STRATEGIA

ZRÓWNOWAŻONEGO ROZWOJU

POWIATU SOKÓLSKIEGO
[image: image15.jpg]

 MOTTO:

„Powiat sokólski – obszarem

zrównoważonego rozwoju,

otwartym na współpracę”

Wydawca

Zarząd Powiatu Sokólskiego
Zespół autorów
Kierownicy wydziałów Starostwa Powiatowego w Sokółce
Opracowanie

Wydział Promocji i Rozwoju

Strategia Zrównoważonego Rozwoju Powiatu Sokólskiego została przyjęta dnia 23.02.2001r.
przez Radę Powiatu Sokólskiego

Spis treści

5WSTĘP

7I.
SYTUACJA SPOŁECZNO – GOSPODARCZA POWIATU SOKÓLSKIEGO

7A.
Podstawowe informacje o powiecie.

13B.
Sektor produkcyjny gospodarki

14C.
Sektor nieprodukcyjny gospodarki

26D.
Zasoby ludzkie, rynek pracy

35E.
Infrastruktura

45F.
Analiza SWOT.

53II.
MISJA ROZWOJU POWIATU SOKÓLSKIEGO I CELE

53Cele I rzędu

55Cele II rzędu

59III.
KLUCZOWE KIERUNKI ROZWOJU POWIATU W UKŁADZIE SFEROWYM

59A.
Sfera infrastruktury technicznej

59B.
Sfera gospodarcza

62C.
Sfera ekologiczna

64D.
Sfera społeczna

69E.
Sfera ładu przestrzennego

71IV.
FINANSE POWIATU

71A.
Struktura dochodów powiatu

73B.
Struktura wydatków gmin powiatu

75C.
Struktura wydatków inwestycyjnych powiatu

77D.
Prognoza dochodów i wydatków powiatu

81V.
SCENARIUSZE ROZWOJU

86A.
Scenariusz optymistyczny (I)

86B.
Scenariusz umiarkowany (II)

86C.
Scenariusz zachowawczo – ostrzegawczy (III)

87VI.
PODSUMOWANIE

105DODATEK.

105B.
Spis tabel

106C.
Spis mapek

WSTĘP

Opracowana Strategia Zrównoważonego Rozwoju Powiatu Sokólskiego nawiązuje do Strategii Rozwoju Województwa Podlaskiego. Strategia Zrównoważonego Rozwoju Powiatu Sokólskiego wraz ze Strategią Rozwoju Województwa Podlaskiego będą podstawą do złożenia wniosku przez Zarząd Województwa Podlaskiego w celu podpisania Kontraktu z Rządem.

Wstępem do określenia misji rozwoju i celów strategicznych była dokonana diagnoza stanu istniejącego– ocena najważniejszych warunków rozwoju powiatu oraz jego potrzeb. Syntetyczne ujęcie tych procesów zostało dokonane w analizie SWOT (Strengths- siły, atuty; Weaknesses- słabości; Opportunities– szanse; okazuje Threats- zagrożenia) i charakterystykach rozwojowych poszczególnych obszarów powiatu. Niniejszy dokument rozróżnia trzy poziomy zadań. Pierwszy poziom - to zadania ograniczające się do obszaru gmin, których realizacja wpłynie na stan sytuacji w gminach. Drugi poziom - to zadania, które są w bezpośredniej gestii gmin i ich realizacja będzie oddziaływała na cały powiat. Trzeci poziom obejmuje zadania leżące w gestii powiatu, które będą miały wpływ na jego rozwój.

Rozwój powiatu sokólskiego uzależniony jest od dobrego, skutecznego i odpowiedzialnego reformowania życia politycznego, społecznego i gospodarczego kraju oraz otwarcia tu „bramy” łączącej wschód z zachodem (np. przejścia granicznego Polska– Białoruś w Kuźnicy). Ważnym elementem będzie znalezienie się w nowych realiach terytorialnych, ekonomicznych i społecznych. Rozważane będą czynniki mające wpływ na dobre działanie powiatu, możliwości poprawy warunków bytowych jego mieszkańców, ochrona walorów środowiska przyrodniczego, struktury zatrudnienia ludności, wykształcenia i szkolnictwa, wspieranie rozwoju społeczno-ekonomicznego.

Do opracowania włączono dane statystyczne z lat 1994-2000. Strategia obejmuje okres między rokiem 2001 a 2010, ponieważ przemiany zachodzące w kraju i zagranicą (polityczne, społeczne, kulturowe, gospodarcze, ekonomiczne, technologiczne), nie pozwalają na dalsze planowanie, natomiast powyżej tej granicy rzeczowość przedstawionego opracowania tracić będzie na realności.

Obszar opracowania obejmuje powiat sokólski, w skład którego wchodzi 10 gmin
(Sokółka, Krynki, Szudziałowo, Kuźnica, Sidra, Nowy Dwór, Dąbrowa Białostocka, Janów, Korycin, Suchowola). Granice administracyjne mają z reguły ustalony charakter, a przyroda, gospodarka, powiązania społeczne– stanowią system naczyń połączonych. Wiele powiązań będzie miało charakter przyrodniczy (np. rezerwaty), komunikacyjno– transportowy oraz transgraniczny.

W strategii przedstawiono ogólne uwarunkowania geograficzno– ekonomiczne powiatu sokólskiego. Szczegółową analizą objęto też kierunki rozwoju przestrzenno– gospodarczego.

I. SYTUACJA SPOŁECZNO – GOSPODARCZA POWIATU
SOKÓLSKIEGO

W rozdziale tym dokonana zostanie szczegółowa diagnoza stanu istniejącego powiatu. Będzie się ona opierała na zastosowaniu analizy SWOT. Ukazanie mocnych i słabych stron tego obszaru w poszczególnych sferach funkcjonalnych, pozwoli na określenie kierunków działań, które opierałyby się na atutach rozwojowych powiatu i jego poszczególnych gmin.

A. Podstawowe informacje o powiecie.

Powiat sokólski położony jest na terenie województwa podlaskiego, w północnej części Niziny Podlaskiej. Od strony wschodniej powiat graniczy z Republiką Białorusi. Powiat sokólski stanowią: lokalna wspólnota samorządowa tworzona przez mieszkańców gmin: Sokółka, Dąbrowa Białostocka, Janów, Korycin, Krynki, Kuźnica, Nowy Dwór, Sidra, Suchowola, Szudziałowo. Łączna powierzchnia powiatu wynosi 2054 km2. Obszar ten zamieszkuje 78968 mieszkańców (na dzień 01.04.1998r.).

Powiat zajmują głównie obszary rolnicze. Sprzyja temu dobry stan środowiska naturalnego oraz występująca w wielu gospodarstwach tradycyjna kultura rolna. Ziemia Sokólska jest bardzo dobrym miejscem do wytwarzania ekologicznie zdrowej żywności. Dużą powierzchnię powiatu zajmują też obszary leśne, których znaczna część wchodzi w skład kompleksu Puszczy Knyszyńskiej o wysokich walorach przyrodniczych.

Środowisko przyrodnicze.

Województwo podlaskie, a także powiat sokólski, posiada w znacznym stopniu zachowane w stanie naturalnym, o wysokich i unikalnych walorach w skali kraju i Europy, środowisko przyrodnicze – głównie kompleksy naturalnych lasów (gmina Szudziałowo), bagienne doliny rzek (gminy Dąbrowa Białostocka, Suchowola, Korycin) o cennej i różnorodnej roślinności. Obszary te odznaczają się najwyższym stopniem naturalności szaty roślinnej oraz najwyższą bioróżnorodnością. O wysokim potencjale biotycznym obszaru województwa świadczy bogactwo fauny i flory oraz występowanie licznych chronionych i rzadkich gatunków roślin i zwierząt, a także znaczna ilość obszarów określanych statusem ochrony.

Wysoki stopień naturalności powiatu sokólskiego wynika również z samej struktury użytkowania gruntów, w której dominują obszary uznane za biologicznie aktywne, tj. łąki, pastwiska, lasy, zadrzewienia, wody i nieużytki bagienne (Tabela nr 1).

Tabela nr 1. Struktura użytkowania gruntów (01.01.99).

	Lp
	Nazwa
	Pow. ogólna ha
	Użytki rolne
	Lasy
i zadrz.
	Ogółem
(lasy i zadrz.) %
	Tereny zabud.
	Wody
	Nieuż.
	Pozost.

	1.
	m. Dąbrowa Biał.
	2 264
	1 855
	73
	1,02
	162
	17
	19
	138

	2.
	m. Sokółka
	925
	318
	11
	0,17
	289
	25
	10
	272

	3.
	m. Suchowola
	2 595
	1 898
	448
	1,24
	92
	39
	4
	114

	4.
	obszar wiejski Dąbrowa Biał.
	24 131
	17 900
	4 143
	11,69
	491
	132
	710
	755

	5.
	obszar wiejski Sokółka
	30 437
	21 664
	6 311
	14,84
	537
	275
	338
	1 312

	6.
	obszar wiejski Suchowola
	22 994
	17 640
	2 372
	10,61
	422
	168
	1 742
	650

	7.
	gm. Janów
	20 784
	12 715
	6 914
	10,41
	358
	139
	166
	492

	8.
	gm. Korycin
	11 732
	9 968
	938
	5,78
	269
	94
	116
	347

	9.
	gm. Krynki
	16 591
	9 440
	5 943
	8,16
	264
	78
	246
	620

	10.
	gm. Kuźnica
	13 341
	9 640
	2 581
	6,48
	282
	73
	189
	576

	11.
	gm. Nowy Dwór
	12 088
	9 564
	1 639
	5,94
	250
	70
	90
	475

	12.
	gm. Sidra
	17 396
	13 016
	3 197
	8,6
	326
	74
	231
	552

	13.
	gm. Szudziałowo
	30 164
	14 796
	13 575
	15,06
	379
	86
	350
	978

	14.
	gm. Dąbrowa Biał.
	26 395
	19 755
	4 216
	13
	653
	149
	729
	893

	15.
	gm. Sokółka
	31 362
	21 982
	6 322
	15
	826
	300
	348
	1 584

	16.
	gm. Suchowola
	25 589
	19 538
	2 820
	12
	514
	207
	1 746
	764

	17.
	Miasta (1:3)
	5 784
	4 071
	532
	2,44
	543
	81
	33
	524

	18.
	Obszary wiejskie(4:13)
	199 658
	136 343
	47 613
	97,56
	3578
	1 189
	4 178
	6 757

	19.
	 Razem (7:16):
	205 442
	140 414
	48 145
	X
	4121
	1 270
	4 211
	7 281

Ponadto powiat sokólski charakteryzuje się stosunkowo czystym powietrzem atmosferycznym i niewielkimi zanieczyszczeniami środowiska. Województwo podlaskie, z uwagi na duże walory środowiska przyrodniczego, wchodzi w skład makroregionu funkcjonalnego „Zielone Płuca Polski”.

Powiat sokólski znajduje się w obrębie Wyniesienia Mazursko– Suwalskiego, wchodzącego w skład krystalicznej prekambryjskiej platformy wschodnio– europejskiej. Węglanowe skały kredy górnej wraz z osadami trzeciorzędowymi budują podłoże czwartorzędu. Powierzchnia tego podłoża jest morfologicznie zróżnicowana, co warunkuje zmienną miąższość utworów czwartorzędowych (ca 200 m – okolice Sokółki).

Skalne surowce mineralne na terenie powiatu sokólskiego eksploatuje się metodami odkrywkowymi. Szczególnie bogate są zasoby piasku, żwiru i kruszywa naturalnego. Największe złoża kruszywa naturalnego o zatwierdzonych zasobach to: rejon Sokółka (Kundzin, Zadworzany, Gieniusze), rejon Sidra (Racewo), rejon Kuźnica.

Na obszarze powiatu sokólskiego występują gleby wykształcone z polodowcowych piasków i żwirów, glin i pyłów oraz współczesnych osadów torfowych, namułów. Największy odsetek zajmują gleby wytworzone z piasków i glin w trybie gleb brunatnych i bielicowych, a następnie czarne ziemie i gleby bagienne.

Na terenie powiatu sokólskiego funkcjonują obszary chronionego krajobrazu: Wzgórza Sokólskie i Dolina Biebrzy. Część gmin, tj. Dąbrowa Białostocka i Suchowola, graniczy z Biebrzańskim Parkiem Narodowym i Parkiem Krajobrazowym Puszczy Knyszyńskiej (Sokółka, Szudziałowo, Janów, Korycin, Krynki) - Mapka nr 1.

Mapka nr 1. Parki i obszary chronionego krajobrazu.

[image: image1.png]0BSZARY CHROVINEGO

PARK) KRALOBRAZOVE

ot

ChROuONEGD xenoatAz

oprac. podlaskie biuro planowania przestrzennego
W. Matuszkiewicz dokonał regionalizacji przyrodniczo – leśnej mającej na celu przedstawienie geograficznego zróżnicowania ekologicznych warunków wzrostu i rozwoju roślinności, ze szczególnym uwzględnieniem ekosystemów leśnych. Ma to na celu umożliwienie prawidłowego wykorzystania tych warunków na potrzeby gospodarki leśnej, a także rolnictwa i planowania przestrzennego. Powiat sokólski wg powyższej regionalizacji znajduje się w Krainie Mazursko – Podlaskiej (mezoregion Puszczy Knyszyńskiej). Kraina ta charakteryzuje się występowaniem zwartych, dużych kompleksów leśnych, takich jak Puszcza Knyszyńska.

Na ogólną powierzchnię powiatu sokólskiego 205 442 ha, lasy i grunty leśne zajmują 48.145 ha, co stanowi 23,31% powierzchni powiatu. Dla porównania lesistość województwa wynosi 29,4%, a kraju 27,9%. Głównym zwartym kompleksem leśnym jest Puszcza Knyszyńska. Na pozostałej części powiatu lasy występują w rozproszeniu tworząc niewielkie kompleksy.

Gatunkiem dominującym w lasach powiatu sokólskiego jest sosna, a gatunkami współtworzącymi lasy są: świerk, dąb, brzoza i olcha.

Gospodarka leśna na terenie lasów państwowych prowadzona jest w oparciu o inwentaryzację i plany urządzeniowe poszczególnych nadleśnictw zatwierdzone przez Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa, natomiast gospodarka leśna w lasach prywatnych prowadzona jest w oparciu o plany urządzeniowe lasów poszczególnych wsi.

Część gmin ma opracowane granice polno-leśne, a „Krajowym programem zwiększenia lesistości” objęte są w powiecie gminy: Dąbrowa Białostocka, Sokółka, Krynki, Kuźnica, Suchowola, Szudziałowo. Zalesienia tych terenów powinny sprzyjać powiększeniu istniejących kompleksów leśnych oraz łączeniu mniejszych w jedną całość.

Na terenie powiatu sokólskiego istnieją także rezerwaty przyrody:
Stare Biele - pow. 255,65ha, leżący w gminie Szudziałowo, fragment puszczy, kompleksy bagien i zarastających łąk, ostoje zwierząt,

Góra Pieszczana - pow. 220,1 ha, leżąca w gm. Szudziałowo, fragment puszczy
z naturalnym drzewostanem,

Międzyrzecze - pow. 249,86 ha, w gm. Szudziałowo, fragment puszczy z licznymi zbiorowiskami roślin chronionych,

Torfowy Bahno w Borkach – pow. 286,40 ha, w gm. Szudziałowo i Supraśl, zbiorowisko torfowiskowe o charakterze borealnym, bogata flora roślin rzeczywistych i mszaków,

Kozłowy Ług – pow. 149,35 ha, w gm. Sokółka, lasy i torfowiska,

Stara Dębina - pow. 33,68, leśnictwo Łaźnisko, Nadleśnictwo Supraśl,
w gm. Szudziałowo , celem ochrony jest zachowanie starodrzewu dębowego na siedlisku lasu mieszanego oraz stanowisk dębu bezszypułkowego na płn. granicy jego zasięgu,

Park Krajobrazowy Wzgórza Sokólskie – pow. 40456 ha, na wschód od Puszczy Knyszyńskiej, odznaczający się urozmaiconą rzeźbą terenu, z licznymi wzgórzami morenowymi o wysokości pow. 200 m n.p.m., częściowo zalesionymi,

Woronicza – pow. 133,80 ha, uznany w 1989 roku za rezerwat przyrody; jest to rezerwat florystyczny położony na terenie Nadleśnictwa Supraśl; celem ochrony jest zachowanie w naturalnym stanie doliny strumienia Woronicza w Puszczy Knyszyńskiej wraz ze strefą źródliskową i rozległym torfowiskiem niskim porośniętym lasami łęgowymi i świerczyną bagienną,

Starodrzew Szyndzielski – pow. 79,74 ha, uznany w 1990 roku za rezerwat przyrody ; jest to rezerwat leśny położony na terenie Nadleśnictwa Czarna Białostocka; celem ochrony jest zachowanie w Puszczy Knyszyńskiej ciepłolubnego lasu sosnowo
– dębowego o charakterze grądu miodownikowego, odznaczającego się wysokim stopniem naturalności i występowaniem szeregu rzadkich i chronionych roślin,

Nietupa – pow. 273,73 ha, uznany w 1996 roku za rezerwat przyrody; jest to rezerwat faunistyczny położony na terenie Nadleśnictwa Krynki; celem ochrony jest zachowanie ostoi bobrów w zatorfionej dolinie rzeki Nietupy.

Na trenie powiatu sokólskiego występują wszystkie zwierzęta charakterystyczne dla Niżu Polskiego:

· żubr - na terenie Puszczy Knyszyńskiej,

· głuszec - na terenie Puszczy Knyszyńskiej,

· łoś - najliczniej występuje w Dolinie Biebrzy

· na terenie całego powiatu - m.in. dzik, wilk, sarna, jeleń, lis, zając, bóbr.

Powiat sokólski, jak całe województwo, charakteryzuje się odrębnością klimatyczną wyrażaną pod względem kontynentalizmu, tj. długością zimy, stosunkowo krótkim przedwiośniem, najkrótszym w Polsce okresem wegetacyjnym i najniższą średnią temperaturą roczną
(od 5,6 do 70C). Cechy te sprawiają, że jest on stosunkowo najmniej korzystny dla rolnictwa.

Miasto i Gmina Dąbrowa Białostocka:

Dąbrowa Białostocka leży na szlaku komunikacyjnym łączącym Białystok z Augustowem i Suwałkami, w regionie „Zielonych Płuc Polski” i otulinie Biebrzańskiego Parku Narodowego. Takie położenie w połączeniu z walorami przyrodniczymi Biebrzańskiego Parku Narodowego, sprzyja rozwojowi turystyki i rekreacji. Jest to największa atrakcja i atut Ziemi Dąbrowskiej. Otaczające Biebrzę bagna oraz torfowiska są ostoją wielu gatunków roślin i zwierząt. To największy tego typu pierwotny obszar w Europie Środkowej. Miłośników turystyki czekają interesujące miejsca na szlakach, związane nie tylko z dziewiczymi obszarami Biebrzańskiego Parku Narodowego.

Gmina Janów:

Na malowniczych pagórkach obrzeża Puszczy Knyszyńskiej położona jest gmina Janów. Jej atrakcją są wytwarzane przez miejscowe gospodynie tradycyjne dywany dwuosnowowe. Proces powstawania tego znanego na rynku polskim i zagranicznym produktu, można prześledzić w Izbie Tkactwa Regionalnego w Janowie. Dzięki połączeniu elementów sztuki ludowej i profesjonalnego tkactwa artystycznego, janowskie dywany odznaczają się nieprzeciętnymi walorami estetycznymi. Na terenie gminy zorganizowano Szlak Rękodzieła Ludowego. Tworzy to dobry klimat dla rozwoju agroturystyki. Gmina inwestuje w rozwój infrastruktury drogowej, sanitarnej i telekomunikcyjnej, efektem tego jest, ponad 85% wszystkich miejscowości zwodociągowanych.

Gmina Korycin:

Gmina Korycin to teren wtulony między Puszczę Knyszyńską a Biebrzański Park Narodowy. Miłośnicy czynnego wypoczynku mogą wybrać się tu na wycieczkę szlakiem turystycznym „Kumiałka – Biebrza” (66 kilometrów) lub na ścieżkę rowerową Janów – Korycin (24 kilometry). Do atutów gminy zaliczyć trzeba min.: bliskość granicy z Litwą i Białorusią oraz dogodne położenie komunikacyjne przy trasie Via Baltica, a także Jeżewo – Warszawa i Sokółka – Kuźnica. Zwodociągowanie gminy ze 100 procentowym wskaźnikiem ogółu wsi, plasuje Korycin w czołówce województwa. Przyzagrodowe oczyszczalnie ścieków (wykonano ich już ponad 300) rozwiązują problem odprowadzania nieczystości płynnych. Korycin znany jest w kraju z tradycyjnej uprawy truskawek. Tu odbywają się co roku Ogólnopolskie Dni Truskawki.

Gmina Krynki:
Krynki graniczą z gminami Gródek i Szudziałowo oraz z Białorusią. W gospodarce gminy dominuje rolnictwo. Silnie– jak na Podlasie– pofałdowany teren, stwarza dobre warunki do rozwoju sportów zimowych, jak również jeździectwa. Bogactwem naturalnym Krynek jest wysokiej jakości woda o cechach wody mineralnej – „Krynka”. Gmina Krynki to od wieków teren pogranicza. Spotykamy tu ślady współżycia różnych ludów, wyznawców wielu religii. Kościoły, cerkwie, synagogi, meczet – wszystko to tworzy niepowtarzalny i egzotyczny, w dzisiejszej Polsce, klimat „Kresów”. Wykorzystanie walorów krajobrazowych, przyrodniczych oraz kulturowych gminy, stanowi jej szansę rozwoju.

Gmina Kuźnica:

Miejscowość ta położona jest na północny – wschód od Sokółki, w odległości 60 kilometrów od Białegostoku, w Makroregionie Niziny Północno – Podlaskiej. Obok Kuźnicy wije się malownicza rzeka Łosośna. Gmina słynie z przejścia granicznego z Białorusią, leży bowiem na trasie kołowej i kolejowej Białystok – Grodno. Gminę cechuje charakterystyczne pagórkowate ukształtowanie terenu, urozmaicone obszarami leśnymi. W oddalonych od ruchliwej trasy zacisznych zakątkach działają kwatery agroturystyczne.

Gmina Nowy Dwór:

Gmina Nowy Dwór położona jest w północno – wschodniej części powiatu sokólskiego. Graniczy ona z gminami: Dąbrowa Białostocka, Sidra, Lipsk, jak również z Białorusią. Jej część leży w otulinie Biebrzańskiego Parku Narodowego. Swój początek ma tu Biebrza. Nowy Dwór to gmina typowo rolnicza. Jej atutem jest czysty ekologicznie teren i nieskażone powietrze.

Gmina Sidra:

Polodowcowe wzniesienia, piękne krajobrazy, lasy, łąki, naturalny bieg rzeki Siderki– to atuty oddalonej 60 km od Białegostoku gminy Sidry. Niepowtarzalny krajobraz, cisza i spokój są naturalnymi czynnikami sprzyjającymi rozwojowi turystyki. Sidra ma dobre połączenie kolejowe w kierunku Warszawy oraz Suwałk. W stolicy gminy możliwe jest zakwaterowanie na polu namiotowym, bądź w kwaterach agroturystycznych. Sidra słynie też ze zlokalizowanego nad zalewem wodnym basenu pływackiego.

Miasto i Gmina Sokółka:

Sokółka położona jest w północnej części Niziny Podlaskiej, u źródeł rzeki Sokołdy (dopływ Supraśli). Od wschodu gmina graniczy z Białorusią, zaś od strony zachodniej otoczona jest Puszczą Knyszyńską. Przez Sokółkę przebiegają ważne szlaki komunikacyjne. Ogromne znaczenie dla rozwoju tego terenu ma międzynarodowa trasa drogowa i kolejowa Warszawa – Grodno i dalej w kierunku na Wilno, Rygę, Sankt – Petersburg, Mińsk i Moskwę. Odległość od przejścia granicznego w Kuźnicy Białostockiej wynosi 16 kilometrów. Przebiegającą przez miasto drogą nr 19, przemieszcza się ciężki transport kołowy ze wszystkich państw Europy. Sokółka może stać się ważnym kolejowym portem przeładunkowym. Do miasta, jak też oddalonej od niego o 7 kilometrów miejscowości Gieniusze, doprowadzone są szerokie rosyjskie tory (biegnące z Grodna). Dzięki rozbudowanej sieci rozgałęzień, bocznic i ramp, możliwe są przeładunki towarów z wagonów szerokotorowych na wagony krajowe i odwrotnie oraz z samochodów na wagony i odwrotnie. Samo położenie Sokółki gwarantuje firmom zajmującym się handlem zagranicznym znalezienie tu korzystnych warunków do realizacji swoich przedsięwzięć importowo– eksportowych. Już niebawem Sokółka będzie pierwszym miastem unijnym dla osób przyjeżdżających ze Wschodu i ostatnim dla opuszczających nasz kraj.

Miasto i Gmina Suchowola:

Uważana za geograficzny środek Europy – Suchowola leży na skrzyżowaniu ważnych szlaków turystycznych: Białystok – Biebrzański Park Narodowy, jeziora mazurskie oraz starego traktu handlowego wiodącego z Korony na Litwę. Gmina jest częścią „Zielonych Płuc Polski” i jednym z nielicznych zakątków w kraju o najlepiej zachowanym środowisku naturalnym. Rolniczy charakter gminy w połączeniu z dobrą infrastrukturą miasta, zachęcają do inwestowania w przemysł przetwórczy. Jako członek Związku Gmin „Kumiałka – Biebrza” (należą do niego również gminy Janów i Korycin), Suchowola realizuje politykę w zakresie zagospodarowania odpadów stałych: selektywna zbiórka, odzysk, a także przetwarzanie. Z Ziemi Suchowolskiej wywodzi się ks. Jerzy Popiełuszko, obrońca wolności idei „Solidarności”, zamordowany przez funkcjonariuszy Służby Bezpieczeństwa w 1984 roku. Wszystkie związane z jego osobą pamiątki można oglądać w Izbie Pamięci w Suchowoli.

Gmina Szudziałowo:

Gmina Szudziałowo położona jest w obrębie dwóch Mezoregionów: Wzgórz Sokólskich i Wysoczyzny Białostockiej. Graniczy ona z Białorusią, a także gminami: Sokółka, Krynki, Supraśl i Gródek. Bogactwem tych terenów są lasy oraz zasoby kruszywa naturalnego. Na obszarze gminy występuje szereg obiektów o wartościach kulturalnych, w tym o wartościach archeologicznych.

B. Sektor produkcyjny gospodarki

Ważnym elementem rozwoju powiatu jest działalność gospodarcza prowadzona we wszystkich gminach. Pociąga ona za sobą rozbudowę infrastruktury i zmniejszenie bezrobocia.

Do większych zakładów pracy należą w powiecie: „Sokółka Okna i Drzwi S.A.”; „Somlek” Sokółka; Gtx Hanex – Plastic Sp. z o.o.; „Agrikur”; „Saga-Trans”; „Eskimos”; Zakład Masarniczy Rzeźnictwo– Wędliniarstwo Sp. Braci Szestowickich; „Genes”; Wytwórnia Wód Gazowanych „Krynka”– G.S., Kopalnia Surowców Mineralnych (Białostockie Kopalnie Surowców Mineralnych Sp. z o.o.), Jerzy Wilczewski - producent kwiatów ciętych i owoców miękkich. Licznie występują też małe zakłady wytwarzające półfabrykaty przemysłu drzewnego.

Lata dziewięćdziesiąte były w naszym rejonie, jak w całej Polsce, okresem gwałtownego wzrostu sektora małych i średnich przedsiębiorstw. Nastąpił ponad 30% wzrost liczby firm, ponad 60% wzrost zatrudnienia w tych przedsiębiorstwach, a udział sektora w dochodzie narodowym wynosił ponad 40%. Przedsiębiorstwa te stanowią silnie rozwijający się sektor gospodarki zarówno w kategoriach dochodów, jak i majątku. Jednakże, tylko 2,4%, czyli niewielki procent tych firm jest zarejestrowanymi spółkami prawa handlowego.
Tabela nr 2. Stan podmiotów gospodarczych.

	Gmina
	Nowe podmioty
	31/12/97
	31/12/98
	Udział do ogółu (%)
	Dynamika
	Zmiana %
	Liczba podmiotów na 1000 mieszkańców

	Dąbrowa Białostocka
	60
	351
	358
	15,44
	7
	1,99
	25,10

	Janów
	8
	90
	101
	4,36
	11
	12,22
	20,00

	Korycin
	18
	67
	70
	3,02
	3
	4,48
	18,00

	Krynki
	17
	49
	63
	2,72
	14
	28,57
	4,25

	Kuźnica
	20
	67
	62
	2,67
	-5
	-7,46
	12,00

	Nowy Dwór
	11
	29
	31
	1,34
	2
	6,90
	9,20

	Sidra
	29
	56
	77
	3,32
	21
	37,50
	17,10

	Sokółka
	202
	1238
	1 252
	54,01
	14
	1,13
	62,80

	Suchowola
	44
	199
	211
	9,10
	12
	6,03
	25,50

	Szudziałowo
	18
	92
	93
	4,01
	1
	1,09
	23,00

	 Razem
	427
	2238
	2318
	100,00
	80
	3,45
	X

	 Średnia
	42,7
	223,8
	231,8
	
	X
	9,25
	22,00

oprac. własne.
Tabela nr 3. Działalność gospodarcza w rozbiciu na rodzaje (01.01.99).
	GMINA
	RODZAJE

	
	USŁUGI
	PRODUKCJA
	GASTRONOMIA
	HANDEL
	DZIAŁALNOŚĆ MIESZANA
	RAZEM

	Dąbrowa Białostocka
	168
	25
	9
	151
	5
	358

	Janów
	36
	7
	4
	18
	36
	101

	Korycin
	27
	5
	6
	31
	1
	70

	Krynki
	49
	4
	1
	9
	0
	63

	Kuźnica
	21
	3
	4
	33
	1
	62

	Nowy Dwór
	18
	0
	0
	13
	0
	31

	Sidra
	47
	7
	0
	23
	0
	77

	Sokółka
	356
	87
	18
	531
	260
	1252

	Suchowola
	132
	9
	6
	59
	5
	211

	Szudziałowo
	76
	10
	0
	5
	2
	93

	RAZEM
	930
	157
	48
	873
	310
	2318

	ŚREDNIA
	93
	15,7
	4,8
	87,3
	31
	231,8

oprac. własne.

W analizowanym 1998 roku istniało na rynku powiatu ogółem 2318 podmiotów gospodarczych (stan na koniec 1999r. – 3148 w tym działalność osób fizycznych 2578,
wg WUS). W odniesieniu do roku poprzedniego, dynamika wzrostu wynosiła 3,45%. Liczba działających firm w stosunku do roku 1997 zwiększyła się. Największy wzrost dotyczył gminy Sidra i Krynki. W pierwszym przypadku na uwagę zasługuje dynamika rozwoju firm z branży usług budowlanych i transportowych. W ogólnej ilości istniejących 77 podmiotów, w Sidrze występuje aż 18, czyli co czwarty zarejestrowany.

W gm. Krynki, jednostki oferujące usługi leśne i transportowe stanowią 40% ogółu. Blisko połowa z 93 podmiotów występujących w Szudziałowie, działa w podobnej branży jak w Krynkach. Ale dynamika rozwoju nowych firm jest w tym ostatnim przypadku niewielka. Biorąc pod uwagę rotację firm na rynku, równolegle obok siebie plasują się gminy: Korycin, Kuźnica, Nowy Dwór i Suchowola. W całkowitej liczbie zarejestrowanych jednostek, nowe stanowiły tu około 20%. Cechą wspólną owych miejsc jest rozwój handlu, a szczególnie sprzedaż artykułów spożywczo- przemysłowych, którą trudni się jedna trzecia ogółu handlujących. W wypadku Nowego Dworu jest to ponad 50%.

Zdecydowanie największym rynkiem charakteryzuje się Sokółka i Dąbrowa Białostocka. Liczba podmiotów w przeliczeniu na 1000 mieszkańców wynosi w Sokółce 62,8. Wskaźnik
ten powyżej 20 jednostek, oprócz wyżej wymienionych, dotyczy też gmin: Janów, Suchowola
i Szudziałowo. Średnia dla całego powiatu wynosi 22 jednostki.
C. Sektor nieprodukcyjny gospodarki

Bardzo ważną w strategii dziedziną jest sfera społeczna, wskazująca w bezpośredni sposób na warunki życia i rozwoju mieszkańców naszego powiatu. Określa ona m. in. ważkie zagadnienia bytowe, edukacyjne, ochrony zdrowia i opieki społecznej.
INSTYTUCJE KULTURY:

· ogółem – 61, w tym:

1. domy i ośrodki kultury ogółem – 10, w tym:

a) gminne – 7:

· Sidrzański Ośrodek Kultury

· Nowodworski Ośrodek Kultury

· Gminny Ośrodek Kultury, Sportu i Turystyki w Korycinie

· Gminny Ośrodek Kultury, Sportu i Turystyki w Janowie

· Gminny Ośrodek Kultury i Sportu w Krynkach

· Gminny Ośrodek Kultury w Szudziałowie

· Gminny Ośrodek Kultury i Sportu w Kuźnicy Białostockiej

b) miejsko – gminne – 3:

· Sokólski Ośrodek Kultury

· Miejsko – Gminny Ośrodek Kultury w Dąbrowie Białostockiej

· Miejsko – Gminny Ośrodek Kultury w Suchowoli

2. wiejskie kluby kultury – 1:

· Wiejski Klub Kultury w Kamionce Starej (podlega Sokólskiemu Ośrodkowi Kultury)

3. kluby i świetlice – 17, w tym:

a) Gmina Sokółka – 4:

b) Gmina Dąbrowa Białostocka – 2:

· Klub Miejsko – Gminnego Ośrodka Kultury w Dąbrowie

· Świetlica dla dzieci przy M-GOK w Dąbrowie

c) Gmina Szudziałowo – 3:

d) Gmina Krynki – 1:

· świetlica środowiskowa w Krynkach

e) Gmina Nowy Dwór – 5:

f) Gmina Kuźnica – 2:

· świetlica wiejska w Klimówce

· świetlica wiejska w Saczkowcach

4. biblioteki ogółem – 25, filie – 15, w tym:

a) gminne – 10, filie – 3:

b) miejsko – gminne – 15, filie – 12:

1. muzea – 1:

· Muzeum Społeczne Ziemi Sokólskiej w Sokółce (wchodzi w skład struktury organizacyjnej Sokólskiego Ośrodka Kultury)

2. kina galerie – 3:

· Kino „Lotos” w Dąbrowie Białostockiej

· Kino „Kometa” w Suchowoli

· Kino – Teatr „Sokół” w Sokółce

3. inne:

1) Izba Pamięci Nauczycieli przy Szkole Podstawowej nr 1 im. A. Mickiewicza w Sokółce,

2) Izba Sztuki Ludowej Piotra Szałkowskiego (rzeźbiarza) w Sokółce,

3) Izba Regionalna przy Miejsko – Gminnym Ośrodku Kultury w Dąbrowie Białostockiej,

4) Izba Pamięci ks. Jerzego Popiełuszki w Suchowoli,

5) Izba Tkactwa Regionalnego w gm. Janów, pracownie tkackie Alicji Kochanowskiej, Ludgardy Sieńko i Filomeny Krupowicz, wsie Nowokolno (pracownia tkacka Heleny Malewickiej) i Wasilówka (pracownia tkacka Heleny Malewickiej).
FUNDACJE I STOWARZYSZENIA ZAJMUJĄCE SIĘ KULTURĄ I SZTUKĄ – ZWIĄZKI TWÓRCZE, ORGANIZACJE SPORTOWE

1. Gmina Krynki:

· Stowarzyszenie „Krynki Jagiellońskie” ; prezes – Lucyna Jurkiewicz; siedzibą stowarzyszenia jest Gminny Ośrodek Kultury i Sportu w Krynkach

· Stowarzyszenie „Villa Sokrates”; prezes – Sokrat Janowicz

2. Gmina Janów:

· Stowarzyszenie Miłośników Janowskiego Tkactwa Dwuosnowowego; prezes – Stanisława Kowalczuk

3. Gmina i Miasto Dąbrowa Białostocka:

· Stowarzyszenie Dąbrowskie; przewodniczący – Ryszard Boszko (KS Dąb)

4. Miasto i Gmina Sokółka:

· Towarzystwo „Ziemia Sokólska”; prezes – Franciszek Budrowski

· Klub Inicjatyw Kulturalnych im. Cypriana Norwida; prezes – Leonarda Szubzda
· Klub Sportowy „Sokół” Soikółka.
PISMA I INNE WYDAWNICTWA LOKALNE
a) Miasto i Gmina Sokółka:

· Gazeta Sokólska „Nowa”. Miesięcznik Społeczno – Kulturalny;

· „Co, Gdzie, Kiedy?” – ukazuje się nieregularnie

· „Gazeta Sokólska” – ukazuje się nieregularnie,

· folder „Sokółka”.

· „Ziemia Sokólska” – ukazuje się nieregularnie.

b) Gmina i Miasto Dąbrowa Białostocka:

· „Głos Dąbrowy”. Miesięcznik. – pismo wydawane przez Miejsko – Gminny Ośrodek Kultury w Dąbrowie.

c) Miasto i Gmina Suchowola:

· „Sami o Sobie” – pismo wydawane przez Miejsko – Gminny Ośrodek Kultury
w Suchowoli.

d) Gmina Korycin:

· Biuletyn Samorządowy Gminy Korycin „Nad Kumiałką”; wydawca – Gmina Korycin.

e) Gmina Janów:

a) „WĄTEK – Miesięcznik Ziemi Janowskiej”; wydawca – Urząd Gminy w Janowie; nakład 100 egz.

b) Informator „Tkanina dwuosnowowa w Janowie” (1996 rok); wydawca – Gminny Ośrodek Kultury w Janowie; nakład 1000 egz.

c) Informator „Janów” (1998 rok); wydawca – Urząd Gminy w Janowie; nakład 1500 egz.

d) Informator „Teresa Pryzmont – janowska tkaczka dywanów dwu- osnowowych”
(1999 rok); wydawca – Gminny Ośrodek Kultury, Sportu i Turystyki w Janowie; nakład 1500 egz.

e) Gminy wydają foldery informacyjne.

