

Załącznik do Uchwały Nr V/39/2015
Rady Miejskiej w Pleszewie
z dnia 14 maja 2015 r.

STRATEGIA ROZWOJU MIASTA I GMINY PLESZEW 2015-2023

Pleszew, 2015

SPIS TREŚCI

I. ZAŁOŻENIA STRATEGII.....	3
II. UWARUNKOWANIA PROGRAMOWE	4
II.1 Polityki wspólnotowe	4
II.2 Polityki krajowe	6
II.3 Polityki regionalne	9
II.4 Polityki wewnętrzne	12
III. PODSUMOWANIE DIAGNOZY SPOŁECZNO-GOSPODARCZEJ	16
III.1 Demografia.....	16
III.2 Oświata.....	18
III.3 Kultura i sport.....	20
III.4 Organizacje pozarządowe.....	22
III.5 Ochrona zdrowia i pomoc społeczna.....	23
III.6 Gospodarka komunalna	24
III.7 Przedsiębiorczość	25
IV. ANALIZA SWOT.....	30
V. WIZJA I MISJA ROZWOJU	31
VI. CELE STRATEGII.....	32
CEL STRATEGICZNY 1. ROZWÓJ INFRASTRUKTURY	33
CEL STRATEGICZNY 2. EDUKACJA I KULTURA.....	37
CEL STRATEGICZNY 3. SPORT I ZDROWIE	40
CEL STRATEGICZNY 4. WZROST SPÓJNOŚCI WEWNĘTRZNEJ	44
VII. ŹRÓDŁA FINANSOWANIA	48
VIII. SPIS TABEL I WYKRESÓW.....	49
IX. BIBLIOGRAFIA	49
X. WYKAZ SKRÓTÓW.....	50

I. ZAŁOŻENIA STRATEGII

Strategia rozwoju gminy jest narzędziem planistycznym w zakresie długofalowego wytyczania i osiągania celów wspólnoty samorządowej. Dokument określa kierunek i priorytety rozwoju społeczno-gospodarczego oraz przedstawia metody i narzędzia wdrożeniowe. Zapisy strategii wynikają z pogłębionej analizy stanu przygotowanej w oparciu o dane statystyczne i dokumenty źródłowe urzędu, jednostek organizacyjnych oraz instytucji zewnętrznych. W procesie przygotowywania opisu stanu bieżącego mogą być wykorzystane wyniki badań socjologicznych, wyniki innych badań jednostki samorządowej oraz opracowania sektorowe. Każdy dokument planistyczny musi być spójny z dokumentami o charakterze strategicznym wyższego rzędu, np. ze strategią województwa czy strategią rozwoju kraju. Ponadto inżynieria finansowa poszczególnych celów i założeń strategicznych powinna odzwierciedlać potencjalne i możliwe źródła finansowania zewnętrznego, w tym ze środków Unii Europejskiej.

W niniejszym dokumencie wykorzystano informacje zawarte w Banku Danych Lokalnych Głównego Urzędu Statystycznego, dane własne poszczególnych wydziałów Urzędu Miasta i Gminy w Pleszewie oraz jednostek organizacyjnych, informacje będące w posiadaniu Okręgowej Komisji Egzaminacyjnej w Poznaniu, Sport Pleszew Sp. z o.o. oraz dane Powiatowego Urzędu Pracy w Pleszewie.

Dotychczasowa strategia rozwoju Miasta i Gminy Pleszew 2001-2015 została przyjęta uchwałą nr XXV/226/2001 Rady Miejskiej w Pleszewie z dnia 18 stycznia 2001 r. Dokument został opracowany zgodnie z metodologią prac i harmonogramem określonym w uchwale nr XI/116/99 Rady Miejskiej w Pleszewie z dnia 30 września 1999 r. w sprawie opracowania Strategii Rozwoju Miasta i Gminy Pleszew. Założenia strategii i cele strategiczne zostały osiągnięte, a okres obowiązywania dokumentu zdeterminował przygotowanie nowej strategii.

Nowa strategia – Strategia Rozwoju Miasta i Gminy Pleszew 2015-2023 powstała w oparciu o wyniki badań ilościowych i jakościowych, diagnozy jakości usług publicznych Miasta i Gminy Pleszew oraz strategii usług publicznych Ziemi Pleszewskiej – działań realizowanych w latach 2013-2014 w ramach projektu pn. „Diagnoza jakości usług publicznych na Ziemi Pleszewskiej”, współfinansowanego ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Pomoc Techniczna. W pracochłonnym i czasochłonnym procesie konsultacji dokumentu udział wzięli radni Rady Miejskiej w Pleszewie, przewodniczący zarządów osiedli, sołtysi, prezesi spółek komunalnych, dyrektorzy i kierownicy jednostek organizacyjnych Miasta i Gminy Pleszew, przedstawiciele organizacji pozarządowych, instytucji otoczenia biznesu oraz mieszkańcy.

Horyzont wdrażania strategii rozwoju został określony na lata 2015-2023. Perspektywa czasowa wynika z następujących przesłanek:

- zakończenie wdrażania dotychczas obowiązującej strategii,
- zapewnienie spójności i ciągłości w zakresie planowania strategicznego Miasta i Gminy Pleszew,
- perspektywa finansowa Unii Europejskiej na lata 2014-2020, z okresem wdrażania przedsięwzięć do roku 2023,
- zapewnienie spójności z dokumentami planistycznymi na szczeblu krajowym i regionalnym,
- aktualny stan prawny.

II. UWARUNKOWANIA PROGRAMOWE

Zapisy Strategii Rozwoju Miasta i Gminy Pleszew 2015-2023 muszą korespondować z dokumentami wyższego rzędu oraz innymi dokumentami planowania strategicznego na poziomie lokalnym a planowanie strategiczne musi zostać dostosowane do ram rozwojowych Wspólnoty, Polski i regionu.

II.1 Polityki wspólnotowe

Strategia danego obszaru powinna stanowić użyteczny, a przede wszystkim skuteczny instrument realizacji polityki wewnątrzregionalnej i lokalnej. Powinna uwzględniać cele i priorytety innych polityk. Spójność z innymi dokumentami zwiększa możliwość efektywnego pozyskiwania środków zewnętrznych.

Strategia Europa 2020

Najważniejszym, z punktu widzenia regionów, dokumentem strategicznym w Unii Europejskiej jest przyjęta w 2011 roku „Strategia na rzecz inteligentnego zrównoważonego rozwoju sprzyjającego włączeniu społecznemu. Europa 2020”, będąca kontynuacją Strategii Lizbońskiej. Zapisy Strategii Europa 2020 wskazują, że regiony w planach strategicznych powinny być ukierunkowane na konkurencyjność osiąganą przede wszystkim przez eksponowanie inteligentnego, zrównoważonego rozwoju oraz przez ograniczanie wykluczeń społecznych.

Strategia Europa 2020 obejmuje trzy priorytety:

1. rozwój inteligentny - rozwój gospodarki opartej na wiedzy i innowacji,
2. rozwój zrównoważony - wspieranie gospodarki efektywniej korzystającej z zasobów, bardziej przyjaznej środowisku i bardziej konkurencyjnej,
3. rozwój sprzyjający włączeniu społecznemu - wspieranie gospodarki o wysokim poziomie zatrudnienia, zapewniającej spójność społeczną i terytorialną.

Zgodnie z tym dokumentem UE określa, gdzie chce się znaleźć w roku 2020. W tym celu Komisja proponuje wytyczenie kilku nadrzędnych, wymiernych celów UE:

- wskaźnik zatrudnienia osób w wieku 20-64 lat powinien wynosić 75%,
- na inwestycje w badania i rozwój należy przeznaczać 3% PKB Unii,
- należy osiągnąć cele „20/20/20” w zakresie klimatu i energii (w tym ograniczenie emisji dwutlenku węgla, nawet o 30%, jeśli pozwolą na to warunki),
- liczbę osób przedwcześnie kończących naukę szkolną należy ograniczyć do 10%, a co najmniej 40% osób z młodego pokolenia powinno zdobywać wyższe wykształcenie,
- liczbę osób zagrożonych ubóstwem należy zmniejszyć o 20 mln.

Komisja Europejska w Strategii Europa 2020 przedstawia ponadto siedem projektów przewodnich, które umożliwią postępy w ramach każdego z priorytetów tematycznych:

1. „Unia innowacji” – projekt na rzecz poprawy warunków ramowych i dostępu do finansowania badań i innowacji, tak, by innowacyjne pomysły przeradzały się w nowe

- produkty i usługi, które z kolei przyczynią się do wzrostu gospodarczego i tworzenia nowych miejsc pracy,
2. „Mobilna młodzież” – projekt na rzecz poprawy wyników systemów kształcenia oraz ułatwiania młodzieży wejścia na rynek pracy,
 3. „Europejska agenda cyfrowa” – projekt na rzecz upowszechnienia szybkiego Internetu oraz umożliwienia gospodarstwom domowym i przedsiębiorstwom czerpania korzyści z jednolitego rynku cyfrowego,
 4. „Europa efektywnie korzystająca z zasobów” – projekt na rzecz uniezależnienia wzrostu gospodarczego od wykorzystania zasobów, przejścia na gospodarkę niskoemisyjną, większego wykorzystania odnawialnych źródeł energii, modernizacji transportu oraz propagowania efektywności energetycznej,
 5. „Polityka przemysłowa w erze globalizacji” – projekt na rzecz poprawy otoczenia biznesu, szczególnie w odniesieniu do MSP oraz wspierania rozwoju silnej i zrównoważonej bazy przemysłowej, przygotowanej do konkurowania na rynkach światowych,
 6. „Program na rzecz nowych umiejętności i zatrudnienia” – projekt na rzecz modernizacji rynków pracy i wzmocnienia pozycji obywateli oraz rozwój kwalifikacji przez całe życie w celu zwiększenia współczynnika aktywności zawodowej i lepszego dopasowania popytu do podaży na rynku pracy, między innymi dzięki mobilności siły roboczej,
 7. „Europejski program walki z ubóstwem” – projekt na rzecz zapewnienia spójności społecznej i terytorialnej tak, aby korzyści płynące ze wzrostu gospodarczego i zatrudnienia były szeroko dostępne, a osoby ubogie i wykluczone społecznie mogły żyć godnie oraz aktywnie uczestniczyć w życiu społeczeństwa.

Wymienione wyżej projekty przewodnie uszczegóławiają obszar interwencji Unii Europejskiej w perspektywie finansowej po 2013 roku, co stanowi istotną wskazówkę dla konstruowania celów strategii.

Polityka spójności po 2013 roku

Projekt rozporządzenia ustanawiającego wspólne przepisy dotyczące funduszy strukturalnych mówi, iż polityka spójności powinna koncentrować się na następujących celach tematycznych:

- wspieranie badań naukowych, rozwoju technologicznego i innowacji,
- zwiększenie dostępności, stopnia wykorzystania i jakości technologii informacyjno - komunikacyjnych,
- podnoszenie konkurencyjności małych i średnich przedsiębiorstw, sektora rolnego (w odniesieniu do EFRROW) oraz sektora rybołówstwa i akwakultury (w odniesieniu do EFMR),
- wspieranie przejścia na gospodarkę niskoemisyjną we wszystkich sektorach,
- promowanie dostosowania do zmiany klimatu, zapobiegania ryzyku i zarządzania ryzykiem,
- ochrona środowiska naturalnego i wspieranie efektywności wykorzystywania zasobów,
- promowanie zrównoważonego transportu i usuwanie niedoborów przepustowości w działaniu najważniejszych infrastruktur sieciowych,
- wspieranie zatrudnienia i mobilności pracowników,
- wspieranie włączenia społecznego i walka z ubóstwem,
- inwestowanie w edukację, umiejętności i uczenie się przez całe życie,

- wzmacnianie potencjału instytucjonalnego i skuteczności administracji publicznej.

II.2 Polityki krajowe

Krajowe dokumenty planistyczne są elementem systemu zarządzania rozwojem kraju, którego istotą jest uporządkowanie i stworzenie spójności w trzech obszarach – planowanie, instytucje i wdrażanie, na wszystkich poziomach zarządzania rozwojem, na krajowym, regionalnym i lokalnym oraz w kilku wymiarach czasowych – perspektywicznym, średniookresowym, operacyjnym i krótkookresowym. W związku z tym aktualizacja strategii to nie tylko uwzględnienie nowej sytuacji danego obszaru oraz zmieniających się uwarunkowań zewnętrznych, ale także wkomponowanie zamierzeń lokalnych w zamierzenia krajowe, regionalne i odwrotnie.

Spójność polityki lokalnej z regionalną i krajową to nie tylko większe szanse na finansowanie zewnętrzne, ale dodatkowy efekt synergii wynikający z koordynacji tych polityk, niezależnie od skali nakładów. Spójność z dokumentami krajowymi jest ważna także dlatego, iż będzie ona podstawą zawierania kontraktów terytorialnych.

Długookresowa Strategia Rozwoju Kraju. Polska 2030.

Długookresowa Strategia Rozwoju Kraju - Polska 2030. Trzecia fala nowoczesności jest, zgodnie z przepisami ustawy o zasadach prowadzenia polityki rozwoju z dnia 6 grudnia 2006 r. (art. 9 ust 1) – dokumentem określającym główne trendy, wyzwania i scenariusze rozwoju społeczno – gospodarczego kraju oraz kierunki przestrzennego zagospodarowania kraju, z uwzględnieniem zasady zrównoważonego rozwoju, obejmującym okres co najmniej 15 lat. Stanowi najszerszy i najbardziej ogólny element nowego systemu zarządzania rozwojem kraju, którego założenia zostały określone w ustawie o zasadach prowadzenia polityki rozwoju kraju oraz przyjętym przez Radę Ministrów 27 kwietnia 2009 r. dokumencie „Założenia systemu zarządzania rozwojem Polski”.

Dokument stanowi rozwinięcie „Raportu Polska 2030. Wyzwania rozwojowe”, który formułuje następujące wyzwania:

- Wzrost i konkurencyjność.
- Sytuacja demograficzna.
- Wysoka aktywność zawodowa oraz adaptacyjność zasobów pracy.
- Odpowiedni potencjał infrastruktury.
- Bezpieczeństwo energetyczno-klimatyczne.
- Gospodarka oparta na wiedzy i rozwój kapitału intelektualnego.
- Solidarność i spójność regionalna.
- Poprawa spójności społecznej.
- Sprawne państwo.
- Wzrost kapitału społecznego Polski.

Strategia Rozwoju Kraju 2020

Strategia Rozwoju Kraju 2020 – to główna strategia rozwojowa w średnim horyzoncie czasowym, wskazuje strategiczne zadania państwa, których podjęcie w perspektywie najbliższych lat jest niezbędne, by wzmocnić procesy rozwojowe (wraz z szacunkowymi wielkościami potrzebnych środków finansowych).

Strategia wyznacza trzy obszary strategiczne - sprawne i efektywne państwo, konkurencyjna gospodarka, spójność społeczna i terytorialna, w których koncentrować się będą główne działania oraz określa, jakie interwencje są niezbędne w perspektywie średniookresowej w celu przyspieszenia procesów rozwojowych.

Krajowa Strategia Rozwoju Regionalnego 2010 – 2020: Regiony, Miasta, Obszary wiejskie (KSRR)

Krajowa Strategia Rozwoju Regionalnego 2010 – 2020: Regiony, Miasta, Obszary wiejskie, przyjęta przez Radę Ministrów 13 lipca 2010 roku, jest dokumentem określającym cele i sposób działania podmiotów publicznych, a w szczególności rządu i samorządów województw, w odniesieniu do polskiej przestrzeni dla osiągnięcia strategicznych celów rozwoju kraju. Wyznacza cele polityki rozwoju regionalnego, w tym wobec obszarów wiejskich i miejskich oraz definiuje ich relacje w odniesieniu do innych polityk publicznych o wyraźnym terytorialnym ukierunkowaniu.

Celem strategicznym polityki regionalnej do 2020 roku, określonym w KSRR, jest efektywne wykorzystywanie specyficznych regionalnych oraz terytorialnych potencjałów rozwojowych dla osiągnięcia celów rozwoju kraju – wzrostu, zatrudnienia i spójności w horyzoncie długookresowym.

