STRATEGIA

 ROZWOJU

Ziemi Puckiej

przygotowana przez

Komisję Rozwoju Gospodarczego (KRG)
w ramach programu:

[image: image1.wmf]
we współpracy z firmą doradczą:

[image: image2.png]UNIGL.OB #£1
Group

Biuro Ekspertyz Finansowych, Marketingu i Consultingu

UNICONSULT - UNIGLOB Group Sp. z o.o.

01-793 Warszawa, ul. Rydygiera 8, X piętro

tel. / fax (22) 669 39 53, tel. (22) 633 95 11 w. 2813, 2909, e-mail: unicon@supermedia.pl
Grudzień 2000 / Aktualizacja Wrzesień 2006

Aktualizacja strategii rozwoju Ziemi Puckiej została opracowana przez reprezentantów społeczności lokalnej, którzy w tym celu sformowali ciało o charakterze społecznym tj. Komisję Rozwoju Gospodarczego. Obowiązki w zakresie koordynacji prac Komisji przyjęło na siebie Starostwo Powiatowe w Pucku. W skład Komisji Rozwoju Gospodarczego weszli zarówno przedstawiciele organów wykonawczych i stanowiących samorządów gminnych, Powiatu Puckiego, organizacji przedstawicielskich przedsiębiorców, organizacji pozarządowych działających w Regionie oraz lokalni liderzy reprezentujący różne grupy społeczeństwa.

Strategia – jej aktualizacja – jest dokumentem wyznaczającym podstawowe kierunki rozwoju Ziemi Puckiej w perspektywie najbliższych siedmiu lat, co w sposób najbardziej generalny określa przyjęta misja i docelowa, przyszłościowa wizja Regionu. Sam dokument wskazuje zasadnicze obszary problemowe w formie priorytetów, celów, działań.

Aktualizowany dokument pomyślany został jako instrument programowania rozwoju przy zaangażowaniu społeczności lokalnych w realizację tego procesu. Sam proces aktualizacji wywołał mobilizację wszystkich aktorów sceny lokalnej w zakresie formułowania własnych opinii oraz proponowania określonych przedsięwzięć rozwojowych. Autorzy aktualizacji uznali za konieczne podjęcie kroków, które umożliwiłby utrwalenie tego pozytywnego stanu zaangażowania społecznego. A zatem, za niezwykle ważne zadanie strategii uznano stworzenie odpowiednich podstaw instytucjonalnych planowania i realizacji szczegółowych działań przewidzianych w jej ramach, a także jej weryfikowanie i uzupełnianie w miarę zmieniających się warunków otoczenia społeczno – gospodarczego.

Podstawowym zadaniem podczas prac nad aktualizacją było zidentyfikowanie kilkudziesięciu działań, które w najbliższej perspektywie finansowej Unii Europejskiej w latach 2007 – 2013 mają dużą szansę na finansowanie ze środków wspólnotowych i krajowych. Oczywiście lista zidentyfikowanych działań nie jest wyczerpująca. Twórcy strategii świadomi są konieczności rozszerzania zestawu opracowanych działań, celów oraz priorytetów, o czym decydować będą efekty realizacji aktualnej strategii.

 MISJA
Ziemia Pucka – najbardziej morska część Kaszub.

Bogata historia i żywa kultura Regionu jest dumą

społeczności. Poszanowanie tradycji idzie w parze z

otwartością, innowacyjnością i ambicją mieszkańców

Ziemi Puckiej. Społeczność lokalną cechuje

przedsiębiorczość i systematycznie wzrastający poziom

wykształcenia, sprzyjające dynamicznemu rozwojowi

gospodarki Regionu.

Ziemia Pucka – zapewnia dobre warunki dla inwestorów

dzięki swojemu położeniu, walorom naturalnym, rozwiniętej

gospodarce i życzliwej postawie władz lokalnych. Region,

w którym nieustannie powstają i rozwijają się małe i średnie przedsiębiorstwa prywatne. Rozwój gospodarki jest

zharmonizowany z ochroną bogatych wartości przyrody,

krajobrazu i dziedzictwa kultury.

Ziemia Pucka – czysta, zdrowa komfortowa dla

mieszkańców, gościnna dla turystów. Nowoczesna i

przyjazna dla środowiska infrastruktura lokalna zapewnia

wysoką jakość życia tym, którzy tu mieszkają, pracują

i wypoczywają.

Treść

strona

	1.
	Wprowadzenie
	5

	

	
	1.1.
	Geneza aktualizacji strategii ...
	5

	
	
	
	

	
	1.2.
	Ziemia Pucka – podmiot planowania strategicznego..........................
	6

	
	
	
	

	
	1.3.
	Zastosowana metoda - proces planowania strategicznego......
	6

	
	
	
	

	
	1.4.
	Zawartość ..
	10

	

	2.
	Strategia rozwoju
	11

	

	
	2.1.
	Misja ..
	11

	
	
	
	

	
	2.2.
	Dalekosiężna wizja rozwoju ..
	13

	
	
	
	

	
	2.3.
	Zasadnicze obszary problemowe ...
	15

	
	
	
	

	
	2.4.
	Cele strategiczne ..
	19

	
	
	
	

	
	2.5.
	Schemat celów strategicznych i działań operacyjnych
	21

	
	
	
	

	
	2.6.
	Opisy działań i celów w ramach priorytetów.....................................
	 26

	
	
	
	

	
	
	·
	Działania w ramach priorytetu

 pt. Rozwój turystyki...
	 26

	
	
	·
	Działania w ramach priorytetu

 pt. Wzmocnienie potencjału gospodarczego...............
	 32

	
	
	·
	Działania w ramach priorytetu

 pt. Rozwój infrastruktury społecznej............................
	42

	
	
	·
	Działania w ramach priorytetu

 pt. Rozwój infrastruktury technicznej............................
	51

	
	
	·
	Działania w ramach priorytetu

 pt. Wzmocnienie kapitału ludzkiego.............................
	63

	
	
	
	

	
	2.7.
	Harmonogram realizacji działań..
	76

	

	3.
	Realizacja i monitoring
	77

	

	
	3.1.
	Instytucjonalny system realizacji strategii ...
	77

	
	3.2
	Aktualizacja ...
	79

	

	4.
	Zgodność ze strategią województwa
	80

	

	
	4.1.
	Analiza związków strategii Ziemi Puckiej ze strategią wojewódzką ..
	80

	

	Załącznik
	85

	

	
	(
	Harmonogram procesu aktualizacji strategii z zaznaczeniem spotkań plenarnych Komisji Rozwoju Gospodarczego i Podkomisji
	

1.1.
Geneza strategii

Już w końcu roku 1999 władze samorządowe Powiatu Puckiego oraz gmin wchodzących w jego skład, świadome znaczenia planowania strategicznego dla rozwoju społeczności lokalnych, zapoczątkowały działania zmierzające do rozpoczęcia procesu przygotowania strategii rozwoju gospodarczego. Okazją ku temu było równoległe nawiązanie współpracy z amerykańskim Programem Partnerstwa dla Samorządu Terytorialnego (LGPP)
, który zaoferował pomoc doradczą i sfinansowanie procesu przygotowania strategii dla całego powiatu puckiego. W rezultacie zawarto partnerskie porozumienie dotyczące pomocy w przygotowaniu strategii rozwoju gospodarczego.

Od początku 2000 r. partnerzy porozumienia organizowali okresowo warsztaty na temat planowania strategicznego, w ramach których stopniowo uzgadniany był całościowy program przyszłych prac nad strategią, w tym preferowana metoda pracy. Strony zgodziły się z potrzebą wdrożenia procesu planowania, w taki sposób, aby zapewniony został w jej ramach aktywny udział całej społeczności lokalnej, a więc nie tylko przedstawicieli miejscowych władz (powiatowych i gminnych), ale także przedsiębiorców i ich organizacji, przedstawicieli różnych grup interesów, organizacji społecznych oraz lokalnych liderów. Zdecydowano, że najbardziej reprezentatywną platformą procesu przygotowania strategii będzie ciało o charakterze społecznym, a więc tzw. Komisja Rozwoju Gospodarczego, w skład której weszli przedstawiciele wymienionych wyżej środowisk lokalnych.

Ze swej strony, Program Partnerstwa dla Samorządu Terytorialnego, w wyniku przeprowadzonego publicznego przetargu, udostępnił usługi doradcze firmy Uniconsult - Uniglob Group Sp. z o.o., której zadanie określono jako moderowanie przebiegu procesu planowania strategicznego.

Efektem tych działań było uchwalenie Strategii Rozwoju Gospodarczego Ziemi Puckiej 18 grudnia 2000r. przez wszystkie samorządy Ziemi Puckiej. Strategia była realizowana przez ostatnie 6 lat i większość jej postulatów została pomyślnie zrealizowana a niektóre są na etapie projektowania i składania wniosków o dofinansowanie.

Członkostwo w Unii Europejskiej i zmieniająca się rzeczywistość społeczno - gospodarcza zdeterminowała twórców strategii do gruntownego zaktualizowania zapisów i dopasowania ich do kierunków rozwoju regionu i kraju. Nowa perspektywa budżetowa Unii Europejskiej na lata 2007 – 2013 daje Polsce blisko 60 MLD € na dofinansowanie projektów infrastrukturalnych, inwestycyjnych oraz społecznych. Obszary problemowe, które zostaną objęte wsparciem w przyszłej perspektywie są uwzględnione w krajowych programach operacyjnych. Z tego względu oczywistą stała się potrzeba zaktualizowania zapisów w strategii.

 Proces aktualizacji strategii, podobnie jak jej przygotowanie, przeprowadzony został przy szerokim udziale społeczności lokalnej. Komisja Rozwoju Gospodarczego (KRG) została skompletowana na przełomie grudnia i stycznia 2006r. z przedstawicieli środowisk samorządowych, przedsiębiorców, organizacji pozarządowych, szkół, rolników oraz rybaków. Podczas pierwszego posiedzenia Komisji 26 stycznia 2006r. ukonstytuowano Komisję wybierając jej przewodniczącego i sekretarza oraz dokonano podziału prac członków Komisji na Podkomisje problemowe, które zajmowały następującymi obszarami problemowymi:

● podkomisja ds. turystyki

● podkomisja ds. przedsiębiorczości

● podkomisja ds. infrastruktury

● podkomisja ds. zasobów ludzkich

Podkomisje obradowały na osobnych posiedzeniach wypracowując ustalenia co do układu działań, celów do poszczególnych priorytetów. Wnioski podkomisji były przedstawiane i głosowane na posiedzeniach plenarnych Komisji Rozwoju Gospodarczego. Udział przedstawicieli społeczności lokalnej zakończył się ostatecznym przyjęciem układu działań, celów i priorytetów na posiedzeniu plenarnym 22 czerwca 2006 roku.

1.2. Ziemia Pucka - podmiot planowania strategicznego

Z punktu widzenia podziału administracyjnego podmiotem planowania strategicznego, a tym samym adresatem strategii jest Powiat Pucki i wchodzące w jego skład gminy.

Tak zdefiniowany region nazwany został dla celów strategii Ziemią Pucką
, tworzoną przez następujące jednostki samorządu terytorialnego:

● powiat pucki i wchodzące w jego skład:

● gminy miejskie - Władysławowo, Jastarnia, Puck, Hel oraz

● gminy wiejskie - Puck, Kosakowo i Krokowa.

Zadaniem Komisji Rozwoju Gospodarczego było stosunkowo szerokie zdefiniowanie adresata Strategii Rozwoju Ziemi Puckiej co od samego początku dało bardzo dobre podstawy do planowania działań, celów i priorytetów o charakterze ponadlokalnym. W rezultacie podejście takie przyczynia się do wzrostu ciężaru gatunkowego działań, celów i priorytetów strategii, przede wszystkim zaś wzrostu ich znaczenia w ramach przyjętych kierunków rozwoju całego województwa pomorskiego określonych w Strategii Rozwoju Województwa Pomorskiego
.

1.3.
Zastosowana metoda - proces planowania strategicznego

W przypadku Ziemi Puckiej przebieg planowania strategicznego oparto na metodzie "8 kroków" (etapów) w ramach czterech podstawowych faz procesu planistycznego. I tak, proces ten przebiegał w następujących fazach / etapach:

Fazy i etapy planowania strategicznego

	1. Faza przygotowawcza
	Organizacja procesu pracy i powołanie Komisji Rozwoju Gospodarczego

	2. Faza diagnostyczna
	Analiza otoczenia

	
	Sformułowanie zasadniczych obszarów problemowych i strategicznej misji rozwoju Ziemi Puckiej

	
	Analiza SWOT i pozycjonowanie sytuacji konkurencyjnej

	3. Faza planowania strategicznego
	Formułowanie działań, celów strategicznych, priorytetów

	
	Scalenie planów działań w strategiczny plan rozwoju Ziemi Puckiej

	
	Przygotowanie systemu wdrożenia i monitoringu realizacji strategii

	4. Faza realizacji
	Przystąpienie do realizacji strategii (po jej przyjęciu przez władze gminne i powiatowe)

Poniżej prezentujemy ogólny opis zawartości poszczególnych etapów pracy nad strategią w ramach zastosowanego podejścia:

· Zgodnie z przyjętą metodą, wiodącą rolę w ramach procesu aktualizacji strategii pełniła Komisja Rozwoju Gospodarczego (KRG), jako ciało społeczne grupujące przedstawicieli różnych środowisk lokalnych (przedsiębiorców, samorządowców, lokalnych liderów, przedstawicieli organizacji pozarządowych, rolników oraz rybaków) posiadających dobre rozeznanie w problemach i potrzebach kompleksowego rozwoju Ziemi Puckiej. Było to wyrazem ogólnego przeświadczenia, że proces aktualizacji, podobnie jak przygotowywania, strategii musi być silnie uspołeczniony, a tym samym musi odwoływać się do wiedzy i postulatów przedstawicieli społeczności lokalnej dotyczących najważniejszych problemów rozwojowych. Tak więc, w ramach pierwszego etapu procesu planowania strategicznego powołano KRG. W trakcie dalszych etapów planowania prace KRG były wspomagane przez doradców zewnętrznych, odpowiedzialnych za moderowanie dyskusji i pomoc w ostatecznym formułowaniu propozycji działań i pomysłów generowanych podczas pracy KRG oraz podkomisji.

· W ramach drugiego etapu procesu planowania przeprowadzona została szczegółowa analiza nt. "Ogólnej charakterystyki Ziemi Puckiej", tj. najważniejszych elementów jej substancji społecznej, ekonomicznej i technicznej oraz ich stanu i wynikających z niego wniosków dla sformułowania podstawowych kierunków planowania rozwoju. Analiza przeprowadzona została w oparciu o wiedze członków poszczególnych podkomisji problemowych.

Wnioski wynikające z przeprowadzonej analizy, jak i krytyczna dyskusja przeprowadzona na ich podstawie przez KRG, posłużyły jako podstawowa baza informacyjna do wyznaczenia tzw. zasadniczych priorytetów, na których skoncentrowały się zaplanowane później działania w ramach strategii.

· Zasadnicze obszary problemowe zostały zdefiniowane w ramach trzeciego etapu planowania strategicznego. Na tym etapie KRG sformułowała także strategiczną misję rozwoju Ziemi Puckiej - rozumianą jako deklaracja pewnego stanu idealnego, do którego prowadzić powinny wszelkie realizowane na bieżąco, jak i długofalowe działania jednostek samorządowych Ziemi Puckiej i jej społeczności.

· Etap czwarty posłużył do szczegółowej oceny mocnych i słabych stron Ziemi Puckiej (SWOT - analiza wewnętrzna) oraz pojawiających się szans i zagrożeń w jej otoczeniu (SWOT - analiza zewnętrzna). Analizę SWOT przeprowadziły podkomisje KRG. Przy czym, w celu zapewnienia wyższej jakości, a jednocześnie jednoznaczności wyników prac analitycznych, przeprowadzono także badanie pozycji konkurencyjnej Ziemi Puckiej - tzw. "benchmarking" (pozycjonowanie względem konkurencyjnego otoczenia).

· Etap piąty planowania strategicznego sprowadził się do opracowania przez KRG rzeczywistej strategii. W tym przypadku KRG pracowała w podziale na cztery podkomisje problemowe, z których każdy zajmował się przygotowaniem kompleksowych planów działań (w ich skład wchodziło opracowanie priorytetów, celów i dzialań).

· Opracowane przez podkomisje plany działań zostały zintegrowane w całościową strategię rozwoju gospodarczego (etap szósty planowania). Jednocześnie KRG określiła priorytety realizacyjne dla poszczególnych celów strategicznych, a w ich ramach działań.

· W ramach etapu siódmego planowania KRG zajęła się opracowaniem systemu monitorowania realizacji strategii oraz jej aktualizacji w miarę upływu czasu i związanych z tym zmian stanu otoczenia. Uznano, że w sytuacji Regionu grupującego wiele jednostek samorządowych opracowanie takiego systemu jest elementem niezbędnym, zapewniającym odpowiednie instrumentarium nie tylko dla realizacji strategii, ale także jej aktualizacji. Etap ten zakończył proces prac planistycznych.

· Etap ósmy odnosi się już wyłącznie do fazy wdrożenia zaktualizowanej strategii. Przystąpienie do jej realizacji nastąpi w momencie oficjalnego przyjęcia strategii przez władze samorządowe jednostek wchodzących w skład Ziemi Puckiej.

· Ważnym elementem pełnego uspołecznienia prac nad strategią, przewidzianym w ramach zastosowanej metody, były seminaria sprawozdawcze organizowane dla reprezentantów społeczności Ziemi Puckiej z udziałem członków KRG oraz władz samorządowych. W trakcie procesu planowania strategicznego przeprowadzone zostały dwa takie seminaria. Podczas każdego z nich zaprezentowano aktualny stan prac nad strategią. Seminaria te były nie tylko efektywnym instrumentem rozpowszechniania informacji, ale także stały się dodatkową platformą dyskusji nad wyznaczanymi kierunkami rozwoju. Pierwsze seminarium zostało przeprowadzone po zakończeniu etapu czwartego - tj. fazy diagnostycznej, natomiast drugie po zakończeniu etapu szóstego procesu planowania, gdy znane już były podstawowe zręby strategii. Oba seminaria miały charakter otwarty.

1.4.
Zawartość

Niniejszy dokument zawierający strategię rozwoju gospodarczego Ziemi Puckiej składa się z czterech części. Są to:

Cześć 1 pt. "Wprowadzenie" - zawierająca opis genezy strategii oraz aktualizacji, wyszczególnienie jednostek samorządowych tworzących Ziemię Pucka (podmiot planowania strategicznego) oraz zwięzłą prezentację wykorzystanej metody (procesu) planowania strategicznego, a także informacje o zawartości niniejszego opracowania. Część ta służy przede wszystkim przedstawieniu metodyki pracy, której wykorzystanie umożliwiło opracowanie strategii.

Część 2 pt. "Strategia rozwoju" - zawierająca opis całościowego planu działań strategicznych w ramach zdefiniowanej misji oraz zasadniczych obszarów problemowych rozwoju na najbliższe 7 lat. Zakładane rezultaty działań określonych w strategii, jak i ustalanych w przyszłości obrazuje przyszłościowa wizja regionu. Niniejsza część prezentuje działania, cele i priorytety. W skład strategii wchodzi także jej harmonogram.

Część 3 pt. "Realizacja i monitoring" - przedstawiająca instytucjonalny system wspomagania realizacji strategii, monitorowania jej efektów oraz jej aktualizacji i modyfikacji w miarę procesu wdrażania oraz zachodzących zmian w otoczeniu.

Część 4 pt. "Zgodność ze strategią województwa” - prezentująca związki celów strategicznych i działań z założeniami programowymi strategii województwa pomorskiego.

Dodatkowo, w załączniku do strategii przedstawiono harmonogram procesu aktualizacji strategii z zaznaczeniem spotkań plenarnych KR oraz jej Podkomisji Problemowych.

2.1. Misja

Osią Strategii Rozwoju Ziemi Puckiej jest jej misja - stanowi ona jeden z kluczowych rezultatów przeprowadzonego procesu planowania strategicznego. Misja wyznacza, w sposób najbardziej ogólny, kierunek dalszych, określonych w niniejszej strategii, działań. Jej wykonanie prowadzić będzie do realizacji dalekosiężnej wizji regionu.

Misja jest zwięzłym opisem docelowego, oczekiwanego stanu i zakresu funkcji spełnianych przez Region wobec jego mieszkańców i otoczenia. Stan opisywany w misji ma charakter idealny, a jego osiągnięcie powinno być zasadniczym celem wszelkich działań podejmowanych przez społeczność Regionu i jego władze. Zgodnie z powyższym postulatem wszystkie cele w ramach strategii odwołują się do zadeklarowanej misji - zaproponowane w ich ramach priorytety i działania prowadzić będą do postulowanego w misji stanu docelowego, a więc określonej wizji Regionu.

W misji Ziemi Puckiej uwypuklone zostały:
· Ukierunkowanie na ludzi, a więc tworzenie warunków umożliwiających podnoszenie kwalifikacji i ciągłe nabywanie wiedzy, a także stwarzanie warunków dla inicjatywności, przedsiębiorczości i innowacyjności zachowań.

