PAGE
32
Plan Rozwoju Lokalnego Gminy Oborniki na lata 2006-2013

[image: image1.png]

Plan Rozwoju Lokalnego

wraz ze Strategią Rozwoju

Miasta i Gminy Oborniki

na lata 2006-2013

[image: image20.emf]
URZĄD MIEJSKI W OBORNIKACH

ul. M.J. Piłsudskiego 76

64-600 Oborniki

PLAN POWSTAŁ W RAMACH PRAC DORADCZYCH
WIELKOPOLSKIEGO OŚRODKA KSZTAŁCENIA I STUDIÓW SAMORZĄDOWYCH

MARZEC 2006

Oborniki, luty 2006

Szanowni Państwo,

We wrześniu 2004 roku podjęliśmy decyzję o przystąpieniu do prac nad „Planem Rozwoju Lokalnego Miasta i Gminy Oborniki na lata 2006-2013”. Zasadniczą przesłanką podjęcia tego działania były zmieniające się uwarunkowania zewnętrzne, a także konieczność stworzenia nowych i doprecyzowania wcześniejszych projektów i zadań, zawartych w realizowanej już „Strategii Rozwoju Miasta i Gminy Oborniki 2000-2010”. Stało się to niezbędne przede wszystkim wobec ubiegania się o środki z funduszy strukturalnych Unii Europejskiej, jak również pozwoli na bardziej efektywne zarządzanie gminą. Do współpracy w tworzeniu tego ważnego dla gminy dokumentu zaprosiliśmy zewnętrznych konsultantów, specjalistów od spraw zarządzania strategicznego ze Stowarzyszenia „Wielkopolski Ośrodek Kształcenia i Studiów Samorządowych WOKiSS” z Poznania.

Prace związane ze zbieraniem niezbędnych danych oraz przygotowywaniem poszczególnych elementów Planu (celów i projektów realizacyjnych) były prowadzone przez liczny zespół osób, przede wszystkim pracowników Urzędu, ale także członków Konwentu Rozwoju Miasta i Gminy, radnych i reprezentantów szeregu organizacji i instytucji z terenu gminy. Po spotkaniach warsztatowych oraz dyskusjach w zespołach problemowych, prowadzonych w okresie od listopada 2004 roku do lutego 2006 roku, powstały konkretne modyfikacje kierunków rozwoju gminy na lata 2006 – 2013. Nie rezygnujemy ze wszystkich ustaleń pierwszej Strategii. Przygotowując niniejszy dokument odwoływaliśmy się wielokrotnie do przyjętych w roku 2000 założeń i pomysłów.

Zespół przygotowujący Plan Rozwoju Lokalnego Miasta i Gminy Oborniki na lata 2006-2013 zdaje sobie sprawę z konieczności ciągłego udoskonalania powstałego programu strategicznego. Plan ten nie jest bowiem dokumentem zarządzania operacyjnego, który tak jak budżet gminy, musi być wykonany. Jest to plan zamierzeń pokazujący kierunki rozwoju gminy. Jego wykonanie zależy od wielu instytucji i zewnętrznych czynników. Pokazuje on jednak faktyczny stan zamierzeń strategicznych miasta i gminy Oborniki w roku 2006 i stanowi kontynuację wieloletniego procesu rozwoju. Wyznaczone projekty realizacyjne będą zapewne modyfikowane przez zmieniające się warunki, ale zawsze powinny być zbieżne z przyjętą wcześniej Misją Gminy, która mówi o dążeniu do osiągnięcia jakości życia mieszkańców oraz funkcjonowania podmiotów gospodarczych, na podobnym poziomie, jak w porównywalnych gminach miejsko-wiejskich w krajach Unii Europejskiej.

Za powstanie tego dokumentu składam serdeczne podziękowania wszystkim, którzy uczestniczyli w jego opracowaniu.

Anna Rydzewska

Burmistrz Obornik

SPIS TREŚCI

5WSTĘP

81. OBSZAR I CZAS REALIZACJI PLANU ROZWOJU LOKALNEGO

92. AKTUALNA SYTUACJA SPOŁECZNO-GOSPODARCZA NA OBSZARZE OBJĘTYM WDRAŻANIEM PLANU

92.1. Położenie, powierzchnia, ludność

152.2. Środowisko przyrodnicze

212.3. Turystyka

222.4. Zagospodarowanie przestrzenne

222.4.1. Uwarunkowania ochrony środowiska naturalnego

232.4.2. Infrastruktura techniczna

282.4.3. Własność nieruchomości

292.4.4. Stan obiektów dziedzictwa kulturowego

312.5. Gospodarka

312.5.1. Struktura branżowa przedsiębiorstw i główni pracodawcy

342.5.2. Rynek pracy

382.6. Sfera społeczna

382.6.1. Sytuacja demograficzna i społeczna terenu

382.6.2. Warunki i jakość życia mieszkańców

452.6.3. Grupy społeczne wymagające wsparcia

483. ZADANIA POLEGAJĄCE NA POPRAWIE SYTUACJI NA OBSZARZE GMINY OBORNIKI – STRATEGIA ROZWOJU GMINY

483.1. Przypomnienie najważniejszych elementów Strategii Rozwoju Miasta i Gminy Oborniki na lata 2000-2010

503.2. Zakres modyfikacji dokumentu Strategii

503.3. Przebieg prac nad przygotowaniem Strategii Rozwoju Gminy na lata 2006-2013

513.4. Struktura Strategii Rozwoju Gminy Oborniki na lata 2006-2013

533.5. Otwarty charakter planowania strategicznego

533.6. Założenia i kryteria przyjęte w czasie prac nad identyfikacją projektów do Strategii Rozwoju Miasta i Gminy Oborniki na lata 2006-2013

543.7. Identyfikacja silnych stron i problemów społeczno-gospodarczych miasta i gminy

583.8. Deklaracja misji gminy Oborniki

583.9. Cele strategiczne

613.10. Struktura budowy Strategii Rozwoju Gminy Oborniki

633.11. Programy i projekty strategiczne

64Opisy programów i projektów w Celu strategicznym nr I

66Opisy programów i projektów w Celu strategicznym nr II

68Opisy programów i projektów w Celu strategicznym nr III

704. REALIZACJA ZADAŃ i PROJEKTÓW INWESTYCYJNYCH

745. POWIĄZANIE PROJEKTÓW Z INNYMI DZIAŁANIAMI, REALIZOWANYMI NA TERENIE GMINY/POWIATU/WOJEWÓDZTWA

745.1. Powiązanie Planu Rozwoju Lokalnego z innymi dokumentami

755.2. Zgodność zadań planowanych do realizacji w latach 2006–2013 z priorytetami Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego

786. OCZEKIWANE WSKAŹNIKI OSIĄGNIĘĆ PLANU ROZWOJU LOKALNEGO

817. PLAN FINANSOWY

817.1. Metodyka opracowania

837.2. Założenia do prognozy dochodów i wydatków bieżących

867.3. Wyniki prognozy dochodów i wydatków bieżących gminy na lata 2006-2015

877.4. Prognoza wolnych środków w budżecie gminy Oborniki w latach 2006-2015

907.5. Zestawienie wydatków inwestycyjnych i źródeł ich finansowania

1018. SYSTEM WDRAŻANIA

1018.1. Instytucja Zarządzająca Planu Rozwoju Lokalnego Miasta i Gminy Oborniki

1018.2. Instytucja wdrażająca Plan Rozwoju Lokalnego

1039. SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ

1039.1. System monitorowania Planu Rozwoju Lokalnego

1039.2. Procedura aktualizacji Planu Rozwoju Lokalnego

1039.3. Sposoby oceny Planu Rozwoju Lokalnego

1039.4. Public Relations Planu Rozwoju Lokalnego

106SPIS TABEL

107SPIS WYKRESÓW

WSTĘP

Plan Rozwoju Lokalnego jest jednym z dokumentów, wymaganych w przypadku ubiegania się
o środki strukturalne Unii Europejskiej. Obowiązek posiadania tego dokumentu nakłada Zintegrowany Program Operacyjny Rozwoju Regionalnego. W „Ogólnym Podręczniku Wdrażania Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego” jest mowa o tym, że w przypadku starania się o fundusze w ramach ZPORR: Działania 3.1. – „Obszary wiejskie” oraz Działania 3.2. – „Obszary podlegające restrukturyzacji”, wymagane są Plany Rozwoju Lokalnego. W ramach tych działań - niewątpliwie najpopularniejszych wśród mniejszych
i średnich samorządów, dotację mogą otrzymać lokalne projekty z zakresu budowy, rozbudowy
i modernizacji infrastruktury technicznej oraz bazy kulturalnej i turystycznej.

Zarówno w dokumencie ZPORR, jak i podręczniku wdrażania jest wskazana przykładowa struktura PRL. Struktura niniejszego dokumentu odpowiada wskazaniom podręcznika. Obejmuje ona następujące elementy:

1. Określenie obszaru i czasu realizacji Planu Rozwoju Lokalnego

2. Opracowanie „Raportu o aktualnej sytuacji społeczno-gospodarczej na obszarze objętym wdrażaniem Planu”

Celem przygotowania Raportu jest uzyskanie dokładnego wglądu w sytuację gospodarczą
i społeczną gminy w chwili opracowywania Raportu. W niniejszym dokumencie zgromadzone zostały szczegółowe dane o wszystkich aspektach funkcjonowania gminy według danych dostępnych na dzień opracowywania Planu.

Raport pokazuje także pewne trendy rozwojowe i jest podstawą do obiektywnej, opartej na faktach, oceny możliwości dalszego rozwoju. Jest on opisem stanu, do którego będzie się można odwoływać w trakcie realizacji Planu Rozwoju, śledząc postępy wdrażania zaplanowanych działań.

Raport w niniejszym dokumencie zawiera analizę następujących obszarów funkcjonowania gminy (która odpowiada analizie aktualnej sytuacji społeczno-gospodarczej i jest poszerzoną wersją danych wymaganych w UZPORR):

· położenie i powierzchnia

· demografia

· środowisko naturalne

· turystyka, sport, kultura

· zagospodarowanie przestrzenne

· sfera gospodarcza

· sfera społeczna.

3. Opracowanie listy „Zadań polegających na poprawie sytuacji na danym obszarze”

Punkt ten stanowi „strategiczną” część niniejszego dokumentu. Ujęto tu identyfikację misji gminy, celów, programów i projektów strategicznych.

4. Rozpisanie projektów i zadań inwestycyjnych proponowanych do ZPORR w zakresie szczegółów realizacji
Projekty/zadania zostaną wymienione z nazwy, określony zostanie harmonogram rzeczowy
i finansowy ich realizacji (zakres, terminy, nakłady z podziałem na źródła finansowania), a także oczekiwane rezultaty oraz instytucje i podmioty uczestniczące we wdrażaniu.

5. Zestawienie powiązań projektu/ów z innymi działaniami, realizowanymi na terenie gminy/powiatu/województwa

6. Oczekiwane wskaźniki osiągnięć Planu Rozwoju Lokalnego

7. Plan finansowy na lata 2006–2013 dla zadań planowanych w PRL z rozbiciem na źródła finansowania

Zgodnie z wymaganiami UZPORR, konieczne jest opracowanie planu finansowego uwzględniającego zadania inwestycyjne, ujęte w PRL. Prace będą polegać na przygotowaniu Wieloletniego Planu Finansowego, czyli prognozy dochodów i wydatków gminy w celu oszacowania możliwości inwestycyjnych - prognozy wolnych środków na inwestycje i oceny zdolności kredytowej gminy, przy wykorzystaniu komputerowego programu MAFI (Model Analizy Finansowo-Inwestycyjnej). Posłuży on do analizy budżetu gminy, na podstawie której, przy przyjęciu określonych założeń, dokonuje się prognozy budżetu gminy na następnych 10 lat (2006-2015). Najważniejszym jej elementem, z punktu widzenia kolejnych etapów prac, jest prognoza wolnych środków. Dzięki niej uzyskujemy odpowiedź na pytanie, jakie są możliwości inwestycyjne i kredytowe w odniesieniu do zaplanowanych inwestycji.

Do programu wprowadzane są również dane o planowanych inwestycjach w latach 2006-2013, co daje możliwość przeprowadzenia symulacji ich wpływu na przepływy pieniężne. Innymi słowy, Program ten pozwala na dostosowanie zakresu rzeczowego przewidywanych inwestycji do zdolności finansowych gminy (z uwzględnieniem ewentualnych obciążeń kredytowych). Dzięki temu będziemy wiedzieli, czy budżet stać na wszystkie przewidywane w poszczególnych latach Planu inwestycje, czy też zachodzi konieczność przesunięcia niektórych z nich na następne okresy, czy wręcz całkowitej z nich rezygnacji.

8. Zaproponowanie i opisanie systemu wdrażania PRL

9. Opisanie sposobów monitorowania, oceny i komunikacji społecznej, w tym:
a) System monitorowania Planu Rozwoju Lokalnego

b) Sposoby oceny Planu Rozwoju Lokalnego

c) Public Relations Planu Rozwoju Lokalnego.

Zakres czasowy Planu obejmuje lata 2006–2015 dla finansów Gminy oraz 2006-2013 dla zadań inwestycyjnych. Podstawą w pracach nad dokumentem było rozpoznanie sytuacji na terenie Gminy oraz spotkania z władzami Gminy i pracownikami Urzędu Miejskiego w Obornikach.

Plan Rozwoju Lokalnego przedstawia sytuację społeczno-ekonomiczną Gminy, formułuje cele
i opisuje strategie, zmierzające do osiągnięcia rozwoju społecznego-gospodarczego. Plan szacuje również spodziewane efekty planowanych przedsięwzięć i wpływ na przebieg procesów rozwojowych, a także wskazuje kierunki zaangażowania środków funduszy strukturalnych
i środków własnych gminy.

Plan Rozwoju Lokalnego Miasta i Gminy Oborniki będzie służył jako punkt odniesienia do działań rozwojowych, podejmowanych z zasobów środków własnych, jak również pozwoli określić wysokość pomocy finansowej z funduszy unijnych.

Planu Rozwoju Lokalnego Miasta i Gminy Oborniki został opracowany przy współudziale zespołu konsultantów Stowarzyszenia Wielkopolski Ośrodek Kształcenia i Studiów Samorządowych w Poznaniu w składzie:

· Waldemar Pruss

· Radosław Szarleja

Koordynatorami prac ze strony Gminy byli:

· Agnieszka Szulczyk – Skarbnik Gminy

Krzysztof Sroka – Kierownik Biura Promocji, Przedsiębiorczości i Obsługi Mieszkańców Urzędu Miejskiego w Obornikach

1. OBSZAR I CZAS REALIZACJI PLANU ROZWOJU LOKALNEGO

Plan Rozwoju Lokalnego opracowany został dla gminy Oborniki, która położona jest
w środkowej części Wielkopolski w Powiecie Obornickim.

Plan przygotowano w związku z zamiarem ubiegania się przez gminę o środki z funduszy strukturalnych Unii Europejskiej na rok 2006 oraz lata 2007-2013. Opracowany dokument jest wymagany przy składaniu wniosków w ramach priorytetu 3 w Zintegrowanym Programie Operacyjnym Rozwoju Regionalnego.

Konieczność przygotowania dokumentu wynika z Uzupełnienia ZPORR – dokumentu przyjętego przez Komitet Monitorujący ZPORR w dniu 16 kwietnia 2004 roku oraz Zespół Przygotowawczy Komitetu Integracji Europejskiej w dniu 20 kwietnia 2004 roku (ze zmianami z dnia 17 marca 2005, 12 maja 2005 oraz 15 czerwca 2005).

2. AKTUALNA SYTUACJA SPOŁECZNO-GOSPODARCZA NA OBSZARZE OBJĘTYM WDRAŻANIEM PLANU

2.1. Położenie, powierzchnia, ludność

Położenie, ukształtowanie terenu i budowa geologiczna

Miasto i Gmina Oborniki położone jest w centralnej części województwa wielkopolskiego
w Powiecie Obornickim. Od północy graniczy z gminą Połajewo (Powiat Czarnkowsko-Trzcianecki) i gminą Ryczywół (Powiat Obornicki), od północnego - wschodu z gminą Rogoźno (Powiat Obornicki), od południowego - wschodu z gminą Murowana Goślina (Powiat Poznański), a od południa z gminami Suchy Las i Rokietnica (Powiat Poznański). Od strony południowo - zachodniej sąsiaduje z gminą Szamotuły (Powiat Szamotulski), a od strony zachodniej z gminą Obrzycko (Powiat Szamotulski).

Miasto i Gmina Oborniki zajmuje powierzchnię 339,91 km2, na której położonych jest 53 miejscowości oraz miasto Oborniki. Jest to pierwsza pod względem obszarowym gmina Powiatu Obornickiego, która zajmuje 47,7 % jego powierzchni.

Północna część gminy leży w Kotlinie Gorzowskiej i obejmuje szeroką na 3 – 4 km dolinę Warty, która od Obornik rozszerza się przechodząc w pola wydmowe. W wielkiej formie dolinnej zaznacza się wyraźnie niewielka wyspa wysoczyznowa w rejonie Bąblina – Nowołoskońca – Dąbrówki Leśnej. Zachodnią i południowo-zachodnią część gminy zajmuje Równina Szamotulska, której charakterystycznymi formami są ciągi wzniesień w formie oddzielonych pagórków między Pamiątkowem a Nieczajną oraz długie wały między Objezierzem
a Obornikami, o wysokości 90 – 95 m n.p.m. Przecięta jest doliną rynnową rzeki Samicy Kierskiej, która wyraźnie wcina się w teren. Południowo-wschodnia część gminy charakteryzuje się rzeźbą niskofalistą i niskopagórkowatą, typową dla Pojezierza Gnieźnieńskiego.

Różnica wysokości pomiędzy najniżej położonym punktem terenu, w okolicach miasta Oborniki (44,7 m n.p.m.), a najwyżej położonym punktem w rejonie miejscowości Bogdanowo (ok. 94,5 m n.p.m.) wynosi ponad 50,0 m. Ukształtowanie terenu gminy nie stwarza problemów
w zagospodarowywaniu obszaru, a rzeźba terenu sprzyja rozwojowi rolnictwa, osadnictwa oraz rekreacji.

Do najważniejszych szlaków komunikacyjnych przebiegających przez teren gminy należą: droga krajowa nr 11 Katowice – Poznań – Piła oraz dwie drogi wojewódzkie:

nr 178 Oborniki – Wałcz i nr 187 Szamotuły – Oborniki – Murowana Goślina. Przez teren gminy przebiega również magistrala kolejowa łącząca stolicę Wielkopolski z Pomorzem Środkowym relacji Poznań - Piła.

Położenie fizycznogeograficzne

Zgodnie z podziałem fizycznogeogrficznym wg Kondrackiego (1994) obszar gminy Oborniki należy do prowincji Niżu Środkowoeuropejskiego, podprowincji Pojezierza Południowobałtyckie i makroregionu Pojezierze Wielkopolskie.

Pojezierze Wielkopolskie znajduje się pomiędzy pradolinami Wisły, Noteci i Warty na północy oraz Warty i Obry na południu. Jego powierzchnia wynosi 15 700 km2. W obrębie tego makroregionu wyróżniono 7 mezoregionów. Teren gminy Oborniki położony jest w granicach 4 mezoregionów.

Północno-wschodnia część gminy znajduje się w obrębie mezoregionu Kotlina Gorzowska. Zajmuje ona powierzchnię 3 740 km2 i jest największym członem wielkiej formy wklęsłej, którą jest Pradolina Toruńsko – Eberswaldzka. Część południowa gminy znajduje się w obrębie mezoregionu Pojezierze Poznańskie oraz Poznański Przełom Warty do Obornik. Jest to południkowy odcinek doliny Warty między Mosiną a Obornikami długości 45 km i powierzchni 160 km2. Przełom Warty oddziela Pojezierze Poznańskie od Gnieźnieńskiego i łączy pradoliny Warciańsko-Odrzańską na południu z Toruńsko-Eberswaldzką na północy. Ponad aluwialne dno doliny wznosi się piaszczysty taras z wydmami i wyższe tarasy w ilości 8 sztuk.

Pojezierze Gnieźnieńskie obejmuje pozostałą – środkową i południowo-wschodnią część gminy
i charakteryzuje się pasmem wzgórz i jezior związanych z poznańską fazą zlodowacenia wiślańskiego. Na powierzchni Pojezierza Gnieźnieńskiego występuje głównie glina morenowa,
a powstałe na niej gleby należą głównie do brunatnoziemów. Jest to dobrze zagospodarowana rolniczo kraina, a na piaskach sandrowych miejscami występują lasy.

Miasto i Gmina Oborniki pod względem użytkowania terenu zalicza się do obszaru rolniczo-leśnego, gdzie funkcjami wiodącymi gminy są rolnictwo, leśnictwo oraz turystyka i wypoczynek. Układ funkcjonalno – przestrzenny wykształcony na bazie naturalnych warunków przyrodniczych dzieli gminę na 4 części:

· część północno-zachodnia – to duży kompleks leśny należący do Puszczy Noteckiej, a na enklawach pól prowadzona jest gospodarka rolna;

· część południowo-wschodnia od Obornik, wzdłuż doliny rzeki Warty ciągną się lasy należące do Jednostki Wojskowej w Biedrusku gm. Suchy Las;

· część środkowo-wschodnia – obszar miasta Oborniki;

· część południowa i południowo-zachodnia, przecięta rzeką Samicą Kierską jest intensywnie wykorzystywana rolniczo.

Mocną stroną gminy są walory krajobrazowe, lasy oraz bogata flora i fauna, co stwarza dobre perspektywy rozwojowi agroturystyki oraz turystyki wiejskiej. Dogodne położenie wielu miejscowości otoczonych lasami stwarza dobre warunki do wypoczynku.

Uproszczoną strukturę użytkowania gruntów na terenie Miasta i Gminy Oborniki przedstawiono w tabeli.

Tabela 2.1. Użytkowanie gruntów w gminie Oborniki

	Rodzaje gruntów
	Powierzchnia

ewidencyjna

[ha]
	Udział w ogólnej

powierzchni

[%]

	Powierzchnia ogólna
	33 991
	100,00

	Użytki rolne
	18 213
	53,58

	Użytki leśne
	13 131
	38,63

	Grunty zabudowane i zurbanizowane
	1 689
	4,97

	Wody
	331
	0,97

	Tereny inne
	627
	1,84

Źródło: Dane Urzędu Miejskiego w Obornikach

Jak wynika z powyższej tabeli, największy udział procentowy w powierzchni gminy mają użytki rolne które zajmują ponad 53% powierzchni, a następnie użytki leśne które zajmują prawie 39%. Gminę charakteryzuje niski procent udziału wód w ogólnej powierzchni – niecały 1% - są to wyłącznie wody płynące i naturalne zbiorniki wodne.

Wykres 2.1. Podstawowa struktura użytkowania gruntów na terenie Miasta i Gminy Oborniki.

[image: image2.emf]użytki leśne

38,6%

użytki rolne

53,6%

grunty

zabudowane i

zurbanizowane

5,0%

wody

1,0%

tereny inne

1,8%

Źródło: Dane Urzędu Miejskiego w Obornikach

Taki sposób użytkowania gruntów w oparciu o zasoby przyrodnicze i kulturowe umożliwia gminie rozwoju w kierunku turystycznym i rekreacyjnym.

Ludność

Na terenie gminy Oborniki mieszka 31.894 osób (stan na 31 grudnia 2004 roku). Liczba mieszkańców gminy w ostatnich pięciu latach zmieniła się nieznacznie, wykazując tendencję rosnącą.

Współczynnik przyrostu naturalnego (mierzony przyrostem naturalnym na 1 tysiąc mieszkańców) w ostatnich kilku latach wykazywał się zmiennością, choć utrzymuje się wyraźna tendencja dodatnia. Średnia dla okresu 1999-2004 wyniosła +2,7. Współczynnik ten jest zdecydowanie wyższy od średniej krajowej, która w ostatnich latach waha się w granicach zera. Zjawisko to jest dość korzystne w kontekście długofalowego rozwoju gminy.

Szczegółowe dane dotyczące ruchu naturalnego ludności na terenie gminy prezentuje wykres.
Wykres 2.2. Przyrost naturalny na terenie gminy

[image: image3.emf]287

335

337

335

365

297

330

254

238

221

256

262

200

220

240

260

280

300

320

340

360

380

1999 2000 2001 2002 2003 2004

Urodzenia Zgony

Źródło: Dane Urzędu Miejskiego w Obornikach

Dane, dotyczące ludności gminy z uwzględnieniem struktury płci i struktury wiekowej, przedstawiono w poniższej tabeli oraz na wykresie.

Tabela 2.2. Struktura ludności gminy Oborniki według grup wiekowych w 2004 r.

	KATEGORIE
	OGÓŁEM
	Kobiety
	Mężczyźni

	
	liczba
	procent
	Liczba
	procent
	liczba
	procent

	RAZEM:
	31 894
	100,0%
	16 267
	100,0%
	15 627
	100,0%

	DZIECI 0 - 2 LAT
	910
	2,9%
	425
	2,6%
	485
	3,1%

	DZIECI 3 - 6 LAT
	1 414
	4,4%
	699
	4,3%
	715
	4,6%

	DZIECI 7 - 16 LAT
	4 220
	13,2%
	2 028
	12,5%
	2 192
	14,0%

	LUDNOŚĆ 17 – 19
	1 552
	4,9%
	760
	4,7%
	792
	5,1%

	LUDNOŚĆ 20 - 24
	3 069
	9,6%
	1 501
	9,2%
	1 568
	10,0%

	LUDNOŚĆ 25 - 39
	7 236
	22,7%
	3 545
	21,8%
	3 691
	23,6%

	LUDNOŚĆ 40 - 59
	9 369
	29,4%
	4 823
	29,6%
	4 546
	29,1%

	LUDNOŚĆ 60 - 64
	963
	3,0%
	510
	3,1%
	453
	2,9%

	LUDNOŚĆ 65 - 69
	911
	2,9%
	535
	3,3%
	376
	2,4%

	LUDNOŚĆ 70 - 79
	1 582
	5,0%
	964
	5,9%
	618
	4,0%

	LUDNOŚĆ 80 +
	668
	2,1%
	477
	2,9%
	191
	1,2%

Źródło: Dane Urzędu Miejskiego w Obornikach

Wykres 2.3. Ludność gminy w podziale na wiek przed-, po- i produkcyjny

[image: image4.emf]8 486

8 251

8 093

7 786

7 473

6 544

18 729

19 035

19 457

19 892

20 245

21 679

3 401

3 446

3 458

3 497

3 508

3 671

0% 20% 40% 60% 80% 100%

1999

2000

2001

2002

2003

2004

przedprodukcyjny produkcyjny poprodukcyjny

Źródło: Dane Urzędu Miejskiego w Obornikach

Jak wynika z powyższych zestawień, ludność gminy starzeje się. W czasie ostatnich sześciu lat wyraźnie zmalał odsetek ludzi młodych w społeczeństwie – ich liczba zmalała w tym okresie o prawie 2.000 osób. Jednocześnie odnotowano wzrost liczebności wśród ludności pozostałych grup wiekowych. Zjawisko to jest odzwierciedleniem przemian struktury wiekowej w skali kraju i wymaga skoordynowanych działań w wielu dziedzinach życia

Zmiana proporcji między różnymi grupami wiekowymi wpływa znacząco na rynek pracy, bowiem decyduje o liczbie ludności w wieku produkcyjnym. Wzrost tej liczby - przy tendencjach wzrostowych w gospodarce - zwiększa potencjał siły roboczej w gminie, a z drugiej strony - przy recesji gospodarczej - powoduje wzrost zagrożenia bezrobociem.

Przedstawiona na Wykresie 2.3. klasyfikacja ludności gminy ze względu na wiek przed-, po-
i produkcyjny jest pochodną struktury wiekowej ludności. W ostatnich latach zanotowano wzrost liczby osób sposobiących się do pierwszej pracy przy jednoczesnym niewielkim wzroście liczby osób w wieku poprodukcyjnym.

Sieć osadnicza

Głównym ośrodkiem gminnym jak i powiatowym oraz siedzibą władz samorządowych jest miasto Oborniki, położone w środkowo-wschodniej części gminy na prawym brzegu rzeki Warty, w odległości ok. 30 km na północ od granic administracyjnych miasta wojewódzkiego Poznania. Miasto Oborniki zamieszkuje 17.996 osób, co stanowi 57,3 % ogółu mieszkańców gminy. Sieć osadniczą Miasta i Gminy tworzą 53 miejscowości wiejskie (w tym 43 wsi sołeckich) oraz miasto Oborniki. Zestawienie jednostek osadniczych przedstawia tabela:

Tabela 2.3 Jednostki osadnicze na terenie gminy
	Lp.
	Miejscowość
	Liczba mieszkańców

	1
	Oborniki
	17 996

	2
	Bąblin
	169

	3
	Bąblinek
	144

	4
	Bąbliniec
	98

	5
	Bębnikąt
	22

	6
	Bogdanowo
	621

	7
	Chrustowo
	345

	8
	Dąbrówka Leśna
	562

	9
	Dołęga
	10

	10
	Gołaszyn
	217

	11
	Gołębowo
	103

	12
	Górka
	288

	13
	Kiszewko
	151

	14
	Kiszewo
	340

	15
	Kowalewko
	196

	16
	Kowanowo
	274

	17
	Kowanówko
	1 328

	18
	Lipka
	5

	19
	Lulin
	402

	20
	Łukowo
	415

	21
	Maniewo
	418

	22
	Marszewiec
	74

	23
	Marylówka
	14

	24
	Nieczajna
	285

	25
	Niemieczkowo
	65

	26
	Nowakowo
	4

	27
	Nowołoskoniec
	191

	28
	Objezierze
	892

	29
	Ocieszyn
	335

	30
	Osowo Nowe
	92

	31
	Osowo Stare
	73

	32
	Pacholewo
	179

	33
	Podlesie
	65

	34
	Popowo
	97

	35
	Popówko
	484

	36
	Przeciwnica
	41

	37
	Rożnowo
	1 382

	38
	Ruks Młyn
	7

	39
	Sępno
	50

	40
	Sławieńko
	116

	41
	Słonawy
	225

	42
	Stobnica
	124

	43
	Sycyn
	150

	44
	Ślepuchowo
	76

	45
	Świerkówki
	234

	46
	Urbanie
	308

	47
	Uścikowo
	633

	48
	Uścikowiec
	118

	49
	Wargowo
	426

	50
	Wychowaniec
	107

	51
	Wymysłowo
	133

	52
	Wypalanki
	50

	53
	Żerniki
	176

	54
	Żukowo
	70

	Ogółem
	 31 380

Źródło: Dane Urzędu Miejskiego w Obornikach (stan na 30.06.2004 r.)

2.2. Środowisko przyrodnicze

Budowa geologiczna

Omawiany obszar pod względem geologicznym położony jest na styku dwóch jednostek geologiczno-strukturalnych: synklinorium szczecińsko – szamotulskiego i mogileńsko – łódzkiego rozdzielone elewacją szamotulsko – obornicką po rejon Poznania. Przez południowo – zachodnią część obszaru przebiega obniżenie zapadliskowe (rów tektoniczny Szamotuły – Poznań) o zrzucie do 200 m, powstały w okresie trzeciorzędu.

Na osadach jury środkowej i górnej tj. piaskach, piaskowcach, mułowcach i iłowcach oraz wapieniach i marglach zalegają osady kredy dolnej w postaci piasków, piaskowców drobnoziarnistych, średnioziarnistych, mułów i mułowców. Osady kredy górnej stanowią margle, opoki i wapienie.

Trzeciorzęd reprezentowany jest przez utwory oligocenu – ilasto-mulaste o miąższości 80 - 280 m, rozdzielone lokalnie warstwą piaszczystą oraz miocenu – utwory piaszczyste i burowęglowe, w których można wyróżnić 5 serii sedymentacyjnych.

Na obszarze gminy miąższość utworów czwartorzędowych jest bardzo nierównomierna i zależna jest od morfologii podłoża podczwartorzędowego oraz współczesnej powierzchni - wynosi od kilku metrów do 120 – 185 m. W fazie pomorskiej zlodowacenia bałtyckiego ukształtował się ostatecznie przełomowy odcinek Warty. Najstarszymi osadami są dwa poziomy glin morenowych występujące w obniżeniach podłoża podczwartorzędowego, rozdzielone lokalnie utworami rzecznymi i fluwioglacjalnymi, o ogólnej miąższości do 60 m. Wśród osadów plejstoceńskich występuje glina zwałowa, budująca powierzchnie wysoczyzny morenowej. Ich otoczenie stanowią rozległe obszary występowania piasków akumulacji wodnolodowcowej – równiny sandrowe i poziomy terasowe. Na skutek wzmożonych procesów eolicznych pod koniec tego okresu powstały liczne wydmy, które na terenie gminy stanowią przedłużenie szerokiego pasam wydm ciągu Międzyrzecza Warciańsko-Noteckiego. Występują na wyższych terasach doliny Warty oraz Wełny.

W dolinach rzecznych i obniżeniach bezodpływowych terenu występują osady holoceńskie reprezentowane przez torfy, gytie, namułki i mursze, o miąższości do ok. 2,2 m.

