 Strategia rozwoju Gminy Sieroszewice

 na lata 2000 - 2010

 Kalisz / Sieroszewice

 30 czerwca 2000 r.

 Strategia Rozwoju Gminy Sieroszewice

 została napisana przez

 Pana mgr Rafała Reszela

 który wykorzystał i uwzględnił:

· indywidualne wnioski mieszkańców,

· wnioski zebrane podczas spotkania z sołtysami,

· wnioski Komisji Rady Gminy,

· wnioski Zarządu Gminy,

· wnioski wynikające ze Studium Uwarunkowań i Kierunków

 Zagospodarowania Przestrzennego Gminy Sieroszewice

SPIS TREŚCI

 str.

Wprowadzenie .. 4-5

I. Uwagi metodyczne ... 6-7

II. Kalendarium prac .. 8

III. Podstawowe informacje o Gminie Sieroszewice 9 - 12

IV. Analiza S.W.O.T. .. 13 - 24

V. Misja Samorządu Gminy .. 25

VI. Deklaracja Intencji Samorządu Gminy 26

VII. Kluczowe problemy, cele, zadania i kierunki rozwoju 27 - 35

VIII. Wizja Gminy po 2010 r. ... 36

IX. Zestawienie najważniejszych zadań przyjętych do realizacji

 w 2000 -2010 r. .. 37

Literatura .. 38

Wprowadzenie

 W wyniku dokonujących się procesów transformacji systemowej nastąpiła radykalna zmiana uwarunkowań i mechanizmów rozwoju gmin. Stąd władze samorządowe Gminy Sieroszewice stanęły wobec nowych, istotnych problemów wymagających rozwiązania, a związanych m.in. z planowaniem strategicznym rozwoju. Problemy te przybrały postać następujących pytań:

· w jakim kierunku powinna rozwijać się Gmina ?,

· na jakich zasadach oprzeć rozwój Gminy ?,

· w jaki sposób wykorzystać szanse oraz mocne strony Gminy ?,

· jak uniknąć zagrożeń i przeciwdziałać negatywnym zjawiskom ?,

· w jaki sposób stymulować procesy rozwoju lokalnej gospodarki i stwarzać

dogodne warunki dla lokalizacji nowych podmiotów gospodarczych ?,

· jak optymalnie wykorzystać potencjał produkcyjny rolnictwa ?,

· w jaki sposób chronić interesy społeczności lokalnej i zapewnić jej poziom życia zgodny ze standardami Unii Europejskiej ?,

· w jaki sposób przygotować się do integracji z Unią Europejską ?.

 Rozwiązanie tych i innych problemów musi uwzględniać optymalne wykorzystanie wszystkich zasobów regionu, tak aby osiągnąć wytyczone cele, odnoszące się do przyszłych ilościowych i jakościowych zmian.

 Zatem, obecne uwarunkowania funkcjonowania Gminy, wymagają od władz samorządowych stosowania nowych metod i stylów zarządzania, adekwatnych do dynamiki zmian zachodzących w otoczeniu.

 Aby stworzyć sprzyjające warunki dla rozwoju społeczności lokalnej powinno odpowiedzieć się na zasadnicze pytanie: co musimy zrobić, aby funkcjonować i rozwijać się w przyszłości. Takie pytanie postawiła sobie Rada Gminy wraz z Zarządem. Odpowiedzią na to pytanie stało się opracowanie: Strategii Rozwoju Gminy Sieroszewice na lata 2000 - 2010. Można oczekiwać, iż przyniesie ona mieszkańcom gminy szereg korzyści.

 Oto niektóre z nich:

· redukuje stopień niepewności funkcjonowania oraz rozwoju Gminy w perspektywie wieloletniej;

· umożliwia większą spójność działań np. w zakresie ochrony środowiska;

· zwiększa zdolności adaptacyjne Gminy do zmiennych warunków otoczenia, w tym wpływa na doskonalenie pracy samego Urzędu Gminy;

· ułatwia podejmowanie decyzji kierowniczych w warunkach ryzyka i niepewności;

· ułatwia przełamywanie barier rozwojowych i wykorzystanie pojawiających się

 szans;

· określa cele i kierunki rozwoju społeczno-gospodarczego Gminy

opierając się na zasadzie ekorozwoju czy rozwoju zrównoważonego;

· podporządkowuje działania operacyjne celom długofalowym;

· optymalizuje gospodarkę zasobami ludzkimi, naturalnymi i materialnymi;

· zwiększa szansę Gminy na uzyskanie dodatkowych, zewnętrznych

źródeł finansowania inwestycji, jak i pozyskania kapitału zagranicznego dla

gospodarki lokalnej;

· zwiększa wpływ społeczności lokalnej na kierunki rozwoju Gminy oraz

pobudza oddolną inicjatywę i przedsiębiorczość;

· stanowi istotny czynnik budowy samorządności oraz demokracji lokalnej.

Strategię Rozwoju Gminy Sieroszewice na lata 2000 - 2010 cechuje m.in.:

· długi horyzont w czasie,

· identyfikacja i określenie priorytetowych zamierzeń,

· kompleksowe podejście do wyodrębnionych problemów,

· dostosowanie zamierzeń do możliwości organizacyjno-finansowych

 jak i uwarunkowań prawnych.

 Niniejsze opracowanie zawiera: kalendarium prac w którym przedstawiono

podejmowane problemy, tematy szkoleń, osoby tworzące zespół tematyczny; mocne i słabe strony Gminy; szanse i zagrożenia dla lokalnego rozwoju wyodrębnione w wyniku przeprowadzonej analizy S.W.O.T. Zebrane informacje oraz przeprowadzone analizy pozwoliły na sformułowanie Misji i Deklaracji Intencji Samorządu Gminy; wyodrębnienie kluczowych problemów, istotnych celów, zadań i kierunków rozwoju. Pracę zakończono przedstawieniem Wizji Rozwoju Gminy do 2010 r. oraz zestawieniem najważniejszych zadań przyjętych do realizacji, które podsumowały całość dzieła.

 Autor ma nadzieję, że kumulacja dotychczasowych doświadczeń samorządu oraz krystalizacja poglądów odnoszących się do przyszłości Gminy zaowocuje w najbliższej przyszłości przystąpieniem do rozwinięcia zawartych w Strategii Rozwoju Gminy treści. Podjęte prace doprowadzić powinny do opracowania programów wdrożeniowych strategii rozwoju. Niniejsza praca chociaż syntetyczna spełnia wymogi planu długookresowego. Jest zarazem wprowadzeniem w najważniejsze problemy, przydatnym również ze względu na opracowane Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Sieroszewice.

 Autor opracowania kieruje ku Zarządowi Gminy, Przewodniczącym Komisji Rady Gminy oraz Sołtysom serdeczne podziękowania za współpracę w trakcie tworzenia niniejszego dokumentu. Życzy także pomyślnej realizacji planów rozwojowych.

I. Uwagi metodyczne

 Strategia - w ogólnym ujęciu - oznacza sposób osiągania wyznaczonych celów przez sterowanie rozwojem. Strategię gminy można definiować jako użytkowanie wszystkich sił tkwiących w lokalnych systemach, w formie długookresowego i wielkoskalowego planowania dla zapewnienia sukcesu w rozwoju. Planowanie strategiczne jest rozumiane jako świadomy, systematyczny i ukierunkowany na przyszłość, proces przygotowania i podejmowania decyzji dotyczących rozwoju gminy i stopnia zaspokojenia potrzeb społeczności lokalnej, oraz koordynacji i integracji podejmowanych-przez władze samorządowe- działań realizacyjnych, na rzecz przyjętych ustaleń planistycznych z uwzględnieniem uwarunkowań otoczenia. Inaczej mówiąc, posługując się planowaniem strategicznym, ustalamy perspekty- wiczne cele stojące przed gminą i określamy sposoby ich realizacji tak, aby nastąpiła harmonijna adaptacja gminy do stanów otoczenia i związanych z nimi wyzwań rozwojowych.

 Mając na uwadze obowiązki konstytucyjne państwa można wyróżnić kluczowe zadania strategiczne, które w znacznym stopniu stają się domeną polityki władz lokalnych. Dotyczy to zwłaszcza:

· prowadzenia polityki wspierającej ograniczanie bezrobocia np. przez wspieranie rozwoju małego biznesu, roboty publiczne i prace interwencyjne;

· stwarzania korzystnych warunków dla instytucji i obywateli w realizacji prawa

zakładania szkół;

· realizacji prawa obywatela do opieki zdrowotnej czy uprawiania kultury fizycznej;

· prowadzenia polityki sprzyjającej zaspokajaniu potrzeb mieszkaniowych

 obywateli, w tym wspierania ich działań zmierzających do uzyskania własnego

 mieszkania.

 W planowaniu strategicznym wyróżnia się następujące etapy:

 Etap I - diagnozy stanu Gminy (w obszarach składających się na układ

 funkcjonalny Gminy),

 Etap II - planowania strategicznego (formułowania strategii),

 Etap III - wdrażania strategii,

 Etap IV - kontroli przebiegu realizacji strategii rozwoju i wprowadzania

 ewentualnych korekt.
 Głównymi elementami strategii są: diagnoza prospektywna zakończona identyfikacją problemów rozwoju; wizja przyszłości poprzedzona określeniem pola działania które jest uwarunkowane szeregiem szans i zagrożeń rozwojowych; wyodrębnione cele rozwoju, które winny być przyjęte do realizacji w ustalonej kolejności oraz kierunki działania, którym należy przyporządkować szczegółowe projekty i programy działania.

 Strategia ma na celu doprowadzić do takiego gospodarowania zasobami gminy, aby zapewnić mieszkańcom warunki umożliwiające wzrost poziomu życia oraz zaspokojenie bieżących i przyszłych potrzeb.

 Naczelną zasadą na której Gmina oprze swój rozwój będzie zasada zrównoważonego rozwoju.

