
Plan Rozwoju Lokalnego

Gminy Choszczno

na lata 2007-2015

Zachodnie Centrum Konsultingowe
„EURO INVEST” Sp. z o.o.

Poznań
ul. Przemysłowa 50 G
tel., faks +48 (61) 833 12 59
e-mail: poznan@euroinvest.pl

www.euroinvest.pl

Gorzów Wlkp.

ul. Sikorskiego 111/307
Park 111, pok. 307-309
tel. +48 (95) 720 89 99

faks +48 (95) 720 89 98
e-mail: info@euroinvest.pl

Choszczno 2007

 2

Spis treści:

1. Wstęp ... 4

2. Sytuacja społeczno-gospodarcza w Gminie Choszczno 5

2.1. PołoŜenie, powierzchnia, ludność Gminy Choszczno 5

2.2. Środowisko przyrodnicze .. 9

2.3. Turystyka i ochrona środowiska ... 14

2.4. Infrastruktura .. 21

2.5. Sfera społeczna ... 26

3. Realizacja zadań i projektów. ... 45

3.1. ZałoŜenia .. 45

3.2. Lista inwestycji .. 45

4. Powiązanie projektów z celami lokalnych, regionalnych i krajowych

dokumentów strategicznych ... 59

4.1. Narodowa Strategia Spójności ... 59

4.2. Strategia Rozwoju Kraju na lata 2007-2015 60

4.3. Strategia Rozwoju Województwa Zachodniopomorskiego do roku

2020 .. 62

4.4. Strategia Rozwoju Powiatu Choszczeńskiego 64

4.5. Strategia Rozwoju Gminy Choszczno 67

5. Główne źródła finansowania inwestycji w latach 2007-2013 oraz na

kolejne lata. .. 69

5.1. Regionalny Program Operacyjny Województwa

Zachodniopomorskiego (2007-2013) 69

5.2. Program Operacyjny Infrastruktura i Środowisko 75

5.3. Program Rozwoju Obszarów Wiejskich 77

6. System wdraŜania, sposoby monitorowania, oceny i komunikacji

społecznej ... 81

6.1. System wdraŜania .. 81

6.2. System monitorowania oraz oceny Planu Rozwoju Lokalnego

Gminy Choszczno... 83

6.3. Public Relations Planu Rozwoju Lokalnego 85

Załącznik nr 1 - WYKAZ JEDNOSTEK ZAANGAśOWANYCH W REALIZACJĘ

PLANU ROZWOJU LOKALNEGO .. 87

 3

Autorzy:

Dawid Cieśliczka – EURO INVEST Sp. z o.o.

Natalia Cybulska – EURO INVEST Sp. z o.o.

Alicja Sienkiewicz – EURO INVEST Sp. z o.o.

przy współudziale pracowników Urzędu Miejskiego w Choszcznie:

Eugeniusz Ziemczonek - Naczelnik Wydziału Infrastruktury, Budownictwa i

Planowania Przestrzennego

Małgorzata Bartoszek – Kierownik Biura Aktywizacji Gospodarczej

 4

1. Wstęp

 Niniejszy dokument powstał na zlecenie Urzędu Miejskiego w Choszcznie w

celu uporządkowania gospodarki inwestycyjnej Gminy Choszczno. WaŜnym

elementem tego zadania jest określenie źródeł finansowania poszczególnych

projektów i Planu Rozwoju Lokalnego jako całości. Określa on zatem podstawowe

fundusze dotacyjne, związane przede wszystkim z funduszami strukturalnymi

Unii Europejskiej.

 Stanowi on kontynuację i uszczegółowienie Strategii Rozwoju Gminy

Choszczno. Nie dubluje roli strategii, a jedynie wskazuje na konkretne zadania

inwestycyjne wskazane do realizacji przez Gminę. Zawiera w sobie 3

komponenty: diagnozę sytuacji społeczno-gospodarczej, spis zadań wraz z

opisem źródeł finansowania oraz system wdraŜania i monitorowania.

 W trakcie opracowywania „Planu” korzystano z danych Głównego Urzędu

Statystycznego, Urzędu Miejskiego w Choszcznie, Starostwa Powiatowego w

Choszcznie, Komendy Powiatowej Policji w Choszcznie oraz informacji zawartych

w Strategii Rozwoju Gminy Choszczno oraz Strategii Rozwoju Powiatu

Choszczeńskiego.

Obszar i czas realizacji Planu Rozwoju Lokalnego

 Plan Rozwoju Lokalnego stanowi dokument planistyczny obejmujący swoim

obszarem teren całej Gminy Choszczno.

 Plan przewiduje realizację projektów w okresie 9 lat – od roku 2007 do

roku 2015. Czas ten jest zbieŜny z okresem programowania funduszy

strukturalnych Unii Europejskiej 2007-2013. Projekty realizowane z udziałem

tych funduszy będą mogły być prowadzone do roku 2015 włącznie.

 Długi okres planowania sprawia, Ŝe nie wszystkie elementy Planu mogą

być określone precyzyjnie. Gdy nie było moŜliwe precyzyjne określenie wartości

projektu, zamieszczono w nim szacunkowe dane zamierzeń inwestycyjnych.

Szczegółowe koszty projektów oraz poziomy finansowania będą określone na

etapie aktualizacji/opracowania kosztorysów inwestorskich oraz przygotowywania

studiów wykonalności dla poszczególnych zadań. Dlatego teŜ istotną rolę

odgrywać będzie monitorowanie i aktualizowanie Planu opisane w rozdziale 6.

 5

2. Sytuacja społeczno-gospodarcza w Gminie Choszczno

2.1. PołoŜenie, powierzchnia, ludność Gminy Choszczno

 PołoŜenie

 Gmina Choszczno połoŜona jest w południowej części Województwa

Zachodniopomorskiego na pograniczu Pojezierza Choszczeńskiego i Równiny

Pyrzycko-Stargardzkiej, nad rzeką Stobnicą w rozwidleniu rzek Iny i Małej Iny.

Pojezierze Choszczeńskie stanowi niewielką jednostkę geograficzną sąsiadującą z

Równiną Drawską, Pojezierzem Drawskim i Pojezierzem Ińskim.

 Odległości do waŜniejszych ośrodków miejskich przedstawia poniŜszy

rysunek oraz tabela.

Rys. 1. PołoŜenie Gminy Choszczno na mapie Polski. /Źródło: Urząd Miejski Choszczno/

 6

Tabela 1. Odległości do waŜniejszych ośrodków miejskich

Miejscowość odległość

Szczecin 75 km

Poznań 160 km

Gorzów Wlkp. 64 km

Goleniów (lotnisko) 85 km

Kołbaskowo 100 km

Kostrzyn n/O 98 km

 PołoŜenie Choszczna i okolicznych miejscowości w najbliŜszym otoczeniu

przedstawia rysunek 2.

Powierzchnia

 Gmina Choszczno wraz z gminami Drawno, Pełczyce, Krzęcin, Recz oraz

Bierzwnik tworzy Powiat Choszczeński. W skład Gminy wchodzą: miasto

Choszczno oraz 18 sołectw: Gleźno, Kołki , Koplin, Korytowo, Piasecznik,

Radaczewo, Raduń, Rzecko, Sławęcin, Smoleń, Stary Klukom, Stradzewo, Sulino,

Suliszewo, Wardyń, Witoszyn, Zamęcin, Zwierzyń. W sumie gmina obejmuje 45

miejscowości.

 Gmina Choszczno zajmuje powierzchnię 24 653 ha. Strukturę powierzchni

przedstawia poniŜsza tabela.

Tabela 2. Struktura powierzchni Gminy Choszczno

Gmina Choszczno 24 653 ha 100%

Miasto Choszczno 956 ha -

UŜytki rolne 17 735 ha 71,9%

Lasy 3 843 ha 15,6%

Grunty zabudowane i

zurbanizowane

1 147 ha 4,7 %

Pozostałe grunty 1 928 ha 7,8 %

 7

Rys. 2. Mapa Gminy Choszczno. / Źródło: Gmina Choszczno/

 8

Ludność

 Wg danych statystycznych Głównego Urzędu Statystycznego Gminę

Choszczno na dzień 31.12.2006r. zamieszkiwało 22 477 osób, czego 15.938 osób

w mieście Choszcznie, a 6 539 na terenach wiejskich. Syntetycznie prezentuje to

wykres 1. Gminę zamieszkuje 50,9% kobiet i 49,1% męŜczyzn. Zatem wskaźnik

feminizacji kształtuje się na poziomie 1,038. WyŜszy jest on w mieście

Choszczno: 1,066; niŜszy natomiast na terenach wiejskich: 0,973.

Wykres 1. Ludność wg miejsca zamieszkania

Liczba ludności w Gminie Choszczno utrzymuje się na stabilnym poziomie.

Od roku 2000 w Gminie ubyło 1,75% mieszkańców. Wskaźnik ten był wyŜszy na

terenach wiejskich (2,02%), a niŜszy w mieście (1,64%).

Ubytek ten wynika głównie z ujemnego salda migracji. Nie kompensuje go

nawet dodatni przyrost naturalny przez ostatnich kilka lat wynoszący średnio od

2000 roku 37,7 osób.

Społeczeństwo Gminy jest jeszcze stosunkowo młode – obecnie 21,5%

ludności stanowi grupa osób w wieku przedprdukcyjnym. Podobnie jak w

większości polskich miast, udział osób starszych w strukturze demograficznej

nieznacznie wzrasta. Odsetek osób w wieku poprodukcyjnym w stosunku do

ogółu populacji wynosi 13,0%, natomiast w stosunku do osób w wieku

produkcyjnym 19,8 %.

Miasto charakteryzuje stosunkowo wysoki udział ludności w wieku

produkcyjnym. Średnia krajowa ludności w wieku produkcyjnym nie przekracza

61%, liczba mieszkańców w Choszcznie w wieku produkcyjnym wynosi 65,5%.

Zmiana proporcji między róŜnymi grupami wiekowymi znacząco wpływa na rynek

 9

pracy, bowiem decyduje o liczbie ludności w wieku produkcyjnym. Wejście na

rynek pracy kolejnych roczników „wyŜu demograficznego” (osoby urodzone na

początku lat 80-tych), przy tendencjach wzrostowych w gospodarce - zwiększa

potencjał siły roboczej, a z drugiej strony, od kilku lat wzrasta skłonność młodych

ludzi do migracji wewnętrznej (z mniejszych miast do większych ośrodków.) i

zewnętrznej.

2.2. Środowisko przyrodnicze

Hydrografia

 Obszar Gminy wchodzi w skład systemu odwodnieniowego1 Iny będącej

dopływem Odry. Występują tu głównie działy wodne III rzędu2, które

rozgraniczają zlewnie lewobrzeŜnych dopływów Iny: Stobnicy, Kanału Sławęcin,

Małej Iny oraz zlewnie prawobrzeŜnych jej dopływów: Kanału Sicko, Kanału

Nosowo-Sierakowo, Reczycy (Ognicy) i rzeki Krąpiel. Dział wodny IV rzędu

wyznaczony został dla zlewni Wardynki – dopływu Stobnicy, strumienia

Smardyńskiego, będącego dopływem małej Iny oraz dla zlewni Kanału Ognica–

dopływu Reczycy (Ognicy). Rzeki tego obszaru charakteryzują się śnieŜno

deszczowym reŜimem zasilania.

 Na trenie Gminy Choszczno zidentyfikowano 25 jezior nazwanych oraz

kilka jezior bez nazwy. Największym jeziorem na tym terenie jest jezioro Raduń

o powierzchni ok. 107 ha. Najmniejszym jest Jezioro śeńsko. W granicach miasta

Choszczna połoŜone jest jezioro Klukom. Wszystkie te jeziora są połączone

kanałami i występują głównie w rozległej rynnie w kierunku południowo-

wschodnim.

 W układzie hydrologicznym obszar Gminy Choszczno znajduje się w

obrębie regionu szczecińskiego, w którym główny poziom wodonośny

wykształcony jest utworach czwartorzędowych (piaski, piaski ze Ŝwirem) na

głębokości od kilku do 100m. Głębokość występowania uŜytkowego poziomu

1 Źródło: opracowanie ekofizjograficzne podstawowe gminy Choszczno, 2004r
2 Istnieje hierarchia działów wód:

• kontynentalny - oddziela zlewiska mórz i oceanów,
• I rzędu - oddziela dorzecza rzek głównych,
• II rzędu - oddziela dorzecza dopływów tych rzek głównych,
• III rzędu - oddziela dorzecza dopływów tych dopływów i tak dalej...

 10

wodonośnego na terenie gminy układa się od zaledwie kilku do blisko 100m

p.p.t.

Gleby3

 Gleby obszaru Gminy Choszczno to utwory powstałe w konsekwencji

ostatniego zlodowacenia bałtyckiego. Na obszarze Gminy Choszczno występują

gleby bielicowe wytworzone z utworów pyłowych wodnego pochodzenia – lekkie,

średnie i cięŜkie. W dolinach rzek Iny i Stobnicy występują gleby mułowo -

bagienne, gleby torfowe i gleby murszowe. Gleb brunatnych jest mało, występują

w formie enklaw w okolicach Choszczna. Są to gleby Ŝyzne i bardzo Ŝyzne,

naleŜące do III klasy bonitacyjnej. Gleby płowe występują na rozległych terenach

moren czołowych w zachodniej i środkowej części gminy. Poddane właściwym

zabiegom melioracyjnym gleby te stają się dobrymi ziemiami ornymi dla upraw

pszenicy, jęczmienia, buraków pastewnych. Zalicza się je do III – IV klasy

bonitacyjnej. W ich zasięgu rozwija się intensywnie gospodarka rolna, lasy naleŜą

tu do rzadkości.

 We wschodniej części gminy w sandrowej część terenu występują gleby

rdzawe. Są to gleby słabe, naleŜące do V klasy bonitacyjnej, więc upraw

rolniczych jest w tym rejonie mało. Panują na nich lasy, głównie bory i lasy

mieszane.

 Klasy gleb występujących na terenie gminy prezentuje tabela poniŜej.

Tabela 3. Warunki glebowe w Gminie Choszczno;

UŜytki
rolne

ogółem
w ha

klasa
II

klasa
III

klasa
III a

klasa
III b

klasa
IV

klasa
IV a

klasa
IV b

klasa
V

klasa
VI Rz.

17195 — 352 610 2770 1548 5927 2859 2617 487 25

Źródło: na podstawie opracowań Urzędu Miejskiego;

Środowisko przyrodnicze

Walorem choszczeńskiego środowiska naturalnego jest jego czystość i

zróŜnicowanie. Urozmaicona rzeźba terenu i występowanie róŜnego rodzaju

akwenów wodnych szczególnie wpływa na malowniczość obszaru i stwarza wiele

3 Źródło: opracowanie ekofizjograficzne podstawowe gminy Choszczno, 2004r

 11

moŜliwości rekreacyjnych. NieskaŜony przemysłem cięŜkim teren charakteryzuje

się stromymi wzniesieniami przeplatającymi się z piaszczystymi polami

sandrowymi. Ponadto występują pojedyncze doły potorfowe, zasadniczo jednak

brak jest sztucznych zbiorników wodnych. Liczne są natomiast jeziora głównie

pochodzenia rynnowego. Ta ciekawa rzeźba jest pozostałością po ostatnim

zlodowaceniu oraz jest wynikiem m.in. występowania wyraźnych działów

wodnych, o których mowa w poprzednim rozdziale.

Gmina leŜy na Pojezierzu Choszczeńskim i Równinie Pyrzycko-

Stargardzkiej. Przez północną granicę gminy przepływa rzeka Ina, a przy

południowo-zachodniej jej odnoga, Stara Ina. Okolica Choszczna to kraina wielu

drobnych jezior i niewielkich cieków wodnych. Choszczno połoŜone jest nad rzeką

Stobnicą- lewym dopływem Iny, w sąsiedztwie trzech większych jezior: Klukom,

śeńsko oraz Raduń. Jezioro Klukom o powierzchni 85 ha leŜy w samym mieście.

Rzeka Stobnica wypływa z małego jeziora Stobno, połoŜonego na zachód od

Choszczna. Najmniejszym jeziorem ciągu jezior choszczeńskich jest Jezioro

śeńsko, natomiast Jezioro Raduń jest największym jeziorem na terenie całej

gminy.

Zbiorniki wodne na tym terenie występują w rozległej rynnie w kierunku

południowo-wschodnim. Jeziora Klukom, śeńsko i Raduń połączone są ze sobą

kanałami, tworząc szlak wodny o długości 10 km - największy atut terenu

Choszczna. Na wyjątkowy urok szlaku wpływają charakterystyczne strome

zbocza brzegów, wydłuŜona forma akwenów oraz bogactwo fauny i flory obszaru.

Charakterystykę tych jezior prezentuje poniŜsza tabela.

Tabela 4. Parametry jezior Raduń, Klukom i śeńsko.

Lp. Nazwa

jeziora

Powierzchnia

(ha)

długość

(m)

szerokość

(m)

średnia

głębokość

(m)

maksymalna

głębokość

(m)

linia

brzegowa

(m)

1. Raduń 106,8 3400 440 4 11,4 8450

2. Klukom 85 ok. 2425 250 8,2 17,9 5900

3. śeńsko 31,1 1290 320 4,5 10,6 3250

Źródło: Studium uwarunkowań i kierunków rozwoju zagospodarowania przestrzennego,
2005

 Mnogość jezior, oczek wodnych oraz innych zbiorników wodnych na terenie

gminy zapewnia sprzyjające siedlisko dla powszechnych, jak i mniej spotykanych

 12

ryb np. linów, węgorzy, sandaczy oraz objętych chronioną, np. minóg rzeczny,

minóg strumieniowy, głowacz białopłetwy.

 Na terenach podmokłych i w drobnych oczkach wodnych występuje 9

gatunków płazów oraz 1 mieszaniec międzygatunkowy. Są to: traszka

grzebieniasta, kumak nizinny, grzebiuszka ziemna, ropucha szara, rzekotka

drzewna, Ŝaba jeziorkowa, Ŝaba śmieszka, Ŝaba trawna, Ŝaba moczarowa oraz

mieszaniec Ŝaba wodna. Ze względu na wysychanie drobnych zbiorników

wodnych oraz osuszanie się wilgotnych terenów, wszystkie wymienione płazy są

zagroŜone wyginięciem. Ponadto na obszarze gminy zanotowano występowanie 5

gatunków gadów: jaszczurka zwinka, jaszczurka Ŝyworodna, padalec zwyczajny,

zaskroniec zwyczajny, Ŝmija zygzakowata Wszystkie stwierdzone gatunki zostały

ujęte w Czerwonej Księdze Zwierząt Pomorza Szczecińskiego.

 NabrzeŜa stanowią takŜe idealne tereny Ŝycia dla 148 zanotowanych na

tym terenie gatunków ptaków. Ponad 70 gatunków zostało objętych ochroną. Do

cennych ptaków naleŜą: perkozy, bociany, kanie, łabędzie, myszołowy, orliki,

błotniaki, kormorany, czaple, gęsi, Licznie występują dzikie kaczki, kurki wodne,

mewy śmieszki oraz łyski. W szuwarach gniazda wiją trzciniak, trzcinniczek,

potrzos, rokitniczka i wodnik. W nadbrzeŜnych krzewach okresowo przebywają

czyŜe, gile, barwne ptaki z rodziny łuszczaków, a w lasach sikorki, kosy i szpaki.

Podczas sztormów na Bałtyku na choszczeńskich jeziorach znajduje schronienie

mewa srebrzysta. Natomiast jesienią i wiosną szlakiem jezior przebiegają trasy

przelotów czajek, Ŝurawi oraz kluczy dzikich gęsi. Ptactwo uzupełnia hodowla

baŜantów Ŝyjących na wolności.

 Ponadto w okolicach choszczeńskich lasów spotkać moŜna takŜe róŜne

gatunki ssaków (48 gatunków), np. chronione prawnie jeŜe, ryjówki, nocki,

rzęsiorki, karliki, gacek, gronostaj, łasica, bobry, wydra i inne. Ponadto w lesie

występuje zwierzyna drobna: zając szarak, piŜmak, borsuk, kuna leśna, kuna

domowa (kamionka), tchórz zwyczajny, lis oraz jenot,. MoŜna spotkać takŜe

„grubą zwierzynę” jak dzik, jeleń europejski oraz sarna. Z łowieckiego punktu

widzenia istotne są teŜ ptaki łowne, jak kuropatwy, krzyŜówki, gęsi, baŜanty.

 Flora jest na tym terenie równie bogata jak fauna. Zatoki jezior porastają

przewaŜnie trzciny, pałki wodne i sitowia, w wielu miejscach utrzymuje się rzęsa,

rogatek, strzałka wodna a nawet białe grzybienie. Na podmokłych terenach,

zwłaszcza w okolicach kanałów rosną trawy reprezentowane przez kostrzewę

czerwoną i łąkową oraz olchy.

 13

 Zidentyfikowano takŜe 13 gatunków objętych ochroną ścisłą: arcydzięgiel

nadbrzeŜny, orlik pospolity, kukułka szerokolistna, rosiczka okrągłolistna,

kruszczyk szerokolistny, śnieŜyczka przebiśnieg, bluszcz pospolity, grzybienie

białe, grąŜel Ŝółty, paprotka zwyczajna, cebulica dwulistna, pełnik europejski i

barwinek pospolity. Ponadto występuje wiele gatunków roślin chronionych

częściowo i bezpośrednio zagroŜonych wyginięciem.

 Tereny leśne zajmują 3 774,1 ha, czyli ok. 15% powierzchni gminy. Typy

zbiorowisk leśnych zaleŜą od siedlisk, na których powstają. Lasy łęgowe są

charakterystyczne dla terenów małych cieków i torfowisk. Występuje tu turzyca

odległokłosa, potocznik wąskolistny, rzeŜucha gorzka i śledziennica skrętnolistna.

Z siedliskami wodno- gruntowymi, spotykanymi w pobliŜu większych jezior,

związane jest występowanie bagiennych ols. Spotyka się takŜe olsy torfowcowe.

Na wspomnianych juŜ, malowniczych stromych zboczach jezior przewaŜają buki.

Na terenie gminy w przewaŜającej części występują lasy bukowo- dębowe, lasy o

zaburzonym składzie drzewostanu oraz lasy iglaste.

 Warto jeszcze wspomnieć o licznych parkach dworskich. W całym

województwie zachodniopomorskim najwięcej zabytkowych załoŜeń pałacowo-

parkowych występuje właśnie na obszarze Gminy Choszczno. Zanotowano 19

parków dworskich oraz 1 park miejski. 6 z nich wpisano do rejestru zabytków.

Obecnie parki te stanowią skupisko cennego drzewostanu, np. starych drzew

pomnikowych, są ostoja dla ptactwa i innych gatunków zwierząt. Nie pełnia juŜ

natomiast funkcji reprezentacyjnej ze względu na zaniedbanie i zdziczenie,

jakiemu uległy.

Klimat

 Gmina Choszczno leŜy w strefie klimatycznej uwarunkowanej dominującym

działaniem Morza Bałtyckiego z wyraźnym wpływem Oceanu Atlantyckiego.

Województwo Zachodniopomorskie charakteryzuje się łagodniejszym klimatem

od pozostałych obszarów kraju. Klimat we wschodniej części gminy jest bardziej

ostry w porównaniu z regionem zachodniopomorskim. Mniej jest dni ciepłych, a

więcej przymrozkowych i mroźnych. Częstsze są takŜe dni z opadem

atmosferycznym.

 Na klimat wpływa równieŜ połoŜenie wśród lasów i jezior oraz rzeźba

obszaru. Na terenie gminy istnieje znaczne urozmaicenie rzeźby terenu, co wiąŜe

się z występowaniem swoistego lokalnego topoklimatu. Odmiennymi warunkami

 14

klimatycznymi odznaczają się przede wszystkim rynny glacjalne, doliny rzeczne,

oraz kotliny i zagłębienia wytopiskowe. Na ich obszarach notuje się zwykle niŜsze

prędkości wiatru, duŜe amplitudy temperatury dobowej, przygruntowe

przymrozki oraz utrzymujące się mgły.

 Średnia wieloletnia roczna temperatura powietrza dla Gminy Choszczno

wynosi ok. 7,6°C. Najcieplejszym miesiącem jest lipiec, którego przeciętna

temperatura wieloletnia wynosi 17,4°C. Najchłodniejszym miesiącem jest luty,

którego średnia temperatura wieloletnia to -2,1°C. Średnie roczne sumy opadów

na obszarze gminy są stosunkowo niskie, wynoszą przeciętnie w wieloleciu 552

mm. Najmniej opadów notuje się w lutym i marcu, a najwięcej w lipcu.

 Dominujący kierunek wiatrów w ciągu roku to wiatry z południowego –

zachodu. Dość częste są równieŜ wiatry wiejące z południa i południowego –

wschodu. Najrzadziej występują wiatry z kierunków północnego i północno –

zachodniego.

 Wiosną dominują wiatry północne i północno-wschodnie, przynoszące

suchą, skontrastowaną termicznie pogodę. W miesiącach letnich przewagę mają

chłodne wiatry zachodnie i północno-zachodnie. Przynoszą one wilgotne i

deszczowe masy powietrza polarno-morskiego. Natomiast zimą wieją wiatry

zachodnie i południowo-zachodnie, przynoszące zmianę pogody oraz odwilŜ.