· Potrzeba kultywowania żywej tradycji Ziemi Puckiej i jej kultury, w szczególności kultury kaszubskiej, które to stanowić będą ważne czynniki pogłębiania tożsamości mieszkańców Regionu i ich aktywności, będących podstawą działań zapewniających zrównoważony rozwój Ziemi Puckiej. Czynniki te stanowić powinny także ważny element składowy wzmacniający funkcję turystyczną Regionu.

· Konieczność zapewnienia warunków dla rozwoju sektora małych i średnich przedsiębiorstw w dziedzinie przetwórstwa, usług i handlu, w tym związanych z rybołówstwem i rolnictwem, nastawionych proinnowacyjnie i zdolnych do konkurowania, tak na rynku krajowym, jak i międzynarodowym. Sektor przedsiębiorstw będzie dostarczycielem nie tylko nowych i trwałych miejsc pracy, ale także szans awansu zawodowego oraz wzrostu dobrobytu mieszkańców Ziemi Puckiej.

· Otwartość na inwestycje zewnętrzne, nie kolidujące, lecz uzupełniające miejscową sferę gospodarczą, wykorzystujące nowoczesne technologie, zapewniające wykorzystanie zasobów ludzkich i surowcowych Regionu, a także umożliwiających rozwój lokalnych małych i średnich firm.

· Konieczność ochrony walorów przyrodniczych i krajobrazowych, jako niepowtarzalnych zasobów i atutów Regionu. Rozwój sektora przedsiębiorstw będzie zharmonizowany z potrzebami ochrony przyrody i krajobrazu. Jednym z rezultatów ochrony przyrody i krajobrazu będzie czystość ekologiczna Regionu, przyczyniająca się do wzrostu jakości życia jego mieszkańców i gwarantująca utrzymanie jego funkcji turystycznej.

· Potrzeba rozwoju infrastruktury technicznej, umożliwiającej rozwój miejscowej przedsiębiorczości oraz podnoszącej atrakcyjność inwestycyjną, osiedleńczą i turystyczną, a także przyczyniającej się do ochrony walorów przyrodniczych Ziemi Puckiej.

Ziemia Pucka - najbardziej morska część Kaszub. Bogata historia i żywa kultura Regionu jest dumą społeczności. Poszanowanie tradycji idzie w parze z otwartością, innowacyjnością i ambicją mieszkańców Ziemi Puckiej. Społeczność lokalną cechuje przedsiębiorczość i systematycznie wzrastający poziom wykształcenia, sprzyjające dynamicznemu rozwojowi gospodarki Regionu.

Ziemia Pucka - zapewnia dobre warunki dla inwestorów dzięki swojemu położeniu, walorom naturalnym, rozwiniętej gospodarce i życzliwej postawie władz lokalnych. Region, w którym nieustannie powstają i rozwijają się małe i średnie przedsiębiorstwa prywatne. Rozwój gospodarki jest zharmonizowany z ochroną bogatych wartości przyrody, krajobrazu i dziedzictwa kultury.

Ziemia Pucka - czysta, zdrowa komfortowa dla mieszkańców, gościnna dla turystów. Nowoczesna i przyjazna dla środowiska infrastruktura lokalna zapewnia wysoką jakość życia tym, którzy tu mieszkają, pracują i wypoczywają.

2.2.
Dalekosiężna wizja Ziemi Puckiej

Poniżej charakteryzujemy dalekosiężną wizję Ziemi Puckiej. Do jej realizacji przyczyniać się będą wiązki działań odpowiadające zdefiniowanej misji Regionu. Zasadniczym elementem wytyczającym te działania będzie niniejsza zaktualizowana strategia, dobrze wkomponowująca się w dokumenty programujące kierunki rozwoju całego województwa pomorskiego i kraju.

Jednoznacznie pozytywny wizerunek Regionu

W przyszłości Ziemia Pucka posiadać będzie wyrazisty i jednoznaczny wizerunek Regionu nowoczesnego i konkurencyjnego we wszystkich najważniejszych aspektach społeczno - gospodarczych. Będzie to Region zdolny do sprostania wszystkim wyzwaniom globalnego rynku i społeczeństwa.

Wiedza, kultura i tradycja - społeczeństwo otwarte i uczące się

W przyszłości, jedną z kluczowych charakterystyk Regionu będzie wykształcona, przedsiębiorcza i nastawiona proinnowacyjne społeczność, równocześnie silnie kultywująca tradycję i kulturę, historycznie związane z morzem. Wysoki i regularnie podnoszony poziom wiedzy i kwalifikacji zawodowych sprzyjać będą, z jednej strony, atrakcyjności inwestycyjnej Regionu, z drugiej natomiast, zapewniać wysoką przedsiębiorczość, owocującą w tworzeniu i rozwoju miejscowej sfery gospodarczej. Charakterystyczny będzie także postępujący rozwój przedsiębiorczości na obszarach wiejskich Ziemi Puckiej - źródło nowych i trwałych dochodów mieszkańców wsi. Społeczność Regionu będzie otwarta na współpracę, realizowaną tak w skali kraju, jak i na skalę międzynarodową.

Nowoczesna, elastyczna i wielobranżowa struktura gospodarcza

Bazę gospodarki Regionu stanowić będzie sektor małych i średnich przedsiębiorstw oraz drobna przedsiębiorczość, nastawione na współpracę i współdziałanie w ramach charakterystycznych dla gospodarki przyszłości powiązaniach sieciowych. Elastyczność przejawiać się będzie w łatwym dostosowywaniu prowadzonej działalności do zmieniającego się rynku, postępującej konkurencji i globalizacji gospodarki. Przedsiębiorstwa będą opierać swoją działalność na przyjaznych środowisku technologiach, które będą absorbowane dzięki wysokiej innowacyjności oraz wiedzy i kwalifikacji miejscowych zasobów ludzkich. Sektor firm opierać będzie działalność na lokalnych walorach i surowcach, w tym zasobach sektora rolniczego. Lokalne przedsiębiorstwa rozwijać się będą także jako podmioty kooperujące i obsługujące większych inwestorów zewnętrznych, którzy będą tu przyciągani dzięki istotnym w warunkach nowoczesnej gospodarki atutom Regionu, przede wszystkim w postaci wykwalifikowanej siły roboczej, przyjaznemu nastawieniu i sprawności działania władz publicznych oraz dobrej i wciąż unowocześnianej infrastrukturze technicznej. Władze publiczne dbać będą o wspieranie procesów inwestycyjnych, pobudzanie transferu innowacji oraz promocję innowacyjności respektując wszystkie zasady zrównoważonego rozwoju gospodarczego. W Regionie istnieć będzie instytucjonalna infrastruktura wspierania przedsiębiorczości - działać będzie silny ośrodek promocji gospodarczej, w szczególności obsługujący potrzeby finansowe i doradcze sfery biznesu oraz wspierający indywidualną aktywność gospodarczą. Gospodarka Ziemi Puckiej gotowa będzie do szybkiego wzrostu.

Region turystyczny

Ważną osią rozwojową Regionu pozostanie turystyka oparta na miejscowych walorach i atrakcjach. Będzie ona stanowić jeden z ważniejszych segmentów sfery gospodarczej regionu. Funkcje turystyczne obsługiwane będą przez innowacyjne przedsiębiorstwa handlowe i usługowe, ciągle poszukujące nowych form obsługi ruchu turystycznego. W świadomości turysty zakorzenione zostanie przekonanie o niezwykłej atrakcyjności Regionu, przede wszystkim z uwagi na dostępną w nim bogatą i interesującą ofertę turystyczną, opartą nie tylko na morzu, ale także szczególnych atrakcjach z nim związanych, aktywnym wypoczynku i sporcie, dobrym skomunikowaniu, nowoczesnej infrastrukturze bytowej oraz niezwykłej tradycji i unikatowej kulturze kaszubskiej.

Region atrakcyjny i łatwo dostępny

Region postrzegany będzie jako atrakcyjne miejsce do życia, pracy, podejmowania i prowadzenia działalności gospodarczej, inwestowania i aktywnego wypoczynku. Charakterystyczna będzie wysoka jakość życia oraz stan bezpieczeństwa publicznego. O wieloaspektowej atrakcyjności regionu decydować będzie dobrze rozwinięta infrastruktura techniczna i społeczna. Ziemia Pucka będzie dobrze skomunikowana z Trójmiastem, otaczającymi ją obszarami, a za ich pośrednictwem z krajem i Europą.

Region społeczeństwa obywatelskiego i efektywnych usług publicznych

Społeczność Ziemi Puckiej będzie uczestniczyć w programowaniu i realizacji wszechstronnych inicjatyw nakierowanych na ciągłe unowocześnianie i wzmacnianie funkcji społecznych i gospodarczych Regionu. Istnieć będzie zinstytucjonalizowany system angażowania mieszkańców i liderów w wytyczanie strategicznych kierunków rozwoju, uwzględniający różne interesy i punkty widzenia. System ten sprzyjać będzie formowaniu się szerokiego konsensusu społecznego wobec reakcji na strategiczne wyzwania. Sprawne i nastawione na zaspokajanie potrzeb mieszkańców władze samorządowe dbać będą o stwarzanie sprzyjających warunków dla rozwoju sfery gospodarczej z poszanowaniem praw wolnego rynku i zasad funkcjonowania społeczeństwa obywatelskiego.

2.3.
Zasadnicze obszary rozwoju gospodarczego w najbliższych latach

Punktem wyjścia dla szczegółowych rozwiązań przewidzianych w strategii stało się określenie zasadniczych obszarów problemowych rozwoju gospodarczego Regionu w najbliższych latach (okres planowania objął 7 lat).

Opierając się na wynikach konsultacji społecznej poprzez Komisję Rozwoju Gospodarczego zidentyfikowano pięć zasadniczych obszarów problemowych rozwoju regionu. W ich ramach należy konstruować działania, które będą przyczynić się do rozwoju Ziemi Puckiej i stanowić o realizacji jej misji.

Zidentyfikowane obszary problemowe to: rozwój turystyki, wzmocnienie potencjału gospodarczego, rozwój infrastruktury społecznej, rozwój infrastruktury technicznej, wzmocnienie kapitału ludzkiego.

Poniżej przedstawiono zwięzły opis poszczególnych zasadniczych obszarów problemowych:

I. Rozwój turystyki

W ramach przyjętego horyzontu planowania strategicznego uznano, że jednym z kluczowych czynników rozwojowych Ziemi Puckiej będzie turystyka. A zatem, kluczowym obszarem problemowym strategii powinno być wspieranie rozwoju funkcji turystycznych Regionu. Ideą przewodnią przyszłych działań w tej dziedzinie powinno być dążenie do wydłużenia sezonu turystycznego oraz podnoszenia jakości Regionu jako miejsca w pełni zaspokajającego potrzeby przybywających tu turystów (w tym także w dziedzinie kultury spędzania wolnego czasu). Oczywiście, bezdyskusyjnym pozostaje fakt, że rozwój turystyki powinien zachodzić równolegle z działaniami mającymi na celu ochronę środowiska naturalnego Ziemi Puckiej oraz jej niepowtarzalnych form geograficznych (np. Mierzeja Helska).

Sektor usług turystycznych powinien już w niedalekiej przyszłości stać się dostarczycielem nowych miejsc pracy (trwałych, jak i sezonowych) dla podlegającego restrukturyzacji sektora rybołówstwa, jak i obszarów wiejskich.

Równocześnie występuje konieczność podejmowania działań w dziedzinie promocji Ziemi Puckiej, zarówno jako docelowego miejsca wypoczynku, jak i obszaru, w którym promuje się rozwój przedsiębiorczości lokalnej.

	II. Wzmocnienie potencjału gospodarczego

Niezwykle istotnym czynnikiem rozwojowym Ziemi Puckiej są (i nadal będą) małe i średnie przedsiębiorstwa, w tym także wszelkie inicjatywy gospodarcze prowadzące do samozatrudnienia mieszkańców Regionu oraz rozwój rolnictwa i rybołówstwa.

W ramach tego obszaru problemowego przewidywać można różnorodne cele strategiczne i działania, począwszy od zapewnienia dostępu do aktualnej i dobrej jakościowo informacji dla przedsiębiorców, aż po inicjatywy mające na celu rozpowszechnianie usług doradczych, transfer innowacji, czy też tworzenie instrumentów ułatwiających dostęp do finansowania.

Wspieranie przedsiębiorczości będzie wywierać pozytywny wpływ także w sferze rozwoju turystyki, albowiem wiele rozwijanych, jak i zupełnie nowych inicjatyw gospodarczych koncentrować się będzie właśnie w tym obszarze.

 Wreszcie priorytet odwołuje się do wspierania inicjatyw gospodarczych, które odwołują się do dziedzin gospodarki podlegających restrukturyzacji, odnowie i modernizacji (np. rybołówstwo) co przyczyni się do rozwoju obszarów wiejskich.

III. Rozwój infrastruktury społecznej

Wynikiem aktualizacji Strategii Rozwoju Ziemi Puckiej jest wyodrębnienie infrastruktury społecznej jako odrębnego priorytetu. Ma to swoje uzasadnienie ze względu na istotę zagadnień związanych z infrastrukturą służącą rozwojowi społecznemu. Słaba infrastruktura społeczna skutkują niedostatecznym rozwojem gospodarczym regionu oraz niskim poczuciem bezpieczeństwa społeczności lokalnej.

 Na infrastrukturę społeczną w strategii składają się zagadnienia związane z odnową obszarów miejskich, wiejskich, rozwojem bazy edukacyjnej, sportowej, informatycznej oraz infrastrukturą opieki zdrowotnej.

Podstawowym problemem miast i wsi w powiecie jest odnowa architektoniczna obszarów zdegradowanych i zmarginalizowanych. Nieodłącznym elementem odnowy tych obszarów będzie budownictwo socjalne oraz komunalne w celu zapewnienia bezpieczeństwa socjalnego mieszkańców obszarów miejskich i wiejskich

 Do najważniejszych zagadnień w sferze infrastruktury społecznej na terenie Ziemi Puckiej należy wciąż nie odpowiadający standardom i potrzebom stan obiektów edukacyjnych i sportowych. Poprawa przyczyni się do wzrostu jakości nauczania oraz zwiększenia poziomu kultury fizycznej wśród młodzieży i dorosłych.

Sferą społeczną wymagającą ciągłego wsparcia ze strony państwa jest służba zdrowia i bezpieczeństwo publiczne. W ramach priorytetu przewidziano wzrost nakładów na poprawę jakości usług medycznych i modernizację obiektów ochrony zdrowia oraz zintegrowanie systemu ratownictwa i zwiększenie poczucia bezpieczeństwa społeczności lokalnej.

 Polityką horyzontalną Wspólnoty Europejskiej realizowaną w priorytecie jest rozwój społeczeństwa informacyjnego. Działania realizowane w ramach strategii zwiększą w sposób zasadniczy dostępność do usług teleinformatycznych w powiecie.

Realizacja priorytetu przyczyni się do wyrównywania różnic między obszarami powiatu, zwiększy dostępność do obiektów infrastruktury społecznej oraz przyczyni się do zwiększenia bezpieczeństwa (publicznego, zdrowotnego, socjalnego) w społeczeństwie.

IV. Rozwój infrastruktury technicznej

Ważnym obszarem planowania strategicznego powinien być rozwój infrastruktury technicznej (np. w dziedzinie komunikacji, zaopatrzenia w wodę, kanalizacji czy też mediów energetycznych), co wynika ze znacznego niedorozwoju tej infrastruktury np. w zestawieniu ze standardami europejskimi. Oddziaływać on będzie na działania w ramach dwóch wcześniejszych obszarów problemowych. I tak rozwój infrastruktury technicznej będzie mieć wpływ na jakość Regionu jako miejsca wypoczynku turystycznego; decydować będzie także o ogólnej jakości życia w Regionie. Nie bez znaczenia będzie także rozwój szlaków komunikacyjnych ułatwiających przemieszczanie się.

Oczywiście, rozwój infrastruktury przyczyniać się będzie także do wzmożenia i ułatwienia procesów inwestycyjnych realizowanych przez małe i średnie przedsiębiorstwa, m.in. w dziedzinie turystyki. Wreszcie, prawidłowo rozwijana infrastruktura techniczna zapewniać będzie także dobre podstawy dla ochrony ekologicznej Regionu, wpływając tym samym na jego rozwój turystyczny. Dzięki inwestycjom w infrastrukturę techniczną zwiększy się atrakcyjność obszarów wiejskich.

	V. Wzmocnienie kapitału ludzkiego

Rozwój zasobów ludzkich stanowi integralną część rozwoju gospodarczo – społecznego. Od wykształcenia, mobilności społecznej i zawodowej oraz poczucia tożsamości kulturowej zależy zwiększenie konkurencyjności regionu.

Rozwojowi gospodarczemu powinien towarzyszyć prężny rozwój aktywności społecznej poprzez działalność organizacji pozarządowych. Ważne jest aby organizacje trzeciego sektora, które stanowią istotny czynnik społeczeństwa obywatelskiego, zostały włączone w systemowe zmiany, które gwarantują udział w realizacji zadań publicznych oraz wzmocnią sektor pozarządowy w powiecie.

Warunkami wzmocnienia potencjału zasobów ludzkich są wzrost poziomu wykształcenia, podniesienie umiejętności zawodowych, nabycie nowych kwalifikacji zawodowych, promocja przedsiębiorczości, współpraca pracodawców z samorządami i instytucjami rynku pracy rozwój kształcenia ustawicznego.

Priorytet przewiduje wspomaganie sprawnego działania rynku pracy oferującego wykorzystanie istniejących zasobów pracy – wspomaganie instytucji rynku pracy ukierunkowanych na pomoc doradczą, poszerzenie oferty szkoleniowej, zwiększenie oferty staży i praktyk zawodowych oraz wspomaganie integracji społecznej osób wykluczonych społecznie.

 Ważnym obszarem w ramach priorytetu, jest wspieranie kultury i dziedzictwa Kaszubów. Wzrost znaczenia kultury jest czynnikiem stymulującym rozwój społeczny i gospodarczy społeczności Ziemi Puckiej. Tożsamość kulturowa i dziedzictwo Kaszubów buduje charakter regionu przywiązanego do tradycji i otwartego na rozwój.

IV. Rozwój infrastruktury technicznej
2.4.
Cele strategiczne

Działania zaplanowane w ramach poszczególnych zasadniczych obszarów problemowych rozwoju gospodarczego Ziemi Puckiej wynikają z przyjętych celów strategicznych, określonych odrębnie dla każdego z tych obszarów.

W ramach niniejszej strategii zdefiniowano 12 celów strategicznych:

	Zasadniczy obszar problemowy
	I. Rozwój turystyki

	
	 Cele strategiczne
	1. Dłuższy sezon turystyczny

2. Kompleksowa promocja turystyki

	
	
	3.

