych	Wójt, PERiG
		7 koordynacja i nadzór nad działaniami operatorów systemu infrastr. komunalnej	PERiG
		8. zapewnienie rozwoju odnawialnych źródeł energii	PERiG
		9. pozyskiwanie sponsorów dla inwestycji komunalnych	GOP
		10 aktywacja mieszkańców i realizacja inwestycji w zakresie poprawy bilansu energetycznego, zmniejszenie emisji CO2	Wójt, GOP
		11. Realizacja inwestycji w zakresie poprawy infrastruktury transportowej, dróg, mostów,	WÓJT. Partnerzy
		12. Uzbrojenie terenu w zwartej zabudowie w infrastrukturę	Wójt, GOP, PERiG
		13. Rewitalizacja miejscowości, w tym mała infrastruktura, tworzenie centrów miejscowości	Wójt, GOP

IV. PROGRAMY ROZWOJU

1. PROGRAM OCHRONY ŚRODOWISKA

CELE PROGRAMU

Celem Programu Ochrony Środowiska w Gminie Braniewo jest stworzenie warunków do skoordynowania działań na terenie gminy pozwalających na ograniczenie zanieczyszczania środowiska we wszystkich jego postaciach, na ziemi, w wodzie, w powietrzu i ograniczeniu hałasu.

Uzyskanie poprawy stanu środowiska naturalnego na terenie gminy wymaga stworzenia planów doprowadzenia do wymaganych poziomów czystości terenów, wód i powietrza oraz ustalenia obowiązków poszczególnych jednostek administracji samorządowej, jednostek gospodarczych i mieszkańców w realizacji tych planów.

Plany poprawy ochrony środowiska, które winny być przygotowane na podstawie niniejszego programu, winny obejmować

- plan przedsięwzięć związanych z zapewnieniem jego ochrony w trakcie bieżącej działalności gospodarczej i bytowania mieszkańców gminy,
- program stworzenia odpowiedniej organizacji działalności mającej na celu stworzenie warunków zapewniających ochronę środowiska oraz
- plan stworzenia bazy materialnej pozwalającej na osiągnięcie zamierzonych celów z określeniem harmonogramu realizacji i ustaleniem źródeł finansowania

AKTY PRAWNE DOTYCZĄCE OCHRONY ŚRODOWISKA

/ wszystkie niżej wymienione ustawy mają szereg zmian./

1. Prawo wodne - Ustawa z 18 lipca 2001 r. DU2001/115/1229 (Dz.U.2015.poz 469 z późn. zmianami)
2. Prawo ochrony środowiska - Ustawa z 27 kwietnia 2001 r. DU 2001/62/627 (dz.2013 poz. 1232 z późn. zmianami)
3. O odpadach 14 grudnia 2012 (dz.2013 poz.21 z późn. zmianami)
4. O utrzymaniu czystości i porządku w gminach - Ustawa z 13 września 1996 r. (Dz.U2016.poz. 250 z późn. zm.)
5. o samorządzie gminnym- z 8 marca 1990 r. /tekst jedn./ DU 2001/142/1591 z późn. zm.
6. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzeniu ścieków - z dnia 7 czerwca 2001r (Dz.2015 poz.139 z późn. zm.)
7. O ochronie gruntów rolnych i leśnych - z 3 lutego 1995 r (Dz.U.2015 poz. 309 z późn. zm.)

MATERIAŁY ŹRÓDŁOWE

Strategia rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego
 Olsztyn Krajowy program oczyszczania ścieków komunalnych - Ministerstwo Środowiska;
 Plan gospodarki odpadami dla województwa warmińsko- mazurskiego
 Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Braniewo
 Strategia rozwoju społeczno gospodarczego powiatu braniewskiego - diagnoza - Gosp. Pom. Regionalnego Centrum Doradztwa Rozwoju Rolnictwa i Obszarów Wiejskich

UŻYTKOWANIE ŚRODOWISKA

Potencjał ludzki

Gminę Braniewo zamieszkuje 6336 mieszkańców na 307 km² powierzchni, co daje 20 mieszkańców/ km²

W porównaniu z powiatem Braniewo o zaludnieniu 38 mieszk./ km² i województwem mazurskawarmińskim o zaludnieniu 61 mieszk./ km² jest obszarem o niskim zaludnieniu.

W ciągu ostatnich trzech lat nie nastąpiło znaczne zmniejszenie ilości mieszkańców, co daje się zauważyć w innych rejonach kraju. Gęstość zaludnienia w Polsce przekracza 120

mieszk / km² /.

Gmina Braniewo posiada 57 miejscowości przy średniej wielkości zaludnienia 115 mieszkańców na. miejscowość.

Do większych skupisk mieszkańców należą;

Lipowina,,	825 mieszkańców
Bemowizna,,	383 mieszkańców
Żelazna Góra,	363 „mieszkańców
Rogity,,	454 mieszkańców,,
Szyleny /łącznie/	336 mieszkańców „
Młoteczno	227 mieszkańców
Rudłowo	247 mieszkańców
Brzeszczyny	251 mieszkańców
Podleśne	260mieszkańców
Krzewno	201 mieszkańców
Glinka	170 mieszkańców
Zgoda	197 mieszkańców

W wymienionych miejscowościach mieszka 3 667 osób co stanowi 57,90 % ogółu mieszkańców gminy.

Skupiska siedlisk utworzone są:

wokół miasta Braniewo - Rogity, Rudłowo, Młoteczno, Szyleny, Bemowizna i Ułowo
wzdłuż drogi Braniewo - Pieniężno - Z wymienionych wyżej Lipowina oraz Bobrowiec,
Maciejewo, Zakrzewiec,

wzdłuż draniczy z Rosją - Zgoda, Gronowo, Podleśne, Żelazna Góra i mogące się
rozwijać w związku z nowym przejściem granicznym - Grzechotki.

Stan ten stwarza z jednej strony potencjalnie dobre warunki do ochrony środowiska ze względu na niskie obciążenie działalnością mieszkańców, z drugiej zaś strony powoduje, że tworzenie określonych urządzeń / oczyszczalnie ścieków, wysypiska odpadów/ jest utrudnione, gdyż spełniające wymogi nowoczesności obiekty tego typu wymagają pewnej

koncentracji zanieczyszczeń, a tworzenie rozległych sieci kanalizacyjnych czy ciągów transportowych dla gromadzenia odpadów wymaga dużych nakładów inwestycyjnych i wysokich kosztów eksploatacji.

Obciążenie środowiska działalnością gospodarczą

Działalność pozarolnicza

Gmina Braniewo posiada zarejestrowanych 237 jednostek gospodarczych z czego w 191 przypadkach są to osoby fizyczne, oraz 18 spółek. 5 jednostek gospodarczych zajmuje się produkcją wyrobów przemysłowych i spożywczych zatrudniając 71 osób. 20 zakładów produkcyjno-usługowych w większości są zakładami rodzinnymi bez większych baz mogących stwarzać ponad przeciętne zagrożenie środowiska.

Jedna firma budowlana zatrudnia poniżej 30 osób, 1 osoba prowadzi firmy budowlane w przeważającej części jednoosobowo. Ich wpływ na środowisko objawia się w miejscu wykonywania robót.

11 zakładów transportowych zatrudniających 5 pracowników najemnych również nie stwarza istotnego zagrożenia ekologicznego

Wejście Polski do Unii Europejskiej stworzy w perspektywie na terenie gminy możliwości rozwoju gospodarczego /działalności transportowej, obiektów logistycznych, przetwórczych itp./ wykorzystując uczestnictwo w wymianie międzynarodowej. Zwiastunem takich rozwiązań jest baza przeładunkowa towarów masowych w miejscowości Rosiny, gdzie dochodzi linia szerokotorowa. baza ta rozpoczęła od przeładunku nawozów sztucznych wraz z ich konfekcjonowaniem /bigbaci/, a przewiduje się jeszcze przeładunki paliw płynnych, węgla, drewna i innych masowych.

Kontynuowana działalność gospodarcza nie stanowi obecnie większego zagrożenia środowiska a powstające z powodu tej działalności obciążenia są ograniczane przez miejscowe urządzenia i systemy ich likwidacji

W ubiegłych latach obciążeniem takim były browar i zakłady garbarskie.

Działalność rolnicza

Użytki rolne w gminie Braniewo wynoszą 18.168 ha.

Na terenie gminy Braniewo zarejestrowano około 600 gospodarstw rolnych.

Do 10 ha jest ok. 320 gospodarstw co stanowi 53 % ogółu gospodarstw, od 10 do 50 ha 143 gospodarstwa /24 %/ i powyżej 50 ha 16 gospodarstw 11,1%. Pogłowie w gospodarstwach w 2002 r było następujące:

Rodzaj /średnio/	ilość	ilość DJP
Bydło	3980	3980
Trzoda chlewna	9700	2450
Konie	90	100
Owce	340	35
Inne /drób/	szacunkowo	1000
Razem		7.565

Ilość pogłowia na 1 ha użytków rolnych wynosi ok. 0,4 JDP bez drobiu 0,36/. W stosunku do średniej krajowej /bez drobiu 0.43/ obsada zwierząt hodowlanych wynosi poniżej 85 %.

Wprawdzie przeciętne obciążenie gleb gospodarką hodowlaną nie jest duże, jednak na terenie gminy powstały duże fermy powodujące miejscowe koncentracje obornika i

gnojownicy, znacznie przekraczające na swoim obszarze dopuszczalne wskaźniki i zagrażające wodom powierzchniowym.

W gminie Braniewo gospodarka rolna w zasadzie nie prowadzi działalności ograniczającej obciążenie środowiska. Docenienie konieczności ochrony gleb przed nadmiernym zanieczyszczeniem odchodami zwierzęcymi /obornik bezściółkowy i gnojowica/ ukształtowało się dopiero w latach 80-dziesiątych, a odpowiednie przepisy zaczęły obowiązywać na przełomie lat 1990/2000. W latach tych zaczęły powstawać duże, przemysłowe obiekty hodowli bydła, świń i drobiu nie liczące się z możliwością usunięcia odchodów na dostępne obszary. Wymagane przez przepisy Unii Europejskiej w gospodarstwach rolnych płyty obornikowe i zbiorniki na gnojówkę praktycznie nie występują.

We wsiach gminy Braniewo istnieją jedynie nieliczne urządzone miejsca gromadzenia odpadów zapewniające ich bezpieczne składowanie przed wywozem na urządzone wysypisko. W całej gminie występuje ponad 40 stwierdzonych nieprawnych wysypisk śmieci. W związku z lokalizacją wspomnianej wyżej bazy przeładunkowej w Rosinach w 2003 r. zlikwidowano jedno z większych nieuporządkowanych wysypisk śmieci /ok-5 ha/.

Posiadane urządzenia ochrony środowiska

Istniejące nieliczne urządzenia gromadzenia i oczyszczania ścieków, za wyjątkiem oczyszczalni przy przejściu granicznym w Gronowe, nie posiadają wystarczającej opieki, nie są remontowane a w większości przypadków także i nie są konserwowane. Wynika to z upadku poprzedniej struktury użytkowania gruntów /państwowych gospodarstw rolnych/ oraz przejmowania tych majątków przez nowych użytkowników, którzy nie mają środków lub nie poczuwają się do utrzymywania urządzeń ochrony środowiska, Władze gminy nie były dotychczas w stanie wymóc na użytkownikach terenów prowadzenia działalności zgodnie z wymogami ochrony środowiska. Zmiany ustroju gospodarczego zahamowały proces budowy planowanych nowych oczyszczalni ścieków.

Ogółem w gminie Braniewo zlokalizowano 22 urządzenia, które mogą wpływać dodatnio na gospodarkę ściekową. W skład tych urządzeń wchodzi 4 oczyszczalnie ścieków / Gronowe, Lipowina Bemowizna, Brzeszczyny/ i 4 osadniki Rudłowo, Maciejewo, Grodzie, Podleśne /. Pozostałe urządzenia to szamba. Tak jak to już wspomniano wyżej w gminie Braniewo nie ma miejsc ani urządzeń do obróbki i składowania odpadów. W niektórych miejscach zorganizowane są punkty zbierania odpadów najczęściej przy drogach przelotowych.

Formalnie odbiorcą odpadów jest składowisko odpadów w mieście Braniewo a ścieków oczyszczalnia ścieków w tym mieście.

W 2003 r rozpoczęto organizację Przedsiębiorstwa Eksploatacji i Rozwoju Infrastruktury Gospodarczej, który przejął zarządzanie gospodarką komunalną. Jednym z jego zadań jest organizacja gospodarki wodno-ściekowej.

Propozycje budowy gminnego składowiska odpadów i komunalnej oczyszczalni ścieków nie znalazły się w regionalnych planach budowy tych urządzeń,

UŻYTKOWANIE ZASOBÓW PRZYRODNICZYCH

Na 30.693 ha powierzchni gminy 7.146 ha /17,5 %/ stanowią lasy i zadrzewienia. W gminie rozwinięta jest sieć rzek i strumieni, choć nie są to rzeki długie. Do głównych rzek gminy należy Pasłęka.

Północno wschodnia część gminy leży na poziomie, nawet pod poziomem morza /do 0,8 m/ i jest chroniona systemem wałów i stacji pomp. Na terenie tym rozwinięte są naturalne i hodowane duże obszary trzciny.

Systemy melioracyjne ciągną się na północ od miasta Braniewa wzdłuż granicy z Rosją daleko na wschód poza miasto

Cała rzeka Pasłęka od południowej granicy gminy / i dalej na terenie gminy Płoskinia / do samego miasta Braniewa na północy jest rezerwatem bobrów. Na terenie miejscowości Cielętnik znajduje się na terenie podmokłym rezerwat brzozy niskiej.

Obszar chronionego krajobrazu obejmują:

przyczecze rzeki Baudy

przyczecze rzeki Pasłęki

Wybrzeże Staropolskie

przyczecze rzeki Bananówki

Ponadto na terenach Gminy można spotkać szereg pomników przyrody /34/ Na terenach gminy znajdują się siedliska, oprócz wymienionych już bobrów:

orlika,

dzikich gęsi /gęgawy,

białoczelne/ bociana czarnego,

bociana białego

łabędzi,

kormoranów,

a ze zwierzyny większej łosi,

jeleni i saren

dzików,

wilków,

okresowo docierają też żubry.

Ograniczenie konserwacji rowów melioracyjnych powoduje, że duże obszary leśne są podtapiane. Zagrożeniem środowiska jest

nieskoordynowana działalność człowieka lokalizującego siedliska letniskowe ale także i stałe niezgodnie z planami zagospodarowania /których często nie ma i wbrew przepisom ogólnym bezpośrednio nad brzegami jezior i rzek, na polanach śródleśnych bez urzędzeń ochrony środowiska,

chemizacja upraw rolnych prowadząca do eutrofizacji zbiorników wodnych

brak a nawet (tam, gdzie zostały już poczynione pewne kroki w celu ograniczenia obciążenia środowiska) cofanie się działań takich jak usuwanie odpadów czy oczyszczanie ścieków,

wypalanie łąk

wzrost kłusownictwa,
 niedostateczna ingerencja człowieka w ograniczenie drapieżników, nie
 koszenie łąk,

DZIAŁANIA W CELU OCHRONY ŚRODOWISKA WPROWADZENIE

Po długim okresie nie uwzględniania wymogów ochrony środowiska i niedoborze środków Finansowych w gminie podejmowanie działań mających wzmocnić ochronę środowiska musi być rozsądnie zaplanowane.

Stworzony powinien być plan zapewniający rozpoczęcie działań od przedsięwzięć wymagających niskich nakładów dających wyraźne wyniki poprawy w użytkowaniu środowiska. Przedsięwzięcia w tym zakresie mogą uzyskiwać różnego rodzaju wsparcia finansowe - dotacje i kredyty pod warunkiem, że będą zgodne z kierunkami ustalonymi przez instytucje finansujące. Podstawowym wymaganiem wszystkich instytucji finansujących jest zgodność z krajowymi i regionalnymi programami ochrony środowiska.

Ochrona zasobów i zapewnienia czystości zasobów wodnych ujęta jest **w Krajowym programie oczyszczania ścieków komunalnych - Ministerstwa Środowiska;**

Program ten wychodzi z założenia, że najmniejszą jednostką oczyszczania ścieków komunalnych pozwalającą na uzyskanie wymaganego poziomu oczyszczania jest oczyszczalnia o wielkości równej 2000 RLM./ok. 300 m³ /d / Wynika to z doświadczeń, że poniżej tej wielkości nie można uzyskać odpowiednich efektów oczyszczania przy dopuszczalnym koszcie jednostkowym

Program ten mówi:

„. . . budowę urządzeń służących do zaopatrzenia w wodę realizuje się jednocześnie rozwiązaniem spraw ;gospodarki ściekowej, a w szczególności przez budowę systemów kanalizacyjnych i oczyszczalni ścieków,

- w miejscach, gdzie budowa systemów kanalizacyjnych nie przyniosła by korzyści dla środowiska lub powstały by nadmierne koszty, należy stosować systemy indywidualne ,

Przyjęty w załączniku do Programu plan budowy nowych i modernizacji istniejących oczyszczalni nie przewiduje do roku 2015 nowych inwestycji w całym powiecie braniewskim mimo, że w województwie warmińsko mazurskim przewiduje się budowę lub modernizację 32 oczyszczalni. Program ten jednak dopuszcza aktualizację planów i wprowadzanie nowych obiektów na podstawie wniosków ;min popartych przygotowaną dokumentacją projektowo- ekonomiczną.

Plan Gospodarki Odpadami dla Województwa Warmińsko-Mazurskiego

W 2015 r. na terenie Gminy Braniewo zebrano 943, 36 Mg odpadów, z czego 839, 06 Mg odpadów komunalnych pochodzi z gospodarstw domowych. Odpady te deponowane są na stacji przeładunkowej w Braniewie, a następnie trafiają do Zakładu Utylizacji Odpadów Sp. z o.o. w Elblągu, który stanowi RIPOK rejonu północnego, gdzie poddawane są procesom odzysku i utylizacji. Na terenie Gminy Braniewo najwięcej odpadów powstaje z gospodarstw domowych. Znacznie mniejszy udział stanowią odpady wielkogabarytowe, odpady z ogrodów i parków oraz odpady niebezpieczne wytwarzane w grupie odpadów komunalnych.

Znowelizowana ustawa o utrzymaniu czystości i porządku w gminach w 2012 r. zobligowała gminy do wprowadzenia selektywnej zbiórki odpadów komunalnych. System gospodarki odpadami obejmuje elementy takie, jak:

- gromadzenie odpadów,
- zbiórka, transport odpadów,
- deponowanie odpadów na składowisku.

DZIAŁANIA ORGANIZACYJNE I PLANISTYCZNE

Zgodnie z ustawą o utrzymaniu czystości i porządku w gminach podstawowym organizatorem zakresie ochrony środowiska w gminie jest - Wójt Gminy/.