Okres bezwietrzny występuje zaledwie przez ok. 40 dni w roku.

2.3. Turystyka i ochrona środowiska

Turystyka

 Do największych atrakcji turystycznych Gminy Choszczno zalicza się

wspomniany juŜ urozmaicony krajobraz, 33 malownicze jeziora z całą ofertą

rekreacyjną, nieliczne szlaki turystyczne oraz ciekawe obiekty historyczne.

 Bogactwo jezior to raj dla zwolenników sportów wodnych. W samym sercu

Choszczna jest jezioro Klukom, nad którym usytuowane jest Centrum

Rekreacyjno – Sportowe ze strzeŜoną plaŜą miejską wyposaŜoną m.in. w

zjeŜdŜalnie dla dzieci i dorosłych, ogródek jordanowski, sprzęt pływający

umoŜliwiający uprawianie sportów wodnych, boiska do gry w siatkówkę plaŜową i

inne urządzenia rekreacyjno-sportowe. Dodatkową atrakcją jest pływający po

jeziorze holenderski statek Volwega. Do dyspozycji zwolenników pływania i nie

tylko jest nowoczesna Kryta Pływalnia „Wodny raj”. W swojej ofercie proponuje

 15

korzystanie z basenu sportowego i rehabilitacyjnego z biczami wodnymi, jacuzzi,

zjeŜdŜalnia wodna, sauny, solaria, siłownie.

 Jednak jeziora nie są jedyną atrakcją Choszczna. Piękne tereny Ziemi

Choszczeńskiej to wymarzone miejsca dla krajoznawców szukających

wypoczynku na łonie natury i dla miłośników turystyki pieszej lub rowerowej. W

mieście znajdują się trzy parki – dwa z nich mają charakter spacerowo –

wypoczynkowy, a trzeci o powierzchni 13 ha to park miejski zwany Miejską Górą.

Ponadto Choszczno posiada dwie promenady – jedną wzdłuŜ jeziora, o długości

ok. 5 km, drugą – Wały Piastowskie usypane w XVIII wieku, o długości 600 m.

 W Gminie znajduje się tylko jeden oznakowany szlak turystyczny. Jest to

szlak zielony, o długości 16,7 km., który prowadzi od Choszczna do Recza.

Wędrując przez te okolice moŜna spotkać sarny, jelenie, zające i inną drobną

zwierzynę. Trasa ta jest szczególnie ceniona przez miłośników turystyki pieszej.

Fakt istnienia jednego oznakowanego szlaku nie oznacza, Ŝe tylko on wart jest

zobaczenia. W celu lepszego poznania Ziemi Choszczeńskiej zaproponować

moŜna turystom inne trasy nadające się na wycieczki:

• z Choszczna do Drawna,

• Z Choszczna do Krzęcina,

• Z Choszczna do Pełczyc,

• Z Choszczna do Piasecznika;

 Okolice Choszczna to doskonałe miejsce do uprawiania takŜe innych form

rekreacji, np. wędkarstwa, myślistwa, łowiectwa, czy golfa. Na terenie gminy

działa jedno z najpiękniejszych pól golfowych o klasie championship.

 Teren ten ma interesujące ślady historii. W mieście warto zobaczyć Kościół

gotycki p.w. Narodzenia Najświętszej Marii Panny z XIV w. z sanktuarium Matki

BoŜej Nieustającej Pomocy. Na szczególną uwagę zasługuje Drzewo Jessego z

XIV w.- płaskorzeźba drzewa genealogicznego Chrystusa- rzadkość na skalę

europejską. Ponadto zachowały się fragmenty obwarowania miasta: mury

obronne z XIV w., Barbakan Bramy kamiennej z XV w. Oraz część Wałów

Piastowskich oraz wiele innych.

 Do wizyt na Ziemi Choszczeńskiej zachęca sprzyjający klimat- łagodniejszy

niŜ na pozostałym terenie kraju, a takŜe dogodna siec komunikacyjna. Miasto

Choszczno połoŜone jest na głównych szlakach komunikacyjnych – drogowym i

kolejowym. Droga krajowa nr 10 prowadzi z zachodu (Szczecin) na wschód

(Bydgoszcz) i stanowi dogodne połączenie z krajem, a takŜe wschodem i

 16

zachodem Europy. Przez gminę prowadzą równieŜ drogi wojewódzkie: nr 151 -

Gorzów- Choszczno- Świdwin, nr 160 – Miedzichowo- Choszczno- Suchań, nr 175

– Choszczno-Drawsko Pomorskie oraz droga nr 122 – Krajnik Dolny-Choszczno-

Piasecznik.

 Przez gminę przebiega teŜ zelektryfikowana linia kolejowa Szczecin-

Poznań. Gmina jest ponadto dobrze powiązana z regionem komunikacją

autobusową PKS zapewniającą połączenia m.in. z Gorzowem Wielkopolskim,

Szczecinem, Stargardem Szczecińskim oraz z sąsiednimi gminami.

Ochrona środowiska

 Środowisko naturalne jest kluczową determinantą funkcjonowania i

rozwoju Gminy Choszczno. Mieszkańcy oraz władze gminy szczycą się czystą,

nieskaŜoną przyrodą. Oczywistym jest, iŜ przybierająca na sile ingerencja

człowieka w środowisko nie pozostaje bez znaczenia nawet dla wspaniale

zachowanego otoczenia Ziemi Choszczeńskiej a pozostawia co raz bardziej

widoczne ślady i spustoszenia. Środowisko naturalne jest najwaŜniejszym atutem

gminy, jest jej integralną częścią i podstawą do dalszego rozwoju opartego w

planach na turystyce. Z tego właśnie względu oraz z dbałości i poczucia

odpowiedzialności za otoczenie, władze gmin oraz specjaliści pracują nad

uporządkowaniem prawnym oraz identyfikacją wartościowych, ciekawych i

zagroŜonych elementów choszczeńskiej przyrody oraz postulują ukierunkowanie

działań społeczności miasta i gminy na racjonalne uŜytkowanie krajobrazu i

naturalnych zasobów przyrody. Polega to na utrzymaniu odpowiedniej jakości

poszczególnych komponentów środowiska (powietrza, wody, gleby), zapewnieniu

trwałości ekosystemów leśnych, łąkowych i rolniczych oraz ukształtowaniu ładu

ekologicznego, przestrzennego i estetycznego w krajobrazie miasta i gminy.

 Jednym z najistotniejszych elementów ochrony środowiska naturalnego

Gminy Choszczno jest edukacja ekologiczna, której celem jest podnoszenie

świadomości ekologicznej społeczeństwa. Najlepszą drogą ekorozwoju jest

kształtowanie świadomości ekologicznej dzieci oraz młodzieŜy i ogółu

społeczeństwa, które postępowaniem i etyką ekologiczną będzie dąŜyć do

tworzenia modelu zrównowaŜonego rozwoju, w zgodzie z prawami przyrody. Od

poziomu edukacji ekologicznej gminnych szkół oraz polityki ekologicznej gminy

zaleŜeć będzie stan i jakość środowiska przyrodniczego gminy.

 17

 Kierunki ochrony przyrody Gminy Choszczno definiuje „Studium

uwarunkowań i kierunków zagospodarowania przestrzennego Gminy

Choszczno”4, gdyŜ polityka gospodarki przestrzennej jest podstawowym

narzędziem realizacji postulatów ochrony środowiska, natomiast system

ekologiczny uznany został za jeden z podstawowych czynników rozwoju gminy.

Dokument zawiera postulaty dotyczące ochrony powierzchni ziemi (rzeźby

terenu, gleb oraz surowców), w tym: ochrony ekosystemów lądowych (łąk ,

bagien, torfowisk, lasów), tworzenia zieleni urządzonej i systemów zadrzewień

ochronnych oraz zachowanie bioróŜnorodności terenów gminy. Ponadto postuluje

racjonalną gospodarkę i ochronę wód (rzek, jezior, cieków) przed zanikiem,

wysuszeniem, przed ingerencją w naturalny bieg koryt rzek oraz linii brzegowych

jezior, przed zanieczyszczeniami ściekami. Stan wód powierzchniowych i

podziemnych zaleŜeć będzie od budowy systemu odprowadzania i oczyszczania

ścieków oraz od zachowania i rekonstrukcji naturalnego otoczenia cieków

wodnych (np. zadrzewienia wzdłuŜ koryt cieków wodnych). System oczyszczania

ścieków powinien obejmować tereny osadnicze, natomiast indywidualne

urządzenia oczyszczania ścieków powinny obsługiwać obiekty zlokalizowane poza

terenami osadniczymi (np. gospodarstwa rolne).

 Władze przygotowują inwestycje w infrastrukturę techniczną mającą

ograniczyć zgubny wpływ obecności i działalności człowieka na okoliczne zbiorniki

wodne, wody podziemne, gleby, powietrze a tym samym na roślinność i

zwierzęta oraz mającą podnieść warunki Ŝycia mieszkańców.

 Na terenie gminy prowadzonych jest kilka inicjatyw mających na celu

identyfikację i ochronę wartościowych obiektów natury o znaczeniu zarówno

lokalnym, regionalnym, krajowym jak i międzynarodowym. Część z nich powstała

z inicjatywy władz unijnych i ma zasięg europejski. Do działań na terenie gminy

zalicza się:

- tworzenie obszarów krajobrazu chronionego,

- tworzenie Ekologicznej Sieci Obszarów Chronionych i ECONET- POLSKA,

- współtworzenie sieci ekologicznej Natura 2000,

- identyfikacja pomników przyrody,

- identyfikacja tzw. Obszarów Cennych;

4 „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy

Choszczno”, Choszczno 2005

 18

Obszary chronione.

 Jedną z form ochrony krajobrazu na terenie Gminy Choszczno jest

tworzenie tzw. obszarów chronionego krajobrazu- OCHK. Podstawą prawną do

powoływania tych szczególnych obiektów jest Ustawa o ochronie środowiska. W

miejscach, gdzie krajobraz jest wyjątkowo cenny, zastosowanie ma ta

wielkopowierzchniowa forma ochrony, która polega na zakazie prowadzenia

szkodliwych inwestycji na danym obszarze. KaŜda działalność człowieka na tym

terenie musi być uzasadniona potrzebami przyrody, co korzystnie wpływa na

jego atrakcyjność.

 Ustanawianie OCHK ma na celu zatrzymanie degradacji i utrzymanie stanu

środowiska, zachowanie równowagi ekologicznej, tworzenie osłony dla innych

bardziej chronionych obszarów a takŜe wypracowanie racjonalnego

wykorzystania środowiska w turystyce.

 Na terenie Gminy Choszczno funkcjonują juŜ 2 chronione obiekty:

„Choszczno- Drawno” oraz „Bierzwnik”. Obszar chronionego krajobrazu

„Choszczno – Drawno” zajmuje w sumie 22 516 ha w gminach Choszczno, Recz i

Drawno, z czego 4 660 ha leŜy w granicach Gminy Choszczno, w jej północnej

części, obejmując dolinę Iny i Stobnicy. Łąki tego terenu są miejscem

koncentracji derkaczy, bocianów, lasy -orlików. Inicjatywa ma ochronić teren

przez zbyt wielką intensyfikacją rolnictwa, zabudowy otwartego terenu łąk i inne.

Obszar chronionego krajobrazu „Bierzwnik” leŜy w gminach Choszczno, Bierzwnik

i Drawno. Cały obszar obejmuje 30 634 ha, z czego 3 560 ha zajmuje

południowo- wschodnią część gminy wokół jeziora Raduń oraz pomiędzy

Korytowem, Rzeckiem a Kołkami.

 Atutem tego terenu jest ciekawa morenowa rzeźba terenu urozmaicona

połaciami leśnymi, mokradłami i niewielkimi jeziorami. Warunki we wschodniej

części obszaru sprzyjają występowaniu jeleni i sarn a takŜe tworzą ostoję dla

płazów. Jest to najlepsze miejsce dla kumaka nizinnego.

 Celem ochrony jest przeciwdziałanie zmianom stosunków wodnych na tym

terenie, zalesianiu łąk, ograniczenie zabudowy otwartego krajobrazu polno –

leśnego. ZagroŜeniem jest takŜe postępujące rolnicze wykorzystywanie terenu.

 19

Ekologiczny System Sieci Obszarów Chronionych.

 Krajowa sieć ECONET- POLSKA5 powstała w ramach międzynarodowych

działań Europejskiej Sieci Ekologicznej ECONET. Koncepcja ta jest zbieŜna z

zamysłem Ekologicznej Sieci Obszarów Chronionych (ESOCH), powstałej w Polsce

w latach 70-tych XX wieku.

 Rola gminy i poziomu lokalnego w tworzeniu sieci krajowej i

międzynarodowej jest kluczowa. Obiekty identyfikowane na poziomie gminy są

częścią złoŜonego systemu krajowego i międzynarodowego. W załoŜeniu sieć

ekologiczną tworzą strefy węzłowe i łączące je korytarze ekologiczne. Sieć ma

strukturę hierarchiczną, jej elementy mogą są wyróŜnione na poziomach:

lokalnym, regionalnym, krajowym i międzynarodowym. Elementy uznane na

poziomie lokalnym za strefy węzłowe są jednocześnie korytarzami ekologicznymi

na wyŜszym poziomie, np. regionalnym, czy krajowym.

 Obiekty Sieci są bardzo zróŜnicowane pod względem wymiarów.

Powierzchnia wynosi od kilku arów do kilkuset hektarów. Są to głównie lasy,

bagna, torfowiska, jeziora lub oczka wody albo trzcinowiska, doliny rzek i

strumieni, ciągi zadrzewień. Pełnią one rolę miejsc rozrodu i stałego przebywania

zwierząt, stanowią równieŜ refugia szaty roślinnej o naturalnym oraz prawie

naturalnym charakterze6.

Obszary węzłowe ESOCH w Gminie Choszczno to przede wszystkim obszar

zbiegu doliny Iny i doliny Stobnicy a takŜe teren między Piasecznikiem,

Radaczewem, Suchanówkiem i Suchaniem. Po części tereny te pokrywają się z

obszarem chronionego krajobrazu "Choszczno-Drawno". Są to miejsca bardzo

waŜne dla zwierząt bytujących na terenie gminy. Koncentrują się tam róŜnorodne

walory przyrodnicze – łączą się cieki, występują mokradła róŜnego typu, łąki,

lasy zboczowe, wąwozy, źródliska i obiekty kulturowe – parki i pozostałości po

starych młynach.

Dolina rzeki Iny tworzy fragment korytarza ekologicznego na północy

gminy7. Cały obszar gminy włączony jest do dwóch korytarzy ekologicznych o

randze krajowej: Pojezierza Drawskiego i Obszaru Drawy oraz Dolnej Odry.

Dolina Ina tworzy połączenie obszarów o znaczeniu międzynarodowym.

5 Koncepcja krajowej sieci ekologicznej ECONET- POLSKA”, Liro 1995, 1997
6 Studium uwarunkowania i kierunki zagospodarowania przestrzennego gminy Choszczno,
2005
7 Strategia Ochrony Przyrody Województwa Szczecińskiego, Jasnowska, 1996

 20

 Na terenie gminy występują korytarze o znaczeniu regionalnym i lokalnym.

Mają one znaczenie głównie dla fauny związanej z siedliskami mokradłowymi,

oraz dla zwierząt łownych, umoŜliwiając im wędrówki pomiędzy większymi

kompleksami leśnymi

Obszary sieci NATURA 2000.

 Program Natura 2000 jest systemem ochrony przyrody obowiązującym

wszystkich członków Unii Europejskiej. Chroni on wybrane elementy środowiska i

obszary najwaŜniejsze dla kontynentu. W zasadzie stanowi on uzupełnienie

krajowych systemów ochrony środowiska i jest dodatkowym sposobem na

zachowanie dziedzictwa przyrodniczego. Podstawę prawną do wyboru i ochrony

konkretnych obiektów przyrody są dwie dyrektywy: Dyrektywa Ptasia i

Dyrektywa Habitatowa.

Do sieci obiektów Natura 2000 zalicza się Dolina Iny koło Recza. Jest to jedyny

taki obiekt na terenie Gminy Choszczno. Obszar ten ma powierznię 4503,2 ha i

rozciąga się takŜe na terenie gmin: Recz i Suchań. Na terenie Gminy Choszczno

znajduje się 25,5% powierzchni wyznaczonego obszaru chronionego.

Na terenie chronionym występują najaktywniejsze hydrologicznie torfowiska

źródliskowe w regionie, otoczone źródliskowymi odmianami lasów liściastych.

Jest to ostoja rzadkich gatunków roślin, obejmująca duŜy procent ich populacji.

Ostoja obejmuje rozległe korytarze ekologiczne o randze ponadregionalnej

(Dolina Iny) i regionalnej (Dolina Stobicy-Wardynki) bardzo intensywnie

wykorzystywane przez ptaki migrujące.

Pomniki przyrody.

 W Gminie Choszczno jest 39 zlokalizowanych pomników przyrody. 9 z nich

występuje w mieście Choszczno, 30 na terenie innych miejscowości i lasów

gminy. Są to zarówno drzewa pojedyncze jak i w grupach. W większości są to

dęby, ale takŜe lipy, buki, klony, cyprysiki, 2 topole, 2 jesiony oraz jeden Cis i

wiąz.

Inne Cenne Obiekty.

 Inne cenne obszary to obiekty wartościowe przyrodniczo, ale nie zgłoszone

do ochrony. Są to tereny z chronionymi i zagroŜonymi gatunkami roślin,

 21

zbiorowiska roślin, miejsca bytowania i rozrodu zwierząt, skupiska starodrzewu,

aleje i szpalery.

 Omawiane obiekty nie stanowią jeszcze przedmiotu ochrony, ale zaznacza

się ich unikalność i definiuje zagroŜenia. Występujące na tych terenach zwierzęta

i rośliny naleŜą do gatunków objętych ochroną. Są to potencjalne pomnikami

przyrody.

 Na terenie gminy jest ok. 6 takich obiektów. Są to: Jeziora Sławęcińskie i

Piasecznik, Stawin, Śródpolne oczka wodne koło Suliszewa, Jezioro Korytowo

DuŜe, kępa starodrzewu dębowego- Golcza oraz 19 alej drzew – cenne ze

względów krajobrazowych i biocenotycznych. Większość z tych cennych terenów

to podmokłe łąki lub zarastające oczka, które są miejscem bytowania i rozrodu

dla chronionych gatunków zwierząt. Jest teŜ bogata galeria alej drzew przy

szlakach komunikacyjnych, tworzonych przez „szlachetne” gatunki drzew

rodzimych m.in. jesiony, dęby, lipy, klony i jawory, ale teŜ gatunki egzotyczne,

jak np. dąb czerwony i klon srebrzysty. Taki skład gatunkowy jest wynikiem

duŜej Ŝyzności siedlisk obszaru gminy oraz świadectwem troski byłych i obecnych

gospodarzy terenu

2.4. Infrastruktura

Infrastruktura drogowa

Na terenie Gminy istnieje sieć dróg wojewódzkich (47,3 km), powiatowych

(94 km) i gminnych (147 km). Według danych Urzędu Miejskiego w Choszcznie

na koniec 2004 roku długość sieci dróg gminnych poza granicami

administracyjnymi miasta Choszczna wynosiła 113,65 km, natomiast w granicach

administracyjnych miasta Choszczna- 223,8 km. Ponadto na terenie gminy

zlokalizowanych jest szereg dróg dojazdowych do pól, których długość nie została

zinwentaryzowana.

Pod względem technicznym stan dróg na terenie gminy jest zróŜnicowany.

W najlepszej kondycji są drogi wojewódzkie. Nawierzchnia dróg wojewódzkich i

części dróg powiatowych znajduje się w zadowalającym stanie technicznym.

Jednocześnie drogi te nie odpowiadają normatywom technicznym w zakresie

przekroju drogi. W złym stanie technicznym jest spora część dróg powiatowych i

gminnych przebiegających przez Gminę Choszczno. W duŜym stopniu drogi te

mają nieutwardzone nawierzchnie gruntowe. Obecny pogarszający się stan dróg

 22

jest wynikiem wzrastającego natęŜenia ruchu spowodowanego rosnącym

zmotoryzowaniem mieszkańców gminy, turystów oraz wzrastającego ruchu

tranzytowego przy jednoczesnym spadku nakładów na modernizację dróg i ich

budowę w skali kraju.

Komunikacja kolejowa, autobusowa

Przez miasto i gminę przebiega zelektryfikowana linia kolejowa o znaczeniu

krajowym Szczecin – Poznań. Linia kolejowa nr 380 prowadzi przewozy

pasaŜerskie w ruchu osobowym i przewozy towarowe. Obecnie dopuszczalne jest

kursowanie składów pasaŜerskich z prędkością do 160 km/h i towarowych 100

km/h.

 Na terenie gminy na linii kolejowej Szczecin- Poznań dostępne są 3

przystanki. W mieście przy ulicy Kolejowej/ Wolności zlokalizowana jest stacja

kolejowa oraz dworzec. Ponadto przystanki kolejowe są jeszcze w Krzęcinie i w

Starym Klukomiu.

 Linia kolejowa zapewnia dogodne połączenia z Poznaniem, Szczecinem i

Warszawą, przez które moŜna koleją dostać się takŜe w inne rejony kraju i

Europy. W przyszłości przewiduje się wzrost obciąŜenia linii kolejowej

przewozami oraz poprawę standardu przewozów.

Przez gminę przebiegają takŜe nieczynne linie kolejowe Choszczno-Pełczyce

i Choszczno-Kalisz Pomorski, na których zlokalizowane były cztery przystanki.

Na terenie Gminy Choszczno działa teŜ sieć połączeń autobusowych. W

ramach dość bogatej sieci realizowane są połączenia z większością okolicznych

miejscowości. Dworzec autobusowy PKS zlokalizowany jest przy ul. M.

Konopnickiej/Wolności, posiada kasę biletową i zaplecze dla podróŜnych.

Gospodarka wodno-ściekowa

System gospodarki ściekami oparty został na jednej centralnej

mechaniczno – biologicznej oczyszczalni ścieków. Do oczyszczalni w chwili

obecnej podłączone są miejscowości: Choszczno (skanalizowane w 98%),

Wardyń, Korytowo, Raduń, Smoleń, Piasecznik, Radaczewo, Sławęcin,

Sulino, Pakość, Stradzewo, Bonin, Stawin, Koplin, Gleźno, Zamęcin,

Zwierzyń, Nowe śeńsko, Stary Klukom. Aktualnie na oczyszczalnię w

Choszcznie przyjmowanych jest ok. 3900 m3 ścieków na dobę. Ponadto

 23

trwają prace przyłączeniowe pozostałych miejscowości do oczyszczalni

miejskiej, co stanowić będzie 95 % miejscowości z terenu gminy.

Długość sieci kanalizacyjnej wynosi 42,5km, korzysta z niej około 95%

mieszkańców.

Natychmiastowej wymiany wymaga ok. 2 km sieci kanalizacyjnej w

mieście. Są to odcinki zbudowane z kamionki, które zostały połoŜone w

latach siedemdziesiątych.

 W pozostałych miejscowościach wchodzących w skład gminy

Choszczno ścieki sanitarne są gromadzone w zbiornikach bezodpływowych

(szambach), których stan techniczny często budzi zastrzeŜenia. Ścieki

wywoŜone są do punktu zlewowego na oczyszczalni ścieków do

Choszczna, ale teŜ często do najbliŜszego rowu melioracyjnego. W ten

sposób prowadzona gospodarka ściekowa powoduje zagroŜenia dla

środowiska wodnego, wód powierzchniowych i poziemnych.

W gminie problemem równieŜ jest ujmowanie i odprowadzanie wód

deszczowych przede wszystkim na terenach zurbanizowanych. Wynika to z braku

istniejącej kanalizacji deszczowej, a co za tym idzie spływ wód opadowych

następuje bezpośrednio do środowiska gruntowo – wodnego.

 W najbliŜszych latach gmina zamierza sukcesywnie starać się o realizację

inwestycji kanalizacyjnych, na które ma opracowaną dokumentację. Swoich sił

gmina będzie próbować w róŜnych dostępnych konkursach dotacyjnych. Więcej

na ten temat przedstawiono w punkcie 4 opracowania.

Gospodarka odpadami

 Gospodarką odpadami komunalnymi zajmuje się Miejskie

Przedsiębiorstwo Gospodarki Komunalnej Sp. z o.o. Na terenie gminy w

Stradzewie usytuowane jest składowisko odpadów zaspokajające na dzień

dzisiejszy jej potrzeby. W 2005 roku na składowisku zebrano 3.145,4 ton

odpadów, z czego 85%, czyli 2.592,7 ton pochodziły z gospodarstw domowych.

Od niedawna stosuje się selektywną zbiórkę odpadów. NaleŜy spodziewać się

jednak dalszego wzrostu ilości odpadów w związku z czym w niedalekiej

przyszłości naleŜy opracować program gospodarki odpadami, zakładającą

 24

selektywną ich zbiórkę, segregację, wstępny przerób, odzysk surowców wtórnych

i utylizacje.

