

Uchwała Nr XXX/221/2005
Rady Powiatu Polickiego
z dnia 24 czerwca 2005 r.

w sprawie uchwalenia Strategii Rozwoju Powiatu Polickiego do 2015 r.

Na podstawie art. 12 pkt 4 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2001 r. Nr 142, poz. 1592, z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 200, poz. 1688 i Nr 214, poz. 1806, z 2003 r. Nr 162, poz. 1568 oraz z 2004 r. Nr 102, poz.1055)

Rada Powiatu Polickiego uchwala, co następuje:

§ 1

Uchwala się „Strategię Rozwoju Powiatu Polickiego do 2015 r., stanowiącą załącznik do uchwały.

§ 2

Wykonanie uchwały powierza się Zarządowi Powiatu Polickiego.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady

Ewa Chmielewska

*Załącznik
do Uchwały Nr XXX/221/2005
Rady Powiatu Polickiego
z dnia 24 czerwca 2005 r.*

STRATEGIA ROZWOJU POWIATU POLICKIEGO DO ROKU 2015

2005 r.

Autorzy dokumentu:

**Kopliński Marian
Złakowski Łukasz
Brejnak Michał**

Spis treści

1. Wprowadzenie	8
2. Opis stanu istniejącego	10
2.1. Źródła danych wykorzystanych w dokumencie.....	10
2.2. Dokumenty istotne w tworzeniu strategii rozwoju Powiatu Polickiego.....	10
2.3. Położenie geograficzne i charakterystyka powiatu.....	12
2.4. Struktura i powierzchnia powiatu.....	12
2.5. Ludność powiatu.....	14
2.6. Wody powierzchniowe.....	15
2.7. Rolnictwo.....	16
2.8. Działalność gospodarcza.....	18
2.9. Bezrobocie.....	19
2.10. Infrastruktura techniczna.....	21
2.10.1. Sieć wodociągowa.....	21
2.10.2. Sieć kanalizacyjna.....	21
2.10.3. Gospodarka ściekowa oraz gospodarka odpadami.....	22
2.10.4. Sieć gazowa.....	23
2.10.5. Układ drogowy.....	24
2.11. Ochrona zdrowia.....	25
2.12. Oświata.....	26
2.13. Środowisko naturalne.....	29
2.14. Zabytki i atrakcje turystyczne.....	31
2.15. Kultura i sport.....	34

2.16. Zasoby mieszkaniowe.....	35
2.17. Przemysł i usługi.....	35
2.18. Budżet powiatu.....	38
2.19. Ogólny opis gmin tworzących Powiat Policki.....	38
3. Analiza SWOT – problemy i potencjały powiatu.....	41
3.1. Wprowadzenie.....	41
3.2. Słabe strony i zagrożenia, mocne strony i szanse rozwoju powiatu.....	41
3.3. Hierarchia problemów i potencjałów rozwoju powiatu.....	42
3.3.1. Kryteria hierarchizacji.....	42
- Baza ekonomiczna.....	44
- Ochrona środowiska.....	45
- Rolnictwo.....	46
- Turystyka i sport.....	47
- Infrastruktura techniczna i komunikacyjna.....	48
- Infrastruktura społeczna (edukacja, kultura, pomoc społeczna).....	50
3.3.2. Hierarchia problemów.....	52
3.3.3. Hierarchia potencjałów.....	54
4. Konstrukcja strategii – próba obiektywizacji.....	57
4.1. Założenia metodologiczne – zgodność z innymi dokumentami strategicznymi.....	57

4.2. Rejestr problemów.....	58
4.3. Rejestr potencjałów.....	62
4.4. Założenia brzegowe strategii – zestawienie celów strategicznych.....	64
4.4.1. Zapewnienie spójności funkcjonalno-przestrzennej powiatu.....	65
4.4.2. Aktywizacja współpracy transgranicznej.....	68
4.4.3. Zwiększenie pojemności lokalnego rynku pracy....	69
4.4.4. Konieczność adaptacji powiatu do odmiennej struktury i hierarchii realizowanych zadań.....	71
4.4.5. Wsparcie rolnictwa poprzez promocję ekologicznych gospodarstw i zdrowej żywności, upraw roślin stanowiących źródła energii odnawialnej oraz surowiec do produkcji biopaliw.....	72
4.4.6. Optymalizacja modelu zarządzania powiatem.....	73
5. Cele realizacyjne.....	77
5.1. Rozbudowa istniejącej sieci infrastruktury komunikacyjnej.....	77
5.2. Rozwój turystyki, edukacji, kultury i sportu.....	78
5.3. Powiatowy zasób nieruchomości.....	79
5.4. Bezpieczeństwo i porządek publiczny.....	80
5.5. Ochrona środowiska.....	80
5.6. Informatyzacja jednostek samorządowych.....	81
5.7. Rolnictwo.....	81
5.8. Przemysł i zatrudnienie.....	81
6. Zakończenie.....	83

Powiat Policki

Starostwo Powiatowe w Policach

72-010 Police, ul. Tanowska 8

www.powiat.policki.pl

tel. sekretariat (0-91) 432-81-18

POWIAT POLICKI W WOJEWÓDZTWIE ZACHODNIOPOMORSKIM

Województwo Zachodniopomorskie

Powiat Policki

1. **WPROWADZENIE**

Dynamika i skala zmian zachodzących w Powiecie Polickim i w jego sąsiedztwie sprawia, iż sprostanie wymogom dalszego efektywnego funkcjonowania powiatu wiąże się z koniecznością strategicznego podejścia do jego rozwoju. W zmieniającej się rzeczywistości społeczno-gospodarczej, w warunkach konkurencyjnego otoczenia, strategiczne programowanie rozwoju na poziomie powiatu jest niezbędne przede wszystkim ze względu na potrzebę perspektywicznego, konsekwentnego i efektywnego ujmowania procesów lokalnych przemian. Zarządzanie strategiczne powiatem jest także konieczne z punktu widzenia optymalizacji wydatków budżetowych i właściwego wykonywania zadań publicznych.

Strategia jest dokumentem kierunkowym, który powinien stanowić podstawę do opracowania i konkretyzowania różnych przedsięwzięć społecznych i gospodarczych na terenie powiatu.

W pierwszej części poniższej Strategii została dokonana prezentacja powiatu zarówno jako autonomicznej jednostki funkcjonalnej, jak i poprzez pryzmat gmin go tworzących. Prezentacja stanu istniejącego została sporządzona z podziałem na obszary funkcjonalno-przestrzenne, obejmujące sieć osadniczą, demografię, lokalne życie gospodarcze i rynek pracy, stan i ochronę środowiska naturalnego, infrastrukturę techniczną, oświatę, ochronę zdrowia i opiekę społeczną, kulturę, sport i rekreację, bezpieczeństwo publiczne oraz budżet powiatu.

Zestawienie podstawowych informacji i danych dotyczących Powiatu Polickiego umożliwiło w dalszych części niniejszego opracowania na wskazanie głównych trendów i kierunków rozwoju poprzez wyodrębnienie czynników zewnętrznych i wewnętrznych

w relacji do powiatu, wywierających pozytywny lub negatywny wpływ na powiat.

Analiza SWOT (nazwa SWOT wywodzi się od pierwszych liter angielskich słów: Strengths – mocne strony, Weaknesses – słabe strony, Opportunities - szanse, Threats - zagrożenia), stanowiąca drugą część niniejszego opracowania, stanowi wynik ankiet wypełnionych przez przedstawicieli władz Powiatu Polickiego, przedstawicieli innych instytucji publicznych oraz przedstawicieli społeczności lokalnej. Chociaż stanowi wyraz subiektywnych przekonań i poglądów społeczności lokalnej, miała duże znaczenie w procesie tworzenia strategii – stanowiąc zestawienie celów, i ich hierarchii formułowanej przez społeczność lokalną.

Trzecia część niniejszego opracowania stanowi próbę obiektywizacji istniejących potencjałów oraz problemów, a następnie identyfikacji podstawowych celów strategicznych. Identyfikacja problemów i potencjałów stanowi z jednej strony efekt analizy stanu istniejącego, z drugiej zaś strony próbę uzgodnienia rezultatów takiej diagnozy z problemami i potencjałami wskazanymi przez ankietowanych w ramach analizy SWOT w drugiej części niniejszego opracowania. Konstruując strategię działania dla Powiatu Polickiego starano się wskazać takie elementy, które posiadają fundamentalne znaczenie dla powiatu – ich nieuwzględnienie skutkować będzie sytuacją uniemożliwiającą Powiatowi realizację strategii zrównoważonego rozwoju społeczno-gospodarczego. Stanowiąc więc będą założenia brzegowe Strategii, jednocześnie stając się celami strategicznymi, a więc podstawowymi celami z punktu widzenia powiatu.

W ostatniej części strategii zostały wskazane i uporządkowane cele i programy, poprzez które władze samorządowe Powiatu Polickiego będą realizować przyjętą koncepcję rozwoju powiatu.

2. OPIS STANU ISTNIEJĄCEGO

2.1. Źródła danych wykorzystanych w materiale

Podstawą części opisowej niniejszego opracowania są dane pochodzące z Wojewódzkiego Urzędu Statystycznego w Szczecinie, dane dostępne w sieci internetowej, informacje własne Starostwa Powiatowego w Policach, informacje ze Strategii Rozwoju Województwa Zachodniopomorskiego, informacje z Planu Zagospodarowania Przestrzennego Województwa Zachodniopomorskiego, informacje z Biuletynu Informacji Publicznej Województwa Zachodniopomorskiego, informacje ze Strategii Rozwoju Powiatu Goleniowskiego, informacje ze Strategii Rozwoju Powiatu Uecker-Randow (przygraniczny powiat niemiecki).

W materiale wykorzystano również dane udostępnione przez Zakłady Chemiczne “Police” S.A. oraz “Infrapark” sp. z o.o.

2.2. Dokumenty istotne w tworzeniu strategii rozwoju Powiatu Polickiego

Na poziomie Województwa Zachodniopomorskiego:

- Strategia Rozwoju Województwa Zachodniopomorskiego.
- Plan Zagospodarowania Przestrzennego Województwa Zachodniopomorskiego.
- Wojewódzki program wspierania przedsiębiorczości, wzrostu innowacyjności gospodarki i kierunki przeciwdziałania bezrobociu.
- Wojewódzki program PHARE, spójność społeczna i gospodarcza.

- Wojewódzka strategia rolnictwa i rozwoju obszarów wiejskich w Województwie Zachodniopomorskim.
- Wojewódzka strategia rozwoju sektora transportu Województwa Zachodniopomorskiego do 2015 roku.
- Wojewódzka strategia sektorowa w zakresie ochrony zdrowia.
- Wojewódzki program przeciwdziałaniu przemocy w rodzinie.
- Wojewódzki program na rzecz osób niepełnosprawnych.
- Wojewódzki program gospodarki odpadami.

Na poziomie Powiatu Polickiego:

- Powiatowy program przeciwdziałaniu bezrobociu oraz aktywizacji lokalnego rynku pracy.
- Powiatowy program ochrony środowiska.
- Powiatowy plan gospodarki odpadami.
- Powiatowy program zapobiegania przestępczości oraz bezpieczeństwa obywateli i porządku publicznego.
- Powiatowy program na rzecz osób niepełnosprawnych w Powiecie Polickim w latach 2004-2014.

Na poziomie gmin:

- Strategia rozwoju gminy Dobra.
- Strategia rozwoju gminy Kołbaskowo.
- Strategia rozwoju Gminy Police - projekt.

W aspekcie transgranicznym:

- Projekt Tour.Com z programu unijnego INTERREG III C.

- Koncepcja Międzynarodowych Tras Rowerowych w Województwie Zachodniopomorskim – nad Zalewem Szczecińskim – projekt.
- Strategia rozwoju niemieckiego Powiatu Uecker-Randow.

Inne:

- Strategia rozwoju Powiatu Goleniowskiego.

2.3. Położenie geograficzne i charakterystyka powiatu

Powiat Policki położony jest w północno – zachodniej części Województwa Zachodniopomorskiego, jest to jedyny polski powiat położony po lewej stronie dolnego biegu Odry. Na całej swojej zachodniej granicy powiat graniczy z Niemcami (powiat Uecker-Randow, położony na terenie landu Meklemburgia – Pomorze Przednie).

Powiat Policki graniczy z następującymi powiatami: Goleniowskim, Gryfińskim, oraz miastami na prawach powiatu: Świnoujście, Szczecin.

Stolica powiatu – miasto Police znajdują się na trasie drogi wojewódzkiej nr 114 (Nowe Warpno – Tanowo). W odległości około 22 kilometrów od Polic biegnie droga krajowa nr 10.

W skład powiatu wchodzi cztery gminy – Dobra, Kołbaskowo, Nowe Warpno i Police. Ilość sołectw w Powiecie Polickim wynosi 42.

2.4. Struktura i powierzchnia powiatu oraz użytkowanie terenu

Powierzchnia Powiatu Polickiego wynosi 66406 ha, z czego użytki rolne zajmują 19760 ha, co stanowi około 30% powierzchni

powiatu. Pozostała część to lasy (23302ha), wody (13022ha) i inne grunty (10322ha).

Powierzchnia poszczególnych gmin i użytkowanie gruntów (w ha).

Lp.	Gmina	Pow. Ogółem	Użytki rolne	Lasy	Wody	Pozostałe
1	Dobra	11037	6029	2452	289	2267
2	Kolbaskowo	10540	6914	728	111	2787
3	Nowe Warpno	19707	1440	7718	10064	485
4	Police	25122	5377	12404	2558	4783
RAZEM		66406	19760	23302	13022	10322

Źródło: Dane statystyczne za rok 2003 - Wojewódzki Urząd Statystyczny w Szczecinie.

Użytkowanie gruntów

W skład użytków rolnych wynoszących ogółem 19760 ha wchodzi grunty orne o łącznej powierzchni 13815 ha, sady – 160 ha, łąki i pastwiska – 5785 ha. Największy udział w ogólnej powierzchni gruntów

ornych posiada gmina Kołbaskowo, następnie gmina Dobra. Najmniej zaś gmina Nowe Warpno. Łąki i pastwiska dominują w granicach gminy Police i gminy Dobra.

2.5. Ludność powiatu

Liczba ludności wg danych w 2003 roku wynosiła 60675 osób, co daje wskaźnik gęstości zaludnienia 91,4 osób na 1 km².

Saldo migracji na terenie powiatu jest dodatnie i wynosi + 0,7. Wskaźnik przyrostu naturalnego jest również dodatni i wynosi + 3,6.

Strukturę ludności w Powiecie Polickim przedstawia poniższa tabela:

Źródło: Dane statystyczne za rok 2003 - Wojewódzki Urząd Statystyczny w Szczecinie.

W poszczególnych gminach powiatu liczba ludności w dniu 31 maja 2004r. przedstawiała się następująco:

- Gmina Dobra – 9931 osób,
- Gmina Kołbaskowo – 7876 osób,
- Gmina Nowe Warpno – 1612 osób,
- Gmina Police – 41256 osoby.

Wg danych GUS na koniec 2004 roku liczba ludności powiatu wynosiła 61826 osób.

Istotne informacje dotyczące tendencji demograficznych na terenie Powiatu Polickiego zawiera dokument pt. „Podstawowe tendencje w rozwoju demograficznym województwa zachodniopomorskiego wraz z nową prognozą ludności na lata 2003-2030” opublikowany przez Wojewódzki Urząd Statystyczny w Szczecinie we wrześniu 2004r. Poniżej zamieszczono pozycje dotyczące prognozy ludności Powiatu Polickiego z podziałem na poszczególne kategorie. Dane w kolumnie pierwszej odzwierciedlają dane z 2004, natomiast dane w kolumnie 2 i 3 odzwierciedlają prognozę na lata 2015 i 2030.

