Plan Rozwoju Lokalnego Miasta i Gminy Łasin

1. OBSZAR I CZAS REALIZACJI PLANU ROZWOJU

LOKALNEGO.
Plan Rozwoju Lokalnego jest kompleksowym dokumentem określającym strategię społeczno-gospodarczą Miasta i Gminy i Łasin na lata 2005 – 2006, a także wskazuje planowane działania w latach 2007 – 2010 z perspektywą do roku 2013.

Dokument został przygotowany na podstawie „Strategii Rozwoju Miasta i Gminy Łasin”, „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Łasin”, „Programu Ochrony Środowiska Miasta i Gminy Łasin”, „Planu Gospodarki Odpadami dla Miasta i Gminy Łasin”, „Wieloletniego Plan Inwestycyjnego na lata 2005 – 2006 z perspektywą na następne lata 2007 - 2013”.

Plan Rozwoju Lokalnego przedstawia sytuację społeczno-ekonomiczną gminy, formułuje cele i zawiera opis strategii zmierzającej do osiągnięcia rozwoju społecznego, gospodarczego. Szacuje spodziewane efekty planowanych interwencji i ich wpływ na przebieg procesów rozwojowych, wskazuje kierunki zaangażowania środków z funduszy strukturalnych i środków własnych gminy.

Przygotowanie Planu Rozwoju Lokalnego poprzedził proces konsultacji społecznych. Projekt był przedmiotem dyskusji komisji Rady Miejskiej. Dokument oparty został na założeniach ujętych w Strategii Rozwoju Miasta i Gminy, Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy, Programie Ochrony Środowiska, Planie Gospodarki Odpadami i wnioskach mieszkańców gminy.

Plan Rozwoju Lokalnego 2005-2006 będzie służył jako punkt odniesienia dla działań o charakterze rozwojowym, podejmowanych wyłącznie z zasobów środków własnych, jak również pozwoli określić wysokość interwencji z funduszy unijnych.

 Położenie, powierzchnia, ludność

 2.1 Położenie i powierzchnia

Miasto i Gmina Łasin położona jest w północno- wschodniej części województwa kujawsko-pomorskiego, w powiecie grudziądzkim. Gmina graniczy z gminami; Rogóżno, Gruta i Świecie n/Osą (powiat grudziądzki),gminą Gardeja (powiat kwidzyński)- województwo pomorskie) oraz gminą Kisielice (powiat iławski) i gminą Biskupiec (powiat nowomiejski)- województwo warmińsko – mazurskie.

 W zasięgu 25 km leżą miasta Grudziądz, Kwidzyn, a w zasięgu 38 km leżą miasta Iława, Nowe Miasto Lubawskie, Wąbrzeźno.

Przez miasto przebiega droga krajowa nr 16, łącząca drogi krajowe nr 1 i 5 z Pojezierzem Mazurskim . W mieście Łasin droga ta krzyżuje się z drogami wojewódzkimi prowadzącymi do Radzynia Chełmińskiego oraz do Nowego Miasta Lubawskiego.

Miejsko – wiejska gmina Łasin zajmuje powierzchnię 13658 ha, w tym część „miejska” 476 ha a część „wiejska” 13182 ha, dominują użytki rolne, które zajmują łącznie 11380 ha (wg stanu za 2004 rok). Te z kolei łączą w sobie 10418 ha gruntów ornych, 138 ha sadów, 824 ha łąk i pastwisk trwałych oraz 662 ha lasów i gruntów leśnych.

[image: image1.jpg]Mapa administracyjna
powiatu grudziadzkiego

Mapa Polski
Powiat grudziadzki
Gmina Lasin

Ludność.
W 2003 roku na dzień 31 grudnia liczba mieszkańców w naszej gminie wynosiła 9312, z czego 100,34 % stanowiły kobiety. W porównaniu z rokiem 1996 oznacza to spadek liczby ludności o 6.48 %. Współczynnik feminizacji utrzymuje się na stałym, niezbyt wysokim poziomie (4672 kobiet na 4656 mężczyzn) Gęstość zaludnienia kształtowała się na poziomie 70.6 osób na 1 km2.

Tabela Ludność Miasta i Gminy w latach 1996-2003

	Rok
	Stan ludności wg faktycznego miejsca zamieszkania ogółem stan na 31 XII
	W tym:
	Małżeństwa ogółem
	Urodzenia żywe ogółem
	Zgony ogółem
	Przyrost naturalny ogółem

	
	
	mężczyźni
	kobiety
	
	
	
	

	1996
	9916
	4909
	5007
	62
	133
	100
	33

	1997
	9811
	4850
	4961
	54
	120
	105
	15

	1998
	9748
	4842
	4906
	54
	94
	74
	20

	1999
	9674
	4810
	4864
	66
	120
	81
	39

	2000
	9590
	4776
	4814
	58
	109
	82
	27

	2001
	0494
	4719
	4775
	50
	99
	89
	10

	2002
	9424
	4702
	4722
	66
	90
	73
	17

	2003
	9312
	4656
	4672
	50
	102
	87
	15

Źródło: Dane Urzędu Miasta i Gminy w Łasinie

Zarysowuje się stała tendencja systematycznego zmniejszania się liczby ludności Z wykazanych w tabeli danych wynika ,że do 2003 roku liczba ludności Miasta i Gminy systematycznie maleje. Spowodowane jest głównie zmianą miejsca zamieszkania.

2.2 Środowisko przyrodnicze
Położenie geograficzne

Miasto i gmina Łasin położona jest w północno-wschodniej części województwa kujawsko-pomorskiego i wschodniej części powiatu grudziądzkiego,. Położenie gminy określają współrzędne geograficzne; na północy - 53o35’58’’, na południu–53o27”36’ szerokości geograficznej północnej, na zachodzie – 18 o 58’54’’ i na wschodzie 19 o 13’ 23’’ długości geograficznej wschodniej.

Rzeźba terenu

 Rzeźba terenu gminy Łasin związana jest z działalnością lądolodu zlodowacenia bałtyckiego, stadium poznańskiego, fazy krajeńsko-wąbrzeskiej i cechuje się bardzo dużym zróżnicowaniem hipsometrycznym i genetycznym form.

 Maksymalne deniwelacje terenu osiągają tu ponad 85 m, a wyznacza je dno doliny Osy (44,8 m n.p.m.) i kulminacja pogórza morenowego na wschód od wsi Zawda (130,0 m n.p.m.). Teren gminy to wysoczyzna morenowa falista i tylko w nieznacznej części płaska.

Dość licznie reprezentowane są rynny subglacjalne, występujące w zachodniej i południowej

części gminy. Największa z nich to rynna jeziora Nogat. Odsłonięte krawędzie wysoczyzny dochodzą tu do 20 m wysokości. Lustro wody jeziora Nogat zalega na wysokości 76,8 m n.p.m., a przyległa wysoczyzna morenowa na poziomie około 95 m n.p.m.

Mniejsza i słabiej zaznaczająca się w krajobrazie jest rynna jeziora Święte. Również jeziora Łasińskie (Zamkowe i Małe) i Kuchnia leżą w rynnach subglacjalnych. Pozostałe rynny to formy niewielkie , wykorzystywane przez niewielkie cieki.

W dnach rynien występują często utwory organiczne; torfy i mursze. Szczególnie duże kompleksy torfowe występują na północ od Jeziora Łasińskiego Zamkowego oraz w pd-wsch. części rynny jeziora Nogat.

W rynnach spotkać można ostańce wysoczyznowe. Duże ich nagromadzenie występuje między Łasinem, a Starym Błonowem. Południową granicę obszaru gminy stanowi dolina rzeki Osy. Jedna z największych dolin bocznych uchodzi do Osy - rzeka Łasinka. Dolina Osy osiąga szerokość 300 – 500 m. W dolinie zachowały fragmenty piaszczystych teras rzecznych. Głęboka (30-40m) i szeroka (około 350 m) równoleżnikowa forma rynnowa pomiędzy Mędrzycami i Słupskim Młynem jest dawną doliną rzeki Osy. Obecnie dolina jest

martwa i sucha. Dolina Osy i jej bezpośrednie otoczenie odznacza się niezwykłymi walorami krajobrazowymi. Zadecydowało to o utworzeniu w tym rejonie obszaru chronionego krajobrazu „Dolina Osy i Gardęgi”, a sama dolina jest projektowanym rezerwatem krajobrazowym przyrody „Dolina Osy”.

Klimat

Najważniejsze czynniki determinujące klimat gminy Łasin to położenie geograficzne
i ukształtowanie powierzchni. Na rozkład przestrzenny temperatury ma wpływ wysokość nad poziomem morza oraz odległość od Morza Bałtyckiego i Oceanu Atlantyckiego.

Obszar gminy położony jest na obszarze pozostającym pod wpływem zarówno wilgotnych mas powietrza znad Oceanu Atlantyckiego, jak i suchych mas z głębi kontynentu euroazjatyckiego. Latem przeważają masy powietrza polarno-morskiego,
które napływają z zachodu lub północnego zachodu, zimą natomiast masy powietrza polarno-kontynentalnego, napływające ze wschodu. O wiele rzadziej napływają masy powietrza arktyczno-morskiego (jesień, zima, wiosna) oraz masy powietrza zwrotnikowo-morskiego (zima, lato) i zwrotnikowo-kontynentalnego (lato). Ścieranie się mas powietrza nad obszarem powoduje przejściowy charakter klimatu, którego cechą charakterystyczną jest duża zmienność warunków pogodowych z dnia na dzień oraz z roku na rok.

Gmina Łasin podobnie jak województwo kujawsko – pomorskie należy do regionów Polski najuboższych w opady atmosferyczne. Średni opad dla gminy wynosi 550 mm co jest wielkością trochę większą od średniej opadu dla województwa (498 mm).Roczne minimum występuje w miesiącu lutym i wynosi 30 mm, maksimum przypada na miesiąc sierpień i wynosi 76 mm.

Czas trwania okresu wegetacyjnego (liczba dni ze średnią temperaturą dobową nie jest mniejsza niż 50C) mieści się w przedziale 200-210 dni.

Średnia roczna temperatura wynosi około 7,80C. Bezmroźny okres trwa blisko 127 dni. Przymrozki wiosenne należą do zjawisk bardzo częstych. Występują głównie w maju,
a czasami nawet jeszcze w początkach czerwca. Jesienne przymrozki rozpoczynają się zazwyczaj w pierwszej dekadzie października, ale niekiedy pojawiają się już w drugiej połowie września.

Przeważają wiatry z zachodu, z południowego zachodu i południowego wschodu Największe prędkości występują z kierunku zachodniego.

Gleby

W gminie przeważają gleby brunatne zajmują około 80% powierzchni użytków rolnych i występują głównie na terenach urzeźbionych. Wśród gleb brunatnych, największy procent zajmują gleby brunatne właściwe, wytworzone z glin całkowitych lub piasków gliniastych charakteryzujące się dużą żyznością. Zaliczane są głównie do klasy IIIa i IIIb, występują również w klasie II oraz IVa i IVb.

Wysoka przydatność rolnicza gleb może jednak stanowić pewne ograniczenie rozwoju przestrzennego niektórych jednostek osadniczych, ze względu na konieczność wyłączenia gleb z użytkowania rolniczego.

Świat roślinny i zwierzęcy

Lasy na obszarze gminy zajmują stosunkowo niewielką powierzchnię 662 ha, co stanowi zaledwie 4,8 %.Występują one wyspowo w północnej części obszaru w okolicach wsi Szynwałd i Nowe Jankowice. Większy zwarty kompleks występuje jedynie w dolinie Osy i Łasinki. Rosną tu wielogatunkowe lasy liściaste. Na zboczach rozwija się typowy grąd z dębem, lipą, grabem i klonem zwyczajnym. U podnóży zboczy i częściowo na dnie dolin wykształca się grąd niski. Dużą powierzchnię zajmuje kompleks w dolnym odcinku Łasinki, gdzie na zboczach oraz w strefie krawędziowej dominują buki i dęby, a w wilgotnych obniżeniach łęg olszowy z wyjątkowo bujnym runem. W runie występują między innymi; pokrzywa zwyczajna niecierpek pospolity, gwiazdnica gajowa, ostrożeń warzywny, wiązkowa błotna.

Niewielkie płaty roślinności naturalnej występują na północ od Łasina i są związane z obniżeniami bagiennymi z charakterystyczną dla siedliska florą.

Bardzo ubogie w zieleń jest również samo miasto Łasin. Lasy ,grunty leśne, tereny zadrzewione i zakrzewione zajmują zaledwie 16,14 ha tj. niewiele ponad 3,4% powierzchni miasta. Jest to wielkość bardzo mała w porównaniu do przeciętnej wartości w miastach Polski, która wynosi około 24%.(6,1ha) oraz zieleń cmentarna (4,6 ha).Typowa zieleń parkowa na terenie miasta występuje w części północno-wschodniej oraz południowej, wzdłuż jeziora tworząc ciąg spacerowy Nad Jeziorem Łasińskim, we wschodniej części miasta, położone są ogrody działkowe o powierzchni 7 ha, które nie były zaliczone do ogólnej powierzchni zieleni miasta.

Mała lesistość terenów gminy powoduje, że świat zwierzęcy nie jest licznie reprezentowany. Okolice gminy znajdują się w regionie przejściowym pomiędzy fauną północno- wschodnio -europejską, a środkowo-europejską. Przejawia się to występowaniem ras czystych i przejściowych, należących do dwu przeciwstawnych zasięgów fauny. Można więc wymienić żyjące tu jelenie, sarny, dziki, listy, jenoty i rzadziej borsuki i bory oraz z mniejszych zwierząt: wiewiórkę, łasicę, i gronostaj. Z płazów należy wyszczególnić: rzekotkę trawną i moczarową, ropuchę zieloną i zwyczajną oraz żółw błotny; z gadów: jaszczurkę zwinkę, padalca, zaskrońca. Gnieżdżą się tu także liczne ptaki: sójki, dzięcioły, drozdy, kosy, sikory, trzciniak, kormoran, remiz, rybołów, orzeł bielik, bocian czarny i liczne kolonie czapli siwej itp. W zbiornikach wodnych występują pospolite ryby: płocie, ukleje, leszcze, okonie, liny, szczupak i inne.

 2.3 Dziedzictwo kulturowe i turystyka
Walory kulturowe

Na terenie Miasta i Gminy Łasin znajdują się cenne obiekty dziedzictwa kulturowego.

Konserwatorską ochroną, przez wpisanie do rejestru zabytków objęte są 3 obiekty na terenie miasta : - kościół parafialny p.w. św. Katarzyny z XIV wieku, ratusz przy ul. Radzyńskiej 2

z 1898-1900 r.- aktualna siedziba władz gminy, spichlerz przy ul. Studziennej 1 z przełomu XIX/XX w oraz wieża ciśnień z roku 1893.

Kościół parafialny został wzniesiony na miejsce pierwotnego – drewnianego. W czasie wojny 30 – letniej został spalony. Odbudowany w 1710 r. i od tego czasu jego sylweta nie zmieniła się. Stanowi dominantę krajobrazową w zabudowie miasta. Zbudowany z czerwonej cegły w stylu gotyckim składa się z prezbiterium i nawy głównej.

Budynek ratusza stanowi wyróżniającą się dominantę krajobrazową południowo -zachodniej części miasta , został wpisany do rejestru zabytków województwa kujawsko –pomorskiego, podlega ochronie konserwatorskiej.

Na terenie wiejskiej części gminy do rejestru zabytków wpisano: zespół pałacowo-parkowy

w Nogacie, Nowych – Jankowicach, park dworski w Przesławicach, kościół parafialny w Szczepankach, kościół parafialny w Świętym i zespół pałacowo – parkowy w Wydrznie.

Ponadto ponad 160 obiektów znajduje się w ewidencji dóbr kultury.

Do obiektów o najwyższej wartości kulturowej należą kościoły murowane z XIV w., poza wymienionym wyżej kościołem w Łasinie, w Szczepankach i Szynwałdzie oraz drewniany kościół w Świętem z 1723 r.

Na terenie gminy znajduje się 20 cmentarzy, w tym 2 rodowe. Nieczynnych jest 14 cmentarzy- głównie ewangelickich.

Na terenie gminy znajduje się 14 parków podworskich . Do najcenniejszych należą obiekty w Bogdankach, Nowych Jankowicach, Świętem, Wydrznie i Zawdzie.

Do obiektów techniki i kultury materialnej należą; obiekty byłej mleczarni na Wybudowaniu Łasińskim i Nowych Jankowicach, wieża ciśnień w zespole podworskim w Nowych Jankowicach ,budynki kolejowe w Wydrznie, Plesewie i Zawdzie.

Spośród licznych stanowisk archeologicznych na uwagę zasługują dwa grodziska w Nogacie i Szynwałdzie.

2.4 Turystyka i wypoczynek

O atrakcyjności turystycznej Miasta i Gminy Łasin decydują wysokie walory przyrodnicze, krajobrazowe i kulturowe tego terenu, które zostały poprzednio szczegółowo opisane.

Na terenie gminy najbardziej atrakcyjnym terenem dla turystyki ,wypoczynku i rekreacji jest południowa część położona w dolinie Osy.

Walorami tego terenu są;

- wysoka atrakcyjność widokowa krajobrazu, rozlegle kompleksy leśne, malowniczo meandrująca rzeka Osa.

- obszar odznacza się dobrą dostępnością komunikacyjną.

- penetrację turystyczną umożliwiają znakowane szlaki turystyczne, które powinny być wykorzystane na potrzeby turystyki pieszej, rowerowej i konnej.

- rzeka Osa powinna stanowić potencjalny szlak turystyki kajakowej, obecnie nie jest dostępna ze względu na brak bazy turystycznej.

Kolejnym atrakcyjnym dla rekreacji terenem jest otoczenie Jeziora Łasińskiego. Jest to typowe jezioro rynnowe, wąskie i długie, o urozmaiconej linii brzegowej.