	Zasadniczy obszar problemowy
	II. Wzmocnienie potencjału gospodarczego

	
	 Cele strategiczne
	4. Rozwój sektora małych i średnich przedsiębiorstw

5. Rozwój rolnictwa i rybołówstwa

	Zasadniczy obszar problemowy
	III. Rozwój infrastruktury społecznej

	
	 Cel strategiczny
	6. Poprawa standardu życia poprzez kształtowanie procesów przestrzennych i społecznych

7. Lepszy dostęp do infrastruktury edukacyjno – sportowej i informatycznej

8. Efektywna ochrona zdrowia i wzrost bezpieczeństwa publicznego

	Zasadniczy obszar problemowy
	IV. Rozwój infrastruktury technicznej

	
	 Cel strategiczny
	9. Poprawa bezpieczeństwa ekologicznego i energetycznego

10. Bezpieczny system transportowy

	Zasadniczy obszar problemowy
	V. Wzmocnienie kapitału ludzkiego

	
	 Cel strategiczny
	11. Rozwój społeczeństwa obywatelskiego

12. Zmniejszenie bezrobocia

13. Silna kultura i dziedzictwo Kaszubów

2.5 Schemat działań, celów i priorytetów

PRIORYTET I

ROZWÓJ TURYSTYKI

	CEL 1

DŁUŻSZY SEZON TURYSTYCZNY
	CEL 2

KOMPLEKSOWA PROMOCJA TURYSTYKI

	DZIAŁANIE 1.1

Wzbogacenie oferty turystycznej

DZIAŁANIE 1.2

Organizacja i rozwój infrastruktury turystycznej

	DZIAŁANIE 2.1

Opracowanie kompleksowej oferty promocyjnej dla sektora turystyki

DZIAŁANIE 2.2

Integracja sieci punktów informacji turystycznej

DZIAŁANIE 2.3

Kreowanie nowych i wspieranie tradycyjnych produktów turystycznych

PRIORYTET II

WZMOCNIENIE POTENCJAŁU GOSPODARCZEGO

	CEL 3

ROZWÓJ SEKTORA

MAŁYCH i ŚREDNICH

PRZEDSIĘBIORSTW
	CEL 4

ROZWÓJ ROLNICTWA i RYBOŁÓSTWA

	DZIAŁANIE 3.1

Rozbudowa systemu doradztwa

i informacji na rzecz

rozwoju MŚP

DZIAŁANIE 3.2

Rozbudowa systemu wspierania finansowego MŚP

DZIAŁANIE 3.3

Tworzenie lokalnych stref aktywności gospodarczej i przyjaznych warunków prowadzenia działalności gospodarczej

DZIAŁANIE 3.4

Wspieranie rozwiązań innowacyjnych w funkcjonowaniu MSP

	DZIAŁANIE 4.1

Wspieranie rozwoju rolnictwa

(produkcja rolna, przetwórstwo)

DZIAŁANIE 4.2

Restrukturyzacja obszarów związanych z rybołówstwem, w tym wspieranie rybołówstwa łodziowego

DZIAŁANIE 4.3

Wspieranie systemu doradztwa rolniczego i rybackiego

PRIORYTET III

WZMOCNIENIE INFRASTRUKTURY SPOŁECZNEJ

	CEL 5

POPRAWA STANDARDU ŻYCIA POPRZEZ KSZTAŁTOWANIE PROCESÓW PRZESTRZENNYCH i SPOŁECZNYCH
	CEL 6

LEPSZY DOSTĘP DO INFRASTRUKTURY EDUKACYJNO – SPORTOWEJ i INFORMATYCZNEJ
	CEL 7

EFEKTYWNA OCHRONA ZDROWIA i WZROST BEZPIECZEŃSTWA PUBLICZNEGO

	DZIAŁANIE 5.1

Rewitalizacja obszarów zdegradowanych

DZIAŁANIE 5.2

Wspieranie budowy, rozbudowy i przebudowy infrastruktury mieszkaniowej
	DZIAŁANIE 6.1

Budowa i modernizacja infrastruktury edukacyjnej i sportowej, likwidacja barier funkcjonalnych (niepełnosprawni)

DZIAŁANIE 6.2

Rozwój infrastruktury tworzącej podstawy społeczeństwa informacyjnego

(np. e – administracja, e – edukacja)

	DZIAŁANIE 7.1

Poprawa jakości usług w ochronie zdrowia

DZIAŁANIE 7.2

Budowa, przebudowa i rozbudowa obiektów ochrony zdrowia

DZIAŁANIE 7.3

Zintegrowanie systemu ratownictwa

DZIAŁANIE 7.4

Poprawa bezpieczeństwa publicznego

 PRIORYTET IV

 ROZWÓJ INFRASTRUKTURY TECHNICZNEJ

	CEL 8

POPRAWA BEZPIECZEŃSTWA EKOLOGICZNEGO i ENERGETYCZNEGO
	CEL 9

BEZPIECZNY SYSTEM TRANSPORTOWY

	DZIAŁANIE 8.1

Rozwój i modernizacja infrastruktury energetycznej

DZIAŁANIE 8.2

Rozwój i modernizacja infrastruktury ochrony środowiska

DZIAŁANIE 8.3

Promocja i wykorzystanie alternatywnych źródeł energii oraz energii gazowej

DZIAŁANIE 8.4

Ochrona walorów przyrodniczych poprzez uruchomienie systemu zagospodarowania odpadami komunalnymi

DZIAŁANIE 8.5

Budowa i modernizacja infrastruktury ochrony przeciwpowodziowej

	DZIAŁANIE 9.1

Poprawa dostępności transportowej poprzez modernizację infrastruktury drogowej

DZIAŁANIE 9.2

Poprawa dostępności transportowej poprzez rozwój alternatywnych połączeń komunikacyjnych

(np.: wodne, kolejowe, lotnicze)

DZIAŁANIE 9.3

Budowa i modernizacja infrastruktury portowej

 PRIORYTET V

 WZMOCNIENIE KAPITAŁU LUDZKIEGO

	CEL 10

ROZWÓJ SPOŁECZEŃSTWA

OBYWATELSKIEGO
	CEL 11

ZMNIEJSZENIE

BEZROBOCIA
	CEL 12

SILNA KULTURA i DZIEDZICTWO KASZUBÓW

	DZIAŁANIE 10.1

Wspieranie

Powstawania i działania

Organizacji pozarządowych

DZIAŁANIE 10.2

Promocja działań prospołecznych i obywatelskich

	DZIAŁANIE 11.1

Integracja działań samorządów,

Urzędu pracy, przedsiębiorstw

i sektora organizacji pozarządowych i szkół w zakresie aktywizacji zawodowej oraz tworzenia nowych miejsc pracy

DZIAŁANIE 11.2

Rozwój kształcenia ustawicznego

DZIAŁANIE 11.3

Powiązanie programów nauczania szkół z potrzebami rynku pracy w sytuacji zmieniającego się otoczenia

Gospodarczego

DZIAŁANIE 11.4

Wspieranie aktywizacji zawodowej grup szczególnego ryzyka i osób niepełnosprawnych

DZIAŁANIE 11.5

Promocja postaw prorynkowych

	DZIAŁANIE 12.1

Wspieranie działań służących umacnianiu różnorodności i tożsamości kulturowej Kaszubów

DZIAŁANIE 12.2

Rozbudowa i poszerzenie oferty placówek i organizacji

Społeczno – kulturalnych

2.6 OPISY DZIAŁAŃ DO POSZCZEGÓLNYCH PRIORYTETÓW

ROZWÓJ TURYSTYKI

CEL 1:

DŁUŻSZY SEZON TURYSTYCZNY

DZIAŁANIE 1.1: WZBOGACENIE OFERTY TURYSTYCZNEJ

Jednym z podstawowych problemów Ziemi Puckiej jest krótki sezon turystyczny, który ogranicza się do dwóch miesięcy – lipca i sierpnia. Wzbogacenie oferty turystycznej może przyczynić się do częściowego rozwiązania tego problemu. Poprzez wzbogacenie oferty turystycznej rozumiane jest zaproponowanie turystom alternatywnych form spędzania czasu oraz ciągłe podnoszenie jakości obsługi ruchu turystycznego.

 Propozycje wzbogacenia oferty dla turystów powinny dotyczyć:

● analizy i wyboru pomysłów wysuwanych przez partnerów lokalnych, dzięki którym możliwe będzie zwiększenie atrakcyjności oferty turystycznej,

● pomocy przedsiębiorcom oraz prowadzącym usługi turystyczne w wypracowaniu przez nich zintegrowanych pakietów usług poprzez zapewnienie pomocy informacyjnej – zapewnienie dostępu do specjalistycznych szkoleń i doradztwa,

● organizacji odpowiednich szkoleń pokazujących rolę i sposoby przedłużania sezonu dla przedsiębiorców, samorządowców i organizacji pozarządowych,

● stworzenia jednego – powiatowego – programu imprez letnich tak, aby na kilka miesięcy przed sezonem wakacyjnym turyści mogli zapoznać się z ofertą imprez odbywających się na terenie naszego powiatu. Informacje takie powinny być publikowane na stronach internetowych urzędów miast, gmin i powiatu a także w specjalnych biuletynach informacyjnych.

Szacunkowy koszt realizacji działania:

100 000,00 PLN

Źródło finansowania:

Budżety samorządów, Regionalny Program Operacyjny, Program Odnowy i Rozwoju Wsi, Program Operacyjny Kapitał Ludzki

Przewidywany termin realizacji:

 Lata 2007 – 2009
DZIAŁANIE 1.2: ORGANIZACJA i ROZWÓJ INFRASTURKTURY

TURYSTYCZNEJ

Celem działania jest stworzenie (budowa, modernizacja) sieci turystycznej, której częściami składowymi będą np: trasy rowerowe, szlaki wodne, obiekty zabytkowe, miejsca historyczne, pomniki przyrody, zabytki architektoniczne i archeologiczne, punkty widokowe, lokalne muzea i skanseny, węzły komunikacyjne i stacje. Powstanie takiej sieci przyczyni się do poszerzenia oferty turystycznej, promocji kultury regionalnej i tożsamości lokalnej. Dodatkową korzyścią będzie upowszechnienie się wypoczynku rowerowego i ochrona środowiska naturalnego.

W Powiecie Puckim część projektów dotyczących tras rowerowych, szlaków wodnych, rewitalizacji historycznych zabytków oraz węzłów komunikacyjnych jest już realizowana. W powiecie powstała już część ścieżki rowerowej wzdłuż drogi Władysławowo – Hel, a całość inwestycji planuje się zakończyć w 2007 roku. Obecnie, przy okazji modernizacji drogi wojewódzkiej nr 216, realizowany jest projekt budowy ścieżki rowerowej z Pucka do Władysławowa, która będzie się łączyć z trasą rowerową Władysławowo – Hel. Natomiast na terenie gminy Kosakowo do końca 2007 roku powstanie ścieżka rowerowa łącząca Gdynię z Puckiem co jest ostatnim etapem budowy trasy rowerowej z Trójmiasta do Helu. Powstanie ścieżki rowerowej łączącej Hel z Gdynią pozwoli na swobodny dojazd cyklistom z Trójmiasta do miejscowości nadmorskich Półwyspu Helskiego. Konieczna jest realizacja ścieżki rowerowej w drugim kierunku od Władysławowa do Krokowej przez Gminę Puck i połączenie z drogą z nadmorską wzdłuż morza. Przy okazji połączenia rowerowego Trójmiasta z Półwyspem Helskim istnieje możliwość upowszechnienia się ruchu rowerowego i promocja alternatywnych form spędzania wolnego czasu podczas sezonu turystycznego w powiecie.

Obok ścieżek rowerowych, równie istotne są szlaki wodne, które powstają na wodach Zatoki Puckiej i Zatoki Gdańskiej. W sezonie letnim 2006 rozpoczęły się przewozy „tramwajami wodnymi” z portu gdyńskiego do przystani w Helu, Jastarni i Kuźnicy (planuje się uruchomienie przewozów również do pozostałych miejscowości przybrzeżnych). Uruchomienie tych połączeń stało się, obok dywersyfikacji dojazdów do kurortów nadmorskich, niezwykłą atrakcją turystyczną, dzięki czemu ruch turystyczny w powiecie zwiększy się i wydłuży.

Szacunkowy koszt realizacji:

 4 000 000,00 PLN

Źródło finansowania:
Budżety JST, Regionalny Program Operacyjny, Program Operacyjny Infrastruktura i Środowisko, Program Rozwoju Obszarów Wiejskich

 Przewidywany czas realizacji:
2007 – 2012

CEL 2: KOMPLEKSOWA PROMOCJA TURYSTYKI

DZIAŁANIE 2.1: OPRACOWANIE KOMPLEKSOWEJ OFERTY PROMOCYJNEJ DLA SEKTORA TURYSTYKI

Dla wydłużenia sezonu turystycznego niezbędne jest opracowanie kompleksowej promocji turystycznej Powiatu Puckiego. Dobra promocja pozwoli turystom na zapoznanie się z walorami i atrakcjami miejscowości Ziemi Puckiej. Podejmowane powinny być działania promujące i reklamujące atrakcje turystyczne regionu całościowo.

Działanie zakłada opracowanie spójnego i kompleksowego programu promocji a w szczególności opracowanie narzędzi i form promocji tj.:

● sporządzenie cząstkowych planów promocji wszystkich gmin powiatu,

● opracowanie, przy współpracy wszystkich wydziałów turystycznych gmin i organizacji turystycznych, kompleksowego – powiatowego programu promocji uwzględniającego zapisy planów gminnych i powiatowego,

● promocja programu w środkach masowego przekazu poprzez organizowanie wizyt dziennikarzy (Radio, Prasa, Internet, Targi turystyczne),

Program kompleksowej promocji Ziemi Puckiej będzie wydany w oparciu o istniejące możliwości różnych nośników i będzie zawierał między innymi:

● opis ogólny Ziemi Puckiej (historia, krajobraz, tradycja),

● wykaz wszystkich imprez kulturalnych,

● wykaz obiektów o znaczeniu historycznym i kulturalnym (muzea, pałace, zamki, skanseny),

● wykaz hoteli, placówek noclegowych, restauracji, barów, dyskotek, campingów z ofertami.

Działanie koordynować będzie Stowarzyszenie Rozwoju Północnych Kaszub NORDA w ścisłej współpracy z samorządami; Starostwem Powiatowym w Pucku oraz samorządami gminnymi Powiatu Puckiego.

Szacunkowy koszt realizacji działania:

900 000,00 PLN

Źródło finansowania:

Budżety JST, Regionalny Program Operacyjny, Program Operacyjny Infrastruktura i Środowisko, Program Rozwoju Obszarów Wiejskich

 Przewidywany czas realizacji:

 Lata 2007 – 2009

DZIAŁANIE 2.2: INTEGRACJA SIECI PUNKTÓW INFORMACJI TURYSTYCZNEJ

Racjonalna i skuteczna promocja zależy od zastosowania odpowiednich form przekazywania informacji o danym regionie. Jedną ze skuteczniejszym form promocji jest działalność punktów informacji turystycznej w każdej gminie i mieście.

Działające na terenie Powiatu Puckiego punkty informacji turystycznej przekazują informacje na temat swoich gmin nie anonsując atrakcji turystycznych innych miejscowości powiatu. Istnieje potrzeba integracji i koordynacji działań wszystkich punktów tak aby odbywała się promocja całej Ziemi Puckiej jako regionu atrakcyjnego turystycznie.

W kompleksowej integracji punktów informacji turystycznej z pewnością pomoże utworzenie programu kompleksowej promocji Ziemi Puckiej. Dzięki temu punkty będą przekazywać turystom kompetentne informacje na temat innych, pobliskich gmin aby wypoczywający nie był ograniczony w otrzymywanych informacjach nieistotnymi dla niego granicami administracyjnymi.

Koordynacja działań punktów informacji turystycznej powinna przebiegać poprzez wspólne warsztaty integracyjne, szkolenia z zakresu obsługi ruchu turystycznego co przyniesie w ostateczności zintensyfikowanie współpracy punktów oraz większą wiedzę pracowników obsługujących ruch turystyczny nt. potrzeb i oczekiwań wypoczywających turystów.

Szacunkowy koszt realizacji działania:

100 000,00 PLN

 Źródła finansowania:

Budżety JST, Regionalny Program Operacyjny, Program Rozwoju Obszarów Wiejskich inne programy

Przewidywany czas realizacji:

 Lata 2007 – 2009

DZIAŁANIE 2.3: KREOWANIE i WSPIERANIE TRADYCYJNYCH PRODUKTÓW TURYSTYCZNYCH ZIEMI PUCKIEJ

Produkty turystyczne to różnego rodzaju opracowane atrakcje przyciągające turystów oraz cały zestaw dóbr materialnych i usług, które umożliwiają turyście przybycie do miejsc atrakcyjnych turystycznie. Do dóbr materialnych zaliczamy przede wszystkim: towary i usługi zaspokajające potrzeby bytowe wypoczywających (noclegowe, gastronomiczne) oraz dobrze rozwiniętą infrastrukturę turystyczną pozwalająca w pełni korzystać z walorów turystycznych.

Drugą grupą produktów turystycznych są działania podejmowane z zakresu kultury, rozrywki, edukacji (koncerty, wystawy) i sportu, które szczególnie uatrakcyjniają region tworząc produkty turystyczne kojarzone wyłącznie z daną społecznością i danym regionem.

Istnienie produktów turystycznych uzależnione jest od występowania określonych rodzajów turystyki na danym obszarze. Na terenie Ziemi Puckiej przeważają następujące rodzaje turystyki i związane z nimi przykłady produktów turystycznych:

● nadmorska charakteryzująca się plażowaniem biernym i aktywnym, spacerami i przejazdami nadmorskimi i imprezami kulturalnymi i rozrywkowymi,

Produkt Turystyczny: „Dni Zatoki Puckiej”,

● krajoznawcza zakładająca wypoczynek poprzez wycieczki, zwiedzanie muzeów i zabytków, spożywanie potraw kuchni regionalnej,

Produkt Turystyczny: „ Szlak Dworków i Pałaców Północnych Kaszub”,

● kulturowa, która oferuje uczestnictwo w imprezach kulturalnych (pielgrzymkach, koncertach, festiwalach), uczestnictwo w wystawach, targach, turniejach,

Produkt Turystyczny: „ Szlak Cysterski”,

● wiejska zakłada wypoczynek w gospodarstwach rolnych lub we własnych domkach letniskowych, uczestniczenie w pracach polowych, domowych, wędrówki i spacery,

Produkt Turystyczny: „ Gęsiowina po kaszubsku”,

● przyrodnicza dzięki, której możliwe jest zwiedzanie obszarów chronionych, obserwowanie i fotografowanie zwierząt,

Produkt Turystyczny: „ Szlak Ornitologiczny”,

● sportowa zakłada wypoczynek „na sportowo” dzięki istnieniu przystani jachtowych i portów oraz obiektów sportowych.

Produkt Turystyczny: „ Maraton Ziemi Puckiej”.
Zrealizowanie kompleksowej koncepcji rozwoju produktów turystycznych jest możliwe przy zaangażowaniu się w proces pozyskiwania partnerów, którzy powinni być potencjalnymi inicjatorami i zarządcami stworzonych produktów turystycznych oraz podmiotów będących bezpośrednimi odbiorcami produktów turystycznych. Funkcja samorządu lokalnego będzie polegać na inicjowaniu i koordynacji procesu tworzenia produktów oraz opracowywaniu mechanizmu ich wsparcia.

Podstawową rzeczą rozwoju produktów turystycznych jest stały monitoring skuteczności podejmowanych działań oraz modyfikowanie kierunków rozwoju produktów w zależności od czynników wewnętrznych i zewnętrznych.

Szacunkowy koszt realizacji działania:

1 000 000,00 PLN

Źródła finansowania:

Budżety samorządów, Regionalny Program Operacyjny, inne

Przewidywany czas realizacji:

Lata 2007 – 2013
WZMOCNIENIE POTENCJAŁU GOSPODARCZEGO

CEL 3: ROZWÓJ SEKTORA MAŁYCH i ŚREDNICH PRZEDSIĘBIORSTW

DZIAŁANIE 3.1: Rozbudowa systemu doradztwa i informacji na rzecz rozwoju MSP

Budowa systemu doradztwa i informacji na rzecz rozwoju MSP to warunek, który umożliwi przedsiębiorcom sięgać po zewnętrzne źródła finansowania i w ten sposób realizować nowe inwestycje. System informacji i doradztwa istnieje już w wielu miastach naszego regionu (Agencja Rozwoju Pomorza, Fundacja Gospodarcza), których najważniejszymi działaniami są:

● pomoc w pozyskiwaniu środków pozabudżetowych (krajowe i unijne),

● szkolenia z zakresu zarządzania i prowadzenia firm,

● pomoc w zakładaniu i prowadzeniu nowych przedsiębiorstw,

● promowanie postaw przedsiębiorczych

Sektor MSP na Ziemi Puckiej wymaga budowy podobnego systemu, który przyczyniłby się do szybszego rozwoju firm. Zakłada się powstanie oddzielnej instytucji, która docelowo skoncentrowałaby się na obsłudze powyższych zagadnień dotyczących wspierania przedsiębiorczości na rynku lokalnym. Byłoby to Centrum Wspierania Przedsiębiorczości, które miałoby za zadanie w szczególności:

● prowadzenie promocji gospodarczej Ziemi Puckiej,

● inicjowanie współpracy pomiędzy lokalnymi przedsiębiorstwami,

● pomoc w pozyskiwaniu środków pozabudżetowych,

● organizację szkoleń,

● promowanie idei korporacyjności przedsiębiorstw (organizacji terytorialne lub branżowe np. turystyczne)

● promocja przedsiębiorczości (zakładanie nowych firm),

● uruchamianie nowych programów dla miejscowych przedsiębiorców,

● pomoc rolnikom i rybakom w zakresie informacji, doradztwa i pozyskiwaniu środków pozabudżetowych,

Ponadto system doradztwa i informacji powinien funkcjonować w samorządach gminnych i w samym starostwie powiatowym w Pucku. W każdej jednostce samorządu gminnego powinny powstać komórki odpowiedzialne za informację i doradztwo na rzecz w szczególności przedsiębiorców. Zadaniami takich komórek byłoby w szczególności:

● wymiany informacji niezbędnej dla beneficjentów,

● wspólnych szkoleń,

Niezbędnym elementem systemu doradztwa i informacji jest budowa platformy internetowej. Działanie przewiduje zaprojektowanie, budowę i uruchomienie platformy internetowej, która będzie spełniać trzy podstawowe funkcje jako:

● narzędzie nowoczenej promocji zdolności i zasobów gospodarczych Regionu w szczególności turystycznych i agroturystycznych,

● budowy systemu informacji gospodarczej w oparciu o platformę internetową narzędzie pozyskiwania informacji przez lokalnych przedsiębiorców i inicjatorów przedsięwzięć w zakresie nawiązywania współpracy oraz pozyskiwania zleceń na roboty i dostawy,

● budowy systemu informacji gospodarczej w oparciu o platformę internetową platforma dla rozwoju innowacyjnych przedsięwzięć typu E-commerce/E-business.

Szacunkowy koszt realizacji działania:

800 000,00 PLN
 Źródło finansowania:

Budżet Powiatu, Regionalny Program Operacyjny, Program Operacyjny Innowacyjna Gospodarka, Program Operacyjny Kapitał Ludzki, Program Operacyjny Pomoc Techniczna

 Przewidywany czas realizacji:

 Lata 2007 – 2010

DZIAŁANIE 3.2: Rozbudowa systemu wspierania finansowego MSP

Obok niedostatecznej informacji i usług doradczych dla firm, istnieje problem dostępu do finansowania dłużnego, opartego na kredytach bankowych i pożyczkach udostępnianych przez instytucje niebankowe.

