

STRATEGIA ROZWOJU GMINY

(METODYKA FORMULOWANIA)

1. WPROWADZENIE

Skuteczne i efektywne rozwiązywanie problemów społecznych, gospodarczych, ekologicznych i przestrzennych gminy w celu coraz lepszego zaspokojenia potrzeb jej mieszkańców nie może być:

- oparte na metodach prób i błędów, licząc na szczęśliwy zbieg okoliczności, czy też przypadek,
- podporządkowane takim maksymom, jak: „funkcjonujemy z dnia na dzień i jakoś to będzie” lub „nie myślmy zbyt wiele o przyszłości, bo i tak będzie inaczej niż przewidywaliśmy”.

Taki sposób postępowania, zarówno w obecnej, jak i przyszłej rzeczywistości będzie stawał się w coraz większym stopniu czynnikiem utrudniającym działania na rzecz odczuwalnej poprawy warunków życia ludności, a także racjonalnego gospodarowania ograniczonymi publicznymi środkami finansowymi, znajdującymi się w dyspozycji władz gminy. Ponadto, członkostwo Polski w Unii Europejskiej z dniem 1 maja 2004 roku stwarza realne szanse na skorzystanie z pomocy finansowej tej organizacji (fundusze strukturalne) w celu realizacji różnego rodzaju przedsięwzięć rozwojowych. Warunkiem wstępnym jej uzyskania jest posiadanie przez gminę długoletnich planów rozwoju i działań realizacyjnych, w tym zwłaszcza STRATEGII ROZWOJU.

Ta sytuacja wymaga nowego podejścia do problemów kształtowania procesów rozwoju gminy. Rozwój ten winien być planowany nie w cyklu rocznym, lecz wieloletnim, czyli decyzje bieżące winny być wynikiem ustaleń o charakterze długookresowym. Wymogi tak rozumianego podejścia spełnia ZARZĄDZANIE STRATEGICZNE, które jest ukierunkowanym na przyszłość procesem:

- planowania i wyboru celów rozwoju oraz zadań realizacyjnych,
- wdrażania i kontroli wykonania przyjętych postanowień (decyzji).

Innymi słowy, zarządzanie strategiczne jest ciągłym procesem zarządzania nastawionym na formułowanie i wdrażanie skutecznych STRATEGII ROZWOJU.

2. ISTOTA I ZADANIA STRATEGII ROZWOJU GMINY

Co rozumiemy pod pojęciem STRATEGIA ROZWOJU? Termin ten jest synonimem takich określeń jak: sposób, opcja, kierunek działania, droga postępowania.

STRATEGIA ROZWOJU GMINY to długookresowy (perspektywiczny) program działania, określający strategiczne cele rozwoju oraz przyjmujący takie kierunki i priorytety działania (cele operacyjne i zadania realizacyjne), a także alokację środków finansowych, które są niezbędne dla realizacji przyjętych zamierzeń rozwojowych (celów i zadań). Musi ona odpowiadać na podstawowe pytanie: **co powinniśmy zrobić, aby funkcjonować i rozwijać się w przyszłości w celu optymalnego zaspokojenia zbiorowych potrzeb mieszkańców gminy?**, mając oczywiście na uwadze istniejące ramowe warunki działania, wyznaczone zarówno przez uwarunkowania zewnętrzne (niezależne od gminy), jak i wewnętrzne, takie jak:

- obowiązujące przepisy ustrojowo-prawne i finansowe (ustawy i rozporządzenia),

- sytuację społeczno-gospodarczą kraju, macierzystego województwa i powiatu,
- rozmiary środków finansowych przeznaczanych z budżetu państwa na finansowanie sfery społecznej (edukacja, ochrona zdrowia, opieka społeczna, kultura i sztuka, sport i rekreacja oraz bezpieczeństwo publiczne), gospodarczej, w tym rolnictwa, infrastruktury technicznej oraz ochrony środowiska przyrodniczego i dziedzictwa kulturowego,
- aktualny poziom rozwoju społeczno-gospodarczego gminy, będący źródłem jej silnych i słabych stron,
- zasobność finansową budżetu gminy,
- aktywność, skuteczność i innowacyjność w działaniach władz samorządowych, pracowników urzędu gminy oraz gminnych jednostek organizacyjnych,
- konieczność ochrony walorów i zasobów środowiska przyrodniczego oraz dziedzictwa kulturowego, a także przeciwdziałanie ich degradacji.
- możliwości i umiejętności pozyskiwania zewnętrznych, preferencyjnych źródeł finansowania przedsięwzięć rozwojowych, w tym ze środków pomocowych Unii Europejskiej.

