

Strategia Rozwoju

Powiat Pisz

1. Wstęp

Zasadniczą częścią prac realizowanych w zakresie „Planowania rozwoju lokalnego Etap C” jest opracowanie programów operacyjnych, w których zostaną zapisane działania podejmowane przez samorząd powiatowy wspierające rozwój lokalnej przedsiębiorczości. Programy operacyjne zostały opracowane na podstawie diagnozy sytuacji społeczno-gospodarczej powiatu oraz konsultacji prowadzonych w grupach roboczych reprezentowanych przez przedstawicieli samorządów z terenu powiatu piskiego.

Realizacja działań podejmowanych w ramach programów operacyjnych została określona na lata 2004-2015. Termin rozpoczęcia wdrożenia poszczególnych działań został skoordynowany z okresem programowania środków finansowanych Unii Europejskiej, czyli do 2006 r.

2. Programy operacyjne

Cele operacyjne wyznaczone w Strategii Rozwoju Gospodarczego Powiatu Piskiego zostały podporządkowane celowi strategicznemu, który można zapisać jako „**Rozwój gospodarczy i społeczny, który wpływa na ograniczenie bezrobocia i poprawę życia mieszkańców**”. Każdemu z celów operacyjnych zostały przyporządkowane działania w poszczególnych obszarach strategicznych, dzięki którym mają być osiągnięte zaplanowane cele. Obok celów podejmowanych bezpośrednio w obszarze wspierania przedsiębiorczości, zostały zapisane cele operacyjne związane ze wzmacnianiem sfery społecznej. Programowane działania w każdym z obszarów jednak wzajemnie uzupełniają się i stanowią spójną strategię rozwoju gospodarczego i społecznego powiatu.

Na podstawie diagnozy stanu obecnego powiatu piskiego oraz w drodze konsultacji z przedstawicielami samorządu i społeczności powiatu piskiego zostały określone wizja przyszłości powiatu, do której dążą mieszkańcy powiatu, wyznaczając sobie poszczególne cele oraz misja samorządu, który służy mieszkańcom.

Wizja: Powiat piski tworzony jest przez zintegrowaną społeczność gmin wchodzących w jego skład, która żyje w godnych warunkach z dostępem do pracy i instytucji służących dobru mieszkańców.

Misja: Samorząd powiatowy poprzez swoje działania służy rozwojowi gospodarczemu oraz poprawie życia mieszkańców.

Programy operacyjne:

2.1. Obszar gospodarka

Cel operacyjny:	Utworzenie oferty inwestycyjnej powiatu i gmin
Działanie:	Działanie polegać ma na utworzeniu jednolitej oferty inwestycyjnej gmin powiatu piskiego i opublikowanie jej zarówno w formie papierowej jak i w Internecie
Uzasadnienie wyboru działania:	<p>W obecnej sytuacji ekonomicznej działania zmierzające do poprawy sytuacji gospodarczej powiatu i obniżenia stopy bezrobocia należy prowadzić wielokierunkowo. Jednym z nich powinna być spójna oferta inwestycyjna.</p> <p>Dostęp do informacji na temat wolnych terenów inwestycyjnych na obszarze powiatu jest utrudniony z powodu rozproszenia danych na ten temat po gminach. Także systemy preferencji nie są zgromadzone w jednym miejscu. Tymczasem nie ulega wątpliwości, że łatwość dostępu do tych informacji jest jednym z kluczowych elementów wyboru miejsca inwestycji.</p> <p>Nie mniej istotna jest kompletność danych. Dobra oferta inwestycyjna powinna być nie tylko łatwo dostępna i kompletna, ale również zawierać szereg innych informacji. Są to między innymi oferta wsparcia przedsiębiorczości, zaplecze finansowe, prężnie działające firmy rynku lokalnego, oferta edukacyjna, zaplecze hotelarsko – gastronomiczne i wiele innych.</p> <p>Tak przygotowana oferta mogłaby się stać dużym atutem powiatu w walce o inwestora. Oczywiście opracowanie takiego zestawienia nie jest wystarczające. Należy również podjąć kroki, aby informacje zostały efektywnie rozpropagowane. Uważa się, że oprócz wersji papierowej katalogu, winna ona zostać również opublikowana na stronie internetowej.</p>
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none">• opracowanie zestawienia terenów inwestycyjnych, wsparte informacjami o lokalnym rynku (w tym pracy), ofercie edukacyjnej, hotelarsko gastronomicznej i innymi <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none">• polepszenie wizerunku powiatu jako atrakcyjnego miejsca do prowadzenia działalności gospodarczej• zwiększenie liczby inwestycji• zdynamizowanie życia gospodarczego w powiecie• utworzenie nowych miejsc pracy <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none">• zdynamizowanie życia gospodarczego powiatu• podniesienie stopy życiowej mieszkańców
Mierniki osiągnięcia zakładanego celu:	<ul style="list-style-type: none">- powstanie oferty inwestycyjnej i opublikowanie jej-- opinia przedsiębiorców o powiecie jako miejscu do prowadzenia działalności gospodarczej (badania ankietowe)

	- liczba inwestycji w powiecie - liczba nowych miejsc pracy
Opis działania:	W ramach projektu podjęte zostaną następujące działania: - zebranie informacji na temat wolnych terenów inwestycyjnych - opracowanie bazy danych - opracowanie projektu katalogu ofert inwestycyjnych - opublikowanie bazy danych - wydanie katalogu
Odbiorca końcowy:	Beneficjentem wsparcia będzie starostwo powiatowe Odbiorcami końcowymi będą potencjalni inwestorzy oraz ludność zatrudniona w nowych przedsiębiorstwach
Finansowanie:	Szacowane koszty: 100 000 (opracowanie bazy danych, opublikowanie jej na stronie internetowej, wydanie w postaci katalogu i na płycie CD) Źródło finansowania: Środki starostwa powiatowego w Pisz SPO WKP działanie 1.5 „Rozwój systemu dostępu przedsiębiorców do informacji i usług publicznych on-line” podziałanie 1.5.1 „Budowa platformy elektronicznej usług publicznych”
Termin realizacji:	2005
Jednostka koordynująca:	Starostwo powiatowe w Pisz

Cel operacyjny:	Utworzenie powiatowej Agencji Promocji Turystycznej Powiatu Piskiego
Działanie:	W ramach tego projektu zostanie utworzony punkt odpowiedzialny za promocję walorów turystycznych powiatu. Do jego zadań należało będzie zdefiniowanie obszarów, na których należy prowadzić kampanię reklamową oferty turystycznej powiatu, prowadzenie akcji marketingowej, ewentualne wypromowanie produktu regionalnego, opieka nad bazą danych z ofertami noclegów i inne działania promujące sferę turystyczną powiatu.
Uzasadnienie wyboru działania:	<p>W związku z rosnącą konkurencją na rynku usług turystycznych, przedsiębiorstwa tej branży z powiatu z całą pewnością wymagają wsparcia ze strony władz. Mogłoby się to odbywać poprzez promocję jego walorów w wybranych regionach Polski. Zaowocowałyoby to większą liczbą turystów odwiedzających powiat, czego rezultatem byłaby większa rentowność przedsiębiorstw z branży hotelarsko – gastronomicznej, a tym samym stworzeniem nowych miejsc pracy.</p> <p>Do zadań agencji należałoby również prowadzenie bazy danych z ofertami noclegów. Obecnie wykaz miejsc noclegowych w powiecie jest opublikowany na stronie www.info.powiat.pisz.pl, jednakże baza prowadzona przez agencję ma umożliwiać zapoznanie się z kompletniejszymi informacjami na temat ofert, oraz również rezerwację on-line. Nie ulega wątpliwości, że stałoby się to poważnym atutem powiatu w walce o turystę.</p> <p>Obecnie część tych działań jest realizowanych w ramach obowiązków poszczególnych wydziałów samorządów terytorialnych. Na terenie powiatu istnieją również centra informacji turystycznej. Utworzenie jednej agencji,</p>

	<p>która przejęłaby wszystkie ich obowiązki i skoordynowałaby działania centrów informacyjnych, pozwoliłoby na bardziej efektywne wykorzystanie zasobów i wykorzystanie korzyści skali. Instytucja działałaby efektywniej i mogła uczestniczyć w bardziej kosztownych projektach. Ponadto przeniesienie tych zadań do instytucji prywatnej, której istnienie jest uzależnione od pozyskania środków zewnętrznych, gwarantuje większą skuteczność w pozyskiwaniu funduszy unijnych.</p> <p>Agencja mogłaby również zająć się wyborem i promocją produktu lokalnego. Produkt ten stanowiłby dodatkowy sposób promocji turystycznej powiatu oraz w przypadku intensywniejszej promocji mógłby stać się który stałby się osią promocji różnych dziedzin życia gospodarczego w powiecie. Przykłady takich produktów lokalnych można mnożyć. Najbardziej spektakularnym i najbardziej aktualnym jest „produkt” Wisły – Adam Małysz. Wokół owego produktu powstały: „ciastka Małysza”, „Ser Mistrza” a nawet podobno „wódka-małyszówka”. Wszystkie one są źródłem dochodów lokalnych firm.</p> <p>W późniejszym etapie agencja mogłaby uzyskać status Lokalnej Organizacji Turystycznej.</p>
<p>Spodziewane rezultaty:</p>	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> • Utworzenie organizacji • Integracja organizacji z centami informacji turystycznej <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> • Zintensyfikowanie i zwiększenie skuteczności kampanii reklamowej powiatu • Zwiększenie rentowności przedsiębiorstw powiatu z branży turystycznej • Wzrost liczby turystów odwiedzających powiat <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> • Stworzenie nowych miejsc pracy • Podniesienie stopy życiowej mieszkańców • Wzrost znaczenia powiatu na rynku usług turystycznych
<p>Mierniki osiągnięcia zakładanego celu:</p>	<ul style="list-style-type: none"> - Badania ankietowe przeprowadzane na terenie Polski dotyczące opinii o powiecie jako regionie turystycznym - Wykorzystanie miejsc noclegowych w obiektach turystycznych powiatu - Liczba nowych miejsc pracy
<p>Opis działania:</p>	<p>W ramach projektu przewiduje się następujące działania:</p> <ul style="list-style-type: none"> - Utworzenie agencji - Integracja agencji z centrami informacji turystycznej - Przejęcie kompetencji wydziałów samorządów terytorialnych odpowiedzialnych za promocję powiatu

	<ul style="list-style-type: none"> - pozyskanie środków zewnętrznych - przekształcenie w LOT 	
Odbiorca końcowy:	Beneficjentem wsparcia będzie nowo utworzona agencja, centra informacji turystycznej Odbiorcami końcowymi będą lokalni mali i średni przedsiębiorcy z branży hotelarsko – gastronomicznej	
Finansowanie:	Szacowane koszty:	50 000 (lokalizacja biura agencji i wyposażenie go)
	Źródło finansowania:	ZPORR Priorytet 2 „Wzmocnienie regionalnej bazy ekonomicznej i zasobów ludzkich” Działanie 2.6 „Rozwój turystyki”
Termin realizacji:	2005 rok	
Jednostka koordynująca:	Starostwo powiatowe w Pisz	

Cel operacyjny:	Poszukiwanie i promocja alternatywnych produkcji rolniczych
Działanie:	W ramach projektu zostanie przeprowadzone badanie mające na celu identyfikację potencjalnie zyskownych kierunków produkcji w rolnictwie. Następnie dochodowe profile produkcyjne zostaną efektywnie wypromowane wśród potencjalnych producentów.
Uzasadnienie wyboru działania:	<p>W związku z niską dochodowością produkcji rolnej i trudnościami ze zbytem płodów, poszukiwanie alternatywnych źródeł dochodu ludności utrzymującej się z rolnictwa wydaje się być nieodzowne. Racjonalizacja zatrudnienia na wsi jest poza zakresem działań starostwa, dlatego też w ramach tego projektu zakłada się, że kluczem do poprawy sytuacji społeczno – ekonomicznej na wsi może być wyodrębnienie profili produkcji, które są nietypowe, a tym samym cena produktu jest znacznie wyższa, zaś zbyt łatwiejszy.</p> <p>Przykładowe działalności to m.in. hodowla odnawialnych źródeł energii i fermy strusi. Pierwsze z nich zaczyna się w Polsce samopopularyzować, jako że otrzymany w ten sposób produkt ma porównywalną do węgla kamiennego wartość energetyczną, zaś w procesie jego spalania tworzy się zdecydowanie mniej substancji szkodliwych. Liczba zalet tego rozwiązania jest duża, są to m.in.: możliwości odtwarzania źródeł surowcowych, możliwości uaktywnienia gospodarczego terenów wiejskich, prowadzącego do znaczącej redukcji bezrobocia na wsi oraz ograniczenia emisji trujących substancji do atmosfery, co ma duże znaczenie dla ochrony środowiska. Owa aktywizacja gospodarcza odbędzie się nie tylko poprzez rozpoczęcie produkcji roślin takich jak: wierzba energetyczna (<i>Salix Viminalis</i>) czy malwa pensylwańska (<i>Malva Slaz</i>). Następnym powstania takich plantacji będzie otwarcie skupów, zakładów przetwórczych, a tym samym nowych miejsc pracy. W efekcie należy spodziewać się spadku bezrobocia i wzrostu stopy życiowej mieszkańców powiatu.</p> <p>Innym przykładem alternatywnej dochodowej działalności rolniczej jest hodowla rzadkich zwierząt. W związku z tym, że póki co liczba gospodarstw zajmujących się przykładowymi strusiami jest niewielka, ceny produktów tej hodowli są wysokie (na przykład cena jednego jaja waha się w granicach 50-70zł). Wokół takiego gospodarstwa możliwe jest utworzenie drobnej infrastruktury o charakterze hotelarsko – gastronomicznym, co umożliwi rozszerzenie działalności ze strictly hodowlanej na turystyczną (dodatkowo podnosząc rentowność przedsięwzięcia).</p>

	<p>Są to jedynie dwa przykłady rentownej działalności. Z całą pewnością jest ich zdecydowanie więcej, stąd też należy przeprowadzić badania, które zidentyfikują dochodowe profile działalności produkcyjnej. W późniejszym etapie należy przeprowadzić intensywną kampanię reklamową i informacyjną, aby rozpropagować te produkcje wśród rolników.</p>	
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> • zidentyfikowanie zyskownych profili produkcji rolniczej, dostosowanych do lokalnych warunków • promocja wyników badań <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> • otwarcie nowych plantacji i hodowli • zwiększenie dochodowości produkcji rolniczej • pozytywna opinia o wybranych profilach produkcyjnych <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> • wzrost stopy życiowej wśród rolników 	
Mierniki osiągnięcia zakładanego celu:	<ul style="list-style-type: none"> - liczba gospodarstw, które podjęły promowane profile produkcyjne - ilość skupionych produktów - liczba sklepów / hurtowni / zakładów przetwórstwa obsługujących te produkcje 	
Opis działania:	<p>W ramach tego projektu wykonane zostaną następujące działania:</p> <ul style="list-style-type: none"> - przeprowadzenie badań mających na celu zidentyfikowanie dochodowych profili produkcyjnych - opublikowanie badań i promocję tych produkcji (poprzez szkolenia, wyjazdy na plantacje gdzie przedsięwzięcie się powiodło, katalogi informacyjne) 	
Odbiorca końcowy:	<p>Beneficjentem wsparcia będzie starostwo powiatowe Odbiorcami końcowymi będą lokalni rolnicy i mali i średni przedsiębiorcy</p>	
Finansowanie:	Szacowane koszty:	100 000 (koszt obejmuje opracowanie analizy, szkolenia, wyjazdy, wydanie katalogów)
	Źródło finansowania:	Środki budżetowe starostwa powiatowego w Pisz Sektorowy Program Operacyjny Restrukturyzacja i modernizacja sektora żywnościowego i rozwój obszarów wiejskich 2004 –2006 działanie: 5.1.4. Wsparcie doradztwa rolniczego Priorytet: I – Wspieranie zmian i dostosowań w rolnictwie 1.1 Poprawa efektywności ekonomicznej i produktywności gospodarki rolno – żywnościowej
Termin realizacji:	Rok 2005	

