

Strategia Rozwoju Gminy Miasta Gostynina na lata 2016-2025

GOSTYNIN

Gostynin, luty 2016

Strategia przygotowana przez:

BSCE CONSULTING Bogusław Szpyt

Spis Treści

1	Wprowadzenie	4
1.1	Cele opracowania strategii	4
1.2	Funkcje i zakres strategii	5
2	Charakterystyka i diagnoza stanu społeczno-gospodarczego Miasta Gostynina.	8
2.1	Położenie i obszar	8
2.2	Uwarunkowania społeczne	10
2.2.1	Demografia	10
2.2.2	Bezrobocie	11
2.2.3	Opieka zdrowotna, pomoc społeczna, edukacja	14
2.3	Środowisko przyrodnicze	19
2.4	Turystyka	22
2.5	Historia i dziedzictwo kulturowe	29
2.6	Gospodarka i rolnictwo	33
2.6	Infrastruktura techniczna	36
2.7	Infrastruktura społeczna	43
2.8	Współpraca z lokalną społecznością, org. pozarządowymi i sferą biznesu.	46
2.9	Infrastruktura sportowa	49
2.10	Kultura	53
2.12.	Współpraca z zagranicą.	56
3	Zidentyfikowane problemy	58
4	Analiza SWOT	59
5.	Planowanie rozwoju Miasta Gostynina	65
6.	Priorytety rozwoju – obszary strategiczne	66
6.1.	Obszar strategiczny I. Cele strategiczne. Działania.	67
6.2.	Obszar strategiczny II. Cele strategiczne. Działania.	69
7.	Harmonogram realizacji strategii	74
8.	Spójność z dokumentami strategicznymi dotyczącymi rozwoju przestrzennego, społecznego, gospodarczego	84
8.1.	Zgodność ze Strategią Rozwoju Kraju 2020	84

8.2. Zgodność z Krajową Strategią Rozwoju Regionalnego 2010-2020: regiony, miasta, obszary wiejskie.....	84
8.3. Zgodność ze Strategią Rozwoju Województwa Mazowieckiego do 2030 roku. Innowacyjne Mazowsze.....	85
8.4. Zgodność z Regionalnym Programem Operacyjnym Województwa Mazowieckiego na lata 2014-2020.....	86
8.5. Zgodność ze Strategią Powiatu Gostynińskiego na lata 2016-2030	86
8.6. Zgodność z Programem Ochrony Środowiska Gminy Miasta Gostynina na lata 2014-2017 z perspektywą do 2021 r. (aktualizacja). Projekt	87
9. Wdrażanie i finansowanie strategii	88
9.1. System wdrażania	88
9.2. Finansowanie strategii.....	89
10. Monitorowanie strategii	90
10.1. System monitorowania realizacji strategii	90

1 Wprowadzenie

1.1 Cele opracowania strategii

Strategia Rozwoju Gminy Miasta Gostynina jest dokumentem zawierającym długookresowy program trwałego i zrównoważonego rozwoju, na podstawie którego miasto będzie świadomie kreować i kontrolować swój rozwój.

Celem strategii jest kierunkowanie rozwoju miasta przy zachowaniu równowagi między zakładanymi celami w sferze gospodarczej, społecznej i ochrony środowiska.

Strategia uwzględnia potrzeby wszystkich podmiotów funkcjonujących w obszarze jej oddziaływania, w tym przede wszystkim mieszkańców, przedsiębiorców oraz potencjalnych inwestorów.

Osiągnięcie celu zależy od powodzenia w realizacji skoordynowanej i harmonijnej polityki rozwoju, której uszczegółowieniem i zwieńczeniem będą m.in. Wieloletnie Programy Inwestycyjne (WPI) oraz corocznie uchwalany budżet miasta.

W procesie planowania rozwoju każdej jednostki konieczne jest uwzględnienie wszystkich występujących uwarunkowań, które mają i/lub będą miały wpływ na ten rozwój.

Miasto to „organizm”, w którym przebiegają złożone procesy społeczno-gospodarcze zależne od środowiska (w szerokim rozumieniu tego słowa) i obszaru, w których działa lokalna społeczność. Organizacja życia miasta w sferach gospodarczej i społecznej jest sprzężona z życiem, funkcjonowaniem mieszkańców. „Miasto” ma wpływ na społeczeństwo i jednocześnie działania mieszkańców wpływają na rozwój miasta – są to nierozdzielne zależności.

Niniejsza strategia powstaje w niełatwym dla Gostynina okresie. Sytuacja finansów publicznych miasta (zadłużenie), sytuacja prawna (postępowanie prokuratorskie w sprawie inwestycji Termy Gostynińskie, inne spory sądowe), rezultaty dotychczasowych procesów zarządzania (nagannych) stanowią ograniczenia, w ramach których musi funkcjonować miasto i które determinują możliwości rozwoju.

Również w związku z tymi uwarunkowaniami ważne jest określenie nowych kierunków rozwoju, które realizować może miasto.

Niniejsza strategia jest dokumentem, który w długookresowej perspektywie proponuje trwały i zrównoważony rozwój w oparciu o potencjał środowiskowy, dziedzictwa kulturowego, i społeczny. Z uwagi na działania naprawcze podjęte przez władze miasta będzie on możliwy w perspektywie, którą wskazuje strategia.

Strategia Rozwoju Gminy Miasta Gostynin powstała w oparciu o:

- 1) diagnozę stanu obecnego, analizę danych statystycznych oraz opracowań stanowiących zasoby ogólnie dostępne;
- 2) Raport – bilans otwarcia z 13.03.2015 r. Opracowany na zamówienie władz miejskich przez firmę Invent Grupa Doradztwa i Treningu Sp. z o.o. w ramach opracowania bilansu otwarcia dla miasta Gostynin;
- 3) Raport: Badanie oczekiwań i potrzeb mieszkańców Miasta Gostynin, realizowane na potrzeby projektu pt: „Strategia Rozwoju Miasta Gostynin na lata 2015-2025”;

4) konsultacje społeczne: 14.01.2016 r. i 11.02.2016 r.

Ponadto funkcję uzupełniającą w związku z niniejszą strategią pełnią również inne dokumenty o podobnym charakterze (strategiczno-operacyjnym), w tym m.in. „Strategia Powiatu Gostynińskiego na lata 2016-2030”, „Program Ochrony Środowiska Gminy Miasta Gostynina na lata 2014-2017 z perspektywą do 2021 roku (aktualizacja)”, „Plan gospodarki odpadami dla gminy Miasta Gostynina na lata 2010-2013 z uwzględnieniem lat 2014-2017 (aktualizacja)”, „Strategia Rozwoju Województwa Mazowieckiego do 2030 r. Innowacyjne Mazowsze”.

Strategia powinna stanowić dokument ponadkadencyjny, określający kierunki, cele i działania na kilkanaście lat, wymagający okresowej aktualizacji oraz ciągłego podnoszenia jakości.

1.2 Funkcje i zakres strategii

Strategia rozwoju miasta jest dokumentem, który powinien spełniać funkcje:

- Kierowania – wskazanie mechanizmów pozwalających realizować cele i ustanawiać zasady funkcjonowania miasta w perspektywie krótko i długookresowej,
- Planowania – planowanie rozwoju w oparciu o przyjęte założenia,
- Zapobiegania – minimalizowanie zagrożeń istotnych dla rozwoju miasta.

Strategia rozwoju powinna być podstawą do:

- wyznaczania perspektywicznych kierunków rozwoju miasta,
- efektywnego zarządzania jego zasobami,
- przeciwdziałania zagrożeniom zewnętrznym wpływającym na rozwój miasta.

Jednocześnie, strategia ma być narzędziem pomocnym przy realizacji założonej wizji skutkującym:

- optymalnym wykorzystaniem własnych środków finansowych miasta,
- pozyskaniem środków zewnętrznych (w tym unijnych) przeznaczonych na rozwój.

Przyjmując do realizacji cele strategii należy zaznaczyć, że nie może ona być dokumentem zawierającym nadmierne ich uszczegółowienie, ze względu na dynamikę zmian związaną z funkcjonowaniem miasta w okresie najbliższych trzech lat (okres stabilizacji sytuacji finansowej miasta).

Strategia ma stanowić wyznacznik dla proponowanych zadań, a efekty jej wdrożenia oraz wskaźniki osiągnięcia produktów i rezultatów będą odzwierciedlone w szeregu dokumentach operacyjnych niższego rzędu, sporządzanych corocznie.

Zakres strategii rozwoju można podzielić na dwie części:

- diagnostyczną,
- planistyczną.

Punktem wyjścia niniejszego dokumentu jest diagnoza stanu miasta, rozumiana szeroko jako syntetyczny zbiór informacji ze wszystkich dziedzin życia społeczno-gospodarczego. Ma dostarczyć wiedzy na temat poziomu rozwoju, realizacji dotychczasowych priorytetów i kierunków rozwoju, a w konsekwencji doprowadzić do powstania wstępnych prognoz, przedstawionych w analizie szans i zagrożeń.

Dzięki temu zostanie wyznaczony zasięg funkcjonowania strategii oraz identyfikacja obszarów problemowych, których rozwiązanie będzie możliwe dzięki wdrożeniu nowoprzyjętych priorytetów i kierunków działań.

Część diagnostyczną kończy analiza SWOT stanowiąca logiczny łącznik z częścią planistyczną. Identyfikuje ona mocne i słabe strony miasta oraz szanse i zagrożenia jego rozwoju.

Analiza SWOT została poprzedzona diagnozą, badaniami ankietowymi przeprowadzonymi wśród mieszkańców, których wyniki posłużyły do sporządzenia Raportu „Badanie oczekiwań i potrzeb mieszkańców Miasta Gostynin, realizowane na potrzeby projektu pt.: „Strategia Rozwoju Gminy Miasta Gostynin na lata 2016-2025” (drogą tradycyjną i internetową w dniach 19.06-05.08.2015 r.) oraz konsultacjami społecznymi, które odbyły się w dniach 14.01. i 11.02.2016 r.

Na potrzeby analizy traktuje się mocne i słabe strony jako czynniki wewnętrzne z punktu widzenia społeczności lokalnej, na które miasto i jego mieszkańcy mają bezpośredni wpływ, szanse i zagrożenia natomiast jako czynniki zewnętrzne wynikające z niezależnych od „miasta” zmian w otoczeniu.

Wnioski i wiedza wynikające z analizy SWOT mają wspierać procesy zarządcze i decyzyjne, być pomocnymi w określaniu przewagi konkurencyjnej w porównaniu z innymi samorządami w regionie, a także pomagać w podjęciu działań wykorzystujących szanse, bądź jeżeli wystąpi taka ewentualność, zmierzających do uniknięcia zagrożeń.

Druga część strategii to planowanie strategiczne, którego efektem końcowym jest proces wdrożenia założeń przyjętych w strategii.

W ramach planowania strategicznego sformułowana została misja – określona wizja rozwoju miasta oraz obszary jego aktywności. Z misji powinny wynikać priorytety oraz długoterminowe cele strategiczne. Misja pełni także funkcje promocyjne. Odpowiednio wskazana wyróżnia miasto i jego mieszkańców na tle regionu i kraju.

Priorytety wyznaczają obszary, na których powinny koncentrować się przyszłe działania miasta. Dla priorytetów sformułowane zostały cele strategiczne, których osiągnięcie zależy od realizacji przypisanych im zadań. Rezultatem będą efekty stanowiące o rozwoju miasta.

Realizacja zadań pozwoli przejść od etapu planowania strategicznego do etapu wdrożenia. Strategia stanie się podstawą do opracowania krótkoterminowych programów rozwoju społecznego i gospodarczego, te zaś skutkować będą realizacją konkretnych projektów inwestycyjnych i społecznych.

Realizacja strategii spowoduje, że poszczególne zadania będą finansowane nie tylko w oparciu o budżet własny miasta, ale także kapitał inwestorów oraz pozabudżetowe środki pomocowe, krajowe i zagraniczne, w tym fundusze europejskie.

Strategia będzie podlegać ocenie w kategoriach:

Uwarunkowań społecznych:

1. Zasięg oddziaływania.
2. Wpływ na rozwój gospodarczy.
3. Wpływ na rozwój edukacyjno-oświatowy.

4. Wpływ na rozwój kultury, zachowanie dziedzictwa kulturowego.
5. Wpływ na bezpieczeństwo mieszkańców.
6. Wpływ na poprawę spędzania wolnego czasu przez mieszkańców.

Uwarunkowań strukturalnych:

1. Powiązanie z innymi inwestycjami.
2. Zgodność z Miejscowym Planem Zagospodarowania Przestrzennego.
3. Wpływ na środowisko naturalne.
5. Wpływ inwestycji na poprawę wizerunku miasta.
6. Wpływ na poprawę komfortu życia mieszkańców poprzez zapewnienie niezbędnej infrastruktury technicznej.

Uwarunkowań finansowych:

1. Wpływ realizacji strategii na budżet.
2. Korzyści ekonomiczne dla mieszkańców.
3. Możliwość finansowania realizacji strategii z niekomercyjnych środków bezzwrotnych.
4. Możliwość finansowania z niekomercyjnych źródeł zewnętrznych (kredyty i pożyczki preferencyjne).
5. Możliwość współfinansowania z udziałem własnym mieszkańców lub innych zainteresowanych podmiotów.

2 Charakterystyka i diagnoza stanu społeczno-gospodarczego Miasta Gostynina.

2.1 Położenie i obszar

Położenie administracyjne

Miasto Gostynin leży w zachodniej części województwa mazowieckiego, administracyjnie należy do powiatu gostyńskiego. Zajmuje obszar 32,4 km², a zamieszkuje go 18 947 tys. mieszkańców¹. Jest stolicą położonej w centralnej Polsce Ziemi Gostyńskiej.

Miasto leży przy drodze krajowej nr 60 – Łęczyca-Kutno-Gostynin-Płock-Ostrów Mazowiecka. Ponadto przez Gostynin przebiegają drogi wojewódzkie: 581 – Gostynin-Łanięta-Krośniewice, 573 – Nowy Duninów-Gostynin-Żychlin, 265 – Brześć Kujawski-Kowal-Gostynin.

Gostynin położony jest w odległości 120 km na zachód od Warszawy, 80 km na południe od Torunia i 24 km od Płocka oraz 100 km na północ od Łodzi. Miasto ze wszystkich stron otacza gmina Gostynin.

Mapa 1 Położenie miasta Gostynin na obszarze gminy Gostynin

¹ Źródło dla wszystkich danych statystycznych opisujących obszary działalności miasta w ostatnim roku poprzedzającym rok sporządzenia strategii: GUS.

Mapa 2 Położenie administracyjne miasta Gostynina na tle powiatu gostynińskiego

Struktura użytkowania gruntów w mieście przedstawia się następująco:

- | | |
|---|--------------------|
| • powierzchnia ogółem | 3240 ha (100%) |
| • tereny rolne | 692,59 ha (21,3%) |
| • lasy i grunty leśne | 1677,47 ha (51,7%) |
| • pozostałe (w tym grunty zabudowane i zurbanizowane) | 869,94 ha (27%) |

Sposób użytkowania gruntów i forma zainwestowania jest zróżnicowana i wiąże się z dotychczasowymi procesami rozwoju miasta.

W układzie miasta wyróżnia się zespoły zabudowy mieszkaniowej wielorodzinnej, tereny usług, tereny zabudowy śródmiejskiej. Znaczny udział w strukturze terenów zainwestowanych mają ulice i tereny kolejowe.

Położenie geograficzne

Miasto Gostynin należy do mezoregionu Pojezierza Kujawskiego będącego częścią makroregionu, Pojezierza Wielkopolskiego. Rzeźba terenu miasta jest wynikiem działania lądolodu. Świadczą o tym charakterystyczne formy rzeźby terenu m.in. doliny rzek Skrwy Lewej i Osetnicy, rynny i jeziora polodowcowe, a także typowy dla rzeźby młodoglacjalnej oz (czyli to wydłużone pagórki o wysokości od kilku do nawet 100 metrów i długości dochodzącej do kilkudziesięciu kilometrów). Oz Gostyniński, występuje na zachód od Gostynina, gdzie ciągnie się na odcinku 14 kilometrów, równolegle do rzeki Skrwy. W najwyższej części osiąga on 121,3 m i ta część ozu objęta jest ochroną rezerwatową (rezerwat Dybanka). Otoczenie Gostynina to ponad 14 000 ha lasów i około 60 jezior, z których największe Jezioro Lucieńskie zajmuje 203 ha powierzchni, Jezioro Białe 150 ha. U podnóża Ozu Gostynińskiego, w dawnej rynnie, usytuowanych jest kilka małych jezior rynnowych

tworzących system jezior (np. Czarne, Kocioł, Bratoszewo, jezioro przy Zamku nie posiadające nazwy).

2.2 Uwarunkowania społeczne

2.2.1 Demografia

Miasto Gostynin zamieszkuje 18 947 osób, w tym 9 971 kobiet i 8 976 mężczyzn².

Gęstość zaludnienia w Gostyninie wynosi 585 osób/km². Wskaźnik przyrostu naturalnego na 1000 osób jest ujemny i kształtuje się na poziomie -2,2.

Według ekonomicznych grup wiekowych zdecydowaną większość stanowi ludność w wieku produkcyjnym, jest to 11 853 osób co stanowi 62% ogółu mieszkańców miasta. Osób w wieku przedprodukcyjnym jest 3 160, co stanowi 16,6%, poprodukcyjnym 3 934, co stanowi 20,7 %.

Relacja wskazanych grup ekonomicznych wskazuje na tendencję starzenia się społeczności miasta w wieku produkcyjnym w porównaniu do lat poprzednich. W 2013 r. liczba ludności wynosiła 19 146. Osoby w wieku produkcyjnym – 12 718, przedprodukcyjnym – 2 571, poprodukcyjnym – 3 803. W 2012 r. liczba ludności wynosiła 19 205. Osoby w wieku produkcyjnym – 12 283, przedprodukcyjnym – 3 314, poprodukcyjnym – 3 608. Wynika to również z ujemnego przyrostu naturalnego i zmniejszającej się liczby mieszkańców Gostynina.

Wykres 1 Zmiany liczby ludności miasta Gostynina w latach 2000-2013 (źródło: Program Ochrony Środowiska Gminy Miasta Gostynina na lata 2014-2017 z perspektywą do 2021 r.)

² Źródło: GUS, XII.2014 r.

W związku z utrzymującym się ujemnym przyrostem naturalnym, przy stałym, utrzymującym się na podobnym poziomie w ostatnich latach, saldzie migracji (ok. -80, dla 2014 r. -84 osób), można spodziewać się, że liczba osób w wieku produkcyjnym będzie malała.

Na przestrzeni lat 2000 – 2014 zmiana w wielkości populacji miasta Gostynin pokazuje spadek liczby ludności o 704 osoby (ok. 3,7%).

2.2.2 Bezrobocie

Liczba osób bezrobotnych w Gostyninie.

Tabela 1 Liczba osób bezrobotnych w Gostyninie w latach 2008 – 2014 (źródło: GUS)

rok	liczba bezrobotnych			Udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym (w %)		
	Ogółem	Kobiety	Mężczyźni	Ogółem	Kobiety	Mężczyźni
XII.2008	1291	733	558	10,4	11,9	8,9
XII.2009	1506	764	742	12,1	12,6	11,7
XII.2010	1595	762	833	12,6	12,4	12,8
XII.2011	1519	790	729	12,2	13,1	11,3
XII.2012	1728	781	947	14,1	13,2	14,9
XII.2013	1765	858	907	14,6	14,9	14,4
XII.2014	1520	703	817	12,8	12,5	13,2

W analizowanym okresie zaobserwowano wzrost liczby osób bezrobotnych o 229. Udział kobiet w ogólnej liczbie bezrobotnych w analizowanym okresie utrzymuje się na stałym poziomie.

Stopa bezrobocia na koniec 2014 r. dla powiatu gostynińskiego wynosiła 21,6%, dla gminy Gostynin 20,9%, dla miasta Gostynin 23%, dla województwa mazowieckiego 9,6%, dla kraju 11,4%.

Stopa bezrobocia dla Gostynina w 2014 r. była dwukrotnie wyższa niż w kraju i o ponad 50% wyższa niż w województwie.

Tabela 2 Wskaźnik bezrobocia (procentowy udział liczby bezrobotnych w liczbie ludności w wieku produkcyjnym) w latach 2008-2014 w mieście Gostynin, gminie Gostynin, województwie mazowieckim

Podział terytorialny	Grudzień 2008 r. %	Grudzień 2009 r. %	Grudzień 2010 r. %	Grudzień 2011 r. %	Grudzień 2012 r. %	Grudzień 2013 r. %	Grudzień 2014 r. %
miasto Gostynin	10,4	12,1	12,6	12,2	14,1	14,6	12,8
gmina Gostynin	13,2	14,7	15,6	15,5	18,4	18,6	17,0
powiat gostyniński	11,0	12,5	13,0	12,8	14,7	15,2	13,7
województwo mazowieckie	5,4	6,7	7,1	7,4	8,2	8,5	7,6

W związku ze wskaźnikiem procentowego udziału liczby osób bezrobotnych w liczbie ludności w wieku produkcyjnym, miasto Gostynin wypada lepiej niż gmina i powiat.

Liczba pracujących ogółem wg sektorów ekonomicznych dla Gostynina w 2014 r. wynosiła 11 969 osób.

Liczba pracujących według sektorów ekonomicznych w Gostyninie w latach 2006 - 2013

(Źródło: GUS)

www.polskawliczbach.pl

Wykres 2 Liczba pracujących wg sektorów ekonomicznych w Gostyninie w latach 2006-2013 (źródło: <http://www.polskawliczbach.pl/Gostynin>).

Przeciętne miesięczne wynagrodzenie brutto (PLN) w Gostyninie w latach 2002 – 2013

(Źródło: GUS)

Wykres 3 Przeciętne miesięczne wynagrodzenie brutto w Gostyninie w latach 2002-2013 (źródło: <http://www.polskawliczbach.pl/Gostynin>).

Wskaźnik obciążenia demograficznego dla Gostynina w 2014 r.:

- ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym wynosiła 59,8
- ludność w wieku poprodukcyjnym na 100 osób w wieku przedprodukcyjnym wynosiła 124,5
- ludność w wieku poprodukcyjnym na 100 osób w wieku produkcyjnym wynosiła 33,2.

Udział ludności wg ekonomicznych grup wiekowych w % ludności ogółem:

- dla osób w wieku przedprodukcyjnym wynosi 16,7%
- dla osób w wieku produkcyjnym wynosi 62,6%
- dla osób w wieku poprodukcyjnym wynosi 20,8%

2.2.3 Opieka zdrowotna, pomoc społeczna, edukacja

Opieka zdrowotna, pomoc społeczna

Opieka zdrowotna w Gostyninie realizowana jest w oparciu o bazę 6 przychodni, 10 aptek. W 2014 r. udzielono 116585 porad zdrowotnych.

Środowiskowa pomoc społeczna jest realizowana w 1 placówce stacjonarnej z 89 miejscami. Miasto udzieliło w 2014 r. pomocy, wg kryterium dochodowego, 674 gospodarstwom domowym. W związku z tym, ogółem skorzystało z pomocy 1297 osób, w tym poniżej kryterium dochodowego otrzymało pomoc 973 osoby, a powyżej kryterium dochodowego 324 osoby. W ramach korzystania ze świadczeń rodzinnych 401 rodzin otrzymało zasiłki rodzinne na dzieci.

Zdecydowanie najczęstszą przyczyną, w związku z którą mieszkańcy Gostynina wnioskuje o pomoc z systemu pomocy społecznej jest ubóstwo oraz bezrobocie. Brak zatrudnienia wpływa na życie i funkcjonowanie całej rodziny, jest źródłem problemów i patologii. W miarę przedłużania się okresu pozostawania bez pracy problemy te narastają i rodzą kolejne, takie jak ubóstwo, frustracja, izolacja, alkoholizm, bezradność życiowa.

Kolejne istotne przyczyny udzielanego wsparcia to problemy związane z niepełnosprawnością, długotrwałą chorobą, alkoholizmem, problemy opiekuńcze (w tym: samotne wychowywanie dzieci, wielodzietność, potrzeba ochrony macierzyństwa), bezdomność, narkomania i zdarzenia losowe.

Edukacja

Gostynin realizując założenia reformy systemu oświaty (Ustawa z dn. 27.01.2012 r.) kładzie nacisk przede wszystkim na zwiększenie efektywności kształcenia przez integralne edukowanie w zakresie wychowania, wiedzy, umiejętności oraz niwelowanie problemu braku równych szans w dostępie do edukacji, na każdym etapie kształcenia.

Obecny system stwarza większą niż poprzednio możliwość kształcenia, w tym specjalnego, m.in. pod potrzeby lokalnego rynku pracy. Obrazują to m.in. wskaźniki dotyczące skolaryzacji, struktury wykształcenia poszczególnych grup wiekowych, w tym udziału procentowego poszczególnych poziomów wykształcenia w ogólnej liczbie mieszkańców, wyniki zdawalności egzaminu dojrzałości na tle wskaźników wojewódzkich i krajowych

Wykształcenie wyższe – udział procentowy w ogólnej liczbie mieszkańców

- Gostynin – 12,3% (w tym 15,0% kobiet, 9,3% mężczyzn)
- woj. mazowieckie – 24,4%
- Polska – 17,9%

Wykształcenie średnie i policealne

- Gostynin – 30,3% (w tym 32,5% kobiet, 28,1% mężczyzn)
- Woj. mazowieckie – 34,8%
- Polska – 33,3%

Wykształcenie policealne

- Gostynin – 2,4% (w tym 3,2% kobiet, 1,5% mężczyzn)

- Woj. mazowieckie – 3,0%
- Polska – 2,7%

Wykształcenie średnie ogólnokształcące

- Gostynin – 12,6% (w tym 15,6 % kobiet, 9,3% mężczyzn)
- Woj. mazowieckie – 14,4%
- Polska – 12,4%

Wykształcenie średnie zawodowe

- Gostynin – 15,4% (w tym 13,7 % kobiet, 17,3% mężczyzn)
- Woj. mazowieckie - 17,4%
- Polska - 18,1%

Wykształcenie zasadnicze zawodowe

- Gostynin - 23,0% (w tym 16,6 % kobiet, 29,8% mężczyzn)
- Woj. mazowieckie - 17,3%
- Polska - 22,9%

Wykształcenie gimnazjalne

- Gostynin - 5,5% (w tym 4,9 % kobiet, 6,1% mężczyzn)
- Woj. mazowieckie - 4,7%
- Polska - 5,2%

Wykształcenie podstawowe ukończone

- Gostynin - 26,6% (w tym 28,2 % kobiet, 24,9% mężczyzn)
- Woj. mazowieckie - 17,4%
- Polska - 19,3%

Wykształcenie podstawowe nieukończone i bez wykształcenia szkolnego

- Gostynin - 2,3% (w tym 2,9 % kobiet, 1,7% mężczyzn)
- Woj. mazowieckie - 1,4%
- Polska - 1,4%

Przedszkola i punkty przedszkolne w Gostyninie

Dzieci w placówkach wychowania przedszkolnego na 1 tys. dzieci w wieku 3-5 lat

- Gostynin - 701,0
- Woj. mazowieckie - 802,0
- Polska - 741,0

Dzieci w wieku 3-5 lat przypadające na jedno miejsce w placówce wychowania przedszkolnego

- Gostynin - 1,75
- Woj. mazowieckie - 1,17
- Polska - 1,24

Poziom wykształcenia – Gostynin

(Źródło: Narodowy Spis Powszechny 2011)

www.polskawliczbach.pl

Diagram 1 Poziom wykształcenia – Gostynin (źródło: <http://www.polskawliczbach.pl/Gostynin#przedszkola-i-punkty-przedszkolne>)

Poziom wykształcenia:

- wyższe: kobiety – 15%, mężczyźni – 9,3%
- średnie i policealne: kobiety – 32,5%, mężczyźni – 28,1%
- policealne: kobiety – 3,2%, mężczyźni – 1,5%
- średnie ogólnokształcące: kobiety – 15,6%, mężczyźni – 9,3%
- średnie zawodowe: kobiety – 13,7%, mężczyźni – 17,3%
- zasadnicze zawodowe: kobiety – 16,6%, mężczyźni – 29,8%
- gimnazjalne: kobiety – 4,9%, mężczyźni – 6,1%
- podstawowe: kobiety – 28,2%, mężczyźni – 24,9%
- nieukończone podstawowe i bez wykształcenia: kobiety – 2,9%, mężczyźni – 1,7%

Współczynniki skolaryzacji dla miasta, dla poziomów kształcenia podstawowego i gimnazjalnego kształtują się lepiej (ze względu na liczbę uczących się) w porównaniu z województwem i krajem.