Gmina tworzy warunki do utrzymania czystości i porządku , zapewnia budowę i eksploatację, oczyszczalni ścieków, organizuje zbiórkę, selekcjonowanie, prowadzi ewidencję dzikich wysypisk, zbiorników bezodpływowych, oczyszczalni ścieków, także przydomowych, ustala zasady gromadzenia, transportu i odpadów przez właścicieli nieruchomości , opłat za odbiór odpadów za pobór wody i odbiór ścieków.

Do wójta należy wyegzekwowanie zawarcia umów z właścicielami nieruchomości przez zarządzających oczyszczalniami ścieków
Jeżeli właściciel nieruchomości nie ma zawartej umowy na wywóz ścieków z szamb Wójt Gminy winien wyegzekwować opłaty trybie wykonania zastępczego.

Na zorganizowanych wysypiskach i w punktach zbierania odpadów winna być dokonywana ich segregacja przeróbka, spalanie i składowanie tylko tych odpadów, których nie można zutylizować lub spalić

Gminy winny zapewnić możliwość składowania odpadów niebezpiecznych,

Do zadań gminy należy zapewnienie transportu tak odpadów komunalnych jak i wyodrębnionego transportu odpadów specjalistycznych:

niebezpiecznych. tworzyw
sztucznych szkła
złomu metali i odrębnie metali nieżelaznych
mineralnych /m.in. popioły i szlaki/
wielkogabarytowych budowlanych

Zobowiązanie właścicieli nieruchomości do właściwego gospodarowania ściekami wymaga przygotowania warunków do ich odbioru i utylizacji. Nie jest możliwym uruchomienie jednocześnie wszystkich koniecznych do tego urządzeń i działań. Ważnym jest ustalenie zasad i priorytetów działań gminy

W tym celu gmina winna posiadać wieloletni plan przedsięwzięć mających na celu poprawę istniejącego stanu zagrożeń środowiska. Plan ten winien być skoordynowany z planami powiatowym i wojewódzkim.

Jednym z pierwszych działań pozwalających na stworzenie planu jest stworzenie ewidencji źródeł powstawania odpadów i ścieków, obszaru skażeń przez ścieki i odpady z określeniem rodzaju skażenia, ilości i jakości odpadów i ścieków.

Przy wieloletnich zaniechaniach działań zapewniających ochronę środowiska istotnym jest ustalenie w planie kolejności podejmowanych zadań, zapewniających zahamowanie dalszej degradacji środowiska i efektywne wykorzystanie ponoszonych nakładów. Konieczne jest także powzięcie zamierzeń skłaniających właścicieli nieruchomości do ograniczania skutków wynikających z wytwarzanych przez nich odpadów ponoszenia nakładów na ich utylizację, recykling i składowanie.

W przygotowaniu procesów ważnym jest prowadzenie dla każdego przedsięwzięcia analizy efektów oraz nakładów i kosztów eksploatacyjnych. Przygotowanie Studiów Wykonalności jest niezbędnym elementem każdego wniosku o dofinansowanie ze źródeł tak zagranicznych jak i krajowych.

W przedsięwzięciach kapitałochłonnych należy brać pod uwagę ruchy migracyjne ludności prowadzące do koncentracji siedlisk tak w ramach gminy jak i większych jednostek terytorialnych.

Wystrzegać się należy, co wykazały doświadczenia lat ubiegłych, budowania jednostek na wyrost, rozwiązań o jednym ciągu technologicznym, zastępując je rozwiązaniami dopuszczającymi etapową rozbudowę w razie wzrostu zapotrzebowania.

Pierwszeństwo w podejmowaniu działań winno mieć blokowanie powstawania nowych strumieni odpadów i ścieków przed likwidacją starych składowisk i wylewów.

ZAKRES PLANÓW ZMNIEJSZENIA OBCIĄŻENIA ŚRODOWISKA

Gospodarka odpadami

Gmina Braniewo nie posiada własnego, urządzonego składowiska odpadów stałych. Powstające na jej terenie odpady są wywożone przez wyspecjalizowaną firmę wyłonioną w drodze przetargu, poza obszar administracyjny Gminy. W 2015 r. na terenie Gminy Braniewo zebrano 943, 36 Mg odpadów, z czego 839, 06 Mg odpadów komunalnych pochodzi z gospodarstw domowych. Odpady te deponowane są na stacji przeładunkowej w Braniewie, a następnie trafiają do Zakładu Utylizacji Odpadów Sp. z o.o. w Elblągu, który stanowi RIPOK rejonu północnego, gdzie poddawane są procesom odzysku i utylizacji. Na terenie Gminy Braniewo najwięcej odpadów powstaje z gospodarstw domowych. Znacznie mniejszy udział stanowią odpady wielkogabarytowe, odpady z ogrodów i parków oraz odpady niebezpieczne wytwarzane w grupie odpadów komunalnych.

Znowelizowana ustawa o utrzymaniu czystości i porządku w gminach w 2012 r. zobligowała gminy do wprowadzenia selektywnej zbiórki odpadów komunalnych. System gospodarki odpadami obejmuje elementy takie, jak:

- gromadzenie odpadów,
- zbiórka, transport odpadów,
- deponowanie odpadów na składowisku.

Przyjęty system gromadzenia odpadów dostosowany został do aktualnej sytuacji infrastrukturalnej gminy i opiera się na stosowaniu do gromadzenia odpadów worków foliowych jednorazowego użytku przeznaczonych do zbiórki selektywnej, pojemników przeznaczonych do gromadzenia odpadów zmieszanych. Wypełnione odpadami komunalnymi pojemniki (worki) są wynoszone przez właścicieli posesji w wyznaczone dni (zgodne z harmonogramem odbioru danej grupy), a następnie zabierane przez serwisantów firmy upoważnionej do zbierania i transportu odpadów na obszarze Gminy Braniewo.

Gospodarka ściekami Założenia

Przy niskim zaludnieniu gminy i braku przemysłu obciążającego ściekami najpoważniejszym zagrożeniem środowiska są niekontrolowane zrzuty gnojownicy do wód otwartych. Dla ograniczenia tych zrzutów zgodnie z wymaganiami Unii Europejskiej każde gospodarstwo powinno posiadać płytę obornikową i zbiornik na gnojownicę. Koszt tych urządzeń wynosi od 15 do 40 tyś. złotych **Wprowadzie przewiduje się szeroką pomoc funduszy unijnych w finansowaniu tych obiektów. Należy się liczyć, że wymóg ten doprowadzi do ograniczenia ilości gospodarstw prowadzących hodowlę bez płyty obornikowej i zbiornika na gnojownicę, poza nielicznymi gospodarstwami hodującymi bydło, świnie i drób na potrzeby własne i ew. niewielką sprzedaż sąsiedzką rezygnując z otrzymania dopłat.**

W stosunku do dużych ferm hodowlanych należy się liczyć z postawieniem im , obowiązku likwidacji hodowli bezściółkowej oraz ograniczenia wielkości hodowli do możliwości przyjęcia obornika przez dostępne obszary rolne.

W całej gminie nie ma obecnie skupisk powyżej 2000 RLM pozwalających na budowę miejscowej oczyszczalni ścieków z zewnętrznym wsparciem finansowym.

Należy przeprowadzić analizę celowości i Opłacalności modernizacji i rozbudowy istniejących dwóch oczyszczalni w Lipowinie i Żelaznej Górze , a w przypadku celowości ich dalszej eksploatacji ustalić ekonomicznie uzasadniony obszar rozbudowy kanalizacji sanitarnej do tych oczyszczalni z uwzględnieniem punktów zlewu ścieków dowożonych z szamb. Dotyczy to także sieci kanalizacyjnych odprowadzających ścieki do oczyszczalni w Braniewie.

Zdolność oczyszczalni w Gronowie i w Grzechotkach zostanie wykorzystana przez firmy i instytucje lokujące się przy przejściach granicznych.

W stosunku do odległych miejscowości produkujących niewielkie ilości ścieków celowe będzie rozwijanie jedno lub wielozagrodowych miejscowych oczyszczalni ścieków w miarę możliwości rozprowadzających oczyszczone ścieki do gruntu a nie do wód otwartych

W ten sposób utworzone zostałyby trzy strefy oczyszczania ścieków

- I tereny bezpośrednio podłączone do różnych oczyszczalni
- II obszary zaopatrzone w szamba, z których ścieki dowożone będą do punktów zlewnych,
- III obszary, w których oczyszczanie ścieków odbywać się będzie w oczyszczalniach

przyzagrodowych

W przypadku lokalizowania na terenie gminy obiektów logistycznych - baz przeładunkowoskładowych, składów celnych, obiektów produkcyjnych czy administracyjnych np. przejścia graniczne, strażnice graniczne , które zostaną wyposażone w miejscowe oczyszczalnie ścieków należy bezwzględnie wymagać podłączenia do tych oczyszczalni lokalnych źródeł ścieków.

Elementy planu poprawy gospodarki ściekowej

- a) Kontynuowanie na wybranych obszarach gminy rozbudowy sieci kanalizacyjnej i miejscowych szamb
- b) Rozpoczęcie modernizacji istniejących w gminie oczyszczalni ścieków wraz z systemem utylizacji osadów / lub ustaleniem tego systemu z oczyszczalnią ścieków w Braniewie/ zapewniającej osiągnięcie poziomu oczyszczania wymaganego przez Unię Europejską
- c) Kontynuacja systematycznej budowy zagrodowych oczyszczalni ścieków na wybranych obszarach gminy.
- d) Likwidacja wylewów ścieków o dużej zawartości środków chemicznych, neutralizacja osadów chemicznych
- e) Rozpoczęcie neutralizacji terenów zdegradowanych przez zakładanie plantacji roślin przemysłowych pobierających z gleby duże ilości fosforu, azotu i potasu i przywracających właściwy skład chemiczny gleby /trzciny, wierzby, rzepak na cele paliwowe itp./ nawet gdyby poszczególne tereny rekultywacji nie stanowiły ekonomicznie uzasadnionej wielkości terenu.
- f) Rozwój transportu ścieków i osadów /transportem własnym gminy lub w systemie zleconym/.

Etap ten powinien zakończyć dostosowywanie systemu ochrony środowiska do przewidywanych obecnie norm ochrony środowiska i winien się koncentrować na następujących tematach:

- a) Likwidacja spływu gnojownicy do rzek i rowów
- b) Zakończenie budowy oczyszczalni zagrodowych i zorganizowanie wywozu osadów ze zbiorników wstępnego oczyszczania ścieków tych oczyszczalni na składowiska osadów
- c) Zakończenie budowy sieci kanalizacyjnych i szamb w II strefie oczyszczania ścieków
- d) Zakończenie modernizacji i rozbudowy oczyszczalni ścieków w zakresie wymaganym przepisami ochrony środowiska oraz podłączeń do kanalizacji siedlisk w I strefie
- e) Przeprowadzenie programu rekultywacji zdegradowanych obszarów przez wieloletnie wylewy nieczyszczonych ścieków i gnojownicy /np. przez stosowanie środków neutralizujących, wyłukiwanie i wybieranie zdegradowanego gruntu z rowów i zastoisk.
- f) rozwój plantacji neutralizujących osady degradujących glebę ścieków

Ochrona przed hałasem

W gminie Braniewo zagrożenie środowiska hałasem w zasadzie nie występuje. Dwie podstawowe drogi wiodące przez gminę nie przechodzą przez większe skupiska ludzkie. Miejscowe źródła hałasu, które mogą wystąpić miejscowościach mogą zostać ograniczone w drodze wydania odpowiednich poleceń władz san.-epid.

Ochrona atmosfery

Niewielkie źródła zanieczyszczeń atmosfery mogą dawać wielkotowarowe fermy hodowlane. Potencjalnymi źródłami zagrożeń atmosfery mogą być powstające bazy transportowe, przeładownie, na co trzeba zwrócić uwagę przy wydawaniu pozwoleń

lokalizacyjnych. **FINANSOWANIE PROGRAMU**

Doprowadzenie obszaru gminy do wymaganego stanu zmniejszenia obciążenia środowiska biorąc pod uwagę dotychczasowe zaniedbania, wymagać będzie ponoszenia znacznych nakładów inwestycyjnych a w przyszłości kosztów eksploatacji urządzeń. Znacząca rolę w ponoszeniu tych nakładów odgrywają fundusze Unii Europejskiej
- Fundusze strukturalne

Z funduszy strukturalnych uruchamianych w Polsce najważniejszym dla ochrony środowiska jest fundusz o nazwie Europejski Fundusz Rozwoju Regionalnego.

Podstawowym problemem dla jednostek samorządowych są warunki przyznawania środków

Przed uzyskaniem zgody na finansowanie tj. podpisania tzw. Memorandum musi udowodnić, że będzie potrafił prowadzić eksploatację powstałej jednostki przedstawiając **Studium Wykonalności obiektu.**

Pomocą jednostkom samorządowym są kredyty i dotacje innych jednostek finansowych - banków, Narodowego Funduszu Ochrony Środowiska

2. PROGRAM AKTYWIZACJI GOSPODARCZEJ.

Aktywizacja gospodarcza jest możliwa przy udziale ludzi wykształconych, o kwalifikacjach przydatnych dla realizacji zadań objętych koniunkturą gospodarczą lub zgodnych z interesem i zapotrzebowaniem rynku. Współczynnik aktywności zawodowej w powiecie braniewskim wyrażający udział osób aktywnych zawodowo (tj. pracujących i bezrobotnych) w liczbie ludności ogółem wyniósł 55,4 % (w woj. 55,1 %). Natomiast wskaźnik zatrudnienia 39,3 % (w woj. 39,6 %). Wskaźnik zatrudnienia to udział osób pracujących w liczbie ludności ogółem. Stopa bezrobocia tj. udział bezrobotnych w liczbie ludności aktywnej zawodowo ogółem wyniósł 29,0 %.

W gminie Braniewo zamieszkiwały:

- 124 osoby z wyższym wykształceniem
 - 649 osób ze średnim wykształceniem zawodowym
 - 1348 osób z zasadniczym zawodowym
- razem osób z wykształceniem zawodowym - 2121 osób

Na 4963 osoby w wieku powyżej 13 lat, ponad 40 % posiada zawód lub uczy się zawodu, zaś reszta jest bez zawodu.

W tej sytuacji program aktywizacji należy rozpocząć od edukacji.

Optymistyczne jest to że społeczność lokalna rozumie wyzwanie czasu i wskazuje na trzecim miejscu wśród priorytetowych funkcji gminy - funkcję edukacyjną. Na domiar tego baza edukacyjna gminy uzyskała najkorzystniejsze oceny. Dysponując bazą dydaktyczną niezbędne jest opracowanie takich programów kształcenia, które będą dostosowane do potencjalnego zapotrzebowania rynku. Program aktywizacji gospodarczej wskaże na to zapotrzebowanie i wówczas możliwe będzie zaproponowanie systemu organizacji i szkoleń wykwalifikowanych pracowników niezbędnych dla wykonania programu.

Program aktywizacji opiera się na mocnych z analizy SWOT oraz tych czynnikach, które są niezbędne do uzyskania korzyści z tych mocnych stron.

Zarówno strategia województwa warmińsko - mazurskiego , jak również strategia powiatu i gminy wskazują jednomyślnie na następujące mocne strony:

- przygraniczne położenie -dostęp do Morza Bałtyckiego
- możliwość produkcji żywności wysokiej jakości
- korzystna struktura wielkości gospodarstw -tereny wolne pod inwestycje
- wolna rolnicza przestrzeń produkcyjna
- znaczne rezerwy siły roboczej
- położenie w rejonie aktywnych międzynarodowych szlaków komunikacyjnych drogowych, kolejowych i wodnych
- dobre warunki agroklimatyczne dla rolnictwa ekologicznego oraz hodowli owiec i bydła
- znaczne rezerwy wody dość dobrej jakości na ujęciach głębinowych_

Biorąc pod uwagę opinię mieszkańców upatrujących w funkcji rolno - przetwórczej gminy priorytetowej roli i szansy dla rozwoju gminy, w pierwszej kolejności należy w programie aktywizacji gospodarczej rozważyć możliwość strategicznego rozwoju w tej dziedzinie.

Gospodarcza działalność rolno-przetwórcza oraz przemysłowa

Na terenie gminy Braniewo uwagę zwraca stosunkowo liczna grupa 29 indywidualnych gospodarstw rolnych o powierzchni ponad 50 ha oraz 46 gospodarstw o powierzchni 30 - 50 ha . Gospodarstwa tej formy własności wyczerpują prawie łączną ilość wielkoobszarowych gospodarstw w tej gminie. Wszystkie te gospodarstwa są aktywne i mają największy udział w zasiewach zbóż podstawowych i rzepaku. Ponieważ ich plony przekraczają średnią wydajność w województwie, istnieje możliwość stworzenia lokalnego konsorcjum:

1. handlowo - inwestycyjnego dla zbóż i rzepaku
2. młynarskiego z wykorzystaniem wodnej retencji oraz taniej energii.

Dla stworzenia możliwości zawiązania konsorcjum niezbędne jest przygotowanie warunków współpracy na spotkaniu zainteresowanych udziałowców, a następnie - spotkanie z potencjalnymi klientami z kraju i zagranicy (Litwa, Łotwa, Estonia, Rosja, Szwecja, Niemcy). Przygotowanie założeń dla realizacji przedsięwzięcia winien zająć się Gminny Ośrodek Promocji - firma prywatna z udziałem kapitału gminy (a w niej również stanowisko ds. zagospodarowania rezerw gospodarczych).

Skuteczne nawiązanie gospodarczych stosunków partnerskich przez lokalnie zintegrowane wieloosobowe gospodarstwa rolne zapewni możliwość nawiązania sąsiedzkich stosunków z gospodarstwami o nieznacznej powierzchni nastawionych na produkcję wspierającą konsorcjum w roli podwykonawców kontraktowych.

Dla indywidualnych gospodarstw rolnych o powierzchni areалу od 1 do 20 ha (532 gospodarstwa) należy zaproponować rozwiązanie typowe dla wsi francuskiej w skali regionu, polegające na wykształceniu grup wyspecjalizowanych producentów przemysłu w szczególności przetwórczego (regionalne izby tych producentów), którzy w systemie płodozmianowym angażują areal poszczególnych rolników pod uprawy, które wg rozpoznania producentów znajdują zbyt na rynku. W sytuacji braku takiego kapitału, który przesądza o zaistnieniu grupy zakładów przetwórczych, istnieją dwie drogi osiągnięcia rezultatu:

1. zrzeszenie rolników podejmujących inicjatywę przetwórstwa w skali regionu we własnym zakresie (trudne zadanie ze względów organizacyjnych)

2. założenia Towarzystwa Ubezpieczeń Wzajemnych, które ze składki rolników w regionie pozostających w dyspozycji Towarzystwa inwestuje w rozwój przemysłu przetwórczego na potrzeby własne.

