PAGE
12

SPIS TREŚCI

Część I

Wstęp – planowanie rozwoju ...2
Część II

Diagnoza stanu społeczno – gospodarczego powiatu krośnieńskiego9

I. Informacje ogólne ..10

1. Położenie geograficzne i warunki przyrodnicze ..10

2. Rys historyczny ...13

II. Informacje społeczne ...15

1. Podział administracyjny, ludność powiatu krośnieńskiego15

2. Rynek pracy i struktura zatrudnienia ...22

3. Oświata i kultura, placówki służby zdrowia i pomocy społecznej, bezpieczeństwo publiczne ..27

III. Zagadnienia gospodarcze ..42

1. Rolnictwo ...42

2. Działalność gospodarcza poza rolnictwem ..48

3. Infrastruktura techniczna ...52

Część III

Strategiczny Plan Rozwoju Powiatu Krośnieńskiego ...66

1. Analiza SWOT (strenghts, weaknesses, opportunities, threats) – słabych, mocnych stron, szans i zagrożeń dla powiatu ..67

2. Wizja rozwoju powiatu krośnieńskiego ...77

3. Cel nadrzędny i cele główne strategii ..77

4. Zadania szczegółowe realizujące cel główny: „Dobrze rozwinięta gospodarka, przyjazna dla środowiska przyrodniczego” ...79

5. Zadania szczegółowe realizujące cel główny: „Mądra, zdrowa i aktywna społeczność powiatu” ..94

6. Zadanie szczegółowe realizujące cel główny: „Dobrze funkcjonujące środowisko przyrodnicze i kulturowe” ...106

7. Związki ze strategiami gmin, województwa i kraju ..119

8. Wdrażanie strategii i zarządzanie strategią ..126

Szanowni Państwo!

Przedstawiam dokument „Strategia Rozwoju Powiatu Krośnieńskiego”. Prace nad opracowaniem trwały od jesieni 2000 roku. Część pierwszą przedstawionego dokumentu można uznać za wprowadzającą. Przedstawiona Państwu część druga zawiera diagnozę warunków społeczno – gospodarczych, swoistą inwentaryzację stanu posiadania. Diagnoza określiła punkt startu strategii. Zawarto w niej szereg danych porównując je z innymi powiatami Podkarpacia (szczególnie z powiatami sąsiadującymi z powiatem krośnieńskim), co pozwoliło określić miejsce na mapie powiatów i specyfikę naszego regionu. Dokonanie diagnozy było szczególnie ważne ze względu na brak takiej oceny dla nowej jednostki samorządowej.

Diagnoza stała się podstawą do dokonania analizy SWOT oraz opracowania planów na przyszłość. Określając tzw. pola strategiczne przekraczano często ścisłe kompetencje samorządu powiatowego patrząc na powiat jako jednostkę samorządu terytorialnego państwa, której mieszkańcy tworzą lokalną wspólnotę samorządową. Omawiana trzecia część zawiera kierunki rozwoju samorządu powiatowego. Ta część strategii ma charakter najbardziej dynamiczny, będzie w ciągu najbliższych lat podlegała znacznym zmianom.

Strategia powstała metodą uspołecznioną, tworzyli ją mieszkańcy reprezentujący różne zawody, odmienne doświadczenia w działalności samorządowej oraz różne obszary powiatu. Poprzez prace ankietowe, dyskusje, rozmowy, opinie i sugestie wnieśli do dokumentu swój cenny wkład. Za ten znaczący bezinteresowny trud pragnę serdecznie podziękować.

Mam nadzieję, że tak opracowany dokument stanie się dodatkową zachętą do współdziałania na rzecz rozwoju powiatu.

Zapraszam do współpracy

Starosta Krośnieński

Jan Juszczak

Część I

 Wstęp – planowanie rozwoju

1. Okres realizacji

Prace przebiegały od listopada 2000 roku do końca kwietnia 2002 roku.

2. Miejsca realizacji

· Starostwo Powiatowe w Krośnie – działania organizacyjne, prace koordynacyjne, spotkania inaugurujące prace nad strategią, sesje warsztatowo – projektowe,

· Biuro Firmy Konsultingowo – Projektowej Rzeszów – przygotowanie metodyczne, prace analityczne i projektowe, redakcyjne i dokumentacyjne,

· Akademia Rolnicza w Krakowie, zamiejscowy Wydział Ekonomii w Rzeszowie – konsultacje.

3. Realizatorzy

3.1. Przedstawiciele społeczności powiatu:

· samorządów i urzędów gmin

· Rady i Zarządu Powiatu

· Starostwa Powiatowego – pracownicy

· Powiatowego Urzędu Pracy

· Zarządu Zespołów Karpackich Parków Krajobrazowych w Krośnie

· środowisk gospodarczych, kulturalnych i oświatowych

3.2. Koordynacja ze strony Starostwa Powiatowego w Krośnie

Elżbieta Sikorska – inspektor ds. promocji i rozwoju

3.3. Zespół konsultantów i moderatorów:

Dr inż. Leszek Woźniak – konsultant

Mgr inż. Edward Surmacz – koordynator, konsultant i moderator

Mgr inż. Tomasz Surmacz – tłumacz i moderator

Mgr inż. Agnieszka Kochmańska – tłumacz

3.4. Organizacja i terminy spotkań warsztatowych

Wszyscy uczestnicy prac nad strategią utworzyli zespół opracowujący strategię. Zespół podzielił się na podzespoły:

	Nr 1 ds. gospodarki
	Przemysł, drobna wytwórczość, przedsiębiorczość, handel i usługi, rolnictwo, leśnictwo, przetwórstwo rolno – spożywcze, turystyka, promocja powiatu, infrastruktura techniczna, gospodarka przestrzenna.

	Nr 2 ds. ochrony środowiska
	Gospodarka wodno – ściekowa i odpadami, infrastruktura przeciwpowodziowa, ekologia.

	Nr 3 ds. społecznych
	Oświata, kultura, ochrona zdrowia, opieka społeczna, bezpieczeństwo publiczne.

Terminy spotkań warsztatowych:

20 listopada 2000 roku – inauguracja prac nad strategią – otwarcie oficjalne, wystąpienie Starosty, prezentacje istoty strategii rozwoju powiatu, sposobu, organizacji i zasad prac nad strategią. Deklaracje uczestników do pracy w powołanych podzespołach.

21 lutego 2001 – I część dnia – prace warsztatowe podzespołów opracowujących strategię (wszystkie podzespoły)

II część dnia – wspólna praca zespołu, prezentacja wyników prac zespołów, określenie strategicznych kierunków rozwoju. Uczestnikami byli członkowie podzespołów, zaproszeni goście, spotkanie zakończyło zgłoszenie uwag, dyskusja i wystąpienia podsumowujące.

4. Zakres prac

Wszystkie podzespoły problemowe pracowały w następującym zakresie:

· Wprowadzenie do strategii powiatu:

· zdefiniowanie podstawowych pojęć,

· uzgodnienie metodyki i organizacji prac,

· określenie zakresu i czasookresu planowanych prac.

· identyfikacja głównych problemów w sferze:

· gospodarczej,

· ochrony środowiska,

· społecznej.

· Określenie czynników rozwojowych powiatu (analiza SWOT – silne strony, słabe strony, szanse i zagrożenia)

· Określenie i sformułowanie:

· wizji rozwoju,

· celu nadrzędnego,

· celów głównych,

· podstawowych problemów w omawianych obszarach,

· zadań szczegółowych (operacyjnych).

· Przyjęcie ostatecznej listy problemów i celów do realizacji.

· Omówienie i przyjęcie systemu wdrożenia strategii, zarządzania strategią, formy i sposoby monitoringu realizacji strategii.

Wyniki wszystkich prac były dokumentowane na posterach (format B0).

5. Metodyka prac

5.1. Źródła metody:

· Dorobek planistyczny LGPP – Partnerstwa dla Samorządu Terytorialnego – programy finansowane przez USAID.

· Dorobek planistyczny i wdrożeniowy Projektu Sieci Demokratycznej (Dem Net).

· Doświadczenie Firmy Konsultingowo Projektowej EKO PROJEKT w planowaniu strategicznym rozwoju powiatów, miast i gmin realizowanym z szerokim udziałem społeczności lokalnej z wykorzystaniem wizualnych technik moderacji w pracy z grupą.

· Dostępna literatura fachowa, materiały z konferencji i seminariów z zakresu planowania strategicznego i rozwoju lokalnego.

5.2. Uspołecznienie prac:

· Została wykorzystana wiedza, doświadczenie i umiejętności ludzi, którzy żyją i pracują na co dzień w gminach powiatu, prowadzone prace wykazały bardzo dużą wiedzę tej grupy ludzi przydatną w tworzeniu strategii.

· Społeczność lokalna ma poczucie uczestnictwa w tworzeniu strategii i posiada motywację do wdrażania wyników swojej pracy.

· Uczestnicy prac będą naturalnymi rzecznikami strategii w fazie jej wdrażania. Ułatwi to argumentowanie i przekonywanie do przyjętych w planie rozwiązań.

· Plan strategiczny będzie udostępniony zainteresowanym mieszkańcom powiatu.

· Współautorzy strategii będą mieli motywację do wdrożenia wyników własnej pracy.

5.3. Metody prac i komunikacji w grupie:

Prace w zespołach realizowana była z wykorzystaniem wizualnych technik moderacji, które pozwoliły na:

· Pracę w grupach i dochodzenie w tej pracy do oczekiwanych w zaplanowanym czasie wyników.

· Uważne wzajemne słuchanie się uczestników.

Ponadto w trakcie prac zastosowano:

· Metodę Aktywnego Planowania Strategicznego,

· Analizę SWOT (z angielskiego Strenghts – mocne strony, Weaknesses – słabe strony, Opportunities – szanse, Threats – zagrożenia).

6. Podstawowe założenia budowanej strategii

W odpowiedzi na pytanie „jaka strategia jest potrzebna?”, w uzasadnieniu potrzeby budowy strategii zostały opisane niektóre założenia. Za najistotniejsze i najważniejsze w budowanej strategii przyjęto:

Aktywne współdziałanie – poprzez zapewnienie mieszkańcom, organizacjom społecznym możliwości aktywnego włączenia się w proces jego realizacji, a przez to wpływ na kształt programu rozwoju.

Efektywny wybór zadań – przy ograniczonych możliwościach i zasobach efektywne działanie jest wynikiem koncentracji na realizację najważniejszych celów rozwojowych.

Rozwój inicjatyw lokalnych – najważniejszym zasobem powiatu są jego mieszkańcy kształtujący swoje warunki życia w oparciu o pracę, wiedzę i kwalifikacje. Lokalne inicjatywy zostaną włączone w program rozwoju powiatu i zyskają jego wsparcie.

W przyjętych założeniach proces budowy strategii nie ogranicza się wyłącznie do celów ekonomicznych, lecz docenia i respektuje znaczenie sfery ekonomicznej przy zachowaniu równowagi z celami społecznymi. Zakłada się „ekoprzyjazny” i zrównoważony rozwój powiatu oparty na zasadach budowy gospodarki dla polepszenia warunków życia mieszkańców przy poznaniu i poszanowaniu ograniczeń wynikających z możliwości środowiska przyrodniczego.

Podstawą tworzenia programu strategii stała się ocena lokalnych zasobów, potencjału gospodarczego i intelektualnego, zmobilizowanie sił z równoczesnym zainwestowaniem w rozwój.

7. Cele i obszary strategiczne, a zadania powiatu

Wśród zadań realizacyjnych można wyróżnić trzy rodzaje:

· Lokalne, które mierzy się w kompetencjach powiatu i muszą być realizowane poprzez jego struktury organizacyjne,

· Ponadgminne, wychodzące poza ustawowe kompetencje powiatu, możliwe do zrealizowania przy współudziale samorządów gmin powiatu,

· Ponadpowiatowe, które wymagają zaangażowania władz regionalnych, tworzenia lobbingu na rzecz zmian gospodarczych, ustawowych, czy polityki krajowej.

Zadania powiatu są ustawowo ściśle określone i obejmują pięć zasadniczych grup tematycznych:

A: infrastrukturę społeczną:

· edukacja publiczna,

· opieka społeczna,

· pomoc społeczna,

B: infrastruktura techniczna:

· transport lokalny,

· drogi publiczne,

C: porządek publiczny i bezpieczeństwo obywateli:

· ochrona przeciwpożarowa,

· ochrona przeciwpowodziowa,

D: ochrona środowiska i zagospodarowanie przestrzenne:

· gospodarka wodna,

· nadzór budowlany,

E: działalność organizatorska:

· przeciwdziałanie bezrobociu,

· ochrona konsumenta,

· wspieranie osób niepełnosprawnych,

· promocja powiatu itp.

Organami powiatu są:

· Rada Powiatu, która jest organem stanowiącym i kontrolnym z uwzględnieniem przepisów o referendum powiatowym. W celu sprawnego realizowania swych zadań Rada może powoływać stałe i doraźne komisje.

· Zarząd Powiatu, który jest organem wykonawczym powiatu.

Zarząd wykonuje zadania powiatu przy pomocy Starostwa Powiatowego, kierowników powiatowych służb, inspekcji i straży oraz jednostek organizacyjnych powiatu, które wspólnie tworzą powiatową administrację zespoloną. Szczególną rolę w funkcjonowaniu powiatu odgrywa Starosta, który jest Przewodniczącym Zarządu Powiatu, a jednocześnie Kierownikiem Starostwa oraz zwierzchnikiem powiatowych służb, inspekcji i straży.

Starostwo Powiatowe dysponuje strukturą organizacyjną odpowiednią dla realizacji zadań. Z zadań poszczególnych wydziałów Starostwa wynika, że monitorowanie strategii od strony administracyjnej będzie realizowane przez Zarząd Powiatu i merytoryczne wydziały.

Część II

Diagnoza stanu społeczno – gospodarczego powiatu krośnieńskiego
IV. Informacje ogólne

Na podstawie dostępnych materiałów statystycznych, literatury, internetu, po przeprowadzeniu prac terenowych i analiz dokumentacyjnych sporządzono raport o stanie społeczno-gospodarczym powiatu krośnieńskiego. Przeprowadzona diagnoza w ujęciu problemowym i przestrzenno czasowym umożliwia dokładne rozpoznanie potrzeb powiatu.

Powierzchnia powiatu krośnieńskiego wynosi 924 km², ludność 109 760 mieszkańców (stan na 31.12.2000 r.)(.

Powiat obejmuje następujące gminy:

· Chorkówka,

· Dukla,

· Iwonicz-Zdrój,

· Jedlicze,

· Korczyna,

· Krościenko Wyżne,

· Miejsce Piastowe,

· Rymanów,

· Wojaszówka.

3. Położenie geograficzne i warunki przyrodnicze

Powiat krośnieński położony jest w obrębie trzech jednostek fizjograficznych:

· Pogórza Karpackiego

· Kotliny Jasielsko-Krośnieńskiej

· Beskidu Niskiego

Na północy przeważają łagodne faliste wzniesienia Pogórza, z których największe Sucha Góra (591 m.) góruje ponad 300 metrów nad dnem Kotliny Jasielsko – Krośnieńskiej.

Od strony południowej rozciągają się pasma Beskidu Niskiego osiągające wysokość ponad 857 m. npm. (Góra Kamień). Góry te są łatwo dostępne, lecz omijają je główne szlaki komunikacyjne. Urozmaicona rzeźba terenu powoduje zróżnicowanie klimatyczne z zachowaniem cech klimatu górskiego. Omawiane obszary znajdują się na terenie transformacji mas powietrza o różnych właściwościach fizycznych, z których największe znaczenie mają masy powietrza polarno – morskiego i polarno – kontynentalnego. Obszary pogórzy karpackich leżą w piętrze klimatu umiarkowanie ciepłego, nieco chłodniejszymi obszarami są obniżenia i kotliny śródgórskie. W Beskidzie Niskim występują w zasadzie trzy piętra klimatyczne: piętro chłodne (od +2ºC do +4ºC), umiarkowanie chłodne (od +4ºC do +6ºC) i umiarkowanie ciepłe (od +6ºC do +8ºC), najniższe średnie temperatury występują w styczniu lub lutym, najwyższe w lipcu.

Długość sezonu ogólnorekreacyjnego waha się od 66 dni w piętrze chłodnym do 170 dni w piętrze umiarkowanie ciepłym. Kierunki wiatrów są bardzo zmienne. Na Pogórzu Karpackim wiatry wschodnie wieją z częstością ponad 20% przy znacznym udziale kierunku południowo – wschodniego. W półroczu zimnym częstym zjawiskiem są wiatry fenowe rymanowski – dukielski, w lecie natomiast powstają warunki dla cyrkulacji górsko – dolinowej. Średnie roczne sumy opadów wynoszą dla obszarów podgórskich od 700 – 800 mm, dla Beskidu Niskiego 900 – 1100 mm. W półroczu letnim częstym zjawiskiem są gwałtowne burze. W okresie od czerwca do sierpnia notuje się od 70 – 75% burz.

W Beskidzie Niskim pokrywa śnieżna zalega przez około 100 – 150 dni, na Pogórzu 75 – 90 dni. Osobliwością klimatyczną tych ziem górskich są między innymi:

· wyższe temperatury na jesieni niż na wiosnę,

· okresy mroźnej, słonecznej pogody w sezonie zimowo – wiosennym,

· częste inwersje temperatury w okresie zimowo – wiosennym,

· duże prędkości wiatru w wyższych partiach gór,

· wiatry fenowe,

· obfite opady późną wiosną i wczesnym latem,

· długotrwałość opadów do 30 dni bez przerwy (incydentalnie),

· małe zachmurzenie w trzeciej dekadzie września i pierwszej października.

Szczególne cechy pogody w Karpatach pozwalają na wskazanie najkorzystniejszych sezonów w ciągu roku z punktu widzenia rekreacji i turystyki. Bioklimat Beskidu Niskiego i częściowo przylegających do niego pogórzy wyróżnia się bodźcowym oddziaływaniem na ustrój człowieka. Niższe partie pogórzy, doliny, obniżenia charakteryzuje specyficzny termiczno – wilgotnościowy zespół czynników bioklimatycznych niekorzystnie wpływających na organizm człowieka. Dlatego tereny będące w ich zasięgu należy wykorzystywać dla rekreacji krótkopobytowej. Wypoczynek długopobytowy i lecznictwo klimatyczne należy lokalizować na wysokości 200 – 500 m. nad dnem obniżeń.

Zasoby wód powierzchniowych są znaczne, większość rzek i potoków w górnych biegach tworzy malownicze przełomy, niewielkie wodospady, zakola. Największą rzeką powiatu jest Wisłok. Górne biegi rzek mają I klasę czystości wód. W biegu środkowym i dalszym czystość wód osiąga II a następnie III klasę. Dla celów retencyjnych, komunalnych i rekreacyjnych w zalewni rzeki Wisłok powstało jezioro zaporowe „Besko” o pojemności 16 mln m³, powierzchnia zbiornika 1,3 km², wysokość zapory 38 m.

Omawiany obszar obfituje w wody mineralne. Występują tu także wody termalne. Najbardziej rozpowszechnionymi są wody chlorkowo – sodowe zawierające inne pierwiastki jak np. jod, brom, arsen. Licznie występują źródła wód solankowych (jodkowych, jodobromowych, magnezowych), szczawiany, a także wody siarczkowe i fluorowe. Występują tu także cenne złoża borowin. Na bazie istniejących wód mineralnych można rozwijać leczenie uzdrowiskowe schorzeń układu krążenia, chorób nerwowych, układu oddechowego, chorób przemiany materii, narządu ruchu i innych. Obecnie lecznictwo uzdrowiskowe koncentruje się w Iwoniczu Zdroju i Rymanowie Zdroju. Możliwości rozwoju lecznictwa posiada Rudawka Rymanowska (cieplice +40ºC).

Ogromnym bogactwem naturalnym regionu są lasy zajmujące obszar ponad 32 tys. ha, co stanowi 34,5% ogólnej powierzchni. Przeważają lasy liściaste, głównie bukowe, występują także zespoły dębowo – grabowe, a wśród lasów iglastych dominuje jodła i sosna. W rezerwatach zachowały się relikty gatunków z innych faz zmian klimatu. Lasy będące w znacznej części pozostałością puszczy karpackiej obfitują w rzadkie okazy fauny i flory. Na obszarze pogórzy żyje ponad 150 gatunków ptaków, wiele gatunków ssaków, płazów i gadów.

Odrębność przyrodnicza, bogactwo żywej przyrody, walory krajobrazowe oraz zachowany w dużym stopniu naturalny charakter zasobów środowiska naturalnego, spowodowały, iż obecnie region ten należy do wyjątkowych w skali kraju, pod względem wielkości powierzchni objętej przepisami o ochronie przyrody. Walory przyrodnicze powiatu krośnieńskiego sprawiły, że znaczna część jego obszaru została objęta prawną ochroną przyrody w formie: 1 parku narodowego, 7 rezerwatów przyrody, 2 parków krajobrazowych, 2 obszarów chronionego krajobrazu, 41 pomników przyrody oraz 1 stanowiska dokumentacyjnego (zgrupowanie jaskiń w Węglówce). Prawną ochroną objęto około 35% powierzchni powiatu. W południowo – wschodniej jego części znajdują się fragmenty Magurskiego Parku Narodowego, liczące 1138,6 ha, co stanowi 5,7% ogólnej powierzchni Parku. Wspaniały wiekowy drzewostan, szata roślinna, a także jedna z najbogatszych faun leśnych, decyduje o jego wyjątkowości i dużym znaczeniu naukowym. Ścisłą ochroną objęto tereny o unikatowych cechach geologicznych, bogate w rzadkie, unikatowe okazy flory i fauny, tworząc 7 rezerwatów przyrody „Modrzyna” w Barwinku, „Prządki” w Czarnorzekach, „Cisy” w Nowej Wsi, „Rezerwat Tysiąclecia” na Górze Cergowej, „Igiełki” w Mszanie, Przełom Jasiołki i „Wadernik” w Ropiance. Parki Krajobrazowe: Jaśliski o powierzchni 14 229 ha w granicach powiatu (co stanowi 68% powierzchni całkowitej) oraz Czarnorzecko – Strzyżowski o powierzchni 10 649 ha (85,6% ogólnej powierzchni) łączą ochronę wartości przyrodniczych i kulturowych z różnorodną działalnością człowieka.

4. Rys historyczny

Powiat krośnieński jest rejonem bardzo wiekowym pod względem historycznym. Plemiona myśliwskie penetrowały te ziemie już kilkanaście wieków przed narodzeniem Chrystusa, świadczą o tym znaleziska narzędzi kamiennych. Historia osadnictwa wiąże się tu już z okresem późnego paleolitu, natomiast wyraźniejsze ślady kultury pochodzą z neolitu. Decydujący wpływ na rozwój osadnictwa i kultury odegrały dwie fale kolonizacyjne (z północy postępowała kolonizacja Małopolan, z południa – kolonizacje – wołoska, Łemkowie, Bojkowie).

Jedne z pierwszych osad słowiańskich powstały w okolicy Jedlicza. Szczególny rozwój osadnictwa przypadł na okres panowania Kazimierza Wielkiego. W roku 1366 prawa miejskie uzyskały Dukla i Jaśliska. Przez nie wiodły szlaki komunikacyjne i handlowe (tzw. szlak bursztynowy w okresie Cesarstwa Rzymskiego, a w późniejszych czasach szlak winny). Na przestrzeni wieków tereny te doznały wielu klęsk wojennych przez najazdy tatarskie, szwedzkie, węgierskie, które pozostawiały spustoszenie, głód i epidemie.

O bogatej wielokulturowej przeszłości regionu świadczą liczne zabytki architektury sakralnej (świątynie katolickie, cerkwie, synagogi), architektury świeckiej (zamki, grodziska obronne, pałace, zespoły pałacowo – parkowe itp.). Do ważniejszych obiektów należy zaliczyć m. in. zabytkowe układy staromiejskie Dukli, Rymanowa, zespoły pałacowo – parkowe Dukli. Elementem pejzażu kulturowego Beskidu Niskiego są cerkwie i kapliczki połemkowskie.

Ogromne znaczenie historyczne należy przypisać rozwojowi przemysłu naftowego. Pierwsza na świecie kopalnia ropy naftowej została założona przez Ignacego Łukasiewicza w 1854 r. w miejscowości Bóbrka. Należy także pamiętać o Przełęczy Dukielskiej forsowanej przez wiele obcych armii. Była ona punktem strategicznym i miejscem działań wojennych w okresie dwóch ostatnich wojen światowych. Walorem historyczno – krajobrazowym są liczne pamiątki związane z okresem I wojny światowej (cmentarze wojenne o oryginalnych założeniach architektoniczno – urbanistycznych) i bitwami II wojny światowej (bitwa o Przełęcz Dukielską).

V. Informacje społeczne

4. Podział administracyjny, ludność powiatu krośnieńskiego

Powiat krośnieński o powierzchni 924 km² obejmuje 9 gmin (w tym 4 miasta: Dukla, Iwonicz Zdrój, Jedlicze, Rymanów) i 95 wsi.

Mapa 1.

[image: image1.wmf]2

3,3

2,1

2

3,3

1,7

1,9

3,3

2,6

0

0,5

1

1,5

2

2,5

3

3,5

Chorówka

Dukla

Iwonicz Zdrój

Jedlicze

Korczyna

Krościenko Wyżne

Miejsce Piastowe

Rymanów

Wojaszówka

Powiat krośnieński (podział administracyjny)

Źródło: Starostwo Powiatowe w Krośnie

Liczba ludności w 2000 r. wynosiła 109 760 osób (stan na 31.12.2000 r.). Gęstość zaludnienia jest zbliżona do średniej w województwie podkarpackim. Na 1 km² przypada około 119 osób, natomiast w miastach jest znacznie wyższe i tak w Dukli na 1 km² przypada 413 osób, w Iwoniczu Zdroju 397, w Jedliczu 532, w Rymanowie 293 osoby. W miastach powiatu zamieszkuje 13 843 osoby.(
Tabela 1.

Powierzchnia i podział administracyjny powiatu krośnieńskiego w 2000 roku

	
	Powierzchnia w km²
	Miejscowości wiejskie
	Ludność

	
	
	razem
	w tym wsie
	ogółem
	mężczyźni
	kobiety

	OGÓŁEM POWIAT
	924
	125
	95
	109760
	53678
	56082

	MIASTA

	Dukla
	5
	-
	-
	2265
	1131
	1134

	Iwonicz Zd.
	6
	-
	-
	2311
	971
	1340

	Jedlicze
	11
	-
	-
	5634
	2725
	2909

	Rymanów
	12
	-
	-
	3633
	1753
	1880

	WIEŚ

	Chorówka
	78
	14
	14
	12883
	6264
	6619

	Dukla
	328
	37
	25
	14681
	7145
	7536

	Iwonicz Zd.
	40
	3
	3
	8626
	4395
	4231

	Jedlicze
	48
	12
	10
	9545
	4721
	4824

	Korczyna
	92
	10
	7
	10589
	5345
	5244

	Krościenko W.
	16
	3
	1
	4951
	2280
	2671

	Miejsce Piastowe
	52
	10
	8
	13352
	6546
	6806

	Rymanów
	153
	18
	16
	12197
	5987
	6210

	Wojaszówka
	83
	18
	11
	9093
	4415
	4678

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 2.

Ludność wg wieku w powiecie krośnieńskim w 2000 roku

	
	Ogółem
	W wieku

	
	
	0 – 2 lata
	3 – 6
	7 – 12
	13 – 15
	16 – 18
	19 – 24

	POWIAT
	109760
	3965
	5807
	10542
	5514
	6009
	10188

	MIASTA

	Dukla
	2265
	72
	100
	220
	124
	157
	215

	Iwonicz Zdrój
	2311
	85
	144
	213
	101
	107
	141

	Jedlicze
	5634
	158
	270
	473
	287
	324
	534

	Rymanów
	3633
	128
	170
	302
	191
	202
	262

	WIEŚ

	Chorówka
	12883
	474
	687
	1228
	663
	669
	1253

	Dukla
	14681
	556
	847
	1426
	665
	701
	1305

	Iwonicz Zdrój
	8626
	318
	488
	919
	461
	486
	869

	Jedlicze
	9545
	349
	470
	901
	515
	545
	938

	Korczyna
	10589
	376
	582
	1070
	513
	565
	967

	Krościenko Wyżne
	4951
	198
	284
	486
	232
	270
	450

	Miejsce Piastowe
	13352
	503
	709
	1263
	685
	794
	1276

	Rymanów
	12197
	437
	617
	1238
	622
	689
	1130

	Wojaszówka
	9093
	311
	439
	803
	455
	500
	848

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 3.

Ludność wg wieku w powiecie krośnieńskim w 2000 roku (dok.)