Jednostka koordynująca:	Starostwo powiatowe
--------------------------------	---------------------

Cel operacyjny:	Utworzenie organizacji wspierania biznesu dla przedsiębiorstw powiatu
Działanie:	<p>Działanie polegać ma na utworzeniu organizacji, której celem będzie rozwój gospodarczy powiatu piskiego. Do jej zadań mają należeć:</p> <ul style="list-style-type: none"> - wsparcie merytoryczne przedsiębiorców (w ramach PKD) - promowanie systemów jakości - prowadzenie funduszu poręczeń kredytowych - prowadzenie funduszu pożyczkowego
Uzasadnienie wyboru działania:	<p>Przedsiębiorcy prowadzący małe i średnie firmy do efektywnego działania na rynku potrzebują wielu informacji dotyczących zarówno administracyjno-prawnych aspektów prowadzenia działalności gospodarczej, Oferty finansowania zewnętrznego, programów pomocowych a także systemów jakości obowiązujących na Wspólnym Rynku UE. Utworzenie instytucji wspierania MSP w powiecie umożliwi przedsiębiorcom korzystanie z takich porad.</p> <p>W ramach Punktu Konsultacyjno – Doradczego mali i średni przedsiębiorcy będą mieli możliwość korzystania z bezpłatnych usług w zakresie:</p> <ul style="list-style-type: none"> - prostych usług doradczych i informacyjnych, związanych z administracyjno-prawnymi aspektami prowadzenia działalności gospodarczej oraz zarządzaniem przedsiębiorstwem (porady z dziedziny prawa, marketingu, finansów i podatków, produkcji i inne). - Informacji i dostępnej na rynku ofercie finansowania zewnętrznego. Informacje te dotyczą głównie oferty banków, skierowanej do sektora MSP (warunki udzielania kredytu / pożyczki, oprocentowania, okresu kredytowania, przeznaczenia, rodzaju zabezpieczenia, itp.) oraz innych instytucji finansowych - firm leasingowych, funduszy poręczeniowych, pożyczkowych, kapitałowych, itp. - Informacji na temat możliwości i zasad uzyskiwania bardziej złożonych, wymagających od specjalisty większego zaangażowania czasowego, odpłatnych (lub częściowo odpłatnych) usług dostępnych w sieci ośrodków Krajowego Systemu Usług (KSU) oraz usług oferowanych przez instytucje spoza sieci KSU. - Informacji na temat projektów pomocowych dla MSP realizowanych w ramach polityki Rządu wobec MSP. - Pomocy w przygotowaniu wniosków o uzyskanie dotacji / wsparcia w ramach instrumentów programów przedakcesyjnych oraz planowanych do realizacji w związku ze zbliżającym się rozpoczęciem korzystania ze środków Funduszy Strukturalnych (Europejskiego Funduszu Rozwoju Regionalnego). <p>Do zadań instytucji należeć będzie również prowadzenie akcji informacyjnej na temat obowiązkowych i dowolnych certyfikatów jakościowych obowiązujących w Unii Europejskiej.</p>

	<p>Jak dowodzą badania, finansowanie zewnętrzne jest niezwykle istotnym elementem wsparcia rozwoju małych i średnich przedsiębiorstw, dlatego też utworzona w ramach działania instytucja ma również zapewnić wsparcie finansowe firmom powiatu. Planuje się w tym zakresie działanie dwukierunkowe: uruchomienie poręczeń dla podmiotów ubiegających się o kredyty bankowe oraz pożyczek dla tych wszystkich, którzy nie mogą skorzystać z oferty banków (np. z uwagi zbyt krótkiego okresu prowadzenia firmy). Poręczenia kredytów oraz mikropożyczki są jednym z najbardziej tradycyjnych instrumentów finansowych stosowanych w realizacji celów polityki gospodarczej ukierunkowanej na rozwój sektora małych i średnich przedsiębiorstw.</p>
<p>Spodziewane rezultaty:</p>	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> • utworzenie organizacji wspierającej przedsiębiorców powiatu piskiego <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> • większe wykorzystanie form pomocy unijnej i rządowej przeznaczonej dla sektora MSP • zwiększenie wiedzy przedsiębiorców na temat oferty finansowania zewnętrznego • zwiększenie wiedzy przedsiębiorców na temat systemów jakości obowiązujących w UE <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> • zwiększenie konkurencyjności firm powiatu piskiego • wzrost stopy życiowej mieszkańców powiatu • zmniejszenie bezrobocia w powiecie
<p>Mierniki osiągnięcia zakładanego celu:</p>	<ul style="list-style-type: none"> - procent przedsiębiorstw powiatu korzystających z pomocy unijnej i rządowej - procent przedsiębiorców znających ofertę finansowania dłużnego na terenie powiatu - procent przedsiębiorców posiadających wiedzę na temat certyfikatów wymaganych na Wspólnym Rynku - liczba udzielonych poręczeń (oraz liczba utworzonych dzięki temu miejsc pracy) - liczba udzielonych pożyczek (oraz liczba utworzonych dzięki temu miejsc pracy)
<p>Opis działania:</p>	<p>W ramach zadania przewiduje się dokonanie następujących działań:</p> <ul style="list-style-type: none"> - dokonanie uzgodnień między samorządami terytorialnymi powiatu piskiego - założenie organizacji - zasilenie kapitałowe organizacji

	<ul style="list-style-type: none"> - lokalizacja, wyposażenie i zatrudnienie pracowników - uzyskanie dofinansowania zewnętrznego - zdobycie w procesie konkursu PARP tytułu do świadczenia usług w ramach PKD 	
Odbiorca końcowy:	Beneficjentem wsparcia będzie wskazana organizacja odpowiedzialna za wsparcie rozwoju przedsiębiorczości. Odbiorcami końcowymi będą lokalni mali i średni przedsiębiorcy korzystający z usług finansowych i pomocy doradczej.	
Finansowanie:	Szacowane koszty:	Do uzgodnienia z zainteresowanymi samorządami terytorialnymi
	Źródło finansowania:	Środki samorządów terytorialnych powiatu piskiego SPO Wzrost konkurencyjności przedsiębiorstw Priorytet 1 – Rozwój przedsiębiorczości i wzrost innowacyjności z wykorzystaniem instytucji otoczenia biznesu Działanie 1.1 Wzmocnienie instytucji wspierających działalność przedsiębiorstw Działanie 1.2 Poprawa do zewnętrznego finansowania inwestycji przedsiębiorstw
Termin realizacji:	I 2006	
Jednostka koordynująca:	Starostwo powiatowe	

2.2. Obszar rynek pracy

Cel operacyjny:	Aktywizacja osób bezrobotnych
Działanie:	"Aktywizacja zawodowa kobiet bezrobotnych"
Uzasadnienie wyboru działania	Program odnosi się do jednego z kluczowych problemów polskiego rynku pracy okresu transformacji - zjawiska bezrobocia wśród kobiet. Ze względu na trudną sytuację kobiet na rynku pracy w piskim, istnieje wyraźna potrzeba zapewnienia im wszechstronnej pomocy doradczo-szkoleniowej oraz wsparcia psychologicznego w celu poprawy ich szans na ponowne podjęcie zatrudnienia. Program stworzy możliwości zmian postaw i pozytywnej motywacji bezrobotnych kobiet poprzez zastosowanie intensywnego treningu interpersonalnego i warsztatów ogólnorozwojowych, zwiększając tym samym ich szanse na powrót do zatrudnienia.
Spodziewane rezultaty:	<p>Na poziomie produktu:</p> <ul style="list-style-type: none"> Przeszkolenie 100 kobiet w ciągu roku <p>Na poziomie rezultatu:</p> <ul style="list-style-type: none"> Wzrost szans zatrudnienia uczestniczek szkolenia <p>Na poziomie celu strategicznego:</p> <ul style="list-style-type: none"> Aktywizacja zawodowa kobiet bezrobotnych
Mierniki osiągnięcia zakładanego celu	Na podstawie: dane PUP w Pisku Dane WUP-u
Opis działania:	<p>Stworzenie ośrodka aktywizacji zawodowej kobiet (możliwa lokalizacja Budynek Powiatowego Urzędu Pracy) Główne zadanie ośrodka to zapewnienie kompleksowego, bezpłatnego wsparcia kobietom bezrobotnym, a także kobietom zagrożonym bezrobociem lub pragnącym zmienić pracę.</p> <p>Podstawowe cele działania ośrodka to:</p> <ul style="list-style-type: none"> Promocja aktywności i elastyczności zawodowej kobiet; Doskonalenie kwalifikacji zawodowych kobiet; Zapewnienie bezpłatnego poradnictwa zawodowego, prawnego oraz rodzinnego; Zapewnienie możliwości uzyskania pożyczek dla kobiet zamierzających uruchomić własną działalność gospodarczą; Subsydiowanie zatrudnienia <p>Ośrodek jest miejscem, które ma charakter otwarty i nieformalny tak, aby w maksymalnym stopniu można było osiągnąć efekt wsparcia i integracji uczestniczek zajęć. Pracą ośrodka kierować będzie lider - doradca zawodowy.</p> <p>Ośrodek poza prowadzeniem bloków szkoleniowych w ramach aktywizacji zawodowej kobiet bezrobotnych mógłby oferować indywidualne, bezpłatne konsultacje psychologa, doradcy zawodowego i prawnika.</p> <p>Programem aktywizacji zawodowej może zostać objęta grupa bezrobotnych kobiet pozostających bez pracy rok lub powyżej 1 roku, wybranych w fazie wstępnej projektu.</p> <p>Program aktywizacji zawodowej kobiet powinien zostać opracowany przez interdyscyplinarny zespół złożony z psychologa oraz specjalistów z zakresu marketingu, prawa gospodarczego, małej przedsiębiorczości, podatków, obsługi komputera.</p> <p>Celem programu jest zapewnienie bezrobotnym kobietom</p>

	kompleksowej i wszechstronnej pomocy doradczo-szkoleniowej. Program aktywizacji składa z dwóch części: psychologicznej i zawodowej (zajęcia psychologiczne oraz z zakresu małej przedsiębiorczości, szkolenia zawodowe, metody aktywnego poszukiwania pracy.)	
Odbiorca końcowy:	Bezrobotne kobiety w powiecie piskim	
Finansowanie:	Szacowane koszty:	50.000 PLN rocznie
	Źródło finansowania:	Środki własne, możliwość dofinansowania ze SPO –Rozwój Zasobów Ludzkich, Działanie 1.6 Integracja i reintegracja zawodowa kobiet
Termin realizacji:	2005,2006	
Jednostka koordynująca:	Starostwo Powiatowe w Pisz Powiatowy Urząd Pracy w Pisz	

Cel operacyjny:	Aktywizacja osób bezrobotnych	
Działanie:	Program „Droga”	
Uzasadnienie wyboru działania	Kolejny program, w którym aktywizuje się bezrobotnych w formie robót publicznych. Czasowe zatrudnienie daje szansę na zarobek chociaż w tak krótkim czasie.	
Spodziewane rezultaty:	<p>Na poziomie produktu:</p> <ul style="list-style-type: none"> Zatrudnienie w formie robót publicznych 40 osób na okres miesiąca <p>Na poziomie rezultatu:</p> <ul style="list-style-type: none"> Wzrost aktywności bezrobotnych <p>Na poziomie celu strategicznego:</p> <ul style="list-style-type: none"> Aktywizacja osób bezrobotnych 	
Mierniki osiągnięcia zakładanego celu	Na podstawie: Dane statystyczne WUP-u PUP-u Zarządu Dróg Wojewódzkich	
Opis działania:	Program skierowany do bezrobotnych, niewykwalifikowanych osób z terenów wiejskich, dotyczy zorganizowania robót publicznych skierowanych do tej grupy. Główny cel to podejmowanie działań na rzecz osób zagrożonych wykluczeniem społecznym: długotrwale bezrobotnych zamieszkujących tereny wiejskie. Celem realizacji w/w programu będzie ograniczenie zjawiska marginalizacji społecznej i przygotowanie osób bezrobotnych do powrotu na rynek pracy. Prace mógłby koordynować Warmińsko-Mazurski Zarząd Dróg Wojewódzkich, czyli prowadzić całokształt spraw związanych z planowaniem, utrzymaniem, ochroną, modernizacją i budową oraz zarządzaniem ruchem na drogach powiatu.	
Odbiorca końcowy:	Bezrobotni mieszkańcy powiatu piskiego	
Finansowanie:	Szacowane koszty:	Miesięcznie (40 osób)34320 PLN
	Źródło finansowania:	Środki własne, Fundusz Pracy
Termin realizacji:	2005, 2006	
Jednostka koordynująca:	Starostwo Powiatowe w Pisz Powiatowy Urząd Pracy w Pisz Zarządu Dróg Wojewódzkich	

Cel operacyjny:	Aktywizacja osób bezrobotnych	
Działanie:	Aktywizacja osób bezrobotnych poprzez prowadzenie prac porządkowo-konserwatorskich na szlakach turystycznych wokół wybranych jezior powiatu piskiego	
Uzasadnienie wyboru działania	Program robót publicznych stworzy szansę na odnalezienie chociaż chwilowego zatrudnienia dla osób długotrwale borykających się z problemem bezrobocia. Może zapobiec to dalszej patologizacji społeczeństwa. Jednocześnie wpłynie to korzystnie na atrakcyjność turystyczną powiatu piskiego. Takie akcje mogą być przeprowadzane regularnie przed i po sezonie turystycznym.	
Spodziewane rezultaty:	<p>Na poziomie produktu:</p> <ul style="list-style-type: none"> • Czasowe zatrudnienie 40 osób <p>Na poziomie rezultatu:</p> <ul style="list-style-type: none"> • Poprawa sytuacji bezrobotnych • Wzrost aktywności bezrobotnych <p>Na poziomie celu operacyjnego:</p> <ul style="list-style-type: none"> • Aktywizacja osób bezrobotnych 	
Mierniki osiągnięcia zakładanego celu	Na podstawie: Dane statystyczne z PUP-u w Pisz Dane statystyczne WUP-u w Olsztynie Dane statystyczne US w Olsztynie	
Opis działania:	Celem tego projektu jest aktywizacja grupy osób bezrobotnych bez prawa do zasiłku, zamieszkujących teren powiatu. Aktywizacja realizowana będzie poprzez zatrudnienie na 1 miesiąc 40 osób (po 10 z każdej gminy), w formie robót publicznych. Osoby te będą zatrudnione przy posezonalnym porządkowaniu i pracach konserwatorskich na szlakach turystycznych biegnących wokół jezior.	
Odbiorca końcowy:	Długotrwale bezrobotne osoby w powiecie piskim	
Finansowanie:	Szacowane koszty:	34.000 miesięcznie
	Źródło finansowania:	Środki własne, SPO- Rozwój Zasobów Ludzkich, Działanie 1.3 Przeciwdziałanie i zwalczanie długotrwałego bezrobocia
Termin realizacji:	Październik 2005,2006	
Jednostka koordynująca:	Starostwo Powiatowe w Pisz Powiatowy Urząd Pracy w Pisz	