Warunki gruntowe obszaru gminy są zróżnicowane. W podłożu rozległych obszarów wysoczyznowych niemal powszechnie występują utwory bezpośredniej akumulacji lodowca – gliny, gliny piaszczyste i piaski gliniaste, najczęściej o konsystencji twardoplastycznej
i półzwartej (często z ok. 1÷2 m warstwą gruntów plastycznych i miękkoplastycznych, w strefie występowania wody gruntowej). W wielu miejscach glina zwałowa przykryta jest cienką warstwą osadów wód płynących (wodnolodowcowych i rzecznych) – warstwowanych piasków i żwirów. Występują one m.in. na obszarze równiny sandrowej oraz w obrębie rozległych powierzchni terasowych. Większość zalegających w podłożu piasków i żwirów to grunty średniozagęszczone
i zagęszczone, o zmiennej miąższości z wkładkami i przewarstwieniami gruntów tiksotropowych, bardzo wrażliwych na zmiany wilgotności, przemarzanie i drgania (zastoiskowych mułków). Jedynie na obszarze terasy zalewowej, w stropowej części podłoża przeważają piaski luźne, często z licznymi przewarstwieniami i domieszkami próchnicy. Niedużą na ogół miąższością odznaczają się osady holoceńskie, reprezentowane przez piaski próchniczne i namuły organiczne.

Warunki klimatyczne

Warunki środowiskowe gminy w dużym stopniu uzależnione są od położenia geograficznego,
z niego wynika odrębność danego regionu. W zależności od położenia kształtują się warunki przyrodnicze oraz klimatyczne danego obszaru.

Warunki klimatyczne panujące na terenie gminy należą do umiarkowanych i w dużej mierze uwarunkowane są wpływami mas powietrza morskiego oraz kontynentalnego. Masy powietrza morskiego pochodzą głównie znad oceanu Atlantyckiego. Powietrze kontynentalne pochodzi przede wszystkim znad Europy Wschodniej oraz z nad Azji.

Według regionalizacji klimatycznej R. Gumińskiego Miasto i Gmina Oborniki położone jest
w obrębie Dzielnicy Środkowej. Kraina ta charakteryzuje się stosunkowo korzystnymi warunkami klimatycznymi. Amplitudy temperatury są tutaj mniejsze niż przeciętne w Polsce, wiosny i lata są wczesne i długie, zimy łagodne i krótkie z nietrwałą pokrywą śnieżną, zalegającą około 38 do 60 dni. Długość okresu wegetacyjnego wynosi 210 - 220 dni. Charakterystyczna dla tej strefy jest także dość duża liczba dni pochmurnych około 120 – 140 dni w roku. Przeważającymi wiatrami na terenie gminy są wiatry zachodnie (ich udział wynosi blisko 45 %)
i północno-zachodnie w lecie, a w zimie zachodnie i południowo-zachodnie. Zimą i wiosną zwiększa się udział wiatrów wschodnich, natomiast latem i jesienią wzrasta odsetek cisz, które stanowią wówczas około 10 – 13 % ogółu wiatrów. Na terenie gminy najlepiej przewietrzane są obszary wysoczyznowe, natomiast dłuższe stagnowanie chłodnych mas powietrza dotyczy obniżeń z torfowiskami oraz doliny rzeczne. Wraz ze wzrostem prędkości wiatrów nasila się wiele procesów atmosferycznych, które wpływają na warunki bioklimatyczne, czyli między innymi procesy wentylacyjne, zwiększenie ochłodzenia, usuwanie zanieczyszczeń atmosferycznych oraz pary wodnej. Samoczynne oczyszczenie atmosfery powodują ruchy powietrza o prędkości co najmniej 3 m/s.

Podstawowe dane dotyczące klimatu Miasta i Gminy Oborniki, opracowano na podstawie obserwacji prowadzonych w stacji meteorologicznej Instytutu Meteorologii i Gospodarki Wodnej (IMiGW) zlokalizowanej w Rogoźnie (dane z wielolecia 1951 - 1998 r). Znajduje się ona na obszarze sąsiedniej gminy Rogoźno i tym samym reprezentuje panujące warunki klimatyczne na terenie gminy Oborniki. Podstawowe parametry charakteryzujące klimat przedstawia tabela

Tabela 2.4. Parametry klimatyczne ze stacji meteorologicznej w Rogoźnie

	Parametr
	Wartość

	Średnia roczna temperatura powietrza
	8,0 - 8,5oC

	Średni roczny opad
	524 mm

	Średnia roczna prędkość wiatru
	3,6 m/sek

Źródło: Program Ochrony Środowiska Miasta i Gminy Oborniki

Na omawianym obszarze najcieplejszym miesiącem jest lipiec ze średnią temperaturą 18 oC - 19oC, najchłodniejszym styczeń -1,6 oC do +3,8oC. Charakterystyczne dla tego obszaru są jedne
z najniższych w Polsce opady, sumy roczne wahają się w przedziale od 500 – 550 mm. Najwyższe opady w ciągu roku, odnotowywane są w miesiącach letnich, najniższe w miesiącach zimowych od stycznia do marca. Średnia roczna wilgotność powietrza przekracza 80 %.

W warunkach klimatu lokalnego obserwuje się pewne różnice pomiędzy użytkowanymi rolniczo obszarami wysoczyzny morenowej a wilgotnymi, zajętymi przez użytki zielone i zadrzewienia oraz dolinami rzek. Te pierwsze charakteryzują się dobrymi warunkami termicznymi, równomiernym nasłonecznieniem, małą wilgotnością powietrza i dobrym przewietrzaniem. Mniej korzystnymi lub nawet niekorzystnymi warunkami termiczno-wilgotnościowymi, częstym występowaniem mgieł, zastoisk chłodnego powietrza i inwersji temperatur oraz zdecydowanie ukierunkowanym przewietrzaniem wyróżniają się dna większych obniżeń dolinnych. Specyficzne warunki klimatu lokalnego mają rozległe tereny leśne. Lasy charakteryzują się na ogół dobrymi warunkami termiczno-wilgotnościowymi o zmniejszonych wahaniach dobowych, jednak
z gorszymi warunkami solarnymi (zacienienie). Są to jednak tereny o wzbogaconym składzie fizyko-chemicznym powietrza w tlen, ozon, olejki eteryczne (fitoncydy) oraz inne substancje śladowe podnoszące komfort bioklimatyczny.

Warunki hydrologiczne i hydrogeologiczne

Teren Miasta i Gminy Oborniki zgodnie z hydrogeologicznym podziałem kraju znajduje się
w makroregionie zachodnim Niżu Polskiego – regionie wielkopolskim. Występowanie poziomów wodonośnych jest ściśle związane z budową geologiczną. Warunkuje ona istnienie skał umożliwiających gromadzenie się wody. Na obszarze województwa wielkopolskiego zbiorniki wód podziemnych o znaczeniu użytkowym występują w utworach czwartorzędowych
i trzeciorzędowych, które rozdzielone są warstwami iłów poznańskich i glin zwałowych.

W obrębie Gminy Oborniki gospodarczo wykorzystywane są wody pitne w utworach czwartorzędowych i trzeciorzędowych.

Do wód podziemnych zaliczane są także wody gruntowe, które charakterem i głębokością występowania odzwierciedlają cechy konfiguracyjne terenu oraz budowę geologiczną jego podłoża. Poziom wód gruntowych występuje w utworach piaszczysto – żwirowych tarasów współczesnych dolin rzecznych i pradolin na głębokości ok. 1 –20 m. Jego miąższość jest zmienna i wynosi od kilku do 7 m, sporadycznie do 18 m. Charakteryzują się swobodnym zwierciadłem występującym na zmiennej głębokości 1 – 9 m p.p.t. i podlegającym wahaniom sezonowym wynikającym z opadów i stanów wód w ciekach.

Pod względem występowania wód powierzchniowych Miasto i Gmina Oborniki należy do średnio zasobnych spośród gmin Powiatu Obornickiego. O zasobności gminy w wody powierzchniowe decydują przede wszystkim występujące na jej obszarze zbiorniki wodne
w postaci stawów, zbiorników hodowlanych, śródpolnych oczek wodnych, a także liczne cieki
i starorzecza wypełnione wodą.

Sieć wód powierzchniowych na terenie gminy jest stosunkowo dobrze rozwinięta. Udział wód powierzchniowych (zbiorników wodnych i cieków) w ogólnej powierzchni Miasta i Gminy Oborniki wynosi prawie 1,0 %.

Wody powierzchniowe występujące na terenie gminy należą do Regionu Wodnego Środkowej Odry, w zlewni rzeki Warty. Sieć rzeczną na terenie gminy Oborniki tworzy przede wszystkim rzeka Warta wraz z dopływami między innymi Wełną, Samicą Kierską. Tworzą one gęstą sieć cieków o dendrologicznym układzie.

Dość powszechne są na obszarze gminy różnej wielkości obniżenia bezodpływowe, w większości o charakterze zagłębień chłonnych. Średni odpływ powierzchniowy nie odbiega od średniej
w województwie, który wynosi 3,74 l/s/km2.
Warunki glebowe

Gleby na terenie Miasta i Gminy Oborniki są dość zróżnicowane i powstały w wyniku zlodowacenia bałtyckiego, stadiał poznański. Pokrywę glebową gminy tworzą przede wszystkim gleby wytworzone z glin lekkich i średnich oraz gleby piaskowe różnych typów genetycznych: brunatne właściwe, wyługowane, pseudobielicowe i bielice, a także czarne ziemie zdegradowane, czarne ziemie właściwe i gleby murszowe. Są to gleby o średniej i słabej przepuszczalności dla wód opadowych, wrażliwe na warunki klimatyczne i skłonne do przesuszeń. W obniżonych partiach terenu w dolinie rzeki Warty i Wełny oraz w lokalnych zagłębieniach występują gleby pochodzenia organicznego, wśród nich mady, torfy i mursze, o niewielkiej miąższości.

Prawie cały obszar gminy pokrywają gleby dobrej i średnio dobrej jakości (IIIa i IIIb), których udział w powierzchni gruntów wynosi 41 % oraz gleby średniej jakości (klasa IVa i IVb), których udział wynosi 35 %. Udział gleb słabych (V klasa) w powierzchni gruntów wynosi 14 %, natomiast gleby najsłabsze (VI klasa) zajmują niewielki obszar, bo tylko 8 %. Gleby bardzo dobre zajmują niewiele ponad 1 % powierzchni i występują tylko w postaci niewielkich enklaw. Gleby orne najlepsze na omawianym terenie nie występują.

Generalnie obszar gminy charakteryzuje się dużą mozaiką wymienionych wyżej gleb. W dodatku grunty orne poprzecinane są siecią drobnych dolin cieków przez średnie i słabe użytki zielone.

Część gleb na terenie gminy została objęta ochroną na podstawie ustawy o ochronie gatunków rolnych i leśnych (Dz. U. 1995 nr 16 poz. 78 z późn. zmianami).

Szczegółową klasyfikację gleb gminy w porównaniu z województwem i powiatem, pod względem ich jakości bonitacyjnej przedstawiono w tabeli.

Tabela 2.5. Bonitacja jakości gleb na terenie gminy w roku 2000

	Województwo/

powiat/gmina
	Klasa bonitacyjna gruntów ornych wyrażona w [%]

	
	I
	II
	III a
	III b
	IV a
	IV b
	V
	VI
	VI RZ

	Wielkopolska
	0
	1
	12
	12
	24
	11
	22
	17
	2

	Powiat Obornicki
	0
	1
	16
	15
	29
	7
	22
	9
	1

	Gmina Oborniki
	0
	1
	19
	22
	27
	8
	14
	8
	1

Źródło: WIOŚ Poznań 2000 r.

Gmina Oborniki należy do obszarów wybitnie rolniczych o kierunku produkcji zbożowo-paszowo-okopowym. Największy areał gruntów stanowią gleby zaliczane do kompleksów pszennych: dobrego (2) i pszenno-żytniego (4), występujące we wsiach: Bogdanowo, Górka, Nieczajna, Objezierze i Wargowo. Gleby o okresowym niedoborze wilgoci należą do kompleksów: pszennego wadliwego (3), żytniego dobrego (5) i żytniego słabego (6). Gleby stale za suche stanowią kompleks żytni bardzo słaby (7). Najmniej liczną grupę stanowią gleby okresowo za wilgotne – zaliczane do kompleksu zbożowo-pastewnego mocnego (8) lub słabego (9).

Gleby użytków zielonych należą w nieznacznej większości do kompleksu -2z - średnie, bardziej wartościowe bazujące na glebach murszowatych. Kompleks 3z - słabe i bardzo słabe użytki zielone, oparte na torfach niskich, silnie zakwaszone, stanowią już mniej wartościowe łąki
i pastwiska.

Tabela 2.6. Kompleksy przydatności rolniczej gruntów ornych gminy

	Rodzaj kompleksu
	Bonitacja gleb
	Grunty orne w [%]

	
	
	Wielkopolska
	Powiat Obornicki
	Gmina Oborniki

	pszenny bardzo dobry - 1
	III a
	1
	1
	1

	pszenny dobry - 2
	III b
	13
	15
	17

	pszenny wadliwy - 3
	III b, IV a
	1
	1
	1

	żytni bardzo dobry - 4
	III a, III b
	21
	26
	28

	żytni dobry - 5
	IV a, IV b
	19
	19
	21

	żytni słaby - 6
	IV b, V
	21
	15
	11

	żytni bardzo słaby - 7
	V, VI
	17
	13
	12

	zbożowo- pastewny mocny - 8
	IV a
	2
	3
	4

	zbożowo- pastewny słaby - 9
	V
	5
	7
	5

Źródło: WIOŚ Poznań 2000 r.

Miasto i Gmina Oborniki zostało również sklasyfikowane przez Instytut Upraw Nawożenia
i Gleboznawstwa w Puławach pod względem wskaźnika jakości rolniczej przestrzeni produkcyjnej w sposób przedstawiony w tabeli 33.

Tabela 2.7. Wskaźnik rolniczej przestrzeni produkcyjnej na terenie gminy

	Województwo/

powiat/gmina
	Ocena gleb w punktach IUNG
	Ogólny wskaźnik rolniczej przestrzeni produkcyjnej

	
	Bonitacja
	Jakości i przydatności rolniczej
	Wskaźnik syntetyczny jakości
	

	
	Grunty orne
	Użytki zielone
	Grunty orne
	Użytki zielone
	Grunty orne
	Użytki zielone
	

	Wielkopolska
	45,9
	35,6
	46,7
	35,2
	46,3
	35,4
	45,0

	Powiat Obornicki
	52,5
	36,7
	52,1
	35,3
	52,3
	36,1
	49,5

	Gmina Oborniki
	57,1
	38,3
	55,6
	37,2
	56,3
	37,8
	54,3

Źródło: WIOŚ Poznań 2000 r

Wskaźnik rolniczej przestrzeni produkcyjnej charakteryzuje warunki mniej lub bardziej korzystne danego obszaru dla wegetacji uprawianych roślin, oceniając poszczególne elementy środowiska: gleby, rzeźbę terenu oraz warunki wodne i klimatyczne. Im wartość wskaźnika wyższa tym lepsze warunki dla produkcji rolnej. Jak wynika z powyższej tabeli, wskaźnik ten na terenie gminy Oborniki jest znacznie wyższy od wskaźnika wyznaczonego dla województwa, jak i dla powiatu.

Waloryzacja rolniczej przestrzeni produkcyjnej ma duże znaczenie w aspekcie akcesji z Unią Europejską. Zgodnie z programem wsparcia w ramach Planów Rozwoju Obszarów Wiejskich, obszary o niekorzystnych warunkach gospodarowania (LFA), na których produkcja rolnicza jest utrudniona ze względu na niekorzystne warunki naturalne, dla gospodarstw położonych w ich zasięgu otrzymują dopłaty wyrównawcze.

Flora

Według klasyfikacji przyrodniczo-leśnej teren gminy Oborniki jest zaliczany do III Krainy Wielkopolsko-Pomorskiej, VII Dzielnicy Niziny Wielkopolsko-Kujawskiej. Kraina ta zajmuje zachodnią część Pasa Wielkich Dolin, odznaczającego się w klimacie stopniowym wzrostem kontynentalizmu z zachodu na wschód. Gmina posiada znaczne obszary leśne, które tworzą przede wszystkim trzy kompleksy, zlokalizowane w północnej, północno-zachodniej oraz wschodniej części gminy, w których dominuje sosna z domieszką brzozy, dębu i olszy. Są to głownie bory mieszane świeże oraz lasy mieszane świeże.

Poza zbiorowiskami leśnymi, roślinność nieleśna gminy pełni ważną funkcję przyrodniczą. Szczególną rolę odgrywają zbiorowiska łąkowe, torfowe i szuwarowe w dolinach rzek, przede wszystkim Warty i Wełny oraz łęgi nadwarciańskie. W trosce o nie między innymi część obszaru gminy została objęta różnymi formami ochrony. Dotyczy to dwóch rezerwatów przyrody, użytków ekologicznych oraz licznych pomników przyrody. Do najcenniejszych gatunków roślin z grupy chronionych należą między innymi storczyki, skrzyp olbrzymi, kłokoczka południowa, kokoryczka wielokwiatowa, rosiczka okrągłolistna oraz mieczyki.

Uzupełnieniem ww. zespołów roślinności naturalnej jest urządzona roślinność nielicznych parków, cmentarzy, ogrodów działkowych oraz liczne zadrzewienia przywodne, śródpolne
i przydrożne. W otwartym krajobrazie rolniczej części gminy pełni ona nie tylko funkcję krajobrazowo-estetyczną, ale także ekologiczną, korzystnie wpływając na mikroklimat oraz walory użytkowe środowiska rolniczego.

Fauna

Świat zwierzęcy Gminy Miejskiej Oborniki jest typowy dla równinnych obszarów kraju - Wielkopolski. Zwarte kompleksy leśne umożliwiają swobodne przemieszczanie się zwierzyny,
a łąki znajdujące się w dolinach rzecznych tworzą doskonale warunki życia dla ptactwa, owadów i drobnych gryzoni.

Występujące w lasach gatunki zwierzyny grubej są reprezentowane przez: sarny, jelenie, daniele
i dziki, pojawiają się nawet wędrujące łosie. Natomiast z zwierzyny drobnej można wymienić: lisy, zające, borsuki i kuny. Spośród innych ssaków najczęściej spotykane to: dziki królik, jeż, ryjówka, kret, nietoperz. Coraz częściej pojawiają się w dorzeczach rzek wydry oraz bobry.

Urozmaiconą i licznie reprezentowaną grupę stanowią ptaki, żerujące i gniazdujące głównie
w dolinach rzecznych, przede wszystkim Warty i Wełny. Na polach spotkać można bażanty
i kuropatwy. Stwierdzono też występowanie bociana białego i czarnego, żurawia, słonkę, gągoła, łabędzia niemego, bąka i bączka, kokoszkę wodną, błotniaka stawowego, remiza, kraśkę, liczne gatunki gęsi i kaczek, krogulca, orła bielika, orlika, rybołowa, trzmielojada, kruka i innych.
Z gatunków gadów występujących na omawianym obszarze wymienić należy jaszczurkę zwinkę, padalce i zaskrońce. Płazy reprezentowane są przede wszystkim przez żaby, ropuchy, traszki grzebieniastą i zwyczajną, rzekotki i kumaki.

Najliczniej na terenie gminy występują jednak owady, żyjące w różnym środowisku, są to między innymi paź królowej, mieniak strużnik i tęczowiec, paź żeglarz, biegacze skórzasty, leśny, ogrodowy, koziorożec dębosz, rohatyniec nosorożec, modliszka.

Fauna ryb ogranicza się do gatunków pospolitych i w dużej mierze utraciła właściwe jej cechy. W wielu zbiornikach wodnych fauna ryb kształtowana jest przez działalność gospodarczą człowieka. W rzekach, duży wpływ na ilość i jakość ryb ma zły stan czystości ich wód.

2.3. Turystyka

Położenie części gminy na terenie kompleksu leśnego Puszcza Notecka oraz jej niski stopień uprzemysłowienia stwarzają doskonałe warunki do wypoczynku, turystyki i rekreacji. Niewielka odległość od Poznania, dogodne połączenia drogowe i kolejowe, lasy i rzeki stanowią
o atrakcyjności gminy dla turystyki i wypoczynku, szczególnie weekendowego. Poznanie walorów krajobrazowych ułatwia dość gęsta sieć znakowanych szlaków turystycznych - pieszych i rowerowych.

Coraz popularniejszą formą wypoczynku na terenie gminy - w oparciu o istniejące ośrodki
i stajnie - staje się rekreacja i turystyka konna. Lasy, bogate w zwierzynę stanowią atrakcyjne tereny łowieckie.

Na terenie gminy nie brakuje interesujących obiektów architektonicznych, które obejmują kościoły, liczne zespoły pałacowe i dworsko-parkowe oraz inne zabudowania.

Baza noclegowa jest dobrze rozwinięta, a w jej skład wchodzą:

· Dom Rekolekcyjno - Misyjny Misjonarzy św. Rodziny w Kiszewie;
· Hotel i Restauracja "Delicja" w Obornikach;
· Zajazd noclegowy "Doris" w Obornikach;
· Zespół Pałacowo-Parkowy w Objezierzu.
Dodatkową bazę noclegową stanowią działające przez cały rok gospodarstwa agroturystyczne (4 gospodarstwa), które proponują atrakcyjne formy wypoczynku w bliskości jezior i lasów,
z możliwością wędkowania, grzybobrania, bądź udziału w polowaniu. Obecnie kwatery takie można wynająć m.in.:

· Lucyna i Roman Białachowscy w m. Pacholewo;
· Piotr Bela, "Dworek Góralski" w m. Bąblinek;
· Halina i Andrzej Krzyżostaniak w m. Kowanówko;
· Józefa Kukawska w m. Niemieczkowo;
· Gryszczeniówka w Wargowie
· Wielkopolski Polo Klub w Ocieszynie
Ważnym atutem rekreacyjnym Miasta i Gminy Oborniki jest położenie w pobliżu Obszaru Chronionego Krajobrazu Dolina Wełny i Rynna Gołaniecko-Wągrowiecka, którego walory najlepiej można poznać podczas pieszych i rowerowych wędrówek.

Szlaki turystyczne na terenie gminy

Ścieżki dydaktyczne:

· Ścieżka dydaktyczna przyrodniczo-leśna "DOLINA WEŁNY" w Rożnowie – dzięki niej turysta zapozna się z ogólnymi zagadnieniami związanymi z prowadzeniem gospodarki leśnej oraz formami i metodami ochrony przyrody, zaobserwuje wiele ciekawostek przyrodniczych, a także historycznych. Trasa ścieżki przebiega przez Nadleśnictwo Oborniki, ma długość 16,5 km i zaprojektowana została z myślą o turystyce konnej
i rowerowej (na całym przebiegu oznaczono ją sylwetką konia). Składa się z 21 przystanków, szczegółowo opisując każdy z nich. Ścieżka przebiega przez kompleks leśny jakim jest Puszcza Notecka, tworząca pas długości 95 km o największej szerokości do 20 km, a powierzchnia jej przekracza 1200 km2.
· Ścieżka dydaktyczna przyrodniczo-leśna "DOLINA KOŃCZAKA" – Stobnica -
Leśna ścieżka dydaktyczna "Dolina Kończaka" znajduje się w Leśnictwach Kiszewko
i Długibród, 1,6 km od Stobnicy i początek swój ma na parkingu przy drodze leśnej łączącej Stobnicę z Boruszynem. Trasa ścieżki prowadzi łatwo dostępnymi drogami wzdłuż strumienia Kończak, ma ok. 7,7 km długości i przejście jej w tempie spacerowym zajmuje ok. 4-5 godzin. Oznaczona jest w terenie sylwetką bobra w standardowy sposób tak jak szlaki turystyczne PTTK. Na ścieżce ustawiono 12 tablic informacyjnych, których celem jest przybliżenie procesów i prac związanych z gospodarką leśną i ochroną przyrody. W celu ułatwienia posługiwania się przewodnikiem w tekście umieszczono tytuły tablic znajdujących się na trasie ścieżki.

Szlaki piesze znakowane:

· Szlak zielony (18 km): Parkowo – Wełna – Jaracz Młyn – Rożnowo Młyn – Rudki – Oborniki;

Dodatkowo, przez teren gminy przebiega szlak cysterski: Obrzycko – Szamotuły - Oborniki – Rogoźno – Wągrowiec.

Trasy rowerowe:

Łącznie, na terenie gminy wg Urzędu Miasta i Gminy Oborniki istnieje 1,2 km ścieżek rowerowych, które wchodzą w skład poniższych tras:

· Obrzycko – Oborniki – Zielonka – Lednogóra – Gniezno (o znaczeniu międzywojewódzkim);

· Kiszewo – Objezierze – Bytkowo – Poznań (o znaczeniu międzywojewódzkim);

· OBORNIKI - JARACZ – OBORNIKI – na jego trasie znajduje się 14 punktów przejazdowych;

· ścieżka przyrodniczo - leśna "REZERWATY" pierścieniem wokół miasta i gminy Oborniki – składa się z 10 przystanków tematycznych;
Wodne szlaki kajakowe:

· szlak wodny rzeką Wełną: Rogoźno - Oborniki o długości 32,0 km;

· szlak wodny rzeka Wartą: Poznań – Oborniki – Obrzycko.

2.4. Zagospodarowanie przestrzenne

2.4.1. Uwarunkowania ochrony środowiska naturalnego

W układzie przestrzenno – funkcjonalnym Miasto i Gmina Oborniki podzielone zostało w Studium uwarunkowań i kierunków zagospodarowania przestrzennego na 4 grupy
o zbliżonych zasadach działania w każdej z nich. Są to:

· obszary wyłączone spod zabudowy, a w nich:

· tereny objęte różnymi formami ochrony;

· tereny wyłączone spod zabudowy i innych względów (wody, tereny pod zalesienia);

· obszary z ograniczeniami dla zabudowy, np. obszary chronionego krajobrazu;

· obszary przeznaczone pod zainwestowanie, na których można praktycznie bez ograniczeń prowadzić inwestycje, a w nich:

· tereny z wiodącą funkcją mieszkaniową,

· tereny przeznaczone pod działalność gospodarczą,

· tereny dla realizacji celów publicznych (usług, administracji, itp.);

· obszary przekształceń i rehabilitacji, w których w zasadzie powinien znaleźć się obszar całej gminy.

2.4.2. Infrastruktura techniczna

Sieć drogowa i transport publiczny

Na terenie Miasta i Gminy Oborniki istnieje dobrze rozbudowana sieć dróg. Głównym szlakiem komunikacyjnym jest obecnie droga krajowa nr 11, której długość na obszarze gminy wynosi – 15,404 km oraz drogi wojewódzkie o nr 178 i nr 187, których łączna długość na terenie gminy wynosi 29,049 km. Wymienione drogi pełnią ważną funkcję komunikacyjną, zapewniając połączenie gminy z innymi ośrodkami oraz spełniają istotne znaczenie gospodarcze i turystyczne. Podobne znaczenie mają drogi powiatowe, których łączna długość na terenie gminy wynosi 155,184 km, z czego na terenie miasta Oborniki 4,5 km. Ponadto, na terenie gminy funkcjonuje sieć dróg gminnych i zakładowych służące miejscowym potrzebom. Łączna długość dróg gminnych wynosi 37,062 km.

Tabela 2.8. Dane dotyczące dróg na terenie gminy
	Nr drogi
	Opis odcinka
	Długość

	
	
	[km]

	Droga krajowa

	11
	Oborniki - Chludowo
	 15,404

	Drogi wojewódzkie

	178
	Oborniki - Czarnków
	10,149

	187
	Szamotuły – Oborniki – Murowana Goślina
	18,900

	Drogi powiatowe

	32150
	Szamotuły – Górka
	2,800

	32227
	Chludowo – Żydowo
	1,685

	32229
	Golęczewo – Wargowo
	0,826

	32301
	Oborniki – Obrzycko
	 18,700

	32301
	ul. Obrzycka
	2,600

	32301
	Kiszewo – gr. powiatu
	8,870

	32311
	Słonawy – gr. powiatu
	 12,021

	32312
	Kowanówko - Bąblin
	9,998

	32313
	Popówko – Sycyn
	5,103

	32314
	Chrustowo – Kiszewo
	5,472

	32315
	Popowo – Niemieczkowo
	4,795

	32316
	Pamiątkowo – Chrustowo
	7,979

	32317
	Uścikowo – Górka
	8,684

	32318
	Bogdanowo – Uścikowo
	3,814

	32319
	Świerkówki – Lulin
	9,491

	32320
	Ocieszyn – Objezierze
	6,061

	32321
	Świerkówki – Oborniki
	 10,100

	32321
	ul. Wymysłowska
	1,000

	32322
	granica gminy – Murowana Goślina
	2,845

	32323
	granica gminy – Białężyn
	9,692

	32312
	Kowanówko – Pawłowice
	1,571

	32359
	Sępno – Nieczajna
	3,518

	32361
	Rożnowo – Szczytno
	1,600

	32363
	Oborniki – Objezierze
	6,777

	32321
	ul. Gołaszyńska
	0,900

	Drogi gminne
	
	

	
	łącznie
	37,062

	
	
	

	
	
	

Źródło: GDDKA Oddział w Poznaniu; Wielkopolski Zarząd Dróg Wojewódzkich w Poznaniu, Zarząd Dróg Powiatowych w Obornikach, Urząd Miejski w Obornikach.

Komunikacja publiczna w Obornikach obsługiwana jest przez dwóch przewoźników: Krajowa Spółdzielnia Komunikacyjna, Przedsiębiorstwo Komunikacji Samochodowej z siedzibami
w Poznaniu. Mimo zwiększającej się ciągle liczby zarejestrowanych samochodów, komunikacja publiczna w gminie Oborniki odgrywa bardzo istotną rolę. Sporą grupę korzystających
z komunikacji publicznej stanowi młodzież, która dojeżdża do szkół ponadgimnazjalnych, a także studenci dojeżdżający na poznańskie uczelnie.

Autobusy PKS i KSK umożliwiają dojazd mieszkańcom Obornik do: Poznania, Piły, Wałcza, Szamotuł, Murowanej Gośliny, Rogoźna, Ryczywołu, Obrzycka.

Kolej

Oś kolejową Miasta i Gminy Oborniki stanowi linia kolejowa relacji Poznań – Piła, pierwszorzędna, zelektryfikowana, jednotorowa, a na odcinku od postoju Oborniki Most do Poznania dwutorowa. Obecność tej linii posiada pozytywne znaczenie ze względu na jej walory przewozowe (głównie transportowe), natomiast stanowi ona przeszkodę w funkcjonowaniu sieci drogowej (przejazdy jednopoziomowe).

W granicach gminy usytuowane są 4 stacje kolejowe:

· Wargowo;

· Oborniki Miasto;

· Oborniki Wlkp.;

· Rożnowo.

Przez teren gminy przebiega jeszcze nieczynna linia kolejowa relacji Oborniki – Wronki.

Gospodarka wodno-ściekowa

Gospodarka wodno-ściekowa w Mieście i Gminie Oborniki jest obecnie tylko częściowo uregulowana. Gmina posiada bowiem, prawie pełen stopień zwodociągowania (98 % mieszkańców gminy jest objętych siecią wodociągową), a niedostatecznie rozbudowana jest sieć kanalizacji sanitarnej i deszczowej.

Zadania własne gminy zgodne z ustawą o samorządzie gminnym (Dz. U. z 2001r. Nr 142, poz. 1591 z późn. zm.) w zakresie usługi zaopatrywania mieszkańców w wodę oraz odprowadzania ścieków na terenie gminy prowadzi Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o.
z Obornik Wlkp.

Sieć wodociągowa

Miasto i Gmina Oborniki zaopatrywana jest w wodę układem sieci magistralnych i rozdzielczych wyposażonych w zasuwy, hydranty przeciwpożarowe, odwadniacze i odpowietrzacze oraz wyposażone w systemy wodociągowe – ujęcia, stacje uzdatniania i systemy rozprowadzania wody.

Na obszarze gminy, zarówno do celów komunalnych jak i przemysłowych, wodę ujmuje się
z ujęć podziemnych. Wody powierzchniowe pobierane są tylko do nawodnień w rolnictwie
i leśnictwie oraz w gospodarce rybackiej. Największym użytkownikiem wody w gminie jest gospodarka komunalna, następnie rolnictwo i leśnictwo oraz przemysł. Podstawowe znaczenie
w zaopatrzeniu ludności w wodę mają zasoby wód podziemnych, które przeznaczone są przede wszystkim do zaopatrzenia ludności w dobrej jakości wodę do picia. Wody podziemne wykorzystywane są również do celów przemysłowych przez niewielkie zakłady, którym woda dostarczana jest komunalną siecią wodociągową.

Na terenie Miasta i Gminy Oborniki udokumentowane zasoby posiadają 72 ujęcia, w tym 33
z utworów czwartorzędowych i 39 z utworów trzeciorzędowych. Zatwierdzone zasoby eksploatacyjne wszystkich ujęć wynoszą 2.866,6 m3/h, w tym z utworów czwartorzędowych
1 752,7 m3/h ,a z utworów trzeciorzędowych 1 113,9 m3/h. Szacunkowe zasoby odnawialne dla Miasta i Gminy Oborniki wynoszą 2 287,0 m3/h, a szacunkowe zasoby dyspozycyjne 1.189,0 m3/h.