Od selektywnej zbiórki odpadów oraz od budowy składowiska odpadów z

zabezpieczonym podłoŜem oraz systemem drenaŜowym i programem

rekultywacji zaleŜeć będzie stan środowiska gminy.

Infrastruktura energetyczna i gazowa

Energia elektryczna

Dostawą energii elektrycznej zajmuje się Rejon Dystrybucji Choszczno

podlegający pod Grupę Energetyczną ENEA S.A. Oddział w Gorzowie Wlkp.

Energia elektryczna pochodzi Z Głównego Punktu Zasilania w Choszcznie.

Świadczy usługi w zakresie eksploatacji urządzeń przemysłowych, oświetlenia

ulic i innych związanych z dystrybucją energii elektrycznej.

Niecałe 25% (5.543) mieszkańców gminy pobiera energię o niskim napięciu i

zuŜyło w 2005 roku 9.090 MW*h. Średnie zuŜycie energii przypadające na

jednego mieszkańca wynosiło w 2005 roku 575,8 MW*h, natomiast średnie

zuŜycie przypadające na jednego odbiorcę wynosiło1.639,9 MW*h.

Stan techniczny urządzeń rozdzielczych określa się jako dobry. Zasilanie w

energie elektryczną obszaru miasta i gminy odbywa się liniami napowietrzno –

kablowymi o długości ok. 103,1 km na terenie miasta i ok. 90 km na terenie

gminy. Ponadto miasto wyposaŜone jest w 66 stacji transformatorowych, obszary

wiejskie w 117 stacji.

Gaz

Sieć gazowa w Gminie Choszczno obsługuje obecnie mieszkańców Miasta

Choszczno oraz wsi: Gleźno, Nowe śeńsko, Raduń, Smoleń, Stary Klukom oraz

Zwierzyń. Do sieci przyłączeni są w głównej mierze odbiorcy instytucjonalni i

zorganizowane budownictwo mieszkaniowe oraz indywidualne gospodarstwa

domowe tych terenów. W sumie liczba odbiorców sieci dostarczającej gaz GZ-50

w 2005 roku wynosiła 5 245 gospodarstw domowych, gdzie 5.101 odbiorców to

gospodarstwa domowe z terenu miasta (95,2% populacji miasta). Szacuje się, ze

z sieci gazowej korzysta ok. 15.219 mieszkańców gminy, czyli blisko 68%. W

2005 roku sieć była połączona w 1.487 budynkach mieszkalnych.

 25

Długość całej czynnej sieci gazowej gminy wynosi 92,7 km- to o 8,8 km mniej

niŜ w roku 2004. Sieć przesyłowa rozciąga się na 18km, sieć rozdzielcza na

74,7km(dane na 2005 rok). W mieście sieć gazowa średniego ciśnienia ma

długość 37,5 km, sieć niskiego ciśnienia- 11,3 km. Na terenie gminy

zrealizowano 10,7 km sieci średniego ciśnienia.

W ciągu 2005 roku zuŜyto 2.828,90 tyś. m3 gazu, z czego 60 % zostało

zuŜyte na ogrzewanie, gdyŜ 1.521 gospodarstw domowych stosuje ogrzewanie

gazowe. Średnie zuŜycie gazu na jednego odbiorcę wynosi 539,4m3. Na jednego

mieszkańca przypada 127m3 zuŜytego w 2005 roku gazu. Ogólne zuŜycie gazu

na terenie gminy maleje od 2000 roku.

Cześć mieszkańców korzysta z gazu butlowego. Sieć gazowa na terenie

Gminy będzie systematycznie rozbudowywana zgodnie z załoŜeniami strategii

rozwoju gminy.

Ciepłownictwo

 Miasto wyposaŜone jest w centralne źródła ciepła. Gospodarkę cieplną na

potrzeby komunalne prowadzi Przedsiębiorstwo Energetyki Cieplnej (PEC) w

Choszcznie. Główną działalnością Przedsiębiorstwa Energetyki Cieplnej Sp. z o.o.

jest produkcja i sprzedaŜ ciepła na potrzeby mieszkańców miasta w źródłach

zlokalizowanych na terenie:

- ul. 23 Lutego 2 o łącznej mocy zainstalowanej 15,6 MW, wyposaŜonym

w kotły wodne na paliwo węglowe,

- ul. Polna 2 (1,6 MW), ul. Wolności 16 (0,24 MW), ul. Wolności 17 (0,35

MW),

- ul. Wolności 31 (0.22 MW), wyposaŜonym w kotły wodne

niskotemperaturowe na paliwo gazowe.

 Odbiorcami usług świadczonych przez spółkę są administratorzy

nieruchomości połoŜonych na terenie miasta, spółdzielnie mieszkaniowe i ChTBS

Sp. z o.o.

Osiągana przez PEC Sp. z o.o. moc cieplna wynosi 28,72 MW, co

odpowiada 120.650 GJ ciepła. Jako paliwo opałowe wykorzystuje się miał

węglowy oraz GZ-50. Zapotrzebowanie ciepła w mieście wynosi ok.376034

GJ/rok, natomiast zapotrzebowanie mocy ok. 38,69 MW.

 Kotłownie te pokrywają ok. 31,7 % zapotrzebowania na energię cieplną

(ogrzewanie mieszkań, sklepów i biur). Ponadto w mieście eksploatowanych jest

 26

ok. 40 lokalnych źródeł ciepła o mocy całkowitej 16,6 MW. Kotłownia centralna

PEC zasilana jest węglem, kotłownie lokalne opalane są w większości gazem.

Ogólna długość rurociągu wynosi 7.850 m.

Infrastruktura telekomunikacyjna

Głównym usługodawcą w dziedzinie telefonii przewodowej na terenie

Gminy Choszczno jest Telekomunikacja Polska S.A. W 1999 roku została

zainstalowana linia światłowodowa pomiędzy centralami, co umoŜliwia

świadczenie nowoczesnych usług.

Obecnie są stelefonizowane wszystkie miejscowości na terenie Gminy

Choszczno. Na terenie miasta jest ok. 4400 abonentów zaś na terenie wsi ok.

740.

Na terenie gminy funkcjonuje takŜe sieć telekomunikacyjna MON i Polskich

Sieci Energetycznych oraz swoje przekaźniki posiadają teŜ sieci telefonii

komórkowej: Era, Idea i Plus GSM.

2.5. Sfera społeczna

Bezrobocie i zatrudnienie, pracodawcy

Podstawowym problemem miasta i Gminny Choszczno jest zjawisko

bezrobocia. Z danych Powiatowego Urzędu Pracy w Choszcznie na koniec 2006r.

bez pracy pozostawało 11,51% mieszkańców (1.683 mieszkańców) w tym 57,2%

to kobiety. Wskaźnik bezrobocia spadł o 2,63% w stosunku do 2005 roku. Z

ogółu bezrobotnych tylko 20% posiada prawo do zasiłku. Na ogół 59,4%

bezrobotnych stanowią osoby długookresowo bezrobotne, 36,7% bezrobotnych

to mieszkańcy wsi. PoniŜsza tabela przedstawia porównanie stanu bezrobocia w

latach 2005 i 2006.

Tabela 5. Dane statystyczne o strukturze bezrobocia w Gminie Choszczno na lata

2005 i 2006.

Wyszczególnienie
31.12.2006r. 31.12.2005r.

osób % osób %

Wskaźnik natęŜenia — 11,6a — 14,2

Liczba bezrobotnych 1683 11,51 2056 14,14

Liczba kobiet 963 57,2 1048 51,0

 27

Zasiłkobiorcy 337 20,0 376 18,3

Zamieszkali na wsi 618 36,7 733 35,7

Długotrwale bezrobotni 1000 59,4 699 34,0

dane na koniec listopada 2006 r. , Źródło: PUP w Choszcznie

 Najliczniejszą grupą bezrobotnych zarejestrowanych w Powiatowym

Urzędzie Pracy w Choszcznie, na koniec 2006r., stanowiły osoby w przedziale

wiekowym od 25 do 34 lat. Najmniej liczną grupą wiekową są osoby w wieku 60

- 64 lat.

Tabela 6. Struktura wieku osób bezrobotnych z terenu Gminy Choszczno

Przedziały wiekowe
31.12.2004 31.12.2005 31.12.2006

Ogółem Kobiety Ogółem Kobiety Ogółem Kobiety

18-24 lata 517 249 546 269 414 232

25-34 lata 632 359 565 324 461 294

35-44 lata 454 247 404 220 307 190

45-54 lata 495 231 457 218 414 223

55-59 lat 65 17 76 17 83 24

60-64 lata 7 0 8 0 4 0

Razem 2170 1103 2056 1048 1683 963

Źródło: PUP w Choszcznie

Jednym z najwaŜniejszych czynników decydujących o bezrobociu jest

wykształcenie. Największy problem w podjęciu pracy mają osoby

charakteryzujące się wykształceniem zasadniczym zawodowym i stanowią one

najliczniejszą grupę bezrobotnych w Gminie. Na koniec 2006 roku odsetek

bezrobotnych w tej grupie wynosił – 32,4% ogółu osób zarejestrowanych w PUP

w Choszcznie.

Tabela 7. Wykształcenie osób bezrobotnych z terenu Gminy Choszczno.

Wykształcenie
31.12.2004 31.12.2005 31.12.2006

Ogółem Kobiety Ogółem Kobiety Ogółem Kobiety

WyŜsze 83 54 96 58 84 52

Policealne i średnie

zawodowe

497 306 468 293 382 253

 28

Średnie ogólnokształcące 167 106 213 135 194 138

Zasadnicze zawodowe 753 333 663 296 546 277

Gimnazjalne i poniŜej 670 304 616 266 477 243

Razem 2170 1103 2056 1048 1683 963

Źródło: PUP w Choszcznie
Wśród osób bezrobotnych najtrudniej jest znaleźć pracę osobom nie

posiadającym doświadczenia zawodowego i stanowią oni 36,6% ogółu

bezrobotnych.

Urząd Miejski w Choszcznie wspólnie z Powiatowym Urzędem Pracy

realizuje zadania wynikające z ustawy o zatrudnieniu i przeciwdziałaniu

bezrobociu.

Zatrudnienie

Tabela 8. Zatrudnienie w Gminie Choszczno według płci.

Liczba osób 2000 2001 2002 2003 2004 2005 2006

ogółem 3.930 3.856 3.716 3.408 3.401 3.495 3.571

męŜczyźni 1.675 1.739 1.553 1.377 1.367 1.380 1.422

kobiety 2.255 2.117 2.163 2.031 2.034 2.115 2.149

Tabela 9. Ludność w wieku przedprodukcyjnym, produkcyjnym, poprodukcyjnym

według wieku.

Liczba osób 2000 2001 2002 2003 2004 2005 2006

ogółem 22.414 22.370 22.422 22.393 22.320 22.258 22.319

męŜczyźni 11.035 11.022 11.071 11.021 10.976 10.947 10.963

kobiety 11.379 11.348 11.351 11.372 11.344 11.311 11.356

w wieku przedprodukcyjnym

ogółem 5.957 5.744 5.513 5.285 5.037 4.891 4.809

męŜczyźni 3.055 2.932 2.848 2.744 2.612 2.515 2.468

kobiety 2.902 2.812 2.665 2.541 2.425 2.376 2.341

w wieku produkcyjnym

ogółem 13.749 13.892 14.157 14.325 14.491 14.536 14.616

męŜczyźni 7.111 7.210 7.352 7.395 7.477 7.521 7.566

 29

kobiety 6.638 6.682 6.805 6.930 7.014 7.015 7.050

w wieku poprodukcyjnym

ogółem 2.708 2.734 2.752 2.783 2.792 2.831 2.894

męŜczyźni 869 880 871 882 887 911 929

kobiety 1.839 1.854 1.881 1.901 1.905 1.920 1.965

Pracodawcy

W Gminie Choszczno na koniec 2006 roku zarejestrowanych w rejestrze

REGON było 2 021 jednostek gospodarczych- 154 podmioty w sektorze

publicznym oraz 1 867 podmiotów sektora prywatnego. Liczbę występujących w

Gminie Choszczno podmiotów gospodarki narodowej przedstawia tabela poniŜej.

Od 2005 roku liczba działających na rynku gminy podmiotów rośnie. W 2006

roku pojawiło się na rynku 59 podmiotów- to największy (3%) przyrost od 2001

roku. Nowe jednostki gospodarcze dały zatrudnienie 76 mieszkańcom gminy.

Tabela 10. Liczba podmiotów gospodarczych w Gminie Choszczno.

 2000 2001 2002 2003 2004 2005 2006

Podmioty gospodarki

narodowej ogółem
1.875 1.992 1.978 1.945 1.944 1.962 2.021

Wskaźnik wzrostu % - 6,24 -0,7 -1,67 -0,05 0,9 3

W sektorze publicznym działały na koniec 2006 roku 154 jednostki

gospodarcze. W sektorze publicznym od 2001 roku notuje się wzrost działających

jednostek. W 2006 roku pojawiły się 2 jednostki w sektorze publicznym. W

porównaniu, w roku 2003 powstało ich 7.

Tabela 11. Liczba podmiotów gospodarczych sektora publicznego w Gminie

Choszczno.

Jednostki gospodarcze 2000 2001 2002 2003 2004 2005 2006

podmioty gospodarki narodowej

ogółem
142 137 143 150 150 152 154

państwowe i samorządowe jednostki

prawa budŜetowego ogółem
55 49 54 58 59 60 60

 30

przedsiębiorstwa państwowe 4 2 2 2 1 1 1

spółki handlowe - 2 3 4 4 4 4

spółki handlowe z udziałem kapitału

zagranicznego
- 0 0 1 1 1 1

państwowe i samorządowe jednostki

prawa budŜetowego, gospodarstwa

pomocnicze

2 2 0 0 0 0 0

W sektorze prywatnym zmiany są bardziej widoczne. W 2006 roku na

rynek weszło 56 nowych przedsiębiorców. Największy przyrost widoczny jest

wśród osób fizycznych, które rozpoczęły działalność gospodarczą w 2006 roku-

46 przedsiębiorców. Pojawiły się takŜe 4 spółki prawa handlowego oraz 2 spółki

handlowe z zagranicznym kapitałem. Zmiany w liczbie podmiotów działających

sektorze prywatnym prezentuje tabela poniŜej.

Tabela 12. Liczba jednostek gospodarczych na terenie Gminy Choszczno.

Jednostki gospodarcze 2000 2001 2002 2003 2004 2005 2006
podmioty gospodarki narodowej
ogółem

1.7331.8551.8351.7951.7941.8101.867

zakłady osób fizycznych prowadzących
działalność gospodarczą 1.446 - - - - - -

osoby fizyczne prowadzące działalność
gospodarczą

-1.5541.5301.5021.4851.4971.543

spółki prawa handlowego 53 - - - - - -
spółki handlowe - 60 70 72 78 81 85
spółki prawa handlowego z udziałem
kapitału zagranicznego

23 - - - - - -

spółki handlowe z udziałem kapitału
zagranicznego

- 24 26 27 30 34 36

spółdzielnie 15 16 17 17 17 16 16
fundacje 0 2 2 2 2 2 3
stowarzyszenia i organizacje społeczne 27 41 42 46 52 55 56

Przestępczość i zagroŜenia poŜarowe

 Wg danych Komendy Powiatowej Policji w Choszcznie, w Gminie Choszczno

systematycznie maleje liczba przestępstw. W ostatnich 3 latach zanotowano

następujące dane dot. bezpieczeństwa publicznego.

 31

Tabela 13. Liczba przestępstw w Gminie Choszczno

Rodzaj 2004 2005 2006
Liczba przestępstw
– miasto

315 238 171

Liczba przestępstw
– obszar wiejski

73 53 29

Liczba włamań –
miasto

135 85 65

Liczba włamań –
obszar wiejski

23 19 5

Liczba kradzieŜy –
miasto

131 121 80

Liczba kradzieŜy –
obszar wiejski

37 21 17

 Komenda Powiatowa Policji realizuje aktualnie i w kolejnych latach politykę

bezpieczeństwa publicznego, wynikającą bezpośrednio ze Strategii Wojewódzkiej

Policji Zachodniopomorskiej na lata 2007-2009. Priorytetami tej strategii są

m.in.:

• utrzymanie pozytywnego trendu spadku przestępczości i wzrostu

wykrywalności przestępstw,

• wzrost zaufania społecznego do działań Policji,

• wdroŜenie postępowań przyspieszonych,

• promowanie działań prewencyjnych.

StraŜ poŜarna

 Z danych Ochotniczej StraŜy PoŜarnej w Choszcznie wynika, Ŝe liczba

poŜarów oraz zagroŜeń poŜarowych wzrasta. Dość znaczącą zmianę widać na

przekroju dwóch lat: 2004 oraz 2005. Ogółem liczba zdarzeń poŜarowych w 2005

roku wzrosła w gminie o 83, czyli o ponad 23%. Szczegółowe dane prezentuje

tabela.

Tabela 14. ilość zdarzeń poŜarowych w Gminie Choszczno w latach 2004, 2005.

Ilość zdarzeń 2004 2005

Ogółem 359 442

PoŜary 193 208

Miejscowe zagroŜenia 164 226

Źródło: OSP w Choszcznie

 32

Na terenie gminy funkcjonuje Komenda Państwowej StraŜy PoŜarnej w

Choszcznie oraz Oddział Gminny Związku Ochotniczych StraŜy PoŜarnych RP w

Choszcznie.

Choszczeński oddział Ochotniczej StraŜy PoŜarnej obejmuje 11 jednostek

operacyjno- technicznych funkcjonujących w poszczególnych wsiach oraz mieście

Choszczno. Spis wszystkich działających jednostek OSP w Choszcznie

przedstawia tabela.

Tabela 15. Wykaz jednostek OSP w Choszcznie (dane na 31.12.2005).

L.p. SIEDZIBA OSP TYP UWAGI
1. CHOSZCZNO Bez sprzętu gaś.
2. KORYTOWO M-1 (JOT-IV)
3. KOŁKI M-1 (JOT-IV)
4. PIASECZNIK M-1 (JOT-IV)
5. RADACZEWO S- 2 (JOT-II) Włączona do KSRG
6. RADUŃ S-1 (JOT-III)
7. RZECKO S-1 (JOT-IV)
8. STRADZEWO S-1 (JOT-III)
9. SULISZEWO S-2 (JOT-II) Włączona do KSRG
10. ZAMĘCIN S-3 (JOT-II) Włączona do KSRG
11. ZWIERZYŃ S-1 (JOT-III)

źródło: OSP w Choszcznie

Na koniec 2005 roku do jednostek Ochotniczej StraŜy PoŜarnej naleŜało

295 mieszkańców gminy. Dane dotyczące liczby zdeklarowanych członków OSP

na terenie Gminy Choszczno prezentuje tabela.

Tabela 16. Liczba członków OSP na terenie Gminy Choszczno w latach 2001-2005.

LP O S P 2001 2002 2003 2004 2005
1 Zamęcin 19 20 18 26 52
2 Zwierzyń 17 19 17 24 23
3 Radaczewo 19 18 19 20 20
4 Rzecko 37 39 47 46 46
5 Raduń 21 21 24 28 28
6 Suliszewo 24 25 33 26 34
7 Kołki 30 28 38 21 22
8 Korytowo 16 22 21 20 19
9 Piasecznik 27 20 32 32 0
10 Stradzewo 24 19 21 21 19
11 Choszczno 26 25 32 24 32
 Ogółem 260 256 302 288 295

Źródło: OSP Choszczno

 33

 W 2005 roku choszczeńskie jednostki OSP wzięły udział razem w 50

zdarzeniach. To o wiele mniej niŜ w roku poprzednim.

Tabela 17. Udział Ochotniczych StraŜy PoŜarnych z terenu Gminy Choszczno w

zdarzeniach w latach 1999-2005.

L.P O S P 1999 2000 2001 2002 2003 2004 2005
1. Zamęcin 18 11 13 15 30 38 16
2. Raduń 12 6 12 14 29 25 8
3. Suliszewo 9 5 2 28 64 25 15
4. Radaczewo 5 3 4 2 9 11 1
5. Rzecko 3 2 5 2 3 9 5
6. Zwierzyń 1 2 1 2 5 4 0
7. Kołki 2 3 0 0 2 2 2
8. Piasecznik 1 0 1 0 2 0 0
9. Korytowo 0 0 0 0 1 1 0
10. Stradzewo 0 0 0 0 7 10 3
11. Choszczno 0 0 0 0 0 0 0

Razem: 51 32 38 63 152 125 50
Źródło: OSP Choszczno

Wszystkie zadania stojące przez OSP w Gminie Choszczno są realizowane

poprzez:

- współdziałanie z Państwową StraŜą PoŜarną, organami administracji

publicznej oraz innymi podmiotami,

- udzielanie pomocy OSP w wyposaŜeniu w sprzęt, zaopatrzeniu w

mundury, odznaki mi dystynkcje oraz organizowanie szkoleń,

- pozyskiwanie i gromadzenie środków finansowych,

- zapewnienie doradztwa w zakresie funkcjonowania OSP,

- mobilizowanie społeczeństwa do udziału w realizacji zadań ochrony

przeciwpoŜarowej,

- inicjowanie i organizowanie imprez sportowych oraz przeglądów i

innych form prezentacji dorobku amatorskiego ruchu artystycznego

OSP,

- prowadzenie działalności wydawniczej, organizowanie wystaw,

udzielanie pomocy w gromadzeniu eksponatów muzealnych,

- przedstawianie organom administracji publicznej i innym podmiotom

wniosków dotyczącym realizacji celów związku,

 34

- popieranie wynalazczości i racjonalizacji w dziedzinie ochrony

przeciwpoŜarowej, przeciwpowodziowej, ratownictwa i bezpieczeństwa

powszechnego,

- prowadzenie działalności informacyjnej i edukacyjnej oraz promocyjnej

wśród społeczności lokalnych na skalę ogólnopolską, międzynarodową

w sprawach dotyczących związku.

Edukacja i wykształcenie

Gmina Choszczno prowadzi 11 placówek oświatowych: 6 szkół

podstawowych, w tym 2 szkoły miejskie oraz 4 wiejskie, przy czym jedna

placówka ma oddziały integracyjne. Na terenie gminy funkcjonuje teŜ 1

gimnazjum, 4 szkoły średnie oraz 4 przedszkola, w tym 1 z grupą Ŝłobkową oraz

1 z oddziałami integracyjnymi. Od października 1999 roku w Choszcznie działa

takŜe Zamiejscowy Ośrodek Dydaktyczny Wydziału Nauk Ekonomicznych i

Zarządzania Uniwersytetu Szczecińskiego.

Oto wykaz szkół i ośrodków dydaktycznych działających na terenie Gminy

Choszczno.

Szkoły podstawowe:

1. Szkoła Podstawowa nr 1 w Choszcznie.

2. Szkoła Podstawowa nr 3 w Choszcznie.

3. Szkoła Podstawowa w Zamęcinie.

4. Szkoła Podstawowa w Sławęcinie.

5. Szkoła Podstawowa w Suliszewie.

6. Szkoła Podstawowa w Korytowie.

Gimnazjum:

1. Publiczne Gimnazjum w Choszcznie.

Szkoły średnie:

1. Zespół Szkół Nr 1 w Choszcznie

2. Zespół Szkół Nr 2 w Choszcznie.

3. Zespół Szkół Nr 3 w Choszcznie – prowadzony przez Wojewódzki Zakład

Doskonalenia Zawodowego w Gorzowie Wlkp.

 35

4. Prywatne Liceum Ogólnokształcące w Choszcznie przy Centrum

Edukacyjnym „Omnibus” w Stargardzie Szczecińskim.

Szkoły policealne:

1. Policealne Studium Zawodowe Nr 1 Szczecińskiego Centrum Edukacyjnego

w Choszcznie

Szkoły wyŜsze:

1. Zamiejscowy Ośrodek Dydaktyczny Wydziału Nauk Ekonomicznych i

Zarządzania Uniwersytetu Szczecińskiego.

Szkoły artystyczne:

1. Państwowa Szkoła Muzyczna I stopnia im. Ignacego Jana Paderewskiego

w Choszcznie.

W przedszkolach opieką i nauką objętych jest 504 dzieci w wieku 3, 4, 5 i

6 lat, w oddziałach „zerówkowych” przy szkołach wiejskich uczy się 74 dzieci.

Organem prowadzącym szkoły podstawowe i gimnazjum działające na

terenie Gminy Choszczno jest Burmistrz Choszczna. Największą placówką

kształcącą dzieci i młodzieŜ na poziomie podstawowym jest choszczeńska Szkoła

Podstawowa nr 1. W roku szkolnym 2006/2007 zapisanych do niej było 669

uczniów. W 2006 roku w choszczeńskich szkołach podstawowych uczyło się 1501

uczniów. Na terenie gminy działa tylko jedno gimnazjum, w roku szkolnym

2006/2007 uczęszczało do niego 955 uczniów. PoniŜej prezentujemy tabelę z

liczbą dzieci i młodzieŜy uczęszczającą do szkół podstawowych i do gimnazjów w

Gminie Choszczno w roku szkolnym 2006/2007.

