

STRATEGIA ROZWOJU POWIATU ŻNIŃSKIEGO NA LATA 2012-2022

Podsumowanie

SPIS TREŚCI

I WSTĘP.....	3
II RAPORT O STANIE POWIATU.....	4
III ANALIZA SWOT	13
IV MISJA I WIZJA	20
V PLAN OPERACYJNY STRATEGII ROZWOJU.....	21
VI MECHANIZM WDRAŻANIA I MONITOROWANIA STRATEGII	24

I WSTĘP

Dokumenty planowania strategicznego stanowią niezbędny element procesu planowania rozwoju jednostki samorządu terytorialnego, umożliwiającego efektywne zarządzanie posiadanymi zasobami oraz zaspokojenie zbiorowych potrzeb społeczności.

Strategia Rozwoju Powiatu Żnińskiego na lata 2012-2022 jest dokumentem wyznaczającym najważniejsze kierunki rozwoju dla Powiatu Żnińskiego do 2022 roku. Jako kompleksowa, perspektywiczna koncepcja, określa ona cele rozwoju oraz warunki, zasady i etapy ich osiągnięcia. Dokument ten jest nadrzędnym instrumentem zarządzania rozwojem lokalnym i podstawą długookresowej, lokalnej polityki społeczno-gospodarczej w oparciu o zasady zrównoważonego rozwoju. Cele i uwarunkowania rozwoju powiatu ujęte są w Strategii w horyzoncie do 2022 roku w zmieniających się uwarunkowaniach wewnętrznych i zewnętrznych. Dokument pełni zarówno funkcję źródła informacji o procesach społeczno-gospodarczych zachodzących w jednostce terytorialnej, wyznacznika spójnych działań bieżących i przyszłych podejmowanych przez władze lokalne, jak i narzędzia popularyzacji decyzji samorządu.

Dokument Strategii Rozwoju Powiatu Żnińskiego na lata 2012-2022 tworzą dwie zasadnicze części: część diagnostyczna i część strategiczna (programowa).

Część diagnostyczna – zawiera analizę i ocenę konkurencyjności lokalnej według aktualnego stanu czynników i warunków rozwoju z uwzględnieniem przeszłych tendencji. Przeprowadzona diagnoza prospektywna przedstawia charakterystykę poszczególnych gmin wchodzących w skład powiatu oraz raport o stanie całego powiatu prezentujący jego stan w czterech sferach: przestrzenno-środowiskowej, społecznej, gospodarczej i infrastrukturalnej. Całą diagnozę wieńczy syntetyczna prezentacja słabych i mocnych stron oraz szans i zagrożeń rozwoju powiatu - analiza SWOT.

Część strategiczna – opiera się o wytyczone cztery obszary strategicznej interwencji i odpowiadające im cztery strategiczne cele do realizacji na lata 2012-2022. Podstawą ich wyboru były dane diagnozy prospektywnej i analizy SWOT, ewaluacja poprzedniej Strategii oraz konsultacje społeczne. Wyznaczone cele strategiczne zostały doprecyzowane i pogrupowane na cele operacyjne, które z kolei przekładają się na zadania (projekty) realizujące Strategię. Pełen zakres sformułowanych celów Strategii został przeanalizowany pod kątem ich zgodności z celami strategicznymi określonymi w dokumentach wyższego rzędu.

Osiąganie założonych celów podlegać będzie monitoringowi i ewaluacji. Oznacza to permanentną kontrolę oraz ocenę uzyskanych rzeczowych efektów społecznych i gospodarczych działań zaplanowanych w Strategii, a także monitorowanie wydatków na ich realizację. Stopień realizacji przedsięwzięć mierzony jest wskaźnikami. Opracowany dokument Strategii wskazuje szczegółowe mechanizmy wdrażania oraz metody i narzędzia monitorowania postępów w realizacji celów.

Tworzenie Strategii Rozwoju wiąże się trudnym, lecz koniecznym szukaniem rozsądnych kompromisów między rozwojem gospodarki, a ochroną zasobów środowiska. Osiągnięcie i kontynuacja trwałego i zrównoważonego rozwoju wymaga stabilnego, realistycznego podchodzenia do wszystkich sfer życia, kreowania i wprowadzania w życie odpowiednich rozwiązań oraz umiejętnego przekształcania istniejących warunków w czynniki rozwojowe powiatu.

Strategia Rozwoju Powiatu Żnińskiego na lata 2012-2022 powstawała w wyniku połączenia metody eksperckiej z szeroko pojętymi konsultacjami społecznymi wśród lokalnych środowisk. Stworzenie pełnego obrazu sytuacji w Powiecie Żnińskim wymagało informacji bezpośrednio uzyskanych od mieszkańców powiatu, dzięki czemu planowanie zrównoważonego rozwoju oparto na prawidłowych podstawach. Proces społeczny tworzenia strategii z udziałem społeczeństwa następował w następujących etapach:

- I. Przeprowadzenie ankiety konsultacyjnej – kierowanej do mieszkańców, organizacji pozarządowych, przedsiębiorców oraz gestorów branży turystycznej i okołoturystycznej z terenu Powiatu Żnińskiego;
- II. Organizacja spotkania warsztatowego – spotkanie z przedstawicielami lokalnych środowisk, w trakcie którego dokonano analizy zasobów wewnętrznych powiatu oraz analizy otoczenia zewnętrznego pod kątem szans i zagrożeń dla jego dalszego rozwoju.
- III. Konsultacje z kierownikami wydziałów Starostwa Powiatowego w Żninie oraz jednostkami organizacyjnymi Powiatu Żnińskiego – w trakcie konsultacji zweryfikowano i oceniono wszelkie propozycje planowanych w ramach Strategii przedsięwzięć.
- IV. Konsultacje projektu Strategii – z gminami z terenu Powiatu Żnińskiego, z jednostkami organizacyjnymi Powiatu Żnińskiego, wydziałami Starostwa Powiatowego w Żninie, radnymi Powiatu Żnińskiego, organizacjami pozarządowymi i mieszkańcami.

II RAPORT O STANIE POWIATU

1. SFERA PRZESTRZENNO-ŚRODOWISKOWA

➤ Położenie

Powiat Żniński położony jest w południowo-zachodniej części Województwa Kujawsko-Pomorskiego na części Pojezierza Gnieźnieńskiego, związanej z regionem Pałuk. W skład Powiatu Żnińskiego wchodzi 6 gmin: Żnin, Barcin, Janowiec Wielkopolski, Łabiszyn (gminy miejsko-wiejskie) oraz Rogowo i Gąsawa (gminy wiejskie). Podział terytorialny gmin opiera na strukturze 126 sołectw, w których skupionych jest 196 miejscowości. Pod względem zajmowanej powierzchni (984,77 km², 5,5% obszaru województwa) oraz liczby mieszkańców (70 605) powiat należy do średnich w skali województwa jednostek administracyjnych (powiatów ziemskich) zajmując 12-tą lokatę pod względem ludności i 10-tą pod względem powierzchni. System osadniczy można uznać za korzystne uwarunkowanie rozwoju. Centralne położenie siedziby powiatu - Żnina oraz równomierne rozmieszczenie

miejsowości będących siedzibą samorządów gminnych oraz ośrodków obsługi mieszkańców i rolnictwa stwarzają dogodne warunki rozwoju infrastruktury komunalnej oraz usług różnego rzędu.

