

Strategia Rozwoju Gminy Maszewo na lata 2015 - 2020

Szczecin, sierpień 2015r.

dokument opracowała firma:

ECD Europejskie Centrum Doradcze, Dariusz Klityński	
Oddział Poznań ul. Stefana Batorego 82a/4 60-687 Poznań tel./fax: (61) 82 17 402	Oddział Szczecin ul. Bohaterów Warszawy 34/35 70-340 Szczecin tel./fax: (91) 48 44 000
www.ecd.az.pl	

SPIS TREŚCI

1. Istota planowania strategicznego	4
2. Diagnoza przeszłego i aktualnego stanu społeczno-gospodarczego Gminy Maszewo	6
2.1. Położenie i warunki demograficzne	6
Tab. 1. Udział ludności wg ekonomicznych grup wieku w % ludności ogółem i przedziały wiekowe w latach 2010-2014	9
Tab. 2. Migracje na pobyt stały gminne, wg typu i kierunku – lata 2010 - 2014	10
Tab. 3. Bezrobocie w Gminie Maszewo w latach 2010 – 2014 (dane z końca każdego roku)	12
Tab. 4. Bezrobocie w Gminie Maszewo na tle powiatu goleniowskiego w roku 2014 (dane z końca roku), w stosunku do liczby osób w wieku produkcyjnym	12
Tab. 5. Pracujący w głównym miejscu pracy, w Gminie Maszewo w latach 2010-2014.....	15
2.2. Infrastruktura społeczna	15
Tab. 6. Dane podstawowe o SP w Maszewie w roku 2014.....	16
Tab. 7. Dane podstawowe o SP w Dębicach w roku 2014	16
Tab. 8. Dane podstawowe o SP w Rożnowie Nowogardzkim w roku 2014.....	16
Tab. 9. Dane podstawowe o Gimnazjum w Maszewie w roku 2014	17
Tab. 10. Dane podstawowe o Przedszkolu Miejskim w Maszewie w roku 2014	17
Tab. 11. Szkolnictwo podstawowe i gimnazjalne w Gminie Maszewo w latach 2010 – 2014	17
Tab. 12. Kultura w Gminie Maszewo w ciągu lat 2010 - 2014	22
Tab. 13. Zestawienie klubów sportowych i UKS w Gminie Maszewo –stan na rok 2014.....	25
Tab. 14. Zestawienie zabytków w Gminie Maszewo	26
Tab. 15. Zestawienie obiektów z miejscami noclegowymi – stan na rok 2014.....	29
Tab. 16. Zestawienie obiektów turystycznego zbiorowego zakwaterowania w Gminie Maszewo w latach 2010-2014	29
Tab. 17. Zestawienie funkcjonujących w Gminie Maszewo obiektów służby zdrowia	31
Tab. 18. Placówki ambulatoryjnej opieki zdrowotnej w Gminie Maszewo w latach 2010-2014	32
Tab. 19. Pomoc społeczna w Gminie Maszewo w latach 2010-2014.....	35
Tab. 20. Struktura mieszkaniowa Gminy Maszewo w latach 2010 -2014	36
2.3. Podmioty gospodarcze i rolnictwo	36
Tab. 21. Podmioty gospodarcze w Gminie Maszewo w latach 2010 – 2014 wg sekcji PKD 2007 oraz sektorów własnościowych	37
Tab. 22. Wykaz podmiotów gospodarczych (znaczących) w Gminie Maszewo w kolejności alfabetycznej	38
Tab. 23. Powierzchnia zasiewów wg rodzaju gospodarstwa oraz pogłowie zwierząt gospodarskich w Gminie Maszewo na podstawie spisu rolnego w 2010 roku	42
2.4. Finanse samorządu.....	44
Tab. 24. Dochody i wydatki Gminy Maszewo w latach 2010 – 2014	45

Tab. 25. Inwestycje w Gminie Maszewo w latach 2010-2013 wg wykonania budżetowego w danych latach	46
2.5. Infrastruktura techniczna	50
Tab. 26. Wodociągi w Gminie Maszewo w latach 2010-2014	52
Tab. 27. Kanalizacja sanitarna w Gminie Maszewo w latach 2010 -2014.....	53
Tab. 28. Sieć gazowa i jej rozwój w Gminie Maszewo w latach 2010 – 2014	55
Tab. 29. Sieć drogowa w Gminie Maszewo – drogi wojewódzkie, Powiatowe, gminne	57
2.6 Co nas wyróżnia jako Gminę?	59
3. Analiza SWOT	60
3.1. Założenia metodologiczne	60
4. Misja i cele strategiczne Gminy Maszewo	63
4.1. Hierarchiczny układ strategii.....	63
4.2. Misja Gminy Maszewo	64
4.3. Kierunki strategiczne Gminy Maszewo	64
4.4. Struktura logiczna strategii Gminy Maszewo na lata 2015-2020	81
5. Określenie zbieżności dokumentu z dokumentami wyższego rzędu	83
Tab. 30. Zbieżność celów ze Strategią Europa 2020	83
Tab. 31. Zbieżność celów ze Strategią Rozwoju Kraju 2020	84
Tab. 32. Zbieżność celów ze Strategią Rozwoju Województwa Zachodniopomorskiego do roku 2020	85
Tab. 34. Zbieżność celów ze Strategią Rozwoju Powiatu Goleniowskiego na lata 2014-2020	88
6. Realizacja i monitoring celów szczegółowych Strategii	90
7. Wdrażanie i monitorowanie strategii	92
7.1. Wdrażanie strategii	92
7.2. Monitoring i ewaluacja strategii.....	92
8. Badania ankietowe mieszkańców w celu sporządzenia celów strategicznych	94

1. Istota planowania strategicznego

Strategia Rozwoju Gminy jest dokumentem kształtującym kierunki rozwoju na okres co najmniej 5 lat. Często stanowi także punkt wyjścia do tworzenia działań, które mają swoje odzwierciedlenie w planach rzeczowo – finansowych (tzw. Wieloletni Plan Finansowy w skrócie WPF), który wskazuje co, w jakiej kolejności, kiedy będzie wydatkowane ze środków publicznych (samorządu) dla którego tworzona jest Strategia.

Dokument ten staje się podstawą uporządkowania myślenia o rozwoju, dając szansę dla wszystkich środowisk w Gminie (społecznych, publicznych, prywatnych) znalezienia sposobu na rozwiązanie wskazanego problemu, niedyspozycji danego samorządu.

Tworząc niniejszy dokument postawiono sobie za cel znalezienie optymalnych możliwości dla realizacji poniższych elementów:

- a) sprawnego, skutecznego i efektywnego zarządzania zasobami Gminy w okresie krótko jak i długoterminowym, biorąc pod uwagę wszystkie dostępne narzędzia i środki (mowa także o środkach finansowych tych zadeklarowanych przez budżet jak i tych, o które Gmina może się starać w obliczu nowego okresu programowania 2014-2020),
- b) rozwiązywania problemów wskazanych przez mieszkańców, turystów, inwestorów przy możliwym, jak najlepszym wykorzystaniu ograniczonych przepisami środków budżetowych przy wykorzystaniu katalogu celów statutowych wskazanych do realizacji dla samorządów terytorialnych,
- c) poszukiwania wszelkich możliwych form finansowania planowanych działań i projektów ze środków zewnętrznych, w tym unijnych lub innych pozabudżetowych,
- d) korelacji podmiotów i środowisk funkcjonujących na obszarze Gminy Maszewo, które mogłyby wpływać na kształtowanie wszelkich procesów społecznych, ekonomicznych czy gospodarczych w Gminie,
- e) poszukiwania sposobów na wzajemną integrację i aktywizację mieszkańców,
- f) promowanie wszelkimi dostępnymi środkami i narzędziami Gminy, jej zasobów i potencjałów w celu realizacji postawionych sobie celów i priorytetów.

Trwające od maja do sierpnia 2015r. prace nad sformułowaniem Strategii Rozwoju Gminy Maszewo, obejmowały etapy:

- 1) na podstawie lat historycznych (2009-2014) dokonano diagnozy ze wskazaniem trendów. Źródłem danych były zarówno dane statystyczne z GUS-u, dane otrzymane od pracowników Urzędu Miejskiego oraz informacje przekazane na spotkaniach z przedstawicielami Gminy, mieszkańcami, grupami społecznymi, które uczestniczyły w spotkaniach konsultacyjnych związanych z tworzeniem strategii dla Gminy Maszewo;
- 2) kolejny etap obejmował podsumowanie realizacji Strategii na lata 2007 - 2013 w kontekście zaplanowanych działań inwestycyjnych i podstawionych sobie celów wraz ze wskazaniem listy zrealizowanych i wdrożonych projektów, także tych infrastrukturalnych;

3) w etapie trzecim biorąc pod uwagę historię oraz realizację działań z ostatnich lat zaproponowano dalsze możliwe kierunki rozwoju wraz z wyznaczeniem zadań oraz propozycji sposobów ich realizacji, a także zasad ewaluacji i monitorowania realizacji strategii. Oparto je o głosy mieszkańców wskazane podczas 4 spotkań konsultacyjnych, które miały miejsce:

- w Ośrodku Kultury i Sportu w Maszewie dnia 20 maja 2015r.
- w Szkole Podstawowej im. J. Kusocińskiego w Dębicach dnia 27 maja 2015r.
- w świetlicy wiejskiej w Różnowie Nowogardzkim dnia 10 czerwca 2015r.
- w świetlicy wiejskiej w Jarosławkach dnia 17 czerwca 2015r.

oraz odpowiedzi na udzielone w ramach ankiet pytania, które były dystrybuowane na obszarze gminy od 20 maja do 20 lipca 2015r.

Na podstawie powyższych elementów „zbudowano” strategię, która została następnie poddana szerokim konsultacjom społecznym. Cały dokument na każdym etapie budowania miał wdrażaną zasadę współdziałania konsultantów oraz wszystkich osób zainteresowanych skutkami realizowania przyjętej strategii. Pozwoliło to na wytypowanie kierunków pod kątem zasobów gminy oraz możliwych do wykorzystania szans. Rezultaty z poszczególnych etapów opracowania strategii i podsumowania spotkań znajdują się w poszczególnych działach niniejszej strategii.

Adresatami strategii są: wszyscy mieszkańcy Gminy Maszewo, podmioty gospodarcze funkcjonujące na obszarze Gminy ale także te, które są zainteresowane współpracą, organizacje pozarządowe, wszystkie podmioty publiczne i niepubliczne z obszaru Gminy a także osoby, instytucje zainteresowane rozwojem Gminy Maszewo.

Stworzona strategia, oprócz funkcji wskazujących na kierunki rozwoju, ma służyć także i być „przewodnikiem” informacji o gminie dla wszystkich zainteresowanych, a także ma służyć jako „pomoc” przy ubieganiu się o dotacje i wszelkie środki finansowe z funduszy pomocowych, akcesyjnych ale także innych pozabudżetowych.

Jako dokument kształtujący kierunki rozwoju wskazuje możliwe szanse i zagrożenia, ale nie musi być dokumentem „wykonanym”. Z uwagi na wskazane sposoby monitoringu i ewaluacji jest „otwartym” katalogiem zadań, które mogą być uaktualniane, dopisywane, zmieniane w zależności od pojawiających się potrzeb i możliwości uzyskania wsparcia. Zatem strategia jest dokumentem, który swoimi założeniami ma służyć przede wszystkim lokalnej społeczności poprzez wdrażanie inwestycji infrastrukturalnych i społecznych, bez których nie będzie możliwy jakikolwiek rozwój.

Wreszcie strategia będzie i jest dokumentem przydatnym w dążeniu do realizacji obranych kierunków rozwoju przez władarzy Gminy, którzy patrząc na wskazane tematycznie obszary mogą ukierunkować swoją pracę na realizację postulatów, celów i zamierzeń jasno określonych w latach 2015 -2020 i je w miarę możliwości finansowych i widocznych trendów realizować. W tym celu możliwa będzie także modyfikacja dokumentu w porozumieniu z Radą Miejską i jej mieszkańcami, aby jasno postawiony cel móc realizować oraz wdrażać w życie oczekiwania mieszkańców, przedsiębiorców, turystów oraz potencjalnych inwestorów.

2. Diagnoza przeszłego i aktualnego stanu społeczno-gospodarczego Gminy Maszewo

2.1. Położenie i warunki demograficzne

Gmina Maszewo jest położona na terenie powiatu goleniowskiego, w zachodniej części województwa zachodniopomorskiego. Od wschodu graniczy z gminami Dobra Nowogardzka i Chociwel, od południa z gminami Stara Dąbrowa i Stargard Szczeciński, od zachodu z gminą Goleniów, a od północy z gminami Osina i Nowogard. Gmina Maszewo jest jedną z sześciu jednostek samorządu terytorialnego wchodzącego w skład powiatu Goleniowskiego. Do gminy, oprócz miasta Maszewo, należą dwadzieścia cztery sołectwa: Bagna, Bielice, Budzieszowce, Darż, Dąbrowica, Dębice, Dobrosławiec, Godowo, Jarosławki, Jenikowo, Korytowo, Maciejewo, Maszewko, Mieszkowo, Mokre, Nastazin, Pogrzymie, Przemocze, Radzanek, Rożnowo Nowogardzkie, Sokolniki, Tarnowo, Wisławie, Zagórcze.

źródło: Wikipedia

Gmina położona jest na Równinie Nowogardzkiej. Pomimo że od zachodu graniczy z Puszcza Goleniowska, to w granicach gminy lasy występują tylko w północno-zachodniej części, a pozostałe tereny to obszary rolnicze. Występuje tu kilka czystych jezior (w II klasie

czystości) – największe z nich to tzw. Jezioro Lechickie na rzece Stepnica. Tereny leśne zajmują 17% powierzchni gminy, a użytki rolne 74%.

Teren gminy zajmuje łączną powierzchnię 210,35 km² i jest zamieszkiwany przez w sumie 8.786 mieszkańców (stan na 31 grudnia 2014 r. wg danych GUS), co daje gęstość zaludnienia 41,77 osób/km². Siedzibą gminy jest miejscowość Maszewo, która wg stanu na dzień 31 grudnia 2014 r. (dane GUS) liczyła 3.374 mieszkańców, w tym 1.762 kobiet.

Obecnie w skład gminy wchodzi miasto Maszewo wraz z 29 innymi skupiskami ludności, rozlokowanymi w 24 sołectwach.

Atutami gminy są urozmaicony, ekologicznie czysty krajobraz, lasy mieszane oraz sąsiedztwo Puszczy Goleniowskiej.

Bogactwem gminy są także czyste (II klasa czystości), zasobne w ryby jeziora, które ogółem zajmują powierzchnię ok. 191 hektarów. Są to jeziora: Budzieszowskie, Długie, Lechickie, Maszewskie, oraz Węgorzyce. Przez teren gminy przepływa dziewięć rzek (Wiselka, Małka, Gieldnica (Biały Potok), Sokola, Kania, Sąpólna, Bukowina, Leśnica, Stepnica, Gowienica) o długości łącznej 31,4 km, oraz dwa kanały (Korytowo, Nastazin) o łącznej długości 20,3 km. Wszystkie ciek wodne należą do II i III klasy czystości oraz mają uregulowane brzegi. System jezior i cieków wodnych stwarza znakomite warunki do rozwoju turystyki wodnej, dla amatorów wędkarstwa, czy sportów wodnych. Przez teren gminy przebiega linia wododziału pomorskiego, stąd większość rzek posiada tu swe źródłiska. Stopień zalesienia Gminy wynosi jedynie 18,88 %, ale są to lasy obfitujące w grzyby oraz liczne, bogate w zwierzynę rejonu łowieckie. W historii miasta Maszewo, jak i terenów przyległych od zarania dziejów rozwijało się rolnictwo. Obok rolnictwa rozwijało się rybołówstwo i rzemiosło (garncarstwo, szewstwo, rogowiarstwo, tkactwo). Widać to po obszarze gminy, bowiem najwięcej zajmują użytki rolne (15701 ha) co oznacza, że aż niemalże 75% obszaru gminy posiada tereny pod uprawy rolne.

Gmina Maszewo jest pod względem kulturowym, stosunkowo różnorodna. Występują tu typowo chłopskie wsie o średniowiecznym rodowodzie, z zachowanym historycznym układem przestrzennym oraz znacznym nasyceniem zabytkową zabudową.

Maszewo jest miastem wpisanym do rejestru zabytków, jako jedno z niewielu miast, które w całości zachowały swój historyczny układ urbanistyczny oraz architekturę.

Do ciekawszych obiektów architektonicznych, które stanowią także atrakcje turystyczne należą:

1. Kościół św. Ap. Piotra i Pawła w Bagnach
2. Kościół Macierzyństwa NMP w Budzieszowcach
3. Kościół parafialny p.w. Matki Boskiej Częstochowskiej w Maszewie
4. Kościół Pomocniczy p.w. Św. Brata Alberta Chmielewskiego (d. kaplica św. Jerzego)
5. Mury obronne i Baszta "Francuska"
6. Ratusz przy Placu Wolności 2 (siedziba Urzędu Miejskiego)
7. Pomnik Poległych poświęcony pamięci niemieckim i polskim ofiarom Wojen Światowych (1914-1918, 1939-1945).

Przez Gminę Maszewo przebiegają cztery drogi wojewódzkie: nr 106 relacji Kamień Pomorski – Pyrzyce, nr 113 łącząca Maszewo z Goleniowem, nr 141 łącząca drogę nr 106 z drogą wojewódzką nr 142, która łączy także Maszewo z drogą krajową nr 6 (ze wsi Darż do Sowna) a także droga nr 146 z Jenikowa do Dobrej i pośrednio łącząca Maszewo z Łobzem (przez drogę nr 147). Przez gminę prowadzi także 18 dróg powiatowych, Odległość z Maszewa do stolicy województwa – Szczecina – wynosi 46 km, do Koszalina 121 km. Natomiast do najbliższych ośrodków gospodarczych – Goleniowa, Nowogardu czy Stargardu Szczecińskiego jest ok. 20 km. Oprócz zabytków i atrakcji turystycznych na obszarze gminy występują urodzajne gleby, które umożliwiają zróżnicowaną produkcję rolną.

Niewielką część powierzchni gminy zajmują obszary podmokłe, a lasy około 1/6 powierzchni. Otaczające lasy i czyste, nieskażone powietrze stwarzają odpowiednie warunki dla turystyki pieszej i rowerowej, a także dla amatorów runa leśnego i myślistwa. Uroczę, obfite w ryby jeziora zachęcają do wypoczynku nad jego brzegami oraz uprawiania sportów wodnych. Klimat w gminie jest w miarę łagodny, ze średnimi temperaturami w zimie i ciepłym latem, co sprzyja szczególnie wypoczynkowi letniemu i stwarza możliwości przedłużenia sezonu letniego.

Dlatego też uznać można, że z czasem na terenie gminy powinien wykształcić się dodatkowy sektor usług związany z obsługą ruchu turystycznego nastawionego przede wszystkim na wypoczynek pro – ekologiczny, blisko natury i jej dóbr. Widać to chociażby dzięki temu, że w gminie pojawia się coraz więcej ludności napływowej, która chce związać swoją przyszłość z Gminą Maszewo.

Dzieje się tak dlatego, że w Gminie Maszewo brak uciążliwego przemysłu, występuje bliska odległość do obszarów przemysłowych jak Goleniów (ok. 20 km), Stargard Szczeciński, Nowogard, a jednocześnie rozwija się mieszkalnictwo jednorodzinne.

Poniżej pokazano położenie Gminy Maszewo na tle powiatu goleniowskiego oraz gmin ościennych:

źródło: opracowanie własne na podstawie <http://www.osp.org.pl>

Gminę Maszewo zamieszkuje 8.562 osób (dane wg Gminy Maszewo - stan na dzień 31.12.2014 r.), w tym 4.306 kobiet. Średnia gęstość zaludnienia wynosi 41,77 osób na 1 km². Liczba mieszkańców poszczególnych miejscowości i wsi wchodzących w skład gminy jest zróżnicowana. Jedynie miejscowość Maszewo można uznać jako dużą, podczas gdy pozostałe to małe i średnie. Zmiany liczebności lokalnej społeczności w ostatnich 5 latach przedstawiono w poniższej tabeli.

Tab. 1. Udział ludności wg ekonomicznych grup wieku w % ludności ogółem i przedziały wiekowe w latach 2010-2014

Udział ludności wg ekonomicznych grup wieku w % ludności ogółem		2010	2011	2012	2013	2014
w wieku przedprodukcyjnym	%	23,3	22,7	22,3	21,6	21,2
w wieku produkcyjnym	%	63,9	64,0	64,0	64,2	64,2
w wieku poprodukcyjnym	%	12,8	13,4	13,6	14,2	14,6
Ogółem liczba ludności w Gminie		2010	2011	2012	2013	2014
ogółem	osoba	8485	8498	8508	8515	8562
mężczyźni	osoba	4225	4231	4237	4244	4256
kobiety	osoba	4260	4267	4271	4271	4306

Źródło: opr. własne na podstawie danych z GUS-u, Bank Danych Regionalnych oraz dane własne UM Maszewo

Jak wynika z zestawienia, liczba mieszkańców gminy w badanym okresie wzrastała w sposób umiarkowany, wykazując jednak coroczny przyrost. Od roku 2010 do roku 2014 liczba ludności wzrosła o 77 osób. Wyraźną tendencję wzrostową widać w przedziale osób w wieku poprodukcyjnym, gdzie w ciągu 5 lat liczba osób w tym przedziale wzrosła o 164 osoby z 12,8% (1.086 osób) do 14,6% (1.250 osób) oraz w przedziale osób w wieku produkcyjnym, gdzie liczba ludności wzrosła z 63,9% (5421 osób) do 64,2% (5.496 osób)

czyli o 75 osób z tego przedziału wiekowego. Natomiast w wieku przedprodukcyjnym zanotowano spadek liczby ludności z 1.977 osób do 1.815 osób, tj. o 162 osoby w wieku przedprodukcyjnym.

Ta sytuacja spowodowana była i jest powszechnym, zauważalnym niemalże wszędzie zjawiskiem przesuwania wieku zakładania rodziny przez młodych ludzi, którzy coraz częściej dużo później decydują się na własną rodzinę (ich wiek przekracza już 30 lat).

Ostatnie lata pokazały również tendencję wzrostową migracji wewnętrznych spowodowane zmianą miejsca zamieszkania na większe ośrodki gospodarcze. Element ten może być wynikiem poszukiwania pracy poza granicami Gminy, która nie oferuje na swoim obszarze zbyt wielu możliwości znalezienia atrakcyjnej pracy zarówno dla osób młodych, które kończą szkołę (wiek przedprodukcyjny) jak i tych które są w wieku produkcyjnym, zdolnym do pracy.

W ostatnich latach widać nieznaczny odpływ ludności z obszaru gminy bowiem występuje dodatnie saldo migracji. Równoważy się ono z zameldowaniami na obszarze gminy spowodowanymi wyraźną tendencją „osiedlania się” nowych mieszkańców w Gminie Maszewo. W ostatnim dziesięcioleciu nie zarejestrowano migracji zagranicznych. Poniższa tabela wskazuje podział ludności w omawianych grupach wiekowych, na przestrzeni lat 2010 – 2014.

Tab. 2. Migracje na pobyt stały gminne, wg typu i kierunku – lata 2010 - 2014

Migracje na pobyt stały gminne wg typu i kierunku		2010	2011	2012	2013	2014
zameldowania ogółem						
Ogółem	osoba	132	148	120	141	120
zameldowania z miast						
Ogółem	osoba	62	81	72	74	64
zameldowania ze wsi						
Ogółem	osoba	70	66	47	67	56
zameldowania z zagranicy						
Ogółem	osoba	0	1	1	0	0
wymeldowania ogółem						
Ogółem	osoba	87	120	108	133	117
wymeldowania do miast						
Ogółem	osoba	55	68	72	93	75
wymeldowania na wieś						
Ogółem	osoba	32	52	36	40	41
wymeldowania za granicę						
ogółem	osoba	0	0	0	0	1
saldo migracji						
ogółem	osoba	45	28	12	8	3
saldo migracji na 1000 osób						
ogółem	osoba	3,2	1,4	0,9	0,3	5,2

Źródło: opracowanie własne na podstawie danych z GUS-u, Bank Danych Regionalnych

W ostatnich 5 latach znacząco spadł udział osób w wieku przedprodukcyjnym w społeczności Gminy Maszewo – stan na grudzień 2014 roku wskazuje, że ludność w wieku przedprodukcyjnym stanowiła tylko 21,2% ogólnej liczby mieszkańców, podczas gdy w roku 2010 wskaźnik ten był o 2,1 punktu procentowego wyższy. Zwiększył się z kolei odsetek osób w wieku poprodukcyjnym (z 12,8 % w 2010 do 14,6 % w roku 2014), przy niemal

niezmienionym udziale osób w wieku produkcyjnym. Jak wynika z powyższych zestawień ludność gminy starzeje się. Utrzymujący się na niewielkim poziomie przyrost naturalny, jak również migracje oraz emigracje młodych mieszkańców w celach edukacyjnych zarówno do innych miast jak i za granicę, są głównymi przyczynami opisywanego zjawiska. Należy zauważyć, że tendencja ta od kilku już lat utrzymuje się na podobnym poziomie, przez co zatrzymanie tego zjawiska powinno być celem polityki rozwojowej samorządu „maszewskiego”. Przedstawiona tendencja wskazuje na odwzorowanie przemian które funkcjonują w danej strukturze wiekowej (mowa już o skali całego kraju) co ewidentnie wymaga poszukiwania zbieżnych ze sobą działań w wielu dziedzinach życia, tak aby dany trend skutecznie powstrzymać.

Odwrócenie proporcji pomiędzy przedstawionymi grupami wiekowymi ewidentnie wpływa w sposób widoczny na rynek pracy oraz decyduje o liczbie ludności w wieku produkcyjnym, które są główną siłą napędową każdej lokalnej gospodarki. Wzrost tej liczby - przy tendencjach rozwojowych w gospodarce - zwiększa potencjał siły roboczej w gminie, a z drugiej strony – w przypadku słabiej rozwiniętej gospodarki – może powodować wzrost zagrożenia bezrobociem. Dlatego też, jednym z zadań stawianych przed samorządem Gminy Maszewo w najbliższych latach będzie skuteczne poszukiwanie takich form rozwoju (społecznego, edukacyjnego czy gospodarczego) mieszkańców, aby dzieci i młodzież kształcące się poza terenem miejscowości i Gminy Maszewo z chęcią tu wracali i pozostawali na dłużej. Aby było to możliwe konieczne są wszelkie rodzaju działania, które przyczynią się zarówno do rozwoju bazy kulturalnej i edukacyjnej ale także społecznej, przy jednoczesnym rozwoju i utrzymywaniu zakładów pracy już działających. Tendencję wskaźnikową, na bazie ekonomicznych grup wieku ludności w gminie Maszewo przedstawiono na poniższym wykresie.

Źródło: opracowanie własne na podstawie danych z GUS-u, Bank Danych Regionalnych za lata 2010 -2014

Na terenie Gminy Maszewo wskaźnik bezrobocia kształtuje się na poziomie 6,9 %, jeżeli mowa o ludności w wieku produkcyjnym. Na dzień 31.12.2014r. zarejestrowanych w Powiatowym Urzędzie Pracy w Goleniowie było 386 osób, z tego 227 osób stanowiły kobiety. Jak widać, w poniższej tabeli Gmina Maszewo w porównaniu do innych Gmin

powiatu goleniowskiego ma jedną z niższych stóp bezrobocia jeżeli mówimy o grupie osób w wieku produkcyjnym i niższą niż średnia województwa określona na poziomie 8,5% na koniec 2014r.

W przeciągu ostatnich 5 lat zauważalna jest tendencja spadku bezrobocia z 12,3 do 6,9 % osób w wieku produkcyjnym czyli prawie o połowę (293 osoby mniej w porównaniu do roku 2010 kiedy osób bezrobotnych zarejestrowanych było 679).

Ponad połowa bezrobotnych to kobiety (58,81%). Spośród nich tylko 130 ma prawo do zasiłku. Poniżej przedstawiono informacje o bezrobociu w przekroju miast i gmin leżących na terenie powiatu goleniowskiego, a także tendencję kształtowania się bezrobocia w Gminie Maszewo na przełomie lat 2010 – 2014.

Tab. 3. Bezrobocie w Gminie Maszewo w latach 2010 – 2014 (dane z końca każdego roku)

	Jednostka miary	2010	2011	2012	2013	2014
BEZROBOCIE REJESTROWANE						
Bezrobotni zarejestrowani wg płci						
ogółem	osoba	679	580	593	496	386
mężczyźni	osoba	302	232	256	229	159
kobiety	osoba	377	348	337	267	227
Udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym wg płci						
ogółem	%	12,3	10,5	10,7	8,9	6,8
mężczyźni	%	10,1	7,7	8,5	7,6	5,2
kobiety	%	14,9	13,7	13,2	10,3	8,7

Źródło: opracowanie własne na podstawie danych z GUS-u, Bank Danych Regionalnych za lata 2010 -2014

Tab. 4. Bezrobocie w Gminie Maszewo na tle powiatu goleniowskiego w roku 2014 (dane z końca roku), w stosunku do liczby osób w wieku produkcyjnym

Bezrobotni wg gmin					
Miasto / Gmina	Ogółem		Z prawem do zasiłku		Wskaźnik bezrobocia
	razem	kobiety	Razem	kobiety	
Miasto i Gmina Goleniów	1065	557	442	233	4,6%
Miasto i Gmina Maszewo	386	227	223	130	6,9%
Gmina Przybiernów	233	131	233	131	6,9%
Miasto i Gmina Stepnica	233	140	134	81	7,3%
Miasto i Gmina Nowogard	1177	641	467	289	7,3%
Gmina Osina	134	84	134	84	7,0%
Powiat Goleniowski	3228	1780	1633	948	6,1
Województwo Zachodniopomorskie	94465	49795	38610	21170	8,5%

Źródło: Wojewódzki Urząd Pracy w Szczecinie

Wg danych statystycznych, na dzień 31.12.2014 roku na terenie Gminy zarejestrowanych było 386 bezrobotnych, w tym 227 kobiet, z tego 130 z prawem do zasiłku. Jest to

niekorzystny skutek przemian zarówno demograficznych oraz niechęci wśród kobiet powrotu do pracy za niskie wynagrodzenie pozostawiając w tym czasie pod opieką innych osób swoje pociechy.

Innym problemem jest również fakt związany z poszukiwaniem pracy poza miejscem zamieszkania, co zwiększa koszty dojazdu i koszty społeczne np. związane z rozstaniem się z rodziną. **Ponadto przyczynami bezrobocia w gminie jest:**

- restrukturyzacja gospodarki,
- brak kapitału inwestycyjnego zarówno własnego, jak i obcego oraz zasobów pieniężnych pozwalających na rozwój przedsiębiorczości w Gminie.

Na stan bezrobocia bezpośredni wpływ ma również stopień wykształcenia ludności w Gminie Maszewo, dlatego ważnym jest poszukiwanie sposobów, aby osoby zamieszkałe w Gminie Maszewo chciały się dalej kształcić, wybierały kierunki przyszłościowe, a następnie znajdowały pracę w pobliskich zakładach pracy umiejscowionych na obszarach stref inwestycyjnych w Stargardzie Szczecińskim, Goleniowie lub Nowogardzie.

Głównym problemem bezrobocia w Gminie Maszewo, jest brak wystarczającej liczby ofert pracy na tym obszarze i w jej otoczeniu lub przenoszenie ich do gmin posiadających atrakcyjne warunki inwestowania (bliskość strefy w Goleniowie, Stargardzie Szczecińskim i Nowogardzie). Przy obecnym braku ofert stałego zatrudnienia lub jej niewielkiej ilości, dla wielu bezrobotnych, zatrudnienie w ramach prac interwencyjnych lub robót publicznych, jest jedyną realną szansą na przetrwanie, chociaż na pewien czas trwania bezczynności zawodowej. Podjęcie pracy umożliwi otrzymanie dochodów, a po zakończeniu umowy daje możliwość uzyskania prawa do zasiłku dla bezrobotnych.

Ożywienie gospodarcze terenów wiejskich, walka z bezrobociem i tworzenie nowych miejsc pracy stają się najważniejszymi celami działania Gminy. Proces przechodzenia od polityki rolnej do wielofunkcyjnego rozwoju wsi, jest szansą dla ludności wiejskiej.

W Gminie Maszewo liczba pracujących w 2014 r. wzrosła w stosunku do 2010 r. aż o 199 miejsc, co wynika z analizy spadku bezrobocia na tym obszarze oraz statystyk wskazujących na osoby pracujące wg innego podziału niż PKD.