 W ustawie o ochronie i kształtowaniu środowiska (Dz. U. Nr 133, poz.885)

przez zrównoważony rozwój rozumie się:

· zachowanie możliwości odtworzenia się zasobów naturalnych,

· racjonalne użytkowanie zasobów nieodnawialnych i zastępowanie ich

substytutami,

· ograniczanie uciążliwości dla środowiska i nieprzekraczanie granic

wyznaczonych jego odpornością,

· zachowanie różnorodności biologicznej,

· zapewnienie obywatelom bezpieczeństwa ekologicznego,

· tworzenie podmiotom gospodarczym warunków do uczciwej konkurencji

w dostępie do ograniczonych zasobów i możliwości odprowadzania

zanieczyszczeń,

· zapewnienie ochrony i racjonalnego kształtowania środowiska stanowiącego

dobro ogólnonarodowe oraz tworzenie warunków sprzyjających

urzeczywistnianiu prawa obywateli do równoprawnego korzystania z wartości

środowiska.

 Takie ujęcie oznacza, iż rozwój społeczno-gospodarczy musi pozostawać w harmonii z środowiskiem przyrodniczym.

 Prace związane z opracowaniem „Strategii rozwoju Gminy Sieroszewice na lata

2000-2010” przebiegały w trzech płaszczyznach: merytorycznej, metodycznej

i organizacyjnej.

 Na płaszczyźnie merytorycznej zrealizowano następujące działania:

· sformułowano główne problemy rozwoju,

· w ramach analizy S.W.O.T. wyodrębniono silne i słabe strony Gminy oraz szanse i zagrożenia dla dalszego rozwoju,

· określono i uporządkowano cele i zadania do realizacji,

· wskazano strategiczne kierunki rozwoju.

Zawarte w Strategii dane statystyczne dotyczą głównie lat 1998 -1999,

a dla rolnictwa 1996 r.

 Prace metodyczne obejmowały:

· wybór metod i technik badawczych,

· wypracowanie skutecznych metod komunikowania się i pracy w powołanym

zespole tematycznym,

· wybranie metod i sposobów uspołecznienia opracowania.

 Prace organizacyjne skupiły się głównie na powołaniu zespołu tematycznego

(ds. opracowania kierunków rozwoju) oraz ustaleniu harmonogramu prac.

Po zakończeniu drugiego etapu prac, należy przyjąć, iż opracowany dokument

będzie podlegał dalszym zmianom tak , aby był stale adekwatny do zmian zachodzących w otoczeniu zewnętrznym i wewnętrznym Gminy.

Konieczne są także systematyczne korekty programów wdrożeniowych lub

opracowanie potrzebnych programów od podstaw np. w zakresie rozbudowy i unowocześniania infrastruktury technicznej (sieci kanalizacji, modernizacji

i budowy dróg itp.).

II. Kalendarium prac

 Termin Uczestnicy Zagadnienia

 20.12.1999 r. Zarząd Negocjacje warunków umowy

26.01.2000 Zarząd Podpisanie umowy

 28.01.2000 Sołtysi Omówienie danych i informacji

 o gminie; założeń polityki prze-

 strzennej i zrównoważonego

 rozwoju, założeń

 metodycznych strategii;

 zebranie danych o

 sytuacji w poszczególnych

sołectwach, ich mocnych i

 słabych stronach,

 zadaniach na lata 2000-2010

 19.06.2000 Zarząd Omówienie podstawowych

 problemów Gminy

 Przewodniczący Komisji

 21.06.2000 Rady Gminy oraz Goście Zapoznanie z wstępnymi

 wnioskami z analizy S.W.O.T.

 Uzgodnienie priorytetów

 rozwoju Gminy

 30.06.2000 Rada Gminy Uchwalenie strategii

III. Podstawowe informacje o Gminie Sieroszewice

 Powierzchnia: 163,5 km kw. (16.354 ha)

 Ludność: 9.694 osoby; 4.794 mężczyzn i 4.831 kobiet

 (gęstość zaludnienia - 59 os. / km kw.)

 Sieć osadnicza: 18 wsi sołeckich i 7 miejscowości nie będących sołectwami

 Wsie sołeckie: Bilczew ,Biernacice, Kania, Latowice, Bibianki,

 Masanów, Ołobok, Parczew, Westrza, Psary, Raduchów,

 Rososzyca, Sieroszewice, Strzyżew, Sławin, Wielowieś,

 Namysłaki, Zamość.

 Drogi: 154 km

A. Droga wojewódzka nr 450 Kalisz-Opatów (naw. bitumiczna,

jednojezdniowa IV klasy technicznej).

B. Drogi powiatowe:

· nr 210 Ostrów Wielkopolski - Wielowieś,

· nr 265 Ołobok - Godziesze Wielkie,

· nr 266 Miłaszka-Jeziorki,

· nr 269 Wielowieś - Masanów,

· nr 270 Kaliszkowice Ołoboczne - Ołobok,

· nr 271 Strzyżew - Namysłaki,

· nr 272 Parczew - Mikstat,

· nr 273 Biskupice Ołoboczne,

· nr 275 Sieroszewice - Bilczew,

· nr 276 Rososzyca - Śliwniki,

· nr 435 Przygodzice - Strzyżew,

· nr 436 Chynowa - Biskupice Zabaryczne.

 Są to drogi V klasy technicznej, prawie w całości o naw.

 bitumicznej (droga relacji Miłaszka-Jeziorki ma naw. utw.).

 C. Drogi gminne:

· o naw. gruntowej -96 km,

· o naw. twardej - 36 km, w tym o naw. ulepszonej-22 km.

Gęstość dróg gminnych na 100 km kw. wynosi 93,9 km

i jest wyższa od śr. gęstości dróg gminnych na terenie pow.

ostrowskiego. Są to drogi VI klasy technicznej.

 Placówki pocztowo - telekomunikacyjne: 4

 Abonenci tel. - 2.300; 259 telefonów na 1000 mieszkańców.

 Aparaty wrzutowe: Sieroszewice -3, Rososzyca -2,

 Ołobok -1, Psary -1, Wielowieś Klasztorna-1.

 Zwodociągowanie - 100 proc. (stacje wodociągowe: Bernacice, Namysłaki,

 Psary, Sieroszewice,Stzryżew).

 Ujęcia wód: Biernacice -1, Psary - 3,

 Latowice -2, Rososzyca -1,

 Masanów-2, Sieroszewice - 2,

 Ołobok -2, Strzyżew - 1,

 Parczew -2, Wielowieś Klasztorna -2.

 Elektryfikacja- 100 proc.

 Zasoby mieszkaniowe: 2.067 mieszkań; 8372 izby; pow. użytkowa mieszkań

 w tys. m kw. -171,6; pow. użytk. mieszk. na os.

 w m kw. -18,1; liczba os. na mieszk. -4,60/izbę-1,13.

Położenie gminy w regionie i jej walory krajobrazowe

 Gmina Sieroszewice wchodzi w skład województwa wielkopolskiego, powiat ostrowski. Pod względem geograficznym północna cześć gminy położona jest w mezoregionie Wysoczyzny Kaliskiej, a wschodnia Kotliny Grabowskiej. Natomiast część południowo-zachodnia położona jest w obrębie makroregionu Wału Trzebnickiego, z mezoregionem -Wzgórza Ostrzeszowskie oraz Obniżenia Milicko-Głogowskiego, z mezoregionem-Kotlina Milicka. Powierzchnia terenu gminy jest dość urozmaicona (różnice dochodzą do 75 m). Ma ona charakter rolniczy. Lasy zajmują 30 % pow. gminy i stanowią o jej walorach rekreacyjnych. Dogodne połączenie zapewnia droga powiatowa oraz drogi gminne. Prawie cały obszar gminy, z wyjątkiem jej krańców południowo-zachodnich obejmuje Obszar Chronionego Krajobrazu „Dolina Prosny”. Inny Obszar Chronionego Krajobrazu” Wzgórza Ostrzeszowskie i Kotlina Odolanowska” obejmuje niewielki teren położony w części południowo-zachodniej. W gminie znajdują się także dwa rezerwaty przyrody „Majówka” i „Niwa” na terenie Nadleśnictwa Taczanów (okolice wsi Namysłaki)). Za pomniki przyrody uznano 17 drzew. Zwracają uwagę piękne aleje: lipowa w Sieroszewicach, brzozowa w Masanowie, dębowa w Raduchowie. Ponadto występują liczne miejsca lęgowe ptaków chronionych oraz stanowiska chronionych gatunków roślin. Charakterystycznym akcentem w krajobrazie gminy są drewniane krzyże przydrożne z ludowymi rzeźbami pasyjnymi oraz postaciami

nowotestamentowymi.

Przemysł i usługi

Dominują małe zakłady przetwórstwa rolno-spożywczego i tartaki funkcjonujące

w dużej mierze na lokalnych surowcach.

A. Zakłady średnie:

· GS SCh w Rososzycy (piekarnia, stacja paliw, magazyny nawozów, sklepy);

· SKR w Sieroszewicach (z nowoczesną stacją kontroli pojazdów);

· Krotoszyńskie Przedsiębiorstwo Ceramiki Budowlanej wykorzystujące pokłady

Iłów w Masanowie;

· Spółka „ GRUNDPOL” z Kalisza o profilu rolno-produkcyjnym, m.in. produkujące spirytus, oddziały w Parczewie i Psarach.

B. Zakłady małe (wybór):

· w Latowicach - PHU „SZABBRUK” (zak. branży budowlanej),

· w Parczewie - zakład branży metalowej;

· w Rososzycy - rzeźnia i masarnia, zakład stolarski, zakład „STABET”

(mat. bud.), zakład L. Łęckiego (mat. bud.);

· w Sieroszewicach - zakład tapicerski;

· w Strzyżewie - zakład budowlany (prace ziemne);

· w Wielowsi- tartak.