Źródło: Dane statystyczne za rok 2004 - Wojewódzki Urząd Statystyczny w Szczecinie.

2.6. Wody powierzchniowe

Sieć hydrograficzna Powiatu Polickiego jest bardzo silnie rozwinięta. Południowa i środkowa część obszaru leży w zlewni Odry,

północna część w zlewni Zalewu Szczecińskiego. Główny dział wodny pomiędzy dorzeczem Odry a zlewni Zalewu Szczecińskiego biegnie wzdłuż linii wyznaczonej przez miejscowości: Stolec, Dobieszczyn, Nową Jasienicę. Omawiany obszar odwadniają trzy rzeki: Gunica, Karwia Struga i Myślíborka (zwana Graniczną), pozostałe ciekі powierzchniowe mają niewielkie przepływy, część z nich ma charakter okresowy. Z naturalnych zbiorników wodnych występujących na terenie Powiatu Polickiego należy wymienić jeziora. Największym jeziorem, a zarazem najszybciej zarastającym jest Świdwie o powierzchni 294 ha. Pozostałe jeziora to: Myślíborskie Wielkie (127,4 ha), Stolsko (92,0 ha), Myślíborskie Małe (52,3 ha) i kilka o mniejszej powierzchni (Bartoszewo). Przez środek jeziora Stolsko oraz Myślíborskie Wielkie przebiega granica państwa.

2.7. Rolnictwo

Ważnym czynnikiem kształtującym zrównoważony rozwój powiatu, zwłaszcza obszarów wiejskich, jest rolnictwo. Pomimo korzystnych warunków przyrodniczych do rozwoju rolnictwa, szczególnie w gminie Dobra i Kołbaskowo, przeżywa ono regres. Zmniejszyła się produkcja roślinna i radykalnie produkcja zwierzęca, wzrósł obszar odłogów (około 30% wg danych Regionalnego Centrum Doradztwa Rozwoju Rolnictwa i Obszarów Wiejskich). Spadło zapotrzebowanie na działalność o charakterze przetwórczym i usługowym z zakresu rolnictwa. Gminy o najbardziej rolniczym charakterze, tj. Dobra i Kołbaskowo, zmniejszają obszar użytków rolnych, m.in. poprzez sprzedaż ziemi, głównie nabywcom ze Szczecina, pod budownictwo mieszkaniowe i towarzyszące.

Dominującymi utworami geologicznymi, obejmującymi powierzchnię gminy Nowe Warpno i Police są: piasek rzeczny i tarasy

akumulacyjne (85%), zalegające równiny zastoiskowe. Na terenach tych występuje krajobraz tarasów z wydmami i krajobraz deltowy.

Dobre gleby gmin Dobra i Kołbaskowo wykształciły się głównie z materiałów morenowych i aluwialnych. Dominującymi utworami geologicznymi w tych gminach są gliny zwałowe i piaski na glinie zwałowej. Wzdłuż Odry występują ciężkie mady i gleby mułowotorfowe.

Znaczną powierzchnie zajmują gleby leśne utworzone na piaszczysto-żwirowych utworach wodnolodowcowych lub rzecznych, które charakteryzują się odczynem kwaśnym i bardzo kwaśnym. Duże, zwarte obszary gleb bardzo kwaśnych występują na obszarze Puszczy Wkrzańskiej. Niewielkie obszary gleb alkalicznych występują na terenach Zakładów Chemicznych "Police" S.A.

Najlepsze grunty klasy II, III, IV występują na terenie gmin Dobra i Kołbaskowo, natomiast gminy Nowe Warpno i Police posiadają grunty słabe, przeważają grunty klasy V i VI.

Wielkość terenów uprawnych w Powiecie Polickim

Lp.	Gmina	Wielkość upraw w ha	Uprawa zboża w ha
1	Dobra	3972	2846
2	Kołbaskowo	3751	3041
3	Nowe Warpno	22	17
4	Police	790	645
RAZEM		8535	6549

Źródło: Dane statystyczne za rok 2003 - Wojewódzki Urząd Statystyczny w Szczecinie.

Główne gałęzie hodowli

Lp.	Gmina	Bydło	Trzoda chlewna	Drób
1	Dobra	777	1148	1866
2	Kołbaskowo	223	1239	2039
3	Nowe Warpno	299	5	473
4	Police	430	1997	123858
RAZEM		1729	4389	128236

Źródło: Dane statystyczne za rok 2003 - Wojewódzki Urząd Statystyczny w Szczecinie.

2.8. Działalność gospodarcza

Na terenie powiatu wg stanu na dzień 31.12.2003 roku zarejestrowanych w systemie REGON działało 6828 podmiotów gospodarczych, w tym 5452 podmiotów osób fizycznych, a 1166 podmiotów osób prawnych.

Źródło: Dane statystyczne za rok 2003 - Wojewódzki Urząd Statystyczny w Szczecinie.

Liczba ośrodków gospodarczych w poszczególnych gminach wg wybranych gałęzi gospodarczych.

Lp.	Gmina	Budownictwo	Przemysł	Rolnictwo	Transport	Handel
1	Dobra	130	157	38	80	457
2	Kolbaskowo	89	94	33	92	320
3	Nowe Warpno	31	8	13	11	43
4	Police	671	578	69	165	1187
	RAZEM	921	837	153	348	2007

Źródło: Dane statystyczne za rok 2003 - Wojewódzki Urząd Statystyczny w Szczecinie.

2.9. Bezrobocie

Przemiany systemowe i wolnorynkowe wpłynęły na pojawienie się nowego problemu społecznego, jakim stało się bezrobocie.

W Powiecie Polickim problem bezrobocia jest dość znaczący.

Zgodnie z danymi z marca 2005r. udostępnionymi przez Powiatowy Urząd Pracy, Powiat Policki zanotował ogólną liczbę bezrobotnych na poziomie 5567 osób, w tym 594 osoby posiadały prawo do zasiłku. Wskaźnik bezrobocia - obliczany jako iloraz ogólnej liczby bezrobotnych do liczby ludności w wieku produkcyjnym - wyniósł 13,4%. Natomiast stopa bezrobocia dla Powiatu Polickiego wyniosła 23,5%. Stopa bezrobocia obliczana jest jako iloraz liczby bezrobotnych do liczby ludności aktywnej zawodowo (a więc od liczby ludności w wieku produkcyjnym odejmowana jest liczba osób, które nie są aktywne zawodowo – np. studenci, uczniowie, niepełnosprawni – a także służby mundurowe, żołnierze zawodowi oraz osoby odbywające zasadniczą służbę wojskową).

Wielkość bezrobocia w powiecie (wg danych z 2003 roku)

Lp.	Gmina	Ogółem	Zamieszkali na wsi	Kobiety	Wskaźnik bezrobocia
1	Dobra	633	633	316	9,10%
2	Kolbaskowo	715	715	374	13,70%
3	Nowe Warpno	211	42	124	20,80%
4	Police	4197	710	2281	14,90
RAZEM		5756	2100	3095	13,90%

Źródło: Dane statystyczne za rok 2003 - Wojewódzki Urząd Statystyczny w Szczecinie.

Niepokojącym faktem stało się zmniejszenie zatrudnienia w przemyśle, który jest główną gałęzią gospodarki w powiecie.

Negatywnym sygnałem jest także fakt, że aż 28,2% bezrobotnych to osoby do 25 roku życia.

Bezrobocie wg poziomu wykształcenia

	Wyższe	Średnie zawodowe	Średnie ogólnokształcące	Zasadnicze zawodowe	Gimnazjalny i niższy
Ogółem	321	1064	353	1794	2224
W procentach	6%	18%	6%	31%	39%

Źródło: Dane statystyczne za rok 2003 - Wojewódzki Urząd Statystyczny w Szczecinie.

2.10. Infrastruktura techniczna

2.10.1 Sieć wodociągowa

Powiat Policki dysponuje rozwiniętą siecią wodociągową. Poniższa tabela przedstawia długość sieci wodociągowej oraz ilość połączeń do sieci w poszczególnych gminach.

Sieć wodociągowa w Powiecie Polickim

Lp.	Gmina	Długość sieci wodociągowej w km	Ilość połączeń do sieci
1	Dobra	64,7	1695
2	Kolbaskowo	31,5	742
3	Nowe Warpno	15,3	282
4	Police	140,6	3200
RAZEM		252,1	5919

Źródło: Dane statystyczne za rok 2003 - Wojewódzki Urząd Statystyczny w Szczecinie.

2.10.2 Sieć kanalizacyjna

Mimo że sieć kanalizacyjna na terenie Powiatu Polickiego jest stosunkowo dobrze rozwinięta, wymaga ciągłej rozbudowy oraz modernizacji. Sieć kanalizacyjna jest niezbędna do powstawania nowych oraz rozbudowy istniejących ośrodków, zarówno mieszkalnych jak i gospodarczych. Ciągła rozbudowa i modernizacja istniejącej już sieci kanalizacyjnej oraz generalnie infrastruktury technicznej jest niezbędna, aby tereny Powiatu Polickiego zwiększyły swoją atrakcyjność dla potencjalnych inwestorów oraz osób zainteresowanych osiedleniem się na terenie powiatu.

Sieć kanalizacyjna w Powiecie Polickim

Lp.	Gmina	Długość sieci kanalizacyjnej w km	Ilość podłączeń do sieci
1	Dobra	66,5	931
2	Kołbaskowo	6,8	180
3	Nowe Warpno	12,6	163
4	Police	57,5	816
RAZEM		143,4	2090

Źródło: Dane statystyczne za rok 2003 - Wojewódzki Urząd Statystyczny w Szczecinie.

2.10.3 Gospodarka ściekowa oraz gospodarka odpadami

W Powiecie Polickim istnieje 5 oczyszczalni ścieków:

- Oczyszczalnia mechaniczno-biologiczna (Redlica, gmina Dobra) - o przepustowości 2113 m³/d.
- Oczyszczalnia mechaniczno-biologiczna (Lubieszyn, gmina Dobra) - o przepustowości 50 m³/d.
- Oczyszczalnia bioblok (Mierzyn, gmina Dobra)- o przepustowości 400 m³/d.
- Oczyszczalnia mechaniczno-biologiczna (Przeclaw, gmina Kołbaskowo) - o przepustowości 2500 m³/d.
- Oczyszczalnia Z.CH. "Police" S.A. (Police, gmina Police) - o przepustowości 105332 m³/d.
- Oczyszczalnia mechaniczno-biologiczna (Nowe Warpno) - o przepustowości 800 m³/d.

Wykaz składowisk odpadów innych niż niebezpieczne na terenie Powiatu Polickiego:

- Składowisko w Smolecinie (gmina Kołbaskowo),
- Składowisko w Nowym Warpnie (gmina Nowe Warpno),
- Składowisko w Sierakowie (gmina Police),
- Zakład Odzysku i Składowania Odpadów Komunalnych w Leśnie Górnym (gmina Police). Zgodnie z powiatowym planem gospodarki

odpadami stanowić on ma docelowo rejonowy (na skalę powiatową) zakład odzysku i utylizacji odpadów.

W Powiecie Polickim działa 48 podmiotów prowadzących działalność w zakresie zbierania, odzysku i unieszkodliwiania odpadów.

Wykaz sortowni odpadów na terenie Powiatu Polickiego:

- Sortownia w Leśnie Górnym (gmina Police),
- Sortownia w Smoleńcinie (gmina Kołbaskowo).

2.10.4 Sieć gazowa

Sieć gazowa nie występuje jeszcze we wszystkich gminach Powiatu Polickiego (gmina Nowe Warpno nie posiada sieci gazowej), a jej łączna długość wynosi 197,8 kilometrów. Rozbudowa sieci gazowej jest jednym z priorytetów rozbudowy infrastruktury technicznej, bez pełnej sieci uzbrojenia terenu, tereny stają się nieatrakcyjne dla potencjalnych inwestorów.

Sieć gazowa w Powiecie Polickim

Lp.	Gmina	Długość sieci gazowej w km	Ilość podłączeń do sieci
1	Dobra	39	478
2	Kołbaskowo	39	478
3	Nowe Warpno	0	0
4	Police	119,8	1882
RAZEM		197,8	2838

Źródło: Dane statystyczne za rok 2003 - Wojewódzki Urząd Statystyczny w Szczecinie.

2.10.5 Układ drogowy

Według stanu na 31 grudnia 2004 roku ogólna ilość dróg i ulic na terenie Powiatu Polickiego wynosiła:

- Drogi krajowe – 40,3 km.
- Drogi wojewódzkie – 61,0 km.
- Drogi powiatowe zamiejskie – 173,7 km.
- Drogi powiatowe na terenie miasta Polic – 27,1 km.
- Drogi gminne – 399,1 km.

Infrastruktura drogowa (stan istniejący) **Infrastruktura drogowa (priorytetowe przedsięwzięcia)**

LEGENDA:

Sieć osadnicza podstawowa

Obszary węzłowe intensywnej urbanizacji

Autostrada A6

Drogi krajowe

Drogi wojewódzkie

Drodowe przejścia graniczne dla ruchu samochodowego

Drogowe przejścia graniczne istniejące/projektowane
(Dobieszczyń – Hintersee)

Autostrady projektowane

Drogi projektowane (północno-zachodnia obwodnica
miasta Szczacina)

Węzły problemowe (przeprawa Police - Święta)

Źródło: Strategia rozwoju sektora transportu Województwa Zachodniopomorskiego do 2015 r.

Infrastruktura kolejowa (stan istniejący) Infrastruktura kolejowa (przedsięwzięcia priorytetowe)

LEGENDA:

Sieć osadnicza podstawowa

Obszary węzłowej intensywnej urbanizacji

Linie kolejowe państwowe

Linie kolejowe lokalne

Stacje węzłowe

Kolejowe przejścia graniczne

Projektowana linia szybkiej kolei podmiejskiej

Linie proponowane do włączenia w układ linii państwowych

Projektowana północno-zachodnia kolejowa obwodnica miasta Szczecin

Źródło: Strategia rozwoju sektora transportu Województwa Zachodniopomorskiego do 2015 r.

2.11. Ochrona zdrowia

Służba zdrowia i ochrona zdrowia w wyniku reform ulega silnym przekształceniom. Zmiany dotyczą systemu sprawowania opieki zdrowotnej oraz stanu zatrudnienia.

Liczba zatrudnionych w służbie zdrowia w Powiecie Polickim wynosi około 600 osób (w tym około 90% stanowią kobiety).

W lecznictwie otwartym zanotowano w 2003 roku 286208 świadczeń, w tym 41936 to świadczenia stomatologiczne.

W lecznictwie ambulatoryjnym w 2003 roku zarejestrowano 255129 świadczeń, w tym 62311 to świadczenia specjalistyczne, a 27690 to świadczenia stomatologiczne.

W Powiecie Polickim funkcjonuje 1 szpital, dla którego organem założycielskim jest samorząd powiatowy. Szpital jest placówką nową (10 lat) oraz nowoczesnie wyposażoną. W grudniu 2004 roku została wykonana wycena wartości majątku szpitalnego. Wartość nieruchomości szpitala wyniosła 45.065.600,00 zł., natomiast majątku ruchomego oraz wyposażenia wyniosła ponad 6.3 mln zł.