Rozdysponowanie zasobów pozwoleniami prawnymi wynosi ogółem 1.621,0 m3/h, a dla ujęć czynnych 1.528,5 m3/h. Zatwierdzone zasoby eksploatacyjne dla ujęć czynnych wynoszą 1.872,6 m3/h.

Dobowa zdolność produkcyjna czynnych ujęć wody zaopatrujących wodociągi publiczne na terenie Miasta i Gminy Oborniki wynosi 18.264,0 m3/d, natomiast dobowa zdolność uzdatniania czynnych urządzeń wodociągowych wynosi 15.384,0 m3/d. Zdolność produkcyjna ujęć zaspokaja potrzeby ludności gminy. Wpływ na taką sytuację ma opomiarowanie zużycia wody oraz niż demograficzny i wynikające z niego starzenie się społeczeństwa. Zwiększenie się liczby odbiorców wody z sieci wodociągowej spowodowało nieznaczny wzrost jej produkcji jak
i sprzedaży.

Łączna długość sieci wodociągowej na terenie Miasta i Gminy Oborniki wynosi 246,2 km (stan na 31.12.2003 r). Liczba przyłączy prowadzących do budynków wynosi 3.640 szt., a ich łączna długość jest równa 70,7 km.

Zgodnie z danymi przekazanymi przez Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o.
w Obornikach jedynie niewielką część stanowią kolektory azbestowocementowe. Ich długość na terenie gminy wynosi około 0,60 km.

Zgodnie z postanowieniami „Programu usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski”, który został w dniu 14.05.2002 roku zaakceptowany przez Radę Ministrów, zastępowanie rur azbestowo – cementowych w instalacjach ziemnych wyrobami bezazbestowymi powinno następować sukcesywnie i w miarę technologicznego zużycia, albo
w przypadku woli wymiany na rury bezazbestowe. Kolejność usuwania wyrobów zawierających azbest powinna zostać określona w określonym programie gminnym wykonanym na bazie szczegółowej inwentaryzacji.

Na terenie Miasta i Gminy Oborniki łącznie około 560 mieszkańców gminy zaopatrywanych jest w wodę za pomocą płytkich studni przydomowych. Stan techniczny studni, jak i jakość czerpanych wód jest często złej jakości.

Kanalizacja i oczyszczanie ścieków

Na terenie Miasta i Gminy Oborniki objętych jest tylko 38% mieszkańców, a sieć kanalizacji sanitarnej posiada miasto Oborniki oraz miejscowość Kowanówko, Objezierze i Wargowo II.
Przyrost długości sieci kanalizacyjnej w lata 1997 - 2003 przedstawia tabela.

Tabela 2.9. Rozwój sieci kanalizacyjnej na terenie gminy w latach 1997- 2003

	
	Wyszczególnienie w latach

	
	1997 r.
	1998 r.
	1999 r.
	2000 r.
	2001 r
	2002 r
	2003 r

	Długość czynnej sieci kanalizacyjnej w poszczególnych latach w km
	10,2
	10,9
	12,1
	14,3
	15,4
	15,9
	31,2

Źródło: GUS Polska Statystyka Publiczna.

Dane dotyczące istniejącej sieci kanalizacyjnej na terenie Miasta i Gminy Oborniki przedstawia tabela.

Tabela 2.10. Istniejąca sieć kanalizacyjna na terenie gminy Oborniki

	Długość sieci kanalizacyjnej [km]

	sieć magistralna [km]
	12,6

	sieć rozdzielcza [km]
	31,2

	sieć kanalizacji deszczowej [km]
	0,6

	% obsługi mieszkańców
	38,0

Źródło: Dane Urzędu Miejskiego w Obornikach

Ilość ścieków komunalnych odprowadzanych do oczyszczalni siecią kanalizacyjną rocznie
z terenu Miasta i Gminy Oborniki wyniosła w 2003 roku 642,1 tys. m3/rok. W tym ilość ścieków bytowych z gospodarstw domowych wynosiła 516,6 tys. m3, a ilość ścieków przemysłowych od jednostek prowadzących działalność produkcyjną wynosiła 125,5 tys. m3.

Ze względu na niewystarczające nasycenie terenu gminy siecią kanalizacyjną, odprowadzającą ścieki do oczyszczalni, odpady płynne gromadzone są również w zbiornikach bezodpływowych (szambach), które okresowo wywożone są taborem asenizacyjnym na stację zlewczą, która znajduje się na terenie oczyszczalni ścieków w Obornikach.

Na podstawie zapisów Ustawy o utrzymaniu czystości i porządku w gminach z dnia 13 września 1996 roku (Dz. U. Nr 132, poz. 622 z późn. zm.) Art. 3, pkt 3, gmina zobowiązana jest do prowadzenia ewidencji tych zbiorników w celu kontroli częstotliwości ich opróżniania, oraz
w celu opracowania planu rozwoju sieci kanalizacyjnej. Zgodnie z informacjami uzyskanymi
z Urzędu Miejskiego, taka ewidencja jest obecnie prowadzona na omawianym terenie. Łącznie na terenie miasta i gminy znajduje się 3.111 szt. zbiorników bezodpływowych (w tym 1.044
w samym mieście Oborniki). Większość z istniejących zbiorników jest nieszczelna, a brak urządzeń oczyszczających i gromadzących ścieki powoduje, że są one często bezpośrednio odprowadzane do rowów melioracyjnych, zanieczyszczając okoliczne cieki wodne. Zwiększa to zagrożenie zanieczyszczenia środowiska ściekami bytowymi.

Na terenie gminy istnieją trzy oczyszczalnie ścieków komunalnych. Poniżej przedstawiono ich charakterystykę.

Tabela 2.11. Charakterystyka istniejących na terenie Miasta i Gminy Oborniki oczyszczalni ścieków
	Miejscowość
	Użytkownik
	Odbiornik
	Przepustowość

[m3/d]
	Ważność operatu wodnoprawnego
	Typ

	Oborniki
	PWiK Sp. z o.o. w Obornikach
	rz. Warta
	5 000,0
	17.01.2013
	mech-biol

	Objezierze
	PWiK Sp. z o.o. w Obornikach
	rz. Samica
	311,4
	17.01.2013
	mech-biol

	Kiszewo
	Urząd Miejski w Obornikach
	Kanał Młynówka
	6,0
	08.01.2014
	Turbo-Jet EP-50

Źródło: Decyzje wodno-prawne wydane przez Starostwo Powiatowe w Obornikach.

Największa oczyszczalnia na terenie gminy położona jest w mieście Oborniki, przy ul. Obrzyckiej 131. Do oczyszczalni dopływają ścieki bytowo-gospodarcze z niewielką ilością ścieków przemysłowych. Ścieki doprowadzane są poprzez system kanalizacji sanitarnej, a ze zbiorników bezodpływowych (szamb) dowożone samochodami asenizacyjnymi. Całkowita przepustowość oczyszczalni wynosi 6.250 m3 ścieków na dobę (średnia 5.000 m3/d).

Jest to mechaniczno-biologiczna oczyszczalnia ścieków składająca się z czterech części urządzeń oczyszczalni:

· części mechanicznej;

· części biologicznej;

· części osadowej;

· części odprowadzającej ścieki oczyszczone.

Na warunkach pozwolenia wodnoprawnego wydanego w 2003 roku oczyszczalnia uzyskała zezwolenie na odprowadzanie ścieków do rzeki Warty w km 203,4 za pośrednictwem rurociągu odprowadzającego zakończonego wylotem. Pozwolenie ważne jest do 17 stycznia 2013 roku.

Dodatkowo na terenie gminy zlokalizowanych jest 125 przydomowych oczyszczalni ścieków
o przepustowości do 5 m3/d, których ewidencję prowadzi Starostwo Powiatowe w Obornikach Wlkp. Większość z nich (100 oczyszczalni) zlokalizowane są w miejscowości Uścikowiec,
a także w m. Urbanie.

Gospodarka odpadami stałymi

Na terenie miasta i gminy Oborniki systemem zbiórki odpadów objętych jest ok. 80 % mieszkańców. Według uzyskanych danych w 2003 roku z terenu miasta i gminy Oborniki firmy wywozowe wywiozły ok. 10.860 Mg odpadów komunalnych z gospodarstw domowych w tym:

10.500 Mg (42.000 m3) – Przedsiębiorstwo Gospodarki Komunalnej i Mieszkalnictwa,

360 Mg – PUK-T VIKOM (rozpoczął działalność od września 2003 r.).

Na terenie gminy organizowana jest selektywna zbiórka odpadów opakowaniowych w systemie donoszenia w oparciu o rozstawione pojemniki o pojemności 1,5 m3. Zbierane są szkło
i tworzywa sztuczne.

Na terenie miasta i gminy Oborniki istnieją 3 instalacji do unieszkodliwiania odpadów – składowiska. Stanowią je 2 składowiska odpadów komunalnych, w tym 1 nieczynne oraz
1 nieczynne składowisko odpadów przemysłowych

Na terenie gminy istnieje również 5 instalacji do odzysku i unieszkodliwiania odpadów. Instalacje do odzysku (2) prowadzą odzysk głównie tworzyw sztucznych, gruzu budowlanego oraz styropianu. Instalacje do unieszkodliwiania stanowią 2 składowiska odpadów innych niż niebezpieczne i obojętnych, w tym 1 nieczynne oraz 1 nieczynny składowisko odpadów przemysłowych. Na terenie miasta i gminy istnieje także 8 zinwentaryzowanych, nielegalnych wysypisk śmieci.

Zaopatrzenie w gaz

Przez teren Miasta i Gminy Oborniki przebiega gazociąg o średnicy Dn 100 rozprowadzający gaz do miasta Oborniki, będący odboczką od gazociągu wysokiego ciśnienia gazu zaazotowanego Dn 500 Poznań – Piła (przebiega poza granicami gminy). Gazociąg kończy się stacja redukcyjno-pomiarową I stopnia o przepustowości Q = 5 000 m3/godz. W rozpatrywanym rejonie rozprowadzany jest gaz ziemny zaazotowany podgrupy GZ-35.

Na terenie gminy (w kierunku wschód – zachód) zlokalizowany jest również gazociąg tranzytowy Jamał – Europa Zachodnia o średnicy Dn 1400.

W Mieście i Gminie Oborniki do sieci gazowej podłączone jest miasto Oborniki oraz część miejscowości gminy. Długość istniejącej sieci wynosi (wg GUS stan na rok 1999) 42,1 km.

Część mieszkańców nie posiadająca gazu sieciowego korzysta do celów kuchennych z gazu propan-butan dowożonego w butlach.

2.4.3. Własność nieruchomości

Mienie komunalne

Podstawowe informacje na temat mienia komunalnego Gminy Oborniki zostały przedstawione
w poniższej tabeli.

Tabela 2.12. Dane na temat mienia komunalnego gminy

	Opis mienia komunalnego
	1999
	2000
	2001
	2002
	2003
	2004

	wg grup rodzajowych
	łączna ilość

	I. Grunty komunalne ogółem w ha
	825,3
	826,48
	836,36
	838,14
	841,12
	843,89

	1. Grunty orne
	0
	0
	0
	3,47
	7,04
	7,64

	2. Drogi
	290,8
	293,08
	293,1
	293,18
	290,04
	291,84

	3. Lasy
	46,58
	46,58
	50,53
	50,53
	50,42
	50,42

	4. Place i tereny zielone
	142,67
	142,67
	143,6
	145,08
	145,45
	146,85

	5. Ogrody działkowe
	23,97
	23,97
	23,97
	23,97
	23,97
	23,97

	6. Tereny rekreacyjne
	24,28
	24,28
	24,28
	24,28
	26,5
	26,5

	7. Działki budowlane
	112,61
	112,06
	115,91
	112,66
	112,73
	111,7

	8. Działki przemysłowo – handlowe
	125,4
	124,29
	125,42
	125,42
	125,42
	125,42

	9. Cmentarze komunalne
	5,22
	5,22
	5,22
	5,22
	5,22
	5,22

	10. Inne
	53,77
	54,33
	54,33
	54,33
	54,33
	54,33

	II. Obiekty komunalne ogółem: liczba
	245
	245
	241
	241
	228
	227

	1. Budynki mieszkalne
	115
	115
	112
	112
	100
	99

	2. Budynki niemieszkalne, budowle
	60
	60
	59
	59
	58
	58

	3. Obiekty szkolne
	52
	52
	52
	52
	52
	52

	4. Obiekty przedszkolne
	3
	3
	3
	3
	3
	3

	5. Miejsko – gminne biblioteki
	7
	7
	7
	7
	7
	7

	6. Ośrodki kultury i świetlice
	7
	7
	7
	7
	7
	7

	7. Ośrodki sportu i rekreacji
	1
	1
	1
	1
	1
	1

	8. Obiekty służby zdrowia
	0
	0
	0
	0
	5
	5

Źródło: Dane Urzędu Miejskiego w Obornikach

2.4.4. Stan obiektów dziedzictwa kulturowego

W Obornikach zachował się średniowieczny układ przestrzenny starego miasta, z biegiem ulic prowadzących do Rynku, w kierunku przeprawy przez Wartę.

Rynek – utworzony po lokacji miasta. Do dziś zachował swoją wielkość, pierwotny kształt
i turbinowy układ ulic, wychodzących po dwie z każdego narożnika. Z dawnej parterowej zabudowy zachował się dom nr 8 z połowy XIX w., południowej pierzei pięć kamienic secesyjnych z pocz. XX w., dwukondygnacyjnych, z dekoracją elewacji frontowych i częściowo zachowanymi attykami.

Kościół p.w. Wniebowzięcia Najświętszej Marii Panny - najstarszy zabytek Obornik wzniesiony na przełomie XV i XVI w, w północno-zachodniej pierzei rynku. Przebudowany: po zniszczeniach w 1656r., po 1757r., oraz w latach 1815 – 1829 po pożarze miasta w 1814 r.

W późnobarokowym ołtarzu z połowy XVIII w. znajduje się obraz Wniebowzięcia Najświętszej Marii Panny z XVIII/XIX w. Wewnątrz kościoła i zakrystii znajduje się m.in. płaskorzeźba wczesnobarokowa Matki Boskiej Różańcowej, krucyfiks z XVII w. oraz kielichy z XVII w.

Kościół p.w. Św. Józefa – neogotycki kościół wniesiony na przełomie XIX i XX w. dla gminy ewangelickiej. Strzelista wieża, zburzona w czasie walk o Oborniki w 1945 r., odbudowana została w 2000 r.

Kościół Św. Krzyża – odbudowany w 1766 r. Jednonawowy, z węższym prezbiterium
i dobudowaną do niego zakrystią. Wyposażenie późnobarokowe i rokokowe w większości

z okresu budowy kościoła.

Kościół p.w. Św. Bartłomieja w Objezierzu – wybudowany na przełomie XII i XIII w., wielokrotnie rozbudowywany, posiada wiele elementów romańskich, późnogotyckich
i późnobarokowych. Podbudowa nawy i wieży kościelnej wykonana jest z ciosów granitowych.

Zespół pałacowo-parkowy w Objezierzu – wczesnoklasycystyczny pałac Węgorzewskich, wybudowany w latach 1786-1788 według adoptowanego projektu Pałacu w Siernikach architekta królewskiego Jana Christiana Kamzetera . W latach 1905-1906 dobudowano skrzydła. Tablice na ścianie zewnętrznej upamiętniają pobyty Adama Mickiewicza i J.I.Kraszewskiego. Wokół pałacu założono park krajobrazowy o powierzchni 8,5 ha z pomnikowymi drzewami i kopcem usypanym ku czci T.Kościuszki. Wieś Objezierze w końcu XVIII i w XIX w. stanowiła ośrodek polskiego życia kulturalnego i narodowego, pamiętniona przez A.Mickiewicza w „Panu Tadeuszu”. W Objezierzu gościli: Mickiewicz, Kraszewski, Niemcewicz, Odyniec, Syrokomla, Garczyński.

Kościół p.w. Św. Katarzyny w Rożnowie – wybudowany w XVIII w. Wyposażenie wnętrza barokowe. Na cmentarzu przykościelnym znajduje się grób brata Adama Mickiewicza –Franciszka.

Kościół p.w. Św. Michała Archanioła w Łukowie – wybudowany w roku 1780, w całości drewniany, kryty gontem, rokokowe wyposażenie wnętrza, obraz W.Graffa „Sztuka umierania”. W Łukowie znajduje się również zaniedbany, wybudowany na początku XIX w. pałac, w którym na przełomie 1831/32 r. gościł Adam Mickiewicz.

Pałac w Wargowie – wybudowany 1889 roku, z inicjatywy Teodora Żółtowskiego. Forma pałacu nawiązuje do epoki baroku, o czym świadczy chociażby hełm wieży przypominający zwieńczenia barokowych kościołów. Architekt pałacu stał się prekursorem tak zwanego stylu krajowego, który stał się popularny dwadzieścia lat później. Pałac został wyremontowany
w latach 90-tych przez dawnych właścicieli posiadłości.

Pałac w Bąblinie – wybudowany w połowie XIX w.

Kościół p.w. Św. Mikołaja w Maniewie – wzniesiony w 1876 r., murowany.

Kaplica p.w. Św. Wawrzyńca w Ocieszynie – murowana, wzniesiona w II połowie XIX w.

2.5. Gospodarka

2.5.1. Struktura branżowa przedsiębiorstw i główni pracodawcy

Przez kilka dziesięcioleci ekonomiczne oblicze miasta kształtowały dwie gałęzie gospodarki: rolnictwo i rzemiosło z przewagą takich branż jak: krawiectwo, włókiennictwo, szewstwo oraz branża spożywcza. Na przełomie XIX i XX w. dynamicznie zaczęły rozwijać się zakłady budowlane. W okresie międzywojennym przeważały w Obornikach branże: spożywcza – młyny, mleczarnia; materiałów budowlanych – dwie cegielnie oraz drzewna z sześcioma działającymi tartakami. W latach powojennych pod względem gospodarczym Oborniki rozwijały się bardzo wolno. Dynamiczny rozwój przemysłu nastąpił pod koniec lat sześćdziesiątych i w latach siedemdziesiątych. Rozbudowano i zmodernizowano w tym okresie istniejące zakłady: Obornickie Fabryki Mebli, Zakłady Mięsne, zakład chemiczny „Guma”. Powstały również nowe. W dniu 1 lipca 1974 roku oddano do użytku Przedsiębiorstwo Produkcji Lekkiej Obudowy Hal Przemysłowych „Metalplast”. Zakład rozpoczął produkcję płyt warstwowych, które stały się wyrobem znanym w całym kraju, a także poza jego granicami. Płyta warstwowa, zwana także „płytą obornicką” przyczyniła się do znacznego rozwoju obornickiej gospodarki oraz do powstania w latach dziewięćdziesiątych wielu małych i średnich przedsiębiorstw, które wykorzystują płytę jako główny materiał budowlany.

Szereg procesów społecznych i gospodarczych, które nastąpiły na przestrzeni ostatnich dziesięcioleci zmieniły charakter gminy z rolniczo-przemysłowego na przemysłowo – rolniczo - usługowy. Obecnie w dziedzinach usług rolniczych, budownictwa transportu, handlu hurtowego, detalicznego i rzemiosła działa około 2.560 podmiotów gospodarczych.

Pomimo rozwoju Oborniki nie uniknęły problemów, z jakimi boryka się gospodarka w całym kraju. Kilka dużych zakładów przemysłowych, prężnie działające w latach osiemdziesiątych i na początku lat dziewięćdziesiątych, zatrudniających po kilkaset osób nie przetrwało w nowej rzeczywistości. Zaczęły pojawiać się problemy na rynku pracy. O sile obornickiej gospodarki stanowi prywatny sektor małych i średnich przedsiębiorstw.

Firmy działające na terenie miasta i gminy dostosowują technologie produkcyjne do potrzeb rynku oraz światowych standardów. Wiele z nich wprowadziło już systemy zapewniające najwyższą jakość wyrobów.

Przedsiębiorcy

Według stanu na koniec grudnia 2004 roku, w rejestrze działalności gospodarczej, prowadzonej przez Urząd Miejski w Obornikach, zarejestrowane były 2.754 podmioty gospodarcze. Od 1999 roku liczba podmiotów wzrosła o 774, czyli o 40%.

Tabela 2.13. Liczba podmiotów gospodarczych (na podstawie rejestru działalności gospodarczej w Urzędzie Miejskim)

	Podmioty gospodarcze w rejestrze gminy
	1999
	2000
	2001
	2002
	2003
	2004

	RAZEM:
	1980
	1906
	2462
	2690
	2804
	2754

	Rolnictwo, leśnictwo, rybołóstwo
	22
	23
	38
	60
	42
	41

	Transport, komunikacja
	235
	220
	257
	287
	291
	284

	Handel, handel detaliczny, naprawy
	987
	932
	1118
	1212
	1250
	1231

	Budownictwo
	546
	527
	704
	712
	753
	742

	Inne usługi handlowe
	49
	35
	43
	45
	72
	53

	Oświata, ochrona zdrowia
	24
	26
	78
	113
	92
	100

	Przemysł i wytwórstwo
	117
	143
	224
	261
	304
	303

Źródło: Dane Urzędu Miejskiego w Obornikach

Gospodarka Obornik została zdominowana przez płytę warstwową produkowaną przez „Metalplast” Oborniki Sp. Z o.o. Na bazie „płyty obornickiej” z dużym powodzeniem rozwinął się sektor małych i średnich przedsiębiorstw. Na obornickim rynku gospodarczym oprócz Metalplastu, działają jeszcze w tej branży takie firmy jak m.in.: Tombud, Firma Królczyk, Warbud, Firma Flajszer, Budostal, Pakon, Alpakon. Branża budowlana reprezentowana jest również przez takie firmy jak: Brzechwa, Rembudex, Budro Plus. Oborniki znane są również z tradycji związanych ze stolarstwem. Obecnie, oprócz małych
i średnich zakładów stolarskich działa także Obornicka Fabryka Mebli oraz fabryka mebli tapicerowanych „Top Sofa”.

Nowym zjawiskiem gospodarczym na terenie gminy jest rozwijający się rynek gospodarstw agroturystycznych i ekologicznych – co ze względu na założenia zrównoważonego rozwoju powinno znaleźć wsparcie ze strony władz gminy w postaci rozwiązań systemowych.

Do najważniejszych podmiotów gospodarczych na terenie Miasta i Gminy Oborniki należą między innymi:

· „Baumat”, ul. Kowanowska 17, Oborniki;

· Fabryka Budowy Maszyn „AVERMANN”, ul. Kowanowska, Oborniki;

· „WARBUD” – zakłady w Obornikach;

· UNIKOM-BOLS GROUP Sp. z o.o., ul. Kowanowska 48, Oborniki;

· Huta Szkła „Lucyna”, ul. Łukowska 2, Oborniki;

· Metalplast-Oborniki Holding Sp. z o.o., ul. Łukowska 7/9, Oborniki;

· „Guma” Sp. J., ul. Obrzycka 46, Oborniki;

We wrześniu 2005 r. roku Rada Miejska Obornik przyjęła uchwałę dotyczącą ulg podatkowych dla przedsiębiorców tworzących nowe miejsca pracy. Zwolnienie od podatku od nieruchomości przysługuje przedsiębiorcom, którzy zwiększyli zatrudnienie tworząc nowe stanowiska pracy na terenie gminy Oborniki w wysokości 1.000 zł. na stanowisko pracy.

Rolnictwo

Na terenie gminy znajduje się 18.213 ha użytków rolnych z dominacją gospodarstw o orientacji ogólnorolnej. Przeważają gleby dobrej i średniej klasy bonitacyjnej. Struktura użytkowania gruntów w gospodarstwach rolnych przedstawia się następująco:

Tabela 2.14. Struktura użytkowania gruntów w gospodarstwach rolnych w gminie Oborniki
	Użytki rolne
	Ogółem

	
	[ha]
	[%]

	Użytki rolne
	18 213
	100,00

	Grunty orne
	15 354
	84,30

	Sady
	210
	1,15

	Łąki
	1 287
	7,07

	Pastwiska
	510
	2,80

	Grunty rolne zabudowane
	513
	2,82

	Grunty pod stawami
	148
	0,81

	Grunty pod rowami
	191
	1,05

Źródło: Urząd Miejski w Obornikach – zestawienie zbiorcze wg stanu na dzień 31.12.2003 r.

W strukturze obszarowej gospodarstw rolnych ponad 40% stanowią gospodarstwa małoobszarowe do 5 ha. Gospodarstwa duże powyżej 15 ha stanowią prawie 21% ogólnej powierzchni w gminie, natomiast prawie 39% powierzchni to gospodarstwa średnie od 5 do 15 ha. Przedstawia to poniższa tabela.

Tabela 2.15. Struktura obszarowa gospodarstw rolnych

	Wielkość gospodarstw
	Liczba gospodarstw

	1 – 2 ha
	234

	2 – 5 ha
	216

	5 - 7 ha
	101

	7 – 10 ha
	135

	10 – 15 ha
	200

	15 ha i więcej
	234

	Razem
	1 120

Źródło: Podstawowe Informacje ze Spisów Powszechnych - Urząd Statystyczny w Poznaniu.
Najmniejszą średnią powierzchnią gospodarstwa rolnego charakteryzują się wsie w północno-zachodniej części gminy, położone na słabych glebach w enklawach miedzy lasami oraz wsie „zurbanizowane”, położone przy głównych trasach komunikacyjnych – wsie: Rożnowo, Bogdanowo, Wargowo, Popówko.

Od jakości gleb występujących na terenie gminy uzależniona jest struktura gatunkowa upraw. Znaczący udział w produkcji rolnej mają uprawy o mniejszych wymaganiach glebowo-wodnych – żyto, mieszanki zbożowe, pszenżyto, ziemniaki i kukurydza. Zbocza w strukturze upraw zajmują ok. 81 %, następnie rośliny przemysłowe – 7 %, a dalej ziemniaki (5 %) i rośliny pastewne (3 %).

Gleby występujące na terenie gminy sprzyjają również uprawie roślin na cele energetyczne np. wierzby energetycznej, która ma stosunkowo niskie wymagania glebowe. Może być uprawiana zarówno na glebach użytkowanych rolniczo jak i na nieużytkach np. można nimi obsadzić łąki, skarpy, niecki.

Bezpośredni wpływ na rodzaj upraw prócz jakości gleb ma również produkcja zwierzęca prowadzona na terenie gminy. Część uzyskanych plonów jest wykorzystywana jako pasze. Dominującym kierunkiem produkcji zwierzęcej na terenie gminy jest tucz trzody chlewnej, bydła, a w mniejszym skali hodowla drobiu, owiec i koni.
2.5.2. Rynek pracy

Bezrobocie

Dane dotyczące dynamiki liczby osób bezrobotnych na obszarze gminy Oborniki ukazuje poniższy wykres.

Wykres 2.4. Liczba bezrobotnych na terenie gminy Oborniki

[image: image5.emf]2 371

2 572

2 595

2 291

1 372

1 076

0

500

1 000

1 500

2 000

2 500

3 000

1999 2000 2001 2002 2003 2004

liczba bezrobotnych

Źródło: Dane Powiatowego Urzędu Pracy w Obornikach.

W ostatnich pięciu latach liczba bezrobotnych w gminie Oborniki nieprzerwanie rosła, z 1.076 osób w roku 1999 do 2.595 w roku 2002. Największy wzrost zanotowano w roku 2001, kiedy liczba ta wzrosła aż o prawie 900 osób. Od roku 2001 dynamika wzrostu liczby bezrobotnych ustabilizowała się, a w latach 2003 i 2004 pojawiła się tendencja spadkowa liczby bezrobotnych.

Wskaźnik bezrobocia w gminie Oborniki w ostatnich latach kształtował się na poziomie zaprezentowanym na poniższym wykresie.

Wykres 2.5. Stopa bezrobocia w gminie Oborniki

[image: image6.emf]21,2

21,9

21,7

19,0

14,4

10

12

14

16

18

20

22

24

2000 2001 2002 2003 2004

w %

Źródło: Dane Powiatowego Urzędu Pracy w Obornikach
W celu bliższego poznania struktury bezrobotnych w gminie Oborniki, zaprezentowano poniżej dostępne dane.

a) Struktura wiekowa osób bezrobotnych

2.6. Struktura wiekowa osób bezrobotnych

[image: image7.emf]0

100

200

300

400

500

600

700

800

900

1999 2000 2001 2002 2003 2004

liczba osób

18 - 24 lat 25 - 34 lat 35 - 44 lat 45 - 54 lat 55 - 59 lat pow. 60 lat

Źródło: Dane Powiatowego Urzędu Pracy w Obornikach.

W ciągu ostatnich 5 lat proporcje między grupami wiekowymi osób bezrobotnych nie uległy znaczącym zmianom. Charakterystyczny jest wysoki udział osób młodych w ogólnej liczbie bezrobotnych. Jest to zjawisko bardzo niepokojące, świadczące o braku perspektyw zawodowych dla osób kończących swoją edukację i konieczności poszukiwania zatrudnienia poza obszarem powiatu.

b) Czas pozostawania na bezrobociu
Wykres 2.7. Struktura bezrobotnych według czasu pozostawania na bezrobociu

[image: image8.emf]0

100

200

300

400

500

600

1999 2000 2001 2002 2003 2004

liczba osób

do 1 miesiąca 1 do 3 miesięcy 3 do 6 miesięcy

6 do 12 miesięcy 12 do 24 miesięcy pow. 24 miesięcy

Źródło: Dane Powiatowego Urzędu Pracy w Obornikach.
· Bardzo niekorzystnym zjawiskiem jest wzrost liczby długotrwale bezrobotnych - powyżej 12 i 24 miesięcy.
Długi okres braku zatrudnienia świadczy o postępującym utrwalaniu sytuacji zawodowej osób bezrobotnych. W dużym stopniu wynika to z trudności przystosowawczych tej grupy osób, jak również małej aktywności w poszukiwaniu pracy.

c) Wykształcenie zarejestrowanych osób bezrobotnych

Biorąc pod uwagę kwalifikacje zawodowe osób bezrobotnych, można zauważyć, że najliczniejszą grupę stanowią osoby z wykształceniem zasadniczym zawodowym oraz podstawowym. Jednak wysiłki edukacyjne nie zawsze przekładają się na poprawę sytuacji na rynku pracy – ukończenie szkół nie było wystarczającym czynnikiem dla znalezienia pracy.

Należy także odnotować znaczny udział osób z wykształceniem średnim zawodowym, a bardzo niski ze średnim ogólnokształcącym, co wynika ze struktury zatrudnienia na lokalnym rynku pracy. Najmniej jest bezrobotnych z wykształceniem wyższym.

Wykres 2.8. Struktura bezrobotnych według wykształcenia

[image: image9.emf]0

200

400

600

800

1 000

1 200

1999 2000 2001 2002 2003 2004

liczba osób

wyższe średnie ogólnokształcące średnie zawodowe zasadnicze zawodowe podstawowe

Źródło: Dane Powiatowego Urzędu Pracy w Obornikach.
d) Staż pracy osób bezrobotnych

Analizując rynek bezrobotnych według kryterium stażu pracy okazuje się, że najliczniejsza jest grupa osób, które nigdy nie pracowały lub pracowały do 1 roku.

Jak zwykle najmniejszą grupę bezrobotnych stanowią osoby z dużym doświadczeniem zawodowym, choć liczebność tej grupy wzrosła ze znacząco w 2004 roku.

Wykres 2.9. Struktura bezrobotnych według stażu pracy

[image: image10.emf]0

200

400

600

800

1000

1200

1400

1999 2000 2001 2002 2003 2004

bez stażu do 1 roku od 1 do 5 lat 5 do 10 lat

10 do 20 lat 20 - 30 lat powyżej 30 lat

Źródło: Dane Powiatowego Urzędu Pracy w Obornikach.
2.6. Sfera społeczna

2.6.1. Sytuacja demograficzna i społeczna terenu

Dane dotyczące sytuacji demograficznej na terenie gminy zostały obszernie zaprezentowane
w punkcie 2.1 niniejszego opracowania.

Wykształcenie mieszkańców

Wykształcenie ludności gminy jest niezwykle ważnym elementem charakteryzującym zasoby regionu, gdyż wskazuje na przyszły potencjał wykształconych i wykwalifikowanych pracowników.

W populacji osób w wieku 13 lat i więcej w Gminie Oborniki największy udział stanowi ludność z wykształceniem zasadniczym zawodowym oraz podstawowym (po około 30% liczby mieszkańców). Trzecią co do liczebności grupą pod względem wykształcenia jest ludność posiadająca średnie wykształcenie. Udział grupy ludności z wykształceniem wyższym na poziomie 7% jest zbliżony do średniej krajowej.

Wykres 2.10. Poziom wykształcenia wśród ludności powyżej 13 lat:

[image: image11.emf]zasadnicze

zawodowe

31,3%

średnie

zawodowe

16,8%

policealne

3,1%

średnie

ogólnokształcące

8,4%

wyższe

7,1%

podstawowe

nieukończone i

bez

wykształcenia

szkolnego

3,0%

podstawowe

ukończone

30,2%

Źródło: Narodowy Spis Powszechny Ludności i Mieszkań

2.6.2. Warunki i jakość życia mieszkańców

Pod hasłem „jakość życia” rozumiemy ogół warunków życia ludności w gminie. Składają się na to i warunki mieszkaniowe, i poziom wyposażenia w usługi, i rynek pracy, ale także jakość środowiska przyrodniczego oraz poziom wyposażenia w infrastrukturę techniczną. Warunki mieszkaniowe, rynek pracy i poziom usług wiążą się nierozerwalnie z demografią – rozwojem ludnościowym gminy, we wszystkich jego aspektach.