Nad jeziorem znajduje się ośrodek wypoczynkowy. Ośrodek położony przy ul. Sportowej 25 obejmuje pole namiotowe, domki rekreacyjne które zabezpieczają jednorazowo 56 noclegów, kąpielisko.

Ośrodkiem zarządza Miejsko – Gminny Ośrodek Kultury i Sportu w Łasinie.

Ponadto MGOKi S dysponuje stadionem sportowym i amfiteatrem.

Na obszarze gminy nie znajdują się zarejestrowane gospodarstwa agroturystyczne.

Dla tego typu działalności turystycznej doskonałe są tereny położone w otoczeniu doliny Osy oraz w północno-zachodniej części gminy.

Podstawową barierą rozwoju turystyki rekreacji na obszarze gminy są skromne zasoby i zła jakość wód powierzchniowych oraz niedostatek terenów leśnych, w tym w otoczeniu jezior.

Potencjalne możliwości poprawy tego stanu istnieją poprzez powolną, lecz stałą poprawę jakości wód , budowę obiektów małej retencji, zadrzewienia nieużytków w wokół jezior.

Istniejąca Stadnina Koni w Nowych Jankowicach wraz z gospodarstwem w Bogdankach powinny stać się miejscami zorganizowanego wypoczynku w zakresie świadczenia usług, np. nauka jazdy konnej, tory jeździeckie, itp.

Pożądany jest także rozwój agroturystyki , bazy noclegowej i gastronomicznej.

2.5 Zagospodarowanie przestrzenne
Gospodarowanie przestrzenią w gminie opiera się o opracowane Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Łasin.

 Cele polityki przestrzennej

1. Za generalny cel tej polityki uznaje się:

- stymulowanie procesów poprawy warunków i jakości życia lokalnej

społeczności w tym likwidacji bezrobocia,

· zapewnienia spójności i sprawności funkcjonowania struktur przestrzennych

z maksymalnym wykorzystaniem uwarunkowań, stanu zabudowy, zainwestowania i zagospodarowania,

· integrowanie interesów rolnictwa z innymi sferami gospodarki i usług,

· podniesienie atrakcyjności gminy, ze szczególnym uwzględnieniem możliwości rozwoju turystyki i wypoczynku, w tym integracyjnej i centrotwórczej roli miasta Łasin

· promocja wspomnianych wyżej działań,

· przeciwdziałanie postępującej degradacji walorów gminy,

2. Konkretyzacja celów polityki polegać powinna na;

· diagnozie;

· stanu przestrzeni,

· sposobów użytkowania i zagospodarowania przestrzeni,

· powiązań zewnętrznych (w tym tranzytowych systemów infrastruktury technicznej) i wewnętrznych (miasto-gmina),

· ochronie i wykorzystaniu walorów przyrodniczych,

· tworzeniu spójnych (dla gminy i miasta) programów rozwoju (np. systemu odprowadzania ścieków i usuwania odpadów),

· integrowaniu polityki przestrzennej powiatu, województwa i państwa z interesami lokalnymi,

· tworzeniu zbioru informacji, monitoringu z wykorzystaniem elektronicznego systemu SIT

· wykorzystaniu powiązań zewnętrznych i wewnętrznych

2.5.1 Uwarunkowania ochrony środowiska naturalnego
Polskie prawo określa dopuszczalne wartości zanieczyszczeń. Ustala ono dopuszczalne do wprowadzenia do powietrza ilości SO2, NOx, pyłów oraz CO w podziale na źródła „nowe” (uruchomione po 1990 roku) i źródła „istniejące” (uruchomione przed 1990 roku) z uwzględnieniem rodzaju spalanego paliwa i wielkości źródła mierzonej osiągalną mocą cieplną.

1. Duże zagrożenie dla środowiska naturalnego stwarzają:

a) ulica główna ruchu przyspieszonego – droga krajowa (oś wschód – zachód) nr 16 relacji Olsztyn- Bydgoszcz (z dalszym rozjazdem w stronę autostrady oraz drogi ekspresowej Wrocław – Gdańsk.)

b) drogi wojewódzkie – wprowadzające ruch w kierunku Radzynia Chełmińskiego i Nowego Miasta Lubawskiego

d) tereny przemysłu i baz transportowych,

e) tereny obsługi komunikacji samochodowej,

g) główny punkt zasilania (GPZ),

h) kotłownia ,

i) oczyszczalnia ścieków,

j) baza gospodarki komunalnej,

k) korytarz techniczny linii wysokiego napięcia 110 kV,

2. Średnie zagrożenie dla środowiska naturalnego stwarzają:

a) ulice lokalne,

b) tereny zabudowy usługowej,

 d) tereny zabudowy mieszkaniowej wielorodzinnej,

 f) tereny zabudowy jednorodzinnej na małych działkach,

g) tereny ogrodnictw,

h) stacje antenowa,

i) ujęcia wody,

j) baza zaopatrzenia w wodę,

k) korytarze techniczne linii wysokiego napięcia 15 kV,

3. Małe zagrożenie dla środowiska naturalnego stwarzają:

a) tereny zabudowy jednorodzinnej na dużych działkach,

b) tereny rolne,

c) ogrody działkowe,

d) tereny rekreacji publicznej,

e) cmentarze z zielenią

Głównym źródłem zanieczyszczeń powietrza w gminie i mieście Łasin są emisje zanieczyszczeń z energetycznego spalania węgla kamiennego. Szczególną uciążliwością wykazują się:

· emisje Zakładu Gospodarki Komunalnej Łasin – kotłownia, która ogrzewa Osiedle Konarskiego i Tysiąclecia,

· indywidualne paleniska gospodarstw domowych,

Na terenie miasta i gminy nie są zlokalizowane duże zakłady. Z reguły są to nieduże obiekty w rodzaju; młyny produkcyjne , wytwórnia opakowań blaszanych, bazy transportu, bazy obrotu rolnego, masarnia, zakłady rozlewu wód mineralnych, stacje paliw, warsztaty samochodowe. Wielkość emisji zanieczyszczeń technologicznych z tych obiektów jest mała, a zasięg oddziaływania ogranicza się do niewielkiego terenu.

Stwarzające zagrożenie sanitarne dla otoczenia to;

a) oczyszczalnia ścieków,

b) składowisko odpadów komunalnych

Źródłem największych zanieczyszczeń motoryzacyjnych są pojazdy poruszające się drogą krajową nr 16 i drogami wojewódzkimi .

Wody Jezior Zamkowego i Małego ze względu na rolniczy charakter gminy zanieczyszczane są głównie z obszarów pól uprawnych. Wody Jeziora Zamkowego zanieczyszczane są ponadto przez zrzuty nieoczyszczonych ścieków osiedla mieszkaniowego z Nowych Jankowic Wody podziemne zanieczyszczane są przez zanieczyszczone wody powierzchniowe, nieczystości w urządzeniach kanalizacyjnych, zaśmiecenia oraz obejścia gospodarskie.

2.5.2 Infrastruktura techniczna

Infrastruktura techniczna jest tym elementem w układzie gminy,
który spaja wszystkie inne jego składniki w całość. W jej skład wchodzą zarówno wszelkiego rodzaju sieci uzbrojenia terenu, jak również stan układu komunikacyjnego.

Drogi

Na terenie Miasta i Gminy Łasin występuje pięć kategorii dróg:

1) drogi krajowe –

-
przez teren miasta i gminy przebiega 16,45 km drogi , stan nawierzchni drogi

krajowej jest w złym stanie (ponadto złe pobocza, wąska)

2) drogi wojewódzkie –

-
przebiega 11,45 km drogi – stan nawierzchni dróg w mieście jest w złym stanie,

stan nawierzchni dróg, który przebiega poza miastem jest w średnim stanie.

3) drogi powiatowe –

-
przebiega 73,96 km drogi – stan nawierzchni dróg w mieście jest w średnim stanie,

stan nawierzchni dróg ,który przebiega poza miastem jest w średnim stanie.

4) drogi miejskie –
-
przebiega 9,85 km drogi – stan nawierzchni dróg w mieście jest w dobrym stanie.

5) drogi gminne –

- przebiega 86.2 km drogi – stan nawierzchni dróg w gminie jest w dobrym stanie.

Sieć wodociągowa

Zaopatrzenie w wodę na terenie miasta i gminy realizowane jest za pomocą pięciu stacji uzdatniania wody w miejscowościach Zawda, Szynwałd, Nowe Błonowo Przesławice, Łasin. Cztery z nich funkcjonują w oparciu o tradycyjną metodę uzdatniania wody. Stacja w Łasinie wybudowana została w XIX wieku.

W celu poprawy jakości wody /duże zanieczyszczenia/ jak i zwiększenia poboru wody dla gminy w Wieloletnim Planie Inwestycyjnym zaplanowano w mieście Łasin budowę nowej stacji uzdatniania wody, która będzie zaopatrywała w wodę znaczną część mieszkańców gminy, oraz modernizację sieci wodociągowej w mieście Łasin w latach 2005-2006.
Sieć zaopatrzenia mieszkańców miasta i gminy w wodę jest oceniana jako dobra. Ogólna długość sieci wodociągowej w gminie wynosi 168,1 km, z tego rozdzielczej 165,1 km. Korzysta z niej ok. 100% mieszkańców gminy.

Do sieci wodociągowej wykonano 1135 przyłączy, w tym na terenie miasta 460, na terenie gminy 675. Do sieci wodociągowej nie podłączono mieszkańców Bogdanek i Hermanowa .Funkcjonują tam zakładowe wodociągi Stadniny Koni Nowe Jankowice Gospodarstwo Bogdanki oraz RSP Hermanowo. Około 20 gospodarstw na terenie gminy nie jest przyłączonych do sieci wodociągowej. Przyczynami są; duże rozproszenie zabudowy lub brak chęci właścicieli gospodarstw.

Sieć energetyczna

Aktualnie gmina Łasin zasilana jest z sieci Zakładu Energetycznego Toruń S.A wchodzącego w skład koncernu ENERGA liniami napowietrznymi 15 kV. Źródłem zasilania tych linii jest stacja GPZ 110/15 kV w Łasinie .Zasilanie wszystkich odbiorców gminy odbywa się poprzez rozległą sieć napowietrzną linii energetycznych niskiego napięcia. Przez teren gminy przebiegają elektroenergetyczne linie napowietrzne 110 kV zasilające stację 110/15 kV w Łasinie oraz stację 110 kV PERN Płock (Przepompownia Ropy Naftowej).

Przez teren gminy przebiega również elektroenergetyczna napowietrzna linia napięcia 400 kV relacji Grudziądz – Węgrowo – Gdańsk, która stanowi ważne ogniwo w krajowym systemie elektroenergetycznym.

Istniejąca sieć elektroenergetyczna zapewnia dostawę mocy i energii elektrycznej w pełni zaspakajającej potrzeby obszaru gminy, a zainstalowane na stacjach transformatory gwarantują znaczną rezerwę mocy elektrycznej.

W celu zmniejszenia poboru energii, na oświetlenie ulic i dróg w Wieloletnim Planie Inwestycyjnym zaplanowano w roku 2005 unowocześnienie oświetlenia ulicznego w całej gminie.
Sieć kanalizacyjna

Sieć kanalizacyjna istnieje w mieście Łasin, długość sieci kanalizacyjnej na terenie miasta wynosi 16,7 km, w tym ogólnospławnej 3 km oraz rozdzielczej 13,7 km.

Powstające na terenie miasta Łasin ścieki sanitarne odprowadzane są do grupowej oczyszczalni ścieków o wydajności 5328 m3 na dobę.

Na terenie gminy nie ma zbiorczych sieci kanalizacyjnych. Istnieją tylko w kilku wsiach lokalne sieci, zakładowe systemy odbioru ścieków ,które wymagają natychmiastowej modernizacji

Istniejąca oczyszczalnia w całości zaspokaja potrzeby miasta , przy minimalnym wykorzystaniu swych mocy przerobowych i mogłaby objąć swoim zasięgiem działania tereny całej gminy.

Analizując sytuację gminy Łasin w zakresie możliwości oczyszczania ścieków socjalno-bytowych i technologicznych stwierdzić należy , że niezadowalający jest zakres odprowadzania powstających ścieków socjalno- bytowych, technologicznych i deszczowych do sieci kanalizacyjnej sanitarnej i deszczowej. Należy dlatego dążyć do przebudowy sieci kanalizacyjnej z ogólnospławnej na rozdzielczą.

Zgodnie z Wieloletnim Planem Inwestycyjnym na lata 2004-2006 z perspektywą 2007-2013 w zakresie gospodarki wodno ściekowej w roku 2005 przystąpimy do;

· budowy kolektora ściekowego z miejscowości Nowe Jankowice- Łasin , do którego będą podłączone

· osiedle mieszkaniowe w Nowych Jankowicach,

· posiadłości Stadniny Koni Nowe Jankowice,

· gimnazjum w Jankowiach, usytuowane wzdłuż budującego się kolektora.

· indywidualne gospodarstwa rolne (perspektywa)

Składowanie odpadów

Odpady miejskie i wiejskie są wywożone na wysypisko śmieci w Szczepanakach o powierzchni 2,42 ha. Będzie ono działać jeszcze tylko do roku 2009 , po przeprowadzonej modernizacji i dostosowaniu do obecnych wymogów istnieje możliwość dalszej wieloletniej działalności składowiska odpadów.

 W Wieloletnim Planie Inwestycyjnym założono rozbudowę wysypiska w Szczepankach w ciągu 5 lat.

Gazownictwo

Miasto Łasin jest zgazyfikowane gazem ziemnym wysokometanowym .Źródłem gazu dla miasta jest gazociąg wysokiego ciśnienia Dn 80 mm relacji Kłódka – Łasin włączony do gazociągu wysokiego ciśnienia Dn 400mm Włocławek- Wybrzeże. Gaz do odbiorców

rozprowadzany jest siecią gazową średniego i niskiego ciśnienia. Redukcja ciśnienia gazu ze średniego na niskie następuje w dwóch stacjach redukcyjno - pomiarowych II stopnia.

Z sieci gazowej korzysta około 90% mieszkańców miasta, a w wyniku specyficznego podziału administracyjnego, również część gminy jest zgazyfikowana. Nie jest to stan zadawalający, gdyż gaz jest jednym z najbardziej ekologicznych i najtańszych metod grzewczych i powinien stanowić źródło energii w każdym gospodarstwie domowym.

Stan techniczny sieci i stacji gazowych jest zadawalający.

Gmina powinna w najbliższych latach planować ułożenie na terenie gminy sieci gazowej

 jako alternatywy dla energii elektrycznej i węglowego źródła ciepła, jednak ze względów finansowych termin będzie odległy.

Ciepłownictwo

W zakresie zaopatrzenia w energię cieplną dla miasta zapewnia ją centralna kotłownia Zakładu Gospodarki Komunalnej przy ul. Wrzosowej o wydajności 2,4 MW.

 Miasto jest pokryte siecią ciepłowniczą o długości 2,1 km. Ciepło dostarczane jest do osiedli przy ul.Konarskiego,1000-lecia, Środowiskowego Domu Samopomocy, Przedszkola Miejskiego i budynku wielorodzinnego przy ul. Wodnej oraz Wrzosowej

Część obiektów czerpie energię z własnych kotłowni: szpital jest wyposażony w kotłownię gazową, placówki szkolne wyposażone są w kotłownie olejowe, ośrodek kultury i osiedle przy ul. Odrodzenia Polski i Starej zasilane są z kotłowni olejowo-gazowej znajdującej się w MGOKiS przy ul. M.C. Skłodowskiej..

W pozostałych obiektach produkcyjnych oraz pozostałych budynkach komunalnych i prywatnych ciepło dostarczane jest z indywidualnych źródeł na paliwo stałe (węgiel lub drewno i jego odpady).

Pożądane jest stworzenie jednolitego zamkniętego systemu grzewczego przez powiązanie sieciowe największych kotłowni , modernizację technologii powodującej zmniejszenie emisji zanieczyszczeń powietrza przystosowanie do wykorzystania gazu i oleju opałowego.

