
SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 1

SSTTRRAATTEEGGIIAA
RROOZZWWOOJJUU

SSPPOOŁŁEECCZZNNOO--
GGOOSSPPOODDAARRCCZZEEGGOO

PPOOWWIIAATTUU ŚŚRREEMMSSKKIIEEGGOO
22000044 -- 22001144

ŚŚrreemm,, cczzeerrwwiieecc 22000044rr..

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 2

SS PP II SS TT RR EE ŚŚ CC II

Wstęp 3

Metodologia 4

Uczestnicy 6

Raport o stanie gmin powiatu śremskiego 9

Raport o stanie powiatu śremskiego 68

Ocena sytuacji społeczno-gospodarczej powiatu śremskiego 95

Analiza porównawcza 96

Analiza SWOT 127

Misja 139

Priorytety 142

Diagnoza stanu powiatu śremskiego 144

Cele i kierunki działania 147

Ekologia 149

Gospodarka 150

Infrastruktura 151

Przestrzeń 152

Społeczność 153

Wybrany wariant rozwoju 154

Komentarz do wybranych wariantów rozwoju 155

Ankiety poglądowe 158

Wdrażanie strategii 167

Monitorowanie strategii 168

Załączniki 169

Alternatywne warianty rozwoju 186

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 3

W S TĘP

„Strategia Rozwoju Społeczno - Gospodarczego Powiatu Śremskiego” określa misję,

cele i kierunki działania na lata 2004 - 2014. Dokument ten poddany ocenie radnych, a

następnie uchwalony przez Radę Powiatu zawiera również opcje i warianty rozwoju.

Programy operacyjne mają charakter otwarty i są uszczegóławiane przez Zarząd i

Radę Powiatu w zależności od corocznie uchwalanego budżetu, zawartych umów z Zarządem

Sejmiku Wojewódzkiego, Wojewodą oraz od wielkości środków pomocowych i po

uzupełnieniu o daty wykonania poszczególnych zadań oraz po podziale potencjału

inwestycyjnego na kolejne lata stają się podstawą dla Wieloletniego Planu Inwestycyjnego.

W dalszej części opracowania przedstawiono wyniki będące kompilacją debat

strategicznych i autorskiego uporządkowania wyników prac uczestników sesji, przy czym

sformułowania misji, celów i kierunków działania pozostawiono w formie zbliżonej do

proponowanej przez uczestników debat. Zmiana treści poszczególnych celów i kierunków

działania miała jedynie na celu dostosowanie istniejących sformułowań do zasad tworzenia

poszczególnych elementów strategii.

Dodatkowym czynnikiem mającym wpływ na ostateczny kształt dokumentu jest

“Raport o Stanie Powiatu”, zawierający podstawowe informacje o powiecie śremskim

uwzględniając stan jednostek podległych bezpośrednio zarządowi.

Raport został opracowany wg wcześniej przygotowanego schematu przy udziale

pracowników Starostwa Powiatowego.

Zamieszczona “Analiza Porównawcza”, opracowana na podstawie informacji

uzyskanych od przedstawicieli Starostwa Powiatowego oraz Biuletynu Statystycznego

Województwa Wielkopolskiego stała się podstawą Diagnozy Stanu.

W tworzenie Strategii Rozwoju Społeczno-Gospodarczego Powiatu Śremskiego zostało

włączonych kilkadziesiąt osób, będących reprezentantami środowisk społecznych,

biznesowych, samorządowych, Zarządu i Rady Powiatu.

Dokument został poprzedzony listą uczestników, którzy brali udział w debatach

strategicznych.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 4

MM EE TT OO DD OO LL OO GG II AA

Strategię Rozwoju Społeczno-Gospodarczego Powiatu Śremskiego opracowano

przyjmując za podstawę wyniki debat strategicznych organizowanych metodą aktywnego

planowania strategicznego.

Przeprowadzono dwie debaty z udziałem liderów gminnych, reprezentujących:

radnych, członków zarządów, środowiska biznesowe oraz organizacje pozarządowe.

Pierwsza sesja strategiczna odbyła się w dniu 04 maja 2004 roku, a jej celem było

zidentyfikowanie celów i kierunków działania w poszczególnych przyjętych teoretycznie

obszarach życia społeczno - gospodarczego.

Uczestnicy debaty pracowali w pięciu grupach, każda podporządkowana jednemu

z obszarów: przestrzeń, infrastruktura, gospodarka, społeczność i ekologia.

Na podstawie wcześniej wypracowanej analizy SWOT:

- Silne strony (wewnętrzne) powiatu,

- Słabe strony (wewnętrzne),

- Szanse (zewnętrzne) i

- Zagrożenia (zewnętrzne) odpowiedziano na pytanie:

C o n a l e ż y z r o b i ć , a l b o j a k i e p o d j ą ć d z i a ł a n i a l u b s p o w o d o w a ć

e f e k t y t y c h d z i a ł a ń , ż e b y z l i k w i d o w a ć s ł a b e s t r o n y p o w i a t u i

z n i w e l o w a ć z a g r o ż e n i a ?

Na podstawie tak postawionego pytania grupy przygotowały po osiem celów opierając

się na wcześniej wybranych w wyniku dyskusji słabych stronach i zagrożeniach.

Podobnie pracowano przy budowaniu celów określonych na podstawie mocnych stron

i szans, z tym, że liczbę celów ograniczono do sześciu w każdej grupie.

Kolejnym krokiem procesu konsultacji społecznej była hierarchizacja celów w

poszczególnych obszarach życia społeczno - gospodarczego.

Przyjęto, że w każdym obszarze winny zostać wyróżnione trzy cele niezbędne, bez których

dany obszar nie może się rozwijać, trzy cele pierwszorzędne, które przyspieszają rozwój

danego obszaru oraz trzy cele drugorzędne - ważne dla rozwoju danego obszaru, ale z bliżej

nieokreślonym w dekadzie czasem i tempem ich realizacji.

W ten sposób wynikiem konsultacji po pierwszej debacie strategicznej było

wypracowanie kilkudziesięciu celów w pięciu obszarach społeczno - gospodarczych.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 5

Druga sesja strategiczna, która odbyła się w dniu 13 i 14 maja 2004r. z podobną

reprezentacją liderów lokalnych, określiła priorytety dla rozwoju społeczno - gospodarczego

powiatu oraz alternatywne warianty rozwoju.

W tym celu uczestnicy debaty, pracujący w pięciu tematycznych grupach, dokonali w

każdej z nich wyboru czternastu najważniejszych celów dla powiatu z grupy kilkudziesięciu

wypracowanych na poprzedniej debacie strategicznej.

Wybrane cele w każdej grupie zhierarchizowano w sposób określony w rozdziale warianty

rozwoju.

Debata ta dotyczyła procesu identyfikacji programów operacyjnych, których tytuły

brały swój początek z wcześniej określonych kierunków działania.

Uczestnicy debaty korzystając z wcześniej przygotowanych kart programowych

dokonywali w grupach wartościowania programów, projektów i przyporządkowanych im

zadań oraz dokonywali wpisów do kart tych projektów, które zdaniem grup winny zostać

zrealizowane w okresie wypełniania misji, celów i kierunków określonych strategią.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 6

UUCCZZEESSTTNNIICCYY

1. Bogusz – Kubiak Urszula – Kierownik Powiatowego Urzędu Pracy w Śremie

2. Bykowicz Lucyna – Powiatowy Rzecznik Konsumentów w Starostwie Powiatowym w Śremie

3. Caliński Ryszard – Naczelnik Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa w

Starostwie Powiatowym w Śremie

4. Czekała Lech – Dyrektor Powiatowego Zarządu Dróg w Śremie

5. Dera Marek – Leśniczy Nadleśnictwa Babki

6. Drozd Sławomir – Komendant Powiatowy Państwowej Straży Pożarnej w Śremie

7. Dudziak Leszek – Burmistrz Książa Wielkopolskiego

8. Fabisiak Paweł – Prezes Spółdzielczego Banku w Śremie

9. Filipowska Barbara – Zastępca Naczelnika Wydziału Geodezji, Katastru, Kartografii i Gospodarki

Nieruchomościami w Starostwie Powiatowym w Śremie

10. Fornalik Dominika – Podinspektor w Wydziale Integracji Europejskiej i Promocji Powiatu w

Starostwie Powiatowym w Śremie

11. Frąckowiak Tomasz – Współwłaściciel przedsiębiorstwa „INTERmedi@” spółka jawna w Śremie

12. Gorwa Mieczysław – Kierownik Referatu Gospodarczego w Urzędzie Miasta i Gminy w Dolsku

13. Hańczyk Urszula – Starszy specjalista pracy socjalnej do spraw rehabilitacji w Powiatowym

Centrum Pomocy Rodzinie w Śremie

14. Jankowiak Anna – Wicedyrektor Zespołu Szkół Rolniczych w Grzybnie

15. Jurga Ireneusz – Wojewódzki Ośrodek Doradztwa Rolniczego w Sielinku, Radny Rady Powiatu

Śremskiego

16. Karczewski Sławomir – Dyrektor Śremskiego Ośrodka Wspierania Małej Przedsiębiorczości w

Śremie

17. Klaczyński Eugeniusz – Dyrektor techniczny w Przedsiębiorstwie Wodociągów i Kanalizacji w

Śremie

18. Kmiecik Zofia – Doradca w Wielkopolskim Ośrodku Doradztwa Rolniczego w Śremie, Członek

Zarządu Powiatu Śremskiego, Radna Rady Powiatu Śremskiego

19. Kruk Zdzisław – Kierownik Powiatowego Zespołu Doradztwa Rolniczego w Śremie

20. Lebryk Antoni – Kierownik Służby Drogowej w Powiatowym Zarządzie Dróg w Śremie

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 7

21. Lewandowski Ryszard – Naczelnik Wydziału Spraw Obywatelskich i Zdrowia w Starostwie

Powiatowym w Śremie

22. Łucka Radosław – Zastępca Burmistrza Miasta Śrem

23. Marciniak Henryk – Naczelnik Wydziału Architektury i Budownictwa w Starostwie Powiatowym

w Śremie

24. Marcinkowska Elżbieta – Kierownik Przychodni Lekarza Rodzinnego „Salus” w Śremie,

Specjalista chorób wewnętrznych, lekarz medycyny rodzinnej

25. Misiaczyk Gerard – Zastępca Naczelnika Wydziału Promocji i Spraw Obywatelskich w Starostwie

Powiatowym w Gostyniu

26. Mulkowski Piotr – Dyrektor Liceum Ogólnokształcącego im. Gen. J. Wybickiego w Śremie

27. Musielak Mirosława – Rzecznik Prasowy Starostwa Powiatowego w Śremie

28. Napieralski Andrzej – Naczelnik Wydziału Komunikacji w Starostwie Powiatowym w Śremie

29. Niwiński Grzegorz – Zastępca Komendanta Powiatowego Państwowej Straży Pożarnej w Śremie

30. Odzimek Antoni – Wiceprezes Wielkopolskiej Izby Rzemieślniczej w Poznaniu, Wiceprezes

Związku Rzemiosła Polskiego w Warszawie, Starszy Cechu Rzemiosł Różnych w Śremie

31. Olejniczak Katarzyna – Naczelnik Wydziału Integracji Europejskiej i Promocji Powiatu w

Starostwie Powiatowym w Śremie

32. Pęcherzewski Grzegorz – Dyrektor Domu Pomocy Społecznej w Śremie

33. Piotrowska Halina – Dyrektor Poradni Psychologiczno – Pedagogicznej w Śremie

34. Podzerek Maria – Naczelnik Wydziału Oświaty, Kultury i Sportu w Starostwie Powiatowym w

Śremie

35. Polanowski Jerzy – Dyrektor Zespołu Szkół Ekonomicznych im. Cyryla Ratajskiego w Śremie

36. Prusak Antoni – Powiatowy Inspektor Nadzoru Budowlanego w Śremie

37. Radke Krzysztof – Starszy Specjalista Służby Leśnej w Nadleśnictwie Babki

38. Ratajczak Jerzy – Prezes Stowarzyszenia Sołtysów Powiatu Śremskiego, Radny Rady Powiatu

Śremskiego, Radny Rady Powiatu Śremskiego

39. Ratajczak Paweł – Dyrektor Zespołu Szkół Mechanicznych im. Stanisława Chudoby w Śremie

40. Rączkiewicz Tadeusz – Zastępca Naczelnika Wydziału Ochrony Środowiska, Rolnictwa i

Leśnictwa w Starostwie Powiatowym w Śremie

41. Repeć Tadeusz – Główny mechanik w Odlewni Żeliwa „ŚREM” S.A. w Śremie

42. Rymaniak Krystyna – Dyrektor Zespołu Szkół Specjalnych im. M. Grzegorzewskiej w Śremie

43. Sikorska Krystyna – Skarbnik Powiatu Śremskiego

44. Stępa Teodor – Starosta Śremski

45. Sypniewicz Bogusław – Prezes Zarządu „Carlota” Sp. z o.o. w Śremie

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 8

46. Szafrańska Danuta – Prezes Zarządu PSS „Społem” w Śremie

47. Taciak Janusz - Dyrektor Zespołu Szkół Rolniczych w Grzybnie

48. Taczak Grzegorz – Kierownik Powiatowego Biura ARiMR w Śremie

49. Twardowski Andrzej – Komendant Komendy Powiatowej Policji w Śremie

50. Waczyński Tadeusz – Wicestarosta Śremski

51. Wasielewska Gabriela – Dyrektor Śremskiego Ośrodka Kultury, Przewodnicząca Rady Powiatu

Śremskiego

52. Wrzeszcz Włodzimierz – Zastępca Nadleśniczego w Nadleśnictwie Babki

53. Zegar Kazimierz – Zastępca przewodniczącego Rady Miasta i Gminy w Książu Wielkopolskim

54. Zieliński Grzegorz – Dyrektor Samodzielnego Publicznego Zakładu Opieki Zdrowotnej – Szpital

w Śremie

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 9

RRAAPPOORRTT
OO

SSTTAANNIIEE GGMMIINN

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 10

GGMMIINNAA
BBRROODDNNIICCAA

Po raz pierwszy w źródłach występuje w 1230 r. jako własność szlachecka Łodziów
Brodnickich. Nieco później w latach 1426 - 1581 wymieniana jest jako miasto. Przywilej lokacyjny
nie jest znany, a po układzie miejskim nie zostało śladów. Brodnica położona z dala od głównych
szlaków handlowych nie miała większych szans rozwoju.

Obecnie wieś pełni funkcje usługowe dla okolicznych rolników. Działa tu kilka niewielkich
zakładów rzemieślniczych i usługowych. Malowniczo położona w starorzeczu doliny Warty
wyróżniająca się niezwykłym krajobrazem wiejskim. Gmina w 80 % położona jest w strefie ochronnej
ujęcia wody dla miasta Poznania. Jej południowo - zachodnia część znajduje się w obrębie
Rogalińskiego Parku Krajobrazowego gdzie szczególną ochroną objęte są dolina Warty oraz
niezwykłe okazy wielowiekowych dębów szypułkowych. W granicach parku i zarówno w granicach
gminy znajdują się dwa rezerwaty: Krajkowo i "Goździk Siny" w Grzybnie. Bogactwo przyrodnicze:
duża ilość lasów, ciekawe gatunki flory i fauny, rzeka Warta i walory kulturowe sprawiają, że na
terenie gminy rozwinęły się funkcje turystyczne. Około 160 obiektów wpisanych jest do rejestru
zabytków, natomiast w dziewięciu miejscowościach gminy zlokalizowane są zespoły dworsko -
pałacowe. Część z nich wykorzystana jest do celów turystycznych, najciekawsze to: Jaszkowo -
Centrum Hippiki Antoniego Chłapowskiego, Pałac w Brodnicy - doskonała baza noclegowa,
szkoleniowa i wypoczynkowa, Manieczki - Muzeum im. Gen. J.Wybickiego. Dodatkową atrakcją są
również szlaki rowerowe: Konwaliowy, Kasztanowy i Śladami gen. Józefa Wybickiego, połączone
pętlą z innymi, sąsiadującymi miejscowościami dają możliwość bliższego poznania przyrody, kultury
i mieszkańców gminy.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 11

Rolniczy charakter gminy oraz duży udział terenów objętych ochroną sprawiają, iż na terenie

gminy działają nieduże zakłady przemysłowe. Istniejące firmy dają możliwość do szeroko rozumianej
współpracy a infrastruktura techniczna gminy zachęca do zlokalizowania nowych inwestycji. Istnieją
dobre warunki do rozwoju produkcji ekologicznej, zdrowej żywności i inwestowania w przetwórstwo
rolno - spożywcze.

Wykaz sołectw wchodzących w skład gminy: Brodnica, Brodniczka – Esterpole, Grabianowo,
Grzybno, Iłówiec, Iłówiec Wielki, Ludwikowo – Jaszkowo – Tworzykowo, Manieczki – Boreczek,
Górka – Przylepki – Żurawiec, Sulejewo – Sulejewo Folwark, Chaławy – Kopyta – Piotrowo, Szołdry,
Sucharzewo – Ogieniowo, Żabno.

1.0. Syntetyczna charakterystyka gminy.
 1.1. Położenie, dane ogólne, powiązanie z otoczeniem.

Gmina obejmuje obszar 95,86km2, w tym:

NAZWA GRUNTU WYSZCZEGÓLNIENIE

- użytki rolne ogółem w tym: 66,30km2

- grunty orne 59,91km2

- sady 0,21km2

- łąki i pastwiska 6,18km2

- lasy i grunty leśne 22,48km2

- pozostałe grunty i nieużytki 7,08km2

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 12

2.0. Gmina w statystyce.

Przekrój statystyczny gminy wg danych Urzędu Gminy przedstawia poniższa tabela
(dane za rok 2003):
Powierzchnia gminy ogółem 95,86km2

Stan ludności ogółem 4762

w tym mężczyźni 2409

Małżeństwa cywilne 2

Urodzenia żywe

w tym dziewczynek

50

20

Zgony ogółem

w tym kobiet

35

20

Ludność w wieku przedprodukcyjnym 1264

Ludność w wieku produkcyjnym 3075

Ludność w wieku poprodukcyjnym 432

Drogi lokalne gminne 91,0km

Liczba gospodarstw domowych 1203

gospodarstwa rolne do 1 ha (nieruchomości) 776

Dochód budżetu gminy ogółem 2002 rok (w zł.) 7097580,00

Dochód budżetu gminy ogółem 2003 rok (w zł.) 7319151,00

Wydatki gminy na realizację programu profilaktyki rozwiązywania problemów

alkoholowych ogółem w 2003 roku (w zł.)

53381,00

Dochód na 1 mieszkańca w 2002 roku (w zł.) 1490,46

Dochód na 1 mieszkańca w 2003 roku (w zł.) 1536,99

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 13

3.0. Działalność produkcyjno-usługowa i budownictwo.

Na terenie gminy prowadziło działalność gospodarczą na podstawie wpisu do ewidencji działalności

gospodarczej 177 podmiotów gospodarczych (stan na koniec 2003 roku).

STRUKTURA PROWADZONEJ DZIAŁALNOŚCI GOSPODARCZEJ PRZEDSTAWIA SIĘ NASTĘPUJĄCO:

WYSZCZEGÓLNIENIE 2003

Placówki handlowe i gastronomiczne 29

Produkcja wyrobów przemysłowych 1

Produkcja wyrobów spożywczych 1

sadownictwo -

Usługi transportowe 2

Zakłady produkcyjno - usługowe 23

Inne 121

OGÓŁEM: 177

4.0. Infrastruktura techniczna.
 4.1. Transport i komunikacja.

Szkielet układu drogowego gminy stanowią drogi:

Lp. rodzaj drogi długość ogółem
w km

w tym utwardzone
w km

1. drogi krajowe - -

2. drogi wojewódzkie 8,886 8,886

3. drogi powiatowe 51,785 51,785

4. drogi gminne 91,000 19,700

Komunikacja PKS – główne kierunki:
Linie:
Śrem – Poznań przez Mosinę
Śrem – Czempiń
Poznań – Krzywiń przez Mosinę

Komunikacja PKP – główne kierunki:
Linia PKP Czempiń – Jarocin przez Śrem

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 14

4.2. Telekomunikacja

Głównym operatorem jest Telekomunikacja Polska S.A.
Stan sieci: bardzo dobry
Ponadto na terenie gminy znajdują się trzy stacje bazowe telefonii komórkowej trzech operatorów Era,
GSM, IDEA.
Liczba operatorów: 4

4.3. Zaopatrzenie gminy w ciepło.

Na terenie gminy funkcjonuje 15 kotłowni ciepłowniczych.
Ogólna długość sieci ciepłowniczej: 10,90km

4.4. Zaopatrzenie gminy w gaz.

Na terenie gminy sieć gazu ziemnego doprowadzono do m. Manieczki.
Istnieją możliwości oraz zapotrzebowanie na budowę nowych przyłączy (nowych sieci).
Istnieje również możliwość doprowadzenia sieci gazowniczej ze strony Śremu i Czempinia.

4.5. Zaopatrzenie w wodę.

Długość sieci wodociągowej: 55,70 km
Stan sieci: zadowalający
Liczba stacji uzdatniania wody: 1szt.
Liczba przyłączy prowadzących do budynków: 523
Ilość ujęć wody: 2szt.

Na terenie gminy planowana jest odbudowa wodociągu w miejscowościach: Szołdry, Grzybno,
Ognieniowo, Iłowiec, Brodnica.

 4.6. Kanalizacja.

Długość sieci kanalizacyjnej: 26,6 km
Długość przyłączy prowadzących do budynków: 0,3 km
Ilość przyłączy prowadzących do budynków: 31
Liczba podłączonych gospodarstw domowych: Ø 751 szt.

Są przewidziane inwestycje na sieci kanalizacyjnej w miejscowości: Szołdry, Jaszkowo, Grzybno.

Oczyszczalnie ścieków:

Gmina nie posiada oczyszczalni ścieków. Ścieki z terenu gminy są wywożone do oczyszczalni w
miejscowościach Śrem oraz Czempiń. Ponadto mieszkańcy gminy korzystają z przydomowych
zbiorników bezodpływowych (szamba).

4.7. Gospodarka odpadami.

Gmina Brodnica nie posiada własnego wysypiska odpadów komunalnych. Odpady z terenu gminy są
wywożone do wysypiska międzygminnego w Śremie.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 15

5.0. Ochrona środowiska przyrodniczego; obszary chronione.

Na terenie gminy ochronie prawnej podlegają:

1. Aleja lipowa Chaławy – Piotrowo
2. Aleja lipowa Chaławy – Rakówka
3. Park krajobrazowy D. Chłapowskiego
4. Otulina Wielkopolskiego Parku Narodowego
5. Pomniki przyrody: okazy dębów

 5.1. Obszary zasobowe.

Obszary wodne:
stawy rybne w Manieczkach, Szołdrach, Grzybnie i Sulejowie,
Cieki wodne:
rzeka Warta, kanał Szymanowo – Grzybno,
Pokłady żwiru:
Jaszkowo, Piotrowo, Grzybno,

6.0. Obiekty zabytkowe.

BRODNICA
Neogotycki kościół św. Katarzyny z lat 1867 - 1874 zbudowany wg projektu znanego architekta
Stanisława Hebanowskiego, twórcy Teatru Polskiego w Poznaniu.
GRZYBNO
Dwór z 1905 r. o charakterze willi podmiejskiej, w holu tablica gen. J. Wybickiego patrona
mieszczącego się tutaj Zespołu Szkół Rolniczych. Przy szkole działa popularny zespół folklorystyczny
pieśni i tańca "Chabry".
JASZKOWO
Późnogotycki kościół św. Barbary z poł. XV w., powiększony w XVI w. Wewnątrz prezbiterium
nakryte sklepieniem gwiaździstym z połowy XVI w.
MANIECZKI
Manieczki w latach 1781 - 1822, /z przerwą 1794 - 1807/ należały do Józefa Wybickiego. W ładnie
utrzymanym parku krajobrazowym z poł. XVIII w. znajduje się dwór z 1894 r. z mansardowym
dachem i nowszym przedsionkiem z 1912 r.
PIOTROWO
Eklektyczny dwór z przełomu XIX/XX w. powiększony o skrzydło w 1920 r., obecnie własność
prywatna.
PRZYLEPKI
Dwór z około 1910 r. w typie modernistycznej willi, z mansardowym dachem, własność prywatna. Z
Przylepek do okolicznych wsi prowadzą aleje pomnikowych drzew: do Jaszkowa - 59 kasztanowców
zwyczajnych i do Brodniczki - 272 lipy drobnolistne.
SZOŁDRY
Dwór z 1750 r. o częściowo zatartych cechach barokowych, rozbudowany w XIX w. Wokół park
krajobrazowy z końca XVIII w. z pomnikami przyrody m.in.: 3 platany klonolistne o obwodzie 560 -
480 cm, 2 jesiony wyniosłe 450 i 440 cm.
ŻABNO
Drewniany kościół św. Jakuba z 1789 r. o rzadkiej konstrukcji sumikowo-łątkowej. Wewnątrz
jednolite wyposażenie późnobarokowe z około 1790 r. Wokół kościoła cmentarz, na nim
klasycystyczny pomnik nagrobny z 1813 r. fundacji Bilińskich wykonany przez Jastrzębowskiego.
Dwór z XIX w. z piętrową wystawką i drewniana wieżyczką. Na początku XX w. mieścił się w nim
zbór ewangelicki.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 16

PONADTO ZABYTKI STANOWIĄ:
1. Kościoły: Iłowiec, Manieczki – Rotunda
2. Zespoły pałacowo - parkowe: Brodnica, Manieczki, Grzybno, Iłowiec, Jaszkowo, Piotrowo,

Chaławy, Szołdry, Grabinowo, Przylepki, Tworzykowo
3. Zabudowa folwarczna: w Brodnicy i Sulejowie Folwarku
4. Magazyny w Chaławach.

7.0. Turystyka i baza turystyczna.

Na terenie gminy bazę noclegową oferują:
- Pałac w Brodnicy
- Centrum Hipiki w Jaszkowie
- Internat Zespołu Szkół Rolniczych w Grzybnie

8.0. Oświata i wychowanie.

8.1. Aktualny stan przedszkoli i placówek przedszkolnych: kl. „O” realizowanych w
Szkołach Podstawowych.

Pracownicy

pedagogiczni
Pracownicy obsługi

i administracji L.p. Liczba przedszkoli Liczba
dzieci (w etatach)

1. Przedszkole w
Manieczkach 170 10,63 8,75

8.2. Aktualny wykaz szkół podstawowych

Pracownicy
pedagogiczni

Pracownicy obsługi
i administracji L.p. Liczba szkół Liczba

uczniów (w etatach)

1. Szkoła Podstawowa
w Brodnicy 189 13,43 4,75

2. Szkoła Podstawowa
w Iłowcu 86 7,93 3,25

3. Szkoła Podstawowa
w Manieczkach 174 11,76 2,75

4. Gimnazjum w
Manieczkach 319 23,54 6,00

5.
Publiczna Szkoła

Podstawowa
 z kl. I-III w Żabnie

19 2,44 -

RAZEM: 787 59,10 16,75

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 17

8.3. Aktualny wykaz szkół ponadgimnazjalnych.

Pracownicy
pedagogiczni

Pracownicy obsługi
i administracji L.p. Liczba szkół Liczba

uczniów (w etatach)

1.
Zespół Szkół
Rolniczych w

Grzybnie
702 41,68 18,00

9.0. Ochrona zdrowia.

Opiekę lekarską dla mieszkańców Gminy Brodnica zabezpiecza:

Przychodnia Lekarza Rodzinnego i Lekarzy Specjalistów „KOMED” Spółka Cywilna.

Przychodnia świadczy usługi w zakresie podstawowej opieki zdrowotnej.

10.0. Pomoc społeczna w gminie.

Na terenie gminy działa Gminny Ośrodek Pomocy Społecznej zlokalizowany w Urzędzie Gminy.
Liczba zatrudnionych pracowników:
Kierownicy: 1
Starszy pracownik socjalny: 1
Pozostali pracownicy: 1

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 18

UDZIELONE ŚWIADCZENIA – ZADANIA ZLECONE GMINOM – ZA 2003 ROK

FORMY POMOCY

LICZBA OSÓB,
KTÓRYM

PRZYZNANO
DECYZJĄ ŚWIAD.

LICZBA
ŚWIADCZEŃ

KWOTA
ŚWIADCZEŃ

W ZŁ

LICZBA
RODZIN

LICZBA
OSÓB W

RODZINACH

0 1 2 3 4 5
RAZEM 01 106 x 161887 121 536
ZASIŁKI STAŁE – ogółem: 02 8 85 35530 8 39
ZASIŁKI STAŁE WYRÓWNAWCZE
 – ogółem:

03
11 65 14059 10 26

ZASIŁEK OKRESOWY
GWARANTOWANY

04
5 34 12539 5 12

ZASIŁEK OKRESOWY
SPECJALNY

05
0 0 0 0 0

ZASIŁKI OKRESOWE – ogółem*,
w tym przyznane z powodu:

06
61 137 21402 61 292

Braku możliwości zatrudnienia 07 59 135 21250 59 272
Długotrwałej choroby 08 1 1 52 1 3

Niepełnosprawności 09 1 1 100 1 6
RENTA SOCJALNA 10 20 172 71029 19 76
ZASIŁKI Z TYTUŁU OCHRONY
MACIERZYŃSTWA – ogółem, w tym:

11
10 37 7328 10 60

MACIERZYŃSKI ZASIŁEK
OKRESOWY, w tym dla:

12
10 29 5720 10 60

matki dziecka 13
10 29 5720 10 60

ojca dziecka 14 0 0 0 0 0
osoby przysposabiajacej 15 0 0 0 0 0

osoby w ramach rodziny
zastępczej

16
0 0 0 0 0

MACIERZYŃSKI ZASIŁEK
JEDNORAZOWY, w tym dla:

17
8 8 1608 8 41

matki dziecka 18 8 8 1608 8 41
ojca dziecka 19 0 0 0 0 0
osoby przysposabiajacej 20 0 0 0 0 0

osoby w ramach rodziny
zastępczej

21
0 0 0 0 0

ZASIŁKI CELOWE W FORMIE
BILETU KREDYTOWANEGO

22
0 0 0 0 0

ZASIŁKI CELOWE NA POKRYCIE
WYDATKÓW POWSTAŁYCH W
WYNIKU KLĘSKI ŻYWIOŁOWEJ
LUB EKOLOGICZNEJ

23

0 0 0 0 0

SPECJALISTYCZNE USŁUGI
OPIEKUŃCZE PRZYSŁUGUJĄCE NA
PODSTAWIE PRZEPISÓW O
OCHRONIE ZDROWIA
PSYCHICZNEGO

24

0 0 0 0 0

ZASIŁKI RODZINNE I
PIELĘGNACYJNE razem
/wiersze 26+27/

25
x x 6067 x x

ZASIŁKI RODZINNE 26 3 15 1148 3 11
ZASIŁKI PIELĘGNACYJNE 27 5 35 4919 5 20
POMOC DLA KOMBATANTÓW 28 0 0 0 0 0

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 19

UDZIELONE ŚWIADCZENIA – ZADANIA WŁASNE GMIN –

ZA OKRES 2003 R

FORMY POMOCY

LICZBA OSÓB,
KTÓRYM

PRZYZNANO
DECYZJĄ ŚWIAD.

LICZBA
ŚWIADCZEŃ

KWOTA
ŚWIADCZEŃ

W ZŁ

LICZBA
RODZIN

LICZBA
OSÓB W

RODZINACH

0 1 2 3 4 5
RAZEM 01 313 x 176764 163 738
SCHRONIENIE 02

0 0 0 0 0
POSIŁEK OGÓŁEM, w tym: 03 167 21370 41764 82 444
Dla dzieci i młodzieży w okresie nauki w
szkole

04

166 21370 41764 81 439
UBRANIE 05

0 0 0 0 0
USŁUGI OPIEKUŃCZE OGÓŁEM,
w tym:

06

6 5470 50000 6 15
Specjalistyczne usługi opiekuńcze 07 0 0 0 0 0
POMOC FINANSOWA NA POKRYCIE
WYDATKÓW NA ŚWIADCZENIA
ZDROWOTNE W PUBLICZNYCH
ZAKŁADACH OPIEKI ZDROWOTNEJ

08

0 0 0 0 0
ZASIŁKI CELOWE NA POKRYCIE
WYDATKÓW POWSTAŁYCH W
WYNIKU ZDARZENIA LOSOWEGO

09

0 0 0 0 0
SPRAWIENIE POGRZEBU 10 0 0 0 0 0
INNE ZASIŁKI CELOWE I W
NATURZE ogółem*,
w tym:

11

147 x 85000 140 647
Zasiłki specjalne celowe 12 5 22 2424 5 19
Pomoc na ekonomiczne usamodzielnienie
– ogółem, w tym:

13

0 x 0 0 0
W naturze 14

0 0 0 0 0
Jednorazowy zasiłek celowy 15

0 0 0 0 0
Pożyczka nieoprocentowana 16

0 0 0 0 0
PORADNICTWO SPECJALISTYCZNE
W SZCZEGÓLNOŚCI PRAWNE I
PSYCHOLOGICZNE

17

x x x 0 0
POMOC W ZAŁATWIANIU SPRAW
URZĘDOWYCH I INNYCH

18

x x x 0 0
PRACA SOCJALNA 19

x x x 0 0

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 20

POWODY PRZYZNANIA POMOCY W 2003 ROKU

Liczba rodzin

Lp. Powód
trudnej sytuacji życiowej ogółem w tym na

wsi

Liczba osób
w rodzinie

1. Ubóstwo
53 53 266

2. Sieroctwo
0 0 0

3. Bezdomność
1 0 1

4. Potrzeby ochrony macierzyństwa
22 22 117

5. Bezrobocie
111 111 483

6. Niepełnosprawność
41 41 159

7. Długotrwała choroba
42 42 179

8. Bezradność w sprawach opiekuńczo
– wychowawczych i prowadzeniu
gospodarstwa domowego ogółem, w
tym: 56 56 320

9. Rodziny niepełne
19 19 84

10. Rodziny wielodzietne
19 19 146

11. Alkoholizm
17 17 80

12. Narkomania
0 0 0

13. Trudności w przystosowaniu po

opuszczeniu Zakładu Karnego
2 2 4

14. Klęska żywiołowa lub ekologiczna
1 1 5

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 21

RZECZYWISTA LICZBA RODZIN I OSÓB OBJĘTYCH POMOCĄ SPOŁECZNĄ – DANE ZA 2003 ROK

Liczba rodzin
Wyszczególnienie

Liczba osób, którym
przyznano decyzją

świadczenia ogółem w tym na wsi
Liczba osób w

rodzinach
0 1 2 3 4

Świadczenia przyznane w ramach zadań zleconych i

zadań własnych

(bez względu na ich rodzaj, formę, liczbę oraz

źródło finansowania)

1 366 201 201 887

Świadczenia przyznane w ramach zadań zleconych

bez względu na ich rodzaj, formę i liczbę
2 127 121 121 536

Świadczenia przyznane w ramach zadań własnych

bez względu na ich rodzaj, formę i liczbę
3 313 163 162 739

Pomoc udzielana w postaci pracy socjalnej –

ogółem
4 x 201 201 887

w tym wyłącznie w postaci pracy socjalnej
5 x 201 201 887

UWAGA: w działach 3,4 i 5 uwzględniono osoby otrzymujące świadczenia z pomocy społecznej z wyłączeniem osób otrzymujących wyłącznie zasiłki rodzinne i pielęgnacyjne lub pomoc dla
kombatantów

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 22

11.0. Rynek pracy i bezrobocie.

11.1. Struktura bezrobotnych według stanu na 30.06.2003r.

W Powiatowym Urzędzie Pracy w Śremie zarejestrowanych było ogółem 3997 osób, w tym 2101
kobiet.
Liczba zarejestrowanych bezrobotnych w gminie Brodnica wynosiła ogółem 364 osoby, w tym 195
kobiet.
Stopa bezrobocia1 w powiecie śremskim wynosiła: 15,90%
Wskaźnik bezrobocia2 w gminie Brodnica wynosił: 12,78%

Struktura zarejestrowanych bezrobotnych według wykształcenia:

Wykształcenie Wyższe
Policealne i
średnie

zawodowe

Średnie
ogólnokształcące

Zasadnicze
zawodowe

Gimnazjalne
i poniżej Absolwenci

Osoby 9 42 11 180 122 13

w tym kobiety 6 27 9 87 66 6

Zwolnienia z przyczyn dotyczących zakładu pracy: 33 osoby, w tym 22 kobiety.

11.2. Struktura bezrobotnych według stanu na 31.12.2003r.

W Powiatowym Urzędzie Pracy w Śremie zarejestrowanych było ogółem 4003 osoby, w tym 2054
kobiety.
Liczba zarejestrowanych bezrobotnych w gminie Brodnica wynosiła ogółem 381 osób, w tym 193
kobiety.
Stopa bezrobocia w powiecie śremskim wynosiła: 18,10%
Odsetek bezrobocia w gminie Dominowo wynosił: 13,38%

Struktura zarejestrowanych bezrobotnych według wykształcenia:

Wykształcenie Wyższe
Policealne i
średnie

zawodowe

Średnie
ogólnokształcące

Zasadnicze
zawodowe

Gimnazjalne
i poniżej Absolwenci

Osoby 7 42 13 187 132 23

w tym kobiety 2 29 9 84 69 9

Zwolnienia z przyczyn zakładu pracy: 34 osoby, w tym 21 kobiet.

1 Stopa bezrobocia – w stosunku do powiatu, regionu i Polski liczona metodą: procentowy udział bezrobotnych w liczbie cywilnej ludności
aktywnych zawodowo, szacowany na koniec każdego – badanego okresu.
2 Wskaźnik bezrobocia – udział procentowy bezrobotnych w liczbie ludności w wieku produkcyjnym liczony w stosunku do poszczególnych
gmin wchodzących w skład powiatu (dla gmin wyliczono wskaźnik bezrobocia ze względu na brak danych dotyczących liczby ludności
aktywnej zawodowo – niezbędnej do wyliczenia stopy bezrobocia).

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 23

MMIIAASSTTOO II GGMMIINNAA
DDOOLLSSKK

Dolsk położony jest na południe od Poznania, w pagórkowatej okolicy na przesmyku
pomiędzy jeziorami Dolskim Wielkim i Dolskim Małym. Z Poznania do oddalonego o 55 km Dolska
dojechać można przez Kórnik, Śrem szosą wojewódzką prowadzącą dalej do Gostynia.

Na terenie brakuje dużych obiektów przemysłowych. Działają niewielkie zakłady
rzemieślnicze i usługowe. Dominującą funkcją w gminie pozostaje działalność rolnicza. Obecnie
prawie 60 % użytków rolnych znajduje się w gospodarstwach prywatnych, w tym 11,3 % pow. to
gospodarstwa duże o ponad 50 ha powierzchni. Na części jezior prowadzona jest gospodarka rybacka.
Gmina utrzymuje stałą współpracę z zaprzyjaźnioną gminą Międzylesie (woj. dolnośląskie) oraz
miejscowością Peize w Holandii. We wsi Błażejewo nad jeziorem Nowiec znajduje się 17 ha złóż
borowin o znaczeniu leczniczym, które zdecydowały o podjęciu działań na rzecz turystycznego i
uzdrowiskowego wykorzystania terenu.

Pierwszy raz Dolsk wspomniany został w 1136r., w "Bulli gnieźnieńskiej" papieża
Innocentego II jako posiadłość arcybiskupów gnieźnieńskich. Później, od 1231r. Dolsk był ośrodkiem
klucza majątków biskupów poznańskich. W 1359r. Kazimierz Wielki nadał Dolskowi prawa miejskie.
Świadkami wielowiekowej historii Dolska są zabytki sztuki sakralnej. W Dolsku w 1866r. powstało
pierwsze w Wielkopolsce Kółko Rolnicze.

Warunki przyrodnicze i ograniczenia środowiska sprawiają, iż gmina posiada pełne
predyspozycje do rozwoju turystycznego, w szczególności turystyki pobytowej związanej z
wypoczynkiem nad wodą - wykorzystując obecną bazę noclegową, gastronomiczną i towarzyszącą.
Gmina w swoich obszarach posiada dość znaczny udział lasów (18,8 %) i jezior (3,8 %). Ponadto
charakteryzuje się urozmaiconą powierzchnią co jest wynikiem działalności lodowca na tym terenie.
Pozostałością jego działalności są Pagórki Dolskie będące morenami czołowymi o wysokościach
względnych dochodzących do 30, a nawet 40 m oraz rynna jeziorna jezior: Mórka, Dolskie Wielkie,
Dolskie Małe, Trąbinek i Nowiec. Całość tworzy bardzo interesujący przyrodniczo i turystycznie
obszar. Gmina posiada statut gminy turystycznej.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 24

Wykaz sołectw wchodzących w skład gminy Dolsk: Błażejewo, Brześnica, Dolsk, Drzonek, Kotowo,
Księginki, Lipówka, Lubiatowo, Lubiatówko, Mełpin, Międzychód, Małachowo, Mszczyczyn,
Masłowo, Nowieczek, Ostrowieczno, Rusocin, Pokrzywnica, Trąbinek, Wieszczyczyn.

1.0. Syntetyczna charakterystyka miasta i gminy.
 1.1. Położenie, dane ogólne, powiązanie z otoczeniem.

Miasto i Gmina obejmuje obszar 124,76km2, w tym:

NAZWA GRUNTU WYSZCZEGÓLNIENIE
- użytki rolne ogółem w tym: 86,69km2
- grunty orne 74,30km2
- sady 1,09km2
- łąki i pastwiska 11,30km2
- lasy i grunty leśne 23,97km2
- pozostałe grunty i nieużytki 14,10km2

2.0. Miasto i Gmina w statystyce.

Przekrój statystyczny miasto i gminy wg danych Urzędu Miejskiego przedstawia poniższa tabela
(dane za rok 2003):
Powierzchnia miasta i gminy ogółem 124,76km2

Stan ludności ogółem 5782

w tym mężczyźni 2805

Małżeństwa cywilne 4

Urodzenia żywe

w tym dziewczynek

60

23

Zgony ogółem

w tym kobiet

59

25

Ludność w wieku przedprodukcyjnym 1624

Ludność w wieku produkcyjnym 3421

Ludność w wieku poprodukcyjnym 737

Drogi lokalne gminne 58,00km

Liczba gospodarstw domowych 767

gospodarstwa rolne do 1 ha 96

Dochód budżetu gminy ogółem 2002 rok (w zł.) 7093048,00

Dochód budżetu gminy ogółem 2003 rok (w zł.) 7535693,00

Wydatki gminy na realizację programu profilaktyki rozwiązywania problemów

alkoholowych ogółem w 2003 roku (w zł.)

73801,00

Dochód na 1 mieszkańca w 2002 roku (w zł.) 1226,75

Dochód na 1 mieszkańca w 2003 roku (w zł.) 1303,30

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 25

3.0. Działalność produkcyjno-usługowa i budownictwo.

Na terenie miasta i gminy prowadziło działalność gospodarczą na podstawie wpisu do ewidencji

działalności gospodarczej 262 podmioty gospodarcze (stan na koniec 2003 roku).