Zaopatrzenie w wodę oraz odprowadzanie ścieków sanitarnych

Gazownictwo

Usuwanie odpadów

Transport publiczny

Sytuację w tych aspektach życia przedstawiono w punkcie 2.4.2. Infrastruktura techniczna niniejszego opracowania.

Sytuacja mieszkaniowa i wyposażenie mieszkań

Najważniejsze dane dotyczące sytuacji mieszkaniowej w gminie zestawiono w tabeli.

Tabela 2.16. Sytuacja mieszkaniowa w gminie

	WYSZCZEGÓLNIENIE
	Ogółem
	Zamiesz-

kane

stale 1)
	Przeznaczone do czasowego lub sezonowego zamieszkania (jako drugie mieszkania)
	Wykorzys-tywane

wyłącznie

do prowadze-

nia

działalności

gospod.
	Niezamieszkane (wolne)

	
	
	
	
	
	przezna-

czone

do stałego

zamie-

szkania
	przezna-

czone

do rozbiórki,

opuszczone
	o nieusta-

lonym

przezna-

czeniu

	
	
	
	zamieszkane czasowo
	Niezamie- szkane
	
	
	
	

	OGÓŁEM
	9216
	8707
	74
	52
	4
	357
	22
	-

	 stanowiące własność:
	
	
	
	
	
	
	
	

	Osób fizycznych
	5533
	5177
	39
	48
	3
	254
	12
	-

	Spółdzielni mieszkaniowych
	2293
	2212
	21
	2
	1
	57
	-
	-

	Gminy
	888
	844
	10
	1
	-
	30
	3
	-

	Skarbu Państwa
	195
	179
	3
	-
	-
	6
	7
	-

	Zakładów pracy
	267
	256
	1
	1
	-
	9
	-
	-

	Pozostałych podmiotów
	40
	39
	-
	-
	-
	1
	-
	-

	Nieustaloną
	-
	-
	-
	-
	-
	-
	-
	-

Źródło: Podstawowe informacje o gminach województwa wielkopolskiego (wg spisów powszechnych 2002) - powiat obornicki, Urząd Statystyczny w Poznaniu, Poznań 2003, tabl. 19.

Z informacji podanych w tabeli wynika, że w strukturze własnościowej mieszkań dominują mieszkania, należące do osób fizycznych. W gminie jest rozwinięte również budownictwo spółdzielcze oraz komunalne.

Wyposażenie mieszkań w instalacje

W poniższej tabeli przedstawiono zbiorcze informacje, dotyczące wyposażenia mieszkańców
w instalacje. Dane zaprezentowane w tabeli potwierdzają wcześniejsze obserwacje, dotyczące rozwoju poszczególnych sieci instalacyjnych. Ponad 97% mieszkańców w gminie ma dostęp do wodociągu, 92% do ustępu spłukiwanego, a 91% do łazienki. Największym problemem jest niski odsetek korzystających z sieci kanalizacyjnej i sieci gazowej.

Tabela 2.17. Mieszkania zamieszkałe stale według wyposażenia w instalacje oraz ludność w tych mieszkaniach (stan w dniu 20 maja 2002 roku)

	WYSZCZEGÓLNIENIE

m - mieszkania

l - ludność
	Ogółem
	W tym mieszkania wyposażone w

	
	
	wodociąg
	ustęp spłukiwany

	
	
	
	razem
	z odprowadzeniem

	
	
	razem
	z sieci
	lokalny
	
	do sieci
	do

urządzenia

lokalnego

	OGÓŁEM
	8781
	8525
	6759
	1766
	8118
	3851
	4267

	w tym zamieszkane stale:
	
	
	
	
	
	
	

	mieszkania
	8707
	8453
	6698
	1755
	8055
	3811
	4244

	ludność
	31121
	30349
	23664
	6685
	29129
	12315
	16814

Źródło: Podstawowe informacje o gminach województwa wielkopolskiego (wg spisów powszechnych 2002) - powiat obornicki, Urząd Statystyczny w Poznaniu, Poznań 2003, tabl. 24.

	WYSZCZEGÓLNIENIE

m - mieszkania

l - ludność
	Ogółem
	W tym mieszkania wyposażone w:

	
	
	łazienkę
	ciepłą wodę bieżącą
	gaz

	
	
	
	razem
	ogrzewaną
	z sieci
	z butli

	
	
	
	
	poza

miesz-

kaniem
	w miesz-

kaniu
	
	

	OGÓŁEM
	8781
	7984
	7536
	1869
	5667
	4959
	3512

	w tym zamieszkane stale:
	
	
	
	
	
	
	

	mieszkania
	8707
	7924
	7480
	1852
	5628
	4916
	3487

	ludność
	31121
	28746
	27225
	6260
	20965
	16070
	14129

Źródło: Podstawowe informacje o gminach województwa wielkopolskiego (wg spisów powszechnych 2002) - powiat obornicki, Urząd Statystyczny w Poznaniu, Poznań 2003, tabl. 25.

	WYSZCZEGÓLNIENIE

m - mieszkania

p - powierzchnia użytkowa

mieszkań w m2
	Ogółem
	Centralne ogrzewanie

	
	
	zbiorowe
	indywidualne
	Piece
	Inne

	OGÓŁEM
	m
	8781
	3203
	4140
	1395
	43

	
	p
	658750
	167522
	410613
	77625
	2990

Źródło: Podstawowe informacje o gminach województwa wielkopolskiego (wg spisów powszechnych 2002) - powiat obornicki, Urząd Statystyczny w Poznaniu, Poznań 2003, tabl. 26.

Oświata

Przedszkola

Na terenie gminy zlokalizowane są trzy placówki przedszkolne – wszystkie w Obornikach. Ponadto w szkołach funkcjonują oddziały klas „0”.

Syntetyczną informację na temat organizacji opieki przedszkolnej w gminie Oborniki zaprezentowano w poniższej tabeli.

Tabela 2.18. Podstawowe dane o przedszkolach na terenie gminy Oborniki w roku 2003/2004

	PRZEDSZKOLA
	Przedszkole nr 1

w Obornikach
	Przedszkole nr 4

w Obornikach
	Przedszkole nr 5

w Obornikach

	Liczba miejsc
	130
	120
	100

	Liczba dzieci uczęszczających do przedszkola (średnia w roku 2003)
	137
	105
	75

	w tym liczba dzieci w wieku lat 6
	32
	44
	14

	Liczba oddziałów dla dzieci
	5
	5
	4

	Liczba etatów przeliczeniowych dydaktycznych
	8,49
	10,00
	8,50

	Liczba etatów przeliczeniowych pracowników administracji i obsługi
	10,5
	8,0
	7,42

	Wydatki z budżetu przedszkola ogółem
	598 480
	483 861
	409 106

	Średnia liczba dzieci na 1 oddział
	27,4
	21,0
	18,8

	Średnia liczba dzieci w przedszkolu na 1 nauczyciela (1 etat przeliczeniowy)
	16,1
	10,5
	8,8

	Utrzymanie 1 -go przedszkolaka (w stos. do całości wyd. budżetu przedszkola)
	4 368
	4 608
	5 455

Źródło: Dane Urzędu Miejskiego w Obornikach

Szkolnictwo podstawowe i gimnazjalne

Oborniki są jedną z wielu gmin, która w sposób wymierny odczuwa finansowe skutki zmian ustawodawczych w sferze oświaty. Około 46% wydatków gminy w budżecie roku 2003 stanowiły wydatki oświatowe. Kwota 19.507.883 zaplanowana w budżecie roku 2004 to koszty utrzymania sieci szkół i placówek obejmująca wydatki bieżące i planowane na ten rok zadania remontowe. 61% tej kwoty finansowana jest z części oświatowej subwencji ogólnej, jednak znaczna część pochodzi również z dochodów własnych gminy. Należy nadmienić, iż z roku na rok kwota, jaką gmina musi uzupełnić budżet oświaty ze środków własnych systematycznie powiększa się.

Otrzymana przez gminę subwencja oświatowa nie pokrywa kosztów wynagrodzenia nauczycieli i pracowników administracyjno-obsługowych szkół podstawowych i gimnazjów.

Na terenie miasta i gminy Oborniki funkcjonują następujące placówki oświatowe:

· 10 szkół podstawowych, w tym jedna szkoła z klasami I-III; 3 szkoły funkcjonują na terenie miasta, 7 szkół na terenie wsi,

· 6 gimnazjów, w tym 3 gimnazja na terenie wsi,

· 3 przedszkola na terenie miasta,

· 5 oddziałów przedszkolnych dla dzieci 3-5 lat przy szkołach podstawowych wiejskich,

· 19 oddziałów przedszkolnych dla dzieci 6-letnich tzw. „0” przy szkołach podstawowych.

Trzy gimnazja tworzą wraz ze szkołami podstawowymi zespoły szkół. Jedno gimnazjum tworzy zespół ze szkołą ponadgimnazjalną. Na mocy zawartego porozumienia zadania organu prowadzącego tego gimnazjum spełnia Starostwo Oborniki.

Przy szkołach funkcjonuje 6 świetlic zapewniających całodzienną opiekę uczniom. W sześciu szkołach działają stołówki zapewniające możliwość wykupu obiadów. W stołówkach wydawane są również darmowe obiady dla uczniów finansowane z budżetu gminy. Cena obiadu wynosi 2 zł. i pokrywa tylko koszty zużytych surowców. Inne dane statystyczne związane z obornicką oświatą przedstawiają załączone tabele.

Zgodnie z treścią art. 17 ustawy o systemie oświaty gmina Oborniki organizuje i finansuje dowożenie uczniów do szkół i dzieci sześcioletnich do oddziałów przedszkolnych. Obowiązek wynikający z art. 17 ustawy realizowany jest przy pomocy trzech autobusów własnych oraz na podstawie umów podpisanych z 4 przewoźnikami wykonującymi dowozy 7 autobusami, jedną przyczepą oraz jednym mikrobusem. Dowożonych jest dziennie około 1.300 uczniów.

Gmina Oborniki realizuje i finansuje od czterech lat ze środków własnych naukę pływania
w klasach III i IV szkół podstawowych. Rocznie tym programem objętych jest około 740 uczniów. Prowadzimy czwarty rok w Szkole Podstawowej nr 3 w Obornikach klasy sportowe
w specjalności pływanie. Aktualnie w zajęciach klas sportowych uczestniczy 80 uczniów.

Oprócz wyżej wymienionych wydatków gmina przeznaczyła w roku 2004: 220.000 zł. na dofinansowanie dożywiania uczniów oraz 45.000 zł. na dofinansowanie wypoczynku zimowego i letniego uczniów.

Analiza danych demograficznych zmusza Samorząd Oborniki do podejmowania kolejnych działań związanych z restrukturyzacją obornickiej oświaty.

Kultura

Obornicki Ośrodek Kultury jest samorządową instytucją kultury. Pełni rolę ośrodka edukacji artystycznej i realizuje zadania z zakresu wychowania, edukacji kulturalnej, upowszechniania kultury wśród dzieci i młodzieży oraz dorosłych. Zadania te realizowane są poprzez organizowanie różnorodnych form edukacji kulturalnej i oświatowej, zespołowego uczestnictwa w kulturze, form aktywności kulturalnej. Celem działalności jest stworzenie szerokiej oferty działań kulturalnych dla mieszkańców Obornik oraz przebywających w mieście turystów. To także rozwijanie twórczych uzdolnień, mobilizowanie do poszukiwań oraz kreowania nowych form działań artystycznych oraz inspirowanie samych twórców.

Usługi obejmują różnorodne dziedziny artystyczne: teatr, film, muzyka poważna i rozrywkowa, plastyka, taniec, skierowane do wszystkich grup społecznych i wiekowych.

OOK realizuje m.in. zadania związane z:

· współpracą w zakresie organizacji imprez regionalnych,

· kompleksową realizacją koncertów, imprez okolicznościowych, wystaw, festynów,

· organizacyjną współpracą z Urzędem Miejskim, Starostwem Powiatowym.

Imprezy cykliczne:

· Sylwester

· Wielka Orkiestra Świątecznej Pomocy

· Dożynki

· Obchody 3 Maja

· Obchody 11 listopada

· Dni Obornik

Sport
Przedmiotem działania Obornickiego Centrum Sportu jest:

· upowszechnianie kultury fizycznej i turystyki,

· administrowanie podległymi obiektami,

· świadczenie usług w zakresie sportu, wypoczynku i rekreacji

· organizowanie imprez sportowo-rekreacyjnych i turystycznych o charakterze masowym i specjalistycznym oraz imprez zleconych,

· współpraca z klubami, szkołami , zakładami i stowarzyszeniami,

· prowadzenie systematycznego szkolenia dzieci i młodzieży w sekcjach sportowych, oraz nadzór i koordynacja pracy zatrudnionych instruktorów.

Na terenie gminy działają kluby sportowe w następujących dyscyplinach: piłka nożna, piłka ręczne, tenis stołowy, tenis ziemny, motocross, motolotnie, karate, pływanie, brydż sportowy.

Bezpieczeństwo

Dane dotyczące przypadków naruszenia prawa na terenie gminy Oborniki w ostatnich 6 latach prezentuje poniższa tabela.

Tabela 2.19. Liczba stwierdzonych przestępstw i wykroczeń w podziale na kategorie

	
	1999
	2000
	2001
	2002
	2003
	2004

	Kradzieże
	101
	157
	165
	159
	150
	184

	Kradzieże z włamaniem
	127
	172
	209
	196
	154
	219

	Przestępstwa przeciwko życiu
	22
	11
	21
	23
	24
	19

	Znęcanie się nad rodziną
	9
	12
	19
	15
	20
	15

	Uchylanie się od płacenia alimentów
	25
	28
	26
	16
	17
	18

	Wykroczenia przeciwko ładowi i porządkowi
	361
	540
	534
	638
	742
	

	Wykroczenia drogowe
	6702
	7292
	8628
	7821
	6802
	6570

	Podejmowane interwencje domowe
	692
	987
	1314
	1531
	1866
	1190

Źródło: Dane Powiatowej Komendy Policji w Obornikach

Zdecydowanie najwięcej zdarzeń związanych jest z łamaniem przepisów drogowych. Z pozostałych kategorii najwięcej incydentów dotyczy łamania porządku i zakłócenia ładu społecznego. Liczba najcięższych przestępstw na terenie gminy jest znikoma, w analizowanym okresie przestępstwa przeciwko życiu stanowiły jednostkowe przypadki w kolejnych latach. Ogólna liczba wypadków naruszeń prawa w gminie w ciągu pięciu lat od roku 1999 zmieniła się w niewielkim stopniu.

Ochrona zdrowia

Struktura organizacyjna służby zdrowia na terenie gminy Oborniki przedstawia się następująco:

· Przychodnia Zespołu Lekarzy Rodzinnych „MEDIX” s.c., Oborniki ul. Droga Leśna 35. Zatrudnia 6 lekarzy w tym specjalistę ginekologa.

· Przychodnia Lekarza Rodzinnego s.c. „VITA”, Oborniki ul. Piłsudskiego 76. Zatrudnia ogółem 9 lekarzy, w tym trzech lekarzy specjalistów neurologów oraz jednego specjalistę reumatologa.

· N.Z.O.Z. Medycyny Rodzinnej „VITA-KK”, Oborniki ul. Piłsudskiego 76. Zatrudnia 4 lekarzy.

· Zespół Specjalistycznych Gabinetów Lekarskich „MIRMAR” s.c., Niepubliczny Zakład Opieki Zdrowotnej „KONSYLIARZ” Oborniki ul. Piłsudskiego 76, ul. Piłsudskiego 22. Zatrudnia 7 lekarzy, w tym pięciu lekarzy specjalistów : ginekologa, urologa, reumatologa, mgr rehabilitacji ruchowej, endokrynologa.

· N.Z.O.Z. – Przychodnia Stomatologiczna Oborniki ul. Piłsudskiego 76. Zatrudnia 3 lekarzy stomatologów.

· Gabinet Stomatologiczny Oborniki ul. Piłsudskiego 76. Zatrudnia 1 lekarza stomatologa.

· Ponadto w Ośrodku Zdrowia w Obornikach ul. Piłsudskiego 76, przyjmują lekarze specjaliści będący na kontrakcie z NFZ : dermatolog, laryngolog, okulista, psychiatra, pulmonolog. Funkcjonują ponadto prywatne gabinety lekarzy specjalistów : kardiologa, lekarza terapii biorezonansowej, lekarza medycyny pracy i badań kierowców, internistów, specjalistyczny radiologiczny gabinet diagnostyki piersi, gabinet protetyki słuchu, gabinet specjalisty ortopedii i chirurgii urazowej, gabinet chorób krwi.

· Na terenie Gminy Oborniki funkcjonują wiejskie Ośrodki Zdrowia w ramach POZ
w Objezierzu i Popówku.

· W Kowanówku znajduje się Szpital Rehabilitacyjno – Kardiologiczny.

· W Miłowodach Szpital Opieki Długoterminowej dla Dzieci i Młodzieży.

· W Obornikach szpital powiatowy – Samodzielny Publiczny Zakład Opieki Zdrowotnej.

2.6.3. Grupy społeczne wymagające wsparcia

Pomoc społeczna

Ośrodek Pomocy Społecznej w Obornikach obejmuje zakresem swojego działania wszystkie miejscowości na terenie gminy. Świadczy on wszelakiego rodzaju usługi związane
z pokonywaniem trudności życia społecznego przez mieszkańców gminy. Pełne zestawienie środowisk objętych pomocą według powodów zawiera poniższa tabela.

Tabela 2.20. Liczba środowisk objętych pomocą społeczną (według powodów) w 1998 i 2002 roku

	Liczba środowisk objętych pomocą społeczną

(według powodów)

	1999r.
	2003r.
	2004r.

	Niepełnosprawność
	257
	577
	366

	Długotrwała choroba
	370
	353
	381

	Bezradność w sprawach opiekuńczo –wychowawczych
	150
	125
	632

	Ubóstwo
	67
	605
	748

	Alkoholizm
	42
	54
	30

	Bezrobocie
	225
	652
	671

	Potrzeba ochrony macierzyństwa
	94
	204
	175

	Sieroctwo
	0
	3
	0

	Bezdomność
	8
	6
	0

	Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego
	15
	8
	11

	Narkomania
	0
	1
	0

	Przemoc w rodzinie
	0
	0
	0

Źródło: Dane Gminnego Ośrodka Pomocy Społecznej w Obornikach

Z powyższego zestawienia wynika, że głównymi problemami społecznymi w gminie są: bezrobocie, długotrwałe choroby, niepełnosprawność oraz problemy dotyczące spraw opiekuńczo-wychowawczych. Zmiany, jakie zaszły na przestrzeni ostatnich 5 lat są zmianami na gorsze, bowiem wzrosła liczba osób potrzebujących i to przede wszystkim z takich powodów, jak bezrobocie i niepełnosprawność. W trudnej sytuacji ekonomicznej wielu gospodarstw domowych pomoc udzielana przez ośrodek jest konieczna do przetrwania w warunkach minimum socjalnego.

Informacja na temat udzielonych świadczeń w ramach zadań własnych gminy została zamieszczona w poniższej tabeli.

Tabela 2.21 Świadczenia pomocy społecznej w ramach zadań własnych gminy w 2004 roku

	Rodzaje świadczeń społecznych w ramach zadań własnych w 2004 r.
	Liczba

odbiorców
	Koszty (w zł)

	Zasiłki celowe
	883
	283.304,-

	Sprawienie pogrzebu
	0
	0,00,-

	Usługi opiekuńcze
	48
	175.110,-

Źródło: Dane Ośrodka Pomocy Społecznej w Obornikach

Dane dotyczące udzielonych świadczeń w ramach zadań zleconych Gminie, zostały zamieszczone w poniższej tabeli.

Tabela 2.22 Świadczenia pomocy społecznej w ramach zadań zleconych gminie w 2004 roku

	Rodzaje świadczeń w ramach zadań zleconych w 2004 r.

	Liczba

odbiorców
	Koszty (w zł)

	Zasiłek stały
	47
	73.527,-

	Zasiłek stały wyrównawczy
	60
	186.768,-

	Gwarantowany zasiłek okresowy
	14
	22.367,-

	Ochrona macierzyństwa
	68
	67.104,-

	Zasiłek okresowy
	481
	219.496,-

	Zasiłki rodzinne
	1631
	3.505.718,-

	Zasiłki pielęgnacyjne
	270
	3.772,-

	Specjalistyczne usługi opiekuńcze
	2
	23.705,-

	Składki na ubezpieczenia społeczne
	50
	26.789,-

	Składki na ubezpieczenia zdrowotne
	76
	24.000,-

	pomoc dla rolników (klęska suszy)
	185
	50.409,-

	Dożywianie dzieci w szkołach
	203 (351 dzieci)
	40.526,-

Źródło: Dane Gminnego Ośrodka Pomocy Społecznej w Obornikach

Organizacje pozarządowe działające na terenie Gminy

Na terenie gminy Oborniki działa kilka organizacji pozarządowych, które prowadzą działania skierowane na obszary problemowe, odczuwalne w środowisku mieszkańców. Celem funkcjonowania tych inicjatyw obywatelskich jest zaspokojenie specyficznych potrzeb mieszkańców, bądź podejmowanie problemów o małym zasięgu, które z tego powodu umykają uwadze i możliwościom realizacyjnym administracji publicznej. Organizacje pozarządowe opierają się w znacznej mierze na nieodpłatnej, wolontarystycznej pracy członków, są rzecznikiem interesów różnych grup społecznych, niosą pomoc potrzebującym, udzielają rady i wsparcia. Do organizacji pozarządowych na terenie gminy należą:

· Stowarzyszenie Pomocy Dzieciom i Młodzieży Niepełnosprawnej „Przyjaciel”

· Towarzystwo Przywracania Rodziny Poznań;

· Ochronka „Franciszek”

· Towarzystwo Przyjaciół Dzieci

· Związek Harcerstwa Polskiego- Komenda Chorągwi Wielkopolskiej Komenda Hufca Im. Jana Miękusa

· Wielkopolskie Stowarzyszenie Aktywnych Rezerwistów Oddział W Obornikach

· Związek Zawodowy Strażaków „Florian”

· Zarząd Terenowy W Obornikach

· Związek Inwalidów Wojennych R.P.

· Zarząd Oddziału

· Związek Kombatantów R.P. i Byłych Więźniów

· Politycznych, Koło W Obornikach

· Prezes Związku K.Rz.P. Ib.W.P. Koła Oborniki

· Związek Emerytów I Rencistów

· Związek Nauczycielstwa Polskiego

· Zarząd Miejski Polskiego Czerwonego Krzyża

· Cech Rzemiosł Różnych

· Związek Wędkarzy

· Towarzystwo Kulturalne Objezierza i Okolic

 Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie jest podstawą prawną do systematycznej współpracy organów administracji publicznej
z organizacjami pozarządowymi. Określa zasady, formy współpracy, tryb zlecania realizacji zadań publicznych oraz sposób przyznawania dotacji. Ustawa ta daje możliwość kształtowania demokratycznego ładu społecznego w środowisku lokalnym, poprzez budowanie partnerstwa między administracją publiczną i organizacjami pozarządowymi.

3. ZADANIA POLEGAJĄCE NA POPRAWIE SYTUACJI NA OBSZARZE GMINY OBORNIKI – STRATEGIA ROZWOJU GMINY

3.1. Przypomnienie najważniejszych elementów Strategii Rozwoju Miasta i Gminy Oborniki na lata 2000-2010

W przeświadczeniu potrzeby określenia wizji rozwojowej gminy, władze Obornik podjęły
w 1999 r. inicjatywę opracowania Strategii Rozwoju Gminy. Strategia rozwoju, obejmująca lata 2000-2010, została opracowana przy współpracy zespołu konsultantów z Agencji Rozwoju Komunalnego w Warszawie, pod kierunkiem Tomasza Domańskiego i przyjęta uchwałą przez Radę Miejską Obornik. W pracach nad dokumentem Strategii brali udział członkowie Konwentu Rozwoju Gminy, mieszkańcy gminy oraz pracownicy Urzędu Miejskiego.

Wypracowany dokument identyfikował najważniejsze siły wspierające i hamujące rozwój gminy, przedstawiał deklarację wizji i misji oraz główne cele strategiczne gminy Oborniki.

Dokonano wyboru czterech STRATEGICZNYCH OBSZARÓW KONCENTRACJI DZIAŁAŃ W PERSPEKTYWIE DO ROKU 2010:

Kluczowy obszar koncentracji strategicznych działań A:

„Konieczność odciążenia oraz poprawy sprawności funkcjonowania wewnętrznego układu komunikacyjnego miasta Oborniki, poprawy stanu bezpieczeństwa na drogach i ulicach oraz stworzenia dogodnych połączeń komunikacyjnych z Poznaniem”

A.1. Program rozbudowy i modernizacji sieci drogowo-ulicznej na obszarze miasta Oborniki

A.2. Program budowy nowych przepraw mostowych

A.3. Program budowy obwodnicy miasta Oborniki

A.4. Program modernizacji istniejących powiązań drogowych z Poznaniem

A.5. Program uruchomienia systemu lokalnego transportu zbiorowego

A.6. Program budowy ścieżek rowerowych

Kluczowy obszar koncentracji strategicznych działań B:

„Konieczność likwidacji poważnych zaniedbań cywilizacyjnych na obszarze miasta oraz uporządkowania gospodarki wodno-ściekowej na obszarze całej gminy, w celu podniesienia standardu życia mieszkańców, stworzenia dogodnych warunków dla inwestycji gospodarczych, mieszkaniowych i rekreacyjno-turystycznych”

B.1. Program rozbudowy sieci kanalizacyjnej na obszarze miasta Oborniki

B.2. Program modernizacji istniejącej sieci kanalizacji deszczowej

B.3. Program likwidacji zapóźnień w rozwoju sieci wodociągowo-kanalizacyjnych na obszarach wiejskich

B.4. Program rozbudowy sieci gazowej na obszarze gminy

B.5. Program budowy centrum kongresowego wraz z niezbędnym zapleczem hotelowo-gastronomicznym

B.6. Program integracji lokalnego środowiska gospodarczego oraz współpracy
z przedstawicielami lokalnej administracji samorządowej

B.7. Program stałego monitorowania przemian w sferze społecznej, gospodarczej i ekologicznej gminy

B.8. Program utworzenia wielofunkcyjnego centrum widowiskowo-targowo-wystawnienniczego

B.9. Program rozwoju budownictwa dla ludności średniozamożnej i rodzin o niskich dochodach

B.10. Program adaptacji istniejących obiektów szkolnych dla potrzeb kształcenia ogólnego
i zawodowego

Kluczowy obszar koncentracji strategicznych działań C:

„Konieczność ożywienia gospodarczego obszarów wiejskich poprzez stymulowanie rozwoju pozarolniczej działalności gospodarczej na tych obszarach oraz wykorzystanie walorów środowiska przyrodniczego do stymulowania budownictwa rezydencjalnego na terenach podmiejskich”

C.1. Program zachęt i preferencji dla rozwoju przemysłu przetwórstwa produktów rolnych

C.2. Program zmniejszenia uciążliwości i zagrożeń środowiskowych spowodowanych przez przemysł oraz intensywny ruch kołowy

C.3. Program zachęt i preferencji dla rozwoju funkcji turystycznych i rekreacyjnych na obszarach wiejskich

C.4. Program tworzenia zasobu gruntów przeznaczonych na rozwój gospodarki oraz budownictwa mieszkaniowego

Kluczowy obszar koncentracji strategicznych działań D:

„Konieczność wykreowania ładu przestrzennego uwzględniającego potrzebę poprawy estetyki miasta oraz stanu czystości wód w rzekach Wełnie i Warcie, poprzez uporządkowanie gospodarki odpadami stałymi, wybudowanie oczyszczalni ścieków, rewitalizację dóbr kultury oraz wdrożenie efektywnego programu promocji walorów gminy”

D.1. Program uruchomienia miejskiego systemu informacji przestrzennej (SIP)

D.2. Program gospodarowania odpadami stałymi

D.3. Program ochrony materialnego dziedzictwa historycznego i kulturalnego gminy

D.4. Program restrukturyzacji gospodarki wodno-ściekowej i budowy miejskiej oczyszczalni ścieków

D.5. Program kompleksowej promocji walorów gminy oraz wspierania promocyjnego małych
i średnich przedsiębiorstw

D.6. Program współpracy władz samorządowych z przedstawicielami kluczowych środowisk gminy na rzecz wdrażania strategii lokalnego rozwoju

W ramach każdego obszaru koncentracji działań, nie wyznaczono jednak celów szczegółowych oraz zadań realizacyjnych.

Przyjęte w roku 2000 cele strategiczne oparte były o szereg założeń, które nie straciły swojej aktualności i stanowiły w dużej mierze podstawę wyboru obecnych projektów realizacyjnych.

3.2. Zakres modyfikacji dokumentu Strategii

Zgodnie z zaistniałymi nowymi uwarunkowaniami rozwoju gminy oraz wytycznymi Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego, modyfikacja dokumentu Strategii dotyczyła przede wszystkim następujących elementów:

· okresu planowania – wydłużenie na lata 2006-2013,

· zasad grupowania celów strategii w taki sposób, aby lepiej dostosować je do podziału na cele spójne z celami ZPORR,

· wyodrębnienia w nowym układzie programów i projektów strategicznych,

· rozpisania wszystkich projektów strategicznych na szczegółowe przedsięwzięcia realizacyjne – z wyznaczeniem celu realizacji projektu, jednostki odpowiedzialnej za realizację projektu, zadań niezbędnych do realizacji celu, czasu realizacji i wykonawcy każdego zadania, a także szacunkowego kosztu realizacji oraz źródła jego finansowania,

· rozwinięciu problematyki monitorowania wdrażanych projektów strategicznych.

Praca nad modyfikacją i aktualizacją Strategii przebiegała zgodnie z podstawowymi zasadami planowania strategicznego, którego model w literaturze przedstawiany jest najczęściej w postaci cyklu: analiza → planowanie → wdrażanie → ocena, która w kolejnej fazie przyjmuje postać korekty planów.

Zgodnie z powyższym modelem, formułowanie Strategii zostało poprzedzone identyfikacją nowych problemów i oczekiwań. Przy pracach skorzystano z informacji o wszystkich aspektach funkcjonowania gminy, według danych dostępnych na dzień opracowywania dokumentu, zebranych w zaktualizowanym w listopadzie 2004 Raporcie o Stanie Miasta i Gminy, który stanowi integralna część tego dokumentu.

Dla całego procesu budowania Strategii podstawową kwestią było przyjęcie określonej metodologii. Przyjęty model został wypracowany przez członków Stowarzyszenia „Wielkopolski Ośrodek Kształcenie i Studiów Samorządowych” specjalnie dla potrzeb małych
i średnich gmin wiejskich i miejsko-wiejskich, z uwzględnieniem potrzeb i możliwości aktywizacji obszarów wiejskich. Przyjęta metoda wprowadza wiele rozwiązań, możliwych do zastosowania przede wszystkim w mniejszych społecznościach lokalnych. Jest związana
z możliwością bezpośredniego uczestnictwa pracowników Urzędu Miejskiego oraz mieszkańców gminy w takich działaniach jak: aktywna pomoc ze strony gminy w zbieraniu danych, uczestnictwo w interpretacji danych oraz udział przedstawicieli różnych instytucji
z terenu gminy w określaniu możliwości rozwojowych i budowaniu programów strategicznego rozwoju.

3.3. Przebieg prac nad przygotowaniem Strategii Rozwoju Gminy na lata 2006-2013

Najważniejsze etapy prac nad częścią „strategiczną” niniejszego dokumentu przedstawiały się następująco:

· Opracowano i zamieszczono w prasie lokalnej, Internecie oraz rozłożono
w Urzędzie Miejskim ankietę dotyczącą kierunków rozwoju gminy oraz niezbędnych działań inwestycyjnych. Ankietę można było składać do specjalnie przygotowanej urny lub przesłać pocztą elektroniczną.

· Skierowano pismo do sołtysów o wskazanie potrzeb rozwojowych
i inwestycyjnych wsi.

· Skierowano pismo do lokalnych przedsiębiorców z prośbą o propozycje do strategii oraz oczekiwanego zakresu współpracy właścicieli małych i średnich przedsiębiorstw
z samorządem.

· Powołano Konwent Rozwoju Miasta i Gminy, w skład którego wchodzili radni, przedsiębiorcy, osoby związane z rolnictwem, urzędnicy, zainteresowani mieszkańcy.

· Dwukrotnie odbyły się warsztaty strategiczne, podczas których przedstawiono sytuację społeczno-gospodarczą gminy, przeprowadzono analizę atutów oraz braków i problemów gminy, wypracowano misję miasta i gminy Oborniki oraz trzy główne cele strategiczne

· Powołano zespoły robocze, które na podstawie wniosków zebranych wcześniej (ankieta, sołtysi, przedsiębiorcy) przygotowały tzw. Karty projektów, które zawierają nazwę programu, nazwę projektu, cel realizacji projektu, koszt realizacji, źródła finansowania.