W skład szpitala wchodzi oddziały:

- Oddział dziecięcy – 12 łóżek,
- Oddział noworodków – 25 łóżek,
- Oddział chirurgii – 50 łóżek,
- Oddział ginekologiczno-położniczy – 61 łóżek
- Oddział intensywnej opieki medycznej – 6 łóżek,
- Oddział urologii – 20 łóżek,
- Oddział chorób wewnętrznych – 35 łóżek,
- Szpitalny oddział ratowniczy.

W 2003 roku szpital hospitalizował 10191 pacjentów, a wskaźnik wykorzystania łóżek wyniósł 93.3%.

W Powiecie Polickim znajduje się 10 niepublicznych zakładów opieki zdrowotnej, prowadzone są 3 indywidualne praktyki lekarskie oraz 12 aptek.

2.12. Oświata

Osiągnięcie postępu kulturowego uwarunkowane jest odpowiednim systemem kształcenia potencjału intelektualnego. Potrzeby dzisiejszego rynku pracy zwiększają wymagania odnośnie standardów kształcenia.

Aktualnie na terenie Powiatu Polickiego system kształcenia zapewnia edukację na poziomie podstawowym, gimnazjalnym i ponadgimnazjalnym.

Szkoły i placówki oświatowe, dla których Powiat Policki jest organem prowadzącym realizują zadania z zakresu edukacji na poziomie gimnazjalnym i ponadgimnazjalnym. Natomiast w zakresie szkolnictwa specjalnego, Powiat Policki odpowiada za kształcenie na wszystkich trzech szczeblach: podstawowym, gimnazjalnym oraz ponadgimnazjalnym.

Wykaz szkół i placówek oświatowych, dla których Powiat Policki jest organem prowadzącym:

- Zespół Szkół im. Ignacego Łukasiewicza w Policach (w tym gimnazjum, liceum ogólnokształcące, liceum profilowane, technikum zawodowe, zasadnicza szkoła zawodowa, zasadnicza szkoła dla dorosłych). W 2005 roku planowane jest uruchomienie Policealnego Studium Zawodowego.
- Specjalny Ośrodek Szkolno-Wychowawczy *Nr 1* dla Dzieci Niepełnosprawnych Ruchowo im. Marii Grzegorzewskiej w Policach (w tym szkoła podstawowa specjalna, gimnazjum specjalne, zasadnicza szkoła specjalna, liceum profilowane).
- Specjalny Ośrodek Szkolno-Wychowawczy *Nr 2* im. Kornela Makuszyńskiego w Policach (w tym szkoła podstawowa specjalna, gimnazjum specjalne, zasadnicza szkoła specjalna).
- Młodzieżowy Ośrodek Wychowawczy (w tym gimnazjum specjalne).
- Specjalny Ośrodek Szkolno-Wychowawczy w Tanowie (w tym szkoła podstawowa specjalna, gimnazjum specjalne).

- Poradnia Psychologiczno-Pedagogiczna w Policach (w tym zajęcia korekcyjne, terapia logopedyczna, warsztaty umiejętności wychowawczych).
- Centrum Integracji i Rehabilitacji "Podgrodzie" w Nowym Warpnie.

Pod nadzorem Starostwa Powiatowego znajdują się także niepubliczne szkoły:

- Pierwsza Prywatna Szkoła Średnia w Policach (system dzienny i wieczorowy).
- Fundacja Ośrodek Doskonalenia Kadr w Policach (system dzienny i wieczorowy).

Zakres edukacji:

1. Zespół Szkół Im. Ignacego Łukasiewicza w Policach:

- Gimnazjum przygotowujące uczniów do nauki w niemiecko-polskim gimnazjum w Löcknitz.
- Liceum ogólnokształcące o kierunkach: ogólnym, ogólnym z rozszerzonym angielskim, ogólnym z rozszerzonym niemieckim, menedżerskim i wojskowym.
- Liceum Profilowane oferuje kształcenie o profilach ekonomiczno-administracyjnym, społeczno-socjalnym, zarządzanie informacją.
- Technikum Zawodowe o kierunku technik handlowiec i technik hotelarstwa.
- Zasadnicza Szkoła Zawodowa o kierunku mechanik pojazdów samochodowych.
- Zasadnicza Szkoła Zawodowa dla Dorosłych o kierunku ślusarz.

2. Specjalne Ośrodki Szkolno-Wychowawcze:

- Zasadnicze Szkoły Specjalne o kierunku krawiectwo, ogrodnictwo, budownictwo, gastronomia.

3. Niepubliczne szkoły pod nadzorem Starostwa Powiatowego:

- W systemie dziennym: technik mechanik o specjalności naprawa i eksploatacja pojazdów, liceum ekonomiczne.
- W systemie wieczorowym: technik mechanik o specjalności naprawa i eksploatacja pojazdów, liceum ekonomiczne, policealna szkoła zawodowa.

W 2003 roku zatrudnienie w oświacie w Powiecie Polickim wynosiło 1048 osób (w tym 907 osób to kobiety). W sektorze publicznym zatrudnionych było 1028 osób, a w sektorze prywatnym 20. Liczba nauczycieli w szkołach i placówkach, dla których organem prowadzącym jest Powiat Policki, w 2003 roku wynosiła 218 w przeliczeniu na pełne etaty.

W szkołach i placówkach, dla których organem prowadzącym jest Powiat Policki, w roku szkolnym 2003/2004 lekcje pobierało:

- 1497 uczniów w Zespole Szkół w Policach,
- 132 uczniów w szkołach ponadgimnazjalnych specjalnych,
- 194 uczniów w szkołach gimnazjalnych specjalnych,
- 163 uczniów w szkołach podstawowych specjalnych.

2.13. Środowisko naturalne

Powiat Policki wyróżnia się w Województwie Zachodniopomorskim bogactwem i zasobami fauny i flory. Na terenie powiatu największym skupiskiem leśnym jest Puszcza Wkrzańska. Lasy

zajmują tutaj blisko 40% powierzchni. Spotkać w nich można jelenie, sarny, danielę, dziki, borsuki, lisy i zające.

Puszcza Wkrzańska, to jeden z najpiękniejszych kompleksów leśnych w Polsce. Szczególnie świat ptaków prezentuje tu ogromną różnorodność gatunków. W ciągu kilkunastu ostatnich lat ornitology obserwowali na jej obszarze 205 gatunków ptaków, spośród 403 odnotowanych w Polsce. Rezerwat ornitologiczny nad jeziorem Świdwie wpisano w 1984 roku do Międzynarodowej Konwencji RAMSAR, jako jeden z ważniejszych obszarów wodno-błotnych w skali światowej. W sumie na Świdwiu lęgnie się 118 gatunków ptaków.

Kolejna atrakcja przyrodnicza to Roztoka Odrzańska. Stanowi ona unikatowy biotop, gdzie łąki mieszają się z bagnami i łozowiskami. Biotop Odrzański stanowi siedlisko ginących gatunków roślinnych i zwierzęcych (np. gatunki kulików i rycków).

Wykaz pozostałych, ważniejszych elementów tworzących krajobraz chroniony:

- Park Krajobrazowy Doliny Dolnej Odry (obejmuje część powiatu Gryfińskiego oraz część Powiatu Polickiego - łącznie 6009 ha).
- Rezerwat Przyrody – Kanał Kwiatowy w gminie Kołbaskowo – typ florystyczny, powierzchnia 3 ha.
- Rezerwat Przyrody – Kurowskie Błota w gminie Kołbaskowo – typ faunistyczny, powierzchnia 31 ha.
- Rezerwat Przyrody – Wzgórze Widokowe nad Międzyodrzem w gminie Kołbaskowo – typ krajobrazowy, powierzchnia 4,19 ha.
- Sieć „Natura 2000”.

2.14. Zabytki i atrakcje turystyczne

ZABYTKI

Gmina Dobra

- Wołczkowo – kościół - XIII wieczny.
- Wąwelnica – kościół - XIII wieczny.
- Buk – kościół - XIII wieczny.
- Dobra – kościół - XIII wieczny.
- Stolec – barokowy pałac z XVIII wieku.
- Stolec – kościół – XVIII wieczny.
- Mierzyn – wiatrak koźlak.

Gmina Kołbaskowo

- Kamieniec – XIII wieczny kościół.
- Kołbaskowo – XIII wieczny kościół.
- Będargowo – XIII wieczny kościół.
- Stobno – XIII wieczny kościół.
- Bobolin - XIII wieczny kościół.
- Barnisław – XIII wieczny kościół.
- Kołbaskowo – XVIII wieczny kościół.

Gmina Nowe Warpno

Do dnia dzisiejszego miasteczko zachowało ciekawy średniowieczny układ wyznaczony przez kształt półwyspu. Stare miasto

tworzy elipsę z dwoma ulicami wzdłużnymi, ale tylko jedną wjazdową. Utrzymano średniowieczną zabudowę w kształcie szachownicy.

- Nowe Warpno – ratusz ryglowy, zbudowany w 1697.
- Nowe Warpno – gotycki kościół, przebudowany w XVII w.
- Nowe Warpno – kościół z XVIII wieku.
- Warnołęka – XVII wieczny kościół.
- Brzózki – pałac neoklasycyzy wybudowany w 1920 roku (własność prywatna).

Gmina Police

- Police-Rynek – późnogotycka kaplica w rynku starych Polic, pozostałość po rozebranym w 1895 roku Kościele Mariackim.
- Police-Jasienica - kościół gotycki z XIV w.
- Tanowo – staropolska chałupa.
- Trzebież – kościół - zbudowany w 1745 roku, odrestaurowany po wojnie.
- Trzebież – domy z przełomu XIX i XX wieku - ulica Rybacka.
- Leśno Górne – pseudo obronny eklektyczny pałacyk z XIX w. (własność prywatna).
- Pilchowo – kościół neoromański (wzmianki o początkach jego budowy sięgają 1286 roku).
- Przęsocin – kościół.
- Tatynia – barokowy kościół z przełomu XVII i XVIII w.
- Tatynia – domy z XIX i XX wieku z elementami ozdobnymi.
- Niekłończyca – kościół z XVIII wieku.

TURYSTYKA

Walory przyrodnicze i stan środowiska naturalnego sprawiają, że Powiat Policki to region o ogromnych możliwościach rozwoju usług turystycznych (agroturystyki, turystyki weekendowej) i rekreacyjnych (sportów wodnych i rowerowych).

Zaplecze noclegowe Powiatu Polickiego

Lp.	Gmina	Ilość ośrodków noclegowych	Ilość miejsc noclegowych	Ilość miejsc noclegowych wykorzystywanych całorocznie
1	Dobra	6	159	159
2	Kolbaskowo	5	33	33
3	Nowe Warpno	16	402	302
4	Police	10	776	206
RAZEM		37	1370	700

Źródło: Dane statystyczne za rok 2003 - Wojewódzki Urząd Statystyczny w Szczecinie.

Atrakcją turystyczną są liczne szlaki rowerowe (o łącznej długości 621,7 kilometrów), piesze (o łącznej długości 236,8 kilometrów) i wodne (o łącznej długości 80 kilometrów), łączące Powiat Policki z pięknymi elementami krajobrazu Województwa Zachodniopomorskiego i sąsiadującego powiatu niemieckiego Uecker-Randow.

Powiat posiada także rozwinięte zaplecze turystyki sportowej. Na terenie powiatu znajdują się nowoczesne kompleksy sportowe, hale sportowe, kryty basen, przystanie żeglarskie i porty pasażerskie.

Piękno przyrody Powiatu Polickiego doceniają również mieszkańcy Szczecina i goście zza granicy, głównie Niemcy. Ulubione miejsca wypoczynku to Trzebież, Nowe Warpno, Brzózki, Bartoszewo, okolice jeziora Świdwie. Hotele, ośrodki wypoczynkowe, pensjonaty i kwatery prywatne są równie chętnie wykorzystywane na pobyty zielonych szkół, wyjazdy integracyjne, zgrupowania sportowe.

2.15. Kultura i sport

Z inicjatywy samorządu powiatowego organizuje się kilkanaście imprez kulturalnych i sportowych rocznie. Europejskie Spotkania z Folklorem, polsko-niemieckie spotkania młodzieżowe pod nazwą Barwy Europy, międzynarodowe spływy kajakowe, rajdy piesze i rowerowe na trwałe wpisały się do kalendarza wydarzeń regionu.

Funkcję centrum kulturalnego powiatu pełni Miejski Ośrodek Kultury w Policach. Skupia on w swojej siedzibie wiele podmiotów upowszechniających, promujących i kreujących kulturę. Policki MOK posiada dobrze wyposażoną salę kinową, jest także siedzibą zespołów tanecznych, wokalnych oraz pracowni i kół zainteresowań. To także Galeria "OBOK" ściśle współpracująca z galeriami niemieckimi. Organizowane wernisaże i plenery gromadzą artystów z Polski, Niemiec i krajów Europy Wschodniej. W MOK-u tworzone są też zręby przyszłego Muzeum Polic – działa Galeria Historyczna Polic z eksponatami pochodzącymi od epoki prasłowiańskiej po czasy II Wojny Światowej. System kultury w powiecie uzupełnia sieć 12 bibliotek, zaopatrzona w bogatą ofertę książkową.

Na terenie powiatu proponowana jest bogata oferta zorganizowanych zajęć sportowych, rekreacyjnych oraz kulturalnych.

Aktywnie w działalności klubów sportowych uczestniczy młodzież. Na terenie powiatu działa 18 uczniowskich klubów sportowych. Młodzież w nich skupiona osiąga znaczne sukcesy w pływaniu, lekkoatletyce i grach zespołowych. W ponad 20 klubach i stowarzyszeniach czynny sport uprawiają dorośli. Popularna jest piłka nożna, biegi przełajowe, podnoszenie ciężarów. Dynamicznie rozwija się również sport osób niepełnosprawnych, które osiągają ogromne

sukcesy sportowe, zwłaszcza w pływaniu. Na terenie Powiatu, w szczególności na terenie Gminy Nowe Warpno, rozwijają się sporty wodne (żeglarstwo, windsurfing, kajakerstwo). Popularna staje się rekreacja i turystyka konna, którą umożliwia kilka dużych ośrodków jeździeckich i stajni m.in. w Bartoszewie, Tanowie, Trzeszczynie i Wołczkowie.

2.16. Zasoby mieszkaniowe

W Powiecie Polickim zasoby mieszkaniowe kształtują się na poziomie 17,6 tysięcy mieszkań.

Analiza parametrów statystycznych dotyczących standardów zamieszkiwania na terenie Powiatu Polickiego wykazała:

- Liczba izb w mieszkaniu – 3,79.
- Przeciętna liczba osób w jednym mieszkaniu – 3,36.
- Przeciętna liczba osób na jedną izbę – 1,12.
- Średnia powierzchnia użytkowa 1 mieszkania w m² – 67,8.
- Średnia powierzchnia użytkowa na 1 osobę – 19,3.

2.17. Przemysł i usługi

W Powiecie Polickim w systemie REGON, w branży przemysłowej, zarejestrowanych jest 837 podmiotów gospodarczych – dane statystyczne za 2003 rok z Urzędu Statystycznego w Szczecinie.

Ze względu na uwarunkowania terenowe i walory krajobrazowe, Powiat Policki należy do powiatów, które można nazwać powiatami przemysłowymi. Gmina Dobra i Kołbaskowo są gminami rolniczymi, a działalność przemysłowa jest znikoma. Gmina Nowe Warpno jest gminą o charakterze turystycznym. Przemysł koncentruje się w granicach gminy Police.