Należy wyraźnie podkreślić, że STRATEGIA ROZWOJU GMINY nie jest „gotową receptą na sukces gminy”, czy też „gotowym spisem szczegółowego postępowania”. Jej głównym zadaniem jest natomiast określenie na podstawie diagnozy stanu istniejącego oraz zewnętrznych i wewnętrznych uwarunkowań rozwoju gminy - strategicznych kierunków (obszarów) i priorytetów działania, które z punktu widzenia zaspokajania potrzeb jej mieszkańców mają kluczowe znaczenie. Jest więc jedynie „ogólnym drogowskazem”, wskazującym na najważniejsze do rozwiązania problemy, na których powinna być skoncentrowana uwaga ośrodków decyzyjnych w gminie. Jej ustalenia (po uchwale Rady Gminy o przyjęciu strategii rozwoju) stanowiąc winny następnie podstawę do:

- opracowywania szczegółowych planów (projektów) realizacyjnych, zawierających planowane działania, spodziewane efekty społeczne, gospodarcze, ekologiczne i infrastrukturalne, harmonogram realizacji, zespoły wykonawcze oraz koszty realizacji i źródła finansowania,
- konsekwentnego wdrażania w życie szczegółowych planów (projektów) realizacyjnych,
- stałego monitorowania i kontroli przebiegu realizacji szczegółowych planów (projektów) oraz dokonywania ich modyfikacji, korekt i uzupełnień (jeśli będzie to uzasadnione merytorycznie).

Taki tok postępowania jest zgodny z przyjętą zarówno w samorządach zachodnioeuropejskich, jak i polskich metodyką formułowania strategii rozwoju.

Proces formułowania STRATEGII ROZWOJU GMINY nie może być oderwany od konkretnej rzeczywistości. W przeciwnym wypadku występuje ryzyko zbyt rozbudowanego zestawu celów i zadań realizacyjnych, co w praktyce może doprowadzić do nie zrealizowania części z nich lub wydłużania w czasie terminów ich osiągnięcia. W obu przypadkach rodzi to sytuację, w której powstają określone straty społeczno-ekonomiczne, a w świadomości społecznej kształtuje się pogląd „o obietnicach władzy bez pokrycia”.

STRATEGIA ROZWOJU GMINY winna tworzyć merytoryczną podstawę do:

- sprawnego, skutecznego i efektywnego zarządzania jej rozwojem, tak w krótkim (rok budżetowy), jak i w horyzoncie kilku lat (jedna kadencja władz gminy) oraz w perspektywie kilkunastu lat (kilka kadencji władz gminy),
- optymalnego (jak najlepszego) wykorzystywania ograniczonych własnych środków finansowych (budżet gminy),
- pozyskiwania przez władze gminy środków finansowych ze źródeł zewnętrznych na finansowanie przedsięwzięć rozwojowych (krajowych i zagranicznych),

- prowadzenia działalności promocyjnej a przede wszystkim walorów i zasobów (silnych stron) w celu “przyciągnięcia” inwestorów krajowych i zagranicznych,
- rozwijania współpracy z organizacjami społecznymi i gospodarczymi funkcjonującymi na terenie gminy, a także z władzami gmin sąsiednich oraz macierzystego powiatu i województwa.

STRATEGIA ROZWOJU GMINY winna być centralną osią, wokół której skupiać się muszą wszelkie działania władz gminy, zmierzające do jak najlepszego zaspokajania różnorodnych potrzeb mieszkańców oraz stymulowania rozwoju gospodarczego. Jest ona również głównym wyznacznikiem sukcesów lub niepowodzeń rozwojowych gminy.