Podstawą w kształtowaniu się liczby pracujących, w odniesieniu do powstających i upadających podmiotów gospodarczych jest :

- spadek liczby zatrudnionych w sekcji „Przetwórstwo przemysłowe”, z uwagi na zmniejszenie się liczby podmiotów gospodarczych z 64 sztuk w 2010 r. do 55 podmiotów w 2014,
- spadek zatrudnionych w sekcji dotyczącej działalności finansowej i ubezpieczeniowej z uwagi na zmniejszenie się liczby podmiotów gospodarczych, z 14 szt. w 2010 do 8 w 2014 r.,
- spadek w sekcji dotyczącej dostawy wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją z 3 podmiotów w roku 2010 do 2 w roku 2014, oraz w sekcji „Pozostała działalność usługowa” z 26 do 25 w roku 2014.

W pozostałych sekcjach nastąpił wzrost ilości zakładanych podmiotów gospodarczych, chociaż nie był to duży przyrost. I tak:

- największy wzrost osób zatrudnionych nastąpił w budownictwie, z uwagi na wzrost o 8 podmiotów gospodarczych w przeciągu 5 lat (2010-2014),
- wzrost liczby osób zatrudnionych nastąpił także w sekcji „Opieka zdrowotna i pomoc społeczna, z uwagi na wzrost o 7 podmiotów gospodarczych, w porównaniu do roku 2010, (z 27 do 34 podmiotów gospodarczych), podobnie jak w sekcji: „Handel hurtowy i detaliczny; naprawa pojazdów samochodów, motocykli oraz artykułów użytku osobistego i domowego” ze 149 podmiotów w roku 2010 do 156 w roku 2014,
- wzrost liczby zatrudnionych z uwagi na powstanie 6 nowych podmiotów działających w sekcji – „Rolnictwo, leśnictwo, łowiectwo i rybactwo”, w porównaniu do roku 2010, podobnie jak w sekcji „Działalność profesjonalna, naukowa i techniczna”, w której to także nastąpił wzrost o 6 podmiotów.

Biorąc powyższe pod uwagę, uzasadnione wydaje się twierdzenie, że w najbliższych latach wystąpi zmiana struktury zatrudnienia, na korzyść sektorów o charakterze usługowym.

Wystąpiło także zjawisko redukcji zatrudnienia w tradycyjnych branżach przemysłu związanych z rolnictwem.

Na różnicę między zasobami pracy, a wielkością zatrudnienia składają się bezrobotni zarejestrowani, bezrobotni nierejestrowani, bądź pracujący, w tzw. szarej strefie, jak też osoby zatrudnione, nie ujęte w bieżącej sprawozdawczości statystycznej.

Wzrost liczby podmiotów gospodarczych nie wpływa na spadek bezrobocia. Przypuszczać należy, że szereg podmiotów gospodarczych zawiesza, bądź kończy działalność, powodując wzrost bezrobocia, a statystyka nie nadaża z ujawnianiem tego faktu.

Tab. 5. Pracujący w głównym miejscu pracy, w Gminie Maszewo w latach 2010-2014

	Jednostka miary	2010	2011	2012	2013	2014
PRACUJĄCY WEDŁUG INNEGO PODZIAŁU NIŻ PKD						
Pracujący wg płci						
ogółem	osoba	507	680	706	701	706
mężczyźni	osoba	186	280	320	309	312
kobiety	osoba	321	400	386	392	394
Pracujący na 1000 ludności						
ogółem	osoba	59	79	81	80	82

Źródło: Bank Danych Regionalnych - GUS

Głównym problemem rynku pracy w Gminie, jest sprostanie w najbliższym 5-leciu popytowi na miejsca pracy, generowanemu przez wkraczanie młodych ludzi na rynek pracy. Do tej pory zauważalne jest negatywne zjawisko wyjazdów zagranicznych w poszukiwaniu pracy. Tendencja ta powoduje zmniejszającą się liczbę specjalistów w różnych dziedzinach, których już w chwili obecnej w Polsce i Gminie brakuje. Dlatego też chcąc, aby młodzi ludzie, którzy są przyszłością gminy pozostawali, należy stworzyć odpowiednie warunki do rozwoju własnych inicjatyw, oferowania atrakcyjnych stanowisk za godziwą pensję, jak również dostarczenie infrastruktury odpowiadającej oczekiwaniom mieszkańców. Mając dostęp do odpowiedniej bazy rekreacyjno – sportowej i edukacyjnej rodzice nie będą wysyłać swoich dzieci do innych miast, sami także pozostaną na miejscu ciesząc się z oferowanych przez Gminę warunków. Widząc w gminie tendencję do spadku bezrobocia należy uczynić z tego dodatkowy atut polepszających się warunków życia jej mieszkańców.

Należy zwrócić uwagę, że najlepszym sposobem przeciwdziałania bezrobociu, jest wspieranie przedsiębiorczości i prowadzenie polityki prozatrudnieniowej, gdyż aktywność zawodowa warunkuje samowystarczalność rodzin, a tym samym zmniejsza zapotrzebowanie na świadczenia z pomocy społecznej. Aby tak się stało należy także uczynić wszystko co jest w zasięgu możliwości samorządu, aby mieszkańcy Gminy podnosili swoje kwalifikacje i nabywali nowych umiejętności, które staną się potrzebne i pożądane na obecnym rynku pracy, dzięki czemu istniejący przedsiębiorcy i ci co planują osiedlenie na terenie Gminy Maszewo nie będą poszukiwać specjalistów poza jej obszarem.

2.2. Infrastruktura społeczna

Edukacja

W Gminie Maszewo istnieje rozbudowana sieć infrastruktury edukacyjnej, wystarczająca jak na potrzeby lokalnej młodzieży. Działają tu: 3 szkoły podstawowe – w Maszewie, Rożnowie Nowogardzkim i Dębicach, a także Gimnazjum w Maszewie i Przedszkole Publiczne w Maszewie. Organem prowadzącym dla tych placówek jest Gmina Maszewo.

-Szkoła Podstawowa im. A. Mickiewicza w Maszewie - do klas I-VI w roku szkolnym 2014/2015 uczęszczało 361 uczniów, a ponadto 21 dzieci w ramach oddziału przedszkolnego. W szkole w Maszewie jest 19 oddziałów w tym 1 przedszkolny.

Koszt funkcjonowania szkoły w roku 2014 wyniósł 2.320.186,31 zł. co daje w przeliczeniu na jednego ucznia kwotę 6.073,79 zł.

Tab. 6. Dane podstawowe o SP w Maszewie w roku 2014

Rok	Liczba uczniów		Liczba oddziałów	Liczba nauczycieli	Liczba etatów	Koszt funkcjonowania
2014	382		19	28	26,67	2.320.186,31zł.
	SP	Oddział przedszkolny				
	361	21				

Źródło: opracowanie własne na podstawie danych z UM w Maszewie

-Szkoła Podstawowa im. J. Kusocińskiego w Dębicach - do klas I-VI w roku szkolnym 2014/2015 uczęszczało 136 uczniów, a ponadto 30 dzieci w ramach oddziału przedszkolnego. W szkole w Dębicach jest łącznie 10 oddziałów w tym 2 przedszkolne. Koszt funkcjonowania szkoły w roku 2014 wyniósł 1.667.009,86 zł. co daje w przeliczeniu na jednego ucznia kwotę 10.042,23 zł.

Tab. 7. Dane podstawowe o SP w Dębicach w roku 2014

Rok	Liczba uczniów		Liczba oddziałów	Liczba nauczycieli	Liczba etatów	Koszt funkcjonowania
2014	166		10	18	15,59	1.667.009.86 zł.
	SP	Oddział przedszkolny				
	136	30				

Źródło: opracowanie własne na podstawie danych z UM w Maszewie

-Szkoła Podstawowa w Rożnowie Nowogardzkim - do klas I-VI w roku szkolnym 2014/2015 uczęszczało 87 uczniów, a 11 dzieci w ramach oddziału przedszkolnego. W szkole w Rożnowie Nowogardzkim jest 8 oddziałów w tym 1 przedszkolny. Koszt funkcjonowania szkoły w roku 2014 wyniósł 1.279.586,95 zł. co daje w przeliczeniu na jednego ucznia kwotę 13.057,01 zł.

Tab. 8. Dane podstawowe o SP w Rożnowie Nowogardzkim w roku 2014

Rok	Liczba uczniów		Liczba oddziałów	Liczba nauczycieli	Liczba etatów	Koszt funkcjonowania
2014	98		8	15	12,28	1.279.586,95 zł.
	SP	Oddział przedszkolny				
	87	11				

Źródło: opracowanie własne na podstawie danych z UM w Maszewie

-Gimnazjum im. Jana Pawła II w Maszewie - do klas I-III w roku szkolnym 2014/2015 uczęszczało 281 uczniów. W szkole jest 13 oddziałów. Koszt funkcjonowania szkoły w roku 2014 wyniósł 2.521.371,40 zł. co daje w przeliczeniu na jednego ucznia kwotę 8.972,85 zł.

Tab. 9. Dane podstawowe o Gimnazjum w Maszewie w roku 2014

Rok	Liczba uczniów	Liczba oddziałów	Liczba nauczycieli	Liczba etatów	Koszt funkcjonowania
2014	281	13	26	24,83	2.521.371,40 zł.

Źródło: opracowanie własne na podstawie danych z UM w Maszewie

-Przedszkole Miejskie w Maszewie – w 4 oddziałach w roku szkolnym 2014/2015 było 104 dzieci. Koszt funkcjonowania przedszkola w roku 2014 wyniósł 948.946,00 zł. co daje w przeliczeniu na jedno dziecko kwotę 9.124,48 zł.

Tab. 10. Dane podstawowe o Przedszkolu Miejskim w Maszewie w roku 2014

Rok	Liczba dzieci	Liczba oddziałów	Liczba nauczycieli	Liczba etatów	Koszt funkcjonowania
2014	104	4	8	6,50	948.946,00 zł.

Źródło: opracowanie własne na podstawie danych z UM w Maszewie

Oprócz szkół publicznych, których organem prowadzącym jest Gmina Maszewo funkcjonuje także Zespół Szkół Ponadgimnazjalnych w Maszewie prowadzony przez Powiat Goleniowski, Zasadnicza Szkoła Zawodowa w Maszewie (niepubliczna), dla której organem prowadzącym jest Izba Rzemieślnicza Małej i Średniej Przedsiębiorczości w Szczecinie, Niepubliczne Przedszkole „Niezapominajka” w Maszewie oraz Ognisko Przedszkolne Towarzystwa Przyjaciół Dzieci w Dębicach (placówka niepubliczna).

Niepubliczne Przedszkole „Niezapominajka” w Maszewie oraz Ognisko Przedszkolne w Dębicach otrzymują dotacje z budżetu Gminy Maszewo. W roku 2014 dotacja dla przedszkola wyniosła 568.149,54 zł, dla ogniska 35.000,00 zł.

Na terenie gminy istnieje nowoczesna baza oświatowo – sportowa. Szkoły wyposażone są w sale gimnastyczne i boiska. Dodatkowo mieszkańcy gminy mogą korzystać z hali sportowej i kompleksu boisk sportowych.

Dane ogólne o szkolnictwie w Gminie Maszewo na przełomie ostatnich 5 lat przedstawia poniższa tabela.

Tab. 11. Szkolnictwo podstawowe i gimnazjalne w Gminie Maszewo w latach 2010 – 2014

	Jednostka miary	2010	2011	2012	2013	2014
SZKOLNICTWO PODSTAWOWE						
Szkoły podstawowe ogółem						
ogółem	ob.	3	3	3	3	3
pomieszczenia szkolne	pom.	45	44	44	44	44
oddziały w szkołach	-	31,00	30,00	28,00	28,00	28,00
uczniowie	osoba	568	555	526	532	584
absolwenci	osoba	127	91	99	97	97
Uczniowie i absolwenci wg płci						

szkoły podstawowe						
uczniowie						
ogółem	osoba	568	555	526	532	584
mężczyźni	osoba	303	287	270	267	290
kobiety	osoba	265	268	256	265	294
absolwenci						
ogółem	osoba	127	91	99	97	98
mężczyźni	osoba	58	41	52	60	61
kobiety	osoba	69	50	47	37	37
SZKOLNICTWO GIMNAZJALNE						
Gimnazja ogółem						
ogółem	ob.	1	1	1	1	1
pomieszczenia szkolne	pom.	21	21	21	21	21
oddziały w szkołach	-	15,00	15,00	14,00	13,00	13,00
uczniowie	osoba	363	332	302	287	281
absolwenci	osoba	102	105	116	95	95
SKOLARYZACJA						
Współczynniki skolaryzacji (szkolnictwo podstawowe i gimnazjalne)						
współczynnik skolaryzacji brutto						
szkoły podstawowe	%	89,17	90,83	90,22	89,26	bd
gimnazja	%	86,84	85,13	85,55	84,16	bd
współczynnik skolaryzacji netto						
szkoły podstawowe	%	86,81	86,74	86,96	85,74	bd
gimnazja	%	81,58	78,46	77,34	78,01	bd

Źródło: opracowanie własne na podstawie danych z GUS-u, Bank Danych Regionalnych za lata 2010 -2014

Jak wskazuje powyższa tabela liczba dzieci w szkołach na terenie Gminy Maszewo z roku na rok maleje (jeżeli mowa o Gimnazjum). Natomiast w przypadku szkoły podstawowej tendencja ta zaczęła się odwracać bowiem szkołę rozpoczęły dzieci rodziców z tzw. wyżu demograficznego z lat 80-tych. W ostatnim roku szkolnym 2014/2015 do szkół podstawowych w Gminie Maszewo uczęszczało o 52 uczniów więcej, niż w roku poprzednim (532 dzieci w roku 2013 oraz 584 dzieci w roku 2014) oraz o 6 mniej dzieci w Gimnazjum (287 w roku 2013, 281 w roku 2014). Wszystkie szkoły w Gminie posiadają dobry dostęp do komputerów, a dzieci uczą się języków obcych – niemieckiego i angielskiego. Część z absolwentów pozostaje w Gminie i kształci się dalej w istniejącej placówce ponadgimnazjalnej lub szkole zawodowej. Część natomiast wyjeżdża do szkół w Szczecinie, Goleniowie, Nowogardzie, Stargardzie Szczecińskim lub w innych kierunkach.

Kultura, kultura fizyczna i sport.

Sfera działalności kulturalnej w gminie jest uznawana jako poziom wystarczający i adekwatny do popytu. W Gminie Maszewo działa Ośrodek Kultury i Sportu (OKiS) w Maszewie. Budynek Ośrodka Kultury i Sportu w Maszewie (do 23 listopada 2007 r. - Ośrodek Kultury Gminy i Miasta), który zaprojektowano w dwóch kondygnacjach, oddany

został do użytku w 1988 roku. Na parterze znajduje się pomieszczenie spełniające jednocześnie rolę sali widowiskowej oraz Biblioteka Publiczna.

Ośrodek Kultury i Sportu w Maszewie jest samorządową instytucją kultury. Na czele Ośrodka stoi dyrektor, który kieruje całokształtem działalności i jest za nią odpowiedzialny. Terenem działania Ośrodka jest Gmina Maszewo. OKiS prowadzi swoją działalność w oparciu o zapisy zawarte w statucie jednostki oraz w oparciu o potrzeby kulturalne społeczeństwa gminy, przy uwzględnieniu możliwości lokalowych, kadrowych, finansowych oraz stanu wyposażenia w sprzęt. W ramach OKiS-u realizowane są zadania w dziedzinie edukacji kulturalnej, oświatowej, wychowania oraz upowszechniania kultury i sportu. Prowadzona jest także gospodarka finansowa oparta na zasadach obowiązujących w instytucjach kultury.

Do podstawowych zadań OKiS-u należy:

- inicjowanie, programowanie i organizowanie działalności kulturalnej, artystycznej, sportowej, rekreacyjnej i towarzyskiej na terenie gminy,
- realizowanie działalności społeczno – kulturalno – sportowej wśród dzieci i młodzieży we współdziałaniu ze szkołami, przedszkolami, bibliotekami, organizacjami młodzieżowymi i innymi instytucjami,
- ściśle współdziałanie ze społecznym ruchem kulturalnym w zakresie organizacji czynnego uczestnictwa mieszkańców gminy oraz w zakresie kultury fizycznej z klubami sportowymi działającymi na terenie gminy,
- organizowanie usług kulturalnych wypełniających czas wolny poszczególnych grup ludności poprzez widowiska, wystawy,
- organizowanie imprez z okazji świąt państwowych, regionalnych i rocznic okolicznościowych,
- koordynowanie i organizowanie imprez sportowych i imprez zleconych,
- otoczenie opieką amatorskiego ruchu artystycznego i twórczości ludowej,

- pozyskiwanie środków finansowych pozabudżetowych i unijnych na organizację imprez i projektów inwestycyjnych.

W Ośrodku prowadzi się bogatą działalność edukacyjną. Upowszechnianie kultury i edukacji kulturalnej wśród mieszkańców Gminy Maszewo polega na ich udziale w przedsięwzięciach kulturalnych organizowanych przez OKiS, cyklicznie bądź też okolicznościowo. Dzięki nim uczestnicy stają się nie tylko obserwatorami ale i współtwórcami życia artystycznego poprzez uczestnictwo w wystawach, uroczystościach, konkursach, koncertach jak i również poprzez prezentację swoich prac i swoich umiejętności ale także poprzez udział w różnorodnych formach zajęć stałych i warsztatowych. Uczestnictwo w zajęciach może być zespołowe lub indywidualne. Uczestnicy rozbudzają swoje zainteresowania, a istotą jest dobrowolna nauka w celu wymiany doświadczeń, pogłębienia zbiorowych przeżyć. W doborze treści zajęć dla dzieci i młodzieży pracownicy OKiS-u starają się zaspokajać potrzebę twórczej aktywności poprzez rozbudzenie i rozwijanie zainteresowań np. muzyką, plastyką, śpiewem, tańcem, nauką gry na instrumentach, teatrem. Uczestnicy zajęć zdobywają nowe doświadczenia, umiejętności i sprawności, a także rozwijają się ich osobowość poprzez własną inwencję i zaangażowanie. Ponadto Ośrodek wspiera samodzielność, kształtuje otwartość, aktywność i kreatywność wśród osób uczestniczących w organizowanych na obszarze OKiS-u zajęciach. Rozwijanie indywidualnych uzdolnień i umiejętności realizuje się poprzez organizację następujących kół zainteresowań:

- a) animatornia,
- b) zajęcia plastyczno – techniczne dla dzieci młodszych,
- c) zajęcia plastyczne dla dzieci starszych,
- d) zajęcia wokalne dla dzieci i młodzieży,
- e) zajęcia nauki gry na keyboardzie dla dzieci i młodzieży,
- f) zajęcia nauki gry na gitarze dla osób w różnym wieku indywidualne,
- g) zajęcia gimnastyczno – taneczne – nauka tańca akrobatycznego,
- h) zajęcia nauki tańca nowoczesnego
- i) zajęcia nauki tańca Break Dance
- j) aerobik
- k) zumba fitness

Oprócz wyżej wymienionych form aktywności na obszarze OKiS-u działają również:

- koło teatralne,
- koło historyczne,
- Zespół folklorystyczny „Maszewianki”,
- Klub Seniora.

Ośrodek jest również organizatorem i współorganizatorem wielu imprez o charakterze sportowym:

- Maszewska Amatorska Halowa Liga Piłki Nożnej,
- Maszewska Amatorska Liga Piłki Siatkowej,

- Turniej Siatkówki o Puchar Burmistrza Maszewa,
- Walentynkowy Nocny Turniej Piłki Nożnej.

Według potrzeb prowadzone są również:

- warsztaty garncarskie,
- warsztaty fotograficzne,
- nauka tańca dla osób dorosłych.

Oferta imprez cyklicznych i okolicznościowych proponowana przez OKiS jest duża i w miarę potrzeb poszerzana. Do imprez które na stałe wpisały się w kalendarz należą między innymi: „ŚredniowieCzuj”, „Majówka”, „Dzień Dziecka”, „Noc Świętojańska”, „Wystawa Twórców Nieprofesjonalnych”, „Powiatowy Talent Show”.

Ośrodek Kultury i Sportu w Maszewie otwarty jest pięć dni w tygodniu w godzinach 8.00 – 20.00. Ponadto wszelkie uroczystości i imprezy odbywają się także w soboty i niedziele. Wszystko co dzieje się w Ośrodku Kultury i Sportu w Maszewie można śledzić na stronie internetowej www.okis.maszewo.pl, Facebook: Ośrodek Kultury i Sportu w Maszewie gdzie zamieszczane są aktualne informacje i fotorelacje dotyczące działań realizowanych przez Ośrodek. Warto również wspomnieć o tym, że OKiS aby trafić ze swoją ofertą do szerszej liczby osób zaczął wydawać Informator kulturalny w którym zamieszczane są informacje o imprezach, które odbędą się w najbliższym czasie.

W roku 2014 na terenie Ośrodka został zrealizowany projekt dotyczący remontu OKiS-u wraz z budową platformy dla osób niepełnosprawnych. Projekt został częściowo sfinansowany ze środków PROW w kwocie 152.000 zł. Całkowita wartość projektu wyniosła: 256.229,30 zł.

W obiekcie Ośrodka Kultury i Sportu siedzibę ma także biblioteka w Maszewie, która posiada filię w Dębicach. Jest to samodzielna instytucja kultury funkcjonująca w Gminie Maszewo.

W skład biblioteki wchodzi:

- oddział dla dorosłych,
- czytelnia dla dorosłych,
- oddział dla dzieci,
- czytelnia dla dzieci,
- księgozbiór pedagogiczny.

Do podstawowych zadań biblioteki należy:

- gromadzenie, opracowanie materiałów bibliotecznych, ze szczególnym uwzględnieniem materiałów dotyczących własnego regionu,
- udostępnianie zbiorów bibliotecznych na miejscu, wypożyczanie do domu oraz prowadzenie wypożyczeń międzybibliotecznych,
- organizowanie czytelnictwa i udostępnianie materiałów bibliotecznych osobom niepełnosprawnym,
- prowadzenie działalności informacyjno - bibliograficznej i wystawienniczej,
- popularyzacja książek i czytelnictwa,

- współpraca z Bibliotekami innych sieci, instytucjami upowszechniania kultury i innymi organizacjami w rozwijaniu i zaspakajaniu potrzeb oświatowych i kulturalnych społeczności lokalnej,
- doskonalenia form i metod pracy bibliotecznej,
- udostępnianie wiadomości internetowych.

W Bibliotece Publicznej Miasta i Gminy Maszewo prowadzi się także bogatą działalność edukacyjną, polegającą na udostępnianiu bezpłatnej nauki j. angielskiego dla dzieci i dorosłych na platformie Funmedia. Oprócz tego w ofercie biblioteki są również warsztaty tematyczne, prelekcje, pogadanki, koła zainteresowań dla różnych grup wiekowych.

Biblioteka Publiczna prowadzi również działalność kulturowo – oświatową w postaci:

- promowania czytelnictwa wśród dzieci (Cała Polska Czyta Dzieciom)
- spotkań z ciekawymi ludźmi,
- spotkań edukacyjnych z przedszkolakami
- nocy w bibliotece,
- zajęć w plenerze: wycieczek rowerowych, pieszych, zajęć sportowych, gier tematycznych,
- zajęć plastycznych,
- prowadzenie działalności teatralnej

Do pozostałej działalności biblioteki zaliczamy: udostępnianie mieszkańcom gminy bezpłatnego dostępu do Internetu wraz z możliwością wydruku, skanera, ksera.

Biblioteka posiada swoją stronę na Facebooku.

Plusem Biblioteki jest lokalizacja w centrum miasta oraz dogodne godziny otwarcia, szeroki zakres działalności oraz pozytywny wizerunek biblioteki w środowisku lokalnym.

Poniżej zestawiono dane statystyczne dotyczące bibliotek w Gminie Maszewo za ostatnie 5 lat:

Tab. 12. Kultura w Gminie Maszewo w ciągu lat 2010 - 2014

BIBLIOTEKI	Jednostka miary	2010	2011	2012	2013	2014
Placówki biblioteczne						
biblioteki i filie	ob.	2	2	2	2	2
pracownicy bibliotek	osoba	2	4	4	4	4
księgozbiór	wol.	29367	28412	28616	26130	24802
czytelnicy w ciągu roku	osoba	802	693	689	637	622
wypożyczenia księgozbioru na zewnątrz	wol.	16126	14598	12633	13449	1267
punkty biblioteczne ogółem	ob.	1	1	1	1	1
obiekty przystosowane dla osób poruszających się na wózkach inwalidzkich	ob.	2	2	2	2	2
Biblioteki - wskaźniki						
ludność na 1 placówkę biblioteczną	osoba	4311	4331	4348	4359	4358
księgozbiór bibliotek na 1000 ludności	wol.	3406,1	3280,5	3290,7	2998,0	2998,0
czytelnicy bibliotek	osoba	93	80	79	73	73

publicznych na 1000 ludności						
wypożyczenia księgozbioru na 1 czytelnika w woluminach	wol.	20,1	21,1	18,3	21,1	21,1
Domy i ośrodki kultury, kluby i świetlice						
ogółem	ob.	-	1	1	1	1
imprezy	szt.	-	10	59	69	43
uczestnicy imprez	osoba	-	670	2025	2730	2150
zespoły artystyczne	szt.	-	11	15	14	13
członkowie zespołów artystycznych	osoba	-	160	150	108	166
koła (kluby)	szt.	-	7	7	5	4
członkowie kół (klubów)	osoba	-	260	245	110	190

Źródło: opracowanie własne na podstawie danych z GUS-u, Bank Danych Regionalnych lata 2010-2014

Oprócz wyżej wymienionych obiektów kultury na obszarze Gminy działają także:

- 3 świetlice środowiskowe – środowiskowe ogniska wychowawcze TPD w miejscowościach Bielice, Darż i Maszewo. Ich działalność finansowana jest z budżetu Gminy na podstawie Zarządzenia Burmistrza w sprawie dotacji dla podmiotów niezaliczanych do sektora finansów publicznych na realizację zadań publicznych w zakresie prowadzenia środowiskowych ognisk wychowawczych. Zarządzenia wydawane są corocznie przez Burmistrza Maszewa.

- 3 placówki wsparcia dziennego w miejscowościach: Sokolniki, Nastazin, Bagna.

- 5 świetlic środowiskowych w miejscowościach: Korytowo, Jenikowo, Radzanek, Tarnowo, Maciejewo.

Działalność zarówno placówek wsparcia dziennego jak i świetlic środowiskowych finansowana jest ze środków Gminnej Komisji Rozwiązywania Problemów Alkoholowych.

Pomimo organizacji wielu imprez panuje powszechne odczucie, że w okresie ostatnich lat zmalał poziom uczestnictwa społeczności Gminy Maszewo w życiu kulturalnym. Należy tu wziąć pod uwagę fakt, że zmienił się model uczestnictwa w kulturze. Dlatego też priorytetem w dziedzinie kultury powinno być, z jednej strony wykorzystanie potencjału kulturalnego Gminy dla jej promocji na zewnątrz, a z drugiej wzmocnienie istniejących i pobudzenie nowych potrzeb kulturalnych wśród jego mieszkańców. Szczególnie ważnym elementem jest jak najszersze docieranie z informacją o kulturze i odbywających się imprezach na obszary wiejskie.

W ostatnich latach Gmina Maszewo wykonała w zakresie kultury szereg inwestycji, które uzyskały wsparcie. Były to między innymi:

1. Remont świetlic wiejskich w miejscowościach: Jarosławki, Nastazin, Przemocze oraz Sokolniki.
2. Budowa świetlicy wiejskiej wraz z zagospodarowaniem w Maciejewie.
3. Budowa świetlicy wiejskiej wraz z zagospodarowaniem terenu w miejscowości Mokre.
4. Remont świetlicy wiejskiej w miejscowości Godowo.

5. Remont świetlicy wiejskiej w Tarnowie.
6. Budowa placów zabaw w miejscowościach:
 - Przemocze
 - Radzanek
 - Pogrzymie
 - Maszewko
 - Mieszkowo
 - Bielice

Sport

W Gminie Maszewo w zakresie sportu funkcjonują następujące jednostki o charakterze pozarządowym. Są to:

1. Ludowy Klub Sportowy Masovia Maszewo

Dokładna data powstania klubu sportowego na ziemi maszewskiej nie jest znana, szacunkowe lata powstania klubu to okres pomiędzy 1946, a 1948 rokiem. W tym czasie funkcjonowały różne nazwy klubu m.in. Spójnia Maszewo lub LZS Maszewo. W latach 1984-1988 nad płytą boiska powstał pawilon sportowy z krytą trybuną. W przeciągu 60 letniej historii klub maszewski przeżywał wzniości i upadki, „przewinęło się” kilkudziesięciu lub nawet kilkuset zawodników, jednak historii nikt nie może zmienić i to, co Masovia osiągnęła nikt jej nie odbierze.

Faktem jest, że jest to jeden z najstarszych klubów na Pomorzu Zachodnim, a Masovia przez ten czas stała się wizytówką miasta Maszewo.

W skład klubu Sportowego wchodzi:

- Seniorzy – grupa skupia 27 zawodników w wieku 20-36 lat.
- Juniorzy – grupa skupia 25 zawodników w wieku 15-19 lat.
- Trampkarze – grupa skupia zawodników w wieku 12-15 lat.

Prowadzona jest również Szkołka w której uczestniczy około 25 dzieci z roczników 2004 i młodszy.

Klub Sportowy korzysta ze Stadionu Miejskiego umiejscowionego w Maszewie przy ul. Szkolnej 10, którego wymiary boiska głównego wynoszą 102 x 68 m, mieszczą ok. 600 osób, w tym 150 miejsc jest siedzących. Budynek LKS Masovia Maszewo obok Stadionu posiada szatnie i pomieszczenia dodatkowe.

2. Uczniowski Klub Sportowy „Ratusz”

Uczniowski Klub Sportowy "Ratusz" powstał w dniu 9 listopada 2007 roku z inicjatywy maszewskich sympatyków kolarstwa.

Siedziba Uczniowskiego Klubu Sportowego "Ratusz" znajduje się w Ośrodku Kultury i Sportu w Maszewie przy ul. Szkolnej 1a, 72 - 130 Maszewo, e-mail: ratuszmaszewo@op.pl

W klubie trenuje 14 zawodników (7 osób młodych i 7 Mastersów), którzy w sezonie startują w różnego rodzaju wyścigach w kolarstwie szosowym, torowym i MTB.

UKS Ratusz przy współudziale Urzędu Miejskiego w Maszewie oraz Ośrodka Kultury i Sportu w Maszewie corocznie organizuje kryterium uliczne o Puchar Burmistrza Maszewa, w którym uczestniczą zawodnicy z całej Polski. Zawodnicy osiągają wiele sukcesów i zajmują wysokie miejsca na podium. Do najważniejszych należą: 4 medale Międzywojewódzkich Mistrzostw Młodzików w kolarstwie szosowym i torowym oraz 34 razy zawodnicy stawali na podium w wyścigach ogólnopolskich, I i III miejsce w klasyfikacji generalnej w Torowej Lidze Kolarskiej w Szczecinie. Dwoje zawodników za osiągnięte wyniki sportowe zakwalifikowało się do Kadry Województwa Zachodniopomorskiego.

3. Uczniowski Klub Sportowy „Dąb Dębice”

Klub powstał w roku 1996. W klubie są dwie sekcje piłki nożnej - juniorzy i seniorzy oraz sekcja tenisa stołowego oraz sekcja lekkoatletyczna.

W zespole piłkarskim juniorów jest 16 zawodników z rocznika od 1993 do 1997.

W zespole seniorów jest 24 zawodników.

Treningi odbywają się dwa razy w tygodniu.

Uczniowski Klub Sportowy "Dąb Dębice" ma swoją siedzibę przy Szkole Podstawowej im. J. Kusocińskiego w Dębicach - tel. 91 419 11 95.

Wielu przedstawicieli tych organizacji uczestniczy w różnego typu zawodach, konkursach i mitingach zdobywając wiele medali, wyróżnień i dyplomów. Wszystko to niewątpliwie wpływa na promocję Gminy Maszewo.

Poniżej przedstawiono tabelę pokazującą liczbę funkcjonujących klubów sportowych na terenie Gminy Maszewo oraz obiektów sportowych:

Tab. 13. Zestawienie klubów sportowych i UKS w Gminie Maszewo –stan na rok 2014

	Jednostka miary	2014
SPORT		
Kluby sportowe łącznie z klubami wyznaniowymi i UKS		
kluby	szt.	3
członkowie	osoba	148
ćwiczący ogółem	osoba	142
ćwiczący mężczyźni	osoba	125
ćwiczący kobiety	osoba	17
ćwiczący do lat 18 ogółem	osoba	106
ćwiczący do lat 18 chłopcy	osoba	89
ćwiczący do lat 18 dziewczęta	osoba	17
sekcje sportowe	szt.	4
trenerzy	osoba	1
instruktorzy sportowi	osoba	3
inne osoby prowadzące zajęcia sportowe	osoba	4

Źródło: opracowanie własne na podstawie danych z GUS-u, Bank Danych Regionalnych za rok 2014

Dzięki istnieniu w Gminie dobrej jakości infrastruktury sportowej, placówek oświatowych i Klubów Sportowych, efekty działań z roku na rok przynoszą coraz więcej powodów do zadowolenia oraz dumy z posiadania wielu wspaniałych sportowców w Gminie Maszewo. Wskazują na to wyniki sportowe, wyniki w nauczaniu oraz fakt, że Burmistrz Maszewa doceniła starania młodego pokolenia i zamierza stworzyć fundusz stypendialny dla osób osiągających dobre wyniki sportowe. Ponadto z roku na rok rośnie liczba organizowanych imprez sportowych w Gminie, które cieszą się coraz większą popularnością i udziałem mieszkańców Gminy i okolic w proponowanym programie.