NAJWAŻNIEJSZE PRZEDSIĘWZIĘCIA KULTURALNE W ROKU 1999 i 2000:
· Ogólnopolskie Dni Truskawki w Korycinie

· Ogólnopolskie Targi Ekoturystyczne w Suchowoli

· Półmaraton Mleczny Korycin – Janów – Korycin

· Białoruski Festyn Ludowy w Dąbrowie Białostockiej

· Turnieje Gmin, Wsi, Zakładów Pracy w Dąbrowie Białostockiej

· Międzynarodowy Plener Malarsko – Literacki w Różanymstoku (wznowiony w roku 2000,
po 12-letniej przerwie)

· Dni Kultury L.O. w Dąbrowie Białostockiej
· Wojewódzkie Spotkania Rodzin Muzykujących w Sokółce

· Mistrzostwa w Ortografii Powiatu Sokólskiego

· konkursy na tkaninę dwuosnowową organizowane w Janowie

· dni poszczególnych stolic gmin

· Regionalny Przegląd Poezji Śpiewanej w Kuźnicy Białostockiej

· „Biesiada Literacka” w Krynkach

· Dni Kultury Regionalnej w Janowszczyźnie (gmina Sokółka)

· Powiatowy Przegląd Amatorskich Zespołów Artystycznych Seniorów w Sokółce

· Imprezy współorganizowane przez Starostwo: obchody Rocznicy Zbrodni Katyńskiej, obchody święta 3- go Maja, obchody Dnia Wojska Polskiego – 15 sierpnia, obchody Rocznicy Bitwy
nad Niemnem, obchody Święta Niepodległości.

· Starostwo współpracowało też z Biblioteką Publiczną Miasta i Gminy Sokółka oraz Klubem Norwidowskim i Towarzystwem „Ziemia Sokólska” przy organizacji wieczorów muzyczno – literackich i spotkań z twórcami kultury (np.: „Wieczór Kolęd”, „Wieczór poezji Anny Markowej”, spotkania z poezją Sylwii Chorąży i pisarzami regionalnymi Gminy i miasta Dąbrowa Białostocka, „5 urodziny Klubu Norwidowskiego”, promocja książki księdza Ludwika Sawoniewskiego, pt. „Saga o Grodnie”),

· orient sokólski,

· „Letnia Akademia Wiedzy o Tatarach”, w której uczestniczą członkowie muzułmańskich gmin wyznaniowych z kraju i zza granicy.

OCENA AKTUALNEGO STANU KULTURY W ZAKRESACH :

1. Instytucje kultury i ich przestrzenne rozmieszczenie:

W każdej z dziesięciu gmin powiatu sokólskiego funkcjonuje jeden ośrodek kultury. Często ośrodki nie są w stanie zapewnić bogatej oferty kulturalnej społeczeństwu. Spowodowane to jest brakiem odpowiednich środków finansowych.

Na terenie całego powiatu działają jedynie 3 kina, w Sokółce, Dąbrowie i Suchowoli. Obiekty przeznaczone do projekcji filmów w Krynkach i Kuźnicy są nieczynne od kilku lat. W powiecie sokólskim funkcjonuje tylko jedno muzeum. Zważywszy fakt, iż powiat nasz jest drugim
co do wielkości powiatem w województwie podlaskim, należy stwierdzić, że dysponujemy niewystarczającą bazą kulturalną.

Białystok jako centrum wojewódzkie:

Ośrodki Kultury poszczególnych gmin współpracują z wojewódzkimi instytucjami kultury, korzystając z merytorycznej pomocy zatrudnionych tam fachowców. Ośrodki liczą na finansowe wsparcie inicjatyw lokalnych (wydawnictw i imprez kulturalnych) przez urzędy wojewódzkie.

Ochrona zabytków: Nasz powiat nie wydatkował do tej pory żadnych środków na ochronę zabytków. Nie prowadzimy też rejestru zabytków, które nie byłyby wpisane do rejestru zabytków wojewódzkich. Posiadany przez nas wykaz istniejących w poszczególnych gminach zabytków zawiera dane takie jak: nazwa obiektu i jego lokalizacja, materiał z którego został wykonany
oraz rok jego budowy lub ustalony wiek zabytku, informacje o właścicielu.

2. Biblioteki:

Sieć bibliotek w powiecie sokólskim jest dość rozbudowana. W samej gminie Sokółka funkcjonuje 7 placówek bibliotecznych. Liczba czytelników wypożyczających książki w tejże gminie od roku 1997 do 1999 wzrosła o 88.

W czerwcu 2000 roku została niestety zlikwidowana Filia Biblioteczna w Kozielanach (gmina Janów). Likwidacja filii nastąpiła w skutek zlikwidowania szkoły w tej miejscowości i spadku ilości czytelników.

Zjawiskiem negatywnym, z którym borykają się wszystkie biblioteki naszego powiatu jest brak funduszy na zakup nowości wydawniczych oraz na przeprowadzenie komputeryzacji zbiorów.

Księgozbiór bibliotek liczył na koniec 1999 roku 315.104 woluminów; w roku 1999 przybyło 6.849 woluminów na 100 mieszkańców przypadało 401 książek, przy 345 książkach przypadających średnio na 100 mieszkańców województwa podlaskiego, na jednego czytelnika przypadało statystycznie 23,7 książki przy takim wskaźniku w wysokości 21,3 przypadającym
na 1 czytelnika województwa podlaskiego, na jedną placówkę przypadało średnio 493 czytelników (726 czytelników w województwie podlaskim), na 100 woluminów 4,2 czytelnika (przy 4,7
w województwie podlaskim), na 1 wolumin – 1,1 czytelnika (1,0 – w województwie podlaskim);
na 100 mieszkańców – statystycznie 424,7 wypożyczeń (330,0 – w województwie podlaskim); aktywność czytelników (liczba wypożyczeń : liczba czytelników) oceniono wskaźnikiem 25 przy takim wskaźniku w wysokości 20 w województwie podlaskim.

3. Środowiska twórcze i sztuka ludowa:

a) Gmina Janów:

· pracownie tkackie Alicji Kochanowskiej, Ludgardy Sieńko i Filomeny Krupowicz,
wsie Nowokolno (pracownia tkacka Heleny Malewickiej) i Wasilówka (pracownia tkacka Teresy Pryzmont),

· Sylwia Chorąży – poetka.

b) Gmina Krynki:

· Sokrat Janowicz – pisarz białoruski

· Jan Pul – wykonuje unikalne obrazy ze skóry „Puje”,

· Piotr Truchan – rysownik amator,

· Cecylia Bach-Szczawińska – haft, koronkarstwo, pisankarstwo,

· Chór „Pogodna Jesień”.

c) Gmina Nowy Dwór:

· Stanisław Wieliczko – malarz, rzeźbiarz,

· Feliks Arszułowicz – malarz,

· dwa zespoły folklorystyczne mniejszości białoruskiej: „Dworzanki” i „Podlasianki”.

d) Gmina Korycin:

· Janina Buraczyk – tkaczka

· Bernadetta Rość – tkaczka

· Kazimierz Siwicki – malarz

· Stefania Żółtowska – malarka

e) Gmina Sidra:

· Piotr Nowik – poeta.

f) Gmina Szudziałowo:

· Jan Czaban – rzeźbiarz ptaków

· Jerzy Gibulski – korzenioplastyk

· Bogdan Szargut – rzeźbiarz

g) Gmina i Miasto Dąbrowa Białostocka:

· Tadeusz Jedliński, Henryk Stankiewicz, Adam Makarewicz, Regina Ryżewska,
Jan Baranowski, Albert Łosiński, Jan Zarzecki, Mikołaj Samojlik – literaci

· Kazimierz Świetlicki – malarstwo, rzeźba

· Dorota Kłoczko, Stanisław Dudziak – malarstwo

· Tadeusz Szczerba – płaskorzeźba

· Julia Kopańko, Helena Maksimczuk, Monika Dziełak – tkactwo

· Helena Surel, Wanda Gniedziejko, Stanisława Biedul – gobeliniarstwo

· Danuta Haraszkiewicz, Stanisława Mancewicz, Elżbieta Wojciólik – pisankarstwo

g) Miasto i Gmina Sokółka:

· Leonarda Szubzda, Barbara Tatarczuk, Romuald Narel – poeci

· Piotr Szałkowski, Tadeusz Klimowicz – rzeźbiarze

· Wiktor Martens – metaloplastyk

· Chór „Sokólskie Wrzosy”

4. Różnorodność narodowa i etniczna:
W powiecie mieszkają następujące mniejszości narodowe: Białorusini, Rosjanie i Ukraińcy. Występują religie wyznaniowe: katolicka, prawosławna, muzułmańska.

5. Edukacja dzieci i młodzieży:

Powiat sokólski jest organem prowadzącym dla siedmiu zespołów szkół ponadgimnazjalnych:

· Zespołu Szkół w Sokółce,

· Zespołu Szkół Zawodowych w Sokółce,

· Zespołu Szkół Rolniczych w Sokółce,

· Zespołu Szkół w Dąbrowie Białostockiej,

· Zespołu Szkół Rolniczych w Różanymstoku,

· Zespołu Szkół Rolniczych w Janowie,

· Zespołu Szkół w Suchowoli,

oraz Specjalnego Ośrodka Szkolno – Wychowawczego w Sokółce i dwóch poradni psychologiczno-pedagogicznych: w Sokółce i Dąbrowie Białostockiej.

Bazę szkolnictwa ponadgimnazjalnego w powiecie stanowią wyżej wymienione zespoły szkół. Są to szkoły publiczne, w ramach których funkcjonują następujące typy szkół:

· policealna szkoła zawodowa (Zespół Szkół w Sokółce) o profilu – technik prac biurowych;

· 3 licea ogólnokształcące (w Sokółce, Dąbrowie Białostockiej, Suchowoli)

· liceum ogólnokształcące dla dorosłych (Zespół Szkół w Dąbrowie Białostockiej),

· 7 liceów zawodowych (liceum ekonomiczne w Zespole Szkół Rolniczych w Sokółce
i Zespole Szkół Rolniczych w Różanymstoku, liceum rolnicze w Zespole Szkół Rolniczych w Janowie, Zespole Szkół Rolniczych w Sokółce i Zespole Szkół w Suchowoli, liceum agrobiznesu w Zespole Szkół Rolniczych w Różanymstoku, liceum mechaniczne
w Zespole Szkół Zawodowych w Sokółce),

· liceum techniczne (w Zespole Szkół Zawodowych w Sokółce) o profilu leśnictwo
i technologia drewna,

· 3 technika zawodowe dla młodzieży (w Zespole Szkół Zawodowych w Sokółce kształcące w zawodzie technik technologii drewna, w Zespole Szkół Rolniczych w Różanymstoku oraz w Zespole Szkół Rolniczych w Janowie - kształcące w zawodzie technik rolnik),

· 3 technika zawodowe dla dorosłych (w Zespole Szkół Zawodowych w Sokółce kształcące w zawodach: technik mechanik, technik technologii drewna, w Zespole Szkół w Suchowoli kształcące w zawodzie technik rolnik, w Zespole Szkół Rolniczych w Sokółce kształcące
w zawodzie technik rolnik),

· 5 zasadniczych zawodowych (w tym jedna specjalna) kształcące w zawodach: mechanik pojazdów samochodowych, ogrodnik, rolnik, rolnik mechanizator, stolarz, mechanik – monter maszyn i urządzeń, krawiec, ślusarz oraz w innych zawodach w oddziałach wielozawodowych.

Na terenie powiatu sokólskiego funkcjonują również niepubliczne szkoły ponadgimnazjalne:

· Liceum Ekonomiczne Zakładów Doskonalenia Zawodowego w Białymstoku, Oddział
w Sokółce, kształcące w zawodzie technik ekonomista,

· Liceum Ogólnokształcące dla Dorosłych Zakładów Doskonalenia Zawodowego
w Białymstoku, Oddział w Sokółce,

· Średnia Szkoła dla Dorosłych „Kłosek” w Janowie, kształcąca w zawodzie technik rolnik
ze specjalnością obsługa ruchu turystycznego na wsi.
KULTURA – ZAGROŻENIA

Powiat nie posiada wystarczającej ilości środków na wszystkie realizowane zadania
z zakresu kultury. W środowisku, gdzie ludność utrzymuje się głównie z pracy w rolnictwie,
nie ma możliwości pozyskania sponsorów do wsparcia inicjatyw kulturalnych, stąd coraz uboższa jest oferta kulturalna dla mieszkańców. Niepokojące jest także stopniowe zanikanie dawnych tradycji, stosowania ręcznych technik, np. tkactwa i hafciarstwa.
POMOC SPOŁECZNA – SYTUACJA OBECNA.
Z zestawienia danych demograficznych dotyczących ludności powiatu sokólskiego wynika, że zapotrzebowanie na różne formy świadczeń w zakresie pomocy społecznej wśród mieszkańców jest stosunkowo duże.

Potencjalni klienci systemu pomocy społecznej to na ogół osoby znajdujące się w trudnej sytuacji materialnej, niepełnosprawne, w starszym wieku oraz rodziny dysfunkcyjne. Z uwagi na wysoki odsetek osób bezrobotnych (13,5 %), niepełnosprawnych (9,13%) i w wieku poprodukcyjnym (18,35%) sytuacja materialna znacznej części środowiska jest zła.

Oznacza to nie tylko niski poziom życia codziennego, ale również utrudniony dostęp
do świadczeń w zakresie leczenia, rehabilitacji i edukacji wielu osób. System pomocy społecznej ma za zadanie przynajmniej w części te ograniczenia zlikwidować.

1. Sytuacja osób starszych i przewlekle chorych.

Są to często osoby o ograniczonej sprawności psychofizycznej, wymagające przynajmniej częściowych usług opiekuńczych. Szczególnie trudna jest sytuacja osób samotnych,
w środowiskach wiejskich. W naturalny sposób obowiązek zapewnienia opieki osobom niesprawnym spoczywa na rodzinie. W przypadku, gdy nie jest to możliwe, przepisy nakładają taki obowiązek na gminę. O ile w większych miejscowościach istnieje możliwość zapewnienia usług opiekuńczych przez gminę, przynajmniej w stosunku do pewnej ograniczonej liczby osób,
to w przypadku osób samotnych zamieszkujących na wsi, poza ewentualną pomocą sąsiedzką, nie ma technicznej sposobności zapewnienia tego rodzaju świadczeń. Ponadto możliwość korzystania z pełnej opieki zdrowotnej, zwłaszcza specjalistycznej, jest bardzo ograniczona,
ze względu na odległość odpowiednich placówek służby zdrowia od miejsca zamieszkania.
W takim wypadku jedynym sposobem udzielenia pomocy jest skierowanie do domu pomocy społecznej, przy czym baza materialna na terenie województwa podlaskiego jest niewystarczająca, a w przypadku powiatu sokólskiego praktycznie nie istnieje. Uruchomienie docelowo domu pomocy wydaje się wskazane ze względu na potrzeby tych osób, które istotnie wymagają stałej opieki całodobowej; natomiast ze względu na wysoki koszt utrzymania mieszkańca w domu pomocy, dla osób wymagających opieki częściowej, należałoby rozwinąć system usług opiekuńczych w środowisku.

2. Sytuacja osób niepełnosprawnych.

Większego zaangażowania i czasu wymaga zapewnienie opieki osobom chorym psychicznie lub upośledzonym umysłowo. W przypadku takich osób często niezbędna jest opieka specjalistyczna, jakiej nie można zapewnić w środowisku, nawet jeśli osoby te mieszkają
z rodzinami. Okres oczekiwania na miejsce w domu pomocy społecznej dla osób ze schorzeniami psychicznymi jest bardzo długi (ok. 10 lat) gdyż w województwie podlaskim funkcjonują zaledwie trzy tego typu domy.

Uruchomienie na terenie powiatu takiej placówki, spełniającej wymagane standardy usług,
nie jest realne ze względu na wysoki koszt inwestycji oraz utrzymania. Częściową opiekę zastępczą dla pewnej liczby osób, do czasu otrzymania miejsca w domu pomocy społecznej, mogłyby zapewniać dzienne ośrodki wsparcia, przynajmniej w większych miejscowościach. Aktualnie funkcjonuje tylko jeden taki ośrodek – Środowiskowy Dom Samopomocy w Sokółce, zapewniający opiekę i zajęcia terapeutyczne w ciągu dnia osobom z upośledzeniem umysłowym. Niestety liczba miejsc w tej placówce jest ograniczona. Podobną rolę mogą pełnić Warsztaty Terapii Zajęciowej, generalnie mające za zadanie uspołecznienie osób z upośledzeniem umysłowym. Obecnie na terenie powiatu działają Warsztaty w Sokółce oraz Dąbrowie Białostockiej i można na podstawie doświadczeń z kilku lat stwierdzić, że ta forma pomocy cieszy się dużą popularnością i zapotrzebowanie na nią stale rośnie.
Oprócz rozwiązywania problemów związanych z codzienną egzystencją, podobnych
jak w przypadku osób starszych, w stosunku do osób niepełnosprawnych niezbędne jest podjęcie działań w kierunku ich rehabilitacji leczniczej, społecznej i zawodowej. Analogicznie jak wyżej,
w najtrudniejszej sytuacji są osoby zamieszkujące wsie oddalone od ośrodków wyposażonych
w konieczną infrastrukturę. Częściową pomoc dla osób niepełnosprawnych stanowią programy Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych (PFRON) realizowane przez Powiatowe Centrum Pomocy Rodzinie (PCPR). Dotyczy to zwłaszcza dofinansowań wyjazdów na turnusy rehabilitacyjne, czy też likwidacji barier architektonicznych. W tym drugim przypadku potrzeby są ogromne, natomiast środki na ich zaspokojenie bardzo ograniczone.

Pełna rehabilitacja osób niepełnosprawnych zakłada również zapewnienie zatrudnienie
na odpowiednich stanowiskach, co również jest możliwe jedynie w stosunku do niewielkiej liczby osób, m.in. ze względu na wysokie bezrobocie w regionie.

Wiele osób nie korzysta ze wszystkich dostępnych form pomocy z braku wiedzy, dlatego wskazane jest rozwijanie systemu informacji o przysługujących uprawnieniach we współpracy z gminami. Jedną z okazji do propagowania wiedzy na temat przysługujących osobom niepełnosprawnych świadczeń i uprawnień są imprezy integracyjne, przy okazji których uczestnicy są informowani o możliwościach korzystania z różnych form pomocy.

W ramach rozwijania opieki nad osobami niepełnosprawnymi, powiat sokólski zgłosił w listopadzie 2000 roku udział w programie celowym Pełnomocnika Rządu do Spraw Osób Niepełnosprawnych pod nazwa „Domino – modelowy program działań na rzecz osób niepełnosprawnych w samorządzie”.

3. Sytuacja dzieci w rodzinach dysfunkcyjnych.

Ogólna sytuacja gospodarcza regionu odbija się niekorzystnie na poziomie życia materialnego wielu rodzin, co pośrednio pogłębia istniejące w rodzinach dysfunkcje oraz wywołuje następne.

W przypadku rodzin dysfunkcyjnych szczególny nacisk pomoc społeczna kładzie na zapewnienie środków utrzymania i właściwego rozwoju psychofizycznego dzieciom. Obowiązek udzielania pomocy materialnej rodzinom wychowującym dzieci realizowany jest w większości przez gminy. Z braku środków pomoc ta często ma charakter bardzo doraźny.

Istnieje również kategoria dzieci, które ze względu na swoją sytuację rodzinną wymagają pomocy instytucjonalnej dla zapewnienia im prawidłowej opieki. Są to dzieci z rodzin wykazujących objawy poważnej bezradności w sprawach opiekuńczo-wychowawczych lub patologii społecznej. Optymalnym rozwiązaniem jest praca z rodziną w kierunku usunięcia dysfunkcji i wspieranie jej w obowiązkach wychowawczych. Jest to rola przede wszystkim pracowników socjalnych i kuratorów rodzinnych. Dużą rolę do odegrania miałyby też w przypadku takich rodzin świetlice socjoterapeutyczne. W miarę możliwości należy rozwijać tego typu placówki. Niestety dobro dziecka wymaga często izolacji od środowiska rodzinnego i umieszczenia w rodzinie zastępczej lub placówce opiekuńczo-wychowawczej. Zarówno ze względu na aspekt ekonomiczny, jak i wychowawczy rodzina zastępcza jest lepszym rozwiązaniem w sytuacji ograniczenia lub pozbawienia władzy rodzicielskiej, natomiast nie zawsze można znaleźć krewnych chcących się podjąć opieki nad dzieckiem.

Powiat sokólski, nie posiadając własnej placówki zmuszony jest kierować dzieci do placówek usytuowanych poza swoimi granicami. Najnowsze rozwiązania prawne przewidują możliwość zastąpienia w takiej sytuacji placówki opiekuńczo-wychowawczej „zawodową rodziną zastępczą”, tj. spełniającą wymogi formalne i posiadającą przygotowanie pedagogiczne, podejmującą się opieki nad dzieckiem za wynagrodzeniem, zarówno na dłuższy okres czasu jak i w konieczności nagłej interwencji na zasadzie pogotowia opiekuńczego. Należy podjąć działanie w kierunku znalezienia kandydatów i zapewnienia im wymaganego przepisami przeszkolenia, by stopniowo zorganizować system opieki dla dzieci we własnym zakresie, zwłaszcza w związku ze zmianą ustawy o pomocy społecznej, wprowadzającą wymóg wzajemnych rozliczeń między powiatami kosztów utrzymania dzieci w placówkach opiekuńczo-wychowawczych.

4. Sytuacja służb społecznych na terenie powiatu sokólskiego.

Przez służby społeczne należy rozumieć zarówno pracowników socjalnych w gminnych ośrodkach pomocy społecznej, jak i pracowników PCPR. Wskazane byłoby zwiększenie liczby zatrudnionych pracowników, ze względu na rosnący zakres zadań. Większa liczba pracowników umożliwiłaby intensyfikację działań w terenie, zwłaszcza jeśli chodzi o pracę z rodzinami dysfunkcyjnymi, czy współpracę z organizacjami pozarządowymi. Niestety, ze względu na brak środków, obecnie jest to niemożliwe.

Tabela nr 4. Wykaz jednostek pomocy społecznej na terenie powiatu sokólskiego.

	Jednostki szczebla powiatowego
	Powiatowe Centrum Pomocy Rodzinie – Sokółka

	Jednostki szczebla gminnego
	Gminne ośrodki pomocy społecznej

· MGOPS Dąbrowa Białostocka

· GOPS Janów

· GOPS Korycin

· GOPS Krynki

· GOPS Kuźnica

· GOPS Nowy Dwór

· GOPS Sidra

· MGOPS Sokółka

· MGOPS Suchowola

· GOPS Szudziałowo

Poza instytucjami realizującymi świadczenia dla osób i rodzin, na terenie powiatu sokólskiego działają organizacje pozarządowe, powołane do wspierania określonych kategorii osób wymagających pomocy w codziennej egzystencji.

Tabela nr 5. Wykaz organizacji pozarządowych na terenie powiatu sokólskiego.

	lp
	Organizacje pozarządowe
	Siedziba

	1.
	Polski Związek Emerytów i Rencistów
	Sokółka

	2.
	Polski Związek Niewidomych
	Dąbrowa Białostocka, Sokółka

	3.
	Polski Komitet Pomocy Społecznej
	Sokółka

	4.
	Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym.
Koło w Sokółce
	Sokółka

	5.
	Związek Kombatantów
	Dąbrowa Białostocka, Sokółka

	6.
	Stowarzyszenie na Rzecz Osób Niepełnosprawnych „Radość Życia”
	Dąbrowa Białostocka

	7.
	Fundacja „Fundusz Pomocy Społecznej”
	Sokółka

	8.
	Stowarzyszenie Klub Abstynentów „Oaza”
	Sokółka

	9.
	Stowarzyszenie Klub Abstynentów „Nadzieja”
	Sokółka

	10.
	Stowarzyszenie Profilaktyki Uzależnień i Rozwoju Kultury
	Suchowola

	11.
	Polski Czerwony Krzyż
	Sokółka

5. Sytuacja opieki zdrowotnej.
Rozmieszczenie bazy opieki zdrowotnej umożliwia zabezpieczenie potrzeb zdrowotnych społeczeństwa. Istniejące na terenie powiatu dwa szpitale i równomiernie rozmieszczone przychodnie rejonowe i ośrodki zdrowia zapewniają dobrą dostępność do usług medycznych.

Największym problemem w służbie zdrowia są niedobory środków finansowych. Stwarzają one trudną sytuację w zakresie utrzymania obowiązujących standardów świadczonych usług zdrowotnych, zakupu aparatury i sprzętu medycznego, środków transportu oraz utrzymania budynków w dobrej kondycji.

 Wykaz jednostek służby zdrowia na terenie powiatu.
· Samodzielny Publiczny Zakład Opieki Zdrowotnej w Sokółce.

W ramach struktury SP ZOZ w Sokółce funkcjonują następujące placówki:

1. Szpital z 315 łóżkami,

Tabela nr 6. Średnia liczba łóżek w SP ZOZ Sokółka.

	Oddział
	Liczba łóżek

	
	1997
	1998
	1999
	2000 (31 XII)

	Internistyczno - kardiologiczny
	37
	37
	37
	37

	Chorób wewnętrznych
	39
	39
	39
	39

	Chirurgiczny
	40
	40
	40/34* *
	34

	Ginekologiczny
	35
	34
	45
	35

	Położniczy
	23
	24
	
	

	Dziecięcy
	40
	40
	40/30* *
	30

	Urazowo - ortopedyczny
	36
	36
	36/30* *
	30

	Gruźlicy i choroby płuc
	21
	21
	21
	30

	Chorób zakaźnych
	20
	20
	20
	20

	Dla przewlekle chorych w Krynkach
	32
	32
	32
	32

	OIOM
	5
	5
	5
	5

	Opieki długoterminowej
	32
	32
	32
	23

	Patologii noworodków
	33
	33
	33/25* *
	15

	Dializy
	4
	4
	4
	4

	Szpitalny oddział ratunkowy
	-
	-
	-
	Od 01.07.00

	Razem*
	360
	360
	347/325* *
	315

* Bez liczby łóżek na oddziałach patologii noworodków i dializ.

* * Zmiana liczby łóżek wprowadzona z dniem 26.03.1999r.

1. Szpital z 90 łóżkami,

2. Przychodnia Rejonowa – obejmuje opieką ludność Os. Zielonego, oraz Poradnia Dziecięca – obejmuje opieką dzieci w wieku 0-16 lat części Miasta i Gminy Sokółka,

3. Przychodnia Specjalistyczna,

4. Gminny Ośrodek Zdrowia w Sidrze – rejon działania: Gmina Sidra,

5. Gminny Ośrodek Zdrowia w Kuźnicy Białostockiej – rejon działania: Gmina Kuźnica,

6. Gminny Ośrodek Zdrowia w Krynkach – rejon działania: Gmina Krynki,

7. Gminny Ośrodek Zdrowia w Szudziałowie – rejon działania: Gmina Szudziałowo,

8. Wiejski Ośrodek Zdrowia w Rozedrance,

9. Wiejski Ośrodek Zdrowia w Majewie.

Na terenie działania SP ZOZ w Sokółce powstały zakłady niepubliczne, które świadczą usługi dla osób ubezpieczonych na podstawie umowy z Podlaską Regionalną Kasą Chorych. Są to następujące zakłady:

· Niepubliczny ZOZ Przychodnia Nr.1 „Medyk” w Sokółce,

· Niepubliczny Pielęgniarski ZOZ „Panaceum” w Sokółce,

· Niepubliczny Zakład Medycyny Szkolnej – Szkol – Med. w Sokółce,

· Niepubliczny Specjalistyczny ZOZ „Zdrowie” S.C. w Sokółce,

· Niepubliczny ZOZ Przychodnia Stomatologiczno – Lekarska E&B Falkowscy.

· Niepubliczny ZOZ Archidiecezji Białostockiej w Białymstoku (Stacja Opieki „Caritas”), rejon działania Sokółka, Sidra, Kuźnica, Krynki, Szudziałowo,

· Niepubliczny ZOZ Przychodnia Lekarska „EL-Med.” w Korycinie, rejon działania: Gmina Korycin

· Praktyka Lekarza Rodzinnego w Janowie, Niepubliczny ZOZ Przychodnia Lekarska „Hipokrates” w Janowie rejon działania Gmina Janów.

· Samodzielny Publiczny ZOZ w Dąbrowie Białostockiej.

1. Szpital z 90 łóżkami

Tabela nr 7. Liczba łóżek w szpitalu w Dąbrowie Białostockiej.

	Oddział
	Liczba łóżek

	
	1997
	1998
	1999
	2000

	Wewnętrzny
	23
	23
	33
	33

	Pododdział opieki długoterminowej
	20
	20
	10
	10

	Chirurgiczny
	16
	16
	16
	16

	Ginekologiczny
	8
	8
	16
	16

	Położniczy
	8
	8
	
	

	Dziecięcy
	15
	15
	15
	15

	Razem:
	90
	90
	90
	90

2. Przychodnia Rejonowa w Dąbrowie Białostockiej – rejon działania: Miasto i Gmina Dąbrowa Białostocka,

3. Przychodnia Rejonowa w Suchowoli – rejon działania: Miasto i Gmina Suchowola,

4. Przychodnia Specjalistyczna,

5. Gminny Ośrodek Zdrowia w Nowym Dworze – rejon działania: Gmina Nowy Dwór,

6. Wiejski Ośrodek Zdrowia w Nierośnie,

7. Wiejski Ośrodek Zdrowia w Różanymstoku,

8. Wiejski Ośrodek Zdrowia w Zwierzyńcu Wielkim,

9. Wiejski Ośrodek Zdrowia w Wólce.

Na terenie działania SP ZOZ w Dąbrowie funkcjonują podmioty niepubliczne, które świadczą usługi zdrowotne dla osób ubezpieczonych na podstawie umowy z Podlaską Regionalną Kasą Chorych. Są to:

· Praktyka Lekarza Rodzinnego w Dąbrowie Białostockiej, świadczy usługi dla mieszkańców miasta i gminy Dąbrowa Białostocka,

· Niepubliczny Zakład Opieki Zdrowotnej – Przychodnia Stomatologiczno – Lekarska

· E&B Falkowscy,

· Specjalistyczno – Lekarski Niepubliczny ZOZ w Dąbrowie Białostockiej,

· Niepubliczny ZOZ Archidiecezji Białostockiej – Stacja Opieki „Caritas” w Nowym Dworze’

· Indywidualna Praktyka Stomatologiczna Dąbrowa Białostocka – 1 gabinet,

· Indywidualna Praktyka Stomatologiczna – Suchowola – 2 gabinety.

W zakresie stomatologii usługi świadczą następujące podmioty niepubliczne:

· Sokółka

· Indywidulna Specjalistyczna Praktyka Stomatologiczna – 6 gabinetów,

· Lekarsko- Dentystyczna S.C. – ortodoncja,

· Poradnia Stomatologiczna Niepubliczny Zakład Opieki Zdrowotnej Przychodnia Stomatologiczno – Lekarska, E&B Falkowscy,

· Szudziałowo – Indywidualna Specjalistyczna Praktyka Stomatologiczna,

· Janów – Indywidualna Specjalistyczna Praktyka Stomatologiczna,

· Korycin – Indywidualna Specjalistyczna Praktyka Stomatologiczna,

· Krynki – Indywidualna Specjalistyczna Praktyka Stomatologiczna

· Kuźnica – Indywidualna Specjalistyczna Praktyka Stomatologiczna,

· Sidra – Indywidualna Specjalistyczna Praktyka Stomatologiczna.

Zasoby ludzkie, rynek pracy

Od roku 1990 do końca 1998r. zaludnienie obszaru powiatu sokólskiego spadło o 159 osób, z czego w miastach liczba ludności wzrosła o 21 osoby, zaś na terenach wiejskich zmalała o 180 osób. Na wsi regres demograficzny był spowodowany odpływem ludności oraz spadkiem przyrostu naturalnego. Wiąże się z tym proces starzenia się ludności wiejskiej. (patrz Tabela Nr 8).

Tabela nr 8. Zaludnienie powiatu na dzień 1.01.99.

	Lp.
	Wyszczególnienie
	Powierzchnia (km2)
	Sołectwa
	Miejscowości
	Ludność

	
	
	
	
	
	ogółem
	mężczyźni
	Kobiety
	na 1 km2
	kobiety
na 100 mężczyzn

	1.
	m. Dąbrowa Białostocka
	23
	
	
	6 633
	3 247
	3 386
	293
	104

	2.
	m. Suchowola
	26
	
	
	2 500
	1 229
	1 271
	96
	103

	3.
	m. Sokółka
	9
	
	
	20 096
	9 810
	10 286
	2 173
	105

	4.
	obszar wiejski Dąbrowa Białostocka
	241
	47
	51
	7 220
	3 717
	3 503
	30
	94

	5.
	obszar wiejski Sokółka
	304
	54
	86
	8 403
	4 252
	4 151
	28
	98

	6.
	obszar wiejski Suchowola
	230
	46
	50
	5 495
	2 799
	2 696
	24
	96

	7.
	gm. Janów
	208
	35
	43
	4 767
	2 420
	2 347
	23
	97

	8.
	gm. Korycin
	117
	33
	38
	3 677
	1 893
	1 784
	31
	94

	9.
	gm. Krynki
	166
	27
	37
	3 951
	1 947
	2 004
	24
	103

	10.
	gm. Kuźnica
	133
	30
	46
	4 802
	2 475
	2 327
	36
	94

	11.
	gm. Nowy Dwór
	121
	18
	21
	3 217
	1 641
	1 576
	27
	96

	12.
	gm. Sidra
	174
	28
	40
	4 296
	2 196
	2 100
	25
	96

	13.
	gm. Szudziałowo
	302
	34
	53
	3 911
	2 030
	1 881
	13
	93

	14.
	gm. Suchowola
	256
	46
	50
	7 995
	4 028
	3 967
	31
	98

	15.
	gm. Sokółka
	313
	54
	86
	28 499
	14 062
	14 437
	91
	103

	16.
	gm. Dąbrowa Białostocka
	264
	47
	51
	13 853
	6 964
	6 889
	52
	99

	17.
	Miasta (1:3)
	58
	
	
	29 229
	14 286
	14 943
	504
	105

	18.
	obszar wiejski (4:13)
	1 996
	352
	465
	49 739
	25 370
	24 369
	25
	96

	19.
	Powiat Sokólski (7:16)
	2 054
	352
	465
	78 968
	39 656
	39 312
	38
	99

Większa część ludności zamieszkuje na wsi - 62,99% (Polska - 38,1%). W gminie Sokółka większość ludności żyje w mieście, tj. 70,51%. Wskaźnik gęstości zaludnienia (poniżej średniej krajowej - 123 osoby/km2) najwyższy był w gminie Sokółka (91 osób/km2). Na przeciwległym biegunie plasu​je się gmina Szudziałowo z liczbą 13 osób/km2, a więc niemal 10-krotnie mniej niż średnia krajowa. Gminy Dąbrowa Białostocka i Suchowola są nieco bardziej zaludnione (odpowiednio 52 i 31 osób/km2). Gęstość zaludnienia przedstawia Mapka Nr 2.

Mapka nr 2. Gęstość zaludnienia.

[image: image2.jpg]¥ ¥
'
g
GESTOSC ZALUDNIENIA: St

~POWYZE) 1000568/ K"

B -awasoscemn

[-wwoscene
PONIZE] 15 00BN

oprac. podlaskie biuro planowania przestrzennego.

Ludność tradycyjnie koncentruje się przede wszystkim w miastach: Sokółka (miasto powiatowe), Dąbrowa Białostocka i Suchowola. Niewielkie zaludnienie cechuje cały powiat, a najbardziej obszary w znacznym stopniu zalesione, bagienne, objęte ochroną przyrody, przygraniczne (gminy: Sidra, Nowy Dwór, Szudziałowo, Krynki). Rozpatrując zagadnienie w ujęciu regionalnym można stwierdzić, że najgęściej zaludnione są tereny przyległe do korytarzy transporto​wych. Jakościowym ich prze​ciwieństwem są mało zamieszkane, podmokłe tereny (gmin Suchowoli, Dąbrowy Białostockiej, Nowego Dworu), należące swoimi północnymi terytoriami do Parku Biebrzańskiego oraz zwarte kompleksy leśne Puszczy Knyszyńskiej. Bardzo niski (poniżej 30 osób/km2) wskaźnik gęstości zaludnienia odnotowano w gminach Nowy Dwór, Krynki, Szudziałowo. Związane jest to z migracją ze wsi do miast, malejącym przyrostem naturalnym, dużym bezrobociem, niekiedy niekorzystnymi warunkami prowadzenia gospodarki rolnej, bądź, co zrozumiałe, naturalnymi barierami w postaci znacznego zalesienia, itp.

Dynamikę wzrostu zaludnienia w powiecie sokólskim w latach 1990-1998, gdzie 1990 stanowi100%, przedstawia Mapka Nr 3.

Mapka nr 3. Dynamika wzrostu zaludnienia.

[image: image3.jpg]TR

ol

DM WZROSTY
ey

a0 980

B
| i

Sudgeion

oprac. podlaskie biuro planowania przestrzennego.
W latach 1990 -1998 nastąpił spadek liczby ludności. Dotyczy to głównie tere​nów wiejskich, największe wyludnienie zanotowano w gminie Dąbrowa Białostocka, gdzie saldo migracji stałej wyniosło – 102 (największe w powiecie), najmniejsze zaś wyludnienie, saldo migracji stałej - w gminie Krynki –1.

Istotnym elementem struktury demograficznej jest wiek społeczeństwa. Wzajemne relacje pomiędzy poszczególnymi grupami wiekowymi świadczą o kondycji społecznej. W powiecie sokólskim osoby w wieku poprodukcyjnym stanowią średnio 18,2 % ogółu (14382), co przedstawia Tabela Nr 10, a w województwie 15,6% (190461). W grupie ludności w wieku przedprodukcyjnym zaznacza się jeszcze niewielki spadek 26,5% (20891), co obrazuje Tabela Nr 11, w stosunku do średniej województwa - 27,1% (332234). W konsekwencji zdecydowanie mniejszy jest odsetek ludzi w wieku produkcyjnym.

Mapka nr 4. Ludność w wieku produkcyjnym.