Szkoły podstawowe

- Współczynnik skolaryzacji brutto dla Gostynina (w 2014 r.) – stosunek wszystkich osób uczących się w szkołach podstawowych do osób w wieku 7-12 lat – wynosi 99,31%, dla woj. mazowieckiego wynosi on 102,86%, a dla kraju 98,58%.

- Współczynnik skolaryzacji netto dla Gostynina (w 2014 r.) – stosunek osób w wieku 7-12 lat uczących się w szkołach podstawowych do wszystkich osób w wieku 7-12 lat – wynosi 98,20%, dla woj. mazowieckiego 98,01%, a dla kraju 94,50%.

Gimnazja

- Współczynnik skolaryzacji brutto dla Gostynina (w 2014 r.) – stosunek wszystkich osób uczących się w gimnazjach do osób w wieku 13-15 lat – wynosi 107,10%, dla woj. mazowieckiego wynosi on 108,85%, a dla kraju 99,10%.
- Współczynnik skolaryzacji netto dla Gostynina (w 2014 r.) – stosunek osób w wieku 7-12 lat uczących się w gimnazjach do wszystkich osób w wieku 13-15 lat – wynosi 102,19%, dla woj. mazowieckiego 95,90%, a dla kraju 92,57%.

Wykres 4 Szkolnictwo podstawowe – Gostynin – współczynnik skolaryzacji brutto (źródło: GUS)

Wykres 5 Szkolnictwo gimnazjalne – Gostynin – współczynnik skolaryzacji brutto (źródło: GUS)

Kształcenie ponadgimnazjalne

W 2014 r., w ramach edukacji ponadgimnazjalnej, w szkolnictwie zawodowym i artystycznym kształciło się 491 uczniów w 22 oddziałach.

W szkołach ogólnokształcących uczyło się 665 uczniów, w tym 31 dorosłych w 26 oddziałach.

Wykres 6 Absolwenci szkół ponadgimnazjalnych w Gostyninie (źródło: GUS)

W Gostyninie kształci się 23% populacji, w grupach wiekowych od lat 3 do 24 lat.

Edukacyjne grupy wiekowe w Gostyninie:

- 753 uczniów - populacja w wieku 3-6 lat
- 1 073 uczniów - populacja w wieku 7-12 lat
- 491 uczniów - populacja w wieku 13-15 lat
- 668 uczniów - populacja w wieku 16-18 lat
- 1 218 uczących się - populacja w wieku 19-24 lat

Zdawalność egzaminu dojrzałości w 2014 r.

Maturzyści i absolwenci szkół ponadgimnazjalnych zawodowych, którzy przystąpili i otrzymali świadectwo dojrzałości.: 90 osób przystąpiło do egzaminu dojrzałości, 59 osób otrzymało świadectwo dojrzałości.

Maturzyści i absolwenci liceów ogólnokształcących, którzy przystąpili i otrzymali świadectwo dojrzałości: 256 osób przystąpiło do egzaminu dojrzałości, 208 osób otrzymało świadectwo dojrzałości.

Zdawalność egzaminów maturalnych dla szkół ponadgimnazjalnych zawodowych wyniosła 65,6%, dla liceów ogólnokształcących 81,3%. Zdawalność dla województwa mazowieckiego i kraju wyniosła 71%.

2.3 Środowisko przyrodnicze

Miasto Gostynin leży na obszarze Pojezierza Gostynińskiego. Jest to teren niezwykle ciekawy pod względem geograficznym, historycznym i przyrodniczym. Prawie cały jego obszar pokrywają lasy, głównie sosnowe i mieszane, a na terenach podmokłych olsy i łągi. Na obszarze pojezierza porastają rzadkie gatunki roślin oraz zamieszkuje bardzo bogata fauna. Gostynin to miasto leżące wzdłuż rzeki Skrwy Lewej, otoczone lasami Gostynińsko - Włocławskiego Parku Krajobrazowego, trzema rezerwatami przyrody: Dybanką, Drzewcami i Osetnicą oraz licznymi jeziorami polodowcowymi Pojezierza Gostynińskiego. Na opisywanym obszarze można zobaczyć, zwiedzić unikalne w skali kraju rezerваты, malownicze doliny rzek: Skrwy i Osetnicy, a także Oz Gostyniński - formę polodowcową w postaci krętego wału towarzyszącego dolinie Skrwy.

Mapa 3 Pojezierze Gostynińskie

Rysunek 1 Gostynińsko-Włocławski Park Krajobrazowy

Rysunek 2 Położenie Rezerwatu Przyrody „Dybanka”

Rysunek 3 Położenie Rezerwatu Przyrody „Osetnica”

2.4 Turystyka

Atut jakim są walory przyrodniczo-krajobrazowe Gostynina (obszaru na, którym leży) oraz potencjał turystyczny stały się podstawą aktywności w zakresie inicjowania działań w związku z rozwojem turystyki i ekologii. Zrealizowane inwestycje zostały zauważone. Miasto otrzymało najwyższe w Polsce nagrody i wyróżnienia w dziedzinie ochrony środowiska naturalnego: certyfikat jakości gminy pod względem ekologicznym, zostało trzykrotnym laureatem konkursu „Gmina przyjazna Środowisku”, laureatem ogólnopolskiego konkursu „Nasza Gmina w Europie”, a także otrzymało najbardziej prestiżowy przyznawany na wieczność w Polsce tytuł Mecenasa Polskiej Ekologii. Otrzymane nagrody i wyróżnienia przyczyniły się do stworzenia wizerunku miasta ekologicznego i przyjaznego turystom.

O atrakcyjności turystycznej Gostynina i obszaru, na którym leży świadczy bogactwo przyrodnicze silnie związane z fazą ostatniego zlodowacenia. Obiektami przyrodniczymi wyróżniającymi się na analizowanym obszarze są jeziora polodowcowe, Oz Gostyniński, kompleksy leśne pobliskiego Gostynińsko-Włocławskiego Parku Krajobrazowego oraz malownicze tereny dolin rzecznych Skrwy Lewej i Osetnicy. Część terenów leśnych miasta została objęta ochroną w ramach Parku, natomiast dla obszarów szczególnie cennych przyrodniczo utworzono rezerwaty: Dybanka, Osetnica i Drzewce.

Turystyczną promocją regionu zajmuje się działające od 1996 roku Stowarzyszenie Gmin Turystycznych Pojezierza Gostynińskiego. Członkami organizacji są: powiaty (płocki i gostyniński), miasta (Gostynin, Płock, Miasto i Gmina Gąbin), gminy (Gostynin, Iłów, Łąck, Nowy Duninów, Sanniki, Słubice i Szczawin Kościelny).

Stowarzyszenie w ramach ochrony lokalnego ekosystemu i promowania nowatorskich rozwiązań proekologicznych podjęło ochronę gatunkową rybitw i mew, jak również gągoła i tracza nurogęsi. Drugą organizacją działającą w zakresie rozwoju turystyki regionu jest Polskie Towarzystwo Turystyczno-Krajoznawcze (PTTK Oddział w Gostyninie). Organizacja zajmuje się głównie upowszechnianiem tzw. turystyki kwalifikowanej skupiającej między innymi dyscypliny tj: turystyka piesza, kajakowa, kolarstwo.

Szlaki turystyczne

Wykorzystując walory przyrodnicze Pojezierza Gostynińskiego wytyczono szlaki turystyczne.

- **szlak turystyczny zielony zwany „Leśną pętlą”** o długości 15,5 km na trasie Gostynin ul. Rynek – Jezioro Bratoszewo (1km); Osada Góry (4) – Brzozówka (4,5) – Zalesie (Szpital) (9) – Jezioro Gaśno (12,5) – Gostynin PKP (15,5); Po drodze: sztuczny zbiornik wodny (młyn) w Brzozówce, za mostem na Skrwie rezerwat przyrody, mogiła – miejsce straceń mieszkańców Gostynina w 1945 r., przy bramie szpitala w Zalesiu płyta upamiętniająca śmierć pracowników szpitala, rozstrzelanych w 1943 r., na skraju lasu obelisk upamiętniający setną rocznicę wybuchu Powstania Styczniowego.
- **szlak żółty „Szlak rynnowych jezior polodowcowych”** wiedzie przez Gostynin PKP – J. Kocioł (1 km) – J. Czarne (14) – ul. Ziejkową – J. Przytomne – w kierunku J. Skrzyneckiego (15,5); Po drodze: zamek w Gostyninie, mogiła 85 żołnierzy Armii "Pomorze" i „Poznań", poległych we wrześniu 1939 r. oraz 101 osób cywilnych, zamordowanych w okolicach Gostynina w latach okupacji, w sąsiedztwie Jeziora Czarne grodzisko zwane Łysą Górą, datowane na XIII-XIV wiek, starodrzew między wsią Czarne a Jeziorem Skrzyneckim.

- **Szlak czerwony im. Bolesława Krzywoustego** (Płock – Dzierżąna – jeziora: Jezioro, Sendeń i Białe – Gorzewo – Kruk – Gostynin),
- **Szlak żółty „Północny” nazywany również „Szlakiem głównym Kotliny Płockiej”** (Włocławek – Jezioro Radyszyńskie – Telążna – Jazy – Nowy Duninów – Trzcianno – Krzywy Kołek – Łąck – Grabina – Jezioro Górskie i Jezioro Ciechomickie – łącznie 71 km),
- **Szlak zielony „Południowy” im. Króla Kazimierza Wielkiego** (Włocławek – Jezioro Skrzyneckie – Cieślikowo – Jezioro Lucieńskie – Gorzewo – Janów – Łąck – Jezioro Łąckie Duże – Matyldów – Koszelówka – Gąbin),
- **Szlak niebieski „Łącznikowy”** (Kowal – Przyborowo – Kukawy – Wójtowskie – Murek – Smólnik),
- **Szlak czarny „Martyrologii”** (Warząchewka – Grzmiąca – Jezioro Wikaryjskie – Jedwabna – Włocławek),
- **Szlak niebieski „Nadwiślański”** (Płock – Soczewka – Krzywy Kołek – Lucień – Gostynin),
- **Szlak czarny im. A. Małkowskiego** (Płock – Ciechomice – Grabina – Matyldów – Zdwórż – Koszelówka – Gąbin),
- **Szlak czarny „Łącznikowy” im A. Macieszy** (Nowy Duninów – Środoń – Duninów Duży).

Ścieżki przyrodniczo – dydaktyczne

Na bazie tych samych zasobów przyrodniczych powstały ścieżki przyrodnicze i dydaktyczne.

- **“Niecka Kłócieńska” – z serii “Przyrodnicze ścieżki dydaktyczne po Gostynińsko Włocławskim Parku Krajobrazowym”,** - A. Przystalskiego i T. Załuskiego przy współpracy A. Drozdowskiego i L. Bernadelli. Kowal 2001 - wznowienie.
Ścieżka liczy ok. 25 km, przeznaczona jest więc dla wprawnych piechurów. Na jej trasie wytypowano 6 przystanków: wydmy i kompleks borów w okolicy Dębniaków, Jezioro Lubiechowskie, Jezioro Rakutowskie i wieś Krzewent, kompleks łąk w okolicy Gorenia Nowego, użytek ekologiczny „Olszyny Bobrowe”, rezerwat „Olszyny Rakutowskie”. Szczególnie atrakcyjny jest trzeci przystanek – Jezioro Rakutowskie i okoliczne podmokłości to miejsce bytowania wielu rzadkich gatunków zwierząt. Obszar ten wpisano do rejestru międzynarodowych obszarów cennych dla ptaków, szczególnie wodno-błotnych ("Błota Rakutowskie").
- **Niecka Kłócieńska – trasa ornitologiczna – przewodnika dla „ptakolubów”** - M. Modrzejewska, M. Palińska, Włocławek 2000. Liczący ok. 25 km spacer po Niece Kłócieńskiej, skupiający się na miejscach szczególnie atrakcyjnych dla miłośników ornitologii. Na trasie wytypowano 4 przystanki: wieś Świątkowice (w jej okolicach można obserwować ptaki środowisk ruderalnych i polno-lakowych), Olszyny Rakutowskie, Jezioro Rakutowskie (rezerwat ornitologiczny, największy na pojezierzu Gostynińskim ekosystem wodny), Jezioro Lubiechowskie.
- **“Lasy Łąckie – Soczewka – Sendeń - Łack” – z serii “Przyrodnicze ścieżki dydaktyczne po Gostynińsko Włocławskim Parku Krajobrazowym”,** A. Przystalskiego i T. Załuskiego przy współpracy A. Drozdowskiego, L. Bernadelli., M. Lipińska. Kowal 1997.
Licząca ok. 27 km ścieżka (8 przystanków), w ramach której odwiedzimy m.in. Zbiornik Włocławski i ujście rzeki Skrwy oraz kilka jezior (Soczewka, Sendeń, Łąckie Duże,

Górskie). Trasa przeznaczona głównie dla wycieczek autokarowych. Mogą ją także wykorzystywać rowerzyści.

- **“Kukawy” – ścieżka przyrodniczo-leśna Nadleśnictwa Włocławek** - A. Przystalski, W. Cyzman, M. Olewnik przy współpracy J. Marczaka i C. Czerwińskiej.
Licząca 3,5 km ścieżka (9 przystanków) opracowana przez Nadleśnictwo Włocławek, polecana dla młodszych dzieci. W trakcie spaceru zobaczymy: szkółkę leśną uprawę na pożarzysko, różne typy drzewostanów, fazy rozwojowe borów sosnowych, użytek ekologiczny, Jezioro Dzilno (Króla), lasy higrofilne, paśnik dla zwierząt i drzewa kontrolne, remizę leśną. Na trasie przewidziano możliwość rozpalenia ogniska w wyznaczonym miejscu.
- **“Lucień” – ścieżka przyrodniczo-leśna**, której projekt opracowało Nadleśnictwo Gostynin. Opis tej ścieżki znajduje się w folderze wydany przez Nadleśnictwo Gostynin. Długość ścieżki – około 3 km, 7 przystanków, m.in. przy pomniku przyrody – dębie Janie, Jeziorze Lucień i rezerwacie „Komory”.
- **“Łąck” – ścieżka dydaktyczna**, której projekt opracowało Nadleśnictwo Łąck. Długość ścieżki – około 5 km, 12 przystanków.
Uczestnicy spaceru zapoznają się m.in. z gospodarką leśną, sposobami pielęgnacji młodych drzewostanów. Przed wejściem do lasu odwiedzają izbę edukacji leśno-ekologicznej i wyluszczenię nasion w Nadleśnictwie Łąck.
- **Smólnik-Kosinowo-Ruda – ścieżka przyrodniczo-leśna, Włocławek** – Smólnik 2003 r. (organizatorzy ścieżki: Gostynińsko – Włocławski Park Krajobrazowy, Włocławskie Centrum Edukacji Ekologicznej, Nadleśnictwo Włocławek i Zespół Szkół w Smólniku). Długość ścieżki – około 15 km (otulina Gostynińsko-Włocławskiego Parku Krajobrazowego), 8 przystanków.
Przemierzając ją, zapoznamy się z atrakcjami przyrodniczymi otuliny (czyli wydzielonego obszaru ochronnego) wokół Gostynińsko-Włocławskiego Parku Krajobrazowego (m.in. pomnik przyrody Kosinowo, Jezioro Święte, stopień wodny na rzece Ruda), a także z ciekawym budownictwem wiejskim na tych terenach (przystanek „Cabanówka”).
- **Szkolna ścieżka przyrodniczo-dydaktyczna Kosinowo – Ruda – Telązna Leśna.**, E. Jarębska, J. Wieczorek – Wileńska.
Ścieżka edukacyjna zapoznająca z przyrodą i budownictwem wiejskim na terenie otuliny Gostynińsko-Włocławskiego Parku Krajobrazowego, a także ze sposobami wyznaczania kierunków w terenie.
- **Szkolna ścieżka dydaktyczno-przyrodnicza Szkoły Podstawowej w Modzerowie - „Modzerowo”**, Modzerwo 2005 – I. Kanarek, A. Kołodziej, E. Słabęcka, konsultacja A. Proszkiewicz. Długość ścieżki – około 3 km (bezpośrednie sąsiedztwo otuliny Gostynińsko – Włocławskiego Parku Krajobrazowego), 8 przystanków.
Ścieżka prowadzi przez tereny bezpośrednio sąsiadujące z otuliną Gostynińsko-Włocławskiego Parku Krajobrazowego.
- **Szkolna ścieżka przyrodniczo-ekologiczna „Warząchewka”**, Warząchewka 2005. Długość ścieżki – około 3,5 km, 8 przystanków, prezentująca m.in. sposoby przebudowy drzewostanów, wprowadzania podszytu, zalesiania gruntów porolnych.

Ścieżki te oprócz funkcji dydaktycznej stanowią również ciekawą ofertę turystyczno-krajoznawczą. Kompensują przekaz edukacyjny z poznawaniem i promocją walorów przyrodniczych, krajobrazowych i tradycji regionu. Wyposażenie ścieżek przyrodniczych stanowią:

- drogowskazy lub tablice z mapą terenu wskazujące sposób dojścia do ścieżki od najbliższej drogi, parkingu i przystanku autobusowego,
- miejsce do parkowania autokaru,
- miejsce wypoczynku wyposażone w deszczochron, ławy i stoły, pojemnik na odpady, zlokalizowane w pobliżu wejścia na ścieżkę,
- tablica zawierająca krótki opis ścieżki oraz mapę przedstawiającą przebieg ścieżki i lokalizację obiektów przyrodniczych istotnych dla realizacji programu dydaktycznego,
- oznakowanie przebiegu ścieżki,
- oznakowania za pomocą numerów, opisanych w przewodniku, obiektów przyrodniczych istotnych dla realizacji programu dydaktycznego (takie rozwiązanie pozwala na samodzielne rozpoznawanie i interpretację poszczególnych obiektów przyrodniczych przez zwiedzających, co podnosi wartość dydaktyczną ścieżki),
- mosty lub kładki ułatwiające pokonywanie cieków wodnych i terenów podmokłych oraz poznanie zespołów roślinnych podatnych na wydeptywanie,
- stanowiska do obserwacji zwierząt,
- zabezpieczenia miejsc zagrożonych erozją.

Oprócz oznakowania, miejsc wypoczynku każda ścieżka ma opracowany przewodnik, który jest niezbędnym elementem każdej wyprawy edukacyjnej czy turystycznej. Opracowano również mapę przyrodniczo-turystyczną ścieżek i tras rowerowych po Gostynińsko-Włocławskim Parku Krajobrazowym.

Szlaki rowerowe

Przez Gostynin przebiega międzynarodowy szlak rowerowy **EuroVelo R2** (Szlak Stolic). Jest to szlak mający w założeniu łączyć **Galway** w Irlandii z **Moskwą** liczący ok. 5 500 km. W rzeczywistości szlak kończy się na zachodniej granicy Polski. Odcinek łączący **Kowal** z **Łąckiem** był pierwszym fragmentem tego szlaku w Polsce. W pobliżu miasta przebiega także ponadregionalny szlak rowerowy **VeloMazovia** nr 20. Mający ok. 105 km szlak zaczyna swój bieg w **Witkowicach** a kończy we **Włocławku**.

Ponadto przez obszar, na którym leży Gostynin przebiegają szlaki rowerowe:

- Znakowane szlaki rowerowe po trasie turystycznych szlaków pieszych,
- Międzynarodowy Szlak Rowerowy EuroVelo R-2 (50km): Łąck - Korzeń Królewski – Smoleta – Reszki - Szczawin Kościelny – Kaleń - Budy Kaleńskie – Gostynin - Huta Rajska – Patrówek – Okna – Skrzynki - Goreń Duży – Krzewent – Kukawy - Kowal
- Stowarzyszenie Gmin Turystycznych Pojezierza Gostynińskiego z siedzibą w Łącku oznakowało Zielony Szlak Rowerowy długości 150 km (kontynuacja szlaku Eurovelo i VeloMazovia (Włocławek – Pinczata – Dębniaki – Jezioro Goreńskie – Jezioro Skrzyneckie – Lubaty – Jezioro Lucieńskie – Klusek Biały – Sendeń Mały – Łąck – Zdwórz – (poza granicą Gostynińsko – Włocławskiego Parku Krajobrazowego) Gąbin – Topólno – Czyżew – Sanniki – Sielce – Jamno – Iłów – Łaziska – Budy Stare,
- Rowerowy Szlak Wisły – projektowany,
- Szlak rowerowy Jezioro Lubiechowskie – Jezioro Telązna
- Szlak Rowerowy Płock - Włocławek

Szlaki łącznikowe – uzupełniające do szlaku głównego międzynarodowego i ponadregionalnego przebiegające przez Gostynin to: Trasa nr 29: Dobrzyków – Gostynin (14 km) Dobrzyków – drewniany kościół z 1775 roku; Kaplica murowana I poł. XIX w.; Cmentarz rzymsko-katolicki XIX w. z mogiłami żołnierzy z 1939r.; Spichlerz murowany pocz. XIX w., obecnie dom mieszkalny. Szlak biegnie w pobliżu jezior (Ciechomickie, Zdworskie, Łąckie Duże i Łąckie Małe) oraz rezerwatów (Dąbrowa Łącka, Korzeń).

W ramach turystyki pieszej, tras turystycznych, w okolicach Gostynina (Gostynińsko-Włocławski Park Krajobrazowy) są zlokalizowane atrakcyjne punkty widokowe:

- Wieża przeciwpożarowa na Górze Piekielnej w pobliżu Widonia,
- Skarpa leśna nad Jeziorem Lubiechowskim,
- Wieża edukacyjno – obserwacyjna nad Jeziorem Rakutowskim,
- Skarpa leśna z widokiem na wsie Cieplikowo, Lipianki i Lubaty,
- Goreń – punkt widokowy na trasie szlaku zielonego,
- Góry – wieża przeciwpożarowa leśnictwa Podgórze,
- Wieża przeciwpożarowa w Nadleśnictwie Łąck,
- Szosa Włocławek – Płock – panorama rzeki Wisły,
- Panorama GWPK z zachodniego krańca wsi Boża Wola.

Miasto zabezpieczyło również ścieżki dla popularnego w ostatnich latach nordic walkingu oraz do biegania:

- Ścieżka rowerowa w kierunku Zalesia, początek przy MCK w Gostyninie, następnie ścieżką wzdłuż ul. 18 Stycznia, po drodze przecinając obwodnicę Gostynina w drodze krajowej nr 60. Dystans 3,5 km.
- Ścieżka w kierunku Lucienia. Od Rynku przy Ratuszu, następnie ul. Jana Pawła II, wzdłuż drogi wojewódzkiej nr 573 ulicą Bierzewicką. Trasa do Lucienia – ok. 7,3 km. Dla chętnych dystans 10 km prowadzi dalej w lewo kierunku Miałkówka, koniec przy dojściu do Jeziora Lucieńskiego w Miałkówku, za domkami.
- Drogi techniczne wzdłuż obwodnicy miasta – Drogi Krajowej nr 60.

Szlak konny Pojezierza Gostynińskiego

Dzięki możliwościom jakie stwarza pojezierze powstał szlak konny. Szlak ten ma umożliwić miłośnikom coraz popularniejszej formy turystyki kwalifikowanej wędrówkę konną po malowniczych terenach Pojezierza. W zakres opracowania szlaku wchodzi inwentaryzacja gospodarstw agroturystycznych zainteresowanych turystyką jeździecką oraz ośrodków jeździeckich, a także zaprojektowanie bezpiecznego dla jeźdźców i koni oraz atrakcyjnego dla turystów szlaku konnego Pojezierza Gostynińskiego.

Szlak składa się z 20 odcinków:

- Odcinek 1: Zaździerz- Grabina 8 km
- Odcinek 2: Grabina – Wola Łącka 12 km
- Odcinek 3: Wola Łącka – Korzeń Rządowy 11 km
- Odcinek 4: Korzeń Rządowy – Zaździerz 12 km
- Odcinek 5: Zaździerz – Leonów 12 km
- Odcinek 6: Leonów – Obory 15 km
- Odcinek 7: Obory - Budy Łłowskie 7 km
- Odcinek 8: Budy Łłowskie – Grzybów 14 km

- Odcinek 9: Grzybów – Bończa 9 km
- Odcinek 10: Bończa – Staropól 11 km
- Odcinek 11: Staropól - Gąbin 11 km
- Odcinek 12: Gąbin – Staw 6 km
- Odcinek 13: Staw – Osowia 12 km
- Odcinek 14: Osowia - Korzeń skrzyżowanie 18 km
- Odcinek 15: Wola Łącka – Gostynin 19 km
- Odcinek 16: Gostynin – Czarne 12 km
- Odcinek 17: Czarne – Krzewent 7 km
- Odcinek 18: Krzewent – Nowy Duninów 17 km
- Odcinek 19: Nowy Duninów – Soczewka 12 km
- Odcinek 20: Soczewka – Tunel skrzyżowanie szlaków 8 km

Mapa szlaku konnego Pojezierza Gostynińskiego

Mapa 4 Mapa szlaku konnego Pojezierza Gostynińskiego

Baza noclegowa

Dla turystów odwiedzających Gostynin i jego okolice, chcących spędzić w mieście więcej czasu, Gostynin oferuje kilka obiektów z miejscami noclegowymi. Bazę noclegową gminy Gostynina reprezentują obiekty świadczące usługi noclegowe w tzw. innych obiektach świadczących usługi hotelarskie (obiekty niebędących obiektami hotelarskimi). Są to obiekty całoroczne i sezonowe. W gminie Gostynin swoje usługi oferują także coraz liczniejsze gospodarstwa agroturystyczne. Coraz więcej rolników wykazuje zainteresowanie prowadzeniem tej formy działalności. Ponadto funkcjonują ośrodki wypoczynkowe.