Powiat Policki uznawany jest za ważny ośrodek przemysłu chemicznego, ze względu na mieszczącego się w Policach potentata gospodarczego przemysłu chemicznego, jakim są Zakłady Chemiczne "Police" SA. Jest to największy podmiot przemysłowy, zatrudniający około 2700 pracowników (około 1300 kolejnych osób jest zatrudnionych w spółkach wyodrębnionych z ZCh "Police" SA). Zakłady Chemiczne w Policach należą do największych producentów nawozów i bieli tytanowej w Polsce. Zakłady Chemiczne "Police" SA są bardzo ważnym ośrodkiem przemysłowym w powiecie, między innymi ze względu na poziom zatrudnienia – kolejny podmiot gospodarczy w sektorze przemysłowym zatrudnia 160 osób.

Wykaz największych zakładów przemysłowych w Powiecie Polickim:

- Zakłady Chemiczne "Police" S.A. – 2700 osób.

Jak zaznaczono powyżej, Zakłady Chemiczne ZCh „Police” S.A. są największym pracodawcą w powiecie. Dużą liczbę pracowników zatrudniają również spółki wyodrębnione z Zakładów Chemicznych (ogólnie zatrudniają 1300 pracowników).

Wykaz wyodrębnionych spółek z Zakładów Chemicznych:

1. "Automatika" Sp. z o.o. – prace inwestycyjne, utrzymanie ruchu komputerowych systemów sterowania i wizualizacji procesów – zatrudnia 172 osoby.
2. „Centrum” Sp. z o.o. – prace pomiarowe, remonty o konserwacja maszyn elektrycznych – zatrudnia 215 osób.
3. „Kargo” Sp. z o.o. – towarowy transport kolejowy – zatrudnia 137 osób.
4. „Koncept” Sp. z o.o. – prace pomiarowe, usługi poligraficzne i intrologatorskie – zatrudnia 30 osób.

5. „Medika” Sp. z o.o. – Niepubliczny Zakład Opieki Zdrowotnej – zatrudnia 18 osoby.
 6. „Remech” Sp. z o.o. – roboty remontowe - zatrudnia 474 osoby.
 7. „Transtech” Sp. z o.o. – transport samochodowy – zatrudnia 167 osób.
 8. „Budchem” Sp. z o.o. – usługi budowlano-remontowe- zatrudnia 66 osób.
 9. „Infrapark” S. A. - zatrudnia 3 osoby.
 10. Port Morski w Policach Sp. z o.o. - zatrudnia 2 osoby.
- Zakłady Konstrukcji Stalowych - 160 osób zatrudnionych.
 - KUDA-HOME – zakład tworzyw sztucznych - 126 osób zatrudnionych.
 - MONT-STAL – wyroby ze stali - 106 osób zatrudnionych.
 - MESSER Polska Sp. z o.o. - gazy techniczne - 83 osób zatrudnionych.
 - KEMIPOL Sp. z o.o. - branża chemiczna - 30 osób zatrudnionych.

Poza przemysłem, do największych pracodawców na terenie Powiatu należy zaliczyć szpital (zatrudnia ponad 300 osób), Szczecińsko-Polickie Przedsiębiorstwo Komunikacyjne sp. z o.o. (około 150 osób) oraz urzędy i instytucje państwowe.

Prężnie działającą branżą są także usługi. Ogólna liczba zarejestrowanych firm, zajmująca się usługami, w systemie REGON wynosi 3789. Działalność usługowa jest zróżnicowana, począwszy od hoteli i wszelkiego rodzaju gastronomii, przez usługi rzemieślnicze, po transport prywatny. Należy zauważyć, że usługi w zakresie informatyzacji społeczeństwa, konsultingu czy porad prawnych nie są specjalnie rozwinięte. Głównymi usługodawcami w tych dziedzinach są firmy szczecińskie. Budowa północno-zachodniej obwodnicy miasta

Szczecina stanowić będzie dużą szansę na rozwój sektora usług na terenie Powiatu.

2.18. Budżet powiatu (dane za rok 2004)

Dochody budżetu ogółem	33.342.379,00
zł	
w tym:	
• subwencje	14.352.485,00 zł
• dotacje	7.427.383,00 zł
• dochody własne	11.562.511,00 zł
Wydatki budżetu ogółem	31.532.630,00 zł
w tym (główne dziedziny)	
• oświata i wychowanie	15.502.931,00 zł
• opieka społeczna	4.329.161,00
zł	
• ochrona zdrowia	1.709.152,00 zł
• bezpieczeństwo publiczne	1.988.223,00 zł
• drogi powiatowe	798.352,00 zł
• inwestycje	1.676.451,00zł

2.19. Ogólny opis gmin tworzących Powiat Policki

Powiat Policki tworzą gminy: Dobra, Kołbaskowo, Nowe Warpno i Police.

Gmina Police należy do większych w Województwie Zachodniopomorskim. Mimo iż Police kojarzą się przede wszystkim z przemysłem chemicznym, 48% powierzchni gminy zajmują lasy.

Na terenie gminy znajduje się także Trzebież – znany w Polsce i za granicą ośrodek żeglarski, port rybacki, a także port pasażerski.

Miasto Police to siedziba władz powiatu i gminy, powiatowych komend policji i straży pożarnej, centrum pomocy rodzinie, urzędu pracy. W stolicy powiatu działają: oddziały banków, urzędy pocztowe, oddział Telekomunikacji Polskiej SA, rejon energetyczny ENEA, oddział Wielkopolskich Zakładów Gazowniczych, delegatura urzędu skarbowego. W Policach, w związku z rozwojem rynku nieruchomości i inwestycji budowlanych, działa zamiejscowy Wydział Ksiąg Wieczystych Sądu Rejonowego w Szczecinie oraz sąd grodzki.

Gmina Nowe Warpno, to nie tylko najmniejsza gmina powiatu, ale również jedna z najmniejszych gmin w Polsce i jedno z najmniejszych miast. Średnie zaludnienie jest najniższe w województwie. Wody Zalewu Szczecińskiego i Jezioro Nowowarpieńskie zajmują ponad połowę powierzchni gminy. Ponad $\frac{3}{4}$ powierzchni lądowej zajmują natomiast lasy Puszczy Wkrzańskiej. To rzadko spotykane położenie oraz wyjątkowe ukształtowanie krajobrazu decydują o wyjątkowej atrakcyjności turystycznej Nowego Warpna. Średniowieczna zabudowa miasteczka, morskie przejście graniczne, do którego wiele razy w ciągu dnia przybijają statki kursujące do bliźniaczego Altwarp po niemieckiej stronie oraz piękno piaszczystych plaż stanowią o dużym potencjale turystycznym tego obszaru.

Już zestawienie podstawowych danych związanych z infrastrukturą techniczną wskazuje, że, przykładowo, brak sieci gazowej na terenie Gminy Nowe Warpno stanowić może jedną z barier dla rozwoju inwestycji z zakresu turystyki. Również dane

dotyczące bazy turystycznej wskazują na ograniczoną w stosunku do potencjału turystycznego ilość miejsc noclegowych i infrastruktury obsługi turystyki.

Gmina nie posiada aktualnie żadnych opracowań planistycznych i strategicznych, nawet takich dokumentów, których sporządzenie jest obligatoryjne ze względu na wymogi ustawowe – a więc przede wszystkim studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Teren gmin Dobra i Kołbaskowo to obszar położony wzdłuż granicy z Niemcami, na którym znajdują się trzy duże przejścia drogowe Kołbaskowo, Lubieszyn i Rosówek. Jest to jednocześnie obszar intensywnej zabudowy jednorodzinnej oraz inwestycji gospodarczych. Do niedawna obie gminy miały charakter rolniczy, teraz sytuacja ulega bardzo szybkim przemianom w związku ze wzrostem znaczenia położenia przygranicznego, a także bezpośrednim sąsiedztwem miasta Szczecina. Dzięki inwestycjom w gminach, po latach prosperity handlu przygranicznego, rozwijają się również inne dziedziny gospodarki, głównie turystyka, drobna wytwórczość i usługi.

3.ANALIZA SWOT

3.1. Wprowadzenie

Analiza SWOT – analiza silnych (strenghts) i słabych (weaknesses) stron badanego podmiotu w wyodrębnionych obszarach – tzw. czynników endogenicznych (wewnętrznych) oraz zewnętrznych szans (opportunities) i zagrożeń (threats) – tzw. czynników egzogenicznych stanowi punkt wyjścia dla planowania strategicznego.

Jak zaznaczono powyżej, w podstawowym schemacie badania wyróżnia się czynniki wewnętrzne i zewnętrzne, w ich zaś ramach określa się silne i słabe strony, szanse i zagrożenia danego projektu.

Analiza SWOT pozwala, zatem określić strategiczne czynniki, które mogą mieć wpływ na powodzenie i działalność rozwojową danej jednostki. Istotnym zadaniem staje się wydzielenie spośród nich czynników krytycznych, dzięki którym można będzie rozwijać silne strony projektu, niwelować (bądź ograniczać) strony słabe, maksymalnie wykorzystywać istniejące możliwości i pojawiające się szanse oraz unikać przewidywanych zagrożeń i niebezpieczeństw.

3.2. Słabe strony i zagrożenia, mocne strony i szanse rozwoju powiatu

Analiza SWOT wymaga uprzedniej identyfikacji dziedzin, które będą podlegać programowaniu strategicznemu. W Powiecie Polickim wybrano następujące dziedziny wspomaganie rozwoju:

- Baza ekonomiczna,
- Ochrona środowiska,
- Rolnictwo,
- Turystyka i sport,
- Infrastruktura techniczna i komunikacyjna,
- Infrastruktura społeczna (edukacja, kultura, pomoc społeczna).

W związku z występującą w praktyce trudnością precyzyjnego rozdzielenia silnych stron (czynniki wewnętrzne) od szans (czynniki zewnętrzne), zagregowano przedmiotowe kategorie w jedną kategorię – potencjały. Podobnie postąpiono w stosunku do słabych stron (czynniki wewnętrzne) i zagrożeń (czynniki zewnętrzne) – agregując je w jedną kategorię - problemy. W poszczególnych dziedzinach problemy i potencjały zostały poddane ocenie specjalistów i działaczy samorządowych z terenu powiatu, a także przedstawicieli lokalnych stowarzyszeń i organizacji.

3.3. Hierarchia problemów i potencjałów rozwoju powiatu

3.3.1. Kryteria hierarchizacji

Problemy i potencjały Powiatu Polickiego zostały określone przez ankietę analizy SWOT. Ocena poszczególnych problemów rozwojowych miała charakter subiektywny. Oceny dokonali mieszkańcy

Powiatu Polickiego – przedstawiciele lokalnych stowarzyszeń oraz osoby wchodzące w skład jednostek samorządowych (starostwa powiatowego i urzędów gmin). Ocena została przeprowadzona w sposób punktowy od 0 do 3. Przyporządkowanie 0 do któregoś zagadnienia oznaczało ocenienie problemu/potencjału jako nieistotnego dla przyszłego rozwoju powiatu. Przyporządkowanie 3 punktów oznaczało uznanie problemu/potencjału jako zasadniczego, którego rozwiązanie warunkuje przyszły rozwój powiatu. Ankietowani mieli również możliwość wstrzymania się od głosu w danej dziedzinie, w sytuacji, w której trudno było im przypisać danemu problemowi (lub potencjałowi) określoną wagę.

Ostateczne określenie wagi danego zagadnienia zostało dokonane poprzez wyciągnięcie średniej arytmetycznej z zsumowanych wskazań ze wszystkich ankiet a następnie – dla większej czytelności wyniku – przemnożenie uzyskanej średniej przez liczbę 10. W konsekwencji, każdy problem/potencjał mógł uzyskać punktację od 0 do 30. Analizując wskazania ankietowanych w poszczególnych dziedzinach należy zwrócić uwagę nie tylko, któremu z czynników w ramach danej dziedziny ankietowani przypisali największe (najmniejsze) znaczenie, ale również, jak wysoką punktację uzyskał czynnik z najwyższym wskazaniem w danej dziedzinie. Przykładowo, w dziedzinie – ochrona środowiska, ankietowani największe znaczenie przypisali kwestii niedostatecznej edukacji ekologicznej w powiecie. Uzyskał on jednak jedynie 17 punktów, co oznacza, że dla ankietowanych ma on znacznie mniejsze znaczenie, niż wiele problemów z innych dziedzin, które znalazły się na dalszych pozycjach w swoich dziedzinach, ale uzyskały niejednokrotnie wyraźnie ponad 20 punktów.

Poniżej, na kolejnych stronach, przedstawiono listę problemów i potencjałów w poszczególnych dziedzinach wraz z wynikami, jakie uzyskały one w wyniku przeprowadzonej ankiety.

Baza ekonomiczna

PROBLEMY:

Ubożenie społeczeństwa.	23
Ucieczka młodych, wykształconych mieszkańców powiatu	17
Tradycyjny zakres wykształcenia	12
Wysoka stopa bezrobocia	25
Niedostateczny transfer nowoczesnych technologii	18
Niedostateczne wspomaganie przedsiębiorczości	23
Brak produkcji proeksportowej	13
Brak funduszu poręczeń kredytowych dla mśp	20
Słaby wewnętrzny kapitał finansowy mieszkańców i firm powiatu	22
Utrudnione i skomplikowane procedury pozyskiwania środków pomocowych	25
Niski poziom wydatków na inwestycje	24
Rynek pracy oparty na jednym podmiocie gospodarczym	24
Niedostateczna informacja i doradztwo gospodarcze	23
Brak inkubatorów przedsiębiorczości	20
Brak współpracy gmin z powiatem w celu skoordynowanego zarządzania rozwojem	20
Brak współpracy Powiatu Polickiego z samorządem województwa w celu skoordynowanego zarządzania rozwojem	21

POTENCJAŁY:

Budownictwo szansą rozwoju i ożywienia gospodarczego powiatu	20
Duże zasoby siły roboczej	17
Tereny pod działalność gospodarczą i inwestycje oraz zasoby terenowe pod budownictwo mieszkaniowe	12
Organizacje pracodawców	24
Zainteresowanie kapitału zewnętrznego	20
Dobra sieć banków	16
Tradycje przemysłowe i kulturowe powiatu	16
Dostęp do Zalewu Szczecińskiego	26
Sąsiedztwo Szczecina	22
Bliskość granicy z Niemcami	28
Autostrada	23
Port chemiczny	23

Ochrona środowiska

PROBLEMY:

Niedostateczna edukacja ekologiczna i świadomość społeczna w aspekcie ochrony środowiska	17
Potrzeba rozbudowy sieci kanalizacyjnej w powiecie	17
Brak kompleksowego systemu oczyszczalni ścieków	16
Szamba i gnojowniki o niewłaściwych parametrach technicznych	16
Brak punktów skupu surowców wtórnych	13
Zbyt mały zakres prawnej ochrony terenów cennych przyrodniczo	11
Brak bazy uzdrowiskowej	13

POTENCJAŁY:

Czyste wody powierzchniowe i podziemne	18
Duża lesistość	21
Bogate walory przyrodnicze powiatu	25

Zastępowanie kotłowni węglowych ekologicznymi	20
Wzrost kompetencji służb ochrony środowiska	17
Możliwość rozwoju odnawialnych źródeł energetycznych w powiecie	17
Stworzenie nowoczesnego składowiska odpadów	20
Wyjątkowe walory klimatyczne	17

Rolnictwo

PROBLEMY:

