

Plan Rozwoju Lokalnego Gminy Miejskiej Lidzbark Warmiński na lata 2014-2020

Lidzbark Warmiński, czerwiec 2014 r.

Spis treści

Wstęp.....	4
1. Obszar i czas realizacji Planu Rozwoju Lokalnego	5
2. Aktualna sytuacja społeczno-gospodarcza na obszarze objętym Planem Rozwoju Lokalnego	5
2.1. Podstawowe dane dotyczące gminy miejskiej Lidzbark Warmiński	5
2.1.1 Położenie i powierzchnia Miasta	5
2.1.2 Ludność.....	7
2.1.3 Środowisko przyrodnicze.....	8
2.1.4 Rys historyczny	15
2.1.5 Rys kulturowy	16
2.2. Zagospodarowanie przestrzenne	17
2.2.1 Infrastruktura techniczna	20
2.2.2 Własność nieruchomości.....	31
2.2.3 Stan obiektów dziedzictwa kulturowego.....	32
2.3. Sfera społeczna.....	40
2.3.1 Sytuacja demograficzna i społeczna	40
2.3.2 Warunki i jakość życia mieszkańców.....	45
2.3.3 Bezpieczeństwo publiczne	46
2.3.4 Oświata i edukacja	47
2.3.5 Opieka zdrowotna.....	49
2.3.6 Kultura	50
2.3.7 Społeczeństwo informacyjne	56
2.3.8 Określenie grup społecznych wymagających wsparcia.....	57
2.3.9 Organizacje i stowarzyszenia	58
2.3.10 Rynek pracy.....	62
2.4. Sfera ekonomiczna	66
2.4.1 Gospodarka	66
2.4.2 Turystyka.....	73
2.5 Identyfikacja najważniejszych problemów występujących na danym obszarze.....	80
2.6. Cele ogólne i szczegółowe rozwoju miasta Lidzbarka Warmińskiego	85
2.7. Zadania zmierzające do realizacji celów (poprawy sytuacji na danym obszarze).....	101
2.8. Realizacja zadań.....	103
2.8.1. Planowane zadania inwestycyjne w okresie 2014-2020:	103

2.9. Powiązanie zadań realizowanych w ramach Planu Rozwoju Lokalnego z innymi działaniami realizowanymi na terenie gminy / powiatu / województwa	107
2.10. Oczekiwane wskaźniki efektów realizacji Planu Rozwoju Lokalnego	137
2.11. Plan finansowy na lata 2014-2020 i na następne lata	140
2.12. System wdrażania Planu Rozwoju Lokalnego	145
2.13. Sposoby monitorowania, oceny i komunikacji społecznej Planu Rozwoju Lokalnego	147

Wstęp

Plan Rozwoju Lokalnego jest jednym z najważniejszych dokumentów wspierających zarządzanie na poziomie samorządu. Dokument ten określa strategię społeczno-gospodarczą gminy, wskazuje cele i kierunki zaangażowania dostępnych środków finansowych oraz sposoby ich wykorzystania.

Plan Rozwoju Lokalnego jest dokumentem o charakterze operacyjnym. Określa nie tylko ogólne cele, ale przewiduje konkretne zadania do wykonania, terminy ich realizacji oraz sposoby finansowania. Daje to możliwość lepszego zaplanowania i wykorzystania środków, poszerza możliwości inwestycyjne i zwiększa ich efektywność. Planowane przez gminę do realizacji zadania mają charakter kompleksowy, długofalowy oraz charakteryzują się zintegrowanym podejściem. Mają na celu poprawę warunków życia mieszkańców oraz zrównoważony rozwój terenu gminy miejskiej Lidzbark Warmiński.

Plan Rozwoju Lokalnego Gminy Miejskiej Lidzbark Warmiński na lata 2014-2020 jest spójny z Krajową Strategią Rozwoju Regionalnego 2010-2020, Strategią Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do roku 2020 oraz innymi dokumentami strategicznymi gminy miejskiej Lidzbark Warmiński i dokumentami krajowymi, regionalnymi i powiatowymi.

Plan obejmuje istotne dla rozwoju gminy miejskiej Lidzbark Warmiński obszary życia społeczno-gospodarczego oraz wykaz projektów stanowiących rozwiązanie zdiagnozowanych problemów i przyczyniających się do poprawy kondycji gminy w poszczególnych obszarach.

1. Obszar i czas realizacji Planu Rozwoju Lokalnego

Obszar, dla którego został opracowany Plan Rozwoju Lokalnego obejmuje teren wyznaczony granicami administracyjnymi gminy miejskiej Lidzbark Warmiński, powiat lidzbarski, województwo warmińsko-mazurskie.

Czas realizacji zadań, o których mowa w Planie Rozwoju Lokalnego jest tożsamy z okresem programowania Unii Europejskiej i zawiera się w latach 2014-2020.

2. Aktualna sytuacja społeczno-gospodarcza na obszarze objętym Planem Rozwoju Lokalnego

2.1. Podstawowe dane dotyczące gminy miejskiej Lidzbark Warmiński

2.1.1 Położenie i powierzchnia Miasta

Gmina miejska Lidzbark Warmiński położona jest w północnej części województwa warmińsko-mazurskiego, w powiecie lidzbarskim. Miasto leży na pograniczu Niziny Sępopolskiej i Pojezierza Olsztyńskiego, w dorzeczu Łyny oraz jej prawobrzeżnego dopływu Symsarny. Miasto zajmuje powierzchnię 14,35 km², co stanowi 1,6% ogólnej powierzchni powiatu oraz 0,06% ogólnej powierzchni województwa warmińsko-mazurskiego

Przez teren Lidzbarka Warmińskiego przebiega droga krajowa nr 51 relacji Bezledy – Bartoszyce – Lidzbark Warmiński – Dobre Miasto – Olsztyn – Olsztynek oraz krzyżujące się z nią drogi wojewódzkie nr 513 relacji Pasłek – Orneta – Lidzbark Warmiński – Wozławki i nr 511 relacji Lidzbark Warmiński – Górowo Iławskie – Bagrationowsk. Położenie miasta przy drodze nr 51 jest bardzo istotnym uwarunkowaniem ze względów m.in. gospodarczych i komunikacyjnych; umożliwia bezpośrednie połączenia z drogowym przejściem granicznym z Rosją w Bezledach. Ponadto przez miasto przebiega droga wojewódzka nr 513 (Bisztynek – Pasłek).

Miasto stanowi siedzibę władz powiatu lidzbarskiego oraz gminy miejskiej Lidzbark Warmiński i gminy wiejskiej. Lidzbark Warmiński pełni funkcje administracyjne, usługowe oraz kulturowe dla lokalnej wspólnoty samorządowej.

Lidzbark Warmiński otoczony jest przez gminę wiejską Lidzbark Warmiński.

Na terenie miasta Lidzbark Warmiński brak jest dominujących gałęzi przemysłu. W miarę równoważnie rozwinięta jest sfera produkcji, usług, handlu oraz przetwórstwa mleczarskiego i mięsnego. Zakłady o większym znaczeniu gospodarczym wymienione są

w podrozdziale 2.4.1. Gospodarka. Na terenie gminy miejskiej Lidzbark Warmiński zlokalizowana jest Warmińsko-Mazurska Specjalna Strefa Ekonomiczna (WMSSE). Jedną z 24 podstref jest podstrefa Lidzbark Warmiński obejmująca 27,9 ha gruntów położonych przy ulicy Olsztyńskiej, stanowiącej odcinek drogi wojewódzkiej nr 511.

Teren gminy miejskiej Lidzbark Warmiński położony jest w historycznej Warmii. Zgodnie z podziałem J. Kondrackiego Miasto Lidzbark Warmiński usytuowane jest na pograniczu trzech mezoregionów: Niziny Sępopolskiej, Pojezierza Olsztyńskiego i Wzniesień Górowskich. W związku z występowaniem powyższych mezoregionów obszar Miasta jest zróżnicowany pod względem krajobrazu. Dominują między innymi liczne wzniesienia i obniżenia terenu, a także faliste i płaskie tereny.

Położenie Lidzbarka Warmińskiego na tle Polski

Źródło opracowanie własne

Lokalizacja gminy miejskiej Lidzbark Warmińskiego w województwie warmińsko-mazurskim i powiecie lidzbarskim

Źródło: www.gminypolskie.pl

2.1.2 Ludność

Gminę Miejską Lidzbark Warmiński zamieszkują 16539 osoby (stan na 31.12.2012r.), co stanowi 38,5% mieszkańców powiatu lidzbarskiego. Wskaźnik gęstość zaludnienia na 1 km² wynosi 1153 osób i jest 25 - krotnie wyższy niż dla całego powiatu (46 osób/km²).

Struktura ludności według płci charakteryzowała się przewagą kobiet. Na koniec 2012 roku 8615 osób (52,09) stanowiły kobiety a 7924 (47,91%) mężczyźni - na 100 mężczyzn przypadało 109 kobiet. W ciągu minionych lat nastąpiły niekorzystne zmiany w strukturze wieku ludności. Zmniejszył się udział dzieci i młodzieży z 28,12% do 17,34%, wzrósł udział ludności w wieku produkcyjnym z 59,02% do 64,53% oraz udział ludzi starszych z 12,86% do 18,13%. Zaistniałe zmiany w strukturze wieku ludności świadczą o postępującym procesie „starzenia się” mieszkańców miasta.

2.1.3 Środowisko przyrodnicze

2.1.3.1 Budowa geologiczna

Gmina miejska Lidzbark Warmiński położona jest na platformie prekambryjskiej (zwanej też platformą wschodnioeuropejską, na południowym skraju regionu zwanego syneklizą perybałtycką). Zalegające od powierzchni terenu osady czwartorzędowe, utworzone głównie w epoce lodowcowej, są w rejonie Lidzbarka Warmińskiego stosunkowo małej miąższości. Ich grubość, stwierdzona w otworach wiertniczych, wynosi na ogół około 70 - 90 m (Mapa Geologiczna Polski 1:200 000, arkusz 99 1:50 000). Budują je głównie lodowcowe gliny zwałowe wodnolodowcowe osady piaszczysto - żwirowe oraz zastoiskowe mułki i ły. Na powierzchni terenu występują osady najmłodszego zlodowacenia - północnopolskiego oraz osady holocenu.

Utwory akumulacji lodowcowej występujące na powierzchni wysoczyzny to przede wszystkim gliny zwałowe. Piaszczyste gliny zwałowe i piaski gliniaste z gładzami budują głównie pagórkowatą wysoczyznę morenową na południe i wschód od miasta. Wzgórza czołowomorenowe w części zbudowane są z osadów piaszczysto - żwirowych, a pagórki kemowe z utworów osadzonych w środowisku wodnym o słabym przepływie z iłów, mułków i piasków. Osady rzeczne, rzeczno-bagiennie i bagiennie występujące w dolinach rzek i innych obniżeniach terenu, reprezentowane są głównie przez osady piaszczyste, namuły i torfy.

2.1.3.2 Rzeźba terenu

Lidzbark Warmiński położony jest na pograniczu Niziny Sępopolskiej i Pojezierza Olsztyńskiego (J. Kondracki 1994). W pobliżu przebiega też granica Wzniesień Górowskich. Na południe i na wschód od Lidzbarka Warmińskiego w krajobrazie dominują wzgórza moren czołowych i pagórków kemowych (położone na wysokości 80-130 m n.p.m.). Rzeźba terenu jest bardzo urozmaicona z licznymi wzniesieniami i obniżeniami terenu. Natomiast obszar w północnej części miasta jest typowy dla Niziny Sępopolskiej - płaski, miejscami falisty leżący na wysoczyźnie morenowej (położony 80 - 90 m n.p.m.) Te dwie zasadnicze jednostki morfologiczne rozdzielone są pasem terenu o szerokości 0,5 – 1,0 km, przez który przebiega dolina rzeki Łyny.

Najwyższe wzniesienia znajdują się na południe od miasta. Jest to wzgórze z parkiem i wzgórze z trasami narciarskimi mierzące 135,1 m n.p.m.. Spadki terenu na zboczach są przeważnie znaczne, rzędu 9-18°, a nierzadko 18-36°. Pomiędzy wzgórzami występują dość rozległe obniżenia powytopiskowe o podmokłym dnie.

Od południa, w poprzek pasa moren czołowych przepływa rzeka Symsarna, będąca prawym dopływem Łyny.

Lidzbark Warmiński w swoich granicach administracyjnych zajmuje powierzchnię 1435 ha.

Lasy zajmują powierzchnię 79,8 ha, w tym lasy publiczne 67,9 ha (w tym własność gminy 47,0 ha). Lasy prywatne stanowią 11,9 ha. Lasy w Lidzbarku Warmińskim (dane GUS na 31.12.2012r. wg klasyfikacji gruntów) zajmują 5,6% powierzchni gminy.

2.1.3.3 Warunki klimatyczne

Miasto Lidzbark Warmiński wg R. Gumińskiego leży w III „wschodniobałtyckiej” dzielnicy klimatycznej.

Klimat charakteryzuje się dużą zmiennością, która jest wynikiem między innymi niewielkiej odległości od Morza Bałtyckiego, ukształtowania terenu oraz od zbiorników wodnych.

Cechy charakterystyczne dla klimatu obejmującego obszar gminy miejskiej Lidzbark Warmiński:

- średnia dobowa temperatura powietrza: od 9,6°C (maj) do 26,7°C (sierpień);
- średnia prędkość wiatru: 3,1 m/s;
- średnie roczne sumy opadów: 650 mm;
- okres wegetacyjny: 205-210 dni;
- średnia liczba dni przymrozkowych: 100-110 dni.

Przebieg roczny usłonecznienia w okolicy Lidzbarka Warmińskiego charakteryzuje się występowaniem większej liczby godzin ze słońcem późną wiosną niż latem. Największe usłonecznienie w okolicach Lidzbarka Warmińskiego występuje od maja do sierpnia, średnio 6,6-7,9 godzin ze słońcem dziennie. Roczny przebieg usłonecznienia jest warunkowany długością dnia i stopniem pokrycia nieba przez chmury*.

Okolice Lidzbarka Warmińskiego charakteryzują się większym średnim zachmurzeniem w porównaniu z zachmurzeniem na większości obszaru Polski (Woś, 2010). Największe średnie miesięczne zachmurzenie występuje w listopadzie i w grudniu (83%), a najmniejsze w maju i we wrześniu (60%)*.

Pod względem stosunków termiczno-wilgotnościowych Lidzbark Warmiński spełnia warunki stawiane miejscowościom uzdrowskim. Pozytywnymi cechami są: mała liczba dni upalnych i bardzo mroźnych oraz rzadkie stany parności. Średnia roczna liczba dni z opadem wynosi około 170 (zgodnie z normami stosowanymi w bioklimatologii na

terenach uzdrowiskowych i wypoczynkowych nie powinno występować więcej niż 183 dni z opadem roku)*.

Warunki wiatrowe w Lidzbarku Warmińskim są korzystne dla klimatoterapii. Średnia prędkość wiatru w Lidzbarku jest dość mała (3.1m/s), a dni z wiatrem silnym (co najmniej 8 m/s) są rzadkie – średnia liczba takich dni w roku wynosi około 12. W mieście przeważają wiatry w kierunku południowo-zachodnim oraz w kierunku zachodnim i południowym*.

(*źródło: *Właściwości lecznicze klimatu Lidzbarka Warmińskiego*, 2013)

Rozkład średnich temperatur na terenie miasta Lidzbark Warmiński

Źródło: „Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla obszaru gminy miejskiej Lidzbark Warmiński na lata 2013-2028”

2.1.3.4 Wody powierzchniowe i podziemne

Teren miasta i okolic leży w zlewisku Łyny i jej dopływów. Łyna jest głównym komponentem sieci hydrograficznej miasta i okolic. Jest także największą rzeką regionu. Dużym jej dopływem jest prawobrzeżny dopływ rzeka Symsarna. Na odcinku przyujściowym przepływa ona przez teren miasta.

Wody powierzchniowe

Łyna jest rzeką II rzędu, stanowi dopływ Pregoly. Największe źródła zanieczyszczeń jej wód stanowią zrzuty ścieków z oczyszczalni w Olsztynie, Dobrym Mieście, Lidzbarku Warmińskim, Bartoszycach i Sępopolu. W ramach sieci monitoringu jakość wód Łyny badana jest powyżej Olsztyna, w rejonie zrzutu oczyszczonych ścieków oczyszczalni Łyna (Olsztyn)

oraz w Stopkach na granicy kraju. Oczyszczalnie ścieków wymienionych miast poddawane są modernizacji i czystości wód Łyny ulega sukcesywnej poprawie.

Symsarna to rzeka III rzędu, jest prawobrzeżnym dopływem Łyny. Jej długość, łącznie z jeziorami, przez które przepływa, wynosi 37 km, a powierzchnia zlewni zajmuje obszar 276,6 km². Symsarna wypływa z Jez. Luterskiego i przepływa przez jeziora Ławki, Wojtówko, Blanki i Symsar – dwa ostatnie leżące w powiecie lidzbarskim. Rzeka płynie przez gminę wiejską Kiwity i Lidzbark Warmiński oraz gminę miejską Lidzbark Warmiński. Uchodzi do rzeki Łyny na terenie miasta Lidzbarka Warmińskiego.

Wody podziemne

Zgodnie z podziałem regionalnym wg B. Paczyńskiego (Atlas hydrogeologiczny Polski, 1995), wynikającym z układu hydrodynamicznego wód podziemnych na obszarze województwa warmińsko – mazurskiego, wyróżnia się cztery regiony hydrogeologiczne: I – mazowiecki, II – mazursko–podlaski, III – mazurski, IV – gdański. Obszar powiatu lidzbarskiego znajduje się w IV rejonie

Czwartorzędowe piętro wodonośne składają się z kilku poziomów wodonośnych, które występują na głębokości od kilkunastu do ponad 200 m (północna część województwa warmińsko-mazurskiego, w tym powiat lidzbarski i miasto Lidzbark Warmiński). Piętro to charakteryzuje się brakiem rozdzielających warstw nieprzepuszczalnych o szerszym, regionalnym zasięgu, natomiast częste są przewarstwienia utworów spoiwych, które napinają zwierciadło wód podziemnych. Urozmaicona rzeźba podłoża i współczesnej powierzchni terenu powoduje duże zróżnicowanie występowania wód podziemnych, związane z takimi strukturami geologicznymi jak doliny rzeczne, wysoczyzny i równiny morenowe.

Według podziału z Mapy Hydrogeologicznej Polski 1:200 000 (arkusz Lidzbark Warmiński), miasto leży w obrębie Rejonu Mazurskiego, jednego z głównych zbiorników wód podziemnych w Polsce (GZWP). Jest to tzw „subzbiornik Lidzbark Warmiński”, gdzie główny poziom użytkowy wody znajduje się w osadach trzeciorzędowych W jego obrębie nie wyznaczono obszarów ochronnych wód, gdyż są one w sposób naturalny chronione od powierzchni. Na terenie miasta zaopatrzenie w wodę pitną opiera się na trzech głównych ujęciach: dwóch miejskich (przy ul. Dąbrowskiego i przy ul. Kalinowskiego) i ujęciu w POLMLEK Sp. z o.o. Zakładzie Mleczarskim w Lidzbarku Warmińskim. W każdym z nich ujmowane są poziomy wodonośne czwartorzędowe (zalegające na głębokości kilkudziesięciu metrów), jak i głębsze – trzeciorzędowe (występujące na głębokościach od osiemdziesięciu do ponad dwustu metrów). Poziomy trzeciorzędowe są bardziej zasobne.

Dominującą klasą jakości wód podziemnych na terenie miasta jest klasa II – wody średniej jakości; są to wody typu wodorowęglanowego.

Pod względem warunków dla wody do picia, określonych w rozporządzeniu ministra zdrowia, wody podziemne z utworów czwartorzędowych charakteryzują się przede wszystkim podwyższoną i wysoką zawartością związków żelaza i manganu.

Północna część województwa (obszar syneklizy perybałtyckiej), w której leży Lidzbark Warmiński, określana jest jako perspektywiczna w występowaniu wód mineralnych o znaczeniu leczniczym. Zalegania solanek o znaczeniu leczniczym i mineralizacji ogólnej rzędu 10-60 g/l można się spodziewać w piaskowcach dolnej jury i triasu na głębokościach zbliżonych do 1 km. Wody te nadają się głównie do kąpieli leczniczych i rekreacyjnych.

(*Źródło: materiały udostępnione przez Państwowy Instytut Geologiczny).

Potwierdzenie właściwości leczniczych wód znajduje się w danych z odwiertu GT-1. W kwietniu 2011 r. w Lidzbarku Warmińskim przystąpiono do wykonania głębokiego odwiertu o głębokości 1030m, na działce 45/10 w obrębie 9 w sąsiedztwie Góry Krzyżowej. Analiza fizyko–chemiczna wody z otworu GT-1 wskazuje, że wodę tę należy określić jako chlorkowo–sodową, jodkową (1,76%), termalną o temperaturze 20,7°C.

Woda tego typu chemicznego o podwyższonej temperaturze może być wykorzystana głównie do kąpieli indywidualnych w wannach oraz zbiorowych w basenach rehabilitacyjnych lub leczniczych.

(*Źródło: Narodowy Instytut Zdrowia Publicznego – Państwowego Zakładu Higieny Zakładu Tworzyw Uzdrawiskowych)

2.1.3.5 Szata roślinna

Tereny leśne i zalesione stanowią najbardziej naturalną formację roślinną zajmująca zaledwie około 7% powierzchni w mieście. Są to w większości niewielkie, zwarte kompleksy porastające szczytowe partie wzgórz (głównie lasy iglaste), a także dolinę Symsarny (głównie lasy liściaste).

Zgodnie z danymi GUS w 2011 r. na terenie miasta powierzchnia zieleńców wynosiła 10 ha, zieleń uliczna zajmowała powierzchnię 0,7 ha, natomiast tereny zieleni osiedlowej stanowiły 73,3 ha. Największe powierzchnie zieleni miejskiej występują w południowej części miasta, natomiast w północnej części miasta przeważają tereny zieleni ogródków przydomowych, osiedlowej zabudowy mieszkaniowej*.

(Źródło*: Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Lidzbark Warmiński)

2.1.3.6 Obszary i obiekty prawnie chronione

Ustanowione formy ochrony mają na celu niedopuszczenie do zniszczenia lub zdegradowania składników przyrody ożywionej, którym przypisuje się szczególną wartość przyrodniczą.

Na obszarze miasta występują następujące formy ochrony przyrody:

- Obszar Chronionego Krajobrazu Doliny Dolnej Łyny (OChK Doliny Dolnej Łyny)

Obszar został ustanowiony Rozporządzeniem Nr 21 Wojewody Warmińsko-Mazurskiego z dnia 14 kwietnia 2003 roku w sprawie wprowadzenia obszarów chronionego krajobrazu na terenie województwa warmińsko-mazurskiego. Obszar zajmuje powierzchnię 16 429,9 ha i położony jest w gminach: Lidzbark Warmiński, miasto Lidzbark Warmiński, Dobre Miasto, Bartoszyce, miasto Bartoszyce, Kiwity, Jeziorany, Sępólno i miasto Sępólno. Na terenie Miasta Lidzbark Warmiński Obszar Chronionego Krajobrazu Dolina Dolnej Łyny przebiega przez zachodnią granicę Miasta w kierunku rzeki Łyny prowadząc w kierunku północnej granicy Miasta, a stamtąd do nieczynnego toru kolejowego Lidzbark Warmiński -Bartoszyce. Powierzchnia obszaru chronionego na terenie Miasta wynosi 23,5 ha, co stanowi 0,14% ogólnej powierzchni tego obszaru.

- Obszar Chronionego Krajobrazu Doliny Symsarny (OChK Doliny Symsarny)

Obszar Chronionego Krajobrazu Doliny Symsarny o powierzchni 19 329,8 ha położony jest na terenie dwóch powiatów: Lidzbark Warmiński i Olsztyn. Granice obszaru rozpoczynają się od punktu zlokalizowanego na prawym brzegu rzeki Symsarny przy ujściu do rzeki Łyny na terenie miasta Lidzbark Warmiński. Obszar przebiega prawym brzegiem w kierunku południowym do granic Miasta i dalej granicą administracyjną do szosy Lidzbark Warmiński – Jeziorany.

Pomniki przyrody: głazy przy ul. Pięknej, pomnik przyrody nr 1157.

Na terenie Miasta nie znajdują się obszary Natura 2000.

2.1.3.7 Zanieczyszczenie środowiska

Najbardziej zagrożonymi elementami środowiska są wody powierzchniowe i gruntowe oraz gleba, które mogą być zanieczyszczone poprzez nielegalne odprowadzanie ścieków. Odpady komunalne już od 2010 roku są wywożone do wybudowanego w Wysiecu zakładu odzyskującego częściowo surowce wtórne. Wysypisko odpadów w Medynach (gmina wiejska Lidzbark Warmiński) jest poddawane rekultywacji, która zakończona zostanie w 2014 roku.

Gmina Miejska Lidzbark Warmiński należy do spółki ZGOK skupiającej 38 gmin. W ramach ZGOK zbudowany zostanie Zakład Unieszkodliwiania Odpadów Komunalnych gwarantujący w bardzo dużym stopniu odzysk surowców wtórnych. Dobrze rozwinięta gospodarka odpadami komunalnymi nie stwarza zatem zagrożenia dla środowiska.

W mieście trwa również proces inwestycyjny pn. „Kompleksowe rozwiązanie gospodarki wodno – ściekowej gminy miejskiej Lidzbark Warmiński”, w ramach którego skanalizowano wszystkie większe obszary miasta nie posiadające kanalizacji sanitarnej. Rozdzielono kanalizację sanitarną i deszczową oraz zmodernizowano oczyszczalnię ścieków. Proces ten zostanie zakończony w 2015 roku, w wyniku którego do sieci kanalizacji sanitarnej zostanie podłączonych 98% mieszkańców miasta. W związku z tym zagrożenie odprowadzaniem ścieków komunalnych do środowiska można uznać za znikome.

Pozostaje natomiast problem zanieczyszczenia powietrza, narastający zwłaszcza w sezonie grzewczym.

Głównym źródłem zanieczyszczeń powietrza na terenie Miasta Lidzbark Warmiński są zanieczyszczenia komunalno-bytowe, tj. kotłownie lokalne, indywidualne paleniska domowe. Mają one znaczący wpływ na lokalny stan zanieczyszczenia powietrza, gdyż są głównym powodem tzw. niskiej emisji. Indywidualni właściciele budynków mieszkalnych wykorzystują do ogrzewania duże ilości opału w postaci węgla, drewna oraz niedozwolonych odpadów komunalnych. W związku z tym do atmosfery przedostają się duże ilości sadzy, węglowodorów aromatycznych, związków siarki i innych szkodliwych dla zdrowia ludzi związków chemicznych. Może to powodować wyraźne okresowe pogorszenie stanu sanitarnego powietrza na terenach zasiedlonych i w ich bezpośrednim sąsiedztwie.

W mniejszej skali do ogrzewania budynków wykorzystywana jest energia elektryczna. Niemal zupełnie nie występują odnawialne źródła energii, takie jak na przykład energia słoneczna.

Kolejnym źródłem zanieczyszczeń powietrza na opisywanym terenie są środki komunikacyjne. Największe zanieczyszczenie powietrza substancjami pochodzącymi ze spalania paliw w silnikach pojazdów zdiagnozowano przy trasach komunikacyjnych o dużym natężeniu ruchu, biegnących przez obszary o zwartej zabudowie. Na obszarach miasta, gdzie występuje natężony ruch samochodowy na poziomie lokalnym również występują problemy związane z zanieczyszczeniami komunikacyjnymi.

(*Źródło: *Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla obszaru gminy miejskiej Lidzbark Warmiński na lata 2013-2028*).

2.1.4 Rys historyczny

Lidzbark Warmiński położony jest w północnej części historycznej Warmii. Miasto powstało w miejscu pruskiej osady zwanej Lecbarg. Pruski gród w 1240 r. został zdobyty przez Krzyżaków, dwa lata później doszczętnie zniszczony wrócił ponownie pod panowanie Prusów. W kolejnych latach osada wraz z drewnianym zamkiem zbudowanym przez Krzyżaków przechodziła na przemian z rąk pruskich do krzyżackich, by ostatecznie w 1274 r. powrócić z rąk Krzyżaków pod panowanie biskupów warmińskich. W 1308 r. miasto uzyskało prawa miejskie, a do miasta napłynęli osadnicy niemieccy i Polacy ze Śląska. Wkrótce też w zakolu Łyny przy ujściu Symsarny rozpoczęto budowę zamku. Jeszcze w XIV wieku wybudowano ratusz, kościół i szpital oraz rozpoczęto otaczać miasto murami z basztami i bramami. W 1350 r. miasto zostało siedzibą biskupów warmińskich, tutaj skupiły się administracja biskupstwa, życie kulturalne, oświatowe i dyplomatyczne. W 1440 r. Lidzbark Warmiński przystąpił do Związku Pruskiego a mieszkańcy uznali władzę polskiego króla Kazimierza Jagiellończyka, który wypowiedział Krzyżakom wojnę trzynastoletnią. Na mocy traktatu toruńskiego w 1466 r. Prusy Królewskie i Warmia zostały włączone do Korony. Warmia zachowała swój dotychczasowy bardzo korzystny status publiczno-prawny. Okres ten związany jest z rozkwitem kultury w mieście.

Źródło: <http://galeria.lidzbarkwarminski.pl/>

Kolejnym momentem ważnym w historii miasta było wcielenie Warmii w 1772 r. do państwa pruskiego, co wiązało się ze zmianą dotychczasowego statusu. Biskupowi i kapitule odebrano całkowicie władzę terytorialną; kraj podzielono na powiaty. W większych miastach stanęły garnizony.

Rozwój przestrzenny Lidzbarka Warmińskiego przebiegał stosunkowo wolno. Obszar lokacyjny miasta, ograniczony murami obronnymi, okazał się wystarczający niemal do końca XVIII w., a wolno rozwijające się przedmieścia pełniły funkcje bezpośredniego zaplecza gospodarczego. Stopniowo rozbiórce ulegały średniowieczne fortyfikacje miasta: najpierw

utrudniające komunikację bramy: Kościelna i Młyńska, potem mury od wschodu i zachodu. W latach 1821-1823 wybudowano pierwszy na Ziemi Warmińskiej kościół ewangelicki.

Znaczące zmiany w zabudowie staromiejskiej nastąpiły po pożarze w 1865 r., w czasie którego spłonął ratusz miejski i dziesięć spośród dwunastu domów w zachodniej pierzei rynku. W 1868 r. zburzono obwarowania wysokiej bramy i część murów, zachowały się jedynie przedbramie oraz mury na północy, przy których w 1903 r. wybudowano nowy ratusz.

W 1945 r. w wyniku działań wojennych aż 80% zabudowań Lidzbarka Warmińskiego zostało spalonych i zrujnowanych. Najgorzej przedstawiały się kwartały przyrynkowe oraz ul. Długa i ul. Kościelna - skupiające wartościową architekturę barokową.

(Źródło: <http://www.lidzbarkwarminski.pl/> Zamek - późna jesień, fot. Krystian Szymukowicz)

Obecnie do rejestru zabytków wpisanych jest ponad 81 obiektów. Do najważniejszych zachowanych obiektów zaliczyć można m.in. zamek, kościół farny, Wysoką Bramę z fragmentami murów miejskich, oranżerię, zespół klasztorny sióstr Katarzynek, barokowy kościół parafialny, kościół poewangelicki (obecnie prawosławny) oraz liczne domy i kamieniczki z XVIII, XIX i początku XX wieku.

Miejska ewidencja zabytków miasta Lidzbark Warmiński, poza zabytkami wpisanymi do rejestru zabytków, obejmuje także obiekty nierejestrowe. W przewadze są to zabytki budownictwa murowanego w typie miejskim (budynki mieszkalne), obiekty użyteczności publicznej oraz sakralne.

Na terenie miasta Lidzbark Warmiński znajduje się jedno stanowisko archeologiczne objęte ochroną prawną poprzez wpis do rejestru stanowisk archeologicznych województwa warmińsko-mazurskiego. Są to nawarstwienia kulturowe Starego Miasta wraz z zamkiem, nr rej. C-156 z 29.06.1992 r.

2.1.5 Rys kulturowy

Gmina Miejska Lidzbark Warmiński posiada wielki potencjał w postaci zaplecza i wieloletnich tradycji w upowszechnianiu kultury.

Historia terenów Lidzbarka Warmińskiego związana była ze strukturami administracji kościelnej. W związku z tym pozostałe do dnia dzisiejszego dobra kultury są świadectwem ówczesnych czasów. Należą do nich m.in.:

- kościół p.w. Podwyższenia Krzyża Świętego,
- kaplica w zespole kościoła p.w. Podwyższenia Krzyża Świętego,

- budynek plebanii w zespole kościoła parafialnego,
- kościół rzymskokatolicki, parafialny p.w. św. Apostołów Piotra i Pawła,
- budynek klasztoru ss. Katarzynek,
- budynek wikariatu w zespole kościoła parafialnego,
- kościół ewangelicki, ob. cerkiew parafialna p.w. Apostołów Piotra i Pawła,
- kaplica Św. Katarzyny – (ul. Bartoszycka).

Oprócz obiektów sakralnych na terenie gminy znajduje się kilka dóbr kultury nie tylko o znaczeniu regionalnym, ale także ogólnopolskim, a nawet międzynarodowym. Należą do nich:

- zamek biskupów warmińskich,
- brama miejska „Wysoka” wraz z murami obronnymi,
- sucha fosa w zespole zamku biskupiego,
- letni pałacyk „Oranżeria”,
- kamienne mury oporowe w suchej fosie,
- miejski układ urbanistyczny – w granicach 50-200m od zewnętrznej linii dawnych obwarowań miejskich,
- zachowane elementy podziemne Starego Ratusza (fundamenty i piwnice), który uległ pożarowi w 1865 r.

Stosownie do obowiązujących unormowań prawnych wszelkie działania inwestycyjne wobec obiektów wpisanych do rejestru zabytków, jak również inwestycje prowadzone na obszarach stanowisk archeologicznych podlegają nadzorowi ze strony Wojewódzkiego Konserwatora Zabytków.

W Lidzbarku Warmińskim działają m.in. zespół tańca ludowego Perła Warmii, orkiestra dęta PSP i LDK w Lidzbarku Warmińskim, Wileński Pułk Muszkieterski, grupa teatralna Szafa, Teatr Dorosły.