3.4. Struktura Strategii Rozwoju Gminy Oborniki na lata 2006-2013

W nawiązaniu do posiadanej już przez gminę Strategii Rozwoju do roku 2010, przyjęto odpowiednią strukturę nowego dokumentu.

Zaktualizowana Strategia Rozwoju jest zorganizowana na kilku poziomach i w swoich zasadniczych założeniach nie różni się od innych strategii rozwoju.

Struktura Strategii przypomina piramidę, której wierzchołek stanowi misja. Dalej wyróżniono niższe poziomy planowania takie jak:

· cele strategiczne,

· programy strategiczne,

· projekty realizacyjne,

· zadania do wykonania.

Cele strategiczne wynikają bezpośrednio z misji. Definiują kierunki rozwoju gminy, pozwalając jednocześnie na zachowanie jasnego podziału Strategii, grupując poszczególne programy
i projekty. Ich realizacja w przyjętej perspektywie czasowej powinna doprowadzić do osiągnięcia pożądanego stanu rozwoju gminy, określonego w jej misji. Z kolei programy strategiczne są „tematami” działań, których wykonanie powoduje osiągnięcie określonych celów. Programy strategiczne grupują projekty związane tematycznie z poszczególnymi dziedzinami życia czy działaniami samorządu. Projekty realizacyjne to już konkretne przedsięwzięcia, najłatwiej mierzalne przy wdrażaniu Strategii Rozwoju. Dla lepszej możliwości monitorowania projektów opracowano specjalne tabele, w których zawarto informacje o zadaniach, czyli czynnościach do wykonania w ramach każdego projektu. Tabele projektów zawierają również inne informacje – opis celu dla jakiego projekt jest realizowany, koszt realizacji poszczególnych zadań, informacje o jednostkach odpowiedzialnych oraz jednostce koordynującej projekt oraz daty realizacji poszczególnych zadań. Poniżej przedstawiono opis poszczególnych elementów określanych
w tabelach:

a) cel realizacji projektu – zwięzłe określenie co przyniesie realizacja danego projektu. O ile to możliwe – cel realizacji powinien być przedstawiony w postaci mierzalnej, podobnie jak opisane poniżej - miary wykonania projektu;

b) szacunkowy łączny koszt realizacji projektu – wpisujemy go w tabeli projektu jako sumę kosztów poszczególnych zadań, których koszty udało się w przybliżeniu podać; należy pamiętać, że Strategia Rozwoju jest dokumentem kierunkowym i podane tu kwoty, które zostają zapisane orientacyjnie, nie powodują konsekwencji budżetowych. Intencją wpisywania szacunkowych kosztów wykonania zadań jest porównanie nakładów na poszczególne projekty w celu ich późniejszego zestawienia i możliwości przyszłej priorytetyzacji (kwoty podano w złotych);

c) jednostka koordynująca – pozycja ta opisuje kto ma przewodzić realizacji zadania, na kim będzie spoczywała inicjatywa lub kto jest organem decydującym;

d) źródła finansowania - w tej kolumnie podano nazwy funduszy lub jednostek, z których możliwe jest otrzymanie środków na realizację projektu lub których pomoc jest możliwa (jako nakład rozumiano również pomoc techniczną i merytoryczną),

e) wykonawca – to jednostka bezpośrednio wykonująca poszczególne zadania

f) czas realizacji - w przybliżeniu przewidywany okres realizacji projektu w latach;

g) miary wykonania projektów - określają wartości, które pozwolą co roku, lub okresowo, sprawdzić jakie są postępy w realizacji poszczególnych zadań oraz czy przyjęte zadania są realizowane terminowo i w sposób określony w dokumencie Strategii. Jeżeli postępy nie będą zadowalające, staną się podstawą analizy przyczyn i ewentualnych korekt lub podjęcia działań zaradczych. Miary bywają bardzo różne w zależności od charakteru projektu i proponowanych w nim zadań:

· miary wykonania (produktu): wskaźniki liczbowe, np. liczba kilometrów kolektora, liczba przyłączy kanalizacyjnych, liczba wytyczonych szlaków turystycznych i ich długość, liczba przeprowadzonych szkoleń czy zajęć itd
· miary procesu: sam fakt zaistnienia jakiegoś zjawiska (np. powstanie biura obsługi, wydanie folderu, powstanie strony www),
· wskaźniki mierzące odległe rezultaty i oddziaływania - wyrażone przeważnie
w postaci typowych wskaźników statystycznych np. liczba wypożyczeń per capita, gęstość transportu na 1 km2, wskaźnik bezrobocia etc.

Istotne jest, by wskaźniki były w miarę uniwersalne, stosowane w statystyce publicznej, tak aby można je było porównać w czasie i w celu zestawienia osiągnięć różnych gmin. Lepsze jest znalezienie jednego lub dwóch stałych wskaźników, które są powszechnie używane niż posiadanie dużej liczby wskaźników bez możliwości porównania.

Wskaźniki powinny zostać dobrane zgodnie z celami strategicznymi, w celu:

· mierzenia kosztów i efektywności wykorzystania zasobów,
· mierzenia rezultatów osiągniętych w wyniku wykonania danej usługi czy działania,
· mierzenia jakości - poziomu zadowolenia odbiorców,
· zapewnienia równego dostępu do wyników,
· mierzenia rezultatów w czasie (śledzenia zmian w kolejnych latach),
· mierzenia rezultatów w przestrzeni (śledzenia różnic rozwoju pomiędzy jednostkami samorządu terytorialnego).
W pracy nad przygotowaniem programów i projektów uwzględniono wymagania pryncypiów zarządzania strategicznego. Kluczowym elementem w przygotowaniu strategii rozwoju gminy jest oczywiście planowanie, ale o sukcesie realizacji decyduje sposób jej wdrożenia. Ponieważ większość problemów związanych z realizacją strategii wynika z niezbyt precyzyjnego zdefiniowania celów i zadań, jakie mają zostać wykonane, dlatego w przedstawionym dokumencie starano się stworzyć przejrzysty schemat programów i projektów realizacyjnych ułatwiający zrozumienie ich zasadności. Duży nacisk położono na opisanie celów, programów
i poszczególnych projektów, które są finalnymi „produktami” przeprowadzonych zajęć warsztatowych i konsultacyjnych.

Tworząc karty poszczególnych projektów wykorzystano elementy amerykańskiego modelu LogFrame, zmodyfikowanego i zaadoptowanego przez konsultantów do potrzeb planowania strategicznego rozwoju gmin w Polsce. Najważniejszym elementem rozpoczynającym planowanie każdego projektu jest określenie celu, który identyfikuje efekty przewidywane do osiągnięcia w czasie trwania projektu. Cały projekt zamyka natomiast podsumowanie w postaci zaproponowanych miar jego wykonania, które pomagają określić sposób osiągnięcia zamierzonych działań, czyli dają odpowiedź na pytanie: czy i na ile zakładane cele zostały osiągnięte. W kartach projektów zawarte są jednocześnie informacje dotyczące czasu trwania, przewidywanego budżetu i odpowiedzialności za realizację zadań - są to również informacje, które same w sobie mogą być traktowane jako wskaźniki.

3.5. Otwarty charakter planowania strategicznego

Należy pamiętać, iż Strategia Rozwoju Gminy jako dokument kierunkowy pełni funkcję drogowskazu w realizacji przedsięwzięć gminy. Dlatego podane w szczegółowych tabelach projektów oraz w ich opisach informacje (proponowane zadania, koszty realizacji czy jednostki wykonujące) są propozycjami realizacji celów strategicznych w dążeniu do wypełnienia misji. Projektów tych nie należy uważać za zamknięte, przeciwnie, wraz ze zmieniającymi się warunkami wewnętrznymi i zewnętrznymi należy rozważać możliwość aktualizowania
i poszerzania Strategii, na każdym poziomie planowania. Wprowadzane w miarę potrzeby zmiany i korekty Strategii Rozwoju umożliwią utrzymanie jej aktualności przez szereg następnych lat.

3.6. Założenia i kryteria przyjęte w czasie prac nad identyfikacją projektów do Strategii Rozwoju Miasta i Gminy Oborniki na lata 2006-2013

W czasie prac warsztatowych i późniejszych opracowań projektów pracowano
w oparciu o poniższe założenia:

1. Wybrane, proponowane projekty spełniają najpilniejsze potrzeby społeczności lokalnej, takie jak:
· ochrona zasobów środowiska naturalnego, w myśl zasad zrównoważonego rozwoju,

· inicjowanie i wspieranie rozwoju gospodarczego,

· przeciwdziałanie najdotkliwiej odczuwalnym problemom społecznym, w tym likwidacja patologii społecznych i przeciwdziałanie bezrobociu,

· zaspokojenie potrzeb grup wymagających ukierunkowanych działań – dzieci, chorych, osób starszych i niepełnosprawnych.

2. Wybrane projekty mogą być związane z obligatoryjnymi, bieżącymi zadaniami samorządu, ale nie ograniczają się tylko do takich zadań.

Zaproponowane zostały następujące kryteria, które automatycznie predysponowały projekt do włączenia do Strategii Rozwoju:

· projekt odpowiada projektom zgłoszonym do Strategii Rozwoju Województwa oraz Wojewódzkiego Programu Operacyjnego,

· projekt jest już rozpoczęty lub znajduje się w budżecie bieżącym,

· finansowanie projektu zostało zaplanowane w Wieloletnim Programie Inwestycyjnym
· prawdopodobne jest uzyskanie dofinansowania na realizację projektu ze źródeł zewnętrznych, przede wszystkim z funduszy UE,

· projekt był zamieszczony w Strategii Rozwoju z roku 2000 i nie został w pełni zrealizowany lub jego realizacja była przewidziana po roku 2005,

· projekt został zatwierdzony do realizacji w różnych programach sektorowych gminy Oborniki,

· realizacja projektu będzie najbardziej efektywna z punktu widzenia związków
z innymi projektami.

W trakcie planowania projektów uczestnicy warsztatów i spotkań konsultacyjnych zastanawiali się nad realnymi szansami na ich wdrożenie. Dyskutowali o tym, jakie działania mogą decydować o powodzeniu przedsięwzięcia i czego, już na etapie planowania, należy się wystrzegać, by nie dopuścić do porażki.

3.7. Identyfikacja silnych stron i problemów społeczno-gospodarczych miasta
i gminy

Klasycznym narzędziem, stosowanym od wielu lat w analizie strategicznej jest zestawienie mocnych i słabych stron analizowanego podmiotu (w tym przypadku gminy) oraz określenie jego szans i zagrożeń rozwojowych. Nazwa SWOT pochodzi z języka angielskiego i oznacza:

S – Strengths (silne strony), W – Weaknesses (słabości), O - Opportunities (możliwości), T – Threats (zagrożenia). Przyjęta metoda pozwala na zebranie i uszeregowanie informacji
o potencjale rozwojowym gminy oraz o dostrzeganych barierach. Zwraca jednocześnie uwagę na pojawiające się zewnętrzne szanse i zagrożenia.

W gminie Oborniki skoncentrowano się na ocenie wewnętrznych zasobów gminy, jej atutów
i problemów, przyjmując z definicji zewnętrzne ograniczenia związane z położeniem geograficznym, obowiązującym w Polsce systemem legislacyjnym, poziomem rozwoju gospodarczego, czy też stanem finansów publicznych.

Analizie poddano pięć najważniejszych obszarów działalności gminy:

· finanse gminy

· infrastrukturę

· rozwój gospodarczy

· oświatę, kulturę i sport

· zdrowie, pomoc społeczną i bezpieczeństwo publiczne.

Wykonana podczas warsztatów analiza sytuacji w poszczególnych dziedzinach przedstawia się w sposób następujący:

FINANSE GMINY

Silne strony

· Korzystna struktura dochodów budżetowych - wysoki poziom dochodów własnych gminy
· Dynamiczny wzrost dochodów z podatku od nieruchomości

· Stabilny poziom dochodów z subwencji – ok. 35% sumy dochodów rocznie

· Bardzo wysoki udział podatku od nieruchomości w podatkach lokalnych

· Wysokie wydatki na inwestycje
Braki, problemy

· Pokrycie przez subwencję oświatową ok. 60-70% wydatków na oświatę i wychowanie rocznie. Obecnie brak pokrycia nawet wydatków na wynagrodzenia w oświacie

INFRASTRUKTURA, WARUNKI ŻYCIA MIESZKAŃCÓW

Silne strony

· Dostępność terenów pod zabudowę letniskowo-rezydencjalną

· Rozwój jednorodzinnego budownictwa mieszk. na terenach wiejskich

· Dostępność urzędów administracji publicznej

· Dobrze rozwinięta sieć wodociągowa w mieście

· Duży zapas mocy energetycznej i dobrze rozwinięta sieć energetyczna

· Dobrze oświetlone miasto

· Rezerwy energetyczne w zasilaniu gazem

· Dobra jakość wody pitnej i znaczna rezerwa wody

· Czyste, niezdegradowane środowisko

· Staranne planowanie przestrzenne

· Istnienie oczyszczalni ścieków od grudnia 2001 r.

· Wdrażanie systemu segregacji odpadów

· Dostępność komunikacji publicznej

Braki, problemy
· Brak kanalizacji sanitarnej w ponad 60% gospodarstw domowych z terenu miasta
i gminy

· Zły stan kanalizacji deszczowej

· Braki sieci wodociągowej na wsiach

· Brak sieci gazowej na terenach wiejskich

· Niewydolność wewnętrznego układu komunikacyjnego miasta

· Brak obwodnic miasta

· Niewydolne połączenie drogowe z Poznaniem

· Konieczność budowy i modernizacji dróg gminnych

· Brak miejsc parkingowych

· Słabo uzbrojone tereny pod budownictwo mieszkaniowe i inwestycje

· Brak tanich mieszkań

· Wysoki stopień dekapitalizacji gminnych zasobów mieszkaniowych

· Brak sieci TV kablowej poza budownictwem wielorodzinnym

· Brak dostępu do sieci internetowej na wsiach

· Zanieczyszczenie miasta emisją spalin i hałasu
ROZWÓJ GOSPODARCZY

Silne strony

· Korzystne położenie geograficzne gminy

· Bardzo dobra dostępność w komunikacji drogowej i kolejowej

· Bliskość lotniska „Ławica” w Poznaniu

· Dobre możliwości obsługi inwestorów i inwestycji

· Dobrze rozwinięta działalność instytucji obsługi biznesu (banki, ubezpieczenia, itd.)

· Dobrze rozwijające się rzemiosło

· Bardzo dobrze rozwinięta baza handlowo-usługowa

· Powiązanie szkolnictwa zawodowego z lokalnym sektorem gospodarczym

· Wykwalifikowana siła robocza

· Korzystna struktura demograficzna mieszkańców

· Korzystna dywersyfikacja zatrudnienia na terenie gminy

· Przyjazna polityka lokalnych władz, otwartość na nowe inwestycje

· Ulgi podatkowe dla przedsiębiorców tworzących nowe miejsca pracy

· Wysoka atrakcyjność inwestycyjna potwierdzona rankingami ogólnopolskimi

· Dostępne i promowane tereny pod inwestycje

· Walory turystyczne gminy

· Postępujący rozwój agroturystyki

· Relatywnie niskie ceny gruntów i kosztów produkcji

· Znaczny teren gminy objęty MPZP

Braki, problemy
· Słabo rozwinięty przemysł produktów rolnych

· Braki punktów skupu płodów rolnych
· Dynamicznie wzrastające bezrobocie

· Duży nadmiar siły roboczej na terenach wiejskich

· Część terenów zakwalifikowanych do ONW

· Brak uzbrojenia terenów pod inwestycje

OŚWIATA, WYCHOWANIE, KULTURA

Silne strony

· Dobre możliwości kształcenia zawodowego i ogólnego

· Dobra baza materialna dla działalności sportowej i kulturalnej

· Dobry poziom działalności klubów sportowych i instytucji kulturalnych

· Bliskość dużego ośrodka akademickiego - Poznania

· Chóry oraz orkiestra dęta stanowiące wizytówkę miasta

· Zespoły ludowe na wsiach

· Liczne imprezy o charakterze kulturalnym i sportowym

· Współpraca z gminami zagranicznymi

· Ciekawe zabytki

· Atrakcyjne warunki do uprawiania turystyki pieszej, rowerowej oraz wodnej

· Rozwinięta baza noclegowa

Braki, problemy
· Malejąca liczba uczniów w SP i Gimnazjach – konieczność restrukturyzacji sieci szkół

· Brak sal gimnastycznych przy niektórych szkołach

· Konieczność doposażenia pracowni dydaktycznych

· Brak muzeum regionalnego

· Brak imprez kulturalnych o znaczeniu ponadlokalnym

ZDROWIE, POMOC SPOŁECZNA I BEZPIECZEŃSTWO

Silne strony

· Dobry poziom bezpieczeństwa publicznego

· Szpitale w Kowanówku i Miłowodach oraz Obornikach

· Istnienie Straży Miejskiej i dobra współpraca z Policją

· 14 jednostek OSP, z czego 3 w KSR-G

· Liczne programy prewencyjne Komendy Policji, m.in. Bezpieczne Miasto, Bezpieczna Wieś, Bezpieczna Szkoła, Bezpieczny Ogród

· Spadek przestępczości – głównie kradzieży samochodów i włamań

· Duża liczba i aktywna działalność organizacji pozarządowych

· Istnienie świetlic socjoterapeutycznych

Braki, problemy
· Dynamiczny wzrost liczby rodzin objętych pomocą społeczną – głównie z powodu bezrobocia

· Brak mieszkań socjalnych

· Wzrost przestępczości nieletnich

· Wzrost chuligaństwa i wandalizmu

· Zagrożenia wynikające z ruchu drogowego w centrum miasta

· Brak monitoringu wizyjnego miasta

*
*
*

Zaprezentowane powyżej wyniki analizy sytuacji gminy, przeprowadzonej z udziałem jej mieszkańców, stały się podstawą procesu planistycznego, bowiem silne strony są tymi cechami, na których należy bazować planując dalszy rozwój gminy. Z kolei usunięcie bądź zniwelowanie braków i problemów to zadania, których realizacja powinna przyczynić się do lepszego zaspokajania potrzeb mieszkańców gminy.

3.8. Deklaracja misji gminy Oborniki

Misja określa, jaki powinien być wizerunek gminy w perspektywie następnych kilkunastu lat
i jakie są priorytety samorządu w działaniach na rzecz zaspokojenia potrzeb mieszkańców. Jest ona sentencją, która najlepiej ujmuje główne kierunki działania samorządu, jednocześnie wskazuje priorytety działalności w najbliższych latach, ale przede wszystkim jest najlepszym podsumowaniem całego Programu Strategicznego.

Na podstawie analizy silnych stron oraz braków i problemów, biorąc pod uwagę wszystkie zidentyfikowane uwarunkowania rozwoju gminy, sformułowano następującą deklarację:

Jesteśmy gminą atrakcyjnie położoną w obrębie aglomeracji poznańskiej i Puszczy Noteckiej.

Bazując na przedsiębiorczości lokalnej społeczności
i inwestorów zewnętrznych, dążymy do rozwoju przemysłu, rolnictwa, usług i turystyki.

Opierając się na zasadzie zrównoważonego rozwoju zmierzamy do zapewnienia wysokiego poziomu życia mieszkańców.
3.9. Cele strategiczne

W rezultacie przeprowadzonych warsztatów strategicznych z szerokim udziałem mieszkańców, pracowników Urzędu Miejskiego oraz jednostek podległych, radnych, szefów wielu innych instytucji i przedsiębiorstw, sformułowano trzy strategiczne cele rozwoju gminy Oborniki. Bazując na zidentyfikowanych uwarunkowaniach rozwojowych gminy (a więc posiadanych atutach oraz najistotniejszych brakach i problemach), wytyczają one główne kierunki rozwoju gminy. Ich realizacja w perspektywie 10-letniej powinna doprowadzić do osiągnięcia pożądanego stanu rozwoju gminy, określonego w jej misji. Cele te są następujące:

I. ROZWÓJ INFRASTRUKTURY TECHNICZNEJ

II. WSPIERANIE ROZWOJU GOSPODARCZEGO

III. ROZWÓJ USŁUG SPOŁECZNYCH

Wymienione cele strategiczne Strategii Rozwoju, nie tylko w bezpośredni sposób nawiązują do priorytetów ZPORR, ale prowadzą jednocześnie do osiągnięcia pożądanego statusu gminy, określonego w przytoczonej wcześniej Misji.

Strategia Rozwoju Gminy - w rozumieniu jej twórców i przedstawicieli społeczności lokalnej - nie jest bowiem listą życzeń i dokumentem opisującym marzenia o przyszłości, ale od momentu zatwierdzenia staje się podstawą pracy personelu zarządzającego
i kierującego usługami, dokumentem ustalającym hierarchię ważności zadań i określającym czas ich realizacji.

Poniżej przedstawiono uzasadnienie wyboru celów strategicznych Strategii Rozwoju Gminy Oborniki na lata 2006- 2013.

I. ROZWÓJ INFRASTRUKTURY TECHNICZNEJ

Najistotniejszym chyba oczekiwaniem mieszkańców w stosunku do samorządu są jego aktywne działania w kierunku poprawy obecnych warunków życia. Zmiany polityczno-społeczne, zainicjowane w Polsce kilkanaście lat temu stworzyły możliwość swobodnego podróżowania, a co za tym idzie, zaobserwowania standardów życia w krajach rozwiniętych. Konfrontacja ta nie wypadła korzystnie – braki w zwodociągowaniu i skanalizowaniu (zwłaszcza obszarów wiejskich), złej jakości drogi, niedostatek mieszkań i często zdegradowane środowisko naturalne (zwłaszcza wody) świadczyły o różnicach poziomu rozwoju cywilizacyjnego.

Okres ostatnich kilkunastu lat to czas niezaprzeczalnych, pozytywnych przemian, również
w gminie Oborniki. Problem wyposażenia gospodarstw domowych w podstawowe elementy infrastruktury technicznej, takie jak telefony, czy dostęp do sieci wodociągowej, przestał już właściwie istnieć. Mimo tych postępów do zrobienia pozostało jeszcze wiele, zwłaszcza na terenach wiejskich. Pełna infrastruktura techniczna oznacza bowiem nie tylko podłączenie gospodarstwa domowego do sieci wodociągowej, ale również do sprawnej sieci kanalizacyjnej, zaopatrzenie w źródła energii cieplnej, czy też zapewnienie dobrej jakości sieci dróg. Pod tym pojęciem kryje się także całkowite rozwiązanie kwestii odpadów stałych (odbiór, segregacja, utylizacja), czy też dostęp do sieci internetowej. Tylko pełne podłączenie mediów jest w stanie zapewnić mieszkańcom gminy życie i rozwój na odpowiednim poziomie.

Pełne wyposażenie gminy w infrastrukturę techniczną, to obecnie nie tylko jeden
z podstawowych wymogów cywilizacyjnych, ale także kluczowy warunek prowadzenia działalności gospodarczej. Ewentualne inwestycje na terenie gminy przez podmioty gospodarcze nie będą możliwe do przeprowadzenia bez stworzenia dla nich odpowiednich warunków, przede wszystkim w sferze infrastruktury, dalej prawodawstwa i dobrej organizacji usług administracyjnych. Należy podkreślić, że inwestycje w dziedzinie infrastruktury technicznej oznaczają również poprawę stanu środowiska naturalnego, a więc życie w bardziej przyjaznym i zdrowym otoczeniu, co jest bezpośrednim spełnieniem postulatów zawartych
w koncepcji zrównoważonego rozwoju.

II. WSPIERANIE ROZWOJU GOSPODARCZEGO

Jednym z priorytetów w działalności samorządu gminnego powinno być wspieranie rozwoju działalności gospodarczej, jako bardzo istotnego elementu walki z bezrobociem. Bez pracy
w gminie pozostaje około 20% ludności zawodowo czynnej. Fakt ten ma wpływ nie tylko na ogólny poziom dochodów mieszkańców gminy, ale jest potencjalnym źródłem wielu napięć społecznych, zarówno dla mieszkańców, jak i dla gminy (alkoholizm, przestępczość, konflikty rodzinne, niższe wpływy podatkowe, itp.).

Należy zdawać sobie sprawę z tego, że Urząd Miejski nie ma możliwości bezpośredniej walki
z bezrobociem, ale powinien podejmować działania wspierające działalność gospodarczą. Mogą one polegać na udostępnianiu i uzbrajaniu odpowiednich terenów, stosowaniu ulg podatkowych, doradztwie, czy integracji kręgów gospodarczych. Lokalizacja nowych inwestycji w danym regionie uzależniona jest bowiem od wielu czynników. Podstawowymi elementami są m.in. poziom rozwoju infrastruktury oraz jakość kapitału ludzkiego, ale duże znaczenie ma także dobra promocja i sprawna obsługa administracyjna inwestorów oraz lokalne preferencje i udogodnienia tworzone dla pozyskania inwestycji.

W przypadku gminy Oborniki dużą uwagę należy zwrócić na sferę rolnictwa, gdyż jest to źródło utrzymania znacznej części mieszkańców. Dodatkowo w najbliższych latach do wykorzystania w tej dziedzinie będą środki z Europejskiego Funduszu Orientacji
i Gwarancji Rolnych. Ich pozyskanie zarówno przez rolników indywidualnych jak i przez różnego rodzaju instytucje działające na terenie województwa, powiatu i gminy powinno przyczynić się w znacznym stopniu do podniesienia dochodów ludności utrzymującej się
z produkcji rolnej.

Bardzo ważne jest również to, że pełne wyposażenie gminy w infrastrukturę techniczną,
o której mowa również w Celu Strategicznym I, to obecnie nie tylko jeden z podstawowych wymogów cywilizacyjnych, ale także kluczowy warunek prowadzenia działalności gospodarczej. Ewentualne inwestycje na terenie gminy przez zewnętrzne i istniejące już podmioty gospodarcze nie będą możliwe do przeprowadzenia bez stworzenia dla nich odpowiednich warunków, przede wszystkim w sferze infrastruktury, dalej prawodawstwa
i dobrej organizacji usług administracyjnych.

III. ROZWÓJ USŁUG SPOŁECZNYCH

Zaspokojenie podstawowych potrzeb z zakresu infrastruktury technicznej (dalsze wodociągowanie, kanalizacja, drogi, itp.) jest z pewnością najważniejszym oczekiwaniem mieszkańców pod adresem władz gminy. Na obecnym poziomie rozwoju społeczeństwa nie jest ono jednak wystarczające do zapewnienia życia i rozwoju na oczekiwanym poziomie. Równie istotna jest dostępność do tzw. usług społecznych, takich jak usługi zdrowotne, opieka społeczna, oświata, czy też kultura, sport i rekreacja. Dla społeczności lokalnej bardzo ważny jest również dialog z miejscowymi władzami samorządowymi, które zostały powołane po to, by reprezentować jej interesy.

Społeczność lokalna oczekuje poszerzenia zakresu i poprawy poziomu świadczenia usług na własnym terenie. Świadczą o tym chociażby wyniki przeprowadzonych analiz oraz dyskusji
w trakcie warsztatów strategicznych, w ramach których zidentyfikowano braki i problemy, których wyeliminowanie przewidziano w projektach strategicznych, zaproponowanych
w niniejszym dokumencie.

3.10. Struktura budowy Strategii Rozwoju Gminy Oborniki

Strategia Rozwoju Gminy Oborniki w układzie: CELE, PROGRAMY i PROJEKTY została uszeregowana w następujący sposób:

I) ROZWÓJ INFRASTRUKTURY TECHNICZNEJ

1.1. Infrastruktura wodociągowo-kanalizacyjna

1.1.1. Budowa i modernizacja sieci wodociągowej

1.1.3. Budowa i modernizacja sieci kanalizacji sanitarnej

1.2. Gazownictwo

1.2.1. Rozbudowa sieci gazowej na obszarze gminy

1.3. Drogownictwo

1.3.1. Rozbudowa i modernizacja sieci dróg gminnych

1.3.2. Modernizacja i budowa przepraw mostowych

1.3.3. Budowa obwodnic miasta Oborniki

1.3.4. Modernizacja istniejących powiązań drogowych z Poznaniem

1.3.5. Budowa ścieżek rowerowych

1.3.6. Budowa i modernizacja chodników

1.3.7. Budowa i modernizacja oświetlenia

1.3.8. Budowa i modernizacja parkingów

1.4. Gospodarka odpadami stałymi

1.4.1. Wdrażanie systemu gospodarki odpadami

1.4.2. Rozwiązanie problemu składowania odpadów

1.5. Gospodarka mieszkaniowa

1.5.1. Remonty komunalnych zasobów mieszkaniowych

1.5.2. Zapewnienie lokali socjalnych

1.5.3. Rozwój taniego budownictwa mieszkaniowego

1.6. Sfera wizualno-przestrzenna

1.6.1. Program uruchomienia miejskiego systemu informacji przestrzennej (SIP)

II) WSPIERANIE ROZWOJU GOSPODARCZEGO

2.1. Rolnictwo
2.1.1. Restrukturyzacja i modernizacja rolnictwa oraz rozwój infrastruktury związanej
z rolnictwem
2.2. Pozyskiwanie inwestorów i współpraca z przedsiębiorcami
2.2.1. Promocja miasta i gminy

2.2.2. Program integracji lokalnego środowiska gospodarczego oraz współpracy
z administracją samorządową
2.3. Rozwój turystyki
2.3.1. Wspieranie rozwoju turystyki

III) ROZWÓJ USŁUG SPOŁECZNYCH

3.1. Oświata i sport
3.1.1. Rozbudowa, remonty i doposażanie placówek oświatowych
3.1.2. Budowa i modernizacja obiektów sportowych

3.1.3. Rozbudowa i modernizacja pływalni

3.1.4. Restrukturyzacja sieci szkół podstawowych i gimnazjalnych na terenie gminy

3.2. Kultura

3.2.1. Remonty i rozwój działalności świetlic na wsiach

3.2.2. Poprawa bazy lokalowej instytucji kultury

3.2.3. Organizacja imprez kulturalnych o znaczeniu ponadlokalnym

3.2.4. Ochrona materialnego dziedzictwa historycznego i kulturalnego gminy (w tym organizacja Muzeum Regionalnego)

3.3. Pomoc społeczna
3.3.1.Wspieranie osób najbardziej potrzebujących (niepełnosprawnych, bezrobotnych, bezdomnych), współpraca z organizacjami pozarządowymi

3.3.2. Likwidacja barier architektonicznych przy budynkach użyteczności publicznej

3.3.3. Pomoc ofiarom przemocy domowej

3.4. Bezpieczeństwo

3.4.1. Współpraca na rzecz zapewnienia bezpieczeństwa w gminie (Urząd Miejski, Straż Miejska, Policja, Straż Pożarna, Pogotowie Ratunkowe)

3.4.2. Doposażanie jednostek, działających na rzecz bezpieczeństwa

3.4.3. Budowa systemów monitoringu wizyjnego na terenie Miasta i Gminy

3.11. Programy i projekty strategiczne

UWAGA !!!

SZCZEGÓŁOWE TABELE PROJEKTÓW ZOSTAŁY UMIESZCZONE
W ‘ZAŁĄCZNIKU NR 1’ DO NINIEJSZEGO DOKUMENTU

PONIŻEJ ZNAJDUJĄ SIĘ TYLKO SKRÓCONE OPISY PROGRAMÓW

Opisy programów i projektów w Celu strategicznym nr I

I. ROZWÓJ INFRASTRUKTURY TECHNICZNEJ

PROGRAM 1.1. Infrastruktura wodociągowo-kanalizacyjna

Doprowadzanie wody i odbiór ścieków to jeden z podstawowych wymogów cywilizacyjnych
i jedno z podstawowych kryteriów warunkujących atrakcyjność inwestycyjną danego obszaru, dlatego też zapewnienie sprawnego działania sieci jest jednym z nieustających
i najważniejszych zadań samorządu gminy. Do uzbrojenia obszarów w sieci infrastruktury technicznej, samorządy lokalne zobligowane są również przepisami prawa jako ich zadanie własne oraz dyrektywami Unii Europejskiej w ramach programów nacelowanych na podniesienie konkurencyjności regionów i wyrównywanie poziomów pomiędzy nimi.

Sytuacja w zakresie odprowadzania i oczyszczania ścieków sanitarnych w gminie Oborniki wymaga dalszych zdecydowanych działań inwestycyjnych. Znaczna część miasta oraz większość wsi nie posiada uregulowanej gospodarki ściekowej, która to realizowana będzie zgodnie z wytycznymi Krajowego Programu Oczyszczania Ścieków Komunalnych (część poprzez rozbudowę sieci, część poprzez budowę zespołów oczyszczalni przyzagrodowych).
Dostępu do sieci wodociągowej nie ma jeszcze kilka procent gospodarstw domowych
w gminie. Są to najczęściej gospodarstwa w miejscowościach i osadach oddalonych od istniejącej sieci wodociągowej, gdzie rentowność inwestycji, jaką jest budowa wodociągu, jest niewielka. Stopniowo jednak będzie budowana sieć na większości dotychczas niezwodociągowanych obszarach. W najbliższych latach konieczne będą również coraz częściej modernizacje istniejącego systemu przesyłowego.