Miasto noclegi:

- Agencja Rozwoju i Promocji Zamek Sp. z o.o. ul. Zamkowa 31, 09-500 Gostynin
- Miejski Ośrodek Sportu i Rekreacji ul. Sportowa 109-500 Gostynin
- Pod Sówką ul. 18 Stycznia 20 09-500 Gostynin
- Retro pokoje gościnne, ul. Floriańska 9, 09-500 Gostynin
- Hotelik „Majka” ul. 3 Maja 38 09-500 Gostynin
- Hotelik Zbyszko, ul. Płocka 25, 09-500 Gostynin
- Gracja Noclegi, ul. Płocka 25, 09-500 Gostynin
- Poraj Pokoje, Gostynin, ul. Łąkowa 13 09-500 Gostynin

Agroturystyka (źródło: www.gminagostynin.pl)

- Aldona Traczyk Gospodarstwo agroturystyczne Białe 25, 09-500 Gostynin
- Anna Fischbach Siedlisko "Pod Lipą" Budy Lucieńskie 15, 09-500 Gostynin
- Anna Maciąg Stanisławów 20, 09 - 500 Gostynin
- Anna Sikorska Białe, 09-500 Gostynin
- Barbara i Tadeusz Adamszy "Agroturystyka pod dębami" Klusek 27A, 09-500 Gostynin
- Barbara Tyrajska Białe 24, 09 - 500 Gostynin
- Bogdan Kucharski Marianka 14, 09-500 Gostynin
- Elżbieta Siemińska Emilianów 35, 09-500 Gostynin
- Ilda Andrzejczak Stanisławów Skrzyżnie 14, 09-500 Gostynin
- Iwona Kokosińska Lucień 62, 09-500 Gostynin
- Jadwiga Dan Białe 27, 09-500 Gostynin
- Jadwiga Kwasiborska Miałkówek 52, 09 - 500 Gostynin
- Jadwiga Sierska Stanisławów Skrzyżnie, 09-500 Gostynin
- Jadwiga Staniszevska "RUDA" Sierakówek 64 - Ruda, 09-500 Gostynin
- Janina Skinder Nagodów 43A, 09-500 Gostynin
- Kamil Magierski Białe 21, 09-500 Gostynin
- Krzysztof Gątarek Białe 35, 09-500 Gostynin
- Małgorzata Czapiewska Choinek 14, 09-500 Gostynin
- Małgorzata Garstka Ekologiczne Gospodarstwo Agroturystyczne Gorzewo 16B, 09-500 Gostynin
- Małgorzata Nieć Leśniewice 74, 09-500 Gostynin
- Marianna Malinowska Gorzewo 21L, 09-500 Gostynin
- Mirosława Brzozowska Budy Lucieńskie 3, 09-500 Gostynin
- Paweł Rozkosz Gospodarstwo Agroturystyczne "Gościenna Zagroda" Gorzewo 1a, 09-500 Gostynin
- Roman Pilichowicz "ROMANÓW" Białe 23, 09-500 Gostynin
- Róża Mroczyk Leśniewice 11, 09-500 Gostynin
- Stanisława Piotrowska Miałkówek 18, 09-500 Gostynin
- Urszula Kozłowska Białe, 09-500 Gostynin
- Wiesław Pilichowicz Białe 25, 09-500 Gostynin

Ośrodki wypoczynkowo-rekreacyjne (źródło: www.gminagostynin.pl):

- Ośrodek Wypoczynkowy „Białe Źródła”, Gorzewo 72 b, 09-500 Gostynin
- Ośrodek Wypoczynkowy – Konferencyjny „Wodnik”, Miałkówek, 09-500 Gostynin
- Ośrodek Wypoczynkowy "DARCHEM", Klusek, 09-500 Gostynin
- Ośrodek Wypoczynkowy "UNIwersitas" Miałkówek, 09-500 Gostynin
- Stajnia i pole namiotowe „Jędrusiowa Polana” Gorzewo 91, 09-500 Gostynin

- Stanica Harcerska, Gorzewo, 09-500 Gostynin
- Stowarzyszenie Jeździeckie, Bierzewice 6, 09-500 Gostynin

2.5 Historia i dziedzictwo kulturowe

Teren ziemi gostynińskiej należy do historycznego regionu Mazowsza. Znaleźiska archeologiczne potwierdzają, że już w późnym paleolicie zamieszkiwali ten obszar ludzie. We wczesnym średniowieczu (VI – VIII wiek) na północ od dzisiejszego miasta istniał gród obronny z podgrodzem. Ulokowany był on po lewej stronie rzeki Skrwy na tzw. Łysej Górze. Przez Gostynin przebiegały ważne szlaki handlowe (z Kujaw na Mazowsze, i dalej na Ruś). Biegł tędy słynny Bursztynowy szlak, a także szlak solny. W okresie rozbicia dzielnicowego osada znalazła się na pograniczu kujawsko-mazowieckim, czemu gród prawdopodobnie zawdzięcza swoje istnienie. Gród został założony na wzniesieniu między jeziorami Kocioł i Jezioro Czarne. Natomiast na sąsiednim wzgórzu zaczęło rozwijać się podgrodzie z kościołem św. Jakuba. Pierwsza wzmianka o Gostyninie pochodzi z 1279 roku i dotyczy wydania przez księcia płockiego Bolesława II Mazowieckiego przywilejów dla biskupstwa płockiego. W II poł. XIV wieku za czasów księcia Siemowita III Gostynin wszedł na drogę rozwoju. Istnieją domysły, że to jemu Gostynin zawdzięcza swój zamek, na sztucznie usypanym wzgórzu, na skraju nadrzecznego stromego cypla na zachód od dzisiejszego miasta. Pierwotnie była to wieża, która prócz funkcji obronnych spełniała także funkcje mieszkalne. Obecnie Zamek Gostyniński jest jednym z najważniejszych zabytków Gostynina i jedynym na Mazowszu tego typu obiektem, który został odbudowany.

Obok funkcji zabytku, zamek pełni współcześnie również rolę związaną z promocją miasta, m.in. przez współorganizację i organizację imprez o charakterze kulturalnym i rozrywkowym (m.in. Jarmark Gostyniński św. Jakuba, kino plenerowe na zamku, Zamkowe Targi Ślubne, wystawy organizowane z GTPTP, imprezy dla dzieci).

W 2015 r. minęło 404 lat od historycznej daty, w 29.10.1611 r. Car Wasyl IV Szujski złożył hołd poddańczy Zygmuntowi III Wazie. W rocznicę tych wydarzeń na zamku w Gostyninie, miejscu, gdzie był więziony i umarł Car, odbyła się, podczas Jarmarku Gostynińskiego św. Jakuba, inscenizacja historyczna pt. Hołd Ruski.

Koniec XV i cały wiek XVI stanowiły pomyślny okres w rozwoju miasta, które pełniło znaczącą rolę zarówno w okresie książęcym jak i po wcieleniu do Korony w 1462 r.

Pomyślny dla miasta okres kończy się w połowie XVII wieku. W czasie wojny polsko-szwedzkiej, tzw. „potopu”, poważnym zniszczeniom uległ zamek i spłonęła część miasta. Miasto nie odzyskało już swojej dawnej świetności. W roku 1809 Gostynin ucierpiało z powodu ogromnego pożaru. Sytuacja zdecydowanie uległa poprawie, gdy około roku 1824 przybyło do Gostynia blisko 100 sukienników niemieckich. Nastąpiło nie tylko ożywienie gospodarcze, ale i rozwój terytorialny miasta. Około połowy XIX wieku nieco osłabła rzemieślnicza produkcja tkacka w Gostyninie i zmniejszyła się ilość rodzin tkaczy. W sumie mieszkało do połowy XIX wieku 26 rodzin. W XIX wieku nastąpił rozwój kultury i szkolnictwa. Na początku XIX wieku otwarta została w Gostyninie pierwsza szkoła średnia.

W okresie przedwojennym Gostynin był miastem powiatowym. Był to kolejny okres jego rozkwitu. Przyczyniło się do tego między innymi otworzenie w latach 1924-1925 linii kolejowej łączącej Płock z Kutnem. Około 3 lata później było tu już 300 warsztatów rzemieślniczych. W 1939 roku miasto liczyło 12 000 mieszkańców.

Znajdowały się tu: szkoły podstawowe, dwie średnie (męska i żeńska), dwie prywatne wypożyczalnie książek, wydawano lokalną prasę.

W wyniku zniszczeń wojennych zdewastowane zostały wszystkie zakłady przemysłowe i sieć handlowa oraz infrastruktura drogowa i kolejowa. Po wojnie Gostynin stał się siedzibą powiatu. W okresie powojennym powstały m.in. zakłady: Przedsiębiorstwo Produkcji Pomocniczej Budownictwa Terenowego – późniejszy Budopol, Spółdzielnia „Dźwignia”, Wielobranżowa Spółdzielnia Pracy, Zakłady Sprzętu Instalacyjnego A-24 – późniejsze Zakłady Elgo, Era – filia Zakładów Wytwórczych Przyrządów Pomiarowych i Komputerów w Warszawie. Były to największe pod względem zatrudnienia zakłady przemysłowe w mieście. W latach 60 i 70 nastąpił rozwój budownictwa mieszkaniowego – spółdzielczego, przyzakładowego i indywidualnego.

Po reformie administracyjnej w 1975 r. Gostynin stracił status miasta powiatowego, pełnił jednak w dalszym ciągu funkcję ośrodka regionalnego w województwie płockim, o czym świadczy lokalizacja w mieście takich jednostek, jak: PZU, NBP, Prokuratura Rejonowa. W roku 1998 przywrócono Gostynin do rangi powiatu. W styczniu 1999 r. zaczęła funkcjonować administracja powiatowa. W latach 90. przybyły nowe zakłady pracy, w miejsce zlikwidowanych przedsiębiorstw państwowych, nastąpił rozwój sektora usług.

Wykaz obiektów wpisanych na listę zabytków:

- układ urbanistyczny XIV i pierwszej połowy XIX w.
- Zamek i wzgórze zamkowe z XIX wieczną i późniejszą zabudową zboru ewangelickiego, dolna część wieży zamkowej oryginalna z XIV wieku
- Klasycystyczny Ratusz z XIX wieku – Rynek 1; zbudowany wg. projektu H. Szpilowskiego, murowany, tynkowany, na rzucie kwadratu, piętrowy, zwieńczony wieżą zegarową z ażurową latarnią
- dom przy ul. Floriańskiej 14 z 3 ćw. XIX w.
- kaplica pw. św. Jakuba Apostoła (połowa XIX wieku)

Obiekty wpisane do ewidencji konserwatorskiej:

- domy przy ul. 3-go Maja 2, 4, 8, 12, 16, 18, 22, 24, 26, 26a, 28, 30, 31, 32, 34, 36, 38
- cerkiew, obecnie dom mieszkalny przy ul. 3-go Maja 27
- domy przy ul. Rynek 2, 8, 15, 16, 20, 21, 22, 24
- domy przy ul. Floriańskiej 5, 6, 8, 25
- klasycystyczne hale targowe „Arkady” z 1927 roku przy ulicy Floriańskiej 23
- domy (dawniej osiedle tkaczy) przy ul. Zamkowej 2, 4, 10, 12, 18
- dom przy ul. Kościelnej 10,
- dworzec i wieża ciśnień zespołu dworca kolejowego z 1924r przy ul. Słowackiego
- dom przy ul. Słowackiego 4, 6
- późnobarokowa drewniana figura św. Jakuba Apostoła z XVIII wieku
- budynek Liceum Ogólnokształcącego z 1905 roku, przy ul. 3-go Maja 15
- budynek dawnego Zajazdu zbudowany w latach dwudziestych XIX wieku – Rynek
- Cmentarz parafialny powstały w końcu XIX z kilkoma ciekawymi przykładami sztuki sepulkralnej końca XIX i początku XX wiek

Zamek

Ratusz

Budynek Urzędu Miasta

„Arkady”

Zajazd

Kościół św. Jakuba

Kamienica przy ul. Floriańskiej 14

2.6 Gospodarka i rolnictwo

Miasto Gostynin ma charakter przemysłowo-rolniczy.

W XII.2014 roku na terenie miasta zarejestrowanych było 1764 podmiotów gospodarczych. Spośród nich zdecydowana większość, 1668 podmiotów należało do sektora prywatnego, natomiast pozostałe w liczbie 96 stanowiły sektor publiczny. W obrębie sektora prywatnego funkcjonowało 108 spółek handlowych, 11 spółek handlowych z udziałem kapitału zagranicznego, 33 stowarzyszenia i organizacje społeczne, 4 fundacje i 11 spółdzielni. O znacznej przedsiębiorczości mieszkańców świadczy rozwój prywatnych firm stanowiących bazę ekonomiczną miasta. W 2014 roku 1 343 osoby prowadziły działalność gospodarczą z dominującym sektorem usług.

Miasto Gostynin to także miejsce działalności kilku zakładów przemysłowych. Do największych na terenie miasta zakładów należą: Przedsiębiorstwo Energetyki Ciepłej Sp. z o.o., Zakład Produkcyjno Usługowy Fran Paw Franciszek Kocanowski, Alu Kolor Sp. z o.o., Zakład Przetwórstwa Mięsa „Dubimex, Przedsiębiorstwo Rolno-Spożywcze „Dubielak”, Izolbet Kazimierz Majchrzak i Wspólnicy Sp. j., Katharine Tillmann Papier – Und Wellpappenfabrik, Uriarte Polska Sp.z o.o., Przedsiębiorstwo Budownictwa Ogólnego i Zagospodarowania Terenów Zielonych „BUDROX” Sp. z o.o., FIRMA PETECKI, HYDROPOL Sp. z o.o., Przedsiębiorstwo Robót Drogowo-Budowlanych S.A., Przedsiębiorstwo Produkcyjno-Usługowe „GOSPIN”.

30.12.2015 r. została przyjęta uchwała dotycząca **zwolnień od podatku od nieruchomości dla przedsiębiorców tworzących nowe inwestycje i nowe miejsca pracy** na terenie Gminy Miasta Gostynina, w ramach pomocy de minimis.

Zwolnienia od podatku od nieruchomości przysługują na okres:

- jednego roku - jeżeli w wyniku nowej inwestycji utworzono co najmniej 3 nowe miejsca pracy,
- dwóch lat - jeżeli w wyniku nowej inwestycji zostanie utworzonych co najmniej 6 nowych miejsc pracy,
- trzech lat - jeżeli w wyniku nowej inwestycji zostanie utworzonych co najmniej 18 nowych miejsc pracy,
- czterech lat - jeżeli w wyniku nowej inwestycji zostanie utworzonych co najmniej 36 nowych miejsc pracy,
- pięciu lat - jeżeli w wyniku nowej inwestycji zostaną utworzone co najmniej 72 nowe miejsca pracy.

Obecnie trwają działania promujące w/w informacje wśród przedsiębiorców.

Na podstawie Powszechnego Spisu Rolnego przeprowadzonego przez GUS w 2010 roku na terenie miasta Gostynina zarejestrowanych było 127 gospodarstw indywidualnych z czego 109 z nich prowadziło działalność rolniczą. Ogólna powierzchnia gospodarstw rolnych wynosiła 692,5 ha z czego pod zasiewami pozostało 336,4 ha. Wśród upraw zdecydowanie przeważały zboża stanowiące 70 % zasiewów, pozostałe uprawiane rośliny to głównie ziemniaki, kukurydza, rzepak oraz warzywa gruntowe. Grunty orne miasta Gostynia zaliczane są do ziem IV b, V i VI klasy bonitacyjnej.

Na chwilę obecną (I.2016 r.), zgodnie z ewidencją podatkową, liczba podatników podatku rolnego wynosi 384 osoby. Ogólna powierzchnia gruntów rolnych wynosi 802,9867 ha co stanowi 24,8% ogólnej powierzchni gminy.

Tabela 3 **Podmioty gospodarki narodowej według sekcji PKD 2007, działające na terenie Gostynina w 2014 r. (źródło: GUS)**

WYSZCZEGÓLNIENIE	2014
A - Rolnictwo, leśnictwo, łowiectwo i rybactwo	19
B - Górnictwo	5
C - Przetwórstwo przemysłowe	132
D - Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	2
E - Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	7
F - Budownictwo	257
G - Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle	521
H - Transport i gospodarka magazynowa	78
I - Działalność związana z zakwaterowaniem i usługami gastronomicznymi	41
J - Informacja i komunikacja	38
K - Działalność finansowa i ubezpieczeniowa	40
L - Działalność związana z obsługą rynku nieruchomości	80
M - Działalność profesjonalna, naukowa i techniczna	135
N - Działalność w zakresie usług administrowania i działalność wspierająca	49
O - Administracja publiczna i obrona narodowa; zabezpieczenia społeczne	15
P - Edukacja	62
Q - Opieka zdrowotna i pomoc społeczna	137
R - Działalność związana z kulturą, rozrywką i rekreacją	29
S i T - Pozostała działalność usługowa i Gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby	117

Lesistość

W granicach Miasta Gostynina powierzchnia lasów ogółem w 2014 r. wynosiła 1677,47 ha, w tym lasy państwowe Nadleśnictwa Gostynin to powierzchnia 1550,18 ha (uroczyska: Drzewce, Pagórek, Rataje, Legarda), lasy prywatne to powierzchnia 31 ha, natomiast lasy komunalne to powierzchnia 82,00 ha. Lesistość wynosi 50,1%. Lasy te otaczają miasto, w związku z tym, ze względu na ich łatwą dostępność, stanowią doskonałe miejsce do wypoczynku i rekreacji. Ponadto część tych lasów została zaliczona do grupy lasów ochronnych jako strefa zieleni wysokiej.

Ogólna długość granic lasu komunalnego Gminy Miasta Gostynina wynosi 8,10 km. Granice wszystkich kompleksów są dobrze widoczne i bezsporne. W uroczysku „Pagórek” granice długości 4,05 km stanowią: rzeka Osetnica, droga z Gostynina do Duninowa, trasa kolejowa z Kutna do Płocka oraz grunty wsi Bierzewice i miasta Gostynin. W uroczysku „Podosinki” długość granic wynosi 1,47 km. Kompleks ten od strony północnej przylega do ul. Czapskiego, natomiast pozostałe granice stanowią grunty wsi Gašno i miasta Gostynina. Uroczysko „Bratoszewo” graniczy z gruntami miasta Gostynina, a jedynie od strony południowej z lasami prywatnymi wsi Strzałki.

Lasy komunalne zostały podzielone na 5 oddziałów, z których oddziały o numerach 1-3 znajdują się w uroczysku „Pagórek”, oddział 4 w uroczysku „Podosinki”, natomiast oddział

5 w uroczysku „Bratoszewo”.

Lasy komunalne Miasta Gostynina należą do grupy lasów ochronnych, których główną funkcją jest spełnianie zadań ogólnospołecznych, a zwłaszcza rekreacyjno-zdrowotnych i estetyczno-krajobrazowych. Lasy te przeznaczone są do masowego wypoczynku i turystyki mieszkańców miasta, a ponadto mają chronić ludność przed szkodliwym wpływem zanieczyszczeń w atmosferze i przed hałasem.

Obok funkcji ochronnej, w lasach komunalnych jest realizowana produkcja surowca drzewnego. Ze względu na ochronny charakter lasów, pozyskiwanie surowca drzewnego wynika przede wszystkim z potrzeb hodowlanych drzewostanów, a czynności gospodarcze obejmują głównie zabiegi odnowieniowe, pielęgnacyjne i ochronne prowadzące do zwiększenia stabilności drzewostanów poprzez dostosowanie ich składu gatunkowego i struktury do istniejących warunków siedliskowych.

2.6 Infrastruktura techniczna

Infrastruktura komunalna

Zaopatrzenie w wodę

Zaopatrzenie w wodę realizowane jest dzięki Miejskiemu Przedsiębiorstwu Komunalnemu Sp. z o.o. w Gostyninie, którego zadaniem jest produkcja i dystrybucja wody dla ludności i innych odbiorców na terenie miasta oraz odbiór i oczyszczanie ścieków. Spółka utrzymuje w sprawności technicznej ponad 50 km sieci wodociągowej i kanalizacji sanitarnej, ilość przyłączy 2 377 szt. Dostarcza wodę z dwóch podziemnych ujęć.

Na terenie miasta istnieją dwie Stacje Uzdatniania Wody (SUW). Stacje te mają wydzielone strefy ochronne w miejscach ujęć wody podziemnej. Miasto zaopatrywane jest w wodę z dwóch miejskich ujęć wraz ze stacjami uzdatniania wody:

- 1) ujęcie Ziejkowa, o wydajności $Q_{\text{sr. dob.}} = 1\ 600\ \text{m}^3/\text{d}$, zgodnie z decyzją RL.6341.63.2014.AW z dnia 15.12.2014r; (studnie: Nr 4 o gł. 99,0 m i wydajności 52 m^3/h , Nr 5 o gł. 101,0 m i wydajności 60 m^3/h , Nr 6 – awaryjna - o gł. 99,0 m i wydajności 50 m^3/h) – stopień wykorzystania ujęcia nie przekracza 70%. Ujęcie wody przy ul. Ziejkowej obejmuje 3 studnie głębinowe wykorzystujące zasoby wody z utworów mioceńskich.
- 2) ujęcie Kolonia, o wydajności $Q_{\text{sr. dob.}} = 1\ 500\ \text{m}^3/\text{d}$ zgodnie z decyzją RL.6341.63.2014.AW z dnia 15.12.2014r; (studnie: K-1 o gł. 365,0 m wydajności 70 m^3/h , K-2 – awaryjna - o gł. 362,5 m i wydajności) – stopień wykorzystania ujęcia pełny, na poziomie 90%. Ujęcie wody przy ul. Kolonia wykorzystuje zasoby wody z utworów kredowych..

Obie stacje są stacjami dwustopniowymi, a proces technologiczny uzdatniania wody z uwagi na jej dobrą jakość opiera się jedynie na metodzie filtracji przy zastosowaniu złóż żwirowych. Uzyskiwana w tych procesach woda o średniej twardości charakteryzuje się bardzo dobrą jakością.

Jednocześnie na terenie miasta uzupełniają bilans wody następujące ujęcia:

- 1) ujęcie Wojewódzkiego Samodzielnego Zespołu Publicznych Zakładów Opieki Zdrowotnej im. Prof. E. Wilczkowskiego w Gostyninie – Zalesiu o wydajności 420 $\text{m}^3/\text{dobę}$, który pobiera wodę do celów własnych oraz zaopatruje w wodę Zakładową Spółdzielnię Mieszkaniową Lokatorsko – Własnościową „Zalesie”,
- 2) ujęcie i stacja uzdatniania wody zakładu „ELGO” Lighting Industries S.A. o wydajności 520 $\text{m}^3/\text{dobę}$, który pobiera wodę do celów własnych oraz zaopatruje w wodę osiedle „Wspólna” (pobory na poziomie 130 $\text{m}^3/\text{dobę}$),
- 3) szereg mniejszych ujęć w różnych przedsiębiorstwach o wydajności od 0,3 tys. m^3/rok do rzędu 7,0 tys. m^3/rok .

Zużycie wody w ciągu roku na potrzeby ludności i gospodarki wyniosło 805,8 dam^3 ³³, z czego dla przemysłu 32. Odprowadzone ścieki przemysłowe w ciągu roku to 37 dam^3 . Do sieci kanalizacyjnej odprowadzanych jest 31 dam^3 , bezpośrednio do ziemi lub wód 6 dam^3 .

Eksploatacja sieci wodociągowej wynosi 773,8 dam^3 co stanowi 96%.

³ Źródło: GUS 2014 r.

Procent mieszkańców korzystających z sieci wodociągowej wynosi 98% (dane wg UM w Gostyninie).

Badania wód z wodociągów na terenie miasta przeprowadzane w ramach monitoringu przez Powiatową Stację Sanitarno-Epidemiologiczną w Gostyninie stwierdzają, że woda odpowiada wymaganiom wody do picia określonym w Rozporządzeniu Ministra Zdrowia z dnia 27 listopada 2015r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi (Dz u. z 2015 r poz. 1989). Jednak woda surowa, z obydwu wodociągów na terenie miasta, zawiera nadmierne ilości manganu i żelaza. Dlatego też, podstawy procesu uzdatniania wody są ukierunkowane na zmniejszenie zawartości tych związków.

Zasobność i wydajność istniejących ujęć i SUW są wystarczające dla zaspokojenia docelowych potrzeb miasta. Stan sieci wodociągowej oceniany jest jako dobry. Woda prowadzona jest generalnie w rurach PE i PCV. Wymiany wymaga odcinek wodociągu, o długości ok. 100 m, w ul. Polnej, wykonany z rur azbestocementowych.

Oczyszczanie ścieków

MPK Sp. z o.o, w Gostyninie posiada mechaniczno-biologiczną oczyszczalnię, która odbiera ścieki pochodzące z gospodarstw domowych oraz zakładów zlokalizowanych na terenie Miasta. Do zakresu usług Spółki należy również kompleksowe badanie wody i ścieków wykonywane przez własne laboratorium, posiadające certyfikat ISO 9001:2008.

Miasto posiada w sumie 3 oczyszczalnie: 1 przemysłowa, mechaniczna i 2 komunalne, biologiczne. Przepuszczalność wynosi 12 993 m³/dobę.

Odprowadzane ścieki to ścieki bytowo-gospodarcze z obiektów budownictwa mieszkaniowego oraz ścieki bytowo-gospodarcze i technologiczne ze wszystkich zakładów przemysłowych zlokalizowanych na terenie miasta.

Liczba mieszkańców korzystających z oczyszczalni ogółem to 17 375 osób.

(17 043 oczyszczalnia MPK Sp. z o.o) osób. Ścieki odprowadzone w ciągu roku to wielkość 1031 dam³ dla oczyszczalni MPK Sp. z o.o w Gostyninie (dane wg UM w Gostyninie)

Procent mieszkańców korzystających z sieci kanalizacyjnej wyniósł 95,81% (dane wg UM w Gostyninie).

W 2015 roku MPK Sp. z o.o. wybudowało:

- ponad 12 km sieci kanalizacyjnej w ramach projektu pn. „Budowa kanalizacji sanitarnej w Gostyninie” w ulicach: Kowalska, Kościuszkowców, Krośniewicka, Szkolna, Zamkowa, Mazowiecka, Słowackiego, Czapskiego, Małkowskiego, Honorowych Dawców Krwi, Gerwatowskiego, Gen. M. Wittek, Kolejowej, Hubalczyków. Zadanie zostało dofinansowanego ze środków Unii Europejskiej w ramach działania 1.1 „Gospodarka wodno – ściekowa w aglomeracjach powyżej 15 tys. RLM”, Priorytetu I „Gospodarka wodno – ściekowa” Programu operacyjnego Infrastruktura i Środowisko 2007-2013 zgodnie z umową nr POIS.01.01.00-00-010/14 podpisaną w dniu 05 września 2014r z Wojewódzkim Funduszem Ochrony Środowiska i Gospodarki Wodnej w Warszawie.
- sieć wodociągowo – kanalizacyjną w rejonie ul. Kolonia w Gostyninie. W ramach zadania wykonano 298 mb sieci wodociągowej; 258 mb grawitacyjnej sieci kanalizacji sanitarnej, 242 mb tłocznej sieci kanalizacji sanitarnej oraz 1 przepompownię.

sieć wodociągową w rejonie ulicy Kolejowej o długości 235,9 mb oraz 7 szt. przyłączy o długości 89 mb.