STRUKTURA PROWADZONEJ DZIAŁALNOŚCI GOSPODARCZEJ PRZEDSTAWIA SIĘ NASTĘPUJĄCO:

WYSZCZEGÓLNIENIE 2003

Placówki handlowe i gastronomiczne 71

Produkcja wyrobów przemysłowych 2

Produkcja wyrobów spożywczych -

sadownictwo -

Usługi transportowe 23

Zakłady produkcyjno - usługowe 6

Inne 160

OGÓŁEM: 262

4.0. Infrastruktura techniczna.
 4.1. Transport i komunikacja.

Szkielet układu drogowego miasta i gminy stanowią drogi:

Lp. rodzaj drogi długość ogółem
w km

w tym utwardzone
w km

1. drogi krajowe - -

2. drogi wojewódzkie 18,104 18,104

3. drogi powiatowe 65,245 63,100

4. drogi gminne 58,000 16,000

Komunikacja PKS – główne kierunki:
Na terenie miasta i gminy przewody autobusowe PKS obsługiwane są przez: PKS Poznań oraz
przewody prywatne.
Główne kierunki: Śrem, Poznań, Gostyń, Rawicz, Wrocław

Komunikacja PKP – główne kierunki:
Brak komunikacji PKP

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 26

4.2. Telekomunikacja.

Głównym operatorem jest Telekomunikacja Polska. S.A.
Na terenie miasta i gminy znajdują się stacje bazowe telefonii komórkowej dwóch operatorów: ERA,
IDEA.
Wszystkie miejscowości na terenie gminy pokryte są siecią Telekomunikacji Polskiej S.A.
Liczba operatorów: 3

4.3. Zaopatrzenie miasta i gminy w ciepło.

Na terenie gminy Dolsk znajdują się kotłownie, zlokalizowane w miejscowościach: Rusocin, Kotów,
Wieszczyczynie.
Kotłownie opalane są węglem, gazem (propan – butan) oraz olejem opałowym.
Olejem opalane są dwa zakłady rzeźnickie w Dolsku, Szkoła – Gimnazjum oraz Przedszkole.
Ze względu na koszt ogrzewania olejem opałowym brak większego zainteresowania zakładaniem ww.
ogrzewania.
Na terenie gminy, w budynkach indywidualnych znajduje się osiem kotłowni na olej opałowy.

4.4. Zaopatrzenie miasta i gminy w gaz.

Na terenie gminy Dolsk brak sieci gazu ziemnego.
Mieszkańcy gminy korzystają z butli gazowych propan – butan.
Są czynione starania aby od 2005 roku przystąpić do gazyfikacji gminy.

4.5. Zaopatrzenie w wodę.

Długość sieci wodociągowej: 90,00 km
Stan sieci: dobry
Liczba stacji uzdatniania wody: 8szt.
Liczba przyłączy prowadzących do budynków: 1200
Ilość ujęć wody: 8szt.

Na terenie miasta i gminy istnieją wodociągi grupowe w miejscowościach: Dolsk, Małachowo,
Gawrony, Wieszczyczyn.
Wodociągi lokalne: Lubiatówko, Gajewo, Mszczyczyn, Lipówka, Brześnica.

 4.6. Kanalizacja.

Długość sieci kanalizacyjnej: 45,20km
Długość przyłączy prowadzących do budynków: 705
Ilość przyłączy prowadzących do budynków: 8szt.
Liczba podłączonych gospodarstw domowych: 116szt.
Przewiduje się dalszą budowę kanalizacji w mieście Dolsk.

Oczyszczalnie ścieków:

Na terenie gminy znajduje się jedna oczyszczalnia ścieków.
Typ oczyszczalni: biologiczna typ B-200
Maksymalna wydajność: 256m3/d
Średnia moc przerobowa: 177m3/d
Oczyszczalnia nie jest w pełni eksploatowana.
Po przekroczeniu maksymalnej przepustowości przewiduje się wybudowanie Biobloku dla
oczyszczalni.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 27

4.7. Gospodarka odpadami.

Składowisko odpadów komunalnych jest zlokalizowane w miejscowości Pokrzywnica (gmina Dolsk).
Odpady będą przyjmowane do 2005 roku.
Eksploatacją zajmuje się PGKiM w Śremie.
Od października 2003 roku rozpoczęto segregację odpadów. Odpady wysegregowane wywożone są do
Śremu na wysypisko w Mateuszewie. Pozostałe odpady wywożone są do Pokrzywnicy.
Gmina nie przewiduje budowy następnych kwater ponieważ dąży do przystąpienia do
Międzygminnego Centrum Zagospodarowania Odpadów w Piotrowie (gmina Czempiń).

5.0. Ochrona środowiska przyrodniczego; obszary chronione.

Na terenie miasta i gminy ochronie prawnej podlegają:
Rezerwat Przyrody – Miranowo
Punkt Widokowy – Dolsk
Na terenie gminy Dolsk znajduje się 13 parków podworskich, 87 pomników przyrody, wśród których
jest 7 głazów narzutowych.

 5.1. Obszary zasobowe.

Na terenie gminy Dolsk znajduje się 10 jezior: Wielkie Dolskie, Małe Dolskie, Lubiatówko, Nowiec,
Ostrowieczno, Mełpińskie Wielkie, Mełpińskie Małe, Trąbinek, Brzednia, Ostrowieczko oraz część
jeziora Grzymisławskiego.

Przez teren gminy przepływają: Kanał Obra, Kanał Biały.
Na terenie gminy znajdują się złoża żwiru i torfu.
Powierzchnia wód stojących i płynących: 487ha.

6.0. Obiekty zabytkowe.

DOLSK
Kościół p.w. Michała Archanioła z ok. 1460r. Plebania z 2 poł. XVIII w., późnobarokowa. Kapliczka z figurą
Serca Jezusowego, na cokole tablica (1926r.) założycieli najstarszego w Wielkopolsce kółka rolniczego. Kościół
św. Ducha z 1618r. Rynek (Pl. Wyzwolenia) rozplanowany po założeniu miasta w 1359r.
 - Ratusz (1981r.) z wysoką wieżą
 - pomnik Bohaterów Ziemi Dolskiej (1978r.)
 - figura św. Jana Nepomucena z 1880r
Kościół św. Wawrzyńca z 1685r. Oficyna dawnego pałacu biskupiego z ok. 1760r., obecnie szkoła podstawowa,
przed nią pomnik Janusza Kusocińskiego (1977r.), patrona szkoły. Cmentarz z dużym zespołem zabytkowych
nagrobków oraz pomnik Poległych za Ojczyznę (1989r.)
BŁAŻEJEWO
Kościół św. Jakuba z 1676r., w pobliżu głaz narzutowy z tablicą poświęconą poległym żołnierzom i harcerzom
(1989r.)
BRZEŚNICA
Dwór z I poł. XIX w., wokół park z końca XVIII w. z licznymi pomnikami przyrody. Spichlerz z 1788r. z
łamanym dachem polskim, 3 głazy narzutowe pomniki przyrody położone w lesie.
LUBIATÓWKO
Dwór z 1 poł. XIX w., spichlerz, park z XIX w. z pomnikami przyrody.
MEŁPIN
Dwór z 1908r., położony w zadbanym parku z poł. XIX w.
MIĘDZYCHÓD
Dwór z ok. 1840r., wokół park z XVIII w.
MSZCZYCZYN
Dwór z ok. 1889r., rozległy park z końca XVIII w.
OSTROWIECZNO - Dwór z XIX w.
WIESZCZYCZYN, RUSOCIN, TRĄBINEK, PODRZEKTA
Dwór z I połowy XIX wieku.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 28

7.0. Turystyka i baza turystyczna.

Na terenie miasta i gminy funkcjonują:
Ośrodek Szkoleniowo – Wypoczynkowy – trzy obiekty
Pola biwakowe – Miejsko – Gminny Ośrodek Sportu i Rekreacji w Dolsku – dwa obiekty (200 miejsc
noclegowych)
Kwatery agroturystyczne – dwa obiekty całoroczne (25 miejsc noclegowych)

8.0. Oświata i wychowanie.

8.1. Aktualny stan przedszkoli i placówek przedszkolnych: kl. „O” realizowanych w
Szkołach Podstawowych.

Pracownicy
pedagogiczni

Pracownicy obsługi
i administracji L.p. Liczba przedszkoli Liczba

dzieci (w etatach)

1. Przedszkole w
Dolsku 61 4,10 4,00

2. Filia Mszczyczyn 13 1,05 1,00

3. Filia Ostrowieczno 12 1,05 1,00

4. Przedszkole
Małachowo 15 1,05 1,00

5. Przedszkole
Wieszczyczyn 35 2,10 3,00

RAZEM: 136 9,35 10,00

8.2. Aktualny wykaz szkół podstawowych
Pracownicy

pedagogiczni
Pracownicy obsługi

i administracji L.p. Liczba szkół Liczba
uczniów (w etatach)

1. Szkoła Podstawowa
w Dolsku 243 19,65 6,75

2. Szkoła Podstawowa
w Masłowie 109 8,61 2,50

3. Szkoła Podstawowa
w Małachowie 69 6,65 1,00

4. Szkoła Podstawowa
w Ostrowicach 17 3,22 0,50

RAZEM: 438 38,13 10,75

8.3. Aktualny wykaz szkół gimnazjalnych
Pracownicy

pedagogiczni
Pracownicy obsługi

i administracji L.p. Liczba szkół Liczba
uczniów (w etatach)

1. Gimnazjum w
Dolsku 310 21,44 3,25

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 29

8.4. Aktualny wykaz szkół ponadgimnazjalnych

Na terenie miasta i gminy nie ma placówek ponadgimnazjalnych.

9.0. Ochrona zdrowia.

Na terenie miasta i gminy funkcjonuje Przychodnia Lekarza Rodzinnego „Familia” w Dolsku, który
świadczy usługi z zakresu podstawowej opieki zdrowotne.
Ponadto w mieście znajduje się Gabinet Stomatologiczny.

10.0. Pomoc społeczna w mieście i gminie.

Na terenie gminy nie ma domów pomocy społecznej oraz placówek opiekuńczo – wychowawczych.
Jednostką realizującą zadanie pomocy społecznej jest: Ośrodek Pomocy Społecznej, Miejsko –
Gminna Komisja Rozwiązywania Problemów Alkoholowych zlokalizowana przy Placu Wyzwolenia 3
oraz Polski Związek Emerytów, Rencistów i Inwalidów Koło nr 1 mający swoją siedzibę w Urzędzie
Miasta i Gminy w Dolsku.
Liczba zatrudnionych pracowników: 6 osób

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 30

UDZIELONE ŚWIADCZENIA – ZADANIA ZLECONE GMINOM – ZA 2003 ROK

FORMY POMOCY

LICZBA OSÓB,
KTÓRYM

PRZYZNANO
DECYZJĄ ŚWIAD.

LICZBA
ŚWIADCZEŃ

KWOTA
ŚWIADCZEŃ

W ZŁ

LICZBA
RODZIN

LICZBA
OSÓB W

RODZINACH

0 1 2 3 4 5
RAZEM 01 98 x 165831 96 386
ZASIŁKI STAŁE – ogółem: 02 5 59 24662 5 26
ZASIŁKI STAŁE WYRÓWNAWCZE
 – ogółem:

03
4 35 10906 4 10

ZASIŁEK OKRESOWY
GWARANTOWANY

04
1 8 2950 1 7

ZASIŁEK OKRESOWY
SPECJALNY

05
- - - - -

ZASIŁKI OKRESOWE – ogółem*,
w tym przyznane z powodu:

06
39 71 16962 39 184

Braku możliwości zatrudnienia 07 38 70 16762 38 179
Długotrwałej choroby 08 1 1 200 1 5

Niepełnosprawności 09 - - - - -
RENTA SOCJALNA 10 24 208 86162 24 24
ZASIŁKI Z TYTUŁU OCHRONY
MACIERZYŃSTWA – ogółem, w tym:

11
24 73 24189 24 139

MACIERZYŃSKI ZASIŁEK
OKRESOWY, w tym dla:

12
24 54 20370 24 139

matki dziecka 13
24 54 20370 24 139

ojca dziecka 14 - - - - -
osoby przysposabiajacej 15 - - - - -

osoby w ramach rodziny
zastępczej

16
- - - - -

MACIERZYŃSKI ZASIŁEK
JEDNORAZOWY, w tym dla:

17
18 19 3819 18 104

matki dziecka 18 18 19 3819 18 104
ojca dziecka 19 - - - - -
osoby przysposabiajacej 20 - - - - -

osoby w ramach rodziny
zastępczej

21
- - - - -

ZASIŁKI CELOWE W FORMIE
BILETU KREDYTOWANEGO

22
- - - - -

ZASIŁKI CELOWE NA POKRYCIE
WYDATKÓW POWSTAŁYCH W
WYNIKU KLĘSKI ŻYWIOŁOWEJ
LUB EKOLOGICZNEJ

23

- - - - -

SPECJALISTYCZNE USŁUGI
OPIEKUŃCZE PRZYSŁUGUJĄCE NA
PODSTAWIE PRZEPISÓW O
OCHRONIE ZDROWIA
PSYCHICZNEGO

24

- - - - -

ZASIŁKI RODZINNE I
PIELĘGNACYJNE razem
/wiersze 26+27/

25
x x 2625 x x

ZASIŁKI RODZINNE 26 3 28 1223 3 13
ZASIŁKI PIELĘGNACYJNE 27 2 10 1402 2 9
POMOC DLA KOMBATANTÓW 28 - - - - -

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 31

UDZIELONE ŚWIADCZENIA – ZADANIA WŁASNE GMIN –

ZA OKRES 2003 R

FORMY POMOCY

LICZBA OSÓB,
KTÓRYM

PRZYZNANO
DECYZJĄ ŚWIAD.

LICZBA
ŚWIADCZEŃ

KWOTA
ŚWIADCZEŃ

W ZŁ

LICZBA
RODZIN

LICZBA
OSÓB W

RODZINACH

0 1 2 3 4 5
RAZEM 01 336 x 135591 263 1141
SCHRONIENIE 02

- - - - -
POSIŁEK OGÓŁEM, w tym: 03 149 18119 37996 80 392
Dla dzieci i młodzieży w okresie nauki w
szkole

04

149 18119 37996 80 392
UBRANIE 05

- - - - -
USŁUGI OPIEKUŃCZE OGÓŁEM,
w tym:

06

4 2628 20491 4 5
Specjalistyczne usługi opiekuńcze 07 - - - - -
POMOC FINANSOWA NA POKRYCIE
WYDATKÓW NA ŚWIADCZENIA
ZDROWOTNE W PUBLICZNYCH
ZAKŁADACH OPIEKI ZDROWOTNEJ

08

- - - - -
ZASIŁKI CELOWE NA POKRYCIE
WYDATKÓW POWSTAŁYCH W
WYNIKU ZDARZENIA LOSOWEGO

09

- - - - -
SPRAWIENIE POGRZEBU 10 - - - - -
INNE ZASIŁKI CELOWE I W
NATURZE ogółem*,
w tym:

11

183 x 77104 179 769
Zasiłki specjalne celowe 12 - - - - -
Pomoc na ekonomiczne usamodzielnienie
– ogółem, w tym:

13

- x - - -
W naturze 14

- - - - -
Jednorazowy zasiłek celowy 15

- - - - -
Pożyczka nieoprocentowana 16

- - - - -
PORADNICTWO SPECJALISTYCZNE
W SZCZEGÓLNOŚCI PRAWNE I
PSYCHOLOGICZNE

17

x x x 8 25
POMOC W ZAŁATWIANIU SPRAW
URZĘDOWYCH I INNYCH

18

x x x 5 12
PRACA SOCJALNA 19

x x x 264 1141

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 32

POWODY PRZYZNANIA POMOCY W 2003 ROKU

Liczba rodzin
Lp. Powód

trudnej sytuacji życiowej ogółem w tym na
wsi

Liczba osób
w rodzinie

1. Ubóstwo
285 226 1144

2. Sieroctwo
- - -

3. Bezdomność
- - -

4. Potrzeby ochrony macierzyństwa
51 40 273

5. Bezrobocie
115 88 471

6. Niepełnosprawność
66 51 243

7. Długotrwała choroba
83 64 293

8. Bezradność w sprawach opiekuńczo
– wychowawczych i prowadzeniu
gospodarstwa domowego ogółem, w
tym: 134 112 753

9. Rodziny niepełne
8 7 29

10. Rodziny wielodzietne
126 105 7724

11. Alkoholizm
11 7 35

12. Narkomania
- - -

13. Trudności w przystosowaniu po

opuszczeniu Zakładu Karnego
1 1 4

14. Klęska żywiołowa lub ekologiczna
- - -

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 33

RZECZYWISTA LICZBA RODZIN I OSÓB OBJĘTYCH POMOCĄ SPOŁECZNĄ – DANE ZA 2003 ROK

Liczba rodzin
Wyszczególnienie

Liczba osób, którym
przyznano decyzją

świadczenia ogółem w tym na wsi
Liczba osób w

rodzinach
0 1 2 3 4

Świadczenia przyznane w ramach zadań zleconych i

zadań własnych

(bez względu na ich rodzaj, formę, liczbę oraz

źródło finansowania)

1 385 301 241 1197

Świadczenia przyznane w ramach zadań zleconych

bez względu na ich rodzaj, formę i liczbę
2 98 96 75 386

Świadczenia przyznane w ramach zadań własnych

bez względu na ich rodzaj, formę i liczbę
3 336 263 206 1141

Pomoc udzielana w postaci pracy socjalnej –

ogółem
4 x 302 242 1198

w tym wyłącznie w postaci pracy socjalnej
5 x 1 1 1

UWAGA: w działach 3,4 i 5 uwzględniono osoby otrzymujące świadczenia z pomocy społecznej z wyłączeniem osób otrzymujących wyłącznie zasiłki rodzinne i pielęgnacyjne lub pomoc dla
kombatantów

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 34

12.0. Rynek pracy i bezrobocie.

12.1. Struktura bezrobotnych według stanu na 30.06.2003r.

W Powiatowym Urzędzie Pracy w Śremie zarejestrowanych było ogółem 3997 osób, w tym 2101
kobiet.
Liczba zarejestrowanych bezrobotnych w mieście i gminie Dolsk wynosiła ogółem 353 osoby, w
tym 179 kobiet.
Stopa bezrobocia3 w powiecie śremskim wynosiła: 15,90%
Wskaźnik bezrobocia4 w mieście i gminie Dolsk wynosił: 10,29%

Struktura zarejestrowanych bezrobotnych według wykształcenia:

Wykształcenie Wyższe
Policealne i
średnie

zawodowe

Średnie
ogólnokształcące

Zasadnicze
zawodowe

Gimnazjalne
i poniżej Absolwenci

Osoby 8 58 24 159 104 15

w tym kobiety 7 32 20 63 57 10

Zwolnienia z przyczyn dotyczących zakładu pracy: 37 osób, w tym 21 kobiet.

12.2. Struktura bezrobotnych według stanu na 31.12.2003r.

W Powiatowym Urzędzie Pracy w Śremie zarejestrowanych było ogółem 4003 osoby, w tym 2054
kobiety.
Liczba zarejestrowanych bezrobotnych w mieście i gminie wynosiła ogółem 389 osób, w tym 180
kobiet.
Stopa bezrobocia w powiecie śremskim wynosiła: 18,10%
Odsetek bezrobocia w mieście i gminie Dolsk wynosił: 11,34%

Struktura zarejestrowanych bezrobotnych według wykształcenia:

Wykształcenie Wyższe
Policealne i
średnie

zawodowe

Średnie
ogólnokształcące

Zasadnicze
zawodowe

Gimnazjalne
i poniżej Absolwenci

Osoby 7 42 13 187 132 23

w tym kobiety 2 29 9 84 69 9

Zwolnienia z przyczyn dotyczących zakładu pracy: 35 osób, w tym 20 kobiet.

3 Stopa bezrobocia – w stosunku do powiatu, regionu i Polski liczona metodą: procentowy udział bezrobotnych w liczbie cywilnej ludności
aktywnych zawodowo, szacowany na koniec każdego – badanego okresu.
4 Wskaźnik bezrobocia – udział procentowy bezrobotnych w liczbie ludności w wieku produkcyjnym liczony w stosunku do poszczególnych
gmin wchodzących w skład powiatu (dla gmin wyliczono wskaźnik bezrobocia ze względu na brak danych dotyczących liczby ludności
aktywnej zawodowo – niezbędnej do wyliczenia stopy bezrobocia).

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 35

MMIIAASSTTOO II GGMMIINNAA
KKSSIIĄĄŻŻ WWIIEELLKKOOPPOOLLSSKKII

Książ Wielkopolski - miasto w województwie wielkopolskim, położone w środkowej części

województwa, 60 km od Poznania, 14 km na wschód od miasta Śrem, przy drodze wojewódzkiej nr
436 łącząca Śrem i Nowe Miasto. Północną granicę gminy stanowi rzeka Warta, południową kanał
Obra. Charakteryzuje się dużą zmiennością krajobrazu. Położona jest na obszarze Pradoliny Warty
oraz Pojezierza Krzywińskiego. Obszar gminy charakteryzuje się wysoką lesistością 23%powierzchni
gminy i niską jeziornością. Gmina zajmuje powierzchnię 148 km2. Teren podzielony jest na miasto i
21 jednostek pomocniczych (sołectw).

Gmina Książ Wlkp. leży na uboczu ważnych szlaków komunikacyjnych. Gmina o charakterze
głównie rolniczym, większość to indywidualne gospodarstwa rolne, dzierżawy gruntów rolnych po
byłych Państwowych Gospodarstwach Rolnych oraz Spółdzielnie Produkcyjne.

Miasto z tradycjami rzemieślniczymi, stanowi także centrum administracyjno - usługowe dla
zaplecza rolniczego. W okolicach Książa Wlkp. znajdują się bogate złoża gliny, której pokłady
stwarzają warunki do rozwoju przemysłu ceramicznego, a tym samym do ożywienia
gospodarczego. Eksploatacja tych złóż jest uzależniona od zaangażowania znacznych środków
finansowych. Gmina zainteresowana jest pozyskaniem inwestorów krajowych jak i zagranicznych.
Oferowane są tereny w planie zagospodarowania przestrzennego pod działalność gospodarczą,
położenie w miejscowościach: Kiełczyn, Zakrzewice, Radoszkowo. Obecnie Gmina rozbudowuje
infrastrukturę techniczną, ponad 65% gospodarstw domowych posiada dostęp do sieci wodociągowej.

Książ Wielkopolski posiada długą historię. Po raz pierwszy wspomniany w dokumencie
księcia Mieszka Starego z 1193 roku przy okazji przekazania wsi na rzecz opactwa benedyktynów z
Wrocławia. Od 1273 roku w Książu znajdowała się siedziba kasztelanii. Początkowo był osadą
książęcą, a prawa miejskie uzyskał prawdopodobnie w 1407 roku. W historii Polski Książ Wlkp.
zasłynął jako obozowisko powstańców podczas Wiosny Ludów oraz bitwy powstańców z wojskami
pruskimi w 1848 roku. W bitwie zginęło 140 Polaków, 583 wzięto do niewoli a miasto spalono.
Świadectwem tamtych wydarzeń są dwa kopce z prochami poległych.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 36

Gmina ma duże walory przyrodnicze i architektoniczne, a brak uciążliwego przemysłu umożliwia na
jej terytorium rozwój turystyki krajoznawczej, pobytowej oraz rozwój turystyki wiejskiej.

Wykaz sołectw wchodzących w skład gminy Książ Wielkopolski: Gogolewo, Świączyń, Zakrzewice,
Chrząstowo, Łężek, Konarzyce, Konarskie, Kołacin, Sebastianowo, Radoszkowo, Chwałkowo,
Brzóstownia, Włościejewki, Radoszkowo Drugie, Zaborowo, Mchy, Sroczewo, Jarosławki,
Włościejewice, Ługi, Kiełczynek.

1.0. Syntetyczna charakterystyka miasta i gminy.
 1.1. Położenie, dane ogólne, powiązanie z otoczeniem.

Miasto i Gmina obejmuje obszar 147,87km2, w tym:

NAZWA GRUNTU WYSZCZEGÓLNIENIE
- użytki rolne ogółem w tym: 99,24km2
- grunty orne 82,84km2
- sady 0,60km2
- łąki i pastwiska 15,80km2
- lasy i grunty leśne 34,18km2
- pozostałe grunty i nieużytki 14,45km2

2.0. Miasto i Gmina w statystyce.

Przekrój statystyczny miasta i gminy wg danych Urzędu Miejskiego przedstawia poniższa tabela
(dane za rok 2003):
Powierzchnia miasta i gminy ogółem 147,87km2

Stan ludności ogółem 8459

w tym mężczyźni 4243

Małżeństwa cywilne 8

Urodzenia żywe
w tym dziewczynek

110
51

Zgony ogółem
w tym kobiet

71
36

Ludność w wieku przedprodukcyjnym 2297

Ludność w wieku produkcyjnym 5177

Ludność w wieku poprodukcyjnym 985

Drogi lokalne gminne 64,19km

Liczba gospodarstw domowych brak danych

gospodarstwa rolne do 1 ha (nieruchomości) 722

Dochód budżetu gminy ogółem 2002 rok (w zł.) 10612251,00

Dochód budżetu gminy ogółem 2003 rok (w zł.) 11103324,00

Wydatki gminy na realizację programu profilaktyki rozwiązywania problemów

alkoholowych ogółem w 2003 roku (w zł.)

67418,00

Dochód na 1 mieszkańca w 2002 roku (w zł.) 1254,55

Dochód na 1 mieszkańca w 2003 roku (w zł.) 1312,60

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 37

3.0. Działalność produkcyjno-usługowa i budownictwo.

Na terenie miasta i gminy prowadziło działalność gospodarczą na podstawie wpisu do ewidencji

działalności gospodarczej 447 podmiotów gospodarczych (stan na koniec 2003 roku).

STRUKTURA PROWADZONEJ DZIAŁALNOŚCI GOSPODARCZEJ PRZEDSTAWIA SIĘ NASTĘPUJĄCO:

WYSZCZEGÓLNIENIE 2003

Placówki handlowe i gastronomiczne 163

Produkcja wyrobów przemysłowych 15

Produkcja wyrobów spożywczych 5

sadownictwo -

Usługi transportowe 35

Zakłady produkcyjno - usługowe 18

Inne 210

OGÓŁEM: 445

4.0. Infrastruktura techniczna.
 4.1. Transport i komunikacja.

Szkielet układu drogowego miasta i gminy stanowią drogi:

Lp. rodzaj drogi długość ogółem
w km

w tym utwardzone
w km

1. drogi krajowe - -

2. drogi wojewódzkie 12,956 12,956

3. drogi powiatowe 71,109 56,450

4. drogi gminne 64,190 14,970

Komunikacja PKS – główne kierunki:
Chwałkowo Kościelne, Książ Wielkopolski, Włościejewice, Zaborowo, Śrem, Nowe Miasto, Jarocin

Komunikacja PKP - główne kierunki:
Przewozy pasażerskie komunikacją PKP zawieszono.
Pozostały przewozy towarowe na trasie Śrem – Jarocin.

4.2. Telekomunikacja

Głównym operatorem jest Telekomunikacja Polska S.A.
Stan sieci: dobry
Na terenie gminy znajdują się stacje bazowe telefonii komórkowej dwóch operatorów: IDEA, ERA.
Liczba operatorów: 3

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 38

4.3. Zaopatrzenie miasta i gminy w ciepło.

Liczba kotłowni centralnego ogrzewania:
Książ Wielkopolski – 3 (Spółdzielnie Mieszkaniowe – 2; Urząd Miejski – 1)
Mchy – 1 (Spółdzielnia Mieszkaniowa).

4.4. Zaopatrzenie miasta i gminy w gaz.

Podpisano porozumienie z PETRICO S.A. w Karlinie w sprawie gazyfikacji miasta i gminy Książ
Wielkopolski.
Program gazyfikacji na etapie projektowania i uzyskania warunków zabudowy dla sieci gazowej
średniego ciśnienia, dosyłowej i rozdzielczej dla miejscowości: Chwałkowo Kościelne, Mchy,
Brzóstownia oraz miasto Książ Wielkopolski.

4.5. Zaopatrzenie w wodę.

Długość sieci wodociągowej: 104,50km
Stan sieci: dobry
Liczba stacji uzdatniania wody: 3szt.
Liczba przyłączy prowadzących do budynków: 1660
Ilość ujęć wody: 6szt.

Miejscowości, w których istnieją wodociągi grupowe: Książ Wielkopolski, Konarzyce.

 4.6. Kanalizacja.

Długość sieci kanalizacyjnej: 10,90km
Długość przyłączy prowadzących do budynków: brak danych
Ilość przyłączy prowadzących do budynków: brak danych
Liczba podłączonych gospodarstw domowych: 380szt.

Planowana jest rozbudowa kanalizacji na pozostałą część miasta oraz skanalizowanie wiosek.

Oczyszczalnie ścieków:

Na terenie gminy znajduje się jedna oczyszczalnia ścieków, zlokalizowana w miejscowości
Kiełczynek.
Typ oczyszczalni: Bio blok Mn -200
Maksymalna wydajność: 200m3/d
Średnia moc przerobowa: 200m3/d
Oczyszczalnia jest w pełni eksploatowana.

Oczyszczalnia jest rozbudowywana i modernizowana. Prace zakończą się w 2004 roku. Po
rozbudowie wydajność oczyszczalni wzrośnie do 600m3/d.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 39

4.7. Gospodarka odpadami.

Na terenie gminy znajduje się jedno wysypisko odpadów komunalnych – Włościejewki.
Powierzchnia wysypiska: 1,30ha
Stan wykorzystania: ok. 50%
Na wysypisku składowane są nieselekcjonowane odpady komunalne oraz osad ściekowy.
Z wysypiska korzystają mieszkańcy gminy Książ Wlkp.
Miesięczna ilość składowanych odpadów: ok. 360m3.
Planowane inwestycje:
− Rozbudowanie pomieszczeń socjalnych
− Ustawienie sanitariatów
− Wykonanie brodzika do dezynfekcji pojazdów
− Ustawienie wagi

5.0. Ochrona środowiska przyrodniczego; obszary chronione.

Parki krajobrazowe znajdujące się na terenie gminy:
− Park we wsi Brzóstowni - pow. parku 1,8 ha, w tym woda 0,1ha. Okres powstania połowa XIX w.
− Park we wsi Chrząstowo - pow. 1,55 ha założony połowa XIX w.
− Park w Gogolewie - pow. 0,88 ha, założony pod koniec XIX w.
− Park w Jarosławkach - pow. 2,40 ha, wody 0,07 ha założ. II poł. XIX w.
− Park w Mchach - pow. 4,24 ha, staw w parku pow. 1,43 ha . Czas powstania parku XVIII w.
− Park we Włościejewkach - pow. 4,24 ha, czas powstania XVIII w..
− Park w Zaborowie pow. parku 2,39 ha. Okres powstania poł. XIX w.
− Park w Zaworach, pow. 3,15 ha staw 0,10 ha, czas powstania koniec XVIII w.
− Park Konarskiego. pow. ogólna 2,80 ha. Na terenie parku są powierzchnie wodne.
Pomniki przyrody znajdujące się na terenie gminy Książ Wlkp.
− Drzewo - dąb szypułkowy o obwodzie 490 cm – mierzony na wysokości 130 cm rośnie we wsi

Włościejewki
− Drzewo - dąb szypułkowy o obwodzie 552 cm mierz. na wys. 130 cm rośnie w miejscowości

Włościejewki
− Drzewa - topola czarna 3 szt. o obwodach 280-310 cm rosną we wsi Włościejewki w parowie obok

jeziora, na zachód od drogi Włościejewki - Włościejewice.
− Grupa drzew - sosna w ilości 6 szt. o obwodach 272-291 cm, rosną we wsi Włościejewki przy

parowie obok jeziora, na zachód od drogi Włościejewki - Włościejewice.
− Drzewo - dąb szypułkowy o obwodzie 405 cm – mierzony na wysokości 130 cm - rośnie w parku w

miejscowości Mchy.
− Aleja drzew - świerk pospolity w ilości 121 szt. o obwodach od 150 - 320 cm rosną we wsi

Włościejewice w lesie w oddziale 76 a,b,c,f - leśnictwo Mchy.
− Drzewa - dąb szypułkowy w ilości 12 szt. o obwodach od 120 - 445 cm rosną we wsi Międzybórz w

lesie, leśnictwo Zawory, w oddziale 39 d,h.
− Głaz narzutowy - o obwodzie 750 cm, znajduje się we wsi Feliksowo, przy torach kolejowych, na

dz. geodezyjnej nr 8 należącej do Przedsiębiorstwa Rolnego Wieszczyczyn Sp. z o.o.
− W trakcie opracowywania jest objęcie ochroną jako pomniki przyrody, grupa drzew szypułkowych

w ilości 128 szt. pn. „Dęby Sroczewskie” w miejscowości Sroczewo. Drzewa dęby rosną na dz. ged.
nr 1, 3 których właścicielem jest Skarb Państwa Polskiego, administratorem Regionalny Zarząd
Gospodarki Wodnej w Poznaniu. Drzewa rosną w międzywalu rzeki Warty na zachód od wsi
Sroczewo w kierunku wsi Olsza, będąca już na terenie gminy Śrem.

− Rejon Włościejewek posiada specyficzne formy geomorfologiczne:
− dwudzielny stożek sandrowy porośnięty lasem,
− brama lodowcowa.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 40

Walorem gminy jest zróżnicowana struktura przyrodniczo – krajobrazowa, którą tworzą:
− Pradolina Warszawsko – Berlińska,
− Wysoczyzna Leszczyńska,
− Pradolina Obry.

Pradolina Warszawsko – Berlińska obejmuje północny obszar gminy. Stanowi ją trasa zalewowa z
łęgami nadwarciańskimi i licznymi starorzeczami oraz terasa środkowa z krajobrazami polno –
łąkowymi i leśno – łąkowymi, urozmaicona starorzeczami, pagórkami wydmowymi.
Wartości przyrodniczo – krajobrazowe stwarzają korzystne warunki dla rozwoju funkcji rekreacyjnej.

Wysoczyzna Leszczyńska obejmuje środkową część obszaru gminy o zróżnicowanej wartości
krajobrazowej, o dużej przydatności dla produkcji rolnej. Fragment zachodniej części tego obszaru
leży w granicach Pojezierza Krzywińskiego – obszaru wysoce atrakcyjnego dla wypoczynku i
turystyki, który obejmuje:
− na zachodzie rynnę lodowcową z jez. Jarosławskim,
− w środkowej części „bramę lodowcową” Włościejewski – Kiełczynek.
Wschodnia część Wysoczyzny z doliną erozyjną Kanału z Książa posiada korzystne warunki dla
rozwoju rolnictwa.

Pradolina Obry obejmuje południową część gminy, która reprezentuje krajobraz łęgów olszowo –
jeziorowych.

 5.1. Obszary zasobowe.

Obszar gminy położony jest w zlewni rzeki Warty, cechuje się bardzo niską jeziornością (0,005%).
Do największych jezior należy jezioro Jarosławskie o powierzchni ok. 25ha. Pozostałe to niewielkie
jeziora: Kiełczyne, Konarskie i dwa w okolicach wsi Włościejewki.
Głównymi ciekami są: rzeka Warta oraz Kanał Obry.

Obszar gminy jest zasobny w wody podziemne. Największe znaczenie dla zaopatrzenia w wodę
odgrywa główny zbiornik wód podziemnych Pradolina Warszawsko – Berlińska.

Gmina Książ Wlkp. posiada dwa udokumentowane złoża surowców ilastych ceramiki budowlanej
(Książ Wlkp. i Mchy) oraz sześć udokumentowancyh złóż kruszywa naturalnego (Konarzyce,
Kiełczynek, Włościejewice I, Włościejewice II, Włościejewice III, Włościejewice IV).
Złoże surowców ilastych ceramiki budowlanej Książ Wlkp. stanowi potencjalną bazę dla rozwoju
lokalnego przemysłu materiałów budowlanych.

Na obszarze gminy występują również złoża torfu (Zaborowo). Prowadzona jest eksploatacja złoża dla
potrzeb rolniczo – ogrodniczych.

Ponadto na terenie gminy znajduje się małe złoże gazu ziemnego „SOLEC”.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 41

6.0. Obiekty zabytkowe.

Większość budynków na terenie miasta i gminy Książ Wielkopolski jest wpisana do rejestru zabytków. Wśród
najważniejszych zabytków Książa Wlkp. należy wymienić:

Książ Wielkopolski
Kościół p.w. Najświętszej Marii Panny Wniebowziętej i Świętego Mikołaja z 1755r., powiększony w latach
1948-49, z wieżą, barokowy z nowszym wyposażeniem, obok na kolumnie kamienna figura św. Wawrzyńca z
końca XIX w.,
Kościół św. Antoniego Padewskiego z końca XVIII w. przekształcony w 1914 r., neobarokową wieżą z zegarem.
W przeszłości był zborem ewangelickim.
Rynek (Pl. Kosynierów) z zabudową z przełomu XIX i XX w., w centralnej części pomnik (1948r.)
pomordowanych w 1939 r., na jednym z budynków tablica pamiątkowa poświęcona mjr Florianowi
Dąbrowskiemu (1935r.), dowódcy obozu powstańczego w Książu w 1848r.
Mogiły powstańców poległych w bitwie o Książ w 1848r. w formie 2 kopców z krzyżami, porośnięte sosnami,
między nimi pomnik kosynierów (z 1948r.) wg. projektu K. Bieńkowskiego oraz tablica upamiętniająca 150
rocznicę bitwy.
Cmentarz z pomnikami nagrobnymi: poległych w 1848 r., powstańców wielkopolskich (z 1929 r.) oraz ofiar
egzekucji na rynku w Książu w 1939 r.(z 1988r.).
Chwałkowo Kościelne
Kościół p.w. św. Michała Archanioła z 1819r. na miejscu wcześniejszego, drewnianego z neogotyckim
prezbiterium (1891 r.) i wieżą (1904 r.). w wyposażeniu m.in.: fragmenty późnogotyckiej płaskorzeźby z
Pokłonem Trzech Króli oraz predella za sceną Złożenia do Grobu z ok.1500r.
Dwór z 1 poł. XIX w. z piętrową przybudówką z pocz. XX w..
Pomnik powstańców wielkopolskich z figurą Serca Jezusowego na cmentarzu.
Spichlerz murowany z I poł. XIX w.
Zabytkowe rozplanowanie wsi nowożytnej z XIX w.
Chrząstowo
Dwór z ok. 1850r. przebudowany (1954r.) na szkołę, wokół częściowo zachowany park krajobrazowy ze starym
drzewostanem. W pobliżu zabudowań folwarcznych 3 okazałe dęby szypułkowe o obwodzie 450-610 cm.
Gogolewo
Kościół p.w. Podwyższenia Krzyża Świętego z 1779r. drewniany, z jednolitym barokowym wyposażeniem,
obok drewniana dzwonnica kryta gontem z końca XVIII w.
Dwór z końca XVIII w. z dachem naczółkowym i nowszym gankiem.
Kapliczka z barokową drewnianą figurą św. Jana Nepomucena z XVIIIw.
Jarosławki
Zespół dworski z 4 ćw. XIX w., przebudowany na początku XX w., wokół niewielki park krajobrazowy.
Kołacin
Dwór z 1912r., później przebudowany na dom mieszkalny.
Wiatrak - koźlak z końca XVIII w. (1770r., drewniany).
Mchy
Kościół św. Marcina z lat 1575-1616, późnorenesansowy z wysoką barokową wieżą z zegarem. Wewnątrz
późnorenesansowy nagrobek przyścienny, piętrowy, Stanisława i Katarzyny Sapińskich (po 1588r.) oraz tablica
poświęcona abp. Antoniemu Baraniakowi (1977r.).
Pałac z końca XVIII w. klasyczny z kolumnowym portykiem od frontu oraz bogatą dekoracją stiukową wnętrz.
Wokół park z pocz. XIX w. Z pomnikowym drzewostanem m.in. buk czerwony o obwodzie 310 cm, platan
klon. - 320 cm i jesion wyn. -307 cm.
Kapliczka z barokową figurą św. Wawrzyńca i płaskorzeźbą św. Jana Nepomucena.
Włościejewki
Kościół p.w. Niepokalanego Poczęcia Najświętszej Panny Marii z pocz. XVI w., późnogotycki ze szczytem
schodowym od frontu. W neogotyckim ołtarzu głównym obraz Matki Boskiej z Dzieciątkiem z 1 poł. XVIII w.,
uchodzący za cudowny. W kaplicy eklektycznej tablica (z 1883r.) 200-lecia bitwy pod Wiedniem. Na zewnątrz
wmurowany głaz ze śladami stóp, związany z licznymi legendami.
Dwór Niegolewskich z 1 ćw. XIX w., rozbudowany o piętrowe skrzydło w końcu XIX w. Wokół park z końca
XVI – XVII w. z pomnikowymi drzewami m.in.: 2 platany o obwodzie 490 i 320 cm, 8 dębów szyp. O
obwodzie 320 – 590 cm, 4 lipy drobno. o obwodzie 340 – 480 cm i wiele innych.
Grodzisko stożkowe, późnośredniowieczne ze śladami murów po dworze Pasikoniów - Włościejewskich, na nim
brzoza biała o obwodzie 480 cm i wierzba o obwodzie 440 cm.
Zaborowo - Dwór z końca XIX w. wokół park krajobrazowy.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 42

7.0. Turystyka i baza turystyczna.

Pole namiotowe – Ośrodek Wypoczynkowy Jarosławki należący do MGOSiR
Gospodarstwa agroturystyczne: Mchy, Konarzyce

8.0. Oświata i wychowanie.

8.1. Aktualny stan przedszkoli i placówek przedszkolnych: kl. „O” realizowanych w
Szkołach Podstawowych.

Pracownicy

pedagogiczni
Pracownicy obsługi

i administracji L.p. Liczba przedszkoli Liczba
dzieci (w etatach)

1. Przedszkole w
Książu Wlkp. 52 3,00 2,00

2. Szkołą Podstawowa
w Konarzycach 25 1,05 0,50

3. Szkoła Podstawowa
w Mchach 12 1,05 0,50

4. Szkoła Podstawowa
w Chwałkowie 20 1,05 0,50

RAZEM: 109 6,15 3,50

8.2. Aktualny wykaz szkół podstawowych

Pracownicy
pedagogiczni

Pracownicy obsługi
i administracji L.p. Liczba szkół Liczba

uczniów (w etatach)

1. Szkoła Podstawowa
w Konarzycach 77 10,06 3,00

2. Szkoła Podstawowa
w Chrząstkowie 54 8,04 3,25

3. Szkoła Podstawowa
w Książu Wlkp. 414 32,07 14,00

4. Szkoła Podstawowa
w Mchach 122 10,36 2,50

5.
Szkoła Podstawowa

w Chwałkowie
Kościelnym

97 10,81 3,80

6. Szkoła Podstawowa
w Włościejewkach 35 3,22 1,44

RAZEM: 799 74,56 27,99

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 43

8.3. Aktualny wykaz szkół gimnazjalnych

Pracownicy
pedagogiczni

Pracownicy obsługi
i administracji L.p. Liczba szkół Liczba

uczniów (w etatach)

1. Gimnazjum w
Mchach 329 27,13 3,00

Na terenie miasta i gminy Książ Wielkopolski nie ma szkół ponadgimnazjalnych.

9.0. Ochrona zdrowia.

Z zakresu podstawowej opieki zdrowotnej mieszkańcy miasta i gminy korzystają z usług:
Przychodni Lekarza Rodzinnego „BELLUS” w Książu Wlkp.
Przychodni Lekarza Rodzinnego „SANITAS” w Mchach.

Na terenie miasta znajduje się również Prywatny Specjalistyczny Gabinet Lekarski Położniczo –
Ginekologiczny – Plac Kosynierów.

Gabinety stomatologiczne: ul. Kościuszki, ul. Świerczewskiego.

10.0. Pomoc społeczna w mieście i gminie.

Pomoc z zakresu opieki społecznej pełni Miejsko – Gminny Ośrodek Pomocy Społecznej
zlokalizowany przy ulicy Ogrodowej 14.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 44

UDZIELONE ŚWIADCZENIA – ZADANIA ZLECONE GMINOM – ZA 2003 ROK

FORMY POMOCY

LICZBA OSÓB,
KTÓRYM

PRZYZNANO
DECYZJĄ ŚWIAD.