Realizacja tego projektu również będzie wiązała się z koniecznością wydatkowania bardzo poważnych kwot. Oprócz środków z budżetu miasta możliwe jest pozyskanie na ten cel środków z funduszy ochrony środowiska oraz środków unijnych, pochodzących
w przyszłych latach z funduszy strukturalnych. Szczegółowy opis poszczególnych etapów prac znajduje się w tabeli realizacyjnej projektu.

PROGRAM 1.2. Gazownictwo

Co prawda ustawa o samorządzie gminnym traktuje rozwój sieci gazowych jako zadanie własne gmin, jednak od momentu sprywatyzowania przedsiębiorstw gazowniczych, to one, jako jedyne czerpiące pożytki z tytułu sprzedaży gazu, wyznaczają kierunki rozwoju sieci
i przeprowadzają inwestycje na zasadach rynkowych, uzasadnionych ekonomicznie. Gmina może, zwłaszcza w przypadku nierentownych części sieci wspomagać inwestycje poprzez partycypacje finansową czy też przekazanie w celu jej realizacji gruntów.

PROGRAM 1.3. Drogownictwo

W czasie prac nad Strategią Rozwoju Gminy, istotnym elementem, zasługującym na wyodrębnienie w osobnym programie były drogi wraz z systemem komunikacji, bowiem jednym z podstawowych warunków dalszego rozwoju miasta i gminy jest istnienie efektywnego i dobrze utrzymanego systemu transportowego.

Drogi służą nie tylko mieszkańcom miasta Oborniki i terenów wiejskich oraz działającym tutaj podmiotom gospodarczym, ale także ruchowi tranzytowemu. Są również jednym
z podstawowych kryteriów przy wyborze lokalizacji inwestycji. Z tych powodów stanowią istotny element infrastruktury technicznej – ich wysoka jakość powoduje większą dostępność komunikacyjną, która bardzo silnie sprzyja rozwojowi gospodarczemu (jest mocnym czynnikiem przyciągającym kapitał).

Podobnie jak w większości gmin w Polsce, również w Obornikach układ komunikacyjny nie odpowiada obecnej skali natężenia ruchu drogowego. Dlatego też niezbędne są bardzo duże inwestycje, które pozwolą na lepsze zorganizowanie ruchu w mieście i gminie oraz zapewnią odpowiednią liczbę miejsc parkingowych, a przede wszystkim przyczynią się do poprawy bezpieczeństwa na drogach.

Kolejność realizacji inwestycji drogowych związana jest bardzo często z postępującymi pracami rozbudowującymi sieć wodno-kanalizacyjną. Jednak te największe inwestycje drogowe, związane z budowa obwodnic miasta, które w znacznym stopniu wyprowadzą ruch tranzytowy poza miasto, uzależnione są planów inwestycyjnych zarządców krajowych, wojewódzkich i powiatowych.

PROGRAM 1.4. Gospodarka odpadami stałymi

W ramach niniejszego projektu przewidziano powiększenie gabarytów wysypiska odpadów stałych wraz z rozwojem centrum recyklingu. Przebieg dalszych działań, mających na celu wprowadzenie kompleksowego systemu gospodarki odpadami musi przede wszystkim polegać na selektywnej zbiórce odpadów, przetwarzaniu i gospodarczym wykorzystaniu odzyskanych surowców. W tym przypadku bardzo ważna jest również akcja informacyjna
i promocja tej formy gospodarowania odpadami, tak by społeczeństwo zechciało włączyć się
w akcję segregacji odpadów, która powinna rozpoczynać się w każdym gospodarstwie domowym. Zapewnienie odpowiednich oznakowanych pojemników jest podstawowym
i niezbędnym warunkiem do powodzenia tej akcji. Rozwinięcie systemu segregacji
i przetwarzania odpadów zmniejszy ilość odpadów składowanych na wysypisku, a tym samym zmniejszy uciążliwość dla środowiska.

Składowanie odpadów, niezależnie od czasu i przestrzeni jaką zajmują oraz skali oddziaływania na środowisko, jest złem koniecznym i zawsze działaniem ostatecznym, po wyczerpaniu wszystkich innych możliwości ich gospodarczego wykorzystania. Nawet wtedy, gdy deponowanie ich spełnia warunki całkowitej izolacji od środowiska, to i tak zajmują bezproduktywnie określone obszary gruntów, których zaczyna brakować.

PROGRAM 1.5. Gospodarka mieszkaniowa

Program mieszkaniowy jest programem komplementarnym do programu rozwoju usług społecznych. Jego celem jest realizacja polityki efektywnego gospodarowania mieniem komunalnym przy jednoczesnym stworzeniu zabezpieczenia socjalnego dla najubożych.

Już dzisiaj duża część budynków zarówno mieszkalnych, wymaga remontów, do których będzie należała m.in. termorenowacja, remonty elewacji, dachów i innych elementów.

Poza tym w mieście zidentyfikowano znaczne i niezaspokojone dotychczas potrzeby mieszkaniowe. Projekt obejmuje więc budowę budynków mieszkalnych, w tym przede wszystkim realizowanych w ramach taniego budownictwa społecznego.

PROGRAM 1.6. Sfera wizualno-przestrzenna

Program zakłada poprawienie estetyki i użyteczności nie tylko budynków, ale całej przestrzeni tej najbardziej reprezentatywnej części miasta, czyli jego ścisłego centrum (rewitalizacja śródmieścia miasta). Ma to silny związek również z oczekiwanym ożywieniem gospodarczym tego kluczowego obszaru miasta oraz rozwiązaniem licznych problemów społecznych, które właśnie tutaj są szczególnie widoczne. Odnowione centrum stanie się miejscem atrakcyjnym dla mieszkańców, inwestorów oraz znacznie zwiększy potencjał turystyczny miasta. Bardzo istotnym elementem realizacji tego programu będzie również nacisk na ochronę środowiska (wymiana systemów grzewczych).

Opisy programów i projektów w Celu strategicznym nr II

II. WSPIERANIE ROZWOJU GOSPODARCZEGO

PROGRAM 2.1. Rolnictwo

Wraz z dołączeniem Polski do krajów Unii Europejskiej nastąpiły duże przeobrażenia
w sektorze rolnictwa, związane z realizacją wspólnej polityki rolnej. Rolnicy indywidualni
w krótkim czasie musieli dokonać wielu zabiegów przystosowujących standardy produkcji roślinnej i zwierzęcej do obowiązującego dla wsi europejskiej modelu gospodarowania. Dla wielu rolników jest to wyzwanie przekraczające ich wiedzę i możliwości techniczne. Dlatego uruchomiono wiele działań rządowych, których wdrożenie wymaga również aktywnej postawy samorządów lokalnych. Jednym z takich działań jest program przygotowania rolników do uzyskania dopłat rolno-środowiskowych, dopłat z tytułu zalesień, wcześniejszych emerytur
i dopłat do obszarów o niekorzystnych warunkach gospodarowania.

Spodziewanym efektem projektu jest nie tylko uzyskanie umiejętności samodzielnego występowania rolników o należne dopłaty, ale również zwiększenie ich zdolności do sięgania po środki unijne na rozwój produkcji czy uruchomienia działalności pozarolniczej.

PROGRAM 2.2. Pozyskiwanie inwestorów i współpraca
z przedsiębiorcami

Działalność promocyjna jest bardzo pomocna i wręcz niezbędna w celu pozyskania zarówno inwestorów zewnętrznych, jak i turystów odwiedzających gminę. Każda z tych grup poszukuje jednak innego rodzaju informacji i w innej formie plastycznej. W związku z tym konieczne jest ukierunkowanie działań promocyjnych podejmowanych przez władze gminy.

Aby sprostać wymaganiom coraz bardziej zatłoczonego rynku inwestycyjnego istotnym elementem jest również umiejętność posługiwania się nowoczesnymi metodami marketingowymi. Realizacja projektu ma na celu stworzenie dobrze przygotowanej, kompleksowej oferty inwestycyjnej. Prezentacja oferty w internecie i mediach oraz wykorzystanie wojewódzkich programów promocyjnych muszą tworzyć zintegrowany, spójny, efektywnie działający system.

Planowana działalność promocyjna gminy spełnia te wymogi i jest skierowana na podejmowanie i prowadzenie wielokierunkowych działań, do których należeć będzie m.in.: inwentaryzacja terenów inwestycyjnych, opracowanie specjalistycznych ofert inwestycyjnych, aktualizowanych co najmniej w cyklu rocznym, prowadzenie strony internetowej miasta, wydawanie publikacji multimedialnych i folderów reklamowych, organizacja imprez kulturalnych, organizacja spotkań z miejscowym i zewnętrznym biznesem, udziały w targach inwestycyjnych oraz stały kontakt z prasą. Istotne jest, aby materiały informacyjne – foldery
i informatory wydawane były również w językach obcych celem dotarcia do jak najszerszego kręgu osób w kraju i za granicą.

W omawianym projekcie opisano podjęcie wielu działań promocyjnych, które zmierzać będą do polepszenia wizerunku miasta i przyciągnięcia zewnętrznego kapitału, należy przy tym zawsze pamiętać, że środki wydatkowane na promocję zawsze wydają się wysokie, jednak skutkują bardzo wieloma niepoliczalnymi skutkami.

PROGRAM 2.3. Rozwój turystyki

Coraz ważniejszą rolę w gospodarce gminy zajmuje turystyka, szczególnie z uwagi na dużą lesistość oraz walory krajobrazowe i rekreacyjne terenu gminy. Dalszy rozwój tej branży jest jednak hamowany przez brak odpowiedniej infrastruktury technicznej, niedostateczne zagospodarowanie rzek i obiektów historycznych, zbyt małą liczbę oznakowanych szlaków turystycznych oraz nadal niewystarczającą bazę noclegową i gastronomiczną.

W programie tym przyjęto do realizacji kilka projektów, mających na celu wyeliminowanie powyższych braków, co z pewnością przyczyni się do dalszego rozwoju turystyki na terenie gminy.

Projekt zakłada również wspieranie działalności gospodarstw agroturystycznych a także współprace z organizacjami, klubami, towarzystwami działającymi na rzecz rozwoju turystyki.

Opisy programów i projektów w Celu strategicznym nr III

III. ROZWÓJ USŁUG SPOŁECZNYCH

PROGRAM 3.1. Oświata i sport

Inwestycje rozpisane w niniejszym programie są w dużej części niezbędne dla sprawnego funkcjonowania systemu oświaty w gminie. Należy pamiętać, iż stan placówek oświatowych ma duży wpływ na poziom kształcenia, a więc na szanse rozwoju dzieci
i młodzieży.
Posiadanie dobrej bazy edukacyjno-sportowej i jej stały rozwój przyczyni się do wzrostu pozycji konkurencyjnej Obornik. Dlatego w ramach projektu zaplanowano na najbliższe lata zadania inwestycyjne, remontowe oraz związane z doposażeniem placówek oświatowych
i sportowych.

Ze względu na postępujący niż demograficzny oraz ogromne środki przeznaczane co roku
w gminie Oborniki na zadania oświatowe, niezbędna będzie w przyszłości zmiana sieci szkół podstawowych i gimnazjalnych oraz opracowanie nowych obwodów szkolnych. Tak trudne decyzje, zwłaszcza w gminie rozległej obszarowo, wymagają odpowiedniego przygotowania
i przeprowadzenia szerokich konsultacji społecznych.

PROGRAM 3.2. Kultura

Jedną z zasadniczych miar rozwoju cywilizacji jest kultura. Bez stworzenia warunków do jej przetrwania i rozwoju, właściwe wykorzystywanie zdobyczy cywilizacyjnych staje się niemożliwe. Wobec obserwowanego współcześnie regresu kultury, koniecznym staje się nadanie jej odpowiedniej rangi także w wymiarze lokalnym.

Gmina, wykonując ustawowe zadanie z zakresu działalności kulturalnej, winna szeroko wykorzystywać nie tylko organizacyjne i finansowe możliwości swoich jednostek organizacyjnych, ale także potencjał, jakim dysponują organizacje pozarządowe i osoby fizyczne, które, by aktywnie działać, potrzebują często niewielkiej zachęty organizacyjnej
i symbolicznego wsparcia materialnego. Dlatego aby umożliwić i zachęcić do działań kulturalnych również na terenach wiejskich, projekt zakłada remonty świetlic oraz wiejskich Domów Kultury.

Wymienione w powyższym projekcie zadania mają zasadniczo charakter otwarty, by można było łatwiej określać ostateczną formę ich realizacji, w zależności od potrzeb gminnej strategii kulturalnej. Projekt zakłada również ochronę materialnego dziedzictwa historycznego
i kulturalnego gminy, poprzez ekspozycje zbiorów dotyczących historii Obornik.

PROGRAM 3.3. Pomoc społeczna

Gmina obecnie ma ustawowy obowiązek niesienia pomocy rodzinom zagrożonym bezdomnością poprzez utworzenie mieszkań socjalnych i zabezpieczenie schronienia.
W ramach omawianego projektu mają zostać podjęte działania, których celem jest przede wszystkim zapewnienie lepszej opieki wszystkim potrzebującym, a także objęcie pomocą osób, które do tej pory miały do niej ograniczony dostęp. Celem projektu jest wypracowanie
i wdrażanie przez następne lata spójnej polityki społecznej na terenie gminy, wychodzącej poza ramy realizowanej do tej pory pomocy społecznej.

Realizacja projektu zakłada również likwidację barier architektonicznych przy budynkach użyteczności publicznej, dzięki czemu gmina ułatwi codzienne poruszanie się starszym oraz niepełnosprawnym mieszkańcom miasta i gminy.

PROGRAM 3.4. Bezpieczeństwo

Lokalne statystyki pokazują, iż wskaźniki przestępczości ogółem w gminie zmniejszają się. Celami tego programu jest osiągnięcie zwiększenia poczucia bezpieczeństwa mieszkańców gminy.

Zakłada się, że powyższe cele zostaną osiągnięte w trakcie realizacji trzech dużych zadań, które będą funkcjonowały jako trzy samodzielne subprogramy. Są to:

· Współpraca na rzecz zapewnienia bezpieczeństwa w gminie (Urząd Miejski, Straż Miejska, Policja, Straż Pożarna, Pogotowie Ratunkowe)

· Doposażanie jednostek, działających na rzecz bezpieczeństwa

· Budowa systemów monitoringu wizyjnego na terenie Miasta i Gminy

Efektem wszystkich działań powinno być, generalnie, zwiększenie poczucia bezpieczeństwa mieszkańców na terenie gminy jak również utrzymanie tendencji spadkowej przestępstw
i wykroczeń przeciwko mieniu i ograniczenie liczby zdarzeń drogowych.

4. REALIZACJA ZADAŃ i PROJEKTÓW INWESTYCYJNYCH

Planowane projekty i/lub zadania inwestycyjne w okresie 2006-2013

Do Planu Rozwoju Lokalnego wyselekcjonowano wybrane projekty inwestycyjne. Wybór priorytetów nastąpił w oparciu przede wszystkim o zidentyfikowane najpilniejsze potrzeby gminy i jej mieszkańców oraz o możliwości finansowe budżetu Gminy.

W latach 2006–2013 w Gminie Oborniki zaplanowano realizację następujących projektów
i zadań inwestycyjnych:

1. Wodociągowanie wsi skraju Puszczy Noteckiej szansą ich rozwoju- I etap, wieś Bąblinek - Gmina Oborniki

2. Wodociągowanie wsi skraju Puszczy Noteckiej szansą ich rozwoju - II etap, wieś Kiszewo, Kiszewko - Gmina Oborniki

3. Budowa wodociągu we wsi Osowo-Sycyn

4. Budowa wodociągu Sławienko - Niemieczkowo

5. Budowa wodociągu ul. Betoniarska i Kowanowska w Obornikach

6. Budowa wodociągu Kiszewko-Stobnica

7. Budowa wodociągu w Rudkach

8. Budowa wodociągu w Lulinie

9. Budowa wodociągu Łukowo - Żerniki (tranzyt)

10. Wodociąg Gołaszyn (nowe osiedle)

11. Wodociąg Dąbrówka Leśna (planowane osiedle)

12. Budowa wodociągu Gołębowo

13. Budowa kanalizacji w Łukowie (sieć rozdzielcza)

14. Budowa kanalizacji w Kowanowie

15. Budowa kanalizacji w Dąbrówce Leśnej

16. Budowa kanalizacji w Nieczajnie

17. Budowa kanalizacji w Wargowie

18. Budowa kanalizacji w Rożnowie – II etap

19. Budowa kanalizacji w Bogdanowie

20. Budowa kanalizacji Słonawy - Nowołoskoniec

21. Budowa kanalizacji sanitarnej Bielawy, Kowanówko, Rożnowo - II etap ochrony zlewni wód rzeki Wełny

22. Budowa kanalizacji rejon Śródmieście w Obornikach i budowa wodociągu (etap 2)

23. Budowa kanalizacji ul. Polna, Spokojna, Kowanowska (REJON BOLS)

24. Budowa kanalizacji ul. Obrzycka i Czarnkowska w Obornikach

25. Budowa kanalizacji sanitarnej lokalnej w Kiszewie
26. Budowa kanalizacji przyzagrodowych (Popówko, Sławianko, Niemieczkowo, Sycyn, Osowo Nowe, Osowo Stare, Przeciwnica, Ruks Młyn, Wymysłowo, Wychowaniec, Chrustowo, Górka, Gołębowo, Antonin, Ślepuchowo, Żukowo, Sepno, Kiszewko, Bąblinek, Bąblin, Żerniki

27. Budowa kanalizacji Oborniki ul. Szamotulska, Uścikówiec

28. Budowa kanalizacji wsi Świerkówki

29. Budowa kanalizacji w Lulinie

30. Kanalizacja wsi Gołaszyn

31. Budowa kanalizacji w Ocieszynie

32. Budowa kanalizacji w Maniewie

33. Budowa kanalizacji Pacholewo

34. Budowa drogi ul. Graniczna w Obornikach

35. Budowa drogi ul. Pogodna w Obornikach.

36. Budowa drogi ul. Ogrodowa i Wjazdowa w Obornikach

37. Budowa drogi Chrustowo- Wymysłowo

38. Budowa drogi ul. Wiosenna w Obornikach

39. Modernizacja drogi w Stobnicy

40. Budowa drogi w Bąblinie

41. Modernizacja mostu na rzece Warcie

42. Wzrost spójności społeczno - gospodarczej i podniesienie komfortu zamieszkania poprzez rozwój infrastruktury drogowej na terenie gminy Oborniki: Bielawy, Kowanówko, Rożnowo - I, II, III, IV etap

43. Budowa dróg i chodników w Gołaszynie

44. Przebudowa ul. Rynek w Obornikach

45. Przebudowa drogi ul. Moniuszki w Obornikach

46. Budowa drogi na wysypisko w Uścikówcu

47. Budowa drogi w Obornikach przy ul. Sportowej

48. Budowa drogi we wsi Maniewo

49. Budowa drogi dojazdowej do gruntów rolnych w Nowołoskońcu

50. Budowa drogi ul. Słoneczna w Obornikach

51. Kontynuacja ciągu pieszo-jezdnego ul. Mostowa

52. Budowa drogi w Bogdanowie

53. Budowa drogi ul. Krańcowa w Obornikach

54. Budowa drogi ul. Sowiaka w Obornikach

55. Budowa drogi ul. Kręta w Obornikach

56. Budowa drogi w Obornikach przy ul. Nowej

57. Budowa drogi w Obornikach przy ul. Okrężnej.

58. Budowa drogi na odcinku Żukowo - Ślepuchowo

59. Budowa drogi w Dąbrówce Leśnej przy ul. Nowej

60. Budowa dróg osiedlowych w Bogdanowie

61. Budowa drogi na ul. Spokojnej w Obornikach

62. Budowa drogi na ul. Witosa w Obornikach

63. Budowa drogi na ul. Mikołajczyka w Obornikach

64. Budowa drogi na ul. Dąbrowskiego w Obornikach

65. Budowa drogi w Uścikówcu

66. Budowa drogi Sławienko - Uścikowo

67. Budowa drogi na ul. Paderewskiego w Obornikach

68. Oświetlenie drogowe na terenie miasta i gminy

69. Budowa dróg osiedlowych Rożnowo, Kowanówko (kontynuacja)

70. Budowa dróg w Żernikach

71. Budowa, remont dróg na terenie gminy

72. Budowa dróg w Sycynie

73. Ścieżki pieszo-rowerowe na terenie gminy

74. Modernizacja budynku ul. Piłsudskiego 76

75. Rozbudowa Szkoły Podstawowej w Chrustowie

76. Modernizacja i rozbudowa szkół gminnych

77. Sala sportowa Objezierze

78. Urządzanie terenów turystyczno -rekreacyjno-sportowych wzdłuż rzeki Wełny i Warty.

79. Budowa obiektów sportowo-rekreacyjno-turystycznych

80. Wymiana niecek basenowych Pływalni Oborniki wraz z osprzętem

81. Rozbudowa Pływalni Oborniki o część rekreacyjną (brodzik, masaże wodne…)

82. Rozbudowa kompleksu rekreacyjno-sportowego Pływalni Oborniki

83. Budowa boisk sportowych na terenie gminy

84. Budowa Sali gimnastycznej przy Gimnazjum nr 3 w Obornikach

85. Budowa międzygminnego składowiska odpadów komunalnych

86. Wykorzystanie odnawialnych źródeł energii - "czystej energii" w gminie Oborniki, szansą zrównoważonego i proekologicznego rozwoju

87. Obniżenie zużycia ciepła poprzez kompleksową termomodernizację
i wykorzystanie odnawialnych źródeł energii w budynkach użyteczności publicznej w gminie Oborniki

88. Odbudowa jazu połączona z budową elektrowni na rzece Wełnie

89. Zadania w ramach Planów Odnowy Wsi

90. Rewitalizacja Śródmieścia Obornik – kontynuacja (m. in. odbudowa Klasztorka, promenada, ul. Nadbrzeżna)

91. Budowa systemu monitoringu na terenie miasta

92. Uzbrojenie terenów aktywizacji gospodarczej

93. Budowa mieszkań socjalnych

94. Inwestycje drobne

UWAGA !!!

Opis poszczególnych zadań w układzie: nazwa planowanego działania, określenie kryteriów kolejności realizacji, zgodność z planem zagospodarowania przestrzennego, etapy działania wraz z przewidywanym czasem (harmonogramem) realizacji, oczekiwane rezultaty, instytucje i podmioty uczestniczące we wdrażaniu, nakłady do poniesienia, przedstawiono w ‘ZAŁĄCZNIKU 2’ do niniejszego dokumentu.

5. POWIĄZANIE PROJEKTÓW Z INNYMI DZIAŁANIAMI, REALIZOWANYMI NA TERENIE GMINY/POWIATU/WOJEWÓDZTWA

5.1. Powiązanie Planu Rozwoju Lokalnego z innymi dokumentami

Plan Rozwoju Lokalnego Miasta i Gminy Oborniki na lata 2006–2013 jest kontynuacją działań, prowadzonych wcześniej. W ostatnich latach na terenie gminy prowadzono inwestycje
z zakresu wodociągowania i kanalizowania, rozbudowy lokalnej infrastruktury społecznej, szczególnie obiektów oświatowych oraz z zakresu budowy i modernizacji sieci drogowej. Zadania zapisane w niniejszym Planie wpisują się jako kontynuacja dotychczasowych inwestycji, realizowanych przez samorząd. Działania te były zawsze zgodne z innymi inwestycjami, podejmowanymi przez samorząd powiatowy i jednocześnie przyczyniały się do realizacji postulatów, zawartych w Strategii Rozwoju Województwa Wielkopolskiego.

Trzeba również zauważyć, iż wszystkie projekty przewidziane do realizacji w Planie Rozwoju Lokalnego są w pełni spójne z dokumentem Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Oborniki.
Zgodność z celami strategicznymi rozwoju województwa wielkopolskiego

Zadania, określone w Planie, są zbieżne ze Strategią Rozwoju Województwa Wielkopolskiego
z 2000 roku (uchwała Sejmiku Województwa Wielkopolskiego z 10 lipca 2000 roku nr XXVI/386/2000). Do generalnych celów rozwoju województwa zaliczono:

· zapewnienie mieszkańcom warunków do podwyższania poziomu życia, ma to nastąpić m.in. przy zastosowaniu następujących działań:

· zapewnienie warunków do satysfakcjonującego bytu materialnego, w tym: wyżywienia, mieszkania, przebywania w zdrowym środowisku, lecznictwa i wypoczynku
· zapewnienie warunków rozwoju duchowego, w tym: kształcenia, kultury, podróży, dostępu do informacji, rozwoju różnych form aktywności społecznej
· zwiększanie konkurencyjności gospodarki w stosunku do innych regionów Europy, ma to nastąpić m.in. po zastosowaniu następujących działań:

· rozwój w oparciu o oszczędne, racjonalne wykorzystywanie posiadanych zasobów i walorów
· przebudowa, a w znacznej części budowa nowego zaplecza infrastrukturalnego (szczególnie sieć drogowa).
Cele te zostały uszczegółowione w poszczególnych programach strategicznych województwa.

W ramach Programu Ochrona Środowiska w Strategii Rozwoju Województwa Wielkopolskiego zapisano m.in. następujące działania:

· uporządkowanie gospodarki ściekowej poprzez budowę i modernizacje kanalizacji

· rozbudowa sieci kanalizacyjnych w celu dociążenia istniejących oczyszczalni ścieków

Z powyższego wynika, iż realizacja Planu Rozwoju Lokalnego Miasta i Gminy Oborniki, znacząco przyczyni się do realizacji celów rozwoju regionu, do którego należy gmina.

Zgodność z celami strategicznymi rozwoju powiatu obornickiego

Wszystkie zadania zamieszczone w niniejszym Planie Rozwoju Lokalnego Miasta i Gminy Oborniki doskonale wpisują się również w kierunki rozwoju powiatu obornickiego, zawarte
w dokumencie Planu Strategicznego Rozwoju Społeczno-Gospodarczego Powiatu Obornickiego na lata 2000-2010, przyjętej przez Radę Powiatu Obornickiego Uchwałą z dnia 14 listopada 2000 roku. W szczególności realizują one następujące cele strategiczne powiatu:

INFRASTRUKTURA

· Tworzenie warunków do modernizacji drogi nr 11.

· Budowa i modernizacja sieci wodno-kanalizacyjnej.

EKOLOGIA

· Racjonalny system oczyszczania ścieków i segregacji odpadów dla całego powiatu, poprzez:

· Ochronę powierzchni ziemi.

· Ochronę powietrza atmosferycznego.

· Preferencje dla oszczędnej gospodarki zasobami i energią.

SPOŁECZNOŚĆ

· Stwarzanie warunków dalszej aktywizacji społecznej i gospodarczej.

PRZESTRZEŃ

· Rozwój obszarów o wyjątkowych walorach przyrodniczo - krajobrazowych, poprzez:

· Podejmowanie działania w kierunku intensywnego rozwoju terenów rolniczych o wysokiej klasie gleb.

· Stwarzanie warunków do wykorzystania bogactwa naturalnego i położenia geograficznego.

· Podejmowanie działania dla podniesienia atrakcyjności turystyki.

GOSPODARKA

· Tworzenie miejsc pracy poprzez wspieranie wszelkiej przedsiębiorczości, poprzez:

· Stwarzanie warunków do powstania i rozwoju przetwórstwa rolno-spożywczego.

· Podejmowanie działań w kierunku rozwoju turystyki i rekreacji.

· Stwarzanie warunków do inwestowania na terenie powiatu w mieszkalnictwo
i działalność gospodarczą.

5.2. Zgodność zadań planowanych do realizacji w latach 2006–2013 z priorytetami Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego

Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR) jest jednym z sześciu programów operacyjnych, które posłużą do realizacji Narodowego Planu Rozwoju / Podstaw Wsparcia Wspólnoty na lata 2004-2006 (NPR/PWW). ZPORR rozwija cele NPR, określając priorytety i kierunki polityki regionalnej państwa w pierwszym okresie członkostwa Polski
w Unii Europejskiej. Realizacja tej polityki w ramach ZPORR będzie współfinansowana
z funduszy strukturalnych.

Celem ZPORR jest tworzenie warunków wzrostu konkurencyjności regionów oraz przeciwdziałanie marginalizacji niektórych obszarów w taki sposób, aby sprzyjać długofalowemu rozwojowi gospodarczemu kraju, jego spójności ekonomicznej, społecznej
i terytorialnej oraz integracji z Unią Europejską.

Wzrost konkurencyjności należy rozumieć jako oddziaływanie na zmiany struktury gospodarczej i poprawę sytuacji wszystkich regionów w Polsce względem regionów europejskich, w zakresie produktywności gospodarki, wydajności pracy, tworzenia i absorpcji innowacji, wykształcenia mieszkańców, dochodów ludności oraz ilości i jakości infrastruktury technicznej, a więc tych czynników, które decydują obecnie o sile gospodarek państw
i regionów.

Przeciwdziałanie marginalizacji niektórych obszarów należy rozumieć jako podjęcie działań interwencyjnych w ograniczonej liczebnie i przestrzennie grupie obszarów: wiejskich, koncentracji przemysłów restrukturyzowanych oraz degradacji społeczno-ekonomicznej przestrzeni miejskiej, poprzemysłowej i powojskowej, o najmniejszych możliwościach rozwojowych oraz najtrudniejszej sytuacji społeczno-gospodarczej.

Realizacja strategicznego celu ZPORR sprzyjać będzie wzrostowi gospodarczemu, przekształceniom strukturalnym regionów, wzrostowi urbanizacji, zwiększeniu mobilności przestrzennej ludności oraz zwiększeniu poziomu wiedzy i dostępu do najnowocześniejszych technologii społeczeństwa i podmiotów gospodarczych. Osiągnięcie wyżej wymienionego celu odbywać się będzie poprzez realizację poszczególnych priorytetów i działań programu.

Zgłaszany do dofinansowania ze środków Europejskiego Funduszu Rozwoju Regionalnego
w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego projekt musi być zgodny z przynajmniej jednym z priorytetów i działań ZPORR. Wyróżniamy następujące priorytety, działania i poddziałania:

PRIORYTET 1: Rozbudowa i modernizacja infrastruktury służącej wzmacnianiu konkurencyjności regionów

Działanie 1.1. Modernizacja i rozbudowa regionalnego układu transportowego

Poddziałanie 1.1.1. Infrastruktura drogowa

Poddziałanie 1.1.2. Infrastruktura transportu publicznego

Działanie 1.2. Infrastruktura ochrony środowiska

Działanie 1.3. Regionalna infrastruktura społeczna

Poddziałanie 1.3.1. Regionalna infrastruktura edukacyjna

Poddziałanie 1.3.2. Regionalna infrastruktura ochrony zdrowia

Działanie 1.4. Rozwój turystyki i kultury

Działanie 1.5. Infrastruktura Społeczeństwa Informacyjnego

Działanie 1.6. Rozwój transportu publicznego w aglomeracjach

PRIORYTET 2: Wzmocnienie rozwoju zasobów ludzkich w regionach

Działanie 2.1. Rozwój umiejętności powiązany z potrzebami regionalnych rynków pracy
i możliwości kształcenia ustawicznego

Działanie 2.2. Wyrównywanie szans edukacyjnych przez programy stypendialne

Działanie 2.3. Reorientacja zawodowa osób odchodzących z rolnictwa

Działanie 2.4. Reorientacja zawodowa osób zagrożonych procesami restrukturyzacyjnymi

Działanie 2.5. Promocja przedsiębiorczości

Działanie 2.6. Regionalne strategie innowacyjne i transfer wiedzy

PRIORYTET 3: Rozwój lokalny

Działanie 3.1. Obszary wiejskie

Działanie 3.2. Obszary restrukturyzowane

Działanie 3.3. Zdegradowane obszary miejskie, poprzemysłowe, powojskowe

Poddziałanie 3.3.1. Rewitalizacja obszarów miejskich

Poddziałanie 3.3.2. Rewitalizacja obszarów poprzemysłowych i powojskowych

Działanie 3.4. Mikroprzedsiębiorstwa

Działanie 3.5. Lokalna infrastruktura społeczna

Poddziałanie 3.5.1 Lokalna infrastruktura edukacyjna i sportowa

Poddziałanie 3.5.2 Lokalna infrastruktura ochrony zdrowia

PRIORYTET 4: Pomoc techniczna

Działanie 4.1. Wsparcie procesu wdrażania ZPORR - wydatki limitowane

Działanie 4.2. Wsparcie procesu wdrażania ZPORR - wydatki nielimitowane

Działanie 4.3. Działania informacyjne i promocyjne.

