

Strategia Rozwoju Gminy

Stawiguda

na lata 2008 - 2015

Stawiguda, maj 2009 r.

Spis treści

1Wstęp

2Metodologia aktualizacji strategii

5I. Diagnoza stanu istniejącego

51. Położenie administracyjno-geograficzne gminy Stawiguda

52. Historia

73. Demografia

84. Gospodarka

85. Rynek pracy

116. Rolnictwo

117. Walory przyrodnicze

127.1. Rezerwaty przyrody:

127.2. Użytki ekologiczne

137.3. Obszary chronionego krajobrazu

137.4. Pomniki przyrody

147.5. NATURA 2000

158. Infrastruktura

158.1. Sieć wodociągowa

158.2. Kanalizacja

168.3. Drogi

168.4. Gazownictwo

168.5. Zaopatrzenie w ciepło

168.6. Gospodarka odpadami

179. Oświata

179.1. Przedszkola

179.2. Szkoły Podstawowe

179.3. Gimnazja

1710. Kultura

1710.1. Gminny Ośrodek Kultury w Stawigudzie

1810.2. Świetlica w Bartągu

1810.3. Świetlica w Rusi

1810.4. Stowarzyszenia i organizacje pozarządowe

1910.5. Imprezy cykliczne

1911. Sport

1912. Pomoc Społeczna

1913. Zdrowie

20II. Ocena mocnych i słabych stron miejscowości (Analiza SWOT)

22III. Wizja rozwoju gminy, cele strategiczne i operacyjne

22Cel 1 : Rozwój infrastruktury technicznej zwiększającej atrakcyjność zamieszkania oraz atrakcyjność inwestycyjną gminy

24Cel 2: Wspieranie rozwoju lokalnych przedsiębiorstw oraz wzrost potencjału ekonomicznego gospodarstw rolnych i przedsiębiorstw bazujących na walorach turystycznych gminy

25Cel 3: Świadczenie wysokiej jakości usług edukacyjno – kulturowych

26Cel 4: Wzrost poziomu zdrowia, bezpieczeństwa publicznego i socjalnego w gminie

27IV. Zadania realizacyjne

28V. Odniesienie do dokumentów strategicznych

281. Strategia Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do 2020 roku.

302. Regionalny Program Operacyjny Warmia i Mazury na lata 2007 – 2013

30VI Wdrażanie strategii

31VII Monitoring

[image: image4.jpg]Obstuga

Inwestycyjno | (cpz=r
Finansowa

CENTRUM DORADZTWA
EUROPEJSKIEGO | FINANSOWEGO

(CDEF, Olsztyn 2008

Wszelkie prawa zastrzeżone. Bez zgody autorów i/lub Urzędu Gminy Stawiguda żadna część niniejszego opracowania – za wyjątkiem przywołania z podaniem źródła – nie może być kopiowana lub przetwarzana elektronicznie oraz wprowadzana do systemów gromadzenia danych.

Strategia Rozwoju Gminy Stawiguda na lata 2008-2013 opracowana została przez liderów lokalnej społeczności, przedstawicieli władz samorządowych oraz pracowników Urzędu Gminy, przy udziale konsultantów Centrum Doradztwa Europejskiego i Finansowego w Olsztynie (www.cdef.pl).

[image: image1.jpg]Obsfuga DOTACJE
». Inwestycyjno | (cDER

Finansowa

PEENA |
KSIEGOWOSC

cenrsum boraozrwa
www.cdef.pl surorEREe) FARSOEGO

9
el

A
5 3 tel. 089 527

Zespół konsultantów dedykuje ten dokument całej Wspólnocie Gminy Stawiguda z wyrazami podziękowania za zaangażowanie i współpracę oraz z najlepszymi życzeniami sukcesów w realizacji.
Wstęp

Pierwsza Strategia Rozwoju Gminy Stawiguda została opracowana w roku 1998. W ciągu dziesięciu lat, które upłynęły od momentu jej uchwalenia, w sytuacji gminy oraz w jej otoczeniu zaszło wiele zmian. Zmieniła się sytuacja społeczno-gospodarcza gminy, regionu warmińsko-mazurskiego i Polski, związana przede wszystkim z wstąpieniem naszego kraju do Unii Europejskiej w 2004 roku. Członkostwo w Unii wpłynęło i wpływa na możliwości rozwojowe gminy, w postaci zmian prawnych i środków pomocowych. Zmieniła się także metodologia budowania strategii, nastąpiła konieczność dostosowania kształtu strategii do innych dokumentów programowych. Zadaniem metodycznym w aktualizowaniu Strategii było zawarcie w niej celów i priorytetów określonych w Narodowym Planie Rozwoju 2007-2013. Narodowy Plan Rozwoju jest dokumentem, który między innymi określa cele i zawiera opis Strategii, zmierzającej do osiągnięcia spójności gospodarczej, społecznej i przestrzennej z krajami i regionami Wspólnoty Europejskiej. W ten sposób Strategia Rozwoju Gminy Stawiguda staje się dokumentem niezbędnym przy ubieganiu się o dofinansowanie przedsięwzięć realizowanych przez gminę z Unii Europejskiej. Ponadto większość z zaplanowanych zadań z poprzedniej strategii zostały podjęte lub zrealizowane. Część zadań zdezaktualizowała się. Zmieniła się również struktura demograficzna, sytuacja na rynku pracy oraz poziom zagospodarowania przestrzennego. Z tych względów i z nowych wyzwań stojących przed gminą, stała się niezbędna aktualizacja Strategii, jako najważniejszego dokumentu planistycznego.
Pomimo wielu zmian, przedstawiony dokument w dalszym ciągu jest aktualizacją Strategii z 1998 roku, co oznacza, że zostały zachowane jej podstawowe idee i założenia dotyczące przyszłości gminy Stawiguda. Zachowane zostały także treści Strategii z 1998 roku, ale wprowadzono również nowe, wynikające bezpośrednio ze wskazanych wyżej przesłanek.
Okres realizacji zaktualizowanego dokumentu Strategii Rozwoju Gminy Stawiguda przyjęto na lata 2008-2015, zatem wpisuje się w ona w obecny okres programowania budżetu Unii Europejskiej. Zgodnie z zasadą „n+3” i „n+2” projekty unijne zakontraktowane do końca 2013 roku będą mogły być realizowane do końca 2015 roku.

Proces aktualizacji rozpoczął się z dniem przyjęcia przez Radę Gminy Stawiguda uchwały dotyczącej aktualizacji strategii.

Zarządzeniem nr 49 Wójta Gminy Stawiguda z dnia 30 sierpnia 2007 roku został powołany zespół do spraw związanych z aktualizacją strategii rozwoju. W jego skład weszli:
1. Maria Dąbrowska

2. Łucja Kartasińska

3. Grzegorz Wieczorek

4. Władysław Traskowski

5. Piotr Lendo

6. Jerzy Raczyk

7. Stefania Róziecka

8. Eugeniusz Górka

9. Halina Brzostowska

10. Jarosław Organiściak

11. Irena Derdoń

12. Piotr Różański

Przy opracowywaniu aktualizacji Strategii Rozwoju Gminy Stawiguda na lata 2008-2015 udział wzięli konsultanci Centrum Doradztwa Europejskiego i Finansowego w Olsztynie.
Metodologia aktualizacji strategii

Idea planowania strategicznego promowana przez instytucje europejskie oparta jest na szerokim partnerstwie lokalnym, wspieranym przez konsultantów zewnętrznych. Zatem tak istotne stało się zaangażowanie do tego procesu lokalnych liderów społeczno-gospodarczych.
Planując procedury związane z aktualizacją „Strategii Rozwoju Gminy Stawiguda na lata 2008 - 2015” uznano, że aktualizacja powinna być przede wszystkim procesem społecznym, który jest w zasadzie tak samo ważny jak sam dokument zawierający jej główne ustalenia.

Aktualizację strategii oparto na partnersko-eksperckim modelu budowy planów strategicznych jednostek samorządu terytorialnego. Wynika to z dotychczasowych doświadczeń w zakresie planowania strategicznego w gminach, na bazie których stwierdzono, że warunkiem opracowania skutecznej strategii jest dominujący udział w pracach lokalnych liderów gminnej społeczności, wspartych dodatkowo profesjonalną pomocą konsultantów – ekspertów z poszczególnych dziedzin życia społeczno gospodarczego.

Takie podejście wynikało przede wszystkim z przekonania, że nie istnieje jeden wzorcowy model procesu planowania strategicznego i nie ma dwóch identycznych planów strategicznych, ponieważ każda społeczność ma swój indywidualny charakter, a każda gmina ma inne zasoby i funkcjonuje w innym otoczeniu.

Uspołeczniony proces budowania strategii został zainaugurowany na spotkaniu plenarnym grupy roboczej na które zaproszono radnych Rady Gminy Stawiguda, pracowników Urzędu Gminy i instytucji podległych gminie, przedstawicieli organizacji społecznych i zawodowych oraz reprezentantów firm i instytucji działających na terenie gminy. Spotkanie to rozpoczynało cykl warsztatów zespołu roboczego zajmującego się aktualizacją strategii.

Terminy spotkań zespołu roboczego zajmującego się aktualizacją strategii:

1. 10 października 2007 r.

2. 29 listopada 2007 r.

3. 18 grudnia 2007 r.

4. 22 stycznia 2008 r.

5. 08 kwietnia 2008 r.

Liderzy społeczności lokalnej pracujący w zespole zadaniowym skupili się na następujących obszarach życia społeczno-gospodarczego:

6. Infrastruktura techniczna i ochrona środowiska

7. Gospodarka i turystyka

8. Oświata, kultura i kultura fizyczna

9. Zdrowie i bezpieczeństwo socjalne i publiczne

Zakres warsztatów roboczych:

1. Określenie misji gminy.

2. Zapoznanie się członków zespołu z istniejącymi opracowaniami i informacjami oraz z wnioskami z diagnozy Gminy Stawiguda.

3. Identyfikacja kluczowych problemów rozwoju.

4. Analiza SWOT jako podstawowe narzędzie w kreowaniu elementów strategii.

5. Cele strategiczne i operacyjne.

6. Zadania do zrealizowania w ramach celów strategicznych.

7. Wstępne opracowanie projektów składających się na program realizacji strategii.

Kalendarium prac nad strategią:

	1
	Sierpień – październik 2007 r.
	Prace przygotowawcze w gminie (spotkania zespołu roboczego, badanie opinii społecznych).

	2
	Październik – listopad 2007 r
	Badania ankietowe. Redagowanie diagnozy

	3
	Listopad 2007 - kwiecień 2008
	Spotkania zespołów w ramach warsztatów roboczych.

	5
	Maj 2008 r.
	Redagowanie dokumentów strategii.

Opracowanie strategii zostało poprzedzone przeprowadzeniem badań ankietowych w środowisku lokalnym gminy i przygotowaniem osobnej diagnozy zawierającej informacje o uwarunkowaniach gospodarczych, przestrzennych, ekologicznych i demograficznych, analizy społecznej i ekonomicznej, na podstawie których sformułowano wnioski będące punktem wyjścia do zdefiniowania głównych kierunków strategii. Ankietę mógł wypełnić dobrowolnie każdy mieszkaniec gminy.

Kolejnym ważnym ogniwem, na podstawie którego sformułowano strategie rozwoju, były tematyczne analizy SWOT (silne i słabe strony gminy w poszczególnych dziedzinach życia) sporządzone przez uczestników warsztatów roboczych.

Wybór głównych kierunków rozwoju nastąpił w wyniku analizy kilku narzędzi diagnostycznych zastosowanych w procesie planowania. Wstępny wybór kierunków rozwoju nastąpił na podstawie wniosków płynących z analiz statystycznych. Wybrane kierunki rozwoju zostały zweryfikowane podczas kolejnej sesji strategicznej z przedstawicielami grupy roboczej, a następnie potwierdzone w wyniku analizy SWOT.