Jedną z głównych barier rozwoju wskazywaną przez małe i średnie firmy jest niedobór własnych środków finansowych i trudny dostęp do obcych źródeł finansowania działalności, w tym że środków unijnych. Zapewnienie funduszy umożliwiających prowadzenie działalności przez małe i średnie przedsiębiorstwa to problem, który występuje nie tylko w Polsce. Firmy najczęściej starają się o pieniądze w banku w formie pożyczki lub kredytu. Dla banku udzielenie kredytu podmiotowi z sektora MSP, w porównaniu z dużym przedsiębiorstwem, jest zawsze obciążone większym ryzykiem.

W związku z tym interesującą formą pomocy publicznej, nie tylko dla małych i średnich przedsiębiorstw, są poręczenia kredytowe. Poręczenie kredytowe jest jednym z najbardziej tradycyjnych i jednocześnie skutecznych instrumentów finansowych stosowanych w ramach polityki wspierania sektora MSP w wielu krajach. Obok funduszy poręczeniowych wspieranych przez państwo, działają fundusze poręczeń wzajemnych. Niewątpliwą zaletą dla udzielającego poręczenia jest to, że nie angażuje ono środków płynnych poręczyciela.

Warto odnotować, iż zagadnienie poręczeń kredytowych ma swoje miejsce w dokumentach rangi ustawowej dzięki uchwaleniu ustawy z dnia 8 maja 1997 r. ”o poręczeniach i gwarancjach udzielanych przez Skarb Państwa oraz niektóre osoby prawne” Problematyka poręczeń kredytowych uzyskała swoje miejsce w rządowych dokumentach programowych dotyczących wspierania rozwoju MSP. Pierwszym dokumentem był program przyjęty przez Radę Ministrów w 1999 r. o nazwie “Kierunki wspierania małych i średnich przedsiębiorstw do roku 2002 r.” Najbardziej znaczącym efektem tego programu jest Fundusz Dotacji Inwestycyjnych, polegający na przyznawaniu dotacji dla MSP na projekty inwestycyjne, w tym na zakup nowych technologii i urządzeń. Fundusz zarządzany jest przez Polską Agencję Rozwoju Przedsiębiorczości a komponent w województwie pomorskim obsługiwany jest przez Agencję Rozwoju Pomorza S.A. w Gdańsku. Kontynuacją programu z 1999 r. jest dokument przyjęty przez Radę Ministrów w 2003r. pt "Kierunki działań rządu wobec małych i średnich przedsiębiorstw od 2003 do 2006 roku".

Dzięki tym regulacjom w Polsce działa już z powodzeniem około 20 funduszy o zasięgu regionalnym / lokalnym. W województwie pomorskim funkcjo nuje Pomorski Regionalny Fundusz Poręczeń Kredytowych, którego zadaniem jest wspieranie rozwoju MSP w Województwie Pomorskim poprzez poręczanie kredytów uzyskanych z instytucji finansowych.

W Powiecie Puckim działa fundusz poręczeniowy przy Stowarzyszeniu NORDA. Został on założony w 2002 r. i ma za zadanie udzielanie pożyczek finansowych na preferencyjnych warunkach. Działanie zakłada dalszy rozwój instytucji poręczeń kredytowych w powiecie poprzez:

● zwiększenie puli środków dostępnych w ramach funduszu,

● kompleksową promocję poręczeń kredytowych wśród przedsiębiorców,

● ofertę preferencyjnych warunków spłaty pożyczek

Szacunkowy koszt realizacji działania:

Kapitał poręczycielski funduszu na okres 7 lat szacowany jest na 7 mln zł

Źródło finansowania:

Budżet jednostek samorządowych Ziemi Puckiej, krajowe fundusze w ramach polityki wspierania MSP, Regionalny Program Operacyjny, Program Operacyjny Innowacyjna Gospodarka,

Przewidywany czas realizacji:

Lata 2007 – 2010
DZIAŁANIE 3.3: Tworzenie lokalnych stref aktywności gospodarczej i przyjaznych warunków prowadzenia działalności gospodarczej

Ważnym czynnikiem rozwoju gospodarczego każdego regionu są inwestycje w postaci tworzenia nowych podmiotów gospodarczych a przez to nowych miejsc pracy. Aby region mógł się rozwijać należy stworzyć dogodne mechanizmy inwestowania miejscowych, zewnętrznych i zagranicznych firm.

Strategia Rozwoju Gospodarczego Ziemi Puckiej z 2000 roku zakładała utworzenie stref inwestowania i w dużej mierze zapisy powyższego dokumentu zostały zrealizowane. W przeciągu ostatnich lat udało się wyodrębnić odpowiednie tereny pod inwestycje, rozwinąć infrastrukturę techniczną w ich pobliżu i stworzyć dogodne warunki dla samych przedsiębiorców i potencjalnych inwestorów w postaci ulg i zwolnień podatkowych. Jednak zapotrzebowanie na nowe inwestycje ciągle rośnie i według ocen ekspertów ma być jedną z gałęzi wzmacniającą potencjał gospodarczy Ziemi Puckiej.

Przystępując do aktualizacji strategii założono, iż należy rozszerzyć i wzmocnić potencjał gospodarczy Ziemi Puckiej w zakresie stworzenia dogodnych warunków do inwestowania.

Działanie 3.3 przewiduje tworzenie kilku lokalnych stref inwestowania przez co rozumie się wyodrębnienie obszarów pod inwestycje dla miejscowych i zewnętrznych inwestorów i umożliwienie im swobodnego i nieskrępowanego prowadzenia działalności.

Tworzenie lokalnych stref inwestowania i przyjaznych warunków prowadzenia działalności gospodarczej będzie leżał w kompetencjach poszczególnych samorządów Ziemi Puckiej. Do samorządu lokalnego będzie należeć w szczególności:

● wyznaczenia takich stref,

● promocja wobec inwestorów,

● rozpowszechnianie informacji o ofercie inwestycyjnej,

● zaopatrzenie stref w niezbędne media (woda, ścieki, prąd, gaz),

● zapewnienie niezbędnej infrastruktury technicznej (np. drogi dojazdowe),

● zdefiniowanie preferowanych dziedzin inwestowania w celu nie eliminowania działających już lokalnie podmiotów gospodarczych,

Do sfer powinny być przyciągane inwestycje czyste ekologicznie, gwarantujące powstawanie nowych miejsc pracy, oparte na:

● wykorzystaniu lokalnych produktów sektora rolniczego (przemysł wytwórczy i przetwórczy),

● zastosowaniu nowoczesnych technologii.

Szacunkowy koszt realizacji działania:

300 000,00 PLN obejmuje opracowanie spójnej, lokalnej koncepcji funkcjonowania stref oraz włączenia informacji o nich do krajowego / międzynarodowego systemu informacji dla inwestorów

Źródło finansowania:

Budżety jednostek samorządowych, Regionalny Program Operacyjny, ewentualne przekazanie komercyjnemu podmiotowi po uruchomieniu stref

Przewidywany terminy realizacji:

 Lata 2007 – 2013

DZIAŁANIE 3.4: Wspieranie rozwiązań innowacyjnych w funkcjonowaniu MSP

Przystąpienie Polski do Unii Europejskiej przyniosło wiele wyzwań dla polskiej gospodarki. Jednym z istotniejszych zagadnień, związanym z sektorem przedsiębiorstw, jest wolny rynek i konkurencja. Jednolity Rynek Europejski zniósł przeszkody ograniczające rodzime podmioty gospodarcze w ekspansji na rynki unijne. Przy jednoczesnym wyzwaniu, jakim jest wzrost konkurencji, polskie przedsiębiorstwa zmuszone są do podnoszenia swej konkurencyjności. Jedną z metod podnoszenia konkurencyjności jest rozwój rozwiązań innowacyjnych w sferze technologicznej i produktowej.

Specyfika gospodarcza Powiatu Puckiego wskazuje na obecność branż tradycyjnych, o małym lub średnim zatrudnieniu i o dużych przychodach ze sprzedaży a w szczególności: przetwórstwo spożywcze, usługi turystyczne oraz usługi budowlane,

Każda z tych branż coraz silniej absorbuje nowe rozwiązania i technologie tak aby coraz lepiej konkurować na rynku krajowym i zagranicznym. Możliwość zdobywania nowych technologii firm z branży przetwórczej jest stosunkowo najwyższa i postęp w ich wdrażaniu jest kluczowy dla rozwoju Regionu.

Branża budowlana wprowadza innowacyjność do swej działalności poprzez stosowanie nowoczesnych materiałów budowlanych, nowych rozwiązań architektonicznych oraz nowych i nieznanych elementów wyposażenia.

Usługi w zakresie turystyki opierają się w dużej mierze na tradycyjnych metodach zarządzania i świadczenia usług. Mimo wszystko ten sektor gospodarki zaczyna co raz szybciej i efektywniej wdrażać rozwiązania innowacyjne przede wszystkim w zakresie informatyzacji, promocji, bazy noclegowej (wyposażenie pensjonatów w komputery, itp.)

Zwiększenie udziału nowych technologii i rozwiązań innowacyjnych w działalności przedsiębiorstw to proces długi, który powinien być ułatwiony w szczególności poprzez działania:

● utworzenie powiatowego centrum szkoleniowego zajmującego się podnoszeniem kwalifikacji przedsiębiorców w dziedzinie innowacyjności i zarządzania procesami innowacyjnymi (rolę takiego centrum będzie spełniać Centrum Wspierania Przedsiębiorczości tworząc odrębną komórkę),

● aktywna polityka władz samorządowych w tworzeniu zachęt do działań proinnowacyjnych poprzez konsolidację środowisk przedsiębiorców i zachęcanie potencjalnych inwestorów do inwestowania w sektora badawczo – rozwojowego (B+R),

Szacunkowy koszt realizacji działania:

1 000 000,00 PLN

Źródło finansowania:
Budżety jednostek samorządowych Ziemi Puckiej, Regionalny Program Operacyjny, Program Operacyjny Innowacyjna Gospodarka, Program Operacyjny Kapitał Ludzki.

Przewidywany czas realizacji:

Lata 2007 – 2008 r.

CEL 4: ROZWÓJ ROLNICTWA i RYBOŁÓSTWA

DZIAŁANIE 4.1: wspieranie rozwoju rolnictwa (produkcja rolna, przetwórstwo)

Rolnictwo stanowi istotną część gospodarki powiatu puckiego ale jako sektor wrażliwy jest tym obszarem gospodarki, który wymaga szczególnej uwagi władz gminnych oraz powiatowych. Rolnicy z terenu powiatu specjalizują się między innymi w produkcji zbóż, mleka oraz chowu trzody chlewnej, unowocześniając swoje gospodarstwa poprzez zakup środków trwałych oraz modernizację budynków gospodarczych.

Mimo tego tak jak w całym kraju tak w powiecie puckim do problemów z dziedziny rolnictwa należy zaliczyć:

● rozdrobnienie gospodarstw,

● niedostateczna mechanizacja produkcji rolnej,

● prowadzenie produkcji rolnej na obszarach o niekorzystnych warunkach gospodarowania,

● starzenie się społeczeństwa wiejskiego,

● niska opłacalność produkcji rolnej,

Rolnictwo może stać się ważnym sektorem gospodarczym jedynie na tych terenach powiatu, gdzie istnieje możliwość efektywnej ekonomicznie działalności produkcyjnej. Koniecznym wydaje się zatem wspieranie rozwoju rolnictwa poprzez:

● organizacja systemu szkoleń podnoszących umiejętności i kwalifikacje rolników lub przygotowujących do zmiany zawodu ,

● wspieranie rozwoju przemysłu rolno-spożywczego,

● wspieranie rozwoju agroturystyki – istniejący potencjał powiatu umożliwia rozwój tej formy turystyki. Aby agroturystyka stała się obszarem nowych miejsc pracy konieczne jest rozbudowa i adaptacja istniejących budynków mieszkalnych i gospodarczych na cele agroturystyczne oraz ich wyposażenie, urządzanie miejsc do wypoczynku, zakup wyposażenia i sprzętu turystycznego lub rekreacyjnego dla działalności agroturystycznej, a także zwierząt służących do celów terapeutycznych, sportowych i rekreacyjnych remont, budowę lub adaptację obiektów budowlanych zakup,

● promocja zdrowej żywności tradycyjnie wytworzonej. Promowanie takiej żywności będzie elementem wzmacniającym rozwój turystyki oraz kultury Kaszubów,

● Inicjowanie i wspieranie tworzenia grup producenckich, a także innych form integracji rolników – rozdrobniona struktura gospodarstw rolnych i ich produkcji wymaga zachęcania do zrzeszania się rolników, organizowania i powstawania różnych form wspólnego działania, organizowania rynku zbytu, tworzenia płaszczyzny wymiany informacji,

● promocja restrukturyzacji gospodarstw rolnych – istniejąca struktura większości gospodarstw rolnych nie stwarza podstaw do konkurowania na rynku artykułów rolnych. Zadaniem władz powiatowych jest wspieranie restrukturyzacji gospodarstwa rolnych, szczególnie struktury użytkowania gruntów, m.in. poprzez promocję scalania gruntów, programu zalesiania gruntów o niskiej klasie gleb, tworzenie działek rekreacyjnych, itp.

Szacunkowy koszt realizacji działania:

1 000 000,00 PLN

Źródło finansowania:

Budżety samorządów, Program Rozwoju Obszarów Wiejskich, Program Operacyjny Kapitał Ludzki, inne

 Przewidywany Czas realizacji:

 2007-2013

Działanie 4.2: Restrukturyzacja obszarów związanych z rybołówstwem, w tym wspieranie rybołówstwa łodziowego

Rybołówstwo jako gałąź gospodarki ma szczególne znaczenie dla rozwoju gospodarczego Ziemi Puckiej. Rybołówstwo jest nieodzownym elementem kształtującym społeczność nadmorską powiatu, ma silne tradycje historyczne o niepowtarzalnym dziedzictwie kulturowym Kaszubów. Strefa morska jest uzależniona od rybołówstwa, ponieważ dla mieszkańców ośrodków połowowych tj. Hel, Władysławowo, Jastarnia oraz mniejszych połowy i praca w przetwórstwie rybnym stanowi główne źródło utrzymania.

Rybołówstwo w Powiecie Puckim ma charakter przybrzeżny (rzemieślniczy – uprawiany w granicach morza terytorialnego przy użyciu łodzi rybackich) i łodziowy (na wodach Zatoki Puckiej, linia Gdynia – Hel, możliwy jest tylko ten rodzaj połowów). Poza działalnością połowową (podstawową) część rybaków łodziowych – około 40%, podejmuje dodatkowe prace przynoszące dochody, przeważnie w zakresie usług turystycznych. Dodać należy, iż dochody z połowu ryb są jedynym źródłem utrzymania dla wielu rodzin, dlatego ważne jest optymalne wsparcie rybołówstwa.

Jednym z ważniejszych przedsięwzięć do rozwiązania jest zrealizowanie programu zarybiania wód Zatoki Puckiej, który zakładałby między innymi uruchomienie lokalnej wylęgarni i podchowalni ryb, utworzenie tarlisk, osłonę dla gatunków chronionych oraz poprawę warunków siedliskowych ryb. Zamierzeniem tego programu jest utworzenie populacji ryb słodkowodnych (płocie, leszcze) oraz umożliwienie rozwoju istniejących skupisk ryb (węgorz, troć, flądra, łosoś). Działaniami towarzyszącymi temu programowi powinno będzie odtworzenie flory na dnie Bałtyku przez co wody Zatoki staną się bardziej atrakcyjne dla szerokiej rzeszy turystów.

Z powyższym programem jest związana poprawa funkcjonowania akwakultury, zgodnie z wymogami wspólnej polityki rybackiej, poprzez unowocześnianie bazy produkcyjnej, wspieranie wielofunkcyjności gospodarstw rybackich oraz zachowanie bioróżnorodności organizmów wodnych.

Działanie zakłada również uruchomienie działalności Aukcji Rybnej (system pierwszej sprzedaży) w Helu i we Władysławowie. Jej podstawowym zadaniem będzie skup ryb od rybaków i sprzedaż firmom. Do tej pory uruchomiono Aukcję Rybną w Ustce i jej funkcjonowanie pokazuje, iż działania podejmowane w Helu i we Władysławowie należy wspierać i rozwijać.

Władze samorządowe powinny się również włączyć w pomoc doraźną rybakom w postaci pomocy przy pozyskiwaniu środków krajowych i unijnych na działalność doraźną (modernizacja jednostek rybackich) oraz brać czynny udział w opracowywaniu polityki socjalno – osłonowej dla rybaków i ich rodzin.
Szacunkowy koszt realizacji działania:

3 000 000,00 PLN

Źródło finansowania:

Budżety JST, Program Operacyjny Kapitał Ludzki, Program Operacyjny Zrównoważony Rozwój Sektora Rybołówstwa i Nadbrzeżnych Obszarów Rybackich, inne

 Przewidywany czas realizacji:
 2007-2013

Działanie 4.3: Wspieranie systemu doradztwa rolniczego i rybackiego
System doradztwa rolniczego, dobrze zorganizowany i posiadający doświadczenie w zakresie świadczenia usług dla rolników i mieszkańców wsi, będzie pełnił kluczową rolę we wdrażaniu programów z zakresu rolnictwa w następnej perspektywie finansowej Unii Europejskiej. Zadania Ośrodków Doradztwa Rolniczego polegają w szczególności na:

● przygotowywaniu materiały informacyjne i szkoleniowe, w tym dotyczące pomocy w zakresie działalności gospodarstw rolnych i produkcji rolniczej finansowanej lub współfinansowanej ze środków pochodzących z funduszy Unii Europejskiej lub innych instytucji krajowych lub zagranicznych,

● opracowywaniu analiz i prognoz w zakresie rozwoju doradztwa rolniczego,

● prowadzeniu szkoleń dla rolników z zakresu: stosowania nowoczesnych metod agrotechnicznych, hodowli oraz przetwórstwa rolno – spożywczego, rachunkowości, rolnictwa ekologicznego, rozwoju przedsiębiorczości na obszarach wiejskich, technologii i organizacji gospodarstw rolnych.

Działanie zakłada wspieranie powyższych działań oraz wzmocnienie funkcji doradczej i informacyjnej Ośrodka Doradztwa Rolniczego tak aby rolnictwo wykorzystało możliwości jakie daje następna perspektywa finansowa Unii Europejska.

W zakresie doradztwa rybackiego działanie będzie koncentrować się między innymi na:

● integracji środowiska rybackiego,

● rozpowszechnianie nowych technologii i podejścia innowacyjnego, które mogą być zastosowane podczas codziennej pracy,

● doradztwie i wymienianiu informacji niezbędnych środowiskom rybackim,

Szacunkowy koszt realizacji działania:

200 000,00 PLN
Źródło finansowania:

Budżety samorządów, Program Rozwoju Obszarów Wiejskich, Program Operacyjny Kapitał Ludzki, inne

Przewidywany Czas realizacji:

 Lata 2007 – 2013

WZMOCNIENIE INFRASTRUKTURY SPOŁECZNEJ

CEL 5: POPRAWA STANDARDU ŻYCIA POPRZEZ KSZTAŁTOWANIE PROCESÓW PRZESTRZENNYCH i SPOŁECZNYCH
DZIAŁANIE 5.1: Rewitalizacja obszarów zdegradowanych

Działanie dotyczy rewitalizacji zdegradowanych obszarów miejskich, poprzemysłowych, powojskowych, obszarów cennych kulturowo, obszarów zdegradowanych przyrodniczo oraz obszarów wiejskich.

Celem rewitalizacji jest:

● stymulowanie życia społeczno – gospodarczego oraz wzrost potencjału turystycznego poprzez budowę i modernizację zdegradowanej infrastruktury,

● zmiana funkcji zdegradowanych obszarów lub obiektów oraz zaadoptowanie ich do potrzeb gospodarczych, społecznych, edukacyjnych, ochrony zdrowia, kulturowych, turystycznych i mieszkalnych,

● przeciwdziałanie patologiom społecznych i zjawisku wykluczenia społecznego,

W Powiecie Puckim istnieją obszary i obiekty zdegradowane, które wymagają natychmiastowego wsparcia poprzez odbudowę i rozbudowę infrastruktury.

W ramach działania w powiecie powinny być realizowane w szczególności inicjatywy w zakresie:

● prac renowacyjnych, budowy, rozbudowy, odbudowy zdegradowanych

obszarów,

● poprawy dostępności do obiektów zabytkowych poprzez budowę i modernizację dojazdów, alei, kładek, chodników mając na uwadze niepełnosprawnych,

● renowacji, konserwacji i adaptacji obiektów o wartościach architektonicznych, kulturalnych, historycznych znajdujących się na terenach zdegradowanych,

● poprawy i rewitalizacji infrastruktury dziedzictwa kulturowego i przyrodniczego,

● renowacji i konserwacji zabytkowych budynków sakralnych,

● renowacji i konserwacji budynków użyteczności publicznej (budynki

administracji samorządowej)

Do obszarów, które wymagają rewitalizacji należy Stare Miasto w Pucku. Status stolicy powiatu wymaga tego, aby zrealizować wielki projekt odbudowy i nadanie Staremu Miastu charakteru europejskiego zachowując jednocześnie jego walory architektoniczne, kulturowe i turystyczne.