Owocem działań wszystkich tych, którzy tworzą dziedzictwo kulturowe są wydarzenia i imprezy kulturalne. Na terenie Lidzbarka Warmińskiego odbywa się wiele przedsięwzięć cyklicznych, wśród nich: Kaziuki Wilniuki, Bitwa Napoleońska; Lidzbarskie Wieczory Humoru i Satyry, Noc Kupały, Ogólnopolski Festiwal Serów Farmerskich i Tradycyjnych, Finał Regionalny Konkursów „Smak Warmii, Mazur i Powiśla”, Międzynarodowa Letnia Szkoła Muzyki Dawnej, Lidzbarskie Wieczory Jazzowe – festiwal.

2.2. Zagospodarowanie przestrzenne

Gmina Miejska Lidzbark Warmiński zajmuje obszar o powierzchni 1435 ha.

Struktura zagospodarowania przestrzennego Lidzbarka Warmińskiego przedstawia się następująco:

Lp.	Zagospodarowanie	Powierzchnia w ha
1.	Użytki rolne	746
2.	Grunty zadrzewione i zakrzewione	98
3.	Grunty zabudowane i zurbanizowane	462
4.	Grunty pod wodami	26
5.	Nieużytki	43
6.	Tereny różne	60

Źródło dane Urzędu Miasta Lidzbark Warmiński na dzień 31.12.2013r.

Struktura zagospodarowania przestrzennego Lidzbarka Warmińskiego w ujęciu %

Źródło opracowanie własne na podstawie danych Urzędu Miasta Lidzbark Warmiński na dzień 31.12.2013r.

Na terenie Miasta Lidzbark Warmiński – zgodnie z danymi zaprezentowanymi na wykresie – przeważają użytki rolne – 746 ha, stanowiące 52% ogólnej powierzchni Miasta. Grunty zabudowane i zurbanizowane stanowią 32,2%, natomiast tereny powierzchni zadrzewione i zakrzewione 98 ha, co stanowi 6,8% powierzchni Miasta Lidzbark Warmiński. Nieużytki zajmują 43 ha – 3%, natomiast grunty pod wodami stanowią 1,8 % ogólnej powierzchni Miasta. Grunty sklasyfikowane jako różne zajmują 60 ha, tj 4,2%.

Przez miasto przepływają dwie rzeki – Łyna i Symsarna. Na terenie położonym na południe od miasta płyną one w głęboko wciętych dolinach, urozmaicając tym samym krajobraz poprzez tworzenie malowniczych odcinków przełomowych przez pas moren czołowych. Powierzchnia wód w mieście stanowi 0,18% powierzchni miasta.

Rzeka Łyna źródło <http://mojemazury.pl/>

Tereny dolin rzek, w obrębie miasta, położone są w obszarach chronionego krajobrazu: OChK Doliny Dolnej Łyny i OChK Doliny Symsarny. Obszary Chronionego Krajobrazu na terenie miasta zajmują powierzchnię 23,5 ha.

W granicach administracyjnych miasta Lidzbark Warmiński charakterystyczny jest udział różnych form użytkowania i zagospodarowania terenu. Na planie miasta szczególnie czytelna jest skoncentrowana strefa zainwestowania (zajmująca 30% powierzchni miasta w granicach administracyjnych) otoczona od strony północnej, północno – zachodniej terenami użytkowymi rolniczo i od południa terenami w przewadze leśnymi.

Tereny zurbanizowane zajmują blisko 30% powierzchni miasta. Są to tereny zabudowane o zwartym charakterze. W zabudowie przeważają obszary mieszkaniowe i usługowe, i stanowią w powierzchni strefy zainwestowanej ok. 70%. Tereny przemysłowe (produkcja, składy, magazyny itd.) zajmują 10%, tereny zieleni urządzonej zlokalizowanej w obrębie terenów zainwestowanych zajmują ok. 3%, a pozostałą powierzchnię stanowią obszary infrastruktury drogowej i technicznej.

Analiza istniejącej struktury funkcjonalno–przestrzennej miasta pozwala na wskazanie funkcji dominujących w poszczególnych częściach miasta:

- centralna część miasta (od północy ograniczona nieczynną linią kolejową, od południa granicą lasu, od zachodu ulicami: Piłsudskiego, Kresowa, Kopernika i od wschodu ulicami

- Wyszyńskiego, Spółdzielców): koncentracja usług podstawowych i ponadpodstawowych (nagromadzenie jednostek i instytucji usługowych oraz administracji) uzupełnionych o mieszkalnictwo (w przewadze wielorodzinne) oraz tereny zieleni urządzonej,
- obszar w centralnej części miasta powyżej nieczynnej linii kolejowej oraz południowo – zachodniej części w rejonie ulicy Olsztyńskiej: koncentracja przemysłu, usług i infrastruktury technicznej uzupełniona o rolnictwo (ogrodnictwo),
 - obszary o jednorodnej funkcji - mieszkalnictwo wielorodzinne uzupełnione o usługi podstawowe w rejonach ulic:
 - Astronomów,
 - Ornecka,
 - Kromera,
 - Legionów
 - Warmińska,
 - Grabowskiego
 - obszary o jednorodnej funkcji - mieszkalnictwo jednorodzinne uzupełnione o usługi podstawowe w rejonach ulic:
 - Osiedle Bartoszycka,
 - Osiedle 30 Lecia PRL,
 - Osiedle Żytnia,
 - Polna,
 - Bema,
 - Wiejska
 - obszar o dominującej funkcji innej (tereny wojskowe) wzdłuż ulicy Orneckiej uzupełniony o mieszkalnictwo jedno- i wielorodzinne z usługami podstawowymi oraz ogrodnictwo.
 - obszar o funkcji uzdrowiska obejmujący teren na południe od rzeki Łyny, pomiędzy ulicami Warmińską, Olsztyńską i Górą Krzyżową.

2.2.1 Infrastruktura techniczna

Stan i poziom infrastruktury technicznej jest ważnym wskaźnikiem świadczącym o rozwoju gminy. Infrastruktura techniczna pełni funkcje:

- lokalizacyjną, ponieważ wpływa na rozmieszczenie obiektów produkcyjnych, steruje osadnictwem,
- integracyjną, gdyż przyczynia się do aktywizacji działań społeczno gospodarczych,
- zaopatrzeniową – dostarcza wodę, ciepło, gaz itp.

2.2.1.1 Infrastruktura komunikacyjna

Układ komunikacyjny Lidzbarka Warmińskiego składa się z:

- sieci drogowej,
- pasażerskiej komunikacji autobusowej.

SIEĆ DROGOWA

Komunikacja drogowa – sieć dróg publicznych

Lidzbark Warmiński położony jest w północnej części województwa warmińsko – mazurskiego. Miasto jest węzłem komunikacyjnym, w którym przecinają się drogi: krajowa nr 51, wojewódzkie nr 513 i 511, powiatowe i gminne.

Drogi krajowe przebiegające przez miasto:

- **droga nr 51 Olsztynek – Olsztyn – Lidzbark Warmiński – Bartoszyce – Bezledy – przejście graniczne (Rosja)**. Na odcinku Olsztyn – gr. państwa założono dla niej klasę techniczną GP (główna ruchu przyspieszonego). Droga przenosi ruch w kierunku międzynarodowego przejścia granicznego w Bezledach. Jest ważnym powiązaniem miasta Lidzbarka Warmińskiego z Olsztynem. W stanie istniejącym przebiega ulicami: Olsztyńską, Kopernika, Mławską, Zamkową, Orła Białego, Bartoszycką.

Drogi wojewódzkie przebiegające przez miasto:

- **droga nr 513 Pasłęk – Orneta – Lidzbark Warmiński – Wozławki**. Droga klasy G, na odcinku Pasłęk – Orneta przenosi ruch o charakterze gospodarczym, a na odcinku Orneta – Wozławki turystyczny. Jest to ważna droga w układzie komunikacyjnym województwa, ponieważ wiąże ze sobą drogi krajowe nr S7, nr 51 i nr 57, a poprzez drogę nr 527 umożliwia powiązanie z drogą nr 22. Wiąże ze sobą 3 powiaty: elbląski, lidzbarski, bartoszycki oraz miasta: Pasłęk, Ornetę i Bisztynek. Wymaga przebudowy do założonej klasy. W stanie istniejącym przebiega ulicami: Ornecką, Warmińską, Wrzosową.

- **droga nr 511 granica państwa (Rosja) – Górowo Iławeckie – Lidzbark Warmiński**. Droga klasy Z, przenosi ruch lokalny turystyczny z terenów przygranicznych, wiąże ze sobą dwa ośrodki miejskie: Górowo Iławeckie i Lidzbark Warmiński. W stanie istniejącym na terenie miasta przebiega ulicą Olsztyńską.

Drogi powiatowe i gminne

Ważnymi ulicami w mieście są następujące ulice leżące w ciągu dróg powiatowych: Warmińska, Polna, Żytnia oraz ulice powiatowe: Wyszyńskiego, Piłsudskiego,

Dąbrowskiego, Konstytucji 3-go Maja, Kościuszki, Krzywa, Lipowa, Świętochowskiego, Wiejska, Poniatowskiego, Wysokiej Bramy, Spółdzielców.

Wymienione ulice powiatowe stanowią podstawowy układ komunikacyjny miasta. Przejmują ruch miejski i ruch zewnętrzny z drogi krajowej i dróg wojewódzkich oraz z okolicznych miejscowości. Pozostałe ulice powiatowe i ulice gminne stanowią układ uzupełniający miasta.

KOMUNIKACJA KOLEJOWA

Na terenie miasta Lidzbark Warmiński nie odbywa się obecnie komunikacja kolejowa.

KOMUNIKACJA AUTOBUSOWA

W północnej części miasta, przy ul. Kolejowej, zlokalizowany jest dworzec autobusowy. PKS Lidzbark Warmiński jest placówką PKS Bartoszyce i realizuje połączenia bezpośrednie do Gdańska, Warszawy i Olsztyna oraz do wielu mniejszych miejscowości. Usługi przewozów pasażerskich świadczy również wielu prywatnych przewoźników.

Na terenie Lidzbarka Warmińskiego nie funkcjonuje komunikacja miejska.

2.2.1.2 Gospodarka wodno-ściekowa

Gospodarka wodna

Zbiorowe zaopatrzenie mieszkańców gminy w wodę realizowane jest za pośrednictwem należącej do gminy sieci wodociągowej o łącznej długości 51,4 km. Miasto Lidzbark Warmiński zaopatrywane jest w wodę z 2 miejskich ujęć wody zlokalizowanych przy ul. Dąbrowskiego i ul. Kalinowskiego siecią wodociągową w systemie spierścieniowanym i rozdzielczym.

Tabela. Parametry poboru wody podziemnej z ujęć miejskich

	Ujęcie miejskie przy ul. Kalinowskiego	Ujęcie miejskie przy ul. Dąbrowskiego
Pobór wody podziemnej w ilości do:	<ul style="list-style-type: none"> ▪ 390m³/h ▪ 7800m³/dh śr ▪ 9360 m³/dh max ▪ 284700 m³/rok 	<ul style="list-style-type: none"> ▪ 210m³/h ▪ 4200m³/dh śr ▪ 5040 m³/dh max ▪ 153300 m³/rok
studnie	<ul style="list-style-type: none"> – Studnia nr I, głębokość 77.4m, Q=12m³/h (nieczynna studnia) – Studnia nr II, głębokość 	<ul style="list-style-type: none"> – Studnia nr 3, głębokość 71,2m, Q=30m³/h – Studnia nr 9, głębokość 68,5m, Q=50m³/h

	88.5m, Q=52m ³ /h	– Studnia nr 11a, głębokość 236,0m, Q=236m ³ /h
	– Studnia nr III, głębokość 106,5m, Q=124m ³ /h	– Studnia nr 13, głębokość 227,0m, Q= nieczynna
	– Studnia nr IV, głębokość 80,0m, Q=85m ³ /h	– Studnia nr 14a, głębokość 234,6m, Q=80m ³ /h
	– Studnia nr V, głębokość 132m, Q=117m ³ /h	

Źródło: Decyzja Starostwa Powiatowego w Lidzbarku Warmińskim w sprawie uaktualnienia pozwolenia wodno-prawnego na pobór wody podziemnej oraz eksploatację urządzeń do jej uzdatniania z ujęcia miejskiego przy ul. Dąbrowskiego i Kalinowskiego

W każdym z ujęć pobierana jest woda podziemna, która zawiera podwyższone ilości związków żelaza i manganu w stosunku do obecnych wymagań jakościowych wody do spożycia. Wynika stąd konieczność jej uzdatniania z zastosowaniem metod odżelaziania, odmanganiania i napowietrzania. Procesy te prowadzone są przez dwie stacje uzdatniania wody: SUW „Północ” i „Zachód”. Na terenie miasta obecnie nie występują problemy eksploatacyjne związane z poborem i uzdatnianiem wody podziemnej.

Długość sieci wodociągowej magistralnej i rozdzielczej wynosi 51,4 km, w tym magistrale 15,7 km, sieć rozdzielcza 35,7 km oraz przyłącza – 17 km (1044 szt. przyłączy do sieci wodociągowej od budynków mieszkalnych i zbiorowego zamieszkania). Procent ludności miasta Lidzbark Warmiński korzystającej z sieci wodociągowej wynosi 98,5% (dane Bank Danych Statystycznych na 31.12.2012 r.).

URZĄDZENIA SIECIOWE - WODOCIĄGI	Jednostka miary	2012 r.
długość czynnej sieci rozdzielczej	km	35,7
połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania	szt.	1044
woda dostarczona gospodarstwom domowym	dam ³	482,2
ludność korzystająca z sieci wodociągowej w miastach	osoba	16296
zużycie wody w gospodarstwach domowych ogółem na 1 mieszkańca	m ³	29,1
zużycie wody w gospodarstwach domowych w miastach na 1 mieszkańca	m ³	29,1
sieć wodociągowa rozdzielcza na 100 km ²	km	248,8

Źródło: pracownie własne wg danych GUS

Eksploatacją sieci wodociągowej zajmuje się Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Lidzbarku Warmińskim.

Charakterystyka sieci wodociągowej – materiał rur: żeliwo, stal, PE, azbestocement o średnicy 80-300 mm.

Gospodarka ściekowa

Na terenie miasta Lidzbark Warmiński działają dwie oczyszczalnie ścieków. Ścieki bytowo-gospodarcze wytworzone na terenie miasta odprowadzane są siecią kanalizacji sanitarnej oraz dowożone wozami asenizacyjnymi z terenu Lidzbarka Warmińskiego do Miejskiej Oczyszczalni Ścieków z podwyższonym usuwaniem biogenów zlokalizowanej przy ul. Kanałowej administrowanej przez Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Lidzbarku Warmińskim. Oczyszczalnia została zmodernizowana w 2013 r., a jej główne parametry wynoszą obecnie:

- przepływ średni dobowy 4000 m³,
- przepływ maksymalny 5500 m³,
- RLM według projektu modernizacji 28000 RLM

W 2013 r. ilość ścieków dowożonych wozami asenizacyjnymi do oczyszczalni wynosiła 3300 m³, natomiast dostarczanych siecią kanalizacyjną wynosiła 707618 m³ ścieków. RLM obsługiwany przez oczyszczalnię wynosi 66,37%.

OCZYSZCZALNIA ŚCIEKÓW	Jednostka miary	2013 r.
Średnia wydajność oczyszczalni ścieków	RLM	18045
Średnie roczne wartości wskaźników w ściekach dopływających do oczyszczalni ścieków		
BZT%	mgO ₂ /l	416
ChZT	mgO ₂ /l	938
Zawiesina ogólna	mg/l	396
Azot	mg/l	107
Fosfor	mg/l	11
Średnie roczne wartości wskaźników w ściekach dopływających do oczyszczalni ścieków		
BZT%	mgO ₂ /l	3
ChZT	mgO ₂ /l	38
Zawiesina ogólna	mg/l	6
Azot	mg/l	8
Fosfor	mg/l	1
Redukcja		
Azot	%	93
Fosfor	%	91

Źródło: pracownie własne wg danych GUS

Na koniec 2013 r. liczba mieszkańców miasta Lidzbark Warmiński wyniosła 16 387, z czego z sieci kanalizacji sanitarnej korzystało 15 926 osób (87,9% ogółu ludności) odprowadzającej ścieki do Miejskiej Oczyszczalni Ścieków w Lidzbarku Warmińskim. W związku z prowadzoną inwestycją pn. „Kompleksowe rozwiązanie gospodarki wodno – ściekowej Gminy Miejskiej Lidzbark Warmiński” 97,2% mieszkańców miasta korzysta z sieci kanalizacji sanitarnej odprowadzającej ścieki do Miejskiej Oczyszczalni Ścieków.

Charakterystyka sieci kanalizacyjnej – materiał rur: kamionka, stal, PCV, pe, o średnicy 80-400 mm

Ścieki poddane są oczyszczeniu i odprowadzane do odbiornika, którym jest rzeka Łyna (z której brzegiem graniczy oczyszczalnia).

Drugą z ww. oczyszczalni to oczyszczalnia zakładowa „POLMLEK” Sp. z o.o. Warszawa Zakład Mleczarski w Lidzbarku Warmińskim, oczyszczająca ścieki pochodzące z w/w zakładu.

Obydwie oczyszczalnie posiadają odrębne pozwolenia wodnoprawne na odprowadzanie ścieków do rzeki Łyny.

URZĄDZENIA SIECIOWE- KANALIZACJA	Jednostka miary	2013
długość czynnej sieci kanalizacji sanitarnej	km	34,3
w tym sieci grawitacyjnej	km	29,4
Długość kanalizacji deszczowej w aglomeracji	km	17,8
Liczba mieszkańców rzeczywistych podłączonych do sieci kanalizacyjnej	szt	15 926
Ilość ścieków komunalnych powstających w aglomeracji	tys m ³ /r	707,7
Ilość ścieków dostarczanych taborem asenizacyjnym	tys m ³ /r	3,3

Źródło: pracowni własne wg danych GUS

2.2.1.3 System elektroenergetyczny

Układ energetyczny gminy miejskiej Lidzbark Warmiński oparty jest na sieci średniego i niskiego napięcia wychodzącej z głównego punktu zasilania położonego na terenie Lidzbarka Warmińskiego.

Do GPZ dochodzą 3 linie o mocy 110 kV, a następnie rozchodzą się na kilkanaście linii średniego napięcia. Tj. SN - 15 kV. Linie SN zasilają poszczególne stacje transformatorowe, których w Lidzbarku Warmińskim jest 56 szt.

Do odbiorców dostarczany jest prąd liniami niskiego napięcia nN w zależności od potrzeb 230 V lub trójfazowy 400 V. Wg danych na 31.12.2013 w gminie miejskiej Lidzbark Warmiński zarejestrowano 7240 odbiorców energii elektrycznej.

Dane GUS z 2012r. wskazują na zużycie energii elektrycznej o niskim napięciu w wysokości 10974 MWh

2.2.1.4 Ciepłownictwo i zapatrzenie w gaz

Zaopatrzenie w gaz

Miasto Lidzbark Warmiński zaopatrywane jest w gaz przewodowy z gazociągu wysokiego ciśnienia DN 150 relacji Płońsk – Ciechanów – Olsztyn - Bartoszyce biegnącego w północnej części miasta. Na terenie miasta istnieją:

- 2 stacje gazowe redukcyjno-pomiarowe I^o: (od których rozprowadzana jest sieć średniego ciśnienia):

- ul. Dąbrowskiego Q = 1800 nm³/h,
- ul. Dąbrowskiego Q = 1500 nm³/h,

- 4 stacje gazowe redukcyjno-pomiarowe II^o: (od których rozprowadzana jest sieć niskiego ciśnienia):

- ul. Olsztyńska Q = 600 nm³/h,
- ul. Olsztyńska Q = 300 nm³/h,
- ul. Polna Q = 300 nm³/h,
- ul. Bartoszycka Q = 650 nm³/h,

Długość sieci gazowej średniego ciśnienia i niskiego ciśnienia wynosi 31,37 km.

Procent ludności miasta Lidzbark Warmiński korzystającej z sieci gazowej przesyłowej wynosi 54,9% (dane BDS na 31.12. 2012 r.).

Tabela. Zestawienie długości gazociągów w latach:

L.p.	Rodzaj ciśnienia	Jednostka miary	2008 r.	2009 r.	2010 r.	2011 r.	2012 r.	2013 r
1	Niskie ciśnienie	m	16 271	17 045	17 368	18 776	19 346	19 402
2	Średnie ciśnienie	m	9 399	10 080	10 218	10 493	11 675	11 969

Tabela. Długości czynnych przyłączy gazowych w latach:

L.p.	Rodzaj ciśnienia	Jednostka miary	2008 r.	2009 r.	2010 r.	2011 r.	2012 r.	2013 r
1	Niskie ciśnienie	m	7 321	7 636	8 100	8 405	8 733	8 838
2	Średnie ciśnienie	m	1 023	1 208	1 406	1 878	2 036	2 111

Tabela. Ilość czynnych przyłączy gazowych w latach:

L.p.	Rodzaj ciśnienia	Jednostka miary	2008 r	2009 r	2010 r	2011 r	2012 r	2013 r
1	Niskie ciśnienie	szt.	457	470	498	526	547	554
2	Średnie ciśnienie	szt.	44	64	76	87	102	114

Źródło: dane Urząd Miasta Lidzbark Warmiński

URZĄDZENIA SIECIOWE- GAZ	Jednostka miary	2012
odbiorcy gazu	gosp. d om.	3094
odbiorcy gazu ogrzewający mieszkania gazem	gosp. dom.	1268
odbiorcy gazu w miastach	gosp. dom.	3094
zużycie gazu w tys. m ³	tys.m ³	1648,1
zużycie gazu na ogrzewanie mieszkań w tys. m ³	tys.m ³	1159,2
ludność korzystająca z sieci gazowej	osoba	9076
Korzystający z instalacji gazowej w % ogółu ludności	%	54,9
Sieć gazowa rozdzielcza na 100 km ²	km	216,2

Źródło: pracownie własne wg danych GUS

Zaopatrzenie w ciepło

Na terenie miasta funkcjonuje sieć ciepłownicza, której zarządcą jest DALKIA Lidzbark Warmiński Sp. z o. o. Przedsiębiorstwo Energetyczne DALKIA Lidzbark Warmiński zajmuje się wytwarzaniem ciepła w eksploatowanych przez to przedsiębiorstwo źródłach ciepła, przesyłaniem i dystrybucją oraz sprzedażą ciepła wytworzonego w tych źródłach lub zakupionego od innego przedsiębiorstwa energetycznego. Ciepło wytwarzane przez DALKIA Lidzbark Warmiński dostarczane jest do następujących obiektów:

- budynki wielorodzinne i towarzyszące,

- budynki niskie jednorodzinne,
- budynki użyteczności publicznej,
- podmioty gospodarcze i inne.

Gospodarka cieplna na terenie Miasta Lidzbark Warmiński oparta jest również o kotłownie lokalne oraz paleniska indywidualne nadal zasilane głównie węglem, gazem ziemnym oraz w niewielkim stopniu ogrzewaniem elektrycznym. Dystrybucja ciepła jest realizowana jest poprzez węzły cieplne indywidualne i grupowe oraz zewnętrzne instalacje odbiorcze

Na terenie Lidzbarka Warmińskiego funkcjonują dwie kotłownie (przy ul. Astronomów 47 oraz Grabowskiego 25) opalane węglem i miałem o łącznej mocy zainstalowanej 25,015 MW. Sprawność kotłów kształtuje się na poziomie 84%. Całkowite zapotrzebowanie mocy cieplnej pokrywanej przez ciepłownię Dalkia w 2012 roku wyniosło 23,15 MW.

Infrastruktura ciepłownicza pokrywa w zupełności aktualne zapotrzebowanie gminy miejskiej Lidzbark Warmiński na ciepło*.

Miasto Lidzbark Warmiński jest jednostką wykorzystującą przeważnie tradycyjne źródła pozyskiwania energii. Większość budynków mieszkalnych usytuowanych na terenie Lidzbarka Warmińskiego powstało przed 1966 rokiem i charakteryzuje się wysokim zapotrzebowaniem (nieocieplone budynki, przestarzałe systemy grzewcze) na ciepło. Zmniejszenie energochłonności możliwe jest dzięki termomodernizacji obiektów.

Obecnie wykorzystanie odnawialnych źródeł energii (OZE) na terenie Miasta Lidzbarka Warmińskiego jest niewielkie. Głównymi powodami tej sytuacji są uwarunkowania prawne, przyrodnicze, krajobrazowe i socjologiczne związane z lokalizacją na terenie Lidzbarka Warmińskiego obszarów i obiektów prawnie chronionych*.

Na terenie miasta Lidzbark Warmiński są niewielkie możliwości zastosowania turbin wiatrowych. Z uwagi na duże zagęszczenie obiektów mieszkalnych ich lokalizacja jest niepożądana. Możliwość instalowania małych turbin wiatrowych istnieje w zabudowie przemysłowej i rolniczej.

Położenie Lidzbarka Warmińskiego na obszarze, gdzie uśłonecznienie względne w ciągu roku waha się w granicach 36-38%, umożliwia wykorzystanie energii słonecznej jako jednego z alternatywnych źródeł energii. Szczególnie latem może być wykorzystywana między innymi do podgrzewania wody użytkowej. Preferowanym kierunkiem rozwoju energetyki słonecznej jest instalowanie indywidualnych kolektorów na budynkach mieszkalnych i budynkach użyteczności publicznej w Lidzbarku Warmińskim. Wg stanu na 2013 r. na terenie Miasta Lidzbark Warmiński w systemy solarne wyposażonych jest część budynków mieszkalnych, Młodzieżowy Ośrodek Wychowawczy oraz Specjalny Ośrodek

Wychowawczy w Lidzbarku Warmińskim. Marginalną rolę w wykorzystywaniu odnawialnych źródeł energii, stanowić będzie energia geotermalna*.

(*Źródło: „Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla obszaru gminy miejskiej Lidzbark Warmiński na lata 2013-2028”)

2.2.1.5 Telekomunikacja i usługi pocztowe

Lidzbark Warmiński posiada rozwiniętą sieć telekomunikacyjną opartą o centrale (Telekomunikacja Olsztyn). Gmina telefonizowana jest w wysokim stopniu. System podlega ciągłej rozbudowie w szczególności opartej na liniach światłowodowych.

Telefonia komórkowa obejmuje całą gminę miejską Lidzbark Warmiński. W mieście znajdują się trzy stacje bazowe telefonii komórkowej.

Na terenie Lidzbarka Warmińskiego występują cztery placówki pocztowe:

- 11-100 - FUP Lidzbark Warmiński ul. Powstańców Warszawy 14,
- 11-100 - FUP Lidzbark Warmiński ul. Astronomów 21,
- 11-100 - FUP Lidzbark Warmiński ul. Bartoszycka 12,
- 11-100 - UP Lidzbark Warmiński Ul. Aleksandra Świętochowskiego 5.

2.2.1.6 Gospodarka odpadami

Na terenie miasta Lidzbark Warmiński powstają odpady komunalne w związku z bytowaniem człowieka w obrębie gospodarstw domowych, obiektów użyteczności publicznej oraz pochodzące z przemysłu i zakładów usługowo-handlowych.

Odpady komunalne wywożone są na Składowisko Odpadów WYSIEKA (Zakład Gospodarki Odpadami Sp. z o.o. 11–200 Bartoszyce, ul. Zbożowa 8). Składowisko wskazane do przetwarzania odpadów komunalnych w Regionie Centralnym zgodnie z Planem Gospodarki Odpadami Komunalnymi dla Województwa Warmińsko – Mazurskiego na lata 2011 – 2016.

Powstające na terenie miasta odpady inne niż komunalne (odpady z różnych gałęzi przemysłu) zagospodarowywane są zgodnie z zapisami ustawy z dnia 14 grudnia 2012 r. o odpadach (Dz.U.2013 poz.21).

Na terenie miasta Lidzbark Warmiński funkcjonuje system zbierania odpadów komunalnych w sposób selektywny. 100% mieszkańców miasta ma możliwość prowadzenia selektywnej zbiórki odpadów poprzez system pojemników, worków, gniazd oraz dostarczenia odpadów do Miejskiego Punktu Selektywnego Zbierania Odpadów Komunalnych.

Rodzaj odpadów	Ilość odpadów wytworzona w 2013 roku [Mg]
Odpady komunalne zmieszane	5324,62
Tworzywa sztuczne, opakowania wielomateriałowe, metal	131,83
Szkło	117,89
Makulatura	140,65
Razem	5714,99

Źródło: dane Urząd Miasta Lidzbark Warmiński

Wywozem odpadów zajmuje się podmiot wyłoniony w ramach przetargu nieograniczonego (obecnie Przedsiębiorstwo Gospodarki Komunalnej Sp. z o.o. w Lidzbarku Warmińskim).

Odpady powstające w Miejskiej Oczyszczalni Ścieków w Lidzbarku Warmińskim to:

- skratki i piasek, które są wywożone na wypisko odpadów w miejscowości Wysieka,
- osad ściekowy, który zostaje zagospodarowany w rolnictwie.

Tabela. Ilości odpadów powstających w Miejskiej Oczyszczalni Ścieków w Lidzbarku Warmińskim

Rodzaj odpadu	2012 rok	2013 rok
Skratki	46,92 Mg	34,81 Mg
Osad ściekowy	685 Mg	710Mg

Źródło dane PWIK Lidzbark Warmiński

Wg danych Przedsiębiorstwa Wodociągów i Kanalizacji przewidywana ilość odpadów, które powstaną w 2014 r., wyniesie odpowiednio: skratki i piasek - 50-60Mg, osad ściekowy - 1000Mg.

Tabela. Osady powstające w Oczyszczalni ścieków wg stanu na 31.12.2013

OSADY OCZYSZCZALNI ŚCIEKÓW	Jednostka miary	2013
ilość suchej masy osadów powstających w oczyszczalni	Mg/rok	158,2
stosowane w rolnictwie	Mg/rok	26,0
magazynowane czasowo na terenie oczyszczalni	Mg/rok	38,4
dostarczane na wysypisko	Mg/rok	938

Źródło: dane UM Lidzbark Warmiński

Gmina Miejska Lidzbark Warmiński zgodnie ze znowelizowaną ustawą o utrzymaniu czystości i porządku w gminach, wprowadziła szereg zmian w systemie gospodarki odpadami komunalnymi, m.in.:

- wszyscy właściciele nieruchomości (zamieszkałych i niezamieszkałych) są objęci odbiorem odpadów komunalnych,
- utworzono miejski punkt selektywnej zbiórki odpadów komunalnych (MPSZOK), do którego mieszkańcy Lidzbarka Warmińskiego mogą nieodpłatnie przekazywać odpady selektywnie zebrane, w tym odpady tzw. „problemowe”: zużyty sprzęt elektryczny i elektroniczny, odpady wielkogabarytowe, opony samochodowe itp.,
- wśród mieszkańców miasta upowszechniona została segregacja odpadów, nieruchomości zostały wyposażone w pojemniki i worki do selektywnej zbiórki odpadów komunalnych, powiększyła się ilość gniazd do selektywnej zbiórki (około 85% właścicieli nieruchomości zadeklarowało prowadzenie selektywnej zbiórki odpadów komunalnych).

2.2.2 Własność nieruchomości

Stan mienia komunalnego gminy miejskiej Lidzbark Warmiński.

Grunty komunalne w granicach administracyjnych Lidzbarka Warmińskiego wg stanu na 31.12.2013 r. wynosiły 428 ha, w tym

- gminy tworzące gminny zasób nieruchomości – 366 ha,
- użytkowaniu oddane w użytkowanie wieczyste – 62 ha.

Lp.	Wyszczególnienie	Powierzchnia gruntów tworząca gminy zasób nieruchomości	Powierzchnia gruntów oddanych w użytkowanie wieczyste (w ha)	Razem
1.	Użytki rolne	139	7	146
2.	Lasy i grunty leśne	58	0	58
3.	Grunty zabudowane i zurbanizowane	153	55	208

4.	Gruntu pod wodami	3	0	3
5.	Nieużytki	13	0	13
	Ogółem	366	62	428

Źródło: Informacja o stanie mienia komunalnego na dzień 31 grudnia 2013 r.

Grunty komunalne gminy miejskiej Lidzbark Warmiński w granicach administracyjnych gminy wiejskiej Lidzbark Warmiński stanowią 28,5539 ha, w tym z udziałem gminy 2,7141 ha.

2.2.3 Stan obiektów dziedzictwa kulturowego

Na terenie miasta Lidzbark Warmiński znajduje się 81 obiektów zabytkowych objętych ochroną prawną wynikającą z ujęcia ich w rejestrze zabytków województwa warmińsko-mazurskiego, prowadzonym przez Warmińsko-Mazurskiego Wojewódzkiego Konserwatora Zabytków. Do najcenniejszych należą m.in.

- Zamek w Lidzbarku Warmińskim (wznoszony od połowy XIV do początku XV wieku) to historyczna rezydencja biskupów warmińskich, obecnie Muzeum Warmińskie. Należy do najlepiej zachowanych zabytków architektury gotyckiej w Polsce. Ze względu na dużą wartość artystyczną i historyczną został uznany za pomnik kultury o skali światowej. Podczas pierwszego etapu konserwacji (w latach 2010-2011) przeprowadzono m.in. renowację krużganku, znaleziono wówczas bezcenne malowidła, najprawdopodobniej pochodzące z czasów biskupa Sorboma. W lutym 2014 Muzeum Warmii i Mazur w Olsztynie otrzymało dofinansowanie na renowację Zamku z Lidzbarku Warmińskim z programu Konserwacji i Rewitalizacji Dziedzictwa Kulturowego. Drugi etap konserwacji, to przede wszystkim odnowienie odkrytych malowideł z XIV wieku. Na tym etapie renowacji Muzeum planuje też remont dachów i wymianę instalacji. Pierwsze prace ruszą w czerwcu 2014 r. i potrwać dwa lata.

- Letni pałacyk „Oranżeria” położony w obszarze założenia urbanistycznego Starego Miasta jest wyjątkową budowlą powstałą ok. 1770 r. pod wpływem polskiej myśli architektonicznej doby króla Stanisława Augusta Poniatowskiego. W XIX i XX wieku wnętrza przebudowano. Bez większych zmian zachowała się jedynie sala centralna ośmioboczna. Remont Oranżerii poprzedzony pracami konserwatorskimi wraz z zagospodarowaniem przyległych terenów rozpoczął się w 2012r. i trwa do chwili obecnej. Podczas prac konserwatorskich w centralnej ośmiobocznej sali na sześciu ścianach odsłonięto tzw.

malowidła figuralne, czyli przedstawiające postacie ludzkie, a na dwóch pozostałych ornamenty. Odnowione pomieszczenia zostaną wykorzystane na cele ekspozycyjne. Główna sala poświęcona będzie biskupowi Ignacemu Krasickiemu ze szczególnym uwzględnieniem jego twórczości jako pisarza i poety. Dodatkową atrakcją będzie rewaloryzacja parku biskupiego, której celem będzie doprowadzenie parku do postaci ujawniającej jego historyczne i estetyczne wartości. Realizacja powyższej inwestycji została dofinansowana ze środków Regionalnego Programu Operacyjnego Warmia i Mazury 2007 – 2013.