Cel operacyjny:	Aktywizacja osób bezrobotnych	
Działanie:	Powołanie Centrum Kształcenia Ustawicznego	
Uzasadnienie wyboru działania:	Szybko zmieniający się rynek pracy, powstanie nowego zakładu pracy lub poszerzenie działalności już istniejących wymaga często szybkiego przygotowania wykwalifikowanej kadry pracowniczej. System edukacyjny oparty na szkolnictwie ponadgimnazjalnym nie jest w stanie w tak szybkim tempie dostarczyć na rynek pracy wykwalifikowanej kadry. W związku z tym istnieje konieczność powołania ośrodka szkoleniowego dla osób dorosłych,	

	który w ciągu krótkiego czasu będzie w stanie opracować i wdrożyć kursy przygotowujące do nowego zawodu.	
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> • Powstanie Centrum Kształcenia Ustawicznego <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> • Zwiększenie mobilności na rynku pracy • Zmniejszenie bezrobocia <p>Na poziomie celu operacyjnego:</p> <ul style="list-style-type: none"> • Aktywizacja osób bezrobotnych 	
Mierniki osiągnięcia zakładanego celu:	<ul style="list-style-type: none"> - liczba osób korzystających z CKU - liczba osób zatrudnionych dzięki przekwalifikowaniu w CKU 	
Opis działania:	<p>Organem założycielskim Centrum będzie starostwo. W ramach podejmowanych działań należy przystosować bazę pod działalność CKU oraz opracować ofertę szkoleniową Centrum. Kursy organizowane w ramach CKU będą dostosowane ściśle do występującego zapotrzebowania na rynku pracy. Wiąże się to z koniecznością prowadzenia ścisłej współpracy z Powiatowym Urzędem Pracy, którego zadaniem będzie ustalenie zakresu prowadzonych szkoleń oraz rekrutacja osób bezrobotnych, które wezmą udział w szkoleniach. Zarządzający CKU będą z kolei zobowiązani do przygotowania bazy potencjalnych wykładowców oraz pozyskiwaniu kadry pracowników (najczęściej na umowę zlecenie) do prowadzenia wyznaczonych kursów. W ramach CKU może funkcjonować stała jednostka podnosząca kwalifikacje głównie ze znajomości języków obcych.</p> <p>Dla podniesienia efektywności funkcjonowania Centrum należy podjąć działania zmierzające do koordynacji działalności tego typu jednostek w sąsiednich powiatach. Po zakończeniu nauki PUP w Piszcu będzie miał szansę wspierać bezrobotnych w formie subsydiowanego zatrudnienia.</p>	
Odbiorca końcowy:	Osoby bezrobotne	
Finansowanie:	Szacowane koszty:	200 tys. rocznie
	Źródło finansowania:	Budżet powiatu, na funkcjonowanie - EFS (ZPORR, Działanie 2.2 Reorientacja zawodowa)
Termin realizacji:	Od 2005 r.	
Jednostka koordynująca:	Centrum Kształcenia Ustawicznego, Powiatowy Urząd Pracy w Piszcu	

Cel operacyjny:	Aktywizacja osób bezrobotnych
Działanie:	Opracowanie i wdrożenie programu aktywizacji osób bezrobotnych mieszkających na wsi
Uzasadnienie wyboru działania	W powiecie piskim stopa bezrobocia wynosiła 34,1% w kwietniu 2003 r. (w czerwcu 2003 – 33,0%). Powiat piski w roku 2003 zajmuje w województwie piąte miejsce pod tym względem, a więc można powiedzieć, że należy do powiatów o największej stopie bezrobocia w Polsce. Bezrobocie dotyka głównie ludzi młodych i w sile wieku (do 44 lat) o niskich kwalifikacjach zawodowych. W ostatnich latach, charakteryzujących się recesją gospodarczą,

	<p>bezrobocie w coraz większej mierze dotyka osób o wykształceniu średnim, policealnym, a nawet wyższym. Ten wysoki, zarówno w województwie, jak i w powiecie piskim poziom bezrobocia spowodowany był faktem, iż gospodarka Warmii i Mazur w okresie PRL-u oparta była na dużych państwowych, lub w mniejszym stopniu spółdzielczych gospodarstwach rolnych, a także zakładach obsługujących rolnictwo, takich jak np. Państwowe Ośrodki Maszynowe. Ich upadek na początku lat 90-tych spowodował lawinowy wzrost liczby bezrobotnych. Obszary popegeerowskie do dziś pozostały obszarami biedy i wyłączenia społecznego, a bezrobocie jest tam dziedziczone już w drugim pokoleniu.</p>	
Spodziewane rezultaty:	<p>Na poziomie produktu:</p> <ul style="list-style-type: none"> • 30 osób przeszkolonych /rok <p>Na poziomie rezultatu:</p> <ul style="list-style-type: none"> • Możliwość podjęcia własnej działalności przez przeszkolonych • Nabycie przez nich nowych umiejętności <p>Na poziomie celu strategicznego:</p> <ul style="list-style-type: none"> • Aktywizacja osób bezrobotnych 	
Mierniki osiągnięcia zakładanego celu	<p>Na podstawie: Dane statystyczne PUP-u w Pisz Dane statystyczne WUP-u Dane US w Olsztynie</p>	
Opis działania:	<p>Program zostanie ściśle powiązany z programami wspierania przedsiębiorczości na terenach wiejskich. Zadaniem programu jest przygotowanie, a więc wyszkolenie kadry pracowniczej gotowej do podjęcia działalności w sektorach związanych z przetwórstwem rolno-spożywczym, hodowlą odnawialnych źródeł energii, stworzeniem regionalnego produktu. Podjęcie realizacji programu szkoleń wiąże się z rozpoczęciem realizacji programów wspierających przedsiębiorczość w sektorze rolniczym. Szkolenia będą odbywać się w ramach programów rządowych związanych z przekwalifikowaniem lub zostanie przygotowany program specjalny finansowany ze środków Funduszu Pracy.</p>	
Odbiorca końcowy:	<p>Mieszkańcy terenów wiejskich powiatu piskiego</p>	
Finansowanie:	Szacowane koszty:	Ok. 90.000 PLN
	Źródło finansowania:	Fundusz Pracy, możliwość sfinansowania ze SPO – Rozwój zasobów ludzkich , Działanie 1.5 Wspierane integracji zawodowej i społecznej grup szczególnego ryzyka (dofinansowanie programu na poziomie 75 %)
Termin realizacji:	2005	
Jednostka koordynująca:	Starostwo Powiatowe w Pisz, Powiatowy Urząd Pracy w Pisz	

2.3. Obszar edukacja

Cel operacyjny:	Opracowanie i wdrożenie nowoczesnego programu nauczania w szkołach ponadgimnazjalnych, dostosowanego do obecnego rynku pracy na terenie powiatu piskiego
Działanie:	<p>W ramach tego projektu zakłada się, że we współpracy z powiatowym urzędem pracy i firmami konsultingowymi zidentyfikowane zostaną wady obecnego programu nauczania w szkołach ponadgimnazjalnych. Szczególna uwaga zostanie przyłożona do profili kształcenia i do popytu na zawody, a także do kompletności i jakości kształcenia. Następnie opracowane zostaną propozycje poprawy obecnego stanu i wdrożenie zmian.</p> <p>Dokonana zostanie również analiza rynku osób pozostających bez pracy pod kątem mankamentów w wykształceniu.</p>
Uzasadnienie wyboru działania:	<p>Powiat piski (jak i całe województwo warmińsko – mazurskie) cechuje się bardzo wysoką stopą bezrobocia, która obecnie sięga poziomu 34 %. Niestety powodem takiego stanu jest nie tylko słaba koniunktura gospodarcza. Nie mniej ważną przyczyną to wykształcenie bezrobotnych nieodpowiadające potrzebom rynku pracy.</p> <p>Mankamenty zasobu siły roboczej powiatu to przede wszystkim niskie wykształcenie bezrobotnych. Aż 42% posiada wykształcenie podstawowe i podstawowe niepełne, zaś zasadnicze zawodowe 33%. W nowoczesnej gospodarce znaczna część tej grupy bezrobotnych nie ma szansy na znalezienie pracy, tym bardziej, że często kierunki ich wykształcenia nie odpowiadają obecnemu zapotrzebowaniu na zawody.</p> <p>Zastany zasób niewykorzystanej siły roboczej, nie jest jedynym problemem. Obecny system szkolnictwa, niedostosowany do wymagań rynku pracy, produkuje nowych bezrobotnych. Dzieje się tak między innymi poprzez kształcenie w kierunkach niepotrzebnych, ale również z powodu niekompletności kształcenia. Dlatego też osoba taka jest nieprzydatna dla pracodawcy lub też wymaga dodatkowych inwestycji w kształcenie.</p>
Spodziewane rezultaty:	<p>Na etapie produktów:</p> <ul style="list-style-type: none"> • Analiza systemu kształcenia w powiecie • Analiza rynku bezrobotnych • Opracowanie nowoczesnego systemu kształcenia w szkołach ponadgimnazjalnych w powiecie • Zmiana profili kształcenia i uruchomienie ośrodka kształcenia dla bezrobotnych <p>Na etapie rezultatów:</p> <ul style="list-style-type: none"> • Zmniejszenie stopy bezrobocia na terenie powiatu • Zwiększenie inwestycji na terenie powiatu (spowodowane wzrostem poziomu konkurencyjności gospodarki powiatu) <p>Na etapie celów operacyjnych:</p>

	<ul style="list-style-type: none"> wzrost stopy życiowej mieszkańców powiatu rozwój gospodarczy powiatu 				
Mierniki osiągnięcia zakładanego celu:	<ul style="list-style-type: none"> statystyki WUS dotyczące poziomu wykształcenia statystyki WUS dotyczące wysokości stopy bezrobocia statystyki dotyczące liczby nowych inwestycji i nowych przedsiębiorstw 				
Opis działania:	<p>W ramach działania zakłada się wykonanie następujących zadań:</p> <ul style="list-style-type: none"> opracowanie przez firmę doradczą: prognozy popytu na siłę roboczą w powiecie, analizy obecnego rynku pracy, systemu kształcenia w powiecie (w tym profile oraz kompletność i jakość nauczania); opracowanie zestawu zalecanych zmian, przygotowanie nowych profili kształcenia oraz ewentualnie ośrodka dla nauczania bezrobotnych wdrożenie zmian 				
Odbiorca końcowy:	Beneficjentem wsparcia będzie starostwo i szkoły ponadgimnazjalne położone w powiecie piskim Odbiorcami końcowymi będzie społeczność powiatu korzystająca z lepszych usług edukacyjnych				
Finansowanie:	<table border="1"> <tr> <td>Szacowane koszty:</td> <td>50 000 diagnoza lokalnego rynku pracy i przygotowanie zestawu zmian 20 000 zmiany organizacyjne (zmiana lub przekwalifikowanie personelu) jeśli projekt będzie zakładał inwestycje (np. zakup niezbędnego sprzętu) to doliczyć należało będzie dodatkowe koszty</td> </tr> <tr> <td>Źródło finansowania:</td> <td>Środki z budżetu starostwa Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich działanie 1.3 Przeciwdziałanie i zwalczanie długotrwałego bezrobocia</td> </tr> </table>	Szacowane koszty:	50 000 diagnoza lokalnego rynku pracy i przygotowanie zestawu zmian 20 000 zmiany organizacyjne (zmiana lub przekwalifikowanie personelu) jeśli projekt będzie zakładał inwestycje (np. zakup niezbędnego sprzętu) to doliczyć należało będzie dodatkowe koszty	Źródło finansowania:	Środki z budżetu starostwa Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich działanie 1.3 Przeciwdziałanie i zwalczanie długotrwałego bezrobocia
Szacowane koszty:	50 000 diagnoza lokalnego rynku pracy i przygotowanie zestawu zmian 20 000 zmiany organizacyjne (zmiana lub przekwalifikowanie personelu) jeśli projekt będzie zakładał inwestycje (np. zakup niezbędnego sprzętu) to doliczyć należało będzie dodatkowe koszty				
Źródło finansowania:	Środki z budżetu starostwa Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich działanie 1.3 Przeciwdziałanie i zwalczanie długotrwałego bezrobocia				
Termin realizacji:	2005				
Jednostka koordynująca:	Starostwo powiatowe				

Cel operacyjny:	Opracowanie i wdrożenie nowoczesnego programu nauczania w szkołach ponadgimnazjalnych, dostosowanego do obecnego rynku pracy na terenie powiatu piskiego
Działanie:	Powołanie szkoły zawodowej dla uczniów z upośledzeniem w stopniu lekkim przy Ośrodku Szkolno-Wychowawczym w Łupkach
Uzasadnienie wyboru działania:	Samorząd powiatowy jest zobowiązany, w ramach realizacji celu opracowania i wdrożenia programu nauczania w szkołach ponadgimnazjalnych dostosowanego do obecnego rynku pracy, do przygotowania oferty edukacyjnej także dla osób niepełnosprawnych. Osoby z lekkim upośledzeniem umysłowym ze względu na brak takiej oferty nie są w stanie zdobyć wyższego wykształcenia niż podstawowe, co znacznie obniża możliwości zdobycia przez nich pracy. Wobec polityki równych szans, którą powinien kierować się każdy samorząd, jest to sytuacja niedopuszczalna. W związku z tym należy jak najszybciej przystąpić do powołania szkoły zawodowej, której program będzie

	dostosowany do potrzeb osób niepełnosprawnych. Powołanie takiej szkoły przy Ośrodku Szkolno-Wychowawczym w Łupkach jest optymalnym rozwiązaniem.	
Spodziewane rezultaty:	<p>Na etapie produktów:</p> <ul style="list-style-type: none"> powstanie szkoły zawodowej dla uczniów z upośledzeniem w stopniu lekkim <p>Na etapie rezultatów:</p> <ul style="list-style-type: none"> zwiększenie szans rozwoju edukacyjnego i zawodowego osób z lekkim upośledzeniem umysłowym podniesienie poziomu edukacyjnego osób niepełnosprawnych <p>Na etapie celów operacyjnych:</p> <ul style="list-style-type: none"> wyrównanie szans w dostępie do edukacji i rynku pracy 	
Mierniki osiągnięcia zakładanego celu:	<ul style="list-style-type: none"> statystyki WUS dotyczące poziomu wykształcenia statystyki WUS dotyczące wysokości stopy bezrobocia 	
Opis działania:	Szkoła zostanie powołana przy Ośrodku Szkolno-Wychowawczym w Łupkach w roku szkolnym 2004/2005 lub 2005/2006. Działania związane z utworzeniem szkoły zostaną poprzedzone opracowaniem szczegółowego programu nauczania, który musi być dostosowany do potrzeb rynku pracy i możliwości, jakie stwarza rynek pracy, zatrudnienia osób z lekkim upośledzeniem.	
Odbiorca końcowy:	Beneficjentem wsparcia będzie starostwo i szkoły ponadgimnazjalne położone w powiecie piskim. Odbiorcami końcowymi będą osoby z lekkim upośledzeniem posiadające wykształcenie podstawowe i gimnazjalne.	
Finansowanie:	Szacowane koszty:	Do oszacowania
	Źródło finansowania:	Budżet powiatu, subwencja oświatowa
Termin realizacji:	Rok szkolny 2004/2005 lub 2005/2006	
Jednostka koordynująca:	Wydział Edukacji, Zdrowia, Kultury i Sportu	