Podmioty gospodarcze ujęte w rejestrze KRUPGN-REGON

· ogółem - 410

· sektor publiczny - 13

· sektor prywatny - 397, w tym: osoby fizyczne - 361,

 spółki p.h. - 5,

 inne - 31.

Wiodące branże: handel, budownictwo, stolarstwo i przetwórstwo drewna, transport,

 rzeźnictwo, wędliniarstwo.
Surowce mineralne

a) dwa złoża drobnych piasków - „Rososzyca II” (39900 t.), „Ołobok” (156000 t.)

b) złoże surowców ilastych - „Masanów” (1635,4 tys. m3 , na pow. 12,4 ha),

c) złoże torfu A (pow. 1080 ha, zasoby bilansowe - 13.213 tys. m3 , śr. miąższość

 -1,62).

Rolnictwo (dane za 1996r.)

Liczba gospodarstw 1272, w tym:

 - 620 o pow. 1 - 5 ha (49%);

 - 333 o pow. 5-10 ha (26 %);

 - 215 o pow. 10-15 ha (17%);

 - 104 o pow. powyżej 15 ha (8%).

Użytki rolne: 10.407 ha (64% z ogólnej pow. 16354 ha)

 - grunty orne 7.652 ha (46,8 %)

- sady 34 ha (0,2 %)

- łąki 2.076 ha (13%)

- pastwiska 645 ha (4%)

 -lasy: 4.827 ha (29 %)

-pozostałe grunty

 i nieużytki 1.120 ha (7%).

W posiadaniu rolników indywidualnych jest 8.940 ha użytków rolnych, a 1480 ha przypada na sektor publiczny.

Grunty orne zajmuj ok. 47% pow. gminy z czego ponad 75 % ma słabą

przydatność uprawową (są to małożyzne gleby kompleksu żytniego słabego i bardzo słabego kl. V,VI, Viz. W zachodniej części gminy i w okolicy Strzyżewa występują gleby o IIIa - IVb kl. bonitacyjnej. Występują okresowe niedobory wody.

Natomiast sprzyjającym czynnikiem agroklimatycznym jest długi okres wegetatywny

210-217 dni (w Polsce 180-230 dni).

Dominuje uprawa zbóż i ziemniaków oraz hodowla bydła i trzody chlewnej.

Przeciętna pow. gospodarstwa - 6,9 ha (w pow. ostrowskim - 7,1 ha, w woj.

wielkopolskim - 9,4 ha).

Instytucje samorządowe: Urząd Gminy w Sieroszewicach.

Oświata i kultura:

- Gminny Ośrodek Kultury w Sieroszewicach,

- biblioteki i filie - 4 (38 tys. woluminów i 1.924 czytelników w 1998 r.),

- SP 8, 1 filia 3 kl. ,2 gimnazja, 4 przedszkola;

- Młodzieżowy Teatr Tańca Współczesnego,

- Regionalny Zespół Pieśni i Tańca „Ołobok”;

- dwie Orkiestry Dęte,

- 10 domów kultury i 4 świetlice.

Działalność sportowa: 3 koła LZS; zespoły piłki nożnej;liczne imprezy sportowe;

Remizy OSP: 12

Służba zdrowia: 3 Ośrodki Zdrowia (Sieroszewice, Strzyżew, Wielowieś)

Apteki: 2

Bezpieczeństwo Publiczne: Komisariat Policji w Sieroszewicach (2001r.

 przekształcenie w Rewir Dzielnicowych).

Oddz. banków: Rososzyca

Stacje benzynowe: 1(Rososzyca).

Obiekty zabytkowe wpisane w rejestr zabytków
Masanów - wiatrak koźlak (XIX w.);

Ołobok - kościół parafialny p.w. Św. Jana Ewangelisty, dzwonnica, mur kościelny

 z bramą i organistówką, kościół cmentarny p.w. Św. Jana Chrzciciela,

 młyn wodny, dom na ul. Słomkarskiej;

Parczew - dwór z XIX w.;

Psary - pałac i park oraz pomniki przyrody (dęby, białodrzew, topole);

Rososzyca - kościół parafialny p.w. Św. Marka, pałac i park z XIX w.;

Wielowieś Klasztorna-grodzisko wczesnośredniowieczne.

Inwestycje zrealizowane w Gminie w ciągu ostatnich lat

· pełne zwodociągowanie Gminy,

· budowa dróg (20 km),

· budowa chodników w Sieroszewicach, Sławinie, Rososzycy i Ołoboku;

· budowa domu Rolnika w Ołoboku,

· budowa Domu Ludowego w Zamościu,

· budowa Stacji Kontroli Pojazdów w SKR Sieroszewice,

· modernizacja stacji uzdatniania wody,

· modernizacja szkół,

· modernizacja instalacji oświetlenia ulicznego,

· rozbudowa Remizy OSP w Ołoboku.

IV. Analiza S.W.O.T.

W wyniku przeprowadzonej analizy S.W.O.T. wyodrębniono słabe i silne strony oraz szanse

i zagrożenia istotne dla rozwoju kraju, województwa wielkopolskiego (diagnoza DSRiP UMWW),

a także Gminy Sieroszewice. Punktem wyjścia dla przeprowadzonych badań odnoszących się bezpośrednio do stanu Gminy stały się obszary funkcyjne. Szczególną uwagę zwrócono na rolnictwo.

A. Makroregionale (ogólnokrajowe)
 Uwarunkowania korzystne i szanse rozwojowe (wybór):

 Na podstawy planowania strategicznego składają się akty prawne o znaczeniu

 krajowym i międzynarodowym. Do najważniejszych zalicza się:

· dokumenty rządowe: „ Strategia dla Polski ” (1994), „ Państwo sprawne, przyjazne, bezpieczne” (1997), „ Koncepcja polityki przestrzennego zagospodarowania kraju - Polska 2000 PLUS”, (1997), „ Raport o polityce regionalnej” (CUP - 1995) wraz z rezolucją Sejmu Rzeczpospolitej Polskiej

z dnia 29 marca 1996 r.;

· „ W perspektywie roku 2010” w tym „ Droga do roku 2010. Raport w sprawie opracowania długofalowej strategii rozwoju Polski na okres 15 lat”, Komitet Prognoz „Polska w XXI wieku” przy Prezydium PAN (1995);

· dokumenty i studia mające istotne znaczenie dla kontaktów międzynarodowych gmin: „ Europejska Karta Samorządu Terytorialnego ” (1990), „ Europejska Karta Samorządu Regionalnego” (projekt z 1997), „ Europa 2000 PLUS. Współpraca dla rozwoju terytorialnego Europy” (1994);

· „Strategia finansów publicznych i rozwoju gospodarczego do 2010 r. „(1999).

· przepisy sprzyjające inwestowaniu w Polsce;

· niskie koszty siły roboczej;

· brak sporów granicznych i konfliktów wewnętrznych;

· tworzenie Systemu Informacji Przestrzennej w kraju;

· stosunkowo dobra koniunktura gospodarcza;

· planowane przyjęcie w poczet krajów Unii Europejskiej (ok. 2004 r.).

Uwarunkowania niekorzystne i zagrożenia (wybór):

· wysokie podatki i niestabilne prawo podatkowe;

· wysoki kurs złotego i stopa procentowa (w długim okresie);

· zwiększenie udziału samorządów w podatkach dochodowych w zamian za

likwidację subwencji ogólnej w części drogowej i oświatowej na 2001 r.

(docelowo 45 proc. wpływów z podatku od osób fizycznych i 25 proc. od

osób prawnych i jednostek organizacyjnych nie posiadających osobowości

prawnej, a posiadających siedzibę na terenie gminy).

· ewentualny spadek tempa wzrostu gospodarczego;

· zbyt wysokie bezrobocie - 14% w 2000 r.;

· wysokie ujemne saldo obrotów bieżących;

· zbyt wysoka inflacja, a co za tym idzie restrykcyjna polityka pieniężna;

· stały wzrost liczby osób o niskich dochodach oraz pozostających na zasiłku socjalnym;

· niekorzystna struktura wykształcenia na wsi;

· niska opłacalność produkcji rolniczej i jej braki jakościowe,

· przeludnienie agrarne na wsi i dominacja małych gospodarstw.

Specjaliści z Komitetu Prognoz „ Polska w XXI ” przyjęli, iż nadrzędnym

celem strategii do 2010 r. powinno być „ zmniejszenie opóźnienia Polski

w światowym rozwoju cywilizacyjnym oraz znaczące podniesienie poziomu

i jakości życia społeczeństwa”.
 Cel ten obejmuje:

· rozwój osobowości jednostek, rodzin, wspólnot lokalnych i całego

społeczeństwa,

· umocnienie i rozwój świadomości narodowej i patriotyzmu,

· rozwój kultury i nauki,

· poprawę zdrowia fizycznego i dbałość o wartości duchowe,

· zachowanie i rekultywację środowiska przyrodniczego,

· umocnienie suwerenności kraju.

Środki zagraniczne

W sumie ze środków PHARE, ISPA i SAPARD ma być wydane w

2000 r. prawie 2 mld 123,7 mln zł., wraz z niewykorzystanymi w ubiegłych

latach środkami PHARE:

Środki mają być przeznaczone na :

· inwestycje w infrastrukturę transportową,

· inwestycje w ochronę środowiska,

· rozwój instytucjonalny administracji,

· współpracę przygraniczną,

· modernizację przemysłu i rozwój regionalny,

· rozwój regionalny i społeczny,

· wzmocnienie granicy wschodniej,

· łagodzenie skutków społecznych restrukturyzacji górnictwa i hutnictwa,

· przygotowanie sektora rolnictwa do zmian.

Przewidywany rozwój gospodarki polskiej

według scenariusza pasywnej i aktywnej polityki gospodarczej:

 2000 r. 2001 r. 2002 r.