Miejska ewidencja zabytków miasta Lidzbark Warmiński, poza zabytkami wpisanymi do rejestru zabytków, obejmuje także obiekty nierejestrowe. W przewadze są to zabytki budownictwa murowanego w typie miejskim (budynki mieszkalne), obiekty użyteczności publicznej oraz sakralne.

W miejskiej ewidencji zabytków ujęte zostały obiekty o niezatartych cechach zabytkowych. Niestety, procesy modernizacji przebiegające ze znacznym nasileniem w ciągu ostatnich dwudziestu lat, w znacznym stopniu szkodzą obiektom architektury dawnej. Należy tu wymienić niefachowo prowadzone modernizacje i remonty – rozbudowy zmieniające bryłę budynku, wymiana stolarki okiennej i drzwiowej, często powiązana ze zmianą kształtu otworów, zmiany pokrycia dachów.

Uszczerbek pod tym względem jest tym większy, iż właśnie charakterystyczne budownictwo stanowi o odrębności kulturowej miasta i terenu. Obiekty sakralne zachowane są w dobrym stanie, na bieżąco remontowane, zaś wszelkie działania przy zabytkach są uzgadniane i akceptowane przez Warmińsko-Mazurskiego Wojewódzkiego Konserwatora Zabytków.

Na terenie Lidzbarka Warmińskiego zachowały się następujące obiekty dziedzictwa kulturowego, które wymagają prac rewitalizacyjnych :

Mury obronne

Mury obronne przy ul. Dębowej w Lidzbarku Warmińskim wznoszono do II połowy XIV wieku. Od strony zachodniej, gdzie naturalną barierę stanowiła rzeka Łyna, mury były słabsze. Po utracie znaczenia fortyfikacji miejskich w wyniku rozwoju techniki wojennej, a zwłaszcza artylerii mury były wykorzystywane do rozwoju miasta. Od strony ulicy Dębowej część murów była wykorzystana do budowy domów. Teren jest objęty ochroną konserwatorską.

Mury przy ulicy Dębowej o konstrukcji kamienno – ceglanej to obiekt zabytkowy o znacznym stopniu dewastacji. Nośność murów nie jest zagrożona, jednak wymaga pilnych czynności konserwacyjnych.

Ulica Konstytucji 3 Maja jest zabudowana szeregiem kamienic utrzymanych od frontu w stanie dobrym. Jest jedną z wizytówek miasta. Niestety, tyły budynków są w znacznym stopniu zniszczone. Budynki te posiadają wysoką wartość historyczną. W tym miejscu w średniowieczu zlokalizowana była fosa i mury obronne łączące się z Wysoką Bramą. Mury w chwili obecnej są rozebrane do powierzchni ziemi.

Sucha fosa położona jest pomiędzy ulicami Krzywa i Wiślana. Jest to pozostałość po fosie okalającej miasto w średniowieczu. Obecnie teren jest zdegradowany, porośnięty roślinnością. Suchą fosę stanowi zagłębienie terenu o przekroju poprzecznym w kształcie trapezu o nachyleniu skarp 45 stopni. Od strony ulicy Wiślanej porastają liczne drzewa i krzewy, które swoim systemem korzeniowym podtrzymują zbocza. Przy suchej fosie zlokalizowane są zrewitalizowane mury obronne. Cały obszar fosy znajduje się w strefie „A i W” ochrony konserwatorskiej i archeologicznej.

Tereny okalające zamek oraz część muru obronnego przy zamku stanowią zaniedbany, niewykorzystany turystycznie element zabytkowej części miasta. Mur obronny znajdujący się na brzegu rzeki Łyny podmywany jest przez wody płynące, co powoduje jego dewastację. Mur ma zaburzoną statykę oraz liczne uszczerbki. Również fragment muru przy Kościele pw. Św. Ap. Piotra i Pawła jest zagrożony przez wody rzeki Łyny.

Wyżej opisane obiekty w szczególny sposób zostaną wyeksponowane w przestrzeni publicznej miasta. W miejscach, gdzie jest to możliwe pod kątem spełnienia wymogów ochrony konserwatorskiej zabytków, mury obronne zostaną odsłonięte. Pozostałe fragmenty uwidocznione zostaną na ulicach i chodnikach poprzez oznaczenie historycznego przebiegu układu murów.

Układ urbanistyczny Lidzbarka Warmińskiego*

Lidzbark Warmiński to miasto o doskonale zachowanym układzie urbanistycznym z XIV i XV wieku. Układ urbanistyczny Lidzbarka Warmińskiego związany jest z murami miejskimi, których budowę rozpoczęto jeszcze w XIV wieku. Ich pozostałości, baszty i bramy oglądać można do dziś.

**Lidzbarski Zamek
około roku 1400**

Źródło: <http://www.lidzbarkwarminski.pl/odkryj/historia/>

Mury obronne okalające cały Lidzbark Warmiński wznoszono do drugiej połowy XIV wieku, za rok ukończenia podaje się 1357. Otoczono głównie część wschodnią i północną miasta i w tym miejscu mury były bardzo masywne. Od strony południowej i zachodniej naturalną ochroną stała się rzeka Łyna, toteż pobudowano obwarowania znacznie słabsze, raczej o charakterze osłonowym.

Potężne mury, które wzniesiono wzdłuż dzisiejszych ulic Hożej, Kasprowicza, Reja i Kajki, Dębowej opatrzone dodatkowo bramami i basztami, utworzono także szeroką suchą fosę znajdującą się przed ich fasadą od strony północnej. Przez lata całość fortyfikacji wielokrotnie przebudowywano oraz poszerzano zasięg głównie w kierunku zachodnim. Do muru dobudowywano również domy w większości przeznaczone dla miejscowej biedoty.

Ważniejsza, północna część obwarowań musiała być ogromną konstrukcją, świadczy o tym fakt, że wielokrotnie odparła oblężenia i to te właśnie fragmenty zachowały się do dnia dzisiejszego.

Obecnie ta niewielka część poddana została rewitalizacji i udostępniona do zwiedzania. Jest to jednak tak cenna pamiątka po układzie urbanistycznym dawnego Lidzbarka, że nie tylko mury ale i cały obszar wokół nich objęty jest ochroną prawną.

(*źródło: [http://www.polskaniezwykla.pl/web/place/16384,lidzbark-warminski-fragmenty-murow-miejskich-z-basztami-\(xv-w-\).html](http://www.polskaniezwykla.pl/web/place/16384,lidzbark-warminski-fragmenty-murow-miejskich-z-basztami-(xv-w-).html))

2.2.4 Uwarunkowania ochrony środowiska

Stan czystości wód podziemnych

Na klasę wód podziemnych wpływa zawartość związków chemicznych oraz takie wartości jak odczyn, temperatura i przewodność w temperaturze.

W ramach monitoringu krajowego nie badano żadnego z ujęć wody na terenie miasta Lidzbark Warmiński.

Natomiast na terenie Lidzbarka Warmińskiego prowadzony jest monitoring wewnętrzny jakości wody surowej, jak i dostarczanej odbiorcom. Badania wody wykonywane są na obecność i liczbę grupy coli w 36°C oraz na obecność liczbę bakterii Escherichia coli w 36°C. Monitoring kontrolny wody przed spożyciem przeprowadzany jest co miesiąc przemiennie wg harmonogramu Powiatowego Inspektoratu Sanitarnego dla Stacji Uzdatniania Wody Północ i Zachód. Monitoring przeglądkowy odbywa się raz w roku. Badania wody surowej odbywają się natomiast raz w roku w Stacji Uzdatniania Wody Północ i SUW Zachód.

Jakość ujmowanych wód po uzdatnieniu spełnia parametry wody przeznaczonej do spożycia przez ludzi.

Stan czystości wód powierzchniowych

Wody powierzchniowe płynące i stojące mają duże znaczenie jako źródła zaopatrzenia ludności, przemysłu w wodę użytkową. Są one również wykorzystywane do celów rekreacyjnych. Wody powierzchniowe są szczególnie wrażliwe na zanieczyszczenia antropogeniczne. Może być ono powodowane osadnictwem (niekontrolowane zrzuty ścieków z terenów zabudowanych) oraz przez przemysł.*

(*Źródło: *Informacja o stanie środowiska na obszarze Powiatu Lidzbarskiego w roku 2011 WIOŚ w Olsztynie, delegatura w Elblągu*).

Badania czystości rzek na terenie województwa warmińsko-mazurskiego prowadzone są przez Wojewódzki Inspektorat Ochrony Środowiska w ramach:

- monitoringu krajowego, polegającego na kontrolowaniu w dwóch punktach granicznych wód Łyny (Stopki) i Węgorapy (Mieduniszki),
- monitoringu regionalnego, w punktach ustalonych na terenie województwa.

Jakość wód rzecznych określana jest przez porównanie stężeń charakterystycznych poszczególnych wskaźników zanieczyszczeń z normami ustalonymi dla trzech klas czystości wody:

- klasa I – do zaopatrzenia w wodę ludności i niektórych zakładów przemysłowych, wymagających jakości wody do picia oraz hodowli ryb łososiowatych,
- klasa II – do hodowli ryb, hodowli zwierząt gospodarskich i do celów rekreacyjnych,
- klasa III – do zaopatrzenia przemysłu i do nawodnień rolniczych.

Przyjęty powyższy podział na klasy czystości wód służy do celów informacyjnych i statystycznych.

Monitoring operacyjny rzeki Łyny na odcinku powiatu lidzbarskiego był przygotowywany w 2008 roku, po weryfikacji na koniec 2009 r. Ocena stanu ekologicznego Łyny przedstawiała się następująco:

Lp.	Lokalizacja przekroju	Km biegu rzeki	Rodzaj monitoringu	Ocena stanu ekologicznego	Wskaźniki obniżające jakość wód
1.	Powyżej Lidzbarka Warmińskiego	142,0	monitoring operacyjny	dobry	OWO (ogólny węgiel organiczny, Nk (azot Kjeldahla)
2.	Powyżej Bartoszyc	112,5	monitoring operacyjny	umiarkowany	OWO
3.	Poniżej dobrego Miasta	177,0	monitoring operacyjny	umiarkowany	OWO

Źródło: <http://www.wios.olsztyn.pl/monitoring/rtab16.pdf>

Badania rzeki Symsarny od wypływu z jez. Symsar do ujścia w 2012 roku prowadzono w jednym punkcie powyżej ujścia do Łyny w Lidzbarku Warmińskim, w ramach monitoringu operacyjnego i obszarów chronionych.

Ocena wykonana na podstawie badań elementów fizykochemicznych z grupy 3.1-3.5 odpowiadała II klasie, o czym zdecydowały: BZT5 (3,2 mg O₂/l), OWO (14,0 mg C/l), azot Kjeldahla (1,29 mg N/l). Pozostałe badane wskaźniki z tej grupy spełniały normy I klasy. Wody o nazwie „Symsarna od wypływu z jez. Symsar do ujścia” spełniały wymagania dla obszarów chronionych. Wykonano ocenę stanu ekologicznego, który określono jako dobry ze względu na makrobezkręgowce bentosowe i trzy wskaźniki fizykochemiczne. Spełnione były wymagania dla obszarów chronionych*

(*źródło: Ocena jakości jednolitych części wód powierzchniowych rzek badanych w 2012r. Wojewódzki Inspektorat Ochrony Środowiska w Olsztynie)

W roku 2011 do wód powierzchniowych z terenu powiatu lidzbarskiego odpłynęło 2331,2 tys. m³ ścieków. Podobnie jak w latach ubiegłych, blisko 95% z ogólnej ilości odprowadzanych ścieków pochodziło z:

- Przedsiębiorstwa Wodociągów i Kanalizacji Sp. z o.o. - oczyszczalnia w Lidzbarku Warmińskim,
- Zakładu Mleczarskiego „Polmlek” Sp. z o.o. w Warszawie w Lidzbarku Warmińskim.

Stan czystości powietrza

Emisją zanieczyszczeń do powietrza określa się wprowadzanie do atmosfery substancji stałych, ciekłych lub gazowych. Miarą wielkości emisji zanieczyszczeń jest ilość substancji emitowanych w jednostce czasu.

Głównym źródłem emisji zanieczyszczeń do powietrza jest emisja antropogeniczna, na którą składa się emisja z działalności przemysłowej, z sektora komunalno-bytowego oraz emisja komunikacyjna.

Stopień zanieczyszczenia powietrza nad wybranym obszarem zależy od wielkości emisji z emitorów zlokalizowanych na danym terenie, napływu zanieczyszczeń z innych obszarów, warunków klimatycznych i meteorologicznych oraz ukształtowania i zagospodarowania terenu.

Do określenia wielkości emisji ze źródeł punktowych na obszarze powiatu lidzbarskiego wykorzystano informacje o zakresie korzystania ze środowiska i opłat za wprowadzanie pyłów i gazów do powietrza.

W roku 2011 emisja do powietrza w podstawowych wskaźnikach zanieczyszczeń wyniosła:

✓ pył ogółem	–	45,75 Mg/rok
✓ dwutlenek siarki (SO ₂)	–	109,57 Mg/rok
✓ tlenki azotu (NO _x) (w przeliczeniu na NO ₂)	–	57,81 Mg/rok
✓ tlenek węgla (CO)	–	76,93 Mg/rok

Największa ilość zanieczyszczeń z obszaru powiatu pochodziła z sektora energetycznego. Podobnie jak w latach ubiegłych, największy udział w emisji miała DALKIA Lidzbark Warmiński Sp. z o.o. (d. Przedsiębiorstwo Energetyki Ciepłej Sp. z o.o. w Lidzbarku Warmińskim). Głównym źródłem emisji CO₂ jest spalanie paliw do celów energetycznych i transportowych. Największe ilości dwutlenku węgla do powietrza na

obszarze powiatu emituje DALKIA Lidzbark Warmiński Sp. z o.o. – blisko 66% emisji całkowitej CO₂.

(*Źródło: *Informacja o stanie środowiska na obszarze Powiatu Lidzbarskiego w roku 2011 WIOŚ w Olsztynie, delegatura w Elblągu*).

Problem związany z działalnością gminnych, osiedlowych i zakładowych kotłowni oraz palenisk domowych, dotyczy w szczególności sezonu zimowego. Obiekty te powodują okresowe zwiększanie się głównie stężeń pyłu zawieszonego, a także dwutlenku siarki, których głównym źródłem (do 60%) jest spalanie paliw w celach grzewczych. Problemem są wysokie stosunkowo wartości pyłu, których główne źródło stanowią małe, lokalne kotłownie nieposiadające urządzeń odpylających (filtrów) oraz gospodarstwa domowe (budynki jednorodzinne), nadal opalane węglem kamiennym**.

(**Źródło: *Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla obszaru gminy miejskiej Lidzbark Warmiński na lata 2013-2020*)

Hałas

Z uwagi na pochodzenie źródła hałasu można wyróżnić: hałas instalacyjny (przemysłowy) i komunikacyjny. Źródłem hałasu instalacyjnego są różnego rodzaju urządzenia i maszyny stanowiące wyposażenie zakładów rzemieślniczych, usługowych i obiektów handlowych. Kształtowanie właściwego klimatu akustycznego w otoczeniu obiektów prowadzących działalność gospodarczą należy do obowiązków podmiotu posiadającego do nich tytuł prawny.

Ocenę stanu akustycznego środowiska, ze względu na uciążliwość hałasu instalacyjnego na terenie powiatu lidzbarskiego, przeprowadzono na podstawie kontroli planowanych (1 podmiot) oraz w ramach automonitoringu (2 podmioty). W Gminie Miejskiej Lidzbark Warmiński nie stwierdzono przekroczenia dopuszczalnych poziomów dźwięku*.

(*Źródło: *Informacja o stanie środowiska na obszarze Powiatu Lidzbarskiego w roku 2011 WIOŚ w Olsztynie, delegatura w Elblągu*).

Zagrożenia środowiska

Na terenie gminy działają zakłady przemysłowe, w związku z tym istnieje możliwość wystąpienia zdarzeń negatywnie wpływających na stan środowiska przyrodniczego wynikających z prowadzenia działalności produkcyjnej. Ponadto przebiegająca przez Miasto droga krajowa nr 51 i związany z nią transport do przejścia granicznego polsko-rosyjskiego w Bezledach może stanowić zagrożenie związane z transportem kołowym np. wynikające z transportu substancji niebezpiecznych.

2.3. Sfera społeczna

2.3.1 Sytuacja demograficzna i społeczna

Na terenie Lidzbarka Warmińskiego według stanu na dzień 31.12.2012 r. (według danych GUS) zameldowanych było 16539 osób. Ogólna liczba mieszkańców gminy stanowi prawie 38,5% mieszkańców powiatu lidzbarskiego.

Jednym z podstawowych czynników wpływających na rozwój jednostek samorządu terytorialnego jest sytuacja demograficzna oraz perspektywy jej zmian.

Zmiany struktury demograficznej w latach 2007-2012 prezentuje poniższa tabela.

Tabela. Liczba ludności na terenie Miasta Lidzbark Warmiński w latach 2007-2012 (stan na 31.XII)

Stan ludności i ruch naturalny	Jednostka miary	2007	2008	2009	2010	2011	2012
Ludność wg miejsca zamieszkania i płci							
ogółem	Osoba	16251	16284	16297	16692	16612	16539
mężczyźni	Osoba	7731	7734	7726	8005	7966	7924
kobiety	Osoba	8520	8550	8571	8687	8646	8615
Przyrost naturalny							
ogółem	-	-11	12	23	-2	-30	-
mężczyźni	-	-14	-1	-3	-17	-12	-
kobiety	-	3	13	26	15	-18	-
Wskaźniki moduły gminnego							
Ludność na 1 km ² (gęstość zaludnienia)		1132	1135	1136	1163	1158	1153
Kobiety na 100 mężczyzn	Osoba	110	111	111	109	109	109
Małżeństwa na 1000 ludności	Osoba	5,9	6,8	6,1	5,4	5,0	-
Urodzenia żywe na 1000 ludności	-	10,4	10,5	11,0	10,0	7,8	-
Zgony na 1000 ludności	-	11,1	9,7	9,6	10,2	9,6	11,1
Przyrost naturalny na 1000 ludności	-	-0,7	0,7	1,4	-0,1	-1,8	-

Źródło :Bank Danych Lokalnych GUS

Liczba mieszkańców Miasta Lidzbark Warmiński w latach 2007-2012 wzrosła o 1,8%. Pomimo wzrostu liczby ludności w analizowanym okresie od 2010 roku odnotowuje się systematyczny spadek liczby ludności na terenie Miasta. W latach 2010-2012 liczba ludności zmniejszyła się o 0,9%.

W 2012 roku mężczyźni na terenie Miasta stanowili 47,91% ogółu ludności, natomiast kobiety 52,09%. W latach 2007 oraz 2010-2011 przyrost naturalny kształtował się na ujemnym poziomie. Jedynie w latach 2008-2009 odnotowano dodatni przyrost naturalny, co oznacza przewagę urodzeń nad zgonami.

Tabela. Grupy wiekowe ludności w latach 2007-2012

Wyszczególnienie	Jednostka miary	2007	2008	2009	2010	2011	2012
Ogółem							
Ogółem	osoba	16251	16284	16297	16692	16612	16539
Mężczyźni	osoba	7731	7734	7726	8005	7966	7924
kobiety	osoba	8520	8550	8571	8687	8646	8615
W wieku przedprodukcyjnym							
Ogółem	osoba	3166	3148	3097	3014	2926	2869
Mężczyźni	osoba	1644	1640	1629	1588	1544	1485
kobiety	osoba	1522	1508	1468	1426	1382	1384
W wieku produkcyjnym							
Ogółem	osoba	10470	10461	10461	10848	10797	10672
Mężczyźni	osoba	5304	5313	5316	5634	5624	5593
kobiety	osoba	5166	5148	5145	5214	5173	5079
W wieku produkcyjnym mobilnym							
Ogółem	osoba	-	-	6281	6540	6488	6436
Mężczyźni	osoba	-	-	3161	3346	3322	3318
kobiety	osoba	-	-	3120	3194	3166	3118
W wieku produkcyjnym niemobilnym							
Ogółem	osoba	-	-	4180	4308	4309	4236
Mężczyźni	osoba	-	-	2155	2288	2302	2275
kobiety	osoba	-	-	2025	2020	2007	1961
W wieku poprodukcyjnym							
Ogółem	osoba	2615	2675	2739	2830	2889	2998
Mężczyźni	osoba	783	781	781	783	798	845
kobiety	osoba	1832	1894	1958	2047	2091	2152
Wskaźnik obciążenia demograficznego							
Ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym	osoba	55,2	55,7	55,8	53,9	53,9	55,0
Ludność w wieku poprodukcyjnym na 100 osób w wieku przedprodukcyjnym	osoba	82,6	85,0	88,4	93,9	98,7	104,5

Ludność w wieku poprodukcyjnym na 100 osób w wieku produkcyjnym	osoba	25,0	25,6	26,2	26,1	26,8	28,1
Udział ludności wg ekonomicznych grup wieku w % ludności ogółem							
W wieku przedprodukcyjnym	%	19,5	19,3	19,0	18,1	17,6	17,3
W wieku produkcyjnym	%	64,4	64,2	64,2	65,0	65,0	64,5
W wieku poprodukcyjnym	%	16,1	16,4	16,8	17,0	17,4	18,1

Źródło: Bank danych Lokalnych GUS

Na terenie Miasta Lidzbark Warmiński w analizowanym okresie wzrost odsetek osób w wieku poprodukcyjnym przypadających na ludność w wieku przedprodukcyjnym. Jest to bardzo niepokojące zjawisko, gdyż wskazuje na starzenie się społeczeństwa. Sytuacja ta wiąże się z tym, że miasto jest zmuszone przeznaczać większą ilość środków na zaspokajanie potrzeb tej grupy mieszkańców, włączając w to wydatki na pomoc społeczną. Obserwowana na terenie Miasta Lidzbark Warmiński tendencja związana z przyrostem osób w wieku poprodukcyjnym jest tożsama z tendencją obserwowaną na terenie województwa warmińsko-mazurskiego oraz całego kraju.

W celu poprawy istniejącej sytuacji oraz przyczynienia się do przyrostu liczby osób w wieku produkcyjnym równoważących wzrastającą ilość osób w wieku poprodukcyjnym ważne jest przeprowadzanie inwestycji mających na celu poprawę stanu środowiska naturalnego, infrastruktury oraz zaplecza usługowego w celu przyciągnięcia na teren Miasta młodych, dobrze wykształconych mieszkańców, którzy zapewnią dodatkowe przychody dla budżetu Miasta Lidzbark Warmiński.

Dane GUS dotyczące kierunków migracji mieszkańców Miasta Lidzbark Warmiński wskazują, że głównym kierunkiem migracji lokalnej społeczności są obszary miejskie (przede wszystkim większe miasta). W analizowanym okresie saldo migracji było ujemne, co oznacza przewagę liczby osób wymeldowanych nad zameldowanymi.

Wykres. Migracje ludności na terenie Miasta Lidzbark Warmiński w latach 2007-2011

Źródło: opracowanie własne na podstawie danych GUS

Wykres. Migracje ludności na terenie Miasta Lidzbark Warmiński w latach 2007-2011

Źródło: opracowanie własne na podstawie danych GUS

W roku 2011 na terenie Miasta Lidzbark Warmiński spośród wszystkich nowo zameldowanych osób, 60% stanowili mieszkańcy obszarów miejskich, a 31% mieszkańcy obszarów wiejskich, a pozostałe 9% osoby z zagranicy. W przypadku osób wymeldowanych z terenu Miasta w analogicznym okresie – 63% osób wyprowadziło się do miast, 33% na obszary wiejskie, a pozostałe 4% za granicę.

Na podstawie danych o liczbie ludności na terenie Miasta Lidzbark Warmiński w 2012 roku (GUS), wykonano prognozę demograficzną dla analizowanej jednostki samorządu terytorialnego do roku 2028 przedstawioną w poniższej tabeli. Prognoza została sporządzona w oparciu o *Prognozę dla powiatów i miast na prawie powiatów oraz podregionów na lata 2011-2035*. W przypadku Miasta Lidzbark Warmiński oparto się

o prognozę dla województwa warmińsko-mazurskiego, podregionu olsztyńskiego, powiatu lidzbarskiego – miasta.

Prognoza liczby ludności na terenie Miasta Lidzbark Warmiński do 2028			
Rok	Ogółem	Mężczyźni	Kobiety
2014	16399	7857	8542
2015	16332	7825	8507
2016	16275	7798	8477
2017	16208	7768	8440
2018	16149	7742	8407
2019	16091	7718	8373
2020	16040	7695	8345
2021	15985	7670	8315
2022	15927	7644	8283
2023	15865	7618	8247
2024	15796	7588	8208
2025	15720	7554	8166
2026	15641	7519	8122
2027	15560	7479	8081
2028	15470	7441	8029

Źródło: Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla obszaru gminy miejskiej Lidzbark Warmiński na lata 2013-2028

Źródło: opracowanie własne na podstawie danych zawartych w Projekcie założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla obszaru gminy miejskiej Lidzbark Warmiński na lata 2013-2028

Analizując dane statystyczne dotyczące liczby i struktury ludności, należy spodziewać się, że w kolejnych latach liczba ludności na terenie Miasta Lidzbark Warmiński będzie się systematycznie zmniejszać. Spadek liczby ludności związany jest między innymi

z zachodzącymi tendencjami dotyczącymi osiedlania się ludności na terenach podmiejskich na wsiach oraz w dużych miastach, dlatego ważne jest, aby zapewniać migrantom jak najlepsze warunki przyczyniające się do wzrostu jakości życia na terenie Miasta.

2.3.2 Warunki i jakość życia mieszkańców

Zasoby mieszkaniowe gminy miejskiej Lidzbark Warmińskiej przedstawiają się następująco:

Powierzchnia 779 mieszkań gminnych wynosi 35153,17 m², w tym 87 lokali socjalnych o powierzchni użytkowej 20186,71m².

Tabela. Liczba mieszkań gminnych z podziałem na mieszkania socjalne i pozostałe lokale mieszkaniowe

Lp.	Liczba mieszkań gminnych	Rodzaje mieszkań			
		Liczba mieszkań socjalnych	%	Pozostałe lokale mieszkalne	%
1	W budynkach stanowiących 100% własność gminy 340	65	19,12	275	80,88
2	We wspólnotach 485	20	4,12	465	95,88

Źródło: Uchwała z dnia 28.11.2012 w sprawie Wieloletniego Programu Gospodarowania Mieszkaniowym Zasobem Miasta Lidzbark Warmiński na lata 2013-2017

Budynki mieszkalne stanowiące 100% własność gminy miejskiej Lidzbark Warmiński należą do najstarszych w mieście. Większość budynków została wybudowana przed rokiem 1939. Najnowszy budynek mieszkalny stanowiący 100% własność gminy został wybudowany w 2010 r. Większość z tych budynków wymaga remontów kapitalnych, jednak ograniczone środki finansowe pozwalają na wykonanie jedynie remontów kapitalnych w budynkach o złym stanie technicznym. Do 2017 roku oprócz koniecznych remontów kapitalnych planowane jest prowadzenie prac remontowych mających wpływ na poprawę stanu technicznego i standard lokali mieszkalnych.

Ogólna liczba mieszkań na terenie Miasta Lidzbark Warmiński na koniec 2012 roku wynosiła 6259 i wzrosła od 2004 roku o 5,6%. Wzrost liczby mieszkań dotyczył zasobów osób fizycznych, natomiast w przypadku zasobów gminy, spółdzielni mieszkaniowych oraz zasobów zakładów pracy odnotowano systematyczny spadek liczby mieszkań. Spadek liczby mieszkań w zasobie gminy jest wynikiem prywatyzacji zasobu komunalnego.

Tabela. Stan infrastruktury mieszkaniowej ogółem na terenie Miasta Lidzbark Warmiński w latach 2004-2012

zasoby mieszkaniowe	jednostka miary	2004	2005	2006	2007	2008	2009	2010	2011	2012
mieszkania	mieszk.	5926	5931	5963	5974	6039	6133	6164	6253	6259
powierzchnia użytkowa mieszkań	m2	339507	340396	343609	345092	349509	355469	357623	365800	366843
Przeciętna powierzchnia mieszkaniowa	m2	57,3	57,4	57,6	57,8	57,9	58,0	58,0	58,5	58,6

Źródło: na podstawie danych www.stat.gov.pl

Z danych zawartych w powyższej tabeli zaobserwowano wspomniany powyżej korzystny, systematyczny wzrost liczby mieszkań na terenie gminy miejskiej Lidzbark Warmiński, któremu towarzyszył ciągły wzrost ich powierzchni. W analizowanym okresie powierzchnia użytkowa mieszkań wzrosła o 8,05%. Przeciętna powierzchnia użytkowa mieszkań nieznacznie wzrosła z 57,3 m² do 58,6 m². Wzrost liczby mieszkań świadczy o korzystnym rozwoju Miasta pod względem mieszkalnictwa oraz zainteresowaniem nią pod względem osiedleńczym. O atrakcyjności osiedleńczej analizowanej jednostki samorządu terytorialnego decyduje głównie jej atrakcyjne historyczne i przyrodniczo-krajobrazowe położenie z dogodnym połączeniem z pozostałymi częściami regionu.

2.3.3 Bezpieczeństwo publiczne

Sprawą bezpieczeństwa i porządku publicznego na terenie Lidzbarka Warmińskiego zajmuje się Komenda Powiatowa Policji. Do podstawowych zadań Policji należą: ochrona życia i zdrowia ludzi oraz mienia, ochrona bezpieczeństwa i porządku publicznego, zapobieganie i zwalczanie przestępstw oraz kontrola przestrzegania przepisów porządkowych i administracyjnych związanych z działalnością publiczną.

Na terenie Lidzbarka Warmińskiego kwestią bezpieczeństwa zajmuje się również Straż Miejska w Lidzbarku Warmińskim. Wg danych na 31.12.2013 r. funkcjonariusze straży miejskiej podejmowali działania w zakresie wykroczeń przeciwko m.in.: porządkowi i spokojowi publicznemu, bezpieczeństwu osób i mienia, bezpieczeństwu i porządkowi w komunikacji.

W ramach współpracy Policji ze Strażą Miejską organizowane były wspólne patrole w porze wieczorowej.

Sprawami bezpieczeństwa przeciwpożarowego, ratownictwa ogólnego zajmuje się Powiatowa Państwowa Straż Pożarna w Lidzbarku Warmińskim skupiająca na terenie

powiatu 5 jednostek administracyjnych: miasto Lidzbark Warmiński, miasto i gmina Orneta, gmina Kiwity, gmina Lidzbark Warmiński, gmina Lubomino.

W 2013 roku Komenda Powiatowa Państwowej Straży Pożarnej w Lidzbarku Warmińskim odnotowała 872 wyjazdy do zdarzeń. Jeśli chodzi o strukturę zdarzeń zauważalna jest utrzymująca się tendencja przewagi miejscowych zagrożeń (61,24%) nad pożarami (31,08%), fałszywe alarmy stanowią 7,68% wszystkich zdarzeń.

Obszar miasta Lidzbark Warmiński chroniony jest przez jedną jednostkę ratowniczo-gaśniczą.

2.3.4 Oświata i edukacja

W zasobach gminy miejskiej Lidzbark Warmiński funkcjonują następujące jednostki oświatowe:

Lp.	Szkoła - placówka	Ilość zatrudnionych nauczycieli (w osobach)	Ilość uczniów rok szkolny 2011/2012	Ilość uczniów rok szkolny 2012/2013
1.	Szkoła Podstawowa Nr 1 ul. Szkolna 2	22	289	275
2.	Szkoła Podstawowa Nr 3 ul. Lipowa 17A	29	373	372
3.	Zespół Szkolno-Przedszkolny: Szkoła Podstawowa Nr 4 ul. Polna 36	26	293	285
4.	Gimnazjum Nr 1 ul. Szkolna 2A	25	212	190
5.	Gimnazjum Nr 2 ul. Polna 36	34	417	406
6.	Zespół Szkolno-Przedszkolny: Przedszkole Nr 6 ul. Polna 36	12	95	95
7.	Przedszkole Nr 5 ul. Wodna 9	7	76	76

Źródło: Dane Miejski Zespół Ekonomiczno-Administracyjny Szkół i Przedszkoli w Lidzbarku Warmińskim

W Lidzbarku Warmińskim swoją siedzibę mają trzy szkoły średnie:

- Zespół Szkół Ogólnokształcących im. Kazimierza Jagiellończyka ul. Krasickiego 4, 11-100 Lidzbark Warmiński. Zespół Szkół tworzą:
 - Liceum Ogólnokształcące (szkoła ponadgimnazjalna),
 - Liceum Profilowane o kierunku zarządzanie informacją (szkoła ponadgimnazjalna),

- Liceum Ogólnokształcące (po szkole podstawowej),
 - Liceum Ogólnokształcące dla Dorosłych (na podbudowie szkoły zawodowej).
- Zespół Szkół i Placówek Oświatowych w Lidzbarku Warmińskim, ul. Wierzbickiego 3a, 11-100 Lidzbark Warmiński. Oferta kształcenia obejmuje:
- Technikum Żywności i Usług Gastronomicznych,
 - Technikum Kelnarskie,
 - Technikum Obsługi Turystycznej,
 - Liceum Ogólnokształcące,
 - Zasadnicza Szkoła Zawodowa.
- Zespół Szkół Zawodowych im. Stanisława Staszica, ul. Orła Białego 5, 11-100 Lidzbark Warmiński. Typy szkół w Zespole:
- Technikum Nr 1,
 - Zasadnicza Szkoła Zawodowa,
 - Technikum Uzupełniające dla Dorosłych,
 - Ośrodek Dokształcania i Doskonalenia Zawodowego.

Do placówek oświatowych należy również Miejska Biblioteka Pedagogiczna. Przejęcie biblioteki Warmińsko – Mazurskiej Biblioteki Pedagogicznej Filii w Lidzbarku Warmińskim i utworzenie Miejskiej Biblioteki Pedagogicznej nastąpiło 1 sierpnia 2013 roku, a nadzór nad nią sprawuje Miejski Zespół Ekonomiczno – Administracyjny Szkół i Przedszkoli.