Cel operacyjny:	Utworzenie na terenie powiatu szkoły wyższej
Działanie:	Podjęcie działań zmierzających do utworzenia na terenie powiatu szkoły wyższej lub filii szkoły wyższej
Uzasadnienie wyboru działania:	Funkcjonowanie wyższej szkoły na terenie powiatu w sposób bezpośredni będzie się przekładać na podwyższenie wykształcenia mieszkańców powiatu, a co za tym idzie zwiększenie ich mobilności na rynku pracy. Utworzenie szkoły wyższej lub jej filii wpłynie pozytywnie także na rozwój kulturalny powiatu. Odpływ uzdolnionej młodzieży z terenu powiatu jest związany m.in. z brakiem oferty edukacyjnej na poziomie wyższym. Rozwój gospodarczy może zostać w sposób znaczący zahamowany, jeśli w zasobach ludzkich powiatu zabraknie osób z wyższym wykształceniem.
Spodziewane rezultaty:	<p>Na etapie produktów:</p> <ul style="list-style-type: none"> powstanie szkoły lub filii szkoły wyższej <p>Na etapie rezultatów:</p> <ul style="list-style-type: none"> podniesienie poziomu wykształcenia mieszkańców powiatu zwiększenie mobilności mieszkańców powiatu na rynku

	<p>pracy</p> <ul style="list-style-type: none"> zatrzymanie uzdolnionej młodzieży <p>Na etapie celów operacyjnych:</p> <ul style="list-style-type: none"> rozwój gospodarczy i kulturalny 				
Mierniki osiągnięcia zakładanego celu:	<ul style="list-style-type: none"> statystyki WUS dotyczące poziomu wykształcenia statystyki WUS dotyczące wysokości stopy bezrobocia 				
Opis działania:	<p>Utworzenie szkoły lub filii szkoły wyższej będzie wymagać od samorządu powiatowego podjęcia szeregu działań zmierzających w pierwszej kolejności do wyboru kierunku kształcenia na poziomie wyższym. Sugerowane profile kształcenia to turystyka i rekreacja, informatyka, języki obce. Następnie należy zwrócić się z ofertą utworzenia szkoły wyższej do prywatnych lub publicznych ośrodków szkolnictwa wyższego funkcjonujących na terenie województwa lub poza nim. W ofercie powinna znaleźć się wcześniej przygotowana analiza zapotrzebowania na kształcenie w danym kierunku oraz proponowana baza edukacyjna (budynek i pomieszczenia przystosowane do tego typu działalności). Szkoła na początku może funkcjonować na terenie wybranego zespołu szkół pozostających w zarządzie powiatu.</p>				
Odbiorca końcowy:	<p>Beneficjentem wsparcia będzie starostwo i szkoły ponadgimnazjalne położone w powiecie piskim. Odbiorcami końcowymi będą absolwenci szkół średnich z terenu powiatu i okolicy</p>				
Finansowanie:	<table border="1"> <tr> <td>Szacowane koszty:</td> <td>Przygotowanie pomieszczeń i udział w wyposażeniu – 50 tys. PLN</td> </tr> <tr> <td>Źródło finansowania:</td> <td>Budżet powiatu, dotacje z budżetu wojewódzkiego</td> </tr> </table>	Szacowane koszty:	Przygotowanie pomieszczeń i udział w wyposażeniu – 50 tys. PLN	Źródło finansowania:	Budżet powiatu, dotacje z budżetu wojewódzkiego
Szacowane koszty:	Przygotowanie pomieszczeń i udział w wyposażeniu – 50 tys. PLN				
Źródło finansowania:	Budżet powiatu, dotacje z budżetu wojewódzkiego				
Termin realizacji:	2006 r.				
Jednostka koordynująca:	Wydział Edukacji, Zdrowia, Kultury i Sportu				

Cel operacyjny:	Poprawa stanu technicznego i wyposażenia bazy edukacyjnej
Działanie:	Modernizacja i remonty budynków szkolnych, obiektów sportowych i internatów
Uzasadnienie wyboru działania:	<p>Budynki oświatowe pozostające w zarządzie powiatu piskiego wymagają inwestycji związanych z modernizacją oraz przede wszystkim remontami elewacji, sal szkolnych i gimnastycznych oraz internatów. W Zintegrowanym Programie Operacyjnym Rozwoju Regionalnego przewidziano środki z funduszy strukturalnych na dofinansowanie modernizacji i remontów budynków szkolnych. Podejmowanie inwestycji w tym zakresie w latach 2004-2006 zwiększa szanse na doinwestowanie ze środków pozabudżetowych.</p>
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> Wyremontowane i zmodernizowane budynki szkolne <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> Podwyższenie warunków nauczania w zakresie infrastruktury edukacyjnej <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> wzrost stopy życiowej mieszkańców powiatu rozwój gospodarczy powiatu
Mierniki osiągnięcia	Liczba zmodernizowanych lub wyremontowanych sal w

zakładanego celu:	budynkach szkolnych, powierzchnia wykonanych elewacji	
Opis działania:	Działanie będzie poprzedzone szczegółowym określeniem zakresu projektowanych prac w każdej ze szkół oraz wyznaczeniem priorytetowych inwestycji w tym zakresie. Modernizacja i remonty budynków szkolnych odbywać się będzie etapami według priorytetów określonych na zasadzie oceny zapotrzebowania	
Odbiorca końcowy:	Placówki oświatowe	
Finansowanie:	Szacowane koszty:	Zgodnie z określonym zapotrzebowaniem
	Źródło finansowania:	ERDF (ZPORR – Infrastruktura lokalna (Działanie 3.1)). Należy liczyć na dofinansowanie jednej inwestycji z funduszy strukturalnych, pozostałe inwestycje będą realizowane w większości z budżetu powiatu lub gmin w ramach porozumień
Termin realizacji:	Pierwsza inwestycja: 2004-2005, pozostałe po 2005 r.	
Jednostka koordynująca:	Wydział Edukacji, Zdrowia, Kultury i Sportu	

Cel operacyjny:	Wsparcie uzdolnionych uczniów szkół, dla których organem prowadzącym jest powiat	
Działanie:	Powołanie funduszu pomocowego dla uzdolnionych uczniów	
Uzasadnienie wyboru działania:	System stypendialny i pomoc rzeczowa dla uzdolnionych uczniów z pewnością pozytywnie wpłynie na motywację młodzieży do lepszej nauki. Równie jednak istotny jest fakt ubożenia społeczeństwa na terenach wiejskich i w związku z tym pogłębiająca się nierównowaga szans w dostępie do edukacji młodzieży szkolnej. Jeżeli sama możliwość podjęcia nauki w szkole średniej nie jest utrudniona dla ucznia ubogiej rodziny, to z pewnością z trudem może sobie on pozwolić na podręczniki szkolne czy sprzęt komputerowy. Pomoc powiatu w związku z funkcjonowaniem systemu stypendialnego może polegać także na częściowym finansowaniu pierwszego roku studiów wyższych uczniów z ubogich rodzin, którzy zdobyli wysokie oceny na świadectwie maturalnym.	
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> • Powstanie funduszu pomocowego <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> • Wsparcie finansowe i materialne uzdolnionej młodzieży <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> • Wyrównanie szans w dostępie do edukacji uzdolnionej młodzieży ze szkół średnich i zawodowych 	
Mierniki osiągnięcia zakładanego celu:	Poprawa wyników w nauce uczniów objętych systemem pomocowym oraz odsetek tych uczniów rozpoczynający naukę na wyższej uczelni	
Opis działania:	Fundusz działałby na zasadzie udzielania stypendiów jednorazowych i okresowych, a także pomocy finansowej w zakupach celowych (sprzęt komputerowy, książki i inne pomoce). Uzdolnieni uczniowie z ubogich rodzin mieliby także możliwość uczestniczenia na koszt starostwa w kursach językowych placówek świadczących tego typu usługi na terenie	

	powiatu. Przyznawanie pomocy odbywać się będzie łącznie na podstawie dwóch kryteriów: wyników w nauce oraz dochodów na osobę w rodzinie ucznia. Tworzenie funduszu będzie oparte częściowo na budżecie powiatu i w większości na darowiznach od sponsorów. Od starostwa będzie to wymagać prowadzenia kampanii społecznej na rzecz utrzymywania funduszu przynajmniej na poziomie 40 tys. PLN rocznie. W ramach działania 2.1 ZPORR ROZWÓJ ZAWODOWY DOSTOSOWUJĄCY ZASOBY LUDZKIE DO POTRZEB REGIONALNEGO RYNKU PRACY można utworzyć regionalny system wspierania uzdolnień – całoroczne stypendia dla młodzieży pochodzącej z obszarów wiejskich, restrukturyzowanych i gmin zagrożonych wysokim bezrobociem strukturalnym oraz o niskim dochodzie w rodzinie, w szczególności dla absolwentów szkół ponadgimnazjalnych posiadających wysoką średnią ocen na świadectwie maturalnym lub osiągnięcia w konkursach, olimpiadach oraz potwierdzenie przyjęcia na wyższą uczelnię, dla studentów posiadających szczególne osiągnięcia naukowe, dla absolwentów szkół wyższych kontynuujących naukę na studiach doktoranckich (w systemie dziennym lub zaocznym) w preferowanych w regionie dyscyplinach i specjalnościach (dofinansowanie z EFS 75% kwalifikującego się kosztu)	
Odbiorca końcowy:	Młodzież szkół średnich	
Finansowanie:	Szacowane koszty:	40 tys. PLN rocznie
	Źródło finansowania:	Budżet powiatu i prywatni sponsorzy oraz budżety gminne w ramach porozumień między jednostkami samorządowymi, ESF
Termin realizacji:	Od 2004 r.	
Jednostka koordynująca:	Wydział Edukacji, Zdrowia, Kultury i Sportu oraz Wydział Strategii Rozwoju, Promocji, Integracji Europejskiej i Informacji	

Cel operacyjny:	Zachęcenie młodzieży do uczestnictwa w życiu publicznym
Działanie:	Utworzenie Młodzieżowej Rady Powiatu
Uzasadnienie wyboru działania:	W całym kraju spada zainteresowanie wśród młodzieży życiem publicznym. Większa świadomość młodych ludzi w zakresie funkcjonowania samorządności przekłada się bezpośrednio na ich większą odpowiedzialność w życiu społecznym i troskę o rozwój społeczeństwa obywatelskiego. Drogą do zachęcenia młodzieży do uczestnictwa w życiu publicznym może być umożliwienie jej współdecydowania w sprawach istotnych dla samorządu powiatowego.
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> • Powstanie Młodzieżowej Rady Powiatowej <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> • Zaangażowanie młodzieży w problematykę samorządu terytorialnego <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> • Większy udział młodzieży w życiu społecznym, rozwój społeczeństwa obywatelskiego
Mierniki osiągnięcia zakładanego celu:	Powstanie Młodzieżowej Rady Powiatu, liczba wydanych opinii przez MRP
Opis działania:	Proponuje się wybór Młodzieżowej Rady Powiatu podczas sesji Rady Powiatu. Wcześniej dla młodzieży zgłaszającej chęć

	<p>udziału w MRP zostanie zorganizowana konferencja, podczas której w półtora godzinny wykładzie oraz w czasie dyskusji młodzi ludzie będą mieli okazję zapoznać się z podstawami funkcjonowania samorządu terytorialnego. Następnie kandydaci do MRP będą zobowiązani do zaprezentowania się podczas sesji Rady Powiatu, a 10 osobowy skład MRP będzie wybrany przez Radę Powiatu. Opiekunem MRP będzie wiceprzewodniczący Rady Powiatu, którego zadaniem będzie dostarczanie materiałów do zaopiniowania przez MRP. Obrady MRP będą odbywać się przed każdą sesją. Opinia MRP będzie prezentowana Radzie Powiatu w wybranych sprawach podczas sesji przez Przewodniczącego MRP. Młodzi radni będą otrzymywać diety za posiedzenia w wysokości 10% wysokości diety zwykłego członka Rady Powiatu.</p>	
Odbiorca końcowy:	Młodzież szkół średnich	
Finansowanie:	Szacowane koszty:	1.000 PLN
	Źródło finansowania:	Budżet powiatu
Termin realizacji:	Od 2004 r.	
Jednostka koordynująca:	Wydział Organizacyjny	

Cel operacyjny:	Dostosowanie oferty edukacyjnej powiatu do potrzeb rynku pracy	
Działanie:	Powołanie na terenie powiatu policealnych szkół, których oferta edukacyjna będzie odpowiadać potrzebom rynku pracy. W ramach opracowania strategii priorytetowo traktuje się powołanie szkoły policealnej – obsługa ruchu turystycznego	
Uzasadnienie wyboru działania:	Powiat piski posiada bardzo dobre warunki do rozwoju turystyki, jednocześnie na terenie powiatu baza turystyczna jest niewystarczająca. Większość miejsc noclegowych i ośrodków wypoczynkowych znajduje się na terenie gminy Ruciane Nida. Wzmocnienie bazy turystycznej w całym powiecie będzie wymagało dostarczenia na lokalny rynek pracowników wykwalifikowanych w obsłudze ruchu turystycznego.	
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> • Powstanie policealnej szkoły <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> • Wzrost liczby wykwalifikowanej kadry zgodnie z zapotrzebowaniem rynku na usługi turystyczne <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> • Rozwój gospodarczy • Poprawa funkcjonowania bazy turystycznej 	
Mierniki osiągnięcia zakładanego celu:	Powstanie szkoły, liczba uczniów i oferta edukacyjna szkoły	
Opis działania:	Szkoła może funkcjonować jako oddział zamiejscowego ośrodka lub jako samodzielnie powołanej placówki. W związku ze wzrastającym zainteresowaniem kierunkiem – turystyka i rekreacja na uczelniach wyższych w województwie warmińsko-mazurskim, jak i w całej Polsce, nie powinno być kłopotów ze skompletowaniem kadry nauczycielskiej. Na początku szkoła może funkcjonować w budynku jednego z zespołów szkół zawodowych. Przewiduje się, że w pierwszym okresie	

	funkcjonowania w szkole nie będzie się uczyć więcej niż 50 uczniów na jednym roku. Szkoła będzie częściowo odpłatna, z czego opłacana będzie kadra nauczycielska i wyposażenie szkoły w pomoce naukowe. Z budżetu będzie utrzymywana bieżąca eksploatacja pomieszczeń szkoły oraz ewentualne remonty.	
Odbiorca końcowy:	Młodzież szkół średnich	
Finansowanie:	Szacowane koszty:	Utworzenie – może być połączone z planowaną inwestycją związaną z modernizacją jednego z budynków zespołu szkół. Bieżące utrzymanie – ok. 30 tys. rocznie
	Źródło finansowania:	Budżet powiatu, na dostosowanie bazy edukacyjnej ERDF – 75% (ZPORR, Działanie 3.1 Infrastruktura lokalna, modernizacja i remont szkół średnich)
Termin realizacji:	2006	
Jednostka koordynująca:	Wydział Edukacji, Zdrowia, Kultury i Sportu	

Cel operacyjny:	Poprawa stanu technicznego i wyposażenia bazy edukacyjnej	
Działanie:	Doposażanie szkół w pomoce naukowe i sprzęt sportowy	
Uzasadnienie wyboru działania:	<p>W ramach Strategii Państwa dla Młodzieży na lata 2003-2012 zostało przyjęte działanie związane z wyposażeniem szkół średnich w nowoczesne pracownice komputerowe z dostępem do internetu. Zespoły szkół podlegające starostwu są wyposażone w nowoczesne pracownice komputerowe, co stanowi doskonałą bazę do stworzenia oferty edukacyjnej opartej na nowoczesnych technologiach multimedialnych pozwalających uczącej się młodzieży na lepsze przygotowanie do rosnących wymagań rynku pracy.</p> <p>W ramach tego programu zakłada się także doposażanie szkół w sprzęt sportowy, co powinno poprawić warunki kształcenia w zakresie kultury fizycznej i dać możliwości rozwinięcia pozalekcyjnych zajęć sportowych.</p>	
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> Liczba i jakość nowoczesnych pomocy naukowych i sprzętu sportowego <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> Poprawa jakości nauczania Dostosowanie oferty oświatowej do wymagań rynku pracy i współczesnych standardów nauczania w Unii Europejskiej, polepszenie wyników nauki <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> Unowocześnienie bazy edukacyjnej Poprawa życia mieszkańców 	
Mierniki osiągnięcia zakładanego celu:	Liczba i jakość nowo zakupionych pomocy naukowych w przeliczeniu na jednego ucznia	
Opis działania:	Doposażanie szkół w pomoce naukowe będzie się odbywać niezależnie do podejmowanych prac w zakresie modernizacji i będzie dotyczyć przede wszystkim pozyskiwania nowoczesnych narzędzi (programy komputerowe, podręczniki) edukacyjnych oraz sprzętu sportowego.	