	
	W wieku

	
	25 – 29
	30 – 39
	40 – 49
	50 – 59
	60 – 64
	65 i więcej

	POWIAT
	8205
	14927
	15193
	10170
	4791
	14449

	MIASTA

	Dukla
	135
	313
	434
	218
	81
	196

	Iwonicz Zdrój
	164
	320
	390
	267
	122
	257

	Jedlicze
	392
	763
	929
	579
	244
	681

	Rymanów
	224
	543
	560
	394
	172
	485

	WIEŚ

	Chorówka
	1016
	1664
	1777
	1164
	544
	1744

	Dukla
	1120
	2019
	1865
	1237
	684
	2256

	Iwonicz Zddrój
	666
	1228
	1177
	709
	339
	966

	Jedlicze
	655
	1288
	1344
	859
	406
	1275

	Korczyna
	844
	1460
	1396
	1022
	464
	1330

	Krościenko Wyżne
	395
	660
	631
	455
	203
	687

	Miejsce Piastowe
	1029
	1764
	1783
	1254
	576
	1716

	Rymanów
	899
	1678
	1667
	1134
	558
	1528

	Wojaszówka
	666
	1227
	1240
	878
	398
	1328

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Prognozy demograficzne zakładają wzrost liczby ludności w woj. Podkarpackim w latach 2000 – 2005 o 49 000 mieszkańców. Podkarpackie jest województwem młodym pod względem struktury wieku mieszkańców. Większy niż średnio w kraju jest odsetek liczby ludności w wieku przedprodukcyjnym. Niższy niż średni w kraju jest udział ludności w wieku poprodukcyjnym.

Na Podkarpaciu w strukturze ludności według wieku występują następujące tendencje:

· udział ludności w wieku przedprodukcyjnym będzie malał, ale w tempie wolniejszym niż średnia w kraju,

· do 2010 roku będzie rósł odsetek ludności w wieku produkcyjnym, po tym okresie będzie stopniowo malał,

· systematycznie będzie rósł odsetek ludności w wieku poprodukcyjnym.

Liczbę ludności w wieku produkcyjnym i nieprodukcyjnym w powiecie krośnieńskim (stan na 31.12.2000) przedstawia tabela 4.

Tabela 4.

Ludność w wieku produkcyjnym i nieprodukcyjnym w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku.

	
	Ogółem
	W wieku
	Ludność w wieku nieprodukcyjnym na 100 osób

w wieku

produkcyjnym

	
	
	przedprodukcyjnym
	produkcyjnym
	poprodukcyjnym
	

	
	
	razem
	w tym

kobiety
	razem
	w tym

kobiety
	razem
	w tym

kobiety
	

	Bieszczadzki
	50623
	13802
	6756
	30553
	14357
	6268
	4101
	65,7

	Brzozowski
	66066
	18690
	9168
	37175
	17469
	10201
	6759
	77,7

	Jasielski
	124584
	33664
	16417
	72277
	34354
	18643
	12686
	72,4

	Krośnieński
	109760
	29946
	14587
	62744
	29855
	17070
	11640
	74,9

	Sanocki
	95808
	25569
	12534
	57423
	27560
	12816
	8627
	66,8

	Strzyżowski
	62447
	17003
	8344
	35578
	16518
	9866
	6737
	75,5

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Prognozowane zmiany w liczbie ludności województwa, a także powiatu krośnieńskiego oraz ich implikacje, głównie w dziedzinie szkolnictwa, ochrony zdrowia, usług społecznych i kulturalnych, a szczególnie rynku pracy będą stanowiły główną przesłankę do określenia kierunków, priorytetów i celów strategicznych rozwoju województwa i powiatu.

Tabela 5.

Przyrost naturalny i saldo migracji w powiecie krośnieńskim w 2000 roku

	
	Przyrost naturalny
	Saldo migracji

	
	na 1000 osób

	POWIAT
	3,0
	0,4

	MIASTA

	Dukla
	6,0
	-0,9

	Iwonicz Zdrój
	1,3
	-15,1

	Jedlicze
	2,1
	3,4

	Rymanów
	1,9
	0,5

	WIEŚ

	Chorówka
	1,0
	0,6

	Dukla
	3,2
	-1,8

	Iwonicz Zdrój
	3,5
	2,0

	Jedlicze
	1,8
	2,3

	Korczyna
	5,8
	2,0

	Krościenko Wyżne
	4,2
	1,4

	Miejsce Piastowe
	2,8
	2,5

	Rymanów
	4,2
	-3,3

	Wojaszówka
	1,4
	2,1

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.
Tabela 6.

Przyrost naturalny i saldo migracji w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	
	Przyrost naturalny
	Saldo migracji

	
	na 1000 osób

	Bieszczadzki
	2,9
	-2,7

	Brzozowski
	3,3
	-1,1

	Jasielski
	2,6
	-1,1

	Krośnieński
	3,0
	0,4

	Sanocki
	2,4
	-1,6

	Strzyżowski
	1,4
	-0,8

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Dla przyszłości każdego rejonu sytuacja demograficzna jest elementem bardzo istotnym. Prognoza demograficzna odgrywa ważną rolę przy określaniu strategicznych planów rozwoju powiatu, zdecyduje między innymi o kształcie rynku pracy, potrzebach i kierunkach edukacji, spodziewanych kierunkach migracji, problemach pomocy społecznej.

Na przestrzeni ostatnich lat w powiecie krośnieńskim obserwuje się spadek przyrostu naturalnego, co ma przyczyny w spadku liczby urodzeń spowodowanym odpływem młodych ludzi z terenu powiatu, brakiem miejsc pracy, brakiem mieszkań, nowym modelem rodziny. Porównując jednak powiat krośnieński z powiatami z nim sąsiadującymi można stwierdzić, iż przyrost naturalny jest nieco wyższy niż w pozostałych powiatach (oprócz powiatu brzozowskiego). Drugim czynnikiem kształtującym liczbę ludności, a jednocześnie wpływającym na rynek pracy jest migracja ludności.

Tabela 7.

Ruch naturalny ludności w powiecie krośnieńskim w 2000 r.

	
	Małżeństwa
	Urodzenia żywe
	Zgony
	Przyrost naturalny ²

	
	
	
	razem
	w tym

niemowląt ¹
	

	
	w liczbach bezwzględnych

	MIASTA

	Dukla
	13
	28
	14
	-
	14

	Iwonicz Zdrój
	11
	29
	26
	-
	3

	Jedlicze
	26
	54
	42
	-
	12

	Rymanów
	20
	42
	35
	-
	7

	WIEŚ

	Chorówka
	93
	151
	138
	1
	13

	Dukla
	88
	186
	139
	1
	47

	Iwonicz Zdrój
	32
	102
	72
	-
	30

	Jedlicze
	44
	108
	91
	-
	17

	Korczyna
	65
	141
	79
	-
	62

	Krościenko Wyżne
	30
	59
	38
	1
	21

	Miejsce Piastowe
	54
	151
	114
	1
	37

	Rymanów
	70
	147
	95
	-
	52

	Wojaszówka
	48
	114
	101
	1
	13

¹ Dzieci w wieku poniżej 1 roku,

² Różnica między liczbą urodzeń żywych i liczbą zgonów.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.
Tabela 8.

Ruch naturalny ludności w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 r.

	
	Małżeństwa
	Urodzenia żywe
	Zgony
	Przyrost naturalny ²

	
	
	
	razem
	w tym

niemowląt ¹
	

	
	w liczbach bezwzględnych

	Bieszczadzki
	293
	551
	401
	8
	150

	Brzozowski
	388
	852
	631
	6
	221

	Jasielski
	658
	1417
	1089
	11
	328

	Krośnieński
	594
	1312
	984
	5
	328

	Sanocki
	532
	1010
	780
	8
	230

	Strzyżowski
	366
	698
	611
	4
	87

¹ Dzieci w wieku poniżej 1 roku,

² Różnica między liczbą urodzeń żywych i liczbą zgonów.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 9.

Migracje ludności w powiecie krośnieńskim w 2000 r.

	
	Napływ ¹
	Odpływ ²
	Saldo migracji

	MIASTA

	Dukla
	34
	36
	-2

	Iwonicz Zdrój
	25
	60
	-35

	Jedlicze
	76
	57
	19

	Rymanów
	39
	37
	2

	WIEŚ

	Chorówka
	145
	137
	8

	Dukla
	98
	125
	-27

	Iwonicz Zdrój
	86
	69
	17

	Jedlicze
	94
	72
	22

	Korczyna
	130
	109
	21

	Krościenko Wyżne
	61
	54
	7

	Miejsce Piastowe
	176
	143
	33

	Rymanów
	93
	134
	-41

	Wojaszówka
	109
	90
	19

¹ Zameldowania na pobyt stały,

² Wymeldowania z pobytu stałego.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 10.

Migracje ludności w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 r.

	
	Napływ ¹
	Odpływ ²
	Saldo migracji

	Bieszczadzki
	474
	614
	-140

	Brzozowski
	593
	663
	-70

	Jasielski
	1018
	1160
	-142

	Krośnieński
	1166
	1123
	43

	Sanocki
	875
	1034
	-159

	Strzyżowski
	557
	604
	-47

¹ Zameldowania na pobyt stały,

² Wymeldowania z pobytu stałego.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Przedstawione dane pozwalają zauważyć zjawisko dużego odpływu mieszkańców na Podkarpaciu (saldo migracji ujemne –1579 osób). Dla powiatu krośnieńskiego saldo migracji jest dodatnie +43 osób, dla powiatu rzeszowskiego +481 osoby.

5. Rynek pracy i struktura zatrudnienia

Na specyfikę rynku pracy w powiecie krośnieńskim zdecydowany wpływ ma jego położenie. Powiat krośnieński wchodzi w skład powiatów w obszarze południowym o profilu rolniczo – przemysłowym, w których znaczna część społeczeństwa utrzymuje się zarówno z pracy w indywidualnych gospodarstwach rolnych jak i w przemyśle, budownictwie, handlu czy usługach. Istnieje zbyt wysoki udział zatrudnienia ludności w rolnictwie.

Bezrobocie jest jednym z najdotkliwszych zjawisk społecznych na terenie powiatu – podobne problemy spotykają sąsiednie powiaty i całe Podkarpacie. Niewielka oferta zatrudnienia w miejscu zamieszkania oraz bardzo wysoki procent bezrobotnych wśród ludzi młodych (w wieku 24 lat i mniej wynosi 31,8%)(to istotne zagrożenie dla gospodarczego funkcjonowania tego obszaru.

Tabela 11.

Pracujący oraz bezrobotni zarejestrowani w powiecie krośnieńskim w 2000 roku

	
	Pracujący ¹
	Bezrobotni zarejestrowani

	
	ogółem
	w tym kobiety
	

	MIASTA

	Dukla
	760
	318
	x

	Iwonicz Zdrój
	1081
	752
	x

	Jedlicze
	2605
	673
	x

	Rymanów
	969
	411
	x

	WIEŚ

	Chorówka
	548
	356
	1160

	Dukla
	557
	241
	1528²

	Iwonicz Zdrój
	590
	312
	1026²

	Jedlicze
	375
	177
	1311²

	Korczyna
	1237
	508
	804

	Krościenko Wyżne
	178
	95
	402

	Miejsce Piastowe
	877
	437
	965

	Rymanów
	1256
	806
	1176²

	Wojaszówka
	325
	233
	803

¹ Według faktycznego miejsca pracy. Dane nie obejmują rolnictwa indywidualnego oraz podmiotów gospodarczych o liczbie pracujących do 9 osób.

² Łącznie z danymi dla miasta.

Źródło: Rocznik Statystyczny województwa Podkarpackiego 2001 rok.

Tabela 12.

Pracujący oraz bezrobotni zarejestrowani w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	
	Pracujący ¹
	Bezrobotni zarejestrowani

	
	ogółem
	w tym kobiety
	

	Bieszczadzki
	7745
	3732
	5569

	Brzozowski
	6748
	3892
	8012

	Jasielski
	21360
	9419
	13436

	Krośnieński
	11358
	5319
	9175

	Sanocki
	18579
	7962
	8602

	Strzyżowski
	6466
	3346
	6541

¹ Według faktycznego miejsca pracy. Dane nie obejmują rolnictwa indywidualnego oraz podmiotów gospodarczych o liczbie pracujących do 9 osób.

Źródło: Rocznik Statystyczny województwa Podkarpackiego 2001 rok.

Tabela 13.

Bezrobocie rejestrowane w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	
	
	Z liczby ogółem
	Stopa bezrobocia w %

	
	Ogółem
	kobiety
	bez prawa do zasiłku
	niepełnosprawni
	absolwenci szkół ponad

podstawowych
	

	Bieszczadzki
	5569
	2984
	4168
	9
	277
	21,8

	Brzozowski
	8012
	4181
	6102
	113
	242
	21,9

	Jasielski
	13436
	7015
	10715
	91
	891
	18,9

	Krośnieński
	9175
	5138
	7632
	137
	696
	18,1

	Sanocki
	8602
	4729
	6230
	80
	565
	17,9

	Strzyżowski
	6541
	3355
	5036
	86
	334
	18,8

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 14.

Bezrobotni zarejestrowani wg wieku w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	
	Ogółem
	w wieku

	
	
	24 lata i mniej
	25 – 34
	35 – 44
	45 – 54
	55 lat i więcej

	Bieszczadzki
	5569
	1651
	1575
	1415
	869
	59

	Brzozowski
	8012
	2533
	2616
	1908
	876
	79

	Jasielski
	13436
	4494
	4340
	3008
	1507
	87

	Krośnieński
	9175
	2918
	2849
	2221
	1104
	83

	Sanocki
	8602
	2743
	2470
	2097
	1232
	60

	Strzyżowski
	6541
	2126
	2145
	1513
	679
	78

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 15.

Bezrobotni zarejestrowani wg poziomu wykształcenia w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	
	Ogółem
	Z wykształceniem

	
	
	wyższym
	średnim technicznym i zawodowym ¹
	średnim ogólnokształcącym
	zawodowym zasadniczym
	podstawowym i niepełnym

podstawowym

	Bieszczadzki
	5569
	72
	1118
	416
	2386
	1577

	Brzozowski
	8012
	81
	1741
	272
	3634
	2284

	Jasielski
	13436
	310
	2885
	455
	4696
	5090

	Krośnieński
	9175
	121
	1829
	279
	3067
	3879

	Sanocki
	8602
	201
	2150
	449
	3559
	2243

	Strzyżowski
	6541
	103
	1325
	412
	3105
	1596

¹ Bez zasadniczego zawodowego; łącznie z policealnym.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 16.

Bezrobotni zarejestrowani wg stażu pracy w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	
	Ogółem
	Wg stażu pracy w latach¹

	
	
	bez stażu pracy
	1 rok i mniej
	1-5
	5-10
	10-20
	20-30
	powyżej 30 lat

	Bieszczadzki
	5569
	1108
	605
	1485
	810
	1073
	464
	24

	Brzozowski
	8012
	1960
	1126
	1859
	1150
	1444
	447
	36

	Jasielski
	13436
	4195
	3484
	2072
	1157
	1605
	896
	27

	Krośnieński
	9175
	2471
	1816
	1759
	1072
	1460
	551
	46

	Sanocki
	8602
	1992
	920
	1944
	1312
	1644
	760
	30

	Strzyżowski
	6541
	1894
	1168
	1323
	844
	913
	380
	19

¹ Przedziały zostały domknięte prawostronnie.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.
Tabela 17.

Bezrobotni zarejestrowani wg czasu pozostawania bez pracy w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	
	Ogółem
	Wg czasu pozostawania bez pracy¹

	
	
	1 miesiąc i mniej
	1-3
	3-6
	6-12
	12-24
	powyżej 24 miesięcy

	Bieszczadzki
	5569
	314
	902
	875
	929
	1035
	1514

	Brzozowski
	8012
	523
	1134
	827
	1189
	1569
	2770

	Jasielski
	13436
	658
	1809
	1725
	2146
	2924
	4174

	Krośnieński
	9175
	531
	1218
	1271
	1446
	1991
	2718

	Sanocki
	8602
	464
	1306
	1424
	1457
	1741
	2210

	Strzyżowski
	6541
	260
	810
	737
	970
	1298
	2466

¹ Przedziały zostały domknięte prawostronnie.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

W ostatnich trzech latach w powiecie krośnieńskim przy wzrastającej liczbie ludności w wieku produkcyjnym i bardzo małej dynamice zatrudnienia, istniejące zasoby siły roboczej są wykorzystywane w bardzo małym stopniu. Liczba osób pozostających bez pracy systematycznie wzrasta. Liczba bezrobotnych na koniec 2000 roku wynosiła ogółem 9175 osób w tym 5138 kobiet, a na koniec czerwca 2001 roku liczba ta wynosiła już 9187 osób. Na uwagę zasługuje jednak fakt, że liczba bezrobotnych kobiet w tym okresie uległa zmniejszeniu o około 1,4%, z 5138 w 2000 roku do 5014 w roku 2001. Spośród wszystkich bezrobotnych bez prawa do zasiłku pozostaje 83,2% osób(.

Bezrobocie najbardziej dotkliwe jest dla ludzi młodych, zarówno wiekiem jak i stażem pracy. Wśród bezrobotnych w powiecie krośnieńskim największą grupę stanowią osoby poniżej 24 roku życia (31,8% w 2000 roku). Liczną grupę stanowią również osoby znajdujące się w przedziale wiekowym 25-34 lat – 31% oraz od 35-44 lat – 24,2% ogólnej liczy bezrobotnych (stan na koniec 2000 roku). W przypadku osób najmłodszych pozostawanie bezrobotnymi, jest związane z faktem, że nie posiadają wymaganego przez pracodawców doświadczenia. W 2000 roku największą grupę bezrobotnych – 26,9% - stanowiły osoby nie posiadające stażu pracy. Znaczną liczbę stanowiły również osoby, których staż pracy wynosił 1 rok i mniej (19,8%) oraz osoby ze stażem pracy stanowiącym 1-5 lat (19,2%). Bezrobocie wśród młodych ludzi jest bardzo niekorzystnym zjawiskiem. Powoduje często zniechęcenie i rezygnację z dalszego poszukiwania pracy. Jednak na znalezienie pracy osoby te mają znacznie więcej szans niż bezrobotni starsi wiekiem. Bardzo często młodzi bezrobotni zmuszani będą do zmiany wyuczonych zawodów, częstego przekwalifikowania się aby dostać pracę.

O sytuacji bezrobotnych na rynku pracy decyduje przede wszystkim posiadane przez nich wykształcenie oraz wiek. Im wyższy poziom wykształcenia tym lepsza sytuacja na rynku pracy. Osoby najsłabiej edukacyjnie przygotowane do konkurowania o istniejące miejsca pracy mają coraz większe problemy ze znalezieniem zatrudnienia. Z ogólnej liczby bezrobotnych na koniec 2000 roku największą grupę (42,3%) stanowiły osoby z wykształceniem podstawowym oraz osoby posiadające wykształcenie zasadnicze zawodowe (33,4%). Natomiast osoby posiadające wykształcenie średnie ogólnokształcące i wyższe stanowiły odpowiednio 3,0% i 1,3% ogólnej liczby bezrobotnych w powiecie.

Określając sytuację bezrobotnych w powiecie krośnieńskim nie bez znaczenia jest również czas pozostawania bez pracy. Najwięcej tj. 29,6% osób bezrobotnych pozostaje bez pracy przez okres dłuższy niż 24 miesiące. Od 12 do 24 miesięcy nie posiada pracy około 21,7% bezrobotnych. Natomiast najmniejszą grupę stanowią osoby , których czas pozostawania bez pracy wynosi 1 miesiąc i mniej (5,8%).

Ocena poziomu życia mieszkańców sprowadza się przede wszystkim do analizy dwóch podstawowych pojęć tj. poziomu życia i jakości życia. Poziom życia to stopień zaspokojenia potrzeb materialnych mierzonych miernikami obiektywnymi, uwzględniającymi fakty materialne czyli zarobki, wydatki i zasoby. Jakość życia wiąże się z zaspokojeniem pozostałych potrzeb niematerialnych związanych z zadowoleniem z życia. Rozróżnienie to ma aspekt nie tylko teoretyczny, ale i praktyczny. Analiza wskaźników dotyczących jakości życia, określanych przez gęstość sieci handlowej, możliwości edukacji, dostęp do kultury, stan i ochrona zdrowia oraz bezpieczeństwo wskazuje, że region podkarpacki zajmuje wyższą pozycję niż wiele innych regionów. Natomiast sytuacja zmienia się gdy pod uwagę weźmie się wskaźniki określające poziom życia. W województwie podkarpackim jest on znacznie niższy w porównaniu do innych regionów Polski. Decyduje o tym niski poziom dochodów. W 2000 roku przeciętne miesięczne wynagrodzenie brutto w województwie podkarpackim (1690 zł), w powiecie krośnieńskim (1616 zł)(.

W sektorze prywatnym przeciętna płaca brutto była o prawie 12% niższa niż w sektorze publicznym, co stanowi mniejszą różnicę niż w całej Polsce. Jest to spowodowane nie tyle wyższą, aniżeli średnia krajowa płacą w sektorze prywatnym, a zdecydowanie niższą w województwie podkarpackim, niż w innych regionach Polski płacą w sektorze publicznym. Niskie dochody ludności nie tylko obniżają poziom życia, ale przede wszystkim osłabiają twórczą rolę wewnątrz regionalnego popytu, który jest istotnym czynnikiem rozwojowym.

Tabela 16.

Struktura głównych źródeł dochodów gospodarstw domowych

	Źródła dochodu
	Struktura %

	Wynagrodzenie
	39,1

	Dochody z działalności gospodarczej
	41,0

	Emerytury, renty, ZUS
	14,4

	Emerytury, renty, KRUS
	5,4

	Ogółem
	100,0

Źródło: Strategia Rozwoju Województwa Podkarpackiego.
Tabela 17.

Przeciętne miesięczne wynagrodzenie brutto w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	
	Ogółem
	Sektor publiczny
	Sektor prywatny

	Bieszczadzki
	1605
	1746
	1270

	Brzozowski
	1509
	1653
	1239

	Jasielski
	1637
	1757
	1378

	Krośnieński
	1616
	1836
	1212

	Sanocki
	1597
	1651
	1562

	Strzyżowski
	1481
	1595
	1333

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

6. Oświata i kultura, placówki służby zdrowia i pomocy społecznej, bezpieczeństwo publiczne

Oświata publiczna

W powiecie krośnieńskim zaznaczyły się w ostatnich dwóch latach korzystne zmiany w strukturze kształcenia ponadpodstawowego (wzrost liczby uczniów w szkołach ogólnokształcących i technicznych). W 71 szkołach podstawowych w powiecie uczy się około 10 220 uczniów, a w 31 gimnazjach około 3380 uczniów. Szkolnictwo średnie odbywa się na bazie następujących szkół:

· Liceum Ogólnokształcące w Jedliczu,

· Liceum Ogólnokształcące w Dukli,

· Liceum Ogólnokształcące w Rymanowie,

· Zespół Szkół Rolniczych w Iwoniczu,

· Zespół Szkół Gastronomiczno – Hotelarskich w Iwoniczu,

· Zespół Szkół Zawodowych w Jedliczu,

kształcących łącznie 3379 uczniów(.

 W powiecie krośnieńskim znajdują się utrzymywane przez Starostwo Powiatowe 3 licea publiczne w Dukli, Jedliczu i Rymanowie kształcące razem 956 osób, 2 Licea Ogólnokształcące w Miejscu Piastowym, do których uczęszcza łącznie133 osoby (jedno z nich jest to liceum niepubliczne przy Niższym Seminarium Duchownym Księży Michalitów, dofinansowane w 50% przez Starostwo Powiatowe) oraz Liceum Ogólnokształcącego w Korczynie, finansowanego przez tamtejszą gminę, liczącego 300 uczniów. Szkolnictwo zawodowe utrzymywane jest z subwencji funkcjonuje 6 zespołów szkół zawodowych zlokalizowanych w Iwoniczu, Iwoniczu Zdroju, Jedliczu i Miejscu Piastowym. Przy Zespole Szkół Gastronomiczno – Hotelarskich w Iwoniczu Zdroju funkcjonuje Zasadnicza Szkoła Specjalna licząca 91 uczniów. Łącznie w szkołach zawodowych kształci się około 490 uczniów.

Ponadto w powiecie istnieją szkoły ponadpodstawowe zajmujące się kształceniem dorosłych. W powiecie istnieją również 3 szkoły średnie zawodowe dla dorosłych:

· 1 w Iwoniczu Zdroju z 3 oddziałami, kształcąca 83 uczniów, w tym 63 kobiety,

· 1 w Jedliczu z 3 oddziałami, kształcąca 84 uczniów, w tym 3 kobiety,

· 1 w Iwoniczu Zdroju (wsi) z 1 oddziałem, kształcąca 20 uczniów (rok szkolny 2000/2001, dane: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok).

Z systemu edukacji przedszkolnej mimo potencjalnej dostępności (tabela 18) szereg rodzin wielodzietnych nie jest w stanie korzystać. Szkolnictwo podstawowe natomiast charakteryzuje w stosunku do lat poprzednich wyższy poziom kwalifikacji nauczycieli i lepsza baza dydaktyczna.

Tabela 18.

Wychowanie przedszkolne w roku szkolnym 2000/2001 w powiecie krośnieńskim
	
	Placówki
	Oddziały
	Miejsca
	Dzieci
	Nauczyciele*

	POWIAT²
	70
	134
	1179
	2373
	193

	MIASTA

	Dukla¹
	2
	7
	45
	136
	10

	Iwonicz Zdrój¹
	2
	6
	120
	133
	14

	Jedlicze¹
	3
	23
	228
	288
	22

	Rymanów¹
	2
	6
	120
	171
	12

	WIEŚ

	Chorówka¹
	13
	17
	221
	289
	39

	Dukla²
	8
	8
	x
	147
	8

	Iwonicz Zdrój²
	3
	6
	x
	123
	6

	Jedlicze²
	5
	5
	x
	58
	6

	Korczyna¹
	9
	13
	175
	251
	17

	Krościenko Wyżne¹
	2
	3
	35
	93
	3

	Miejsce Piastowe²
	8
	18
	x
	340
	24

	Rymanów²
	12
	13
	x
	186
	18

	Wojaszówka³
	1
	9
	235
	158
	14

* Pełno- i niepełnozatrudnieni.

¹ Przedszkola oraz oddziały przedszkolne przy szkołach podstawowych.

² Oddziały przedszkolne przy szkołach podstawowych.

³ Przedszkola.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 19.

Szkolnictwo podstawowe¹ dla dzieci i młodzieży w roku szkolnym 2000/2001 w porównaniu z wybranymi powiatami województwa podkarpackiego
	
	Szkoły
	Pomieszczenia do nauczania
	Nauczyciele pełnozatrudnieni
	Oddziały
	Uczniowie
	Absolwenci klas²

	
	
	
	
	
	
	VI
	VII

	Bieszczadzki
	48
	352
	395
	288
	4764
	967
	1039

	Brzozowski
	52
	421
	505
	345
	6689
	1126
	1139

	Jasielski
	92
	752
	912
	657
	11898
	2083
	2143

	Krośnieński
	71
	680
	824
	552
	10220
	1752
	1875

	Sanocki
	62
	528
	689
	448
	8721
	1586
	1758

	Strzyżowski
	56
	452
	412
	322
	5968
	1019
	1058

¹ Bez szkół specjalnych, łącznie ze szkołami filialnymi oraz artystycznymi I stopnia realizującymi jednocześnie program szkoły podstawowej.

² Z poprzedniego roku szkolnego.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 20.

Szkolnictwo podstawowe¹ dla dzieci i młodzieży w roku szkolnym 2000/2001 w powiecie krośnieńskim
	
	Szkoły
	Pomieszczenia do nauczania
	Nauczyciele pełnozatrudnieni
	Oddziały
	Uczniowie
	Absolwenci klas²

	
	
	
	
	
	
	VI
	VII

	MIASTA

	Dukla
	1
	32
	38
	25
	599
	114
	118

	Iwonicz Zdrój
	1
	14
	14
	12
	252
	39
	48

	Jedlicze
	1
	19
	44
	24
	573
	111
	131

	Rymanów
	1
	17
	16
	16
	381
	66
	89

	WIEŚ

	Chorówka
	14
	105
	99
	74
	1166
	218
	227

	Dukla
	8
	81
	89
	60
	1016
	158
	176

	Iwonicz Zdrój
	3
	34
	71
	39
	842
	138
	136

	Jedlicze
	8
	52
	64
	47
	742
	140
	121

	Korczyna
	7
	69
	93
	64
	1083
	172
	184

	Krościenko Wyżne
	1
	14
	26
	15
	363
	54
	54

	Miejsce Piastowe
	8
	99
	97
	67
	1290
	229
	244

	Rymanów
	12
	85
	93
	67
	1152
	189
	210

	Wojaszówka
	6
	59
	80
	42
	761
	124
	137

¹ Bez szkół specjalnych, łącznie ze szkołami filialnymi oraz artystycznymi I stopnia realizującymi jednocześnie program szkoły podstawowej.

² Z poprzedniego roku szkolnego.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 21.

Gimnazja¹ dla dzieci i młodzieży w roku szkolnym 2000/2001 w porównaniu z wybranymi powiatami województwa podkarpackiego
	
	Szkoły
	Pomieszczenia do nauczania
	Nauczyciele pełnozatrudnieni
	Oddziały
	Uczniowie

	
	
	
	
	
	

	Bieszczadzki
	15
	79
	91
	80
	1789

	Brzozowski
	16
	134
	114
	101
	2299

	Jasielski
	32
	231
	225
	178
	4182

	Krośnieński
	31
	150
	179
	153
	3379

	Sanocki
	20
	145
	180
	139
	3249

	Strzyżowski
	14
	121
	87
	89
	2024

¹ Bez gimnazjów specjalnych.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 22.