Miejski Zespół Ekonomiczno-Administracyjny Szkół i Przedszkoli zajmuje się sprawami organizacyjnymi administracyjnymi i ekonomicznymi publicznych szkół podstawowych, gimnazjów i przedszkoli wynikających z zadań określonych w art. 5 ust.7 i 9 ustawy z dnia 7 września 1991r. o systemie oświaty (t.j. Dz.U. z 1996r. Nr 67, poz.329 z późn.zm.). Do głównych zadań Zespołu należy m.in:

- scentralizowana obsługa administracyjno-gospodarcza i finansowo-księgową szkół podstawowych i gimnazjów,
- prowadzenie prac statystycznych,
- planowanie i wykonanie budżetu oświaty.

Oprócz publicznych placówek edukacyjnych na terenie miasta Lidzbark Warmiński działają trzy niepubliczne przedszkola oraz Centrum Edukacji dla Dorosłych przy Zakładzie Doskonalenia Zawodowego.

Przedszkola niepubliczne:

- Przedszkole Niepubliczne Miś, ul. Kromera 13, 11-100 Lidzbark Warmiński,
- Przedszkole Niepubliczne z Oddziałem Żłobkowym Kubuś, ul. Ogrodowa 1, 11-100 Lidzbark Warmiński,
- Przedszkole Puchatek, ul. Wyszyńskiego 1, 11-100 Lidzbark Warmiński.

Centrum Edukacji w Lidzbarku Warmińskim jest stowarzyszeniem oświatowym o charakterze naukowo-technicznym prowadzonym przez W-MZDZ w Olsztynie, z siedzibą przy ul. Orła Białego 7. Obecnie w ramach Centrum Edukacji ZDZ w Lidzbarku Warmińskim zarejestrowane są cztery zaoczne szkoły: Liceum Ogólnokształcące dla Dorosłych, Uzupełniające Liceum Ogólnokształcące dla Dorosłych; Szkoła Policealna dla Dorosłych (technik administracji) oraz Gimnazjum dla Dorosłych.

2.3.5 Opieka zdrowotna

Na terenie miasta działa Zespół Opieki Zdrowotnej w Lidzbarku Warmińskim podporządkowany Starostwu Powiatowemu w Lidzbarku Warmińskim posiadający w swojej strukturze:

1. Szpital Powiatowy im. Marii Skłodowskiej Curie, przy ul. Bartoszyckiej 3,
2. Powiatowy Ośrodek Lecznictwa Pozaszpitalnego obejmującego
 - a) Powiatowy Ośrodek Terapii - Oddział Terapii Uzależnienia od Alkoholu,
 - b) Powiatowy Ośrodek Rehabilitacji - Ośrodek Rehabilitacji Diennej,
3. Powiatowa Przychodnia Specjalistyczna obejmująca:
 - a) Powiatowa Poradnia Specjalistyczna w Lidzbarku Warmińskim,
 - b) Powiatowa Poradnia Specjalistyczna Orneta,
 - c) Podstawowa opieka zdrowotna - nocna i świąteczna pomoc medyczna
 - d) Ratownictwo Medyczne Lidzbark Warmiński - zespół ratownictwa medycznego specjalistyczny,
 - e) Ratownictwo medyczne Orneta - zespół ratownictwa medycznego podstawowy.

W Lidzbarku Warmińskim działa także 8 niepublicznych zakładów opieki zdrowotnej, 8 aptek, prywatne gabinety lekarskie i stomatologiczne, prywatne pracownie protetyczne, indywidualne praktyki pielęgniarskie oraz gabinety ćwiczeń ruchowych, rehabilitacji i odnowy.

Wykaz aptek funkcjonujących w Lidzbarku Warmińskim

- Apteka "CENTRUM", ul. Plac Wolności 6, 11-100 Lidzbark Warmiński,

- Apteka "DBAM O ZDROWIE, ul. Konstytucji 3-go Maja 3, 11-100 Lidzbark Warmiński,
- Apteka "LIPOWA" ul. Lipowa 2c, 11-100 Lidzbark Warmiński,
- Apteka "DBAM O ZDROWIE" ul. Poniatowskiego 2, 11-100 Lidzbark Warmiński,
- Apteka "MELISSA" ul. 11-go Listopada 15, 11-100 Lidzbark Warmiński,
- Apteka "KU ZDROWIU" ul. Świętochowskiego 2, 11-100 Lidzbark Warmiński,
- Apteka „LIDZBARSKA” ul. Świętochowskiego 7a, 11-100 Lidzbark Warmiński,
- Apteka "KWADRAT" ul. Bartoszycka 12, 11-100 Lidzbark Warmiński.

Niepubliczne Zakłady Opieki Zdrowotnej:

- Niepubliczny Zakład Opieki Zdrowotnej "ZDROWIE", 11 Listopada 15, 11-100 Lidzbark Warmiński,
- Lidzbarskie Centrum Medyczne ESKULAP Ewa Steckiewicz ul. Aleksandra Świętochowskiego 7 B, 11-100 Lidzbark Warmiński,
- Medyczne Centrum Joannitów, ul. Ratuszowa 5, 11-100 Lidzbark Warmiński,
- Samodzielny Niepubliczny Zakład Opieki Zdrowotnej "MEDICUS" ul. 11 Listopada 15, 11-100 Lidzbark Warmiński,
- Niepubliczny Zakład Opieki Zdrowotnej "GRA - MED", ul. Szwoleżerów 8, 11-100 Lidzbark Warmiński,
- Niepubliczny Specjalistyczny Zakład Opieki Zdrowotnej IZA-MED, ul. 11 Listopada 15, 11-100 Lidzbark Warmiński.

Liczba ludności przypadająca na 1 przychodnię

2010 rok	2011 rok	2012 rok
1284 osób	1278 osób	1654 osób

Źródło: dane GUS

2.3.6 Kultura

Kultura odgrywa wielką rolę w budowaniu tożsamości i samoidentyfikacji mieszkańców. Dzięki niej następuje integracja ludzi z miejscem zamieszkania. Pełni również rolę promocji miasta i regionu przedstawiając unikalne dla tego regionu obyczaje, sztukę czy rekonstrukcje wydarzeń historycznych. Sfera kultury gminy miejskiej Lidzbark Warmiński jest złożona i charakteryzuje się bogactwem różnorodności form. Główną jednostką prowadzącą działalność kulturalną na obszarze Lidzbarka Warmińskiego jest Lidzbarski Dom Kultury. Jego celem jest prowadzenie działalności kulturalnej polegającej na tworzeniu,

upowszechnianiu i ochronie kultury, a w szczególności prowadzenie wielokierunkowej działalności rozwijającej i zaspakajającej potrzeby kulturalne mieszkańców oraz upowszechnianie i promocja kultury lokalnej w kraju i zagranicą.

Do regionalnych wydarzeń kulturalnych inicjowanych przez Lidzbarki Dom Kultury należą:

➤ **Bitwa pod Heilsbergiem**

Rekonstrukcja jednej z największych bitew napoleońskich na terenach dzisiejszej Polski, która miała miejsce 10 czerwca 1807 r. na obszarze dzisiejszego Lidzbarka Warmińskiego. Corocznie (od 2007 roku) odbywa się jej inscenizacja z elementami bitwy w wykonaniu rekonstruktorów (piechoty, kawalerii, artylerii) z kraju i zagranicy.

W bitwie corocznie udział bierze około 200 rekonstruktorów. Naprzeciw Napoleona stają wojska rosyjskie i pruskie. Toczą około godzinny bój, rekonstruuąc część bitwy, która odbyła się ponad 200 lat temu. Warto dodać, że pole, na którym przyszło oglądać tę batalię, to jedno z nielicznych autentycznych miejsc bitew napoleońskich. Po bitwie publiczność może zwiedzić XIX-wieczny obóz zbudowany przez rekonstruktorów. O znaczeniu tej batalii może świadczyć napis "Heilsberg" na Łuku Triumfalnym w Paryżu. Były tam umieszczane miejsca najbardziej chwalebnych starć Napoleona. W bitwie, która odbyła się w 1807 roku, udział brało około 56 tysięcy żołnierzy po stronie francuskiej i około 90 tysięcy po stronie rosyjsko-pruskiej. Była to jedna z największych bitew epoki napoleońskiej na obecnych ziemiach polskich.

W roku 2013 Bitwa rozegrała się pod murami Zamku Biskupów Warmińskich, a jej otoczką był I Festiwal Kultury i Dziedzictwa Narodowego XIX Wieku, na którym można było nabyć rękodzieło oraz wziąć udział w darmowych warsztatach zawodów ginących, m.in. tkactwa, kowalstwa, lepienia garnków i szydełkowania. Przechadzając się po jarmarku można było natknąć się również na sztab Napoleona i stawić czoła jego inteligencji podczas partyjki szachów.

➤ **Lidzbarskie Wieczory Humoru i Satyry**

Lidzbarskie Wieczory (do roku 2002 Biesiady) Humoru i Satyry – impreza o charakterze ponadregionalnym – najstarszy Ogólnopolski Przegląd Kabaretowy odbywa się od roku 1976 na cześć poety i Biskupa Warmińskiego Ignacego Krasickiego, który właśnie w Lidzbarku Warmińskim mieszkał i tworzył przez 29 lat. Imprezy odbywają się na przełomie sierpnia i września. Do turnieju O ŻŁOTĄ SZPILKĘ zgłasza się ok. 35 kabaretów z całej Polski. Komisja kwalifikuje 15 najlepszych, którzy w dwóch turniejach kabaretowych walczą o główną nagrodę. W 2014 r. odbędzie się 35 edycja festiwalu.

➤ **Kaziuki Wilniuki**

Na przełomie lat 70-tych i 80-tych odbywały się w Lidzbarku Warmińskim wspaniałe Zjazdy Cymbalistów pt. Koncert Jankielów. Inicjatorką przedsięwzięcia była Maryna Okęcka-Bromkowa z Radia Olsztyn. Charakter i zakres tych zjazdów poszerzał się, aż w roku 1985 gdy wyrażono zgodę na organizację przedsięwzięcia pod nazwą KAZIUKI WILNIUKI. Było to pierwsze po II wojnie światowej przypomnienie wileńskich Kaziuków w Polsce. Z każdym rokiem przyjeżdżało do Lidzbarka Warmińskiego coraz więcej muzyków, kapel, zespołów śpiewaczych składających z ludzi osiedlonych na Warmii i Mazurach, a pochodzących z byłego województwa wileńskiego.

Kaziuki Wilniuki stały się coroczną imprezą o charakterze regionalnym organizowaną zwykle na początku marca (z okazji imienin Kazimierza). W 2014 roku odbyła się XXX edycja. Od wielu lat święto kaziukowe obejmuje nie tylko stolicę Biskupów Warmińskich, ale także Olsztyn, Ornetę, Kętrzyn oraz Bartoszyce. Oprócz koncertów ludowych, zarówno tańca jak i pieśni, odbywają się liczne wystawy, uroczyste msze święte oraz tradycyjny jarmark. Nie brakuje na nim wileńskich przysmaków, słynnych Kaziukowych Serc i pięknych rękodzieł.

➤ **Dni Tarasa Szewczenki**

Imprezą o charakterze regionalnym promującą kulturę ukraińską jest **Koncert Szewczenkowski**. Koncert nie tylko przybliży szerokiemu gronu twórczość ojca nowożytnej literatury ukraińskiej jak bywa nazywany Taras Szewczenko, ale również integruje lokalną społeczność. Lidzbarskie koncerty od 10 lat organizują wspólnie lidzbarskie koło Związku Ukraińców w Polsce i Olsztyński Oddział Związku Ukraińców w Polsce.

Lidzbark Warmiński jest również miejscem organizacji wielu festiwali i kiermaszy o charakterze regionalnym m.in.:

- Festiwal Kultury Myśliwskiej odbywa się od 2008 r. Podczas Festiwalu można zapoznać się z tradycją, kulturą i obyczajami łowieckimi.
- Finał Regionalny Konkursów „Smak Warmii i Mazur i Powiśla”, podczas którego następuje podsumowanie konkursów kulinarnych imprez regionalnych. Założeniem konkursu jest poznanie i udokumentowanie regionalnych produktów żywnościowych oraz potraw zakorzenionych w polskiej tradycji. Dodatkowymi atrakcjami imprezy są: kiermasz produktów regionalnych oraz bogaty program artystyczny.
- Festiwal Serów farmerskich i tradycyjnych został zapoczątkowany w 2011r. Głównym celem organizacji tego ponadregionalnego festiwalu jest odbudowa i rozwój tradycji serowarskiej. Jest to miejsce spotkań i wzajemnej edukacji małych tradycyjnych

producentów i entuzjastów smaków. Na festiwalowym jarmarku można degustować i kupować sery od najlepszych producentów.

Ponadto Lidzbarski Dom Kultury współpracuje z mniejszościami niemieckimi, ukraińskimi poprzez organizowane Betlejem Narodów tj. wspólne kolędowanie w wielu językach.

W Lidzbarskim Domu Kultury działają m.in.: grupa teatralna Szafa, teatr dorosły, studio tańca Be Free, zespół tańca ludowego Perła Warmii, Natural Dance, Uniwersytet Trzeciego Wieku, orkiestra dęta PSP i LDK w Lidzbarku Warmińskim, Wileński Pułk Muszkieterski. Ponadto w Lidzbarskim Domu Kultury działa kilka zespołów muzycznych m.in. zespół rockowy Sześciopak oraz The Bardons. Zajęcia mają także soliści. Zespoły i wokaliści biorą udział w wydarzeniach kulturalnych miasta oraz festiwalach i konkursach, także ogólnopolskich. W Lidzbarskim Domu Kultury mieści sala kinowa „Ignacy”.

W Lidzbarku Warmińskim organizowanych jest również szereg cyklicznych wydarzeń kulturalnych i imprez, m.in.:

- Lidzbarskie Wieczory Jazzowe to impreza współorganizowana przez Urząd Miasta Lidzbarka Warmińskiego i Lidzbarski Dom Kultury, organizowana od 2012 r. Atrakcją festiwalu jest cykl koncertów, które można usłyszeć na otwartej scenie zlokalizowanej na deptaku w centrum Lidzbarka Warmińskiego, tuż obok Wysokiej Bramy. Do udziału w festiwalu zapraszane są polskie oraz światowe gwiazdy jazzowej sceny muzycznej. Koncerty organizowane są w celu edukacyjnym oraz w celu podniesienia atrakcyjności turystycznej miasta.
- Celem Ogólnopolskiego Przeglądu Piosenki "Kryształowa Nuta" jest m.in: poszukiwanie i promowanie uzdolnionych wokalistów i wokalistek, prezentacja umiejętności i dorobku artystycznego młodych wykonawców, promowanie polskiej piosenki wśród dzieci i młodzieży. Do finału przeglądu zakwalifikowanych zostaje blisko 30 wykonawców wyłonionych na podstawie nadesłanych życiorysów artystycznych oraz nagrań demo, bądź zaproszonych osobiście przez organizatorów. Na laureatów czekają nagrody finansowe oraz niespodzianki. W 2014 r. odbędzie się dziesiąta edycja przeglądu.
- Lidzbarskie Starcia Kabaretowe - eLeSKa zaczęły się 10 lat temu. Pomysłodawcą imprezy był Tomasz Kamieniecki z Kabaretu Kubek. Od początku istnienia w Lidzbarskich Starciach Kabaretowych brały udział wszystkie młode grupy kabaretowe z regionu, a gośćmi wieczoru, były znane formacje m.in. Neo-Nówka, Słuchajcie, Czesuaf, Made in China. Starcia odbywają się 3 - 4 krotnie w ciągu roku. Ostatnie spotkanie połączone jest z warsztatami prowadzonymi przez gości wieczoru. Udział

biorą w nich kabarety występujące na eLeSCe w konkretnym sezonie. Podsumowanie warsztatów odbywa się najczęściej w sezonie letnim.

- Lidzbarski Festiwal Sztuk Walki, podczas którego publiczność może podziwiać różne sztuki walki, m.in. karate kyokushin, capoeira, zapasy. Prowadzone są również krótkie instruktaże samoobrony oraz pokazy walk pozorowanych.

Wśród cyklicznych imprez organizowanych przez Lidzbarski Dom Kultury należy również wspomnieć o konkursach muzycznych, jak Przegląd Piosenki Polskiej "Słowik", Konkurs Kolęd i Pastorałek, Konkurs na Kartę Świąteczną i Bożonarodzeniową. Największym sukcesem cieszą się konkursy wokalne, które przyciągają dzieci w wieku przedszkolnym oraz młodzież szkolną (blisko 50 podmiotów w ostatnich edycjach).

Amfiteatr – stan istniejący

Amfiteatr został wybudowany z okazji obchodu 1000-lecia państwowości polskiej w 1966r.

Obiekt umiejscowiony jest w bezpośrednim sąsiedztwie Zamku Biskupów Warmińskich na terenie przyległym do ul. Krzywej i rzeki Symsarny. Amfiteatr spełnia istotną rolę w rozwoju kultury w Lidzbarku Warmińskim. Mieszkańcy Lidzbarka przyzwyczajeni są do tej lokalizacji obiektu i kojarzą amfiteatr jako miejsce najciekawszych występów artystycznych. Organizowane są tu różnorodne imprezy lokalne, regionalne jak również o zasięgu krajowym, jak np.: „Lidzbarskie Wieczory Humoru i Satyry” transmitowane przez telewizję krajową.

W latach 60 ubiegłego wieku wykonując obiekt zastosowano proste, tanie rozwiązanie techniczne, które po 54 latach eksploatacji wymagają zmiany.

Korona amfiteatru ma nawierzchnię wykonaną z zagęszczonego kruszywa naturalnego. Ukształtowanie widowni dopasowanej do naturalnych skarp jest niesymetryczne względem sceny co utrudnia części widzom obserwację prezentowanych przedstawień. Ławki wykonane z listew z drzewa iglastego łatwo ulegają uszkodzeniom i wymagają stałej częściowej wymiany.

Z uwagi na duże znaczenie amfiteatru dla miejscowego społeczeństwa oraz jego obecny stan techniczny, wskazane jest pilne przeprowadzenie przebudowy poprawiającej jego parametry użytkowe oraz zwiększających jego trwałość. Obecnie amfiteatr nie spełnia wymagań technicznych oraz standardów bezpieczeństwa (brak zaplecza socjalnego, brak przystosowań dla osób niepełnosprawnych, brak dróg ewakuacyjnych).

Obiekt jest zlokalizowany w strefie ochrony konserwatorskiej i wymaga spełnienia wytycznych konserwatorskich.

Muzeum Warmińskie w Lidzbarku Warmińskim

Muzeum Warmińskie mieści się w budynku Zamku Lidzbarskiego. Działalność kulturalną zamku zainicjowało Stowarzyszenie Społeczno-Kulturalne „Pojezierze”. Powołało ono w roku 1961 Muzeum Warmińskie, które od 1 stycznia 1963 roku jest oddziałem Muzeum Warmii i Mazur w Olsztynie. Do zadań Muzeum należy prezentacja byłej siedziby Biskupów Warmińskich, udostępnianie zbiorów z ekspozycji stałych i okolicznościowych. Obecnie Muzeum Warmińskie oprócz podstawowej działalności realizuje projekty edukacyjne m.in. poprzez organizację lekcji muzealnych dla przedszkoli gimnazjów oraz dla szkół średnich.

Fotografia przedstawia Muzeum Warmińskie

Źródło: Zamek Biskupi w Lidzbarku Warmińskim, fot. P.B. zamieszczone w Przewodniku kajakiem po Łynie 2012

Biblioteki

W Lidzbarku Warmińskim działają dwie biblioteki: Miejska Biblioteka Pedagogiczna oraz Miejska Biblioteka Publiczna im. M. Kromera.

Miejska Biblioteka Pedagogiczna od sierpnia 2013 roku wchodzi w skład miejskich jednostek budżetowych. Miejska Biblioteka Pedagogiczna przejęła zbiory Warmińsko – Mazurskiej Biblioteki Pedagogicznej Filii w Lidzbarku Warmińskim.

W ramach Miejskiej Biblioteki Publicznej funkcjonuje Dom Środowisk Twórczych „Ratusz”, którym mieści się m.in. biblioteka dziecięca, pracownia komputerowa, multimedialna, sala konferencyjno – widowiskowa. Jest siedzibą Bractwa Rycerskiego, Wileńskiego Pułku Muszkieterskiego, Warmińsko – Mazurskie Stowarzyszenie Historyczno - Kolekcjonerskie.

Stan księgozbiorów Miejskiej Biblioteki Publicznej oraz czytelnictwo w latach 2009-2013

Lata	Czytelnicy	Wypożyczenia	Odwiedziny	Zakupy	Liczba udzielonych informacji	Księgozbiór na 31 grudnia
2013	3071	85144	55899 + 2664 uczestnicy impresz	1334 vol. 227 dok. elektr.	1146	37681 vol. 1493 dok. elektr.
2012	3083	86464	54885 +1953 uczestnicy impresz	1326 vol. 275 dok.elektr.	1581	39428 vol. 1509 dok. elektr.
2011	2888	75189	41447	1505 w.399 dok. elektr.	1734	41557 wol. + 1010 zb. elektr.
2010	2823	75323	42017	1257	12152	43781 wol. + 585 zb. elektr.
2009	2885	57549	41352	1086	9180	43144 wol. + 380 zb. specjalne

Źródło: <http://mbp.lidzbarkwarminski.pl/>

2.3.7 Społeczeństwo informacyjne

Gmina realizuje misję budowania społeczeństwa informacyjnego wielotorowo.

Na terenie miasta Lidzbarku Warmińskiego dostęp do bezpłatnego Internetu WI FI znajduje się w następujących lokalizacjach:

- Urząd Miejski w Lidzbarku Warmińskim
- Lidzbarski Dom Kultury,
- Wysoka Brama Punkt Informacji Turystycznej,
- Biblioteka Miejska,
- Urząd Stanu Cywilnego,
- Restauracja – kawiarnia Starówka,
- Zajazd Wika.

Portal internetowy www.lidzbarkw.eu stanowi uzupełnienie istniejącego portalu www.lidzbarkwarminski.pl. System Informacji Przestrzennej (SIP) zawiera miejscowy plan zagospodarowania przestrzennego oraz informacje na temat miasta, instytucji, firm, urzędów, szkół i wiele innych cennych informacji. Na portalu znajduje się również wirtualna prezentacja miasta „spacer po mieście” w której wykorzystano ponad 100 panoram, scanning 3D (mury obronne, zamek) oraz przeloty dronem.

Na terenie miasta Lidzbark Warmiński funkcjonuje pięć Infokiosków z informacjami i filmami o mieście. Infokioski zlokalizowane są w Urzędzie Miasta, Miejskiej Bibliotece Publicznej, w Centrum i Punkcie Informacji Turystycznej oraz Hotelu Krasicki. Na mocy porozumienia z Urzędem Marszałkowskim Województwa Warmińsko – Mazurskiego udostępniono terminale PIAP (Public Internet Access Point), które znajdują się w Urzędzie Miejskim, Centrum Informacji Turystycznej przy ul. Krasickiego 1 oraz w Wysokiej Bramie, w Lidzbarskim Domu Kultury oraz w Miejskiej Bibliotece Publicznej.

Powszechny dostęp do internetu należy jednak wciąż uznać za niewystarczający. Poziom komputeryzacji i informatyzacji odgrywać będzie dominującą rolę w sferze edukacji, rozwoju, przepływie informacji. Programy nauczania szkół zapewniają zdobycie podstawowych umiejętności niezbędnych do korzystania z komputerów.

Problemem jest lepsze upowszechnianie tej wiedzy wśród osób dorosłych i starszych, które nie miały dotąd styczności z komputerami

2.3.8 Określenie grup społecznych wymagających wsparcia

Jednostką organizacyjną gminy miejskiej Lidzbark Warmiński powołaną do wykonywania zadań własnych gminy i zadań zleconych gminie w zakresie pomocy społecznej jest Miejski Ośrodek Pomocy Społecznej. W jego skład wchodzi następujące jednostki organizacyjne: Dom Dziennego Pobytu, Noclegownia - dla osób bezdomnych, Punkt Konsultacyjny dla Osób z Problemem Alkoholowym i Członków ich Rodzin, Środowiskowy Dom Samopomocy dla osób niepełnosprawnych intelektualnie. Ośrodek pomocy realizuje zadania wynikające z ustawy o pomocy społecznej oraz innych ustaw. Ma ona na celu w miarę możliwości, poprzez pomoc finansową i pracę socjalną, wspomagać podopiecznych w trudnych sytuacjach życiowych, których nie są w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości.

Na podstawie danych Miejskiego Ośrodka Pomocy Społecznej w Lidzbarku Warmińskim w 2013 r. z różnych form pomocy społecznej skorzystało 838 rodzin (w tym 64 wyłącznie z pracy socjalnej), w których żyje 1726 osób. Powyższe dane wskazują, że 10,48% mieszkańców Lidzbarka Warmińskiego skorzystało w 2013 r. ze wsparcia socjalnego.

Główną przyczyną korzystania ze świadczeń pomocy społecznej jest niski dochód, obok którego występowała przynajmniej jedna z następujących przesłanek (w jednym środowisku może wystąpić kilka przesłanek):

Rodzaj dysfunkcji	Liczba środowisk
Ubóstwo	502
Sieroctwo	2
Bezdomność	23
Potrzeba ochrony macierzyństwa	183
Bezrobocie	496
Niepełnosprawność	313
Długotrwała lub ciężka choroba	358
Bezradność w sprawach opiekuńczo wychowawczych i prowadzenia gospodarstwa domowego ogółem	172
w tym :	
rodziny niepełne	136
rodziny wielodzietne	48
Przemoc w rodzinie	72
Alkoholizm	140
Narkomania	7
Trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego	21
Sytuacja kryzysowa	72

Źródło: MOPS w Lidzbarku Warmińskim

2.3.9 Organizacje i stowarzyszenia

Miasto Lidzbark Warmiński współpracuje z organizacjami pozarządowymi poprzez wspólne wykonywanie zadań publicznych w celu zaspokajania istniejących potrzeb społecznych.

Wspólne działania dotyczą między innymi:

- zdefiniowania istniejących problemów społecznych mieszkańców Lidzbarka Warmińskiego oraz podejmowania działań zmierzających do ich rozwiązania;
- wsparcia finansowego i pozafinansowego przez Miasto działań realizowanych przez organizacje pozarządowe;

- podejmowania inicjatyw dla rozwoju współpracy Miasta i organizacji pozarządowych w celu zaspokajania istniejących potrzeb mieszkańców Lidzbarka Warmińskiego;
- dążenia do podwyższenia stopnia skuteczności współpracy i rozwoju jej form.

Na terenie miasta zarejestrowanych jest 35 stowarzyszeń, związków i organizacji pozarządowych:

L.p.	Nazwa organizacji	Adres	Zakres działania
1	Stowarzyszenie Przyjaciół Ziemi Lidzbarskiej	ul. Słowackiego 4, 11-100 Lidzbark Warmiński	Promocja ziemi lidzbarskiej, działania na rzecz rozwoju gospodarczego i społeczno-kulturalnego Lidzbarka i okolic
2	Stowarzyszenie Aktywnych Kobiet Warmińskich "SAKWA"	ul. Orła Białego 7, 11-100 Lidzbark Warmiński	Doskonalenie świadomości członków, udzielanie pomocy kobietom, ochrona kobiet oczekujących pomocy
3	Stowarzyszenie Absolwentów i Przyjaciół Szkoły Rolniczej	ul. Wierzbickiego 3A, 11-100 Lidzbark Warmiński	Promocja działalności szkoły, wspieranie szkoły w jej działalności, integracja w rejonie
4	Stowarzyszenie Mniejszości Niemieckiej "WARMIA"	ul. Polna 36, 11-100 Lidzbark Warmiński tel. 7674351	Utrzymanie jedności kulturowej, integracja środowiska mniejszości niemieckiej województwa
5	Lidzbarskie Stowarzyszenie Bezrobotnych "WARMIA"	ul. Dębowa 8, 11-100 Lidzbark Warmiński	Reprezentowanie interesów ludzi bezrobotnych, współpraca z urzędem pracy i innymi instytucjami w celu aktywnego zwalczania bezrobocia
6	Stowarzyszenie Ochotnicza Straż Pożarna w Lidzbarku Warmińskim	ul. Olsztyńska 8, 11-100 Lidzbark Warmiński	Zapobieganie pożarom, przygotowanie ludności do udziału w ochronie przeciwpożarowej, udział w akcjach ratowniczych.
7	Stowarzyszenie na Rzecz Osób Niepełnosprawnych "PROMYK"	ul. Mazurska 2. 11-100 Lidzbark Warmiński	Zwiększenie aktywności życiowej i fizycznej swych członków, integracja wspólnot rodzinnych osób niepełnosprawnych z osobami sprawnymi
8	Komenda Hufca ZHP Chorągiew Warmińsko-Mazurska	11-100 Lidzbark Warmiński.	Umacnianie wśród harcerzy takich wartości jak: sprawiedliwość, demokracja i patriotyzm.
9	Stowarzyszenie Ochrony Środowiska Pomników Przyrody "Zielona Warmia"	ul. Spółdzielców 8/1, 11-100 Lidzbark Warmiński	Ochrona Zielona Zasobów Warmii, wyeksponowanie pomników przyrody, edukacje ekologiczne, popularyzacje rękodzieła obyczajów i tradycji regionalnej
10	Polski Związek Niewidomych	Koło L-W, ul. Krasickiego 1, 11-100 Lidzbark Warmiński	Integracja środowiska niewidomych i niepełnowidzących i pomoc socjalna i prawna członkom Związku.

11	Polski Komitet Pomocy Społecznej Zarząd Rejonowy	ul. Góreckiego 7, 11-100 Lidzbark Warmiński	Pomoc osobom i rodzinom, które z różnych przyczyn nie zdolne są do rozwiązywania swych życiowych problemów. Pomoc starszym, niepełnosprawnym, chorym i pomoc dla pozbawionych środków do życia i ubogich.
12	Związek Inwalidów Wojennych RP	Bartoszycka 2/1, 11-100 Lidzbark Warmiński	Zabezpieczenie materialne członków, rehabilitacja zdrowotna i reprezentacja interesów wobec władz państwowych i samorządowych oraz instytucji i organizacji społecznych.
13	Związek Kombatantów RP i Byłych Więźniów Politycznych	Koło Miejsko-Gminne Ul. Góreckiego 7 11-100 L-W	Opieka socjalna i zdrowotna nad kombatantami i pozostałymi po nich wdów i wdowców. Reprezentacja interesów wobec władz państwowych i samorządowych oraz instytucji i społecznych.
14	Liga Obrony Kraju	Zarząd Rejonowy, ul. Warmińska 6/1, 11-100 Lidzbark Warmiński	Umocnienie obronności RP, kształtowanie, umacnianie zwłaszcza wśród młodzieży postawy obywatelskiej wobec spraw obronności kraju. Krzewienie kultury fizycznej i rozwoju dyscyplin sportu.
15	Polski Związek Emerytów, Rencistów i Inwalidów	ul. Ratuszowa 4, 11-100 Lidzbark Warmiński	Integracja osób starszych -emerytów i rencistów, udzielanie pomocy członkom Związku.
16	Polskie Stowarzyszenie Diabetyków	ul. Powstańców W-wy 17/4, 11-100 Lidzbark Warmiński	Opieka i pomoc chorym na cukrzycę. Integracja środowiska w celu organizacji samopomocy.
17	Ukraińskie Towarzystwo Społeczno-Kulturalne	ul. Poniatowskiego 15/2c, 11-100 Lidzbark Warmiński	Krzewienie kultury Ukraińskiej. Integracja ze środowiskiem.
18	Światowy Związek Żołnierzy AK	Koło Lidzbark Warmiński, ul. Krasickiego 1, 11-100 Lidzbark Warmiński	Opieka socjalna i zdrowotna nad kombatantami i pozostałymi po nich wdów i wdowców. Reprezentacja interesów wobec władz państwowych i samorządowych oraz instytucji i organizacji społecznych
19	Warmińsko-Mazurskie Stowarzyszenie Polskich Dzieci Wojny Oddział w Lidzbarku Warm.	ul. Krasickiego 1, 11-100 Lidzbark Warmiński	Integracja środowiska małoletnich dzieci wojny, którzy nie mieli w 1945r. ukończonych 18 lat, organizowanie pomocy socjalnej.
20	Towarzystwo Kultury Teatralnej	Miejski Dom Kultury, Słowackiego 4, Lidzbark Warmiński	Krzewienie kultury teatralnej.
21	Stowarzyszenie Przyjaciół Muzyki Państwowej Szkoły Muzycznej I stopnia z siedzibą w Lidzbarku Warm.	ul. Orła Białego 10, 11-100 Lidzbark Warmiński	Wszechstronny rozwój szkoły, upowszechnianie wiedzy o szkole i jej osiągnięciach
22	Stowarzyszenie Prowadzenia i Organizacji Zajęć Pozalekcyjnych "Po lekcjach" z/s w Lidzbarku Warm.	ul. ks. J. Poniatowskiego 3, 11-100 Lidzbark Warmiński	Wspieranie rozwoju wszechstronnych zainteresowań dzieci i młodzieży, organizacja zajęć pozalekcyjnych

23	Stowarzyszenie zwykłe. Stowarzyszenie Miłośników Historii Prus Wschodnich Wilcze Stado w Lidzbarku Warmińskim	ul. XXX -lecia 39 Lidzbark Warmiński	Popularyzacja historii Prus wschodnich. Organizowanie, ekspozycji wystaw historyczno-edukacyjnych
24	Stowarzyszenie na Rzecz Rozwoju Ziemi Lidzbarskiej "Przyszłość" w Lidzbarku Warmińskim	ul. Olsztyńska 10 Lidzbark Warmiński	Wspieranie wszechstronnego i zrównoważonego rozwoju społecznego, kulturowego i gospodarczego miasta Lidzbark Warm. <
25	Stowarzyszenie zwykłe. Stowarzyszenie "Klub Pojazdów zabytkowych PRO-MOTOR"	Lidzbark Warmiński	Dbanie o zachowanie dóbr kultury motoryzacyjnej, propagowanie idei kolekcjonerskich
26	Stowarzyszenie Pomocy Dzieciom „Berek”	ul. Piękna 9/1, Lidzbark Warmiński	Pomoc społeczna rodzicom z dziećmi w trudnej sytuacji materialnej. Działanie na rzecz osób niepełnosprawnych, upośledzonych umysłowo, bezrobotnych. Działalność w zakresie nauki, edukacji i wychowania. Działalność proekologiczna.
27	Związek Byłych Żołnierzy Zawodowych i Oficerów Rezerwy WP	Koło Nr.3 ul. Ornecka 1 11-100 Lidzbark Warmiński	-
28	Warmińsko - Mazurskie Stowarzyszenie Historyczno – kolekcjonerskie	Lidzbark Warmiński, ul. Słowackiego 16A	popularyzacja historii i dziejów Warmii i Mazur, zrzeszenie osób zainteresowanych historia militarną, rekonstrukcja wyposażenia militarnego i tradycji wojskowych, opieka nad cmentarzami i pomnikami
29	Stowarzyszenie kobiet "Miej Marzenia"	Lidzbark Warmiński, ul. Gdańska 21	Aktywizacja i integrowanie społeczności lokalnej w szczególności kobiet, młodzieży i dzieci, wyrównywanie szans edukacyjnych dzieci i młodzieży, popularyzacja różnych dziedzin sztuki.
30	Stowarzyszenie "Rozwinąć Skrzydła"	Lidzbark Warmiński, ul. Polna 36	Organizacja zajęć pozalekcyjnych, wspieranie rodzin w rozwiązywaniu problemów wychowawczych, promocja zdrowia i zdrowego stylu życia.
31	Stowarzyszenie "Nowa Lidzbarska Inicjatywa"	Lidzbark Warmiński, ul. Poniatowskiego 11/8	Podjęcie inicjatyw, społecznym , kulturalnym i oświatowym na rzecz rozwoju miasta, pomoc rodzinom i osobom w trudnej sytuacji życiowej, działania na rzecz niepełnosprawnych.
32	Stowarzyszenie Przyjaciół Tańca "Flesz"	Lidzbark Warmiński ul. Astronomów 15/47	Propagowanie tańca, organizacja szkoleń-kursów, warsztatów i imprez. Mauka Tańca dla dzieci, młodzieży i dorosłych. Tworzenie warunków do uprawiania tańca sportowego.