Podstawą formułowania STRATEGII ROZWOJU GMINY winno być przekonanie jej władz, że należy wdrażać w życie **koncepcję zrównoważonego rozwoju gminy**, czyli uznawać nadrzędność wymogów ekologicznych w stosunku do procesów rozwoju społeczno-gospodarczego i zagospodarowania przestrzeni. Innymi słowy, dalszy rozwój gminy nie może dokonywać się „kosztem” środowiska przyrodniczego. Zachowanie istniejących walorów i zasobów ekologicznych oraz dobry stan czystości środowiska przyrodniczego jest jednym z podstawowych warunków podnoszenia poziomu życia mieszkańców gminy i wzrostu jej atrakcyjności turystycznej. Wdrażanie koncepcji zrównoważonego rozwoju gminy to nie akt jednorazowy, lecz długotrwały proces, który winien dokonywać się poprzez:

- systematyczną edukację ekologiczną mieszkańców, zwłaszcza dzieci i młodzieży szkolnej,
- powszechne uwzględnianie uwarunkowań przyrodniczych w sterowaniu procesami rozwoju społeczno-gospodarczego i zagospodarowania przestrzeni w stopniu społecznie, technicznie i ekonomicznie realistycznym (możliwości sfinansowania przedsięwzięć proekologicznych),
- promowanie ekologicznych kierunków i form działalności gospodarczej oraz pełne zabezpieczenie środowiska przyrodniczego przed jego degradacją poprzez budowę odpowiednich urządzeń infrastruktury technicznej i stosowanie proekologicznych nośników energii.

3. ETAPY PLANOWANIA STRATEGII ROZWOJU GMINY

U podstaw planowania STRATEGII ROZWOJU GMINY leżą określone pytania, stawiane przez decydentów ilustrujące wątpliwości, które pragną oni rozwiązać odwołując się do niego. W procesie jej planowania należy odpowiedzieć na trzy podstawowe pytania:

1) jaka jest obecna sytuacja społeczno-gospodarcza gminy? - co może nam przeszkodzić w dalszym rozwoju - w jakim otoczeniu funkcjonujemy? wiąże się to z potrzebą opracowania diagnozy stanu istniejącego, z uwzględnieniem wewnętrznych uwarunkowań rozwoju dla uzyskania informacji o silnych i słabych stronach gminy (jest to swoista samoocena), a także zbadania otoczenia w kategoriach potencjalnych szans i zagrożeń stwarzanych przez rozpoznane w jego obrębie czynniki, trendy i procesy rozwojowe;

2) dokąd zmierzamy? - czym chcemy być w przyszłości? - chodzi tu o określenie generalnego celu kierunkowego i strategicznych celów rozwoju gminy;

3) w jaki sposób zrealizujemy nasze zamierzenia? – ile to będzie nas kosztować? – skąd weźmiemy na to pieniądze? - wiąże się to z koniecznością sformułowania strategicznych programów działań, zawierających zbiór niezbędnych celów operacyjnych i zadań realizacyjnych wraz z szacunkowymi kosztami ich wykonania, a także potrzebą wskazania zadań priorytetowych, których realizację należy rozpocząć w pierwszej kolejności (ze względu na ich ważność i pilność dla poprawy warunków życia ludności i rozwoju gospodarczego gminy).

Proces planowania STRATEGII ROZWOJU GMINY należy podzielić na konkretne etapy. Podział ten respektować musi naturalną strukturę czynności planistycznych. Z kolei, każdy z etapów tegoż procesu winien być rozłożony na szereg synchronicznych problemów cząstkowych, zawierających wątki opisowe, diagnostyczne i decyzyjne.

Biorąc powyższe pod uwagę, proces formułowania STRATEGII ROZWOJU GMINY można podzielić na następujące etapy:

Etap 1. Analiza uwarunkowań rozwoju,

Etap 2. Określenie głównych problemów rozwoju,

Etap 3. Sformułowanie generalnego cel kierunkowego i strategicznych celów rozwoju,

Etap 4. Opracowanie strategicznych programów działań realizacyjnych.