Gimnazja¹ dla dzieci i młodzieży w roku szkolnym 2000/2001 w powiecie krośnieńskim

	
	Szkoły
	Pomieszczenia do nauczania
	Nauczyciele pełnozatrudnieni
	Oddziały
	Uczniowie

	
	
	
	
	
	

	MIASTA

	Dukla
	1
	-
	14
	8
	206

	Iwonicz Zdrój
	1
	4
	4
	4
	85

	Jedlicze
	1
	9
	21
	12
	307

	Rymanów
	1
	12
	3
	6
	148

	WIEŚ

	Chorówka
	2
	15
	32
	19
	461

	Dukla
	8
	14
	8
	16
	297

	Iwonicz Zdrój
	3
	16
	13
	12
	272

	Jedlicze
	2
	10
	9
	7
	125

	Korczyna
	1
	15
	16
	16
	339

	Krościenko Wyżne
	1
	8
	5
	6
	125

	Miejsce Piastowe
	1
	16
	18
	16
	363

	Rymanów
	7
	15
	14
	19
	376

	Wojaszówka
	2
	16
	22
	12
	275

¹ Bez gimnazjów specjalnych.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 23.

Licea ogólnokształcące dla młodzieży w roku szkolnym 2000/2001 w porównaniu z wybranymi powiatami województwa podkarpackiego
	
	Szkoły
	Oddziały
	Uczniowie
	Absolwenci

	
	
	
	ogółem
	w tym kobiety
	ogółem
	w tym kobiety

	Bieszczadzki
	2
	34
	1002
	641
	219
	142

	Brzozowski
	1
	26
	882
	600
	234
	155

	Jasielski
	9
	98
	3106
	1880
	564
	348

	Krośnieński
	6
	50
	1389
	924
	274
	188

	Sanocki
	4
	71
	2276
	1578
	418
	294

	Strzyżowski
	2
	32
	1036
	697
	205
	141

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 24.

Licea ogólnokształcące dla młodzieży w roku szkolnym 2000/2001 w powiecie krośnieńskim

	
	Szkoły
	Oddziały
	Uczniowie
	Absolwenci

	
	
	
	ogółem
	w tym kobiety
	ogółem
	w tym kobiety

	MIASTA

	Dukla
	1
	8
	198
	143
	42
	33

	Jedlicze
	1
	13
	381
	260
	94
	67

	Rymanów
	1
	12
	377
	267
	75
	49

	WIEŚ

	Korczyna
	1
	11
	300
	223
	50
	39

	Miejsce Piastowe
	2
	6
	133
	31
	13
	-

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 25.

Zasadnicze szkoły zawodowe dla młodzieży w roku szkolnym 2000/2001 w porównaniu z wybranymi powiatami województwa podkarpackiego
	
	Szkoły
	Oddziały
	Uczniowie
	Absolwenci

	
	
	
	ogółem
	w tym kobiety
	ogółem
	w tym kobiety

	Bieszczadzki
	2
	21
	566
	182
	260
	113

	Brzozowski
	2
	19
	589
	204
	213
	58

	Jasielski
	8
	48
	1401
	446
	633
	205

	Krośnieński
	6
	26
	491
	135
	248
	81

	Sanocki
	6
	47
	1363
	358
	583
	135

	Strzyżowski
	3
	22
	714
	271
	211
	68

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 26.

Zasadnicze szkoły zawodowe dla młodzieży w roku szkolnym 2000/2001 w powiecie krośnieńskim

	
	Szkoły
	Oddziały
	Uczniowie
	Absolwenci

	
	
	
	ogółem
	w tym kobiety
	ogółem
	w tym kobiety

	MIASTA

	Iwonicz Zdrój
	2
	10
	184
	128
	115
	80

	Jedlicze
	1
	3
	91
	-
	64
	1

	WIEŚ

	Iwonicz Zdrój
	1
	2
	42
	-
	-
	-

	Miejsce Piastowe
	2
	11
	174
	7
	69
	-

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 27.

Szkoły policealne w roku szkolnym 2000/2001 w porównaniu z wybranymi powiatami województwa podkarpackiego
	
	Szkoły
	Oddziały
	Uczniowie
	Absolwenci

	
	
	
	ogółem
	w tym kobiety
	ogółem
	w tym kobiety

	Bieszczadzki
	1
	3
	77
	58
	-
	-

	Brzozowski
	2
	4
	113
	75
	26
	16

	Jasielski
	6
	23
	606
	433
	285
	202

	Krośnieński
	2
	4
	37
	31
	16
	16

	Sanocki
	7
	21
	480
	251
	291
	168

	Strzyżowski
	-
	-
	-
	-
	-
	-

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

W ostatnich latach w regionie nastąpił silny rozwój szkolnictwa wyższego. Rośnie liczba studentów, ale zbyt mała do potrzeb jest liczba nauczycieli akademickich, w tym samodzielnych pracowników naukowych. Najbliższą uczelnią jest Państwowa Wyższa Szkoła Zawodowa w Krośnie ucząca w roku akademickim 1999/2000 229 studentów.
Na terenie powiatu funkcjonuje 16 placówek szkolno – wychowawczych, w tym: Dom Wczasów Dziecięcych w Rymanowie Zdroju i 2 poradnie psychologiczno – pedagogiczne – w Krośnie i Miejscu Piastowym (obsługujące teren powiatu) oraz 7 szkolnych schronisk młodzieżowych w Dukli, Chyrowej, Iwoniczu, Sieniawie i Bóbrce. Pozostałe placówki to Rodzinne Domy Dziecka w Głowience (7 wychowanków), Targowiskach (8 wychowanków) w Widaczu (9 wychowanków).

Krzewieniem kultury fizycznej zajmuje się 30 stowarzyszeń oraz 34 uczniowskie kluby sportowe, z których większość specjalizuje się w dyscyplinach zimowych. Infrastrukturę sportową w powiecie tworzą: 2 baseny odkryte (Iwonicz Zdrój, Rymanów Zdrój), 4 wyciągi narciarskie (Iwonicz Zdrój, Rymanów Zdrój, Chyrowa, Czarnorzeki); 2 trasy narciarskie (Iwonicz Zdrój, Czarnorzeki), skocznia narciarska w Iwoniczu Zdroju, 2 korty tenisowe (Korczyna, Rymanów Zdrój) oraz 20 boisk przy klubach sportowych i szkołach((.
Ogólny poziom wykształcenia ludności nieco odbiega od średniego poziomu krajowego. Niższym poziomem wykształcenia charakteryzuje się ludność wiejska, która posiada wykształcenie głównie na poziomie podstawowym, zawodowym i średnim. Niekorzystnie przedstawia się także poziom przygotowania zawodowego rolników na Podkarpaciu:

· wykształcenie wyższe posiada 2,5% właścicieli gospodarstw rolnych,

· wykształcenie średnie posiada ok. 16,5%,

· wykształcenie zasadnicze zawodowe posiada ok. 31%,

· wykształcenie podstawowe i niepełne podstawowe posiada ponad 50%.

Kultura

Istniejącą obecnie w powiecie krośnieńskim sieć placówek kultury należy uznać za zadowalającą. Są to bowiem 2 muzea, 7 gminnych ośrodków kultury, a także wiele gminnych i szkolnych bibliotek. Na terenie powiatu działa także 13 stowarzyszeń kulturalnych. Ceniony jest amatorski ruch artystyczny. Na uwagę zasługuje również działalność klubów sportowych, w których w 2000 roku było zrzeszonych 928 zawodników zarejestrowanych w polskich związkach sportowych. Wszystkie funkcjonujące na terenie powiatu instytucje i placówki kultury utrzymywane są głównie przez samorządy. Szczupłe środki finansowe jakimi dysponują, ograniczają, a czasami uniemożliwiają ich rozwój. Miejskie i gminne środowiska powiatu krośnieńskiego od dawna znane są ze swej działalności. Z niezwykłym pietyzmem kultywowane są stare zwyczaje, obrzędy i widowiska.

Tabela 28.

Biblioteki publiczne w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	
	Placówki biblioteczne ¹
	Księgozbiór w tys. woluminów ¹
	Czytelnicy ²
	Wypożyczenie w woluminach

	
	biblioteki i filie
	punkty biblioteczne
	
	
	w tys.
	na 1

czytelnika

	Bieszczadzki
	30
	5
	319,7
	10652
	190,3
	17,9

	Brzozowski
	35
	2
	268,1
	12852
	273,3
	21,3

	Jasielski
	30
	12
	373,5
	21627
	391,5
	18,1

	Krośnieński
	37
	-
	359,8
	14734
	258,3
	17,5

	Sanocki
	36
	5
	435,4
	19503
	367,3
	18,8

	Strzyżowski
	27
	2
	320,4
	13216
	282,3
	21,4

¹ Stan w dniu 31 XII.

² Zarejestrowani w ciągu roku.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 29.

Biblioteki publiczne w powiecie krośnieńskim podkarpackiego w 2000 roku

	
	Placówki biblioteczne ¹
	Księgozbiór w tys. woluminów ¹
	Czytelnicy ²
	Wypożyczenie w woluminach

	
	biblioteki i filie
	punkty biblioteczne
	
	
	w tys.
	na 1

czytelnika

	MIASTA

	Dukla
	1
	-
	22,7
	1435
	21,7
	15,1

	Iwonicz Zdrój
	1
	-
	16,3
	977
	10,6
	10,9

	Jedlicze
	1
	-
	16,3
	1510
	29,1
	19,3

	Rymanów
	1
	-
	16,0
	895
	15,1
	16,9

	WIEŚ

	Chorówka
	9
	-
	59,4
	1826
	45,9
	25,2

	Dukla
	1
	-
	10,3
	159
	1,7
	10,9

	Iwonicz Zdrój
	2
	-
	20,2
	1081
	14,4
	13,3

	Jedlicze
	4
	-
	33,8
	1285
	27,1
	21,1

	Korczyna
	2
	-
	26,8
	1036
	14,7
	14,2

	Krościenko Wyżne
	2
	-
	11,8
	675
	7,9
	11,6

	Miejsce Piastowe
	5
	-
	56,3
	2083
	37,5
	18,0

	Rymanów
	4
	-
	33,5
	737
	12,7
	17,3

	Wojaszówka
	4
	-
	36,4
	1035
	19,9
	19,2

¹ Stan w dniu 31 XII.

² Zarejestrowani w ciągu roku.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 30.

Kina stałe w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku
	
	Kina
	Miejsca na widowni
	Liczba ludności na 1 miejsce
	Seanse¹

	Bieszczadzki
	3
	620
	81,7
	492

	Brzozowski
	1
	295
	224,0
	267

	Jasielski
	1
	306
	407,1
	450

	Krośnieński
	3
	531
	206,7
	477

	Dukla
	1
	141
	16,1
	57

	Iwonicz Zdrój
	1
	150
	15,4
	355

	Rymanów
	1
	240
	15,1
	65

	Sanocki
	1
	170
	563,6
	193

	Strzyżowski
	1
	306
	204,1
	178

¹ W ciągu roku.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Służba zdrowia

Teren powiatu krośnieńskiego obsługuje 21 zakładów opieki zdrowotnej, w tym 9 zakładów niepublicznych. Większość z nich skoncentrowana jest w Iwoniczu Zdroju (8 zakładów), w gminie Rymanów (4 zakłady) i po jednym zakładzie w gminach: Chorkówka, Dukla, Jedlicze, Korczyna, Miejsce Piastowe i Wojaszówka. W Krośnie funkcjonują trzy publiczne samodzielne zakłady: Samodzielny Publiczny Zakład Opieki Stomatologicznej, Samodzielne Publiczne Pogotowie Ratunkowe oraz Zespół Przychodni i Poradni o zasięgu powiatowym, których organem założycielskim jest Zarząd Powiatu.

Niepubliczne zakłady opieki zdrowotnej to ośrodki sanatoryjne i zespoły lecznictwa specjalistycznego o zasięgu krajowym a nawet zagranicznym. Natomiast zakłady publiczne, noszące nazwy samodzielnych publicznych gminnych zakładów opieki zdrowotnej, służą ochronie zdrowia ludności poszczególnych gmin. Służba zdrowia zabezpiecza potrzeby mieszkańców powiatu w zakresie podstawowej opieki medycznej świadczonej przez placówki lecznictwa otwartego. Lecznictwo szpitalne dla mieszkańców powiatu realizuje Wojewódzki Szpital Podkarpacki im. Jana Pawła II w Krośnie.

Ogółem w samodzielnych publicznych zakładach opieki zdrowotnej na terenie powiatu zatrudnionych jest 103 lekarzy medycyny, 32 lekarzy stomatologów oraz 340 pielęgniarek i położnych. Elementem zabezpieczenia społecznego spełniającym ważne zadania wobec osób znajdujących się w trudnej sytuacji życiowej jest pomoc społeczna. Na terenie powiatu funkcjonują dwa domy pomocy społecznej: Dom Pomocy Społecznej w Iwoniczu, prowadzony przez Zgromadzenie Sióstr Felicjanek, opiekujących się 80 dziećmi z upośledzeniem umysłowym oraz Dom Pomocy Społecznej w Iwoniczu, prowadzony przez Zakon OO. Bonifratrów, zapewniający całodobową opiekę 112 mężczyznom z upośledzeniem umysłowym.

Na terenie powiatu funkcjonuje 26 aptek i punktów aptecznych. Liczba ludności na jedną aptekę wyniosła w 2000 roku 4,6 tys.(.

Tabela 31.

Pracownicy medyczni w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku
	
	Lekarze
	Lekarze stomatolodzy
	Pielęgniarki
	Lekarze
	Lekarze stomatolodzy
	Pielęgniarki

	
	w liczbach bezwzględnych
	na 10 tys. ludności

	Bieszczadzki
	80
	16
	286
	15,8
	3,2
	56,5

	Brzozowski
	107
	16
	375
	16,2
	2,4
	56,8

	Jasielski
	171
	38
	558
	13,7
	3,1
	44,8

	Krośnieński
	103
	32
	340
	9,4
	2,9
	31,0

	Sanocki
	131
	18
	533
	13,7
	1,9
	55,6

	Strzyżowski
	62
	19
	239
	9,9
	3,0
	38,3

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 32.

Jednostki służby zdrowia znajdujące się na terenie powiatu krośnieńskiego

	Jednostka administracyjna
	Nazwa jednostki

	Siedziby tych jednostek znajdują się na terenie m. Krosna
	Samodzielne Publiczne Pogotowie Ratunkowe – Krosno

	
	Samodzielny Publiczny Zakład Opieki Stomatologicznej – Krosno

	
	Zespół Przychodni i Poradni – Krosno

	
	Przychodnia Rejonowa nr 8

	
	Przychodnia Rejonowa nr 9

	
	Przychodnia Rejonowa nr 10

	Chorówka
	Samodzielny Publiczny ZOZ – Chorówka

	
	Gminny Ośrodek Zdrowia

	Dukla

	Samodzielny Publiczny ZOZ – Dukla

	
	Wiejski Ośrodek Zdrowia – Iwla

	
	Wiejski Ośrodek Zdrowia – Jaśliska

	
	Wiejski Ośrodek Zdrowia – Łęki Dukielskie

	
	Wiejski Ośrodek Zdrowia – Równe

	
	Wiejski Ośrodek Zdrowia – Tylawa

	Iwonicz Zdrój
	Samodzielny Publiczny ZOZ – Iwonicz Zdrój

	
	Gminny Ośrodek Zdrowia – Lubatowa

	
	Punkt Lekarski – Lubatówka

	
	Punkt Lekarski – Iwonicz

	Jedlicze
	Przychodnia Rejonowa nr 2 Zespól Przychodni i Poradni Krosno

	
	Samodzielny Publiczny ZOZ – Jedlicze

	
	Wiejski Ośrodek Zdrowia - Jaszczew

	
	Punkt Lekarski – Potok

	
	MEDIKOR Sp. z o.o. Niepubliczny ZOZ

	Korczyna
	AMICUS Niepubliczny ZOZ

	
	Niepubliczny ZOZ – Węglówka

	
	Niepubliczny Zakład Opieki Zdrowotnej „Sośnina” – Kombornia

	Krościenko Wyżne
	Samodzielny Publiczny Gminny ZOZ – Krościenko Wyżne

	Miejsce Piastowe
	Samodzielny Publiczny Gminny ZOZ w Miejscu Piastowym

	
	Przychodnia Lekarska – Głowienka

	
	Przychodnia Lekarska – Targowiska

	
	Niepubliczny Zakład Opieki Zdrowotnej VITA – Grupowa Praktyka Lekarzy Rodzinnych S.C.

	Rymanów
	Samodzielny Publiczny Gminny ZOZ – Rymanów

	
	Gminny Ośrodek Zdrowia – Rymanów Zdrój

	
	Gminny Ośrodek Zdrowia – Wróblik Szlachecki

	Wojaszówka
	Samodzielny Publiczny Gminny ZOZ – Wojaszówka

	
	Wiejski Ośrodek Zdrowia – Bratkówka

	
	Wiejski Ośrodek Zdrowia – Bratkówka Ustrobna

	
	Wiejski Ośrodek Zdrowia – Łęki Strzyżowskie

	
	Wiejski Ośrodek Zdrowia – Odrzykoń

Źródło: Dane Starostwa Powaitowego.

Pomoc społeczna

Zmiany ustrojowe, które zaszły w ciągu ostatnich lat spowodowały także pogorszenie się sytuacji materialnej mieszkańców gmin powiatu krośnieńskiego. Obecnie pomoc społeczna zaczęła odgrywać bardzo dużą rolę w systemie zabezpieczenia społecznego ludzi potrzebujących, którzy znaleźli się w trudnej sytuacji życiowej, często z powodu utraty pracy. Liczba osób korzystających z pomocy społecznej znacznie rośnie. Zwiększa się także różnorodność świadczeń szczególnie obligatoryjnych, co wpływa ujemnie na możliwości pomocy rodzinom wielodzietnym i niepełnym korzystającym z zasiłków okresowych. Pomimo dużej skali udzielonych świadczeń pomocy społecznej, zwłaszcza w zakresie zasiłków i usług, poziom zaspokojenia potrzeb w tym okresie znacznie odbiega od oczekiwań społecznych. Wzrastają dysproporcje w dochodach między różnymi grupami zawodowymi i społecznymi. Na tym tle pozytywnie należy ocenić działalność szeregu instytucji charytatywnych, niosących pomoc osobom znajdującym się w trudnej sytuacji materialnej. Organizacje te powstały głównie przy parafiach kościelnych, a także dzięki pomocy finansowej przedsiębiorców, administracji rządowej i samorządowej. W powiecie krośnieńskim w 2000 roku istniały 2 zakłady stacjonarnej pomocy społecznej.

Odrębnym zagadnieniem z dziedziny pomocy społecznej jest liczba miejsc w domach pomocy społecznej, dostępność, czas oczekiwania oraz rehabilitacja zawodowa i społeczna osób niepełnosprawnych.

Bezpieczeństwo publiczne

Co szesnaście i pół minuty dochodzi na Podkarpaciu do popełnienia przestępstwa. Jednak dane ujęte w statystykach policyjnych dowodzą, że region powiatu należy do najbezpieczniejszych w kraju. Wykrywalność przez policję jest ważnym czynnikiem bezpieczeństwa mieszkańców. Chociaż podkarpaccy policjanci wykrywają sprawców niespełna dwóch trzecich (64,7%) przestępstw, to i tak policja w naszym województwie należy do najskuteczniejszych w Polsce. W skali całego kraju udaje się ująć zaledwie połowę sprawców. W porównaniu do województwa region krośnieński charakteryzuje się jeszcze mniejszą liczbą popełnianych przestępstw, co pozwala stwierdzić, że jest on regionem bezpiecznym.
W powiecie krośnieńskim istnieją 3 komisariaty policji umiejscowione w Rymanowie, Dukli i Jedliczu. Komenda Miejska Policji znajduje się w Krośnie (dane dotyczące liczby policjantów są poufne, dlatego nie mogą zostać zamieszczone w Strategii).

Siły straży pożarnej to przede wszystkim około 4900 członków w 97 Ochotniczych Strażach Pożarnych znajdujących się na terenie powiatu (tabela 33). W Komendzie Miejskiej Państwowej Straży Pożarnej pracuje 121 osób, w tym 88 obsad podziału bojowego JRG, na jedną zmianę przypada 23 osoby. KM PSP Posiada 8 samochodów bojowych, z czego 6 to samochody gaśnicze oraz 2 samochody specjalistyczne.

Pogotowie ratunkowe to Samodzielne Publiczne Pogotowie Ratunkowe w Krośnie. Pogotowie Ratunkowe posiada 5 zespołów ratunkowych dysponujących 7 karetkami lecznictwa otwartego. W strukturze Pogotowia Ratunkowego funkcjonują ambulatoria stacjonarne: chirurgiczne, internistyczne, pediatryczne oraz gabinet zabiegowy z pełnym zabezpieczeniem medycznym.

Służby weterynaryjne to Miejski Inspektorat Weterynarii w Krośnie w skład, którego wchodzi:

· ekipa dezynfekcyjna z pełnym wyposażeniem,

· sprzęt i środki do zwalczania chorób zakaźnych zwierząt.

Stacja Sanitarno Epidemiologiczna znajduje się w Krośnie w jej skład wchodzą:

· zespół epidemiologiczny z wyposażeniem i środkami,

· laboratorium przeciwepidemiczne w pełni wyposażone,

· pracownia wód wyposażona w sprzęt wykrywania skażeń mikrobiologicznych i chemicznych,

· pracownia żywności – mikrobiologiczna,

· medycyna pracy – pomiar hałasu, zapylenia,

· środki dezynfekcyjne.

Tabela 33

Zestawienie sił i sprzęt Ochotniczej Straży Pożarnej w powiecie krośnieńskim

	
	Ogółem jednostek OSP
	Ogółem jednostek w KSRG
	Ilość zespołów ratowniczych
	Ilość i rodzaj specjalist.

zespołów
	Zasadniczy sprzęt

	
	
	
	
	
	Samochody pożarne
	Motopompy
	Piły

spalinowe do drewna
	Nożyce hydrauliczne
	Piły do cięcia betonu

	POWIAT
	97
	11
	117
	1 rat. tech.
	79
	186
	8
	1
	2

	Dukla
	19
	1
	20
	-
	15
	30
	2
	-
	1

	Iwonicz Zdrój
	 4
	1
	 4
	-
	 5
	10
	1
	-
	-

	Jedlicze
	13
	0
	13
	0
	10
	25
	0
	-
	-

	Rymanów
	18
	2
	36
	-
	10
	32
	3
	-
	-

	Chorkówka
	15
	1
	15
	-
	10
	28
	-
	-
	-

	Korczyna
	 7
	2
	 7
	-
	 7
	13
	-
	-
	-

	Krościenko Wyżne
	 2
	-
	 2
	-
	 2
	 7
	
	
	

	Miejsce Piastowe
	 8
	2
	 9
	1 rat.tech.
	 8
	16
	2
	1
	1

	Wojaszówka
	11
	2
	11
	-
	12
	25
	-
	-
	-

Dane: Starostwo Powiatowe.

Tabela 34.

Przestępstwa stwierdzone w zakończonych postępowaniach przygotowawczych w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	POWIATY
	Ogółem
	

	
	
	Kryminalne
	
	Gospodarcze
	Drogowe

	
	
	
	Uszczerbek na zdrowiu
	Bójka lub

pobicie
	Kradzież cudzej rzeczy
	Kradzież z włamaniem
	Rozbój i wymuszenie
	
	

	Bieszczadzki
	785
	680
	22
	27
	142
	192
	31
	41
	27

	Brzozowski
	509
	425
	15
	6
	110
	140
	32
	32
	27

	Jasielski
	1676
	1437
	50
	47
	296
	366
	142
	112
	69

	Krośnieński ¹
	2608
	2290
	48
	33
	486
	876
	182
	189
	57

	Sanocki
	1461
	1291
	34
	27
	242
	494
	32
	87
	45

	Strzyżowski
	839
	593
	13
	8
	133
	142
	26
	151
	32

¹ Łącznie z danymi dla miasta na prawach powiatu.

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

VI. Zagadnienia gospodarcze

4. Rolnictwo

W ostatnich latach wieś i rolnictwo stanęły przed koniecznością przejmowania nadwyżek siły roboczej zwalnianej przez sektor państwowy rolniczy i pozarolniczy. W całym województwie podkarpackim zjawisko braku pracy przy małych rozdrobnionych gospodarstwach i ich niskiej opłacalności stanowi poważny problem dla rolników i ich rodzin. Rolnictwo województwa podkarpackiego posiada własną specyfikę, wyróżniając się przede wszystkim dużym rozdrobnieniem agrarnym, nadmiarem siły roboczej. W powiecie krośnieńskim przy ogólnej powierzchni 92 379 ha użytki rolne stanowią 53%.

Tabela 35.

Użytkowanie gruntów w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku
	
	Powierzchnia ogólna
	w tym

	
	
	użytki rolne
	lasy i grunty leśne

	
	
	razem
	grunty orne
	sady
	łąki
	pastwiska
	

	
	w ha

	Bieszczadzki
	197303
	39171
	13734
	52
	8755
	16630
	134618

	Brzozowski
	54046
	33911
	25929
	157
	4055
	3770
	15281

	Jasielski
	91265
	50671
	34420
	615
	8770
	6866
	32625

	Krośnieński
	92379
	48920
	31258
	711
	10187
	6764
	32809

	Sanocki
	122512
	50228
	27704
	233
	10794
	11497
	60493

	Strzyżowski
	50336
	33769
	25603
	548
	3200
	4418
	12266

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 36.

Użytkowanie gruntów w powiecie krośnieńskim w 2000 roku
	
	Powierzchnia ogólna
	w tym

	
	
	użytki rolne
	lasy i grunty leśne

	
	
	razem
	grunty orne
	sady
	łąki
	pastwiska
	

	
	w ha

	MIASTA

	Dukla
	548
	203
	143
	1
	1
	58
	250

	Iwonicz Zdrój
	582
	155
	109
	-
	15
	31
	324

	Jedlicze
	1060
	654
	490
	14
	43
	107
	51

	Rymanów
	1239
	1028
	733
	-
	244
	51
	-

	WIEŚ

	Chorówka
	7762
	5378
	3962
	93
	1015
	308
	1610

	Dukla
	32756
	11629
	6789
	61
	2100
	2679
	17647

	Iwonicz Zdrój
	3968
	2798
	1722
	6
	444
	626
	652

	Jedlicze
	4761
	3721
	2858
	52
	658
	153
	470

	Korczyna
	9244
	5221
	3756
	150
	766
	549
	3361

	Krościenko Wyżne
	1633
	1259
	789
	4
	353
	113
	86

	Miejsce Piastowe
	5146
	4056
	2836
	117
	987
	116
	366

	Rymanów
	15340
	7519
	3849
	43
	2193
	1434
	5965

	Wojaszówka
	8340
	5299
	3222
	170
	1368
	539
	2027

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Powiat krośnieński posiada zróżnicowane warunki do produkcji rolnej. Wynika to z ukształtowania terenu, jakości gleb i zmiennych czynników klimatycznych. Gleby powiatu krośnieńskiego cechuje duża różnorodność. Zdecydowanie przeważają gleby brunatne kwaśne, rzadziej wyługowane, wytworzone z glin ilastych i pyłów, średnie głębokie i głębokie. W rejonach górskich gleby są bardziej jednorodne, płytkie, szkieletowe i kwaśne, brunatne i bielicowe. Dominującą klasą w powiecie są gleby klasy IV, III i V. Większość gleb w powiecie mieści się w I klasie czystości pod względem zawartości metali ciężkich. W północnej i środkowej części (Kotlina Jasielsko – Krośnieńska i Pogórze) istnieją dogodne warunki do prowadzenia rolnictwa uprawowego. Dominuje produkcja zbóż i ogrodnictwo oraz chów bydła i trzody chlewnej. W regionie górskim utrzymywanie trwałych użytków zielonych, sprzyja hodowli bydła i owiec.

Gospodarka rolna obejmuje obszar 48 920 ha, tj. 53% ogólnej powierzchni powiatu. W strukturze użytków rolnych 63,9% stanowią grunty orne, 34,6% trwałe użytki zielone i 1,5% sady(.

Użytkowanie gruntów w gminach jest zróżnicowane. Przewaga gruntów ornych (około 70%) występuje w czterech gminach: Jedlicze, Chorkówka, Miejsce Piastowe i Korczyna. Natomiast przewaga użytków zielonych występuje w gminach: Dukla i Rymanów (około 50%) a w Wojaszówce i Krościenku Wyżnym (około 40%).

W powiecie krośnieńskim dominują rozproszone indywidualne gospodarstwa rolne w liczbie 13 356 oraz 9 927 działek rolnych o powierzchni do 1 ha. O znacznym rozdrobnieniu rolnictwa w powiecie świadczy fakt, że blisko 60% gospodarstw rolnych to gospodarstwa o powierzchni 1 – 2 ha. Występuje również około 80 gospodarstw o większym areale (15 - 50 ha).

