

Spis treści

I. Teren realizacji Planu Rozwoju Lokalnego	2
1. Delimitacja obszaru realizacji planu	2
2. Charakterystyka obecnej sytuacji społeczno-ekonomicznej	2
2.1. Sfera społeczna	2
2.2. Demografia	2
2.3. Rynek pracy i bezrobocie	2
2.4. Kultura i sport	3
2.5. Oświata i wychowanie	4
2.6. Ochrona zdrowia	6
2.7. Rolnictwo	7
2.8. Wolne tereny pod inwestycje	7
2.9. Energia elektryczna	8
2.10. Sieć gazowa	9
2.11. Komunikacja	10
2.12. Analiza stanu ochrony środowiska.	11
2.13. Emisja zanieczyszczeń do atmosfery	13
2.14. Odpady	14
2.15. Stan przygotowania gminy na wypadek klęsk żywiołowych.	14
2.16. Zagrożenie przestępczością	14
3. Zaprzyjaźnione gminy	16
II. Okresy programowania	17
III. Powiązanie projektów z celami strategicznych dokumentów rozwoju przestrzenno-społeczno-gospodarczego Miasta i Gminy Jasień.	18
IV. Powiązanie projektów z innymi działaniami realizowanymi na terenie gminy.	19
V. Wybrane wskaźniki monitorowania Planu Rozwoju Lokalnego miasta i gminy Jasień.	20
VI. PLAN FINANSOWY NA LATA 2004-2006	21
VII. System wdrażania	22
VIII. Sposoby monitorowania, oceny i komunikacji społecznej.	23
1. System monitorowania planu	23
2. Sposoby oceny planu	23
3. Sposoby inicjowania współpracy pomiędzy sektorem publicznym, prywatnym i organizacjami pozarządowymi	23

I. Teren realizacji Planu Rozwoju Lokalnego

9. Delimitacja obszaru realizacji planu

Miasto i Gmina Jasień położona jest na zachodzie Polski, w południowej części województwa lubuskiego, w powiecie żarskim, zajmując powierzchnię 127 km², z czego obszar 3 km² zajmuje samo miasto. W skład Gminy wchodzi miasto i 17 wsi sołeckich .

Około 41% terenu zajmują użytki rolne, a około 53% lasy i tereny zadrzewione. Gminę Jasień zamieszkuje 7 578 osób, z czego w mieście 4784 osoby, na terenie wiejskim 2794 osoby.

Przez gminę przepływa rzeka Lubsza, która jest dopływem Nysy Łużyckiej oraz Makówka, Ług, Widunia, Szyszyna, Korzenna i Wicina B uchodzące do Lubszy.

Miasto utrzymuje stosunki partnerskie z niemiecką gminą Döbern.

10. Charakterystyka obecnej sytuacji społeczno-ekonomicznej

10.1. Sfera społeczna

Rozwój mieszkańców Miasta i Gminy Jasień w sferze społecznej polega na stałym wzroście ich poziomu wykształcenia, świadomości obywatelskiej oraz osobistej kultury. Wyrazem rozwoju dokonującego się w tej sferze jest wzrastający poziom poczucia odpowiedzialności za sprawy o charakterze publicznym.

10.2. Demografia

Miasto i Gmina Jasień liczy 7578 mieszkańców, z czego 3779 to liczba kobiet, a 3789 osób to mężczyźni. Samo miasto posiada 4784 mieszkańców, a teren wiejski 2794 mieszkańców.

10.3. Rynek pracy i bezrobocie

Na dzień 31 marca 2004 r. w Gminie Jasień zarejestrowanych było 1081 bezrobotnych, w tym:

- 556 kobiet tj.51,5%
- 404 bezrobotnych zamieszkałych na terenie wiejskim tj. 37%.

Stopa bezrobocia w powiecie żarskim, do którego Gmina Jasień, na koniec marca 2004 roku wynosiła 33 %.

10.4. Kultura i sport

Rozpowszechnianiem kultury i sportu na terenie miasta i Gminy Jasień zajmuje Miejsko –Gminny Ośrodek Kultury oraz Klub Sportowy .

1. Miejsko-Gminny Ośrodek Kultury

Instytucja kultury jest organizatorem czasu wolnego dzieci i młodzieży oraz dorosłych , prowadzi sekcje zainteresowań: plastyczną, wokalną, muzyczną , szachową, brydża dla dorosłych oraz aerobowa, organizuje imprezy okolicznościowe i plenerowe dla mieszkańców .

Stan posiadania - budynek -M-GOK przy Placu Armii krajowej 2- sala widowiskowa, sala bilardowa, sala szachowa, pracownia plastyczna , pokoje służbowe .

Świetlice wiejskie: Budziechów, Wicina, Guzów, Świbna, Zabłocie, Jabłoniec, Golin, Lisia Góra, Jaryszów, Roztoki, Jasionna, Bronice. Za wyjątkiem świetlic w Budziechowie i Zabłociu, wszystkie wymagają remontu i doposażenia.

2. Biblioteka Publiczna Miasta i Gminy

Oprócz podstawowych zadań biblioteki do których należy gromadzenie i udostępnianie materiałów bibliotecznych biblioteka prowadzi działalność informacyjną i kulturalno oświatową : spotkanie autorskie, wieczory poezji

Stan posiadania –pomieszczenia przy ulicy kolejowej wynajmowane od Spółki Zakład Komunalny , filie biblioteczne w : Zabłociu i Jabłońcu .

3. Miejski Klub Sportowy „Stal”:

Organizator zajęć sportowych w mieście prowadzi drużyny sportowe : trampkarzy, juniorów i seniorów.

Stan posiadania – stadion , budynek z szatniami (w zarządzie).

4.Szkoła Podstawowa im. H. Sienkiewicza w Jasieniu:

- Baza kulturalna – budynek szkoły przy ul. M. Konopnickiej 10.
Biblioteka z czytelnią, świetlica, sala komputerowa . Koła zainteresowań : taneczne, wokalne, plastyczne, informatyczne, historyczn-regionalne, ekologiczno-przyrodnicze, językowe, internetowe, matematyczne, „Kangur”.
- Baza sportowa – sala gimnastyczna niepełnowymiarowa (16mx8m), boisko asfaltowe, boisko z bieżnią .Prowadzone są SKS-y.

5.Szkoła Podstawowa im. Mikołaja Reja w Golinie :

- Baza kulturalna – budynek szkoły , świetlica, biblioteka, koła zainteresowań: wokalne, taneczne, ekologiczne, historyczne, matematyczne, języka polskiego, PCK-„Wiewiórka”.
- Baza sportowa - sala do ćwiczeń o wym. 9,6m x 5,20 m, wys.4m, boisko sportowe, plac zabaw.

6. Szkoła Podstawowa im. Aleksandra Fredry w Wicinie:

- Baza kulturalna - budynek szkoły , świetlica, biblioteka, koła zainteresowań: dwa zespoły taneczne, wokalne, informatyczne, języka polskiego, matematyczne, plastyczne.
- Baza sportowa - sala gimnastyczne niepełnowymiarowa (7,20m x 10,00m, wysokość 4,65m) , boisko szkolne przystosowane do gry w piłkę nożną , siatkówkę i koszykówkę.