Pomimo tego promowanie zdrowego stylu życia i uczestnictwa w kulturze fizycznej jest i będzie jednym z ważniejszych zadań Gminy. Stąd też Gmina Maszewo od kilku lat konsekwentnie wdraża w życie inwestycje infrastrukturalne z zakresu sportu, które mają zmienić „myślenie” i podejście do sportu oraz zachęcić dzieci i młodzież do jego uprawiania.

Idąc w myśl tej zasady, w ostatnich latach ze środków własnych oraz przy wsparciu środków Unii Europejskiej, w ramach Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego a także działania „Odnowa i rozwój wsi” czy też „Moje Boisko ORLIK 2012” Gmina Maszewo na rzecz swoich mieszkańców i sportowców zrealizowała następujące projekty z zakresu sportu i rekreacji:

1. Hala sportowa w Maszewie.
2. Kompleks boisk sportowych przy Stadionie Miejskim w Maszewie wraz z zagospodarowaniem terenu i wyposażeniem.
3. Kompleks boisk sportowych w ramach programu „Moje boisko – ORLIK 2012” w Dębicach.
4. Plac rekreacyjno – sportowy w Wałknie.

Turystyka i rekreacja

Poziom turystyki na terenie Gminy Maszewo określić można jako zadowalający. Jest to zasługa nie tylko wielu ciekawych zabytków architektury, także sakralnej, ale również faktu, że środowisko naturalne jest nieskażone przemysłem ciężkim. Istnieje tu urozmaicony, ekologicznie czysty krajobraz, lasy będące ostoją dla wielu gatunków zwierząt i ptaków chronionych, sąsiedztwo Puszczy Goleniowskiej, czyste (II klasa czystości) i zasobne w ryby jeziora, które zajmują ogółem powierzchnię 127 ha. Stolica gminy - Maszewo położone w jej środkowo-południowej części Gminy. Jest miasteczkiem wpisanym do rejestru zabytków i chlubi się ponad 730-letnią historią (prawa miejskie od 1278 r.). Tylko nieliczne miejscowości zachowały w całości (jak ma to miejsce w Maszewie), swój historyczny układ urbanistyczny oraz architekturę. Poniżej przedstawiono tabelę obrazującą zabytki występujące na obszarze Gminy Maszewo:

Tab. 14. Zestawienie zabytków w Gminie Maszewo

Lp.	MIEJSCOWOŚĆ	OBIEKT
1	Bagna	kościół św. Ap. Piotra i Pawła
2	Budzieszowce	kościół Macierzyństwa NMP

3	Jenikowo	cmentarz przykościelny
4	Jenikowo	kościół św. Józefa
5	Maszewo	budynek mieszkalny z wieżą, ul. Głowackiego 5
6	Maszewo	teren Starego Miasta
7	Maszewo	ratusz, pl. Wolności 2
8	Maszewo	poczta, ul. Wojska Polskiego 9
9	Maszewo	obwarowania miejskie
10	Maszewo	budynek mieszkalny, ul. Wojska Polskiego 13
11	Maszewo	budynek mieszkalny, ul. Wojska Polskiego 2
12	Maszewo	budynek mieszkalny, ul. Jedności Narodowej 20
13	Maszewo	kościół św. Alberta Chmielewskiego (d. kaplica św. Jerzego)
14	Maszewo	kościół MB Częstochowskiej
15	Maszewo	kamienica, pl. Wolności 1
16	Maszewo-Jenikowo	aleja przydrożna z nasadzeniami dęb szypułkowy przy drodze wojewódzkiej nr 106
17	Nastazin	kościół św. Anny
18	Nastazin	cmentarz przykościelny
19	Przemocze	mleczarnia ob. Dom nr 80 /otoczenie/
20	Przemocze	kościół MB Królowej Korony Polskiej
21	Rożnowo Nowogardzkie	kościół św. Antoniego
22	Sokolniki	kościół NSPJ

Źródło: opracowanie własne na podstawie rejestru zabytków

Jeziora i rzeki

Na terenie gminy znajduje się jedynie kilka naturalnych zbiorników wodnych w postaci jezior. Są to:

- Jezioro Lechickie,
- Jezioro Budzieszowce,
- Jezioro Długie,
- Jezioro Darż,
- Jeziora Maszewskie.

Oprócz wymienionych większych zbiorników wodnych w gminie występuje szereg mniejszych. Należą do nich śródpolne i śródleśne oczka wodne, niewielkie zbiorniki położone w ciągach rynien polodowcowych oraz w obrębie obniżzeń wytopiskowych

Na terenie Gminy Maszewo płyną następujące rzeki (wody płynące):

- Wiselka,
- Małka,
- Giełdnica,
- Sokola,
- Kania,
- Sapólna,

- Bukowia,
- Leśnica,
- Stepnica,
- Gowienica.

Szlak rowerowy „Równina Nowogardzka”

Tereny gminy doskonale nadają się do uprawiania turystyki pieszej i rowerowej. Istnieje tu jeden szlak rowerowy „Równina Nowogardzka” o długości 122 km przebiegający przez teren gmin Nowogard, Osina, Maszewo i Dobra. Szlak rowerowy prowadzi po bardzo zróżnicowanym terenie. Znajdziemy tu odcinki płaskie, lekko pofałdowane, ale także wymagające dynamicznych podjazdów. Choć droga w większości wiedzie po nawierzchni asfaltowej, spotkać można też bruk oraz twarde i piaszczyste drogi polne i leśne. Trasa zapewnia różnorodne wrażenia, a miłośnicy turystyki rowerowej na pewno znajdą tu coś ciekawego. Dzikie zakątki natury, wiele cennych obiektów przyrodniczych ukrytych w kompleksach leśnych, wiekowych parkach podworskich i wzdłuż dróg. Przejeżdżając przez miasteczka i wioski można odkryć gotyckie, murowane obiekty świeckie, kościoły ryglowe, drewniane dzwonnice, obronne mury miejskie z basztami, stare pałacyki ze starodrzewami, pomniki przyrody i głazy narzutowe.

Ścieżka edukacyjno – przyrodnicza „DOLINA RZEKI LEŚNICY”

Jest ona częścią Rynny Maszewsko – Tychowskiej obejmującej teren rynny polodowcowej, której elementami charakterystycznymi są m.in. zbocza o spadkach dochodzących do 40%. Dolny bieg rzeki Leśnicy, na terenie którego znajduje się ścieżka jest typowym elementem tego krajobrazu. Ścieżka biegnie przez jeden z najbardziej malowniczych i najbogatszych przyrodniczo zakątków miasta Maszewo. Bioróżnorodność tego obszaru jest bogata. Występuje tu mnogość organizmów ze świata roślin i zwierząt. Różnorodność ukształtowania Doliny stwarza możliwość obserwacji jej nurtu początkowo ze ścieżki znajdującej się na wysokości ponad 10 m. nad korytem rzeki, która w dalszym jej biegu obniża się do poziomu jej brzegów. Na trasie przebiegu ścieżki w jej końcowym odcinku znajdują się trzy zbiorniki wodne (w tym jeden staw hodowlany), będące miejscem bytowania licznych gatunków płazów, gadów i ptaków. Przy ruinach Domu Strzeleckiego przebiega ścieżka prowadząca do jednego z dwóch punktów widokowych, które utworzone zostały z przyczółków dawnego mostu kolejowego. Są to bardzo dobre miejsca, z których podziwiać można walory ścieżki. Ostatnim elementem ścieżki jest Pomnik Poległych, jego lokalizacja jest bardzo malownicza, znajduje się on na niewielkim cyplu otoczonym wodą w otoczeniu parkowych drzew. „Dolina rzeki Leśnicy”, może być doskonałym miejscem wypoczynku o każdej porze roku, a także miejscem na przeprowadzenie interesującej lekcji biologii oraz elementem szeroko rozumianej edukacji ekologicznej.

Oprócz istnienia obiektów i atrakcji turystycznych ważne jest, aby istniała w Gminie także baza noclegowa i gastronomiczna, która dla turystów jest elementem niezwykle ważnym.

Ambicją władarzy Gminy jest, aby branża ta rozwijała się w oparciu o endogeniczne potencjały i aby powstawały nowe obiekty, które będą przyciągać większą ilość turystów na ten obszar.

Wśród obiektów świadczących usługi hotelowe są:

Tab. 15. Zestawienie obiektów z miejscami noclegowymi – stan na rok 2014

Lp.	Nazwa obiektu	Adres	Liczba miejsc noclegowych
1	"Pałac Maciejewo"- Maciejewo	72-130 Maszewo – Maciejewo Telefon: +48 (91) 418 12 85, 502 717 107 Faks: +48 (91) 418 11 30 E-mail: recepcja@palacmaciejewo.pl www.palacmaciejewo.pl	120
2	Hotel "Motelik" - Maszewo	ul. Stargardzka 6B, tel. 91 4187032 www.firmaszyczak.pl firmaszyczak@wp.pl	180
3	Wynajem pokoi	Radzanek 28C tel. +48 91418 76 33 kom. +48 608 487 803	18
4	Gospodarstwo Agroturystyczne Chata Bohuna	Zagórcze 5c, 72-130 Maszewo tel. 508 358 884, e-mail: info@chata- bohuna.pl	planowana budowa 25 miejsc

Źródło: opracowanie własne

Istnieją jeszcze 2 obiekty oferujące zarówno miejsca biwakowe jak i campingowe. Są to:

1. Łowisko w Jarosławkach, pole namiotowe, camping, tel. 604370565, www.jaroslawki.pl
2. Wypoczynek w lesie, tel. 531 909 515, e-mail: ewalas561@wp.pl

Baza gastronomiczna :

1. „Firma Szymczak, Restauracja, Rezydencja”, Maszewo, ul. Stargardzka 6B, tel. 091 4187032, www.firmaszyczak.pl, email: firmaszyczak@wp.pl
2. Restauracja „Pod Dębami” E&T Kagra sp. z o.o., Maszewo, ul Jedności Narodowej 23a, tel. +48 91 469 59 35, 469 59 36 fax +48 91 469 59 37, email: kagra@rubikon.pl
3. Restauracja „Pałac Maciejewo”, Maciejewo, tel. 91 4181285, fax 91 4181130
4. Kawiarnia „Kameleon” Mariusz i Estera Pałka, ul. Hanki Sawickiej 4, 72-130 Maszewo tel. 603 530 268, tel. 603 530 278, e-mail: kawiarnia.kameleon@gmail.co
5. Kebab i Pizza „u Równego”, ul. Nowogardzka 1, 72-130 Maszewo, tel. 515 116 547
6. Pizzeria Puchatek, ul. Wojska Polskiego 11, 72-130 Maszewo, tel. 91 461 29 76

Poniżej dokonano porównania branży turystycznej na terenie Gminy Maszewo za ostatnie 5 lat:

Tab. 16. Zestawienie obiektów turystycznego zbiorowego zakwaterowania w Gminie Maszewo w latach 2010-2014

	Jednostka miary	2010	2011	2012	2013	2014
TURYSTYCZNE OBIEKTY ZBIOROWEGO ZAKWATEROWANIA wg rodzajów						
ogółem						
obiekty ogółem VII	ob.	2	2	2	2	1

obiekty całoroczne VII	ob.	2	2	2	2	1
miejsca noclegowe ogółem VII	msc.	223	202	203	203	318
miejsca noclegowe całoroczne VII	msc.	223	202	203	203	318
korzystający z noclegów ogółem I-XII	osoba	23785	24503	18329	18484	16677
korzystający z noclegów turyści zagraniczni I-XII	osoba	287	431	10	0	209
wynajęte pokoje ogółem I-XII w obiektach hotelowych	-	13602	12283	8218	9841	8148
wynajęte pokoje turystom zagranicznym I-XII w obiektach hotelowych	-	0	0	0	0	108
udzielone noclegi ogółem I-XII	-	25667	25565	18756	19155	16861
udzielone noclegi turystom zagranicznym I-XII	-	688	621	19	0	231
inne obiekty hotelowe						
obiekty ogółem VII	ob.	1	1	1	1	1
obiekty całoroczne VII	ob.	1	1	1	1	1
miejsca noclegowe ogółem VII	msc.	112	112	112	112	180
miejsca noclegowe całoroczne VII	msc.	112	112	112	112	180
korzystający z noclegów ogółem I-XII	osoba	22344	21800	17773	18273	16677
korzystający z noclegów turyści zagraniczni I-XII (Niemcy)	osoba	0	0	0	0	209
wynajęte pokoje ogółem I-XII w obiektach hotelowych	-	13602	12283	8218	9841	8148
wynajęte pokoje turystom zagranicznym I-XII w obiektach hotelowych	-	0	0	0	0	108

Źródło: opracowanie własne na podstawie danych GUS, Bank Danych Regionalnych za lata 2010-2014

Biorąc pod uwagę powyższe dane zauważyć można, że liczba turystów oraz udzielonych im noclegów w ostatnich 5 latach znacznie zmalała. Przyczyn tego można upatrywać w powstających, coraz ciekawszych ofertach nadmorskich, w górach czy wycieczkach zagranicznych, z którymi Gminie Maszewo trudno konkurować. Ponadto w przypadku Polaków zauważalny jest, przyrost turystów w rodzimych zakątkach Polski – tak w górach, jak i nad morzem.

Reasumując

Posiadane walory Gminy Maszewo pozwalają rozwijać się w kierunku turystyki oraz agroturystyki z nastawieniem na efektywną obsługę tzw. „małego ruchu turystycznego”. Jest to możliwe dzięki istniejącym obiektom oraz ich możliwościami rozwoju, które wskazywali sami zainteresowani tym przedsiębiorcy oferujący na dzień dzisiejszy usługi w tym obszarze. Ze względu na proekologiczną politykę gminy nie planuje się budowy obiektów przemysłowych, które mogłyby okazać się szkodliwe, bądź uciążliwe dla środowiska naturalnego, zwłaszcza na obszarach gdzie widoczny jest ruch turystyczny. Zauważalne są tu natomiast bardzo dogodne warunki dla rozwoju gospodarstw w kierunku agroturystycznym, ekologicznym a jednocześnie małych przedsiębiorstw o charakterze rolno – spożywczym, które oferowałyby mieszkańcom i turystom sięganie po „dary natury”, które są dziś na nowo poszukiwanymi pomysłami na spędzenie wolnego czasu bądź zakupów żywieniowych. Korzystając ze sprzyjających warunków przyrodniczo – krajobrazowo - kulturowych, gmina powinna zatem postawić na zrównoważony rozwój infrastruktury turystycznej (ukierunkowanej głównie na wypoczynek letniskowy), w celu pełnego

wykorzystania swojego potencjału turystycznego. Możliwości rozwoju funkcji rekreacyjno – turystycznej, w oparciu o warunki naturalne w granicach gminy są możliwe – ale nie tak znaczące jak w innych obszarach województwa zachodniopomorskiego.

Istnienie kilku rzek oraz pięknych i dużych jezior, jak i dogodne połączenia komunikacyjne, są ogromnym atutem gminy, który warto uwypuklić. Odpowiednie zagospodarowanie turystyczne stwarza bowiem możliwości rozwoju funkcji rekreacyjnej, również poza letnim sezonem turystycznym, jak i w granicach dzisiaj istniejących form wypoczynku.

Dlatego też, w najbliższych latach, które zostały określone w strategii Gmina Maszewo zamierza poszukiwać możliwości inwestowania także w turystykę, która może wpłynąć na poprawę i wzbogacenie możliwości rozwoju całego obszaru, również w zakresie współpracy międzynarodowej. W tym celu między innymi w odnowionym budynku Urzędu Miejskiego w Maszewie stworzona zostanie tzw. Izba Pamięci, która prezentować będzie zbiory przedmiotów codziennego użytku – zarówno dawnych, jak i dzisiejszych mieszkańców Maszewa. Element ten powinien stać się atutem przyciągającym turystów do Maszewa.

Ochrona zdrowia

Świadczenia zdrowotne w Gminie Maszewo są realizowane na dobrym poziomie.

Generalnie zdaje egzamin system oparty o lekarza rodzinnego, dlatego powinien on być nadal intensywnie rozwijany. Sposób organizacji służby zdrowia w Gminie Maszewo często nie zapewnia rzeczywistej całodobowej opieki medycznej bowiem najbliższe szpitale funkcjonują w Goleniowie, Nowogardzie, Stargardzie Szczecińskim. W Gminie Maszewo funkcjonują natomiast następujące jednostki.

Tab. 17. Zestawienie funkcjonujących w Gminie Maszewo obiektów służby zdrowia

Lp.	Nazwa zakładu	Adres
1.	Niepubliczny Zakład Opieki Zdrowotnej	ul. Kilińskiego 5, 72 – 130 Maszewo
2.	Samodzielny Szpital Rejonowy w Nowogardzie Przychodnia Zdrowia w Dębicach	Dębice 58, 72 - 130 Maszewo
3.	Samodzielny Szpital Rejonowy w Nowogardzie Przychodnia Zdrowia w Maszewie	ul. Szkolna 10a/7, 72-130 Maszewo
4.	Indywidualna Praktyka Stomatologiczna	ul. Kilińskiego 5, 72-130 Maszewo
5.	Praktyka Stomatologiczna	Gimnazjum w Maszewie
6.	Praktyka Stomatologiczna	Szkoła Podstawowa w Dębicach
7.	Indywidualna Praktyka Lekarska	Ul. Kościuszki 22 72-130 Maszewo

Źródło: opracowanie własne na podstawie danych z UM w Maszewie

Na rzecz pacjentów w Gminie Maszewo otwarte są 3 punkty apteczne, w których zatrudnionych jest 4 magistrów farmacji. Jedna apteka przypada średnio na 2.928 mieszkańców Gminy Maszewo.

Brak jest na rynku firm ubezpieczeniowych i alternatywy zapewniającej obniżanie kosztów własnych jednostek ochrony zdrowia.

Tab. 18. Placówki ambulatoryjnej opieki zdrowotnej w Gminie Maszewo w latach 2010-2014

	Jednostka miary	2010	2011	2012	2013	2014
PLACÓWKI AMBULATORYJNEJ OPIEKI ZDROWOTNEJ (STAN W DNIU 31 XII)						
Zakłady opieki zdrowotnej						
ogółem	ob.	3	3	3	3	3
niepubliczne	ob.	3	3	-	-	-
praktyki lekarskie w miastach	--	1	2	3	3	3
praktyki lekarskie na wsi	--	2	2	2	2	2
przychodnie na 10 tys. ludności	ob.	3	3	3	3	3
Placówki podległe samorządowi terytorialnemu						
przychodnie	ob.	0	0	1	1	1
Podstawowa opieka zdrowotna						
porady ogółem						
ogółem	jd	22246	19976	27563	39098	36312
placówki podległe samorządowi terytoria.	jd	0	0	2787	17521	17903
APTEKI I PUNKTY APTECZNE						
Apteki ogólnodostępne						
apteki	ob.	1	2	2	2	3
mgr farmacji	osoba	2	3	3	3	4
Apteki - wskaźniki						
ludność na aptekę ogólnodostępną	osoba	8622	4331	4348	4359	2928

Źródło: opracowanie własne na podstawie danych GUS, Bank Danych Regionalnych za lata 2010-2014

Pomoc społeczna

Zwiększająca się ilość problemów społecznych, a także ich specyfika, uzależniona od typu społeczeństwa, jak i warunków prawno-ekonomicznych, stawiają Gminę Maszewo przed niezwykle trudnym zadaniem. Od efektywności rozwiązywania problemów społecznych zależy bowiem funkcjonowanie społeczności lokalnej. Pełnię osiąga ona, gdy jest w stanie skutecznie realizować swoje cele oraz zaspokajać potrzeby swych obywateli na różnych płaszczyznach. W zakresie pomocy społecznej Gmina Maszewo realizuje zadania własne i zlecone na bazie otrzymanych dotacji i subwencji z budżetu państwa mając z góry „narzucone” przepisy regulujące sposób dystrybucji środków.

„Zadania własne Gminy Maszewo o charakterze obowiązkowym to:

- a) opracowanie i realizacja gminnej strategii rozwiązywania problemów społecznych ze szczególnym uwzględnieniem programów pomocy społecznej, profilaktyki i rozwiązywania problemów alkoholowych i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka,
- b) sporządzanie, zgodnie z art. 16a, oceny w zakresie pomocy społecznej,
- c) udzielanie schronienia, zapewnienie posiłku oraz niezbędnego ubrania osobom tego pozbawionym,

- d) przyznawanie i wypłacanie zasiłków okresowych,
- e) przyznawanie i wypłacanie zasiłków celowych;
- f) przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków powstałych w wyniku zdarzenia losowego,
- g) przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków na świadczenia zdrowotne osobom bezdomnym oraz innym osobom niemającym dochodu i możliwości uzyskania świadczeń na podstawie przepisów o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych,
- h) przyznawanie zasiłków celowych w formie biletu kredytowanego,
- i) opłacanie składek na ubezpieczenia emerytalne i rentowe za osobę, która zrezygnuje z zatrudnienia w związku z koniecznością sprawowania bezpośredniej, osobistej opieki nad długotrwale lub ciężko chorym członkiem rodziny oraz wspólnie niezamieszkującymi matką, ojcem lub rodzeństwem,
- j) praca socjalna,
- k) organizowanie i świadczenie usług opiekuńczych, w tym specjalistycznych, w miejscu zamieszkania, z wyłączeniem specjalistycznych usług opiekuńczych dla osób z zaburzeniami psychicznymi,
- l) prowadzenie i zapewnienie miejsc w mieszkaniach chronionych,
- m) dożywianie dzieci,
- n) sprawianie pogrzebu, w tym osobom bezdomnym,
- o) kierowanie do domu pomocy społecznej i ponoszenie odpłatności za pobyt mieszkańca gminy w tym domu;
- p) pomoc osobom mającym trudności w przystosowaniu się do życia po zwolnieniu z zakładu karnego,
- q) sporządzanie sprawozdawczości oraz przekazywanie jej właściwemu wojewodzie, również w formie dokumentu elektronicznego, z zastosowaniem systemu teleinformatycznego,
- r) utworzenie i utrzymywanie ośrodka pomocy społecznej, w tym zapewnienie środków na wynagrodzenia pracowników,
- s) przyznawanie i wypłacanie zasiłków stałych,
- t) opłacanie składek na ubezpieczenie zdrowotne określonych w przepisach o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych,

Zadania własne Gminy Maszewo to także:

- a) przyznawanie i wypłacanie zasiłków specjalnych celowych,
- b) przyznawanie i wypłacanie pomocy na ekonomiczne usamodzielnienie w formie zasiłków, pożyczek oraz pomocy w naturze,
- c) prowadzenie i zapewnienie miejsc w domach pomocy społecznej i ośrodkach wsparcia o zasięgu gminnym oraz kierowanie do nich osób wymagających opieki,
- d) podejmowanie innych zadań z zakresu pomocy społecznej wynikających z rozeznaczonych potrzeb gminy, w tym tworzenie i realizacja programów osłonowych,
- e) współpraca z powiatowym urzędem pracy w zakresie upowszechniania ofert pracy oraz informacji o wolnych miejscach pracy, upowszechniania informacji o usługach

poradnictwa zawodowego i o szkoleniach oraz realizacji Programu Aktywizacja i Integracja, o którym mowa w przepisach o promocji zatrudnienia i instytucjach rynku pracy.

Zadania zlecone Gminie Maszewo z zakresu administracji rządowej to:

- a) organizowanie i świadczenie specjalistycznych usług opiekuńczych w miejscu zamieszkania dla osób z zaburzeniami psychicznymi,
- b) przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków związanych z klęską żywiołową lub ekologiczną,
- c) prowadzenie i rozwój infrastruktury środowiskowych domów samopomocy dla osób z zaburzeniami psychicznymi,
- d) realizacja zadań wynikających z rządowych programów pomocy społecznej, mających na celu ochronę poziomu życia osób, rodzin i grup społecznych oraz rozwój specjalistycznego wsparcia,
- e) przyznawanie i wypłacanie zasiłków celowych, a także udzielanie schronienia, posiłku oraz niezbędnego ubrania cudzoziemcom,
- f) przyznawanie i wypłacanie zasiłków celowych, a także udzielanie schronienia oraz zapewnianie posiłku i niezbędnego ubrania cudzoziemcom, którym udzielono zgody na pobyt ze względów humanitarnych lub zgody na pobyt tolerowany na terytorium Rzeczypospolitej Polskiej,
- g) wpłacanie wynagrodzenia za sprawowanie opieki¹,

Do zadań OPS w Maszewie w zakresie pomocy społecznej należy w szczególności:

1. praca socjalna rozumiana jako działalność zawodowa mająca na celu pomoc osobom, rodzinom we wzmacnianiu lub odzyskiwaniu zdolności do funkcjonowania w społeczeństwie poprzez pełnienie odpowiednich ról społecznych oraz tworzenie warunków sprzyjających temu celowi,
2. przyznawanie i wypłacanie przewidzianych prawem świadczeń,
3. tworzenie warunków organizacyjnych funkcjonowania pomocy społecznej w gminie,
4. pobudzanie społecznej aktywności i inspirowanie działań pomocowych służących zaspakajaniu potrzeb życiowych osób, rodzin, grup i środowisk społecznych.

Prowadząc aktywną politykę społeczną Ośrodek obejmuje swoim wsparciem grupy społeczne szczególnie zagrożone wykluczeniem społecznym. Wszystkie działania prowadzone są w oparciu o diagnozę środowiska. Na terenie Gminy dostrzega się widoczne deficyty w obszarze polityki społecznej. Nie mniej jednak OPS współpracuje z różnymi instytucjami, organizacjami pozarządowymi działającymi w obszarze pomocy społecznej. Ośrodek wprowadził także interdyscyplinarną współpracę w działaniach w obszarze przemocy w rodzinie, wspierania rodzin, osób niepełnosprawnych i innych grup zagrożonych wykluczeniem społecznym.

¹ Wskazane powyżej zadania zostały zacytowane ze „Sprawozdania z działalności Ośrodka Pomocy Społecznej w Maszewie oraz realizacji zadań ustawy o wspieraniu rodziny i systemie pieczy zastępczej za 2014 r”.

Podstawowym powodem przyznania pomocy społecznej w Gminie Maszewo jest ubóstwo, bezrobocie, niepełnosprawność oraz długotrwała lub ciężka choroba. Polskie ubóstwo nie wynika jedynie z krótkotrwałego pogorszenia się sytuacji finansowej, lecz zaczyna nabierać cech trwałości. Bardzo niepokojące jest zjawisko popadania w ubóstwo rodzin, które pomimo aktywności zawodowej osiągają bardzo niskie dochody. Poniżej przedstawiono tabelę obrazującą wysokość udzielanych świadczeń rodzinnych w latach 2010-2014.

Tab. 19. Pomoc społeczna w Gminie Maszewo w latach 2010-2014

	Jednostka miary	2010	2011	2012	2013	2014
ŚWIADCZENIA RODZINNE						
Korzystający ze świadczeń rodzinnych						
rodziny otrzymujące zasiłki rodzinne na dzieci	-	598	548	462	457	427
dzieci, na które rodzice otrzymują zasiłek rodzinny - ogółem	osoba	1154	1069	959	868	753
dzieci w wieku do lat 17, na które rodzice otrzymują zasiłek rodzinny	osoba	1058	976	861	675	672
Kwoty świadczeń rodzinnych wypłaconych w roku - ogółem						
kwota świadczeń rodzinnych	tys. zł	2455	2346	2267	2199	1949
kwota zasiłków rodzinnych (wraz z dodatkami)	tys. zł	1862	1734	1580	1548	9098
kwota zasiłków pielęgnacyjnych	tys. zł	339	341	343	332	328

Źródło: opracowanie własne na podstawie danych GUS, Bank Danych Regionalnych za lata 2010-2014

Budownictwo mieszkaniowe

Sytuacja mieszkaniowa w gminie nie odbiega zasadniczo od gmin sąsiadujących, jeśli chodzi o standard i wyposażenie. Głównym rodzajem budownictwa w Gminie jest budownictwo indywidualne, które należy do dobrze rozwiniętych. Oprócz tego w Gminie Maszewo funkcjonuje także budownictwo spółdzielcze. Stopień wyposażenia mieszkań w instalacje stanowi standard. Mieszkania wyposażone są głównie w gaz propan-butan w butlach ale także gaz z sieci. Ponadto ok. 68% mieszkań jest wyposażonych w centralne ogrzewanie (na wsi) i ok. 74 % w mieście. Dystans, jaki dzieli gminę od innych gmin i miast w zakresie wyposażenia mieszkań, jest średni. Mieszkania zwodociągowane są w niemalże 100%. Wiek zasobów mieszkaniowych jest zróżnicowany i prawie 3/4 przypada na okres po 1945 r.

Stan techniczny budynków mieszkalnych można ogólnie ocenić jako dobry, choć wiele z nich nie spełnia wszystkich wymogów technicznych. Spośród ogółu budynków zdecydowana większość to budynki jednorodzinne. Ruch budowlany z roku na rok powiększa się, czego powodem jest rosnąca cena gruntów i materiałów budowlanych na rynku ogólnym, jednak w Gminie Maszewo mieszkańcy indywidualni mogą kupować ziemię pod budownictwo w okazjnych, bardzo atrakcyjnych cenach.

Zasoby mieszkaniowe w Gminie Maszewo w przeciągu lat 2010 - 2014 przedstawiają się następująco:

Tab. 20. Struktura mieszkaniowa Gminy Maszewo w latach 2010 -2014

	Jednostka miary	2010	2011	2012	2013	2014
ZASOBY MIESZKANIOWE wg form własności						
ogółem						
mieszkania	mieszk.	2450	2464	2476	2495	2511
izby	izba	9800	9876	9952	10073	10156
powierzchnia użytkowa mieszkań	m2	190442	192057	193968	196670	198520
Mieszkania wyposażone w instalacje techniczno-sanitarne						
ogółem						
wodociąg	mieszk.	2399	2413	2425	2444	2444
ustęp splukiwany	mieszk.	2309	2323	2335	2354	2354
łazienka	mieszk.	2204	2218	2230	2249	2249
centralne ogrzewanie	mieszk.	1720	1734	1746	1765	1765
gaz sieciowy	mieszk.	713	718	724	727	727
w miastach						
wodociąg	mieszk.	1004	1011	1017	1023	1023
ustęp splukiwany	mieszk.	992	999	1005	1011	1011
łazienka	mieszk.	948	955	961	967	967
centralne ogrzewanie	mieszk.	745	752	758	764	764
gaz sieciowy	mieszk.	565	570	575	577	577
na wsi						
wodociąg	mieszk.	1395	1402	1408	1421	1421
ustęp splukiwany	mieszk.	1317	1324	1330	1343	1343
łazienka	mieszk.	1256	1263	1269	1282	1282
centralne ogrzewanie	mieszk.	975	982	988	1001	1001
gaz sieciowy	mieszk.	148	148	149	150	150
Mieszkania wyposażone w instalacje - w % ogółu mieszkań						
w miastach						
wodociąg	%	99,7	99,7	99,7	99,7	99,7
łazienka	%	94,1	94,2	94,2	94,2	94,2
centralne ogrzewanie	%	74,0	74,2	74,3	74,5	74,5
na wsi						
wodociąg	%	96,7	96,7	96,7	96,7	96,7
łazienka	%	87,0	87,1	87,2	87,3	87,3
centralne ogrzewanie	%	67,6	67,7	67,9	68,1	68,1

Źródło: opracowanie własne na podstawie danych z GUS-u, Bank Danych Regionalnych za lata 2010-2014

2.3.Podmioty gospodarcze i rolnictwo

Na terenie Gminy Maszewo wg stanu na dzień 31.12.2014 r. funkcjonowało 628 podmiotów gospodarczych zarejestrowanych w rejestrze REGON. Ponad 97 % z nich należała do sektora prywatnego. Większość z zarejestrowanych firm stanowiły podmioty małe, o czym może świadczyć również to, że większość z nich działa w formie osób fizycznych prowadzących działalność gospodarczą (527 podmiotów). Zwiększenie liczby podmiotów po roku 2007, w pewnym stopniu związane było z sytuacją na rynku pracy i poszukiwaniem możliwości prowadzenia własnej działalności gospodarczej. Innym czynnikiem wpływającym na

wspomnianą tendencję była szeroko stosowana praktyka samozatrudnienia, wymuszana przez pracodawców, w celu zmniejszenia ich kosztów działalności. Dynamikę wzrostu liczby podmiotów gospodarczych przedstawiono poniżej. Poziom aktywności gospodarczej na terenie gminy, mierzony wskaźnikiem liczby podmiotów gospodarczych wpisanych do rejestru przypadających na 1000 mieszkańców, należy ocenić jako niewystarczający.