33	Związek Sybiraków Koło	Lidzbark Warmiński, ul. Cicha 8	
34	Stowarzyszenie w Muzeum - Zamek Lidzbarski "Biały Kruk Gotyku"	Lidzbark Warmiński, Plac Zamkowy 1	Organizacja imprez kulturalnych w tym upowszechniających kulturę i wiedzę historyczną. Konserwacje i renowacje obiektów sztuki. Działalność edukacyjna w zakresie kultury i historii dziedzictwa.
35	Stowarzyszenie „Dom Warmiński”	Lidzbark Warmiński, ul. Wyszyńskiego 37	Promocja regionu historycznej Warmii. Lokalna Organizacja Turystyczna zrzeszająca jednostki samorządu terytorialnego, popularyzująca dziedzictwo kulturowe i turystykę na Warmii.

Źródło: <http://www.lidzbarkwarminski.pl/>

Wszystkie stowarzyszenia i organizacje społeczne stanowią formę samoorganizacji społeczeństwa. Są one źródłem inicjatyw nie tylko na rzecz propagowania kultury i tradycji, ale także, w wielu przypadkach, przyczyniają się do mobilizowania lokalnych społeczności do realizacji inwestycji użytecznych dla mieszkańców gminy.

2.3.10 Rynek pracy

Poziom zatrudnienia

Jednym z ważniejszych czynników wpływających na rynek pracy jest poziom zatrudnienia.

Przeciętne zatrudnienie (według faktycznego miejsca pracy i rodzaju działalności; bez podmiotów gospodarczych o liczbie do 9 osób oraz gospodarstw indywidualnych w rolnictwie) w powiecie lidzbarskim w 2012 r. wynosiło ogółem 4760 osób, w tym w rolnictwie, leśnictwie, łowiectwie i rybactwie – 144, przemyśle i budownictwie – 1960 osób, handlu, naprawie pojazdów samochodowych – 669, a w działalności finansowej i ubezpieczeniowej, obsłudze rynku nieruchomości oraz pozostałych usługach – 1987.

Pracujący (według faktycznego miejsca pracy i rodzaju działalności; bez podmiotów gospodarczych o liczbie do 9 osób oraz gospodarstw indywidualnych w rolnictwie) w Gminie miejskiej Lidzbark Warmiński w porównaniu do pracujących w powiecie lidzbarskim wg stanu na 31.12.2012 r.

Źródło: opracowanie własne na podstawie danych GUS

Pracujący na terenie Lidzbarka Warmińskiego w latach 2010-2012

	2010	2011	2012
Pracujący	3922	3933	4138
w tym kobiety	2113	2235	2286
rolnictwo	57	14	20
przemysł i budownictwo	1907	1907	2060
Handel; naprawa pojazdów samochodowych, transport i gospodarka magazynowa; zakwaterowanie i gastronomia, informacja i komunikacja	574	703	736
działalność finansowa i ubezpieczeniowa, obsługa rynku nieruchomości oraz pozostałe usługi	1283	1309	1322

Źródło: opracowanie własne na podstawie danych GUS

Liczbę pracujących na terenie miasta szacuje się na około 4138 osób w roku 2012. W stosunku do roku 2010 zwiększyła się ona o około 216 osób (5,2%). Spadek zatrudnienia wystąpił jedynie w sektorze w jednostkach związanych z rolnictwem.

Wg danych GUS za 2012 r. przeciętne miesięczne wynagrodzenie brutto (bez podmiotów gospodarczych o liczbie pracujących do 9 osób) w powiecie lidzbarskim wynosiło 2923,59 zł.

Bezrobocie

Bezrobocie jest jednym z największych zagrożeń o charakterze ekonomicznym i społecznym. Wpływa na zadowolenie mieszkańców i poziom ich życia.

W powiecie lidzbarskim stopa bezrobocia na dzień 31.12.2013r. wynosiła 27,0% (w porównaniu do 2012 r. nastąpił wzrost o 2,1 punktu procentowego), w województwie warmińsko-mazurskim 21,7% (w 2012 wynosiła 21,3%), natomiast w kraju 13,4%. Wg analizy Powiatowego Urzędu Pracy w Lidzbarku Warmińskim (Monitoring zawodów deficytowych i nadwyżkowych w powiecie lidzbarskim za I półrocze 2013 r.) rynek pracy w powiecie lidzbarskim charakteryzuje się głęboką nierównowagą między podażą a popytem. W większości zawodów i specjalności występował nadmiar osób bezrobotnych poszukujących zatrudnienia. Procesy zachodzące na życiu społecznym i gospodarczym powodują zmiany na rynku pracy, które z kolei wymuszają na społeczeństwie zmianę podejścia do zatrudnienia, elastyczności zawodowej oraz aktywności edukacyjnej przez całe życie (kształcenie ustawiczne).

Liczba zarejestrowanych bezrobotnych mieszkańców gminy miejskiej Lidzbark Warmiński

Źródło opracowanie własne na podstawie danych GUS

Na rynku pracy Miasta Lidzbark Warmiński w latach 2010-2012 obserwowany był systematyczny spadek liczby zarejestrowanych bezrobotnych. W 2013 r zarejestrowanych było 1275 osób bezrobotnych, w tym 623 mężczyzn i 652 kobiety. W stosunku do 2012 r. zanotowano zatem wzrost liczby zarejestrowanych bezrobotnych o 10,9%. Główne powody takiego stanu można upatrywać w braku nowych miejsc pracy rynku, szczególnie dla osób młodych (do 25 roku życia) i niepełnosprawnych oraz braku mobilności mieszkańców.

Migracje zarobkowe mają wpływ pośredni na liczbę bezrobotnych, ponieważ migrują nie tylko bezrobotni, ale również pracujący. Duże znaczenie dla rynku pracy miały także działania Urzędu Pracy, dostępność do usług rynku pracy oraz dodatkowe środki finansowe z Europejskiego Funduszu Społecznego.

Struktura bezrobotnych w gminie miejskiej Lidzbark Warmiński wg stanu na 31 grudnia

wyszczególnienie	Bezrobotni zarejestrowani					
	Ogółem	w tym z prawem do zasiłku	Ogółem	w tym z prawem do zasiłku	Ogółem	w tym z prawem do zasiłku
	2011		2012		2013	
Ogółem	1174	246	1150	267	1275	267
w tym kobiety	623	124	611	133	652	124
w tym, które ukończyły szkołę wyższą, do 27 roku życia	17	2	18	2	16	0
Osoby do 25 roku życia	226	17	187	15	213	14
w tym kobiety	130	9	110	10	116	5
Długotrwale bezrobotne	635	7	565	4	652	3
w tym kobiety	356	1	324	1	352	1
Powyżej 50 roku życia	293	73	283	75	338	90
w tym kobiety	118	33	126	37	138	36
Bez kwalifikacji zawodowych	288	39	279	40	286	28
Samotnie wychowujące co najmniej jedno dziecko do 18 roku życia	125	19	128	18	129	21
w tym kobiety	96	14	101	14	101	16
Niepełnosprawni	49	6	59	19	91	24

Źródło: PUP Lidzbark Warmiński

Na terenie Miasta Lidzbark Warmiński można zaobserwować wysoki udział osób bez prawa do zasiłku, w ogólnej liczbie bezrobotnych. Wskazuje to na istniejącą w Lidzbarku Warmińskim grupę ludności pozostającą trwale bez pracy. Wysoki jest także udział bezrobotnych w grupie wiekowej ludności powyżej 50 roku życia.

Zjawisko długo utrzymującego się wysokiego bezrobocia niesie za sobą niekorzystne skutki społeczne. Konsekwencjami bezrobocia dla większości bezrobotnych są: pogorszenie standardu życia, problemy z zagospodarowaniem czasu wolnego, izolacja społeczna, ograniczenie lub zaniechanie uczestnictwa w życiu politycznym i kulturalnym. Skutkiem bezrobocia jest również wzrost przestępczości, alkoholizm, narkomania, przemoc domowa oraz marginalizacja społeczna.

2.4. Sfera ekonomiczna

2.4.1 Gospodarka

Gmina miejska Lidzbark Warmiński należy do ponadlokalnych ośrodków rozwoju oraz skupia narzędzia infrastruktury społecznej w zakresie szkolnictwa, ochrony zdrowia, handlu, kultury, sportu o znaczeniu powiatowym, jak również lokalne placówki obsługi biznesu.

Lidzbark Warmiński pozostaje miastem silnie związanym z jego zapleczem rolniczym i surowców naturalnych. Objawia się to dużą ilością firm sektora spożywczego – przemysłu mleczarskiego, rybnego, drobiarskiego oraz działalności związanych z zaopatrywaniem i dystrybucją płodów rolnych.

Drugą grupę stanowią przedsiębiorstwa zaangażowane w produkcję metalurgiczną, szklarską oraz budownictwo i meblarstwo. Udział pozostałych dziedzin gospodarki reprezentowany jest przez pojedyncze firmy wspierające lokalny rozwój miasta i jego funkcje egzogeniczne.

Położenie zakładów w północno-wschodniej części kraju na obszarze „Zielonych Płuc Polski” sprzyja produkcji zdrowych i ekologicznych wyrobów. Jedno z haseł reklamowych – „Prosto z Warmii i Mazur” jest jednoznacznie kojarzone z czystością, zdrowiem i ekologią.

2.4.1.1. Struktura zatrudnienia w danych sektorach

Struktura własnościowa podmiotów gospodarczych i jej zmiany odzwierciedla tendencje w gospodarce krajowej. Przeważają podmioty sektora prywatnego.

Tabela Liczba zarejestrowanych podmiotów gospodarczych według sektorów własnościowych działających na terenie Miasta Lidzbark Warmiński w latach 2007-2012

Podmioty gospodarki narodowej wpisane do rejestru REGON	Jednostka miary	2007	2008	2009	2010	2011	2012
Podmioty gospodarki narodowej ogółem	jed.gospod.	1667	1660	1595	1641	1608	1612
sektor publiczny-ogółem	jed.gospod.	185	128	127	132	134	133
sektor publiczny - państwowe i samorządowe jednostki i prawa budżetowego	jed.gospod.	62	58	53	54	54	54
sektor publiczny - przedsiębiorstwa państwowe	jed.gospod.	1	1	1	1	1	1
sektor publiczny - spółki handlowe	jed.gospod.	5	5	6	6	6	6
sektor publiczny - państwowe i samorządowe jednostki prawa budżetowego, gospodarstwa pomocnicze	jed.gospod.	3	2	1	0	0	0
sektor prywatny-ogółem	jed.gospod.	1482	1532	1468	1509	1474	1479
sektor prywatny-osoby fizyczne prowadzące działalność gospodarczą	jed.gospod.	1184	1179	1114	1145	1100	1084
sektor prywatny - spółki handlowe	jed.gospod.	48	49	52	55	62	68
sektor prywatny - spółki handlowe z udziałem kapitału zagranicznego	jed.gospod.	10	9	9	10	10	11
sektor prywatny - spółdzielnie	jed.gospod.	8	8	7	7	7	6
sektor prywatny - fundacje	jed.gospod.	3	3	4	5	4	4
sektor prywatny - stowarzyszenia i organizacje społeczne	jed.gospod.	33	33	34	26	39	41

Źródło: opracowanie na podstawie danych GUS

Podmioty gospodarki narodowej wpisane do rejestru REGON

Źródło: www.stat.gov.pl

W 2012 roku zdecydowaną większość zarejestrowanych na terenie gminy podmiotów stanowiły jednostki prywatne – ponad 91%. Zdecydowaną większość wśród zarejestrowanych jednostek gospodarczych stanowią mikroprzedsiębiorstwa, zatrudniające do 9 osób. Wśród nich dominują osoby fizyczne prowadzące własną działalność. Świadczy to o dużej przedsiębiorczości lokalnego społeczeństwa.

Przedsiębiorstwa wpisane do rejestru REGON wg klas wielkości (stan na 31.12.2012 r.) w Lidzbarku Warmińskim

Do 9 pracowników	10-49 pracowników	50-249 pracowników	Powyżej 250 pracowników
1531	65	15	1

Źródło dane GUS

Taki stan rzeczy odzwierciedla ogólne tendencje panujące w gospodarce, gdzie najbardziej konkurencyjnymi i wytwarzającymi największą część PKB podmiotami są właśnie najmniejsze przedsiębiorstwa, które jednocześnie najbardziej elastycznie potrafią reagować na zmiany zachodzące na rynku. Należy zwrócić także uwagę, że te przedsiębiorstwa są też najbardziej podatne na zewnętrzną koniunkturę gospodarczą i ich rozwój jest uzależniony od pomocy instytucji okołobiznesowych.

Na terenie Lidzbarka Warmińskiego istnieje dobrze rozwinięta sieć instytucji otoczenia biznesu. Swoją siedzibę mają tutaj m.in:

- Warmińskie Stowarzyszenie Przedsiębiorców,

- Inkubator Przedsiębiorczości Społecznej w Lidzbarku Warmińskim,
- Zakład Ubezpieczeń Społecznych,
- Banki: Bank Gospodarki Żywnościowej SA, Millenium SA, Bank Spółdzielczy, Euro Bank SA, PKO Bank Polski,
- Agencje Towarzystw Ubezpieczeniowych.

2.4.1.2. Struktura podstawowych branż na terenie gminy

Zgodnie z danymi GUS w 2012 r. na terenie Miasta Lidzbark Warmiński funkcjonowało 1612 podmiotów gospodarczych. Na przestrzeni analizowanego okresu liczba podmiotów gospodarczych ulegała wahaniom. Do 2009 roku obserwowano spadek liczby podmiotów o 4,3%. W latach 2009-2010 odnotowano wzrost liczby podmiotów gospodarczych, wzrost ten wyniósł 2,9%, natomiast po 2010 roku liczba podmiotów zmniejszyła się z 1641 do 1612 w 2012 r. (spadek o 1,8%). Na przestrzeni lat 2007-2012 liczba podmiotów gospodarczych zmniejszyła się o 55 podmiotów gospodarczych, tj. 3,3%.

Prywatna działalność gospodarcza prowadzona na terenie Miasta Lidzbark Warmiński koncentruje się głównie na handlu hurtowym i detalicznym, budownictwie, obsłudze nieruchomości, wynajmie i usługach związanych z prowadzeniem działalności gospodarczej oraz przetwórstwem przemysłowym.

Wśród przedsiębiorstw związanych z produkcją i przetwórstwem wyróżnić można takie firmy jak:

- Warmińska Spółka z o. o., ul. Wysokiej Bramy 31 – produkcja odzieży szpitalnej;
- Wenglorz, ul. Polna 3 – produkcja maszyn i urządzeń do produkcji pasz i koncentratów paszowych oraz przemysłu młynarskiego;
- Szkło Spółka z o. o., ul. Olsztyńska 2 – obróbka szkła;
- Polmlek – Topolowa 1 – produkcja wyrobów mlecznych;
- Fabryka Opakowań Foliowych „Rossoplast” D. i R. Rossochaccy Sp. J., ul. Dantyszka 1 – produkcja folii koekstrudowanych LDPE, LLDPE i MDPE;
- Drewland Przedsiębiorstwo Budowlane, ul. Olsztyńska 1A – produkcja i budowa obiektów budowlanych z drewna;
- Przedsiębiorstwo Produkcyjno-Handlowo-Usługowe Deptuła, u. Wiejska 87A – wyroby żeliwne;
- Dalkia Północ Sp. z o. o. Ciepłownia Lidzbark Warmiński, ul. Astronomów 47 – produkcja energii cieplnej na potrzeby ciepłej wody użytkowej i centralnego ogrzewania.
- Przedsiębiorstwo Produkcyjno-Usługowe MIECZKOWSKI – produkcja mebli;

- Tahami Fish – przetwórstwo rybne.

Inne ważne sektory gospodarcze to::

- mleczarstwo – w Lidzbarku Warmińskim znajduje się zakład produkcyjny Grupy **Polmlek** znany z marek WARMIA czy MAĆKOWY,
- hotelarstwo - wizytówką miasta stał się **Hotel „Krasicki”** stanowiący historyczne przedzamcze rezydencji Biskupów Warmińskich - najcenniejszego, widzialnego świadectwa historii Warmii i Mazur.
- sektor budowlany – w którym działają firmy BUDOKOP, Mackiewicz - Sokołowski, Pyzak.

Wykres. Struktura działalności gospodarczej na terenie Miasta Lidzbark Warmiński w 2011 i 2012 r. wg sekcji PKD 2007

Źródło: opracowanie na podstawie danych GUS

Legenda:

A	Rolnictwo, leśnictwo, łowiectwo i rybactwo
C	Przetwórstwo przemysłowe
D	Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych
E	Dostawa Wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją
F	Budownictwo
G	Handel hurtowy i detaliczny, naprawa pojazdów samochodowych, włączając motocykle
H	Transport i gospodarka magazynowa

I	Działalność związana z zakwaterowaniem i usługami gastronomicznymi
J	Informacja i komunikacja
K	Działalność finansowa i ubezpieczeniowa
L	Działalność związana z obsługą rynku nieruchomości
M	Działalność profesjonalna, naukowa i techniczna
N	Działalność w zakresie usług administrowania i działalności wspierająca
O	Administracja publiczna i obrona narodowa, obowiązkowe ubezpieczenia społeczne
P	Edukacja
Q	Opieka zdrowotna i pomoc społeczna
R	Działalność związana z kulturą, rozrywką i rekreacją
S	Pozostała działalność usługowa
T	Gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby

W Lidzbarku Warmińskim zlokalizowana jest podstrefa Warmińsko-Mazurskiej Specjalnej Strefy Ekonomicznej. Zajmuje obszar 27,9 ha gruntów położonych przy ulicy Olsztyńskiej, stanowiącej odcinek drogi wojewódzkiej nr 511. Na terenie podstrefy funkcjonuje przedsiębiorstwo Budokop-Beton Sp. z o.o. produkujące wyroby betonowe, natomiast Firma Export-Import A&A Sp z o.o. z Ostródy planuje prowadzenie hodowli ryb.

Zgodnie z Miejscowym Planem Zagospodarowania Przestrzennego Miasta Lidzbark Warmiński obszar podstrefy Lidzbark Warmiński przynależy do Jednostki „B”.

Rysunek. Lokalizacja podstrefy Lidzbark Warmiński na terenie gminy miejskiej Lidzbark Warmiński

Źródło: www.wmsse.com.pl

2.4.1.3. Główni pracodawcy na terenie gminy

Do znaczących podmiotów działających na terenie gminy należą m.in.:

L.p.	Nazwa	Branża	Forma własności
1	Zakład Mleczarski „Polmlek”	mleczarstwo	Sp. z o. o
2	Jednostki Wojskowe		
3	Hotel Krasicki	hotelarstwo	Przedsiębiorstwo prywatne
4	„Społem” PSS	handel, usługi	Spółdzielnia
5	Zespół Opieki Zdrowotnej	służba zdrowia	Jednostka sektora finansów publicznych
6	PHU „Szkło”	szklarska	Sp. z o.o.
7	Przedsiębiorstwo Budowlane „Drewland” Wiesław Sobolewski	budowlana	Przedsiębiorstwo prywatne
8	Fabryka Opakowań Foliowych „Rossoplast”	chemiczna	Przedsiębiorstwo prywatne
9	Spółdzielnia Warmińska	krawiectwo	Spółdzielnia
10	Firma Budowlana „Mackiewicz & Sokołowski”	budowlana	Spółka jawna
11	Przedsiębiorstwo Produkcyjno-Usługowe Mieczkowski	meblarska	Przedsiębiorstwo prywatne
12	„WENGLORZ”	produkcja linii technologicznych i urządzeń dla wytwórni pasz,	Przedsiębiorstwo prywatne

Źródło: opracowanie własne

2.4.1.4 Rolnictwo

W Gminie Miejskiej Lidzbark Warmiński użytki rolne stanowią 746 ha (wg stanu na koniec 2013 roku.

Podział użytków rolnych w Lidzbarku Warmińskim

Wyszczególnienie	Powierzchnia gruntów w ha
grunty orne	492
łąki trwałe	18
pastwiska trwałe	224
grunty rolne zabudowane	8
grunty pod stawami	2
rowy	2

Źródło: dane UM Lidzbark Warmiński wg stanu na 31.12.2013r.

Struktura użytków rolnych w Gminie Miejskiej Lidzbark Warmiński w %

Źródło: dane UM Lidzbark Warmiński wg stanu na 31.12.2013 r.

Wśród użytków rolnych w Lidzbarku Warmińskim największy udział stanowią grunty orne 66%(492 ha). Pastwiska trwałe zajmują 30% użytków rolnych miasta, natomiast łąki trwałe stanowią 2,4%. Grunty rolne zabudowane zajmują 8 ha, tj. 1,1%, natomiast grunty pod stawami i rowy łącznie zajmują 4 ha (0,6%).

Warunki do rozwoju i prowadzenia gospodarki rolnej na terenie miasta ograniczają się do dwóch jednostek funkcjonalnych. Należą do nich: wysoczyzna morenowa falista - zajmuje największy i zwarty obszar położony na północ od osi doliny rzeki Łyny. Jest to obszar typowo rolniczy, bez lasów. Występują tu gleby kompleksów pszennych III i IV klasy. Zbudowana z gliny zwałowej ilastej, wzniesienia czołowo-morenowe - położone na południe od osi doliny rzeki Łyny, rozciągające się po obu stronach przełomu rzeki Symsarny. Występuje tu mozaika terenów leśnych i rolniczych. Rzeźba terenu jest znacznie urozmaicona.

2.4.2 Turystyka

Turystyka jest ważną dziedziną dla lokalnego rozwoju gospodarczego Lidzbarka Warmińskiego. Jest czynnikiem aktywizacji ekonomicznej, a dla mieszkańców uzupełniającym źródłem dochodu. Ze względu na walory przyrodniczo – krajobrazowe oraz kulturowe gmina posiada dogodne warunki dla rozwoju turystyki. Rozwój wielofunkcyjnej,

całorocznej infrastruktury sportowo-rekreacyjnej pozwoli na zwiększenie atrakcyjności oferty turystycznej i rekreacyjnej zarówno Miasta Lidzbark Warmiński, jak i całego regionu.

Lidzbark Warmiński nazywany bywa Miastem Mężów Znakomitych z racji lokalizacji tu siedziby Biskupów Warmińskich i ich działalności. Przebywali tu między innymi Mikołaj Kopernik, Książę Poetów Polskich Ignacy Krasicki, poeta polsko-łaciński i dyplomata Jan Dantyszek, historyk Marcin Kromer, sztandarowa postać kontrreformacji Stanisław Hozjusz, mecenas sztuki i fundator wielu kościołów Adam Stanisław Grabowski, który po raz pierwszy wydał drukiem znaną w lidzbarskiej rezydencji *Kronikę Galla Anonima*. Na dworze biskupim, dzięki ich mecenatowi działali różni artyści, kapele dworskie, a nawet teatr dworski. W 1807 r. pod miastem rozegrała się jedna z największych bitew napoleońskich, upamiętnioną napisem na łuku Triumfalnym w Paryżu.

W Lidzbarku Warmińskim funkcjonują 2 Punkty Informacji Turystycznej. W Wysokiej Bramie funkcjonuje sezonowy punkt Informacji Turystycznej, który oferuje turystom materiały informacyjno-promocyjne dotyczące Lidzbarka Warmińskiego w kilku językach obcych, a także ulotki oraz foldery o Warmii i Mazurach, programy wydarzeń kulturalnych i plany miasta. Stały Punkt Informacji Turystycznej znajduje się w budynku przy ul. Krasickiego 1 oferujący duży wybór folderów i publikacji o Warmii i Mazurach dostępne w kilku wersjach językowych. Można też uzyskać informacje o wydarzeniach kulturalnych odbywających się w mieście.

Zakres usług, które świadczone są przez Centrum Informacji Turystycznej obejmuje:

- kompleksową informację o Lidzbarku Warmińskim,
- rezerwację miejsc noclegowych w hotelach lidzbarskich,
- informację o wydarzeniach kulturalnych, sportowych odbywających się w mieście,
- poradnictwo turystyczne,
- sprzedaż wydawnictw turystycznych (mapy, przewodniki turystyczne, albumy, książki itp.),
- sprzedaż dukata lokalnego,
- ogólną informację o atrakcjach turystycznych w regionie.

W Punkcie Informacji Turystycznej znajduje się stanowisko komputerowe do bezpłatnego korzystania z Internetu.

Bazę gastronomiczno – noclegową na terenie gminy miejskiej Lidzbark Warmiński tworzą:

Gospodarstwa agroturystyczne	
nazwa	Adres
Cytowicz Stanisława	ul. Dąbrowskiego 24,11 -100 Lidzbark Warmiński Tel: (089) 767-29-13 www.gminalidzbark.com/agro/cytowicz.htm
Pensjonaty, hoteliki	
nazwa	Adres
Hotelik przy Wysokiej Bramie	ul. Konstytucji 3 Maja 18, 11-100 Lidzbark Warmiński Tel. 89 767 20 99, info@hotelik24.pl
Gościniec Myśliwski	ul. Spółdzielców 2B, 11-100 Lidzbark Warmiński Tel. 89 767 52 59 gościniec.mysliwski@go3.pl , www.organizacjawesel.go3.pl
Hotelik Warmia	ul. Konstytucji 3 Maja 22, 11-100 Lidzbark Warmiński, Tel. 89 767 02 10 www.hotelikwarmia.pl
Pokoje gościnne	ul. Dąbrowskiego 24, 11-100 Lidzbark Warmiński,0 Tel. 89 767 29 13
Pokoje gościnne	ul. XXX-lecia 4, 11-100 Lidzbark Warmiński, Tel. 89 767 33 78, tomara@pokojenoclegowe.net
Hotele	
nazwa	Adres
Hotel Krasicki	Plac Zamkowy 1/7, 11-100 Lidzbark Warmiński Tel. 89 5270850 www.hotelkrasicki.pl email: hotel@hotelkrasicki.pl
Hotel Kopernik	ul. Zielona 15, 11-100 Lidzbark Warmiński Tel, 89 7675010 www.kopernikhotel.pl email: info@kopernikhotel.pl
Hotel Górecki	ul. Olsztyńska 4, 11-100 Lidzbark Warmiński Tel. 89 7673292, fax:+48 89 7673291 www.hotelgorecki.pl email: info@hotelgorecki.pl

Bary, zajazdy	
nazwa	Adres
Bar Karmazyn	ul. Piłsudskiego 3, 11-100 Lidzbark Warmiński Tel. 89 7674500
Bar Smak	ul. Wysokiej Bramy 4, 11-100 Lidzbark Warmiński Tel. 89 7673929
Zajazd Wika	ul. Kopernika 33, 11-100 Lidzbark Warmiński, Tel. 89 527 61 08, www.zajazdwika.com
Bar małej gastronomii I	ul. Wyszyńskiego 2c, 11-100 Lidzbark Warmiński
Bar małej gastronomii II	ul. Wyszyńskiego 12, 11-100 Lidzbark Warmiński
Bar małej gastronomii III	ul. Boh. Westerplatte 30, 11-100 Lidzbark Warmiński
Bar Kikker	ul. Bartoszycka 12, Tel. 89 767 71 70
Kawiarnie, cukiernie	
nazwa	Adres
Cukiernia Złoty Róg	ul. Wysokiej Bramy 1, 11-100 Lidzbark Warmiński
Piekarnia Cukiernia Sępopol	ul. Powstańców Warszawy 10/3, 11 – 100 Lidzbark Warmiński
Lodziarnia Dolce Vita	ul. Mickiewicza 10 – otwarte w sezonie letnim
Kawiarnia Caffè Pasja	ul. Kajki 7, 11-100 Lidzbark Warmiński, Tel. 89 523 63 47, www.caffepasja.manifa.com
Pizzerie	
nazwa	Adres
Pizza Bar	ul. Kopernika 5/6, 11-100 Lidzbark Warmiński Tel. 89 7670306
Pizza Cafe	ul. Wysokiej Bramy 27, 11-100 Lidzbark Warmiński Tel. 89 7676777
Pizza-Diner Retro	ul. Dębowa 5, 11-100 Lidzbark Warmiński, Tel. 89 767 63 35
Pizza Venezia	ul. Astronomów 2, 11-100 Lidzbark Warmiński, Tel. 89 767 33 33

Puby	
nazwa	Adres
Cegielnia	ul. Piłsudskiego 1, 11-100 Lidzbark Warmiński
Restauracja u Ani	ul. Astronomów 8, 11-100 Lidzbark Warmiński Tel. 89 7676898
Restauracje	
nazwa	Adres
Hotel Krasicki	Plac Zamkowy 1/7, 11-100 Lidzbark Warmiński Tel. 89 5270850 www:hotelkrasicki.pl hotel@hotelkrasicki.pl
Hotel Górecki	ul. Olsztyńska 4, 11-100 Lidzbark Warmiński tel:+48 89 7673292, fax:+48 89 7673291 www.klobukhotel.pl/ klobukhotel@poczta.onet.pl
Gościniec Myśliwski	ul. Spółdzielców 2B, 11-100 Lidzbark Warmiński Tel. 89 7675259
Restauracja Starówka	ul. Hoża 39, 11-100 Lidzbark Warmiński, Tel. 89 767 00 60, info@resturacja-starowka.pl
Restauracja U Ani	ul. Astronomów 8, Tel. 767 68 98
Restauracja Warmianka	Plac Młyński 4, 11-100 Lidzbark Warmiński, Tel. 89 767 67 07
Restauracja Polonia	ul. Astronomów 8, Tel. 89 767 68 98
Restauracja Pivnica	Plac Wolności 7-9/1, 11-111 Lidzbark Warmiński, Tel. 89 722 80 55, info@pivnica.com.pl, www.pivnica.com.pl
Zajazd Wika	Kopernika 33, 11-100 Lidzbark Warmiński Tel. 89 7672010, 89 7671009
Smażalnie ryb	
nazwa	Adres
Smażalnia Ryb NEPTUN	ul. Milewicza 7, 11-100 Lidzbark Warmiński Tel. 89 89 7675621

Źródło opracowanie własne na podstawie www.lidzbarkwarminski.pl/, www.lidzbarkw.eu/mapa

Przez miasto przebiegają szlaki turystyczne sprzyjające indywidualnej turystyce pieszej, rowerowej i wodnej.

W Lidzbarku Warmińskim są wyznaczone dwa szlaki turystyczne:

- Kopernikowski – pieszo – rowerowy (czerwony) i samochodowy,
- Szlak Zamków Gotyckich.

Szlak Kopernikowski - prowadzący z Olsztyna do Elbląga przebiega przez tereny historycznej Warmii. Jest to najdłuższy szlak w województwie warmińsko – mazurskim. Biegająca przez Lidzbark Warmiński część Szlaku Kopernikowskiego omija centrum miasta. Szlak prowadzi ul. Wiejską, Olsztyńską przez Górę Krzyżową a następnie ulica Ornecką w kierunku wsi Runowo.

Szlak Zamków Gotyckich prowadzi przez Warmię, Mazury, Powiśle i Kaszuby. Na szlaku tym znajduje się zamek w Lidzbarku Warmińskim.

Szlak pieszy po Lidzbarku Warmińskim to 10 kilometrowa trasa mająca swój początek na dworcu autobusowym. Szlak prowadzi poprzez cerkiew prawosławną, Wysoką Bramę, gotycki kościół p.w. Świętych Apostołów. Piotra i Pawła, zamek biskupów warmińskich do parku nad Symsarną.

Przystanie kajakowe w Lidzbarku Warmińskim:

Źródło : *Przewodnik kajakiem po Łynie*

- Przystań kajakowa (przy ul. Kopernika) na rzece Łyna w Lidzbarku Warmińskim, przy ulicy Kopernika, zlokalizowana w centrum miasta, w okolicy znajdują się liczne zabytki zachęcające kajakarzy do zatrzymania się w mieście na dłużej. Wyposażona w drewnianą altanę, pomost pływający z trapek dojściowym, relingi do uwiązania kajaków, parking na trzy miejsca postojowe, ciąg pieszy do nabrzeża, trawnik , kosze na śmieci, toalety.
- Przystań kajakowa na rzece Łyna w Lidzbarku Warmińskim, przy ulicy Kalinowskiego, zlokalizowana na peryferiach miasta, w odległości około 1 km od centrum, od wschodu graniczy z kładką łączącą obydwie brzegi rzeki. Znajdziemy tu trzy drewniane altany, plac biwakowy, pomost pływający z trapek dojściowym, stojaki na kajaki, parking na sześć miejsc postojowych, toalety, drewniany ciąg pieszy od parkingu do trapek oraz od altan do nabrzeża, miejsce wyznaczone na ognisko, kosze na śmieci. Miejsce jest oświetlone.

- Przystań kajakowa na rzece Łynie w Lidzbarku Warmińskim, przy zamku, zlokalizowana w centrum miasta w niewielkiej odległości od najcenniejszych zabytków architektury Lidzbarka Warmińskiego, Przystań wyposażona jest w pomost do cumowania kajaków oraz innego sprzętu pływającego.