Szacunkowy koszt realizacji działania:

10 000 000,00 PLN

Źródło finansowania:

Budżety Samorządów, Regionalny Program Operacyjny, Program Operacyjny Infrastruktura i Środowisko, Program Rozwoju Obszarów Wiejskich, Mechanizm Finansowania Europejskiego Obszaru Gospodarczego, inne programy

Przewidywany czas realizacji:

Lata 2007 – 2013

DZIAŁANIE 5.2: Wspieranie budowy, rozbudowy i przebudowy infrastruktury mieszkaniowej

Działanie dotyczy wspierania rozwoju mieszkalnictwa komunalnego i socjalnego. Deficyt liczby mieszkań jest problemem o zasięgu krajowym, który dotyczy również obszaru Ziemi Puckiej.

Tworzenie warunków do zaspokajania potrzeb mieszkaniowych społeczności lokalnej jest zadaniem własnym samorządów, nałożonym przez ustawę o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego.

Na kształt lokalnej polityki mieszkaniowej wpływ mają lokalne uwarunkowania społeczno-gospodarcze, w tym finansowe, demograficzne, urbanistyczne, architektoniczne infrastrukturalne i techniczno – organizacyjne.

Działanie ma na celu:

● stworzenie warunków pod nową zabudowę mieszkaniową,

● poprawienie bezpieczeństwa socjalnego (przeciwdziałanie bezdomności),

● odnowa i odbudowa zdegradowanych obszarów mieszkaniowych,

Zrealizowanie celów będzie możliwe poprzez:

● pozyskiwanie mieszkań przez samorządy,

● zwiększenie ilości lokali socjalnych,

● rozwój nowego budownictwa mieszkaniowego,

● wspieranie inwestycji prywatnych w zakresie remontów i modernizacji,

● wyznaczenie obszarów przeznaczonych pod nową zabudowę mieszkaniową i ujęcie
ich w planach miejscowych,

● uzbrajanie terenów rozwojowych przewidywanych pod nowe inwestycje –współpraca z zainteresowanymi inwestorami,

● przygotowywanie i uchwalanie planów miejscowych zwiększających tereny pod budownictwa mieszkaniowe (wielorodzinne i jednorodzinne),

● tworzenie funduszy remontowych

Szacunkowy koszt realizacji działania:

Koszt trudny do oszacowania

Źródło finansowania:

Budżety Samorządów, Budżet Państwa, Inwestorzy Prywatni, Spółdzielnie mieszkaniowe

Czas realizacji:

Lata 2007 – 2013

CEL 6: LEPSZY DOSTĘP DO INFRASTRUKTURY

EDUKACYJNO – SPORTOWEJ i INFORMATYCZNEJ

DZIAŁANIE 6.1: Budowa i modernizacja infrastruktury edukacyjnej, sportowej i kulturalnej, likwidacja barier funkcjonalnych (niepełnosprawni)
Niezbędnym czynnikiem rozwoju społeczności lokalnej jest lepszy dostęp do infrastruktury edukacyjnej, sportowej i kulturalnej. Wysoki poziom nauczania i wychowania, oprócz odpowiednich programów edukacyjnych, wymaga odpowiedniej bazy infrastrukturalnej do efektywnego procesu kształcenia. Działanie dotyczy budowy i modernizacji infrastruktury przedszkoli, szkół podstawowych, gimnazjalnych oraz ponadgimnazjalnych.

Stan obiektów edukacyjno – sportowych na terenie Powiatu Puckiego wymaga gruntownej modernizacji i nowoczesnego wyposażenia szkół (pomieszczeń dydaktycznych, świetlic, bibliotek, ubikacji), sal gimnastycznych (szatni, natrysków, sali treningowych), boisk oraz basenów.

Działanie zakłada również budowę nowych obiektów szkolnych i sportowych. Uzasadnieniem budowy nowych szkół, sal gimnastycznych oraz boisk jest koszt modernizacji starych obiektów, który w większości przypadków przekroczyłby inwestowanie w infrastrukturę edukacyjno – sportową od podstaw. Konieczność budowania nowych obiektów jest spowodowana również zwiększeniem funkcji osiedleńczej wsi poprzez migrację społeczeństwa z ośrodków miejskich na wieś.

Ponadto zwiększa się zapotrzebowanie wśród społeczności lokalnej Ziemi Puckiej na aktywne formy spędzania wolnego czasu. Niezbędne do tego jest nowoczesna infrastruktura sportowa przy której funkcjonowałyby centra odnowy biologicznej oraz baseny będąc jednocześnie atrakcją dla przebywających na naszym terenie turystów.

Działanie dotyczy również budowy i modernizacji obiektów społeczno – kulturalnych na terenie Ziemi Puckiej. Powiat Pucki jest regionem bogatym w kulturę, która jest oparta na dziedzictwie kulturowym Kaszubów. Istniejące obiekty o znaczeniu kulturalnym i społecznym w tym muzea, biblioteki miejskie, wiejskie i powiatowa, skanseny, domy kultury, świetlice wiejskie wymagają doinwestowania przede wszystkim w infrastrukturę techniczną. Niezbędnym elementem modernizowania obiektów kultury jest unowocześnianie ich wyposażenia tak aby stały się wizytówką kulturalną naszego regionu i spełniały określone funkcje wobec społeczności lokalnej.

Obok modernizacji zakłada się powstawanie nowych obiektów społeczno – kulturalnych. Gminy Ziemi Puckiej zgłaszają potrzebę budowy świetlic wiejskich, które spełniają role integrujące daną społeczność gminną.

Szacunkowy koszt realizacji działania:

30 000 000,00 PLN

Źródło finansowania:

Budżety JST, Regionalny Program Operacyjny, Program Rozwoju Obszarów Wiejskich, inne

Przewidywany czas realizacji:

Lata 2007 – 2013

DZIAŁANIE 6.2: Rozwój infrastruktury tworzącej podstawy społeczeństwa informacyjnego (np. e – administracja, e – edukacja, e – zdrowie)

Infrastruktura społeczeństwa informacyjnego ma szczególne znaczenie dla rozwoju i wzrostu konkurencyjności regionów i w nadchodzącej dekadzie będzie mieć decydujące znaczenie dla rozwoju społeczności lokalnej. Aby wzrastała konkurencyjność Ziemi Puckiej należy doprowadzić do wzrostu usług w zakresie dostępu do Internetu, usług telekomunikacyjnych i gospodarki elektronicznej (e – administracji, e – edukacji, e – zdrowia, e – bezpieczeństwa, e – turystyki)

Działanie ma na celu wdrożenie zintegrowanego i innowacyjnego systemu usług elektronicznych oraz telekomunikacyjnych dla społeczności lokalnej (mieszkańców, przedsiębiorców, turystów). Do funkcjonowania tak rozumianego systemu niezbędny jest rozwój infrastruktury informatycznej i telekomunikacyjnej poprzez budowę, rozbudowę i modernizację sieci telekomunikacyjnych, miejskich oraz wiejskich sieci szkieletowych, szerokopasmowych sieci dostępowych w oparciu o technologię światłowodową, zakup sprzętu komputerowego w budynkach użyteczności publicznej w celu swobodnego dostępu do usług informatycznych i telekomunikacyjnych.

Rozwój infrastruktury teleinformatycznej zapewni społeczności lokalnej szeroki dostęp do:

● usług elektronicznych w administracji (e – administracja),

● usług elektronicznych w edukacji, będących wsparciem kształcenia, wymiany informacji oraz doświadczeń (e – edukacja),

● usług w zakresie kultury i turystyki (e – turystyka, e – kultura),

Szacunkowy koszt realizacji działania:

3 000 000,00 PLN

Źródło finansowania:

Budżety JST, Regionalny Program Operacyjny, Program Operacyjny Infrastruktura i Środowisko, inne programy
Przewidywany czas realizacji:

Lata 2007 – 2010

CEL 7: EFEKTYWNA OCHRONA ZDROWIA i WZROST BEZPIECZEŃSTWA PUBLICZNEGO

DZIAŁANIE 7.1: Poprawa jakości usług w ochronie zdrowia

Głównym celem działania jest zwiększenie poziomu życia mieszkańców Ziemi Puckiej poprzez poprawę jakości usług medycznych w ochronie zdrowia oraz realizację programów diagnostycznych i profilaktycznych w zakresie chorób nowotworowych, serca, naczyń krwionośnych oraz cukrzycy. Kondycja zdrowotna społeczności Powiatu Puckiego statystycznie nie odbiega od przeciętnego poziomu w Województwie Pomorskim i w kraju.

Największymi problemami zdrowotnymi w powiecie puckim są:

● choroby nowotworowe (przewodu pokarmowego – rak żołądka i jelita grubego) – 32% wszystkich zgonów w powiecie,

● choroby układu krążenia i niedokrwienia serca – 44% wszystkich zgonów,

● nadciśnienie tętnicze,

● cukrzyca,

● przyczyny zewnętrzne (wypadki komunikacyjne) – 10% wszystkich zgonów,

Diagnostyka, leczenie i profilaktyka są efektywne tylko w placówkach medycznych wyposażonych w sprzęt najwyższej jakości, umożliwiający wysoką jakość terapii, opieki oraz rehabilitacji chorych w jednostkach ochrony zdrowia. Stały postęp w zakresie diagnostyki, terapii i profilaktyki wymusza inwestowanie w nowoczesny sprzęt medyczny oraz wprowadzanie nowych rozwiązań technicznych. W wielu przypadkach zastąpienie wyeksploatowanego sprzętu nowym spowoduje podniesienie jakości świadczeń oraz obniży koszty leczenia.

Na terenie Ziemi Puckiej istnieją dwa Samodzielne Zakłady Opieki Zdrowotnej tj. Samorządowy Szpital im. Franciszka Żaczka w Pucku i Szpital Wojskowy nr 115 w Helu, którego organem założycielskim jest Ministerstwo Obrony Narodowej oraz sieć Niepublicznych Zakładów Opieki Zdrowotnej.

Działanie przewiduje zakup oraz modernizację nowoczesnej aparatury medycznej, sprzętu medycznego oraz wyposażenia jednostek ochrony zdrowia.
Ogólna kondycja służby zdrowia w Polsce i w Powiecie Puckim powoduje że Zakłady Opieki Zdrowotnej wymagają wyposażenia w:
● mamografy, ultrasonografy, kardiomonitory, respiratory, kardiotokografy, aparaty do znieczuleń ogólnych,

Wyposażenie placówek ochrony zdrowia w Powiecie Puckim w nowoczesny sprzęt medyczny pozwoli na poprawę dostępności świadczeń zdrowotnych oraz jakości diagnostyki i profilaktyki.

Szacunkowy koszt realizacji działania:

2 000 000,00 PLN

Źródło finansowania:

Budżety JST, Regionalny Program Operacyjny, Program Operacyjny Infrastruktura i Środowisko, Program Operacyjny Kapitał Ludzki, Mechanizm Finansowy Europejskiego Obszaru Gospodarczego oraz Norweski Mechanizm Finansowy, inne

Przewidywany Czas realizacji:

2007 – 2013

DZIAŁANIE 7.2: Modernizacja obiektów ochrony zdrowia

Istotnym elementem efektywnego działania ochrony zdrowia, obok wyposażenia w sprzęt placówek ochrony zdrowia i programów profilaktycznych, jest modernizacja (budowa, przebudowa i rozbudowa) obiektów ochrony zdrowia. Poziom dostępności do świadczeń zdrowotnych w mniejszych miastach i na terenach wiejskich jest za niski.

Nieodpowiedni stan infrastruktury ogranicza znacząco poziom dostępności pacjentów do usług zdrowotnych w zakresie profilaktyki, doradztwa medycznego, leczenia i rehabilitacji. Pacjenci zmuszeni są do przemieszczania się do większych ośrodków miejskich w celu wykonywania nawet najprostszych badań, które powinny być wykonywane na miejscu w istniejących zakładach opieki zdrowotnej.

Działanie zakłada zwiększenie dostępności do usług medycznych poprzez:

● rozbudowę obiektów ochrony zdrowia

● przebudowę funkcjonalną pomieszczeń

● modernizację elewacji zewnętrznych,

● budowa łącznika między obiema częściami szpitala z systemem wind i pieszych ciągów komunikacyjnych,

● budowa pochylni i dojść do budynków, montaż poręczy i uchwytów ułatwiających dostęp osobom niepełnosprawnym (likwidacja barier architektonicznych),

● modernizacja oddziałów szpitalnych zgodnie ze standardami Unii Europejskiej,

W ramach działania 8.1 i 8.2 zakłada się między innymi realizację

projektu pt. „Podnoszenie jakości systemu zdrowia Powiatu Puckiego”, który zakłada: modernizację Szpitala im. F. Żaczka w Pucku poprzez eliminację barier architektonicznych, promocję nowoczesnych metod planowania rodziny oraz programy profilaktyki z zakresu naturalnych metod karmienia niemowląt, zapobiegania następstw wrodzonego niedorozwoju stawów biodrowych. Projekt jest na etapie weryfikacji przez instytucję wdrażającą priorytet V „Opieka zdrowotna i opieka nad dzieckiem” mechanizmu Finansowego Europejskiego Obszaru Gospodarczego.

Szacunkowy koszt realizacji działania:

6 500 000,00 PLN
 Źródło finansowania:

Budżet Powiatu, Regionalny Program Operacyjny, Mechanizm Finansowy Europejskiego Obszaru Gospodarczego oraz Norweski Mechanizm Finansowy, Program Operacyjny Infrastruktura i Środowisko.

Przewidywany czas realizacji:

 Lata 2007 – 2009

DZIAŁANIE 7.3: Zintegrowanie systemu ratownictwa

Podnoszenie jakości usług w zakresie ratownictwa (medycznego, pożarniczego, działań policji) jest szczególnym zadaniem samorządu wobec społeczności lokalnej. Zapewnienie przez ratowników (lekarzy, strażaków, policjantów) szybkiej, efektywnej i fachowej pomocy poszkodowanym powinna być skoordynowana i zintegrowana na poziomie przyjmowania informacji o zagrożeniach, wspólnych działań służb ratowniczych w przypadku katastrof, wypadków drogowych lub pożarów.

Działania podnoszące poziom bezpieczeństwa społeczeństwa zostaną wsparte 1 stycznia 2007 r. regulacją prawną w postaci ustawy o ratownictwie medycznym, która tworzy jednolite ramy funkcjonowania systemu ratownictwa w całym kraju. Integrowanie systemu w powiecie puckim powinno być kompatybilne z systemem ratownictwa w województwie pomorskim oraz w całym kraju. Taka integracja systemu może wzmocnić bezpieczeństwo medyczne obywateli i pozwolić na efektywną pomoc poszkodowanym.

Na terenie Ziemi Puckiej działa sprawny system ratownictwa medycznego, jednakże istnieją obszary wymagające modernizacji oraz wsparcia systemowego.

Niezbędnymi działaniami integrującymi kompleksowo system ratownictwa są:

● adaptacja pomieszczeń ZOZ dla potrzeb ratownictwa medycznego,

● zakup środków transportu i sprzętu dla służb medycznych i pożarniczych

● skoordynowanie działań powiatowych służb ratowniczych z wojewódzkim systemem i krajowym (ciągłe wprowadzanie „numeru 112”),

● remont budynków i pomieszczeń służb pogotowia i straży pożarnej,

● remont budynków, pomieszczeń i zakup sprzętu na potrzeby działalności Ochotniczych Straży Pożarnych,

● pełna komputeryzacja działań służb ratowniczych,

● utworzenie międzywydziałowej izby przyjęć (szpitalny oddział ratunkowy) w ramach szpitala im. F. Żaczka w Pucku dzięki czemu możliwa będzie koordynacja działań oraz usprawnienie ratownictwa medycznego w regionie
Szacunkowy koszt realizacji działania:

2 000 000,00 PLN

Źródło finansowania:

Budżety Samorządów, Regionalny Program Operacyjny, Program Operacyjny Infrastruktura i Środowisko, Mechanizm Finansowy Europejskiego Obszaru Gospodarczego oraz Norweskiego Mechanizmu Finansowego, inne
Przewidywany czas realizacji:

Lata 2007 – 2011

DZIAŁANIE 7.4: Wzrost bezpieczeństwa publicznego

Działanie jest bezpośrednio związane z działaniem 7.3. Obok zintegrowanego systemu ratownictwa niezbędnym jest zapewnienie bezpieczeństwa społeczności lokalnej. W Powiecie Puckim odpowiedzialnymi za bezpieczeństwo publiczne są Policja, straże miejskie i gminne.

Celem działania jest wsparcie jednostek odpowiedzialnych za bezpieczeństwo jak również utworzenie w gminach Straży Gminnej. Postulat utworzenia Straży Gminnej jest uzasadniony ze względu na wzmożony ruch podczas sezonu letniego i zadania jakie w związku z tym, spoczywają na Policji. Samorządy Ziemi Puckiej zgodnie ze swymi kompetencjami i zadaniami mogą wspierać działalność służb policyjnych i straży w zakresie:

● zakupu sprzętu,

● zakupu środków transportu,

● remontów gminnych i powiatowych posterunków policji i budynków straż gminnych i miejskich,

● wyposażenia i odnowy pomieszczeń w posterunkach policji i budynkach straży gminnych i miejskich,

● inicjowania powstawania Straży Gminnych,

● innych przewidzianych przepisami prawa.

Szacunkowy koszt realizacji działania:

1 000 000,00 PLN

Źródło finansowania:

Budżety JST, Regionalny Program Operacyjny, inne

Przewidywany czas realizacji:

Lata 2007 – 2009
ROZWÓJ INFRASTRUKTURY TECHNICZNEJ

CEL 8: POPRAWA BEZPIECZEŃSTWA EKOLOGICZNEGO i ENERGETYCZNEGO

DZIAŁANIE 8.1: Rozwój i modernizacja infrastruktury energetycznej

Sprawna, nowoczesna i bezawaryjna infrastruktura energetyczna to filar konkurencyjności każdego regionu. Specyfika Powiatu Puckiego, jako regionu w pełni turystycznego, wskazuje na potrzebę modernizacji i rozbudowy sieci przesyłowej energii elektrycznej. Powodem tego są przesilenia sieci przesyłowych podczas trwania sezonu turystycznego co powoduje braki w dostawie energii i poprzez to spadek atrakcyjności turystycznej Ziemi Puckiej.

Dla zwiększenia bezpieczeństwa dostaw energii elektrycznej planuje się gruntowną modernizację sieci przesyłowych. Celem Powiatu jest poprawa zasilania odbiorców w energię na obszarze Półwyspu Helskiego, Jastrzębiej Góry, Karwi, Łebcza, Karwieńskich Błot, Krokowej, Białogóry i okolicznych miejscowości.

Poprawa zasilania w energię elektryczną obejmie w szczególności:

● ograniczenie awaryjności sieci oraz likwidację połączeń promieniowych,

● zmniejszenie długości ciągów liniowych,

● wzmocnienie sieci,

● ograniczenie strat technicznych

Jednocześnie z modernizacją systemu zasilania w energię elektryczną planuje się położenie światłowodu, który umożliwi zinformatyzowanie Ziemi Puckiej i obniży koszty usług internetowych dla odbiorców.

W ramach działania najistotniejszą inwestycją będzie projekt pt. „Podniesienie atrakcyjności inwestycyjnej Powiatu Puckiego poprzez rozbudowę lokalnej infrastruktury energetycznej”, który jest w fazie przygotowawczej.

Szacunkowy koszt realizacji działania:

8 000 000,00 PLN

Źródło finansowania:

Budżety JST, Regionalny Program Operacyjny, Program Operacyjny Infrastruktura i Środowisko, Mechanizm Finansowy Europejskiego Obszaru Gospodarczego, inne

Przewidywany czas realizacji:

 Lata 2008 – 2011

DZIAŁANIE 8.2: Rozwój i modernizacja infrastruktury ochrony środowiska

Działanie ma na celu uregulowanie problemów gospodarki wodno – ściekowej co ma doprowadzić do całkowitej kontroli produkcji ścieków w regionie. Dzięki temu działaniu skuteczna będzie eliminacja dopływu nieoczyszczonych ścieków z miejscowości nadmorskich przez co zwiększy się ochronę wód Zatoki Puckiej i Gdańskiej. Gospodarka wodno – ściekowa jest czynnikiem decydującym o stanie siedlisk lądowych w tym torfowisk łąkowych i bagiennych w ramach Nadmorskiego Parku Krajobrazowego i jego otuliny jak i o stanie czystości zatok – Puckiej i Gdańskiej.

W ramach Strategii Rozwoju Ziemi Puckiej na czoło wysuwają się następujące zagadnienia, a mianowicie:

● rozbudowa i modernizacja zbiorczej kanalizacji sanitarnej w tym sieci oraz oczyszczalni ścieków w gminie Władysławowo, Krokowa i Kosakowo,

● rozbudowa i modernizacja systemów wodociągowych we wszystkich gminach,

Realizacja działania przyczyni się do dalszej poprawy stanu wód Zatok Puckiej, wzmacniając tym samym funkcje turystyczne regionu, podnosząc jednocześnie standard życia jego mieszkańców i przebywających tu turystów.

W ramach działania będzie realizowana również ochrona obszarów nazwanych jako NATURA 2000 definiowana jako „Europejska Sieć Ekologiczna”. NATURA 2000 to system obszarów chronionych, który ma zapewnić trwałą egzystencję florze i faunie Starego Kontynentu, zachowanie cennych, a przy tym zagrożonych siedlisk przyrodniczych oraz integrację ochrony przyrody z działalnością człowieka.