Wartość wspomnianego wskaźnika dla Gminy Maszewo wynosi 71 podczas gdy średnia dla województwa ponad 128. O charakterze lokalnej gospodarki wiele mówi również struktura branżowa, została ona przedstawiona poniżej (stan na dzień 31.12.2014 r.)

Tab. 21. Podmioty gospodarcze w Gminie Maszewo w latach 2010 – 2014 wg sekcji PKD 2007 oraz sektorów własnościowych

lp.	wyszczególnienie	2010	2011	2012	2013	2014
1	Sekcja A - Rolnictwo, leśnictwo, łowiectwo i rybactwo	35	33	31	38	41
2	Sekcja B – Górnictwo i wydobywanie	2	2	3	3	2
3	Sekcja C – Przetwórstwo przemysłowe	62	54	53	57	55
4	Sekcja D - Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	1	1	1	1	1
5	Sekcja E - Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	3	2	2	2	2
6	Sekcja F – Budownictwo	160	168	173	165	168
7	Sekcja G - Handel hurtowy i detaliczny; naprawa pojazdów samochodów, motocykli oraz artykułów użytku osobistego i domowego	149	151	143	144	156
8	Sekcja H - Transport i gospodarka magazynowa	34	32	35	34	34
9	Sekcja I - Działalność związana z zakwaterowaniem i usługami gastronomicznymi	19	17	19	22	23
10	Sekcja J - Informacja i komunikacja	4	2	2	2	4
11	Sekcja K - Działalność finansowa i ubezpieczeniowa	14	7	11	12	8
12	Sekcja L - Działalność związana z obsługą rynku nieruchomości	8	8	9	9	10
13	Sekcja M – Działalność profesjonalna, naukowa i techniczna	18	15	18	20	24
14	Sekcja N - Działalność w zakresie usług administrowania i działalność wspierająca	5	8	9	7	8
15	Sekcja O - Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne	3	3	3	3	3
16	Sekcja P – Edukacja	16	15	17	19	20
17	Sekcja Q – Opieka zdrowotna i pomoc społeczna	27	27	25	33	34
18	Sekcja R - Działalność związana z kulturą, rozrywką i rekreacją	10	8	11	9	10
19	Sekcja S i T – Pozostała działalność usługowa	26	21	17	20	25
	ogółem	596	574	582	600	628
	w tym sektor publiczny	16	16	17	17	17
	sektor prywatny	580	558	565	583	610

Źródło: opracowanie własne na podstawie danych z GUS-u, Bank Danych Regionalnych za lata 2010-2014

Najwięcej podmiotów gospodarczych jest zarejestrowanych w sektorach związanych z budownictwem (168 podmiotów) oraz handlem hurtowym i detalicznym (156 podmiotów) – razem 324 podmioty. Struktura taka ma swoje uzasadnienie w stosunkowo niskich nakładach związanych z rozpoczęciem prowadzenia działalności w wymienionych sektorach i szybkim uzyskiwaniem przychodów. Wynika to także z kwalifikacji, które posiadają mieszkańcy Gminy Maszewo wskazujące na fakt, że najczęściej osób posiada wykształcenie podstawowe lub średnie a zatem poszukują branż najbliższej swojemu wykształceniu oraz doświadczeniu, które posiadają. W kolejnych działach liczba jednostek prowadzących działalność jest już znacznie mniejsza, na co wskazują powyższe dane.

Najmniej licznie reprezentowanym sektorem jest „Wytwarzanie i zaopatrywanie w energię elek., gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych” (1 podmiot), „Dostawa wody; gosp.ściekami i odpadami oraz działalność związana z rekultywacją”, „Górnictwo i wydobywanie” (po 2 podmioty) oraz „Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne” (3 podmioty) a także działalność związana z informacją i komunikacją (4 podmioty).

Tab. 22. Wykaz podmiotów gospodarczych (znaczących) w Gminie Maszewo w kolejności alfabetycznej

Nazwa podmiotu
ABT Maszewo Spółka z o.o. – Betonowa kostka brukowa, 72-130 Rożnowo Nowogardzkie 59
Agat. Zakład wielobranżowy – Dystrybucja odzieży wysokiej klasy odzieży 72-130 Maszewo, ul. 1 Maja 3
Agencja nr 3620 PKO Banku Polskiego 72-130 Maszewo, ul. Wojska Polskiego 53
AGRANTO Firma P.H.U Jacek Antonow 72-130 Maszewo, ul. Jedności Narodowej 23
AGRO - SKŁAD Zaopatrzenie Rolnictwa Szymon Nowakowski 72-130 Maszewo, ul. Jedności Narodowej 22c
Bank Spółdzielczy w Goleniowie Oddział Maszewo 72-130 Maszewo, ul. Jedności Narodowej 5
Cukiernia „Malibu” 72-130 Maszewo; Stargardzka 10B
Dasson Import Export Jerzy Butoka, 72-130 Maszewo, Maszewko 13
E&T Kagra Sp. z o.o. – Transport samochodowy, Restauracja 72-130 Maszewo, ul. Jedności Narodowej 23a
Ferma Drobiu Halina Idziaszek 72-130 Maszewo, Jarosławki 71
FHUP S.C. „Jenikowo” – Wulkanizacja, sprzedaż akcesoriów do pojazdów mechanicznych 72-130 Maszewo, Jenikowo 33
Firma „Szymczak” – Motel, Restauracja, Wesela, 72-130 Maszewo, ul. Stargardzka 6b
Firma Handlowa MAR POL Mirosław Stefaniak – catering 72-130 Maszewo, Maciejewo 20
Fisher Sp. z o.o. Szkołka Drzewiarska w Sokolnikach 72-130 Maszewo, Sokolniki 10a
Firma „Kamieniarstwo” Michał Małek – Kamieniarstwo, nagrobki 72-130 Maszewo, ul. Stargardzka 11a
Grand Investment Sp. z o.o. (POLO Market) 72-130 Maszewo, ul. Jedności Narodowej 37
Gospodarstwo Rolne DOMINANT Maszewo 72-130 Maszewo, l. Polna 31/4

Inferno Pellets P.P.H Zuzga Dariusz 72-130 Maszewo, Kolonia Maszewo 10A
Jeronimo Martins Sp. z o.o. (Biedronka) 72-130 Maszewo, ul. Jedności Narodowej 250
Kompleksowe Zaopatrzenie Rolnictwa AGROFIRMA Tomasz Wroński 72-130 Maszewo, ul. Jedności Narodowej 250
MAS-BUD Spółka jawna Skład Materiałów Budowlanych Czesław Siwek 72-130 Maszewo, ul. Jedności Narodowej 21F
Olko Zakład Montażu Urządzeń Elektronicznych 72-130 Maszewo, ul. 1-go Maja 20
Piekarnia „Piast”, 72-130 Maszewo, ul. Okrzei 1
Usługi Budowlane Daniel Mołodecki 72-130 Maszewo, ul. Polna 26
Usługi Ogólnobudowlane – Andrzej Polniak 72-130 Maszewo, Mokre 46
Usługi Ogólnobudowlane – Krystian Pędziwiatr 72-130 Maszewo, ul. Nowogardzka 28 lok. 4
Usługi projektowo – budowlane, Kosztorysowanie i nadzór – Biura projektów – Karwowski Wiktor, 72-130 Maszewo, ul. 1 Maja 19A
Zakład Kamieniarski – Józef Wasij 72-130 Maszewo, Korytowo 30
Zakłady Drobiarskie Ferma Drobiu, Koziegłowy Spółka z o.o. Radzanek 72-130 Maszewo, Radzanek
Zakład Remontowo – Budowlany Woźnica Zdzisław 72-130 Maszewo, ul. Ogrodowa 7
Welet Europa Sp. z o.o. - Producent okien i drzwi drewnianych i aluminiowych 72-130 Maszewo, ul. Polna 6
WIM-STAL Wojciech Maciaszczyk 72-130 Maszewo, Pogrzymie 10A
DOMY POMOCY SPOŁECZNEJ
Dom Seniora „JOANNA” 72-130 Maszewo, Przemocze 63A
Dom opieki dla osób starszych „Na polanie” 72-130 Maszewo, Mokre 41A

Źródło: opracowanie własne na podstawie danych z Gminy Maszewo

Ważnym sektorem gospodarki lokalnej w Gminie Maszewo jest rolnictwo – stanowi ono źródło utrzymania dużej części ludności. Użytki rolne zajmują około 15701 hektarów, co stanowi 74,64 % całej powierzchni gminy. Większość z nich – 12,17 tys. hektarów - jest wykorzystywana jako grunty orne. Łąki i pastwiska zajmują 3121 hektarów, a sady 29 hektarów. Lasy i obszary leśne stanowią ponad 18 % powierzchni gminy (3,9 tys. hektarów). Strukturę zagospodarowania terenu Gminy Maszewo ukazano na poniższych wykresach.

Struktura zagospodarowania terenu gminy

Wykorzystanie użytków rolnych

Źródło: opracowanie własne na podstawie danych z GUS, bank Danych Regionalnych

Na terenie Gminy Maszewo przeważają gleby dobre i średnio dobre, występujące w przeważającej części w większych, zwartych kompleksach i na terenach o dobrych warunkach fizjograficznych. Posiadają one również wykształcony głęboki poziom akumulacyjny oraz naturalną strukturę i dobre warunki wodno-powietrzne. Na obszarze gminy stwierdzono występowanie gleb od IV, do VII klasy bonitacji rolnej.

Przeważają gleby kompleksu żytniego dobrego. Zasadniczo ich występowanie pokrywa się z zasięgiem osadów glacialnych. Są to zazwyczaj gleby brunatne wyługowane, powstałe na piaskach gliniastych lekkich. Miejscami na piaskach gliniastych mocnych, oraz na glinach występują gleby brunatne wyługowane IV klasy bonitacji (kompleks żytni bardzo dobry). Są to najżyźniejsze gleby gminy.

Występują w blokach na pld-wsch. od Maszewa, w okolicach wsi Bielice, na pln-zach. od Nastazina, na pln od Dębic, na wsch od Korytowa, oraz w okolicach Przemocza i Tarnowa.

Obok gleb żyzniejszych stwierdzono również gleby słabsze kompleksu żytznego słabego, będące glebami piaskowymi różnych typów. Występują one w kompleksach pomiędzy Radzankiem i Maszewem, na płd. od Maszewa (w obrębie rynny lodowcowej), w rejonie Jarosławek, Dobrosławca i Radzanka, w okolicach Nastazina, Mokrego i Bagien.

Gleby kompleksu żytznego bardzo słabego (kl. VII) reprezentowane przez gleby piaskowe występują w rejonie żwirowni pod Maszewem, pomiędzy Maszewem a Wisławiem, na zach. od wsi Mokre, oraz na zach. od Godowa.

Najsłabsze gleby należące do kompleksu zbożowo-pastewnego słabego to czarne ziemie występujące w obniżeniach na zach. od Korytowa, na płd. od Jenikowa, na płn. Zachód od Nastazina, oraz w okolicach Bielicy, Jarosławek i na wsch. od Maszewa.

Użytki zielone występują na terenie gminy w obniżeniach powytopiskowych, oraz w dolinach rzek. Powstały głównie na madach, glebach torfowych, oraz mułowo torfowych i czarnych ziemiach. Są to użytki zielone średnie. Ogółem łąki i pastwiska zajmują ok. 20% powierzchni gminy².

Charakter gminy jest w dużej części rolniczy, występują dobre ziemie pszenno – buraczane oraz rzepakowe, a także istnieje możliwość produkcji żywności ekologicznie czystej. Produkcja rolna jest zróżnicowana. Hoduje się tu bydło, trzodę chlewną konie a także drób. Przeważa uprawa żyta, pszenicy ozimej, rzepaku, pszenżyta i owsa oraz roślin okopowych: buraków, ziemniaków i warzyw przemysłowych. Ostatnio zauważa się znaczny wzrost produkcji warzywnej. Swą przyszłość Gmina wiąże z rozbudową przedsiębiorstw sektora turystycznego i rolno-spożywczego związanego z tą branżą mając nadzieję na dynamiczny rozwój w tych kierunkach.

W ostatnich latach w strukturze zasiewów nie nastąpiły istotne zmiany, a od kilku lat o jej kształcie decydują warunki przyrodnicze i tradycje uprawy.

Uprawy sadownicze mają marginalne znaczenie, a ich areał uległ zmniejszeniu. Największy udział w produkcji owoców stanowią jabłonie, a struktura upraw sadowniczych dotyczy głównie asortymentu odmianowego. Ocenia się, że produkcja zwierzęca jest w ostatnim czasie mniej opłacalna. W nieznacznym stopniu odnotowuje się hodowlę bydła w małych gospodarstwach.

Oprócz hodowli tuczu trzody chlewnej i drobiu dużym zainteresowaniem cieszy się również chów bydła. W związku z wejściem Polski do Unii Europejskiej po roku 2004 widać znaczący rozwój większych gospodarstw rolnych, które korzystają z dopłat bezpośrednich oraz stawiają na samorozwój. Małe gospodarstwa nie inwestują w swoją przyszłość i nie traktują swoich możliwości w kategoriach rozwojowych.

Poniżej zaprezentowano tabelę obrazującą zasiewy i hodowle w Gminie Maszewo wg spisu rolnego, który miał miejsce w roku 2010.

² Dane odnośnie gleb zaczerpnięto z opracowania „Waloryzacja przyrodnicza Gminy Maszewo (operat generalny) – Biuro Konserwacji Przyrody w Szczecinie, Szczecin 2001

Tab. 23. Powierzchnia zasiewów wg rodzaju gospodarstwa oraz pogłowie zwierząt gospodarskich w Gminie Maszewo na podstawie spisu rolnego w 2010 roku

Powierzchnia zasiewów wg rodzaju gospodarstwa		
gospodarstwa rolne ogółem		
ogółem	ha	9427,39
zboża razem	ha	6821,44
zboża podstawowe z mieszankami zbożowymi	ha	6745,56
pszenica ozima	ha	1428,57
pszenica jara	ha	381,25
żyto	ha	1591,82
jęczmień ozimy	ha	44,36
jęczmień jary	ha	710,13
owies	ha	737,59
pszenżyto ozime	ha	914,06
pszenżyto jare	ha	589,83
mieszanki zbożowe ozime	ha	32,89
mieszanki zbożowe jare	ha	315,06
kukurydza na ziarno	ha	5,42
ziemniaki	ha	903,30
uprawy przemysłowe	ha	1426,74
buraki cukrowe	ha	371,85
rzepak i rzepik razem	ha	1047,27
warzywa gruntowe	ha	20,44
gospodarstwa indywidualne		
ogółem	ha	8193,31
zboża razem	ha	6197,23
zboża podstawowe z mieszankami zbożowymi	ha	6121,35
pszenica ozima	ha	930,57
pszenica jara	ha	327,25
żyto	ha	1591,82
jęczmień ozimy	ha	44,36
jęczmień jary	ha	710,13
owies	ha	668,81
pszenżyto ozime	ha	910,63
pszenżyto jare	ha	589,83
mieszanki zbożowe ozime	ha	32,89
mieszanki zbożowe jare	ha	315,06
kukurydza na ziarno	ha	5,42
ziemniaki	ha	903,30
uprawy przemysłowe	ha	822,74
buraki cukrowe	ha	71,85
rzepak i rzepik razem	ha	743,27
warzywa gruntowe	ha	20,44
Pogłowie zwierząt gospodarskich w sztukach dużych		
gospodarstwa rolne ogółem		
gospodarstwa utrzymujące zwierzęta gospodarskie	-	201
pogłowie zwierząt w sztukach dużych (SD)	szt.	3186
gospodarstwa indywidualne		
gospodarstwa utrzymujące zwierzęta gospodarskie	-	199
pogłowie zwierząt w sztukach dużych (SD)	szt.	2956
Pogłowie zwierząt gospodarskich (bydło, trzoda chlewna, konie, drób)		
gospodarstwa rolne ogółem		
liczba gospodarstw		

bydło razem	-	98
bydło krowy	-	77
trzoda chlewna razem	-	127
trzoda chlewna lochy	-	101
konie	-	21
drób ogółem razem	-	110
drób ogółem drób kurzy	-	104
zwierzęta gospodarskie		
bydło razem	szt.	1900
bydło krowy	szt.	662
trzoda chlewna razem	szt.	4074
trzoda chlewna lochy	szt.	320
konie	szt.	100
drób ogółem razem	szt.	75621
drób ogółem drób kurzy	szt.	73428

Źródło: opracowanie własne na podstawie danych z GUS-u, Bank Danych Regionalnych, spis rolny w 2010 roku

Wzrostowi efektywności produkcji rolnej nie sprzyja również utrzymujące się rozdrobnienie gospodarstw rolnych na terenie gminy. Wśród 951 gospodarstw zaledwie nieco ponad 7% (68 podmiotów) posiada powierzchnię większą niż 50 hektarów, co pozwala na osiąganie zysków z efektów skali produkcji rolnej. Można przypuszczać, że gospodarstwa poniżej 5 hektarów, których jest na terenie gminy aż 519, w znacznej części nie stanowią głównego źródła utrzymania ich właścicieli. Średnia powierzchnia wielkość powierzchni gruntów rolnych w gospodarstwie rolnym w 2015 roku w gminie kształtuje się na poziomie około 5 ha (obliczona jako średnia z ilości danego gospodarstwa) co w polskich warunkach jest wynikiem poniżej średniej krajowej, wynoszącej 10,49 ha oraz poniżej średniej wojewódzkiej wynoszącej w roku 2015 w zachodniopomorskim – 30,00 ha. Na tym tle struktura powierzchniowa gospodarstw na obszarze Gminy Maszewo prezentuje się słabo i może być przyczyną problemów związanych z efektywnością produkcji rolnej.

źródło: opracowanie własne na podstawie danych przekazanych z Gminy Maszewo

Rolnictwo na terenie Gminy Maszewo oznacza się niskim poziomem rozwoju infrastruktury oraz technicznego wyposażenia gospodarstw rolnych. Do najważniejszych czynników

naturalnych wywierających decydujący wpływ na produkcję rolną, jej strukturę i wydajność zaliczyć należy warunki klimatyczne i glebowe, rzeźbę terenu oraz stosunki wodne.

2.4. Finanse samorządu

Możliwości stymulowania rozwoju obszaru gminy w dużym stopniu uzależnione są od wysokości budżetu samorządu gminnego oraz struktury wydatkowania środków ze szczególnym uwzględnieniem celów inwestycyjnych. Kształtowanie się dochodów i wydatków budżetowych gminy Maszewo, w ostatnich 5 latach przedstawiono na poniższym wykresie.

źródło: opracowanie własne na podstawie danych przekazanych z Urzędu Miejskiego w Maszewie

Samorząd gminy prowadził zróżnicowaną politykę budżetową. W latach 2013 - 2014 odnotowywano nadwyżkę budżetową (operacyjną) przeznaczając ją w całości na spłatę posiadanych zobowiązań kredytowych. W latach tych dochody przewyższały wydatki – i tak : w roku 2013 – nadwyżka wyniosła 2,537 mln zł, w roku 2014 – 740 tys. zł. W kolejnych latach salda budżetowe kończyły się deficytem środków pieniężnych. W roku 2010 było to 1,396 mln. zł, w 2011 – 2,52 mln zł, a w 2012 – 4,449 mln. zł. Sytuacja taka wskazuje, że Gmina Maszewo, aby inwestować musi zaciągać kredyty komercyjne z długoletnim okresem spłaty. Tylko w ten sposób Gmina może się rozwijać. Warto także podkreślić fakt, że lata 2010 - 2014 były dla Gminy Maszewo okresem owocnego „sięgania” po środki pozabudżetowe, także unijne dzięki czemu zrealizowanych zostało wiele inwestycji ważnych z punktu rozwoju i zachowania standardów względem mieszkańców. Inwestycje te pochłonęły ponad 20 mln, z czego ponad 50 % Gmina odzyskała w postaci różnych dotacji. Po stronie dochodów najważniejszą kwestią jest wskaźnik poziomu dochodów własnych gminy w całości budżetu. Decyduje on o stopniu wpływania samorządu na wysokość środków, które mogą być przeznaczane na cele wybrane przez lokalną społeczność. Na dochody własne gminy składają się dochody z następujących grup:

- podatki i opłaty lokalne,
- dochody z majątku gminy,
- udziały w podatkach stanowiących dochód budżetu Państwa,
- pozostałe dochody.

Udział dochodów własnych gminy w łącznych dochodach w poszczególnych latach został przedstawiony w poniższym zestawieniu.

Tab. 24. Dochody i wydatki Gminy Maszewo w latach 2010 – 2014

Lata	2010	2011	2012	2013	2014
Dochody bez nadwyżek (1+2)	23210082,77	27251222,81	24094090,67	30387551,74	24838517,62
1. Subwencje i dotacje	16082367,40	19358965,55	16410862,21	21553126,93	15702197,50
subwencje ogółem	10247856,00	10489392,00	10622599,00	10933963,00	10743267,00
dotacje i środki pozabudżetowe	5834511,40	4779729,85	4888972,00	4961016,56	4957820,70
Dotacje na inwestycje	0,00	4089843,70	899291,21	5658147,37	1109,80
2. Dochody własne gminy	7127715,37	7892257,26	7683228,46	8834424,81	9136320,12
Podatki i opłaty lokalne	3993675,54	4040991,1	4370987,57	5307442,44	5602144,44
udział w podatku budżetu państwa	1795984,39	1961866,28	2155281,65	2441866,62	2695356,75
dochody z majątku gminy	427728,96	188193,62	22366,07	102660,2	50781,27
pozostałe dochody	910326,48	1701206,26	1134593,17	982455,55	788037,66
B. Wydatki	24606082,93	29771934,06	28543681,72	27850452,30	24098516,89
rzeczowe	1201003,78	11635627,52	11926891,19	11935346,00	12496726,36
osobowe	8729668,84	9012250,59	9664383,56	9903905,11	9607685,65
koszty finansowe	481654,90	544500,25	847916,6	766682,13	566783,96
wydatki inwestycyjne	3393755,41	8579555,70	6104490,37	5244519,06	1427320,92

źródło: opracowanie własne na podstawie danych przekazanych z Urzędu Miejskiego w Maszewie

Źródło: opracowanie własne na podstawie danych przekazanych z Urzędu Miejskiego w Maszewie

Wskaźnik udziału dochodów własnych w całości wpływów budżetowych znacznie podniósł się w ostatnim okresie osiągając poziom ponad jednej trzeciej wszystkich dochodów. Jest to pozytywna tendencja, świadcząca o wzroście możliwości decydowania przedstawicieli samorządu o celach, na które zostaną wydane środki budżetowe i świadczy o postępującej

decentralizacji finansów publicznych, zgodnie z ideą samorządności. Po stronie wydatków budżetu gminy należy zwrócić uwagę na wygospodarowanie środków na inwestycje, zwłaszcza w infrastrukturę techniczną, jako prorozwojowego czynnika prowadzonej polityki finansowej gminy. Poniżej przedstawiono zestawienie najważniejszych wydatków inwestycyjnych z przeznaczeniem na inwestycje zgodnie z załącznikiem nr 13 do wykonanego budżetu Gminy Maszewo w latach 2010-2014.

Tab. 25. Inwestycje w Gminie Maszewo w latach 2010-2013 wg wykonania budżetowego w danych latach

<i>Opis inwestycji</i>	<i>Wartość w zł.</i>	<i>środki pozabudżetowe w zł</i>
Rok 2010		
Przebudowa chodnika w Maszewie w ul. Jedności Narodowej w ciągu drogi wojewódzkiej nr 113	189.584,58	49.584,58 zł. (środki Zarządu Województwa)
Przebudowa chodnika w miejscowości Dębice w ciągu drogi wojewódzkiej nr 106	334.158,09	224.158,09 zł. (środki Zarządu Województwa)
Wymiana barier ochronnych w ciągu drogi wojewódzkiej nr 106 ul. Nowogardzka	53.476,26	33.476,26 zł. (środki Zarządu Województwa)
Budowa chodnika w Korytowie w ciągu drogi wojewódzkiej nr 106	168.540,66	68.540,66 zł. (środki Zarządu Województwa)
Budowa drogi Darż – Radzanek	4.889,99	inwestycja została dofinansowana w kolejnych latach z NPPDL w kwocie 108.973,00 zł.
Budowa drogi Darż – do świetlicy	450.157,35	inwestycja została dofinansowana z RPOWZ w kwocie 386.407,22 zł.
Zakup wiaty przystankowej PKS	4.636,00	-
Opracowanie dokumentacji technicznej dla zadania budowa ścieżki rowerowej Goleniów- Maszewo, etap Maszewo	54.900,00	-
Zakup samochodu pożarniczego dla OSP Maszewo	413.000,00	Inwestycja została dofinansowana z RPOWZ w kwocie 309.750 zł.
Zmiana sposobu użytkowania Sali gimnastycznej w SP Roźnowo Nowogardzkie – III etap	134.098,38	-
Budowa hali sportowej w Maszewie	93.752,02	-
Przebudowa oczyszczalni ścieków w Maszewie – dokumentacja	63.440,00	inwestycja została dofinansowana w kolejnych latach z PROW w kwocie 2.906.794,00 zł

<i>Opis inwestycji</i>	<i>Wartość w zł.</i>	<i>środki pozabudżetowe w zł</i>
Budowa kanalizacji Darż – Maszewo, Dębice – Maszewo	592.640,00	inwestycja została dofinansowana w kolejnych latach z RPOWZ w kwocie 5.348.537,67 zł.
Budowa kanalizacji Mieszkowo – koncepcja i dokumentacja	184.220,00	-
Budowa oświetlenia ulicznego na terenie Gminy we wsi Wisławie, Korytowo	34.183,00	-
Doposażenie placów zabaw – zakup zestawów Filip na place zabaw we wsi: Mokre, Sokolniki, Bagna, Dębice, Tarnowo	39.040,00	-
Doposażenie ścieżki edukacyjno – przyrodniczej „Dolina rzeki Leśnicy” (urządzenia zabawowe, edukacyjne, etc.)	55.003,95	-
Remont świetlicy wiejskiej w Jenikowie	170.646,25	-
Remont świetlicy wiejskiej w Rożnowie Nowogardzkim	378.642,11	-
Remont baszty „Śladami historii Maszewa”	113.459,40	-
Remont kościoła w Przemoczcu	150.000,00	-
Modernizacja płyty boiska na stadionie – budowa boisk wielofunkcyjnych	14.640,00	inwestycja została dofinansowana w kolejnych latach z PROW w kwocie 384.997,00 zł
Rok 2011		
Budowa chodnika w Korytowie w ciągu drogi wojewódzkiej nr 106 – etap II	300.000,00	-
Budowa hali sportowej w Maszewie	41.010,93	-
Remont Ośrodka Zdrowia w Maszewie – przebudowa wejścia dla inwalidów	123.897,44	-
Budowa wodociągu Dobrosławice – Radzanek	129.879,88	inwestycja została dofinansowana z PROW w kwocie 54.776,00 zł
Budowa kanalizacji Darż – Maszewo, Dębice – Maszewo	6.386.126,32	inwestycja została dofinansowana z RPOWZ w kwocie 5.348.537,67 zł.
Budowa oświetlenia ulicznego na terenie Gminy we wsi Dębice – Bęczno, Sokolniki – I etap	8.260,70	-
Dofinansowanie budowy przydomowych oczyszczalni ścieków	18.387,02	-
Budowa kompleksu sportowego „Moje boisko – Orlik 2012” w Dębicach	907.158,59	inwestycja została dofinansowana z Zarządu Województwa oraz Ministerstwa Sportu w kwocie 821.000,00 zł

<i>Opis inwestycji</i>	<i>Wartość w zł.</i>	<i>środki pozabudżetowe w zł</i>
Budowa kompleksu boisk sportowych wraz z zagospodarowaniem terenu w Maszewie	624.905,48	inwestycja została dofinansowana z PROW w kwocie 384.997,00 zł
Rok 2012		
Budowa chodnika w Korytowie w ciągu drogi wojewódzkiej nr 106 – etap III	150.000,00	-
Przebudowa chodnika w Pogrzymiu w ciągu drogi wojewódzkiej nr 113	30.000,00	-
Remont drogi Maszewo – Godowo w ciągu drogi powiatowej nr 0748Z	50.000,00	-
Budowa drogi Darż – Radzanek	363.245,58	inwestycja została dofinansowana z NPPDL 2012 w kwocie 108.973 zł.
Remont Ośrodka Zdrowia w Dębicach – przebudowa wejścia dla inwalidów	101.334,76	-
Przebudowa oczyszczalni ścieków w Maszewie, kanalizacja gminy Darż- Maszewo, Dębice – Maszewo	2.757.363,08	inwestycja została dofinansowana w kolejnych latach z PROW w kwocie 2.906.794,00 zł
Budowa oświetlenia ulicznego na terenie Gminy we wsi Dębice – Bęczno, Sokolniki – II etap	104.567,49	-
Budowa placów zabaw we wsi: Przemocze, Pogrzymie, Radzanek	53.652,60	inwestycja została dofinansowana z PROW w kwocie 30.534,00 zł
Dofinansowanie budowy przydomowych oczyszczalni ścieków	35.508,46	-
Zakup fortepianu dla OKiS w Maszewie	29.000,00	-
Remont świetlic wiejskich we wsi: Jarosławki, Nastazin, Przemocze, Sokolniki	352.568,33	inwestycja została dofinansowana z PROW w kwocie 208.071,39 zł.
Budowa świetlicy wiejskiej w Maciejewie – dokumentacja zagospodarowania terenu	20.910,00	inwestycja została dofinansowana w kolejnych latach z PROW w kwocie 234.835,00 zł
Dofinansowanie zadań inwestycyjnych obiektów zabytkowych – kościół Przemocze, Kapliczka Maszewo	40.000,00	-
Zakup wyposażenia do hali sportowej w Maszewie	20.000,00	-
Splata części zobowiązań za budowę hali sportowej w Maszewie	1.841.083,92	-

<i>Opis inwestycji</i>	<i>Wartość w zł.</i>	<i>środki pozabudżetowe w zł</i>
Splata części zobowiązań za budowę boiska Orlik w Dębicach	122.756,15	inwestycja została dofinansowana z Zarządu Województwa oraz Ministerstwa Sportu w kwocie 821.000,00 zł
Rok 2013		
Budowa drogi gminnej Dąbrowica	298.357,05	inwestycja została dofinansowana z NPPDL 2013 w kwocie 115.021 zł.
Przebudowa drogi gminnej dojazd do gruntów rolnych dz. Nr 271 obręb Wisławie	437.752,79	inwestycja została dofinansowana z FOGR w kwocie 200.803,57 zł.
Przebudowa drogi Jarosławki	7.257,00	-
Remont remizy OSP Maszewo	39.999,60	-
Zmiana sposobu ogrzewania z oleju napędowego na gaz w SP w Dębicach	17.220,00	-
Budowa hali sportowej w Maszewie – magazyn sportowy	46.622,18	-
Przebudowa oczyszczalni ścieków w Maszewie	3.189.657,87	inwestycja została dofinansowana z PROW w kwocie 2.906.794,00 zł
Budowa oświetlenia ul. Polna w Maszewie	29.075,25	-
Zakup ciągników dla sołectw oraz doposażenia placów zabaw	34.774,20	-
Dofinansowanie budowy przydomowych oczyszczalni ścieków	50.934,66	-
Remont świetlicy wiejskiej w Tarnowie	40.000,00	-
Budowa i zagospodarowanie terenu wraz ze świetlicą w Maciejewie	376.160,88	inwestycja została dofinansowana z PROW w kwocie 234.835,00 zł
Budowa świetlicy w Mokrym – dokumentacja	16.886,06	inwestycja została dofinansowana w kolejnych latach z PROW w kwocie 270.402,00 zł
Remont świetlicy w Godowie	1.000,00	inwestycja została dofinansowana w kolejnych latach z PROW w kwocie 22.581 zł.
Dofinansowanie zadań inwestycyjnych obiektów zabytkowych – kościół Rożnowo Nowogardzkie, Sokolniki, Godowo	58.200,00	-

<i>Opis inwestycji</i>	<i>Wartość w zł.</i>	<i>środki pozabudżetowe w zł</i>
Budowa placu rekreacyjno – sportowego w Wałknie i Zakup wyposażenia dla plac zabaw w Wałknie	32.833,46	inwestycja została dofinansowana z PROW LEADER w kwocie 13.000,00
Splata wierzytelności za halę sportowa	513.353,00	-
Rok 2014		
Budowa drogi Dębice	91.722,00	-
Budowa i zagospodarowanie ronda w Maszewie	33.167,74	-
Przebudowa drogi Jarosławki	88.100,40	-
Zakup wiaty PKS z funduszu Sołeckiego dla Sokolnik	5.289,00	-
Zakup wiaty PKS z funduszu Sołeckiego dla Nastazina	3.690,00	-
Zakup sprzętu ratowniczego dla OSP	55.778,00	-
Remont remizy OSP w Maszewie	37.057,85	-
Remont dachu w budynku szkoły w Rożnowie Nowogardzkim	55.342,71	-
Dalszy etap budowy oświetlenia ulicznego na terenie gminy ul. Polna, uzupełnienie punktów świetlnych Jenikowo, Korytowo, Dębice, Maszewo, Rożnowo Nowogardzkie	10.480,00	-
Zakup doposażenia placu zabaw Bielice	3.714,00	-
Dofinansowanie budowy przydomowych oczyszczalni ścieków	26.016,35	-
Budowa świetlicy wiejskiej w Mokrym	406.519,41	inwestycja została dofinansowana z PROW w kwocie 270.402,00 zł
Remont świetlicy w Godowie	41.040,89	inwestycja została dofinansowana z PROW w kwocie 22.581 zł.
Dofinansowanie zadań inwestycyjnych obiektów zabytkowych – kościół Rożnowo Nowogardzkie, Maciejewo	23.000,00	-
Splata wierzytelności za halę sportową w Maszewie	469.712,72	-

źródło: opracowanie własne na podstawie danych przekazanych z Urzędu Miejskiego w Maszewie

2.5. Infrastruktura techniczna

Wyposażenie w infrastrukturę techniczną, jest jednym z głównych wyznaczników poziomu życia i możliwości rozwoju gospodarczego danego obszaru.