	S
	- Strengths
	- Silne strony, atuty
	Zasoby Gminy

	W
	- Weaknesses
	- Wady, słabe strony
	Zasoby Gminy

	
	
	
	

	O
	- Opportunities
	- Okazje, możliwości, szanse
	Otoczenie Gminy

	T
	- Threats
	- Trudności, zagrożenia
	Otoczenie Gminy

Technika ta oceniająca zarówno wewnętrzne, jak i zewnętrzne czynniki, mogące mieć wpływ na powodzenie planu strategicznego, stanowi użyteczną pomoc prowadzącą do dokonania analizy zasobów i otoczenia powiatu oraz określenia priorytetów rozwoju. W celu uzyskania jasnej analizy traktuje się atuty i słabe strony jako czynniki wewnętrzne z punktu widzenia społeczności lokalnej, na które społeczność ma wpływ, a okazje i zagrożenia jako czynniki zewnętrzne, znajdujące się w otoczeniu bliższym i dalszym. Poniżej prezentowane są zapisy analizy SWOT, stworzone przez uczestników warsztatów dla gminy Stawiguda:

W trakcie kolejnych warsztatów członkowie grupy roboczej skupili się na formułowaniu planów operacyjnych dla zidentyfikowanych na wcześniejszych spotkaniach głównych kierunków rozwoju. Dla ukazania hierarchii i powiązań łączących poszczególne poziomy planów operacyjnych, opisano je w następującym układzie:

1. cele strategiczne (odpowiadające na pytanie: co chcemy osiągnąć ?)

2. cele operacyjne (w jaki sposób to osiągnąć ?)

3. zadania (co zrobimy ?)

Niniejszy dokument składa się z czterech zasadniczych części. Część pierwsza to opis istniejącej sytuacji (diagnoza stanu gminy), druga to opis obecnych i przyszłych problemów oraz szans rozwojowych (analiza SWOT). Część trzecia natomiast dotyczy obszarów strategicznych i celów planowanych do realizacji. Część czwarta to działania planowane do realizacji przez gminę. Ostatnia część odnosi się do celów strategicznych Strategii Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do 2020 roku oraz Programu Operacyjnego Rozwój Obszarów Wiejskich na lata 2007-2013, z którymi Strategia Rozwoju gminy Stawiguda jest zgodna. Ponadto dokument zawiera informacje na temat sposobu wdrażania oraz monitorowania działań podjętych w ramach celów strategicznych gminy.

Strategia została zbudowana w oparciu o kilka źródeł informacji m.in.: powszechnie dostępne dane statystyczne, dane opracowane przez Urząd Gminy, dane zebrane poprzez ankiety skierowane do mieszkańców i liderów społecznych oraz dzięki informacjom będącym rezultatem warsztatów strategicznych.

I. Diagnoza stanu istniejącego

1. Położenie administracyjno-geograficzne gminy Stawiguda

Gmina Stawiguda jest gminą wiejską położoną w środkowej części województwa Warmińsko Mazurskiego, w powiecie olsztyńskim, w odległości 14 km od Olsztyna. Powierzchnia gminy wynosi 22 287 ha.

Lokalizacja Gminy Stawiguda w układzie administracyjnym powiatu

[image: image2.png]Jesiorany

Gistrzwshd

Purda

Glsatynelc

Źródło: Wikipedia.org

Gmina Stawiguda położona jest w strefie ścierania się klimatu morskiego i kontynentalnego, który charakteryzuje się niskimi rocznymi temperaturami, znaczną wilgotnością powietrza i wysokim poziomem opadów. Pod względem kulturowym – leży na obszarze krainy historycznie polskiej Warmii.

Stawiguda należy do mniejszych gmin pod względem obszarowym. Jest to gmina typowo rolniczo – turystyczna o możliwościach rozwoju turystyki.

W skład gminy wchodzi 13 sołectw. Największe wsie to Stawiguda, Bartąg, Gryźliny, Dorotowo, Pluski, Tomaszkowo i Ruś. Liczba mieszkańców poszczególnych miejscowości zapisuje się w przedziale od 1 do 1464. Najwięcej ludności gminy stanowią mieszkańcy Stawigudy. Jest to 1464, co stanowi 29% ludności całej gminy.

2. Historia

Historia gminy Stawiguda sięga pierwszej połowy XIV wieku. W 1335 roku w miejscowości Bartążek wzniesiono niewielki zamek , wokół którego kapituła warmińska zorganizowała własny majątek ziemski. W 1345 roku powstała wieś Bartąg a w 1349 Tomaszkowo. Bartąg był wielokrotnie niszczony podczas wojen polsko krzyżackich w XVI wieku, a także w 1807 roku przez wojska francuskie. W 1348 roku założono Dorotowo a w 1357 roku Stawigudę, której pierwsza nazwa brzmiała Stabegoide.

Do najważniejszych wydarzeń w historii wsi należą:

· próba założenia w 1786 r. przez biskupa warmińskiego Ignacego Krasickiego szkoły, chłopi odmówili jednak płacenia na jej utrzymanie,

· założenie biblioteki Towarzystwa Czytelni Ludowych w drugiej połowie XIX w.,

· podczas II wojny światowej Niemcy zakładają tu podobóz dla jeńców rosyjskich i włoskich,

· po 1945 r. Stawigudzie zostaje nadany status wsi gminnej.

Na terenie gminy znajdują się następujące zabytki.

	1.
	Bartąg
	Kapliczka przydrożna
	A-3372/O

	2
	Bartąg
	Kościół p.w. św. Jana Ewangelisty i Opatrzności Bożej
	A-983/O

	3
	Bartąg (011)
	Kapliczka z dzwonniczką
	A-3371/O

	4
	Bartąg
	Kapliczka przydrożna
	A-1406/O

	5
	Bartąg (020)
	Kapliczka przydrożna
	A-3374/O

	6
	Bartąg (004)
	Kapliczka przydrożna
	A-3373/O

	7
	Bartążek
	Park
	A-1433/O

	8
	Dorotowo (019)
	Chałupa
	A-4079/O

	9
	Dorotowo
	Kapliczka z dzwonniczką
	A-3375/O

	10
	Dorotowo
	Kapliczka przydrożna
	A-988/O

	11
	Gągławki
	Park dworski
	A-3625/O

	12
	Gryźliny (002)
	Chałupa
	A- 4080/O

	13
	Gryźliny (001)
	Kapliczka przydrożna
	A- 3378/O

	14
	Gryźliny
	Kościół św. Wawrzyńca
	A-3572/O

	15
	Miodówko
	Kapliczka przydrożna
	A-4333/O

	16
	Pluski (054)
	Chałupa
	A-3619/O

	17
	Pluski (9011)
	Zagroda
	A-3381/O

	18
	Pluski (021)
	Chałupa
	A-1088/O

	19
	Ruś
	Kapliczka przydrożna
	A-3381/o

	20
	Ruś (028)
	Chałupa bliźniacza
	A-1088/O

	21
	Ruś
	Młyn wodny
	A-3382/O

	22
	Ruś (029)
	Chałupa
	A-4081

	23
	Ruś (030)
	Chałupa
	A-4082

	24
	Ruś (062)
	Chałupa
	A-4142/O

	25
	Ruś (027)
	Chałupa bliźniacza
	A-1213/O

	26
	Stawiguda
	Kapliczka przydrożna
	A-3390/O

	27
	Stawiguda
	Kościół parafialny p.w. św. Jakuba Apostoła Starszego
	A-3388/O

	28
	Stawiguda (163)
	Chałupa
	A-4171/O

	29
	Stawiguda
	Kaplica
	A-3392/O

	30
	Tomaszkowo (033)
	Kapliczka przydrożna
	A-3392/O

	31
	Tomaszkowo (026)
	Kapliczka przydrożna
	A-3392/O

	32
	Tomaszkowo (004)
	Kapliczka przydrożna
	A-3393/O

	33
	Tomaszkowo (027)
	Chałupa
	A-3396/O

	34
	Tomaszkowo
	Chałupa
	A-4083/O

Do zabytków architektonicznych należy osada wczesnożelazna w Pluskach, zaś zabytkiem nieruchomym jest Cmentarz Rzymsko-Katolicki

3. Demografia

Gmina Stawiguda liczy 5.304 mieszkańców (wg stanu na dzień 31 grudnia 2007 r.). Stanowi to 0,4% ludności Województwa Warmińsko-Mazurskiego i 5% mieszkańców powiatu olsztyńskiego. Gęstość zaludnienia tego terenu wynosi ok. 24 osób na 1 km2.

Stan ludności gminy w pięciu poprzednich latach przedstawia się następująco:

	Gmina Stawiguda

	Rok
	Liczba ludności

	2003
	4.895

	2004
	4.881

	2005
	4.821

	2006
	4.931

	2007
	5.304

	2008
	5.533

Liczba ludności w porównaniu do ubiegłych lat wyraźnie wzrosła.

Liczba ludności poszczególnych wsi gminy Stawiguda przedstawia się następująco:

	Gmina Stawiguda

	Miejscowość
	Liczba ludności

	Bartąg
	506

	Bartążek
	286

	Dorotowo
	314

	Gągławki
	256

	Gryźliny
	560

	Jaroty
	117

	Kręsk
	25

	Majdy
	97

	Miodówko
	130

	Pluski
	321

	Rybaki
	47

	Ruś
	402

	Stawiguda
	1.564

	Tomaszkowo
	455

	Wymój
	168

	Zezuj
	18

	Zielonowo
	26

	Leśnictwa
	Liczba ludności

	Binduga
	1

	Zazdrość
	11

Największą liczbą ludności charakteryzuje się miejscowość Stawiguda - 1.564. Stanowi to 29% ogółu mieszkańców gminy. Kolejnymi miejscowościami o dość znacznej liczbie ludności są: Bartąg (9,5%), Tomaszkowo (8,5%) oraz Ruś (7,5%). Najmniej osób zamieszkuje następujące miejscowości: Binduga, Zazdrość oraz Zezuj.

4. Gospodarka

W latach 2004-2007 funkcjonowało 488 podmiotów gospodarczych. Najwięcej zarejestrowanych podmiotów zajmowało się handlem detalicznym – 189, co stanowiło 39% ogółu zarejestrowanych firm.

[image: image3.emf]39%

26%

18%

5%

12%

handel detaliczny

handel hurtowy

budownictwo

hotele i gastronomia

pozostałe

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy Stawiguda

W poprzednich latach była zarejestrowana następująca liczba podmiotów:

	Rok
	Liczba podmiotów

	2005
	377

	2006
	422

	2007
	504

5. Rynek pracy

Liczba zarejestrowanych bezrobotnych w gminie, na dzień 31.12.2007 roku, wynosiła 192 osoby. W strukturze wieku osób bezrobotnych największą grupę stanowiły osoby znajdujące się w przedziale wiekowym 25-34 - 59 osób (31%). Dość wysokie bezrobocie występuje w przedziale wiekowym 18-24 (23%) oraz 45-54 (20%). Najmniej zarejestrowanych bezrobotnych to osoby powyżej 60 roku życia (1 osoba) oraz osoby w przedziale wiekowym 55-59, stanowiące 9% ogółu bezrobotnych.

Największy odsetek spośród bezrobotnych gminy stanowią osoby o wykształceniu gimnazjalnym i podstawowym – 68 osób (35%) oraz zasadniczym zawodowym – 58 osób (30%). Najmniej zarejestrowanych bezrobotnych stanowią osoby o wykształceniu średnim – 8 osób (tylko 4%) oraz wyższym – 24 osoby (12,5%).

W odniesieniu do stażu pracy najwięcej bezrobotnych zarejestrowano wśród osób nie posiadających takiego stażu. Grupa ta stanowi 25,5% ogółu bezrobotnych. Drugą pod względem liczności jest grupa osób o stażu 10-20 lat. Jest to 38 osób, które stanowią 20% ogółu bezrobotnych. Najmniej liczną grupę stanowią osoby mające ponad 30 leni staż pracy (2%).

Najmniej osób bezrobotnych pozostaje bez pracy od 12 do 24 miesięcy. Są to 42 osoby, które stanowią 22% ogółu bezrobotnych. Najmniej – 7%, stanowią osoby pozostające bez pracy krócej niż miesiąc.

Stosunek bezrobotnych kobiet do bezrobotnych mężczyzn jest większy, bowiem stanowił 59%. W roku 2007 liczba bezrobotnych kobiet stanowiła 113 osób, w tym 24 z prawem do zasiłku. Najwięcej bezrobotnych kobiet znajduje się w przedziałach wiekowych 18-24, są to 33 osoby (29%) oraz 25-34 – 34 osoby (30%). Najmniej bezrobotnych kobiet znajduje się w przedziale wiekowym 55-59, co stanowi 3,5%. Nie zarejestrowano bezrobocia wśród kobiet powyżej 60 roku życia.

W strukturze wieku kobiet bezrobotnych największą grupę stanowiły kobiety o wykształceniu gimnazjalnym i podstawowym – 34,5% oraz zasadniczym zawodowym – 29%. Zaledwie 4% stanowiły kobiety bezrobotne o wykształceniu średnim.