Tabela 18. Ilość uczniów w szkołach podstawowych i gimnazjalnych działających na

terenie Gminy Choszczno w roku szkolnym 2006/2007

Nazwa placówki Liczba uczniów w klasach Ogółe

m

Klas

a

„0”

I II III IV V VI

SP nr 1 w

Choszcznie

84 92 114 120 128 131 669 x

SP nr 3 w

Choszcznie

58 61 54 64 75 78 390 x

SP w Zamęcinie 12 17 21 20 14 15 99 19

SP w Sławęcinie 26 30 17 30 34 29 166 18

SP w Suliszewie 20 10 21 17 20 13 101 12

 36

SP w Korytowie 9 16 13 13 13 12 76 25

Razem SP 209 226 240 264 284 278 1501 74

Publiczne

Gimnazjum

336 313 306 x x x 955

Źródło: opracowanie własne

W Gminie Choszczno działają trzy zespoły szkół średnich, prywatne liceum

ogólnokształcące i prywatne liceum uzupełniające. Organem prowadzącym dwa

zespoły szkół średnich jest Starosta Powiatu. Trzeci zespół szkół jest prowadzony

przez Wojewódzki Zakład Doskonalenia Zawodowego w Gorzowie Wlkp. Organem

prowadzącym Prywatne Liceum Ogólnokształcące w Choszcznie oraz Prywatne

Liceum Uzupełniające w Choszcznie jest Centrum Edukacyjne „Omnibus” w

Stargardzie Szczecińskim. PoniŜej przedstawiamy tabelę z liczbą młodzieŜy

uczęszczającą do choszczeńskich szkół średnich i studium policealnego w roku

szkolnym 2006/2007.

Tabela 19. Ilość uczniów w szkołach średnich działających na terenie Gminy

Choszczno w roku szkolnym 2004/2005

Nazwa placówki Ilość uczniów Ogółem

MłodzieŜy Dorosłych

Zespół Szkół Nr 1 w Choszcznie 957 71 1028

Zespół Szkół Nr 2 w Choszcznie 629 75 704

Zespół Szkół Nr 3 w Choszcznie –

WZDZ w Gorzowie Wlkp.
140 - 141

Prywatne Liceum Ogólnokształcące

w Choszcznie – „Omnibus”.
- 70 70

Prywatne Liceum Uzupełniające w

Choszcznie - „Omnibus”.
- 78 78

Źródło: opracowanie własne

Przy Zespole Szkół NR2 w Choszcznie funkcjonuje Policealne Studium

Zawodowe Nr 1 Szczecińskiego Centrum Edukacyjnego. W roku szkolnym

2004/2005 naukę w policealnym studium rozpoczęło 60 osób. W roku szkolnym

2006/2007 naukę kontynuuje zaledwie 18 osób W budynku choszczeńskiego

Gimnazjum ma swoją siedzibę Prywatne Policealne Studium Zawodowe -

„Omnibus”. w którym kształcą się dziś 224 osoby. W roku akademickim

 37

1999/2000 rozpoczął działalność w Choszcznie Punkt Wykładowy Uniwersytetu

Szczecińskiego przekształcony później w Zamiejscowy Ośrodek Dydaktyczny.

Dzięki otwarciu placówki wyŜszej uczelni Choszczno stało się liczącym się

ośrodkiem na naukowej mapie województwa. PoniŜej prezentujemy tabelę z

ilością studentów Zamiejscowego Ośrodka Dydaktycznego Wydziału Nauk

Ekonomicznych i Zarządzania Uniwersytetu Szczecińskiego w roku akademickim

2006/2007

Tabela 20. Ilość studentów uczęszczających do zamiejscowego ośrodka

dydaktycznego Wydziału Nauk Ekonomicznych i Zarządzania

Uniwersytetu Szczecińskiego w roku akademickim 2006/2007

Kierunek studiów

Rok studiów

Studia licencjackie
Uzupełniające studia

magisterskie

I II III I II

Ekonomia I stopnia 30 31 44 - -

Zarządzanie i marketing - - - 37 -

Źródło: opracowanie własne

Od 1990 roku działa w Choszcznie Państwowa Szkoła Muzyczna I stopnia

im. Ignacego Jana Paderewskiego. Szkoła kształci uczniów w dziewięciu klasach

instrumentalnych. Przy szkole istnieją zespoły muzyczne i wokalne, chór oraz

grupy instrumentalne. PoniŜsza tabela przedstawia ilość uczniów w Państwowej

Szkole Muzycznej I stopnia im. Ignacego Jana Paderewskiego w roku szkolnym

2006/2007.

Tabela 21. Ilość uczniów w Państwowej Szkole Muzycznej pierwszego stopnia im.

Ignacego Jana Paderewskiego w Choszcznie w roku szkolnym

2006/2007

Klasa Ilość uczniów

Fortepian 37

Akordeon 6

Skrzypce 8

Flet 10

Klarnet 1

Saksofon 5

 38

Perkusja 8

Trąbka 3

Gitara 9

Źródło: opracowanie własne

W przedszkolach, szkołach podstawowych i gimnazjum zatrudnionych jest

244 nauczycieli. Placówki prowadzą liczne koła zainteresowań oraz zajęcia

wspomagające i rozwijające umiejętności uczniów i przedszkolaków. Szkoły

realizują wiele przedsięwzięć i programów innowacyjnych, prowadząc statutowe

działania edukacyjne i wychowawcze efektywnie współdziałają z choszczeńskimi

ośrodkami kultury i sportu.

Ochrona zdrowia

 NajwaŜniejszym i największym zakładem opieki zdrowotnej na terenie

Gminy Choszczno jest Samodzielny Publiczny Zakład Opieki Zdrowotnej w

Choszcznie. Świadczy usługi w zakresie lecznictwa zamkniętego, diagnostyki,

rehabilitacji oraz podstawowej opieki zdrowotnej. Szpital dysponuje 357

łóŜkami W jego skład wchodzą następujące oddziały i pododdziały:

1. Internistyczno-Kardiologiczny, w tym pododdziały:

Kardiologiczny

Nefrologiczny

2. Chirurgiczny Ogólny

3. Anestezjologii i Intensywnej Opieki Medycznej (OIOM)

4. Dziecięcy

5. Rehabilitacyjny

6. Ginekologiczno-PołoŜniczy

7. Noworodkowy

8. Szpitalny Oddział Ratunkowy (SOR)

Tabela 22. Liczba pacjentów na oddziałach w latach 2005, 2006

Oddział 2005 2006

Rehabilitacyjny 2720 2568

Internistyczno-Kardiologiczny 2583 2606

Chirurgiczny 2011 1546

 39

Anestezjologii i Intensywnej Opieki

Medycznej – OIOM

28

33

Dziecięcy 965 922

Ginekologiczny 1118 1197

PołoŜniczy 428 385

Szpitalny Oddział Ratunkowy(SOR) 1075 910

Noworodkowy 454 412

Źródło: dane Starostwa Powiatowego

WyróŜniającym się oddziałem jest oddział rehabilitacyjny prowadzący

rehabilitację leczniczą. Choszczeńska rehabilitacja jest wpisana do strategii

rozwoju słuŜby zdrowia województwa zachodniopomorskiego. Renoma

choszczeńskiej rehabilitacji wykracza poza granice województwa i moŜe stać się

jednym z czynników rozwoju całego powiatu. Choszczeński oddział rehabilitacji

cieszy się zainteresowaniem cudzoziemców. Jednak z powodu braku miejsc oraz

znaczną kolejkę oczekujących rodzimych pacjentów, zakład odmawia przyjęć

obcokrajowców. Obecnie w kolejce oczekujących do oddziału rehabilitacyjnego

zarejestrowanych jest 2872 pacjentów.

Według danych z końca 2006 roku oprócz Samodzielnego Publicznego

Zakładu Opieki Zdrowotnej na terenie Gminy Choszczno funkcjonuje jeszcze 7

zakładów ambulatoryjnej opieki zdrowotnej- 2 Publiczne oraz 5 Niepublicznych

ZOZ a takŜe 8 praktyk lekarskich. Ponadto dostępna jest jedna placówka

świadcząca usługi medycyny pracy. Usługi na rzecz zdrowia mieszkańców Gminy

Choszczno świadczą m.in.:

• Samodzielny Niepubliczny Zakład Opieki Zdrowotnej „Praktyka lekarza

rodzinnego” w Choszcznie,

• Zakład Opieki Zdrowotnej Aresztu Śledczego w Choszcznie,

• Powiatowa Stacja Sanitarno – Epidemiologiczna w Choszcznie,

• Ambulatorium z Izbą Chorych – Publiczny Zakład Opieki Zdrowotnej Jednostki

W gminie jest 5 aptek, które zatrudniają 8 magistrów farmacji. Na 1

aptekę przypada 4.464 mieszkańców.

 40

Pomoc społeczna

Zadania z zakresu pomocy społecznej realizuje Miejsko - Gminny Ośrodek

Pomocy Społecznej. Dla realizacji zadań pomocy społecznej zleconych Gminie

utworzono jednostki organizacyjne – ośrodki pomocy społecznej. Miejsko -

Gminny Ośrodek Pomocy Społecznej realizuje zadania zlecone Gminie oraz

zadania własne Gminy, zgodnie z obowiązującą ustawą o pomocy społecznej oraz

ustaleniami przekazanymi przez Wojewodę i Radę Miejską. Jego działalność

koncentruje się głównie na:

• rozeznaniu sytuacji socjalno-bytowej osób i rodzin wymagających pomocy,

• analizie i ocenie sytuacji Ŝyciowej osób bezrobotnych,

• określeniu potrzeb i ustaleniu planu zaspokajania występujących potrzeb

w poszczególnych środowiskach,

• przyznawaniu i wypłacaniu określonych świadczeń,

• współpracy i koordynacji działań organizacji społecznych w zakresie

zaspokajania potrzeb występujących w środowisku,

• udzielanie pomocy w postaci pracy socjalnej i poradnictwa.

W ramach swoich kompetencji Ośrodek Pomocy Społecznej realizuje

następujące zadania:

1. Przyznawanie i wypłacanie świadczeń pienięŜnych przewidzianych

ustawą, jak równieŜ przyznawanie i wypłacanie pomocy finansowej

w postaci dopłat do wydatków mieszkaniowych. Ponadto od maja

2004r. Ośrodek realizuje wypłatę świadczeń rodzinnych.

2. Świadczenie usług opiekuńczych skierowane do osób chorych,

samotnych, wymagających opieki osób drugich, realizowanych

poprzez szeroko rozumianą pomoc w zaspokajaniu codziennych

potrzeb Ŝyciowych i usługi specjalistyczne skierowane do osób z

zaburzeniami psychicznymi. Usługi te realizowane są w miejscu

zamieszkania klientów.

3. Prowadzenie środowiskowego domu samopomocy dla osób

przewlekle chorych psychicznie, niepełnosprawnych intelektualnie,

mających trudności w codziennym funkcjonowaniu.

4. Prowadzenie terapii, dzięki której podopieczni rozwijają swoje

zainteresowania, doskonalą zdolności manualne, umiejętności

planowania i przewidywania. Zajęcia terapeutyczna odbywają się w

 41

następujących pracowniach: plastyczna, komputerowa, krawiecka,

gastronomiczna, rehabilitacyjna, stolarska.

5. Ośrodek prowadzi 2 świetlice środowiskowe w Choszcznie i

Stradzewie dla dzieci z rodzin zagroŜonych alkoholizmem,

niewydolnych wychowawczo i materialnie, rodzin rozbitych.

Świetlica środowiskowa jest placówką wsparcia dziennego i ma na

celu m. in. zapewnienie opieki wychowawczej, tworzenie

odpowiednich warunków do nauki, organizację czasu wolnego,

rozwój zainteresowań, kształtowanie umiejętności nawiązywania

prawidłowych kontaktów z rówieśnikami.

6. Ośrodek prowadzi noclegownię w okresie zimowym, dla osób

bezdomnych.

7. Ośrodek prowadzi magazyn odzieŜy uŜywanej, pośredniczy w

przekazywaniu uŜywanych mebli i artykułów gospodarstwa

domowego. Ponadto zajmuje się wydawaniem art. Ŝywnościowych

przy współpracy z Powiatowym Centrum Pomocy Rodzinie, Klubem

Kobieta 2000 oraz Szczecińskim Odziałem PCK.

Ośrodek Pomocy Społecznej odnosi się takŜe do współpracy z

organizacjami społecznymi, pozarządowymi i kościelnymi w celu realizacji

poszczególnych zadań i świadczenie skutecznej pomocy wszystkim

potrzebującym.

Pomoc społeczna udzielana jest w formie świadczeń niepienięŜnych i w

formie świadczeń pienięŜnych dostosowanych do indywidualnych potrzeb i

sytuacji osób wymagających pomocy. Głównymi przyczynami przyznawania

świadczeń z pomocy społecznej na koniec 2006 roku było:

• ubóstwo

• bezdomność:

• potrzeba ochrony macierzyństwa,

• wielodzietność,

• bezrobocie,

• niepełnosprawność,

• długotrwała lub cięŜka choroba

• bezradność w sprawach opiekuńczo – wychowawczych i prowadzenia

gospodarstwa domowego,

• alkoholizm,

 42

• trudności do przystosowania się do Ŝycia po popuszczeniu zakładu karnego

zdrowotna

Kultura i sport

Sferą kultury w Gminie zajmuje się Choszczeński Dom Kultury, Miejska

Biblioteka Publiczna im. Marii Dąbrowskiej i jej filie w Kołkach, Korytowie,

Sławęcinie, Suliszewie i Zamęcinie. Są to jedyne instytucje kultury samorządu

gminnego. Zadania w sferze kultury realizuje równieŜ Klub Garnizonowy i

Biblioteka Pedagogiczna. Na wsiach działalność taką prowadzą świetlice wiejskie.

Jednak jest ona ograniczona, bowiem infrastruktura społeczno- kulturalna na

terenach wiejskich wykazuje cechy niedoinwestowania i niedostosowania do

istniejących potrzeb.

Miejska Biblioteka Publiczna im. Marii Dąbrowskiej w Choszcznie działa od

1947 roku i merytorycznie podlega nadzorowi KsiąŜnicy Pomorskiej w Szczecinie.

Środki na podstawowe wydatki zapewnia Urząd Miejski w Choszcznie. Zbiory

biblioteki to ponad 60 tysięcy ksiąŜek.

Biblioteka Pedagogiczna - filia Pedagogicznej Biblioteki Województwa

Zachodniopomorskiego im. Heleny Radlińskiej w Szczecinie. Poza

udostępnianianiem ksiąŜek i czasopism prowadzi równieŜ Centrum Informacji

Regionalnej, które zajmuje się gromadzeniem wszelkich świadectw historii i Ŝycia

codziennego mieszkańców regionu choszczeńskiego

Choszczeński Dom Kultury jest placówką skupiającą Ŝycie kulturalne i

artystyczne głównie mieszkańców Choszczna, na płaszczyźnie muzyki, plastyki,

tańca, kultury ludowej. Działalność Choszczeńskiego Domu Kultury to takŜe

współorganizacja szkoleń, konferencji, warsztatów, sesji Rady Miasta. Według

stanu na dzień 31 stycznia 2007r. w ChDK działają następujące sekcje, koła,

grupy oraz zespoły:

1. Zespoły wokalno-instrumentalne:

• „Towarzystwo Powiększanie Wyobraźni” – zespół śpiewający piosenkę

turystyczną i poezję śpiewaną , złoŜony z młodzieŜy szkół średnich,

studentów i dorosłych

• „Soobie Doobie” – rock and rollowo –bluesowo –rockowy zespół młodzieŜy

szkół średnich i studentów

 43

• „ Nazwa” – zespół śpiewający piosenkę turystyczną i poezję śpiewaną

złoŜony z młodzieŜy szkół średnich i studentów

• „Crusader” – kapela rockowa złoŜona z osób dorosłych

• „ Voo Doo” - kapela rockowa złoŜona z młodzieŜy szkół średnich

2. Grupy plastyczne:

• Klub Plastyka „Impresja”

• MłodzieŜowa Grupa Plastyczna

3. Zespoły tańca współczesnego:

• „ Rewers” - złoŜony z dziewcząt szkół średnich

• „ Wir I” - złoŜony z dziewcząt gimnazjum i szkół średnich

• „ Wir II” – grupa mieszana dzieci ze szkół podstawowych

4. Zespoły wokalne:

• „ Stars” – dziewczęta szkół średnich

• „Us 3” - dziewczęta szkół średnich

• „Zaczekam” – dziewczęta szkół podstawowych i gimnazjum

• „Pogodna Jesień” - Chór Seniora

5. Orkiestra dęta złoŜona z młodzieŜy szkół średnich oraz dorosłych;

6. Kabaret ”Kurcze Blade” złoŜony z chłopców szkół średnich;

7. Club Iaido Choszczno – sekcja sztuki posługiwania się mieczem. Członkowie

to młodzieŜ szkół średnich i dorośli.

8. „Złoty Orzeł” UKS sekcja siłowania na ręce – zrzesza młodzieŜ szkól

średnich i dorosłych.

9. „Skoczek” UKS – klub szachowy zrzeszający uczniów szkół podstawowych

gimnazjum i dorosłych.

10. Klub Seniora

11.” Koło śywego Słowa”– recytacja i formy teatralne.

Ponadto w ChDK prowadzone są zajęcia wokalne z solistami - dzieci i

młodzieŜ ucząca się. W zajęciach prowadzonych przez instruktorów

Choszczeńskiego Domu Kultury regularnie uczestniczy prawie 400 osób.

 W Klubie Garnizonowym organizowane są wszelkiego rodzaju zajęcia dla

dzieci i młodzieŜy m.in.: recytatorskie i plastyczne. Działają zespoły taneczne,

muzyczne, turystyczne i sportowe., w tym:

• Dziecięce i młodzieŜowe koła plastyczne

• Klub Plastyka „Vena”

• Zespól Tańca Współczesnego „Terpsychora”

 44

• Grupa taneczna „Breakdance”

• Grupa młodzieŜowa „Fitness-step”

• Klub turystyki Rowerowej „Vojager”

• Sekcja brydŜa sportowego „Ipas”

• Sekcja strzelecka

• Sekcja tenisa stołowego

• Sekcja bilardowa

• Sekcja dart-a

• Zespół muzyczny „Szkutniareto”

• Zespół muzyczny (trash metal) „Voice of past”

Ponadto funkcjonuje Biblioteka Garnizonowa udostępniająca czytelnikom

księgozbiory, pamiątki i dokumenty obrazujące historię garnizonu

choszczeńskiego, prace plastyczne oraz zbiory hobbystyczne. Do największych

imprez organizowanych przez Klub Garnizonowy naleŜy Festiwal Twórczości

Dziecięcej Pomorskiego Okręgu Wojskowego i Turniej BrydŜa Sportowego.

Gmina Choszczno jest jednym z najpręŜniejszych ośrodków sportowych w

południowej części Województwa Zachodniopomorskiego. Dyscypliną wiodącą w

gminie jest piłka noŜna, którą uprawia się w ośmiu z pośród 17 klubów. NajwyŜej

sklasyfikowanym klubem w Polsce jest grający w sezonie 2006/2007 w V lidze

Miejski Klub Sportowy „Piast” Choszczno. Wysoki krajowy poziom prezentują

przedstawiciele sportów wodnych w szczególności kajakarze i Ŝeglarze.

Choszczno jest bardzo silnym ośrodkiem sportu amatorskiego. Choszczeńscy

badmintoniści – amatorzy są jednymi z najlepszych w kraju, a przedstawiciele

racketlonu (czwórbój rakietowy) nawet najlepsi na świecie. Na rozgrywanych w

listopadzie 2004 roku w Wiedniu Mistrzostwach Świata w Racketlonie złoty medal

wśród amatorów wywalczył Robert Wyszyński z Choszczna. NajwaŜniejszymi

obiektami sportowymi w Gminie Choszczno są: Kryta Pływalnia „Wodny Raj” w

Choszcznie, Hala Sportowa przy Publicznym Gimnazjum w Choszcznie, Stadion

Miejski w Choszcznie oraz zaplecze do uprawiania sportów wodnych nad jeziorem

Klukom.

Na terenie Gminy co roku jest organizowanych jest wiele imprez

kulturalnych. Według danych Choszczeńskiego Domu Kultury w roku 2006

zorganizowano i przeprowadzono 49 takich imprez. Część z nich ma charakter

cykliczny.

 45

3. Realizacja zadań i projektów.

3.1. ZałoŜenia

Przedstawiona poniŜej lista zadań inwestycyjnych jest wynikiem

dopasowania potrzeb rozwojowych Gminy oraz jej moŜliwości budŜetowych.

Wykonana została prognoza dochodów Gminy oraz wydatków bieŜących.8 W

pierwszej kolejności zapewniono realizację zadań bieŜących, będących

podstawową działalnością jednostki samorządu terytorialnego. W dalszej

kolejności ustalono moŜliwy poziom zdolności kredytowej Gminy. W ten sposób

określono poziom środków, które moŜna wydatkować na zadania inwestycyjne.

Po uwzględnieniu wydatków na obsługę zadłuŜenia powstała lista zadań

inwestycyjnych. Realizacja wszystkich zadań wiąŜe się jednak z utrzymaniem

wysokiego poziomu zadłuŜenia Gminy.

 Zaprezentowana lista zakłada poziom zadłuŜenia Gminy Choszczno

zbliŜony do maksymalnego dozwolonego, w zakresie wskaźnika poziomu

zadłuŜenia. Zapewniono jednak, by poziom ten nie przekroczył ustawowego

progu 60% dochodów Gminy. Dla części projektów zaprognozowano uzyskanie

dofinansowania ze środków Unii Europejskiej, przede wszystkim w ramach

Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego na

lata 2007-2013. Dofinansowanie zaplanowano dla tych projektów, które mają

szansę uzyskania wsparcia, gdyŜ znajdują się we wspieranych tzw. kategoriach

interwencji, oraz których wartość jest na tyle istotna, by uzyskane

dofinansowanie wpłynęło na poziom realizacji planów inwestycyjnych Gminy.