LICZBA
ŚWIADCZEŃ

KWOTA
ŚWIADCZEŃ

W ZŁ

LICZBA
RODZIN

LICZBA
OSÓB W

RODZINACH

0 1 2 3 4 5
RAZEM 01 215 x 448247 212 987
ZASIŁKI STAŁE – ogółem: 02 14 159 66462 14 82
ZASIŁKI STAŁE WYRÓWNAWCZE
 – ogółem:

03
15 116 29143 15 42

ZASIŁEK OKRESOWY
GWARANTOWANY

04
0 0 0 0 0

ZASIŁEK OKRESOWY
SPECJALNY

05
4 6 1950 4 16

ZASIŁKI OKRESOWE – ogółem*,
w tym przyznane z powodu:

06
72 121 30767 72 395

Braku możliwości zatrudnienia 07 58 93 24187 58 323
Długotrwałej choroby 08 13 25 5380 13 68

Niepełnosprawności 09 1 3 1200 1 4
RENTA SOCJALNA 10 69 597 227865 64 278
ZASIŁKI Z TYTUŁU OCHRONY
MACIERZYŃSTWA – ogółem, w tym:

11
43 179 44425 43 222

MACIERZYŃSKI ZASIŁEK
OKRESOWY, w tym dla:

12
43 143 37189 43 222

matki dziecka 13
43 143 37189 43 222

ojca dziecka 14 0 0 0 0 0
osoby przysposabiajacej 15 0 0 0 0 0

osoby w ramach rodziny
zastępczej

16
0 0 0 0 0

MACIERZYŃSKI ZASIŁEK
JEDNORAZOWY, w tym dla:

17
36 36 7236 36 180

matki dziecka 18 36 36 7236 36 180
ojca dziecka 19 0 0 0 0 0
osoby przysposabiajacej 20 0 0 0 0 0

osoby w ramach rodziny
zastępczej

21
0 0 0 0 0

ZASIŁKI CELOWE W FORMIE
BILETU KREDYTOWANEGO

22
0 0 0 0 0

ZASIŁKI CELOWE NA POKRYCIE
WYDATKÓW POWSTAŁYCH W
WYNIKU KLĘSKI ŻYWIOŁOWEJ
LUB EKOLOGICZNEJ

23

0 0 0 0 0

SPECJALISTYCZNE USŁUGI
OPIEKUŃCZE PRZYSŁUGUJĄCE NA
PODSTAWIE PRZEPISÓW O
OCHRONIE ZDROWIA
PSYCHICZNEGO

24

8 4316 47635 6 9

ZASIŁKI RODZINNE I
PIELĘGNACYJNE razem
/wiersze 26+27/

25
x x 11438 x x

ZASIŁKI RODZINNE 26 7 76 3596 3 13
ZASIŁKI PIELĘGNACYJNE 27 8 55 7842 7 21
POMOC DLA KOMBATANTÓW 28 0 0 0 0 0

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 45

UDZIELONE ŚWIADCZENIA – ZADANIA WŁASNE GMIN –

ZA 2003 rok

FORMY POMOCY

LICZBA OSÓB,
KTÓRYM

PRZYZNANO
DECYZJĄ ŚWIAD.

LICZBA
ŚWIADCZEŃ

KWOTA
ŚWIADCZEŃ

W ZŁ

LICZBA
RODZIN

LICZBA
OSÓB W

RODZINACH

0 1 2 3 4 5
RAZEM 01 648 x 278940 330 1507
SCHRONIENIE 02

1 15 45 1 1
POSIŁEK OGÓŁEM, w tym: 03 307 38864 79133 133 768
Dla dzieci i młodzieży w okresie nauki w
szkole

04

304 38359 77799 123 760
UBRANIE 05

0 0 0 0 0
USŁUGI OPIEKUŃCZE OGÓŁEM,
w tym:

06

9 1682 12960 8 16
Specjalistyczne usługi opiekuńcze 07 0 0 0 0 0
POMOC FINANSOWA NA POKRYCIE
WYDATKÓW NA ŚWIADCZENIA
ZDROWOTNE W PUBLICZNYCH
ZAKŁADACH OPIEKI ZDROWOTNEJ

08

0 0 0 0 0
ZASIŁKI CELOWE NA POKRYCIE
WYDATKÓW POWSTAŁYCH W
WYNIKU ZDARZENIA LOSOWEGO

09

1 1 150 1 2
SPRAWIENIE POGRZEBU 10 0 0 0 0 0
INNE ZASIŁKI CELOWE I W
NATURZE ogółem*,
w tym:

11

299 x 186652 282 1285
Zasiłki specjalne celowe 12 75 112 24222 73 243
Pomoc na ekonomiczne usamodzielnienie
– ogółem, w tym:

13

0 x 0 0 0
W naturze 14

0 0 0 0 0
Jednorazowy zasiłek celowy 15

0 0 0 0 0
Pożyczka nieoprocentowana 16

0 0 0 0 0
PORADNICTWO SPECJALISTYCZNE
W SZCZEGÓLNOŚCI PRAWNE I
PSYCHOLOGICZNE

17

x x x 36 189
POMOC W ZAŁATWIANIU SPRAW
URZĘDOWYCH I INNYCH

18

x x x 66 207
PRACA SOCJALNA 19

x x x 502 2200

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 46

POWODY PRZYZNANIA POMOCY W 2003 ROKU

Liczba rodzin

Lp. Powód
trudnej sytuacji życiowej ogółem w tym na

wsi

Liczba osób
w rodzinie

1. Ubóstwo
268 197 1223

2. Sieroctwo
2 1 10

3. Bezdomność
2 1 2

4. Potrzeby ochrony macierzyństwa
93 80 509

5. Bezrobocie
164 124 774

6. Niepełnosprawność
145 106 527

7. Długotrwała choroba
154 124 664

8. Bezradność w sprawach opiekuńczo
– wychowawczych i prowadzeniu
gospodarstwa domowego ogółem, w
tym: 138 117 854

9. Rodziny niepełne
37 32 113

10. Rodziny wielodzietne
83 70 615

11. Alkoholizm
52 38 257

12. Narkomania
1 0 5

13. Trudności w przystosowaniu po

opuszczeniu Zakładu Karnego
4 2 10

14. Klęska żywiołowa lub ekologiczna
0 0 0

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 47

RZECZYWISTA LICZBA RODZIN I OSÓB OBJĘTYCH POMOCĄ SPOŁECZNĄ – DANE ZA 2003 ROK

Liczba rodzin
Wyszczególnienie

Liczba osób, którym
przyznano decyzją

świadczenia ogółem w tym na wsi
Liczba osób w

rodzinach
0 1 2 3 4

Świadczenia przyznane w ramach zadań zleconych i

zadań własnych

(bez względu na ich rodzaj, formę, liczbę oraz

źródło finansowania)

1 755 434 336 1942

Świadczenia przyznane w ramach zadań zleconych

bez względu na ich rodzaj, formę i liczbę
2 215 212 178 987

Świadczenia przyznane w ramach zadań własnych

bez względu na ich rodzaj, formę i liczbę
3 648 330 251 1507

Pomoc udzielana w postaci pracy socjalnej –

ogółem
4 502 392 2200

w tym wyłącznie w postaci pracy socjalnej
5 68 56 258

UWAGA: w działach 3,4 i 5 uwzględniono osoby otrzymujące świadczenia z pomocy społecznej z wyłączeniem osób otrzymujących wyłącznie zasiłki rodzinne i pielęgnacyjne lub pomoc dla
kombatantów

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 48

11.0 Rynek pracy i bezrobocie.

11.1. Struktura bezrobotnych według stanu na 30.06.2003r.

W Powiatowym Urzędzie Pracy w Śremie zarejestrowanych było ogółem 3997 osób, w tym 2101
kobiet.
Liczba zarejestrowanych bezrobotnych w mieście i gminie Książ Wielkopolski wynosiła ogółem 634
osoby, w tym 339 kobiet.
Stopa bezrobocia5 w powiecie śremskim wynosiła: 15,90%
Wskaźnik bezrobocia6 w mieście i gminie Książ Wielkopolski wynosił: 12,71%

Struktura zarejestrowanych bezrobotnych według wykształcenia:

Wykształcenie Wyższe
Policealne i
średnie

zawodowe

Średnie
ogólnokształcące

Zasadnicze
zawodowe

Gimnazjalne
i poniżej Absolwenci

Osoby 8 107 27 291 201 28

w tym kobiety 3 65 16 151 104 16

Zwolnienia z przyczyn dotyczących zakładu pracy: 36 osób, w tym 23 kobiety.

11.2. Struktura bezrobotnych według stanu na 31.12.2003r.

W Powiatowym Urzędzie Pracy w Śremie zarejestrowanych było ogółem 4003 osoby, w tym 2054
kobiety.
Liczba zarejestrowanych bezrobotnych w mieście i gminie Książ Wielkopolski wynosiła ogółem
650 osób, w tym 355 kobiet.
Stopa bezrobocia w powiecie śremskim wynosiła: 18,10%
Odsetek bezrobocia w mieście i gminie Książ Wielkopolski wynosił: 13,01%

Struktura zarejestrowanych bezrobotnych według wykształcenia:

Wykształcenie Wyższe
Policealne i
średnie

zawodowe

Średnie
ogólnokształcące

Zasadnicze
zawodowe

Gimnazjalne
i poniżej Absolwenci

Osoby 10 99 24 295 222 39

w tym kobiety 8 66 18 155 108 20

Zwolnienia z przyczyn dotyczących zakładu pracy: 39 osób, w tym 24 kobiety.

5 Stopa bezrobocia – w stosunku do powiatu, regionu i Polski liczona metodą: procentowy udział bezrobotnych w liczbie cywilnej ludności
aktywnych zawodowo, szacowany na koniec każdego – badanego okresu.
6 Wskaźnik bezrobocia – udział procentowy bezrobotnych w liczbie ludności w wieku produkcyjnym liczony w stosunku do poszczególnych
gmin wchodzących w skład powiatu (dla gmin wyliczono wskaźnik bezrobocia ze względu na brak danych dotyczących liczby ludności
aktywnej zawodowo – niezbędnej do wyliczenia stopy bezrobocia).

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 49

MMIIAASSTTOO II GGMMIINNAA
ŚŚRREEMM

Śrem położony jest nad Wartą. Siedziba władz samorządowych gminy liczącej ponad 39
tysięcy mieszkańców. Usytuowanie w centralnej Polsce oraz bliskość stolicy regionu - Poznania,
odległego o zaledwie 42 km, sprzyja jego wszechstronnemu rozwojowi. Śrem zaliczany jest do
najstarszych osad lechickich. Pierwsza wzmianka pisana pochodzi z bulli papieża Innocentego II z
1136 roku. Obecnie należy do najszybciej rozwijających się miast Wielkopolski. Miasto przyjazne
inwestorom, turystom i mieszkańcom. W sposób harmonijny łączy w sobie kontrasty: ekologię i
ochronę środowiska ze znakomicie funkcjonującym przemysłem, bogate dziedzictwo historyczne i
kulturowe z nowoczesnością, legendarną gospodarność i zapobiegliwość mieszkańców, ich solidny
stosunek do życia i pracy z gościnnością, otwartością i tolerancją.

Śrem jest miastem o bogatej i chlubnej przeszłości, wspaniałym dorobku gospodarczym i
kulturalnym. Wciąż pielęgnowane są najlepsze tradycje, wypracowane przez ponad 7 wieków jego
tradycji miejskich. Mieszkańcy Śremu tworzą dobrego ducha tego miejsca, są źródłem jego
prawdziwej tożsamości, a osiągnięcia gospodarcze Śremu i jego niebagatelna pozycja w rankingu
miast o podobnej strukturze i wielkości to właśnie zasługa społeczności lokalnej. Śrem jest cząstką
Wielkopolski, krainy, która w średniowieczu stała się kolebką polskiej państwowości. Ziemia śremska
ze swymi malowniczymi łęgami nadwarciańskimi, Jeziorem Grzymysławskim i zabytkowymi parkami
krajobrazowymi kryjącymi szlacheckie dwory i pałace jest jednym z najładniejszych zakątków
regionu.

W 1995 roku Śrem otrzymał najwyższe wyróżnienie - I nagrodę w konkursie organizowanym
przez Radę Ekologiczną przy prezydencie RP i uznany został za najbardziej ekologiczną gminę w
Polsce w kategorii gmin miejsko - wiejskich.

Wykaz sołectw wchodzących w skład gminy Śrem: Binkowo, Błociszewo, Bodzyniewo,
Borgowo, Dalewo, Dąbrowa, Dobczyn, Gaj, Grodzewo, Grzymysław, Góra, Kadzewo, Kaleje,
Kawcze, Krzyżanowo, Ludny, Marianowo, Mechlin, Mórka, Niesłabin, Nochowo, Olsza, Orkowo,
Ostrowo, Pełczyn, Psarskie, Pysząca, Sosnowiec, Szymanowo, Wirginowo, Wyrzeka, Zbrudzewo.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 50

1.0. Syntetyczna charakterystyka miasta i gminy.
 1.1. Położenie, dane ogólne, powiązanie z otoczeniem.

Miasto i Gmina obejmuje obszar 206,19km2, w tym:

NAZWA GRUNTU WYSZCZEGÓLNIENIE
- użytki rolne ogółem w tym: 144,28km2
- grunty orne 117,27km2
- sady 2,38m2
- łąki i pastwiska 24,63km2
- lasy i grunty leśne 33,21km2
- pozostałe grunty i nieużytki 28,70km2

2.0. Miasto i Gmina w statystyce.

Przekrój statystyczny miasta i gminy wg danych Urzędu Miejskiego przedstawia poniższa tabela
(dane za rok 2003):
Powierzchnia miasta i gminy ogółem 206,19km2

Stan ludności ogółem 39934

w tym mężczyźni 19462

Małżeństwa cywilne 53

Urodzenia żywe

w tym dziewczynek

691

302

Zgony ogółem

w tym kobiet

462

232

Ludność w wieku przedprodukcyjnym 8644

Ludność w wieku produkcyjnym 24399

Ludność w wieku poprodukcyjnym 6891

Drogi lokalne gminne 113,00

Liczba gospodarstw domowych 12721

gospodarstwa rolne do 1 ha brak danych

Dochód budżetu gminy ogółem 2002 rok (w zł.) 44236911,00

Dochód budżetu gminy ogółem 2003 rok (w zł.) 47988145,00

Wydatki gminy na realizację programu profilaktyki rozwiązywania problemów

alkoholowych ogółem w 2003 roku (w zł.)

482367,00

Dochód na 1 mieszkańca w 2002 roku (w zł.) 1107,75

Dochód na 1 mieszkańca w 2003 roku (w zł.) 1201,69

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 51

3.0. Działalność produkcyjno-usługowa i budownictwo.

Na terenie miasta i gminy prowadziło działalność gospodarczą na podstawie wpisu do ewidencji

działalności gospodarczej 4986 podmiotów gospodarczych (stan na koniec 2003 roku).

STRUKTURA PROWADZONEJ DZIAŁALNOŚCI GOSPODARCZEJ PRZEDSTAWIA SIĘ NASTĘPUJĄCO:

WYSZCZEGÓLNIENIE 2003

Placówki handlowe i gastronomiczne 105

Produkcja wyrobów przemysłowych 480

Produkcja wyrobów spożywczych 38

sadownictwo 3

Usługi transportowe 335

Zakłady produkcyjno - usługowe 2385

Inne 1640

OGÓŁEM: 4986

Dobrze jest rozwinięty przemysł włókienniczy, odzieżowy, chemiczny, budowlany i spożywczy oraz
usługi w zakresie transportu międzynarodowego.

4.0. Infrastruktura techniczna.
 4.1. Transport i komunikacja.

Szkielet układu drogowego miasta i gminy stanowią drogi:

Lp. rodzaj drogi długość ogółem
w km

w tym utwardzone
w km

1. drogi krajowe - -

2. drogi wojewódzkie 46,096 46,096

3. drogi powiatowe 87,960 87,960

4. drogi gminne 113,000 53,500

Komunikacja PKS – główne kierunki:
Śrem – Poznań
Śrem - Gostyń

Komunikacja PKP – główne kierunki:
Przewóz towarowy na trasie
Śrem – Czempiń
Śrem - Jarocin

4.2. Telekomunikacja

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 52

Głównym operatorem jest Telekomunikacja Polska S.A.
Stan sieci: dobry
Na terenie miasta i gminy nie ma stacji bazowych telefonii komórkowej.
Liczba operatorów: 1

4.3. Zaopatrzenie w ciepło.

Długość sieci ciepłowniczej: 16,10 km
Liczba kotłowni centralnych: 1szt

4.4. Zaopatrzenie gminy w gaz.

Miasto Śrem zgazyfikowane jest w 100%. Gmina Śrem posiada zgazwikowane następujące wsie:
Psarskie, Pysząca, Borgowo, Krzyżanowo, Błociszewo, Gaj, Wyrzeka, Wirginowo, Bodzyniewo,
Nochowo, Szymanowo, Kadzewo, Góra oraz częściowo Grzymisław.

4.5. Zaopatrzenie w wodę.

Długość sieci wodociągowej: 191,90km
Stan sieci: dobry
Liczba stacji uzdatniania wody: 5 szt
Liczba przyłączy prowadzących do budynków: 2972
Ilość ujęć wody: 5 szt

Na terenie miasta i gminy istnieją wodociągi grupowe zlokalizowane w miejscowościach: Śrem, Gaj,
Nochowo, Dąbrowa, Orkowo.

Planowane jest wodociągowanie wsi Niesłabin – rozbudowa wodociągu.

 4.6. Kanalizacja.

Długość sieci kanalizacyjnej: 97,90km
Długość przyłączy prowadzących do budynków: 12,10km
Ilość przyłączy prowadzących do budynków: 1768
Liczba podłączonych gospodarstw domowych: 3215szt

W latach 2004 – 2007 planuje się dalszą kanalizację w miejscowościach: Błociszewo, Mechlin,
Pysząca, Wyrzeka, Dąbrowa, Grodzewo, Helenki „C”, Mórka, Dalewo, Niesłabin, oraz ulic: Wiejska,
Franciszkańska, Dutkiewicza w Śremie, Kawcze, Olsza, Bystrzek, Sosnowiec, Łęg, Gaj, Krzyżanowo
– Hyby, Luciny, Psarskie, Borgowo, Ostrowo, Nochówko – Pełczyn, Dobczyn, Marianowo.

Oczyszczalnie ścieków:

Na terenie miasta i gminy znajduje się pięć oczyszczalnie ścieków, które zlokalizowane są w
miejscowościach: Śrem, Bodzyniewo, Kaleje, Orkowo, Binkowo.
Typ oczyszczalni: mechaniczno – biologiczne z chemicznym strącaniem fosforu
Maksymalna wydajność: 5540,50m3d
Średnia moc przerobowa: 8096m3/d

Oczyszczalnie są w pełni eksploatowane.
Przewiduje się modernizację oczyszczalni ścieków w zakresie określonym w Krajowym Programie
Oczyszczania Ścieków Komunalnych.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 53

4.7. Gospodarka odpadami.

Na terenie gminy znajduje się Międzygminne Składowisko Odpadów Komunalnych w Mateuszewie.
Powierzchnia wysypiska: 7,17ha
Wypełnienie: ok. 30%
Termin użytkowania: do 2017 roku
Na wysypisku prowadzony jest system selektywnej zbiórki odpadów oraz dodatkowa selekcja ze
strumienia odpadów zmieszanych
Stopień segregacji: ilość odpadów zdeponowanych: 12355t, odzyskanych 26t
Utylizacja: odpady wyselekcjonowane zbywane są podmiotom zewnętrznych
Rodzaj odpadów: komunalne, masy formierskie z Odlewni Żeliwa Śrem S.A.
Planuje się wybudowanie linii sortowniczej oraz kompostowni odpadów.

5.0. Ochrona środowiska przyrodniczego; obszary chronione.

W chwili obecnej na terenie gminy Śrem istnieją następujące obiekty chronione:
1. Rezerwat "Czmoń",
2. Park Krajobrazowy im. gen. D. Chłapowskiego,
3. Rogaliński Park Krajobrazowy,
4. Zespół Przyrodniczo-Krajobrazo wy "Łęgi Mechlińskie",
5. Miejski Park Ekologiczny im. W. Puchalskiego,
6. Park Miejski im. Powstańców Wielkopolskich,
7. 13 użytków ekologicznych,
8. 56 pomniki przyrody.

Obiektem o najwyższej aktualnie randze ochrony w gminie Śrem jest rezerwat "Czmoń", obejmujący

23,65 ha lasu położonego (Nadleśnictwo Babki - Leśnictwo Czmoń). Głównym celem wprowadzenia
rezerwatowej ochrony jest zachowanie żyznego lasu liściastego, z licznie występującymi gatunkami
chronionych i rzadkich roślin naczyniowych.

Największe obszarowo tereny zajmują natomiast istniejące dwa parki krajobrazowe, w części obejmujące
gminę. Park Krajobrazowy im. gen. D. Chłapowskiego, na terenie gminy obejmuje 2650 ha - teren wsi
Marianowo, Pucołowo, Krzyżanowo, Błociszewo, Gaj, Nochowo i Wyrzeka. Został utworzony w celu
ochrony terenów krajobrazu rolniczego z zachowanymi zadrzewieniami śródpolnymi i innymi elementami
kulturowymi.

Drugi z parków Rogaliński Park. Jego powierzchnia obejmuje 12.750 ha, z czego lasy zajmują 5.638 ha,
użytki zielone 2.592 ha, a grunty orne 4.141 ha. Park objął ochroną rozległą dolinę Warty od Śremu, aż do granic
Wielkopolskiego Parku Narodowego, z licznymi tu starorzeczami, łąkami i pastwiskami na terasie zalewowej
Warty. Tereny te obfitują w ostańcowe dęby (1435 drzew z czego 860 to pomniki przyrody). Park jest
miejscem występowania wielu rzadkich gatunków roślin i zwierząt, szczególnie bogata jest awifauna. Park chroni
również wartości historyczne z najbardziej znanym obiektem w jego granicach, jakim jest zespół pałacowe -
parkowy w Rogalinie.

Zespół Przyrodniczo - Krajobrazowy "Łęgi Mechlińskie" swoim zasięgiem objął on fragment doliny
Warty na odcinku od Kawcza do Kotowa n/Wartą (łącznie 780,89 ha). Obejmuje on tereny zalewowe doliny zajęte
głównie przez lasy łęgowe i gradowe, łąki i pastwiska oraz zabagnienia i starorzecza Warty. Na terenie Zespołu
występuje bogata awifauna oraz flora związana ze środowiskami podmokłymi oraz lasami liściastymi.

 Miejski Park Ekologiczny im. W. Puchalskiego został powołany do życia uchwałą Rady Miejskiej w dniu
8 listopada 1995 roku. Park ma na celu: zapewnienie możliwości odpoczynku w miejscu zamieszkania,
zapewnienie kontaktu z prawdziwą przyrodą, bez konieczności wyjazdu za miasto, stworzenie warunków dla
prowadzenia edukacji ekologicznej dla dzieci i młodzieży i ochronę zasobów przyrody.

Park Miejski im. Powstańców Wielkopolskich jest najstarszym i największym (57ha) parkiem w
Śremie. Jego początki sięgają 1888 roku. Ma zróżnicowany drzewostan w części o charakterze leśnym. Spotkać
tu można m.in. wiewiórkę, zająca i sarnę oraz wiele gatunków ptaków.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 54

Użytki ekologiczne:
"Bagienko" o powierzchni 4,8 ha. Chroni on niewielkie jezioro wraz z dobrze rozwiniętymi szuwarami i
fragmentem torfowiska niskiego. Lokalizacja tego obiektu predysponuje go do wykorzystania w celach edukacji ekologicznej.
W celu zachowania naturalnych typów środowisk charakterystycznych dla ekosystemów zalewowej doliny Warty
(starorzecza, śródleśne "oczka wodne", zabagnione zalewowe łąki, wydmy i płaty nie użytkowanej roślinności) oraz miejsc
rozrodu płazów utworzonych zostało 12 kolejnych użytków ekologicznych: "Żowiniec" o powierzchni 16,42 ha
położony w uroczysku Niesłabin, Leśnictwa Mechlin, Nadleśnictwa Babki,
"Bobrzysko" o powierzchni 4,03 ha położony w uroczysku Niesłabin, Leśnictwa Mechlin, Nadleśnictwa Babki,
"Potop" o powierzchni 4,47 ha położony w uroczysku Niesłabin, Leśnictwa Mechlin, Nadleśnictwa Babki,
"Jeziorko" o powierzchni 3,98 ha położony w uroczysku Zbrudzewo, Leśnictwa Mechlin, Nadleśnictwa Babki,
"Stara Warta" o powierzchni 3,38 ha położony w uroczysku Mechlin, Leśnictwa Mechlin, Nadleśnictwa Babki,
"Samotnie" o powierzchni 3,92 ha położony w uroczysku Mechlin, Leśnictwa Mechlin, Nadleśnictwa Babki,
"Przesmyk" o powierzchni 13,98 ha położony w uroczysku Mechlin, Leśnictwa Mechlin, Nadleśnictwa Babki,
"Łokcie I" o powierzchni 10,67 ha położony w uroczysku Mechlin, Leśnictwa Mechlin, Nadleśnictwa Babki,,
"Łokcie II" o powierzchni 7,78 ha położony w uroczysku Mechlin, Leśnictwa Mechlin, Nadleśnictwa Babki,
"Żurawiec" o powierzchni 2,51 ha położony w uroczysku Mechlin, Leśnictwa Mechlin, Nadleśnictwa Babki,
"Kocanki" o powierzchni l ,44 ha położony w uroczysku Mechlin, Leśnictwa Mechlin, Nadleśnictwa Babki,
"Żabie oczka" o powierzchni 8,38 ha położony w uroczysku Błociszewo, Leśnictwa Błociszewo, Nadleśnictwa
Konstantynowo.

Pomniki przyrody na terenie gminy stanowią głównie drzewa i ich skupienia (w jednym przypadku jest to
stanowisko owocującego bluszcza pospolitego). Obecnie w tej formie chronionych jest 56 obiektów przyrodniczych.
Najliczniej spośród pojedynczych drzew ochronie podlegają dęby szypułkowe. Z innych gatunków rodzimych drzew
ochroną objęto okazy lipy drobnolistnej, olszy czarnej, klonu zwyczajnego, jesionu wyniosłego, wiązu
szypułkowego, wierzby białej, cisa pospolitego, sosny zwyczajnej i topoli czarnej, a z gatunków obcego
pochodzenia okazy plątana klonolistnego, kasztanowca, żywotnika wschodniego i zachodniego. Chronione są również
trzy aleje (2 kasztanowcowe i platanowo-klonowo-jesionowa).

Duże wartości przyrodnicze reprezentują również parki podworskie. Na terenie gminy spośród 14 zachowanych, 13
podlega ochronie konserwatorskiej jako obiekty zabytkowe. Do najlepiej utrzymanych obecnie należą parki w
Krzyżanowie, Mechlinie i Psarskim.

 5.1. Obszary zasobowe.

1. Obszary wodne
Wody stojące:
− Jezioro Grzymisławskie (w części w granicach gm. Śrem)
− Jezioro Mórka (w części w granicach gm. Śrem)
− Jezioro Szymanowskie
− Jezioro Gajewskie
Zbiorniki małej retencji: łączna powierzchnia 127,32 ha
Cieki wodne - rzeka Warta
Cieki melioracji podstawowej (łączna długość 48,229 km)

2. Powierzchnia wód
Wody stojące: 54 ha
Cieki wodne: 346 ha

3. Złoża surowców mineralnych
Eksploatowane złoża surowców mineralnych: a/ złoże „Bodzyniewo" - piaski i żwiry b/ złoże
„Bodzyniewo I" - piaski i żwiry c/ złoże „Pysząca" - iły d/ złoże „Sosnowiec" - piaski
Złoża surowców mineralnych, których eksploatacja została zakończona: a/ złoże „Śrem" - glina
(eksploatacja zakończona)
Udokumentowane złoża surowców mineralnych: a/ złoże „Dąbrowa" - piaski i żwiry

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 55

6.0. Obiekty zabytkowe.

S P I S OBIEKTÓW ZABYTKOWYCH MIASTA I GMINY ŚREM

BINKOWO - Zespół domów mieszkalnych.
BŁOCISZEWO
ZESPÓŁ KOŚCIOŁA PAR. P.W. ŚW. MICHAŁA ARCHANIOŁA:
a. kościół, drewn., przed 1736, rcstaur. 1848, zamiana zakrystii na prezbiterium i dobud. zakrystii 1905, restaur.
1939 i 1957,
b. kaplica grobowa Keszyckich, ob. kostnica, mur., 2 pot. XIX.
ZESPÓŁ PAŁACOWY KESZYCKICH, wł. Poznański Ośrodek Reumatologiczny w Śremie:
a. pałac, mur., 1893, arch. Kazimierz Skórzewski, remont, z usunięciem dekoracji elewacji i cz. wnętrz ok. 1960,
b. park krajobrazowy, XIX.
ZESPÓŁ FOLWARCZNY, wl. RSP Blociszewo:
a. dom zarządcy, ob. biuro i mieszkania, mur., k. XIX,
b. obora, mur., 1896,
c. stodoła, mur., k. XIX,
d. kuźnia, mur., 1896,
e. 3 domy folwarczne, ul. Kasztanowa nr 8,10 i 12, mur., pocz. XX.
u l . Kasztanowa
Ponadto zabytki stanowią zespoły domów mieszkalnych.
BODZYNIEWO – zagrody (domy, budynki gospodarcze oraz stodoły)
DALEWO
ZESPÓŁ KOŚCIOŁA PAR. P.W. ŚW. WOJCIECHA:
a. kościół, mur., l ćw. XVII (na miejscu poprzedniego z XIV), szczyty i dobud. kruchty 1841, remont. 1. 50 XX,
b. dzwonnica, szach., 1878,
c. grobowiec rodziny Kaźmicrczaków, ob. kaplica cmentarna, mur., 3 ćw.XIX,
d. plebania, mur., 2 poi. XIX, dobud. cz. zach. k. XIX lub pocz. XX.
SZKOŁA, mur., 4 ćw. XIX.
ZAGRODA NR 36, wl. Roman Walasiak:
a. dom, szach., 2 pot. XIX,
b. stodoła, szach., 2 pot. XIX.
c) grobowiec rodziny Kaźmierczakó, ob. Kaplica cmentarna, mur., 3 ćw. XIX,
d) plebania, mur., 2 poł. XIX
DĄBROWA - Szkoła, mur., pocz. XX.
DOBCZYN
ZESPÓŁ DWORSKO-FOLWARCZNY, wl. AWRSP
a. dwór, mur., ok. 1815, rozbud. 1912 i 1922,
b. park, l ćw. XIX, przekształcony 2 pot. XIX i 1910-1933,folwark (obiekty cz. przcbud.):
c. stajnia z wozownią, mur., po 1910,
d. stajnia, mur., po 1910,
c. obora, mur., przed 1889,
f. spichlerz, mur., przed 1889,
g. obora, mur., przed 1889,
h. stodoła, mur., przed 1889,
i. magazyn z częścią mieszkalną, mur., przed 1889, j. dom (przy magazynie), mur., po 1910, k. kuźnia, mur., po
1910, rozbud., 1. dom, mur., po 1910.
GAJ
SZKOLA, mur., pocz. XX.
ZESPÓL FOLWARCZNY
a. obora, mur., X1X/XX,
b. stodoła, mur., XIX/XX,
c. budynek gospodarczy, mur., XIX/XX,
d. gorzelnia, ob. płatkarnia, mur., 1856, rozbud. 1916.
ZAGRODA NR 18:
GÓRA
SZKOLA, ob. dom nr 37, mur., pocz. XX.
ZESPÓL DWORSKO-FOLWARCZNY:

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 56

a. dwór, wl. mur., k. XV11I(?),przebud. XX,
b. park, wl. jw., XVIII, przekształcony XX,f o l w a r k , wt. RSP Góra:
c. stodoła, mur., 1898,
d. spichlerz, szach., k. XIX,
e. dwojak, ob. dom nr 17, mur., XIX/XX,
f. czworak, ob. dom nr 2, mur., XIX/XX.
GRODZEWO
SZKOŁA, ob. dom nr 16, w|. ZHP Śrem, mur., pocz. XX.
KADZEWO
ZESPÓL PAŁACOWO-FOLWARCZNY
a. paląc, mur., przed 1865, rozbud. 3 ćw. XIX, 1899 i XX,
b. park krajobrazowy, XIX,
fo lwark :
c. rządcówka, mur., 3 ćw. XIX, rozbud. XX,
d. stajnia i powozownia, mur., 3 ćw. XIX,
e. obora i stajnia, ob. magazyn, mur., 1858,
f. obora, mur., 3 ćw. XIX,
g. kuźnia i obora, mur., 3 ćw. XIX,
h. 4 domy mieszkalne (dwojaki i czworaki), ob. nr l, 2, 3, 6 i 8, mur., pocz. XX.
KALEJE
ZESPÓŁ FOLWARCZNY
a. obora, mur., I. 20 XX,
b. czworak, mur., 1921
MÓRKA
ZESPÓŁ KOŚCIOŁA PAR. P.W. NMP WNIEBOWZIĘTEJ:
a. kościół, drewn., l poi. XVII, rcstaur. przed 1737 i XIX (m.in. dobud.wieży),
b. brama-dzwonnica, mur., XIX/XX,
c. plebania, mur., ok. 1900.
62.ZESPÓŁ PAŁACOWY, wt. RSP Mórka:
a. paląc, mur., 2 pot. XIX, przebud., pozbawiony cech stylowych i rozbud.1973-1974,
b. park krajobrazowy, pocz. XX,
c. 2 obory, mur., pocz. XX, remont. I. 60 i 70 XX,
d. chlewnia, mur., pocz. XX, rozbud. I. 60-70 XX,
e. stodoła, mur., pocz. XX.
NIESŁAB1N
OCHRONKA, ob. dom nr 42, wl.szach., k. XIX, przebud. 1905.
ZESPÓŁ SZKOŁY, ob. domu nr l, wl. UMG:
a. szkoła, mur., pocz. XX,
b. budynek gospodarczy, mur., pocz. XX,
c. stodoła, drewn., pocz. XX.
POZOSTAŁOŚCI ZESPOŁU FOLWARCZNEGO, wl. RSP Zbrudzewo
a. budynek administracyjno-micszkalny, mur., pocz. XX, budynek gospodarczy, mur., pocz. XX., ZAGRODA
ZESPOŁY ZAGRÓD
NOCHOWO
SZKOŁA, ul. Lipowa, mur, k. XIX.
ZESPÓŁ DWORSKO-FOLWARCZNY
a. dwór, mur., 1914-1917,
b. park krajobrazowy, k. XIX,
folwark, podwórze pd.:
c. rządcówka, mur., 3 ćw. XIX,
d. obora, ob. owczarnia, mur., 1878, przebud. wnętrza,
e. spichlerz, mur., ok. lub przed 1850, remont. 1995,
f. magazyn, mur., 1836, przebud. 1958,
podwórze pn., obiekty mur., 4 ćw. XIX:
g. stajnia,
h. stajnia, ob. owczarnia.
i. stajnia i wozownia, ob. garaż i magzyn,
j. obora, przebud.,
k. owczarnia i magazyn, ob. punkt sprzedaży nasion,
kolonia mieszkalna:

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 57

l. 4 domy i obora pracownicza, ul. Lipowa nr 2, 7, 8 i 16, mur., przed 1911, m. 3 domy, ul. Lipowa nr 4, 6 i 10, mur.,
ok. 1913, n. ośmiorak, ob. bar i piwiarnia, ul. Śrcmska nr 12, mur., przed 1889.
u l . Śremska
ZAGRODA
KRZYZANOWO
ZESPÓL SZKOŁY:
a. szkoła, mur., k. XIX,
b. 2 budynki gospodarcze, mur., k. XIX.
ZESPÓŁ PAŁACOWO-FOLWARCZNY,
a. paląc, mur, ok. 1910, remont. 1980-1982,
b. park, XIX,
fo lwark :
c. rzadcówka, mur., 1894,
d. obora, mur., 4 ćw. XIX,
e. spichlerz i obora, mur., 1883, modernizacja wnętrz 1993,
f. stodoła, mur., 4 ćw. XIX,
g. gorzelnia, mur., 4 ćw. XIX,
h. 2 czworaki, oh. domy nr 46 i 47, mur., 4 ćw. XIX.
LUCINY
ZESPÓŁ DWORSKO-FOLWARCZNY,
dwór, mur., l pot. XIX, rozbud. l ćw. XX, park, pocz. XX, fo l wark , . obora i stajnia, mur., 4 ćw. XIX, obora,
mur., 4 ćw. XIX, stodoła, mur., 4 ćw. XIX, . spichlerz, mur., k. XIX, g. kuźnia, mur., k. XIX i XX, h. gorzelnia,
mur., 4 ćw. XIX i XX, dwojak
ŁĘG
ZESPÓL PAŁACOWO-FOLWARCZNY,
a. paląc, mur.,ok. 1904 lub 1905 (zapewne z wykorzystaniem wcześniejszego z 2 poi. XIX),
b. park, pocz. XIX, realizacja zakończona 1. 80 XIX,
c. folwark
MECHLIN
KAPLICA, mur., 1902.
SZKOŁA, mur., 1912.
ZESPÓŁ DWORSKI, wl. RSP Meclilin:
WIATRAK KOZLAK, drcwn., 1857, przeniesiony zOsiecznej 1896.
ZESPÓŁ ZAGRÓD
WIATRAK. KOZLAK, drcwn., XVII1I/XIX
ORKOWO
SZKOLĄ, ob. dom nr 23, wl. Stanisław Ciołek, mur., 1948.
ZESPÓŁ ZAGRÓD
OSTROWO
ZAGRODA NR 11
a. dom, mur., pocz. XX,
b. budynek gospodarczy, mur., pocz. XX.
PEŁCZYN
DOM NR 10
PSARSKIE
ZESPÓL PAŁACOWO-FOLWARCZNY:
a. pałac, wl. PDOS, mur., pocz. XIX, rozbud. i przcbud. ok. 1900 i po 1910,rozbud. 1970, odnowienie elewacji 1992,
PYSZĄCA
ZAGRODA NR 70
a. dom, mur., 1905,
b. budynek gospodarczy, mur., l ćw. XX.
MŁYN, mur., XIX/XX.
WIATRAK KOZLAK. drewn. 1816.
SOSNOWIEC
ZAGRODA NR 4
ŚREM
UKŁAD URBANISTYCZNY, XIII - pocz. XX.
ZESPÓŁ KOŚCIOŁA PAR. P.W. NMP WNIEBOWZIĘTEJ:

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 58

ii. kościół, mur., po 1393(?) - ok. 1500, dobud.: kaplicy pn. (ob. zakrystia) 1504, wieży zach. XVI, kaplicy tzw.
Chlapowskich 1627, kruchty i aneksu do zakrystii k. XIX; rcstaur.: 1842, k. XIX, 1936-1937, ok. 1950 i
1977-1982,
b. kostnica, mur., k. XIX,
c. budynek gospodarczy, mur., k. XIX,
d. ogrodzenie z bramkami, mur., XV/XVI, bramki k. XVII,
e. grobowce na cmentarzu kościelnym:
- Bochińskich i Bojanowskich, mur., k. XIX,
- Brockcrów, mur., k. XIX,
- Madalińskich, mur., k. XIX,
f. plebania, mur., 4 ćw. XIX,
g. wikariat, tzw. wikaryjka, ob. Dom Pomocy Społecznej, ul. Fama nr 15, mur., 1889 (połączony z d.
lazaretem, zob. pkt 119).
KOŚCIÓŁ SZPITALNY P.W. ŚW. DUCHA, okresowo ewangelicki (1837-1945), ob. par., mur., k. XVI,
rcstaur. 1658, restaur. i przekształcony (dobud. wieżyczek do fasady, przebud. kruchty zach. i wnętrza) 1840,
remont. 1971-1973.
ZESPÓŁ KLASZTORNY FRANCISZKANÓW:
a. kościół, ob. fil. p.w. Narodzenia NMP, mur., l poi. XVII prezbiterium, 4 ćw. XVII - pocz. XVIII korpus
(na fundamentach budowli gotyckiej?), remont. 1880, 1926 i 1973-1975,
b. klasztor, ob. Ognisko Muzyczne i mieszkanie, mur., k. XVII - pocz. XVIII (na miejscu starszej budowli),
restaur. 1880,
c. ogrodzenie z 2 bramami, mur., k. XVIII (brama klasztoru 1779), rcstaur. bramy kościelnej 1926 i 1956.
110. ZESPÓŁ KLASZTORNY KLARYSEK, później jezuitów, ob. Zakład Opiekuńczo-Lcczniczy:
a. kościół p.w. św. Ignacego Loyoli, ob. kaplica, mur., 4 ćw. XVIII, przebud. 1863-1865, rcstaur. wnętrza
1930 i 1974,
b. klasztor, mur., 4 ćw. XVIII, przebud. 3 ćw. XIX i k. XIX, remont. 1.70XX.
ZESPÓŁ KOSZAR, ob. Garnizonu Śremskiego, ul. Sikorskiego, mur., XIX/XX, rozbud. 1913-1917 (kilka
obiektów /.bud. I. 60 i 70 XX):
a. 2 bloki koszarowe, XIX/XX,
b. klub żołnierski, XIX/XX, dobud. kotłowni I. 70 XX,
c. kasyno, 1913-1917,
d. internat, pocz. XX,
e. ujeżdżalnia, ob. hala sportowa i kino, XIX/XX,
f. magazyn, XIX/XX,
g. 3 wille oficerskie, 1913-1917.
BUDYNEK KOSZAR, ob. Sąd Rejonowy, ul. Franciszkańska nr 4, mur., 1859, cz. przebud.
RATUSZ, pl. 20 Października, mur., 1836-1838, dobud. wystawki zegarowej 1876, remont. 1991.
STAROSTWO (piclwolnic landratura), ob. Urząd Rejonowy, ul. Mickiewi cza nr 17, mur., 1911-1913, w trakcie
remontu.
KOMENDA POLICJI (pierwotnie żandarmerii), ul. Mickiewicza nr 15, mur., 1911-1913.
WODNY URZĄD BUDOWLANY, ob. UMG, ul. Mickiewicza nr 20, mur., ok. 1910.
URZĄD WODNY, ob. dom mieszkalny, ul. Nadbrzeżna nr 7, mur., ok. 1910.
WIEZIENIE, ob. Areszt Śledczy, ul. Podgórna, mur., 2 poi. XIX, nadbud. I. 80 XX.
LAZARET, od 1892 szpital, ob. Dom Pomicy Społecznej, ul. Farna nr 16, mur., 1861-1862, rozbud. i przebud.
1927-1933 (połączony z wikariatem, zob. pkt 107g).
ZAKŁAD DLA UBOGICH, ob. ośrodek reumatologiczny, ul. Mickiewicza, mur., 1907.
POWIATOWY INSPEKTORAT SZKOLNY, ob. biuro projektowe i mieszkania, ul. Mickiewicza nr 93, mur.,
1910-1911.
ZESPÓL GIMNAZJUM, ob. LO, ul. Poznańska nr 11:
a. gimnazjum, mur., 1869,
b. sala gimnastyczna, mur., 1869.
SZKOŁA ŻEŃSKA B. SEMPIŃSKIEJ(?), ob. dom mieszkalny, ul. Łazien
kowa nr 3, mur., ok. 1860.
ELEMENTARNA SZKOŁA KATOLICKA, ob. szkoła podstawowa nr 2,
ul. Szkolna nr 4, mur., 1916.
ELEMENTARNA SZKOLĄ EWANGELICKA, ob. szkoła podstawowa
nr 3, ul. Łazienkowa nr 15, mur., 1913.
BANK LUDOWY, ul. Wawrzyniaka nr 3, mur., 1873.
KASA POWIATOWA, ob. Wielkopolski Bank Kredytowy, pl. Października
nr 31, mur., 1895, rozbud. po 1945.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 59

POCZTA, ob. biblioteka, ul. Kilińskiego nr 2, mur., l poi. XIX, remont
POCZTA, pl. Października nr 41, mur., 1880 lub 1890, kilkakrotnie przebud.
ZESPÓŁ DWORCA KOLEJOWEGO:
a. dworzec, ob. dom mieszkalny, ul. Kolejowa nr l, mur., ok. 1885,
b. wieża wodna, ul. Zachodnia, mur., 1908,
c. dom pracowniczy, ul. Zachodnia nr 27, mur., ok. 1885.
HOTEL „BAZAR" Z SALĄ TANECZNĄ, ob. dom mieszkalny i hala spor
towa, Stary Rynek nr 5 i ul. Targowa nr 7, mur., 2 pot. XIX.
ZESPÓŁ BUDYNKÓW BRACTWA KURKOWEGO, ul. Zamenhofa nr I:
a. siedziba Bractwa, mur., pocz. XX,
b. kręgielnia, mur., pocz. XX,
c. świetlica, ob. Międzyzakładowy Klub Sportowy „Warta", mur., pocz. XX.
ZESPÓL DWORSKI, d. wójtostwo, ob. Stacja Doświadczalna Oceny Od
mian, ul. Wiosny Ludów nr 27:
a. dwór, mur., pocz. XX,
b. spichlerz, mur., pocz. XX,
c. 2 budynki gospodarcze, mur., pocz. XX,
d. park, pocz. XX.
1ZESPÓŁ 5 WILLI OFICERSKICH, wt. UMG, ul. Mickiewicza nr 29,55,57,
59 i 71, mur., 1913-1917, przebud. wnętrza.
u l . Akacjowa L35. DOM NR l, mur., 2 pot. XIX. ul. Dąbrowskiego
GAZOWNIA MIEJSKA, oh. garaże Przedsiębiorstwa Oczyszczania Miasta,
ul. Franciszkańska, mur., XIX/XX.
WODOCIĄGI MIEJSKIE, ul. Franciszkańska nr 10, mur., 1907-1908.
WODOCIĄGOWA WIEŻA CIŚNIEŃ, ul. Mickiewicza, mur, 1908.
2 BUDYNKI GARBARNI, ob. Zespól Szkól Zawodowych, ul. ks. Popiełuszki, mur., pocz. XX.
ZESPÓŁ MŁYNA PAROWEGO Z. MUŚLEWSKIEGO (zachowany częściowo), ul. Szeroka:
a. młyn, mur., pocz. XX,
b. budynek administracyjny, mur., pocz. XX.
ZESPÓŁ MŁYNA PAROWEGO S. SZCZEPAŃSKIEGO, ul. ks. Popiełuszki:
a. młyn, mur., pocz. XX,
b. budynek administracyjno-mieszkalny, mur., pocz. XX,
c. ogrodzenie, mur., pocz. XX.
FABRYKA ODLEWÓW ŻELIWNYCH STANISŁAWA MALINOWSKIEGO, wt. UMG (cz. nie
użytkowana), ul. Kolejowa:
a. odlewnia, mur., 1925-1929, rozbud.,
b. magazyn modeli drewnianych, mur., ok. 1925, dobud. oczyszczalni 1950,
c. stclmacharnia, mur., 1925-1929, dobud. magazynów.
MŁYN, ob. magazyn, ul. Poznańska nr 6, mur, k. XIX.
FABRYKA WYROBÓW SŁODOWYCH I CUKIERNICZYCH „MALTO", oh. Spółdzielnia Inwalidów
„Warta", ul. Mickiewicza nr 11, mur., I. 20 XX.
RZEŹNIA MIEJSKA, ul. Ogrodowa, mur., 1880 i pocz. XX, rozbud.1936-1937.
SPICHLERZ, ul. Kościuszki nr 20, mur., ok. 1900.
SPICHLERZ PRZYSTANI RZECZNEJ, ul. Nadbrzeżna nr 3, mur., I pot.XIX.
WYRZEKA – zespół zagród
ZBRUDZEWO
ZESPÓL DWORSKO-FOLWARCZNY
a. dwór, mur., 3 ćw. XIX, rozbud. k. XIX i pocz. XX,
b. pozostałości bramy, mur., 2 poi. XIX,
c. park krajobrazowy, 2 poi. XIX, przekształcony XX,
fo lwark :
d. rządcówka, mur., l poi. XIX, przebud. k. XIX,
e. stajnia, ob. obora i tuczarnia, mur., 1895,
f. obora, mur., 1895,
g. obora, ob. tuczarnia, mur., 1885,
h. powozownia, ob. magazyn, mur., 1895, i. lamus, ob. obora, mur., 1885.
u l . Długa

Ponadto na terenie miasta i gminy zabytki stanowią zespoły domów mieszkalnych.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 60

7.0. Turystyka i baza turystyczna.

Pola namiotowe:
Z inicjatywy Ośrodka, Gminy Śrem oraz Nadleśnictwa Babki w 2000 roku uruchomiono pole
namiotowe w Grodzewie.
Inicjatywa prywatna to: pole namiotowe w Mrówce.