Wzrost PKB w proc. 5,0-5,5 4,8-6,0 4,7- 6,4

Eksport w proc. 9,9-12.5 9,4-12,6 8,8 -12,0

Import w proc. 8,0-10,4 8,0-10,6 7,7-11,3

Inflacja w proc. 5,7-6,1 4,8-5,4 3,9-4,6

Bezrob. zawod. czynnych w proc. 11,0-11,8 10,8-11,5 10,0-11,6

Deficyt rach. bież. w proc. PKB -5,2 - 6,1 -5,0 -5,9 -4,9 -5,8

Deficyt budżetowy w proc. PKB -2,4 - 2,6 -1,3 -3,0 -0,5 -3,0

 Źr. Rzeczpospolita z 11.02.2000 r.

B. Uwarunkowania makroregionalne

Potencjał rozwojowy Wielkopolski

Województwo liczy 3351 tys. mieszkańców, tj. 8,7 % populacji kraju i zajmuje

29.600 km kw., co stanowi 9,5 % jego powierzchni. Jest drugim co do wielkości

województwem w kraju i trzecim pod względem liczby ludności Na kw. przypada 113 mieszkańców. Powiatów - 31. Miasta na prawach powiatu: Kalisz, Konin, Leszno, Poznań. Gmin - 226.

Województwo wielkopolskie leży w zachodniej części Niżu Polskiego. Przez środek

województwa przepływa Warta i jej dopływ Prosna, a na północy Noteć.

Siłą Wielkopolski jest przedsiębiorczość jej mieszkańców, zarówno w gospodarce jak

i sprawach publicznych, a także wysoka kultura rolna. Wyższy od średniej krajowej jest poziom zatrudnienia czy liczba prywatnych przedsiębiorstw. Miastem o znaczeniu europejskim oraz wysokim potencjale rozwojowym jest Poznań wraz z powiatem ziemskim. Największe problemy rozwojowe ma powiat ziemski kaliski.

Podstawowym surowcem mineralnym wydobywanym na dużą skalę są złoża

węgla brunatnego w trójkącie miast Konin-Koło-Turek oraz soli kamiennej w Kłodawie. Główne gałęzie przemysłu: spożywczy, energetyczny, metalowy, maszynowy, drzewny i meblarski.

Województwo wielkopolskie na tle polski

 Woj. wielkopolskie Polska

PIT w 1998 r. na 1 mieszkańca 1695 1716

Zatrudnienie w rolnictwie (proc. pracujących) 23 26

Stopa bezrobocia (VIII 1999 r.) 9,6 11,9

Liczba prywatnych firm na 1000 mieszk.

W wieku produkcyjnym (dane za 1998 r.) 128 119

Abonenci TP S.A. na 1000 mieszk. 222 219

Inwestycje samorządowe w 1995-98

na 1 mieszkańca 986 913

Frekwencja w wyborach samorządowych

w 1998 r. w proc. 49 45

Jako punkt wyjścia- do opracowania „Strategii rozwoju województwa wielkopolskiego”- zespół pod kier. prof. L. Wojtasiewicz przyjął:

· województwo wielkopolski regionem zintegrowanym,

· województwo wielkopolskie regionem nowoczesnym,

· województwo wielkopolskie regionem dobrobytu mieszkańców.
Ocena potencjału wewnętrznego województwa

Silne strony Słabe strony

Uwarunkowania przestrzenne

położenie w pasie infrastr. W-E, nierównomierna dostępność komunikacyjna

 nierównomierne rozmieszczenie infrastr. gosp.

Środowisko przyrodnicze

ponadprzeciętny stan środowiska niewykorzystane w pełni walory przyrodnicze

 niekorzystny bilans wody

 niska jakość wód płynących

 niski stopień oczyszczania ścieków

Wyposażenie techniczne

szybki postęp w infrastr. komunalnej zły stan i niedrożność sieci transportowej

i ochronie środowiska niewykorzystane w pełni alternatywne formy

 transportu (wodnego, lotniczego, kolejowego)

 zły i niewystarczający stan infrastr. komunalnej

 niewystarczający stan infrastr. ochrony

 środowiska

Mieszkańcy

niski poziom bezrobocia niska mobilność zawodowa i przestrzenna

duży udział dochodów z aktywności liczne obszary o wysokiej stopie bezrob.

gospodarczej stosunkowo niski poziom płac

wysoki poziom tożsamości niski poziom integracji regionalnej

regionalnej

Rolnictwo i obszary wiejskie

największy w kraju areał terenów ponad połowa rolniczej przestrzeni prod.

rolniczych jest gorsza od przeciętnej w kraju

ponadprzeciętna intensywność i duży udział obszarów o niskim poziomie

efektywność produkcji rolniczej rolnictwa

duży udział ind. gosp. rolniczych duże rozdrobnienie gospodarstw

duży odsetek gosp. oceniających duży odsetek gosp. słabo wyposażonych

się jako rozwojowe trudności ze zbytem płodów rolnych

wyposażenie gosp. ponad śr. trudna sytuacja przem. przetwórczego

krajową niski poziom sanitarny gospodarstw i

zdrowa produkcja rolna zakładów przetwórczych

dobra baza surowcowa

nadwyżki produktów rolnych

duży potencjał produkcyjny

Gospodarka

stos. wysoki PKB i jego dynamika niski udział sektorów „wysokiej szansy”

stosunkowo wysoka wydajność liczne obszary o niskim potencjale

przemysłu gospodarczym

wysoka atrakcyjność inwestycyjna duży deficyt handlu zagranicznego

wysoki udział kapitału zagranicznego

zróżnicowana struktura gałęziowa

i wielkościowa

duży udział sektora prywatnego

wysoka aktywność gospodarcza

mieszkańców

Potencjał finansowy

duże zaangażowanie inwestycyjne brak pełnej podmiotowości samorządu

gmin wojewódzkiego

 słaby dostęp do środków pomocowych

Potencjał intelektualny

potencjał konkurencyjny na tle konkurencyjność międzyn. w nielicznych

kraju dziedzinach

stosunkowo duży udział nakładów słabe wykorzystanie nauki w gospodarce

na innowacje

Szanse Zagrożenia

Uwarunkowania przestrzenne

położenie w jednym z europ. marginalna część tego obszaru

biegunów wzrostu

Środowisko przyrodnicze

rozwój turystyki degradacja wód powierzchniowych

inwestycje samorządów i podziemnych

produkcja zdrowej żywności pogorszenie bilansu wodnego

Wyposażenie techniczne

aktywność inwestycyjna gmin zahamowanie wzrostu gospodarczego

wzrost atrakcyjności inwestycyjnej dalsza dekapitalizacja dróg

szybka poprawa stanu

Mieszkańcy

przyrost zasobów pracy spadek „zatrudnialności” mieszkańców

wysoka aktywność gosp. niski poziom integracji

 ucieczka ludzi młodych z obszarów

 wiejskich

 niski przyrost naturalny

Rolnictwo i obszary wiejskie

duże zasoby ziemi spadek dochodowości produkcji

wysoki potencjał produkcyjny brak alternatywy rozwojowej dla

wzrost popytu na produkcję słabych gospodarstw

„czystą” bariery jakościowe w UE

Gospodarka

postęp w restrukturyzacji otwarcie na konkurencję

otwarcie rynków unijnych eliminacja kapitału rodzimego

Uwarunkowania zewnętrzne-cele Unii Europejskiej

Priorytety UE Problemy województwa

Tworzenie podstaw konkurencyjności regionu

Infrastruktura transportowa

skuteczność systemu poprzez zdezintegrowane systemy przewozu

budowę zintegrowanych form pasażerów (gł. Poznań)

transportu brak łączonych form transportu

 towarów

równowaga między różnymi zwiększenie roli kolei i transportu wodn.

formami transportu bariery dla transportu lotniczego

dostępność preferencje dla trasy E-30 grożą

 pogorszeniem stanu infrastruktury

 w pn. i pd. części woj.

 brak trasy Piła-Poznań-Śląsk w

 strategii narodowej

zrównoważony rozwój uciążliwość transportu dla środowiska

 zwiększenie emisji spalin

 zagrożenie hałasem w miastach

Energia

sieci energetyczne niewystarczająca liczba stacji i sieci

 przesyłowych przy wzroście

 zapotrzebowania na energię

efektywność-działania od strony wysoka energochłonność gospodarki

popytu

odnawialne i alternatywne źródła niewykorzystane zasoby geotermiczne

energii produkcja biomasy szansą dla części

 rolnictwa

Telekomunikacja

stymulacja nowych usług rozwój telefonii stacjonarnej i komórkowej

 jest w dużej dysproporcji z rozwojem innych

 usług telekomunikacyjnych

wyposażenie potencjalnych brak regionalnych magistrali

użytkowników informatycznych

 zbyt małe znaczenie usług

 teleinformatycznych

Infrastruktura na rzecz środowiska

dostarczanie wody pitnej deficyt wody w regionie

i oczyszczanie ścieków zanieczyszczenie większości gł. rzek

gospodarka odpadami brak nowoczesnych systemów

 utylizacji odpadów

 minimalny stopień segregacji odpadów

 mała liczba wysypisk bezpiecznych

Nauka i technologie

promowanie innowacji słabe wykorzystanie technologii inf.