Nieopłacalność produkcji	21
Degradacja rolnictwa – zła polityka państwa	23
Słabe gleby	17
Nieuregulowane stany prawne i trudności w obrocie gruntami	15
Ograniczona możliwość restrukturyzacji zatrudnienia na wsi	17
Postępujący proces starzenia się ludności	16
Brak zakładów utylizacji odpadów zwierzęcych w powiecie	16
Niskie wykształcenie ogólne i rolnicze mieszkańców wsi	20
Brak dogodnych kredytów – banki na terenie powiatu nie są zainteresowane kredytowaniem rolnictwa	22
Niska koncentracja produkcji	17
Niedostateczne przetwórstwo rolno-spożywcze	20
Niechęć ludzi młodych do pracy w rolnictwie	20
Brak tendencji zrzeszania się rolników	15
Warunki klimatyczne	13
Ograniczone możliwości doboru roślin do uprawy	12
Brak dostatecznej liczby grup producenckich	13
Zróżnicowanie i niedostateczne wyposażenie gospodarstw	22
Zaniedbane melioracje	23

POTENCJALY:

STRATEGIA ROZWOJU POWIATU POLICKIEGO

Stały rozwój infrastruktury technicznej na wsi	21
Rozwój hodowli krów i przetwórstwo mleczne	17
Nieskażone gleby	18
Warunki dla rozwoju rolnictwa ekologicznego	22
Możliwości rozwoju agroturystyki	25
Możliwości dolesień oraz zalesień gruntów nieprzydatnych rolniczo	22
Duża powierzchnia użytków zielonych	22
Możliwość rozwoju drobnego przetwórstwa, składowania i konfekcjonowania produktów rolno-spożywczych	18
Możliwość wykorzystania ośrodków miejskich jako rynków zbytu produktów rolnych	18
Sąsiedztwo Szczecina i Berlina	23
Dążenie do wpisania powiatu do wojewódzkiej strategii rozwoju rolnictwa	23
Opracowanie strategii rozwoju rolnictwa powiatu	15

Turystyka, sport

PROBLEMY:

Niedostateczne zagospodarowanie turystyczne	23
Niski standard ośrodków wypoczynkowych	22
Słabe zaplecze bazy sportowej	14
Brak ścieżek rowerowych i dydaktycznych	21
Za mała ilość oznakowanych szlaków	15
Niedostateczne działanie w kierunku popularyzacji oraz rozwoju sportu i turystyki w powiecie	15
Niewykorzystane możliwości walorów przyrodniczo-klimatycznych powiatu	22
Mała liczba imprez charakterystycznych, wyróżniających powiat	24
Niepełne wykorzystanie obiektów sportowych do organizacji imprez masowych i rekreacji	19

Występują obszary o wyjątkowych walorach przyrodniczych, które nie są objęte ochroną prawną	12
Niedostateczna promocja i informacja turystyczna	21

POTENCJAŁY:

Zwiększenie liczby ośrodków wypoczynkowych	20
Znalezienie się w wojewódzkim planie rozwoju turystyki	22
Rozwój turystyki poprzez przystąpienie do planu międzynarodowej turystyki nad Zalewem Szczecińskim	28
Liczne zabytki kultury	19
Wysoka lesistość	23
Liczne zbiorniki wodne	24
Cykliczne ogólnodostępne imprezy turystyczne	20
Położenie powiatu w sąsiedztwie dużych aglomeracji miejskich	23
Potencjał ludzki	17
Funkcjonują liczne kluby i stowarzyszenia sportowe na terenie całego powiatu	17
Aktywna działalność organizacji społecznych	17
Powstawanie gospodarstw agroturystycznych	24

Infrastruktura techniczna i komunikacyjna

PROBLEMY:

Zły stan techniczny i parametry dróg	25
Brak programu modernizacji i rozwoju dróg powiatowych	18
Brak oddzielenia ruchu kołowego od rowerowego i pieszego	23
Brak obwodnicy miasta Police i Szczecina dla transportu towarowego i ruchu tranzytowego	28
Brak zarządu komunalnego nad portem – jest to port zakładowy	15
Niewystarczający stan techniczny części sieci elektroenergetycznych	17
Niepełne skanalizowanie i brak oczyszczalni ścieków poza terenami miejskimi	20
Niepełne zgazyfikowanie powiatu.	20
Niepełne zwodociągowanie powiatu	16
Niski poziom uzbrojenia terenów inwestycyjnych	20
Brak nowoczesnych zabezpieczeń lub bezkolizyjnych przejazdów kolejowych	17
Niedostateczna ilość parkingów, miejsc postojowych i zatok autobusowych	14
Potrzeba wymiany części oświetlenia ulicznego na energooszczędne	20
Brak wystarczającej sygnalizacji świetlnej	11
Niewystarczająca ilość kursów autobusów w dni wolne od pracy	18

POTENCJJAŁY:

Rozbudowa sieci dróg	13
Port morski w Policach	27
Dobra struktura łączności przewodowej i bezprzewodowej	20
Możliwość podłączenia do magistrali gazowej	23
Dostępność do gazu bezprzewodowego	17
Umieszczenie Powiatu Polickiego w wojewódzkiej strategii rozwoju transportu	21

Infrastruktura społeczna (edukacja, kultura, pomoc społeczna)

PROBLEMY:

Niewystarczająca organizacja czasu wolnego młodzieży – patologie Społeczne	21
Niż demograficzny	16
Niedostateczna promocja profilaktyki zdrowia	20
Trudna dostępność do specjalistów	24
Brak oszacowania potrzeb zdrowotnych i społecznych mieszkańców powiatu	17
Niedostateczna informacja w powiecie na temat realizowanych projektów i programów ogólnopolskich ochrony zdrowia i pomocy społecznej	18
Brak postaw prozdrowotnych społeczeństwa oraz profilaktyki i edukacji	15
W tym zakresie	
Niedofinansowanie policji i straży pożarnej	23
Brak sporządzonego bilansu osób niepełnosprawnych	17
Konieczność integracji systemu ratowniczego w powiecie	18
Niewystarczające środki finansowe na edukację, kulturę i pomoc psychologiczno-pedagogiczną	26
Ograniczone możliwości zakupu nowości wydawniczych w księgarniach	23
Potrzeba integracji programów działań między domami kultury	16
Brak mecenasów kultury	20
Konieczność budowy siedziby starostwa powiatowego	9
Niedostateczna współpraca pomiędzy instytucjami realizującymi zadania z zakresu opieki zdrowotnej na poziomie podstawowym i specjalistycznym	14
Potrzeba likwidacji barier architektonicznych dla niepełnosprawnych	25
Niedostateczna liczba niepublicznych zakładów opieki zdrowotnej	11

STRATEGIA ROZWOJU POWIATU POLICKIEGO

Brak stacjonarnego leczenia alkoholowego i innych uzależnień w szpitalu	15
Brak izby wytrzeźwień	8
Możliwość występowania patologii i marginalizacji społecznej	21
Brak kolegium językowego, wydziałów zamiejscowych wyższych uczelni	8
Problem przekwalifikowania nauczycieli	15
Niedostateczna liczba nauczycieli języków obcych	14
Brak inicjatywy utworzenia w powiecie wydziału zamiejscowego wyższej uczelni	7
Brak przychodni sportowej	12
Brak programu bezpieczny powiat	8

POTENCJALY:

Istniejące domy pomocy społecznej	21
Dobrze zorganizowane struktury pomocy społecznej na poziomie gmin i powiatu z bazą materialną i intelektualną	22
Dobrze zorganizowana państwowa straż pożarna	23
Możliwość stworzenia lądowiska dla helikopterów bezpośrednio przy szpitalu powiatowym – możliwość stworzenia oddziału ratowniczego	27
Dobrze wykształcona i liczna kadra pedagogiczna	23
Wystarczająca sieć szkół	21
Lokalne środowisko artystyczne	22
Dobra dostępność do prywatnego sektora służby zdrowia	20
Prężnie działające parafie katolickie	14
Liczne świetlice środowiskowe	21
Możliwość wykorzystania likwidowanych szkół na ośrodki pomocy społecznej lub centra aktywizacji społeczności lokalnych	17
Istnieje koncepcja wspomagania twórców – stypendia	18

3.3.2. Hierarchia problemów

Zaprezentowane powyżej wyniki ankiety SWOT pozwalają wyciągnąć pewne wnioski i poczynić obserwacje dotyczące preferencji i poglądów uczestników ankiety. Należy pamiętać, że wskazania ankietowanych nie mają wiążącego charakteru w procesie formułowania strategii, stanowią jednak niezwykle istotną informację na temat preferencji i zapatrywań wiodących przedstawicieli społeczności lokalnej. Jeżeli więc zachodziłaby zasadnicza rozbieżność pomiędzy wskazaniami ankietowanych dokonujących analizy SWOT, a rekomendacjami przygotowywanymi przez zespół tworzący strategię oznaczałoby to, iż warunkiem wdrożenia strategii jest uzyskanie akceptacji ze strony głównych przedstawicieli społeczności lokalnej dla koncepcji zasadniczo odbiegających od dotychczasowych zapatrywań i poglądów.

Z pewnością w przedmiotowym przypadku nie wystąpiła istotna rozbieżność pomiędzy wynikami analizy dokonanej w ankietach przez przedstawicieli społeczności Powiatu Polickiego, a wynikami analizy dokonanej przez zespół opracowujący strategię, które zostały przedstawione w rozdziale 4 dokumentu. Poniżej omówiono skrótowo wskazania ankietowanych odnośnie słabych stron (problemów) powiatu w poszczególnych dziedzinach. Należy podkreślić, że w dużej mierze ich hierarchizacja zgodna jest z poglądami zespołu przygotowującego strategię, o czym mowa będzie w dalszej części niniejszego opracowania.

W części nazwanej “baza ekonomiczna “ ankietowani za największy problem uznali wysoką stopę bezrobocia oraz utrudnienia i skomplikowane procedury pozyskiwania środków pomocowych. W dalszej części jako istotne problemy ankietowani uznali niski poziom

wydatków na inwestycje, oparcie rynku na jednym podmiocie gospodarczym, jakim są Zakłady Chemiczne "Police" SA, a także małą dostępność innych form finansowego wspomaganie małych i średnich przedsiębiorstw. Jako nieistotne problemy zostało określone tradycyjny zakres wykształcenia oraz brak produkcji proeksportowej.

W dziale ochrony środowiska jako największy problem określono niedostateczną edukację ekologiczną i świadomość społeczną oraz potrzebę zwiększenia sieci kanalizacyjnej. Jako nieistotny problem oceniono zbyt mały zakres prawnej ochrony terenów cennych przyrodniczo.

Największym problemem w rolnictwie okazała się degradacja rolnictwa poprzez złą politykę państwa oraz zaniedbane melioracje wodne. Jako praktycznie nieistniejące problemy zostały określone warunki klimatyczne oraz ograniczone możliwości doboru roślin do uprawy.

Zdaniem ankietowanych, w turystyce i sporcie największym problemem jest brak charakterystycznych imprez, które wyróżniałyby powiat oraz niedostateczne zagospodarowanie turystyczne.

W sferze infrastruktury głównym problemem jest brak obwodnicy miasta Szczecina i Polic oraz zły stan dróg na terenie całego powiatu. Istotnym problemem okazał się także brak pełnej infrastruktury technicznej na terenie powiatu. Problemem o małym znaczeniu dla powiatu jest brak wystarczającej sygnalizacji świetlnej oraz niedostateczna ilość parkingów i miejsc postojowych.

W sferze społecznej największym problemem zdaniem ankietowanych jest brak odpowiednich środków na edukację, kulturę i pomoc psychologiczno-pedagogiczną. Za niezwykle istotne uznano również potrzebę likwidacji barier architektonicznych, utrudniających funkcjonowanie w społeczeństwie osób niepełnosprawnych. Wielkim problemem okazały się także sprawy małego dostępu do specjalistów w dziedzinie ochrony zdrowia, natomiast w dziedzinie kultury brak dostępu do nowości wydawniczych. Nieistotnym problemem społecznym, zdaniem ankietowanych, jest brak kolegium językowego na terenie powiatu oraz brak zamiejscowego wydziału wyższej uczelni.

3.3.3 Hierarchia potencjałów

Odnośnie dokonanej przez ankietowanych hierarchizacji mocnych stron Powiatu Polickiego w poszczególnych dziedzinach, należałoby zasadniczo powtórzyć uwagi poczynione w pkt. 3.3.2. – hierarchia problemów. Poniżej krótkie omówienie wskazań dokonanych przez ankietowanych.

W części “baza ekonomiczna” jako największy potencjał ankietowani uznali bliskość granicy polsko-niemieckiej. Niewiele mniejsze znaczenie ankietowani przypisali istniejącemu dostępowi do Zalewu Szczecińskiego. W dalszej kolejności uznanie zyskały: istnienie organizacji pracodawców, dostęp do autostrady i istnienie portu chemicznego. Co zaskakujące, jako najmniej istotny potencjał zostało ocenione występowanie terenów uzbrojonych i przygotowanych pod prowadzenie działalności gospodarczej.

W dziedzinie - ochrona środowiska - jako największy potencjał zostały wskazane wyjątkowe walory krajobrazowe oraz duża lesistość. Jako mniej istotne potencjały zostały określone czynniki takie jak: zastępowanie kotłowni węglowych ekologicznymi oraz wzrost kompetencji służb ochrony środowiska.

W rolnictwie za największy potencjał uznano możliwości związane z rozwojem agroturystyki oraz dużą ilością użytków zielonych. Wskazano również sąsiedztwo Szczecina i Berlina (jako rynków zbytu dla żywności) oraz dążenie do wpisania powiatu do wojewódzkiej strategii rozwoju rolnictwa. Za mało istotny potencjał uznano m.in. możliwość rozwoju hodowli krów i przetwórstwa mlecznego.

W zakresie turystyki i sportu jako wydarzenie o największym potencjale rozwojowym zostało wskazane przystąpienie do programu międzynarodowej turystyki nad Zalewem Szczecińskim. Jako duży potencjał rozwojowy wskazano również występowanie licznych zbiorników wodnych oraz wysokiej lesistości. Za najmniej istotne potencjały rozwojowe uznano funkcjonowanie klubów i stowarzyszeń sportowych oraz aktywną działalność organizacji społecznych.

W zakresie infrastruktury za największy potencjał uznano istnienie portu morskiego (port zakładowy Zakładów Chemicznych "Police" S.A. – ostatnio podpisana umowa spółki pomiędzy Gminą Police, a Zakładami Chemicznymi stworzyła możliwość zmiany statusu portu na port otwarty znajdujący się we władaniu spółki komunalnej).

Ogromnym potencjałem, zdaniem ankietowanych, jest także możliwość zwiększenia ilości podłączeń do sieci infrastruktury technicznej, a w szczególności do sieci gazowej. Potencjałem powiatu może być także umiejscowienie Powiatu Polickiego w wojewódzkiej strategii rozwoju transportu.

Potencjał w sferze społecznej, zdaniem ankietowanych, stanowią istniejące już domy pomocy społecznej (Dom Samotnej Matki w Karwowie), dobrze zorganizowana struktura pomocy społecznej, dobrze wykształcona i liczna kadra pedagogiczna, a także dobrze zorganizowana straż pożarna. Dużym potencjałem okazała się również możliwość uruchomienia lądowiska dla helikopterów bezpośrednio przy szpitalu powiatowym, co stwarza możliwość stworzenia oddziału ratowniczego oraz zwiększałoby dofinansowanie szpitala umożliwiając jednocześnie zwiększenie zatrudnienia. Stosunkowo najmniej wpływ dla rozwoju społecznego powiatu ma, zdaniem ankietowanych, możliwość wykorzystania likwidowanych szkół na ośrodki pomocy społecznej lub centra aktywizacji społeczności lokalnych – wydaje się, iż ankietowani nie dostrzegają obecnie takiej potrzeby, ani tego rodzaju możliwości.