7. Gimnazjum w Jasieniu

- Baza kulturalna - budynek przy ul. Podmokłej 1, kawiarenka internetowa, drużyny harcerskie , zespoły wokalne , koło plastyczne, języka polskiego, francuskiego, niemieckiego, historyczne, geograficzne, ekologiczne, matematyczne, Klub Europejski.
- Baza sportowa - sala gimnastyczna pełnowymiarowa – SKS, zawody sportowe, udostępniana także odpłatnie osobom prywatnym.

8. Świetlica socjoterapeutyczna „Szansa”.

- Baza – pomieszczenia przy ul. Okrzei (sala spotkań i zabaw), plac zabaw, ścieżka zdrowia. Organizacja czasu wolnego dzieci i młodzieży, wycieczki, pomoc w nauce.

9. Koło PTTK „Włóczęga” w Jasieniu

- Baza kulturalna – budynek –przy ul. Wilczej , działają dwie grupy wiekowe : dorosłych i młodzieżowa.

10. Stowarzyszenie Przyjaciół Dzieci Niepełnosprawnych:

- Baza kulturalna – pomieszczenie w budynku M-GOK - integracja ze środowiskiem.

11. Koło Polskiego Związku Wędkarskiego w Jasieniu:

- Stan posiadania - 3,5 ha wód, własność okręgu PZW Zielona Góra , nieruchomość gruntowa o powierzchni 10ha 15 arów, niezabudowana.

12. Parafia Rzymsko Katolicka w Jasieniu:

- Baza kulturalna - dom katechetyczny ul. Kościelna - Caritas , Oaza dzieci i młodzieży, KSM.
Baza sportowa – drużyny piłki nożnej ministrantów.

13. Parafia Rzymsko-Katolicka w Wicinie:

- Baza kulturalna – świetlica socjoterapeutyczna prowadzona przez CARITAS i gminę.

14. Basen miejski z terenami i obiektami sportowymi:

- Baza: basen, brodzik, boiska sportowe, wszystkie obiekty do remontu kapitalnego.

15. Zespół Szkół Zawodowych:

- Baza: budynek szkoły przy ul. Żeromskiego, sala gimnastyczna o wym. 18m x 13m, wys. 5m.

10.5. Oświata i wychowanie

Na terenie miasta i gminy Jasień znajdują się następujące placówki oświatowe :

- Gimnazjum w Jasieniu, ul. Podmokła 1 , w którym uczy się 379 uczniów w 12 oddziałach. Do obwodu szkolnego gimnazjum należy miasto i 17 wsi naszej gminy.

- trzy szkoły podstawowe :

1) Szkoła Podstawowa im. Henryka Sienkiewicza w Jasieniu, ul. Marii Konopnickiej 10, w której uczy się 379 uczniów w 17 oddziałach.

Do obwodu szkoły należą następujące miasto Jasień i wieś Mirkowice.

2) Szkoła Podstawowa im. Mikołaja Reja w Golinie nr 1, w której uczy się 103 uczniów w 6 oddziałach. Do obwodu szkoły należą miejscowości : Bronice, Golin, Jabłoniec, Jasionna , Jaryszów, Jurzyn, Lipsk Żarski, Lisia Góra i Zieleniec.

3) Szkoła Podstawowa im. Aleksandra Fredry w Wicinie , w której uczy się 107 uczniów w 6 oddziałach. Do obwodu szkoły należą miejscowości : Bieszków, Guzów, Roztoki, Świbna, Wicina i Zabłocie.

- dwa oddziały przedszkolne przy szkołach podstawowych w Golinie i w Wicinie.
Do oddziałów uczęszcza 40 dzieci.

- Przedszkole Samorządowe w Jasieniu przy ul. Ogrodowej 9, do którego uczęszcza 105 dzieci. Przedszkole jest 4 – oddziałowe.

Zestawienie liczby nauczycieli i uczniów /dzieci w poszczególnych w poszczególnych szkołach /przedszkolach
(stan na dzień 01.05.2004 r.)

L.p.	Szkoła	Liczba nauczycieli w przeliczeniu na etaty	Liczba dzieci / uczniów
1.	Gimnazjum w Jasieniu	21,56	317
2.	Szkoła Podstawowa w Jasieniu	28,64	379
3.	Szkoła Podstawowa w Golinie	12,70	103
4.	Szkoła Podstawowa w Wicinie	9,94	107
5.	Oddział przedszkolny przy SP w Golinie	1,09	17
6.	Oddział przedszkolny przy SP w Wicinie	1,09	23
7.	Przedszkole Samorządowe w Jasieniu	9,14	105
	RAZEM :	84,16	1.051

Szkoły ponadgimnazjalne :

Zakład Doskonalenia Zawodowego w Lubsku – Filia w Jasieniu, ul. Żeromskiego:

- Liceum Zawodowe,

- Liceum Handlowe po ZSZ,
- Liceum Ogólnokształcące,
- Liceum Profilowane,
- Zasadnicza Szkoła Zwodowa.

10.6. Ochrona zdrowia

Nad zdrowiem mieszkańców miasta i gminy Jasień czuwa 4 lekarzy, 4 pielęgniarki środowiskowe oraz 2 położne z czego przypada na:

- lekarzy rodzinnych - 2 etaty
- pediatrów - 1,5 etatu
- pielęgniarki środowiskowe – rodzinne - 4 etaty
- położne środowiskowe – rodzinne - 2 etaty
- pielęgniarki w środowisku nauczania i wychowania - 1 etat

Nad zaspokojeniem potrzeb w zakresie stomatologii czuwają lekarze stomatolodzy – 2 etaty.

W związku z podjęciem przez lekarzy w 1999 roku decyzji o prywatyzacji usług medycznych, na terenie naszej gminy powstały dwa zakłady:

1. Niepubliczny Zakład Podstawowej Opieki Zdrowotnej Leszek Białek ul. Okrzei 7 w Jasieniu, w którym objęto leczeniem 3.500 osób.
2. Niepubliczny Zakład Opieki Zdrowotnej Praktyka Lekarza Rodzinnego Jerzy Onichimiuk ul. XX Lecia 20 w Jasieniu, w którym objęto leczeniem 4.600 osób.

Na terenie gminy dużym problemem są choroby cywilizacyjne jak: cukrzyce, wzrost zachorowań układu krążenia (zawały serca), choroby alergiczne. Wśród rolników najwięcej zachorowań notuje się w zakresie chorób układu oddechowego, astmy, zapalenia oskrzeli. Ze względu na zanieczyszczenia chemiczne obserwuje się zwiększoną ilość chorób skóry. Z powodu zanieczyszczenia środowiska zanotowano wzrost zachorowań na nowotwory (rak gruczołów piersiowych, rak prostaty, rak płuc, rak skóry), a wśród dzieci wzmożone zachorowania na choroby alergiczne (pyłkowice, dychawicę oskrzelową i choroby alergiczne skóry).

Dużym problemem dla mieszkańców gminy jest brak opieki okulistycznej oraz dostęp do poradni specjalistycznych.