➤ **Zasoby środowiska naturalnego**

Obszar Powiatu Żnińskiego posiada bogatą sieć hydrograficzną ze znacznym udziałem wód powierzchniowych. Do niej należy, w szczególności:

- zlewnia rzeki Noteć z jeziorami: m.in. Sadłogoszcz, Wolickie, Kierzkowskie, Ostrowieckie, Chomiąskie, Foluskie wraz ze zlewnią rzeki Gąsawka z jeziorami: m.in. Dobrylewskie, Żnińskie Duże, Żnińskie Małe, Skarbińskie, Weneckie, Biskupińskie, Godawskie, Gąsawskie, Oćwieckie;
- zlewnia rzeki Wełna z jeziorami: m.in. Żernickie, Tonowskie, Kołdrąbskie, Rogowskie, Wolskie, Zioło.

Tworzą one bardzo korzystne uwarunkowania w zakresie turystyki kwalifikowanej przede wszystkim do uprawiania sportów wodnych. Atrakcją wyjątkową w skali ponadregionalnej jest zalany kamieniołom w Piechcinie, który stanowi popularny akwen do nurkowania ze względu na przejrzystość wody.

W większości jeziora położone są w obszarach chronionego krajobrazu tj. Obszar Chronionego Krajobrazu Jezior Żnińskich, Obszar Chronionego Krajobrazu Jezior Rogowskich oraz częściowo Obszar Chronionego Krajobrazu Jezior Żędowskich. Ponadto niektóre jeziora objęte są siecią ekologiczną NATURA 2000 (część gminy Gąsawa, Barcin). Podstawą dla ich ustanowienia były posiadane walory oraz konieczność przeciwdziałania degradacji, w szczególności eutrofizacji wód.

Powiat Żniński to powiat typowo rolniczy: użytki rolne stanowią 63,25% obszaru a lasy zajmują 15,94% powierzchni ogólnej. Na obszarze wysoczyzny morenowej dominują gleby płowe, poprzedzielane enklawami gleb brunatnych i bielcowych. Rozwijana od wieków kultura rolna dziś owocuje dobrymi wynikami, mimo że region zalicza się do obszarów o najniższej sumie opadów w kraju. Na terenie Powiatu Żnińskiego występują złoża kruszywa naturalnego (piasku i żwiru) i złoża wapieni.

Powiat Żniński posiada cenne pokłady wód geotermalnych nadających się do rekreacji i wodolecznictwa oraz poziomy wodonośne o charakterze użytkowym, które są źródłem zaopatrzenia mieszkańców w wodę pitną i stanowią bazę dla większości ujęć wodociągowych.

➤ **Zasoby kulturowe**

Powiat Żniński posiada znaczące zasoby kulturowe. Należą do nich zarówno liczne zabytki materialne jak i bogate tradycje związane z przynależnością do regionu etnograficznie – historycznego Pałuk. Wśród zabytków materialnych bez wątpienia największe znaczenie odgrywa Biskupin z pozostałościami osady kultury łużyckiej. Charakterystyczne dla tego regionu są również liczne zespoły pałacowo – parkowe (Lubostroń, Grochowiska Szlacheckie,

Młodocin, Uścikowo, Kołdrąb) oraz dworsko – parkowe (m.in. Marcinkowo Górne, Marcinkowo Dolne, Sielec, Słębowo, Sobiejuchy, Recz, Żnin).

Z obiektów sakralnych na szczególną uwagę zasługują kościoły drewniane oraz najstarsze świątynie murowane (pochodzące z XIII/XIV w.). Największą wartość kulturową posiada kościół pw. św. Mikołaja w Gąsawie (XVII w.), w którego wnętrzu zachował się cenny zespół barokowych malowideł ściennych.

Zabytki kultury materialnej oraz historyczna przeszłość regionu są bogato eksponowane w obiektach muzealnych na terenie powiatu – w Muzeum Archeologicznym w Biskupinie, Muzeum Ziemi Pałuckiej w Żniniu, Muzeum Kolei Wąskotorowej w Wenecji i w zespole pałacowo – parkowym w Lubostroniu. Izba Tradycji w Barcinie eksponuje bogatą historię tego miasta i okolicznych miejscowości.

Przez teren Powiatu Żnińskiego przebiega kulturowy Szlak Piastowski. O jego niepowtarzalności świadczą zabytki kultury materialnej nagromadzone wzdłuż jego przebiegu – zabytki od powstania polskiej państwowości, aż po czasy współczesne. Szlak ten łączy wybrane miejscowości Powiatu Żnińskiego z ośrodkami o niepowtarzalnym wymiarze historycznym, w tym z Gnieznem i Poznaniem.

Bogactwo kulturowe regionu propagowane jest przez ośrodki kultury (domy kultury, biblioteki) działające w poszczególnych gminach powiatu.

2. SFERA SPOŁECZNA

➤ Stan i struktura ludności

Analizując sytuację demograficzną na terenie Powiatu Żnińskiego, za podstawowe zjawisko obserwowane w ostatnich latach uznać należy zmiany w liczbie i strukturze ludności. Ogółem, w porównaniu do 2001 roku liczba ludności wzrosła o 74 osoby i na dzień 31 grudnia 2010 roku wynosiła 70 605 osób (40 285 na terenach wiejskich i 30 320 na terenach miejskich). Zmiany liczby ludności wskazują na znaczną dysproporcję pomiędzy terenami miejskimi, gdzie liczba ludności zmniejszyła się o 881 osób, w stosunku do terenów wiejskich, gdzie nastąpił wzrost o 955 osób. Związane jest to z postępującym procesem suburbanizacji i rozwojem budownictwa jednorodzinnego na terenach podmiejskich.

Ruch naturalny ludności, mierzony według liczby urodzeń i zgonów, utrzymuje się w stałym przedziale. Wartość wskaźnika przyrostu naturalnego na 1 000 osób na przestrzeni lat 2001-2010 pozostawała dodatnia, zaś w 2010 roku osiągnęła poziom 2,1. Saldo migracji na terenie powiatu w okresie 2001 - 2010 utrzymywało wartość ujemną, jednakże z roku na rok zmniejszała się dysproporcja pomiędzy liczbą wymeldowań a liczbą zameldowań. W roku 2010 saldo wyniosło - 56.

Wynikowa struktura demograficzna ludności ukazuje niekorzystny kierunek, jaki w kolejnych latach przybierają zmiany udziałów poszczególnych grup ekonomicznych. Zmniejszyła się liczba osób zaliczanych do najmłodszego pokolenia – z 24,9% w 2002 roku do

20,3% w 2010 roku. Spadek ten był łagodzony przez zwiększającą się liczbę osób w wieku produkcyjnym. Jednocześnie systematycznie zwiększał się udział osób po zakończeniu pracy zawodowej – z 13% w 2002 roku do 14,8% w 2010 roku. Oznacza to utrwalanie się zjawiska starzenia się społeczeństwa.

➤ **Bezrobocie**

Wysoki poziom bezrobocia jest jednym z najpoważniejszych problemów społecznych, jakie dotyczą mieszkańców Powiatu Żnińskiego. Liczba zarejestrowanych osób bezrobotnych na terenie Powiatu Żnińskiego według stanu na dzień 31 grudnia 2010 roku wyniosła 5 426 osób, z czego 58,2% stanowią kobiety.