Struktura obszarowa gospodarstw przedstawia się następująco: liczba gospodarstw ogółem 13 356, w tym:

· 1 – 2 ha – 7 456 (55,9%),

· 2 – 3 ha – 2 992 (22,4%),

· 3 – 5 ha – 1 911 (14,3%),

· 5 – 7 ha – 554 (4,1%),

· 7 – 10 ha – 260 (1,9%),

· powyżej 10 ha – 183 (1,4%)(.

Średnia wielkość gospodarstwa to 2,60 ha. Dla porównania w województwie podkarpackim średnia ta wynosi 3,50 ha, a w kraju 7 ha.
Struktura upraw dostosowana jest do potrzeb rynku lokalnego i istniejących zakładów przetwórstwa rolno – spożywczego. W 13 356 gospodarstwach powiatu krośnieńskiego dominuje uprawa pszenicy, stanowiąca 33,4% ogólnej powierzchni zasiewów. Nieskażone gleby stwarzają doskonałą okazję do produkcji czystej – ekologicznej żywności. Produkcja ta wymaga dużych nakładów pracy ręcznej oraz bardzo intensywnego wykorzystania ziemi. Taka polityka rolna może być szansą częściowego rozwiązania problemu nadmiaru rąk do pracy w rolnictwie.

Do instytucji wspomagających rolnictwo należą: Ośrodek Doradztwa Rolniczego w Iwoniczu i Stacja Doświadczalna Oceny Roślin w Dukli.
Tabela 37.

Użytkowanie gruntów w gospodarstwach indywidualnych w powiecie krośnieńskim w 2000 roku

	
	Ogólna powierzchnia w ha
	Użytki rolne
	lasy i grunty leśne

	
	
	razem
	grunty orne
	sady
	łąki
	pastwiska
	

	
	w ha

	MIASTA

	Dukla
	288
	113
	73
	1
	-
	39
	91

	Iwonicz Zdrój
	106
	40
	28
	-
	5
	7
	3

	Jedlicze
	703
	573
	467
	14
	38
	54
	7

	Rymanów
	1009
	909
	660
	-
	206
	43
	-

	WIEŚ

	Chorówka
	6058
	4796
	3564
	90
	926
	216
	867

	Dukla
	11548
	9133
	5691
	58
	1706
	1678
	1274

	Iwonicz Zdrój
	2099
	1744
	904
	5
	362
	473
	170

	Jedlicze
	3864
	3400
	2576
	51
	641
	132
	48

	Korczyna
	5778
	5078
	3664
	148
	751
	515
	452

	Krościenko Wyżne
	1331
	1204
	759
	4
	344
	97
	43

	Miejsce Piastowe
	4192
	3753
	2664
	110
	882
	97
	60

	Rymanów
	6948
	5722
	3047
	39
	1970
	666
	345

	Wojaszówka
	5984
	4774
	2884
	167
	1312
	411
	596

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 38.

Użytkowanie gruntów w gospodarstwach indywidualnych w porównaniu z wybranymi powiatami województwa podkarpackiego (wg granic administracyjnych) w 2000 roku

	
	Ogólna powierzchnia w ha
	Użytki rolne
	Lasy i grunty leśne

	
	
	razem
	grunty orne
	sady
	łąki
	pastwiska
	

	Bieszczadzki
	39349
	26646
	11383
	49
	6495
	8719
	3956

	Brzozowski
	35429
	29086
	22435
	144
	3599
	2908
	3868

	Jasielski
	60298
	47105
	32805
	502
	8374
	5424
	8575

	Krośnieński
	49908
	41239
	26981
	687
	9143
	4428
	3956

	Sanocki
	47738
	38162
	22208
	191
	9211
	6552
	4512

	Strzyżowski
	39551
	31245
	23700
	524
	3075
	3946
	6065

Źródło: Rocznik Statystyczny Województwa Podkarpackiego 2001 rok.

Tabela 39.

Gospodarstwa indywidualne¹ wg grup obszarowych użytków rolnych w porównaniu z wybranymi powiatami województwa podkarpackiego w 1996 roku (Powszechny Spis Rolny)

	
	Indywidualne działki rolne do 1 ha
	Indywidualne gospodarstwa rolne

	
	
	ogółem
	o powierzchni użytków rolnych w ha

	
	
	
	1,01-1,99
	2-2,99
	3-3,99
	4-4,99
	5-6,99

	Bieszczadzki
	2240
	4521
	1032
	748
	542
	474
	696

	Brzozowski
	4425
	9179
	3477
	2450
	1633
	858
	578

	Jasielski
	7968
	14271
	5990
	3631
	2093
	1197
	871

	Krośnieński
	9927
	13356
	7456
	2992
	1251
	660
	554

	Sanocki
	4796
	7560
	2319
	1500
	1070
	820
	910

	Strzyżowski
	4316
	9033
	3284
	2254
	1580
	923
	670

	
	Indywidualne gospodarstwa rolne

	
	o powierzchni użytków rolnych w ha
	Przeciętna powierzchnia użytków rolnych

	
	7-9,99
	10-14,99
	15-19,99
	20-49,99
	50 i więcej
	

	Bieszczadzki
	522
	302
	90
	91
	24
	5,83

	Brzozowski
	131
	37
	5
	3
	7
	2,90

	Jasielski
	369
	88
	15
	13
	4
	2,80

	Krośnieński
	260
	107
	40
	31
	5
	2,60

	Sanocki
	549
	240
	79
	51
	22
	4,66

	Strzyżowski
	245
	53
	11
	10
	3
	3,01

¹ Dane powszechnego spisu rolnego, według siedziby użytkownika.

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

Wykres 1.

Przeciętna powierzchnia użytków rolnych (w ha) w powiecie krośnieńskim w 2000 roku

[image: image2.png]

MIASTA

[image: image3.wmf]2,3

1,3

1,6

2,8

0

0,5

1

1,5

2

2,5

3

Dukla

Iwonicz Zdrój

Jedlicze

Rymanów

WIEŚ

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

5. Działalność gospodarcza poza rolnictwem

Mimo terytorialnie średnich rozmiarów powiat krośnieński wyróżnia się na mapie gospodarczej naszego regionu i należy do miejsc atrakcyjnych pod względem inwestowania. Świadczy o tym jakość rynku pracy i bardzo dobra infrastruktura techniczna. Jest powiatem o profilu rolniczo – przemysłowym. Pozarolniczy potencjał gospodarczy tworzą przede wszystkim małe i średnie podmioty gospodarcze, jedno lub kilkuosobowe zakłady osób fizycznych o różnorodnym profilu działalności.

Na bazie występujących zasobów surowcowych wykształciły się w powiecie branże o długoletniej tradycji m.in. wydobycie i przetwórstwo ropy naftowej i gazu ziemnego. Tradycje "Szklanego Zagłębia" kontynuowane są w mniejszych zakładach produkcyjnych. Zdecydowana większość to stosunkowo nieduże firmy o charakterze handlowo – usługowym wykorzystujące naturalne bogactwa terenu i zajmujące się przetwórstwem rolno – spożywczym, obróbką drewna, produkcją mebli oraz materiałów budowlanych. Wyjątek stanowią przedsiębiorstwa o znaczeniu ponadregionalnym: Rafineria Nafty "Jedlicze" S,A., Zakłady Produkcyjno – Remontowe Energetyki w Jedliczu, Zakłady Przemysłu Skórzanego "ASKO" w Rymanowie. Do najważniejszych zakładów produkcyjnych należą: COMBI S.A. Młyny w Targowiskach, Włókiennicza Spółdzielnia Pracy – Towarzystwo Tkaczy w Korczynie, Zakłady Drzewne Spółdzielnia Pracy w Korczynie, Firma „SPLAST” w Jedliczu, Zakłady Mięsne Rymanów S.C., Przedsiębiorstwo Usług Teletechnicznych "Telbud" w Jedliczu, Rozlewnia Wód Mineralnych w Rymanowie Zdroju((.

Wśród jednostek zarejestrowanych w systemie REGON dominuje sektor prywatny własności krajowej (96,5%), w tym 89,1% to własność osób fizycznych. Spośród wybranych sekcji PKD największy odsetek stanową: handel i naprawy (32,2%), przemysł ogółem (15%), budownictwo (14,4%)(.

Spośród instytucji otoczenia biznesu w powiecie należy wymienić 5 lokalnych banków spółdzielczych, 6 oddziałów i filii banków o znaczeniu ponadregionalnym. Na uwagę zasługuje Ośrodek Doradztwa Rolniczego w Iwoniczu, pełniący ponadregionalną funkcję w zakresie innowacji, pomocy i szkoleń rolników.
Powiat krośnieński cechuje dynamika wzrostu podmiotów gospodarczych (szczególnie sektora usług, handlu i gastronomii). W 1997 roku zarejestrowanych było 5066 podmiotów gospodarczych, na koniec maja 2000 roku 5878 (wzrost o 16%), a pod koniec grudnia 2000 roku 5954 podmioty gospodarcze co stanowi wzrost o 1,3 %.

Istotną rolę w rozwoju gospodarczym powiatu odgrywać będzie działalność usługowa i turystyczna. Postępować będą także zmiany własnościowe polegające na wzroście liczby prywatnych podmiotów gospodarczych i systematycznym zmniejszaniu się liczby podmiotów publicznych. Wśród zarejestrowanych podmiotów gospodarczych w systemie REGON najliczniejszą grupę stanowią podmioty osób fizycznych, a zdecydowanie najmniejsza grupa to przedsiębiorstwa państwowe. Wśród powiatów Podkarpacia powiat krośnieński zajmuje obecnie 8 miejsce pod względem liczby zarejestrowanych podmiotów gospodarczych. Jest to bardzo dobra pozycja.

Tabela 40.

Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON¹ wg sektorów własności w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	
	Ogółem
	Sektor

	
	
	publiczny
	prywatny

	
	
	własność

	
	
	państwowa
	samorządu terytorialnego
	prywatna krajowa
	zagraniczna

	Bieszczadzki
	4399
	34
	145
	4211
	9

	Brzozowski
	3202
	18
	136
	3045
	3

	Jasielski
	7421
	52
	288
	7066
	15

	Krośnieński
	5954
	19
	182
	5743
	10

	Sanocki
	5966
	36
	171
	5742
	17

	Strzyżowski
	2741
	23
	113
	2602
	3

¹ Bez jednostek lokalnych, mających siedzibę na terenie innych województw.

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

Tabela 41.

Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON¹ wg wybranych sekcji PKD w powiecie krośnieńskim w 2000 roku

	
	Przemysł ogółem
	Budownictwo
	Handel i naprawy
	Transport, gospodarka magazynowa i łączność
	Obsługa nieruchomości i firm, nauka
	Edukacja
	Ochrona zdrowia i opieka społeczna

	POWIAT
	887
	858
	1916
	489
	427
	132
	224

	MIASTA

	Dukla
	36
	19
	91
	12
	22
	3
	21

	Iwonicz Zdrój
	16
	15
	73
	15
	26
	6
	31

	Jedlicze
	50
	41
	152
	25
	48
	6
	20

	Rymanów
	45
	41
	149
	18
	28
	4
	19

	WIEŚ

	Chorówka
	91
	82
	189
	47
	23
	18
	19

	Dukla
	65
	65
	146
	56
	30
	8
	6

	Iwonicz Zdrój
	64
	107
	123
	36
	25
	7
	5

	Jedlicze
	60
	29
	112
	46
	36
	16
	5

	Korczyna
	103
	88
	187
	47
	32
	15
	32

	Krościenko Wyżne
	81
	39
	114
	38
	22
	4
	8

	Miejsce Piastowe
	137
	105
	242
	57
	48
	20
	30

	Rymanów
	68
	161
	178
	55
	55
	16
	19

	Wojaszówka
	71
	66
	160
	37
	32
	9
	9

¹ Bez jednostek lokalnych, mających siedzibę na terenie innych województw.

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

Tabela 42.

Podmioty gospodarki narodowej wg liczby pracujących w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	
	Ogółem
	Podmioty o liczbie pracujących

	
	
	9 i mniej
	10-49
	50-200
	201 i więcej

	Bieszczadzki
	4399
	4332
	123
	40
	4

	Brzozowski
	3202
	3044
	134
	18
	6

	Jasielski
	7421
	7074
	266
	60
	21

	Krośnieński
	5954
	5729
	175
	40
	10

	Sanocki
	5966
	5702
	198
	51
	15

	Strzyżowski
	2741
	2600
	113
	22
	6

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

Wykres 2.

Podmioty gospodarki narodowej w porównaniu z powiatami województwa podkarpackiego w 2000 roku

[image: image4.wmf]8568

8233

7421

7395

7369

6849

5966

5954

4746

4399

3585

3210

3202

3197

3035

3033

2796

2741

2472

2437

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

Rzeszowski

Mielecki

Jasielski

Jarosławski

Stalowowolski

Dębicki

Sanocki

Krośnieński

Łańcucki

Bieszczadzki

Ropczycko-sędziszowski

Leżajski

Brzozowski

Przeworski

Niżański

Przemyski

Tarnobrzeski

Strzyżowski

Kolbuszowski

Lubaczowski

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

6. Infrastruktura techniczna

Powiat krośnieński należy do grupy powiatów o stosunkowo dobrze rozwiniętej infrastrukturze technicznej.

Sieć drogowa

Podstawową sieć drogową województwa tworzą drogi krajowe i wojewódzkie uzupełnione drogami powiatowymi i gminnymi. Geometria sieci drogowej zapewnia połączenia miast i gmin w układzie wewnętrznym i zabezpiecza połączenia z krajowym układem dróg. Obecny układ sieci drogowej na obszarze powiatu powstał przez kolejne etapy modernizacyjne istniejących dróg, polegające na wzmacnianiu, poszerzaniu i ulepszaniu nawierzchni. Wynikiem takiego działania jest fakt, że sieć dróg w powiecie nie na całej długości posiada parametry odpowiednie do funkcji i klasy drogi oraz wzrastającego natężenia ruchu. Brak drożności spowodowany jest przede wszystkim złym stanem technicznym nawierzchni i obiektów mostowych, ograniczeniami prędkości ze względu na brak odpowiednich parametrów technicznych na niektórych odcinkach sieci.

Sieć dróg krajowych wobec braku autostrady i dróg ekspresowych ma najważniejsze znaczenie dla transportu międzynarodowego i krajowego. Drogi te stanowią ok. 5% sieci dróg województwa, a przenoszą blisko 50% całego ruchu. Na drogach Podkarpacia w latach 1990 – 1995 nastąpił wzrost natężenia ruchu o 37% co dało przyrost roczny około 7%.

Tabela 43.

Drogi powiatowe w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	
	Ogółem
	O nawierzchni
	Drogi na 100 km powierzchni ogólnej

	
	
	twardej
	gruntowej
	

	
	
	razem
	ulepszonej
	nieulepszonej
	
	

	
	w km

	Bieszczadzki
	349
	316
	305
	11
	33
	17,7

	Brzozowski
	245
	228
	209
	19
	17
	45,4

	Jasielski
	467
	440
	411
	29
	27
	51,2

	Krośnieński
	364
	364
	357
	7
	-
	39,4

	Sanocki
	274
	235
	233
	2
	39
	22,4

	Strzyżowski
	203
	190
	177
	13
	13
	40,4

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

Tabela 44.

Drogi gminne w powiecie krośnieńskim w 2000 roku

	
	Ogółem
	O nawierzchni
	Drogi na 100 km powierzchni ogólnej

	
	
	twardej
	gruntowej
	

	
	
	razem
	ulepszonej
	nieulepszonej
	
	

	
	w km

	POWIAT
	359
	316
	212
	104
	43
	38,9

	MIASTA

	Dukla
	7
	6
	6
	-
	1
	140,0

	Iwonicz Zdrój
	11
	11
	11
	-
	-
	183,3

	Jedlicze
	24
	24
	19
	5
	-
	218,2

	Rymanów
	9
	5
	4
	1
	4
	75,0

	WIEŚ

	Chorówka
	44
	38
	38
	-
	6
	56,4

	Dukla
	34
	34
	19
	15
	-
	10,4

	Iwonicz Zdrój
	12
	12
	12
	-
	-
	30,0

	Jedlicze
	50
	47
	25
	22
	3
	104,2

	Korczyna
	51
	49
	22
	27
	2
	55,4

	Krościenko Wyżne
	6
	6
	3
	3
	-
	37,5

	Miejsce Piastowe
	35
	33
	26
	7
	2
	67,3

	Rymanów
	28
	8
	4
	4
	20
	18,3

	Wojaszówka
	48
	43
	23
	20
	5
	57,8

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

Z analizy prognozowanych obciążeń można w przybliżeniu określić, że do 2006 roku należy spodziewać się wyczerpania przepustowości na trasach zamiejskich. Między innymi droga nr 98 odcinek Jasło – Krosno – Sanok. Obecny stan dróg stanowi jedną z podstawowych barier rozwoju regionalnego Podkarpacia. Brak jest głównych arterii drogowych na kierunku wschód – zachód i północ – południe oraz obwodnic miejskich na ciągach dróg krajowych i wojewódzkich, które zdecydowanie poprawiłyby płynność ruchu w miastach.

Sieć kolejowa

Komunikacja kolejowa ma w powiecie mniejsze znaczenie niż w regionie. Obecnie można uznać, że nie jest dostatecznie wykorzystywana w ruchu towarowym, chociaż jest szansą znacznego odciążenia kontenerowego ruchu kołowego. Stan techniczny poszczególnych linii wymagać będzie wielu zabiegów dla ich pełnej przydatności.

W podsumowaniu można zaznaczyć: powiat posiada stosunkowo dobrze ukształtowany system połączeń komunikacyjnych. W zakresie ruchu drogowego można ustalić podstawowe zadania strategiczne: doprowadzenie dróg do wymaganych norm i standardów oraz poprawę bezpieczeństwa ruchu.

Turystyka

O atrakcyjności turystycznej powiatu decydują oryginalne górskie krajobrazy, rozległe obszary leśne, bogactwo zwierzyny leśnej, rzadkie okazy fauny i flory, czyste wody i powietrze, oddziaływanie bioklimatu i zasoby wód leczniczych. Malownicze krajobrazowo wzgórza Beskidu Niskiego z przełomami górskich rzek i potoków zapraszają turystów i kuracjuszy. Region ten jest również jednym z nielicznych w Polsce gdzie występują wody I klasy czystości. Są to jedne z najbardziej zalesionych terenów w Polsce. To wszystko korzystnie wyróżnia powiat na tle innych rejonów kraju.

Mimo dość gęstego zaludnienia dolin, środowisko przyrodnicze grzbietów jest stosunkowo mało zmienione. W przeszłości panowała tutaj gospodarka pasterska, którą przyniosła ze sobą ludność wołoska i ruska. Warunki te predestynują turystykę do roli wiodącej i przyszłościowej gałęzi powiatu. Najważniejszą rolę odgrywa turystyka uzdrowiskowa funkcjonująca w ośrodkach sanatoryjnych Iwonicza Zdroju i Rymanowa Zdroju. Tradycyjnie najpopularniejszą formą turystyki aktywnej są piesze wędrówki po wytyczonych szlakach turystycznych. Coraz większym powodzeniem cieszy się wypoczynek w siodle, wędkarstwo i myślistwo, a w zimie turystyka narciarska.

Tabela 45.

Powierzchnia o szczególnych walorach przyrodniczych prawnie chroniona i pomniki przyrody w powiecie krośnieńskim w 2000 roku (w ha)

	
	POWIAT

	Parki narodowe ¹
	1138,6

	Rezerwaty przyrody ¹
	556,0

	Parki krajobrazowe ¹ ²
	27429,0

	Obszary chronionego

Krajobrazu ²
	35319,5

	Użytki ekologiczne
	17,1

	Stanowiska dokumentacyjne
	1,0

	Zespoły przyrodniczo – krajobrazowe
	-

	Pomniki przyrody
	70

¹ Bez otuliny.

² Łącznie z rezerwatami przyrody i pozostałymi formami ochrony przyrody położonymi na terenie parków krajobrazowych i obszarów chronionego krajobrazu.

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

Na terenie powiatu znajdują się następujące szlaki turystyczne:

CZERWONY

· Główny Szlak Beskidzki Ustronie Śląskie - Wołosate, w granicach powiatu krośnieńskiego zaczyna się od Chyrowej i prowadzi przez Pustelnię św. Jana z Dukli - Nową Wieś - Cergową (716) - Lubatową - Żabią Górę (520) - Iwonicz Zdrój - Mogiłę (608) - Rymanów Zdrój - Puławy

NIEBIESKI

· Szlak Graniczny Grybów - Ustrzyki Dolne, w granicach powiatu prowadzi przez Barwinek przełęcz Dukielską (500) - Czeremchę Kamień (857)

· Zamek Kamieniec - Wiśniowa. Szlak prowadzi z Zamku Kamieniec w Odrzykoniu przez Górę Królewską (554) - Węglówkę - Rzepnik i wychodzi poza granice powiatu.

ZIELONY

· Krosno - Strzyżów. Szlak przebiega z Krosna przez Podzamcze - Królewską Górę - Węglówkę

· Pustelnia św. Jana z Dukli - Barwinek. Prowadzi z Pustelni św. Jana z Dukli przez Mszanę (649) - Tylawę - Zyndranową do Barwinka

ŻÓŁTY

· Dukla - Chyrowa. W całości mieści się w granicach powiatu krośnieńskiego. Rozpoczyna się ok. 400 m. poniżej pasa granicznego z drogi prowadzącej z Barwinka w kierunku Przełęczy Dukielskiej i prowadzi na wschód do szlaku niebieskiego Granicznego

CZARNY

· Kamieniec - Czarny Dział. Trasa prowadzi z Kamieńca przez Prządki - Suchą Górę - Węglówkę i wychodzi poza granice powiatu

Powiat skupia 4 924 miejsca noclegowe w 108 obiektach (dane dotyczą również miejsc w sanatoriach). Obiekty noclegowe występują w 16 miejscowościach leżących w 8 gminach. Jedynie gmina Krościenko Wyżne nie posiada żadnej bazy turystycznej. Na 1 km² przypada ponad 5 miejsc noclegowych. Stawia to powiat na średniej pozycji jeżeli chodzi o podobne obszary karpackie. W strukturze bazy noclegowej dominują obiekty całoroczne liczące ogółem 4 327 miejsc noclegowych. Na terenie powiatu znajduje się kilkanaście hoteli, pensjonatów o podwyższonym standardzie. Oprócz tego istnieje sieć szkolnych schronisk młodzieżowych (180 miejsc) i dwie bazy studenckie. Duża jest również liczba gospodarstw agroturystycznych. Spośród gmin powiatu tylko gmina Krościenko nie posiada żadnej bazy turystycznej. Dwie miejscowości tj. Iwonicz Zdrój i Rymanów Zdrój skupiają około 72% potencjału turystycznego. Tam skoncentrowana jest najważniejsza infrastruktura: baseny, wyciągi, skoczn, trasy narciarskie, korty tenisowe i ścieżki zdrowia. Na terenie powiatu odbywają się cykliczne imprezy turystyczne m.in. rajdy i turnieje turystyczno – krajoznawcze.

Powiat krośnieński jest zdecydowanie wiodącym obszarem rozwoju turystyki. W skali roku odwiedza go – w ramach rejestrowanego ruchu turystycznego – ok. 235 tys. turystów i kuracjuszy.

Tabela 46.

Struktura rodzajowa bazy noclegowej powiatu krośnieńskiego w 2000 roku

	
	Liczba obiektów
	Ilość miejsc całorocznych
	Ilość miejsc sezonowych

	Hotele
	3
	157
	-

	Pensjonaty
	3
	95
	-

	Inne obiekty hotelowe
	16
	450
	-

	Domy wycieczkowe
	1
	55
	-

	Schroniska młodzieżowe
	5
	35
	145

	Gospodarstwa agroturystyczne
	37
	384
	6

	Pola namiotowe
	3
	-
	180

	Studenckie bazy
	2
	30
	-

	Ośrodki wczasowe
	9
	451
	136

	Sanatoria
	29
	2670
	-

	RAZEM
	108
	4327
	597

Źródło: Dane opracowane przez Starostwo Powiatowe 2001 rok.

Stan i ochrona środowiska

Z terenu powiatu do wód powierzchniowych i ziemi w 2000 roku odprowadzono 1,8 hm³ ścieków wymagających oczyszczenia. Procesowi oczyszczenia poddano 1,5 hm³ (86,1%) ścieków. Ścieki nieoczyszczane stanowiły 13,9%, z czego 0,4% stanowiły ścieki odprowadzone z zakładów przemysłowych, a pozostałe 99,6% zostało odprowadzone siecią kanalizacyjną(.

Emisja zanieczyszczeń pyłowych z zakładów szczególnie uciążliwych w 2000 roku wynosiła 44 t, z czego 39 t stanowiły zanieczyszczenia pochodzące ze spalania paliw. Redukcja zanieczyszczeń pyłowych stanowiła 84,9%. Natomiast emisja zanieczyszczeń gazowych wynosiła w tym okresie 53 172 t, z czego 0,2% stanowiła redukcja dwutlenku siarki, 0,25% tlenków azotu, 0,05% tlenku węgla i 99,5% dwutlenku węgla. Emisja zanieczyszczeń pyłowych na 1 km² wynosiła w 2000 roku 57,5 t, co stanowiło 10 miejsce wśród powiatów województwa podkarpackiego. Biorąc jednak pod uwagę redukcję tych zanieczyszczeń, powiat krośnieński znajduje się na drugim miejscu spośród powiatów Podkarpacia (63,8%)(.

Tabela 47.

Ścieki przemysłowe i komunalne wymagające oczyszczania odprowadzone do wód powierzchniowych lub do ziemi w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	
	Oczyszczane

	
	razem
	mechaniczne
	chemiczne
	biologiczne
	z podwyższonym usuwaniem biogenów

	
	w dam³

	Bieszczadzki
	601
	14
	-
	587
	-

	Brzozowski
	321
	-
	-
	321
	-

	Jasielski
	3190
	1104
	109
	118
	1859

	Krośnieński
	1522
	-
	598
	658
	266

	Sanocki
	2535
	229
	-
	2306
	-

	Strzyżowski
	395
	-
	-
	153
	242

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

Tabela 48.

Ścieki przemysłowe i komunalne wymagające oczyszczania odprowadzone do wód powierzchniowych lub do ziemi w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku (dok.)

	
	Nieoczyszczane

	
	razem
	odprowadzone
	w % wymagających oczyszczania

	
	
	z zakładów przemysłowych
	siecią kanalizacyjną
	

	
	w dam³

	Bieszczadzki
	366
	-
	366
	37,8

	Brzozowski
	138
	18
	120
	30,1

	Jasielski
	1072
	1059
	13
	25,2

	Krośnieński
	246
	1
	245
	13,9

	Sanocki
	137
	8
	129
	5,1

	Strzyżowski
	62
	5
	57
	13,6

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

W ostatnich latach podejmowane są działania zmierzające do poprawy jakości wód poprzez modernizację i budowę nowych oczyszczalni ścieków komunalnych i przemysłowych. W granicach powiatu funkcjonują miejskie mechaniczno – biologiczne oczyszczalnie ścieków w Iwoniczu Zdroju, Rymanowie, Dukli i Jedliczu. Działają także mechaniczno – biologiczne oczyszczalnie ścieków komunalnych na terenach wiejskich, m.in. w Chorkówce, Wojaszówce i Ustrobnej. Zmodernizowano i uruchomiono szereg nowych oczyszczalni, zarówno komunalnych w Dukli, Jedliczu i Rymanowie, jak i przemysłowych (Rafineria Nafty "JEDLICZE" S.A. w Jedliczu). Ponadto planowane jest, podłączenie niektórych miejscowości z gmin: Chorkówka, Iwonicz Zdrój, Jedlicze, Miejsce Piastowe i Wojaszówka do oczyszczalni komunalnej w Krośnie, po jej rozbudowie.

Tabela 49.

Odpady¹ uciążliwe dla środowiska w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	
	Odpady wytworzone w ciągu roku

	
	ogółem
	wykorzystane
	unieszkodliwione
	przejściowo gromadzone

	
	
	
	razem
	w tym składowane na składowiskach
	

	
	w tys. t

	Bieszczadzki
	14,5
	14,5
	-
	-
	-

	Brzozowski
	-
	-
	-
	-
	-

	Jasielski
	38,5
	24,4
	13,7
	12,1
	0,4

	Krośnieński
	8,7
	5,2
	2,4
	0,1
	1,1

	Sanocki
	25,9
	17,9
	5,0
	0,5
	3,0

	Strzyżowski
	-
	-
	-
	-
	-

¹ Z wyłączeniem odpadów komunalnych.