2.5.3 Własność nieruchomości

Na terenie gminy 92% budowli stanowi własność prywatną. Spośród 8% innych niż prywatne budynków:

· 18% stanowi własność wspólnot mieszkaniowych,

· 15% stanowią zakłady przemysłowe,

· 25% jest własnością gminą,

· 25% należy do Spółdzielni Mieszkaniowej,

· 17% stanowi własność państwową,

W strukturze gruntów komunalnych dominują drogi, które zajmują 161 ha. Gmina jest także właścicielem gruntów ornych o obszarze 58 ha , które w przyszłości mogą być przekwalifikowane na tereny pod działalność gospodarczą. Ponadto do gminy należą działki budowlane o powierzchni 39 ha oraz działki przeznaczone na działalność przemysłowo – handlową . Wymienione formy majątku komunalnego powinny przynosić gminie dochody – albo jednorazowe (w przypadku sprzedaży), albo mniejsze, ale systematyczne (w przypadku dzierżawy)

Tabela. Składniki mienia komunalnego gminy (grunty komunalne)

	L.p.
	Składniki
	1999
	2000
	2001
	2002
	2003

	
	Grunty komunalne ogółem w ha
	315,6361
	342,4897
	342,8816
	342,5664
	342,1664

	1.
	Budynki i budowle
	100
	99
	97
	94
	90

	2.
	Grunty orne
	57,4776
	57,8222
	58,0422
	58,0422
	58,0422

	3.
	Sady
	2,24
	2,24
	2,24
	2,24
	2,24

	4.
	Łąki
	3,9337
	3,9445
	3,9445
	3,9445
	3,9445

	5.
	Pastwiska
	2,31
	2,31
	2,31
	2,31
	2,31

	6.
	Lasy
	1,79
	0,95
	0,95
	0,95
	0,95

	7.
	Grunty zakrzewione
	8,2952
	8,5452
	8,5452
	8,5452
	8,5452

	8.
	Rowy
	27,5349
	27,4849
	27,4849
	27,4849
	27,4849

	9.
	Użytki kopalne
	0,71
	0,71
	0,71
	0,71
	0,71

	10.
	Drogi
	161,8778
	161,5088
	161,5088
	161,4385
	160,9541

	11.
	Zabudowane tereny
	40,0050
	40,3620
	39,4390
	39,1941
	38,9541

	12.
	Tereny zieleni
	13,8825
	13,6325
	14,7274
	14,7274
	15,0474

	13.
	Nieużytki
	21,9425
	22,7048
	22,7048
	22,7048
	22,7048

	14.
	Różne
	0,22
	0,2748
	0,2748
	 0,2748
	0,2748

Źródło: Dane Urzędu Miasta i Gminy w Łasinie

Tabela Informacja na temat gospodarowania mieniem komunalnym

	Majątek komunalny
	1999
	2000
	2001
	2002
	2003

	Mieszkania komunalne
	
	
	
	
	

	Sprzedaż mieszkań komunalnych szt.
	26
	8
	18
	17
	12

	Środki uzyskane ze sprzedaży mieszkań komunalnych
	567636
	24633
	151379,50
	66136
	26204

	Grunty Komunalne
	
	
	
	
	

	Sprzedaż gruntów komunalnych szt.
	1
	17
	12
	6
	2

	Sprzedaż gruntów komunalnych ha
	0,0365
	0,0510
	0,4632
	0,3989
	0,4800

	Środki uzyskane ze sprzedaży gruntów komunalnych i nieruchomości
	1230
	44350
	155100
	 32500
	2600

Źródło: Dane Urzędu Miasta i Gminy w Łasinie

W rozpatrywanym roku nastąpiła sprzedaż 1 działki gruntów komunalnych o łącznej powierzchni, przekraczającej 1,99 ha. Ponadto sprzedano 8 mieszkań komunalnych.

W skład mienia wchodzą obiekty:

1. Budynki mieszkalne szt - 92

2. Ratusz szt.-1

3. Szkoły szt.- 5

4. Przedszkole szt.-1

5. Szpitale szt. –2

6. Przychodnia szt.-1

7. Remiza OSP szt. - 10

2.5.4 Stan obiektów dziedzictwa kulturowego

WYKAZ ZABYTKÓW I DÓBR KULTURY ZNAJDUJĄCYCH SIĘ NA TERENIE MIASTA I GMINY ŁASIN

	Miejscowość
	Obiekt/stan
	Rejestr zabytków

	 BOGDANKI
	Zespół Pałacowy /pałac, spichlerz, obora, stodoła

 park/.
	A/580 25/03/8

	NOGAT
	Osady

Zespół pałacowy /bardzo zły stan/
	09.12.65 C/52/31

14/12/89 4/592

	NOWE JANKOWICE
	Zespół pałacowy /pałac, park-4,3 ha, wieża

 Ciśnień, gołębnik /.
	A/522 12.05.87

	PRZESŁAWIC
	Park dworski
	A/526 24.04.87

	SZCZEPANKI
	Kościół parafialny rzym.-katol.
	A/177/87 13/07/36

	SZYNWAŁD
	Grodzisko

Kościół parafialny rzym.-katol.
	C/97/44 11/12/ 68

A/178/88 13.07.36

	ŚWIĘTE
	Dwór – resztki

Kościół parafialny rzym katol. Drewniany

Park dworski ok.3,25 /bardzo zły stan/
	A/595 28/03/90

A/458/145 05/08/61

A/527 24/04/87

	WYDRZNO
	Zespół pałacowy /park o pow.6,12 ha/
	A/692/1-2 15.07.97

	ŁASIN
	Kościół parafialny rzym. – katol.

Cmentarz parafialny

Ratusz

Spichlerz
	A/103/32 20.01.30

A/474 10/04/85

A/677 30/05/85

A/676 30/05/85

2.5.5 Identyfikacja problemów

Problemy podzielono na:

· problemy przyrodnicze i ekologiczne

· problemy środowiska kulturowego

· problemy związane z infrastrukturą techniczną

Problemy przyrodnicze i ekologiczne:

1. Konieczność zachowania walorów środowiska przyrodniczego oraz przestrzegania obowiązujących przepisów w zakresie ochrony środowiska przyrodniczego,

2. Niezadowalający stan czystości wód jezior

3. Wysoki stopień zanieczyszczenia wód podziemnych

4. Zanieczyszczenie i niska jakość powietrza, na terenie miasta funkcjonuje w większości stary, kilkudziesięcioletni liściasty drzewostan, wymagający corocznej pielęgnacji polegającej na kształtowaniu przede wszystkim korony drzew oraz usuwaniu nadmiernie rozrastających się gałęzi,

5. Niska lesistość gminy.

Problemy środowiska kulturowego:

1. Zły stan techniczny większości obiektów kulturowych i brak inwestorów
dla atrakcyjnego zabudowania części obiektów zabytkowych położonych na terenie gminy,

2. Zagrożenie niekorzystnymi przekształceniami funkcjonujących obiektów kulturowych i ich otoczenia w przypadku konieczności modernizacji czy podniesienia standardu funkcjonalnego i technicznego.

Problemy związane z infrastrukturą techniczną:

1. Główny problem gminy to zły stan techniczny dróg powiatowych, wojewódzkich i krajowych

2. Konieczność dokonywania znacznych inwestycji drogowych (nowe drogi, chodniki. zmiana oświetlenia na oszczędniejsze, remonty nawierzchni, ścieżki rowerowe).

3. Brak infrastruktury gazowej na wsi, należy dążyć do wykonania koncepcji gazyfikacji wsi i jej realizowanie

4. Duże zanieczyszczenie miasta (emisja spalin)

5. Konieczna modernizacja oczyszczalni ścieków , zagospodarowanie osadów.

6. Niekorzystne położenie(daleko od autostrad i dróg ekspresowych)

7. Brak obwodnicy miasta

8. Konieczność rozwiązania problemów wysypiska (m.in. segregacja odpadów).

9. Brak kanalizacji terenów wiejskich i dokończenie kanalizacji na terenie miasta.

10. Rozdział kanalizacji ogólnospławnej na sanitarną i deszczową.

11. Budowa nowej stacji uzdatniania wody i modernizacja sieci wodociągowej

2.6 Gospodarka

 W 2003 roku działalność gospodarczą w Mieście i Gminie Łasin prowadziły 423 podmioty gospodarcze. Z tego 95,27 % należała do sektora prywatnego. W roku 2003 zaobserwowano dalszy wzrost liczby podmiotów gospodarczych .

Analiza rozwoju danej gałęzi gospodarki opiera się na dwóch wskaźnikach:

· wzroście ilości podmiotów,

· przyroście zatrudnienia.
2.6.1 Analiza wzrostu ilości podmiotów

Tabela Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wg sektorów własności
	Rok
	Ogółem
	Sektor
	W tym

	
	
	publi-

czny
	 prywatny
	przedsiębiorstwa państwowe
	spółki prawa handlowego
	spółdzielnie
	zakłady osób fizycznych

	1998
	314
	11
	303
	1
	5
	7
	266

	1999
	325
	13
	312
	-
	5
	7
	277

	2000
	378
	19
	359
	-
	5
	7
	319

	2001
	409
	17
	392
	-
	12
	7
	339

	2002
	420
	19
	401
	-
	13
	7
	349

	2003
	423
	20
	403
	-
	15
	7
	350

Źródło: Dane statystycznego GUS
Największe znaczenie w lokalnej gospodarce odgrywają małe i średnie przedsiębiorstwa, które zapewniają zatrudnienie i dochody. Ilość zakładów osób fizycznych w latach 1998-2003 wzrosła o 76 %, ilość tego rodzaju podmiotów gospodarczych powiększała się co roku. Jest to bez wątpienia spowodowane prężnością naszej społeczności pomimo ogólnie złej sytuacji gospodarczej państwa.

Problem ten także nie dotyczył spółek prawa handlowego, których ilość ciągle rośnie i w porównaniu między rokiem 1998 i 2003 powiększyła się o 33,3.%.
Tabela Podmioty gospodarki narodowej wg wybranych sekcji PKD

	Rok
	Ogółem
	W tym

	
	
	działalność produkcyjna
	budownictwo i usługi przemysłowe
	handel hurtowy i detaliczny
	hotele i restauracje
	transport, gospodarka magazynowa i łączność

	1998
	286
	8
	36+79
	127
	10
	26

	1999
	273
	6
	37+74
	129
	9
	18

	2000
	302
	9
	47+76
	146
	9
	15

	2001
	284
	6
	26+96
	127
	9
	20

	2002
	301
	6
	26+109
	128
	11
	21

	2003
	315
	6
	27+114
	137
	10
	21

Źródło: Dane statystyczne Urzędu Miasta i Gminy w Łasinie

Dane te ukazują, iż systematycznie wzrasta tempo przyrostu podmiotów gospodarczych we wszystkich sekcjach PKD.

Najliczniejszą grupą podmiotów gospodarczych w sekcji PKD to handel hurtowy
i detaliczny..
Tabela Liczba placówek handlowych w gminie
	1998 r.
	1999 r.
	2000 r.
	2001 r.
	2002
	2003

	92
	89
	87
	87
	91
	99

 Źródło: Dane statystyczne Urzędu Miasta i Gminy Łasin

W Mieście i Gminie Łasin przedsiębiorczość mierzona jest również ilością podmiotów gospodarczych na ludność w wieku produkcyjnym. Wskaźnik ten ciągle rośnie.

Tabela Przedsiębiorczość w Mieście i Gminie Łasin
	Rok
	Przedsiębiorczość (ilość przedsiębiorstw na 1000 ludzi w wieku produkcyjnym)

	1998
	60,90

	1999
	62,30

	2000
	71,70

	2001
	76,70

	2002
	81,10

	2003
	81,30

 Źródło: Dane statystycznego GUS

Omawiany wskaźnik do 2003.roku systematycznie wzrastał.

Tabela Przedsiębiorczość Miasta i Gminy Łasin na tle powiatu grudziądzkiego
i województwa kujawsko - pomorskiego w roku 2003

	Jednostka administracyjna
	Ilość przedsiębiorstw
	Ludność w wieku produkcyjnym
	Przedsiębiorczość

	Miasto i Gmina Łasin
	423
	5.202
	81,30

	powiat Grudziądz
	2.006
	23.327
	85,90

	województwo Kujawsko-Pomorskie
	191.029
	1.306.605
	146,20

Źródło: Dane statystyczne GUS

2.6.3 Ilość osób pracujących w danych sektorach

Analiza przyrostu zatrudnienia
Tabela Ilość osób pracujących w gospodarce narodowej
	Rok
	Ogółem

	
	
	rolnictwo, łowiectwo i leśnictwo
	przemysł
	Usługi rynkowe
	Usługi nierynkowe
	Sektor prywatny
	Sektor publi

-czny
	

	1998
	1140
	88
	358
	240
	454
	-
	-
	

	1999
	1067
	77
	327
	236
	427
	433
	634
	

	2000
	931
	74
	311
	150
	311
	362
	569
	

	2001
	877
	61
	269
	158
	389
	345
	532
	

	2002
	936
	58
	266
	223
	389
	555
	381
	

	2003
	943
	53
	292
	212
	386
	409
	534
	

Źródło: Dane statystycznego GUS

Dane powyższe wskazują, iż najwięcej osób pracuje w dziale sektor publiczny – 534 osób. Zatrudnienie w tej gałęzi gospodarki osiąga prawie 6.33 % ogólnego zatrudnienia w gminie.
W okresie 2000-2003 zatrudnienie wykazywało, poza rocznymi wahaniami, tendencję:

1. zróżnicowaną w poszczególnych latach ale zwyżkową w sekcjach PKD:

a. sektorze publicznym,

b. usługi nierynkowe

c. usługi rynkowe,

d. przemysł

2. malejącą w sekcjach,

a. rolnictwie

b. sektorze prywatnym,

2.6.4 Główni pracodawcy
 Zdecydowana większość podmiotów to firmy zatrudniające nie więcej niż 2 osoby. Jednocześnie należy zwrócić uwagę, że tylko kilka firm zatrudnia ponad 10 osób. Na terenie gminy znajduje się kilka wiodących podmiotów gospodarczych. Do najbardziej aktywnych należy zaliczyć;

· Wytwórnia Opakowań Blaszanych „Beczkopol” Sp. z o. o. w Łasinie działająca od 1993r. Firma produkuje bębny stalowe różnej wielkości z blachy stalowej czarnej ocynkowanej i kwasoodpornej. Są przeznaczone do przewozu ładunków niebezpiecznych. Wizja rozwoju firmy zakłada stworzenie przedsiębiorstwa nowoczesnego, oferującego kompleksowe usługi, w tym doradztwo techniczne. W produkcji stosowane są nowoczesne technologie – bezodpadowe i przyjazne środowisku. Zatrudnienie około 70 osób.

· „Młyny Produkcyjno – Handlowe w Szczepankach Michalczyk Tadeusz to przedsiębiorstwo produkcyjno handlowe zajmujące się całorocznym skupem zbóż konsumpcyjnych oraz produkcją szerokiej gamy mąk piekarniczych o wysokiej jakości. Zatrudnienie około 70 osób + gospodarstwo rolne 15 osób.

· Przedsiębiorstwo „Sekura” T Fladrowski. Zatrudnienie około 50 osób.

· Przedsiębiorstwo „Wędlineks” w Łasinie. Zatrudnienie około 14 osób.

· Piekarnia Dziewulski w Łasinie. Zatrudnienie około 10 osób.

· Rolnicza Spółdzielnia Hermanowo. Zatrudnienie około 14 osób.

· Baza Obrotu Rolnego w Łasinie zajmuje się sprzedażą nawozów, opału, materiałów budowlanych, wyrobów hutniczych i z drewna.

· Przedsiębiorstwo Handlowo – Produkcyjne „Tartech” w Łasinie zajmuje się skupem

surowca tartacznego i produkcją wyrobów z drewna np. konstrukcje dachowe, wyrobem okien, tarcicy, a także usługami transportu ciężarowego.

· Firma Przewozowa „Trakt” M. Błażejewicz w Łasinie świadczy usługi w zakresie usług transportowych oraz ubezpieczeń. Zatrudnienie około 5 osób.

· Firma „KANIA” prowadząca rozlewnię wód mineralnych n bazie byłego zakładu przetwórstwa owoców i warzyw.

· Zajazd – Motel „Bumerang” w Szczepankach świadczy usługi noclegowe, gastronomiczne oraz organizuje bankiety okolicznościowe.

Ponadto na terenie gminy znajduje się kilka dużych zespołów produkcji rolnej, w tym hodowli zwierzęcej.
Najwięcej mieszkańców z gminy i okolic znalazło zatrudnienie w „Młynach Produkcyjno – Handlowych”w Szczepankach, następnie w Wytwórni Opakowań Blaszanych „Beczkopol” Sp. z o.o. i w powiązanej z Wytwórnią firmą „BESPOL”

Bardzo ważnym elementem wpływającym na funkcjonowanie przedsiębiorstw
oraz ich rozwój jest tzw. otoczenie biznesu.………………………………………..
2.6.5 Identyfikacja problemów

Problemy natury gospodarczej dotyczące Miasta i Gminy Łasin. to:

1) mała atrakcyjność turystyczna miasta uniemożliwia rozwój turystyki,

2) brak większych zakładów pracy,

3) brak zainteresowania inwestorów zewnętrznych,

4) brak wiedzy o nowoczesnych metodach gospodarowania,

5) spadek przedsiębiorczości w mieście i jej mały udział w gospodarce gminy,

6) niska aktywność mieszkańców,

7) wysokie bezrobocie chroniczne, i niekiedy dziedziczne,

8) wysokie bezrobocie wśród kobiet,

9) niskie kwalifikacje bezrobotnych i ich niedostosowanie do rynku pracy,

10) ucieczka wykształconej młodzieży do innych ośrodków

2.7 Sfera społeczna

2.7.1 Sytuacja demograficzna i społeczna terenu

 Lata 1999-2003 to powolny spadek liczby mieszkańców gminy i w 2003 r. w porównaniu z rokiem 1999 zmniejszyła się o 4,36 %. Taką samą tendencję obserwuje się oczywiście, jeśli weźmiemy pod uwagę wzrost liczby kobiet i mężczyzn.

Poniższa tabela przedstawia zestawienie danych dotyczących liczby ludności
oraz przyrost naturalny:

Tabela. Liczba ludności oraz przyrost naturalny Miasta i Gminy (stan na 31.XII.)

	Rok
	Stan ludności wg faktycznego miejsca zamieszkania ogółem
	w tym
	Małżeństwa ogółem
	Urodzenia żywe ogółem
	Zgony ogółem
	Przyrost naturalny ogółem

	
	
	mężczyźni
	kobiety
	
	
	
	

	1999
	8802
	4385
	4417
	66
	125
	84
	41

	2000
	8770
	4368
	4402
	58
	111
	83
	28

	2001
	8757
	4336
	4421
	50
	108
	92
	16

	2002
	8505
	4193
	4312
	66
	88
	74
	14

	2003
	8434
	4156
	4278
	50
	94
	89
	5

[image: image2.wmf]8757

4336

4421

50

108

92

16

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

Stan

ludności

mężczyźni

kobiety

małżeństwa

urodzenia

zgony

przyrost

naturalny

1999

2000

2001

2002

2003

Źródło: Dane statystyczne GUS

Tabela. Ludność Miasta i Gminy Łasin na tle innych gmin powiatu grudziądzkiego

	
	Ludność w latach
	Ludność na 1 km2

	
	2000
	2001
	2002
	2003
	2000
	2001
	2002
	2003

	Łasin
	8770
	8757
	8505
	8434
	64,48
	64.38
	62.53
	62.01

	Gruta
	6969
	6974
	6694
	6674
	56,2
	56,2
	54
	53,8

	Radzyń Cheł
	5210
	5204
	5049
	5052
	57,2
	57,2
	55,5
	55,5

Źródło: Dane statystyczne GUS

Gęstość zaludnienia Miasta i Gminy zaczyna się zmniejszać. W porównaniu z innymi gminami powiatu grudziądzkiego jest to jednak nadal wielkość najwyższa. W 2003 r. wyniosła ona 2,6 osób na 1 km2.