Hotele, zajazdy:
Pokoje „PULA” w Śremie, ul. Malczewskiego
Hotel „PIAST” w Śremie, Plac 20 Października
ŚOSiR w Śremie, ul. Poznańska oraz ul. Staszica

Agroturystyka i kwatery prywatne:
Gospodarstwo Agroturystyczne „LUCYNA” w Mórce
Stajnia „Konik Polski” w Nochowie
Ośrodek Jeździecki w Olszy
Dwór „Andrzejóka” w Mechlinie
Gospodarstwo Agroturysytczne w Sosnowcu

8.0. Oświata i wychowanie.

8.1. Aktualny stan przedszkoli i placówek przedszkolnych: kl. „O” realizowanych w
Szkołach Podstawowych.

Pracownicy

pedagogiczni
Pracownicy obsługi

i administracji L.p. Liczba przedszkoli Liczba
dzieci (w etatach)

1. Przedszkole Nr 1
w Śremie 132 - -

2. Przedszkole Nr 2
w Śremie 130 13,00 17,00

3. Przedszkole Nr 3
w 130 14,00 15,00

4. Przedszkole Nr 5 129 16,00 15,00

5. Przedszkole Nr 7 134 12,00 14,00

6. Przedszkole
 „Pod Wierzbami” 150 - -

7.
Przedszkole im. Bł.

Edmunda
Bojanowskiego

72 - -

RAZEM: 877 55,00 61,00

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 61

8.2. Aktualny wykaz szkół podstawowych i gimnazjalnych.

Pracownicy
pedagogiczni

Pracownicy obsługi
i administracji L.p. Liczba szkół Liczba

uczniów (w etatach)

1. Szkoła Podstawowa Nr 1
w Śremie 116 72,80 13,50

2. Szkoła Podstawowa NR 4
w Śremie 650 45,00 12,00

3. Szkoła Podstawowa NR 6
w Śremie 851 58,00 14,50

4. Szkoła Podstawowa
w Bodzyniewie 138 17,00 4,50

5. Szkoła Podstawowa
w Nochowie 115

6. Gimnazjum w Nochowie 190
34 5,25

7. Szkoła Podstawowa
 w Zbrudzewie 117

8. Gimnazjum
w Zbrudzewie 74

21,00 6,25

9. Szkoła Podstawowa
w Pyszącej 119 12,50 4,25

10. Szkoła Podstawowa
w Dąbrowie 97 20,00 3,75

11. Gimnazjum
w Dąbrowie 58 - -

12. Gimnazjum nr 1
w Śremie 938 73,30 12,75

13. Gimnazjum Nr 2
w Śremie 529 50,00 10,00

RAZEM: 3992 403,60 86,75

8.3. Aktualny wykaz szkół ponadgimnazjalnych.

Pracownicy
pedagogiczni

Pracownicy obsługi
i administracji L.p. Liczba szkół Liczba

uczniów (w etatach)

1. Liceum Ogólnokształcące im.
Gen. Józefa Wybickiego w Śremie 612 44,23 8,88

2. Zespół Szkół Ekonomicznych im.
Cyryla Ratajskiego w Śremie 685 43,15 8,55

3. Zespół Szkół Mechanicznych im.
Stanisława Chudoby w Śremie 1059 65,29 9,75

4. Zespół Szkół Technicznych im.
Hipolita Cegielskiego w Śremie 573 44,61 6,50

5. Zespół Szkół Specjalnych im.
Marii Grzegorzewskiej w Śremie 81 26,00 7,00

RAZEM: 3010 223,28 40,68

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 62

Na terenie miasta działa oddział zamiejscowy Uniwersytetu im. Adama Mickiewicza, (ul.
Grunwaldzka). Są to studia licencjackie o specjalności:
• Turystyka i rekreacja
• Chemia materiałowa

9.0. Ochrona zdrowia.

W zakresie podstawowej opieki zdrowotnej usługi świadczą:
1. Przychodnia Zespołu Lekarza Rodzinnego „Eskulap”
2. Przychodnia Zespołu Lekarza Rodzinnego „Medicus”
3. Przychodnia Zespołu Lekarza Rodzinnego „Salus”
4. Przychodnia Zespołu Lekarza Rodzinnego „Komed”

W zakresie specjalistycznej opieki zdrowotnej mieszkańcy korzystają z usług Szpitala Powiatowego w
Śremie, ul. Chełmońskiego 1.

10.0. Pomoc społeczna w mieście i gminie.

Na terenie miasta i gminy funkcjonuje Miejsko – Gminny Ośrodek Pomocy Społecznej. Ośrodek
świadczy usług z zakresu opieki społecznej.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 63

UDZIELONE ŚWIADCZENIA – ZADANIA ZLECONE GMINOM – ZA 2003 ROK

FORMY POMOCY

LICZBA OSÓB,
KTÓRYM

PRZYZNANO
DECYZJĄ ŚWIAD.

LICZBA
ŚWIADCZEŃ

KWOTA
ŚWIADCZEŃ

W ZŁ

LICZBA
RODZIN

LICZBA
OSÓB W

RODZINACH

0 1 2 3 4 5
RAZEM 01 588 x 1493542 577 1982
ZASIŁKI STAŁE – ogółem: 02 39 423 176730 39 205
ZASIŁKI STAŁE WYRÓWNAWCZE
 – ogółem:

03
129 1096 339828 126 252

ZASIŁEK OKRESOWY
GWARANTOWANY

04
8 80 33653 8 23

ZASIŁEK OKRESOWY
SPECJALNY

05
- - - - -

ZASIŁKI OKRESOWE – ogółem*,
w tym przyznane z powodu:

06
69 113 17150 69 243

Braku możliwości zatrudnienia 07 60 97 14610 60 196
Długotrwałej choroby 08 1 2 400 1 4

Niepełnosprawności 09 4 7 840 4 15
RENTA SOCJALNA 10 225 1816 733896 217 774
ZASIŁKI Z TYTUŁU OCHRONY
MACIERZYŃSTWA – ogółem, w tym:

11
97 457 104385 97 441

MACIERZYŃSKI ZASIŁEK
OKRESOWY, w tym dla:

12
97 380 88707 97 441

matki dziecka 13
97 380 88707 97 441

ojca dziecka 14 - - - - -
osoby przysposabiajacej 15 - - - - -

osoby w ramach rodziny
zastępczej

16
- - - - -

MACIERZYŃSKI ZASIŁEK
JEDNORAZOWY, w tym dla:

17
78 78 15678 78 386

matki dziecka 18 78 78 15678 78 386
ojca dziecka 19 - - - - -
osoby przysposabiajacej 20 - - - - -

osoby w ramach rodziny
zastępczej

21
- - - - -

ZASIŁKI CELOWE W FORMIE
BILETU KREDYTOWANEGO

22
- - - - -

ZASIŁKI CELOWE NA POKRYCIE
WYDATKÓW POWSTAŁYCH W
WYNIKU KLĘSKI ŻYWIOŁOWEJ
LUB EKOLOGICZNEJ

23

- - - - -

SPECJALISTYCZNE USŁUGI
OPIEKUŃCZE PRZYSŁUGUJĄCE NA
PODSTAWIE PRZEPISÓW O
OCHRONIE ZDROWIA
PSYCHICZNEGO

24

21 7827 87900 21 44

ZASIŁKI RODZINNE I
PIELĘGNACYJNE razem
/wiersze 26+27/

25
x x 74048 x x

ZASIŁKI RODZINNE 26 44 268 12858 22 73
ZASIŁKI PIELĘGNACYJNE 27 53 435 61190 53 163
POMOC DLA KOMBATANTÓW 28 - - - - -

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 64

UDZIELONE ŚWIADCZENIA – ZADANIA WŁASNE GMIN –
ZA OKRES 2003 R

FORMY POMOCY

LICZBA OSÓB,
KTÓRYM

PRZYZNANO
DECYZJĄ ŚWIAD.

LICZBA
ŚWIADCZEŃ

KWOTA
ŚWIADCZEŃ

W ZŁ

LICZBA
RODZIN

LICZBA
OSÓB W

RODZINACH

0 1 2 3 4 5
RAZEM 01 1510 x 1046811 9983 3394
SCHRONIENIE 02

- - - - -
POSIŁEK OGÓŁEM, w tym: 03 720 82628 201754 395 1814
Dla dzieci i młodzieży w okresie nauki w
szkole

04

659 78137 186843 339 1711
UBRANIE 05

- - - - -
USŁUGI OPIEKUŃCZE OGÓŁEM,
w tym:

06

98 32254 265000 98 149
Specjalistyczne usługi opiekuńcze 07 - - - - -
POMOC FINANSOWA NA POKRYCIE
WYDATKÓW NA ŚWIADCZENIA
ZDROWOTNE W PUBLICZNYCH
ZAKŁADACH OPIEKI ZDROWOTNEJ

08

- - - - -
ZASIŁKI CELOWE NA POKRYCIE
WYDATKÓW POWSTAŁYCH W
WYNIKU ZDARZENIA LOSOWEGO

09

1 1 500 1 5
SPRAWIENIE POGRZEBU 10 5 5 6810 5 5
INNE ZASIŁKI CELOWE I W
NATURZE ogółem*,
w tym:

11

692 4983 572747 692 2375
Zasiłki specjalne celowe 12 3 3 300 3 11
Pomoc na ekonomiczne usamodzielnienie
– ogółem, w tym:

13

- x - - -
W naturze 14

- - - - -
Jednorazowy zasiłek celowy 15

- - - - -
Pożyczka nieoprocentowana 16

- - - - -
PORADNICTWO SPECJALISTYCZNE
W SZCZEGÓLNOŚCI PRAWNE I
PSYCHOLOGICZNE

17

x x x 212 685
POMOC W ZAŁATWIANIU SPRAW
URZĘDOWYCH I INNYCH

18

x x x 547 1646
PRACA SOCJALNA 19

x x x 2226 8681

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 65

POWODY PRZYZNANIA POMOCY W 2003 ROKU

Liczba rodzin
Lp. Powód

trudnej sytuacji życiowej ogółem w tym na
wsi

Liczba osób
w rodzinie

1. Ubóstwo
756 87 1658

2. Sieroctwo
- - -

3. Bezdomność
33 52 41

4. Potrzeby ochrony macierzyństwa
128 56 569

5. Bezrobocie
771 180 2388

6. Niepełnosprawność
642 103 1624

7. Długotrwała choroba
223 21 638

8. Bezradność w sprawach opiekuńczo
– wychowawczych i prowadzeniu
gospodarstwa domowego ogółem, w
tym: 19 7 74

9. Rodziny niepełne
115 22 379

10. Rodziny wielodzietne
154 48 1069

11. Alkoholizm
51 18 89

12. Narkomania
1 - 1

13. Trudności w przystosowaniu po

opuszczeniu Zakładu Karnego
5 - 6

14. Klęska żywiołowa lub ekologiczna
1 - 1

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

 66

RZECZYWISTA LICZBA RODZIN I OSÓB OBJĘTYCH POMOCĄ SPOŁECZNĄ – DANE ZA 2003 ROK

Liczba rodzin
Wyszczególnienie

Liczba osób, którym
przyznano decyzją

świadczenia ogółem w tym na wsi
Liczba osób w

rodzinach
0 1 2 3 4

Świadczenia przyznane w ramach zadań zleconych i

zadań własnych

(bez względu na ich rodzaj, formę, liczbę oraz

źródło finansowania)

1 2023 1492 362 5113

Świadczenia przyznane w ramach zadań zleconych

bez względu na ich rodzaj, formę i liczbę
2 588 577 129 1982

Świadczenia przyznane w ramach zadań własnych

bez względu na ich rodzaj, formę i liczbę
3 1510 983 247 3394

Pomoc udzielana w postaci pracy socjalnej –

ogółem
4 x 3718 980 13794

w tym wyłącznie w postaci pracy socjalnej
5 x 2226 528 8681

UWAGA: w działach 3,4 i 5 uwzględniono osoby otrzymujące świadczenia z pomocy społecznej z wyłączeniem osób otrzymujących wyłącznie zasiłki rodzinne i pielęgnacyjne lub pomoc dla
kombatantów

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

67

11.0. Rynek pracy i bezrobocie.

11.1. Struktura bezrobotnych według stanu na 30.06.2003r.

W Powiatowym Urzędzie Pracy w Śremie zarejestrowanych było ogółem 3997 osób, w tym 2101
kobiet.
Liczba zarejestrowanych bezrobotnych w mieście i gminie Śrem wynosiła ogółem 2646 osoby, w
tym 1388 kobiet.
Stopa bezrobocia7 w powiecie śremskim wynosiła: 15,90%
Wskaźnik bezrobocia8 w mieście i gminie Śrem wynosił: 10,47%

Struktura zarejestrowanych bezrobotnych według wykształcenia:

Wykształcenie Wyższe
Policealne i
średnie

zawodowe

Średnie
ogólnokształcące

Zasadnicze
zawodowe

Gimnazjalne
i poniżej Absolwenci

Osoby 60 593 203 1114 676 115

w tym kobiety 35 372 153 504 324 65

Zwolnienia z przyczyn dotyczących zakładu pracy: 159 osób, w tym 110 kobiet.

11.2. Struktura bezrobotnych według stanu na 31.12.2003r.

W Powiatowym Urzędzie Pracy w Śremie zarejestrowanych było ogółem 4003 osoby, w tym 2054
kobiety.
Liczba zarejestrowanych bezrobotnych w mieście i gminie Śrem wynosiła ogółem 2583 osoby, w
tym 1326 kobiet.
Stopa bezrobocia w powiecie śremskim wynosiła: 18,10%
Odsetek bezrobocia w mieście i gminie Śrem wynosił: 10,22%

Struktura zarejestrowanych bezrobotnych według wykształcenia:

Wykształcenie Wyższe
Policealne i
średnie

zawodowe

Średnie
ogólnokształcące

Zasadnicze
zawodowe

Gimnazjalne
i poniżej Absolwenci

Osoby 76 550 205 1058 694 159

w tym kobiety 47 344 144 459 332 72

Zwolnienia z przyczyn dotyczących zakładu pracy: 139 osób, w tym 99 kobiet.

7 Stopa bezrobocia – w stosunku do powiatu, regionu i Polski liczona metodą: procentowy udział bezrobotnych w liczbie cywilnej ludności
aktywnych zawodowo, szacowany na koniec każdego – badanego okresu.
8 Wskaźnik bezrobocia – udział procentowy bezrobotnych w liczbie ludności w wieku produkcyjnym liczony w stosunku do poszczególnych
gmin wchodzących w skład powiatu (dla gmin wyliczono wskaźnik bezrobocia ze względu na brak danych dotyczących liczby ludności
aktywnej zawodowo – niezbędnej do wyliczenia stopy bezrobocia).

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

68

RRAAPPOORRTT
OO

SSTTAANNIIEE
PPOOWWIIAATTUU

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

69

PPOOWWIIAATT ŚŚRREEMMSSKKII

Powiat Śremski leży w centralnej części Wielkopolski, graniczy z powiatami: gostyńskim,
jarocińskim, kościańskim, poznańskim i średzkim. Położony jest w centralnej części województwa
wielkopolskiego, a odległość między stolicą województwa Poznaniem, a stolicą powiatu Śremem
wynosi 42 km. Bliskość Poznania jest czynnikiem sprzyjającym wszechstronnemu rozwojowi powiatu.
Powiat śremski w swoich granicach obejmuje cztery gminy: Brodnicę, Dolsk, Książ Wlkp. i Śrem.
Obszar powiatu to 575 km2 powierzchni zamieszkiwanej przez ponad 58 tys. mieszkańców.

Ukształtowany w wyniku epoki polodowcowej krajobraz tworzą liczne moreny czołowe i
boczne. Najwyższe wzniesienia moren czołowych - Pagórki Dolskie osiągają 149 m n.p.m.. Północna
część regionu jest stosunkowo płaska, z szeroką doliną rzeki Warty. Krajobraz jest bardzo malowniczy,
wzbogacony o różnorodne gatunki flory i fauny. Znaczną część obszaru powiatu śremskiego zajmują
rezerwaty i parki krajobrazowe między innymi Park Krajobrazowy im. Gen. D. Chłapowskiego,
Rogaliński Park Krajobrazowy oraz zespół przyrodniczo krajobrazowy "Łęgi Mechlińskie". Znajduje
się tu wiele cennych zabytków przyrodniczych i architektonicznych. Należą do nich zabytkowe dworki
i palące, kościoły, parki krajobrazowe z licznymi pomnikami przyrody.

Gminy powiatu mają charakter typowo rolniczy, poza Śremem, gdzie zlokalizowany jest
przemyśl i działalność usługowa. Powiat śremski jest zaliczany do najszybciej rozwijających się
regionów w obrębie województwa wielkopolskiego. Działają tu firmy z kapitałem polskim jak i
zagranicznym. Na terenie powiatu działa ponad 6000 podmiotów gospodarczych. Największym
zakładem produkcyjnym jest Odlewnia Żeliwa "ŚREM" SA., poza nim działają tu również firmy
branży chemicznej, odzieżowej, włókienniczej, budowlanej, transportowej i spożywczej. Miasto Śrem
spełnia rolę wiodącego ośrodka handlowego i usługowego wobec mieszkańców całego powiatu.

Gminy powiatu utworzyły w 1995 r. porozumienie komunalne – Unia Gospodarcza Miast
regionu Śremskiego, które od marca 2004 r. przekształcone zostało w Stowarzyszenie pod nazwą Unia
Gospodarcza Regionu Śremskiego. Nowym członkiem stowarzyszenia został Powiat Śremski. Celem
stowarzyszenia jest obrona wspólnych interesów jego członków, podejmowanie działań zmierzających
do rozwoju gospodarczego regionu, przeciwdziałanie bezrobociu oraz czynny udział w życiu
publicznym i społecznym powiatu.

Powiat Śremski rozciąga się w trzech regionach geograficznych. Środkową część zajmuje
Pradolina Warszawsko - Berlińska, której dnem płynie rzeka Warta, oddzielając leżące na północy
Pojezierze Wielkopolskie od Pojezierza Leszczyńskiego. Przebiegają tędy ważne szlaki
komunikacyjne, drogowe: E 261 z Poznania do Wrocławia oraz nr 42 z Poznania do Katowic i Łodzi.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

70

1.0. Syntetyczna charakterystyka powiatu.
 1.1. Położenie, dane ogólne, powiązanie z otoczeniem.

Powiat obejmuje obszar 574,68km2, w tym:

NAZWA GRUNTU WYSZCZEGÓLNIENIE
- użytki rolne ogółem w tym: 396,51km2
- grunty orne 334,32km2
- sady 4,28km2
- łąki i pastwiska 57,91km2
- lasy i grunty leśne 113,84km2
- pozostałe grunty i nieużytki 64,33km2

2.0. Powiat w statystykach.

Przekrój statystyczny powiatu śremskiego wg danych uzyskanych z Urzędów Gmin i Miast
przedstawia poniższa tabela (dane za rok 2003):
Powierzchnia powiatu ogółem 574,68km2

Stan ludności ogółem 58937

w tym mężczyźni 28919

Małżeństwa cywilne 67

Urodzenia żywe na 1000 ludności

w tym dziewczynek

911

396

Zgony ogółem na 1000 ludności

w tym kobiet

627

313

Ludność w wieku przedprodukcyjnym 13829

Ludność w wieku produkcyjnym 36072

Ludność w wieku poprodukcyjnym 9045

Liczba gospodarstw domowych 326,19

Liczba gospodarstw rolnych, w tym:* 14691

gospodarstwa rolne do 1 ha** 1594

Dochód budżetu gmin powiatu ogółem 2002 rok (w zł.) 69039790

Dochód budżetu gmin powiatu ogółem 2003 rok (w zł.) 73946313

Dochód budżetu powiatu ogółem 2002 rok (w zł.) 29479886,00

Dochód budżetu powiatu ogółem 2003 rok (w zł.) 27548609,00

Wydatki gmin na realizację programu profilaktyki rozwiązywania problemów

alkoholowych ogółem w 2003 roku (w zł.)

676967

Średni dochód gmin powiatu na 1 mieszkańca w 2002 roku (w zł.) 1269,88

Średni dochód gmin powiatu na 1 mieszkańca w 2003 roku (w zł.) 1338,64

* - brak danych z Miasta i Gminy Książ Wielkopolski
** - brak danych z Miasta i Gminy Śrem

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

71

3.0. Działalność produkcyjno-usługowa i budownictwo.

Na terenie powiatu prowadziło działalność gospodarczą na podstawie wpisu do ewidencji działalności
gospodarczej 5 871 podmioty gospodarcze (stan na koniec 2003 roku).

STRUKTURA PROWADZONEJ DZIAŁALNOŚCI GOSPODARCZEJ PRZEDSTAWIA SIĘ NASTĘPUJĄCO:
WYSZCZEGÓLNIENIE 2003

Placówki handlowe i gastronomiczne 368
Produkcja wyrobów przemysłowych 498
Produkcja wyrobów spożywczych 44
sadownictwo 3
Usługi transportowe 395
Zakłady produkcyjno - usługowe 2432
Inne 2131

OGÓŁEM: 5871

4.0. Infrastruktura techniczna.
 4.1. Transport i komunikacja.

Długość dróg gminnych w kilometrach

Wyszczególnienie wyszczególnienie Ogółem W tym utwardzone
Gmina Brodnica 91,00 19,70
Miasto i Gmina Dolsk 58,00 16,00
Miasto i Gmina Książ Wlkp. 64,19 14,97
Miasto i Gmina Śrem 113,00 53,50
Razem powiat śremski 326,19 104,17

Ogólna długość dróg w kilometrach w powiecie

Lp. Wyszczególnienie Ogółem

1. drogi gminne 326,190

2. drogi powiatowe 276,139

3. drogi wojewódzkie 86,042

4. drogi krajowe -

5. Razem dróg w powiecie: 688,371

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

72

WYKAZ DRÓG POWIATOWYCH NA TERENIE POWIATU ŚREMSKIEGO9

Powiatowy Zarząd Dróg w Śremie administruje na terenie powiatu śremskiego drogami powiatowymi
pozamiejskimi o łącznej długości 257,324km oraz miejskimi o długości 18,815km.
W podziale na rodzaje nawierzchni dróg ich wykaz przedstawia się następująco:
a) drogi o nawierzchni bitumicznej - 228,989km
b) drogi o nawierzchni utwardzonej:
- tłuczniowej - 2,940km
- brutowcowej -8,152 km
- żużlowej - 3,644km
c) drogi o nawierzchni nieutwardzonej (gruntowe) - 32,414km

Zlokalizowane są one na obszarze 4 gmin wchodzących w skład powiatu, tj. gm. Śrem, gm.
Brodnica, gm. Dolsk i gm. Książ Wlkp.
W zakresie każdej z gmin, sieć dróg powiatowych pozamiejskich przestawia się następująco:
− gmina Śrem - 75,825km
− gmina Brodnica - 51,785km
− gmina Dolsk - 61,115 km
− gmina Książ Wlkp.-68,599km
a dróg (ulic) powiatowych miejskich:
− m. Śrem-12,135km
− m. Dolsk-4,130km
− m. Książ Wlkp. - 2,550km

Stan techniczny sieci dróg powiatowych administrowanych przez PZD w Śremie przedstawia się
następująco:
a) drogi pozamiejskie
− drogi w stanie b. dobrym - 5% tj. 12km
− drogi w stanie dobrym - 15% tj. 36km
− drogi w stanie zadowalającym - 30% tj. 71 km
− drogi w stanie złym - 34% tj. 81 km
− drogi w stanie b. złym - 16% tj. 38,5km
b) drogi miejskie
- drogi (ulice) w stanie dobrym - 15% tj. 2,8km
- drogi (ulice) w stanie zadowalającym - 65% tj. 12,3km
- drogi (lice) w stanie złym - 20% tj. 3,7km

9 Informacje uzyskane w Powiatowym Zarządzie Dróg w Śremie

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

73

WYKAZ DRÓG POWIATOWYCH PZD ŚREM

Lp. Numer
drogi Przebieg drogi Km

pocz. Km końc. Długość

1. 2. 3. 4. 5. 6.

1. 4060 Ilówiec - Grzvbno - Zabno 0+000 5+961 5,961

2. 4061 Zabno - Ludwikowo 0+000 6+285 6,285

3. 4062 Ilówiec - Oginiewo - Brodnica - Ludwikowo - Psarskie 0+000 17+947 17,947
4. 4063 Grzybno - Szołdry 0+000 5+237 5,237

5. 4064 Przylepki - Manieczki 0+000 3+837 3,837
6. 4065 Brodnica - Chaławy 0+000 3+047 3,047
7. 4066 Krzyżanowo - Gaj 0+000 3+758 3,758

8. 4067 Kopyta - Donatowo 0+000 2+256 2,256
9. 4068 Dalewo - Mórka - Mełpin 0+000 5+974 5,975

10. 4069 Pucolowo - Blociszewo - Wyrzeka - Kadzewo 0+000 12+596 12,596
11. 4070 Kadzewo - Bodzyniewo - Międzychód - Pinka -Wieszcz\czvn - Dobczyn -

Jaroslawki - Konarskie

0+000 16+639 16,639

12. 4071 Kadzewo - Mórka 0+000 3+539 3,539
13. 4072 432 - Mechlin - Dąbrowa - (Zaniemyśl) 0+000 7+076 7,076
14. 4073 432 - Nochówko - Kadzewo - Mełpin - Lubiatówko -Dolsk 0+000 13+936 13,936

15. 4074 436 - Łęg - Bystrzek - Olsza - 436 0+000 7+149 7,149

16. 4075 Nochówko - Pelczyn - Gawrony - Międzychód 0+000 5+389 5,389
17. 4076 Sroczewo - Zaborowo - Gogolewo - Swiączyń - gr powiatu - Rogusko - Komorze - dr. nr

1 1

0+000 14+348 14,348

18. 4077 Sroczewo - Łezek - Chrząstowo - Dobczyn 0+000 6+182 6,182

19. 4078 434 - Masłowo - Rusocin - Dobczyn 0+000 7+564 7,564
20. 4079 Zaborowo - Kiełczynek - Książ Wlkp. 0+000 4+442 4,442

21. 4080 Dolsk - Trąbinek - Błażejewo - Wlościejewice -Włościejewki -
Brzóstownia - Książ Wlkp.

0+000 15+677 15,677

22. 4081 Zakrzewo - Książ Wlkp 0+000 3+809 3,809
23. 4082 43 7 - Ostrowieczno - Lipówka - Podlesie --Ługi-- Mchy 0+000 13+848 13,848

24. 4083 Gogolewo - Książ Wlkp. 0+000 4+018 4,018
25. 4084 Mchy - Charlub - gr. powiatu 0+000 3+070 3.070

26. 4085 Nowieczek - Ostrowieczno - Pokrzywnica - Księginki 0+000 8+288 8,288
27. 4086 Mchy - Kolacin - Chwałkowo Kość. - gr. powiatu 0+000 6+963 6,963

28. 4087 Brzóstownia - Mchy - gr. powiatu - Niedźwiady - gr. powiatu - Jeżewo - Borek Wlkp. -
Pogorzela - Kuklinów -gr. powiatu - Rojew

0+000 6+880 6,880

29. 4088

30. 4089 Wlościejewice - Ługi 0+000 1+950 1,950

31. 4090
32. 4091 Lipówka - Brześnica -gr. powiatu - Studzianna 0+000 3+411 3+411

33. 4092
34. 4093 437 - Mszczyczyn - gr. powiatu - Talary - Smogorzewo -Piaski - Grabonóg 0+000 3+118 3,118

35. 2465 Mosina - Krosno - Drużyna - Nowinki - gr. powiatu -Ilówiec - gr. powiatu 8,565 9,618 1,053

36. 2463 Mosina - Zabinko - gr. powiatu - Zabno - Brodnica -Grabianowo 6,922 14,458 7,536

37. 2466 Mosina - Sowiniec - Baranowo - gr. powiatu - Zabno 8,870 10,007 1,137
38. 2464 Swiątniki - Radzewice - Czmoniec - gr. powiatu - Orkowo - Nieslabin -

Zbrudzewo - 434

9,227 13,599 4,372

39. 2480 gr. powiatu - Kaleje - Luciny - 432 - Dąbrowa 1.730 7,616 5,886

40. 3745 gr. powiatu - Chwałkowo Kość. 0.717 1,950 1,233

41. 3897 Kościan - St. Golębin - gr. powiatu - Błociszewo - Gaj -Śrem 16,185 25,007 8,822

42. 3922 Bieżvń - Łagowo - gr. powiatu - Miranowo - gr. powiatu -Dolsk 6,380 9,470 3,090

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

74

ULICE POWIATOWE W M. ŚREM

Lp. Numer
drogi

Nazwa ulicy Długość
(mb)

1. 2. 3. 3.
1. 4150 ul. Grunwaldzka 3.373,00
2. 4151 ul. Chlapowskiego 958,00
3. 4152 ul. 1-go Maja 351,00
4. 4153 ul. Zamenhofa 759,50
5. 4154 ul. Komorowskiego 425,00
6. 4155 ul. Okulickiego 408,50
7. 4156 ul. Roweckiego 841,50
8. 4157 ul. Staszica 860,50
9. 4158 ul. Mickiewicza 1.267,00
10. 3897 ul. Chelmońskiego 1.054,50
11. 4159 ul. Poznańska 662,00
12. 4160 ul. Farna 691,50
13. 4161 ul. Matuszewskiego 483,00

 Razem: 12.135,00

ULICE POWIATOWE W M. DOLSK

Lp. Numer
drogi

Nazwa ulicy Długość
(mb)

1. 2. 3. 4.
1. 4080 ul. Widokowa 910.00
2. 4073 ul. Plac Wyzwolenia 83.00
3. 4073 ul. Kościelna 297,00
4. 4073 ul. Kościańska 1070.00
5. 4073 ul. Pocztowa 630.00
6. 3922 ul. Gostyńskie Przedmieście 735.00
7. 3922 ul. Podrzekta 405.00

 Razem: 4130,00

ULICE POWIATOWE W M. KSIĄŻ WLKP.

Lp. Numer
drogi

Nazwa ulicy Długość
(mb)

1. 2. 3. 3.
1. 4079 ul. Wichury 400,00
2. 4079 ul. Kościuszki 400,00
>̂ .5. 4079 ul. Wiosny Ludów 500,00
4. 4081 ul. Dąbrowskiego 200,00
5. 4081 ul. Zakrzewska 400,00
6. 4083 ul. Gogolewska 500,00
7. 4081 ul. Plac Kosynierów 150,00

 Razem: 2550,00

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

75

WYKAZ DRÓG WOJEWÓDZKICH NA TERENIE POWIATU ŚREMSKIEGO10

Określeń e odcinkaL p. N r drogi Nazwa drogi

początek koniec

Długość
odcinka

(km)

Stan dróg

1 310 Głuchowo-Czempiń-Śrem-Sroda Wlkp-Września 9,428 24,429 15,001 dobry

2 432 Leszno-Krzywiń-Śrem-Środa Wlkp-Września (ode. Jerka-Śrem) 29 : 845 40.662 10,817 wystarczający
3 432 Miasto Śrem 40,662 42,255 1,593 dobry
4 432 Miasto Śrem 42,255 44.368 2,113 dobry
5 432 Leszno- K rzywi ń-Ś re m -Środa Wlkp- Wrześn ia 44,368 44,631 0,263 wy starczający
6 432 Leszno- Krzywiń -Śrem -Środa Wlkp-Września 44,631 51,439 6,808 dobry
7 434 Kosłrzyn-Kórnik-Śrenn-Kunowo-Gostyri-Rawicz 52,379 58,842 6,463 dobry
8 434 Miasto Śrem 58,842 61,741 2 ,899 dobry
9 434 Kostrzyn-Kórnik-Śrem-Kunowo-Goslyń-Rawicz 61,741 69,955 8,214 dobry
10 434 Koslrzy n-Kórnik-Sre m- Ku nowo-Gosty ń- Rawicz (m. Dolsk} 69,955 72,461 2,506 wystarczający
11 434 Kostrzyn -Kom i k-Śrem - Ku n o wo-Gosty ń -Rawicz 72,461 78,330 5,899 dobry
12 436 Pysząca- Książ Wtkp-Nw. Miasto n. Wartą 0,000 14,886 14,886 dobry
13 436 Pysząca-Ksiaż Wfkp-Nw. Miasto n. Wartą (m. Książ Wlkp.) 14,886 16,277 1,391 wystarczający
14 436 Pysząca-Książ Wlkp-Nw. Miasto n. Wartą 16,277 18,036 1759 cłobry
15 437 Dolsk-Koszkowo 0,000 5,430 5.430 dobry

 Razem : 86,042

10 Informacje uzyskane w Wielkopolskim Zarządzie Dróg Wojewódzkich w Poznaniu, Rejon Dróg Wojewódzkich w Kościanie

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

76

WYKAZ DRÓG WOJEWÓDZKICH NA TERENIE GMINY KSIĄŻ WLKP.

Określenie odcinka Lp. Nr dróg i Nazwa drogi

początek koniec

Df ugość
odcinka(km)

Stan dróg

1
2
3
4

436
436
436
436

Pysząca-Książ Wlkp-Nw. Miasto nad Wartą
Pysząca-Książ Wikp-Nw. Miasto n. Wartą

Pyszaca-Książ Wlkp-Nw. Miasto n. Wartą (m. Książ WIkp.)
Pysząca- Książ Wlkp-Nw. Miasta n. Wartą

4,121
5,711
14,866
16.277

4,752
14,886
16,277
18,036

0,631
9,175
1,391
1,759

dobry
 dobry

wystarczający
dobry

 Razem : 12,956

WYKAZ DRÓG WOJEWÓDZKICH NA TERENIE GMINY DOLSK

Określenie odcinka Lp. Nr drogi Nazwa drogi

początek koniec

Długość
odcfnka(km}

Stan dróg

1
2

434
437

Kostrzyn -Kćrnik-Ś re m - Ku nowo-Gostyń-R a wrcz
Dolsk-Koszkowo

65,686
0,000

78,360
5,430

12,674
5,430

dobry
 dobry

 Razem: 18,104

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

77

WYKAZ DRÓG WOJEWÓDZKICH NA TERENIE GMINY ŚREM

Lp. Nr drogi Nazwa drogi Określenie odcinka Dfugość Stan dróg

 początek koniec odcmka(km)
1 310 Głu ch o wo-Cze m pi ń- Ś re m 15,531 16,45 0.919 dobry

2 310 Głu cho wo-Cze mp i ń -Ś rem 19.233 24,429 5,196 dobry
3 432 Leszno- Krzywi ń -Ś re m 29.845 40.662 10,817 wystarczający
4 432 Mrasto Śrem 40..662 42:255 1,593 dobry
5 432 Miasto Śrem 42,255 44,368 2,113 dobry
6 432 Leszno-Krzywiń-Śrem-Środa Wlkp-Września 44,368 44,631 0,263 wystarczający
7 432 Leszno-Krzywi ń-Śrem - Środa Wl kp-Września 44,631 51,439 6,808 dobry
e 434 Kostrzyn-Kórnik-Śrem-Ku nowo-Gostyń-Rawicz. 52,379 58,842 6,463 dobry
9 -134 Miasto Śrem 58:S42 61741 2,899 dobry
10 434 Kostizy n -Kórnik-Śrem-Kun owo-Gostyń - Rawicz 61741 65;686 3,945 dobry
11 436 Pysząca-Książ Wlkp-Nw. Miasto n. Wartą 0:000 4,121 4,121 dobry
12 436 Pysząca-Książ Wfkp-Nw Miasto n. Wartą 4,752 5,711 0,959 dobry

 Razem: 46,096

WYKAZ DRÓG WOJEWÓDZKICH NA TERENIE GMINY BRODNICA

Określenie odcinka Lp. Nr drogi Nazwa drogi

początek koniec

Długość
odcinka(km

)

Stan dróg

1
2

310
 310

Gtuchowo-Czempiń-Śrem
Głuchowo-Czempiń Śrem

9,428
16,45

15,531
19.233

6.103
2.783

dobry dobry

 Razem : 8,886

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

78

4.2. Telekomunikacja.

Na terenie powiatu głównym operatorem jest Telekomunikacja Polska S.A.
Ponadto na terenie gmin wchodzących w skład powiatu znajdują się stacje bazowe operatorów
telefonii komórkowych ERA, GSM, IDEA w ilości 7 sztuk.

4.3. Zaopatrzenie w wodę.

Długość sieci wodociągowej: 442,10km
Stan sieci: dobry oraz zadowalający (gm. Brodnica)
Liczba stacji uzdatniania wody: 17
Liczba przyłączy prowadzących do budynków: 6355
Ilość ujęć wody: 31

4.4. Kanalizacja.

Długość sieci kanalizacyjnej: 177,60km
Długość przyłączy prowadzących do budynków: 13,105km
Ilość przyłączy prowadzących do budynków: 1807szt.
Liczba podłączonych gospodarstwo domowych: 4462szt.

4.5. Gospodarka odpadami.

Na terenie powiatu znajdują się cztery wysypiska odpadów komunalnych, w tym jedno o znaczeniu
ponadgminnym. Jest to Międzygminne Składowsko Odpadów Komunalnych w Mateuszewie.
Stan składowisk przedstawia się następująco:

SKŁADOWISKA ODPAD ÓW:
1) składowisko odpadów komunalnych w Mateuszewie, gm. Śrem
-własność Gminy Śrem, zarządzane przez PGKiM Sp, z o.o. w Śremie, ul. Parkowa 6
-składowisko dla gminy Śrem i częściowo gmin Brodnica i Zaniemyśl
-łączna powierzchnia przeznaczona pod składowisko 7,17 ha
-kwatera nr 2 - pow. 7.698 m2, pojemność użytkowa 23.072 m3

-kwatera nr 3 - pow. 23.353m2, pojemność użytkowa 80.098 m3

-kwatera nr 4 (zaprojektowana, nie zrealizowana) - 2.550m2, pojemność użytkowa 5.095m3
-prowadzona jest segregacja odpadów
-termin użytkowania - do 2017r.
2) składowisko odpadów komunalnych w Pokrzywnicy. gm. Dolsk
-własność Gminy Dolsk, zarządzane przez PGKiM Sp. z o.o w Śremie
-składowisko dla gminy Dolsk
-łączna powierzchnia 2,90 ha
-powierzchnia kwatery na poziomie korony wałów - 3.145m3
-składowisko przewidziane do zamknięcia w latach 2006 -- 2007 (wg Powiatowego Planu Gospodarki Odpadami)
-prowadzona jest segregacja odpadów
-od Września 1993 do lipca 2002r. zdeponowano 7,698m2

3) składowisko odpadów komunalnych we Włościejewkach, gm. Książ Wlkp.
− własność Gminy Książ Wlkp., zarządzane przez Zakład Usług Komunalnych w Książu Wlkp., ul.