3.2. Lista inwestycji

 W okresie 2007-2015 Gmina Choszczno planuje realizację następujących

zadań inwestycyjnych:

8 Wieloletni Plan Inwestycyjny Gminy Choszczno na lata 2013-2015.

 46

 RAZEM 2008-2015 2007 2008 2009 2010 2011 2012 2013 2014 2015

Lp. Nazwa inwestycji Okres
realizacji

Program
pomocowy /

działanie

Wartość
zadania
w tys.
PLN

(2008-
2014)

Całkowi
ta

wartość
zadania
w tys.
PLN

Środki własne
Środki

zewnętrzne
RAZ
EM

RAZE
M

RAZE
M

RAZE
M

RAZE
M

RAZE
M

RAZE
M

RAZE
M

RAZE
M

% tys. PLN %
tys.
PLN

tys.
PLN

tys.
PLN

tys.
PLN

tys.
PLN

tys.
PLN

tys.
PLN

tys.
PLN

tys.
PLN

tys.
PLN

 LISTA PODSTAWOWA

1. Infrastruktura miejska –ulice, place i drogi z uzbrojeniem: budowa, przebudowa, modernizacje.

1
 Budowa ul. Wł. Reymonta-
495/2970 m2

2007 -
2011

1 440 1 500 100% 1440,00 0% 0,00 60 735 361 344

2

 Budowa ciągu pieszo-
jezdnego ul. St.
Czarnieckiego

2007 -
2009

707 767 100% 707,00 0% 0,00 60 707

3 Budowa ul. Fabrycznej
2007 -
2009 296 300 100% 296,00 0% 0,00 4 24 272

4
 Budowa drogi do Sp.
POMREBUD

2013 -
2014 148 148 100% 148,00 0% 0,00 8 140

5

 Wymiana chodników w ul.
Niedziałkowskiego wraz z
budową parkingów oraz
nowego ogrodzenia i wiaty

2007 -
2008

680 707 100% 680,00 0% 0,00 27 680

6
 Budowa drogi od ul.
Jagiełły do ul. Staszica

2007 -
2014

639 642 100% 639,00 0% 0,00 3 639

7
 Budowa ul. Osiedle Półn. 2012 -

2015

626 626 100% 626,00 0% 0,00 20 142 232 232

8

 Budowa nowej drogi wraz z
uzbrojeniem na os.
Północnym pod realizowaną
zabudowę jednorodzinną

2007 -
2010

448 463 100% 448,00 0% 0,00 15 82 266 100

9

 Przebudowa ulicy
Bohaterów Warszawy

2007 -
2011

RPOWZ
Działanie 5.5.
Rewitalizacja

obszarów
zdegradowany

ch 1 102 1 107 50% 581,00 50% 521,00 5 60 713 329

10

 Przebudowa ulicy
Bolesława Chrobrego - etap
II

2010 -
2012

RPOWZ
Działanie 5.5.
Rewitalizacja

obszarów
zdegradowany

ch 1 120 1 120 50% 560,00 50% 560,00 389 497 234

11
 Przebudowa placu przy
fontannie

2008 -
2009

283 283 100% 283,00 0% 0,00 10 273

12 Budowa ul. Brzechwy
2014 -
2015 287 287 100% 287,00 0% 0,00 12 275

 47

13
 Budowa odwodnienia i
nawierzchni ul. Kanałowej

2007 -
2011

848 850 100% 848,00 0% 0,00 2 43 357 148 300

14

 Przebudowa ul.
Kochanowskiego wraz z
chodnikami

2011 -
2012

184 184 100% 184,00 0% 0,00 8 176

15 Przebudowa ul. Kolejowej
2007 -
2011 473 694 100% 473,00 0% 0,00 221 310 163

16
 Przebudowa ul.
Konopnickiej

2009 -
2011 1 000 1 000 100% 1000,00 0% 0,00 28 578 394

17
 Przebudowa ul. Kościuszki 2009 -

2011

800 800 100% 800,00 0% 0,00 8 502 290

18

 Budowa ul.
Kruczkowskiego wraz z
kanalizacją deszczową

2008 -
2012

431 431 100% 431,00 0% 0,00 5 60 366

19 Przebudowa ul. Kwiatowej 2010 38 38 100% 38,00 0% 0,00 38

20

 Przebudowa ul. Matejki 2009 -
2012

RPOWZ
Działanie 5.5.
Rewitalizacja

obszarów
zdegradowany

ch 2 044 2 044 50% 1100,50 50% 943,50 123 34 900 987

21 Budowa ul. Miodowej
2009 -
2010 84 84 100% 84,00 0% 0,00 8 76

22
 Przebudowa ul.
NadbrzeŜnej

2007 -
2008 362 367 100% 362,00 0% 0,00 5 362

23
 Przebudowa ul. Obr.
Westerplatte

2011
40 40 100% 40,00 0% 0,00 40

24
 Budowa ul. Ogrodowej 2008 -

2011

308 308 100% 308,00 0% 0,00 4 304

25

 Przebudowa ul.
Piastowskiej

2007 -
2011

RPOWZ
Działanie 5.5.
Rewitalizacja

obszarów
zdegradowany

ch 752 792 50% 376,00 50% 376,00 40 52 700

26 Przebudowa ul. Polnej
2010 -
2011 190 190 100% 190,00 0% 0,00 17 173

27 Przebudowa ul. Roosevelta 2011 21 21 100% 21,00 0% 0,00 21

28
 Przebudowa ul.
Sienkiewicza

2009 -
2011 381 381 100% 381,00 0% 0,00 52 80 249

29
 Przebudowa ul.
Skłodowskiej - Curie 2014

53 53 100% 53,00 0% 0,00 53

30
 Przebudowa ul. Sportowej 2012 -

2013

167 167 100% 167,00 0% 0,00 5 162

31
 Przebudowa ul.
Słowackiego 2008 102 102 100% 102,00 0% 0,00 102

32 Przebudowa ul.Stawina
2007 -
2010 334 353 100% 334,00 0% 0,00 19 22 161 151

 48

33
 Przebudowa ul.
Sucharskiego

2014 -
2015

310 310 100% 310,00 0% 0,00 160 150

34
 Przebudowa ul.
Wyzwolenia

2007 -
2008

183 187 100% 183,00 0% 0,00 4 183

35 Przebudowa ul. Zielnej
2008 -
2011 835 835 100% 835,00 0% 0,00 50 276 509

36 Budowa ul. śeglarskiej
2008 -
2010 168 168 100% 168,00 0% 0,00 8 160

37
 Przebudowa ul. 1 Maja 2011 -

2012

295 295 100% 295,00 0% 0,00 154 141

38
 Modernizacja i budowa ul.
23-go Lutego

2007 -
2011

1 853 1 894 100% 1853,00 0% 0,00 41 1 501 615 736

39
 Przebudowa ul. 9 Maja 2010 -

2011

201 201 100% 201,00 0% 0,00 121 80

40
 Przebudowa dojazdu do
jeziora -ul. NadbrzeŜna.

2007 -
2008

65 69 100% 65,00 0% 0,00 4 65

41

 Przebudowa drogi oraz
parkingów pomiędzy
boiskiem sportowym a
stacją benzynową (Pl.
Witosa)

2009

34 34 100% 34,00 0% 0,00 34

42

 Przebudowa drogi
dojazdowej Urząd Miejski-
cmentarz

2009
23 23 100% 23,00 0% 0,00 23

43

 Przebudowa drogi do
KoŜedo (od skrz.z ul.
Dąbrowszczaków do bud
.mieszkalnych)

2009

86 86 100% 86,00 0% 0,00 86

44
 Przebudowa ul.
Mickiewicza

2014 -
2015 308 308 100% 308,00 0% 0,00 12 296

45

 Budowa nowej ulicy od ul.
Wojska Polskiego na nowo
projektowane osiedle

2009 -
2011

1 060 1 060 100% 1060,00 0% 0,00 5 310 745

46
 Przebudowa ul. Chopina 2014 -

2015

117 117 100% 117,00 0% 0,00 7 110

47
 Przebudowa ul.
Dąbrowskiej

2014 -
2015 149 149 100% 149,00 0% 0,00 6 143

48 Budowa ul. Fredry
2014 -
2015 607 607 100% 607,00 0% 0,00 24 583

49

 Budowa ul. Matejki -
dojazd do domków
jednorodzinnych

2010 -
2011

218 218 100% 218,00 0% 0,00 10 208

50
 Przebudowa ulic Mur
Podłudniowy

2012 -
2013

600 600 100% 600,00 0% 0,00 300 300

51
 Modernizacja ulicy
Grunwaldzkiej

2011 -
2013

800 800 100% 800,00 0% 0,00 200 300 300

 2. Zestawienie dróg gminnych pozamiejskich do utwardzenia-budowa konstrukcji i nawierzchni drogi.

 49

52

 Budowa drogi gminnej -
Piasecznik - kol. Piasecznik
/skrz. z dr.woj. nr-160/

2014 -
2015

451 451 100% 451,00 0% 0,00 51 400

53

 Budowa drogi gminnej -
Sulino /skrz.z
dr.pow.N2201Z/

2012 -
2013

2 594 2 594 100% 2594,00 0% 0,00 991 1603

54

 Budowa drogi gminnej -
Gr.gminy/Jarostowo/-
skrzyŜowanie z dr.gminną.
nr 11-07-020

2014 -
2015

1 466 1 466 100% 1466,00 0% 0,00 466 1000

55

 Budowa drogi gminnej -
Rzecko –Korytowo /skrz.z
dr.pow.nr 2223Z/

2014 -
2015

2 256 2 256 100% 2256,00 0% 0,00 1000 1256

56

 Budowa drogi gminnej -
Raduń /skrzyŜowanie z
drogą wojewódzką nr 160/
-gr. gminy /N.Klukom/

2007 -
2008

320 340 100% 320,00 0% 0,00 20 320

57

 Budowa drogi gminnej -
SkrzyŜowanie z drogą
powiatową .nr 2221Z –
Raduń

2014 -
2015

1 072 1 072 100% 1072,00 0% 0,00 472 600

58

 Budowa drogi gminnej -
Wardyń /skrz. z dr.pow.nr
2221Z/ - Rzecko/ skrz.z
dr.pow. nr 2220Z/

2014 -
2015

959 959 100% 959,00 0% 0,00 159 800

59

 Budowa drogi gminnej -
Skrz.z dr.pow.nr 2228Z/St.
Klukom/

2014 -
2015

1 354 1 354 100% 1354,00 0% 0,00 354 1000

60

 Budowa drogi gminnej -
Choszczno-Smoleń-Raduń/
skrz.z dr.woj.nr 160/

2013 -
2014

1 579 1 579 100% 1579,00 0% 0,00 1443 136

61

 Budowa drogi gminnej -
Stary Klukom /skrz.z
dr.pow.nr 2220Z/-Rudniki

2013 -
2014

2 312 2 312 100% 2312,00 0% 0,00 991 1321

62

 Budowa drogi gminnej –
Choszczno–Gostyczyn
(skrzyŜowanie z drogą
Stary Klukom-Rudniki)

2014 -
2015

1 467 1 467 100% 1467,00 0% 0,00 467 1000

63

 Budowa drogi gminnej -
Skrz. z dr.woj. nr 151
/Koplin- skrz.z dr.gm.nr 11-
07-039/

2014

452 452 100% 452,00 0% 0,00 452

64

 Budowa drogi gminnej -
Zamęcin – Wysokie -
Rodniki – Choszczno

2014 -
2015

1 297 1 297 100% 1297,00 0% 0,00 497 800

 50

65

 Budowa drogi gminnej -
Rzecko – przejazd kolejowy
/ Antoniewo

2014 -
2015

2 100 2 100 100% 2100,00 0% 0,00 1000 1100

 3. RóŜne tematy inwestycyjno-modernizacyjne

66

 Infrastruktura drogowa
osady rekreacyjno-
sportowej w Raduniu -
realizacja w 3 etapach

2010 -
2014

2 000 2 000 100% 2000,00 0% 0,00 60 640 500 500 300

67

 Wykup nieruchomości
niezabudowanych przez
Gminę

2008
30 30 100% 30,00 0% 0,00 30

68
 Budowa mieszkalnego
budynku socjalnego.

2014 -
2015

3 990 4 000 100% 3990,00 0% 0,00 10 5 1135 2855

69
 Budowa cmentarza w
Stawinie

2007 -
2011

1 495 1 503 100% 1495,00 0% 0,00 8 85 215 661 534

70
 Rozbudowa cmentarza
przy ul. Zielnej. 2009

800 800 100% 800,00 0% 0,00 800

71
 Termomodernizacja
budynku Urzędu Miejskeigo

2007 -
2009

266 270 100% 266,00 0% 0,00 4 266

72

 WdroŜenie podpisu
elektronicznego e-urząd,
elektronicznego obiegu
dokumentów

2007 -
2010

RPOWZ
3.2. Rozwój
systemów

informatycznyc
h i e-usług 1 038 1 150 25% 259,50 75% 778,50 112 77 600 361

73

 Budowa sieci szkieletowej
szerokopasmowej wraz z
utworzeniem publicznych
miejsc dostępu do internetu

2008 -
2010

RPOWZ 3.1.
Infrastruktura
społeczeństwa
informacyjneg

o 5 495 5 495 25% 1373,75 75%
4121,2

5 1059 2916 1520

74

 Modernizacja remiz OSP
(Suliszewo, Raduń,
Zamęcin, Kołki)

2008
540 540 100% 540,00 0% 0,00 540

75 Monitoring miasta
2009 -
2010 120 120 100% 120,00 0% 0,00 70 50

76

 Termomodernizacja
budynku Szkoły
Podstawowej Nr 1 w
Choszcznie

2009

727 727 100% 727,00 0% 0,00 727

77

 Termomodernizacja
budynku Szkoły
Podstawowej Nr 3 w
Choszcnie

2007 -
2008

1 037 1 042 100% 1037,00 0% 0,00 5 1037

78

 Przebudowa kotłowni
gazowej oraz instalacji CO
w Szkole Podstawowej Nr 3
w Choszcznie

2009

440 440 100% 440,00 0% 0,00 440

 51

79
 Termomodernizacja Szkoły
w Zamęcinie

2007 -
2009

409 412 100% 409,00 0% 0,00 3 409

80
 Termomodernizacja Szkoły
w Sławęcinie 2009

240 240 100% 240,00 0% 0,00 240

81
 Termomodernizacja Szkoły
w Suliszewie

2007 -
2009

246 249 100% 246,00 0% 0,00 3 246

82

 Budowa boiska
wielofunkcyjnego w Szkole
Podstawowej nr 3 w
Choszcznie

2007 -
2008

Ministerstwo
Sportu -
budowa

ogólnodostępn
ych

wielofunkcyjny
ch boisk

sportowych 177 385 5% 9,00 95% 168,00 208 177

83

 Budowa boiska
wielofunkcyjnego w Szkole
Podstawowej nr 1 w
Choszcznie

2008

Ministerstwo
Sportu -
budowa

ogólnodostępn
ych

wielofunkcyjny
ch boisk

sportowych 678 678 56% 378,00 44% 300,00 678

84

 Termomodernizacja
budynku Publicznego
Przedszkola nr 1 przy ul.
Niedziałkowskiego

2007 -
2008

644 647 100% 644,00 0% 0,00 3 644

85

 Termomodernizacja
budynku Publicznego
Przedszkola nr 4 przy ul.
Mur Południowy

2007 -
2008

369 372 100% 369,00 0% 0,00 3 369

86

 Termomodernizacja
budynku Publicznego
Przedszkola nr 5 na os.
Stargardzkim

2008

485 485 100% 485,00 0% 0,00 485

87

 Termomodernizacja
budynku Publicznego
Przedszkola nr 2 przy ul.
Sucharskiego

2007 -
2008

677 682 100% 677,00 0% 0,00 5 677

88

 Poprawa jakości
infrastruktury gimnazjalnej
w Gmine Choszczno - etap I
- Remont budynku
Publicznego Gminazjum w
Choszcznie

2007 -
2009

Poddz. 7.1.3.
Infrastruktura
edukacyjna -
szkolnictwo
gimnazjalne

531 534 50% 265,50 50% 265,50 3 531

 52

89

 Poprawa jakości
infrastruktury gimnazjalnej
w Gmine Choszczno - etap
II - Przebudowa małej Sali
gimnastycznej Publicznego
Gminazjum w Choszcznie

2007 -
2009

RPOWZ dz.
7.2.

Infrastruktura
sportowa

658 660 50% 329,00 50% 329,00 2 58 600

90

 Dokończenie modernizacji
budynku przy ul.
Dąbrowszczaków 40

2008
70 1 003 100% 70,00 0% 0,00 70

91

 Przygotowanie i uzbrojenie
parku przemysłowego

2009 -
2013

RPOWZ Poddz.
1.3.3. Wzrost
atrakcyjności
inwestycyjnej 2 100 2 100 50% 1050,00 50%

1050,0
0 100 1300 700

92

 Budowa nowych punktów
świetlnych w ulicy
Dąbrowszczaków

2008
25 25 100% 25,00 0% 0,00 25

93
 Budowa szaletu miejskiego

2009 -
2010

350 350 100% 350,00 0% 0,00 10 340

94

 Zagospodarowanie terenu
placu zabaw, rekreacji,
sportu i wypoczynku w
obrębie Wałów Chrobrego –
utwardzenie nawierzchni w
obrębie Wałów.
Utwardzenie i odwodnienie
alejek, przebudowa
schodów, oświetlenie
kortów

2007 -
2008

188 285 100% 188,00 0% 0,00 97 188

95

 Zagospodarowanie terenu
Wałów Chrobrego etap II –
reperacja i umocnienie
wałów, nasadzenie zieleni,
budowa utwardzonego
ciągu pieszego w koronie
Wałów

2009

RPOWZ
Działanie 5.5.
Rewitalizacja

obszarów
zdegradowany

ch 278 278 50% 139,00 50% 139,00 278

96
 Budowa placów zabaw na
terenie Gminy Choszczno

2009 -
2011

570 570 100% 570,00 0% 0,00 130 240 200

97
 Budowa placów zabaw na
terenie miasta Choszczno

2007 -
2008

140 190 100% 140,00 0% 0,00 50 140

98

 Przebudowa obiektu
Choszczeńskiego Domu
Kultury etap I

2007 -
2009

210 230 100% 210,00 0% 0,00 20 10 200

 53

99

 Przebudowa obiektu
Choszczeńskiego Domu
Kultury etap II

2010 -
2013

RPOWZ Poddz.
5.2.1 Rozwój i
odtworzenie

infrastruktury
kultury wraz z

systemem
informacji
kulturalnej 5 370 5 370 25% 1342,50 75%

4027,5
0 1000 1170 1400 1800

100

 Odbudowa i przebudowa
świetlic wiejskich w Gminie
Choszczno - I etap

2007 -
2010

PROW
Działanie 3.4.

Odnowa i
rozwój wsi 644 744 25% 161,00 75% 483,00 100 144 300 200

100
A

 Odbudowa i przebudowa
świetlic wiejskich w Gminie
Choszczno - II etap
Wiejskie centra kultury w
Sławęcinie, Kołkach,
Rzecku

2009
PROW

Działanie 3.4.
Odnowa i
rozwój wsi 644 644 25% 161,00 75% 483,00

 644

101

 Odbudowa i przebudowa
świetlic wiejskich w Gminie
Choszczno - II etap

2011 -
2014

800 800 100% 800,00 0% 0,00 200 200 200 200

102

 Termomodernizacja
budynku Miejskiej Biblioteki
Publicznej

2007 -
2009

450 580 100% 450,00 0% 0,00 130 320 130

103

 Przebudowa pomieszczeń
w obiekcie biblioteki na
potrzeby Muzeum Ziemi
Choszczeńskiej

2009

150 150 100% 150,00 0% 0,00 150

104
 Odbudowa barbakanu w
Choszcznie

2007 -
2008

65 197 100% 65,00 0% 0,00 132 65

105

 Odbudowa zabytkowych
murów obronnych oraz
zagospodarowanie terenu
przy istniejących murach

2010

500 500 100% 500,00 0% 0,00 500

106
 Odbudowa amfiteatru w
Choszcznie

2010 -
2011

300 300 100% 300,00 0% 0,00 200 100

107

 Rozbudowa zaplecza
Centrum Rekreacyjno-
Sportowego

2010 -
2012

300 300 100% 300,00 0% 0,00 150 100 50

108

 MontaŜ dźwigu osobowego
w budynku socjalno-
klubowym oraz
zagospodarowanie terenu
przy budynku

2007 -
2008

323 328 100% 323,00 0% 0,00 5 323

 54

109

 Rozbudowa i modernizacja
infrastruktury rekreacyjno-
turystycznej w Choszcznie -
etap I - Przebudowa starej i
budowa nowej ścieŜki
rekreacyjno-spacerowo-
rowerowej wokół jeziora
Klukom

2008 -
2010

RPOWZ
Poddz.5.1.1.

Infrastruktura
turystyki

3 000 3 000 50% 1500,00 50%
1500,0

0 60 1940 1000

110

 Rozbudowa i modernizacja
infrastruktury rekreacyjno-
turystycznej w Choszcznie -
etap I - „Miejska Góra” jako
teren rekreacji i
wypoczynku mieszkańców
miasta Choszczna

2009 -
2010

RPOWZ
Poddz.5.1.1.

Infrastruktura
turystyki

1 000 1 000 50% 500,00 50% 500,00 500 500

111

 Ogrodzenie działki Szkoły
Podstawowej Nr 3 w
Choszcznie od strony
frontowej

2008

27 27 100% 27,00 0% 0,00 27

112

 Parkingi przy Szkole
Podstawowej Nr 3 w
Choszcznie

2008
132 132 100% 132,00 0% 0,00 132

113

 BieŜnia sportowa wraz ze
skocznią w dal przy Szkole
Podstawowej Nr 3 w
Choszcznie

2008

34 34 100% 34,00 0% 0,00 34

114

 Budowa boiska
piłkarskiego
wielofunkcyjnego i szatni
sportowców wraz z
zagospdarowaniem terenu i
budową niezbędnej
infrastruktury technicznej

2008 -
2009

Program "Moje
boisko –Orlik

2012"

1 292 1 292 48% 626,00 52% 666,00 989 303

115

 Budowa boiska
piłkarskiego w Sławęcinie z
Programu" Blisko boisko "

2008 Program
"Blisko Boisko"

600 600 47% 280,00 53% 320,00 600

116

 Budowa Hali sportowej na
Stadionie Miejskim w
Choszcznie- dokumentacja

2008
51 51 100% 51,00 0% 0,00 51

117 Zakup wideoradaru 2008 15 15 100% 15,00 0% 0,00 15

118

 Likwidacja barier
transportowych - zakup
autobusu

2008
120 120 100% 120,00 0% 0,00 120

119

 Likwidacja barier
architektonicznych w Szkole
Podstawowej Nr 3 w
Choszcznie

2008

53 53 100% 53,00 0% 0,00 53

 55

120

 Przebudowa i modernizacja
zielonej sali gimnastycznej
przy SzP Nr 3 w Choszcznie

2008
42 42 100% 42,00 0% 0,00 42

 4. Modernizacja i rozbudowa urządzeń zaopatrzenia w wodę i odbioru ścieków

121

 Budowa kanalizacji
sanitarnej przy ul.
Dąbrowszczaków w
Choszcznie " Osiedle
KoŜedo"

2008

220 220 100% 220,00 0% 0,00 220

122
 Budowa wodociągu
Choszczno-Pakość

2007 -
2009

223 230 100% 223,00 0% 0,00 7 33 190

123
 Budowa wodociągu
Choszczno-Koplin 2008

124 124 100% 124,00 0% 0,00 124

124
 Budowa stacji ujęcia i
uzdatniania wody w Golczy

2007 -
2008

165 170 100% 165,00 0% 0,00 5 165

125

 Kanalizacja sanitarna
Gminy Choszczno etap III
(miejscowości Rzecko,
Chełpa, Rzeczki, Suliszewo,
Krzowiec, Kołki)

2007 -
2008

1 695 9 229 100% 1695,00 0% 0,00 7534 1695

126

 Budowa kanalizacji
sanitarnej Osiedla
Północnego w Choszcznie

2008
1 400 1 400 100% 1400,00 0% 0,00 1400

127

 Budowa kanalizacji
sanitarnej w miejscowości
Oraczewice

2008
400 400 100% 400,00 0% 0,00 400

128

 Budowa wodociągu oraz
kanalizacji sanitarnej w
Osadzie Rekreacyjno-
Sportowej Raduń

2010 -
2011

1 400 1 400 100% 1400,00 0% 0,00 100 1300

129

 Doprowadzenie wody do 5
budynków na koloni Stary
Klukom

2012 -
2013

200 200 100% 200,00 0% 0,00 100 100

130

 Budowa kanalizacji
sanitarnej wraz z siecią
wodociągową nowo
projektowanej ulicy od ul.
Wojska Polskiego do nowo
projektowanego osiedla

2008 -
2009

445 445 100% 445,00 0% 0,00 5 440

131

 Budowa wodociągu i
kanalizacji sanitarnej przy
ul. Artylerzystów

2008
120 120 100% 120,00 0% 0,00 120

132
 Budowa kanalizacji
sanitarnej do Koplina

2007 -
2009

143 173 100% 143,00 0% 0,00 30 143

 56

133

 Uzbrojenie terenu przy
murach obronnych (woda,
kanalizacja sanitarna,
odwodnienie terenu); ul.
22-go Lipca

2010

300 300 100% 300,00 0% 0,00 300

134

 Zwodociągowanie terenów
wiejskich Gminy Choszczno
- etap I

2007 -
2010

PROW
Działanie 3.3.
Podstawowe
usługi dla

gospodarki i
ludności
wiejskiej 1 947 1 957 25% 486,75 75%

1460,2
5 10 55 513 1379 0 0 0 0 0

a)
 Budowa wodociągu
Pakość-Bonin

2008 -
2009 411 411 0% 0,00 0% 0,00 25 386

b)

 Przebudowa stacji
uzdatniania wody w
Suliszewie

2010
280 280 0% 0,00 0% 0,00 280

c)
 Budowa wodociągu
Suliszewo-Antoniewo 2010

193 193 0% 0,00 0% 0,00 193

d)

 Budowa wodociągu
Piasecznik-Kolonia
Piasecznik

2007 -
2010

356 366 0% 0,00 0% 0,00 10 30 87 239

e)
 Budowa wodociągu
Wardyń-Chełpa

2009 -
2010

387 387 0% 0,00 0% 0,00 40 347

f)

 Przebudowa stacji
uzdatniania wody w
Kołkach

2010
80 80 0% 0,00 0% 0,00 80

g)

 Przebudowa stacji
uzdatniania wody w
Zwierzyniu

2010
240 240 0% 0,00 0% 0,00 240

135

 Zwodociągowanie terenów
wiejskich Gminy Choszczno
- etap II

2011 -
2012

PROW
Działanie 3.3.
Podstawowe
usługi dla

gospodarki i
ludności
wiejskiej 3 206 3 206 25% 801,50 75%

2404,5
0 0 0 0 0 610 2596 0 0 0

a)
 Budowa wodociągu
Rudniki-Gostyczyn

2011
193 193 0% 0,00 0% 0,00 193

b)
 Przebudowa stacji
uzdatniania wody w Gleźnie

2011 -
2012

240 240 0% 0,00 0% 0,00 40 200

c)
 Budowa wodociągu
Gleźno-Zamęcin

2011 -
2012

310 310 0% 0,00 0% 0,00 50 260

d)
 Budowa wodociągu
Zamęcin-Nowe śeńsko

2011 -
2012

193 193 0% 0,00 0% 0,00 43 150

e)
 Budowa wodociągu Nowe
śeńsko-Stary Klukom

2011 -
2012

341 341 0% 0,00 0% 0,00 51 290

 57

f)
 Budowa wodociągu Nowe
śeńsko-Wysokie

2011 -
2012

193 193 0% 0,00 0% 0,00 43 150

g)

 Przebudowa stacji
uzdatniania wody w
Wardyniu

2011 -
2012

240 240 0% 0,00 0% 0,00 40 200

h)
 Budowa wodociągu
Wardyń-Raduń

2011 -
2012

403 403 0% 0,00 0% 0,00 50 353

i)