W XXI wieku plagą stają się depresje i choroby alergiczne, które w głównej mierze spowodowane są dużym stresem, trudną sytuacją ekonomiczną (brak zatrudnienia) oraz zanieczyszczeniem środowiska.

Główny nacisk w gminie należałoby położyć na diagnostykę i profilaktykę w zakresie:

- chorób nowotworowych i układu sercowo-naczyniowego
- mamografię
- chorób tarczycy

Wszystkie gabinety lekarskie i stomatologiczne wydzierżawiane są za symboliczną złotówkę lekarzom, którzy je remontują oraz ponoszą w 100% koszty ich utrzymania (opłaty za prąd, telefon, wodę, ogrzewanie, kanalizację, wywóz nieczystości). Większe remonty (wymiana okien, dachy) wykonuje gmina. Niezbędna jest adaptacja tych placówek, by chociaż w połowie spełniały normy unijne.

10.7. Rolnictwo

Powierzchnia geodezyjna gminy wynosi 12702 ha , w tym:

grunty orne	3251 ha – 25,5%,
sady	22 ha – 0,2%
łąki	1368 ha – 10,8%
pastwiska	231 ha – 1,8%
lasy i grunty leśne	6732 ha – 53,0%
tereny zabudowane	250 ha – 2,0%
pozostałe grunty	848 ha – 6,6%

Na terenie Gminy jest 392 gospodarstw rolnych, które gospodarują na 2265 ha. Agencja Nieruchomości Rolnej dysponuje gruntami o powierzchni 2576 ha, z tego wydzierżawiono dla gospodarstw indywidualnych 2077 ha, co stanowi 80,6%.

Uprawa gruntów rolnych i zasiewy to powierzchnia około 3000 ha, pozostałe 1872 ha to odłogi i ugory będące własnością prywatną i dzierżawione.

10.8. Wolne tereny pod inwestycje

1. Nieruchomość gruntowa położona przy ulicach: Lubska i Rolnicza.
 - obszar działek o łącznej powierzchni 2,0823 ha położony w zachodnio-północnej części miasta, bezpośrednio przy drodze wojewódzkiej nr 287 (Dychów – Żary) w odległości 20 km od przejścia granicznego w Olszynie. Właścicielem działki jest Gmina Jasień oraz dwóch właścicieli prywatnych. Przeznaczenie wg planu miejscowego zagospodarowania – pod zabudowę, działalność produkcyjna i rzemieślnicza.
2. Nieruchomości gruntowe położone wzdłuż obwodnicy miasta:

- obszar działek o łącznej powierzchni 41 ha położony w obrębie wsi Budziechów w odległości 20 km od przejścia granicznego w Olszynie. Właścicielami działek są osoby prywatne. Przeznaczenie wg planu zagospodarowania przestrzennego – tereny ofertowe o funkcji przemysłowo składowej i usługowej,
- obszar działek o łącznej powierzchni 10 ha położony w obrębie wsi Lisia Góra w odległości 20 km od przejścia granicznego w Olszynie. Właścicielami działek są osoby prywatne. Przeznaczenie wg planu zagospodarowania przestrzennego – tereny ofertowe o funkcji przemysłowo składowej i usługowej,
- obszar działek o łącznej powierzchni 3,5 ha w obrębie Lisia Góra w odległości około 20 km od przejścia granicznego w Olszynie. Właścicielem działki jest osoba prywatna. Przeznaczenie wg miejscowego planu zagospodarowania – teren usług, stacja paliwowa, obsługa samochodów, usługi, handel motoryzacyjny.

10.9. Energia elektryczna

Gmina Jasień zasilana jest z krajowego systemu energetycznego w układzie „H” po stronie 110 kV. Cały zabudowany teren gminy pokryty jest siecią rozdzielczą SN 20 kV z możliwością doprowadzenia energii dla każdego przeciętnego, potencjalnego odbiorcy bytowo - komunalnego i drobnego przemysłu.

Północno - wschodnia część gminy może być zasilana z sąsiedniego GPZ-u w Nowogrodzie Bobrzańskim, część południowa z GPZ Żary.

Znaczna część istniejących odbiorców, szczególnie w mieście Jasień, zasilana jest w układzie zasilania dwustronnego.

Zagrożeniami rozwoju może być stara, wyeksploatowana sieć SN 20 kV w części miasta Jasień i części gminy, którą należy sukcesywnie wymieniać na nową o większych przekrojach. Przy pojawieniu się dużego odbiorcy przemysłowego konieczna będzie rozbudowa istniejącej stacji 110/20 kV.

Analizując możliwości rozwoju przestrzennego miasta i gminy Jasień, przy uwzględnieniu wielkości i chłonności terenów ofertowych z funkcją mieszkaniowo – usługową (rezerwy terenu na terenie wsi Zabłocie, przy Budziechowie, oraz w okolicach Lisiej Góry) oraz terenów o funkcji produkcyjno – składowej i usługowej (tereny wokół obwodnicy miasta Jasień) można dojść do wniosku, że zasilanie gminy w energię elektryczną z istniejącego GPZ-u pokryje spodziewany wzrost

zapotrzebowania. Należałoby jednak skupić wysiłki na poprawie niezawodności i pewności zasilania poprzez rozwój sieci rozdzielczej 20 kV.

Należy dążyć do tego, aby sieć ta pracowała jako pętlowa lub magistralna zasilana dwustronnie z różnych transformatorów stacji 110/20 kV. Sieć istniejącą należy sukcesywnie wymieniać na sieć o przekrojach Al. 120 mm² dla kabli i AFL 70 mm² dla linii napowietrznych przy wymaganej konfiguracji.

Dla terenów przewidywanych dla zabudowy nastąpić musi odpowiednia rozbudowa ciągów liniowych 20 kV jak i budowa niezbędnej ilości nowych stacji transformatorowych 20/0,4 kV. Należy również uwzględnić potrzebę skablowania oraz przebudowy linii napowietrznych dla terenów przewidzianych dla zabudowy mieszkaniowej w m. Jasień, a także linii już istniejących przebiegających blisko zabudowań w mieście i na wioskach. Istnieje także potrzeba wymiany wszystkich słupów drewnianych na inne.

10.10. Sieć gazowa

Zaopatrzenie w gaz w mieście jest powszechne i wystarczające. Ponadto siecią gazową dysponuje największa wieś w Gminie – Budziechów. Gazociąg wysokiego ciśnienia przebiegający przez teren gminy Jasień jest szansą w rozwoju gazyfikacji gminy.

We wrześniu 1994 roku Biuro Projektów Gazownictwa „Gazoprojekt” z Wrocławia opracowało „Studium programowe możliwości gazyfikacji woj.zielonogórskiego”. W opracowaniu tym przyjęto, że miejscowości będą zaopatrywane w gaz sieciami średniego ciśnienia ze stacji redukcyjno – pomiarowej I^o. Przedstawiono dwie alternatywy:

1. Z istniejącej stacji redukcyjno – pomiarowej I^o w Jasieniu przy ul. Granicznej budowę dwóch gazociągów średniego ciśnienia: jeden zasilający miejscowości położone na południe od Jasienia, drugi zasilający miejscowości usytuowane na wschód od Jasienia.
2. Budowę dwóch nowych stacji redukcyjno – pomiarowych I^o:
 - w rejonie Jabłońca – zasilająca w gaz miejscowości : Jabłoniec, Lisia Góra, Zieleniec, Jasionna, Bronice, Jurzyn, Golin, Jaryszów,
 - w rejonie Świbnej – z tej stacji dostawa gazu do miejscowości: Świbna, Lipsk Żarski, Bieszków, Mirkowice.