Wodociąg

Zaspokajanie potrzeb w zakresie systemu wodociągowania na obszarze Gminy Maszewo – wiąże się ze spełnieniem następujących norm:

- zachowania wymagań jakościowych wobec wody dostarczanej na różne cele,

- zapewnienia dostarczania wody w oczekiwanej, racjonalnie uzasadnionej potrzebami ilości. Wody występujące w przyrodzie narażone są na różnorakie zanieczyszczenia, rozumiane jako nadmierne – w stosunku do dopuszczalnych dla danego rodzaju użytkowania wód – stężenia związków mineralnych, organicznych lub bakterii. Większość wód zanieczyszczonych można przystosować do użycia w drodze procesów uzdatniających (fizyko – chemicznych) w Stacjach Uzdatniania Wody (SUW).

Gmina Maszewo należy do obszaru o wysokim stopniu scentralizowanego zaopatrzenia w wodę z ujęć wodociągowych. Sieć wodociągowa na terenie Gminy wykonana jest z rur PCV, stalowych i azbestowo – cementowych, które w przyszłości podlegać będą wymianie.

Blisko 96% obszaru Maszewa jest zwodociągowana. Natomiast na wsi, sieć wodociągowa doprowadzona jest do 86% mieszkańców. Różnica ta wynika z faktu, że pomiędzy niektórymi gospodarstwami domowymi jest znaczna odległość lub brakuje technicznych możliwości wybudowania sieci. W przypadku kanalizacji sytuacja jest bardzo podobna przy czym na obszarach wiejskich jedynie 24,3% ludności posiada dostęp do sieci. Należy tu podkreślić, iż Gmina czyni wszelkie możliwe działania, aby kanalizacja była budowana na obszarach wiejskich. Natomiast tam, gdzie to jest bardziej opłacalne udziela dopłat do przydomowych oczyszczalni, które często są lepszym rozwiązaniem niż budowa systemu sieciowego. Na podstawie istniejących statystyk w ostatnim 5 – leciu liczba funkcjonujących ujęć wody nie zmieniła się. Zwiększyła się natomiast ilość osób przyłączonych do sieci.

Ujęcia wody na terenie gminy istnieją w następujących miejscowościach:

- Darż,
- Dobrosławiec,
- Jenikowo,
- Maszewo,
- Pogrzymie,
- Przemocze,
- Rożnowo Nowogardzkie,
- Sokolniki,
- Tarnowo,
- Wisławie.

Zarówno zasoby dyspozycyjne warstw wodonośnych, jak i wydajności ujęć są obecnie wystarczające jak na potrzeby ludności.

Woda pochodząca z ujęć jest dobrej jakości, a stan techniczny sieci wodociągowej jest w miarę dobry.

Poniżej tabela obrazująca zmiany, jakie zachodziły w sferze wodociągowania gminy w ostatnich 5 latach.

Tab. 26. Wodociągi w Gminie Maszewo w latach 2010-2014

	Jednostka miary	2010	2011	2012	2013	2014
Wodociągi						
długość czynnej sieci rozdzielczej	km	89,9	92,0	92,0	92,0	92,0
długość czynnej sieci rozdzielczej będącej w zarządzie bądź administracji gminy	km	31,7	31,7	31,7	31,7	31,7
długość czynnej sieci rozdzielczej będącej w zarządzie bądź administracji gminy, eksploatowanej przez jednostki gospodarki komunalnej	km	31,7	31,7	31,7	31,7	31,7
przyłącza prowadzące do budynków mieszkalnych i zbiorowego zamieszkania	szt.	1185	1195	1210	1232	1242
woda dostarczona gospodarstwom domowym	dam3	280,5	265,6	284,5	276,4	293,3
ludność korzystająca z sieci wodociągowej w miastach	osoba	3138	3163	3191	3196	3196
ludność korzystająca z sieci wodociągowej	osoba	7668	7707	7748	7778	7778
zużycie wody w gospodarstwach domowych ogółem na 1 mieszkańca	m3	32,7	30,7	32,7	31,7	33,6
zużycie wody w gospodarstwach domowych w miastach na 1 mieszkańca	m3	29,1	29,6	28,9	28,4	28,8
zużycie wody w gospodarstwach domowych na wsi na 1 mieszkańca	m3	34,9	31,4	35,1	33,7	36,6
Korzystający z instalacji w % ogółu ludności						
ogółem						
wodociąg	%	89,1	89,1	89,1	89,1	89,1
w miastach						
wodociąg	%	95,5	95,6	95,7	95,8	95,8
na wsi						
wodociąg	%	84,9	84,9	85,0	85,2	85,2
Zużycie wody, energii elektrycznej oraz gazu w gospodarstwach domowych						
ogółem woda z wodociągów						
na 1 mieszkańca	m3	32,7	30,7	32,7	31,7	33,6
na 1 korzystającego / odbiorcę	m3	36,6	34,5	36,7	35,5	36,8
w miastach woda z wodociągów						
na 1 mieszkańca	m3	29,1	29,6	28,9	28,4	28,8
na 1 korzystającego / odbiorcę	m3	30,4	30,8	30,3	29,8	29,8
na wsi woda z wodociągów						
na 1 mieszkańca	m3	34,9	31,4	35,1	33,7	36,6
na 1 korzystającego / odbiorcę	m3	40,9	37,0	41,2	39,6	39,8

Źródło: opracowanie własne na podstawie danych z GUS-u, Bank Danych Regionalnych za okres 2010-2014

Kanalizacja i oczyszczalnia ścieków

Gmina Maszewo jest w 100% skanalizowana jeżeli chodzi o Miasto Maszewo, natomiast obszary wiejskie posiadają dostęp do 24,3 % sieci. Obecnie istnieje tu 37,9 km czynnej sieci kanalizacyjnej, która obsługuje 4 miejscowości - Maszewo, Dębice, Darż i Bęcno. Na

pozostałych obszarach istnieją w części przydomowe oczyszczalnie ścieków, dla których mieszkańcy mogą się starać o dotacje celowe z Urzędu Miejskiego dzięki podjętej uchwale, która dnia 11 maja 2011 r. weszła w życie (Uchwała Nr VI/27/2011 Rady Miejskiej w Maszewie z dnia 31 marca 2011 r.) w sprawie przyjęcia "Regulaminu udzielania dotacji celowych na budowę przydomowych oczyszczalni ścieków".

W Gminie Maszewo znajdują się także dwie mechaniczno-biologiczne oczyszczalnie ścieków w Maszewie oraz w Maciejewie. W ciągu ostatnich 5 lat (2010- 2014) w zakresie kanalizacji wdrożono w życie budowę kanalizacji relacji Darż – Maszewo oraz Dębice – Maszewo. Wybudowano 19,397 km sieci kanalizacyjnej oraz 6 sztuk przepompowni. Dodatkowo wdrożono w życie projekt polegający na przebudowie oczyszczalni ścieków w Maszewie. Przebudowa oczyszczalni ścieków wpłynęła na zwiększenie jej przepustowości, co umożliwia przyjęcie zwiększonej ilości ścieków. Nowoczesna technologia zwiększyła niezawodność, zmniejszenie uciążliwości i potencjalnych zagrożeń oraz poprawę procesów oczyszczania, co przyczynia się do lepszej jakości ścieków oczyszczonych. Obydwa projekty zostały dofinansowane w ramach środków pozabudżetowych.

Tab. 27. Kanalizacja sanitarna w Gminie Maszewo w latach 2010 -2014

	Jednostka miary	2010	2011	2012	2013	2014
KANALIZACJA						
długość czynnej sieci kanalizacyjnej	km	16,1	16,1	35,5	35,5	37,9
długość czynnej sieci kanalizacyjnej będącej w zarządzie bądź administracji gminy	km	14,7	14,7	34,1	34,1	37,9
długość czynnej sieci kanalizacyjnej będącej w zarządzie bądź administracji gminy eksploatowanej przez jednostki gospodarki komunalnej	km	14,7	14,7	34,1	34,1	37,9
przyłącza prowadzące do budynków mieszkalnych i zbiorowego zamieszkania	szt.	467	473	537	608	631
ścieki odprowadzone	dam3	120	128	132	130,0	131,0
ludność korzystająca z sieci kanalizacyjnej w miastach	osoba	2936	2971	2998	3007	3327
ludność korzystająca z sieci kanalizacyjnej	osoba	3491	3527	3829	4197	4618
Korzystający z instalacji w % ogółu ludności						
ogółem	osoba	40,5	40,7	44,0	48,1	53,9
w miastach	osoba	89,4	89,8	89,9	90,1	100
na wsi	osoba	10,4	10,4	15,5	22,1	24,3

Źródło: opracowanie własne na podstawie danych z GUS-u, Bank Danych Regionalnych za lata 2010-2014

Gospodarka odpadami

Na terenie Gminy Maszewo zlokalizowane jest nieczynne składowisko odpadów k. miejscowości Godowo. W latach 2014/2015 składowisko to zostało poddane rekultywacji. Jeżeli chodzi o gospodarkę odpadami to odpady komunalne, zebrane z terenu gminy są przekazywane do regionalnej instalacji przetwarzania odpadów komunalnych w Ślajsinie.

Do 1 lipca 2013 r. obowiązywał stary system gospodarowania odpadami komunalnymi, oparty na umowach zawieranych przez mieszkańców gminy z dobrowolnie wybranymi

podmiotami zajmującymi się odbiorem odpadów komunalnych z terenu gminy Maszewo. W ramach starego systemu właściciele zarówno nieruchomości zamieszkałych jak i niezamieszkałych mieli podpisane umowy na odbiór odpadów komunalnych z firmami posiadającymi stosowne zezwolenia na zbieranie odpadów. Odbiór odpadów odbywał się z częstotliwością jeden raz w miesiącu. Odbierane były wówczas przez firmę niesegregowane odpady komunalne oraz odpady plastikowe. Problemem zgłaszanym przez mieszkańców gminy był również brak możliwości pozbywania się odpadów problematycznych, takich jak np. odpady wielkogabarytowe, odpady budowlane i remontowe, itp.

Od 1 lipca 2013 r. uruchomiony został nowy system gospodarowania odpadami komunalnymi. Od tego czasu podmiotem odpowiedzialnym za organizację i funkcjonowanie nowego systemu jest gmina Maszewo. Gmina w zamian za uiszczaną przez mieszkańców stawkę opłaty gospodaruje odpadami komunalnymi. Wywiązując się z ustawowego obowiązku Gmina Maszewo zorganizowała przetarg na odbiór, transport i zagospodarowanie odpadów komunalnych z nieruchomości zamieszkałych położonych na jej terenie. Przetarg wygrała firma Zakład Usług Komunalnych w Nowogardzie Sp. z o.o. ul. 15 Lutego 14c, 72-200 Nowogard, która złożyła najkorzystniejszą ofertę. Nowy system zaczął funkcjonować od 1 lipca 2013 r. W ramach nowego systemu właściciele nieruchomości zamieszkałych z terenu gminy uzyskali możliwość selektywnego zbierania odpadów „u źródła” (bezpośrednio na terenie nieruchomości). Odbiorem odpadów „u źródła” zostały objęte następujące frakcje odpadów: niesegregowane (zmieszane) odpady komunalne, szkło, zmieszane odpady opakowaniowe (papier i tektura, metale, tworzywa sztuczne, opakowania wielomateriałowe) oraz bioodpady. Zmieszane odpady opakowaniowe są odbierane od właścicieli nieruchomości z częstotliwością co 2 tygodnie a szkło co 8 tygodni. Odpady zmieszane są odbierane z domów jednorodzinnych co dwa tygodnie a z zabudowy wielorodzinnej raz w tygodniu. Bioodpady są odbierane z zabudowy wielorodzinnej co tydzień, z terenu wiejskiego co 4 tygodnie, z miasta co dwa tygodnie. Drugi filar selektywnej zbiórki odpadów stanowi tymczasowy punkt selektywnego zbierania odpadów komunalnych tzw. PSZOK działający przy oczyszczalni ścieków w Maszewie, otwarty jest 1 raz w tygodniu, w każdą środę od godz. 09:00 do godz. 17:00 i przyjmuje od właścicieli nieruchomości następujące rodzaje odpadów:

1. gruz budowlany i rozbiórkowy- pochodzący z drobnych napraw i remontów;
 2. odpady wielkogabarytowe- meble, dywany, wózki i foteliki dziecięce, duże przedmioty plastikowe;
 3. zużyte opony;
 4. zużyty sprzęt elektryczny i elektroniczny;
 5. odpady budowlane i rozbiórkowe;
 6. baterie i akumulatory;
 7. przeterminowane leki i chemikalia;
 8. tekstylia;
 9. pozostałe odpady niebezpieczne – np. opakowania po aerozolach;
- Opłata za gospodarowanie odpadami komunalnymi jest naliczana od osoby.

Gazyfikacja

W przypadku sieci gazowej jest ona na terenie Gminy Maszewo dobrze rozwinięta, choć nie wykorzystująca w pełni swoich możliwości. Obecnie funkcjonuje wysokosprawna, nowoczesna i powszechnie dostępna sieć gazowa, do której dostęp posiadają mieszkańcy, podmioty użyteczności publicznej oraz podmioty produkcyjno – usługowe z obszaru miejscowości Przemocze, Rożnowo Nowogardzkie, Dąbrowica, Darż, Maszewo i Dębice. Liczba osób korzystająca obecnie z sieci gazowej wynosi 2.450 osób (682 gospodarstwa), co w porównaniu z rokiem 2010 wskazuje na niewielki wzrost, o ok 2 %. Pomimo wzrostu liczby osób, jedynie 30 % ogółu mieszkańców korzysta z sieci gazowej (dane z GUS za lata 2010 – 2014).

Ciągle jeszcze istnieje niskie wykorzystanie potencjału sieci, który w grupie gospodarstw domowych wykorzystywany jest jedynie w ok. 20 % możliwości. Do faktu tego przyczynia się niska społeczna akceptacja techniczna i ekonomiczna cen, która ogranicza rozwój sieci w pozostałych miejscowościach.

Dodatkowo, w przypadku szerszego, bardziej powszechnego zastosowania gazowych źródeł ciepła możliwe będzie ograniczenie zanieczyszczenia powietrza, zwłaszcza niskiej emisji w obszarze miasta.

Brak kroków w kierunku rozwoju sieci spowodowanej ograniczonym zainteresowaniem przyłączenia może przyczynić się do ograniczenia rozwoju sieci w kolejnych miejscowościach gminy. Niezwykle ważnym zatem jest stwierdzenie, że wymiana nisko sprawnych węglowych źródeł ciepła, zwłaszcza w starej zabudowie centralnej części miasta, na te o lepszej i bardziej efektywnej mocy, z pewnością przyczyni się do zwiększenia emisji gazu na obszarze Maszewa i w okolicznych miejscowościach. Pozostali mieszkańcy Gminy korzystają z gazu butlowego. Ponad 70% gospodarstw domowych korzysta z tego rodzaju środka energetycznego.

W gminie Maszewo zapotrzebowanie na energię cieplną w około 80% pokrywane jest z palenisk indywidualnych i w około 20% z kotłowni lokalnych. Funkcjonujące kotłownie są w głównej mierze opalane węglem, koksem i miałem węglowym. Do większych odbiorców paliwo dostarczane jest bezpośrednio. Jak dotąd, w strukturze użytkowania paliw energetycznych na terenie gminy, gaz ziemny (pomimo swoich możliwości) pełni rolę pomniejszą, jednak jego wykorzystanie wydaje się być przyszłościowe i powinno być promowane jako przyjazne środowisku.

Określenia zasobów sieci gazowej i ilości osób korzystających z sieci w ostatnich 5 latach dokonano w poniższej tabeli:

Tab. 28. Sieć gazowa i jej rozwój w Gminie Maszewo w latach 2010 – 2014

	Jednostka miary	2010	2011	2012	2013	2014
URZĄDZENIA SIECIOWE						
Sieć gazowa						
długość czynnej sieci ogółem w m	m	45760	48229	48742	49452	49452
długość czynnej sieci przesyłowej w m	m	7038	7038	7038	7038	7038

długość czynnej sieci rozdzielczej w m	m	38722	41191	41704	42414	42414
czynne przyłącza do budynków mieszkalnych i niemieskalnych	szt.	645	664	673	676	676
odbiorcy gazu	gosp.	642	668	682	682	682
odbiorcy gazu ogrzewający mieszkania gazem	gosp.	503	531	543	543	543
odbiorcy gazu w miastach	gosp.	527	510	524	525	525
zużycie gazu w tys. m ³	tys.m ³	600,70	533,60	525,8	412,6	412,6
zużycie gazu na ogrzewanie mieszkań w tys. m ³	tys.m ³	539,3	475,6	495,9	411,5	411,5
ludność korzystająca z sieci gazowej	osoba	2401	2463	2461	2450	2450
Korzystający z instalacji w % ogółu ludności						
ogółem						
gaz	%	27,8	28,4	28,3	28,1	28,1
w miastach						
gaz	%	56,8	56,5	56,4	56,2	56,2
na wsi						
gaz	%	10,0	11,1	10,8	10,7	10,7
Sieć rozdzielcza na 100 km²						
ogółem						
sieć gazowa	km	18,4	19,6	19,8	20,2	20,2
w miastach						
sieć gazowa	km	216,7	222,2	231,5	244,3	244,3
na wsi						
sieć gazowa	km	13,0	14,1	14,1	14,1	14,1

Źródło: opracowanie własne na podstawie danych z GUS-u, Bank Danych Regionalnych za lata 2010-2014

Elektroenergetyka

Zaopatrzenie w energię elektryczną gospodarstw domowych w Gminie Maszewo jest powszechne. System elektroenergetyczny oparty jest na sieci krajowej.

W miejscowości Maszewo znajduje się GPZ zasilany dwiema liniami napowietrznymi 110 kV (z Morzyczyna, rezerwa Nowogard).

Miejscowości gminy Maszewo zasilane są liniami napowietrznymi 15 kV z GPZ Maszewo. Linie te zasilają stacje transformatorowe w poszczególnych miejscowościach. Układ zasilania stwarza możliwości przełączenia zasilania w różnych wariantach w przypadku awarii lub remontu linii.

Linie zasilające 15 kV wykonane są przewodami AFL -/35 mm², magistralne AFL – 6/70 mm², na słupach żelbetowych.

W Maszewie znaczna część stacji transformatorowych zasilana jest liniami kablowymi. W miejscowościach znajdują się linie napowietrzne 0,4 kV wykonane przewodami AL. o przekrojach 35-50 mm².

Przyłącza do budynków wykonane są jako napowietrzne w zależności od potrzeb jedno lub trójfazowe. W centrum Maszewa linie energetyczne wykonano kablami 15 i 0,4 kV. Oświetlenie zewnętrzne w miejscowościach wykonane jest na słupach linii napowietrznej, oprócz centrum Maszewa, gdzie linie oświetleniowe wykonano jako kablowe. Na terenie miasta i gminy zmodernizowano oświetlenie poprzez wymianę lamp na sodowe o mocy 100 –

150 W. Sterowanie oświetleniem odbywa się centralnie z szafek oświetleniowych lub z rozdzielni nn znajdujących się w stacjach transformatorowych. Linie przesyłowe energii elektrycznej stanowią najbardziej widoczny element infrastruktury technicznej na terenie gminy, często w sposób rażący zaburzający harmonię wiejskiego krajobrazu. Szczególnie widoczne są te linie, które zostały niewłaściwie wkomponowane w lokalne układy, stanowiąc przykład nieprawidłowej polityki planowania przestrzennego.

Drogi

Główny układ komunikacyjny Gminy tworzą drogi ponadlokalne - wojewódzkie. Część z nich pełni również funkcję dróg gminnych i powiatowych, realizując wewnętrzne potrzeby komunikacyjne gminy i powiązania z gminami sąsiednimi.

Układ dróg ponadlokalnych tworzą cztery drogi wojewódzkie:

- Nr 106 relacji Nowogard – Maszewo – Stargard Szczeciński, klasa G,
- Nr 113 relacji Maszewo – Goleniów, klasa G,
- Nr 141 relacji Maszewo – Darż – Przemocze – DW 142, klasa Z,
- Nr 145 relacji Jenikowo – Dobra – Chociwel, klasa Z,

Sieć lokalną transportu drogowego tworzą drogi powiatowe oraz gminne. Układ dróg nie wymaga uzupełnienia, jednakże wymagana jest jego modernizacja, w celu poprawienia jego drożności a przede wszystkim parametrów jakościowych. Na terenie gminy nie istnieje system komunikacji wewnętrznej. A system komunikacji zewnętrznej tworzy sieć PKS oraz prywatni przewoźnicy, którzy realizują zadania w zakresie transportu zbiorowego.

W gestii samorządu leży utrzymanie dróg gminnych. Oprócz bieżących remontów i inwestycji, na bieżąco, przeprowadzane są uzupełnienia znaków drogowych oraz modernizacja oświetlenia ulicznego. Stan techniczny wielu odcinków dróg jest niezadowalający. Większość z nich jest zbyt wąska, a ich nawierzchnie są bardzo zużyte i wymagają remontów i modernizacji. W najbliższych latach 2015 – 2020 Gmina Maszewo zaplanowała wiele nowych inwestycji. Szczegóły w tym zakresie przedstawiono w punkcie 4 strategii.

Poniżej przedstawiono tabelę obrazującą przebieg dróg wojewódzkich, powiatowych i gminnych w Gminie Maszewo:

Tab. 29. Sieć drogowa w Gminie Maszewo – drogi wojewódzkie, Powiatowe, gminne

Nr drogi	Opis odcinka		Długość [km]
	Nazwa	Przebieg w powiecie goleniowskim	
Drogi wojewódzkie			
106	Rzewnowo - Pyrzyce	Nowogard – Maszewo – Stargard Szczeciński	16,95
113	Święta - Maszewo	Maszewo – Goleniów	8,473
141	Przemocze - Darż	Przemocze – Darż	12,589
146	Jenikowo - Strzmielo	Jenikowo – Strzmielo	2,135
Razem			40,147
Drogi powiatowe			
0707Z	Goleniów-Przemocze		2,601
0708Z	Kliniska-Tarnowo		1,078
0731Z	Mosty-Kreplino		9,259

0711Z	Danowo-Dobrosławiec	0,74
0732Z	Budziszowce-Radzanek	7,721
0733Z	Pogrzymie-Maciejewo	2,405
0734Z	Burowo-Jarosławki	5,519
0735Z	Godowo-Nastazin	9,84
0736Z	Maszewko-Maszewo	2,9
0737Z	Maszewo-Chociwel	11,622
0738Z	Dębice-Nastazin	9,631
0739Z	Stodólsko-Sokolniki	5,17
0740Z	Dębice-Leszczynka	0,668
0739Z	Sokolniki-Kicko	1,394
0745Z	Mosty-Osina	2,121
0747Z	Kikorze-Jenikowo	2,49
0748Z	Nowogard-Maszewo	6,931
0766Z	Sapólnica-Dobra	1,045
Razem		83,135
Drogi gminne		
1	Nastazin-Kol. Nastazin (od dr. powiatowej. Maszewo – Chociwel do Kol. Nastazin, Kłodniki)	1,740
2	Kol. Zagórcze-Zagórcze (od drogi powiatowej Mosty – Rożnowo Nowogardzkie do drogi powiatowej Przemocze-Goleniów)	1,465
3	Maszewo-Bielice (w tym ul. Polna) (od drogi wojewódzkiej nr 106 do m. Bielice)	3,980
4	Godowo-Kol. Godowo (od drogi powiatowej Redło Maszewo do Kol. Godowo)	1,130
5	Maszewo-Radzanek (od końca ul. Świerczewskiego do skrzyżowania z drogą powiatową Dobrosławiec Radzanek w Radzanku)	2,920
6	Maszewo-Darż (od drogi Maszewo – Radzanek do drogi woj. nr 141)	1,570
7	Przez wieś Jarosławki (pomiędzy drogą pow. Burowo - Jarosławki a drogą woj. nr 113)	0,205
8	Przez wieś Darż (wokół kościoła)	0,348
9	Przez wieś Sokolniki	0,756
10	Przez wieś Nastazin	0,410
11	Przez wieś Korytowo	0,488
12	Przez wieś Dobrosławiec	0,800
13	Przez wieś Przemocze	0,915
14	Przez wieś Sokolniki (w kol. Maszewo przeszła na własność prywatną) – wyłączona z użytkowania	-
15	Kol. Maszewo od drogi powiatowej Maszewo-Chociwel	0,670
16	Przez wieś Mokre	0,700
17	Przez wieś Darż (od drogi woj., nr 141 w kierunku m. Parlino)	0,414
18	Maszewo-Wisławie (w tym ul. Leśna)	3,780
19	Darż-Radzanek w m. Darż	0,366
20	Przez wieś Dąbrowica	0,300
Razem		22,957
Razem wszystko		146,239 km

Źródło: opracowanie własne na podstawie danych z Urzędu Miejskiego w Maszewie

2.6 Co nas wyróżnia jako Gminę?

Czyste i zadbane środowisko naturalne

Brak ciężkiego przemysłu

Bliska odległość do dużych ośrodków miejskich w Szczecinie, Stargardzie i Goleniowie

Rynek, największy kościół w gminie o średniowiecznej metryce i ratusz znajdują się w promieniu nie większym niż 100 m

Zachowany wieniec murów obronnych wraz z okazałą basztą francuską, która znajduje się przy głównej arterii drogowej

Rozpoznawalny Pałac w Maciejewie jako miejsce relaksu, odpoczynku a jednocześnie miejsce konferencyjno – biznesowe

Kultywowane tradycje rodzinne związane z uprawą i przetwórstwem rolno – spożywczym, które powracają i rozwijają się

Rozwijająca się dedykowana agroturystyka połączona z ekologicznymi wyrobami, płatnerstwem nawiązującym do czasów I Rzeczypospolitej coraz częściej poszukiwanymi i pożądanymi

Atrakcyjne jeziora z czystą wodą

Szeroka oferta kulturalna w tym cykliczne i rozpoznawalne imprezy przyciągające wielu turystów (Średniowieczuj, MaszEWO, itp.)

3. Analiza SWOT

3.1. Założenia metodologiczne

	(+) PLUSY	(-) MINUSY
	Mocne strony	Słabe strony
Dzisiaj tutaj	zalety społeczności, zasoby: ludzkie, środowiska, finansowe dostępne w rozwiązywaniu problemów, elementy przewagi nad innymi	obecnie istniejące problemy i bariery, przeszkody do podjęcia działań, brakujące elementy
	Szanse	Zagrożenia
Jutro tam (na zewnątrz)	zmiany w otoczeniu sprzyjające działaniom, konkretne zyski, możliwi partnerzy	negatywne skutki uboczne działań, próba przewidzenia nieoczekiwanych skutków, zagrożenia i rozwiązania, których należy unikać

Analizie poddano cztery najważniejsze obszary działalności gminy – są to:

- Finanse,
- Infrastruktura i ochrona środowiska,
- Gospodarka,
- Sfera społeczna.

W każdym z tych obszarów wskazano na atuty i problemy, wynikające z istniejącej sytuacji zdiagnozowanej w pierwszej części procesu tworzenia strategii. Elementy będące wynikami określono w poniższym zestawieniu ANALIZY SWOT dla Gminy Maszewo.

Analizę SWOT rozpoczęto od wskazania analizy otoczenia zewnętrznego i wewnętrznego:

Analiza otoczenia

Silne Strony	Słabe strony
<ul style="list-style-type: none">⇒ Relatywnie dobre położenie geograficzne i komunikacyjne przy ważnych szlakach (bliskość Szczecina, Stargardu Szczecińskiego, Goleniowa),⇒ Bliskość do dużych ośrodków (Goleniów, Nowogard, Szczecin) w tym istniejących tam stref przemysłowych a dzięki temu brak uciążliwego przemysłu na obszarze Gminy,⇒ Potencjał turystyczny oraz rozpoznawalne zabytki (Pałac w Maciejewie, Baszta, mury obronne),⇒ Wysokie walory przyrodnicze, czyste powietrze oraz dobry stan środowiska przyrodniczego,⇒ Wysoka estetyka miejscowości,⇒ Dobrze rozwinięte rolnictwo i usługi rolnicze,⇒ Dobrze rozwinięty handel i usługi,⇒ Dobrze rozwinięte funkcje: oświatowa, kulturalna, bezpieczeństwa,⇒ Licznie funkcjonujące świetlice wiejskie, które zaspokajają potrzeby kulturalno-rozrywkowe,⇒ Dobrze rozwinięta infrastruktura sportowa sprzyjająca rozwojowi fizycznemu mieszkańców gminy,⇒ Dobrze rozwinięta sieć wodociągowa, kanalizacyjna oraz gazowa,⇒ Dobra opieka lekarska,⇒ Duża ilość gruntów leśnych (ok. 75 powierzchni),⇒ Dobre wyposażenie gminy w elementy małej architektury i tereny	<ul style="list-style-type: none">⇒ Zły stan dróg i chodników (szczególnie powiatowych i wojewódzkich),⇒ Brak instytucji około biznesowych,⇒ Brak rodzimego kapitału,⇒ Niewystarczający poziom przedsiębiorczości,⇒ Niski poziom wykształcenia mieszkańców,⇒ Brak perspektyw dla młodzieży,⇒ Apatia i marazm mieszkańców,⇒ Mała aktywność społeczeństwa⇒ Otoczenie miejscowo zaniedbane⇒ Zły stan techniczny budynków, także mieszkalnych,⇒ Niska zasobność finansowa gminy,⇒ Zły stan obiektów zabytkowych,⇒ Niewykorzystany potencjał istniejących możliwości infrastrukturalnych (także turystycznych),⇒ Brak animatorów społecznych,⇒ Brak produktu lokalnego,⇒ Brak planów zagospodarowania

- zielone,
- ⇒ Dobrze działające organizacje skupiające osoby starsze,
- ⇒ Doświadczenie i wiedza ludzi starszych.

Szanse

- ⇒ Rozwój wszystkich dostępnych form turystyki ze szczególnym uwzględnieniem agroturystyki (w tym ekologicznej opartej o naturalne zasoby) na terenie gminy,
- ⇒ Zainteresowanie mieszkańców dużych aglomeracji (Szczecin, Goleniów, Stargard Szczeciński) zamieszkaniem na obszarze Gminy (wzrastająca liczba wydanych pozwoleń na budowę dzięki ułatwianiu wydawanych decyzji)
- ⇒ Napływ inwestorów zewnętrznych w związku z ułatwieniami dla młodych przedsiębiorców i dużych inwestorów
- ⇒ Rozwój w kierunku rolnym i rolno – spożywczym (powrót do „korzeni” rolnych)
- ⇒ Zainteresowanie gości walorami turystyczno – przyrodniczymi,
- ⇒ Jezioro usytuowane w mieście
- ⇒ Rozwój budownictwa, szczególnie jednorodzinnego,
- ⇒ Wykorzystanie rezerw zabudowy i terenów wolnych,
- ⇒ Zwiększający się dostęp do środków finansowych oferowanych przez fundusze pomocowe,
- ⇒ Współpraca z gminami ościennymi,
- ⇒ Aktywizacja życia sportowo – kulturalnego we wsi,
- ⇒ Wyremontowany Ratusz, dobre warunki do obsługi klientów
- ⇒ Poprawa dostępności do edukacji poprzez wykorzystanie bazy szkół i ośrodków kultury na organizację kursów i szkoleń,
- ⇒ Podnoszenie kwalifikacji przez dzieci, młodzież, dorosłych
- ⇒ Poprawa warunków dla rozwoju przedsiębiorczości i usług w gminie,
- ⇒ Więcej środków z budżetu państwa na zadania własne gminy,
- ⇒ Rozwój przedsiębiorczości na obszarach wiejskich,
- ⇒ Rozwój organizacji pozarządowych, które obok Gminy i instytucji publicznych mogą sięgać po środki

Zagrożenia

- ⇒ Obciążenie gmin trudnymi zadaniami rządowymi bez przekazania odpowiednich środków na ich realizację,
- ⇒ Wzrost inflacji oraz długu państwa skutkującego zwiększającymi się obciążeniami podatkowymi,
- ⇒ Odływ młodzieży do większych ośrodków,
- ⇒ Brak chęci do samokształcenia się mieszkańców Gminy,
- ⇒ Stagnacja życia sportowo – kulturalnego w mieście i na wsi,
- ⇒ Wzrost bezrobocia,
- ⇒ Pogarszające się warunki bytowe ludności,
- ⇒ Niż demograficzny i starzenie się społeczeństwa,
- ⇒ Likwidacja zakładów pracy,
- ⇒ Narastające problemy społeczne,
- ⇒ Niewielkie perspektywy ograniczenia ubóstwa mieszkańców,
- ⇒ Likwidacja połączeń komunikacyjnych w Gminie,
- ⇒ Brak środków na zagospodarowanie jeziora,
- ⇒ Pojawianie się inwestycji uciążliwych dla środowiska.