 Podstawowymi aktami prawnymi w ramach Europejskiej Sieci Ekologicznej są:

● Dyrektywa Rady 79/409/EWG w sprawie ochrony dzikich ptaków, zwana Dyrektywą Ptasią, obejmuje ochroną wszystkie gatunki ptaków występujące dziko w Europie,

● Dyrektywa Rady 92/43/EWG w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory, zwana Dyrektywą Siedliskową, której celem jest ochrona różnorodności biologicznej na obszarze państw członkowskich Unii Europejskiej poprzez ochronę siedlisk zagrożonych oraz zachowanie roślin i zwierząt rzadkich i zagrożonych na terenie Wspólnoty,

W Powiecie Puckim istnieją obszary Natura 2000 zgłoszone do Komisji Europejskiej tj. Białogóra, Zatoka Pucka oraz Półwysep Helski. Do specjalnych obszarów ochrony siedlisk należą Zatoka Pucka oraz Półwysep Helski a do obszarów specjalnej ochrony ptaków należą Puszcza Darżlubska oraz Bielawskie Błota. Te szczególne obszary oraz inne objęte ochroną (np. parki krajobrazowe, rezerwaty przyrody wraz z otulinami) będą szczególnie chronione (monitoring) oraz promowane jako miejsca szczególne w krajobrazie Ziemi Puckiej.

Szacunkowy koszt realizacji działania:
170 000 000,00 PLN

Źródło finansowania:

Budżety JST, Regionalny Program Operacyjny, Program Operacyjny Infrastruktura i Środowisko, Program Rozwoju Obszarów Wiejskich, Mechanizm Finansowy Europejskiego Obszaru Gospodarczego, Norweski Mechanizm Finansowy, inne

Przewidywany czas realizacji:

Lata 2007 – 2013

DZIAŁANIE 8.3: Promocja i wykorzystanie alternatywnych źródeł energii oraz energii gazowej
Dostęp do alternatywnych źródeł energii jest ważny, szczególnie jeśli chodzi o rozwój sfery gospodarczej oraz turystyki. Powiat Pucki, przy uwzględnieniu ochrony środowiska naturalnego, planuje wzrost wykorzystania źródeł energii odtwarzanej (np. energia słoneczna, geotermiczna, wiatrowa).

Potrzeba rozwoju produkcji energii ze źródeł odnawialnych wynika z konieczności ograniczenia emisji z procesów spalania paliw energetycznych, wyczerpywania się zasobów paliw kopalnych i coraz mniej korzystnych ekonomicznie warunków ich pozyskiwania.

W Polsce w strukturze źródeł energii odnawialnej dominuje energia z biomasy - 91,7%, użytkowana przede wszystkim w wiejskich gospodarstwach domowych. Energia wodna stanowi około 8,1%, a pozostałe źródła - 0,2%.

Cele ilościowe określone w dyrektywie Unii Europejskiej o promocji energii elektrycznej ze źródeł odnawialnych nakładają na kraje członkowskie wspólnoty obowiązek, aby udział zielonej energii w bilansie zużycia energii elektrycznej w Unii wzrósł z obecnych 13,9% do 22% w 2010r. Konieczność wypełnienia zobowiązań ekologicznych spowodowała określenie w rozporządzeniu Ministra Gospodarki z 30.05.2003r. udziału ilościowego zakupionej energii elektrycznej ze źródeł odnawialnych. Ma on wynosić odpowiednio: 2,85% w 2004r, 3,1% w 2005r, 3,6% w 2006r, aż do 7,5% w 2010r
.

W powyższym świetle rozwój odnawialnych źródeł energii, w tym energetyki wiatrowej jest w Polsce nieunikniony. Przewiduje się, że dominujący i największy bezwzględny udział w przyroście energii ze źródeł odnawialnych nadal będzie miało energetyczne wykorzystanie biomasy, jednakże największą względną dynamikę wzrostu wykazywać będzie właśnie energetyka wiatrowa, która jest również najczęściej występującym rodzajem wykorzystania odnawialnych źródeł energii w naszym powiecie.

Przykładem inwestycji w platformy wiatrowe jest kilkanaście wiatraków w okolicach Swarzewa oraz planowane 3 zespoły elektrowni wiatrowych w okolicach Połczyna (12szt), w północnej części Starzyna i w rejonie Łebcza w gminie Puck oraz gminie Krokowa.
W zakresie upowszechniania możliwości pozyskiwania energii ze źródeł odnawialnych planowane jest prowadzenie działalności upowszechniającej i doradczej w zakresie budowy grupowych i indywidualnych instalacji do pozyskiwania energii ze źródeł indywidualnych.

Drugim składnikiem działania jest promocja i wykorzystanie energii gazowej. W poszczególnych jednostkach samorządowych występują znaczne potrzeby w zakresie gazyfikacji. Położenie nacisku na rozwój zasilania w energię poprzez gaz jest związane przede wszystkim z potrzebą rozwoju infrastruktury sprzyjającej ochronie środowiska oraz podniesieniu sytuacji bytowej mieszkańców oraz potencjalnych turystów. Celem niniejszego komponentu jest doprowadzenie do pełnej gazyfikacji powiatu puckiego.

Szacunkowy koszt realizacji działania:

500 000,00 PLN

Źródło finansowania:

Budżety JST, Regionalny Program Operacyjny, Program Operacyjny Infrastruktura i Środowisko, Mechanizm Finansowy Europejskiego Obszaru Gospodarczego, inne

Przewidywany termin realizacji:

Lata 2007 – 2012

DZIAŁANIE 8.4: Ochrona walorów przyrodniczych poprzez uruchomienie systemu zagospodarowania odpadów komunalnych
Przewidywane działania rozwojowe w sferze turystycznej a także podnoszenie standardu życia muszą być uzupełnione kompleksową regulacją problemu zagospodarowania odpadów. Doprowadzeniu do takiego stanu rzeczy ma służyć program budowy kompleksowego systemu zagospodarowania odpadów komunalnych.

Aspekt regionalny działania sprowadza się do rozwoju infrastruktury ochrony środowiska wspomagającej proekologiczny rozwój Regionu. Poza tym realizacja działania przyczyni się do uregulowania wielu problemów związanych z powstawaniem, gromadzeniem i utylizacją odpadów komunalnych. W tym względzie jednak musi on dotyczyć nie tylko rozwoju samej infrastruktury technicznej, ale także obejmować zagadnienia logistyki i przymusu prawnego gromadzenia odpadów. Docelowo realizacja działania ma doprowadzić do uruchomienia systemu odzyskiwania surowców wtórnych.

W ramach działania będą rozważane następujące inwestycje:

● budowa i uruchomienie nowoczesnego składowiska odpadów “Swarzewo – Łebcz”, które znajduje się w fazie projektowej,

● rekultywacja istniejących składowisk śmieci a w szczególności składowiska ŁEBCZ w raz z budową instalacji odgazowania

● transport odpadów do innego wysypiska

Szacunkowy koszt realizacji działania:

8 000 000,00 PLN

Źródła finansowania:

Budżety JST, Regionalny Program Operacyjny, Program Operacyjny Infrastruktura i Środowisko, Program Rozwoju Obszarów Wiejskich
Przewidywany czas realizacji:

2008 – 2010

DZIAŁANIE 8.5: Budowa i modernizacja infrastruktury ochrony przeciwpowodziowej

Na terenie Powiatu Puckiego występują obszary bezpośrednio i potencjalnie zagrożone powodzią wskazane na mapie określającej kryteria dostępności do finansowania inwestycji ze środków Regionalnego Programu Operacyjnego dla Województwa Pomorskiego na lata 2007 – 2013.

Do pierwszej grupy, zgodnie z tym dokumentem, należą południowo – wschodnie tereny Gminy Puck oraz północno – wschodnie obszary Gminy Kosakowo. Do potencjalnie zagrożonych terenów należą teren Półwyspu Helskiego, północny obszar Gminy Krokowa, obszar Gminy Kosakowo oraz południowy obszar Gminy Puck. Zgodnie z dokumentami wojewódzkimi cały obszar Powiatu Puckiego jest terenem ujętym w ramach polityki przeciwpowodziowej.

Zagrożenie powodziowe na terenie Powiatu Puckiego ma dwa źródła. Jedno pochodzi z wód opadowych i innych cieków na terenach lądowych a drugie pochodzi z morza, m.in. w postaci tzw. „cofki”, tj. podczas szczególnych wiatrów tereny są zalewane wodami morskimi a wody wpływające zazwyczaj z terenów lądowych do morza są z powrotem wtłaczane w swoje koryto. Sytuacja ta wymaga sprawnego sytemu odwodnieniowego na terenie powiatu. Na system ten w głównej mierze składają się rowy melioracyjne, urządzenia melioracyjne itp. Należyte utrzymanie systemu rowów, które mają rożnych właścicieli jest zadaniem trudnym, kosztownym oraz systematycznym (ciągłym). Wymaga inwestycji i ich bieżącego systematycznego utrzymywania w zmiennych warunkach przyrodniczych.

Oprócz działań infrastrukturalnych należy edukować mieszkańców terenów potencjalnie zagrożonych powodzią, jak np. informować o stosowaniu systemów wczesnego ostrzegania, specjalnych rodzajach ubezpieczeń. Ponadto należy usprawnić proces monitorowania stanu środowiska poprzez gromadzenie i dostarczanie informacji w zakresie ewentualnych zagrożeń powodziowych.

W ramach działań instytucjonalnych niezbędnym jest zacieśnienie współpracy pomiędzy Zarządem Melioracji i Urządzeń Wodnych Województwa Pomorskiego w Gdańsku, jednostkami samorządu terytorialnego oraz mieszkańcami a w szczególności z właścicielami gruntów w celu poprawy stanu infrastruktury przeciwpowodziowej i odprowadzania wód opadowych. Wszelkie działania w tym kierunku są niezbędne gdyż poprawiają bezpieczeństwo powodziowe mieszkańców i turystów.

Szacunkowy koszt realizacji działania:

trudny do oszacowania

Źródło finansowania:

Budżety JST, Regionalny Program Operacyjny, Program Operacyjny Infrastruktura i Środowisko, inne
Przewidywany czas realizacji:

2007 – 2013

CEL 9: BEZPIECZNY SYSTEM TRANSPORTOWY

DZIAŁANIE 9.1: Poprawa dostępności transportowej poprzez modernizację infrastruktury drogowej

Dla prawidłowego rozwoju gospodarczego i zwiększenia atrakcyjności gospodarczej Ziemi Puckiej niezbędny jest rozwój i modernizacja istniejącego systemu infrastruktury drogowej, której stan wymaga kontynuowania gruntownej modernizacji i rozbudowy.

Najważniejszym problemem do rozwiązania jest przepustowość głównych szlaków drogowych w pełni sezonu letniego oraz dywersyfikacja dojazdów do kurortów turystycznych co umożliwi dogodny i szybki dojazd mieszkańców i turystów w miejsca wypoczynku letniego.
W Powiecie Puckim zamierza się modernizować i rozbudowywać wszystkie rodzaje dróg (gminne, powiatowe) oraz aktywnie uczestniczyć w poprawie infrastruktury dróg wojewódzkich. Najważniejszymi inwestycjami drogowymi w nadchodzących latach oprócz modernizacji pojedynczych dróg powinny być projekty zakładające modernizację ciągów komunikacyjnych i transportowych, które mają znaczenie ponadlokalne. Na terenie Ziemi Puckiej istnieją połączenia drogowe pełniące ważną funkcję turystyczną. Ich modernizacja ułatwi dojazdy do kurortów nadmorskich.

Wśród najważniejszych inwestycji koniecznych do realizacji w najbliższych latach należy wymienić:

● dokończenie modernizacji drogi wojewódzkiej nr 216 Reda – Hel oraz dokończenie modernizacji dróg powiatowych nr 1506G Jastrzębia Góra – Strzelno – Gnieżdzewo oraz nr 1507G Swarzewo – Gnieżdzewo (inwestycja realizowana wspólnie przez Samorząd Województwa i Powiat Pucki została dofinansowana ze środków Unii Europejskiej w kwocie 51,6 mln PLN),

● modernizację drogi wojewódzkiej nr 215 Władysławowo – Sulicice oraz okolicznych dróg powiatowych nr 1504 G Sławoszynko – Parszczyce – Minkowice oraz nr 1505 G Minkowice – Sławoszyno,

● dokończenie modernizacji drogi powiatowej nr 1509G Władysławowo – Łebcz – Starzyno (odcinek Łebcz – Starzyno),

● Modernizacja drogi Kłanino – Świecino (między drogami wojewódzkimi213 a 218)

● Modernizacja drogi z Karlikowa (od drogi woj. 218) do Lubocina

● dokończenie modernizacji odcinka Połczyno – Starzyno drogi wojewódzkiej nr 213,

● modernizacja drogi powiatowej 1514G Kosakowo – Puck, drogi wojewódzkiej nr 100 Kosakowo – Rumia oraz budowa i modernizacja dróg gminnych z Pucka do Gdyni),

● modernizacja drogi powiatowej nr 1513G (odcinek od drogi wojewódzkiej nr 216 – Żelistrzewo)

Szacunkowy koszt realizacji działania:

Trudny do oszacowania

Źródła finansowania:

Budżety JST, Regionalny Program Operacyjny, Program Operacyjny Infrastruktura i Środowisko, inne

Przewidywany czas realizacji:

2007 – 2013

DZIAŁANIE 9.2: Poprawa dostępności transportowej poprzez rozwój alternatywnych połączeń komunikacyjnych (wodne, kolejowe, lotnicze)
Dla podniesienia atrakcyjności turystycznej Ziemi Puckiej, obok poprawy dostępności drogowej, jest również modernizacja połączeń wodnych, kolejowych i lotniczych dzięki którym dostęp do kurortów turystycznych Powiatu Puckiego będzie szybszy, łatwiejszy i atrakcyjniejszy.

Podstawowym problemem w szczycie sezonu turystycznego jest szybkie dotarcie turystów do miejscowości położonych na Półwyspie Helskim. Droga wojewódzka nr 216 mimo swej przepustowości nie rozwiązuje problemu sprawnego dotarcia do takich miejscowości jak Chałupy, Jurata, Jastarnia czy Hel.

Skutecznym rozwiązaniem powyższego problemu jest istnienie linii kolejowej Gdynia – Hel, która pozwala bezpiecznie i szybko dotrzeć do kurortów nadmorskich Półwyspu Helskiego. Dodatkową atrakcją dla turysty jest przebieg linii kolejowej przez kaszubskie wsie, które stanowią o atrakcyjności regionu ze względu na swój krajobraz. Celem samorządów Ziemi Puckiej jest wspomaganie modernizacji linii kolejowej Gdynia – Hel, tak aby w przyszłości liczba podróżujących samochodami zmniejszyła się na rzecz przejazdów kolejowych. Warto zwrócić uwagę, iż linia kolejowa Gdynia – Hel ciągle poddawana jest modernizacji czego dowodem są nowoczesne i ekologiczne autobusy szynowe kursujące na trasie od dwóch lat.

Obok linii kolejowej priorytetowym działaniem jest uruchomienie połączeń morskich między trójmiastem a Półwyspem Helskim przede wszystkim ze względu na turystów weekendowych. W 2005 r. zakończyła się realizacja programu „Pierścień Zatoki…”, którego celem była budowa przystani w miejscowościach wokół Zatoki Puckiej (na półwyspie i "stałym lądzie"). Dzięki realizacji programu mogło dojść do zainaugurowania rejsów statkami między Gdynią a Helem, Kuźnicą i Jastarnią latem 2006 roku.

Takie zróżnicowanie dojazdów do kurortów turystycznych Półwyspu Helskiego zwiększa atrakcyjność regionu i co ważniejsze zmniejsza zanieczyszczenie środowiska naturalnego dzięki ograniczeniu spalin samochodowych. Rejsy morskie staną się stałym elementem podróżowania do miejscowości Półwyspu Helskiego dzięki gwarancji wspierania finansowego przez samorządy uczestniczące w projekcie.

Przyszłością komunikacyjną dla Powiatu Puckiego są połączenia lotnicze ze względu na obecność w naszym powiecie lotniska wojskowego w Kosakowie. W chwili obecnej trwają rozmowy o przekształceniu statusu lotniska na cywilne i uruchomienie połączeń. Lotnisko w Kosakowie ma bardzo duże możliwości tak jeśli chodzi o wielkość jak i o infrastrukturę przewyższającą możliwościami lotnisko w Gdańskim Rębiechowie.

W system alternatywnych połączeń wpisują się ścieżki i trasy rowerowe opisane w działaniu 1.2 „organizacja i rozwój infrastruktury turystycznej”. Najważniejszą kwestią do rozwiązania są konflikty komunikacyjne pomiędzy pojazdami samochodowymi a rowerzystami, którzy obecnie konkurują o miejsce na drogach stwarzając zagrożenie dla ruchu drogowego.

Szacunkowy koszt realizacji działania:

5 000 000,00 PLN

Źródła finansowania:

Budżety JST, Regionalny Program Operacyjny, Program Operacyjny Infrastruktura i Środowisko, inne

Przewidywany czas realizacji:

2007 – 2013

DZIAŁANIE 9.3: Budowa i modernizacja infrastruktury portowej

Infrastrukturę portową na terenie Powiatu Puckiego można podzielić na infrastrukturę portową rybacką i rekreacyjną (sportową). Modernizacja infrastruktury portowej ma swoje szczególne znaczenie w obliczu realizacji projektu pt. „Pierścień Zatoki Gdańskiej…”. Dzięki nowoczesnej zabudowie portowej będzie można uruchomić tramwaje wodne do innych kurortów a także rozwijać turystykę wodno-sportową.

Poprawa stanu infrastruktury rybackiej jest kontynuacją działania 4.2 i jest ważne ze względu na znaczenie rozwoju rybołówstwa w powiecie. Infrastruktura portów rybackich wymaga głównie modernizacji i doposażenia w niezbędne obiekty i urządzenia.

Natomiast infrastruktura portów rekreacyjnych (sportowych) wymaga modernizacji jak również budowy nowych obiektów co ma znaczenie dla przyszłości turystyki wodnej w powiecie.

Działanie ma szeroki zakres i obejmuje:

● modernizację infrastruktury rybackiej i sanitarnej, tj. urządzeń rozładunkowych i przeładunkowych, modernizację magazynów na ryby i sprzęt rybacki,

● budowę wytwórni lodu, komór chłodniczych do przechowywania ryb świeżych, fabryk lodu, poprawa jakości wody do celów produkcyjnych, myjni skrzyń i innych opakowań urządzeń wyładunkowych,

● rozbudowę marin „nad tzw. pełnym morzu” we Władysławowie oraz budowę marin w innych miejscowościach nadmorskich z uwagi na przybywającą z roku na rok liczbę jachtów,

● modernizację portów i przystani morskich - akweny i grunty oraz związaną z nimi infrastrukturą portową, znajdującą się w granicach portu lub przystani morskiej,

● modernizację i budowę znajdujących się w granicach portów lub przystani morskich obiekty, urządzenia i instalacje związane z funkcjonowaniem portu,

● modernizację torów wodnych (pogłębianie) wraz ze związanymi z ich funkcjonowaniem, obiektami, urządzeniami i instalacjami (stałe i pływające znaki nawigacyjne, systemy radiowo – nawigacyjne, radarowe, systemy kierowania ruchem statków, kotwicowiska i falochrony zewnętrzne portów),

● modernizację i budowę dróg od granic administracyjnych portu do dróg powiatowych i wojewódzkich,

● modernizację i budowę ogólnodostępne obiekty, urządzenia, instalacje związane z funkcjonowaniem portu, znajdujące się na gruntach zarządcy

Szacunkowy koszt realizacji działania:

8 000 000,00 zł.

Źródła finansowania:

Budżety JST, Regionalny Program Operacyjny, Program Operacyjny Infrastruktura i Środowisko, Program Operacyjny Zrównoważony Rozwój Sektora Rybołówstwa i Nadbrzeżnych Obszarów Rybackich, inne

Przewidywany czas realizacji:

2007 – 2013
WZMOCNIENIE KAPITAŁU LUDZKIEGO

CEL 10: ROZWÓJ SPOŁECZEŃSTWA OBYWATELESKIEGO

DZIAŁANIE 10.1: Wspieranie powstawania i działalności organizacji pozarządowych
W demokratycznym społeczeństwie organizacje pozarządowe stanowią znakomitą bazę dla rozwoju lokalnych społeczności, gdyż skupiają najaktywniejszych i najbardziej wrażliwych na sprawy społeczne obywateli danego środowiska.

Celem działania jest zlecanie organizacjom pozarządowym zadań publicznych jako sektorowi, któremu problemy społeczne są najbliższe. Niezbędne jest zatem wspieranie powstawania nowych oraz działalności istniejących organizacji pozarządowych.

Aby zwiększyć aktywność organizacji trzeciego sektora należy włączyć te podmioty w system funkcjonowania gmin i powiatu na zasadzie równoprawnego partnerstwa oraz zapewnić im wsparcie dla działalności bieżącej. Kompetencje jednostek samorządu terytorialnego stanowią podstawę rozwoju wzajemnych relacji między administracją publiczną a organizacjami pozarządowymi.