W ramach poszczególnych etapów prac planistycznych należy skoncentrować się na następujących merytorycznych problemach:

ETAP 1 - ANALIZA UWARUNKOWAŃ ROZWOJU

Wszystkie uwarunkowania, tj. czynniki, zjawiska i procesy wpływające na obecne oraz przyszłe możliwości rozwoju gminy można podzielić według dwóch kryteriów, a mianowicie: miejsca powstawania (na zewnętrzne i wewnętrzne) oraz sposobu oddziaływania (na pozytywne i negatywne). Ze skrzyżowania tych dwóch kryteriów powstają cztery grupy czynników, zdarzeń, zjawisk i procesów:

Grupa I - zewnętrzne pozytywne, czyli szanse,

Grupa II - zewnętrzne negatywne, czyli zagrożenia,

Grupa III - wewnętrzne pozytywne, czyli silne strony,

Grupa IV - wewnętrzne negatywne, czyli słabe strony¹.

Celem analizy uwarunkowań rozwoju gminy jest:

po pierwsze - wskazanie podstawowych zewnętrznych uwarunkowań, czyli zdarzeń, zjawisk, tendencji i procesów, wpływających pozytywnie lub negatywnie wpływ na jej rozwój (obecnie lub w przyszłości) - prezentuje się je w postaci katalogu szans i zagrożeń rozwojowych;

po drugie - identyfikacja podstawowych wewnętrznych uwarunkowań rozwoju, wynikających z obecnej i przewidywanej sytuacji w sferze społecznej, gospodarczej, ekologicznej, infrastrukturalnej i finansowej - prezentuje się je w postaci katalogu silnych i słabych stron.

Tak więc, cechą charakterystyczną analizy uwarunkowań rozwoju gminy jest rozróżnianie czynników, zjawisk oraz procesów zewnętrznych i wewnętrznych w stosunku do gminy, mających obecnie lub mogących mieć wpływ na jej dalszy rozwój w przyszłości.

¹ Przez **szansę** należy rozumieć taką "kombinację" różnych czynników, okoliczności, zjawisk i procesów występujących w otoczeniu gminy w określonym miejscu i czasie, które mają korzystny (pozytywny) wpływ na jej funkcjonowanie i dalszy rozwój. Szanse mogą więc stać się bodźcami rozwoju gminy. Przez **zagrożenie** należy rozumieć uzasadnione zjawisko, okoliczność, zdarzenie lub proces występujący w otoczeniu gminy w określonym miejscu i czasie, które mają niekorzystny (negatywny) wpływ na jej funkcjonowanie i dalszy rozwój. Zagrożenia stanowią więc bariery, utrudnienia w rozwoju gminy. Przez **silne strony** należy rozumieć specjalne walory i zasoby gminy odróżniające ją od innych. Mogą one być wynikiem położenia geograficznego, wielkości gminy, potencjału społecznego, gospodarczego, infrastrukturalnego, stanu środowiska przyrodniczego, zasobów dziedzictwa kulturowego, kondycji finansowej gminy. Silne strony dotyczą więc szeroko rozumianych walorów i zasobów gminy. Z kolei **słabe strony** są konsekwencją ograniczeń szeroko rozumianych walorów i zasobów oraz niedostatecznych umiejętności w stosowaniu aktywnych i kreatywnych metod zarządzania gminą. Mogą one dotyczyć wszystkich lub tylko niektórych zasobów lub sfer działania. Duża liczba słabych stron gminy zmniejsza jej zdolność do konkurowania z innymi i ogranicza możliwości oraz tempo jej dalszego rozwoju.