Odpady

Na terenie miasta Gostynina podjęto wiele działań w celu uregulowania gospodarki odpadami. Nieznacznej poprawie uległa selektywna zbiórka odpadów opakowaniowych (surowców wtórnych), a także prowadzona jest selektywna zbiórka odpadów sprzętu elektrycznego i elektronicznego.

Na podstawie „Rocznej analizy stanu gospodarki odpadami komunalnymi na terenie Gminy Miasta Gostynina za rok 2014” można jednoznacznie stwierdzić, że system gospodarki odpadami komunalnymi na terenie Gminy Miasta Gostynina funkcjonuje prawidłowo. System działa zgodnie z obowiązującymi przepisami i oparty jest o akty normatywne różnego szczebla. Stawka opłat ustalona Uchwałą Nr 29/VIII/2015 Rady Miejskiej w Gostyninie z dnia 26 lutego 2015 r. w sprawie dokonania wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi i ustalenia stawki tej opłaty nie pozwala na pokrycie faktycznych kosztów poniesionych na funkcjonowanie systemu.

Gmina Miasta Gostynina wywiązuje się z obowiązku narzuconego na gminę ustawowo osiągając wymagany prawem poziom recyklingu. Zdecydowana większość odpadów komunalnych jest poddawana innym niż składowanie procesom przetwarzania. Jedynie niewielki odsetek odpadów zostaje poddany składowaniu.

Priorytetowym zadaniem dla Gminy Miasta Gostynina na lata następne jest utworzenie Punktu Selektywnej Zbiórki Odpadów Komunalnych na terenie gminy. Ważnym zadaniem stojącym przed Miastem w zakresie udoskonalenia systemu gospodarowania odpadami komunalnymi jest objęcie nim nieruchomości na których nie zamieszkują mieszkańcy, a powstają odpady komunalne.

Odpady komunalne wytworzone w ciągu 2014 r. roku ogółem, to wartość 4 167,21 t, z czego z gospodarstw domowych 3 331,79 t, w tym przypadające na 1 mieszkańca to 219 kg.

Ilość odpadów wytworzonych i dotychczas składowanych w ciągu roku (z wyłączeniem odpadów komunalnych) wyniosła 11 t.

Zlikwidowano 1 dzikie wysypisko śmieci. Podczas likwidacji zebrano 1 t odpadów komunalnych.

Zaopatrzenie w energię

Mieszkańcy miasta zaopatrywani są w energię elektryczną z krajowej sieci przesyłowej. Są to linie napowietrzno-kablowe 110 kV doprowadzone do głównego punktu zasilającego GPZ 110kV „Gostynin” w powiązaniu: z kierunku Płocka z GPZ „Płock Góry” i GPZ „Podolszyce”, z kierunku Kutna z GPZ „Gołebiew” i GPZ „Skłęczki”.

GPZ „Gostynin” wyposażony jest w dwa transformatory 110/15kV o mocach 25MVA i 16MVA. Poszczególne rejony miasta są zasilane z GPZ-u liniami 15kV kablowo-napowietrznymi. Odbiorcy na terenie miasta są zasilani liniami niskiego napięcia za pośrednictwem stacji transformatorowych 0,4/15kV.

Dostawcą energii elektrycznej na terenie Gostynina jest Energa Operator SA. Ustala się zaopatrzenie w energię elektryczną poprzez budowę i rozbudowę sieci elektroenergetycznej

średniego i niskiego napięcia od istniejących systemów w uzgodnieniu i na warunkach właściwego Zakładu Energetycznego.

Miejskie Przedsiębiorstwo Energetyki Ciepłej Sp. z o.o. w Gostyninie prowadzi działalność gospodarczą na terenie miasta w zakresie: zaopatrzenia w ciepło: wytwarzanie ciepła i przesyłanie i dystrybucje ciepła.

System ciepłowniczy Gostynina składa się z:

1. Ciepłowni Centralnej przy ul. Kolejowej 24 (będąca własnością przedsiębiorstwa), w której zainstalowane są:
 - 1 kocioł fluidalny WF 12 (węgiel kamienny) o mocy 12 MW;
 - 1 kocioł WR-5 (węgiel kamienny) o mocy 5 MW;
 - 1 kocioł Viessmann (olej opałowy) o łącznej mocy 2,5 MW.

Obecnie całkowita moc Centralnej Ciepłowni w zainstalowanych jednostkach wynosi 19,5 MW.

2. Sieci ciepłej, w której nośnikiem ciepła jest woda o parametrach: w sezonie grzewczym zmiennych zależnych od temperatury zewnętrznej 130/70 °C i stałych w sezonie letnim 70/35 °C.

Łączna długość eksploatowanej sieci ciepłej na koniec 2014 roku wynosiła 19,259 km, a zakres średnic od \varnothing 20 do \varnothing 300, z czego 12,434 km to sieć preizolowana.

Przedsiębiorstwo dostarcza ciepło do 208 węzłów ciepłych wymiennikowych, przy czym: z tej liczby 128 węzłów znajduje się na majątku MPEC Sp. z o.o. (stan na 31.12.2014 r.).

Ciepło dostarczane jest na potrzeby centralnego ogrzewania w sezonie grzewczym oraz na potrzeby przygotowania ciepłej wody użytkowej i wody technologicznej przez cały rok.

W roku 2014 MPEC Sp. z o.o. sprzedał blisko 160 tys. GJ energii ciepłej. Głównymi odbiorcami ciepła jest budownictwo mieszkaniowe (sprzedaż ponad 78,7% energii ciepłej).

Zaopatrzenie w gaz

Miasto zasilane jest w gaz przewodowy z gazociągu wysokiego ciśnienia Rosanów – Łódź, poprzez stację redukcyjno-pomiarową we wsi Leśniewice, położonej na południe od miasta. Sieć gazowa o długości 26,4 km, zrealizowana na terenie miasta, przy zaangażowaniu jego środków własnych, pozwala na podłączenie ok. 80% potencjalnych odbiorców gazu ziemnego.

Sieć gazową obsługuje Mazowiecka Spółka Gazownictwa Sp. z o.o. - Rozdzielnia Gazu w Kutnie.

Długość czynnej sieci gazowej wynosi 41 888 m. Czynnych przyłączy do budynków (mieszkalnych i niemieskalnych) jest 420 szt.

Liczba gospodarstw domowych odbierających gaz to 568 w tym ogrzewających mieszkania gazem 302 gospodarstwa. Zużycie gazu w 2014 r. wyniosło 753,5 m³, w tym na ogrzanie mieszkań 416,9 m³. Liczba osób korzystających z sieci gazowej wynosi 1460.

Procent mieszkańców korzystających z instalacji gazowej wynosi 7,7%.

Założenia do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe Gminy Miasta Gostynina przewidują, że Gmina Miasta Gostynina opiera swój dalszy rozwój związany z pozyskaniem energii na rozbudowie i rozwoju systemu gazowniczego oraz na wykorzystaniu znaczących zasobów geotermalnych.

Infrastruktura komunikacyjna

System komunikacyjny miasta tworzą:

- układ uliczno-drogowy,
- linia kolejowa,
- pasażerska komunikacja autobusowa,
- ścieżki rowerowe.

Mapa 5 System komunikacyjny miasta Gostynina

Do dróg wojewódzkich w Gostyninie należą:

Nr 581 : Gostynin – Łanięta – Krośniewice

Nr 573 : Nowy Duninów – Gostynin – Żychlin

Nr 265 : Brześć Kujawski – K o w a l – Gostynin

wśród krajowych wyróżniamy:

Nr 60 : Łęczyca – Kutno – Gostynin - Płock – Ostrów Mazowiecka

W pobliżu miasta przebiega autostrada A 1. Przecina prowadzącą z Gostynina drogę wojewódzką nr 581 w odległości 12 km od miasta, w miejscowości Pomarzanki. Przebiegający tędy odcinek został otwarty 13.11.2013 r.

W celu usprawnienia ruchu komunikacyjnego na terenie miasta w latach 2010-2012 oddano do użytku dwie obwodnice zwane „małą” i „dużą”. Obwodnica „duża” znajduje się od strony wschodniej miasta. Przebiega w ciągu drogi krajowej nr 60.

„Duża” obwodnica ma 8,8 km długości. Zaczyna się od strony południowej w granicach administracyjnych miasta (w pobliżu zakładu ELGO Lightning Industries), kończy w miejscowości Rogożewek. Została otwarta 10.02.2010 r. Do tego czasu przebiegająca przez miasto droga krajowa prowadziła od południa ulicą Kutnowską, następnie 3 Maja oraz Tadeusza Kościuszki, przez rynek miasta i dalej ulicami Jana Pawła II i Płocką na północ.

„Małą” obwodnicę oddano do użytku 28.02.2012 r. Łączy ulicę Jana Pawła II z ulicą Zamkową omijając rynek miasta. Budowa obwodnicy rozpoczęła się w 2007 roku. Podzielona była na dwa etapy. W trakcie drugiego etapu wybudowano odcinek obwodnicy o długości ponad 300 metrów, most nad rzeką Skrwą oraz rondo na skrzyżowaniu ulic Zamkowej i Targowej, gdzie obwodnica się kończy. Po jej stronach będą ścieżki rowerowe. Podstawowy system drogowy miasta tworzą drogi powiatowe i gminne. Nadal problemem dróg jest ich niedostateczna nośność oraz zły stan, wymagający ciągłej modernizacji. Tylko część dróg powiatowych ma dostosowane parametry techniczne do normatywu szerokości i korony drogi. Dzięki wykorzystaniu m.in. funduszy UE systematycznie zwiększa się ilość dróg o nawierzchni twardej i ulepszonej natomiast zmniejsza ilość dróg gruntowych.

Transport kolejowy nie zapewnia połączeń w skali kraju. Linia kolejowa nr 33 przebiegająca przez Gostynin łączy Kutno z Brodnicą. Stacja kolejowa, posiada dwa perony (trzy krawędzie peronowe). Z Gostynina odjeżdżają pociągi do Sierpca, Płocka, Kutna, Łowicza, Sochaczewa i Warszawy Wschodniej. Miasto posiada dworzec PKS. Komunikacja autobusowa prowadzona jest głównie w obszarze regionu i przez lokalne połączenia z jednostkami osadniczymi.

Gospodarka przestrzenna miasta

Charakter funkcjonalny

Gostynin jest miastem o rozwiniętych funkcjach usługowych i rozwijającej się funkcji turystyczno – rekreacyjnej. Sposób użytkowania i forma zainwestowania jest zróżnicowana, wiąże się z dotychczasowymi procesami rozwoju miasta. W ramach prognozowanego rozwoju, w styczniu 2016 r., miasto złożyło wnioski na dofinansowanie przygotowania gminnego programu rewitalizacji w ramach RPO WM na lata 2014-2020.

Obszary zainwestowania na terenach miasta skoncentrowane są w układzie północ – południe, pomiędzy doliną rzeki Skrwy Lewej a terenem linii kolejowej, ograniczone na północy i południu terenami leśnymi. Możliwości realizacji nowej zabudowy w tym obszarze są ograniczone – obszar intensywnie zabudowany, z wyłączeniem terenów w części północnej. Sukcesywnie następuje rozwój zainwestowania na terenach na wschód od torów kolejowych – zabudowa mieszkaniowa jednorodzinna, oraz na terenach na zachód od doliny Skrwy Lewej – zabudowa mieszkaniowa jednorodzinna i produkcyjno-usługowa.

Przeznaczenie terenu. Obowiązujące plany miejscowe:

Miejscowy plan zagospodarowania przestrzennego miasta Gostynina zatwierdzony uchwałą Nr 156/XVII/94 Rady Miejskiej w Gostyninie z dnia 14 kwietnia 1994 r. (Dz. Urz. Woj. Płock.

Nr 5, poz. 60) obejmujący cały obszar miasta utracił ważność 31 grudnia 2003 r. na mocy art. 87 ust. 3 ustawy o planowaniu i zagospodarowaniu przestrzennym (Dz.U. z 2003r. Nr 80, poz. 717 z późn. zm.).

Gmina posiada 14 obowiązujących MPZP. Obowiązującymi obecnie planami miejscowymi są niżej wymienione:

- 1) uchwała nr 219/XXXIV/96 – las komunalny pomiędzy ul. Płocką i ul. Bierzewicką (usługi hotelarskie, schronisko dla zwierząt);
- 2) uchwała nr 220/XXXIV/96 – teren Zakładu „Maddalena” ;
- 3) uchwała nr 276/XLI/97 - teren przy ul. Targowej i ul. Kościuszkowców ;
- 4) uchwała nr 114/XVI/99 – paliwociąg Płock-Ostrów Wielkopolski ;
- 5) uchwała nr 130/XVII/00 – teren pomiędzy ul. Zamkową a ul. Targową ;
- 6) uchwała nr 148/XX/2000 – teren składowiska odpadów ;
- 7) uchwała nr 186/XXVI/2000 – zespół garaży przy rz. Skrwie ;
- 8) uchwała nr 248/XLII/01 – obszar pomiędzy ul. 18-go Stycznia i ul. Żeromskiego ;
- 9) uchwała nr 119/XVIII/08 i Uchwała nr 107/XIX/2012 – obszar przy ul. Bagnistej obecnie ul. Termalnej ;
- 10) uchwała nr 286/LIV/10 – obszar przez który przebiega ul. Kolonia;
- 11) uchwała nr 52/IX/2011 – obszar położony przy ul. Krośniewickiej;
- 12) uchwała nr 106/XIX/2012 -ciągi komunikacyjne na obszarze m. Gostynina;
- 13) uchwała nr 155/XXX/2012 – obszar położony pomiędzy ul. Żeromskiego, torami kolejowymi, ul. Czapskiego i obwodnicą;
- 14) uchwała nr 262/LVI/2014 – obszar położony przy torach kolejowych pomiędzy ul. Ozdowskiego i ul. Czapskiego;

Obszar objęty planami zajmuje powierzchnię ok. 460 ha co stanowi 14,2 % terenów w granicach administracyjnych miasta a ok. 63 % wyłączając tereny leśne i rolne ustalone w Studium. MPZP wyznaczają na terenie miasta głównie tereny zabudowy mieszkaniowej jednorodzinnej, drogi publiczne, strefę ograniczonego użytkowania wokół dawnego składowiska odpadów (26,4 ha), obszar usług sportowych przy ul. Termalnej.

Ostatnia ocena aktualności Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i miejscowych planów zagospodarowania przestrzennego miała miejsce w lipcu 2011 r. Wskazywała, że *„w aspekcie obserwowanych zmian w zagospodarowaniu przestrzennym obowiązujące Studium jest w pełni aktualne, jednak realizacja polityki przestrzennej w nim zawartej (przeznaczanie terenów pod nową zabudowę) powinna być racjonalizowana w ramach opracowywanych planów miejscowych. Tereny, dla których w najbliższej (3-5 lat) perspektywie nie przewiduje się intensywnego rozwoju zainwestowania oraz nie przewiduje wydatkowania środków miasta na urządzenie dróg i infrastruktury technicznej nie powinny być przeznaczane pod zabudowę.”*

Miejska Komisja Urbanistyczna jako organ doradczy Burmistrza nie zajęła odmiennego stanowiska w tej sprawie domagając się jednak opracowania dodatkowego koreferatu. Ocena aktualności ww. dokumentów nie została zaakceptowana przez Burmistrza i nie została przedłożona Radzie Miejskiej zgodnie z art 32 ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r (Dz. U. z 2012 r poz. 647 ze zm.).

Zasoby mieszkaniowe:

Liczba mieszkań w mieście wynosi 7 359. Powierzchnia użytkowa mieszkań wynosi 465 797 m².

Liczba budynków mieszkalnych wynosi 2 300. Przeciętna powierzchnia użytkowa 1 mieszkania wynosi 63,3 m². Przeciętna powierzchnia użytkowa mieszkania przypadająca na 1 osobę wynosi 24,6 m².

2.7 Infrastruktura społeczna

Opieka wczesnopreszkolna – MALUCH 2015

Wychodząc naprzeciw oczekiwaniom mieszkańców miasta Gostynina, a zwłaszcza rodziców dzieci do 3 roku życia, a także mając na uwadze brak zinstytucjonalizowanej formy opieki nad dziećmi, Gmina Miasta Gostynina złożyła w marcu 2015 swoją ofertę pt. „Opiekun dzienny w Gostyninie” do Resortowego Programu „Maluch-2015” do Modułu I – tj. utworzenie w 2015 r. nowych miejsc w instytucjach opieki nad dziećmi w wieku do lat 3. Jednocześnie Gmina zobowiązuje się do ich funkcjonowania min. 2 lata tj. do 31 grudnia 2017 r.

Celem projektu jest realizacja na terenie Gminy Miasta Gostynina polityki rodzinnej rządu odnoszącej się do wspierania rodziny w działaniach opiekuńczych nad małymi dziećmi, poprzez utworzenie w 2015 r. 40 nowych miejsc opieki nad dziećmi do lat 3 oraz 10 miejsc pracy dla opiekunów dziennych oraz umożliwienie podjęcia rodzicom aktywności zawodowej.

W dniu 8 lipca 2015 r. zostało podpisane porozumienie pomiędzy Wojewodą Mazowieckim a Gminą Miasta Gostynin w kwestii przekazania Gminie środków finansowych w formie dotacji celowej w kwocie 131 710 zł z przeznaczeniem na utworzenie oraz zapewnienie funkcjonowania 40 miejsc opieki nad dziećmi w wieku do lat 3 u dziennych opiekunów. Na podstawie przedłożonego opisu i projektu technologicznego, w miesiącu lipcu wydana została pozytywna opinia sanitarna Państwowego Powiatowego Inspektora Sanitarnego.

Zgodnie z zapisami opisu technologicznego, w istniejącym Punkcie opieki nad dziećmi do lat 3 znajdują się:

- 5 sal zabaw dla dzieci (każda o innej tematyce)
- sale relaksacyjno-wypoczynkowe
- 1 szatnia
- 1 jadalnia
- 1 zaplecze kuchenne
- 1 łazienka dla dzieci
- 1 łazienka dla personelu
- 1 pomieszczenie socjalne
- 1 pomieszczenie zostanie zaadaptowane na potrzeby powstania w przyszłości węzła sanitarno-higienicznego oraz
- 1 pomieszczenie z przeznaczeniem na węzeł cieplny

Dzięki dotacji został także urządzony dla dzieci zewnętrzny plac zabaw – ogrodzony i wyposażony w podstawowe zabawki ogrodowe.

Opieka przedszkolna

Na terenie miasta funkcjonują przedszkola:

- Miejskie Przedszkole nr 2 z Oddziałem Integracyjnym, ul. Wojska Polskiego 54, 09-500 Gostynin
- Miejskie Przedszkole nr 4, ul. Armii Krajowej 7, 09-500 Gostynin
- Miejskie Przedszkole nr 5, ul. Kochanowskiego 2, 09-500 Gostynin
- Niepubliczny Punkt Przedszkolny „Zielony Ogródek”, ul. Mickiewicza 7, 09-500 Gostynin
- Przedszkole Niepubliczne z Oddziałem Specjalnym Akademia Przedszkolaka, ul. Wojska Polskiego 22, 09-500 Gostynin

Szkolnictwo

Na terenie miasta funkcjonują:

3 szkoły podstawowe:

- Szkoła Podstawowa nr 1 im. Armii Krajowej, ul. Józefa Ozdowskiego 2, 09-500 Gostynin
- Szkoła Podstawowa nr 3 im. Obrońców Westerplatte, ul. Gen. Józefa Bema 23, 09-500 Gostynin
- Szkoła Podstawowa nr 2 Specjalna (w ramach Specjalnego Ośrodka Szkolno-Wychowawczego im. Jana Pawła II w Gostyninie), ul. Krośniewicka 2, 09-500 Gostynin

3 gimnazja:

- Gimnazjum nr 1 im. Księcia Mazowieckiego Siemowita IV, ul. Polna 36, 09-500 Gostynin
- Gimnazjum nr 2 im. Polskich Noblistów, ul. Wojska Polskiego 23, 09-500 Gostynin
- Gimnazjum nr 3 Specjalne (w ramach Specjalnego Ośrodka Szkolno-Wychowawczego im. Jana Pawła II w Gostyninie), ul. Krośniewicka 2, 09-500 Gostynin

szkoły średnie:

- Liceum Ogólnokształcące im. Tadeusza Kościuszki w Gostyninie, ul. 3-go Maja 15, 09-500 Gostynin
- Zespół Szkół im. Marii Skłodowskiej-Curie w Gostyninie, ul. Kowalska 5, 09-500 Gostynin – w skład, którego wchodzi: Liceum Ogólnokształcące, Liceum Profilowane, Technikum
- Liceum Ogólnokształcące PUL w Gostyninie, ul. Polna 36, 09-500 Gostynin
- Gostynińskie Centrum Edukacyjne, ul. Polna 39, 09-500 Gostynin – w skład, którego wchodzi: szkoły ponadgimnazjalne (Zasadnicza Szkoła Zawodowa, Zasadnicza Szkoła Zawodowa Specjalna, Liceum Profilowane, Technikum), Ośrodek Doksztalcania Zawodowego, Centrum Kształcenia Praktycznego, Internat

Oraz Miejska Szkoła Muzyczna I stopnia.

Ponadto funkcjonują ośrodki edukacyjne i wychowawcze:

- Specjalny Ośrodek Szkolno-Wychowawczy im. Jana Pawła II
- Powiatowy Zespół Placówek Opiekuńczo-Wychowawczych w Gostyninie

- Poradnia Psychologiczno-Pedagogiczna w Gostyninie
- Rodzinny dom Dziecka w Gostyninie

Opieka zdrowotna i pomoc społeczna

W mieście Gostyninie działają zakłady opieki zdrowotnej lecznictwa zamkniętego:

- Wojewódzki Samodzielny Zespół Publicznych Zakładów Opieki Zdrowotnej im. Profesora Eugeniusza Wilczkowskiego Gostynin – Zalesie,
- Regionalny Ośrodek Psychiatrii Sądowej Gostynin – Zalesie.

Dostęp do świadczeń lekarskich podstawowej opieki zdrowotnej zapewnia Niepubliczny Zakład Opieki Zdrowotnej „Medicus” w Gostyninie oraz Przychodnia Rejonowa w Gostyninie przy ul. 3-go Maja 45, ponadto działają 4 przychodnie specjalistyczne.

Mieszkańcy miasta korzystają również z opieki zdrowotnej szpitala w Gorzewie.

Zaopatrzenie w środki medyczne zabezpiecza 10 aptek.

W 2014 r., w ramach podstawowej opieki zdrowotnej zostało udzielonych 116 585 porad lekarskich ogółem. W ramach opieki ambulatoryjnej łącznie 197 022 porad.

W ramach opieki społecznej z pomocy, wg kryterium dochodowego, skorzystało ogółem 674 gospodarstwa domowe. Będących poniżej kryterium dochodowego 495, a będących powyżej kryterium dochodowego 179 gospodarstw. Pomocą społeczną, wg kryterium dochodowego ogółem zostało objętych 1297 osób, w tym będących poniżej kryterium dochodowego 973, a będących powyżej kryterium dochodowego 324 osoby. Ogólnie zasięg korzystania z pomocy społecznej w 2014 r. osiągnął wskaźnik 6,8%.

W 2014 r. 401 rodzin ogółem otrzymało zasiłki rodzinne na dzieci. Dzieci, na które rodzice otrzymali zasiłki rodzinne ogółem było 755.

Kwota świadczeń rodzinnych wypłaconych w roku ogółem wyniosła 2376 tys. zł. Kwota zasiłków pielęgnacyjnych wyniosła 610 tys. zł.

W Gostyninie funkcjonuje 1 stacjonarna placówka opieki społecznej, z 89 miejscami.

W związku z socjalizacją działa 1 placówka z 31 miejscami. W 2014 r. było 31 wychowanków (w roku sprawozdawczym 35 wychowanków).

Funkcjonuje także 1 placówka wsparcia dziennego, z której korzysta 30 osób (w roku sprawozdawczym 35 osób).

W ramach pomocy osobom z niepełnosprawnościami ruchowymi w lutym 2015 r. Burmistrz Miasta Gostynina powołał Zespół ds. likwidacji barier architektonicznych w obiektach użyteczności publicznej na terenie miasta Gostynina. Zadaniem zespołu jest tworzenie odpowiednich warunków do funkcjonowania osób niepełnosprawnych, ich integracji ze społeczeństwem, inspirowanie przedsięwzięć umożliwiających dostosowania infrastruktury dla ich potrzeb, szukania źródeł ich finansowania.

2.8 Współpraca z lokalną społecznością, organizacjami pozarządowymi i sferą biznesu.

Budżet Obywatelski

W 2015 r. uruchomiono pierwszą edycję Budżetu Obywatelskiego.

Środki do podziału wyniosły 150 000 zł, a całkowity koszt realizacji pojedynczego projektu nie mógł przekroczyć kwoty 30 000 zł. Do realizacji na 2016 r. zostało wyłonionych 5 przedsięwzięć. Planowana jest organizacja kolejnych edycji.

Lokalne Centrum Kompetencji

Lokalne Centrum Kompetencji to miejsce, w którym mieszkańcy Gostynina, mogą bezpłatnie skorzystać z nowoczesnego sprzętu komputerowego z dostępem do Internetu, drukarki, projektora czy aparatu fotograficznego. To również miejsce spotkań dla mieszkańców i organizacji pozarządowych. LCK powstało z projektu pod nazwą "Rozwój e-usług i ich dostępu dla obywateli w ramach Mazowieckiej Sieci Społeczeństwa Informacyjnego M@zowszanie", realizowanego przez Miasto Gostynin oraz Agencję Rozwoju Mazowsza. LCK zostało uruchomione w październiku 2015 r.

Karta Dużej Rodziny

Urząd Miasta Gostynina (czerwiec 2014 r.) włączył się w działania rządowego programu Karty Dużej Rodziny zakładający system zniżek dla rodzin 3+, zarówno w instytucjach publicznych, jak i w firmach prywatnych. Jest to program, który daje korzyść rodzinom, jak i przedsiębiorcom, którzy zwiększają tym samym swoją rozpoznawalność i poprawiają wizerunek.

Współpraca z organizacjami pozarządowymi

Miasto realizuje „Program współpracy miasta Gostynina z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego.

Program jest uchwalany przez Radę Miasta Gostynina co roku.

Miasto podejmuje działania dla zaspokajania potrzeb wspólnoty stwarzając korzystne warunki do rozwoju i funkcjonowania społeczeństwa obywatelskiego.

Gostynin od wielu lat współpracuje z organizacjami pozarządowymi działającymi na jego terenie. Szczególny nacisk we współdziałaniu kładziony jest na działanie w zakresie upowszechniania kultury, sportu, aktywnego spędzania wolnego czasu, ochrony środowiska, ochrony zdrowia, pomocy społecznej, wspierania przedsiębiorczości.

Współpraca Gostynina z organizacjami pozarządowymi odbywa się w oparciu o zasady pomocniczości, suwerenności stron, partnerstwa, efektywności, uczciwej konkurencji i jawności.

Przykładem współpracy jest m.in. podpisana pod koniec 2015 r. (XII.2015 r.) przez Gminę Miasta Gostynina umowa z Fundacją „Schronisko dla Bezdomnych Zwierząt w Józefowie” na zapewnienie opieki bezdomnym zwierzętom domowym z terenu Gminy Miasta Gostynina w roku 2016 r. Celem umowy jest zapewnienie odpowiednich pomieszczeń i właściwych warunków bytowych dla przywożonych tam zwierząt.