Pomimo iż w okresie 2000-2003 obserwuje się dodatni przyrost naturalny (różnica pomiędzy ilością zgonów i urodzeń), to średnio-gminny przyrost naturalny w powiecie grudziądzkim i województwie kujawsko-pomorskim systematycznie malał we wspomnianym okresie (powiat – spadek 46,21%, zaś województwo – spadek 49,8%)

Tabela. Przyrost naturalny

	Rok
	Gmina Łasin
	powiat grudziądzki
	Województwo

kujawsko-pomorskie

	2000
	28
	132
	1783

	2001
	16
	124
	1881

	2002
	14
	81
	1107

	2003
	5
	71
	895

[image: image3.wmf]16

124

1881

0

500

1000

1500

2000

Gmina Łasin

Powiat Grudziądz

Województwo Kuj-

pom

2003

2002

2001

2000

Źródło: Dane statystyczne GUS

Przyrost naturalny w Gminie wykazuje tendencję malejącą

Od 1999 roku systematycznie maleje liczba ludności w wieku przedprodukcyjnym – dzieci i młodzieży. W 1999 roku stanowiła ona 28,76 % ludności Gminy, a w roku 2003 już tylko 25,83 %. W związku z „przeistaczaniem się” ludności z grupy wieku przedprodukcyjnego do grupy wieku produkcyjnego liczba tych ostatnich wzrosła w 2003 r. w stosunku do 1999 r. o 12 osób, a udział tej grupy w ogólnej liczbie mieszkańców Gminy w omawianym okresie wynosił 61,68 %.
Tabela. Ludność w Gminie Łasin

	
	1999
	2000
	2001
	2002
	2003

	ogółem
	8802
	8770
	8757
	8505
	8434

	0-4 lat
	584
	558
	541
	476
	477

	5-9
	667
	662
	616
	597
	567

	10-14
	785
	734
	741
	712
	678

	15-19
	812
	810
	795
	859
	809

	20-24
	768
	755
	749
	718
	741

	25-29
	694
	695
	728
	614
	614

	30-34
	560
	578
	600
	560
	575

	35-39
	579
	587
	578
	541
	533

	40-44
	682
	657
	630
	614
	595

	45-49
	619
	642
	656
	655
	649

	50-54
	498
	556
	571
	588
	591

	55-59
	333
	314
	341
	368
	423

	60-64
	339
	346
	344
	329
	298

	65 i więcej
	882
	876
	967
	874
	884

 Źródło: Dane statystyczne GUS

Tabela. Wiek ekonomiczny ludności

	Rok
	Jednostka administracyjna
	Ludność ogółem
	Ludność w wieku przedprodukcyjnym
	Ludność w wieku produkcyjnym
	Ludność w wieku poprodukcyjnym

	
	
	
	% w ludności ogółem
	w liczbach bezwzględnych
	% w ludności ogółem
	w liczbach bezwzględnych
	% w ludności ogółem
	w liczbach bezwzględnych

	
	Łasin
	8802
	28,76
	2532
	59,23
	5214
	12,01
	1056

	1999
	Powiat
	39030
	29,39
	11471
	58,02
	22642
	12,29
	4917

	
	Województwo
	2100771
	25,64
	538591
	60,81
	1277508
	13,55
	284672

	2000
	Łasin
	8770
	27,86
	2444
	60,05
	5265
	12,09
	1061

	
	Powiat
	39034
	28,75
	11220
	58,67
	22902
	12,58
	4912

	
	Województwo
	2099724
	24,85
	521699
	61,46
	1290497
	13,69
	287528

	2001
	Łasin
	8757
	27,06
	2369
	60,87
	5331
	12,07
	1057

	
	Powiat
	39018
	27,89
	10884
	59,52
	23220
	12,59
	4914

	
	Województwo
	2101654
	29,96
	503543
	62,22
	1307636
	13,82
	290475

	2002
	Łasin
	8505
	26,71
	2272
	60,88
	5178
	12,41
	1055

	
	Powiat
	38406
	27,47
	10552
	59,91
	23012
	12,62
	4842

	
	Województwo
	2069166
	23,43
	484870
	62,48
	1292652
	14,09
	291644

	2003
	Łasin
	8434
	25,83
	2179
	61,68
	5202
	12,49
	1053

	
	Powiat
	38333
	26,09
	10200
	59,67
	23327
	12,29
	4806

	
	Województwo
	2068142
	22,61
	467670
	63,17
	1306605
	14,20
	293867

Źródło: Dane statystyczne GUS

Tabela. Migracje ludności Gminy Łasin

	Rok
	Napływ
	Odpływ
	Saldo migracji

	
	
	
	

	1999
	93
	137
	-44

	2000
	64
	148
	-84

	2001
	85
	121
	-36

	2002
	69
	125
	-56

	2003
	119
	164
	-45

	
	
	
	

 Źródło: Dane statystyczne GUS

Migracje ludności w Gminie wykazują ciągłe wahania. Jednakże w 2002 roku możemy zaobserwować wzrost wyższego ujemnego salda migracji.

Wykształcenie ludności
Wykształcenie ludności Miasta i Gminy Łasin na 31grudnia.2002r. przedstawia się następująco:

1) wyższe – 272 osoby (3,19 % ogólnej liczby ludności),

2) .średnie ogólnokształcące – 455 osób (5,34 % ogólnej liczby ludności),
2) średnie zawodowe – 916 osób (10,76 % ogólnej liczby ludności),

3) zasadnicze zawodowe – 2168 osób (25,48% ogólnej liczby ludności),

4) podstawowe ukończone – 2955 osób (34,73 % ogólnej liczby ludności),

5) bez wykształcenia – 207 osób (2,43 % ogólnej liczby ludności),

6) nieustalone – 9 osób (0,10 % ogólnej liczby ludności).

[image: image4.wmf]272

455

916

2168

2955

207

9

0

500

1000

1500

2000

2500

3000

wyższe

średnie zawodowe

podstawowe

ukończone

nieustalone

2.7.2 Warunki i jakość życia mieszkańców

Na terenie Miasta i Gminy Łasin funkcjonują urządzenia obsługi ludności o charakterze gminnym i lokalnym.

Urządzenia obsługi ludności o zasięgu lokalnym:

1) samorządowe: 2 gimnazja, 4 szkoły podstawowe,

2) szpital, przychodnia zdrowia, 3 apteki, środowiskowy dom samopomocy, środowiskowy dom terapii zajęciowej

3) biblioteka, ośrodek kultury, stadion sportowy, OSP, cmentarze, posterunek Policji,

4) urządzenie komercyjne: sklepy,

5) kościoły

Budownictwo.

Bezpośrednią miarą aktywności społeczności lokalnej w zakresie mieszkalnictwa jest ilość pozwoleń na budowę. Stanowią one o rozmiarach nowego budownictwa mieszkaniowego. Wydawaniem pozwoleń na budowę, wyszczególnionych ilościowo w poniższej tabeli, zajmuje się Starostwo Powiatowe w Grudziądzu

Tabela. Pozwolenia na budowę

	2000
	2001
	2002
	2003

	-
	6
	1
	-

Źródło: Dane Starostwa Powiatowego w Grudziądzu

W okresie 2000-2003 wydano na terenie Miasta i Gminy 7 pozwoleń na budowę. Najwięcej, bo aż 6 (85,71%) wydano pozwoleń w 2001 roku.

Charakterystyka podstawowych urządzeń usługowych

Edukacja podstawowa i gimnazjalna w Mieście i Gminie Łasin

Od 1.01.1993 r. Miasto i Gmina Łasin jest organem prowadzącym dla:

· 1 zespołu szkół w skład, którego wchodzi szkoła podstawowa i gimnazjum,

· 3 szkół podstawowych,

· 1 gimnazjum

· 1 przedszkola

Zarządzaniem oświatą w gminie zajmuje się Referat Oświaty i Kultury.

Obsługa finansowo-księgowa prowadzona jest przez pracowników urzędu.

Racjonalna polityka finansowa prowadzona od 1993 r. do chwili obecnej, pozwoliła na dokonanie znacznej poprawy stanu technicznego istniejących budynków szkolnych w gminie. Pomimo to potrzeby remontowe nadal są dość duże. W każdym budynku szkolnym występują bariery architektoniczne.

Szkoły wymagają także szeroko pojętego doposażenia w pomoce naukowe i sprzęt szkolny.

Tabela. Dzieci i młodzież w wieku obowiązku szkolnego
	
	2000/2001
	2001/2001
	2002/2003
	2003/2004

	liczba dzieci/ młodzieży w wieku obowiązku szkolnego
	1244
	1365
	1313
	1272

	liczba uczniów w publicznych placówkach oświatowych
	1218
	1326
	1280
	1260

Źródło: Dane Urzędu Miasta i Gminy w Łasinie

W gminie obserwuje się minimalną tendencję spadkową liczby dzieci i młodzieży w wieku obowiązku szkolnego, natomiast w samym miecie odczuwalny jest spadek liczby dzieci i młodzieży .

Tabela. Dzieci w przedszkolu

	
	2000/2001
	2001/2001
	2002/2003
	2003/2004

	liczba dzieci
	76
	100
	99
	91

	liczba oddziałów
	3
	4
	4
	4

	liczba etatów pedagogicznych w etatach przeliczeniowych
	4,05
	4,09
	4,09
	4.09

	Średnia liczba dzieci w oddziale
	25,33
	25,00
	24.75
	22.75

	Średnia liczba dzieci na 1 etat przeliczeniowy
	18,77
	24,45
	24,21
	22,25

 Źródło: Dane Urzędu Miasta i Gminy w Łasinie

 Przedszkole Miejskie w Łasinie.

Do Przedszkola Miejskiego w Łasinie obecnie uczęszcza 108 dzieci.

Na koniec 2004 roku do Przedszkola uczęszczało wychowanków.

Bazę lokalową przedszkola stanowi budynek wykonany z elementów płytowych.

W budynku znajduje się 5 sal lekcyjnych oraz sala gier i zabaw. Przedszkole dysponuje także dużym zielonym placem zabaw.

Budynek przedszkola wymaga generalnego remontu a w szczególności:

· wzmocnienia i ocieplenia ścian,

· wymiany okien,

· naprawa poszycia dachowego,

ewentualnego utworzenia własnej kotłowni w związku ze zbyt wysokimi kosztami związanymi z korzystania z usług kotłowni miejskiej

Tabela. Dzieci w oddziałach przedszkolnych
	
	2000/2001
	2001/2001
	2002/2003
	2003/2004

	liczba dzieci
	110
	106
	107
	100

	liczba oddziałów
	5
	5
	5
	5

	liczba etatów pedagogicznych w etatach przeliczeniowych
	5,27
	5,26
	5,26
	5,26

	Średnia liczba dzieci w oddziale
	22,00
	21,20
	21,40
	20,00

	Średnia liczba dzieci na 1 etat przeliczeniowy
	20,87
	20,15
	20,34
	19,01

 Źródło: Dane Urzędu Miasta i Gminy w Łasinie
Tabela. Statystyki szkoły podstawowej

	
	2000/2001
	2001/2001
	2002/2003
	2003/2004

	liczba uczniów
	878
	839
	792
	800

	liczba oddziałów
	39
	38
	36
	35

	liczba etatów pedagogicznych w etatach przeliczeniowych
	65,78
	64,76
	57,67
	57,18

	Średnia liczba uczniów w oddziale
	22,51
	22,08
	22,00
	22,86

	Średnia liczba uczniów na 1 etat przeliczeniowy
	13,35
	12,96
	13,73
	13,99

Źródło: Dane Urzędu Miasta i Gminy w Łasinie
Charakterystyka poszczególnych szkół:

Zespół Szkół Publicznych w Łasinie.

Zespół Szkół Publicznych w Łasinie składa się ze szkoły podstawowej liczącej obecnie 405 uczniów i gimnazjum liczącego 297 uczniów.

Bazę lokalową szkoły stanowi budynek liczący 22 lata wraz z salą gimnastyczną.

W budynku szkolnym znajduje się 14 sal dydaktycznych, 11 pracowni przedmiotowych, 3 pracownie komputerowe, biblioteka szkolna z czytelnią , 2 świetlice i zaplecze kuchenne.

Budynek szkolny i sala gimnastyczna wymagają generalnego remontu, ze szczególnym uwzględnieniem:

· dokończenia wymiany okien w budynku szkolnym,

· naprawy podkładu betonowego dachu, pokrycia papą bitumiczną, naprawy kominów i uzupełnienia czap kominowych,

· ocieplenia stropu szkoły,

· remontu sanitariatów,

· ocieplenia budynku szkolnego i sali gimnastycznej oraz wykonania elewacji,

· remontu kapitalnego sali gimnastycznej, łącznie z wymianą okien.
· wymiana rur przesyłających energię cieplną na energooszczędne.
Szkoła Podstawowa w Wydrznie.

W Szkole Podstawowej w Wydrznie uczy się 101 uczniów + 8 uczniów oddziału zerowego.

Bazę lokalową stanowią 2 budynki. Pierwszy liczy sobie 46 lat. Drugi oddano do użytku w 1999 r. Szkoła dysponuje 7 salami dydaktycznymi, 2 pracowniami komputerowymi, salą gier i zabaw, świetlicą, pomieszczeniem na bibliotekę szkolną z czytelnią, zapleczem kuchennym.

Oprócz bieżących remontów w najbliższej przyszłości należałoby:

· wymienić okna w starym budynku szkoły,

· dokonać rozbiórki lub generalnego remontu budynku gospodarczego,

W ramach małej architektury należałoby:

· wybudować przyszkolną oczyszczalnię ścieków,

· urządzić boisko szkolne.

Szkoła Podstawowa w Szonowie.

Do Szkoły Podstawowej w Szonowie obecnie uczęszcza 122 uczniów + 18 uczniów oddziału zerowego.

Bazę lokalową stanowi budynek powstały etapowo poprzez rozbudowę. Stara część budynku liczy sobie 35 lat, nowa 10 lat.

Szkoła dysponuje 6 salami dydaktycznymi, 2 pracowniami komputerowymi, pomieszczeniem na bibliotekę szkolną z czytelnią, salą gier i zabaw oraz zapleczem kuchennym.

W ramach prac remontowych w najbliższym okresie należy przeprowadzić ekspertyzę budowlaną obiektu szkolnego i niezwłocznie przystąpić do remontu budynku szkolnego zgodnie z zaleceniami po ekspertyzie. ,m.in. do pilnych prac należy;

· wymiana okien ,naprawa dachu (pokrycie papą)
W ramach małej architektury należałoby:

· założyć nową instalację melioracyjną,

· urządzić boisko szkolne,

· wybudować przyszkolną oczyszczalnię ścieków.
Szkoła Podstawowa w Zawdzie.
W Szkole Podstawowej w Zawdzie obecnie uczy się 119 uczniów + 15 uczniów oddziału zerowego. Budynek szkolny liczy sobie 11 lat. Szkoła dysponuje: 8 salami dydaktycznymi,

1 pracownią komputerową, pomieszczeniem na bibliotekę szkolną z czytelnią i zapleczem kuchennym. Szkoła, jako jedyna w gminie nie posiada sali gier i zabaw.

Budynek szkolny jest w dobrym stanie technicznym. W 2004 r. przeprowadzonow nim generalny remont polegający na: wymianie okien, naprawie poszycia dachowego, wykafelkowaniu sanitariatów. Pozostały do wykonania następujące prace:

· ocieplenie budynku i wykonanie elewacji,

· pomalowanie holi i izb lekcyjnych,

· przystosowanie zaplecza kuchennego do wydawania ciepłych posiłków
W ramach małej architektury należałoby:

· wybudować przyszkolną oczyszczalnię ścieków,

· urządzić boisko szkolne i otoczenie szkoły.
Problem stanowi budynek po byłej szkole, znajdujący się w sąsiedztwie szkoły, który jest w bardzo złym stanie technicznym. Nie można dokonać jego rozbiórki, ponieważ konserwator zabytków nie wyraził na to zgody. Remont w/w budynku wiązałby się z dużymi nakładami finansowymi.
Tabela. Statystyki gimnazjum

	
	2000/2001
	2001/2001
	2002/2003
	2003/2004

	liczba uczniów
	340
	487
	488
	460

	liczba oddziałów
	14
	21
	20
	18

	liczba etatów pedagogicznych w etatach przeliczeniowych
	23,50
	37,32
	40,94
	39,61

	Średnia liczba uczniów w oddziale
	24,29
	23,19
	24,40
	25,56

	Średnia liczba uczniów na 1 etat przeliczeniowy
	14,47
	13,05
	11,92
	11,61

 Źródło: Dane Urzędu Miasta i Gminy w Łasinie

Gimnazjum Nr 2 w Jankowicach.

W Gimnazjum w Łasinie obecnie uczy się 297 uczniów

W Gimnazjum w Jankowicach obecnie uczy się 183 uczniów.

Bazę lokalową szkoły stanowi budynek powstały etapowo poprzez rozbudowę. Najstarsza część budynku liczy sobie 104 lata, średnia 39 lat, najnowsza 17 lat. W 2002 r. do użytku została oddana nowo wybudowana sala gimnastyczna z zapleczem. Szkoła dysponuje 8

salami dydaktycznymi, 1 pracownią komputerową, biblioteką szkolną z czytelnią, 2 świetlicami.