Stąd też, władze gminy winny w swej działalności mieć na uwadze dwa rodzaje postępowania:

- zorientowanego na świat zewnętrzny (otoczenie gminy), poszukując w nim szans (sposobności) i unikając zagrożeń rozwojowych. Innymi słowy chodzi tu z jednej strony o maksymalne wykorzystywanie pojawiających się szans rozwojowych, z drugiej zaś - minimalizowanie negatywnych oddziaływań (zagrożeń) - jest to swoista "ochrona" przed niesprzyjającym otoczeniem,
- zorientowanego na zasoby własne gminy (finansowe, materialne, ludzkie, gospodarcze, infrastrukturalne, przestrzenne i ekologiczne), które determinują poziom atrakcyjności lokalizacyjnej gminy dla ludności i podmiotów gospodarczych.

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

ETAP 2 - GŁÓWNE PROBLEMY ROZWOJU

Identyfikacja występujących w gminie słabych stron, umożliwia sformułowanie katalogu głównych problemów dalszego jej rozwoju. Problemy te wynikają z obecnego stanu zaawansowania procesów rozwoju społeczno-gospodarczego.

Wychodząc od definicji problemu jako "zadania danego do rozwiązania lub trudnej do rozstrzygnięcia sprawy" - niedostateczne tempo przemian oraz niedostateczna ilość, jakość i sprawność funkcjonowania różnego rodzaju instytucji i urzędzeń powoduje powstawanie napięć, konfliktów oraz barier odczuwanych przez mieszkańców i podmioty gospodarcze. Są to więc określone uciążliwości, których usunięcie, lub co najmniej złagodzenie ich negatywnych skutków wymaga podjęcia określonych działań.

Główne obszary problemowe rozwoju winny więc być rozpatrywane w trzech kategoriach strategicznych, a mianowicie:

- stopnia zaspokojenia różnorodnych potrzeb mieszkańców i podmiotów gospodarczych,
- sprawności i niezawodności funkcjonowania różnego rodzaju instytucji i urzędzeń ze sfery infrastruktury społecznej i technicznej,
- stanu ochrony zasobów przyrodniczych i dziedzictwa kulturowego oraz przeciwdziałania ich degradacji.

Efektom tak prowadzonej analizy będzie wskazanie głównych negatywnych problemów rozwoju gminy, a więc problemów, które będą wpływać niekorzystnie na jej dalszy rozwój, tzn. takich, które wymagają podjęcia określonych działań w zakresie likwidacji zaniedbań lub poprawy sytuacji.

ETAP 3 - GENERALNY CEL KIERUNKOWY I STRATEGICZNE CELE ROZWOJU

Wszelką działalność społeczno-gospodarczą musi charakteryzować celowość. Jedynie przy podporządkowaniu tej działalności rygorom celowego i umiejętnie organizowanego postępowania staje się możliwe osiągnięcie wyznaczonych celów oraz optymalne wykorzystanie dostępnych środków finansowych i organizacyjnych. Formułowanie celów rozwojowych nie może być oderwane od konkretnej rzeczywistości i prognozowania jej przemian w przyszłości. W przeciwnym wypadku występuje ryzyko zbyt dowolnego formułowania celów i zadań realizacyjnych, co w praktyce oznacza ich niezrealizowanie i tym samym konieczność dokonywania ich korekty lub odsuwanie w czasie terminów ich osiągnięcia.

Wskazane wyżej cechy procesów rozwojowych - celowość i realność - składają się łącznie na wspólną cechę planowości podejmowanych działań, jak też konsekwentne i

terminowe osiągnięcie wyznaczonych celów. Jest to podstawowy wymóg racjonalnego kształtowania procesów rozwojowych.

Podstawą do formułowania generalnego celu kierunkowego i strategicznych celów rozwoju gminy winny być analizy i oceny dokonane w trakcie prac nad diagnozą stanu istniejącego i uwarunkowaniami jej rozwoju. Wskażą one zwłaszcza na te problemy, które mogą utrudniać lub hamować dalszy rozwój w sytuacji, gdy nie będą one pomyślnie rozwiązywane. Tworzą więc one katalog obecnie niezaspokojonych potrzeb.