Zadanie to winno być podjęte przez Gminny Ośrodek Promocji w kontakcie z pozostałymi tego rodzaju agendami i ośrodkami doradztwa rolniczego, urzędami pracy różnych szczebli oraz w kontakcie z samymi rolnikami w skali regionu, aby w wyniku wypracowania formy współpracy , koncepcji organizacyjnej, umożliwić zawiązanie podmiotów gospodarczych realizujących kontrakty dla przetwórstwa.

Kierunek zmierzający do realizacji przedsięwzięć w przemyśle przetwórczym staraniem własnym rolników

- poprawia ekonomiczne relacje przedsięwzięcia (efektywniejsze rezultaty niż sprzedaż surowca)
- gwarancję zbytu płodów rolnych
 - możliwość dostosowania produktu dla klienta w sposób dostosowany do jego aktualnych potrzeb rozpoznanych marketingowo

- pomija pośredników powodując możliwość kształtowania konkurencyjnych cen

Wśród mocnych stron gminy wymienione są dobre warunki agroklimatyczne dla rolnictwa oraz hodowli owiec i bydła. Ponieważ w warunkach gminy Braniewo rezultaty tego typu produkcji są słabo rozpoznane na skalę przemysłową, dążenie do opłacalności tej produkcji na wieloletnia skalę zwrotu wniesionego kapitału wymaga:

-podjęcie tych spraw (po zorganizowaniu konsorcjów i zrzeczeń, o których można wcześniej

- uzyskania korzystnych rezultatów z przedsięwzięć dot. przetwórstwa uprawnień
- sformułowania na podstawie uzyskanych doświadczeń i rozpoznania wyników planów dla:

- a/ rolnictwa ekologicznego
- b/ hodowli owiec
- c/ hodowli bydła

w obszarze gminy Braniewo w powiązaniu z gminami sąsiednimi.

Przykład zamierzeń dotyczących upraw rzepaku dla biopaliw pokazuje, jak głębokie są powiązania kapitałowe, które zamierzają, czy już decydują o kierunkach zmian w polityce gospodarczej i realnych rezultatach. Uczestnictwo w gospodarczym lobbingu przez przedstawicieli trwałych związków reprezentujących lokalnych rolników będzie elementem niezbędnym dla uzyskania strategicznego rozwoju gminy.

W gminie jest 108 gospodarstw rolniczych nie prowadzących działalności rolniczej i pozarolniczej. Obejmują one powierzchnię 584 ha. Włączając do tego niezagospodarowane nieużytki będących w zarządzie Agencji Nieruchomości Rolnych istnieje poważna rezerwa rolniczej przestrzeni produkcyjnej, która z racji przyjęcia priorytetu dla funkcji rolniczo - przetwórczej w strategii gminy wymaga rozpoznania i ukierunkowania staraniem władz gminy, niezależnie od form własności. Ponieważ w dotychczasowej strukturze organizacyjnej Urzędu Gminy taka funkcja nie została zapewniona, uchwalenie strategii rozwoju gminy będzie wymagało umieszczenia zadań z tego zakresu w Gminnym Ośrodku Promocji, który z upoważnieniem Wójta, przy stosunkowo znaczących kompetencjach, winien spełnić tę funkcję, która dotąd oceniana jest negatywnie.

Zaangażowanie do realizacji tu wskazanych zadań osób właściwie wykształconych może być wspieranych przez wolontariat Ośrodków Pożytku Publicznego, który należy zjednać dla osiągnięcia celu określonego w profesjonalnie przygotowanym harmonogramie realizacji niniejszego programu.

Handel

Funkcja handlowa gminy uzyskała w ocenie mieszkańców drugą pozycję - po funkcji rolno-przetwórczej - we wskazaniach do strategicznego rozwoju gminy.

Wśród mocnych stron gminy w analizie SWOT czynnikami wspierającymi aktywizację są:

1. możliwość rozwoju rolno – przetwórczego oraz przemysłowego
2. przygraniczne położenie
3. dostęp do Morza Bałtyckiego
4. wolne, niezagospodarowane tereny pod inwestycje
5. różnorodność narodowa i etniczna

103

Handel wymaga takiego ukierunkowania, aby:

- odbywał się zgodnie z prawem
- nie utrudniał życia mieszkańcom (troska o ograniczenie uciążliwości z racji aktywizacji gospodarczej)

W aktualnej sytuacji gospodarczej gminy - wg informacji zawartych na załączonej mapie - w szeregu miejscowościach znajdują się lokalne punkty handlowe świadczące usługi dla miejscowej ludności. Poziom tych usług, charakter obiektów i ich wystrój oraz zasady funkcjonowania niewiele różnią się od stanu sprzed 1990 roku, poza skalą możliwości asortymentowych. Tego rodzaju usługi nie powodują zasadniczej zmiany w strategicznym rozwoju gminy.

Istotą funkcji handlowej gminy jest spowodowanie takiego stanu infrastruktury w obszarze wolnych nie zagospodarowanych terenów pod inwestycje, aby tam można lokować:

- magazyny logistyczne, które są dowodem aktywizacji handlu w skali międzynarodowej
- tworzyć giełdy wymiany towarów pomiędzy ich właścicielami z Polski i Rosji oraz innych państw sąsiednich
- lotniska i tzw „patelnie” przy przejściach granicznych dla oczekujących pojazdów drogowego transportu
- punkty odprawy celnej w rejonie drogowych, kolejowych i wodnych przejść granicznych na poziomie zachęcających do podejmowania przejazdu w miejscu zlokalizowanym w rejonie gminy Braniewo

Tego rodzaju zadania inwestorzy są gotowi podejmować przy ustalaniu przez gminę:

- obniżenia podatków z tytułu nieruchomości
- wspierania rozwiązań w infrastrukturze drogowej przez władz gminy zachęcanie do inwestowania w rejonie przystani morskich przez:
 - a) koncentrację komplementarnych usług (mariny, sporty morskie, targi i inne)
 - b) przejmowanie własności terenów portowych przez gminę dla zapewnienia strategii rozwoju portu w zgodności ze strategią rozwoju gminy
 - c) promocję działań gospodarczych w porcie celem pozyskania partnerów gospodarczych (armatorzy statków handlowych i pasażerskich, muzea i centra rozrywki, poławianie ryb i inne).

Sieć handlowa winna reprezentować miejscowe rolnictwo i przemysł, jego produkty oraz efekty działalności lokalnego przemysłu przetwórczego. Ponieważ lokalny przemysł przetwórczy wykraczać może poza produkty wykonane w sektorze choćby przez sektor dominującej funkcji choćby przez realizację takich przykładowych produktów jak:

**wyroby wikliniarskie,
miód pitny z surowców lokalnych,
meble
wędzone ryby i przetwory z nich,
budowa łodzi,**

Niezbędne jest zagwarantowanie promocji tych produktów w miejscu ich wytworzenia nie tylko staraniem i na koszt producenta, ale w Międzynarodowym Ośrodku Spotkań Popytu i Podaży np. w Młoteczynie lub Zakrzewcu, oddanym udziałowcom spółki handlowej producentów z terenu gminy z udziałem Skarbu Gminy.

Miejsca o szczególnie korzystnej lokalizacji handlowej znajdują się w rejonie skrzyżowań dróg.

Dla celów związanych z zadaniami własnymi gminy, lokalne władze winny wystąpić o przekazanie do Agencji Nieruchomości Rolnych wskazanych nieruchomości. Uzasadnienie wino być zgodne z celem jakie zostaną wskazane w nowo opracowanym planie ogólnym zagospodarowania przestrzennego.

Funkcja handlowa gminy jest związana również z realizacją programu targów i wystaw wpisanych do krajowego i międzynarodowego kalendarza imprez handlowych.

Takie tereny znajdują się w rejonie Starej i Nowej Pasłęki. Oferta inwestycyjna związana z tym przedsięwzięciem wymaga specjalnego przygotowania marketingowego dla wskazania zapewnienia opłacalności w dłuższym horyzoncie czasowym. W wyniku obserwacji ładunków odprawianych na przejściach granicznych, program promocji działań proekologicznych, kierunki zamierzeń edukacyjnych w ramach współpracy międzynarodowej, propozycje w przemyśle elektronicznym, tendencje w turystyce przyrodniczej, motocyklowej i w sportach ekstremalnych to tylko przykłady tematów targów w skali krajowej i zagranicznej w basenie Morza Bałtyckiego. Te zamierzenia, wraz z promocją kultury gastronomicznej wywodzącej się z różnorodności kulturowej rejonu, może stanowić zachętę dla inwestora po przedstawieniu rynków, na które trafia popyt.

Kultura i edukacja.

Sektor kultury winien być wspierany wyzwolełą aktywnością mieszkańców. Negatywna ocena funkcjonowania ośrodków kultury wynika z braku nieskrępowanej możliwości kształtowania zainteresowań w sposób ukierunkowany na rozpoznane potrzeby.

Pierwszym godnym polecenia przedsięwzięciem jest zagospodarowanie czasu osób bezrobotnych w różnorodnych formach osobistego zaangażowania w realizację form indywidualnych, po sukcesywne dochodzenie do działań w coraz większych zespołach. Oprzyrządowanie w środki umożliwiające spełnianie indywidualnych oczekiwań nie powinno przekraczać możliwości władz lokalnych. Najtrudniejsze jest wyszkolenie liderów, którzy będą zainteresowani społecznym zaangażowaniem dla działań zainspirowanych oddolnie. Powodzenie w okresie fazy wstępnej może zapewnić program np. realizowany np. pod auspicjami Centrum Animacji Kultury. Jako dwukrotny laureat nagradzany w konkursach promujących inicjatywy kulturalne możemy potwierdzić, że inspiratorska rola tego Centrum przynosi społecznie pożądane efekty.

Następnym priorytetem (w zakresie funkcji, które ma zapewnić gmina) jest turystyka. To dla zapewnienia obsługi imprez kulturalnych w wykonaniu lokalnym, winno być ambicją lokalną w całorocznym kalendarzu. Imprezy te winny odbywać się w połączeniu z wieloma innymi imprezami, które są niezbędne, aby wywołać autentyczne zainteresowanie turystów.

Kazimierz n/Wisłą jest również interesujący krajobrazowo jak widok Zalewu Wiślanego w gminie Braniewo. Przyciąga on tłumy turystów, ale okazało się, że byli to w większości turyści przejezdni. Z takiego pobytu miejscowość nie wynosi szczególnych korzyści. Postanowiono ożywić miasteczko przez udostępnienie obiektów - za znaczącą ulgą podatkową - plastynom. Nie tylko przez to jest w nim szereg malowniczych galerii obrazów i wielu klientów, ale ściągają tu na długie okresy elitę artystyczną Warszawy, co zmienia turystyczny rezultat. To oni są inspiratorami ruchu artystycznego, który został tu uaktywniony ponad dopuszczalną pojemność tego miejsca.

Dla takiego rezultatu musi jednak wyprzedzająco zaistnieć promocja, bowiem klient nie nabędzie towaru, o którym nic nie wie.

W tym aspekcie istotna jest również edukacja.

Rolę edukacyjną w gminie Braniewo można zapewnić, jednak ona wymaga nade wszystko:

- ustalenia miejsc możliwych do udostępnienia dla prowadzenia przez wykwalifikowanych specjalistów kursów, szkoleń i doradztwa dla zawodów, na które wyrażają zapotrzebowanie inwestorzy
- zapraszania różnorodnych ośrodków naukowych i doradczych do lokowania swych propozycji programowych w dostosowaniu do zainteresowań lokalnych na zamówienie inwestorów
- gwarantowanie możliwości osiedlenia, zamieszkania na stałe na terenie gminy specjalistów z dziedzin, na które zgłaszają zapotrzebowanie inwestorzy, celem zapewnienia ciągłości edukacyjnej niezależnie od zamierzeń realizowanych w ośrodku miejskim
- formułowania propozycji programowej dla uprawiania form kultury fizycznej, która promuje te cechy gminy o jakie należy wyrażać troskę tj.:
 1. czystość ekologiczna i ład przestrzenny
 2. dostępne tereny dające szerokie możliwości gospodarcze
 3. różnorodność narodowa i etniczną
 4. nieograniczony dostęp do Morza Bałtyckiego

Tego rodzaju formy winny być prowadzone z zaangażowaniem się firm produkujących wyroby promowane przez:

- sport żeglarski - np. ubiory sportowe
- sport motocyklowy - sprzęt turystyczny
- sport kajakarski - np. zdrowa żywność
- festiwal zabaw i gier z różnych stron - np. gastronomia świata
- tańce - np. wytwórnia fonograficzna

Pewnego dnia kilkadziesiąt kilometrów od Malmedy w Belgii na otwartej przestrzeni zaopatrzonej jedynie w wodę pitną z prowizorycznie zainstalowanego wodociągu i w toalety, zza wzgórz roztaczał się widok na kilkutysięczne miasteczko namiotów, przedzielone estradami, krosami motocyklowymi i samochodowymi oraz rozlicznymi kramami czynnymi przez całą dobę w ciągu pięciu dni. To firmy przemysłu motoryzacyjnego zorganizowały plenerową imprezę promocyjną.

Takie nagromadzenie klientów było możliwe dzięki nadaniu imprezie zupełnie nowego wymiaru niż to jest możliwe w ciasnych murach miasta. Pozwolono młodzieży wyżyć się w środowisku, które wytrzymało obciążenie. Chociaż w pobliżu nie było ani lasu ani jeziora, czy rzeki - zainteresowanie zapewniono w inny sposób wśród skalistych wzniesień.

Gmina nie dysponuje dostateczną ilością środków finansowych aby:

zorganizować motokross
 utrzymać klub żeglarski
 organizować spływy kajakowe
 zapewnić międzynarodowy konkurs tańca i udział w nim drużyn z ośrodków kultury gminy

Nie dysponuje środkami na promocję i opłacenie nauki, utrzymanie zespołu pieśni i tańca oraz krzewienie wiedzy o sztuce wśród mieszkańców. Te okoliczności wymagają menedżerskiego podejścia animatorów kultury i edukacji. Ich wysiłek przyniesie wymierną korzyść. Tymi menedżerami mogą być ludzie stąd.

Obsługa komunalna gminy

Zadanie to zostało uznane jako pilne do realizacji zaraz po zgłoszeniu potrzeby rozwoju rolnictwa i przemysłu przetwórczego. Zależność tych zadań nie jest przypadkowa. Nie jest możliwy rozwój rolnictwa i przemysłu przetwórczego bez sprawnej i nowoczesnej infrastruktury komunalnej. Jej brak stanowi oczywistą barierę rozwoju. Aktualny stan gminy i ocena funkcjonowania elementów infrastruktury komunalnej w gminie wymaga olbrzymiego wysiłku i stanowi (wraz z edukacją) warunek zapewnienia osiągnięcia celów strategicznych. Obsługa komunalna gminy i jej otoczenia wymaga w pierwszej kolejności systemowo opracowanego harmonogramu kształcenia rzemieślników wraz z zabezpieczeniem zatrudnienia w tych zawodach, bez których rezultaty tworzenia i obsługi infrastruktury nie będą zapewnione.

Podstawowym uwarunkowaniem dla zapewnienia powodzenia takiego harmonogramu działań wydaje się być możliwość finansowania stanowisk pracy dla nowo zatrudnionych absolwentów edukacji rzemieślniczej.

Należy wskazać, że z rezultatów w zakresie

prawidłowo funkcjonującej drogi korzysta:
 turysta

- o mieszkaniec
- o realizator działań gospodarczych

prawidłowo funkcjonujących mediów i innych usług komunalnych również korzystają ci sami użytkownicy

To oni będą pokrywać koszty modernizacji i napraw. Ale zanim to nastąpi w pełnym wymiarze, muszą zaistnieć, a potem sprostać zwiększonym kosztom na konkurencyjnym rynku.

Dlatego, aby nie powstała bariera uniemożliwiająca zwrot poniesionych nakładów infrastrukturalnych, należy ponieść koszty staraniem władz gminy poprzez:

uzyskanie funduszy strukturalnych oraz rolnego
 zaciągnięcie kredytów.

Zwrot poniesionych nakładów nastąpi wówczas, gdy w wyniku realizacji celów strategicznych gminy mieszkańcy staną się zamożniejsi, bo uzyskają miejsca pracy, realizatorzy działań gospodarczych zapewnią sobie klientów i zyski, a turysta zechce wydać pieniądze właśnie w firmach, które płacą większe podatki do gminnej kasy.

Ten biznes plan musi być obarczony niskim stopniem ryzyka. Wyższe ryzyko od możliwości odzyskania wydatków może grozić bankructwem firm i zubożeniem społeczeństwa. Jednak

profesjonalnie przygotowanie stadium możliwości upewni nas jaki zakres i kiedy może być spełniony.

Jednocześnie, określając biznes plan należy pamiętać o:

lokowaniu urządzeń energooszczędnych zmierzających do ograniczenia CO2
likwidowaniu nieuzasadnionych strat
zmianie surowców kosztownych na tańsze.

Tym sposobem poziom kosztów nie będzie tak wysoki, jaki zaistniałoby, gdyby nie włączyć w przedsięwzięcie najkorzystniejszych rozwiązań technologicznych.

Poza tym, jeżeli nasza własna samorządowa firma te same usługi będzie mogła zapewnić sąsiadnym gminom, to poziom odprowadzanego podatku zwielokrotni się i pozwoli ten fakt na szybszą spłatę kredytu. Z tego wynika, że przekonujący rezultat możemy osiągnąć wyłącznie w wyniku ponadprzeciętnej aktywności, która pozwoli nam pokonać wieloletnie zaniedbanie. Innej drogi nie ma, jeżeli to ma być nasza droga.

Synteza programu aktywności gospodarczej.

W wyniku podjęcia aktywizacji gospodarczej w czterech funkcjach gminy wyznaczonych do strategii rozwoju, jako dominujące i najważniejsze są:

gospodarcza działalność rolno - przetwórczej
handel
kultura i edukacja
obsługa komunalnego otoczenia gminy

Uzyskamy przez to ponad 1000 nowych stanowisk pracy w skali gminy w okresie 2016 - 2021r..

Dalsze stanowiska pracy zostaną utworzone w wyniku aktywizacji funkcji turystycznej, dla której opracowany został odrębny program operacyjny. Harmonogram realizacji wskazanych w tym programie celów i zadań strategicznych zostanie zaprezentowany w przedostatnim rozdziale wraz z uzasadnieniem.

3. PROGRAM WYKORZYSTANIA WALORÓW TURYSTYCZNYCH

Określenie walorów

Walory turystyczne wymagają ewidencjonowania dla dokonania wyboru tych, które interesują określone segmenty rynku turystycznego.