Biorąc pod uwagę wiek, najwięcej bezrobotnych to osoby w wieku 25-34 lata. Bezrobocie wśród młodych osób (do 35 roku życia) stanowi poważny problem na terenie powiatu, gdyż osoby te stanowią aż 53% ogółu bezrobotnych. Najniższy wskaźnik bezrobocia zanotowano wśród osób po 55 roku życia (8%). Biorąc pod uwagę wykształcenie wśród osób bezrobotnych, najwięcej osób pozostających bez pracy posiada wykształcenie zasadnicze zawodowe – 42%. Na podobnym poziomie kształtuje się udział osób z wykształceniem gimnazjalnym i poniżej (24%) oraz policealnym i średnim zawodowym (20%). Najniższy wskaźnik bezrobocia występuje wśród osób z wykształceniem wyższym (5%), wśród nich ponad 75% to kobiety.

Stopa bezrobocia na dzień 31 grudnia 2010 roku dla Powiatu Żnińskiego wyniosła 21,5%. Ogółem udział osób bezrobotnych w całkowitej liczbie osób w wieku produkcyjnym, która zamieszkuje powiat na dzień 31 grudnia 2010 roku wyniósł 11,9%. Należy jednak podkreślić, że ostatnie działania zwalczające poziom bezrobocia przyniosły pozytywne rezultaty, a liczba osób pozostająca bez pracy uległa zmniejszeniu.

3. SFERA GOSPODARCZA

➤ **Charakterystyka podmiotów gospodarczych**

W ciągu ostatnich 10 lat liczba przedsiębiorstw ulegała zmianom. Widoczna jest jednak tendencja wzrostowa. W 2001 roku działały 4733 podmioty, a na koniec 2010 roku – 5 151. Najwyższą liczbę przedsiębiorstw odnotowano w 2008 roku, a spadek w kolejnych latach można łączyć z wpływem kryzysu gospodarczego.

W sektorze prywatnym przewagę pod względem struktury własnościowej posiadają osoby fizyczne prowadzące działalność gospodarczą. Ich liczba na koniec 2010 roku wyniosła 4 096, czyli 83% sektora. Dominującymi rodzajami działalności są: handel hurtowy i detaliczny, naprawa pojazdów samochodowych (włączając motocykle) oraz budownictwo i przetwórstwo przemysłowe.

➤ **Uwarunkowania do rozwoju gospodarki**

Korzystne uwarunkowania do rozwoju gospodarki Powiatu Żnińskiego związane są z położeniem przy drodze krajowej nr 5, która zapewnia dogodne połączenie z Bydgoszczą i Gniezmem. Połączenia komunikacyjne pozwalają również dotrzeć do Poznania, Torunia, Inowrocławia. Ważne znaczenie w podnoszenie konkurencyjności obszaru powiatu posiada Pomorska Specjalna Strefa Ekonomiczna o całkowitej powierzchni 100,5548 ha, która znajduje się w Gminie Barcin. Czynnikiem rozwojowym Powiatu Żnińskiego jest także atrakcyjność turystyczna, na którą składają się znaczące walory przyrodniczo-krajobrazowe oraz bogactwo kulturowe regionu. Istotne znaczenie ma tutaj fakt, iż liczne zabytki i atrakcje turystyczne położone są w promieniu ok. 15 km od Żnina.

Powiat dysponuje istotnymi walorami turystycznymi, których wykorzystanie stanowić może ważny czynnik rozwojowy wpływający na jego konkurencyjność gospodarczą. Posiadane zasoby stanowią dobrą podstawę do kolejnych inwestycji mających na celu poszerzenie oferty turystycznej zarówno w zakresie powstawania kolejnych atrakcji turystycznych jak i rozwoju bazy noclegowej, gastronomicznej czy też rekreacyjno – sportowej.

➤ **Turystyka**

Powiat Żniński położony jest na terenie o dużych walorach krajoznawczych. Krajobraz regionu ukształtowany został w czasie ostatniego zlodowacenia, które na terenie Pałuk pozostawiło po sobie koryta rzek oraz sześć rynien z łańcuchami jezior w liczbie około 130 (w samym Powiecie Żnińskim jest ich 49 – zgodnie z rejestrem gruntów).

Cechą charakterystyczną Powiatu Żnińskiego jest duże nagromadzenie atrakcji turystycznych na stosunkowo niewielkim obszarze. Do największych atrakcji turystycznych należą: Muzeum Archeologiczne w Biskupinie (rekonstrukcja osady sprzed 2700 lat), Muzeum Ziemi Pałuckiej w Żninie (sale ekspozycyjne w dwóch obiektach zabytkowych – magistracie oraz wieży ratuszowej), Muzeum Kolei Wąskotorowej w Wenecji, Żnińska Kolej Powiatowa (turystyczna linia kolejki wąskotorowej), Pałac Lubostroń, kościół pw. św. Mikołaja w Gąsawie (zespół barokowych malowideł ściennych), Park Dinozaurów Zaurolandia w Rogowie, Silverado City w Bożejewiczkach (miasteczko westernowe).

Atrakcje turystyczne występują w otoczeniu bogatych zasobów przyrodniczych, o czym świadczy liczba ustanowionych form ochrony przyrody. Atrakcyjność turystyczną regionu podnoszą również szlaki turystyczne. Przez teren powiatu przebiega Szlak Piastowski (szlak o znaczeniu międzyregionalnym). Turyści poruszać mogą się również Szlakiem Pałuckich Kościołów oraz szeregiem innych znakowanych szlaków, zarówno pieszych, rowerowych jak i kajakowych.

Ponadto istotne znaczenie turystyczne odgrywają liczne dwory i pałace, szczególnie obiekty dostosowane do obsługi ruchu turystycznego (Lubostroń, Grochowiska Szlacheckie, Marcinkowo Górne, Uścikowo, Sielec). Godne zainteresowania są również miejsca i wydarzenia historyczne. Rozwojowi turystyki kulturowej sprzyja fakt położenia powiatu na

terenie historycznych Pałuk, dzięki czemu ma on do zaoferowania folklor, który stanowi dziś kontynuację ludowych tradycji malarsko-rzeźbiarskich, muzycznych, haftu, zdobnictwa wnętrza, plecionkarstwa, garncarstwa i kowalstwa. Na szczególną uwagę zasługują również liczne imprezy i wydarzenia, których popularność znacznie przekracza zasięg lokalny. Wśród ważniejszych wydarzeń odbywających się na terenie Powiatu Żnińskiego należy wymienić: Festyn Archeologiczny (Biskupin), Jesień na Pałukach (Żnin), Adrenalina na Pałukach (Brzyskorzystewko), Konkurs Pojazdów Konnych (Lubostroń), Muzyka w Świetle Księżyca (Lubostroń), Wenecki Festyn Średniowieczny i Igr Plebejskich (Wenecja), Motorowodne Mistrzostwa Polski/Europy/Świata (Żnin), Pałuckie Targi Rolne (Żnin), Wenecka Noc z Parowozami (Wenecja).