Ponadto, przy formułowaniu misji i strategicznych celów rozwoju gminy należy uwzględnić przyszłe potrzeby, wynikające z konieczności coraz lepszego zaspokajania potrzeb zarówno mieszkańców i stymulowania rozwoju gospodarczego. Tworzą one katalog przyszłych potrzeb rozwojowych.

Do podstawowych przesłanek leżących u podstaw formułowania generalnego celu kierunkowego i celów strategicznych zaliczyć można:

- dążenie do zrównoważonego rozwoju społeczno-gospodarczego zgodnie z wymogami ochrony środowiska przyrodniczego oraz wartościami kulturowo-historycznymi i krajobrazowymi,
- coraz lepsze zaspokajanie potrzeb mieszkańców w sferze edukacji, zdrowia i opieki społecznej, kultury i sztuki oraz sportu i rekreacji,
- tworzenie warunków sprzyjających samorealizacji mieszkańców, odpowiadających ich indywidualnym kwalifikacjom, aspiracjom i ambicjom,
- tworzenie optymalnych warunków dla dynamizowania rozwoju gospodarczego poprzez podnoszenie atrakcyjności lokalizacyjnej powiatu dla kapitału krajowego i zagranicznego, a także turystów,
- efektywne wykorzystanie zasobów finansowych (budżet gminy),
- wspieranie rozwoju drobnej i średniej przedsiębiorczości,
- wpieranie rozwoju nowych dziedzin wytwórczości i nowoczesnych technologii produkcji,
- wzrost rangi gminy w kraju oraz w macierzystym województwie i powiecie.

ETAP 4. STRATEGICZNE PROGRAMY DZIAŁAŃ REALIZACYJNYCH

Proces formułowania STRATEGICZNYCH PROGRAMÓW DZIAŁAŃ REALIZACYJNYCH niezwykle trudny. Wynika to z faktu, że w każdej gminie istnieje wiele różnorodnych niezaspokojonych dotąd potrzeb społecznych, gospodarczych, infrastrukturalnych i ekologicznych. Jednak wobec ograniczonego środków finansowych, będących w dyspozycji władz gminy trzeba niestety zakres przedmiotowy tych programów. W wielu przypadkach jest to wybór "najpilniejszych z ważnych" problemów do rozwiązania lub chociażby ograniczenia ich negatywnych skutków społeczno-gospodarczych i ekologicznych.

Stąd też, formułując strategiczne programy działań realizacyjnych trzeba mieć na uwadze zasadę realności ich wykonania, co wiąże się z potrzebą ich skoordynowania z oceną przyszłych możliwości realizacyjnych (w tym finansowych). W przeciwnym wypadku występuje ryzyko zbyt dowolnego i nadmiernego formułowania celów operacyjnych i zadań realizacyjnych, co w praktyce (wobec ograniczonego środków finansowych z budżetu gminy) oznacza ich nie zrealizowanie i tym samym konieczność dokonywania ich korekty lub odsuwanie w czasie terminów ich osiągnięcia.

STRATEGICZNE PROGRAMY DZIAŁAŃ REALIZACYJNYCH zawierają zestaw planowanych (zamierzonych) działań realizacyjnych, służących osiągnięciu strategicznych celów rozwoju gminy w postaci:

po pierwsze - zestawu celów operacyjnych, określających rodzaje działań, jakie powinny być podjęte i wykonane, aby zrealizować zdefiniowane cele strategiczne – należy je formułować jako cele funkcjonalne, tzn. wyrażające pożądane potrzeby, które należy zaspokoić,

po drugie - zestawu zadań realizacyjnych, określających konkretne zadania, które winny być podjęte i wykonane w ramach poszczególnych celów operacyjnych wraz z szacunkowym określeniem kosztów ich realizacji.

Z punktu widzenia kompetencyjnego strategiczne programy działań realizacyjnych obejmują cele operacyjne i zadania realizacyjne, których wykonanie leży w kompetencjach:

- władz gminy i przedsiębiorstw komunalnych,
- władz samorządowych szczebla powiatowego i wojewódzkiego,
- instytucji i organizacji rządowych,
- organizacji pozarządowych oraz przedsiębiorców i ich organizacji przedstawicielskich,
- instytucji tzw. otoczenia biznesu, funkcjonujących na terenie gminy,
- mieszkańców gminy.