Z raportu o stanie gminy oraz analizy SWOT wynika, że najkorzystniejsze w gminie są warunki do uprawiania:

- turystyki rowerowej,
- turystyki kajakowej,
- turystyki żeglarskiej,
- turystyki przyrodniczej (w tym rehabilitacyjnej).

Stowarzyszenie Obsługi Wspólnot Mieszkańców „Nasza Sprawa” jest autorem przedsięwzięcia określanego w projekcie „Rowerem do Europy” nagrodzonym przez fundusz PHARE - Fiesta II z akceptacją biznes planu do wdrożenia od 2000 r. Projekt ten zmierza do wykorzystania inicjatywy organizacji „Furo Velo” dla utworzenia na terenie Polski turystycznej trasy rowerowej obsługiwanej profesjonalnie na wzór takich tras w Austrii, Niemczech i Francji. Dla sformułowania warunków na trasie nr 10 (wokół Bałtyku) opracowane zostały ankiety, które umożliwiły rozpoznanie i ewidencję walorów turystycznych obszaru w północnej Polsce. Przykłady tych ankiet wskazują na stopień szczegółowości oraz zakres cech poszczególnych walorów turystycznych.

Turystyka rowerowa

W opracowaniu strategii rozwoju gminy Braniewo należy zwrócić uwagę na koncepcję organizacji ruchu turystycznego dla segmentu turystów korzystających z przemieszczania się rowerem, która zapewni zwrot poniesionych kosztów oraz w sposób stały zapewni możliwość ograniczenia bezrobocia przez zagwarantowanie miejsc pracy.

Wyznaczając powiązaną z walorami innych gmin trasę rowerową na terenie gminy Braniewo brano pod uwagę:

- miejsca, które zapewniają turystom noclegi i wyżywienie,
- możliwość zapewnienia bezpieczeństwa, ochrony zdrowia i naprawy sprzętu, stosowanie promocyjnych warunków pobytu,
- atrakcyjność imprez oraz walorów wskazanych wzdłuż trasy.

Atrakcje i walory występujące w sąsiedztwie tras winny być również rozpoznane i ujawnione w ofercie.

Przygotowany program pobytu spowoduje zainteresowanie i pozwoli na wymianę młodzieży oraz rodzin, obserwatorów ptaków oraz pielgrzymujących i in. między krajami sąsiadującymi i również z innych miejsc Europy.

Przyjęło się w krajach skandynawskich, że dla takiej ilości jachtów jaka jest w tych krajach ilość rodzin (nieomal) planuje się trasy rowerowe od przystani morskich, aby żeglarze mogli na lądzie spędzić czas jadąc na rowerach przywiezionych na jachcie. Taka forma wypoczynku jest powszechnie akceptowana coraz częściej, bowiem również samochody mają bagażniki dla zapewnienia możliwości skorzystania z tras rowerowych o atrakcyjnej ofercie i organizacje przewoźników kolejowych przygotowują ofertę promocyjnego przewozu rowerów dla turystów rowerowych.

Jeżeli w wyniku promocji tego zamierzenia w gminie zawiązane zostanie stowarzyszenie lub zarejestrowana organizacja turystyczna o nazwie np. „Euro Brawo”, to swą aktywnością korzystając z walorów oraz geograficznego położenia - może wypełnić lukę w tym segmencie ruchu turystycznego w Polsce.

Turystyka przyrodnicza (w tym rehabilitacyjna)

W raporcie o stanie gminy zostały gruntownie udokumentowane jej nieprzeciętne walory przyrodnicze. Najbardziej atrakcyjnie prezentują się one w przyrzeczach, na terenie Wybrzeża Staropruskiego oraz w lasach zlokalizowanych w obszarach przylegających do głównych ciągów komunikacyjnych. Trzeba zatem przyznać, iż ochrona tych terenów przed ingerencją urbanizacji i motoryzacji jest niezbędna na miarę utrzymania walorów w nienaruszonym stanie. Tylko dlatego, że okoliczności sprzyjały ograniczeniom ingerencji szereg unikalnych miejsc zostało nienaruszonych. Zdecydowanym strażnikiem utrzymania przyrody w stanie nienaruszonym są leśnictwa gminy Braniewo. Ta profesjonalnie przygotowana służba najskuteczniej może przyczynić się do zatrzymania wszelkiej agresji. Idąc w kierunku wyznaczonym przez Dyrektora Generalnego Lasów Państwowych

Ponieważ w szeregu miejsc atrakcyjnych przyrodniczo istotne staje się przywrócenie zdekapitalizowanych urządzeń retencyjnych niezbędne będzie uzgodnienie przez władze gminy z Nadleśnictwem w Zaporowie programu odtworzenia retencji na terenach leśnych przyległych do cieków wodnych. Podjęcie tego zagadnienia nie tylko:

- umożliwi uruchomienie młynów napędzanych energią wodną,
- oraz wytworzenie energii elektrycznej

ale pozwoli na zlokalizowanie obiektów pozwalających na rekreację i wypoczynek (restauracje, pensjonaty, przystanie wodne) w wyniku rewitalizacji zniszczonych obiektów. Zainteresowanie tymi miejscami wzrośnie w wyniku aktywności gospodarczej

. Odbudowano zerwane mosty i dzięki temu ludzie będą mogli żyć tutaj dostatniej. Dalsza modernizacja zależna jest od polityki Unii Europejskiej.

Trasa Elbląg-Grzechotki Kaliningradem i St. Petersburgiem ożyje. Wzdłuż niej zostaną tereny objęte ochroną wydzielone ogrodzeniem uniemożliwiającym zwierzyźnie leśnej zagrażać bezpieczeństwu ruchu. Jednak w miejscach zjazdu z autostrady winny znaleźć się punkty informacji turystycznej kierujące zainteresowanych - zatrzymujących się na atrakcyjnych parkingach, typu „Nowa Holandia” przy obwodnicy elbląskiej - do miejsc rekreacyjnych w obszarze gminy Braniewo. Skanalizowanie tego ruchu bowiem stanowi gwarancję powstrzymania nadmiernej aktywności turystycznej w środowisku, które może ulec degradacji. Koncepcja punktów recepcyjnych organizujących ruch turystyczny zainteresowanych turystyką przyrodniczą jest podstawą do realizacji strategii funkcji turystycznej gminy z poszanowaniem i ochroną walorów tej gminy. Zatem oferty turystyczne gminy kanalizujące turystykę przyrodniczą proponowane są w miejscach, gdzie gmina dysponuje własną nieruchomością (lub nie istnieje bariera ograniczająca taką możliwość) dla stworzenia bazy recepcyjnej organizującej pobyt.

Miejsca wyznaczone do sformułowania ofert turystycznych dla turystyki przyrodniczej w najatrakcyjniejszych rejonach gminy Braniewo:

1. **KRZEWNO** - lokalizacja Banowski Młyn (spiętrzenie wód rzeki Banówki) i odtworzenie urządzeń retencyjnych i młyna.
2. **WILKI** - lokalizacja w rejonie dopływu rzeki Wilki do rzeki Banówki (rozważane spiętrzenie wód obu rzek w tym rejonie).
- 3 **WIELEWO** - lokalizacja w sąsiedztwie odbudowanego mostu na rzece Pasłęce – odtworzenie urządzeń retencyjnych.
4. **BRZESZCZYNY** - lokalizacja w sąsiedztwie kolejnego odbudowanego mostu na rzece Młynówce.
5. **SZYLENY** - lokalizacja w rejonie zlewni rzeki Młynówki
6. **MACIEJEWO** - lokalizacja w rejonie skrzyżowania trasy Elbląg - Grzechotki z drogą Braniewo - Lipowina między tą drogą a torami kolejowymi obok przełomu rzeki
7. **SARNIKI** - lokalizacja przy rzece Omaza (rozważana możliwość spiętrzenia wód w obszarze przed granicą z Rosją).

Te lokalizacje związane są z funkcją turystyczną w obszarze autostrady Berlin Kaliningrad - St. Petersburg. Natomiast niezależnie od nowej bazy recepcyjnej w otoczeniu odrestaurowanego w Różańcu - w rejonie Wybrzeża Staropruskiego proponowane są dwie nowe lokalizacje:

8. **NOWA PASŁĘKA** - lokalizacja w kierunku ujścia rzeki Pasłęki (stanowisko obserwacji ptactwa wodnego i turystycznej wioski rybackiej).
9. **ROSINY** - lokalizacja w kierunku polderów rzeki Pasłęki z filią w niezagospodarowanym ośrodku przy skrzyżowaniu drogi wiodącej do Gospodarstwa Nasiennego Bosiny.
10. Ponadto możliwe jest zorganizowanie bazy kajakowej na rzece Pasłęce obok dzielnicy Braniewo-Brama z rozważaniem ścieżki dydaktycznej z muzeum przyrodniczym w dworku Rudłowo możliwym do zagospodarowania na bazę rekreacyjną dla seniorów staraniem funduszy emerytalnych.
11. Podobne zalety ma lokalizacja w Zawierzu, gdzie również można stworzyć przystań dla jachtów i innego sprzętu sportów wodnych. Korzystne w tej lokalizacji byłoby tworzenie stanowisk dla zimowej przechowalni tego sprzętu spoza terenu Polski, bowiem koszty z tym związane np. w Skandynawii mogą okazać się przyczyną zainteresowania taką ofertą w głębi lądu, w miejscu dostatecznie strzeżonym.

Dla tych lokalizacji proponowane jest opracowanie ofert inwestycyjnych zawierających nie tylko audyt terenu; ale również program użytkowania wraz z funkcjami obiektów i zakresem usług uzasadnionym popytem na rynku lokalnym, krajowym i międzynarodowym.

Jeżeli uwarunkowania dla inwestycji będą wiązały się z regułami recepcji turystycznej wyznaczonej przez Gminny Ośrodek Promocji w ramach umowy partycypacyjnej z gminą, to cele marketingowe oraz związane z ochroną przyrody zostaną zapewnione niezawodnie. Turystyka rehabilitacyjna jest godna rozważenia również w Lipowinie i Świętochowie, ale podjęcie tych spraw winno przypaść na następny okres z racji ograniczeń finansowych po stronie gminy. Jeśli Agencja Nieruchomości Rolnych w okresie objętym strategią nie upora się z odrestaurowaniem zabytków, wówczas powstanie niezbędna konieczność wykorzystania doświadczeń GOP dla zastąpienia ANR w tym zakresie.

Turystyka wodna (kajakowa i żeglarska)

Ten rodzaj turystyki nie ma obecnie nadmiernej konkurencji w rejonie Zalewu Wiślanego (w pewnym zakresie wiodącą jest funkcja sportów wodnych realizowana przez Krynicę Morską).

Działania organizatorów turystyki wodnej nie mogą być nastawione na klientów lokalnych. Brak podjęcia atrakcyjnej oferty dla uprawiania windsurfingu (płytkie wody Zalewu Wiślanego są walorem dla tego sportu) i rozwinięcie działalności skutniczej w Nowej Pasłęce połączonej z ofertą ogólnokrajowej dla młodzieży tanich wakacji na sprzęcie własnej produkcji (przykład z Bremy) jest zaprzepaszczeniem szans w warunkach gminy Braniewo na uzyskanie statusu, jaki nie stał się udziałem Fromborka. Akcję harcerską należy zastąpić odważnymi propozycjami imprez muzycznych (szanty, igrzyska rockowe i in.) połączonych z biwakami na urządzonych terenach campingowych zarówno dla rowerzystów, jak i dla carawaningu. Wykorzystanie czasu na zbudowanie własnej pełnomorskiej kogi pod okiem instruktora będzie magnesem przyciągającym spragnionych przygody młodych ludzi z głębi lądu

Opcja rynkowa turystyki wodnej połączona z rzemiosłem skutniczym i wioską rybacką dla turystów w Nowej Pasłęce może być realizowana z opcją rzecznej- turystyki kajakowej wzdłuż Pasłęki i innych interesujących przyrodniczo rzek wzdłuż których należy stworzyć punkty informacji, ścieżki przyrodnicze, możliwość biwakowania i in. Stąd tylko krok do atrakcyjnych propozycji imprez sportowych.

Każdej z tych form wypoczynku może towarzyszyć oferta gospodarstw agroturystycznych z gminy i reklama produktów miejscowego przemysłu i wyrobów miejscowego przemysłu przetwórczego.

Wszystkie te formy aktywnej turystyki mogą zaistnieć niezwłocznie jeśli Gminny Ośrodek promocji:

- włączy do formułowania programu miejscową ludność,
- po zleceniu opracowania ofert inwestycyjnych przez wójta we właściwy sposób umieści te ofert na rynku turystycznym,
- przygotowuje organizatorom miejscowych ośrodków informacje o zainteresowanych segmentach rynku turystycznego tymi ofertami, które są objęte niniejszym programem,

- zainspiruje instytucje lokalne do umożliwienia przedsięwzięć zgodnych z programem (lokalizacje, pozwolenia, umowy i kontakty).

Bez mecenatu i doradcy miejscowa ludność nie podejmie wysiłku. Taką rolę może spełnić kapitał zewnętrzny, jeśli będzie miał w gminie partnera a wśród mieszkańców osoby przeszkolone w stopniu pozwalającym na prowadzenie przedsięwzięć stosownie do profesjonalnych standardów turystycznych.

4. ZMIANY LEGISLACYJNE DO UWZGLĘDNIENIA W PROGRAMACH ROZWOJU PO WEJŚCIU POLSKI DO UNII EUROPEJSKIEJ

Po przystąpieniu do Unii Europejskiej Polska została zobowiązana do przestrzegania nie tylko prawa krajowego, ale także do implementowania i wypełniania postanowień prawa europejskiego. W zakresie zagadnień związanych z działaniami samorządu terytorialnego szczególne znaczenie mają zapisy przedstawionych poniżej dyrektyw i rozporządzeń. **Dyrektywy** są skierowane do państw członkowskich, które są zobowiązane do implementacji (wdrożenia) dyrektyw do prawa krajowego. Jest to więc instrument prawny, który przyjmowany jest w dwóch etapach: najpierw zostaje wydana dyrektywa zobowiązująca państwa członkowskie, a następnie państwa członkowskie implementują treść dyrektywy do prawa krajowego (np. poprzez nowelizację obowiązujących przepisów bądź wprowadzenie nowych aktów prawnych odpowiadających wymogom dyrektyw). W konsekwencji, co do zasady dyrektywa nie jest bezpośrednim źródłem praw i obowiązków jednostek. Dyrektywy publikowane są w Dzienniku Urzędowym Wspólnot Europejskich w serii L bądź serii C.

Natomiast **rozporządzenie** jako instrument prawny nie wymaga wprowadzenia i ogłoszenia w prawie krajowym, gdyż obowiązuje bezpośrednio i w całości we wszystkich państwach członkowskich po ogłoszeniu w Dzienniku Urzędowym Wspólnot Europejskich w serii L. Jest aktem prawa o charakterze ogólnym, co w konsekwencji oznacza, że jego zapisy określają sytuację prawną wielu jednostek, które mogą się na jego zapisy bezpośrednio powoływać. Dlatego skutek prawny rozporządzenia porównuje się najczęściej ze skutkiem, jaki w prawie krajowym wywołuje ustawa.

OCHRONA ŚRODOWISKA

Na podstawie Jednolitego Aktu Europejskiego do Traktatu ustanawiającego Wspólnotę Europejską (dalej: TWE) wprowadzono odrębny tytuł dotyczący środowiska naturalnego (Tytuł XIX - art. 174 i nast.). Zgodnie z **art. 174 ust.1 TWE** polityka Wspólnoty w dziedzinie środowiska naturalnego służy zachowaniu, ochronie i poprawie jakości środowiska naturalnego, ochronie zdrowia ludzkiego, ostrożnemu i racjonalnemu wykorzystaniu zasobów naturalnych oraz wspierania na płaszczyźnie międzynarodowej środków zmierzających do rozwiązywania regionalnych lub światowych problemów środowiska naturalnego. Polityka Wspólnoty zmierza przy tym do zapewnienia wysokiego poziomu ochrony środowiska (art. 174 ust.2 TWE). Zgodnie z art. 174 ust.2 podust.1 zd.2 TWE, ochrona środowiska naturalnego następuje z uwzględnieniem trzech głównych założeń:

- 1) zasady ostrożności (uniemożliwienie zanieczyszczenia środowiska przez ograniczenie ryzyka i długoterminowe zabezpieczenie źródeł naturalnych),
- 2) zasady naprawiania szkód przede wszystkim u ich źródła,
- 3) zasady polegającej na przyjęciu, że „zanieczyszczający płaci”.

Wszystkie te zasady znalazły swoje odzwierciedlenie w przepisach ustawy - **Prawo ochrony środowiska z dnia 27 kwietnia 2001 r.** (Dz. U. 2001, Nr 62, poz. 627 z późn. zm.). Zasadniczym uregulowaniem w tym zakresie są przepisy z art. 5 do art. 11 tej ustawy. Z tych zapisów wynika bowiem, że ochrona jednego lub kilku elementów przyrodniczych powinna być realizowana z uwzględnieniem ochrony pozostałych elementów. Ponadto polityki,

strategie, plany lub programy dotyczące w szczególności przemysłu, energetyki, transportu, telekomunikacji, gospodarki wodnej, gospodarki odpadami, gospodarki przestrzennej, leśnictwa, rolnictwa, rybołówstwa, turystyki i wykorzystywania terenu powinny

uwzględniać zasady ochrony środowiska i zrównoważonego rozwoju. Zgodnie z art. 10 **ustawy z dnia 27 lipca 2001 r. o wprowadzeniu ustawy - Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw** (Dz. U. 2001, Nr 100, poz. 1085 z późn. zm.)

Zgodnie z **art. 40** ,ustawy - Prawo ochrony środowiska zarówno miejscowe plany zagospodarowania przestrzennego oraz projekty strategii rozwoju regionalnego, jak i ich zmiany, wymagają przeprowadzenia postępowania w sprawie oceny oddziaływania na środowisko. Organ może odstąpić od przeprowadzenia takiego postępowania tylko w sytuacji, gdy uzna, iż cechy obszaru objętego oddziaływaniem na środowisko, rodzaj i skala tego oddziaływania, a także charakter działań wskazują, że realizacja tych planów czy projektów nie spowoduje znaczącego oddziaływania na środowisko.

Zasady dotyczące naprawiania szkód i ostrożności wynikają również z art.5 do art.7 ustawy. Zgodnie z ich dyspozycją, kto podejmuje działalność mogącą negatywnie oddziaływać na środowisko, jest obowiązany do zapobiegania temu oddziaływaniu. Natomiast kto podejmuje działalność, której negatywne oddziaływanie na środowisko nie jest jeszcze w pełni rozpoznane, jest obowiązany, kierując się przezornością, podjąć wszelkie możliwe środki zapobiegawcze. Z kolei ten, kto powoduje zanieczyszczenie środowiska, ponosi koszty usunięcia skutków tego zanieczyszczenia. Kto może spowodować zanieczyszczenie środowiska, ponosi koszty zapobiegania temu zanieczyszczeniu.