Rozwinięciem celu strategicznego są trzy cele szczegółowe polityki regionalnej:

1. Wspomaganie wzrostu konkurencyjności regionów,
2. Budowanie spójności terytorialnej i przeciwdziałanie procesom marginalizacji na obszarach problemowych,
3. Tworzenie warunków dla skutecznej, efektywnej i partnerskiej realizacji działań rozwojowych ukierunkowanych terytorialnie.

Koncepcja Przestrzennego Zagospodarowania Kraju 2030 (KPZK 2030)

Koncepcja Przestrzennego Zagospodarowania Kraju 2030 stanowi najważniejszy, długookresowy dokument strategiczny dotyczący zagospodarowania przestrzennego. W dokumencie przedstawiono wizję zagospodarowania przestrzennego kraju oraz sformułowano cel strategiczny: „Efektywne wykorzystanie przestrzeni kraju i terytorialnie zróżnicowanych jej potencjałów rozwojowych dla osiągnięcia ogólnych celów rozwojowych – konkurencyjności, zatrudnienia, sprawności funkcjonowania państwa oraz spójności w wymiarze społecznym, gospodarczym i terytorialnym w horyzoncie długookresowym”.

W sferze wdrożeniowej KPZK 2030 proponuje:

- sukcesywne dokonanie w ciągu kilku najbliższych lat zasadniczego przeorganizowania systemu i wprowadzenie szeregu nowych rozwiązań prawnych i instytucjonalnych, pozwalających na budowę spójnego, hierarchicznego układu planowania i zarządzania przestrzennego ukierunkowanego na realizację celów społeczno-gospodarczych wyznaczanych w odniesieniu do przestrzeni,
- wyznaczenie priorytetów inwestycyjnych i podmiotów odpowiedzialnych za ich realizację,
- nadanie polityce przestrzennej bardziej europejskiego wymiaru,
- zwiększenie roli koordynacyjnej polityki przestrzennej w stosunku do polityk sektorowych mających największy wpływ na sytuację przestrzenną kraju i poszczególnych terytoriów.

Zintegrowane strategie rozwoju

Zintegrowane strategie rozwoju, opracowywane przez rząd, określają podstawowe uwarunkowania, cele i kierunki rozwoju w obszarach określonych w długookresowej i średniookresowej strategii rozwoju kraju. Liczba strategii ograniczona została do dziewięciu najważniejszych strategii krajowych:

- Krajowa strategia rozwoju regionalnego. Regiony – Miasta – Obszary wiejskie,
- Strategia innowacyjności i efektywności gospodarki,
- Strategia rozwoju kapitału ludzkiego,
- Strategia rozwoju transportu,
- Strategia Bezpieczeństwo energetyczne i środowisko,
- Strategia Sprawne Państwo,
- Strategia rozwoju kapitału społecznego,
- Strategia Rozwoju Systemu Bezpieczeństwa Narodowego,
- Strategia zrównoważonego rozwoju wsi, rolnictwa i rybactwa.

Krajowy Program Reform na rzecz realizacji strategii „Europa 2020” (KPR)

Krajowy Program Reform na rzecz realizacji strategii „Europa 2020” to dokument łączący polityki krajowe ze wspólnotowymi.

Krajowy Program Reform na rzecz realizacji strategii „Europa 2020” określa dla Polski wartości docelowe celów określonych w strategii Europa 2020:

- 71% zatrudnienia osób w wieku 20-64 lat.
- 1,7% PKB na inwestycje w B+R.
- Wzrost efektywności energetycznej, wykorzystanie OZE, redukcja emisji CO₂.
- Zmniejszenie do 4,5% odsetka osób wcześniej porzucających naukę oraz zwiększenie do 45% odsetka osób z wykształceniem wyższym w wieku 30 - 34 lat.

- Obniżenie o 1,5 mln liczby osób zagrożonych ubóstwem i/lub deprawacją materialną i/lub żyjących w gospodarstwach domowych bez osób pracujących lub o niskiej intensywności pracy.

Uwzględniając specyficzne krajowe uwarunkowania i kierunki działań wytyczone w polskich dokumentach strategicznych, KPR skupia się na odrabianiu zaległości rozwojowych oraz budowie nowych przewag konkurencyjnych w trzech obszarach priorytetowych:

1. Infrastruktura dla wzrostu zrównoważonego,
2. Innowacyjność dla wzrostu inteligentnego,
3. Aktywność dla wzrostu sprzyjającego włączeniu społecznemu.

Odrabianie zaległości rozwojowych polegać będzie przede wszystkim na zmniejszeniu dystansu infrastrukturalnego m.in. w transporcie, energetyce, telekomunikacji, infrastrukturze społecznej oraz poprawie otoczenia regulacyjnego i działań na rzecz podniesienia jakości stanowionego prawa, z zachowaniem wysokiej jakości usług świadczonych przez administrację publiczną.

II.3 Polityki regionalne

Aktualizacja Strategii Rozwoju Województwa Wielkopolskiego do 2020 roku uwzględnia całość szczegółowego dorobku planistycznego województwa (sektorowego strategicznego i operacyjnego).

Ponieważ poszczególne dokumenty regionalne powstawały w różnym czasie, mają różną formę, różną moc obowiązującą oraz różną perspektywę czasową, jedne z nich powinny być w strategii uwzględnione, a inne do jej zapisów muszą zostać dostosowane.

Zaktualizowana Strategia Rozwoju Województwa Wielkopolskiego do 2020 roku

Strategia Rozwoju Województwa Wielkopolskiego do 2020 roku, opracowana przez Urząd Marszałkowski Województwa Wielkopolskiego i uchwalona przez Sejmik Województwa Wielkopolskiego w roku 2005, zgodnie z wymogami określonymi przez ustawę o zasadach prowadzenia polityki rozwoju oraz ustawę o samorządzie, poddana została aktualizacji.

W Zaktualizowanej Strategii Rozwoju Województwa Wielkopolskiego do 2020 roku filarami rozwoju województwa wielkopolskiego są następujące zasady:

- efektywność ekonomiczna – zysk dla zbiorowości uwzględniający koszty społeczne i środowiskowe.
- troska o środowisko - ochrona naturalnych zasobów, racjonalna gospodarka oraz zminimalizowanie negatywnego oddziaływania jego otoczenia.
- równowaga społeczna - tworzenie warunków do rozwoju demograficznego, prowadzącego przynajmniej do zastępowalności pokoleń oraz tworzenie miejsc pracy i aktywne działania w celu podnoszenia jakości życia.
- równowaga funkcjonalna – polegająca na wzajemnie korzystnych relacjach biegunów wzrostu i obszarów ich otaczających.

Plan zagospodarowania przestrzennego województwa wielkopolskiego

Plan zagospodarowania przestrzennego województwa wielkopolskiego przyjęty został przez Sejmik Województwa Wielkopolskiego 26 kwietnia 2010 roku. Zawiera wskazania dla działań w przestrzeni, których realizacja jest wypełnieniem zadań określonych przez Strategię. Stanowi też ważne źródło informacji dla podejmowania decyzji planistycznych i inwestycyjnych, opartych o priorytety programów operacyjnych.

Celem głównym planu jest: zrównoważony rozwój przestrzenny regionu, jako jedna z podstaw wzrostu poziomu życia mieszkańców, osiągany przez realizację następujących celów szczegółowych:

- Dostosowanie przestrzeni do wyzwań XXI wieku przez:
 - Poprawę stanu środowiska i racjonalne gospodarowanie zasobami przyrodniczymi.
 - Wzrost spójności komunikacyjnej oraz powiązań z otoczeniem.
 - Wzrost znaczenia i zachowanie dziedzictwa kulturowego.
 - Poprawę jakości rolniczej przestrzeni produkcyjnej.
 - Przygotowanie i racjonalne wykorzystanie terenów inwestycyjnych.
 - Wzmocnienie regionotwórczych funkcji Poznania – miasta o charakterze europola o znaczeniu krajowym oraz Kalisza i Ostrowa Wielkopolskiego, jako dwubiegunowego układu miejskiego o znaczeniu ponadregionalnym.
 - Wielofunkcyjny rozwój ośrodków regionalnych i lokalnych.
 - Restrukturyzację obszarów o ograniczonym potencjale rozwojowym.
- Zwiększenie efektywności wykorzystania potencjałów rozwojowych województwa przez:
 - Wzrost konkurencyjności przedsiębiorstw.
 - Wzrost udziału nauki i badań w rozwoju regionu.
 - Wzmocnienie gospodarstw rolnych oraz gospodarki żywnościowej.
 - Zwiększenie udziału usług turystycznych i rekreacji w gospodarce regionu.

Plan zagospodarowania przestrzennego województwa pozostaje spójny ze Strategią Rozwoju Województwa Wielkopolskiego, przenosząc i wzbogacając kierunki rozwoju województwa o aspekty ładu przestrzennego i zrównoważonego rozwoju.

Regionalna Strategia Innowacji dla Wielkopolski na lata 2010-2020

Podczas posiedzenia Sejmiku Województwa Wielkopolskiego 24 stycznia 2011 r. radni przyjęli zaktualizowaną Regionalną Strategię Innowacji dla Wielkopolski na lata 2010-2020.

Strategia ma charakter kompleksowy – składa się z właściwego dokumentu strategicznego oraz 3 załączników, opisujących szczegółowo poziom i potencjał rozwoju innowacji w Wielkopolsce oraz propozycje działań dostosowanych do konkretnych środowisk. Główne kierunki działań zostały ujęte w uzupełniające się programy strategiczne razem tworzące strefy działań w ramach Innowacyjnej Wielkopolski.

Zgodnie z tym dokumentem do najważniejszych kierunków polityki zorientowanej na wzmocnienie innowacyjności i konkurencyjności Wielkopolski powinny należeć:

- w ramach zarządzania regionem:
 - konsekwentnie realizowana i spójna polityka innowacyjna i gospodarcza,

- poprawa sprawności instytucjonalnej.
- w ramach podsystemu gospodarczego:
 - działania ukierunkowane na wzmacnianie innowacyjności przedsiębiorstw,
 - działania wspierające rozwój klastrów,
 - wspieranie zmiany struktury gospodarki na odpowiadającą gospodarce opartej na wiedzy, w tym rozwój sektorów wysokiej i średniej techniki, zaawansowanych usług oraz sektorów kreatywnych i sektora kultury.
- w ramach podsystemu społecznego:
 - poprawa jakości edukacji i kształtowanie postaw przedsiębiorczych i kreatywnych,
 - poprawa wydajności pracy, szczególnie w podregionach poza centrum województwa.
- w ramach podsystemu przestrzennego:
 - poprawa stanu infrastruktury transportowej i informatycznej, zwłaszcza dostępność do Internetu szerokopasmowego i bezprzewodowego w całym regionie,
 - dostępność wyspecjalizowanej infrastruktury innowacyjnej we wszystkich subregionach.

Strategia wzrostu efektywności energetycznej i rozwoju odnawialnych źródeł energii w Wielkopolsce na lata 2012-2020

Celem Strategii jest nakreślenie ogólnych kierunków działań Województwa Wielkopolskiego w zakresie wzrostu efektywności energetycznej i rozwoju odnawialnych źródeł energii na lata 2012-2020, umożliwiających zrównoważony rozwój gospodarczy regionu, poprawę jakości życia i bezpieczeństwa energetycznego mieszkańców oraz wypełnianie zobowiązań wynikających z przyjętego przez Polskę pakietu klimatyczno-energetycznego.

Realizacji przedmiotowego założenia ma służyć realizacja następujących celów szczegółowych:

- wdrożenie przez przedsiębiorstwa z terenu Wielkopolski nowych autorskich technologii z zakresu odnawialnych źródeł energii i efektywności energetycznej.
- utworzenie na terenie województwa centrum innowacji ekoenergetycznych oraz realizacja przez tę jednostkę zadań na potrzeby podmiotów z obszaru Wielkopolski.
- zwiększenie zainstalowanych mocy wytwórczych w instalacjach wykorzystujących odnawialne źródła energii, w tym w instalacjach wysokosprawnej kogeneracji.
- zmiana postaw i nawyków konsumenckich związanych z pozyskiwaniem energii z odnawialnych źródeł oraz oszczędzaniem energii.
- redukcja emisji gazów cieplarnianych.
- budowa inteligentnych sieci (lub zmodernizowanie do tego standardu odpowiedniej długości linii) oraz montaż inteligentnego opomiarowania.
- wyposażenie dedykowanej jednostki w narzędzia umożliwiające przygotowanie i wdrażanie regionalnych systemów wsparcia w okresie realizacji Strategii.
- wsparcie środkami publicznymi inwestycji osób fizycznych, firm, a także jednostek samorządowych.

Strategia Polityki Społecznej dla Województwa Wielkopolskiego do 2020 roku

Polityka dostarcza struktury, ramy koncepcyjno-realizacyjnej po to, by w imię przyjętej misji i z perspektywy statutowych celów samorządu województwa, mogła być formułowana i realizowana określona strategia, mająca na celu:

- redukowanie niepewności i możliwości wystąpienia zdarzeń nieoczekiwanych;
- osiągnięcie zdolności radzenia sobie organizacji/instytucji z zewnętrznymi wywołanymi zmianami za pomocą działań generowanych wewnątrz struktur organizacyjno-instytucjonalnych.

Strategia stanowi kompleksowe i potencjalnie niezwykle silne narzędzie radzenia sobie przez podmioty polityki przede wszystkim z tym, co przynoszą zmiany, ale może również służyć przyspieszeniu zmian wewnątrz grupy, organizacji, instytucji, zbiorowości, społeczności, a także w społeczeństwie globalnym i w otoczeniu tychże całości społecznych.

Realizacja strategii i polityki społecznej województwa wielkopolskiego sprzyjać ma:

- zrównoważonemu rozwojowi,
- budowaniu spójnych i funkcjonalnych społeczności,
- ochronie podmiotowości i promocji zaradności obywateli,
- ustaleniu pewnego minimum i hierarchii chronionych zasad i priorytetów,
- realnemu udziałowi podmiotów niepublicznych w tworzeniu i realizacji programów społecznych.

II.4 Polityki wewnętrzne

W nowej Strategii Rozwoju Miasta i Gminy Pleszew należy przede wszystkim uwzględnić te dokumenty, które powstały w ostatnim czasie i które uwzględniają już w dużym stopniu dorobek planistyczny, zarówno krajowy, jak i wspólnotowy. Stanowią one bowiem źródło informacji diagnostycznych.

Inne dokumenty, które powstały zanim polityki regionalne, krajowe i wspólnotowe uległy swojej modyfikacji, powinny w ślad za aktualizacją przedmiotowej strategii zostać zmodyfikowane.

Strategia Rozwoju Usług Publicznych Ziemi Pleszewskiej

Celem przedmiotowej strategii jest uczynienie z Ziemi Pleszewskiej do końca 2020 r. dynamicznie rozwijającego się gospodarczo i odpowiedzialnego społecznie terytorium, powiązanego gospodarczo i społecznie z innymi miastami województwa wielkopolskiego, przyciągającego mieszkańców i przedsiębiorców wysoką jakością życia i potencjałem na tworzenie rzeczy nowych i wartościowych, a równocześnie dającego każdemu mieszkańcowi realne szanse spełnienia indywidualnych aspiracji.

Dokument przedstawia podstawowe założenia, zawiera opis wyzwań rozwojowych stojących przed gminami leżącymi na Ziemi Pleszewskiej, założenia planu strategicznego oraz cele strategiczne i

operacyjne. Elementy te zostały poddane konsultacjom społecznym, aby wypracować wspólną wizję rozwoju oraz działań pozwalających ją osiągnąć.

Poszczególne wyzwania dla usług publicznych zostały przedstawione w podziale na:

- usługi społeczne,
- techniczno – inżynieryjne,
- administracyjne,
- usługi na rzecz przedsiębiorczości.

Gminna Strategia Rozwiązywania Problemów Społecznych Miasta i Gminy Pleszew na lata 2014-2020

Gminna Strategia Rozwiązywania Problemów Społecznych na lata 2014 – 2020 jest długookresowym dokumentem programowym, który ma istotne znaczenie dla zapewnienia bezpieczeństwa społecznego mieszkańców Miasta i Gminy Pleszew.