Budynek jest w dobrym stanie technicznym. W 2002 r. przeprowadzony był tam remont generalny. Jako następny etap inwestycji należałoby podłączyć szkołę do kolektora sanitarnego, którego budowa planowana jest w roku 2005. W ramach małej architektury należałoby również :

· postawić nowe ogrodzenie szkoły,

· urządzić boisko szkolne,

· zlikwidować budynek gospodarczy i wykonać podjazd dla autobusu,

utwardzić podjazd do kotłowni.

Edukacja ponadgimnazjalna w gminie

W gminie funkcjonuje Zespół Szkół Ponadgminazjalnych im. Kazimierza Jagiellończyka w Łasinie , w którego skład wchodzą;

1. Liceum Ogólnokształcące, trzyletnie ogółem uczniów – 92

2. Liceum Profilowane, trzyletnie – profil – zarządzanie informacją – ogółem uczniów - 84

3. Zasadnicza Szkoła Zawodowa kształcąca w zawodach;

· sprzedawca dwuletnia – dwie klasy – 55 uczniów

· mechanik pojazdów samochodowych - trzyletnia – 68 uczniów
4. Technikum Uzupełniające trzyletnie po ZSZ

· technik handlowiec - 22 osoby

5. Liceum Ogólnokształcące dla Dorosłych – nauka w systemie wieczorowym

 – trzyletni okres nauczania - ogółem 113 słuchaczy

6. Szkoła Policealna dla Dorosłych – dwuletnia – system nauki wieczorowy

 – technik informatyk – 33

W miesiącu grudniu 2004 szkoła wzbogaciła się o jeszcze jedną nowocześnie wyposażoną pracownię komputerową oraz otwarto Szkolny Ośrodek Kariery, którego celem jest doradztwo zawodowe. Zespół Szkół Ponadgimnazjalnych podlega Starostwu Powiatowemu w Grudziądzu.
Biblioteka

W gminie funkcjonuje jedna biblioteka. Warunki lokalowe są dobre, jest przestronna wypożyczalnia książek oraz czytelnia. Brakuje centralizacji usług czytelniczych.

Księgozbiór w bibliotece obejmuje literaturę piękną, popularno naukową oraz księgozbiór

podręczny ze wszystkich dziedzin dla dzieci i dorosłych .

Księgozbiór obejmuje 17120 woluminów, biblioteka prenumeruje 14 tytułów czasopism.

Dla upowszechniania czytelnictwa biblioteka organizuje;

1) zajęcia rysunkowe

2) lekcje biblioteczne

3) przyjmowanie wycieczek szkolnych

4) prace techniczne dla dzieci

Ochrona zdrowia

Opiekę zdrowotną w gminie pełni Samodzielny Publiczny Zakład Opieki Zdrowotnej im. Macieja z Miechowa w Łasinie który w ramach lecznictwa otwartego wykonuje następujące usługi;

Przychodnia Zdrowia

· podstawowa opieka zdrowotna obszar działania ; miasto i gmina Łasin, część gminy Rogóźno, część gminy Świecie nad Osą , część gminy Biskupiec (woj. warmińsko-mazurskie).

· specjalistyczna opieka zdrowotna obszar działania; miasto i gmina Łasin,gmina Rogóźno, gmina Świecie nad Osą, gmina Gruta.

świadcząca usługi-w poradni ginekologicznej, poradni okulistycznej i poradni otolaryngologicznej.

Szpital SP ZOZ

· specjalistyczna opieka zdrowotna obejmuje swym działaniem;
poradnie rehabilitacyjną i poradnie chirurgiczną

· lecznictwo zamknięte – obszar działania teren Rzeczpospolitej

głównym terenem działania jest województwo Kujawsko-Pomorskie, powiat Grudziądzki

oddziały: wewnętrzny,chirurgiczny,pielęgnacyjno-opiekuńczy,pielęgnacyjno-leczniczy

Izba przyjęć.

SP ZOZ w zasadzie w pełni zaspakaja potrzeby lecznictwa i opieki zdrowotnej mieszkańców gminy. W sytuacjach bardziej specjalistycznej pomocy lekarskiej

mieszkańcy korzystają z usług świadczonych przez Szpital Specjalistyczny w Grudziądzu, bądź szpitale regionalne w Bydgoszczy i Toruniu.

Stacja Pogotowia Ratunkowego znajduje się na miejscu.

Stan techniczny obiektów zarządzających przez SP ZOZ w Łasinie określa się jako zadawalający. Niemniej poszczególne budynki, ich stan techniczny, wyposażenie w instalacje techniczne i wyposażenie specjalistyczne medyczne są generalnie nie zadawalające. Całkowity zakres tego rodzaju potrzeb jest przez dyrekcję zakładu rozpoznany i zinwentaryzowany , a ich sukcesywne wykonywanie ogranicza niedostatek

środków finansowych.

Porządek publiczny

Ochrona przeciwpożarowa

 Na terenie miasta i gminy Łasin funkcjonuje 10 jednostek Ochotniczych Straży Pożarnych.. Do krajowego Systemu Ratowniczo-Gaśniczego włączono jedną jednostkę OSP Łasin. Jednostki OSP na terenie miasta i gminy są wyposażone w sprzęt zgodnie z typem danej jednostki. 8 jednostek posiada samochody gaśnicze a 2 jednostki tylko motopompy. Ogółem w gminie mamy 13 samochodów i 14 motopomp. Wszystkie remizy posiadają syreny alarmowe. Większość remiz jest nie ogrzewana, system c.o w OSP Łasin wymaga kapitalnego remontu który planuje się w roku 2005. Sprzęt i budynki są stare (wiek niektórych pojazdów przekracza 30 lat) wymagają częstych remontów w związku z czym należałoby prawie wszystkie wymienić na nowe. W związku nowymi przepisami o ochronie

przeciwpożarowej które wprowadzają dużo zmian i są zarazem związane z dużymi kosztami

finansowymi jak i dużymi kosztami utrzymania starych i zużytych pojazdów i starego pozostałego sprzętu należałoby przystąpić do konkretnych analiz poszczególnych jednostek i wyodrębnić z 10 jednostek OSP 3 lub 4 niezbędne, na obrzeżach gminy Łasin.

W celu zapewnienia całodobowego dyżuru w remizie OSP Łasin jest systematycznie zatrudnianych od 3-6 pracowników interwencyjnych.

Utworzono Gminny Zespół Reagowania – jako strukturę organizacyjną odpowiedzialną za zabezpieczenie procesu przygotowania i kierowania przez Burmistrza działaniami prowadzącymi w celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia na obszarze

Miasta i Gminy Łasin.

Lokalizacja pomieszczeń Gminnego Centrum Reagowania w obiekcie Urzędu Miasta i Gminy (podstawowe) i w Ochotniczej Straży Pożarnej (zapasowe) umożliwia na dzień dzisiejszy funkcjonowanie Zespołu.

Na zorganizowanie Gminnego Centrum Reagowania wyznaczono termin do 17.12.2005r.

W celu zabezpieczenia należytego funkcjonowania Gminnego Centrum Reagowania opracowano dokumenty:

1. Regulamin Gminnego Zespołu Reagowania

2. Plan Reagowania Kryzysowego miasta i gminy Łasin

które określają tryb pracy, zadania, zasady współdziałania oraz wymiany informacji w warunkach wystąpienia klęsk żywiołowych lub zdarzeń noszących znamiona klęsk żywiołowych. Brakujące elementy wyposażenia planuje się zakupić w 2005r.oraz wykorzystać istniejące wyposażenie Urzędu (komputery, drukarki, telefony, faks) i OSP (agregat prądotwórczy).

Komisariat Policji

Na terenie Miasta i Gminy sprawami bezpieczeństwa publicznego zajmuje się Komenda Miejska Policji w Grudziądzu poprzez Posterunek Policji w Łasinie.

Posterunek Policji w Łasinie został przemianowany i funkcjonuje od 01 sierpnia 2004 r.

wcześniej funkcjonował jako Rewir IV Dzielnicowych w Łasinie. Zmiana ta wiąże się również ze wzmocnieniem obsady o 1 pracownika do spraw kryminalno dochodzeniowych i obecnie wynosi;

czterech dzielnicowych

pracownik do spraw kryminalno – dochodzeniowych

kierownik Posterunku Policji

Policjanci PP Łasin współpracują z samorządem lokalnym, instytucjami oświatowymi, OSP, Strażami Rybackimi, Urzędem Celnym, Strażą Leśną, Miejsko Gminnym Ośrodkiem Kultury i Miejsko Gminnym Ośrodkiem Pomocy Społecznej. Ponadto z młodzieżą w szkołach realizuje programy profilaktyczne z zakresu prewencji kryminalnej.
2.7.3 Grupy społeczne wymagające wsparcia

 W ramach pomocy społecznej swoją działalność prowadzi Miejski Ośrodek Pomocy Społecznej. Zatrudnionych jest 12 pracowników; Kierownik OPS, 3 pracowników socjalnych, z których każdy ma przydzielony rejon działania, pracownik do prowadzenia spraw administracyjnych, 2 pracowników do realizacji zadań wynikających z ustawy o świadczeniach rodzinnych, 5 opiekunek domowych świadczących specjalistyczne usługi opiekuńcze w miejscu zamieszkania podopiecznych

Tabela Powody przyznania pomocy społecznej

	Powody trudnej sytuacji życiowej
	2000
	2001
	2002
	2003

	Ubóstwo
	liczba rodzin
	433
	412
	348
	377

	
	liczba osób w rodzinach
	1953
	1853
	1516
	1618

	Sieroctwo
	liczba rodzin
	-
	-
	-
	-

	
	liczba osób w rodzinach
	-
	-
	-
	-

	Bezdomność
	liczba rodzin
	3
	1
	2
	2

	
	liczba osób w rodzinach
	3
	1
	2
	2

	Potrzeba ochrony macierzyństwa
	liczba rodzin
	63
	46
	33
	57

	
	liczba osób w rodzinach
	272
	195
	150
	297

	Bezrobocie
	liczba rodzin
	357
	337
	285
	363

	
	liczba osób w rodzinach
	1593
	1507
	1287
	1483

	Niepełnosprawność
	liczba rodzin
	53
	44
	102
	126

	
	liczba osób w rodzinach
	235
	195
	396
	467

	Długotrwała choroba
	liczba rodzin
	40
	32
	48
	40

	
	liczba osób w rodzinach
	139
	110
	165
	154

	Bezradność w sprawach opiekuńczo-wychowawczych i prowadzeniu gospodarstwa domowego
	liczba rodzin
	106
	102
	95
	114

	
	liczba osób w rodzinach
	673
	651
	533
	619

	Alkoholizm
	liczba rodzin
	19
	19
	15
	13

	
	liczba osób w rodzinach
	85
	87
	64
	52

	Narkomania
	liczba rodzin
	-
	-
	-
	-

	
	liczba osób w rodzinach
	-
	-
	-
	-

	Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego
	liczba rodzin
	2
	2
	-
	2

	
	liczba osób w rodzinach
	2
	8
	-

	2

 Źródło: Dane Miejsko - Gminnego Ośrodka Pomocy Społecznej w Łasinie

Z powyższego zestawienia wynika, że zasadniczym powodem korzystania z pomocy społecznej jest ubóstwo, bezrobocie, bezradność w sprawach opiekuńczo wychowawczych i i prowadzeniu gospodarstwa domowego oraz długotrwała choroba, co wskazuje, że predyspozycje znaczącej części tej ludności do samodzielnego rozwiązywania swych problemów bytowych są w istotnej mierze ograniczone, a stan obecny może utrzymywać się w dłuższym okresie. Postępujące ubożenie znacznej części społeczeństwa powodować będzie powiększenie się w społecznościach lokalnych grup uzależnionych od pomocy ludzi dobrej woli, instytucji społecznych, samorządu lokalnego i jego agend. Natomiast nie dotyczy problemów sieroctwa, bezdomności, narkomanii, trudności w przystosowaniu do życia po

opuszczeniu zakładu karnego oraz klęski żywiołowej i ekologicznej. Jednym z najbardziej niepokojących problemów jest też wzrost liczby osób niepełnosprawnych.

Tabela. Liczba osób i rodzin objętych pomocą

	
	Liczba osób, którym przyznano świadczenie w trybie decyzji
	Liczba rodzin
	Liczba osób w rodzinach

	
	
	
	ogółem
	w tym kobiet

	Świadczenia przyznane w ramach zadań zleconych i własnych
	2000r.
	844
	551
	2457
	1499

	
	2001r.
	785
	442
	1771
	1097

	
	2002r.
	821
	418
	1688
	1050

	
	2003r.
	973
	526
	2218
	1331

	

	Świadczenia przyznane w ramach zadań zleconych
	2000r.
	519
	517
	2126
	1314

	
	2001r.
	395
	381
	1665
	1042

	
	2002r.
	344
	335
	1388
	845

	
	2003r.
	353
	339
	1405
	872

	

	Świadczenia przyznane w ramach zadań własnych
	2000r.
	713
	518
	2428
	1483

	
	2001r.
	577
	386
	1706
	1055

	
	2002r.
	726
	314
	1318
	827

	
	2003r.
	871
	422
	1778
	1106

	

	Świadczenia przyznane w ramach zadań ogółem
	2000r.
	844
	551
	2457
	1528

	
	2001r.
	785
	442
	1771
	1112

	
	2002r.
	821
	418
	1688
	1071

	
	2003r.
	973
	526
	2218
	1391

Źródło: Dane Miejsko - Gminnego Ośrodka Pomocy Społecznej w Łasinie

W ramach zadań zleconych finansowane były następujące formy świadczenia pomocy społecznej dla mieszkańców Miasta i Gminy, które w tej formie były udzielane do połowy roku 2004.

· zasiłki stałe,

· zasiłki stałe wyrównawcze,

· zasiłki okresowe,

· zasiłki okresowe gwarantowane,

· renta socjalna,

· ochrona macierzyństwa,

· zasiłki rodzinne,

· zasiłki pielęgnacyjne,

- pomoc dla kombatantów

od II połowy roku 2004 wypłacane są :

-zasiłki stałe

-składki na ubezpieczenia zdrowotne

 Gmina wykonuje także zadania własne z zakresu pomocy społecznej. Wynika to bezpośrednio z ustawy o samorządzie gminnym z dnia 8 marca 1990 roku.

W ramach zadań własnych z zakresu pomocy społecznej gmina udziela obowiązkowo następujących świadczeń:

· schronienie,

· posiłek,

· ubranie,

· usługi opiekuńcze,

· pokrywanie wydatków na świadczenie zdrowotne,

· zasiłki celowe refundujące wyniki zdarzeń losowych,

· praca socjalna,

· zasiłki w naturze,

· zasiłki celowe,

· zasiłek okresowy

· dożywianie dzieci

· sprawowanie pogrzebu, w tym osobom bezdomnym

· kierowanie do domu pomocy społecznej i ponoszenie odpłatności za pobyt mieszkańca gminy w tym domu.

Na terenie gminy znajduje się także Środowiskowy Dom Samopomocy dla 20 osób z zaburzeniami psychicznymi. Jego pacjenci oprócz zabiegów rehabilitacyjnych uczestniczą w warsztatach terapii zajęciowej.

Osoby niepełnosprawne – mieszkańcy miasta i gminy uczestniczą w warsztatach terapii zajęciowej uruchomione w 1994r. przez fundację „Ochrona Zdrowia i Rehabilitacji Niepełnosprawnych” w Łasinie.

Usługi opiekuńcze względem zagrożonej młodzieży świadczy Kuratorski Ośrodek Pracy z Młodzieżą w Łasinie.

Na terenie gminy, w miejscowości Wydrzno, czynna jest Placówka Opiekuczo-Wychowawcza dla 36 wychowanków podlegający Powiatowemu Centrum Pomocy Rodzinie.

11. Rynek pracy

Bezrobocie w Mieście i Gminie Łasin

Bezrobocie jest niezmiernie uciążliwym problemem społecznym i gospodarczym w Polsce. Od wielu lat notuje się wysoką stopę bezrobocia. W województwie kujawsko-pomorskim stopa bezrobocia wynosi już 23,2 %. Pociąga to za sobą szereg problemów natury społecznej. W powiecie grudziądzkim stopa bezrobocia przekracza 32,5 %. Wszystkie gminy uznane zostały za zagrożone strukturalnym bezrobociem (Rozporządzenie Rady Ministrów z dnia 20 grudnia 2000 r. zmieniające rozporządzenie w sprawie określenia powiatów (gmin) zagrożonych szczególnie wysokim bezrobociem strukturalnym).

Tabela. Dane o liczbie zarejestrowanych bezrobotnych w Mieście i Gminie Łasin

	
	1998
	1999
	2000
	2001
	2002
	2003

	Bezrobotni ogółem
	964
	940
	1145
	1216
	1362
	1347

	w tym kobiety
	575
	496
	658
	690
	757
	725

Źródło: Dane Powiatowego Urzędu Pracy w Grudziądzu

W okresie 2000-2032 bezrobocie w mieście i gminie Łasin wzrosło o 131 osób (czyli o 10,77 %). W analogicznym czasie liczba bezrobotnych kobiet zwiększyła się z 690 do 725, czyli o 5,07 %, przy czym należy zauważyć, że ilość bezrobotnych w mieście i gminie Łasin na koniec 2003 roku zmniejszyła się w stosunku do roku wcześniejszego. Zatem bezrobocie spadło odpowiednio o 55 osób i 4,08 %.