Biorąc pod uwagę staż pracy, największy odsetek kobiet bezrobotnych stanowią kobiety bez stażu pracy – 34 osoby, stanowiące 30%. Najmniejszy odsetek – kobiety o stażu pracy powyżej 30 lat (zaledwie 1 osoba), do 1 roku oraz w przedziale 20-30 lat

Najmniej zarejestrowanych kobiet bezrobotnych pozostaje bez pracy poniżej 1 miesiąca. Stanowią one 7%. Najwięcej kobiet w tej kategorii pozostaje bez zatrudnienia w przedziale 12-24 miesięcy – 22%. Aż 21 kobiet pozostaje bez pracy powyżej 24 miesięcy.

Struktura bezrobocia przedstawia się następująco:

	Wyszczególnienie
	Ogółem
	Kobiety

	Zarejestrowani ogółem
	192
	113

	W tym z prawem do zasiłku
	40
	24

	Wiek
	15-17
	-
	-

	
	18-24
	44
	33

	
	25-34
	59
	34

	
	35-44
	32
	21

	
	45-54
	39
	21

	
	55-59
	17
	4

	
	60 i więcej
	1
	-

	Wykształcenie
	Wyższe
	24
	14

	
	Policealne i średnie zawodowe
	34
	22

	
	Średnie ogólnokształcące
	8
	5

	
	Zasadnicze zawodowe
	58
	33

	
	Gimnazjalne i poniżej
	68
	39

	Staż pracy
	Do 1 roku
	15
	8

	
	1-5
	34
	21

	
	5-10
	30
	20

	
	10-20
	38
	21

	
	20-30
	22
	8

	
	30 i więcej
	4
	1

	
	Bez stażu
	49
	34

	Czas pozostawania bez pracy
	Do 1 m-ca
	13
	8

	
	1-3
	36
	24

	
	3-6
	26
	12

	
	6-12
	41
	23

	
	12-24
	42
	25

	
	Pow. 24 m-cy
	34
	21

W latach 2004-2007 liczba zarejestrowanych bezrobotnych w Powiatowym Urzędzie Pracy zamieszkujących teren gminy Stawiguda wykazywała tendencję spadkową co przedstawia poniższa tabela.

	Wyszczególnienie
	31.12.2004
	31.12.2005
	31.12.2006
	31.12.2007

	
	O
	K
	O
	K
	O
	K
	O
	K

	Wiek
	18-24
	115
	58
	88
	37
	66
	38
	44
	33

	
	25-34
	123
	76
	112
	56
	85
	49
	59
	51

	
	35-44
	103
	73
	85
	61
	69
	44
	32
	31

	
	45-54
	91
	49
	92
	44
	81
	43
	39
	39

	
	55-59
	14
	4
	18
	7
	11
	2
	17
	3

	
	60 i więcej
	1
	-
	1
	-
	3
	-
	1
	-

	Wykształcenie
	Wyższe
	22
	13
	27
	14
	25
	14
	24
	14

	
	Policealne i średnie zawodowe
	80
	53
	70
	41
	55
	35
	34
	22

	
	Średnie ogólnokształcące
	45
	28
	38
	26
	30
	25
	8
	5

	
	Zasadnicze zawodowe
	139
	80
	123
	58
	96
	47
	58
	33

	
	Gimnazjalne i poniżej
	161
	86
	138
	66
	109
	55
	68
	39

	Czas pozostawania bez pracy
	Do 1 m-ca
	40
	19
	32
	8
	23
	6
	13
	8

	
	1-3
	75
	29
	77
	38
	71
	37
	36
	24

	
	3-6
	48
	26
	47
	22
	44
	22
	26
	12

	
	6-12
	80
	37
	69
	29
	66
	41
	41
	23

	
	12-24
	68
	49
	69
	34
	44
	20
	42
	25

	
	Powyżej 24

m-cy
	136
	100
	102
	74
	67
	50
	34
	21

	Ogółem
	447
	260
	396
	205
	315
	176
	192
	113

Analizując, liczba bezrobotnych od 2004 roku spadła o 40%. W stosunku do 2006 roku liczba bezrobotnych zmalała o 123 osoby. W porównaniu do roku 2006 wzrosła liczba bezrobotnych w przedziale wiekowym 55-59. Jednocześnie, znacznie spadła liczba bezrobotnych pozostających bez pracy od 1 do 3 miesięcy, z 71 osób w 2006 roku do 36 w 2007. Zdecydowanie zmalała liczba bezrobotnych powyżej 24 miesięcy. Ze 136 osób w roku 2004, przez 102 w 2005, do 34 w 2007.

Stan bezrobocia według miejscowości gminy Stawiguda przedstawia się następująco.

	Lp
	Wyszczególnienie
	31.12.2006
	31.03.2007

	
	
	O
	K
	Og. z prawem
	Kob. Z prawem
	O
	K
	Og z prawem
	Kob. Z prawem

	1
	Bartąg
	28
	21
	6
	5
	26
	20
	1
	1

	2
	Zazdrość
	2
	1
	1
	1
	1
	1
	1
	1

	3
	Bartążek
	10
	7
	3
	1
	9
	6
	2
	1

	4
	Dorotowo
	27
	11
	8
	2
	18
	6
	4
	1

	5
	Gągławki
	26
	13
	5
	2
	18
	10
	3
	1

	6
	Gryźliny
	41
	18
	16
	6
	37
	22
	15
	10

	7
	Zielonawo
	3
	1
	1
	0
	2
	0
	1
	0

	8
	Jaroty
	1
	1
	1
	1
	1
	1
	1
	1

	9
	Kręsk
	3
	0
	1
	0
	3
	0
	0
	0

	10
	Majdy
	11
	3
	4
	1
	14
	4
	3
	2

	11
	Miodówko
	3
	1
	0
	0
	2
	1
	0
	0

	12
	Pluski
	31
	18
	10
	5
	28
	16
	5
	2

	13
	Rybaki
	7
	2
	4
	1
	7
	3
	4
	2

	14
	Ruś
	23
	12
	4
	3
	26
	14
	4
	3

	15
	Stawiguda
	66
	48
	21
	15
	57
	39
	17
	11

	16
	Tomaszkowo
	19
	11
	4
	1
	13
	9
	2
	2

	17
	Wymój
	14
	8
	0
	0
	10
	5
	1
	0

	18
	Zezuj
	0
	0
	0
	0
	0
	0
	0
	0

	
	RAZEM
	315
	176
	89
	44
	272
	157
	64
	38

Dane z marca 2007 roku wskazują na to, iż najwięcej bezrobotnych zamieszkuje Stawigudę. Bezrobotni mieszkańcy Stawigudy stanowią 20% ogółu bezrobotnych gminy. Wśród 57 bezrobotnych Stawigudy 39 to kobiety, w tym 11 z prawem do zasiłku. W porównaniu do 2006 roku liczba ta spadła o 9 osób. Dość duża liczba bezrobotnych zamieszkuje miejscowości: Gryźliny (37 osób), Pluski (28 osób) oraz Ruś (26 osób).

Jedynie miejscowość Zezuj charakteryzuje się zerowym bezrobociem. Najmniej osób bez pracy zamieszkuje miejscowości: Zazdrość (1 osoba), Jaroty (1 osoba), Miodówko (2 osoby) oraz Kręsk (3 osoby).

6. Rolnictwo

Rolnictwo gminy Stawiguda charakteryzuje się znacznym rozdrobnieniem gospodarstw rolnych.

Struktura gospodarcza przedstawia się następująco:

- gospodarstwa do 5 ha- 280

- gospodarstwa do 50 ha – 107

- gospodarstwa powyżej 50 ha – 7

Bliskość aglomeracji olsztyńskiej powoduje znaczny rozwój budownictwa, co ma negatywny wpływ na rozwój rolnictwa. Perspektywa rozwoju rolnictwa dla gminy nie jest korzystna.

7. Walory przyrodnicze

Gmina Stawiguda zaliczana jest do najciekawszych obszarów Warmii i Mazur. Położona jest w granicach mezoregionu Pojezierze Olsztyńskie. Dominuje tu młody krajobraz polodowcowy z licznymi wzgórzami morenowymi, jeziorami i rozległymi lasami. Są to elementy, które decydują o wysokich walorach turystycznych.

Gmina Stawiguda należy do grupy najbardziej lesistych gmin województwa warmińsko – mazurskiego. Lasy stanowią 60% powierzchni. Są to w większości kompleksy leśne wchodzące w skład Puszczy Napiwodzko-Ramuckiej, drugiego pod względem wielkości obszaru leśnego Warmii i Mazur.

14,06% powierzchni gminy stanowią wody powierzchniowe. Występują tu trzy duże jeziora: j. Łańskie – największe jezioro Pojezierza Olsztyńskiego (1070 ha powierzchni i 53 m głębokości), j. Pluszne (867,5 ha i 52 m głębokości) i j. Wulpińskie (683,5 ha i 54,6 m głębokości). Przez j. Łańskie i wschodnią część gminy przepływa rzeka Łyna, mająca na odcinku pomiędzy j. Łańskim a miejscowością Ruś charakter rzeki podgórskiej o bystrym nurcie. Rzeka tworzy tu malownicze przełomy. W zachodniej części gminy, koło Gryźlin swój początek bierze druga pod względem wielkości rzeka Pasłęka.

Na terenie gminy występuje wiele rzadkich gatunków zwierząt m.in. żółw błotny i bocian czarny. Spośród roślin na szczególną uwagę zasługują: zimoziół północny, pełnik europejski, czosnek niedźwiedzi, wawrzynek wilczełyko, storczyk – gnieźnik leśny. Wielką osobliwością jest bogate stanowisko innego, rzadkiego storczyka – tajęży jednostronnej, odkryte niedawno k. Plusek.

Stawigudzkie lasy obfitują w zwierzynę. Występują tu zarówno popularne gatunki zwierząt, tj. sarny, jelenie, dziki, lisy, borsuki, jak i rzadziej spotykane. W lasach położonych po wschodniej stronie j. Łańskiego w ostatnich latach obserwowane są regularnie wilki. W pobliżu j. Jełguń wykryto stanowisko bardzo rzadkiego w regionie i mało znanego gryzonia – popielicy. Z jeziorami i ciekami związane jest występowanie wydry, bobra oraz obserwowanej tu od końca lat 80. XX w. norki amerykańskiej
. Występują tu warte uwagi gatunki ptaków: bociany czarne, kaczki gągoły, tracze nurogęsi, czaple siwe, kormorany. Obszar ten jest znany z bogactwa ptaków drapieżnych, zwanych obecnie szponiastymi, w tym gatunków rzadkich i ginących, objętych szczególną ochroną, jak: orzeł bielik, rybołów, kania ruda, kania czarna, orlik krzykliwy. Z terenami podmokłymi, w tym ze śródleśnymi torfowiskami, wiąże się występowanie okazałych żurawi, a z korytem Łyny barwnego zimorodka. Osobliwością lasów grądowych porastających obrzeża j. Ustrych oraz strome brzegi Łyny jest występowanie bardzo rzadkiej w regionie muchołówki białoszyjej. Spośród płazów na uwagę zasługują: traszka grzebieniasta, ropucha paskówka, kumak nizinny i coraz liczniejsza w ostatnich latach rzekotka drzewna. Gady reprezentowane są przez jaszczurkę zwinkę, jaszczurkę żyworódkę, padalca oraz żmiję zygzakowatą. Wśród ryb, oprócz gatunków jeszcze pospolitych, spotykane są także sielawa, sieja i stynka – mieszkanki głębokich i czystych jezior. W j. Kielarskim występuje różanka – najmniejszy przedstawiciel naszych karpiowatych.

Te wszystkie elementy sprawiły że obszary gminy włączone są w rozbudowany system ochrony zasobów przyrody.

7.1. Rezerwaty przyrody:

Rezerwat przyrody „Las Warmiński” o powierzchni 1798,18 ha utworzony zarządzeniem MUPD z dn. 12.10.1982 r. (Mon. Pol. Nr 25 z 1982 r.) w celu zachowania obszarów leśnych o dużym stopniu naturalności oraz przełomowego odcinka rzeki Łyny, a także leżących tu jezior: Ustrych, Galik, Jelguń i Oczko. Na terenie rezerwatu, obok innych zakazów, obowiązuje zakaz wznoszenia budowli oraz zakładania i budowy urządzeń komunikacyjnych i innych urządzeń technicznych.

Rezerwat „Ostoja bobrów na rzece Pasłęce”. W obrębie gminy w skład rezerwatu wchodzą: rzeka Pasłęka oraz pasy gruntów wzdłuż niej położone, o szerokości 1 00 m na gruntach państwowych i 10 m na gruntach prywatnych. Rezerwat utworzony został zarządzeniem MLiPD z dn. 5.01.1970 r. (Mon. Pol. Nr 2 z 1970 r.). Ustanowiony został w celu ochrony bobrów. Na terenie rezerwatu między innymi obowiązuje zakaz przebywania osób do tego nie upoważnionych przez konserwatora przyrody (z wyjątkiem gruntów prywatnych) oraz zakaz wznoszenia budowli i urządzeń komunikacyjnych i innych technicznych.