Odbiorca końcowy:	Placówki oświatowe	
Finansowanie:	Szacowane koszty:	40 tys. PLN
	Źródło finansowania:	Budżet powiatu, małe granty MENiS, prywatni sponsorzy
Termin realizacji:	2005-2008	
Jednostka koordynująca:	Wydział Edukacji, Zdrowia, Kultury i Sportu	

Cel operacyjny:	Poprawa funkcjonowania systemu edukacyjnego	
Działanie:	Opracowanie programu restrukturyzacji systemu edukacyjnego	
Uzasadnienie wyboru działania:	Pogłębiające się zjawisko niżu demograficznego wśród młodzieży szkół ponadgimnazjalnych wymusza na władzach powiatowych podjęcie działań w kierunku optymalizacji kosztów ponoszonych na edukację. Wiąże się to m.in. z koniecznością przeprowadzenia restrukturyzacji stopnia organizacyjnego szkół oraz bazy edukacyjnej – likwidacja internatów szkolnych.	
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> Opracowany program restrukturyzacji systemu edukacyjnego <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> Zmodernizowany system edukacyjny Poprawa warunków nauczania <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> Poprawa funkcjonowania systemu edukacyjnego Optymalizacja wydatków z budżetu powiatu 	
Mierniki osiągnięcia zakładanego celu:	- Bilans wydatków powiatu na edukację	
Opis działania:	Program musi być opracowany przynajmniej na rok przed wdrożeniem. Już dzisiaj jest dostępna wiedza na temat liczby młodzieży wchodzącej do szkół ponadgimnazjalnych na terenie powiatu 1 września 2008 r., w którym to roku prawdopodobnie nastąpi wdrożenie programu restrukturyzacji.	
Odbiorca końcowy:	Placówki edukacyjne będące zarządzie powiatu	
Finansowanie:	Szacowane koszty:	W ramach działań własnych starostwa
	Źródło finansowania:	-
Termin realizacji:	I połowa 2007 r.	
Jednostka koordynująca:	Wydział Edukacji, Zdrowia, Kultury i Sportu	

2.4. Obszar pomoc społeczna

Cel operacyjny:	Wpieranie rodzin ubogich i przeciwdziałanie patologizacji rodzin	
Działanie:	Powołanie grupy samopomocowej	
Uzasadnienie wyboru działania:	Tworzenie grup samopomocowych zmierza przede wszystkim do aktywizacji osób z rodzin ubogich i daje możliwości lepszego rozpoznania ich potrzeb. Grupa samopomocowa działająca w formie organizacji pozarządowej posiada prawo do ubiegania się o środki finansowe w postaci grantów i darowizn. Jako organizacja pozarządowa może wykonywać na zlecenie samorządu zadania publiczne z zakresu pomocy społecznej.	
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> • Powstanie grupy samopomocowej <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> • Integracja społeczności lokalnej • Wzrost efektywności działań podejmowanych w zakresie pomocy społecznej <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> • Wsparcie rodzin ubogich • Poprawa życia mieszkańców 	
Mierniki osiągnięcia zakładanego celu:	Powstanie grupy samopomocowej, liczba osób zaangażowanych w działalność grupy, środki pozyskiwane na działalność grupy spoza budżetu powiatowego	
Opis działania:	Działanie będzie polegać na organizowaniu wspólnych zajęć dla członków rodzin ubogich – imprezy rekreacyjno-kulturalne, przedsięwzięcia społeczne, wykonywanie zadań publicznych jako jednostka z sektora pozarządowego. Grupa zajmować się będzie także organizowaniem systemu poradnictwa zawodowego i prawnego dla zrzeszonych rodzin i utrzymywaniem ścisłej współpracy z PCPR oraz gminnymi ośrodkami pomocy społecznej w celu poszukiwania jak najlepszych rozwiązań niesienia pomocy najuboższym rodzinom. Dla wykonywania swoich zadań grupa będzie potrzebować siedziby oraz dotacji na działalność z budżetów gminnych i oraz budżetu powiatu.	
Odbiorca końcowy:	Rodziny ubogie	
Finansowanie:	Szacowane koszty:	10 tys. rocznie na bieżące utrzymanie
	Źródło finansowania:	budżet powiatu; środki z grantów, ESF (szkolenia)
Termin realizacji:	Od 2004 r.	
Jednostka koordynująca:	Powiatowe Centrum Pomocy Rodzinie	

Cel operacyjny:	Wpieranie rodzin ubogich i przeciwdziałanie patologizacji rodzin	
Działanie:	Wsparcie edukacyjne dzieci z rodzin ubogich	
Uzasadnienie wyboru działania:	Obserwacja działalności wielu fundacji polskich i zagranicznych oraz polityki Unii Europejskiej zmierzającej do wyrównania szans rozwoju ludzi ubogich pozwala sądzić, że pozyskanie środków na dodatkową edukację dzieci i	

	młodzieży z rodzin ubogich jest bardzo realne. Szanse na to zwiększa się, tworząc jednolity program wspierania rodzin ubogich, czyli wiążąc poszczególne działania w jedno przedsięwzięcie, np. działalność grupy samopomocowej można łączyć ze wsparciem edukacyjnym dzieci z rodzin ubogich.	
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> Podniesienie poziomu edukacyjnego dzieci i młodzieży pochodzących z rodzin ubogich <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> Wyrównanie szans i dostępu do edukacji <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> Wsparcie rodzin ubogich 	
Mierniki osiągnięcia zakładanego celu:	Liczba dzieci i młodzieży objętej programem, wyniki w nauce aktywizowanej grupy	
Opis działania:	Działaniem objęte będą dzieci z klas gimnazjalnych przygotowujące się do wstąpienia do szkół średnich. Nauczyciele szkół średnich i zawodowych zostaną zaangażowani w prowadzenie zajęć pozalekcyjnych zorientowanych na podnoszeniu wiedzy i umiejętności gimnazjalistów. Praca nauczycieli może być odpłatna ze środków gminnych ośrodków pomocy społecznej, z grantów i darowizn pozyskiwanych przez grupę samopomocową, ale może także opierać się na działalności wolontariackiej.	
Odbiorca końcowy:	Dzieci i młodzież z rodzin ubogich	
Finansowanie:	Szacowane koszty:	15 tys. PLN rocznie
	Źródło finansowania:	Gminne ośrodki pomocy społecznej, granty i darowizny pozyskiwane przez grupę samopomocową
Termin realizacji:	Od września 2004 r.	
Jednostka koordynująca:	PCPR, grupa samopomocowa, gminne ośrodki pomocy społecznej	

Cel operacyjny:	Wpieranie rodzin ubogich i przeciwdziałanie patologizacji rodzin	
Działanie:	Wsparcie członków rodzin zagrożonych przemocą w rodzinie	
Uzasadnienie wyboru działania:	Problem przemocy w rodzinie jest nadal trudny do rozpoznania, a przez to istnieją ograniczone możliwości przeciwdziałania tego typu zagrożeniom. Najbardziej narażone na przemoc w rodzinie są dzieci i kobiety szczególnie w rodzinach dysfunkcyjnych. Przekazanie części odpowiedzialności za rozwiązywanie tego typu problemów grupie samopomocowej zrzeszającej osoby z rodzin ubogich narażonych na patologizację może przynieść realne korzyści	
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> Powstanie zintegrowanych programów przeciwdziałających przemocy w rodzinie 	

	<p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> Spadek liczby patologii związanych z przemocą w rodzinie <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> Wsparcie rodzin ubogich 	
Mierniki osiągnięcia zakładanego celu:	Zwiększona wykrywalność przestępstw związanych z przemocą w rodzinie, spadek liczby tego typu przestępstw	
Opis działania:	Pomoc będzie organizowana w ramach grupy samopomocowej poprzez wspólne rozmowy i tworzenie programów przeciwdziałających przemocy w rodzinie, a także spotkania z psychologiem i przedstawicielami policji. Dla pełnej realizacji zadania powołana zostanie także specjalna linia telefoniczna dla osób, które w swoich rodzinach napotykać na przemoc. Działalność grupy samopomocowej w tym zakresie musi być wsparte przez komendę powiatowej policji oraz piskie PCPR.	
Odbiorca końcowy:	Osoby z rodzin ubogich	
Finansowanie:	Szacowane koszty:	5 tys. PLN
	Źródło finansowania:	Granty pozyskiwane przez grupę samopomocową
Termin realizacji:	Od 2004 r.	
Jednostka koordynująca:	Powiatowe Centrum Pomocy Rodzinie	

Cel operacyjny:	Wspieranie osób niepełnosprawnych	
Działanie:	Budowa infrastruktury służącej osobom niepełnosprawnym	
Uzasadnienie wyboru działania:	Ułatwienie osobom niepełnosprawnym dostępu do budynków użytku publicznego, ale także do restauracji, kin, itd. powinno być priorytetowym działaniem każdego samorządu odpowiedzialnego za zrównoważony rozwój swoich mieszkańców. Działania bogatych państw na rzecz osób niepełnosprawnych w zakresie budowy infrastruktury służącej osobom niepełnosprawnym przynoszą wymierne korzyści – osoby niepełnosprawne wykazują o wiele wyższą aktywność w życiu publicznym i znacznie lepiej rozwijają swoje umiejętności, o wiele szybciej potrafią także zaktywizować się zawodowo. Finansowanie tego typu przedsięwzięć jest wciąż ułatwione dzięki działalności wielu fundacji polskich i zagranicznych oraz w zakresie funduszy strukturalnych.	
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> Powstanie infrastruktury służącej osobom niepełnosprawnym <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> Łatwiejszy dostęp do obiektów użyteczności publicznej i innych instytucji <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> Poprawa życia i aktywności społecznej osób niepełnosprawnych Wyrównanie szans w dostępie do infrastruktury społecznej 	
Mierniki osiągnięcia	Liczba wykonanych inwestycji w zakresie budowy infrastruktury	

zakładanego celu:	służącej osobom niepełnosprawnym	
Opis działania:	Działaniami powinny być objęte priorytetowo budynki użytku publicznego, szkoły, drogi i chodniki. Do infrastruktury tej należy zaliczyć wszelkiego rodzaju podjazdy i urządzenia służące poruszaniu się, ale także pomoce naukowe (komputery z oprogramowaniem dla niewidzących, itp.)	
Odbiorca końcowy:	Osoby niepełnosprawne	
Finansowanie:	Szacowane koszty:	Do oszacowania po rozpoznaniu potrzeb
	Źródło finansowania:	Budżet powiatu, budżety gminne, urząd marszałkowski, fundusze strukturalne, środki PFRON (program Domino)
Termin realizacji:	2006r. – 2010 r.	
Jednostka koordynująca:	Powiatowy Zarząd Dróg, PCPR, urzędy gmin	

Cel operacyjny:	Wspieranie osób niepełnosprawnych	
Działanie:	Sport i kultura osób niepełnosprawnych	
Uzasadnienie wyboru działania:	Działanie w sposób bezpośredni zmierza do aktywizacji osób niepełnosprawnych w życiu społecznym. Obecnie osoby te sporadycznie uczestniczą w przedsięwzięciach sportowych i kulturalnych, które o wiele trudniej można utrzymywać np. z biletów wstępu. Zapotrzebowanie na tego typu działania jest jednak duże, świadczy o tym coraz większe zainteresowanie spartakiadami osób niepełnosprawnych. Finansowanie tego typu działań będzie ułatwione dzięki działalności wielu fundacji polskich i zagranicznych oraz w ramach funduszy strukturalnych	
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> • Powstanie organizacji pozarządowej działającej na rzecz osób niepełnosprawnych • Powstanie zintegrowanej oferty kulturalnej i sportowej dla osób niepełnosprawnych <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> • Zwiększenie aktywności osób niepełnosprawnych w sporcie i życiu kulturalnym <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> • Poprawa życia osób niepełnosprawnych 	
Mierniki osiągnięcia zakładanego celu:	Liczba imprez kulturalnych i sportowych zorganizowanych na rzecz i przez osoby niepełnosprawne	
Opis działania:	Dla osób niepełnosprawnych zostanie przygotowany kompleksowy program uprawiania na terenie powiatu sportu oraz czynnego uczestnictwa w przedsięwzięciach kulturalnych. Realizacja programu może być nadzorowana przez starostwo. Zajęcia dla osób niepełnosprawnych mogą odbywać się w szkołach z kadrą nauczycielską szkół średnich i pracownikami domów kultury z terenu powiatu. Powołanie organizacji pozarządowej angażującej osoby niepełnosprawne zwiększy możliwości finansowania przedsięwzięć objętych tym działaniem. Powiat ogłosi zawody sportowe na szczeblu powiatowym dla osób niepełnosprawnych oraz przeglądy twórczości osób niepełnosprawnych. Docelowo należy myśleć o stworzeniu ośrodka sportowo-kulturalnego dla osób niepełnosprawnych.	