Jest dokumentem programowym, wskazującym na kluczowe kwestie społeczne z jakimi borykają się mieszkańcy Pleszewa, na ich niezaspokojone potrzeby oraz wyznacza kierunki niwelowania wszelkich negatywnych zjawisk niepożądanych dolegliwości i kryzysów, a także zajmuje się tworzeniem mechanizmów wzmacniających efektywność dokonywanych zmian. Obszary działań, na których koncentruje się polityka społeczna są niedokończonym, nieprzewidywalnym do końca zbiorem zjawisk i sytuacji, który przekształca się wraz ze zmianami demograficznymi, społecznymi, kulturalnymi oraz geograficznymi społeczności. Gminna Strategia Rozwiązywania Problemów Społecznych na lata 2014 – 2020 jest to dokument generujący siły wszystkich partnerów publiczno – prawnych i społecznych, podkreślający konieczność identyfikacji i obserwacji dynamiki zmian społecznych.

Gminny program opieki nad zabytkami dla Miasta i Gminy Pleszew na lata 2014-2017

Gminny program opieki nad zabytkami dla Miasta i Gminy Pleszew na lata 2014-2017 ma na celu sformułowanie zasadniczych kierunków działań i zadań na rzecz ochrony i opieki nad zabytkami ujętych w art. 87 ustawy z dnia 27 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2003 r., Nr 162, poz. 1568 ze zmianami). Przedmiotowe opracowanie skupia się na szeroko rozumianych zabytkach stanowiących o indywidualnej tożsamości kulturowej Pleszewa i wielu pobliskich miejscowości mających częstokroć swoje korzenie w okresie średniowiecza (Baranówek, Borucin, Bógwidze, Bronów, Brzezie, Chorzew, Grodzisko, Janków, Korzkwy, Kowalew, Kuczków, Lenartowice, Lubomierz, Marszew, Pacanowice, Rokutów, Sowina, Suchorzew, Taczanów, Zawidowice).

W swojej treści obejmuje działania mające na celu:

- włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji przestrzennego zagospodarowania kraju,
- uwzględnianie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego i dziedzictwa archeologicznego, łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej i konsekwentne oraz planowe realizowanie zadań

kompetencyjnych samorządu dotyczących opieki nad zabytkami jako potwierdzenie uznania znaczenia dziedzictwa kulturowego dla rozwoju gminy,

- zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania,
- wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego,
- podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych i edukacyjnych oraz wykreowanie wizerunku gminy poprzez: podejmowanie działań sprzyjających wytworzeniu lokalnej tożsamości mieszkańców, wspieranie aktywności mieszkańców mającej na celu poszanowanie dziedzictwa kulturowego, edukację w zakresie miejscowego dziedzictwa kulturowego,
- wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami,
- określenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykorzystywaniem tych zabytków,
- podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami.

Wieloletni program współpracy Miasta i Gminy Pleszew z organizacjami pozarządowymi i podmiotami prowadzącymi działalność pożytku publicznego na lata 2014-2016

Celem programu jest budowanie i umacnianie partnerstwa pomiędzy samorządem a organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego.

Priorytetowym zadaniem władz samorządowych Miasta i Gminy Pleszew jest rozwój miasta i gminy oraz jak najlepsze zaspokojenie zbiorowych potrzeb wspólnoty, którą tworzą mieszkańcy. Przedmiotowy program określa formy, zasady oraz zakres współpracy organów samorządowych Miasta i Gminy Pleszew z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność statutową w zakresie odpowiadającym zadaniom ustawowym samorządu gminnego.

Celami szczegółowymi programu są:

- prowadzenie efektywniejszych działań w zakresie poprawy jakości życia poprzez pełniejsze zaspokajanie potrzeb mieszkańców Miasta i Gminy Pleszew,
- umacnianie w świadomości społecznej poczucia odpowiedzialności za siebie, swoje otoczenie, wspólnotę lokalną oraz jej tradycje,
- aktywizacja lokalnej społeczności,
- otwarcie na innowacyjność i konkurencyjność w realizacji zadań publicznych,
- integracja organizacji lokalnych obejmujących zakresem działania sferę zadań publicznych,
- zwiększenie udziału mieszkańców w rozwiązywaniu lokalnych problemów,
- realizacja zapisów Strategii Rozwoju Miasta i Gminy Pleszew oraz innych dokumentów planistycznych i analitycznych,
- wykorzystanie wiedzy na temat potrzeb mieszkańców zidentyfikowanych podczas bezpośrednich spotkań oraz innych narzędzi badania.

Plany Odnowy Miejscowości (POM)

Plan Odnowy Miejscowości przygotowane zostały w celu stworzenia możliwości pozyskania zewnętrznych źródeł finansowania planowanych przedsięwzięć. Plan Odnowy Miejscowości zatwierdza rada gminy, po wcześniejszym przyjęciu planu przez mieszkańców danej miejscowości.

To dokumenty, który stanowiły obligatoryjny załącznik do wniosku o przyznanie pomocy finansowej w ramach działania „Odnowa i rozwój wsi” Program Rozwoju Obszarów Wiejskich na lata 2007-2013.

W związku z pojawieniem się możliwości pozyskania kolejnych zewnętrznych środków finansowych w ramach działania „Odnowa i Rozwój Wsi” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007-2013 (Dz. U. z 2008 r., Nr 38, poz. 220 ze zmianami), konieczna była w roku 2012. aktualizacja przyjętych wcześniej Planów Odnowy Miejscowości. Dokumenty zostały zmodyfikowane w zakresie diagnozy miejscowości oraz poszerzone o nowe planowane do realizacji przedsięwzięcia inwestycyjne.

Dotychczas Plany Odnowy Miejscowości utworzone zostały dla następujących miejscowości: Bronów, Brzezcie, Borucin, Bógwidze, Dobra Nadzieja, Grodzisko, Janków, Kowalew, Lenartowice, Marszew, Pacanowice, Piekarzew, Prokopów, Rokutów, Sowina, Sowina Błotna, Suchorzew, Taczanów Drugi, Zawidowice. Udział sołectw posiadających POM w ogólnej liczbie sołectw wynosi: 67,9%.

III. PODSUMOWANIE DIAGNOZY SPOŁECZNO-GOSPODARCZEJ

III.1 Demografia

Liczba mieszkańców Miasta i Gminy Pleszew według faktycznego miejsca zamieszkania na koniec analizowanego okresu w roku 2013 wynosiła 30.236 osób i była o 3,1% wyższa niż w roku 2000. Udział kobiet w ogólnej liczbie mieszkańców w roku 2000 wynosił 51,1%; podczas gdy w 2013 r. – 50,8%. W tym samym czasie udział mężczyzn w liczbie ogółem mieszkańców wynosił odpowiednio 48,9% oraz 49,2%.

Tabela 1. Liczba mieszkańców Miasta i Gminy Pleszew według stanu na 31.12.

Wyszczególnienie	2000	2001	2010	2011	2012	2013	2014
Ogółem	29 776	29 716	30 347	30 284	30 290	30 236	29 399
Mężczyźni	14 560	14 528	14 983	14 931	14 951	14 889	14 387
Kobiety	15 216	15 188	15 364	15 353	15 339	15 347	15 012

Źródło: Bank Danych Lokalnych GUS – lata 2000-2013, UMiG Pleszew – rok 2014.

Tabela 2. Liczba mieszkańców w podziale miasto-wieś wg stanu na dzień 31.12.

Wyszczególnienie	2000	2001	2010	2011	2012	2013	2014
Miasto	18 231	18 195	18 064	17 955	17 862	17 759	16 922
Wieś	11 545	11 521	12 283	12 329	12 428	12 477	12 477

Źródło: Bank Danych Lokalnych GUS – lata 2000-2013, UMiG Pleszew – rok 2014.

Liczba mieszkańców obszarów wiejskich na przestrzeni dekady wzrosła o 932 osoby, podczas gdy w mieście ubyło prawie 480 mieszkańców. Według stanu na dzień 31.12.2013 r. liczba mieszkańców Pleszewa wynosiła 17.759 osób, natomiast na terenach wiejskich mieszkało 12.477 osób. Dynamika wzrostu i spadku mieszkańców w ujęciu rocznym 2013/2000 w poszczególnych obszarach gminy została przedstawiona na wykresie 1. Liczba mieszkańców wsi od 2000 r. wzrosła, w szczególności w miejscowościach: Dobra Nadzieja, Kowalew, Lenartowice, Zielona Łąka.

Wykres 1. Dynamika wzrostu i spadku mieszkańców w ujęciu rocznym 2013/2000 (%).

Źródło: Opracowanie własne.

Wykres 2. Udział osób w poszczególnych grupach wiekowych do liczby mieszkańców ogółem w roku 2000 i 2013.

Źródło: Opracowanie własne.

Wykres 3. Dynamika wzrostu i spadku mieszkańców w poszczególnych grupach wiekowych – rok 2013/2000.

Źródło: Opracowanie własne.

Liczba osób w wieku przedprodukcyjnym w roku 2000 wynosiła 5.818, co stanowiło 19,5% wszystkich mieszkańców gminy; w roku 2013 liczba osób w wieku przedprodukcyjnym wynosiła 4.687 stanowiąc 15,5% ogółu mieszkańców. Największą zmianę w ujęciu faktycznym można zaobserwować w liczbie osób w wieku poprodukcyjnym – na przestrzeni lat 2013/2000 nastąpił wzrost populacji o 1.393 osoby, stanowiąc 17,7% udział w strukturze mieszkańców w stosunku do 13,3% udziału na początku analizowanego okresu. Zatem

nastąpił wzrost liczebności grupy osób w wieku poprodukcyjnym o 4,4 punktu procentowego. Ujęcie bezwzględne zmian w okresie 2013/2000 można odczytać z wykresu 3. Znaczący wzrost nastąpił w grupie najstarszych mieszkańców Miasta i Gminy Pleszew, aż o 35,2%. W tym samym czasie liczba osób w wieku przedprodukcyjnym zmniejszyła się o 19,4%.

III.2 Oświata

Liczba uczniów szkół podstawowych i gimnazjum ogółem w roku 2000 wynosiła 3.715, natomiast w roku 2013 liczba ta zmalała o 730 osób do poziomu 2.985. Oznacza to spadek liczby uczniów w roku 2013 w stosunku do roku 2000 o 19,7%. Systematycznie zmniejsza się liczba zatrudnionych nauczycieli pełnozatrudnionych i niepełnozatrudnionych w przeliczeniu na etaty zarówno w szkołach podstawowych, jak i gimnazjach. W szkołach podstawowych na koniec analizowanego okresu odnotowano ponad 8 etatów mniej niż w roku 2011, natomiast w gimnazjach zmniejszono zatrudnienie o 25 etatów. Odnotowano również identyczną liczbę uczniów w szkołach podstawowych przypadającą na 1 etat, podczas, gdy w szkołach gimnazjalnych liczba dzieci na 1 etat uległa zwiększeniu o 36,4%. Liczba uczniów w roku 2014 r. wynosiła 2806. Oznacza to, pogłębianie się w dalszym ciągu niekorzystnej sytuacji demograficznej.

Wykres 4. Liczba uczniów szkół podstawowych i gimnazjum w latach 2000-2013.

Źródło: Bank Danych Lokalnych GUS.

W latach 2008 – 2012 gimnazjaliści z gminy Pleszew ani razu nie mogli pochwalić się wynikami egzaminu gimnazjalnego z części matematyczno-przyrodniczej powyżej średniej wojewódzkiej i krajowej. W 2012 roku jedynie gimnazjaliści z gmin Gołuchów oraz Chocz osiągnęli wyniki lepsze od średniej wojewódzkiej i krajowej.

Należy jednak mieć na uwadze, że analiza wskaźnikowa nie bierze pod uwagę szeregu innych czynników. Przykładowo, w przypadku Pleszewa wyniki mogą być zaniżone ze względu na fakt, że w Pleszewie znajduje się gimnazjum Centrum Kształcenia i Wychowania OHP, do którego uczęszcza młodzież zagrożona wykluczeniem społecznym. Wyniki gimnazjalistów z tej placówki odbiegają od wyników pozostałych gimnazjów, co zaniża statystyki. W przypadku tego typu placówek wyniki egzaminów nie są jednak odpowiednią miarą jakości kształcenia.

Tabela 3. Wyniki egzaminu gimnazjalnego (cz. matematyczno-przyrodnicza) na tle średniej krajowej i wojewódzkiej wśród gmin Powiatu Pleszewskiego.

	2008	2009	2010	2011	2012
Chocz					
Czermin					
Dobrzyca					
Gizałki					
Gołuchów					
Pleszew					
		Powyżej średniej krajowej i wojewódzkiej			
		Poniżej średniej krajowej i wojewódzkiej			

Źródło: Diagnoza jakości usług publicznych Ziemi Pleszewskiej.

Tabela 4. Wyniki egzaminów gimnazjalnych w latach 2010 - 2013 z uwzględnieniem gimnazjum OHP w Pleszewie

	Przedmioty	OHP	Średni wynik punktowy gminy wg OKE	Średni wynik punktowy szkół MiG Pleszew
2010 (wynik prezentowany w punktach – max. 50 punktów)	cz. mat-przyr.	11,17	21,38	22,77
2011 (wynik prezentowany w punktach – max. 50 punktów)	cz. mat-przyr.	9,43	21,26	23,95
2012 (wynik prezentowany w procentach)	matematyka	23,16	40,64	41,16
2013 (wynik prezentowany w procentach)	matematyka	22,77	43,65	49,74

Źródło: Opracowanie własne.

Analizie poddano również wyniku egzaminu gimnazjalnego w części przedmiotów przyrodniczych oraz matematyki w latach 2013 i 2014 w Mieście i Gminie Pleszew oraz w pozostałych gminach Powiatu Pleszewskiego. Tylko Gmina Chocz w części egzaminu z matematyki w roku 2013 osiągnęła wyniku powyżej średniej wojewódzkiej. Natomiast w roku 2014 jedyną gminą z wynikiem powyżej średniej była Gmina Gołuchów. Średnia wojewódzka z części przedmiotów przyrodniczych w roku 2014 wynosiła 51,18; średnia z egzaminu z matematyki określona została na poziomie 46,79. Gimnazjaliści z terenu Miasta i Gminy Pleszew osiągnęli wynik odpowiednio 48,06 i 42,62. Rok wcześniej średnie dla Wielkopolski wyniosły 58,18 i 47,52, podczas gdy w Pleszewie wynik był na poziomie 55,79 i 43,65.

Tabela 5. Wyniki egzaminu gimnazjalnego (cz. matematyczna i przedmioty przyrodnicze) na tle średniej wojewódzkiej wśród gmin Powiatu Pleszewskiego.

Gmina	2013		2014	
	przedmioty przyrodnicze	matematyka	przedmioty przyrodnicze	matematyka
Chocz				
Czermin				
Dobrzyca				
Gizałki				
Gołuchów				
Pleszew				

	- powyżej średniej wojewódzkiej
	- poniżej średniej wojewódzkiej

Źródło: Okręgowa Komisja Egzaminacyjna w Poznaniu.

III.3 Kultura i sport

Księgozbiór bibliotek i filii na terenie Miasta i Gminy Pleszew w okresie 2000-2013 uległ zmniejszeniu z poziomu ponad 112 tys. wolumenów do poziomu niespełna 102 tys. wolumenów, tj. o 9,7%. Równocześnie obserwuje się systematyczny spadek liczby czytelników bibliotek – w roku 2000 odnotowano 7.783 czytelników, 10 lat później w 2010 r. liczba czytelników wynosiła 6546, podczas gdy w roku 2013 liczba czytelników zmniejszyła się do 6.117 osób. Dynamika spadku wyniosła ogółem 21,4%. W tym samym czasie zwiększyła się liczba wypożyczeń księgozbioru z ponad 150 tys. wolumenów rocznie do poziomu 162 tys. wolumenów, tj. o 7,7%.