[image: image4.jpg]e

oo

S0

RSN

P

Studzislons
()

oprac. podlaskie biuro planowania przestrzennego.
Tabela nr 9. Wiek produkcyjny w powiecie sokólskim (01.01.99).
	Lp.
	gminy
	wiek produkcyjny
	ogółem
	M
	K
	l. produk. do ogółu ludności w gminie
	

	
	
	ogółem
	M
	K
	
	
	
	
	

	1.
	Sokółka
	16 719
	8 738
	7 981
	28 499
	14 062
	14 437
	58,67%
	

	2.
	Dąbrowa
	7 665
	4 155
	3 510
	13 853
	6 964
	6 889
	55,33%
	

	3.
	Suchowola
	2 923
	1 679
	1 244
	5 495
	2 799
	2 696
	53,19%
	

	4.
	Janów
	2 467
	1 374
	1 093
	4 767
	2 420
	2 347
	51,75%
	

	5.
	Korycin
	2 059
	1 166
	893
	3 677
	1 893
	1 784
	56,00%
	

	6.
	Sidra
	2 205
	1 320
	885
	4 296
	2 196
	2 100
	51,33%
	

	7.
	Nowy Dwór
	1 649
	990
	659
	3 217
	1 641
	1 576
	51,26%
	

	8.
	Kuźnica
	2 631
	1 551
	1 080
	4 802
	2 475
	2 327
	54,79%
	

	9.
	Szudziałowo
	1 941
	1 161
	780
	3 911
	2 030
	1 881
	49,63%
	

	10.
	Krynki
	2 102
	1 154
	948
	3 951
	1 947
	2 004
	53,20%
	

	11.
	Suma
	42 361
	23 288
	19 073
	76 468
	38 427
	38 041
	53,51%
	średnia dla powiatu sokólskiego

	12.
	Suma
	42 361
	23 288
	19 073
	76 468
	38 427
	38 041
	53,51%
	średnia dla powiatu sokólskiego

oprac. własne

Należy zaznaczyć, że powyższe zjawiska pogłębiają się w środowisku wiejskim. Najtrudniejsza demograficznie sytuacja cechuje gminy: Szudziałowo, Nowy Dwór i Sidrę, gdzie wskaźnik starzenia się społeczeństwa należy do najwyższych w województwie (wiek poprodukcyjny – 22,5%, 25,8% i 23,4%; produkcyjny - jedynie 49,6% i 51,3%, przedprodukcyjny – 22,8%, 22,9% i 25,2% (Krynki 23,7%). Niekorzystne tendencje panują również w pozostałych gminach powiatu, dla których relacje grup wiekowych (produkcyjnej, poprodukcyjnej i przedprodukcyjnej) kształtują się w sposób następujący: 21,2%, 53,5% i 25,2%, co przedstawiają Tabele Nr 10, Nr 11 i Nr 12.

Tabela nr 10. Wiek poprodukcyjny w powiecie sokólskim (01.01.99).

	Lp.
	gminy
	wiek poprodukcyjny
	ludność
w gminie
	M
	K
	l. poprod. do ogółu ludności
w gminie
	

	
	
	ogółem
	M
	K
	
	
	
	
	

	1.
	Sokółka
	3 833
	1 259
	2 574
	28 499
	14 062
	14 437
	13,45%
	

	2.
	Dąbrowa
	2 352
	801
	1 551
	13 853
	6 964
	6 889
	16,98%
	

	3.
	Suchowola
	1 120
	385
	735
	5 495
	2 799
	2 696
	20,38%
	

	4.
	Janów
	1 009
	337
	672
	4 767
	2 420
	2 347
	21,17%
	

	5.
	Korycin
	679
	224
	455
	3 677
	1 893
	1 784
	18,47%
	

	6.
	Sidra
	1 006
	322
	684
	4 296
	2 196
	2 100
	23,42%
	

	7.
	Nowy Dwór
	831
	263
	568
	3 217
	1 641
	1 576
	25,83%
	

	8.
	Kuźnica
	1 045
	350
	695
	4 802
	2 475
	2 327
	21,76%
	

	9.
	Szudziałowo
	1 077
	386
	691
	3 911
	2 030
	1 881
	27,54%
	

	10.
	Krynki
	910
	310
	600
	3 951
	1 947
	2 004
	23,03%
	

	11.
	Suma
	13 862
	4 637
	9 225
	76 468
	38 427
	38 041
	21,20%
	średnia dla powiatu sokólskiego

oprac. własne

Tabela nr 11. Wiek przedprodukcyjny w powiecie sokólskim (01.01.99).

	Lp.
	gmina
	wiek przedprodukcyjny
	ogółem
	M
	K
	l. przedprod. do ogółu ludności
w gminie
	

	
	
	ogółem
	M
	K
	
	
	
	
	

	1.
	Sokółka
	7 947
	4 065
	3 882
	28 499
	14 062
	14 437
	27,89%
	

	2.
	Dąbrowa Biał.
	3 836
	2 008
	1 828
	13 853
	6 964
	6 889
	27,69%
	

	3.
	Suchowola
	1 452
	735
	717
	5 495
	2 799
	2 696
	26,42%
	

	4.
	Janów
	1 291
	709
	582
	4 767
	2 420
	2 347
	27,08%
	

	5.
	Korycin
	939
	503
	436
	3 677
	1 893
	1 784
	25,54%
	

	6.
	Sidra
	1 085
	554
	531
	4 296
	2 196
	2 100
	25,26%
	

	7.
	Nowy Dwór
	737
	388
	349
	3 217
	1 641
	1 576
	22,91%
	

	8.
	Kuźnica
	1 126
	574
	552
	4 802
	2 475
	2 327
	23,45%
	

	9.
	Szudziałowo
	893
	483
	410
	3 911
	2 030
	1 881
	22,83%
	

	10.
	Krynki
	939
	483
	456
	3 951
	1 947
	2 004
	23,77%
	

	11.
	suma
	20 245
	10 502
	9 743
	76 468
	38 427
	38 041
	25,28%
	średnia dla powiatu sokólskiego

oprac. własne

Procesy starzenia się i depopulacji dotknęły przede wszystkim gminy: Sidrę, Szudziałowo, Krynki i Nowy Dwór.

W powiecie sokólskim notuje się, inaczej jak w całym kraju, prze​wagę mężczyzn (99 kobiet na 100 mężczyzn, w miastach 105K/100M, obszar wiejski 96K/100M), za wyjątkiem gminy Sokółka i Krynki, gdzie wynosi ona 103. Dominacja kobiet jest najbardziej zauważalna w miastach (itp. 105 kobiet/100 mężczyzn). Wieś jest mniej sfeminizowana, a nawet w wielu gminach notuje się znaczną przewagę mężczyzn. Zachwianie równowagi płci w kierunku zmniejszania się liczby kobiet na wsi objawia się szczególnie dotkliwie w grupie tzw. wieku matrymonialne​go (20-29 lat), w której na 100 mężczyzn przypada jedynie 80 kobiet. Strukturę ludności w powiecie sokólskim przedstawia Tabela Nr 12.

Mapka nr 5. Ludność w wieku poprodukcyjnym.

[image: image5.jpg]i
X Nowy pw:
"

pouizey 1%

oprac. podlaskie biuro planowania przestrzennego.
Tabela nr 12. Struktura wieku w powiecie sokólskim (01.01.99).

	Wyszczególnienie
	Ogółem
	Mężczyźni
	Kobiety
	Miasta
	Wieś

	Lata
	Powiat Sokólski
	78 968
	39 656
	39 312
	29 229
	49 739

	0-2
	0-2 lata /1998-1996/
	2 611
	1 400
	1 211
	890
	1 721

	3-6 lat
	3-6 /1995-1992/
	4 138
	2 144
	1 994
	1 511
	2 627

	7-14 lat
	7-14 /1991-1984/
	10 152
	5 167
	4 985
	4 093
	6 059

	15-17
	15-17 /1983-1981/
	3 990
	2 100
	1 890
	1 844
	2 146

	18-19
	18-19 /1980-1979/
	2 562
	1 365
	1 197
	1 149
	1 413

	20-24
	20-24 /1978-1974/
	5 905
	3 142
	2 763
	2 356
	3 549

	25-29
	25-29 /1973-1969/
	5 292
	2 905
	2 387
	1 973
	3 319

	30-34
	30-34 /1968-1964/
	4 862
	2 749
	2 113
	1 876
	2 986

	35-39
	35-39 /1963-1959/
	5 211
	2 805
	2 406
	2 146
	3 065

	40-44
	40-44 /1958-1954/
	5 629
	3 040
	2 589
	2 513
	3 116

	45-49
	45-49 /1953-1949/
	4 909
	2 506
	2 403
	2 215
	2 694

	50-54
	50-54 /1948-1944/
	3 861
	1 914
	1 947
	1 575
	2 286

	55-59
	55-59 /1943-1939/
	3 599
	1 738
	1 861
	1 155
	2 444

	60-64
	60-64 /1938-1934/
	3 957
	1 865
	2 092
	1 113
	2 844

	65-69
	65-69 /1933-1929/
	3 877
	1 614
	2 263
	935
	2 942

	70-74
	70-74 /1928-1924/
	3 417
	1 335
	2 082
	813
	2 604

	75-79
	75-79 /1923-1919/
	2 267
	900
	1 367
	479
	1 788

	80 lat i więcej
	80 lat i więcej
	2 729
	967
	1 762
	593
	2 136

oprac. własne

Zmiany liczby ludności zależą w głównej mierze od wielkości przyrostu naturalnego,
który z kolei jest wypadkową liczby urodzeń i zgonów – patrz Tabela Nr 13. W prawie wszystkich gminach odnotowano ujemne wskaźniki przyrostu naturalnego, jedynie gmina Sokółka ma wskaźnik przyrostu naturalnego dodatni 0,2. Najniższy przyrost naturalny cechował gminy Szudziałowo (-9,6), Krynki (-7,4), Janów (-5,3) i Nowy Dwór (-5,4), a w pozostałych gminach kształtował się on na wyższym poziomie, a mianowicie: od -4,1 w do -0,2.

Tabela nr 13. Przyrost naturalny (01.01.99).

	Lp.
	Wyszczególnienie
	małżeństwa
	Urodzenia żywe
	Zgony
	przyrost naturalny
	małżeństwa
	urodzenia żywe
	Zgony
	przyrost naturalny

	
	
	
	
	ogółem
	w tym niemowląt poniżej
1 roku
	
	
	
	
	

	
	
	W liczbach bezwzględnych
	na 1000 ludności

	1.
	m. Dąbrowa Białostocka
	24
	67
	56
	
	11
	3,5
	9,9
	8,3
	1,6

	2.
	m. Sokółka
	86
	189
	172
	2
	17
	4,3
	9,4
	8,6
	0,9

	3.
	m. Suchowola
	18
	17
	24
	
	-7
	7,3
	6,9
	9,7
	-2,8

	4.
	obszar wiejski Sokółka
	49
	108
	120
	1
	-12
	5,7
	12,6
	14
	-1,4

	5.
	obszar wiejski Dąbrowa Białostocka
	43
	83
	97
	
	-14
	5,8
	11,3
	13,2
	-1,9

	6.
	obszar wiejski Suchowola
	33
	57
	74
	1
	-17
	5,8
	10,1
	13,1
	-3,0

	7.
	gm. Janów
	33
	55
	81
	1
	-26
	6,8
	11,3
	16,6
	-5,3

	8.
	gm. Korycin
	20
	43
	44
	1
	-1
	5,3
	11,4
	11,7
	-0,3

	9.
	gm. Krynki
	18
	39
	69
	1
	-30
	4,4
	9,6
	16,9
	-7,4

	10.
	gm. Kuźnica
	33
	55
	60
	
	-5
	6,7
	11,2
	12,2
	-1,0

	11.
	Gm. Nowy Dwór
	25
	24
	42
	1
	-18
	7,5
	7,2
	12,6
	-5,4

	12.
	gm. Sidra
	26
	36
	54
	
	-18
	5,9
	8,1
	12,2
	-4,1

	13.
	Gm. Szudziałowo
	16
	35
	74
	2
	-39
	3,9
	8,6
	18,2
	-9,6

	14.
	gm. Suchowola
	51
	74
	98
	1
	-24
	6,3
	9,1
	12,1
	-3,0

	15.
	gm. Sokółka
	135
	297
	292
	3
	5
	4,7
	10,4
	10,2
	0,2

	16.
	Gm. Dąbrowa Białostocka
	67
	150
	153
	
	-3
	4,7
	10,6
	10,8
	-0,2

	17.
	Powiat Sokólski (1:3)
	424
	808
	967
	10
	-159
	5,3
	10,1
	12
	-2,0

	18.
	Miasta (4:13)
	128
	273
	252
	2
	21
	4,4
	9,3
	8,6
	0,7

	19.
	obszar wiejski (7:16)
	296
	535
	715
	8
	-180
	5,8
	10,5
	14
	-3,5

	20.
	Podlaskie
	6429
	12955
	12064
	117
	891
	5,2
	10,6
	9,8
	0,7

	21.
	Miasta
	3433
	6875
	5406
	56
	1469
	4,9
	9,8
	7,7
	2,1

	22.
	obszar wiejski
	2996
	6080
	6658
	61
	-578
	5,7
	11,7
	12,8
	-1,1

oprac. własne

Migracje

Specyfika tych wiejskich emigracji polegała na tym, że wyjeżdżali ludzie młodzi
(z przewagą kobiet) i stosunkowo lepiej wykształceni. Spowodowało to deformację struktur demograficznych na wsi, defeminizację w grupie wieku 20-29 lat, rozszerzenie się obszarów
o ujemnym przyroście naturalnym, itp.

Tabela nr 14. Migracje (01.01.99).

	Lp.
	Wyszczególnienie
	zameldowana na pobyt stały
	Wymeldowania z pobytu stałego
	 saldo migracji stałej

	
	
	
	
	

	
	
	Ogółem
	w ruchu wewnętrznym
	z zagranicy
	ogółem
	w ruchu wewnętrznym
	z zagranicy
	

	1.
	m. Dąbrowa Białostocka
	109
	106
	3
	128
	121
	7
	-19

	2.
	m. Sokółka
	243
	239
	4
	227
	210
	17
	16

	3.
	m. Suchowola
	25
	25
	
	37
	37
	0
	-12

	4.
	obszar wiejski
Dąbrowa Białostocka
	67
	67
	
	150
	147
	3
	-83

	5.
	obszar wiejski Sokółka
	86
	84
	2
	162
	162
	
	-76

	6.
	obszar wiejski Suchowola
	41
	41
	
	99
	96
	3
	-58

	7.
	gm. Janów
	61
	60
	1
	71
	69
	2
	-10

	8.
	gm. Korycin
	29
	29
	
	85
	85
	
	-56

	9.
	gm. Krynki
	43
	43
	
	44
	44
	
	-1

	10.
	gm. Kuźnica
	35
	35
	
	86
	86
	
	-51

	11.
	gm. Nowy Dwór
	39
	39
	
	47
	47
	
	-8

	12.
	gm. Sidra
	31
	31
	
	70
	70
	
	-39

	13.
	gm. Szudziałowo
	44
	41
	3
	118
	118
	
	-74

	14.
	gm. Dąbrowa Białostocka
	176
	173
	3
	278
	268
	10
	-102

	15.
	gm. Sokółka
	329
	323
	6
	389
	372
	17
	-60

	16.
	gm. Suchowola
	66
	66
	
	136
	133
	3
	-70

	17.
	Powiat Sokólski (1:3)
	853
	840
	13
	1 324
	1292
	32
	-471

	18.
	Miasta (4:13)
	377
	370
	7
	392
	368
	24
	-15

	19.
	obszar wiejski (7:16)
	476
	470
	6
	932
	924
	8
	-456

	20.
	Miasta
	9 139
	8 973
	166
	7 392
	7 105
	287
	1747

	21.
	obszar wiejski
	6 163
	6 085
	78
	8 732
	8 693
	39
	-2569

	22.
	województwo
	15 302
	15 058
	244
	16 124
	15 798
	326
	-822

oprac. własne

Najmniejsze, ujemne saldo migracji miało miejsce w Krynkach (-1 os./1000 os.), największe zaś w Dąbrowie Białostockiej (-102 os./1000 os.). O ujemnym saldzie decyduje głównie tendencja wyjazdowa z terenów wiejskich. Tendencja ta charakterystyczna jest dla całego powiatu. Saldo dodatnie miało jedynie miasto Sokółka (16os./1000os.).

Przyczyny tego stanu rze​czy leżą zapewne w kryzysie ekonomicznym, spadku liczby miejsc pracy, we wzrastających kosztach utrzymania, itp. Ogólnie rzecz biorąc, wystąpił niewielki wzrost intensywności ruchów migracyjnych. Ludzie przenosili się głównie do większych miast całego województwa, a część do miasta Sokółki - największego w powiecie.

Rynek pracy i rozmiary bezrobocia.

Powiat sokólski zamieszkuje ok. 78.968 osób, w tym ok. 47%, tj. 37,5 tys. osób, to ludność pracująca. Jako rejon typowo rolniczy, charakteryzuje go wysoki wskaźnik osób pracujących
w rolnictwie, głównie w indywidualnym, o stosunkowo niskim areale gospodarstw rolnych (ponad 65% pracujących). Niespełna 34% stanowi zatrudnienie w przemyśle, budownictwie i usługach.

Głównym źródłem powstawania miejsc pracy i podstawą rozwoju gospodarczego są podmioty zatrudniające do 5 osób, firmy rodzinne i osoby prowadzące indywidualną działalność gospodarczą. Największe zapotrzebowanie na zatrudnienie odnotowuje się na stanowiskach robotniczych, przy pracach sezonowych, m.in. robotnik budowlany, melioracyjny, robotnik leśny oraz w zawodach: sprzedawca, referent administracyjno-biurowy.

Liczba bezrobotnych w powiecie na koniec 2000r. wynosiła 5974 osoby, co stanowiło ok. 8% ogółu bezrobotnych w województwie. Wskaźnik bezrobocia wynoszący 14,0% plasował powiat na 8 miejscu pod względem stopy bezrobocia w województwie podlaskim. Średni wskaźnik bezrobocia w analizowanym miesiącu w województwie wyniósł 12,5%, w Polsce 14,0%.

Najliczniejszą grupę wśród bezrobotnych w powiecie sokólskim stanowią osoby:

· z wykształceniem podstawowym i zasadniczym zawodowym (ponad 67% zarejestrowanych),

· w wieku do 24 lat oraz pomiędzy 25 a 34 rokiem życia (ponad 57% zarejestrowanych),

· zamieszkałe na wsi (ponad 55% zarejestrowanych).

Bezrobotny to człowiek pomiędzy 25 a 35 rokiem życia (57% ogółu zarejestrowanych)
z wykształceniem zasadniczym i niższym (67%), zamieszkały na terenach wiejskich - tak można opisać pozostającego na zasiłku.

Kroki w celu pobudzenia rynku zatrudnienia:

· rozwój zasobów ludzkich- edukacja, szkolenia, kursy, przekwalifikowania zawodowego,

· rozwój przedsiębiorczości- rozwój miejsc pracy poza rolnictwem,

· poprawa zdolności adaptacyjnej lokalnych przedsiębiorców i ich pracowników do warunków zmieniającego się rynku pracy (komputeryzacja, internet, przepływ danych i informacji),

· wzmocnienie polityki wyrównywania szans szczególnie młodzieży wiejskiej.

Złożoność i dynamika procesów politycznych i społeczno-gospodarczych zachodzących
w Polsce rzutuje w znacznym stopniu na sytuację w powiecie sokólskim. Znacznym przeobrażeniem poddany został miejscowy rynek pracy, a wraz z nim liczba i struktura zatrudnionych. W 30.IX.1998r. zarejestrowano w powiecie ponad 33659 pracujących, tj. wykonujących pracę przy​noszącą im zarobek lub dochód. W tej liczbie 20,6% pracowało
w gminie Sokółka. Ponad 67% znalazło zatrudnienie w rolnictwie i leśnictwie. W stosunku do sytuacji sprzed kilku lat, daje się zauważyć systematyczny spadek liczby zatrudnionych, rośnie natomiast liczba osób bez pracy. Niepokoi również ten​dencja utrwalania się stagnacji w strukturze zatrudnienia. Tylko w niewielkim stopniu nadwyżki siły roboczej kierowane są do sektorów usługowych (handel, transport). Wiele osób spośród poszukujących pracy zasila, i tak już przelud​nione, rolnictwo. Mamy tu do czynienia z tzw. ukrytym bezrobociem osób, które utraciły pracę
w mieście lub w uspołecznionych przedsiębiorstwach rolnych i teoretycznie utrzymują się z pracy na roli. W grudniu 1998 r. zarejestrowanych było 5366 bezrobotnych, co stanowiło 12,6% cywilnej ludności aktywnej zawodowo (VI.1999r.). Stopa bez​robocia kształtowała się nieco poniżej średniej krajowej.

W roku 2000 szkoły średnie ukończyło 867 absolwentów. Większość absolwentów szkół średnich kontynuuje edukację w szkolnictwie wyższym. Jednak średnio rocznie ok. 35% kończących szkoły absolwentów, w większości z wykształceniem zawodowym o specjalności rolnik, sprzedawca, krawiec rejestruje się jako osoby bezrobotne poszukując pracy
za pośrednictwem urzędu.

Infrastruktura

Telekomunikacja

Rejon Telekomunikacji w Sokółce jest jednym z ośmiu Rejonów Telekomunikacji podległych Zakładowi Telekomunikacji w Białymstoku.

Od roku 1996 Telekomunikacja Polska S.A. wraz z samorządami gminnymi rozpoczęła inwestycje telekomunikacyjne; pozwoliły one na koniec roku 1998 podwoić liczbę abonentów RT Sokółka do 12 283 szt. Wskaźnik gęstości abonentów na 100 mieszkańców wynosił 15,5, z czego w miastach 25,35, na wsi 9,8. Wybudowano prawie 150 km linii światłowodowych. Zlikwidowano 12 central ręcznych. Nowoczesne urządzenia telekomunikacyjne umożliwiają również korzystanie z usług transmisji danych (błyskawiczny przepływ informacji), ISDN, Internet, Polpak.

Duży wpływ na rozwój firm działających na terenie 10 gmin, obsługiwanych przez RT Sokółka, ma dostępność oraz szeroki wachlarz usług telekomunikacyjnych o wysokiej jakości standardach europejskich.

Tabela nr 15. Stan gęstości telefonii stacjonarnej i liczby abonentów w powiecie.

	Gmina
	Stan na 01.01.99r. gęstość na 100 mieszkańców
	Abonenci telefoniczni

	Dąbrowa Białostocka
	15,6
	2 168

	Janów
	19,0
	907

	Korycin
	21,0
	773

	Krynki
	13,7
	544

	Kuźnica
	5,6
	287

	Nowy Dwór
	2,8
	91

	Sidra
	4,1
	176

	Sokółka
	20,5
	5 833

	Suchowola
	17,1
	1 369

	Szudziałowo
	3,5
	135

	Powiat ogółem
	15,5
	12 283

Określenie warunków rozwoju telekomunikacji na wsi

W 1996
 i 1999
 r. zostały przeprowadzone badania dotyczące zainteresowania instalacją telefonu stacjonarnego na terenach wiejskich. Celem badań było określenie preferencji potencjalnego użytkownika telefonu. Porównując ze sobą preferencje potencjalnych abonentów
w 1996 i w 1999 r. można wyciągnąć następujące wnioski:

· szczególnie zainteresowane dostępem do usług transmisji danych na terenach wiejskich
są osoby młode; są to osoby najbardziej aktywne, przejmujące bądź zakładające gospodarstwa rolne, zainteresowane usprawnieniem i unowocześnieniem swojego miejsca pracy,

· ludność wiejska jest przede wszystkim zainteresowana podstawowymi usługami telefonicznymi; ponad połowa ankietowanych przyjmuje telefon stacjonarny jako stały element wyposażenia,

· zdecydowana większość rozmów telefonicznych, jakie prowadzą mieszkańcy terenów wiejskich, korzystający z publicznych aparatów telefonicznych, to rozmowy lokalne (57%); rozmowy zamiejscowe - do 100 kilometrów - stanowią 29% wszystkich rozmów, natomiast rozmowy zamiejscowe - powyżej 100 km - 7%,

· znacznie wzrosła liczba osób zainteresowanych korzystaniem z usług telefonicznych
w sprawach zawodowych (min. prowadzenie działalności gospodarczej),

· najważniejszą rolę przy podejmowaniu decyzji o instalacji telefonu odgrywa cena, nieco mniejszą, chociaż nadal istotną rolę, przypisano opłacie za minutę rozmowy,

· nieznacznie wzrósł akceptowany poziom opłat za założenie instalacji telefonicznej oraz opłat za użytkowanie telefonu, średnio 50% ankietowanych jest w stanie zapłacić opłatę instalacyjną na poziomie 500 zł oraz regulować rachunki telefoniczne w wysokości około 40 - 50 złotych,

· bardzo duża waga przywiązywana do ceny za instalację aparatu wynika przede wszystkim z faktu, że dochody ludności wiejskiej są stosunkowo niskie; poniesienie opłaty telefonicznej o kilkuset złotych może stanowić dla wielu badanych istotny wydatek,

· na obszarach wiejskich większość populacji stanowią osoby fizyczne prowadzące działalność rolniczą,

· w placówkach oświatowych rośnie zainteresowanie usługami internetowymi, transmisją danych.

Telefonia komórkowa.

Rynek telefonii ruchomej w Polsce charakteryzuje się znacznie wyższą dynamiką wzrostu niż telefonia stacjonarna (z 230 tys. w 1996 roku do 3,85 mln w 1999 roku). Na tak szybki rozwój telefonii komórkowej wpływa niski poziom rozwoju telefonii stacjonarnej. Obecnie telefony komórkowe stanowią substytut stacjonarnej sieci telefonicznej zwłaszcza tam, gdzie jest ona niedostępna. W 1999 roku na 100 mieszkańców w Polsce przypadało 12 użytkowników sieci komórkowej. W latach 2000 - 2004 szacowany średni w ciągu roku przyrost abonentów ukształtuje się na poziomie 800 tys. Przewiduje się, że obecną przeciętną dla Unii Europejskiej (około 30 abonentów na 100 mieszkańców) Polska osiągnie pod koniec roku 2001. Dla porównania - liczba abonentów telefonii komórkowej na 100 mieszkańców w innych krajach na koniec 1999 roku wynosiła odpowiednio: Wielkiej Brytanii 22%, Szwecji - 46,4 %, Norwegii 47,4%, na Węgrzech 10,5% i Czechach 9,2%.

Wprowadzenie konkurencji na rynku telefonii komórkowej przyczyniło się do spadku cen.
Na opłacenie abonamentu w 1992 roku trzeba było wydać około 12% przeciętnego wynagrodzenia, a obecnie najtańszy abonament to około 1,4%.
Mapka nr 6. Telefonia komórkowa.

[image: image6.jpg]gnina Sokoka -4
gnina Dabrowa Bisostocka -3
gnina Sidra

gnina Korycin
gnina Kznica
gnina Suchowola Y

B Maszty i zasieg telefonii komorkows)

Komunikacja drogowa

W powiecie sokólskim podstawową sieć dróg stanowią:

· drogi krajowe o łącznej długości 68 km:

-Nr 8 - Via Baltica Warszawa-Białystok-Korycin –Suchowola – Suwałki – Budzisko – Kaunas – Talin – Helsinki, która należy do Transeuropejskiej Sieci Transportowych

-Nr 19- Lublin-Białystok – Kuźnica – Granica Państwa.

· drogi wojewódzkie o łącznej długości 157 km:

- Nr 670 – Suchowola – Dąbrowa Białostocka – Nowy Dwór – Chworościany,

· Nr 671 – Knyszyn – Korycin – Sokolany,

· Nr 673 – Lipsk – Dąbrowa Białostocka – Sokółka,

· Nr 674 – Sokółka – Krynki,

· Nr 676 – Białystok – Krynki.

· drogi powiatowe o łącznej długości 900,3 km
Z oceny rozmieszczenia sieci dróg krajowych, wojewódzkich i powiatowych wynika,
że zaspokoją one potrzeby wzajemnych powiązań między jednostkami osadniczymi na szczeblu powiatu, gminy i większych wsi.

Mapka nr 7. Drogi.

[image: image7.jpg]

oprac. podlaskie biuro planowania przestrzennego

Od kilku lat obserwujemy na naszych drogach gwałtowny przyrost natężenia ruchu.
Na sieci dróg w powiecie sokólskim, przekracza on nawet średnią krajową z tendencją wzrostu wyższą od średniej w Polsce. Dynamiczny wzrost ruchu drogowego, a w szczególności rosnący w ostatnich latach ruch samochodów ciężarowych o dużej ładowności po drogach do tego nie przystosowanych, powoduje przyśpieszoną degradacje ich nawierzchni, co w połączeniu z niewielkimi nakładami finansowymi na ich utrzymanie i remonty, prowadzi do ciągle pogarszającego się stanu sieci dróg na terenie naszego powiatu.

Powiat sokólski plasuje się na drugim miejscu w województwie, po powiecie białostockim, pod względem długości sieci dróg powiatowych. Łącznie są to 123 odcinki dróg powiatowych
o łącznej długość 900,3 km, z czego 31,3 km przypada na drogi miejskie .

Średnia długość sieci dróg powiatowych w skali kraju wynosi 350km, a w województwie podlaskim - 550km.

Na drogach powiatowych powiatu sokólskiego zlokalizowanych jest 61 mostów, o łącznej długości 610m i 879 przepustów drogowych, których stan techniczny też nie jest zadowalający.

Udział poszczególnych rodzajów nawierzchni na sieci dróg powiatowych jest bardzo zróżnicowany i przedstawia się następująco:

· nawierzchnie twarde ulepszone – 297km /33%/ ,

· nawierzchnie nie ulepszone - 313,1km /35%/

· nawierzchnie gruntowe - 290,2km /32%/

[image: image8.wmf]900,3

297

313,1

290,2

0

200

400

600

800

1000

KM.

1

NAWIERZCHNIE DRÓG POWIATOWYCH

Łączna długość dróg

powiatowych

drogi o nawierzchni

twardej ulepszonej

drogi o nawierzchni

twardej nieulepszonej

drogi o nawierzchni

gruntowej

Długość sieci dróg powiatowych nie idzie w parze z ich stanem technicznym, który jest niestety fatalny. Z całej długości dróg, 505,9 km, /56%/ wymaga modernizacji, 64 km. /7%/ wzmocnienia, a 35,2 km./4%/ odnowy.

[image: image9.wmf]900,3

505,9

64

35,2

0

200

400

600

800

1000

KM.

1

POTRZEBY REMONTOWE NA DROGACH

POWIATOWYCH

Ogólna długość dróg

powiatowych

Drogi wymagające

modernizacji

Drogi wymagające

wzmocnienia

Drogi wymagające

odnowy

Ocena stanu dróg powiatowych wskazuje na potrzebę pilnej modernizacji i odnowy w pierwszej kolejności dróg stanowiących sieć połączeń drogowych między siedzibą powiatu i siedzibami gmin oraz siedzib gmin między sobą.

Odpowiedzialność za stan dróg i mostów w powiecie sokólskim ponoszą następujący zarządcy dróg:

	Kategoria drogi
	Ustawowy zarządca drogi
	Jednostka sprawująca zarząd na terenie powiatu sokólskiego.

	Krajowa
	Generalny Dyrektor Dróg Publicznych
	Generalna Dyrekcja Dróg Publicznych w Warszawie

Oddział Północno Wschodni w Białymstoku

	Województwa
	Zarząd Województwa
	Podlaski Zarząd Dróg Wojewódzkich

	Powiatowa
	Zarząd Powiatu
	Powiatowy Zarząd Dróg w Sokółce

	Gmina
	Zarząd Gminy
	Wydziały Urzędów Gmin

Komunikacja kolejowa.

Przez obszar powiatu sokólskiego, przebiegają następujące linie kolejowe:

Linia: Zielonka – Białystok – Kuźnica – Granica Państwa

od km 204 + 00 do km 238 + 574 – 34,574 km (linia zelektryfikowana)

Linia: Sokółka – Suwałki

od km 0 + 00 do km 45 + 150 – 45,150 km

Linia: Wilno – Kuźnica – Gieniusze
od km 161 + 507 do km 188 + 260 – 26,756 km (szeroki tor)

Wykaz tras kolei pokazuje Mapka Nr 8.

Mapka nr 8. Kolej w powiecie sokólskim.

[image: image10.jpg]Sucherola
(3

oprac. podlaskie biuro planowania przestrzennego

Zaopatrzenie w wodę.

Źródłem zaopatrywania w wodę komunalnych wodociągów są wody podziemne.
Na terenach wiejskich, większość gmin powiatu posiada ujęcia wodne. Zatwierdzone zasoby eksploatowanych komunalnych ujęć wody oraz studni głębinowych, odwiercanych dla potrzeb wodociągów komunalnych i istniejących studni zakładowych, które są wykorzystywane do zaopatrzenia ludności w wodę, pokrywają zapotrzebowanie wodne powiatu i w oparciu o nie winny być rozbudowane scentralizowane systemy zaopatrzenia w wodę.

Wszystkie miasta i siedziby gmin w powiecie sokólskim posiadają sieć wodociągową. Zaopatrzenie w wodę terenów wiejskich jest bardzo zróżnicowane. W gminie Korycin zwodociągowane są wszystkie wsie (100%), a w gminie Kuźnica 5,7% ogółu gminy. Procent zwodociągowanych wsi nie jest zbieżny z zaopatrzeniem w wodę z sieci wodociągowej gospodarstw wiejskich. Średni poziom ich zwodociągowania wynosi około 57,2% i jest niższy od wartości średniej w kraju – około 64,9%. W gminach, w których wszystkie wsie są zwodociągowane, odsetek zwodociągowanych gospodarstw był mniejszy i wynosił od około 73,2% do 95,4%. Natomiast w gminach o niskim procencie zwodociągowanych wsi, wskaźnik zwodociągowanych gospodarstw jest od niego wyższy, gdyż zwodociągowane są największe wsie w gminie. Zagadnienie ilustruje Mapka Nr 9.

Mapka nr 9. Procent wsi zwodociągowanych.

[image: image11.jpg]

oprac. podlaskie biuro planowania przestrzennego.

Należy dążyć do całkowitego zwodociągowania miast oraz wsi o zwartej zabudowie, przy równoczesnej poprawie, tam gdzie to jest konieczne, urządzeń zaopatrzenia w wodę. Istniejące dysproporcje w zaopatrzeniu w wodę między gminami winny być wyrównane.

Odprowadzanie i oczyszczanie ścieków.
Kanalizacja sanitarna w powiecie sokólskim (na rok 1998) stanowiła tylko 12% długości sieci wodociągowej, z tego w miastach było 75% ogółu sieci kanalizacyjnej i na terenach wiejskich 3,4% długości sieci wodociągowej na tych terenach.

Na terenie powiatu sokólskiego znajduje się 7 komunalnych oczyszczalni ścieków.
W miastach i wsiach gminnych posiadających oczyszczalnie ścieków są stacje zlewne nieczystości płynnych. Porządkowanie gospodarki ściekowej w Korycinie, Janowie i Suchowoli oparto również o indywidualne oczyszczalnie ścieków. Rozmieszczenie komunalnych oczyszczalni ścieków obrazuje Mapka Nr 10.

Mapka nr 10. Oczyszczalnie ścieków.

[image: image12.jpg]Dabrowa
Bialostocka

Suchowola
L]

Oczyszczalnie sciekdw
O mechaniczna-Rézanystok
@ mechaniczno-biologiczna
@ biologiczna

oprac. podlaskie biuro planowania przestrzennego

Kanalizacja deszczowa występuje przede wszystkim w miastach, ale szereg terenów, zwłaszcza zabudowy jednorodzinnej, jeszcze jej nie posiada. Największe zagrożenia sanitarne - nieczystości z wód opadowych - występuje na obszarach miast położonych w strefach ochrony pośredniej ujęć wód lub połączonych z nimi hydrograficznie cieków wodnych.

W wyniku działań człowieka i funkcjonowania gospodarki powstają odpady, które zalicza się do dwóch grup: odpady komunalne towarzyszące działalności bytowo-gospodarczej człowieka i przemysłowe powstałe w wyniku procesów technologicznych, na które w naszym powiecie nie ma składowisk.

Unieszkodliwianie odpadów komunalnych i innych niż niebezpieczne na terenie powiatu sokólskiego odbywa się przez składowanie ich na 10 wysypiskach komunalnych, z tego 4 spełniają wymogi ochrony środowiska (przedstawia Mapka Nr 11).

Mapka nr 11. Składowiska odpadów.

[image: image13.jpg]Dabrowa

Suchowola

Szudzialowo
Wysypiska: o

Komunaine urzadzone zgochie
2 wymogami ochrony srodowiska.

@ Komunaine

oprac. podlaskie biuro planowania przestrzennego

Na wysypiska trafiają odpady, które mogłyby być wykorzystane jako surowce wtórne, a także odpady niebezpieczne typu: zużyte świetlówki, lampy rtęciowe, baterie akumulatory, brakuje bowiem selektywnej zbiórki odpadów komunalnych. Pilotażowe programy selektywnej zbiórki odpadów prowadzone są w większych miejscowościach powiatu, np. Sokółce, Dąbrowie Białostockiej. Dotychczasowy sposób unieszkodliwiani odpadów stałych na trenach wiejskich, oparty o tradycyjne wysypiska wiejskie, ulega zmianom na rzecz gromadzenia odpadów w kontenerach przejściowych i ich okresowego wywożenia na pobliskie wysypisko komunalne.

Elektroenergetyka

Sieć energetyczną na terenie powiatu tworzy 60 km linii napowietrznej o napięciu 110 kV, dwie stacje transformatorowe o napięciu 110/15 kV , 1120 km linii średniego napięcia, dwie stacje rozdzielcze SN/SN, 981 stacji transformatorowych SN/nn oraz 1615 km linii niskiego napięcia.

Mapka nr 12. Schemat zasilania w energię elektryczną odbiorców powiatu sokólskiego.

[image: image14.jpg]

oprac. własne

Analiza SWOT.

Przeprowadzona analiza dotychczasowych przemian społeczno– gospodarczych powiatu sokólskiego oraz uwarunkowań dalszego rozwoju w sferze demograficzno - społecznej, gospodarczej, naukowej, infrastrukturalnej, ekologicznej, przestrzennej i finansowo - organizacyjnej umożliwiała zidentyfikowanie:

· kluczowych szans i zagrożeń rozwojowych powiatu sokólskiego, tkwiących w otoczeniu,
czyli zdarzeń, zjawisk, tendencji i procesów, mogących mieć pozytywny lub negatywny wpływ na dalszy rozwój,

· silnych i słabych stron powiatu sokólskiego, wynikających z obecnej sytuacji w sferze społeczno-gospodarczej i funkcjonalno-przestrzennej.

ANALIZA UWARUNKOWAŃ ROZWOJU

Do oceny oddziaływania uwarunkowań wewnętrznych i zewnętrznych na rozwój zastosowano metodę analizy SWOT . Nazwa metody pochodzi od skrótu czterech pierwszych liter wyrazów z języka angielskiego (Strengths - siły, atuty: Weaknesses - słabości; Opportunities - szanse, okazuje Threats – zagrożenia). Przy zastosowaniu tej metody oceniono szanse i zagrożenia obecne, potencjalne oraz mocne i słabe strony istotne w działalności.