Wichury l la, 63-330 Książ Wlkp,
− składowisko dla gminy Książ Wlkp.,
− -łączna powierzchnia 1,30 ha
− powierzchnia kwatery nr l - 7076 m2
− -pojemność docelowa 66 OOOm3
− stopień wypełnienia kwatery na kwiecień 2002r. - 30%
− -średnia miesięczna ilość deponowanych na składowisku odpadów – 300m2 (90 ton)

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

79

4) składowisko odpadów przemysłowych w Pyszącej, gm. Śrem
-własność Odlewni Żeliwa .„ŚREM" S.A.„ Śrem, ul. Staszica l,
-pojemność składowiska - 68.000m3

-łączna powierzchnia 20, 000m2
-ilość odpadów składowana - do 30 ton/dobę

Na terenie powiatu śremskiego realizuje się Powiatowy Plan Gospodarki Odpadami dla Powiatu Śremskiego.
Plan uchwalony został przez Radę Powiatu Sremskiego w dniu 31 marca 2004r.
Obecnie zbiórką odpadów komunalnych na terenie gmin powiatu śremskiego zajmuje się
Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej Spółka z o,o. w Śremie oraz podmioty, które
uzyskały stosowne zezwolenia w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości.

PGKiM w Śremie:
a) na terenie wszystkich gmin z terenu powiatu śremskiego prowadzi selektywną zbiórkę następujących odpadów;
• makulatura - tektura i papier,
• szkło - butelki i stłuczka szklana z podziałem na kolory, tworzywa sztuczne — PET i folia
metale (zbiórka w workach od mieszkańców indywidualnych),
b) 2 razy w roku organizuje się zbiórkę odpadów wielkogabarytowych w formie wystawki,
c) planuje w przyszłości uruchomić linię sortowniczą oraz kompostownię na terenie składowiska
odpadów w Mateuszewie,

Starostwo Powiatowe w Śremie w latach 2001 - 2003 dofinansowało z PFOŚiGW:
• zakup przez Gminę Śrem prasy do belowania odpadów,
• likwidację na terenie gmin powiatu śremskiego dzikich wysypisk śmieci,
• likwidację mogilnika w Mateuszewie służącego składowaniu opakowań po środkach ochrony roślin oraz
przeterminowanych chemikaliów.

W roku 2002 zrekultywowane zostało składowisko odpadów komunalnych w Górze, gmina Śrem.
Odnośnie składowisk odpadów komunalnych w Pokrzywnicy, gm. Dolsk oraz we Włościejewkach, gm. Książ
Wlkp. Starosta Śremski wydał decyzje zobowiązujące do dodatkowego wyposażenia w celu zapewnienia
prawidłowego funkcjonowania, zgodnie z obowiązującymi wymaganiami stawianymi dla składowisk
odpadów. Decyzje wydane zostały w oparciu o przedłożone przeglądy ekologiczne oraz w oparciu o wizje
terenowe przeprowadzone przez pracowników starostwa przy współudziale przedstawicieli Powiatowego
Inspektoratu Nadzoru Budowlanego, Państwowej Powiatowej Straży Pożarnej i Państwowego Powiatowego
Inspektoratu Sanitarnego. Dla składowiska odpadów komunalnych w Mateuszewie, gm Śrem i składowiska
odpadów przemysłowych w Pyszącej. gm. Śrem właściwym organem ochrony środowiska jest Wojewoda
Wielkopolski.
 Rozpoznawanie aktualnego stanu gospodarki odpadami w małych i średnich podmiotach
gospodarczych realizowane jest przez Starostwo poprzez:
-udzielanie podmiotom gospodarczym stosownych decyzji w zakresie wytwarzania odpadów oraz przyjmowanie
informacji o wytwarzanych odpadach oraz o sposobach gospodarowania wytwarzanymi odpadami,
-udzielanie podmiotom gospodarczym stosownych, decyzji w zakresie zbierania,
transportu, odzysku i unieszkodliwiania odpadów, a także rejestrowanie podmiotów zwolnionych z
obowiązku uzyskiwania zezwoleń na gospodarowanie odpadami.
-stałą współpracę z WWIOŚ w Poznaniu Delegatura w Lesznie.

Działania informacyjno – edukacyjne:
Starostwo Powiatowe w Śremie wraz z gminami a terenu powiatu, po opracowaniu gminnych planów
gospodarki odpadami, planuje prowadzenie akcji informacyjnych skierowanych do społeczeństwa i
przedsiębiorców mających na celu podnoszenie społecznej świadomości w zakresie gospodarki odpadami.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

80

4.6. Oczyszczalnie ścieków.

Na terenie powiatu znajduje się siedem oczyszczalni ścieków.
Jedynie gmina Brodnica nie posiada własnej oczyszczalni. Ścieki wywożone są do miejscowości Śrem
oraz Czempiń.
Maksymalna wydajność oczyszczalni: 5993,50m3/d
Średnia moc przerobowa oczyszczalni: 8473,00m3/d

Nazwa gminy Lp. Wyszczególnienie Brodnica Dolsk Książ Wlkp. Śrem
1. Liczba oczyszczalni 1 1 5

2. Lokalizacja Dolsk Książ Wlkp.

Śrem
Bodzyniewo

Kaleje
Orkowo
Binkowo

3. Typ oczyszczalni biologiczna
typ B-200 Bioblok Mn-200

mechaniczno –
biologiczne z

chemicznym strącaniem
fosforu

4. Maksymalna wydajność 253m3/d 200m3/d 5540,50m3/d
5. Średnia moc przerobowa

brak

177m3/d 200m3/d 8096m3/d

5.0. Szkolnictwo, oświata i wychowanie

Starostwo Powiatowe jest organem prowadzącym dla szkół ponadgimnazjalnych, szkół specjalnych i
placówek oświatowo – wychowawczych na terenie powiatu śremskiego.

WYKAZ SZKÓŁ PONADGIMNAZJALNYCH PROWADZONYCH

PRZEZ POWIAT ŚREMSKI

Lp. Nazwa i adres szkoły Planowany typ szkoły

1. Liceum Ogólnokształcące
im. Generała Józefa Wybickiego
ul. Poznańska 11
63-100 Śrem

Liceum ogólnokształcące
- ogólny – 21 oddziałów

Liceum profilowane:
- zarządzanie informacją – 4 oddziały
- usługowo – gospodarczy – 2 oddziały
Technikum:
- technik ekonomista – 5 oddziałów
Liceum ekonomiczne:
- technik ekonomista – 3 oddziały
Liceum handlowe:
- technik handlowiec – 1 oddział
Szkoła zawodowe:
- sprzedawca – 4 oddziały
Policealna szkoła dla dorosłych:
- technik rachunkowości – 1 oddział
Liceum handlowe dla dorosłych:
- technik handlowiec – 3 oddziały

2. Zespół Szkół Ekonomicznych
im. Cyryla Ratajskiego
ul. Wybickiego 2
63-100 Śrem

Uzupełniające Liceum Ogólnokształcące dla Dorosłych – 1 oddział

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

81

Technikum:
- technik budownictwa – 4 oddziały
- technik mechanik – 3 oddziały
- technik technologii odzieży – 4 oddziały
- technik żywienia i gospodarstwa domowego – 4 oddziały
Technikum dla dorosłych:
- technik mechanik, technik budownictwa, technik technologii odzieżowej,
technik żywienia i gospodarstwa domowego – 4 oddziały

3. Zespół Szkół Mechanicznych
im. Stanisława Chudoby
ul. Ks. J. Popiełuszki 30
63 – 100 Śrem

Technikum Uzupełniające Nr 1 dla Dorosłych – 1 oddział
Liceum profilowane:
- elektroniczny – 3 oddziały
- mechaniczny – 4 oddziały
- zarządzania infomacją – 5 oddziałów
- kształtowania środowiska – 2 oddziały
Technikum:
- technik elektronik – 5 oddziałów
- technik mechanik – 3 oddziały
Liceum techniczne:
- mechaniczny – 2 oddziały
Technikum dla Dorosłych:
- technik elektryk – 1 oddział
- technik mechanik – 1 oddział
- technik technologii drewna – 1 oddział

4. Zespół Szkół Technicznych
im. Hipolita Cegielskiego
ul. Staszica 3
63-100 Śem

Technikum Uzupełniające Nr 2 dla Dorosłych – 1 oddział
Liceum ogólnokształcące:
- ogólny – 9 oddziałów
Technikum:
- technik rolnik – 5 oddziałów
- technik agrobiznesu – 2 oddziały
Policealne Studium Zawodowe:
- technik obsługi turystycznej – 3 oddziały
- technik agrobiznesu – 1 oddział
Zaoczne Technikum Rolnicze dla Dorosłych:
- technik rolnik – 4 oddziały

5. Zespół Szkół Rolniczych w
Grzybnie
63-112 Brodnica

Technikum Uzupełniające dla Dorosłych – 1 oddział
6. Zespół Szkół Specjalnych

im. Marii Grzegorzewskiej
ul. Piłsudskiego 15
63-100 Śrem

Szkoła podstawowa – 3 oddziały
Gimnazjum – 6 oddziałów
Szkoła przysposabiająca do pracy dla uczniów upośledzonych umysłowo
w stopniu umiarkowanym lub znacznym oraz dla uczniów z
niepełnosprawnościami sprzężonymi – 1 oddział

WYKAZ PLACÓWEK WYCHOWAWCZYCH I SPECJALISTYCZNYCH W POWIECIE
ŚREMSKIM.

Lp. Nazwa placówki i adres Liczba etatów
nauczycielskich

Liczba etatów
administarcji i
obsługi

Liczba dzieci
objętych

1. Międzyszkolny Ośrodek
Sportowy
Ul. Stary Rynek 5, 63 – 100
Śrem

4,67 1,0 327

2. Poradnia Psychologiczno –
Pedagogiczna w Śremie ul.
Mickiewicza 5, 63 – 100
Śrem

9 3 15681

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

82

Liczba etatów nauczycielskich oraz administracji i obsługi
w poszczególnych zespołach szkół ponadgimnazjalnych

prowadzonych przez powiat śremski

Liczba etatów
Lp. Nazwa zespołu szkół i adres nauczycielskich administracji i

obsługi

1.

Liceum Ogólnokształcące
im. Generała Józefa Wybickiego
ul. Poznańska 11
63-100 Śrem

44,23 8,88

2.

Zespół Szkół Ekonomicznych
im. Cyryla Ratajskiego
ul. Wybickiego 2
63-100 Śrem

43,15 8,55

3.

Zespół Szkół Mechanicznych
im. Stanisława Chudoby
ul. Ks. J. Popiełuszki 30
63 – 100 Śrem

65,29 9,75

4.

Zespół Szkół Technicznych
im. Hipolita Cegielskiego
ul. Staszica 3
63-100 Śem

44,61 6,50

5. Zespół Szkół Rolniczych w Grzybnie
63-112 Brodnica 41,68 18,00

6.

Zespół Szkół Specjalnych
im. Marii Grzegorzewskiej
ul. Piłsudskiego 15
63-100 Śrem

25,00 7,00

SZCZEGÓŁOWY WYKAZ PLACÓWEK PONADGIMNAZJALNYCH W
POWIECIE ŚREMSKIM

Liceum Ogólnokształcące im. Gen. Józefa Wybickiego w Śremie Lp.

Typ szkoły Profil/zawód Liczba
oddziałów

Ilość
uczniów

1. Liceum ogólnokształcące ogólny 21 612
 Ogólna suma: 21 612

Zespół Szkół Ekonomicznych iin. Cyryla Ratajskiego w Śremie Lp.

Typ szkoły Profil/zawód Liczba
oddziałów

Ilość
uczniów

L Policealna Szkoła dla Dorosłych Technik rachunkowości 1 12

2. Liceum Handlowe (ponadpodst.) Technik handlowiec 3 88
3. Technikum Nr 1 (ponadgimn.) Technik ekonomista 4 127

Zarządzanie informacją 3 85
4. I Lice um Profilowane (ponadgimn.) Usługowo-gospodarczy 1 32

5. Liceum Ekonomiczne (ponadpodst) Technik ekonomista 5 158

6. ZSZ Nr 1 (ponadgimn.) Sprzedawca 4 104

7. Liceum Handlowe dla Dorosłych Technik handlowiec 3 79

 Ogólna suma: 24 685

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

83

Zespół Szkół Mechanicznych im. Stanisława Chudoby w Śremie Lp.

Typ szkoły Profil/zawód Liczba
oddziałów

Ilość
uczniów

1. Gimnazjum dla Dorosłych 2 39

2. Technikum Budowlane (ponedpodst.) Technik budownictwa 2 52

A Technikum Mechaniczne (ponadpodst.) Technik mechechanik 2 46

4. Technikum Gastronomiczne
(ponadgimn.)

Technik żywienia i gospodarstwa
domowego 2 55

5. Technikum Odzieżowe (ponadgimn.) Technik technologii odzieży 2 47

6. Technikum dla Dorosłych
Technik mechanik Technik budownictwa
Technik technologii odzieżowej Technik
żywienia i gospodarstwa domowego

6 142

7. Technikum Budowlane (ponadgimn.) Technik budownictwa 2 54

8. Techr,. Odzieżowe (ponaipodst.) Technik technologii odzieży 2 47

9. Liceum Zawodowe (ponadpodst.) Mechanik pojazdów samochodowych 1 23

10. ZSZ (ponadgimn.) Wielozawodowe * 2 52
11. ZSZ (ponadpodst.) Wielozawodowe * 20 502

 Ogólna suma: 43 1059

Zespół Szkół Technicznych im. Hipolita Cegielskiego w Śremie Lp.

Typ szkoły Profil/zawód Liczba
oddziałów

Ilość
uczniów

Technik elektronik 2 53 1. Technikum Nr 2 (ponadgimn,)
Technik mechanik 1 23
Technik elektronik 3 80

2. Technikum Mechaniczne (ponadpodst.)
Technik mechanik 2 44

3. Technikum dla Dorosłych Technik technologii drewna Technik
mechanik Technik elektryk 3 72

Elektroniczny 2 50
Mechatroniczny 3 70

Zarządzanie informacją 3 92 4. II Liceum Profilowane (ponadgimn.)

Kształtowanie środowiska 1 32

5 Liceum Techniczne (ponadpodst.) Mechaniczny 2 57

Ogólna suma: 22 573

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

84

Zespół Szkół Rolniczych w Grzvbnie Lp.

Typ szkoły Profil/zawód Liczba
oddziałów

Ilość
.uczniów

1. LO (ponagłmru) Ogólny 6 143
2. LO (ponadpodst.) Ogólny 2 58

3. Technikum Rolnicze (ponadginin.) Technik rolnik 2 48

4. Technniktim Rolnicze (ponadpodst.) Technik rolnik 2 43

5. Technikum Agrobiznesu Technik agrobiznesu 1 31
6. Liceum Zawodowe Ogrodnik 1 22
7. Technikum Rolnicze dla Dorosłych Technik rolnik 1 19

Technik obsługi turystycznej 3 100 8. Policealni; Studium dla Dorosłych
Technik agrobiznesu 1 38

9. Technikum dla Dorosłych (zaoczne] Technik rolnik 6 200

 Ogólna suma: 25 702

Zespół Szkół Specjalnych im. Marii Grzegorzewskiej w Śremie Lp.
Typ szkoły Liczba

oddziałów
Ilość
uczniów

L Szkołą podstawowa 3 23
2, Gimnazjum 5 38
3. Nauczanie indywidualne 20
 Ogólna suma: 8 81

* Zawody w szkołach zawodowych zgodnie z Rozporządzeniem MENiS z dnia 27 kwietnia 2004r w
sprawie klasyfikacji zawodów szkolnictwa zawodowego: ślusarz, krawiec, cukiernik, mechanik pojazdów
samochodowych, piekarz, murarz, sprzedawca, kucharz, kucharz małej gastronomii, ogrodnik, tapicer,
stolarz, malarz, elektromechanik, elektr. pojazdów samochodowych, elektryk, kamieniarz, mech. oper.
pojazdów i maszyn rolniczych, lakiernik, posadzkarz, malarz-tapeciarz, operator urz, p. chemiczn.,
kominiarz, blacharz samochodowy, fryzjer, cieśla, rzeźnik-wędliniarz, monter instalacji i urządzeń
sanitarnych, kelner, drukarz, introligator, betoniarz – zbrojarz, fotograf

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

85

6.0. Ochrona zdrowia.

System ochrony zdrowia oparty jest na publicznych i niepublicznych Zakładach Opieki Zdrowotnej.

 Na terenie powiatu śremskiego podstawową opiekę zdrowotną zabezpieczają publiczne i
niepubliczne zakłady opieki zdrowotnej (zespoły lekarzy rodzinnych, praktyki pielęgniarskie, zespoły
pielęgniarek środowiskowych, położne, gabinety prywatne). Mieszkańcy powiatu mogą korzystać z
opieki specjalistycznej w przychodniach i poradniach specjalistycznych, zorganizowanych przy
szpitalu lub w zakładach samodzielnych (przychodnie specjalistyczne) lub w gabinetach lekarzy
specjalistów prowadzących własne praktyki.

DZIAŁALNOŚĆ SZPITALA W ŚREMIE

PORÓWNANIE ROKU 2003 Z ROKIEM 2002

Lp TREŚĆ 2003 2002

Hospitalizowani (przyjęcia) 10215 10530

1
w tym dzieci 917 997

2 Leczeni ogółem (stan na 1-go, przyjęcia, przeniesienia) 14116 14376

3 Średnio leczonych na dobę 201 219

4 Wykonane osobodni leczenia 73596 79888

5 Średni okres pobytu w dniach 5 6

6 Przelotowość na jedno łóżko 41 41

7 Zgony w szpitalu 277 258

8 Zgony (izba przyjęć + pomoc doraźna) 81 87

9 Zgony noworodków 0 1

10 Wykorzystanie łóżka w dniach 218 232
11 Operacje- sala operacyjna 1724 1757

12 Operacje na dobę 5 5

12 Zabiegi drobne(laryngologia, ginekoiogia) 921 930

14 Odmowy przyjęcia do szpitala 1029 963

15 Wykonane sekcje 14 6

W związku ze zmianami liczby łóżek rzeczywistych dla realizacji sprawozdawczości zastosowano
wyliczenia:
od l -VI 2002 - 350 łóżek od
od VII – XII 2002 -337 łóżek
Ogólna ilość łóżek stan na 31-12-2003 wynosi 337 i 11 noworodkowych

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

86

ZESTAWIENIE LICZBY BADAŃ DIAGNOSTYCZNYCH WYKONANYCH W

PRACOWMIACH SZPITALA W ŚREMIE PORÓWNANIE ROK 2003 z 2002 r

WYSZCZEGÓLNIENIE 2003 2002

Szpital 143185 147181 Laboratorium
Przychodnia 54726 58853

Bakteriologia 3810 4128
RTG 26758 29324

Szpital 6018 6030 EKG
Dział pomocy doraźnej 2013 2002

USG w RTG 4307 4311
 w prac Mm 1603 1718

Szpital 11563 14141 Fizykoterapia
Ambulatorium 32488 40094

BADANIE 2003 2002
Echo głowy 57 72
Echo serca 898 1084
Audiometr 148 141
Badanie metodą Holtera 557 428
Spirometria 282 362
Gastroskopia 376 491
Rektoskopia 78 107
Cystoskopia 7 15
Próby wysiłkowe 495 654
EEG 1568 1708
Wekto - EKG 15 34

DZIAŁALNOŚĆ PORADNI SPECJALISTYCZNYCH
2003 z 2002

Od 1-01-2002 w strukturach szpitalnych istnieją następujące poradnie:
Kardiologiczna - Chorób gruźlicy i płuc - Chorób zakaźnych

Liczba porad Poradnia
2003 2002

Kardiologiczna 1592 1833
Chorób płuc i gruźlicy 1254 1136
Chorób zakaźnych 911 1081
RAZEM: 3757 4050

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
PP OO WW II AA TT UU ŚŚ RR EE MM SS KK II EE GG OO

87

DZIAŁ POMOCY DORAŹNEJ l PRZYJĘĆ
PORÓWNANIE Rok 2003 z 2002

WYSZCZEGÓLNIENIE 2003 2002

Wviazdv do wypadków 402 368
w tym dzieci 56 35
średnio na dobę 1 1
Wyjazdy do zachorowań 1907 1973
w tym dzieci 70 1051
średnio na dobę 5,2 5
Przewozy karetką 3443 3339
w tym dzieci 61 44
średnio na dobę 9,4 9
Ambulatorium pogotowia 6637 65^2
w tym dzieci 1376 1423
średnio na dobę 18 18
Wykonane dobokaretki 887,98 831,2
Zgony w izbie przyjęć 6 13
Zgony w pogotowiu 75 74

OPERACJE l DROBNE ZABIEGI

PORÓWNANIE ROK 2003 Z 2002 r.
Wykonane operacje Na dobę ODDZIAŁ

2003 2002 2003 2002

1 Chirurgia 979 955 2,6 2,6

2 Urologia 350 361 0,9 1

3 Laryngologia 26 55 0,07 0,1

4 Położnictwo 174 195 0,47 0,5

5 Ginekologia 195 191 0,53 0,5

6 Szpital ogółem 1724 1757 4,7 4,8

Na bloku operacyjnym wykonano:
w roku 2002 -15 cystoskopii
w roku 2003 - 7 cystoskopii

Wykonane zabiegi Na dobę ODDZIAŁ

2003 2002 2003 2002
1 Laryngologia 628 579 1,7 1,5

2 Ginekologia 293 351 0,8 0,9

 Ogółem 921 930 2,5 2,5

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

88

DZIAŁALNOŚĆ SZPITALA-PORÓWNANE ROK 2003r z2002r.

Leczeni (WSKAŹNIKI SZPITALNE Oddział Pość

łóżek Hospitalizowani Przyjęci z innych
oddziałów

Osobodni Wykorzystanie łóżka
w dniach

średnie obłożenie na
dobę

Średni okres
pobytu

Śmiertelność fiośc
zgonów

2002 2003 2002 2003 2003 2002 2003 2002 2003 2002 2003 2002 2003 2002

33 Dziecięcy 537 576 10 3 3437 4105 104 124 9 11 S 6 0 0
38 Wewn A 1382 1444 235 223 953S 10118 251 266 26 28 5 5 41 28
35 Wewn B 1506 1487 385 419 10361 10703 296 306 28 29 S 5 38 42
6 IOK 607 627 65 70 1602 1660 228 237 4 5 2 2 41 21
24 Laryngol. 845 823 6 7 4170 4496 174 187 11 12 4 5 0 3
38 Neurolog 816 830 48 39 10323 10464 272 275 28 29 9 9 38 34
6 IOM 124 141 70 75 1158 1135 193 189 3 3 5 4 50 57
41 Chir 1528 1654 90 73 9817 10568 239 258 27 29 5 5 35 23
24 Pół 491 458 321 304 2657 2794 111 11S 7 8 3 3 0 0
30 Gin. 1190 1322 126 81 4548 4809 152 160 12 13 3 3 0 0
26 Zakaźny 327 396 13 10 2617 3165 201 243 7 9 6 6 1 4
36 Piel- Op. 212 201 47 66 10757 13227 299 367 29 36 18 19 31 45
12 Urologia 650 571 11 22 2614 2644 218 220 7 7 3 4 2 1
SUMA 10215 10530 1427 1392 73S96 79888 218 237 202 219 5 6 277 258

11 Noworodki 673 687 0 0 2368 2558 215 232 6 7 3 4 0 1

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

89

Samodzielny Publicyny Zakład Opieki Zdrowotnej Szpital w Śremie
W zakresie specjalistycznej opieki ambulatoryjnej Szpital w Śremie na rok 2004 otrzymał kontrakt
w zakresie Poradni Chorób Zakaźnych. Liczba personelu medycznego: l lekarz, l pielęgniarka. Szpital w
Śremie na rok 2004 podpisał z NFZ umowy z następujących zakresów;
− lecznictwo szpitalne,
− ambulatoryjne badania współfnansowane - Dopplerowskie,
− rehabilitacja lecznicza - rehabilitacja ambulatoryjna,
− opieka długoterminowa - oddział pielęgnacyjna opiekuńczy,
− ratownictwo i transport medyczny

 - zespół wyjazdowy wypadkowy „W"
− zespół wyjazdowy reanimacyjny ,, R"

Zasoby systemu ochrony zdrowia:
Na terenie powiatu śremskiego infrastrukturę i zasoby kadrowe samodzielnego publicznego zakładu opiekł
zdrowotnej - Szpitala w Śremie, dla którego organem założycielskim jest Powiat Śremski według stanu na
dzień 31 grudnia 2003r. przedstawia poniższa tabela:

Charakterystyka szczegółowa
Lp.

Nazwa zakładu
opieki

zdrowotnej Nazwa oddziału Liczba łóżek Liczba personelu
lekarskiego

Liczba personelu
pielęgniarskiego

1
Chorób Wewnętrznych A 38 11 33

2 Chorób Wewnętrznych B 35

3 Intensywna Opieka
Kardiologiczna 7

4 Dziecięcy 33 5 11
5 Położniczo-ginekologiczny 54 6 22
6 Noworodkowy 11 1 11
7 Neurologiczny 38 4
8 Laryngologiczny 24 4 9
9 Intensywna Opieka Medyczna 6 4 15
10 Chirurgiczny 41 5
11 Urologiczny 20 3 9
12 Zakaźny 13 2 7
13

SZ
PI

TA
L

W
 Ś

R
EM

IE

Pielęgnacyjno-opiekuńczy 36 0,1 2 etatu 20

7.0. Opieka społeczna.

OŚRODKI POMOCY SPOŁECZNEJ
REALIZUJĄCE ZADANIA POMOCY SPOŁECZNEJ W POWIECIE ŚREMSKIM

Lp. Nazwa ośrodka Adres
1 Gminny Ośrodek Pomocy Społecznej w Brodnicy Brodnica 41, 63-112 Brodnica

(siedziba Urzędu Gminy)
2 Miejsko – Gminny Ośrodek Pomocy Społecznej w Dolsku Plac Wyzwolenia 3

63-140 Dolsk
3 Miejsko – Gminny Ośrodek Pomocy Społecznej w Ksiązu

Wielkopolskim
ul. Ogrodowa 14

63-130 Książ Wielkopolski
4 Miejsko – Gminny Ośrodek Pomocy Społecznej

w Śremie
ul. Mickiewicza 40

63-100 Śrem
5 Powiatowe Centrum Pomocy Społecznej

w Śremie
ul. Dudkiewicza 5

63-100 Śrem

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

90

UDZIELONE ŚWIADCZENIA – ZADANIA ZLECONE GMINOM – ZA 2003 ROK

FORMY POMOCY

LICZBA OSÓB,
KTÓRYM

PRZYZNANO
DECYZJĄ ŚWIAD.

LICZBA
ŚWIADCZEŃ

KWOTA
ŚWIADCZEŃ

W ZŁ

LICZBA
RODZIN

LICZBA
OSÓB W

RODZINACH

0 1 2 3 4 5
RAZEM 01 1007 0 2269507 1006 3891
ZASIŁKI STAŁE – ogółem: 02 66 726 303384 66 352
ZASIŁKI STAŁE WYRÓWNAWCZE
 – ogółem:

03
159 1312 393936 155 330

ZASIŁEK OKRESOWY
GWARANTOWANY

04

14 122 49142 14 42
ZASIŁEK OKRESOWY
SPECJALNY

05

4 6 1950 4 16
ZASIŁKI OKRESOWE – ogółem*,
w tym przyznane z powodu:

06

241 442 86281 241 1114
Braku możliwości zatrudnienia 07 215 395 76809 215 970
Długotrwałej choroby 08

16 29 6032 16 80

Niepełnosprawności 09 6 11 2140 6 25
RENTA SOCJALNA 10 338 2793 1118952 324 1152
ZASIŁKI Z TYTUŁU OCHRONY
MACIERZYŃSTWA – ogółem, w tym:

11

174 746 180327 174 862
MACIERZYŃSKI ZASIŁEK
OKRESOWY, w tym dla:

12
174 606 151986 174 862

matki dziecka
13 174 606 151986 174 862

ojca dziecka 14
0 0 0 0 0

osoby przysposabiajacej 15
0 0 0 0 0

osoby w ramach rodziny
zastępczej

16
0 0 0 0 0

MACIERZYŃSKI ZASIŁEK
JEDNORAZOWY, w tym dla:

17
140 141 28341 140 711

matki dziecka 14
0 141 28341 140 711

ojca dziecka 19
0 0 0 0 0

osoby przysposabiajacej 20
0 0 0 0 0

osoby w ramach rodziny
zastępczej

21
0 0 0 0 0

ZASIŁKI CELOWE W FORMIE
BILETU KREDYTOWANEGO

22

0 0 0 0 0
ZASIŁKI CELOWE NA POKRYCIE
WYDATKÓW POWSTAŁYCH W
WYNIKU KLĘSKI ŻYWIOŁOWEJ
LUB EKOLOGICZNEJ

23

0 0 0 0 0
SPECJALISTYCZNE USŁUGI
OPIEKUŃCZE PRZYSŁUGUJĄCE NA
PODSTAWIE PRZEPISÓW O
OCHRONIE ZDROWIA
PSYCHICZNEGO

24

29 12143 135535 27 53
ZASIŁKI RODZINNE I
PIELĘGNACYJNE razem
/wiersze 26+27/

25

0 0 94178 0 0
ZASIŁKI RODZINNE 26 57 387 18825 31 110
ZASIŁKI PIELĘGNACYJNE 27 68 535 75353 67 213
POMOC DLA KOMBATANTÓW 28 0 0 0 0 0

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

91

UDZIELONE ŚWIADCZENIA – ZADANIA WŁASNE GMIN

 – ZA 2003 R

FORMY POMOCY

LICZBA OSÓB,
KTÓRYM

PRZYZNANO
DECYZJĄ ŚWIAD.

LICZBA
ŚWIADCZEŃ

KWOTA
ŚWIADCZEŃ

W ZŁ

LICZBA
RODZIN

LICZBA
OSÓB W

RODZINACH

0 1 2 3 4 5
RAZEM 01 2807 0 1638106 10739 6780
SCHRONIENIE 02 1 15 45 1 1
POSIŁEK OGÓŁEM, w tym: 03 1343 160981 360647 690 3418
Dla dzieci i młodzieży w okresie nauki w
szkole

04
1278 155985 344402 623 3302

UBRANIE 05
0 0 0 0 0

USŁUGI OPIEKUŃCZE OGÓŁEM,
w tym:

06

117 42034 348451 116 185
Specjalistyczne usługi opiekuńcze 07 0 0 0 0 0
POMOC FINANSOWA NA POKRYCIE
WYDATKÓW NA ŚWIADCZENIA
ZDROWOTNE W PUBLICZNYCH
ZAKŁADACH OPIEKI ZDROWOTNEJ

08

0 0 0 0 0
ZASIŁKI CELOWE NA POKRYCIE
WYDATKÓW POWSTAŁYCH W
WYNIKU ZDARZENIA LOSOWEGO

09

2 2 650 2 7
SPRAWIENIE POGRZEBU 10 5 5 6810 5 5
INNE ZASIŁKI CELOWE I W
NATURZE ogółem*,
w tym:

11

1321 4983 921503 1293 5076
Zasiłki specjalne celowe 12 83 137 26946 81 273
Pomoc na ekonomiczne usamodzielnienie
– ogółem, w tym:

13
0 0 0 0 0

W naturze 14

0 0 0 0 0
Jednorazowy zasiłek celowy 15

0 0 0 0 0
Pożyczka nieoprocentowana 16

0 0 0 0 0
PORADNICTWO SPECJALISTYCZNE
W SZCZEGÓLNOŚCI PRAWNE I
PSYCHOLOGICZNE

17

0 0 0 256 899
POMOC W ZAŁATWIANIU SPRAW
URZĘDOWYCH I INNYCH

18
0 0 0 618 1865

PRACA SOCJALNA 19
0 0 0 2992 12022

* - bez świadczeń przyznanych w ramach zadań obowiązkowych, tzn. wymienionych w wierszach 02-10

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

92

POWODY PRZYZNANIA POMOCY W 2003 ROKU

Liczba rodzin
Lp. Powód

trudnej sytuacji życiowej ogółem w tym na
wsi

Liczba osób
w rodzinie

1. Ubóstwo
1362 563 4291

2. Sieroctwo
2 1 10

3. Bezdomność
36 53 44

4. Potrzeby ochrony macierzyństwa
294 198 1468

5. Bezrobocie
1161 503 4116

6. Niepełnosprawność
894 301 2553

7. Długotrwała choroba
502 251 1774

8. Bezradność w sprawach opiekuńczo
– wychowawczych i prowadzeniu
gospodarstwa domowego ogółem, w
tym: 347 292 2001

9. Rodziny niepełne
179 80 605

10. Rodziny wielodzietne
382 242 9554

11. Alkoholizm
131 80 461

12. Narkomania
2 0 6

13. Trudności w przystosowaniu po

opuszczeniu Zakładu Karnego
12 5 24

14. Klęska żywiołowa lub ekologiczna
2 1 6

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

93

RZECZYWISTA LICZBA RODZIN I OSÓB OBJĘTYCH POMOCĄ SPOŁECZNĄ – DANE ZA 2003ROK

Liczba rodzin
Wyszczególnienie

Liczba osób, którym
przyznano decyzją

świadczenia ogółem w tym na wsi
Liczba osób w

rodzinach
0 1 2 3 4

Świadczenia przyznane w ramach zadań zleconych i

zadań własnych

(bez względu na ich rodzaj, formę, liczbę oraz źródło

finansowania)

1 3529 2428 1140 9139

Świadczenia przyznane w ramach zadań zleconych bez

względu na ich rodzaj, formę i liczbę
2 1028 1006 503 3891

Świadczenia przyznane w ramach zadań własnych bez

względu na ich rodzaj, formę i liczbę
3 2807 1739 866 6781

Pomoc udzielana w postaci pracy socjalnej – ogółem 4 0 4723 1815 18079
w tym wyłącznie w postaci pracy socjalnej

5 0 2496 786 9827

UWAGA: w działach 3,4 i 5 uwzględniono osoby otrzymujące świadczenia z pomocy społecznej z wyłączeniem osób otrzymujących wyłącznie zasiłki rodzinne i pielęgnacyjne lub pomoc dla
kombatantów

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

94

8.0. Bezpieczeństwo publiczne w powiecie śremskim*

Okres 2002 2003
ogółem 1193 1884

Liczba
popełnionych przestępstw w tym przez nieletnich 50 72

ogółem 533 552
Liczba
ustalonych przestępców w tym nieletnich 40 40

ogółem 243 250 Liczba
zatrzymanych nietrzeźwych w tym nieletnich 31 31

Liczba osób, którym postawiono zarzut o
posiadanie narkotyków

ogółem 24 22

* - dane dotyczą całego powiatu śremskiego. Brak możliwości wyodrębnienia danych dla poszczególnych gmin
wchodzących w skład powiatu.

9.0. Rynek pracy i bezrobocie.

9.1. Struktura bezrobotnych według stanu na 30.06.2003r.

W Powiatowym Urzędzie Pracy w Śremie zarejestrowanych było ogółem 3997 osób, w tym 2101 kobiet.
Prawo do zasiłku posiadało: 496 osób, w tym 194 kobiety.

Stopa bezrobocia11 w powiecie śremskim wynosiła: 15,90%

Struktura zarejestrowanych bezrobotnych według wykształcenia:

Wykształcenie Wyższe
Policealne i
średnie

zawodowe

Średnie
ogólnokształcące

Zasadnicze
zawodowe

Gimnazjalne i
poniżej Absolwenci

Osoby 85 800 265 1744 1103 171
w tym kobiety 51 496 198 805 551 97

Zwolnienia z przyczyn dotyczących zakładu pracy: 265 osób, w tym 176 kobiet.

9.2. Struktura bezrobotnych według stanu na 31.12.2003r.

W Powiatowym Urzędzie Pracy w Śremie zarejestrowanych było ogółem 4003 osoby, w tym 2054 kobiety.
Prawo do zasiłku posiadało: 497 osób, w tym 183 kobiety.

Stopa bezrobocia w powiecie śremskim wynosiła: 18,10%

Struktura zarejestrowanych bezrobotnych według wykształcenia:

Wykształcenie Wyższe
Policealne i
średnie

zawodowe

Średnie
ogólnokształcące

Zasadnicze
zawodowe

Gimnazjalne i
poniżej Absolwenci

Osoby 100 733 255 1727 1180 244
w tym kobiety 59 468 180 782 578 110

Zwolnienia z przyczyn dotyczących zakładu pracy: 247 osób, w tym 164 kobiet.

11 Stopa bezrobocia – w stosunku do powiatu, regionu i Polski liczona metodą: procentowy udział bezrobotnych w liczbie cywilnej ludności
aktywnych zawodowo, szacowany na koniec każdego – badanego okresu.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

95

OCENA SYTUACJI SPOŁECZNO-GOSPODARCZEJ

POWIATU ŚREMSKIEGO

Liderzy lokalni na podstawie przeprowadzonej ankiety dokonali oceny sytuacji

społeczno – gospodarczej powiatu śremskiego w porównaniu z podobnymi powiatami w

Polsce.

 Kategoria ocen:

A - bardzo dobra

B - dobra

C - zadowalająca

D - niezadowalająca

Wyniki w % oddanych głosów na poszczególne kategorie ocen:

A - 0,00%

B - 50,00%

C - 47,00%

D - 3,00%

Uczestnicy debat strategicznych określili również ogólny trend rozwoju

gospodarczego powiatu w następujących kategoriach:

 A - kierunek wzrostu gospodarczego

 B - stagnacja

 C - kierunek pogarszającego się stanu gospodarki

Wyniki w % oddanych głosów na poszczególne kategorie ocen:

 A - 21,00%

 B - 72,00%

 C - 7,00%

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

96

AANNAALLIIZZAA

PPOORRÓÓWWNNAAWWCCZZAA

GRUPA PORÓWNAWCZA STANOWI ZBIÓR POWIATÓW, DLA KTÓRYCH GŁÓWNYM

KRYTERIUM PRZYDZIAŁU DO KONKRETNEJ GRUPY JEST WIELKOŚĆ JEJ DOCHODÓW

I LICZBA MIESZKAŃCÓW.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

97

1506,92

1232,07
1272,76

1124,22

1283,99
1365,17 1356,50

0,00

200,00

400,00

600,00

800,00

1000,00

1200,00

1400,00

1600,00w zł

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski* Grupa
porównawcza

Województwo
Wielkopolskie**

* - średnia gmin wchodzących w skład powiatu
** - dotyczy dochodów wszystkich gmin wchodzących w skład województwa

Dochody budżetów gmin ogółem w złotych na 1 mieszkańca

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

98

460,66

538,91

367,98

587,65

489,30

598,06
628,90

0,00

100,00

200,00

300,00

400,00

500,00

600,00

700,00
w zł

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski* Grupa
porównawcza

Województwo
Wielkopolskie**

* - średnia gmin wchodzących w skład powiatu
** - dotyczy dochodów wszystkich gmin wchodzących w skład województwa

Dochody własne budżetów gmin w złotych na 1 mieszkańca

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

99

1588,49

1230,33 1225,68
1160,03

1301,13 1359,18 1392,00

0,00

200,00

400,00

600,00

800,00

1000,00

1200,00

1400,00

1600,00w zł

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ

Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski* Grupa
porównawcza

Województwo
Wielkopolskie**

* - średnia gmin wchodzących w skład powiatu
** - dotyczy wydatków wszystkich gmin wchodzących w skład województwa

Wydatki z budżetów gmin ogółem w złotych na 1 mieszkańca

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

100

1131,08

946,62
981,06

789,46

962,05
1022,30

895,99

0,00

200,00

400,00

600,00

800,00

1000,00

1200,00w zł

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ

Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski* Grupa
porównawcza

Województwo
Wielkopolskie**

* - średnia gmin wchodzących w skład powiatu
** - dotyczy wydatków wszystkich gmin wchodzących w skład województwa

Wydatki bieżące z budżetów gmin w złotych na 1 mieszkańca

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

101

1506,92

1588,49

1232,071230,33
1272,76

1225,68

1124,22 1160,03

1283,991301,13
1365,171359,18 1356,50

1392,00

0,00

200,00

400,00

600,00

800,00

1000,00

1200,00

1400,00

1600,00
w zł

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ Wielkopolski

Miasto i Gmina Śrem Powiat Śremski* Grupa porównawcza Województwo
Wielkopolskie**

* - średnia gmin wchodzących w skład powiatu
** - dotyczy dochodów i wydatków wszystkich gmin wchodzących w skład województwa

Dochody i wydatki z budżetów gmin ogółem w złotych na 1 mieszkańca

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

102

234,03

115,93

22,07

121,64 123,42
139,10

247,08

0,00

50,00

100,00

150,00

200,00

250,00w zł

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ

Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski* Grupa
porównawcza

Województwo
Wielkopolskie**

* - średnia gmin wchodzących w skład powiatu
** - dotyczy wydatków wszystkich gmin wchodzących w skład województwa

Wydatki inwestycyjne z budżetów gmin w złotych na 1 mieszkańca

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

103

30,57

43,74

28,91

52,45

38,92 39,35

46,36

0,00

10,00

20,00

30,00

40,00

50,00

60,00w %

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ

Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski* Grupa
porównawcza

Województwo
Wielkopolskie**

* - średnia gmin wchodzących w skład powiatu
** - dotyczy dochodów wszystkich gmin wchodzących w skład województwa

Procent dochodów własnych w dochodach ogółem

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

104

66,20

69,40 68,40

57,20

60,50 62,50
61,00

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski Grupa
porównawcza

Województwo
Wielkopolskie

Ludność w wieku nieproukcyjnym na 100 osób w wieku produkcyjnym

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

105

13,80

11,53
12,00

10,26

10,91
10,56

10,31

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski Grupa
porównawcza

Województwo
Wielkopolskie

Liczba urodzeń żywych na 1000 ludności

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

106

8,54

9,46
9,74

8,16
8,54

7,87

9,27

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

10,00

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski Grupa
porównawcza

Województwo
Wielkopolskie

Liczba zgonów na 1000 ludności

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

107

-17,09

2,58

-5,82

1,00

-1,23 -0,84

0,67

-18,00

-16,00

-14,00

-12,00

-10,00

-8,00

-6,00

-4,00

-2,00

0,00

2,00

4,00

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski Grupa
porównawcza

Województwo
Wielkopolskie

Saldo migracji w liczbach bezwzględnych na 1000 ludności

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

108

5,26

2,06
2,26

2,11
2,37

2,69

1,04

0,00

1,00

2,00

3,00

4,00

5,00

6,00

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski Grupa
porównawcza

Województwo
Wielkopolskie

Przyrost naturalny w liczbach bezwzględnych na 1000 ludności

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

109

0,38

0,18
0,19 0,20

0,22

0,25

0,29

0,00

0,05

0,10

0,15

0,20

0,25

0,30

0,35

0,40

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski Grupa
porównawcza

Województwo
Wielkopolskie

Przyrost naturalny liczony metodą:
(urodzenia żywe - zgony) : urodzenia żywe

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

110

48,82 46,03

56,30

191,48

101,34

87,21

112,86

0,00

20,00

40,00

60,00

80,00

100,00

120,00

140,00

160,00

180,00

200,00

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski Grupa
porównawcza

Województwo
Wielkopolskie

Gęstość zaludnienia - liczba ludności przypadająca na 1 km 2 powierzchni

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

111

27,59

60,81

11,60

27,65

59,68

12,67

27,99

59,89

12,12

24,65

63,99

11,36

25,66

62,73

11,61

25,80

61,5

12,7

24,00

62

14

27,00

58,00

15,00

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%w %

Gmina
Brodnica

Miasto i Gmina
Dolsk

Miasto i Gmina
Książ

Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski Grupa
porównawcza

Województwo
Wielkopolskie

Polska

Struktura ludności w wieku:
poprodukcyjnym
produkcyjnym
przedprodukcyjnym

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

112

23,10

19,10

22,90

15,60

19,50

16,20

25,20

0,00

5,00

10,00

15,00

20,00

25,00

30,00
w %

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ

Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski Grupa
porównawcza

Województwo
Wielkopolskie

Stopień zalesienia
- stosunek powierzchni lasów do całkowitej powierzchni gminy

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

113

68,92

23,54

7,54

68,67

19,21

12,12

65,10

23,06

11,84

70,37

16,05

13,58

68,41

19,79

11,80

74,14

16,34

9,52

63,33

25,68

10,99

0%

20%

40%

60%

80%

100%
w %

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina
Książ Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski Grupa
porównawcza

Województwo
Wielkopolskie

Struktura procentowa gruntów:
pozostałe grunty i nieużytki

lasy i grunty leśne

użytki rolne

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

114

90,27

9,41

0,32

85,51

13,18

1,31

82,55

16,83

0,62

81,96

17,05

0,99

84,27

14,87

0,86

90,20

9,22

0,58

83,20

15,83

0,97

0%

20%

40%

60%

80%

100%w %

Gmina Brodnica Miasto i Gmina
Dolsk

Miasto i Gmina Książ
Wielkopolski

Miasto i Gmina Śrem Powiat Śremski Grupa porównawcza Województwo
Wielkopolskie

Struktura procentowa użytków rolnych:
sady
łąki i pastwiska
grunty orne

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

115

12,78 10,29 12,71 10,47

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%w %

Gmina Brodnica Miasto i Gmina Dolsk Miasto i Gmina Książ
Wielkopolski

Miasto i Gmina Śrem

Bezrobocie w % według stanu na 30.06.2003r.

według stanu na 30.06.2003r.
* - Odsetek bezrobocia – procentowy udział bezrobotnych w liczbie ludności w wieku produkcyjnym liczony w stosunku do poszczególnych gmin wchodzących w

skład powiatu (z uwagi na brak danych dotyczących liczby ludności aktywnej zawodowo niemożliwe jest wyliczenie stopy bezrobocia)

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

116

15,90 19,30 15,90 17,80

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%w %

Powiat Śremski Grupa porównawcza Województwo Wielkopolskie Polska

Bezrobocie w % według stanu na 30.06.2003r.

według stanu na 30.06.2003r.