Gmina Oborniki w pierwszych latach członkostwa w Unii Europejskiej zamierza podjąć wiele inwestycji, wpisujących się w priorytety i działania Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego. Będą one ważnym czynnikiem pobudzania rozwoju społeczno-gospodarczego na obszarze gminy, powiatu obornickiego oraz województwa wielkopolskiego. Dla samorządu gminy Oborniki najistotniejsze z punktu widzenia możliwości finansowania inwestycji ze środków unijnych wydają się działania w ramach priorytetu 3 oraz częściowo - jeśli chodzi o inne podmioty z obszaru gminy - w ramach priorytetu 2. Zadania planowane
w rozdziale IV Planu Rozwoju Lokalnego są adresowane bezpośrednio do priorytetu 3 ZPORR, w szczególności do działania 3.1 i 3.5.
6. OCZEKIWANE WSKAŹNIKI OSIĄGNIĘĆ PLANU ROZWOJU LOKALNEGO

Wykonanie przedsięwzięć zapisanych w Planie Rozwoju Lokalnego przyczyni się do polepszenia funkcjonowania niemal każdej z dziedzin życia społeczności gminy. Wdrożenie rozpisanych zadań inwestycyjnych wpłynie również bardzo znacząco na poprawę środowiska naturalnego w gminie oraz powiecie i województwie. Dbanie o poprawę stanu środowiska jest niezbędne z punktu widzenia konieczności zachowania walorów środowiskowych
i przyrodniczych województwa wielkopolskiego dla przyszłych pokoleń, co zostało zapisane
w Strategii jego rozwoju. Ostateczne rozwiązanie problemów gospodarki wodno-ściekowej gminy powinno zwiększyć atrakcyjność prowadzenia działalności gospodarczej. Wpłynie także na wzrost jakości życia mieszkańców oraz przyczyni się do wzrostu atrakcyjności turystycznej.

Budowa i modernizacja obiektów sportowo-kulturalnych, będzie bodźcem do powstawania wielu lokalnych inicjatyw kulturalnych oraz przyczyni się do poprawy warunków nauczania.

Budowa nawierzchni jezdni i ulic na terenie gminy przyczyni się do aktywizacji terenów zlokalizowanych na obszarze oddziaływania tych ulic. Powstanie bowiem nowa zabudowa mieszkaniowa wraz z infrastrukturą towarzyszącą. Spodziewany jest także rozwój aktywności gospodarczej i powstanie podmiotów gospodarczych, tworzących nowe miejsca pracy.

Oczekiwane wskaźniki osiągnięć Planu Rozwoju Lokalnego Miasta i Gminy Oborniki dla zadań przewidzianych do współfinansowania z funduszy strukturalnych Unii Europejskiej przedstawiono w syntetycznej formie w tabeli. Na moment powstania niniejszego dokumentu podliczenie poszczególnych wskaźników sumarycznie dla wszystkich inwestycji jest bardzo trudne, lecz w trakcie wdrażania poszczególnych zadań do realizacji, będą one oceniane pod kątem osiągnięcia zakładanych w tabeli produktów i rezultatów.

Tabela 6.1. Wskaźniki osiągnięć Planu Rozwoju Lokalnego

	Produkt
	Długość wybudowanych dróg gminnych
	km

	Produkt
	Długość wybudowanych dróg gminnych z towarzyszącą kanalizacją teletechniczną
	km

	Produkt
	Długość zmodernizowanych dróg gminnych
	km

	Produkt
	Liczba wybudowanych skrzyżowań
	szt

	Produkt
	Liczba zmodernizowanych skrzyżowań
	szt

	Produkt
	Liczba wybudowanych obiektów mostowych/wiaduktów/estakad/tuneli
	szt

	Produkt
	Liczba zmodernizowanych obiektów mostowych/wiaduktów/estakad/tuneli
	szt

	Produkt
	Liczba wybudowanych przejazdów kolejowych
	szt

	Produkt
	Liczba zmodernizowanych przejazdów kolejowych
	szt

	Produkt
	Długość wybudowanych utwardzonych poboczy
	km

	Produkt
	Długość zmodernizowanych utwardzonych poboczy
	km

	Produkt
	Długość wybudowanych chodników
	km

	Produkt
	Długość zmodernizowanych chodników
	km

	Produkt
	Długość wybudowanych ścieżek rowerowych
	km

	Produkt
	Długość zmodernizowanych ścieżek rowerowych
	km

	Produkt
	Długość wybudowanych ciągów pieszo-rowerowych
	km

	Produkt
	Długość zmodernizowanych ciągów pieszo-rowerowych
	km

	Produkt
	Liczba wybudowanych punktów oświetleniowych
	szt

	Produkt
	Liczba zmodernizowanych punktów oświetleniowych
	szt

	Produkt
	Liczba wybudowanych przejść dla pieszych
	szt

	Produkt
	Liczba zmodernizowanych przejść dla pieszych
	szt

	Produkt
	Liczba wybudowanych sygnalizacji świetlnych
	szt

	Produkt
	Liczba zmodernizowanych sygnalizacji świetlnych
	szt

	Produkt
	Liczba wybudowanych innych obiektów infrastruktury drogowej
	szt

	Produkt
	Liczba zmodernizowanych innych obiektów infrastruktury drogowej
	szt

	Produkt
	Długość wybudowanej sieci wodociągowej
	km

	Produkt
	Długość zmodernizowanej sieci wodociągowej
	km

	Produkt
	Długość wybudowanej sieci kanalizacji sanitarnej
	km

	Produkt
	Długość zmodernizowanej sieci kanalizacji sanitarnej
	km

	Produkt
	Długość wybudowanej sieci kanalizacji deszczowej
	km

	Produkt
	Długość zmodernizowanej sieci kanalizacji deszczowej
	km

	Produkt
	Liczba wybudowanych przyłączy (przykanalików) kanalizacji deszczowej
	szt

	Produkt
	Liczba zmodernizowanych przyłączy (przykanalików) kanalizacji deszczowej
	szt

	Produkt
	Liczba wybudowanych stacji uzdatniania wody
	szt

	Produkt
	Liczba zmodernizowanych stacji uzdatniania wody
	szt

	Produkt
	Liczba wybudowanych oczyszczalni ścieków
	szt

	Produkt
	Liczba zmodernizowanych oczyszczalni ścieków
	szt

	Produkt
	Liczba wybudowanych przepompowni ścieków
	szt

	Produkt
	Liczba zmodernizowanych przepompowni ścieków
	szt

	Produkt
	Liczba innych urządzeń do oczyszczenia/gromadzenia/odprowadz./przesył. ścieków
	szt

	Produkt
	Liczba wybudowanych zakładów utylizacji/spalarni odpadów
	szt

	Produkt
	Liczba zmodernizowanych zakładów utylizacji/spalarni odpadów
	szt

	Produkt
	Liczba projektów wdrażania systemowej gospodarki odpadami komunalnymi
	szt

	Produkt
	Liczba wybudowanych składowisk odpadów
	szt

	Produkt
	Liczba zmodernizowanych składowisk odpadów
	szt

	Produkt
	Powierzchnia wybudowanych składowisk odpadów
	ha

	Produkt
	Powierzchnia zmodernizowanych składowisk odpadów
	ha

	Produkt
	Objętość wybudowanych składowisk odpadów
	m3

	Produkt
	Objętość zmodernizowanych składowisk odpadów
	m3

	Produkt
	Liczba zlikwidowanych składowisk odpadów
	szt

	Produkt
	Powierzchnia zlikwidowanych składowisk odpadów
	ha

	Produkt
	Objętość zlikwidowanych składowisk odpadów
	m3

	Produkt
	Liczba zrekultywowanych składowisk odpadów
	szt

	Produkt
	Powierzchnia zrekultywowanych składowisk odpadów
	ha

	Produkt
	Objętość zrekultywowanych składowisk odpadów
	m3

	Produkt
	Liczba zmodernizowanych elektrowni wykorzystujących odnawialne źródła energii
	szt

	Produkt
	Całkowita moc elektrowni wykorzystujących odnawialne źródła energii
	kW

	Produkt
	Liczba wybul. obiektów infrastr. służącej do produkcji/przesyłu energii odnawialnej
	szt

	Produkt
	Powierzchnia zrewitalizowanych obiektów dziedzictwa kulturowego
	m2

	Produkt
	Liczba wybudowanych obiektów infrastruktury kulturalnej
	szt.

	Produkt
	Liczba zmodernizowanych obiektów infrastruktury kulturalnej
	szt.

	Produkt
	Liczba wybudowanych obiektów infrastruktury turystycznej
	szt.

	Produkt
	Liczba zmodernizowanych obiektów infrastruktury turystycznej
	szt.

	Produkt
	Powierzchnia wybudowanych obiektów infrastruktury turystycznej
	m2

	Produkt
	Powierzchnia zmodernizowanych obiektów infrastruktury turystycznej
	m2

	Produkt
	Długość wytyczonych/odnowionych szlaków turystycznych
	km

	Produkt
	Powierzchnia uzbrojonego terenu
	ha

	Rezultat
	Powierzchnia terenów inwest., które stały się dostępne w wyniku realizacji projektów
	ha

	Rezultat
	Średni czas przejazdu między dwoma punktami sieci
	minuty

	Rezultat
	Nośność wybudowanego obiektu (drogi/mostu)
	kN/oś

	Rezultat
	Nośność zmodernizowanego obiektu (drogi/mostu)
	kN/oś

	Rezultat
	Natężenie ruchu na drodze
	pojazdy/h

	Rezultat
	Liczba osób korzystających z obiektów infrastruktury drogowej
	osoby

	Rezultat
	Liczba gospodarstw domowych/budynków podłączonych do sieci wodociągowej
	szt

	Rezultat
	Liczba osób korzystających z sieci wodociągowej
	osoby

	Rezultat
	Długość sieci wodociągowej na terenie gminy
	km

	Rezultat
	Stosunek ilości budynków podł. do wodociągu do wszystkich budynków w gminie
	%

	Rezultat
	Powierzchnia terenów inwestycyjnych z dostępem do sieci wodociągowej
	ha

	Rezultat
	Liczba gospodarstw domowych/budynków podłączonych do sieci kan. sanitarnej
	szt

	Rezultat
	Liczba osób korzystających z sieci kanalizacji sanitarnej
	osoby

	Rezultat
	Długość sieci kanalizacji sanitarnej na terenie gminy
	km

	Rezultat
	Powierzchnia terenów inwestycyjnych z dostępem do sieci kanalizacji sanitarnej
	ha

	Rezultat
	Liczba gospodarstw domowych/budynków obsługiwanych przez stację uzdatni. wody
	szt

	Rezultat
	Powierzchnia terenów inwestycyjnych objęta działaniem stacji uzdatniania wody
	ha

	Rezultat
	Poziom wskaźników fizykochemicznych uzdatnionej wody
	mg/dm3

	Rezultat
	Liczba gospodarstw domowych/budynków obsługiwanych przez oczyszcz. ścieków
	szt.

	Rezultat
	Stosunek ilości budynków podłączonych do kanalizacji. do wszystkich budynków
	%

	Rezultat
	Powierzchnia terenów inwestycyjnych objęta działaniem oczyszczalni ścieków
	ha

	Rezultat
	Ilość oczyszczonych ścieków
	m3/doba

	Rezultat
	Poziom wskaźników fizykochemicznych oczyszczonych ścieków
	mg/dm3

	Rezultat
	Długość sieci kanalizacji deszczowej na terenie gminy
	km

	Rezultat
	Powierzchnia terenów inwestycyjnych z dostępem do sieci kanalizacji deszczowej
	ha

	Rezultat
	Ograniczenie prędkości filtracji wałów przeciwpowodziowych
	%

	Rezultat
	Długość wybrzeża morskiego z poprawioną ochroną przed przerwaniem
	km

	Rezultat
	Długość wybrzeża plażowego udostępnionego/zachowanego dla celów rekreacyjnych
	km

	Rezultat
	Powierzchnia terenu zabezpieczonego przed powodzią
	ha

	Rezultat
	Liczba miejscowości zabezpieczonych przed powodzią
	szt

	Rezultat
	Liczba gospodarstw domowych obsługiwanych przez składowisko odpadów
	szt

	Rezultat
	Powierzchnia terenów inwestycyjnych objęta działaniem składowiska odpadów
	ha

	Rezultat
	Liczba gospodarstw domowych objętych programem selektywnej zbiórki odpadów
	szt

	Rezultat
	Ilość odpadów poddawanych segregacji
	t/rok

	Rezultat
	Ilość odpadów poddawanych składowaniu w kompostowni
	t/rok

	Rezultat
	Liczba pojemników stosowanych do selektywnej zbiórki odpadów
	szt

	Rezultat
	Ilość energii pochodzącej ze źródeł odnawialnych
	kW

	Rezultat
	Liczba nowych ofert programowych w zakresie kultury i turystyki
	szt

	Rezultat
	Liczba obiektów zabezpieczonych przed zagrożeniami
	szt

	Rezultat
	Liczba nowych miejsc pracy powstała w wyniku realizacji projektów turyst. i kult.
	szt

	Rezultat
	Liczba osób korzystających z nowej lokalnej bazy kulturalnej i turystycznej
	osoby

	Rezultat
	Liczba nowych przedsiębiorstw na obszarze zdefiniowanym przez beneficjenta
	szt

	Rezultat
	Liczba turystów krajowych i zagranicznych
	osoby

	Produkt
	Liczba wybudowanych obiektów sportowych
	szt

	Produkt
	Liczba zmodernizowanych obiektów sportowych
	szt

	Produkt
	Powierzchnia wybudowanych obiektów sportowych
	m2

	Produkt
	Powierzchnia zmodernizowanych obiektów sportowych
	m2

	Produkt
	Liczba wybudowanych obiektów infrastruktury społeczno-edukacyjnej
	szt

	Produkt
	Liczba zmodernizowanych obiektów infrastruktury społeczno-edukacyjnej
	szt

	Produkt
	Powierzchnia wybudowanych obiektów infrastruktury społeczno-edukacyjnej
	m2

	Produkt
	Powierzchnia zmodernizowanych obiektów infrastruktury społeczno-edukacyjnej
	m2

	Produkt
	Powierzchnia obiektu z wybudowaną infrastrukturą techniczną/sanitarną
	m2

	Produkt
	Powierzchnia obiektów ze zmodernizowaną infrastrukturą techniczną/sanitarną
	m2

	Produkt
	Liczba zakupionego sprzętu na potrzeby obiektów sportowych/dydaktycznych
	szt

	Produkt
	Liczba obiektów wyposażonych w sprzęt sportowy/dydaktyczny
	szt

	Produkt
	Powierzchnia obiektów wyposażonych w sprzęt sportowy/dydaktyczny/
	m2

	Rezultat
	Liczba uczniów korzystających z wybudowanej/modern. infrastruktury sportowej
	osoby

	Rezultat
	Liczba osób korzystających z obiektów sportowych
	osoby

7. PLAN FINANSOWY

7.1. Metodyka opracowania

W opracowaniu części finansowej Planu Rozwoju Lokalnego Miasta i Gminy Oborniki, posłużono się programem MAFI (Model Analizy Finansowo-Inwestycyjnej) – programem do opracowywania wieloletniego planu finansowego i inwestycyjnego gminy, oceny zdolności kredytowej oraz analizy jej możliwości inwestycyjnych.

Program został stworzony w celu umożliwienia przeprowadzenia szybkiej oceny kondycji finansowej gminy. Ułatwia on tworzenie szczegółowych projekcji poszczególnych kategorii dochodów i wydatków budżetowych, co prowadzi do opracowania prognoz budżetowych na przyszłe lata. Dzięki przyjętym rozwiązaniom Program pozwala na przeprowadzenie szybkich symulacji zaciągania i spłaty kredytów na dowolnie przyjętych warunkach. Pozwala na opracowanie wieloletniego planu inwestycyjnego oraz na badanie wpływu realizacji poszczególnych inwestycji na przyszłe budżety gminy. Poszczególne inwestycje można bezpośrednio powiązać z kredytami bankowymi i określić zasadność ich realizacji po analizie sytuacji finansowej i określeniu źródeł finansowania inwestycji.

W przypadku prac nad PRL Miasta i Gminy Oborniki, program MAFI posłużył do sporządzenia prognozy wolnych środków na inwestycje w perspektywie do roku 2015.

Metodykę zastosowaną w programie można przedstawić w następujący sposób:

	Dochody

	- Wydatki bieżące

	= WOLNE ŚRODKI

	- obsługa zadłużenia (raty + odsetki)

	= WOLNE ŚRODKI NA INWESTYCJE

	- inwestycje

	= WOLNE ŚRODKI PO INWESTYCJACH

(nadwyżka/deficyt środków finansowych)

	+ kredyty/pożyczki/obligacje

	= ROCZNY PRZEPŁYW GOTÓWKI

	+ stan środków pieniężnych na koniec roku poprzedniego

	= SKUMULOWANY PRZEPŁYW GOTÓWKI

Zastosowana metodyka obrazuje sytuację finansową gminy oraz pozwala na ocenę jej zdolności kredytowej i analizę możliwości inwestycyjnych. Odzwierciedla ona przepływ środków pieniężnych w kolejnych latach w sposób przypominający analizę przepływów gotówkowych („cash flow”), stosowaną w przedsiębiorstwach.

Bazę do obliczeń stanowią zweryfikowane dane, będące wynikiem dokładnej analizy danych historycznych, dotyczących wykonania budżetów gminy za ostatnich 5 lat z uwzględnieniem:

· poszczególnych źródeł dochodów budżetowych

· poszczególnych kategorii bieżących wydatków budżetowych (wydatki bieżące nie obejmują nakładów inwestycyjnych oraz obsługi zadłużenia w postaci spłaty rat
i odsetek).

Na podstawie danych historycznych opracowane są założenia odnośnie kształtowania się poszczególnych kategorii dochodów i wydatków budżetowych w kolejnych latach, w efekcie czego można policzyć wartość tzw. wolnych środków.

wolne środki = dochody - wydatki bieżące

Wolne środki to część budżetu gminy, która może zostać wykorzystana na spłatę zaciągniętych przez gminę kredytów/pożyczek oraz ewentualnie wyemitowanych obligacji. Pozostała część może być wykorzystana na finansowanie inwestycji.

Wartość wolnych środków oraz ich udział w dochodach gminy są podstawowymi miernikami kondycji finansowej gminy. Im wielkości te są większe oraz im większy jest ich udział
w dochodach gminy, tym w lepszej jest ona kondycji finansowej.

Po określeniu wartości wolnych środków można przystąpić do dalszej części analizy. Obejmuje ona obsługę kredytów i pożyczek. Po odjęciu obsługi zadłużenia od wolnych środków określona, zostaje wielkość środków możliwych do wydatkowania przez gminę na program inwestycyjny w danym roku. Wartość ta w modelu finansowym została nazwana jako wolne środki na inwestycje.

wolne środki na inwestycje = wolne środki - obsługa zadłużenia

Wartość ta określa maksymalną kwotę, jaką gmina może wydać w kolejnych latach na realizację programu inwestycyjnego ze środków własnych. Gmina może realizować program inwestycyjny, przekraczający tę wartość, korzystając z nadwyżek finansowych z lat poprzednich oraz z zewnętrznych źródeł finansowania.

wolne środki po inwestycjach = wolne środki na inwestycje - wartość inwestycji

Wolne środki po inwestycjach wskazują na nadwyżkę bądź z reguły na niedobór środków pieniężnych na realizację założonego planu inwestycyjnego. Wartość ta, w zależności od tego, czy jest dodatnia, czy też ujemna, wskazuje na ewentualną potrzebę finansowania zewnętrznego, koniecznego do zrealizowania założonego programu inwestycyjnego. Gmina w zależności od tego, czy posiada środki finansowe z poprzednich lat, może zdecydować się na finansowanie takich inwestycji z nadwyżek z lat poprzednich, jak również może zaciągnąć kredyty, pożyczki, czy wyemitować obligacje.

Następnie do tak otrzymanej wartości dodawane są źródła finansowania założonego planu inwestycyjnego w postaci kredytów i pożyczek. W wyniku tej operacji otrzymujemy tzw. roczny przepływ gotówki.

roczne przepływy gotówki = wolne środki po inwestycjach + wartość kredytów pozyskanych w danym roku budżetowym

Wartość ta może przyjmować wartości zarówno dodatnie, jak i ujemne. Wartość dodatnia oznacza, że budżet został w pełni zrealizowany oraz jeśli gmina zaciągała zobowiązania, to ich kwota w pełni pokrywała niedobory konieczne do realizacji zadań inwestycyjnych. Wartość ujemna mówi o tym, że budżet nie został w pełni zrealizowany, a ewentualne zobowiązania, jakie gmina zaciągnęła, nie w pełni pokryły niedobory. Wystąpienie ujemnej wartości rocznych przepływów gotówki netto nie oznacza, że gmina znajduje się, bądź znajdowała się w złej sytuacji. Kategoria ta określa płynność finansową gminy bez uwzględniania nadwyżek z lat poprzednich.

Rzeczywistą płynność finansową odzwierciedla skumulowany stan środków pieniężnych na koniec roku - wartość ta jest sumą rocznego przepływu gotówki oraz kwoty skumulowanej z roku poprzedniego.

Wartość skumulowanego stanu środków pieniężnych określa stan środków finansowych, pozostających w kasie oraz na rachunkach bankowych gminy, skorygowany o wielkość należności i zobowiązań, wynikających z realizacji dochodów i wydatków budżetowych
w danym roku (nie zaliczonych do dochodów i wydatków w latach następnych). Jest to tzw. nadwyżka kasowa, która jest miernikiem płynności finansowej gminy.

Skumulowany stan gotówki na koniec okresu określa płynność finansową gminy i może być porównywany do skumulowanej wartości „cash flow” w analizie przepływów pieniężnych przedsiębiorstw. Taka interpretacja sytuacji finansowej gminy oznacza, że wartość tej kategorii w kolejnych latach powinna być większa od zera. Zważywszy na korektę należności
i zobowiązań miny, wartość ta powinna być na tyle duża, aby wystarczyła na pokrycie zobowiązań, jakie wystąpią w pierwszych dniach nowego roku budżetowego.

Wysokie roczne przyrosty skumulowanego stanu gotówki oznaczają kumulowanie się niewykorzystanych środków. Daje to możliwość realizacji zadań, których nie planowano
w analizie, a które mogą się okazać konieczne do realizacji w przyszłości. Z drugiej strony sytuacja taka zapewnia możliwość realizacji założonego planu w przypadku zmniejszenia się planowanych dochodów budżetowych, bądź też zwiększenia planowanych wydatków bieżących. Jest to tzw. „margines bezpieczeństwa” przy tworzeniu wieloletniego planu finansowego i inwestycyjnego.

7.2. Założenia do prognozy dochodów i wydatków bieżących

1) Dochody są prognozowane w następującym podziale

Tabela 7.1. Podział dochodów

	Podatki i opłaty lokalne

	Podatek rolny

	Podatek leśny

	Podatek od nieruchomości

	Podatek od środków transportowych

	Podatek od posiadania psów

	Opłaty lokalne

	Podatek od spadków i darowizn

	Wpływy z karty podatkowej

	Opłata skarbowa

	Odsetki od nieterminowych wpłat

	Opłata eksploatacyjna

	Podatek od czynności cywilno-prawnych

	Udziały w podatkach budżetu państwa

	Podatek dochodowy od osób fizycznych

	Podatek dochodowy od osób prawnych

	Dochody z majątku gminy

	Dochody z najmu i dzierżawy składników majątkowych

	Sprzedaż mienia, wyrobów i składników majątkowych

	Zarząd, użytkowanie i użytkowanie wieczyste

	Sprzedaż akcji i udziałów/odsetki

	Dobrowolne wpłaty ludności na inwestycje

	Pozostałe dochody

	Grzywny i kary pieniężne

	Zezwolenia na sprzedaż alkoholu

	Odsetki od środków na rachunkach bankowych

	Spadki, zapisy i darowizny (nie na inwestycje)

	Nadwyżki zakładów budżetowych

	Wpływy z usług

	Różne opłaty

	Różne dochody

	Różne rozliczenia i wpływy do wyjaśnienia

	Opłata administracyjna za czynności urzędowe

	Dywidendy i kwoty uzyskane ze zbycia praw majątkowych

	Subwencje ogólne z budżetu państwa

	Subwencja równoważąca

	Subwencja oświatowa

	Subwencja rekompensująca wyrównawcza

	Dotacje i środki pozabudżetowe na zadania bieżące

	Zlecone (par. 201)

	Realizowane na podst. poroz. z org. admin. rząd. (par.202)

	Na realizację własnych zadań bieżących (par. 203)

	Realizowane na podstawie porozumień między j.s.t.

	Środki pozyskane z innych źródeł (par. 270)

	Środki na realizację inwestycji

	Dotacje z budżetu państwa i samorządu wojewódzkiego

	Środki pozabudżetowe

2) Wydatki są prognozowane w ramach poszczególnych działów w następującym układzie:

Tabela 7.2. Podział wydatków

	Wydatki osobowe z narzutami

	Wydatki rzeczowe

	Inwestycje

Wartości poszczególnych pozycji dochodów oraz wydatków budżetowych w 2006 roku zostały przyjęte zgodnie z wiedzą aktualną na moment przygotowywania dokumentu, czyli na budżecie gminy aktualnym na 24 lutego 2006 roku.

Do prognozy wartości dochodów i wydatków bieżących na lata 2007-2015,
w zdecydowanej większości poszczególnych pozycji dochodów i wydatków (bez wydatków inwestycyjnych) posłużono się indeksowaniem wartości przewidzianych do uzyskania w roku 2006 o przewidywaną wartość inflacji w kolejnych latach.

Dane dotyczące przewidywanego poziomu inflacji w kolejnych latach zaczerpnięto
z dokumentu roboczego opracowania Narodowy Plan Rozwoju na lata 2007-2013. Zgodnie
z tym opracowaniem, projekcje wskaźnika inflacji przedstawiają się następująco:

	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	2,5%
	2,8%
	3,0%
	3,4%
	3,7%
	3,6%
	3,5%
	3,5%
	3,4%

Wydatki na zadania inwestycyjne nie podlegają prognozowaniu podobnie jak inne pozycje budżetu, lecz są szacowane w ramach dalszej części procesu planowania – w fazie opracowywania Wieloletniego Planu Inwestycyjnego.

W tym miejscu należy zaznaczyć, iż do 2009 roku gmina będzie spłacać zobowiązania zaciągnięte do końca roku 2005. Była to kredyty i pożyczki zaciągane na inwestycje.

Oprócz tego, w roku 2006 zostanie spłacona pożyczka „pomostowa” zaciągnięta na inwestycję realizowaną w Bielawach w latach 2005-2006 ze środków Europejskiego Funduszu Rozwoju Regionalnego.

Obsługa (raty kapitałowe + odsetki) „historycznego” zadłużenia wyniesie (bez pożyczki „pomostowej”):

Tabela 7.3. Obsługa „historycznego” zadłużenia

	
	2006
	2007
	2008
	2009

	kwota na początku roku
	8 914 600
	6 296 800
	4 596 800
	2 086 800

	stan na koniec roku
	6 296 800
	4 596 800
	2 086 800
	0

	raty kapitałowe
	2 617 800
	1 700 000
	1 700 000
	1 719 300

	odsetki
	320 000
	150 000
	100 000
	35 000

	umorzenia
	
	
	810 000
	367 500

W Planie Finansowym nie uwzględniono kolejnych zobowiązań, które gmina będzie zaciągać po to, aby finansować inwestycje ponad poziom wynikający z dostępnych, własnych środków budżetowych, a przy tym zachować zrównoważony poziom dochodów i wydatków budżetowych. Zobowiązania niezbędne do zaciągnięcia pojawią się po analizie planów inwestycyjnych na najbliższe lata.

7.3. Wyniki prognozy dochodów i wydatków bieżących gminy na lata 2006-2015

Na podstawie przyjętych założeń powstała prognoza dochodów i wydatków gminy Oborniki na lata 2006-2015. Dla przejrzystości i ciągłości danych, w prezentowanych tabelach i wykresach uwzględniono również dane za lata 2001-2005.

Wykres 7.1. przedstawia kształtowanie się wielkości dochodów i wydatków bieżących
w budżecie gminy w latach 2001-2015.

Wykres 7.1. Dochody i wydatki bieżące gminy Oborniki w latach 2001-2015 (w zł)

[image: image12.emf]30 000 000

35 000 000

40 000 000

45 000 000

50 000 000

55 000 000

60 000 000

65 000 000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Dochody Wydatki bieżące

W roku 2006 zdecydowany skok dochodów spowodowany jest otrzymana dotacją
z europejskiego Funduszu Rozwoju Regionalnego na budowę kanalizacji w Bielawach.

W kolejnych latach od roku 2006 przestrzeń między dochodami a wydatkami bieżącymi powinna się w niewielkim stopniu powiększać, a dodatkowo możliwy jest znaczący wzrost dochodów, dlatego, iż w tym miejscu prognozy nie założono jeszcze wpływu dochodów
z tytułu dotacji na zadania inwestycyjne, przede wszystkim ze środków unijnych.

W całym okresie prognozy zarówno dochody, jak i wydatki bieżące gminy będą wzrastały, generując wolne środki w wysokości od około 10 mln zł w 2006 roku (plus dodatkowo 9,4 mln dotacji z funduszy strukturalnych) do 13 mln zł w roku 2015. Wzrost kwoty wolnych środków w kolejnych latach będzie spowodowany zakładaną nieco mniejszą dynamiką wzrostu wydatków bieżących niż łącznych dochodów. Łącznie w latach 2006-2015 kwota wolnych środków wyniesie około 126 mln zł (około 20% dochodów budżetowych w tym okresie). jednak z tej kwoty 17 mln zł będzie musiało być przeznaczonych na spłatę zobowiązań zaciągniętych do końca roku 2005 (w tym prawie 8 mln zł pożyczki pomostowej).

Tabela 7.4. przedstawia dokładne wartości dochodów ogółem oraz wydatków bieżących
w budżecie gminy w latach 2006-2015.

Tabela 7.4. Dochody i wydatki bieżące Miasta i Gminy Oborniki w latach 2006-2015 (w zł)

	Rok
	Dochody
	Wydatki bieżące

	2006
	62 420 530
	42 292 875

	2007
	52 909 197
	42 449 099

	2008
	53 740 670
	42 687 643

	2009
	54 656 478
	43 390 955

	2010
	55 725 531
	44 211 954

	2011
	56 928 467
	45 135 771

	2012
	58 142 197
	46 067 877

	2013
	59 364 693
	47 006 715

	2014
	60 629 976
	47 978 413

	2015
	62 254 474
	48 955 385

Należy jednak pamiętać, że już od 2007 roku dochody wzrosną, gdyż w prognozie dochodów nie uwzględniono w tym momencie środków zewnętrznych na inwestycje, o które gmina będzie się ubiegała. W planie inwestycyjnym będą one wiązane z konkretnymi zadaniami inwestycyjnymi.

7.4. Prognoza wolnych środków w budżecie gminy Oborniki w latach 2006-2015

Wynikiem prognozy dochodów i wydatków bieżących jest szacunek dwóch wartości:

· wolnych środków, czyli różnicy pomiędzy dochodami ogółem i wydatkami bieżącymi w kolejnych latach

· wolnych środków na inwestycje, czyli wolnych środków pomniejszonych o kwoty obsługi istniejącego już zadłużenia (raty + odsetki).

Należy podkreślić, iż w tym miejscu prognozy jeszcze nie uwzględniono planowanych do pozyskania środków ze źródeł zewnętrznych na inwestycje.

Wykres 7.2. Wolne środki w budżecie gminy Oborniki w latach 2006-2015 (w zł)

[image: image13.emf]0

5 000 000

10 000 000

15 000 000

20 000 000

25 000 000

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Wolne środki

Wolne środki na inwestycje

Tabela 7.5. Wolne środki w budżecie gminy w latach 2006-2015 (w zł)

	Lata
	Wolne środki
	Wolne środki na inwestycje

	2006
	20 127 655
	9 193 366

	2007
	10 460 098
	8 610 098

	2008
	11 053 026
	9 253 026

	2009
	11 265 523
	9 511 223

	2010
	11 513 577
	11 513 577

	2011
	11 792 696
	11 792 696

	2012
	12 074 320
	12 074 320

	2013
	12 357 978
	12 357 978

	2014
	12 651 563
	12 651 563

	2015
	13 299 089
	13 299 089

Łącznie w latach 2006-2015 poziom wolnych środków na inwestycje wyniesie około 110 mln zł.

Chcąc realizować inwestycje powyżej tej kwoty, gmina będzie musiała je finansować
z kredytów, pożyczek i środków bezzwrotnych. Poziom zadłużenia budżetu gminy, mierzony procentowym wskaźnikiem rocznej obsługi zadłużenia do rocznych dochodów budżetowych, jak również wskaźnikiem wielkości długu do rocznych dochodów nie będzie tu znaczącym ograniczeniem możliwości zaciągania zobowiązań, których spłata miałaby przypaść na lata 2006-2015. We wszystkich latach prognozy sytuacja jest na tyle bezpieczna, iż na realizację inwestycji (a tym bardziej na finansowanie tzw. wkładu własnego przy korzystaniu ze środków zewnętrznych) będzie możliwe zaciąganie niezbędnych zobowiązań.

Wykres 7.3. Wskaźniki zadłużenia dotyczące obsługi zadłużenia zaciąganego do końca roku 2005

[image: image14.emf]4,7%

3,5%

3,3%

3,2%

10,1%

8,7%

3,9%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Obsługa zadłużenia do dochodów (max 15%)

Wskaźnik długu do dochodów (max 60%)

Z powyższego wynika, że gmina znajduje się w stosunkowo korzystnej sytuacji finansowej, ponieważ:

· ma możliwość zaciągania dalszych zobowiązań

· kwoty wolnych środków na inwestycje mogą służyć bezpośrednio finansowaniu inwestycji

· kwoty wolnych środków na inwestycje mogą służyć do spłacania zaciąganych
w przyszłości większych zobowiązań

· kwoty te mogą stanowić niezbędny wkład własny przy ubieganiu się o dotacje na zadania inwestycyjne oraz środki pomocowe Unii Europejskiej.