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

W 2000 roku nakłady inwestycyjne na ochronę środowiska wynosiły w powiecie krośnieńskim 63 323,9 tys. zł, z czego środki własne stanowiły 48,8%, z budżetu centralnego 0,4%, z budżetu wojewódzkiego 3% i z zagranicy 1,8%. Fundusze ekologiczne (pożyczki, kredyty i dotacje) stanowiły 5% nakładów na ochronę środowiska, natomiast kredyty i pożyczki krajowe, w tym bankowe stanowiły 39,3%. Nakłady na ochronę środowiska wydatkowano w 2000 roku na:

· na ochronę powietrza atmosferycznego i klimatu 0,7%,

· na ochronę wód 22,7% (w tym kanalizacja 99,4%),

· pozostałe 76,6%(.

Nakłady inwestycyjne na gospodarkę wodną w 2000 roku wyniosły 2827,8 tys. zł.. Środki własne stanowiły 37,5%, z budżety centralnego 16,7%, z budżetu wojewódzkiego 11,6%, natomiast środki pochodzące z zagranicy 24,1% ogółu. Fundusze ekologiczne stanowiły 3,6% nakładów inwestycyjnych.

Nakłady na gospodarkę wodną wydatkowano w 2000 roku na:

· ujęcia i doprowadzenia wody 52,8%,

· budowę i modernizację stacji uzdatniania wody 0,2%,

· zbiorniki wodne 30,1%,

· regulację i zabudowę rzek i potoków 16,9%(.

Infrastruktura komunalna i mieszkalna

Główne ujęcia wody pitnej są zlokalizowane w powiecie krośnieńskim na rzece Jasiołce w miejscowościach Dukla i Szczepańcowa, na Wisłoku w Sieniawie i Iskrzyni oraz na potokach Iwonickim i Chyrowskim.

Ważnym elementem w poziomie infrastrukturalnego rozwoju powiatu jest wyposażenie w sieć wodociągową i kanalizacyjną. Te podstawowe elementy infrastruktury lokują powiat krośnieński w grupie powiatów średnio wyposażonych. Wprawdzie wszystkie miasta wyposażone są w sieć wodociągową i kanalizacyjną, jednak na wsi sytuacja jest znacznie gorsza. W sieć wodociągową wyposażonych jest ponad 10 tys. gospodarstw domowych, z których około 5 tys. jest podłączonych do sieci kanalizacyjnej. Stan ten ulega ciągłej poprawie. Maleje także ilość ścieków nieoczyszczonych odprowadzanych do rzek, cieków wodnych i potoków. W 2000 roku oczyszczone zostało ponad 86% ogólnej ilości ścieków. Istotne jest również wewnętrzne zróżnicowanie gmin powiatu pod względem rozwoju sieci wodno – kanalizacyjnej. Dla samorządów będzie to najważniejsze zadanie inwestycyjne w najbliższych latach. Szczególnego doinwestowania wymagać będą tereny wiejskie. Trzeba zaznaczyć, że istniejąca infrastruktura znacznie uporządkowała gospodarkę wodno – ściekową, spowodowała poprawę jakości wód rzecznych, a także chroni zasoby wód podziemnych.

Tabela 50.

Ludność w miastach korzystająca z sieci wodociągowej, kanalizacyjnej i gazowej w powiecie krośnieńskim w 2000 roku

	
	Ludność w miastach
	w tym korzystająca¹ z

	
	
	wodociągu
	kanalizacji
	gazu
	wodociągu
	kanalizacji
	gazu

	
	w tys.
	w % ogółu ludności miast

	Dukla
	2,3
	1,7
	1,7
	2,0
	75,9
	74,8
	88,0

	Iwonicz Zdrój
	2,3
	1,3
	1,2
	2,3
	57,7
	52,8
	100,0

	Jedlicze
	5,6
	3,2
	2,6
	5,6
	56,9
	46,7
	99,9

	Rymanów
	3,6
	0,9
	1,8
	3,6
	25,6
	49,1
	99,6

¹ Dane szacunkowe.

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

Tabela 51.

Wodociągi i kanalizacja w powiecie krośnieńskim w 2000 roku

	
	Sieć w km
	Połączenia prowadzące do budynków

mieszkalnych¹
	Zużycie wody z wodociągów w gospodarstwach domowych²

	
	wodociągowa rozdzielcza²
	kanalizacyjna² ³
	wodociągowe
	kanalizacyjne
	w dam³
	Na 1 mieszkańca w m³

	POWIAT
	429,5
	292,6
	7759
	4610
	1024,0
	9,3

	MIASTA

	Dukla
	6,0
	8,0
	151
	174
	48,1
	21,0

	Iwonicz Zdrój
	4,4
	3,8
	164
	81
	75,2
	31,8

	Jedlicze
	12,0
	29,0
	248
	434
	61,2
	10,9

	Rymanów
	5,6
	42,2
	349
	589
	49,3
	13,5

	WIEŚ

	Chorówka
	52,4
	3,2
	1048
	32
	59,6
	4,6

	Dukla
	113,1
	24,3
	1568
	276
	215,3
	14,7

	Iwonicz Zdrój
	19,2
	-
	682
	-
	32,2
	3,7

	Jedlicze
	10,7
	33,5
	245
	511
	11,7
	1,2

	Korczyna
	51,5
	38,0
	452
	526
	106,1
	10,1

	Krościenko Wyżne
	8,3
	-
	559
	-
	66,6
	13,5

	Miejsce Piastowe
	40,8
	27,7
	1140
	614
	92,6
	7,0

	Rymanów
	64,8
	36,4
	772
	636
	113,4
	9,3

	Wojaszówka
	40,7
	46,5
	381
	737
	92,7
	10,2

¹ Łącznie z połączeniami prowadzącymi do budynków zbiorowego zamieszkania.

² W ciągu roku.

³ Bez połączeń prowadzących do budynków mieszkalnych i innych obiektów, Sieć ogółnospławna i na ścieki gospodarcze.

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

Powiat posiada dobre warunki zasilania w gaz ziemny. Około 87% miejscowości jest zgazyfikowanych. W 2000 roku sieć rozdzielcza wynosiła 1026,1 km, połączenia prowadzące do budynków mieszkalnych wynosiły 24 834, natomiast odbiorców gazu w tym okresie było 25 735, z czego 84,4% stanowili mieszkańcy wsi. Zużycie gazu w 2000 roku wyniosło 12 457,2 dam³ (w ciągu roku), z czego w miastach 3 672,7 dam³ w miastach i 8 784,5 dam³ na wsi.

Zasilanie w energię elektryczną odbywa się spoza terenu powiatu, w Iskrzyni zlokalizowano stację transformatorową 400/110 kV, z której przesyła się energię elektryczną na Słowację. W 2000 roku w powiecie krośnieńskim z energii elektrycznej korzystało 22 828 odbiorców. Zużycie w MW·h wyniosło 40 275(.

Tabela 52.

Zasoby mieszkaniowe w powiecie krośnieńskim w 2000 roku

	
	Mieszkania
	Izby
	Powierzchnia użytkowa mieszkań w tys. m²
	Ludność w mieszkaniach¹
	Przeciętna

	
	
	
	
	
	Liczna osób
	Powierzchnia użytkowa w m²

	
	
	
	
	
	w 1 mieszkaniu
	na 1 izbę
	w 1 mieszkaniu
	na 1 izbę

	POWIAT
	27049
	105101
	1995,2
	109102
	4,03
	1,04
	73,8
	18,3

	MIASTA

	Dukla
	628
	2396
	43,2
	2236
	3,56
	0,93
	66,8
	19,3

	Iwonicz Zdrój
	678
	2577
	44,7
	2135
	3,15
	0,83
	66,0
	20,9

	Jedlicze
	1493
	6131
	112,9
	5634
	3,77
	0,92
	75,6
	20,0

	Rymanów
	1121
	4192
	80,2
	3633
	3,24
	0,87
	71,5
	22,1

	WIEŚ

	Chorówka
	3217
	12424
	237,3
	12883
	4,00
	1,04
	73,8
	18,4

	Dukla
	3863
	13759
	261,9
	14666
	3,80
	107
	67,8
	17,9

	Iwonicz Zdrój
	1759
	7345
	134,3
	8359
	4,75
	1,14
	76,4
	16,1

	Jedlicze
	2323
	9244
	183,9
	9507
	4,09
	1,03
	79,2
	19,3

	Korczyna
	2531
	9460
	178,1
	10557
	4,17
	1,12
	70,3
	16,9

	Krościenko Wyżne
	1127
	4256
	81,8
	4951
	4,39
	1,16
	72,6
	16,5

	Miejsce Piastowe
	3043
	12603
	241,5
	133312
	4,37
	1,06
	79,4
	18,1

	Rymanów
	2898
	11398
	221,5
	12136
	4,19
	1,06
	76,4
	18,3

	Wojaszówka
	2368
	9316
	173,9
	9093
	3,84
	0,98
	73,5
	19,1

¹ Dane szacunkowe.

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.
Tabela 53.

Mieszkania oddane do użytku w powiecie krośnieńskim w 2000 roku

	
	Mieszkania
	Izby
	Pomieszczenia użytkowa mieszkań w m²
	Przeciętna powierzchnia użytkowa 1 mieszkania w budownictwie indywidualnym w m²

	
	
	
	
	

	
	ogółem
	w tym w budownictwie indywid.
	ogółem
	w tym w budownictwie indywid.
	ogółem
	w tym w budownictwie indywid.
	

	POWIAT
	157
	157
	853
	853
	19387
	19387
	123,5

	MIASTA

	Dukla
	3
	3
	17
	17
	318
	318
	106,0

	Iwonicz Zdrój
	3
	3
	15
	15
	411
	411
	137,0

	Jedlicze
	10
	10
	51
	51
	1294
	1294
	129,4

	Rymanów
	10
	10
	58
	58
	1128
	1128
	112,8

	WIEŚ

	Chorówka
	27
	27
	138
	138
	3245
	3245
	120,2

	Dukla
	20
	20
	115
	115
	2246
	2246
	112,3

	Iwonicz Zdrój
	12
	12
	60
	60
	1569
	1569
	130,8

	Jedlicze
	17
	17
	90
	90
	2117
	2117
	124,5

	Korczyna
	9
	9
	50
	50
	1078
	1078
	119,8

	Krościenko Wyżne
	12
	12
	63
	63
	1604
	1604
	133,7

	Miejsce Piastowe
	8
	8
	43
	43
	1084
	1084
	135,5

	Rymanów
	14
	14
	89
	89
	1643
	1643
	117,4

	Wojaszówka
	12
	12
	64
	64
	1650
	1650
	137,5

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

Telekomunikacja

Obszar województwa podkarpackiego należy do najsłabiej wyposażonych w środki łączności w kraju. Wskaźnik gęstości abonentów jest znacznie niższy od średniego w Polsce i sąsiednich województwach: lubelskim i małopolskim.

Sieć telefoniczna jest zróżnicowana pod względem nowoczesności, stanu technicznego, jakości uzyskiwanych połączeń i dostępności do usług technicznych. System połączeń opiera się o centrale główne (typu ALCATEL), wypierane są centrale ręczne i analogowe. Rozwija się także łączność bezprzewodowa.

Tabela 54.

Telefoniczne łącza główne (abonenci telefonii przewodowej) w porównaniu z wybranymi powiatami województwa podkarpackiego w 2000 roku

	
	W liczbach

bezwzględnych
	Na 1000 ludności

	Bieszczadzki
	10142
	200,3

	Brzozowski
	7810
	118,2

	Jasielski
	22771
	182,8

	Krośnieński
	19153
	174,5

	Sanocki
	20450
	213,4

	Strzyżowski
	12596
	201,7

Źródło: Rocznik Statystyczny Województwa podkarpackiego 2001 rok.

Przedstawione w drugiej części strategii informacje opracowano i zestawiono między innymi na podstawie strategii rozwoju poszczególnych gmin wchodzących w skład powiatu krośnieńskiego:

· Plan Strategiczny Gminy Chorkówka,

· Strategia Rozwoju Ekonomicznego Gminy Dukla,

· Diagnoza Stanu Społeczno – Gospodarczego Gminy Iwonicz Zdrój,

· Plan Strategiczny Gminy Jedlicze,

· Kierunki Strategiczne Rozwoju Gminy Korczyna,

· Strategia Rozwoju Gminy Krościenko Wyżne,

· Plan Stratgiczny Gminy Miejsce Piastowe,

· Plan Strategiczny Gminy Rymanów,

· Strategia Rozwoju Gospodarczego Gminy Wojaszówka.

Część III

Strategiczny Plan Rozwoju Powiatu Krośnieńskiego

5. Analiza SWOT (strenghts, weaknesses, opportunities, threats) – słabych, mocnych stron, szans i zagrożeń dla powiatu

Analizę SWOT według niżej wymienionych zagadnień opracowano, uzgodniono i przyjęto na zajęciach warsztatowych w dniu 21 lutego 2001 roku przez uczestników sesji warsztatowych.

Diagnoza stanu powiatu była podstawą do dokonania analizy SWOT. Analiza ta jest oceną obiektywnie istniejącego stanu społeczno – gospodarczego powiatu, jego słabych i mocnych stron, a w rezultacie szans i zagrożeń opisywanego obszaru. Stan powiatu oceniono według następujących zagadnień:

1) uwarunkowania ogólne, położenie, stan środowiska,

2) infrastruktura techniczna i drogowa,

3) sytuacja gospodarcza (rolnicza i pozarolnicza) uwzględniająca stan rolnictwa i działalność gospodarczą poza rolnictwem,

4) zagadnienia społeczne:

a) ludność (charakterystyka ludności),

b) rynek pracy,

c) bezpieczeństwo i opieka społeczna,

d) ochrona zdrowia,

e) oświata.

Wynik analizy przedstawiono w tabelach.

Tabela 55.

Uwarunkowania ogólne, położenie, stan środowiska

	Mocne strony

· Korzystne położenie geograficzne – w przygranicznej części województwa,

· Funkcjonujące przejście na granicy ze Słowacją,

· Położenie w układzie ważnych szlaków komunikacyjnych i turystycznych,

· Czyste środowisko naturalne (mniej skażone niż w innych regionach), dziewicze tereny,

· Bardzo duża powierzchnia lasów (zdrowe lasy w znacznej części chronione),

· Znaczne zasoby wód powierzchniowych i głębinowych,

· Korzystne walory turystyczno – krajobrazowe,

· Znaczne zasoby wód mineralnych, walory uzdrowiskowe, zasoby wód termalnych.
	Słabe strony

· Zanieczyszczenie wód ściekami (w terenach gdzie nie funkcjonują oczyszczalnie),

· Brak systemów wykrywania źródeł zanieczyszczeń,

· Nie w pełni uporządkowany system gospodarki odpadami,

· Funkcjonowanie dwóch powiatów: ziemskiego i grodzkiego.

	Szanse

· Rozwój różnych form turystyki i agroturystyki,

· Rozwój miejscowości uzdrowiskowych,

· Funkcjonowanie lotniska,

· Możliwość wykorzystania niekonwencjonalnych źródeł energii,

· Koordynacja działań i współpraca z innymi powiatami, regionami w dziedzinie gospodarki, ochrony środowiska i kultury,

· Handel, współpraca i wymiana transgraniczna, doświadczenie w ramach współpracy transgranicznej,

· Podjęcie prac planistycznych i urbanistycznych w zakresie zagospodarowania przestrzennego regionu.
	Zagrożenia

· Zagrożenie powodziowe,

· Niszczący wpływ zanieczyszczeń na lasy od strony południowej (zanieczyszczenia transgraniczne),

· Potencjalne zagrożenia związane z przewozem niebezpiecznych materiałów (przejście graniczne – Jedlicze),

· Potencjalne zagrożenia ze strony Rafinerii Nafty Jedlicze.

 Tabela 56.

Infrastruktura techniczna i drogowa

	Mocne strony

· Duże zaangażowanie samorządów lokalnych w projekty infrastrukturalne (budowa sieci wodociągowych, oczyszczalni, sieci kanalizacyjnych i innych),

· Możliwość rozwoju budownictwa mieszkalnego – rezerwy terenowe,

· Posiadanie terenów inwestycyjnych i perspektywicznych pod zabudowę i inwestycje.
	Słabe strony

· Zły stan techniczny dróg, brak chodników,

· Niezadowalający poziom infrastruktury sanitarnej i wodno – kanalizacyjnej,

· Brak obwodnic i odcinków odciążających istniejącą sieć dróg,

· Zróżnicowanie w posiadaniu infrastruktury technicznej między gminami,

· Niewystarczające uzbrojenie terenów (szczególnie brak kanalizacji i dróg dobrej jakości),

· Niewystarczająca infrastruktura przeciw powodziowa.

	Szanse

· Dobra współpraca między samorządem powiatowym, a gminami oraz między samorządami gminnymi,

· Rozwój sieci telefonicznych i usług telekomunikacyjnych,

· Budowa infrastruktury jako źródła miejsc pracy,

· Doświadczenie w poszukiwaniu zewnętrznych źródeł finansowania, budowy i rozbudowy infrastruktury (przedakcesyjne środki finansowe UE).
	Zagrożenia

· Niedostatek środków finansowych na rozbudowę infrastruktury,

· Brak kompleksowego systemu gospodarki odpadami oraz utylizacji odpadów,

· Zagrożenie przy przewożeniu ładunków niebezpiecznych,

· Duże emisje gazów wokół Krosna i Jedlicza.

Tabela 57.

Sytuacja gospodarcza (rolnicza i pozarolnicza)

	Mocne strony

· Istniejący duży rynek konsumencki w Krośnie,

· Rolnictwo oparte na gospodarstwach rodzinnych,

· Naturalne technologie produkcji w rolnictwie,

· Dobre cechy ekologiczne płodów rolnych,

· Wzrost udziału sektora prywatnego wśród ogółu rejestrowanych firm,

· Istnienie terenów do inwestowania (możliwość inwestowania),

· Rozwinięty przemysł szklarski, naftowy i drzewny.
	Słabe strony

· Duże rozdrobnienie gospodarstw,

· Przeludnienie agrarne,

· Mało stabilny rynek rolny,

· Wysokie koszty produkcji, mało rozwinięty przemysł rolno – spożywczy,

· Brak specjalizacji gospodarstw,

· Mała aktywność organizacji rolniczych,

· Ukryte bezrobocie,

· Niska jakość gleb, strome stoki,

· Zbyt słabo rozwinięta sfera usług turystycznych i małej przedsiębiorczości,

· Niedostatek znaczącego kapitału inwestycyjnego i obrotowego,

· Słabe zainteresowanie ze strony inwestorów zewnętrznych,

· Brak koordynacji działań instytucji wspierających przedsiębiorczość.

	Szanse

· Wysoka jakość surowców rolniczych,

· Możliwość produkcji zdrowej i regionalnej żywności,

· Powstawanie grup produkcyjnych,

· Nowe regulacje prawne w rolnictwie,

· Środki pomocowe z programów UE,

· Zalesianie nieużytków, stromych stoków, najsłabszych gleb – nowe formy osiągania dochodów,

· Dalszy rozwój usług, handlu i gastronomii, powiększanie i podnoszenie poziomu usług bazy gastronomicznej,

· Nowe uwarunkowania ekonomiczne i ustawodawstwo sprzyjające tworzeniu nowych podmiotów gospodarczych,

· Możliwość dalszego wykorzystania zasobów naturalnych i lokalnych tradycji gospodarczych,

· Powstawanie i koordynacja instytucji wspierających rozwój lokalny.
	Zagrożenia

· Niskie dochody mieszkańców,

· Słaba ochrona rynku rodzimego,

· Brak średniej wielkości zakładów pracy,

· Konkurencja produktów importowanych,

· Zbyt wolny odpływ nadwyżek siły roboczej z rolnictwa.

Zagadnienia społeczne

Tabela 58.

Ludność (charakterystyka ludności)

	Mocne strony

· Wyższy niż w kraju przyrost naturalny,

· Korzystna struktura wiekowa,

· Silne poczucie tożsamości,

· Efektywność inicjatyw społecznych.
	Słabe strony

· Brak mobilności ludności wiejskiej,

· Niekorzystna struktura wiekowa prowadzących gospodarstwa rolne.

	Szanse

· Niewykorzystany potencjał ludzki,

· Przewaga ludzi młodych, wchodzących w wiek produkcyjny.
	Zagrożenia

· Nadchodzący niż demograficzny,

· Mały procent klasy średniej wśród ludności.

Tabela 59.

Rynek pracy

	Mocne strony

· Wykwalifikowana kadra pracownicza,

· Stopniowo rosnąca liczba miejsc pracy w sektorze MSP,

· Zainteresowanie ludzi młodych nowymi zawodami, zaocznym kształceniem, przekwalifikowaniem.
	Słabe strony

· Niski poziom wykształcenia na wsi,

· Brak zawodowej mobilności ludności,

· Duży odsetek osób zatrudnionych w rolnictwie,

· Brak doświadczeń w przekwalifikowaniu dorosłych.

	Szanse

· Efektywna polityka państwa,

· Wzrost zainteresowań edukacyjnych,

· Rozwój sektora usług na wsi,

· Rozwój agroturystyki i turystyki weekendowej,

· Rozwój rzemiosła,

· Realizacja programów aktywizacji terenów wiejskich, związanych z tworzeniem nowych miejsc pracy (PHARE, SAPARD, ISPA).
	Zagrożenia

· Wzrost bezrobocia,

· Mało skuteczne formy ograniczania bezrobocia,

· Zwolnienia z zakładów pracy,

· Ukryte bezrobocie na wsi,

· Duże bezrobocie wśród młodzieży kończącej naukę (absolwenci).

Tabela 60.

Bezpieczeństwo i opieka społeczna

	Mocne strony

· Niski wskaźnik przestępstw,

· Duża wykrywalność,

· Dobrze rozwinięta sieć placówek opiekuńczo – wychowawczych,

· Życzliwość mieszkańców,

· Wsparcie i solidarność społeczna dla potrzebujących pomocy.
	Słabe strony

· Niedostateczne wyposażenie w sprzęt logistyczny w policji i w straży pożarnej,

· Małe środki finansowe na realizację zadań w/w służbach,

· Zbyt mała liczba miejsc w placówkach opiekuńczo – wychowawczych,

· Zbyt małe środki finansowe na pomoc społeczną.

	Szanse

· Pozyskiwanie środków unijnych na wzmocnienie bezpieczeństwa przyszłej granicy wschodniej UE,

· Wypracowanie skutecznych mechanizmów funkcjonowania pomocy społecznej,

· Rozwój środowiskowych form pomocy społecznej,

· Dobra sieć rodzinnych domów dziecka.
	Zagrożenia

· Przenikanie do powiatu świata przestępczego,

· Wzrost przestępczości młodocianych,

· Patologie społeczne,

· Dalsze ubożenie społeczeństwa,

· Powstawanie syndromu bezrobocia i ubóstwa.

Tabela 61.

Ochrona zdrowia

	Mocne strony

· Dobra sieć placówek służby zdrowia,

· Bliskość szpitala specjalistycznego w Krośnie,

· Dobrze wyszkolony personel medyczny.
	Słabe strony

· Długotrwałe oczekiwanie na usługi specjalistyczne,

· Niedostateczne wyposażenie w sprzęt medyczny,

· Niepełne zabezpieczenie usług stomatologicznych i ortodontycznych,

· Niskie płace w służbie zdrowia,

· Zbyt małe środki finansowe na inwestycje w służbie zdrowia.

	Szanse

· Poprawa dostępu do usług medycznych,

· Przekształcenie i restrukturyzacja służby zdrowia,

· Dobrze funkcjonująca profilaktyka zdrowotna,

· Poprawa zdrowotności.
	Zagrożenia

· Zły system finansowania służby zdrowia,

· Zbyt niskie środki finansowe przeznaczone na finansowanie służby zdrowia.

Tabela 62.

Oświata, kultura

	Mocne strony

· W miarę dobry rozwinięty system sieci szkół, ośrodków kultury i bibliotek,

· Możliwość korzystania przez mieszkańców ze szkół, placówek oświatowych, wyższej uczelni w Krośnie,

· Wysoko specjalistyczna kadra w placówkach oświatowych,

· Dobrze rozwinięte sieci internatów i szkolnych schronisk młodzieżowych,

· Bogate dziedzictwo kulturowe, materialne i duchowe.
	Słabe strony

· Niski stan techniczny obiektów oświatowych,

· Braki w wyposażeniu szkół (sale gimnastyczne, pracownie językowe i komputerowe), ograniczony dostęp do internetu,

· Niedostateczne do oczekiwań wyposażenie placówek kultury,

· Niedostateczna oferta zajęć pozalekcyjnych dla uczniów,

· Niedostosowanie kierunków kształcenia do rynków pracy,

· Niepełne przystosowanie placówek oświaty do pracy z dziećmi niepełnosprawnymi,

· Zbyt mała oferta szkół wyższych,

· Brak systemu i placówek szkolenia i przekwalifikowania dorosłych.

	Szanse

· Tworzenie kierunków kształcenia potrzebnych na rynku pracy,

· Przekwalifikowanie kadry nauczycielskiej w odpowiedzi na nowe kierunki kształcenia,

· Szeroka oferta szkół wyższych,

· Zaistnienie ośrodka kształcenia i przekwalifikowania dorosłych.

·
	Zagrożenia

· Niskie subwencje oświatowe,

· Niskie dotacje dla instytucji kultury,

· Brak środków finansowych na inwestycje i remonty,

· Brak dotacji na muzea.

Strategia została opracowana metodą uspołecznioną i daje odpowiedź na pytania: jakie problemy i sprawy mieszkańcy powiatu uważają za najważniejsze

i najpilniejsze do rozwiązania w swoim środowisku.

Celem zgromadzenia niezbędnych danych do tego etapu prac przeprowadzono badania ankietowe. Grupę ankietowanych stanowiły osoby znające problemy życia społeczno – gospodarczego powiatu i jego gmin. Pytania dotyczyły problemów i możliwości rozwoju powiatu, stopnia wykorzystania istniejących zasobów, potrzeb w zakresie kształcenia i przekwalifikowania zawodowego, współpracy z sąsiadami i innych powiązań partnerskich.

Pytania ankietowe brzmiały:

A. Proszę wymienić pięć najważniejszych problemów do rozwiązania w Twoim powiecie.

B. Czy Twoim zdaniem właściwie są wykorzystywane zasoby powiatu: ziemia uprawna, lasy inne zasoby naturalne, walory przyrodnicze (tak lub nie – podaj przykłady).

C. Jakie możliwości rozwoju widziałbyś dla Twojego powiatu? Proszę wymienić pięć najważniejszych.

D. Wymień jakie problemy społeczne w powiecie uważasz za wymagające najpilniejszego rozwiązania? Wskaż sposoby ich rozwiązania.

E. Jakie kierunki kształcenia i przekwalifikowania winny być preferowane?

F. Z jakimi powiatami, gminami, miastami lub innymi instytucjami zewnętrznymi powiat powinien mieć porozumienia partnerskie i dlaczego? Jak oceniasz dotychczasową współpracę? Zajmij stanowisko do dwóch funkcjonujących obok siebie powiatów: Krośnieńskiego (ziemskiego i Krosna – miasta na prawach powiatu grodzkiego).

G. Wskaż w kilku punktach najkrótszą drogę aktywizacji terenów wiejskich.

Zdecydowana większość ankietowanych (ponad 85%) stwierdziła, że zasoby powiatu nie są dostatecznie wykorzystane. Znaczna część użytków rolnych leży odłogiem, co roku na wiosnę wypalane są trawy na dużych obszarach. Szczególną uwagę zwrócono na gospodarkę w lasach, zdaniem autorów ankiet prowadzoną w sposób nieracjonalny, używano pojęć „gospodarka rabunkowa”. Wskazywano na konieczność unowocześnienia istniejących zakładów, podnoszenie konkurencyjności, innowacji i nowych technologii. Bardzo dużo uwagi poświęcono problemowi rozwoju wsi i rolnictwa.: produkcji i opłacalności produkcji rolnej, braku możliwości zbytu, braku polityki rolnej państwa, zlikwidowanym państwowym gospodarstwom rolnym oraz zagrożeniom na jakie narażone są istniejące firmy, zakłady i przedsiębiorstwa. Wskazywano na potrzebę rozwoju specjalistycznych kierunków produkcji, usług i handlu, tworzeniu grup producenckich, czerpaniu wzorców i doświadczeń z rejonów w kraju i za granicą, gdzie powstały takie rozwiązania organizacyjne, że niektóre z ważnych problemów udało się rozwiązać.

Pytani w ankietach zwracali uwagę na potrzebę właściwego przygotowania terenów o charakterze inwestycyjnym i handlowym, do czego prowadzi racjonalne planowanie przestrzenne i rozwój infrastruktury. Bardzo często powtarzany był temat budowy sieci kanalizacyjnych, gospodarki odpadami, budowy i poprawy istniejącego stanu dróg, rozwiązywanie problemów gospodarki w sposób kompleksowy.

Z wypowiedzi ankietowanych wyłania się postulat poprawy ilości i jakości przedsięwzięć promocyjnych, wskazując na następujące działania:

· promocję powiatu jako dobrego miejsca do inwestowania,

· promocję walorów turystycznych, wypoczynkowych, rekreacyjnych i lecznictwa sanatoryjnego w powiecie,

· promocję produktów lokalnych, rzemiosła, turystyki, wód mineralnych, potraw regionalnych oraz produktów rolnych.