Z ogólnej liczby bezrobotnych zarejestrowanych w PUP w Grudziądzu 53,8 % bezrobotnych w Mieście i Gminie Łasin stanowią kobiety. W poszczególnych latach analizowanego okresu wskaźnik ten kształtował się następująco:

Tabela. Bezrobotne kobiety

	
	1998
	1999
	2000
	2001
	2002
	2003

	Odsetek bezrobotnych kobiet w bezrobociu ogółem
	52,7
	57,4
	56,7
	55,5
	53,1
	53,8

Źródło: Dane Powiatowego Urzędu Pracy w Grudziądzu
Do roku 2003 systematycznie rosła liczba bezrobotnych pozbawionych prawa do zasiłku. W roku 2003 ich ilość zwiększyła się do 49 osób, czyli o ok. 4,35% do roku poprzedniego. W 2003 roku odsetek bezrobotnych bez prawa do zasiłku w ogólnej liczbie bezrobotnych wyniósł 87,15 %, i stanowi największy procent bezrobotnych bez prawa do zasiłku w

porównaniu z latami wcześniejszymi. W przypadku kobiet zarejestrowanych jako bezrobotne bez prawa do zasiłku w 2003 roku było 672, co stanowi 92,68 % wśród bezrobotnych kobiet.

Tabela. Liczba bezrobotnych bez prawa do zasiłku
	
	2000
	2001
	2002
	2003

	Bezrobotni ogółem
	944
	1091
	1125
	1174

	w tym kobiety
	594
	662
	679
	672

Źródło: Dane Powiatowego Urzędu Pracy w Grudziądzu

Najwięcej osób bezrobotnych jest w grupie wiekowej od 25-34 lat. Bezrobocie w tej grupie wiekowej osiąga od lat poziom 30,51% całego bezrobocia w Mieście i Gminie. W grupie wiekowej 18-24 lata bezrobocie osiąga poziom 29,76% ogólnego bezrobocia. Podobny udział w bezrobociu mają osoby w wieku 35-44 tj. 21.60% Najmniej osób bez pracy było w wieku 55 lat i więcej.

Najwięcej bezrobotnych w okresie 2000-2003 przybyło w grupie wiekowej 25-34 wzrost o 16,10 %. Duży wzrost bezrobocia, bo 12,69.%, dokonał się w tym okresie również w grupie wiekowej 45-54 lata. Z kolei w grupie wiekowej 35-44 lata bezrobocie pozostało na tym samym poziomie. Analiza struktury wiekowej bezrobocia wykazuje, że poziom wysokiego bezrobocia jest największy wśród ludzi. młodych. W tym zakresie sytuacja wśród kobiet i mężczyzn jest podobna.

Tabela. Wykształcenie bezrobotnych
	
	podstawowe
	zasadnicze zawodowe
	średnie ogólnokształcące
	średnie zawodowe

i policealne
	wyższe

	2000 r. ogółem
	603
	427
	59
	117
	6

	w tym kobiety
	330
	230
	44
	82
	6

	
	
	
	
	
	

	2001 r. ogółem
	632
	514
	71
	156
	11

	w tym kobiety
	353
	261
	51
	87
	5

	
	
	
	
	
	

	2002 r. ogółem
	420
	544
	71
	156
	11

	w tym kobiety
	323
	257
	51
	106
	8

	
	
	
	
	
	

	2003 r. ogółem
	583
	517
	89
	141
	17

	w tym kobiety
	317
	245
	63
	88
	12

Źródło: Dane Powiatowego Urzędu Pracy w Grudziądzu

 Dane dotyczące stopy bezrobocia (jako ilości zarejestrowanych bezrobotnych do ludności w wieku produkcyjnym) przedstawiają się następująco:

Tabela Stopa bezrobocia

	2000
	2001
	2002
	2003

	23,09
	25,54
	27,07
	25,89

Źródło: Dane Powiatowego Urzędu Pracy w Grudziądzu

Stopa bezrobocia, jak widać, w okresie 2000-2003 wykazuje systematyczny wzrost. Jednak wskaźnik ten wyliczony według sposobu podanego powyżej nie obrazuje dokładnej liczby ludności pozostającej bez pracy, dlatego należy przypuszczać, że wskaźnik ten jest wyższy.

2.7.4 Identyfikacja problemów

Prognozowane zmiany demograficzne

Zmiany w zaludnieniu miasta i obszarów gminy w okresie perspektywicznym warunkowane będą przebiegiem procesów społeczno-gospodarczych, zarówno na jego obszarze, jak również w regionie oraz w kraju. Kondycja ekonomiczna mieszkańców, możliwości zapewnienia godnych warunków życia (praca, mieszkanie, dostęp do usług) zdecydują o ruchliwości przestrzennej ludności, a także wpłyną na poziom przyrostu naturalnego. Prognozuje się, że w okresie perspektywicznym przyrost naturalny nie będzie ważnym czynnikiem przyrostu. Przewidywany w najbliższych latach przyrost liczby kobiet w wieku najwyższej płodności 20-34 lat może spowodować wzrost liczby urodzeń do 2010 r.

Prognozuje się:

1) do roku 2010 wzrastać będzie liczba ludności w wieku produkcyjnym, przy jednoczesnym wzroście liczby ludności w wieku poprodukcyjnym

2) przyrost liczby ludności w podeszłym wieku spowoduje konieczność rozwoju różnych form opieki, w tym również opieki medycznej,

3) ludność Miasta i Gminy charakteryzuje się niskim poziomem wykształcenia,

4) w okresie perspektywicznym będzie wzrastała liczba zgonów (skutek postępującego procesu starzenia się ludności), wobec czego największy wpływ na zaludnienie będą miały migracje,

5) należy liczyć się ze zwiększeniem odpływu ludności w młodym wieku, która, wobec złej sytuacji na rynku pracy, będzie szukała swojej szansy w miejscach zapewniających jej lepsze warunki życia.

Problemy rynku pracy:

1) dotychczasowy rozwój działalności gospodarczej (a także zmniejszająca się przedsiębiorczość w mieście) nie potrafił zaspokoić zapotrzebowania na miejsca pracy. Maleje aktywność gospodarcza mieszkańców miasta, dlatego należy doszukiwać się źródła nowych miejsc pracy w rozwoju różnych rodzajów usług rynkowych,

2) skutkiem utrzymującego się deficytu miejsc pracy jest wysokie bezrobocie. Gmina została zaliczona do gmin zagrożonych szczególnie wysokim bezrobociem strukturalnym, zaś bezrobocie ma tu charakter długotrwały,

3) negatywnym zjawiskiem społecznym jest wysoki poziom zubożenia mieszkańców miasta i gminy

Prognozowane zmiany w zatrudnieniu polegać będą głównie na stałym wzroście zatrudnienia w produkcji i usługach rynkowych. Tworzenie warunków przestrzennych, ekonomicznych i podejmowanie wszelkich działań na rzecz rozwoju tych działalności powinno stanowić w nadrzędny cel w działaniach samorządu gminy. Istniejące problemy zatrudnienia potwierdzają pilną konieczność aktywizacji społeczno-gospodarczej Miasta i Gminy. Redukcja bezrobocia i w jego konsekwencji niekorzystnych zjawisk społecznych zależy nie tylko od starań samorządu gminy, ale również od polityki ekonomicznej państwa oraz od radykalnej poprawy sytuacji na rynkach pracy w sąsiednich miastach powiatowych.

Problemy dotyczące warunków życia ludności:

1. W zakresie oświaty najpoważniejszym problemem jest remont Zespołu Szkół Publicznych i sali gimnastycznej w Łasinie Wymaga ona remontu kapitalnego i modernizacji. Polepszenia wymaga również stan zagospodarowania terenów sportowo-rekreacyjnych przy wszystkich szkołach.

2. Remontu kapitalnego wymaga także Przedszkole Miejskie w Łasinie .

3. W zakresie placówek upowszechniania kultury; bibliotekę miejską należy wyposażyć w dodatkowy sprzęt komputerowy .i połączyć w sieć.

4. Jednym z podstawowych zadań jest zwiększenie dostępności sportowej i rekreacyjnej dla mieszkańców gminy. Gmina nie posiada jednak nowoczesnego kompleksu sportowego

zarówno o znaczeniu lokalnym, jak również o znaczeniu regionalnym i krajowym. Istniejąca baza sportowa i wypoczynkowa jest w złym stanie technicznym.

5. Z boiska do gier zespołowych, które działa na terenie miasta, gmina powinna stworzyć kompleks nowoczesny który umożliwił by mieszkańcom czas wolny spędzać na sportowo.

6. Obiekt mieszczący placówkę ochrony zdrowia jest w złym stanie technicznym. Uboga jest również oferta i mała dostępność do usług specjalistycznych.

7. W ramach bezpieczeństwa mieszkańców na uwagę zasługuje fakt złego zaplecza technicznego Straży Pożarnej – brak jest nowoczesnego sprzętu .
3. Zadania polegające na poprawie sytuacji na danym obszarze.

3.1 Lista zadań poprawiających sytuację społeczno-gospodarczą Miasta i Gminy Łasin

Dokonanie prawidłowej identyfikacji uwarunkowań, które wpływają lub mogą wpłynąć na funkcjonowanie Miasta i Gminy Łasin pozwoliło na sformułowanie listy celów, programów i projektów. Analiza mocnych stron i słabych stron oraz problemów przeprowadzona w procesie opracowania Strategii i Planu Rozwoju Lokalnego określiła uwarunkowania wewnętrzne i zewnętrzne.
Głównym celem strategii rozwoju Miasta i Gminy Łasin jest: „Gmina Atrakcyjna Gospodarczo i Turystycznie”

Jest to cel główny strategii rozwoju, do którego realizacji będą dążyć wszystkie zaangażowane podmioty.

· w oparciu o istniejące zasoby gospodarcze i społeczne stworzenie podstawy do zrównoważonego rozwoju wszystkich dziedzin życia społeczności lokalnej , a zwłaszcza do rozwoju potencjału turystycznego gminy, rolnictwa ,przedsiębiorczości, otoczenia usługowego na miarę sztandarów europejskich.

· zapewnienie mieszkańcom wysokiego poziomu życia poprzez wpływ
na tworzenie miejsc pracy i dogodnych warunków zamieszkania, ochronę zdrowia i bezpieczeństwa oraz zwiększenie dostępu do edukacji, kultury i sportu.

Cel główny przekłada się na cele strategiczne, a te na cele cząstkowe:

· sprawna infrastruktura techniczna stymulacja rozwoju

· małe i średnie przedsiębiorstwa szansą rozwoju gminy

· aktywni i kreatywni mieszkańcy gminy

· silne rolnictwo

· bezpieczeństwo publiczne

1. cel strategiczny I – sprawna infrastruktura techniczna stymulująca rozwój;

a. likwidacja barier telekomunikacyjnych

b. poszerzenie możliwości korzystania z gazu ziemnego

c. modernizacja systemu ciepłowniczego

d. sprawny system komunikacyjny

e. uporządkowana gospodarka wodno-ściekowa i odpadów stałych

f. stworzenie warunków dla rozwoju bazy turystycznej i sportowo – rekreacyjnej

2. cel strategiczny II – małe i średnie przedsiębiorstwa szansą rozwoju gminy poprzez nowe miejsca pracy – Gmina silnie ekonomiczne;

A. Instrumenty wsparcia MŚP

g. Centrum Wspierania Przedsiębiorczości

h. stworzenie systemu preferencji

3.cel strategiczny III – Aktywni i kreatywni mieszkańcy gminy

A. Integracja środowiska lokalnego

a. estetyzacja gminy

b. funkcjonowanie organizacji pozarządowych

c. promocja gminy

- organizacja imprez promujących gminę

- udział w targach i wystawach

d. wspieranie inicjatyw

B. Elastyczny system edukacji

a. Organizacja szkoleń i kursów

b. dostosowanie systemu kształcenia do potrzeb rynku pracy

c. doradztwo zawodowe

C. Korzystanie z doświadczeń innych

a. współpraca z partnerami zagranicznymi

b. organizacje pozarządowe

c. współpraca z samorządami

4. cel strategiczny IV – Silne rolnictwo

A. Dobrze rozwinięte przetwórstwo rolno-spożywcze

a. unowocześnienie produkcji

b. nowe kierunki produkcji

B.Stosowanie dobrych praktyk rolniczych

a. elastyczność produkcji

b. doradztwo

c. edukacja

A. Grupy producenckie (wiejskie MŚP)

B. Usługi dla rolnictwa

a. usługi doradcze

b. techniczna obsługa

c. biopaliwa

5. cel strategiczny V –Bezpieczeństwo publiczne

A. Bezpieczeństwo na drogach

i. budowa obwodnicy miasta Łasina

j. .budowa ścieżek rowerowych

k. dostosowanie pasów drogowych do standardów europejskich

B. Walka z patologią społeczną

C. Zintegrowany system ratowniczy

 a. służba zdrowia

· stacjonowanie karetki „R” – baza

· doposażenie izby przyjęć

 b. Policja

l. Straż pożarna

D. Gminny Zespół Reagowania Kryzysowego

C. Ochrona Zdrowia
Niezbędne w tym momencie jest uwzględnienie wewnętrznych czynników mających wpływ na rozwój Gminy, jej mocnych stron, potencjału rozwojowego
oraz zidentyfikowanie ewentualnych zagrożeń. Poniżej została przedstawiona analiza SWOT.

Identyfikacja mocnych i słabych strony Miasta i Gminy Łasin

POŁOŻENIE, ŚRODOWISKO NATURALNE
	Mocne strony
	Słabe strony

	- dobre warunki przyrodnicze i klimatyczne

- Położenie przy drodze krajowej nr 16

- Bliskość miast wojewódzkich

- Centralne położenie w powiecie

- Zmniejszenie emisji pyłów do atmosfery - kotłownie gazowe, olejowe

- Niezagrożone środowisko przyrodnicze przy braku większych zakładów przemysłowych

	- niska świadomość mieszkańców o potrzebie ochrony środowiska naturalnego

- degradacja środowiska przez niekontrolowane odprowadzenie ściegów i odpadów stałych

- zła jakość wody pitnej

- degradacja jezior

INFRASTRUKTURA TECHNICZNA, GOSPODARKA KOMUNALNA
	Mocne strony
	Słabe strony

	- droga krajowa nr 16

- rozwinięta sieć dróg

- rozwinięta sieć telefoniczna

- rozwinięta sieć informatyczna

- rozwinięta sieć gazowa w mieście

- rozpoczęta budowa kanalizacji ogólnospławnej na terenie wiejskim

- dobra jakość usług komunalnych

- oczyszczalnia ścieków na miejscu

	- brak kanalizacji na wsi

- brak gazu na terenie wiejskim

- zły stan nawierzchni dróg

- brak obwodnicy miasta

- brak terenów uzbrojonych pod inwestycje

- zły stan techniczny zasobów mieszkaniowych i brak mieszkań

- budynki zabytkowe wymagają remontu

- końcowe stadium działania wysypiska śmieci

GOSPODARKA, ROLNICTWO
	Mocne strony
	Słabe strony

	- Potencjał ludzki

- Korzystne warunki glebowe

- Istnienie firm produkcyjnych o zasięgu krajowym i zagranicznym

- Wysokotowarowe rolnictwo

- Duże zaplecze produkcji owocowo – warzywnej dla przetwórstwa

- Korzystne warunki przyrodnicze dla rozwoju rolnictwa ekologicznego

- Posiadanie dokumentów prawnych

· Studium uwarunkowań

· Stratrgii rozwoju

· Program ochrony środowiska

- Położenie komunikacyjne

- Istnieje Gminne Centrum Informacji

- Inkubator przedsiębiorczości
	- Brak przetwórstwa owocowo - warzywnego

- Brak terenów do inwestowania

- Wysokie bezrobocie

- Mała aktywność mieszkańców
- Brak inwestorów z zewnątrz

- Rozdrobnienie gospodarstw

- Brak alternatyw w aktywizacji zawodowej ludności wiejskiej poza rolnictwem

- Brak zasobów naturalnych

- Ograniczone środki finansowe

KULTURA, SPORT, TURYSTYKA

	Mocne strony
	Słabe strony

	- Występowanie ciekawych zabytków i walorów wypoczynkowych oraz krajobrazowych

- Możliwość współpracy w zakresie turystyki z sąsiednimi gminami

- Organizacja festiwalu piosenki

- Organizacja imprez sportowych

- Ośrodek turystyczno-wypoczynkowy w Łasinie, Kuchni

- Wolne tereny rekreacyjne do zagospodarowania

- Oczyszczalnia ścieków na miejscu

- Dobra promocja turystyczna

- Tradycje łowieckie

- Dobre warunki do wędkarstwa

- Istnienie klubu sportowych

- strona internetowa promująca region

	- Brak imprez kulturalnych

- Zbyt mała baza noclegowa

- Słabo rozwinięta baza turystyczna

- Niedobór środków finansowych na inwestycje w ośrodku wypoczynkowym

- Zanieczyszczenie kąpieliska

- Brak nieformalnych grup kulturalnych

- Brak współpracy z zagranicą

- Brak promocji regionu

- Niewykorzystanie walorów środowiska naturalnego

WARUNKI SOCJALNO-BYTOWE, POTENCJAŁ LUDZKI

	Mocne strony
	Słabe strony

	- Dobrze rozwinięta oświata, posiadana baza

- Dobre funkcjonowanie przedszkola

- Walka z alkoholizmem i narkomanią

- Dobry poziom wykrywalności przestępstw

- ……………………………………..