Tabela 6. Biblioteki w latach 2000-2013.

Wyszczególnienie	2000	2001	2010	2011	2012	2013
biblioteki i filie (szt.)	7	7	7	7	7	7
księgozbiór (wol.)	112 163	108 556	108 418	106 142	104 226	101 259
czytelnicy w ciągu roku (osoba)	7 783	8 583	6 546	6 575	6 352	6 117
wypożyczenia księgozbioru na zewnątrz (wol.)	150 982	161 972	166 164	166 632	167 759	162 603

Źródło: Bank Danych Lokalnych GUS.

W latach 2010-2013 odnotowano znaczący wzrost liczby widzów odwiedzających kino „Hel” w Pleszewie. W pierwszym roku analizy kino odwiedziło zaledwie 9.086 osób, podczas gdy w 2013 roku liczba ta wynosiła 15.409 osób. Liczba odwiedzających zwiększyła się o 6.323 osoby, tj. o 69,6%. Podobnie kształtują się dane dotyczące liczby seansów w badanych latach odnotowano wzrost ogółem z 280 do 461 tj. o 64,6%. Dynamika wzrostu liczby widzów w okresie 2013/2011 została przedstawiona na poniższym wykresie.

Wykres 5. Liczba wypożyczeń księgozbioru na 1 czytelnika w latach 2000-2013.

Źródło: Bank Danych Lokalnych GUS.

Tabela 7. Kino i muzeum w latach 2000-2013.

Wyszczególnienie	2000	2001	2010	2011	2012	2013
miejsca na widowni	-	-	153	153	153	153
seanse ogółem	-	-	280	346	357	461
widzowie ogółem	-	-	9 086	12 358	15 028	15 409
zwiedzający muzea i oddziały	3 223	3 804	1 744	2 172	2 476	3 500

Źródło: Bank Danych Lokalnych GUS.

Wykres 6. Dynamika wzrostu (spadku) liczby widzów w kinie rok do roku (%).

Źródło: Opracowanie własne.

Muzeum Regionalne w Pleszewie w roku 2013 odwiedziło 3.500 osób, natomiast w roku bazowym jedynie 3.223 osoby. Nastąpił wzrost liczby zwiedzających o 8,6%.

Wykres 7. Liczba osób odwiedzających Park Wodny „Planty”.

Źródło: Sport Pleszew Sp. z o.o.

Park Wodny „Planty” został otwarty 21 października 2012 r. Kompleks składa się z basenu sportowego, basenu rekreacyjnego, strefy SPA, kęgielni oraz fitness. Od samego początku obiekt cieszy się dużym zainteresowaniem przede wszystkim wśród mieszkańców Miasta i Gminy Pleszew. Liczba osób odwiedzających kompleks w 2014 roku wyniosła ponad 143 tys., podczas gdy rok wcześniej 125 tys. osób. W ujęciu rok do roku nastąpił wzrost odwiedzających o 13,5%.

III.4 Organizacje pozarządowe

Liczba organizacji pozarządowych (NGO) funkcjonujących na terenie Miasta i Gminy Pleszew w okresie od roku 2000 do 2013 została przedstawiona na poniższym wykresie. Według danych Głównego Urzędu Statystycznego, na dzień 31.12.2013 r. zarejestrowanych w Krajowym Rejestrze Sądowym było 134 podmiotów non-profit, tj. fundacji i stowarzyszeń, podczas, gdy na końcu 2000 roku podmiotów było jedynie 42. W analizowanym okresie nastąpiło zwieszenie aktywności obywatelskiej ponad dwukrotnie.

Wykres 8. Liczba NGO zarejestrowanych na terenie MiG Pleszew w latach 2000-2013.

Źródło: Bank Danych Lokalnych GUS.

III.5 Ochrona zdrowia i pomoc społeczna

Zadania z zakresu pomocy społecznej na terenie Miasta i Gminy Pleszew realizują różne podmioty, przede wszystkim ośrodek pomocy społecznej, ale również szereg podmiotów niepublicznych. Zalicza się do nich m.in. stowarzyszenia i fundacje, organizacje społeczne, kościoły i związki wyznaniowe, a także osoby fizyczne i prawne. Podmioty zajmujące się działalnością w obszarze pomocy społecznej na terenie Miasta i Gminy Pleszew to m.in.:

- Miejsko–Gminny Ośrodek Pomocy Społecznej, który jest realizatorem zadań własnych i zleconych gminy w zakresie pomocy społecznej.
- Środowiskowy Dom Samopomocy, który świadczy usługi w ramach indywidualnych lub zespołowych treningów umiejętności społecznych. Jest placówką dziennego pobytu dla dzieci, młodzieży i osób dorosłych niepełnosprawnych intelektualnie, a także osób, których specyficzne zaburzenia rozwojowe uniemożliwiają pobyt w innego rodzaju placówkach. Osobom tym zapewnia się podstawowe świadczenia opiekuńczo– wychowawcze, rekreacyjne, rehabilitacyjne, a także posiłki. Placówka jest prowadzona przez Stowarzyszenie „Zrozumieć i Pomóc”.
- Centrum Wspierania Inicjatyw Obywatelskich, które zapewnia osobom w wieku emerytalnym lub o zmniejszonej sprawności psychofizycznej pomoc i udział w aktywnych formach współżycia.
- Powiatowe Centrum Pomocy Rodzinie jest liderem w organizowaniu i realizowaniu systemu polityki społecznej Powiatu Pleszewskiego, ze szczególnym uwzględnieniem potrzeb mieszkańców i wykorzystanie potencjału środowiska lokalnego.
- Dom Pomocy Społecznej w Pleszewie.

W obszarze pomocy społecznej działają również organizacje pozarządowe, takie jak: Towarzystwo Pomocy im. Św. Brata Alberta, Koło Pleszewskie, które jest schroniskiem dla bezdomnych mężczyzn i realizuje programy na rzecz wychodzenia z bezdomności, Stowarzyszenie „Zdrowie i Życie”

prowadzące Dom Chleba, który systematycznie wydaje chleb 2 razy w tygodniu, Akcja Katolicka przy parafii pod wezwaniem Ścieścia św. Jana Chrzciciela, gdzie wydawane są rzeczy codziennego użytku m.in. odzież, obuwie, bielizna, sprzęt gospodarstwa domowego, meble.

Tabela 8. Zdrowie i pomoc społeczna w latach 2010-2013.

Wyszczególnienie	2010	2011	2012	2013
podstawowa opieka zdrowotna (liczba porad)	169 158	171 394	171 113	185 291
gospodarstwa domowe korzystające z pomocy społecznej (szt.)	1 162	1 061	982	983
osoby korzystające z pomocy społecznej	3 151	2 838	2 582	2 608
rodziny otrzymujące zasiłki rodzinne na dzieci	1 808	1 730	1 515	1 385
kwoty świadczeń rodzinnych wypłaconych w roku (tys. zł)	8 517	8 224	8 219	8 172

Zródło: Bank Danych Lokalnych GUS.

Analiza danych wskazuje, że kwota świadczeń rodzinnych wypłaconych w ciągu roku budżetowego ulega systematycznie zmniejszeniu, z wartości ponad 8,5 mln zł w roku 2010 do kwoty 8,2 mln zł na koniec analizowanego okresu. Analiza wskaźników nie odpowiada jednak na pytanie, czy sytuacja ta spowodowana jest faktycznym polepszeniem sytuacji życiowej mieszkańców, czy jest wynikiem innych czynników (np. niżu demograficznego, zmian w wysokości progów przyznawania środków pomocy społecznej, migracji ludności). Wskaźnik, który bierze pod uwagę udział osób korzystających ze środowiskowej pomocy społecznej w ludności ogółem teoretycznie jest odporny na uwarunkowania demograficzne, ale nie na zmiany w systemie świadczenia pomocy. Niemniej jednak analiza wskaźników pokazuje, że prawdopodobnie sytuacja mieszkańców w gminie Pleszew ulega poprawie.

III.6 Gospodarka komunalna

Liczba mieszkań na koniec 2013 r. wynosiła 9.163 i była o 1067 mieszkań wyższa niż w roku 2000. Dynamika wzrostu liczby mieszkań została określona na poziomie 13,2%. W tym samym czasie powierzchnia użytkowa mieszkań wzrosła z poziomu 564,9 tys. m² do 781,0 tys. m². co oznacza wzrost o 38,3%.

Tabela 9. Zasoby mieszkaniowe w latach 2000-2013.

Wyszczególnienie	2000	2001	2010	2011	2012	2013
mieszkania	8 096	8 135	8 936	8 996	9 086	9 163
powierzchnia użytkowa mieszkań m ²	564 868	569 545	750 417	759 756	771 474	780 980

Zródło: Bank Danych Lokalnych GUS.

Długość czynnej wodociągowej sieci rozdzielczej utrzymuje się na zbliżonym poziomie w latach 2000-2013. Systematycznie ulega zwiększeniu liczba przyłączonych budynków do sieci – z 4.158 do 4.835 przyłączy w roku 2013. W ciągu ostatnich lat gwałtownie wzrosła długość sieci kanalizacyjnej. Według stanu na dzień 31.12.2000 r. długość sieci kanalizacyjnej wynosiła zaledwie 25,7 km, podczas gdy w roku 2013 – ponad 82 km. Podobna sytuacja występuje w przypadku liczby przyłączy do sieci kanalizacji sanitarnej. Odnotowuje się wzrost liczby przyłączy o 80,6%.

Tabela 10. Sieć wodociągowa i kanalizacyjna w latach 2000-2013.

Wyszczególnienie	2000	2001	2010	2011	2012	2013
długość czynnej wodociągowej sieci rozdzielczej (km)	223	224	229	229	230	230
połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania - wodociąg (szt.)	4158	4234	4551	4567	4763	4835
długość czynnej sieci kanalizacyjnej (km)	25,7	30,3	52,3	53,4	72,8	82,8
połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania - kanalizacja (szt.)	1616	1685	2388	2411	2743	2919

Źródło: Bank Danych Lokalnych GUS.

Dane dotyczące długości sieci kanalizacji sanitarnej przedstawione powyżej dotyczą systemu funkcjonującego w aglomeracji Pleszew oraz poza aglomeracją. Analizując dane statystyczne dotyczące wyłącznie wyposażenia aglomeracji Pleszew, zgodnie z rozporządzeniem Wojewody Wielkopolskiego nr 129/06 z 2006 r. (Dz. U.W. Wlkp. nr 102, poz. 2526) można stwierdzić, iż wyposażenie aglomeracji w system sieciowy wynosi 93,2%. Należy jednak zauważyć, że wyposażenie całej aglomeracji Pleszew ujętej w Krajowym Programie Oczyszczania Ścieków Komunalnych (pozycja PLWI031) wymaga kolejnych inwestycji.

Tabela 11. Aglomeracja Pleszew – stan na 31.12.2014 r.

Wyszczególnienie	km
Długość sieci kanalizacji sanitarnej w aglomeracji	84,3
Długość istniejącej kanalizacji sanitarnej	78,6
Długość kanalizacji sanitarnej przewidzianej do budowy	5,7

Źródło: Urząd Miasta i Gminy Pleszew

Całkowita długość dróg gminnych na terenie Pleszewa według stanu na dzień 31.12.2014 r. wynosiła 32,6 km; z czego 17,7 km stanowiły drogi klasy zbiorczej, 10,6 km drogi klasy lokalnej i 4,3 km drogi dojazdowe. W strukturze dróg na terenie wiejskim dominują drogi lokalne – ich całkowita długość wynosiła 120,0 km oraz drogi dojazdowe – 15,0 km. Całkowita długość dróg gminnych na obszarze gminy wynosi 167,6 km.

III.7 Przedsiębiorczość

Analizie została poddana liczba podmiotów gospodarki narodowej. W okresie poddanym analizie (2000-2013) obserwuje się systematyczny wzrost liczby przedsiębiorców. Najwyższą liczbę przedsiębiorców (3.190) odnotowano w ostatnim roku analizy, natomiast najniższą (2.634) w roku 2000. Wzrost w ujęciu liczbowym wyniósł 556, co stanowi 21,1% przyrost liczby podmiotów gospodarki. Należy jednak podkreślić, że wzrost liczby mikroprzedsiębiorstw, prowadzonych przez osoby fizyczne podlegające ewidencji w CEIDG nie jest trwałym rezultatem. Podjęte przez mieszkańców działalności gospodarcze prowadzone są najczęściej przez okres jednego roku, a więc w terminie wymaganym dokumentami programowymi i ustawowymi instytucji, które udzielają dotacji na rozpoczęcie samozatrudnienia.

Tabela 12. Liczba podmiotów gospodarki narodowej w latach 2000-2013.

Wyszczególnienie	2000	2001	2010	2011	2012	2013
podmioty gospodarki narodowej ogółem	2 634	2 676	3 102	3 069	3 167	3190

Źródło: Bank Danych Lokalnych GUS.

Porównując dynamikę wzrostu liczby podmiotów gospodarczych 2001/2000 oraz rok do roku można stwierdzić, że najwyższy przyrost przedsiębiorstw nastąpił w roku 2012 – o 3,2%. Porównując dekadę 2000/2010 wzrost wyniósł łącznie 15,9% (średniorocznie wzrost rok do roku o 1,8%). W 2011 roku nastąpiło zmniejszenie aktywności gospodarczej o 1,1%. W ujęciu statystycznym średni wzrost aktywności gospodarczej w analizowanym okresie wyniósł 1,6%.

Wykres 9. Dynamika wzrostu (spadku) liczby podmiotów gospodarczych (rok do roku).

Źródło: Opracowanie własne.

Podmioty gospodarcze zarejestrowane na terenie Miasta i Gminy Pleszew najczęściej posiadają następujący profil działalności (według Polskiej Klasyfikacji Działalności Gospodarczej za rok 2013):

- handel hurtowy i detaliczny, naprawa pojazdów samochodowych – 1.016 podmiotów,
- przetwórstwo przemysłowe – 410 podmiotów,
- budownictwo – 303 podmioty,
- działalność profesjonalna, naukowa i techniczna – 232 podmioty.

Szczegółowa struktura podmiotów gospodarczych według profilu działalności została przedstawiona poniżej.

Wykres 10. Struktura podmiotów gospodarczych wg PKD w roku 2013 (%).

Legenda do wykresu:

Sekcja A	Rolnictwo, leśnictwo, łowiectwo i rybactwo
Sekcja B	Górnictwo i wydobywanie
Sekcja C	Przetwórstwo przemysłowe
Sekcja D	Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych
Sekcja E	Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją
Sekcja F	Budownictwo
Sekcja G	Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle
Sekcja H	Transport i gospodarka magazynowa
Sekcja I	Działalność związana z zakwaterowaniem i usługami gastronomicznymi
Sekcja J	Informacja i komunikacja
Sekcja K	Działalność finansowa i ubezpieczeniowa
Sekcja L	Działalność związana z obsługą rynku nieruchomości
Sekcja M	Działalność profesjonalna, naukowa i techniczna
Sekcja N	Działalność w zakresie usług administrowania i działalność wspierająca
Sekcja O	Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne
Sekcja P	Edukacja
Sekcja Q	Opieka zdrowotna i pomoc społeczna
Sekcja R	Działalność związana z kulturą, rozrywką i rekreacją
Sekcja S	Pozostała działalność usługowa
Sekcja T	Gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby

Źródło: Bank Danych Lokalnych GUS.

Stopa bezrobocia na terenie Powiatu Pleszewskiego w analizowanym okresie zmniejszyła się o 9,6 punktu procentowego. Według stanu na dzień 31.12.2014 r. wynosiła 11,5%, podczas gdy najwyższą

wartość odnotowano roku 2004 – 24,0%. Dane statystyczne obejmują wszystkie gminy powiatu. Nie prowadzi się analiz stopy bezrobocia w ujęciu gminnym.

Wykres 11. Stopa bezrobocia na terenie Powiatu Pleszewskiego (%).

Źródło: Powiatowy Urząd Pracy w Pleszewie

Wykres 12. Liczba osób bezrobotnych w Mieście i Gminie Pleszew.