Wśród zalet położenia powiatu, które mogą pomóc rozwojowi, wskazywano na usytuowanie szlaków komunikacji drogowej, sąsiedztwo granicy i funkcjonowanie przejścia granicznego. Szczególne możliwości rozwojowe stwarzają powiatowi walory przyrodnicze i krajobrazowe, zasoby wód mineralnych oraz istniejąca baza hotelowo – noclegowa, gastronomiczna, sanatoryjna i infrastruktura turystyczna. Zdaniem wszystkich ankietowanych warunki te predysponują turystykę do roli wiodącej i przyszłościowej gałęzi gospodarki powiatu.

Bezrobocie uznano za najważniejszy problem społeczno – gospodarczy do rozwiązania. Zdaniem ankietowanych wymaga on najpilniejszych działań, które pomogą zmniejszyć jego rozmiary. Działania takie będą możliwe przy długofalowej polityce państwa polegającej na wielokierunkowych rozwiązaniach tj. zmniejszeniu i odwróceniu niekorzystnych relacji w handlu zagranicznym, stworzeniu podstaw do rozwoju budownictwa, stworzeniu klimatu i warunków ekonomicznych do rozwoju przedsiębiorczości, realnej i stabilnej, długoletniej polityce rozwoju wsi i rolnictwa. Wśród sposobów rozwiązania tego problemu przez powiaty, gminy, samorządy, przedsiębiorców i mieszkańców wskazano m.in. rozwój przedsiębiorczości i doradztwa zawodowego. Padały propozycje unowocześnienia metod oddziaływania na rynek pracy (staże, praktyki, prace interwencyjne) i podnoszenia poziomu wykształcenia, przygotowanie zawodowe ludności wiejskiej. Wypowiadano się na temat kierunków i zasad kształcenia, podkreślając potrzebę dostosowania kierunków kształcenia do potrzeb rynku pracy. Ważnymi zadaniami szkół staną się analizy potrzeb lokalnego i regionalnego rynku pracy, powstających nowych zawodów i w efekcie kształcenie w nowych profilach, kierunkach, zawodach i okresach czasu dostosowanych do potrzeb. Sztuka przewidywania nowych trendów na podstawie ocen rynku, analiz wymagać będzie mobilności zawodowej kadry nauczycielskiej, przekwalifikowań, szkoleń i studiów podyplomowych. Ankietowani uznali to za bardzo trudny, pracochłonny, ale niezbędny element działań szkoły, która będzie w ciągłej reformie – wymuszonej przez rynek.

Ważnym zadaniem szkół stać się powinno kształtowanie postaw samodzielności i nawyku samokształcenia oraz postawy mobilności na rynku pracy. Wielokrotnie wskazywano na konieczność budzenia aspiracji edukacyjnych wśród młodzieży. Obok spraw edukacyjnych, które łączą się z problemami bezrobocia, sporo miejsca poświęcono zagadnieniom pomocy społecznej i ochronie zdrowia. Proponowano wprowadzenie rozwiązań sprzyjających rodzinie, stworzenie warunków do tworzenia placówek i domów pomocy społecznej w więzi ze środowiskiem rodzinnym.

Problemy życia osób niepełnosprawnych – zdaniem respondentów – łączono z ogólnym poziomem życia i możliwościami rynku pracy. Występującym patologiom społecznym nie poświęcono dużo miejsca, wymieniając przede wszystkim alkoholizm, narkomanię i rozboje, wskazując szeroko rozumianą profilaktykę jako sposób rozwiązania tych problemów.

Oceniając stan bezpieczeństwa publicznego skupiono się na zagadnieniach:

· praca policji,

· bezpieczeństwo pożarowe,

· bezpieczeństwo drogowe,

· bezpieczeństwo przeciwpowodziowe

Odpowiedzi na ostanie pytanie ankiety poświęcone współpracy samorządu powiatowego z innymi podmiotami, samorządami cechowała duża otwartość, którą można określić następująco „podejmijmy wielokierunkowe działania partnerskie, współpracę sąsiedzką i konkrety, które zaowocują dobrymi efektami dla powiatu.”

6. Wizja rozwoju powiatu krośnieńskiego

Sformułowana i przyjęta do realizacji wizja rozwoju powiatu ma dla dalszych działań samorządu kluczowe znaczenie.

	Powiat krośnieński:

1) miejscem przyjaznym dla ludzi żyjących w czystym środowisku,

2) umożliwiający wysoki poziom życia poprzez zrównoważony rozwój gospodarczy, nowoczesną edukację oraz opiekę medyczną i troskę socjalną,

3) kultywujący tradycje rękodzielnicze i kulturowe.

Mieszkańcy są świadomi, że powiat to ich wspólny dom, dlatego integrują się dla wspólnego dobra.

W tym bezpiecznym, atrakcyjnym turystycznie i przyjaznym środowisku chętnie zamieszkują nowi mieszkańcy, wypoczywają turyści i kuracjusze.

Wizja określa bardzo ogólnie dlaczego działamy, do czego dążymy, jakie osiągniemy cele i jaki chcemy widzieć powiat za najbliższe 6 lat. W tak sformułowanej wizji rozwoju zawarto dążenie, by powiat był czysty ekologicznie i bezpieczny, aby wykorzystać atrakcyjne warunki turystyczne i zasoby wód leczniczych do roli wiodącej i przyszłościowo rozwojowej gałęzi gospodarki regionu.

Podkreślono konieczność działań na rzecz pozytywnego przeobrażenia zasobów ludzkich przy zachowaniu bogatej, lokalnej tożsamości kulturowej.

7. Cel nadrzędny i cele główne strategii

Z wizji określono Cel Nadrzędny Strategii, który ma następujące brzmienie:

	Powiat krośnieński miejscem zamożnych mieszkańców, żyjących w przyjaznym i bezpiecznym środowisku, otwarty dla ludzi, którzy chcą tu mieszkać, pracować, wypoczywać.

Cel ten jest skrótową wersją myśli, które zawarte są w wizji rozwoju powiatu. Jest to hasłowe wyrażenie wizji rozwoju powiatu krośnieńskiego. Przedstawione tzw. problemy do rozwiązania (pola strategiczne) są najistotniejszymi działaniami samorządu powiatowego, a jednocześnie głównymi kierunkami pracy w najbliższych latach. Podstawą ich wyboru była analiza ankiet nt. problemów rozwojowych powiatu, spotkania, rozmowy, wizje terenowe, własne przemyślenia i analizy. Pola strategiczne, wokół których będzie się koncentrowała aktywna działalność samorządu w latach 2001 – 2006 to:

· aktywizacja gospodarcza terenów powiatu,

· problemy bezrobocia,

· rozwój turystyki i lecznictwa sanatoryjnego,

· rozwój infrastruktury technicznej i drogowej,

· program ekorozwoju środowiska przyrodniczego,

· podnoszenie poziomu wykształcenia i przekwalifikowanie dorosłych,

· rozwój i racjonalizacja opieki zdrowotnej i pomocy społecznej,

· poprawa bezpieczeństwa publicznego.

Przedstawione problemy w polach strategicznych określono w ramach trzech obszarów głównych:

· gospodarka,

· środowisko przyrodnicze,

· infrastruktura społeczna.

W kolejnych etapach prac określono trzy cele główne strategii, obejmujące trzy obszary funkcjonowania powiatu: gospodarczy, środowiskowy i społeczny. Sformułowanie tych celów głównych polegało na szukaniu odpowiedzi na pytanie: realizacja jakich celów pozwoli zrealizować cel nadrzędny i wizję rozwoju powiatu.

Cele główne sformułowano w następujący sposób:

· dla obszaru gospodarczego

	Dobrze rozwinięta gospodarka, przyjazna dla środowiska przyrodniczego

· dla obszaru społecznego

	Mądra, zdrowa i aktywna społeczność powiatu

· dla obszaru środowiskowego

	Dobrze funkcjonujące środowisko przyrodnicze

Realizacja celów głównych odbywać się będzie poprzez zadania szczegółowe i projekty ich dotyczące przedstawione w kolejnych rozdziałach

8. Zadania szczegółowe realizujące cel główny: „Dobrze rozwinięta gospodarka, przyjazna dla środowiska przyrodniczego”

Gospodarka i jej rozwój to podstawowy i niezbędny warunek funkcjonowania społeczności. Diagnoza stanu powiatu oraz prowadzone prace analityczne pozwoliły na określenie podstawowych problemów w obszarze „gospodarki”.

Podstawowe problemy szczegółowe w sferze gospodarki :

1) niskie dochody mieszkańców, bezrobocie, brak miejsc pracy,

2) nie w pełni wybudowana infrastruktura techniczna i drogowa,

3) nie w pełni wykorzystane możliwości instytucji wspierających rozwój lokalny.

W kolejnych etapach prac, w trakcie dyskusji, analiz problemy szczegółowe zamieniono na zadania szczegółowe posługując się Metodą Aktywnego Planowania Strategicznego. Określono kolejność ich realizacji i ważność dla celu głównego na podstawie ankiet przyznając punkty w określonej skali.

Zadania szczegółowe :

A. aktywizacja gospodarcza terenów powiatu, rozwój przedsiębiorczości – pozarolniczej działalności gospodarczej,

B. transformacja, rozwój wsi i rolnictwa, alternatywne źródła dochodu,

1) nowoczesna i funkcjonalna infrastruktura techniczna,

2) skoordynowanie działań instytucji wspierających rozwój lokalny.

PROBLEM NR 1

Niskie dochody mieszkańców, bezrobocie, brak miejsc pracy

Omówienie problemu

Obecnie największym problemem mieszkańców powiatu są niskie dochody, bezrobocie, brak miejsc pracy. Za najważniejsze problemy rozwojowe powiatu należy uznać transformację rolnictwa i aktywizację terenów powiatu. Sprawy podstawowe to tworzenie alternatywnych źródeł dochodu, tworzenie warunków do rozwoju lokalnej gospodarki, podnoszenie opłacalności produkcji rolnej, a w dalszej kolejności rozwój turystyki weekendowej i agroturystyki oraz innych form usług okołoturystycznych. Największym problemem mieszkańców wsi są niskie dochody, co bierze się z braku pełnej możliwości produkcyjnej i opłacalności produkcji rolnej, braku rynków zbytu, a przede wszystkim stabilności w produkcji rolnej czyli długookresowych umów kontraktacyjnych które, z jednej strony będą wymagać produkcji (towaru) o określonych parametrach jakości, odmiany, gatunku oraz ilości. Z drugiej strony kontrahent (odbiorca produktu) zapewni terminy odbioru i płatności.

Rolnictwo ze względu na swoje funkcje żywicielskie, rolę w rozwoju gospodarki musi być poddane globalnej restrukturyzacji. Szeroko opracowany program restrukturyzacji wsi i rolnictwa wymaga edukacji i szkoleń, dostosowanie technologii i skali produkcji oraz organizacji handlu płodami rolnymi i przetwórstwa do potrzeb konsumenta na rynku krajowym i krajów UE. Restrukturyzację rolnictwa należy łączyć z wielofunkcyjnym rozwojem obszarów wiejskich.

Jeśli nie powstaną nowe miejsca pracy i możliwości alternatywnego zarobkowania, nie będzie możliwe wprowadzenie nowych technologii, ukierunkowania produkcji, zmniejszenia kosztów produkcji, podniesienia jakości, a w konsekwencji zwiększenia dochodów i poprawę warunków życia.

Formy i sposoby realizacji zadań w rolnictwie – przy słabej produkcyjności gleb w powiecie trudno będzie rolnikom osiągnąć sukcesy i zadawalające efekty ekonomiczne bez pomocy z zewnątrz i udziałów władz powiatu, gmin w programach przedsięwzięć.

Aby uzyskać efekty niezbędnym zadaniem będzie nadanie tym problemom odpowiedniej rangi w pracy samorządowej głównie przez działania organizacyjne i pomoc finansową, także dla różnych form doradztwa, szkolenia zawodowe, przekwalifikowania. W tym zakresie należy także nawiązać ścisłą współpracę z służbami surowcowymi zakładów przemysłu rolno – spożywczego, firmami handlowymi, jednostkami obsługi i doradztwa w rolnictwie oraz Izbą Rolniczą.

Ze względu na niepewność zbytu wyprodukowanych płodów rolnych należy zwrócić uwagę na odbudowę i tworzenie trwałych, dwustronnie obowiązujących powiązań z przemysłem i jednostkami handlu. We wspólnie wypracowanym systemie podmioty przetwórstwa rolno – spożywczego i duże jednostki handlu (giełdy rolno – towarowe) mogą uczestniczyć finansowo i organizacyjnie w :

· doborze materiału nasiennego, sadzeniowego i hodowlanego, wyposażeniu w specjalistyczny sprzęt i wyposażeniu technologicznym grup gospodarstw i zespołów producenckich,

· organizacji doradztwa, nadzoru i kontroli technologii wytwarzania i jakości wyprodukowanych płodów,

· współtworzeniu prawidłowo funkcjonującego rynku z pełną gwarancją cenową.

Zwrócić tu należy szczególną uwagę na powstanie supermarketów, związków kupieckich i giełd rolno – towarowych. Taki system w niedługim czasie będzie powstawał.

Dużym oddziaływaniem na produkcję, a szczególnie w handlu i na poprawę opłacalności sprzedawanych produktów będzie rozszerzanie działalności grup rolników zajmujących się sortowaniem, pakowaniem i sprzedażą warzyw. Docelowym modelem może być powstanie grup producenckich rolników zajmujących się własną produkcją, skupem, sortowaniem, pakowaniem, przetwórstwem, przechowywaniem i sprzedażą płodów rolnych, a w szczególności ziemniaków, marchwi, cebuli i innych warzyw, a także owoców. Ścisła współpraca z giełdą rolno – towarową lub dużym podmiotem handlowym pozwoli na pomoc w zakupie lub wydzierżawieniu sprzętu chłodniczego, pakowalniczego itp.

ROZWIĄZANIE PROBLEMU NR 1

Zadanie szczegółowe nr 1A

Aktywizacja gospodarcza terenów powiatu , rozwój przedsiębiorczości – pozarolniczej działalności gospodarczej

Plan działania

Realizacja zadania nr 1A nastąpi poprzez niżej wymienione zadania realizacyjne:

I. Stworzenie dobrych warunków dla małych i średnich inwestorów z sektorów rolniczych i pozarolniczych

Realizacja zadania:

1) Powstanie inkubatora przedsiębiorczości

2) Promocja regionu, podmiotów gospodarczych, liderów rozwoju,

3) Promocja produktu lokalnego,

4) Stworzenie bazy informacyjnej o możliwościach inwestowania i szerokie udostępnienie jej potencjalnym inwestorom,

5) Rozwój infrastruktury technicznej, drogowej, handlowej,

6) Zorganizowanie centrum wystawienniczo – magazynowego i handlowego rzemiosła,

7) Rezerwacja terenów wzdłuż głównych tras na usługi komunikacyjne,

8) Przygotowanie wykwalifikowanej kadry,

II. Obniżenie wskaźnika bezrobocia

Realizacja zadania:

1) Monitoring rynku pracy prowadzony w sposób ciągły i dynamiczny,

2) Wdrożenie programu zmniejszania bezrobocia w rejonach wiejskich.

III. Przekwalifikowanie bezrobotnych

Realizacja zadania:

1) Kształcenie i przekwalifikowanie dorosłych,

2) Opracowanie programu oceniającego preferencje zawodowe na rynku pracy.

IV. Sprzyjanie powstawaniu nowych miejsc pracy

Realizacja zadania:

1) Przygotowanie terenów pod inwestycje,

2) Rozwój istniejących terenów inwestycyjnych,

3) Promocja i sprzyjanie przedsiębiorczości,

ROZWIĄZANIE PROBLEMU NR 1

Zadanie szczegółowe nr 1B

Transformacja rozwój wsi i rolnictwa, alternatywne źródła dochodu

Plan działania

Realizacja zadania nr 1B:

I. Rozwój firm przetwórstwa rolno-spożywczego, handlu hurtowego, grup producenckich

Realizacja zadania:

1) Opracowanie programu zbytu produktów rolnych,

2) Wspieranie firm i spółdzielni przetwórstwa rolno-spożywczego,

3) Sprzyjanie nawiązywaniu współpracy transgranicznej.

II. Podniesienie jakości i opłacalności produkcji rolnej

Realizacja zadania:

1) Upowszechnienie dobrego materiału siewnego i hodowlanego,

2) Wspieranie przedsięwzięć szkoleniowych dla rolników, kontynuowanie doradztwa rolniczego,

3) Współtworzenie regionalnej polityki rolnej

III. Stworzenie warunków do efektywniejszego zagospodarowania przestrzeni wiejskiej poprzez scalenia i wymiany gruntów

Realizacja zadania:

1) Opracowanie zasad i przygotowanie nowoczesnych (komputerowych) systemów zarządzania i dokumentowania gospodarki przestrzenią wiejską,

2) Poprawa struktury obszarowej gospodarstw rolnych, zwiększenie powierzchni gospodarstw rodzinnych,

3) Prawidłowe funkcjonowanie spółek wodnych

4) Zagospodarowanie nieużytków, kompleksowe zalesianie,

5) Realizacja planów zagospodarowania przestrzennego, wydzielenie obszarów użyteczności publicznej.

IV. Stworzenie sieci gospodarstw rodzinnych ukierunkowanych na produkcję „zdrowej żywności” i jej promocja

Realizacja zadania:

1) Budowa programu produkcji zdrowej żywności:

· Promocja produktów, aktywizacja sieci ze sprzedażą zdrowej żywności,

· Szkolenie producentów.

Zadanie należy realizować przy pomocy pracowników Ośrodków Doradztwa Rolniczego. Jest to przedsięwzięcie trudne, złożone, wymagające czasu, szkoleń i osobistego zaangażowania. Istotne będzie znalezienie odpowiedniej ilości nabywców na żywność, która przy bardzo małej produkcji będzie droga. Zadanie można zrealizować etapowo:

· cykl szkoleń,

· produkcja „swojskiej żywności” i jej promocja,

· produkcja zdrowej żywności.

V. Tworzenie warunków do rozwoju lecznictwa sanatoryjnego, turystyki weekendowej i agroturystyki

Realizacja zadania:

1) Ochrona walorów turystyczno-przyrodniczych powiatu,

2) Tworzenie i wykorzystywanie lokalnego produktu turystycznego

3) Promocja walorów turystycznych i przyrodniczych,

4) Rozwój infrastruktury turystycznej wokół istniejących miast uzdrowiskowych i źródeł leczniczych.

Agroturystyka może stać się motorem rozwoju ekonomicznego dla części powiatu. Władze powinny podjąć konkretne działania w tym kierunku. Pierwszym z nich będzie sfinansowanie kilkudniowych kursów agroturystycznych, które wyszkolą specjalistów do spraw agroturystyki i gospodarzy zainteresowanych podejmowaniem takiej działalności. Dalej gminy regularnie będą współorganizować i współfinansować imprezy przyciągające na wypoczynek. Elementem promocji będzie sfinansowanie i wydanie folderu przedstawiającego walory przyrodniczo – wypoczynkowe i gospodarstwa agroturystyczne. Ofertę można przedstawiać podczas targów turystycznych i w internecie.

Nie bez znaczenia jest również fakt tworzenia na terenie powiatu Lokalnej Organizacji Turystycznej. Zadaniem organizacji byłaby w pierwszej kolejności promocja Ziemi Krośnieńskiej jako obszaru atrakcyjnego turystycznie, zapewnienie informacji turystycznej, organizowanie szkoleń dla przedstawicieli branży, prowadzenie badań i analiz, opiniowanie działań władz w zakresie turystyki, uczestnictwo w targach, organizowanie imprez turystycznych i promocyjnych, rekomendowanie i nagradzanie najlepszych. Na szczególne podkreślenie zasługuje możliwość korzystania ze środków pomocowych pochodzących z funduszy europejskich i innych, m.in. Fundacji Karpackiej. Ważne jest, aby organizacja poza samorządami lokalnymi skupiała dużą ilość przedsiębiorców bezpośrednio związanych z turystyką, a wśród nich: uzdrowiska, hotelarzy, restauratorów, biura turystyczne, gospodarstwa agroturystyczne, zarządców atrakcji turystycznych oraz podmioty świadczące usługi paraturystyczne: handlowców, właścicieli stacji paliw, przewoźników.

VI. Stworzenie możliwości dla zróżnicowania dochodów

Realizacja zadania:

1) Sprzyjanie tworzeniu pozarolniczych miejsc pracy poprzez wielofunkcyjny rozwój terenów wiejskich,

2) Pomoc w procesie przekwalifikowań zawodowych.

Wyżej wymienione zadania realizowane będą poprzez Starostwo Powiatowe, Powiatowy Urząd Pracy i lokalne struktury stowarzyszeniowe ze środków państwowych, samorządowych i programów pomocowych.

PROBLEM NR 2

Nie w pełni wybudowana infrastruktura techniczna i drogowa

Omówienie problemu

Na podstawie analizy stanu infrastruktury technicznej i opracowanej diagnozy można stwierdzić, że powiat dysponuje dobrze rozwiniętą infrastrukturą techniczną. Do zrealizowania pozostały długoletnie kapitałochłonne zadania. Problemy kanalizacji sanitarnej i gospodarki odpadami zostaną omówione w dalszej części dotyczącej poprawy stanu środowiska przyrodniczego. Ww. problemy są elementami infrastruktury technicznej, lecz działania te generalnie poprawią stan środowiska przyrodniczego co zdecydowało o włączeniu tej części zadań technicznych do zagadnień ochrony środowiska.
Istniejący stan infrastruktury drogowej na terenie powiatu można uznać za poprawny, jednak nie w pełni zadowalający. Istniejące drogi utwardzone wymagać będą trwałej przebudowy (remontów kapitalnych). Omawiane niżej zadania będą bardzo kosztowne. Zarząd Powiatu planuje zdecydowaną poprawę stanu dróg. Są to zadania wieloletnie wymagające przeznaczania na budowy i remonty dróg corocznie znacznych środków finansowych.
ROZWIĄZANIE PROBLEMU NR 2

Zadanie szczegółowe nr 2

Nowoczesna i funkcjonalna infrastruktura techniczna

Rozwiązanie problemu nr 2 nastąpi poprzez niżej wymienione zadania realizacyjne:

I. Poprawa jakości infrastruktury drogowej

Realizacja zadania:

1) Modernizacja i przebudowa dróg powiatowych i mostów

2) Budowa obwodnic,

3) Budowa dróg gminnych,

4) Wprowadzenie bezkolizyjnych rozwiązań komunikacyjnych,

5) Wspomaganie budowy dróg krajowych i ekspresowych.

II. Poprawa stanu otoczenia dróg i bezpieczeństwa drogowego

Realizacja zadania:

1) Poprawa oznaczenia pionowego i poziomego dróg,

2) Oświetlenie dróg krajowych, wojewódzkich, powiatowych i gminnych

3) Budowa parkingów i miejsc postojowych,

4) Budowa chodników i poprawa stanu poboczy,

5) Wyznaczenie bezpiecznych miejsc dla pieszych,

6) Ograniczenie hałasu komunikacyjnego,

7) Budowa ścieżek rowerowych.

III. Rozwój infrastruktury technicznej

Realizacja zadania:

1) Rozwój systemów łączności,

2) Rozwój i modernizacja sieci wodociągowych i ujęć wodnych,

3) Rozwój i modernizacja sieci elektroenergetycznych i sieci gazociągowych oraz budowa niekonwencjonalnych źródeł energii elektrycznej poprzez wykorzystanie warunków klimatycznych

IV. Przygotowanie terenów pod inwestycje, optymalny rozwój elementów infrastruktury w zgodzie z rachunkiem ekonomicznym

Realizacja zadania:

1) Stworzenie w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz planach przestrzennego zagospodarowania warunków do skoncentrowanego budownictwa mieszkaniowego i towarzyszącego,

2) Oddzielenie uciążliwych terenów produkcji i usług od stref mieszkaniowych.

PROBLEM NR 3

Nie w pełni wykorzystane możliwości instytucji wspierających rozwój lokalny

Omówienie problemu

Samorząd powiatu nie jest podmiotem gospodarczym, a jego rola w gospodarce ogranicza się do głównych usług komunalnych.

Zadania własne samorządu to poprawa jakości życia poprzez organizację gospodarki komunalnej i usług komunalnych, budowę i utrzymanie infrastruktury technicznej, zarządzanie zasobami mienia komunalnego, rozwój szkolnictwa, a także działania osłonowe poprzez pomoc i opiekę społeczną. Wysoko oceniane są działania samorządów dla porządkowania i rozwoju gospodarki komunalnej, infrastruktury technicznej, zaangażowania i współpracy z funduszami, fundacjami i beneficjentami programów w celu poszukiwania i pozyskiwania środków na dalszy rozwój i innowacje. Działania te wyraźnie poprawiają warunki życia i prowadzenia działalności gospodarczej przez co pośrednio wpływają na aktywność gospodarczą powiatu. Dlatego niezależnie od zadań statutowych samorząd powiatu widzi potrzebę szczególnego zainteresowania stanem i rozwojem gospodarki lokalnej. Może to oznaczać wzrost dochodów w budżecie powiatu, nowe miejsca pracy i związany z tym wzrost dochodów mieszkańców, a w konsekwencji poprawę jakości życia i zmniejszenie obciążeń na opiekę społeczną.

Omówimy możliwości i środki pobudzania rozwoju gospodarczego oraz katalog przyjaznych warunków:

1) rozwój edukacji ekonomicznej,

2) określony i skatalogowany majątek komunalny, który można na ustalonych warunkach użyczyć, wydzierżawić, wnieść do spółki itp.,

3) ustalenie zasad udostępnienia terenów, wyceny, a także organizacji usług komunalnych,

4) udzielanie ulg, umorzeń, odroczeń płatności podatkowych, czynszów dzierżawnych,

5) tworzenie spółek z udziałem powiatu,

6) stworzenie podstaw do wykonywania funkcji : inspiracyjnej, koordynacyjnej, wspomagającej, decyzyjnej, organizacyjnej i informacyjnej,

7) restrukturyzacja rolnictwa i aktywizacja produkcji.

W obecnej sytuacji i występujących trudnościach związanych z procesem transformacji gospodarki lokalnej potencjalni przedsiębiorcy z dużą rezerwą i ostrożnością podchodzą do inicjatyw rozpoczęcia i prowadzenia działalności gospodarczej na własną rękę. Z obawy i braku doświadczeń nie podejmują działań wspólnych. Nie ma wielu osób w gminach, powiecie które posiadałyby doświadczenie w zakładaniu i samodzielnym prowadzeniu działalności gospodarczej. Nowo powstające firmy potrzebują pomocy zarówno na etapie przygotowywania jak i w okresie rozwoju. Przeprowadzona analiza wskazuje, że utrudniony jest dostęp do firm i doradców konsultantów, a dla wielu rozpoczynających działalność przedsiębiorców zbyt kosztowny i przez to niemożliwy. Wiele pomysłów i inicjatyw nie może być zrealizowane z powodu braku doradztwa i podstawowych informacji. Rolnicy – przedsiębiorcy nie zawsze otrzymują informacje i pomoc w zakresie procedur związanych ze staraniem się o kredyty. Rolnicy nie posiadają dostępu do pełnych informacji o cenach, rynkach zbytu produktów, formach i źródłach finansowania inwestycji. Trudne do przyjęcia są wymagane przez banki formy zabezpieczeń przy staraniach o kredyty rozwojowe to jedna z podstawowych barier rozwoju młodych i średnich firm i zniechęcenia na samym starcie. Działające na terenie powiatu podmioty gospodarcze oczekują na większą pomoc w zakresie marketingu i informacji co może pozwolić na umocnienie kondycji i perspektywy rozwoju.

Społeczność powiatu odczuwa brak pełnej informacji o inicjatywach podejmowanych na jej terenie. Brak jest pełnej informacji o możliwościach i stosowanych środkach pobudzania rozwoju gospodarczego. Odczuwa się także brak instytucji, która mogłaby wspierać i koordynować działania gospodarcze i inicjatywy społeczne. Zbyt mało mówi się o sukcesach, przedsiębiorcach którym się udało i z powodzeniem prowadzą działalność na własny rachunek.

ROZWIĄZANIE PROBLEMU NR 3

Zadanie szczegółowe nr 3

Skoordynowanie działań instytucji wspierających rozwój lokalny

Instytucja wspierająca rozwój lokalny weźmie na siebie współodpowiedzialność za realizację programu rozwoju powiatu, zapewni konsekwencję ciągłości planów operacyjnych i stanie się koordynatorem nowych inicjatyw. Ważnym argumentem uzasadniającym powołanie instytucji rozwoju lokalnego jest fakt, że w społecznej ocenie ważności problemów i realizacji zadań to zadanie uznano za ważne na równi z realizacją transformacji rolnictwa i szukania alternatywnych źródeł dochodu.

Powstałe i tworzące się instytucje wspierające rozwój przedsiębiorczości w kraju i województwie są dość dobrze rozwinięte. Obejmują one agencje rozwoju regionalnego, fundacje, stowarzyszenia, ośrodki wspierania rozwoju itp.