Odbiorca końcowy:	Osoby niepełnosprawne	
Finansowanie:	Szacowane koszty:	30 tys. rocznie
	Źródło finansowania:	Budżet powiatu, granty, fundusze strukturalne, środki PFRON (program Domino, program Partner), MENiS
Termin realizacji:	Od 2005 r.	
Jednostka koordynująca:	PCPR, domy kultury, organizacja powstała w ramach projektu	

Cel operacyjny:	Wsparcie osób starszych	
Działanie:	Powołanie dziennego ośrodka pomocy osobom starszym	
Uzasadnienie wyboru działania:	<p>Społeczeństwo europejskie starzeje się. Tendencja ta dotyczy także Polski oraz mieszkańców powiatu piskiego. W 2030 r. co piąta osoba zamieszkująca teren powiatu będzie miała powyżej 64 lat. Już dzisiaj należy podejmować inicjatywy na rzecz osób starszych, organizując im wolny czas, ale przede wszystkim przystosowując infrastrukturę społeczną do niesienia pomocy ludziom starszym. W perspektywie kilkunastu i kilkudziesięciu lat działalność związana z usługami świadczonymi na rzecz ludności w wieku poprodukcyjnym będzie miała znaczący udział w życiu gospodarczym kraju. Powiat może nie podźwignąć jeszcze finansowo powołania Domu Pomocy Społecznej. Z pewnością jednak powołanie dziennego ośrodka pomocy osobom starszym działającego w części dzięki wnoszonym przez ludzi starszych lub ich rodziny odpłatnościom ma szanse powodzenia. Ośrodek taki może stworzyć jednocześnie podstawę do powołania Domu Pomocy Społecznej.</p>	
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> • Powstanie ośrodka dziennej pomocy osobom starszym <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> • Zwiększenie aktywności osób starszych • Integracja społeczna <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> • Poprawa życia osób starszych 	
Mierniki osiągnięcia zakładanego celu:	Powstanie ośrodka, liczba osób korzystających z usług ośrodka	
Opis działania:	<p>Rozwój ośrodka może być permanentny. Wraz z przybywającymi osobami korzystającymi z usług ośrodka rozrastać się będzie liczba personelu zaangażowanego w tę działalność oraz powiększać jego siedziba. Z czasem ośrodek będzie świadczyć coraz bardziej specjalistyczne usługi. Finansowanie ośrodka z budżetu powiatu może ograniczać się do inwestycji związanych z przygotowaniem siedziby dla jego funkcjonowania. Ośrodek może być także zorganizowany na zasadzie domu kultury, w którym osoby starsze będą podejmować aktywne formy działalności kulturalnej.</p>	
Odbiorca końcowy:	Osoby starsze	
Finansowanie:	Szacowane koszty:	W zależności od zapotrzebowania
	Źródło finansowania:	Odpłatności za świadczone usługi, fundusze strukturalne, granty
Termin realizacji:	Od 2005 r.	
Jednostka koordynująca:	Powiatowe Centrum Pomocy Rodzinie	

Cel operacyjny:	Wsparcie osób starszych	
Działanie:	Powołanie Domu Pomocy Społecznej	
Uzasadnienie wyboru działania:	Odbiorcami końcowymi tego działania będą prócz osób starszych także niepełnosprawni i chorzy psychicznie. Zapotrzebowanie na działalność DPS została zdiagnozowana i wobec blisko 60 tys. populacji powiatu piskiego wydaje się już dzisiaj niezbędna.	
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> • Powstanie Domu Pomocy Społecznej <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> • Wsparcie osób starszych, niepełnosprawnych i chorych <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> • Poprawa życia mieszkańców 	
Mierniki osiągnięcia zakładanego celu:	Powstanie DPS, liczba osób korzystających z usług DPS	
Opis działania:	Powołanie DPS wiąże się z dużymi nakładami finansowymi, które w części będzie musiał ponieść samorząd powiatowy. W związku z tym inwestycja będzie odłożona w czasie, jednak już w 2004 r. należy podjąć działania na rzecz powołania DPS polegające m.in. na rezerwowaniu środków budżetowych.	
Odbiorca końcowy:	Osoby starsze, niepełnosprawne, psychicznie chore	
Finansowanie:	Szacowane koszty:	W zależności od tego, czy budynek DPS powstanie od podstaw czy też będzie można przystosować do tego już istniejący budynek.
	Źródło finansowania:	Budżet powiatu, urząd marszałkowski, gminy, dochody z odpłatności za usługi (75% od uposażenia)
Termin realizacji:	Od 2007 r.	
Jednostka koordynująca:	Starostwo Powiatowe w Pisz	

2.5. Obszar opieka zdrowotna

Cel operacyjny:	Poprawa systemu ochrony zdrowia	
Działanie:	Restrukturyzacja Powiatowego Zespołu Opieki Zdrowotnej – inwestycje służące poprawie infrastruktury, doposażenie szpitala oraz szkolenia personelu.	
Uzasadnienie wyboru działania	Obecnie szpital boryka się z problemami finansowymi i nie ma wystarczających środków, aby zapewnić sprawne funkcjonowanie szpitala oraz najwyższy standard świadczonych usług. Konieczne jest również ciągłe szkolenie pracowników i na tego typu działania również należy zabezpieczyć środki finansowe.	
Spodziewane rezultaty:	<p>Na poziomie produktu:</p> <ul style="list-style-type: none"> • Nowe sprzęty diagnostyczne • Wyremontowane sale • Certyfikacja szpitala • Szkolenia kadry • Umieszczenie szpitala w sieci <p>Na poziomie rezultatu:</p> <ul style="list-style-type: none"> • Lepsze usługi dla miejscowej ludności • Wzrost znaczenia szpitala jako jednostki leczniczej <p>Na poziomie celu strategicznego:</p> <ul style="list-style-type: none"> • Poprawa stanu zdrowia lokalnej społeczności 	
Mierniki osiągnięcia zakładanego celu	Na podstawie: Statystyki WUS Statystyki szpitalne	
Opis działania:	Działanie polegałoby na przeprowadzeniu inwestycji przede wszystkim w nowoczesny specjalistyczny sprzęt medyczny, dokonaniu certyfikacji szpitala tak, aby sprostać wymogom stawianym takim placówkom w Unii Europejskiej Przeprowadzanie regularnych szkoleń dla personelu medycznego szpitala w celu ciągłego podnoszenia ich kwalifikacji, a przez to podniesieniu jakości świadczonych usług	
Odbiorca końcowy:	Powiatowy Szpital w Pisz	
Finansowanie:	Szacowane koszty:	1.700.000 PLN rocznie
	Źródło finansowania:	Środki własne oraz 75 % kosztów kwalifikujących się inwestycji z ERDF w ramach nowego ZPORR – Priorytet I Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionów PODDZIAŁANIE 3.2. – REGIONALNA INFRASTRUKTURA ZDROWIA W zakresie infrastruktury zdrowia wspierane będą projekty dotyczące: <ul style="list-style-type: none"> • modernizacji szpitali; • wyposażenia regionalnych centrów opieki zdrowotnej. Pod warunkiem, że wpisuje się w krajowy program ochrony zdrowia lub strategię rozwoju regionalnego oraz przyczynia się do podniesienia jakości usług medycznych)
Termin realizacji:	2004-2006	
Jednostka koordynująca:	Starostwo Powiatowe w Pisz, Szpital Powiatowy w Pisz	

Cel operacyjny:	Poprawa systemu ochrony zdrowia	
Działanie:	Programy profilaktyczne na temat środków uzależniających w szkołach ponadgimnazjalnych	
Uzasadnienie wyboru działania:	Młodzież szkolna w powiecie tak bardzo dotkniętym problemem bezrobocia jest szczególnie narażona na działanie środowiska, w którym funkcjonuje. Dlatego też, aby zapobiec patologiom konieczne jest podejmowanie działań edukacyjnych młodzieży, która często nie ma perspektyw na znalezienie pracy po zakończeniu edukacji, a zatem jest szczególnie narażona na wpływ takich czynników uzależniających, jak alkohol czy narkotyki. Oprócz poprawy sytuacji na rynku pracy w powiecie, Starostwo powinno podejmować wszelkie inne próby, aby pomóc młodym ludziom jak najlepiej wystartować w dorosłe życie. Jeśli problem będzie rozwiązany zanim rzeczywiście się pojawi, Starostwo i gminy wchodzące w skład powiatu nie będą musiały w przyszłości wydawać pieniędzy na pomoc społeczną i innego typu działania doraźne.	
Spodziewane rezultaty:	<p>Na etapie produktu:</p> <ul style="list-style-type: none"> Przeszkolenie uczniów na temat środków uzależniających <p>Na etapie rezultatu:</p> <ul style="list-style-type: none"> Integracja środowiska lokalnego Wzrost świadomości młodzieży na temat środków uzależniających Mniejsze wydatki na PCPR i gminne ośrodki pomocy rodzinie <p>Na etapie celu strategicznego:</p> <ul style="list-style-type: none"> Poprawa stopy życiowej społeczeństwa 	
Mierniki osiągnięcia zakładanego celu:	Na podstawie: Dane PCPR i Gminnych ośrodków pomocy Statystyki Wydziału Edukacji\	
Opis działania:	W szkołach prowadzone będą zajęcia polegające na uświadomieniu młodzieży zagrożeń wynikających ze stosowania różnego rodzaju używek, działanie podejmowane będzie przy merytorycznym wsparciu kadry Szpitala Powiatowego w Piszcu. Konieczne jest zaangażowanie młodzieży już na etapie tworzenia	
Odbiorca końcowy:	Młodzież szkolna	
Finansowanie:	Szacowane koszty:	20.000 PLN
	Źródło finansowania:	Środki własne, małe programy grantowe
Termin realizacji:	Ciągłość	
Jednostka koordynująca:	Starostwo Powiatowe, Powiatowy Szpital w Piszcu, Stowarzyszenie „Bezpieczny Powiat dla mieszkańców i turystów”	

2.6. Obszar bezpieczeństwa

Cel operacyjny:	Wzrost bezpieczeństwa w powiecie piskim	
Działanie:	Utworzenie Stowarzyszenia „Bezpieczny Powiat dla mieszkańców i turystów”	
Uzasadnienie wyboru działania	W powiecie piskim konieczna jest integracja społeczności lokalnej. Tego typu stowarzyszenie daje świetną szansę na współdziałanie społeczeństwa. Członkami stowarzyszenia mogłyby zostać osoby, który pozostają bez zajęcia zawodowego, a działanie w stowarzyszeniu dałoby im szansę na zagospodarowanie wolnego czasu. Ponad wszystko istotny jest jednak aspekt wzrostu poczucia bezpieczeństwa wśród mieszkańców oraz świadomość, iż sami mają na to wpływ.	
Spodziewane rezultaty:	<p>Na poziomie produktu:</p> <ul style="list-style-type: none"> • Utworzenie stowarzyszenia <p>Na poziomie rezultatu:</p> <ul style="list-style-type: none"> • Wzrost zaangażowania społeczeństwa w działania policji <p>Na poziomie celu strategicznego:</p> <ul style="list-style-type: none"> • Wzrost bezpieczeństwa w powiecie piskim 	
Mierniki osiągnięcia zakładanego celu	Na podstawie: Dane statystyczne Komendy Powiatowej Policji Dane WUS	
Opis działania:	Celem Stowarzyszenia BEZPIECZNY POWIAT byłoby rozwijanie i propagowanie inicjatyw, postaw i działań zmierzających do ochrony ludzi i mienia oraz poprawy stanu bezpieczeństwa i porządku publicznego na terenie powiatu piskiego oraz wspieranie organizacyjne, rzeczowe i finansowe policji i służb, związanych z utrzymaniem porządku publicznego. Stowarzyszenie to po utworzeniu mogłoby podejmować szereg działań zmierzających do podniesienia poziomu bezpieczeństwa w powiecie.	
Odbiorca końcowy:	Mieszkańcy powiatu piskiego oraz turyści odwiedzający powiat	
Finansowanie:	Szacowane koszty:	10.000 PLN
	Źródło finansowania:	Środki własne oraz datki sponsorów
Termin realizacji:	2004	
Jednostka koordynująca:	Komenda Powiatowa Policji w Piszcu	

Cel operacyjny:	Wzrost bezpieczeństwa w powiecie piskim	
Działanie:	Stworzenie programu „Bezpieczna Szkoła”	
Uzasadnienie wyboru działania	Młodzież szkolna w powiecie tak bardzo dotkniętym problemem bezrobocia jest szczególnie narażona na działanie środowiska, w którym funkcjonuje. Dlatego też, aby zapobiec patologiom konieczne jest podejmowanie działań edukacyjnych młodzieży, która często nie ma perspektyw na znalezienie pracy po zakończeniu edukacji, a więc jest szczególnie narażona na wpływ takich czynników zewnętrznych jak uzależnienie od alkoholu czy narkotyków. A oprócz poprawy sytuacji na rynku pracy w powiecie, Starostwo powinno podejmować wszelkie inne próby, aby pomóc tym młodym ludziom jak najlepiej wystartować w dorosłe życie. Gdyż jeśli problem będzie poruszony	

	zanim rzeczywiście się pojawi, Starostwo i gminy wchodzące w skład powiatu nie będą musiały w przyszłości wydawać pieniędzy na pomoc społeczną i innego typu działania doraźne.	
Spodziewane rezultaty:	<p>Na poziomie produktu:</p> <ul style="list-style-type: none"> Przeszkolenie uczniów szkół ponadgimnazjalnych <p>Na poziomie rezultatu:</p> <ul style="list-style-type: none"> Ograniczenie przejawów niedostosowania społecznego wśród uczniów Uświadomienie rodzicom oraz nauczycielom skali problemu związanego z rodzajami uzależnień Przekazanie wiedzy dotyczącej metod i sposobu rozpoznawania środków odurzających <p>Na poziomie celu strategicznego:</p> <ul style="list-style-type: none"> Poprawa bezpieczeństwa w powiecie 	
Mierniki osiągnięcia zakładanego celu	Na podstawie: Dane statystyczne Komendy Powiatowej Policji w Piszcu WUS	
Opis działania:	<p>Celem naczelnym programu jest ograniczenie przejawów niedostosowania społecznego dzieci i młodzieży oraz uświadomienie nauczycielom oraz rodzicom zagrożeń z zakresu problematyki uzależnień oraz przestępczości wśród nieletnich. Podmiotami współuczestniczącymi w realizacji programu są: szkoły podstawowe, średnie i gimnazja na terenie powiatu piskiego, Kuratorium Oświaty w Olsztynie, komisje rozwiązywania problemów alkoholowych.</p> <p>Nieodzownym elementem realizacji przedmiotowego programu jest wydawanie materiałów informacyjnych, za pomocą których przekazywane są młodzieży szkolnej treści o charakterze prewencyjnym.</p> <p>Realizacja programu polegać ma na przeprowadzaniu wśród uczniów szkół warsztatów dotyczących odpowiedzialności karnej nieletnich (45 min. na klasę) oraz z drugiej strony organizowaniu dla nauczycieli oraz rodziców cyklu wykładów dotyczących społeczno prawnych skutków narkomanii. Ponadto istnieje stała współpraca pedagogów szkolnych z przedstawicielami Policji polegająca na stałym informowaniu stron o przejawach łamania praw na terenach szkół.</p>	
Odbiorca końcowy:	Młodzież szkolna	
Finansowanie:	Szacowane koszty:	15.000 PLN
	Źródło finansowania:	Środki własne, małe granty
Termin realizacji:	2005	
Jednostka koordynująca:	Komenda Powiatowa Policji w Piszcu, Stowarzyszenie „Bezpieczny Powiat dla mieszkańców i turystów”	

Cel operacyjny:	Wzrost bezpieczeństwa w powiecie piskim
Działanie:	„Karta rejestracji mienia”
Uzasadnienie wyboru działania	Karta rejestracji mienia jest sposobem zapobiegania kradzieżom. Jest to jeden z najlepszych sposobów prewencji, który jednocześnie angażuje społeczność lokalną w działania policji. Jest to dobra metoda, aby uświadomić mieszkańców powiatu piskiego, jak wiele mogą zrobić, aby poprawić swoje bezpieczeństwo. Jednocześnie wpłynie to również na poprawę poczucia bezpieczeństwa turystów przebywających w powiecie piskim.