Przez szansę należy rozumieć taką „kombinację” różnych czynników, okoliczności, zjawisk
i procesów występujących w otoczeniu powiatu w określonym miejscu i czasie, które mają korzystny (pozytywny) wpływ na jego funkcjonowanie i dalszy rozwój. Szanse mogą więc stać się bodźcami rozwoju powiatu.

Przez zagrożenie należy rozumieć uzasadnione zjawisko, okoliczność, zdarzenie lub proces występujący w otoczeniu powiatu w określonym miejscu i czasie, które mają niekorzystny (negatywny) wpływ na jego funkcjonowanie i dalszy rozwój. Zagrożenia stanowią więc bariery, utrudniające rozwój. Nie pozwalają one również na pełne wykorzystanie szans rozwojowych tkwiących w otoczeniu oraz silnych stron, a także mogą być przyczyną konieczności poniesienia dodatkowych kosztów związanych z jego funkcjonowaniem i dalszym rozwojem.

Przez silne strony należy rozumieć specjalne walory powiatu odróżniające go od innych. Mogą one być wynikiem położenia geograficznego, wielkości terytorium, potencjału społecznego, gospodarczego, infrastrukturalnego, stanu środowiska przyrodniczego, zasobów kulturowych
i kondycji finansowej. Silne strony dotyczą więc szeroko rozumianych zasobów powiatu. Ponadto zaliczyć do nich można również umiejętności w zakresie zarządzania, tworzenia lokalnego klimatu dla przedsiębiorczości w celu rozwoju gospodarki, aktywność w pozyskiwaniu środków finansowych na realizacje różnego rodzaju przedsięwzięć o charakterze publicznym.

Z kolei słabe strony są konsekwencją ograniczeń szeroko rozumianych zasobów
i niedostatecznych umiejętności w stosowaniu aktywnych i kreatywnych metod zarządzania. Mogą one dotyczyć wszystkich lub tylko niektórych zasobów lub sfer działania. Duża liczba słabych stron powiatu osłabia jego zdolność do konkurowania z innymi i ogranicza możliwości oraz tempo jego dalszego rozwoju.

Warto w swej działalności mieć na uwadze dwa rodzaje postępowania,
tzn. zorientowanego na świat zewnętrzny (otoczenie powiatu), poszukując w nim szans (sposobności) i unikając zagrożeń rozwojowych oraz zorientowanego na zasoby własne
(ludzkie, finansowe, materialne, gospodarcze, infrastrukturalne, przestrzenne i ekologiczne),
które determinują poziom atrakcyjności lokalizacyjnej dla ludności i podmiotów gospodarczych.

Taki sposób postępowania służy identyfikacji oraz optymalnemu wykorzystaniu wszystkich obecnych i potencjalnych podstaw rozwoju.

Tabela nr 16. SZANSE ZEWNĘTRZNE.

	Kluczowe szanse

(obecne, potencjalne)
	Grupa problemów
	Szansa
	Siła
	Trend

	1. Zainteresowanie walorami środowiskowymi aglomeracji miejskich
	1
	O
	5
	(

	2. Promocja zdrowej żywności – powstawanie nowych gospodarstw ekologicznych
	1
	P
	5
	(

	3. Pozyskanie rynków zbytu dla produkcji rolnej
	1
	P
	5
	(

	4. Zainteresowanie zróżnicowaniem przyrodniczym i kulturowym regionu
	1
	P
	5
	(

	5. Zapotrzebowanie na zdrową żywność i aktywny wypoczynek
	1
	P
	5
	(

	6. Demonopolizacja systemu łączności
	3
	O
	4
	(

	7. Rozwój międzynarodowych powiązań energetycznych (gazociągi, ropociągi, linie energetyczne)
	3
	P
	4
	(

	8. Obniżenie kosztów przesyłu energii elektrycznej przez włączenie w krajowy system do sieci 400 kV
	3
	P
	4
	(

	9. Uruchomienie oczyszczalni (poprawa czystości wód i cieków)
	4
	P
	4
	(

	10. Rozbudowa układów komunikacyjnych (drogi, koleje, transport wodny i lotniczy)
	4
	P
	5
	(

	11. Malejący wskaźnik inflacji.
	5
	O
	3
	(

	12. Postęp prywatyzacji.
	6
	P
	4
	(

	13. Rozwój gospodarczy wschodnich partnerów.
	6
	P
	5
	(

	14. Tworzenie warunków dla rozwoju małych i średnich firm.
	6
	P
	5
	(

	15. Stabilizacja gospodarcza i polityczna za wschodnią granicą
	6
	P
	5
	(

	16. Sąsiedztwo chłonnych rynków wschodnich (zwłaszcza art. rolno – spożywczych).
	6
	P
	5
	(

	17. Wpisanie regionu w programy pomocowe Unii Europejskiej związane z rozwojem regionalnym
	7
	P
	5
	(

	18. Możliwość pozyskania funduszy przedakcesyjnych
	7
	P
	4
	(

	19. Rozwój grup producenckich i zrzeszeń.
	7
	O
	4
	(

	20. Utrzymanie czystego środowiska – szansą rozwoju turystyki
	8
	P
	5
	(

	21. Występowanie obszarów chronionych w krajowej sieci ekologicznej
	8
	O
	5
	(

	22. Inwestycje związane z ochroną środowiska.
	8
	O
	3
	(

	23. Położenie na terenie Zielonych Płuc Polski
	8
	O
	4
	(

	24. Wykorzystanie walorów przyrodniczych o znaczeniu międzynarodowym dla rozwoju turystyki
	8
	P
	4
	(

	25. Konkurencyjność walorów uzdrowiskowych w stosunku do obszarów w kraju
	8
	O
	3
	(

	26. Transgraniczne obiekty przyrodnicze
	8
	O
	5
	(

	27. Trend do inwestowania na terenach ZPP
	9
	P
	4
	(

	28. Wzrost świadomości społecznej nt. ochrony środowiska i ekologii
	10
	O
	3
	(

	29. Bliskość ośrodków akademickich w Białymstoku, Warszawie i Lublinie
	10
	O
	4
	(

	30. Szeroko pojęta współpraca przygraniczna
	11
	P
	4
	(

	31. Uczestnictwo we współpracy państw Morza Bałtyckiego
	11
	P
	3
	(

	32. Przygotowania Polski do przystąpienia do Unii Europejskiej
	11
	O
	4
	(

	33. Rozwijanie partnerskich kontaktów z samorządami krajów Unii Europejskiej i z partnerami wschodnimi.
	11
	O
	3
	(

	34. Możliwość skorzystania z funduszy przedakcesyjnych UE (PHARE, SAPARD, ISPA).
	11
	O
	3
	(

	35. Rozwój terenów przygranicznych w związku z przystąpieniem Polski do NATO i Unii Europejskiej
	11
	P
	4
	(

	36. Realizacja Europejskiego korytarza transportowego Via-Baltica: drogowego, kolejowego.
	12
	P
	5
	(

	37. Modernizacja linii kolejowych międzynarodowych
	13
	P
	3
	(

	38. Znaczne oddalenie od ośrodków przemysłowych degradujących środowisko przyrodnicze
	16
	O
	4
	(

	39. Położenie województwa przy zewnętrznej granicy UE.
	16
	P
	5
	(

	40. Położenie w paśmie krajowych i międzyregionalnych szlaków komunikacyjnych
	16
	O
	4
	(

	41. Położenie w paśmie krajowych i międzyregionalnych szlaków komunikacyjnych
	16
	P
	4
	(

	42. Położenie na trasie przesyłowej mediów płynnych energetycznych (gazociągi, ropociągi)
	16
	O
	3
	(

	43. Wzrost popytu na produkty turystyczne.
	19
	P
	5
	(

	44. Rozwój agroturystyki
	19
	P
	4
	(

	45. Wzrost popytu na produkty ekologiczne.
	20
	P
	4
	(

	46. Liberalizacja rynku pracy.
	21
	P
	5
	(

	47. Otwarcie rynku pracy w Unii Europejskiej
	21
	P
	4
	(

	48. Rozwój narodowej organizacji turystycznej
	22
	P
	5
	(

	49. Korzystanie ze środków pozarządowych
	22
	P
	4
	(

	50. Podjęcie przez władze centralne programu skutecznie wspierającego rozwój budownictwa mieszkaniowego
	23
	P
	5
	(

	51. Stabilność przepisów prawa.
	23
	P
	5
	(

	52. Wzrost lesistości za sprawą regulacji prawnych
	23
	P
	3
	(

Tabela nr 17. SZANSE WEWNĘTRZNE.

	Kluczowe szanse

(obecne, potencjalne)
	Grupa problemów
	Szansa
	Siła
	Trend

	1. Tworzenie sieci informacji turystycznej
	1
	P
	5
	(

	2. Promocja walorów środowiska naturalnego i turystyki
	1
	P
	5
	(

	3. Promocja i utrzymanie dziedzictwa Ziemi Sokólskiej, a szczególnie korzystnego obrazu Wzgórz Sokólskich i tradycji hodowlanych.
	1
	P
	5
	(

	4. Proekologiczna polityka samorządów lokalnych w zakresie gospodarki odpadami, zaopatrzenia w energię cieplną, zaopatrzenie w wodę i odprowadzenie ścieków
	2
	O
	4
	(

	5. Wprowadzenie ekologicznych nośników energii (olej, gaz, biomasa)
	3
	P
	5
	(

	6. Tworzenie sieci szlaków turystycznych
	3
	P
	4
	(

	7. Wykorzystanie istniejącej bazy magazynowej i przeładunkowej.
	3
	P
	4
	(

	8. Rozwój infrastruktury technicznej – oczyszczalnie ścieków, wodociągi, telefonizacja, drogi).
	3
	P
	5
	(

	9. Duże tempo rozwoju systemów zaopatrzenia w wodę
	3
	O
	4
	(

	10. Nowoczesna sieć telefoniczna (centrale)
	3
	O
	4
	(

	11. Rozwój systemu gazowniczego
	3
	P
	5
	(

	12. Wykorzystanie energii odnawialnej.
	4
	P
	4
	(

	13. Baza rekreacyjno- sportowa i jej rozbudowa
	5
	P
	5
	(

	14. Rozwój agroturystyki
	6
	P
	4
	(

	15. Produkcja atestowanej żywności metodami ekologicznymi
	6
	P
	5
	(

	16. Rozwój firm turystycznych z ofertą przyjazdową
	6
	P
	4
	(

	17. Podniesienie standardu obiektów turystycznych
	6
	P
	4
	(

	18. Rozwój przemysłu rolno-spożywczego, drzewnego i budownictwa na bazie rodzimych surowców.
	6
	P
	5
	(

	19. Umiejętności samorządów lokalnych i instytucji w pozyskiwaniu funduszy strukturalnych UE.
	7
	P
	5
	(

	20. Funkcjonowanie obszarów chronionych
	8
	O
	4
	(

	21. Potencjał przyrodniczy i krajobrazowy
	8
	O
	4
	(

	22. Występowanie obszarów chronionych w krajowej i międzynarodowej sieci ekologicznej
	8
	O
	5
	(

	23. Wykorzystanie naturalnych zasobów surowcowych (lasy, użytki rolne, kruszywo naturalne).
	8
	O
	4
	(

	24. Niewielki stopień skażenia środowiska
	8
	O
	5
	(

	25. Warunki przyrodnicze umożliwiające rozwój hodowli bydła.
	8
	O
	4
	(

	26. Unikatowe w skali europejskiej parki narodowe i krajobrazowe
	8
	O
	5
	(

	27. Dobre warunki do uprawy ziemniaka – I stopień czystości gleb
	8
	O
	5
	(

	28. Możliwość adaptacji starych obiektów na cele turystyczne
	9
	O
	3
	(

	29. Wzrost lesistości przez zagospodarowanie gleb klas V i VI
	9
	O
	4
	(

	30. Posiadanie rezerw terenowych do rozwoju inwestycji
	9
	O
	4
	(

	31. Edukacja ekologiczna
	10
	P
	5
	(

	32. Dobrze rozwinięte szkolnictwo średnie (licea ogólnokształcące, szkoły zawodowe: przetwórstwa rolno- spożywczego, drzewne mechaniczne, ekonomiczne)
	10
	O/P
	5
	(

	33. Szanse tkwiące w sporcie szkolnym
	10
	P
	4
	(

	34. Pozyskiwanie i racjonalne wykorzystanie środków pomocowych UE.
	11
	O
	5
	(

	35. Perspektywa wejścia Polski do Unii Europejskiej
	11
	P
	4
	(

	36. Stworzenie regionalnej sieci transportowej w oparciu o korytarz VIA BALTICA.
	12
	P
	5
	(

	37. Budowa obwodnic, modernizacja dróg
	12
	P
	4
	(

	38. Dogodne połączenia drogowe
	12
	O
	3
	(

	39. Modernizacja sieci dróg lokalnych
	12
	P
	4
	(

	40. Modernizacja linii kolejowych
	13
	P
	4
	(

	41. Zapewnienie bezpieczeństwa turystom
	14
	O
	2
	(

	42. Wykorzystanie rezerw terenów pod budownictwa mieszkaniowe
	15
	P
	4
	(

	43. Korzystne położenie geograficzne (przygraniczne)
	16
	O
	4
	(

	44. Rozwój aglomeracji miejskich zgodnie z zasadą ekorozwoju
	17
	O
	5
	(

	45. Utworzenie i modernizacja przejść granicznych w Kuźnicy, Chworościanach, Wojnowcach i Krynkach
	18
	O
	5
	(

	46. Kultura ludowa oraz zabytki i muzea jako czynniki rozwoju turystyki
	19
	P
	4
	(

	47. Sprzyjające warunki do rozwoju agroturystyki i ekoturystyki
	20
	O
	4
	(

	48. Struktura gospodarstw rolnych – wielkość.
	20
	O
	4
	(

	49. Powstawanie stowarzyszeń lokalnych
	21
	P
	5
	(

	50. Duże zasoby taniej siły roboczej
	21
	O
	5
	(

	51. Integracja producentów z przetwórstwem artykułów rolnych
	22
	P
	4
	(

	52. Placówki naukowe, fundacje i stowarzyszenia pracujące na rzecz rozwoju regionu
	22
	O
	4
	(

	53. Powiązanie rynku producenta z rynkami hurtowymi i giełdami
	22
	P
	4
	(

	54. Dostosowanie naszych standardów do standardów Unii Europejskiej
	23
	P
	5
	(

	55. Rozwój rękodzieła i rzemiosła artystycznego, opartego o tradycje lokalne
	24
	P
	4
	(

	56. Istniejące sanktuaria i obiekty kultu religijnego
	24
	O
	4
	(

	57. Wielokulturowość regionu
	24
	P
	5
	(

	58. Rozwój lecznictwa szpitalnego w Sokółce.
	25
	P
	4
	(

	59. Dobrze rozwinięte sieci placówek lecznictwa otwartego i szpitali
	25
	O
	3
	(

Tabela nr 18. ZAGROŻENIA WEWNĘTRZNE.

	Kluczowe zagrożenia

(obecne, potencjalne)
	Grupa problemów
	Szansa
	Siła
	Trend

	1. Brak jednolitego systemu informacji turystycznej i koordynacji działań promocyjnych
	1
	O
	4
	(

	2. Słaba promocja i ekspansja marketingowa produktów rolnych
	1
	O
	4
	(

	3. Brak zachęt do powrotu studiującej młodzieży z ośrodków akademickich
	1
	P
	5
	(

	4. Mała atrakcyjność inwestycyjna naszego powiatu.
	1
	O
	5
	(

	5. Słabość ekonomiczna samorządów terytorialnych
	2
	O
	4
	(

	6. Brak wykorzystania odnawialnych źródeł energii
	3
	P
	3
	(

	7. Pogarszanie się stanu infrastruktury technicznej.
	3
	P
	5
	(

	8. Niezadowalający system utylizacji odpadów stałych i płynnych
	3
	O
	4
	(

	9. Niedostateczny rozwój infrastruktury technicznej
	3
	O
	4
	(

	10. Przestarzała technologia w kotłowniach lokalnych i zakładach pracy, brak odpowiednich urządzeń do oczyszczania spalin w istniejących kotłowniach
	3
	O
	4
	(

	11. Brak dostatecznej sieci kanalizacyjnej i urządzeń oczyszczających stwarza lokalne źródła zanieczyszczeń wód grunt.
	3
	O
	4
	(

	12. Brak programu unieszkodliwiania odpadów niebezpiecznych
	3
	O
	4
	(

	13. Słabe wyposażenie wsi w sieć kanalizacyjną, gaz, wodociągi i drogi
	3
	O
	3
	(

	14. Znacznie szybszy rozwój bazy surowcowej niż przetwórstwa
	3
	O
	4
	(

	15. Zły stan infrastruktury technicznej.
	3
	O
	5
	(

	16. Niski stopień gazyfikacji gmin
	3
	O
	3
	(

	17. Zły stan techniczny linii wysokiego napięcia i brak wystarczającej ilości stacji transformatorowo - rozdzielczych
	3
	O
	4
	(

	18. Brak ścieżek rowerowych
	3
	O
	4
	(

	19. Brak miejsc parkingowych w miastach i przy drogach
	3
	O
	4
	(

	20. Brak zakładów utylizacji odpadów stałych
	3
	P
	4
	(

	21. Budowa wodociągów bez budowy kanalizacji sanitarnej i oczyszczalni ścieków
	3
	P
	4
	(

	22. Brak lotnisk
	4
	O
	2
	(

	23. Starzenie się ludności wiejskiej.
	5
	P
	4
	(

	24. Niekorzystna sytuacja demograficzna
	5
	O
	4
	(

	25. Niski poziom dochodów ludności
	5
	O
	5
	(

	26. Migracja ludności (ze wsi do miast, z mniejszych aglomeracji do większych)
	5
	O
	4
	(

	27. Brak mieszkań socjalnych i komunalnych
	5
	O
	4
	(

	28. Wzrost umieralności mężczyzn
	5
	O
	4
	(

	29. Brak odpowiedniej bazy do uprawiania większości dyscyplin sportowych
	5
	O
	5
	(

	30. Konserwatywne podejście części rolników do przemian cywilizacyjnych
	5
	P
	2
	(

	31. Mała aktywność i przedsiębiorczość mieszkańców.
	5
	O
	4
	(

	32. Baza noclegowa niewystarczająca i o niskim standardzie
	6
	O
	4
	(

	33. Niewystarczający potencjał wytwórczy przetwórstwa rolno-spożywczego
	6
	P
	4
	(

	34. Brak podmiotów gospodarczych na terenach wiejskich.
	6
	O
	5
	(

	35. Opóźnienie rozwojowe naszego regionu w stosunku do ogólnego rozwoju kraju.
	6
	O,P
	4
	(

	36. Brak wewnętrznego kapitału inwestycyjnego
	6
	O
	4
	(

	37. Słabo rozwinięta baza usług bytowych, szczególnie na wsi
	6
	O
	4
	(

	38. Ograniczone możliwości finansowe budowy systemów infrastruktury technicznej
	6

3
	O
	4
	(

	39. Mało sprawna obsługa w urzędach i instytucjach.
	7
	O
	4
	(

	40. Zaniechanie realizacji opracowanej strategii.
	7
	P
	5
	(

	41. Wzrastająca ilość odpadów
	8
	P
	4
	(

	42. Niedostateczne zasoby wód powierzchniowych i podziemnych
	8
	O
	2
	(

	43. Rabunkowa eksploatacja surowców mineralnych
	9
	O
	3
	(

	44. Nieprzygotowane tereny pod rozwój bazy turystycznej, szczególnie w zakresie infrastruktury technicznej
	9
	P
	4
	(

	45. Rabunkowa gospodarka leśna.
	9
	O
	3
	(

	46. Brak przygotowanej kadry do obsługi ruchu turystycznego
	10
	O
	5
	(

	47. Bariera ekonomiczna w podnoszeniu kwalifikacji i edukacji.
	10
	O
	4
	(

	48. Niewystarczająca sieć dróg udostępniających obszary turystyczne i słaba jakość istniejących oraz likwidacja połączeń kolejowych
	12
	O
	4
	(

	49. Mało funkcjonalny układ drogowy, brak obwodnic miejskich
	12
	O
	4
	(

	50. Ograniczenie transportu kolejowego.
	13
	O
	4
	(

	51. Mała ilość przejść granicznych
	18
	O
	4
	(

	52. Brak dostatecznej bazy turystycznej.
	19
	O
	5
	(

	53. Niska opłacalność działalności rolniczej
	20
	
	5
	(

	54. Niedoinwestowanie rolnictwa i obszarów wiejskich
	20
	P
	4
	(

	55. Słabnąca kondycja finansowa gospodarstw rolnych
	20
	O
	5
	(

	56. Migracja ludzi przedsiębiorczych i lepiej wykształconych do miasta
	21
	O
	4
	(

	57. Brak dostępnego własnego kapitału
	21
	P
	4
	(

	58. Wysoka stopa bezrobocia i jego struktura.
	21
	O
	5
	(

	59. Zjawisko bezrobocia długotrwałego
	21
	O
	5
	(

	60. Mała liczba ofert pracy
	21
	O
	5
	(

	61. Brak systemu zachęt aktywizujących rozwój turystyki
	22
	P
	4
	(

	62. Niewystarczający potencjał przetwórczy, rozdrobniona baza surowcowa
	22
	O
	4
	(

	63. Ograniczony system informacji rynkowej
	22
	O
	4
	(

	64. Nie rozwiązany problem gospodarki padliną
	23
	O
	4
	(

	65. Możliwość likwidacji niektórych instytucji kultury
	24
	P
	4
	(

	66. Niedostateczny stan wyposażenia służby zdrowia
	25
	O
	4
	(

Tabela nr 19. ZAGROŻENIA ZEWNĘTRZNE.

	Kluczowe zagrożenia

(O- obecne, P- potencjalne)
	Grupa problemów
	Zagrożenia
	Siła
	Trend

	1. Niska konkurencyjność naszego regionu w stosunku do regionów sąsiednich
	1
	O
	2
	(

	2. Ograniczona problematyka rolnictwa w mediach
	1
	O
	4
	(

	3. Nieskuteczność reprezentacji politycznej obszarów wiejskich.
	1
	O
	5
	(

	4. Brak polityki regionalnej państwa
	2
	O
	5
	(

	5. Trudności w pozyskiwaniu środków poza budżetowych na rozwój infrastruktury technicznej
	2
	O
	5
	(

	6. Brak pasażerskiej komunikacji lotniczej
	3
	O
	5
	(

	7. Niepełne pokrycie zasięgiem telefonii komórkowej
	3
	O
	3
	(

	8. Niedobór parkingów obsługujących ruch tranzytowy dla samochodów ciężarowych w tym przewożących ładunki niebezpieczne
	3
	O
	4
	(

	9. Trans graniczne zanieczyszczenie środowiska
	4
	O
	4
	(

	10. Zły stan techniczny dróg krajowych
	4
	O
	4
	(

	11. Przebieg tras tranzytowych przez teren powiatu przy niedostosowanym układzie komunikacyjnym
	4
	O
	5
	(

	12. Uzależnienie od zewnętrznych źródeł energii
	4
	P
	4
	(

	13. Niedobór środków finansowych w budżecie państwa na budowę i modernizacje układów transportowych w ruchu międzynarodowym: drogowym i kolejowym
	4
	O
	5
	(

	14. Brak osłon socjalnych dla rolników.
	5
	O
	5
	(

	15. Niski poziom życia mieszkańców wsi (kultura, oświata, opieka zdrowotna).
	5
	O
	4
	(

	16. Niski stopień rozwoju infrastruktury społecznej na wsi
	5
	O
	5
	(

	17. Brak systemu wsparcia budownictwa mieszk. oraz tworzenia infrastruktury osiedlowej
	5
	O
	5
	(

	18. Niewystarczające środki na pomoc społeczną
	5
	O
	4
	(

	19. Złe relacje cenowe płodów rolnych do środków produkcji i dóbr konsumpcyjnych.
	6
	O
	4
	(

	20. Brak kapitału zewnętrznego na rozwój przemysłu spożywczego
	6
	P
	4
	(

	21. Brak środków zewnętrznych na rozwój regionu
	7
	P
	5
	(

	22. Brak systemu wspomagania rozwoju bazy turystycznej
	7
	O
	4
	(

	23. Brak okresów przejściowych w dostosowaniu rolnictwa do nowych norm jakościowych
	7
	P
	4
	(

	24. Zmniejszanie się zasobów czystej wody ze wzrostem zanieczyszczenia
	8
	P
	3
	(

	25. Małe zainteresowanie inwestorów powiatem, jako miejscem lokalizacji inwestycji w infrastrukturze technicznej
	9
	P
	4
	(

	26. Niedostateczne środki subwencji oświatowej dla samorządów
	10
	O
	5
	(

	27. Niestabilność polityczna i gospodarcza na Wschodzie
	11
	P
	5
	(

	28. Przebieg międzynarodowych tras komunikacyjnych międzynarodowych przez zwarte jednostki osadnicze oraz obszary o bardzo dużych walorach przyrodniczo – krajobrazowych
	12
	O
	4
	(

	29. Brak środków na modernizację dróg i kolei.
	12
	O
	5
	(

	30. Ograniczone połączenia kolejowe z resztą kraju - barierą rozwoju turystyki
	13
	O
	4
	(

	31. Zagrożenie przestępczością zagraniczną
	14
	O
	4
	(

	32. Skomplikowane procedury prawne dotyczące budowy nowych mieszkań, domów
	15
	O
	5
	(

	33. Peryferyjne położenie województwa podlaskiego w stosunku do centrów administracyjnych i gospodarczych związanych z Unią Europejską
	16
	O
	4
	(

	34. Brak dostatecznej ilości przejść granicznych turystycznych
	18
	O
	5
	(

	35. Silna baza turystyczna w regionach sąsiednich.
	19
	P
	5
	(

	36. Brak nowoczesnego systemu obsługi rolnictwa
	20
	O
	4
	(

	37. Brak wystarczających środków finansowych z budżetu centralnego, na skuteczną walkę z bezrobociem
	21
	O
	5
	(

	38. Malejące środki przeznaczone na aktywne formy przeciwdziałania bezrobociu
	21
	O
	5
	(

	39. Brak współpracy zagranicznej gospod. sprzyjającej zwiększeniu zatrudnienia
	21
	P
	5
	(

	40. Możliwość napływu siły roboczej szczególnie ze wschodu
	21
	P
	4
	(

	41. Mały napływ kapitału zewnętrznego
	22
	O
	4
	(

	42. Utrata ważności planów miejscowych zagospodarowania przestrzennego
	23
	P
	3
	(

	43. Ograniczone środki na cele kultury i sportu
	24
	P
	5
	(

	44. Zmniejszanie nakładów na służbę zdrowia
	25
	O
	5
	(

Szansa; O – obecne, P – potencjalne. Trend; wzrost (, stabilizacja (, regres (
Siała oddziaływania; 1- bardzo mała, 2– mała, 3- przeciętna, 4- duża, 5- bardzo duża

PROBLEMY

	1. Lobbying i promocja
	14. Bezpieczeństwo publiczne

	2. Lokalne władze i instytucje
	15. Budownictwo i tereny budowlane

	3. Infrastruktura techniczna wojewódzka
	16. Położenie geograficzne.

	4. Infrastruktura techniczna krajowa
	17. Regionalne centrum.

	5. Społeczeństwo i usługi socjalne
	18. Przejścia graniczne.

	6. Gospodarka i usługi
	19. Turystyka.

	7. Administracja lokalna i zarządzanie
	20. Rolnictwo

	8. Środowisko naturalne
	21. Praca i stosunki społeczne.

	9. Tereny inwestycyjne i ład przestrzenny
	22. Instytucje otoczenia biznesu i administracji

	10. Oświata
	23. Regulacje prawne.

	11. Organizacje międzynarodowe
	24. Kultura.

	12. Drogi
	25. Służba zdrowia.

	13. Koleje
	

II. MISJA ROZWOJU POWIATU SOKÓLSKIEGO I CELE

Misja stanowi zapis intencji tego, co władze samorządowe powiatu sokólskiego pragną uzyskać w wyniku realizacji opracowanej Strategii Zrównoważonego Rozwoju. Misja nie jest ograniczona w czasie, a realizacja to proces ciągły i nieskończony. Zjawiska zachodzące w sferze społeczno– gospodarczej charakteryzują się dużą dynamiką, stąd też przy zachowaniu uniwersalności zapisów dotyczących misji, mogą zmieniać się narzędzia prowadzące do jej urzeczywistnienia.

MISJA:

 „Zapewnienie zrównoważonego rozwoju powiatu sokólskiego przez wspieranie przedsiębiorczości, z zachowaniem walorów przyrodniczych i kulturowych.”
Motto misji zostało stworzone w celach promocyjnych. Jego zadaniem jest upowszechnienie misji wśród mieszkańców powiatu. Przyczynić się ma ono również do pozytywnej identyfikacji powiatu na zewnątrz.

MOTTO:

 „Powiat sokólski – obszarem zrównoważonego rozwoju, otwartym na współpracę”

W opracowanej strategii zrównoważonego rozwoju sformułowano trzy cele pierwszego rzędu.

Cele I rzędu
	A.
	Powiat sokólski obszarem tworzącym konkurencyjne warunki rozwoju przedsiębiorczości, terenów wiejskich, wykorzystującym położenie przygraniczne do rozwoju szerokiej współpracy transgranicznej i zagranicznej.

	B.
	Powiat sokólski obszarem rozwoju infrastruktury społecznej, stosownie do potrzeb i aspiracji mieszkańców oraz wielokierunkowej edukacji i rozwoju kultury z poszanowaniem odrębności narodowych, kulturowych i religijnych.

	C.
	Powiat sokólski obszarem rozwoju nowoczesnej infrastruktury technicznej, uwzględniającej racjonalne wykorzystanie walorów środowiska przyrodniczego oraz wspieranie rozwoju turystyki, kultury fizycznej i sportu.

Cel A wskazuje na znaczącą rolę rozwoju małej i średniej przedsiębiorczości oraz potrzebę opracowania zadań realizacyjnych, nakierowanych na restrukturyzację rolnictwa, celem jego dostosowania do wymogów współczesności, w związku z przyjęciem Polski do Unii Europejskiej. Uwzględnia położenie geopolityczne naszego powiatu w kontekście wymiany międzynarodowej oraz wynikające z tego korzyści. Sąsiedztwo z innymi państwami (Rosja, Białoruś) w wymianie towarów i usług, a także nowoczesnej wymiany myśli technicznej i metod zarządzania, będących cenionym obecnie towarem na rynkach międzynarodowych jest jednym z priorytetowych celów. Ten kierunek ma, pomimo zawirowań gospodarczych i politycznych, dużą przyszłość, stąd też będzie się kłaść nacisk na utrzymanie więzi (przez organizowanie misji gospodarczych, inicjowanie i udział w targach i inne inicjatywy) we wzajemnej wymianie handlowej. Przeobrażenia społeczno-ekonomiczne, jakim podlegała Polska w mijającej dekadzie, a zatem i nasz powiat, będą wpływać stymulująco na partnerów zagranicznych po wschodniej i północnej stronie naszego regionu, przyczyniając się do wzmocnienia tam instytucji i mechanizmów demokratycznych i gospodarki rynkowej.

W celu B Problematyka odrębności narodowych, religijnych i kulturowych znajduje także swoje odbicie w kontekście zaspokojenia aspiracji wszystkich mieszkańców powiatu w sferze szeroko pojętej infrastruktury społecznej. Cel ten zakłada stworzenie dobrych warunków
dla wszechstronnej edukacji w budowaniu społeczeństwa intelektualnie przedsiębiorczego, podnoszenia poziomu życia mieszkańców i dążenie do zrównania go z poziomem innych lepiej rozwiniętych obszarów. Należyte zaspokojenie aspiracji mieszkańców naszego regionu ma swoje podłoże w realizowaniu podstawowej potrzeby, jaką dla każdego człowieka jest praca. Tworzenie nowych miejsc zatrudnienia jest zadaniem niezwykle pilnym w drodze do podniesienia ogólnego standardu życia w naszym powiecie, warunkującego zwiększenie jego konkurencyjności na tle innych regionów kraju. Cel ten kładzie też nacisk na kultywowanie tradycji i kultury w sferze materialnej i duchowej. Wskazuje na potrzebę stworzenia warunków dla powszechnej dostępności do dóbr kultury, kształcenia, opieki medycznej i społecznej.

Cel C to budowa i modernizacja sieci dróg, wodociągów i kanalizacji, sieci telefonicznej, energetycznej i dostępność innych mediów, warunkuje także wzrost atrakcyjności inwestycyjnej względem innych powiatów w kraju, a przez to tworzenie dobrego klimatu dla rozwoju przedsiębiorczości. Postęp ten nie może się odbywać kosztem środowiska przyrodniczego, dlatego też będzie się promować technologie przyjazne środowisku, w ślad za czym pójdą środki pomocowe.

Przedstawione powyżej kwestie dotyczące budowy i modernizacji infrastruktury technicznej w szczególny sposób będą oddziaływać na rozwój turystyki pobytowej i aktywnej, a także sportu masowego i wyczynowego oraz rekreacji wśród mieszkańców naszego powiatu.

	
	Cele I rzędu
	
	Cele II rzędu

	A
	Powiat sokólski obszarem tworzącym konkurencyjne warunki rozwoju przedsiębiorczości, terenów wiejskich, wykorzystującym położenie przygraniczne do rozwoju szerokiej współpracy transgranicznej i zagranicznej.
	A.1.
	Rozwój instytucji samorządu gospodarczego i zawodowego.

	
	
	A.2.
	Wspieranie rozwoju małych i średnich przedsiębiorstw oraz wspieranie rozwoju nowoczesnych gałęzi przemysłu, wdrażających innowacyjne technologie.

	
	
	A.3.
	Kształtowanie pozytywnego wizerunku powiatu. Tworzenie warunków do rozwoju współpracy transgranicznej.

	
	
	A.4.
	Rozwój produkcji i przetwórstwa oraz marketingu produktów rolnych.

	B
	Powiat sokólski obszarem rozwoju infrastruktury społecznej, stosownie do potrzeb i aspiracji mieszkańców oraz wielokierunkowej edukacji i rozwoju kultury z poszanowaniem odrębności narodowych, kulturowych i religijnych.
	B.5.
	Rozwój edukacji i innych placówek oświaty.

	
	
	B.6.
	Przeciwdziałanie bezrobociu.

	
	
	B.7.
	Stworzenie sprawnego systemu pomocy społecznej.

	
	
	B.8.
	Wspieranie rozwoju opieki zdrowotnej.

	C
	Powiat sokólski obszarem rozwoju nowoczesnej infrastruktury technicznej uwzględniającej racjonalne wykorzystanie walorów środowiska przyrodniczego oraz wspierania rozwoju turystyki, kultury fizycznej i sportu.
	C.9.
	Ochrona i kształtowanie środowiska kulturowego z zachowaniem jego tożsamości.

	
	
	C.10.
	Wspieranie rozwoju kultury fizycznej i sportu oraz bazy sportowo-rekreacyjnej.

	
	
	C.11.
	Tworzenie warunków do rozwoju edukacji ekologicznej turystyki i rekreacji.

	
	
	C.12.
	Rozwój infrastruktury technicznej ośrodków miejskich i wiejskich, w tym szczególnie poprawa infrastruktury transportowej

Cele II rzędu
W opracowanej strategii zrównoważonego rozwoju sformułowano trzy cele I rzędu. Cele II rzędu stanowią uszczegółowienie i problemowe rozwinięcie celów I rzędu. Należy podkreślić, że cele II rzędu podlegają hierarchizacji ze względu na swoje znaczenie, bowiem dotykają spraw fundamentalnych dla rozwoju regionu w różnych płaszczyznach życia społecznego i gospodarczego. Dlatego należy rozumieć gradację przedstawionych poniżej celów II rzędu względem równorzędnych sobie celów I rzędu, aby osiągnąć w przyszłości ustabilizowany konsensus społeczny z jasno określonymi priorytetami rozwoju.

A1. Rozwój instytucji samorządu gospodarczego i zawodowego.

Powstawanie i umacnianie wszelkich instytucji zrodzonych z zapotrzebowania społecznego i realizujących swoje statutowe zadania sprzyja rozwojowi mechanizmów demokratycznych. Stwarza też dobrą płaszczyznę współpracy, a także artykułowania problemów środowisk zarówno gospodarczych, jak i zawodowych. Są one i będą w przyszłości cennym partnerem do współpracy przy programowaniu i wdrażaniu strategii, a także programów wspierających ukierunkowanych na małe i średnie przedsiębiorstwa. Konsultowanie zamierzeń samorządu z tymi instytucjami w sferze problemów, którymi się one zajmują, przyczyni się do przekazywania dla tych samorządów niezbędnej wiedzy o procesach zachodzących w regionie, a przez to niwelowanie ewentualnych nieporozumień i mogących powstawać na ich osnowie sytuacji konfliktowych.

A2. Wspieranie rozwoju małych i średnich przedsiębiorstw oraz wspieranie rozwoju nowoczesnych gałęzi przemysłu, wdrażających innowacyjne technologie.

Jest przejawem troski o ten segment przedsiębiorczości regionu, który stanowi największy procent udziału na rynku. Będzie on w perspektywie najbliższych kilkunastu lat umacniał wiodącą rolę. Biorąc pod uwagę potrzebę restrukturyzacji zatrudnienia na wsi i w małych ośrodkach miejskich, a także trendy występujące w Europie Zachodniej, wspieranie instytucjonalne, a także know-how dla małych i średnich przedsiębiorstw, daje rękojmię powstawania nowych i umacniania istniejących miejsc pracy. Mała przedsiębiorczość jest też szansą dla małych przedsięwzięć rodzinnych. W urzeczywistnianiu funkcji stymulacyjnych kluczowa rola przypadnie z pewnością agencjom rozwoju regionalnego i fundacjom, jako ośrodkom kształcenia kadry menedżerskiej, doradztwu marketingowemu i technologicznemu, a także kojarzenia partnerów w kraju i zagranicą. Wykształcenie nowoczesnej kadry menedżerów, biegle posługującej się narzędziami wspomagania zarządzania, w tym informatycznymi, w procesie programowania i realizacji swoich strategii marketingowych, pozwoli uzyskać przewagę na rynkach wewnętrznych i zewnętrznych. Przemysł budowlany, elektromaszynowy, spożywczy, to niektóre z gałęzi mających szansę
na rozwój w naszym powiecie, oprócz tradycyjnego pozyskiwania i przeróbki drewna. Ze względu na przekwalifikowanie części gruntów rolnych o najsłabszej klasie pod zalesienie, należy zwrócić uwagę na pomoc w rozwoju wysokokwalifikowanego przemysłu drzewnego.