Pod wpływem standardów europejskich w omawianej ustawie znalazły się uregulowania, które wprowadzają **społeczną kontrolę przestrzegania przepisów o ochronie środowiska** oraz wymuszają udział społeczeństwa w procesie podejmowania decyzji przy ocenie wpływu planów i działań na środowisko. Oprócz zapisów wynikających z zasad ochrony środowiska, zagadnieniu temu poświęcono Dział V omawianej ustawy, zatytułowany udział społeczeństwa w postępowaniu w sprawie ochrony środowiska. Z tych przepisów wynika, że każdy ma prawo do informacji o środowisku i jego ochronie na warunkach określonych ustawą Ponadto każdy, w przypadkach określonych w ustawie, ma prawo do uczestniczenia w postępowaniu w sprawie wydania decyzji z zakresu ochrony środowiska lub przyjęcia projektu polityki, strategii, planu lub programu rozwoju i restrukturyzacji oraz projektu studium i planu zagospodarowania przestrzennego. Każdy ma też prawo do składania skarg i wniosków w postępowaniu prowadzonym z udziałem społeczeństwa. Decyzja wydana z naruszeniem przepisów dotyczących ochrony środowiska jest nieważna. Dodatkowo organ administracji właściwy do opracowania dokumentów, o których mowa w art. 40 zapewnia możliwość udziału społeczeństwa, który to udział poprzedza przyjęcie tych dokumentów. Organ opracowujący te dokumenty musi, na podstawie art. 44, rozpatrzyć uwagi i wnioski zgłoszone w związku z udziałem społeczeństwa. Te uprawnienia nie są uzależnione od wykazania interesu faktycznego czy też prawnego.

Kwestii dostępu do informacji poświęcono cały Rozdział I w Dziale IV omawianej ustawy. Wynika z tego uregulowania obowiązek udostępniania każdemu przez organy administracji informacji o środowisku i jego ochronie. Takiemu udostępnieniu podlegają między innymi projekty polityk, strategii, planów i programów, o których mowa w przytoczonym powyżej art.40. Udostępnieniu podlegają również projekty zmian w tych dokumentach przed skierowaniem ich do postępowania z udziałem społeczeństwa oraz w celu uzyskania opinii służb sanitarnych, o których mowa w art. 45 ustawy i wojewody bądź ministra właściwego do spraw środowiska. Istotny nacisk kładzie się również na współpracę organów administracji z organizacjami ekologicznymi. Zgodnie bowiem z art. 38 organizacje

ekologiczne, jednostki pomocnicze samorządu terytorialnego, samorząd pracowniczy, jednostki ochotniczych straży pożarnych oraz związki zawodowe mogą współdziałać w dziedzinie ochrony środowiska z organami administracji.

Inną ważną ustawą, która zawiera istotne regulacje związane z ochroną środowiska i która została znowelizowana w związku z przystąpieniem Polski do Unii Europejskiej, jest **ustawa z 27 marca 2003 r. o zagospodarowaniu przestrzennym** (Dz. U. 2003, Nr 80, poz. 717 z późn. zm.). Zgodnie z zapisem art. 1 ust. 2 pkt.3 tej ustawy, w planowaniu i zagospodarowaniu przestrzennym uwzględnia się między innymi wymagania ochrony środowiska, w tym gospodarowania wodami i ochrony gruntów rolnych i leśnych. W ramach gminy planowanie to powierzono jej strukturom samorządowym.

Na podstawie art. 9 ustawy, w celu określenia polityki przestrzennej gminy, rada gminy podejmuje uchwałę o przystąpieniu do sporządzenia **studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy**. Sporządza go wójt, burmistrz lub prezydent miasta, uwzględniając zasady określone w koncepcji przestrzennego zagospodarowania kraju, ustalenia strategii rozwoju i planu zagospodarowania przestrzennego województwa oraz strategii rozwoju gminy. Ustalenia studium są wiążące dla organów gminy przy sporządzaniu planów miejscowych. Zgodnie z art. 10 ust. 1 pkt.3 studium winno uwzględniać między innymi stan środowiska, w tym wymogi ochrony środowiska, przyrody i krajobrazu kulturowego. Ponadto w studium określa się obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk, a także obszary narażone na niebezpieczeństwo powodzi i obsuwania się mas ziemnych.

Studium podlega **konsultacjom społecznym**, gdyż na podstawie art. 11 ustawy sporządzający ten dokument musi ogłosić przystąpienie do jego tworzenia w sposób przyjęty w danej gminie i określa w tym ogłoszeniu informacje odnośnie wniosków dotyczących studium. Po przygotowaniu studium, podlega ono wyłożeniu do wglądu w miejscu publicznym i wójt, burmistrz bądź prezydent musi zorganizować debatę publiczną odnośnie przygotowanego dokumentu. Osoby fizyczne prawne oraz jednostki organizacyjne nie posiadające osobowości prawnej mogą wносить uwagi dotyczące projektu studium. Nieuwzględnione uwagi dołącza się do projektu studium przekazywanego radzie gminy.

Również **miejscowy plan zagospodarowania przestrzennego** przygotowujący jest na mocy uchwały gminy przez wójta, burmistrza bądź prezydenta miasta. Celem tego planu jest ustalenie przeznaczenia terenów, w tym dla inwestycji przeznaczenia publicznego, oraz określenia sposobów ich zagospodarowania i zabudowy. W planie miejscowym określa się obowiązkowo zasady ochrony środowiska, przyrody i krajobrazu kulturowego. Podczas sporządzania planu miejscowego wymagana jest konsultacja społeczna taka, jak opisana powyżej w przypadku studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, z tym, że projekt planu wykląda się do publicznego wglądu wraz z prognozą oddziaływania na środowisko. Uwagi do projektu planu miejscowego może wnieść każdy, kto kwestionuje ustalenia przyjęte w projekcie planu, wyłożonym do publicznego wglądu.

Jednym z zasadniczych dokumentów w omawianym obszarze jest **rozporządzenie Parlamentu Europejskiego i Rady nr 2002/2150/WE z dnia 25 listopada 2002 r. w sprawie statystyki odpadów** (O.J. L 332, 09/12/2002 P. 0001 - 0036). Rozporządzenie wymaga, aby państwa członkowskie i Komisja w zakresie swoich kompetencji przygotowywały dane statystyczne dotyczące wytwarzanie odpadów, odzysku i unieszkodliwiania odpadów oraz importu i eksportu odpadów zgodnie z aneksami do rozporządzenia. Dane powinny być zbierane na podstawie kwestionariuszy, szacunków statystycznych lub poprzez odniesienie do źródeł administracyjnych czy też innych. Obowiązek statystyczny obowiązuje między innymi w stosunku do odpadów wytwarzanych przez gospodarstwa domowe, natomiast nie dotyczy przedsiębiorców zatrudniających mniej niż 10 pracowników, chyba że wytwarzają oni znaczne ilości odpadów. Państwa członkowskie mają obowiązek przekazywania danych statystycznych, w tym informacji

poufnych, do Eurostatu w ciągu 18 miesięcy od ostatniego dnia okresów odniesienia, określonych w odpowiednich aneksach do omawianego rozporządzenia. Rozporządzenie wpłynie przede wszystkim na pracę gminnych i powiatowych jednostek lub spółek zajmujących się gospodarką odpadami. Pomocny w przygotowaniu wymaganych danych może być gminny lub powiatowy plan gospodarki odpadami, który powinien zawierać dane dotyczące aktualnego stanu gospodarki odpadami i prognozowanych w tym zakresie zmian.

W dziedzinie gospodarki odpadami znaczącym dokumentem jest **dyrektywa Rady nr 1999/31/WE z dnia 26 kwietnia 1999 r. w sprawie składowisk odpadów** (O.J. L 182, 16/07/1999 P. 0001 - 0019). Ma ona na celu zapobiegać lub ograniczać negatywny wpływ składowania odpadów na stan środowiska, w szczególności na stan wód powierzchniowych, wód gruntowych, gleby, powietrza i zdrowia ludzi. Dyrektywa określa różne kategorie odpadów (odpady komunalne, odpady niebezpieczne, odpady inne niż niebezpieczne i odpady obojętne) oraz dotyczy wszystkich składowisk odpadów, określonych jako miejsca składowania odpadów w ziemi lub na jej powierzchni. Dzieli ona składowiska odpadów na składowiska odpadów niebezpiecznych, innych niż niebezpiecznie i składowiska odpadów obojętnych.

Dyrektywa określa też katalog czynności, jakie nie są objęte jej dyspozycjom. Jest to rozprowadzanie szlamu na glebie (w tym osadów ściekowych oraz szlamu powstałego w wyniku robót pogłębieniowych), wykorzystanie odpadów obojętnych na składowiskach do prac w zakresie przebudowy lub rekonstrukcji, składowanie nie zanieczyszczonej gleby lub nieszkodliwych obojętnych odpadów powstałych w wyniku robót poszukiwawczych, wydobywczych, przetwarzania oraz składowanie surowców mineralnych, a także składowanie nieszkodliwego szlamu z prac pogłębieniowych wzdłuż nieznaczących cieków wodnych, które były pogłębiane oraz nieszkodliwego szlamu z wody powierzchniowej, w tym w korycie oraz jego podłożu. Określono standardową procedurę przyjmowania odpadów tak, aby unikać wszelkiego ryzyka zanieczyszczenia oraz katalog odpadów jakie nie mogą zostać przyjęte na składowisko. Dyrektywa zawiera ponadto uregulowanie w zakresie systemu pozwoleń na działalność składowania odpadów oraz informacje, jakie powinien zawierać wniosek o wydanie takiego pozwolenia. Państwa członkowskie muszą składać co trzy lata raport do Komisji na temat wdrażania przepisów dyrektywy.

Dyrektywa Rady została wdrożona do polskiego systemu prawnego za pomocą następujących aktów prawnych: ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. 2001, Nr 62, poz. 628 z późn. zm.), ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy - Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw (Dz. U. 2001, Nr 100, poz. 1085 z późn. zm.), rozporządzenie Ministra Środowiska z dnia 9 listopada 2001 r. w sprawie stwierdzania kwalifikacji w zakresie gospodarowania odpadami (Dz. U. 2001, Nr 140, poz. 184), rozporządzenie Ministra Środowiska z dnia 24 marca 2003 r. w sprawie szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać poszczególne typy składowisk odpadów (Dz. U. 2003, Nr 61, poz. 549), rozporządzenie Ministra Środowiska z dnia 9 grudnia 2002 r. w sprawie zakresu, czasu, sposobu oraz warunków prowadzenia monitoringu składowisk odpadów (Dz. U. 2002, Nr 220, poz. 1858). Polsce przyznano 3-letni okres przejściowy (do dnia 1 lipca 2012 r.) w odniesieniu do Art. 14 lit. c dyrektywy, który zawiera przepisy na temat technologicznego udoskonalenia składowisk odpadów.

Gminy są odpowiedzialna za opracowanie planów gospodarki odpadami, które powinny obejmować wszystkie istniejące i planowane instalacje i urządzenia do odzysku i unieszkodliwiania odpadów (art. 15 ustawy o odpadach). Natomiast powiaty są odpowiedzialne za opracowanie powiatowych planów gospodarki odpadami, które powinny obejmować wszystkie istniejące i planowane instalacje i urządzenia do odzysku i unieszkodliwiania odpadów na terenie powiatu (art. 15 ustawy o odpadach). Z kolei gminy są odpowiedzialne za budowę, utrzymanie i funkcjonowanie komunalnych składowisk odpadów (art. 3 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. 1996, Nr 132, poz. 622 z późn. zm.).

Tak więc wdrożenie dyrektywy spowoduje finansowe konsekwencje dla gmin. Koszty te zostaną pokryte przez Państwo, Unię Europejską (EFRR, Fundusz Spójności) oraz gminy. Gminy posiadające komunalne składowiska odpadów będą zobowiązane do stosowania standardowych procedur przyjmowania odpadów na składowiska określone w dyrektywie. Wdrożenie dyrektywy będzie miało konsekwencje proceduralne dla powiatów odpowiedzialnych za wydawanie pozwoleń na prowadzenie składowisk odpadów (art. 26 ustawy o odpadach) oraz zatwierdzanie instrukcji operacyjnych dla składowisk odpadów (art. 53 ustawy o odpadach), z wyjątkiem przypadków gdy wydawanie takich pozwoleń leży w kompetencjach wojewody.

W celu długoterminowej ochrony i zachowania gatunków naturalnie żyjących na wolności ptaków na terenie państw członkowskich Rada przyjęła **dyrektywę nr 79/409/WE z dnia 2 kwietnia 1979 r. w sprawie ochrony dzikiego ptactwa** (O.J. L 103, 25/04/1979 P. 0001 - 0018) Została ona wdrożona do polskiego prawa za pomocą ustawy z dnia 7 grudnia 2000 r. o zmianie ustawy o ochronie przyrody (Dz. U. 2001, Nr 3, poz. 21) oraz szeregu rozporządzeń Ministra Środowiska z 2001 i 2002 r. Jej konsekwencją jest konieczność uwzględnienia w polityce planowania i zagospodarowania przestrzennego na szczeblu lokalnym obszarów i obiektów objętych i przewidywanych do objęcia ochroną przyrody, w tym siedlisk ptaków i obiektów o szczególnych walorach i znaczeniu przyrodniczym. Ochrona wyznaczonych obszarów, w tym siedlisk ptaków, oznacza pewne ograniczenia związane z działaniami, które mogą przyczynić się do zniszczenia stref ścisłej ochrony.

Ograniczenia muszą być uwzględniane przez gminy w planach zagospodarowania przestrzennego oraz związanych z nimi decyzjach administracyjnych. Natomiast powiaty są odpowiedzialne za prowadzenie rejestrów pewnych form ochrony przyrody, w tym użytków ekologicznych. Forma i zawartość takich rejestrów zostały określone w ustawie o ochronie przyrody.

Analogiczne cele i konsekwencje zakłada **dyrektywa Rady nr 92/43/EEC z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikich roślin i zwierząt** (O.J. L 206, 22/07/1992 P. 0007 - 0050), której postanowienia zostały wprowadzone do polskiego prawa za pomocą takich samych instrumentów, jak wskazane przy omówieniu poprzedniej dyrektywy. Z zagadnieniem ochrony fauny i flory związane jest również **rozporządzenie Rady nr 338/97 z 9 grudnia 1996 r. w sprawie ochrony dzikich roślin i zwierząt poprzez uregulowania handlu nimi** (O.J. L 061, 03/03/1997 P. 0001 - 0069). Polskie prawo zostało dostosowane do tego aktu na mocy ustawy o ochronie przyrody oraz Rozporządzenia Ministra Środowiska z dnia 27 lutego 2002 r. w sprawie zezwoleń na przewożenie przez granice państwa określonych roślin i zwierząt (Dz. U. 2002, Nr 39, poz. 357). Regulacje wprowadzone rozporządzeniem Ministra Środowiska mają charakter czasowy, obowiązywać będą do czasu uzyskania członkostwa, po czym nastąpi pełne ujednoczenie przedmiotowych przepisów. Pozwolenia w zakresie przewozu przez granicę pewnych gatunków roślin i zwierząt, ich części i produktów pochodnych będzie wydawane przez Ministra Środowiska. Jednakże, gatunki roślin i zwierząt, o których mowa, muszą być skatalogowane. Za prowadzenie odpowiednich katalogów będą odpowiedzialne powiaty. Katalogi będą musiały spełniać wymagania dotyczące ich zawartości określone w art. 27e ustawy o ochronie przyrody. Wdrożenie rozporządzenia nie powinno spowodować obciążenia finansowego dla powiatów, będzie jednak wymagało skutecznych procedur administracyjnych.

Innym istotnym dokumentem dla gmin jest **dyrektywa Rady nr 75/440/EEC z dnia 16 czerwca 1975 r. w sprawie jakości wody powierzchniowej przeznaczonej do czerpania wody pitnej w państwach członkowskich** (O.J. L 194, 25/07/1975 P. 0026 - 0031). Została ona wdrożona do polskiego systemu prawnego na mocy ustawy z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2001 r., Nr 115, poz. 1229) oraz rozporządzenia Ministra Środowiska z dnia 27 listopada 2002 r. w sprawie wymagań, jakim powinny odpowiadać wody powierzchniowe wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia (Dz. U. 2002 r., Nr 204, poz. 1728). Gminy i powiaty muszą

koordynować podejmowanie środków zapobiegawczych na poziomie danego rejonu dorzecza, a ponadto gminy są odpowiedzialne za dostarczanie wody pitnej dla społeczności lokalnej. W związku z tym dyrektywa wpłynie na prace gmin wykorzystujących wodę powierzchniową do czerpania wody pitnej. Z tego powodu, że woda powierzchniowa w Polsce jest złej jakości, można oczekiwać, że gminy będą musiały zainwestować w lepsze oczyszczanie wody pitnej oraz stosowanie standardowej metody uzdatniania określonej w dyrektywie dla każdej kategorii wód powierzchniowych.

Z kolei **dyrektywa nr 85/337/EEC z dnia 27 czerwca 1985 r. w sprawie oceny wpływu pewnych projektów prywatnych i publicznych na stan środowiska** (O.J. L 175, 05/07/1985 P. 0040 - 0048) została wprowadzona do polskiego prawa przede wszystkim za pomocą następujących ustaw: z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska, z dnia 27 lipca 2001 r. o wprowadzeniu ustawy - Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw i z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. 2003, Nr 80, poz. 717). Na podstawie oceny wpływu na środowisko, gminy lub powiaty zostały zobowiązane do zatwierdzenia bądź odmowy zatwierdzenia realizacji danego projektu. Przed podjęciem decyzji, gmina lub powiat muszą skonsultować jej treść z władzami zajmującymi się ochroną środowiska. Gmina i powiat decydują również o konieczności przeprowadzenia oceny wpływu na środowisko i określają jej zakres. Z dyrektywy wynika, że zarówno gmina jak i powiat muszą zapewnić udział społeczeństwa w procedurach oceny.