Źródło: Powiatowy Urząd Pracy w Pleszewie

Najwyższą liczbę osób bezrobotnych na terenie Miasta i Gminy Pleszew odnotowano w roku 2003 – 3.096 osób, najniższą w 2008 r. – 1.218 osób. W okresie 2009-2013 liczba osób bezrobotnych kształtowała się na średnim poziomie 1.655 osób. Dynamika spadku liczby bezrobotnych w ujęciu względnym (powiat pleszewski) i bezwzględnym (Miasto i Gmina Pleszew) została przedstawiona na poniższym wykresie. Znaczny spadek liczby osób bezrobotnych w 2004-2005 roku może wynikać z emigracji mieszkańców, w związku z wstąpieniem Polski do UE i stopniowym znoszeniem przez kolejne kraje okresów przejściowych w dostępie do rynku pracy. W okresie 2014/2003 w całym powiecie nastąpił spadek liczby bezrobotnych o 45,5%, podczas gdy, w tym samym czasie w Mieście i Gminie Pleszew odnotowano spadek 60,5%.

Wykres 13. Dynamika spadku liczby osób bezrobotnych w 2014/2003 rok do roku (%).

Źródło: Opracowanie własne.

IV. ANALIZA SWOT

MOCNE STRONY	SŁABE STRONY
1. INFRASTRUKTURA PUBLICZNA	1. POŁOŻENIE GEOGRAFICZNE (KOMUNIKACYNE)
2. DOMINUJĄCA ROLA MIASTA W POWIECIE PLESZEWSKIM	2. BRAK WYSTARCZAJĄCYCH TERENÓW INWESTYCYJNYCH
3. AKTYWNOŚĆ GOSPODARCZA PLESZEWA	3. NIEZADOWALAJĄCY POZIOM INWESTYCJI W GOSPODARCE
4. OPTYMALNA SIEĆ PLACÓWEK OŚWIATOWYCH (SZKOŁY PODSTAWOWE, GIMNAZJA, PRZEDSZKOŁA)	4. BRAK CAŁKOWITEGO WYPOSAŻENIA AGLOMERACJI PLESZEW W SYSTEM KANALIZACJI SANITARNEJ
5. WSPÓLPRACA Z INNYMI GMINAMI ZIEMI PLESZEWSKIEJ	5. SYTUACJA DEMOGRAFICZNA
6. ZMNIJSZAJĄCA SIĘ LICZBA OSÓB BEZROBOTNYCH	6. TEREN NIEATRAKCYJNY TURYSTYCZNIE
7. STABILNA SYTUACJA FINANSOWA GMINY	7. WYSOKA DYNAMIKA WZROSTU LICZBY OSÓB W WIEKU POPRODUKCYJNYM
8. WZROST ZAINTERESOWANIA MIESZKAŃCÓW KULTURĄ	8. SŁABE WYNIKI EGZAMINU GIMNAZJALNEGO
9. WZROST AKTYWNOŚCI SPORTOWO-REKREACYJNEJ	9. TERENY POWOJSKOWE, POKOMUNIKACYJNE I POKOLEJOWE
10. JAKOŚĆ USŁUG PUBLICZNYCH	10. NIEWIELKA LICZBA OBSZARÓW ZIELONYCH (PARKÓW).
11. BAZA SPORTOWO-REKREACYJNA	11. KOMUNIKACJA ZBIOROWA

SZANSE	ZAGROŻENIA
1. BUDOWA REGIONALNEGO CENTRUM SENIORA W PLESZEWIE	1. KONIECZNOŚĆ REALIZACJI NOWYCH ZADAŃ WŁASNYCH BEZ WSKAZANIA ICH FINANSOWANIA
2. MOŻLIWOŚĆ POZYSKANIA ZEWNĘTRZNYCH ŚRODKÓW FINANSOWYCH	2. UMIARKOWANE ZAANGAŻOWANIE SPOŁECZNOŚCI LOKALNEJ W ROZWÓJ GMINY
3. INFRASTRUKTURA WIELKOPOLSKIEJ SIECI SZEROKOPASMOWEJ	3. OPÓŹNIENIA W REALIZACJI INWESTYCJI DROGOWYCH O ZNACZENIU KRAJOWYM (OBWODNICA PLESZEWA, DROGA EKSPRESOWA S11)
4. REALIZACJA ZINTEGROWANEJ POLITYKI TRANSPORTOWEJ POWIATU PLESZEWSKIEGO	4. NIESTABILNOŚĆ I NIESPÓJNOŚĆ KRAJOWYCH PRZEPISÓW PRAWNYCH
5. INWESTOR ZEWNĘTRZNY	

6. UTWORZENIE SPECJALNEJ STREFY EKONOMICZNEJ

7. REWITALIZACJA OBSZARÓW PROBLEMOWYCH

5. NIESTABILNA SYTUACJA W EUROPIE (SANKCJE I EMBARGA DLA POLSKI)

V. WIZJA I MISJA ROZWOJU

Wizja to określenie nadrzędnego celu, do jakiego zmierza samorząd lokalny. Jest rodzajem projekcji, który określa stan rzeczywistości w określonej perspektywie czasowej. Wizja jest wynikiem analizy bieżącej sytuacji gminy, jej możliwości rozwojowych, posiadanego potencjału oraz uwarunkowań zewnętrznych. Wizja pełni funkcję informacyjną i motywacyjną.

Mając na uwadze mocne i słabe strony gminy oraz zidentyfikowane szanse i zagrożenia wizję Miasta i Gminy Pleszew należy sformułować w następujący sposób:

PLESZEW zintegrowanym i konkurencyjnym ośrodkiem Wielkopolski Południowej

Realizacja strategii i osiągnięcie pożądanego kształtu wspólnoty samorządowej są możliwe poprzez realizację 4 celów strategicznych strategii:

CEL STRATEGICZNY 1. ROZWÓJ INFRASTRUKTURY

CEL STRATEGICZNY 2. EDUKACJA I KULTURA

CEL STRATEGICZNY 3. SPORT I ZDROWIE

CEL STRATEGICZNY 4. WZROST SPÓJNOŚCI WEWNĘTRZNEJ

VI. CELE STRATEGII

CEL STRATEGICZNY 1. ROZWÓJ INFRASTRUKTURY

- CEL OPERACYJNY 1.1. Poprawa stanu środowiska naturalnego
- CEL OPERACYJNY 1.2. Infrastruktura drogowa i transport
- CEL OPERACYJNY 1.3. Infrastruktura publiczna
- CEL OPERACYJNY 1.4. Tereny inwestycyjne i rozwój przedsiębiorczości
- CEL OPERACYJNY 1.5. Infrastruktura obszarów wiejskich

CEL STRATEGICZNY 2. EDUKACJA I KULTURA

- CEL OPERACYJNY 2.1 Poprawa jakości kształcenia
- CEL OPERACYJNY 2.2 Wzrost udziału kultury w życiu mieszkańców
- CEL OPERACYJNY 2.3 Zachowanie dziedzictwa kulturowego i tożsamości lokalnej

CEL STRATEGICZNY 3. SPORT I ZDROWIE

- CEL OPERACYJNY 3.1. Profilaktyka i zdrowie
- CEL OPERACYJNY 3.2. Bezpieczeństwo socjalne
- CEL OPERACYJNY 3.3. Poprawa sytuacji demograficznej
- CEL OPERACYJNY 3.4. Upowszechnianie sportu i aktywności ruchowej

CEL STRATEGICZNY 4. WZROST SPÓJNOŚCI WEWNĘTRZNEJ

- CEL OPERACYJNY 4.1. Poprawa warunków mieszkaniowych
- CEL OPERACYJNY 4.2. Wzrost bezpieczeństwa mieszkańców
- CEL OPERACYJNY 4.3. Wzrost znaczenia organizacji pozarządowych
- CEL OPERACYJNY 4.4. Wzrost jakości usług publicznych
- CEL OPERACYJNY 4.5. Promocja
- CEL OPERACYJNY 4.6. Współpraca międzynarodowa

CEL STRATEGICZNY 1. ROZWÓJ INFRASTRUKTURY

Rozwój jednostki samorządu terytorialnego zdeterminowany jest m.in. przez stan infrastruktury technicznej. Podstawowe urządzenia inżynierskie, wyposażenie aglomeracji w sprawny system kanalizacji sanitarnej, dostosowane do potrzeb mieszkańców budynki użyteczności publicznej czy rozbudowana i bezpieczna sieć drogowa są gwarantem prawidłowego funkcjonowania gospodarki i społeczeństwa. W ramach celu operacyjnego należy skoncentrować działania w realizację 5 celów operacyjnych. Każdy cel dedykowany jest innemu segmentowi infrastruktury. Szczególna uwaga została zwrócona na zagadnienia związane z rozwojem przedsiębiorczości i aktywności gospodarczej. Wyszczególniono również cel, który realizuje w szczególności założenia rozwoju poszczególnych sołectw m.in. w zakresie budowy boisk sportowych, urządzania placów zabaw czy remontu świetlic wiejskich.

Realizacja celu strategicznego 1 będzie monitorowana za pomocą następujących wskaźników:

Nazwa wskaźnika	Miara	Źródło danych
1.1.1 Liczba obiektów objętych termomodernizacją	szt.	Urząd Miasta i Gminy Pleszew
1.1.2 Ilość zaoszczędzonej energii w wyniku przeprowadzonej termomodernizacji	MWh/rok	Urząd Miasta i Gminy Pleszew
1.1.3 Długość wybudowanej/przebudowanej sieci kanalizacji sanitarnej	km	Urząd Miasta i Gminy Pleszew
1.1.4 Liczba oddanych do użytku instalacji OZE	szt.	Urząd Miasta i Gminy Pleszew
1.1.5 Liczba zmodernizowanych oczyszczalni ścieków	szt.	Urząd Miasta i Gminy Pleszew
1.2.1 Długość /wybudowanych przebudowanych dróg gminnych	km	Urząd Miasta i Gminy Pleszew
1.2.2 Długość wybudowanych/przebudowanych ścieżek rowerowych i ciągów pieszo-rowerowych	km	Urząd Miasta i Gminy Pleszew
1.2.3 Liczba utworzonych stref płatnego parkowania	szt.	Urząd Miasta i Gminy Pleszew
1.3.1 Liczba przebudowanych/wyremontowanych obiektów użyteczności publicznej	szt.	Urząd Miasta i Gminy Pleszew
1.3.2 Powierzchnia zrewitalizowanych parków/obszarów zielonych	ha	Urząd Miasta i Gminy Pleszew
1.3.3 Liczba zrewitalizowanych obiektów	szt.	Urząd Miasta i Gminy Pleszew
1.3.4 Powierzchnia zrewitalizowanych nieruchomości	ha	Urząd Miasta i Gminy Pleszew
1.4.1. Liczba utworzonych stref ekonomicznych	szt.	Urząd Miasta i Gminy Pleszew
1.4.2. Powierzchnia stref ekonomicznych/terenów aktywizacji gospodarczej	ha	Urząd Miasta i Gminy Pleszew
1.4.3. Liczba wdrożonych działań informacyjnych/promocyjnych	szt.	Urząd Miasta i Gminy Pleszew
1.5.1 Liczba inwestycji zrealizowanych na terenach wiejskich	szt.	Urząd Miasta i Gminy Pleszew

W ramach celu operacyjnego monitoringiem objęty zostanie co najmniej 1 wskaźnik.

Cel strategiczny będzie realizowany przez następujące cele operacyjne:

CEL STRATEGICZNY 1. ROZWÓJ INFRASTRUKTURY

- **CEL OPERACYJNY 1.1. Poprawa stanu środowiska naturalnego**
- **CEL OPERACYJNY 1.2. Infrastruktura drogowa i transport**
- **CEL OPERACYJNY 1.3. Infrastruktura publiczna**
- **CEL OPERACYJNY 1.4. Tereny inwestycyjne i rozwój przedsiębiorczości**
- **CEL OPERACYJNY 1.5. Infrastruktura obszarów wiejskich**

Cel operacyjny 1.1. Poprawa stanu środowiska naturalnego

Stan środowiska naturalnego wpływa na atrakcyjność lokalizacyjną gminy, a także regionu. W ciągu ostatniej dekady samorząd zrealizował kilkadziesiąt inwestycji z zakresu uporządkowania gospodarki ściekowej, podjęte zostały również działania termomodernizacyjne związane z ograniczeniem zanieczyszczenia atmosfery. Analiza stanu wskazuje jednak, iż w dalszym ciągu konieczna jest kontynuacja działań proekologicznych. Realizacja planowanych przedsięwzięć będzie gwarantowała utrzymanie stanu środowiska na poziomie obecnym lub lepszym, realizując m.in. obowiązki wynikające z zobowiązań Polski określonych w szczególności w Dyrektywie 91/271/EWG r. dotyczącej oczyszczania ścieków komunalnych oraz spełniając zapisy „Polityki energetycznej Polski do 2030 roku”, która wskazuje, iż udział odnawialnych źródeł energii w całkowitym zużyciu źródeł energii w Polsce ma wzrosnąć do 15% w 2020 roku i 20% w roku 2030.

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

- a) termomodernizacja obiektów użyteczności publicznej i innych,
- b) opracowanie i wdrażanie programu gospodarki niskoemisyjnej,
- c) budowa i remont sieci kanalizacji wodociągowej/sanitarnej,
- d) remont oczyszczalni ścieków,
- e) gospodarka odpadami,
- f) odnawialne źródła energii,
- g) rewitalizacja obszarów problemowych,
- h) inne działania spójne z założeniami celu operacyjnego.

Cel operacyjny 1.2 Infrastruktura drogowa i transport

Potencjał rozwojowy Miasta i Gminy Pleszew w dużym stopniu wynika z uporządkowanego przestrzennie systemu komunikacyjnego. Spójny system komunikacyjny to racjonalne połączenie dróg gminnych, powiatowych i krajowych oraz przemyślana polityka transportu zbiorowego. Właściwa organizacja ruchu oraz dostosowany do aktualnych potrzeb system parkowania na terenie Pleszewa wywiera istotną rolę na poprawę bezpieczeństwa ruchu i jego płynności. Właściwe wykorzystanie potencjału miasta i obszarów wiejskich wynika z wzmocnienia wzajemnych powiązań transportowych. Dla rozwoju Miasta i Gminy Pleszew ważna jest realizacja przedsięwzięć drogowych, które przyczynią się do wzrostu atrakcyjności gospodarczej, w tym poprawy warunków dla prowadzenia działalności gospodarczej oraz rozwój i dyfuzję przedsięwzięć innowacyjnych. Przyczyni się to do utworzenia nowych miejsc pracy, a także doprowadzi do wzrostu intensywności kontaktów biznesowych.

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

- a) budowa, remont dróg wraz z infrastrukturą towarzyszącą
- b) budowa, remont ścieżek rowerowych, ciągów pieszo-rowerowych,
- c) wzrost bezpieczeństwa komunikacyjnego i strefa płatnego parkowania,
- d) poprawa organizacji ruchu,
- e) działania na rzecz budowy obwodnicy Pleszewa i drogi ekspresowej S11 (głównie do Poznania),
- f) komunikacja zbiorowa,
- g) rewitalizacja obszarów problemowych,
- h) inne działania spójne z założeniami celu operacyjnego.

Cel operacyjny 1.3 Infrastruktura publiczna

Wspólnota samorządowa realizuje zadania własne w oparciu o ustawę o samorządzie gminnym, która w art. 18 wskazuje katalog realizowanych usług publicznych. Zadania gminy m.in. muszą koncentrować się na zagospodarowaniu przestrzeni publicznej, zarówno tej w obrębie terenów zielonych, jak i przestrzeni, która musi zostać zrewitalizowana. W obszarze miasta występują tereny powojkowe, pokolejowe i obszar wykorzystywany do końca 2014 r. na cele usług transportu publicznego (nieruchomość po dworcu PKS). Nadanie w/w terenom nowych funkcji jest priorytetem w perspektywie realizacji założeń niniejszej strategii. W ramach celu operacyjnego planowane są inwestycje związane z utworzeniem Regionalnego Centrum Seniora w Pleszewie, rewitalizacją Placu Powstańców Wielkopolskich w Pleszewie oraz nadaniem nowych funkcji obszarowi PKP przy ul. Kolejowej w Pleszewie. Cel operacyjny koncentruje się również na inwestycjach w budynkach instytucji kultury, szkołach, przedszkolach i innych budynkach, których właścicielem jest samorząd.