	- Systematyczny wzrost liczby osób korzystających z pomocy społecznej

- Powiększenie się różnic w dochodach ludności

- Ubożenie mieszkańców, malejący wpływ podatków

- Pogarszające się warunki ludności wiejskiej

- Wysoki poziom bezrobocia

- Brak miejsc pracy

- odpływ z regionu ludzi młodych i wykształconych

- Bardzo mały odsetek młodzieży rozpoczyna studia wyższe

1.Szanse rozwoju gminy

Szanse rozwoju Miasta i Gminy Łasin wiążą się przede wszystkim z:

· Integracją europejską, która stwarza możliwości pozyskania środków pomocowych,

· Dopływem zachodniego kapitału i technologii,

· Utrzymaniem lobby proekologicznego,

· Rozwojem telekomunikacji,

· Rozwiniętym rynek dóbr konsumpcyjnych szczególnie dział spożywczy,

· Ochroną krajowego rynku rolnego

· Ekologicznym rolnictwem,

· Rozwojem agroturystyki,

· Rozwojem sieci rynków i giełd rolno-spożywczych

· Wzrostem liczby turystów przyjeżdżających do Polski

· Rozwojem i powszechność edukacji na poziomie wyższym

· Rozwojem szerokopasmowych sieci teleinformatycznych

· Promocją przedsiębiorczości

· Promocją funduszy strukturalnych dla przedsiębiorców i rolników
2.Zagrożenia rozwoju

Zagrożenia rozwoju w latach 2005-2006 to przede wszystkim:

· Zahamowanie niezbędnych reform pozwalających na zmiany nieefektywnej struktury polskiej gospodarki,

· Drogie kredyty, trudny dostęp do kredytów preferencyjnych, w sumie brak efektywnego systemu pożyczkowo-kredytowego,

· Niska siła nabywcza społeczeństwa,

· Duża niepewność działania wynikająca z wielu zmian gospodarczych, społecznych i politycznych,

· Brak sprawnego systemu aktywizacji bezrobotnych,

· Niebezpieczeństwo niepełnego wykorzystania szans jakie dają środki UE,

· Silniejsze uzależnienie produkcji od obcego kapitału,

· Niedostateczny postęp w reformowaniu finansów publicznych i nadmierny wzrost obciążeń podatkowych,

· Przenoszenie przez państwo na gminy więcej zadań bez zabezpieczenia odpowiedniej ilości środków,

· Zbyt niski wzrost gospodarczy dla zapewnienia odpowiedniego tempa tworzenia miejsc pracy.

Zdefiniowanie celu głównego, a tym samym celów strategicznych oraz cząstkowych, a także wyniki analizy SWOT pozwolą w dalszej części niniejszego opracowania na dokładne określenie zadań służących rozwojowi lokalnemu.

3.2 Lista zadań

Lista zadań do realizacji w bezpośredniej bądź dalszej przyszłości powstała
na podstawie analizy celów rozwoju Miasta i Gminy Łasin, jej mocnych i słabych stron, a także szans i zagrożeń. Zadania te, pogrupowane tematycznie, a w dalszej części opracowania ułożone według kryterium ważności, rozwiązywane będą poprzez realizację konkretnych projektów inwestycyjnych. Dla każdego projektu realizowanego w latach 2005-2006 określone zostaną ramy czasowe jego realizacji, a także źródła finansowania, oczekiwane rezultaty oraz instytucje odpowiedzialne za wprowadzenie projektu w życie.

Zadania służące realizacji Planu Rozwoju Lokalnego Miasta i Gminy Łasin na lata 2005 – 2006 z perspektywą 2007-2013 zostały przyporządkowane zdefiniowanym wcześniej celom cząstkowym.

MISJA:

Miasto i Gmina Łasin zapewnia warunki do rozwoju przedsiębiorczości. W oparciu o istniejące zasoby gospodarcze i społeczne tworzy podstawę o zrównoważonego rozwoju wszystkich dziedzin życia społeczności lokalnej , a zwłaszcza do rozwoju potencjału turystycznego gminy, rolnictwa ,przedsiębiorczości, otoczenia usługowego na miarę sztandarów europejskich.

W ramach zdefiniowanych celów wypełniających treść misji gminy projekty zostały uszeregowane według kryterium ważności:

· cel strategiczny I – :Sprawna infrastruktura techniczna stymulująca rozwój
· cel szczegółowy; uporządkowanie gospodarki ściekowej i odpadów stałych

· zadanie- budowa stacji uzdatniania wody wraz z modernizacją sieci

 wodociągowej

 Budowa kolektora sanitarno - ściekowego tłocznego Jankowice - Łasin

 Rozbudowa składowiska odpadów komunalnych w Szczepankach

- cel szczegółowy ;Sprawny system komunikacyjny

· zadanie; Modernizacja dróg gminnych ;

 Łasin - Szonowo 2 km

 Zawda – Zawdzka Wola 13,5 km

 Zawda – Szynwałd 3,8 km

· zadanie; unowocześnienie oświetlenia ulicznego w mieście i gminie;

 (remont i modernizacja)

· cel strategiczny II –Małe i średnie przedsiębiorstwa szansą rozwoju gminy poprzez nowe miejsca pracy – Gmina silnie ekonomiczne;

- cel szczegółowy; wspieranie przedsiębiorczości

· zadanie; powołanie i funkcjonowanie Gminnego Centrum Informacji

· cel szczegółowy ; stworzenie systemu preferencji

-
zadanie; stworzenie trwałego i przejrzystego systemu ulg i zwolnień podatkowych oraz jego promocja.

· cel strategiczny IV – Silne rolnictwo
-
cel szczegółowy ;usługi dla rolnictwa

-
zadanie; edukacja i usługi doradcze prowadzone przez wyspecjalizowane

ośrodki i instytucje

· cel strategiczny V – Bezpieczeństwo publiczne
-
cel szczegółowy; Walka z patologią społeczną

-
zadanie; uchwalenie gminnej strategii integracji społecznej,

 powołanie klubów integracji społecznej.

- cel szczegółowy; Zintegrowany system ratowniczy

- zadanie; doposażenie jednostki OSP funkcjonującej w zintegrowanym systemie

 ratowniczym w Łasinie w sprzęt do ratowania życia.

stworzenie warunków w przychodni SP ZOZ do stacjonowania

 karetki „R”
Uszeregowanie projektów według ich ważności dla rozwoju Miasta i Gminy Łasin

przedstawia się następująco:

1. Uporządkowanie gospodarki wodnej, ściekowej i odpadów stałych

2. Usprawnienie systemu komunikacyjnego

3. Usługi dla rolnictwa

4. Centrum wspierania przedsiębiorczości

5.Walka z patologią społeczną

6. Zintegrowany system ratowniczy.

Sprawą priorytetową na dzień dzisiejszy jest rozbudowa i modernizacja infrastruktury technicznej w tym uporządkowanie gospodarki wodno-ściekowej i odpadów stałych – zadanie budowa stacji uzdatniania wody wraz z modernizacją sieci wodociągowej mieście Łasin, budowa kolektora sanitarno ściekowego tłoczonego Jankowice - Łasin , rozbudowa składowiska odpadów komunalnych w Szczepankach oraz modernizacja dróg gminnych. Harmonogram realizacji działań oraz oszacowane koszty i sposoby finansowania przedstawiono w dalszej części opracowania.

4. Instytucje i podmioty uczestniczące w realizacji we wdrażaniu:
CEL STRATEGICZNY I – „Sprawna infrastruktura techniczna stymulująca rozwój”

We wdrażaniu celu strategicznego I przewidujemy udział następujących instytucji i podmiotów:

- Urząd Miasta i Gminy w Łasinie

- Zakład Gospodarki Komunalnej w Łasinie

-Spółdzielnie Mieszkaniowe w Łasinie

-Sołectwa gm. Łasin

Oczekiwane efekty.

1.Wybudowanie stacji uzdatnia wody o wydajności 1300 m3 na dobę .

2.Modernizacja sieci wodociągowych o dł.20 km

3.Modernizacja dróg gminnych o długości 9.3 km

4.Modernizacja oświetlenia ulicznego na terenie miasta i gminy

5.Rozbudowa gminnego składowiska odpadów

Finansowanie.

Środki budżetu gminy,

Środki w ramach ZPORR

Środki budżetu państwa

Pożyczki i kredyty

CEL STRATEGICZNY II – Małe i średnie przedsiębiorstwa szansą rozwoju gminy, aktywni i kreatywni mieszkańcy gminy, silne rolnictwo, bezpieczeństwo publiczne

We wdrażaniu Celu strategicznego II przewidujemy udział następujących Instytucji i podmiotów:

· Urząd Miasta i Gminy w Łasinie

· Ośrodki Doradztwa Rolniczego

· Grupy producenckie

· Stowarzyszenia

· Przedsiębiorcy

· Straż Pożarna

· Policja

· Służba zdrowia

Oczekiwane efekty.

Wynikiem tego działania będzie podniesienie standardu życia na obszarze wiejskim. Podniesienie atrakcyjności turystycznej. Pobudzenie aktywności mieszkańców wsi na rzecz rozwoju i promocji wartości związanych z miejscową specyfiką. Zdobycie przez rolnika odpowiedniej wiedzy i umiejętności prowadzenia gospodarstwa.

Finansowanie.

Na realizację celu planuje się środki własne i krajowe oraz pochodzące ze środków wspólnotowych w ramach Sektorowego Programu Operacyjnego Restrukturyzacja i Modernizacja Sektora Żywnościowego i Rozwój Obszarów Wiejskich i Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego

5. Powiązanie projektów z innymi działaniami realizowanymi na terenie gminy/powiatu/województwa

1. Plany działań inwestycjyjnych na poziomie powiatu i województwa

Plan Rozwoju Lokalnego jest dokumentem programowym, który integruje potrzeby społeczności lokalnej w zakresie ładu kulturowo – ekologicznego, społecznego, gospodarczo – infrastrukturalnego. W swoich ustaleniach bazuje na dokumentach i programach planistycznych będących podstawą polityki regionalnej zarówno na poziomie krajowym, wojewódzkim jak i powiatowym. Zgodność Planu Rozwoju Lokalnego ze strategicznymi dokumentami planistycznymi jest warunkiem koniecznym jego skutecznej realizacji.

Plan Rozwoju Lokalnego Miasta i Gminy Łasin ze swoimi celami nadrzędnymi oraz celami cząstkowymi wpisuje się w cele Strategii rozwoju powiatu grudziądzkiego Jego nadrzędnym celem jest: „ Głównymi celami rozwoju powiatu są:

1. podniesienie poziomu wiedzy, wykształcenia i świadomości mieszkańców powiatu grudziądzkiego dla zwiększenia stopnia mobilności na rynku pracy i samorozwoju

2. poprawa bezpieczeństwa publicznego, stanu zdrowia, bezpieczeństwa socjalnego mieszkańców powiatu

3. rozwój infrastruktury, podniesienie jej funkcjonalności i korzyści dla mieszkańców powiatu

4. ochrona zasobów naturalnych i wykorzystanie ich dla celów rozwoju społeczno - gospodarczego z zachowaniem walorów środowiska i dziedzictwa kulturowego.

Większość z działań przewidzianych do realizacji przez niniejszy Plan Rozwoju Lokalnego wynika z założeń programowych Strategii rozwoju powiatu grudziądzkiego. Są to zarówno zadania, których wdrożenie należy do kompetencji władz samorządowych Miasta i Gminy Łasin, jak również inne projekty, których realizacja zależy od zaangażowania władz powiatowych, lokalnej społeczności lub inwestorów zewnętrznych. Zadaniami tymi są:

1. w zakresie ładu ekologicznego:

· utylizacja i zagospodarowanie odpadów,

· inicjatywy w dziedzinie ochrony środowiska przyrodniczego oraz dalszego rozwoju i modernizacji sieci gazowniczej, telekomunikacyjnej i energetycznej

2. w zakresie ładu przestrzennego:

· modernizacji i odnowa istniejących dróg i doprowadzenia ich do standardów europejskich.

Systematyczne wdrażanie zadań przewidzianych w Strategii rozwoju powiatu przez gminy członkowskie pozwoli na zrównoważony rozwój tego obszaru, wzrost jakości życia mieszkańców, wzrost atrakcyjności powiatu jako miejsca zamieszkania, działalności gospodarczej, atrakcji turystycznej.

Strategia rozwoju powiatu grudziądzkiego jest spójna z ustaleniami dokumentów programowych na poziomie regionalnym. Jej cele, a zatem i zadania przewidziane do wdrożenia, wynikają z wytycznych Strategii rozwoju społeczno-gospodarczego województwa kujawsko-pomorskiego oraz Planu zagospodarowania przestrzennego województwa.

Natomiast Plan zagospodarowania przestrzennego województwa kujawsko-pomorskiego za cel nadrzędny przyjmuje poprawę konkurencyjności regionu i podniesienie poziomu zycia mieszkańców przy respektowaniu zasad zrównowazonego rozowju. W ustaleniach Planu zawarte są zadania o znaczeniu krajowym (zadania rządowe), regionalnym, ponadlokalnym.

Wśród ustaleń Planu zagospodarowania przestrzennego województwa kujawsko-pomorskiego dotyczących Miasta i Gminy Łasin są:

· modernizacja drogi nr 16 łączącej miasta Bydgoszcz i Olsztyn,

Spójność dokumentów planistycznych wszystkich rzędów ma zapewnić zrównoważony rozwój naszego kraju we wszystkich dziedzinach życia.

5.1 Powiązanie celów z działaniami realizowanymi na terenie Gminy.

Nasza Gmina jest w trakcie realizacji, bądź też już zrealizowała w ostatnich latach ze środków własnych i w oparciu o zewnętrzne źródła finansowania zadania o charakterze infrastrukturalnym, w zakresie walki z bezrobociem i rozwoju przedsiębiorczości oraz rozwojem kultury, sportu i edukacji.

6. Oczekiwane wskaźniki osiągnięć Planu Rozwoju Lokalnego
 Realizacja Planu Rozwoju Lokalnego będzie poddawana sprawdzeniu na poszczególnych etapach, na koniec każdego okresu programowania (2005 – 2006, 2007 – 2013) oraz na koniec okresu objętego niniejszym Planem. Kontroli podlegać będzie stopień realizacji poszczególnych celów, monitorowanie postępu wdrażania zaplanowanych działań, ich zgodności z harmonogramem, sposób finansowania oraz rezultaty.
W wyniku wdrożenia działań zaplanowanych w Planie Rozwoju Lokalnego na lata 2005 – 2006 przewiduje się osiągnięcie następujących wskaźników ogólnych:

· wzrost ilości terenów wyposażonych w infrastrukturę techniczną,

· wzrost poziomu gazyfikacji gminy,

· wzrost poziomu skanalizowania gminy,

· polepszenie stanu dróg gminnych,

· zwiększenie długości dróg o nawierzchni ulepszonej,

· poprawa dostępności i jakości obiektów oświatowo – kulturalnych,

· poprawa jakości wody pitnej poprzez modernizację stacji uzdatniania wody,

· liczba utworzonych nowych miejsc pracy,

· poprawę stanu środowiska przyrodniczego poprzez rozbudowę składowiska i utylizację odpadów komunalnych.
Każde działanie będzie podlegać kontroli i ocenie. Stopień realizacji poszczególnych działań zostanie określony przy pomocy wskaźników produktu, rezultatu i oddziaływania. W poniższej tabeli zestawiono proponowane rodzaje wskaźników dla różnych rodzajów zadań oraz sposób ich pomiaru.

TABELA

	WSKAŹNIKI
	JEDNOSTKA MIARY
	SPOSÓB POMIARU

	Wskaźniki produktu

	1. Długość sieci wodociągowej – nowej i zmodernizowanej
	mb
	j.w.

	2. Długość sieci kanalizacji sanitarnej – nowej i zmodernizowanej
	mb
	j.w.

	3. Powierzchnia terenów zurbanizowanych
	m2
	j.w.

	4. Powierzchnia zmodernizowanych budynków oświatowych
	m2
	Monitoring na miejscu realizacji inwestycji, dane techniczne z oddania obiektów do użytku

	5. Ilość zmodernizowanych stacji uzdatniania wody pitnej
	szt.
	j.w.

	6. Ilość zmodernizowanych oczyszczalni ścieków
	szt.
	j.w.

	7. Wzrost przepustowości
	m3/dobę
	Statytyka gminna

	Wskaźniki rezultatu

	1. Ilość nowopodłączonych gospodarstw domowych do wodociągu, sieci kanalizacyjnej i deszczowej
	%
	Statystyka gminna

	2. Stosunek ilości budynków podłączonych do wodociągu, sieci kanalizacyjnej i deszczowej do wszystkich budynków
	%
	Statystyka gminna

	3. Zmniejszenie obłożenia oddziałów szkolnych na skutek zwiększenia ilości pomieszczeń do nauki
	%
	Statystyka szkolna

	4. Wskaźnik powierzchni dróg objęty modernizacją i ulepszeniem nawierzchni
	%
	Statystyka gminna i powiatowa

	5. Poprawa jakości wody
	ilość związków żelaza i manganu
	Statystyka gminna

	6. Wzrost możliwości przerobowych stacji uzdatniania wody
	m3
	Statystyka gminna

	7. Ilość ścieków oczyszczonych w wyniku modernizacji
	m3
	Statystyka gminna

	8. Wskaźnik ilości ścieków dopływających do oczyszczalni w stosunku do jej przepustowości
	%
	Statystyka gminna

	9. Zmniejszenie ilości odpadów na terenie gminy
	%
	Statystyka gminna

	Wskaźniki oddziaływania

	1. Ilość osób korzystających z sieci wodociągowej, kanalizacyjnej, deszczowej i gazowej
	szt.
	Statystyka gminna

	2. Polepszenie stanu środowiska naturalnego (ilość odprowadzanych i oczyszczanych ścieków, zmniejszenie emisji zanieczyszczeń do powietrza atmosferycznego)
	%
	Statystyka gminna

	3. Wielkość migracji
	szt.
	Statystyka gminna,

	4. Wzrost poziomu życia mieszkańców
	%
	Badania ankietowe

	5 Zmniejszenie zachorowalności dzieci w placówkach kulturalno – oświatowych w wyniku poprawy warunków nauczania
	%
	Statystyka szkolna i gminna

	6. Wskaźnik poprawy jakości dróg w wyniku przeprowadzonej ich modernizacji i ulepszenia nawierzchni
	%
	Badanie ankietowe (kierowców zgłaszających się do Powiatowego Wydziału Komunikacji)

	7. Spadek emisji niebezpiecznych związków - CO2, SO2, NO2
	mg/m3
	Badania

	8. Wzrost zdrowotności mieszkańców
	%
	Statystyka gminna

	9 Polepszenie stanu środowiska naturalnego
	%
	Badania

 Poniżej w postaci tabel została przedstawiona charakterystyka inwestycji przewidzianych do realizacji w latach 2005 – 2006. Dotyczyła ona identyfikacji podmiotu odpowiedzialnego za realizację projektu, harmonogramu wdrażania, źródeł finansowania, krótkiego opisu technicznego oraz rodzaju i sposobu pomiaru wskaźników obrazujących przebieg tych inwestycji.