A3. Kształtowanie pozytywnego wizerunku powiatu. Tworzenie warunków do rozwoju współpracy transgranicznej.

Cel ten w znaczącej mierze będzie osiągany za pośrednictwem przemyślanej i wielokierunkowej promocji. Nie bez znaczenia dla wykreowania i ugruntowania w kraju i na świecie dobrego image’u powiatu jest działalność wielu instytucji i służb na różnych płaszczyznach społecznej i gospodarczej aktywności. Bezpieczeństwo obywateli, stabilność społeczna i gospodarcza, zgodne współżycie mniejszości narodowych i wyznaniowych, dostępność komunikacyjna, stworzenie przyjaznego klimatu dla inwestorów i turystów to kilka z najważniejszych czynników rzutujących na oblicze naszego powiatu z punktu widzenia kształtowania pozytywnego wizerunku. Rozwój kontaktów i współpracy transgranicznej jest pochodną nie tylko potencjału ludzkiego i gospodarczego regionu ale również ustawicznej pracy promocyjnej. Sprzyja to ugruntowaniu przekonania inwestorów o trafności lokowania swoich przedsięwzięć, a także wpływa na dokonywanie ważnych decyzji prorozwojowych ze strony inwestorów zewnętrznych, jak i lokalnych.

A4. Rozwój produkcji i przetwórstwa oraz marketingu produktów rolnych.

Jest to działanie, z którym mamy do czynienie już w chwili obecnej. Z punktu widzenia opracowywanej strategii cel ten nabiera wszelako nowego wyrazu w aspekcie włączenia się do konkurencji na rynku produktów rolnych z innymi krajami Unii Europejskiej, a także na rynku wewnętrznym. Jakkolwiek produkcja mleczarska jest już dzisiaj wizytówką naszego powiatu na skalę krajową, to działania podejmowane w ramach wspomnianego celu będą nakierowane na wsparcie innych obszarów produkcji i przetwórstwa gwarantujących ugruntowanie pozycji produktów pochodzących z naszego powiatu. Niepoślednią rolę w odniesieniu sukcesu na tym polu jest prowadzenie rozważnej polityki marketingowej, będącej jednym z elementów składających się na osiągnięcie powodzenia w tym obszarze działalności. Producenci rolni będą jednostkami niezależnymi, prowadzącymi działalność na własny rachunek. Ich pomyślność zależeć będzie od dostępu do informacji o trendach w produkcji na rynkach międzynarodowych, kształtowaniu się cen, a także popytu i podaży na dane produkty i ich przetwory, przez co można będzie planować opłacalność produkcji. Organizacje produkcji rolnej będą jednostkami niezależnymi, prowadzącymi działalność na własny rachunek. Ich pomyślność zależeć będzie od dostępu do informacji o trendach w produkcji na rynkach międzynarodowych, kształtowaniu się cen, a także popytu i podaży na dane produkty i ich przetwory, przez co można będzie planować opłacalność produkcji.
B5. Rozwój edukacji i innych placówek oświaty.

Pomyślność i dobrobyt buduje się w oparciu o wyedukowane i światłe społeczeństwo. Praktyka dowodzi, że ludzie z wykształceniem łatwiej radzą sobie w życiu – łatwiej znajdują pracę, są bardziej zaradni i mobilni w dążeniu do osiągania życiowych celów. Dalszy rozwój szkolnictwa w naszym powiecie jest wyjściem naprzeciw zapotrzebowaniu na wysokokwalifikowaną kadrę fachowców z różnych dziedzin. Monitorowanie trendów na rynku pracy i przewidywanie długoterminowych zmian w sferze zatrudnienia specjalistów w danej dziedzinie pozwoli na elastyczne reagowanie na zmiany. Warto też wskazać, że szanse jakie niesie ze sobą wolność osiedlania się i pracy w ramach Unii Europejskiej, do której Polska aplikuje, zostanie wykorzystana za sprawą dobrego przygotowania merytorycznego i językowego do twardych warunków konkurencji na wewnętrznym i zewnętrznym rynku pracy. Należy na koniec rozważyć istotny problem podnoszenia jakości kształcenia i prestiżu szkół z naszego powiatu, jako element wyrównania szans startu abiturientów, w przyszłości może absolwentów, w dorosłe życie. W dobie społeczeństwa informacyjnego należy w szczególny sposób dążyć do wzmocnienia roli kierunków informatycznych. Tworzenie nowoczesnej bazy dydaktycznej w aspekcie materialnym, sprzyjającej kształtowaniu należytej atmosfery dla zdobywania wiedzy przez dzieci i młodzież w oparciu o wykwalifikowaną kadrę pedagogiczną to klucz do sukcesu w edukacji i wychowaniu.

B6. Przeciwdziałanie bezrobociu, a także wzrostowi uzależnień i patologiom społecznym.

Grupa tych osób stanowi bezpośredni potencjał osobowy dzięki posiadanym umiejętnościom teoretycznym i praktycznym. Dążenie do aktywnego zarządzania posiadanymi zasobami ludzkimi w celu łagodzenia skutków bezrobocia w różnych miejscach powiatu, a także stwarzanie szans na przekwalifikowanie i podtrzymanie aktywności zawodowej jest jednym z najważniejszych celów w kontekście restrukturyzacji i modernizacji rolnictwa. Dzięki tym przemianom uwolnione zostaną nowe zasoby ludzkie wymagające racjonalnego wykorzystania w sferze produkcji i usług na rzecz rolnictwa i małych społeczności wiejskich i miasteczkowych. Wiązać się to będzie z długotrwałym procesem przekwalifikowywania osób odchodzących bezpośrednio z rolnictwa i stworzeniem mechanizmów wspierających rozwój drobnej przedsiębiorczości wiejskiej za sprawą szkoleń i doradztwa, preferencyjnych kredytów, poręczeń kredytowych, a także inkubatorów przedsiębiorczości wiejskiej i powiązania całego systemu ze środkami przedakcesyjnymi i akcesyjnymi w przypadku przystąpienia Polski do Unii Europejskiej. Realizacja projektów na rzecz społeczeństwa informacyjnego otworzy szanse na tworzenie nowych miejsc pracy na terenach wiejskich. Należy wskazać na wielką rolę, jaka przypada samorządom lokalnym w tworzeniu warunków do budowy społeczeństwa informacyjnego, jako strategicznego kierunku ich myślenia o przyszłości.

Przeciwdziałanie patologiom i uzależnieniom jest wyzwaniem bardzo trudnym, bowiem nasza cywilizacja niesie ze sobą, oprócz niezaprzeczalnych pozytywnych wartości, wiele zagrożeń dla funkcjonowania jednostki oraz całych grup społecznych. Przeciwstawianie się tym zjawiskom
w momencie ich zidentyfikowania jest o wiele trudniejsze i kosztowniejsze niż poświęcenie sił
i środków na działalność zapobiegawczą. Znaczącą rolę w tej dziedzinie odegra środowisko rodzinne, placówki oświatowe oraz organizacje pozarządowe najbardziej wpływają
na ukształtowanie się postaw moralnych i respektowania zasad obowiązujących w społeczeństwie.

B7. Stworzenie sprawnego systemu pomocy społecznej.

Podstawowym celem szeroko pojętej pomocy społecznej jest zapewnienie opieki osobom w podeszłym wieku, niepełnosprawnych, bezradnych w sprawach życiowych (z powodu różnych uwarunkowań psychospołecznych) oraz dzieci i młodzieży z rodzin dysfunkcyjnych.

Idealnym rozwiązaniem jest podniesienie aktywności zawodowej społeczeństwa, pełna rehabilitacja społeczna i zawodowa osób niepełnosprawnych i eliminacja patologii w rodzinie. Biorąc pod uwagę sytuację wyjściową, nawet przy intensywnych, połączonych działaniach w tym kierunku wszystkich powołanych do owych zadań instytucji i organizacji, efektów należy oczekiwać w odległej perspektywie czasowej. Do czasu osiągnięcia powyższych efektów założone cele należy realizować przez:

· zapewnienie opieki instytucjonalnej osobom w podeszłym wieku oraz niesprawnym, pozbawionym opieki lub objętych nią w niewystarczającym zakresie,

· przystosowanie środowiska fizycznego do potrzeb osób niepełnosprawnych,

· propagowanie wszelkich form rehabilitacji społecznej i zawodowej osób niepełnosprawnych, dostępnych dla społeczności powiatu,

· zapewnienie opieki dzieciom i młodzieży z rodzin dysfunkcyjnych.

Z uwagi na ograniczone w stosunku do rzeczywistych potrzeb, środki finansowe należy aktywnie poszukiwać możliwości dofinansowania z innych źródeł (fundacje, udział w programach rządowych). Również podjęcie szerokiej współpracy ze wszystkimi podmiotami, które w swych programach działania koncentrują się na pomocy socjalnej, pozwoli na większe wykorzystanie posiadanych w środowisku lokalnym zasobów finansowych, rzeczowych i ludzkich.

B8. Wspieranie rozwoju opieki zdrowotnej.

Rozwój opieki zdrowotnej jest ściśle powiązany z przekształceniami wynikającymi z reformy systemu ochrony zdrowia oraz reformy administracyjnej państwa. Nadrzędnym celem działań na rzecz ochrony zdrowia jest dążenie do poprawy stanu zdrowia społeczeństwa oraz jakości życia. Cel ten można osiągnąć realizując szeroko pojętą profilaktykę i promocję zdrowia (zmiana stylu życia, kształtowanie środowiska sprzyjającego zdrowiu) oraz zwiększając kontrolę i odpowiedzialność za własne zdrowie. Działania w tym zakresie muszą być inicjowane przez pracowników służby zdrowia, ale do realizacji należy pozyskiwać całe społeczeństwo. Ważnym kierunkiem rozwoju opieki zdrowotnej jest dążenie do zapewnienia równego dostępu do świadczeń zdrowotnych wszystkim mieszkańcom powiatu zgodnie z ich potrzebami (dzieci, młodzież, kobiety w ciąży, osoby starsze, niepełnosprawne). W tym celu należy:

· utrzymać obecną bazę szpitali i jednostek opieki ambulatoryjnej - wzbogacić wyposażenie w aparaturę i sprzęt medyczny,

· dokształcać personel w zakresie poprawy jakości usług medycznych (docelowo akredytacja szpitali).

W związku ze zmniejszającymi się funduszami na ochronę zdrowia wskazane jest prywatyzowanie usług zdrowotnych oraz pozyskiwanie funduszy z innych źródeł – stowarzyszenia, fundacje czy organizacje pozarządowe.

C9. Ochrona i kształtowanie środowiska kulturowego z zachowaniem jego tożsamości.

Jest to bezsprzecznie troska o zachowaniem tradycji, a przez to tożsamości narodowej i kulturowej mieszkańców naszego powiatu. Ochrona dziedzictwa kulturowego to nie tylko delegacja ustawowa, ale również moralny obowiązek pielęgnowania tradycji narodowej i jej niematerialnego jak i materialnego dorobku, a także przekazanie go w jak najlepszym stanie przyszłym pokoleniom. Powiat sokólski jest bogatym pejzażem kultury, cechującym się różnorodnością narodową, wyznaniową, bogactwem obrzędowości, tradycji i obyczajów. Ta bogata mozaika wielokulturowości ma znaczący wpływ na promocję powiatu jako obszaru atrakcyjnego turystycznie.

C10. Wspieranie rozwoju kultury fizycznej i sportu oraz bazy sportowo-rekreacyjnej.

Jest to wyraz roli, jaka przypada tym dziedzinom w przygotowaniu do aktywnego, zdrowego stylu życia i zdobywania tężyzny fizycznej młodych pokoleń. Rozwój podstawowej bazy sportowej oraz wspieranie realizacji strategicznych obiektów sportowych na naszym terenie, stanowią podstawę do rozwoju kultury fizycznej i sportu. Dzięki tym działaniom istniejące i nowo powstające kluby, stowarzyszenia i inne organizacje sportowe będą mogły udoskonalać swoją działalność szkoleniową i wychowawczą. Takie podejście stwarza również podstawy do aktywnego wspierania sportu wyczynowego, przysparzającego powiatowi prestiżu i wypełniającego funkcje promocyjne i wychowawcze względem młodzieży.
C11. Tworzenie warunków do rozwoju edukacji ekologicznej, turystyki i rekreacji.

Niezaprzeczalnym atutem naszego powiatu, należącego do “Zielonych Płuc Polski”, jest czyste środowisko przyrodnicze. Obszary chronione wymagają należytej pielęgnacji. Działaniom tym przysłużą się z pewnością, wspierające wysiłki ekologów, nowoczesne technologie i rozwiązania organizacyjno-prawne. Warto podkreślić w tym miejscu rolę edukacji ekologicznej dzieci i młodzieży, a także działania na rzecz rozbudowy i modernizacji infrastruktury technicznej, w tym również takiej, która przyczynia się do zmniejszenia emisji pyłów i gazów do atmosfery, ścieków, a także odpadów stałych. Jednym z najważniejszych działań będzie tu skorelowanie aspektów wychowawczych i uświadamiających z budową nowoczesnych urządzeń sprzyjających ochronie środowiska. Szansą rozwojową naszego regionu jest szeroko pojęta turystyka. Stworzenie właściwych warunków rozwoju tej dziedziny gospodarki przez rozbudowę infrastruktury rekreacyjnej, doprowadzi do powstawania nowych produktów turystycznych. W ślad za tym, będą generowane dodatkowe dochody tej branży. Infrastruktura na potrzeby turystyki to nie tylko obiekty bezpośrednio ukierunkowane na przyjmowanie gości. Stanowi ona konglomerat, który w całości rzutuje na stworzenie, oczekiwanego przez turystów przyjaznego klimatu. Należy zadbać o tworzenie nowych i ulepszanie istniejących szlaków pieszych, rowerowych, a także wodnych. Renowacji wymagają również pola biwakowe i campingowe. Wszystkie te prace przyczyniłyby się do stworzenia atrakcyjnej bazy turystycznej.

C12. Rozwój infrastruktury technicznej ośrodków miejskich i wiejskich, w tym szczególnie poprawa infrastruktury transportowej.

Rozwój infrastruktury technicznej jest procesem ciągłym i podlega ciągłym modyfikacjom. Powstawanie i wdrażanie nowych technologii w celu sprostania coraz bardziej zaostrzanym normom w dziedzinie ochrony środowiska, zaopatrzenia ludności w wodę, a także potrzeba racjonalnego gospodarowania nośnikami energii oraz poszukiwanie nowych rozwiązań, stawia przed powiatem kolejne wyzwanie. Opracowana strategia wpłynie też na kształtowanie przestrzeni pewnych obszarów, przesądzając częstokroć o zasadności budowy, czy modernizacji istniejącej infrastruktury technicznej w kontekście zmian demograficznych i przeznaczenia tych obszarów pod konkretne cele. Bardzo ważnym zadaniem będzie położenie szczególnego nacisku na rozbudowę nowoczesnej sieci telekomunikacyjnej, pozwalającej na wzmacnianie rozwijającego się lawinowo społeczeństwa informacyjnego. Wpłynie to na podniesienie poziomu edukacji i zapewnienia możliwości kształcenia ustawicznego przez osoby pracujące. Poprawa infrastruktury transportowej jest jednym z naczelnych celów, bowiem determinować będzie rozwój ruchu kołowego, kolejowego, wzmacniając położenie powiatu w kontaktach gospodarczych z Białorusią. Wraz z rozbudową infrastruktury drogowej postępować będzie tworzenie sieci Miejsc Obsługi Podróżnych. MOP-y są ważnym elementem stymulowania ruchu turystycznego, przyczyniającym się również do poprawy bezpieczeństwa na drogach, przez stworzenie warunków do odpoczynku i relaksu dla podróżnych.

III. KLUCZOWE KIERUNKI ROZWOJU POWIATU W
UKŁADZIE SFEROWYM

A. Sfera infrastruktury technicznej

C.12. Kierunki rozwoju systemu transportowego powiatu.

1. Modernizacja dróg krajowych, wojewódzkich i powiatowych zgodnie ze stosowanymi programami zapewniająca prawidłowe funkcjonowanie międzynarodowego, krajowego, regionalnego i lokalnego ruchu kołowego.

2. Rozbudowa i modernizacja istniejących, oraz budowa nowych miejsc obsługi podróżnych (MOP), stosownie do potrzeb ruchu turystycznego i towarowego
przy drogach krajowych i wojewódzkich na terenie powiatu.

3. Modernizacja linii i urządzeń kolejowych w dostosowaniu do międzynarodowych
i krajowych potrzeb przewozowych oraz wymogów ekonomiki.

4. Poprawa warunków funkcjonowania komunikacji zbiorowej.

5. Wspieranie sukcesywnej modernizacji i rozbudowy miejskich układów komunikacyjnych i pozamiejskich ciągów drogowych stosownie do potrzeb: transportowych, rozwoju inwestycji, aktywizacji gospodarczej i minimalizacji kolizji
z innymi rodzajami ruchu.

Zadania realizujące kierunki rozwoju:

1.1. drogi krajowej Nr 8 Białystok–Suwałki–Budzisko w I europejskim korytarzu transportowym "Via Baltica" do parametrów drogi ekspresowej docelowo z obwodnicami Wysokiego, Skindzierza, Chodorówki Nowej, Poświętnego, Krzywej i Suchowoli,

1.2. drogi krajowej Nr 19 Białystok-Kuźnica do parametrów drogi ekspresowej docelowo
z obwodnicą Sokółki,

1.3. granicznego przejścia drogowego w Kuźnicy, Krynkach, Chworościanach i Wojnowcach,

1.4. dróg wojewódzkich, stosownie do największych istniejących i prognozowanych natężeń ruchu i znaczenia w obsłudze obszarów rozwoju społeczno – gospodarczego,

1.5. dróg powiatowych, stosownie do największych istniejących natężeń ruchu i potrzeb
oraz zapewnienia dogodnych połączeń siedziby powiatu z siedzibami gmin i siedzibami gmin między sobą,

1.6. dróg gminnych stosownie do największych istniejących natężeń ruchu i lokalnych potrzeb.

B. Sfera gospodarcza

Województwo podlaskie, jak również powiat sokólski, należy do regionów najmniej zanieczyszczających środowisko naturalne, jednakże dla zachowania jego unikatowych walorów przyrodniczych konieczne są inwestycje w zakresie małej infrastruktury ochrony środowiska.

Pomimo, iż długość linii wodociągowej wynosi 671,8km, a kanalizacyjnej 78,5km, co stawia powiat sokólski na górze tabeli w odniesieniu do województwa, to stopień wyposażenia gospodarstw domowych w wodociągi i kanalizację jest o wiele za mały. Dotyczy to zwłaszcza wyposażenia w infrastrukturę techniczną obszarów wiejskich. Ponadto niski jest stopień zmeliorowania wsi. Na terenie powiatu nie występuje rozdzielcza sieć gazowa.

W ostatnich latach powiat sokólski charakteryzuje szybki rozwój telekomunikacji, zarówno pod względem ilościowym i jakościowym. Mieszkańcy sukcesywnie uzyskują dostęp
do automatycznych połączeń międzymiastowych i międzynarodowych, z jednoczesną poprawą
ich jakości przez wprowadzanie techniki cyfrowej.

C.12. Systemy przepływu informacji, informatyczne i łączności.

Kierunki rozwoju systemów telekomunikacji stacjonarnej.

1. Dostosowanie systemu telekomunikacyjnego do potrzeb rozwoju powiatu

Zadania realizacyjne:

1. Opracowanie planów rozwoju sieci telekomunikacyjnej.

2. Budowa nowych linii i modernizacji istniejących z uwzględnieniem nowoczesnych rozwiązań technicznych.

3. Redukowanie różnic stanu technicznego urządzeń przez rozbudowę sieci.

4. Zwiększenie liczby abonentów.

5. Wprowadzanie nowych technologii w celu podniesienia jakości usług.

C.12. Rozwój łączności w systemach telefonii komórkowej.

1. Poprawa skuteczności i sprawności funkcjonowania gospodarki i społeczeństwa przez wykorzystanie technologii informatycznych.

2. Rozbudowa nowoczesnej struktury informacyjnej o znaczeniu ponad instytucjonalnym, tworzenie i wspieranie działalności centrów informacji, szkolenia i transferu technologii
w zakresie technologii informacyjnych , zwłaszcza dla wspierania szerokiego wykorzystania tych technologii w małych i średnich przedsiębiorstwach, szczególnie
na obszarach wiejskich.

Zadania realizacyjne

1. Wsparcie dla innowacyjnych projektów MŚP, mających na celu wykorzystanie środków technologii informacyjnych w produktach.

2. Tworzenie społeczeństwa informacyjnego przez szerokie wykorzystywanie technik informacyjnych w procesie kształcenia i edukacji, zarządzaniu przedsiębiorstwami, usługach, w tym rozwoju usług elektronicznych i handlu elektronicznego, itp.

3. Upowszechnianie wiedzy o korzyściach wynikających z innowacyjnego zastosowania środków technologii informacyjnych w produktach, procesach i usługach,
przez organizowanie wystaw, targów, sympozjów i konferencji, promowanie lokalnej myśli naukowo-technicznej.

C.12. Systemy ciepłownicze.
Kierunki rozwoju systemów ciepłowniczych

1. Dostosowanie systemów ciepłowniczych do wymagań ochrony środowiska.

2. Wykorzystanie istniejących i zmodernizowanych źródeł ciepła, działających na paliwie ekologicznym.

3. Rozbudowa systemu do potrzeb odbiorców miast i gmin z zastosowaniem najnowszych technologii i rozwiązań.

4. Prowadzenie polityki kontrolno-restrykcyjnej w stosunku do źródeł i emitorów zanieczyszczeń środowiska.

Zadania inwestycyjne i modernizacyjne źródeł ciepła.

1.1 Ograniczenie zużycia energii cieplnej przez termo renowacje budynków, wymianę stolarki budowlanej, montaż liczników ciepła i zaworów termoizolacyjnych.

1.2 Modernizacja kotłowni i budowa ciepłociągów.

1.3 Modernizacja i remont istniejących źródeł ciepła ze szczególnym uwzględnieniem obszarów chronionych.

1.4 Zmiana systemu ogrzewania z tradycyjnego na olejowe lub gazowe.

C.12. Systemy energetyczne

Kierunki rozwoju systemów energetycznych.

1 Opracowanie planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe,

2 Budowa nowych źródeł ciepła i modernizacji istniejących z wykorzystaniem proekologicznych nośników energetycznych oraz urządzeń technicznych ograniczających emisję zanieczyszczeń,

3 Rozbudowa sieci i urządzeń ciepłowniczych w oparciu o najnowsze technologie
i rozwiązania techniczne,

4 Redukowanie różnic stanu technicznego urządzeń przez rozbudowę sieci,

5 Dostosowanie systemu elektroenergetycznego do potrzeb rozwoju powiatu,

6 Wspieranie budowy niekonwencjonalnych proekologicznych źródeł energii elektrycznej
dla ochrony wysokich walorów środowiska przyrodniczego.

Zadania realizacji w zakresie sieci elektroenergetycznych.
1. Modernizacja linii SN i nn, budowa nowych i modernizacja istniejących stacji transformatorowych SN/nn zgodnie z planami rozwoju uzgodnionych z gminami,

2. Budowa nowych stacji 110/15kV celem zasilenia planowanych inwestycji związanych z:

· elektryfikacją kolei Sokółka – Augustów – Suwałki,

· zwiększeniem zapotrzebowania na energię elektryczną mieszkańców powiatu.

3. Budowa nowych linii 110kV celem powiązania stacji 110/15kV z istniejącą siecią elektroenergetyczną.

C.12. Systemy gazownicze.
Kierunki rozwoju gazownictwa.
1. Dostosowanie systemu gazowniczego do potrzeb rozwoju powiatu

Zadania realizacyjne
1. Budowa gazociągów wysokiego ciśnienia w miastach i gminach powiatu sokólskiego.

2. Budowa baz zaplecza technicznego.

A.4. Rozwój rolnictwa.
Kierunki rozwoju rolnictwa.
1. Wspieranie poprawy produkcji rolniczej i życia na wsi, w zakresie wyposażenia
w infrastrukturę techniczną i społeczną.

2. Racjonalne wykorzystanie najwartościowszej rolniczej przestrzeni produkcyjnej
dla intensyfikacji produkcji, zgodnie z jej predyspozycjami naturalnymi, tradycjami lokalnymi oraz potrzebami rynku żywnościowego z przetwórstwa rolno – spożywczego.

3. Wspieranie przekształceń struktury obszarowej indywidualnych gospodarstw rolnych
w kierunku zwiększenia ich powierzchni i poprawy ich rozłogów.

4. Rozwój otoczenia rolnictwa w sferze: zaopatrzenia i zbytu produkcji rolniczej, mechanizacji rolnictwa i doradztwa, obsługi finansowej i przetwórstwa rolno-spożywczego.

5. Ochrona i poprawa rolniczej jakości przestrzeni produkcyjnej w zakresie przeciwdziałania erozji gleb ich nieuzasadnionemu przeznaczeniu na cele nierolnicze oraz zwiększenie udziału nawożenia organicznego, utrzymania dobrego stanu sanitarnego i właściwych stosunków wodnych.

6. Powstrzymanie regresu demograficznego przez tworzenie pozarolniczych miejsc pracy
w sferze usług dla ludności i rolnictwa, rzemiosła produkcyjnego, gospodarstw farmerskich (rodzinnych), zalesianie gruntów marginalnych oraz rozwój agroturystyki i obsługi międzynarodowego ruchu drogowego w rejonach przejść granicznych.

7. Stworzenie prawnych i finansowych możliwości wspierania postępu biologicznego
w hodowli zwierząt gospodarskich.

Zadania do realizacji kierunków działań.
1.1 Eliminacja zanieczyszczeń rolniczej przestrzeni produkcyjnej przez rozwój zbiorowych
i indywidualnych systemów kanalizacji sanitarnych we wsiach zwodociągowanych oraz ograniczenie emisji zanieczyszczeń pyłowych i gazowych ze źródeł ciepła stosowania paliw proekologicznych.

1.2 Realizacja melioracji odwadniająco - nawadniających użytków zielonych w tym także modernizacyjno - odtworzeniowych oraz drenowaniu gruntów ornych. (Tabela Nr 19).

1.3 Rozwój zalesień i zadrzewień śródpolnych z wykorzystaniem gruntów marginalnych oraz ochrona istniejących zadrzewień i zalesień, oczek wodnych i zatorfień w oparciu o środki finansowe UE.

1.4 Rozwój małej retencji poprawiającej bilans wodny i mikroklimat- budowa zbiorników wodnych w gminach: Krynki, Kużnica, Korycin, Suchowola, Nowy Dwór.

1.5 Wspieranie organizacyjne i finansowe sprawnego przepływu ziemi z gospodarstw upadających do rozwojowych przez:

· system tanich kredytów,

· zwiększenie ilości miejsc pracy w sektorze pozarolniczym w celu przejęcia nadwyżek siły roboczej (zalesiania i usług),

· rozwój systemu emerytur rolniczych,

· rozwój obiektów opieki społecznej (socjalnej nad ludźmi starymi i niedołężnymi),

· karencja podatkowa,

1.6 Prowadzenie szerokiej akcji szkoleń i wymiany gruntów w celu poprawy rozłogów gospodarstw i wyodrębnienie zwartych kompleksów gruntów skarbu państwa do przejęcia przez Lasy Państwowe w celu zalesień; dotyczy to w szczególności wschodniej części powiatu sokólskiego.

1.7 Wspieranie rozwoju lokalnego przetwórstwa rolno-spożywczego i przechowalnictwa, w tym realizowanego na zasadach zrzeszeń, producentów i spółdzielczości rolniczej, głównie w postaci małych zakładów dostosowanych do możliwości surowcowych i zbytu produkcji,
np. projektowane zakłady przetwórstwa owocowo-warzywnego w Dąbrowie Białostockiej
i Korycinie.

1.8 Propagowanie wspólnych zakupów i użytkowania drogich maszyn rolniczych przez zespołu rolników-producentów.

1.9 Wspieranie promocji i organizacji eksportu żywności, zwłaszcza na rynek wschodni.

1.10 Rozwój i wspieranie prac instytucji zapewniających obsługę finansową rolnictwa i doradztwo rolnicze.

1.11 Rozwój na terenach wiejskich infrastruktury technicznej: wodno-kanalizacyjnej, telekomunikacji, gazociągów oraz poprawy nawierzchni dróg.

1.12 Propagowanie rozwoju rolnictwa ekologicznego.

1.13 Wspieranie rozwoju skupu przetwórstwa i zbytu zdrowej żywności produkowanej metodami ekologicznymi.

1.14 Wspieranie tworzenia gospodarstw agroturystycznych, przeznaczonych na potrzeby wypoczynku bytowego oraz codziennego i świątecznego mieszkańców większych miast.

1.15 Wykorzystanie nie użytkowanych zagród wiejskich i działek we wsiach o atrakcyjnym położeniu do celów letniskowych. Działania takie pozwalają aktywizować życie wsi.

1.16 Wspierania hodowli koni rasy zimnokrwistej, w tym konia sokólskiego.
C. Sfera ekologiczna

B.9. Ochrona środowiska przyrodniczego.
Kierunki ochrony środowiska przyrodniczego.
1. Zachowanie podstawowych elementów systemu przyrodniczego.

2. Zachowanie obszarów i obiektów prawnie chronionych.

3. Ochrona przed degradacją sanitarną i przeznaczenie na cele inne niż ekologiczne
i rekreacyjne, w tym pod zabudowę terenów tworzących tereny przyrodnicze miast,
w tym: zieleni parkowej, dolin rzecznych, zalesień i zadrzewień, skwerów, cmentarzy, ogrodów działkowych, zrekultywowanych.

4. Ochrona przed nieuzasadnionym przeznaczeniem na cele nierolnicze i nieleśne elementów lokalnych systemów ekologicznych, dolin cieków i oczek wodnych, stawów, zatorfień i zabagnień oraz zadrzewień śródpolnych.

5. Ochrona warunków zdrowia i życia ludzi przed hałasem, wibracjami i promieniowaniem niejonizującym w zakresie określonym w ustawie o ochronie i kształtowaniu środowiska
z 31/01/1980 i jej przepisach wykonawczych.

6. Wzbogacenie warunków środowiska naturalnego przez: urządzanie terenów zieleni
w jednostkach osadniczych oraz zalesianie gruntów marginalnych, rekultywacja wyrobisk ukierunkowana na rekreację i małą retencję.

7. Ochrona wartościowej rolniczej przestrzeni produkcyjnej i złóż surowców mineralnych przed nieuzasadnionym przeznaczeniem na inne cele.
Zadania realizujące kierunki działań.

1.1 Racjonalna eksploatacja złóż udokumentowanych surowców mineralnych- kruszywa naturalnego w Kundzinie, Zadworzanach, Gliniszczach, Jurowlanach, Kamionce, Drahlach
i innych z zachowaniem wymogów określonych w przepisach prawa, tym także miejscowego oraz rekultywacja wyrobisk poeksploatycjnych w kierunkach ekologicznych i rekreacyjnych.

1.2 Poprawa bilansu wodnego i wzbogacenie systemu przyrodniczego, zwłaszcza w sąsiedztwie miast i siedzib gmin wiejskich oraz kompleksów terenów rekreacyjnych, przez sukcesywne powstawanie zbiorników wodnych małej retencji zgodnie z programem.

1.3 Uwzględnienie wymogów sanitarnych w zakresie hałasu wibracji i promieniowania niejonizującego elektromagnetycznego, w trakcie sporządzania planów zagospodarowania przestrzennego dla zabudowy położonej w sąsiedztwie głównych ciągów komunikacyjnych
i infrastruktury technicznej oraz zastosowanie zabezpieczeń technicznych w sytuacji nieuniknionych kolizji sanitarnych.
C.12. Zapotrzebowanie w wodę.
Kierunki rozwoju systemów zaopatrzenia w wodę.

1. Dostosowanie systemów zaopatrzenia w wodę do potrzeb wynikających ze zwiększonej ilości mieszkańców korzystających z wodociągów i zapewnienie wody odbiorcom w sposób ciągły,
o jakości zgodnej z normami sanitarnymi, w ilości pokrywającej pełne ich potrzeby.

Zadania realizujące kierunki
1.1. Wykonanie nowej stacji wodociągowej w Sokółce oraz grupowych wodociągów wiejskich: Tołcze i Łosośna Wlk. (gm. Kuźnica), Białousy (gm. Janów), Krukowszczyzna (gm. Korycin), Ostrów Południowy, Górany, Kruszyniany (gm. Krynki), Koniuszki (gm. Nowy Dwór), wodociągi wiejskie (gm. Sidra), Szczęsnowicze, Suchenicze, Ostrów Płn.
(gm. Szudziałowo), Kolonia Grabowo Osmołowszczyzna, Kolonia Miedzianowo, Sadek, Łozowo (gm. Dąbrowa Białostocka), wodociągi wiejskie (gm. Suchowola i Sokółka).

1.2. Modernizacja istniejących oraz budowa nowych ujęć wody i stacji uzdatniania.

1.3. Rozbudowa sieci wodociągowych.

C.12. Odprowadzanie i oczyszczanie ścieków.
Kierunki rozwoju systemu odprowadzania ścieków.

1. Zapewnienie normatywnych standardów w zakresie odprowadzania ścieków.

2. Ograniczenie wielkości odprowadzanych zanieczyszczeń do wód powierzchniowych i dążenie do uzyskania projektowanych klas czystości.

Zadania na rzecz realizacji kierunków.

1.1 Modernizacja oczyszczalni ścieków w Dąbrowie Biał.

2.2 Budowa systemów kanalizacji sanitarnej – przyzagrodowe oczyszczalnie ścieków
we wsiach: Dzięciołówka, Szaciłówka, Ostra Góra, Bombla, Brody (gm. Korycin), budowa kanalizacji w gminach: Sokółka, Krynki, Nowy Dwór; budowa kolektora sanitarnego Chodorówka Str. i Nowa, Poświętne, Krzywa, Karpowicze, Jatwieź Mała i Duża, Suchowola.

3.3 Budowa oczyszczalni ścieków z punktami zlewnymi nieczystości płynnych i kanalizacji sanitarnej w miejscowościach gminnych: Nowy Dwór, Sidra, Szudziałowo.

4.4 Budowa z perspektywami kanalizacji sanitarnej i oczyszczalni ścieków dla urządzeń przejść granicznych w Kuźnicy, Chworościanach i Wojnowcach.

C.12. Składowanie i utylizacja odpadów.
Kierunki rozwoju gospodarki odpadami stałymi.

1. Działanie organizacyjne ograniczające ilość odpadów trafiających na wysypiska.

2. Wprowadzenie nowoczesnych technologii utylizacji na wysypiskach odpadów.

3. Rozwiązanie problemów unieszkodliwiania odpadów szpitalnych, weterynaryjnych oraz niebezpiecznych.

Zadania na rzecz realizacji kierunków.

1.1. Określenie zasad składowania odbioru, utylizacji i recyclingu odpadów w stosunku
do różnych miejsc ich wytwarzania – regulamin gospodarki odpadami w mieście
i gminie.

1.2. Wprowadzenie selektywnej zbiórki odpadów pozwalającej na pozyskanie surowców wtórnych.

1.3. Budowa gminnych wysypisk odpadów stałych, z zastosowaniem nowoczesnych technologii dla Suchowoli i Korycina.

1.4. Modernizacja i przebudowa wysypisk z zastosowaniem nowoczesnych technologii: Janów, Nowy Dwór, Sidra, Szudziałowo, Sokółka.

1.5. Stworzenie stabilnych mechanizmów finansowych dla podmiotów gospodarczych prowadzących recykling odpadów i surowców wtórnych.

1.6. Rekultywacja składowisk odpadów oraz dzikich wysypisk.
D. Sfera społeczna

B.5. Edukacja

B.5. Kierunki rozwoju edukacji.

1. Utworzenie nowoczesnej bazy dydaktycznej.

1.1. Modernizacja, rozbudowa oraz budowa nowych obiektów szkolnych,

1.2. Budowa kotłowni olejowych w zespołach szkół.

2. Dostosowanie profili kształcenia do potrzeb rynku pracy.

2.1. utworzenie Centrum Kształcenia Praktycznego,

2.2. wprowadzenie nowych, atrakcyjnych kierunków kształcenia,

2.3. zapewnienie wykwalifikowanej kadry pedagogicznej.

3. Wspieranie oświaty niepublicznej.

3.1. dotowanie szkół niepublicznych z części oświatowej subwencji ogólnej.

4. Rozwój kształcenia na poziomie średnim i wyższym.

4.1. utworzenie Wyższej Szkoły Zawodowej,

4.2. stworzenie uczniom szkół średnich optymalnych warunków umożliwiających
im kontynuowanie nauki w szkole wyższej.

C.9. Kultura i ochrona dziedzictwa kulturowego.
C.9 Kierunki rozwoju kultury i ochrony dziedzictwa kulturowego.
1. Wspieranie działań i inicjatyw kulturalnych.

1.1. utworzenie Powiatowego Centrum Kultury,

1.2. utworzenie Muzeum Powiatowego,

1.3. utworzenie Powiatowej Biblioteki Publicznej,

1.4. rozszerzenie i realizacja kalendarza cyklicznych imprez kulturalnych,.

1.5. upowszechnienie i poniesienie poziomu działalności placówek i instytucji kultury .

2. Wspieranie i promocja twórczości, edukacji i oświaty kulturalnej.

2.1. rozwój amatorskiego ruchu artystycznego,

2.2. inspirowanie i wspieranie rozwoju kultury ludowej z uwzględnieniem zróżnicowania etnicznego, narodowościowego i religijnego ludności powiatu,

2.3. prowadzenie wielostronnej edukacji kulturalnej dzieci i młodzieży.

C.10. Sport, turystyka i rekreacja.

Kierunki rozwoju sportu i rekreacji.

1. Utrzymanie, rozbudowa istniejących i budowa nowych obiektów sportowych przy zespołach szkół.

2. Wspieranie działań zmierzających do rozwoju kultury fizycznej i sportu dzieci i młodzieży.

2.1. rozwój działalności klubów i stowarzyszeń sportowych,

2.2. zorganizowanie imprez sportowo – rekreacyjnych o zasięgu regionalnym, krajowym
i międzynarodowym,

2.3. utrzymywanie rezerw terenowych pod realizację nowych obiektów i urządzeń sportowych,

2.4. promowanie i upowszechnianie kultury fizycznej i sportu.