(Źródło : Przewodnik kajakiem po Łynie)

Trasy rowerowe

Miasto Lidzbark Warmiński znajduje się na szlaku trasy rowerowej Tysiąca Jezior Północnych. Trasa ta na teren Polski z zachodu Europy wprowadzona jest w Choszczynie wiąże Pojezierze Pomorskie z Pojezierzem Mazurskim, na które wkracza po przekroczeniu Pojezierza Chełmińskiego - Dobrzyńskiego i Iławskiego. Na obszarze województwa Warmińsko Mazurskiego trasa ta prowadzona jest przez Iławę, Ostródę, Olsztyn, Lidzbark Warmiński, Kętrzyn, Węgorzewo, Gołdap w kierunku Litwy i Białorusi.

Uzupełnieniem na obszarze województwa warmińsko-mazurskiego tras międzynarodowych są m.in.:

- odgałęzienie od trasy Tysiąca Jezior Północnych z Lidzbarka Warmińskiego w kierunku przejścia granicznego w Bezledach do Kaliningradu,
- obecnie realizowany projekt budowy tras rowerowych ze środków Programu Operacyjnego Polska Wschodnia. „Trasy rowerowe w Polsce Wschodniej” to pięć projektów regionalnych, które utworzą spójną trasę rowerową biegnącą przez pięć województw: lubelskie (ok. 350 km), podkarpackie (ok. 430 km), podlaskie (ok. 590 km), świętokrzyskie (ok. 190 km) i warmińsko-mazurskie (ok. 420 km). Będzie ona przeprowadzona przez atrakcyjne obszary, m.in. miejsca cenne przyrodniczo, zabytki, ważne węzły komunikacyjne, przesiadkowe. W projekcie zaplanowano modernizację już istniejących tras rowerowych, budowę nowych, wykorzystanie istniejących dróg o niewielkim natężeniu ruchu, utworzenie sieci miejsc postojowych i odpowiednie oznakowanie całego szlaku.

Termy Warmińskie

Termy Warmińskie jest to wspólne przedsięwzięcie powiatu lidzbarskiego i gminy miejskiej Lidzbark Warmiński. Realizacja inwestycji pozwoli na wykorzystanie potencjału historycznego, kulturowego i przyrodniczego. Podjęte w związku z tym działania mają na celu poprawę i rozwój całorocznej infrastruktury rekreacyjnej, a tym samym rozwój turystyki zarówno w Gminie Miejskiej Lidzbark Warmiński, jak i w powiecie lidzbarskim.

„Termy Warmińskie” to kompleks basenowo – wypoczynkowy, wykorzystujący wody termalne, wraz z całoroczną wielofunkcyjną infrastrukturą rekreacyjną, zostały

zaprojektowane z wykorzystaniem naturalnego ukształtowania terenu działki, jej spadków i walorów widokowych. W jego skład wchodzi m.in.:

- zespół term,
- budynek Centrum Konferencyjnego z salami o różnej wielkości, stołówką i restauracją, salą klubową, kręgielnią,
- Wioska wakacyjna - składającej się z 33 domków, przeznaczona dla rodzin z dziećmi, zwolenników aktywnego wypoczynku,
- centrum aktywności,
- parking podziemny, parking naziemny dla całego przedsięwzięcia i obsługa komunikacyjna,
- zieleń i elementy małej architektury.

Termy Warmińskie w sposób kompleksowy rozwiązują najpilniejsze problemy związane z niewykorzystaniem potencjału turystycznego i rekreacyjnego regionu. Budowa nowoczesnego, unikatowego obiektu, zapewni dostęp do całorocznej oferty sportowej, rekreacyjnej i rehabilitacyjnej

2.5 Identyfikacja najważniejszych problemów występujących na danym obszarze

W dniach 5 marca oraz 10 kwietnia 2014 r. w Lidzbarku Warmińskim przeprowadzono warsztaty społeczne, mające na celu:

- zapoznanie społeczności lokalnej z celami sporządzenia Planu Rozwoju Lokalnego,
- określenie najważniejszych, z punktu widzenia mieszkańców miasta, problemów w pięciu określonych aspektach życia ludności.

Wśród aspektów życia ludności wskazano:

- a) **sferę społeczno-kulturową** - analizie poddano takie elementy jak ludność, wykształcenie, kwalifikacje zawodowe, integracja społeczności lokalnej, warunki życia, instytucje i usługi społeczne,
- b) **sferę środowiskową** - analizie poddano komponenty i zasoby środowiska przyrodniczego, stan zanieczyszczenia środowiska, infrastrukturę ekologiczną, świadomość ekologiczną społeczeństwa,
- c) **sferę infrastrukturalną** - wskazywano problemy pod kątem funkcjonowania infrastruktury technicznej i społecznej, organizacji sektorów infrastruktury, luk w infrastrukturalnych, rezerw i inwestycji infrastrukturalnych,

d) **sferę gospodarczą** - analizie poddano zasoby gospodarcze, działalność gospodarczą według sektorów i branż, funkcji gospodarczych, rynków lokalnych i regionalnych, bazy ekonomiczne, korzyści zewnętrzne, koszty społeczne, konkurencyjność gmin i regionów,

e) **sferę przestrzenną** - wskazano problemy z punktu widzenia zagospodarowania przestrzennego, układu funkcjonalno-przestrzennego, dostępności przestrzennej, kompozycji i ładu przestrzennego, wartości przestrzeni.

W warsztatach wzięło udział ok. 60 osób – przedstawiciele różnych grup społecznych miasta Lidzbarka Warmińskiego (pracownicy samorządowi, reprezentacji służb porządkowych, wojska, kościoła, jednostek oświatowych, przedsiębiorcy, organizacje pozarządowe i inni).

Do głównych problemów sfery społeczno-kulturowej najczęściej zaliczano:

1. utrzymujące się bezrobocie - zjawisko bezrobocia jest punktem wyjścia do innych problemów życia społecznego, takich jak wymieniane:
 - niedostosowanie oferty szkoleniowej do potrzeb rynku pracy,
 - niski poziom warunków życia,
 - niskie dochody,
2. niekorzystne zjawiska demograficzne, a wśród nich:
 - starzejące się społeczeństwo,
 - migracja ludności,
 - niski przyrost naturalny,
3. problemy opieki społecznej, w tym brak domu opieki/pomocy społecznej.

Zdiagnozowane problemy w sferze środowiskowej:

1. zaniedbane i niewykorzystane tereny zielone, głównie park nad Symsarną oraz Łyną,
2. niewykorzystane tereny pagórkowate w okolicach między Termami Warmińskimi, a ulicą Wiejską z przeznaczeniem na rekreacyjne (m.in. narciarstwo, nartorolki, itp.)
3. niska świadomość społeczno-ekologiczna społeczeństwa,
4. tradycyjne sposoby ogrzewania domów powodujące wzrost zanieczyszczenia środowiska.

Do głównych problemów w sferze infrastrukturalnej, zgodnie z opinią mieszkańców, należą:

1. brak komunikacji miejskiej,
2. zły stan dróg,
3. brak ośrodka narciarskiego,
4. brak toalet publicznych,

5. niewystarczająca termomodernizacja budynków mieszkalnych i użyteczności publicznej,
6. brak odpowiedniej ilości/długości ścieżek rowerowych, zły stan techniczny szlaków turystycznych w tym brak oznakowania,
7. fatalny stan Amfiteatru miejskiego, który pogarsza odczucia estetyczne związane z kompleksem zamkowym,
8. zdewastowane (zaniedbane) historyczne centrum miasta (zabudowy obronnej i otoczenie),
9. zdewastowane tereny po PKP.

Do głównych problemów sfery gospodarczej najczęściej zaliczano:

1. brak zakładów pracy, w tym przemysłowych,
2. wysokie podatki lokalne,
3. zbyt dużo reklam umieszczanych na ścianach budynków itp.

Wśród zdiagnozowanych problemów w sferze przestrzennej znalazły się:

1. brak parkingów, w tym dla autobusów,
2. chaos architektoniczny,
3. zniszczone budynki użyteczności publicznej.

Tak sformułowane problemy stają się podstawą do sporządzenia analizy SWOT dotyczącej miasta Lidzbark Warmiński.

Analiza SWOT (z ang. Strengths, Weakness, Opportunities, Threats) służy zidentyfikowaniu i sformułowaniu podstawowych problemów i zagrożeń strategicznych przy jednoczesnym przeciwstawieniu ich mocnym stronom danego obszaru i szansom rozwoju konkretnej gminy. Innymi słowy, narzędzie to identyfikuje słabe i silne strony gminy oraz bada szanse i zagrożenia, jakie stoją przed daną jednostką samorządu terytorialnego. Poszczególne cztery grupy czynników oznaczają:

- silne strony – uwarunkowania wewnętrzne, które stanowią silne strony gminy i które należy wykorzystane będą służyć jego rozwojowi,
- słabe strony – uwarunkowania wewnętrzne, które stanowią słabe strony gminy i które należy wyeliminować z uwagi na konieczność usunięcia barier rozwoju jst,
- szanse – uwarunkowania zewnętrzne, a zatem takie, które nie zależą od zachowania społeczności gminnej, ale które mogą być traktowane jako szanse i przy odpowiednio podjętych przez nią działaniach są wykorzystane jako czynniki sprzyjające rozwojowi powiatu,

- zagrożenia – uwarunkowania zewnętrzne, które nie są również bezpośrednio zależne od zachowania społeczności gminy, ale które mogą stanowić zagrożenia dla jej rozwoju.

Analiza SWOT miasta Lidzbark Warmiński

Czynniki wewnętrzne	Czynniki zewnętrzne
MOCNE STRONY	SZANSE
Sfera społeczno-kulturowa	
<ul style="list-style-type: none"> – rozbudowany wachlarz oferty w zakresie rozwoju artystycznego - liczne ośrodki kultury, hale sportowe, stadion – duża ilość atrakcji turystycznych – wysoka aktywność i integralność społeczna – bogata historia miasta 	<ul style="list-style-type: none"> – kształcenie młodzieży i dorosłych zgodnie z zapotrzebowaniem rynku pracy – zwiększenie dostępu do Internetu – rozwój bazy oświatowej – poprawa jakości usług służby zdrowia, w tym zwiększenie dostępu do specjalistów – rozwój sektora ekonomii społecznej – realizacja polityki Cittaslow
Sfera środowiskowa	
<ul style="list-style-type: none"> – atrakcyjne położenie geograficzno-przyrodnicze (bliskość jezior, terenów zieleni, lasów, obszarów wodnych) – walory przyrodniczo-krajobrazowe i historyczne – wysoka jakość środowiska naturalnego 	<ul style="list-style-type: none"> – systematyczna poprawa czystości wód i właściwe zagospodarowanie terenów zielonych – pełne wykorzystanie dostępnych zasobów i walorów środowiskowych – rozwój terenów rekreacyjnych
Sfera infrastrukturalna	
<ul style="list-style-type: none"> – zmodernizowana oczyszczalnia ścieków – dobrze rozwinięta sieć placówek i szkolnictwa podstawowego i ponadpodstawowego – prorozwojowa polityka gminy 	<ul style="list-style-type: none"> – możliwość ubiegania się o dofinansowanie inwestycji w zakresie infrastruktury technicznej i społecznej ze środków zewnętrznych – pojawianie się nowych technologii – rewitalizacja terenów po PKP
Sfera gospodarcza	
<ul style="list-style-type: none"> – atrakcyjne położenie komunikacyjne – dobre warunki dla rozwoju turystyki i agroturystyki – aktywnie i prętnie działający samorząd, liczne i właściwe inwestycje w mieście – działające stowarzyszenia – wolne tereny z przeznaczeniem pod inwestycje – zasoby wód geotermalnych i leczniczych – rozwój turystyki zwłaszcza uzdrowiskowej 	<ul style="list-style-type: none"> – samozatrudnienie – rozwój przedsiębiorczości i agroturystyki – rozwój przemysłu – przynależność do Unii Europejskiej – pozyskiwanie środków pomocowych UE – współpraca międzynarodowa – możliwość prowadzenia małego ruchu granicznego – współpraca regionalna, głównie na poziomie województwa – rozwój bazy uzdrowiskowej i turystycznej – stworzenie możliwości świadczenia usług turystycznych poza sezonem letnim – efektywna promocja gminy – rozwój strefy ekonomicznej – korzystne położenie geograficzne – realizacja polityki Miast Cittaslow

Sfera przestrzenna	
<ul style="list-style-type: none"> – liczne działania i inwestycje rewitalizacyjne na terenie gminy 	<ul style="list-style-type: none"> – termomodernizacja i rewitalizacja obiektów zarówno użyteczności publicznej, jak i budynków, budowli prywatnych
SŁABE STRONY	ZAGROŻENIA
Sfera społeczno-kulturowa	
<ul style="list-style-type: none"> – wysoki poziom bezrobocia – niedostosowanie oferty szkoleniowej do potrzeb rynku pracy – niski poziom warunków życia – niskie dochody – niski przyrost naturalny – migracja ludności – starzejące się społeczeństwo – uboga baza infrastrukturalna niezbędna do świadczenia usług pomocy społecznej – brak bazy i podmiotów działających w strefie ekonomii społecznej 	<ul style="list-style-type: none"> – migracja wykształconych młodych ludzi – ograniczony dostęp do szkół wyższych – spadek poziomu życia ludności skłaniający do migracji – ubożenie społeczeństwa – wzrost liczby osób pobierających świadczenia społeczne – nasilenie się zjawiska patologii społecznej – utrwalanie się obszarów bezrobocia, zacofania cywilizacyjnego
Sfera środowiskowa	
<ul style="list-style-type: none"> – zaniedbane i niewykorzystane tereny zielone – niska świadomość społeczno-ekologiczna społeczeństwa – zły stan techniczny szlaków turystycznych – tradycyjne sposoby ogrzewania domów – niewykorzystany potencjał rzeki Łyny 	<ul style="list-style-type: none"> – zagrożenie klęskami żywiołowymi – wzrost poziomu zanieczyszczenia środowiska – ograniczenia wynikające z uregulowań dotyczących obszarów chronionych i wymagań dotyczących funkcjonowania uzdrowiska
Sfera infrastrukturalna	
<ul style="list-style-type: none"> – brak komunikacji miejskiej – brak parkingów – zły stan nawierzchni dróg – niewystarczający zasób bazy turystycznej, zdrowotnej i rekreacyjnej – brak odpowiedniej ilości/długości ścieżek rowerowych – brak termomodernizacji budynków mieszkalnych i użyteczności publicznej – Amfiteatr w złym stanie – brak ośrodka narciarskiego – zły stan zabytków wymagających remontów (duże nakłady finansowe blokujące inne inwestycje) – brak możliwości zaplanowania inwestycji w centrum bez przeprowadzanych kosztownych badań archeologicznych nakazanych przez Wojewódzkiego Konserwatora Zabytków 	<ul style="list-style-type: none"> – wysokie koszty inwestycji infrastrukturalnych – niewystarczające nakłady na inwestycje infrastrukturalne – wzrost natężenia ruchu drogowego

Sfera gospodarcza	
<ul style="list-style-type: none"> – brak zakładów pracy – wysokie podatki lokalne – słaba kondycja małych przedsiębiorstw 	<ul style="list-style-type: none"> – załamanie się koniunktury gospodarczej w kraju – nierównomierny rozwój kraju – zwiększanie się dystansu wobec regionów rozwiniętych – sąsiedztwo innych bogatych i atrakcyjnych turystycznie gmin – ograniczone środki finansowe na rozwój lokalny i doskonalenie lokalnych zasobów ludzkich – duża konkurencja przy aplikowaniu o zewnętrzne środki pomocowe – skomplikowana polityka podatkowa – zmienność prawa
Sfera przestrzenna	
<ul style="list-style-type: none"> – brak parkingów, w tym parkingów dla autobusów – zniszczone budynki użyteczności publicznej – nieład przestrzenny w historycznym centrum miasta i zdewastowane obiekty historyczne (zabudowa obronna) 	<ul style="list-style-type: none"> – chaos architektoniczny

2.6. Cele ogólne i szczegółowe rozwoju miasta Lidzbarka Warmińskiego

Kierunki rozwoju danego obszaru wynikają z posiadanych przez ten obszar zasobów (społeczno-kulturowych, środowiskowych, infrastrukturalnych, gospodarczych, przestrzennych), uwarunkowań wynikających z przeprowadzonej analizy społeczno-gospodarczej regionu oraz z dążeniami i oczekiwaniami społeczności Lidzbarka Warmińskiego.

Cele strategiczne określają rezultaty o zasadniczym znaczeniu w dłuższej perspektywie oraz kierunkują działania na te obszary, które są najważniejsze dla koncepcji rozwoju gminy. Cele te wymagają decyzji dotyczących utrzymania lub zmiany wykorzystania zasobów gminy - publicznych, państwowych i prywatnych.

Cele Lidzbarka Warmińskiego powstały na bazie analizy i oceny aktualnej sytuacji społeczno-gospodarczej, uwzględniającej zidentyfikowane problemy i czynniki wewnętrzne, dające możliwości rozwoju gminy, oraz zewnętrzne, wskazujące na szanse i zagrożenia wpływające z otoczenia obszaru.

Określenie celów rozwojowych miasta Lidzbarka Warmińskiego poprzedziła analiza potrzeb społecznych i gospodarczych zgłaszanych przez jej mieszkańców i potencjalnych inwestorów. Analiza ta wykazała, iż zjawiskiem scalającym w sobie wielopłaszczyznowość

funkcjonowania miasta Lidzbark Warmiński jest szeroko rozumiana turystyka, łącząca w sobie wszystkie przeanalizowane aspekty społeczne, gospodarcze czy kulturowe. Nie można jednak obecnie myśleć o turystyce w sposób tradycyjny, kojarzący się z biernym wypoczynkiem, ewentualnie czasem przeznaczonym na poznawanie kultury i obiektów zabytkowych danej społeczności. W celu przyciągnięcia do gminy większej liczby turystów należy w sposób profesjonalny przedstawić posiadany potencjał turystyczno-rekreacyjny, jak też zorganizować i wprowadzić produkt turystyczny, odmienny od oferowanego przez otoczenie danej miejscowości. Z uwagi na zwiększony popyt turystów krajowych i zagranicznych na usługi leczniczo-turystyczne oraz w trosce o zdrowie, zachowanie sprawności fizycznej, wyglądu i młodości perspektywą rozwoju dla miasta Lidzbark Warmiński jest uzyskanie statusu i bycie gminą uzdrowiskową.

Współcześnie o uzdrowiskach należy myśleć jak o efektywnie prosperujących przedsiębiorstwach, które wspierają gospodarkę gminy, stymulując jej rozwój nie tylko lokalny, ale także regionalny, krajowy czy międzynarodowy. Istotną rolę w tym zakresie odgrywa wykorzystanie bogatych zasobów surowców leczniczych do rozwijania innowacyjnych i kompleksowych produktów turystyki zdrowotnej i rekreacyjnej, stanowiących podstawę marki uzdrowiskowej.

Miejscowości i gminy uzdrowiskowe muszą obecnie oferować szeroki zakres usług uzupełniających ze sfery profilaktyki zdrowotnej, turystyki i rekreacji. Związane jest to z posiadaniem bogatej infrastruktury turystycznej i rekreacyjnej, jak np. szlaki turystyczne i ścieżki zdrowia, boiska i sale do ćwiczeń oraz kąpieliska i baseny. Wymagane jest również zapewnienie atrakcyjnego zaplecza kulturalnego i rozrywkowego, zadbanych obszarów zieleni do rekreacji kuracjuszy i turystów, usług o wysokim standardzie dla typowej turystyki uzdrowiskowej. Osoby przyjeżdżające do miejscowości uzdrowiskowej muszą zatem mieć poczucie i świadomość, iż znajdują się nie tylko w miejscu bogato obdarowanym przez naturę, ale także w miejscu zadbanym w każdym zakresie działalności samorządu gminnego. Osiągnięcie korzyści płynących z bycia gminą uzdrowiskową muszą zatem iść w parze z:

- a) zapewnieniem gospodarczego dobrobytu ludności goszczących turystów, w tym odpowiedniego poziomu zatrudnienia, wykształcenia i dostępu do usług społecznych,
- b) rozwojem i optymalnym wykorzystaniem infrastruktury, w tym infrastruktury turystyczno-rekreacyjnej,
- c) zachowaniem naturalnych zasobów, w tym do celów turystyczno-rekreacyjnych,
- d) ochroną tożsamości lokalnej i ochroną dziedzictwa kulturowego,
- e) właściwym wykorzystaniu i planowaniu przestrzeni miasta z uwzględnieniem uwarunkowań panujących na jej obszarze.

Reasumując, działalność władz samorządowych opiera się nie tylko na realizacji zadań wynikających z aktualnie obowiązującego prawa, ale jest wypadkową wielu zgłaszanych przez społeczeństwo potrzeb. Ograniczone zasoby finansowe gminy miejskiej Lidzbark Warmiński nie pozwalają na bieżące i natychmiastowe zaspokojenie wszelkich potrzeb, dlatego niezbędne jest skierowanie strumienia finansów gminy tam, gdzie rozwiązane zostaną najważniejsze problemy jej mieszkańców.

W celu sformułowania celów strategicznych niezbędne było:

- wskazanie aktualnych problemów dotyczących Miasta Lidzbarka Warmińskiego (przeprowadzone warsztaty społeczne),
- dokonanie analizy wskazanych problemów w kontekście pięciu głównych aspektów życia społecznego i gospodarczego społeczności lokalnej.

Analiza ta jest podstawą sformułowania celów strategicznych, wśród których wskazano:

**Cel Strategiczny I. Poprawa jakości życia mieszkańców
miasta Lidzbark Warmiński**

Cele operacyjne:

A. Poprawa dostępności i jakości edukacji na terenie Lidzbarka Warmińskiego

Wśród wielu oczekiwań stawianych regionom przez Unię Europejską w perspektywie finansowej 2014-2020 znajduje się rozwój inteligentnej gospodarki opartej o wszystkie dostępne zasoby, a zatem także o zasoby ludzkie.

Kompetencje i kwalifikacje stanowią o pozycji i sytuacji pracownika na rynku pracy. Mieszkańcy regionu zdają się nie dostrzegać wszystkich korzyści płynących ze stałego podnoszenia swojej wiedzy i umiejętności (brak kultury uczenia się przez całe życie). Udział osób dorosłych z Warmii i Mazur w kształceniu ustawicznym, edukacji, szkoleniach aktywności związanej z podnoszeniem swoich kwalifikacji zawodowych czy innych umiejętności jest najniższy w kraju. Szybkie przemiany gospodarcze i społeczne wymagają zmian w nastawieniu do kariery edukacyjnej i zawodowej, w tym przygotowania do reorientacji zawodowej. Osoby dorosłe ponoszą często konsekwencje słabej tradycji kształcenia praktycznego i aktywnego uczenia się. Potrzebują wsparcia w zmianie sposobu

myślenia oraz wprowadzenia ich do systemu kształcenia formalnego i pozaformalnego dzięki m.in. wysokospecjalistycznym usługom doradczym i informacyjnym.

Kształcenie ustawiczne jest jednym z najistotniejszych elementów strategii rozwoju współczesnych gospodarek. Wysokie i stale uzupełniane kwalifikacje przyczyniają się do większej produktywności pracy i konkurencyjności gospodarki oraz umożliwiają elastyczne dopasowanie do ciągle zmieniających się potrzeb rynku pracy. Rozwój edukacji ustawicznej jest więc narzędziem do przeciwdziałania bezrobociu, ubóstwu oraz wykluczeniu społecznemu. Mechanizmy jej muszą być wbudowane do systemu edukacyjnego społeczeństwa. Ciągłe podnoszenie kwalifikacji zawodowych jest niezbędne ze względu na rozwój nowoczesnych technologii i zmieniającą się strukturę popytu na pracę. Obecnie uważa się, że szkolenie powinno sprzyjać elastyczności pracowników, którzy będą zmuszeni w swoim życiu zawodowym do kilkakrotnej zmiany pracy lub zawodu. Osoby o wyższym poziomie wiedzy, znacznie częściej niż pozostałe są aktywne zawodowo. Lepsze, wszechstronne wykształcenie wiąże się zwykle z wyższymi dochodami pozwalającymi na podniesienie standardu życia, a także większy udział jednostki w życiu społecznym i politycznym kraju.

Konieczne staje się zatem inwestowanie w edukację na każdym jej szczeblu i od najwcześniejszych lat, co bezpośrednio przekładać się będzie na zwiększenie szans młodych ludzi na rynku pracy. Duże wyzwania stoją przed podmiotami kształcenia zawodowego, które muszą odpowiedzieć na zapotrzebowanie gospodarki dotyczące edukowania specjalistów z pożądanymi przez rynek dziedzinami oraz wykreować zarówno wśród młodych osób, jak i wśród osób dorosłych konieczność podnoszenia swoich umiejętności i kwalifikacji przez całe życie.

W mieście Lidzbark Warmiński notowane są wysokie wskaźniki bezrobocia a znaczna część mieszkańców nie wyraża chęci na kontynuowanie nauki w szkołach wyższych. Osoby posiadające niższe wykształcenie mają mniejsze szanse na znalezienie pracy, a nawet jeśli pracują zarabiają mniej niż osoby lepiej wykształcone. Osoby słabiej wykształcone częściej uzależnione są od pomocy socjalnej. W celu zniwelowania różnic między ofertą edukacyjną dużych i małych miast istnieje konieczność prowadzenia dodatkowych zajęć ułatwiających mieszkańcom Lidzbarka Warmińskiego dalsze kształcenie na uczelniach wyższych lub przygotowanie do zawodu. Koniecznością staje się również poprawa jakości kształcenia w szkołach i placówkach oświatowych, które prowadzi kształcenie ogólne i specjalne. W zakres ten wchodzi również doposażenie bazy dydaktycznej i naukowej oraz kontynuacja wdrażania założeń rządowego programu „Cyfrowa szkoła”.

B. Rozwój infrastruktury zdrowotnej, w tym rehabilitacyjnej i uzdrowiskowej

Rozwój infrastruktury zdrowotnej od lat jest istotnym elementem rozwoju danego obszaru, szczególnie w kontekście zmian w strukturze demograficznej całego społeczeństwa. Wciąż nie rozwiązany problemem jest zapewnienie powszechnego i szybkiego dostępu do wysokiej jakości usług zdrowotnych i dostępu do specjalistów, także w mniejszych ośrodkach miejskich. Miasto Lidzbark Warmiński, podążając za kierunkami rozwoju całego województwa warmińsko-mazurskiego, stawia na tworzenie nowoczesnej opieki zdrowotnej, z szczególnym nastawieniem na obecną sytuację epidemiologiczną oraz choroby cywilizacyjne (choroby wynikające z trendów demograficznych, m.in. choroby reumatyczne, układu kostno-stawowego, układu krążenia, układu oddechowego, czy choroby nowotworowe). Starzejące się społeczeństwo wymaga zwiększenia nakładów na infrastrukturę zdrowotną, dzięki czemu poprawie ulegnie ich jakość życia, a oczekiwanie na świadczenia medyczne w tym opiekę długoterminową ulegnie znacznemu skróceniu.

Ponadto obszar województwa warmińsko-mazurskiego, dysponując wyjątkowym zasobem – czystym, względnie nieprzetworzonym, urokliwym środowiskiem przyrodniczym wykorzystuje go dla celów gospodarczych. Umiejętne zarządzanie walorami środowiskowymi łączyć musi potrzebę ich zachowania dla przyszłych pokoleń z czerpaniem dochodów przez obecne. Tej idei podporządkowane są działania władz regionalnych i lokalnych. Z jednej strony wsparcie w ramach programu zostanie więc ukierunkowane na przedsięwzięcia służące ochronie i przywróceniu różnorodności biologicznej, z drugiej zaś utrzymaniu przewagi konkurencyjnej nad innymi regionami w oparciu o istniejący potencjał środowiskowy i umiejętność wykorzystania go w procesach wzrostu/ rozwoju społeczno-gospodarczego.

Niezbędne stało się zatem kontynuowanie odtwarzania, (przy wykorzystaniu wód leczniczych, borowin itp.) zasobów, funkcji uzdrowiskowej regionu w miejscowościach posiadających status uzdrowiska, o co w chwili obecnej ubiega się Miasto Lidzbark Warmiński, chcąc razem z Gołdapią, Fromborkiem i Miłomłynem tworzyć sieć miejscowości uzdrowiskowych.

Należy także pamiętać, iż budowa nowej infrastruktury związana jest z powstawaniem nowych miejsc pracy, a tym samym pozytywnie wpływa na zmniejszanie wskaźnika bezrobocia gminy.

C. Podniesienie aktywności społeczno-gospodarczej poprzez rozwój infrastruktury i usług społecznych

Niska jakość życia związana z bezrobociem, niepełnosprawnością czy uzależnieniami negatywnie wpływa na jakość życia i integracji całego społeczeństwa. Niekorzystne zjawiska

społeczne są przyczyną braku aktywności społeczno-gospodarczej nie tylko osób bezpośrednio dotkniętych daną dysfunkcją, ale także ich rodzin. W celu odwrócenia tego negatywnego zjawiska, które bezspornie wiąże się z wykluczeniem społecznym, niezbędne staje się podjęcie działań i realizację m.in. inwestycji z zakresu ekonomii społecznej (budowa infrastruktury i podmiotów sektora ekonomii społecznej, centra integracji społecznej, kluby integracji społecznej, spółdzielnie socjalne).

Przedsięwzięcia mające na celu przeciwdziałanie wykluczeniu społecznemu muszą zakładać możliwość dostępu do usług społecznych, umożliwiających integrację społeczną oraz aktywizację możliwość dostępu do usług społecznych, umożliwiających integrację społeczną oraz aktywizację trudnej sytuacji życiowej. Szczególnie wsparcie rodziny (np. m.in. poprzez poradnictwo rodzinne, pokrycie kosztów asystenta rodzinnego, koordynatora pieczy zastępczej, skierowanie i sfinansowanie terapii psychologicznej dla rodzin) ma pomagać im w aktywniejszym udziale w życiu społecznym oraz powrocie na rynek pracy. Działania te będą stanowiły element profilaktyki pomagającej przeciwdziałać zjawisku dziedziczenia biedy.

Na terenie Miasta Lidzbark Warmiński zakłada się stworzenie nowoczesnej opieki zdrowotnej uwzględniającej zmiany w strukturze demograficznej społeczeństwa, sytuację epidemiologiczną i zapotrzebowanie na usługi medyczne. Chodzi o zapewnienie optymalnej dostępności do świadczeń zdrowotnych. Realizowane będą projekty podwyższające standardy zarówno obiektów ochrony zdrowia jak i wyposażenia medycznego, ze szczególnym uwzględnieniem usług specjalistycznych.

Stworzenie takiej infrastruktury pozwoli z jednej strony na wyeliminowanie barier społecznych oraz zmniejszenie wydatków jednostki samorządu terytorialnego ponoszonych na bierną pomoc socjalną, z drugiej - na podjęcie pracy, podniesienie poziomu życia osób opiekujących się osobami zależnymi, a w konsekwencji samodzielność funkcjonowanie w społeczeństwie. Należy pamiętać, iż nawarstwienie problemów społecznych w regionie powoduje potrzebę nieustannego wspierania rozwoju usług aktywizacji społeczno-zawodowej we wszystkich aspektach, także infrastrukturalnym. Wzmocnienie dostępnej infrastruktury stwarza przestrzeń do przejścia z usług instytucjonalnych do usług na poziomie społeczności lokalnych. Zasób infrastrukturalny, ulokowany w pobliżu potrzebującej wsparcia społeczności lokalnej eliminuje bariery społeczne i przestrzenne. Ostatecznym celem pomocy jest wejście na rynek pracy i osiągnięcie zdolności do samodzielnego funkcjonowania w społeczeństwie.

D. Rozwój instytucji kultury

Rozwój kultury to stały proces łączący tradycję i współczesność, zobowiązujący społeczeństwo i władze samorządowe do tworzenia sprzyjających warunków dla rozwoju wszystkich dziedzin kultury oraz zapewnienie dostępu do jej dóbr. Aktywna, poszukująca form wyrazu praca instytucji kultury oraz działania pośredniczące między twórcami dzieł a odbiorcami sztuki, tj. umożliwienie właściwych warunków ich rozpowszechniania, prezentacji i artystycznego oddziaływania na społeczność lokalną, należą do najważniejszych w tej sferze zadań samorządu. Działania i konkretne inwestycje, w tym w środki trwałe i wyposażenie ośrodków kultury, służą ugruntowaniu pozycji Lidzbarka Warmińskiego na kulturalnej mapie regionu. Sprzyja rozwojowi turystyki zwiększając atrakcyjność miasta a w konsekwencji powoduje zapotrzebowanie na usługi związane z tym sektorem, powstawanie miejsc pracy, zmniejszając bezrobocie. Miasto Lidzbark Warmiński dysponuje dużym zasobem dziedzictwa kulturowego świadczącym o bogatej historii tych ziem. Najpoważniejszym problemem, dotyczącym zabytkowej architektury (w tym obiektów wpisanych do rejestru zabytków), który wymaga rozwiązania, jest postępujący proces dekapitalizacji spowodowany wieloletnimi zaniedbaniami w okresie powojennym. Wskutek tych zaniedbań powstałe zmiany i straty mają charakter nieodwracalny. Przyczynami tego stanu rzeczy są m.in.: bark poczucia łączności napływowej ludności z tradycją miejsca, historią, brak poszanowania dla zastanych zasobów i niszczące formy eksploatacji, pomysły i realizacje niezgodne z wymogami i uwarunkowaniami, nieregulowanie sprawy własności, brak fachowej pomocy i wiedzy oraz brak środków finansowych.

Na terenie miasta występują widoczne trudności we wspieraniu kultury wyrażające się brakiem odpowiedniej bazy do organizowania imprez, słabym stanem technicznym i funkcjonalnym obiektów kultury.

Najważniejszym obiektem kultury, znajdującym się w pobliżu miejsca o szczególnym znaczeniu zabytkowym – kompleks przy zamku biskupów warmińskich – jest amfiteatr miejski. Amfiteatr zlokalizowany jest w ścisłej strefie ochrony konserwatorskiej. Planowana przebudowa i modernizacja będzie obejmować przebudowę widowni prowadząca do poprawy widoczności dla skrajnych sektorów, wykonanie trwałych i estetycznych nawierzchni korony oraz tarasów amfiteatru. Wykonanie zadaszania miękkiego, rozwijanego tylko w czasie imprez, wykonanie trwałych siedzisk dla widzów oraz instalacji oświetleniowej, odwodnienia i sanitarnej. Przebudowa Amfiteatru związana jest również ze zwiększeniem ilości miejsc dla widzów. Równoległe z przebudową amfiteatru planuje się budowę budynku zaplecza zawierającego garderoby dla artystów, sanitariaty, salę konferencyjną, magazyny rekwizytów estradowych.