Pozostałe miejscowości tego wariantu byłyby zaopatrywane w gaz ze stacji I° w Jasieniu. Przed wyborem alternatywy powinien być opracowany program gazyfikacji gminy Jasień.

10.11. Komunikacja

Komunikacja drogowa

Podstawowy układ komunikacji drogowej miasta i gminy powiązany jest z drogami o znaczeniu regionalnym i krajowym województwa, co stanowi dodatnią stronę w systemie transportowym.

Powinien on zapewnić sprawne, bezpieczne, ekonomiczne i nieuciążliwe dla środowiska przemieszczanie się osób i towarów.

Bardzo ważną rolę w tym systemie spełniają drogi wojewódzkie tworzące zasadniczą sieć ciągów komunikacyjnych łączących układ komunikacyjny gminy z układem komunikacyjnym województwa i kraju.

Istniejąca sieć drogowa w gminie zapewnia również prawidłową obsługę w zakresie potrzeb lokalnych oraz potrzeb związanych z obsługą rolnictwa i gospodarki leśnej. Dla usprawnienia dotychczasowych połączeń komunikacyjnych na terenie gminy niezbędna jest :

- Modernizacja i przebudowa drogi wojewódzkiej nr 294 Jasień – Trzebiel z koniecznością uwzględnienia obejść wsi : Lisia Góra, Zieleniec i Bronice
- Sukcesywne ulepszanie nawierzchni dróg gminnych oraz powiatowych, a także ulic na terenie miasta.

Oprócz wymienionych zamierzeń dla usprawnienia połączeń komunikacyjnych należy wybudować obwodnicę miasta Lubsko w ciągu drogi wojewódzkiej nr 287 Krosno Odrzańskie – Żary, która przebiegałaby na północ od miasta Jasienia i omijałaby wieś Budziechów.

Aby usprawnić połączenia komunikacyjne Gminy należałoby także wyremontować drogi Zabłocie do skrzyżowania oraz Jasionna – Glinka Górna.

Komunikacja kolejowa

W zakresie komunikacji kolejowej zamierzenia obejmują :

- utrzymanie linii o znaczeniu 1-szorzędnym Wrocław – Jasień – Gubinek

Ścieżki rowerowe

Dla zaspokojenia potrzeb stale wzrastającego ruchu rowerowego proponuje się utworzenie odrębnego układu ścieżek rowerowych o znaczeniu :

- ponadlokalnym wyprowadzone z Jasienia w kierunkach : Nowogród Bobrzański, Lubsko,
- lokalnym wyprowadzone z Jasienia w kierunkach : Tuplice, Żary i Lubsko oraz wykorzystanie trasy linii kolejowej Sieniawa - Jasień o znaczeniu drugorzędym przewidywanej do likwidacji.

Wymieniony układ ścieżek to trasy o charakterze turystycznym.

Ich uzupełnieniem będą ścieżki rowerowe o znaczeniu miejscowym wspomagające komunikację autobusową w dojazdach do pracy i szkół.

Prawidłowa obsługa wymaga :

- budowy miejsc obsługi podróżnych w atrakcyjnych miejscach krajobrazowych
- budowę wydzielonych ścieżek rowerowych, ciągów pieszo – rowerowych
- działań na rzecz bezpieczeństwa rowerzystów i pieszych

Najbliższe przejścia na granicy z Niemcami:

- Łęknica,
- Olszyna,
- Zasieki
- Gubin,
- Gubinek,
- Świecko,
- Przewóz.

10.12. Analiza stanu ochrony środowiska.

1. Oczyszczalnia ścieków mechaniczno-biologiczna na ul. Żytniej; przepustowość planowana $Q=400\text{m}^3/\text{d}$, ale, ze względu na stężenie ścieków dowożonych, faktycznie wykonywana $135\text{m}^3/\text{d}$; oddana do użytku na początku lat dziewięćdziesiątych; aktualnie wymaga remontu .
2. Planowane jest wykonanie kanalizacji w mieście – opracowano koncepcję rozwiązań problemu odprowadzania ścieków w Jasieniu. Docelową miejską oczyszczalnię ścieków planuje się zlokalizować w północnej części miasta przy ul. Zielonogórskiej. Odbiornikiem byłaby rzeka Lubsza. Na terenie wiejskim należy preferować budowę sieci kanalizacyjnych w systemie rozdzielczym. Proponuje się następujące rozwiązania:

- Budziechów – budowa kanalizacji sanitarnej w powiązaniu z systemem kanalizacji miasta Lubuska i oczyszczanie ścieków w oczyszczalni ścieków w Lubsku,

- Mirkowice – budowa kanalizacji sanitarnej i przesyłanie ścieków do oczyszczalni ścieków w Jasieniu bądź do wyodrębnionej wiejskiej oczyszczalni ścieków,
- na niżej wymienionych wsiach należy preferować wykonanie indywidualnych naturalnych oczyszczalni ścieków (system polski) na które projekt powtarzalny jest zakupiony przez Urząd Miejski: Jasionna, Golin, Zieleniec, Jabłoniec, Lisia Góra, Jurzyn, Bronice, Świbna, Wicina, Guzów, Zabłocie, Bieszków, Roztoki, Lipsk Żarski, Jaryszów
- przyjmuje się zasadę, że w miejscowościach zwodociagowanych. a ponadto usytuowanych w granicach Głównego Zbiornika Wód Podziemnych należałoby w pierwszej kolejności podjąć budowę kanalizacji sanitarnych i oczyszczalni ścieków.

3. Budowa nowych systemów wodociagowych zbiorowych powinna następować łącznie z budową systemu odprowadzania i oczyszczania ścieków.

Należy wykazać dużą dbałość o szczelność sieci kanalizacyjnej i urządzeń z nią związanych.

Na terenie miasta Jasień przewiduje się budowę sieci kanalizacji deszczowej szczególnie w śródmieściu i na terenach o zwartej zabudowie. Wody opadowe powinny być odprowadzane do odbiornika (rzeka Lubsza) po wcześniejszym oczyszczeniu.

Szczególnie zanieczyszczone są ścieki deszczowe spływające z obszarów o gęstej zabudowie miejskiej, gdzie nasilony jest ruch kołowy i pieszy.

Najbardziej zanieczyszczona jest pierwsza fala spływu ścieków opadowych. Zawiera ona duże ilości substancji mineralnych (piasek, żwir, żużel, resztki nawierzchni itp.), a w także metale ciężkie (głównie ołów), oleje, smary, osad ze spalin, chlorki fenole itp.

Dlatego też ścieki deszczowe powinny być zbierane i oczyszczane szczególnie z terenów zainwestowanych oraz z tras komunikacyjnych w tym obwodnic i dróg wojewódzkich.