W zakresie zagadnienia zarządzania odpadami istotne będą postanowienia **dyrektywy nr 2000/53/EC sprawie zużytych pojazdów** (O.J. L 269, 21/10/2000 P. 0034 - 0043). Dyrektywa wpłynie na pracę gmin częściowo odpowiedzialnych za gospodarkę odpadami na ich terytorium (zbieranie odpadów komunalnych oraz administrowanie składowisk odpadów). W związku z tym, że gminy odpowiadają także za utrzymanie porządku i czystości, to one właśnie będą musiały interweniować w stosunku do porzuconych wraków samochodów i ich części. Dyrektywa wpłynie również na pracę powiatów, w związku z tym, że są one odpowiedzialne za rejestrację pojazdów, podczas gdy dyrektywa zobowiązuje Państwa Członkowskie do opracowanie systemu wyrejestrowania zużytych pojazdów na podstawie okazania świadectwa zniszczenia. Powiaty są również odpowiedzialne za kontrole przetwarzania odpadów. Jednostki zajmujące się przetwarzaniem odpadów muszą uzyskać pozwolenie na tego rodzaju działalność, które jest wydawane przez starostę powiatu, z wyjątkiem przypadków kiedy jest ono wydawane przez wojewodę (art. 26 ustawy o odpadach). Omawiana dyrektywa nie została jeszcze wdrożona do prawa polskiego.

W dziedzinie zarządzania odpadami równie istotna jest **dyrektywa Rady nr 94/62/EC w sprawie opakowań i odpadów opakowaniowych** (O.J. L 365, 31/12/1994 P. 0010 0023). Ze względu na treść tej dyrektywy, zmieniono następujące ustawy: z dnia 11 maja 2001 r. o opakowaniach i odpadach opakowaniowych (Dz. U. 2001, Nr 63, poz. 638), z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej (Dz. U. 2001, Nr 63, poz. 639) i z dnia 19 grudnia 2002 r. o zmianie ustawy o odpadach oraz niektórych innych ustaw (Dz. U. 2003, Nr 07, poz. 78), a także szereg rozporządzeń Rady Ministrów i ministra Środowiska. Polsce przyznano 5-letni okres przejściowy (do 31 grudnia 2007r.) w związku z art. 5 dyrektywy (dotyczy wymaganego poziomu odzysku i przetwarzania odpadów). Gminy będą odgrywały ważną rolę w opracowaniu skutecznego systemu zbierania i segregacji odpadów i zapewnienia minimalnego poziomu odzysku i recyklingu, wymaganych przez dyrektywę. Zarówno gminy i powiaty będą musiały zawrzeć problem odpadów opakowaniowych w swoich planach gospodarki odpadami. W ich kompetencjach leży bowiem selektywne zbieranie i segregacja odpadów komunalnych ze szczególnym uwzględnieniem odpadów opakowaniowych. Gminy są również odpowiedzialne za budowę, utrzymanie oraz funkcjonowanie zakładów odzyskiwania i unieszkodliwiania odpadów komunalnych.

Z kolei w związku z transportem odpadami Polska będzie musiała dostosować swoje przepisy do **rozporządzenia Rady nr 259/93 z dnia 1 lutego 1993 r. w sprawie nadzoru i kontroli nad transportem odpadów na obszarze, do oraz z Unii Europejskiej** (O.J. L 030, 06/02/1993 P. 0001 - 0028). Przydano Polsce 5-letni okres przejściowy (do końca 2007r.) na wdrożenie rozporządzenia. Polska ma również prawo do przedłużenia tego okresu do roku 2012 w odniesieniu do niektórych rodzajów odpadów. Gminy są odpowiedzialne za budowę, utrzymanie i funkcjonowanie zakładów, w których dokonuje się odzysku i unieszkodliwiania odpadów komunalnych. Rozporządzenie ma istotne znaczenie dla przygranicznych jednostek samorządu terytorialnego, gdyż gminy przygraniczne mogą rozważyć prowadzenie gospodarki odpadami we współpracy z partnerami z UE lub spoza niej przestrzegając stosownych przepisów rozporządzenia.

Dyrektywa Rady nr 86/278/EEC z dnia 12 czerwca 1986 r. w sprawie ochrony środowiska, 1 w szczególności gleby, podczas wykorzystywania osadów ściekowych w rolnictwie (O.J. L 181, 04/07/1986 P. 0006 - 0012) jest o tyle istotna dla gmin, że są odpowiedzialne za oczyszczalnie ścieków komunalnych. W związku z tym, do nich należy monitorowanie stężeń związków w osadach przeznaczonych do użytku w rolnictwie, w szczególności stężeń metali ciężkich. Gminy muszą respektować ograniczenia, określone w niniejszej dyrektywie, w zakresie wykorzystania osadów w rolnictwie, a także musiały rozwiązać problem gromadzących się osadów poprzez składowanie na składowiskach odpadów, termiczne przekształcanie, kompostowanie, wykorzystanie w rolnictwie. Natomiast do zadań powiatów należą regularne kontrole jakości gleby oraz prowadzenie rejestru zawierającego informacje na temat terenów, na których pewne normy jakości gleby zostały naruszone. W określonych przypadkach powiaty są odpowiedzialne również za regenerację zniszczonej gleby.

Kolejnym istotnym dokumentem jest **dyrektywa Parlamentu Europejskiego i Rady nr 2000/60/EC z dnia 23 października 2000 r. w sprawie ustalenia ram dla unijnych działań w zakresie polityki gospodarki wodnej** (O.J. L 327, 22/12/2000 P. 0001 - 0073). Dyrektywa została wdrożona do polskiego systemu prawnego za pomocą następujących ustaw: z dnia 18 lipca 2001 r. - Prawo wodne (Dz. U. 2001, Nr 115, poz.1229), z dnia 27 lipca 2001 r. o wprowadzeniu ustawy - Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw (Dz. U. 2001, Nr 100, poz.1085), z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. 2001, Nr 72, poz.747) oraz szeregu rozporządzeń. W konsekwencji gminy i powiaty powinny uczestniczyć w opracowaniu cech charakterystycznych każdego rejonu dorzecza, przeglądzie wpływu działalności człowieka na środowisko wodne, analizie ekonomicznej wykorzystania wody oraz sporządzeniu rejestru obszarów wymagających szczególnej ochrony. Powinny one również uczestniczyć w opracowaniu planów gospodarki wodnej w dorzeczach (robią to w wyżej wymienionych projektach pilotażowych). Ponadto gminy są odpowiedzialne za ostateczne zatwierdzenie taryf wodnych obliczonych i zaproponowanych przez podmioty zajmujące się zaopatrzeniem w wodę i odprowadzaniem ścieków (art. 24 ustawy o zbiorowym zaopatrzeniu w wodę i odprowadzaniu ścieków). To wszystko świadczy o tym, że gminy odgrywają ważną rolę w polityce kształtowania cen wody i realizacji unijnej zasady „zanieczyszczający płaci”. Podobne konsekwencje rodzi **dyrektywa Rady z dnia 3 listopada 1998 r. w sprawie jakości wody pitnej** (O.J. L 330, 05/12/1998 P. 0032 - 0054 98/83/EC)

Za pomocą tych samych ustaw, jak wskazane w poprzednim akapicie wprowadzono **dyrektywę Rady nr 91/271/EEC z dnia 21 maja 1991 r. w sprawie oczyszczania ścieków komunalnych** (O.J. L 135, 30/05/1991 P. 0040 - 0052). W związku z tym, że gminy są odpowiedzialne za gromadzenie ścieków oraz ich oczyszczanie przed odprowadzeniem do wód, w celu spełniania norm określonych w dyrektywie, muszą inwestować w budowę i modernizację sieci doprowadzania ścieków (około 8,9 miliarda EURO) oraz oczyszczalni ścieków (około 2,3 miliarda EUR.O). Oczekuje się, że 50% kosztów zostanie pokryte przez gminy. Możliwe jest wykorzystanie funduszy LJE (ISPA,

PHARE, SAPARD, a po akcesji EFRR. Fundusz Spójności), ale należy przy tym zaznaczyć, że zgodnie z dyrektywą, tam gdzie budowa systemów kanalizacyjnych nie przyniosłaby korzyści środowiskowych lub powodowałaby nadmierne koszty można zastosować inne rozwiązania zapewniające taki sam stan ochrony środowiska. Ponadto dyrektywa wpłynie na prace powiatów w związku z faktem, że są one odpowiedzialne za wydawanie pozwoleń wodnoprawnych.

Z kolei na mocy **dyrektywy Rady nr 76/160/EEC z dnia 8 grudnia 1975 r. w sprawie jakości wody do celów kąpielowych** (O.J. L 031, 05/02/1976 P. 0001 - 0007), wprowadzonej do polskiego prawa za pomocą ustawy - Prawo wodne, gminy będące odpowiedzialne za oczyszczanie i odprowadzanie ścieków komunalnych muszą uwzględnić ograniczenia związane z zapobieganiem zanieczyszczeniu wody do celów kąpielowych. Ponadto, w celu ochrony wody do celów kąpielowych, gminy mogą być zmuszone do modernizacji oczyszczalni ścieków, tak aby spełniały one wymogi jakościowe określone w treści dyrektywy.

W wyniku wdrożenia **dyrektywy Rady nr 75/442/EEC z dnia 15 lipca 1975 r. w sprawie odpadów** (O.J. L 194, 25/07/1975 P. 0039 - 0041) podkreśla się, że opracowane przez gminy i powiaty plany gospodarowania odpadami powinny być zgodne z Polityką Ekologiczną Państwa i wdrażać Krajowy Plan Gospodarki Odpadami. Odpowiednie normy określone w dyrektywie wpłyną na pracę gmin odpowiedzialnych za jednostki i zakłady zajmujące się zbieraniem, unieszkodliwianiem lub odzyskiwaniem odpadów. Gminy będą zobowiązane do podjęcia koniecznych działań zmierzających do wyeliminowania niekontrolowanego wprowadzania odpadów komunalnych do środowiska (m.in. objęcie wszystkich mieszkańców zorganizowaną zbiórką odpadów) i zdecydowanego rozwoju systemów selektywnej zbiórki odpadów komunalnych, w tym odpadów ulegających biodegradacji. Dyrektywa bowiem nakazuje państwom członkowskim między innymi przyjęcie środków w celu zapobiegania i ograniczania ilości produkowanych odpadów oraz ich szkodliwości, a także propagowania odzyskiwania odpadów, w tym przetwarzania, ponownego wykorzystania lub odzysku lub wykorzystania odpadów jako źródła energii. Ponadto państwa członkowskie winny przyjąć odpowiednie środki w celu budowy odpowiednich i zintegrowanych sieci zakładów zajmujących się usuwaniem odpadów z wykorzystaniem najnowszych technologii nie pociągających nadmiernych kosztów, zgodnie ze szczególnymi założeniami (takimi jak samowystarczalność w odprowadzaniu odpadów).

ENERGIA

Traktat o ustanowieniu Wspólnoty Europejskiej zalicza energetykę do ogólnych celów Wspólnoty (art. 3 ust. 1 lit. u TWE). Traktat z Maastricht wprowadził do TWE normy prawne na temat wykorzystania transportowych sieci transeuropejskich dla dostaw energii (art. 154 i nast. TWE). Natomiast zasadnicze kompetencje w dziedzinie badań naukowych, zaopatrzenia i kontroli materiałów rozszczepialnych i tworzenia wspólnego rynku w tym zakresie posiada Europejska Wspólnota Energii Atomowej.

Na mocy ustawy z dnia 24 lipca 2002 r. o zmianie ustawy - Prawo energetyczne (Dz. U. 2002 r., Nr 135, poz. 1144) została przeniesiona do krajowego porządku prawnego **dyrektywa Parlamentu Europejskiego i Rady nr 77/2001 z dnia 27 września 2001 r. w sprawie promowania energii elektrycznej produkowanej z odnawialnych źródeł energii na wewnętrznym rynku energetycznym**. Celem dyrektywy jest promowanie energii elektrycznej produkowanej z odnawialnych źródeł na wewnętrznym rynku energetycznym. Zgodnie z założeniami dyrektywy cele te muszą być zgodne z globalnym założeniem osiągnięcia 12% całkowitego krajowego zużycia energii ze źródeł odnawialnych do 2010 r. Ponadto, do 2010 r. odnawialne źródła energii na wewnętrznym rynku krajowym muszą stanowić 22,1% całkowitej produkcji energii. Komisja Europejska będzie monitorować i oceniać realizację narodowych programów osiągnięcia założonych celów. W

przypadku gdy państwa członkowskie wykorzystują odpady jako źródło energii, muszą one działać zgodnie z przepisami Unii Europejskiej odnoszącymi się do odpadów. Dyrektywa porusza również zagadnienia wzbudzania zaufania inwestorów do narodowych projektów oszczędności energii poprzez zapewnienie właściwego funkcjonowania różnych mechanizmów wspomagających wykorzystywanie odnawialnych źródeł energii, jak na przykład zielone świadectwa, pomoc inwestycyjna, zwolnienia, redukcje lub zwroty podatkowe, oraz bezpośrednie projekty promocji cen. Należy zaznaczyć, że gospodarka energetyczna na poziomie gminy musi być zgodna z założeniami długoterminowej państwowej polityki energetycznej. Zgodnie ze stanowiskiem rządu polskiego, wyrażonym w „ułożeniach polskiej polityki energetycznej do roku 2020”, aktywne podejście władz lokalnych do energii odnawialnej jest kluczem do pomyślnego zwiększenia wykorzystania źródeł energii odnawialnej. „Założenia polityki energetycznej Polski do roku 2020” zawierają strategię wykorzystania niekonwencjonalnych, w tym odnawialnych, źródeł energii i zakładają, że władze gminny powinny w jak największym stopniu wykorzystywać odnawialne źródła energii w swojej gospodarce energetycznej. Promowanie produkcji energii elektrycznej z odnawialnych źródeł energii, zgodnie z zaleceniami dyrektywy, może spowodować pewne obciążenia finansowe dla gmin (np. związane z analizą oceną potencjalnych odnawialnych źródeł energii lub inwestowaniem w instalacje wykorzystujące źródła odnawialne, w tym przede wszystkim biomasę) oraz zmiany w obecnych procedurach administracyjnych.

Z kolei **dyrektywa Parlamentu Europejskiego i Rady nr 2002/91/EC z dnia 16 grudnia 2002 r. w sprawie efektywności energetycznej budynków** (O.J. L 001, 04/01/2003 P. 0065 - 0071) nie została przeniesiona do krajowego systemu prawnego - termin dokonania transpozycji upływa 4 stycznia 2006 r. Generalnie rzecz ujmując, celem tej dyrektywy jest podnoszenie efektywności energetycznej budynków na terenie Wspólnoty z uwzględnieniem warunków i wymagań klimatycznych zarówno wewnątrz, jak i na zewnątrz budynków, warunków lokalnych oraz zasady efektywności ekonomicznej. Państwa członkowskie muszą podjąć wszelkie konieczne kroki w celu zapewnienia, że nowe budynki spełniają minimalne wymagania w zakresie efektywności energetycznej określone w dyrektywie. Dla nowych budynków o powierzchni użytkowej przekraczającej 1000 m², państwa członkowskie muszą zapewnić, że przed rozpoczęciem budowy rozważone zostaną alternatywne rozwiązania techniczne, środowiskowe i ekonomiczne dla takich systemów jak: lokalny system zaopatrzenia w energię oparty o źródła odnawialne, CHI' (energia elektryczna i ciepła w skojarzeniu), obwodowe lub blokowe systemy grzewcze lub chłodzące, tam gdzie są one dostępne oraz pompy ciepłe (pod pewnymi warunkami). Ponadto dyrektywa ta ustanawia efektywności energetycznej budynków, stosowania minimalnych wymagań dotyczących efektywności energetycznej nowych budynków, stosowania minimalnych wymagań dotyczących efektywności energetycznej dużych istniejących budynków, które są przedmiotem renowacji, certyfikacji energetycznej budynków oraz regularnych kontroli bojlerów oraz systemów klimatyzacji w budynkach, a także oceny instalacji grzewczych, w których bojlerzy mają więcej niż 15 lat. Dyrektywa będzie pociągać za sobą zobowiązane do stosowania jej postanowień w stosunku do budynków stanowiących własność gmin. Ponadto ustanawia ona dodatkowe obowiązki w zakresie udostępniania certyfikatów energetycznych budynków, które są zajmowane przez władze publiczne.

W trakcie opracowań jest obecnie propozycja **dyrektywy Parlamentu Europejskiego i Rady w sprawie zużycia energii w budynkach** (COM/2001/226). Jej celem jest stworzenie systemu wydajniejszego zużycia energii w budynkach na terenie Unii Europejskiej oraz zapewnienie, że będą podejmowane jedynie najbardziej oszczędne środki w tym zakresie. Proponowana dyrektywa wskazuje między innymi wymagania wobec państw członkowskich w zakresie określania metodologii dla zintegrowanej kalkulacji zużycia energii w budynkach. Dyrektywa nakładać będzie na państwa członkowskie obowiązek ustalenia minimalnych norm, regularnie aktualizowanych, zużycia energii w nowych budynkach, przeprowadzenia studium wykonalności dla zainstalowania alternatywnych systemów dostawy energii w nowych wielkogabarytowych budynkach, a

także stosowania odpowiednich norm w zakresie zużycia energii w istniejących wielkogabarytowych budynkach podczas ich renowacji, pod warunkiem spełnienia pewnych kryteriów dotyczących oszczędności kosztów. Gminy powinny brać udział w działaniach podejmowanych w ramach tzw. Programu ALTENAR w celu promowania i stwarzania sprzyjających warunków do produkcji i wykorzystania energii odnawialnej przez inwestorów zarówno publicznych jak i prywatnych. Wdrożenie omawianych przepisów pociągnie za sobą konsekwencje administracyjne, w związku z tym, że gminy mogą potrzebować personelu posiadającego odpowiednie kwalifikacje do opracowywania i wdrażania projektów w dziedzinie energii odnawialnej, systemu podejmowania szybkich decyzji dotyczących zarządzaniem projektami oraz dobrze funkcjonującego systemu współpracy na szczeblu lokalnym regionalnym i międzynarodowym.

POLITYKA SPOŁECZNA I ZATRUDNIENIE

Traktat ustanawiający Wspólnotę Europejską w art. 136 określa zasadnicze prawa o charakterze socjalnym i postanowienia na temat celów polityki społecznej. Zgodnie z kolejnym artykułem tego aktu Wspólnota podejmuje działania między innymi w następujących dziedzinach: polepszenie środowiska pracy w celu ochrony bezpieczeństwa i zdrowia pracowników, warunki pracy, informacja i konsultacja z pracownikami, integracja osób wyłączonych z rynku pracy, a także równość mężczyzn i kobiet w odniesieniu do ich szans na rynku pracy i traktowania w pracy. Zbliżanie prawa w tych dziedzinach polega na ustalaniu standardów minimalnych przez postanowienia dyrektyw.