 Budowa kanalizacji
sanitarnej w
miejscowościach Stradzewo
i Piasecznik

2011 -
2012

1 093 1 093 0% 0,00 0% 0,00 100 993

136

 Zwodociągowanie terenów
wiejskich Gminy Choszczno
- etap III

2012 -
2015

PROW
Działanie 3.3.
Podstawowe
usługi dla

gospodarki i
ludności
wiejskiej 5 670 5 670 100% 5670,00 0% 0,00 0 0 0 0 0 445 761 3932 532

a)
 Budowa wodociągu
Pakość-Sulino

2012
325 325 0% 0,00 0% 0,00 325

b)

 Przebudowa stacji
uzdatniania wody w
Korytowie

2012 -
2013

240 240 0% 0,00 0% 0,00 40 200

c)

 Przebudowa stacji
uzdatniania wody w
Radaczewie

2012 -
2013

210 210 0% 0,00 0% 0,00 40 170

d)
 Budowa wodociągu
Wardyń-Rzecko

2012 -
2013

271 271 0% 0,00 0% 0,00 40 231

e)
 Budowa wodociągu
Rzecko-Rzeczki

2013 -
2014

294 294 0% 0,00 0% 0,00 40 254

f)
 Budowa wodociągu
Rzeczki-Suliszewo

2013 -
2014

343 343 0% 0,00 0% 0,00 40 303

g)
 Budowa wodociągu Kołki-
Krzowiec

2013 -
2014 326 326 0% 0,00 0% 0,00 40 286

h)
 Budowa wodociągu w
miejscowości Rzecko

2013 -
2014

3 049 3 049 0% 0,00 0% 0,00 40 3009

i)
 Przebudowa wodociągu
Radaczewo-Sławęcin

2014 -
2015

372 372 0% 0,00 0% 0,00 40 332

j)

 Przebudowa stacji
uzdatniania wody w
Piaseczniku

2014 -
2015

240 240 0% 0,00 0% 0,00 40 200

 58

137

 Kanalizacja sanitarna
Gminy Choszczno , etap IV

2007 -
2012

PO IiŚ,
działanie 1.1.
Gospodarka

wodno-
ściekowa w

aglomeracjach
powyŜej 15
tys. RLM 19 021 19 211 40% 7608,40 60%

11412,
60 190 248 1619 5940 6806 4408 0 0 0

a)

 Przebudowa stacji ujęcia i
uzdatniania wody w
Choszcznie

2008 -
2011

4 206 4 206 0% 0,00 0% 0,00 103 1000 2000 1103

a)

 Budowa kanalizacji
sanitarnej Osiedla
Południowego oraz w
miejscowościach Gostyczyn
i Rudniki

2007 -
2012

3 408 3 518 0% 0,00 0% 0,00 110 3408

c)

 Budowa kanalizacji
sanitarnej grawitacyjnej i
tłocznej oraz sieci
wodociągowej w ul. 23-go
Lutego

2007 -
2011

780 821 0% 0,00 0% 0,00 41 390 390

d)

 Budowa kanalizacji
sanitarnej wraz z siecią
wodociągową w ulicy
Matejki

2007 -
2009

545 550 0% 0,00 0% 0,00 5 145 400

e)
 Budowa kanalizacji
sanitarnej w ul. Kościuszki

2007 -
2009

69 71 0% 0,00 0% 0,00 2 69

f)
 Rozbudowa oczyszczalni
ścieków w Choszcznie

2007 -
2011

5 380 5 400 0% 0,00 0% 0,00 20 150 2550 2680

j)

 Budowa sieci wodno-
kanalizacyjnej przy ul.
Jagiełły i Dąbrowszczaków

2007 -
2012

4 633 4 645 0% 0,00 0% 0,00 12 1000 2633 1000

138

 Polsko-Niemiecka
platforma wymiany
informacji, kultury i
transferu wiedzy

2009 -

2010

Program
Operacyjny
Współpracy

Trans
Granicznej

2 720 2 720 100% 2 720 0% 0,00
 2040 680

 125 769 135 811 88 838 36 931 9 209 15755 18823 20248

19064

14519

9010

13083

13132

 59

 PowyŜsza lista zawiera zestawienie planowanych inwestycji, które będą

podjęte w latach 2007-2015. Aktualnie zaprognozowano wykorzystanie

zewnętrznych źródeł finansowania dla wybranych projektów na poziomie 50% w

ramach Regionalnego Programu Operacyjnego Województwa

Zachodniopomorskiego oraz na poziomie 75% w przypadku Programu Rozwoju

Obszarów Wiejskich, zgodnie z maksymalnym poziomem finansowania

określonym dla projektów jednostek samorządu terytorialnego. Dokładny poziom

dofinansowania w wielu przypadkach będzie jednak moŜliwy dopiero na etapie

przygotowania studium wykonalności dla projektu. W takim przypadku konieczne

będzie uaktualnienie informacji zawartej w niniejszym rozdziale.

4. Powiązanie projektów z celami lokalnych, regionalnych i

krajowych dokumentów strategicznych

 Niniejszy dokument oraz poszczególne projekty muszą być zgodne z

następującymi dokumentami strategicznymi.

4.1. Narodowa Strategia Spójności

 Narodowa Strategia Spójności (Narodowe Strategiczne Ramy Odniesienia)

to dokument strategiczny określający priorytety i obszary wykorzystania oraz

system wdraŜania funduszy unijnych: Europejskiego Funduszu Rozwoju

Regionalnego (EFRR), Europejskiego Funduszu Społecznego (EFS) oraz Funduszu

Spójności w ramach budŜetu Wspólnoty na lata 2007–13.

 Celem strategicznym NSS (NSRO) jest tworzenie warunków dla wzrostu

konkurencyjności gospodarki polskiej opartej na wiedzy i przedsiębiorczości,

zapewniającej wzrost zatrudnienia oraz wzrost poziomu spójności społecznej,

gospodarczej i przestrzennej.

 Cel strategiczny osiągany będzie poprzez realizację horyzontalnych celów

szczegółowych. Celami horyzontalnymi NSS (NSRO) są:

• Poprawa jakości funkcjonowania instytucji publicznych oraz rozbudowa

mechanizmów partnerstwa,

• Poprawa jakości kapitału ludzkiego i zwiększenie spójności społecznej,

 60

• Budowa i modernizacja infrastruktury technicznej i społecznej mającej

podstawowe znaczenie dla wzrostu konkurencyjności Polski,

• Podniesienie konkurencyjności i innowacyjności przedsiębiorstw, w tym

szczególnie sektora wytwórczego o wysokiej wartości dodanej oraz rozwój

sektora usług,

• Wzrost konkurencyjności polskich regionów i przeciwdziałanie ich

marginalizacji społecznej, gospodarczej i przestrzennej,

• Wyrównywanie szans rozwojowych i wspomaganie zmian strukturalnych

na obszarach wiejskich.

 Obok działań o charakterze prawnym, fiskalnym i instytucjonalnym cele

NSRO będą realizowane za pomocą Programów Operacyjnych (PO), zarządzanych

przez Ministerstwo Rozwoju Regionalnego, Regionalnych Programów

Operacyjnych (RPO), zarządzanych przez Zarządy poszczególnych Województw i

projektów współfinansowanych ze strony instrumentów strukturalnych, tj.:

• Program Operacyjny Infrastruktura i Środowisko – EFRR i FS

• Program Operacyjny Innowacyjna Gospodarka – EFRR

• Program Operacyjny Kapitał Ludzki – EFS

• 16 Regionalnych Programów Operacyjnych – EFRR

• Program Operacyjny Rozwój Polski Wschodniej – EFRR

• Program Operacyjny Pomoc Techniczna – EFRR

• Programy Operacyjne Europejskiej Współpracy Terytorialnej – EFRR

4.2. Strategia Rozwoju Kraju na lata 2007-2015

 Strategia Rozwoju Kraju 2007-2015 jest podstawowym dokumentem

strategicznym określającym cele i priorytety polityki rozwoju w perspektywie

najbliŜszych lat oraz warunki, które powinny ten rozwój zapewnić. Strategia

Rozwoju Kraju jest nadrzędnym, wieloletnim dokumentem strategicznym rozwoju

społeczno-gospodarczego kraju, stanowiącym punkt odniesienia zarówno dla

innych strategii i programów rządowych, jak i opracowywanych przez jednostki

samorządu terytorialnego. Strategia Rozwoju Kraju nie jest dokumentem

wymaganym przez Komisję Europejską. Zostanie jednak informacyjnie

przekazana Komisji.

 Priorytetami strategicznymi są:

1. Wzrost konkurencyjności i innowacyjności gospodarki.

 61

2. Poprawa stanu infrastruktury technicznej i społecznej.

3. Wzrost zatrudnienia i podniesienie jego jakości.

4. Budowa zintegrowanej wspólnoty społecznej i jej bezpieczeństwa.

5. Rozwój obszarów wiejskich.

6. Rozwój regionalny i podniesienie spójności terytorialnej.

 Realizacja powyŜszych priorytetów będzie następować poprzez działania

regulacyjne, decyzyjne i wdroŜeniowe władz państwowych i administracji

publicznej, jak i innych podmiotów Ŝycia społeczno-gospodarczego oraz system

oceny postępu realizacji działań.

 Istotną rolą SRK jest koordynowanie reform instytucjonalno-regulacyjnych

z działaniami finansowanymi ze środków UE, tak aby poprzez efekt synergii te

dwa obszary przynosiły moŜliwie największy efekt prorozwojowy.

 Głównym celem strategii jest podniesienie poziomu i jakości Ŝycia

mieszkańców Polski: poszczególnych obywateli i rodzin.

 Przez podniesienie poziomu Ŝycia rozumiemy wzrost dochodów w sektorze

gospodarstw domowych, ułatwienie dostępu do edukacji i szkolenia, co prowadzi

do podwyŜszenia poziomu wykształcenia społeczeństwa i podnoszenia kwalifikacji

obywateli, wzrost zatrudnienia i wydajności pracy, skutkujące zarówno

obniŜeniem bezrobocia, jak i zwiększeniem poziomu aktywności zawodowej oraz

poprawę zdrowotności mieszkańców Polski.

 Przez podniesienie jakości Ŝycia rozumiemy istotną poprawę stanu i wzrost

poczucia bezpieczeństwa wśród obywateli, moŜliwość korzystania z funkcjonalnej

i łatwo dostępnej infrastruktury technicznej i społecznej, Ŝycie w czystym,

zdrowym i sprzyjającym środowisku przyrodniczym, uczestnictwo w Ŝyciu

demokratycznym, uczestnictwo w kulturze i turystyce, przynaleŜność do

zintegrowanej, pomocnej wspólnoty lokalnej, umoŜliwiającej lepszą harmonizację

Ŝycia rodzinnego i zawodowego oraz aktywność w ramach społeczeństwa

obywatelskiego.

 Podniesienie poziomu i jakości Ŝycia ma umoŜliwić polityka państwa

pozwalająca na szybki, trwały rozwój gospodarczy w perspektywie

długookresowej, oparty na rozwoju kapitału ludzkiego, zwiększaniu

innowacyjności i konkurencyjności gospodarki i regionów, w tym na inwestycjach

w sferze badań i rozwoju, oraz na uzyskanie stabilnych warunków ekonomiczno-

społecznych i środowiskowych zapewniających europejski poziom i jakość Ŝycia

 62

obywateli i rodzin w kraju i wspólnotach lokalnych. Funkcjonowanie wspólnoty i

jej bezpieczeństwo powinno być oparte o zasadę subsydiarności. W sytuacjach

zagroŜeń przerastających moŜliwości reagowania społeczności lokalnej powinna

ona mieć wsparcie właściwych organów administracji publicznej.

 Strategia przewiduje, Ŝe w latach 2006-2010 gospodarka rozwijać się

będzie w tempie 5,1%,a w latach 2011-2015 w tempie 5,2%. Pozwoli to na

obniŜenie stopy bezrobocia z 17,6% w 2005 r. do 9,0% w 2015 roku. UmoŜliwi

jednocześnie osiągnięcie w 2015 r. PKB na mieszkańca na poziomie 2/3

prognozowanej na rok 2015 średniej UE-25.

4.3. Strategia Rozwoju Województwa Zachodniopomorskiego do

roku 2020

 Misją Strategii Rozwoju Województwa Zachodniopomorskiego do roku

2020 jest „stworzenie warunków do stabilnego i zrównowaŜonego rozwoju

województwa zachodniopomorskiego opartego na konkurencyjnej gospodarce i

przedsiębiorczości mieszkańców oraz aktywności społecznej przy optymalnym

wykorzystaniu istniejących zasobów”.

 Zapisano w niej następujące cele oraz kierunki rozwojowe dla

województwa:

• Cel numer 1. „Wzrost innowacyjności i efektywności

gospodarowania"

Cele kierunkowe:

1. Wzrost innowacyjności gospodarki

2. Rozwój i promocja produktów turystycznych regionu

3. Wspieranie współpracy i rozwoju małej i średniej

przedsiębiorczości

4. Wspieranie wzrostu eksportu

5. ZrównowaŜony rozwój gospodarki morskiej

6. Restrukturyzacja i wspieranie prorynkowych form produkcji

rolnej i rybołówstwa

• Cel numer 2. „Wzmacnianie mechanizmów rynkowych i

otoczenia gospodarczego"

Cele kierunkowe:

1. Podnoszenie bezpieczeństwa obrotu gospodarczego

 63

2. Popieranie rozwoju lokalnych produktów i usług

3. Podnoszenie atrakcyjności inwestycyjnej regionu

4. Wspieranie rozwoju instytucjonalnego, finansowego i usługowego

otoczenia biznesu

• Cel numer 3. „Zwiększenie przestrzennej' konkurencyjności

regionu"

Cele kierunkowe:

1. Wzmocnienie roli Szczecina - stolicy regionu oraz Koszalina -

krajowego ośrodka równowaŜenia rozwoju

2. Wspieranie rozwoju struktur funkcjonalno-przestrzennych

3. Aktywizacja regionalnych ośrodków rozwoju liczących od 20 do

100 tyś. mieszkańców

4. Rozwój małych miast (do 20 tyś. mieszkańców), rewitalizacja i

rozwój obszarów wiejskich

5. Stworzenie efektywnego, dostępnego i zintegrowanego systemu

transportowego

6. Wspieranie rozwoju budownictwa mieszkaniowego i rynku

mieszkaniowego

• Cel numer 4. „Zachowanie i ochrona wartości przyrodniczych,

racjonalna gospodarka zasobami"

Cele kierunkowe:

1. Usuwanie skutków i przeciwdziałanie degradacji środowiska

2. Zachowanie, ochrona i odtwarzanie walorów i zasobów

środowiska naturalnego

3. Racjonalna gospodarka zasobami naturalnymi regionu,

efektywne wykorzystanie zasobów i odnawialnych źródeł energii

4. Rewitalizacja obszarów zurbanizowanych

• Cel numer 5. „Budowanie otwartej' i konkurencyjnej'

społeczności"

Cele kierunkowe:

1. Rozwój infrastruktury społecznej na obszarach wiejskich

2. Kształtowanie postaw przedsiębiorczych, innowacyjnych i

proekologicznych

3. Budowanie społeczeństwa uczącego się

 64

4. Wzmacnianie środowiskowej roli systemu edukacyjnego i

europejskiej współpracy w edukacji

5. Budowanie społeczeństwa informacyjnego

6. Poprawa przestrzennej i zawodowej struktury rynku pracy,

wzrost mobilności zawodowej ludności

7. Podnoszenie jakości kształcenia oraz dostępności i jakości

programów edukacyjnych

8. Współpraca międzynarodowa, transgraniczna i regionalna

• Cel numer 6. „Wzrost toŜsamości i spójności społecznej

regionu"

Cele kierunkowe:

1. Wzmacnianie toŜsamości społeczności lokalnych

2. Wspieranie rozwoju demokracji lokalnej i społeczeństwa

obywatelskiego

3. Wzmacnianie więzi i warunków funkcjonowania rodziny

4. Zapewnienie bezpieczeństwa i porządku publicznego -

zwiększenie poczucia bezpieczeństwa ludności

5. Opieka i wspieranie aktywności osób w wieku poprodukcyjnym

6. Rozwój sportu i rekreacji, promocja zdrowego stylu Ŝycia

7. Stworzenie spójnego systemu realizacji zadań ochrony zdrowia i

bezpieczeństwa zdrowotnego

8. Wspieranie działań aktywizujących rynek pracy

9. Przeciwdziałanie procesom marginalizacji społecznej

10.Stworzenie systemu realizacji zadań polityki socjalnej

4.4. Strategia Rozwoju Powiatu Choszczeńskiego

 Misją Powiatu Choszczeńskiego jest stwierdzenie: „Powiat choszczeński –

obszar tworzący szansę dla dynamicznego rozwoju opartego na wykorzystaniu

jego walorów i dostępnej pomocy zewnętrznej, zaspokajający potrzeby i

aspiracje mieszkańców oraz atrakcyjny dla turystów”.

 W strategii zapisano następujące cele strategiczne oraz operacyjne:

1. Rozwój infrastruktury społecznej

Cele operacyjne:

 65

• wzrost dostępu do wysokiej jakości oferty zaspokajającej aspiracje

mieszkańców

• oświaty i kultury,

• wzrost dostępu do unowocześnionych form opieki zdrowotnej i

społecznej,

• tworzenie warunków do rozwoju kapitału ludzkiego.

2. Rozwój turystyki, rekreacji i sportu

Cele operacyjne:

• rozwój bazy infrastruktury turystycznej, rekreacyjnej i sportowej,

• tworzenie i rozwój form i usług turystycznych eksponujących i

wykorzystujących walory powiatu,

• koordynacja działań powiatu, gmin i podmiotów realizujących usługi

turystyczne, w tym zwłaszcza wspólna promocję.

3. Aktywizacja lokalnego rynku pracy

Cele operacyjne:

• podnoszenie i zmiana kwalifikacji pracowników i bezrobotnych w

kierunku zapotrzebowania zgłaszanego ze strony pracodawców i

potencjalnych inwestorów

• dostosowanie oferty szkół ponadgimnazjalych do potrzeb rynku

pracy oraz racjonalizacja sieci szkolnictwa poprzez podniesienie

poziomu stanu technicznego placówek

• inspirowanie przedsiębiorców do podejmowania wspólnych działań i

wzajemnego wspierania inicjatyw społecznych,

• podniesienie poziomu aktywności i mobilności zawodowej oraz

zdolności do zatrudnienia osób bezrobotnych i poszukujących pracy

poprzez szkolenia, stałe, poradnictwo zawodowe i

rozpowszechnianie informacji o dostępnych ofertach,

• aktywne wykorzystywanie funduszy UE do realizacji zadań

związanych z edukacją i redukcją bezrobocia przy udziale

odpowiednich instytucji gminnych i partnerów społecznych.

4. Rozwój infrastruktury technicznej

 Rozwój infrastruktury słuŜącej mieszkańcom powiatu z poszanowaniem

zasad zrównowaŜonego rozwoju ze szczególnym uwzględnieniem zasad ochrony

środowiska oraz Wspieranie i tworzenie warunków dla rozwoju infrastruktury

naleŜącej do gmin powiatu choszczeńskiego

 66

Cele operacyjne w zakresie budownictwa mieszkaniowego:

• tworzenie warunków do zwiększenia terenów pod budownictwo

mieszkaniowe jedno i wielorodzinnego,

• powiększenie zasobów budownictwa komunalnego, w tym w

szczególności budownictwa socjalnego,

• dąŜenie do podwyŜszenia standardu wyposaŜenia mieszkań.

Cele operacyjne w zakresie infrastruktury drogowej i transportu:

• budowa obwodnic

• modernizacja dróg powiatowych

• budowa dróg powiatowych

• tworzenie warunków do budowy nowych dróg róŜnych kategorii

poprzez współpracę z gminami, województwem i potencjalnymi

przedsiębiorstwami zainteresowanymi inwestowaniem na terenie

powiatu choszczeńskiego.

• tworzenie warunków do powstania zbiorowej komunikacji lokalnej

Cele operacyjne w zakresie infrastruktury telekomunikacyjnej i informatyzacji:

• tworzenie i rozbudowa regionalnych sieci infrastruktury

informacyjnej, realizowanych w powiązaniu z przedsięwzięciami o

charakterze krajowym i regionalnym,

• upowszechnienie stosowania technik społeczeństwa informacyjnego

w pracy instytucji publicznych,

• wykorzystanie technologii społeczeństwa informacyjnego do działań

administracji samorządowej, w szczególności do modernizacji

infrastruktury informatycznej, elektronicznego obiegu dokumentów,

archiwizacji dokumentów i rozwoju elektronicznych usług dla

ludności,

• promowanie rozwiązań techniczno-organizacyjnych z zakresu

nowych technologii komunikacyjnych w działalności samorządowej

administracji publicznej,

• tworzenie publicznych punktów dostępu do Internetu,

• tworzenie systemu informacji przestrzennej,

• budowa lub rozbudowa lokalnych szerokopasmowych sieci

szkieletowych,

• współdziałających z sieciami regionalnymi lub krajowymi,

 67

• budowa, modernizacja lub wyposaŜenie inwestycyjne centrów

zarządzania sieciami regionalnym,

• tworzenie warunków do rozwoju telepracy,

• rozbudowa i modernizacja infrastruktury informatycznej

zmierzającej do zapewnienia publicznego wglądu do zasobów

ewidencji gruntów oraz dostarczania kompleksowych informacji o

nieruchomościach dla celów prawnych, gospodarczych i fiskalnych.

Cele operacyjne w zakresie infrastruktury wodociągowej:

• wspieranie gmin powiatu choszczeńskiego w podnoszeniu jakości

wody dostarczanej mieszkańcom,

• tworzenie warunków do dalszej rozbudowy sieci wodociągowej.

• udział w stworzeniu programu modernizacji sieci wodociągowej

polegającego na wymianie rurociągów azbestowych.

Cele operacyjne w zakresie rozwoju infrastruktury kanalizacyjnej:

• wspieranie gmin w budowie spójnego systemu odprowadzania

ścieków w celu optymalizacji wykorzystania istniejących

oczyszczalni ścieków,

• stwarzanie warunków do rozwoju przydomowych oczyszczalni

ścieków na obszarach, na których nie istnieje ekonomiczne

uzasadnienie budowy zbiorczego systemu kanalizacji,

• przeprowadzenie analizy zapotrzebowania na budowę regionalnej

(powiatowej) biogazowni.

4.5. Strategia Rozwoju Gminy Choszczno

 Misją Gminy Choszczno, określoną w Strategii Rozwoju Gminy jest

„Osiągnięcie zrównowaŜonego, zharmonizowanego ze środowiskiem naturalnym

rozwoju społeczno - gospodarczego Gminy Choszczno, który umoŜliwi zarówno

osiągnięcie standardów europejskich w działalności gospodarczej, jak i wysokiej

jakości Ŝycia społeczności lokalnej poprzez optymalne wykorzystanie walorów

turystycznych Gminy.”

 Zapisano w niej następujące cele strategiczne oraz pośrednie:

1. Rozwój gospodarczy Gminy Choszczno

• Modernizacja i budowa infrastruktury technicznej

• Przyciąganie kapitału inwestycyjnego

 68

• Powstanie małych i średnich przedsiębiorstw

• Powstanie nowych, stałych miejsc pracy - zmniejszenie bezrobocia

• Rozwój infrastruktury turystycznej

• Aktywizacja obszarów wiejskich

• Wykorzystanie alternatywnych źródeł pozyskiwania energii

2. Podniesienie jakości Ŝycia w Gminie Choszczno

• Poprawa ekonomicznej sytuacji mieszkańców gminy

• Rozwój budownictwa mieszkaniowego

• Modernizacja bazy edukacyjnej

• Poprawa bazy dla potrzeb wychowania fizycznego, sportu i rekreacji

• Zapewnienie właściwej infrastruktury społecznej mieszkańcom całej

gminy

• Zmniejszenie zagroŜenia patologiami społecznymi

• Wyrównywanie szans rozwojowych i edukacyjnych

• Tworzenie warunków do integracji społecznej dla osób

niepełnosprawnych

• Wzmocnienie istniejących i pobudzanie nowych potrzeb

kulturalnych wśród mieszkańców

3. Optymalne wykorzystanie uwarunkowań środowiskowych

zapewniających rozwój turystyki

• Likwidacja zagroŜeń ekologicznych

• Rozwój róŜnorodnych form turystyki, w tym agroturystyki

• Rozwój usług towarzyszących turystyce

4. Kreowanie wizerunku Choszczna jako gminy nowoczesnej,

bezpiecznej i przyjaznej środowisku

• Kształtowanie i utrzymanie ładu przestrzennego i dziedzictwa

kulturowego

• Prowadzenie aktywnej polityki informacyjno – promocyjnej

• Zmiany w świadomości ekologicznej i społecznej mieszkańców

• Wzrost poziomu wykształcenia mieszkańców

• Zwiększenie poczucia bezpieczeństwa mieszkańców i turystów

• Wykorzystanie potencjału kulturalnego do promocji gminy na

zewnątrz

 69

5. Główne źródła finansowania inwestycji w latach 2007-2013 oraz

na kolejne lata.