- ⇒ pozabudżetowe, także Unijne
- ⇒ Prawo krajowe dostosowane do potrzeb mieszkańców mniejszych obszarów (także wiejskich) umożliwiające pomoc w wychodzeniu z biedy, ubóstwa, patologii,
- ⇒ zwiększony dostęp do szerokopasmowego Internetu szansą na aktywność zawodową i społeczną,
- ⇒ atrakcyjne ceny nieruchomości,
- ⇒ brak przemysłu wpływającego niekorzystnie na środowisko naturalne

4. Misja i cele strategiczne Gminy Maszewo

4.1. Hierarchiczny układ strategii

Przyjęta metoda opracowania strategii gwarantuje utrzymanie jasnej struktury dokumentu. Najważniejszym, wyjściowym elementem jest misja rozwoju gminy, która określa kierunki rozwoju gminy w perspektywie następnych kilku lat i priorytety działań samorządu, w kontekście zapewnienia pożądanego przez mieszkańców stanu. Sformułowanie misji polega na przyjęciu zwięzłej sentencji, która najlepiej ujmuje główne kierunki działań samorządu, jednocześnie wskazując priorytety działalności w najbliższych latach, ale przede wszystkim jest najlepszym podsumowaniem całego opracowywanego planu strategicznego, będąc wynikiem konsensusu wśród mieszkańców.

Logiczną strukturę dokumentu wyznaczającego plan strategicznego rozwoju gminy można przedstawić na schemacie:

Strategia jest zorganizowana na kilku poziomach przypominając piramidę, której wierzchołek stanowi misja, będąca syntetycznym opisem sposobu postępowania, który z czasem powinien przynieść szansę realizacji. Następnym po misji poziomem planowania są kierunki strategiczne. Wynikają one bezpośrednio z misji – konkretnie definiują kierunki rozwoju gminy tam określone, jednocześnie pozwalają na zachowanie jasnego podziału strategii, grupując poszczególne szczegółowe rozwiązania, w każdym z obszarów planowania.

Ich realizacja, w przyjętej perspektywie czasowej powinna doprowadzić do osiągnięcia pożądanego stanu rozwoju gminy, określonego w jej misji.

Ostatnim obszarem realizacji są kierunki operacyjne, które konkretyzują grupy zadań zawartych w opisie kierunków strategicznych, wskazując na powiązane ze sobą zagadnienia, wymagające podjęcia szczegółowych działań. Na najniższym poziomie opisanego procesu planowania znajdują się konkretne projekty, pogrupowane według kierunków strategicznych i operacyjnych, wynikające z przeprowadzonej szczegółowej analizy potrzeb mieszkańców Gminy Maszewo oraz możliwości finansowych Gminy.

4.2. Misja Gminy Maszewo

Samorząd gminy, dając wyraz aspiracji społecznych i wyobrażeń na temat pożądaných zmian w obszarze lokalnego życia społeczno-gospodarczego, określił misję Gminy o następującym brzmieniu:

Lepsza przyszłość mieszkańców i Gminy Maszewo to dążenie do poprawy jakości życia mieszkańców, rozwoju przedsiębiorczości (także w sektorze rolnictwa), podnoszący się poziom infrastruktury oraz turystyki przy jednoczesnym poszanowaniu środowiska przyrodniczego i optymalnym wykorzystaniu istniejących zasobów

Rozwój gminy, ma więc nastąpić między innymi w oparciu o ożywienie gospodarcze, także w sektorze rolnym i rolno – spożywczym (przy poszanowaniu środowiska naturalnego), co zapewni ciągły wzrost potencjału ekonomicznego w przyszłych latach. Jednocześnie poszerzone zostanie spektrum usług oferowanych mieszkańcom. Rozwój gospodarczy gminy niewątpliwie wymaga inwestycji w zakresie infrastruktury i świadczenia usług na rzecz ludności.

4.3. Kierunki strategiczne Gminy Maszewo

Działania objęte Strategią pozwalają na kompleksowe ujęcie zrównoważonego rozwoju gminy w dziedzinie infrastruktury technicznej i społecznej, gospodarki oraz środowiska przyrodniczego. Dokładne określenie celów pozwoli na odpowiednią koordynację działań przez osoby i instytucje, które będą miały wpływ na realizację Strategii, wytyczającej długofalowe kierunki zrównoważonego rozwoju gminy. Strategia Gminy na lata 2015 - 2020 jest dokumentem kierunkowym, stanowiącym podstawę do podejmowania skoordynowanych działań przez władze samorządowe, podmioty sektora prywatnego (w tym także rolników), organizacje pozarządowe, mieszkańców gminy, a także jest dokumentem stanowiącym załącznik, w procesie starania się o środki zewnętrzne z Unii Europejskiej, we wskazanych latach.

W rezultacie przeprowadzonych analiz strategicznych, z udziałem mieszkańców gminy (badania ankietowe, spotkania konsultacyjne), pracowników Urzędu Miejskiego i jednostek

podległych, radnych, szefów innych instytucji i przedsiębiorstw, sformułowano następujące strategiczne kierunki rozwoju Gminy Maszewo. Bazując na zidentyfikowanych uwarunkowaniach rozwojowych gminy (a więc posiadanych atutach oraz najistotniejszych brakach i problemach), wytyczają one główne kierunki rozwoju gminy. Ich realizacja w wyznaczonej w strategii perspektywie (5-letniej) powinna doprowadzić do osiągnięcia pożądanego stanu rozwoju gminy, określonego w jej misji.

Wyznaczone kierunki strategiczne są następujące:

- 1. Rozwój infrastruktury technicznej, społeczno – kulturalnej i OZE.**
- 2. Rozwój mieszkańców – działania społeczne.**
- 3. Rozwój potencjału i atrakcyjności turystycznej gminy.**
- 4. Rozwój i wspieranie przedsiębiorczości oraz rolnictwa.**

Główne kierunki strategiczne w sposób bezpośredni nawiązują do misji. Realizacja projektów, prowadząca do osiągnięcia celów wskazanych w ramach kierunków rozwoju, szczególnie tych związanych z podniesieniem technicznych i społecznych warunków życia w gminie, będzie prowadzić do osiągnięcia pożądanego statusu określonego w misji. Plan strategiczny nie jest jednak listą życzeń i dokumentem opisującym marzenia o przyszłości – od momentu zatwierdzenia stanie się podstawą pracy personelu zarządzającego i kierującego usługami, dokumentem ustalającym hierarchię ważności zadań i określającym czas ich realizacji.

Kierunek strategiczny nr 1

Rozwój infrastruktury technicznej, społeczno - kulturalnej i OZE

Stan infrastruktury technicznej na terenie danego obszaru determinuje jego pozycję konkurencyjną na rynku regionalnym i subregionalnym. Jest on wyznacznikiem poziomu życia mieszkańców i troski o ich los. Zapewnienie odpowiedniego poziomu urządzeń i wyposażenia gospodarstw domowych powinno być jednym z priorytetów działań samorządu. Wprowadzanie nowoczesnych rozwiązań w tej dziedzinie i upowszechnianie ich na terenie całej gminy, w ogromnym stopniu ułatwia mieszkańcom codzienne życie oraz zachęca nowe osoby do migracji w celach osadniczych. Dostrzegając bieżące problemy, związane z funkcjonowaniem obiektów użyteczności publicznej, władze samorządowe Gminy Maszewo zamierzają podjąć szerokie działania zmierzające ku radykalnej poprawie tej sytuacji.

W szczególności dotyczy to konieczności podjęcia działań związanych z poprawą bezpieczeństwa – jak budowa dróg, chodników, czy parkingów, a także oświetlenia umożliwiających pośrednio rozwój przedsiębiorczości (możliwość przewożenia swoich towarów, skrócenie czasu podróży, zmniejszenie kosztów dotyczących eksploatacji pojazdów mechanicznych). Należy również zauważyć, że poziom wyposażenia w urządzenia infrastruktury technicznej Gminy Maszewo wpływa również na atrakcyjność tej lokalizacji

dla nowych inwestorów. Tereny dobrze uzbrojone są magnesem dla przedsiębiorców mogących stworzyć kolejne miejsca pracy. W ten sposób, również pośrednio, inwestycje infrastrukturalne są w stanie podnieść jakość życia w danej społeczności. Władze gminy biorąc pod uwagę wskazaną tendencję planują prowadzić działania zmierzające do rozwoju lokalnej infrastruktury.

Bardzo ważnym aspektem działań związanych z podniesieniem poziomu infrastruktury technicznej w gminie, jest dbanie o stan środowiska naturalnego. Zastosowanie rozwiązań ekologicznych pozwoli na ograniczenie zanieczyszczeń i promowanie gminy. Dla mieszkańców, oprócz wymienionych wcześniej udogodnień opisywane przedsięwzięcia zapewnią również korzyści z życia w bardziej przyjaznym i zdrowym otoczeniu.

Wskazany kierunek działania będzie realizowany poprzez następujące kierunki szczegółowe i działania operacyjne:

Kierunki szczegółowe:

Kierunek szczegółowy nr 1.1. Budowa, przebudowa i modernizacja dróg lokalnych.

Kierunek szczegółowy nr 1.2. Budowa, rozbudowa i modernizacja sieci wodno – kanalizacyjnych i gospodarowania odpadami.

Kierunek szczegółowy nr 1.3. Budowa, rozbudowa i modernizacja bazy kulturalnej, sportowej, rekreacyjnej, turystycznej, oświatowej i bezpieczeństwa publicznego

Kierunek szczegółowy nr 1.4. Budowa, rozbudowa i modernizacja dostępności do usług informatycznych

Kierunek szczegółowy nr 1.5 Inwestycje w energię odnawialną i oszczędzanie energii.

Kierunek szczegółowy nr 1.1

Budowa, przebudowa i modernizacja dróg lokalnych

Opis celu

Zgodnie z diagnozą infrastruktury drogowej, zawartej w profilu gminy Maszewo, stan dróg znajdujących się na terenie gminy jest zróżnicowany. Jakość dróg wojewódzkich jest znacznie lepsza niż dróg powiatowych i gminnych, nie mniej także i te drogi wymagają dalszych nakładów finansowych, które będą wpływać na ich poprawę. W związku z tym, w najbliższych latach priorytetem będzie przede wszystkim podniesienie parametrów technicznych dróg gminnych i powiatowych, a także budowa nowych dróg, chodników, oświetlenia. Gmina dążyć będzie także do porozumienia z Zarządem Województwa w sprawie poprawy parametrów dróg wojewódzkich (nr 106, 113, 141, 146) przebiegających przez teren Gminy Maszewo. W tym celu gmina będzie zabiegać o przyspieszenie wykonania remontów dróg powiatowych i wojewódzkich a w zakresie inwestycji będących w gestii samorządu gmina zamierza starać się o pozyskiwanie środków na inwestycje między innymi z Regionalnego Programu Operacyjnego, Programu Rozwoju gminnej i powiatowej infrastruktury drogowej na lata 2016 - 2019, Programu Rozwoju Obszarów Wiejskich i innych możliwości, które pojawią się na rynku.

Proponowane zadania i projekty strategiczne do roku 2020:

- Przygotowanie i realizacja zadań z zakresu modernizacji dróg gminnych i chodników, ujętego w wieloletnim planie inwestycyjnym i finansowym, uwzględniającego zewnętrzne źródła finansowania inwestycji drogowych, w tym między innymi:
 - a) Przebudowa dróg o istniejących nawierzchniach brukowych na drogi o nawierzchniach np. bitumicznych m.in. w miejscowościach:
 - Korytowo
 - Mokre
 - Sokolniki
 - b) Remont dróg - wzmocnienie nośności nawierzchni
 - Maszewo – Mieszkowo
 - m. Przemocze
 - m. Radzanek
 - c) Przebudowa nawierzchni ulic w Maszewie:
 - A. Mickiewicza
 - M. Buczka
 - Grunwaldzkiej
 - 8-ego Marca
 - 1-ego Maja
 - d) Przebudowa wraz z zagospodarowaniem Placu Wolności (Rynek Miejski) w Maszewie
 - e) Budowa drogi jako alternatywnej dla drogi nr 113 (w kierunku Maszewo – Goleniów)
 - h) Budowa ulic wraz z infrastrukturą towarzyszącą:
 - Lawendowa,
 - Radosna,
 - Korczaka,
 - ulice wewnętrzne w obrębie ulicy Stefana Żeromskiego, Chopina, Polna i 8-go Marca.
 - i) Budowa i modernizacja oświetlenia ulicznego
 - Współpraca w zakresie realizacji programu poprawy stanu nawierzchni dróg powiatowych i gminnych wspólnie z samorządem powiatowym (Plan zrównoważonego rozwoju publicznego transportu zbiorowego dla powiatu goleniowskiego) oraz gminami sąsiednimi oraz ich realizacja w miarę posiadanych środków
 - Modernizacja przystanków autobusowych.
 - Utrzymanie przynajmniej obecnego poziomu obsługi ludności, przez komunikację zbiorową (samochodową i autobusową).
 - Zwiększenie bezpieczeństwa „drogowego” w Gminie Maszewo poprzez:
 - a) utrzymanie właściwego oznakowania i wprowadzanie urządzeń bezpieczeństwa ruchu drogowego,
 - b) wdrożenie w życie projektu dotyczącego „Miasteczka ruchu rowerowego w Gminie Maszewo”.

- c) Budowa ścieżek rowerowych jako alternatywy dla komunikacji kołowej w celu sprawnego przemieszczania się do zakładów pracy;
- Budowa dróg dojazdowych do gruntów rolnych, także przy współudziale środków zewnętrznych (np. FOGR, PROW, inne możliwe).

Kierunek szczegółowy nr 1.2

Budowa, rozbudowa i modernizacja sieci wodno – kanalizacyjnych i gospodarowania odpadami

Opis celu

Z punktu widzenia dbałości o zrównoważony rozwój gminy i zwrócenia uwagi na stan środowiska naturalnego, istnieje potrzeba przyspieszenia działań na rzecz rozbudowy sieci wodno - kanalizacyjnej w gminie. Oprócz ukończenia kanalizacji w Maszewie, zostaną przygotowane plany budowy sieci kanalizacyjnej na terenie pozostałych, nieskanalizowanych miejscowości gminy, aby w dalszym etapie plany te zrealizować i doprowadzić w finale do skanalizowania całej gminy.

Mimo wysokiego stopnia zwodociągowania gminy władarze Gminy zamierzają kontynuować działania w tej dziedzinie, gdyż na terenie gminy Maszewo nadal istnieją miejscowości, w których wymagana jest jej rozbudowa i modernizacja. Elementy te Gmina zamierza wprowadzać sukcesywnie, w miarę posiadanych i pozyskiwanych środków – także z Programu Rozwoju Obszarów Wiejskich, Programu Operacyjnego Infrastruktura i Środowisko czy Regionalnego Programu Operacyjnego lub innych dostępnych

Proponowane zadania i projekty strategiczne do roku 2020:

- Przygotowanie i realizacja planów budowy kanalizacji w Gminie Maszewo, w tym na obszarach wiejskich.
- Zakończenie procesu wodociągowania gminy, oraz remontu istniejących sieci wodociągowych i stacji uzdatniania wody, w celu poprawy parametrów wody dostarczanej mieszkańcom a także przebudowa starych odcinków sieci zawierających azbest;
- Zabezpieczanie ścieków wytwarzanych w gospodarstwach domowych (zapobieganie nielegalnemu odprowadzaniu ścieków);
- Wdrożenie sprawnego i efektywnego systemu gospodarki odpadami (w tym utylizacja i recykling);
- Opracowanie i wdrożenie (w miarę potrzeb) planu gospodarki niskoemisyjnej.

Kierunek szczegółowy nr 1.3

Budowa, rozbudowa i modernizacja bazy kulturalnej, sportowej, rekreacyjnej, turystycznej, oświatowej i bezpieczeństwa publicznego

Opis celu

W zamiarze inwestora – Gminy Maszewo jest, aby powstawały wysokiej jakości obiekty, pomocne w rozwijaniu zamiłowania do ruchu i sportu w ogóle, zmieniając siedzący tryb życia dzieci i młodzieży w rekreację i dobre nawyki sportowe. Z myślą o uczniach, ale także przede wszystkim o członkach Klubów Sportowych istniejących na terenie gminy Gmina realizuje przedsięwzięcia pomocne w realizacji pasji sportowych, na wysokiej jakości obiektach sportowych, w różnych częściach gminy, a także obiektach kulturowo – oświatowych dających możliwość realizacji pasji życiowych. Ważne jest także to, aby w gminie rozwijała się infrastruktura związana z kulturą i oświatą, szczególnie na terenach wiejskich gdzie zauważalna jest aktywność mieszkańców. Generalnie w gminie Maszewo wybudowano / dostosowano obiekty kulturalno – społeczne do spotkań mieszkańców czy rozwijania pasji kulturowych i sportowych, które zaspokajają potrzeby mieszkańców. Jednak w przypadku zauważenia dalszych potrzeb w tym kierunku władarze Gminy nie pozostaną obojętni na głosy mieszkańców.

Dodatkowo jako, że Gmina Maszewo posiada na swoim terenie elementy atrakcyjne turystycznie jak czyste jeziora, zabytki, ciekawe i warte odwiedzenia obiekty sakralne władarze gminy muszą poszukiwać sposobów rozwoju turystycznego gminy oraz budowy nowych elementów rekreacyjnych, których do tej pory nie było. W tym celu zaplanowano zadania inwestycyjne, które nie tylko wpłyną na poprawę wizerunku miejscowości, ale także zachęcą do rozwoju działań około turystycznych i biznesowych. Planuje się także że w ramach niniejszego kierunku wdrażane będą działania z zakresu poprawy efektywności energetycznej obiektów użyteczności publicznej aby zarówno zmniejszać koszty utrzymania obiektów oraz wdrażać regulacje Unijne dotyczące zwiększania poziomu wytwarzania zielonej energii. Ważnym elementem w funkcjonowaniu każdej Gminy jest także bezpieczeństwo publiczne. Dlatego też Gmina Maszewo w kolejnych latach zamierza dalej inwestować także w tym kierunku doposażając i poprawiając stan techniczny jednostek OSP działających na rzecz mieszkańców.

Poniżej wskazano proponowane zadania w tym zakresie.

Proponowane zadania i projekty strategiczne do roku 2020:

- Rozwój infrastruktury sportowej, między innymi poprzez następujące inwestycje:
 - a) Budowa, rozbudowa i modernizacja boisk i obiektów sportowych wraz z zapleczem socjalnym na obszarach wiejskich, w tym m.in:
 - budowa boiska wielofunkcyjnego przy SP w Różnowie Nowogardzkim.
 - b) Doposażanie istniejących obiektów sportowych na obszarze Gminy Maszewo.

- Budowa i modernizacja obiektów kultury, także zabytkowych, między innymi poprzez następujące inwestycje:
 - a) Budowa świetlicy wiejskiej we wsi Dębice.
 - b) Budowa świetlicy wiejskiej we wsi Bielice.
 - c) Remonty świetlic w miejscowościach wiejskich na terenie Gminy Maszewo.
 - d) Wyposażenie świetlic wiejskich w Gminie Maszewo w niezbędny sprzęt lub jego wymiana i modernizacja.
 - e) Odnowa zabytkowych obiektów jak Baszta Francuska, mury obronne czy obiekty sakralne, parki.
- Budowa i doposażenie placów zabaw na terenie Gminy Maszewo.
- Inwestycje w turystykę rekreacyjną na terenie Gminy, w tym między innymi:
 - a) Budowa ścieżek rowerowych na terenie Miasta i Gminy Maszewo.
 - b) Wytyczenie i oznakowanie szlaków rowerowych, nordic walking oraz pieszych na terenie Gminy Maszewo.
 - c) Wdrażanie innowacyjnych rozwiązań dotyczących turystyki rekreacyjnej i wypoczynkowej.
 - d) Budowa parku rekreacyjnego w Maszewie, ul. Brzozowa.
- Przygotowanie koncepcji budowy miejskiego „zielonego rynku” (targowisko) w Maszewie.
- Remonty i przebudowa obiektów oświaty szkolnej i przedszkolnej na terenie Gminy wraz z jej wyposażaniem.
- Poprawa efektywności energetycznej w obiektach użyteczności publicznej.
- Likwidacja barier architektonicznych w obiektach użyteczności publicznej.
- Wspieranie instytucji kultury i sportu w ich roli integrowania społeczności lokalnej i pobudzania aktywności obywatelskiej a także informowanie o ofercie kulturalnej i sportowo – rekreacyjnej oraz zapewnienie jej dostępności i różnorodności.
- Zwiększenie aktywności istniejących organizacji w dziedzinie sportu, w szczególności klubów sportowych.
- Wspieranie działań OSP w zakresie doposażenia i rozbudowy i modernizacji remiz strażackich.
- Realizacja działań edukacyjnych i profilaktycznych wśród dzieci i młodzieży.

Kierunek szczegółowy nr 1.4

Budowa, rozbudowa i modernizacja dostępności do usług informatycznych

Opis celu

Nierównomierny rozwój nowoczesnych usług informatycznych stanowi istotną barierę rozwojową każdej gminy. W celu rozwiązania tego problemu, w najbliższych latach zostanie zwrócona szczególna uwaga na ten element infrastruktury. Z uwagi na ograniczoną rolę

samorządu gminnego w zakresie rozwoju infrastruktury i usług w tym zakresie, działania zostaną skoncentrowane przede wszystkim na intensyfikacji współpracy z przedsiębiorstwami działającymi na tym rynku, w celu ich zachęcenia do rozbudowy na terenie gminy infrastruktury i rozszerzenia oferty usług. Jednocześnie Gmina Maszewo będzie wdrażać w życie inwestycje z zakresu dostępności w tym zakresie w miejscach publicznych dążąc jednocześnie do wdrożenia w życie projektu dotyczącego szerokopasmowego Internetu.

Proponowane zadania i projekty strategiczne do roku 2020:

- Podjęcie współpracy z przedsiębiorstwami telekomunikacyjnymi na rzecz rozwoju nowoczesnej infrastruktury informatycznej i związanym z nią rynkiem usług na terenie Gminy Maszewo.
- Utworzenie punktów HOT-SPOT w miejscach publicznych (Ratusz Miejski, szkoły publiczne, OKiS w Maszewie).
- Poszukiwanie sposobów na finansowanie działań z zakresu ICT

Kierunek szczegółowy nr 1.5

Inwestycje w energię odnawialną i oszczędzanie energii

Opis celu

Dążąc do podniesienia poziomu i jakości życia mieszkańców, a także przyspieszenia rozwoju społecznego i gospodarczego Gminy Maszewo, niezbędne jest zapewnienie zarówno społeczeństwu jak i przedsiębiorcom jak najszerszego dostępu do podstawowej infrastruktury społecznej oraz technicznej. Niewątpliwym, istotnym czynnikiem decydującym o potencjale rozwojowym zarówno na obszarach wiejskich jak i miejskim jest infrastruktura w odnawialne źródła energii. Elementy te wpływają zarówno na wzrost atrakcyjności inwestycyjnej danego terenu, jak i jego awans gospodarczy. Dlatego też nadszając za obecnym rozwojem gospodarczym powiatu i województwa, także i w gminie Maszewo zaplanowano inwestycje w zakresie OZE, które przyczynić się mają do zwiększenia ilości energii wytworzonej w tzw. zielonym systemie, ale także do zmniejszenia kosztów użytkowania obiektów – zarówno użyteczności publicznej jak i gospodarstw domowych.

Proponowane zadania i projekty strategiczne do roku 2020:

- Wykorzystanie energii odnawialnej (OZE) w budynkach użyteczności publicznej, w tym modernizacja gospodarki energetycznej z wykorzystaniem odnawialnych źródeł energii w budynkach (fotowoltaika, kolektory słoneczne, pompy ciepła).
- Termomodernizacja budynków użyteczności publicznej i obiektów zamieszkania zbiorowego.
- Modernizacja i budowa oświetlenia ulicznego w oparciu o OZE
- Wsparcie dla inwestorów indywidualnych/gospodarstw indywidualnych w zakresie możliwości wykorzystania energii odnawialnej (OZE).

Kierunek strategiczny nr 2

Rozwój mieszkańców - działania społeczne

Pogarszająca się sytuacja gospodarcza również dotyka mieszkańców z terenu Gminy Maszewo. Ubożenie społeczeństwa, a wraz z nim zwiększone zapotrzebowanie na świadczenia z zakresu pomocy społecznej i opieki medycznej oraz wzrost problemów społecznych (narkomania, alkoholizm) sprawia, że nieustannie wzrasta liczba zadań nakierowanych na łagodzenie negatywnych jego skutków. Realizacja tego typu działań, patrząc przez pryzmat pomocy społecznej, jest w pełni uzasadniona, wymaga jednak stworzenia odpowiednich warunków organizacyjnych. Niemniej, jednym z najważniejszych wyzwań rozwojowych są działania, zmierzające przede wszystkim do przeciwstawienia się powstałym przyczynom, które doprowadzają do pogarszania się sytuacji materialnej osób i ich rodzin. Główną, a zarazem podstawową przyczyną zaistniałej sytuacji jest niewątpliwie narastające bezrobocie i brak ofert pracy. Pomoc społeczna to również zadania związane z edukacją społeczeństwa, zwłaszcza dzieci i młodzieży w zakresie profilaktyki uzależnień. Zapewnienie właściwych świadczeń ze strony uprawnionych instytucji, w tym opieki medycznej na odpowiednim poziomie, do której mieszkańcy mają łatwy i nieograniczony dostęp (świadczenia specjalistyczne), stanowi jeden z priorytetów tego kierunku. Dodatkowo władze Gminy chcąc wyjść naprzeciw oczekiwaniom młodzieży zamierzają stworzyć narzędzia zachęcania do samorozwoju oraz potrzeby bycia w grupie rówieśników. Sprzyjać temu ma wdrożenie w życie programu stypendialnego dla sportowców czy też powołanie Młodzieżowej Grupy Doradczej Burmistrza. W ten sposób władze Gminy chcą aby dzieci i młodzież poczuli że także jako grupa społeczna są ważni i potrzebni.

W ramach kierunku strategicznego nr 2 realizowane będą następujące kierunki szczegółowe:

Kierunki szczegółowe:

Kierunek szczegółowy 2.1. Kreowanie właściwych zachowań mieszkańców z myślą o ich rozwoju i zwalczaniu problemów społecznych.

Kierunek szczegółowy 2.2. Rozwój i promocja funkcji mieszkalnej gminy.

Kierunek szczegółowy nr 2.1

Kreowanie właściwych zachowań mieszkańców z myślą o ich rozwoju i zwalczaniu problemów społecznych

Opis celu

Bierność, apatia i marazm to niezwykle częsta charakterystyka postaw mieszkańców gminy. Zachowania tego typu utrudniają realizację wielu przedsięwzięć, których beneficjentami jest cała społeczność lokalna. Zmiana świadomości społecznej w tym zakresie pozwoli na uruchomienie działań, które pozwolą na powstanie utrwalonego sektora pozarządowego.

Efektywne i sprawnie funkcjonujące społeczeństwo obywatelskie może stać się platformą współpracy z sektorem biznesu oraz otoczeniem gminy. Tym samym nastąpi zwiększenie lokalnego społecznego potencjału instytucjonalnego. Aby tak się stało instytucje gminne działające na rzecz rozwoju jej mieszkańców oraz ich właściwego postrzegania codzienności, muszą czynnie współpracować z mieszkańcami, zachęcając ich do aktywnego życia społecznego poprzez wdrażanie różnego typu zachęt.

Proponowane zadania i projekty strategiczne do roku 2020:

- Przygotowanie informacji dla mieszkańców o funkcjonowaniu organizacji pozarządowych oraz zapoznanie z ich metodami działania w Polsce i Europie w celu utworzenia takich organizacji na obszarze Gminy.
- Wsparcie w utworzeniu organizacji „Uniwersytet Trzeciego Wieku”.
- Stworzenie programu stypendialnego dla dzieci i młodzieży uzdolnionej sportowo.
- Stworzenie systemu grantowego dla stowarzyszeń, organizacji pozarządowych i sołectw.
- Powołanie Młodzieżowej Grupy Doradczej Burmistrza.
- Usprawnienie przepływu oraz ułatwienie dostępu do informacji o programach aktywizacji zawodowej.
- Pomoc społeczna ze strony gminy i państwa.
- Kontynuacja szkoleń i kursów dla mieszkańców podnoszących ich kwalifikacje we współpracy z Powiatowym i Wojewódzkim Urzędem Pracy.
- Realizacja działań edukacyjnych i profilaktycznych wśród dzieci i młodzieży
- Zwiększenie jakości świadczeń przychodni lekarskiej i lepsza dostępność do gabinetów lekarskich różnych specjalności
- Organizacja i wspieranie akcji oraz programów profilaktycznych a także badań i konsultacji medycznych wśród mieszkańców gminy;

Kierunek szczegółowy nr 2.2

Rozwój i promocja funkcji mieszkalnej gminy

Opis celu

Na terenie Gminy Maszewo zauważalne są korzystne tendencje w migracji ludnościowej. Dlatego też celem władz gminy jest wykorzystanie tej tendencji w taki sposób, by przyczyniło się to do rozwoju mieszkalnictwa w gminie. Tym działaniom sprzyjać będzie zmiana systemu zarządzania budynkami wspólnot mieszkaniowych, która już przyczyniła się do większej troski samych właścicieli o zamieszkiwane przez nich budynki. Konieczna jest również realizacja przedsięwzięć mających na celu poprawę stanu budynków będących własnością gminy. Promocja tak rozumianej funkcji mieszkalnej gminy powinna przyczynić się do ograniczenia lub nawet odwrócenia niekorzystnych tendencji demograficznych w gminie oraz do zwiększenia jej potencjału rozwojowego.

Proponowane zadania i projekty strategiczne do roku 2020:

- Poprawa substancji mieszkaniowej będącej mieniem komunalnym, w tym między innymi:
 - a) Remonty obiektów komunalnych.
- Rozbudowa cmentarza komunalnego w Maszewie.
- Wsparcie i aktywizacja osób niepełnosprawnych, w tym wyrównywanie szans w dostępie do edukacji oraz rynku pracy.
- Likwidacja barier architektonicznych.
- Wsparcie działań w zakresie rozwoju poradnictwa związanego z uzależnieniami i innymi patologiami społecznymi.

Kierunek strategiczny nr 3 Rozwój potencjału i atrakcyjności turystycznej gminy

Oprócz elementów infrastruktury sportowo – oświatowej niezwykle ważne jest, aby w gminie rozwijała się turystyka. Niewątpliwym atutem gminy jest wielość posiadanych czystych jezior, lasów oraz zabytków, w tym architektury sakralnej. Elementem najbardziej rozpoznawalnym Gminę jest Pałac w Maciejewie, będący własnością prywatną. Pomimo tego aby sprostać postępowi czasu i rozwojowi cywilizacji, która pragnie coraz to nowych elementów infrastruktury technicznej, warto poszukiwać rozwiązań, które wpłyną będą zarówno na poprawę warunków infrastrukturalnych jak i oferowania coraz to nowych usług. Dlatego Gmina Maszewo chciałaby swoimi zamierzeniami iść w kierunku rozwoju, także turystyki, zwłaszcza kwalifikowanej.

Kierunki szczegółowe:

Kierunek szczegółowy 3.1. Wspieranie rozwoju infrastruktury turystycznej w Gminie Maszewo.

Kierunek szczegółowy 3.2. Rozwój działalności agroturystycznej i ekologicznej na obszarach wiejskich.

Kierunek szczegółowy 3.3. Rozwój turystyki kwalifikowanej w całej Gminie Maszewo.