 mała liczba podmiotów gosp. stosujących

 systemy jakości ISO, TQM

 niskie nakłady i brak nowych form

 finansowania

sieć i współpraca przemysłowa restrukturyzacja gospodarki przerwała stare

 łańcuchy zaopatrzeniowe i kooperacyjne

 inwestycje zagr. zmarginalizowały rodzimy

 sektor badawczo-rozwojowy

 brak układów powiązań MŚP

rozwój potencjału ludzkiego możliwości edukacyjne ograniczone do

w zakresie nauki, technologii kilku ośrodków

i innowacji brak programów wspierających MŚP

 mała mobilność kadry

skuteczne zarządzanie strategią brak infrastruktury zarządzania rozwojem

Wspieranie konkurencyjności przedsiębiorstw

Wsparcie przedsiębiorstw, gł. MŚP

odchodzenie od dotacji kapitałowych brak alternatywnych źródeł finansowania

na rzecz nowych form np. fundusze odnawialne, programy

 wzajemnych gwarancji

usprawnienie pomocy brak programów wspierania grup

 obszarów nieuprzywilejowanych

 i grup szczególnych

Budowa sektora usług wspierających sektor biznesu

określenie potrzeb przedsiębiorstw słabe rozpoznanie sytuacji

 przedsiębiorstw

wykorzystanie współdziałania brak koordynacji działań

 wspierających usługi

wzmocnienie współpracy brak drożnych kanałów dla tranzytu

międzynarodowej kapitału

Działania w obszarach o szczególnym potencjale

poprawa stanu środowiska możliwość realizacji większości

 programów z zakresu ochrony

 środowiska i gosp. komunalnej

turystyka-wiodący sektor wzrostu zaniedbana infrastruktura i

 nieefektywna promocja

 niewystarczające umiejętności

 zawodowe

 brak partnerstwa i „łańcuchów

 turystycznych

kultura dla wzrostu gospodarczego dziedzictwo kulturowe szansą

 dla turystyki

gospodarka społeczna niewielki udział tego sektora

 w gospodarce województwa

Strategia zatrudnienia

Promocja zatrudnienia brak wpływu na służby zatrudnienia

Społeczeństwo otwarte niski poziom integracji
dla wszystkich bariery dla niepełnosprawnych

 bariery dla niepełnosprawnych

Promowanie zdolności do ograniczona mobilność mieszkańców

zatrudnienia i mobilności utrudnia dostęp do rynku pracy i edukacji

 podaż pracy nie dociera do obszarów

 wysokiego bezrobocia

Rozwój przedsiębiorczości ograniczone systemy wspierające

 samozatrudnienie

Działania na rzecz kobiet brak programów realizujących ten cel

Misja województwa

Misja województwa odzwierciedla dążenie do tworzenia optymalnych warunków

rozwoju dla struktur wewnętrznych oraz inspirowanie działań rozwojowych dla otoczenia. Stad w misji trzy zasadnicze cele:

· godne życie mieszkańców,

· sukces podmiotów funkcjonujących w województwie,

· motoryczny wpływ na otoczenie.

Cele generalne zawarte w strategii

· zapewnienie mieszkańcom możliwie najlepszego poziomu życia,

· osiągnięcie możliwie najlepszego poziomu gospodarki,

· istotna poprawa jakości przestrzeni i wzrost wewnętrznej integracji,

· dostosowanie potencjału struktury i organizacji województwa do wyzwań

XXI wieku i wymagań jednoczącej się Europy.

Zasadnicze kierunki rozwoju

· zachowanie dotychczasowych funkcji wiodących charakterystycznych dla Wielkopolski przy ich jednoczesnej modernizacji,

· tworzenie nowych ogniw rozwoju w formie przedsięwzięć innowacyjnych.

W strategii uwzględnia się również priorytety zbieżne z narodową strategią

rozwoju regionalnego tj.:

· rozbudowa i modernizacja infrastruktury służącej wzmacnianiu konkurencyjności

 regionu, w tym sieci transportowo-logistycznych, informatycznych i infrastruktury

ochrony środowiska;

· restrukturyzacja i dywersyfikacja bazy ekonomicznej, w tym rozwój małych

i średnich przedsiębiorstw;

· rozwój zasobów ludzkich, w tym kształcenia oraz mobilności zawodowej;

· wsparcie obszarów wymagających aktywizacji;

· rozwój współpracy międzynarodowej.

Osiągnięcie zamierzonych celów rozwojowych wymaga zwrócenia szczególnej

uwagi na:

· indywidualne dążenia samorządów władz regionalnych do lokalizacji

przedsięwzięć inwestycyjnych na ich terenie,

· tworzenie ułatwień przez władze samorządowe dla nowo powstałych firm,

· ożywienie gospodarcze regionu w oparciu o kompleksowy program

wykorzystania kapitału innowacyjnego.

Obszary funkcjonalno-przestrzenne Gminy

 Gmina Sieroszewice jest gminą rolno-produkcyjną o przewadze funkcji produkcji rolnej.

 Do funkcji egzogenicznych (zewnętrznych) zalicza się:

· produkcję rolną,

· rekreację i wypoczynek,

· obsługę rynku pracy (gł. Ostrów Wielkopolski).

 Do funkcji endogenicznych (wewnętrznych) zalicza się:

· zatrudnienie w zakładach miejscowych zaspokajających lokalne potrzeby,

· mieszkalnictwo,

· usługi socjalno-bytowe świadczone dla mieszkańców.

 Ze względu na formę użytkowania terenu, jego morfologię, występujące formy ochrony przyrody i zachodzące procesy społeczne na terenie gminy wyodrębniono

3 strefy funkcjonalne. Są one zgodne z podziałem dokonanym w WBPP Oddział w Kaliszu oraz wskazaniami „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego” które zostało opracowane dla gminy pod kier. mgr M. Kędzi.

Strefa I - rolnicza i mieszkaniowo-usługowa.

Obejmuje wsie: Sieroszewice, Latowice, Parczew. Mocną stroną tych miejscowości

jest położenie w strefie oddziaływania Ostrowa Wielkopolskiego, co wpływa m.in.

na strukturę zabudowy przestrzennej oraz upraw i hodowli (drobiarstwo, mleczarstwo, warzywnictwo). Sieroszewice pełnią funkcje lokalnego

ośrodka rozwoju dla gminy z funkcją administracji samorządowej. Zabezpieczenie

terenów pod budownictwo indywidualne oraz działalność gospodarczą (magazyny, drobne przetwórstwo rolno - spożywcze, stacje benzynowe, filie większych zakładów

z Ostrowa Wielkopolskiego) będzie decydowało o rozwoju tego obszaru.

Istnieje konieczność szczególnej promocji omawianego obszaru pod kątem pozyskania inwestorów zewnętrznych (mały biznes).

Strefa II - rolnicza i obsługi rolnictwa.

Obejmuje wsie: Rososzyca, Wielowieś, część Parczewa, Westrza, Ołobok, Strzyżew, Psary oraz mniejsze jednostki osadnicze tj. Masanów, Bilczew, Sławin.

Na obszarze tym dominuje funkcją funkcje rolnicze- uprawa roli oraz przemysł przetwórstwa rolno-spożywczego. Na bazie lokalnych surowców mineralnych

(iły i kruszywa naturalne) może rozwijać się przemysł wydobywczy. W przypadku

wykorzystania walorów krajobrazowych okolic stawów rybnych w Psarach i objęcia ochroną wydzielonych zbiorowisk interesującej fauny i flory (dolina Baryczy) pojawi

się szansa rozwoju funkcji agroturystycznych o charakterze pomocniczym.

Strefa III - leśna i wypoczynkowa.

Obejmuje ona południową część gminy ze wsiami Biernacice, Kania, Namysłaki, Raduchów, Zamość. Duży kompleks leśny, występująca fauna i flora preferują

ten obszar do rozwoju funkcji wypoczynkowej. Jednak zasadnicze znaczenie

dla rozwoju tej funkcji, z agroturystyką włącznie, będzie zrealizowanie budowy zbiornika retencyjnego „Wielowieś Klasztorna”. Nie należy się spodziewać , aby ta inwestycja została zrealizowana przed 2010 r.

C. Wnioski z uwarunkowań lokalnych i ponadlokalnych.

 Analiza S.W.O.T. dla gminy

Słabe strony Gminy

A. Środowisko przyrodnicze

· brak sieci kanalizacyjnej i zanieczyszczenia wód powierzchniowych;

· brak oczyszczalni ścieków;

· nielegalne wysypiska śmieci i wylewiska ścieków;

· brak sieci gazowej.

B. Środowisko kulturowe

· zły stan techniczny większości obiektów zabytkowych i nieuregulowany

prawnie status własnościowy założeń dworskich.

C. Sfera społeczno - gospodarcza

· konieczność usprawnienia systemu zarządzania przestrzenią wiejską
 w tym sporządzenia miejscowych planów zagospodarowania przestrzennego;

· konieczność zmian parametrów dróg (szczególnie szerokości pasa drogowego);

· niezadowalający stan warunków mieszkaniowych np. zwiększa się liczba
osób przypadająca na jedno mieszkanie;
· proces starzenia się społeczeństwa.
D. Rolnictwo

· zbyt wysokie bezrobocie na wsi (ukryte);
· niekorzystna struktura obszarowa gospodarstw ;
· generalnie niska dochodowość gospodarstw;
· niska wartość rolniczej przestrzeni produkcyjnej, a zwłaszcza gleb.
Mocne strony Gminy

A. Środowisko przyrodnicze

· nieskażone gleby;

· relatywnie niezdegradowane środowisko przyrodnicze;

· zasoby iłów i kruszywa do wykorzystania w budownictwie;

· dwa obszary chronionego krajobrazu, obejmujące cały teren gminy;

· program małej retencji wodnej (planowany zbiornik w Psarach);

· realizacja planów budowy oczyszczalni ścieków i składowiska odpadów

B. Środowisko kulturowe

· stosunkowo duża liczba obiektów zabytkowych i dobry stan obiektów sakralnych;

C. Sfera społeczno-gospodarcza

· w miarę dogodna lokalizacja regionalna i sieć połączeń regionalnych;

· rozwijana promocja gminy;

· systematyczny rozwój infrastruktury gminy;

· aktywność i przedsiębiorczość mieszkańców;

· rezerwy w przetwórstwie rolno-spożywczym;

· zasoby terenów pod zabudowę jednorodzinną.