 Głównymi źródłami pozyskania zewnętrznych źródeł finansowania

inwestycji wymienionych w rozdziale 3 będą następujące programy:

5.1. Regionalny Program Operacyjny Województwa

Zachodniopomorskiego (2007-2013)

 Celem głównym Programu jest „Rozwój województwa zmierzający do

zwiększenia konkurencyjności gospodarki, spójności przestrzennej, społecznej

oraz wzrostu poziomu Ŝycia mieszkańców”.

 Cel ten jest zgodny z załoŜeniami odnowionej Strategii Lizbońskiej, z celem

strategicznym Narodowych Strategicznych Ram Odniesienia oraz z celem

głównym Strategii Rozwoju Kraju – podniesienie poziomu i jakości Ŝycia

mieszkańców Polski, poszczególnych obywateli i rodzin. Osiąganie celu głównego

naleŜy rozumieć jako uzyskanie wzrostu poziomu Produktu Krajowego Brutto na

mieszkańca mierzonego na poziomie województwa, w porównaniu do średniej

Unii Europejskiej, a takŜe uzyskanie poprawy wartości podstawowych

wskaźników społeczno-gospodarczych

 Dynamiczny rozwój województwa załoŜony w programie operacyjnym na

lata 2007-2013 będzie moŜliwy dzięki wprowadzeniu gospodarki regionu na

ścieŜkę intensywnego wzrostu w kierunku innowacyjnej gospodarki opartej na

wiedzy. Wyzwaniem będzie doprowadzenie do równomiernego wzrostu

gospodarczego województwa, zmierzającego do pokonania róŜnic w rozwoju

podregionów.

 Cele szczegółowe są następujące:

1. Wzrost innowacyjności i efektywności gospodarowania.

2. Poprawa atrakcyjności inwestycyjnej i spójności terytorialnej

województwa.

3. Poprawa warunków Ŝycia poprzez zachowanie i ochronę środowiska

naturalnego oraz zwiększenie bazy społecznej województwa

 W ramach Programu realizowanych będzie 9 Priorytetów (osi

priorytetowych). PoniŜej opisano te, których wykorzystanie jest moŜliwe dla

Gminy Choszczno.

 70

Oś priorytetowa 1. Gospodarka – Innowacje – Technologie

 Celem głównym osi priorytetowej jest podniesienie poziomu

konkurencyjności i innowacyjności gospodarki regionu, w szczególności wzrost

poziomu inwestycji w sektorze MSP, atrakcyjności inwestycyjnej regionu oraz

rozwój sieci powiązań kooperacyjnych sektora przedsiębiorstw, edukacji i nauki,

badań i rozwoju.

Poddziałanie 1.3.3. Wzrost atrakcyjności inwestycyjnej

 Typy projektów:

- uzbrojeniu strefy inwestycyjnej w niezbędną infrastrukturę techniczną, w

szczególności w sieć wodną, kanalizacyjną, energetyczną, gazową, deszczową,

telekomunikacyjną, sieci specjalistyczne oraz drogi wewnętrzne,

- doprowadzenie do strefy inwestycyjnej niezbędnej sieci wodnej i kanalizacyjnej

oraz niezbędnej infrastruktury drogowej.

Oś priorytetowa 2. Rozwój infrastruktury transportowej i energetycznej

 Celem głównym osi priorytetowej jest poprawa stanu infrastruktury

transportowej i technicznej sprzyjającej rozwojowi społeczno-gospodarczemu.

Cele szczegółowe: wzrost dostępności komunikacyjnej regionu, rozwój systemu

transportu publicznego, wzrost dostępności do infrastruktury elektrycznej i

gazowej na obszarach deficytowych.

Poddziałanie 2.1.2. Lokalna infrastruktura drogowa

 W ramach poddziałania wspierane będą następujące typy projektów:

1. budowa, przebudowa i rozbudowa dróg powiatowych i gminnych, węzłów,

skrzyŜowań w tym skrzyŜowań z ruchem okręŜnym, wraz z towarzyszącą

infrastrukturą drogową, poza granicami administracyjnymi miast na prawach

powiatów

2. Budowa, przebudowa, modernizacja lub rozbudowa obiektów mostowych,

wiaduktów estakad, tuneli drogowych i innych obiektów inŜynieryjnych,

obwodnic, obejść miast i miejscowości, w tym ich połączeń z sieciami dróg, wraz

z towarzyszącą infrastrukturą drogową na drogach powiatowych i gminnych,

poza granicami administracyjnymi miast na prawach powiatów.

3. Infrastruktura towarzysząca wyłącznie w połączeniu z pkt 1. lub 2.,

której koszty nie przekroczą 10% całości wydatków kwalifikowalnych w tym:

 71

- budowa, przebudowa, rozbudowa lub modernizacja dróg lub

nawierzchni dróg oraz wyposaŜenie obiektów inŜynieryjnych w zjazdy,

zatoki autobusowe i inne niezbędne urządzenia drogowe,

- budowa, przebudowa, modernizacja urządzeń bezpieczeństwa ruchu

drogowego w tym:

• sygnalizacji świetlnej, barier ochronnych lub ogrodzeń,

• budowa lub modernizacja osłon przeciwolśnieniowych lub ekranów

akustycznych,

• budowa lub modernizacja chodników,

• ciągów pieszo-rowerowych,

• ścieŜek rowerowych,

• budowa lub modernizacja przejść dla pieszych, jak równieŜ

wszelkie inne prace infrastrukturalne pozwalające zwiększyć

bezpieczeństwo pieszych, rowerzystów oraz zwierząt,

• budowa, rozbudowa lub modernizacja infrastruktury drogowej

przyczyniającej się do ochrony środowiska (np. urządzenia

odwadniające w tym kanalizacja deszczowa, zbiorniki retencyjne,

przepusty, sączki, zbiorniki odparowujące, separatory dla wód

opadowych),

- budowa kanalizacji teletechnicznej.

4. Nowoczesne techniki zarządzania ruchem drogowym, wyłącznie w połączeniu

z pkt 1. lub 2.

5. Inteligentne systemy transportu na drogach podległych JST poza

drogami krajowymi w miastach na prawach powiatu, o wartości do

wydatków kwalifikowalnych 8 mln złotych, tylko w powiązaniu w projektami

z pkt 1 lub 2.

 Maksymalny poziom dofinansowania: 50% wydatków kwalifikowanych,

jednak nie więcej niŜ 500 tys. € w przypadku dróg gminnych.

Oś priorytetowa 3. Rozwój społeczeństwa informacyjnego

 Celem głównym osi priorytetowej jest rozwój regionu poprzez rozbudowę

regionalnej i lokalnej infrastruktury społeczeństwa informacyjnego. Cele

szczegółowe: stworzenie dostępu do usług informacyjnych oraz rozwój

infrastruktury komunikacji elektronicznej, rozwój e-usług publicznych

spełniających potrzeby obywateli.

 72

Działanie 3.1. Infrastruktura społeczeństwa informacyjnego

 Wspierane typy projektów:

- Budowa lub rozbudowa lokalnych lub regionalnych szkieletowych i

dostępowych bezpiecznych sieci szerokopasmowych współdziałających ze

szkieletowymi sieciami regionalnymi lub krajowymi,

- Tworzenie otwartych i dostępnych publicznie punktów dostępu

umoŜliwiających dostęp do Internetu za pomocą sieci bezprzewodowej –

tzw. Hotspot-ów.

- WyposaŜenie centrów zarządzania sieciami szerokopasmowymi w

niezbędną infrastrukturę informatyczną,

- Tworzenie Publicznych Punktów Dostępu do Internetu (PIAP-ów)

Maksymalny poziom dofinansowania: 75% wydatków kwalifikowanych.

Działanie 3.2. Rozwój systemów informatycznych i e-usług

- Tworzenie i rozwój aplikacji i systemów informatycznych wspomagających

zarządzanie w administracji publicznej, (np. elektroniczny obieg spraw i

dokumentów),

- Tworzenie aplikacji i systemów informatycznych w instytucjach ochrony

zdrowia i edukacji wspomagających zarządzanie,

- Tworzenie interoperacyjnych systemów informatycznych słuŜących do

wymiany danych między instytucjami sektora publicznego,

- Podnoszenie bezpieczeństwa świadczonych usług elektronicznych oraz

wdroŜenie podpisu elektronicznego w jednostkach administracji publicznej,

- Wsparcie rozwoju i stosowania telefonii internetowej w administracji

publicznej,

- Tworzenie i rozwój aplikacji i systemów udostępniających rejestry

publiczne, treści cyfrowe on-line przez instytucje sektora publicznego,

- Tworzenie i rozwój Geograficznych Systemów Informacji Przestrzennej na

poziomie regionalnym i lokalnym.

- Budowa oraz wdroŜenie systemów informatycznych na poziomie

regionalnym i lokalnym, zwiększających zakres dostępności usług

publicznych dla obywateli świadczonych drogą elektroniczną,

- Usługi i aplikacje dla obywateli (np. e-administracja, e-zdrowie, e-

edukacja, e-integracja).

 Maksymalny poziom dofinansowania: 75% wydatków kwalifikowanych.

 73

Oś priorytetowa 5 Turystyka, kultura i rewitalizacja

 Celem głównym osi priorytetowej jest podniesienie atrakcyjności

województwa poprzez rozwój turystyki, kultury oraz rewitalizację obszarów

zdegradowanych. W szczególności kładziony będzie nacisk na realizację

projektów mających na celu stworzenie i rozwój regionalnych i

ponadregionalnych produktów turystycznych wpływających na wydłuŜenie sezonu

turystycznego, poprawę stanu oraz rozbudowa infrastruktury kulturalnej oraz

rewitalizację i pobudzenie gospodarcze obszarów problemowych.

Poddziałanie 5.1.1. Infrastruktura turystyki

 W ramach działania mogą być realizowane następujące typy projektów:

− budowa (w tym rozbudowa, odbudowa, nadbudowa), przebudowa, remont

i modernizacja infrastruktury turystyki wodnej (m. in. mola, porty,

przystanie i pomosty słuŜące turystyce wodnej)

− budowa (w tym rozbudowa, odbudowa, nadbudowa), przebudowa, remont

i modernizacja infrastruktury uzdrowiskowej w tym odbudowa i renowacja

architektury zdrojowej, ścieŜki ruchowe, tęŜnie, baseny solankowe,

grzybki inhalacyjne, odbudowa, budowa, rozbudowa oraz wyposaŜenie

pijalni wód, baseny solankowe;

− budowa (w tym rozbudowa, odbudowa, nadbudowa), przebudowa, remont

i modernizacja publicznej infrastruktury turystycznej (m.in. place, deptaki,

promenady, parki, szlaki turystyczne: trasy rowerowe, szlaki piesze,

oznakowanie tras i szlaków);

− budowa (w tym rozbudowa, odbudowa, nadbudowa), przebudowa, remont

i modernizacja infrastruktury aktywnych form turystyki (np. turystyka

zimowa, turystyka konna);

− budowa (w tym rozbudowa, odbudowa, nadbudowa), przebudowa, remont

i modernizacja udogodnień dla turystów (parkingi, wypoŜyczalnie sprzętu,

przechowalnie bagaŜu, dojścia na plaŜę itp.);

− budowa (w tym rozbudowa, odbudowa, nadbudowa), przebudowa, remont

i modernizacja bazy noclegowej wraz z niezbędnym wyposaŜeniem;

− budowa (w tym rozbudowa, odbudowa, nadbudowa), przebudowa, remont

i modernizacja bazy gastronomicznej wraz z niezbędnym wyposaŜeniem;

− budowa (w tym rozbudowa, odbudowa, nadbudowa), przebudowa, remont

i modernizacja infrastruktury na potrzeby turystyki kongresowej, targowej

i konferencyjnej (obszary wystawowe);

 74

− budowa (w tym rozbudowa, odbudowa, nadbudowa), przebudowa, remont

i modernizacja infrastruktury związanej z turystyką oraz rekreacją wraz z

niezbędnym wyposaŜeniem, nie wymienione wyŜej.

 Maksymalny poziom dofinansowania: 50% wydatków kwalifikowanych.

Poddziałanie 5.2.1. Rozwój i odtworzenie infrastruktury kultury wraz z

systemem informacji kulturalnej

 W ramach poddziałania mogą być ponoszone wydatki związane z realizacją

operacji mających na celu rozwój infrastruktury kultury obejmujące roboty oraz

wyposaŜenie w środki i zasoby ściśle związane z prowadzeniem działalności

kulturalnej, m.in.:

- konserwacja, renowacja, rewaloryzacja, zachowanie, przebudowa, adaptacja

obiektów poprzemysłowych, powojskowych oraz popegeerowskich wraz z ich

otoczeniem oraz ich przystosowanie na cele kulturalne,

- budowa (w tym rozbudowa, odbudowa, nadbudowa), przebudowa, remont i

modernizacja obiektów instytucji kultury wraz z ich otoczeniem,

- projekty przyczyniające się do aktywnego udziału społeczeństwa w kulturze

(m.in. dostosowanie obiektów do potrzeb osób niepełnosprawnych),

- zakup wyposaŜenia inwestycyjnego wpływającego na unowocześnienie

obiektów kultury, w tym m.in. sprzętu wystawienniczego, magazynowego,

technicznego i multimedialnego - jedynie jako element projektu,

- tworzenie systemów informacji kulturalnej jako jeden z elementów ww.

projektów.

 Maksymalny poziom dofinansowania: 75% wydatków kwalifikowanych.

Działanie 5.5. Rewitalizacja terenów zdegradowanych

Wspierane typy projektów:

1) budowa, przebudowa lub renowacja infrastruktury znajdującej się na obszarze

zdegradowanym;

2) budowa, przebudowa lub modernizacja infrastruktury technicznej znajdującej

się na obszarze

zdegradowanym w szczególności przewodów lub urządzeń wodociągowych,

kanalizacyjnych, ciepłowniczych, elektrycznych, gazowych lub

telekomunikacyjnych;

 75

3) prace konserwatorskie i restauratorskie w rozumieniu ustawy z dnia 23 lipca

2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z dnia 17 września

2003 r.);

4) zakup i instalacja urządzeń poprawiających bezpieczeństwo na obszarze

zdegradowanym;

5) renowacja części wspólnych wielorodzinnych budynków mieszkalnych, tj.:

a) odnowienie następujących elementów konstrukcji budynku: dachu, elewacji

zewnętrznej, stolarki okiennej i drzwiowej, klatki schodowej, korytarzy

wewnętrznych lub zewnętrznych,

wejścia i elementów jego konstrukcji zewnętrznej, windy,

b) budowa, przebudowa lub modernizacja infrastruktury technicznej budynku,

c) przedsięwzięcia termomodernizacyjne w rozumieniu ustawy z dnia 18 grudnia

1998 r. o wspieraniu przedsięwzięć termomodernizacyjnych (Dz.U. Nr 162, poz

1121);

Maksymalny poziom dofinansowania: 50% wydatków kwalifikowanych

Oś priorytetowa 7. Rozwój infrastruktury społecznej i ochrony zdrowia

 Celem głównym osi jest poprawa jakości i dostępności do infrastruktury

edukacyjnej, sportowej oraz ochrony zdrowia, a w szczególności podniesienie

jakości infrastruktury edukacji, podniesienie jakości i rozwój bazy sportowej oraz

poprawa jakości i dostępności placówek ochrony zdrowia.

Poddziałanie 7.1.3. Infrastruktura edukacyjna – szkolnictwo gimnazjalne

Wspierane typy projektów: przebudowa obiektów szkół gimnazjalnych z terenów

objętych Programem Operacyjnym Rozwój Obszarów Wiejskich (PROW).

Maksymalny poziom dofinansowania: 50% wydatków kwalifikowanych.

Działanie 7.2. Infrastruktura sportowa

 Wspierane typy projektów: budowa, rozbudowa, modernizacja i

wyposaŜenie obiektów sportowych (w szczególności sal gimnastycznych,

basenów, boisk sportowych, stadionów, hal sportowych wraz z zapleczem

socjalnym).

 Maksymalny poziom dofinansowania: 50% wydatków kwalifikowanych.

5.2. Program Operacyjny Infrastruktura i Środowisko

 Głównym celem programu jest: Podniesienie atrakcyjności inwestycyjnej

Polski i jej regionów poprzez rozwój infrastruktury technicznej przy równoczesnej

 76

ochronie i poprawie stanu środowiska, zdrowia, zachowaniu toŜsamości

kulturowej i rozwijaniu spójności terytorialnej.

 Wsparcie w ramach programu otrzymają inwestycje infrastrukturalne o

znaczeniu ponadregionalnym. Koncentruje się ono na duŜych projektach, które

mają znaczący wpływ na osiągnięcie wskazanych celów.

 Zgodnie z tymi zasadami, wzrost atrakcyjności Polski i regionów będzie

osiągnięty dzięki realizacji celów szczegółowych Programu:

1. Budowa infrastruktury zapewniającej, Ŝe rozwój gospodarczy Polski będzie

dokonywał się przy równoczesnym zachowaniu i poprawie stanu

środowiska naturalnego.

2. Zwiększenie dostępności głównych ośrodków gospodarczych w Polsce

poprzez powiązanie ich siecią autostrad i dróg ekspresowych oraz

alternatywnych wobec transportu drogowego środków transportu.

3. Zapewnienie długookresowego bezpieczeństwa energetycznego Polski

poprzez dywersyfikację dostaw, zmniejszenie energochłonności gospodarki

i rozwój odnawialnych źródeł energii.

4. Wykorzystanie potencjału kultury i dziedzictwa kulturowego o znaczeniu

światowym i europejskim dla zwiększenia atrakcyjności Polski.

5. Wspieranie utrzymania dobrego poziomu zdrowia siły roboczej.

6. Rozwój nowoczesnych ośrodków akademickich, w tym kształcących

specjalistów w zakresie nowoczesnych technologii.

W ramach Programu realizowanych będzie 15 Priorytetów (w nawiasach unijny

wkład finansowy), jednakŜe dla Gminy Choszczno najistotniejszy jest priorytet 1,

a w nim działanie 1.1.

Priorytet 1. Gospodarka wodno-ściekowa

Działanie 1.1 Gospodarka wodno-ściekowa w aglomeracjach powyŜej 15

tys. RLM

 Cel działania: WyposaŜenie (do końca 2015 r.) aglomeracji powyŜej 15

tys. RLM w systemy kanalizacji zbiorczej oraz oczyszczalnie ścieków zgodnie z

wymogami dyrektywy Rady 91/271/EWG w sprawie oczyszczania ścieków

komunalnych.

 W ramach działania dofinansowane mogą być zadania w następujących

kategoriach:

1. budowa i modernizacja systemów kanalizacji zbiorczej, lub/i

 77

2. budowa, rozbudowa lub modernizacja oczyszczalni ścieków komunalnych

Dodatkowo, w uzasadnionych przypadkach, w zakres projektu moŜe zostać

włączona budowa i modernizacja systemów zaopatrzenia w wodę oraz budowa

kanalizacji deszczowej.

 Maksymalny poziom dofinansowania wynosi w tym działaniu 85%, jednak

ze względu na konieczność korzystania z metodologii luki finansowej, faktyczne

dofinansowanie wynosi przeciętnie 55-65%.

5.3. Program Rozwoju Obszarów Wiejskich

 Program Rozwoju Obszarów Wiejskich na lata 2007-2013 jest

instrumentem realizacji polityki Unii Europejskiej w zakresie rozwoju obszarów

wiejskich (ROW). Dokument określa cele, priorytety oraz zasady, na podstawie,

których będą wspierane działania dotyczące tej problematyki.

 PROW jest końcowym elementem procesu programowania

zorganizowanego zgodnie ze strategicznym podejściem zaproponowanym przez

Komisję Europejską. Zgodnie z nim na poziomie unijnym opracowywany jest

dokument strategiczny identyfikujący silne i słabe strony obszarów wiejskich na

poziomie UE, wspólne dla krajów członkowskich osie priorytetowe oraz wskaźniki

dla mierzenia postępu w osiąganiu unijnych priorytetów. W oparciu o strategię

UE przygotowywana jest strategia krajowa ROW, która przekłada priorytety

wspólnotowe na sytuację w kraju. Głównym narzędziem realizacji strategii jest

właśnie PROW.

 Program będzie realizowany na terenie całego kraju. Podstawą realizacji

załoŜeń strategicznych Programu, opisanych w Krajowym Planie Strategicznym

Rozwoju Obszarów Wiejskich na lata 2007-2013, będą działania na rzecz rozwoju

obszarów wiejskich w ramach czterech osi priorytetowych. Wszystkie te działania

będą współfinansowane z Europejskiego Funduszu Rolnego na Rzecz Rozwoju

Obszarów Wiejskich oraz ze środków krajowych przeznaczonych na ten cel w

ustawie budŜetowej.

Osie priorytetowe

KaŜdemu z celów głównych polityki odpowiada oś priorytetowa obejmująca

odpowiednie instrumenty polityki rozwoju obszarów wiejskich:

 78

� Oś priorytetowa 1 (gospodarcza): Poprawa konkurencyjności sektora

rolnego i leśnego,

� Oś priorytetowa 2 (środowiskowa): Poprawa środowiska naturalnego i

terenów wiejskich

� Oś priorytetowa 3 (społeczna): Jakość Ŝycia na obszarach wiejskich i

róŜnicowanie gospodarki wiejskiej.

 Dodatkowo wyodrębniono tzw. inicjatywę LEADER w celu wzmocnienia

inicjatywy oddolnej, wymiany najlepszych praktyk i aktywizacji społeczności

obszarów wiejskich. Inicjatywa LEADER tworzy oś priorytetową 4, której zakres

realizacji powinien głównie bazować na działaniach zdefiniowanych w ramach

poszczególnych 3 osi priorytetowych.

Oś Priorytetowa 3. Jakość Ŝycia na obszarach wiejskich i róŜnicowanie

gospodarki wiejskiej (3 430,1 mln EURO)

1. RóŜnicowanie w kierunku działalności nierolniczej,

2. Tworzenie i rozwój mikroprzedsiębiorstw,

3. Podstawowe usługi dla gospodarki i ludności wiejskiej

 Celem działania jest poprawa podstawowych usług na obszarach wiejskich,

obejmujących elementy infrastruktury technicznej, warunkujących rozwój

społeczno-gospodarczy, co przyczyni się do poprawy warunków Ŝycia oraz

prowadzenia działalności gospodarczej. Pomoc udzielana jest na realizacje

projektów w zakresie: gospodarki wodno-ściekowej, gospodarki odpadami,

wytwarzania lub dystrybucji energii ze źródeł odnawialnych. Beneficjentem jest

gmina lub jednostka organizacyjna, dla której organizatorem jest jst wykonująca

zadania określone w Zakresie pomocy. Pomoc ma formę zwrotu części kosztów

kwalifikowanych (do 75%) do 3 000 000 PLN.

4. Odnowa i rozwój wsi

 Realizacja działania tworzy warunki dla rozwoju społeczno-ekonomicznego

obszarów wiejskich i aktywizacji ludności wiejskiej przez wsparcie inwestycyjne

przyznawane na realizacje projektów związanych z zagospodarowaniem

przestrzeni publicznej, w tym utrzymaniem, odbudową i poprawą stanu

dziedzictwa kulturowego i przyrodniczego wsi oraz podniesienie atrakcyjności

turystycznej obszarów wiejskich. Działanie będzie wpływać na podniesienie

jakości Ŝycia na wsi oraz na promowanie obszarów wiejskich. Beneficjentem jest

osoba prawna: gmina, instytucja kultury, dla której organizatorem jest jst,

 79

kościół lub inny związek wyznaniowy, organizacja pozarządowa. Pomoc ma formę

zwrotu części kosztów kwalifikowanych (do 75%) do 500 000 PLN dla jednej

miejscowości.

5.4. Program "Moje boisko –Orlik 2012"

 Program „Moje boisko – Orlik 2012” jest inicjatywą Ministra Sportu i

Turystyki polegającą na budowie kompleksów sportowych, umoŜliwiających

uprawianie róŜnych dyscyplin sportowych, przez wszystkie grupy wiekowe na

bezpiecznych, nowoczesnych, europejskich boiskach sportowych.

 W ramach projektu powstawać będą kompleksy boisk: piłkarskie oraz

wielofunkcyjne.

 ZałoŜeniem Ministerstwa jest, Ŝe wstępny koszt budowy kompleksu wynosi

około 1 000 000,00 zł. Rzeczywisty koszt budowy znany będzie po wykonaniu

dokumentacji technicznej i ewentualnie zweryfikowany po zakończeniu procedury

przetargowej i wyłonieniu wykonawcy kompleksu.

 Kwota środków budŜetowych przeznaczona na realizację tych zadań

wynosić będzie 333 tys. zł., nie więcej jednak niŜ 33 % wartości kosztorysowej.

5.5. Program "Blisko Boisko"

 Program „Blisko boisko” jest realizowany we współudziale środków

Funduszu Rozwoju Kultury Fizycznej, środków prewencyjnych PZU S.A. i PZU

śycie S.A..

 Ma on na celu zbudowanie kilkuset nowoczesnych, bezpiecznych

ogólnodostępnych boisk dla dzieci i młodzieŜy, propagowanie sportu jako

czynnika niezbędnego dla rozwoju i wychowania młodych ludzi oraz promocja

zdrowego stylu Ŝycia, wychowanie poprzez sport, które jest skuteczna metodą

walki z patologiami – chuligaństwem, narkomanią czy alkoholizmem

stanowiącymi źródło szkód ubezpieczeniowych, poprawę bezpieczeństwa w

szkołach i innych placówkach oświatowych.