Zrealizowanie planowanego zamierzenia przebudowy amfiteatru oraz budowy zaplecza umożliwi przede wszystkim uczestniczenie w organizowanych imprezach większej liczby mieszkańców, podniesienie bezpieczeństwa przemieszczania się dużych grup widzów po terenach amfiteatru, zwiększenie komfortu oglądania wydarzeń na scenie poprzez korektę geometrii widowni oraz co jest bardzo ważne po wykonaniu zadania, imprezy będą niezależne od stanu opadów atmosferycznych.

E. Zwiększenie wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych

Zwiększenie udziału technologii informacyjno-komunikacyjnych w gospodarce województwa warmińsko-mazurskiego wymaga podjęcia szeregu działań. Problem małej dostępności do Internetu będzie ograniczony w niedługiej perspektywie dzięki inwestycjom w budowę sieci szerokopasmowych oraz projektom polegającym na włączeniu cyfrowym prowadzonym

w latach 2007-2013. W ślad za tym musi iść zwiększenie podaży produktów i wyspecjalizowanych usług świadczonych z wykorzystaniem tych sieci.

Wykorzystanie nowoczesnych technologii informacyjno-komunikacyjnych staje się nierozłącznym elementem każdego aspektu życia społeczno-gospodarczego. Technologie te są niezbędne dla rozwoju szeroko rozumianej gospodarki opartej na wiedzy, m.in. poprzez znaczne obniżenie kosztów prowadzonej działalności gospodarczej, rozszerzenie zasięgu terytorialnego oddziaływania podmiotów gospodarczych. Stanowi to mocną zachętę do zakładania nowych firm, a tym samym przekłada się na wzrost konkurencyjności danego regionu. Ponadto w życiu codziennym każdy ma możliwość korzystania z produktów i usług za pośrednictwem internetu. Konieczne zatem jest podjęcie działań zmierzających do zwiększenia poziomu wykorzystania nowych technologii oraz podniesienia umiejętności obsługi komputera nie tylko przez pracowników przedsiębiorstw czy podmiotów publicznych, ale także w gospodarstwach domowych.

Kluczowym czynnikiem poprawy atrakcyjności miasta są wysoko wyspecjalizowane usługi publiczne w tym z zakresu e-administracji, e-learningu, e-integracji, e-kultury i e-zdrowia. Usprawnienie obsługi mieszkańców oraz przedsiębiorców w zakresie spraw administracyjnych, opieki zdrowotnej, edukacji oraz zapewnienie większej dostępności do dóbr kultury pozwoli na większą integrację społeczeństwa, podniesienie poziomu zabezpieczenia społecznego, rozwoju intelektualnego i włączenia jednostek w życie społeczne. Zwiększenie i upowszechnienie dostępności do usług publicznych jest bardzo istotne dla wzmocnienia pozycji ośrodków miejskich. Wdrożenie e-usług publicznych

w instytucjach pełniących funkcje publiczne pozwoli na zmniejszenie obciążeń administracyjnych i obniży wysokie koszty funkcjonowania urzędów, a także zapewni bezpieczeństwo danych, które są w posiadaniu instytucji publicznych.

Cel Strategiczny II. Wykorzystanie warunków środowiska naturalnego zgodnie z zasadami zrównoważonego rozwoju miasta Lidzbark Warmiński

Cele operacyjne

A. Efektywne wykorzystanie lokalnych zasobów środowiska przyrodniczego

Województwo warmińsko-mazurskie jest bogate w zasoby środowiska naturalnego: liczne jeziora, lasy, urozmaiconą rzeźbę terenu, obszary prawnie chronione. Zasoby te z jednej strony utrudniają budowanie potężnych zakładów przemysłowych, ale z drugiej strony stanowią podstawę rozwoju społeczno-gospodarczego. Atrakcyjność turystyczna i rekreacyjna wykorzystująca walory przyrodnicze stała się m.in. podwaliną jednej z inteligentnych specjalizacji Warmii i Mazury, jaką jest ekonomia wody. Wiąże się z tym możliwość wzrostu i rozwoju gospodarczego przy wykorzystaniu dziedzictwa przyrodniczego, a tym samym budowaniu konkurencyjnej przewagi nad innymi regionami/obszarami w oparciu o istniejący potencjał środowiskowych. Z jednej strony wsparcie w ramach programu zostanie ukierunkowane na przedsięwzięcia służące ochronie i przywrócenie różnorodności biologicznej, z drugiej zaś pozwoli na utrzymanie lub uzyskanie przewagi konkurencyjnej nad innymi regionami w oparciu o istniejący potencjał środowiskowy i umiejętność wykorzystania go w procesach wzrostu/ rozwoju społeczno-gospodarczego.

Niewątpliwie specyficzne warunki środowiskowe dają możliwość rozwoju funkcji uzdrowskiej miasta Lidzbarka Warmińskiego, które rozpoczęło proces uzyskania statusu uzdrowskiego. Niezbędne stają się zatem wszelkie działania dotyczące inteligentnego wykorzystania dostępnych zasobów środowiskowych w tym zagospodarowanie terenów przyrodniczych w sąsiedztwie rzeki Łyny, Symsarny oraz Term Warmińskich na cele rekreacyjne i uzdrowskie.

B. Ochrona środowiska przyrodniczego poprzez działania dotyczące odpadów i nieczystości ciekłych

Infrastruktura ochrony środowiska związana z gospodarką odpadami jest kolejnym z elementów zrównoważonego rozwoju danego obszaru. Bez wątpienia prawidłowa gospodarka odpadami i nieczystościami wpływa na zapewnienie bezpieczeństwa

zdrowotnego danej społeczności, a przez to podnosi jakość jej życia. Gospodarka ta wpływa, pozytywnie również na jakość środowiska przyrodniczego, co w kontekście uwarunkowań regionu Warmii i Mazury nabiera szczególnego znaczenia. Niezbędne są zatem kompleksowe rozwiązania dotyczące dbałości i poprawy jakości przyrody.

Prawidłowe wykorzystanie dostępnych zasobów naturalnych przekłada się także w dłuższej perspektywie na wyniki finansowe wszystkich podmiotów funkcjonujących na danym rynku (lokalnym, regionalnym, krajowym). Recykling, zmniejszanie ilości odpadów i hamowanie procesu ich składowania wywołują pozytywny efekt gospodarczy i są zgodne z oczekiwaniami Unii Europejskiej co do wykazywania działań ograniczających negatywny wpływ na środowisko przyrodnicze, w którym funkcjonuje konkretna społeczność.

C. Ochrona i poprawa stanu jakości wód

Z uwagi na uwarunkowania środowiskowe, gdzie znaczną część obszaru pokrywają wody powierzchniowe, ochrona i poprawa stanu jakości wód będzie stałym elementem działań inwestycyjnych poszczególnych jednostek publicznych i prywatnych. W tym miejscu również należy odnieść się do inteligentnych specjalizacji Warmii i Mazur, tj. ekologia wody oraz żywność wysokiej jakości. Zarówno rozwój turystyki, rekreacji, sportów wodnych itp., jak i rozwój przemysłu spożywczego są uzależnione od dostępności wysokiej jakości wód. Celowi temu służyć będą również zadania mające na celu budowę instalacji przetwarzania osadów ściekowych oraz osadów zielonych. dzięki czemu będą one mogły być wykorzystywane do celów rolniczych. Powyższe działania te służyć będą poprawie dostępności mieszkańców regionu do dobrej jakości wody pitnej.

Budowa systemów zaopatrzenia w wodę możliwa będzie zatem pod warunkiem zapewnienia właściwej gospodarki ściekowej na terenie Lidzbarka Warmińskiego. Instalacje przetwarzania osadów ściekowych stanowiąc będą także pomoc w rekultywacji obszarów zdegradowanych.

Cel Strategiczny III. Rozwój infrastruktury technicznej i turystyczno-rekreacyjnej miasta Lidzbark Warmiński

Cele operacyjne:

A. Budowa i rozbudowa infrastruktury technicznej

Rozwój regionalny to niewątpliwie inwestycje w infrastrukturę techniczną danego regionu, w tym w infrastrukturę drogową. W poprzednich perspektywach finansowych

wspierane były projekty dotyczące budowy nowych dróg (często o znaczeniu ponadlokalnym) lub przebudowa, modernizacja już istniejących. W kolejnych latach również zakłada się rozwój infrastruktury drogowej, a jej uzupełnieniem, szczególnie w miastach, będą inwestycje dotyczące transportu zbiorowego. Podejście takie wynika z coraz większej liczby samochodów przypadających na jednego mieszkańca, powodujących z jednej strony tłok w miastach, większą liczbę wypadków, z drugiej – wzrost zanieczyszczenia powietrza, hałas i stratę czasu wynikającą z wolniejszego tempa przemieszczania się do punktu docelowego. Najlepszym rozwiązaniem stają się zrównoważone systemy transportowe (np. projekty typu „zaparkuj i jedź” czy parkingi wyprowadzone poza śródmieście danego miasta), wykorzystujące różne środki transportu.

Ograniczenie ruchu samochodowego na terenie miasta wygeneruje znaczne „oszczędności przestrzenne”. Miejsca dotychczas zajęte zaparkowanymi pojazdami będzie można wykorzystać poprzez rozbudowę transportu rowerowego (w tym poprzez budowę ścieżek rowerowych, dróg przeznaczonych do poruszania się na rowerze, stojaków, odpowiednich sygnalizatorów, systemów informacji i zarządzania ruchem itp.).

Ponadto w celu pełnego rozwoju zrównoważonego systemu transportowego niezbędne są inwestycje dotyczące zakupu i wymiany publicznego taboru samochodowego na nowocześniejszy. Tabor ten wpłynie nie tylko na zmniejszenie negatywnego oddziaływania na środowisko i spełnienie wymagających norm emisji spalin, ale niewątpliwie podniesienie atrakcyjności i estetyczności przemieszczania się osób komunikacją miejską.

Należy również pamiętać, iż pozytywny wpływ na środowisko przyrodnicze będzie miała modernizacja oświetlenia miejskiego. Obowiązkiem każdej jednostki samorządu terytorialnego jest zapewnienie odpowiedniego oświetlenia na terenie gminy, gwarantującego bezpieczeństwo użytkowników wszelkich przestrzeni publicznych. Niezbędne jest zatem stworzenie/wymiana oświetlenia miejskiego na energooszczędne, w tym na wykorzystujące energię pochodzącą z odnawialnych źródeł energii.

Wskazane wyżej inwestycje prowadzić będą zatem do wielu pozytywnych zmian społecznych i gospodarczych, np.:

- do zmniejszenia ilości emisji spalin i powstających w ruchu lądowym odpadów,
- do zmniejszenia hałasu,
- do poprawy estetyki miast, w tym ich centrów z uwagi na uwolnienie powierzchni zajmowanej na potrzeby parkingów.

Wszystkie powyżej wymienione elementy to w końcowym bilansie podniesienie jakości i bezpieczeństwa życia mieszkańców Lidzbarka Warmińskiego oraz inwestorów, turystów i innych podmiotów.

B. Budowa infrastruktury turystyczno-rekreacyjnej

Podkreślana w niniejszym opracowaniu jakość środowiska przyrodniczego jest bazą do budowania infrastruktury turystyczno-rekreacyjnej. Wykorzystanie walorów przyrodniczych, wypoczynkowych i kulturowych stwarza szansę wykreowania oferty turystycznej skierowanej do osób ceniących aktywny wypoczynek. Inwestycje w infrastrukturę turystyczną, a także rekreacyjną i kulturalną, przyczynią się do wzrostu atrakcyjności już istniejącego potencjału turystycznego miasta. Działania te stanowią niezbędne uzupełnienie zaplanowanej do utworzenia infrastruktury uzdrowskiej, oferującej turystom i rewalenscentom kompleksowy i pakietowy wachlarz usług.

W celu rozwoju infrastruktury turystycznej i rekreacyjnej finansowana będzie budowa i rozwój infrastruktury, służącej rozwojowi aktywnych form rekreacji, na cały rok. np. tras do jazdy nartorolkami, nartami, siłownia zewnętrzna, boiska, zjeżdżalnia, tarasy widokowe, pomosty, które dodatkowo kreować będą funkcje miejskie: powstawanie obiektów umożliwiających organizowanie imprez masowych oraz przyciągających turystów spoza regionu.

Rozwój terenów rekreacyjnych oraz usług związanych z ich utrzymaniem przyczyni się do tworzenia miejsc pracy.

C. Zwiększenie efektywności energetycznej budynków użyteczności publicznej i budynków mieszkalnych

Całe województwo warmińsko-mazurskie, a zatem i Miasto Lidzbark Warmiński, uzależnione są od jednego głównego dostawcy energii elektrycznej. Od dawna zauważalna jest potrzeba zmniejszenia zapotrzebowania na dostawy prądu, szczególnie pozyskiwanego z tradycyjnych źródeł energii. Kluczowym staje się zatem pojęcie efektywności energetycznej w każdym aspekcie życia społeczno-gospodarczego. Wszelkie podmioty inwestują w energooszczędne rozwiązania technologiczne, sprzęt itp. Dopełnieniem działań związanych z ograniczaniem poboru energii są bez wątpienia inwestycje w termomodernizację budynków (zmniejszających utratę ciepła, a tym samym poprawiających bilans energetyczny danego obiektu czy nieruchomości) oraz inwestycje w wymianę wyposażenia i instalacji na energooszczędne, w tym także wykorzystujących odnawialne źródła energii.

Cel Strategiczny IV. Tworzenie warunków dla wzrostu aktywizacji gospodarczej miasta Lidzbark Warmiński

Cele operacyjne:

A. Rozwój przedsiębiorczości na terenie gminy

Mimo niskiego przyrostu naturalnego Miasto Lidzbark Warmiński ma dość wysoki potencjał demograficzny do tworzenia nowych przedsiębiorstw. Nie przekłada się to jednak na ilość tworzonych nowych podmiotów gospodarczych generujących samozatrudnienie, a tym samym wpływających pozytywnie na zmniejszenie bezrobocia w gminie. Niezbędne jest zatem pełniejsze zagospodarowanie dostępnej przestrzeni dla potrzeb przedsiębiorczości. Nie może to być jednak tylko wsparcie infrastrukturalne czy kapitałowe, ale także merytoryczne i doradcze. Dlatego też zakłada się m.in. utworzenie w Lidzbarku Warmińskim inkubatora przedsiębiorczości. Jest to narzędzie łączące wszystkie aspekty i podstawy funkcjonowania przedsiębiorstw, szczególnie tych, które są podmiotami nowopowstałymi.

B. Promocja i wspieranie działań zmierzających do tworzenia nowych miejsc pracy

Z punktu widzenia rozwoju gospodarczego niezbędne jest podjęcie wyzwań dotyczących rozwoju lokalnego rynku pracy wraz z działaniami na rzecz zmniejszania bezrobocia i jednoczesnym systemem pozyskiwania nowych inwestorów, rozwoju małych i średnich przedsiębiorstw, modernizacji istniejących podmiotów gospodarczych czy rozwój dominujących na rynku lokalnym potencjałów.

Coraz częściej mówi się i sięga do idei ekonomii społecznej, która jest domeną społeczeństwa obywatelskiego. Ekonomia społeczna daje możliwość wskazania, na ile integracja społeczna oparta na inicjatywach społeczeństwa, może zaproponować osobom społecznie wykluczonym, zmarginalizowanym czy traktowanym za zbędne alternatywnego życia (o wyższym standardzie) czy sprawiedliwego traktowania przez resztę społeczeństwa. Efektywne funkcjonowanie sektora ekonomii społecznej wymaga podejmowania działań zmierzających do rozwoju sieci podmiotów wspierających ekonomię społeczną oraz nawiązywania współpracy trójsektorowej. Tworzenie partnerstw na rzecz rozwoju ekonomii społecznej jest szczególnie istotne z perspektywy rozwoju gospodarczego regionu. Nawiązywanie współpracy lokalnej w ww. obszarze przyczynia się do efektywniejszego rozwiązywania problemów, większej dostępności do określonych sieci, rynków i grup docelowych oraz możliwości wpływania na określone polityki i decydentów.

W celu zwiększenia skuteczności polityki zatrudnieniowej niezbędne jest tworzenie sprzyjających warunków dla zwiększenia zatrudnienia w podmiotach ekonomii społecznej, która stanowi skuteczny instrument aktywizacji osób mających trudności z wejściem i utrzymaniem się na rynku pracy. Rozwój przedsiębiorczości społecznej wpływa także pozytywnie na rozwój kapitału ludzkiego, który stawiany jest często jako jeden z najważniejszych czynników decydujących o rozwoju gospodarczym. Kształcenie postaw pro-przedsiębiorczych oraz wspieranie powstających lub już istniejących podmiotów ekonomii społecznej pozwoli na skuteczniejszą walkę z marginalizacją osób bezrobotnych czy też dysfunkcyjnych. Planuje się zatem podjęcie interwencji zapewniających warunki do lepszego funkcjonowania podmiotów ekonomii społecznej, a także powstawania nowych miejsc pracy w sektorze ekonomii społecznej.

Realizowane będą również projekty stanowiące element zintegrowanego przedsięwzięcia rewitalizacyjnego wynikającego z lokalnych planów rewitalizacji miast, w tym uzgodnione przedsięwzięcia wynikające z idei cittaslow (Slow Life). Cittaslow oznacza przyjęcie filozofii stawiającej sobie za cel zapewnienie poprawy jakości życia w małych społecznościach, pozwolenie mieszkańcom i gościom na cieszenie się ich niewielkimi miastami. Wskazuje się na tworzenie jakości we wszystkich dziedzinach życia miejskiego, spowolnienie rytmów życia i zredukowanie napięć, tak charakterystycznych dla dużych miast. Jednocześnie opowiada się za odnajdywaniem potencjału i wiążących się z nim możliwości rozwojowych nie tylko w przeszłości, ale także w technologicznych i kulturalnych osiągnięciach współczesnych czasów.

Każda przestrzeń posiada swoją niepowtarzalną atmosferę, w związku z tym należy postarać się wydobyć autentycznego (nie powierzchownego) ducha miejsca - genius loci, by wykorzystać to dla własnego rozwoju. W filozofii Cittaslow jakość życia stanowi główne źródło sukcesu. Potencjał małych miast tworzy m.in. ich atrakcyjne położenie geograficzne, dziedzictwo kulturowe, naturalne krajobrazy, cisza, lokalne i autentyczne rzemiosło, rękodzieło, produkty, oferta kulinarna, tradycja, zwyczaje, ale także dostęp do wysokiej jakości usług i miejsc pracy w miejscu zamieszkania lub w jego bliskim sąsiedztwie. Stanowi to podstawę do podjęcia działań, celem odkrycia/odbudowy i podkreślenia własnej tożsamości. Marka "Slow City" ma stać się znakiem jakości małych miast, które nie są stolicami regionów, ale silnymi społecznościami które dokonały wyboru i rzeczywiście postawiły na poprawę jakości życia swoich mieszkańców.

Cel Strategiczny V. Dążenie do uzyskania i zachowanie ładu przestrzennego miasta Lidzbark Warmiński

Cele operacyjne:

A. Ochrona dziedzictwa kulturowego

Miasto Lidzbark Warmiński dysponuje znacznym zasobem dziedzictwa kulturowego. Od dłuższego czasu nie tylko Lidzbark Warmiński, ale całe województwo warmińsko-mazurskie, boryka się z koniecznością renowacji i rewitalizacji zaniedbywanych przez lata starych budynków i budowli lub istniejących na terenie gminy obiektów zabytkowych. Właściciele takich obiektów zobowiązani są do ich ochrony i ponoszenia kosztów na ich utrzymanie. Systematyczna konserwacja i renowacja niszczących obiektów zabytkowych jest na stałe wpisana w budżety wszystkich podmiotów odpowiedzialnych za ochronę dziedzictwa kulturowego. Działania te są niezbędne, gdyż charakter obiektów zabytkowych służy ochronie tradycji, kultury i przenikających się nawzajem różnorodnych struktur etnicznych. Stanowi on zatem niezbędny element zrównoważonego rozwoju poprzez budowanie poczucia integracji społecznej i odpowiedzialności społeczeństwa za powierzone mienie i dorobek kulturalny.

B. Wykorzystanie obiektów zabytkowych i terenów zielonych w układzie urbanistyczno-przestrzennym Lidzbarka Warmińskiego

Dziedzictwo kulturowe stanowi dziś z jednej strony przedmiot ochrony, z drugiej zaś potencjał, który winien zostać wykorzystany dla potrzeb rozwoju. Podkreślić przy tym trzeba szerokość, złożoność i interdyscyplinarność problematyki ochrony zabytków w warunkach gospodarki rynkowej. Ta nowa sytuacja zmusza do zmiany dotychczasowej pasywnej filozofii ochrony.

Działania służące zachowaniu dziedzictwa kulturowego (wraz z jego kontekstem krajobrazowym) i rozwojowi zasobów kultury będą zorientowane na bardziej efektywne ich wykorzystanie z punktu widzenia rozwoju społeczno-gospodarczego, przede wszystkim poprzez przystosowanie instytucji do prowadzenia w nowoczesny sposób działalności kulturalnej oraz wzrost jakości i różnorodności oferty kulturalnej regionu, wpisującej się w proces poszerzania jego oferty turystycznej projektom instytucji kultury ukierunkowanym na działania regionotwórcze poprawiające czy budujące więzi, w zdecydowanej większości napływowej, słabo utożsamiającej się z miastem ludności.

Nie należy zatem rozpatrywać dziedzictwa kulturowego jako jednej z pozycji, na którą przeznaczane są środki podmiotów publicznych i prywatnych. Właściwie zrewitalizowane obszary kulturalne, zabytkowe oraz tereny zielone zwiększają ład przestrzenny gminy, właściwie wpisują się w krajobraz przestrzenny danego obszaru. Stanowią również element integracji społecznej poprzez możliwość ich zaadoptowania do prowadzenia działalności kulturalno-gospodarczej oraz zwiększenie oferty i różnorodności oferty turystycznej.

Najpoważniejszym problemem, dotyczącym zabytkowej architektury (w tym obiektów wpisanych do rejestru zabytków), który wymaga rozwiązania jest postępujący proces dekapitalizacji spowodowany wieloletnimi zaniedbaniami w okresie powojennym. Wskutek tych zaniedbań powstałe zmiany i straty mają charakter nieodwracalny. Przyczynami tego stanu rzeczy są m.in.: brak poczucia łączności napływowej ludności z tradycją miejsca, historią, brak poszanowania dla zastanych zasobów i niszczące formy eksploatacji, pomysły i realizacje niezgodne z wymogami i uwarunkowaniami, nieregulowanie sprawy własności, brak fachowej pomocy i wiedzy oraz brak środków finansowych.

Z punktu widzenia rozwoju miasta Lidzbark Warmiński niezbędne jest podjęcie działań zmierzających do ochrony i wykrzesania potencjału tkwiącego w największych turystycznych jego atrakcjach. Należą do nich niewątpliwie tereny wokół ulicy Konstytucji 3 Maja. Ulica ta, jako jedna z wizytówek miasta, jest zabudowana szeregiem kamienic utrzymanych od frontu w stanie dobrym. Tyły budynków są jednak w znacznym stopniu zniszczone. Budynki te posiadają wysoką wartość historyczną. W tym miejscu w średniowieczu zlokalizowana była fosa i mury obronne łączące się z Wysoką Bramą. Mury w chwili obecnej są rozebrane do powierzchni ziemi. Teren pomiędzy zabudową od ul. Hożej a ulicą Konstytucji 3 Maja nazywany „suchą fosą” wymaga uporządkowania i zagospodarowania. Na tym terenie istnieją możliwości utworzenia dla mieszkańców wydzielonych miejsc postojowych, utworzenia placu zabaw i miejsc do wypoczynku na świeżym powietrzu. Należy również wykonać zadaszone obudowy na odpady komunalne. Sucha fosa ma dalszy ciąg za ulicą Wiślaną i jest położona pomiędzy ul. Krzywą i murami obronnymi.

Sucha fosa położona jest pomiędzy ulicami Krzywa i Wiślana. Jest to pozostałość po fosie okalającej miasto w średniowieczu. Obecnie teren jest zdegradowany, porośnięty roślinnością. Suchą fosę stanowi zagłębienie terenu o przekroju poprzecznym w kształcie trapezu o nachyleniu skarp 45 stopni. Od strony ulicy Wiślanej porastają liczne drzewa i krzewy, które swoim systemem korzeniowym podtrzymują zbocza. Przy suchej fosie zlokalizowane są zrewitalizowane mury obronne. Cały obszar fosy znajduje się w strefie „A i W” ochrony konserwatorskiej i archeologicznej.

Tereny okalające zamek oraz część muru obronnego stanowią zaniedbany, niewykorzystany turystycznie element zabytkowej części miasta. Mur obronny znajdujący się na brzegu rzeki Łyny podmywany jest przez wody płynące, co powoduje jego dewastację. Mur ma zaburzoną statykę oraz liczne uszczerbki.

Wyżej opisane obiekty w szczególny sposób zostaną wyeksponowane w przestrzeni publicznej miasta. W miejscach, gdzie jest to możliwe pod kątem spełnienia wymogów ochrony konserwatorskiej zabytków, mury obronne zostaną odsłonięte. Pozostałe fragmenty uwidocznione zostaną na ulicach i chodnikach poprzez oznaczenie historycznego przebiegu układu murów.

2.7. Zadania zmierzające do realizacji celów (poprawy sytuacji na danym obszarze)

Dla poprawnego rozwoju gminy koniecznym jest realizowanie inwestycji, które będą służyły poprawie sytuacji społeczno-gospodarczej, kulturalnej, przyrodniczej i infrastrukturalnej na danym obszarze. Dlatego każda gmina analizuje sytuację panującą na jej obszarze, aby na tej podstawie określić zadania, jakie należy wykonać w przyszłości i które przyczynią się do oczekiwanego rozwoju gminy. Miasto Lidzbark Warmiński zakłada realizację takich działań, które w dłuższym okresie czasu przyniosą wymierne efekty i przełożą się na wzrost konkurencyjności gminy w ujęciu regionalnym i krajowym. Działania gminy zostały podzielone zgodnie z opisywanymi aspektami życia społeczno-gospodarczego. W odniesieniu do każdego przedstawionego we wcześniejszym rozdziale celu strategicznego zaplanowano następujące inwestycje:

1) cel strategiczny I: poprawa jakości życia mieszkańców miasta Lidzbark Warmiński:

- Wyrównanie szans edukacyjnych uczniów oraz wzrost jakości edukacji w szkołach na terenie gminy Lidzbark Warmiński,
- Aktywizacja osób wykluczonych i zagrożonych wykluczeniem społecznym w gminie miejskiej,
- Poprawa dostępu do zatrudnienia osobom zagrożonym wykluczeniem społecznym z Lidzbarka Warmińskiego,
- Budowa ośrodka opiekuńczego,
- Zakup wyposażenia trwałego i promocja wydarzeń kulturalnych Lidzbarskiego Domu Kultury,
- Zwiększenie dostępności i jakości technologii informacyjno- komunikacyjnych dla mieszkańców Lidzbarka Warmińskiego.

2) cel strategiczny II: wykorzystanie warunków środowiska naturalnego zgodnie z zasadami zrównoważonego rozwoju miasta Lidzbarka Warmińskiego

- Budowa infrastruktury uzdrowiskowej,
- Budowa kompostowni osadów ściekowych oraz odpadów zielonych,
- Kompleksowa rewitalizacja obszarów wzdłuż rzek Łyny i Symsarny na terenie Lidzbarka Warmińskiego.

3) cel strategiczny III: rozwój infrastruktury technicznej i turystycznej miasta Lidzbarka Warmińskiego

- Budowa ośrodka aktywnego wypoczynku w sąsiedztwie ul. Wiejskiej w Lidzbarku Warmińskim,
- Kompleksowa modernizacja energetyczna wielorodzinnych budynków mieszkalnych w Lidzbarku Warmińskim,
- Budowa infrastruktury niskoemisyjnego transportu publicznego w obszarze miasta Lidzbarka Warmińskiego (w tym zakup taboru),
- Kompleksowa modernizacja energetyczna budynków użyteczności publicznej wraz z wymianą wyposażenia tych obiektów na energooszczędne na terenie Lidzbarka Warmińskiego,
- Budowa układu komunikacyjnego i uzbrojenie w media terenów inwestycyjnych pokolejowych,
- Budowa energooszczędnego oświetlenia w Lidzbarku Warmińskim.

4) cel strategiczny IV: tworzenie warunków dla wzrostu aktywizacji gospodarczej miasta Lidzbark Warmiński

- Budowa Centrum Wspierania Przedsiębiorczości Społecznej, w tym dotacje i wsparcie pomostowe na tworzenie miejsc pracy w funkcjonujących przedsiębiorstwach społecznych.
- Założenie spółdzielni socjalnych w Lidzbarku Warmińskim.

5) cel strategiczny V: dążenie do uzyskania i zachowania ładu przestrzennego miasta Lidzbarka Warmińskiego

- Rewitalizacja istniejącej zabudowy Starego Miasta wraz z zagospodarowaniem przestrzeni publicznej Starego Miasta w Lidzbarku Warmińskim,

- Modernizacja amfiteatru i promocja Lidzbarskich Wieczorów Humoru i Satyry – podniesienie atrakcyjności społecznej przestrzeni,
- Renowacja zabytkowych organów w średniowiecznym kościele pw. św. Piotra i Pawła,
- Rewitalizacja nieruchomości i obiektów budowlanych na terenach pokolejowych w Lidzbarku Warmińskim.

Przyporządkowanie danej inwestycji do konkretnego celu ma charakter czysto umowny. Zakres zaplanowanych działań, przynajmniej niektórych, wskazuje na realizację więcej niż jednego celu strategicznego (a także celu operacyjnego). Przykładem projektu przenikającego niemal każdy ze wspomnianych aspektów życia społeczno-gospodarczego jest budowa infrastruktury uzdrowskiej, która nie tylko właściwie spożytkuje dostępne miastu walory środowiska przyrodniczego, ale podniesienie jakości życia mieszkańców poprzez dostęp do specjalistycznych usług zdrowotnych, stworzy nowe miejsca pracy i jest nierozdzielnie powiązana z oferowanymi lub zaplanowanymi do zaoferowania usługami turystyczno-rekreacyjnymi.