Dla zbudowania instytucjonalnego systemu rozwoju proponujemy powołanie Powiatowego Centrum Rozwoju (PCR) w formie stowarzyszenia, które działalność swoją oprze na podstawie ustawy o stowarzyszeniach.

7. Zadania szczegółowe realizujące cel główny: „Mądra, zdrowa i aktywna społeczność powiatu”

Ustawa o samorządzie terytorialnym nakłada na powiat szereg zadań do realizacji. Po dokonaniu diagnozy powiatu i przeprowadzeniu konsultacji społecznych zostały wyłonione problemy do realizacji:

Podstawowe problemy w „sferze społecznej” :

1) nie w pełni efektywny system edukacji w powiecie,

2) problemy bezpieczeństwa publicznego,

3) niezadowalający stan służby zdrowia i opieki społecznej,

4) brak zadowalającej oferty kulturalnej.

Metodą planowania strategicznego w trakcie dyskusji, analiz, prac ankietowych podstawowe problemy zamieniono na zadania szczegółowe, określono kolejność ich realizacji i ważność dla celu głównego.

Zadania szczegółowe :

1) efektywny system edukacji podnoszenie poziomu wykształcenia i przekwalifikowanie dorosłych,

2) utrzymanie i poprawa bezpieczeństwa publicznego,

3) rozwój i racjonalizacja opieki zdrowotnej i pomocy społecznej,

4) nowoczesna oferta kulturalna, aktywność społeczna.

PROBLEM NR 1

Nie w pełni efektywny system edukacji w powiecie

Omówienie problemu

Reforma oświaty szkolnej rozpoczęta w drugiej połowie 1999 roku stanowi wielkie wyzwanie dla samorządów.

W ocenie mieszkańców, nauczycieli i samorządowców reforma ta wszystkich problemów szkolnictwa podstawowego nie rozwiąże.

Powołanie do życia 6-cio klasowych szkół podstawowych i gimnazjów, to w ocenie dyrektorów szkół i nauczycieli początek reformy, stworzenie podstaw do jej realizacji. Obecnie, jeżeli państwo z konsekwencją nie przeznaczy odpowiednich środków finansowych dla samorządów na budowę, rozbudowę i modernizację bazy edukacyjnej szkół wszystkich szczebli, podnoszenie kwalifikacji i płac nauczycieli to reforma będzie uboga, nie spełniająca swoich zamierzeń. Kondycja finansowa samorządów gminnych i powiatowych, a przez to kondycja placówek szkolnych zasadniczo zdecyduje o wdrożeniu i efektach reformy w szkołach podstawowych, gimnazjach i rozwoju szkół ponadgimnazjalnych.

Powstanie nowych kierunków kształcenia można osiągnąć przez unowocześnienie systemu szkolnictwa zawodowego na bazie obecnej infrastruktury szkolnej oraz kształcenie takiej ilości absolwentów, o takich kierunkach, która w ocenie ośrodka monitoringu będzie zagospodarowana we własnym oraz sąsiednich rynkach pracy. Monitoring nie może ograniczyć się do rynku lokalnego i regionalnego. Ocena potrzeb rynku krajowego i unijnego w ciągu 5, 10 i 15 lat pozwoli kształcić zgodnie z oczekiwaniami rynku europejskiego.

Tabela 63.

Kierunki i specjalności z przyszłością

	Kierunki i specjalności z przyszłością

	1. finanse i bankowość

	2. informatyka

	3. zarządzanie i marketing

	4. ubezpieczenia

	5. rachunkowość podatkowa

	6. stosunki międzynarodowe

	7. administracja państwowa i samorządowa

	8. turystyka

	9. ochrona środowiska

	10. nieruchomości

	11. e-commerce

	12. logistyka

	13. biologia molekularna

	14. promocja i reklama

	15. public relations

Źródło: Businessman Magazine, nr 6 2000

Należy zaznaczyć, że nowy wymagający rynek pracy oczekiwał będzie absolwentów kształconych efektywnie z dobrą znajomością jednego lub dwóch języków obcych. To nowe wyzwanie dla systemu kształcenia, który dla potrzeb rynku pracy będzie otwarty, dynamiczny, elastyczny i perspektywiczny. Szeroki system monitoringu rynku pracy jest możliwy po stworzeniu przepływu informacji.

Potrzebny jest radykalny wzrost ilości młodzieży uzyskującej świadectwo maturalne. Pomóc może w tym reforma szkolnictwa ponadgimnazjalnego.

ROZWIĄZANIE PROBLEMU NR 1

Zadanie szczegółowe nr 1

Efektywny system edukacji, podnoszenie poziomu wykształcenia i przekwalifikowanie dorosłych

Plan działania

Realizacja zadania nr 1 nastąpi poprzez niżej wymienione zamierzenia:

I. Dopasowanie struktury szkolnictwa do potrzeb rynku pracy, oczekiwań społecznych i ogólnych tendencji reformy oświaty

Realizacja zadania:

1) Powstanie monitoringu długoterminowych potrzeb rynku pracy,

2) Wspieranie nowych i różnorodnych form oświaty, w tym szkół niepublicznych i nowych kierunków kształcenia,

3) Systematyczne unowocześnianie systemu szkolnictwa zawodowego,

4) Wspieranie doskonalenia zawodowego nauczycieli.

II. Zwiększenie dostępności do nauki

Realizacja zadania:

1) Wspieranie rozwoju szkół ponadgimnazjalnych na terenach wiejskich, oddalonych od szkół miejskich,

2) Stworzenie systemu finansowego wsparcia młodzieży wiejskiej uczącej się poza miejscem zamieszkania,

3) Wspieranie pozalekcyjnych form pracy z dziećmi i młodzieżą,

4) Koordynacja działań edukacyjnych na wyżej wymienionych poziomach kształcenia – pozyskiwanie funduszy na realizację zamierzeń edukacyjnych.

III. Poprawa bazy edukacyjnej

Realizacja zadania:

1) Planowe i systematyczne doposażenie szkół w pomoce dydaktyczne, pracownie komputerowe i dostęp do sieci internetowej,

2) Utworzenie powiatowego ośrodka sportu w powiązaniu z bazą jednej ze szkół,

3) Stworzenie warunków do nauki dla osób niepełnosprawnych,

4) Budowa i rozbudowa bazy sportowej, w tym szkolnych sal gimnastycznych w ponadgimnazjalnych placówkach oświaty.

IV. Tworzenie warunków kształcenia dorosłych

Realizacja zadania:

1) Wdrażanie programów kształcenia ekonomicznego, technologicznego, przekwalifikowań i warsztatów aktywizujących dla rolników, bezrobotnych, młodzieży która nie miała możliwości podjęcia pracy zawodowej w wyuczonym zawodzie.

PROBLEM NR 2

Problemy bezpieczeństwa publicznego

Omówienie problemu

Stan bezpieczeństwa publicznego został szerzej omówiony w informacji społecznej na stronach 40 – 42. Jak zaznaczono powiat krośnieński jest powiatem bezpiecznym w stosunku do innych rejonów. Przedstawione zadania mają na celu istniejący stan rzeczy utrzymać i dążąc do poprawy w tych obszarach bezpieczeństwa gdzie działania organizacyjne i środki finansowe mogą stan bezpieczeństwa poprawić.

ROZWIĄZANIE PROBLEMU NR 2

Zadanie szczegółowe nr 2

Utrzymanie i poprawa bezpieczeństwa publicznego

Plan działania – zadania realizacyjne:

I. Poprawa „dostępności” do policji

Realizacja zadania:

1) Zwiększenie liczebności kadry policyjnej,

2) Doposażenie techniczne policji,

3) Wzmocnienie roli dzielnicowego,

4) Wszelkie działania profilaktyczne poprawiające bezpieczeństwo publiczne.

II. Poprawa infrastruktury przeciwpowodziowej

Zadanie to zostało omówione w części dotyczącej ochrony środowiska przyrodniczego.

III. Poprawa infrastruktury przeciwpożarowej i ratownictwa drogowego

Realizacja zadania:

1) Unowocześnienie systemu ochrony przeciwpożarowej poprzez stworzenie zespołu ds. pożarowych i ratownictwa drogowego,

2) Doposażenie techniczne, ujednolicenie systemu alarmowania,

Utrzymanie i poprawa bezpieczeństwa publicznego realizowana będzie przez:

Techniczne i organizacyjne wspieranie służb odpowiedzialnych za zapewnienie bezpieczeństwa publicznego.

PROBLEM NR 3

Niezadowalający stan służby zdrowia i pomocy społecznej

Omówienie problemu

Reforma ubezpieczeń społecznych i służby zdrowia oraz powstanie Kas Chorych zdaniem większości mieszkańców powiatu nie rozwiąże wszystkich problemów służby zdrowia.

Początek działań reformujących służbę zdrowia zainicjował nowy układ i relacje pomiędzy pacjentem i świadczeniodawcą. Ponad dwa i pół roku działa ubezpieczeniowy model finansowania i zarządzania publiczną służbą zdrowia, ścierają się przeciwstawne oceny nowego systemu. Problemy z którymi obecnie stykają się usługodawcy i pacjenci są w dużej mierze spowodowane przez negatywne elementy reformy. Problemem który nas dotyka jest zaniżony poziom finansowania świadczeń i monopolistyczna polityka kas chorych w określaniu warunków i poziomu finansowania usług zapisanych w kontraktach. Ze środków publicznych realizowane są usługi o szerokim zakresie dostępności przy zdecydowanie za małych środkach finansowych.

ROZWIĄZANIE PROBLEMU NR 3

Zadanie szczegółowe nr 3

Rozwój i racjonalizacja opieki zdrowotnej i pomocy społecznej

Plan działania – zadania realizacyjne:

I. Poprawa dostępności do usług i ich jakości

Realizacja zadania:

1) Decentralizacja usług medycznych, doposażenie szerokoprofilowych ośrodków opieki zdrowotnej w sprzęt diagnostyczny i rehabilitacyjny, w spójności z ekonomicznym uzasadnieniem zakupów,

2) Przyjęcie i realizowanie programów profilaktycznych i zdrowotnych,

3) Stworzenie ośrodków świadczących całodobowe doraźne usługi medyczne,

4) Dążenie do podnoszenia poziomu usług z zakresu opieki zdrowotnej i pomocy społecznej (remonty istniejącej bazy medycznej i inne).

II. Rozwój pomocy społecznej

1) Zapewnienie bezdomnym miejsc w schroniskach,

2) Zapewnienie miejsc potrzebującym w domach opieki społecznej – poprawa warunków bytowych podopiecznym,

3) Tworzenie brakujących ośrodków opiekuńczych dla zapewniania opieki potrzebującym o różnym charakterze schorzeń – współpraca międzypowiatowa.

III. Sprzyjanie rozwiązaniom prorodzinnym

Realizacja zadania:

1) Pomoc rodzinom w trudnych sytuacjach życiowych, tworzenie sieci ośrodków porad i interwencji,

2) Tworzenie miejsc dziennego pobytu i ośrodków terapii zajęciowej dla wymagających opieki.

IV. Wspieranie działań na rzecz osób niepełnosprawnych

Realizacja zadania:

1) Współpraca z organizacjami pozarządowymi,

2) Program rehabilitacji i terapii dla osób upośledzonych i ze schorzeniami psychicznymi,

3) Pomoc dzieciom specjalnej troski w realizowaniu obowiązków szkolnych w bliskości z rodziną,

4) Ograniczanie i eliminacja barier architektonicznych,

5) Wspieranie inicjatyw sprzyjających integracji.

W uogólnieniu rozwój i racjonalizację opieki zdrowotnej i pomocy społecznej można przyjąć w zapisie:

a: pomoc rodzinom w trudnej sytuacji,

b: tworzenie brakujących ośrodków opiekuńczych, które zapewnią opiekę potrzebującym o różnym charakterze schorzeń,

c: wspieranie działań, które czynią ludzi zdrowymi i szczęśliwymi.

PROBLEM NR 4

Brak zadowalającej oferty kulturalnej

Omówienie problemu

Działalność kulturalna na terenie powiatu prowadzona jest przez muzea, gminne ośrodki kultury, biblioteki, placówki szkolne oraz stowarzyszenia kulturalne. Natomiast działalność sportową i rekreacyjną prowadzi 30 uczniowskich klubów sportowych, 45 towarzystw sportowo – rekreacyjnych a także gminne ośrodki sportu i rekreacji.

Istniejąca baza kulturalna wymaga budowy nowych ośrodków, remontów i modernizacji istniejących. Plany, zamierzenia budowy, rozbudowy oraz potrzeby remontowe to lista problemów, spraw i niezbędnych środków finansowych na utrzymanie istniejącej bazy materialnej kultury i sportu. Ograniczenia finansowe przez znaczny okres czasu dotykać będą także sferę kultury i sportu zarówno w zakresie bazy materialnej jak i działalności merytoryczno – statutowej.

Obecnie ofertę kulturalną można unowocześnić, uatrakcyjnić i znacznie ubogacić poprzez pełniejsze wykorzystanie istniejącej bazy i większą aktywność społeczną.

Budowa społeczeństwa nastawionego na rozwój aktywności poprzez tworzenie i wspieranie różnych form działalności organizacji społecznych jest procesem ciągłym, który winien zaistnieć w różnych grupach wiekowych.

W naszym społeczeństwie tkwi ogromna energia i pomysły, które odkryte w sprzyjających warunkach stają się aktywne i przedsiębiorcze oraz przenoszą się na gospodarkę. Taka aktywność i przedsiębiorczość różnych dziedzin życia pozwala na tworzenie i wspieranie wielu form działalności. Łagodzenie skutków przemian, zapewnia poczucie bezpieczeństwa i stabilizacji, spokój duchowy i perspektywy na przyszłość, ucieczkę z marazmu niemocy. Niezbędnym warunkiem rozwoju aktywności jest możliwość otrzymania informacji i korzystania z nich.

ROZWIĄZANIE PROBLEMU NR 4

Zadanie szczegółowe nr 4

Nowoczesna oferta kulturalna (tradycje lokalne), aktywność społeczna

Plan działania

1. Opracowanie systemu koordynacji wydarzeń kulturalno- sportowych, usprawnienie przepływu informacji,

2. Utrzymanie, modernizacja i rozbudowa istniejącej bazy materialnej, budowa nowych obiektów – zadanie perspektywiczne,

3. Odtwarzanie tradycji lokalnych i kultywowanie istniejących,

4. Działania dla poprawy aktywności.

8. Zadanie szczegółowe realizujące cel główny: „Dobrze funkcjonujące środowisko przyrodnicze i kulturowe”

Stan środowiska przyrodniczego, jego jakość decyduje w dużej mierze o poziomie życia mieszkańców, jest podstawowym elementem rozwoju powiatu i ważnych dziedzin gospodarki. Z drugiej strony rozwój gospodarczy nie może odbywać się kosztem środowiska przyrodniczego, gdyż niektóre procesy gospodarcze godzące w trwałość zasobów środowiska są nieodwracalne, bądź też można doprowadzić do równowagi przyrodniczej dopiero po wielu latach trudnych i kosztownych procesów rekultywacji.

 Dlatego realizacja trzeciego celu głównego „dobrze rozwinięta gospodarka przyjazna dla środowiska przyrodniczego”, to fundamentalna formuła ekorozwoju.

Ocena stanu środowiska przyrodniczego, przeprowadzone analizy i zebrane materiały pozwoliły na wyodrębnienie podstawowych problemów w obszarze ochrony środowiska, sformułowanie ich i zapis.

Podstawowe problemy w sferze ochrony środowiska:

1) brak sprawnego systemu gospodarki odpadami,

2) brak pełnego systemu gospodarki wodno – ściekowej,

3) brak spójnego zabezpieczenia przeciwpowodziowego i systemów melioracyjnych,

4) mała świadomość ekologiczna społeczeństwa.

W kolejnych etapach prac warsztatowych Metodą Aktywnego Planowania Strategicznego problemy zamieniono na zadania do realizacji, ustalając ważność zadania dla celu głównego strategii, przez przyznanie punktów w ustalonej skali (od 1 do 5) w wypełnianych ankietach.

Zadania szczegółowe:

1) sprawny system gospodarki odpadami – rozwiązanie systemowe,

2) nowoczesna gospodarka wodno – ściekowa,

3) poprawa infrastruktury przeciwpowodziowej, rozbudowa i modernizacja systemu wczesnego ostrzegania,

4) poprawa świadomości ekologicznej, utrzymanie unikalnych walorów przyrodniczych.

PROBLEM NR 1

Brak sprawnego systemu gospodarki odpadami

Omówienie problemu

Obowiązująca ustawa o odpadach, o utrzymaniu czystości i porządku w gminach oraz znowelizowana o ochronie i kształtowaniu środowiska nakładają na organy samorządu terytorialnego wiele nowych obowiązków. Samorządy winny między innymi realizować w oparciu o te uregulowania prawne zadania związane z racjonalnym zagospodarowaniem odpadów. Zagrożenie powierzchni Ziemi wiąże się z działalnością człowieka, który żyjąc i produkując wytwarza coraz więcej różnego rodzaju śmieci i odpadów. Bez sprawnie funkcjonującego systemu gospodarki odpadami, śmiecie znikają z pola widzenia człowieka, lecz gromadzone w nieodpowiednich miejscach „dzikie wysypiska”, często o dużej toksyczności stają się zagrożeniem i degradują ziemię.

W części diagnozy dotyczącej stanu środowiska przyrodniczego przedstawiono istniejącą i funkcjonującą infrastrukturę gospodarki odpadami. Wprawdzie gminy indywidualnie rozwiązują ten problem jednak stopień zapełnienia składowisk, okres i stosowane technologie i sprzęt wskazują na to, że zadanie to będzie wymagać rozwiązań systemowych. Uporządkowanie gospodarki odpadami wymaga rozpoczęcia działań organizacyjno-administracyjnych władz samorządowych powiatu krośnieńskiego, przy współdziałaniu samorządów gmin powiatu dla wypracowania wspólnej strategii porządkowania i zorganizowania gospodarki odpadami.

Podstawowe wymogi gospodarowania odpadami we Wspólnocie Europejskiej zostały ujęte w „Dyrektywie ramowej w sprawie odpadów 75/442/EWG”. Mówiąc o gospodarowaniu odpadami należy mieć na uwadze zbieranie, transport, odzyskiwanie i usuwanie odpadów, a także nadzór nad powyższymi działaniami i miejscami usuwania odpadów. Dyrektywa definiuje odpady jako „każdą substancję, której posiadacz się pozbywa, lub zamierza się wyzbyć, lub też której pozbycie się jest wymagane”. Zgodnie z postanowieniami niniejszej propozycji dyrektywy istniejące legalnie składowiska odpadów nie będą mogły być dalej eksploatowane, jeżeli nie zostaną spełnione następujące wymagania:

· w okresie 3 lat od wejścia w życie niniejszego prawa zarządzający składowiskiem odpadów przedstawi kompetentnym władzom plan dostosowania składowiska do obowiązujących przepisów, aby uzyskać pozwolenie na dalszą eksploatację,

· w okresie 5 lat od wejścia w życie dyrektywy zarządzający składowiskiem odpadów zobowiązany jest przeprowadzić wszystkie przedsięwzięcia dostosowawcze,

· w sytuacji, gdy zarządzający składowiskiem nie otrzyma zezwolenia na dalszą eksploatację składowiska, powinien przedstawić kompetentnym władzom plan jego zamknięcia,

· po zamknięciu składowiska lub jego części zarządzający jest zobowiązany do przeprowadzenia monitoringu wód gruntowych, odcieków oraz gazów do czasu, gdy składowisko przestanie stwarzać zagrożenie dla środowiska.

ROZWIĄZANIE PROBLEMU NR 1

Zadanie szczegółowe nr 1

Sprawny system gospodarki odpadami – rozwiązanie systemowe

Przystępując do porządkowania i organizacji gospodarki odpadami komunalnymi należy wziąć pod uwagę, że każde miasto czy gmina ma swoją specyfikę tworzenia odpadów i do tych warunków należy dostosować system, który będzie najbardziej przychylny dla środowiska i efektywny ekonomicznie. Aby taki system gospodarki odpadami komunalnymi najskuteczniej spełniał swoją rolę musi być poprzedzony wnikliwą analizą, a wszystkie uwarunkowania i kryteria oceny muszą brać pod uwagę rachunek ekonomiczny. Strategię porządkowania i organizowania gospodarki odpadami w powiecie należy rozpatrzyć w programie gospodarki odpadami. Podejmowanie bowiem szybkich, nie przemyślanych działań może prowadzić do rozwiązań dalekich od racjonalnych. Nie należy ulegać rozmaitym łatwym i modnym rozwiązaniom.

Program gospodarki odpadami stanowi wstępny, ale fundamentalny etap przygotowania systemu, który powinien określać:

· obszar objęty wspólnym systemem gospodarki odpadami,

· ilość i rodzaj odpadów oraz prognozy wzrostu w okresie docelowym,

· odpady objęte systemem usuwania, segregacji i unieszkodliwiania,

· technikę gromadzenia, wywozu i unieszkodliwiania wraz z modyfikacjami wynikającymi ze zmian ilości i składu odpadów,

· przyjęcie ogólnych zasad realizacji inwestycji, formy eksploatacji,

· działania administracyjno-organizacyjne samorządów.

Programowany system gospodarki odpadami obejmować winien gminy powiatu krośnieńskiego. Przyjęty obszar działania będzie miał wpływ zarówno na dobór systemu gromadzenia, segregacji i utylizacji odpadów jak i na koszty wprowadzenia i eksploatacji systemu.

Ocena ilościowa i jakościowa odpadów jest bardzo ważnym etapem podejmowania działań. Od dokładnego rozpoznania ilościowego odpadów zależy prawidłowe i skuteczne dobranie sposobu zbierania, segregacji jak i utylizacji (zagospodarowania) odpadów.

Istotnym elementem systemu jest racjonalne wykorzystanie powierzchni składowiska. Konieczność przygotowania prognozy demograficznej oraz trendów rozwoju gospodarczego dla obszaru realizującego program gospodarki odpadami jest szczególnie istotne. Ilość mieszkańców, ich zamożność, stopień zatrudnienia, świadomość ekologiczna mają wpływ na ilość i skład odpadów komunalnych. Program gospodarki odpadami obejmuje całokształt problematyki zagospodarowania odpadów z uwzględnieniem kilku wariantów zastosowanej technologii systemu jak również etapowe wprowadzanie systemu w miarę osiągania zamierzonych celów i posiadanych środków. Opracowany program gospodarki odpadami komunalnymi powinien być częścią programu ochrony środowiska w powiecie lub planowania strategicznego. Równolegle z przyjętymi pracami może zostać opracowany i wdrożony problem utylizacji padłych zwierząt gospodarskich. Przyjęty i etapowo realizowany program gospodarki odpadami przy współudziale organizacyjnym i finansowym gmin pozwoli na realny termin uporządkowania gospodarki odpadami.

Plan działania

1) Opracowanie i przyjęcie strategii porządkowania i organizowania gospodarki odpadami dla powiatu krośnieńskiego,

2) Realizacja programu: opracowanie studium lokalizacyjnego, projektowanie badań, prace projektowe i inwestycyjne budowy systemu,

3) Prowadzenie akcji informacyjnej dotyczącej: przystąpienia do systemu, kosztów wywozu, segregacji odpadów (dotyczy gmin powiatu),

4) Zlikwidowanie anonimowości zrzutu odpadów poprzez zastosowanie dla każdego gospodarstwa indywidualnych pojemników lub innej formy gromadzenia odpadów,

5) Przeprowadzenie inwentaryzacji i przyjęcie harmonogramu likwidacji „dzikich wysypisk” na terenie powiatu,

6) Promocja selektywnego gromadzenia odpadów, wprowadzenie motywacji.

W omawianym zamierzeniu opracowania ponadlokalnego składowiska odpadów komunalnych nie określamy całkowitego kosztu zadania na obecnym etapie rozmów organizacyjnych. Po opracowaniu studium lokalizacyjnego, projektowaniu i wykonaniu badań, ocenie badań, zaprojektowaniu izolacji i ustaleniu zakresu rekultywacji składowiska, główny projektant w opracowanym kosztorysie określi całkowity koszt budowy składowiska, koszt budowy całego systemu, zbiórki, utylizacji i gromadzenia odpadów oraz harmonogram prac z podziałem na etapy do realizacji.

Budowa składowisk będzie zadaniem wspólnym, a finansowanie gminy będzie częściowe (procentowy udział) w przeliczeniu na mieszkańca lub ilości proporcjonalnej do ilości składowanych odpadów. W pozostałej części zadania- wyposażaniu w pojemniki uczestniczyć będą mieszkańcy gminy.

PROBLEM NR 2

Brak pełnego systemu gospodarki wodno – ściekowej

Omówienie problemu

Brak kompleksowych rozwiązań w gospodarce wodno – ściekowej wpływa niekorzystnie na jakość wód płynących i gruntowych.

Stan czystości cieków wodnych jest zróżnicowany i wymaga znacznej poprawy, u źródeł jest dobry, natomiast w miarę przepływu przez tereny zabudowane ulega znacznemu pogorszeniu.

Przedstawiony w diagnozie stan infrastruktury technicznej gospodarki wodno-ściekowej w poszczególnych gminach powiatu jest znacznie zróżnicowany. Dla wielu miejscowości płynące potoki, cieki wodne i większe zlewnie stały się faktycznymi odbiorcami ścieków komunalnych z gospodarstw domowych. W korytach rzek często występują małe, dzikie wysypiska śmieci i odpadów. Czystość wód wg oceny Inspektoratu Ochrony Środowiska jest znacznie zróżnicowana i zależna od posiadania sieci kanalizacyjnych.

Obecnie ścieki powstające w wielu gospodarstwach domowych są wylewane do różnego rodzaju odbiorników wodnych, zagłębień, na pola itp.

Kanalizacja sanitarna jest najtrudniejszym do rozwiązania elementem budowanej infrastruktury technicznej.

Czystość wód po uregulowaniu gospodarki ściekowej ulegnie zdecydowanej poprawie.

ROZWIĄZANIE PROBLEMU NR 2

Zadanie szczegółowe nr 2

Nowoczesna gospodarka wodno – ściekowa

Plan działania

1) Podjęcie prac projektowych, przyjęcie rozwiązań systemowych na terenie miasta i powiatu,

2) Prace wykonawcze sieci głównych,

3) Budowa i uruchomienie oczyszczalni,

4) Wykonanie przyłączy i włączenie kolejnych gospodarstw do sieci,

5) Przyjęcie założeń terminowych – zakończenie etapu włączania gospodarstw do sieci,

6) Program szkoleń z zakresu wymogów ochrony środowiska przy stosowaniu środków ochrony roślin, nawozów mineralnych oraz utylizacji środków ochrony roślin – zadania ciągłe.

Problemy ochrony zasobów wodnych będą w przyszłości rozwiązywane kompleksowo, w jednym ośrodku decyzyjnym należy skoncentrować zarządzanie:

· systemem ochrony ujęć wodnych,

· gospodarką wodno-ściekową,

· ochroną wód powierzchniowych, cieków wodnych, potoków, rzek, jezior

· ochroną wód głębinowych,

· racjonalną gospodarkę zasobami poprzez edukację, rozwiązania organizacyjne i ekonomiczne.

Przedstawiając zadania szczegółowe rozwiązania problemu związanego z gospodarką wodno-ściekową przekroczono ścisłe kompetencje powiatu, ale przyjęto je do realizacji jako bardzo istotne dla poprawy warunków życia mieszkańców, którzy tworzą lokalną wspólnotę samorządową.

PROBLEM NR 3

Brak spójnego zabezpieczenia przeciwpowodziowego i systemów melioracyjnych

Omówienie problemu

Doświadczenia ostatnich lat związane z powodziami budzą w społeczeństwie lęk i niepokój. Szczególnie u tych, którzy mieszkając nad wodą ponieśli straty. Rzeki, potoki i cieki wodne przy zdarzających się „anomaliach pogodowych” stały się szczególnie niebezpieczne zamieniając się w rozlewiska i rwące potoki. Takie sytuacje odsłoniły słabe strony przygotowania do walki z żywiołem wodnym. Istnieje potrzeba budowy wałów przeciwpowodziowych na zagrożonych odcinkach, regulacji cieków wodnych, poprawy stanu systemów melioracyjnych i innych odwodnień. Wymagać to będzie dużych starań zarządu starostwa i pomocy finansowej ze strony samorządu województwa i Wojewody Podkarpackiego. Są to prace do zrealizowania w kilkuletnim okresie czasu i bardzo kapitałochłonne ale niezbędne dla zapewnienia bezpieczeństwa mieszkających tu ludzi.

ROZWIĄZANIE PROBLEMU NR 3

Zadanie szczegółowe nr 3

Poprawa infrastruktury przeciwpowodziowej, rozbudowa i modernizacja systemu wczesnego ostrzegania

Zadanie szczegółowe nr 3 realizowane będzie poprzez niżej wymienione zadania realizacyjne:

1) Poprawa infrastruktury przeciwpowodziowej, budowa wałów i regulacja cieków wodnych – przejście z fazy projektowej do części realizacyjnej,

2) Poprawa stanu systemów melioracyjnych, budowa nowych na niefunkcjonalnych terenach,

3) Budowa i poprawa stanu systemów odwadniania dróg,

4) Utworzenie w pobliżu terenów zalewowych sieci przeciwpowodziowych punktów materiałowo – sprzętowych.