Z danych GUS wynika, że Powiat Żniński odwiedza rocznie około 300.000 turystów. W ramach sfery gospodarczej należy wyodrębnić turystykę jako specyficzną gałąź usług. W 2010 r. w usługach związanych z zakwaterowaniem i usługami gastronomicznymi w powiecie działały 132 podmioty, przy czym liczba przedsiębiorstw hotelarskich w porównaniu z poprzednim rokiem wzrosła z 11 do 12 obiektów, a w sektorze gastronomii ze 119 do 120. Jednak podstawę bazy noclegowej stanowią ośrodki wypoczynkowe oraz obiekty agroturystyczne. Liczba turystów korzystających z noclegów wykazuje wahania w ostatnich latach, wciąż dominują wizyty jednodniowe turystów, dlatego zasadne jest podjęcie działań zmierzających do wydłużenia pobytu przynajmniej na okres weekendu. Stwarza to potrzebę troski o podnoszenie stanu infrastruktury sportowo-rekreacyjnej oraz rozwoju turystyki kwalifikowanej, np. związanej ze sportami wodnymi.

SFERA INFRASTRUKTURALNA

➤ Transport i komunikacja

Na dzień 31 grudnia 2010 roku teren Powiatu Żnińskiego pokrywała siatka 490,6 km dróg powiatowych (dane GUS), natomiast na dzień 31 grudnia 2011 roku 493,387 km (dane Powiatowego Zarządu Dróg Powiatowych w Żninie). Kluczowym elementem powiatowego szkieletu drogowego jest droga krajowa nr 5, która jednocześnie stwarza problemy związane z natężeniem ruchu tranzytowego. Liczba pojazdów osobowych na 1000 osób wynosi 481,6, ciężarowych zaś 69,9. Struktura dróg powiatowych pod kątem ich jakości wskazuje na długość dróg o nawierzchni twardej – 480,2 km, dróg o nawierzchni twardej ulepszonej – 464,6 km, dróg o nawierzchni gruntowej – 10,4 km.

Powiat Żniński położony jest poza siecią głównych połączeń kolejowych kraju, jednak stosunkowo wysoka gęstość dróg gminnych i umiejscowienie wokół wysokiej rangi dróg głównych rekompensuje bardzo słabą dostępność komunikacji kolejowej. Potrzeby komunikacyjne mieszkańców zaspokaja Przedsiębiorstwo Komunikacji Samochodowej (PKS) oraz prywatne firmy świadczące usługi przewozowe.

➤ Gospodarka wodno-kanalizacyjna

Wskaźnikiem określającym stopień rozwoju infrastruktury technicznej jest procentowy udział mieszkańców korzystających z instalacji. Na dzień 31 grudnia 2010 roku z

sieci wodociągowej korzystało 90,3% ludności, natomiast z sieci kanalizacyjnej – 52,6% ludności. Statystycznie największy udział odbiorców wśród mieszkańców występuje w gminie Rogowo (96,5%), Barcin (94,6%) i Gąsawa (93,6%). Najwyższy stopień skanalizowania posiada Gmina Barcin (65,3%) oraz Żnin (59,6%). W ostatnich latach zrealizowano projekty polegające na rozbudowie infrastruktury kanalizacji z użyciem środków unijnych, np. w ramach ochrony zlewni rzeki Gąsawki. Jednakże istnieje dalsza wyraźna potrzeba kolejnych inwestycji w tym kierunku.

➤ **Gospodarka odpadami**

Gminy z terenu powiatu generują różnego rodzaju odpady, tj. odpady komunalne z uwzględnieniem odpadów ulegających biodegradacji, odpady opakowaniowe, odpady budowlane, wraki samochodowe, opony, odpady niebezpieczne - w tym odpady medyczne i weterynaryjne, oleje odpadowe, baterie i akumulatory. Począwszy od 2000 r. w gminach zaczęto stopniowo wprowadzać system selektywnej zbiórki odpadów opakowaniowych i surowcowych. Na terenie Powiatu Żnińskiego działa Składowisko Odpadów Komunalnych w Wawrzynkach, które przyjmuje odpady komunalne m.in. z 5 gmin powiatu. Natomiast odpady z Gminy Barcin przewożone są na składowisko w Giebni (Gmina Pakość). Jednocześnie na obszarze powiatu funkcjonuje 61 przedsiębiorstw zajmujących się transportem i zbiórką odpadów.

➤ **Sieć ciepłownicza i gazowa**

Przewaga obszarów wiejskich, na których dominują domy jednorodzinne wolnostojące powoduje dominację rozwiązań indywidualnych z przewagą wykorzystania węgla. Na obszarze miasta, w obrębie budownictwa wielorodzinnego funkcjonują lokalne kotłownie o małej mocy oraz sieci ciepłownicze niskotemperaturowe. Łącznie w 2010 roku energię ciepłą sprzedano w ilości 257 487 GJ. W tym gospodarstwach domowych, siecią o długości 1,4 km sprzedano 212 907 GJ.

Mieszkańcy powiatu mają dostęp do sieci gazowniczej, której długość systematycznie się powiększa. W 2010 roku jej długość wyniosła 106,929 m. Zasila ona 7 104 gospodarstw domowe, w tym 800 ogrzewanych jest za pomocą gazu. Z sieci gazowej korzysta 22 664 użytkowników, którzy zużyli łącznie 2 834,00 tys. m³ tej energii. Dostęp do sieci gazowej posiadają gminy Łabiszyn, Barcin i Żnin (głównie na terenach miejskich).

➤ **Gospodarka elektroenergetyczna**

Sieć energetyczna na obszarze Powiatu Żnińskiego jest dobrze rozwinięta i stanowi część jednolitego systemu krajowego. Energia dostarczana jest za pomocą sieci elektroenergetycznych średniego napięcia, głównie poprzez linie napowietrzne, z Głównego Punktu Zasilania usytuowanego na terenie Żnina. Teren powiatu obsługiwany jest przez Grupę Energetyczną ENEA S.A. Rejon Energetyczny Mogilno oraz Rejon Energetyczny Inowrocław. Obecny system zaopatrywania mieszkańców w energię elektryczną w pełni pokrywa istniejące zapotrzebowanie, jednakże wymaga on stopniowej modernizacji (zastępowanie linii napowietrznych nowoczesnymi kablami podziemnymi). W 2010 roku

energię elektryczną w gospodarstwach domowych odbierało 21 360 odbiorców, a zużycie energii kształtowało się na poziomie 50 161 MWh. Obserwowany jest trend w postaci zwiększającego się zużycia energii w gospodarstwach domowych.

➤ **Edukacja**

Na terenie Powiatu Żnińskiego funkcjonuje 28 szkół podstawowych i 10 gimnazjów. Możliwość dalszego kształcenia daje młodym ludziom 7 zasadniczych szkół zawodowych, 3 szkoły ogólnokształcące, 10 techników, 3 uzupełniające licea ogólnokształcące dla absolwentów szkół zawodowych i 1 szkoła policealna dla dorosłych.

Współczynnik skolaryzacji w 2010 roku wyniósł 99,15% dla szkół podstawowych oraz 99,27% dla gimnazjalnych. Procentowy udział szkół wyposażonych w sprzęt komputerowy z dostępem do Internetu przeznaczony do użytku uczniów w szkołach podstawowych wyniósł 88,89, co daje liczbę 12,19 uczniów przypadających na komputer w szkole. W gimnazjach natomiast współczynnik ten wynosi 71,43, czyli 15 uczniów na komputer.