Spodziewane rezultaty:	Na poziomie produktu: <ul style="list-style-type: none"> System „Karta rejestracji mienia” Na poziomie rezultatu: <ul style="list-style-type: none"> Poprawa efektywności przeciwdziałania przestępczości przeciwko mieniu Uaktywnienie dzielnicowych w kontaktach z mieszkańcami podległych rejonów służbowych Na poziomie celu strategicznego: <ul style="list-style-type: none"> Poprawa bezpieczeństwa w powiecie 	
Mierniki osiągnięcia zakładanego celu	Na podstawie: Dane statystyczne Komendy Powiatowej Policji w Piszcu WUS	
Opis działania:	<p>Celem programu jest poprawa efektywności przeciwdziałania przestępczości przeciwko mieniu, szczególnie w zakresie odzyskiwania rzeczy utraconych w wyniku kradzieży oraz kradzieży z włamaniem, jak również uaktywnienie dzielnicowych w inicjowaniu kontaktów z mieszkańcami rejonów służbowych.</p> <p>Podmiotami współuczestniczącymi w realizacji programu mogliby być przedstawiciele środków masowego przekazu działający na terenie powiatu piskiego.</p> <p>Koszty związane z realizacją programu łączą się jedynie z zakupem oraz wydaniem druków "Karty rejestracji mienia", ponieważ ich kolportaż realizowany jest przez policjantów Komendy Powiatowej Policji w Piszcu.</p> <p>"Karta rejestracji mienia" ma za zadanie m.in. uświadomienie potencjalnym ofiarom przestępstw potrzeby zinwentaryzowania mienia i opisanie go zarówno w zakresie cech grupowych, jak i jednostkowych, tak aby w przypadkach ich kradzieży istniała możliwość odtworzenia cech charakterystycznych. Z uwagi na to dzielnicowi, po uprzednim przeszkoleniu, w rejonach służbowych dokonują kolportażu przedmiotowych kart, informując jednocześnie o podstawowych założeniach programu. Ponadto do realizacji programu mogą zostać włączeni policjanci pozostałych służb, którzy docierają na miejsce zdarzenia, pozostawiając kartę osobom pokrzywdzonym.</p>	
Odbiorca końcowy:	Mieszkańcy powiatu piskiego	
Finansowanie:	Szacowane koszty:	20.000 PLN
	Źródło finansowania:	Środki własne,
Termin realizacji:	2006	
Jednostka koordynująca:	Komenda Powiatowa Policji w Piszcu, Stowarzyszenie „Bezpieczny Powiat dla mieszkańców i turystów”	

Cel operacyjny:	Wzrost bezpieczeństwa w powiecie piskim
Działanie:	Sąsiedzki program przeciwdziałania przestępczości
Uzasadnienie wyboru działania	Jest to kolejny program, który ma na celu integrację miejscowej społeczności. Pozwoli on na koordynację działań policji i pomoże określić problemy mieszkańców powiatu piskiego w zakresie bezpieczeństwa.
Spodziewane rezultaty:	Na poziomie produktu: <ul style="list-style-type: none"> Powstanie program przeciwdziałania przestępczości

	<p>Na poziomie rezultatu:</p> <ul style="list-style-type: none"> • Poprawa stanu bezpieczeństwa • Integracja mieszkańców • Poprawa efektywności przeciwdziałania przestępczości przeciwko mieniu, • Uaktywnienie dzielnicowych w kontaktach z mieszkańcami podległych rejonów służbowych <p>Na poziomie celu strategicznego:</p> <ul style="list-style-type: none"> • Poprawa bezpieczeństwa w powiecie 	
Mierniki osiągnięcia zakładanego celu	Na podstawie: Dane statystyczne Komendy Powiatowej Policji w Piszcu WUS	
Opis działania:	<p>Celami głównymi programu są m.in. wzajemne poznawanie mieszkańców rejonu objętego programem, pozyskanie przez Policję wiedzy na temat aktualnego i rzeczywistego poziomu zagrożenia przestępczością, rzetelne informowanie społeczności o skali zagrożenia przestępczością na danym obszarze, dostarczanie wiedzy społeczności lokalnej o sposobach i metodach zapobiegania przestępczości.</p> <p>Koszty programu związane są z realizacją poszczególnych etapów programu. W pierwszym etapie koszty dotyczą realizacji badań ankietarskich, tj. wydrukowania narzędzia badawczego. W dalszej kolejności w zależności od wyników diagnozy oraz preferencji mieszkańców danej części powiatu objętego programem, realizacja rozwiązań mających na celu poprawę stanu bezpieczeństwa na danym terenie.</p> <p>Realizacja programu składa się z kilku etapów. W pierwszej kolejności wszystkie działania poprzedzone zostały kampanią informacyjną w środkach masowego przekazu, dotyczącej głównych założeń programu. Drugi z nich przewiduje diagnozę stanu bezpieczeństwa publicznego na terenie objętym programem. W dalszej kolejności zorganizowanie spotkania z przedstawicielami rejonu objętego programem. Na podstawie przeprowadzonej diagnozy ustalone będą postulaty społeczności, przystąpienie do wdrażania rozwiązań mających na celu poprawę stanu bezpieczeństwa publicznego.</p>	
Odbiorca końcowy:	Mieszkańcy powiatu piskiego	
Finansowanie:	Szacowane koszty:	30.000 PLN
	Źródło finansowania:	samorząd lokalny, sponsorzy instytucjonalni i prywatni.
Termin realizacji:	2006	
Jednostka koordynująca:	Komenda Powiatowa Policji w Piszcu, Stowarzyszenie „Bezpieczny Powiat dla mieszkańców i turystów”	

2.7. Obszar promocja powiatu

Cel operacyjny:	Promocja przedsięwzięć podejmowanych przez starostwo i inne podmioty z terenu powiatu	
Działanie:	Promocja osób i instytucji	
Uzasadnienie wyboru działania:	Osoby lub instytucje przyczyniające się w sposób znaczący do rozwoju gospodarczego powiatu, kultury, tradycji jego ziem oraz innych dziedzin działalności społecznej mogą być wspierane w sposób bezpośredni przez samorząd poprzez popularyzację działalności tych osób lub instytucji.	
Spodziewane rezultaty:	<p>Na poziomie produktu:</p> <ul style="list-style-type: none"> Sformalizowane działania mające na celu promocji osób i instytucji <p>Na poziomie rezultatu:</p> <ul style="list-style-type: none"> Popularyzacja działalności na rzecz społeczności lokalnej powiatu Wzrost świadomości społecznej <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> Rozwój społeczeństwa obywatelskiego Promocja powiatu jako miejsca sprzyjającego inicjatywom na rzecz rozwoju społeczeństwa obywatelskiego 	
Mierniki osiągnięcia zakładanego celu:	<p>- Zakres wsparcia promocyjnego osób i instytucji</p> <p>- Liczba osób i instytucji objętych działaniem</p>	
Opis działania:	Wsparcie może opierać się na wdrożeniu konkursów lub plebiscytów, za pomocą których będzie można popularyzować działalność osób lub instytucji działających na rzecz społeczności lokalnej. Dobrym przykładem jest nagroda „Wilk Piski” przyznawana przez Starostę Piskiego. Działania w zakresie tego działania mogą dotyczyć także wspierania instytucjonalnego i materialnego wyróżnionej działalności.	
Odbiorca końcowy:	Osoby prywatne, instytucje, organizacje pozarządowe	
Finansowanie:	Szacowane koszty:	5 tys. zł
	Źródło finansowania:	Budżet powiatu, prywatni sponsorzy
Termin realizacji:	Trwa	
Jednostka koordynująca:	Wydział Strategii Rozwoju, Promocji, Integracji Europejskiej i Informacji	

Cel operacyjny:	Wsparcie działalności organizacji pozarządowych	
Działanie:	Opracowanie programu zlecenia organizacjom pozarządowym zadań publicznych	
Uzasadnienie wyboru działania:	Organizacje pozarządowe w sposób bardziej efektywny i tańszy są w stanie wykonywać zadania publiczne. Przekazywanie wybranych zadań przez samorządy organizacjom pozarządowym prowadzi także do rozwoju społeczeństwa obywatelskiego. Organizacje pozarządowe są w stanie wykonywać zleczone zadania w oparciu o pozyskiwane środki pozabudżetowe.	
Spodziewane rezultaty:	<p>Na poziomie produktu:</p> <ul style="list-style-type: none"> Powstanie programu 	

	<p>Na poziomie rezultatu:</p> <ul style="list-style-type: none"> • Wzrost aktywności organizacji pozarządowych • Optymalizacja wydatków budżetu powiatu <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> • Rozwój społeczeństwa obywatelskiego 	
Mierniki osiągnięcia zakładanego celu:	Liczba zadań przekazywanych organizacjom pozarządowym, rozliczenia finansowe z wykonawcami zleczonych zadań	
Opis działania:	Program musi zawierać szczegółowe wytyczne dotyczące ubiegania się o otrzymanie zlecenia wykonania zadania. Organizacje będą uczestniczyć w konkursach grantowych, a po skończonym projekcie będą zobowiązane do rozliczenia go i przedstawienia raportu merytorycznego. Zakres zadań zleczonych w ramach opracowanego programu będzie zależał od aktywności organizacji pozarządowych i jakości realizowanych projektów. Granty będą przyznawane w oparciu o opinie specjalnie do tego celu powołaną radę programową.	
Odbiorca końcowy:	Organizacje pozarządowe, wszyscy mieszkańcy powiatu	
Finansowanie:	Szacowane koszty:	W zależności od zakresu zleczonych zadań
	Źródło finansowania:	Budżet powiatu
Termin realizacji:	Od 2004 r.	
Jednostka koordynująca:	Wydział Strategii Rozwoju, Promocji, Integracji Europejskiej i Informacji	

Cel operacyjny:	Promocja przedsięwzięć podejmowanych przez starostwo i inne podmioty z terenu powiatu	
Działanie:	Rozwijanie współpracy z jednostką zagraniczną	
Uzasadnienie wyboru działania:	Współpraca zagraniczna między samorządami zwiększa możliwości pozyskiwania funduszy unijnych oraz możliwości wymiany doświadczeń.	
Spodziewane rezultaty:	<p>Na poziomie produktu:</p> <ul style="list-style-type: none"> • Zawiązanie formalnej współpracy z zagraniczną jednostką samorządu terytorialnego <p>Na poziomie rezultatu:</p> <ul style="list-style-type: none"> • Intensyfikacja kontaktów zagranicznych • Zwiększenie szans promocji oferty inwestycyjnej powiatu <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> • Rozwój gospodarczy 	
Mierniki osiągnięcia zakładanego celu:	Formalne porozumienie między jednostkami, wzrost liczby inicjatyw o randze międzynarodowej	
Opis działania:	Działanie może opierać się na dotychczasowych kontaktach zagranicznych powiatu lub gmin wchodzących w jego skład. Powinno dążyć się do formalizowania tego typu współpracy, która musi sprowadzać się nie tylko do składania sobie wizyt, ale konkretnych projektów wspólnie podejmowanych.	
Odbiorca końcowy:	Samorząd powiatowy	
Finansowanie:	Szacowane koszty:	5 tys. rocznie
	Źródło finansowania:	Budżet powiatu

Termin realizacji:	Od 2004 r.
Jednostka koordynująca:	Wydział Strategii Rozwoju, Promocji, Integracji Europejskiej i Informacji

2.8. Obszar infrastruktura transportowa

Cel operacyjny:	Poprawa infrastruktury transportowej	
Działanie:	Inwestycje drogowe	
Uzasadnienie wyboru działania:	Inwestycje związane z modernizacją i remontem dróg powiatowych zbiegających do głównych szlaków komunikacyjnych należy traktować priorytetowo w programowaniu strategicznym. W związku z uruchomieniem środków z funduszy strukturalnych na inwestycje drogowe dostęp do finansowania pozabudżetowego w tym zakresie będzie ułatwiony.	
Spodziewane rezultaty:	<p>Na poziomie produktu:</p> <ul style="list-style-type: none"> Wysokiej jakości stan infrastruktury transportowej <p>Na poziomie rezultatu:</p> <ul style="list-style-type: none"> Poprawa atrakcyjności inwestycyjnej <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> Rozwój gospodarczy 	
Mierniki osiągnięcia zakładanego celu:	Powierzchnia modernizowanych i remontowanych dróg	
Opis działania:	Priorytetowo należy podejmować inwestycje na drogach zbiegających do głównego szlaku komunikacyjnego o znaczeniu regionalnym: drogi krajowe nr 58 i 63 oraz wojewódzkie: nr 609, 610, 667	
Odbiorca końcowy:	Użytkownicy dróg	
Finansowanie:	Szacowane koszty:	Do oszacowania
	Źródło finansowania:	Budżet powiatu, ERDF (ZPORR, Działanie 3.1 Infrastruktura lokalna, budowa lub modernizacja dróg gminnych lub powiatowych o znaczeniu lokalnym)
Termin realizacji:	2004 r. – 2008 r.	
Jednostka koordynująca:	Powiatowy Zarząd Dróg	

2.9. Obszar kultura i sport

Cel operacyjny:	Upowszechnianie kultury, sportu i tradycji regionu	
Działanie:	Poszerzenie działalności muzeum	
Uzasadnienie wyboru działania:	Muzeum prócz działalności wystawienniczej posiada możliwości prowadzenia intensywnej działalności edukacyjnej i kulturalnej, która może być organizowana w ramach przedsięwzięć kulturalnych podejmowanych przez starostwo oraz domy kultury. Wspólne projekty wszystkich tych jednostek powinny mieć odniesienie do jednego miejsca, skąd byłyby koordynowane. Organizowanie imprez kulturalnych przy Muzeum może ponadto prowadzić do większego zainteresowania jego działalnością statutową.	
Spodziewane rezultaty:	<p>Na poziomie produktu:</p> <ul style="list-style-type: none"> • Poszerzenie działalności muzeum <p>Na poziomie rezultatu:</p> <ul style="list-style-type: none"> • Poprawa funkcjonowania muzeum • Zwiększenie oferty kulturalnej i edukacyjnej • Koordynacja przedsięwzięć kulturalnych podejmowanych przez samorządy oraz organizacje pozarządowe <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> • Upowszechnianie kultury i tradycji ziem powiatu 	
Mierniki osiągnięcia zakładanego celu:	Liczba imprez organizowanych w ramach działalności Muzeum, liczba uczestników przedsięwzięć organizowanych przy Muzeum, liczba odwiedzających	
Opis działania:	Zadanie będzie polegać na poszerzeniu działalności Muzeum oraz na organizowaniu wspólnych przedsięwzięć kulturalnych przez jednostki samorządowe i organizacje pozarządowe z terenu powiatu.	
Odbiorca końcowy:	Mieszkańcy powiatu, uczestnicy projektów	
Finansowanie:	Szacowane koszty:	Według podejmowanych przedsięwzięć
	Źródło finansowania:	Budżet powiatu, pozyskiwane granty.
Termin realizacji:	Od 2004 r. – w zakresie poszerzenia działalności muzeum	
Jednostka koordynująca:	Muzeum K.I. Gałczyńskiego w Praniu	