Dnia 22 lipca 2003 r. Rady podjęła **decyzję nr 578/2003 w sprawie wytycznych dotyczących polityki zatrudnienia w państwach członkowskich**. Zasadnicze wytyczne adresowane do państw członkowskich obejmują takie zagadnienia, jak kontynuowanie reform mających na celu wzrost opłacalności zatrudnienia, ograniczenia obciążeń podatkowych związanych z rynkiem pracy (co winno zachęcać pracodawców do tworzenia nowych miejsc pracy, a pracowników do podejmowania zatrudnienia), zmiany w systemach ubezpieczeń społecznych w celu zapewnienia należytej motywacji do podejmowania zatrudnienia, a także wzmocnienie działań mających na celu ograniczanie szarej strefy. Decyzja nie podlega transpozycji do krajowego systemu prawnego. Jednakże 4 stycznia 2000 r. rząd polski przyjął Narodową Strategię Wzrostu Zatrudnienia i Rozwoju Zasobów Ludzkich 2000 -2006. Strategia jest oparta na czterech filarach Europejskiej Strategii Zatrudnienia i jest to dokument długofalowy, stanowiący jednocześnie podstawę dla Narodowego Planu Działań na rzecz Zatrudnienia opracowywanego zgodnie z wytycznymi Rady w zakresie polityki zatrudnienia. Natomiast 29 stycznia 2002 r. Rada Ministrów przyjęła „Strategię Społeczno - Gospodarczą rządu na lata 2002 - 2005 przedsiębiorczość - rozwój - praca”. W dokumencie tym zawarte są podstawowe założenia polityki zatrudnienia. Tworząc lokalne programy na rzecz przeciwdziałania bezrobociu, gminy i powiaty winny uwzględniać założenia Europejskiej Strategii Zatrudnienia, wytyczne kierowane do państw członkowskich, a także działania rządu RP służące realizacji Europejskiej Strategii Zatrudnienia.

Natomiast celem **decyzji Komisji nr 8/2003 z dnia 23 grudnia 2002 r. wykonującej rozporządzenie Rady WE 1612/68 w zakresie zestawienia wolnych miejsc pracy i wniosków o zatrudnienie** jest stworzenie europejskiej sieci służb usług, znanej jako EURES (Europejskie Służby Zatrudnienia), odpowiedzialnej za rozwój wymiany informacji oraz współpracy. Sieć jest dziś wzmocniona i w pełni zintegrowana ze służbami zatrudnienia funkcjonującymi w poszczególnych państwach członkowskich. Przeznaczona jest dla pracodawców i osób poszukujących pracy w UE, Norwegii i Islandii zamierzających zatrudnić osobę lub podjąć pracę w innym kraju. Główne założenia sieci to dostęp do informacji i wskazówek dla osób poszukujących ofert pracy na terenie Wspólnoty, dystrybucja informacji na temat osób poszukujących pracy w innym kraju, wsparcie dla pracodawców, dystrybucja informacji na temat wolnych miejsc pracy oraz wsparcie w procesie rekrutacji. EURES opiera się na partnerstwie pomiędzy Komisją Europejską,

służbami zatrudnienia w 17 krajach (15 krajów członkowskich oraz Norwegia i Islandia) i innych instytucji działających na rzecz mobilności zatrudnienia, w szczególności partnerów społecznych oraz władz lokalnych i regionalnych. Wprowadzenie usług sieci EURES w Polsce będzie miało konsekwencje dla powiatów, a precyzyjniej powiatowych urzędów pracy. Szczegółowe uregulowania dotyczące funkcjonowania EURES w Polsce znajdują się w projekcie ustawy o promocji zatrudnienia i instytucjach rynku pracy. Należy spodziewać się, że powiaty poniosą w pewnym zakresie konsekwencje finansowe wdrożenia EURES, ale przede wszystkim dla sprawnego funkcjonowania EURES konieczne będzie wypracowanie odpowiednich procedur.

W prawie europejskim dużą wagę przywiązuje się do zwalczania jakichkolwiek przejawów dyskryminacji. Wyrazem realizacji tego założenia w zakresie polityki społecznej i zatrudnienia jest **dyrektywa Rady nr 43/2000 z dnia 29 czerwca 2000 r. wprowadzająca w życie zasadę równego traktowania osób bez względu na pochodzenie rasowe lub etniczne**. Ma ona na celu wdrożenie zasady równego traktowania osób bez względu na pochodzenie rasowe lub etniczne. Dyrektywa ta ustanawia minimalne wymagania w zakresie zwalczania dyskryminacji. W rozumieniu dyrektywy zasada równego traktowania oznacza brak jakiegokolwiek formy bezpośredniej lub pośredniej dyskryminacji ze względu na pochodzenie rasowe lub etniczne w stosunku do wszystkich osób, zarówno w sektorze prywatnym jak i publicznym, włącznie z instytucjami publicznymi, w następujących sprawach: warunków dostępu do zatrudnienia i prowadzenia własnej działalności gospodarczej oraz uprawnienia do wykonywania zawodu, dostępu do wszystkich rodzajów i poziomów kształcenia i doradztwa zawodowego, warunków zatrudnienia i pracy (wraz z kwestią płacy i zwolnień), wstępowania i działania w organizacjach pracodawców lub pracowników lub jakiegokolwiek innej organizacji, ochrony społecznej, w tym zabezpieczenia społecznego i opieki medycznej, świadczeń społecznych, edukacji, a także korzystania z towarów i usług oraz dostarczania towarów i usług publicznie dostępnych. Ponadto państwa członkowskie mają obowiązek przekazać Komisji, do dnia 19 lipca 2005 r., a następnie raz na pięć lat, wszelkie potrzebne informacje w celu sporządzenia przez Komisję raportu do Parlamentu Europejskiego i Rady na temat stosowania postanowień dyrektywy.

Postanowienia omówionej powyżej dyrektywy zostały wprowadzone do polskiego prawa przede wszystkim wskutek nowelizacji kodeksu pracy (Dz. U. 1998, Nr 21, poz.94 z późn. zm.) oraz ustawy z dnia 14 grudnia 1994 r. o zatrudnieniu i przeciwdziałaniu bezrobociu (Dz. U. 2003, Nr 58, poz.514). Ostatnia nowelizacja kodeksu pracy w omawianym zakresie polega głównie na rozszerzeniu już obowiązujących regulacji dotyczących zakazu dyskryminacji ze względu na płeć, wprowadzeniu pojęcia dyskryminacji bezpośredniej i uszczegółowienie pojęcia dyskryminacji pośredniej, a także zobowiązanie pracodawcy do tworzenia w zakładzie pracy środowiska wolnego od wszelkiej dyskryminacji. Dyrektywa wpłynie na pracę gmin i powiatów występujących w charakterze pracodawcy. W swoich działaniach dotyczących dostępu do rynku pracy, kryteriów wyboru pracowników i wymagań rekrutacyjnych, warunków pracy, gminy i powiaty będą musiały stosować zasadę równego traktowania osób, niezależnie od ich rasy lub pochodzenia etnicznego. Ponadto gminy w zakresie usług oferowanych w ramach systemu pomocy społecznej będą związane zasadą równego traktowania wynikającą z dyrektywy. Wszystkie powyższe uwagi odnoszą się także do instytucji podległych gminom i powiatom, które będą musiały stosować zasadę równego traktowania w odniesieniu do ochrony socjalnej i edukacji (np. przedszkola, szkoły, szpitale). Dyrektywa wpłynie na pracę powiatowych urzędów pracy, które muszą stosować zasadę równego traktowania podczas wykonywania działań administracyjnych. Urzędy będą zobowiązane do równego traktowania osób bezrobotnych. Dodatkowo wdrożenie przepisów dyrektywy wpłynie na pracę wydziałów organizacyjnych gmin i powiatów oraz powiatowych urzędów pracy, które powinny zapoznać się i stosować przepisy dotyczące równego traktowania. Ponadto, konieczne będzie rozpowszechnienie odpowiednich informacji na temat przepisów dyrektywy w miejscach pracy.

Kolejną istotną dyrektywą jest **dyrektywa Rady nr 89/654/WE z dnia 30 listopada 1989 r. dotycząca minimalnych wymagań w dziedzinie bezpieczeństwa i ochrony**

zdrowia w miejscu pracy. Została ona wdrożona do polskiego systemu prawnego za pomocą nowelizacji kodeksu pracy i szeregu rozporządzeń wykonawczych. Zasadniczo dyrektywa określa obowiązki pracodawców i pracowników. Wśród wymagań stawianych pracodawcom znajdują się: dopilnowanie, aby wyjścia ewakuacyjne i zapasowe oraz prowadzące do nich drogi były zawsze całkowicie wolne i aby wykonywano techniczną obsługę miejsc pracy, informowanie pracowników o podjętych działaniach w zakresie bezpieczeństwa i ochrony zdrowia, a także zapewnienie konsultacji i współudziału pracowników w działaniach podejmowanych zgodnie z dyrektywą. Jako pracodawcy, gminy i powiaty oraz nadzorowanych przez nie instytucje publiczne, takie jak szkoły, szpitale muszą zapewnić bezpieczeństwo i higienę w miejscu pracy. Zadaniem wydziałów organizacyjnych w tych jednostkach jest monitorowanie warunków pracy zgodnie z wymaganiami bezpieczeństwa i higieny pracy sporządzanie regularnych raportów na temat bezpieczeństwa i higieny pracy w jednostce, a także doradztwo i szkolenie innych pracowników w zakresie przepisów bezpieczeństwa i higieny pracy. Wydziały administracyjne będą więc musiały wykonywać swoje zadania w odniesieniu do własnych jednostek oraz nadzorowanych instytucji publicznych zgodnie z przepisami dyrektywy.

W celu zbliżenia prawodawstwa państw członkowskich w zakresie praktycznych ustaleń i procedur dotyczących zwolnień grupowych oraz zapewnienia większej ochrony pracownikom w przypadku takich zwolnień przyjęto **dyrektywę Rady 98/59/WE z dnia 20 lipca 1998 r. w sprawie zbliżania ustawodawstw państw członkowskich odnoszących się do zwolnień grupowych.** Dyrektywa nie odnosi się do zwolnień grupowych dokonywanych w ramach umów o pracę zawartych na czas określony lub na wykonanie określonej pracy, chyba że zwolnienie następuje przed datą wygaśnięcia lub rozwiązania takiej umowy ani do pracowników zatrudnionych w organach administracji publicznej lub instytucji prawa publicznego, ani też do członków załóg statków morskich. W pozostałych sytuacjach każdy pracodawca rozważający zbiorowe zwolnienie pracowników musi odbyć konsultacje z przedstawicielami pracowników, w celu osiągnięcia porozumienia. Takie konsultacje muszą obejmować co najmniej sposoby i środki uniknięcia zwolnień lub ograniczenia ich skutków, jak również możliwości złagodzenia ich konsekwencji poprzez wykorzystanie towarzyszących im środków socjalnych mających na celu pomoc w przeszeregowaniu lub przekwalifikowaniu osób zwolnionych. Pracodawca, aby umożliwić przedstawicielom pracowników przedstawienia konstruktywnych propozycji, zobowiązany jest do dostarczenia im wszystkich istotnych informacji oraz notyfikowania im na piśmie informacji wskazanych przez dyrektywę. O planowanych zwolnieniach grupowych pracodawca informuje właściwą organ władzy publicznej na piśmie. Postanowienia omawianej dyrektywy wdrożono do polskiego prawa ustawą z dnia 14 grudnia 1994 r. o zatrudnieniu i przeciwdziałaniu bezrobociu z późniejszymi zmianami (Dz. U. 2003, Nr 58, poz.514 - tekst jednolity) oraz ustawą z dnia 13 marca 2003 r. o szczególnych zasadach rozwiązywania z pracownikami stosunków pracy z przyczyn nie dotyczących pracowników (Dz.U.2003, Nr 90, poz. 884). Wdrożenie dyrektywy niewątpliwie wpłynie na pracę powiatów będących kompetentnymi organami władzy, które muszą zostać poinformowane o jakichkolwiek planowanych przez pracodawcę zwolnieniach zbiorowych z pracy. Ponadto zadaniem powiatowych urzędów pracy będzie szukanie rozwiązań w celu złagodzenia skutków planowanych zbiorowych zwolnień z pracy. Dodatkowo są one zobligowane do zainicjowania i zastosowania odpowiednich środków w świetle rozwiązywania lub złagodzenia problemów dotyczących zbiorowych zwolnień z pracy.

TRANSPORT DROGOWY

Transport drogowy jest jedną z istotnych dziedzin, za pomocą której w Unii Europejskiej realizowane są cztery podstawowe jej swobody: przepływu osób, towarów, kapitału i usługi.

Jednym z pierwszych instrumentów zbliżania prawodawstwa państw członkowskich i realizacji zasady jednolitego rynku w omawianym zakresie było **rozporządzenie Rady nr**

1191/1969 z dnia 26 czerwca 1969 r. w sprawie działań podejmowanych przez państwa członkowskie dotyczących wypełniania zobowiązań związanych ze świadczeniem usług publicznych w dziedzinie transportu kolejowego, drogowego i śródlądowego wodnego. Rozporządzenie jest wiążące w całości i ma zastosowanie bezpośrednio, bez konieczności transpozycji jego treści do krajowych systemów prawnych. Jednakże, treść rozporządzenia została wdrożona do polskiego systemu prawnego za pomocą następujących aktów prawnych: ustawa z dnia 6 września 2001 r. o transporcie drogowym (Dz. U. 2001, Nr 125, poz.1371), ustawa z dnia 27 lipca 2002 r. o warunkach dopuszczalności i nadzorowania pomocy publicznej dla przedsiębiorców (Dz. U. 2002, Nr 141, poz. 1177) i ustawa z dnia 28 marca 2003 r. o transporcie kolejowym (Dz. U. 2003, Nr 86, poz. 789). Rozporządzenie może mieć konsekwencje dla gmin i powiatów jako jednostek odpowiedzialnych za zagwarantowanie publicznych usług transportowych w swoich granicach administracyjnych. Takie usługi są świadczone przez komunalne zakłady budżetowe w zakresie usług transportowych lub przez spółki prawa handlowego działające w dziedzinie transportu. Przedsiębiorstwa te będą musiały spełnić zdefiniowane w rozporządzeniu obowiązki działania, przewożenia i stosowania określonych cenników.

Kolejnym istotnym aktem jest **rozporządzenie Rady z dnia 4 czerwca 1970 r. w sprawie przyznania pomocy publicznej w sektorze transportu kolejowego, drogowego oraz wodnego śródlądowego.** Rozporządzenie może mieć konsekwencje dla gmin i powiatów, które udzielają pomocy publicznej przedsiębiorstwom świadczącym usługi dla ludności na terenie tych gmin i powiatów. W takich przypadkach, udzielana pomoc musi być zgodna z wymaganiami ustalonymi w treści rozporządzenia. Art. 77 TWE stanowi, że pomoc publiczna w sektorze transportu jest dozwolona, jeżeli służy ona koordynacji działań transportowych lub stanowi zwrot kosztów za wypełnienie pewnych zobowiązań związanych ze świadczeniem usług publicznych. Rozporządzenie szczegółowo ustanawia warunki i przypadki, w których taka pomoc jest dozwolona. Rozporządzenie określa również zasady powoływania składu i sposobu działania komitetu doradczego odpowiedzialnego za pomoc Komisji w badaniu przypadków udzielania pomocy publicznej w sektorze transportu kolejowego, drogowego oraz wodnego śródlądowego.

W celu harmonizacji warunków uzyskiwania narodowych uprawnień do kierowania pojazdami oraz w celu wzajemnego ich uznawania oraz ułatwienia obywatelom Unii poruszania się i osiadania w państwie członkowskim innym niż to, w którym nabyli uprawnienia do kierowania pojazdami przyjęto dyrektywę Rady nr 439/1991 z dnia 29 lipca 1991 w sprawie uprawnień do kierowania pojazdami. Na jej mocy określono jakie dokumenty uprawniają do kierowania pojazdami na terenie Unii oraz wskazania dla testów teoretycznych oraz sprawdzianów umiejętności i zachowania się podczas kierowania pojazdem. Postanowienia tej dyrektywy wdrożono do polskiego prawa na mocy ustawy z dnia 20 czerwca 1997 r. - Prawo o ruchu drogowym (Dz. U. 2003, Nr 58, poz.515) oraz rozporządzenia Ministra Infrastruktury z dnia 14 grudnia 2001 r. w sprawie szkolenia, egzaminowania i uzyskiwania uprawnień przez kierujących pojazdami, instruktorów i egzaminatorów (Dz. U. 2001, Nr 150, poz. 1681). Dyrektywa jest istotna dla polskich powiatów, które są odpowiedzialne za wydawanie dokumentów prawa jazdy. Powiaty muszą stosować się do wymagań dotyczących wydawania dokumentów prawa jazdy określonych w treści dyrektywy. Ponadto muszą zagwarantować, że ubiegający się o otrzymanie dokumentu prawa jazdy posiadają odpowiednią wiedzę i umiejętności oraz prezentują cechy i zachowanie wymagane od kierujących pojazdami. Starosta powiatu jest odpowiedzialny za wydawanie zezwoleń na prowadzenie szkolenia jednostkom szkoleniowym organizującym kursy oraz egzaminy teoretyczne i praktyczne dla potencjalnych kierowców, natomiast zadaniem powiatu jest monitorowanie kursów prawa jazdy oraz zagwarantowanie, że ich programy są zgodne z założeniami dyrektywy.

W zakresie prawa przewozowego istotne są postanowienia **rozporządzenia Rady nr 3118/1993 z dnia 25 października 1993 r. ustalającego warunki świadczenia wewnątrz krajowych usług przewozowych przez przewoźników spoza państwa członkowskiego.** Na jego mocy jedynie przewoźnicy z UE są uprawnieni do świadczenia

międzynarodowych usług przewozowych i mają prawo świadczenia wewnątrz krajowych usług przewozowych w innych państwach członkowskich. Usługi kabotażowe będą wyłączone z jakichkolwiek ograniczeń ilościowych w zakresie dostępu do rynku. W dziedzinie stawek i warunków umów na świadczenie usług przewozowych, masy i wymiarów pojazdów, wymagań dotyczących przewozu pewnych kategorii towarów, a także czasu jazdy i odpoczynku i podatku VAT dla usług przewozowych stosuje się, zgodnie z prawem europejskim, przepisy prawne oraz procedury administracyjne obowiązujące w państwie członkowskim, będącym miejscem świadczenia usług.