➤ **Infrastruktura sportu i rekreacji**

Teren Powiatu Żnińskiego przecinają liczne szlaki piesze, rowerowe i kajakowe. Najbardziej znanym jest niewątpliwie Szlak Piastowski oraz Szlak Pałuckich Kościołów. Jednocześnie dobrze rozwinięta jest baza do wypoczynku czynnego. Do najważniejszych obiektów rekreacyjno-sportowych należą: basen z jacuzzi i zespołem saun w Barcinie, liczne hale i ośrodki sportowe (boiska, korty tenisowe, stadiony, strzelnice), ośrodki rekreacji konnej, Centrum Nurkowe „Piechcin”, Paintball Park (w miejscowościach Wola i Rogowo) oraz tory motocrossowy i kartingowy w Rogowie. Na terenie Powiatu Żnińskiego działają także kluby sportowe (piłki nożnej, koszykówki, hokeja na trawie, bilarda), bractwa i koła łowieckie oraz koła i związki wędkarskie. Ponadto istnieją atrakcyjne warunki do uprawiania sportów wodnych: kitesurfingu, snowkitingu, wakeboardingu, żeglarstwa i windsurfingu.

Przy odpowiednim zagospodarowaniu i podjęciu działań promocyjnych Powiat Żniński stanowić może ważny teren obsługi ruchu turystycznego w Polsce. Rozwój turystyki daje możliwość tworzenia nowych miejsc pracy i kształcenia w kierunku nowych zawodów, zwłaszcza dla osób młodych. Może wyzwać w lokalnej społeczności przedsiębiorczość, np. otwieranie zakładów usługowych. Inwestowanie w rozbudowę infrastruktury technicznej i komunalnej miejscowości turystycznych jest szansą na poprawę ich wizerunku i przez to zwiększenia popytu na usługi turystyczne. Podwyższanie i kształtowanie świadomości turystycznej społeczności lokalnych poprzez organizowanie licznych spotkań i szkoleń jest szansą na jej zaktywizowanie w kierunku rozwoju turystyki.

➤ **Infrastruktura ochrony zdrowia i opieki społecznej**

Na terenie Powiatu Żnińskiego funkcjonują 3 publiczne zakłady opieki zdrowotnej, 13 zakładów niepublicznych na czele z największym Pałuckim Centrum Zdrowia Sp. z o.o. NZOZ w Żninie, który jest jedynym szpitalem w powiecie oraz Powiatowa Stacja Sanitarno-Epidemiologiczna w Żninie. Mieszkańcy mają również możliwość korzystania z 9 prywatnych

praktyk lekarskich oraz 5 przychodni, ośrodków zdrowia i poradni. Na obszarze Powiatu Żnińskiego zlokalizowanych jest ponadto 21 ogólnodostępnych aptek. Liczba dzieci w oddziałach żłobkowych jest równa liczbie miejsc rzeczywistych i wynosi 23. Wśród stacjonarnych placówek pomocy społecznej można wyróżnić 3 domy pomocy społecznej w Podobowicach, Barcinie, Tonowie oraz Środowiskowy Dom Samopomocy w Żninie i 2 Rodzinne Domy Dziecka w Gąsawie i Rozalinowie.

➤ **Infrastruktura kultury**

Głównym ośrodkiem kulturalnym współprowadzonym przez samorząd powiatowy jest Miejska i Powiatowa Biblioteka Publiczna w Żninie. Biblioteka w Żninie oprócz swej podstawowej funkcji, czyli udostępniania osobom chętnym swego księgozbioru, pełni również funkcję animatora kultury. Oferuje szeroką paletę propozycji spędzania wolnego czasu: wieczory autorskie, wieczory literackie, wykłady tematyczne, prelekcje dla dzieci, prowadzenie Klubu Podróżnika, lekcje biblioteczne, wystawy, sesje historyczne i konferencje popularnonaukowe, konkursy literackie i plastyczne, warsztaty dziennikarsko-survivalowe. Jednocześnie na terenie Powiatu Żnińskiego ważnym ośrodkiem kulturalnym jest Pałac Lubostroń, który organizuje różnorodne imprezy kulturalne, w tym koncerty, recitale, festyny oraz konkursy o tematyce artystycznej.

Bieżące wydarzenia, również w zakresie kultury relacjonują lokalne media. Najważniejsze z nich to Express Żniński, miejscowy oddział Gazety Pomorskiej, Tygodnik Lokalny Pałuki oraz Radio Żnin i Telewizja Lokalna – Barcin.

4. BUDŻET POWIATU ŻNIŃSKIEGO

W 2010 roku dochód Powiatu Żnińskiego wyniósł 64 031 854,89 zł, co w przeliczeniu na 1 mieszkańca wyniosło 914,47 zł. Dochody Powiatu Żnińskiego składają się z subwencji ogólnych (w tym zadań oświatowych), dotacji oraz dochodów własnych. Prawie połowa budżetu powiatu to subwencje ogólne, około 30% to dotacje. Dochody własne w 2010 roku stanowiły 23%. Procentowo największy udział stanowią dochody związane z następującymi działaniami: różne rozliczenia (47,8%) oraz pomoc społeczna i pozostałe zadania z zakresu polityki społecznej (16,8%). Duże znaczenie w budżecie powiatu mają dochody od osób prawnych i od osób fizycznych. W 2010 roku wyniosły one 7 195,6 tys. zł i stanowiły 11,2% ogółu dochodów powiatu.

W 2010 roku wydatki Powiatu Żnińskiego wyniosły 64 119 004,35, co w przeliczeniu na 1 mieszkańca wyniosło 915,71 zł. Struktura wydatków Powiatu Żnińskiego składa się z wydatków majątkowych (w tym inwestycyjnych) oraz wydatków bieżących, na które składają się m.in. wynagrodzenia. Ponad 83% wydatków to wydatki bieżące powiatu. Zdecydowanie najwięcej środków powiat przeznaczą na oświatę i wychowanie (34,8%), następnie pomoc społeczną i pozostałe zadania z zakresu polityki społecznej (22,0%) oraz transport i łączność (19%).

III ANALIZA SWOT

Wyniki analizy SWOT pogrupowane zostały w czterech sferach funkcjonowania Powiatu Żnińskiego: sfera przestrzenno-środowiskowa, sfera społeczna, sfera gospodarcza oraz sfera infrastrukturalna.

I SFERA PRZESTRZENNO-ŚRODOWISKOWA

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none">– położenie geograficzne,– Szlak Piastowski łączący miejscowości Powiatu Żnińskiego z ośrodkami o niepowtarzalnym wymiarze historycznym, w tym z Gniezmem,– zabytki kultury materialnej (m.in. Rezerwat Archeologiczny w Biskupinie, wieża ratuszowa i Magistrat, Muzeum Kolei Wąskotorowej w Wenecji, kolejka wąskotorowa, zespół pałacowo-parkowy w Lubostroniu, kościół pw. św. Mikołaja w Gąsawie, liczne zabytkowe dwory, pałace i kościoły),– duża koncentracja atrakcji turystycznych na stosunkowo małym obszarze,– oznakowane szlaki piesze i rowerowe,– szlaki wodne,– Europejska Sieć Natura 2000 obejmująca ochroną 4 obszary w powiecie: Buczynę w Mięcierzynie, Ostoję Barcińsko-Gąsawską, Równinę Szubińsko-Łabiszyńską, Torfowisko Oporówek,– 4 rezerваты przyrody i 167 pomników przyrody,– Obszar Chronionego Krajobrazu Jezior Żnińskich, Rogowskich i Żędowskich,– liczne jeziora stanowiące podstawę do uprawiania turystyki kwalifikowanej i sportów wodnych,– zalany kamieniołom w Piechcinie, wykorzystywany jako akwen do nurkowania,– pokłady wapienia, piasków, żwirów,– różnicowane, polodowcowe formy terenu,– brak uciążliwego przemysłu.	<ul style="list-style-type: none">– wysoka emisja gazów,– zespół fabryk związanych z przemysłem cementowo-wapiennym,– niedostateczne wykorzystanie potencjału turystycznego,– niska klasa wody w rzekach i jeziorach,– brak wspólnego stanowiska społeczeństwa w sprawie utworzenia Pałuckiego Parku Krajobrazowego,– niedostateczne zagospodarowanie terenów nadjeziornych w postaci plaż i kąpielisk,– słabo rozwinięte rolnictwo ekologiczne,– niska świadomość ekologiczna społeczeństwa,– zagrożenia wynikające z nieuregulowanych cieków wodnych (podtapianie terenów)– brak kompleksowego rozwiązania gospodarki odpadami.

SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> – położenie w grupie terenów najbardziej korzystnych dla rozwoju energii wiatrowej pod względem zasobów energii wiatru, – możliwości zewnętrznego dofinansowania dla inwestycji związanych z wykorzystaniem odnawialnych źródeł energii, – nacisk Unii Europejskiej na politykę proekologiczną, – udrażnianie szlaków wodnych, – rozwój turystyki aktywnej/wypoczynkowej/agroturystyki w oparciu o zasoby przyrodnicze, – integracja podmiotów leżących na obszarze Pałuk, – „Krajowy Plan Gospodarki Odpadami 2014” – stworzenie regionów zagospodarowania odpadów. 	<ul style="list-style-type: none"> – atrakcyjność inwestycyjna powiatów ościennych, – identyfikowanie się społeczeństwa zamieszkującego południową część Powiatu Żnińskiego z Wielkopolską, – zmiana przebiegu Szlaku Piastowskiego.

II SFERA SPOŁECZNA

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> – znaczny potencjał organizacji pozarządowych, – działania na rzecz wspierania osób zagrożonych wykluczeniem społecznym, przy udziale środków unijnych, – realizacja projektów edukacyjnych przy udziale środków finansowych pochodzących z EFS, – aktywna działalność placówek kulturalnych i kulturalno – oświatowych (domy kultury, biblioteki), – folklor pałucki (zespoły folklorystyczne, gwara, haft, rzeźba, legendy), – silne poczucie tożsamości kulturowej, – tradycje sportowe (hokej na trawie, piłka nożna, bilard), – liczne imprezy cykliczne o znaczeniu ponadregionalnym. 	<ul style="list-style-type: none"> – migracja młodych i wykształconych mieszkańców do większych miast lub poza granice kraju, – postępujące starzenie się społeczeństwa, – wysoki poziom bezrobocia (w tym wśród osób niepełnosprawnych), – izolacja społeczna osób niepełnosprawnych oraz osób z zaburzeniami psychicznymi, – brak zintegrowanej i dostępnej opieki zdrowotnej oraz innych form pomocy niezbędnych do życia w środowisku społecznym dla osób z zaburzeniami psychicznymi, – przestępczość wśród uczniów, – niewystarczające środki finansowe na opiekę socjalną i społeczną, oraz opiekę w stosunku do niepełnosprawnych, – brak warunków do samodzielnego życia osób niepełnosprawnych w środowisku, – niska świadomość zdrowotna społeczeństwa, – niski zakres działań nastawionych na profilaktykę zdrowotną, – utrudniony dostęp do służby zdrowia w ramach świadczeń NFZ, – brak świadomości mieszkańców o atrakcyjności regionu, – niski stopień korzystania przez mieszkańców z oferty kulturalnej, sportowej, rozrywkowej i rekreacyjnej, – niska zdolność absolwentów do zatrudnienia (słabe umiejętności praktyczne), – niska świadomość uczniów na temat zawodów deficytowych i nadwyżkowych, – niedostosowane programy nauczania do lokalnego rynku pracy, – stosunkowo niska aktywność osób bezrobotnych w poszukiwaniu zatrudnienia, w tym samozatrudniania się.

SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> – możliwości dofinansowania projektów szkoleniowych z funduszy unijnych, – polityka prorodzinna kraju - wspieranie kobiet w 	<ul style="list-style-type: none"> – trudności z rozwiązaniem problemów związanych z transformacją ekonomiczną: wzrostem bezrobocia, odpływem młodego pokolenia,

<p>powrocie do pracy,</p> <ul style="list-style-type: none"> – promocja dorobku kulturowego i tradycji regionalnych, – promocja kształcenia ustawicznego, – aktywny udział mediów lokalnych w życiu społecznym (Radio Żnin, Tygodnik Lokalny „Pałuki”, Express Żniński, TV Lokalna Barcin), – oddolne inicjatywy społeczne, – rozwój społeczeństwa obywatelskiego, – sprzyjające przepisy prawne dotyczące inicjatyw podejmowanych przez organizacje pozarządowe. 	<p>osłabienia więzi społecznych,</p> <ul style="list-style-type: none"> – obciążenie systemu zdrowia i opieki społecznej będące skutkiem starzenia się społeczeństwa, – niskie nakłady państwa na służbę zdrowia, – patologie społeczne wywołane bezrobociem (wzrost przestępczości, agresja, przemoc), – postępujący niż demograficzny przyczyniający się do zamykania placówek oświatowych (wzrost bezrobocia wśród nauczycieli), – zagrożenie dla zdrowia psychicznego wynikające z wpływu środowiska pracy, bezrobocia, złej sytuacji ekonomicznej, emigracji zarobkowej, nadużywania alkoholu i narkotyków, przemocy w rodzinie itp.
---	--

III SFERA GOSPODARCZA

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> – eksploatacja wapienia i margli jurajskich, – przynależność do Pomorskiej Specjalnej Strefy Ekonomicznej, – agroturystyka, – uczestnictwo w Związku Miast i Gmin Nadnoteckich (Gmina Barcin), – korzystne położenie Żnina, stolicy Powiatu Żnińskiego, przy drodze krajowej nr 5, – dobre warunki do podejmowania działalności w sektorze usług turystycznych i okołoturystycznych, – rozwinięta promocja i informacja o atrakcjach turystycznych regionu, – wysoki poziom kultury rolniczej. 	<ul style="list-style-type: none"> – wysoki poziom bezrobocia, – niewystarczająca liczba ofert pracy, – niedostateczna ilość nowych zakładów pracy – przedsiębiorstw produkcyjnych, – niedostosowanie szkolnictwa zawodowego do potrzeb rynku pracy, – słabe kontakty z inwestorami zagranicznymi, – spadek liczby turystów zagranicznych, – spadek liczby szkolnych grup wycieczkowych odwiedzających Powiat Żniński, – niedostateczne wykorzystanie potencjału turystycznego, – poprawa standardu obsługi turystów zagranicznych (bariera językowa), – niedostateczna ilość wysoko kwalifikowanej kadry, – niedostatecznie rozwinięte doradztwo i wsparcie dla sektora MŚP w formie inkubatorów

	<p>przedsiębiorczości i punktów konsultacyjnych,</p> <ul style="list-style-type: none"> – niedostateczna współpracy samorządu z lokalnym biznesem, – niska liczba inwestycji, w tym zagranicznych, – niskie dochody własne budżetu Powiatu Żnińskiego, – niski stopień wykorzystania środków finansowych z budżetu Unii Europejskiej.
--	---

SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> – wykorzystanie potencjału dla rozwoju nowoczesnego rolnictwa, – współpraca w ramach mikroregionu Pałuki, – rosnące zapotrzebowanie na usługi turystyczne w regionach atrakcyjnych przyrodniczo, historycznie i kulturowo, – promocja Powiatu Żnińskiego na skalę krajową w zakresie produktu lokalnego i marki lokalnej, – promocja lokalnych przedsiębiorstw produkcyjnych, – funkcjonowanie Lokalnej Grupy Działania „Pałuki – wspólna sprawa”, – działalność Związku Miast i Gmin Nadnoteckich (Gmina Barcin), – sprzyjające warunki dla rozwoju agroturystyki, – utworzenie Lokalnej Organizacji Turystycznej, – działalność Kujawsko – Pałuckiego Centrum Ekonomii Społecznej w ramach projektu realizowanego przez Wyższą Szkołę Gospodarki w Bydgoszczy. 	<ul style="list-style-type: none"> – migracja młodych i wykształconych mieszkańców, – atrakcyjność inwestycyjna powiatów ościennych, – utrzymujący się kryzys gospodarczy i związane z nim spowolnienie gospodarcze, – sąsiedztwo silnych powiatów, – słabe lokowanie inwestorów w powiecie, – obniżenie krajowych środków finansowych na walkę z bezrobociem, – trudność w pozyskaniu funduszy zewnętrznych ze względu na dużą konkurencję oraz skomplikowane procedury.

IV SFERA INFRASTRUKTURALNA

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none">– przebiegająca przez Powiat Żniński droga krajowa nr 5 oraz drogi wojewódzkie nr 251 i 253,– rozbudowana sieć dróg gminnych i powiatowych,– łatwość dostępu do szkolnictwa podstawowego, gimnazjalnego i ponadgimnazjalnego,– dostępność komunikacji zbiorowej.	<ul style="list-style-type: none">– brak obwodnicy Żnina,– zły stan techniczny dróg gminnych, powiatowych oraz chodników,– brak połączeń kolejowych,– niedostateczna ilość ścieżek rowerowych,– niedostateczne zagospodarowanie terenów nadjeziornych,– niedostatecznie rozwinięta baza rekreacyjna, noclegowa i gastronomiczna,– niedostateczne wyposażenie placówek edukacyjnych w pomoce dydaktyczne, szczególnie w zakresie przedmiotów ścisłych i zawodowych,– konieczność przeprowadzenia prac remontowych w placówkach powiatowych, m.in. docieplenie, doposażenie, dostosowanie do potrzeb osób niepełnosprawnych,– niedostateczna liczba przedszkoli,– brak żłobków oraz oddziałów żłobkowych,– niedostatecznie rozbudowana przyszkolna infrastruktura sportowa,– niewystarczająca baza sportowo – rekreacyjna,– niska efektywność energetyczna obiektów szkolnych i służby zdrowia,– brak budownictwa mieszkaniowego (komunalnego, socjalnego),– bariery architektoniczne dla niepełnosprawnych.

SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> – budowa trasy ekspresowej S5, – bliskość dużych aglomeracji (Bydgoszcz, Toruń, Poznań), – możliwości uzyskania wsparcia z programów unijnych, krajowych i innych, – rozwój budownictwa jednorodzinnego na terenach podmiejskich związanych z procesem suburbanizacji, – rozwój sieci internetowej w powiecie, – terminal lotniczy w Bydgoszczy. 	<ul style="list-style-type: none"> – niejasność oraz częste zmiany przepisów prawnych, – zwiększający się ruch pojazdów powodujący niszczenie dróg, – brak środków finansowych na inwestycje infrastrukturalne.

IV MISJA I WIZJA

Spójnie zaplanowany i realizowany zrównoważony rozwój społeczno-gospodarczy powiatu wymaga określenia misji i wizji rozwoju.

Misja Powiatu Żnińskiego: Zrównoważony rozwój społeczno-gospodarczy Powiatu Żnińskiego oparty na wykorzystaniu walorów przyrodniczo-krajoznawczych i dziedzictwa historyczno-kulturowego, przyczyniający się do poprawy jakości życia jego mieszkańców oraz do wzrostu konkurencyjności ekonomicznej w regionie.

Misja będzie realizowana w oparciu o zasady zrównoważonego rozwoju, które zakładają równowagę pomiędzy rozwojem gospodarczym, poszanowaniem praw przyrody i rozwojem społecznym. Rozwój ten zakłada podporządkowanie procesów gospodarczych potrzebie zachowania i ochrony środowiska naturalnego.

Wyrażać się ona będzie przede wszystkim poprzez:

- rozwój turystyki i rekreacji – tworzenie infrastruktury turystycznej opartej o lokalne zasoby naturalne i przyrodnicze oraz dziedzictwo historyczno-kulturowe, zorganizowanie profesjonalnego systemu informacji i promocji regionu, urozmaicenie oferty turystycznej, rozwój bazy rekreacyjnej, noclegowej i gastronomicznej;
- wspieranie przedsiębiorczości - tworzenie przyjaznego klimatu dla rozwoju małej i średniej przedsiębiorczości, rozbudowę doradztwa i wsparcia dla sektora MŚP w formie inkubatorów przedsiębiorczości i punktów konsultacyjnych;
- rozwój kapitału społecznego Powiatu Żnińskiego - poprawę jakości życia mieszkańców poprzez budowanie kapitału społecznego, dążenie do spójności społecznej rozumianej jako wyrównywanie szans i możliwości rozwoju oraz przeciwdziałanie wykluczeniu społecznemu;
- podniesienie atrakcyjności zamieszkania – poprzez rozbudowę, modernizację i unowocześnienie infrastruktury technicznej i społecznej.

Wizja Powiatu Żnińskiego: Przyjazny i bezpieczny powiat o silnym kapitale społecznym, kultywujący tradycję i kulturę Pałuk, rozwinięty gospodarczo w oparciu o zasoby przyrodnicze i dziedzictwo historyczno-kulturowe oraz poprzez stworzenie i promocję oryginalnej marki.

Kluczami do osiągnięcia pożądanego stanu docelowego w 2022 roku będą: rozwój społeczny oraz inwestycje związane z właściwym zagospodarowaniem i udostępnieniem atrakcji przyrodniczych i historyczno-kulturowych, a także stworzenie lokalnej marki w oparciu o zasoby przyrodnicze.