7.2. Użytki ekologiczne

Na obszarze gminy znajduje się jeden użytek ekologiczny „Wyspa na jez. Pluszne". Został on ustanowiony rozporządzeniem nr 80 Wojewody Olsztyńskiego z dnia 11 IX 1998 r. (Dz. Urz. Woj. olszt. Nr 23 z 1998 r., poz.303). Na terenie wymienionego użytku ekologicznego obowiązują między innymi zakazy pozyskiwania torfu, niszczenia drzew i roślinności, odwadniania terenu, wznoszenia obiektów budowlanych.

7.3. Obszary chronionego krajobrazu

Zgodnie z rozporządzeniem nr 21 Wojewody Warmińsko - Mazurskiego z dnia 14.04.2003 r. większość obszaru gminy Stawiguda jest objęta obszarami chronionego krajobrazu. Na terenie gminy znajdują się części następujących obszarów chronionego krajobrazu:

1. "Obszar Chronionego Krajobrazu Puszczy Napiwodzko - ​Ramuckiej" ("OChK Puszczy Napiwodzko - Ramuckiej") , obejmujący południową i środkowo-wschodnią część terenu gminy;

2. "Obszar Chronionego Krajobrazu Doliny Pasłęki" (" OChK Doliny Pasłęki"), obejmujący większość terenów w zachodniej części obszaru gminy;

3. "Obszar Chronionego Krajobrazu Doliny Środkowej Łyny" ("OChK Doliny Środkowej Łyny"), obejmujący rzekę poniżej Bartąga.

Na obszarach chronionego krajobrazu wprowadzone zostały między innymi następujące zakazy:

· zakaz lokalizowania nowych obiektów zaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko z wyjątkiem inwestycji realizowanych cele publiczne,

· dokonywania zmian stosunków wodnych, jeśli służą innym celom niż ochrona przyrody i zrównoważone wykorzystanie użytków rolnych i leśnych oraz gospodarki rybackiej,

· likwidowania małych zbiorników wodnych, starorzeczy oraz obszarów wodnobłotnych,

· wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem obiektów związanych z zabezpieczeniem przeciwsztormowym lub przeciwpowodziowym

· zakaz organizowania rajdów samochodowych i motorowych.

7.4. Pomniki przyrody

W obrębie gminy znajduje się 11 obiektów uznanych przez Wojewodę za pomniki przyrody. Obiektami pomnikowymi są pojedyncze drzewa i ich grupy:

	Nr
	Obiekt
	Obwód (cm)
	Wysokość (m)
	Lokalizacja

	1
	2
	3
	4
	5

	72
	Cis
	63
	3,5
	Leś. Mchorowo Oddz. 13 /1971/

	76
	„Dąb Napoleona”
	470
	23
	Leś. Pluski Oddz. 181 /1971/

	77
	Dąb
	565
	27
	Leś. Pluski Oddz. 160g /1971/

	80
	Dąb
	320
	22
	Leś. Grada Oddz. 139 /1971/

	427
	Lipa
	630
	24
	Przy drodze na skraju Wsi Bartążek

	523
	Dąb
	420
	26
	Nad zatoką J. Łańskiego, 300 m NW od Starego Ramuka

	613
	Lipa o 3 pniach

Lipa o 2 pniach

Lipa

Dąb
	212;210;290

212;190;

330

235
	25

26

22

24
	Dorotowo,

Przy drodze za Jeziorem

Kepijko

	834
	Grupa 40 dębów, w tym 3 pomnikowe
	350;370;

375
	20-25
	Leś. Stary Dwór Oddz. 354 d, f „na półwyspie” przy leśniczówce

	839
	Modrzew
	230
	18
	S kraniec wsi Ruś,

Posesja Z.i J. Smulskich,

po E str. drogi

	840
	Dąb
	390
	22
	Ruś, prawy brzeg Łyny

	1156
	Dąb
	350
	21
	Kręsk, działka rekreacyjna 8/19

7.5. NATURA 2000

Obszar Natura 2000 to nowa forma ochrony przyrody (obok istniejących parków narodowych, rezerwatów przyrody, parków krajobrazowych, siedlisk czy innych) wprowadzana w naszym kraju od czasu wstąpienia Polski do Unii Europejskiej. Za obszary Natura 2000 uznaje się tereny najważniejsze dla zachowania zagrożonych lub bardzo rzadkich gatunków roślin, zwierząt czy charakterystycznych siedlisk przyrodniczych, mających znaczenie dla ochrony wartości przyrodniczych Europy. Celem programu Natura 2000 jest powstrzymanie wymierania gatunków zwierząt i roślin oraz ochrona siedlisk na obszarze Unii Europejskiej, a drugim równie istotnym celem jest ochrona pełnego spektrum różnorodności biologicznej na tym obszarze w warunkach stałego monitorowania jej stanu i zachodzących zmian. W związku z tak sformułowanymi celami realizacja niektórych inwestycji na obszarach objętych programem wymaga dodatkowych pozwoleń i przygotowania odpowiednich raportów.
Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 21 lipca 2004 r. w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz. U. Nr 229, poz. 2313)na obszarze gminy Stawiguda obszarami chronionymi programem natura 2000 są: Dolina Pasłęki oraz Puszcza Napiwodzko-Ramucka.

Dolina Pasłęki (kod obszaru PLB280002), obejmująca obszar 19.405,9 ha położony w województwie warmińsko-mazurskim na terenie gmin: Braniewo - gmina wiejska (402,8 ha), Braniewo - gmina miejska (41,5 ha), Płoskinia (2.994,3 ha), Wilczęta (1.667,3 ha), Godkowo (839,7 ha), Lubomino (736,5 ha), Orneta (1.745,0 ha), Gietrzwałd (3.723,4 ha), Jonkowo (1.734,0 ha), Olsztynek (745,5 ha), Stawiguda (244,7 ha), Świątki (1.709,3 ha), Łukta (1.585,0 ha) i Miłakowo (1.237,2 ha).

Kod obszaru : PLB280002

Forma ochrony w ramach sieci Natura 2000: specjalny obszar ochrony siedlisk (Dyrektywa Siedliskowa)

Pasłęka jest drugą co do wielkości rzeką Warmii i Mazur i ma długość 211 km. Jej źródła znajdują się na Pojezierzu Olsztyńskim pod Gryźlinami (na północ od Olsztynka), na wysokości 157 m n.p.m. Pasłęka wpływa do Zalewu Wiślanego koło Nowej Pasłęki. Największe dopływy to Wałsza i Drwęca Warmińska. Charakterystyczną cechą Pasłęki są zróżnicowane krajobrazowo oraz przyrodniczo tereny przez które przepływa. Od wąskiej i wciętej doliny otoczonej wysoczyznami - gdzie rzeka ma charakter podgórski, przez płaskie dno doliny rozszerzające się do 1000 m, do uregulowanych i obwałowanych brzegów. Pasłęka uchodzi do Zalewu Wiślanego trzema odnogami, odcinając od stałego lądu 2 wyspy Obszar jest ostoją ptasią o randze europejskiej. Występuje co najmniej 23 gatunków ptaków z Załącznika I Dyrektywy Ptasiej min. bąk, trzmielojad, 9 gatunków z Polskiej Czerwonej Księgi (PCK) min. bielik, kania ruda, orlik krzykliwy. W okresie lęgowym w stosunkowo wysokim zagęszczeniu obszar zasiedla: bocian biały, bocian czarny, błotniak stawowy, derkacz i rybitwa czarna.
Zagrożenie dla obszaru stanowią: brak geodezyjnego wydzielenia granic rezerwatu, melioracje, zmiany sposobu zagospodarowywania użytków rolnych, miejscami zbyt intensywny wypas (zniszczenie roślinności na brzegach rzeki), wycinanie nadrzecznych zadrzewień łęgowych, wypalanie wiosenne traw, penetracja brzegów przez rybaków i kłusowników.
Puszcza Napiwodzko-Ramucka (kod obszaru PLB280007), obejmująca obszar 117.319,9 ha położony w województwie warmińsko-mazurskim na terenie gmin: Janowo (6.911,7 ha), Nidzica (18.238,2 ha), Olsztynek (10.688,3 ha), Purda (15.530,8 ha), Stawiguda (11.897,8 ha), Dźwierzuty (1.895,7 ha), Jedwabno (26.237,4 ha), Pasym (4.065,9 ha), Szczytno (8.712,6 ha) i Wielbark (13.141,5 ha).

Kod obszaru : PLB280007
Forma ochrony w ramach sieci Natura 2000: obszar specjalnej ochrony ptaków (Dyrektywa Ptasia)

Ostoja obejmuje część obszernego kompleksu leśnego w rejonie Nidzicy. Dominują w niej lasy iglaste porastające tereny o urozmaiconej rzeźbie. Najwyższe wzgórze osiąga 220 m. n.p.m., a względne wysokości terenu mogą na niewielkiej przestrzeni osiągać różnicę nawet 50 m. obszar zasobny jest w nieduże bezodpływowe jeziorka, których jest tu ok. 50 i torfowiska. Wśród jezior przeważają zbiorniki mezo- i eutroficzne, choć zdarzają się także jeziora dystroficzne. Obszar przecina dość bogata sieć cieków wodnych uchodzących do rzeki Omulwi, płynącej płytką, silnie zatorfioną doliną. Część cieków wodnych w północnej części ostoi zasila rzekę Łynę, a południowych - Orzyc. W dolinach rzek występują dość duże obszary torfowisk niskich i przejściowych. Wśród lasów przeważają różne odmiany borów, choć dominującym typem są bory świeże. Występują tu również niewielkie powierzchnie grądów, olsów i łęgów. Jest to ostoja ptasia o randze europejskiej. Stwierdzono w niej występowanie przynajmniej 35 gatunków ptaków z Załącznika I Dyrektywy Ptasiej oraz 14 gatunków ptaków znajdujących się w Polskiej Czerwonej Księdze Zwierząt. Do lęgów przystępuje tu co najmniej 1% krajowej populacji: bielika, błotniaka zbożowego, kani czarnej, kani rudej, orlika krzykliwego, rybołowa, trzmielojada, bąka, cietrzewia, rybitwy rzecznej, bociana czarnego, puchacza, kraski i muchołówki białoszyjej. Duże liczebności osiąga również bocian biały, błotniak stawowy, derkacz, żuraw i zimorodek
.

8. Infrastruktura

8.1. Sieć wodociągowa

Ogólna długość sieci wodociągowej wynosi 115,8 km, w 2004 roku sieć liczyła 61 km. Liczba przyłączy zwiększyła się w stosunku do roku 2004 z 1189 do 2196 sztuk. Ilość stacji uzdatniającej wodę - 7 (Stawiguda, Ruś, Pluski, Tomaszkowo, Gryźliny, Bartążek i Bartąg).

Wodociągi wiejskie posiadają miejscowości:

· Bartąg,

· Bartążek,

· Dorotowo,

· Gryźliny,

· Miodówko,

· Pluski,

· Ruś,

· Stawiguda,

· Tomaszkowo.

· Wymój

· Gągławki

Wodociągów pozbawione są: Zielonowo i Zezuj oraz Majdy i Kręsk.

8.2. Kanalizacja

Na terenie gminy znajduje się 36 przepompowni, zaś ogólna długość sieci kanalizacyjnej wynosi 97 km. Na terenie gminy znajduje się zmodernizowana oczyszczalnia mechaniczno-biologiczna typu Ela o przepustowości 1200m3/dobę.

Brak kanalizacji w Zielonowie i Zezuju.

8.3. Drogi

Układ drogowy w gminie tworzą drogi: krajowa, wojewódzka, powiatowa i gminna.

Droga krajowa i wojewódzka przeznaczona jest dla wszystkich użytkowników, stanowi połączenie z siecią innych dróg oraz ma znaczenie obronne. Drogi powiatowe są przeznaczone dla wszystkich użytkowników, stanowią połączenie siedzib gmin między sobą, przeznaczone są również dla wszystkich użytkowników, o znaczeniu lokalnym i służące miejscowym potrzebom.

Szkielet układu drogowego gminy stanowią drogi:

· Długość dróg gminnych ogółem: 96,4 km

· Drogi gminne o nawierzchni asfaltowej: 5 km

· Drogi wojewódzkie: 12 km

· Drogi powiatowe: 61,67 km, w tym o nawierzchni bitumicznej – 43,69 km oraz gruntowych 16,615 km

· Drogi krajowe: 17 km

8.4. Gazownictwo

Gazociągi istnieją w następujących miejscowościach: Tomaszkowo, Dorotowo, Stawiguda oraz Gryźliny.