Z kolei dyrektywa Rady nr 26/1996 z dnia 29 kwietnia 1996 r. w sprawie uznania kompetencji zawodowych w zakresie transportu drogowego towarów i osób oraz wzajemnego uznania dyplomów, świadectw oraz innych dokumentów potwierdzających kwalifikacje w celu umożliwienia przewoźnikom rejestracji przedsiębiorstwa świadczącego krajowe i międzynarodowe usługi przewozowe ma na celu harmonizację zasad uznawania kompetencji zawodowych w zakresie krajowego i międzynarodowego transportu drogowego w celu umożliwienia przewoźnikom rejestracji przedsiębiorstwa przewozowego. Dyrektywa ma zastosowanie do każdej osoby fizycznej i przedsiębiorstwa przewożących w pojeździe kołowym ponad 9 osób, wraz z kierowcą, lub przewożących w pojeździe towary, których dopuszczalna masa wraz z ciężarem przyczepy przekracza 3,5 tony, lub których dopuszczalne obciążenie całkowite wraz z przyczepą przekracza 6 ton. Dyrektywa określa minimalne wymagania, jakie muszą spełnić przewoźnicy, przede wszystkim w zakresie dobrej reputacji, stabilnej pozycji finansowej oraz kwalifikacji. Państwa członkowskie muszą uznawać za wystarczający dowód świadectwa oraz inne dokumenty wydane w innym państwie członkowskim potwierdzające spełnienie powyższych wymagań. Dyrektywa została wdrożona do polskiego systemu prawnego za pomocą następujących aktów prawnych: ustawa z dnia 6 września 2001 r. o transporcie drogowym, ustawa z dnia 20 czerwca 1997 r. - Prawo o ruchu drogowym, rozporządzenie Ministra Infrastruktury z dnia 14 grudnia 2001 r. w sprawie kursów kształcących kierowców wykonujących transport drogowy (Dz. U. 2001, Nr 150, poz. 1682), które zostanie uchylone z dniem 2 stycznia 2005 r. przez ustawę z dnia 23 lipca 2003 r. o zmianie ustawy o transporcie drogowym oraz niektórych innych ustaw (Dz. U. 2003, Nr 149, poz. 1452). Postanowienia dyrektywy będą wpływać na pracę powiatów i gmin odpowiedzialnych za uznanie kompetencji zawodowych w zakresie przewozu towarów i osób.

Z kolei komunikat Komisji z dnia 10 lipca 1998 r. do Rady, Parlamentu Europejskiego, Komitetu Społeczno - Ekonomicznego oraz Komitetu Regionów pod tytułem „Rozwój sieci dla mieszkańców - dłaczego lokalny i regionalny transport pasażerski jest ważny oraz w jaki sposób Komisja przyczynia się do jego rozwoju” nie był publikowany w Dzienniku Urzędowym Wspólnot Europejskich. W konsekwencji nie on jest wiążącym aktem prawa wspólnotowego i nie podlega transpozycji do krajowego porządku prawnego. Jednakże wraz z opracowanym programem działań może być on skutecznie wykorzystywany przez gminy i powiaty w opracowaniu zrównoważonych strategii rozwoju lokalnego transportu. Użyteczna baza ELTIS zawiera przykłady dobrych praktyk z państw członkowskich. Celem wydania komunikatu był rozwój systemu lokalnego i regionalnego transportu pasażerskiego poprzez udostępnianie władzom lokalnym, operatorom oraz użytkownikom odpowiednich narzędzi wsparcia oraz ustanowienie ramowej polityki promującej zrównoważony rozwój transportu. Praktyczne metody zmian w systemach transportu w kierunku zrównoważonego rozwoju z jednoczesnym ograniczaniem zależności od transportu prywatnego według założeń tego opracowania obejmują między innymi: podnoszenie jakości i dostępności transportu publicznego oraz rozwój jego możliwości w zakresie elastycznego podejścia do zmieniających się potrzeb transportowych, zwiększanie atrakcyjności komunikacji rowerowej i pieszej poprzez rozwój stosownej infrastruktury, umiejętne zarządzanie ruchem samochodowym na obszarach zatłoczonych, włączanie zagadnień związanych z transportem publicznym do planowania przestrzennego oraz rozwoju gospodarczego i społecznego, a także promowanie elastycznych rozwiązań w zakresie rozkładów jazdy transportu publicznego. Mając na względzie wsparcie lokalnego i

regionalnego transportu pasażerskiego, Komisja przygotowała program działań obejmujący cztery kluczowe obszary:

- 1) zachęcanie do wymiany informacji poprzez utworzenie Europejskiego Systemu Informacyjnego Transportu Lokalnego (ELTIS),
- 2) zachęcanie do ciągłego podnoszenia jakości transportu publicznego oraz ustanowienie wspólnych wskaźników jakości,
- 3) ustanowienie politycznych i prawnych ram promocji korzystania z lokalnego i regionalnego transportu publicznego
- 4) efektywne wykorzystanie unijnych instrumentów finansowych.

Przedstawiony powyżej program Komisji Europejskiej ma na celu praktyczne wsparcie licznych instytucji w Europie, które przyczyniają się do rozwoju lokalnego i regionalnego transportu z pożytkiem dla mieszkańców, tj. władz publicznych, firm transportowych i grup użytkowników.

V. PROJEKT STRATEGII ROZWOJU

1. Harmonogram realizacji zadań strategicznych (wg założeń programowych do strategii rozwoju gminy)

Etap I - rok 2016-2017	
A) zadanie 5.1*	- zinventaryzowanie faktycznego stanu infrastruktury Komunalnej
B) zadanie 5.2	- zorganizowanie przetargów na wybór operatorów obiektów infrastruktury komunalnej
C) zadanie 5.3.	- Sformułowanie wniosków o dofinansowanie przedsięwzięć infrastrukturalnych
D) Zadanie 5. 11	- Realizacja inwestycji w zakresie poprawy infrastruktury transportowej, dróg, mostów
E) zadanie 1.1	- powołanie Gminne Ośrodka Promocji
Etap II - lata 2018-2019	
A) zadanie 1.2	- zorganizowanie grupy (grup) kapitału lokalnego
B) zadanie 1.4 i 3.1	- zorganizowanie szkoleń liderów strategii gminy
C) zadanie 3.2	- przyjęcie programów edukacyjnych z GKL, GOP, ośrodkami handlu, animatorami kultury, sportu i ich realizacja
D) zadanie 1.3, 2.2 i 2.3	- uzgodnienie kierunku opracowania ofert inwestycyjnych dla Handlu - opracowanie ofert inwestycyjnych dla rolnictwa i przemysłu Przetwórczego - opracowanie ofert inwestycyjnych dla handlu
E) zadanie 1.5	- tworzenie własnego programu inwestycyjnego grupy kapitału Lokalnego
F) zadanie 2.4	- rozpoznanie możliwości partycypacji organizacji handlu
G) zadanie 3.4	- zorganizowanie stałych imprez Ośrodków Kultury Osobistej (cykl dla mieszkańców)
H) zadanie 4.1	- uzgodnienie programów współdziałania w zakresie warunków dla turystyki
I) zadanie 4.2	- zlecenie opracowania ofert inwestycyjnych
J) zadanie 5.4	- uzgodnienie wniosków do funduszy strukturalnych oraz opracowanie studiów wykonalności
K) zadanie 5.5 i 2.9	- opracowanie programu edukacji dla potrzeb obsługi komunalnej gminy i jej otoczenia oraz współpraca z ośrodkami handlu na rzecz doskonalenia zawodowego i doradztwa
L) zadanie 4.6	- zawarcie porozumienia z ośrodkami edukacji w kwestii stałego kształcenia kadr dla obsługi bazy turystycznej
M) zadanie 4 7	- uzgodnienie współpracy z lokalnym rolnictwem, przetwórstwem i handlem w kwestii promocji turystyki
N) zadanie 5.13	- rewitalizacja miejscowości, w tym mała infrastruktura, tworzenie centrów wsi
Etap III - lata 2019-2020	
A) zadanie 1.3a, 2.6, 4.3	- umieszczenie ofert inwestycyjnych na rynku
B) zadanie 1.7	- tworzenie ośrodków doradztwa i doskonalenia zawodowego
C) zadanie 1.6	- tworzenie bazy usługowej dla rolnictwa

D) zadanie 2.5	- przyjęcie strategii uczestnictwa różnorodności narodowej i etnicznej w promocji handlu i ofert inwestycyjnych
E) zadanie 5.6, 4.5, 1.8, 2.8	- obsługa finansowa i realizacyjna w zgodności z procedurami funduszy pomocowych i zamówień publicznych dot. projektów inwestycyjnych
F) zadanie 3.4	- stworzenie promocji dla komercyjnej obsługi strategicznych celów nr 2 i nr 4 oraz kształtowanie warunków dla tej realizacji
G) zadanie 1.10, 2.10, 4.8	- realizacja przedsięwzięć inwestycyjnych i programowych
H) zadanie .7	- koordynacja i nadzór nad działaniami operatorów systemu infrastruktury komunalnej
I) zadanie 3.6	- program sportów ekstremalnych
J) zadanie 3.7	- zlecenie opracowania ofert inwestycyjnych dla obiektów sportów ekstremalnych
K) zadanie 3.8	- stałe koordynowanie kalendarza imprez
L) zadanie 5.12	- uzbrojenie terenu w zwartej zabudowie w infrastrukturę
Eta IV - lata 2020-2021	
A) zadanie 1.9	- tworzenie programu współpracy z ośrodkami handlu i kontraktacji
B) zadanie 3.9	- umieszczenie ofert inwestycyjnych na rynku
C) zadanie 4.9	- tworzenie warunków dla opracowania ładu przestrzennego
D) zadanie 5.8 i 5.9	- zapewnienie rozwoju niekonwencjonalnych źródeł rozwoju pozyskanie inwestorów dla inwestycji komunalnych i energetycznych
Eta V – lata 2021-	
A) zadanie 2.7	- ustalenie organizacji obsługi giełdowej wymiany towarowej, stawiennictwa i targów międzynarodowych
B) zadanie 3.10	- realizacja inwestycji dot. sportów ekstremalnych
C) zadanie 4.10	- zorganizowanie targów turystycznych
D) zadanie 5.10	- aktywizacja mieszkańców w zakresie poprawy bilansu Energetycznego, zmniejszenie emisji CO2

2. Uzasadnienie dla projektu strategii rozwoju

- 1) Gmina Braniewo jak większość gmin powiatu braniewskiego znajduje się w ciężkiej sytuacji materialnej, społecznej, infrastrukturalnej i zabezpieczenia kwalifikowanych kadr. Utrzymujący się wskaźnik migracji jest optymistycznym wskaźnikiem rokującym możliwość wprowadzenia sukcesyjnych zmian wynikających z posiadanych i zidentyfikowanych mocnych stron oraz możliwości wytworzonych potrzebą zewnętrzną (nowe przejście graniczne, odbudowa zerwanych mostów i autostrady Elbląg-Grzechotki, granica Unii Europejskiej w obszarze Braniewo).
- 2) Start do kreowania zadań objętych strategią rozwoju wymaga przygotowań organizacyjnych. Niewielkie wydatki z tego tytułu mogą być zrekompensowane uzyskaniem środków z funduszy pomocowych .
- 3) Lata 2016-2021 będą wymagały kontynuacji profesjonalnie prowadzonych działań organizujących mocne strony gminy. Działanie te muszą w pierwszej kolejności koncentrować się na realizacji programów edukacyjnych wpiętych przez doradców zewnętrznych a następnie przez własną kadrę dydaktyczną wywodzącą się z w zasadzie z grona pedagogów gminnych. Nakłady na te cele winny być zabezpieczone dodatkowo z aktywnych programów Umiejętność korzystania z tych funduszy będzie dobrym sprawdzianem dla kadry nowotworzonego Gminnego Ośrodka Promocji oraz kadry dydaktycznej wywodzącej się ze szkół gminnych.
- 4) Utworzenie grupy kapitału lokalnego wg animatorskich aranżacji Gminnego Ośrodka Promocji oraz Rady Gminy winno zapewnić na starcie zapewnienie sfinalizowania opracowań ofert inwestycyjnych aktywizujących lokalne rolnictwo i (w perspektywie) współdziałający z nim przemysł przetwórczy. Oferty inwestycyjne mogą dotyczyć tworzenia zakładów usługowych obsługujących rolnictwo, jak również budowy młynów, retencji dla potrzeb energetycznych i agroturystycznych, produkcji miodów pitnych oraz przetwórci owoców. Lokalizacje dla tych zamierzeń nie są trudne do uzyskania z racji wolnej przestrzeni inwestycyjnej. Wybór będzie pozostawiany Grupie Kapitału Lokalnego (GKL) i Gminnemu Ośrodkowi Promocji (GOP) służącemu doradztwem. Trafność dokonanego wyboru zależy od umiejętności kompleksowej analizy rynku dla planowanych zamierzeń. Opracowanie wcześniej stosowanych biznesplanów ogranicza ryzyko wyłożonego kapitału do 80%.
- 5) Z budżetu gminy w latach 2016-2018 przyjdzie sfinansować ważne' opracowania systemowo-koncepcyjne zmierzające do trafnego wyboru kierunków współdziałania mieszkańców oraz jednostek gospodarczych w zakresie:
 - handlu,
 - kultury,
 - turystyki,
 - pozyskania funduszy strukturalnych dla infrastruktury,
 - edukacji,
 - promocji.

Rezultaty tych opracowań pozwolą na takie sformułowanie założeń do nowego planu ogólnego zagospodarowania przestrzennego gminy, który w swej treści będzie odpowiadał grupom interesu lokalnego. Jeśli w wyniku wykonania tej pracy u podstaw, która jednocześnie będzie pierwszym etapem społecznego integrowania interesów, „odbudowywaniem zerwanych mostów”

6) Oferty inwestycyjne oparte na prawem gwarantowanych planie zagospodarowania przestrzennego budzą zaufanie inwestorów. Przygotowany do kontaktów partner w postaci Gminnego Ośrodka Promocji będzie potwierdzał wiarygodność intencji. Profesjonalizm służb gminnych wykształcony w wyniku procesu edukacji i kształtowania zachowań rynkowych jest gwarancją sukcesu niezbędnego dla powodzenia przyjętej strategii. Tej nowej organizacji w sukurs winna przyjść kadra dydaktyczna szkół gminnych, nowocześnie postrzegających realia gospodarki w strukturach unijnych, rolnicy i ich partnerzy w handlu i przetwórstwie. Kontakty handlowe w związku z przygranicznym położeniem gminy winny ożywić się z racji racjonalnych relacji gospodarczych opartych na miejscowym i zainteresowanym kapitale zagranicznym.

7) W latach 2016-2020 dokonane zostaną najpoważniejsze transakcje inwestycyjne w obszarze:

- przygranicznym i nadmorskim dla handlu,
- w rejonach głównych szlaków komunikacyjnych dla magazynów logistycznych i przetwórstwa
- atrakcyjnych przyrodniczo (z punktowo zapewnioną własnością nieruchomości gminnych) dla możliwości lokalnej koordynacji zamierzeń w zgodności z polityką inwestycyjną gminy,
- uznanych za atrakcyjne inwestycyjnie miejscach wymagających uprzedniego uzbrojenia komunalnego z poprawieniem stanu dostępności komunikacyjnej. Zintensyfikowane w tym czasie zabiegi o pozyskanie funduszy strukturalnych będą powodowały zagwarantowanie finansowego udziału środków gminnych z racji przeprowadzanych skutecznie rokowań ofert inwestycyjnych na rynku. Dla celów związanych z infrastrukturą komunalną gmina winna pozyskać nieodpłatnie grunty będące obecnie własnością Agencji Nieruchomości Rolnych w oparciu o nowy zatwierdzony plan ogólny zagospodarowania przestrzennego.

8) Na ten okres będzie także przypadająca aktywizacja społeczna ludności miejscowej. Zachęcać będą do tego dostrzegane zmiany w organizacji życia kulturalnego i gospodarczego. Ich interesujący program przesądzi o akceptacji, a tworzone nowe miejsca pracy spowodują zmianę dotychczasowego stylu życia. Te okoliczności będą sprzyjały dynamice podejmowania nowych inicjatyw gospodarczych. Lokalna prasa poprawi stan przepływu informacji, zwiększy poziom zaufania, który zastąpi dotychczasową nieufność (wręcz wrogość). Taki klimat jest równie istotny dla osiągania celów strategicznych, jak środki finansowe niezbędne do realizacji planów gospodarczych.

9) W latach 2016-2020 możliwa będzie realizacja przedsięwzięć poprawiających wizerunek gminy. Działania te nie przynoszą dochodów bezpośrednich lecz pośrednio i są niezbędne dla utrwalenia korzystnych tendencji rozwojowych. Ciągłe w tym okresie będzie niezbędne czuwanie nad utrwalaniem współpracy, więzi i porozumienia.

10) Strategia w efekcie finalnym winna zapewnić wykreowanie gminy na prężny, międzynarodowy ośrodek gospodarczy, edukacyjny, handlowy i turystyczny o zadbanej infrastrukturze komunalnej i kulturalnej. Utrwalenie stylu życia w dostatku jest celem misji tej strategii. W przeciwieństwie do szeregu innych tego opracowań, w tym podane zostały nie tylko hasła, ale również sposoby osiągania celów strategicznych wraz z uwarunkowaniami zachowań, hierarchii prawa zmieniających się wraz ze zmianą otoczenia. Z pewnością przyjdzie po każdym etapie dokonać częściowej weryfikacji planu strategicznego rozwoju, ale to jest wpisane w metodę prowadzenia tego typu przedsięwzięć.

3. Analiza finansowa zabezpieczenia realizacji zamierzeń na lata 2004-2015 celem realizacji celów strategicznych w gminie Braniewo

Lp.	etap	kwota ogółem	kwota na cele strategiczne	źródła finansowania
1	2016-2017	1000 000 zł	1 – 100 000 5 – 900 000	fundusz pomocowy UE budżet gmin
2	2018-2019	7500 000 zł	1 – 1000 000	fundusze pomocowe UE + fundusz gminy 10%
			35– 1500 000	fundusze pomocowe UE + fundusz gmin 10%
			4 – 5000 000	środki GKL - 25% fundusze pomocowe - 55% budżet gminy - 20% (w tym kredyt)
3	2019-2020	40 000 000 zł	1 – 24 000 000	fundusze strukturalne UE
			2 – 10 000 000	środki GKL
			3 – 5000 000	środki inwestorów
			5– 1000 000	środki budżetu gminy (w tym kredyt)
				fundusze strukturalne UE
4	2020-2021	40 000 000 zł	1 – 24 000 000	fundusze strukturalne UE
			2 – 10 000 000	środki GKL
			3 – 4 700 000	środki sponsorów zewnętrznych
			4 – 800 000	środki budżetu gminy oraz administracji rządowej
			5- 500 000	Środki z budżetu gminy, środki pomocowe
5	2021		1 – 10 000 000	fundusze strukturalne UE do 2020
			2 – 24000 000	inwestorzy zewnętrzni
			3 - 10000000	inwestorzy zewnętrzni
			4 - 6000000	budżet gminy (z dochodów + oszczędności)
			5- 1000 000	budżet gminy, środki pomocowe
	Razem na realizację celów 1-5	140 100 000 zł - w tym budżet gminy ca 10 mln zł w latach 2016-2021		

Uwaga: w zamierzeniach nie bilansowano środków własnych nabywców ofert inwestycyjnych dla wykonania własnych przedsięwzięć biznesowych.