* - Stopa bezrobocia – obliczana w stosunku do powiatu, regionu i Polski liczona metodą: procentowy udział bezrobotnych w liczbie cywilnej ludności aktywnych
zawodowo, szacowany na koniec każdego – badanego okresu

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

117

53,71

46,29

50,71

49,29

53,47

46,53

52,46

47,54

52,56

47,44

54,47

45,53

53,80

46,20

51,70

48,30

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

100,00w %

Gmina
Brodnica

Miasto i Gmina
Dolsk

Miasto i Gmina
Książ

Wielkopolski

Miasto i Gmina
Śrem

Powiat Śremski Grupa
porównawcza

Województwo
Wielkopolskie

Polska

Struktura procentowa bezrobocia według płci:
według stanu na 30.06.2003r.

mężczyźni
kobiety

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

118

33,17

49,45

3,37

11,54

2,47

29,46

45,04

6,80

16,43

2,27

31,70

45,90

4,26

16,88

1,26

25,55

42,10

7,67

22,41

2,27

27,6

43,63

6,63

20,01

2,13

32,59

42,22

3,85

19,39

1,95

30,85

39,05

5,57

21,28

3,25

32,6

35,5

6,50

21,50

3,90

0%

20%

40%

60%

80%

100%

w %

Gmina
Brodnica

Miasto i
Gmina Dolsk

Miasto i
Gmina Książ
Wielkopolski

Miasto i
Gmina Śrem

Powiat Śremski Grupa
porównawcza

Województwo
Wielkopolskie

Polska

Struktura procentowa bezrobocia według wykształcenia:
według stanu na 30.06.2003r. wyższe

policealne i średnie zawodowe

średnie ogólnokształcące

zasadnicze zawodowe

gimnazjalne i poniżej

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

119

10,99

14,73
12,93

12,17 12,41 11,72

16,84
15,07

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

18,00
w %

Gmina
Brodnica

Miasto i
Gmina Dolsk

Miasto i
Gmina Książ
Wielkopolski

Miasto i
Gmina Śrem

Powiat
Śremski

Grupa
porównawcza

Województwo
Wielkopolskie

Polska

Procent posiadających prawo do zasiłku do liczby bezrobotnych ogółem
według stanu na 30.06.2003r.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

120

3,57

4,25 4,42 4,35 4,28 4,30

3,04
2,57

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50w %

Gmina
Brodnica

Miasto i
Gmina Dolsk

Miasto i
Gmina Książ
Wielkopolski

Miasto i
Gmina Śrem

Powiat
Śremski

Grupa
porównawcza

Województwo
Wielkopolskie

Polska

Bezrobotni absolwenci jako procent zarejestrowanych bezrobotnych ogółem
według stanu na 30.06.2003r.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

121

13,38 11,34 13,03 10,22

0%

20%

40%

60%

80%

100%w %

Gmina Brodnica Miasto i Gmina Dolsk Miasto i Gmina Książ Wielkopolski Miasto i Gmina Śrem

Bezrobocie w % według stanu na 31.12.2003r.

według stanu na 31.12.2003r.

* - Odsetek bezrobocia – procentowy udział bezrobotnych w liczbie ludności w wieku produkcyjnym liczony w stosunku do poszczególnych gmin wchodzących w
skład powiatu (z uwagi na brak danych dotyczących liczby ludności aktywnej zawodowo niemożliwe jest wyliczenie stopy bezrobocia)

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

122

18,10 20,80 16,00 18,00

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%w %

Powiat Śremski Grupa porównawcza Województwo Wielkopolskie Polska

Bezrobocie w % według stanu na 31.12.2003r.

według stanu na 31.12.2003r.

* - Stopa bezrobocia – obliczana w stosunku do powiatu, regionu i Polski liczona metodą: procentowy udział bezrobotnych w liczbie cywilnej ludności aktywnych
zawodowo, szacowany na koniec każdego – badanego okresu

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

123

50,66

49,34

46,27

53,73

54,61

45,39

51,34

48,66

51,31

48,69

52,94

47,06

53,29

46,71

51,47

48,53

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

100,00w %

Gmina
Brodnica

Miasto i
Gmina Dolsk

Miasto i
Gmina Książ
Wielkopolski

Miasto i
Gmina Śrem

Powiat
Śremski

Grupa
porównawcza

Województwo
Wielkopolskie

Polska

Struktura procentowa bezrobocia według płci:
według stanu na 31.12.2003r.

mężczyźni
kobiety

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

124

34,65

49,08

3,41

11,02

1,84

32,90

44,47

5,66

14,40

2,57

34,15

45,39

3,69

15,23

1,54

26,87

40,96

7,94

21,29

2,94

29,45

42,76

6,56

18,66

2,57

32,45

42,65

3,75

18,78

2,37

30,92

39,33

5,50

20,64

3,61

32,38

35,5

6,49

21,21

4,42

0%

20%

40%

60%

80%

100%

w %

Gmina
Brodnica

Miasto i
Gmina Dolsk

Miasto i
Gmina Książ
Wielkopolski

Miasto i
Gmina Śrem

Powiat
Śremski

Grupa
porównawcza

Województwo
Wielkopolskie

Polska

Struktura procentowa bezrobocia według wykształcenia:
według stanu na 31.12.2003r. wyższe

policealne i średnie zawodowe

średnie ogólnokształcące

zasadnicze zawodowe

gimnazjalne i poniżej

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

125

13,91
12,34 11,85 12,35 12,42 12,60

17,02

15,07

0

2

4

6

8

10

12

14

16

18w %

Gmina
Brodnica

Miasto i
Gmina Dolsk

Miasto i
Gmina Książ
Wielkopolski

Miasto i
Gmina Śrem

Powiat
Śremski

Grupa
porównawcza

Województwo
Wielkopolskie

Polska

Procent posiadających prawo do zasiłku do liczby bezrobotnych ogółem
według stanu na 31.12.2003r.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

126

6,04 5,65 6,00 6,16 6,07

9,23

6,30

5,20

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

10,00
w %

Gmina
Brodnica

Miasto i
Gmina Dolsk

Miasto i
Gmina Książ
Wielkopolski

Miasto i
Gmina Śrem

Powiat
Śremski

Grupa
porównawcza

Województwo
Wielkopolskie

Polska

Bezrobotni absolwenci jako procent zarejestrowanych bezrobotnych ogółem
według stanu na 31.12.2003r.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

127

AANNAALLIIZZAA

SSWWOOTT

[[OOPPRRAACCOOWWAANNOO NNAA PPOODDSSTTAAWWIIEE

OOCCEENNYY DDOOKKOONNAANNEEJJ PPRRZZEEZZ UUCCZZEESSTTNNIIKKÓÓWW

DDEEBBAATT SSTTRRAATTEEGGIICCZZNNYYCCHH]]

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

128

Podczas pierwszej debaty strategicznej pracowano nad analizą zasobów wewnętrznych i

analizą otoczenia zewnętrznego pod kątem szans i zagrożeń. Przeprowadzono tzw. analizę SWOT.

Analiza SWOT stała się podstawą do zidentyfikowania i sformułowania podstawowych problemów i

zagadnień strategicznych.

Nazwa SWOT jest akronimem angielskich słów Strengths (mocne strony), Weaknesses (słabe

strony), Opportunities (szanse w otoczeniu), Threats (zagrożenia w otoczeniu).

Jest ona efektywną metodą identyfikacji słabych i silnych stron oraz badania szans i zagrożeń jakie

stoją przed powiatem. SWOT zawiera określenie czterech grup czynników:

− „mocnych stron” – uwarunkowań wewnętrznych, które stanowią silne strony powiatu i które

należycie wykorzystane sprzyjać będą jej rozwojowi (utrzymać je jako mocne, i na których należy

oprzeć jej przyszły rozwój);

− „słabych stron” – uwarunkowań wewnętrznych, które stanowią słabe strony powiatu i które

niewyeliminowane utrudniać będą jej rozwój (ich oddziaływanie należy minimalizować);

− „szans” - uwarunkowań zewnętrznych, które nie są bezpośrednio zależne od zachowania

społeczności powiatu, ale które mogą być traktowane jako szanse, i przy odpowiednio podjętych przez

nią działaniach, wykorzystane jako czynniki sprzyjające rozwojowi powiatu;

− „zagrożeń” - uwarunkowań zewnętrznych, które także nie są bezpośrednio zależne od zachowania

społeczności powiatu, ale które mogą stanowić zagrożenie dla jej rozwoju (należy unikać ich

negatywnego oddziaływania na rozwój powiatu).

Podczas sesji, jej uczestnicy zostali poproszeni o wskazanie na najważniejsze czynniki i ich

uszeregowanie wg obszarów analizy. Przeprowadzone wśród uczestników debaty badania ankietowe

dały możliwość poznania powiatu poprzez pryzmat ich opinii, pozwoliły dodatkowo przybliżyć i

określić najważniejsze jej problemy. Ankietowani mieszkańcy odpowiadali na pytania, co – ich

zdaniem – jest mocną stroną powiatu, z jakimi powiat boryka się trudnościami i jak można je

zwalczać, wykorzystując rysujące się szanse. Respondenci kwantyfikowali również podstawowe

dziedziny życia społeczno – gospodarczego w rozbiciu na poszczególne cechy.

Wyniki ankiet były podstawą do przeprowadzenia analizy SWOT (mocnych i słabych stron,

szans i zagrożeń). Analiza dotyczy sytuacji, w jakiej obecnie znajduje się powiat, pozwala

sformułować koncepcje rozwoju ekonomicznego.

Przedstawiona poniżej analiza mocnych i słabych stron oraz szans i zagrożeń jest syntezą

poszczególnych obszarów życia społeczno-gospodarczego powiatu. Wiele kwestii podnoszonych było

w sposób nieomal identyczny przez kilka lub nawet kilkanaście osób, można je zatem nazwać

uniwersalnymi. Wiele zaś było tak szczegółowych, iż można by je traktować jako punkt wyjścia do

konstruowania już nawet nie celu, a właściwie konkretnego programu operacyjnego lub projektu.

Poniższy zbiór informacji o mocnych i słabych stronach powiatu i stojących przed nim szansach i

zagrożeniach jest uzgodnioną wypadkową wiedzy o stanie i potrzebach powiatu ułożonych

przekrojowo (w ramach poszczególnych obszarów życia społeczno - gospodarczego). Niektóre zapisy

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

129

z powodu swej lakoniczności mogą wydawać się nie do końca czytelne, ale zespół redakcyjny z pełną

świadomością dokonał takich właśnie rozstrzygnięć.

Analiza SWOT jest kontynuacją i podsumowaniem diagnozy stanu powiatu i w niej znajduje

uzasadnienie większość rozstrzygnięć.

Najwięcej osób jako główne problemy powiatu wskazało:

− bezrobocie

− budowę sieci kanalizacyjnej

− poprawę stanu nawierzchni dróg i połączeń komunikacyjnych

− ochronę środowiska naturalnego

Na podstawie ankiet ustalono także, co według mieszkańców powiatu należy do jego pozytywnych

cech. Większość wymieniała:

− korzystne położenie geograficzne i walory krajobrazowe

− tradycje regionu

− współpraca między organizacjami i samorządami

− infrastruktura drogowa

− dobra infrastruktura drogowa

− potencjał ludzki i gospodarczy

Natomiast szanse należy upatrywać w:

− bliskości aglomeracji poznańskiej

− tworzeniu nowych miejsc pracy

− rozwoju budownictwa mieszkalnego

− rozwoju funkcji turystycznych powiatu

− współpracy gospodarczej

Zagrożenia – ich negatywne oddziaływanie na rozwój powiatu - mogą stanowić:

− zanieczyszczenie środowiska naturalnego

− zmniejszenie bezpieczeństwa obywateli

− pogarszające się warunki bytowe ludności

− niestabilne prawo oraz brak jego spójności

Poszczególne elementy analizy SWOT zapisano w sposób hierarchiczny przyjmując, że o

kolejności (ważności) zapisu decyduje ilość głosów oddanych na każdy z tych elementów przez

uczestników debaty strategicznej pracujących w pięciu niezależnych grupach. Tak przyjęte

kryterium oceny oddaje rzeczywisty obraz negatywów i pozytywów wewnątrz, jak i na zewnątrz

powiatu zapisanych przez lokalnych liderów kreujących rozwój poszczególnych obszarów

społeczno – gospodarczych.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

130

PPOOŁŁOOŻŻEENNIIEE,, ŚŚRROODDOOWWIISSKKOO NNAATTUURRAALLNNEE,, EEKKOOLLOOGGIIAA
WWEEWWNNĘĘTTRRZZNNEE ZZEEWWNNĘĘTTRRZZNNEE

MOCNE STRONY SZANSE

PP OO
ZZ YY

TT YY
WW

NN
EE

⇒ bliskość aglomeracji poznańskiej
⇒ bliskość Poznania
⇒ bogate tereny zielone
⇒ jeziora na terenie powiatu
⇒ położenie geograficzne
⇒ położenie miasta nad rzeką Wartą
⇒ rzeka Warta
⇒ usytuowanie powiatu w Wielkopolsce
⇒ zadbany i czysty powiat
⇒ zasoby wodne i leśne
⇒ troska o środowisko przyrodnicze
⇒ walory łęgów nadwarciańskich
⇒ walory przyrodnicze

⇒⇒ rreeaalliizzaaccjjaa pprrooggrraammuu oocchhrroonnyy śśrrooddoowwiisskkaa nnaattuurraallnneeggoo
⇒⇒ zzaaiinntteerreessoowwaanniiee ggoośśccii wwaalloorraammii ttuurryyssttyycczznnoo –– pprrzzyyrrooddnniicczzyymmii
⇒ bliskość dużych aglomeracji miejskich
⇒ dofinansowanie i dotacje na ochronę środowiska i ekologię
⇒ większe finanse na poprawę ochrony środowiska

SŁABE STRONY ZAGROŻENIA

NN
EE GG

AA
TT YY

WW
NN

EE

⇒ brak odpowiedniej ilości oczyszczalni ścieków i kanalizacji na wsiach
⇒ brak świadomości proekologicznej
⇒ mała lesistość
⇒ brak planowania ochrony zwierząt na szlakach komunikacyjnych
⇒ zły stan wód (jezior)
⇒ położenie poza głównymi ciągami komunikacyjnymi
⇒ słaba bonitacja gleb
⇒ duża ilość kotłowni węglowych
⇒ wielkość powiatu
⇒ gospodarka odpadami komunalnymi (w części powiatu)

⇒⇒ zzaanniieecczzyysszzcczzeenniiee śśrrooddoowwiisskkaa nnaattuurraallnneeggoo
⇒ deficyt wód
⇒ klęski żywiołowe
⇒ powodzie
⇒ zanieczyszczenie środowiska w skali makro

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

131

SSPPOOŁŁEECCZZNNOOŚŚĆĆ,, PPOOTTEENNCCJJAAŁŁ LLUUDDZZKKII,, EEDDUUKKAACCJJAA
WWEEWWNNĘĘTTRRZZNNEE ZZEEWWNNĘĘTTRRZZNNEE

MOCNE STRONY SZANSE

PP OO
ZZ YY

TT YY
WW

NN
EE

⇒ ambitna młodzież
⇒ ambitni i pracowici mieszkańcy
⇒ dobra sieć szkół
⇒ dobra sieć szkół ponadgimnazjalnych
⇒ dostęp młodzieży do nauki
⇒ dostosowanie kierunków kształcenia do potrzeb powiatu
⇒ duża grupa ludności w wieku produkcyjnym
⇒ filia UAM
⇒ gospodarność
⇒ malejąca stopa bezrobocia
⇒ monitoring miasta Śrem
⇒ nowa kadra wykształconych nauczycieli
⇒ nowoczesny szpital z doświadczoną kadrą medyczną
⇒ oszczędne społeczeństwo skore do wyrzeczeń na potrzeby powiatu
⇒ służba zdrowia
⇒ szkoły średnie z tradycjami
⇒ bezpieczeństwo
⇒⇒ zaplecze intelektualne

⇒⇒ ddoossttęępp ddoo eedduukkaaccjjii
⇒⇒ zzmmnniieejjsszzeenniiee bbeezzrroobboocciiaa ww sskkaallii mmaakkrroo
⇒⇒ eedduukkaaccjjaa ssppoołłeecczznnoośśccii llookkaallnneejj –– ww sszzcczzeeggóóllnnoośśccii wwssii
⇒⇒ wwzzrroosstt ttoolleerraannccjjii
⇒⇒ ppeerrssppeekkttyywwyy ddllaa mmłłooddyycchh
⇒⇒ zzmmiiaannaa pprrooggrraammóóww eedduukkaaccyyjjnnyycchh
⇒ lepsza służba zdrowia
⇒ możliwość podjęcia pracy w krajach unijnych
⇒ powstanie nowego rynku pracy
⇒ wzrost nakładów na badania naukowe
⇒ wzrost nakładów na służbę zdrowia
⇒ wzrost poziomu edukacji
⇒ zdobywanie doświadczenia w sąsiednich krajach

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

132

SSPPOOŁŁEECCZZNNOOŚŚĆĆ,, PPOOTTEENNCCJJAAŁŁ LLUUDDZZKKII,, EEDDUUKKAACCJJAA
WWEEWWNNĘĘTTRRZZNNEE ZZEEWWNNĘĘTTRRZZNNEE

SŁABE STRONY ZAGROŻENIA

NN
EE GG

AA
TT YY

WW
NN

EE

⇒ brak odpowiedniej ilości oczyszczalni ścieków i kanalizacji na wsiach
⇒ brak Centrum Powiadamiania Ratunkowego
⇒ brak ośrodka przekwalifikowań dla dorosłych
⇒ poradna specjalistyczna
⇒ brak warsztatów terapii zajęciowej
⇒ kadra urzędnicza
⇒ mała liczba miejsc pracy
⇒ niskie dochody mieszkańców
⇒ opieka socjalna
⇒ służba zdrowia
⇒ struktura wykształcenia bezrobotnych
⇒ wzrastające zadłużenie szpitala
⇒ zbyt duże bezrobocie na wsi
⇒ mało miejsc pracy dla absolwentów szkół
⇒⇒ ppoozziioomm bbeezzrroobboocciiaa
⇒⇒ dduużżee rroozzwwaarrssttwwiieenniiee ssppoołłeecczznnee
⇒⇒ ooddppłłyyww ddoobbrrzzee wwyykksszzttaałłccoonnyycchh mmłłooddyycchh lluuddzzii
⇒⇒ nniiżż ddeemmooggrraaffiicczznnyy
⇒⇒ bbrraakk śśrrooddkkóóww nnaa cceellee eedduukkaaccyyjjnnee

⇒⇒ bbrraakk śśrrooddkkóóww nnaa pprrooffiillaakkttyykkęę zzddrroowwoottnnąą ww sskkaallii mmaakkrroo
⇒⇒ kkoonnssuummppccyyjjnnyy ttrryybb żżyycciiaa
⇒⇒ ppaattoollooggiiee ssppoołłeecczznnee
⇒⇒ kkoossmmooppoolliittyyzzmm
⇒⇒ mmaarraazzmm rroozzwwoojjoowwyy
⇒⇒ kkoorruuppccjjaa
⇒⇒ zzuubboożżeenniiee ssppoołłeecczznnee
⇒⇒ nnaappłłyyww zzłłyycchh wwzzoorrccóóww
⇒⇒ nnaappłłyyww wwiieellkkoommiieejjsskkiicchh wwzzoorrccóóww ((nneeggaattyywwnnyycchh))
⇒⇒ cchhoorroobbyy
⇒⇒ nnaarrkkoommaanniiaa
⇒⇒ gglloobbaalliizzaaccjjaa
⇒⇒ nniieezznnaajjoommoośśćć pprrzzeeppiissóóww UU..EE..
⇒ ataki terrorystyczne
⇒ bezrobocie w skali makro
⇒ likwidacja szkół
⇒ napływ siły roboczej z innych krajów
⇒ niż demograficzny
⇒ odpływ młodzieży z powiatu do większych ośrodków lub poza

 granicą
⇒ przestępczość
⇒ ubóstwo
⇒ wzrost bezrobocia w skali makro
⇒ zamachy bombowe
⇒ zła służba zdrowia
⇒ zwiększająca się bieda

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

133

WWAARRUUNNKKII SSOOCCJJAALLNNOO -- BBYYTTOOWWEE
WWEEWWNNĘĘTTRRZZNNEE ZZEEWWNNĘĘTTRRZZNNEE

MOCNE STRONY SZANSE

PP OO
ZZ YY

TT YY
WW

NN
EE ⇒⇒ ddoobbrrzzee rroozzwwiinniięęttaa ii ffuunnkkccjjoonnuujjąąccaa ssiieećć sszzkkóółł

⇒⇒ ddbbaałłoośśćć oo cczzyyssttoośśćć ii eesstteettyykkęę
⇒ budownictwo
⇒ baza edukacyjna
⇒ możliwość rozwoju budownictwa mieszkaniowego
⇒ szybki rozwój budownictwa jednorodzinnego

⇒⇒ rroozzwwóójj bbuuddoowwnniiccttwwaa mmiieesszzkkaallnneeggoo ((wwaarruunnkkii))
⇒⇒ ppoopprraawwaa wwaarruunnkkóóww żżyycciiaa mmiieesszzkkaańńccóóww ww sskkaallii mmaakkrroo
⇒⇒ ddooffiinnaannssoowwaanniiee ooppiieekkii ssppoołłeecczznneejj ddoo zzaaddaańń zz zzaakkrreessuu ooppiieekkii ssooccjjaallnneejj

SŁABE STRONY ZAGROŻENIA

NN
EE GG

AA
TT YY

WW
NN

EE

⇒⇒ wwyyppoossaażżeenniiee sszzkkóółł
⇒⇒ źźllee wwyyppoossaażżoonnyy sszzppiittaall
⇒⇒ nniieewwyyssttaarrcczzaajjąąccaa iilloośśćć ssaall ggiimmnnaassttyycczznnyycchh,, bbooiisskk
⇒⇒ bbrraakk mmiieesszzkkaańń ssooccjjaallnnyycchh
⇒⇒ zzaapplleecczzee ssooccjjaallnnee

⇒⇒ ppooggaarrsszzaajjąąccee ssiięę wwaarruunnkkii bbyyttoowwee lluuddnnoośśccii ww sskkaallii mmaakkrroo
⇒⇒ ppoowwiięękksszzaajjąąccee ssiięę rróóżżnniiccee ww ddoocchhooddaacchh lluuddnnoośśccii
⇒⇒ nniieekkoonnsseekkwweennttnnaa ppoolliittyykkaa ppaańńssttwwaa wwoobbeecc tteerreennóóww wwiieejjsskkiicchh

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

134

GGOOSSPPOODDAARRKKAA,, RROOLLNNIICCTTWWOO
WWEEWWNNĘĘTTRRZZNNEE ZZEEWWNNĘĘTTRRZZNNEE

MOCNE STRONY SZANSE

PP OO
ZZ YY

TT YY
WW

NN
EE

⇒ agro handel
⇒ ciężki przemysł
⇒ dobrze rozwijający się kapitał zagraniczny – nowi inwestorzy
⇒ duża ilość małych i średnich firm
⇒ duża kultura rolna
⇒ istniejąca odlewnia żeliwa
⇒ mleczarnia w Śremie
⇒ obszary pod inwestycje
⇒ potencjał gospodarczy
⇒ przedsiębiorczość
⇒ rozwój inwestycji
⇒ stabilne miejsca pracy
⇒ tereny przeznaczone pod park inwestycyjny
⇒ walory agroturystyczne
⇒ warunki glebowo – klimatyczne do rozwoju rolnictwa
⇒ wysoka produkcja żywca wieprzowego i mleka
⇒ wysokodochodowe wielkoobszarowe rolnictwo
⇒ zainteresowanie inwestorów terenem powiatu
⇒ obecność firm i inwestorów zarówno z krajowym, jak i zagranicznym kapitałem

⇒⇒ ttwwoorrzzeenniiee nnoowwyycchh mmiieejjsscc pprraaccyy ww sskkaallii mmaakkrroo
⇒⇒ rroollnniiccttwwoo eekkoollooggiicczznnee
⇒ dobra sytuacja gospodarcza w kraju
⇒ kapitał zagraniczny
⇒ inwestorzy zagraniczni
⇒ napływ obcych kapitałów
⇒ napływ zagranicznych inwestycji i dużych form
⇒ nowy rynek zbytu towarów
⇒ pozyskanie środków z U.E. na rozwój i nowe inwestycje
⇒ rozwój handlu międzynarodowego
⇒ rozwój przedsiębiorczości
⇒ wejście do strefy EURO
⇒ wielosegmentowy rozwój wsi
⇒ wzrost gospodarczy

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

135

GGOOSSPPOODDAARRKKAA,, RROOLLNNIICCTTWWOO
WWEEWWNNĘĘTTRRZZNNEE ZZEEWWNNĘĘTTRRZZNNEE

SŁABE STRONY ZAGROŻENIA

NN
EE GG

AA
TT YY

WW
NN

EE

⇒ brak wyznaczonych terenów pod działalność gospodarczą dla sektora MSP
⇒ drobna przedsiębiorczość
⇒ duży udział zatrudnionych w rolnictwie
⇒ niekorzystne warunki (gleby) dla rozwoju rolnictwa
⇒ rozdrobnienie gospodarstw
⇒ kondycja wiodących przedsiębiorstw
⇒ słabo rozwinięty przemysł rolno – spożywczy
⇒ wolno rosnąca ilość miejsc pracy
⇒ zróżnicowanie potencjału gospodarczego
⇒⇒ bbrraakk nnoowwyycchh iinnwweessttyyccjjii

⇒⇒ kkrryyzzyyss ffiinnaannssóóww ppuubblliicczznnyycchh
⇒⇒ wwzzrroosstt bbeezzrroobboocciiaa ww ssąąssiieeddnniicchh ggmmiinnaacchh
⇒⇒ kkoonnkkuurreennccjjaa zzee ssttrroonnyy ffiirrmm zz UU..EE..
⇒⇒ zzłłaa ssyyttuuaaccjjaa mmaakkrrooeekkoonnoommiicczznnaa kkrraajjuu zzwwiiąązzaannaa zz ffiinnaannssaammii

 ppuubblliicczznnyymmii
⇒⇒ wwaarruunnkkii llookkaalliizzaaccjjii nnoowwyycchh ffiirrmm
⇒⇒ wwyyccooffaanniiee ssiięę iissttnniieejjąąccyycchh iinnwweessttoorróóww
⇒⇒ pprrzzeeppłłyyww oobbcceeggoo kkaappiittaałłuu
⇒⇒ ppoowwssttaanniiee kkoonnkkuurreennccyyjjnnyycchh zzaakkłłaaddóóww pprraaccyy
⇒ brak dopłat do rolnictwa
⇒ kryzys branży metalurgicznej
⇒ lokowanie głównych inwestycji z dala od powiatu
⇒ napływ towarów z zewnątrz
⇒ przejęcie potencjalnych inwestorów przez ościenne powiaty
⇒ szybszy rozwój sąsiednich miast powiatowych
⇒ upadek większych firm
⇒ wzrost znaczenia Chin w produkcji stali
⇒ zbyt duża liczba marketów

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

136

IINNFFRRAASSTTRRUUKKTTUURRAA TTEECCHHNNIICCZZNNAA II IINNFFOORRMMAACCYYJJNNAA,, KKOOMMUUNNIIKKAACCJJAA
WWEEWWNNĘĘTTRRZZNNEE ZZEEWWNNĘĘTTRRZZNNEE

MOCNE STRONY SZANSE

PP OO
ZZ YY

TT YY
WW

NN
EE ⇒⇒ ddoobbrraa ssiieećć ddrróógg

⇒⇒ iinnssttyyttuuccjjee ii uurrzzęęddyy ((bbaannkkii,, jjeeddnnoossttkkii aaddmmiinniissttrraaccjjii rrzząąddoowweejj))
⇒ autostrada
⇒ infrastruktura Śremu
⇒ linia kolejowa
⇒ stosunkowo dobre wyposażenie w infrastrukturę techniczną
⇒ ważne szlaki komunikacyjne
⇒ korzystny układ drogowy

⇒⇒ kkoommuunniikkaaccjjaa ((rroozzwwóójj ssiieeccii ddrróógg))
⇒⇒ ssttwwoorrzzeenniiee ssyysstteemmuu iinnffoorrmmaaccjjii iinnwweessttyyccyyjjnneejj
⇒⇒ ddoobbrree ppoołłąącczzeenniiee kkoommuunniikkaaccjjii mmaassoowweejj
⇒⇒ ppoopprraawwaa jjaakkoośśccii ddrróógg ww sskkaallii mmaakkrroo
⇒⇒ ttrraannssppoorrtt –– rroozzwwóójj ffoorrmm
⇒⇒ rozwój technik informatycznych i telekomunikacyjnych

SŁABE STRONY ZAGROŻENIA

NN
EE GG

AA
TT YY

WW
NN

EE

⇒⇒ ssłłaabbyy ddoossttęępp ddoo iinnffoorrmmaaccjjii
⇒⇒ uuzzbbrroojjeenniiee tteerreennóóww,, sszzcczzeeggóóllnniiee oobbsszzaarróóww wwiieejjsskkiicchh
⇒ brak regulacji rowów melioracyjnych
⇒ brak odpowiedniej ilości oczyszczalni ścieków i kanalizacji na wsiach
⇒ obwodnice w miastach
⇒ brak połączenia kolejowego z Czempinem
⇒ drogi i infrastruktura okołodrogowa
⇒ infrastruktura gmin
⇒ infrastruktura kolejowa
⇒ jakość dróg
⇒ komunikacja PKP
⇒ komunikacja Śrem- Kórnik
⇒ niedostateczne przygotowanie infrastruktury dla biznesu w gminach
⇒ słaba infrastruktura transportowa
⇒ słabo rozwinięty internet (dostęp)
⇒ stopień zkanalizowania i zwodociągowania wsi

⇒⇒ ttrruuddnnoośśccii zz ppoozzyysskkaanniieemm śśrrooddkkóóww ffiinnaannssoowwyycchh nnaa rreeaalliizzaaccjjęę
 iinnwweessttyyccjjii

⇒ budowa dużych ciągów komunikacyjnych omijających powiat
⇒ zbyt mało środków na rozwój lokalnej infrastruktury
⇒ rozwój infrastruktury poza powiatem
⇒ likwidacja połączeń komunikacji masowej

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

137

KKUULLTTUURRAA,, SSPPOORRTT II TTUURRYYSSTTYYKKAA
WWEEWWNNĘĘTTRRZZNNEE ZZEEWWNNĘĘTTRRZZNNEE

MOCNE STRONY SZANSE

PP OO
ZZ YY

TT YY
WW

NN
EE

⇒⇒ rroozzwwiinniięęttaa ttuurryyssttyykkaa
⇒⇒ kkuullttyywwoowwaanniiee ttrraaddyyccjjii ii kkuullttuurryy pprrzzooddkkóóww
⇒⇒ aattrraakkccjjee ttuurryyssttyycczznnee ii pprrzzyyrrooddnniicczzee
⇒ atrakcyjne warunki przyrodnicze dla rozwoju turystyki i agroturystyki
⇒ bogata oferta kulturalna
⇒ dbałość o dziedzictwo kulturowe
⇒ duży dorobek historyczny
⇒ dobrze zachowana kultura ludowa
⇒ obiekt sportowy i basen w Śremie
⇒ promowanie własnych tradycji
⇒ rozrastająca się baza hotelowa
⇒ turystyczna atrakcyjność terenu
⇒ walory zabytkowe
⇒ tereny pod rekreację i turystykę

⇒⇒ rroozzwwóójj ffuunnkkccjjii ttuurryyssttyycczznnyycchh
⇒⇒ ggoossppooddaarrssttwwaa aaggrroottuurryyssttyycczznnee
⇒⇒ rroozzwwóójj kkuullttuurryy ((ooffeerrttyy kkuullttuurraallnneejj))
⇒⇒ pprroommooccjjaa ppootteennccjjaałłuu
⇒⇒ infrastruktura turystyczna w skali makro
⇒⇒ wzrost zainteresowania urystyką weekendową

SŁABE STRONY ZAGROŻENIA

NN
EE GG

AA
TT YY

WW
NN

EE

⇒⇒ mmaałłyy uuddzziiaałł lluuddnnoośśccii ww żżyycciiuu kkuullttuurraallnnyymm
⇒⇒ nniieewwyykkoorrzzyyssttaanniiee wwaalloorróóww pprrzzyyrrooddnniicczzyycchh
⇒⇒ bbrraakk bbaazzyy kkuullttuurraallnneejj nnaa wwssiiaacchh
⇒ agroturystyka (poziom usług)
⇒ baza noclegowa
⇒ brak środków na kulturę
⇒ obiekty sportowe
⇒ stan bazy sportowej i rekreacyjnej
⇒ promocja waloró turystycznych

⇒⇒ ddeeggrraaddaaccjjaa śśrrooddoowwiisskkaa zzwwiiąązzaannaa zz ddzziiaałłaallnnoośścciiąą cczzłłoowwiieekkaa
⇒⇒ nniiee kkuullttyywwoowwaanniiee ttrraaddyyccjjii ii zzaassoobbóóww kkuullttuurroowwyycchh rreeggiioonnuu

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

138

WWAARRUUNNKKII WWSSPPIIEERRAAJJĄĄCCEE RROOZZWWÓÓJJ GGOOSSPPOODDAARRCCZZYY,, WWSSPPÓÓŁŁPPRRAACCAA
WWEEWWNNĘĘTTRRZZNNEE ZZEEWWNNĘĘTTRRZZNNEE

MOCNE STRONY SZANSE

PP OO
ZZ YY

TT YY
WW

NN
EE

⇒ dobra współpraca samorządów
⇒ kompetentność jednostek funkcjonujących na terenie powiatu
⇒ motywacje prorozwojowe administracji
⇒ możliwość załatwienia wielu spraw w powiecie
⇒ pozyskanie środków na rozwój inwestycji
⇒ sprawnie działające organizacje pozarządowe i samorządowe
⇒ współpraca międzynarodowa
⇒⇒ ddoobbrree wwaarruunnkkii ddllaa pprrzzeeddssiięębbiioorrccóóww
⇒⇒ iinniiccjjaattyywwyy ppoozzaarrzząąddoowwee ((nnpp.. wwoolloonnttaarriiaatt))
⇒⇒ ssaammoorrzząąddnnoośśćć
⇒⇒ WWyyddzziiaałł PPrroommooccjjii SSttaarrssttwwaa PPoowwiiaattoowweeggoo

⇒⇒ oobbeeccnnoośśćć ww UUnniiii EEuurrooppeejjsskkiieejj
⇒⇒ ssttwwoorrzzeenniiee mmoożżlliiwwoośśccii iinnwweessttoowwaanniiaa nnaa tteerreenniiee ppoowwiiaattuu
⇒⇒ wwiięękksszzaa ssaammooddzziieellnnoośśćć ssaammoorrzząąddóóww
⇒⇒ wwssppóółłpprraaccaa rreeggiioonnaallnnaa
⇒⇒ oorrggaanniizzaaccjjee ppoozzaarrzząąddoowwee
⇒⇒ aabbssoorrppccjjaa ffuunndduusszzyy ssttrruukkttuurraallnnyycchh UU..EE..
⇒⇒ iinniiccjjaattyywwyy ggoossppooddaarrcczzee
⇒⇒ wwssppóółłpprraaccaa ggoossppooddaarrcczzaa,, nnaauukkoowwaa
⇒⇒ pprroommoowwaanniiee pprrzzeeddssiięębbiioorrcczzoośśccii
⇒⇒ wwłłąącczzeenniiee ssiięę ddoo wwssppóółłpprraaccyy zz ssaammoorrzząąddeemm llookkaallnneeggoo bbiizznneessuu
⇒⇒ uuddzziiaałł ww ttaarrggaacchh
⇒ malejąca korupcja pod nadzorem U.E.
⇒ napływ środków strukturalnych
⇒ wymiana poglądów i przepływ informacji w Europie
⇒ zmiana warty na kluczowych stanowiskach w Polsce

SŁABE STRONY ZAGROŻENIA

NN
EE GG

AA
TT YY

WW
NN

EE

⇒ brak bodźców do rozwoju gospodarczego
⇒ mało informacji o powiecie
⇒ mały udział odpisów podatkowych w budżecie
⇒ niedopasowana oferta inwestycyjna dla firm
⇒ niewielka ilość środków na promocję
⇒ niski poziom absorpcji funduszy przedakcesyjnych
⇒ integracja środowiska lokalnego
⇒⇒ bbrraakk ddoobbrryycchh lliiddeerróóww
⇒ brak porozumienia politycznego w Radzie Powiatu
⇒ strategia rozwoju przedsiębiorczości
⇒ niedostateczne wykorzystanie możliwości turystycznych

 powiatu

⇒⇒ kkoorruuppccjjaa
⇒⇒ ppooddaattkkii
⇒⇒ mmnniieejjsszzee śśrrooddkkii zz bbuuddżżeettuu ppaańńssttwwaa ddllaa ppoowwiiaattuu
⇒⇒ nniieessppóójjnnee ii zzbbyytt ttrruuddnnee pprraawwoo
⇒⇒ pprrzzeeppłłyyww oobbcceeggoo kkaappiittaałłuu,, wwyykkuupp mmaajjąąttkkuu ppoowwiiaattuu ii iinnnnyycchh zzaassoobbóóww
⇒⇒ ssyysstteemm ffiinnaannssoowwaanniiaa ssaammoorrzząądduu
⇒ brak polityki państwa w skali makro
⇒ brak uporządkowanych finansów publicznych
⇒ braki legislacyjne uniemożliwiające przyjęcie środków z U.E.
⇒ centralne zarządzanie
⇒ częste zmiany prawne
⇒ przenoszenie niektórych instytucji do innych powiatów
⇒ zmiana organizacyjna podziału administracyjnego kraju
⇒ rozwój infrastruktury poza powiatem
⇒ słabość struktur regionalnych w pozyskiwaniu pomocy
⇒ zła polityka finansowa państwa

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

139

MM II SS JJ AA
[[TTRREEŚŚĆĆ MMIISSJJII WWYYPPRRAACCOOWWAANNAA PPOODDCCZZAASS

DDEEBBAATTYY SSTTRRAATTEEGGIICCZZNNEEJJ]]

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

140

Misja jest wyrażeniem, które określa główny cel powiatu, jego „sens życia”.

Jest wyrazem dążeń i oczekiwań w stosunku do powiatu, dla którego została sformułowana.

Wypracowana misja rozwoju powiatu poprzez wizję, pokazuje pozytywny obraz

powiatu śremskiego w perspektywie 10 lat. Przeprowadzone analizy i wyartykułowane

potrzeby mieszkańców, pozwalają na określenie głównych celów strategii. Cele te będą

wyznacznikiem kierunku wszystkich działań objętych strategią.

Misja dla powiatu śremskiego wypracowana została wspólnie z uczestnikami debat.

Jest opisem wizji powiatu oraz głównego pola działań w przyszłości. Koncentruje się ona na

istocie rzeczy, dostosowuje kierunki działań do długoterminowych celów, równocześnie pełni

funkcje motywacyjne i promocyjne. W trakcie drugiej debaty strategicznej uczestnicy

odpowiadali na pytania, w czym powiat chce być atrakcyjny, dla kogo chce być atrakcyjny

i z czego wynika jego wyjątkowość (czym różni się od innych) oraz określali czynniki

szczególnie atrakcyjne dla mieszkańców. W załączniku do niniejszego dokumentu

przedstawione zostały wyniki prac (propozycje) na podstawie których wypracowana została

misja.

Misja wyraźnie określa charakter powiatu i wskazuje jej atuty. Z misji bezpośrednio

wynikają obszary, które powinny być rozwijane. Obszary rozwojowe powiatu śremskiego,

które wypracowano wspólnie na debacie, wzajemnie się uzupełniają. Wiele zadań

realizacyjnych wskazanych w obszarze "gospodarka" powiązanych będzie zarówno z

obszarem "infrastruktura" oraz dotyczącym samych mieszkańców. Rozwój małej i średniej

przedsiębiorczości będzie zarówno kreował nowe miejsca pracy, jak również będzie wpływał

na inwestycje w dziedzinie infrastruktury czy ochrony środowiska naturalnego. Zadania

realizowane w obszarach związanych z kulturą, oświatą i sportem wpłyną na podnoszenie

poziomu wykształcenia mieszkańców oraz integracji kulturalnej regionu.

W dalszej części strategii przedstawiono obszary, cele i kierunki działania dla każdego

z obszarów życia społeczno – gospodarczego (ekologia, gospodarka, infrastruktura,

przestrzeń, społeczność).

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

141

PPOOWWIIAATT ŚŚRREEMMSSKKII

OOBBSSZZAARR ZZRRÓÓWWNNOOWWAAŻŻOONNEEGGOO
RROOZZWWOOJJUU,,

OOPPAARRTTYY OO PPOOTTEENNCCJJAAŁŁ MMAAŁŁEEJJ
II ŚŚRREEDDNNIIEEJJ

PPRRZZEEDDSSIIĘĘBBIIOORRCCZZOOŚŚCCII II DDOOBBRREEJJ
OOFFEERRCCIIEE TTUURRYYSSTTYYCCZZNNEEJJ

II RREEKKRREEAACCYYJJNNEEJJ
WWYYKKOORRZZYYSSTTUUJJĄĄCCEEJJ WWAALLOORRYY

PPRRZZYYRROODDNNIICCZZOO ––
KKRRAAJJOOBBRRAAZZOOWWEE,, WWYYSSOOKKII

PPOOZZIIOOMM UUSSŁŁUUGG OORRAAZZ DDOOBBRRĄĄ
OOFFEERRTTĘĘ KKUULLTTUURRAALLNNĄĄ ..