Obecny zakres pomocy dla NGO:

- konsultacje
- bieżące informacje o dostępnych programach pomocowych
- pomoc w przygotowywaniu wniosków o dotacje
- pomoc w przygotowaniu dokumentów dot. rejestracji fundacji i stowarzyszeń.

Oferta dla NGO w zakresie promocji:

W przypadku organizowania wydarzeń na rzecz społeczności lokalnej, Urząd Miasta proponuje pomoc w promowaniu wydarzenia tj. zamieszczenie informacji:

- na gostynin.pl
- na profilu facebooka Urzędu Miasta
- na profilu Gostynin, co słysząc?
- na tablicy informacyjnej i telewizorze znajdującym się na I piętrze w budynku Urzędu Miasta

Fundacje, Stowarzyszenia, Towarzystwa Rejestrowe:

- Akademia Inicjatyw Młodzieżowych "Dross", ul. Wspólna 4/26a, 09-500 Gostynin
- Fundacja „Gostynińskie Centrum Rozwoju Organizacji Pozarządowych i Przedsiębiorczości” ul. Bierzewicka 32 (lokal na I piętrze nr 45), 09-500 Gostynin
- Fundacja AJ, ul. Solidarności 7, 09-500 Gostynin
- Fundacja Promocji i Rozwoju „Lepszy Gostynin”, Rynek 15, 09-500 Gostynin
- Gostynińska Wspólnota Samorządowa, ul. Kutnowska 47, 09-500 Gostynin
- Gostynińskie Stowarzyszenie Rodzin i Sympatyków Osób z Problemami Psychicznymi i Uzależnieniami „Ostoja”, ul. Zalesie 1, 09-500 Gostynin
- Gostynińskie Towarzystwo Kulturalno-Naukowe, ul. Dmowskiego 14/2, 09-500 Gostynin
- Gostynińskie Towarzystwo Popierania Twórczości Plastycznej ul. Jana Pawła II 15, 09-500 Gostynin
- Koło Absolwentów Liceum Pedagogicznego w Gostyninie, ul. Wojska Polskiego 40, 09-500 Gostynin
- Ochotnicza Straż Pożarna, ul. Floriańska 21, Gostynin
- Polski Związek Emerytów, Rencistów i Inwalidów ul. Kościuszki 5, 09-500 Gostynin
- Polski Związek Hodowców Gołębi Poczтовых ul. Jana Pawła II 16/53, 09-500 Gostynin
- Polski Związek Niewidomych "Koło Terenowe" ul. Jana Pawła II 14, 09-500 Gostynin
- Polskie Towarzystwo Turystyczno-Krajoznawcze ul. Wojska Polskiego 17a, 09-500 Gostynin
- Stowarzyszenie „Siła jest w nas”, ul. Parkowa 22, 09-500 Gostynin
- Stowarzyszenie Abstynenckich Rodzin "Przystań Życia" ul. Targowa 5A, 09-500 Gostynin
- Stowarzyszenie Ekologiczne "Zielona Alternatywa" ul. Dmowskiego 16, 09-500 Gostynin
- Stowarzyszenie Inicjatywa Dla Gostynina, ul. Rynek 15, 09-500 Gostynin
- Stowarzyszenie Klub Wędkarski LIN, ul. T. Kościuszki 31/7, 09-500 Gostynin
- Stowarzyszenie Nowy Gostynin, ul. Bierzewicka 24c, 09-500 Gostynin
- Stowarzyszenie Pomocy dla Osób Niepełnosprawnych im. Św. Brata Alberta, ul. Jana Pawła II 15, 09-500 Gostynin
- Stowarzyszenie Przedsiębiorców Gostynińskich, ul. Zamkowa 53, 09-500 Gostynin
- Stowarzyszenie Rodziców Dzieci Niepełnosprawnych i Ich Przyjaciół, ul. Wojska Polskiego 10 / 20, 09-500 Gostynin
- Stowarzyszenie Siemowit IV, ul. Prusa 15, 09-500 Gostynin

- Stowarzyszenie "Śpiewacze Pueri-Cantores Gostinienses" ul. Jana Pawła II 15, 09-500 Gostynin
- Stowarzyszenie Użytkowników Radiotelefonów PL-CB, 18 Stycznia 2, 09-500 Gostynin
- Stowarzyszenie Wychowanków i Nauczycieli Gimnazjum i Liceum Ogólnokształcącego im. T. Kościuszki oraz Gimnazjum im. N. Żmichowskiej ul. 3-go Maja 15, 09-500 Gostynin
- Stowarzyszenie YETI, ul. Łąkowa 13 09-500 Gostynin
- Towarzystwo Miłośników Ziemi Gostynińskiej ul. Wojska Polskiego 56, 09-500 Gostynin
- Towarzystwo Przyjaciół Dzieci ul. Polna 39, 09-500 Gostynin

Rada Działalności Pożytku Publicznego

W połowie 2015 r. powstała Gostynińska Rada Pożytku Publicznego. Rada jest organem konsultacyjno - opiniodawczym, mającym na celu kreowanie współpracy samorządu Miasta Gostynina z organizacjami pozarządowymi oraz innymi podmiotami działającym w zakresie pożytku publicznego na terenie Miasta Gostynina na rzecz jego mieszkańców. Spotkania Rady organizowane są co kwartał.

Rada Biznesu

Na początku 2015 r. odbyło się pierwsze spotkanie w ramach Gostynińskiego Forum Biznesu. Jego celem jest szukanie możliwości współpracy i najbardziej efektywnych rozwiązań w inicjatywach realizowanych przez miasto Gostynin i gostynińskich przedsiębiorców. W ramach GFB powołano w kolejnych miesiącach Radę Biznesu. Spotkania organizowane są cyklicznie.

PPP

Na początku 2015 r. Gmina Miasta Gostynina złożyła w Ministerstwie Infrastruktury i Rozwoju deklarację przystąpienia do Porozumienia w sprawie Platformy współpracy w zakresie partnerstwa publiczno-prywatnego. Celem zaangażowania jest skuteczna realizacja projektów aktualnie przygotowywanych oraz wsparcie sektora publicznego w celu przygotowania dobrych projektów na perspektywę finansową 2014-2020. Drugim celem jest stworzenie warunków do swobodnego, kreatywnego działania przez instytucje publiczne oraz dobre przygotowanie kadr. Bezpośrednie doświadczenie i nauka przez działanie pozwolą również na doskonalenie rozwiązań prawno-instytucjonalnych i stosowanie najkorzystniejszych modeli finansowych. Rezultatem powyższych działań powinny być m. in.: upowszechnienie modelu ppp, bardziej efektywna administracja, mniejsze koszty przygotowania projektów dzięki dostarczeniu gotowych, standardowych pakietów dokumentacyjnych do wykorzystania przez instytucje zamawiające."

Współpraca z Izłą Gospodarczą Regionu Płockiego

Na początku 2016 r. Urząd Miasta Gostynina podpisał porozumienie z Izłą Gospodarczą Regionu Płockiego. Celem inicjatywy jest podejmowanie wspólnych działań służących ochronie interesów gospodarczych przedsiębiorców, a także rozwojowi gospodarczemu miasta oraz promocji potencjału lokalnej przedsiębiorczości.

Współpraca w ramach Lokalnej Grupy Działania – AKTYWNI RAZEM

W kwietniu 2015 r. Gmina Miasta Gostynina przystąpiła do Stowarzyszenia „Lokalna Grupa Działania AKTYWNI RAZEM” z siedzibą w Łącku. Główny cel to efektywne wykorzystanie środków pomocowych, jakie będą w dyspozycji LGD w ramach PROW na lata 2014-2020.

2.9 Infrastruktura sportowa

Kluczową rolę dla funkcjonowania sektora sportowego na terenie miasta pełni Miejski Ośrodek Sportu i Rekreacji w Gostyninie, który dysponuje zapleczem umożliwiającym organizowanie różnego rodzaju imprez. Ośrodek udostępnia swoje obiekty to jest: boiska, korty, bieżnię lekkoatletyczną oraz trybunę dla potrzeb szkół, stowarzyszeń, urzędów, osób prywatnych i innych klubów sportowych z terenu powiatu gostynińskiego.

W zakresie rozwoju kultury fizycznej dzieci i młodzieży wielki wkład mają stowarzyszenia kultury fizycznej i uczniowskie kluby sportowe.

Od 2000 roku miasto posiada halę sportową, gdzie odbywać się mogą ogólnopolskie i międzynarodowe imprezy sportowe.

Mając na uwadze fakt, że Strategia Rozwoju Województwa Mazowieckiego określa rozwój turystyki w Gostyninie, jako element prowadzący do wzrostu konkurencyjności regionu, inwestycja w rozwój turystyki jest instrumentem do realizacji tego celu i stanowić będzie podstawę do aktywizacji gospodarczej mieszkańców miasta i subregionu gostynińskiego.

Miejski Ośrodek Sportu i Rekreacji oraz Miejski Ośrodek Sportów Wodnych i Zimowych – obiekty:

Pływalnia Miejska

Pływalnia uzyskała homologację Polskiego Związku Pływackiego, dzięki czemu zaliczona została do basenów typu pływackiego z prawem organizacji na niej wszelkiego rodzaju zawodów regionalnych i międzymiastowych lub organizowania zawodów wyższej rangi w porozumieniu z Polskim Związkiem Pływackim. Pływalnia wyposażona jest w 52 różne pomieszczenia, jeden punkt kasowy z systemem elektronicznym, szereg sal wypoczynkowo-relaksacyjnym, w tym m.in: sauny, solarium, fitness club, zaplecze szatniowo-sanitarne dla basenu, zaplecze techniczne oraz zespół wejściowy - hall, sanitariaty, szatnia odzieży wierzchniej, trybuny. Przed pływalnią znajduje się parking na ok. 30 samochodów, chodniki oraz zagospodarowane tereny zielone.

Stadion Miejski w Gostyninie

Stadion Miejski ul. Sportowa 1 obejmuje:

- boisko piłkarskie trawiaste
- boisko wielofunkcyjne z nawierzchnią "sztuczna trawa" - orlik
- boisko do gier zespołowych - piłka koszykowa, piłka siatkowa, piłka ręczna, do tenisa ziemnego
- urządzenia lekkoatletyczne
- pawilon sportowy z zapleczem noclegowym i sanitarnym
- trybunę krytą z siedziskami plastikowymi dla 670 widzów

Hala Miejska w Gostyninie

Hala Miejska przy ul. Kutnowskiej 7a. Hala sportowa ma wymiary 30 m x 45 m x 9,3 m, posiada zaplecze sanitarno-socjalne oraz trybunę składaną dla 300 osobowej widowni.

Korty tenisowe

Korty tenisowe znajdują się przy ul. 18 Stycznia, Są to 2 korty tenisowe o nawierzchni ceglanej oraz ściana treningowa. Kolejny kort znajduje się przy ul. Sportowej 1 na obiekcie MOSiR.

Miejsce do kąpielii

Miejsce do kąpielii zlokalizowane jest przy ul. Dybanka na jeziorze Bratoszewo. Jest udostępniane w okresie letnim, należy do kąpielisk strzeżonych.

Orliki 2012

- Obiekt przy ul. Gen. Józefa Bema 23
- Obiekt przy ul. Józefa Ozdowskiego 2
- Obiekt przy ul. Sportowej 1

Uczniowskie Kluby Sportowe

- Klub Sportowy przy Domu Dziecka Nr 1 "BRATOSZEWO" w Gostyninie Targowa 34
- Uczniowski Klub Sportowy "Viktoria 5" przy Gimnazjum nr 1 w Gostyninie, ul. Polna 36
- Uczniowski Klub Sportowy "ALFA" przy Gimnazjum Nr 2 w Gostyninie ul. Wojska Polskiego 23

- Uczniowski Klub Sportowy "OLIMPUS" przy SP Nr 1 w Gostyninie ul. Ozdowskiego 2
- Uczniowski Klub Sportowy "OMEN" przy GCE w Gostyninie ul. Polna 39
- Szachowy Uczniowski Klub Sportowy "GOSTMAT 83" w Gostyninie ul. Dmowskiego 16
- Uczniowski Klub Sportowy "TRÓJKA" przy SP Nr 3 w Gostyninie ul. Bema 23
- Brydżowy Uczniowski Klub Sportowy "Ósemka" w Gostyninie ul. Dmowskiego 16
- Uczniowski Klub Sportowy "Football Education" w Gostyninie, ul. Moniuszki 4/2

Stowarzyszenia Sportowe

- Miejski Klub Sportowy "Mazur" ul. Sportowa 1, Gostynin
- Gostynińskie Towarzystwo Tenisowe, ul. Jana Pawła II, Gostynin
- Gostyniński Szkolny Związek Sportowy, ul. Bema 23, 09-500 Gostynin
- Klub Żeglarski „Hals” ul. Czapskiego 37 a Gostynina

2.10 Kultura

W Gostyninie działają placówki kulturalne samorządowe i prywatne. Znaczna część wydarzeń kulturalnych skupia się wokół Miejskiego Centrum Kultury. Analizując potrzeby mieszkańców, MCK dokonuje dynamicznych zmian w działalności sekcji, poprzez likwidację nieaktywnych, tworzenie w to miejsce nowych form, będących odpowiedzią na potrzeby i zgodnych z oczekiwaniami mieszkańców. W ofercie repertuarowej Centrum są liczne imprezy, spektakle, koncerty, wernisaże i festiwale.

Sekcje stałe:

- Teatr
 - Grupa teatralna „Schody”
 - Teatr POD
- Plastyka
- Fitness-aerofight
- Krav Maga Kids i Junior
- Fitball
- Zumba/Latino Aero
- Nauka gry na gitarze
- Chór miejski
- Orkiestra dęta
- Gostyniński Uniwersytet Trzeciego Wieku

Sekcje nowe działające od X.2015 r.:

- Warsztaty
 - Rzeźby
 - Rękodzieła
 - Fotografii
 - Cyrkowy

- Kreatywnego tworzenia
- Produkcji
- Śpiew solowy
- Taniec towarzyski dla dzieci dorosłych
- Twój zdrowy kręgosłup

Z powyższych wymienionych, przy kolejnym naborze trwającym do 01.03.2016 r., zabraknie tylko Warsztatów Kreatywnego Tworzenia, ale w ich miejsce, w zależności od zainteresowania i sugestii mogą pojawić się kolejne:

- Sekcja perkusji „RIDDIM”
- Sekcja relaksacyjno-medytacyjna „Stres Twój wróg”
- Szlachta start tupuje cykl warsztatów „Tego nie uczą w szkole”
- Język angielski dla dzieci w wieku 6-9 lat
- Siłownia umysłowa memo- akademia kreatywnego malucha i twórczego juniora
- Viet Tai Chi
- Viet Vo Dao

Część oferty realizowana jest przez instruktorów etatowych i zewnętrznych, a także przez podmioty gospodarcze. Część zajęć sekcji realizowana jest bezpłatnie, za inne pobierane są opłaty.

W ramach dofinansowania z Polskiego Instytutu Sztuki Filmowej na cyfryzację i modernizację kina, znajdującego się w Miejskim Centrum Kultury, od połowy września 2015 r. można oglądać filmy w jakości cyfrowej, zarówno w 2D, jak i 3D.

Latem 2016 r. Miejskie Centrum Kultury przywraca po wielu latach nieobecności tzw. Plener Gostyniński, gdzie artyści przez okres 10 dni będą tworzyć swoje prace na terenach miasta.

Ważnym elementem w skali całego miasta i regionu było zapoczątkowanie dwudniowej imprezy plenerowej „Jarmark św. Jakuba”, który po pierwszej edycji stał się nieodłączną wizytówką Gostynina, w związku z czym jego kontynuacja jest dla Miejskiego Centrum Kultury priorytetem.

W związku z prowadzoną polityką informacyjną, MCK proponuje mieszkańcom miasta korzystania z serwisu SMS, dzięki któremu mogą otrzymywać wiadomości o zbliżających się imprezach i projekcjach kinowych (za pośrednictwem wiadomości SMS o treści TAK wysłanej na wskazany na stronie mck-gostynin.pl numer, włącza się na własnym telefonie serwis informacyjny MCK).

Działalność promocyjna wydarzeń organizowanych przez Miejskie Centrum Kultury odbywa się za pośrednictwem portali internetowych, Facebooka, plakatów na słupach ogłoszeniowych, serwisie SMS, tablicach wewnątrz budynku, tablic informacyjnych kina. Docelowo zasadnym jest zamontowanie dodatkowej tablicy informacyjnej przed budynkiem.

Miejskie Centrum Kultury w Gostyninie rozpoczęło współpracę z placówkami o podobnych założeniach statutowych w Sierpcu, Płocku, Żurominie, Kutnie i Żninie. W dalszych planach jest powiększenie tej listy o kolejne miejscowości.

Miejska Biblioteka Publiczna

Ważne miejsce wśród placówek kulturalnych Gostynina zajmuje Miejska Biblioteka Publiczna. W ramach Biblioteki funkcjonują:

Wypożyczalnia dla dorosłych:

Z wypożyczalni dla dorosłych mogą korzystać czytelnicy w wieku od 16 lat. Biblioteka posiada bogaty dział literatury pięknej polskiej i obcej dla dorosłych oraz popularnonaukowej na bieżąco uzupełnianej nowościami wydawniczymi.

Biblioteka oferuje też bogaty księgozbiór podręczny udostępniany na miejscu.

Biblioteka posiada katalog elektroniczny i kartkowy: alfabetyczny, rzeczowy i tytułowy.

Wypożyczalnia dla dorosłych posiada kącik czytelnicy w którym udostępniane są zbiory na miejscu.

Biblioteka udostępnia bezpłatnie 4 stanowiska komputerowe z dostępem do Internetu. W bibliotece podłączone jest 13 komputerów, z czego 1 to przeglądarka katalogowa. Zasady korzystania określa odrębny Regulamin.

- Księgozbiór: 61566 wol.
- Czytelnicy: 2581 zarejestrowanych w ciągu roku
- Czytelnicy wypożyczający w ciągu roku: 382 osób
- Wypożyczone woluminy w roku: 51739 tysięcy

Siedziba Biblioteki w Miejskim Centrum Kultury, przy ul. 18 Stycznia 2.

Wypożyczalnia dla dzieci:

Oddział dla dzieci udostępnia w szerokim zakresie literaturę piękną i popularnonaukową dla dzieci i młodzieży. Posiada wolny dostęp do półek oraz stanowiska czytelnicze pozwalające na korzystanie z księgozbioru podręcznego.

Biblioteka prowadzi też szeroką działalność oświatową organizując spotkania autorskie, lekcje biblioteczne, konkursy, zabawy i działania animacyjne z książką, poranki bajkowe. Systematyczne zajęcia edukacyjne prowadzone są dzięki współpracy z przedszkolami i szkołami naszego miasta i okolic.

W dziedzinie kultury doniosłą rolę kształcząco-rozrywkową odgrywają miejscowe szkoły. Dzięki pracy nauczycieli rozwija się tam amatorski ruch artystyczny, skupiający dzieci i młodzież w kołach teatralnych, kabaretowych, recytatorskich, muzycznych, plastycznych, wokalnie-tanecznych, fotograficznych i innych. Młodzi artyści uświetniają uroczystości szkolne i imprezy lokalne. Otrzymują wyróżnienia i nagrody, uczestnicząc w konkursach powiatowych, wojewódzkich i ogólnopolskich.

Na terenie Gostyninie działa również filia Biblioteki na ul. Płockiej 2a.

Media

W Gostyninie wydawane są 3 gazety, mają one jednak nieregularny tryb wydawniczy. Ponadto Gostynin posiada swoje rubryki w gazetach wydawanych w innych okolicznych miastach. Nadaje tu także regionalna stacja telewizyjna TV. O Gostyninie można też usłyszeć w Kurierze Mazowieckim, Kurierze Warszawy i Mazowsza (programy TVP Info), w Radiu Eska Płock, Katolickim Radiu Płock, Polskim Radiu RDC oraz Radiu Victoria.

Gazety wydawane w Gostyninie:

- Biuletyn Informacyjny Powiatu Gostynińskiego – wydawana przez Starostwo Powiatowe w Gostyninie.
- Informacje z Gostynina – wydawane przez Inicjatywę dla Gostynina
- Nasz Gostynin – wydawana przez Urząd Miasta Gostynina.

Gazety pochodzące z innych miast, posiadające gostyniński dodatek:

- Gazeta Lokalna Kutna i Regionu
- Gazeta Wyborcza Płock
- Tygodnik Płocki

Telewizja Media-Gost (TV Gostynin)

Portal Miasta Gostynina www.gostynin.pl

Lokalne portale internetowe:

- Gostynin24 www.gostynin24.pl
- Gostynin.info www.gostynin.info
- Gostynińska.pl www.gostyninska.pl
- Gostynińska telewizja internetowa www.tvgostynin.pl
- Teraz Gostynin www.terazgostynin.pl

2.12. Współpraca z zagranicą.

Gostynin realizuje współpracę z tzw. miastami partnerskimi, która owocuje wspólnymi projektami, w tym inwestycyjnymi, społecznymi, wymianą młodzieży. Współpraca jest uznawana przez Strony jako inicjatywa bezcenna, która powinna być rozwijana.

Miasta Partnerskie

Langenfeld

Gostynin utrzymuje bliskie kontakty z niemieckim miastem Langenfeld, zapoczątkowane w 1965 r. z inicjatywy byłych mieszkańców Gostynina i okolic, pochodzenia niemieckiego, którzy po II wojnie światowej osiedlili się w Langenfeld. Miasto Langenfeld liczy około 60 tys. mieszkańców, położone w Nadrenii-Westfalii, między Kolonią i Düsseldorfem. Współpraca została rozpoczęta wymianą młodzieży szkolnej w okresie wakacyjnym w 1994 r. Grupa 15 uczniów gostynińskich szkół gościła wówczas u rodzin swych rówieśników w Langenfeld. Dało to możliwość wzajemnego poznania się nawiązania przyjaźni, zapoznania z kulturą i tradycjami gospodarzy, poznania warunków i metod kształcenia. Latem 1996 roku przez trzy majowe dni gościła w Gostyninie grupa 15 osób z Langenfeld. Tak zainicjowana współpraca rozwija się do chwili obecnej. Zaowocowała szeregiem inicjatyw, projektów, wizyt i rewizyt, które zawsze inicjowały kolejne przedsięwzięcia. Bardzo ważnym aspektem współpracy jest jej zakres społeczny – wymiana młodzieży obu miast, która owocuje nawiązywaniem trwałych więzi, przyjaźni, które pozostają na lata. Oba miasta i ich mieszkańcy nie traktują wzajemnej współpracy jedynie jako partnerstwa, traktują ją jak przyjaźń.

Senlis

Burmistrz Miasta Gostynina Włodzimierz Śniecikowski i zastępca burmistrza francuskiego miasta Senlis Jean Pierre Therry podpisali 09.09.2006 r. Deklarację Przyjaźni i Współpracy między Gostyninem i Senlis. Podobnie jak Gostynin, miasto Senlis liczy ok. 20 000 mieszkańców, leży w niewielkiej odległości od dużych, wielkomiejskich środowisk, jakim jest Paryż i posiada podobne walory turystyczno-krajoznawcze.

Senec

W ramach deklarowanej obustronnie chęci współpracy Burmistrzowie obu miast podpisali Deklarację Przyjaźni i Współpracy 06.06.2008 r.

3 Zidentyfikowane problemy

Na podstawie diagnozy stanu miasta (w oparciu o dostępne dokumenty oraz materiały z konsultacji społecznych) zidentyfikowano problemy, które mogą mieć wpływ na hamowanie rozwoju gospodarczego i społecznego.

Zidentyfikowane problemy w obszarach:

Gospodarka

1. Niewystarczający stan infrastruktury technicznej i komunikacyjnej
2. Niewystarczający system zachęt dla przedsiębiorców
3. Niedostateczny poziom wykorzystania OZE (brak inwestycji z wykorzystaniem OZE)
4. Deficyt przeszkolonych pracowników (w niektórych zawodach)
5. Brak oferty kursów i szkoleń dla dorosłych

Turystyka i dziedzictwo kulturowe

1. Brak zrewitalizowanych zabytków i zagospodarowania terenów atrakcyjnych turystycznie
2. Niewystarczająca baza turystyczna, w tym niewystarczająca infrastruktura turystyczna (w tym mała infrastruktura)
3. Niewystarczająca oferta turystyczna i sportowa
4. Brak wystarczającej informacji turystycznej
5. Brak produktów regionalnych
6. Niewystarczająca współpraca z gminami sąsiednimi w regionie, w zakresie wykorzystania walorów turystycznych i dziedzictwa kulturowego

Oświata

1. Niewystarczająca infrastruktura oświatowa, w tym przedszkoli i żłobków
2. Niezmodernizowana i niedoposażona infrastruktura oświatowa, w tym dla osób z niepełnosprawnościami
3. Niewystarczająca oferta zajęć pozalekcyjnych dla uczniów wszystkich szczebli edukacji
4. Niewykorzystany potencjał dla form kształcenia ustawicznego

Sfera społeczna i zdrowotna

1. Brak polityki senioralnej
2. Brak infrastruktury dla Seniorów i osób z niepełnosprawnościami
3. Brak perspektyw dla młodzieży, trudności ze znalezieniem pracy, odpływ ludzi młodych
4. Wysoki wskaźnik bezrobocia
5. Ubożenie społeczeństwa
6. Wzrastający poziom zależności społeczeństwa od pomocy społecznej
7. Brak ofert zagospodarowania czasu dla młodzieży
8. Zagrożenie wykluczeniem społecznym
9. Zagrożenie patologiami społecznymi
10. Niewystarczający stopień bezpieczeństwa mieszkańców

11. Niedostateczna realizacja programu ochrony środowiska
12. Niewystarczająca ilość programów profilaktyki zdrowotnej, ekologicznej
13. Niewystarczająca infrastruktura mieszkaniowa

Sport i rekreacja

1. Niewystarczająca infrastruktura sportowa i rekreacyjna
2. Brak programu promocji sportu, przede wszystkim wśród dzieci i młodzieży
3. Brak promocji miasta przez sport

4 Analiza SWOT

Analiza otoczenia gospodarczego, społecznego, kulturowego jest pierwszą pełną, prowadzącą do oceny obecnej sytuacji miasta, służącą uświadomieniu istnienia obszarów problemowych przed sformułowaniem ostatecznych kierunków i celów rozwoju. Bez względu na to, czy strategia dotyczy studium wykonalności pojedynczej inwestycji, czy dokonuje oceny sytuacji w celu przygotowania nowego planu czy programu funkcjonalnego, musi zwracać uwagę na wydarzenia ekonomiczne, polityczne, kulturalne i społeczne, które w danym momencie są związane i/lub mogłyby mieć wpływ na podmiot strategii.

Przeglądowi czynników mających wpływ na podmiot strategii służy analiza SWOT, która jest jedną z najpopularniejszych technik analitycznych służącą porządkowaniu informacji.