7.5. Zestawienie wydatków inwestycyjnych i źródeł ich finansowania

W Tabeli 7.6. przedstawiono zbiorcze zestawienie źródeł finansowania inwestycji, przewidzianych do wykonania w Planie Rozwoju Lokalnego Miasta i Gminy Oborniki. Wielkość i źródła finansowania poszczególnych inwestycji zawarto na „kartach projektów inwestycyjnych”, stanowiących Załącznik Nr 2 do niniejszego dokumentu.

Tabela 7.6. Zestawienie inwestycji wg lat i źródeł finansowania

	
	Inwestycje ogółem
	Środki własne (w tym kredyty i pożyczki)
	Dotacje zewnętrzne (w tym strukturalne)

	2006
	17 494 449
	13 358 642
	4 135 807

	2007
	23 522 914
	17 190 011
	6 332 903

	2008
	15 784 880
	11 418 360
	4 366 520

	2009
	10 675 004
	5 618 751
	5 056 253

	2010
	9 612 000
	5 957 000
	3 655 000

	2011
	8 800 000
	5 032 500
	3 767 500

	2012
	9 820 000
	3 705 000
	6 115 000

	2013
	5 230 000
	1 882 500
	3 347 500

	ogółem
	100 939 247
	64 162 764
	36 776 483

Z przedstawionej tabeli wynika, iż faktyczne nakłady na realizację inwestycji w latach 2006-2008 są większe niż własne możliwości finansowe gminy Oborniki. Jest to spowodowane tym, że zaplanowane działania inwestycyjne mają być realizowane nie tylko ze środków własnych, ale w pewnej mierze przy założeniu finansowania zewnętrznego w nadchodzących latach, przede wszystkim z funduszy strukturalnych Unii Europejskiej. Największe wykorzystanie środków z funduszy strukturalnych przewidziano na lata 2007-2009, gdyż będzie to początek kolejnego etapu budżetowania UE i spodziewanego dużego dopływu środków z funduszy pomocowych, do wykorzystania dla samorządów.

Po dokonaniu prognozy możliwości finansowych budżetu gminy okazało się, że istnieje możliwość realizacji wszystkich zaplanowanych inwestycji. Warunkiem zapewnienia dodatniego stanu środków pieniężnych na koniec każdego roku jest jednak zaciąganie kredytów/pożyczek, których wysokość w poszczególnych latach przedstawiono w poniższej tabeli.

Pożyczki i kredyty przewidziane do zaciągnięcia wpływają na wielkość zadłużenia gminy
i definiują takie wskaźniki, jak wskaźnik zadłużenia i wskaźnik obsługi zadłużenia.
W przypadku gminy Oborniki, pozostają one jednak na bezpiecznym poziomie. Już istniejące oraz konieczne do zaciągnięcia zobowiązania zostały ujęte w Tabeli 7.7. Ich wpływ na całość budżetu gminy i wskaźniki zadłużenia zaprezentowano w Tabelach 7.8. - 7.10. oraz na Wykresach 7.4. - 7.7., zamieszczonych poniżej.

Tabela 7.7. Zestawienie istniejących oraz nowych kredytów i pożyczek, koniecznych do zrealizowania inwestycji

	
	
	
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	Kredyty inwestycyjne zaciągane do końca roku 2005

	
	
	transze
	8 914 600
	6 296 800
	4 596 800
	2 086 800
	
	
	
	
	
	

	
	
	kwota na początku roku
	6 296 800
	4 596 800
	2 086 800
	0
	
	
	
	
	
	

	
	
	stan na koniec roku
	2 617 800
	1 700 000
	1 700 000
	1 719 300
	
	
	
	
	
	

	
	
	raty kapitałowe
	320 000
	150 000
	100 000
	35 000
	
	
	
	
	
	

	
	
	odsetki
	8 914 600
	6 296 800
	4 596 800
	2 086 800
	
	
	
	
	
	

	
	
	umorzenia
	
	0
	810 000
	367 500
	
	
	
	
	
	

	Pożyczka pomostowa na realizację zadania ze środków EFRR (kanalizacja Bielawy Kowanówko, Rożnowo)

	
	
	transze
	2 661 890
	
	
	
	
	
	
	
	
	

	
	
	kwota na początku roku
	5 334 599
	
	
	
	
	
	
	
	
	

	
	
	stan na koniec roku
	0
	
	
	
	
	
	
	
	
	

	
	
	raty kapitałowe
	7 996 489
	
	
	
	
	
	
	
	
	

	Pożyczki/kredyty inwestycyjne 2006

	
	
	transze
	5 700 000
	0
	0
	0
	0
	0
	
	
	
	

	
	
	kwota na początku roku
	0
	5 700 000
	4 560 000
	3 420 000
	2 280 000
	1 140 000
	
	
	
	

	
	
	stan na koniec roku
	5 700 000
	4 560 000
	3 420 000
	2 280 000
	1 140 000
	0
	
	
	
	

	
	
	raty kapitałowe
	0
	1 140 000
	1 140 000
	1 140 000
	1 140 000
	1 140 000
	
	
	
	

	
	
	odsetki
	
	205 200
	159 600
	114 000
	68 400
	22 800
	
	
	
	

	Pożyczki/kredyty inwestycyjne 2007

	
	
	transze
	
	10 000 000
	0
	0
	0
	0
	0
	0
	0
	0

	
	
	kwota na początku roku
	
	0
	10 000 000
	8 750 000
	7 500 000
	6 250 000
	5 000 000
	3 750 000
	2 500 000
	1 250 000

	
	
	stan na koniec roku
	
	10 000 000
	8 750 000
	7 500 000
	6 250 000
	5 000 000
	3 750 000
	2 500 000
	1 250 000
	0

	
	
	raty kapitałowe
	
	0
	1 250 000
	1 250 000
	1 250 000
	1 250 000
	1 250 000
	1 250 000
	1 250 000
	1 250 000

	
	
	odsetki
	
	0
	375 000
	325 000
	275 000
	225 000
	175 000
	125 000
	75 000
	25 000

	

	
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	Pożyczki/kredyty inwestycyjne 2008

	
	
	transze
	
	
	5 000 000
	0
	0
	0
	0
	0
	0
	

	
	
	kwota na początku roku
	
	
	0
	5 000 000
	4 166 667
	3 333 333
	2 500 000
	1 666 667
	833 333
	

	
	
	stan na koniec roku
	
	
	5 000 000
	4 166 667
	3 333 333
	2 500 000
	1 666 667
	833 333
	0
	

	
	
	raty kapitałowe
	
	
	0
	833 333
	833 333
	833 333
	833 333
	833 333
	833 333
	

	
	
	odsetki
	
	
	0
	183 333
	150 000
	116 667
	83 333
	50 000
	16 667
	

Tabela 7.8. Projekcja przepływów finansowych (wraz z planowanymi do pozyskania środkami zewnętrznymi)

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	
	
	
	
	
	
	
	
	
	
	
	
	

	Dochody
	
	62 420 530
	57 203 700
	57 173 670
	59 712 731
	59 380 531
	60 695 967
	64 257 197
	62 712 193
	60 629 976
	62 254 474

	
	
	
	
	
	
	
	
	
	
	
	
	

	Subwencje, dotacje, środki pozabudżetowe
	31 649 839
	26 707 156
	26 113 390
	28 031 535
	26 974 520
	27 474 369
	30 212 694
	27 838 841
	24 898 766
	25 308 402

	
	Subwencje ogólne z budżetu państwa
	14 263 548
	14 298 871
	14 339 422
	14 384 085
	14 436 223
	14 494 890
	14 554 083
	14 613 704
	14 675 411
	14 737 454

	
	Dotacje i środki pozabudżetowe na zad. bież.
	7 915 885
	8 113 782
	8 340 968
	8 591 197
	8 883 298
	9 211 980
	9 543 611
	9 877 637
	10 223 355
	10 570 949

	
	Środki na realizację inwestycji z funduszy strukturalnych
	9 470 406
	4 294 503
	3 433 000
	5 056 253
	3 655 000
	3 767 500
	6 115 000
	3 347 500
	0
	0

	Dochody własne gminy
	30 770 691
	30 496 544
	31 060 280
	31 681 195
	32 406 010
	33 221 598
	34 044 503
	34 873 352
	35 731 210
	36 946 071

	
	Podatki i opłaty lokalne
	15 826 603
	16 222 268
	16 676 492
	17 176 786
	17 760 797
	18 417 947
	19 080 993
	19 748 827
	20 440 036
	21 134 998

	
	Udziały we wpływach z podatku dochodowego
	11 128 342
	10 363 136
	10 363 137
	10 363 138
	10 363 139
	10 363 140
	10 363 141
	10 363 142
	10 363 143
	10 715 490

	
	Dochody z majątku gminy
	2 937 011
	3 010 436
	3 094 728
	3 187 570
	3 295 948
	3 417 898
	3 540 942
	3 664 875
	3 793 146
	3 922 113

	
	Pozostałe dochody
	878 735
	900 703
	925 923
	953 701
	986 127
	1 022 613
	1 059 427
	1 096 507
	1 134 885
	1 173 471

	
	
	
	
	
	
	
	
	
	
	
	
	

	Wydatki bieżące
	42 292 875
	42 449 099
	42 687 643
	43 390 955
	44 211 954
	45 135 771
	46 067 877
	47 006 715
	47 978 413
	48 955 385

	
	Wydatki osobowe
	21 799 326
	21 651 283
	21 525 730
	21 717 870
	21 942 163
	22 194 544
	22 449 190
	22 705 675
	22 971 138
	23 238 041

	
	Wydatki rzeczowe
	20 493 549
	20 797 816
	21 161 914
	21 673 084
	22 269 791
	22 941 227
	23 618 687
	24 301 040
	25 007 275
	25 717 344

	Wolne środki
	20 127 655
	14 754 601
	14 486 026
	16 321 776
	15 168 577
	15 560 196
	18 189 320
	15 705 478
	12 651 563
	13 299 089

	
	
	
	
	
	
	
	
	
	
	
	
	

	Obsługa zadłużenia
	10 934 289
	3 195 200
	4 724 600
	5 599 967
	3 716 733
	3 587 800
	2 341 667
	2 258 333
	2 175 000
	1 275 000

	
	raty kapitałowe
	10 614 289
	2 840 000
	4 090 000
	4 942 633
	3 223 333
	3 223 333
	2 083 333
	2 083 333
	2 083 333
	1 250 000

	
	odsetki od kredytów/pożyczek
	320 000
	355 200
	634 600
	657 333
	493 400
	364 467
	258 333
	175 000
	91 667
	25 000

	Wolne środki na inwestycje
	9 193 366
	11 559 401
	9 761 426
	10 721 809
	11 451 844
	11 972 396
	15 847 653
	13 447 144
	10 476 563
	12 024 089

	Inwestycje
	17 494 449
	21 484 514
	14 851 360
	10 675 004
	9 612 000
	8 800 000
	9 820 000
	5 230 000
	0
	0

	Wolne środki po inwestycjach
	-8 301 083
	-9 925 113
	-5 089 934
	46 805
	1 839 844
	3 172 396
	6 027 653
	8 217 144
	10 476 563
	12 024 089

	
	
	
	
	
	
	
	
	
	
	
	
	

	Kredyty/pożyczki otrzymane
	8 361 890
	10 000 000
	5 000 000
	0
	0
	0
	0
	0
	0
	0

	
	
	
	
	
	
	
	
	
	
	
	
	

	Roczne przepływy gotówki netto
	60 807
	74 887
	-89 934
	46 805
	1 839 844
	3 172 396
	6 027 653
	8 217 144
	10 476 563
	12 024 089

	Stan środków pieniężnych na koniec roku
	60 807
	135 694
	45 760
	92 566
	1 932 410
	5 104 806
	11 132 459
	19 349 604
	29 826 167
	41 850 256

Tabela 7.9. Wskaźniki przepływów finansowych

	
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	Obsługa obsługi zadłużenia do dochodów
	4,7%
	5,6%
	8,3%
	9,4%
	6,3%
	5,9%
	3,6%
	3,6%
	3,6%
	2,0%

	Wskaźnik długu do dochodów
	19,2%
	33,5%
	33,7%
	23,4%
	18,1%
	12,4%
	8,4%
	5,3%
	2,1%
	0,0%

	Dynamika dochodów
	24,0%
	-8,4%
	-0,1%
	4,4%
	-0,6%
	2,2%
	5,9%
	-2,4%
	-3,3%
	2,7%

	Dynamika dochodów własnych
	11,4%
	-0,9%
	1,8%
	2,0%
	2,3%
	2,5%
	2,5%
	2,4%
	2,5%
	3,4%

	Dynamika wydatków bieżących
	0,8%
	0,4%
	0,6%
	1,6%
	1,9%
	2,1%
	2,1%
	2,0%
	2,1%
	2,0%

	Roczne przepływy gotówki jako % dochodów
	8,6%
	0,1%
	-0,2%
	0,1%
	3,1%
	5,2%
	9,4%
	13,1%
	17,3%
	19,3%

	Stan środków pien. na koniec roku jako % dochodów
	8,6%
	9,6%
	9,4%
	9,1%
	12,2%
	17,2%
	25,6%
	39,4%
	58,0%
	75,8%

	Stan środków pien. na koniec roku jako % dochodów własnych
	17,5%
	17,9%
	17,3%
	17,1%
	22,4%
	31,4%
	48,4%
	70,8%
	98,4%
	127,7%

	Wolne środki jako % dochodów
	32,2%
	25,8%
	25,3%
	27,3%
	25,5%
	25,6%
	28,3%
	25,0%
	20,9%
	21,4%

	Wolne środki jako % dochodów własnych
	65,4%
	48,4%
	46,6%
	51,5%
	46,8%
	46,8%
	53,4%
	45,0%
	35,4%
	36,0%

	Inwestycje jako % dochodów
	28,0%
	37,6%
	26,0%
	17,9%
	16,2%
	14,5%
	15,3%
	8,3%
	0,0%
	0,0%

	Inwestycje jako % dochodów własnych
	56,9%
	70,4%
	47,8%
	33,7%
	29,7%
	26,5%
	28,8%
	15,0%
	0,0%
	0,0%

	Inwestycje jako % wolnych środków
	86,9%
	145,6%
	102,5%
	65,4%
	63,4%
	56,6%
	54,0%
	33,3%
	0,0%
	0,0%

	Inwestycje jako % wydatków ogółem
	29,1%
	33,4%
	25,5%
	19,5%
	17,7%
	16,2%
	17,5%
	10,0%
	0,0%
	0,0%

	Obsługa zadłużenia jako % inwestycji
	16,8%
	14,9%
	31,8%
	52,5%
	38,7%
	40,8%
	23,8%
	43,2%
	#DZIEL/0!
	#DZIEL/0!

	Obsługa zadłużenia jako % wolnych środków
	14,6%
	21,7%
	32,6%
	34,3%
	24,5%
	23,1%
	12,9%
	14,4%
	17,2%
	9,6%

Tabela 7.10. Wartości rzeczywiste oraz maksymalne odnoszące się do obsługi zadłużenia oraz kwoty zadłużenia w stosunku do dochodów
	
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	Dochody
	62 420 530
	57 203 700
	57 173 670
	59 712 731
	59 380 531
	60 695 967
	64 257 197
	62 712 193
	60 629 976
	62 254 474

	Obsługa zadłużenia rzeczywista
	2 937 800
	3 195 200
	4 724 600
	5 599 967
	3 716 733
	3 587 800
	2 341 667
	2 258 333
	2 175 000
	1 275 000

	Obsługa zadłużenia maksymalna (= 15% dochodów)
	9 363 080
	8 580 555
	8 576 050
	8 956 910
	8 907 080
	9 104 395
	9 638 580
	9 406 829
	9 094 496
	9 338 171

	Wskaźnik obsługi zadłużenia
	4,7%
	5,6%
	8,3%
	9,4%
	6,3%
	5,9%
	3,6%
	3,6%
	3,6%
	2,0%

	Wykorzystanie w %
	31,4%
	37,2%
	55,1%
	62,5%
	41,7%
	39,4%
	24,3%
	24,0%
	23,9%
	13,7%

	Zadłużenie rzeczywiste
	11 996 800
	19 156 800
	19 256 800
	13 946 667
	10 723 333
	7 500 000
	5 416 667
	3 333 333
	1 250 000
	0

	Zadłużenie maksymalne

(= 60% dochodów)
	37 452 318
	34 322 220
	34 304 202
	35 827 638
	35 628 319
	36 417 580
	38 554 318
	37 627 316
	36 377 986
	37 352 684

	Wskaźnik długu do dochodów
	19,2%
	33,5%
	33,7%
	23,4%
	18,1%
	12,4%
	8,4%
	5,3%
	2,1%
	0,0%

	Wykorzystanie w %
	32,0%
	55,8%
	56,1%
	38,9%
	30,1%
	20,6%
	14,0%
	8,9%
	3,4%
	0,0%

Wykres 7.4. Analiza możliwości inwestycyjnych i zdolności kredytowej gminy Oborniki

[image: image15.emf]0

10 000 000

20 000 000

30 000 000

40 000 000

50 000 000

60 000 000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Kredyty/pożyczki Wolne środki

Nadwyżka z poprzedniego roku Inwestycje

Obsługa zadłużenia

Wykres 7.5. Wskaźnik obsługi zadłużenia i wskaźnik długu

[image: image16.emf]3,6%

18,1%

2,0%

3,6%

3,6%

5,9%

6,3%

9,4%

8,3%

5,6%

4,7%

2,1%

5,3%

8,4%

12,4%

23,4%

33,7%

33,5%

19,2%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

40,0%

2 006 2 007 2 008 2 009 2 010 2 011 2 012 2 013 2 014 2 015

Obsługa zadłużenia do dochodów (max 15%)

Wskaźnik długu do dochodów (max 60%)

Wykres 7.6. Rzeczywista oraz maksymalna obsługa zadłużenia w stosunku do dochodów

[image: image17.wmf]0

10 000 000

20 000 000

30 000 000

40 000 000

50 000 000

60 000 000

70 000 000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

dochody

obsługa zadłużenia maksymalna

obsługa zadłużenia rzeczywista

wskaźnik obsługi zadłużenia

Wykres 7.7. Rzeczywista oraz maksymalna kwota zadłużenia na koniec roku w stosunku do dochodów

[image: image18.wmf]-10 000 000

0

10 000 000

20 000 000

30 000 000

40 000 000

50 000 000

60 000 000

70 000 000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

-5,0%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

40,0%

45,0%

dochody

zadłużenie maksymalne

zadłużenie rzeczywiste

wskaźnik długu do dochodów

Wykres 7.8. Wskaźniki dotyczące wolnych środków

[image: image19.wmf]0

10 000 000

20 000 000

30 000 000

40 000 000

50 000 000

60 000 000

70 000 000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

120,0%

140,0%

160,0%

dochody

wolne środki

obsługa zadłużenia jako % wolnych środków

wolne środki jako % dochodów

8. SYSTEM WDRAŻANIA

System wdrażania Planu Rozwoju Lokalnego Gminy Oborniki jest realizowany w oparciu
o system wdrażania pomocy strukturalnej Unii Europejskiej. Unia Europejska nakłada na państwa członkowskie – beneficjentów korzystających ze środków finansowych funduszy strukturalnych obowiązek przestrzegania zasad i procedur wspólnotowych, które zostały określone w Rozporządzeniu ramowym nr 1260/1999/WE z dnia 21 czerwca 1999 r.

Poszczególne projekty będą wdrażane w oparciu o zasady wydatkowania środków według źródeł ich pochodzenia. Korzystanie ze środków własnych, jak i środków unijnych wymusza konieczność sprostania wielu wymogom formalnym, głównie za sprawą odmiennych zasad wykorzystania danych środków finansowych.

8.1. Instytucja Zarządzająca Planu Rozwoju Lokalnego Miasta i Gminy Oborniki

Funkcję Instytucji Zarządzającej i koordynującej realizację Planu Rozwoju Lokalnego Gminy Oborniki będzie pełnił specjalnie powołany zespół pracowników Urzędu Miejskiego w Obornikach, w skład, którego wejdą:

· Burmistrz lub jego zastępcy

· Skarbnik

· Kierownik Wydziału Inwestycyjnego

· Kierownik Biura Promocji, Przedsiębiorczości i Obsługi Mieszkańców

· Kierownik Wydziału Zamówień Publicznych i Pozyskiwania Funduszy

Zakres zadań Instytucji Zarządzającej obejmuje między innymi:

· ustalenie szczegółowych zasad i kryteriów realizacji Planu,

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

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

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

· przygotowanie rocznych raportów na temat wdrażania Planu,

· dokonanie oceny po zakończeniu realizacji Planu.

Do właściwej oceny Planu, Instytucja Zarządzająca może tworzyć grupy robocze, korzystać z opinii niezależnych ekspertów lub usług innych instytucji.

8.2. Instytucja wdrażająca Plan Rozwoju Lokalnego

Urząd Miejski w Obornikach, jako instytucja wdrażająca PRL jest odpowiedzialny za:

· kreowanie, przyjmowanie i składanie wniosków aplikacyjnych od instytucji podległych – beneficjentów pomocy,

· kontrolę formalną składanych wniosków, ich zgodności z procedurami
i z zapisami w Planie,

· monitorowanie wdrażania poszczególnych projektów,

· zapewnienie informowania o współfinansowaniu przez UE realizowanych projektów.

9. SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ

9.1. System monitorowania Planu Rozwoju Lokalnego

Kluczowe znaczenie w monitorowaniu i stymulowaniu realizacji Planu Rozwoju Lokalnego posiada Rada Miejska. Instytucja Zarządzająca przedstawia Radzie Miejskiej nie rzadziej, niż raz w roku sprawozdanie z realizacji Planu. Główną rolą Rady będzie monitorowanie przebiegu realizacji zadań zawartych w Planie oraz ewentualne interweniowanie
w przypadku stwierdzenia spóźnień lub nieuzasadnionej rezygnacji z realizacji zadania.

9.2. Procedura aktualizacji Planu Rozwoju Lokalnego

Procedura ma na celu określenie zasad wprowadzania zmian do dokumentu. Zmiany mogą wynikać np.

· ze zmieniających się potrzeb inwestycyjnych,

· zmieniającej się sytuacji budżetowej, związanej również z możliwościami pozyskania środków pozabudżetowych,

· z określonych przez instytucje wdrażające zasad pozyskania dotacji

Wprowadzenie zmian w Planie Rozwoju Lokalnego będzie następowało na podstawie złożonego wniosku wraz z uzasadnieniem przez mieszkańców, organizacje pozarządowe, radnych, wydziały Urzędu Miejskiego.

Wnioski będą rozpatrywane przez Instytucję Zarządzającą pod kątem zasadności proponowanych zmian, konsekwencji budżetowych, zgodności z innymi dokumentami programowymi.

Zaaprobowane przez Instytucję Zarządzającą propozycje zmian trafią na obrady Rady Miejskiej, która zadecyduje o wprowadzeniu ich do Planu Rozwoju Lokalnego.

9.3. Sposoby oceny Planu Rozwoju Lokalnego

Skuteczność Planu Rozwoju Lokalnego będzie poddawana bieżącej ocenie. Sprawowana ona będzie przez Burmistrza oraz Radę Miejską, przy pomocy wskaźników postępu realizacji i oceny skuteczności wdrażanych projektów, określonych w poszczególnych programach operacyjnych i w wytycznych opracowanych przez Ministerstwo Gospodarki, Pracy i Polityki Społecznej pt.: „Wskaźniki do projektów realizowanych w ramach ZPORR”.

9.4. Public Relations Planu Rozwoju Lokalnego

Zadaniem działań informacyjnych i promocyjnych jest:

· zapewnienie powszechnego dostępu do informacji o możliwościach ubiegania się o wsparcie ze środków funduszy strukturalnych na realizację projektów służących rozwojowi regionalnemu dla wszystkich grup docelowych z terenu gminy Oborniki,

· zapewnienie czytelnej informacji o kryteriach oceny i wyboru projektów oraz obowiązujących w tym zakresie procedurach,

· zapewnienie bieżącego informowania opinii publicznej o zakresie i wymiarze pomocy wspólnotowej dla poszczególnych projektów i rezultatach działań na poziomie gminy,

· inicjowanie dodatkowych działań promocyjnych o zasięgu lokalnym,

· zapewnienie współpracy z instytucjami zaangażowanymi w monitorowanie
i realizowanie Planu Rozwoju Lokalnego w zakresie działań informacyjnych
i promocyjnych poprzez wymianę informacji i wspólne przedsięwzięcia,

· wykorzystanie nowoczesnych źródeł przekazu i nowoczesnych technologii, m.in. takich jak: Internet, poczta elektroniczna, elektroniczna archiwizacja dokumentów, w celu usprawnienia komunikacji pomiędzy podmiotami uczestniczącymi w realizacji Planu Rozwoju Lokalnego.

Wszelkie działania podejmowane w ramach Planu Rozwoju Lokalnego Gminy Oborniki będą uwzględniały specyficzne potrzeby grup docelowych w kwestii informacji oraz użytych instrumentów w celu osiągnięcia maksymalnej skuteczności. Grupami docelowymi Planu są:

· społeczeństwo – to bezpośredni beneficjent – kształtowanie i informowanie opinii publicznej poprzez przekazywanie powszechnej wiedzy o działaniach Unii Europejskiej, o wdrażaniu i wykorzystaniu środków wspólnotowych,
o korzyściach płynących z członkostwa, o budowaniu pozytywnego wizerunku podmiotów zaangażowanych w proces wdrażania pomocy, co przyczyni się do poparcia dla inwestycji

· beneficjenci - osoby, instytucje lub grupy społeczne bezpośrednio korzystające
z wdrażanej pomocy:

· podmioty będące jednostkami podległymi samorządowi gminnemu bądź realizujące zadania jednostki samorządu terytorialnego,

· podmioty gospodarcze,

· organizacje zrzeszające przedsiębiorców,

· organizacje pozarządowe,

· inne organizacje społeczne,

· media.

Szczególnie istotną jest potrzeba kształtowania pozytywnego wizerunku Planu Rozwoju Lokalnego Gminy Oborniki. Za jego pośrednictwem należy kształtować świadomość w zakresie istnienia oraz możliwości pozyskania środków dla jednostek samorządu terytorialnego, a od tego uzależnione jest wykorzystanie pomocy w ramach funduszy strukturalnych płynących z Unii Europejskiej.

Aby osiągnąć cele związane z informacją i promocją Planu Rozwoju Lokalnego będą stosowane m.in. następujące środki i instrumenty:

· konferencje, seminaria, wykłady, warsztaty, prezentacje – propagujące informacje o możliwościach wykorzystania środków unijnych, o rezultatach wsparcia UE oraz upowszechniające wiedzę na ten temat,

· wizytacje projektów, ekspozycje projektów – mogą stanowić skuteczne metody prezentacji osiągnięć w zakresie inicjatyw z wykorzystaniem środków unijnych,

· informowanie o projektach i ich promocja przez beneficjentów – dbanie
o przekazywanie odpowiedniej wiedzy beneficjentom z terenu Gminy – odpowiedzialnych za spełnienie wymogów w tym zakresie,

· serwisy internetowe – to szybkie i ogólnodostępne źródło informacji na temat możliwości pozyskania pomocy unijnej, zaś dla opinii publicznej będzie to kompleksowe źródło informacji o osiągnięciach Planu Rozwoju Lokalnego
i wsparciu ze środków Unii Europejskiej dla gminy,

· publikacje, broszury informacyjne, plakaty, reklamy, materiały audio – wizualne, ulotki – pozwalają w łatwy, przystępny i atrakcyjny sposób przekazywać wiedzę o Unii Europejskiej i dostępnej pomocy, a także o roli instytucji samorządowych w zarządzaniu tą pomocą,

· współpraca z mediami – publikacje prasowe, artykuły, relacje, wiadomości
w lokalnej i regionalnej telewizji oraz rozgłośniach radiowych, audycje, reklamy czy ogłoszenia to kluczowe źródła przekazu wszelkich informacji o realizacji Planu Rozwoju Lokalnego w szczególności w odniesieniu do opinii publicznej.

SPIS TABEL
11Tabela 2.1. Użytkowanie gruntów w gminie Oborniki

12Tabela 2.2. Struktura ludności gminy Oborniki według grup wiekowych w 2004 r.

14Tabela 2.3 Jednostki osadnicze na terenie gminy

16Tabela 2.4. Parametry klimatyczne ze stacji meteorologicznej w Rogoźnie

18Tabela 2.5. Bonitacja jakości gleb na terenie gminy w roku 2000

19Tabela 2.6. Kompleksy przydatności rolniczej gruntów ornych gminy

19Tabela 2.7. Wskaźnik rolniczej przestrzeni produkcyjnej na terenie gminy

23Tabela 2.8. Dane dotyczące dróg na terenie gminy

27Tabela 2.9. Rozwój sieci kanalizacyjnej na terenie gminy w latach 1997- 2003

27Tabela 2.10. Istniejąca sieć kanalizacyjna na terenie gminy Oborniki

28Tabela 2.11. Charakterystyka istniejących na terenie Miasta i Gminy Oborniki oczyszczalni ścieków

29Tabela 2.12. Dane na temat mienia komunalnego gminy

33Tabela 2.13. Liczba podmiotów gospodarczych (na podstawie rejestru działalności gospodarczej w Urzędzie Miejskim)

34Tabela 2.14. Struktura użytkowania gruntów w gospodarstwach rolnych w gminie Oborniki

34Tabela 2.15. Struktura obszarowa gospodarstw rolnych

40Tabela 2.16. Sytuacja mieszkaniowa w gminie

41Tabela 2.17. Mieszkania zamieszkałe stale według wyposażenia w instalacje oraz ludność w tych mieszkaniach (stan w dniu 20 maja 2002 roku)

42Tabela 2.18. Podstawowe dane o przedszkolach na terenie gminy Oborniki w roku 2003/2004

45Tabela 2.19. Liczba stwierdzonych przestępstw i wykroczeń w podziale na kategorie

46Tabela 2.20. Liczba środowisk objętych pomocą społeczną (według powodów) w 1998 i 2002 roku

47Tabela 2.21 Świadczenia pomocy społecznej w ramach zadań własnych gminy w 2004 roku

47Tabela 2.22 Świadczenia pomocy społecznej w ramach zadań zleconych gminie w 2004 roku

79Tabela 6.1. Wskaźniki osiągnięć Planu Rozwoju Lokalnego

84Tabela 7.1. Podział dochodów

85Tabela 7.2. Podział wydatków

86Tabela 7.3. Obsługa „historycznego” zadłużenia

88Tabela 7.4. Dochody i wydatki bieżące Miasta i Gminy Oborniki w latach 2006-2015 (w zł)

89Tabela 7.5. Wolne środki w budżecie gminy w latach 2006-2015 (w zł)

91Tabela 7.6. Zestawienie inwestycji wg lat i źródeł finansowania

92Tabela 7.7. Zestawienie istniejących oraz nowych kredytów i pożyczek, koniecznych do zrealizowania inwestycji

94Tabela 7.8. Projekcja przepływów finansowych (wraz z planowanymi do pozyskania środkami zewnętrznymi)

95Tabela 7.9. Wskaźniki przepływów finansowych

96Tabela 7.10. Wartości rzeczywiste oraz maksymalne odnoszące się do obsługi zadłużenia oraz kwoty zadłużenia w stosunku do dochodów

SPIS WYKRESÓW
11Wykres 2.1. Podstawowa struktura użytkowania gruntów na terenie Miasta i Gminy Oborniki.

12Wykres 2.2. Przyrost naturalny na terenie gminy

13Wykres 2.3. Ludność gminy w podziale na wiek przed-, po- i produkcyjny

35Wykres 2.4. Liczba bezrobotnych na terenie gminy Oborniki

36Wykres 2.5. Stopa bezrobocia w gminie Oborniki

362.6. Struktura wiekowa osób bezrobotnych

37Wykres 2.7. Struktura bezrobotnych według czasu pozostawania na bezrobociu

38Wykres 2.8. Struktura bezrobotnych według wykształcenia

38Wykres 2.9. Struktura bezrobotnych według stażu pracy

39Wykres 2.10. Poziom wykształcenia wśród ludności powyżej 13 lat:

87Wykres 7.1. Dochody i wydatki bieżące gminy Oborniki w latach 2001-2015 (w zł)

89Wykres 7.2. Wolne środki w budżecie gminy Oborniki w latach 2006-2015 (w zł)

90Wykres 7.3. Wskaźniki zadłużenia dotyczące obsługi zadłużenia zaciąganego do końca roku 2005

97Wykres 7.4. Analiza możliwości inwestycyjnych i zdolności kredytowej gminy Oborniki

98Wykres 7.5. Wskaźnik obsługi zadłużenia i wskaźnik długu

99Wykres 7.6. Rzeczywista oraz maksymalna obsługa zadłużenia w stosunku do dochodów

100Wykres 7.7. Rzeczywista oraz maksymalna kwota zadłużenia na koniec roku w stosunku do dochodów

101Wykres 7.8. Wskaźniki dotyczące wolnych środków

� Przy realizacji tego rozdziału posłużono się m.in. informacjami zawartymi w części diagnostycznej „Programu Ochrony Środowiska Miasta i Gminy Oborniki” oraz z witryny internetowej www.oborniki.pl

26