W przypadku zadań wykraczających poza ustawowe kompetencje władz gminy ich rola będzie koncentrowała się na:

- prowadzeniu działań inspirujących, stymulujących i wspierających realizację określonych zadań,
- współpracy przy realizacji określonych zadań ze stosownymi podmiotami,
- współfinansowaniu określonych zadań,
- wpływaniu na stosowne podmioty decyzyjne i monitorowaniu ich, aby zrealizowały one zadania przypisane im z mocy prawa.

Priorytetowe zadania realizacyjne

STRATEGIA ROZWOJU GMINY określa zestaw celów i zadań realizacyjnych na cały okres jej obowiązywania. Ze względu na wielość celów i zadań realizacyjnych oraz ograniczone możliwości kadrowe, organizacyjne i finansowe występuje konieczność wyboru priorytetów realizacyjnych. Podstawą wyboru winien być ich stopień ważności i pilności z punktu widzenia wzrostu poziomu życia mieszkańców, stymulowania rozwoju gospodarczego oraz ochrony środowiska przyrodniczego i dziedzictwa kulturowego.

Efektom tych działań jest powstanie listy zadań do realizacji w pierwszej kolejności, którą można określić mianem listy „priorytetowych zadań realizacyjnych”.

4. ZAKOŃCZENIE

STRATEGIA ROZWOJU GMINY prezentuje określoną projekcję pożądanych kierunków (obszarów) jej przekształceń w postaci strategicznych celów rozwoju, celów operacyjnych i zadań realizacyjnych na rzecz tworzenia jak najlepszych warunków dla trwałego rozwoju gospodarczego oraz wydatnego wzrostu poziomu życia mieszkańców, zgodnie z wymogami ochrony środowiska przyrodniczego, a także wzrostu rangi gminy w otoczeniu wojewódzkim i krajowym. Nie zamyka to oczywiście drogi do wypracowania innych STRATEGII.

Jednak podstawą zmian, korekt i modyfikacji STRATEGII ROZWOJU GMINY winny być wyłącznie względy merytoryczne, wynikające ze zmieniających się uwarunkowań zewnętrznych (szans i zagrożeń) oraz wewnętrznych (silnych i słabych stron) jej dalszego rozwoju, a nie względy koniunkturalne.

STRATEGIA ROZWOJU GMINY proponując określone strategiczne kierunki (obszary) rozwoju stanowić winna podstawę do wspólnych działań tym wszystkim osobom, instytucjom i podmiotom, które mogą i chcą aktywnie wpływać na przemiany społeczno-gospodarcze

gminy. Jej zapisy winny stać się płaszczyzną porozumienia „ponad podziałami” wszystkich sił samorządowych, społeczno-politycznych i gospodarczych gminy, a także stanowić inspirację do wspólnych działań na rzecz jak najlepszego zaspokajania potrzeb jego mieszkańców. Jest to działanie zgodne z powiedzeniem **„jeśli nie pomożemy sobie sami, to nikt nam nie pomoże”**. Tylko takie myślenie tworzy solidarne podstawy racjonalnego działania. Innymi słowy, liczymy przede wszystkim na własne siły i możliwości oraz nie przegapmy żadnej pojawiającej się szansy w otoczeniu, którą można by spożytkować dla dobra mieszkańców gminy.

STRATEGIA ROZWOJU GMINY winna także stanowić podstawę do nawiązywania i rozwoju partnerskiej współpracy z władzami innych jednostek samorządowych (np. sąsiednich gmin, macierzystego powiatu i sąsiednich powiatów) w celu rozwiązywania wspólnych problemów w sferze społeczno-gospodarczej, infrastrukturalnej i ekologicznej. Zwiększać to będzie szanse na uzyskanie środków finansowych na współfinansowanie wspólnych zadań realizacyjnych z budżetu państwa i funduszy pomocowych Unii Europejskiej.

Marki, lipiec 2006 rok