4. Odpady komunalne z terenu miasta i gminy Jasień nadal będą składowane na aktualnie eksploatowanym składowisku w Lubsku. Pojemność tego wysypiska wystarczy na okres ok.6 lat, uwzględniając ilość odpadów z miasta i gminy Jasień. Korzystniejszym wariantem jest utylizacja odpadów poza granicami gminy Jasień np. w obrębie wysypiska miasta Żary poprzez powołanie celowego związku gmin, które wspólnie partycypowałyby w kosztach budowy i eksploatacji tej inwestycji.

Zaleca się prowadzić gospodarkę odpadami tak, by dążyć do minimalizacji ich powstawania.

Dla ograniczenia ilości składowanych odpadów przewiduje się:

- wdrożenie selektywnego gromadzenia odpadów (szkło, papier, plastik itp.),
- odzysk możliwie licznych składników z nagromadzonych i wywiezionych odpadów (recykling),
- zastosowanie kompaktora na wysypisku,
- kompostowanie odpadów z jednoczesnym składowaniem części nie nadających się do kompostowania.

Spowoduje to zmniejszenie ilości odpadów i będzie zbieżne z aktualnymi tendencjami i zaleceniami ochrony środowiska w tym zakresie.

Powstające nieliczne dzikie wysypiska śmieci na terenie gminy należy likwidować. Powstają one często na ścianach lasu i są zagrożeniem dla środowiska naturalnego, a w szczególności dla wód podziemnych.

5. zlikwidowano na terenie Gminy dzikie wysypiska śmieci.

Przez teren Gminy przepływa siedem cieków podstawowych: rzeki Lubsza, Ług, Makówka, Widunia, Szyszyna, Korzenna i kanał Wicina B. Duży wpływ na czystość wód rzeki Lubszy mają liczne odpływy kanalizacyjne w Jasieniu i innych gmin.

Lesistość Gminy wynosi 53% tj. 6732 ha z przewagą lasów sosnowych, które są administrowane przez Nadleśnictwa: Lubsko, Krzystkowice i Lipinki Łużyckie. Na terenie Nadleśnictwa Krzystkowice na powierzchni 80 ha znajduje się użytek ekologiczny „Torfowisko Guzów” oraz 4 pomniki przyrody – dęby szypułkowe w wieku około 270 lat o obwodach pni 400-470 cm. Na terenie Nadleśnictwa Lubsko występują 4 użytki ekologiczne o łącznym obszarze 10 ha oraz 4 pomniki przyrody: 3 dęby szypułkowe w wieku około 300 lat i obwodach pni 370-490 cm oraz sosna dwóch pniach i 1 koronie.

Na terenie Gminy występują zwierzęta chronione jak: orzeł bielik (okolice Świbnej) bocian czarny, bobry (Guzów i Roztoki) oraz żurawie, wydry i kruki.

Gospodarka łowiecka w lasach prowadzona jest przez 5 kół łowieckich.

10.13. Emisja zanieczyszczeń do atmosfery

Na stan powietrza atmosferycznego, szczególnie w zakresie podstawowych zanieczyszczeń, istotny wpływ ma tzw. niska emisja oraz emisja dwutlenku azotu ze

źródeł mobilnych. Do podstawowych substancji emitowanych przez pojazdy zalicza się tlenek węgla, ołów, tlenki azotu, węglowodory aromatyczne i dwutlenek siarki. Na stan zanieczyszczeń powietrza na obszarach wiejskich ma wpływ wielkość emisji z palenisk domowych i lokalnych, niedużych kotłowni.

10.14. Odpady

Odpady i związane z nimi zagrożenia stają się w ostatnich latach coraz bardziej uciążliwym problemem w dziedzinie ochrony środowiska. Zwiększająca się masa nagromadzonych odpadów zarówno przemysłowych jak i komunalnych, a także ich nielegalne lub niewłaściwe składowanie stanowią poważne zagrożenie dla ludzi i środowiska.

Program ochrony środowiska i plan gospodarki odpadami opracowywany jest przez Łużycki Związek Gmin – termin do końca czerwca 2004 r.

10.15. Stan przygotowania gminy na wypadek klęsk żywiołowych.

W celu zapobieżenia skutkom klęski żywiołowej i ich usunięcia powołany został Gminny Zespół Reagowania. Zakres działania tego zespołu określa ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej.

10.16. Zagrożenie przestępczością

Jednym z podstawowych zadań państwa, jego instytucji rządowych i samorządowych jest zmniejszenie liczby ofiar przestępstw, najważniejszą bowiem sferą życia społecznego jest odpowiedni poziom poczucia bezpieczeństwa obywateli. Podkreślić przy tym należy, że za zapewnienie podstawowego poziomu bezpieczeństwa wszystkim obywatelom odpowiada państwo oraz jego wszystkie instytucje. Na poziomie lokalnym możliwe jest podzielenie odpowiedzialności między instytucje państwowe a instytucje społeczeństwa obywatelskiego tak, by powstało swoiste, trwałe przymierze między społecznością lokalną, samorządem i policją, która tą drogą zostanie wyposażona w mandat do działań w imieniu danej społeczności lokalnej. Takie rozwiązanie przyniesie wymierne efekty w postaci ograniczenia liczby zaistniałych przestępstw i wykroczeń, a co za tym idzie wpłynie pozytywnie na rozwój regionu i poczucia bezpieczeństwa jego obywateli.

Do miesiąca października 2003 roku na terenie miasta i gminy Jasień działał Rewir Dzielnicowych w którym pracowało dwóch policjantów. W miesiącu październiku utworzono Posterunek Policji, którego stan etatowy wynosi 5 policjantów.

Posterunek Policji w Jasieniu jest bezpośrednio podległy pod Komisariat Policji w Lubsku.

W 2003 roku na terenie działania Posterunku Policji zanotowano n/w ilość przestępstw i wykroczeń:

a) przestępstwa

- kradzieże	- 49
- kradzieże samochodów	- 5
- kradzieże z włamaniem	- 39
- bójki i pobicia	- 1
- rozboje	- 2
- niszczenie mienia	- 9

b) wykroczenia

- zakłócenie ładu i porządku publicznego	- 17
- kradzieże	- 22
- niszczenie mienia	- 8
- inne	- 46

Z prowadzonych analiz, rozpoznania środowiskowego i osobowego należy wnioskować, że w roku 2004 na naszym terenie wzrosła liczba przestępstw związanych z posiadaniem i rozprowadzaniem narkotyków. Sygnały docierające z różnych środowisk, przede wszystkim ze szkół wskazują na coraz większe zainteresowanie naszym terenem osób związanych z przestępczością narkotykową. W dalszym ciągu dominować będą drobne kradzieże i włamania. W szczególności kradzieże metali kolorowych i szyn kolejowych. Największy wpływ na popełnianie przestępstw będą miały potrzeby zdobycia środków na narkotyki i zaspokojenie podstawowych potrzeb życiowych (duże bezrobocie na terenie miasta i gminy).