Kierunek szczegółowy nr 3.1 Wspieranie rozwoju infrastruktury turystycznej w Gminie Maszewo

Opis celu

Przygotowanie zróżnicowanych produktów turystycznych, stanowiących ofertę turystyczną gminy musiało być poprzedzone zinwentaryzowaniem istniejącej bazy zasobów turystycznych. Wstępnej diagnozy w niniejszej strategii dokonano na podstawie stanu posiadania jak i zainwestowania w tym obszarze, pokazując, iż atuty i atrakcje w obszarze

turystyki należą do wartych podkreślenia i dalszego zainteresowania. Dlatego też przy porozumieniu z istniejącymi podmiotami stworzony został katalog priorytetów na najbliższe 5 lat z możliwościami dającymi wsparcie także tym podmiotów, które dzisiaj jeszcze nie wiedzą że będą chciały w ciągu najbliższych lat inwestować w turystykę na obszarze Gminy Maszewo.

Ponadto istotnym elementem jest dbałość o stan dziedzictwa historycznego i kulturowego m.in. o stan zabytków, których na terenie Gminy Maszewo jest wiele i są one znakiem rozpoznawczym w skali lokalnej i regionalnej (Pałac Maciejewo, obiekty sakralne, Ratusz, mury obronne, Baszta Francuska, itp.).

Proponowane zadania i projekty strategiczne do roku 2020:

- Poprawa stanu i sposobu użytkowania obiektów turystycznych i rekreacyjnych oraz ich udostępnianie szerszej rzeszy mieszkańcom i turystom, w tym m.in.:
 - a) Budowa osady w Maszewie nawiązującej do średniowiecznych, rycerskich tradycji.
- Przygotowanie kalendarza imprez kulturalnych i sportowych oraz jego włączenie do oferty turystycznej gminy (produktu turystycznego).
- Wspieranie i promocja imprez kulturalnych celem zwiększenia liczebności mieszkańców i turystów korzystających z oferowanego programu kulturalnego.
- Przygotowanie i realizacja programu ochrony dóbr kultury między innymi poprzez realizację następujących inwestycji:
 - a) Rewitalizacja zabytkowych obiektów w gminie Maszewo.
 - b) Rewitalizacja parków w gminie Maszewo.
 - c) Remont, przebudowa i modernizacja obiektów sakralnych na terenie gminy Maszewo.
 - d) Zagospodarowanie terenów zabytków – rewitalizacja Starego Miasta.
 - e) Budowa ścieżki ekologiczno - edukacyjnej przy Jeziorze Maszewskim.
 - f) Rewitalizacja kąpieliska w Maszewie, w tym także zagospodarowanie jeziora Maszewskiego.
- Rozwój infrastruktury turystycznej na terenie gminy, między innymi poprzez realizację inwestycji promocyjnych:
 - a) Wydanie folderu turystycznego i materiałów promujących atrakcje turystyczne na terenie miejscowości i Gminy Maszewo.
 - b) Wyposażenie w infrastrukturę towarzyszącą planowanych do budowy szlaków turystycznych: punkty widokowe, stojaki na rowery, miejsca piknikowe, etc.
 - c) Budowa szlaków i ścieżek turystycznych i rowerowych.
- Podjęcie współpracy z gminami zagranicznymi przy pozyskiwaniu środków pozabudżetowych na wzajemne przedsięwzięcia.

Kierunek szczegółowy nr 3.2

Rozwój działalności agroturystycznej i ekologicznej na obszarach wiejskich

Opis celu

Rozwój działalności agroturystycznej i ekologicznej w gminie Maszewo stanowić może ważny czynnik przyczyniający się do zwiększenia dochodów ludności. Istniejące na obszarze gminy indywidualne gospodarstwa rolne powinny stanowić potencjał dla zwiększenia istnienia w gminie tej formy działalności pozarolniczej. W celu możliwie najefektywniejszego wykorzystania potencjału agroturystycznego gminy, rozwój turystyki powinien być silnie powiązany z realizacją pozostałych kierunków w obszarze turystyki, szczególnie z rozwojem turystyki kwalifikowanej tak, aby powstał spójny i kompleksowy produkt turystyczny gminy.

Proponowane zadania i projekty strategiczne do roku 2020:

- Promocja agroturystyki i agroturystyki ekologicznej jako pozarolniczej formy działalności gospodarczej mieszkańców obszarów wiejskich.
- Upowszechnienie informacji wśród mieszkańców gminy o możliwościach uzyskania wsparcia finansowego dla inwestujących w rozwój gospodarstw agroturystycznych i agroturystyki ekologicznej.
- Współpraca z przedsiębiorcami chcącymi wdrażać projekty infrastrukturalne w sektorze prywatnym, dotyczących m.in. zadań związanych z:
 - a) budową i rozbudową gospodarstw agroturystycznych o nowe oferty usługowe, miejsca noclegowe,
 - b) budową i rozbudową usług w zakresie agroturystyki ekologicznej uwypuklającej „dary natury”, które stają się coraz częściej poszukiwane przez mieszkańców i turystów.
- Wdrażanie projektów z zakresu turystyki z uwzględnieniem OZE (odnawialnych źródeł energii).
- Zintegrowanie ochrony krajobrazu kulturowego i środowiska przyrodniczego poprzez zachowanie i przywracanie wysokiego poziomu otoczenia, jego estetyki i ładu przestrzennego.

Kierunek szczegółowy nr 3.3

Rozwój turystyki kwalifikowanej w całej Gminie Maszewo

Opis celu

W gminie istnieje potrzeba stworzenia oferty turystycznej w zakresie tzw. ścieżek edukacyjnych turystyki pieszej oraz rowerowej. Odpowiednio przygotowane i poprowadzone trasy turystyczne pełnić będą, oprócz funkcji rekreacyjnej, także edukacyjną, zapoznając odwiedzających turystów z dziedzictwem historycznym, kulturowym oraz przyrodniczym gminy Maszewo. Koniecznym elementem składającym się na ofertę turystyki kwalifikowanej,

jest przygotowanie planów rozwoju turystyki pieszej i rowerowej, uwzględniających wytyczenie ścieżek pieszych i rowerowych. Ważnym elementem rozwoju turystyki w gminie, jest także odpowiednie wykorzystanie zasobów wodnych. Władze gminy podejmą także starania o stworzenie dogodnych warunków do uprawiania turystyki wodnej. Będzie się również czynić starania o wykorzystanie istniejącego w gminie potencjału dla rozwoju turystyki konnej.

Proponowane zadania i projekty strategiczne do roku 2020:

- Budowa ścieżek rowerowych oraz wytyczenie i oznakowanie szlaków konnych, rowerowych, nordic walking oraz pieszych, m.in:
 - budowa ścieżki rowerowej relacji Dębice – Maszewo,
 - budowa ścieżki rowerowej relacji Maszewo – Dębice,
 - budowa ścieżki rowerowej relacji Maszewo – kolonia Radzanek.
- Wdrażanie projektów z zakresu OZE w ramach infrastruktury turystycznej.
- Kompleksowa rewitalizacja obszarów zdegradowanych poprzez wdrożenie elementów łączących kulturę, turystykę i rolnictwo.

Kierunek strategiczny nr 4
Rozwój i wspieranie przedsiębiorczości oraz rolnictwa

Samorząd gminy jest świadomy, że nawet pełne wyposażenie gminy w infrastrukturę techniczną jest dziś postrzegane, jako niewystarczające do zapewnienia życia i rozwoju na oczekiwanym poziomie zarówno przez mieszkańców jak i osoby przyjezdne. Równie istotna jest dostępność do tzw. usług publicznych, takich jak usługi zdrowotne, oświata, bezpieczeństwo czy też kultura, sport i rekreacja. Projekty proponowane w tym kierunku strategicznym są logiczną kontynuacją i uzupełnieniem dotychczasowych działań podejmowanych na terenie gminy a także tych, które Gmina zamierza wcielić w życie w latach kolejnych. Są to działania zbieżne z ogólnokrajowymi tendencjami w omawianym zakresie. Oczekiwania realizacji powyższych postulatów kierowane są obecnie w coraz mniejszym stopniu do władz państwowych, a w coraz większym – do władz samorządowych, które, mimo licznych zastrzeżeń, są coraz częściej postrzegane jako faktyczny reprezentant interesów społeczności lokalnej. Możliwe, a wręcz konieczne, jest poszukiwanie zewnętrznych środków finansowania działalności, w poszczególnych projektach realizowanych w tym celu, jak również organizacyjne wsparcie instytucji zewnętrznych.

Rozwijając umiejętności miejscowej ludności samorząd Gminy Maszewo wspierać będzie rozwój lokalnej przedsiębiorczości a także rolnictwa, które na obszarze Gminy Maszewo stanowi siłę przewodnią inwestowanego kapitału. Wychodząc naprzeciw tym kierunkom rozwoju władze zamierzają rozpowszechniać wiedzę na temat możliwości inwestowania w Gminie, przy wsparciu ze środków zewnętrznych. Dając szansę lokalnej przedsiębiorczości (także tej związanej z rolnictwem) władze chcą doprowadzić do zmniejszenia się bezrobocia

na terenie gminy, a tym samym zmniejszenia ujemnego salda migracyjnego. Gmina chciałaby także wdrażać w życie możliwości wsparcia na rzecz przedsiębiorców i rolników poprzez doradztwo i pomoc szkoleniową w interesujących ich obszarach, aby mieli szansę się rozwijać na obszarze Gminy Maszewo. Ważnym kierunkiem rozwoju najbliższych lat będzie także inwestowanie w zakresie odnawialnych źródeł energii.

Dlatego też proponuje się następujące kierunki szczegółowe:

Kierunki szczegółowe:

Kierunek szczegółowy 4.1. Wsparcie rozwoju przedsiębiorczości i rolnictwa.

Kierunek szczegółowy 4.2. Zintensyfikowanie działań na rzecz promocji gospodarczej gminy.

Kierunek szczegółowy 4.3. Zwiększenie konkurencyjności i modernizacja sektora rolno – spożywczego.

Kierunek szczegółowy nr 4.1

Wsparcie rozwoju przedsiębiorczości i rolnictwa

Opis celu

Gmina Maszewo dysponuje terenami, które mogą zostać wykorzystane z myślą o rozwoju działalności gospodarczej. Zgodnie z profilem gminy Maszewo, przygotowanym na etapie poprzedzającym opracowanie strategii rozwoju gminy, obszary związane z zagospodarowaniem terenów inwestycyjnych znajdują się na obrzeżu miasta Maszewo (Działki nr: 90/2 90/3 i 90/4 położone w obrębie ewidencyjnym Maszewko II. Działki przeznaczone są pod przemysł - grunt rolny. Działki znajdują się na obrzeżach miasta (ok. 2 km na wschód od drogi nr 106) w sąsiedztwie dużych firm „Welet”, „Inferno Pellets”, „Dominant”). Jest to 3,0739 ha terenu. Działki te są atrakcyjne pod każdym względem i gotowe do sprzedaży.

Aby możliwy był rozwój gminy władze gminy zamierzają również podjąć działania w kierunku uporządkowania miejscowych planów przestrzennych gminy. Realizując te zamierzenia poczynione będą starania kontynuacji obranego kierunku wyraźnie wskazując tereny o przeznaczeniu inwestycyjnym i w dalszej kolejności dokonując ich uzbrojenia.

Wartym podkreślenia elementem jest fakt, że działki w Gminie Maszewo (inwestycyjne) są atrakcyjne cenowo, także z uwagi na położenie blisko funkcjonujących już dużych zakładów pracy co wyróżnia ich obszar, a także z uwagi na bliskie umiejscowienie parków przemysłowych w Goleniowie, Nowogardzie czy Stargardzie Szczecińskim.

Bardzo ważnym kierunkiem rozwoju Gminy Maszewo od zawsze było rolnictwo i przemysł rolno – spożywczy. Świadczy o tym liczba funkcjonujących podmiotów w tym sektorze, które bardzo dobrze prosperują na rynku. Aby rozwijać ten kierunek, Gmina Maszewo będzie czyniła starania aby wzmocnić rolę rolnictwa w Gminie Maszewo i wspierać ją na wszelkie możliwe sposoby, przy posiadanych ograniczeniach budżetowych.

Proponowane zadania i projekty strategiczne do roku 2020:

- Przygotowanie miejscowych planów zagospodarowania przestrzennego gminy, wskazujących na tereny o przeznaczeniu przemysłowym, handlowym i usługowym na obszarze gminy.
- Przygotowanie miejscowych planów zagospodarowania przestrzennego gminy wskazujących na tereny o przeznaczeniu rolniczym.
- Wsparcie instytucjonalne Gminy względem przedsiębiorców funkcjonujących w obszarze rolno – spożywczym.
- Wspieranie lokalnych inicjatyw gospodarczych, szczególnie wśród osób planujących rozpocząć własną działalność gospodarczą.

Kierunek szczegółowy nr 4.2

Zintensyfikowanie działań na rzecz promocji gospodarczej gminy

Opis celu

Promocja gospodarcza gminy Maszewo prowadzona będzie na kilku płaszczyznach. Dostrzegana jest potrzeba integracji środowisk przedsiębiorców prowadzących działalność na terenie gminy Maszewo przy wsparciu Urzędu Miejskiego, w zakresie promocji gospodarczej gminy. W tym celu działania Gminy koncentrować się będą na promocji terenów inwestycyjnych, którymi dysponuje gmina (działki nr: 90/2 90/3 i 90/4 położone w obrębie ewidencyjnym Maszewko II. Działki przeznaczone są pod przemysł - grunt rolny. Działki znajdują się na obrzeżach miasta (ok. 2 km na wschód od drogi nr 106) w sąsiedztwie dużych firm „Welet”, „Inferno Pellets”, „Dominant”) oraz oferowanych przez nią ewentualnych ulg i udogodnień dla przedsiębiorców (także rolników). W celu realizacji niniejszych elementów zostaną zastosowane różnorodne narzędzia promocji, w tym: Internet i inne media elektroniczne, prasa lokalna i regionalna, broszury promocyjne. W ramach promocji zostanie również zwiększona aktywność gminy oraz lokalnych podmiotów gospodarczych poprzez udział na targach, wystawach i innych przedsięwzięciach mających na celu promocję gospodarczą gminy. Dostrzegane są również duże szanse związane z rozwojem współpracy międzygminnej i transgranicznej. Wspólne działania administracji gminnej oraz środowiska lokalnego biznesu, na rzecz rozwoju tych form współpracy, mogą w ocenie władarzy przynieść wiele korzyści gospodarczych gminie Maszewo w ciągu najbliższych lat.

Proponowane zadania i projekty strategiczne do roku 2020:

- Przygotowanie i realizacja promocji gospodarczej gminy uwzględniającego m.in. działalność rolniczą, przetwórstwo rolno – spożywcze, inne możliwe.
- Intensyfikacja międzygminnej i transgranicznej współpracy gospodarczej.
- Redukcja zbędnych obciążeń i barier administracyjnych.

- Współpraca z PUP-em w zakresie analizy lokalnego rynku pracy oraz struktury osób bezrobotnych a także poszukiwanie sposobów na minimalizowanie zjawiska bezrobocia.
- Wzajemna współpraca zarówno z Powiatowym Urzędem Pracy jak i innymi gminami oraz przedsiębiorcami w celu rozwoju systemu szkoleń i kursów zawodowych dla osób bezrobotnych czy też w razie potrzeby zmiany kwalifikacji.
- Kojarzenie mieszkańców – dobrych specjalistów z podmiotami gospodarczymi na rzecz wzajemnego rozwoju i minimalizowania negatywnych skutków bezrobocia.

Kierunek szczegółowy nr 4.3

Zwiększenie konkurencyjności i modernizacja sektora rolno – spożywczego

Opis celu

Sektor rolno – spożywczy w Gminie Maszewo stanowi dominującą gałąź lokalnej przedsiębiorczości. Ilość funkcjonujących gospodarstw rolnych (prawie 1000) wskazuje ciągle jeszcze na potrzebę doskonalenia tego obszaru. Dlatego też dalsze przekształcenia (zgodne z polityką kraju oraz Unii Europejskiej) powinny iść w kierunku podnoszenia jego konkurencyjności i efektywności. Planuje się, iż podobnie jak w Strategii Rozwoju Kraju 2020 także i w Gminie Maszewo „Wdrażane będą działania stymulujące modernizację i poprawę innowacyjności i opłacalności produkcji rolno-spożywczej, wzmacniające funkcje środowiskowe i publiczne rolnictwa oraz wspierające dywersyfikację źródeł dochodów gospodarstw domowych związanych z rolnictwem. Zmianom strukturalnym, takim jak zwiększenie powierzchni i wielkości ekonomicznej gospodarstw oraz wzrost zatrudnienia ludności odchodzącej z rolnictwa w pozarolniczych sektorach gospodarki, sprzyjać będzie również wspieranie tworzenia i rozwoju małych i średnich przedsiębiorstw oraz kształtowanie postaw przedsiębiorczych wśród ludności wiejskiej³”.

Dlatego też Gmina Maszewo chciałaby w swoich zamierzeniach „postawić” także na kontynuację upowszechniania dobrych praktyk rolniczych i wspierania takich form i sposobów zagospodarowania przestrzeni produkcyjnej, które sprzyjają ochronie środowiska oraz rozwojowi rolnictwa zintegrowanego.

Proponowane zadania i projekty strategiczne do roku 2020:

- Modernizacja i wzrost innowacyjności sektora rolno-spożywczego prowadząca m.in. do poprawy efektywności zatrudnienia i warunków gospodarowania w rolnictwie.
- Wspieranie tworzenia i rozwoju małych i średnich przedsiębiorstw oraz kształtowanie postaw przedsiębiorczych wśród ludności wiejskiej.
- Silniejsze powiązania gospodarstw rolnych z rynkiem (poprawa organizacji producentów rolnych, poprawa logistyki w łańcuchu rolno - żywnościowym, w tym rynki hurtowe).

³ Strategia Rozwoju Kraju 2020, str. 84

Powyższe elementy będą uzupełniane na bieżąco poprzez propozycje inwestycyjne wskazywane przez poszczególnych przedsiębiorców – także rolników.

4.4. Struktura logiczna strategii Gminy Maszewo na lata 2015-2020

Poniżej przedstawiono graficzną ilustrację całościowej struktury planu strategicznego Gminy Maszewo:

Lepsza przyszłość mieszkańców i Gminy Maszewo to dążenie do rozwoju przedsiębiorczości (także w sektorze rolnictwa), podnoszący się poziom infrastruktury oraz turystyki przy jednoczesnym poszanowaniu środowiska przyrodniczego i optymalnym wykorzystaniu istniejących zasobów

Misja Gminy:

Kierunki strategiczne

Kierunek strategiczny nr 1
Rozwój infrastruktury technicznej, społeczno-kulturalnej i OZE

Kierunek strategiczny nr 2
Rozwój mieszkańców – działania społeczne

Kierunek strategiczny nr 3
Rozwój potencjału i atrakcyjności turystycznej gminy

Kierunek strategiczny nr 4
Rozwój i wspieranie przedsiębiorczości oraz rolnictwa

Kierunki szczegółowe

1.1. Budowa, przebudowa i modernizacja dróg lokalnych

2.1. Kreowanie właściwych zachowań mieszkańców z myślą o ich rozwoju i zwalczaniu problemów społecznych

3.1. Wspieranie rozwoju infrastruktury turystycznej w Gminie Maszewo

4.1. Przygotowanie i uzbrajanie terenów pod rozwój przedsiębiorczości i rolnictwa

1.2. Budowa, rozbudowa i modernizacja sieci wodno-kanalizacyjnych i gospodarowania odpadami

2.2. Rozwój i promocja funkcji mieszkalnej gminy

3.2. Rozwój działalności agroturystycznej i ekologicznej na obszarach wiejskich

4.2. Zintensyfikowanie działań na rzecz promocji gospodarczej gminy

1.3. Budowa, rozbudowa i modernizacja bazy kulturalnej, sportowej, rekreacyjnej, turystycznej, oświatowej i OSP

3.3. Rozwój turystyki kwalifikowanej w całej Gminie Maszewo

4.3. Zwiększenie konkurencyjności i modernizacja sektora rolno-spożywczego

1.4. Budowa, rozbudowa i modernizacja dostępności do usług informatycznych

1.5. Inwestycje w energię odnawialną i oszczędzanie energii

5. Określenie zbieżności dokumentu z dokumentami wyższego rzędu

Europa 2020

Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu Europa 2020, przyjęta przez Radę Europejską dnia 17 czerwca 2010 r., to kluczowy dokument dla średniookresowej strategii rozwoju kraju w kontekście członkostwa Polski w Unii Europejskiej. Poniżej w tabeli przedstawiono zbieżność kierunków strategicznych Gminy Maszewo z założeniami tego dokumentu>

Tab. 30. Zbieżność celów ze Strategią Europa 2020

Lp.	Kierunek strategiczny Gminy Maszewo	Cele Strategii Europa 2020 z którymi są zbieżne cele Gminy Maszewo
1	1. Rozwój infrastruktury technicznej, społeczno – kulturalnej i OZE.	Priorytet 3 - Rozwój sprzyjający włączeniu społecznemu – wspieranie gospodarki charakteryzującej się wysokim poziomem zatrudnienia, zapewniającej spójność gospodarczą, społeczną i terytorialną. Priorytet koncentruje się na tworzeniu nowych miejsc pracy, inwestycjach w podnoszenie kwalifikacji (kursy i szkolenia) oraz modernizacji rynków zatrudnienia i systemów opieki społecznej.
2	2. Rozwój mieszkańców – działania społeczne.	Priorytet 3 - Rozwój sprzyjający włączeniu społecznemu – wspieranie gospodarki charakteryzującej się wysokim poziomem zatrudnienia, zapewniającej spójność gospodarczą, społeczną i terytorialną. Priorytet koncentruje się na tworzeniu nowych miejsc pracy, inwestycjach w podnoszenie kwalifikacji (kursy i szkolenia) oraz modernizacji rynków zatrudnienia i systemów opieki społecznej.
3	3. Rozwój potencjału i atrakcyjności turystycznej gminy.	Priorytet 2 - Wzrost zrównoważony – budowanie bardziej konkurencyjnej gospodarki niskoemisyjnej w oparciu o racjonalne i oszczędne korzystanie z zasobów naturalnych, ograniczenie emisji gazów cieplarnianych i ochrona bioróżnorodności. Priorytet przewiduje intensyfikację działań mających na celu opracowywanie nowych, przyjaznych dla środowiska technologii oraz poprawę warunków dla rozwoju mikro, małych i średnich przedsiębiorstw.
4	4. Rozwój i wspieranie przedsiębiorczości oraz rolnictwa.	Priorytet 1 - Wzrost inteligentny – rozwój gospodarki opartej na wiedzy i innowacjach. Priorytet 2 - Wzrost zrównoważony – budowanie bardziej konkurencyjnej gospodarki niskoemisyjnej w oparciu o racjonalne i oszczędne korzystanie z zasobów naturalnych, ograniczenie emisji gazów cieplarnianych i ochrona bioróżnorodności. Priorytet przewiduje intensyfikację działań mających na celu opracowywanie nowych, przyjaznych dla środowiska technologii oraz poprawę warunków dla rozwoju mikro, małych i średnich przedsiębiorstw.

Źródło: opracowanie własne

Strategia Rozwoju Kraju 2020

Strategia Rozwoju Kraju 2020 (ŚSRK) jest podstawowym dokumentem strategicznym określającym cele i priorytety polityki rozwoju w perspektywie najbliższych lat oraz warunki, które powinny ten rozwój zapewnić. Strategia Rozwoju Kraju jest nadrzędnym, wieloletnim dokumentem strategicznym rozwoju społeczno-gospodarczego kraju, stanowiącym punkt odniesienia zarówno dla innych strategii i programów rządowych, jak i opracowywanych przez jednostki samorządu terytorialnego.

Tab. 31. Zbieżność celów ze Strategią Rozwoju Kraju 2020

Lp.	Kierunek strategiczny i szczegółowy Gminy Maszewo	Cele Strategii Rozwoju Kraju 2020 z którymi są zbieżne cele Gminy Maszewo
1	1. Rozwój infrastruktury technicznej, społeczno – kulturalnej i OZE: 1.1. Budowa, przebudowa i modernizacja dróg lokalnych. 1.2. Budowa, rozbudowa i modernizacja sieci wodno – kanalizacyjnych i gospodarowania odpadami. 1.3. Budowa, rozbudowa i modernizacja bazy kulturalnej, sportowej, rekreacyjnej, turystycznej, oświatowej i bezpieczeństwa publicznego. 1.4. Budowa, rozbudowa i modernizacja dostępności do usług informatycznych.	1. Sprawne i efektywne państwo a tym: Cel I.1. Przejście od administrowania do zarządzania rozwojem. Cel I.2 Zapewnienie środków na działania rozwojowe. Cel I.3. Wzmocnienie warunków sprzyjających realizacji indywidualnych potrzeb i aktywności obywatela. 2. Konkurencyjna gospodarka. Cel II.4. Rozwój kapitału ludzkiego. Cel II.5. Zwiększenie wykorzystania technologii cyfrowych. Cel II.6. Bezpieczeństwo energetyczne i środowisko. Cel II.7. Zwiększenie efektywności transportu.
2	2. Rozwój mieszkańców – działania społeczne: 2.1. Kreowanie właściwych zachowań mieszkańców z myślą o ich rozwoju i zwalczaniu problemów społecznych. 2.2. Rozwój i promocja funkcji mieszkalnej gminy.	1. Sprawne i efektywne państwo a tym: Cel I.3. Wzmocnienie warunków sprzyjających realizacji indywidualnych potrzeb i aktywności obywatela. 2. Konkurencyjna gospodarka. Cel II.4. Rozwój kapitału ludzkiego. 3. Spójność społeczna i terytorialna. Cel III.1. Integracja społeczna. Cel III.2. Zapewnienie dostępu i określonych standardów usług publicznych. Cel III.3. Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju oraz integracja przestrzenna dla rozwijania i pełnego wykorzystania potencjałów regionalnych.
3	3. Rozwój potencjału i atrakcyjności turystycznej gminy: 3.1. Wspieranie rozwoju infrastruktury turystycznej w Gminie Maszewo. 3.2. Rozwój działalności agroturystycznej i ekologicznej na obszarach wiejskich. 3.3. Rozwój turystyki kwalifikowanej w całej Gminie Maszewo.	1. Sprawne i efektywne państwo a tym: Cel I.1. Przejście od administrowania do zarządzania rozwojem. Cel I.2 Zapewnienie środków na działania rozwojowe. 2. Konkurencyjna gospodarka. Cel II.6. Bezpieczeństwo energetyczne i środowisko. Cel II.7. Zwiększenie efektywności transportu. 3. Spójność społeczna i terytorialna. Cel III.1. Integracja społeczna. Cel III.2. Zapewnienie dostępu i określonych standardów usług publicznych. Cel III.3. Wzmocnienie mechanizmów

4	<p>4. Rozwój i wspieranie przedsiębiorczości oraz rolnictwa:</p> <p>4.1. Przygotowanie i uzbrajanie terenów pod rozwój przedsiębiorczości i rolnictwa.</p> <p>4.2. Zintensyfikowanie działań na rzecz promocji gospodarczej gminy.</p> <p>4.3. Zwiększenie konkurencyjności i modernizacja sektora rolno – spożywczego.</p>	<p>terytorialnego równoważenia rozwoju oraz integracja przestrzenna dla rozwijania i pełnego wykorzystania potencjałów regionalnych.</p> <p>2. Konkurencyjna gospodarka.</p> <p>Cel II.1. Wzmocnienie stabilności makroekonomicznej.</p> <p>Cel II.2. Wzrost wydajności gospodarki.</p> <p>Cel II.3. Zwiększenie innowacyjności gospodarki.</p> <p>Cel II.4. Rozwój kapitału ludzkiego.</p> <p>Cel II.5. Zwiększenie wykorzystania technologii cyfrowych.</p> <p>Cel II.6. Bezpieczeństwo energetyczne i środowisko.</p> <p>Cel II.7. Zwiększenie efektywności transportu.</p> <p>3. Spójność społeczna i terytorialna.</p> <p>Cel III.1. Integracja społeczna.</p> <p>Cel III.2. Zapewnienie dostępu i określonych standardów usług publicznych.</p> <p>Cel III.3. Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju oraz integracja przestrzenna dla rozwijania i pełnego wykorzystania potencjałów regionalnych.</p>
---	---	---

Źródło: opracowanie własne

Realizacja powyższych priorytetów jest spójna ze wszystkimi celami strategicznymi określonymi w Strategii Rozwoju Gminy Maszewo na lata 2015-2020.

Strategia Rozwoju Województwa Zachodniopomorskiego do roku 2020.

Strategia Rozwoju Województwa Zachodniopomorskiego pełni ważną rolę w procesie podejmowania działań mogących wpłynąć na rozwój województwa, w tym wyboru przedsięwzięć i projektów mogących uzyskać wsparcie z unijnych środków pomocowych, stanowiąc podstawę przygotowania głównych kierunków wsparcia w ramach Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego. Oznacza to, że rozwój będący efektem wdrażania Strategii powinien być ujmowany w płaszczyznach, zbieżnych z celami strategicznymi województwa.

Tab. 32. Zbieżność celów ze Strategią Rozwoju Województwa Zachodniopomorskiego do roku 2020

Lp.	Kierunek strategiczny i szczegółowy Gminy Maszewo	Cele Strategii Rozwoju Województwa Zachodniopomorskiego z którymi są zbieżne cele Gminy Maszewo
1	<p>1. Rozwój infrastruktury technicznej, społeczno – kulturalnej i OZE:</p> <p>1.1. Budowa, przebudowa i modernizacja dróg lokalnych.</p> <p>1.2. Budowa, rozbudowa i modernizacja sieci wodno – kanalizacyjnych i gospodarowania odpadami.</p> <p>1.3. Budowa, rozbudowa</p>	<p>2. Wzmacnianie mechanizmów rynkowych i otoczenia gospodarczego.</p> <p>2.3 Podnoszenie atrakcyjności inwestycyjnej regionu.</p> <p>3. Zwiększenie przestrzennej konkurencyjności regionu.</p> <p>3.2 Wspieranie rozwoju struktur funkcjonalno – przestrzennych.</p> <p>3.4 Rozwój małych miast (do 20 tys.</p>

i modernizacja bazy kulturalnej, sportowej, rekreacyjnej, turystycznej, oświatowej i bezpieczeństwa publicznego.

1.4. Budowa, rozbudowa i modernizacja dostępności do usług informatycznych.

mieszkańców), rewitalizacja i rozwój obszarów wiejskich.