PROBLEM NR 4

Mała świadomość ekologiczna społeczeństwa

Omówienie problemu

Efekty wielu działań z zakresu gospodarki, ochrony środowiska przyrodniczego, edukacji mają ścisły związek z poziomem edukacji ekologicznej. Wysiłki i starania władz samorządowych o poprawę stanu sanitarnego, możliwości składowania odpadów stają się czytelne, w pełni zrozumiałe i akceptowane przez społeczność lokalną. Społeczne poparcie dla tych działań, współinwestowanie, a co za tym idzie poprawa warunków życia jest także wynikiem wzrostu świadomości ekologicznej. Także estetyka gospodarstw domowych ciągle zmienia się i ulega znacznej poprawie.

W swoich działaniach częściej widzimy problem uregulowania gospodarki ścieków, a gospodarka odpadami schodzi na plan dalszy. To jest sygnał, że razem z budową systemu składowania odpadów należy „budować” wiedzę o bezpiecznym składowaniu, zapobieganiu powstawaniu odpadów, segregacji i innych aspektach tego zagadnienia.

W ocenie naukowców, ekologów wykonaliśmy ogromny krok w naszym myśleniu i świadomości ekologicznej. Nasza wiedza o ochronie przyrody, korzystaniu z jej zasobów poprawia się, a edukacja ekologiczna jest procesem ciągłym dla wszystkich pokoleń.

ROZWIĄZANIE PROBLEMU NR 4

Zadanie szczegółowe nr 4

Poprawa świadomości ekologicznej, utrzymanie unikalnych walorów przyrodniczych

W programie działań poprawy świadomości i wiedzy ekologicznej chcemy zaproponować powadzenie stałej edukacji dzieci, młodzieży i dorosłych na zasadach nauki i działań praktycznych w formie konkursów. Daje to nie tylko nagrody, ale również rywalizację, satysfakcję, a przede wszystkim wiedzę, która przenosi się na najbliższych w domu (także dorosłych). Tak zaproponowana forma konkursu wymaga przyjęcia przez jedną ze szkół funkcji organizatora, opracowania i przyjęcia zasad konkursu, ocen bieżących i oceny końcowej na corocznym podsumowaniu i wręczenia nagrody głównej dla szkoły zwycięzcy np. zestaw komputerowy. Proponowane jest aby Starosta przyjął funkcję głównego sponsora konkursu.

W społeczeństwie powiatu krośnieńskiego jest pełna świadomość, że unikalne walory przyrodnicze są wspólnym nieprzemijającym dobrem. Podejmowane działania i inwestycje mają za zadanie obecny stan utrzymać i poprawić. Wszyscy chcą żyć w czystym i zdrowym środowisku, a wypoczywający, kuracjusze i turyści także tych stron nie będą omijać.

Plan działania

1) Opracowanie programu edukacyjnego oraz koordynacja działań,

2) Prowadzenie edukacji ekologicznej dzieci, młodzieży i dorosłych – zadanie ciągłe,

3) Wprowadzenie dodatkowych form nauki wiedzy ekologicznej poprzez kółka zainteresowań, spotkania i wieloletni konkurs „Czysta wieś, czyste pole, czysty potok”,

4) Porządkowanie rzek, cieków wodnych, stawów, oczek wodnych, otoczenia obiektów publicznych, poprawa estetyki rowów i gospodarstw domowych,

5) Sprzyjanie planom ochrony środowiska zlewni rzecznych.

9. Związki ze strategiami gmin, województwa i kraju

Strategie rozwoju gmin

Każda jednostka samorządu terytorialnego ma ustawowo określone zadania, funkcje i kompetencje. Sposób ich realizacji, cele, zadania szczegółowe, a także priorytety określa sama.

Wszystkie gminy powiatu krośnieńskiego mają opracowane i przyjęte strategie rozwoju. Nie w pełni ukończone są prace przy opracowaniu i przyjęciu studium uwarunkowań i kierunków zagospodarowania przestrzennego gmin.

Cele i kierunki strategii gminnych znalazły odzwierciedlenie w strategii powiatu. Zespół tworzący strategię zapoznał się wnikliwie z kierunkami rozwoju gmin wchodzących w skład powiatu.

Strategia rozwoju województwa

Województwa są ustawowo zobowiązane do opracowania strategii rozwoju. W przyjętym harmonogramie prac Strategia Rozwoju Województwa Podkarpackiego była omawiana podczas sesji Sejmiku Województwa w grudniu 1999 roku.

W przyjętej strategii województwo zostało podzielone na 5 obszarów polityki rozwoju regionalnego. Określone tereny wymagają zróżnicowanej polityki gospodarczej i społecznej, a w szczególności odmiennego wsparcia finansowego. Powiat krośnieński został usytuowany w subregionie południowym o charakterze rolniczo-przemysłowym, unikalnych walorach przyrodniczych i znacznym potencjale turystycznym. Przyjęto, że region ten wymaga wsparcia przede wszystkim w zakresie zagospodarowania zasobów pracy. Nadwyżka rąk do pracy jest skutkiem zwolnień z zakładów przemysłowych będących w okresie transformacji.

Z gospodarczego charakteru powiatu wynika potrzeba położenia nacisku na rozwiązywanie problemów z przekształceniami w rolnictwie i rozwojem infrastruktury na terenach wiejskich (turystycznej, usługowej i innej).

W przyjętej strategii rozwoju województwa podkarpackiego sformułowano następujące kierunki strategiczne:

· poziom wykształcenia, identyfikacja regionu, zatrzymanie wysoko kwalifikowanych kadr,

· poprawa poziomu życia mieszkańców – szczególnie uwzględnienie ludności wiejskiej,

· utrzymanie, restrukturyzacja, rozwój przemysłu (lotniczego, zbrojeniowego, metalowego, chemicznego, rolno-spożywczego i innych), stworzenie zachęt dla kapitału zewnętrznego,

· stworzenie warunków dla inwestorów, poprawę jakości zasobów własnych i infrastruktury technicznej,

· wizerunek regionu przyjazny dla inwestycji i aktywności społecznej

· rozwój turystyki,

· wykorzystanie możliwości wynikających z integracji europejskiej,

· wykorzystanie położenia i szlaków komunikacyjnych.

Aby tym problemom sprostać, należy realizować aktywną politykę rozwojową, czytelną dla mieszkańców województwa. Przyjęto, że priorytetami w polityce rozwoju województwa podkarpackiego będą:

· wykształcenie mieszkańców, potencjał edukacyjny i naukowy,

· pokonywanie barier infrastrukturalnych,

· wzmacnianie potencjału gospodarczego województwa,

· wzmacnianie sektora małych i średnich przedsiębiorstw,

· włączenie regionu w sieć międzynarodowych połączeń transportowo-logistycznych.

Narodowy Plan Rozwoju

Reforma administracyjna państwa i proces działań przedakcesyjnych (przed wstąpieniem do Unii Europejskiej), z jakimi mamy do czynienia w Polsce, wymusiły jakościową zmianę w zakresie programowania rozwoju społeczno gospodarczego kraju. Równolegle z reformą administracyjną rozpoczętą w styczniu 1999 roku, przystąpiono do przygotowania Narodowego Planu Rozwoju. Pierwsza faza przygotowań to opracowanie sześciu strategii sektorowych, a mianowicie:

· Narodowa Strategia Rozwoju Regionalnego przygotowana przez Departament Rozwoju Regionalnego Ministerstwa Gospodarki,

· Narodowa Strategia Zatrudniania i Zasobów Ludzkich opracowana przez Ministerstwo Pracy i Pomocy Społecznej,

· Narodowa Strategia Rolnictwa i Rozwoju Terenów Wiejskich, za przygotowanie której odpowiada Ministerstwo Rolnictwa i Gospodarki Żywnościowej,

· Narodowa Strategia Rybołówstwa przygotowana przez Ministerstwo Gospodarki,

· Narodowa Strategia Ochrony Środowiska Przyrodniczego przygotowana przez Ministerstwo Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa,

· Narodowa Strategia Rozwoju Transportu, która jest w gestii Ministerstwa Transportu i Gospodarki Morskiej.

Tych sześć strategii jest bazą dla opracowywanego w Ministerstwie Gospodarki Narodowej Planu Rozwoju, w którym zawiera się średniookresowa strategia rozwoju społeczno-gospodarczego kraju.

[image: image5.wmf]2

3,3

2,1

2

3,3

1,7

1,9

3,3

2,6

0

0,5

1

1,5

2

2,5

3

3,5

Chorówka

Dukla

Iwonicz Zdrój

Jedlicze

Korczyna

Krościenko Wyżne

Miejsce Piastowe

Rymanów

Wojaszówka

Ministerstwo Gospodarki, w wyniku wstępnych negocjacji z Unią Europejską, w założeniach do Narodowego Planu Rozwoju określiło następujące priorytety, które będą obowiązywały w ramach programu PHARE 2000:

· pomoc techniczna dla programowania, monitorowania i wdrażania polityki regionalnej,

· wsparcie dla instytucji promocji i rozwoju,

· rozwój zasobów ludzkich,

· restrukturyzacja obszarów przemysłowych, dywersyfikacja bazy produkcyjnej i przemysłowej,

· wspomaganie transferu technologii,

· wielofunkcyjny rozwój obszarów wiejskich,

· rewitalizacja bazy ekonomicznej małych miast,

· wsparcie endogenicznego potencjału rozwojowego regionów – rozwój infrastruktury ponadlokalnej,

· rozwój funkcji metropolitalnych wybranych miast,

· rozwój turystyki,

· współpraca przygraniczna.

Proponowane w strategii powiatu pola strategiczne i zakładane cele współbrzmią z założeniami polityki rozwojowej województwa oraz szeroko rozumianymi ramami programu PHARE 2000. Pozwala to liczyć na pomoc i finansowe wsparcie zarówno władz wojewódzkich, jak i instytucji zarządzających programami PHARE i innymi programami pomocowymi.

Priorytety współpracy zewnętrznej:

Współpraca lokalna jest jednym z najważniejszych elementów sprzyjających rozwojowi powiatu, polegająca na dobrej współpracy społeczności lokalnej, instytucji, organizacji i liderów.

Zrealizowanie wielu zadań jest możliwe tylko dzięki współdziałaniu samorządu powiatowego z samorządami gmin. Współpraca ta winna obejmować nie tylko rady i zarządy gmin, ale także funkcjonujące i nowo powstałe związki gmin i ich stowarzyszenia.

Wspólnie i wzajemnie przenikają się zadania obu tych szczebli samorządu, a szczególnie:

· rozwój infrastruktury (drogi gminne, drogi powiatowe),

· rozwój turystyki,

· ochrona środowiska – rozwój infrastruktury (składowiska odpadów, oczyszczalnie, ujęcia wód, wały przeciwpowodziowe i inne),

· edukacja(np. szkoły podstawowe, gimnazja, a szkolnictwo średnie),

· pomoc społeczna i ochrona zdrowia,

· przygotowanie terenów inwestycyjnych,

· zmniejszenie bezrobocia,

· bezpieczeństwo publiczne.

Aktywność społeczna jest najistotniejszym czynnikiem rozwoju każdego regionu. Tereny obecnego powiatu krośnieńskiego zawsze charakteryzowały się dużym zaangażowaniem lokalnej społeczności w rozwiązywaniu problemów (liczne tzw. komitety społeczne do spraw gazyfikacji, telefonizacji, wodociągów, budowy szkół itp.).

Zawsze również kultywowano regionalną kulturę. Wśród wyznaczonych pól strategicznych najściślejsza współpraca lokalna będzie konieczna przy realizowaniu celów i zadań:

· aktywizacji terenów wiejskich,

· infrastruktury technicznej,

· pomocy społecznej.

Współpraca ponadregionalna – na obszarze województwa należy kontynuować współpracę z pozostałymi powiatami. Służy to wymianie doświadczeń, tworzeniu grup lobbystycznych pomocnych w rozwiązywaniu wspólnych problemów. W ten szczególny sposób należy zainicjować i podtrzymywać kontakty z powiatami sąsiednimi: bieszczadzkim, sanockim, jasielskim, brzozowskim, z samorządami Euroregionu Karpackiego, którzy posiadają podobne problemy i uwarunkowania rozwoju. Partnerska współpraca pozwoli skorzystać z dobrych doświadczeń i prekursorskich rozwiązań.

Kolejnym ważnym elementem sprzyjającym rozwojowi powiatu jest włączenie się w ogólne plany rozwoju całego regionu podkarpackiego. Partnerem w tych działaniach jest samorząd wojewódzki i Urząd Marszałkowski. Współpracą rozpoczętą na etapie prac nad strategią województwa należy kontynuować na etapie ich wdrażania. Urząd Marszałkowski w najbliższych latach będzie również znaczącym pośrednikiem w przekazywaniu środków pomocowych uczestnikom procesu decyzyjnego w toku wyboru aplikacji. Ponadto powiat winien kontynuować współpracę ze Związkiem Powiatów Polskich. Zarząd Powiatu z samej istoty funkcjonowania będzie pozostawał w stałym kontakcie z administracją państwową szczebla centralnego i wojewódzkiego, a także z Komisją Wspólną Rządu i Samorządów.

Współpraca zagraniczna – powiat nie jest samodzielnym uczestnikiem współpracy międzynarodowej, przyjęte priorytety kontaktów zagranicznych winny być zgodne z założeniami ogólnokrajowymi i nie odbiegać od priorytetów województwa. Przy wyborze partnerów zagranicznych należy brać pod uwagę wiele aspektów, między innymi:

· korzyści dla realizacji strategii rozwoju,

· związki gospodarcze i kulturowe,

· dotychczasową współpracę,

· wymianę młodzieży,

· możliwość kontaktów (odległość, koszt).

Jako podstawowe kierunki współpracy należy przyjąć:

kraje blisko położone, z funkcjonującymi związkami gospodarczymi i kulturowymi (Słowacja, Ukraina),

kraje będące ewentualnym źródłem funduszy pomocowych, sprzyjające wymianie młodzieży (zgodność z językami nauczania w szkołach powiatu): Niemcy, Wielka Brytania, Francja,

kraje o podobnych walorach i problemach rozwoju regionalnego (rolnictwo, rzemiosło): Francja, Portugalia, Irlandia.

Wskazane priorytety nie ograniczają możliwości współpracy z innymi obszarami. Lista może być otwarta i uzupełniana.

10. Wdrażanie strategii i zarządzanie strategią

Właściwy proces wdrażania strategii wymaga połączenia wysiłków wielu instytucji, organizacji i osób. Strategia należy do społeczności lokalnej i powinna być wdrażana przy jej szerokim udziale i aktywności co daje duże szanse na jej powodzenie.

Realizacja strategii rozwoju jest procesem, który na każdym etapie podlega weryfikacji i aktualizacji. Jest to więc proces otwarty.

Działania rozwojowe prowadzone zgodnie ze strategią wykluczają nieprzemyślane i doraźne akcje o wątpliwych efektach.

Wdrażanie strategii oparte będzie na sprawnym mechanizmie monitorowania i zarządzania nią. Zasadnicza odpowiedzialność w tej kwestii spoczywa na Starostwie Powiatowym. Niezwykle istotne jest partnerstwo społeczne, które winno wyrazić się znaczącym udziałem samorządów gminnych, organizacji lokalnych, ich liderów oraz instytucji wojewódzkich.

Monitoring, wdrażanie strategii

Monitoring to obserwacja procesów rozwoju prowadzona w celu szybkiego podejmowania działań, stanowiących reakcję na rozwój. Konieczność prowadzenia monitoringu wynika generalnie z dwóch przesłanek:

· wielkości podmiotów działających w powiecie, wobec których samorząd powinien pełnić rolę koordynującą, a także inspirującą,

· nieuchronnych rozbieżności pomiędzy przyjętymi w strategii celami, a faktycznymi skutkami tych działań.

System monitoringu musi opierać się na efektywnej sprawozdawczości. W tym celu musi zostać konkretnie określony rodzaj potrzebnych raportów i ich częstotliwości, w zależności od analizowanej problematyki (w okresach półrocznych i rocznych). Monitoring strategii jest elementem koniecznym aktywnej realizacji strategii rozwoju. Umożliwia on stwierdzenie, czy strategia jest prawidłowo realizowana oraz czy założenia na których strategię oparto nie uległy zmianie. Pozwala poza tym na sprawne i elastyczne reagowanie na zmiany, ograniczając przy tym podejmowanie kroków intuicyjnych, czemu z kolei sprzyja brak właściwej informacji i analiz.

Dla oceny zmian konieczne jest przyjęcie odpowiednich kryteriów, wskaźników osiągnięcia celów. Należy dążyć do stosowania wskaźników przejrzystych i mierzalnych. W zależności od sposobu zdefiniowania celu – kryterium ich osiągnięcia mogą być:

· tendencje zatrudnienia, zasoby siły roboczej,

· liczba i struktura bezrobotnych,

· liczba podmiotów gospodarczych w ujęciu sektorowym.

Istotne będzie ujęcie dynamiczne i porównawcze.

Realność strategii opiera się na określonych założeniach. Należy analizować przyjęte w strategii założenia, mogące wpływać na tempo i stopień osiągania celów np.:

· dostępność środków na inwestycje,

· zainteresowania inwestorów,

· możliwość wykorzystanie określonych instrumentów finansowych,

· dostępność terenów pod inwestycje.

Monitoring bieżącej realizacji strategii umożliwia porównywanie – w określonym przedziale czasu – rzeczywistych efektów z planami, co pozwala stwierdzić czy procesy zmierzają w sposób optymalny do osiągnięcie celów strategii. Bazą będą podstawowe informacje o każdym aktualnie realizowanym przedsięwzięciu jak:

· stopień zaawansowania inwestycji (%),

· ilość nowych oddanych obiektów, km budowy dróg,

· liczba przeszkolonych osób itp.

Monitoring wymaga gromadzenia, dysponowania i analizowania odpowiednich kategorii informacji związanymi tak ze wskaźnikami jak i założeniami.

Są to przykładowo:

· trendy rozwojowe w gospodarce,

· współczynniki ekonomiczne,

· struktura wydatków i inwestycji,

· trendy demograficzne i inne.

Prowadzenie monitoringu wiąże się z poszerzaniem uczestnictwa społecznego realizacji strategii, które obejmuje tym samym proces oceny, aktualizacji i ewentualnej modyfikacji strategii. Kluczową postacią dla realizacji strategii jest Starosta Powiatu. Odpowiada on za realizację zadań, które można określić jako zadanie własne powiatu.

Podjęcie decyzji o realizacji zadania zapisanego w zbiorze zadań do realizacji poprzedzone będzie:

· ustaleniem zespołu zadaniowego spośród pracowników starostwa, zarządów gmin, organizacji i instytucji zaangażowanych w realizację projektu (zadania),

· zabezpieczeniem źródeł finansowania – wkładem własnym w postaci odpowiedniego zapisu w budżecie powiatu, gmin,

· podpisaniem stosownej umowy o realizacji wspólnych zadań,

Baza informacyjna strategii to katalog zadań do zrealizowania, jak również wykonanych, wraz z zapisanymi efektami wdrożonych zmian.

Instrumenty realizacji strategii – źródła finansowania

Kompetencje samorządu powiatowego do „prowadzenia polityki rozwoju” stają się realne dopiero wtedy, gdy następuje połączenie uprawnień do programowania rozwoju powiatu z faktycznymi możliwościami wykonawczymi.

Tak więc warunkiem realizacji priorytetów rozwoju, celów strategicznych i kierunków działań określonych w Strategii Rozwoju Powiatu Krośnieńskiego na lata 2001 → 2006 jest zaangażowanie odpowiednich środków finansowych.
Uwzględniając stan obecny oraz lata najbliższe zakładamy, że województwo podkarpackie będzie dysponować podstawowymi instrumentami realizacji polityki rozwoju poprzez:

· program województwa podkarpackiego,

· wieloletnie programy inwestycyjne,

· kontrakty regionalne.

Rolą kontraktu regionalnego będzie zapewnienie realizowania tych przedsięwzięć, których realizacja ze względu na kapitałochłonność nie będzie możliwa poprzez budżet województwa i samorządów terytorialnych.

Formy realizacji strategii

Przyjmując 2003 rok jako planowany termin osiągnięcia członkowska Polski w Unii Europejskiej założono dwie fazy realizacji strategii, które będą determinować sposób jej finansowania:

· 2000 – 2002 r. – okres przedakcesyjny,

· po 1 stycznia 2003 r. – członkostwo w UE.
Można oczekiwać, że w drugiej fazie dzięki uzyskaniu dostępu Funduszy Strukturalnych nastąpi zasadnicza i jakościowa zmiana modelu finansowania polityki rozwoju regionalnego.

Lata 2000 – 2006 to okres funkcjonowania Unii Europejskiej podporządkowany strategicznemu dokumentowi planistycznemu – Agenda 2000. Zgodnie z podtytułem „Unia Europejska rozszerzona i silniejsza” szczególna rolę przywiązano do kwestii rozszerzenia UE i wyzwań z tym związanych.

Wyrazem tego są kwoty przeznaczone w budżecie wspólnoty na programy przedakcesyjne oraz zarezerwowane środki na udział nowych członków w Funduszach Strukturalnych.

Okres przedakcesyjny

Będziemy mieli możliwość korzystania z następujących funduszy przedakcesyjnych:

1. Zreformowany PHARE, który nadal będzie wspierał rozwój regionalny i jest odpowiednikiem Europejskiego Funduszu Rozwoju Europejskiego. W ramach programowania PHARE 2000 został przygotowany i przedstawiony Komisji Europejskiej Wojewódzki Program Operacyjny „Podkarpackie”.

2. SAPARD – program, który będzie miał za zadanie przygotowanie rolnictwa i obszarów wiejskich w Unii Europejskiej i jest odpowiednikiem Europejskiego Funduszu Gwarancji i Orientacji Rolnictwa.

3. ISPA – program, który ma wspierać inwestycje z zakresu infrastruktury transportowej i ochrony środowiska o znaczeniu krajowym, nawiązuje do zasad funkcjonowania Funduszu Spójności.

Okres 2003 – 2006

Fundusze Strukturalne:

1. ESF – Europejski Fundusz Socjalny, którego celem jest rozwój zasobów ludzkich. Jest on instrumentem kształcenia i podnoszenia kwalifikacji zawodowych oraz promocji zatrudnienia.

2. FEOGA – Europejski Fundusz Orientacji i Gwarancji Rolnictwa – fundusz stanowiący podstawowe narzędzie wspólnej polityki rolnej (system gwarancji cen produktów rolnych i bezpośrednich gwarancji dla rolników).

3. ERDF – Europejski Fundusz Rozwoju Regionalnego. Największy fundusz strukturalny, który finansuje rozwój regionalny i lokalny poprzez wsparcie inwestycji infrastrukturalnych w tym rozwój sieci komunikacyjnych, telekomunikacyjnych, energetycznych, infrastruktury socjalnej oraz małych i średnich przedsiębiorstw.

4. Fundusz Spójności – nie wchodzi w skład funduszy strukturalnych, jest jednakże instrumentem polityki strukturalnej w trzech podstawowych obszarach:

· ochrona środowiska,

· infrastruktura transportowa,

· pomoc techniczna.

Dokonując analizy funduszy publicznych z punktu widzenia możliwości ich zastosowania do finansowania priorytetów i celów określonych w strategii, tylko niewielka ich część może być przeznaczona na powyższe cele. Źródłem finansowania działań zaplanowanych w strategii będą także środki pochodzenia publicznego w postaci następujących funduszy:

· budżety samorządów terytorialnych (gminy, województwo),

· budżet państwa (budżet wojewody, budżety ministerstw),

· parabudżety (m.in. Fundusz Pracy, Narodowy i Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej),

· agencje (m. in. ARiMR, AWRSP, PARR).

Istotną sprawą będzie przejście z poziomu strategii na poziom zarządzania gospodarką budżetową w konstrukcji budżetu zadaniowego, powiązanego ściśle ze strategią i jej programami operacyjnymi.

Podsumowanie

Wdrażanie Strategii Rozwoju Powiatu Krośnieńskiego realizowane będzie w komplementarności i spójności ze Strategią Województwa Podkarpackiego i strategiami gmin powiatów. Ze względu na profil społeczno-gospodarczy dotyczyć będzie w pierwszej kolejności rozwoju obszarów wiejskich.

W całej rozpiętości odnosi się również do podstawowych priorytetów, a w szczególności do: modernizacji infrastruktury, rozbudowy bazy ekonomicznej poprzez rozwój sektora małych i średnich przedsiębiorstw, rozwój zasobów ludzkich poprzez wzmocnienie potencjału edukacyjnego szkolnictwa średniego, wyższego oraz kształcenia ustawicznego.

Wdrażanie strategii powiatu musi być wspierane poprzez realizację strategii poszczególnych gmin. Realizacja strategii powinna być elastyczna, podkreślać jej otwarty charakter i dostosowywać się do zmieniających się warunków społecznych i gospodarczych (wewnętrznych i zewnętrznych). Szczególnej uwagi wymagać tu będą impulsy wynikające z procesów integracyjnych z Unią Europejską. Powyższe założenia są ściśle związane z rozwojowym charakterem strategii, zakładającym jej okresowe aktualizowanie. Strategia realizowana będzie poprzez zapisane harmonogramy i projekty.

� EMBED Excel.Sheet.8 ���

Narodowy Plan Rozwoju

Narodowa Strategia Rozwoju Regionalnego

Narodowa Strategia Zatrudnienia i Zasobów Ludzkich

Narodowa Strategia Rolnictwa i Rozwoju Teren. Wiejskich

Narodowa Strategia Rybołówstwa

Narodowa Strategia Ochrony Środowiska Przyrod.

Narodowa Strategia Rozwoju Transportu

Podstawy Wsparcia Wspólnoty

Program Operacyjny

Program Operacyjny

Program Operacyjny

� LINK "C:\\Moje dokumenty\\BIP\\Moje dokumenty\\podmioty gospodarcze krosno.xls" "Arkusz1![podmioty gospodarcze krosno.xls]Arkusz1 Wykres 1" \a \p �Błąd! Nieprawidłowe łącze.�

� LINK "C:\\Moje dokumenty\\BIP\\Moje dokumenty\\Zeszyt2.xls" "Arkusz1![Zeszyt2.xls]Arkusz1 Wykres 1" \a \p �Błąd! Nieprawidłowe łącze.�

(Rocznik Statystyczny Województwa Podkarpackiego, Rzeszów 2001 rok.

(Rocznik Statystyczny Województwa Podkarpackiego, Rzeszów 2001 rok.

(Rocznik Statystyczny Województwa Podkarpackiego, Rzeszów 2001 rok.

(Rocznik Statystyczny Województwa Podkarpackiego, Rzeszów 2001 rok.

(Rocznik Statystyczny Województwa Podkarpackiego, Rzeszów 2001 rok.

(Rocznik Statystyczny Województwa Podkarpackiego, Rzeszów 2001 rok.

((Dane Starostwa Powiatowego.

(Rocznik Statystyczny Województwa Podkarpackiego, Rzeszów 2001 rok.

(Rocznik Statystyczny Województwa Podkarpackiego, Rzeszów 2001 rok.

((Dane Starostwa Powiatowego.

(Rocznik Statystyczny Województwa Podkarpackiego, Rzeszów 2001 rok.

(Rocznik Statystyczny Województwa Podkarpackiego, Rzeszów 2001 rok.

(Rocznik Statystyczny Województwa Podkarpackiego, Rzeszów 2001 rok.

(Rocznik Statystyczny Województwa Podkarpackiego, Rzeszów 2001 rok.

(Rocznik Statystyczny Województwa Podkarpackiego, Rzeszów 2001 rok.

_1079448990.xls
Wykres2

		Chorówka

		Dukla

		Iwonicz Zdrój

		Jedlicze

		Korczyna

		Krościenko Wyżne

		Miejsce Piastowe

		Rymanów

		Wojaszówka

2

3.3

2.1

2

3.3

1.7

1.9

3.3

2.6

Arkusz1

		Dukla		2.3

		Iwonicz Zdrój		1.3

		Jedlicze		1.6

		Rymanów		2.8

		Chorówka		2

		Dukla		3.3

		Iwonicz Zdrój		2.1

		Jedlicze		2

		Korczyna		3.3

		Krościenko Wyżne		1.7

		Miejsce Piastowe		1.9

		Rymanów		3.3

		Wojaszówka		2.6

Arkusz1

		

Arkusz2

		

Arkusz3

		

		Chorówka		2

		Dukla		3.3

		Iwonicz Zdrój		2.1

		Jedlicze		2

		Korczyna		3.3

		Krościenko Wyżne		1.7

		Miejsce Piastowe		1.9

		Rymanów		3.3

		Wojaszówka		2.6

Arkusz3

		Chorówka

		Dukla

		Iwonicz Zdrój

		Jedlicze

		Korczyna

		Krościenko Wyżne

		Miejsce Piastowe

		Rymanów

		Wojaszówka

2

3.3

2.1

2

3.3

1.7

1.9

3.3

2.6

		