W 2003 roku współpraca z podmiotami policyjnymi układała się bardzo dobrze. W omawianym okresie oraz w latach poprzednich Urząd Miejski przeznaczył znaczne środki finansowe na usprawnienie funkcjonowania jednostki (adaptacja lokalu dla policji po byłym Urzędzie Pocztowym, stałe wyposażenie w sprzęt biurowy). Władze samorządowe zawsze bardzo poważnie i ze zrozumieniem podchodziły do problemów związanych z ochroną porządku publicznego na terenie miasta i gminy. Realizując strategię działania szczególnie nacisk położono na współpracę ze szkołami w naszej gminie. Szerokie kontakty z dyrektorami, nauczycielami i pedagogami szkolnymi procentują dobrym rozpoznaniem środowiska młodzieżowego, tak podatnego na powielanie złych wzorców. Kontakty z młodzieżą i dziećmi powodują,

że policjant postrzegany jest coraz częściej jako partner, wzrasta zaufanie do instytucji, jaką jest policja. Utrzymywany jest stały kontakt ze Strażą Leśną Nadleśnictwa Lubsko.

Celem funkcjonariuszy policji jest stała poprawa bezpieczeństwa mieszkańców naszego miasta i gminy, co możliwe będzie tylko poprzez:

- ograniczenie przestępstw kryminalnych skierowanych przeciwko mieniu, co może nastąpić w wyniku kompleksowych działań zapobiegawczych, zwłaszcza w zakresie edukacji społeczeństwa oraz poprawy zabezpieczenia mienia prywatnego. Konieczna jest również poprawa efektywności służb policyjnych.
- ograniczenie kryminalnych przestępstw przeciwko życiu i zdrowiu, które wywołują uzasadniony niepokój społeczny.
- neutralizację zagrożeń występujących w miejscach publicznych
- zwalczanie narkomani, która jest najpoważniejszą z patologii społecznych, powodująca najgroźniejsze skutki.
- edukację społeczną młodzieży i dzieci oraz poprawę infrastruktury technicznej służącej ochronie mienia.

11. Zaprzyjaźnione gminy

Współpraca Jasień- Döbern (Niemcy)

Współpraca miasta Jasień z miastem partnerskim Döbern w Niemczech rozpoczęła się w 1999 roku. Współpraca ta ma na celu umacnianie pokoju między społeczeństwami z Polski i Niemiec, przyczynia się do budowy Europy bez granic.

Współpraca ta obejmuje następujące dziedziny:

1. Wymiana dzieci, młodzieży oraz kontakty między mieszkańcami obu miast zwłaszcza przedszkola, szkoły, stowarzyszenia, kościoły i organizacje społeczne.
2. Kultura, sport oraz inne formy spędzania wolnego czasu.
3. Gospodarka, przemysł, rzemiosło, usługi.
4. Ekologia i ochrona środowiska.
5. Turystyka.
6. Wymiana doświadczeń w dziedzinie samorządowych zakładów i instytucji, instytucji ochrony środowiska- wzajemna pomoc i w tych dziedzinach.

Obie strony troszczą się o dalsze rozszerzanie i umacnianie współpracy między obywatelami obu państw w dziedzinie samorządności w celu odbudowy zaufania i współpracy we wspólnocie europejskiej.

Jasień- Eisenhüttenstadt (Niemcy)

Współpraca z miastem Eisenhüttenstadt rozpoczęła się w 1998 roku. Umowę o współpracy podpisało Przedszkole Samorządowe w Jasieniu i Przedszkole w Eisenhüttenstadt.

Współpraca obejmuje wymianę dzieci i dorosłych, proponuje różne formy i rozwiązania służące podtrzymywaniu kontaktów i nawiązywaniu nowych znajomości. Dzieci i dorośli mają możliwość poszerzania umiejętności i wiadomości, zachęca do nauki języka niemieckiego. Wspólne priorytety to: promowanie swojego przedszkola, wzmacnianie więzi z rodziną, angażowanie się dla środowiska. Kontakty mają duży wpływ i znaczenie w pracy zawodowej opiekunów przedszkolaków. Dzielą się wiadomościami i umiejętnościami, szkolą się nawzajem organizując warsztaty: taneczne i plastyczne. Szczerść, życzliwość, otwartość, pracowników obu placówek ułatwia współpracę. Realizowane zadania stworzyły okazje do wyzwolenia takich wartości, jak poszanowanie innych kultur, wyznań, odmienności grup etnicznych i językowych.

II. Okresy programowania

a) Planowane projekty inwestycyjne w podokresie 2004-2006

Działanie	Zadanie
Kultura i sport	<ul style="list-style-type: none"> ○ Modernizacja Ośrodka Kultury. ○ Zagospodarowanie terenów parkowych. ○ Remont i wyposażenie obiektów kultury i wypoczynku na terenie wiejskim (świetlice, place zabaw, boiska)
Rozwój obszarów wiejskich	<ul style="list-style-type: none"> ○ Budowa przydomowych oczyszczalni ścieków na terenie wiejskim. ○ Budowa sieci wodociągowej w Golinie, ○ Budowa sieci wodociągowej w Jabłońcu, ○ Budowa sieci wodociągowej w Świbnej. ○ Budowa oczyszczalni ścieków w Jasieniu. ○ Budowa kanalizacji w Jasieniu. ○ Modernizacja SP w Wicinie. ○ Modernizacja SP w Golinie. ○ zagospodarowanie zbiorników wodnych w Jabłońcu. ○ Modernizacja drogi na ul. Budowlanych, Żwirowa, Tokarska.
Rozwój zasobów ludzkich	<ul style="list-style-type: none"> ○ Aktywna polityka rynku pracy oraz integracji społecznej ○ Przeciwdziałanie i zwalczanie długotrwałego bezrobocia

- b) Planowane projekty w następnych latach – projekty długoterminowe
- Budowa ścieżek rowerowych.
 - Budowa zbiorników retencyjnych na w Świbnej.
 - Budowa wodociągów na terenie wiejskim.
 - Budowa sieci kanalizacji na terenie wiejskim.
 - Uzupełnienie oświetlenia ulicznego w mieście i na terenie wiejskim.
 - Modernizacja basenu, kortów tenisowych i innych obiektów sportowych, w tym także przy placówkach oświatowych.
 - Modernizacja ulic w mieście.
 - Modernizacja/budowa dróg lokalnych:
 - Roztoki (we wsi),
 - Mirkowice (we wsi),
 - Mirkowice – Jasień,
 - przez Lipsk Żarski,
 - Zabłocie (droga wewnętrzna do Remizy Strażackiej),
 - Golin – Bronice,
 - Jasionna – Zieleniec,
 - Jabłoniec – Świbna,
 - Jabłoniec – Lisia Góra,
 - Jabłoniec (przez wieś),
 - Wicina – Roztoki,
 - Mirkowice – Tuchola.

III. Powiązanie projektów z celami strategicznych dokumentów rozwoju przestrzenno-społeczno-gospodarczego Gminy Jasień.

Działania zaplanowane w ramach poszczególnych zasadniczych obszarów problemowych rozwoju Gminy wynikają z przyjętych celów strategicznych, określonych odrębnie dla każdego z tych obszarów. Z kolei zdefiniowane cele strategiczne wyznaczają charakter programów operacyjnych, których realizacja prowadzi do osiągnięcia wyznaczonego celu.