V. PLAN OPERACYJNY STRATEGII ROZWOJU POWIATU ŻNIŃSKIEGO NA LATA 2012-2022

POTENCJAŁ EKOLOGICZNY I PRZESTRZENNY

Ekologiczne i racjonalne gospodarowanie zasobami przyrodniczymi oraz wykorzystanie potencjału położenia geograficznego dla rozwoju powiatu

CELE OPERACYJNE

- Wyeksponowanie i wzrost znaczenia położenia geograficznego dla rozwoju powiatu
- Wzmocnienie potencjału ekologicznego w powiecie i skuteczna ochrona zasobów naturalnych
- Współtworzenie warunków dla prawidłowej gospodarki odpadami i zapobiegania powstawania zanieczyszczeń

SILNY KAPITAŁ SPOŁECZNY

Poprawa jakości życia mieszkańców poprzez budowanie kapitału społecznego, dążenie do spójności społecznej rozumianej jako wyrównywanie szans i możliwości rozwoju oraz przeciwdziałanie wykluczeniu społecznemu

CELE OPERACYJNE

- Rozwój jakości i poziomu wykształcenia mieszkańców, dostosowanego do wymogów rynku pracy
- Przeciwdziałanie bezrobociu i aktywizacja lokalnego rynku pracy
- Zapewnienie opieki społecznej, wsparcia osób niepełnosprawnych oraz osób z zaburzeniami psychicznymi, aktywna walka z patologiami i przeciwdziałanie wykluczeniu społecznemu
- Zapewnienie bezpieczeństwa oraz ładu i porządku publicznego

KONKURENCYJNOŚĆ EKONOMICZNA W REGIONIE

Wzrost konkurencyjności gospodarczej Powiatu Żnińskiego poprzez wykorzystanie potencjału turystyczno-rekreacyjnego i tworzenie warunków umożliwiających zrównoważony rozwój lokalny

CELE OPERACYJNE

Stworzenie lokalnej marki Powiatu Żnińskiego w oparciu o zasoby przyrodnicze i dziedzictwo historyczno-kulturowe

Podnoszenie atrakcyjności inwestycyjnej powiatu

Rozwój oraz promocja małej i średniej przedsiębiorczości

ROZWINIĘTA INFRASTRUKTURA

Rozbudowa, modernizacja i unowocześnienie infrastruktury, sprzyjającej społeczno-gospodarczemu rozwojowi powiatu

CELE OPERACYJNE

Rozbudowa i modernizacja infrastruktury drogowej

Rozwój bazy turystyczno-rekreacyjnej w oparciu o dziedzictwo kulturowe i zasoby naturalne

Modernizacja i rozbudowa infrastruktury edukacyjnej oraz bazy oświatowej

Rozwój infrastruktury związanej z opieką społeczną i służbą zdrowia oraz innymi obiektami użyteczności publicznej

VI MECHANIZM WDRAŻANIA I MONITOROWANIA STRATEGII

Samo posiadanie Strategii Rozwoju nie gwarantuje odniesienia sukcesu. Aby strategia mogła przynieść zaplanowane efekty, konieczne jest konsekwentne jej wdrażanie, czuwanie nad jej realizacją i kontrolowanie jej przebiegu. Wdrażanie postanowień strategii wymaga starannego określenia uwarunkowań organizacyjnych oraz odpowiednich systemów monitorowania i kontroli realizacji uchwalanych planów. Podstawą skutecznego wdrażania strategii rozwoju jest reagowanie na ujawniające się różnice pomiędzy założeniami a rzeczywistością, w związku z czym strategia jest dokumentem otwartym, umożliwiającym wprowadzenie zapisów wynikających ze zmieniających się warunków.

Odpowiedzialność za realizację strategii ponoszą:

- **Rada Powiatu** – organ decyzyjny w zakresie aktualizacji strategii, jej współfinansowania z budżetu powiatu i stanowienia prawa warunkującego jej realizację (plany, programy);
- **Zarząd Powiatu** – odpowiedzialny za wdrożenie i propozycje aktualizacji (zmian) strategii; główny koordynator działań wykonawczych, monitoringu, sprawozdawczości i promocji strategii;
- **Zespół ds. Realizacji Strategii** - powołany przez Starostę, w skład którego wejdą dyrektorzy jednostek organizacyjnych Powiatu Żnińskiego oraz kierownicy wydziałów Starostwa Powiatowego w Żninie – osoby odpowiedzialne za realizację konkretnych celów lub zadań w ramach przydzielonych im środków i kompetencji;
- **Wydział Promocji i Rozwoju Lokalnego** – prowadzenie bieżących spraw związanych ze strategią w tym ewidencja działań, gromadzenie dokumentacji, a także koordynowanie współpracy pomiędzy jednostkami (podmiotami) realizującymi strategię, udzielanie informacji, organizowanie działań promocyjnych, monitoringu i ewaluacji oraz innych czynności powierzonych przez Zarząd Powiatu lub Starostę.

Narzędziem pomocnym w procesie wdrożenia Strategii Rozwoju Powiatu Żnińskiego będzie Plan Rozwoju Lokalnego Powiatu Żnińskiego na lata 2012 – 2022, który zostanie uchwalony przez Radę Powiatu w Żninie w 2012 roku. Plan Rozwoju Lokalnego danej jednostki jest dokumentem szczegółowo traktującym o działaniach, jakie będą podejmowane przez samorząd w ciągu kilku najbliższych lat. Działania te będą miały na celu realizację misji tej jednostki, czyli podniesienie poziomu życia mieszkańców, poprzez rozwój wszystkich dziedzin życia publicznego. Działania wskazane w Planie Rozwoju Lokalnego są uszczegółowieniem celów strategicznych i celów operacyjnych, wskazanych w Strategii Rozwoju.

Kolejnymi pomocnymi narzędziami, służącymi wdrożeniu strategii, będą coroczne budżety, wieloletnie plany finansowe oraz aktualnie obowiązujące i wprowadzone w przyszłości (do 2022 roku) programy.

Wdrażanie Strategii Rozwoju jest procesem ciągłym. Przygotowanie narzędzi do realizacji Strategii i mechanizmów jej weryfikacji pozwoli podmiotom uczestniczącym w tym procesie skutecznie go realizować. System wdrażania Strategii Rozwoju powinien zawierać następujące elementy:

- aktualizację strategii oraz Planu Rozwoju Lokalnego, jeżeli zajdą okoliczności wymagające takiej aktualizacji;
- sprawozdanie z realizacji działań zawartych w strategii wg przyjętych wskaźników przedkładane przez Zarząd Powiatu Radzie Powiatu co najmniej raz w czasie trwania kadencji;
- sprawozdanie z realizacji projektów (zadań) zawartych w Planie Rozwoju Lokalnego przedkładane przez Zarząd Powiatu Radzie Powiatu nie rzadziej niż raz na dwa lata;
- przygotowanie przez członków Zespołu ds. realizacji strategii propozycji przedsięwzięć (wniosków inwestycyjnych) planowanych do realizacji, a następnie ich zebranie i przedstawienie Zarządowi Powiatu;
- przedyskutowanie przez Zarząd Powiatu zaproponowanych do realizacji przedsięwzięć, poddanie ich ocenie wg przyjętych kryteriów;
- uwzględnienie przewidzianych na kolejny rok zadań/inwestycji i ujęcie ich w planowanym budżecie.

Przedstawiony powyżej cykl wdrażania Strategii Rozwoju zapewnia bieżące monitorowanie wykonywania założeń strategicznych powiatu oraz gwarantuje kontrolę wdrażania dokumentu i jego zgodność z obowiązującym prawem.

Monitoring Strategii Rozwoju oznacza permanentną kontrolę oraz ocenę uzyskanych rzeczowych efektów społecznych i gospodarczych projektów wchodzących w zakres strategii, a także monitorowanie wydatków na ich realizację.

Budując Strategię Rozwoju władze Powiatu Żnińskiego opowiedziały się za typem monitoringu i zarządzania, bazującego na świadomej i perspektywicznej polityce strategicznej. Nadzór nad realizacją strategii będzie się więc odbywał w trzech kierunkach:

- 1) aktualizacja danych diagnozujących powiat;
- 2) nadzór nad realizacją przyjętych celów operacyjnych oraz analiza i ocena interwencji na poziomie celów strategicznych;
- 3) nadzór nad zasadnością utrzymania lub modyfikacji wyznaczonych celów i działań strategicznych.