Inwestycje w infrastrukturę publiczną przyczynią się do podniesienia jakości obsługi mieszkańców, gwarantują wysoką jakość kształcenia i przyczyniają się do wzmocnienia bazy lokalowej Miasta i Gminy Pleszew.

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

- a) budowa, remont obiektów kubaturowych i innych,
- b) inwestycje w infrastrukturę instytucji kultury,
- c) inwestycje w infrastrukturę edukacyjną i infrastrukturę opieki nad dziećmi,
- d) inwestycje w infrastrukturę społeczną,
- e) inwestycje w infrastrukturę sportowo-rekreacyjną,
- f) utworzenie, zagospodarowanie terenów zielonych,
- g) rewitalizacja obszarów problemowych (w tym teren powojkowy, pokolejowy, teren po dworcu PKS),
- h) budowa zbiorników retencyjnych,
- i) zagospodarowanie rzeki Ner i terenów przyległych,
- j) zagospodarowanie terenu wokół rzeki Proсны,
- k) inne działania spójne z założeniami celu operacyjnego.

Cel operacyjny 1.4 Tereny inwestycyjne i rozwój przedsiębiorczości

Przedsiębiorczość i właściwa polityka inwestycyjna sprzyja rozwojowi gospodarstwu, inicjatywom lokalnym oraz przyczynia się do poniesienia wartości i jakości życia. Rola gminy w rozwoju przedsiębiorczości wynika z konstytucyjnych cech samorządu terytorialnego, które w sposób szczegółowy zostały określone w ustawie z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2013 r., Nr 594 ze zmianami). Wspieranie rozwoju przedsiębiorczości musi uwzględniać czynniki wewnętrzne, jak i zewnętrzne (globalizacja gospodarki, ogólnoświatowa konkurencja o inwestycje zagraniczne, restrukturyzacja polskiej gospodarki). W dużej mierze czynniki te determinują zachowania samorządów, bo to gmina staje się głównym odbiorcą impulsów płynących z otoczenia zewnętrznego. Samorząd Miasta i Gminy Pleszew wspiera przedsiębiorczość w czterech głównych płaszczyznach:

- infrastruktura techniczna (w tym: drogi, sieć kanalizacji sanitarnej),
- polityka podatkowa (wysokość opłaty targowej, zwolnienia podatkowe),
- tworzenie warunków do inwestowania (tereny inwestycyjne, zagospodarowanie przestrzenne, decyzje lokalizacyjne).
- działania informacyjne i szkoleniowe i współdziałanie z instytucjami otoczenia biznesu i NGO.

Niniejszy cel operacyjny koncentruje się na zagadnieniach związanych z utworzeniem specjalnej strefy ekonomicznej, wskazaniu innych terenów o szczególnym znaczeniu dla rozwoju przedsiębiorczości oraz podejmowaniu działań informacyjno-szkoleniowych skierowanych zarówno dla przedsiębiorców, jak i dla rolników. Należy zaznaczyć, że przygotowanie i udostępnienie terenów inwestycyjnych w znacznym stopniu poprawia atrakcyjność gminy i umożliwia jej zrównoważony rozwój w oparciu o funkcjonowanie silnego sektora MSP.

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

a) tereny inwestycyjne:

1. utworzenie specjalnej strefy ekonomicznej na terenie gminy Pleszew,
2. określenie i/lub wyznaczenie terenów o szczególnym znaczeniu dla rozwoju przedsiębiorczości,
3. promocja terenów inwestycyjnych,

b) działania informacyjne, szkoleniowe dla przedsiębiorców i rolników

1. szkolenia/seminaria dla przedsiębiorców z zakresu prowadzenia działalności gospodarczej,
2. szkolenia/seminaria dla przedsiębiorców z zakresu finansowania projektów z zewnętrznych środków finansowych,
3. szkolenia/seminaria dla rolników z zakresu PROW 2014-2020 i innych instrumentów finansowych,
4. działania informacyjne i promocyjne dotyczące zadań własnych gminy.

c) współdziałanie z instytucjami otoczenia biznesu i NGO:

1. współdziałanie z Samorządowym Funduszem Poręczeń Kredytowych Sp. z o.o. w Gostyniu,

2. współdziałanie z organizacjami pozarządowymi w zakresie rozwoju przedsiębiorczości i rozwoju gospodarczego.

d) rewitalizacja obszarów problemowych.

Cel operacyjny 1.5 Infrastruktura obszarów wiejskich

Mieszkańcy obszarów wiejskich stanowią ponad 41% ogółu wszystkich mieszkańców Gminy Pleszew. Zamieszkują 28 sołectw. Diagnoza stanu wskazuje na konieczność realizacji szeregu inwestycji na obszarach wiejskich, w szczególności systemu kanalizacji sanitarnej oraz infrastruktury drogowej. Cel operacyjny koncentruje się przede wszystkim na przedsięwzięciach zdefiniowanych przez poszczególne rady sołeckie, na inwestycjach dotyczących świetlic wiejskich, małej infrastruktury sportowej, edukacyjnej i rekreacyjnej. Cel operacyjny przewiduje również realizację projektów wynikających z zapisów Programu Rozwoju Obszarów Wiejskich na lata 2014-2020, w tym wdrażanie lokalnych strategii rozwoju przez lokalną grupę działania.

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

- a) remont obiektów użyteczności publicznej, w tym świetlic, wigwamów,
- b) zagospodarowanie przestrzenne centrów wsi, w tym mała architektura,
- c) budowa, remont obiektów sportowych, edukacyjnych i innych ogólnodostępnych,
- d) rewitalizacja obszarów problemowych,
- e) projekty wynikające z zapisów lokalnych strategii rozwoju wdrażanych przez lokalną grupę działania.

CEL STRATEGICZNY 2. EDUKACJA I KULTURA

Edukacja powinna wspierać rozwój lokalnego kapitału społecznego i przez to służyć rozwojowi lokalnemu. Celem głównym rozwoju edukacji jest podniesienie poziomu wykształcenia społeczeństwa przez zapewnienie jego najmłodszym członkom, którzy są objęci powszechnym i obowiązkowym kształceniem, jego wysokiej jakości. Przed władzami samorządowej oświaty stoją także wyzwania, które wynikają także z powszechnie występujących w naszym kraju trendów, jak wzrost aspiracji w zakresie uzyskiwania wykształcenia na poziomie średnim i wyższym, dostosowanie do potrzeb rynków pracy oraz wyrównywanie dostępu do uczenia się przez całe życie dla osób dorosłych.

Celem gminnej polityki w zakresie kultury jest rozwijanie poziomu życia kulturalnego i zaspakajanie szeroko rozumianych potrzeb kulturalnych lokalnego środowiska. Przedstawione założenia wnoszą w publiczne myślenie przekonanie o ekonomicznej wadze kultury, nie tylko jako sfery odbioru nakładów przeznaczanych ze środków publicznych czy prywatnych, lecz właśnie jako sfery stymulacji rozwoju gospodarczego. Zgodnie z założeniem cel strategiczny nr 2 zostanie osiągnięty poprzez realizację 3 celów operacyjnych.

Realizacja celu strategicznego 2 będzie monitorowana za pomocą następujących wskaźników:

Nazwa wskaźnika	Miara	Źródło danych
2.1.1 Wyniki egzaminów gimnazjalnych	pkt	OKE
2.1.2 Liczba dzieci w wieku 0-3 objętych	osoba	Urząd Miasta i Gminy Pleszew

	opieką w żłobkach		
2.1.3	Liczba dzieci objętych wychowaniem przedszkolnym	osoba	Urząd Miasta i Gminy Pleszew
2.2.1	Liczba wdrożonych przedsięwzięć kulturalnych	szt.	Urząd Miasta i Gminy Pleszew Dom Kultury w Pleszewie Muzeum Regionalne w Pleszewie Biblioteka Publiczna w Pleszewie
2.2.2	Liczba osób zwiedzających muzeum	osoba	Muzeum Regionalne w Pleszewie
2.3.1	Liczba inicjatyw obywatelskich	szt.	Urząd Miasta i Gminy Pleszew
2.3.2	Liczba przedsięwzięć międzypokoleniowych	szt.	Urząd Miasta i Gminy Pleszew Stowarzyszenie „Pleszewski Uniwersytet Trzeciego Wieku”

W ramach celu operacyjnego monitoringiem objęty zostanie co najmniej 1 wskaźnik.

Cel strategiczny będzie realizowany przez następujące cele operacyjne:

CEL STRATEGICZNY 2. EDUKACJA I KULTURA

- **CEL OPERACYJNY 2.1 Poprawa jakości kształcenia**
- **CEL OPERACYJNY 2.2 Wzrost udziału kultury w życiu mieszkańców**
- **CEL OPERACYJNY 2.3 Zachowanie dziedzictwa kulturowego i tożsamości lokalnej**

Cel operacyjny 2.1 Poprawa jakości kształcenia

Polskę charakteryzuje wysoki poziom uczestnictwa w edukacji na poziomie podstawowym i gimnazjalnym, stąd głównym wyzwaniem stawianym przed systemem oświaty jest zapewnienie jak najwyższej jakości nauczania oraz wsparcie szkół w pracy z uczniem o specjalnych potrzebach edukacyjnych. Funkcjonowanie programów stypendialnych bezpośrednio wpływa na budowę kapitału intelektualnego społeczeństwa. Władze samorządowe powinny prowadzić racjonalną politykę oświatową wyznaczając odpowiednie kierunki działania i spełniając oczekiwania społeczności lokalnej oraz ogólnej polityki państwa. Zadania związane z edukacją są jednak zadaniami obszernymi i pochłaniającymi znaczne nakłady finansowe. Ponadto, wzrost rangi udziału osób dorosłych w edukacji (w tym osób o niskich kwalifikacjach) i wzmocnienie doradztwa edukacyjno-zawodowego (rozwój narzędzi, przygotowanie kadry, internetowy system wsparcia), a także rozwój oferty szkół funkcjonujących w społeczności lokalnej (w tym zwłaszcza na terenach wiejskich i w małych miastach) adresowanej do osób dorosłych, stają się wyzwaniami w zakresie wyrównywania dostępu do uczenia się przez całe życie dla osób dorosłych.

Koncepcja lokalnej polityki powinna zatem koncentrować się na działaniach sprzyjających rozwojowi oświaty w następujących obszarach: dostępność edukacji wychowania i opieki, poziom kształcenia, otwarcie na potrzeby rynku pracy i kształcenie ustawiczne, dobre warunki i nowoczesne wyposażenie, kreowanie społeczeństwa informacyjnego, efektywne zarządzanie.

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

- a) nowoczesne zarządzanie,
- b) poprawa jakości nauczania na poziomie podstawowym, gimnazjalnym,
- c) wsparcie żłobków i przedszkoli,
- d) rozwój systemu stypendialnego,
- e) przedsiębiorczość społeczna,
- f) upowszechnienie idei uczenia się przez całe życie, w tym „srebrna edukacja”,
- g) działania na obszarach rewitalizowanych,
- h) projekty wynikające z zapisów lokalnych strategii rozwoju wdrażanych przez lokalną grupę działania,
- i) inne działania spójne z założeniami celu operacyjnego.

Cel operacyjny 2.2 Wzrost udziału kultury w życiu mieszkańców

Rozwój społeczny jest procesem kumulującym pojedyncze zmiany zachodzące w poszczególnych elementach systemu społecznego i je integrującym. Jest pojęciem bardzo szerokim i obejmuje przemiany w sferze ekonomii, polityki, kultury, ekologii, organizacji, techniki technologii oraz osobowości społecznej. Kultura natomiast jest coraz częściej rozumiana jako dźwignia uruchamiająca ważne procesy społeczne i gospodarcze. Działania w sferze kultury, dynamizujące wartości kultury, pomnażające kulturowe dziedzictwo i wnoszące nowe wartości można też nazwać kultem wartości. Aktywny udział w kulturze można traktować jako aspekt kapitału społecznego – aktywność taka jest formą współuczestnictwa w życiu publicznym. Obowiązkiem ustawowym i powinnością samorządu lokalnego jest sprawowanie mecenatu w sferze kultury. Decyduje on bowiem w sposób znaczący o trwaniu i rozwoju wszystkich dziedzin życia kulturalnego.

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

- a) promocja kultury wśród mieszkańców,
- b) działalność wydawnicza,
- c) organizacja cyklicznych przedsięwzięć kulturalnych,
- d) zwiększanie aktywności społeczności lokalnych,
- e) działania na obszarach rewitalizowanych,
- f) inne działania spójne z założeniami celu operacyjnego.

Cel operacyjny 2.3 Zachowanie dziedzictwa kulturowego i tożsamości lokalnej

Przedmiotowy cel operacyjny skupia w sobie działania zmierzające do wzmocnienia poczucia więzi mieszkańców z regionem i środowiskiem lokalnym, zwiększenia uczestnictwa mieszkańców w wolontariacie i partycypacji w życiu publicznym. Tożsamość społeczna w wymiarze subiektywnym przejawia się w poczuciu zakorzenienia i zaangażowania w sprawy gminy. Wymiar obiektywny stanowi członkostwo w instytucjach i organizacjach oraz czynne zaangażowanie w sprawy własnej społeczności.

Kultura buduje tożsamość lokalną i regionalną w oparciu o kulturowe dziedzictwo i współczesne wyzwania, stymuluje rozwój gospodarczy – zwiększa atrakcyjność regionu dla jego mieszkańców, inwestorów i turystów, tworzy nowe miejsca pracy. Jest ważnym potencjałem, służącym wzrostowi

konkurencyjności. Dlatego istotną rolę w kreowaniu tożsamości lokalnej i regionalnej odgrywa wiedza.

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

- a) budowanie lokalnej tradycji kulturowej,
- b) rozwój dialogu obywatelskiego,
- c) wdrażanie programów edukacyjnych,
- d) promocja walorów kulturowych gminy,
- e) identyfikacja i promowanie produktów lokalnych,
- f) wdrażanie inicjatyw mających na celu integrację międzypokoleniową,
- g) zagospodarowanie miejsc integracji społeczności lokalnych,
- h) realizacje inicjatyw mających na celu wymianę kulturową,
- i) działania na obszarach rewitalizowanych,
- j) inne działania spójne z założeniami celu operacyjnego.

Zaplanowane w ramach celu oddziaływanie pozwoli na podniesienie poziomu tożsamości lokalnej oraz integrację społeczności lokalnych, zwiększenie uczestnictwa w kulturze mieszkańców oraz dostępu obywateli do informacji publicznej, a tym samym wpłynie na jakość kapitału społecznego Miasta i Gminy Pleszew.

CEL STRATEGICZNY 3. SPORT I ZDROWIE

Kultura fizyczna to nie tylko sfera konsumpcji kulturalnej, rozrywkowej czy wypoczynkowej; należy dostrzec także jej wpływ na procesy rozwoju, kształtowania i utrzymania zdrowia oraz sił biologicznych niezbędnych w osiąganiu określonych celów gospodarczych i społecznych. Pomimo stosunkowo dużej popularności sportu, aktywność fizyczna wciąż jest niedoceniana, co przy wydłużaniu się wieku Polaków niesie poważne zagrożenia dla zdrowia i jakości życia. Pogarsza się także poziom wydolności i sprawności fizycznej dzieci i młodzieży.

Jednym z obowiązków jednostek samorządu terytorialnego jest tworzenie warunków prawno – organizacyjnych i ekonomicznych dla rozwoju kultury fizycznej we współpracy z organizacjami pozarządowymi.

Baza sportowo – rekreacyjna na terenie Miasta i Gminy Pleszew w ostatnich latach systematycznie się powiększała: powstał Park Wodny „Planty” oraz hala sportowo – widowiskowa przy ZSP nr 3, boisko przy ZSP nr 1, boisko w Taczanowie Drugim, zmodernizowano stadion miejski, okoliczne place zabaw, utworzono siłownię zewnętrzną. Rozwój bazy wspiera przedsięwzięcia związane ze zdrowiem mieszkańców i promowaniem zdrowego trybu życia.