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

142

PP RR II OO RR YY TT EE TT YY

Cały obszar społeczno-gospodarczy podzielono na umowne pięć obszarów:

gospodarkę, przestrzeń, społeczność, ekologię, infrastrukturę.

Dla każdego z tych obszarów wyznaczono trzy cele niezbędne, bez których dany

obszar życia społeczno-gospodarczego nie ma możliwości dalszego rozwoju.

Jednocześnie wskazano na trzy cele pierwszorzędne, które powinny znacznie przyspieszać

rozwój w danym obszarze.

Dodatkowo wskazano na cele drugorzędne, które wspierają rozwój, a czas ich

realizacji jest zdeterminowany przez wielość środków budżetowych, wielkość dotacji i

napływającego kapitału zewnętrznego i rosnącej siły inwestycyjnej lokalnych podmiotów

gospodarczych.

Na podstawie takich zhierarchizowanych celów określono priorytety w

poszczególnych obszarach życia społeczno-gospodarczego.

GG OO SS PP OO DD AA RR KK AA

Działania na rzecz wielokierunkowego rozwoju gospodarczego stwarzającego

warunki do rozwoju inwestycji opartych na wewnętrznym i zewnętrznym kapitale i lepiej

wykorzystującego potencjał w rolnictwie są priorytetami w obszarze gospodarka.

PP RR ZZ EE SS TT RR ZZ EE ŃŃ

Priorytetem w obszarze przestrzeni są działania związane ze zwiększeniem integracji

społecznej i gospodarczej poszczególnych gmin powiatu śremskiego dla jego wzmocnienia

przed planowanymi zmianami administracyjnymi oraz lepsze wykorzystanie położenia

geograficznego dla rozwoju różnych form turystyki.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

143

SS PP OO ŁŁ EE CC ZZ NN OO ŚŚ ĆĆ

Głównym priorytetem obszaru społecznego jest przeciwdziałanie skutkom bezrobocia

oraz podejmowanie działań na rzecz poprawy ochrony zdrowia i opieki społecznej, jak i

rozwoju edukacji, kultury i sportu.

EE KK OO LL OO GG II AA

Priorytetem w obszarze ekologii są działania na rzecz należytej ochrony wód,

utylizacji i zagospodarowania odpadów oraz tworzenie warunków dla rozwoju terenów

leśnych.

II NN FF RR AA SS TT RR UU KK TT UU RR AA

Priorytetem infrastrukturalnym są działania na rzecz uzbrajania terenów pod

inwestycje, rozbudowa sieci energetycznej z jednoczesnym ukierunkowaniem działań

inwestycyjnych w kierunku poprawy stanu technicznego dróg w powiecie.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

144

DIAGNOZA STANU

Diagnoza zawiera informacje o uwarunkowaniach gospodarczych, przestrzennych,

ekologicznych i demograficznych, analizy społeczne i ekonomiczne, na podstawie których

sformułowano wnioski będące punktem wyjścia do zdefiniowania głównych kierunków

strategii stanowiących treść niniejszego dokumentu.

Wyszczególniono w niej najważniejsze cechy poszczególnych obszarów przyjętych do oceny

oraz określenia celów i kierunków działania w procesie debat strategicznych.

Diagnoza Stanu jest syntezą wyników debat strategicznych, analizy porównawczej i

Raportu o stanie powiatu.

Charakterystykę obszarów cechuje wyszczególnienie ich cech w odniesieniu do

powiatu jako całości, jej zróżnicowań wewnętrznych oraz pozycji w województwie.

Poszczególnym wnioskom przyporządkowano znaczenie:

• wartość pozytywna dla rozwoju powiatu,

• wartość obecnie o niewielkim znaczeniu dla rozwoju powiatu,

• wartość negatywna dla rozwoju społeczno – gospodarczego powiatu śremskiego.

Ocenę potencjału wewnętrznego dokonano metodą analizy SWOT, która jest bilansem

słabych i mocnych stron oraz szans i zagrożeń.

PRZESTRZEŃ
WARTOŚĆ POZYTYWNA

parki krajobrazowe
obszary chronionego krajobrazu
funkcje społeczno-gospodarcze w obszarach gospodarki popaństwowej
charakter rolniczy (obszary prorolnicze)
gęstość zaludnienia
struktura użytków rolnych
struktura procentowa gruntów
obszar aglomeracji poznańskiej
autostrada A-2
obszary przyjeziorne

WARTOŚĆ O NIEWIELKIM ZNACZENIU
obszary o walorach turystyczno krajobrazowych
obszary leśne
stopień zalesienia

WARTOŚĆ NEGATYWNA
nierozwinięte obszary pod względem infrastruktury

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

145

OCHRONA ŚRODOWISKA (EKOLOGIA)
WARTOŚĆ POZYTYWNA

ograniczenie szkodliwych dla środowiska technologii
świadomość ekologiczna mieszańców
tereny przyrodnicze – prawnie i zwyczajowo chronione
oczyszczanie ścieków
czystość wód
niska emisja
ochrona powietrza
nakłady inwestycyjne na ochronę środowiska
wydatki na gospodarkę komunalną i ochronę środowiska

WARTOŚĆ O NIEWIELKIM ZNACZENIU
sieć kanalizacyjna

WARTOŚĆ NEGATYWNA
obszary o nieuregulowanej gospodarce odpadami
melioracja
zasoby wody pitnej

SPOŁECZNOŚĆ
WARTOŚĆ POZYTYWNA

młoda społeczność
przyrost naturalny
udział ludności z wyższym wykształceniem
oferta edukacyjna
stopień integracji społeczności lokalnej
wydatki na oświatę
organizacje pozarządowe
bezrobotni absolwenci
grupy wiekowe

WARTOŚĆ O NIEWIELKIM ZNACZENIU
działania w zakresie przekwalifikowania zawodowego
obszary depresji społecznej
nakłady na opiekę zdrowotną i społeczną

WARTOŚĆ NEGATYWNA
ludność w wieku poprodukcyjnym
stopa bezrobocia
saldo migracji
śmiertelność
obciążenie społeczne

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

146

INFRASTRUKTURA

WARTOŚĆ POZYTYWNA
stan techniczny sieci telefonii przewodowej
sieć gazownicza
stan techniczny przesyłowych sieci energetycznych
sieć wodociągowa
infrastruktura sportowa

WARTOŚĆ O NIEWIELKIM ZNACZENIU
rozwój sieci telefonii przewodowej
infrastruktura rekreacyjna

WARTOŚĆ NEGATYWNA
stan dróg
infrastruktura turystyczna i rekreacyjna
sieć kanalizacyjna w części powiatu
dostęp do Internetu

GOSPODARKA
WARTOŚĆ POZYTYWNA

wykształcenie się procesów rozwojowych w sektorze prywatnym
ilość podmiotów gospodarczych
prywatyzacja
efektywność gospodarstw rolnych
samodzielność budżetu
wydatki na opiekę zdrowotną
liczba zarejestrowanych podmiotów gospodarczych
dotacje celowe
liczba spółek z kapitałem zagranicznym
struktury wspierające rozwój małej i średniej przedsiębiorczości

WARTOŚĆ O NIEWIELKIM ZNACZENIU
niskie koszty pracy
wydatki ogółem na mieszkańca
przetwórstwo rolno-spożywcze
wydatki inwestycyjne

WARTOŚĆ NEGATYWNA
dochód budżetów gmin na mieszkańca
dochody własne gmin

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

147

CCEELLEE

I

KKIIEERRUUNNKKII

DDZZIIAAŁŁAANNIIAA

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

148

Cele wraz z kierunkami działania zostały podzielone na obszary strategiczne. Obszary

strategiczne są najistotniejszymi polami działania powiatu, jednocześnie wytyczają kierunki

prac na najbliższe lata. Działalność powiatu śremskiego koncentrować będzie się na pięciu

obszarach:

• Ekologii

• Gospodarce

• Infrastrukturze

• Przestrzeni

• Społeczności

Tablica celów w poszczególnych obszarach (przestrzeń, gospodarka, ekologia,

infrastruktura, społeczność) uporządkowuje pod względem ważności i znaczenia dla rozwoju

poszczególne zidentyfikowane cele.

Priorytety - w każdym z tych obszarów (trzy cele) to takie cele, bez których utrzymanie

obecnego status quo (rozwoju danego obszaru) nie jest możliwe.

Cele pierwszorzędne to cele, które w skrócie można określić jako cele prorozwojowe (ich

realizacja przyspieszy rozwój danego obszaru).

Cele drugorzędne to cele, które są ważne dla danego obszaru, ale czas i tempo realizacji tych

celów zależy od uwarunkowań zewnętrznych i wewnętrznych możliwości finansowania (cele

rezerwowe).

Kierunki działania zmierzające do realizacji poszczególnych celów strategicznych

przedstawiono poniżej każdego z celów w układzie tabelarycznym.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

149

EKOLOGIA
Cele niezbędne

Podjąć działania na rzecz należytej ochrony
wód.

Kontynuować działania w kierunku utylizacji i
zagospodarowania odpadów. Tworzyć warunki dla rozwoju terenów leśnych.

Kierunki działania Kierunki działania Kierunki działania

Rzeka Warta. Jezioro
Grzymisławskie.

Jezioro Dolskie
Wielkie.

Utylizacja
odpadów

generowanych
przez szpital –

spalarnia.

Segregacja
odpadów na
obszarach
wiejskich.

Budowa nowego sektora
odbioru odpadów w

Mateuszewie.

Zalesienie obszarów
wiejskich o niskiej

klasie bonitacji.

Ochrona lasów –
zwiększenie
monitoringu.

Reprodukcja
ginących
gatunków
zwierząt

(lokalnych)
leśnych

Cele pierwszorzędne

Podjąć działania na rzecz ochrony przyrody
otoczenia rzeki Warty. Umożliwić rozwój odnawialnych źródeł energii. . Stworzyć sprawny system utylizacji odpadów

niebezpiecznych.
Kierunki działania Kierunki działania Kierunki działania

Monitoring w
zakresie ochrony

przyrody
otoczenia rzeki

Warty.

Stworzenie stref
ochrony przyrody.

Stworzenie
infrastruktury dla

wypoczynku i
turystyki.

Kolektory słoneczne
zamontowane na

dużych obiektach -
system preferencji
stosowany przez

samorządy.

Źródła energii
pozyskane z
produktów

ekologicznych
(wierzba, wiklina).

Energia wiatrowa.

Budowa
nowoczesnej spalarni

odpadów
niebezpiecznych.

Edukacja i
informacja o
sposobach

zagospodarowania
odpadów

niebezpiecznych.

System
monitoringu źródeł

odpadó
niebezpiecznych.

Cele drugorzędne

Przeciwdziałać zagrożeniom powodziowym. Kontynuować działania na rzecz ochrony zasobów
przyrodniczych.

Tworzyć warunki dla rozwoju infrastruktury
chroniącej środowisko.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

150

GOSPODARKA

Cele niezbędne
Działać wielokierunkowo na rzecz rozwoju

gospodarczego.
Stworzyć warunki dla rozwoju inwestycji opartych na

wewnętrznym i zewnętrznym kapitale. Wykorzystać istniejący potencjał w rolnictwie.

Kierunki działania Kierunki działania Kierunki działania

Tworzenie
lokalnego prawa

i klimatu
sprzyjającego
inwestorom.

Tworzenie
racjonalnego planu
zagospodarowania
przestrzennego w
obszarach gminy.

Wspieranie pracy
instytucji

wspierających
przedsiębiorczość

(tworzenie
nowych).

Wyznaczenie terenów
tzw. „Parki

inwestycyjne”, „Parki
przemysłowe”.

Efektywna
kampania

informacyjna
(budowa bazy

danych).

Lokalne preferencje
dla inwestoró.

Tworzenie grup
producenckich.

Podjęcie
produkcji
zdrowej
żywności.

Uruchomienie
lokalnego

przetwórstwa
rolno –

spożywczego.

Cele pierwszorzędne
Stworzyć własną, lokalną politykę tworzenia nowych

miejsc pracy. Stworzyć warunki do rozwoju różnych form turystyki. Stworzyć korzystne warunki rozwoju dla istniejących
podmiotów gospodarczych.

Kierunki działania Kierunki działania Kierunki działania

Stosować
preferencje

dla
podmiotów
tworzących

nowe miejsca
pracy.

Rozwój sieci usług.

Dostosować system
kształcenia dla

przyszłych potrzeb
rynku pracy.

Budowa bazy
noclegowej.

Budowa i
rozbudowa

przystani na rzece
Warcie i jeziorach

Rozbudowa ścieżek
rowerowych.

Stowować
elastyczne formy

opodatkownaia dla
usług o charakterze

zanikowym.

Partnerstwo
Publiczno –
Prywatne.

Budowa
Programów

Operacyjnych z
udziałem

przedstawicieli
lokalnej

przedsiębiorczości.

Cele drugorzędne

Sprzyjać wielosegmentowemu rozwojowi wsi.
Umożliwić kreowanie nowych projektów na szczeblu gmin

i powiatu możliwych do realizacji przy udziale funduszy
strukturalnych i partnerstwa publiczno – prywatnego.

Stworzyć warunki dla rozwoju oferty różnych form
usług.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

151

INFRASTRUKTURA
Cele niezbędne

Uzbrajać tereny pod inwestycje. Podjąć działania w kierunku rozbudowy sieci
elektroenergetycznej.

Podjąć działania w kierunku poprawy stanu
technicznego dróg.

Kierunki działania Kierunki działania Kierunki działania

Nowe przyłącza
sieci

wodociągowych
na terenach

inwestycyjnych.

Przyłącza
kanalizacyjne oraz
telekomunikacyjne.

Budowa i
modernizacja

dróg
dojazdowych.

Zmodernizować
sieć średniego

napięcia.

Rozbudowa sieci
niskiego napięcia.

Nowe stacje
transformatorowe

na obszarach
popegeerowskich.

Modernizacja dróg
wojewódzkich.

Poprawa stanu
nawierzchni dróg

powiatowych.

Rozwój sieci dróg
gminnych.

Cele pierwszorzędne
Działać w kierunku rozbudowy sieci wodociągowej

i kanalizacyjnej.
Podjąć działania w kierunku budowy obwodnic

miast Powiatu Śremskiego. Tworzyć warunki dla rozwoju sieci gazowniczej.

Kierunki działania Kierunki działania Kierunki działania

Zwodociągowanie
obszarów
wiejskcih.

Wymiana
istniejących sieci
wodociągowych.

Skanalizowanie
miejscowości w

obszarach o
zwartej

zabudowie.

Miasto Śrem. Miasto Dolsk. Miasto Książ
Wielkopolski.

Zdiagnozowanie
potrzeb oraz

wykonanie w tym
zakresie instrukcji

technciznych.

Promować
likwidację

tradycyjnych,
lokalnych
kotłowni.

Partnerstwo
publiczno –
prywatne w

zakresie realizacji
budowy sieci.

Cele drugorzędne

Wykorzystać rzekę Wartę jako drogę wodną. Uzbrajać tereny przeznaczone pod rekreację. Umożliwić rozwój połączeń kolejowych.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

152

PRZESTRZEŃ
Cele niezbędne

Przeciwdziałać zagrożeniom związanym z likwidacją
powiatu.

Podjąć działania w kierunku wzmocnienia powiatu
w oparciu o tradycje i gospodarczą integrację.

Lepiej wykorzystać położenie geograficzne powiatu dla rozwoju
różnych form turystyki.

Kierunki działania Kierunki działania Kierunki działania

Poszerzenie
Unii

Gospodarczej.

Przeciwdziałanie
przenoszeniu

instytucji i urzędów
poza powiat.

Lobbing w
administracji

rządowej i
pozarządowej.

Promocja
regionalizmu.

Opracowanie i
wdrożenie programu
edukacji regionalnej

na wszystkich
szczeblach.

Koordynacja
ładu

przestrzennego.

Budowa przystani na
Warcie.

Wzmocnienie rangi i
walorów jezior i

obszarów leśnych.

Powiązanie szlaków
rowerowych z

miejscowościami
tradycji (Książ, Śrem).

Cele pierwszorzędne

Stworzyć warunki dla lepszej współpracy gmin w
zakresie promocji gospodarczej powiatu.

Tworzyć lobbing na rzecz prawa lokalnego
uwzględniającego oczekiwania społeczne.

Wykorzystać bliskość aglomeracji poznańskiej dla
lepszego rozwoju powiatu.

Kierunki działania Kierunki działania Kierunki działania

Program promocji
powiatu w oparciu
o potrzeby gmin..

Unia Gospodarcza z
wspólną ofertą
inwestycyjną.

Wspólny udział
w targach.

Opracowanie
Wieloletniego Planu
Inwestycyjnego we

współpracy z
gminami.

Promocja Planu
Rozwoju

Lokalnego.

Utrzymanie systemu
konsultacji

społecznej na
szczeblu powaitu.

Modernizacja drogi
434 (Śrem – Kórnik).

Dobry
transport

kolejowy linii
Śrem –

Czempiń.

Uzbrajanie terenu
przy obwodnicy.

Cele drugorzędne

Stwarzać warunki dla rozwoju powiatu w oparciu
o dorobek kulturowy i tradycje regionu.

Podjąć działania dla stworzenia ładu przestrzennego we
współpracy z gminami.

Tworzyć warunki dla budowy społeczeństwa
obywatelskiego.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

153

SPOŁECZNOŚĆ
Cele niezbędne

Przeciwdziałać skutkom bezrobocia. Działać na rzecz rozwoju edukacji, kultury i
sportu.

Podjąć działania na rzecz poprawy ochrony
zdrowia i opieki społecznej.

Kierunki działania Kierunki działania Kierunki działania

Aktywizacja osób
pozostających

długotrwale bez
pracy oraz

zagrożonych
długotrwałym
bezrobociem.

System pomocy
niepełnosprawnym.

Wdrożenie
programów dla grup

ryzyka.

Racjonalizacja i
monitoring sieci

szkolnej pod
kątem

organizacyjnym i
podnoszenia

jakości pracy.

Podnoszenie jakości
szeroko rozumiane bazy

dydaktycznej.

Utworzenie Centrum
Kształcenia

Zawodowego.

Wspieranie systemu
ochrony zdrowia w

powiecie
(lecznictwo

zamknięte i pomoc
doraźna).

Wspieranie systemu
ambulatoryjnej

ochrony zdrowia
(podstawowa

ochrona zdrowia i
specjalistyka

ambulatoryjna).

Tworzenie systemu
wsparcia społecznego

dla osób tego
wymagających (dziecko,

osoby w wieku
poprodukcyjnym, osoby

niepełnosprawne).

Cele pierwszorzędne

Umożliwić rozwój różnych form turystyki, sportu i
rekreacji.

Stworzyć warunki dla lepszego wykorzystania
istniejących zasobów ludzkich. Przeciwdziałać patologiom społecznym.

Kierunki działania Kierunki działania Kierunki działania

Wspieranie i rozwój
turystyki z

wykorzystaniem
naturalnych

walorów
krajobrazowych.

Rozwój i
modernizacja

istniejącej bazy
turystycznej i

sportowej.

Stworzenie zaplecza
do zaspokojenia

potrzeb kulturalnych
(hotele,

gastronomia).

Stworzenie
warunków do

permanentnego
kształcenia i zmian

w kwalifikacji.

System obsługi
inwestora.

Stworzenie
systemu zachęt do
pracy na „własny

rachunek”.

Budowanie
systemu działań

profilaktycznych.

Rozwijanie systemu
leczenia uzależnień.

Rozwijanie
systemu opieki
dzieci z rodzin
zagrożonych
patologią i

patologicznych.

Cele drugorzędne

Podjąć działania na rzecz ochrony społeczności
lokalnej przed klęskami żywiołowymi i terroryzmem.

Wzmacniać i promować historyczne wartości i tradycje
regionu.

Podjąć działania na rzecz utrzymania wysokiego
poziomu bezpieczeństwa publicznego.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

154

WWYYBBRRAANNYY WWAARRIIAANNTT
RROOZZWWOOJJUU

SSPPOOŁŁEECCZZNNOO--
GGOOSSPPOODDAARRCCZZEEGGOO

-- PPRRIIOORRYYTTEETTYY

-- CCEELLEE PPIIEERRWWSSZZOORRZZĘĘDDNNEE

-- CCEELLEE DDRRUUGGOORRZZĘĘDDNNEE

(PO KOREKTACH EKSPERCKICH)

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

155

KOMENTARZ
DO WYBRANEGO WARIANTU

W poszczególnych obszarach życia społeczno - gospodarczego (gospodarka,

przestrzeń, ekologia, infrastruktura, społeczność) wskazano 45 celów, które są podstawą

prawidłowego rozwoju społeczno-gospodarczego powiatu śremskiego.

Spośród wszystkich dotąd sformułowanych celów przy określaniu wariantu posłużono

się czternastoma celami wybranymi jako najważniejsze bez względu na to, do jakiego

wcześniej obszaru zostały zakwalifikowane.

Dwa najważniejsze z tych czternastu celów określono mianem priorytetu dla rozwoju

społeczno - gospodarczego powiatu śremskiego. Cele te zostały zapisane na tle jednego z

czterech kolorów, które określały charakter celu, tzn. jego wsparcie dla jednego z teoretycznie

przyjętych wariantów rozwoju (różowy - wariant prospołeczny, żółty - prokonkurencyjny,

niebieski - proedukacyjny, zielony - proinnowacyjny).

Cztery niższej rangi wybrane cele - to cele pierwszorzędne, dla których przewiduje

się wydatkowanie 20 - 35 % budżetu globalnego*.

W przypadku priorytetów zakłada się przeznaczenie ponad 50 % środków na realizację tych

celów.

Na pozostałe osiem celów drugorzędnych przeznacza się jedynie 10 - 15 % budżetu

globalnego.

W ten sposób dokonano hierarchizacji celów i w przypadku powiatu śremskiego

wybrano wariant o charakterze prokonkurencyjno – proedukacyjnym, który zakłada

stworzenie korzystnych warunków dla rozwoju nowych - już istniejących podmiotów

gospodarczych oraz usług o charakterze zanikowym przy jednoczesnych działaniach na

rzecz rozwoju edukacji szkolnej i pozaszkolnej.

Alternatywny wariant rozwoju ma charaktr proedukacyjno – prospołeczny, który

zakłada podobnie jak wariant pierwszy rozwój edukacji, kultury i sportu, ale wzmocniony

jest priorytetem, którego głównym przesłaniem jest lepsze stworzenie korzystnych warunków

dla rozwoju nowych i już istniejących form działalności gospodarczej.-

* przez pojęcie "budżet globalny" określa się wszystkie środki finansowe wpływające do powiatu (budżet powiatu, budżety gmin, dotacje,

subwencje, darowizny, kapitał prywatny), poprzez które realizuje się programy operacyjne i projekty wypełniające założenia strategii.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

156

WW YY BB RR AA NN YY WW AA RR II AA NN TT RR OO ZZ WW OO JJ UU **

PR
IO

R
Y

T
E

T
Y

Stworzyć korzystne warunki rozwoju dla nowych i już istniejących form
działalności gospodarczej. Działać na rzecz rozwoju edukacji, kultury i sportu.

C
EL

E
PI

ER
W

SZ
O

R
Z
ĘD

N
E

Lepiej wykorzystać położenie
geograficzne powiatu dla rozwoju

różnych form turystyki oraz
uzbrajać tereny pod rekreację.

Tworzyć warunki dla rozwoju
infrastruktury chroniącej środowisko.

Podjąć działania na rzecz
tworzenia nowych projektów na

szczeblu gmin i powiatu
możliwych do realizacji przy

udziale funduszy strukturalnych i
partnerstwa publiczno –

prywatnego.

Przeciwdziałać skutkom
bezrobocia.

Sprzyjać wielosegmentowemu rozwojowi wsi, w
tym odnawialnych źródeł energii. Tworzyć warunki dla rozwoju terenów leśnych. Wykorzystać istniejący potencjał w

rolnictwie.

Działać w kierunku rozbudowy sieci
wodociągowej i kanalizacyjnej.

Podjąć działania w kierunku utylizacji i
zagospodarowania odpadów komunalnych i

niebezpiecznych.

Podjąć działąnia na rzecz należytej ochrony
zbiorników wodnych i rzeki Warty. C

EL
E

D
R

U
G

O
R

ZĘ
D

N
E

Umożliwić rozwój komunikacji masowej w tym szczególnie połączeń
kolejowych. Kontynuować działania na rzecz ochrony zasobów przyrodniczych.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

157

AA NN KK II EE TT YY

PP OO GG LL ĄĄ DD OO WW EE

158

Uczestnicy strategii w dniu 04.05.2004r. „na gorąco” formułowali problemy, które ich zdaniem powinny zostać zrealizowane z końcem roku.

Zagadnienia problemowe ustalone wraz z uczestnikami debaty, ocenione w skali ważności problemu od 1 do 10 pkt
(termin realizacji – 31.12.2005r.)

 Mało ważny Ważny Bardzo ważny

Lp. Zagadnienia problemowe 1 2 3 Suma1 4 5 6 7 Suma 8 9 10 Suma

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

1 Przebudowa infrastruktury drogowej 0 1 0 1 0 1 0 3 4 6 10 21 37

2 Zmniejszenie bezrobocia 0 0 0 0 0 1 0 1 2 3 2 33 38

3 Utrzymanie linii kolejowej 4* 2 4 10 3 7 3 5 18 4 1 8 13

4 Edukacja pozaszkolna 0 0 1 1 1 9 6 4 20 6 3 11 20

5 Podniesienie poziomu edukacji 0 0 0 0 0 3 3 3 9 5 5 22 32

6 Zabezpieczenie prawidłowego funkcjonowania szpitala 0 1 1 2 1 2 0 1 4 1 4 30 35

7 Poprawa finansów publicznych powiatu 0 1 0 1 0 0 3 2 5 7 3 25 35

8 Program ochrony środowiska 0 0 0 0 1 4 1 5 21 6 6 18 30

9 Standaryzacja Domów Pomocy Społecznej 2 0 5 7 2 5 4 8 19 7 5 3 15

10
Finansowe środki pomocowe dla samorządów

gospodarczych
4 0 1 5 0 5 5 4 14 6 6 10 22

1) suma wartości z kolumn 3, 4, 5
*ilość osób oddających głos na określoną punktację (w tym przypadku 4 osoby dały po 1 punkcie na problem nr 3).

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

159

1

4

37

0
2

38

10

18

13

1

20 20

0

9

32

2 4

35

1

5

35

0

21

30

7

19

15

5

14

22

0

5

10

15

20

25

30

35

40

Ilo
ść

 o
só

b
gł

os
uj
ąc

yc
h

w
 p

os
zc

ze
gó

ln
yc

h
ka

te
go

ria
ch

 w
aż

no
śc

i

Przebudowa
infrastruktury drogowej

Zmniejszenie bezrobocia Utrzymanie linii
kolejowej

Edukacja pozaszkolna Podniesienie poziomu
edukacji

Zabezpieczenie
prawidłowego

funkcjonowania szpitala

Poprawa finansów
publicznych powiatu

Program ochrony
środowiska

Standaryzacja Domów
Pomocy Społecznej

Finansowe środki
pomocowe dla
samorządów

gospodarczych

Hierarchizacja problemów rozwoju społeczno - gospodarczego
powiatu śremskiego

Mało ważny

Ważny

Bardzo ważny

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

160

Hierarchizacja problemów rozwoju społeczno – gospodarczego rozwoju powiatu śremskiego –

suma głosów oddanych w kategorii oceny „Bardzo ważny”

 Bardzo ważny

Lp. Zagadnienia problemowe 8 9 10 Suma

1. Przebudowa infrastruktury drogowej 6 10 21 348*

2. Zmniejszenie bezrobocia 3 2 33 372

3. Utrzymanie linii kolejowej 4 1 8 121

4. Edukacja pozaszkolna 6 3 11 185

5. Podniesienie poziomu edukacji 5 5 22 305

6. Zabezpieczenie prawidłowego funkcjonowania szpitala 1 4 30 344

7. Poprawa finansów publicznych powiatu 7 3 25 333

8. Program ochrony środowiska 6 6 18 382

9. Standaryzacja Domów Pomocy Społecznej 7 5 3 131

10. Finansowe środki pomocowe dla samorządów gospodarczych 6 6 10 202

 * - suma iloczynów ilości punktów i liczby osób, np.: 8 x 6 + 9 x 10 +10 x 21 = 348

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

161

348

372

121

185

305

344
333

282

131

202

0

50

100

150

200

250

300

350

400
Su

m
a

gł
os

ów
 o

dd
an

yc
h

w
 k

at
eg

or
ii

"B
ar

dz
o

w
aż

ny
"

Przebudowa
infrastruktury

drogowej

Zmniejszenie
bezrobocia

Utrzymanie linii
kolejowej

Edukacja pozaszkolna Podniesienie poziomu
edukacji

Zabezpieczenie
prawidłowego

funkcjonowania
szpitala

Poprawa finansów
publicznych powiatu

Program ochrony
środowiska

Standaryzacja Domów
Pomocy Społecznej

Finansowe środki
pomocowe dla
samorządów

gospodarczych

Hierarchizacja problemów rozwoju społeczno - gospodarczego
powiatu śremskiego

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

162

Uczestnicy w dniu 13.05.2004r. oceniali funkcjonowanie poszczególnych służb i jednostek administracji
mających wpływ na rozwój powiatu śremskiego w skali od 1 do 10 pkt.

 Niezadowalająca Dobra Bardzo dobra

Lp. Zagadnienia
 1 2 3 Suma1 4 5 6 7 Suma 8 9 10 Suma

1. Bezpieczeństwo 0 0 0 0 0 9 3 10 22 9 4 0 13

2. Służba zdrowia 1 1 1* 3 7 7 4 8 26 4 2 0 6

3. Pomoc społeczna 0 1 1 2 7 11 5 6 29 4 0 0 4

4. Oświata 1 0 0 1 1 10 7 7 25 6 3 0 9

5. Kultura i sport masowy 1 0 0 1 4 10 3 7 24 8 2 0 10

6. Komunikacja wewnętrzna 0 1 4 5 2 12 6 4 24 6 0 0 6

7. Komunikacja zewnętrzna 0 0 1 1 5 11 11 5 32 2 0 0 2

8. Usługi (bez handlu) 0 1 2 3 1 7 5 12 25 4 3 0 7

9. Starostwo Powiatowe 1 0 2 3 0 5 7 8 20 6 3 3 12

10.
 Współpraca z Urzędem Marszałkowskim 1 3 3 7 3 11 6 6 26 1 1 0 2

1) suma wartości z kolumn 3, 4, 5
*ilość osób oddających głos na określoną punktację (w tym przypadku 1 osoba dała 1 punkt na problem numer 2).

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

163

0

22

13

3

26

6

2

29

4

1

25

9

1

24

10

5

24

6

1

32

2
3

25

7

3

20

12

7

26

2

0

5

10

15

20

25

30

35
Ilo
ść

 o
só

b
gł

os
uj
ąc

yc
h

w
 p

os
zc

ze
gó

ln
yc

h
ka

te
go

ri
ac

h
oc

en

Bezpieczeństwo Służba zdrowia Pomoc społeczna Oświata Kultura i sport
masowy

Komunikacja
wewnętrzna

Komunikacja
zewnętrzna

Usługi (bez handlu) Starostwo
Powiatowe

Współpraca z
Urzędem

Marszałkowskim

Ocena funkcjonowania służb i jednostek administracji mających wpływ na rozwój
powiatu śremskiego

Niezadowalająca
Dobra
Bardzo dobra

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

164

Ocena funkcjonowania poszczególnych jednostek i służb powiatu śremskiego

suma głosów oddanych w kategorii oceny „Bardzo dobra”.

 Bardzo dobra

Lp.

Zagadnienia

8 9 10 Suma

1. Bezpieczeństwo 9 4 0 108*

2. Służba zdrowia 4 2 0 50

3. Pomoc społeczna 4 0 0 32

4. Oświata 6 3 0 72

5. Kultura i sport masowy 8 2 0 82

6. Komunikacja wewnętrzna 6 0 0 48

7. Komunikacja zewnętrzna 2 0 0 16

8. Usługi (bez handlu) 4 3 0 59

9. Starostwo Powiatowe 6 3 3 105

10.
 Współpraca z Urzędem Marszałkowskim 1 1 0 17

 * - suma iloczynów ilości punktów i liczby osób, np.: 8 x 9 + 9 x 4 +10 x 0 = 108

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

165

108

50

32

72

82

48

16

59

105

17

0

20

40

60

80

100

120

Su
m

a
gł

os
ów

 o
dd

an
yc

h
w

ka
te

go
rii

"B

ar
dz

o
do

br
a"

Bezpieczeństwo Służba zdrowia Pomoc społeczna Oświata Kultura i sport
masowy

Komunikacja
wewnętrzna

Komunikacja
zewnętrzna

Usługi (bez handlu) Starostwo Powiatowe Współpraca z
Urzędem

Marszałkowskim

Ocena funkcjonowania poszczególnych służb i jednostek administracji
mających wpływ na rozwój powiatu śremskiego

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

166

WW DD RR AA ŻŻ AA NN II EE SS TT RR AA TT EE GG II II
ZZ AA DD AA NN II EE OO DD PP OO WW II EE DD ZZ II AA LL NN II TT EE RR MM II NN RR EE AA LL II ZZ AA CC JJ II

1. Przedłożenie Raportu ze strategii rozwoju
społeczno-gospodarczego Radnym Rady
Powiatu Śremskiego.

Przewodniczący
Rady Powiatu

czerwiec 2004

2. Zatwierdzenie Strategii Rozwoju
Społeczno-Gospodarczego na sesji Rady
Powiatu.

Rada Powiatu czerwiec 2004

3. Przetłumaczenie strategii
 na język angielski. Zarząd Powiatu sierpień 2004

4. Przesłanie uchwalonej strategii do Urzędu
Marszałkowskiego Województwa
Wielkopolskiego.

Zarząd Powiatu czerwiec 2004

5. Opracowanie strony WWW w Internecie z
zamieszczeniem strategii w języku polskim
i angielskim.

Zarząd Powiatu wrzesień 2004

6. Opracowanie programów operacyjnych ze
szczególnym uwzględnieniem projektów i
zadań mogących uzyskać wsparcie ze
środków pomocowych.

Zarząd Powiatu sierpień/wrzesień 2004

7. Realizacja zadań określonych
poszczególnymi projektami zgodnie z
harmonogramem przyjętym w programach
operacyjnych.

Zarząd Powiatu 2004 - 2014

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

167

MM OO NN II TT OO RR OO WW AA NN II EE SS TT RR AA TT EE GG II II

ZZ AA DD AA NN II EE OO DD PP OO WW II EE DD ZZ II AA LL NN II TT EE RR MM II NN
RR EE AA LL II ZZ AA CC JJ II

1. Stałe monitorowanie strategii.
 Zarząd Powiatu cały rok

2. Opracowanie raportów z przebiegu realizacji
projektów i zadań zamieszczonych w programach
operacyjnych.

Zarząd Powiatu do 31 grudnia każdego roku

3. Ocena realizacji strategii.

Rada Powiatu do 31 stycznia każdego roku**

4. Wprowadzanie korekt do Strategii Rozwoju
Społeczno – Gospodarczego.* Rada Powiatu

Każdorazowo według potrzeb na wniosek
poszczególnych komisji Rady Powiatu lub Zarządu

Powiatu

5. Organizacja debat strategicznych z udziałem osób
tworzących wcześniej strategię dla oceny jej
aktualności.

Rada Powiatu Raz na dwa lata

* - Ze względu na zmieniającą się sytuację społeczno – gospodarczą na skutek zdarzeń wcześniej nieprzewidywalnych lub z innych ważnych powodów strategia może zostać
skorygowana w każdym z jej rozdziałów, o ile wniosek z uzasadnieniem złoży jedna z komisji Rady Powiatu lub Zarząd Powiatu na ręce Przewodniczącego Rady Powiatu.
Wniosek taki Przewodniczący Rady Powiatu poddaje procedurze zatwierdzania, jak w przypadku każdego projektu uchwały Rady Powiatu.
* * -W stosunku do roku 2004 ustala się termin oceny realizacji strategii do dnia 31 sierpnia 2005.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

168

ZZAAŁŁĄĄCCZZNNIIKKII
PPRRZZEEBBIIEEGG PPRRAACC

PPOOSSZZCCZZEEGGÓÓLLNNYYCCHH GGRRUUPP

WW RRAAMMAACCHH
DDEEBBAATT SSTTRRAATTEEGGIICCZZNNYYCCHH

((BBEEZZ KKOORREEKKTT EEKKSSPPEERRCCKKIICCHH))

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

169

PODZIAŁ NA GRUPY W TRAKCIE PIERWSZEJ DEBATY STRATEGICZNEJ

– 04.05.2004 R.

Grupa I
Bogusz – Kubiak Urszula
Fabisiak Paweł
Hańczyk Urszula
Jankowiak Anna
Odzimek Antoni
Pęcherzewski Grzegoz
Sypniewicz Bogusław
Szafrańska Danuta
Zieliński Grzegorz

Grupa II
Drozd Sławomir
Dudziak Leszek
Frąckowiak Tomasz
Mulkowski Piotr
Musielak Mirosława
Podzerek Maria
Polanowski Jerzy
Rymaniak Krystyna

Grupa III
Fornalik Dominika
Olejniczak Katarzyna
Repeć Tadeusz
Sikorska Krystyna
Waczyński Tadeusz
Wasielewska Gabriela

Grupa IV
Caliński Ryszard
Czekała Lech
Filipowska Barbara
Kruk Zdzisław
Marciniak Henryk
Misiaczyk Gerard
Napieralski Andrzej
Prusak Antoni
Ratajczak Jerzy
Stępa Teodor

Grupa V
Gorwa Mieczysław
Karczewski Sławomir
Klaczyński Eugeniusz
Lewandowski Ryszard
Łucka Radosław
Twardowski Andrzej
Wrzeszcz Włodzimierz
Zegar Kazimierz

*- liderzy grup zostali wyróżnieni pogrubioną czcionką

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

170

PODZIAŁ GRUP NA OBSZARY W TRAKCIE PIERWSZEJ DEBATY STRATEGICZNEJ

– 04.05.2004 R.

Grupa ,,Ekologia’’
Caliński Ryszard
Klaczyński Eugeniusz
Łucka Radosław
Wrzeszcz Włodzimierz

Grupa ,,Gospodarka’’
Fornalik Dominika
Karczewski Sławomir
Kruk Zdzisław
Misiaczyk Gerard
Olejniczak Katarzyna
Ratajczak Jerzy
Repeć Tadeusz
Sikorska Krystyna
Sypniewicz Bogusław
Szafrańska Danuta
Taczak Grzegorz
Zegar Kazimierz

Grupa ,,Infrastruktura’’
Czekała Lech
Dudziak Leszek
Napieralski Andrzej
Prusak Antoni

Grupa ,,Przestrzeń”
Fabisiak Paweł
Filipowska Barbara
Marciniak Henryk
Waczyński Tadeusz
Wasielewska Gabriela

Grupa ,,Społeczność’’
Bogusz- Kubiak Urszula
Drozd Sławomir
Hańczyk Urszula
Jankowska Anna
Lewandowski Ryszard
Mulkowski Piotr
Musielak Mirosława
Pęcherzewski Grzegorz
Podzerek Maria
Polanowski Jerzy
Rymaniak Krystyna
Zieliński Grzegorz

*- liderzy grup zostali wyróżnieni pogrubioną czcionką

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

171

PODZIAŁ GRUP NA OBSZARY

W TRAKCIE PIERWSZEGO DNIA DRUGIEJ DEBATY STRATEGICZNEJ
– 13.05.2004 R.

Grupa „EKOLOGIA”
Dera Marek
Fornalik Dominika
Olejniczak Katarzyna
Radke Krzysztof
Stępa Teodor

Grupa „GOSPODARKA”
Fabisiak Paweł
Karczewski Sławomir
Kmiecik Zofia
Repeć Tadeusz
Sikorska Krystyna
Szafrańska Danuta
Zegar Kazimierz

Grupa „INFRASTRUKTURA”
Dudziak Leszek
Filipowska Barbara
Lebryk Antoni
Marciniak Henryk
Napieralski Andrzej

Grupa „PRZESTRZEŃ”
Frąckowiak Tomasz
Jurga Ireneusz
Musielak Mirosława
Waczyński Tadeusz
Wasielewska Gabriela

Grupa „SPOŁECZNOŚĆ”
Bogusz – Kubiak Urszula
Bykowicz Lucyna
Drozd Sławomir
Hańczyk Urszula
Jankowiak Anna
Lewandowski Ryszard
Marcinkowska Elżbieta
Mulkowski Piotr
Pęcherzewski Grzegorz
Piotrowska Halina
Podzerek Maria
Polanowski Jerzy
Ratajczak Paweł
Rymaniak Krystyna
Zieliński Grzegorz

*- liderzy grup zostali wyróżnieni pogrubioną czcionką

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

172

PODZIAŁ GRUP NA OBSZARY

W TRAKCIE DRUGIEGO DNIA DRUGIEJ DEBATY STRATEGICZNEJ
– 14.05.2004 R.

Grupa „EKOLOGIA”
Dera Marek
Fornalik Dominika
Niwiński Grzegorz
Olejniczak Katarzyna
Radke Krzysztof
Rączkiewicz Tadeusz

Grupa „GOSPODARKA”
Kmiecik Zofia
Ratajczak Jerzy
Repeć Tadeusz
Sikorska Krystyna

Grupa „INFRASTRUKTURA”
Dudziak Leszek
Filipowska Barbara
Lebryk Antoni
Marciniak Henryk
Napieralski Andrzej

Grupa „PRZESTRZEŃ”
Frąckowiak Tomasz
Musielak Mirosława
Waczyński Tadeusz
Wasielewska Gabriela

Grupa „SPOŁECZNOŚĆ”
Bogusz – Kubiak Urszula
Fabisiak Paweł
Hańczyk Urszula
Jankowiak Anna
Karczewski Sławomir
Lewandowski Ryszard
Marcinkowska Elżbieta
Mulkowski Piotr
Pęcherzewski Grzegorz
Piotrowska Halina
Podzerek Maria
Polanowski Jerzy
Ratajczak Paweł
Repeć Tadeusz
Rymaniak Krystyna
Szafrańska Danuta
Taczak Grzegorz
Zegar Kazimierz
Zieliński Grzegorz

*- liderzy grup zostali wyróżnieni pogrubioną czcionką

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

173

Cele odrzucone przez grupy w procesie hierarchizacji w obszarach
życia społeczno - gospodarczego

w trakcie pierwszej debaty strategicznej – 04.05.2004r.

Grupa „Ekologia”
1. Zły stan środowiska naturalnego.

Grupa „Gospodarka”
1. Pomoc Unii Europejskiej i fundusze krajowe.
2. Podjąć działania w kierunku pozyskania środków unijnych.
3. Niski poziom środków publicznych.
4. Brak infrastruktury sprzyjającej inwestorowi.
5. Rozwój inwestycyjny.
6. Oferta inwestycyjna.
7. Brak inwestycji i inwestorów.
8. Rozwój rolnictwa.
9. Niekorzystne warunki gospodarowania w rolnictwie.
10. Niewykorzystanie możliwości turystycznych powiatu.
11. Upadek kluczowych zakładów pracy.
12. Krajobraz i rzeźba terenu, jeziora, lasy.
13. Turystyka.
14. Słaba kondycja głównego zakładu pracy.
15. Rozwój biznesu.
16. Brak warunków dla pozyskiwania inwestorów.
17. Bogate możliwości w zakresie turystyki, agroturystyki.
18. Duży, istniejący potencjał w rolnictwie.