8.5. Zaopatrzenie w ciepło

W gminie Stawiguda brak jest centralnej kotłowni zaopatrującej w ciepło. Istnieją lokalne kotłownie – zakładowe. W zabudowie jednorodzinnej kotłownie węglowe są stopniowo zamieniane na paliwa ekologiczne (olej, gaz).

Kotłownie węglowe na przestrzeni ostatnich kilku lat zostały zamienione na paliwo ekologiczne m.in. w instytucjach:

· Urzędzie Gminy w Stawigudzie,

· Urząd Pocztowy w Stawigudzie,

· Publicznym Gimnazjum w Stawigudzie,

· Budynku OSP w Stawigudzie, Gryźlinach,

· Szkole Podstawowej w Rusi,

· innych zakładach prywatnych na terenie miejscowości Stawiguda, Dorotowo, Tomaszkowo, Gryźliny.

8.6. Gospodarka odpadami

Gospodarka odpadami komunalnymi na terenie gminy ma charakter uporządkowany i podlega pełnej kontroli w całym zakresie obiegu odpadów.

Właściciele nieruchomości posiadają urządzenia do gromadzenia odpadów. Gromadzone nieczystości są przekazywane firmom, zgodnie z wcześniej zawartymi umowami.

Odbiór odpadów prowadzony jest według opracowanego o harmonogram odbioru odpadów na terenie gminy oraz na indywidualne zlecenia zainteresowanych.

Od 2002 roku na terenie gminy Stawiguda prowadzona jest selektywna zbiórka odpadów (papier, szkło, tworzywa sztuczne).

Odpady komunalne ciekłe odprowadzane są do gminnych oczyszczalni ścieków, a na terenach gdzie brak jest kanalizacji sanitarnej gromadzone są w zbiornikach bezodpływowych.

Planuje się przystąpienie do przedsięwzięcia budowy spalarni odpadów dla miasta Olsztyna i gmin sąsiednich.

9. Oświata

Na terenie gminy funkcjonują 2 przedszkola, 3 szkoły podstawowe, 1 gimnazjum.

9.1. Przedszkola

W Stawigudzie istnieje Zespół Szkolno-Przedszkolny, w którym opieką przedszkolną w roku szkolnym 2007-2008 objętych jest 52 dzieci. Drugie przedszkole ma swoją siedzibę w Bartągu. Opieką przedszkolną objętych jest tu 72 dzieci.

9.2. Szkoły Podstawowe

Edukacja na szczeblu podstawowym prowadzona jest przez: Zespół Szkolno-Przedszkolny w Stawigudzie, Szkołę Podstawową w Rusi oraz Publiczną Szkołę Podstawową Stowarzyszenia Przyjaciół Katolickich w Gryźlinach.

W roku szkolnym 2007-2008 w szkołach podstawowych kształci się 353 dzieci. Zespół szkolno-przedszkolny kształci 188 uczniów, Szkoła Podstawowa w Rusi –115, a Publiczna Szkoła Podstawowa Stowarzyszenia Przyjaciół Szkół Katolickich w Gryźlinach 50 dzieci.

9.3. Gimnazja

W gminie Stawiguda działa gimnazjum – Publiczne Gimnazjum w Stawigudzie. W roku szkolnym 2007-2008 kształci się tutaj 186 uczniów.

10. Kultura

Na terenie gminy funkcjonują: Gminny Ośrodek Kultury w Stawigudzie i Świetlice wiejskie w Bartągu, Tomaszkowie, Dorotowie, Gryźlinach oraz Rusi.

10.1. Gminny Ośrodek Kultury w Stawigudzie

Zatrudnionych jest tu 4 pracowników. Ośrodek proponuje szeroką ofertę kulturalną mieszkańcom gminy, głównie dzieciom. Należą do niej :

· zajęcia plastyczne, zajęcia taneczne

· zajęcia dziecięcego zespołu wokalnego,

· zajęcia „Studia Piosenki”,

· nauka gry na instrumentach muzycznych (gitara, keyboard),

· próby kapeli ludowej „Kosejder”,

· próby chóru „Legenda”.

Ponadto mieszkańcy mogą korzystać z wyposażenia Ośrodka, tj. stołu do bilarda, stołu do tenisa stołowego, „piłkarzyków” oraz pomieszczeń.

10.2. Świetlica w Bartągu

Świetlica prowadzona jest przez panią Bogumiłę Radaszewską. Oferta kulturalna Świetlicy jest następująca:

· zajęcia plastyczne

· zajęcia teatralne

· zajęcia muzyczne

· aerobik

· zajęcia komputerowe

W gminie funkcjonują dwie grupy teatralne: Teatr Dziecięcy „KAPAGAMA” oraz Teatr Prawie Dorosły.

10.3. Świetlica w Rusi

Świetlica prowadzona jest przez panią Halinę Zapadka. Zajęcia kulturalne prowadzone w świetlicy są następujące:

· zajęcia teatralne i plastyczne

· zajęcia wokalne i karaoke

· nauka gry na instrumentach muzycznych

· aerobik

· zajęcia koła recytatorskiego

· zajęcia komputerowe

10.4. Stowarzyszenia i organizacje pozarządowe

W gminie działają nieliczne stowarzyszenia i fundacje.

· Stowarzyszenie Agroturystyczne „Od Rusi po Amerykę”,

· Stowarzyszenie Przyjaciół Stawigudy ,

· Stowarzyszenie Wspierania Inicjatyw Lokalnych Tomaszkowo,

· Stowarzyszenie Wzajemnego Wspierania i Szerzenia Pozytywnych Idei-„ HORUS”,

· Stowarzyszenie Pomocy Społecznej „ Podajmy Dłoń”,

· Towarzystwo Sportów Wodnych „WARMIA” Tomaszkowo,

· Uczniowski Klub Sportów Walki „PIRS” Powiatu Olsztyńskiego,

· Stowarzyszenie Budowy Osiedla „Zielony Las”,

· Stowarzyszenie „Teatr Prawie Dorosły”,

· Stowarzyszenie producentów Drobiu. Grupa Producencka Stawiguda,

· Stowarzyszenia Ochotniczych Straży Pożarnych

· Stowarzyszenia Sportowe
· Stowarzyszenie Przyrodnicze Puszcza Ramucka

· Stowarzyszenie Miłośników Plusk
10.5. Imprezy cykliczne

Corocznie w gminie Stawiguda odbywają się następujące imprezy:

Styczeń
Gminny Przegląd Grup Kolędujących,

Marzec
Przegląd Obcojęzycznych Przedstawień Teatralnych dla szkół gimnazjalnych,

Maj

Warmiński Przegląd Chórów i Zespołów Śpiewaczych,

Czerwiec
Stawigudzkie Prezentacje Teatralne

Regaty Żeglarskie „PLUSKI CUP” (Pluski)

Pokazy lotnicze na lotnisku w Gryźlinach (Gryźliny)

Lipiec

Gminny Festyn Rekreacyjno-Rozrywkowy „STAWIGUDA”

Festyn Folklorystyczno-Rozrywkowy „LATO W MAJDACH” (Majdy)

Sierpień
Festyn Rozrywkowy w Tomaszkowie (Tomaszkowo)

Wrzesień
Przegląd Teatrów Wiejskich „POD BRZOZĄ” (Bartąg)

Październik
Gminne Spotkania Wokalne „KAMERTON” (Stawiguda)

Grudzień
Wydanie „KALENDARZA GOK” będącego plonem Otwartego Konkursu Plastycznego (Stawiguda)

11. Sport

Na terenie gminy Stawiguda funkcjonują 4 kluby sportowe:

· Luks Stawiguda – tenis stołowy

· GKS Stawiguda – piłka nożna klasa okręgowa

· Fortuna Gągławki – piłka nożna A klasa

· Strażak Gryźliny – piłka nożna A klasa

Bazę sportową gminy stanowią:

· Boisko w Stawigudzie

· Boisko w Gągławkach

· Hala sportowa w Stawigudzie (przy Gimnazjum)

· Hala sportowa w Rusi (przy Szkole Podstawowej)

· Hala sportowa w Stawigudzie (przy Szkole Podstawowej)

Do imprez cyklicznych o charakterze rekreacyjno-sportowym organizowanych na terenie gminy należą: Rozgrywki Ligowe w Piłce nożnej i Tenisie Stołowym oraz Rozgrywki Ligowe mężczyzn i kobiet w Halowej Piłce Nożnej.

12. Pomoc Społeczna

W gminie Stawiguda działa Gminny Ośrodek Pomocy Społecznej. Działalność Ośrodka opiera się głównie na udzielaniu pomocy finansowej i rzeczowej społeczeństwu. Pomoc finansowa jaką oferuje Ośrodek to wszelkiego rodzaju zasiłki rodzinne, alimentacyjne, dodatki do mieszkań oraz stypendia. Ponadto prowadzi prace społeczne. W ramach Gminnego Ośrodka Pomocy Społecznej funkcjonuje Klub Integracji Społecznej.

13. Zdrowie

W gminie Stawiguda funkcjonują dwa Zakłady Opieki Zdrowotnej:

· Ośrodek Zdrowia w Stawigudzie

· Ośrodek Zdrowia w Bartągu

II. Ocena mocnych i słabych stron miejscowości (Analiza SWOT)

Analiza SWOT została przygotowana podczas warsztatów w których uczestniczyli przedstawiciele władz lokalnych, przedsiębiorców, organizacji społecznych i pozarządowych a także mieszkańców gminy. Analiza objęła dziedziny: gospodarczą, społeczna, techniczną, ekologiczną.

	MOCNE STRONY

	· Atrakcyjne przyrodniczo i kulturowo tereny gminy

· Korzystne warunki przyrodnicze dla rozwijania turystki, agroturystyki oraz tzw., „czystego” przemysłu

· Korzystne bliskie sąsiedztwo obiektów atrakcyjnych turystycznie (Olsztynek, Gietrzwałd, Olsztyn)

· Brak uciążliwego dla środowiska przemysłu

· Wysoki stopień zwodociągowania gminy, duża ilość ujęć wody

· Występowanie obszarów chronionego krajobrazu i rezerwatu przyrody oraz obszarów Natura 2000

· Możliwość rozwoju produkcji żywności ekologicznej

· Istniejący potencjał produkcyjny do zagospodarowania (wolne tereny i obiekty)

· Bardzo dobre gleby na znacznym obszarze gminy i korzystne warunki wodne, wskazujące rolnictwo, jako dziedzinę mającą szansę rozwoju.

· Korzystna struktura wielkości gospodarstw

· Położenie przy trasie krajowej Nr 51

	SŁABE STRONY

	· Bardzo mała aktywność i słaba integracja mieszkańców

· Mała ilość szlaków turystycznych i słabe zagospodarowanie turystyczne gminy

· Zły stan techniczny dróg

· Brak chodników i przejść dla pieszych oraz parkingów

· Pogarszająca się sytuacja dochodowa znacznej liczby ludności

· Brak wysoko wykwalifikowanej kadry

· Niski poziom wykształcenia bezrobotnych

· Słabo rozwinięta baza sportowa

· Ograniczony dostęp do linii brzegowej jezior

· Niedostatecznie rozwinięta infrastruktura turystyczna (baza noclegowa i gastronomiczna)

· Niewystarczająca promocja walorów gminy

· Słaba infrastruktura społeczna

· Zły stan zabytków i obiektów dziedzictwa kultury

· Małe zainteresowanie ze strony inwestorów zewnętrznych uruchamianiem działalności gospodarczej na terenie gminy

· Postępująca degradacja gospodarcza i społeczna terenów byłych państwowych gospodarstw rolnych

· Słaby stopień skanalizowania i zwodociągowania nowo powstających osiedli

· Słaba dostępność komunikacyjna gminy

· Słaby dostęp do usług teleinformatycznych w tym Internetu

	SZANSE

	· Korzystne położenie w niewielkiej odległości od Olsztyna

· Korzystna koniunktura gospodarcza

· Droga krajowa Nr 51 i bliskość drogi Nr 7

· Walory kulturowe i środowiskowe

· Rozwój turystyki

· Rozwój inwestycji poprawiających jakość życia ludności i zwiększających możliwości rozwoju gminy

· Możliwości pozyskania środków z UE

· Stworzenie sprzyjających warunków do rozwoju przedsiębiorczości (szkolenia, promocja firm, większy dostęp do informacji)

· Rozwój rolnictwa ekologicznego i przetwórstwa rolno-spożywczego (przyciąganie inwestorów)

· Poprawa polityki w zakresie ochrony środowiska

· Napływ wysoko kwalifikowanej kadry

	ZAGROŻENIA

	· Odpływ z gminy ludzi młodych

· Mała opłacalność produkcji rolnej

· Powolne i skomplikowane uruchamianie środków unijnych w latach 2007-2013

· Starzenie się społeczeństwa

· Brak stabilności uregulowań prawnych

· Utrzymywanie się spadku dochodów własnych gminy ograniczającego możliwości inwestowania

· Ciągły wzrost zadań gminy bez odpowiedniego zabezpieczenia środków finansowych dla ich realizacji

· Pogarszanie się stanu infrastruktury drogowej

· Planowana obwodnica Olsztyna

· Niekontrolowany ruch turystyczny (letnicy)

· Bezrobocie, zwłaszcza wśród absolwentów szkół

· Nierównomierny rozwój miejscowości na terenie gminy

· Położenie gminy na uboczu głównych szlaków komunikacyjnych kraju

III. Wizja rozwoju gminy, cele strategiczne i operacyjne

Biorąc pod uwagę analizę SWOT i wskazania lokalnych liderów i władz gminnych wyznaczono wizję rozwoju gminy.