Główne szanse rozwojowe

· wybudowanie oczyszczalni ścieków, sieci kanalizacyjnej, składowiska odpadów

(jest to podstawa dla uporządkowania gospodarki wodno-ściekowej i

 gospodarowania odpadami);

· zmiany strukturalne w rolnictwie i podwyższenie jakości produkcji;

· korzystne usytuowanie gminy i powiatu pomiędzy aglomeracjami

Poznań-Łódź-Wrocław;

· aktywizacja zawodowa mieszkańców i rozwijanie działalności

 pozarolniczej (środki pomocowe UE);

· budowa zbiornika retencyjnego w Wielowsi Klasztornej (ok. 2010 r.);
· rozwijane szkolnictwa wyższego (np. Kalisz, Ostrów);
· dostosowanie standardu dróg krajowych do standardów dróg ekspresowych
 (trasą ekspresową będzie droga nr 8 łącząca Wrocław z Warszawą; budowa

 drogi ekspresowej warunkuje powstanie szeregu obejść drogowych, w tym

 dla Ostrowa Wlkp.).
Główne zagrożenia

· zbyt wysokie bezrobocie,

· przeludnienie agrarne,

· stosunkowo niskie dochody własne gminy,

· brak terenów pod duże inwestycje przemysłowe,

· nie odpowiadająca normom klasa czystości wód rzeki Prosny,

· brak środków na budowę zbiornika retencyjnego „Wielowieś Klasztorna”

(inwestycja wojewódzka możliwa do realizacji w 2010-2020 r.),

· niska wartość rolniczej przestrzeni produkcyjnej i zbyt wysokie rozdrobnienie gospodarstw rolnych.

V. MISJA SAMORZĄDU GMINY

Będziemy konsekwentnie rozszerzać zakres i polepszać jakość funkcji Gminy. Naszym celem jest stworzenie jak najlepszych warunków życia dla mieszkańców oraz zapewnienie podmiotom gospodarczym atrakcyjnych możliwości inwestowania i rozwoju. W naszych działaniach będziemy się kierować zasadą gospodarności oraz racjonalności. Naszym nadrzędnym celem jest uzyskanie silnej pozycji w powiecie oraz przyczynienie się do osiągnięcia standardów życia zbliżonych do istniejących w krajach Unii Europejskiej. Stąd kreować będziemy rozwój zrównoważony, opierający się na optymalnym wykorzystaniu zasobów gospodarczych, infrastrukturalnych, kulturowych czy organizacyjnych.

Za zadanie priorytetowe uznajemy zapewnienie mieszkańcom dobrych

warunków do pracy, kształcenia, rozwijania przedsiębiorczości, wypoczynku,

a także działania w zakresie:

· budowy nowoczesnej infrastruktury,

· ochrony dziedzictwa kulturowego,

· proekologicznego rolnictwa,

· wspierania rozwoju bazy rekreacyjnej i turystycznej,

· czystego środowiska,

· ładu przestrzennego,

· optymalizacji dostępu do podstawowej opieki i profilaktyki zdrowotnej,

· pozytywnego wizerunku gminy.

VI. Deklaracja Intencji Samorządu Gminy

Jako Samorząd Gminy Sieroszewice uważamy, iż nadrzędne zasady które determinują naszą pracę, są związane z zaspakajaniem potrzeb społeczności w której żyjemy. Stąd za priorytetowe cele uznajemy:

· podniesienie poziomu i poprawę jakości życia mieszkańców ;

· optymalny wzrost gospodarczy i wykształcenie mechanizmów wzrostu konkurencyjności gospodarki;

· wprowadzenie ładu przestrzennego, ochronę i eksponowanie wartości przyrodniczych i kulturowych;

· zapewnienie warunków stałego rozwoju duchowego i poszanowania najwyższych wartości zawartych w Konstytucji Rzeczpospolitej Polskiej;

· zapewnienie poczucia bezpieczeństwa i perspektyw na przyszłość.

Zatem uznajemy również, że:

· podmiotom gospodarczym należy zapewnić jak najkorzystniejsze warunki funkcjonowania i rozwoju;

· aktywizacja zawodowa mieszkańców wymaga zabezpieczenia stosownych terenów;

· w podejmowanych działaniach musimy respektować zasadę ekorozwoju, która jest nadrzędną w stosunku do innych, a ochrona środowiska przyrodniczego jest z nią nierozłącznie związana;

· realizowana polityka rozwoju społeczno-gospodarczego musi się opierać się na planowaniu strategicznym, w tym przestrzennym;

· konieczne jest stałe podnoszenie jakości usług świadczonych przez Urząd Gminy;

· należy wspierać rozwój budownictwa mieszkaniowego i turystyki;

· szczególną uwagę trzeba zwracać na rozwój oświaty, służby zdrowia i zapewnienie bezpieczeństwa mieszkańcom;

· umacniać będziemy funkcjonującą demokrację lokalną oraz doskonalić jej formy.

VII. Kluczowe problemy, cele, zadania i kierunki rozwoju

 Gminy do 2010 r.

 Analizując obszary funkcjonalno-przestrzenne Gminy wyodrębniono najważniejsze problemy oraz priorytetowe cele i zadania. Nakreślono strategiczne kierunki rozwoju. Za cel główny uznano:

 STWORZENIE MIESZKAŃCOM ODPOWIEDNICH

 WARUNKÓW DO PRACY, KSZTAŁCENIA

 I WYPOCZYNKU W RAMACH GMINY

 UKIERUNKOWANEJ NA ROZWÓJ FUNKCJI

 ROLNICZYCH, PRZETWÓRSTWA ROLNEGO

 I AGROTURYSTYCZNYCH.

Do celów priorytetowych zaliczono:

Poprawę stanu środowiska przyrodniczego przez budowę oczyszczalni

ścieków (do 2002), kanalizacji (do 2010), składowiska odpadów.

Poprawę warunków funkcjonowania szkolnictwa, m.in. przez

budowę SP w Strzyżewie (2006 r.).

Budowę sali gimnastycznej przy Gimnazjum i SP w Sieroszewicach (2006 r.)

Za inne ważne cele uznano:

Poprawę warunków dla rozwoju małego biznesu oraz inne

działania sprzyjające ograniczaniu bezrobocia i zwiększeniu

przedsiębiorczości.

Wspieranie rozwoju infrastruktury dla rozwoju gospodarczego.

Poprawę warunków sanitarnych w gospodarstwach rolnych.

Wspieranie rozwoju różnych form profilaktyki zdrowotnej.

Wspieranie działań prowadzących do poprawy struktury gospodarstw rolnych oraz wydajności i jakości produkcji, a szczególnie tworzenie stowarzyszeń producentów rolnych.

Wspieranie inicjatyw kulturalnych.

Rozwijanie kultury fizycznej, sportu i rekreacji.

Stałe doskonalenie pracy Urzędu Gminy oraz rozwijanie zarządzania marketingowego.

Wymienione cele sprzyjają krystalizacji wizji Europy-regionów w ramach województwa wielkopolskiego oraz nawiązują do zadań własnych gminy.

Zadania własne gminy

Strategia rozwoju gminy skupia się na kluczowych problemach i zadaniach.

W świetle ustawy o samorządzie terytorialnym-w obszarze planów operacyjnych-

zaspokajanie zbiorowych potrzeb wspólnoty odbywa się poprzez realizację zadań

w zakresie:

· ładu przestrzennego, gospodarki terenami i ochrony środowiska;

· gminnych dróg, ulic, mostów, placów, organizacji ruchu drogowego;

· wodociągów i zaopatrzenia w wodę, kanalizacji, usuwania i oczyszczania

ścieków komunalnych, utrzymania czystości i urządzeń sanitarnych, wysypisk i

utylizacji odpadów komunalnych, zaopatrzenia w energię elektryczną;

· lokalnego transportu drogowego;

· ochrony zdrowia;

· indywidualnego budownictwa mieszkaniowego;

· oświaty;

· kultury, w tym bibliotek komunalnych i innych placówek upowszechniania

kultury;

· kultury fizycznej, w tym terenów rekreacyjnych i urządzeń sportowych;

· targowisk ;

· zieleni komunalnej i zadrzewień;

· cmentarzy komunalnych;

· porządku publicznego i ochrony przeciwpożarowej;

· utrzymania gminnych obiektów i urządzeń użyteczności publicznej

oraz obiektów administracyjnych.

 Problem 1

Bezrobocie mieszkańców gminy

 Cele i zadania

Rozwijać korzystne warunki dla rozwoju małych przedsiębiorstw przyjaznych środowisku. Utrzymać system ulg w podatkach lokalnych z myślą o pozyskaniu nowych miejsc pracy, oraz kapitału rodzimego, jak i zagranicznego.

Prowadzić agresywną politykę pozyskiwania zewnętrznego kapitału na cele

inwestycyjne z wykorzystaniem pozycji Ostrowa Wielkopolskiego (Krajowy

Ośrodek Równoważenia Rozwoju; jest w sieci „Miast Przemian” Fundacji Bertelsmannai Banku Światowego; otrzymał klasyfikację „B”- wskaźnik Instytutu Badań nad Gospodarką Rynkową ozn. wysoką atrakcyjność dla inwestorów).

Zgodnie z ustawą prawo działalności gospodarczej wspierać przedsiębiorczość,

prowadzić działalność informacyjną i oświatową, organizować stosowne szkolenia, współpracować z organizacjami przedsiębiorców.

Kierunek strategiczny

Obniżyć poziom bezrobocia w gminie do 5% w 2010 r.

Komentarz

W związku z pogorszeniem prognoz gospodarczych należy się spodziewać nieznacznego wzrostu bezrobocia w gminie. Należy wspierać te działania, które zachęcą inwestorów do tworzenia nowych miejsc pracy, oraz skłonią uczniów szkół średnich do podejmowania studiów licencjackich., a szczególnie na kierunkach informatycznych i ekonomicznych. Należy kontynuować sprawdzone formy ograniczania bezrobocia tj. szkolenia, prace publiczne i interwencyjne.

Miejscowości: Sławin, Parczew, Wielowieś Klasztorna, Ołobok, Strzyżew,

Rososzyca i Sieroszewice mają wskazania dla rozwoju małego biznesu.