Ustawa o działalności pożytku publicznego i o wolontariacie definiuje organizacje pozarządowe jako nie będące jednostkami sektora finansów publicznych i niedziałające w celu osiągnięcia zysku, osoby prawne utworzone na podstawie przepisów ustaw. Organizacje pozarządowe zwykle działają jako stowarzyszenia lub fundacje. Zakres i formy ich działania są bardzo różne. Najczęściej zajmują się kulturą, ekologią, prawami człowieka, nauką i techniką.

W Powiecie Puckim istnieje bardzo silny sektor organizacji pozarządowych realizujący swoje zadania statutowe w sposób przejrzysty oraz efektywny na rzecz społeczności lokalnej. Zarejestrowanych organizacji trzeciego sektora jest ponad 100 z czego część aktywnie realizuje zadania statutowe. Powstawanie nowych stowarzyszeń, fundacji, towarzystw ma szczególne znaczenie w obliczu kształtowania się i rozwoju społeczeństwa obywatelskiego.

Działanie zakłada wspieranie powstawania i działalności organizacji poprzez:

● tworzenie programów współpracy między organizacjami a JST,

● organizację konkursów na realizację zadań publicznych przez JST,

● organizację szkoleń i konferencji,

● tworzenie profesjonalnej obsługi na rzecz organizacji w gminach,

● pomoc dla organizacji w poszukiwaniu środków finansowych, zwłaszcza pomoc w pozyskiwaniu partnerów zagranicznych i środków z funduszy międzynarodowych, w szczególności z Unii Europejskiej,

● tworzenie wspólnych zespołów o charakterze doradczym i inicjatywnym, złożonych z przedstawicieli organizacji pozarządowych oraz przedstawicieli właściwych organów administracji publicznej,

● umożliwienie organizacjom skorzystania z preferencyjnych zasad uzyskiwania lokali na działalność,

● organizowanie konsultacji w sprawach realizacji poszczególnych zadań gminy i powiatu,

● otwarte spotkania pomiędzy organizacjami a przedstawicielami samorządu;

● udzielanie wsparcia pozafinansowego dla organizacji (użyczenie sprzętu, bezpłatne udostępnienie sal urzędu itp.);

● promocję odliczania 1% podatku dochodowego na rzecz organizacji pożytku publicznego,

● inicjowanie i koordynowanie wspólnych działań organizacji pozarządowych w celu pozyskiwania środków na działalność statutową,

Szacunkowy koszt realizacji działania:

200 000,00 PLN

Źródła finansowania:

Budżety JST, Program Operacyjny Kapitał Ludzki, Fundusz Inicjatyw Obywatelskich, Mechanizm Finansowy Europejskiego Obszaru Gospodarczego, inne

Przewidywany czas realizacji:

Lata 2007 – 2013

DZIAŁANIE 10.2: Promocja działań prospołecznych i obywatelskich
Odpowiednia promocja działalności społecznej powinna przyczynić się do zwiększenia oddziaływania trzeciego sektora tj. powstawanie nowych organizacji oraz profesjonalizację działań. Mobilność społeczna stanowi warunek konieczny rozwoju w celu budowania sprawiedliwej struktury społecznej.

Obszar trzeciego sektora zależy od ludzkich motywacji, postaw i zachowań społecznych oraz od wiedzy i umiejętności współdziałania. Profesjonalizm organizacji wpływać będzie na kształt rozwoju strategii na poziomie lokalnym i regionalnym.

Wsparcie takich postaw obywatelskich jest istotą działania i będzie polegać w szczególności na:

● ustawicznej edukacji świadomych obywateli, m.in. na wszelkich poziomach edukacji,

● promocji działań prospołecznych (wolontariatu, filantropii),

● powszechnym dostępie do informacji o uprawnieniach obywateli (system

bezpłatnej informacji, poradnictwa obywatelskiego i pomocy prawnej),

● organizacji szkoleń dla społeczników,

● konsultacjach społecznych nt. działalności gmin i powiatu tak aby społeczeństwo lokalne miało poczucie współdecydowania i odpowiedzialności,

● wspieranie czynów społecznych z inicjatywy mieszkańców.

Szacunkowy koszt realizacji działania:

100 000,00 PLN

Źródło finansowania:

Budżety JST, Program Operacyjny Kapitał Ludzki, Fundusz Inicjatyw Obywatelskich, Mechanizm Finansowy Europejskiego Obszaru Gospodarczego, inne

Przewidywany czas realizacji:

Lata 2007 – 2013

CEL 11: ZMNIEJSZENIE BEZROBOCIA
DZIAŁANIE 11.1: Integracja działań samorządów, urzędu pracy, przedsiębiorców, organizacji pozarządowych i szkół zawodowych w zakresie aktywizacji zawodowej oraz tworzenia nowych miejsc pracy
Bezrobocie jest jednym z poważniejszych problemów społecznych w Polsce. Od 2004 roku odnotowujemy powolny spadek stopy bezrobocia co ma swoje podstawy w szybszym rozwoju gospodarczym oraz skutecznej polityce społecznej.

W lutym 2006 r. poziom bezrobocia w skali kraju wynosił 15,6% i przejawia tendencję spadającą. Mimo działań urzędów pracy, mających za celu zmniejszenie bezrobocia, ich aktywność – jak również innych podmiotów – wymaga ściślejszej współpracy i koordynacji.

W Powiecie Puckim wskaźnik bezrobocia jest jednym z najniższych ww województwie, wynosi 16,5% (stan na maj 2006r.) przy stopie województwa pomorskiego 19,3 %. Potencjał rynku pracy uwarunkowany jest wieloma czynnikami.

Ze słabych stron na terenie powiatu puckiego wymienić można:

● szczupłe środki finansowe samorządów i ludności;

● słabą infrastruktura techniczna, szczególnie na terenach wiejskich;

● niewykorzystane walory agroturystyczne i ekologiczne terenów wiejskich;

● słabą kondycję ekonomiczną gospodarstw rolnych i ich niedoinwestowanie oraz brak zorganizowanego rynku rolnego;

● wysoką stopa bezrobocia, w tym bezrobocia długookresowego oraz tzw. dziedziczenia bezrobocia,

● słabą mobilność społeczności wiejskiej;

● niski poziom wykształcenia bezrobotnych.

Proces zmniejszania bezrobocia musi być skoordynowany i prowadzony wspólnie przez instytucje odpowiedzialne za rozwój gospodarczy na danym obszarze. Z tego punktu widzenia integracja działań oraz zacieśnienie współpracy samorządów, urzędu pracy, przedsiębiorców, organizacji pozarządowych oraz szkół ma szczególne znaczenie dla zmniejszenia bezrobocia w powiecie.

W ramach integracji i współpracy ww. podmiotów należy:

● nadać Puckiej Radzie Zatrudnienia charakteru panelu dyskusyjnego, który wypracowywałby stanowiska i plany działań w ramach procesu walki z bezrobociem. Rada składając się z przedstawicieli samorządów, urzędu pracy, organizacji pozarządowych, przedsiębiorców oraz szkół w zakresie swych działań będzie opracowywała wspólne strategie dotyczące zatrudnienia oraz wskazywała ww. instytucjom kierunki działań,

● wspólnie pozyskiwać środki pozabudżetowe (krajowe i unijne) na przeciwdziałanie bezrobociu oraz na zakładanie pierwszej działalności gospodarczej (Europejski Fundusz Społeczny)

● doskonalić kadry administracji samorządowej poprzez szkolenia i doradztwo w celu profesjonalnej obsługi obywateli,

● wspólnie promować projekty z zakresu usług rynku pracy, pośrednictwa pracy, poradnictwa oraz szkoleń,

● stwarzać przedsiębiorcom dogodne warunki do inwestowania i prowadzenia działalności gospodarczej,

● popularyzować turystykę – wypoczynek i rekreację, w tym agroturystykę i turystykę aktywną,

● zachęcać, finansowo i organizacyjnie, ludzi do profesjonalizacji podejścia do rozwoju bazy turystyczno – wypoczynkowej

Szacunkowy koszt realizacji działania:
500 000,00 PLN

Źródła finansowania:
Budżety JST, Program Operacyjny Kapitał Ludzki, Mechanizm Finansowy Europejskiego Obszaru Gospodarczego, inne

Przewidywany czas realizacji:

Lata 2007 – 2013

DZIAŁANIE 11.2: Rozwój kształcenia ustawicznego

W ostatnich latach poprawia się struktura i poziom wykształcenia społeczeństwa polskiego. Taki stan przybliża Polskę do standardów Unii Europejskiej. Do niedawna Polska była jednym z krajów europejskich o najwyższym współczynniku przyrostu naturalnego. W ostatnim dziesięcioleciu współczynnik ten jednak systematycznie malał w ostatnich latach wynosząc około 0,5 na 1000 mieszkańców.

Zmiany demograficzne wywierać będą silną presję na rynek pracy, a co za tym idzie wymuszać zmiany w strukturze popytu i podaży usług edukacyjnych ukierunkowanych na ciągłe podnoszenie i doskonalenie kwalifikacji zawodowych lub przekwalifikowywanie się osób dorosłych. Należy zatem przyjąć, iż wykształcenie może chronić przed wykluczeniem z rynku pracy. Oznacza to również, że obok programów mających pomóc bezrobotnym w powrocie, bardzo ważne są długofalowe działania zmierzające do poprawy poziomu wykształcenia społeczeństwa.

Rozwój kwalifikacji zawodowych, zwłaszcza osób dorosłych, może przyczynić się do wzrostu konkurencyjności regionu, budując wykwalifikowaną siłę roboczą przyciągającą nowe inwestycje. W Powiecie Puckim od wielu lat realizowane są działania wspomagające i promujące naukę „przez całe życie”.

W tym celu w 2001r. utworzono Centrum Kształcenia Ustawicznego, do zadań którego należy w szczególności:

● kształcenie, dokształcanie i doskonalenie osób dorosłych w formach szkolnych i pozaszkolnych na bazie szkół ponadpodstawowych prowadzonych przez Powiat Pucki,

● realizowanie zadań związanych z przyznawaniem tytułów kwalifikacyjnych,

●organizowanie egzaminów eksternistycznych z zakresu programów nauczania szkół i kursów,

● współpraca z organizatorami oświaty dorosłych w kraju i zagranicą,

● współpraca z urzędami pracy i zakładami pracy w zakresie rekwalifikacji kadr,

● prowadzenie działalności instruktażowo – metodycznej dla nauczycieli i wykładowców zatrudnionych w Centrum, a także w innych szkołach i placówkach,

● umożliwianie słuchaczom i nauczycielom dostępu do Internetu,

● doskonalenie zawodowym nauczycieli,

● opracowanie materiałów dydaktycznych dla nauczycieli,

● gromadzenie informacji naukowo – technicznych dla potrzeb kształcenia, dokształcenia i doskonalenia osób dorosłych.

Działanie zakłada wsparcie i kontynuację powyższych zadań oraz doprowadzenie do:

● wzrostu rozwoju procesu kształcenia ustawicznego i uczenia się w ciągu całego życia,

● zwiększania dostępności do kształcenia ustawicznego,

● podnoszenia jakości kształcenia ustawicznego,

● ściślejszej współpracy i partnerstwo między CKU a Starostwem Powiatowym,

● tworzenia zasobów informacyjnych w zakresie kształcenia ustawicznego i rozwoju usług doradczych

● uświadamiania roli i znaczenia kształcenia ustawicznego,

Szacunkowy koszt realizacji działania:

200 000,00 PLN

Źródło finansowana:

Budżet Powiatu, Program Operacyjny Kapitał Ludzki, inne

Przewidywany czas realizacji:

Lata 2007 – 2013

DZIAŁANIE 11.3: Powiązanie programów nauczania szkół z potrzebami rynku pracy i zmieniającego się otoczenia gospodarczego
Istotnym problemem związanym z rynkiem pracy na terenie Powiatu Puckiego jest niedostateczna współpraca między sferą edukacyjną a pracodawcami. Zintensyfikowanie tej współpracy mogłoby się przyczynić do lepszego dopasowania programów edukacyjnych do wymogów stawianych przez przedsiębiorców oraz lepiej odpowiadać ich potrzebom na rynku lokalnym. Współpraca w szczególności będzie polegać na:

● przekazywaniu przez pracodawców informacji o tym, jakich istotnych umiejętności brakuje absolwentom miejscowych szkół oraz jakie mogą być w najbliższej przyszłości wymagania w tym zakresie,

● prognozie poszukiwanych w przyszłości przez pracodawców pracowników i na bazie tej prognozy opracowywanie programów nauczania i kształcenia zawodowego oraz kierunków kształcenia młodzieży,

● przekazywaniu pracodawcom planów zmian w programach edukacyjnych (konsultacje na szczeblu szkoła – pracodawcy),

● ustalanie warunków wprowadzania w życie nowych rozwiązań organizacyjnych w sferze edukacji (np. klasy cykliczne, uruchamianie programów w dziedzinach tj. szkutnictwo, obsługa ruchu turystycznego, przedsiębiorczość innowacyjna, agroturyzm, gospodarka wirtualna, E – commerce oraz E – business),

● ustalaniu programów i zapotrzebowaniu osobowego na praktyki uczniowskie, staże absolwenckie.

Celem działania jest stworzenie forum do ustalania kierunków kształcenia oraz wspomagania instytucji edukacyjnych we wprowadzaniu zmian do programów nauczania. Działanie powinno być realizowane poprzez cykliczne spotkania między pracodawcami a przedstawicielami lokalnych instytucji edukacyjnych, ułatwiających proponowanie poszczególnych rozwiązań.

Szacunkowy koszt realizacji działania:

100 000,00 PLN

Źródła finansowania:

Budżety samorządów, Program Operacyjny Kapitał Ludzki, inne

Przewidywany czas realizacji:

Lata 2007 – 2013

DZIAŁANIE 11.4: Wspieranie aktywizacji zawodowej grup szczególnego ryzyka i osób niepełnosprawnych
Działanie dotyczy wsparcia osób zagrożonych wykluczeniem społecznym w zakresie integracji zawodowej i społecznej. Grupami szczególnego ryzyka są osoby długotrwale bezrobotne, osoby w wieku 15-24 lata, które (nie uczą się i nie pracują ani nie są zarejestrowane jako bezrobotne, osoby odchodzące z rolnictwa, osoby zagrożone procesami restrukturyzacyjnymi, opuszczające zakłady karne, alkoholicy, narkomani poddający się leczeniu, bezdomni, kobiety bierne zawodowo, kobiety wychowujące małe dzieci lub powracające z urlopów wychowawczych, niepełnosprawni, młodzież opuszczająca rodziny zastępcze, placówki oraz młodzież mająca niewielkie szanse aktywnego uczestnictwa w rynku pracy.

Celem działania jest ograniczenie zjawiska marginalizacji społecznej i przygotowanie osób narażonych na wykluczenie społeczne, w tym osób niepełnosprawnych, do wejścia na rynek pracy, utrzymania zatrudnienia lub powrotu do czynnego życia zawodowego.

W Powiecie Puckim podobnie jak w innych powiatach problem wykluczenia społecznego będzie rozwiązywany we współpracy samorządów, instytucji pomocy społecznej, organizacji pozarządowych, Urzędu Pracy oraz placówek oświatowych poprzez:

● tworzenie i organizację centrów integracji społecznej;

● zwiększenie skuteczności działania instytucji poprzez wsparcie kadry pracującej z grupami szczególnego ryzyka,

● rozwój systemu informacji umożliwiającego kadrze i osobom z grup docelowych uzyskanie informacji na temat realizowanych programów i działań oraz możliwości uczestnictwa w nich,

● promowanie zatrudnienia osób niepełnosprawnych, w szczególności: absolwentów, osób długotrwale pozostających bez pracy oraz wkraczających na rynek pracy po raz pierwszy, włączając wsparcie dla zakładania własnej działalności gospodarczej i samozatrudnienia,

● wspieranie elastycznych i alternatywnych form zatrudnienia osób niepełnosprawnych (telepraca, praca na telefon),

● kształtowanie umiejętności instytucji rynku pracy w zakresie udzielania aktywnej pomocy osobom niepełnosprawnym, aktywnego nawiązywania kontaktów z pracodawcami i poszukiwania miejsc pracy dla osób niepełnosprawnych,

● upowszechnianie zatrudniania osób niepełnosprawnych na otwartym rynku pracy m.in. poprzez wspieranie pracodawców podejmujących szkolenia personelu w zakresie pracy i współpracy z osobami niepełnosprawnymi oraz dostosowujących stanowiska pracy tych osób do ich predyspozycji,

● zapobieganie patologiom społecznym, takich jak alkoholizm, narkomania i przestępczość wśród ludzi młodych,

● promocję wolontariatu,

● pozyskiwanie funduszy z programów Unii Europejskiej przeznaczonych na wsparcie grup szczególnego ryzyka.

Szacunkowy koszt realizacji działania:

300 000,00 PLN

Źródła realizacji:

Budżet JST, Program Operacyjny Kapitał Ludzki, Mechanizm Finansowy Europejskiego Obszaru Gospodarczego, Fundusz Inicjatyw Obywatelskich, inne

Przewidywany czas realizacji:

Lata 2007 – 2013

DZIAŁANIE 11.5: Promocja postaw prorynkowych
Promocja postaw prorynkowych ma służyć uświadomieniu społeczności lokalnej znaczenia, roli oraz możliwości jakie daje rynek i przedsiębiorczość w XXI w. Działanie ma istotne znaczenie z uwagi na niski poziom wiedzy nt. mechanizmów kierujących rynkiem i szans jakie daje przedsiębiorczość (pracodawcom, pracownikom).

Działanie obejmuje uczniów szkół podstawowych, gimnazjalnych, ponadgimnazjalnych, studentów i absolwentów, przedsiębiorców reprezentujących sektor MSP oraz bezrobotnych. Głównym celem działania jest zmniejszenie bezrobocia wśród tych grup społecznych i wsparcie aktywności gospodarczej (pomysłów na firmę).
Podstawowymi celami do zrealizowania w ramach działania są:

● edukacja przyczyniająca się do wzrostu aktywności gospodarczej lokalnej społeczności przejawiającej się w postaci tworzenia nowych przedsiębiorstw,

● promocja przedsiębiorczości (działających firm, śledzenie tendencji rynkowych),

● dostarczenie wiedzy na temat prowadzenia działalności gospodarczej na rynku europejskim,

● wspieranie konkurencyjności działających firm,

● szkolenia z zakresu drobnej przedsiębiorczości,

● wsparcie w postaci dotacji jednorazowych na pierwszą działalność gospodarczą,

● utworzenie klubu przedsiębiorców (integracja środowiska, wymiana informacji, szkolenia),

● utworzenie profesjonalnej informacji w urzędach dla przedsiębiorców dot. pozyskiwania środków na działalność,

Poprzez realizację działania możliwym będzie:

● tworzenie nowych podmiotów gospodarczych,

● udoskonalenie działalności dotychczas działających firm,

● zmniejszenie bezrobocia, zwłaszcza wśród absolwentów szkół,

● zwiększenie konkurencyjności Ziemi Puckiej,

Szacunkowy koszt realizacji:

150 000,00 zł.

Źródła finansowania:

Budżety samorządów, Program Operacyjny Kapitał Ludzki, inne

Przewidywany czas realizacji:

Lata 2007 – 2013

CEL 12: SILNA KULTURA i DZIEDZICTWO KASZUBÓW
DZIAŁANIE 12.1: Wspieranie działań służących umacnianiu różnorodności i tożsamości kulturowej Kaszubów

O obecności Pomorza w Rzeczpospolitej Polskiej zdecydowała postawa oraz wola pielęgnowania własnej kultury jako cząstki kultury polskiej przez Kaszubów w XIX i XX wieku.

Kultura Kaszubska jest bardzo bogata i różnorodna co przejawia się w języku kaszubskim, piśmiennictwie, muzyce, tańcach, kuchni itp. Obecnie zarówno język jak i kultura kaszubska przeżywają odrodzenie. Funkcjonują szkoły uczące języka kaszubskiego, powstają publikacje, gazety, programy telewizyjne i radiowe, a także strony internetowe.

Nieodłącznym elementem sztuki kaszubskiej jest haft ozdabiający stroje i wnętrza domów. Należy dodać, iż pucka szkoła haftu jest jedną z najważniejszych na całych Kaszubach. Różnorodność i tożsamość Kaszubów nie byłaby możliwa bez licznych obrzędów i zwyczajów. Jednym z najsłynniejszych i najstarszych zwyczajów jest zażywanie Tabaki.

Wspieranie działań służących umacnianiu różnorodności i tożsamości kulturowej Kaszubów realizowane będzie między innymi poprzez:

● kompleksową promocję kultury kaszubskiej (obrzędów, tradycji, historii)

● pielęgnację i rozwój języka kaszubskiego (wprowadzanie języka do szkół, wprowadzanie dwujęzycznych nazw wsi i miast oraz ulic),

● organizowanie festiwali kultury kaszubskiej (Zjazdy Kaszubów, Jarmarki Kaszubskie, festyny, koncerty),

● zwiększenie znaczenia placówek kultury (np. muzeów, skansenów)

● pomoc organizacjom pozarządowym zajmujących się popularyzacją kaszubszczyzny,

● organizację warsztatów dla młodzieży krzewiących kulturę kaszubską,

● wspieranie amatorskiego ruchu artystycznego,

Szacunkowy koszt realizacji zadania:

700 000,00 zł.