	Pełne wykorzystanie położenia i naturalnych walorów środowiska dla poprawy jakości życia mieszkańców oraz zapewnienia zrównoważonego rozwoju gospodarczego i turystycznego gminy Stawiguda

Na podstawie przeprowadzonych ankiet i analizy SWOT, identyfikacji problemów i możliwości rozwojowych gminy wyznaczono Obszary Strategiczne, cele strategiczne i cele szczegółowe. Obszary maja równorzędne znaczenie i wzajemnie na siebie oddziałują. Na wyznaczonych obszarach będą koncentrować się przyszła działania. Dokładnie określone cele strategiczne pozwalają na podjęcia działań koordynacyjnych między osobami i instytucjami odpowiedzialnymi za rozwój gminy, a także pozwolą wyznaczyć cele szczegółowe i działania.

	OBSZAR STRATEGICZNY:
Infrastruktura techniczna i ochrona środowiska

Cel 1 : Rozwój infrastruktury technicznej zwiększającej atrakcyjność zamieszkania oraz atrakcyjność inwestycyjną gminy

Gęsta sieć infrastruktury technicznej, wraz z dostępnością terenów inwestycyjnych, są jednymi z najważniejszych czynników warunkujących rozwój gospodarczy jednostek samorządu terytorialnego. Potrzeby w zakresie tworzenia nowych odcinków infrastruktury technicznej, pozyskiwanie i uzbrajanie nowych terenów inwestycyjnych oraz prace służące modernizacji istniejących sieci infrastrukturalnych, są istotnymi zadaniami strategicznymi dla gminy Stawiguda.

Słaby zasób urządzeń kanalizacyjnych i wodociągowych również ma negatywny wpływ na gminę, obniża poziom życia mieszkańców i odstrasza potencjalnych inwestorów. Infrastruktura kanalizacyjno-wodociągowa jest traktowana priorytetowo, zarówno w kontekście poprawy standardów zamieszkiwania społeczności lokalnej, uzbrajania terenów inwestycyjnych przyciągających inwestorów, jak również ochrony środowiska naturalnego.

Istotnym w tym obszarze jest także wdrażanie prawidłowej gospodarki odpadami. Jest to priorytetem zarówno w działaniach proekologicznych Unii Europejskiej jak i polskiej polityki ekologicznej.

Gmina musi podejmować działania mające na celu ochronę cennych przyrodniczo obszarów. Wszelkie planowane działania muszą pozostawać w zgodzie z zasadą zrównoważonego rozwoju i w jak najmniejszym stopniu ingerować w środowisko naturalne., przy ścisłej współpracy z Lasami Państwowymi, stowarzyszeniami i sąsiednimi samorządami. Ochrona zasobów przyrodniczych wiąże się również z racjonalnym gospodarowaniem przestrzenią. Cel ten przewiduje realizację zadań o charakterze infrastrukturalnym w zakresie poprawy estetyki i funkcjonalności centrów wsi. W przypadku obszarów wiejskich realizacja tych działań przyczyni się do niwelowania dysproporcji istniejących w poziomie rozwoju obszarów wiejskich w stosunku do terenów zurbanizowanych.

Infrastruktura drogowa jest jednym z kluczowych czynników determinujących rozwój gospodarczy danego regionu i ma kluczowy wpływ na jakość życia mieszkańców oraz na atrakcyjność inwestycyjną gminy. Konieczna jest dalsza rozbudowa dróg gminnych oraz poprawa złego stanu technicznego dróg już istniejących. Część ciągów komunikacyjnych nie posiada poboczy, chodników, oświetlenia. Sytuacja ta powoduje szereg zagrożeń zwłaszcza dla pieszych poruszających się po drodze po zmroku oraz dla dzieci. Koszty bieżącego utrzymania dróg gminnych są zbyt wysokie w stosunku do możliwości budżetu gminy, co powoduje rokroczne pogarszanie się stanu technicznego dróg.

W rozwoju lokalnym nie można zapominać o infrastrukturze społeczeństwa informacyjnego będącej jedną z kluczowych elementów polityki strukturalnej Unii Europejskiej. Należy dążyć do rozwoju infrastruktury informatycznej, poprzez upowszechnianie dostępu do Internetu, będącego podstawowym środkiem komunikacji, prowadzenia działalności gospodarczej oraz edukacji.

Wykorzystanie walorów przyrodniczych, jakimi dysponuje gmina Stawiguda, będzie możliwe dzięki rozbudowie niezbędnej do tego infrastruktury. Rozwój usług turystycznych wpłynie korzystnie na mieszkańców gminy jak i przyczyni się do zwiększenia atrakcyjności i przyciągnięcia inwestorów zagranicznych.

Tak zdefiniowany cel pozwala wyznaczyć cele szczegółowe:

1.1. Harmonijny rozwój gminy, zachowujący ład przestrzenny zgodnie z potrzebami mieszkańców i zasadami ochrony walorów środowiska naturalnego.

1.2. Zachowanie wiejskiego charakteru miejscowości na terenie gminy.

1.3. Tworzenie i zagospodarowanie przestrzeni publicznej

1.4. Rozbudowa infrastruktury technicznej zapewniającej zrównoważony rozwój gminy oraz atrakcyjność zamieszkania.

1.5. Rozbudowa infrastruktury wodno-kanalizacyjnej.

1.6. Wsparcie gospodarowania odpadami.

1.7. Poprawa dostępności komunikacyjnej oraz przepustowości układu drogowego na terenie gminy oraz tworzenie nowych miejsc parkingowych
1.8. Aktywna promocja oferty inwestycyjnej gminy oraz lokalnych walorów gospodarczych.

1.9. Rozbudowa infrastruktury turystycznej i skuteczne zarządzanie zasobami gminy w zakresie rozwoju turystyki.

1.10. Ochrona przyrody na terenie gminy oraz kształtowanie architektury krajobrazu.

1.11. Tworzenie warunków dla powstawania nowych terenów inwestycyjnych.

1.12. Wykorzystanie zasobów energii odnawialnej.

1.13. Budowa i rozwój lotnisk i lądowisk.

1.14. Rozwój infrastruktury społeczeństwa informacyjnego.

	OBSZAR STRATEGICZNY: Gospodarka i Turystyka

Cel 2: Wspieranie rozwoju lokalnych przedsiębiorstw oraz wzrost potencjału ekonomicznego gospodarstw rolnych i przedsiębiorstw bazujących na walorach turystycznych gminy

Jednym z założeń strategicznych na lata 2007-2013 jest Wspieranie rozwoju lokalnych przedsiębiorstw oraz wzrost potencjału ekonomicznego gospodarstw rolnych i przedsiębiorstw bazujących na walorach turystycznych gminy.

Walory przyrodnicze gminy zostaną wykorzystane do uczynienia turystyki wiodącą dziedziną gospodarki. Obecnie gmina dysponuje łącznie około 140 miejscami noclegowymi, w gospodarstwach agroturystycznych, obiektach hotelarskich, campingach, polach namiotowych. Agroturystyka ciesząca się dużym zainteresowaniem może zachęcić innych do tworzenia nowych gospodarstw, które wzbogacą dotychczasową bazę noclegową. Gospodarstwa agroturystyczne mogą stanowić dodatkowe źródło utrzymania dla mieszkańców gminy. Gmina podejmie działania mające na celu stymulację i wspieranie osób inwestujących w turystykę i agroturystykę.

Wykorzystanie zostanie dogodne położenie gminy w pobliżu miasta wojewódzkiego Olsztyn. W województwie warmińsko-mazurskim podejmowanych jest wiele działań i inicjatyw mających na celu promocję atrakcji turystyczno-rekreacyjnych. Gmina Stawiguda włączy się w promocję lokalnych walorów. Gmina oferuje turyście bogate walory przyrodnicze. Ze względu na ograniczenia inwestycyjne wynikające z położenia gminy na obszarze NATURA 2000 kładziony jest nacisk na rozwój funkcji turystycznych wykorzystujących walory przyrodnicze i krajobrazowe gminy. Ponadto gmina kładzie nacisk na utrzymanie czystości ekologicznej i uczynienia z gminy lidera czystości środowiska. Zgodnie z zasadą zrównoważonego rozwoju i jak najmniejszej ingerencji w środowisko naturalne podejmowane będą działania mające na celu poprawę estetyki i funkcjonalności centrów wsi. Istotna jest także edukacja mieszkańców i turystów w zakresie ekologii.

W gminie brakuje obiektów sportowo-rekreacyjnych, umożliwiających mieszkańcom aktywne spędzanie czasu. Powstanie takich obiektów umożliwi organizowanie zawodów sportowych z udziałem widzów, a także wzrost zainteresowania mieszkańców aktywnym spędzaniem czasu. Równie ważne jest powstanie sprawnego systemu informacji, który umożliwi informowanie turystów o atrakcjach i planowanych imprezach kulturowych. W ramach realizacji celu podjęte zostaną działania służące ochronie i restauracji zabytków, a także kultywowaniu lokalnych obrzędów i tradycji.

Ważnym elementem gospodarki gminy jest rozwój lokalnych firm, oraz zwiększenie wsparcia dla małych i średnich przedsiębiorstw. Obecna baza firm obejmuj podmioty z różnych branż. Szansą, z której chce skorzystać gmina są fundusze strukturalne, dlatego ważne są szkolenia dla przedsiębiorców dotyczących pozyskiwania funduszy, doradztwo. Nie mniej ważne jest wsparcie dla organizacji pozarządowych.

Tak zdefiniowany cel strategiczny pozwala wyznaczyć cele szczegółowe:

2.1. Wsparcie turystyki jako wiodącej dziedziny gospodarki gminy.

2.2. Kreowanie korzystnego otoczenia administracyjnego dla rozwoju lokalnych firm.

2.3. Zwiększenie dostępności instrumentów wsparcia merytorycznego dla małych i średnich przedsiębiorstw.

2.4. Wsparcie rozwoju obszarów wiejskich przez rozwój programów z zakresu wsparcia odnowy wsi.

2.5. Rozwój i promocja kompleksowej oferty spędzania wolnego czasu na terenie gminy.

2.6. Stworzenie na Tereni gminy nowoczesnego zaplecza sportowo-rekreacyjnego.

2.7. Podejmowanie działań pielęgnujących oraz promujących kulturę mieszkańców.

2.8. Ochrona i restauracja obiektów dziedzictwa kulturowego.

2.9. Stałe prowadzenie edukacji w tym szczególnie ekologicznej mieszkańców i turystów.

	OBSZAR STRATEGICZNY: Oświata, kultura i kultura fizyczna

Cel 3: Świadczenie wysokiej jakości usług edukacyjno – kulturowych

Kultura i oświata są i będą zawsze tzw. dziedzinami „niedochodowymi”, wymagającymi wsparcia ze strony samorządu i pieniędzy którymi dysponuje. Ich efekty są dostrzegalne później i nie zawsze są one bezpośrednio wymierne. Dziś jednak wiadomo na pewno, że inwestowanie np. w edukację jest na dłuższą metę bardzo opłacalne. Budżet samorządowy nie jest niestety w stanie zwiększyć wydatki na tą dziedzinę. Dlatego należy działać na rzecz obniżania i likwidowania niekiedy zbędnych kosztów funkcjonowania instytucji kultury i oświaty, większej efektywności ich działań, finansowania konkretnych przedsięwzięć.