4. Konstrukcja strategii rozwoju Powiatu Polickiego – próba obiektywizacji.

4.1. Założenia metodologiczne – zgodność z innymi dokumentami strategicznymi

W warunkach istniejącego w obowiązującym systemie prawnym przemieszania zadań i kompetencji poszczególnych jednostek administracji publicznej, skuteczne i efektywne zarządzanie rozwojem powiatu nie jest możliwe bez koordynacji działań powiatu z działalnością innych jednostek administracji publicznej. W pierwszym rzędzie należy podkreślić konieczność spójności podstawowych dokumentów strategicznych – strategia Powiatu Polickiego musi wykazywać spójność ze strategią rozwoju Województwa Zachodniopomorskiego, a także z poszczególnymi programami wojewódzkimi. Jednocześnie należy zachować spójność z dokumentami strategicznymi szczebla gminnego. W aspekcie współpracy transgranicznej, szczególnie ważna jest zgodność celów strategicznych w tym obszarze z celami określonymi w strategii rozwoju niemieckiego powiatu Uecker-Randow. Poza postulatem spójności dokumentów strategicznych, dla efektywnej realizacji celów publicznych niejednokrotnie niezbędna będzie współpraca pomiędzy poszczególnymi jednostkami administracji. Współpraca ta realizowana będzie poprzez porozumienia administracyjne, a także związki i stowarzyszenia komunalne.

4.2. Rejestr problemów.

Powiat Policki, jak każda jednostka samorządowa, oprócz walorów wynikających z uwarunkowań przestrzenno-środowiskowo-społecznych zmagać się będzie również z problemami o charakterze wewnętrznym (endogenicznym) jak i zewnętrznym (egzogenicznym). Niezwykle istotnym etapem ich identyfikacji była analiza SWOT opisana w poprzedniej części niniejszego opracowania. Poniżej wyselekcjonowano problemy o zasadniczym znaczeniu dla powiatu pochodzące z różnych obszarów (dziedzin). Zidentyfikowane problemy podzielić można na te, które mogą zagrażać samemu istnieniu powiatu oraz na te, które potencjalnie mogą jedynie osłabić (spowolnić) jego rozwój. Zarówno identyfikacja problemów jak i potencjałów umożliwi wyznaczenie warunków brzegowych dla rozwoju powiatu, a więc rejestru celów strategicznych, których realizacja poprzez rozliczne cele operacyjne będzie niezbędna dla zapewnienia zrównoważonego rozwoju Powiatu Polickiego.

Do największych problemów dla przyszłego rozwoju powiatu należą:

- Brak spójności funkcjonalno-przestrzennej oraz społeczno-gospodarczej powiatu. Poszczególne jednostki lokalne rozwijają się „niezależnie” w dużej mierze w oparciu o indywidualne powiązania ze Szczecinem. Czynniki te zostały zidentyfikowane jako krytyczne dla dalszego rozwoju powiatu, dlatego też zostały szczegółowo przeanalizowane w części pt. ”Warunki brzegowe rozwoju powiatu”. Pośrednio wskazywali na poszczególne aspekty tego problemu również ankietowani w ramach analizy SWOT, przykładowo typując jako niezwykle istotny problem:

brak obwodnicy miasta Szczecina i Polic, a także zły stan techniczny oraz parametry dróg – jest to przykład braku spójności przestrzennej powiatu.

- Zmiana struktury ludności, biorąc pod uwagę tendencje w rozwoju demograficznym powiatu, przedstawione w charakterystyce demograficznej Powiatu Polickiego. Czynniki ten, w związku z jego bezpośrednim wpływem na przyszły rynek pracy, został uwzględniony w ramach warunku brzegowego (celu strategicznego) rozwoju powiatu, jakim jest zwiększenie pojemności lokalnego rynku pracy oraz w ramach kolejnego celu strategicznego, jakim jest konieczność adaptacji powiatu do odmiennej struktury i hierarchii realizowanych zadań w przyszłości. Ten czynnik zagrożenia nie został dostatecznie wyraźnie wytypowany przez uczestników analizy SWOT (przykładowo: niż demograficzny nie został uznany za istotny problem powiatu – 17 punktów w analizie SWOT; Możliwość wykorzystania likwidowanych szkół na ośrodki pomocy społecznej lub centra aktywizacji społeczności lokalnych nie została w zasadzie wzięta pod uwagę przez ankietowanych – 16 punktów). Oznacza to, iż społeczność lokalna nie dostrzega jeszcze w pełni zagrożeń związanych ze wzmiankowanymi tendencjami demograficznymi – dlatego też rolą strategii a następnie władz powiatowych jest uświadomienie przedmiotowych zagrożeń oraz podjęcie odpowiednich działań zaradczych.

Wzmiankowane tendencje demograficzne skutkować będą w przyszłości następującymi zjawiskami:

- po pierwsze, zwiększenie do 2015r. o około 11 %

ludności w wieku produkcyjnym stwarza zagrożenie wyraźnego wzrostu bezrobocia,

- po drugie, drastyczny wzrost ludności w wieku poprodukcyjnym – o około 96 % do 2015r., natomiast licząc do 2030r. nawet o około 240 %, oznacza konieczność rozbudowy usług z zakresu opieki społecznej i in. adresowanych do osób starszych,

- po trzecie, wyraźny spadek ludności w wieku przedprodukcyjnym (a więc w dużej mierze dzieci i młodzieży szkolnej) o około 17 % do roku 2015, a licząc do roku 2030 nawet o około 28 %, oznaczać będzie konieczność restrukturyzacji powiatowych placówek oświatowych, w tym zmniejszenia zatrudnienia. W zestawieniu z przywołanym wcześniej wzrostem ludności w wieku produkcyjnym oznacza to zasadniczy wzrost zagrożenia bezrobociem i absolutną konieczność stworzenia warunków do powstawania nowych miejsc pracy.

- Ograniczenie możliwości produkcyjnych bądź całkowity upadek Zakładów Chemicznych "Police" SA. Jest to firma, która zatrudnia największą liczbę ludności w powiecie. Zakłady Chemiczne mają także spory wpływ na poziom dochodów powiatu (zarówno poprzez udział powiatu w podatkach dochodowych jak i w wyniku zasilania Powiatowego Funduszu Ochrony Środowiska środkami pochodzącymi z opłat wnoszonych przez Zakłady Chemiczne).__Zagrożenie to dostrzegli również uczestnicy ankiety bardzo wysoko punktując (24 pkt) problem, jakim jest oparcie rynku pracy na jednym podmiocie gospodarczym.

- Degradacja terenów rolnych oraz terenów atrakcyjnych turystycznie. Walory, które posiada powiat, przy nieodpowiednim wykorzystaniu mogą stać się ogromnym problemem rozwojowym powiatu. W przypadku terenów rolnych, ich degradacja znajduje źródło w kilku przyczynach: upadek państwowych gospodarstw rolnych, brak spójnej polityki państwa w stosunku do rolnictwa, brak dostatecznie rozwiniętego systemu finansowania (kredytowania) działalności rolniczej, wykorzystywanie terenów rolnych pod rozwój zabudowy mieszkaniowej jednorodzinnej dla ludności aglomeracji szczecińskiej. Słabe wykorzystanie terenów atrakcyjnych turystycznie w gminie Nowe Warpno wiąże się przede wszystkim z brakiem dokumentów strategicznych typu strategia rozwoju gminy, studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy i planów miejscowych oraz z niedorozwojem infrastruktury. Wyżej opisana sytuacja stanowi również zagrożenie dla samego powiatu – odpowiedzialnego przykładowo za aktywizację rynku pracy (na terenie gminy Nowe Warpno nieodłącznie związaną z rozwojem turystyki). Problem degradacji terenów rolnych i degradacji terenów atrakcyjnych turystycznie został bardzo dobitnie wskazany przez uczestników ankiety w ramach analizy SWOT.
- Istnieje zbyt słaba identyfikacja poszczególnych gmin z powiatem stanowiąca efekt niedostatecznej spójności przestrzennej powiatu, a co za tym idzie, nie satysfakcjonującej (dla części niektórych społeczności gminnych) jakości zadań publicznych świadczonych przez powiat (konieczność uciążliwych dojazdów, w związku z brakiem spójności komunikacyjnej, itp.).

4.3. Rejestr potencjałów.

Powiat Policki ma ogromne potencjały rozwojowe, które w pełni wykorzystane otworzą wieloletnie możliwości rozwoju powiatu. Poniżej wyselekcjonowano potencjały o zasadniczym znaczeniu dla powiatu pochodzące z różnych obszarów (dziedzin). Identyfikacja potencjałów umożliwi wyznaczenie warunków brzegowych dla rozwoju powiatu, a więc rejestru celów strategicznych, których realizacja poprzez cele operacyjne będzie niezbędna dla zapewnienia zrównoważonego rozwoju Powiatu Polickiego.

Do niepodważalnych potencjałów należą:

- Perspektywa stworzenia nowej sieci infrastruktury komunikacyjnej: zarówno drogowej, kolejowej jak i wodnej. Inwestycje te pojawiają się w dokumentach strategicznych wyższego rzędu (plan zagospodarowania przestrzennego Województwa Zachodniopomorskiego, wojewódzka strategia rozwoju sektora transportu), znajdują się też (obwodnica północno-zachodnia Szczecina) w strategii rozwoju Powiatu Goleniowskiego. Ich realizacja w sposób radykalny zmieni sytuację Powiatu Polickiego. Stworzy warunki różnorodnego rozwoju usług i produkcji wzdłuż powstałych ciągów komunikacyjnych. Umożliwi realizację lokalnych połączeń komunikacyjnych, które zapewnią spójność funkcjonalno-przestrzenną powiatu. Należy podkreślić, że zarówno budowa obwodnicy północno-zachodniej Szczecina jak i rozwój portu morskiego w Policach, zostały ocenione niezwykle wysoko, jako potencjały, przez ankietowanych w ramach analizy SWOT.

- Współtworzenie międzynarodowych planów rozwoju terenów wokół Zalewu Szczecińskiego. Otwarcie powiatu w stronę sąsiedniego powiatu niemieckiego Uecker-Randow (budowa nowych przejść granicznych, a także modernizacja historycznych połączeń pomiędzy Polską a Niemcami, np. Tanowo-Hintersee). Należy podkreślić, że ziemie Powiatu Polickiego były historycznie powiązane z ziemiemi aktualnego niemieckiego powiatu Uecker-Randow. Odbudowa przedmiotowych więzi społeczno-gospodarczo-przestrzennych stanowi nie tylko szansę, ale również warunek rozwoju Powiatu Polickiego. To dlatego współpraca transgraniczna została określona jako warunek brzegowy, a zarazem cel strategiczny Powiatu Polickiego w dalszej części opracowania. Jest to również w pełni zgodne ze stanowiskiem ankietowanych w ramach analizy SWOT oraz znajduje częściowe odzwierciedlenie w działaniach podejmowanych przez władze powiatu.
- Stworzenie nowoczesnego zaplecza turystycznego i agroturystycznego. Powiat posiada duże walory turystyczne – na co wskazywali ankietowani w ramach analizy SWOT. Istnieje szansa na rozwój agroturystyki, m.in. ze względu na sąsiedztwo aglomeracji Berlina – na co także wskazywali ankietowani.
- Wsparcie rolnictwa poprzez promocję ekologicznych gospodarstw i zdrowej żywności. Rozwój rolnictwa poprzez produkcję odnawialnych źródeł energii oraz produkcję surowców do wytwarzania biopaliw. Powiat musi wykorzystać szansę, jaką jest popularność rolnictwa ekologicznego i zdrowej żywności.

- Jednocześnie ogromną szansę dla powiatu stanowią nowe obszary wykorzystania produktów rolnych – jako źródeł energii odnawialnych oraz surowców do produkcji biopaliw. Wsparcie rolnictwa zostało wskazane jako warunek brzegowy dla zrównoważonego rozwoju Powiatu Polickiego, a w konsekwencji jako cel strategiczny.
- Zakłady Chemiczne „Police” S.A. jako największy pracodawca w Powiecie Polickim, ale także podmiot, który zasila swoimi opłatami budżet powiatu (w pierwszym rzędzie Powiatowy Fundusz Ochrony Środowiska). Jego działalność stanowi również podstawę funkcjonowania wielu kooperantów – zarówno firm wydzielonych z Zakładów Chemicznych jak i firm całkowicie zewnętrznych, świadczących usługi na rzecz Zakładów. Firma generuje zyski, prognozy dla przemysłu chemicznego na najbliższe lata są bardzo korzystne. Oznaczać to powinno realizację przez Zakłady dalszych inwestycji w zakresie modernizacji linii technologicznych oraz obiektów, co stwarzać będzie szanse dla firm z terenu Powiatu Polickiego jako wykonawców bądź podwykonawców tego typu inwestycji. Analizując obecną sytuację spółki oraz prognozę rozwoju na przyszłość, należy podkreślić potencjał przedmiotowej spółki i wspierać te działania, które będą miały bezpośredni wpływ na sytuację powiatu w przyszłości.

4.4. Założenia brzegowe strategii – zestawienie celów strategicznych

Konstruując strategię działania dla Powiatu Polickiego należy wskazać na czynniki, które stanowią warunek *sine qua non* rozwoju powiatu. Chodzi więc o takie elementy, które posiadają fundamentalne

znaczenie dla powiatu – ich nieuwzględnienie skutkować będzie sytuacją uniemożliwiającą Powiatowi Polickiemu realizację strategii zrównoważonego rozwoju społeczno-gospodarczego. Stanowiąc będą założenia brzegowe Strategii, jednocześnie stając się celami strategicznymi, a więc podstawowymi celami z punktu widzenia powiatu.

4.4.1. Zapewnienie spójności funkcjonalno-przestrzennej powiatu.

Powiat Policki jest stosunkowo młodą jednostką samorządową oraz terytorialną. Bezpośrednie sąsiedztwo dużego miasta, jakim jest Szczecin, poza ewidentnymi korzyściami skutkowało wykształceniem się określonego układu społeczno-gospodarczo-przestrzennego. Poszczególne jednostki lokalne (gminy: Kołbaskowo, Dobra, Police) wykształcały w pierwszym rzędzie więzi funkcjonalno-przestrzenne z miastem Szczecin, współtworząc aglomerację szczecińską. W konsekwencji układ urbanistyczny, ale także strumienie przepływów osobowych i ekonomicznych wiążą poszczególne gminy Powiatu Polickiego w pierwszym rzędzie z miastem Szczecinem. Natomiast zdecydowanie słabszy charakter posiadają więzi horyzontalne – pomiędzy poszczególnymi gminami. Skutkować to może tendencjami separatystycznymi poszczególnych gmin tworzących Powiat Policki, w związku z faktem, iż mogą mieć one trudności z identyfikacją korzyści, jakie daje im przynależność do Powiatu Polickiego.

W konsekwencji nowo powstały Powiat Policki w pierwszym rzędzie musi tworzyć warunki do zwiększenia wewnętrznej spójności społeczno-ekonomiczno-przestrzennej. Niezbędne jest wykształcenie samodzielnych, autonomicznych powiązań pomiędzy poszczególnymi gminami powiatu, stanowiących alternatywę dla historycznie

podstawowych powiązań ze Szczecinem. Należy podkreślić, że wykształcenie takich więzi stanowi warunek dalszego funkcjonowania Powiatu Polickiego. W obecnym układzie można mówić ewentualnie wyłącznie o pewnej (również ograniczonej) samodzielności społeczno-gospodarczo-przestrzennej gminy Police – ze względu na istniejącą infrastrukturę społeczno-gospodarczą dysponuje ona w pewnym zakresie samoistnymi podstawami rozwoju, które stanowią alternatywę (dopełnienie) funkcji ośrodka satelitarne w stosunku do miasta Szczecin. W żadnej mierze tego typu potencjałami w zakresie infrastruktury społeczno-gospodarczej nie dysponują pozostałe gminy Powiatu Polickiego. W szczególności gminy Dobra i Kołbaskowo stanowią typowe przykłady otoczenia dużych miast – rozwijają się w nich funkcje subsydiarne i akcesoryjne w stosunku do funkcji wielkomiejskich miasta Szczecina.