Realizacja celu strategicznego 3 będzie monitorowana za pomocą następujących wskaźników:

Nazwa wskaźnika	Miara	Źródło danych
3.1.1 Liczba wdrożonych programów profilaktycznych	szt.	Urząd Miasta i Gminy Pleszew
3.1.2 Liczba przedsięwzięć promujących zdrowy styl życia	szt.	Urząd Miasta i Gminy Pleszew

3.1.3	Liczba dużych rodzin objętych pomocą (PPL 3+)	szt.	Urząd Miasta i Gminy Pleszew
3.2.1	Liczba placówek oferujących pomoc osobom starszym	szt.	Urząd Miasta i Gminy Pleszew
3.3.1	Działania na rzecz poprawy sytuacji demograficznej	szt.	Urząd Miasta i Gminy Pleszew
3.4.1	Liczba wdrożonych inicjatyw sportowych	szt.	Urząd Miasta i Gminy Pleszew

W ramach celu operacyjnego monitoringiem objęty zostanie co najmniej 1 wskaźnik.

Cel strategiczny będzie realizowany przez następujące cele operacyjne:

CEL STRATEGICZNY 3. SPORT I ZDROWIE

- **CEL OPERACYJNY 3.1 Profilaktyka i zdrowie**
- **CEL OPERACYJNY 3.2 Bezpieczeństwo socjalne**
- **CEL OPERACYJNY 3.3 Poprawa sytuacji demograficznej**
- **CEL OPERACYJNY 3.4 Upowszechnianie sportu i aktywności ruchowej**

Cel operacyjny 3.1 Profilaktyka i zdrowie

Podniesienie poziomu świadomości oraz kompetencji społeczeństwa w zakresie promowania zdrowia stanowi jeden z kluczowych warunków upowszechnienia zdrowych stylów życia. Aktywne ruchowo i zdrowe społeczeństwo buduje pozytywny wizerunek gminy. Wskazany cel operacyjny oparty jest na zasadzie integracji działań międzysektorowych na rzecz poprawy i utrzymania zdrowia społeczności lokalnej. Przedmiotowe założenia można osiągnąć głównie poprzez zwiększenie skuteczności edukacji zdrowotnej lokalnej społeczności Miasta i Gminy Pleszew, zwłaszcza dzieci i młodzieży. Istnieje także potrzeba nasilenia i poprawy jakości edukacji zdrowotnej ogółu społeczeństwa, ukierunkowanej szczególnie na działania profilaktyczne, zwalczanie czynników ryzyka chorób przewlekłych oraz propagowanie zdrowych stylów życia.

Dla stymulowania i zwiększenia skuteczności działań w zakresie promocji zdrowia niezbędnym wydaje się także dalsza rozbudowa istniejącej infrastruktury sportowo – rekreacyjnej gminy oraz utworzenie nowych obiektów. W związku z powyższym realizacja przedmiotowego celu operacyjnego oparta zostanie na wdrażaniu następujących działań:

- a) zachowanie zdrowia mieszkańców, w tym działania profilaktyczne,
- b) promocja zdrowego stylu życia,
- c) rozwój zróżnicowanych form opieki długoterminowej,
- d) budowa/ rozbudowa / remont infrastruktury dla promocji zdrowia,
- e) działania na obszarach rewitalizowanych,
- f) projekty wynikające z zapisów lokalnych strategii rozwoju wdrażanych przez lokalną grupę działania,
- g) alternatywne zasady prowadzenia działalności edukacyjnej,
- h) inne działania spójne z założeniami celu operacyjnego.

Cel operacyjny 3.2 Bezpieczeństwo socjalne

Bezpieczeństwo socjalne jest jedną z kluczowych kategorii polityki społecznej. Na ocenę poziomu bezpieczeństwa socjalnego, poza zaspokojeniem potrzeb mieszkaniowych ludności, niewątpliwym wpływ ma wsparcie udzielane osobom zagrożonym wykluczeniem społecznym. Działania Miasta i Gminy Pleszew powinny objąć pomoc osobom i rodzinom w kryzysie, ograniczenie dysfunkcji opiekuńczych i wychowawczych, umożliwić dostęp do zajęć terapeutycznych, a także organizację środowiskowych zajęć pozalekcyjnych dla dzieci i młodzieży ze środowisk o utrwalonej bezradności.

Instytucje działające w sferze polityki społecznej w głównej mierze powinny opierać się na działaniach profilaktycznych, bowiem zapobieganie problemom i ich rozwiązywanie na wczesnym etapie, pozwoli ograniczyć negatywne ich efekty (marginalizacja i wykluczenie społeczne). Ocena poczucia bezpieczeństwa to również ocena działań formacji i instytucji zapewniających pomoc w ochronie dóbr materialnych oraz zdrowia. Kluczowym zadaniem z punktu widzenia realizacji przedmiotowego celu jest utworzenie Regionalnego Centrum Seniora w Pleszewie. Skupienie jak największej ilości funkcji w jednym ośrodku pozwoli na reagowanie z zaangażowaniem sił i środków odpowiednich do zaistniałych zjawisk.

Obok profilaktyki ważne jest także rozwijanie takich instrumentów reagowania, które przynosić będą pożądane efekty w przypadku wystąpienia u rodzin i osób trudnych sytuacji, którym nie są oni w stanie samodzielnie przeciwdziałać.

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

- a) rozwój specjalistycznych placówek pomocy osobom starszym,
- b) zwiększenie różnorodności wsparcia,
- c) działania na obszarach rewitalizowanych,
- d) działania podejmowane przez NGO,
- e) inne działania spójne z założeniami celu operacyjnego.

Cel operacyjny 3.3 Poprawa sytuacji demograficznej i działania na rzecz seniorów

Politykę rodzinną należy rozumieć jako szeroko zakrojoną strategię, obejmującą swym zasięgiem wiele sfer życia społecznego, ekonomicznego, a także instytucjonalnego, prawnego i administracyjnego. Tylko takie strategiczne podejście może dać szansę na minimalizację negatywnych skutków kryzysu demograficznego, widocznego także na obszarze Miasta i Gminy Pleszew, gdzie w badanym okresie nastąpił znaczny wzrost w grupie najstarszych mieszkańców Miasta i Gminy Pleszew, a w tym samym czasie liczba osób w wieku przedprodukcyjnym zmniejszyła się.

Niezbędna jest zatem kontynuacja polityki rodzinnej na szczeblu lokalnym, w tym m.in. kompensacja obniżki poziomu życia rodziny poprzez wprowadzenie narzędzi typu karta dużej rodziny, dostęp do wysokiej jakości usług opieki i edukacji dla dzieci w wieku do 3 lat oraz dzieci w wieku przedszkolnym, celem sprawniejszego godzenia obowiązków zawodowych i rodzinnych. Ponadto, postępujące starzenie się populacji Miasta i Gminy Pleszew powoduje, że wzrastają potrzeby mieszkańców w zakresie rozwoju oferty edukacyjno-kulturalnej, rozwój usług społecznych w sferze sportu, turystyki, rekreacji i kultury. Jednocześnie należy podkreślić, że seniorzy to grupa, którą

najczęściej dotyczą problemy zdrowotne – zatem należy przewidywać, że wzrośnie zapotrzebowanie na leczenie geriatryczne i indywidualną opiekę.

W związku z powyższym niezbędnym jest sukcesywne wdrażanie następujących działań:

- a) dostosowanie przestrzeni publicznej do potrzeb osób starszych,
- b) wdrażanie rozwiązań mających na celu politykę rodzinną i integrację międzypokoleniową,
- c) wspieranie aktywności społecznej, kulturalnej, edukacyjnej, turystyczno – rekreacyjnej seniorów,
- d) zabezpieczenie socjalne i poprawa sytuacji życiowej osób starszych i zależnych,
- e) działania na obszarach rewitalizowanych,
- f) tworzenie warunków do powstawania nowych miejsc pracy i rozwoju mieszkalnictwa,
- g) inne działania spójne z założeniami celu operacyjnego.

Cel operacyjny 3.4 Upowszechnienie sportu i aktywności ruchowej

Współcześnie sport to świadoma i dobrowolna działalność człowieka podejmowana w celu zaspokojenia potrzeb: zabawy, współzawodnictwa oraz doskonalenia własnych cech fizycznych i umysłowych, wyrażająca się przez ćwiczenia i gry uprawiane według określonych zasad.

Kultura fizyczna i sport odgrywają podstawową rolę w utrzymaniu zdrowia fizycznego i umysłowego. Literatura przedmiotu podkreśla cztery funkcje sportu i wychowania fizycznego:

- funkcję stymulowaną – wspomaganie rozwoju człowieka bodźcami i sytuacjami wychowawczymi, które ułatwiają pełną realizację potencjalnych, zakodowanych genetycznie możliwości rozwojowych człowieka,
- funkcję adaptacyjną – przygotowanie człowieka do zadań mogących spotkać go w życiu,
- funkcję korektywną – likwidowanie i ograniczanie odchyleń w rozwoju człowieka poza przyjętą normę,
- funkcję kompensacyjną – wyrównywanie braków w rozwoju fizycznym człowieka.

Wychowawcze i edukacyjne aspekty sportu są bezdyskusyjne. Sport zapewnia wszechstronny rozwój psychofizyczny oraz równomierny rozwój etyczny, moralny, społeczny oraz emocjonalny, tak w mikrostrukturach (rodzina, grupa lokalna), jak i makrostrukturach (społeczeństwo ogólnie).

Sport jest jednocześnie składową polityki społecznej nowoczesnego państwa, stymulując wiele gałęzi gospodarki, tworząc swoisty rynek pracy. Dzięki swojej specyfice jest istotnym czynnikiem kształtowania zdrowia, rozwijania nawyków i zachowań prozdrowotnych, a także wartościową formą spędzania wolnego czasu.

W związku z powyższym zarówno państwo, jak i różne szczeble administracji są zainteresowane rozwojem i upowszechnieniem sportu oraz rekreacji.

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

- a) promocja różnych form aktywności ruchowej,
- b) wsparcie organizacji pozarządowych w zakresie upowszechniania sportu,
- c) wsparcie klubów sportowych o charakterze formalnym i nieformalnym,
- d) promocja sportu kwalifikowanego,
- e) współorganizacja przedsięwzięć sportowych,

- f) działania na obszarach rewitalizowanych,
- g) integracja międzypokoleniowa i wewnątrzpokoleniowa,
- h) inne działania spójne z założeniami celu operacyjnego.

CEL STRATEGICZNY 4. WZROST SPÓJNOŚCI WEWNĘTRZNEJ

Spójność wewnętrzna gminy to eliminacja poszczególnych obszarów wykluczenia, zarówno w sensie ekonomicznym, jak i społecznym. Niezbędnym wydaje się zatem wdrożenie efektywnej współpracy trzech sektorów: publicznego, społecznego oraz prywatnego w zakresie usług publicznych gminy oraz partycypacja mieszkańców w proces decyzyjny poprzez popularyzację idei budżetu obywatelskiego. Bezpieczeństwo mieszkańców to nie tylko stabilna sytuacja mieszkaniowa, ale również świadomość odpowiedniego potencjału społeczno- ekonomicznego gminy.

Należy podkreślić, że rozwój wspólnoty samorządowej jest w dużym stopniu zdeterminowany przez czynniki wewnętrzne oraz podmioty i organizacje pozarządowe funkcjonujące na terenie Miasta i Gminy.

Natomiast rozwój współpracy międzynarodowej samorządu terytorialnego jest z jednej strony znakiem postępującej decentralizacji państw i rozwoju procesu integracji w Europie, z drugiej zaś rezultatem naturalnej potrzeby współdziałania ze środowiskiem międzynarodowym.

Realizacja celu strategicznego 4 będzie monitorowana za pomocą następujących wskaźników:

Nazwa wskaźnika	Miara	Źródło danych
4.1.1 Liczba wybudowanych/wyremontowanych budynków wielorodzinnych	szt.	Urząd Miasta i Gminy Pleszew PTBS Sp. z o.o.
4.1.2 Liczba wyremontowanych mieszkań socjalnych/komunalnych	szt.	Urząd Miasta i Gminy Pleszew PTBS Sp. z o.o.
4.1.3 Liczba utworzonych mieszkań treningowych	szt.	Urząd Miasta i Gminy Pleszew PTBS Sp. z o.o.
4.2.1 Liczba zrealizowanych projektów z zakresu bezpieczeństwa	szt.	Urząd Miasta i Gminy Pleszew
4.3.1. Liczba udzielonych dotacji organizacjom pozarządowym	szt.	Urząd Miasta i Gminy Pleszew
4.3.2. Wartość wsparcia finansowego przekazanego organizacjom pozarządowym	zł	Urząd Miasta i Gminy Pleszew
4.3.3. Liczba projektów realizowanych w ramach budżetu obywatelskiego	szt.	Urząd Miasta i Gminy Pleszew
4.4.1 Liczba przeprowadzonych szkoleń dla pracowników	szt.	Urząd Miasta i Gminy Pleszew
4.5.1 Liczba wdrożonych działań promocyjnych	szt.	Urząd Miasta i Gminy Pleszew
4.6.1 Liczba inicjatyw międzynarodowych	szt.	Urząd Miasta i Gminy Pleszew

W ramach celu operacyjnego monitoringiem objęty zostanie co najmniej 1 wskaźnik.

Cel strategiczny będzie realizowany przez następujące cele operacyjne:

CEL STRATEGICZNY 4. WZROST SPÓJNOŚCI WEWNĘTRZNEJ

- **CEL OPERACYJNY 4.1. Poprawa warunków mieszkaniowych**
- **CEL OPERACYJNY 4.2. Wzrost bezpieczeństwa mieszkańców**
- **CEL OPERACYJNY 4.3. Wzrost znaczenia organizacji pozarządowych**
- **CEL OPERACYJNY 4.4. Wzrost jakości usług publicznych**
- **CEL OPERACYJNY 4.5. Promocja**
- **CEL OPERACYJNY 4.6. Współpraca międzynarodowa**

Cel operacyjny 4.1 Poprawa warunków mieszkaniowych

Sytuacja na rynku mieszkaniowym na terenie Miasta i Gminy Plesze uległa zdecydowanej poprawie. W ciągu ostatnich lat dynamika wzrostu powierzchni użytkowej mieszkań określona została na poziomie 38%. Jednakże w dalszym ciągu można zaobserwować popyt na mieszkania w budynkach wielorodzinnych, zlokalizowanych na terenie Pleszewa. Realizacja celu operacyjnego będzie odbywać się w 3 głównych płaszczyznach – tj. budowa nowych budynków wielorodzinnych przeznaczonych na sprzedaż bądź wynajem, rozwijanie mieszkalnictwa socjalnego i komunalnego oraz tworzenie mieszkań o specjalnych parametrach użytkowych (np. mieszkania treningowe dla osób wykluczonych, mieszkania dla seniorów).

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

- a) budowa, remont budynków wielorodzinnych,
- b) utworzenie mieszkań treningowych lub innych pomagających się usamodzielniać,
- c) rozwój mieszkalnictwa socjalnego i komunalnego,
- d) działania na obszarach rewitalizowanych,
- e) ułatwienie dostępu do działek budowlanych,
- f) inne działania spójne z założeniami celu operacyjnego.

Cel operacyjny 4.2 Wzrost bezpieczeństwa mieszkańców

Poczucie bezpieczeństwa jest podstawową potrzebą człowieka. Wzrost poczucia bezpieczeństwa wśród lokalnego społeczeństwa jest warunkiem koniecznym do realizacji założeń przedmiotowej strategii. W zakresie bezpieczeństwa publicznego w Mieście i Gminie Pleszew nieodzowna jest dalsza dobra koordynacja działań z właściwymi instytucjami oraz kontynuacja wdrażania systemów i procedur szybkiego reagowania w sytuacjach kryzysowych. Ponadto, działaniem koniecznym jest dalsza odnowa i ożywienie terenów Miasta i Gminy Pleszew stanowiących obszary kryzysowe. Obowiązkiem gminy jest także zapewnienie pomocy społecznej swoim mieszkańcom i realizacja zadań z zakresu profilaktyki i rozwiązywania problemów alkoholowych oraz innych, mających na względzie integrację osób i rodzin z grup szczególnego ryzyka.