Zmiany w strukturze demograficznej spowodowane znacznym spadkiem przyrostu naturalnego oznaczają konieczność podjęcia długofalowych działań na rzecz racjonalizacji sieci placówek oświatowych. Oprócz odpowiedniej bazy lokalowej funkcjonującej na terenie gminy istotne jest by szkoły posiadały zaplecze zapewniające świadczenie najwyższej jakości usług na rzecz młodzieży, przede wszystkim biblioteki oraz obiekty sportowe. Niezbędne jest również wyposażenie szkół w pomoce dydaktyczne i oprogramowanie, które musi być wsparte szkoleniem nauczycieli.

Niezwykle istotnym celem jest ochrona dziedzictwa kulturowego oraz promocja kultury i lokalnych tradycji. Pielęgnacja folkloru, dbałość o istniejące dziedzictwo pomaga budować wewnętrzną integrację społeczną, a także spełnia ważną rolę wychowawczą. Należy sięgać do lokalnych zasobów, tradycji i wzorów. Lokalne dziedzictwo powinno stać się jednym z głównych źródeł pogłębionej powszechnej edukacji społeczności. Aktywizacja kulturowa mieszkańców przyczynia się do uatrakcyjnienia życia codziennego oraz rozwoju twórczości, talentów i pasji.

Tak zdefiniowany cel pozwala wyznaczyć cele szczegółowe:

3.1 Budowa i modernizacja infrastruktury kulturalnej i sportowej gminy.

3.2 Wsparcie inicjatyw w zakresie życia kulturowego.

3.3 Ochrona dziedzictwa kulturowego oraz promocja kultury i lokalnych tradycji.

3.4 Popularyzacja sfery informatycznej poprzez tworzenie publicznych miejsc dostępu do Internetu.

3.5 Zwiększenie dostępu do edukacji i poprawa warunków kształcenia.

3.6 Rozwój postaw obywatelskich i wsparcie aktywności i inicjatyw na rzecz młodzieży.

	OBSZAR STRATEGICZNY:
Zdrowie i Bezpieczeństwo Socjalne, Publiczne, Przeciwpożarowe i Ekologiczne

Cel 4: Wzrost poziomu zdrowia, bezpieczeństwa publicznego, socjalnego, przeciwpożarowego i ekologicznego w gminie

Na bezpieczeństwo publiczne w gminie wpływają sytuacja społeczno-gospodarcza – bezrobocie, rozwarstwienie społeczeństw. Te elementy przenoszą się na wzrost przestępczością tym samym zmniejszenie poczucia bezpieczeństwa mieszkańców gminy. Bezpieczeństwo publiczne to ogół warunków i instytucji chroniących życie, zdrowie, mienie obywateli. Ważna jest więc współpraca, działania organizacyjno - koordynacyjne różnych służb mających wpływ na bezpieczeństwo publiczne. Są to: policja, straż pożarna, samorząd gminny, jednostki pomocy społecznej, organizacje pozarządowe. Równie istotne jest zaangażowanie mieszkańców.

Bezpieczeństwo socjalne jest jednym z elementów polityki społecznej. Obejmuje one głównie zapewnienie dochodów i usług w sytuacji wystąpienia ryzyka socjalnego czyli choroba, niepełnosprawność, bezrobocie, śmierć. Jest to zabezpieczenie przed niedostatkiem lub obniżeniem poziomu życia jednostek oraz rodzin. Za bezpieczeństwo socjalne odpowiadają władze państwowe: krajowe, regionalne i lokalne, placówki służby zdrowia i oświaty. W poprawę sytuacji mieszkańców zagrożonych wykluczeniem i marginalizacją coraz częściej angażują się organizacje pozarządowe. Jednym z celów jakie stawia sobie gmina jest podniesienie poziomu bezpieczeństwa socjalnego mieszańców. Szczególna uwaga zostanie skupiona na opiece nad rodziną i dzieckiem, stworzenie systemu rehabilitacji osób niepełnosprawnych i opieki nad osobami starszymi, a także współpraca z organizacjami pozarządowymi.

Na stan zdrowi mieszkańców wpływają takie czynniki jak: baza służby zdrowia, jednostki organizacyjne służby zdrowia, ilość personelu medycznego, zagrożenia chorobowe, jakość świadczonych usług medycznych. Realizacja celu zakłada promocję zdrowia, a także profilaktykę w zakresie uzależnień wśród mieszkańców. Ważne jest zwiększenie jakości świadczonych usług medycznych. Realizacja tych zadań ma przyczynić się do wzrostu stanu zdrowotności mieszkańców gminy.

Na podstawie tak zdefiniowanego celu wyznaczono cele szczegółowe:

4.1. Polepszenie stanu zdrowotności mieszkańców gminy.

4.2. Rozwój promocji zdrowia i profilaktyka uzależnień wśród mieszkańców.

4.3. Podnoszenie poziomu bezpieczeństwa socjalnego i publicznego gminy.

4.4. Organizowanie i wsparcie systemu opieki nad rodziną i dzieckiem.

4.5. Tworzenie warunków dla skutecznego systemu rehabilitacji osób niepełnosprawnych i opieki nad osobami starszymi.

4.6. Doskonalenie współpracy z organizacjami pozarządowymi w działaniach na rzecz rozwoju społecznego i gospodarczego

IV. Zadania realizacyjne

Diagnoza stanu istniejącego oraz mocnych i słabych stron gminy Stawiguda, jak również potencjalnych zewnętrznych szans i zagrożeń, prowadzi do wniosków, że osiągnięcie celów strategicznych będzie możliwe poprzez konsekwentną realizację działań. Każde działania przyporządkowane są do odpowiedniego celu strategicznego.

	Obszar 1. Infrastruktura techniczna i ochrona środowiska

	Cel strategiczny
	Działania/ typy projektów

	I. Rozwój infrastruktury technicznej zwiększającej atrakcyjność zamieszkania oraz atrakcyjność inwestycyjną gminy
	1. Budowa infrastruktury technicznej komunikacyjnej

2. Budowa urządzeń burzowych, zbiorników retencyjnych

3. Budowa urządzeń kanalizacji i wodociągów

4. Budowa lądowiska/lotniska

5. Budowa i oznakowanie szlaków turystycznych

6. Budowa infrastruktury społecznej w tym z zakresu kultury

7. Rozwój infrastruktury informatycznej – w tym dostęp do szerokopasmowego Internetu

8. Rewitalizacja zabytków

9. Pozyskiwanie i przygotowanie terenów inwestycyjnych

10. Przygotowanie dokumentacji technicznej dla planowanych projektów

	Obszar 2: Gospodarka i Turystyka

	Cel strategiczny
	Działania/ typy projektów

	II. Wspieranie rozwoju lokalnych przedsiębiorstw oraz wzrost potencjału ekonomicznego gospodarstw rolnych i przedsiębiorstw bazujących na walorach turystycznych gminy
	1. Programy edukacyjne ze szczególnym uwzględnieniem projektów ekologicznych.

2. Utworzenie informacji turystycznej

3. Opracowanie Strategii Rozwoju Turystyki

4. Utworzenie systemu informacyjnego dla przedsiębiorstw

5. Rozbudowa infrastruktury gastronomicznej

6. Tworzenie skwerów i zieleńców

	Obszar 3. Oświata, Kultura i Kultura Fizyczna

	Cel główny
	Działania/ typy projektów

	III. Świadczenie wysokiej jakości usług edukacyjno – kulturowych
	1. Rozwój infrastruktury kulturalnej na terenie gminy

2. Budowa i rozwój przedszkoli, bibliotek, świetlic wiejskich, placów zabaw

3. Rozbudowa domów kultury

4. Stworzenie publicznych punktów dostępu do Internetu

5. Budowa i rozbudowa obiektów sportowych

6. Tworzenie i wdrażanie programów animacyjnych

	Obszar IV: Zdrowie i Bezpieczeństwo Socjalne, Publiczne, Przeciwpożarowe i Ekologiczne

	Cel główny
	Działania/ typy projektów

	IV. Wzrost poziomu zdrowia, bezpieczeństwa publicznego, socjalnego, przeciwpożarowego i ekologicznego w gminie

	1. Budowa sytemu monitoringu

2. Wdrażanie programów edukacyjnych i profilaktycznych w zakresie bezpieczeństwa społecznego

3. Urządzanie nowoczesnych stanowisk czerpania wody dla potrzeb bezpieczeństwa przeciwpożarowego

4. Znoszenie barier architektonicznych dla osób niepełnosprawnych

5. Rozwój publicznej i niepublicznej służby zdrowia

6. Budowa i rozbudowa obiektów i lokali socjalnych

7. Przeciwdziałanie powstawaniu blokowisk

V. Odniesienie do dokumentów strategicznych

Strategia rozwoju gminy Stawiguda na lata 2007-2013 jest zgodna z podstawowymi dokumentami planistycznymi lokalnymi i regionalnymi. Cele zawarte w strategii znajdują odzwierciedlenie w Strategii Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do roku 2020, a także w Regionalnym Programie Operacyjnym na lata 2007-2013.

1. Strategia Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do 2020 roku.

Strategia Rozwoju społeczno – gospodarczego województwa Warmińsko-mazurskiego do 2020 roku została przyjęta przez sejmik województwa 31 sierpnia 2005 roku. Strategia jest odpowiedzią na wyzwania rozwojowe regionu. Celem głównym Strategii jest: spójność ekonomiczna, społeczna i przestrzenna Warmii i Mazur z regionami Europy. Strategia wyróżnia cele i priorytety w które wpisują się obszary strategiczne i cele Strategii Rozwoju gminy Stawiguda. Są to:

Priorytet 1: Konkurencyjna gospodarka

Konkurencja odbywa się na kilku płaszczyznach, między wieloma podmiotami. Konkurują ze sobą firmy o udziały w rynku, rzadziej o konkretne lokalizacje. Ludzie rywalizują o jak najlepsze miejsca pracy, a państwa zachęcają inwestorów do podejmowania działalności na ich terenie. Również regiony, miasta i gminy włączyły się w konkurencję o czynniki rozwojowe.

Wprowadzenie przez władze wojewódzkie priorytetu Konkurencyjna gospodarka powinno zostać odebrane jako wyraźny sygnał, że realizacja strategii rozwoju spowoduje przełamanie negatywnych tendencji rozwojowych. Istotne są wszelkie dziedziny, w których Warmia i Mazury są już konkurencyjne, ale również te, które mogą stać się specjalnością regionu. Polityka wspierania rozwoju gospodarczego powinna koncentrować się ponadto na przenoszeniu akcentu z osiągania konkurencyjności dzięki niższym kosztom na konkurencyjność będącą wynikiem wyższej, niż w innych regionach, jakości.

W ramach Priorytetu 1 realizowane są następujące cele w które wpisują się obszary i cele Strategii Rozwoju gminy Stawiguda:

· Wzrost konkurencyjności firm

· Wzrost liczby miejsc pracy

· Skuteczny system pozyskiwania inwestorów zewnętrznych

· Wzrost potencjału turystycznego

· Wzrost konkurencyjności usług dla starzejącego się społeczeństwa

· Wzrost potencjału instytucji otoczenia biznesu

· Tworzenie społeczeństwa informacyjnego

· Doskonalenia administracji

Priorytet 2: Otwarte społeczeństwo

Otwarte społeczeństwo jest podstawą postępu. To otwartość na idee, innowacje, ale także otwartość pojmowana jako chęć kształcenia i podnoszenia kwalifikacji, podejmowania ryzyka i współpracy, zaliczana jest do tych cech społeczności regionalnych, które decydują w równym stopniu o poziomie rozwoju, co konkurencyjna gospodarka.

Jak wynika z przeprowadzonych diagnoz, nie można stwierdzić, że społeczność Warmii i Mazur jest całkowicie otwarta na zachodzące zmiany i stawiane wyzwania. Jednocześnie wiadomo, że niechęć do kapitału obcego, do ludzi sukcesu, przyzwyczajenie do raz obranej pracy, niechęć do podnoszenia kwalifikacji, to cechy regionów stagnacyjnych, omijanych przez inwestorów, a także wyludniających się, ponieważ najbardziej wartościowe jednostki opuszczają je ze względu na brak perspektyw, przenosząc się do regionów prosperujących.