Miejscowości: Raduchow, Kania, Zamość mają wskazania dla ukierunkowania

na agroturystykę. Z prognozy GUS wynika ,że w 2020 r. liczba ludności gminy

zwiększy się o 276 osób. Udział liczby ludności w wieku produkcyjnym w ogólnej liczbie ludności może wzrosnąć do 2005 r. (59,3%). Obecnie, w wieku produkcyjnym jest 5.144 osób. Bezrobotni stanowią 12,4 proc. og. mieszkańców (683 osoby).

Poprzez rozwijanie zarządzania marketingowego doskonalić należy formy

promocji gminy.

Problem 2

Brak oczyszczalni ścieków, sieci kanalizacyjnej

i gazowej

Cele i zadania

Konsekwentnie realizować program kanalizacji gminy:

Etap I - w latach 2000-2003 wybudować oczyszczalnię ścieków

 w Rososzycy;

Etap II - do 2010 r. położyć sieć kanalizacyjną w miejscowościach:

 Rososzyca, Sieroszewice, Latowice, Parczew, Psary;

Etap III - w 2010 r. wybudować drugą oczyszczalnię i położyć sieć

 kanalizacyjną dla Ołoboku, Sławina, Masanowa, Wielowsi.

Wspierać budowę oczyszczalni przydomowych.

Oddać do użytku składowisko odpadów komunalnych w 2002 r.

Rozpocząć gazyfikację gminy w 2005 r.

Wspierać edukację ekologiczną.

Wprowadzić segregację odpadów oraz zorganizować sprawny system ich wywozu.

Kontynuować modernizację starych kotłowni.

Kierunki strategiczne

Poprawiać stan środowiska przyrodniczego.

Komentarz

Pierwszoplanowym celem i zadaniem jest wybudowanie w ciągu 10 lat dwóch

oczyszczalni ścieków i podłączenie kolejnych miejscowości do powstającej

sieci kanalizacji. Należy przyjąć, iż Gmina korzystając z różnych form finansowania

wyżej omawianych inwestycji zdoła rozwiązać podstawowe problemy ochrony środowiska w wyznaczonym okresie. Korzystanie z nowego wysypiska komunalnego

wpłynie na usprawnienie systemu zbierania odpadów. Z całą konsekwencją należy

likwidować dzikie wysypiska i prowadzić stosowną edukację ekologiczną.
Szansą rozwojową jest działalność Związku Gmin „Prosna” i ewentualne pozyskanie funduszy krajowych i unijnych na ochronę środowiska, w tym oczyszczalni, kanalizacji, zbiorników retencyjnych. Ważną inicjatywą jest podjęcie starań przez

powiaty ostrzeszowski, ostrowski, krotoszyński, kępiński i milicki o środki z ISPA

na zakład termicznej utylizacji odpadów stałych.

 Problem 3

Podniesienie poziomu nauczania, rozwijanie kształcenia wieloprofilowego, z uwzględnieniem potrzeb rynku pracy oraz doposażenie szkół w pomoce dydaktyczne

Cele i zadania

Wybudować SP w Strzyżewie do 2006 r.

Wybudować salę gimnastyczną przy Gimnazjum i SP w Sieroszewicach (2006 r.).

Systematycznie uzupełniać wyposażenie szkół w potrzebne pomoce dydaktyczne na podstawie zgłoszonych zapotrzebowań.

Opracować program wspierania rozwoju szkolnictwa do 2005 roku.

Zabezpieczyć w budżecie gminy potrzebne środki finansowe na planowane inwestycje i zakupy, z uwzględnieniem uzupełniających źródeł finansowania inwestycji w oświacie.

Stale dążyć do optymalizowania struktury nauczania oraz kosztów.

Szczególnie wspierać nauczanie języków obcych, informatyki, edukacji ekologicznej.

Zabezpieczyć taki zakres profilaktyki zdrowotnej czy ćwiczeń korekcyjnych, aby objąć nimi wszystkie potrzebujące dzieci.

Kierunek strategiczny

Podniesienie poziomu nauczania w szkołach.

Komentarz

Kierunkiem strategicznym jest poprawa warunków materialnych i organizacyjnych szkolnictwa oraz współuczestniczenie w rozwoju kształcenia. Szczególnie należy wspierać te kierunki i formy kształcenia które będą zgodne z potrzebami rynku pracy.

Stąd szczególna troska o wdrażanie programów innowacyjnych, naukę informatyki oraz języka angielskiego i niemieckiego, a także nabywanie przez uczniów praktycznych umiejętności. Należy podjąć również długofalowe działania integrujące młodzież z regionem. Ze względu na niski przyrost naturalny-3,4 prom. w 1998 r. i tendencję spadkową należy skupić się na podniesieniu poziomu nauczania w

mniejszych klasach z uwzględnieniem opłacalnego minimum liczbowego. Polityka państwa w tym zakresie jest dla gmin niekorzystna (program MEN „Mała szkoła”).

Problem 4

Zwiększenie tempa rozwoju infrastruktury służącej turystyce i rekreacji

Cele i zadania

Rozwinąć lokalną agroturystykę i szczególnie wspierać rozbudowę infrastruktury

dla potrzeb rekreacji, aktywnego wypoczynku oraz ruchu kołowego (parkingi).

Poprawić wygląd poszczególnych miejscowości gminy.

Budować i rozwijać szlaki turystyczne; punkty widokowe, ścieżki rowerowe.

Kontynuować szkolenia dla rolników w zakresie agroturystyki.

Kierunek strategiczny

Stworzyć atrakcyjne warunki dla rozwoju agroturystyki oraz ciągle dbać o wygląd

i upiększanie gminy.

Komentarz

Szansą rozwoju dla małych gospodarstw rolnych jest agroturystyka.

Wymaga ona stworzenia warunków pobytu na odpowiednim poziomie.

Istnieje możliwość skorzystania z preferencyjnych kredytów wspierających rozwój małej przedsiębiorczości na wsi oraz kampanii promocyjnych mających zasięg ponadlokalny. Decydujący wpływ na rozwój funkcji turystycznej będzie miało

wybudowanie zbiornika retencyjnego „Wielowieś Klasztorna”.

Problem 5

Wielokierunkowe procesy transformacyjne zachodzące w Polsce oraz innych krajach europejskich są przyczyną zmian w rolnictwie. Przystosowanie się do wymogów Unii Europejskiej czy szerzej praw rynkowych stwarza szereg problemów w których przezwyciężaniu wspierać będzie rolników również samorząd lokalny. Problemy te dotyczą głównie: struktury gospodarstw indywidualnych, jakości produkcji i wydajności pracy.

Cele i zadania

Informować o możliwościach dostosowania struktury produkcji rolniczej do potrzeb przetwórstwa rolno-spożywczego.

Zorganizować rolników w silne grupy producentów rolnych.

Osiągnąć wysoki stopień specjalizacji oraz norm jakościowych.

Oprzeć rozwój rolnictwa i gospodarki żywnościowej na technikach mieszanych tj. łączących wysokie techniki wytwórcze (high-tech) z tradycyjnymi.

Orientować się na wysoko sprawne technologie pozwalające oszczędzać energię i materiały, a to zwiększy wydajność i dochodowość produkcji.

Różnicować stopień intensywności wykorzystania gruntów (intensywnie wykorzystywać ziemie dobre a ekstensywnie grunty słabe z perspektywą nierolniczego zagospodarowania gruntów marginalnych).

Tworzyć na wsi rozbudowany sektor usługowy.

Wspierać rozwój rolniczych giełd regionalnych oraz zakładów przetwórstwa rolnego.

Wspierać strategię ograniczania strat żywności we wszystkich ogniwach lokalnej gospodarki żywnościowej.
Zorganizować porady w zakresie: przepisów UE, technologii produkcji rolniczej, ekonomiczno-organizacyjnym, podnoszenia kwalifikacji zawodowych, upowszechnianie wyników badań naukowych w praktyce rolniczej, współpracy grup producenckich z giełdami rolniczymi.

Przygotować Urząd Gminy do sprawnego zorganizowania informacji naukowej, technicznej, marketingowej czy prawnej służącej rolnikom w postępujących przekształceniach.

Kierunek strategiczny

Wspierać działania zmierzające do poprawy struktury rolnictwa z przewagą gospodarstw o wysokiej wydajności i jakości produkcji.

Upowszechnić ideę grup producenckich funkcjonujących w UE ze względu

na wolę ich tworzenia i już nabyte doświadczenia.

Szczególnie wspierać te inwestycje które doprowadzą do powstania

zakładów przetwórstwa produktów rolnych.

Komentarz

Ogromna część przyrostu produkcji rolniczej w kraju (w przybliżeniu 85%) była do niedawna efektem wzrostu zużycia zasobów materialnych i ludzkich. Tylko

15% można zawdzięczać czynnikom związanym z szeroko rozumianym postępem.

Występuje także zbyt duże rozdrobnienie gospodarstw rolnych. Ten stan rzeczy

wymaga podjęcia szeregu działań naprawczych, tym bardziej, iż stan polskiego rolnictwa jest jedną z głównych barier rozszerzenia UE o Polskę.

Ponieważ przedstawiony problem dotyczy także lokalnego rolnictwa, władze

Gminy traktują go jako priorytetowy, zdając sobie zarazem sprawę

z ograniczonych możliwości swojego oddziaływania na jego rozwiązanie.

Należy przyjąć, iż przeznaczenie uzbrojonego terenu, z atrakcyjną lokalizacją,

na budowę zakładu (-ów) o charakterze przetwórczym , pozwoli złagodzić problemy ze zbytem i bezrobociem.

Przyjęte w dziale rolnym cele i zadania są traktowane jako szczególnie istotne dla władz samorządowych i rolników.