W ramach strategii rozwoju gospodarczego Gminy Jasień zdefiniowano kilka celów o charakterze strategicznym, przy czym cel główny strategii to „Misja Gminy Jasień”.

Cele nadrzędne i pośrednie zostały zdefiniowane następująco:

1. Zapewnienie wszechstronnego rozwoju wszystkim mieszkańcom Gminy poprzez pobudzenie życia gospodarczego, społecznego i kulturalnego – ochrona środowiska naturalnego i wykorzystanie jego zasobów:
 - a. racjonalizacja gospodarki odpadami stałymi,
 - b. ochrona wód powierzchniowych i podziemnych przed zanieczyszczeniem – budowa oczyszczalni ścieków, wodociągowanie i kanalizacja wsi, kanalizacja miasta,
 - c. zwiększenie skuteczności ochrony p.poż.,
 - d. wykorzystanie walorów środowiska dla rozwoju turystyki.
2. Rozwój infrastruktury technicznej:
 - 1)usprawnienie układu komunikacyjnego Gminy,
 - 2)gazyfikacja gminy,
 - 3)uzbrojenie terenów pod budownictwo mieszkaniowe.
3. Tworzenie nowych miejsc pracy:
 - 1)przygotowanie ofert dla przedsiębiorców z zewnątrz i pozyskanie ich,
 - 2)stworzenie ponadgminnego związku o charakterze administracyjno-gospodarczym,
 - 3)edukacja dzieci i młodzieży,
 - 4)promocja gminy,
4. Zwiększenie atrakcyjności inwestycyjnej gminy.
5. Wzrost aktywności społeczności lokalnej.
6. Poprawa jakości życia mieszkańców.
7. Rozwój działalności pozarolniczej gospodarstw rolnych
8. Zwalczanie patologii społecznych:
 - 1) rozwój organizacji pozarządowych i instytucji społecznych na zasadzie samoorganizowania się społeczności,
9. Utworzenie kompleksowego systemu informacji o gminie

W świetle celów zawartych w strategii Gminy Jasień, część inwestycji współfinansowana została z Funduszy UE (przedakcesyjnych). Obecnie czynione są starania o dofinansowanie z funduszy strukturalnych.

IV. Powiązanie projektów z innymi działaniami realizowanymi na terenie gminy.

Gmina Jasień jest w trakcie realizacji, bądź też planowania zadań inwestycyjnych, realizowanych ze środków własnych i zewnętrznych, w tym programów

przedakcesyjnych i strukturalnych Unii Europejskiej. Część inwestycji o charakterze infrastrukturalnym współfinansowana jest z instrumentu przedakcesyjnego SAPARD. Planowane zadania przewidziane są do wnioskowania o współfinansowanie z ERDF oraz ESF.

V. Wybrane wskaźniki monitorowania Planu Rozwoju Lokalnego miasta i gminy Jasień.

Monitorowaniu realizacji inwestycji zapisanych w Planie Rozwoju Lokalnego miasta i gminy Jasień służyć będzie szereg wskaźników adekwatnych do podejmowanych działań w ramach regionalnej polityki strukturalnej Unii Europejskiej. Przykładowe wskaźniki produktu, rezultatu i oddziaływania przedstawiono poniżej.

Wskaźniki monitoringu:

- o Ilość kilometrów wybudowanych lub zmodernizowanych dróg.
- o Liczba zbudowanych lub zmodernizowanych obiektów infrastruktury technicznej.
- o Podniesienie jakości dróg (wzrost w % poprawionych dróg w stosunku do stanu wyjściowego).
- o Nowe produkty kulturowe i turystyczne.
- o Wzrost atrakcyjności inwestycyjnej miast i obszarów, na których zlokalizowane są obiekty spuścizny kulturowej danego regionu, co przyczyni się do wzrostu poczucia tożsamości i przynależności regionalnej.
- o Liczba nowych i utrzymanych miejsc pracy związanych z odnowionym dziedzictwem kulturowym i zmodernizowaną infrastrukturą (2 lata po realizacji projektu).
- o Długość wykonanej lub zmodernizowanej sieci wodociągowej/kanalizacyjnej.
- o Liczba zrealizowanych projektów (w podziale na rodzaje projektów).
- o Wzrost poziomu zwodociągowania/skanalizowania gminy.
- o Spadek stopy bezrobocia.
- o Wzrost dochodu gmin na mieszkańca.
- o Liczba utworzonych lub utrzymanych miejsc pracy 2 lata od zakończenia inwestycji.

VI. PLAN FINANSOWY NA LATA 2004-2006

Zadanie	Koszt realizacji	Udział UE	Koszty własne	
			Budżet gminy	Inne

Modernizacja Ośrodka Kultury	200.000	150,000	50,000	
Remont i wyposażenie świetlicy oraz urządzenie placu zabaw w Wicinie	100.000	25.000	75.000	
Budowa przyzagrodowych oczyszczalni ścieków w Zabłociu	200.000	150,000	50,000	
Budowa przyzagrodowych oczyszczalni ścieków w Wicinie	150.000	112,000	38,000	
Budowa przyzagrodowych oczyszczalni ścieków w Jabłońcu	250.000	187,000	63,000	
Budowa sieci wodociągowej w Jabłońcu	800.000	600,000	200,000	
Budowa sieci wodociągowej w Golinie	600.000	450,000	150,000	
Budowa sieci wodociągowej w Świbnej	500.000	375,000	125,000	
Budowa kanalizacji sanitarnej i deszczowej w Jasieniu	20.000.000	15,000,000	5,000,000	
Budowa oczyszczalni w Jasieniu	9.000.000	6,750,000	2,250,000	
Modernizacja SP w Wicinie	50,000	37,000	13,000	
Modernizacja SP w Golinie	100,000	75,000	25,000	
Modernizacja ulicy Budowlanych	250.000	62,500	187,500	
zagospodarowanie zbiorników wodnych w Jabłońcu	110.000	82,000	28,000	
Aktywna polityka rynku pracy oraz integracji społecznej	100 000,-	80 000,-	20 000,-	
Przeciwdziałanie i zwalczanie długotrwałego bezrobocia	250 000,-	187 000,-	63 000,-	

VII. System wdrażania

System wdrażania Planu Rozwoju Lokalnego Gminy Jasień jest realizowany w oparciu o system wdrażania pomocy strukturalnej Unii Europejskiej. Gmina korzystając ze środków finansowych funduszy strukturalnych UE jest zobowiązana przestrzegać zasady i procedury wspólnotowe, które zostały określone w Rozporządzeniu z dnia 21 czerwca 1999 r. Nr 1260/1999 wprowadzającym ogólne przepisy odnośnie funduszy strukturalnych oraz rozporządzeniach odnoszących się do poszczególnych funduszy strukturalnych.

Poszczególne projekty będą wdrażane w oparciu o zasady wydatkowania środków wg źródeł ich pochodzenia. Dotyczy to w szczególności odmiennych zasad wykorzystania środków pochodzących ze źródeł krajowych oraz środków pochodzących ze źródeł unijnych.