W ramach Priorytetu 2 realizowane są następujące w których zawierają się cele Strategii Rozwoju gminy Stawiguda:

· Rozwój Społeczeństwa Obywatelskiego

· Wysoki poziom zabezpieczenia i dostępności usług medycznych

· Zapewnienie bezpieczeństwa publicznego

· Zapewnienie bezpieczeństwa socjalnego sprzyjającego integracji oraz zapobieganiu wykluczenia społecznego

· Wzrost atrakcyjności bazy sportowo-rekreacyjnej

· Poprawa jakości i ochrona środowiska

Priorytet 3: Nowoczesne Sieci

Zwiększenie zewnętrznej dostępności komunikacyjnej oraz wewnętrznej spójności, w ramach tego celu operacyjnego planowana jest realizacja projektów z zakresu budowy lotnisk i lądowisk, a także inwestycje drogowe.

Cele strategii rozwoju gminy Stawiguda wpisują się także w cele strategiczne Strategii:

· Rozwoju Społeczno-Gospodarczego województwa Warmińsko-Mazurskiego do 2020 roku:

· Wzrost Konkurencyjności Gospodarki

· Wzrost Aktywności Społecznej Wzrost Liczby i jakości powiązań.

2. Regionalny Program Operacyjny Warmia i Mazury na lata 2007 – 2013

Cele strategii rozwoju gminy Stawiguda zgodne są z celem głównym Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2007 – 2013, jakim jest Wzrost konkurencyjności gospodarki oraz liczby i jakości powiązań sieciowych oraz jego celami szczegółowymi.

Cele szczegółowe traktowane są horyzontalnie i zawierają w sobie wszelkie działania zmierzające do uzyskania przez województwo warmińsko-mazurskie wyższego poziomu konkurencyjności w stosunku do innych regionów kraju i Europy.

1. Wzrost konkurencyjności firm, produktów i usług.

Realizacja tego celu związana jest szczególnie ze wzrostem potencjału turystycznego wszystkich regionów województwa, szerszym wykorzystaniem i adaptacją obiektów dziedzictwa kulturowego, tworzeniem nowych miejsc pracy oraz wzmocnieniem potencjałów firm już istniejących.

2. Wyższa konkurencyjność województwa jako miejsca pracy i życia.

Realizacja tego celu ma przejawiać się w stwarzaniu lepszych warunków życia mieszkańców oraz stanowić atrakcyjne miejsce do zamieszkania dla osób spoza województwa. Cel ten ma być osiągnięty poprzez zapewnianie mieszkańcom i ich rodzinom nieskrępowanego dostępu do odpowiedniej jakości usług edukacyjnych, zdrowotnych i kulturalnych.

3. Poprawa połączeń sieciowych województwa warmińsko-mazurskiego.

Cel ten będzie realizowany poprzez zwiększenie dostępności komunikacyjnej oraz modernizację infrastruktury transportowej i komunikacyjnej wewnątrz regionu. Zwiększenie dostępności komunikacyjnej województwa warmińsko-mazurskiego będzie służyło także przyspieszeniu zmian w strukturze gospodarki województwa, poprzez wzrost liczby podmiotów gospodarczych w przemyśle, budownictwie i usługach rynkowych. W ramach działań, zmierzających do realizacji niniejszego celu, przewidziane są także przedsięwzięcia służące rozwojowi lokalnemu, dotyczące powiązań komunikacyjnych obszarów rozwojowych oraz lokalnej infrastruktury przesyłu energii. Działania związane z zachowaniem i polepszeniem stanu środowiska przyrodniczego województwa warmińsko-mazurskiego wpłyną na wzrost udziału regionu w sieciach przyrodniczych i umocnienie jego przewagi konkurencyjnej w tym zakresie. Istotną kwestią, wynikającą z diagnozy oraz potrzeb nowoczesnej gospodarki, jest konieczność zwiększenia udziału województwa warmińsko-mazurskiego w sieciach teleinformatycznych oraz zwiększenia dostępności do sieci, a także rozwój e-usług. Uwarunkowania przestrzenne województwa stanowią o atrakcyjności regionu dla firm o swobodnej lokalizacji. Postęp w wykorzystywaniu internetu dla wykonywania pracy i prowadzenia działalności gospodarczej sprzyja ruchom migracyjnym z wielkich aglomeracji przenoszeniu się na wieś i do mniejszych ośrodków miejskich.

VI Wdrażanie strategii

Kluczową rolę w procesie upowszechniania treści i wdrażania strategii odgrywać będą władze Gminy Stawiguda, tzn. Wójt, Z-ca Wójta, Przewodniczący Rady oraz wyznaczeni pracownicy Urzędu Gminy. W celu wyraźnego określenia odpowiedzialności za realizację programów operacyjnych dla każdego z nich wyznaczono jednostkę lub osobę koordynującą. Ogólny nadzór nad realizacją strategii wykonywany będzie przez Wójta Gminy.

Upowszechnienie zapisów „Strategii Rozwoju Gminy Stawiguda na lata 2008 – 2015” wśród społeczności lokalnej ma na celu:

1. Poinformowanie o zakończeniu prac nad strategią,

2. Prezentację lokalnego potencjału społeczno-gospodarczego gminy, priorytetów i kierunków jej rozwoju w najbliższych latach (domeny i cele strategiczne, cele operacyjne, zadania),

3. Objaśnienie roli funduszy strukturalnych Unii Europejskiej w finansowaniu rozwoju lokalnego i sposobu ich pozyskiwania poprzez przygotowanie projektów wynikających ze strategii i planu rozwoju,

4. Zachęcenie do wzięcia udziału w realizacji zapisów „Strategii Rozwoju Gminy Stawiguda- na lata 2008 – 2015”.

Społeczność lokalna otrzyma:

1. Informację o fakcie efektywnego zakończenia prac nad tworzeniem Strategii oraz stworzeniu uwarunkowań do trwałego rozwoju społeczno-gospodarczego gminy,

2. Informację o sposobie dostępu do dokumentów pt. „Strategia Rozwoju Gminy Stawiguda na lata 2008 – 2015”,

3. Informację o sposobie wykorzystania zapisów strategii,

4. Zaproszenie do wzięcia udziału w realizacji zapisów strategii w szczególności przez współudział w przygotowaniu oraz realizacji projektów współ​finan​so​wa​nych z funduszy strukturalnych Unii Europejskiej,

W celu upowszechnienia treści „Strategii Rozwoju Gminy Stawiguda lata 2008 – 2015” zostaną przeprowadzone następujące działania:

1. Opracowanie krótkiego materiału przybliżającego mieszkańcom „Strategię Rozwoju Gminy Stawiguda na lata 2008 – 2015”;

2. Umieszczenie do pobrania (w postaci *.doc, *.pdf) na stronie internetowej Gminy Stawiguda i w Biuletynie Informacji Publicznej (BIP) materiału przybliżającego mieszkańcom „Strategię Rozwoju Gminy Stawiguda na lata 2008 – 2015” oraz plików zawierających pełny tekst strategii;

Proces wdrażania strategii wspomagany będzie przez Komisje Rady Gminy Stawiguda, które powinny pełnić następujące funkcje:

· opiniujące wyniki procesu wdrażania strategii (monitoring), w tym kontrolujące stopień realizacji poszczególnych programów,

· adresata szczegółowych pytań i problemów pojawiających się w trakcie

procesu wdrażania strategii,

· platformy dyskusji na temat wskaźników efektywności poszczególnych

programów operacyjnych wdrażanej strategii,

· organizacji osób opracowujących nowe programy operacyjne lub

dokonujących ich modyfikacji.

VII Monitoring

Monitoring polega na dbaniu o prawidłowy przebieg każdego przedsięwzięcia, uwzględnionego w strategii, przez cały czas jego trwania. Polega na systematycznym zbieraniu, zestawianiu i ocenie informacji rzeczowych i finansowych w postaci ustalonych wskaźników, które opisują jego postęp i efekty. Monitoring ma umożliwić ocenę prawidłowości i efektywności działań podejmowanych w ramach Strategii.

Długookresowa strategia (2008-2015) wymaga elastycznego planowania. Budowane programy i zadania, z upływem czasu, z różnych powodów należy modyfikować. Programy i zadania raz ustalone nie powinny być uznawane za takie, które nie trzeba zmieniać. Stosunek do nich musi być ciągle krytyczny w trosce o ich jak najlepszą realizację. Co więcej, sama strategia powinna dopuszczać możliwość wprowadzania do jej zakresu nowych programów operacyjnych, zwłaszcza wtedy gdy pojawiają się jakieś nowe problemy.

Dotychczasowa Strategia Rozwoju Gminy Stawiguda nie zawierała w swojej treści propozycji systemu monitorowania jej realizacji.

Monitoring będzie skutecznym narzędziem wdrażania założeń strategicznych tylko wówczas, gdy będzie kierował się następującymi zasadami:

a) zasada wiarygodności – informacja musi być wiarygodna i musi opierać się na niepodważalnych danych; niedokładne dane w systemie monitorowania oznaczają powstanie ryzyka podjęcia niewłaściwych działań korygujących;

b) zasada aktualności – informacje powinny być gromadzone, przekazywane i oceniane w sposób ciągły, który umożliwia podjecie na czas działań korygujących oraz stosownych korekt w momencie aktualizacji strategii;

c) zasada obiektywności – monitorowanie prowadzone w oparciu o analizę wskaźników porównawczych daje możliwość prowadzenia obiektywnej oceny nie zakłóconej subiektywnością wynikającą z przywiązania do własnych pomysłów i dążeń;

d) zasada koncentracji na punktach strategicznych – monitorowanie powinno skupiać się przede wszystkim na tych obszarach życia społeczno-gospodarczego, w których istnieje prawdopodobieństwo wystąpienia największych odchyle, mogących wywoływać zahamowania w realizacji założeń strategii lub ich zatrzymanie;

e) zasada realizmu – monitorowanie musi być zgodne z realiami realizowanych zadań gmina wdrażając strategie powinna dostrzegać przede wszystkim te elementy procesu, które świadczą o wydajności i jakości dostarczanych produktów;

f) zasada koordynacji informacji – monitorowanie musi być prowadzone w taki sposób, aby było skoordynowane z tokiem prowadzonych prac i jednocześnie nie wpływało na ich zahamowanie oraz nie przeszkadzało w realizacji podejmowanych działań; informacje płynące z prowadzonego monitoringu powinny docierać do wszystkich zainteresowanych tak, aby umożliwić im właściwe podejmowanie decyzji mających znaczenie strategiczne;

g) zasada elastyczności – proces monitorowania musi być bardzo elastyczny i zapewniający szybkie reagowanie na zachodzące zmiany; także w przypadku zmian i korekt należy modyfikować system oceny w sposób dostosowany do zmieniających się oczekiwań w przyszłości.

Częstotliwość kontroli i przeglądów realizacji celów i zadań zawartych w strategii zaproponowano na poziomie corocznym.

Corocznie, przy aktualizacji wieloletnich programów finansowych i inwestycyjnych wszystkie realizowane zadania będą poddawane przeglądowi, w wyniku którego mogą być podejmowane decyzje o konieczności ich weryfikacji. Natomiast w okresach kilkuletnich prowadzony będzie przegląd celów strategicznych, dla których opracowane zostaną wskaźniki, oraz zasadniczych obszarów problemowych strategii. Prowadzony będzie również monitoring wskaźnikowy i społeczny, na podstawie wyników badania opinii. W ten sposób strategia, jej programy i zadania będą dostosowywane do aktualnych warunków i pojawiających się nie przewidzianych wcześniej okoliczności.

W monitorowaniu biorą udział wszystkie podmioty oraz komórki organizacyjne Urzędu Gminy Stawiguda zaangażowane we wdrażanie Strategii Rozwoju Gminy Stawiguda, a przede wszystkim Wójt. Kierując bieżącą działalnością gminy ma on największy wpływ na opracowanie strategii, jej wdrażanie oraz ocenę jej realizacji. Każdego roku wójt Gminy ma przedłożyć Radzie Gminy informacje z realizacji założeń strategii. O planowanym złożeniu informacji mieszkańcy będą informowani za pośrednictwem wywieszanych na tablicach informacyjnych ogłoszeń. Każdy program realizacji strategii zawierający listę zadań do wykonania i projekty realizacyjne należy traktować jako dokument otwarty z możliwością jego sukcesywnego uzupełniania. Oceną wdrażania Planu zajmie się Rada Sołecka.
Po zakończeniu okresu na jaki sporządzane będą kolejne programy realizacji strategii, powinien być dokonywany ich szczegółowy przegląd oraz wypracowana korekta, uwzględniająca aktualną sytuację gminy oraz jej nowe potrzeby. Każdy program realizacji strategii zawierający listę zadań do wykonania i projekty realizacyjne należy traktować jako dokument otwarty z możliwością jego sukcesywnego uzupełniania

� J. Chłosta, M. Szymkiewicz, 650 lat Stawigudy, Olsztyn 2007, s. 47.

� www.natura2000.org.pl

PAGE
1