 Kwota środków Funduszu Rozwoju Kultury Fizycznej przeznaczona na

realizację zadań, wynosić będzie 100 tys. zł, nie więcej jednak niŜ 30 % wartości

kosztorysowej.

 80

 Kwota środków PZU S.A. i PZU śycie S.A. przeznaczona na realizację

zadań, wynosić będzie 200 tys. zł, nie więcej jednak niŜ 40 % wartości

kosztorysowej.

 81

6. System wdraŜania, sposoby monitorowania, oceny i komunikacji

społecznej

6.1. System wdraŜania

 Plan Rozwoju Lokalnego jest dokumentem planowania długoterminowego,

uściślającym kierunki rozwojowe gminy w postaci projektów. Wymaga on

stworzenia ram organizacyjnych, pozwalających na jego sprawne wdroŜenie i

realizację zadań. Istnieje zatem potrzeba określenia kompetencji poszczególnych

wydziałów i jednostek organizacyjnych w ramach Urzędu Miejskiego w

Choszcznie w zakresie procesu informacyjnego i decyzyjnego. Ze względu na

długookresowy charakter Planu, wdraŜanie jest procesem ciągłym, wymagającym

orientacji w stanie prawnym dot. dziedzin objętych planem oraz moŜliwości

pozyskiwania zewnętrznych źródeł finansowania, które często są warunkiem

koniecznym do realizacji zadań inwestycyjnych.

 W celu zapewnienia właściwego ustawienia procesu wdraŜania Lokalnego

Planu Rozwoju, Rada Miejska moŜe powołać komisję monitorującą projekty, w

skład której weszli by wyselekcjonowani pracownicy, w tym np. przedstawiciel

Wydziału Infrastruktury, Skarbnik Gminy oraz Sekretarz Gminy. Komisja ta

będzie miała za zadanie:

• opracowanie harmonogramu zadaniowo-czasowego dla kaŜdego,

wdraŜanego projektu.

• Ustalenie kwantyfikowalnych wskaźników monitoringu projektu.

• Ustalenie harmonogramu finansowania inwestycji wdraŜanych.

• Przygotowanie planu rezerwowego – realizacji projektu przy odrzuceniu

wniosku o współfinansowanie przez zewnętrze źródła finansowania.

• Kwartalną ocenę postępu prac nad wdroŜeniem inwestycji ujętych w planie

oraz bieŜące sygnalizowanie sytuacji problemowych Burmistrzowi.

 Poszczególne projekty wdraŜane będą zgodnie z harmonogramem

przedstawionym w rozdziale 3 niniejszego dokumentu oraz Wieloletnim Planem

Inwestycyjnym. KaŜdy projekt posiadał będzie jednostkę odpowiedzialną za jego

realizację. Kolejność realizacji inwestycji określi Burmistrz Gminy Choszczno, po

zasięgnięciu opinii Wydziału Infrastruktury, Budownictwa i Planowania

Przestrzennego oraz Skarbnika Gminy, przy uwzględnieniu uwarunkowań

budŜetowych i terminów składania wniosków do programów pomocowych.

 82

 Faktyczna realizacja Planu Rozwoju Lokalnego będzie ściśle związana z

zaplanowanymi własnymi środkami finansowymi oraz z pozyskanym

finansowaniem zewnętrznym, przede wszystkim w ramach funduszy

strukturalnych Unii Europejskiej. Docelowa struktura finansowania projektu

będzie określony kaŜdorazowo dopiero na etapie przygotowania studium

wykonalności inwestycji. Dla projektów nie generujących przychodów moŜna

załoŜyć poziom dotacji z Unii Europejskiej na poziomie 85%. W przypadku zadań,

dla których wystąpią przychody, wskaźnik dofinansowania będzie wyliczony w

studium wykonalności metodą luki finansowej.

Funkcję jednostki zarządzającej i koordynującej wdraŜanie Planu Rozwoju

Lokalnego Gminy Choszczno pełnić będzie Wydział Infrastruktury, Budownictwa i

Planowania Przestrzennego przy zapewnieniu konsultacji z pozostałymi

Wydziałami urzędu, w szczególności Wydziałem Gospodarki Komunalnej i

Ochrony Środowiska, Biurem Promocji i Turystyki oraz Głównym Specjalistą ds.

zamówień publicznych. Do jego głównych zadań naleŜeć będzie:

• zapewnienie zgodności realizacji Planu z aktami prawnymi wyŜszego

rzędu, w szczególności w zakresie zamówień publicznych, zasad

konkurencji i ochrony środowiska,

• zbieranie danych statystycznych i finansowych w zakresie wdraŜania i

przebiegu realizacji projektów, w celu prowadzenia monitoringu realizacji

Planu,

• zapewnienie koordynacji dla właściwego zapewnienia promocji Planu i

poszczególnych projektów,

• dokonanie oceny po zakończeniu okresu wdraŜania Planu oraz stworzenie

raportu podsumowującego realizację PRL.

 WdraŜaniem projektów w zakresie Planu Rozwoju Lokalnego zajmować się

będą wyznaczone do tego jednostki, określone odrębnie dla kaŜdego z projektu.

Będą one odpowiedzialne za składanie wniosków o dofinansowanie,

przygotowanie procedur przetargowych, gromadzenie dokumentacji, nadzór nad

wykonawcami inwestycji oraz promocję projektów. MoŜliwa jest w tym celu

koordynacja odpowiednich wydziałów Urzędu Miejskiego w Choszcznie oraz

jednostek organizacyjnych Gminy i delegowanie im odpowiednich zadań w

zakresie ich kompetencji. Wykaz podmiotów zaangaŜowanych w realizację Planu

został przedstawiony w załączniku nr 1 do niniejszego dokumentu.

 83

 Jednostki te będą na bieŜąco informowały Wydział Infrastruktury o

postępach w realizacji zadań oraz będą raportowały wszelkie nieprawidłowości i

problemy wynikłe w ich trakcie. UmoŜliwi to jednostce zarządzającej kontrolę i

nadzór całościowy nad realizacją Planu oraz zbieranie informacji dla celów

statystycznych i monitoringu.

 Zasady programowania, wdraŜania i ewaluacji Planu Rozwoju Lokalnego

obrazuje poniŜszy schemat.

opis projektów do realizacji

(harmonogram działań,

źródła finansowania)

realizacja projektów zgodnie

z harmonogramem

aktualizacja zapisów PRL

ocena postępu realizacji zadań

i projektów

 Realizacja Planu Rozwoju Lokalnego uzaleŜniona 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

budŜetu, na realizację przyjętych celów zabezpieczyć naleŜy w Planie

Inwestycyjnym min. 15% wkładu własnego przy załoŜeniu maksymalnego

poziomu wsparcia ze środków wspólnotowych w wysokości 85%.

 Plan finansowy z uwzględnieniem róŜnych źródeł finansowania oraz

harmonogramu na poszczególne lata został przedstawiony w rozdziale 3.

6.2. System monitorowania oraz oceny Planu Rozwoju Lokalnego

Gminy Choszczno

PLAN

ROZWOJU

LOKALNEGO

WDRAśANIE

PLANU

ROZWOJU

OCENA

REALIZACJI

PLANU

MONITORING

I

AKTUALIZACJA

 84

 Plan Rozwoju Lokalnego jako dokument prognostyczno-planistyczny

powinien podlegać systematycznej, okresowej aktualizacji i modyfikacji w

zaleŜności od stanu zaawansowania jego realizacji oraz zmieniających się

warunków zewnętrznych. Dla zapewnienia tego zadania potrzebne jest

monitorowanie realizacji PRL w szczególności w zakresie zrealizowanych lub

niezrealizowanych inwestycji, a takŜe istotnych czynników mogących mieć wpływ

na ich realizację, np. koniunktury gospodarczej, poziomu przychodów

budŜetowych.

 Jednostki wdraŜające projekt składać powinny raporty kwartalne dla

realizowanych przez nie inwestycji. Zawierać one mogą np. informacje o

aktualnym stanie wdraŜania projektów, osiągnięciu wskaźników rezultatu i

produktu. Monitoring będzie zatem obejmował weryfikację Planu Rozwoju

Lokalnego na tle faktycznej realizacji projektów. Dzięki temu moŜliwe będzie

zbieranie informacji o oddziaływaniu w postaci narastających wskaźników

całościowych. W wyniku tego uzyskana zostanie syntetyczna informacja o

wpływie projektów realizowanych w ramach Planu Rozwoju Lokalnego na

sytuację społeczno-ekonomiczną Gminy Choszczno.

 Ponadto porównaniu podlegać powinny analizy finansowe projektów z

przyjętym budŜetem Gminy Choszczno, aby uniknąć problemów związanych z

utratą płynności.

 Zadanie to powinna koordynować Komisja Monitorująca powołana. MoŜliwy

jest równieŜ wariant z realizacją tego zadania przez Wydział Infrastruktury,

Budownictwa i Planowania Przestrzennego Urzędu Miejskiego Podmiot taki

będzie odpowiedzialny do przedstawienia wyników z monitoringu oraz koncepcji

ewentualnych zmian.

 NaleŜy przyjąć, Ŝe aktualizacja Planu Rozwoju Lokalnego będzie miała

miejsce raz w roku. Wynika to z obowiązującego rocznego cyklu planowania i

rozliczania budŜetów jednostek samorządu terytorialnego i określaniem

kierunków polityki finansowej. Zatem aktualizacja odbywać się będzie równolegle

z planowaniem budŜetu Gminy na kolejny rok. Przesłankami do zmiany Planu

mogą być wyniki prowadzonego monitoringu, a takŜe wnioski i sugestie

zainteresowanych podmiotów i mieszkańców. Zmianie podlegać mogą zarówno

opisy sytuacji społeczno-ekonomicznej Gminy, określenie obszarów

problemowych, jak i lista projektów planowanych do realizacji.

 85

 Wynikiem tego postępowania będą propozycje zmian do Planu

usystematyzowane przez Wydział Infrastruktury, a następnie przekazywane

Burmistrzowi. Zaproponowane zmiany i uaktualnienia będą przyjęte Uchwałą

Rady Miejskiej w postaci Aneksu do Planu Rozwoju Lokalnego. Analogiczne

zmiany powinny być wprowadzane w Wieloletnim Planie Inwestycyjnym.

 Końcowa ocena Planu Rozwoju Lokalnego zostanie dokonana po

zakończeniu okresu jego obowiązywania (tzw. ocena ex-post). Porównaniu

podlegać będzie przede wszystkim faktyczny stopień realizacji projektów z

przyjętymi w tym dokumencie załoŜeniami oraz wskaźniki osiągnięć / produktów

i rezultatów, wynikających ze zrealizowanych projektów. Zaleca się stworzenie

raportu z wykonania Planu Rozwoju Lokalnego, który będzie mógł stanowić

podstawę do prognozowania dalszych planów rozwojowych Gminy Choszczno.

6.3. Public Relations Planu Rozwoju Lokalnego

 Promocja projektów realizowanych w ramach Planu Rozwoju Lokalnego

odbywać się będzie zgodnie z krajowymi oraz unijnymi wytycznymi dot. Promocji

projektów realizowanych w ramach funduszy strukturalnych UE. Za promocję

odpowiedzialny będzie Biuro Promocji i Turystyki w ramach środków

przeznaczonych na promocję Gminy oraz funduszy zaplanowanych na promocję

w ramach poszczególnych projektów.

 Celem promocji projektów jest dotarcie do mieszkańców Gminy i

podmiotów istniejących na jej terenie z wyczerpującą informacją o realizowanych

zadaniach i pozyskanych funduszach zewnętrznych.

 Promocja odbywać się moŜe w szczególności za pośrednictwem

następujących rodzajów komunikacji:

• publikacja informacji na stronie internetowej Urzędu Miejskiego w

Choszcznie,

• artykuły w gazecie samorządowej,

• wydanie biuletynu informacyjnego dla wybranych projektów,

• organizacja spotkań oraz konferencji,

• umieszczanie plakatów oraz bilboardów reklamowych,

• umieszczanie tablic pamiątkowych w miejscu realizacji projektu,

• informacje podawane do mediów lokalnych.

 86

 Ponadto do publicznej wiadomości, poprzez stronę internetową Urzędu

Miejskiego w Choszcznie, podany będzie pełen tekst Planu Rozwoju Lokalnego

wraz z formularzem umoŜliwiający zainteresowanym osobom i podmiotom

przedstawianie opinii w zakresie realizacji Planu.

 87

Załącznik nr 1 - WYKAZ JEDNOSTEK ZAANGAśOWANYCH W REALIZACJĘ

PLANU ROZWOJU LOKALNEGO

1. Wydział Infrastruktury, Budownictwa i Planowania Przestrzennego

 Wydział Infrastruktury, Budownictwa i Planowania Przestrzennego będzie

głównym podmiotem odpowiedzialnym za wdraŜanie Planu Rozwoju Lokalnego i

delegowanie zadań związanych z przygotowywaniem i nadzorowaniem projektów

innym jednostkom.

 Do zadań Wydziału Infrastruktury, Budownictwa i Planowania

Przestrzennego naleŜy m.in.:

1) planowanie i realizacja inwestycji gminnych:

a. analiza techniczno-ekonomiczna wniosków instytucji i zakładów

podległych gminie,

b. przygotowanie wyjściowych materiałów do projektowania i

kosztorysowania wybranych celowych przedsięwzięć gminnych,

c. koordynacja działań projektowych i realizacyjnych zadań gminnych,

d. bieŜące nadzorowanie realizowanych przedsięwzięć,

e. uczestnictwo w odbiorach robót,

f. wstępne kosztorysowanie planowanych przedsięwzięć gminnych.

2) przygotowanie i nadzorowanie realizacji inwestycji w zakresie:

a. budownictwa,

b. budowy i modernizacji dróg gminnych, ulic, mostów i placów,

c. budowy oświetlenia drogowego, placów i skwerów,

d. budowy i modernizacje urządzeń komunalnych: sieci wodociągowo-

kanalizacjnej, wysypiska odpadów, ujęć wody, sieci kanalizacji

deszczowej,

e. zaopatrzenia w energię,

f. realizacji remontów kapitalnych w wyŜej wymienionym zakresie,

3) koordynacja prac związanych z uchwalaniem studium uwarunkowań i

kierunków, zagospodarowania przestrzennego Gminy Choszczno,

4) koordynacja prac związanych z uchwalaniem miejscowych planów

przestrzennego zagospodarowania Gminy Choszczno,

 88

5) uczestnictwo w przygotowaniu materiałów do opracowań gminnej i

wojewódzkiej strategii rozwoju społeczno-gospodarczego,

6) wydawanie decyzji administracyjnych z zakresu gospodarki

przestrzennej (decyzje o warunkach zabudowy i decyzje o lokalizacji

inwestycji celu publicznego),

7) prowadzenie rejestru wydanych decyzji o ustaleniu lokalizacji inwestycji

celu publicznego, stwierdzenie wygaśnięcia decyzji administracyjnych,

8) przygotowywanie zaświadczeń, opinii, wypisów i wyrysów z planu

przestrzennego zagospodarowania i innych dokumentów wydawanych

na podstawie planu przestrzennego zagospodarowania i studium

uwarunkowań i kierunków zagospodarowania przestrzennego Gminy

Choszczno,

9) prowadzenie rejestru otrzymanych pozwoleń na budowę i uŜytkowanie,

10) przygotowywanie umów związanych z wydatkowaniem środków na

opracowania planistyczne,

11) przygotowywanie projektów uchwał dotyczących sporządzania i

zatwierdzania miejscowych planów zagospodarowania przestrzennego,

a takŜe studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy,

12) przenoszenie decyzji administracyjnych na inna osobę,

2. Biuro Aktywizacji Gospodarczej

 Biuro Aktywizacji Gospodarczej słuŜyć będzie wsparciem jednostkom

realizującym projekty w zakresie zasad funkcjonowania funduszy zewnętrznych,

w szczególności z Unii Europejskiej

Do zadań Biura Aktywizacji Gospodarczej naleŜy m.in.:

1) aktywizacja lokalnej społeczności i wspieranie rozwoju

przedsiębiorczości,

2) prowadzenie działalności doradczej i informacyjnej z zakresu

wspierania rozwoju przedsiębiorczości:

3) informowanie o zakresie dostępnej pomocy oraz moŜliwych źródłach

finansowania,

 89

4) pomoc i doradztwo w aplikowaniu środków z funduszy pomocowych

krajowych i zagranicznych,

5) współpraca z lokalnymi podmiotami gospodarczymi i pomoc w

nawiązywaniu kontaktów gospodarczych,

6) współpraca z instytucjami i organizacjami wspierającymi rozwój małych

i średnich przedsiębiorstw (ZARR, PARP itd.),

7) analiza przemian, zjawisk i procesów zachodzących w dziedzinach

społecznego i gospodarczego rozwoju gminy w celu określania

moŜliwych kierunków rozwoju gospodarczego gminy,

8) pozyskiwanie inwestorów krajowych i zagranicznych dla realizacji

przedsięwzięć rozwojowych gminy,

9) współpraca z przedstawicielami organów zarządzających europejskimi

programami integracyjnymi i środkami finansowymi i przydatnymi w

planowaniu rozwoju społeczno-gospodarczym,

10) prowadzenie bazy danych nt. dostępnych źródeł finansowania w Polsce

oraz środków finansowych Unii Europejskiej przeznaczonych na rozwój

lokalny i ponadlokalny,

11) poszukiwanie źródeł i środków finansowych krajowych i zagranicznych

przydatnych w planowaniu rozwoju społeczno- gospodarczego,

12) upowszechnianie w urzędzie, jednostkach organizacyjnych oraz

spółkach z udziałem gminy, informacji o moŜliwości uczestnictwa w

inicjatywach i programach europejskich,

13) współdziałanie z jednostkami organizacyjnymi urzędu w zakresie

pozyskiwania dodatkowych źródeł finansowania planowanych

programów i inwestycji gminnych,

14) przygotowywanie i opracowywanie wniosków aplikacyjnych o udzielenie

wsparcia finansowego dla inwestycji na terenie gminy z zagranicznych i

krajowych środków finansowych,

15) rozliczanie przyznanych zewnętrznych środków finansowych

pochodzących ze źródeł krajowych i zagranicznych,

3. Główny Specjalista ds. Zamówień Publicznych

 90

 Główny Specjalista ds. Zamówień Publicznych będzie organizował proces

zamówień dot. kosztów wymienionych we wnioskach aplikacyjnych zgodnie z

prawodawstwem polskim oraz wytycznymi Unii Europejskiej w tym zakresie.

Do zadań Głównego Specjalisty ds. Zamówień Publicznych naleŜy:

1) uzgadnianie, przygotowywanie i przedstawianie planów realizacji

zamówień publicznych,

2) uzgadnianie wyboru trybu postępowania oraz właściwej w danym

przypadku procedury dla zamówień publicznych realizowanych przez

poszczególne komórki organizacyjne urzędu miejskiego i jednostki

organizacyjne gminy,

3) opracowywanie projektów wzorów dokumentów mających na celu

usprawnienia procedury przetargowej i przedstawienia ich do

zatwierdzenia burmistrzowi,

4) przygotowanie wstępnej dokumentacji przetargowej, tj. ogłoszeń,

specyfikacji istotnych warunków zamówienia, formularza, oferty i

istotnych warunków umowy, regulaminu pracy komisji przetargowej,

5) prowadzenie ewidencji przeprowadzonych postępowań o zamówienie

publiczne,

6) udzielanie pomocy w zakresie organizacji przetargów komórkom

organizacyjnym i jednostkom organizacyjnym gminy,

7) udział w pracach komisji przetargowych polegający na sprawdzeniu

ofert pod względem formalno – prawnym oraz nadzór nad

poprawnością przebiegu ostatecznej oceny ofert, nadzór nad

postępowaniem wyjaśniającym prowadzonym w wyniku złoŜonego

protestu oraz przygotowaniem dokumentów związanych z wniesionym

odwołaniem do Urzędu Zamówień Publicznych,

8) przygotowanie wzorów umów zgodnych z ustawą prawo zamówień

publicznych,

4. Biuro Promocji i Turystyki

 Biuro Promocji Turystyki będzie prowadziło działań w zakresie promocji

projektów finansowanych w ramach funduszy strukturalnych Unii Europejskiej,

 91

zgodnie z wszelkimi wytycznymi w tym zakresie. Będzie ono współpracowało z

jednostkami nadzorującymi poszczególne projekty.

 Do statutowych zadań Biura Promocji i Turystyki naleŜy m.in.:

1) promocja walorów gospodarczych i turystycznych gminy,

2) prowadzenie spraw związanych z organizowaniem, projektowaniem i

wydawaniem:

a. materiałów promocyjno-informacyjnych,

b. prezentacji multimedialnych,

c. wydawnictw promocyjnych,

d. prowadzenie ewidencji materiałów promocyjnych.

3) przygotowywanie propozycji dotyczących uczestnictwa gminy w

targach, wystawach i innych imprezach o charakterze promocyjnym,

4) dystrybucja materiałów promocyjnych i ofert inwestycyjnych,

5) obsługa medialna i fotograficzna sesji Rady Miejskiej oraz waŜnych

wydarzeń z Ŝycia kulturalnego, społecznego i gospodarczego na terenie

gminy Choszczno,

6) prowadzenie i archiwizacja dokumentacji medialnej,

7) ogłaszanie informacji publicznych, w tym dokumentów urzędowych w

publikatorze - Biuletynie Informacji Publicznej,

8) prowadzenie strony internetowej urzędu w tym:

a. realizacja tematyczna i odpowiedzialność merytoryczna za

przygotowanie treści zawartych na stronie internetowej,

b. aktualizacja strony internetowej.

5. Biuro Obsługi Szkół Samorządowych

 Biuro Obsługi Szkół Samorządowych będzie prowadzić projekty z zakresu

infrastruktury edukacyjnej, przy wsparciu Wydziału Infrastruktury, Budownictwa i

Planowania Przestrzennego.

W szczególności do zadań Biura naleŜy:

1) obsługa administracyjno-gospodarcza obejmująca m.in.: zaopatrzenie

w materiały, wyposaŜenie

2) niezbędne do prawidłowego funkcjonowania placówek oraz remonty i

modernizacje,

 92

3) obsługa finansowo - księgowa placówek obejmująca m.in.:

organizowanie wypłat, sporządzanie list wynagrodzeń,

ewidencjonowanie danych o zatrudnieniu i wydatkach z osobowego

funduszu płac oraz przeprowadzanie spisów z natury składników

majątkowych,

4) planowanie, statystyka, sporządzanie sprawozdań w zakresie realizacji

zadań rzeczowych poszczególnych placówek i własnych w zakresie

zatrudnienia, osobowego funduszu płac, zakładowego funduszu

świadczeń socjalnych itp.,

5) opracowywanie zbiorczych danych do budŜetu Gminy na podstawie

złoŜonych przez dyrektorów poszczególnych placówek budŜetowych

projektów planów finansowych,

6) archiwizowanie dokumentacji

6. Choszczeński Dom Kultury

 Choszczeński Dom Kultury będzie prowadził projekty dotyczące

modernizacji zarządzanego przez siebie majątku.

 Choszczeński Dom Kultury jest placówką oświatową prowadzącą zajęcia

pozaszkolne dla dzieci i młodzieŜy. Szeroki zakres działalności zapewnia

rozwijanie róŜnorodnych zainteresowań w poszczególnych pracowniach,

zespołach, sekcjach i kołach. Podstawowym zadaniem jest oferowanie

mieszkańcom naszego miasta i okolic wielu zróŜnicowanych form obcowania z

kulturą i sztuką (koncerty wokalno – muzyczne, występy artystyczne, realizacje

sceniczne, spotkania teatralne, literackie, kabaretony, pokazy kinematograficzne,

zajęcia umuzykalniające i taneczne).

7. Miejskie Przedsiębiorstwo Gospodarki Komunalnej Sp. z o.o.

Miejskie Przedsiębiorstwo Gospodarki Komunalnej Sp. z o.o. będzie wraz z

Wydziałem Infrastruktury, Budownictwa i Planowania Przestrzennego

prowadzić inwestycje związane z gospodarką wodno-kanalizacyjną.

Spółka prowadzi działalność w zakresie:

 93

1) opróŜniania zbiorników bezodpływowych i transportu nieczystości

płynnych;

2) prowadzenia selektywnej zbiórki surowców wtórnych;

3) zarządzania i prowadzenia składowisk odpadów komunalnych;

4) zbierania, transportu, odzysku i unieszkodliwiania odpadów

komunalnych;

5) utrzymania i pielęgnacji terenów zieleni;

6) oczyszczania ulic i placów;

7) obsługi ujęć wodnych w miastach i na terenach wiejskich;

8) wykonawstwa i naprawy sieci wodno-kanalizacyjnych;

9) sprzedaŜy materiałów budowlanych,

10) świadczenia usług warsztatowo-transportowych (naprawy pojazdów,

wymiana ogumienia),

11) świadczenia usług pogrzebowych, przewozu zwłok i obsługi cmentarzy.