Tabela nr 20. PROGNOZA LICZEBNOŚCI UCZNIÓW W SZKOŁACH PONADGIMNAZJALNYCH W LATACH 2000 – 2007.

	L.P
	NAZWA SZKOŁY
	Liczba ucz. w roku szk. 2000/2001
	Liczba ucz. kl. I w roku szk. 2000/2001
	Liczba oddz. kl. I w roku szk. 2000/2001
	Liczba ucz. w roku szk.

 2001/2002
	Liczba ucz. w roku szk. 2002/2003
	Liczba ucz. kl. I w roku szk. 2002/2003
	Liczba oddz. kl. I w roku szk. 2002/2003
	Liczba ucz. w roku szk. 2003/2004
	Liczba ucz. kl. I w roku szk. 2003/2004
	Liczba oddz. kl. I w roku szk. 2003/2004

	1.
	Zespół Szkół w Dąbrowie Białostockiej
	751
	262
	8
	587
	674
	247
	8
	685
	238
	8

	2.
	Zespół Szkół w Sokółce
	736
	210
	7
	591
	637
	212
	7
	632
	210
	7

	3.
	Zespół Szkół Rolniczych w Sokółce
	342
	120
	4
	283
	298
	110
	4
	282
	82
	3

	4.
	Zespół Szkół w Suchowoli
	443
	120
	4
	351
	332
	95
	3
	315
	100
	3

	5.
	Zespół Szkół Rolniczych w Janowie
	185
	60
	2
	151
	181
	66
	2
	191
	65
	2

	6.
	Zespół Szkół Rolniczych w Różanymstoku
	405
	90
	3
	308
	334
	137
	4
	407
	154
	5

	7.
	Zespół Szkół Zawodowych w Sokółce
(bez zasadniczej szkoły zawodowej specjalnej)
	772
	180
	6
	541
	529
	200
	7
	482
	190
	6

	
RAZEM
	3634
	1042
	34
	2812
	2985
	1067
	35
	2994
	1039
	34

	L.P
	NAZWA SZKOŁY
	Liczba ucz. w roku szk. 2004/2005
	Liczba ucz. kl I w roku szk. 2004/2005
	Liczba oddz. kl. I w roku szk. 2004/2005
	Liczba ucz. w roku szk. 2005/2006
	Liczba ucz. kl. I w roku szk. 2005/2006
	Liczba oddz. kl. I w roku szk. 2005/2006
	Liczba ucz. w roku szk. 2006/2007
	Liczba ucz. kl. I w roku szk. 2006/2007
	Liczba oddz. kl. I w roku szk. 2006/2007

	1.
	Zespół Szkół w Dąbrowie Białostockiej
	708
	223
	7
	673
	212
	7
	669
	234
	8

	2.
	Zespół Szkół w Sokółce
	632
	210
	7
	630
	210
	7
	620
	200
	7

	3.
	Zespół Szkół Rolniczych w Sokółce
	289
	97
	3
	272
	93
	3
	265
	75
	3

	4.
	Zespół Szkół w Suchowoli
	289
	94
	3
	268
	74
	2
	263
	95
	3

	5.
	Zespół Szkół Rolniczych w Janowie
	189
	58
	2
	187
	64
	2
	178
	56
	2

	6.
	Zespół Szkół Rolniczych w Różanymstoku
	437
	146
	5
	430
	130
	4
	408
	132
	4

	7
	Zespół Szkół Zawodowych w Sokółce (bez Zasadniczej Szkoły Zawodowej Specjalnej)
	580
	190
	6
	780
	200
	7
	770
	190
	6

	
RAZEM
	3124
	1018
	33
	3240
	983
	32
	3173
	982
	33

Po przeprowadzeniu dokładnej analizy danych zawartych w powyższej tabeli wynika,
iż w kolejnych latach liczba uczniów ulega zmniejszeniu. Fakt ten spowodowany jest niżem demograficznym. Zbliżający się niż umożliwi likwidację zmianowości występującej w szkołach prowadzonych przez powiat sokólski i nie spowoduje konieczności zmniejszania liczby placówek. Aby zachęcić uczniów do podjęcia nauki w szkołach powiatu sokólskiego wprowadzone zostaną nowe, atrakcyjne kierunki kształcenia, zgodnie z wymogami rynku pracy i zainteresowaniami naszej młodzieży.

B.7. Stworzenie sprawnego systemu pomocy społecznej.
1. Zapewnienie godziwej egzystencji osobom nie będącym w stanie samodzielnie lub przy pomocy najbliższej rodziny właściwie funkcjonować w środowisku społecznym.
Problem dotyczy przede wszystkim osób w podeszłym wieku, niepełnosprawnych oraz dzieci i młodzieży z rodzin dysfunkcyjnych.

Idealnym rozwiązaniem jest podniesienie aktywności zawodowej społeczeństwa, pełna rehabilitacja społeczna i zawodowa osób niepełnosprawnych i eliminacja patologii w rodzinie. Biorąc pod uwagę sytuację wyjściową, nawet przy intensywnych, połączonych działaniach w tym kierunku wszystkich powołanych do owych zadań instytucji i organizacji, efektów należy oczekiwać w odległej perspektywie czasowej. Do uwidocznienia się tych efektów, założone cele należy realizować przez:

1. zapewnienie opieki instytucjonalnej osobom w podeszłym wieku oraz niesprawnym, pozbawionym opieki lub posiadającym ją w niewystarczającym zakresie,

2. przystosowanie środowiska fizycznego do potrzeb osób niepełnosprawnych,

3. propagowanie wszelkich form rehabilitacji społecznej i zawodowej osób niepełnosprawnych dostępnych dla społeczności powiatu,

4. zapewnienie opieki dzieciom i młodzieży z rodzin dysfunkcyjnych.

Z uwagi na ograniczone w stosunku do rzeczywistych potrzeb środki finansowe, należy aktywnie poszukiwać możliwości dofinansowania z innych źródeł (fundacje, udział w programach rządowych). Również podjęcie szerokiej współpracy ze wszystkimi podmiotami, które w swych programach działania koncentrują się na pomocy socjalnej, pozwoli na większe wykorzystanie posiadanych w środowisku lokalnym zasobów finansowych, rzeczowych i ludzkich.

B7. Kierunki rozwoju pomocy społecznej

1. Poprawa warunków życia osób w podeszłym wieku.

Planowane działanie ma na celu eliminację podstawowego problemu ludzi w podeszłym wieku, czyli braku opieki niezbędnej dla egzystencji, przez zapewnienie form opieki instytucjonalnej, dostosowanych do sytuacji danej osoby.

Instytucjonalne formy opieki mają stanowić dla osób samotnych ekwiwalent opieki sprawowanej powszechnie w społeczeństwie przez rodzinę nad jej starszymi członkami, bądź uzupełniać tę opiekę do niezbędnego poziomu.

Zadania rozwoju pomocy społecznej.

1. utworzenie domu pomocy społecznej dla osób starych (opiekę całodobową osobom przewlekle chorym powinien zapewnić uruchamiany na terenie powiatu sokólskiego zakład pielęgnacyjno – opiekuńczy)

2. usprawnienie opieki nad ludźmi starszymi i przewlekle chorymi w środowisku przez:

1) koordynację działań wszystkich podmiotów udzielających pomocy („Caritas”, publiczna służba zdrowia, PKPS, pomoc społeczna),

2) zapewnienie środków transportu dla osób świadczących usługi opiekuńcze
i pielęgnacyjne w środowisku,

3) rozważenie możliwości utworzenia Dziennego Domu Pomocy, w celu odciążenia aktywnych zawodowo rodzin opiekujących się osobami starszymi.

Poza celem głównym przewidywane rozwiązania mogą przynieść skutek dodatkowy w postaci stworzenia nowych miejsc pracy, zmniejszenia zapotrzebowania na hospitalizacje
na oddziałach przewlekłych, utrzymania więzi rodzinnych i towarzyskich, najczęściej zerwanych wskutek wyjazdu członka społeczności do odległego domu pomocy społecznej.

2. Poprawa warunków życia osób niepełnosprawnych.

1. Osiągnięcie celu możliwe jest przez rehabilitację społeczną i zawodową osób niepełnosprawnych. Przewidywane działania w tym zakresie dotyczą:

1. prawidłowego dysponowania środkami PFRON w zakresie przewidzianym ustawą
o rehabilitacji osób niepełnosprawnych (kontynuacja),

2. propagowanie wszelkich form rehabilitacji społecznej i zawodowej a także leczniczej
w ramach oferty Powiatowego Centrum Pomocy Rodzinie, we współpracy z innymi zainteresowanymi podmiotami (powiatowy urząd pracy, potencjalni pracodawcy, ośrodki pomocy społecznej, organizacje pozarządowe, placówki służby zdrowia),

3. likwidacji barier funkcjonalnych w instytucjach publicznych,

4. rozwijanie systemu edukacji integracyjnej,

5. współpraca z organizacjami i instytucjami na rzecz integracji środowiska osób niepełnosprawnych .

3. Poprawa sytuacji dzieci z rodzin dysfunkcyjnych i sierot.

1. Osiągnięcie celu możliwe jest przez zapewnienie dzieciom pozbawionym całkowicie opieki oraz posiadającym niewystarczającą opiekę, warunków do prawidłowego rozwoju psychofizycznego, przez:

1. zapewnienie opieki w placówkach opiekuńczo – wychowawczych (w ramach współpracy z powiatami będącymi organami prowadzącymi takie placówki),

2. pełniejsze wykorzystanie Specjalnego Ośrodka Opiekuńczo – Wychowawczego, jako placówki zapewniającej opiekę całodobową dla dzieci z upośledzeniem umysłowym, obecnie przebywających poza terenem naszego powiaty w podobnych placówkach,

3. realizację postanowień sądu o umieszczeniu dziecka w rodzinie zastępczej (kontynuacja),

4. przygotowanie, tj. wyselekcjonowanie i przeszkolenie kandydatów do pełnienia roli rodzin zastępczych w ramach umowy o pracę, w tym na zasadzie pogotowia opiekuńczego,

5. pracę z rodzinami dysfunkcyjnymi w kierunku przywrócenia im zdolności opiekuńczych i wychowawczych,

6. współpraca z instytucjami powołanymi do opieki nad dzieckiem i rodziną (poradniami psychologiczno – pedagogicznymi, pedagogami szkolnymi, ośrodkami pomocy społecznej, sądem rodzinnym, ośrodkami terapii uzależnień) w kierunku przywrócenia właściwej atmosfery w rodzinach dysfunkcyjnych, o ile istnieje taka szansa,

7. rozwijanie uzupełniających form opieki nad dzieckiem, typu świetlice socjoterapeutyczne, we współpracy z innymi podmiotami.

W obliczu trudności związanych z umieszczeniem dzieci pozbawionych właściwej opieki (lub opieki w ogóle) w placówkach opiekuńczo- wychowawczych poza terenem powiatu sokólskiego, należy poważnie rozważać inne, w tym również częściowe możliwości rozwiązania problemu opieki
nad dzieckiem, których optymalnym rozwiązaniem jest przywrócenie funkcji opiekuńczo –wychowawczych rodzinie biologicznej.

B.8. Opieka zdrowotna.

Kierunki rozwoju opieki zdrowotnej.

1. Realizacja założeń reformy w zakresie podstawowej opieki zdrowotnej.

Realizacja tego zadania ma poprawić warunki udzielania świadczeń zdrowotnych, podnieść ich jakość oraz zapewnić dostępność usług zdrowotnych jak najbliżej miejsca zamieszkania.

Wymaga to kontynuacji następujących działań:

1.1. utrzymanie kondycji obiektów przychodni rejonowych i ośrodków zdrowia zgodnie z wymogami Ministra Zdrowia,

1.2. przekształcenia w zakresie przejmowania usług przez podmioty niepubliczne, a zwłaszcza rozwój instytucji lekarza rodzinnego,

1.3. wyposażenie w sprzęt medyczny zakładów podstawowej opieki zdrowotnej,

1.4. zabezpieczenie środka transportu w każdym zakładzie, zwłaszcza do realizacji świadczeń
w środowisku domowym – lekarz rodzinny,

1.5. współpraca środowiska lokalnego w zakresie podejmowania działań mających wpływ
na zdrowie.

2. Restrukturyzacja zakładów opieki zdrowotnej i modernizacja istniejącej bazy szpitalnej.
Istniejącą bazę szpitalną należy dostosować do potrzeb mieszkańców, tak aby w 2005r. osiągnąć wskaźnik wykorzystania łóżek powyżej 85% na wszystkich oddziałach.

Zadanie to wymaga:

1.1. wsparcia organizacyjnego dla Zakładu Pielęgnacyjno-Opiekuńczego w Krynkach,

1.2. utrzymania łóżek opieki długoterminowej w obu szpitalach,

1.3. poszerzenia oferty usług w zakresie rehabilitacji leczniczej oraz pozyskanie sprzętu rehabilitacyjnego,

1.4. kontynuacji zadań w zakresie realizacji programu zintegrowanego ratownictwa medycznego,

1.5. rozwinięcia działań w zakresie programu ochrony zdrowia psychicznego w miejscu zamieszkania (dzienne ośrodki, grupy wsparcia itp.),

1.6. wspierania rozwoju poradni zajmującej się leczeniem osób z problemami alkoholowymi oraz innymi uzależnieniami.

3. Rozwój profilaktyki i promocji zdrowia wynikający z założeń Narodowego Programu Zdrowia na lata 2000-2005.
 Celem strategicznym tych założeń jest:

„Poprawa zdrowia i związanej z nim jakości życia ludności.”

W realizację tych zadań należy włączyć wszystkie podmioty życia publicznego. Realizacja polityki zdrowotnej w powiecie wymaga:

1.1. rozszerzania działań edukacyjnych wśród młodzieży szkolnej (przygotowanie nauczycieli oraz liderów młodzieżowych),

1.2. angażowania zakładów pracy do działań prozdrowotnych,

1.3. realizacji programów profilaktycznych dotyczących chorób cywilizacyjnych,

1.4. organizacji masowych imprez o charakterze zdrowotnym (Dzień Serca, Dzień bez Papierosa, Dzień Walki z Gruźlicą),

1.5. włączenia się do Narodowej Koalicji do Walki z Rakiem, co też powiat sokólski uczynił w listopadzie 2000 roku.

E. Sfera ładu przestrzennego

Przestrzeń na obszarze powiatu sokólskiego kształtowana jest przez obowiązujące miejscowe i gminne plany zagospodarowania przestrzennego uchwalone i realizowane
przez samorządy gmin.

W tej sytuacji samorząd powiatowy nie może bezpośrednio kształtować sfery ładu przestrzennego na własnym terenie.

Przestrzenna lokalizacja zadań celu publiczno – powiatowego oraz tworzenie podstaw prawnych jej realizacji, wymagać będzie sporządzenia planów zagospodarowania przestrzennego oraz ciągłej ich aktualizacji, wynikającej z prowadzonego monitoringu.

A.3. Ład przestrzenny
Kierunki rozwoju ładu przestrzennego.

1. Współpraca samorządów powiatowego i gminnych w celu rozwoju i promocji powiatu.

2. Racjonalne wykorzystanie unikalnych walorów turystycznych i kulturowych.

Zadania realizacyjne.

1.1 Powołanie wspólnej profesjonalnej służby planistycznej, opracowującej i wnioskującej wprowadzanie zmian w planach zagospodarowania przestrzennego.

Promowanie architektury regionalnej, wywodzącej się z tradycji historycznej.

IV. FINANSE POWIATU

Powiat sokólski liczy 78.968 mieszkańców, czyli 6,45% populacji województwa podlaskiego. Zajmuje on 10,17% powierzchni województwa. Gęstość zaludnienia 39 osób
na km², (Polska – 124 osoby na km²). Ponad 62,99% (Polska - 38,1%) ludności mieszka na terenach wiejskich.

Liczba firm (w 1997r. – 2.318; 2000 – 3.170) oraz tempo ich tworzenia nie odbiegają znacząco od średniej krajowej.

Ważnymi czynnikami przyjętymi do prognozy budżetu (do oceny sytuacji obecnej) są:

· ilość jednostek zarejestrowanych w systemie REGON,

· rodzaj gminy,

· stan ludności według faktycznego miejsca zamieszkania.

Udział rolnictwa w tworzeniu PKB jest wyjątkowo duży w porównaniu do czołówki powiatów w kraju, a efektywność lepsza od średniej, biorąc przy tym pod uwagę jakość gleb.

Udział w PKB (produkt krajowy brutto) jest najniższy ze wszystkich województw i wynosi 2,3%, podobnie sytuacja kształtuje się w powiecie sokólskim. W przeliczeniu na jednego mieszkańca wartość PKB wynosi 72% średniej krajowej.

Wejście w życie Strategii Zrównoważonego Rozwoju Powiatu pozwoli lepiej wykorzystać tkwiący w nim potencjał, zwiększyć inwestycje, co umożliwi podniesienie jego atrakcyjności.

Wskaźniki obrazujące potencjał rozwojowy powiatu świadczą o tym, że potrzebna jest tu kompleksowa strategia wsparta odpowiednimi środkami z zewnątrz.

Jednostką podstawową dokonanych analiz jest gmina i ona w rozważaniach dotyczących finansów powiatu występuje jako podmiot analiz. Analiza finansowa wykonana na poziomie powiatu dotyczy wyłącznie finansów gmin wchodzących w jego skład. Podyktowane to było brakiem danych dotyczących budżetów powiatu za lata 1994-1999. Powiaty przed rokiem 1999 nie funkcjonowały i stąd brak porównywalności.

A. Struktura dochodów powiatu

Dochody powiatów zależą pośrednio od kondycji gospodarczej kraju, rentowności podmiotów prowadzących działalność gospodarczą oraz od dochodów jego mieszkańców. Od tych czynników zależy wysokość wpływów finansowych z tytułu podatku dochodowego od osób fizycznych i prawnych. Udział gmin w podatku od osób fizycznych kształtował się odpowiednio w 1997 roku na poziomie 15%, a w 1998 roku na poziomie 17%.

Tabela nr 21. Dochody gmin powiatu sokólskiego lata 1994- 1999 (PLN).

	Gminy
	Ludność ogółem
	Dochody ogółem
	Dochód ogółem na 1 mieszkańca powiatu

	
	1999
	1994
	1999
	1998
	1994- 1999
	1994
	1999
	Dynamika

99- 94

%
	1998
	Dynamika

99- 98

 %

	Nowy Dwór
	3217
	791 148
	3 315 212
	2 958 820
	12 969 816
	246
	1 031
	319
	920
	12

	Janów
	4767
	1 014 584
	7 075 992
	4 502 836
	21 974 664
	213
	1 484
	597
	945
	57

	Kuźnica
	4802
	10 339 000
	10 070 000
	6 388 000
	54 319 000
	2 153
	2 097
	-3
	1 330
	58

	Korycin
	3677
	1 260 300
	4 304 576
	3 918 480
	17 722 648
	343
	1 171
	242
	1 066
	10

	Krynki
	3951
	980 752
	6 380 924
	3 631 008
	19 287 124
	248
	1 615
	551
	919
	76

	Dąbrowa B.
	13853
	3 118 220
	19 670 820
	12 630 620
	58 061 700
	225
	1 420
	531
	912
	56

	Szudziałowo
	3911
	9 361 184
	6 163 864
	3 833 508
	26 774 188
	2 394
	1 576
	-34
	980
	61

	Sokółka
	28499
	1 009 440
	41 686 616
	21 695 872
	101 411 788
	35
	1 463
	4030
	761
	92

	Sidra
	4296
	785 400
	4 257 216
	3 615 400
	16 012 748
	183
	991
	442
	842
	18

	Suchowola
	7995
	1 942 648
	6 859 864
	6 651 716
	30 207 552
	243
	858
	253
	832
	3

	Powiat
	78968
	30 602 672
	109 785 084
	69 826 252
	358 741 224
	388
	1 390
	259
	884
	57

W roku 1999 gminy powiatu sokólskiego osiągnęły ogółem 109.785.084 PLN dochodu, który był wyższy w porównaniu do roku 1998 o 39.958.832 PLN. W gminach powiatu sokólskiego mieszkały w 1999r. 78.968 osoby. Dochód na 1 mieszkańca wynosił wtedy 1.390 PLN, a w 1998 – 388 PLN, co stanowi wzrost– 57%. W porównaniu z rokiem 1994 dochód na mieszkańca wzrósł
o 259%.

Największą dynamiką odznacza się gmina Sokółka, gdzie wzrost ten wynosi 4030%. Sokółka znajduje się powyżej średniej krajowej pod względem przypadających dochodów na mieszkańca w latach 1998 i 1999, gdzie progresja 92% była dwukrotnie wyższa.

Średnia wielkość dochodu ogółem na 1 mieszkańca w powiecie sokólskim w 1998 r. wynosiła 884 PLN i była o 496 PLN wyższa niż w roku 1994 (388 PLN). Dla powiatu średnia kształtowała się poniżej średniej krajowej w latach 1994- 1998, która wyniosła w 1998– 1.022 PLN. W roku 1999 osiągnęliśmy znaczny wzrost i dochody kształtowały się na poziomie zbliżonym dla średniej dochodów Polski. Wyższe dochody niż średnia osiągnęło 6 gmin w powiecie.

Tabela nr 22. Dochody gmin powiatu w roku 1994 ze skumulowanymi 1994- 1999 PLN.

	Gminy
	Ludność ogółem
	Dochody ogółem
	Dochód ogółem na 1 mieszkańca powiatu

	
	1999
	1994
	1994- 1999
	Średniorocznie
	1994-99
	1994
	Dynamika (94-99)- 94

 %
	Udział %

do ogółu

	Nowy Dwór
	3 217
	791 148
	12 969 816
	2 161 636
	4 032
	246
	1 539
	

	Janów
	4 767
	1 014 584
	21 974 664
	3 662 444
	4 610
	213
	2 066
	

	Kuźnica
	4 802
	10 339 000
	54 319 000
	9 053 168
	11 312
	2 153
	425
	

	Korycin
	3 677
	1 260 300
	17 722 648
	2 953 776
	4 820
	343
	1 306
	

	Krynki
	3 951
	980 752
	19 287 124
	3 214 520
	4 882
	248
	1 867
	

	Dąbrowa B.
	13 853
	3 118 220
	58 061 700
	9 676 952
	4 191
	225
	1 762
	

	Szudziałowo
	3 911
	9 361 184
	26 774 188
	4 462 364
	6 846
	2 394
	186
	

	Sokółka
	28 499
	1 009 440
	101 411 788
	16 901 964
	3 558
	35
	9 946
	

	Sidra
	4 296
	785 400
	16 012 748
	2 668 792
	3 727
	183
	1 939
	

	Suchowola
	7 995
	1 942 648
	30 207 552
	5 034 592
	3 778
	243
	1 455
	

	Powiat
	78 968
	30 602 672
	358 741 228
	59 790 208
	4 543
	388
	1 071
	

Najniższą dynamiką akumulacji kapitału w latach 1994- 99 odznaczały się, kolejno gminy Kuźnica i Szudziałowo. Przy średniej powiatu na poziomie 1072%, wskaźnik ten dla Kuźnicy wynosił 425%, a Szudziałowa 186%. Obie gminy znaczne wpływy do swoich budżetów osiągnęły
w 1994 roku, dlatego absorpcja środków w latach następnych charakteryzowała się znacznie mniejszą dynamiką. Sytuacja przedstawia się inaczej, kiedy porównujemy skumulowane dochody w przeliczeniu na mieszkańca. Obie gminy w tych porównaniach przodują, a wpływy odpowiednio wynoszą 11.312 PLN dla Kuźnicy i 6.846 PLN Szudziałowa. Średnia powiatu jest na poziomie 4.543 PLN. Powyżej średniej są Krynki (4.882), Korycin (4.820) i Janów (4.610). Gminy mogą zasilać swój budżet przychodami takimi jak: kredyty bankowe, pożyczki, dochody z emisji
i sprzedaży papierów wartościowych. Są one instrumentami pozwalającymi na utrzymanie równowagi budżetowej i bieżącej płynności finansowej.

Tabela nr 23. Dochody powiatu (PLN).

	DOCHODY
	1994
	1995
	1996
	1997
	1998
	1999
	1994- 1999
	ŚREDNIO
ROCZNIE

	Nowy Dwór
	791 147
	881 576
	2 200 792
	2 822 270
	2 958 818
	3 315 212
	12 969 816
	2 161 636

	Janów
	1 014 582
	1 701 514
	3 284 396
	4 395 342
	4 502 837
	7 075 992
	21 974 664
	3 662 444

	Kuźnica
	10 339 000
	18 242 000
	4 157 000
	5 123 000
	6 388 000
	10 070 000
	54 319 000
	9 053 168

	Korycin
	1 260 300
	1 409 144
	2 911 664
	3 918 481
	3 918 481
	4 304 577
	17 722 648
	2 953 776

	Krynki
	980 751
	1 293 034
	3 882 270
	3 119 138
	3 631 008
	6 380 922
	19 287 124
	3 214 520

	Dąbrowa B.
	3 118 220
	4 058 135
	8 267 169
	10 316 739
	12 630 618
	19 670 819
	58 061 700
	9 676 952

	Szudziałowo
	9 361 183
	1 265 449
	2 721 199
	3 428 990
	3 833 506
	6 163 862
	26 774 188
	4 462 364

	Sokółka
	1 009 440
	1 052 076
	15 887 785
	20 080 000
	21 695 871
	41 686 616
	101 411 788
	16 901 964

	Sidra
	785 400
	1 077 905
	2 936 541
	3 340 285
	3 615 398
	4 257 217
	16 012 748
	2 668 792

	Suchowola
	1 942 648
	2 406 256
	5 538 350
	6 808 716
	6 651 716
	6 859 865
	64 050 992
	5 034 592

	Powiat
	30 602 671
	33 387 089
	51 787 166
	63 352 961
	69 826 253
	109 785 082
	358 741 224
	59 790 204

B. Struktura wydatków gmin powiatu

Tabela nr 24. Wydatki gmin powiatu sokólskiego lata 1994- 1999 (PLN).

	Gminy
	Ludność ogółem
	Wydatki ogółem
	Wydatki ogółem na 1mieszkańca powiatu

	
	1999
	1994
	1999
	1998
	1994
	1999
	Dynamika

99- 94

%
	1998
	Dynamika

99- 98

%

	Nowy Dwór
	3217
	769 404
	3 101 500
	2 953 612
	239
	964
	303
	918
	5

	Janów
	4767
	9 794 256
	6 852 324
	5 104 892
	2 055
	1 437
	-30
	1 071
	34

	Kuźnica
	4802
	10 164 000
	9 676 000
	6 124 000
	2 117
	2 015
	-5
	1 275
	58

	Korycin
	3677
	1 250 400
	4 212 652
	3 805 728
	340
	1 146
	237
	1 035
	11

	Krynki
	3951
	951 468
	6 375 188
	3 459 836
	241
	1 614
	570
	876
	84

	Dąbrowa B.
	13853
	3 050 356
	17 646 592
	12 451 948
	220
	1 274
	479
	899
	42

	Szudziałowo
	3911
	9 002 392
	6 408 456
	3 929 564
	2 302
	1 639
	-29
	1 005
	63

	Sokółka
	28499
	7 434 000
	28 248 456
	17 405 380
	261
	991
	280
	611
	62

	Sidra
	4296
	792 024
	4 315 924
	3 568 860
	184
	1 005
	445
	831
	21

	Suchowola
	7995
	2 085 520
	6 992 864
	6 510 584
	261
	875
	235
	814
	7

	Powiat
	78968
	45 293 812
	93 829 956
	65 314 396
	574
	1 188
	107
	827
	44

W roku 1999 gminy powiatu sokólskiego wydały ogółem kwotę równą 93.829.956 PLN, która była wyższa w porównaniu do roku 1998 o 28.515.560 PLN. Wydatki na 1 mieszkańca w 1999 wyniosł 1.188 PLN, w 1998– 827 PLN, co stanowi wzrost– 44%. W porównaniu z rokiem 1994 wydatki na mieszkańca wzrosły o 107%.

Największą dynamiką odznacza się gmina Krynki, gdzie wzrost ten wyniósł 570%. W latach 1998 i 1999 Krynki znajdowały się powyżej średniej krajowej pod względem przypadających wydatków na mieszkańca powiatu, gdzie progresja 84% była prawie dwukrotnie wyższa.

Średnia wielkość wydatków ogółem na 1 mieszkańca w powiecie sokólskim w 1999r. wynosiła 1.188 PLN i była o 361 PLN wyższa niż w roku 1998. W roku 1999 osiągnęliśmy znaczny wzrost i dochody kształtowały się na poziomie zbliżonym dla średniej wydatków Polski. Wyższe dochody niż średnia powiatu osiągnęło 6 gmin w powiecie.

Wydatki obejmują m.in.: wynagrodzenia, świadczenia społeczne, materiały i usługi, opłaty i składki, dotacje na wydatki bieżące, wydatki majątkowe, inwestycje, udziały w spółkach.

Tabela nr 25. Porównanie wydatków i dochodów powiatu w latach 1994- 1999 (PLN).

	Rok
	1994
	1995
	1996
	1997
	1998
	1999
	Dynamika

1994- 99

	Wydatki ogółem
	45 293 812
	70 432 928
	53 858 028
	63 827 164
	65 314 396
	93 829 956
	107%

	Dochód ogółem
	30 602 672
	33 387 088
	51 787 168
	63 352 960
	69 826 252
	109 785 084
	259%

W roku 1998 i 1999 wydatki ogółem na 1 mieszkańca były wyższe niż osiągane w tym samym czasie dochody. Różnica między dochodami a wydatkami wzrosła, i tak w 1994 wyniosła -14.691.140, a w 1999– 15.955.128 PLN.

Najwyższe wydatki na 1 mieszkańca odnotowano w gminie Krynki (dynamika kumulacji lata 94-99/94) 2058%, z uwagi na niskie wydatki w roku 1994, a najniższe - w gminach Szudziałowo i Janów odpowiednio 197% i 390%. Średni wzrost wydatków w powiecie wyniósł 767%.

Tabela nr 26. Wydatki gmin powiatu w roku 1994 ze skumulowanymi 1994-99 PLN.

	Gminy
	Ludność ogółem
	Wydatki ogółem
	Wydatki ogółem na 1 mieszkańca powiatu

	
	1999
	1994
	1994- 1999
	Średniorocznie
	1994-99
	1994
	Dynamika (94-99)- 94
%
	Udział % do ogółu

	Nowy Dwór
	3217
	192 351
	3 179 854
	529 976
	988
	60
	1 553
	3

	Janów
	4767
	2 448 564
	12 000 099
	2 000 016
	2 517
	514
	390
	12

	Kuźnica
	4802
	2 541 000
	16 478 750
	2 746 458
	3 432
	529
	549
	17

	Korycin
	3677
	312 600
	4 473 309
	745 551
	1 217
	85
	1 331
	5

	Krynki
	3951
	237 867
	5 133 132
	855 522
	1 299
	60
	2 058
	5

	Dąbrowa B.
	13853
	762 589
	13 792 168
	2 298 695
	996
	55
	1 709
	14

	Szudziałowo
	3911
	2 250 598
	6 684 421
	1 114 070
	1 709
	575
	197
	7

	Sokółka
	28499
	1 858 500
	24 822 088
	4 137 015
	871
	65
	1 236
	25

	Sidra
	4296
	198 006
	3 987 353
	664 559
	928
	46
	1 914
	4

	Suchowola
	7995
	521 380
	7 587 899
	1 264 650
	949
	65
	1 355
	8

	Powiat
	78968
	11 323 453
	98 139 071
	16 356 512
	1 243
	143
	767
	100

Najniższą dynamiką rozchodów kapitału w latach 1994 - 99 odznaczały się, kolejno gminy Krynki i Sidra. Przy średniej powiatu na poziomie 767%, wskaźnik ten dla Krynek wynosi w roku 1999 - 2058% a Sidry 1914%. Obie gminy znaczne wydatki ze swoich budżetów osiągnęły w 1999 roku, dlatego dyssorpcja środków w latach następnych charakteryzowała się znacznie mniejszą dynamiką. Sytuacja przedstawia się inaczej kiedy porównujemy skumulowane dochody
w przeliczeniu na mieszkańca. Obie gminy w tych porównaniach przodują, a ich wpływy odpowiednio wynoszą 11.453 PLN dla Kuźnicy i 6.844 PLN Szudziałowa. Średnia powiatu jest na poziomie 4.544 PLN. Powyżej średniej są 4 gminy.

Tabela nr 27. Wydatki w powiecie (PLN).

	WYDATKI
	1994
	1995
	1996
	1997
	1998
	1999
	1994- 1999
	ŚREDNIO
ROCZNIE

	Nowy Dwór
	769 402
	877 274
	2 200 645
	2 816 984
	2 953 612
	3 101 499
	12 719 416
	2 119 904

	Janów
	9 794 257
	17 960 949
	3 348 065
	4 939 910
	5 104 891
	6 852 323
	48 000 396
	8 000 064

	Kuźnica
	10 164 000
	30 937 000
	4 064 000
	4 950 000
	6 124 000
	9 676 000
	65 915 000
	10 985 832

	Korycin
	1 250 400
	1 347 777
	2 833 020
	4 443 658
	3 805 726
	4 212 653
	17 893 236
	2 982 204

	Krynki
	951 467
	1 432 494
	5 044 842
	3 268 698
	3 459 836
	6 375 189
	20 532 528
	3 422 088

	Dąbrowa B.
	3 050 355
	3 908 864
	8 180 349
	9 930 563
	12 451 947
	17 646 592
	55 168 672
	9 194 780

	Szudziałowo
	9 002 391
	1 253 974
	2 521 495
	3 621 803
	3 929 565
	6 408 456
	26 737 684
	4 456 280

	Sokółka
	7 434 000
	9 009 000
	17 151 519
	20 040 000
	17 405 378
	28 248 454
	99 288 352
	16 548 060

	Sidra
	792 022
	1 110 176
	3 142 313
	3 020 119
	3 568 859
	4 315 924
	15 949 412
	2 658 236

	Suchowola
	2 085 519
	2 595 420
	5 371 781
	6 795 428
	6 510 582
	6 992 865
	30 351 596
	5 058 600

	Powiat
	45 293 813
	70 432 928
	53 858 029
	63 827 163
	65 314 396
	93 829 955
	392 556 284
	65 426 048

C. Struktura wydatków inwestycyjnych powiatu

Istotnym dla rozwoju powiatu jest stały wzrost inwestycji, które są motorem napędowym gospodarki, wpływającym na ogólny dobrobyt.

W latach 1994-1998, w powiecie tempo wzrostu wydatków inwestycyjnych spadło, rozwój gospodarczy został wyhamowany.

Tabela nr 28. Wydatki inwestycyjne powiatu w latach 1994- 1999 PLN.

	Gminy
	Ludność ogółem
	Inwestycje ogółem
	Inwestycje ogółem na 1 mieszkańca powiatu

	
	1999
	1994
	1999
	1998
	1994
	1999
	Dynamika 99- 94

%
	1998
	Dynamika 99- 98

%

	Nowy Dwór
	12 868
	230 000
	198 368
	337 788
	71,48
	61,68
	-14%
	105
	-41%

	Janów
	19 068
	3 128 796
	1 276 544
	1 588 484
	656,36
	267,8
	-59%
	333
	-20%

	Kuźnica
	19 208
	2 260 000
	2 315 000
	1 638 000
	470,64
	482,08
	2%
	341
	41%

	Korycin
	14 708
	400 000
	736 204
	848 468
	108,8
	200,2
	84%
	231
	-13%

	Krynki
	15 804
	61 280
	1 345 456
	490 860
	15,52
	340,52
	2096%
	124
	174%

	Dąbrowa B.
	55 412
	648 668
	2 616 900
	2 426 572
	46,84
	188,92
	303%
	175
	8%

	Szudziałowo
	15 644
	560 000
	1 396 600
	789 360
	143,2
	357,08
	149%
	202
	77%

	Sokółka
	113 996
	2 625 320
	4 350 312
	2 263 788
	92,12
	152,64
	66%
	79
	92%

	Sidra
	17 184
	60 000
	774 300
	613 560
	13,96
	180,24
	1191%
	143
	26%

	Suchowola
	31 980
	973 288
	580 000
	974 808
	121,72
	72,56
	-40%
	122
	-41%

	Powiat
	315 872
	10947 352
	15589 684
	11971 688
	138,64
	197,4
	42%
	152
	30%

W przeliczeniu na 1 mieszkańca największe wydatki inwestycyjne odnotowano w gminach: Kuźnica, Krynki, Szudziałowo, i Janów i Korycin. Ujemna dynamika wzrostu i najniższe wydatki na 1 mieszańca były w gminach: Janów, Suchowola, Nowy Dwór oraz w ostatnich latach w Korycinie.

Tabela nr 29. Udział procentowy wydatków inwestycyjnych w wydatkach ogółem w
powiecie.

	INWESTYCJE
	1994
	1995
	1996
	1997
	1998
	1999
	średniorocznie

	Nowy Dwór
	120
	68
	60
	92
	44
	24
	60

	Janów
	128
	16
	152
	168
	124
	76
	84

	Kuźnica
	88
	260
	120
	120
	108
	96
	176

	Korycin
	128
	112
	132
	64
	88
	68
	88

	Krynki
	24
	68
	220
	88
	56
	84
	112

	Dąbrowa B.
	84
	76
	76
	72
	76
	60
	72

	Szudziałowo
	24
	88
	24
	68
	80
	88
	56

	Sokółka
	140
	56
	28
	48
	52
	60
	56

	Sidra
	32
	80
	148
	56
	68
	72
	80

	Suchowola
	188
	172
	148
	140
	60
	32
	104

	Powiat
	96
	144
	92
	84
	72
	68
	92

Średnio udział wydatków inwestycyjnych w wydatkach ogółem budżetów gmin
w powiecie w 1999 r. wyniósł 16,6% (dla 1997r. średnia krajowa – 23,5%, a województwa 23,7%), w 1998 r. – spadł jednak w stosunku do 1997 r. (wtedy to odnotowano rekordowe nakłady na inwestycje – 20,6%) do 18,3%. Udział inwestycji w wydatkach ogółem spadł w 6 gminach– największy spadek nastąpił w gminie Suchowola (z 47% do 8%, a więc różnica 39 punktów) i Nowy Dwór (z 30% do 6%). Wzrost odnotowano w 4 gminach – największy w Szudziałowie i Krynkach, nie rekompensując jednak spadku wielkości inwestycji w całym powiecie.

Tabela nr 30. Wydatki inwestycyjne w powiecie na mieszkańca (PLN).