Analiza SWOT polega na segregowaniu posiadanych informacji o uwarunkowaniach strategicznych danego podmiotu na cztery kategorie czynników:

- **MOCNE STRONY** – zjawiska pozytywne z punktu widzenia możliwości kształtowania rozwoju miasta, na które bezpośredni wpływ ma samo miasto - mieszkańcy, instytucje, władze,
- **SŁABE STRONY** – zjawiska ograniczające możliwości rozwoju miasta, na które bezpośredni wpływ ma samo miasto,
- **SZANSE** – zjawiska pozytywne z punktu widzenia możliwości kształtowania rozwoju miasta. Ich występowanie jest uwarunkowane czynnikami leżącymi poza możliwościami bezpośredniego wpływu miasta,
- **ZAGROŻENIA** – zjawiska negatywne mogące stanowić zagrożenie dla rozwoju miasta. Ich występowanie jest uwarunkowane czynnikami leżącymi poza możliwościami bezpośredniego wpływu miasta.

Mocne strony są fundamentem rozwoju miasta, słabe mogą zahamować wzrost. Jednoczesne wskazanie szans ma w założeniu wyznaczyć dostępne kierunki rozwoju miasta, a zagrożeń elementy, które wymagają bezwzględnej reakcji, gdyż mogą stanowić źródło niepowodzeń.

Analiza SWOT prócz przeglądu czynników mogących mieć wpływ na rozwój miasta oraz segregacji informacji jest podsumowaniem diagnozy aktualnego stanu społeczno-gospodarczego. Ponadto analizę SWOT poddano weryfikacji dzięki badaniom ankietowym mieszkańców, których wyniki zebrano w Raporcie „Badanie oczekiwań i potrzeb mieszkańców Miasta Gostynin, realizowane na potrzeby projektu pt.: „Strategia Rozwoju Miasta Gostynin na lata 2016-2025”.

W tabelach poniżej zestawiono mocne i słabe strony oraz szanse i zagrożenia związane z rozwojem miasta, w poszczególnych obszarach jego działalności.

TURYSTYKA	
MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ walory przyrodnicze – m.in. Pojezierze Gostynińskie ➤ duże zalesienie – rozwinięta gospodarka leśna ➤ turystyka piesza, rowerowa, konna ➤ bogata historia i dziedzictwo kulturowe (liczne obiekty wpisane na listę zabytków) ➤ korzystne położenie pod względem komunikacyjnym – miasto jest położone 120 km na zachód od Warszawy, 80 km na południe od Torunia, 24 km od Płocka, 100 km na północ od Łodzi. Jest dobrze skomunikowana z głównymi ośrodkami miejskimi regionu ➤ gospodarstwa ekologiczne – agroturystyka ➤ dobre warunki mikroklimatyczne 	<ul style="list-style-type: none"> ➤ brak jednolitego systemu informacji miejskiej, w tym turystycznej ➤ niewystarczająca oferta taniej bazy noclegowej ➤ brak dostatecznej infrastruktury turystycznej ➤ słabe zaplecze terenów atrakcyjnych turystycznie (wokół Zamku, jezior) ➤ niewystarczające zachęty dla potencjalnych inwestorów ➤ mała liczba ponadlokalnych imprez turystycznych i kulturalnych ➤ brak jednolitego i ofensywnego systemu promocji miasta, w tym turystycznej ➤ brak produktów lokalnych ➤ brak ostatecznych rozwiązań dla geotermii pod kątem turystycznym ➤ zbyt mała ilość punktów gastronomicznych działających w godzinach wieczornych „ożywiających” miasto
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ odpowiednie wykorzystanie posiadanego potencjału (zabytki architektoniczne i kulturowe oraz walory turystyczne i krajobrazowe) ➤ wzrost popytu na turystykę kwalifikowaną ➤ wzrost popytu na usługi okołoturystyczne ➤ rozwój szlaków komunikacyjnych w Polsce (coraz lepsza dostępność komunikacyjna miasta) ➤ nowy okres programowy Unii Europejskiej – nowe fundusze z budżetu UE i związane z tym możliwości dla Polski, w tym Gostynina ➤ zaangażowanie społeczeństwa w działalności na rzecz wykorzystywania walorów przyrodniczych i turystycznych – rozwój III sektora 	<ul style="list-style-type: none"> ➤ emigracja ludzi młodych, dobrze wykształconych ➤ ewentualność braku możliwości dostatecznego finansowania działań w obszarze turystyki

DZIEDZICTWO KULTUROWE	
MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ dziedzictwo kulturowe, w tym unikatowe zabytki architektoniczne ➤ duża strefa ochronna zabytków ➤ Zamek i tereny wokół niego ➤ duży potencjał dla rozwoju turystyki ➤ działalność kulturalnych grup środowiskowych ➤ coroczne wydarzenie – odpust połączony z Jarmarkiem Gostynińskim św. Jakuba 	<ul style="list-style-type: none"> ➤ brak systemu informacji miejskiej, w tym turystycznej ➤ niedobór środków finansowych na renowację zabytków ➤ mała liczba inicjatyw kulturalnych, we współpracy z gminami sąsiednimi, w ramach regionu ➤ brak jednolitego systemu promocji miasta ➤ niewystarczająca oferta kulturalna w porównaniu z sąsiednimi miastami
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ należyte wykorzystanie posiadanego potencjału (zabytki architektoniczne i kulturowe) ➤ pozyskanie środków z UE ➤ zaangażowanie społeczeństwa w działalności na rzecz wykorzystywania walorów przyrodniczych i turystycznych – rozwój III sektora ➤ rozwój turystyki w województwie ➤ stworzenie mechanizmów prawnych na bazie prawa lokalnego mających na celu zachęcenie właścicieli do podnoszenia stanu technicznego i estetyki obiektów zabytkowych 	<ul style="list-style-type: none"> ➤ degradacja zabytków w przypadku braku należytej ochrony

PRZEDSIĘBIORCZOŚĆ	
MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ siedziba powiatu ➤ walory przyrodnicze, turystyczne, krajobrazowe ➤ złoża geotermalne ➤ dobry potencjał dla rozwoju różnych form turystyki (agroturystyka) i usług z tym związanych ➤ aktywność mieszkańców w dziedzinie przedsiębiorczości ➤ ulgi podatkowe dla nowych inwestycji i nowych miejsc pracy 	<ul style="list-style-type: none"> ➤ brak zachęt dla przedsiębiorców, którzy nie tworzą nowych inwestycji, a tworzą nowe miejsca pracy ➤ brak dostatecznej liczby uzbrojonych terenów inwestycyjnych ➤ brak jednolitego i ofensywnego systemu promocji miasta ➤ słabe zaplecze turystyczne ➤ mała liczba przedsiębiorstw produkcyjnych
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ rozwój sektora usług turystycznych i około-turystycznych ➤ pozyskanie środków z UE 	<ul style="list-style-type: none"> ➤ odpływ ludzi młodych i dobrze wykształconych ➤ starzenie się społeczeństwa

<ul style="list-style-type: none"> ➤ rozwój turystyki w województwie ➤ jednolity system promocji miast w województwie ➤ informatyzacja instytucji publicznych oraz poprawa dostępu do Internetu ➤ wykorzystanie odnawialnych źródeł energii 	<ul style="list-style-type: none"> ➤ strefy ekonomiczne funkcjonujące w okolicznych miastach ➤ pogłębiające się wykluczenie społeczne
---	---

INFRASTRUKTURA TECHNICZNA	
MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ wystarczająca zasobność i wydajność istniejących ujęć wody i SUW ➤ dobry stan sieci wodociągowej, gazowej ➤ dobrze skonstruowany układ komunikacyjny miasta ➤ położenie w pobliżu autostrady i dróg szybkiego ruchu i dróg wojewódzkich ➤ przebieg sieci szkieletowej „szybkiego Internetu” w ramach projektu Internet dla Mazowsza 	<ul style="list-style-type: none"> ➤ niedostateczny system komunikacji (dworce, linie nocne) ➤ zły stan nawierzchni części dróg ➤ niewystarczająca infrastruktura drogowa towarzysząca (chodniki, przejścia dla pieszych, parkingi, oświetlenie uliczne) ➤ niewystarczająca sieć wodno-kanalizacyjna ➤ niedostateczna ilość zasobów mieszkaniowych (mieszkań socjalnych) ➤ brak rozdziału kanalizacji sanitarnej i deszczowej ➤ bariery architektoniczne w obiektach użyteczności publicznej
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ rozwój budownictwa mieszkaniowego ➤ wykorzystanie funduszy UE ➤ wykorzystanie odnawialnych źródeł energii 	<ul style="list-style-type: none"> ➤ odpływ ludzi młodych ➤ pogorszenie jakości życia mieszkańców

SPORT I REKREACJA	
MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ walory przyrodnicze – turystyczne, rekreacyjne ➤ tereny rekreacyjne do zagospodarowania ➤ dobre warunki do uprawiania sportów przełajowych 	<ul style="list-style-type: none"> ➤ brak systemu jednolitej informacji miejskiej, w tym o ofercie sportowej i rekreacyjnej ➤ słaba infrastruktura rekreacyjna ➤ niewystarczająca infrastruktura sportowa ➤ brak jednolitego systemu promocji miasta przez sport
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ rozwój turystyki w województwie ➤ pozyskanie środków z UE ➤ rozwój III sektora 	<ul style="list-style-type: none"> ➤ pogłębiające się patologie, wykluczenie społeczne ludzi młodych ➤ brak perspektyw rozwoju ludzi młodych

POLITYKA SPOŁECZNA	
MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ zasoby kadr wyspecjalizowanych w świadczeniu pomocy społecznej ➤ pomoc społeczna zapewniająca podstawową opiekę nad osobami starszymi, niepełnosprawnymi, przewlekle chorymi i z zaburzeniami psychicznymi ➤ efektywny model funkcjonowania placówek opieki zdrowotnej w formie niepublicznych zakładów opieki zdrowotnej ➤ efektywnie funkcjonujące poradnictwo i leczenie odwykowe zarówno w formie publicznych jak i niepublicznych zakładów opieki zdrowotnej ➤ powstanie pierwszej spółdzielni socjalnej w Gostyninie jako dowód na skuteczne włączenie społeczne 	<ul style="list-style-type: none"> ➤ systematyczny wzrost liczby osób korzystających z pomocy społecznej ➤ powiększające się różnice w dochodach ludności ➤ brak profesjonalnego wolontariatu w związku z pomocą osobom niepełnosprawnym ➤ niedostateczna ilość środków finansowych koniecznych do uzupełniania braków w jednostkach organizacyjnych pomocy społecznej ➤ ubożenie mieszkańców ➤ wysoki poziom bezrobocia ➤ brak miejsc pracy dla osób młodych i wykształconych ➤ brak skuteczności wdrożonych programów profilaktycznych ➤ niewystarczająca liczba miejsc w przedszkolach i brak żłobków
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ uregulowania i programy unijne - możliwość pozyskania środków na reintegrację zawodową i społeczną ➤ aktywność organizacji pozarządowych skierowana do osób i grup zagrożonych wykluczeniem i wykluczonych ➤ upowszechnienie wewnątrzszkolnych systemów doradztwa zawodowego ➤ możliwość szkolenia nauczycieli w zakresie doskonalenia zawodowego ➤ poprawa dostępu do szybkiego Internetu 	<ul style="list-style-type: none"> ➤ brak stabilności systemu pomocy społecznej ➤ niedostateczne wsparcie młodzieży poprzez system stypendialny ➤ ewentualność braku środków publicznych na rozwój różnych form edukacji, kultury, kultury fizycznej oraz na utrzymanie i niezbędne uzupełnienie bazy społecznej ➤ narastanie patologii społecznych ➤ ujemny przyrost naturalny

ROZWÓJ ZASOBÓW LUDZKICH	
MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ dobrze rozwinięta i funkcjonująca sieć szkół podstawowych, gimnazjalnych i ponadgimnazjalnych (w tym specjalnych) ➤ zasoby kadrowe ➤ potencjał dla kształcenia ustawicznego 	<ul style="list-style-type: none"> ➤ brak przedszkoli, żłobków ➤ niezmodernizowana, niedostosowana, niedoposażona infrastruktura oświatowa ➤ niedostateczna oferta zagospodarowania wolnego czasu dla młodzieży ➤ brak oferty zorganizowanych zajęć pozalekcyjnych ➤ brak ofert kursów, szkoleń dla dorosłych ➤ brak perspektyw zawodowych
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ współpraca władz miasta z młodzieżą ➤ rozwój III sektora ➤ pozyskanie środków z UE 	<ul style="list-style-type: none"> ➤ emigracja osób młodych (w tym młodych rodziców) ➤ ewentualność braku możliwości

<p>➤ poprawa dostępu do Internetu</p>	<p>pozyskania środków publicznych na rozwój różnych form edukacji i kultury</p> <ul style="list-style-type: none"> ➤ brak wsparcia młodzieży przez system stypendialny ➤ brak perspektyw rozwoju młodzieży – wzmocnienie efektu wykluczenia ➤ brak rozwoju kształcenia ustawicznego ➤ narastanie patologii społecznych
---------------------------------------	--

Wnioski z analizy SWOT pozwalają na zdefiniowanie czynników istotnych z punktu widzenia wpływu na rozwój Gostynina:

a) w sferze zagospodarowania przestrzennego:

- ogromny potencjał wynikający z położenia miasta, posiadanych zasobów przyrodniczych, krajobrazowych, walorów turystycznych oraz dziedzictwa kulturowego,
- konieczność zadbania o jakość przestrzeni miejskiej,
- konieczność opracowania i wdrożenia systemu informacji miejskiej, w tym turystycznej,
- konieczność rozwiązania problemów miejskiej infrastruktury technicznej (system wodno-kanalizacyjny) i drogowej (stan dróg – nawierzchnia), w tym drogowej towarzyszącej (chodniki, przejścia dla pieszych, parkingi),

b) w sferze społecznej:

- odpływ ludzi młodych i dobrze wykształconych,
- wzrost liczby bezrobotnych,
- deficyt mieszkań komunalnych i socjalnych,
- niewykorzystany potencjał dla form kształcenia ustawicznego,
- niedostateczna oferta zagospodarowania wolnego czasu dla młodzieży,
- dobrze rozwinięty system pomocy społecznej,

c) w sferze gospodarczej:

- ogromny potencjał dla rozwoju branży turystycznej, przy jednoczesnym: słabym wykorzystaniu posiadanych walorów turystycznych, rekreacyjnych, oraz unikatowych zabytków polskiej historii,
- możliwości dla rozwoju lokalnej przedsiębiorczości.

W oparciu o zidentyfikowane czynniki istotne - krytyczne z punktu widzenia rozwoju miasta sformułowano misję miasta oraz priorytety rozwoju – obszary strategiczne i opisujące je cele strategiczne przyporządkowując im działania i zadania, których wypełnienie gwarantuje realizację strategii.

5. Planowanie rozwoju Miasta Gostynina

Misja Miasta Gostynin

Misją Miasta Gostynin jest:

Kreowanie zrównoważonego rozwoju społecznego i gospodarczego miasta dzięki determinacji w tworzeniu sprzyjającego klimatu dla tego rozwoju, w oparciu o posiadane unikalne walory przyrodnicze, lokalizacyjne, bogactwo naturalne, dziedzictwo kulturowe, przy jednoczesnym zapewnieniu mieszkańcom wysokiego poziomu i jakości życia (ochrony zdrowia, bezpieczeństwa oraz równych szans edukacyjnych).

6. Priorytety rozwoju – obszary strategiczne

Misja miasta realizowana jest przez zdefiniowane, wynikające z analizy SWOT, priorytety rozwoju – obszary strategiczne.

Obszary strategiczne opisane są przez cele strategiczne, przyporządkowane im działania, a następnie ujęte w ich ramach, zadania/inicjatywy. Strategia zwyczajowo zawiera podstawowe priorytety strategiczne, ograniczoną liczbę celów strategicznych, które dotyczą obszaru rozwoju gospodarczego, rynku pracy, ochrony środowiska, rozwoju społeczności lokalnej.

W nawiązaniu do przyjętej misji rozwoju Gostynina przyjęto dwa priorytety rozwoju – obszary strategiczne:

- I-szy – zrównoważony rozwój miasta we wszystkich obszarach jego działalności, w oparciu o wykorzystanie unikalnych walorów Gostynina,
- II-gi – rozwój miasta ze szczególnym uwzględnieniem potrzeb i interesów obywateli (rozwój rynku pracy, stworzenie mieszkańcom miasta materialnych podstaw dla godnego i bezpiecznego życia).

Nie został wskazany priorytet dotyczący środowiska i jego ochrony z uwagi na to, że jest on z założenia sprzężony z dwoma wyodrębnionymi już priorytetowymi obszarami. Warunki środowiska (przyrodnicze) są bowiem głównym bogactwem miasta, które umożliwiają zarówno jego aktywizację gospodarczą jak i są ściśle powiązane z zaspakajaniem potrzeb społecznych.

Identyfikacja poszczególnych priorytetów została dokonana w podziale na cele strategiczne, działania i zadania. Cele strategiczne precyzowane są przez wskazane działania, a uszczegółowieniem ich są zadania, tworząc kompleksowy program wspierania rozwoju społeczno-gospodarczego Gostynina. Wyboru poszczególnych działań dokonano kierując się czynnikami wspierającymi wzrost gospodarczy, rozwój zasobów ludzkich, konkurencyjność i zrównoważony rozwój, w oparciu o analizy przeprowadzone podczas prac nad tworzeniem dokumentu.

Zostały one określone na podstawie kryteriów:

- pilności dla zaspokojenia potrzeb miasta
- ważności ze względu na rangę dla rozwoju miasta
- możliwości dofinansowania, w tym z funduszy UE

Wybór priorytetów został zdeterminowany sytuacją miasta i wnioskami wynikającymi z analizy SWOT. Zostały one zweryfikowane pod kątem zgodności z dokumentami o charakterze strategicznym, zarówno polskimi, jak i unijnymi.

6.1. Obszar strategiczny I. Cele strategiczne. Działania.

Obszar strategiczny I – zrównoważony rozwój miasta we wszystkich obszarach jego działalności, w oparciu o wykorzystanie unikalnych walorów Gostynina.

Cel strategiczny I

Wykorzystanie potencjału turystycznego miasta opartego na dziedzictwie kulturowym i walorach przyrodniczych

Jednym z istotnych czynników decydujących o rozwoju miasta jest potencjał turystyczny. Odpowiednio wykorzystany i zagospodarowany przełoży się na rozwój gospodarczy (nowe podmioty gospodarcze, wzrost obrotów w związku z ruchem turystycznym, komercyjna infrastruktura towarzysząca wzmacniająca potencjał zabytków, m.in. Zamku), społeczny (nowe miejsca pracy, zagospodarowana przestrzeń miejska, rewitalizacja obszarów miasta, wzrost bezpieczeństwa, niwelowanie wykluczenia i patologii społecznych). Dotychczas nie wykorzystano w stopniu dostatecznym wskazanego potencjału. Wykorzystanie zalet lokalizacji, zasobów oraz dziedzictwa kulturowego Gostynina decyduje o wzroście znaczenia sektora turystyki jako jednego z głównych w rozwoju miasta. W pierwszej kolejności należy realizować zadania związane z rozpoznawalnością miasta dzięki m.in., rozbudowie infrastruktury turystycznej i towarzyszącej, rewitalizacji obszarów zabytkowych i atrakcyjnych turystycznie, wspólnym inicjatywom w ramach regionu (w tym z sąsiednimi gminami), szerokiej promocji turystycznej, ofertom kierowanym nie tylko do turystów ale także inwestorów.

Działania:

1. Inwestycje w infrastrukturę turystyczną i uzupełnienie już istniejącej.

Zadania:

- I.I.1.1. – zagospodarowanie terenów wokół Zamku, kąpieliska Bratoszewo, szlaków turystycznych – we współpr. z gminą Gostynin,
 - stworzenie listy projektów na zagospodarowanie wskazanych terenów np.: zlikwidowanie barier architektonicznych dla osób niepełnosprawnych, oznakowanie szlaków turystycznych za pomocą kodu QR (Quick Response), sfinansowanie infrastruktury sprzyjającej rozwojowi turystyki rowerowej np. wypożyczalni rowerów, punktów serwisowych, bezpiecznych parkingów dla rowerów oraz przechowalni sprzętu turystycznego
- I.I.1.2. – zaangażowanie w inwestycje powiązane z główną atrakcją – Zamkiem
 - np. budowa parku miniatur, grodu zamkowego
 - pomoc przedsiębiorcom inwestującym w branżę turystyczną (system kolejnych ulg)
- I.I.1.3 – stworzenie platformy współpracy w ramach regionu w związku z wykorzystaniem potencjału turystycznego
 - stworzenie listy wspólnych projektów

2. Rewitalizacja obszarów atrakcyjnych turystycznie.

Zadania:

- I.I.2.1. – rewitalizacja terenów wokół akwenów (Bratoszewo, Zalew, Czarne, jezioro przy Zamku) w ramach przygotowywanych planów rewitalizacji.

- I.1.2.2. – rewitalizacja zabytków Gostynina w ramach przygotowywanych planów rewitalizacji
 - Nowe przeznaczenie obiektów (np. „Oberża” – jako punkt informacji turystycznej)
- 3. Stworzenie jednolitego systemu promocji turystycznej miasta

Zadania:

 - I.1.3.1. – stworzenie materiałów promocyjnych miasta stanowiących jednolitą, spójną informację, w tym: na szlakach turystycznych, rowerowych, billboardy w centrum miasta
 - I.1.3.2. – przygotowanie wizualnych materiałów zawierających konkretne oferty (w tym dla rodzin z dziećmi) w związku z przygotowanymi materiałami promocyjnymi dotyczącymi: zabytków, szlaków turystycznych, miejsc widokowych, placówek kulturalnych, usług okołoturystyczny, z kalendarzem imprez turystycznych i kulturalnych, przygotowanych we współpracy z organizatorami imprez i właścicielami obiektów prowadzących usługi noclegowe i gastronomiczne,
 - I.1.3.3. – stworzenie jednolitego systemu rezerwacji miejsc noclegowych oraz sprzedaży biletów wstępu,
 - I.1.3.4. – stała reprezentacja na targach turystycznych i innych (w Polsce i za granicą),
 - I.1.3.5. – stworzenie stałego punktu informacyjnego.
- 4. Zainicjowanie działań związanych z opracowaniem produktów regionalnych
 - I.1.4.1 – powołanie zespołu ds. wyłonienia produktu/-ów regionalnego/-ych

Cel strategiczny II

Wspieranie przedsiębiorczości

Czynnikiem decydującym o rozwoju przedsiębiorczości jest zbudowanie płaszczyzny współpracy miasta ze sferą biznesu.

Fundamentem współpracy jest zbudowanie zaufania na bazie wspólnoty interesów:

- ze strony biznesu – wykorzystywanie zasobów i walorów miasta w działalności przedsiębiorców, służącej również promocji miasta i przyciąganiu inwestorów, turystów, gości,
- ze strony miasta – przygotowanie instrumentów stymulujących rozwój przedsiębiorczości, np. w postaci systemu kolejnych ulg podatkowych.

Ponadto współpraca będzie oparta na informacji o możliwości pozyskania i wykorzystywania finansowania przez przedsiębiorców, realizowana przez miasto, a także m.in. przy pomocy wdrażanych przez miasto przedsięwzięć o potencjale rozwojowym, w tym przygotowaniu terenów inwestycyjnych, oraz tworzonemu systemowi kolejnych ulg dla przedsiębiorców.

Współpraca zaowocuje m.in. nowymi inwestycjami w mieście, wzrostem liczby miejsc pracy, zapotrzebowaniem na pracowników legitymujących się kwalifikacjami w niektórych zawodach.

Obok niezbędnej współpracy na płaszczyźnie miasto – przedsiębiorcy, istotnym jest pomysł na wykorzystanie posiadanych zasobów. Z punktu widzenia gospodarczego rozwoju miasta, bardzo ważne jest właściwe zagospodarowanie złóż geotermalnych. Mogą one być wykorzystane do celów rekreacyjno-uzdrowiskowych, a także jako alternatywne źródło energii. Realizacja zadania z nimi związanego pozwoli pokazać synergię pozytywnych

efektów, w postaci zachowania walorów środowiska naturalnego, dzięki wykorzystaniu naturalnych źródeł energii, wzmocnienia potencjału turystycznego miasta, dzięki ewentualnemu stworzeniu bazy uzdrowiskowo-wypoczynkowej oraz wzrostu gospodarczego, dzięki powstaniu nowych miejsc pracy i zwiększeniu ruchu turystycznego.

Działania:

1. Opracowanie systemu preferencji ekonomicznych.

Zadania:

- I.II.1.1 – dalsze prace nad systemem preferencji ekonomicznych, w tym katalogu ulg podatkowych dla przedsiębiorców i inwestorów, we współpracy i po konsultacjach z lokalnymi przedsiębiorcami.

2. Stworzenie płaszczyzny współpracy między władzami miasta a przedsiębiorcami.

Zadania:

- I.II.2.1 – organizowanie cyklicznych akcji informacyjnych dotyczących możliwości pozyskania finansowania na realizację przedsięwzięć biznesowych
 - powołanie Pełnomocnika Miasta ds. rozwoju gospodarczego i kontaktów z przedsiębiorcami
- I.II.2.2 – założenie bazy danych o nieruchomościach i możliwościach ich wykorzystania
- I.II.2.3 – opracowanie przewodnika inwestycyjnego dla inwestorów
- I.II.2.4 – przygotowanie infrastrukturalne terenów inwestycyjnych
 - przygotowanie działek miejskich przeznaczonych jako tereny inwestycyjne, wg Miejskiego Planu Zagospodarowania Przestrzennego
- I.II.2.5 – promocja przedsiębiorstw na stronie UM (podstrona poświęcona promocji miasta) oraz w materiałach promocyjnych miasta.

3. Wykorzystanie złóż geotermalnych oraz pozostałych OZE (w ramach PGN).

Zadania:

- I.II.3.1 – realizacja inwestycji wykorzystująca złoża geotermalne
 - budowa kompleksu basenów geotermalnych, np. bazy uzdrowiskowo-wypoczynkowej, wykorzystanie złóż jako źródła ciepła, etc.
- I.II.3.2 – realizacja inwestycji z wykorzystaniem OZE (w ramach PGN).

4. Zapewnienie kadr gospodarki.

- I.II.4.1 – realizacja kursów, szkoleń w zawodach z deficytem pracowników

6.2. Obszar strategiczny II. Cele strategiczne. Działania.

Obszar strategiczny II. – rozwój miasta ze szczególnym uwzględnieniem potrzeb i interesów obywateli (rozwój rynku pracy, stworzenie mieszkańcom miasta materialnych podstaw dla godnego i bezpiecznego życia)

Cel strategiczny III

Rozwój potencjału społecznego i poprawa warunków życia w mieście.

Warunkiem dla kreowania społecznego rozwoju miasta jest stworzenie rozwiązań systemowych w dziedzinie edukacji, oświaty, rynku pracy, bezpieczeństwa, infrastruktury,

profilaktyki zdrowia, ochrony środowiska i zachowania dziedzictwa kulturowego. Wszystkie te dziedziny rozwijane i odpowiednio chronione dają gwarancję realizacji zrównoważonego rozwoju, który zabezpiecza odpowiednią jakość, poziom życia i bezpieczeństwa mieszkańców.