Źródło finansowania:

Budżety samorządów, Regionalny Program Operacyjny, Program Rozwoju Obszarów Wiejskich, inne

Przewidywany czas realizacji:

2007 – 2013

DZIAŁANIE 12.2: Rozbudowa i poszerzenie oferty placówek i organizacji społeczno – kulturalnych
Działalność placówek i organizacji społeczno – kulturalnych wiąże się z kulturą Kaszubską a co za tym idzie integracją społeczności lokalnej. Placówkami i organizacjami tymi są: świetlice wiejskie, domy kultury, muzea, biblioteki, skanseny oraz szkoły wszystkich szczebli. Rozbudowując i poszerzając ich ofertę zakłada się zwiększoną aktywność tych instytucji w ramach prowadzonych działalności.

Każda gmina powiatu puckiego zgłasza potrzebę dofinansowywania działalności swoich domów kultury, świetlic wiejskich, bibliotek, szkół.

Działanie zakłada między innymi:

● wzrost nakładów na działalność świetlic, domów kultury, itp.,

● zwiększenie ilości zajęć warsztatowych dla młodzieży wiejskiej z zakresu tożsamości kulturowej,

● pomoc w pozyskiwaniu środków zewnętrznych na działalność placówek społeczno – kulturalnych,

● dofinansowanie konkursów, przeglądów, festiwali, warsztatów i innych,

● wspieranie szkół w pełnieniu ról kulturalnych i rekreacyjnych przez rozwój zajęć pozalekcyjnych,

Szacunkowy koszt realizacji działania:

1 500 000,00 zł

Źródło finansowania:

Budżety samorządów, Regionalny Program Operacyjny, Program Rozwoju Obszarów Wiejskich,

Przewidywany czas realizacji:

Lata 2007 – 2013

2.7. HARMONOGRAM REALIZACJI PROGRAMÓW OPERACYJNYCH

	Cel
	Działania
	Rok
	2007
	2008
	2009
	2010
	2011
	2012
	2013

	Cel 1
	Działanie 1.1
	Χ
	Χ
	Χ
	
	
	
	

	
	Działanie 1.2
	Χ
	Χ
	Χ
	Χ
	Χ
	
	

	Cel 2
	Działanie 2.1
	Χ
	Χ
	Χ
	
	
	
	

	
	Działanie 2.2
	Χ
	Χ
	Χ
	
	
	
	

	
	Działanie 2.3
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	Cel 3
	Działanie 3.1
	Χ
	Χ
	Χ
	Χ
	
	
	

	
	Działanie 3.2
	Χ
	Χ
	Χ
	Χ
	
	
	

	
	Działanie 3.3
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	
	Działanie 3.4
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	Cel 4
	Działanie 4.1
	X
	X
	X
	X
	X
	X
	X

	
	Działanie 4.2
	X
	X
	X
	X
	X
	X
	X

	
	Działanie 4.3
	X
	X
	X
	X
	X
	X
	X

	Cel 5
	Działanie 5.1
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	
	Działanie 5.2
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	Cel 6
	Działanie 6.1
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	
	Działanie 6.2
	Χ
	Χ
	Χ
	Χ
	
	
	

	Cel 7
	Działanie 7.1
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	
	Działanie 7.2
	Χ
	Χ
	Χ
	
	
	
	

	
	Działanie 7.3
	Χ
	Χ
	Χ
	Χ
	Χ
	
	

	
	Działanie 7.4
	Χ
	Χ
	Χ
	Χ
	
	
	

	Cel 8
	Działanie 8.1
	
	Χ
	Χ
	Χ
	Χ
	
	

	
	Działanie 8.2
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	

	
	Działanie 8.3
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	

	
	Działanie 8.4
	
	Χ
	Χ
	Χ
	
	
	

	
	Działanie 8.5
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	Cel 9
	Działanie 9.1
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	
	Działanie 9.2
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	
	Działanie 9.3
	X
	X
	X
	X
	X
	X
	X

	Cel 10
	Działanie 10.1
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	
	Działanie 10.2
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	Cel 11
	Działanie 11.1
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	
	Działanie 11.2
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	
	Działanie 11.3
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	
	Działanie 11.4
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	
	Działanie 11.5
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	Cel 12
	Działanie 12.1
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

	
	Działanie 12.2
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ
	Χ

3.1. Instytucjonalny system realizacji strategii

System zarządzania i monitoringu musi uwzględniać udział w procesie realizacji strategii różnych organów, w skład których wchodzić będą przedstawiciele poszczególnych jednostek samorządowych Ziemi Puckiej oraz organizacji pozarządowych. Z uwagi na fakt, że Region Ziemi Puckiej składa się z wielu jednostek samorządowych (obejmując wszystkie gminy powiatu puckiego) zapewniona musi być także odpowiednia koordynacja działań oraz właściwy przepływ informacji.

Schemat organów uczestniczących w procesie wdrażania i strategii:

Instytucjonalny system zarządzania i monitoringu w przypadku Ziemi Puckiej składać się będzie z następujących organów:

Koordynator regionalny – Powiatowy Zespół Roboczy:

Powiatowy Zespół Roboczy (PZR) to ciało utworzone w celu opiniowania Regionalnego Programu Operacyjnego dla Województwa Pomorskiego na lata 2007 – 2013. Jego zadaniem jest przygotowywanie i przedstawianie projektów z obszaru swojego działania zarówno dla pojedynczych gmin jak i dużych wspólnych przedsięwzięć ponadlokalnych. PZR składa się z wójtów i burmistrzów Powiatu Puckiego oraz starosty.

Koordynator regionalny odpowiedzialny będzie za całość zagadnień związanych z funkcjonowaniem systemu zarządzania, monitorowania oraz uruchamiania i realizacji poszczególnych działań. W przypadkach wspólnych projektów zadania będą realizowane z koordynatorami lokalnymi (realizującymi poszczególne działania). Rozwiązanie to wydaje się niezbędne, gdyż uruchamianie działań w skali całego powiatu musi być ustalane wspólnie z poszczególnymi jednostkami samorządowymi, w uzgodnieniu z którymi formułowane będą określone działania cząstkowe w ramach danego programu.

Komisja Rozwoju Gospodarczego

Rolą Komisji Rozwoju Gospodarczego będzie prowadzenie nadzoru nad przebiegiem wdrażania strategii. Komisja ma zwracać uwagę zarówno na problemy wynikające z niewłaściwej realizacji zapisów strategii, jak i na aktualność rozwiązań zawartych w tym dokumencie. KRG będzie ciałem analizującym i opiniującym wyniki procesu wdrażania strategii. Opinie dotyczące przebiegu wdrażania strategii formułowane przez Komisję Rozwoju Gospodarczego będą przekazywane nadzorującemu cały proces Powiatowemu Zespołowi Roboczemu.

Koordynatorzy lokalni

Zasadniczo ich funkcje sprowadzać się będą do koordynacji procesu planowania, realizacji i monitorowania strategii na szczeblu poszczególnych gmin oraz wspomagania w zakresie wykonawstwa zadań przypisanych koordynatorowi regionalnemu. Wydaje się, że na obecnym etapie nie ma potrzeby tworzenia w gminach odrębnych stanowisk dla realizacji działań koordynacyjnych. Wystarczającym będzie przypisanie dodatkowych zadań do wybranego stanowiska, już obecnego w danym Urzędzie Gminy. Funkcje koordynatorów lokalnych mogłyby pełnić np. osoby kierujące wydziałami zajmującymi się sprawami rozwoju.

Starostwo Powiatowe

Rola samorządu powiatowego polega na organizowaniu i koordynacji prac nad realizacją strategii. Starostwo Powiatowe w Pucku będzie realizowało zapisy strategii poprzez:

a) realizowanie założeń strategii samodzielnie,

b) realizowanie założeń strategii wspólnie z innymi instytucjami,

c) inicjowanie i wspieranie niektórych przedsięwzięć, które nie leżą w jego kompetencjach.

Ponadto Starostwo Powiatowe w Pucku (komórka zajmująca się programowaniem rozwoju) będzie odpowiedzialne za koordynację monitorowania i oceny realizacji strategii. Starostwo będzie adresatem opinii i uwag Powiatowego Zespołu Roboczego oraz Komisji Rozwoju Gospodarczego. Do zadań Starostwa będzie należeć również opracowywanie raportów z przebiegu realizacji strategii, które będą przygotowywane co trzy lata.

3.2. Aktualizacja

Każda strategia rozwoju musi być dokumentem „żywym”. W praktyce oznacza to, że wraz z upływem czasu i osiąganiem kolejnych faz jej realizacji powinna być ona poddawana modyfikacjom i uzupełnieniom. Długi horyzont czasowy wymaga elastycznego planowania, a więc planowania, w wyniku którego buduje się działania, których wewnętrzna konstrukcja umożliwia ich okresową aktualizację.

Efekty aktualizacji strategii będą w naturalny sposób poddawane temu procesowi na etapie końcowym jej obowiązywania jak również w trakcie procesu jej realizowania.

Co więcej, oczywistym jest, że raz ustalone działania i cele nie mogą być uznawane za niezmienne. Sama zaś strategia powinna dopuszczać wprowadzanie do jej zakresu nowych pomysłów i rozwiązań.

Każdy plan strategiczny powinien mieć charakter kroczący. W określonych odstępach czasu (np. corocznie) wszystkie realizowane działania będą poddawane przeglądowi pod kątem zasadności i rezultatów ich realizacji oraz ewentualnej konieczności weryfikacji (na wybranych posiedzeniach Komisji Rozwoju Gospodarczego). Natomiast w odstępach kilkuletnich (np. co 3 - 4 lata) należy dokonać przeglądu celów strategicznych oraz zasadniczych obszarów problemowych strategii (na posiedzeniach PZR). W ten sposób strategia, jej działania i priorytety, mogą być dostosowywane do aktualnych warunków i pojawiających się, wcześniej nie przewidywanych, okoliczności.

Podsumowując, aktualizacja działań istniejących w ramach strategii oraz możliwość jej uzupełniania o całkiem nowe działania gwarantuje, że plan strategiczny będzie na bieżąco odzwierciedlał potrzeby Ziemi Puckiej. Natomiast zaproponowany zinstytucjonalizowany system zarządzania i monitorowania procesu realizacji strategii podwyższa prawdopodobieństwo efektywnego i sprawnego kierowania tym procesem.

4.1.
Analiza związków strategii Ziemi Puckiej ze strategią wojewódzką

Prezentowana strategia rozwoju Ziemi Puckiej wykazuje wielokierunkową zbieżność ze strategią województwa pomorskiego. Dalekosiężna wizja Regionu Ziemi Puckiej odpowiada wizji województwa zakreślonej w jego strategii. Konsekwencją tego jest także zgodność misji rozwoju strategicznego.

W zakresie planów szczegółowych zbieżność obu strategii daje się łatwo zaobserwować analizując najważniejsze relacje występujące pomiędzy wszystkimi działaniami, celami i priorytetami strategii Ziemi Puckiej a celami strategii województwa pomorskiego (i wybranymi zadaniami).

Poniżej przedstawiamy najważniejsze z tych relacji zaświadczające o zbieżności obu strategii:

	Strategia województwa pomorskiego
	
	Strategia Ziemi Puckiej

	Konkurencyjność
	
	

	CEL 1

Lepsze warunki dla przedsiębiorczości i innowacji
	►
	Praktycznie cel ten jest realizowany przez wszystkie działania celu 3 pt. „Rozwój sektora małych i średnich przedsiębiorstw”, działaniem wspierających przedsiębiorczość jest działanie 11.5 (promocja postaw prorynkowych)

	CEL 2

Wysoki poziom edukacji i nauki
	►
	Rozwinięcie tego celu w strategii Ziemi Puckiej stanowią działania 11.1, 11.2 oraz 11.1, które obejmują działania w sferze edukacyjnej, dostosowywania programów nauczania oraz stwarzania warunków do pozyskiwania kwalifikacji zawodowych odpowiadających potrzebom nowoczesnego społeczeństwa i gospodarki.

	CEL 3

Rozwój gospodarki wykorzystującej specyficzne zasoby regionalne
	►
	Realizacji tego celu (m.in.) służyć będzie cały cel 4 pt. „ Rozwój rolnictwa i rybołówstwa”, działanie 3.4 (wspieranie rozwiązań innowacyjnych w funkcjonowaniu MSP), oraz 3.2 (wspieranie finansowe) jak też 3.1 (doradztwo i informacja na rzecz MSP). Ponadto cel jest realizowany przez cel 1 pt. „Rozwój turystyki”.

	CEL 4

Efektywna sfera publiczna
	►
	Cel ten rozwijają działania 6.2 (rozwój infrastruktury tworzącej podstawy społeczeństwa informacyjnego), 3.3 (tworzenie lokalnych stref aktywności gospodarczej i przyjaznych warunków prowadzenia działalności gospodarczej)

	CEL 5

Silna pozycja i powiązania Obszaru Metropolitarnego Trójmiasta w układzie ponadregionalnym, głównie bałtyckim
	►
	Cel ten jest realizowany na płaszczyźnie dogodnej kooperacji obszaru metropolitarnego z jego otoczeniem. Do tego niezbędnym jest realizowanie działań 9.1 (infrastruktura drogowa), 9.2 (alternatywne połączenia transportowe), 6.2 (infrastruktura teleinformatyczna), 7.3 (zintegrowany system ratownictwa),

	Strategia województwa pomorskiego
	
	Strategia Ziemi Puckiej

	Spójność
	
	

	CEL 1

Wzrost zatrudnienia i mobilności zawodowej
	►
	Działaniami na rzecz wzrostu zatrudnienia i mobilności zawodowej są działania celu 11 (zmniejszenie bezrobocia) oraz pośrednio działania celu 3 (rozwój sektora małych i średnich przedsiębiorstw)

	CEL 2

Silne, zdrowe i zintegrowane społeczeństwo
	►
	Założenia tego celu spełniają cały cel 7

(efektywna ochrona zdrowia i wzrost bezpieczeństwa publicznego) oraz działanie 11.4 (wspieranie aktywizacji zawodowej grup szczególnego ryzyka i osób niepełnosprawnych)

	CEL 3

Rozwój społeczeństwa obywatelskiego
	►
	Realizacji tego celu służą zapisy celu 10 (Rozwój społeczeństwa obywatelskiego), oraz zapisy celu 12 (Silna kultura i dziedzictwo Kaszubów)

	CEL 4

Kształtowanie procesów społecznych i przestrzennych dla poprawy jakości życia
	►
	Cel ten znajduje odzwierciedlenie w zapisach celu 5 (Poprawa standardu życia poprzez kształtowanie procesów przestrzennych i społecznych) oraz w działaniu 4.1 (Wspieranie rozwoju rolnictwa)

	CEL 5

Wzmacnianie subregionalnych ośrodków rozwojowych
	►
	Cel ma swoje odzwierciedlenie we wszystkich priorytetach Strategii. Do rozwoju subregionu (Powiat Pucki) niezbędne jest rozwijanie turystki, infrastruktury, przedsiębiorczości oraz zasobów ludzkich. Efektywna sieć powiązań między trójmiastem a subregionami możliwa będzie między innymi dzięki projektom infrastrukturalnym.

	Strategia województwa pomorskiego
	
	 Strategia Ziemi Puckiej

	Dostępność
	
	

	CEL 1

Efektywny i bezpieczny system transportowy
	►
	W strategii Ziemi Puckiej założenia tego celu spełnia działanie 9.1 (Poprawa dostępności transportowej poprzez modernizację infrastruktury drogowej), 9.2 (poprawa dostępności transportowej poprzez rozwój alternatywnych połączeń komunikacyjnych) oraz 1.2 (Organizacja i rozwój infrastruktury turystycznej)

	CEL 2

Poprawa funkcjonowania systemów infrastruktury technicznej i teleinformatycznej
	►
	Cel ten w całości ma swoje odzwierciedlenie w zapisach celu 8 (Poprawa bezpieczeństwa ekologicznego i energetycznego). Cel 8 zakłada miedzy innymi: modernizację infrastruktury energetycznej, ochrony środowiska, ochrony przeciwpowodziowej wykorzystanie alternatywnych źródeł energii, gospodarowanie odpadami komunalnymi

	CEL 3

Lepszy dostęp do infrastruktury społecznej, zwłaszcza na obszarach strukturalnie słabych
	►
	Realizacji tego celu służy cel 6 pt. „lepszy dostęp do infrastruktury edukacyjno – sportowej i informatycznej”, cel 10 pt. „rozwój społeczeństwa obywatelskiego”, cel 11 pt. „silna kultura i dziedzictwo Kaszubów” oraz działania 7.1 (poprawa jakości usług w ochronie zdrowia) i działanie 7.2 (budowa i modernizacja obiektów ochrony zdrowia)

	CEL 4

Zachowanie i poprawa stanu środowiska przyrodniczego
	►
	Założenia tego celu będą realizowane zapisami

działania 8.2 (rozwój i modernizacja infrastruktury ochrony środowiska) oraz 8.4 (ochrona walorów przyrodniczych poprzez uruchomienie systemu zagospodarowania odpadami komunalnymi)

Załącznik

Harmonogram procesu przygotowania strategii z zaznaczeniem spotkań plenarnych Komisji Rozwoju Gospodarczego i Zespołów Roboczych (Podkomisji).

HARMONOGRAM PRAC
	DATA
	SPOTKANIE PLENARNE

KRG
	SPOTKANIE PODKOMISJI
	TREŚĆ

	20.01.06
	(
	
	Ukonstytuowanie się Komisji Rozwoju Gospodarczego – wybór przewodniczącego i sekretarza KRG, podział na podkomisje oraz przyjęcie harmonogramu spotkań

	13.02.06
	
	(
	Posiedzenie podkomisji ds. turystyki. Określenie kluczowych problemów rozwoju turystyki, przeprowadzenie analizy SWOT, opracowanie działań i celów w ramach priorytetu Rozwój Turystyki” do zatwierdzenia na posiedzeniu KRG

	28.02.06
	(
	
	Robocze posiedzenie KRG, dyskusja, analiza i przyjęcie propozycji układu celów i działań wypracowanych przez podkomisję ds. turystyki

	06.03.06
	
	(
	Posiedzenie podkomisji ds. Przedsiębiorczości. Określenie kluczowych problemów rozwojowych sektora małych i średnich przedsiębiorstw oraz rolnictwa i rybołówstwa, analiza SWOT, opracowanie działań i celów w ramach priorytetu „Wspieranie potencjału gospodarczego” do zatwierdzenia na posiedzeniu KRG

	07.03.06

	
	(
	Posiedzenie podkomisji ds. Rozwoju Zasobów Ludzkich. Analiza podstawowych zadań do zrealizowania w zakresie społeczeństwa obywatelskiego, aktywizacji zawodowej oraz kultury, analiza SWOT, opracowanie działań i celów w ramach priorytetu „Wzmocnienie kapitału ludzkiego” do zatwierdzenia na posiedzeniu KRG

	10.04.06
	(
	
	Robocze posiedzenie KRG, dyskusja, analiza i przyjęcie propozycji układu celów i działań wypracowanych przez podkomisję ds. przedsiębiorczości oraz podkomisję ds. rozwoju zasobów ludzkich

	06.04.06
	
	(
	Posiedzenie podkomisji ds. Infrastruktury technicznej. Analiza problemów infrastrukturalnych w powiecie, analiza SWOT, wynikiem dyskusji było wyodrębnienie dwóch priorytetów tj. infrastruktura społeczna i techniczna do których zaproponowano układ działań i celów do przyjęcia na posiedzeniu KRG

	24.04.06
	(
	
	Robocze posiedzenie KRG. Dyskusja, analiza i przyjęcie propozycji układu celów i działań wypracowanych przez podkomisję ds. infrastruktury technicznej

	22.06.06
	(
	
	Posiedzenie KRG. Ostateczne przyjęcie układu priorytetów,

celów i działań w ramach aktualizacji strategii Ziemi Puckiej

Społeczny proces aktualizacji

Wizja, działania, cele, priorytety

Mobilizacja społeczności lokalnych i instytucjonali-

zacja procesu aktualizacji

Strategia jako instrument długookreso-wego progra-

mowania rozwoju

1. Wprowadzenie

kkkkk

2. Strategia rozwoju

kkkkk

Ludzie, wiedza, historia, tradycja i kultura

Małe i średnie firmy, inwestycje zewnętrzne, ochrona przyrody i krajobrazu

Jakość życia, atrakcyjność, nowoczesna infrastruktura

 Komisja Rozwoju Gospodarczego

3. Realizacja i monitoring

kkkkk

Starostwo

Powiatowe w Pucku

4. Zgodność ze strategią województwa

Koordynatorzy

Lokalni

Realizatorzy

Działań

Koordynator Regionalny

 Powiatowy Zespół Roboczy

� Local Government Partnership Program - program finansowany przez USAID - Amerykańską Agencję Rozwoju Międzynarodowego.

� W dalszej części strategii dla oznaczenia Ziemi Puckiej używany będzie także termin „Region”.

� Zob. Strategia rozwoju województwa pomorskiego, przyjęta uchwałą nr 587/XXXV/05 z dnia 18.07.2005r. Sejmiku Województwa Pomorskiego.

� Studium możliwości rozwoju energetyki wiatrowej w Województwie Pomorskim

_951385766.doc
[image: image1.png]UNIGL.OB #£1
Group