W konsekwencji obecny układ funkcjonalno-przestrzenny stanowi zagrożenie nie tylko dla rozwoju, ale i dla samego funkcjonowania powiatu. Dlatego właśnie wykształcenie wewnętrznych, samodzielnych powiązań urbanistyczno-społeczno-gospodarczych pomiędzy gminami wewnątrz Powiatu Polickiego należy uznać za warunek brzegowy dla rozwoju powiatu. Oznacza to, że poza realizacją drogową i kolejową obwodnicy miasta Szczecina, której realizacja powinna stanowić absolutny priorytet dla powiatu, należałoby polepszyć połączenia poszczególnych gmin z Policami, czyli siedzibą starostwa powiatowego. Odpowiednia sieć dróg w powiecie ułatwi połączenie nie tylko między poszczególnymi jednostkami terytorialnymi, ale także spowoduje większy rozwój turystyki, która zawsze rozwija się tam gdzie istnieje odpowiednie zaplecze komunikacyjne.

Istotne jest, że zwiększenie spójności wewnętrznej jest działaniem nie tylko w interesie powiatu jako całości. Z obecnej perspektywy niektóre jednostki lokalne mogą mieć trudność z dostrzeżeniem, iż

rozwój Powiatu Polickiego leży również w interesie każdej z gmin wchodzących w skład powiatu. Poszczególne samorządy gminne mogą upatrywać szansy na dynamiczniejszy rozwój poprzez zacieśnienie współpracy z samym Szczecinem.

Należy podkreślić, iż rolą samorządu powiatowego, a między innymi również niniejszej strategii jest wykazanie, że rozwój powiatu w perspektywie długookresowej gwarantuje wszystkim gminom wchodzącym w jego skład stabilne podstawy wzrostu. W modelu jednostkowych powiązań ze Szczecinem poszczególnych gmin powiatu (obecny model funkcjonalno-przestrzenny) obszary na północ i zachód od Szczecina skazane są na peryferyjność, a ich ewentualny rozwój jest wyłącznie pochodną sytuacji społeczno-gospodarczej Szczecina.

Wykształcenie samoistnych podstaw rozwoju dla Powiatu Polickiego spowoduje, że jednostki lokalne wchodzące w skład powiatu uzyskają możliwości rozwoju niezależne od sytuacji społeczno-gospodarczej dużego miasta (Szczecina) nie tracąc jednocześnie tych możliwości, które stwarza przynależność do dużej aglomeracji (przykładowo: korzystanie ze zjawiska migracji mieszkańców Szczecina na teren poszczególnych gmin powiatu w ramach procesu tzw. suburbanizacji).

Tak sformułowany warunek zwiększenia spójności wewnętrznej powiatu (czy też, ujmując sprawę bardziej dobitnie – wykształcenia powiązań funkcjonalno-przestrzennych wewnątrz powiatu) przekładać musi się na konkretne działania w zakresie infrastruktury komunikacyjnej, technicznej oraz społecznej, co znalazło wyraz w układzie celów strategicznych zidentyfikowanych w ramach niniejszej strategii.

4.4.2. Aktywizacja współpracy transgranicznej.

Kolejnym warunkiem brzegowym, a zarazem celem strategicznym dla zrównoważonego rozwoju Powiatu Polickiego jest zwiększenie współpracy z niemieckim powiatem sąsiadującym Uecker-Randow w celu umocnienia i wykorzystania transgranicznego charakteru powiatu. Wynika to również z obiektywnych uwarunkowań przestrzennych. W obecnym stanie rzeczy, należy stwierdzić, iż transgraniczna wymiana społeczno-gospodarcza poza wymiarem prestiżowym nie wywiera decydującego wpływu na rozwój powiatu. Mimo wysiłków podejmowanych przez władze powiatu, bezpośrednie sąsiedztwo Niemiec nie ma zasadniczego wpływu na rozwój turystyki, inwestycji, czy też usług, z wyjątkiem gminy Kołbaskowo i częściowo gminy Dobra, wykorzystujących fakt lokalizacji na ich terenach przejść granicznych. W konsekwencji uwarunkowania przestrzenne, które stanowić powinny główny atut powiatu (od strony zachodniej graniczy z Niemcami), stanowią na dziś o jego słabości, gdyż ze względu na historyczno-polityczne uwarunkowania, nie zostały wykształcone (utrzymane) powiązania funkcjonalno-przestrzenne (układ komunikacyjny, przepływ ludzi, towarów i usług) z obszarami powiatu Ucker-Randow. Ta sytuacja również wpływa na jednostronny układ przestrzenno-funkcjonalny gmin Powiatu Polickiego, które rozwijały wyłącznie więzi ze Szczecinem, „odwracając” się od granicy niemieckiej. W konsekwencji, historyczne powiązania społeczno-gospodarcze z terenami obecnego powiatu Ucker-Randow zostały przerwane. Ich odbudowa jest właśnie warunkiem brzegowym dla rozwoju powiatu, gdyż abstrahując nawet w tym miejscu od ich transgranicznego charakteru i korzyści z tym związanych (dostęp do rynku niemieckiego, zwiększone szanse na środki unijne), nie jest po prostu możliwy rozwój jakiegokolwiek powiatu (niekoniecznie

granicznego), który wykształcałby powiązania funkcjonalno-przestrzenne wyłącznie jednostronne. Taki model skazuje tereny powiatu, które znajdując się najdalej od obszarów rozwoju powiązań społeczno-gospodarczych na marginalizację i peryferyjność.

4.4.3. Zwiększenie pojemności lokalnego rynku pracy.

Kolejnym warunkiem brzegowym dla rozwoju Powiatu Polickiego jest utrzymanie, a nawet zwiększenie możliwości zatrudnienia na lokalnym rynku pracy. Oznacza to z jednej strony konieczność utrzymania (w takim bądź innym kształcie) obecności na lokalnym rynku pracy potentata, czyli Zakładów Chemicznych „Police” S.A., z drugiej zaś postulat stworzenia warunków dla dywersyfikacji zatrudnienia na terenie powiatu. Analiza sytuacji na lokalnym rynku pracy wykazała, iż obecnie nie istnieją możliwości alternatywnego zatrudnienia w przypadku zaprzestania działalności przez wyżej wymieniony podmiot gospodarczy. Należy jednak liczyć się w przyszłości z perspektywą redukcji zatrudnienia w Zakładach wraz z postępującą w nich restrukturyzacją. Przykładem może być zrealizowany program dobrowolnych zwolnień w Zakładach Chemicznych, z którego skorzystało około 370 osób. Kolejnym czynnikiem, który wymusza tworzenie warunków dla powstawania nowych miejsc pracy, są uwarunkowania demograficzne. Zgodnie z powołaną wcześniej prognozą demograficzną dla Województwa Zachodniopomorskiego, do 2015r. obserwować będziemy wzrost ludności w wieku produkcyjnym na terenie Powiatu Polickiego (z obecnych 41300 osób do 45900 osób, a więc o około 4600 osób, to jest około 11 %). Oznacza to, iż nawet utrzymanie obecnej ilości miejsc pracy (pamiętając o potencjalnych redukcjach zatrudnienia w Zakładach Chemicznych) spowoduje zwiększenie wskaźnika bezrobocia na terenie

powiatu z obecnych 13,9 % do poziomu około 22,5 %. Faktem jest, iż przedmiotowa prognoza przewiduje następnie spadek ludności w wieku produkcyjnym do poziomu 43000 osób w roku 2030. Ciągłe stanowić będzie to jednak wartość wyższą niż obecna wielkość ludności w wieku produkcyjnym na terenie powiatu (41300 osób).

Dlatego tak istotne są przedsięwzięcia umożliwiające w przyszłości zwiększenie dywersyfikacji zatrudnienia na terenie powiatu. Przedsięwzięcia takie, jak powołanie „Infraparku”, działania mające na celu rozwój portu morskiego w Policach są niezbędne dla zapewnienia realizacji powyższego warunku brzegowego. Na poszczególnych obszarach niezbędne będzie wykorzystanie lokalnych możliwości i potencjałów rozwojowych – przykładowo rozwój turystyki na terenie gminy Nowe Warpno. Nie ulega wątpliwości (o czym mowa będzie w dalszej części niniejszego opracowania), że szansę na wszechstronny rozwój zarówno usług jak i przemysłu stanowić będzie realizacja zachodniego obejścia drogowego i kolejowego Szczecina, jawiąca się w konsekwencji jako jeden z głównych celów strategicznych Powiatu Polickiego. Ogromne znaczenie mieć będzie rozwój współpracy gospodarczej pomiędzy polskimi i niemieckimi przedsiębiorcami w ramach takich programów jak internetowy bank danych przedsiębiorców „giełda-szukam-oferuję” (w języku niemieckim „suche-biete-boerse”). Bardzo ważne jest, aby Powiat Policki wspierał rozwój samorządu gospodarczego i organizacji pracodawców z terenu powiatu, gdyż zwiększenie poziomu zorganizowania lokalnego biznesu poszerzy jego możliwości ogólnokrajowej oraz międzynarodowej współpracy gospodarczej. We współpracy z samorządami gmin Powiatu Polickiego oraz organizacjami gospodarczymi, należy budować i rozwijać bazę danych, na podstawie której powinien zostać utworzony powiatowy system informacji gospodarczej. Niezbędne jest instytucjonalne monitorowanie sytuacji gospodarczej Powiatu Polickiego. Dane z tego

zakresu, pozyskiwane w dużej mierze przez Powiatowy Urząd Pracy powinny trafiać do wydziału zajmującego się zarządzaniem rozwojem Powiatu Polickiego, o którym mowa w pkt 4.4.6.

Nie wszystkie wzmiankowane działania będą mogły być realizowane bezpośrednio przez powiat (choćby ze względu na fakt ustawowych ograniczeń w prowadzeniu działalności gospodarczej przez powiat, a także w związku z faktem, iż część zadań – przykładowo budowa dróg krajowych - znajduje się w gestii innych podmiotów publicznych). Nie zmienia to faktu, że cele takie powinny znaleźć się w strategii rozwoju powiatu, w sytuacji, w której stanowią warunki brzegowe jego dalszego rozwoju. Należy wreszcie pamiętać, że do kompetencji powiatu należy realizacja zadań z zakresu zatrudnienia i przeciwdziałania bezrobociu. Wzmiankowane wcześniej cele i ich realizacja mieścić może się w zakresie działań prewencyjnych podejmowanych przez powiat, mających na celu zapobieżenie wzrostowi bezrobocia na terenie powiatu w przyszłości.

4.4.4. Konieczność adaptacji powiatu do odmiennej struktury i hierarchii realizowanych zadań.

Jest to kolejny warunek brzegowy (cel strategiczny) dla zrównoważonego rozwoju powiatu. Jak wykazano w części dotyczącej zagrożeń rozwoju powiatu, przemiany demograficzne, jakie nastąpią w Powiecie Polickim do 2030r. poza bezpośrednim wpływem na rynek pracy (o czym była mowa w pkt 4.2.4.) skutkować będą również następującymi konsekwencjami:

- drastyczny wzrost ludności w wieku poprodukcyjnym – o około 96 % do 2015r., natomiast licząc do 2030r. nawet o około 240 %, co oznacza konieczność rozbudowy usług z zakresu opieki społecznej i in. adresowanych do osób starszych.

- wyraźny spadek ludności w wieku przedprodukcyjnym (a więc w dużej mierze dzieci i młodzieży szkolnej) o około 18 % do roku 2015, a licząc do roku 2030 nawet o około 29 %. Może oznaczać to konieczność restrukturyzacji powiatowych placówek oświatowych, w tym zmniejszenia zatrudnienia.

Tak więc, wzmiankowane zjawiska demograficzne prowadzić będą w przyszłości do konieczności odmiennego ukształtowania struktury i hierarchii realizowanych zadań przez Powiat Policki. Skutkować to będzie koniecznością zapewnienia warunków lokalowych i osobowych dla obsługi osób starszych. Należy rozważyć możliwość adaptacji istniejących obiektów (np. oświatowych), bądź wybudowanie nowych, z przeznaczeniem na domy pomocy społecznej. Z pewnością również niezbędny będzie program przekwalifikowania zawodowego części nauczycieli pracujących w placówkach oświatowych Powiatu Polickiego. Należy bowiem pamiętać, iż problem spadku liczby dzieci i młodzieży w wieku szkolnym dotyczyć będzie całego Województwa Zachodniopomorskiego, a w zasadzie całego kraju. Przedmiotowe przekwalifikowanie powinno pójść m.in. w kierunku przygotowania części nauczycieli do pracy i opieki nad osobami starszymi.

4.4.5. Wsparcie rolnictwa poprzez promocję ekologicznych gospodarstw i zdrowej żywności, upraw roślin stanowiących źródła energii odnawialnej oraz surowiec do produkcji biopaliw.

Dla zrównoważonego rozwoju powiatu niezbędny jest rozwój rolnictwa. Sytuacja rolnictwa w powiecie, ale również obecność rolnictwa w istniejących dokumentach strategicznych jest wysoce niezadowolająca. Rozwój rolnictwa jest niezbędny dla zapobieżenia marginalizacji niektórych grup społecznych. Należy podkreślić, że z pewnością stworzenie warunków do rozwoju powiatowego rynku pracy

(tworzenie nowych miejsc pracy) spowoduje sytuację, w której część ludności rolniczej znajdzie pracę poza rolnictwem. Nie należy jednak zakładać, że w krótkim czasie proces ten obejmie większą część ludności rolniczej powiatu. Trzeba pamiętać, iż zakładając rozwój lokalnego rynku pracy, nowo powstające miejsca pracy zajmować będą w pierwszym rzędzie dobrze wykształceni młodzi ludzie, którzy wracząc będą na rynek pracy (zgodnie z prognozą demograficzną – do 2015r. wzrost ludności w wieku produkcyjnym o około 11 %, w liczbach bezwzględnych o około 4600 osób), a także pracownicy Zakładów Chemicznych, którzy odchodzić będą z pracy w ramach restrukturyzacji zatrudnienia. Dlatego też, wspieranie rozwoju rolnictwa jest warunkiem uniknięcia dalszej marginalizacji społecznej ludności utrzymującej się z rolnictwa – w szczególności ludności zatrudnionej dawniej w byłych państwowych gospodarstwach rolnych. Przeciwdziałanie wykluczeniu społecznemu jest nie tylko warunkiem realizacji zasady zrównoważonego rozwoju, ale stanowi jednocześnie realizację jednego z najważniejszych priorytetów Unii Europejskiej. Dlatego też Powiat Policki musi wykorzystać szansę, jaką jest popularność rolnictwa ekologicznego i zdrowej żywności. Jednocześnie ogromną szansę dla powiatu stanowią nowe obszary wykorzystania produktów rolnych – jako źródeł energii odnawialnych oraz surowców do produkcji biopaliw.

4.4.6. Optymalizacja modelu zarządzania powiatem.

Dla pełnej realizacji celów strategicznych skonstruowanych w niniejszej strategii niezbędne będą również pewne zmiany organizacyjne w zakresie modelu zarządzania powiatem. Analizując zadania realizowane przez każdy powiat, bez trudu można wyróżnić dwie podstawowe kategorie zadań.