Istotnym z tego punktu widzenia jest m.in. stałe podnoszenie standardu bazy dydaktycznej, socjalnej, sportowej, w tym dla osób z niepełnosprawnościami, w związku z podniesieniem jakości procesu edukacji, w tym sportowej, wychowania przez sport. Występowanie z uzupełniającą ofertą edukacyjną dla wszystkich, w tym młodzieży, osób starszych, w związku z realizacją kształcenia ustawicznego oraz zapewnienia organizacji wolnego czasu dla młodzieży. Ważnym elementem wpływającym na jakości życia jest również odczuwalny poziom bezpieczeństwa mieszkańców wynikający m.in. z faktu posiadania stałego zatrudnienia. Stąd potrzeba działań miasta kierunkowanych na ochronę rynku pracy dzięki współpracy z przedsiębiorcami i wykorzystywaniem środków z funduszy UE. Ponadto miasto musi dbać o zachowanie bezpieczeństwa socjalnego obywateli z czego wynika konieczność uzupełnienia deficytu mieszkań. W związku z podnoszeniem poziomu bezpieczeństwa istotna jest także rola służb odpowiedzialnych za różne formy bezpieczeństwa, z niej wynikają dodatkowe zadania służb m.in. szkolenia dla mieszkańców, akcje informacyjne. Niezwykle istotną jest również profilaktyka z uwagi na ważny problem społeczności lokalnej jakim są zjawiska patologiczne powodujące rozkład rodziny i demoralizację jej członków. Najczęstszymi zjawiskami patologicznymi jest alkoholizm i związana z nią przemoc domowa oraz problem narkomanii szerzący się wśród młodszej części mieszkańców. Podejmowane działania profilaktyczne muszą być działaniami o charakterze systematycznym i ciągłym.

Także w sferze działań prozdrowotnych i proekologicznych miasto powinno wspierać, inicjować zadania związane z profilaktyką, działaniami prozdrowotnymi i proekologicznymi, a przy tym, w związku z efektem starzenia się społeczeństwa, powinno realizować także politykę senioralną. Ponadto powinno wspierać działania na rzecz rozwoju przez sport uzupełniając i rozwijając infrastrukturę sportową miasta.

Powinno aktywizować w tym obszarze mieszkańców miasta i organizacje pozarządowe.

Rozwój nowoczesnej infrastruktury technicznej miasta, jest nie mniej istotny, a zmniejszenie deficytu zasobów mieszkań komunalnych i socjalnych przyczyni się do poprawy jakości życia mieszkańców. Także stała poprawa infrastruktury technicznej miasta wpływa na jej podniesienie. Ważna ze względów bezpieczeństwa i poprawy standardu życia jest dbałość o stan infrastruktury drogowej (modernizacja nawierzchni dróg, budowa infrastruktury towarzyszącej), uzupełnienie systemu wodo-kanalizacyjnego, systematyczne wdrażanie systemów wykorzystywania OZE. Ważnym aspektem, ze względu na zachowanie tożsamości, jest dbałość o dziedzictwo kulturowe m.in. przez rewitalizację obszarów o walorach kulturowych i inicjowanie działań związanych z pielęgnowaniem kultury w ogóle. Są to potrzeby narastające i niezaspokojone, wynikające jeszcze z zaniedbań i niedostatecznego zarządzania miastem przez poprzednie władze.

Działania:

1. Poprawa warunków zdobywania wiedzy i umiejętności.

Zadania:

- II.III.1.1. – podnoszenie standardu bazy i uzupełnienie bazy dydaktycznej, socjalnej, sportowej szkół wszystkich szczebli, przedszkoli i żłobków.

- korzystanie z możliwości dofinansowania projektów na rzecz uzupełniania i podnoszenia jakości bazy edukacyjnej, socjalnej, sportowej szkół, przedszkoli i żłobków
- wskazać projekty dotyczące konkretnych placówek: uzupełnienie wyposażenia (w tym gabinety lekarskie), budowa, dobudowa, rozbudowa obiektów, wymiana źródeł ciepła, termomodernizacja

2. Zmiana sytuacji osób pozostających bez pracy.

Zadania:

- II.III.2.1. – stworzenie płaszczyzny współpracy miasta i przedsiębiorców w zakresie pomocy osobom poszukującym pracy
 - stworzenie stałego Punktu Informacyjnego Funduszy Europejskich w UM
 - udział miasta i przedstawicieli biznesu w programach pomocowych na rzecz rozwoju rynku pracy i pomocy osobom pozostającym bez pracy (m.in. RPO WM, PO WER).

3. Poprawa stanu bezpieczeństwa w mieście.

Zadania:

- II.III.3.1. – podniesienie efektywności działania służb odpowiedzialnych za bezpieczeństwo.
 - stworzenie systemu integrującego działania służb (policja, straż pożarna, pogotowie ratunkowe) na rzecz zapewnienia bezpieczeństwa mieszkańców
 - organizowanie „bezpiecznych przestrzeni”
 - akcje informacyjne, które mogą przyczynić się do zmniejszenia stopnia patologii społecznych w mieście
- II.III.3.2. – uruchomienie monitoringu miasta.
 - stworzenie i uruchomienie infrastruktury monitoringu miasta.

4. Poprawa struktury technicznej miasta.

Zadania:

- II.III.4.1. – budowa nowych dróg i stała modernizacja nawierzchni dróg w mieście, budowa infrastruktury towarzyszącej
 - budowa nowych dróg
 - modernizacja nawierzchni drogi/dróg
 - budowa chodników, parkingów, przejść dla pieszych, z dostosowaniem dla osób z niepełnosprawnościami ruchowymi, ścieżek rowerowych, oświetlenia ulicznego
- II.III.4.2. – rozbudowa i uzupełnienie systemu wodno-kanalizacyjnego miasta,
 - budowa kanalizacji
 - budowa/rozbudowa/modernizacja wodociągów
 - modernizacja oczyszczalni ścieków
- II.III.4.3. – zmniejszenie deficytu mieszkań, w tym komunalnych i socjalnych,
 - pomoc miasta w pozyskaniu finansowania dla budownictwa społecznego (wykorzystanie dostępnych instrumentów kredytowych oferowanych przez banki np. BGK)
- II.III.4.4. – inwestowanie w odnawialne źródła energii (działania na rzecz ograniczenia wysokiej emisji i energooszczędności) (w ramach PGN).
 - inicjatywa własna miasta „dobry przykład” – aplikowanie w konkursach dofinansujących projekty z wykorzystaniem OZE

5. Kreowanie zdrowego stylu życia, profilaktyka usług zdrowotnych.

Zadania:

- II.III.5.1. – inicjowanie działań profilaktycznych wśród mieszkańców,
 - o organizowanie cyklicznych spotkań informacyjnych – tematem, których będzie profilaktyka zdrowia, zapobieganie patologiom
- II.III.5.2. – stworzenie systemu rehabilitacji społecznej,
 - o inicjowanie, aktywizowanie organizacji społecznych działających na terenie miasta, do organizowania zajęć dla osób starszych, dla osób z problemami zdrowotnymi wymagającymi rehabilitacji (przede wszystkim rehabilitacja ruchowa związana ze schorzeniami kręgosłupa – np. przy wykorzystaniu metody Robina McKenziego)
- II.III.5.3. – aktywizacja i wspieranie pro-zdrowotnych inicjatyw mieszkańców miasta i organizacji pozarządowych, np.:
 - o organizacja grup nordick walking
 - o organizacja grup tai chi na świeżym powietrzu
- II.III.5.4. – rozwój bazy sportowej miasta (m.in. modernizacja stadionu miejskiego, skatepark, lodowisko)
 - o koordynacja działań związanych z rozwojem sportu w mieście

6. Zachowanie i ochrona dziedzictwa kulturowego oraz środowiska.

Zadania:

- II.III.6.1. – rewitalizacja walorów kulturowych i środowiskowych miasta (m.in. miejsc i obiektów wpisanych na listę zabytków) w ramach tworzonych planów rewitalizacji.
- II.III.6.2. – podnoszenie wiedzy ekologicznej mieszkańców (cykl spotkań informacyjnych dla mieszkańców (przy współpracy z organizacjami pozarządowymi) w związku z informowaniem o:
 - o możliwości wykorzystania OZE i korzyści jakie z tego płyną (wymiana źródeł ciepła, instalacja systemów OZE do pozyskiwania energii cieplnej, elektrycznej, do ogrzania wody użytkowej),
- II.III.6.3. – wspieranie inicjatyw w zakresie wykorzystania odnawialnych źródeł energii
 - o zorganizowanie przez miasto doradztwa, formalnej pomocy w związku z pozyskaniem finansowania na wykorzystanie OZE przez przedsiębiorców
- II.III.6.4. – współpraca z gminami powiatu, z regionami o zbliżonych walorach turystycznych, z miastami partnerskimi
 - o nawiązywanie współpracy w związku z dofinansowaniem z funduszy pomocowych (m.in. Szwajcarski, Norweski) konkretnych projektów z premiowanym partnerstwem zagranicznym, ponadregionalnym, np. związanych z promocją produktów turystycznych, regionalnych.

7. Pielęgnowanie kultury lokalnej i kultury ogólnej.

Zadania:

- II.III.7.1. – organizacja cyklicznych imprez kulturalnych (miejskich i o zasięgu regionalnym)
- II.III.7.2. – wspieranie działań wydawniczych w związku z promocją kulturalną miasta

- II.III.7.3. – współpraca z gminami sąsiednimi i w regionie dotycząca działań kulturalnych (np. kalendarz wspólnych imprez)
 - II.III.7.4. – wspieranie i promocja „Talentów” Gostynina (osób pochodzących z Gostynina)
 - II.III.7.5. – odnowienie i wspieranie współpracy z Polonią Gostynińską
 - II.III.7.6. – wspieranie działalności Miejskiego Centrum Kultury
 - II.III.7.7. – wspieranie Agencji Rozwoju i Promocji Zamek Spółka z o.o., w związku z pozyskiwaniem środków.
8. Współpraca z organizacjami pozarządowymi we wszystkich obszarach działania Miasta Gminy Gostynina.

7. Harmonogram realizacji strategii

Obszar strategiczny I.			
Zrównoważony rozwój miasta we wszystkich obszarach jego działalności, w oparciu o wykorzystanie unikalnych walorów Gostynina			
Cel strategiczny I:			
Wykorzystanie potencjału turystycznego miasta opartego na dziedzictwie kulturowym i walorach przyrodniczych			
Działania	Zadania	Zadania szczegółowe	Okres realizacji
I.I.1. Inwestycje w infrastrukturę turystyczną i uzupełnienie już istniejące	I.I.1.1. – zagospodarowanie terenów wokół Zamku, kąpieliska Bratoszewo, szlaków turystycznych – we współpr. z gminą Gostynin	stworzenie listy projektów na zagospodarowanie wskazanych terenów np.: zlikwidowanie barier architektonicznych dla osób niepełnosprawnych, oznakowanie szlaków turystycznych za pomocą kodu QR (Quick Response), sfinansowanie infrastruktury sprzyjającej rozwojowi turystyki rowerowej np. wypożyczalni rowerów, punktów serwisowych, bezpiecznych parkingów dla rowerów oraz przechowalni sprzętu turystycznego	2016-2020
	I.I.1.2. – zaangażowanie w inwestycje powiązane z główną atrakcją – Zamkiem	- np. budowa parku miniatur, grodu zamkowego - pomoc przedsiębiorcom inwestującym w branżę turystyczną (system kolejnych ulg)	2016-2020

	I.I.1.3 – stworzenie platformy współpracy w ramach regionu w związku z wykorzystaniem potencjału turystycznego	stworzenie listy wspólnych projektów	2016-2017
I.I.2. Rewitalizacja obszarów atrakcyjnych turystycznie	I.I.2.1. – rewitalizacja terenów wokół akwenów (Bratoszewo, Zalew, Czarne, jezioro przy Zamku) (w ramach przygotowywanych planów rewitalizacji)	rewitalizacja terenów wokół akwenów (Bratoszewo, Zalew, Czarne, jezioro przy Zamku)	2016-2025
	I.I.2.2 – rewitalizacja zabytków Gostynina (w ramach przygotowywanych planów rewitalizacji)	nowe przeznaczenie obiektów (no. Oberża – jako punkt informacji turystycznej)	2016-2025
I.I.3. Stworzenie jednolitego systemu promocji turystycznej miasta	I.I.3.1. – stworzenie materiałów promocyjnych miasta stanowiących jednolitą, spójną informację, w tym: na szlakach turystycznych, rowerowych, billboardy w centrum miasta	stworzenie materiałów promocyjnych miasta stanowiących jednolitą, spójną informację, w tym: na szlakach turystycznych, rowerowych, billboardy w centrum miasta	2016-2017
	I.I.3.2. – przygotowanie wizualnych materiałów zawierających konkretne oferty w związku z przygotowanymi materiałami promocyjnymi dotyczącymi: zabytków, szlaków turystycznych, miejsc widokowych, placówek kulturalnych, usług okołoturystyczny, z kalendarzem imprez turystycznych i kulturalnych, przygotowanych we współpracy z organizatorami imprez i właścicielami obiektów prowadzących usługi noclegowe i gastronomiczne	przygotowanie wizualnych materiałów zawierających konkretne oferty (w tym dla rodzin z dziećmi) w związku z przygotowanymi materiałami promocyjnymi dotyczącymi: zabytków, szlaków turystycznych, miejsc widokowych, placówek kulturalnych, usług okołoturystycznych, z kalendarzem imprez turystycznych i kulturalnych, przygotowanych we współpracy z organizatorami imprez i właścicielami obiektów prowadzących usługi noclegowe i	2016-2017

		gastronomiczne	
	I.I.3.3. – stworzenie jednolitego systemu rezerwacji miejsc noclegowych oraz sprzedaży biletów wstępu	stworzenie jednolitego systemu rezerwacji miejsc noclegowych oraz sprzedaży biletów wstępu	2020-2025
	I.I.3.4. – stała reprezentacja na targach turystycznych w Polsce i za granicą oraz na innych targach	Udział w targach	2017-2025
	I.I.3.5. – stworzenie stałego punktu informacyjnego		2020-2025
I.I.4. Zainicjowanie działań związanych z opracowaniem produktów regionalnych.	I.I.4.1 – powołanie zespołu ds. wyłonienia produktu/-ów regionalnego/-ych		2016-2017
Cel strategiczny II: Wspieranie przedsiębiorczości			
Działania	Zadania	Zadania szczegółowe	Okres realizacji
I.II.1. Opracowanie systemu preferencji ekonomicznych	I.II.1.1 – dalsze prace nad systemem preferencji ekonomicznych, w tym katalogu ulg podatkowych dla przedsiębiorców i inwestorów, we współpracy i po konsultacjach z lokalnymi przedsiębiorcami	opracowanie zasad preferencji ekonomicznych, w tym katalogu ulg podatkowych dla przedsiębiorców i inwestorów, we współpracy i po konsultacjach z lokalnymi przedsiębiorcami	2016-2018

I.II.2. Stworzenie płaszczyzny współpracy między władzami miasta a przedsiębiorcami	I.II.2.1 – organizowanie cyklicznych akcji informacyjnych dotyczących możliwości pozyskania finansowania na realizację przedsięwzięć biznesowych	powołanie Pełnomocnika Miasta ds. rozwoju gospodarczego i kontaktów z przedsiębiorcami	2016-2018
	I.II.2.2 – założenie bazy danych o nieruchomościach i możliwościach ich wykorzystania	założenie bazy danych o nieruchomościach i możliwościach ich wykorzystania	2016-2017
	I.II.2.3 – opracowanie przewodnika inwestycyjnego dla inwestorów	opracowanie przewodnika inwestycyjnego dla inwestorów	2016-2017
	I.II.2.4 – przygotowanie infrastrukturalne terenów inwestycyjnych	przygotowanie działek miejskich przeznaczonych jako tereny inwestycyjne, zgodnie z Miejscowymi Planami Zagospodarowania Przestrzennego	2018-2025
	I.II.2.5 – promocja przedsiębiorstw na stronie UM oraz w materiałach promocyjnych miasta	promocja przedsiębiorstw na stronie UM - (podstrona poświęcona promocji miasta) oraz w materiałach promocyjnych miasta	2017-2018
I.II. 3. Wykorzystanie złóż geotermalnych	I.II.3.1 – realizacja inwestycji wykorzystująca złoża geotermalne	budowa kompleksu basenów geotermalnych, np. bazy uzdrowiskowo-wypoczynkowej, wykorzystanie złóż jako źródła ciepła, etc.	2016-2025

	I.II.3.2 – realizacja inwestycji z wykorzystaniem OZE (w ramach PGN)		2016-2022
I.II.4 Zapewnienie kadr gospodarki	I.II.4.1 – realizacja kursów, szkoleń w zawodach z deficytem pracowników		2016-2022
Obszar strategiczny II.			
Rozwój miasta ze szczególnym uwzględnieniem potrzeb i interesów obywateli (rozwój rynku pracy, stworzenie mieszkańcom miasta materialnych podstaw dla godnego i bezpiecznego życia)			
Cel strategiczny III:			
Rozwój potencjału społecznego i poprawa warunków życia w mieście			
Działania	Zadania	Zadania szczegółowe	Okres realizacji
II.III.1. Poprawa warunków zdobywania wiedzy i umiejętności	II.III.1.1. – podnoszenie standardu bazy i uzupełnianie bazy dydaktycznej, socjalnej, sportowej szkół wszystkich szczebli, przedszkoli, żłobków	korzystanie z możliwości dofinansowania projektów na rzecz uzupełniania i podnoszenia jakości bazy edukacyjnej, socjalnej, sportowej szkół, przedszkoli, żłobków	2016-2022
		wskazać projekty dotyczące konkretnych placówek: : uzupełnienie wyposażenia (w tym gabinety lekarskie), budowa, dobudowa, rozbudowa obiektów, wymiana źródeł ciepła, termomodernizacja	2016-2022
II.III.2. Zmiana sytuacji osób pozostających bez pracy	II.III.2.1. – stworzenie płaszczyzny współpracy miasta i przedsiębiorców w	stworzenie stałego Punktu Informacyjnego Funduszy Europejskich w UM	2016-2022

	zakresie pomocy osobom poszukującym pracy	udział miasta i przedstawicieli biznesu w programach pomocowych na rzecz rozwoju rynku pracy i pomocy osobom pozostającym bez pracy (m.in. RPO WM, PO WER)	2016-2022
II.III.3. Poprawa stanu bezpieczeństwa w mieście	II.III.3.1. – podniesienie efektywności działania służb odpowiedzialnych za bezpieczeństwo	stworzenie systemu integrującego działania służb (policja, straż pożarna, pogotowie ratunkowe) na rzecz zapewnienia bezpieczeństwa mieszkańców.	2016-2018
		organizowanie „bezpiecznych przestrzeni”	2016-2018
		akcje informacyjne, które mogą przyczynić się do zmniejszenia stopnia patologii społecznych w mieście	2016-2018
	II.III.3.2. – uruchomienie monitoringu miasta	stworzenie i uruchomienie infrastruktury monitoringu miasta	2016-2020
II.III.4 Poprawa struktury technicznej miasta	II.III.4.1. – budowa nowych dróg i stała modernizacja nawierzchni dróg w mieście, budowa infrastruktury towarzyszącej.	modernizacja nawierzchni dróg	2016-2025
		budowa nowych dróg	2016-2025
		budowa chodników, parkingów, przejść dla pieszych, z dostosowaniem dla osób z niepełnosprawnościami ruchowymi,	2016-2025

		ścieżek rowerowych, oświetlenia ulicznego	
	II.III.4.2. – rozbudowa i uzupełnienie systemu wodno-kanalizacyjnego miasta	budowa kanalizacji	2016-2025
		budowa/rozbudowa/modernizacja wodociągów	2016-2025
		modernizacja oczyszczalni ścieków	2016-2025
	II.III.4.3. – zmniejszenie deficytu mieszkań, w tym komunalnych i socjalnych.	pomoc miasta w pozyskaniu finansowania dla budownictwa społecznego (wykorzystanie dostępnych instrumentów kredytowych oferowanych przez banki np. BGK)	2016-2025
	II.III.4.4. – inwestowanie w odnawialne źródła energii (działania na rzecz ograniczenia wysokiej emisji i energooszczędności) (w ramach PGN)	inicjatywa własna miasta „dobry przykład” – aplikowanie w konkursach dofinansujących projekty z wykorzystaniem OZE (w ramach PGN)	2017-2022
II.III.5. Kreowanie zdrowego stylu życia, profilaktyka usług zdrowotnych	II.III.5.1. – inicjowanie działań profilaktycznych wśród mieszkańców	organizowanie cyklicznych spotkań informacyjnych – tematem, których będzie profilaktyka zdrowia, zapobieganie patologiom	2016-2025

	II.III.5.2. – stworzenie systemu rehabilitacji społecznej	inicjowanie, aktywizowanie organizacji społecznych działających na terenie miasta, do organizowania zajęć dla osób starszych, dla osób z problemami zdrowotnymi wymagającymi rehabilitacji (przede wszystkim rehabilitacja ruchowa związana ze schorzeniami kręgosłupa – np. przy wykorzystaniu metody Robina McKenziego)	2016-2025
	II.III.5.3. – aktywizacja i wspieranie prozdrowotnych inicjatyw mieszkańców miasta i organizacji pozarządowych	np. organizacja grup nordick walking	2016-2025
		np. organizacja grup tai chi na świeżym powietrzu	2016-2025
	II.III.5.4. – rozwój bazy sportowej miasta (m.in. modernizacja stadionu miejskiego, skatepark, lodowisko)	koordynacja działań związanych z rozwojem sportu w mieście	2016-2025
II.III.6. Zachowanie i ochrona dziedzictwa kulturowego oraz środowiska	II.III.6.1. – rewitalizacja walorów kulturowych i środowiskowych miasta (m.in. miejsc i obiektów wpisanych na listę zabytków) w ramach przygotowywanych planów rewitalizacji.	rewitalizacja miejsc i obiektów wpisanych na listę zabytków (w ramach przygotowywanych planów rewitalizacji)	2016-2025
	II.III.6.2. – podnoszenie wiedzy ekologicznej mieszkańców (cykl spotkań informacyjnych dla mieszkańców (przy współpracy z organizacjami pozarządowymi) w związku z informowaniem o:	spotkanie informacyjne o możliwości wykorzystania OZE i korzyści jakie z tego płyną (wymiana źródeł ciepła, instalacja systemów OZE do pozyskiwania energii cieplnej, elektrycznej, ogrzania wody użytkowej)	2016-2022

	II.III.6.3. – wspieranie inicjatyw w zakresie wykorzystania odnawialnych źródeł energii	zorganizowanie przez miasto doradztwa, formalnej pomocy w związku z pozyskaniem finansowania na wykorzystanie OZE przez przedsiębiorców	2016-2022
	II.III.6.4. – współpraca z gminami powiatu, z regionami o zbliżonych walorach turystycznych, z miastami partnerskimi	nawiązywanie współpracy w związku z dofinansowaniem z funduszy pomocowych (m.in. Szwajcarski, Norweski) konkretnych projektów z premiovany partnerstwem zagranicznym, ponadregionalnym, np. związanych z promocją produktów turystycznych, promowaniem marki.	2016-2025
II.III.7. Pielęgnowanie kultury lokalnej i kultury ogólnej	II.III.7.1. – organizacja cyklicznych imprez kulturalnych (miejskich i o zasięgu regionalnym)		2016-2025
	II.III.7.2. – wspieranie działań wydawniczych w związku z promocją kulturalną miasta		2016-2025
	II.III.7.3. – współpraca z gminami sąsiednimi i w regionie dotycząca działań kulturalnych (np. kalendarz wspólnych imprez)		2016-2025
	II.III.7.4. – wspieranie i promocja „Talentów” Gostynina (osób pochodzących z Gostynina)		2016-2025
	II.III.7.5. – odnowienie i wspieranie współpracy z Polonią Gostynińską		2016-2025

	II.III.7.6. – wspieranie działalności Miejskiego Centrum Kultury		2016-2025
	II.III.7.7. – wspieranie Agencji Rozwoju i Promocji Zamek Spółka z o.o., w związku z pozyskiwaniem środków		2016-2025
II.III.8. Współpraca z organizacjami pozarządowymi we wszystkich obszarach działania Miasta Gminy Gostynin.	II.III.8.1. – współpraca z organizacjami pozarządowymi we wszystkich obszarach działania Miasta Gminy Gostynin.		2016-2025

8. Spójność z dokumentami strategicznymi dotyczącymi rozwoju przestrzennego, społecznego, gospodarczego

8.1. Zgodność ze Strategią 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). Oparta jest na scenariuszu stabilnego rozwoju. Pomyślność realizacji wszystkich założonych w tej Strategii celów będzie uzależniona od wielu czynników zarówno wewnętrznych, jak i zewnętrznych.

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. Strategia średniookresowa wskazuje działania polegające na usuwaniu barier rozwojowych, w tym słabości polskiej gospodarki ujawnionych przez kryzys gospodarczy, jednocześnie jednak koncentrując się na potencjałach społeczno-gospodarczych i przestrzennych, które odpowiednio wzmocnione i wykorzystane będą stymulowały rozwój. Celem głównym Strategii staje się więc wzmocnienie i wykorzystanie gospodarczych, społecznych i instytucjonalnych potencjałów zapewniających szybszy i zrównoważony rozwój kraju oraz poprawę jakości życia ludności. Strategia Rozwoju Miasta Gostynina we wszystkich wskazanych kierunkach priorytetowych jest spójna z zakresem rzeczowym Strategii Rozwoju Kraju.

Źródło: Strategia Rozwoju Kraju 2020. Dokument przyjęty uchwałą Rady Ministrów w dniu 25.09.2012 r.

8.2. Zgodność z Krajową Strategią Rozwoju Regionalnego 2010-2020: regiony, miasta, obszary wiejskie

Zapisy Strategii Rozwoju Miasta Gostynina są spójne w zakresie realizacji z priorytetami KSRR, na szczeblu lokalnym. Dzięki temu możliwy jest zrównoważony rozwój regionów, który jest inicjowany już na poziomie podstawowych struktur administracyjnych.

Krajowa Strategia Rozwoju Regionalnego 2010–2020 formułuje następujące cele polityki regionalnej Polski do roku 2020:

1. Wspomaganie wzrostu konkurencyjności regionów („konkurencyjność”),
2. Budowanie spójności terytorialnej i przeciwdziałanie marginalizacji obszarów problemowych („spójność”),
3. Tworzenie warunków dla skutecznej, efektywnej i partnerskiej realizacji działań rozwojowych ukierunkowanych terytorialnie („sprawność”).

Przyjęcie wymienionych wyżej celów strategicznych jest zgodne z zasadą rozwoju regionalnego – wszystkich polskich województw. W praktyce, dla miast oznacza to wzmocnianie obszarów funkcjonalnych wszystkich ośrodków wojewódzkich. Tworzenie warunków do rozprzestrzeniania procesów rozwojowych na całe regiony. Wzmocnienie procesów urbanizacyjnych. Oznacza jednocześnie dążenie do poprawienia konkurencyjności

gospodarczej polskich regionów i całego kraju, jak również wyrównywania szans rozwojowych tych obszarów, które bez pomocy państwa skazane są na marginalizację lub długotrwałe problemy rozwojowe.

Źródło: Krajowa Strategia Rozwoju Regionalnego 2010-2020: regiony, miasta, obszary wiejskie, Warszawa, 13.VII.2010r., zaakceptowany przez Radę Ministrów dn. 13.07.2010 r.