3.5 Stworzenie efektywnego, dostępnego i zintegrowanego systemu transportowego.

4. Zachowanie i ochrona wartości przyrodniczych, racjonalna gospodarka zasobami.

4.1 Usuwanie skutków i przeciwdziałanie degradacji środowiska.

4.2 Zachowanie, ochrona i odtwarzanie walorów i zasobów środowiska naturalnego.

4.3 Racjonalna gospodarka zasobami naturalnymi regionu, efektywne wykorzystanie zasobów i odnawialnych źródeł energii.

4.4 Rewitalizacja obszarów zurbanizowanych.

5. Budowanie otwartej i konkurencyjnej społeczności.

5.1 Rozwój infrastruktury społecznej na obszarach wiejskich.

5.3 Budowanie społeczeństwa uczącego się.

5.4 Wzmacnianie środowiskowej roli systemu edukacyjnego i europejskiej współpracy w edukacji.

6. Wzrost tożsamości i spójności społecznej regionu.

6.4 Zapewnienie bezpieczeństwa i porządku publicznego – zwiększenie poczucia bezpieczeństwa ludności.

6.6 Rozwój sportu i rekreacji, Promocja zdrowego stylu życia.

6.7 Stworzenie spójnego systemu realizacji zadań ochrony zdrowia i bezpieczeństwa zdrowotnego.

2 2. Rozwój mieszkańców – działania społeczne:

2.1. Kreowanie właściwych zachowań mieszkańców z myślą o ich rozwoju i zwalczaniu problemów społecznych.

2.2. Rozwój i promocja funkcji mieszkalnej gminy.

3. Zwiększenie przestrzennej konkurencyjności regionu.

3.6 Wspieranie rozwoju budownictwa mieszkaniowego i rynku mieszkaniowego

4. Zachowanie i ochrona wartości przyrodniczych, racjonalna gospodarka zasobami.

4.4 Rewitalizacja obszarów zurbanizowanych.

5. Budowanie otwartej i konkurencyjnej społeczności.

5.1 Rozwój infrastruktury społecznej na obszarach wiejskich.

5.2 Kształtowanie postaw przedsiębiorczych, innowacyjnych i proekologicznych.

5.3 Budowanie społeczeństwa uczącego się.

5.4 Wzmacnianie środowiskowej roli systemu edukacyjnego i europejskiej współpracy w edukacji.

5.5 Budowanie społeczeństwa informacyjnego.

5.6 Poprawa przestrzennej i zawodowej struktury rynku pracy, wzrost mobilności zawodowej ludności.

5.7 Podnoszenie jakości kształcenia oraz dostępności i jakości programów edukacyjnych.

5.8 Współpraca międzynarodowa, trans

-
- | | | |
|---|--|---|
| 3 | <p>3. Rozwój potencjału i atrakcyjności turystycznej gminy:</p> <p>3.1. Wspieranie rozwoju infrastruktury turystycznej w Gminie Maszewo.</p> <p>3.2. Rozwój działalności agroturystycznej i ekologicznej na obszarach wiejskich.</p> <p>3.3. Rozwój turystyki kwalifikowanej w całej Gminie Maszewo.</p> | <p>graniczna i regionalna.</p> <p>6. Wzrost tożsamości i spójności społecznej regionu.</p> <p>6.1 Wzmacnianie tożsamości społeczności lokalnych.</p> <p>6.2 Wspieranie rozwoju demokracji lokalnej i społeczeństwa obywatelskiego.</p> <p>6.3 Wzmacnianie więzi i warunków funkcjonowania rodziny.</p> <p>6.4 Zapewnienie bezpieczeństwa i porządku publicznego – zwiększenie poczucia bezpieczeństwa ludności.</p> <p>6.5 Opieka i wspieranie aktywności osób w wieku poprodukcyjnym.</p> <p>6.7 Stworzenie spójnego systemu realizacji zadań ochrony zdrowia i bezpieczeństwa zdrowotnego.</p> <p>6.8 Wspieranie działań aktywizujących rynek pracy.</p> <p>6.9 Przeciwdziałanie procesom marginalizacji społecznej.</p> <p>6.10 Stworzenie systemu realizacji zadań polityki socjalnej.</p> |
| 4 | <p>4. Rozwój i wspieranie przedsiębiorczości oraz rolnictwa:</p> <p>4.1. Przygotowanie i uzbrajanie terenów pod rozwój przedsiębiorczości i rolnictwa.</p> <p>4.2. Zintensyfikowanie działań na rzecz promocji gospodarczej gminy.</p> | <p>1. Wzrost innowacyjności i efektywności gospodarowania.</p> <p>1.2 Rozwój i Promocja produktów turystycznych regionu.</p> <p>1.6 Restrukturyzacja i wspieranie prorynkowych form produkcji rolnej i rybołówstwa.</p> <p>2. Wzmacnianie mechanizmów rynkowych i otoczenia gospodarczego.</p> <p>2.2 Popieranie rozwoju lokalnych produktów i usług.</p> <p>2.3 Podnoszenie atrakcyjności inwestycyjnej regionu.</p> <p>3. Zwiększenie przestrzennej konkurencyjności regionu.</p> <p>3.4 Rozwój małych miast (do 20 tys. mieszkańców), rewitalizacja i rozwój obszarów wiejskich</p> <p>4. Zachowanie i ochrona wartości przyrodniczych, racjonalna gospodarka zasobami.</p> <p>4.1 Usuwanie skutków i przeciwdziałanie degradacji środowiska.</p> <p>4.2 Zachowanie, ochrona i odtwarzanie walorów i zasobów środowiska naturalnego.</p> <p>4.3 Racjonalna gospodarka zasobami naturalnymi regionu, efektywne wykorzystanie zasobów i odnawialnych źródeł energii.</p> <p>4.4 Rewitalizacja obszarów zurbanizowanych.</p> <p>1. Wzrost innowacyjności i efektywności gospodarowania.</p> <p>1.1 Wzrost innowacyjności gospodarki.</p> <p>1.3 Wspieranie współpracy i rozwoju małej i średniej przedsiębiorczości.</p> <p>1.4 Wspieranie rozwoju eksportu.</p> <p>1.6 Restrukturyzacja i wspieranie</p> |
-

4.3. Zwiększenie konkurencyjności i modernizacja sektora rolno – spożywczego.	prorynkowych form produkcji rolnej i rybołówstwa. 2. Wzmacnianie mechanizmów rynkowych i otoczenia gospodarczego. 2.1 Podnoszenie bezpieczeństwa obrotu gospodarczego. 2.2 Popieranie rozwoju lokalnych produktów i usług. 2.3 Podnoszenie atrakcyjności inwestycyjnej regionu. 2.4 Wspieranie rozwoju instytucjonalnego, finansowego i usługowego otoczenia biznesu. 5. Budowanie otwartej i konkurencyjnej społeczności. 5.5 Budowanie społeczeństwa informacyjnego. 5.6 Poprawa przestrzennej i zawodowej struktury rynku pracy, wzrost mobilności zawodowej ludności. 5.7 Podnoszenie jakości kształcenia oraz dostępności i jakości programów edukacyjnych. 5.8 Współpraca międzynarodowa, trans graniczna i regionalna. 6. Wzrost tożsamości i spójności społecznej regionu. 6.5 Opieka i wspieranie aktywności osób w wieku poprodukcyjnym. 6.8 Wspieranie działań aktywizujących rynek pracy. 6.9 Przeciwdziałanie procesom marginalizacji społecznej. 6.10 Stworzenie systemu realizacji zadań polityki socjalnej.
---	--

Źródło: opracowanie własne

Określone w niniejszej strategii cele są zbieżne i zgodne z zapisami Strategii Województwa na każdej określonej tu płaszczyźnie, a ich realizacja przyczyni się do poprawy warunków życia i infrastruktury będącej częścią gminy Maszewo a tym samym Województwa Zachodniopomorskiego

Strategia Rozwoju Powiatu Goleniowskiego na lata 2014-2020

Niniejsza Strategia powstała jako wyraz dążeń władz powiatu goleniowskiego w realizacji zadań będących podstawą funkcjonowania.

Tab. 34. Zbieżność celów ze Strategią Rozwoju Powiatu Goleniowskiego na lata 2014-2020

Lp.	Kierunek strategiczny i szczegółowy Gminy Maszewo	Cele Strategii Rozwoju Powiatu Goleniowskiego z którymi są zbieżne cele Gminy Maszewo
1	1. Rozwój infrastruktury technicznej, społeczno – kulturalnej i OZE: 1.1. Budowa, przebudowa i modernizacja dróg lokalnych. 1.2. Budowa, rozbudowa	1. Poprawa bezpieczeństwa. 1.1 Zwiększenie bezpieczeństwa na terenie powiatu goleniowskiego. 2. Przedsiębiorczość i Edukacja. 2.2 Nowoczesna Edukacja.

i modernizacja sieci wodno – kanalizacyjnych i gospodarowania odpadami.	2.3 Efektywna administracja i informatyzacja
1.3. Budowa, rozbudowa i modernizacja bazy kulturalnej, sportowej, rekreacyjnej, turystycznej, oświatowej i bezpieczeństwa publicznego.	3. Polityka społeczna.
1.4. Budowa, rozbudowa i modernizacja dostępności do usług informatycznych.	4. Promocja powiatu oraz rozwój turystyki i ochrony środowiska.
2 2. Rozwój mieszkańców – działania społeczne:	4.2 Kultura i sport.
2.1. Kreowanie właściwych zachowań mieszkańców z myślą o ich rozwoju i zwalczaniu problemów społecznych.	4.3 Ochrona środowiska.
2.2. Rozwój i promocja funkcji mieszkalnej gminy.	1. Poprawa bezpieczeństwa.
3 3. Rozwój potencjału i atrakcyjności turystycznej gminy:	1.2 Poprawa jakości świadczonych usług medycznych.
3.1. Wspieranie rozwoju infrastruktury turystycznej w Gminie Maszewo.	3. Polityka społeczna.
3.2. Rozwój działalności agroturystycznej i ekologicznej na obszarach wiejskich.	3.1 Efektywna polityka na rzecz rodziny.
3.3. Rozwój turystyki kwalifikowanej w całej Gminie Maszewo.	3.2 Konkurencyjny rynek pracy otwarty na wszystkich.
4 4. Rozwój i wspieranie przedsiębiorczości oraz rolnictwa:	3.3 Aktywizacja społeczna i zawodowa.
4.1. Przygotowanie i uzbrajanie terenów pod rozwój przedsiębiorczości i rolnictwa.	4. Promocja powiatu oraz rozwój turystyki i ochrony środowiska.
4.2. Zintensyfikowanie działań na rzecz promocji gospodarczej gminy.	4.1 Rozwój turystyki.
4.3. Zwiększenie konkurencyjności i modernizacja sektora rolno – spożywczego.	4.3 Ochrona środowiska.
	4.4 Promocja powiatu.

Źródło: opracowanie własne

Biorąc pod uwagę powyższe elementy wskazane w opracowaniu wszystkie 4 cele strategiczne Gminy Maszewo pozostają w zgodzie z niniejszymi zapisami Strategii powiatu goleniowskiego prowadząc razem do rozwiązania problemów lokalnej społeczności.

6. Realizacja i monitoring celów szczegółowych Strategii

Cele wymienione w poprzednich rozdziałach Gmina Maszewo będzie starała się realizować we własnym zakresie, lecz ma świadomość, że większości z nich nie jest w stanie osiągnąć sama. Duża ilość zadań i projektów warunkuje rozwój gminy teraz jak i w przyszłości do korzystania z pomocy funduszy strukturalnych Unii Europejskiej.

W Polsce wzrost rozwoju regionalnego do roku 2006 wdrażany był za pomocą pięciu jednofunduszowych sektorowych programów operacyjnych (SPO), dotyczących wzrostu konkurencyjności przedsiębiorstw, rozwoju zasobów ludzkich, restrukturyzacji i modernizacji sektora żywnościowego oraz rozwoju obszarów wiejskich, rybołówstwa i przetwórstwa ryb, oraz infrastruktury transportowej.

Obok nich realizowany był dwufunduszowy Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR) – zarządzany na poziomie krajowym, ale wdrażany w systemie zdecentralizowanym na poziomie wojewódzkim oraz program operacyjny pomocy technicznej, służący wsparciu wdrażania funduszy strukturalnych. Celem ZPORR było tworzenie warunków wzrostu konkurencyjności regionów oraz przeciwdziałanie marginalizacji niektórych obszarów w taki sposób, aby sprzyjać długofalowemu rozwojowi gospodarczemu kraju, jego spójności ekonomicznej, społecznej, terytorialnej oraz integracji z Unią Europejską.

Na lata 2007 – 2013 przewidziano i zrealizowano inny zakres wdrażania funduszy strukturalnych. Były one realizowane w systemie krajowym poprzez programy: Innowacyjna Gospodarka, Infrastruktura i Środowisko, Kapitał Ludzki. Realizowany do roku 2006 ZPORR zmieniony został na 16 Regionalnych Programów Operacyjnych poszczególnych województw, które zawierały plany i dążenia lokalnych samorządów. To na tej właśnie podstawie kształtowany był program i poszczególne priorytety dla każdego województwa. W Województwie Zachodniopomorskim projekt Regionalnego Programu Operacyjnego zakładał realizację ośmiu następujących osi priorytetowych. Na kolejne lata 2014-2020 Program Regionalny będzie nadal funkcjonował, w podobnym układzie co w poprzednim okresie programowania umożliwiając aplikowanie o środki w następujących osiach priorytetowych:

- Oś I Gospodarka, Innowacje, Nowoczesne Technologie
- Oś II Gospodarka niskoemisyjna
- Oś III Ochrona środowiska i adaptacja do zmian klimatu
- Oś IV Naturalne otoczenie człowieka
- Oś V Zrównoważony transport
- Oś VI Rynek pracy
- Oś VII Włączenie społeczne
- Oś VIII Edukacja

Oś IX Infrastruktura publiczna

Oś X Pomoc techniczna

Gmina Maszewo własne cele i zadania zamierza realizować między innymi korzystając z Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego (RPOWZ), ale także Programu Rozwoju Obszarów Wiejskich (PROW). Skorzystanie z tego programu sprzyjać będzie wzrostowi gospodarczemu, przekształceniom strukturalnym regionu, wzrostowi urbanizacji, zwiększeniu mobilności przestrzennej ludności oraz zwiększeniu poziomu wiedzy i dostępu do najnowocześniejszych technologii społeczeństwa i podmiotów gospodarczych. Osiągnięcie tego ma się odbywać poprzez realizację X wskazanych osi priorytetowych w programie RPO WZ oraz działania „Podstawowe usługi i odnowa wsi na obszarach wiejskich” przewidzianej w ramach programu PROW.

Oprócz RPO WZ Gmina będzie korzystała z innych programów pomocowych będących częścią Narodowego Planu Rozwoju. Między innymi jednym z takich programów mają być kontrakty samorządowe, które zapewnią finansowanie najważniejszym inwestycjom w regionie z budżetu RPOWZ. Środki kontraktu mogą być wykorzystane na współfinansowanie projektów dofinansowanych ze środków UE, które będą realizowane w trybach pozakonkursowych.

Gmina Maszewo swoje cele będzie realizować również dzięki pomocy finansowej z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Szczecinie. Jako jednostka samorządowa wykonując zadania proekologiczne będzie mogła skorzystać ze środków Funduszu takich jak: pożyczki, w tym pożyczki pomostowe, dotacje, nagrody za działalność na rzecz ochrony środowiska, dopłaty do oprocentowania kredytów, częściowe umorzenia pożyczek. WFOŚiGW będzie także jako jednostka odpowiedzialny za wdrażanie części działań wskazanych w ramach RPOWZ.

Poszczególne projekty będą wdrażane w oparciu o zasady wydatkowania wg źródeł ich pochodzenia. W niektórych sytuacjach może to oznaczać, że podmiot korzystający z różnych źródeł finansowania będzie musiał sprostać wielu wymaganiom formalnym. Dotyczy to w szczególności odmiennych zasad wykorzystania środków pochodzących ze źródeł krajowych oraz środków pochodzących ze źródeł unijnych.

Funkcję Instytucji Zarządzającej i koordynującej realizację Strategii rozwoju społeczno – gospodarczego Gminy Maszewo będzie pełnił Urząd Miejski w Maszewie. Do jego zadań będzie należało:

1. ustalenie szczegółowych zasad i kryteriów realizacji strategii Rozwoju Gminy Maszewo,
2. zbieranie danych statystycznych i finansowych na temat postępów wdrażania oraz przebiegu realizacji projektów w ramach Strategii Rozwoju Gminy Maszewo,
3. zapewnienie zgodności realizacji strategii z poszczególnymi dokumentami programowymi wyższego rzędu,

4. zapewnienie przygotowania i wdrożenia działań w zakresie informacji i promocji strategii na stronie internetowej Gminy Maszewo,
 5. kreowanie i składanie wniosków aplikacyjnych do instytucji podległych – beneficjentów pomocy, dla zadań określonych w Strategii, dla inwestycji dla których będzie możliwość wsparcia,
 6. ewentualne monitorowanie wdrażania poszczególnych projektów,
 7. zapewnienie informowania o współfinansowaniu przez UE realizowanych projektów,
 8. dokonanie oceny po zakończeniu realizacji strategii.
-

7. Wdrażanie i monitorowanie strategii

7.1. Wdrażanie strategii

Do wdrażania Strategii zaangażowani są i będą partnerzy społeczni, w celu zapewnienia szerokiego udziału zainteresowanych instytucji i organizacji w rozwoju gminy. Warunkiem efektywnego wdrażania Strategii będzie przygotowanie konkretnych projektów inwestycyjnych, zawierających: sposoby realizacji założonych celów, wdrażania działań, kryteriów oceny projektów rozwojowych, wskaźników monitoringu, partnerów, harmonogramów prac, planów finansowych i źródeł finansowania.

Zapisane w Strategii zadania powinny być zatwierdzone dwukrotnie w ciągu trwania okresu strategicznego (lata 2015-2020). W tym czasie będą one przeglądane i ewentualnie korygowane, bądź uzupełniane stosownie do zmieniających się uwarunkowań wewnętrznych i zewnętrznych. Równocześnie do tego dokumentu powinny być wprowadzane nowe projekty, wynikające z pojawiających się możliwości (na przykład pozyskanie dodatkowych środków), bądź zgłaszanych przez społeczność lokalną potrzeb. Wprowadzenie zadań, które będą wymagały natychmiastowości, będą mogły być wdrażane w każdej chwili poprzez aktualizację strategii zgłoszonej na Sesji Rady Miejskiej.

7.2. Monitoring i ewaluacja strategii

W celu realizacji monitoringu i oceny realizacji strategii ustanawia się następujące mechanizmy:

1. Odpowiedzialność za realizację zadań wynikających ze strategii będą ponosić: Burmistrz Maszewa oraz podległe mu jednostki organizacyjne i poszczególne wydziały w Urzędzie Miejskim.
2. Informacje w sprawie postępu realizacji strategii będą przekazywane do publicznej wiadomości poprzez stronę internetową Gminy wskazując wykonane zadania.
3. Urząd Miejski dokonywać będzie aktualizacji zapisów strategii w oparciu o ocenę jej realizacji. Zaktualizowana strategia będzie musiała być przyjmowana na sesji Rady Miejskiej.

Zapewnienie informacji zwrotnej jest jednym z kluczowych instrumentów zapewniających efektywne wdrażanie Strategii. Również jej systematyczne zbieranie w istniejących bazach danych jest elementem ułatwiającym późniejsze prace zespołu monitorującego. Dokumentem kierunkowym w zakresie realizacji poszczególnych zadań inwestycyjnych będzie Wieloletni Plan Inwestycyjny oraz Wieloletni Program Finansowy jako poparcie posiadania odpowiednich środków w budżecie Gminy Maszewo.

Miary wykonania projektów – w celu rzetelnego monitorowania wdrażania strategii potrzebne będą dane ilościowe o charakterze statystycznym, które po przetworzeniu powinny zostać ujęte w serie wskaźników. W ten sposób zostanie określony poziom wyjściowy oraz stopień osiągnięcia zakładanych celów – pozwoli to na funkcjonalne opisanie pożądanego stanu społeczno-gospodarczego za pomocą wartości liczbowych. Dla każdego z projektów kierowanych do realizacji zostaną zaproponowane odpowiednie miary wykonania. Pozwolą one w przyszłości ocenić stopień zaawansowania projektu i sukces w jego realizacji. Pomiar osiąganych wyników pozwala odróżnić powodzenie od porażki. Wyniki zapisane w postaci wskaźników, czy bezwzględnych informacji statystycznych, mają także ważne znaczenie w procesie uzyskiwania poparcia społecznego dla prowadzonych zmian, czy świadczenia usług. Dają one czytelny i jednoznaczny obraz sytuacji. Należy jednak pamiętać, że muszą być one interpretowane łącznie. Pojedynczy wskaźnik czy liczba może dawać mylne, zbyt optymistyczne lub zbyt pesymistyczne wrażenie o stopniu zaawansowania wdrażania strategii. Analiza wartości poszczególnych wskaźników pozwala ocenić, na ile podejmowane działania zgodne są z zakładanymi celami. Zaproponowane miary umożliwiają bezstronną ocenę osiąganych efektów. Wskaźniki dla każdego z projektów będą wskazywane na etapie realizacyjnym, mając dokładną wiedzę o zakresie inwestycji a jednocześnie będą zbieżne z danymi określonymi przez program pomocowy w ramach którego dana inwestycja będzie realizowana.

Porównywanie wskaźników – Jednym z podstawowych narzędzi służących do oceny efektów realizowanej strategii jest również porównanie osiąganych wyników pomiędzy gminami. Porównywanie efektów odzwierciedlanych w różnego rodzaju wskaźnikach może prowadzić do zidentyfikowania najlepszych wzorów, których wspólnym mianownikiem jest wydajność.

Pomocnicza tabela do przekazywania danych statycznych i wskaźników będzie przedstawiać się następująco:

Nazwa kierunku strategicznego.....			
Nazwa kierunku szczegółowego.....			
Nazwa miernika (wskaźnika)	Źródło danych i jednostka miary	Wartość dla roku bazowego (2015r.)	Wartość dla roku badanego (...r.)
1.....			
2.....			
3.....			
4.....			
5.....			

8. Badania ankietowe mieszkańców w celu sporządzenia celów strategicznych

W celu uzyskania możliwie szerokiego wsparcia ze strony środowisk lokalnych na obszarze Gminy Maszewo przeprowadzono badania ankietowe. Odbyły się one w okresie od 28 maja do 20 lipca 2015r. Pracownicy firmy ECD Europejskie Centrum Doradcze przeprowadzili rozmowy z mieszkańcami Miasta i Gminy, w formie anonimowej ankiety. Tematem przewodnim było uzyskanie informacji na temat zauważanych przez mieszkańców Gminy problemów oraz propozycje ich rozwiązania, poprzez wskazanie tematów inwestycyjnych mających wpływ na ich niwelację. Ankiety otrzymano także podczas spotkań konsultacyjnych w sprawie tworzenia strategii, które miały miejsce:

- 20 maja 2015r. w Ośrodku Kultury i Sportu w Maszewie - godzina 17.00
- 27 maja 2015r. w Szkole Podstawowej w Dębicach o godzinie 17.00
- 10 czerwca 2015r. w świetlicy wiejskiej w Rożnowie Nowogardzkim o godzinie 17.00
- 17 czerwca 2015r. w świetlicy wiejskiej w Jarosławkach o godzinie 17.00

W konsekwencji powyższych działań, firma ECD zgromadziła łącznie 109 ankiet. 62 ankiety zostały przekazane przez mieszkańców (z tego niestety 14 nie zostało wypełnionych poprawnie- brakowało albo odpowiedzi na części pytań, albo nie została wypełniona metryczka) a 47 wypełniono na ulicach Gminy Maszewo wraz z mieszkańcami. Zatem łącznie zebrano 95 ankiet. Warty podkreślenia jest również fakt, że wielu mieszkańców (39

osób) nie wyraziło zgody na wspólne wypełnienie ankiety tłumacząc się brakiem czasu lub niechęcią do podejmowanego tematu.

Na pytania ankietowe odpowiadały głównie kobiety (59 %), w przedziale między poniżej 21 lat oraz 21 – 45 lat (77%), posiadające zatrudnienie lub będące osobami uczącymi się / studentami. Wyniki badań posłużyły w sformułowaniu kierunków strategicznych oraz określenia najważniejszych problemów w Gminie Maszewo.

Poniżej prezentujemy wyniki odpowiedzi:

W ankiecie udział wzięło 95 osób, w tym:

	kobieta	mężczyzna
pleć	56	39

	poniżej 21 lat	21 – 45 lat	46 – 60 lat	powyżej 61 lat
wiek	21	52	14	8

	student / uczeń	rolnik	przedsiębiorca	zatrudniony	bezrobotny	inne
zatrudnienie	20	9	12	36	6	12

Odpowiedzi na udzielone pytania były następujące:

SPOŁECZNOŚĆ LOKALNA

Pytanie nr 1

Pytanie nr 2

Pytanie nr 3

Pytanie nr 4

Pytanie nr 5

Pytanie nr 6

GOSPODARKA

Pytanie nr 1

Pytanie nr 2

Pytanie nr 3

Pytanie nr 4

Pytanie nr 5

ŚRODOWISKO I OTOCZENIE

Pytanie nr 1

Pytanie nr 2

Pytanie nr 3

Pytanie nr 4

INFRASTRUKTURA

Pytanie nr 1

Pytanie nr 2

Pytanie nr 3

Pytanie nr 4

Pytanie nr 5

Pytanie nr 6

Pytanie nr 7

EDUKACJA

Pytanie nr 1

Pytanie nr 2

Pytanie nr 3

Pytanie nr 4

TURYSTYKA I REKREACJA

Pytanie nr 1

Pytanie nr 2

Pytanie nr 3

Pytanie nr 4

Pytanie nr 5

Pytanie nr 6

KULTURA

Pytanie nr 1

Pytanie nr 2

Pytanie nr 3

Pytanie nr 4

Wskazane wyżej odpowiedzi posłużyły w sformułowaniu propozycji projektów strategicznych w ramach kierunków Strategii określonych w powyższych rozdziałach a także określeniu analizy SWOT dla Gminy Maszewo.

źródło zdjęć: ECD Europejskie Centrum Doradcze Dariusz Klityński, Gmina Maszewo

wzór ankiety:

NASZA ANKIETA

Szanowni Państwo, mieszkańcy Gminy Maszewo,

W związku z postępowaniem prac nad opracowaniem nowej Strategii Rozwoju Gminy Maszewo na lata 2015-2020, zwracamy się do Państwa z prośbą o wypełnienie poniżej przedstawionej ankiety.

Ankieta ma na celu przedstawienie opinii mieszkańców na temat aktualnej sytuacji gospodarczej, społecznej a także mocnych i słabych stron Gminy Maszewo, widzianej Państwa „oczami” przy uwzględnieniu zagrożeń oraz szans związanych z procesem rozwoju, które uważacie Państwo za ważne, istotne, konieczne.

Opinia wyrażona przez Państwa – jako mieszkańców ma dla procesu tworzenia Strategii niezwykle istotne znaczenie, gdyż jest gwarancją realności czynionych założeń, obranych w Strategii Rozwoju celów oraz zadań. Powszechność w zakresie wypełniania ankiet przez mieszkańców ma bardzo duży wpływ na jakość gotowego dokumentu / opracowania bowiem daje nam możliwość urealnienia Państwa oczekiwań na cały proces rozwoju.

Co istotne, udział w ankiecie pozostaje całkowicie anonimowy. Natomiast jej wyniki będą przedstawiane wyłącznie w postaci skompilowanej / łącznej.

W celu zapewnienia prawidłowej interpretacji wyników prosimy o wpisanie krzyżyka we właściwym polu wyboru. Miejsce wpisania krzyżyka stanowi zarazem Państwa ocenę zachodzących procesów czy obecnego stanu rzeczy.

Przyjęta dla celów statystycznych skala ocen została wyrażona metodą szkolną w cyfrach od 1 do 6.

SPOŁECZNOŚĆ LOKALNA

	1	2	3	4	5	6	uwagi
Jak ocenia Pani/Pan poziom zaangażowania mieszkańców w sprawy społeczności lokalnej?							
Jak ocenia Pani/Pan poziom usług pomocy społecznej w Gminie Maszewo?							
Jak ocenia Pani/Pan dostępność do usług zdrowotnych w gminie (opieka medyczna, apteka, stomatolog)?							
Jaka jest skala występowania w gminie w Pani/Pana oczach patologii społecznych?							
Jaka jest skala występowania w gminie w Pani/Pana oczach zjawiska niezaradności życiowej?							
Jak oceniasz aktywność organizacji pozarządowych na terenie Gminy Maszewo?							
Inny ważny argument na który powinniśmy wg Pani / Pana zwrócić uwagę - proszę wpisać w uwagach i ocenić							

GOSPODARKA

	1	2	3	4	5	6	uwagi
Jak ocenia Pani/Pan dostępność usług na terenie gminy (handel, punkty usługowe itd.)?							
Jak ocenia Pani/Pan warunki prowadzenia działalności produkcyjnej (udogodnienia dla przedsiębiorców, dostęp do informacji na temat zakładania własnej działalności itd.)?							
Jak ocenia Pani/Pan warunki do prowadzenia działalności rolnej (dostępność szkoleń, informacji na temat specjalizacji,) lub zmiany profilu upraw itd.)?							
Jak ocenia Pani/Pan atrakcyjność inwestycyjną Gminy Maszewo (cechy, dzięki którym Gmina Maszewo może być atrakcyjna dla inwestorów)							
Jak ocenia Pani/Pan możliwość uzyskania zatrudnienia na terenie Gminy Maszewo?							
Inny ważny argument na który powinniśmy wg Pani / Pana zwrócić uwagę - proszę wpisać w uwagach i ocenić							

ŚRODOWISKO I OTOCZENIE

	1	2	3	4	5	6	uwagi
Jak ocenia Pani/Pan estetykę obszarów publicznych na terenie swojej miejscowości?							
Jak ocenia Pani/Pan stan dostępu do małej architektury i obszarów zielonych na terenie swojej miejscowości?							
Jak ocenia Pani/Pan efektywność zagospodarowania przestrzeni w Gminie (czy tereny są wykorzystywane optymalnie)?							
Jak ocenia Pani/Pan dostęp do urządzeń poprawiających stan środowiska naturalnego? (wodno – kanalizacyjne, OZE)							
Inny ważny argument na który powinniśmy wg Pani / Pana zwrócić uwagę - proszę wpisać w uwagach i ocenić							

INFRASTRUKTURA

	1	2	3	4	5	6	uwagi
Jak ocenia Pani/Pan stan dróg w Gminie Maszewo? (dotyczy stanu dróg gminnych)							
Jak ocenia Pani/Pan dostęp do małej infrastruktury w gminie (chodniki, ścieżki rowerowe, oświetlenie, przystanki autobusowe itd.)?							
Jak ocenia Pani/Pan komunikację zbiorową w gminie (linie autobusowe, PKS, prywatni przewoźnicy itd.) ?							
Jak ocenia Pani/Pan system segregacji odpadów oraz dostęp do informacji na ten temat na terenie Gminy Maszewo?							
Jak ocenia Pani/Pan poziom rozwoju sieci wodociągowej i kanalizacyjnej w Gminie?							
Jak ocenia Pani/Pan mieszkalnictwo na terenie Gminy Maszewo? (czy jest wystarczające, zadowalające?, itp.)							
Jak ocenia Pani/Pan zasięg i dostęp do sieci telefonii komórkowej i do Internetu na terenie Gminy?							
Inny ważny argument na który powinniśmy wg Pani / Pana zwrócić uwagę - proszę wpisać w uwagach i ocenić							

EDUKACJA

	1	2	3	4	5	6	uwagi
Jak ocenia Pani/Pan poziom edukacji w gminie (jakość kształcenia, dostępność zajęć pozalekcyjnych, kółek zainteresowań, zajęcia wyrównawcze)?							
Jak ocenia Pani/Pan stan i dostęp do obiektów oświatowych w gminie (przedszkola, szkoły)?							
Jak ocenia Pani/Pan pracę dydaktyczną i sposób przekazywania wiedzy przez nauczycieli w Gminie Maszewo?							
Jak ocenia Pani/Pan dostosowanie kierunków kształcenia dzieci i młodzieży w Gminie pod kątem potrzeb lokalnego rynku pracy?							
Inny ważny argument na który powinniśmy wg Pani / Pana zwrócić uwagę - proszę wpisać w uwagach i ocenić							

TURYSTYKA I REKREACJA

	1	2	3	4	5	6	uwagi
Jak ocenia Pani/Pan poziom bazy turystyczno-wypoczynkowej (baza noclegowa, gastronomiczna) na obszarze Gminy Maszewo?							
Jak ocenia Pani/Pan atrakcyjność turystyczną gminy? (ilość i jakość zabytków, miejsc atrakcyjnych pod względem przyrodniczym, stan środowiska naturalnego, obszary chronione i rezerwy, ścieżki przyrodnicze i edukacyjne)							
Jak ocenia Pani/Pan działania promocyjne Gminy na zewnątrz w celu prezentacji oferty turystycznej?							
Jak ocenia Pani/Pan ofertę spędzania wolnego czasu na terenie gminy dla dzieci i młodzieży oraz dorosłych?							
Jak ocenia Pani/Pan ofertę spędzania wolnego czasu na terenie gminy dla emerytów i rencistów?							
Jak ocenia Pani/Pan poziom rozwoju infrastruktury sportowo-rekreacyjnej (boiska, place zabaw, parki, ławeczki itp.)?							
Inny ważny argument na który powinniśmy wg Pani / Pana zwrócić uwagę - proszę wpisać w uwagach i ocenić							

KULTURA

	1	2	3	4	5	6	uwagi
Jak ocenia Pani/Pan dostęp do obiektów kulturalnych w gminie? (OKiS, świetlice, biblioteki)?							
Jak ocenia Pani/Pan jakość usług świadczonych przez obiekty kulturalne na terenie gminy? (OKiS, świetlice, biblioteki)							
Jak ocenia Pani/Pan jakość, różnorodność i ilość wydarzeń kulturalno – rozrywkowych odbywających się na terenie gminy?							
Jak ocenia Pani / Pan dostęp do organizacji pozarządowych działających w obszarze kultury na terenie Gminy Maszewo?							
Inny ważny argument na który powinniśmy wg Pani / Pana zwrócić uwagę - proszę wpisać w uwagach i ocenić							

...oraz dodatkowo:

Prosimy o podanie 3 problemów, których wg Pani / Pana rozwiązanie jest najpilniejsze z punktu widzenia rozwoju Gminy Maszewo:

1.
2.
3.

Prosimy o podanie wg Pani / Pana 3 mocnych stron Gminy Maszewo, na które powinniśmy zwrócić uwagę:

1.
2.
3.

Prosimy o podanie wg Pani / Pana 3 słabych stron Gminy Maszewo, na które powinniśmy zwrócić uwagę:

1.
2.
3.

Prosimy o podanie wg Pani / Pana 3 największych zagrożeń dla rozwoju Gminy Maszewo, na które powinniśmy zwrócić uwagę:

1.
2.
3.

Proszę o wskazanie wg Pani / Pana 3 szans rozwojowych dla obszaru Gminy Maszewo, na które powinniśmy zwrócić uwagę:

1.
2.
3.

METRYCZKA – konieczna do wypełnienia abyśmy mogli wziąć pod uwagę Pani / Pana odpowiedzi!!!!

W ankiecie udział wzięli:

(proszę umieścić krzyżyk we właściwym polu)

	kobieta	mężczyzna
płeć		

	poniżej 21 lat	21 – 45 lat	46 – 60 lat	powyżej 61 lat
wiek				

	student / uczeń	rolnik	przedsiębiorca	zatrudniony	bezrobotny	inne
zatrudnienie						

Serdecznie dziękujemy za wzięcie udziału w ankiecie