Pierwszą nich jest działalność operacyjna – a więc wykonywanie różnorodnych zadań w poszczególnych obszarach mających na celu bieżące zabezpieczenie potrzeb wspólnoty samorządowej (przykładowo: w zakresie oświaty, opieki zdrowotnej, opieki społecznej, infrastruktury drogowej, itp.).

Drugi rodzaj zadań określa się często mianem zadań z zakresu zarządzania rozwojem. Są to różnorodne działania, od gromadzenia informacji dotyczących uwarunkowań funkcjonowania powiatu, w tym trendów i zjawisk mających wpływ na funkcjonowanie powiatu w przyszłości, poprzez tworzenie oraz aktualizowanie dokumentów i opracowań strategicznych, po długookresowe planowanie finansowe – w tym montaż finansowy inwestycji realizowanych przez powiat. W sferze działań z zakresu zarządzania rozwojem mieści się również promocja powiatu, lobbowanie rozwiązań strategicznie korzystnych dla powiatu, tworzenie koncepcji rozwiązań organizacyjnych i formalnych dla realizacji przez powiat określonych działań o strategicznym charakterze we współpracy z innymi podmiotami. Komórka taka powinna stanowić jednocześnie dla władz powiatu jednostkę, która koordynuje przepływ informacji pomiędzy poszczególnymi jednostkami (wydziałami) starostwa, umożliwiając również władzom powiatu szybki i kompleksowy dostęp do niezbędnych informacji z poszczególnych dziedzin działalności powiatu, koniecznych do podejmowania decyzji o znaczeniu strategicznym (przykładowo: wybór priorytetów inwestycyjnych).

Rozdzielenie sfery zarządzania strategicznego od działalności operacyjnej jest niezwykle istotne dla optymalizacji procesu realizacji zadań przez powiat. W obecnej sytuacji, zadania z zakresu zarządzania strategicznego (zarządzania rozwojem) sprawuje Wydział Edukacji i Rozwoju. Wydział ten posiada jednocześnie ogromną ilość zadań z zakresu działalności operacyjnej – podlega mu cały system placówek

oświatowych Powiatu Polickiego. Takie przemieszanie zadań, utrudnia stałe i stabilne prowadzenie działalności strategicznej.

Niezwykle poważnym argumentem za rozdzieleniem działalności operacyjnej od działalności strategicznej jest fakt, że przy ogromnej ilości realizowanych zadań bieżących, działalność o charakterze strategicznym niejednokrotnie musi „ustąpić”, gdyż z perspektywy działalności bieżącej jest ona mniej nagląca („może poczekać”).

Wreszcie argumentem powinna być również kwestia dostępu do informacji (i zarządzania ich przepływem) w ramach Starostwa. Wydział zarządzający rozwojem powinien mieć dostęp do informacji dotyczących zamierzeń inwestycyjnych i planów o charakterze strategicznym poszczególnych wydziałów i jednostek. Jego zadaniem powinna być koordynacja takich działań, ale również przygotowywanie planów inwestycyjnych oraz montażu finansowego (m.in. pozyskiwanie środków z Unii Europejskiej). Konieczność zarządzania informacją z innych wydziałów i koordynacji przedsięwzięć strategicznych jest niezwykle trudna do pogodzenia z bieżącą realizacją zadań operacyjnych.

Postulowane zmiany nie muszą wiązać się ze wzrostem zatrudnienia. Chodzi jedynie o rozdzielenie dwóch odmiennych sfer działalności.

Postulowana zmiana umożliwi również na szerszą skalę wprowadzenie działań z zakresu planowania inwestycji. W związku z chronicznym nie dofinansowaniem działalności samorządów przez Państwo (w szczególności w dziedzinie oświaty i opieki zdrowotnej) jest oczywiste, że w budżecie Powiatu Polickiego brakuje środków na działalność inwestycyjną w poszczególnych dziedzinach. Nie zmienia to faktu, że planowanie inwestycji, a także hierarchizacja powiatowych priorytetów inwestycyjnych powinny być dokonywane w sposób ciągły

i stały. Nie muszą od razu przybierać sformalizowanej formy wieloletniego programu inwestycyjnego, powinny jednak umożliwiać identyfikowanie inwestycji i przedsięwzięć niezbędnych dla dalszego rozwoju powiatu. Z pewnością niezwykle istotna jest, związana z akcesją Polski do Unii Europejskiej i dostępem do funduszy strukturalnych, możliwość tworzenia montażu finansowego z udziałem m.in. środków unijnych, który umożliwi realizację przedsięwzięć inwestycyjnych, na które do tej pory nie byłoby środków w budżecie powiatu. Takie hierarchizowanie inwestycji oraz tworzenie montażu finansowego projektów (niejednokrotnie, poza środkami unijnymi, we współpracy z innymi jednostkami samorządowymi) powinno znaleźć się w zakresie zadań komórki zajmującej się zarządzaniem rozwojem.

Wreszcie, co wcale nie jest najmniej istotne, władze powiatu potrzebują komórki, która mogłaby odpowiadać za wdrażanie rozwiązań strategicznych, ale również monitorowanie istniejących uwarunkowań i wskazywanie niezbędnych zmian w opracowanych dokumentach strategicznych. Taką funkcję również powinna pełnić komórka zarządzania strategicznego.

5. Cele realizacyjne

W kolejnej części niniejszego opracowania zestawiono najistotniejsze cele realizacyjne, których osiągnięcie zbliży powiat do realizacji celów strategicznych, omówionych w poprzednim rozdziale. Należy podkreślić, że lista ta nie jest listą zamkniętą. Wiele z celów realizacyjnych nie wymaga od powiatu bezpośredniej działalności inwestycyjnej. Ich realizacja sprowadzać się będzie do lobbingu, koordynacji itp. Nie zmienia to faktu, że są one równie niezbędne (a czasem nawet bardziej istotne) do osiągnięcia nakreślonych celów strategicznych, jak konkretne zadania inwestycyjne. Ich koordynacją (jak generalnie, koordynacją większości z poniższych zadań), powinna zajmować się komórka zarządzania strategicznego, której wyodrębnienie stanowi element jednego z zaprezentowanych wcześniej celów strategicznych.

5.1. Rozbudowa istniejącej sieci infrastruktury komunikacyjnej.

- Budowa północno-zachodniej obwodnicy miasta Szczecina z przeprawą mostową Police-Święta.
- Stworzenie i realizacja powiatowego programu modernizacji i remontu dróg powiatowych.
- Modernizacja bezpośrednich połączeń drogowych pomiędzy Policami, a siedzibami jednostek gminnych.
- Podwyższenie standardu połączenia drogowego Trzebież-Nowe Warpno.
- Modernizacja połączenia drogowego Dobieszczyń (granica państwa)-Hintersee wraz z otwarciem przejścia granicznego w Dobieszczyń. Przejście to stanowi warunek zwiększenia ruchu turystycznego. Uzyskało ono jeden z priorytetów w strategii rozwoju powiatu Uecker-Randow.

- Stworzenie połączenia drogowego Nowe Warpno-Rieth wraz z otwarciem przejścia granicznego – postulat znajduję się w dokumencie rozwoju gminy Nowe Warpno, opracowanym przez stowarzyszenia społeczne gminy Nowe Warpno.
- Podwyższenie standardu i rozbudowa połączenia drogowego Lubieszyn-Kołbaskowo.
- Modernizacja drogi Dobieszczyn-Nowe Warpno.
- Modernizacja połączenia drogowego Police-Trzebież.
- Modernizacja drogi wojewódzkiej Szczecin-Dobieszczyn.
- Modernizacja drogi powiatowej Grzepnica-Bartoszewo.
- Modernizacja drogi powiatowej Pilchowo-Police.
- Stworzenie bezkolizyjnych zjazdów z dróg powiatowych.
- Stworzenie zaplecza miejsc parkingowych i postojowych przy drogach powiatowych.
- Budowa północno-zachodniej obwodnicy kolejowej miasta Szczecina – Szczecin Gumieńce - Police.
- Budowa bocznic kolejowej portu w Policach.
- Modernizacja połączenia kolejowego Police-Trzebież i przedłużenie połączenia kolejowego do Nowego Warpna – dla obsługi ruchu turystycznego – w szczególności turystyki rowerowej.
- Rozbudowa portu morskiego w Policach.
- Modernizacja przeprawy promowej Nowe Warpno-Altwarp.
- Budowa przeprawy promowej Nowe Warpno-Świnoujście.

5.2. Rozwój turystyki, edukacji, kultury i sportu.

- Uczestnictwo powiatu w unijnym programie rozwoju turystyki międzynarodowej na terenach przy Zalewie Szczecińskim.
- Stworzenie szlaku rowerowego przy Zalewie Szczecińskim jako część programu unijnego.

- Restrukturyzacja i rozwój Centrum Integracji i Rehabilitacji “Podgrodzie”.
- Modernizacja oraz rozbudowa istniejącej bazy turystycznej – wsparcie inwestycji podmiotów prywatnych poprzez promocję i lobbing.
- Zaplanowanie rozwoju zaplecza turystycznego przy planowanej drodze rowerowej przy Zalewie Szczecińskim – w ramach porozumienia z gminą Nowe Warpno oraz innymi jednostkami samorządu.
- Wdrożenie programu unijnego Tour.Com.
- Stworzenie portu jachtowego wraz z zapleczem turystycznym w Gminie Nowe-Warpno w dzielnicy “Podgrodzie” - pogłębienie toru wodnego. Postulowana formuła przedsięwzięcia publiczno-prywatnego.
- Modernizacja obiektów oświatowych.
- Zapewnienie zaplecza dla uprawiania sportu masowego.
- Stworzenie multimedialnej biblioteki publicznej – przygotowanie kompletnego projektu wraz ze studium wykonalności i aplikacja o środki unijne. Postulowane działanie w porozumieniu z Gminą Police.

5.3. Powiatowy zasób nieruchomości.

- Przeznaczenie części terenów niezabudowanych, stanowiących własność powiatu na cele inwestycji turystycznej. Chodzi w szczególności o tereny znajdujące się w gminie Nowe Warpno. W przedmiotowym celu realizacyjnym mieści się udzielenie gminie Nowe Warpno merytorycznego i organizacyjnego wsparcia w zakresie ustalenia warunków zabudowy dla przedmiotowych terenów. Powiat Policki jako „inwestor” może zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym ponieść koszty sporządzenia miejscowego planu zagospodarowania przestrzennego. Istniejąca przystań powinna zostać przekształcona i zmodernizowana do parametrów mariny morskiej. Warunki inwestycji mogłyby zostać ustalone w drodze decyzji o lokalizacji inwestycji celu publicznego, bez konieczności

uchwalenia planu miejscowego. Samo prowadzenie mariny może przybrać formułę przedsięwzięcia publiczno-prywatnego

- Przeznaczenie części terenów zabudowanych pod adaptacje na ośrodki pomocy społecznej, szczególnie na domy opieki nad ludźmi starszymi. Już obecnie możliwości takie mogą pojawić się w odniesieniu do jednego bądź dwóch budynków tzw. Podgrodzia na terenie gminy Nowe Warpno. W przyszłości na cele takie mogą być przeznaczane inne budynki stanowiące własność powiatu.

5.4. Bezpieczeństwo i porządek publiczny.

- Wdrożenie programu zapobiegania katastrofom.
- Wdrażanie i aktualizacja powiatowego programu zapobiegania przestępczości oraz bezpieczeństwa obywateli i porządku publicznego.
- Wdrożenie informatycznego systemu zarządzania kryzysowego, powiązanego z systemem wojewódzkim.

5.5. Ochrona środowiska.

- Dalszy rozwój programu monitoringu ujęć wodnych w powiecie, modernizacja istniejących ujęć wodnych i instalacja urządzeń uzdatniających wodę.
- Oczyszczenie zbiorników wodnych na terenie powiatu i przystosowanie ich do charakteru kąpielisk – w szczególności rekultywacja zbiornika wodnego w Bartoszewie.

5.6. Informatyzacja jednostek samorządowych

- Modernizacja istniejącej infrastruktury informatycznej.
- Rozbudowa istniejącej sieci teleinformatycznej w celu sprawniejszego przepływu informacji między jednostkami samorządu terytorialnego.
- Pełne wdrożenie ustawy o dostępie do informacji publicznej – zapewnienie elektronicznego obiegu dokumentów.
- Zakończenie tworzenia map numerycznych w ramach powiatowego zasobu geodezyjnego.
- Przekształcenie powiatowej ewidencji gruntów i budynków w nowoczesny kataster nieruchomości.
- Wdrożenie systemu VOIP – rozmowy telefoniczne przez Internet – jako element e-urzędu.

5.7. Rolnictwo.

- Dalsza aktywizacja działań Regionalnego Doradztwa Rolniczego do organizowania większej ilości szkoleń oraz stworzenia doradztwa pomocy przy dofinansowaniach dla rolników z Unii Europejskiej.
- Zwiększenie koordynacji pomiędzy działalnością rolniczą a odbiorcami.
- Zwiększenie liczby ekologicznych gospodarstw.
- Zmiana tradycyjnego charakteru produkcji rolniczej na system unijny.
- Wsparcie działania rolników o kredyty przejściowe w bankach bądź stworzenie funduszu poręczeń dla działalności rolniczej.

5.8. Przemysł i zatrudnienie.

- Programy aktywizacji osób bezrobotnych – realizowane przez Powiatowy Urząd Pracy
- Wspieranie małej i średniej przedsiębiorczości.

- Wsparcie rozwoju „Infraparku” – działania promocyjne.
- Wsparcie inwestycji polegającej na rozwoju portu morskiego w Policach.
- Aktywne uczestnictwo na etapie tworzenia planów ochrony obszarów „Natura 2000” w związku z brakiem konsultacji przy tworzeniu granic tych obszarów i włączeniu do nich terenów przemysłowych i prorozwojowych.

6.Zakończenie

Strategia rozwoju Powiatu Polickiego ukazuje możliwości rozwoju powiatu. Każdy powiat chcący dynamicznie się rozwijać powinien posiadać takie opracowanie, jakim jest strategia rozwoju. W niniejszym opracowaniu zdiagnozowano podstawowe warunki brzegowe zrównoważonego rozwoju Powiatu Polickiego, formułując jednocześnie oraz uzasadniając podstawowe cele strategiczne.

Założenia zawarte w strategii nie mogą być traktowane jako założenia niezmiennie w perspektywie długoterminowej. Uwarunkowania społeczne, gospodarcze, przestrzenne, czy też generalnie rzecz ujmując, uwarunkowania określające potencjał każdego powiatu ulegają ciągłej transformacji. W związku z powyższym, strategia rozwoju powinna być monitorowana oraz korygowana, aby zachować jej pełną przydatność w procesie zarządzania rozwojem. Strategia rozwoju powiatu nie powinna być dokumentem stworzonym z przyczyn czysto formalnych (brak dotychczas tego typu opracowania). Powinna stanowić podstawę dla podejmowania przekształceń organizacyjnych, a także przedsięwzięć inwestycyjnych, które zapewnią zrównoważony i dynamiczny rozwój powiatu. Wykonanie założeń strategii w odpowiednim czasie umożliwi nakreślenie dalszych możliwości rozwoju jednostki samorządowej, jaką jest Powiat Policki.

Odpowiednie przeniesienie postulatów strategii rozwoju powiatu na działania realizacyjne gwarantuje wzrost znaczenia powiatu oraz równomierny i zrównoważony rozwój powiatu.