Grupa „Infrastruktura”
1. Odcięcie Śremu od linii kolejowej.
2. Zły stan dróg.
3. Likwidacja linii kolejowej Mieszków – Śrem – Czempiń.
4. Opóźnienia w rozbudowie infrastruktury.
5. Brak w infrastrukturze technicznej (w szczególności dróg).
6. Zły stan infrastruktury drogowej.
7. Infrastruktura komunikacyjna.
8. Zły stan dróg i infrastruktury komunikacyjnej.

Grupa „Przestrzeń”
1. Osłabianie powiatu (przenoszenie urzędów) i likwidacja powiatu.
2. Współpraca z samorządami.
3. Dobre położenie geograficzne.
4. Położenie geograficzne.
5. Autostrada A2.
6. Bliskość Poznania.

Grupa „Społeczność”
1. Służba zdrowia.
2. Edukacja.
3. Słabość finansów publicznych i zubożenie społeczeństwa.
4. Niski poziom edukacji.
5. Szkolnictwo ponadpodstawowe.
6. Niedofinansowanie oświaty wpływające na jakość kształcenia.
7. Zagrożenie terroryzmem.
8. Wysokie bezrobocie.
9. Bezrobocie i niski poziom życia społeczeństwa.
10. Potencjał ludzki (wykształcenie, gospodarność, pracowitość, kultura).
11. Wykształcone zasoby ludzkie.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

174

PODZIAŁ CELÓW NA OBSZARY ŻYCIA SPOŁECZNO – GOSPODARCZEGO
W TRAKCIE PIERWSZEJ DEBATY STRATEGICZNEJ – 04.05.2004 R.

Grupa „EKOLOGIA”
1. Przeciwdziałać zagrożeniom powodziowym.
2. Tworzyć warunki dla rozwoju terenów leśnych.
3. Odnawialne źródła energii.
4. Podjąć działania na rzecz ochrony przyrody otoczenia rzeki Warta.
5. Stworzyć system utylizacji odpadów niebezpiecznych.
6. Podjąć działania w kierunku utylizacji i zagospodarowania odpadów.
7. Podjąć działania na rzecz należytej ochrony wód.
8. Tworzyć warunki dla rozwoju infrastruktury chroniącej środowisko.
9. Kontynuować działania na rzecz ochrony zasobów przyrodniczych.

Grupa „GOSPODARKA”
1. Działać wielokierunkowo na rzecz rozwoju gospodarczego.
2. Stworzyć warunki do rozwoju różnych form turystyki.
3. Umożliwić kreowanie nowych projektów na szczeblu gmin i powiatu możliwych do realizacji przy

udziale funduszy strukturalnych i partnerstwa publiczno – prywatnego.
4. Sprzyjać wielosegmentowemu rozwojowi wsi.
5. Stworzyć korzystne warunki rozwoju dla istniejących podmiotów gospodarczych.
6. Stworzyć warunki dla rozwoju inwestycji opartych na zewnętrznym kapitale.
7. Stworzyć własną, lokalną, politykę tworzenia nowych miejsc pracy.
8. Wykorzystać istniejący potencjał w rolnictwie.
9. Stworzyć warunki dla rozwoju oferty różnych form usług.

Grupa „INFRASTRUKTURA”
1. Podjąć działania w kierunku poprawy stanu technicznego dróg.
2. Podjąć działania w kierunku rozbudowy sieci wodociągowej i kanalizacyjnej.
3. Podjąć działania w kierunku rozbudowy sieci elektro-energetycznej.
4. Uzbrajać tereny pod inwestycje.
5. Podjąć działania w kierunku budowy obwodnic miast powiatu śremskiego.
6. Uzbrajać tereny przeznaczone pod rekreację.
7. Wykorzystać rzekę Warta jako drogę wodną.
8. Tworzyć warunki dla rozwoju sieci gazowniczej.
9. Umożliwić rozwój połączeń kolejowych.

Grupa „PRZESTRZEŃ”
1. Przeciwdziałać zagrożeniom związanym z likwidacją powiatu.
2. Podjąć działania w kierunku wzmocnienia powiatu w oparciu o tradycję i gospodarczą integrację.
3. Tworzyć lobbing na rzecz stworzenia prawa uwzględniającego oczekiwania społeczne.
4. Stworzyć warunki dla lepszej współpracy gmin w zakresie promocji gospodarczej powiatu.
5. Lepiej wykorzystać położenie geograficzne powiatu dla rozwoju różnych form turystyki.
6. Wykorzystać bliskość aglomeracji poznańskiej dla lepszego rozwoju powiatu.
7. Stwarzać warunki dla rozwoju powiatu w oparciu o dorobek kulturowy i tradycję regionu.
8. Stworzyć warunki w kierunku tworzenia ładu przestrzennego we współpracy z gminami.
9. Tworzyć warunki dla budowy społeczeństwa obywatelskiego.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

175

Grupa „SPOŁECZNOŚĆ”
1. Przeciwdziałać skutkom bezrobocia.
2. Działać na rzecz rozwoju edukacji szkolnej i pozaszkolnej.
3. Umożliwić rozwój różnych form turystyki, sportu i rekreacji.
4. Podjąć działania na rzecz poprawy ochrony zdrowia i opieki społecznej.
5. Stworzyć warunki dla lepszego wykorzystania istniejących zasobów ludzkich.
6. Przeciwdziałać patologiom społecznym.
7. Podjąć działania na rzecz ochrony społeczności lokalnej przed klęskami żywiołowymi i terroryzmem.
8. Wzmacniać i promować historyczne walory i tradycję regionu.
9. Podjąć działania na rzecz utrzymania wysokiego poziomu bezpieczeństwa publicznego.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

176

Cele podzielone przez uczestników na poszczególne warianty rozwoju

w trakcie pierwszej sesji strategicznej – 04.05.2004r.

Cele zapisane na kartkach różowych reprezentowały wariant prospołeczny.

Kartki żółte – wariant prokonkurencyjny

Niebieskie – wariant proedukacyjny

Zielone – wariant proinnowacyjny

Zadaniem poszczególnych grup było wybranie jednego lub dwóch celów, które tym samym stawały

się priorytetem rozwoju społeczno – gospodarczego powiatu.

Wybranemu priorytetowi podporządkowano, poprzez kolejne wybory, cele pierwszorzędne dla realizacji

wybranego priorytetu.

Dla realizacji celów pierwszorzędnych koniecznym było wskazanie w każdej grupie celów

drugorzędnych.

Dla podkreślenia wagi podziałów dokonywanych przez poszczególne grupy zaproponowano następujący

podział środków finansowych w zależności od rangi celu:

Priorytety – powyżej 50 % środków przeznaczonych na ich realizację

Cele pierwszorzędne – 20 - 35 % środków

Cele drugorzędne - 10 - 15 % środków

WARIANT PROEDUKACYJNY
1. Działać na rzecz rozwoju edukacji szkolnej i pozaszkolnej.

WARIANT PROINNOWACYJNY
1. Umożliwić rozwój odnawialnych źródeł energii.
2. Stworzyć warunki dla lepszego wykorzystania istniejących zasobów ludzkich.
3. Sprzyjać wielosegmentowemu rozwojowi wsi.
4. Umożliwić kreowanie nowych projektów na szczeblu gmin i powiatu możliwych do realizacji przy

udziale funduszy strukturalnych i partnerstwa publiczno – prywatnego.
5. Kontynuować działania na rzecz ochrony zasobów przyrodniczych.
6. Działać na rzecz rozwoju edukacji szkolnej i pozaszkolnej.

WARIANT PROKONKURENCYJNY
1. Umożliwić kreowanie nowych projektów na szczeblu gmin i powiatu możliwych do realizacji przy

udziale funduszy strukturalnych i partnerstwa publiczno – prywatnego.
2. Sprzyjać wielosegmentowemu rozwojowi wsi.
3. Stworzyć warunki dla lepszego wykorzystania istniejących zasobów ludzkich.
4. Wzmacniać i promować historyczne wartości i tradycje regionu.
5. Umożliwić rozwój różnych form turystyki, sportu i rekreacji.
6. Stworzyć warunki w kierunku stworzenia ładu przestrzennego we współpracy z gminami.
7. Stwarzać warunki dla rozwoju powiatu w oparciu o dorobek kulturalny i tradycję regionu.
8. Wykorzystać bliskość aglomeracji poznańskiej dla lepszego rozwoju powiatu.
9. Lepiej wykorzystać położenie geograficzne powiatu dla rozwoju różnych form turystyki.
10. Stworzyć warunki dla lepszej współpracy gmin w zakresie promocji gospodarczej powiatu.
11. Podjąć działania w kierunku wzmocnienia powiatu w oparciu o tradycje i gospodarczą integrację.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

177

12. Przeciwdziałać zagrożeniom związanym z likwidacją powiatu.
13. Umożliwić rozwój połączeń kolejowych.
14. Tworzyć warunki dla rozwoju sieci gazowniczej.
15. Wykorzystać rzekę Warta jako drogę wodną.
16. Uzbrajać tereny przeznaczone pod rekreację.
17. Podjąć działania w kierunku budowy obwodnic miast powiatu śremskiego.
18. Uzbrajać tereny pod inwestycje.
19. Podjąć działania w kierunku rozbudowy sieci elektro-energetycznej.
20. Podjąć działania w kierunku rozbudowy sieci wodociągowej i kanalizacyjnej.
21. Podjąć działania w kierunku poprawy stanu technicznego dróg.
22. Stworzyć warunki dla rozwoju oferty różnych form usług.
23. Wykorzystać istniejący potencjał w rolnictwie.
24. Stworzyć własną, lokalną politykę tworzenia nowych miejsc pracy.
25. Stworzyć warunki dla rozwoju inwestycji opartych na zewnętrznym kapitale.
26. Stworzyć korzystne warunki rozwoju dla istniejących podmiotów gospodarczych.
27. Stworzyć warunki do rozwoju różnych form turystyki.
28. Działać wielokierunkowo na rzecz rozwoju gospodarczego.
29. Tworzyć warunki dla rozwoju infrastruktury chroniącej środowisko.
30. Podjąć działania na rzecz należytej ochrony wód.
31. Podjąć działania na rzecz utylizacji i zagospodarowania odpadów.
32. Stworzyć system utylizacji odpadów niebezpiecznych.
33. Podjąć działania w kierunku ochrony przyrody otoczenia rzeki Warta.

WARIANT PROSPOŁECZNY
1. Podjąć działania na rzecz utrzymania wysokiego poziomu bezpieczeństwa publicznego.
2. Wzmacniać i promować historyczne wartości i tradycje regionu.
3. Podjąć działania na rzecz ochrony społeczności lokalnej przed klęskami żywiołowymi i terroryzmem.
4. Przeciwdziałać patologiom społecznym.
5. Stworzyć warunki dla lepszego wykorzystania istniejących zasobów ludzkich.
6. Podjąć działania na rzecz poprawy ochrony zdrowia i opieki społecznej.
7. Umożliwić rozwój różnych form turystyki, sportu i rekreacji.
8. Przeciwdziałać skutkom bezrobocia.
9. Tworzyć warunki dla budowy społeczeństwa obywatelskiego.
10. Tworzyć lobbing na rzecz stworzenia prawa uwzględniającego oczekiwania społeczne.
11. Przeciwdziałać zagrożeniom związanym z likwidacją powiatu.
12. Umożliwić rozwój połączeń kolejowych.
13. Tworzyć warunki dla rozwoju sieci gazowniczej.
14. Podjąć działania w kierunku budowy obwodnic miast powiatu śremskiego.
15. Podjąć działania w kierunku rozbudowy sieci wodociągowej i kanalizacyjnej.
16. Podjąć działania w kierunku poprawy stanu technicznego dróg.
17. Kontynuować działania na rzecz ochrony zasobów przyrodniczych.
18. Tworzyć warunki dla rozwoju infrastruktury chroniącej środowisko.
19. Podjąć działania na rzecz należytej ochrony wód.
20. Podjąć działania na rzecz utylizacji i zagospodarowania odpadów.
21. Stworzyć system utylizacji odpadów niebezpiecznych.
22. Podjąć działania na rzecz ochrony przyrody otoczenia rzeki Warta.
23. Tworzyć warunki dla rozwoju terenów leśnych.
24. Przeciwdziałać zagrożeniom powodziowym.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

178

Uczestnicy w trakcie drugiej debaty strategicznej, w dniu 14.05.2004 r.,
odpowiedzieli na dwa pytania.

Poniżej zostały zapisane w niezmienionej formie i treści odpowiedzi,
jakie podali uczestnicy debaty.

1. Wy m i eń w s z y s t k i e p r z e d s i ęw z i ęc i a i n w e s t y c y j n e , j a k i e n a l e ży
p r z e p r o w a d z i ć w p o w i e c i e ś r e m s k i m w o k r e s i e r e a l i z a c j i s t r a t e g i i – n a k ła d y
p o w y że j 10 0 0 0 0 z ło t y c h .

OŚWIATA, KULTURA I SPORT:

1. Budowa boiska sportowego przy budynku dydaktycznym ZSR Grzybno w Śremie.
2. Wymiana centralnego ogrzewania, linii wodociągowo – kanalizacyjnej w Zespole Szkół Rolniczych.
3. Modernizacja internatu w Grzybnie.
4. Budowa sali gimnastycznej w Książu Wielkopolskim.
5. Sala gimnastyczna w ZSE Śrem.
6. Boisko sportowe ZSR Śrem.
7. Sala gimnastyczna – rozbudowa ZSM Śrem.
8. Budowa amfiteatru.
9. Budowa kortów tenisowych.
10. Modernizacja ZSM z uwzględnieniem utwardzenia Centrum Informacji Multimedialnej.
11. Remont Kina.
12. Modernizacja boiska szkolnego – bogate wyposażenie.
13. Wodne miasteczko.
14. Budowa boiska ze stadionem we wsi: Niesłabin, Bociszewo, Pyszyca.
15. Dalewo – stadion i zaplecze socjalne.
16. Wyrzeka – remont świetlicy wiejskiej.
17. Budowa sali przy ZSE w Śremie.
18. Remont stadionu przy ul. Zamenhoffa.
19. Remont kina „Słonko”.
20. Obiekt – kompleks sportowy.
21. Infrastruktura pod rekreację.
22. Remont kapitalny budynku Liceum Ogólnokształcącego.
23. Modernizacja boiska sportowego „Warty”.
24. Centrum Kultury.
25. Tworzenie Centrum kształcenia Zawodowego (na bazie warsztatów szkolnych przy ZSM w Śremie).
26. Tereny rekreacyjne i sportowe nad jez. Grzymiesławskim.
27. Poprawa bazy sportowej na istniejącym stadionie w parku.
28. Budowa sali sportowej.
29. Budowa pływalni.
30. Rozbudowa i modernizacja szkoły specjalnej (adaptacja pomieszczeń do potrzeb osób

niepełnosprawnych).
31. Port rzeczny nad Wartą wraz z infrastrukturą portową.
32. Modernizacja OSIR-u w Śremie.
33. Remont dachu w szkole Podstawowej w Chrzostowie.
34. Remont internatu ZSR.
35. Budowa parkingu – Zespół Szkół Rolniczych (ul. Gostyńska).
36. Rozbudowa sieci ścieżek rowerowych.
37. Hala sportowa dla ZSE i Gimnazjum nr 2 w Śremie.
38. Przystań na rzece Warta (wypożyczalnia sprzętu, kawiarnia).
39. Dom Kultury z kinem i różnego rodzaju pracowniami dla młodzieży.
40. Rozbudowa stadionu piłkarskiego ul. 1 Maja.
41. Budowa sal gimnastycznych przy każdej szkole podstawowej i gimnazjum.
42. Ośrodek Wypoczynkowy przy jeziorze Grzymiesławskim.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

179

43. Infrastruktura terenów pod rekreację.
44. Adaptacja wieży wodociągowej.
45. Remont Zespołu Szkół im. Grzegorzewskiej.
46. Pałac w Manieczkach.

DROGI I INFRASTRUKTURA OKOŁODROGOWA:

1. Utwardzenie drogi Brodnica – Żurawiec – Manieczki.
2. Remont drogi Grzybno – Śrem.
3. Budowa ronda w Śremie (ulice: Grunwaldzka – Kilińskiego – Powstańców Wielkopolskich).
4. Nowy dywanik asfaltowy lub z kostki brukowej ul. Ks. J. Popiełuszki.
5. Remont dróg miejskich z drogami rowerowymi.
6. Budowa nawierzchni drogowej na ul. Ogrodowej i Leśnej w miejscowości Nochowo.
7. Budowa dróg rowerowych w całym powiecie.
8. Modernizacja drogi Śrem – Dolsk.
9. Budowa skrzyżowań – ronda (ulice: Grunwaldzka – Kilińskiego – Mickiewicza).
10. Budowa obwodnicy śremskiej.
11. Naprawa drogi 434 (modernizacja na obszarze gminy Śrem, Dolsk).
12. Modernizacja drogi 436 (na obszarze Śrem – Książ Wielkopolski).
13. Modernizacja sieci drogowej – koncepcja V etapów.
14. Pobocza w gminach: Mchy, Niedźwiady, Błociszewo, Ładzewo.
15. Utwardzenie dróg gruntowych.
16. Poszerzenie oraz remont drogi Kórnik – Śrem.
17. Modernizacja dróg wojewódzkich na terenie m. Śrem i terenach pozamiejskich.
18. Przebudowanie istniejącego oświetlenia ulic na terenie miasta Śrem.
19. Modernizacja dróg wyjazdowych ze Śremu.
20. Wymiana chodników w kierunku Czempina.
21. Parkingi dla TIR – ów przed miastem.
22. Chodniki na ul. Staszica w Śremie.
23. Wykonanie obwodnicy wokół miasta Książ Wielkopolski.
24. Modernizacja drogi wojewódzkiej Śrem – Nowe Miasto nad Wartą.
25. Remont i uzupełnienie chodników przy drodze w m. Chrząstowo i Konarzyce.
26. Modernizacja drogi w kierunku Mchy, Niedźwiady.
27. Modernizacja ul. Świerczewskiego i Kościuszki w Książu Wielkopolskim.
28. Obwodnice: Śrem, Książ Wlkp., Dolsk, Brodnica.
29. Droga Lipówka – Ostrowice.
30. Droga Wieszyn.
31. Zła jakość drogi na ul. Gostyńska i Powstańców Wlkp.
32. Wymiana wszystkich chodników na Polbruk w Śremie.
33. Parkingi na drogach przy ul. Wojska Polskiego (sklep PSS).
34. Poszerzyć drogę w kierunku Śrem – Kórnik.
35. Drogi osiedlowe na nowych osiedlach mieszkaniowych przy Zalewie w Nochowie.
36. Drugi most.
37. Rondo przy ul. Staszica – Gostyńska.
38. Położenie nowych nawierzchni na drogach powiatowych i Spółdzielni Mieszkaniowej.
39. Wymiana i poprawa stanu wszystkich dróg w Powiecie.
40. Budowa drogi ul. Leśna w Nochowie.
41. Wymiana chodników w gminie Brodnica.
42. Remont drogi wojewódzkiej biegnącej przez Książ Wlkp.
43. Wymiana lamp energetycznych w Książu Wlkp.
44. Poprawa nawierzchni drogi na odcinku Zaniemyśl – Śrem – Dąbrowa.
45. Remont nawierzchni drogi na odcinku Mchy – Książ Wlkp.
46. Budowa drogi w miejscowości Lipówka.
47. Drugi pas ruchu na ul. Grunwaldzkiej od ul. Chełmońskiego do Staszica.
48. Koncepcja sieci drogowej w powiecie śremskim np. Mchy – Niedźwiady; Błociszewo – Kodrzewo.
49. Pobocza dróg.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

180

50. Utwardzenie odcinków dróg gruntowych na wsiach.
51. Droga na odcinku Mchy – Wieszczyn.
52. Remont dróg: Śrem – Czempiń; Śrem – Kórnik.
53. Dywanik asfaltowy na ulicach Książa Wlkp.

WODOCIĄGI I KANALIZACJA:

1. Kanalizacja w Książu Wlkp.
2. Uzdatnianie wody pitnej.
3. Kanalizacja wsi: Iłówiec, Mchy, Chwałowo, Grzybno, Szołdry.
4. Sieci wodno – kanalizacyjna w miejscowościach: Błociszewo, Pyrząca.
5. Rozbudowa oczyszczalni w Książu Wlkp.
6. Kanalizacja wsi Gaj.
7. Oczyszczalnie ścieków na terenach wiejskich.
8. Wymiana rur azbestowych.
9. Modernizacja stacji uzdatniania wody.
10. Oczyszczalnie ścieków w m. Dolsk, Książ Wlkp.
11. Budowa sieci wodno – kanalizacyjnej w miejscowości Mechlin.
12. Oczyszczalnia ścieków w miejscowości Mchy.
13. Oczyszczalnia ścieków dla Śremu.
14. Zwodociągowanie pozostałych miejscowości w powiecie.
15. Wymiana rur wodociągowych w gminie Brodnica.
16. Wymiana rur wodnych i kanalizacyjnych na Jezioranach.
17. Oczyszczalnie jezior w Śremie, Dolsku, Jarosławkach.
18. Kanalizacja gminy Dolsk i Brodnica.
19. Kanalizacja terenów wiejskich.
20. Lokalne oczyszczalnie ścieków.
21. Poprawa jakości wody.
22. Sieć wodno – kanalizacyjna w miejscowościach: Błociszewo, Gaj, Książ Wlkp i wsie gminy Książ Wlkp.,

Dolsk.
23. Nowe ujęcie wody na Starym Mieście w Śremie.
24. Zwodociągowanie wsi Radoszkowo II, Sroczewo, Świączyń.
25. Zakończenie skanalizowania m. Książ Wlkp.
26. Wymiana rur azbestowych sieci wodociągowej w Książu Wlkp.
27. Stacja uzdatniania wody w Śremie.
28. Kanalizacja ściekowa wsi Grodzewo.
29. Wykonanie przyłączeń nowych działek (osiedli budowlanych).
30. Wymiana istniejącej sieci kanalizacji pod nawierzchnię ulic na terenie miasta Śrem.
31. Budowa sieci kanalizacyjnej na terenach wiejskich.
32. Oczyszczalnie wody pitnej (Dolsk, Książ Wlkp., Brodnica).
33. Wodociąg i kanalizacja wsi: Niesłabin, Pysyca, Ośrodek Wypoczynkowy w Jarosławkach, Karcze.
34. Sieć kanalizacyjna Grzybno, Sołdry.
35. Sieć wodociągowa Iłowiec Wielki, Żurawiec.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

181

2 . Wy m i eń w s z y s t k i e p r z e d s i ęw z i ęc i a o r g a n i z a c y j n e , j a k i e n a l e ży
p r z e p r o w a d z i ć w p o w i e c i e ś r e m s k i m w o k r e s i e r e a l i z a c j i s t r a t e g i i – n a k ła d y
p o n i że j 10 0 0 0 0 z ło t y c h .

OŚWIATA, KULTURA I SPORT:

1. Ogrodzenie terenu szkoły przy ul. Gostyńskiej (ZSR – Grzybno).
2. Utworzenie Centrum Kształcenia rolniczego w Grzybnie.
3. Wymiana stolarki okiennej w ZSR.
4. Modernizacja boiska sportowego w Grzybnie.
5. Boisko i salka sportowa dla ZSS w Śremie.
6. Boiska przy szkołach wiejskich.
7. Biblioteki wiejskie.
8. Utworzenie Centrum Kształcenia Zawodowego.
9. Remont i budowa zaplecza – stadion przy ul. Zamenhoffa.
10. Budowa promenady wzdłuż linii brzegowej jeziora Grzymisławskiego.
11. Budowa przystani dla rejsów statkami na Warcie.
12. Modernizacja placów zabaw dla dzieci.
13. Naprawa boiska przy ul. Zamenhoffa.
14. Świetlice w sołectwach poszczególnych gmin.
15. Standaryzacja Domów Opieki.
16. Nowe pokrycie dachowe sali gimnastycznej ZSM w Śremie.
17. Adaptacja łącznika w ZST im. Ratajskiego w Śremie.
18. Modernizacja istniejącego stadionu sportowego.
19. Modernizacja boiska sportowego przy ul. Piłsudskiego.
20. Remont sali gimnastycznej przy ul. Stary Rynek.
21. Utworzenie świetlicy terapeutycznej.
22. Remonty szkół (malowanie ścian, okien itp.).
23. Modernizacja trybun na stadionie miejskim w Śremie.
24. Wytyczenie szlaków rowerowych.
25. Wymiana systemu ogrzewania w istniejących salach gimnastycznych.
26. Budowa placów zabaw na większych osiedlach.
27. Urządzenie boiska sportowego e Włościejewkach, Kałasinie i Chwałkowie Kościelnym.
28. Remont Zespołu Szkół Technicznych w Śremie.
29. Place zabaw (Park Odlewnika) – modernizacja.
30. Naprawa nawierzchni boisk szkolnych.
31. Modernizacja plaż nad jeziorami.
32. Remont obiektu sportowego na ul. Staszica.
33. Ścieżki edukacyjne.
34. Urządzenie boiska przy Zespole Szkół Mechanicznych w Śremie.
35. Naprawa dachu przy ZSM w Śremie.
36. Infrastruktura w parkach.
37. Świetlice socjoterapeutyczne.
38. Parki zabaw i rozrywki dla dzieci.

DROGI I INFRASTRUKTURA OKOŁODROGOWA:

1. Zmiana nawierzchni na ul. Szkolnej.
2. Ustawienie znaku drogowego przed skrzyżowaniem na ul. Kilińskiego i Ogrodowej w Uschowie.
3. Naprawa nawierzchni dróg przy ul. Zamenhoffa i Wojska Polskiego w Śremie.
4. Budowa dróg rowerowych na terenach miejskich i wiejskich.
5. Monitoring ulic i skrzyżowań niebezpiecznych na terenie Śremu.
6. Budowa dróg osiedlowych na ul. Fiołkowej.
7. Osiedlowe miejsca parkingowe.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

182

8. Odtworzenie rowów przydrożnych przy drogach powiatowych i gminnych.
9. Zmienić sygnalizację świetlną w Śremie.
10. Wymiana znaków drogowych, ustawienie nowych w okolicy szkoły na ul. Piłsudskiego w Śremie.
11. Oświetlenie ul. Staszica w Śremie.
12. Modernizacja ul. Fabrycznej w Śremie.
13. Remont chodnika w m. Chałkowo Kościelne.
14. Budowa przystanków autobusowych w m. Zawory, Kiełczynek, Mchy.
15. Remont chodnika w m. Mchy.
16. Kosze na przystankach komunikacji miejskiej.
17. Miejsce parkingowe na trasie Śrem – Kórnik.
18. Drogi rowerowe na terenach zabudowanych.
19. Przystanek przy ul. Dąbrowskiego.
20. Zmiana oznakowania – wyjazd z Odlewni Żaliwa.
21. Uporządkować i zagospodarować zieleń na poboczach dróg.
22. Odblokować drogi wewnątrz osiedli z samochodów poprzez budowanie garaży.
23. Budowa miejsc parkingowych na Jezioranach.
24. Popraw oświetlenia w gminie Brodnica.
25. Wykonanie przejść dla zwierzyny leśnej na trasie Śrem – Kórnik, Zaniemyśl – Śrem.
26. Założenie rur kanalizacyjnych przy drodze w Mchach.
27. Założenie dodatkowego oświetlenia w miejscach newralgicznych.
28. Chodnik przy ul. Kilińskiego.
29. Wymiana nawierzchni na parkingu przy Szpitalu w Śremie.
30. Zagospodarować gruntów przydrożnych (ścieżki rowerowe).
31. Przystanek szkolny przy szkole im. Grzegorzewskiej.
32. Chodnik na ul. Grunwaldzkiej.
33. Wymiana chodników w Książu Wlkp.

WODOCIĄGI I KANALIZACJA:

1. Studzienki na ulicach w Książu Wielkopolskim – zniwelować ich podniesienie.
2. Naprawa wodnych hydrantów.
3. Studzienki ul. Dąbrowskiego w Śremie.
4. Studzienki ul. Grunwaldzka w Śremie.
5. Odprowadzenie wody deszczowej w Śremie.
6. Oczyszczalnie przydomowe na terenach wiejskich.
7. Wykonać przyłącza wody do indywidualnych gospodarstw.
8. Modernizacja kanalizacji deszczowej.
9. Doprowadzenie wody do gospodarstw w miejscowości Mchy.
10. Hydranty w miejscowościach Luciny, Grodzewo.
11. Poprawa jakości wody: Kaleja, Luciny, Dąbrowa, Grodzewo.
12. Poprawa jakości wody w miejscowości Brodnica.
13. Przegląd, naprawa, oznakowanie i zabezpieczenie hydrantów na Jezioranach.
14. Regulacja studzienek na ul. Gostyńskiej i Powstańców Wlkp.
15. Studzienki na ul. Dąbrowskiego, Grunwaldzkiej.
16. Most na warcie – odprowadzenie wody deszczowej.
17. Uzupełnienie brakujących odcinków kanalizacji burzowej.
18. Wymiana zniszczonych przyłączy wodociągowych.
19. Remont włazów do studzienek kanalizacyjnych.
20. Remont kratek ściekowych od kanalizacji burzowej.
21. Wykonanie indywidualnych ujęć wody (np. Szkoły).
22. Udrożnienie studzienek ściekowych na ulicach.
23. Kontrola (monitoring) dzikich odprowadzeń ścieków.
24. Montaż hydrantów w mieście.
25. Polepszyć drożność kanalizacji deszczowej zwłaszcza na osiedlach mieszkaniowych Śremu.
26. Naprawa hydrantów.
27. Zbiorniki p.poż. przy jednostkach osadniczych.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

183

28. Modernizacja kanalizacji deszczowej.
29. Naprawa hydrantów na terenach wiejskich i w miastach: oznakowanie, malowanie, zabezpieczenie.
30. Poprawa jakości wody w Piotrowie.

INNE PRZEDSIĘWZIĘCIA (W TYM ORGANIZACYJNE)
POWYŻEJ I PONIŻEJ 100 TYS. ZŁOTYCH
1. Przebudowa Placu 20 Października w Śremie.
2. Remont budynku Starostwa Powiatowego.
3. Remont Powiatowego Urzędu Pracy.
4. Remont Powiatowego Zarządu Dróg.
5. Doposażenie szpitala w sprzęt.
6. Doposażenie szkół.
7. Utworzenie Powiatowego Ośrodka Metodycznego.
8. Poszerzenie działalności filii uniwersytetu.
9. Ochrona zabytków kultury.
10. Uzbrojenie terenów pod inwestycje.
11. Budowa promenady wzdłuż jeziora Grzymisławskiego.
12. Środki finansowe na zajęcia pozalekcyjne.
13. Termoizolacja obiektów szkolnych oraz szpitala.
14. Łamanie barier architektonicznych dla potrzeb osób niepełnosprawnych.
15. Zmniejszenie bezrobocia.
16. Odzyskanie płynności finansowej w szpitalu w Śremie.
17. Rozbudowa szpitala.
18. Budowa nowego kina.
19. Tworzenie infrastruktury przy głównych ciągach komunikacyjnych.
20. Rozbudowa dostępu do internetu w obszarach wiejskich.
21. Budowa zbiornika retencyjnego.
22. Ściągnięcie inwestorów z zewnątrz.
23. Utrzymanie istniejących zakładów pracy – Odlewnia.
24. Budowa osiedla mieszkaniowego nad jeziorem Grzymisławskim.
25. Stworzenie bazy turystycznej nad jeziorem Dolskim i Grzymisła0wskim.
26. Renowacja budynków w starej części miasta Śrem.
27. Systematyczne nasadzanie zieleni.
28. Rozbudowa budynku PUP.
29. Rozbudowa łączności między instytucjami powiatu i gminami.
30. Standaryzacja Domów Pomocy Społecznej.
31. Windy dla osób niepełnosprawnych w urzędach.
32. Komunikacja dostosowana do potrzeb niepełnosprawnych.
33. Warsztaty terapii zajęciowej.
34. Rozbudowa Rynku.
35. Doposażenie Domów Pomocy Społecznej.
36. Reorganizacja sieci szkół ponadgimnazjalnych w powiecie.
37. Otworzenie filii kolegium językowego w Śremie.
38. Ustalenie standardów edukacyjnych w powiecie.
39. Doposażenie bibliotek w księgozbiór i sprzęt komputerowy.
40. Rekonstrukcja i odbudowa zabytków.
41. Świetlice socjoterapeutyczne.
42. Budowa krytego lodowiska.
43. Własna sieć komunikacji miejskiej.
44. Deptak wzdłuż rzeki warty.
45. Budowa ścieżki rowerowej wzdłuż jeziora Grzymisławskiego.
46. Rozwój i tworzenie zaplecza hotelowego w Śremie i okolicach (pensjonaty, gospodarstwa

agroturystyczne).
47. Uzbrajanie działek budowlanych.
48. Uregulowanie koryta rzeki Warty – przywrócenie rejsów turystycznych.
49. Przebudowa wiaduktu kolejowego na ul. Powstańców Wlkp.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

184

50. Przywrócenie pasażerskiego ruchu kolejowego.
51. Oczko wodne w Parku im. Odlewników Śremskich.
52. Obiekty małej architektury.
53. Ożywienie Starego Miasta.
54. Zmiany organizacyjne w urzędach.
55. Park wodny.
56. Modernizacja obiektów Państwowej Straży Pożarnej.
57. Zmniejszyć biurokrację w urzędach.
58. Zwiększyć środki finansowe na pracę z młodzieżą poza zajęciami szkolnymi.
59. Zwiększyć środki dla samorządów wiejskich.
60. Poprawić gospodarkę odpadami na wsi.
61. Udrożnienie rowów melioracyjnych, przepustów itp.
62. Regulacja cieków wodnych.
63. Budowa lądowiska dla szpitala w Śremie.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

185

AALLTTEERRNNAATTYYWWNNEE
WWAARRIIAANNTTYY RROOZZWWOOJJUU

SSPPOOŁŁEECCZZNNOO -- GGOOSSPPOODDAARRCCZZEEGGOO
PPOOWWIIAATTUU ŚŚRREEMMSSKKIIEEGGOO

((BBEEZZ KKOORREEKKTT EEKKSSPPEERRCCKKIICCHH))

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

186

Propozycje hierarchizacji celów

GG rr uu pp aa „„ EE KK OO LL OO GG II AA ”” –– ((11 33 // 11 77)) **
WW YY BB RR AA NN YY WW AA RR II AA NN TT RR OO ZZ WW OO JJ UU

PR
IO

R
Y

T
E

T
Y

Stworzyć korzystne warunki rozwoju dla nowych i już istniejących
podmiotów gospodarczych oraz rozwoju usług. Działać na rzecz rozwoju edukacji szkolnej i pozaszkolnej.

C
EL

E
PI

ER
W

SZ
O

R
Z
ĘD

N
E

Lepiej wykorzystać położenie
geograficzne powiatu dla rozwoju

różnych form turystyki oraz
uzbrajać tereny pod rekreację.

Tworzyć warunki dla rozwoju
infrastruktury chroniącej środowisko.

Tworzyć nowych projektów na
szczeblu gmin i powiatu

możliwych do realizacji przy
udziale funduszy strukturalnych i

partnerstwa publiczno –
prywatnego.

Przeciwdziałać skutkom
bezrobocia.

Sprzyjać wielosegmentowemu rozwojowi wsi, w
tym odnawialnych źródeł energii. Tworzyć warunki dla rozwoju terenów leśnych. Wykorzystać istniejący potencjał w

rolnictwie.

Podjąć działania w kierunku rozbudowy sieci
wodociągowej i kanalizacyjnej.

Podjąć działania w kierunku utylizacji i
zagospodarowania odpadów komunalnych i

niebezpiecznych.

Podjąć działania na rzecz należytej ochrony
wód i rzeki Warty. C

EL
E

D
R

U
G

O
R

ZĘ
D

N
E

Umożliwić rozwój połączeń kolejowych. Kontynuować działania na rzecz ochrony zasobów przyrodniczych.

* - pierwsza liczba oznacza ilość głosów oddanych na daną propozycję wariantu przez osoby nie pracujące nad jej formułowaniem. Druga liczba to ogólna ilość głosów oddanych na tę propozycje wariantu.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

187

GG rr uu pp aa „„ GG OO SS PP OO DD AA RR KK AA ”” –– ((44 // 99)) **

PR
IO

R
Y

TE
TY

Stworzyć warunki dla lepszego wykorzystania istniejących zasobów
ludzkich oraz istniejących podmiotów gospodarczych.

Stworzyć własną, lokalną politykę tworzenia nowych miejsc pracy
oraz warunki dla rozwoju inwestycji.

C
EL

E
N

IE
ZB

ĘD
N

E

Tworzyć warunki dla rozwoju
infrastruktury chroniącej

środowisko.

Działać na rzecz rozwoju edukacji
szkolnej i pozaszkolnej.

Podjąć działania w kierunku
rozwoju, poprawy stanu

technicznego dróg oraz podjąć
działania w zakresie rozwoju

połączeń kolejowych.

Sprzyjać wielosegmentowemu
rozwojowi wsi.

Podjąć działania w kierunku budowy obwodnic
miast powiatu śremskiego.

Podjąć działania na rzecz poprawy ochrony
zdrowia i opieki społecznej.

Stwarzać warunki dla rozwoju powiatu w
oparciu o dorobek kulturalny i tradycje

regionu.

Podjąć działania w kierunku utylizacji i
zagospodarowania odpadów.

Podjąć działania na rzecz należytej ochrony
wód.

Lepiej wykorzystać położenie geograficzne
powiatu dla rozwoju różnych form turystyki. C

EL
E

PI
ER

W
SZ

O
R

ZĘ
D

N
E

Kontynuować działania na rzecz ochrony zasobów przyrodniczych i
otoczenia rzeki Warty.

Umożliwić kreowanie nowych projektów na szczeblu gmin i powiatu
możliwych do realizacji przy udziale funduszy strukturalnych i

partnerstwa publiczno – prywatnego.

* - pierwsza liczba oznacza ilość głosów oddanych na daną propozycję wariantu przez osoby nie pracujące nad jej formułowaniem. Druga liczba to ogólna ilość głosów oddanych na tę propozycje wariantu.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

188

GG rr uu pp aa „„ II NN FF RR AA SS TT RR UU KK TT RR AA ”” –– ((22 // 77)) **
PR

IO
R

Y
TE

TY

Uzbrajać tereny pod inwestycje. Podjąć działania w kierunku poprawy stanu technicznego dróg.

C
EL

E
N

IE
ZB

ĘD
N

E

Podjąć działania w kierunku
utylizacji i zagospodarowania

odpadów.

Stworzyć warunki dla rozwoju
inwestycji opartych na zewnętrznym

kapitale.

Podjąć działania w kierunku
budowy obwodnic miast powiatu

śremskiego.

Stworzyć własną, lokalną
politykę tworzenia nowych

miejsc pracy.

Podjąć działania na rzecz należytej ochrony wód. Podjąć działania na rzecz poprawy ochrony
zdrowia i opieki społecznej.

Działać wielokierunkowo na rzecz rozwoju
gospodarczego.

Wykorzystać istniejący potencjał w rolnictwie. Tworzyć warunki dla rozwoju infrastruktury
chroniącej środowisko.

Lepiej wykorzystać położenie geograficzne
powiatu dla rozwoju różnych form turystyki. C

EL
E

PI
ER

W
SZ

O
R

ZĘ
D

N
E

Umożliwić kreowanie nowych projektów na szczeblu gmin i powiatu
możliwych do realizacji przy udziale funduszy strukturalnych i

partnerstwa publiczno – prywatnego.
Przeciwdziałać zagrożeniom związanym z likwidacją powiatu.

* - pierwsza liczba oznacza ilość głosów oddanych na daną propozycję wariantu przez osoby nie pracujące nad jej formułowaniem. Druga liczba to ogólna ilość głosów oddanych na tę propozycje wariantu.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

189

GG rr uu pp aa „„ PP RR ZZ EE SS TT RR ZZ EE ŃŃ ”” –– ((55 // 77)) **
AA LL TT EE RR NN AA TT YY WW NN YY WW AA RR II AA NN TT RR OO ZZ WW OO JJ UU

PR
IO

R
Y

T
E

T
Y

Działać na rzecz rozwoju edukacji szkolnej i pozaszkolnej oraz kultury i
sportu.

Stworzyć warunki dla lepszego wykorzystania istniejących zasobów
ludzkich i gospodarczych.

C
EL

E
PI

ER
W

SZ
O

R
Z
ĘD

N
E

Umożliwić kreowanie nowych
projektów na szczeblu gmin i

powiatu możliwych do realizacji
przy udziale funduszy

strukturalnych i partnerstwa
publiczno – prywatnego.

Podjąć działania w kierunku poprawy
stanu technicznego dróg oraz lepszej

komunikacji.

Podjąć działania na rzecz
poprawy ochrony zdrowia i opieki

społecznej.

Stworzyć własną, lokalną
politykę tworzenia nowych

miejsc pracy.

Podjąć działania na rzecz utrzymania wysokiego
poziomu bezpieczeństwa publicznego.

Wzmacniać i promować historyczne wartości i
tradycje regionu.

Kontynuować działania na rzecz ochrony
zasobów przyrodniczych.

Wykorzystać bliskość aglomeracji poznańskiej
dla lepszego rozwoju powiatu.

Tworzyć warunki dla budowy społeczeństwa
obywatelskiego.

Działać wielokierunkowo na rzecz rozwoju
gospodarczego. C

EL
E

D
R

U
G

O
R

ZĘ
D

N
E

Stworzyć warunki do rozwoju różnych form turystyki. Podjąć działania w kierunku wzmocnienia powiatu w oparciu o tradycje
i gospodarczą integrację.

* - pierwsza liczba oznacza ilość głosów oddanych na daną propozycję wariantu przez osoby nie pracujące nad jej formułowaniem. Druga liczba to ogólna ilość głosów oddanych na tę propozycje wariantu.

SS TT RR AA TT EE GG II AA RR OO ZZ WW OO JJ UU SS PP OO ŁŁ EE CC ZZ NN OO -- GG OO SS PP OO DD AA RR CC ZZ EE GG OO
P O W I A T U Ś R E M S K I E G O

190

GG rr uu pp aa „„ SS PP OO ŁŁ EE CC ZZ NN OO ŚŚ ĆĆ ”” –– ((88 // 22 33)) **
PR

IO
R

Y
TE

TY

Działać na rzecz rozwoju edukacji szkolnej i pozaszkolnej. Działać wielokierunkowo na rzecz rozwoju gospodarczego.

C
EL

E
N

IE
ZB

ĘD
N

E

Przeciwdziałać skutkom
bezrobocia.

Stworzyć korzystne warunki rozwoju
dla istniejących oraz

nowopowstających podmiotów
gospodarczych.

Podjąć działania na rzecz
poprawy ochrony zdrowia i

pomocy społecznej.

Podjąć działania na rzecz
tworzenia nowych projektów na

szczeblu gmin i powiatu możliwych
do realizacji przy udziale funduszy

strukturalnych i partnerstwa
publiczno – prywatnego.

Podjąć działania w kierunku budowy i poprawy
stanu technicznego dróg.

Wykorzystać bliskość aglomeracji poznańskiej
dla lepszego rozwoju powiatu.

Stworzyć warunki dla rozwoju inwestycji
opartych na zewnętrznym kapitale.

Przeciwdziałać patologiom społecznym.
Podjąć działania na rzecz utrzymania
wysokiego poziomu bezpieczeństwa

publicznego.

Tworzyć warunki dla rozwoju infrastruktury
chroniącej środowisko.

C
EL

E
PI

ER
W

SZ
O

R
ZĘ

D
N

E

Stworzyć warunki dla lepszego wykorzystania istniejących zasobów
ludzkich. Sprzyjać wielosegmentowemu rozwojowi wsi.

* - pierwsza liczba oznacza ilość głosów oddanych na daną propozycję wariantu przez osoby nie pracujące nad jej formułowaniem. Druga liczba to ogólna ilość głosów oddanych na tę propozycje wariantu.