8.3. Zgodność ze Strategią Rozwoju Województwa Mazowieckiego do 2030 roku. Innowacyjne Mazowsze.

Strategia jest dokumentem, którego zapisy powinny mieć wpływ na kształt przyszłego rozwoju przez określenie długookresowych procesów rozwojowych w regionie.

Strategia rozwoju województwa mazowieckiego do 2030 roku powstała na podstawie doświadczeń z realizacji poprzednich strategii oraz problemów, które ujawniły się w trakcie poprzedniego i bieżącego okresu programowania. Dokument stanowi odpowiedź na wyzwania, którym musi sprostać województwo, aby podnieść jakość życia, ograniczyć wykluczenie społeczne i bezrobocie, realizować politykę spójności terytorialnej oraz politykę inteligentnego i zrównoważonego rozwoju. Istotą strategii jest wskazanie celów rozwojowych, których realizacja zapewni utrzymanie trwałego rozwoju. Strategia rozwoju województwa mazowieckiego do 2030 roku dotyczy wszystkich uczestników życia społeczno-gospodarczego regionu. Wskazuje działania, które należy realizować, aby osiągnąć przyjęte cele rozwojowe. Strategia jest wyrazem dążeń województwa i uwzględnia kierunki rozwoju Polski i Unii Europejskiej. Przyjęta konstrukcja celów i podporządkowanych im działań zapewnia zgodność pomiędzy różnymi dokumentami, przy zachowaniu autonomii samorządu województwa.

Celem głównym Strategii jest: zmniejszenie dysproporcji rozwoju w województwie mazowieckim, wzrost znaczenia obszaru metropolitalnego Warszawy w Europie.

Jego realizacji służą cele strategiczne:

- Gospodarka: Wzrost konkurencyjności regionu poprzez rozwój działalności gospodarczej oraz transfer i wykorzystanie nowych technologii
- Przestrzeń i transport: Poprawa dostępności i spójności terytorialnej regionu oraz kształtowanie ładu przestrzennego
- Społeczeństwo: Poprawa jakości życia oraz wykorzystanie kapitału ludzkiego i społecznego do tworzenia nowoczesnej gospodarki
- Kultura i dziedzictwo: Wykorzystanie potencjału kultury i dziedzictwa kulturowego oraz walorów środowiska przyrodniczego dla rozwoju gospodarczego regionu i poprawy jakości życia
- Środowisko i energetyka: Zapewnienie gospodarce regionu zdywersyfikowanego zaopatrzenia w energię przy zrównoważonym gospodarowaniu zasobami środowiska

Strategia Rozwoju Miasta Gostynina wypełnia swoimi zapisami w zakresie działań i zadań przypisanych realizacji celów strategicznych założenia Strategii Rozwoju Województwa Mazowieckiego w zakresie rozwoju lokalnego.

Źródło: Strategia Rozwoju Województwa Mazowieckiego do 2030 roku. Innowacyjne Mazowsze Załącznik do Uchwały nr 158/13 Sejmiku Województwa Mazowieckiego z dnia 28 października 2013 r.

8.4. Zgodność z Regionalnym Programem Operacyjnym Województwa Mazowieckiego na lata 2014-2020

Cele strategiczne miasta wpisują się w ramy Programu Operacyjnego Województwa Mazowieckiego: cel główny, cele szczegółowe i konkretne działania przypisane do poszczególnych osi priorytetowych. Wyznaczone kierunki i planowane działania są spójne z zakresem osi priorytetowych Programu ich celów szczegółowych i priorytetów inwestycyjnych.

Przyjęte w strategii cele odpowiadają szczególnie celom osi priorytetowych zapisanym w Regionalnym Programie Operacyjnym:

Oś III – rozwój potencjału innowacyjnego i przedsiębiorczości

Cel szczegółowy - Ulepszone warunki do rozwoju MŚP

Priorytet inwestycyjny - Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości.

Oś IV – przejście na gospodarkę niskoemisyjną

Cel szczegółowy - Zwiększenie udziału odnawialnych źródeł energii w ogólnej produkcji energii

Priorytet inwestycyjny - Wspieranie wytwarzania i dystrybucji energii pochodzącej ze źródeł odnawialnych

Oś VI – jakość życia

Cel szczegółowy – Zwiększona jakość efektywnie świadczonych usług zdrowotnych o wysokim standardzie w priorytetowych obszarach

Priorytet inwestycyjny - Inwestycje w infrastrukturę zdrowotną i społeczną, które przyczyniają się do rozwoju krajowego, regionalnego i lokalnego, zmniejszania nierówności w zakresie stanu zdrowia, promowanie włączenia społecznego poprzez lepszy dostęp do usług społecznych, kulturalnych i rekreacyjnych oraz przejścia z usług instytucjonalnych do usług na poziomie społeczności lokalnych

Oś VIII – rozwój rynku pracy

Cel szczegółowy - Wzrost zatrudnienia osób, które zostały zidentyfikowane jako zagrożone na rynku pracy

Priorytet inwestycyjny - Dostęp do zatrudnienia dla osób poszukujących pracy i osób biernych zawodowo, w tym długotrwale bezrobotnych oraz oddalonych od rynku pracy, także poprzez lokalne inicjatywy na rzecz zatrudnienia oraz wspieranie mobilności pracowników

Źródło: Regionalny Program Operacyjny Województwa Mazowieckiego na lata 2014-2020, Zarząd Województwa Mazowieckiego, 12.II.2015 r., Warszawa 2015 r.

8.5. Zgodność ze Strategią Powiatu Gostynińskiego na lata 2016-2030

Wizją strategii Powiatu Gostynińskiego jest to, by w 2030 roku Powiat Gostyniński stał się liderem w wykorzystaniu Odnawialnych Źródeł Energii na terenie Województwa

Mazowieckiego z silnym Regionalnym Centrum Informacyjnym OZE. Rozwinie bazę edukacyjną w kierunku kształcenia zawodowego o profilach zgodnych ze strategiami Województwa Mazowieckiego i Powiatu Gostynińskiego. Powiat Gostyniński będzie atrakcyjnym terenem rozwoju bazy w zakresie pomocy społecznej i wykorzystania walorów atrakcji turystycznych.

Celem nadrzędnym strategii Powiatu jest to, by Powiat Gostyniński jako Jednostka Samorządu Terytorialnego wraz z Miastem Gostynin, Gminą Gostynin, Gminą Pacyna, Gminą Sanniki, Gminą Szczawin Kościelny wpisali się w spójność terytorialną Województwa Mazowieckiego.

Strategia Rozwoju Miasta Gostynina na lata 2015-2020 i jej założenia ściśle wpisują się w zakres wizji strategii Powiatu Gostynińskiego, a także korespondują z celem nadrzędnym strategii.

Źródło: Zał. do Uchwały nr XIV/63/2015 Rady Powiatu Gostynińskiego z dn. 30.12.2015 r.

8.6. Zgodność z Programem Ochrony Środowiska Gminy Miasta Gostynina na lata 2014-2017 z perspektywą do 2021 r. (aktualizacja). Projekt

Program Ochrony Środowiska jest narzędziem realizacji polityki ekologicznej państwa, województwa na terenie miasta. Strategia Rozwoju Miasta Gostynina, jako dokument planistyczny na szczeblu lokalnym, realizuje także przyjęte w Programie Ochrony Środowiska ustalenia w dziedzinie ochrony środowiska. Przyjęte w strategii działania wpisują się w główne priorytety strategiczne Programu:

- Rozwój kanalizacji sanitarnej i deszczowej miasta
- Poprawa jakości wód w rzekach i jeziorach
- Realizacja nowego systemu gospodarowania odpadami
- Ograniczenie emisji zanieczyszczeń do powietrza ze źródeł odnawialnych
- Budowa nowych dróg i modernizacja istniejących

Źródło: Programem Ochrony Środowiska Gminy Miasta Gostynina na lata 2014-2017 z perspektywą do 2021 r. (aktualizacja). Projekt. Gostynin 2014.

9. Wdrażanie i finansowanie strategii

Realizacja strategii rozwoju Gminy Miasta Gostynin na lata 2016-2025 odbywać się będzie przy jednoczesnym zaangażowaniu władz miejskich, miejskich jednostek organizacyjnych, organizacji pozarządowych, lokalnych przedsiębiorców oraz lokalnej społeczności.

Efektywność realizacji zadań zostanie osiągnięta (a tym samym zakładane efekty), pod warunkiem, że władze miasta będą czuwać nad:

- monitorowaniem dopasowania strategii do potrzeb miasta oraz aktualizowaniem/modyfikowaniem celów długookresowych i zadań w zależności od zmiany czynników zewnętrznych i wewnętrznych,
- ograniczaniem słabych stron oraz skutków zagrożeń hamujących rozwój miasta,
- pozyskiwaniem środków finansowych na realizację strategii ze źródeł budżetowych, pozabudżetowych (krajowych i zagranicznych, w tym z Unii Europejskiej),
- promocją poszczególnych działań realizowanych w ramach przyjętej strategii.

9.1. System wdrażania

Wdrażanie strategii rozpocznie akt wprowadzenia jej w życie – Uchwała Rady Miasta Gostynina.

Osobą odpowiedzialną za realizację dokumentu będzie Burmistrz Miasta Gostynina.

Zespół do realizacji zadań strategii zostanie wyznaczony po jej zatwierdzeniu przez Radę Miasta.

Zakres zadań w kontekście wdrażania strategii obejmuje w szczególności:

- zapewnienie zgodności realizacji strategii z poszczególnymi dokumentami programowymi wyższego rzędu,
- zapewnienie zgodności realizacji strategii z prawem powszechnie obowiązującym, w tym w szczególności z Prawem Zamówień Publicznych oraz przepisami szczególnymi mającymi zastosowanie przy realizacji poszczególnych zadań,
- inicjowanie ewentualnych zmian w strategii,
- opracowanie wskaźników realizacji strategii,
- zbieranie danych statystycznych, w tym finansowych na temat postępów wdrażania oraz przebiegu realizacji projektów w ramach strategii,
- przygotowanie raportów na temat wdrażania strategii,
- dokonanie oceny po zakończeniu realizacji strategii,
- opracowanie i składanie wniosków o finansowanie zewnętrzne zadań przewidzianych w strategii,
- bezpośrednią realizację zadań przewidzianych w strategii, w tym także w zakresie przygotowania przetargów, gromadzenia dokumentacji bieżącej, nadzoru nad wykonawcą pod kątem terminowości i jakości wywiązania się z zobowiązania.

W związku z realizacją ww. obowiązków możliwym jest: ustanowienie/powierzenie istniejącej jednostce urzędu miasta odpowiedzialności za realizację, powoływanie grup roboczych, korzystanie z opinii niezależnych ekspertów lub usług innych instytucji.

9.2. Finansowanie strategii

Głównym źródłem finansowania działań zaplanowanych w strategii będą środki pochodzące z budżetu Miasta Gostynin. Miasto położy jednak bardzo duży nacisk na efektywne pozyskanie i wykorzystanie środków z innych źródeł:

- z budżetu państwa,
- z programów pomocowych UE,
- z instytucji finansowych i funduszy inwestycyjnych,
- z polskich fundacji i organizacji finansowych,
- z Fundacji Zagranicznych,
- od inwestorów lokalnych, krajowych, zagranicznych,
- z pozostałych źródeł.

Realizacja poszczególnych zadań strategii będzie przebiegać m.in. w oparciu o środki pochodzące z następujących źródeł:

1. Projekty dotyczące rozwoju społecznego – ze środków własnych, środków Europejskiego Funduszu Społecznego oraz Europejskiego Funduszu Rozwoju Regionalnego.
2. Projekty poprawiające i rozbudowujące lokalną infrastrukturę komunikacyjną, kanalizacyjną, wodociągową, komunalną, techniczną, ochrony środowiska – ze środków własnych, budżetu państwa, uzupełnianych środkami Europejskiego Funduszu Rozwoju Regionalnego oraz Europejskiego Funduszu Spójności.
3. Projekty w zakresie infrastruktury turystycznej będą wspierane finansowo z budżetu miasta, Europejskiego Funduszu Rozwoju Regionalnego, ale nacisk zostanie położony na finansowanie ich ze środków prywatnych. W zakresie infrastruktury ogólnodostępnej, służącej rekreacji, przewiduje się finansowanie zadań z udziałem środków budżetu miasta oraz w ramach partnerstwa publiczno-prywatnego.

W strategii założono, że na dochody budżetu miasta składać się będą:

- dotacje na zadania zlecone i realizowane na podstawie zawartych porozumień,
- subwencja ogólna (część oświatowa),
- dochody własne, do których zalicza się: podatki i opłaty lokalne, udział w podatkach stanowiących dochody budżetu państwa, dochody z majątku miasta, odsetki od środków na rachunkach bankowych, pozostałe dochody.

Samorząd miasta będzie się ubiegać w obecnej perspektywie finansowej o dofinansowanie ze środków UE zadań strategii z zakresu: rynku pracy, zdrowia, edukacji, kultury, ochrony środowiska, infrastruktury technicznej i społecznej, turystyki. Ponadto będzie wspierać przedsiębiorców starających się o środki pomocowe na rozpoczęcie, rozwój i dywersyfikację działalności gospodarczej.

Władze miasta będą aktywnie działać na rzecz przygotowania terenów inwestycyjnych dla inwestorów, którzy lokując na terenie miasta swoje działalności, wpłyną na szybszy jego rozwój również przez zwiększenie dochodów z tytułu podatków i opłat lokalnych. Konsekwentna realizacja założeń strategii, umiejętne wykorzystywanie lokalnych zasobów

oraz wykorzystywanie możliwych szans na pozyskanie środków finansujących realizację zaplanowanych działań, przyspieszy społeczny i gospodarczy rozwój miasta, tym samym umożliwi realizację strategii w pełnym jej zakresie.

10. Monitorowanie strategii

10.1. System monitorowania realizacji strategii

Zadania i funkcje systemu monitoringu

Istotnym wymogiem, stawianym dokumentom szczebla strategicznego, jest wewnętrzny system monitorowania i ewaluacji postępów we wdrażaniu oraz osiąganiu założonych celów. Monitoring zwiększa efektywności prowadzenia polityki rozwoju miasta, ma za zadanie pokazanie zmiany w procesie programowania rozwoju miasta. Określa sposób, w jaki Gostynin skutecznie sprosta wyzwaniom związanym ze zrównoważonym rozwojem. Równocześnie monitoring może być narzędziem ułatwiającym specjalizację ośrodka miejskiego ponieważ kontroluje pożądane kierunki zmian w perspektywie długookresowej (do 2025 r.) w sferach: społecznej, gospodarczej i środowiskowej, jak również sposoby ich osiągnięcia.

Celem systemu monitorowania jest:

- ocena skuteczności wdrażanej strategii,
- odpowiednio wczesne ostrzeganie przed zagrożeniami mającymi wpływ na jej realizację,
- odpowiednio wczesne reagowanie w momentach, w których następuje konieczność zmiany/aktualizacji działań mających zapewnić rozwój,
- dostarczenie informacji niezbędnych do ewaluacji i w konsekwencji podjęcia decyzji o aktualizacji całej strategii lub niektórych jej elementów.

Metodyka monitoringu ma formę wystandardyzowaną i powtarzalną, co jest warunkiem jego skuteczności. Monitorowanie opiera się na systemie wskaźników. Analiza wybranych wskaźników pokaże czy realizowane są priorytety, osiągnięte cele strategiczne i czy zaplanowane działania są efektywne.

Wskaźniki, które zostaną wybrane będą pochodziły z publikacji GUS z 2015 pt.: "Wskaźniki zrównoważonego rozwoju Polski". Wynikają one z trzech łańcuchów zrównoważonego rozwoju: środowiskowo-przestrzennego, gospodarczego i społecznego (w tym sfera instytucjonalna). Służą monitoringowi postępu i realizacji strategii ponieważ wszystkie określone w strategii obszary priorytetowe, cele strategiczne oraz działania (zadania) mają realizować zasadę zrównoważonego rozwoju. Wskaźniki zrównoważonego rozwoju są narzędziem informacyjno-diagnostycznym, ułatwiającym ocenę i zarządzanie sferą społeczną, gospodarczą i środowiskową miasta.

Przykład wskaźników odnoszących się do sformułowanych celów strategicznych, mogących posłużyć monitorowaniu postępu wdrażania i realizacji strategii:

- dochody własne Gminy na jednego mieszkańca
- stopa bezrobocia
- liczba nowopowstałych podmiotów gospodarczych

- liczba funkcjonujących podmiotów gospodarczych
- liczba nowopowstałych miejsc pracy
- struktura zatrudnienia
- wysokość wpływów do budżetu gminy z podatków od miejscowych przedsiębiorstw
- stopień zagospodarowania wolnych obiektów
- powierzchnia przygotowanych terenów inwestycyjnych
- średni wskaźnik rentowności przedsiębiorstw (analizą można objąć tylko największe przedsiębiorstwa)
- liczba podmiotów gospodarczych na 1000 mieszkańców
- liczba wybudowanych, zmodernizowanych, wyposażonych obiektów oświaty (w tym przedszkoli i żłobków)
- liczba turystów odwiedzających miasto (w ciągu roku), korzystających z ofert turystycznych i kulturalnych
- odsetek gospodarstw domowych korzystających z infrastruktury rekreacyjnej
- liczba gospodarstw domowych podłączonych do sieci wodociągowej, kanalizacyjnej
- odsetek osób biorących udział w przedsięwzięciach prozdrowotnych i proekologicznych inicjowanych przez miasto
- odsetek społeczeństwa, w tym młodzieży, uczestniczącego czynnie w imprezach kulturalnych, sportowych organizowanych na terenie miasta
- długość dróg wybudowanych, zmodernizowanych na terenie miasta
- liczba powstałych obiektów drogowej infrastruktury towarzyszącej

Wskaźniki powinny spełniać następujące kryteria:

- mierzalność – wskaźniki powinny być możliwe do zmierzenia na odpowiednio wysokim poziomie dokładności,
- rzetelność – pomiar wskaźników powinien być dokonywany za każdym razem na tych samych zasadach, w sposób jak najbardziej obiektywny,
- trafność – wskaźniki powinny odzwierciedlać rzeczywisty poziom realizacji celów strategii. Powinny być dobrane, tak by odzwierciedlać rzeczywiste wyniki działań,
- dostępność – wskaźniki powinny być dostępne dla osób/institucji dokonujących ewaluacji. Ich pozyskanie powinno być proste i nie generować nadmiernych nakładów finansowych ani czasowych.

Liczba i dobór wskaźników zależą od przyjętych celów, ich hierarchii i możliwości uzyskania wiarygodnych danych niezbędnych do zbadania poziomu realizacji celów.

Przekazywanie społeczności miasta informacji o aktualnym etapie i poziomie realizacji strategii, przy pomocy narzędzia jakim są wskaźniki (miary zobiektywizowane), jest użyteczne i daje przekonujący obraz o tym, w jakim miejscu, dzięki realizacji strategii, jest miasto w związku z rozwiązywaniem problemów, zidentyfikowanych jako najistotniejsze.

Należy jednak pamiętać, że wiele bardzo ważnych zmian dokonuje się w sposób trudny do zmierzenia. Dotyczą one głównie mieszkańców, ich systemu wartości, postaw i poziomu uzyskania satysfakcji z jakości życia w mieście. Osiągnięcie sukcesów na tym polu, choć trudne do zmierzenia, jest największą satysfakcją w związku z realizacją strategii.

Zakres monitorowania obejmuje:

- realizację strategii (czy pod względem formalnym jest zgodna z harmonogramem),
- wskaźniki pomiaru realizacji celów strategicznych będące oceną stopnia ich osiągnięcia,
- czynniki wewnętrzne i zewnętrzne, które miały wpływ na realizację strategii, z punktu widzenia ich istotności, która uzasadniałaby aktualizację strategii.

Szczególne znaczenie mają czynniki, których analiza pozwoli zdiagnozować ewentualne zagrożenia dla realizacji strategii.

System analizy wskaźników będzie oparty na:

- monitoring, obejmującym zbieranie i selekcjonowanie informacji przez jednostki odpowiedzialne za pozyskiwanie, gromadzenie, przechowywanie i przetwarzanie informacji niezbędnych do wyliczania wskaźników monitoringu. Istotne jest, by informacje były zawsze aktualne, uporządkowane i dostępne.
- ewaluacji, obejmującej ocenę i interpretację zgromadzonych danych. Okresowa i bieżąca ocena realizacji strategii i jej wpływu na rozwój miasta pozwoli zidentyfikować ewentualne problemy, a dzięki temu na weryfikację lub aktualizację zapisów strategii.

Realizacja działań strategii będzie opisana wskaźnikami produktu lub rezultatu, wyliczanymi w procesie monitoringu, którego zadaniem jest porównywanie osiągniętych wartości wskaźników z ich wartościami planowanymi, w odniesieniu do celów operacyjnych strategii. Ocena oparta na wskaźnikach może być uzupełniona cyklicznie prowadzonymi badaniami opinii mieszkańców. Badania mogą być uzupełnione konsultacjami społecznymi. W opisanym układzie system wskaźników będzie spójny i podporządkowany jako całość monitorowaniu realizowanych działań, a w konsekwencji celów strategicznych.

Sprawny system monitoringu będzie ważnym elementem zarządzania rozwojem miasta, będzie podstawowym warunkiem pozyskania rzetelnych danych umożliwiających dokonanie oceny strategii.

Sposób prowadzenia monitoringu

Podsystem monitoringu określa:

1. Źródła i częstotliwość pozyskiwania informacji.

Niezbędne jest wykorzystywanie różnych źródeł informacji. Część informacji będzie pozyskiwana z istniejących, dostępnych systemów monitoringu i specjalizujących się w gromadzeniu informacji instytucji, w tym GUS. Zorganizowane będzie pozyskiwanie informacji z badań okresowych (np. ankietowych). Badania przewidziane dla potrzeb monitoringu i ewaluacji będą odpowiednio uwzględnione w budżecie miasta. Pozyskiwanie danych dla potrzeb monitoringu celów będzie odbywało się raz w roku.

2. Sposób gromadzenia, przetwarzania, porządkowania i przechowywania informacji.

Gromadzenie danych dla potrzeb monitoringu będzie dokonywane przez jednostki organizacyjne Urzędu Miasta zgodnie z przyporządkowaniem odpowiedzialności.

3. Zakres i częstotliwość sporządzania okresowych raportów.

Raporty roczne i zakres raportów okresowych będzie obejmował wszystkie cele oraz wskaźniki. Raporty roczne wykorzystywane będą do bieżącego zarządzania strategią przez wszystkie jednostki odpowiedzialne za realizację przypisanych im zadań. Raport roczny

przedkładany będzie do informacji Radzie Miejskiej oraz zamieszczany na stronie internetowej Urzędu Miasta.

4. Zasady udostępniania informacji z monitoringu.

Dane zawarte w raportach rocznych z monitoringu będą udostępniane publicznie poprzez stronę internetową Urzędu Miasta.

Podsystem monitorowania obejmuje:

- zdefiniowanie wskaźników dla poszczególnych celów strategii,
- określenie procedury monitorowania,
- wyznaczenie wydziałów i osób odpowiedzialnych za pozyskiwanie, przetwarzanie i udostępnianie poszczególnych grup wskaźników,
- koordynowanie przez Koordynatora ds. strategii procesu monitorowania i administrowania bazą danych.

Spis wykresów:

Wykres 1 Zmiany liczby ludności miasta Gostynina w latach 2000-2013 (źródło: Program Ochrony Środowiska Gminy Miasta Gostynina na lata 2014-2017 z perspektywą do 2021 r.)	10
Wykres 2 Liczba pracujących wg sektorów ekonomicznych w Gostyninie w latach 2006-2013 (źródło: http://www.polskawliczbach.pl/Gostynin).	12
Wykres 3 Przeciętne miesięczne wynagrodzenie brutto w Gostyninie w latach 2002-2013 (źródło: http://www.polskawliczbach.pl/Gostynin).	13
Wykres 4 Szkolnictwo podstawowe – Gostynin – współczynnik skolaryzacji brutto (źródło: GUS).....	17
Wykres 5 Szkolnictwo gimnazjalne – Gostynin – współczynnik skolaryzacji brutto (źródło: GUS)	17
Wykres 6 Absolwenci szkół ponadgimnazjalnych w Gostyninie (źródło: GUS).....	18

Spis rysunków

Rysunek 2 Gostynińsko-Włocławski Park Krajobrazowy.....	20
Rysunek 3 Położenie Rezerwatu Przyrody „Dybanka”	20
Rysunek 4 Położenie Rezerwatu Przyrody „Osetnica”	21

Spis tabel

Tabela 1 Liczba osób bezrobotnych w Gostyninie w latach 2008 – 2014 (źródło: GUS).....	11
Tabela 2 Wskaźnik bezrobocia (procentowy udział liczby bezrobotnych w liczbie ludności w wieku produkcyjnym) w latach 2008-2014 w mieście Gostynin, gminie Gostynin, województwie mazowieckim	12
Tabela 3 Podmioty gospodarki narodowej według sekcji PKD 2007, działające na terenie Gostynina w 2014 r. (źródło: GUS).....	34

Spis map

Mapa 1 Położenie miasta Gostynin na obszarze gminy Gostyni.....	8
Mapa 2 Położenie administracyjne miasta Gostynina na tle powiatu gostynińskiego	9
Mapa 3 Pojezierze Gostynińskie	19
Mapa 4 Mapa szlaku konnego Pojezierza Gostynińskiego	27
Mapa 5 System komunikacyjny miasta Gostynina.....	40

Wykorzystane dokumenty:

- 1) Raport – bilans otwarcia z 13.03.2015 r. Opracowany na zamówienie władz miejskich przez firmę Invent Grupa Doradztwa i Treningu Sp. z o.o. w ramach opracowania bilansu otwarcia dla miasta Gostynin.
- 2) Raport: Badanie oczekiwań i potrzeb mieszkańców Miasta Gostynin, realizowane na potrzeby projektu pt: „Strategia Rozwoju Miasta Gostynin na lata 2015-2025”.
- 3) „Strategia Rozwoju Powiatu Gostynińskiego na lata 2016 - 2030”.

- 4) „Program Ochrony Środowiska Gminy Miasta Gostynina na lata 2014-2017 z perspektywą do 2021 roku (aktualizacja)”, „Plan gospodarki odpadami dla gminy Miasta Gostynina na lata 2010-2013 z uwzględnieniem lat 2014-2017 (aktualizacja)”.
- 5) Strategia Rozwoju Kraju 2020. Dokument przyjęty uchwałą Rady Ministrów w dniu 25.09.2012 r.
- 6) Krajowa Strategia Rozwoju Regionalnego 2010-2020: regiony, miasta, obszary wiejskie, Warszawa, 13.VII.2010r., zaakceptowany przez Radę Ministrów dn. 13.07.2010 r.
- 7) Strategia Rozwoju Województwa Mazowieckiego do 2030 roku. Innowacyjne Mazowsze Załącznik do Uchwały nr 158/13 Sejmiku Województwa Mazowieckiego z dnia 28 października 2013 r.
- 8) Regionalny Program Operacyjny Województwa Mazowieckiego na lata 2014-2020, Zarząd Województwa Mazowieckiego, 12.II.2015 r.