	Wydatki gmin na mieszkańca
	1994
	1995
	1996
	1997
	1998
	1999
	1994- 1999
	średniorocznie

	Nowy Dwór
	16
	10
	24
	46
	24
	14
	135
	23

	Janów
	156
	39
	64
	103
	79
	64
	506
	84

	Kuźnica
	118
	1 045
	64
	78
	85
	121
	1 510
	252

	Korycin
	27
	26
	64
	47
	58
	50
	272
	45

	Krynki
	4
	15
	169
	44
	30
	81
	343
	57

	Dąbrowa B
	11
	13
	27
	32
	43
	46
	173
	29

	Szudziałowo
	34
	17
	9
	37
	48
	85
	230
	38

	Sokółka
	23
	12
	10
	21
	20
	39
	125
	21

	Sidra
	3
	13
	67
	24
	36
	45
	188
	31

	Suchowola
	29
	34
	60
	70
	29
	17
	240
	40

	Powiat
	42
	122
	56
	50
	45
	56
	372
	62

Wydatki inwestycyjne na 1 mieszkańca w powiecie w 1999 r. wyniosły średnio 197,4 PLN (średnio dla województwa 206,8 PLN), a w 1998 – 151,6 PLN do 215 PLN, trend spadkowy do inwestowania. W 1997 r. powyżej średniej znalazło się pięć gmin (największe wydatki odnotowano w gminie Kuźnica 484PLN i Szudziałowo 180PLN, przy udziale ponad 20% ogółu wydatków) ponadto cztery gminy posiadały wydatki na poziomie średniej i cztery poniżej średniej (najniższe nakłady odnotowano w Nowym Dworze – 68PLN przy udziale tylko 6 % wydatkach ogółem).

W 1998 r. pięć gmin odnotowało wydatki powyżej 180PLN na mieszkańca (na pierwszym miejscu znalazła się podobnie gmina Kuźnica z 340PLN na osobę, przy jednoczesnym spadku tendencji do inwestowania w porównaniu z 1997r.). Inne pięć gmin znalazło się poniżej średniej. Najlepszą sytuację miały przez mijające lata gminy Kuźnica i Szudziałowo. Największe dysproporcje były w gminach Janów – z 624PLN (1994r) do 256 PLN (1999r.), Suchowola – z 184PLN (1994r.) do 32 PLN (1999r.), oraz Nowy Dwór– z 120 do 24 PLN (Tabela nr 29).

Tabela nr 31. Wydatki inwestycyjne w powiecie PLN.

	INWESTYCJE
	1994
	1995
	1996
	1997
	1998
	1999
	1994- 1999
	ŚREDNIO
ROCZNIE

	Nowy Dwór
	230 000
	145 461
	335 555
	649 223
	337 787
	198 369
	1 896 396
	316 064

	Janów
	3 128 796
	783 342
	1 278 960
	2 067 564
	1 588 484
	1 276 543
	10 123 688
	1 687 280

	Kuźnica
	2 260 000
	20 065 000
	1 224 000
	1 495 000
	1 638 000
	2 315 000
	28 997 000
	4 832 832

	Korycin
	400 000
	379 570
	933 253
	689 998
	848 469
	736 204
	3 987 496
	664 584

	Krynki
	61 281
	245 125
	2 795 221
	727 508
	490 860
	1 345 454
	5 665 448
	944 240

	Dąbrowa B.
	648 666
	725 042
	1 541 842
	1 809 675
	2 426 573
	2 616 900
	9 768 700
	1 628 116

	Szudziałowo
	560 000
	271 670
	153 500
	604 580
	789 360
	1 396 600
	3 775 712
	629 284

	Sokółka
	2 625 320
	1 296 612
	1 136 545
	2 356 369
	2 263 787
	4 350 311
	14 028 944
	2 338 156

	Sidra
	60 000
	217 654
	1 153 024
	411 973
	613 558
	774 301
	3 230 512
	538 420

	Suchowola
	973 288
	1 124 557
	2 010 445
	2 352 643
	974 809
	580 000
	8 015 744
	1 335 956

	Powiat
	10 947 351
	25 254 033
	12 562 345
	13 164 533
	11 971 687
	15 589 682
	89 489 632
	14 914 940

D. Prognoza dochodów i wydatków powiatu

Metodologia opracowania prognozy.

Głównym czynnikiem mającym wpływ na wielkość budżetów gmin w powiecie jest sytuacja gospodarcza Polski. Gospodarka kraju, w tym również gospodarka województwa podlaskiego,
od dziesięciu lat przechodzi głębokie przemiany. W rezultacie tego zmieniają się podstawowe wielkości ekonomiczne: produkcja, wydajność pracy, zatrudnienie, wyniki finansowe, inwestycje,
itp. W tych warunkach szybkich i wielokierunkowych przeobrażeń trudno jest przewidzieć, jak będą kształtować się relacje ekonomiczne w dłuższym okresie. W takiej sytuacji, gdy nie dysponuje się pełną wiedzą o prawidłowościach rozwojowych analizowanych procesów i zjawisk do przewidywania przyszłego ich przebiegu stosuje się metodę scenariuszową.

Prognozowanie rozwoju za pomocą scenariuszy wymaga rozpatrzenia wieloelementowego zbioru czynników i występujących zależności. Prognozowanie budżetów przy wykorzystaniu funkcji trendu liniowego i wykładniczego, wykonano w oparciu o wskaźnik, na który składają się prognozy kilku wskaźników ekonomicznych. Są to: PKB, dochody realne ludności, indeks cen towarów
i usług, kurs EURO. Dodatkowo rozpatrywano inflację i bezrobocie, nakłady inwestycyjne.
Przy prognozowaniu uwzględniono liczbę ludności i przyrost naturalny. Nie uwzględniono możliwości finansowania wydatków za pomocą innych niż środki własne i pomocowe płynące
z Unii Europejskiej, czyli instrumenty finansowe oraz papiery wartościowe.

Tabela nr 32. Prognoza zmian wskaźników ekonomicznych w latach 2000- 2010.

	Wyszczególnienie
	Jednostka
	Rok 1999
	Szacunek
2000
	Założenia budżetu na
2001
	Prognoza rok 2010 wariant

optymistyczny
	Prognoza rok 2010
wariant umiarkowany
	Prognoza rok 2010 wariant ostrzegawczy

	PKB
	Dynamika w %
	4,1
	5,5
	5,6
	7
	5
	3,7

	Dochody realne ludności
	Wzrost
	3,1
	3,2
	1,8
	1,5
	2
	2,8

	Indeks cen towarów i usług
	Dynamika w %
	7,3
	9,6
	7,6
	3,7
	6
	10

	Kurs EURO (średni)
	Złoty
	4,2
	4,0
	4,04
	4,5
	6
	10

	Inflacja
	Dynamika w %
	5,6
	9,8
	5,6
	4
	7
	11

	Nakłady inwestycyjne
	Dynamika w %
	6,0
	10,0
	16,2
	22,4
	14
	6

opracowanie własne

Tabela przedstawia trzy możliwe warianty rozwoju sytuacji gospodarczej. Wariant optymistyczny zakłada wysoki rozwój gospodarczy. Wariant umiarkowany zakłada sytuację ekonomiczną określoną zbliżonymi do sytuacji obecnej wskaźnikami makroekonomicznymi. Wariant ostrzegawczy określa gospodarkę w stanie stagnacji.

Wartości w tabeli zostały wykorzystane do kształtowania wskaźnika syntetycznego, który posłużył do stworzenia prognozy finansów do 2010 r.

Prognoza dochodów w powiecie.

Analizując scenariusze rozwoju powiatu uwzględnia się uwarunkowania finansowe, które stanowią decydujący czynnik przy wyznaczaniu potencjalnych kierunków rozwoju. Przygotowana prognoza koncentruje się na tych dochodach, które będzie można przeznaczyć prawdopodobnie na wsparcie rozwoju jako wkład własny do realizowanych projektów.

Prognozując dochody założono, że realizowana będzie polityka w kierunku zmniejszania obciążeń dochodów ludności, jak i podmiotów gospodarczych. Następstwem będzie spadek stóp podatkowych, a co za tym idzie, wielkości uzyskiwanych przez powiat dochodów (z tytułu udziału
w dochodach stanowiących dochód budżetu państwa).

W myśl obecnie obowiązujących uregulowań, samorząd powiatu posiada 1,0% udziału
w dochodach budżetu państwa od osób fizycznych. Poziom dochodów własnych z tych dwóch źródeł jest niewystarczający do realizacji zadań samorządu związanych ze stymulowaniem rozwoju.

Przyjmując opracowane wielkości jako wyjściowe do prognozowania rozwoju powiatu i wkładu środków własnych do realizowanych projektów, można stwierdzić, że w pierwszych latach realizowania Strategii Zrównoważonego Rozwoju wielkość dochodów własnych będzie tak mała, że samodzielne wykonanie projektów w ramach otrzymywanych przez powiat środków (Phare) będzie niemożliwy. Dla wykorzystania przydzielonych środków konieczne jest przygotowanie scenariusza finansowego łączącego środki powiatu i innych szczebli samorządów oraz podmiotów spoza sektora samorządowego.

Tabela nr 33. Prognoza dochodów w powiecie 2000- 2010 (PLN).

	Rok
	wariant optymistyczny
	wariant umiarkowany
	wariant zachowawczy

	2000
	139 634 112
	136 679 252
	133 937 804

	2001
	144 220 576
	141 187 468
	142 494 984

	2002
	150 442 860
	147 566 932
	151 817 180

	2003
	158 499 492
	156 076 068
	161 914 592

	2004
	168 965 724
	167 191 664
	173 525 428

	2005
	182 311 796
	181 330 000
	186 230 392

	2006
	199 396 176
	199 047 740
	199 905 264

	2007
	220 904 700
	220 808 816
	214 326 828

	2008
	247 956 308
	247 187 508
	229 511 464

	2009
	281 825 296
	278 913 788
	245 623 248

	2010
	324 656 664
	317 361 760
	263 395 408

Dochody w 2010r. w całym powiecie, - w wariancie optymistycznym - kształtują się
na poziomie około 324.656.664,-PLN. W wariancie umiarkowanym dochody ogółem są prawie
o 8 milionów PLN niższe niż w wariancie optymistycznym. Wzrost dochodów następuje wolniej. Dochody w wariancie zachowawczo-ostrzegawczym stanowią już tylko około 80% dochodów wariantu optymistycznego.

Prognoza wydatków w powiecie.

W wariancie optymistycznym wydatki przewyższają dochody o około 30.007.972,- PLN, co stanowi około 10% wartości dochodów. Wydatki zachowują podobną tendencje wzrostu
jak dochody. W wariancie umiarkowanym tempo wzrostu wydatków jest niższe niż w wariancie optymistycznym. Wariant zachowawczo-ostrzegawczy odzwierciedla w wydatkach niekorzystną sytuację gospodarczą, wydatki ogółem (w porównaniu z wariantem optymistycznym) są niższe
o 67.387.136,-PLN, co stanowi 23% kwoty wydatków w wariancie zachowawczo-ostrzegawczym. Wydatki spadły o około 20% w porównaniu do wydatków w wariancie optymistycznym.

Tabela nr 34. Prognoza wydatków w powiecie 2000 - 2010 (PLN).

	Rok
	wariant optymistyczny
	wariant umiarkowany
	wariant zachowawczy

	2000
	153 597 696
	150 346 972
	147 331 584

	2001
	158 642 896
	155 305 908
	156 744 532

	2002
	165 487 660
	162 323 276
	166 998 900

	2003
	174 350 140
	171 683 196
	178 106 140

	2004
	185 863 044
	183 910 680
	190 878 252

	2005
	200 543 748
	199 462 824
	204 853 592

	2006
	219 335 796
	218 952 432
	219 896 076

	2007
	242 995 064
	242 889 824
	235 759 648

	2008
	272 751 612
	271 906 508
	252 462 640

	2009
	310 007 728
	306 804 972
	270 185 464

	2010
	357 122 252
	349 097 580
	289 735 116

Prognoza wydatków inwestycyjnych w powiecie.

Wydatki inwestycyjne rozpatrzone zostaną w dwóch sytuacjach, a każda z nich -
w trzech wariantach. W pierwszej – wydatki inwestycyjne determinowane będą przez dochody krajowe, w drugiej na kształt wydatków inwestycyjnych wpłynie przynależność Polski do Unii Europejskiej i związane z nią środki z funduszy strukturalnych.

Możliwości sfinansowania potrzeb inwestycyjnych zależą od poziomu dochodów oraz niezbędnych wydatków na zaspokojenie bieżących potrzeb publicznych. Im wyższe dochody
i niższe podatki, tym większe możliwości finansowania potrzeb rozwojowych.

Racjonalna polityka finansowa władz gmin wytycza długookresową maksymalizację dochodów i oszczędności wydatków bieżących oraz poprawy efektywności wykorzystania środków inwestycyjnych.

Podstawowymi źródłami finansowania potrzeb rozwojowych są budżety gmin, powiatów, województwa, budżet państwa oraz zyski przedsiębiorstw. Inwestycje są finansowane z budżetów gmin, powiatów, województwa, budżetu państwa i prywatnych środków finansowych.

Uzupełnieniem źródeł inwestycji są również kredyty i pożyczki. Efektywnym źródłem finansowania są preferencyjne kredyty i pożyczki z Narodowego Funduszu Ochrony Środowiska
i Gospodarki Wodnej oraz Banku Ochrony Środowiska. Istotnym źródłem finansowania
w tej grupie mogą być również obligacje, które nie są jeszcze wykorzystywane przez jednostki samorządowe w województwie podlaskim.

Wytyczając trendy w prognozie finansów województwa wzięto pod uwagę tylko budżety gmin, pomijając kwestię przychodów zwrotnych z ukończonych inwestycji w latach 2000- 2010.

Dobry stan gospodarki i wysoka skłonność do inwestowania charakteryzują wariant optymistyczny w którym nastąpi dwukrotny wzrost wydatków inwestycyjnych w województwie. Krzywa wydatków inwestycyjnych dynamicznie pnie się w górę.

Tabela nr 35. Prognoza wydatków inwestycyjnych w powiecie 2000- 2010 (PLN).

	Rok
	wariant optymistyczny
	wariant umiarkowany
	wariant zachowawczy

	2000
	24 866 640
	24 340 424
	23 852 216

	2001
	25 683 416
	25 143 268
	25 376 116

	2002
	26 791 508
	26 279 352
	27 036 252

	2003
	28 226 268
	27 794 692
	28 834 444

	2004
	30 090 140
	29 774 208
	30 902 152

	2005
	32 466 864
	32 292 020
	33 164 704

	2006
	35 509 324
	35 447 272
	35 599 984

	2007
	39 339 652
	39 322 576
	38 168 236

	2008
	44 157 120
	44 020 208
	40 872 384

	2009
	50 188 652
	49 670 160
	43 741 640

	2010
	57 816 248
	56 517 140
	46 906 580

Nieco wolniej rosną wydatki inwestycyjne w wariancie umiarkowanym.

Wydatki na inwestycje w ciągu dekady w powiecie wzrastają ponad dwukrotnie.

W wariancie zachowawczo-ostrzegawczym w roku 2010 wydatki inwestycyjne są
o 20% niższe niż wydatki inwestycyjne w wariancie optymistycznym. Sytuacja nie sprzyja inwestycjom, wzrastają wydatki na konsumpcję bezpośrednią. Różnica między całkowitymi wydatkami inwestycyjnymi w wariancie umiarkowanym a zachowawczo – ostrzegawczym wynosi 9.610.560,-PLN, natomiast różnica między wydatkami w wariancie optymistycznym
a ostrzegawczo – zachowawczym 10.909.668,-PLN.

V. SCENARIUSZE ROZWOJU

Wydatki inwestycyjne w powiecie sokólskim po wejściu Polski do Unii Europejskiej.

Dokonując poniższego opracowania przyjęto założenie zgodne z polityką rządu, że Polska będzie gotowa do wejścia do Unii Europejskiej i korzystania z funduszy strukturalnych w 2003 roku. Należy jednak zauważyć, że opóźnianie reform strukturalnych zwiększa ryzyko znacznego przedłużenia się negocjacji członkowskich. Ryzyko takie występuje już w wariancie umiarkowanym, a jeszcze silniej w pesymistycznym. W przypadku opóźnienia wejścia naszego kraju do UE, wzrost gospodarczy może ulec dalszemu spowolnieniu, po części z powodu ograniczonego dostępu do unijnych środków rozwojowych, ale w głównej mierze z powodu zmniejszenia się atrakcyjności Polski jako miejsca lokowania inwestycji zagranicznych.

Na podstawie wskaźników statystycznych (tj. powierzchni zaludnienia) oraz ekonomicznych, Unia Europejska określi pomoc dla naszego kraju, której wysokość będzie uzależniona od postępu na drodze do członkostwa w UE oraz stopnia wykorzystania środków pomocowych.

Do momentu przystąpienia Polski do UE ważną formą pomocy mogą być fundusze przedakcesyjne. Od roku 2000 Polska będzie otrzymywała taką pomoc finansową w ramach trzech programów przedakcesyjnych: PHARE 2000 (Spójność społeczno-gospodarcza), ISPA (Przedakcesyjny Instrument Strukturalny), SAPARD (Przedakcesyjny Instrument Wsparcia
dla Rolnictwa i Obszarów Wiejskich).

W ramach programu PHARE II środki będą przeznaczone: w 30% na wsparcie rozwoju instytucjonalnego oraz w 70% na wsparcie inwestycyjne.

Priorytetem programu ISPA są:

a) ochrona środowiska:

- zwalczanie problemów spowodowanych zanieczyszczeniem wód i powietrza,

- pomoc w zakresie utylizacji odpadów,

- wsparcie wdrażania praw i przepisów unijnych w zakresie ochrony środowiska.

b) transport:

- rozwój infrastruktury transportowej,

- połączenie systemów komunikacyjnych z infrastrukturą krajów członkowskich,

- budowa transeuropejskiej sieci transportowej.

Program SAPARD ma wesprzeć modernizację rolnictwa i rozwój obszarów wiejskich,
a w szczególności:

- inwestycje w gospodarstwach rolnych,

- rozwój i poprawa infrastruktury wiejskiej,

- zróżnicowanie działalności gospodarczej, które zapewni mieszkańcom alternatywne źródło dochodu,

- poprawę przetwórstwa i marketingu produktu rolnego,

- doskonalenie struktur jakości, nadzoru weterynaryjnego.

Kryteriami przyznawania środków w ramach wyżej wymienionego programu są: liczba ludności rolniczej, powierzchnia użytków rolnych, wysokość PKB na osobę, specyfika sytuacji terytorialnej.

Po przystąpieniu do UE Polska straci dostęp do funduszy przedakcesyjnych i automatycznie zostanie objęta pomocą z funduszy strukturalnych. Pomoc finansowa UE w postaci funduszy strukturalnych może wydatnie zwiększyć możliwości inwestycyjne.

Poniżej przedstawione są możliwe warianty wysokości wydatków inwestycyjnych po wstąpieniu Polski do UE około 2003 roku. Rozpatrywane są warianty wykorzystania środków unijnych w 75% i 50% i 25%. Oprócz funduszy strukturalnych, inwestowanie mogą wspomóc środki z budżetu państwa zarezerwowane na ten cel (wymóg UE).

Tabela nr 36. Prognoza wydatków inwestycyjnych gmin powiatu porównanie (PLN).

	Lata
	Wydatki inwestycyjne gmin powiatu (PLN)

	
	Wariant optymistyczny
	Wariant umiarkowany
	Wariant pesymistyczny

	
	Własne
	Własne
+ pomocowe
	Własne
	Własne
+ pomocowe
	Własne
	Własne
+ pomocowe

	2000
	5 195 296
	24 866 640
	3 896 472
	24 340 424
	2 597 648
	23 852 216

	2001
	5 195 296
	25 683 416
	3 896 472
	25 143 268
	2 597 648
	25 376 116

	2002
	5 195 296
	26 791 508
	3 896 472
	26 279 352
	2 597 648
	27 036 252

	2003
	20 329 412
	28 226 268
	15 247 060
	27 794 692
	10 164 704
	28 834 444

	2004
	27 105 884
	30 090 140
	20 329 412
	29 774 208
	13 552 940
	30 902 152

	2005
	34 447 060
	32 466 864
	25 835 296
	32 292 020
	17 223 528
	33 164 704

	2006
	41 788 236
	35 509 324
	31 341 176
	35 447 272
	20 894 116
	35 599 984

	2007
	52 235 296
	39 339 652
	39 176 472
	39 322 576
	26 117 648
	38 168 236

	2008
	65 294 116
	44 157 120
	48 970 588
	44 020 208
	32 647 060
	40 872 384

	2009
	81 617 648
	50 188 652
	61 213 236
	49 670 160
	40 808 824
	43 741 640

	2010
	102 022 060
	57 816 248
	76 516 544
	56 517 140
	51 011 028
	46 906 580

	Razem
	440 425 588
	395 135 832
	330 319 200
	390 601 320
	220 212 792
	374 454 708

oprac. własne

Wariant optymistyczny zakłada wykorzystanie środków UE w około 75%. Rocznie mogłaby być to suma około 172 mln PLN. W przeliczeniu na jednego mieszkańca dawałoby to średnio 2.480,-PLN. w skali roku.

W wariancie umiarkowanym zakłada się zdolność zagospodarowania środków europejskich
w 50%. Średnio w analizowanym dziesięcioleciu w skali roku mogłyby one wynieść około 128 mln PLN, co w przeliczeniu na jednego mieszkańca dawałoby średnio w skali roku 1.860,-PLN. Różnice w wysokościach wydatków inwestycyjnych w poszczególnych obszarach są mniejsze.

W wariancie pesymistycznym zakłada się możliwość wsparcia środkami UE w 25%, co
w przeliczeniu na jednego mieszkańca dawałoby średnio w skali roku 124,-PLN.

Tabela nr 37. Porównanie prognozy wydatków inwestycyjnych powiatu sokólskiego w
dwóch wariantach, przy założeniu zasilania i nie zasilania środkami z
funduszy pomocowych UE i nie zasilanych (w przeliczeniu na 1
mieszkańca PLN).

	Rok
	Wariant optymistyczny
	Wariant umiarkowany
	Wariant pesymistyczny

	
	Prognoza wydatków inwestycyjnych
	Prognoza wydatków inwestycyjnych zasilonych funduszami strukturalnymi
	Prognoza wydatków inwestycyjnych
	Prognoza wydatków inwestycyjnych zasilonych funduszami strukturalnymi
	Prognoza wydatków inwestycyjnych
	Prognoza wydatków inwestycyjnych zasilonych funduszami strukturalnymi

	2000
	72
	320
	52
	240
	36
	160

	2001
	72
	320
	52
	240
	36
	160

	2002
	72
	320
	52
	240
	36
	160

	2003
	288
	1 256
	216
	940
	144
	628

	2004
	384
	1 676
	288
	1 256
	192
	836

	2005
	492
	2 132
	368
	1 596
	244
	1 064

	2006
	596
	2 584
	444
	1 940
	296
	1 292

	2007
	744
	3 232
	556
	2 424
	372
	1 616

	2008
	932
	4 040
	696
	3 028
	464
	2 020

	2009
	1 164
	5 052
	872
	3 788
	580
	2 524

	2010
	1 456
	6 312
	1 092
	4 736
	728
	3 156

	Średnio
	572
	2 480
	428
	1 860
	284
	1 240

Tabela nr 38. Potrzeby finansowe powiatu na inwestycje w latach 2000- 2010

(mln PLN.).

	WYSZCZEGÓLNIENIE
	ŚREDNIOROCZNIE
	2000- 2010
	2000- 2002
	2003- 2006
	2007- 2010

	infrastruktura
	420 944
	4 630 384
	299 700
	1 023 300
	3 307 384

	Środowisko
	10 320
	113 518
	79 978
	25 710
	7 830

	Oświata
	30 905
	339 954
	320 939
	9 737
	9 278

	Promocja
	1 451
	15 957
	11 972
	3 015
	970

	Drogi
	22 908
	251 984
	73 645
	14 761
	163 592

	Razem
	486 527
	5 351 797
	786 234
	1 076 523
	3 489 054

	
	
	
	
	
	

	infrastruktura
	323 803
	3 561 834
	230 538
	787 154
	2 544 142

	Środowisko
	7 938
	87 322
	61 522
	19 777
	6 023

	Oświata
	23 773
	261 503
	246 876
	7 490
	7 137

	Promocja
	1 116
	12 274
	9 209
	2 319
	746

	Drogi
	16 601
	182 614
	56 650
	11 355
	114 609

	Pomoc
	373 232
	4 105 547
	604 795
	828 095
	2 672 657

	
	
	
	
	
	

	infrastruktura
	97 141
	1 068 550
	69 162
	236 146
	763 243

	Środowisko
	2 381
	26 196
	18 456
	5 933
	1 807

	Oświata
	7 132
	78 451
	74 063
	2 247
	2 141

	Promocja
	335
	3 682
	2 763
	696
	224

	Drogi
	4 980
	54 784
	16 995
	3 406
	34 383

	Własne
	111 969
	1 231 664
	181 439
	248 428
	801 797

Zapotrzebowanie na środki inwestycyjne w powiecie sokólskim w latch 2000 – 2010 szacuje się na poziomie 5.352 mln PLN.

W wariancie optymistycznym możliwe jest zapewnienie finansowania kapitałowego w granicach 1.908 mln PLN. Zgodnie z takimi wyliczeniami potrzeby ponad trzykrotnie przewyższają możliwe wpływy do budżetów, ze środków pomocowych Unii Europejskiej. Wynika z tego, że możliwości inwestycyjne są ograniczone. W najbliższym dziesięcioleciu, przy ograniczonym wsparciu z UE na poziomie 1.468 mln PLN zrealizowana zostanie co trzecia planowana inwestycja. Tak wygląda wariant optymistyczny przepływu wsparcia europejskiego dla powiatu. Jeśli chodzi o wariant umiarkowany i pesymistyczny to odpowiednio, zrealizowane mogło by być co czwarte i co szóste przedsięwzięcie. Pomoc w pierwszym przypadku wynosiłaby 1.100 mln PLN, w kolejnym 734 mln PLN.

Potrzeby dla szacowanych zadań są wielkie, a realizacja w oparciu o jedynie środki własne mało możliwa lub odległa w czasie.

W ciągu ostatnich 6 lat wykonano w całym powiecie inwestycje na kwotę 89,6 mln PLN. Większość z nich opierało się o środki własne, a tylko w nielicznych przypadkach posiłkowano się innymi instrumentami finansowymi. Wyraźnie kontrastuje z tą wartością suma, jaką należy zaangażować przy realizacji zadań wytypowanych przez samorządy powiatu. Jest to 1231,6 mln PLN. Średniorocznie w latach 2000- 2010 wydatek na przedsięwzięcia wyniósłby 122,8 mln PLN. Odnosząc się do poniesionych nakładów w latach 1994- 1999 na poziomie 14,9 mln PLN średniorocznie, zasadne jest przypuszczenie, że czeka nas ponad dziesięciokrotny wzrost finansowania.

Tabela nr 39. Prognoza dochodów powiatu- zaangażowane środki pomocowe (tys. PLN).

	DOCHODY
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2000- 2010
	ŚREDNIO
ROCZNIE

	Nowy Dwór
	3 316
	3 316
	3 316
	12 972
	17 296
	21 980
	26 664
	33 332
	41 664
	52 080
	65 104
	281 044
	25 548

	Janów
	7 076
	7 076
	7 076
	27 688
	36 920
	46 916
	56 916
	71 144
	88 932
	111 164
	138 956
	599 860
	54 532

	Kuźnica
	10 072
	10 072
	10 072
	39 404
	52 540
	66 768
	80 996
	101 248
	126 560
	158 200
	197 748
	853 672
	77 608

	Korycin
	4 304
	4 304
	4 304
	16 844
	22 460
	28 540
	34 624
	43 280
	54 100
	67 624
	84 532
	364 916
	33 176

	Krynki
	6 380
	6 380
	6 380
	24 968
	33 292
	42 308
	51 324
	64 156
	80 196
	100 244
	125 304
	540 936
	49 176

	Dąbrowa B
	19 672
	19 672
	19 672
	76 972
	102 632
	130 428
	158 220
	197 776
	247 220
	309 028
	386 284
	1 667 572
	151 596

	Szudziałowo
	6 164
	6 164
	6 164
	24 120
	32 160
	40 868
	49 580
	61 972
	77 468
	96 832
	121 044
	522 536
	47 504

	Sokółka
	41 688
	41 688
	41 688
	163 120
	217 496
	276 400
	335 304
	419 132
	523 916
	654 892
	818 616
	3 533 940
	321 268

	Sidra
	4 256
	4 256
	4 256
	16 660
	22 212
	28 228
	34 244
	42 804
	53 504
	66 880
	83 600
	360 900
	32 808

	Suchowola
	6 860
	6 860
	6 860
	26 844
	35 792
	45 484
	55 176
	68 972
	86 216
	107 768
	134 708
	581 536
	52 868

	Powiat
	109 784
	109 784
	109 784
	429 592
	572 792
	727 924
	883 052
	1 103 816
	1 379 772
	1 724 716
	2 155 892
	9 306 916
	846 084

Tabela nr 40. Prognoza wydatków powiatu- zaangażowane środki pomocowe (tys. PLN).

	Wydatki
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2000- 2010
	ŚREDNIO
ROCZNIE

	Nowy Dwór
	3 100
	3 100
	3 100
	12 136
	16 180
	20 564
	24 948
	31 184
	38 980
	48 724
	60 904
	262 928
	23 904

	Janów
	6 852
	6 852
	6 852
	26 812
	35 752
	45 432
	55 116
	68 896
	86 120
	107 648
	134 560
	580 900
	52 808

	Kuźnica
	9 676
	9 676
	9 676
	37 864
	50 484
	64 156
	77 828
	97 284
	121 608
	152 008
	190 012
	820 272
	74 572

	Korycin
	4 212
	4 212
	4 212
	16 484
	21 980
	27 932
	33 884
	42 356
	52 944
	66 180
	82 724
	357 124
	32 464

	Krynki
	6 376
	6 376
	6 376
	24 948
	33 260
	42 272
	51 280
	64 100
	80 124
	100 152
	125 192
	540 448
	49 132

	Dąbrowa B
	17 648
	17 648
	17 648
	69 052
	92 068
	117 004
	141 940
	177 424
	221 780
	277 228
	346 532
	1 495 972
	135 996

	Szudziałowo
	6 408
	6 408
	6 408
	25 076
	33 436
	42 492
	51 548
	64 432
	80 540
	100 676
	125 844
	543 272
	49 388

	Sokółka
	28 248
	28 248
	28 248
	110 536
	147 384
	187 300
	227 216
	284 020
	355 024
	443 780
	554 728
	2 394 732
	217 704

	Sidra
	4 316
	4 316
	4 316
	16 888
	22 516
	28 616
	34 716
	43 392
	54 244
	67 804
	84 752
	365 876
	33 260

	Suchowola
	6 992
	6 992
	6 992
	27 364
	36 484
	46 364
	56 248
	70 308
	87 884
	109 856
	137 320
	592 812
	53 892

	Powiat
	93 828
	93 828
	93 828
	367 160
	489 548
	622 132
	754 720
	943 400
	1 179 248
	1 474 060
	1 842 576
	7 954 336
	723 120

Tabela nr 41. Prognoza wydatków inwestycyjnych powiatu - zaangażowane środki
pomocowe (tys. PLN).

	wydatki inwestycyjne
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2000- 2010
	ŚREDNIO
ROCZNIE

	Nowy Dwór
	200
	200
	200
	776
	1 036
	1 316
	1 596
	1 996
	2 492
	3 116
	3 896
	16 816
	1 528

	Janów
	1 276
	1 276
	1 276
	4 996
	6 660
	8 464
	10 268
	12 836
	16 044
	20 056
	25 068
	108 216
	9 836

	Kuźnica
	2 316
	2 316
	2 316
	9 060
	12 080
	15 348
	18 620
	23 276
	29 096
	36 368
	45 460
	196 252
	17 840

	Korycin
	736
	736
	736
	2 880
	3 840
	4 880
	5 920
	7 404
	9 252
	11 564
	14 456
	62 412
	5 672

	Krynki
	1 344
	1 344
	1 344
	5 264
	7 020
	8 920
	10 824
	13 528
	16 908
	21 136
	26 420
	114 060
	10 368

	Dąbrowa B
	2 616
	2 616
	2 616
	10 240
	13 652
	17 352
	21 048
	26 312
	32 888
	41 112
	51 388
	221 844
	20 168

	Szudziałowo
	1 396
	1 396
	1 396
	5 464
	7 288
	9 260
	11 232
	14 040
	17 552
	21 940
	27 424
	118 396
	10 764

	Sokółka
	4 352
	4 352
	4 352
	17 024
	22 696
	28 844
	34 992
	43 740
	54 676
	68 344
	85 428
	368 792
	33 528

	Sidra
	776
	776
	776
	3 028
	4 040
	5 132
	6 228
	7 784
	9 732
	12 164
	15 204
	65 640
	5 968

	Suchowola
	580
	580
	580
	2 268
	3 028
	3 844
	4 664
	5 832
	7 288
	9 112
	11 388
	49 168
	4 468

	Powiat
	15 588
	15 588
	15 588
	61 004
	81 336
	103 368
	125 396
	156 744
	195 932
	244 912
	306 140
	1 321 600
	120 144

Scenariusze rozwoju

Możliwość wystąpienia trzech scenariuszy rozwoju:

A. Scenariusz optymistyczny (I)

B. Scenariusz umiarkowany (II)

C. Scenariusz zachowawczo – ostrzegawczy (III)

Tabela nr 42. Scenariusze rozwoju wraz z założeniami.

	Scenariusze rozwoju oraz przyjęte założenia

	Scenariusz optymistyczny (I)
	Scenariusz umiarkowany (II)
	Scenariusz zachowawczo-ostrzegawczy (III)

	Zmniejszenie ujemnego oddziaływania człowieka na środowisko przyrodnicze przez stosowanie mało uciążliwych technologii produkcji i ograniczenie zanieczyszczenia środowiska przyrodniczego odpadami bytowymi
	Zostanie częściowo rozwiązany problem zagospodarowania odpadów na wysypiskach śmieci i powstających oczyszczalniach ścieków
	Brak nowoczesnych technologii w zakresie zagospodarowania odpadów i oczyszczania ścieków spowoduje degradację środowiska przyrodniczego wokół skupisk ludności

	Wybudowanie drogi szybkiego ruchu z Białegostoku do Kuźnicy, która będzie odcinkiem trasy łączącej Europę Zachodnią ze Wschodnią. Rozbudowa drogi nr 19 do granicy Polski z Litwą, która połączy Litwę, Łotwę, Estonię i Finlandię z Europą Środkową przez obszar powiatu sokólskiego
	Drogi o znaczeniu strategicznym dla funkcjonowania powiatu osiągną stan techniczny tras szybkiego ruchu
	Pogorszenie stanu technicznego dróg i wzrost ilości samochodów ciężarowych poruszających się po nich odbije się wzrostem wypadków drogowych. Kolej w tym scenariuszu będzie traciła znaczenie jako środek transportu. Może też wystąpić problem likwidacji niektórych linii kolejowych obsługujących ruch pasażerski

	Polska około roku 2003 może stać się członkiem Unii Europejskiej
	Polska po roku 2006 może stać się członkiem Unii Europejskiej
	Nie przewiduje się przystąpienia Polski do Unii Europejskiej

	Wzrost gospodarczy powiatu będzie oscylował wokół 6-7%, co wiąże się z koniecznością akumulacji wewnętrznej na poziomie około 30%PKB (potanienie kredytów)
	Wzrost gospodarczy będzie oscylował wokół 4,1-6%,a udział w produkcie krajowym brutto na poziomie 3,5%PKB
	Rozwój gospodarczy na poziomie 3,5% w skali roku

	Rozwój przemysłu opierającego się na know- how i szkolnictwa
	Rozwój sektora małych i średnich firm z umiarkowanym zaangażowaniem nowych technologii
	Zastopowanie rozwoju szkolnictwa spowodowane powstawaniem miejsc pracy charakteryzujących się zapotrzebowaniem na nisko wykwalifikowanych pracowników

	Stworzenie około 5 tys. miejsc pracy na terenie powiatu
	Bezrobocie na terenie powiatu utrzyma się na poziomie 10%
	Ukryte bezrobocie na wsiach. Spadek ilości zatrudnionych w przemyśle, bez powstania miejsc pracy w innych działach gospodarki. Niska opłacalność działalności gospodarczej i duże koszty pracy będą powodować rozwój gospodarki drugiego obiegu.

	Wzrost przeciętnego gospodarstwa rolnego do 25 ha, zalesianie gruntów wypadających z produkcji rolnej
	Wzrost przeciętnego gospodarstwa rolnego do 18 ha, zalesianie gruntów wypadających z produkcji rolnej
	Rozdrobnione gospodarstwa rolne

	W rolnictwie i leśnictwie pozostaje zatrudnionych około 15% zasobów siły roboczej
	W rolnictwie i leśnictwie pozostaje zatrudnionych około 22% zasobów siły roboczej
	Utrzymanie zatrudnienie na poziomie około 45% siły roboczej w rolnictwie i leśnictwie

	Dopływ środków finansowych na inwestycje w ramach rozwoju regionalnego w proporcji
	Wzrost udziału samorządnych powiatów w podziale dochodów budżetu państwa
	Brak zabezpieczenia środków finansowych na realizacją zadań nałożonych na samorząd powiatu i na jednostki jemu podległe

VI. PODSUMOWANIE

Strategia Zrównoważonego Rozwoju Powiatu Sokólskiego jest dokumentem, który powstał w wyniku długotrwałych prac w komisjach Rady Powiatu, Wydziałach Starostwa, Jednostkach Organizacyjnych i Służbach Powiatowych oraz uwag nadsyłanych przez przedstawicieli gmin. Wzorcem i dokumentem bazowym stała się „Strategia Rozwoju Województwa Podlaskiego”, przy której pracach uczestniczyli przedstawiciele gmin naszego powiatu. Radni Powiatu przez kilkumiesięczną pracę w komisjach nad tym dokumentem wnieśli do niego szereg uwag i propozycji zmian wychodzących naprzeciw oczekiwaniom społeczeństwa.

Strategia Zrównoważonego Rozwoju wytycza kierunki działań władz samorządowych do 2010 roku, nakreślając płaszczyzny rozwiązań globalnych. Azymuty działań wyrażone w formie celów strategicznych pierwszego i drugiego rzędu oraz kierunków strategicznych do realizacji
w poszczególnych obszarach funkcjonalnych i sferach, określają ramy możliwej do realizacji polityki gospodarczej.