	TYTUŁ PROJEKTU
	Budowa stacji uzdatniania wody wraz z modernizacją sieci wodociągowej

	PROJEKT REALIZOWANY PRZEZ
	Urząd Miasta i Gminy w Łasinie

	CAŁKOWITY KOSZT REALIZACJI PROJEKTU
	 2.000.000,00 PLN

	OPIS PROJEKTU
	Projekt przewiduje:

- budowę stacji uzdatniania wody wraz z modernizacją sieci wodociągowej w Łasinie.

	ŹRÓDŁA FINANSOWANIA
	· 800 tys. PLN - budżet gmin

· 1.200 tys. PLN - środki ZPORR

	HARMONOGRAM REALIZACJI
	Realizacja projektu rozpocznie się w roku 2005 i zostanie ukończona w roku 2006

	OCZEKIWANE REZULTATY - WSKAŹNIKI
	Na poziomie produktu:

· wydajność stacji uzdatniania wody 1300 m 3 na dobę.

· modernizacja 20 km sieci wodociągowej

Na poziomie rezultatu:

- poprawa jakości wody, zapewnienie ciągłości dostaw wody

Na poziomie oddziaływania:
- polepszenie stanu środowiska naturalnego

- spadek emisji niebezpiecznych związków azotanów, żelaza

	SPOSÓB POMIARU WSKAŹNIKÓW
	- monitoring na miejscu,

- statystyka gminna,

- badania ankietowe.

	TYTUŁ PROJEKTU
	 Budowa kolektora sanitarnego z przepompowniami P1 i P2 z miejscowości Nowe Jankowice do oczyszczalni ścieków w Łasinie

	PROJEKT REALIZOWANY PRZEZ
	Urząd Miasta i Gminy w Łasinie

	CAŁKOWITY KOSZT REALIZACJI PROJEKTU
	 1.400 tys. PLN (w tym dokumentacja techniczna)

	OPIS PROJEKTU
	Projekt przewiduje:

Budowa kolektora sanitarnego z przepompowniami P1 i P2 z miejscowości Nowe Jankowice do oczyszczalni ścieków w Łasinie

	ŹRÓDŁA FINANSOWANIA
	· 600 tys. PLN - własne środki ZPORR

· 800 tys. PLN - środki ze ANR

	HARMONOGRAM REALIZACJI
	Realizacja projektu przewidziana jest na lata 2005.

	OCZEKIWANE REZULTATY - WSKAŹNIKI
	Na poziomie produktu:

· długość kolektora sanitarnego – 4,8 km

Na poziomie rezultatu:

- wskaźnik gospodarstw podłączonych

· ilość podłączonych gospodarstw

· ilość podłączonych obiektów użyteczności publicznej

(Gimnazjum Jankowice)

	SPOSÓB POMIARU WSKAŹNIKÓW
	- monitoring na miejscu

- statystyka gminna

- badania ankietowe.

	TYTUŁ PROJEKTU
	 Modernizacja dróg gminnych

	PROJEKT REALIZOWANY PRZEZ
	Urząd Miasta i Gminy w Łasinie

	CAŁKOWITY KOSZT REALIZACJI PROJEKTU
	 2.520 tys. PLN

	OPIS PROJEKTU
	Projekt przewiduje:

· Modernizację drogi gminnej;

· Łasin – Szonowo 2 km

· Zawda – Zawdzka Wola 3,5 km

· Zawda – Szynwałd 3,8 km

	ŹRÓDŁA FINANSOWANIA
	· 1.200 tys. PLN - własne środki budżetowe

 1.320 tys. PLN – inne środki

	HARMONOGRAM REALIZACJI
	Realizacja projektu przewidziana jest na lata 2006 -2007

	OCZEKIWANE REZULTATY - WSKAŹNIKI
	Na poziomie produktu:

- wyprofilowanie, regulacja rowów przydrożnych

a poziomie rezultatu: usprawnienie komunikacji drogowej pomiędzy sołectwami a miastem.

- wyasfaltowanie 9,3 km dróg gminnych

Na poziomie oddziaływania:

- zwiększenie atrakcyjności inwestycyjnej gminy.

	SPOSÓB POMIARU WSKAŹNIKÓW
	- monitoring na miejscu,

- statystyka gminna,

- badania ankietowe.

	TYTUŁ PROJEKTU
	Remont i modernizacja oświetlenia ulicznego w całej gminie

	PROJEKT REALIZOWANY PRZEZ
	Urząd Miasta i Gminy w Łasinie

	CAŁKOWITY KOSZT REALIZACJI PROJEKTU
	 820 tys. PLN

	OPIS PROJEKTU
	Projekt przewiduje:

- Remont i modernizacja oświetlenia ulicznego w całej gminie

	ŹRÓDŁA FINANSOWANIA
	· 800 tys. PLN - własne środki budżetowe

	HARMONOGRAM REALIZACJI
	Realizacja projektu przewidziana jest na lata 2005 - 2010

	OCZEKIWANE REZULTATY - WSKAŹNIKI
	Na poziomie produktu:

- wymiana starych opraw lamp ulicznych i systemu sterowania

Na poziomie rezultatu:

· unowocześnienie systemu oświetlenia ulicznego i drogowego

· oszczędności budżetu gminy z tytułu wydatków

· poprawa bezpieczeństwa

Na poziomie oddziaływania:

- zwiększenie bezpieczeństwa, poprawa atrakcyjności miasta

	SPOSÓB POMIARU WSKAŹNIKÓW
	- monitoring na miejscu

- statystyka gminna

- badania ankietowe

	TYTUŁ PROJEKTU
	 Rozbudowa składowiska odpadów komunalnych w Szczepankach

	PROJEKT REALIZOWANY PRZEZ
	 Urząd Miasta i Gminy w Łasinie

	CAŁKOWITY KOSZT REALIZACJI PROJEKTU
	 1.175 tyś. PLN

	OPIS PROJEKTU
	Rozbudowa składowiska odpadów komunalnych w Szczepankach

	ŹRÓDŁA FINANSOWANIA
	 935 tyś.PLN – własne środki budżetowe

 240 tyś.PLN – inne srodki

	HARMONOGRAM REALIZACJI
	Realizacja projektu przewidziana jest na lata 2005-2009

	OCZEKIWANE REZULTATY - WSKAŹNIKI
	Rozwój selektywny zbiórki odpadów komunalnych

Doskonalenie lokalanego systemu gospodarki odpadami

Intensyfikacja odzysku i unieszkodliwianie odpadów

	SPOSÓB POMIARU WSKAŹNIKÓW
	 - monitoring na miejscu

- statystyka gminna

8. System wdrażania.

 System wdrażania Planu Rozwoju Lokalnego (PRL) będzie realizowany w głównej mierze o wymogi wynikające ze wypełnienia standardów programów pomocowych Unii Europejskiej.

Poszczególne projekty będą wdrażane w oparciu o zasady wydatkowania środków według źródeł ich pochodzenia i obowiązujące w tym zakresie przepisy prawa. Korzystanie ze środków własnych, środków ze źródeł zewnętrznych jaki ze środków unijnych wymusza konieczność sprostania wielu wymogom formalnym, głównie za sprawą odmiennych zasad wykorzystania danych środków finansowych.
Plan Rozwoju Lokalnego jest dokumentem ponadkadencyjnym, określającym cele i programy działań na kilka lat oraz wymagającym ciągłej pracy nad podnoszeniem jego jakości. Proces jego wdrażania jest złożonym przedsięwzięciem, wymagającym dobrego przygotowania informacyjnego i stałej komunikacji z otoczeniem. Wdrożeniu programu towarzyszyć będzie jego ewaluacja, która będzie się opierać na pozyskiwaniu obiektywnej informacji o jego przebiegu, skutkach i publicznym odbiorze.

Realizacja Planu Rozwoju Gminy uzależniona jest od wysokości pozyskanych środków zarówno krajowych jak i z funduszy strukturalnych. Biorąc pod uwagę prognozę dopuszczalnej wysokości zobowiązań w poszczególnych latach i wysokość środków jakie mogą być wydatkowane bezpośrednio z budżetu, możliwości finansowe Gminy wskazują, że na realizację przyjętych celów zabezpieczą 25% wkładu w stosunku do uzyskanych środków wspólnotowych.
Za wdrażanie Planu Rozwoju Lokalnego odpowiedzialny będzie Urząd Miasta i Gminy w Łasinie.

Zarządzanie

Funkcję Instytucji Zarządzającej i koordynującej realizację Planu Rozwoju Lokalnego będzie pełnił specjalnie powołany zespół pracowników. Zakres zadań Instytucji Zarządzającej obejmuje m.in.:

· zapewnienia zgodności realizacji Planu z poszczególnymi dokumentami programowymi wyższego rzędu, w tym w szczególności w zakresie zamówień publicznych, zasad konkurencji, ochrony środowiska, jak też zagwarantowanie przestrzegania zasad zawierania kontraktów publicznych,

· zbieranie danych statystycznych i finansowych na temat postępów wdrażania oraz przebiegu realizacji projektów w ramach Planu,

· zapewnienie przygotowania i wdrożenia planu działań w zakresie informacji i promocji Planu,

· przygotowanie rocznych raportów na temat wdrażania Planu,

· zbieranie informacji do rocznego raportu o nieprawidłowościach,

· dokonanie oceny po zakończeniu realizacji Planu.

Instytucja wdrażająca Plan Rozwoju Lokalnego

Urząd, jako instytucja wdrażająca Plan, odpowiedzialny będzie za:

· opracowanie i składanie wniosków o finansowanie zewnętrzne,

· bezpośrednia realizacja działań przewidzianych w Planie w zakresie przygotowania przetargów, gromadzenia dokumentacji bieżącej, nadzoru nad wykonawcą pod kątem terminowości i jakości wywiązania się z zobowiązania,

· zapewnienie informowania o współfinansowaniu przez UE realizowanych projektów.

9. Sposoby monitorowania, oceny i komunikacji społecznej

Monitoring wdrażania Planu Rozwoju Lokalnego

Monitorowania wdrażania Planu Rozwoju Lokalnego oraz jego poszczególnych elementów dokonywać będzie Zespół Monitorujący. Aby zachować ciągłość procesu przygotowania Planu i jego realizacji, w skład Zespołu Monitorującego wchodzić będą

członkowie grupy roboczej, zaangażowanej w sporządzanie Planu Rozwoju Lokalnego. Skład Zespołu Monitorującego przedstawiać się będzie zatem następująco:

· Burmistrz Miasta i Gminy Łasin

· Skarbnik Miasta i Gminy Łasin

· Sekretarz Urzędu Miasta i Gminy Łasin

· koordynator Zespołu

 - przedstawiciel Rady Miejskiej,

Zebrania Zespołu Monitorującego odbywać się będą raz na pół roku. Istnieje możliwość częstszych spotkań po uprzednim zawiadomieniu członków Zespołu przez koordynatora Zespołu. Obowiązkiem koordynatora będzie zawiadamianie członków Zespołu o terminach posiedzeń oraz przygotowywanie na w/w posiedzenia szczegółowych informacji na temat postępów w realizacji Planu Rozwoju Lokalnego w formie standardowego raportu monitorującego (Załącznik).

Obowiązkiem koordynatora będzie także przygotowywanie protokołów z posiedzeń Zespołu Monitorującego, zawierających ustalenia w/w posiedzeń Zespół Monitorujący analizować będzie ilościowe i jakościowe informacje na temat wdrażanych projektów i całego Planu Rozwoju Lokalnego w aspekcie finansowym i rzeczowym. Celem takiej analizy jest zapewnienie zgodności realizacji projektów i Planu z wcześniej zatwierdzonymi założeniami i celami. Jeśli w raportach monitoringowych ujawnione zostaną problemy związane z wdrażaniem Planu, Zespół Monitorujący powinien podjąć działania mające na celu wyeliminowanie pojawiających się trudności wdrożeniowych.

Na koniec każdego podokresu planowania (tzn. w styczniu 2007 i w styczniu 2014 r.) Zespół Monitorujący sporządzi raport końcowy, obrazujący faktycznie zrealizowane zadania w kontekście założeń Planu Rozwoju Lokalnego. Wszelkie rozbieżności pomiędzy ustaleniami Planu a jego rzeczywistym wykonaniem będą w w/w raporcie szczegółowo wyjaśnione. Raport końcowy będzie dostępny do wglądu u Sekretarza Urzędu.

Ocena i komunikacja społeczna.

Podstawowym warunkiem wiarygodności i skuteczności ewaluacji jest jej niezależność. Z warunku tego wynika konieczność utworzenia niezależnej organizacyjnie od zespołów zaangażowanych w proces tworzenia i wdrażania Planu Rozwoju Lokalnego komórki ewaluacyjnej w strukturze Urzędu Miasta i Gminy, w skład której wchodziłby jeden lub więcej pracowników zajmujących się ewaluacją ex-post. Celem tej ewaluacji jest określenie faktycznych efektów zrealizowanych projektów w ramach Planu.

Pracownik komórki ewaluacyjnej do 31 stycznia każdego roku przygotowuje raport ewaluacyjny (wg formatu zamieszczonego w Załączniku 2), dotyczący roku poprzedniego. W raporcie tym znajdują się w szczególności informacje o:

· skuteczności - kryterium to pozwala określić czy cele danego projektu (jak i całego Planu) określone na etapie programowania zostały osiągnięte,

· efektywności - kryterium to porównuje zasoby finansowe zaangażowane przy realizacji projektu i Planu z rzeczywistymi osiągnięciami projektu i Planu na poziomie produktu, rezultatu lub oddziaływania,

· użyteczności - kryterium to pozwala ocenić faktyczne efekty projektu i Planu na poziomie produktu, rezultatu i oddziaływania w nawiązaniu do wcześniej zdefiniowanych w Planie Rozwoju Lokalnego potrzeb i problemów.

W raporcie ewaluacyjnym zawarte będą także rekomendacje i proponowane zmiany w Planie Rozwoju Lokalnego. Raport ewaluacyjny będzie konsultowany i omawiany z zespołami zaangażowanymi w powstawanie i realizację Planu. Plan Rozwoju Lokalnego będzie aktualizowany uchwałą Rady Miejskiej na podstawie rekomendacji i propozycji zmian zawartych w raporcie ewaluacyjnym. Szczegółowe zasady wprowadzania korekt i aktualizowania Planu powinna określać specjalna uchwała w sprawie Planu Rozwoju Lokalnego.

Władze samorządowe w trakcie wdrażania Planu Rozwoju Lokalnego muszą znaleźć skuteczną metodę przekazywania informacji do otoczenia. Powinny także zwrócić baczną uwagę na sprawny system przyjmowania informacji z otoczenia, od partnerów społecznych.
Możemy wyróżnić dwa główne typy otoczenia społecznego, z którym władze gminy muszą się komunikować. Po pierwsze jest to otoczenie wewnętrzne, obejmujące pracowników urzędu, którzy uczestniczą bezpośrednio w administrowaniu gminą, ich wiedzę, motywację, umiejętności praktyczne, kompetencje interpersonalne, lecz także technologię i zasoby organizacji. Jest również otoczenie zewnętrzne. Otoczenie zewnętrzne bliższe obejmuje przede wszystkim ogół mieszkańców gminy, w którym jednak można wyróżnić szereg grup, organizacji, stowarzyszeń i instytucji czy przedsiębiorstw. Otoczenie zewnętrzne dalsze jest to faktyczne otoczenie gminy jako wspólnoty terytorialnej – sąsiednie gminy, struktury powiatowe, wojewódzkie i ogólnopaństwowe.

Obszary działań w zakresie komunikacji dwustronnej i współpracy władz Miasta i Gminy Łasin ze społecznością lokalną to:

- informacja o postępach wdrażania Planu Rozwoju Lokalnego - każdy mieszkaniec miasta będzie miał możliwość uzyskania informacji o aktualnym stanie prac wdrożeniowych Planu Rozwoju Lokalnego w siedzibie sekretariatu Urzędu, wraz z wglądem w dokumentację (raporty monitoringowe, raporty ewaluacyjne),

- możliwość udziału mieszkańców w posiedzeniach Zespołu Monitorującego (po wcześniejszym zgłoszeniu swojej obecności),

- podjęcie współpracy z mediami lokalnym - podawanie informacji o wdrażanych projektach w mediach lokalnych przynajmniej raz w roku,

- informacje z prac Zespołu Monitorującego zamieszczane na stronie WWW.

Instytucja Zarządzająca zapewnia środki informacyjne i promocyjne w zakresie udzielonej pomocy z funduszy strukturalnych. Wykorzystywane środki informacyjne i promocyjne będą miały na celu przede wszystkim informowanie potencjalnych i faktycznych odbiorców pomocy o możliwościach wsparcia ze strony UE oraz informowanie opinii publicznej o zakresie i wymiarze pomocy unijnej dla poszczególnych projektów i rezultatach tych działań.

Informowanie i promocja odbywać się będzie poprzez organizowanie szkoleń i konferencji na temat możliwości pozyskania środków unijnych. W prasie lokalnej i regionalnej, w telewizji i radiu regionalnym oraz w Internecie podawane będą systematycznie informacje na temat zaangażowania finansowego UE w realizację projektów oraz stanie zaawansowania realizacji zadań i ich efektów w ramach Planu. Sprawy związane ze środkami informacyjnymi i promocyjnymi stosowanymi przez Państwa Członkowskie odnośnie pomocy z funduszy strukturalnych reguluje Rozporządzenie Komisji Europejskiej nr 1159/2000.

PAGE
1

_1169878215

_1170175663

_1169878037