Czynnikiem sprzyjającym rozwiązywaniu problemów rolnictwa są środki pomocowe na jego rozwój (i obszarów wiejskich) z programu SAPARD. Unia Europejska dofinansuje następujące cele:

· poprawę przetwórstwa i marketingu artykułów rolnych i rybnych,

· inwestycje w gospodarstwach rolnych,

· rozwój i poprawę infrastruktury obszarów wiejskich,

· różnicowanie działalności gospodarczej na obszarach wiejskich z myślą o nowych miejscach pracy.

Na ww. cele Polska będzie otrzymywać co roku około 168 mln euro. Da to, z dofinansowaniem z budżetu państwa kwotę ok. 1 mld zł.

Polska otrzyma pożyczkę z Banku Światowego na realizację „Programu aktywizacji

obszarów wiejskich”. Pożyczka wyniesie 120 mln dol., dofinansowanie rządu -26

mln dol., gminy i beneficjenci 151.4 mln dol., z innych źródeł -3.64 mln dol. Razem

ok. 301 mln dol. Okres kredytowania -15 lat, w tym 5 lat karencji na spłatę kapitału;

oprocentowanie kredytu zmienne co 6 miesięcy.

Cele:

· rozwój infrastruktury wsi,

· przekwalifikowanie odchodzących z pracy w rolnictwie,

· rozwój edukacji na wsi,

· mikropożyczki,

· tworzenie instytucji administracji lokalnej i regionalnej.

Oczekiwane wyniki:

· na wsi powstanie 44 tys. miejsc pracy poza rolnictwem,

· decentralizacja administracji samorządowej,

· rozwój regionalny,

· stworzenie potencjału instytucjonalnego do zagospodarowania funduszy

 przedakcesyjnych i strukturalnych Unii Europejskiej.

Problem 6

Brak mieszkań i modernizacja dróg.

Cele i zadania

Utrzymać korzystne warunki dla rozwoju budownictwa mieszkaniowego

poprzez zabezpieczenie i uzbrojenie działek budowlanych.
Dbać o dobry stan infrastruktury drogowej i w miarę potrzeb modernizować drogi gminne.

Zwiększyć bezpieczeństwo ruchu drogowego i odciążyć centrum Sieroszewic

od ruchu pojazdów ciężkich.

Kierunek strategiczny

Zabezpieczyć tereny i wykonać infrastrukturę techniczną pod każdy rodzaj budownictwa mieszkaniowego.

Polepszyć parametry dróg.

Komentarz

Gmina posiada ok. 40 działek budowlanych pod budownictwo mieszkaniowe

jednorodzinne w Latowicach.

Dotychczas gminy mogły otrzymać preferencyjny kredyt z Krajowego Funduszu

Mieszkaniowego tylko na uzbrojenie terenu pod budowę mieszkań czynszowych

i spółdzielczych lokatorskich. Nowelizacja ustawy z 26 października 1995 r. o niektórych formach popierania budownictwa mieszkaniowego rozszerza możliwości

zaciągania omawianego kredytu na komunalną infrastrukturę techniczną i pod

każdy rodzaj budownictwa mieszkaniowego.

Należy polepszyć parametry techniczne wszystkich dróg w gminie, pamiętając

o budowie chodników, prawidłowym oświetleniu tras przelotowych, budowie parkingów dla samochodów.

VIII. Wizja Gminy po 2010 r.

 Jaka będzie Gmina na początku XXI wieku ? Odpowiedź na to pytanie

 zawiera się w strategicznym planie rozwoju. Znając istniejące i przyszłe

 szanse i zagrożenia, mocne i słabe strony Gminy, widzimy przyszłość

 Gminy w której przyjęte zostały standardy ekorozwoju oraz :

· rozwijają się małe i średnie przedsiębiorstwa sektora prywatnego;

· gospodarstwa rolne mają nowoczesne rozwiązania sanitarne;

· gospodarka w Gminie jest przyjazna środowisku, a jej rozwój zrównoważony;

· rozwój gospodarczy Gminy opiera się na otwartej polityce samorządu

lokalnego wobec inwestorów krajowych i zagranicznych;

· Gmina posiada nowoczesną infrastrukturę techniczną i jest atrakcyjna turystycznie;

· panuje porządek w zakresie ładu przestrzennego;

· spełnione zostały normy ochrony środowiska przyrodniczego;

· zapewniono mieszkańcom dobre warunki kształcenia i opieki zdrowotnej;

· zapewniono mieszkańcom dogodne warunki dla budownictwa

 mieszkaniowego, zabezpieczono zasoby gruntów pod budownictwo

 indywidualne;

· powstała atrakcyjna baza dla rekreacji i wypoczynku w ramach

rozwijanej agroturystyki;

· infrastruktura drogowa zapewnia dogodne łączenia komunikacyjne;

· Gmina jest pełna zieleni i nowoczesnych rozwiązań

architektonicznych.

IX. ZESTAWIENIE NAJWAŻNIEJSZYCH ZADAŃ

 PRZYJĘTYCH DO REALIZACJI

 W 2000 - 2010 R.

Priorytety

· wybudowanie oczyszczalni ścieków w Rososzycy do 2002 r.

i kanalizacja gminy do 2010 r.

· wybudowanie Międzygminnego Wysypiska Odpadów do 2002 r.

· wybudowanie SP w Strzyżewie do 2006 r.

· wybudowanie sali gimnastycznej w Sieroszewicach (2006 r.)

· rozpoczęcie gazyfikacji gminy w 2005 r.

Zadania równoległe

· opracowanie planów przestrzennych dla poszczególnych wsi;

· wspieranie grup producentów rolnych oraz inwestorów

w branży przetwórstwa produktów rolnych;

· ochrona środowiska poprzez zmniejszenie emisji zanieczyszczeń;

· wspieranie budownictwa indywidualnego;

· wspieranie rozbudowy bazy agroturystycznej;

· upowszechnianie kultury fizycznej, sportu i turystyki;

· poprawienie estetyki miejscowości;

· wspieranie działań prowadzących do powstania nowych miejsc pracy;

· stałe usprawnianie ruchu drogowego i ulicznego z uwzględnieniem

oświetlenia ulicznego, chodników czy parkingów.

Literatura:
Chlebuś M., Polityka gospodarcza gminy, FRDL, Warszawa 1991.

Europejska Karta Samorządu Terytorialnego, „Wspólnota” 2/92.

Gruchman B., Walk F., Polityka komunalna i regionalna w procesie transformacji,

polsko-niemiecki zeszyt prac seminaryjnych, Wyd AE KPGiR, Poznań 1996.

Kierunki rozwoju województwa kaliskiego. Synteza programu. WPR UW w Kaliszu, Kalisz 1997.

Materiały z Ogólnopolskiego Sympozjum Szkoleniowego z cyklu- Gmina, Gospodarka i Samorząd Lokalny nt.: Ekonomiczne plany strategiczne dla gmin rozwijających się w gospodarce rynkowej. Poznań 1995.

Nowińska E., Strategia rozwoju gmin na przykładzie gmin przygranicznych, Wyd. AE, Poznań 1997.

Osborne D., Gaebler T., Rządzić inaczej. Jak duch przedsiębiorczości przenika i przekształca administrację publiczną, Media Rodzina of Poznań, Poznań 1992.

Parysek J.J., Podstawy gospodarki lokalnej. Wyd. Naukowe UAM, Poznań 1997.

Penc J., Strategie zarządzania, Wyd. Placet, t. I-II, Warszawa 1994.

Polityka gospodarcza w teorii i praktyce. Zbiór referatów na konferencję naukową organizowaną przez KPG 5 grudnia 1997r w Warszawie. Warszawa 1997.

Porter E.M., Strategia konkurencji. Metody analizy sektorów i konkurentów, PWE, Warszawa 1996.

Poskrobko B., Zarządzanie środowiskiem, PWE, Warszawa 1998.

Purgat A., Reszel R., Strategia rozwoju województw i gmin. Teoria i praktyka,

ZCO, Warszawa-Poznań- Zielona Góra 1997.

Strategia rozwoju zrównoważonego (Regiony Polski Środkowej), CUP BPR w Poznaniu, Poznań 1994.

Strategia rozwoju województwa wielkopolskiego (wstępny projekt), UMWW Poznań,

Poznań 2000 r.

Studium zagospodarowania przestrzennego województwa kaliskiego.Synteza, WBPP w Kaliszu, Kalisz 1998.
Studia nad infrastrukturą wsi polskiej, PAN IRWiR, t.I-IV, Warszawa 1996
Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy. Poradnik metodyczny, MBiGP IGPiK O/ Kraków, Kraków 1996.

Topczewska T., Siemiński W., Makowska K., Kachniarz T., Bednarz-Jagodzińska B.,

Donimirska K., Ufnalewska K., Trojanek M., Przedsiębiorczość w gminach. Stymulowanie inwestycji, ZCO, Warszawa -Poznań-Zielona Góra 1996.

Województwo poznańskie. Studium zagospodarowania przestrzennego. Koncepcja, WBPP w Poznaniu, Poznań 1996.

Województwo wielkopolskie w 1998 r. Ważniejsze dane o województwie, powiatach i gminach, Urząd Statystyczny w Poznaniu, Poznań 1999 r.

Wojtasiewicz L. (red.), Wstępny projekt strategii rozwoju województwa wielkopolskiego. Synteza. Poznań 2000 r.

Woś A., Strategie rozwoju rolnictwa, PWN, Warszawa 1992 r.

Wysocka E., Bobiński J.,Topczewska T., Trojanek M., Mzyk E., Strategia i polityka rozwoju gmin i województw. Podstawy metodyczne, ZCO, Warszawa-Poznań-

-Zielona Góra 1996.

Wysocka E., Koziński J., Strategia rozwoju województw i gmin. Teoria i praktyka, ZCO, Warszawa-Zielona Góra 1998.

Ziółkowski M., Planowanie strategii rozwoju gminy, maszynopis SGH, Warszawa 1996.

PAGE
39