Strategia Zrównoważonego Rozwoju zawiera konkretne zadania określone miejscem, czasem i wartością co do realizacji w najbliższym dziesięcioleciu. Przy bardzo ograniczonych środkach finansowych należy wspierać w pierwszej kolejności te zadania, które dadzą efekt. Strategia przez cały okres jej realizacji będzie podlegała monitorowaniu. Już teraz władze powiatowe na bieżąco podejmują decyzje kierując się wskazaniami dokumentu. Strategia i kierunki działań w obszarach rozwojowych wytyczają optymalny kierunek rozwoju. Wyzwania niesione przez przyszłość i skala problemów do rozwiązania zmuszają do poszukiwania rozwiązań niekonwencjonalnych, innowacyjnych, ukierunkowanych na osiąganie sukcesu.

Strategia Zrównoważonego Rozwoju Powiatu Sokólskiego jest wielką szansą i wyzwaniem dla całej społeczności i współpracujących z nią podmiotów. Tworzenie wizji zmian, wyznaczanie celów i dróg ich osiągania otwiera nas na braki i słabości, jednak ukazuje też nowe perspektywy i możliwości. Warto je zrozumieć, ująć w słowa i zestawić - to pierwszy krok do rozwiązywania problemów, nawet tych na początku nierozwiązywalnych.

Edukacja i zdrowie, opieka społeczna, bezpieczeństwo publiczne, a także rozwój infrastruktury, to tylko niektóre z dziedzin, jakie będą łatwiejsze do realizowania dzięki lepszej współpracy mieszkańców powiatu. Uświadamiając ten fakt zyskujemy sojuszników gotowych do współpracy. Ugruntowując jednolite stanowisko co do kierunków polityki gospodarczej w głównych ośrodkach decyzyjnych, ułatwiamy i przyśpieszamy powstawanie uchwał.

Wokół nas funkcjonują rodziny, organizacje i instytucje, które chcą i mogą przyczynić się
do powodzenia realizacji naszych przedsięwzięć. Jest to związane z przyrostem nowych miejsc pracy. Pomagając sobie nawzajem, stajemy się inwestorami w budowaniu przyszłości, a nie petentami przeszłości. Nasze otoczenie to wizytówka dobrobytu mieszkańców, troski i mądrości gospodarzy.

Tylko wyrazista wizja rozwoju i wola działania poprowadzą do sukcesu. Łącząc wysiłki w realizacji przedsięwzięć wspólnie wykorzystamy środki i fundusze pomocowe.

Tabela nr 43. ZADANIA STRATEGICZNE REALIZACYJNE – OŚWIATA.

	Gmina
	nazwa zadania
	Czas realizacji
Szacowane nakłady finansowe
 (w tys. zł)

	
	
	2000-2002
	2003-2006
	2007-2010

	Dąbrowa Białostocka
	Budowa boiska sportowego przy Zespole Szkół
	
	280
	

	
	Budowa hali sportowej przy Zespole Szkół
	
	5 000
	

	
	Budowa kotłowni olejowej w Zespole Szkół
	400
	
	

	Suchowola
	Budowa boiska sportowego przy Zespole Szkół
	
	250
	

	
	Modernizacja budynku szkolnego
	130
	
	

	Janów
	Zespół Szkół Rolniczych w Janowie

· budowa hali sportowej

· budowa obiektów dydaktycznych – II etap
	3373

2784
	
	

	Różanystok
	Budowa kotłowni olejowej w Zespole Szkół Rolniczych
	700
	
	

	Sokółka
	Adaptacja budynków przy ul. Torowej na potrzeby ZSR

Budowa hali sportowej prze Zespole Szkół Rolniczych

Budowa dwóch boisk przy ZSR
	1360

650
	4400
	

	
	Budowa kotłowni olejowej w Zespole Szkół Zawodowych

Budowa boiska sportowego przy Zespole Szkół Zawodowych

Modernizacja budynku Zespołu Szkół Zawodowych
	400

120
	300
	

	
	Zespół Szkół w Sokółce – budowa hali sportowej

Modernizacja budynku szkolnego Zespołu Szkół w Sokółce

Budowa boiska sportowego przy Zespole Szkół
	5000

	1100

400
	

	
	Specjalny Ośrodek Szkolno-Wychowawczy- budowa sali gimnastycznej

Modernizacja budynku szkolnego Specjalnego Ośrodka Szkolno-Wychowawczego

Budowa kotłowni olejowej w Specjalnym Ośrodku Szkolno Wychowawczym
	1289

800

80
	
	

	
	
	Razem
	17086
	11730
	

	
	
	Razem
	28816

Tabela nr 44. ZADANIA STRATEGICZNE REALIZACYJNE – PROMOCJA.

	gmina
	nazwa zadania
	Czas realizacji zadania
 Szacowane nakłady finansowe (w tys.- zł)

	
	
	2000-2002
	2003-2006
	2007-2010

	Korycin
	Remonty szkół, ich adaptacja i wyposażenie dla utworzenia schronisk młodzieżowych
	1,5
	
	

	
	Ogólnopolskie dni truskawki w Korycinie
	300
	400
	400

	
	Budowa infrastruktury szlaków turystycznych pieszych i rowerowych
	550
	
	

	
	Odbudowa parku plebańskiego przy kościele w Korycinie
	200
	
	

	
	Prace archeologiczne, renowacja i odbudowa zabytków, informatory, przewodniki
	2 500
	
	

	Kuźnica
	Dożynki Kresowe w Kuźnicy
	300
	
	

	Suchowola
	Budowa sieci schronisk turystycznych na terenie gm. Suchowola
	400
	
	

	
	Organizacja corocznej imprezy pn. "OGÓLNOPOLSKIE TARGI EKOTURYSTYKI"
	60
	80
	80

	
	Budowa SYSTEMU informacji turystycznej
	20
	40
	40

	
	Budowa kąpieliska miejskiego w Suchowoli
	
	1 000
	

	Sidra
	Urządzenie szlaku turystycznego – budowa ścieżek rowerowych na terenie gminy Sidra
	200
	
	

	Dąbrowa Białostocka
	Odbudowa zabytkowego wiatraka z 1928r. i urządzenie kawiarni z pokojami gościnnymi
	
	500
	

	
	Wytyczenie ścieżek rowerowych (szlaki w parku z wypożyczalnią rowerów)
	500
	
	

	
	Budowa zbiornika małej retencji na rzece Siderka – wspólnie z Gminą Nowy Dwór
	2 000
	
	

	
	Budowa kąpieliska w okolicach miasta
	1 000
	
	

	
	Urządzenie pola namiotowego w Kamiennej Nowej (wspólnie z harcerzami)
	1 000
	
	

	Janów
	Budowa pól biwakowych i campingowych wraz z zapleczem i infrastrukturą przy zbiorniku wodnym „Sitawka”
	350
	
	

	
	Budowa tras szlaków turystycznych na terenie gminy wraz z infrastrukturą
	650
	
	

	
	Modernizacja wraz z komputeryzacją Izby Tkactwa
	100
	
	

	
	Odbudowa zespołu parkowego w m. Janów
	210
	
	

	Krynki
	Budowa zbiornika wodnego Kruszyniany – lustro wody 20ha
	1 600
	
	

	
	Stworzenie gospodarstw agroturystycznych (5 – 10)
	30
	
	

	
	Modernizacja i przystosowanie do turystyki rowerowej:

Szlak Tatarski

Szlak Traktu Napoleońskiego
	
	80
	

	
	Remont zabytkowej synagogi przy ul. Piłsudskiego w Krynkach
	
	400
	

	
	Zabezpieczenie murów i ruin synagogi przy ul. Czystej i Garbarskiej
	
	500
	

	
	Gospodarstwa agroturystyczne – 5 szt.
	
	15
	

	
	Uzbrojenie terenu przy zalewie w Kruszynianach
	
	
	400

	
	Gospodarstwa agroturystyczne (10 – 20)
	
	
	50

	
	Razem
	11 971,5
	3 015
	970

	
	Razem 2000- 2010
	15976,5

Tabela nr 45. ZADANIA STRATEGICZNE REALIZACYJNE – DROGI.

	Gmina
	nazwa zadania
	Czas realizacji zadania
 (Szacowane nakłady finansowe
w tys. zł)

	
	
	2000-2002
	2003-2006
	2007-2010

	Suchowola
	Modernizacja części ul. Augustowskiej i Fabrycznej w Suchowoli
	100
	
	

	
	Modernizacja drogi Grodzisk
	360
	
	

	
	Modernizacja drogi Ciemne
	
	
	72

	
	Modernizacja drogi Zakale
	
	
	50

	
	Budowa sieci parkingów w Suchowoli
	100
	
	

	
	Modernizacja drogi 03192 Zgierszczańskie- Kopciówka

Poprawa komunikacji lokalnej i międzygminnej

Odcinek długości 7,7 km
	
	
	2 500

	
	Modernizacja drogi 03197Karpowicze- Czerwonka

Poprawa komunikacji lokalnej i międzygminnej

Odcinek długości 8,4 km
	
	
	3 000

	
	Modernizacja drogi 03198 Suchowola- Janów

Poprawa komunikacji lokalnej i międzygminnej, standardu komunikacji na terenach wiejskich

Odcinek długości 6 km
	
	
	2 000

	
	Modernizacja drogi 03200 Domuraty- Zwierzyniec Wielki

Poprawa komunikacji lokalnej i międzygminnej,

Odcinek długości 2 km
	
	
	600

	
	Modernizacja drogi 03201Domuraty- Chmielniki

Poprawa komunikacji lokalnej i międzygminnej

Odcinek długości 6,5 km
	
	
	2 500

	
	Modernizacja drogi 03202 Kiersnówka- Olsza

Poprawa komunikacji lokalnej i międzygminnej,

Odcinek długości 4,6 km
	
	
	2 000

	
	Modernizacja drogi 03203 Chmielniki- Chmielówka

Poprawa komunikacji lokalnej i międzygminnej,

Odcinek długości 5,4 km
	
	
	2 000

	
	Modernizacja drogi Nr 03198 Od drogi Nr 03197 – Okopy – Laudańszczyzna – do drogi Nr 670 Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek długości 2,2 km
	
	
	800

	
	Modernizacja drogi Nr 03208 Od drogi Nr 19 – Horodnianka

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek długości 2,2 km
	
	880
	

	
	Modernizacja drogi Nr 03212 Dr.nr670 – Jatwieź – Mikicin

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek długości 5,5 km
	1 600
	
	

	
	Modernizacja drogi Nr 03192 Wólka – Olszanka – Kopciówka

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek długości 3,5 km
	1 400
	
	

	
	Modernizacja drogi Nr 03210 Ostrówek – Podostrówek – Ciemne

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 3,7 km
	
	1 600
	

	
	Modernizacja drogi Nr 03181 Bagny - Jałówka - Kopciówka – Krasne

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 9 km
	
	
	3 600

	
	Modernizacja drogi Nr 03194 Chodorówka Str. - do dr. nr 03186

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 2 km
	
	
	800

	
	Modernizacja drogi Nr 03196 Od dr. 670 - Pokośno – Czerwonka - do dr. nr 03192

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 9 km
	
	
	3 600

	
	Modernizacja drogi Nr 03195 Trzyrzecze – Dryga

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 3 km
	1 200
	
	

	Korycin

	Modernizacja nawierzchni dróg powiatowych

Korycin-Krukowszczyzna –Białostoczek

Brody –Bombla –Łosiniec

Zabrodzie-Wyłudy-Wyłudki

Popiołówka –Zdroje

Korycin-Zakale

Milewszczyzna –Dzięciołówka-Długi Ług –Białousy

Aulakowszczyzna –Przystawka

Ostra Góra – Niemczyn
	4 500
	
	

	
	Modernizacja drogi Nr 03167 Brody – Bombla – Łosiniec

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 4,2 km
	
	
	1 600

	
	Modernizacja drogi Nr 03224 Korycin – Krukowszczyzna

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 5 km
	
	
	2 000

	
	Modernizacja drogi Nr 03188 Jesionowa Dolina – Wyłudy – Wyłudki – do drogi Nr 672

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 5,2 km
	
	
	4 100

	
	Modernizacja drogi Nr 03176 Aulakowszczyzna – Szumowo

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 2,2 km

	380
	
	

	
	Modernizacja drogi Nr 03174 Dzięciołówka - Długi Ług – Białousy

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 6,7 km
	
	
	2 680

	
	Modernizacja drogi Nr 03175 Korycin - Aulakowszczyzna – Przystawka

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 4,7 km
	
	
	1 880

	
	Modernizacja drogi Nr 03178 Milewszczyzna - do dr. nr 03177

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 1,1 km
	
	
	500

	
	Modernizacja drogi Nr 03367 Zdroje - do dr. nr 19

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 4 km
	
	
	1 600

	
	Długi Ług – Jezierzysk
	
	500
	

	
	Modernizacja drogi Nr 03172 Korycin – Rudka – Szaciłówka – Ostra Góra

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 2 km
	
	
	800

	
	Modernizacja drogi Nr 03177 Korycin – Zakale

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 3,1km
	
	
	2 440

	
	Wyłudy – Rykaczewo
	
	370
	

	Kuźnica
	Modernizacja drogi Nr 03114 Nowy Dwór – Saczkowce – Kuźnica Białostocka

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek długości 12km
	
	
	4 800

	
	Modernizacja drogi Nr 03124 Czuprynowo – Klimówka – Zaśpicze

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek długości 5,5km
	
	
	2 200

	
	Modernizacja drogi Nr 03122 Starowlany – Wołkusz – Czuprynowo – Kruglany – dr.nr18

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek długości 9,9km
	
	
	3 960

	
	Modernizacja drogi Nr 03115 Dr.03114 – Mieleszkowce – Litwinki –Śniczany

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek długości 12km
	
	
	4 280

	Nowy Dwór
	
	
	
	

	
	Modernizacja mostu przez rzekę Biebrzę k/m Bobra Wielka w ciągu drogi

powiatowej Nr 03102 Nowy Dwór - Jaginty - Bobra Wielka

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Most długości 10,0 m
	
	
	400

	
	Modernizacja drogi Nr 03101 Dr.03100 – Bobra Wielka – Nowy Dwór

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 5km.
	
	500
	

	
	Modernizacja drogi Nr 03100 Granica powiatu – Ponarlica – dr.nr670

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 2,5km.
	
	
	850

	
	Modernizacja drogi Nr 03102 Nowy Dwór - Jaginty - Bobra Wielka

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 9,2km.
	
	
	4 500

	
	Modernizacja drogi Nr 03104 Od dr. nr 03102 – Chilmony

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 3,3km.
	
	
	1 320

	
	Modernizacja drogi Nr 03108 Od dr. nr 03107 – Synkowce

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 3,6m.
	
	
	1 450

	
	Nr 101 Nowy Dwór – Sieruciowce do skrzyżowania z drogą 100 – 5 km
	500
	
	

	
	Droga Nr 100 od skrzyżowania
	50
	
	

	Sokółka

	Modernizacja dróg Sokółka – Lipina (18)
	3 000
	
	

	
	Sokółka – Malawicze – Klimówka
	1 500
	
	

	
	Podkamionka – Rozedranka Stara – Lebiedzin
	1 800
	
	

	
	Modernizacja drogi Nr 03151 Sokółka – Pawełki – Lipina – dr.nr 18

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 19,3km.
	
	
	8 000

	
	Modernizacja drogi Nr 13160 Rozedranka – Lebiedzin

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek 4,4 km.
	
	
	1 760

	
	Modernizacja drogi Nr 13120 Sokolany - Gliniszcze Wielkie - Gliniszcze Małe – Zwierżany

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek 8 km.
	
	
	3 200

	
	Sokółka – Wojnowce – Babiki – Kol.Słójka
	262
	
	

	
	Modernizacja drogi Nr 03153 Sokółka – Słojniki

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek 1,5 km.
	
	
	600

	
	Modernizacja drogi Nr 13123 Klimówka – Malawicze Dolne

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek 3 km.
	
	
	1 200

	
	Modernizacja drogi Nr 03156 Sokółka – Rozedranka – do dr. Nr 18

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 6 km.
	
	
	2 400

	
	Modernizacja drogi powiatowej nr 031302 (ulicy Górnej w Sokółce

Poprawa komunikacji lokalnej. Poprawa standardu funkcjonowania mieszkańców. Zdynamizowanie rozwoju. Podniesienie walorów turystycznych.

Odcinek długości 1,4 km
	
	
	1 000

	
	Przebudowa przepustu 2 (100 na przepust skrzynkowy 2x2 m k/m Plebanowce w ciągu drogi powiatowej Nr03164 Żuki - Plebanowce – Gilbowszczyzna

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.Przepust długości 7,0 m (po cieku)
	
	
	300

	
	Modernizacja drogi powiatowej Nr 03149 Kamionka Stara - Wierzchlesie - Łaźnisko - Kopna Góra (ulic w m. Kamionka Stara i Wierzchlesie)

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.Odcinek długości 2,5 km
	
	
	1 500

	
	Modernizacja drogi Nr 13154 Janowszczyzna - Jelenia Góra

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 5,1 km
	
	
	2 040

	Dąbrowa B
	Modernizacja drogi Nr 03105 Jaczno - Harasimowicze - Kropiwno - Szuszalewo

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 11,3 km.
	
	
	4 520

	
	Harasimowicze – ulica we wsi, Nr 03105
	116
	
	

	
	Olsza – Lewki, Nr 03202
	600
	
	

	
	Osmołowszczyzna – Kamienna Nowa, Nr 03204
	700
	
	

	
	Osmołowszczyzna – Kamienna Nowa, Nr 03204 do granic administracyjnych gminy
	1 400
	
	

	
	Ostrowie – ulica we wsi, Nr 03106
	126
	
	

	
	Różanystok – Brzozowo, Nr 03112
	440
	
	

	
	Różanystok – Grzebienie, N 03113
	900
	
	

	
	Modernizacja drogi Nr 03111 Nierośno – Reszkowce

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 6 km.
	
	2 400
	

	
	Asfaltowanie ul Konopnickiej
	30
	
	

	
	Budowa chodnika przy ul. Konopnickiej
	100
	
	

	
	Modernizacja ulicy 3 Maja i ulicy 11 Listopada w Dąbrowie Białostockiej

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 3km.
	1 500
	
	

	
	Modernizacja drogi Nr 03182 Sławno - Wiązówka – Wesołowo

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 6,9 km.
	
	
	2 800

	
	Dąbrowa Białostocka – Harasimowicze
	600
	
	

	
	Bagny – Jałówka
	560
	
	

	
	Modernizacja drogi Nr 03103 Od dr. nr 670 - Harasimowicze – Dubaśno

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 6,9 km.
	
	
	2 800

	
	Modernizacja drogi Nr 03106 Dąbrowa B. – Ostrowie – dr.03105

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 4 km.
	
	
	1 600

	
	Modernizacja drogi Nr 03112 Różanystok – Suchodolina – Jałówka

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 2,2 km.
	800
	
	

	
	Modernizacja drogi Nr 03113 Różanystok – Butrymowce – dr.03109

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 4,5 km.
	
	
	1 800

	
	Modernizacja drogi Nr 03202 Kiersnówka – Grodzisk – Olsza

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 5 km.
	
	
	2 000

	
	Modernizacja drogi Nr 03204 Granica powiatu – Kamienna N. – Kamienna St. – Dąbrowa Białostocka

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 9,5 km.
	
	3 500
	

	
	Modernizacja drogi Nr 03103 Dr.670–Harasimowicze–Dubaśno–dr.03100

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 6 km.
	
	
	2 400

	
	Litwinki – Śniczany droga Nr 03120
	750
	
	

	
	Zwierżany – Gliniszcze Małe
	
	250
	

	
	Modernizacja drogi Nr 03119 Sidra – Jurasze – Śniczany – Poganica – dr.nr673

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 4km.
	
	
	1 600

	
	Modernizacja drogi Nr 03118 Bierniki – Krzysztoforowo – do drogi Nr 03114

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek 3,3km.
	
	
	1 300

	
	Dr.03114–Mieleszkowce–Litwinki–Śniczany
	320
	
	

	Szudziałowo
	Ostrów Płn. – Szudziałowo Nr 03136 – 4,5 km
	1 400
	
	

	
	Modernizacja drogi Nr 03126 Sokółka – Wojnowce – Babiki – Słójka

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 26 km
	
	
	10 400

	
	Modernizacja drogi Nr 03150 Wierzchlesie – Słójka

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 6,8km
	2 000
	
	2 720

	
	Modernizacja drogi Nr 03131 Zubrzyca Wielka - Mieńkowce - do dr. nr 03130

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 6,5 km
	
	
	2 600

	
	Szudziałowo – Słójka Borowszczyzna Nr 03147 – 7,7 km
	
	2 000
	

	
	Modernizacja drogi Nr 03136 Szudziałowo – Ostrów Nowy – Górany – dr.03393

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 11 km
	
	
	4 400

	
	Sokółka – Wojnowce – Babiki – Słójka droga Nr 03126
	1312,5
	
	

	
	Modernizacja drogi Nr 03132 Szudziałowo - Harkawicze – Jurowlany

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 8 km
	
	
	3 200

	
	Modernizacja drogi Nr 03147 Szudziałowo - Nowinka - Boratyńszczyzna - Kozłowy Ług - Słójka - Borowszczyzna - do dr. nr 676
Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.

Odcinek długości 7,7 km
	
	
	3 080

	
	Janów – Kuplisk – Budno – Makowlany
	1 435
	
	

	
	Janów – Przystawka – Długi Ług
	1 050
	
	

	
	Janów – Rudawka – Kumiałka
	1 050
	
	

	
	Teolin – Sosnowe Bagno
	60
	
	

	
	Modernizacja drogi Nr 03130 Babiki - Usnarz G. - Jurowlany – Krynki

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek długości 13,1km
	
	
	5 240

	
	Modernizacja drogi Nr 03144 Kruszyniany - Sanniki - Szaciły – Nietupa

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek długości 6km
	
	
	2 400

	
	Modernizacja drogi Nr 03139 Krynki – Górany

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek długości 6,4km
	
	
	2 600

	
	Modernizacja drogi Nr 03130 Babiki - Usnarz G. - Jurowlany – Krynki

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek długości 13,1km
	
	
	5 240

	
	Modernizacja drogi Nr 03142 Od dr. nr 03140 - Plebanowo - Ciumicze – Sanniki

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek długości 6,4km
	
	
	2 560

	
	Modernizacja drogi Nr 03145 Od dr. nr 03140 - Białogorce - Ozierany Wielkie - Łosiniany - Rudaki - granica powiatu

Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych. Odcinek długości 9,7km
	
	
	3 880

	
	Modernizacja mostu przez rzekę Kumiałkę k/m Jesionowa Dolina w ciągu drogi powiatowej Nr 03188 Jesionowa Dolina – Wyłudki

Most długości 15,8 m Poprawa komunikacji lokalnej i miedzygminnej. Poprawa standardu funkcjonowania mieszkańców w środowisku wiejskim. Zdynamizowanie rozwoju obszarów o intensywnej produkcji rolniczej. Podniesienie walorów turystycznych.
	
	
	300

	
	Krynki – Waliły – Gródek (żwir)
	540
	
	

	
	Sanniki – Ciumicz

Kundzicze – Plebanowa (żwir)

Krynki – kol. Nietupa
	450
	
	

	
	Ulice: Targowa, 1-go Maja, Wojska Polskiego, Grodzieńska (część), wieś Górka
(asfalt)
	
	600
	

	
	Ostrów Południowy, Górany – Podlipek
	
	270
	

	
	Wsie: Szaciły, Ostrów Południowy

Kruszyniany – Łosiniany (asfalt)

Kundzicze – Plebanowo
	
	
	1 440

	
	Razem
	73 646
	14 761
	163592

	
	Razem 2000- 2010
	251 998

Tabela nr 46. ZADANIA STRATEGICZNE REALIZACYJNE – INFRASTRUKTURA TECHNICZNO – SPOŁECZNA.

	gmina
	nazwa zadania
	Czas realizacji zadania
(Szacunkowy koszt finansowy
w tys. ,- zł)

	
	
	2000-2002
	2003-2006
	2007-2010

	Powiat Sokółka
	Gazyfikacja Powiatu Sokólskiego 2000- 2010.
	
	
	3 284 584

	Korycin
	Budowa zakładu przetwórstwa owoców w Korycinie
	20 000
	
	

	
	Budowa zakładu przemysłowo-przetwórczego
	8 000
	
	

	
	Modernizacja oświetlenia drogowego
	350
	
	

	
	Tworzenie grup producenckich rolników w Korycinie
	300
	
	

	
	Telefonizacja gminy
	3000
	3000
	3000

	Nowy Dwór
	Modernizacja linii energetycznej
	200 000
	
	

	
	Telefonizacja gminy Nowy Dwór
	2 400
	600
	600

	
	Utworzenie przejścia granicznego z Białorusią we wsi Chworościany – Urząd Marszałkowski
	
	500 000
	

	
	Tworzenie grup producenckich rolników w Nowym Dworze
	300
	
	

	Suchowola
	Budowa zakładu przetwórstwa rolno-spożywczego w Suchowoli
	15 000
	
	

	
	Budowa magistratu w Suchowoli
	7 000
	
	

	
	Modernizacja oświetlenia ulicznego
	300
	
	

	
	Telefonizacja gminy
	3000
	3000
	3000

	
	Wyposażenie w sprzęt medyczny Przychodni Rejonowej w Suchowoli
	3 000
	
	

	
	Tworzenie grup producenckich rolników w Suchowoli
	300
	
	

	Sidra
	Tworzenie grup producenckich rolników w Sidrze
	300
	
	

	
	Telefonizacja gminy
	600
	600
	600

	Kuźnica
	Tworzenie grup producenckich rolników Kuźnicy
	300
	
	

	
	Telefonizacja Gminy Kuźnica
	2 500
	2500
	2500

	Krynki
	Tworzenie grup producenckich rolników Krynkach
	300
	
	

	
	Telefonizacja gminy
	2500
	2500
	2500

	
	Przejście graniczne w Krynkach – infrastruktura przejścia granicznego Urząd Marszałkowski
	
	500 000
	

	Szudziałowo
	Tworzenie grup producenckich rolników Szudzialowie
	300
	
	

	
	Telefonizacja Gminy
	3000
	3000
	3000

	Dąbrowa Białostocka
	Tworzenie grup producenckich rolników w Dąbrowie
	300
	
	

	
	Budowa przetwórni owocowo – warzywnej w Dąbrowie Białostockiej
	3 000
	
	

	
	Odbudowa i modernizacja istniejących obiektów melioracyjnych.
	b.d.
	
	

	
	Budowa ciągu technologicznego do zagęszczania serwatki w OSM w Dąbrowie Białostockiej
	3 000
	
	

	
	Telefonizacja gminy
	600
	600
	600

	Sokółka
	Terminal kolejowo – drogowy dla obsługi przewozów kolejowych w Sokółce
	10 000
	
	

	
	Telefonizacja Gminy
	3500
	3500
	3500

	
	Tworzenie grup producenckich rolników w Sokółce
	300
	
	

	Janów
	Budowa stacji transformatorowej
	2 000
	
	

	
	Budowa linii energetycznych wraz z modernizacją istniejących
	
	500
	

	
	Modernizacja oświetlenia ulicznego i drogowego
	450
	
	

	
	Telefonizacja Gminy
	3500
	3500
	3500

	
	Tworzenie grup producenckich rolników w Janowie
	300
	
	

	
	Razem
	299 700
	1 023 300
	3 307 384

	
	Razem 2000- 2010
	4 630 384

Tabela nr 47. ZADANIA SYTRATEGICZNE REALIZACYJNE – OCHRONA ZDROWIA.

	gmina
	Nazwa zadania
	Czas realizacji

Szacowane nakłady finansowe (w tys. zł.)

	
	
	2000-2002
	2003-2006
	2007-2010

	Sokółka (SP ZOZ)
	Zakup aparatu Rtg
	600
	
	

	
	Dostosowanie pomieszczeń do wymogów rozporządzenia Ministra Zdrowia i Opieki Socjalnej z dnia 21.09.1992r. w sprawie wymagań, jakim powinny odpowiadać pod względem fachowym i sanitarnym pomieszczenia i urządzenia zakładu opieki zdrowotnej (Dz. U. Nr 74, poz. 366, z późn. zm.).
	100
	
	

	
	Budowa dezynfektorii ścieków szpitalnych (przy szpitalu, ul. Sikorskiego 40).
	250
	
	

	
	Modernizacja instalacji sygnalizacyjno-alarmowej w szpitalu, ul. Sikorskiego 40).
	600
	
	

	
	Modernizacja sieci przesyłowej energii cieplnej.
	
	200
	

	
	Docieplenie budynku, wymiana stolarki okiennej.
	
	600
	

	
	Zakup sprzętu do jednostek służby zdrowia.
	
	
	500

	
	Zniesienie barier architektonicznych w budynku szpitala.
	
	200
	

	
	Zakup sprzętu rehabilitacyjnego.
	40
	
	

	
	Remonty obiektów (dach, elewacja).
	
	
	300

	
	Remont pomieszczeń gospodarczo pomocniczych (tlenownia, hydrofornia, agregatornia).
	
	
	500

	
	Wymiana pralnic w Pralni Szpitala – szt. 3
	
	
	40

	
	Wymiana kotłów warzelnych w Kuchni szpitala – szt. 4
	
	
	40

	
	Adaptacja budynku z przeznaczeniem na Dom Pomocy Społecznej
	
	800
	

	
	Adaptacja budynku z przeznaczeniem na Ośrodek Interwencji Kryzysowej
	
	100
	

	Dąbrowa Białostocka –
SP ZOZ
	Remont dachu szpitala
	200
	
	

	
	Zakończenie modernizacji bloku operacyjnego
	155
	
	

	
	Utworzenie szatni centralnej oraz pokoi śniadań dla pracowników szpitala
	90
	
	

	
	Wymiana stolarki okiennej w budynku szpitala
	
	100
	

	
	Wyposażenie w sprzęt medyczny
	
	
	1 200

	
	Wyposażenie w sprzęt rehabilitacyjny
	120
	
	

	
	Adaptacja pomieszczeń budynku wolnostojącego na potrzeby diagnostyki i rehabilitacji
	
	580
	

	
	Remonty bieżące budynku szpitalnego
	
	
	100

	Razem
	2 055
	1 680
	2 680

	Razem 2000-2010
	6 415

	ZADANIA STRATEGICZNE REALIZACYJNE w latach 2000- 2010
	Wartość inwestycji (tys. PLN)

	
	

	ZADANIA STRATEGICZNE REALIZACYJNE – OŚWIATA
	113 518

	ZADANIA STRATEGICZNE REALIZACYJNE – OCHRONA ŚRODOWISKA
	339 954

	ZADANIA STRATEGICZNE REALIZACYJNE – PROMOCJA
	15 957

	ZADANIA STRATEGICZNE REALIZACYJNE – DROGI
	251 984

	ZADANIA STRATEGICZNE REALIZACYJNE – INFRASTRUKTURA TECHNICZNO – SPOŁECZNA
	4 630 384

	RAZEM
	5 351 797

DODATEK.

A. Spis tabel

7Tabela nr 1.
Struktura użytkowania gruntów.

13Tabela nr 2.
Stan podmiotów gospodarczych.

13Tabela nr 3.
Działalność gospodarcza w rozbiciu na rodzaje (31.12.98r.).

21Tabela nr 4.
Wykaz jednostek pomocy społecznej na terenie powiatu sokólskiego.

22Tabela nr 5.
Wykaz organizacji pozarządowych na terenie powiatu sokólskiego.

23Tabela nr 6.
Średnia liczba łóżek w SP ZOZ Dąbrowa Białostocka*.

24Tabela nr 7.
Średnia liczba łóżek w SP ZOZ Dąbrowa Białostocka*.

26Tabela nr 8.
Zaludnienie powiatu na dzień 1/04/98.

29Tabela nr 9.
Wiek produkcyjny w powiecie sokólskim (01.04.98).

30Tabela nr 10.
Wiek poprodukcyjny w powiecie sokólskim (01.04.98).

30Tabela nr 11.
Wiek przedprodukcyjny w powiecie sokólskim (01.04.98).

31Tabela nr 12.
Struktura wieku w powiecie sokólskim.

32Tabela nr 13.
Przyrost naturalny.

33Tabela nr 14.
Migracje.

35Tabela nr 15.
Stan gęstości telefonii stacjonarnej i liczby abonentów w powiecie.

46Tabela nr 16.
SZANSE ZEWNĘTRZNE.

47Tabela nr 17.
SZANSE WEWNĘTRZNE.

49Tabela nr 18.
ZAGROŻENIA WEWNĘTRZNE.

50Tabela nr 19.
ZAGROŻENIA ZEWNĘTRZNE.

65Tabela nr 20.
PROGNOZA ROZWOJU UCZNIÓW SZKÓŁ PONADGIMNAZJALNYCH

W LATACH 2000 – 2007.

71Tabela nr 21.
Dochody gmin powiatu sokólskiego lata 1994- 1999 (PLN).

72Tabela nr 22.
Dochody gmin powiatu w roku 1994 ze skumulowanymi 1994- 99 PLN.

73Tabela nr 23.
Dochody powiatu (PLN).

73Tabela nr 24.
Wydatki gmin powiatu sokólskiego lata 1994- 1999 (PLN).

74Tabela nr 25.
Porównanie wydatków i dochodów powiatu w latach 1994- 1999 (PLN).

74Tabela nr 26.
Wydatki gmin powiatu w roku 1994 ze skumulowanymi 1994-99 PLN.

75Tabela nr 27.
Wydatki w powiecie (PLN).

75Tabela nr 28.
Wydatki inwestycyjne powiatu w latach 1994- 99 PLN.

76Tabela nr 29.
Udział procentowy wydatków inwestycyjnych w wydatkach ogółem w powiecie.

76Tabela nr 30.
Wydatki inwestycyjne w powiecie na mieszkańca (PLN).

77Tabela nr 31.
Wydatki inwestycyjne w powiecie PLN.

77Tabela nr 32.
Prognoza zmian wskaźników ekonomicznych w latach 2000- 2010.

78Tabela nr 33.
Prognoza dochodów w powiecie 2000- 2010 (PLN).

79Tabela nr 34.
Prognoza wydatków w powiecie 2000 - 2010 (PLN).

80Tabela nr 35.
Prognoza wydatków inwestycyjnych w powiecie 2000- 2010 (PLN).

82Tabela nr 36.
Prognoza wydatków inwestycyjnych gmin powiatu porównanie (PLN).

83Tabela nr 37.
Porównanie prognozy wydatków inwestycyjnych powiatu sokólskiego w dwóch
wariantach, przy założeniu zasilania i nie zasilania środkami z funduszy pomocowych
UE i nie zasilanych (w przeliczeniu na 1 mieszkańca PLN).

83Tabela nr 38.
Potrzeby finansowe powiatu na inwestycje w latach 2000- 2010 (mln PLN.).

84Tabela nr 39.
Prognoza dochodów powiatu- zaangażowane środki pomocowe (tys. PLN).

84Tabela nr 40.
Prognoza wydatków- powiatu- zaangażowane środki pomocowe (tys. PLN).

85Tabela nr 41.
Prognoza wydatków inwestycyjnych - powiatu- zaangażowane środki pomocowe

(tys. PLN).

86Tabela nr 42.
Scenariusze rozwoju wraz z założeniami.

88Tabela nr 43.
ZADANIA STRATEGICZNE REALIZACYJNE – OŚWIATA.

89Tabela nr 44.
ZADANIA STRATEGICZNE REALIZACYJNE – PROMOCJA.

90Tabela nr 45.
ZADANIA STRATEGICZNE REALIZACYJNE – DROGI.

101Tabela nr 46.
ZADANIA STRATEGICZNE REALIZACYJNE – INFRASTRUKTURA

TECHNICZNO – SPOŁECZNA.

102Tabela nr 47.
ZADANIA SYTRATEGICZNE REALIZACYJNE – OCHRONA ZDROWIA.

B. Spis mapek

8Mapka nr 1.
Parki.

27Mapka nr 2.
Gęstość zaludnienia.

28Mapka nr 3.
Dynamika wzrostu zaludnienia.

29Mapka nr 4.
Ludność w wieku produkcyjnym.

31Mapka nr 5.
Ludność w wieku poprodukcyjnym.

37Mapka nr 6.
Telefonia komórkowa.

38Mapka nr 7.
Drogi.

40Mapka nr 8.
Kolej w powiecie sokólskim.

41Mapka nr 9.
Procent wsi zwodociągowanych.

42Mapka nr 10. Oczyszczalnie ścieków.

43Mapka nr 11. Składowiska odpadów.

44Mapka nr 12. Schemat zasilania w energię elektryczną odbiorców powiatu sokólskiego.

6.

1.

� W ramach programu PHARE firma PriceWaterhouse

� Firma Demoskop

PAGE
1

_1052116242.xls
Wykres1

		900.3		297		313.1		290.2

Łączna długość dróg powiatowych

drogi o nawierzchni twardej ulepszonej

drogi o nawierzchni twardej nieulepszonej

drogi o nawierzchni gruntowej

KM.

NAWIERZCHNIE DRÓG POWIATOWYCH

Arkusz1

		900.3

		297

		313.1

		290.2

Arkusz1

		0		0		0		0

Łączna długość dróg powiatowych

drogi o nawierzchni twardej ulepszonej

drogi o nawierzchni twardej nieulepszonej

drogi o nawierzchni gruntowej

KM.

NAWIERZCHNIE DRÓG POWIATOWYCH

Arkusz2

		

Arkusz3

		

_1043825032.xls
Wykres2

		900.3		505.9		64		35.2

Ogólna długość dróg powiatowych

Drogi wymagające modernizacji

Drogi wymagające wzmocnienia

Drogi wymagające odnowy

KM.

POTRZEBY REMONTOWE NA DROGACH POWIATOWYCH

Arkusz1

		900.3		900.3

		297		505.9

		313.1		64

		290.2		35.2

Arkusz1

		0		0		0		0

Łączna długość dróg powiatowych

drogi o nawierzchni twardej ulepszonej

drogi o nawierzchni twardej nieulepszonej

drogi o nawierzchni gruntowej

KM.

NAWIERZCHNIE DRÓG POWIATOWYCH

Arkusz2

		0		0		0		0

Ogólna długość dróg powiatowych

Drogi wymagające modernizacji

Drogi wymagające wzmocnienia

Drogi wymagające odnowy

KM.

POTRZEBY REMONTOWE NA DROGACH POWIATOWYCH

Arkusz3

		

		