Cel operacyjny:	Poprawa infrastruktury społecznej	
Działanie:	Remont i modernizacja budynków muzeum K. I. Gałczyńskiego oraz filii w Ogródku	
Uzasadnienie wyboru działania:	Wymogi bezpieczeństwa oraz konieczność usprawnienia funkcjonowania muzeum nakładają na jego zarządcę obowiązek podjęcia inwestycji w zakresie modernizacji i remontu budynków. Istnieje możliwość dofinansowania tego typu inwestycji ze środków Unii Europejskiej w ramach funduszy strukturalnych. Należy jednak z niej skorzystać do 2006 r.	
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> • Wyremontowane i zmodernizowane budynki muzeum 	

	Na poziomie rezultatów: <ul style="list-style-type: none"> Poprawa funkcjonowania infrastruktury społecznej Na poziomie celów operacyjnych: <ul style="list-style-type: none"> Poprawa jakości życia mieszkańców 	
Mierniki osiągnięcia zakładanego celu:	Zakres przeprowadzonych inwestycji	
Opis działania:	Inwestycje należy podjąć przed 2006 r., aby skorzystać z dotacji z funduszy strukturalnych	
Odbiorca końcowy:	Mieszkańcy powiatu, uczestnicy projektów	
Finansowanie:	Szacowane koszty:	Według podejmowanych przedsięwzięć
	Źródło finansowania:	Budżet powiatu oraz ERDF (ZPORR, działanie 3.1 Infrastruktura lokalna)
Termin realizacji:	2005-2006	
Jednostka koordynująca:	Muzeum K.I. Gałczyńskiego w Praniu	

Cel operacyjny:	Upowszechnianie kultury, sportu i tradycji regionu	
Działanie:	Organizacja imprez kulturalnych i sportowych na szczeblu powiatowym, ogólnopolskim i międzynarodowym	
Uzasadnienie wyboru działania:	Organizowanie imprez kulturalnych i sportowych na szczeblu ogólnopolskim i międzynarodowym wpływa na wzrost atrakcyjności zamieszkania na terenie powiatu, ale jest także istotnym wskaźnikiem atrakcyjności inwestycyjnej. W sposób bezpośredni odnosi się do rozwoju turystyki na terenie powiatu. Na organizację przedsięwzięć kulturalnych dostępne są środki z konkursów grantowych organizowanych przez fundacje polskie i zagraniczne.	
Spodziewane rezultaty:	Na poziomie produktów: <ul style="list-style-type: none"> Poprawa oferty kulturalnej i sportowej powiatu Na poziomie rezultatów: <ul style="list-style-type: none"> Wzrost atrakcyjności powiatu jako miejsca zamieszkania Na poziomie celów operacyjnych: <ul style="list-style-type: none"> Poprawa jakości życia mieszkańców 	
Mierniki osiągnięcia zakładanego celu:	Liczba nowych imprez kulturalnych i sportowych oraz liczba imprez o podniesionym szczeblu organizacyjnym, liczba uczestników imprez	
Opis działania:	Działanie polega na opracowaniu i organizacji nowych imprez kulturalnych i sportowych oraz na podnoszeniu szczebla już funkcjonujących	
Odbiorca końcowy:	Mieszkańcy powiatu, uczestnicy imprez	
Finansowanie:	Szacowane koszty:	20 tys. PLN rocznie
	Źródło finansowania:	Budżet powiatu, fundacje polskie i zagraniczne, Unia Europejska (Program Kultura 2000)
Termin realizacji:	Od 2005 r.	
Jednostka koordynująca:	Wydział Edukacji, Zdrowia, Kultury, Sportu i Turystyki, domy kultury, kluby sportowe	

2.10. Obszar ochrona środowiska

Cel operacyjny:	Ochrona zasobów przyrodniczych z uwzględnieniem polityki zrównoważonego rozwoju	
Działanie:	Opracowanie i realizacja powiatowego programu ochrony środowiska	
Uzasadnienie wyboru działania:	Opracowanie powiatowego programu ochrony środowiska stwarza możliwości uwzględnienia potrzeb lokalnych zarówno w zakresie ochrony cennych zasobów przyrodniczych powiatu, ale także potrzeb wynikających z rozwoju przedsiębiorczości i turystyki.	
Spodziewane rezultaty:	<p>Na poziomie produktów:</p> <ul style="list-style-type: none"> • Powstanie i wdrożenie programu <p>Na poziomie rezultatów:</p> <ul style="list-style-type: none"> • Poprawa systemu ochrony środowiska <p>Na poziomie celów operacyjnych:</p> <ul style="list-style-type: none"> • Poprawa jakości życia mieszkańców 	
Mierniki osiągnięcia zakładanego celu:	Opracowanie programu	
Opis działania:	W ramach programu przewiduje się poszerzenie istniejących form ochrony środowiska zmierzające do podniesienia walorów przyrodniczych z zachowaniem potrzeb wynikających z rozwoju przedsiębiorczości i turystyki.	
Odbiorca końcowy:	Mieszkańcy powiatu	
Finansowanie:	Szacowane koszty:	5 tys.
	Źródło finansowania:	Budżet powiatu
Termin realizacji:	2004 r.	
Jednostka koordynująca:	Wydział Rolnictwa, Leśnictwa, Rybactwa Śródlądowego, Ochrony Środowiska i Gospodarki Wodnej	

3. Monitoring i ewaluacja Strategii

Monitoring i ewaluacja strategii polega na dokonywaniu okresowej oceny stopnia realizacji działań zapisanych w dokumencie strategicznym i wprowadzaniu modyfikacji zgodnie ze zmieniającymi się warunkami zewnętrznymi i wewnętrznymi wpływającymi na rozwój społeczny i gospodarczy powiatu. Do monitoringu i ewaluacji strategii zobowiązuje się starostwo powiatowe, zatwierdzając strategię. Do zadań z tym związanych wyznacza jednostki koordynujące wyszczególnione w każdym z zapisanych działań strategicznych.

Dzięki wprowadzeniu systemu monitoringu i ewaluacji zostaje rozwiązany problem dezaktualizacji założeń strategii wynikający ze zmieniających się warunków funkcjonowania samorządu, prawodawstwa i innych czynników mogących deformować zasadność podejmowanych działań w ramach strategii.

Prócz modyfikacji działań strategicznych w trakcie ich realizacji istnieje możliwość tworzenia dodatkowych kart projektów, które będą wpisywać się w wyznaczone cele operacyjne. W ten sposób strategia może się rozwijać wraz z rozwojem społecznym i gospodarczym powiatu. Samorząd pozostanie jedynie zobowiązany do zatwierdzania drogą uchwały zmian w zapisach strategicznych.

3.1. Monitoring strategii

Monitoring - śledzenie, czyli ocena realizacji strategii odbywać się będzie na poziomie oceny realizacji poszczególnych działań strategicznych

- Każdy program powinien posiadać kartę oceny realizacji. Karta oceny realizacji powinna zawierać planowane efekty realizacji w postaci wskaźników ilościowych takich jak: (czas realizacji, liczba osób korzystających, planowane efekty inwestycyjne, itp.) Jednocześnie jednostka koordynująca odpowiedzialna za realizację działania strategicznego opracowuje na własny użytek terminy zbierania informacji niezbędnych do wypełnienia karty oceny realizacji.
- Bieżąca ocena powinna pozwolić na natychmiastowe dostosowywanie działań lub ich elementów do zmieniających się warunków zewnętrznych (zmiana partnerów, inne źródła finansowania, zmiana zadań).
- Odpowiedzialność za prowadzenie procedury monitoringu spoczywa na jednostkach koordynujących poszczególne działania strategiczne.
- Jednostki koordynujące są odpowiedzialne za przygotowanie kart ocen realizacji działań strategicznych.
- Jednostka koordynująca będzie przedstawiać Radzie Powiatu stopień rozbieżności pomiędzy efektami zaplanowanymi a osiągniętymi.
- Zatwierdzania kart ocen dokonuje Rada Powiatu.
- Proponuje się, aby bieżąca ocena realizacji strategii (monitoring) dokonywała się w okresie półrocznym (czerwiec, listopad).
- Karty oceny składane będą do odpowiedniej Komisji Rady Powiatu koordynującej monitoring i ewaluację Strategii Rozwoju Gospodarczego lub komisji branżowych, jeśli nie zostanie powołana Komisja zajmująca się monitoringiem i ewaluacją strategii. Wnioski wynikające z analizy realizacji programów operacyjnych będą prezentowane na sesji strategicznej dotyczącej ewaluacji Strategii, która może być wyznaczona jako specjalna sesja Rady lub stanowić część bieżącego planu pracy Rady.

3.2. Ewaluacja strategii

Ewaluacja (ocena) jest to procedura polegająca na badaniu przyczyn rozbieżności między zaplanowanymi efektami a rzeczywistymi (na podstawie kart oceny realizacji) z jednoczesnym płynnym wprowadzaniem tych zmian, które mają na celu dostosowanie strategii (jej działań strategicznych) do określonych wymagań (na przykład mieszkańców lub okoliczności zewnętrznych).

Ewaluacji strategii dokonywać się będzie poprzez:

- Analizę poszczególnych kart ocen realizacji działań strategicznych i bieżące reagowanie na zmieniające się warunki - dokonywać tego będzie jednostka koordynująca wraz z Komisją ds. monitoringu i ewaluacji strategii lub komisje branżowe Rady Powiatu w trakcie rutynowych posiedzeń,
- Okresowy (przynajmniej dwa razy do roku – czerwiec, listopad) przegląd realizacji strategii na sesjach Rady Powiatu poświęconej realizacji strategii. Sesja ta, mająca charakter sesji strategicznej, wprowadzać będzie zmiany w Strategii Rozwoju Gospodarczego. Uczestnikami Sesji Strategicznej, poza Radnymi Powiatu, będą również uczestnicy grup roboczych uczestniczących w opracowaniu strategii oraz nowi członkowie (w zależności od potrzeb),
- Sesja Strategiczna powinna wyprzedzać sesje dotyczące projektowania budżetu gminy, wskazując kierunki prac nad budżetem.

FORMA SESJI STRATEGICZNEJ

Główne punkty:

Ocena realizacji Strategii dokonywana na podstawie kart oceny działań strategicznych.

Propozycje nowych działań (zaakceptowane przez Komisję ds. monitoringu i ewaluacji strategii lub komisje branżowe) z uzasadnieniem wprowadzenia (lub rezygnacji - jeżeli dotyczy działania już zapisanego w Strategii).

Dyskusja, głosowanie, zatwierdzenie.

KARTA OCENY REALIZACJI DZIAŁANIA STRATEGICZNEGO (wzór)

Cel operacyjny:	
Działanie:	
Podjęmowane działania w celu realizacji programu:	
Efekty (mierniki osiągnięcia zakładanego celu):	
Stopień rozbieżności pomiędzy efektami zakładanymi a osiągniętymi:	
Napotkane problemy w trakcie realizacji działania:	
Proponowana modyfikacja działania:	
Dalsze finansowanie:	

Tabela1. Zbiorcze zestawienie działań podejmowanych w ramach Strategii Rozwoju Powiatu Piskiego

LP.	Działanie	2004	2005	2006	2007	2008	2009	2010
1.	Utworzenie oferty inwestycyjnej powiatu i gmin							
2.	Utworzenie powiatowej Agencji Promocji Turystycznej Powiatu Piskiego							
3.	Poszukiwanie i promocja alternatywnych produkcji rolniczych							
4.	Utworzenie organizacji wspierania biznesu dla przedsiębiorstw powiatu							
5.	"Aktywizacja zawodowa kobiet bezrobotnych"							
6.	Program „Droga”							
7.	Aktywizacja osób bezrobotnych poprzez prowadzenie prac porządkowo-konserwatorskich na szlakach turystycznych wokół wybranych jezior powiatu piskiego							
8.	Powołanie Centrum Kształcenia Ustawicznego							
9.	Opracowanie i wdrożenie programu aktywizacji osób bezrobotnych mieszkających na wsi							
10.	Opracowanie i wdrożenie nowoczesnego programu nauczania w szkołach ponadgimnazjalnych, dostosowanego do obecnego rynku pracy na terenie powiatu piskiego							
11.	Powołanie szkoły zawodowej dla uczniów z upośledzeniem w stopniu lekkim przy Ośrodku Szkolno-Wychowawczym w Łupkach							
12.	Podjęcie działań zmierzających do utworzenia na terenie powiatu szkoły wyższej lub filii szkoły wyższej							
13.	Modernizacja i remonty budynków szkolnych, obiektów sportowych i internatów							
14.	Powołanie funduszu pomocowego dla uzdolnionych uczniów							

15.	Utworzenie Młodzieżowej Rady Powiatu							
16.	Powołanie na terenie powiatu policealnych szkół, których oferta edukacyjna będzie odpowiadać potrzebom rynku pracy. W ramach opracowania strategii priorytetowo traktuje się powołanie szkoły policealnej – obsługa ruchu turystycznego							
17.	Doposażanie szkół w pomoce naukowe i sprzęt sportowy							
18.	Opracowanie programu restrukturyzacji systemu edukacyjnego							
19.	Powołanie grupy samopomocowej							
20.	Wsparcie edukacyjne dzieci z rodzin ubogich							
21.	Wsparcie członków rodzin zagrożonych przemocą w rodzinie							
22.	Budowa infrastruktury służącej osobom niepełnosprawnym							
23.	Sport i kultura osób niepełnosprawnych							
24.	Powołanie dziennego ośrodka pomocy osobom starszym							
25.	Powołanie Domu Pomocy Społecznej							
26.	Restrukturyzacja Powiatowego Zespołu Opieki Zdrowotnej – inwestycje służące poprawie infrastruktury, doposażenie szpitala oraz szkolenia personelu							
27.	Programy profilaktyczne na temat środków uzależniających w szkołach ponadgimnazjalnych							
28.	Utworzenie Stowarzyszenia „Bezpieczny Powiat dla mieszkańców i turystów”							
29.	Stworzenie programu „Bezpieczna Szkoła”							
30.	„Karta rejestracji mienia”							
31.	Sąsiedzki program							

	przeciwdziałania przestępczości							
32.	Promocja osób i instytucji							
33.	Opracowanie programu zlecenia organizacjom pozarządowym zadań publicznych							
34.	Rozwijanie współpracy z jednostką zagraniczną							
35	Inwestycje drogowe							
36	Poszerzenie działalności muzeum							
37	Remont i modernizacja budynków muzeum K. I. Gałczyńskiego oraz filii w Ogródku							
38	Organizacja imprez kulturalnych i sportowych na szczeblu powiatowym, ogólnopolskim i międzynarodowym							
39	Opracowanie i realizacja powiatowego programu ochrony środowiska							