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

- a) rozwój i remont systemu monitoringu,
- b) doposażenie ochotniczych straży pożarnych,

- c) wzmacnianie podmiotów odpowiedzialnych za bezpieczeństwo lokalne,
- d) działania profilaktyczne i informacyjne w zakresie ratownictwa, bezpieczeństwa i porządku publicznego,
- e) działania na obszarach rewitalizowanych,
- f) inne działania spójne z założeniami celu operacyjnego.

Cel operacyjny 4.3 Wzrost znaczenia organizacji pozarządowych

Znaczenie organizacji pozarządowych (NGO) w życiu publicznym i społecznym stopniowo wzrasta, ale w porównaniu z NGO w państwach Unii Europejskiej Europy Zachodniej ich znaczenie i sytuacja wciąż jest niezadowolająca. Istnieje coraz większa tendencja władz publicznych do przekazywania niektórych zadań, które dotychczas władze te wykonywały samodzielnie, organizacjom pozarządowym. W związku z czym, samorząd podejmuje różne inicjatywy zwiększające ich rolę w życiu codziennym mieszkańców, m.in. poprzez powierzanie realizowania zadań publicznych czy implementację budżetu obywatelskiego. W perspektywie prognostycznej do 2023 Miasto i Gmina Pleszew zamierza rozwijać i w większym stopniu wykorzystywać na rzecz rozwoju potencjał społeczeństwa obywatelskiego.

Efektywna realizacja celu operacyjnego będzie możliwa dzięki prowadzeniu efektywniejszych działań w zakresie poprawy jakości życia poprzez pełniejsze zaspokajanie potrzeb mieszkańców, umacnianie w świadomości społecznej poczucia odpowiedzialności za siebie, swoje otoczenie, wspólnotę lokalną i tradycję, aktywizację lokalnej społeczności oraz otwarcie na innowacyjność i konkurencyjność w realizacji zadań publicznych.

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

- a) działania promocyjne budżetu obywatelskiego,
- b) powierzanie zadań własnych organizacjom pozarządowym,
- c) współpraca partnerska z organizacjami pozarządowymi,
- d) przeprowadzanie konsultacji społecznych z przedstawicielami NGO,
- e) promocja postaw obywatelskich,
- f) wsparcie edukacji obywatelskiej,
- g) wdrażanie wieloletniego programu współpracy z NGO,
- h) działania na obszarach rewitalizowanych,
- i) inne działania spójne z założeniami celu operacyjnego.

Cel operacyjny 4.4 Wzrost jakości usług publicznych

Jednym z podstawowych wyznaczników jakości życia na danym obszarze jest standard oferowanych usług publicznych. Klasyfikacja usług publicznych może przyjmować różne formy, jednak dla JST na poziomie gminnym celowy i racjonalny podział może przyjmować następującą formę: usługi administracyjne (decyzje, zezwolenia, opinie), usługi społeczne (edukacja, zdrowie, pomoc społeczna, kultura, mieszkalnictwo), usługi techniczno-inżynierskie (w tym usługi komunalne, usługi komunikacyjne).

W latach 2013-2014 został zrealizowany projekt pn. „Diagnoza jakości usług publicznych na Ziemi Pleszewskiej” w ramach Programu Operacyjnego Pomoc Techniczna 2007-2013, współfinansowany

ze środków Europejskiego Funduszu Rozwoju Regionalnego. Celem projektu było wzmocnienie zdolności jednostek samorządu terytorialnego w 6 gminach Powiatu Pleszewskiego (Miasto i Gmina Pleszew, Gminy: Czermin, Chocz, Dobrzyca, Gizalki, Gołuchów) do świadczenia usług publicznych o wysokiej dostępności i jakości.

W fazie diagnostycznej projektu podejmowano tematykę wykorzystania szans, określano czy zidentyfikowane „słabości” mogą zablokować wykorzystanie szans rozwojowych, czy siły (w tym zasoby osobowe) pozwolą na przezwycięzenie pojawiających się zagrożeń. Projekt umożliwił realizację celów deskryptywnych, tj. opisujących dotychczasowy stan usług publicznych oraz celów prognostycznych w zakresie przewidywanych trendów rozwoju usług publicznych. Prace warsztatowe określiły również cele polityki poprawy jakości usług publicznych, do których zaliczono poprawę informacji dostarczanej społeczeństwu, personalizację stosunków między podmiotami publicznymi a klientami, uproszczenie procedur oraz włączenie klientów do procesu poprawy usług publicznych. Wypracowane zostały narzędzia umożliwiające systematyczny wzrost jakości usług publicznych w okresie obowiązywania niniejszej strategii.

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

- a) podnoszenie kwalifikacji pracowników,
- b) podnoszenie jakości obsługi mieszkańców,
- c) poprawa polityki informacyjnej,
- d) współdziałanie urzędu z innymi jst w zakresie usług publicznych,
- e) polityka podatkowa, w tym egzekucja podatków i zwolnienia podatkowe,
- f) działania na obszarach rewitalizowanych,
- g) inne działania spójne z założeniami celu operacyjnego.

Cel operacyjny 4.5 Promocja

Promocja i działania informacyjne zadań własnych Miasta i Gminy Pleszew będzie realizowana na różnych płaszczyznach i przez różne podmioty.

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

- a) promocja i działania informacyjne zadań własnych,
- b) promocja zbiorczego systemu transportowego,
- c) promocja działań ekologicznych
- d) promocja dobrych praktyk,
- e) działania na obszarach rewitalizowanych,
- f) inne działania spójne z założeniami celu operacyjnego.

Cel operacyjny 4.6 Współpraca międzynarodowa

Zgodnie z art. 172 ust. 2 Konstytucji Rzeczypospolitej Polskiej jednostka samorządu terytorialnego ma prawo przystępowania do międzynarodowych zrzeszeń społeczności lokalnych i regionalnych oraz współpracy ze społecznościami lokalnymi i regionalnymi innych państw. Podstawowymi narzędziami współpracy są wzajemne, cykliczne prezentacje dorobku i osiągnięć poszczególnych jst, organizacja

konferencji i szkoleń, realizacja przedsięwzięć kulturalnych, sportowych i edukacyjnych. Miasto i Gmina Pleszew współpracuje z 5 miastami partnerskimi: Westerstede (Niemcy), Spangenberg (Niemcy), Saint Pierre D'oleron (Francja), Morlanwelz (Belgia) i Kemer (Turcja).

Cel powinien być realizowany przede wszystkim przez następujące kierunki działań:

- a) współpraca bilateralna z partnerami zagranicznymi w zakresie zadań własnych samorządu.
- b) współpraca wielopodmiotowa partnerami zagranicznymi w zakresie zadań własnych samorządu,
- c) działania na obszarach rewitalizowanych,
- d) współpraca międzysektorowa z partnerami zagranicznymi.

VII. ŹRÓDŁA FINANSOWANIA

Przedmiotowa strategia określa podstawowe cele i kierunki działania Miasta i Gminy Pleszew w okresie 2015–2023. Realizacja poszczególnych celów strategicznych, celów operacyjnych i działań będzie możliwa dzięki zastosowaniu inżynierii finansowej w zakresie finansowania poszczególnych przedsięwzięć. Montaż finansowy będzie określany indywidualnie dla każdego przedsięwzięcia, mając na uwadze zamierzenia projektowe wnioskodawcy (inwestora) oraz wytyczne instytucji wdrażających programy operacyjne.

Działania podejmowane w celu realizacji celów strategicznych i operacyjnych zawartych w niniejszej strategii mogą być finansowane z następujących źródeł:

1. środki własne Gminy i innych podmiotów realizujących strategię,
2. środki zewnętrzne – produkty bankowe, leasingowe i pochodne,
3. środki z programów pomocowych Unii Europejskiej w ramach Perspektywy Finansowej na lata 2014–2020 (m.in. Europejski Fundusz Rozwoju Regionalnego, Europejski Fundusz Społeczny, Fundusz Spójności),
4. środki finansowe transferowane w ramach Mechanizmów Finansowych Europejskiego Obszaru Gospodarczego i Norweskiego Mechanizmu Finansowego,
5. środki krajowe, w tym środki z budżetu centralnego, wojewódzkie, powiatowe,
6. środki pochodzące z partnerstw publiczno-prywatnych, współpracy między JST,
7. środki pozyskiwane przez organizacje pozarządowe ze źródeł krajowych i zagranicznych,
8. inne możliwe do pozyskania.

VIII. SPIS TABEL I WYKRESÓW

TABELA 1. LICZBA MIESZKAŃCÓW MIASTA I GMINY PLESZEW WEDŁUG STANU NA 31.12.	16
TABELA 2. LICZBA MIESZKAŃCÓW W PODZIALE MIASTO-WIEŚ WG STANU NA DZIEŃ 31.12.	16
TABELA 3. WYNIKI EGZAMINU GIMNAZJALNEGO (CZ. MATEMATYCZNO-PRZYRODNICZA) NA TLE ŚREDNIEJ KRAJOWEJ I WOJEWÓDZKIEJ WŚRÓD GMIN POWIATU PLESZEWSKIEGO.	19
TABELA 4. WYNIKI EGZAMINÓW GIMNAZJALNYCH W LATACH 2010 - 2013 Z UWZGLĘDNIENIEM GIMNAZJUM OHP W PLESZEWIE.....	19
TABELA 5. WYNIKI EGZAMINU GIMNAZJALNEGO (CZ. MATEMATYCZNA I PRZEDMIOTY PRZYRODNICZE) NA TLE ŚREDNIEJ WOJEWÓDZKIEJ WŚRÓD GMIN POWIATU PLESZEWSKIEGO. ...	20
TABELA 6. BIBLIOTEKI W LATACH 2000-2013.	20
TABELA 7. KINO I MUZEUM W LATACH 2000-2013.	21
TABELA 8. ZDROWIE I POMOC SPOŁECZNA W LATACH 2010-2013.	24
TABELA 9. ZASOBY MIESZKANIOWE W LATACH 2000-2013.	24
TABELA 10. SIEĆ WODOCIĄGOWA I KANALIZACYJNA W LATACH 2000-2013.....	25
TABELA 11. AGLOMERACJA PLESZEW – STAN NA 31.12.2014 R.....	25
TABELA 12. LICZBA PODMIOTÓW GOSPODARKI NARODOWEJ W LATACH 2000-2013.....	26
WYKRES 1. DYNAMIKA WZROSTU I SPADKU MIESZKAŃCÓW W UJĘCIU ROCZNYM 2013/2000 (%).	16
WYKRES 2. UDZIAŁ OSÓB W POSZCZEGÓLNYCH GRUPACH WIEKOWYCH DO LICZBY MIESZKAŃCÓW OGÓLEM W ROKU 2000 I 2013.....	17
WYKRES 3. DYNAMIKA WZROSTU I SPADKU MIESZKAŃCÓW W POSZCZEGÓLNYCH GRUPACH WIEKOWYCH – ROK 2013/2000.....	17
WYKRES 4. LICZBA UCZNIÓW SZKÓŁ PODSTAWOWYCH I GIMNAZJUM W LATACH 2000-2013.....	18
WYKRES 5. LICZBA WYPOŻYCZEŃ KSIĘGOZBIORU NA 1 CZYTELNIKA W LATACH 2000-2013.....	21
WYKRES 6. DYNAMIKA WZROSTU (SPADKU) LICZBY WIDZÓW ROK DO ROKU (%).	21
WYKRES 7. LICZBA OSÓB ODWIEDZAJĄCYCH PARK WODNY „PLANTY”.	22
WYKRES 8. LICZBA NGO ZAJREJESTOWANYCH NA TERENIE MiG PLESZEW W LATACH 2000-2013. ..	23
WYKRES 9. DYNAMIKA WZROSTU (SPADKU) LICZBY PODMIOTÓW GOSPODARCZYCH (ROK DO ROKU).	26
WYKRES 10. STRUKTURA PODMIOTÓW GOSPODARCZYCH WG PKD W ROKU 2013 (%).	27
WYKRES 11. STOPA BEZROBOCIA NA TERENIE POWIATU PLESZEWSKIEGO (%).	28
WYKRES 12. LICZBA OSÓB BEZROBOTNYCH W MIEŚCIE I GMINIE PLESZEW.	28
WYKRES 13. DYNAMIKA SPADKU LICZBY OSÓB BEZROBOTNYCH W 2014/2003 ROK DO ROKU (%). ...	29

IX. BIBLIOGRAFIA

1. Diagnoza jakości usług publicznych w gminie Pleszew, Pleszew 2014 r.,
2. Strategia jakości usług publicznych na Ziemi Pleszewskiej, Pleszew 2014 r.
3. Raport cząstkowy z badań ilościowych – Gmina Pleszew, Pleszew 2013 r.
4. Raport z badań jakościowych, Pleszew 2013 r.
5. Raport końcowy z badań ilościowych, Pleszew 2013 r.
6. Wielkopolski Regionalny Program Operacyjny na lata 2014-2020, WRPO 2014+, wersja 1.5, Poznań 12 grudnia 2014 r.

7. Wielkopolski Regionalny Program Operacyjny na lata 2014-2020, szczegółowy opis osi priorytetowych programu operacyjnego, Poznań, luty 2015 r.
8. Zaktualizowana Strategia Rozwoju Województwa Wielkopolskiego do 2020 roku, Poznań 17 grudnia 2012 r.
9. Plan zagospodarowania przestrzennego województwa wielkopolskiego, Poznań, kwiecień 2010r.
10. Regionalna Strategia Innowacji dla Wielkopolski na lata 2010-2020, Poznań, styczeń 2011r.
11. Strategia wzrostu efektywności energetycznej i rozwoju odnawialnych źródeł energii w Wielkopolsce na lata 2012-2020, Poznań 2012r.
12. Strategia Polityki społecznej dla Województwa Wielkopolskiego do 2020r., Poznań 2010r.
13. Strategia Rozwoju Kraju Raport z Konsultacji Społecznych, Warszawa, styczeń 2012 r.,
14. Krajowy Program Reform Europa 2020, Warszawa, kwiecień 2014 r.
15. Wskaźniki strategii Europa 2020 opracowanie GUS, Warszawa 2014 r.
16. Strategia Rozwoju Kraju 2020, Warszawa, wrzesień 2012r.
17. Raport Polska 2030. Wyzwania rozwojowe, Warszawa, lipiec 2009 r.

X. WYKAZ SKRÓTÓW

1. B+R – badanie i rozwój
2. CEIDG – Centralna Ewidencja i Informacja o Działalności Gospodarczej
3. CO₂ – dwutlenek węgla
4. EFMR - Europejski Fundusz Morski i Rybacki
5. EFRROW – Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich
6. GUS – Główny Urząd Statystyczny
7. ha – hektar
8. JST- jednostka samorządu terytorialnego
9. km – kilometr
10. KPR – Krajowy Program Reform
11. KPZK – Koncepcja Przestrzennego Zagospodarowania Kraju
12. KSRR – Krajowa Strategia Rozwoju Regionalnego
13. MSP – małe i średnie przedsiębiorstwo.
14. MWh/rok – megawatogodzina na rok
15. NGO – organizacja pozarządowa
16. OKE – Okręgowa Komisja Egzaminacyjna
17. OHP – Ochotnicze Hufce Pracy
18. OZE – odnawialne źródła energii
19. PKB – produkt narodowy brutto
20. PKD – Polska Klasyfikacja Działalności
21. PKP – Polskie Koleje Państwowe
22. PKS - Przedsiębiorstwo Komunikacji Samochodowej
23. POM – program odnowy miejscowości
24. PROW 2014-2020 - Program Rozwoju Obszarów Wiejskich na lata 2014-2020
25. szt. – sztuka
26. UE – Unia Europejska
27. wol. – wolumen
28. ZSP nr 1 – Zespół Szkół Publicznych nr 1 w Pleszewie
29. ZSP nr 3 – Zespół Szkół Publicznych nr 3 w Pleszewie