Institucja Zarządzająca Planem Rozwoju Lokalnego Gminy Jasień

Funkcję Instytucji Zarządzającej i koordynującej realizację Planu Rozwoju Lokalnego będzie pełnił Burmistrz Miasta oraz Rada Miejska. Zakres zadań Instytucji Zarządzającej obejmuje między innymi:

- o ustalenie szczegółowych zasad i kryteriów realizacji Planu Rozwoju Lokalnego,
- o zapewnienie zgodności realizacji Planu z poszczególnymi dokumentami programowymi wyższego rzędu oraz przestrzegania zasad zawierania kontraktów publicznych,
- o zapewnienie przygotowania i wdrożenia planu działań w zakresie informacji i promocji Planu,
- o dokonanie oceny ex-post po zakończeniu realizacji Planu.

Dla właściwej oceny Instytucja Zarządzająca może tworzyć grupy robocze, korzystać z opinii niezależnych ekspertów lub usług innych instytucji.

Institucja wdrażająca Plan Rozwoju Lokalnego

Urząd Miejski jako instytucja wdrażająca PRL jest odpowiedzialny za:

- o kreowanie, przyjmowanie i składanie wniosków aplikacyjnych od instytucji podległych - beneficjentów pomocy,
- o kontrolę formalną składanych wniosków, ich zgodności z procedurami, z zapisami Planu, ewentualne monitorowanie wdrażania poszczególnych projektów,
- o zapewnienie informowania o współfinansowaniu przez UE realizowanych projektów.

VIII. Sposoby monitorowania, oceny i komunikacji społecznej.

12. System monitorowania planu

Kluczowe znaczenie w monitorowaniu i stymulowaniu realizacji Planu posiada Burmistrz i Rada Miejska. Rolą Rady będzie monitorowanie przebiegu realizacji zadań zawartych w Planie.

13. Sposoby oceny planu.

Skuteczność Planu poddawana będzie bieżącej ocenie. Sprawowana ona będzie przez Burmistrza i Radę Miejską, przy pomocy zawartych w Punkcie V wskaźników monitorowania.

14. Sposoby inicjowania współpracy pomiędzy sektorem publicznym, prywatnym i organizacjami pozarządowymi.

Strategia informacyjna

Zadania strategii informacyjnej:

zapewnienie powszechnego dostępu do informacji o możliwościach uzyskania wsparcia w ramach funduszy strukturalnych dla wszystkich grup docelowych na terenie Gminy Jasień, zapewnienie czytelnej informacji o kryteriach oceny i wyboru projektów oraz obowiązujących w tym zakresie procedurach, zapewnienie bieżącego informowania opinii publicznej o zakresie i wymiarze pomocy wspólnotowej dla poszczególnych projektów i rezultatach działań na poziomie Gminy, zapewnienie współpracy z instytucjami zaangażowanymi w monitorowanie i realizowanie Planu Rozwoju Lokalnego w zakresie działań informacyjnych i promocyjnych poprzez wymianę informacji i wspólne przedsięwzięcia, inicjowanie dodatkowych działań promocyjnych o zasięgu lokalnym, wykorzystanie nowoczesnych technologii, takich jak Internet, poczta elektroniczna, elektroniczna archiwizacja dokumentów w celu usprawnienia komunikacji pomiędzy podmiotami uczestniczącymi w realizacji Planu Rozwoju Lokalnego.

Grupy docelowe odbiorców

Działania podejmowane w ramach Planu Rozwoju Lokalnego Gminy Jasień będą uwzględniały specyficzne potrzeby wymienionych grup docelowych, jeśli chodzi o zakres informacji oraz użyte instrumenty w celu osiągnięcia maksymalnej skuteczności.

Opinia publiczna - powszechna wiedza na temat działań związanych z wdrażaniem oraz wykorzystaniem środków Unii Europejskiej służyć będzie prezentacji korzyści płynących z członkostwa we Wspólnocie, budowaniu pozytywnego wizerunku podmiotów zaangażowanych w proces wdrażania pomocy, jak również przyczyni się do poparcia dla inwestycji, których bezpośrednim beneficjentem będzie społeczność lokalna Miasta i Gminy.

Beneficjenci - to osoby, instytucje lub grupy społeczne bezpośrednio korzystające z wdrażanej pomocy. Będą to:

- o jednostki samorządu terytorialnego szczebla gminnego,
- o podmioty będące jednostkami podległymi samorządowi gminnemu bądź realizujące zadania jednostki samorządu gminnego,
- o podmioty gospodarcze,
- o organizacje zrzeszające przedsiębiorców,
- o jednostki edukacyjne,
- o organizacje pozarządowe i organizacje społeczne,
- o mieszkańcy gminy.

Kształtowanie wizerunku Planu Rozwoju Lokalnego

Wykorzystanie pomocy w ramach funduszy strukturalnych płynących z Unii Europejskiej uzależnione jest od poziomu świadomości w zakresie istnienia oraz możliwości pozyskania środków dla samorządów gminnych. W tym celu istnieje realna potrzeba konsekwentnego kształtowania pozytywnego wizerunku Planu Rozwoju Lokalnego.

Instrumenty strategii informacyjnej

Realizacji polityki informacyjnej służyć mają następujące instrumenty:

- o konferencje, seminaria, wykłady, warsztaty, prezentacje - propagujące informacje o możliwościach wykorzystania środków unijnych i rezultatach wsparcia UE oraz usystematyzowania wiedzy,
- o wizytacje projektów, ekspozycje projektów- mogą stanowić skuteczne metody prezentacji osiągnięć w zakresie realizacji inicjatyw z wykorzystaniem środków Unii Europejskiej,
- o informowanie o projektach oraz ich promocja przez beneficjentów - należy zadbać o przekazanie odpowiedniej wiedzy beneficjentom z rejonu Miasta i Gminy Jasień, którzy będą odpowiedzialni za spełnienie wymogów w tym zakresie,

- o serwisy internetowe - będą szybkim i ogólnodostępnym źródłem informacji dla potencjalnych beneficjentów i instytucji o aktualnych możliwościach skorzystania z pakietu pomocowego, zaś dla opinii publicznej stanowią kompleksowe źródło informacji o osiągnięciach Planu Rozwoju Lokalnego i wsparciu ze strony Unii Europejskiej dla Miasta i Gminy Jasień,
- o publikacje, broszury informacyjne, ulotki, reklamy, plakaty, materiały audio-wizualne - ułatwiają w atrakcyjnej, przystępnej formie przybliżyć wiedzę na temat dostępnej pomocy Unii Europejskiej, możliwości jej uzyskania, roli jasięńskich instytucji w zarządzaniu pomocą oraz roli Unii Europejskiej w tym procesie,
- o współpraca z mediami - działania wykorzystujące współpracę z prasą, radiem, telewizją o zasięgu lokalnym i regionalnym będą kluczowym elementem przy realizacji Planu Rozwoju Lokalnego w szczególności w odniesieniu do opinii publicznej. Działania podejmowane za pośrednictwem mediów będą miały formę artykułów i relacji prasowych, audycji radiowych i telewizyjnych, reklam i ogłoszeń. Wszelka informacja o zasadach i procedurach związanych z wykorzystaniem funduszy strukturalnych powinna być przekazana w zwięzły i przystępny sposób.