2.8. Realizacja zadań

2.8.1. Planowane zadania inwestycyjne w okresie 2014-2020:

Lp.	Nazwa planowanego zadania	Czas realizacji	Instytucje i podmioty uczestniczące	Planowane nakłady w tys. zł	Źródła finansowania (w zł)		
					Środki unijne	Budżet gminy	Inne
do 2014 roku							
1	Poprawa bezpieczeństwa ruchu drogowego na ich gminnych (ul. Mazurska i Łazienna) oraz itowych ul. Poniatowskiego, Świętochowskiego, nów, Wiejska i Szwolezerow) w mieście ark Warmiński	2014	Gmina Miejska Lidzbark Warmiński	2 005 952,00	-	377 738,00	1 628 214,00
2	Przebudowa ul. Pięknej	2014	Gmina Miejska Lidzbark Warmiński	160 000,00	-	160 000,00	-
3	Budowa infrastruktury technicznej dla osiedla przy ul. Kościuszki - przebudowa linii średniego napięcia	2014	Gmina Miejska Lidzbark Warmiński	180 000,00	-	180 000,00	-
4	Wykonanie badań archeologicznych terenu pomiędzy ul. Hożą! Powstańców W-wy	2014	Gmina Miejska Lidzbark Warmiński	50 000,00	-	50 000,00	-
5	Sporządzenie dokumentacji technicznej przebudowy drogi przy ul. Ormeckiej na działkach nr 2/16, 14/30, 14/35 Obręb 8	2014	Gmina Miejska Lidzbark Warmiński	25 000,00	-	25 000,00	-
6	Sporządzenie dokumentacji technicznej budowy parkingu przy jw. od strony ul. Olsztyńskiej	2014	Gmina Miejska Lidzbark Warmiński	25 000,00	-	25 000,00	-
7	Umocnienie skarpy rzeki Łyny w km 140+975 do km 141+189 w miejscowości Lidzbark Warmiński woj. Warmińsko – Mazurskie	2014	Gmina Miejska Lidzbark Warmiński	85 000,00	-	85 000,00	-
8	Zagospodarowanie przeciwpowodziowe j rzeki Łyny w obrębie gminy miejskiej Lidzbark Warm. od km 140+545 do km 143+400 wraz z wykonaniem bulwaru - Etap I	2014	Gmina Miejska Lidzbark Warmiński	60 000,00	-	60 000,00	-
9	Wykonanie wiaty na sprzęt pływający w Wielochowie	2014	Gmina Miejska Lidzbark Warmiński	15 000,00	-	15 000,00	-
10	Zmiany miejscowego planu zagospodarowania przestrzennego miasta	2014	Gmina Miejska Lidzbark Warmiński	10 000,00	-	10 000,00	-
11	Rozbiórka budynku mieszkalnego przy ul. Orła Białego 2	2014	Gmina Miejska Lidzbark Warmiński	20 000,00	-	20 000,00	-
12	Przebudowa dachu Urzędu Miejskiego przy ul. Świętochowskiego 14	2014	Gmina Miejska Lidzbark Warmiński	170 000,00	-	170 000,00	-
13	Rozwój i promocja E-usług publicznych w Urzędzie Miejskim w Lidzbarku Warmińskim etap I i II	2009-2014	Gmina Miejska Lidzbark Warmiński	1 777 544,0	536 132,40	94 611,60	-
14	Opracowanie dokumentacji niezbędnej do złożenia wniosku o uzyskanie statusu uzdrowiska - wykonanie operatu obszaru uzdrowiskowego	2014	Gmina Miejska Lidzbark Warmiński	80 000,00	-	80 000,00	-
15	Zakup i montaż windy do transportu osób niepełnosprawnych w MOPS	2014	MOPS	105 290,00	-	52 645,00	52 645,00
16	Przebudowa odcinka kanalizacji deszczowej przy ul. Krzywej od strony rzeki Łyny	2014	Gmina Miejska Lidzbark Warmiński	26 000,00	-	26 000,00	-
17	Kompleksowe rozwiązanie gospodarki wodno - ściekowej gminy miejskiej Lidzbark Warmiński	2008-2014	Gmina Miejska Lidzbark Warmiński	43 210 827,00	2 792 719,00	5 719 974,00	-
18	Wykonanie obudów śmietnikowych na terenie miasta	2014	Gmina Miejska Lidzbark Warmiński	150 000,00	-	150 000,00	-
19	Wykonanie dodatkowych punktów świetlnych	2014	Gmina Miejska Lidzbark Warmiński	70 000,00	-	70 000,00	-
20	Plan rozwoju lokalnego miasta Lidzbark Warmiński	2014	Gmina Miejska Lidzbark Warmiński	20 000,00	-	20 000,00	-

21	Renowacja letniego pałacu „Oranżerii” Biskupa Ignacego Krasickiego wraz z zagospodarowaniem terenów wokół oraz zakup wyposażenia	2011-2014	Gmina Miejska Lidzbark Warmiński	4 311 819,00	1 573 737,00	277 718,00	-
22	Modernizacja amfiteatru - wykonanie badań archeologicznych terenu oraz wykonanie dokumentacji technicznej	2014	Gmina Miejska Lidzbark Warmiński	99 901,00	-	99 901,00	-
23	Budowa i zakup wyposażenia wielofunkcyjnego infrastruktury rekreacyjno-sportowej przy ul. Bartoszyckiej w Lidzbarku Warmińskim	2014	Gmina Miejska Lidzbark Warmiński	100 000,00	-	100 000,00	-
24	Wykonanie ogrodzenia placu zabaw przy ul. Lipowej	2014	OSIR	45 000,00	-	45 000,00	-
25	Budowa ronda wraz z infrastrukturą przy ul. Wiejskiej w Lidzbarku Warmińskim	2012-2014	Gmina Miejska Lidzbark Warmiński	507 149,00	-	250 000,00	-
26	Rewitalizacja centrum starego miasta w Lidzbarku Warmińskim	2012-2014	Gmina Miejska Lidzbark Warmiński	471 216,00	-	159 816,00	-
27	Termy Warmińskie	2012-2014	Gmina Miejska Lidzbark Warmiński	4 741 650,00	-	1 875 895,00	-
28	Umocnienie skarpy rzeki Łyny w km 140+975 do km 141+189 w miejscowości Lidzbark Warmiński	2013-2014	Gmina Miejska Lidzbark Warmiński	161 000,00	-	160 000,00	-
29	Wniesienie wkładu do ZGKO Sp. z o.o.	2010-2014	Gmina Miejska Lidzbark Warmiński	1 978 000,00	-	767 000,00	-
Lata 2015 – 2020							
1	Utworzenie Centrum Wspierania Przedsiębiorczości Społecznej w tym dotacje i wsparcie pomostowe na tworzenie miejsc pracy w funkcjonujących przedsiębiorstwach społecznych	2016-2017	Gmina Miejska Lidzbark Warmiński	16 000 000,00	13 600 000,00	2 400 000,00	
2	Rewitalizacja istniejącej zabudowy starego miasta wraz z zagospodarowaniem przestrzeni publicznej Starego Miasta w Lidzbarku Warmińskim.	2015-2018	Gmina Miejska Lidzbark Warmiński	5 000 000,00	4 250 000,00	750 000,00	
3	Kompleksowa modernizacja energetyczna wielorodzinnych budynków mieszkalnych w Lidzbarku Warmińskim.	2016-2017	Gmina Miejska Lidzbark Warmiński	5 000 000,00	4 250 000,00	750 000,00	
4	Modernizacja Amfiteatru i Promocja Lidzbarskich Wieczorów Humoru i Satyry – podniesienie atrakcyjności społecznej przestrzeni	2016-2017	Gmina Miejska Lidzbark Warmiński	12 000 000,00	10 200 000,00	1 800 000,00	
5	Renowacja Zabytkowych Organów w średniowiecznym kościele pw. św. Piotra i Pawła.	2016-2017	Gmina Miejska Lidzbark Warmiński	1 000 000,00	850 000,00	150 000,00	
6	Aktywizacja osób wykluczonych i zagrożonych wykluczeniem społecznym z gminy miejskiej.	2015-2020	Gmina Miejska Lidzbark Warmiński	1 000 000,00	850 000,00	150 000,00	
7	Poprawa dostępu do zatrudnienia osobom zagrożonym wykluczeniem społecznym z Lidzbarka Warmińskiego	2017-2020	Gmina Miejska Lidzbark Warmiński	5 000 000,00	4 250 000,00	750 000,00	
8	Budowa ośrodka aktywnego wypoczynku w sąsiedztwie ul. Wiejskiej w Lidzbarku Warmińskim – stworzenie alternatywnej oferty spędzania wolnego czasu dla społeczności Lidzbarka Warmińskiego na zdegradowanym obszarze miejskim	2016-2017	Gmina Miejska Lidzbark Warmiński	6 000 000,00	5 100 000,00	900 000,00	
9	Założenie spółdzielni socjalnych w Lidzbarku Warmińskim	2017-2020	Gmina Miejska Lidzbark Warmiński	2 000 000,00	1 700 000,00	300 000,00	
10	Zwiększenie dostępności i jakości technologii informacyjno – komunikacyjnych dla mieszkańców Lidzbarka Warmińskiego	2015-2017	Gmina Miejska Lidzbark Warmiński	3 000 000,00	2 550 000,00	450 000,00	

11	Budowa infrastruktury niskoemisyjnego transportu publicznego w obszarze miasta Lidzbarka Warmińskiego (w tym zakup taboru)	2015-2016	Gmina Miejska Lidzbark Warmiński	16 000 000,00	13 600 000,00	2 400 000,00	-
12	Budowa kompostowni osadów ściekowych oraz odpadów zielonych	2016-2017	Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Lidzbarku Warmińskim	4 000 000,00	3 400 000,00	-	600 000,00
13	Kompleksowa rewitalizacja obszarów wzdłuż rzek Łyny i Symsarny na terenie Lidzbarka Warmińskiego	2016-2017	Gmina Miejska Lidzbark Warmiński	6 000 000,00	5 100 000,00	900 000,00	-
14	Budowa infrastruktury uzdrowiskowej	2018-2019	Powiat Lidzbarski/Gmina Miejska Lidzbark Warmiński	30 000 000,00	25 500 000,00	4 500 000,00	-
15	Wyrównanie szans edukacyjnych uczniów oraz wzrost jakości edukacji w szkołach na terenie gminy Lidzbark Warmiński	2015-2020	Powiat Lidzbarski/Gmina Miejska Lidzbark Warmiński	9 000 000,00	7 650 000,00	1 350 000,00	-
16	Budowa ośrodka opiekuńczego	2018-2019	Powiat Lidzbarski/Gmina Miejska Lidzbark Warmiński	10 000 000,00	8 500 000,00	1 500 000,00	-
17	Kompleksowa modernizacja energetyczna budynków użyteczności publicznej wraz z wymianą wyposażenia tych obiektów na energooszczędne na terenie Lidzbarka Warmińskiego	2015-2020	Gmina Miejska Lidzbark Warmiński	6 000 000,00	3 000 000,00	3 000 000,00	-
18	Zakup wyposażenia trwałego i promocja wydarzeń kulturalnych LDK	2015-2020	Gmina Miejska Lidzbark Warmiński	2 000 000,00	1 700 000,00	300 000,00	-
19	Budowa układu komunikacyjnego i uzbrojenie w media terenów inwestycyjnych pokolejowych	2015-2020	Gmina Miejska Lidzbark Warmiński	8 000 000,00	6 800 000,00	1 200 000,00	-
20	Rewitalizacja nieruchomości i obiektów budowlanych na terenach pokolejowych w Lidzbarku Warmińskim	2015-2020	Gmina Miejska Lidzbark Warmiński	11 000 000,00	9 350 000	1 650 000,00	-
21	Budowa energooszczędnego oświetlenia w Lidzbarku Warmińskim	2015-2020	Gmina Miejska Lidzbark Warmiński	3 000 000,00	2 550 000,00	450 000,00	-

Źródło: opracowanie własne na podstawie danych Urzędu Miejskiego w Lidzbarku Warmińskim

2.9. Powiązanie zadań realizowanych w ramach Planu Rozwoju Lokalnego z innymi działaniami realizowanymi na terenie gminy / powiatu / województwa

Plan Rozwoju Lokalnego to dokument programowy, który w swoich ustaleniach jest komplementarny do dokumentów planistycznych, będących podstawą polityki regionalnej zarówno na poziomie wojewódzkim, krajowym, europejskim. Zgodność Planu Rozwoju Lokalnego ze strategicznymi dokumentami planistycznymi wyższego rzędu jest bowiem warunkiem koniecznym jego skutecznej realizacji. Poniżej wykazano zgodność zakładanych kierunków rozwoju gminy Lidzbark Warmiński z założeniami niektórych dokumentów.

Zgodność ze strategicznymi dokumentami europejskimi, krajowymi i regionalnymi

Odniesienie zapisów Planu Rozwoju Lokalnego Lidzbarka Warmińskiego do zapisów głównych dokumentów strategicznych opracowanych dla kraju i regionu pozwoli we właściwy sposób zrealizować cele i zadania założone w dokumentach planistycznych i programowych na różnych poziomach zarządzania i realizacji perspektywy finansowej 2014-2020. Analiza ta powinna wykazać zasadność oraz możliwości wsparcia zaplanowanych do wykonania w celu wypełnienia misji i wizji miasta Lidzbarka Warmińskiego.

Realizacja Planu Rozwoju Lokalnego Lidzbarka Warmińskiego jest konsekwencją zapisów wielu dokumentów strategicznych Europy, Polski, województwa warmińsko-mazurskiego oraz dokumentów lokalnych i prawnych. Dokumenty te określają konkretne cele strategiczne, operacyjne, kierunki działań, których istota jest podstawą realizacji Planu. Spójność z dokumentami strategicznymi wynika zatem z występowania zbieżnych celów i kierunków działania określonych w następujących dokumentach o zasięgu europejskim, krajowym, regionalnym oraz lokalnym, w tym:

Poziom europejski

A. Strategia na rzecz inteligentnego rozwoju i zrównoważonego rozwoju sprzyjającemu włączeniu społecznemu „Europa 2020”

Dokument ten, zatwierdzony przez Radę Europejską 17 czerwca 2010 r., zastąpił realizowaną w latach 2000-2010 Strategię Lizbońską. Jest to nowa długookresowa strategia rozwoju Unii Europejskiej na lata 2010-2020, stanowiącą europejską odpowiedź na odczuwalne globalne wyzwania, w tym rosnącą konkurencję ze strony Stanów Zjednoczonych, Indii, Chin, zmiany klimatu oraz wyczerpujące się zasoby naturalne czy obserwowany proces starzenia się społeczeństw, stanowiący poważne zagrożenie dla europejskiego modelu socjalnego. Rosnące koszty utrzymania sektora emerytalnego i opieki

zdrowotnej będą niewątpliwie stanowiły jedno z najpoważniejszych wyzwań dla krajowych systemów finansów publicznych.

"Europa 2020" opiera się na trzech współzależnych i wzajemnie uzupełniających się priorytetach, tj:

- a) wzrost inteligentny,
- b) wzrost zrównoważony,
- c) wzrost sprzyjający włączeniu społecznemu, czyli wspieranie gospodarki charakteryzującej się wysokim poziomem zatrudnienia i zapewniającej spójność gospodarczą, społeczną i terytorialną.

Określono jednocześnie 5 celów głównych, do których należą:

- a) osiągnięcie wskaźnika zatrudnienia na poziomie 75%,
- b) poprawa warunków prowadzenia działalności badawczo-rozwojowej,
- c) zmniejszenie emisji gazów cieplarnianych o 20%,
- d) podniesienie poziomu zatrudnienia,
- e) wspieranie włączenia społecznego - zbieżny z założeniami i celami opisywanego projektu.

Wyznaczone cele są silnie współzależne. Wzrost stopy zatrudnienia powinien pociągać za sobą ograniczanie rozmiarów ubóstwa wśród osób bezrobotnych i nieaktywnych zawodowo. Niniejszy Plan Rozwoju Lokalnego wpisuje się w cel dotyczący wzrostu włączeniu społecznemu - dbałość o życie i zdrowie ludzkie pozwoli w przyszłości coraz większej ilości ludzi uniknąć wykluczenia społecznego czy gospodarczego wynikającego z ich wszelkich ułomności.

Poziom krajowy

A. „Założenia systemu zarządzania rozwojem Polski” – przyjęte przez Radę Ministrów 27 kwietnia 2009 r.

Polityka rozwoju kraju powinna pełnić nadrzędną rolę w stosunku do wszystkich polityk sektorowych, dziedzinowych i regionalnych. W związku z tym przez politykę rozwoju należy rozumieć: „zespół wzajemnie powiązanych działań podejmowanych i realizowanych w celu zapewnienia trwałego i zrównoważonego rozwoju kraju, spójności społeczno-gospodarczej, regionalnej i przestrzennej, podnoszenia konkurencyjności gospodarki oraz tworzenia nowych miejsc pracy w skali krajowej, regionalnej lub lokalnej”.

W celu realizacji na nowo zdefiniowanej polityki rozwoju podjęte będą następujące działania:

- a) **integracja wymiaru społeczno-gospodarczego i terytorialnego** jako jednej z naczelných zasad budowania systemu programowania strategicznego oraz **zapewnienie spójności wszystkich polityk sektorowych, dziedzinowych i regionalnych.**

Programowanie rozwoju społeczno-gospodarczego ma wymiar przestrzenny, niezależnie od przyjętego poziomu i organizacji systemu: krajowego, regionalnego, lokalnego. Z drugiej strony, polityka przestrzenna musi być prowadzona w sposób spójny z polityką rozwoju społeczno-gospodarczego. W związku z tym, w ramach polityki rozwoju ujmuje się element przestrzenny celem zintegrowania programowania przestrzennego z programowaniem społeczno-gospodarczym na wszystkich szczeblach programowania i na poszczególnych poziomach organizacji państwa. Pociąga to za sobą wprowadzenie aspektu przestrzennego jako równoprawnego ze społeczno-gospodarczym we wszystkich krajowych i regionalnych dokumentach strategicznych (strategiach długookresowych i średniookresowych, pozostałych strategiach rozwoju oraz programach rozwoju).

Na poziomie regionów również nastąpi wzmocnienie spójności planowania społeczno-gospodarczego z planowaniem przestrzennym, poprzez wymóg równoległego zapewnienia spójności merytorycznej strategii rozwoju województw z planami zagospodarowania przestrzennego województw.

b) miejsce i rola polityki regionalnej w ramach polityki rozwoju oraz modyfikacja strategicznych celów polityki regionalnej w kontekście nowych wyzwań, zarówno krajowych, jak i europejskich oraz globalnych.

c) zaangażowanie w realizację celów polityki rozwoju wszystkich szczebli administracji publicznej

Proces realizacji polityki rozwoju w odniesieniu do poszczególnych sektorów gospodarki wyznaczają, kreują i monitorują właściwi ministrowie, stosownie do swoich zakresów działania. Obecnie proces decentralizacji nie odpowiada wyzwaniom polityki regionalnej; należałoby zatem przebadać i dostosować zakres realizowanych polityk sektorowych przez państwo i przesunąć pewne działania na poziom regionu, ograniczając stopień interwencji państwa. Rozwiązanie to byłoby zbieżne z istotą współczesnych trendów rozwojowych, jakimi są rozpraszanie monocentrycznej władzy publicznej i integrowanie zróżnicowanych zasobów zarządzanych przez różnorodnych aktorów społecznych dla potrzeb realizowania formułowanych celów. Wynika to zarówno z narastających aspiracji i krystalizujących się interesów różnorodnych podmiotów w proces ten zaangażowanych, jak i z pewnych ograniczeń administracji krajowej co do sprawnego i efektywnego sterowania procesami programowania rozwoju. Występują też oczekiwania dotyczące szerszego zakresu oraz większej skuteczności gospodarowania przez władze samorządowe na szczeblu regionu. Dzieje się tak w głównej mierze ze względu na: narastające zróżnicowanie funkcjonalne poszczególnych segmentów społecznych, autonomię i suwerenność aktorów społecznych oraz subsydiarność i regionalizację.

B. Długookresowa Strategia Rozwoju Kraju – „Polska 2030. Trzecia fala nowoczesności”, określająca główne trendy, wyzwania oraz koncepcję rozwoju kraju w perspektywie długookresowej – przyjęta przez Radę Ministrów 05.02.2013 r. (M.P. z 2013 r., poz. 121)

Długookresowa Strategia Rozwoju Kraju - Polska 2030. Trzecia fala nowoczesności jest, zgodnie z przepisami ustawy o zasadach prowadzenia polityki rozwoju z dnia 6 grudnia 2006 r. (art. 9 ust 1) – dokumentem określającym główne trendy, wyzwania i scenariusze rozwoju społeczno– gospodarczego kraju oraz kierunki przestrzennego zagospodarowania kraju, z uwzględnieniem zasady zrównoważonego rozwoju, obejmującym okres co najmniej 15 lat.

Opiera się ona na diagnozie sytuacji wewnętrznej, przedstawionej w raporcie Polska 2030. Wyzwania rozwojowe z 2009 roku, w stosunku do diagnozy z lat 2008 – 2009 uzupełnione zostały o elementy, które wiążą się z trwającym na świecie i w Europie kryzysem finansowym i spowolnieniem gospodarczym.

Celem głównym przedstawionych w niniejszym dokumencie działań jest poprawa jakości życia Polaków. Osiągnięcie tego celu powinno być mierzone, z jednej strony, wzrostem produktu krajowego brutto (PKB) na mieszkańca, a z drugiej zwiększeniem spójności społecznej oraz zmniejszeniem nierównomierności o charakterze terytorialnym, jak również skalą skoku cywilizacyjnego społeczeństwa oraz innowacyjności gospodarki w stosunku do innych krajów.

Proponowane w Strategii obszary strategiczne związane są z obszarami opisanymi w Strategii Rozwoju Kraju 2020 – Aktywne społeczeństwo, konkurencyjna gospodarka, sprawne państwo przyjętej przez Radę Ministrów w dniu 25 września 2012 r. Łącznie stanowią podstawowe narzędzie wdrażania DSRK do 2020 r., czyli:

- I. sprawne i efektywne państwo (obszar pierwszy) – odpowiada mu obszar strategiczny trzeci DSRK;
- II. konkurencyjna gospodarka (obszar drugi) – odpowiada mu obszar strategiczny pierwszy DSRK;
- III. spójność społeczna i terytorialna (obszar trzeci)– odpowiada mu obszar strategiczny drugi DSRK.

Kierunki interwencji podporządkowane są schematowi trzech obszarów strategicznych, które zostały podzielone na osiem części (zgodnych ze strategicznymi celami rozwojowymi). Są to:

- I. W obszarze konkurencyjności i innowacyjności gospodarki:
 - a) Innowacyjność gospodarki i kreatywność indywidualna
 - b) Polska Cyfrowa

- c) Kapitał ludzki
- d) Bezpieczeństwo energetyczne i środowisko

II. W obszarze równoważenia potencjału rozwojowego regionów Polski:

- e) Rozwój regionalny
- f) Transport

III. W obszarze efektywności i sprawności państwa:

- f) Kapitał społeczny
- g) Sprawne państwo

Dla tworzenia optymalnych warunków rozwoju w XXI wieku, państwo musi spełniać kilka krytycznych funkcji, w szczególności:

- ✓ odpowiedzialnie zarządzać finansami publicznymi;
- ✓ posiadać sprawnie funkcjonującą administrację publiczną;
- ✓ efektywnie dostarczać wysokiej jakości, pożądane usługi publiczne;
- ✓ zapewnić spójne prawo dobrej jakości, bez nadregulacji;
- ✓ posiadać sprawnie funkcjonujący wymiar sprawiedliwości;
- ✓ zapewnić obywatelowi stabilność prawną i bezpieczeństwo;
- ✓ prowadzić nowoczesną komunikację z obywatelem oraz wewnątrz administracji;
- ✓ zapewnić właściwe warunki edukacji;
- ✓ zapewnić efektywną opiekę zdrowotną i profilaktykę w kontekście nowych wyzwań demograficznych;
- ✓ odpowiedzialnie zarządzać środowiskiem naturalnym.

C. Krajowa Polityka Miejska

Głównymi celami strategicznymi Krajowej Polityki Miejskiej, realizowanej w latach 2014-2020, są: **poprawa konkurencyjności i wzmocnienie zdolności polskich miast oraz ich obszarów funkcjonalnych do kreowania szybszego wzrostu gospodarczego, tworzenia nowych miejsc pracy i poprawy życia mieszkańców.**

Wszystkie miasta mają być dobrym miejscem do życia, z dostępem do wysokiej jakości usług z zakresu ochrony zdrowia, edukacji, transportu, kultury, administracji publicznej, itp. **KPM pokazuje, jaka będzie polityka rządu wobec miast. Zostały w niej określone działania na szczeblu rządowym, które będą wspierać rozwój polskich miast.**

Najważniejszymi zadaniami w kontekście rozwoju miast są:

1) poprawa konkurencyjności i zdolności głównych ośrodków miejskich do kreowania rozwoju, wzrostu gospodarczego i zatrudnienia

Główne ośrodki miejskie to wszystkie ośrodki wojewódzkie oraz miasta o znaczeniu regionalnym. Wspierany będzie rozwój gospodarki opartej na wiedzy i innowacjach. Ważne będzie także wzmocnienie w nich funkcji metropolitalnych, m.in.: naukowych, gospodarczych, turystycznych, kulturalnych, sportowych. Będzie rozwijana współpraca ośrodków miejskich z innymi miastami w kraju i za granicą. Wspierane będzie partnerstwo miast (w wymiarze krajowym i międzynarodowym).

2) wspomaganie rozwoju subregionalnych i lokalnych ośrodków miejskich, w tym niektórych obszarów wiejskich, przez ich wzmocnienie i przeciwdziałanie upadkowi

Podstawowe działania i środki będą się koncentrować na wzmocnieniu istniejącej sieci miast i wspomaganiu urbanizacji na tych obszarach. Chodzi o wspomaganie funkcji miejskich, w tym gospodarczych i pozarolniczych, w ośrodkach subregionalnych i powiatowych (ze słabiej rozwiniętą siecią miejską), które zapewniają dobre usługi publiczne oraz oferują nowe miejsca pracy o zasadniczym znaczeniu dla restrukturyzacji regionu. Wsparcie obejmie także regiony opóźnione w rozwoju cywilizacyjnym oraz borykające się z największymi problemami gospodarczymi, w których sieć miast jest najsłabsza.

3) odbudowa zdolności do rozwoju przez rewitalizację obszarów miejskich zdegradowanych społecznie, ekonomicznie i fizycznie

Wypracowane zostaną mechanizmy umożliwiające efektywne prowadzenie działań rewitalizacyjnych. Na wybranych obszarach miejskich zostanie przeprowadzona kompleksowa rewitalizacja, obejmująca sferę fizyczną połączoną z działaniami na rzecz poprawy sytuacji społeczno-gospodarczej. Rewitalizacja to nie tylko renowacja budynków, chodników czy ulic, ale również dbałość o efektywność energetyczną, rozwój transportu publicznego, wsparcie przedsiębiorczości czy samozatrudnienia, rozwijanie infrastruktury edukacyjnej i szkoleniowej czy zapobieganie bezrobociu.

4) wspieranie zrównoważonego rozwoju ośrodków miejskich, w tym przeciwdziałanie negatywnym zjawiskom niekontrolowanej suburbanizacji (wyludnianiu się centrów miast i rozwoju strefy podmiejskiej)

Szczególne uwaga zostanie poświęcona zatrzymaniu zjawiska niekontrolowanej suburbanizacji, która potęguje problemy społeczne i gospodarcze oraz powoduje pogorszenie jakości życia. Chodzi także o zmniejszenie negatywnych skutków suburbanizacji, do których należą utrudnienia komunikacyjne czy też problemy z dostępnością podstawowych usług publicznych, jak edukacja, ochrona zdrowia czy kultura.

5) stworzenie warunków do skutecznego, efektywnego i partnerskiego zarządzania rozwojem na obszarach miejskich, w tym szczególnie metropolitalnych

Niezbędna jest modyfikacja lub wprowadzenie odpowiednich przepisów prawnych dotyczących zarządzania w obszarze miast. Konieczne będzie zwiększenie koordynacji polityk krajowych z regionalnymi i lokalnymi. Lepsza koordynacja różnych polityk publicznych przyczyni się do zwiększenia efektywności wydatkowania środków publicznych, z których znaczna część dotyczy rozwoju miast i zadań samorządów lokalnych.

D. Strategie Zintegrowane:

- **Strategia Sprawne Państwo – przyjęta przez Radę Ministrów (M.P. z 2013 r., poz. 136)**

Cel główny strategii koresponduje z wyzwaniami rozwojowymi stojącymi przed organami administracji publicznej do 2020 roku. Równocześnie odpowiada na wyzwania wynikające z rosnącej konkurencji międzynarodowej, sytuacji makroekonomicznej i trendów rozwojowych, a także na potrzeby wdrażania zmian systemowych, organizacyjnych, zarządczych w celu zwiększenia skuteczności i efektywności państwa. Cel główny brzmi: **Zwiększenie skuteczności i efektywności państwa otwartego na współpracę z obywatelami.**

- **Strategia Innowacyjności i Efektywności Gospodarki – przyjęta przez Radę Ministrów w dniu 15.01. 2013 r. (M.P. z 2013 r., poz. 73)**

Badania, rozwój i innowacje (B+R+I) są komplementarne z działaniami mającymi na celu podniesienie jakości kapitału ludzkiego. Nowa wiedza, którą nabywają badacze, jest wykorzystywana przez nich w każdej działalności i aspekcie życia, co pozwala upowszechnić ją w kręgach akademickich i w społeczeństwie w ogóle. Powodzenie dalszych badań jest zaś uzależnione od dopływu nowych wykwalifikowanych pracowników. Także zastosowania nowych metod produkcji wymagają od pracowników nabycia nowych umiejętności oraz przyswojenia niezbędnej wiedzy. Przez **innowacyjność** gospodarki należy rozumieć zdolność i motywację podmiotów gospodarczych do ustawicznego poszukiwania i wykorzystywania w praktyce wyników prac badawczych i rozwojowych, nowych koncepcji, pomysłów i wynalazków. Innowacyjność oznacza również doskonalenie i rozwój istniejących technologii produkcyjnych, eksploatacyjnych i dotyczących sfery usług, wprowadzanie nowych rozwiązań w organizacji i zarządzaniu, doskonalenie i rozwój infrastruktury, zwłaszcza dotyczącej gromadzenia, przetwarzania i udostępniania informacji. W odniesieniu do sektora publicznego innowacje definiowane są na wiele sposobów, m.in. jako wprowadzanie nowych usług lub zasadniczo zmienionych sposobów organizacji oraz

świadczenia tych usług dla obywateli i przedsiębiorstw – z zachowaniem wysokiej jakości – w szczególności w celu sprostania wyzwaniom globalizacji i demografii.

Innowacyjność jest więc pojęciem szerokim i obecnym we wszystkich dziedzinach życia gospodarczego, warunkowanym przez bardzo różnorodne czynniki. Najczęściej jednak innowacje są definiowane zgodnie z podręcznikiem Oslo z 2005 r., opracowanym przez Organizację Współpracy Gospodarczej i Rozwoju (OECD) i Eurostat, dotyczącym zasad gromadzenia i interpretacji danych dotyczących innowacji. Zgodnie z metodologią ww. podręcznika wyróżnia się cztery typy innowacji:

- innowacje produktowe – wprowadzenie wyrobu lub usługi, które są nowe lub znacząco udoskonalone w zakresie swoich cech lub zastosowań.
- innowacje procesowe, czyli innowacje w obrębie procesu – wdrożenie nowej lub znacząco udoskonalonej metody produkcji lub dostawy.
- innowacje marketingowe – wdrożenie nowej metody marketingowej wiążącej się ze znaczącymi zmianami w projekcie/konstrukcji produktu lub w opakowaniu, dystrybucji, promocji lub strategii cenowej.
- innowacje organizacyjne – wdrożenie nowej metody organizacyjnej w przyjętych przez firmę zasadach działania, w organizacji miejsca pracy lub w stosunkach z otoczeniem.

➤ **Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary wiejskie – przyjęta przez Radę Ministrów w dniu 13 lipca 2010 r.**

Podstawą programowania i realizacji efektywnej polityki regionalnej są: analiza stanu, trendów i prognoz społeczno-gospodarczych kraju i jego regionów oraz określenie na tej podstawie najważniejszych wyzwań, przed którymi ta polityka staje w wyznaczonym horyzoncie czasowym.

Można zarysować jednocześnie kilka obszarów strategicznych wyzwań, na które polityka regionalna – wspierająca konkurencyjność regionów i zapewniająca spójność terytorialną kraju – musi odpowiedzieć za pomocą rozwiązań szczegółowych. Zalicza się do nich:

- 1. Lepsze wykorzystanie potencjałów najważniejszych obszarów miejskich do kreowania wzrostu i zatrudnienia oraz stymulowania rozwoju pozostałych obszarów.**
2. Zapewnienie spójności wewnętrznej kraju. Niedopuszczenie do nadmiernych zróżnicowań przestrzennych.
3. Zwiększenie potencjału do tworzenia, dyfuzji i absorpcji innowacji.
- 4. Przeciwdziałanie negatywnym trendom demograficznym oraz pełniejsze wykorzystanie zasobów pracy.**

Strategiczny cel polityki regionalnej to:

Efektywne wykorzystywanie specyficznych regionalnych i innych terytorialnych potencjałów rozwojowych dla osiągnięcia celów rozwoju kraju – wzrostu, zatrudnienia i spójności w horyzoncie długookresowym.

Cel strategiczny odpowiada na wyzwania stojące przed polskimi regionami wynikające z trendów rozwojowych, jednocześnie skupiając się na wykorzystaniu potencjałów wyznaczanych w odniesieniu do różnych terytoriów tak, aby w optymalny sposób wzmacniać przewagi konkurencyjne występujące w kraju i usuwać bariery rozwojowe. Tak określony cel polityki regionalnej będzie ważnym elementem podwyższenia konkurencyjności, kreowania wzrostu i zatrudnienia oraz spójności w Polsce.

Cele szczegółowe polityki regionalnej do 2020 roku

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

Obszar miasta Lidzbarka Warmińskiego zaliczany jest do obszarów o zadowalającym dostępie do usług i dóbr publicznych, o złej sytuacji społeczno-gospodarczej i wysokiej atrakcyjności dla działalności zaawansowanej technologicznie - co obrazują poniższe mapy:

Mapa 1. Obszary o najniższej dostępności drogowej do miast wojewódzkich

Źródło: *Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie*

Mapa 2. Obszary wiejskie, gdzie występuje kumulacja negatywnych wskaźników dostępu do usług i dóbr publicznych

Powiaty wg dostępności do usług publicznych

bardzo zła	(43)
zła	(56)
średnia	(153)
zadowalająca	(127)

Źródło: Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie

Mapa 3. Obszary wiejskie, gdzie występuje kumulacja negatywnych wskaźników społeczno-gospodarczych

Powiaty wg sytuacji społeczno-gospodarczej

bardzo zła	(52)
zła	(75)
średnia	(67)
zadowalająca	(185)

Źródło: Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie

Mapa 4. Atrakcyjność inwestycyjna podregionów dla działalności zaawansowanej technologicznie

Źródło: Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie

Programy operacyjne na lata 2014-2020 - możliwości uzyskania wsparcia z zewnętrznych źródeł finansowania inwestycji

A. Program Operacyjny Infrastruktura i Środowisko 2014-2020

Jednym z trzech priorytetów strategii Europa 2020 jest wzrost zrównoważony rozumiany jako wspieranie gospodarki efektywniej korzystającej z zasobów, bardziej przyjaznej środowisku i bardziej konkurencyjnej. W strategii tej Komisja Europejska określiła działania na rzecz budowy gospodarki opartej o zasadę rozwoju zrównoważonego wyraźnie wskazując, że cele środowiskowe powinny być dopełnione działaniami na rzecz zrównoważonej i konkurencyjnej gospodarki wzmacniającej spójność gospodarczą, społeczną i terytorialną. PO IS stanowi ramy interwencji dla prowadzenia działań wpisujących się w cel rozwoju zrównoważonego określony w głównym dokumencie kierunkowym dla polityki spójności, jakim jest strategia Europa 2020. Zgodnie z powyższym dokumentem, działania wynikające z programu operacyjnego będą zmierzać do budowy podstaw gospodarki niskoemisyjnej, promowania dostosowania do zmiany klimatu, ochrony środowiska naturalnego i wspierania efektywności wykorzystywania zasobów oraz promowania zrównoważonego transportu i usuwania niedoborów przepustowości w działaniu najważniejszych infrastruktur sieciowych. Cele Europa 2020 przekładają się operacyjnie na pakiet 10 zintegrowanych wytycznych dla działań dotyczących gospodarki oraz zatrudnienia oraz 7 inicjatyw o charakterze flagowym. Wsparcie wzrostu zrównoważonego wpisuje się zwłaszcza w wytyczną nr 5. Bardziej efektywne korzystanie z zasobów i ograniczenie emisji

gazów cieplarnianych, oraz następujące inicjatywy flagowe: Europa efektywnie korzystająca z zasobów, Unia innowacji oraz Polityka przemysłowa w erze globalizacji.

Celem głównym programu operacyjnego jest: **Wsparcie gospodarki efektywnie korzystającej z zasobów i przyjaznej środowisku oraz sprzyjającej spójności terytorialnej i społecznej.**

Cel główny programu zostanie oparty na równowadze oraz wzajemnym uzupełnianiu się działań w trzech podstawowych obszarach:

- czystej i efektywnej energii, w tym efektywności energetycznej, ograniczeniu emisji gazów cieplarnianych, rozwoju energii ze źródeł odnawialnych oraz integracji i poprawy funkcjonowania europejskiego rynku energii;
- adaptacji do zmian klimatu oraz efektywnego korzystania z zasobów, wzmocnieniu odporności systemów gospodarczych na zagrożenia związane z klimatem oraz zwiększeniu możliwości zapobiegania zagrożeniom (zwłaszcza zagrożeniom naturalnym) i reagowania na nie;
- konkurencyjności, w tym wnoszeniu istotnego wkładu w utrzymanie przez UE prowadzenia na światowym rynku technologii przyjaznych środowisku, zapewniając jednocześnie efektywne korzystanie z zasobów i usuwając przeszkody w działaniu najważniejszych infrastruktur sieciowych, co zwiększa konkurencyjność polskiej gospodarki i gospodarki całej UE.

A. Program Operacyjny Wiedza Edukacja Rozwój 2014-2020

Program Operacyjny Wiedza Edukacja Rozwój (PO WER) powstał w odpowiedzi na potrzeby reform i zmian systemowych w obszarach zatrudnienia, włączenia społecznego, edukacji, szkolnictwa wyższego i dobrego rządzenia. Celem PO WER jest wzmocnienie wybranych polityk publicznych realizujących cele strategii Europa 2020. Kształt Programu i jego zakres wynika z doświadczeń z realizacji programów operacyjnych w poprzednich perspektywach finansowych: 004-2006 oraz 2007-2013 i stanowi swoiste kontinuum logiki przyjętej w realizacji przedsięwzięć z Europejskiego Funduszu Społecznego w Polsce.

Logika powyższa dotyczy takiego umiejscowienia interwencji EFS w poszczególnych obszarach, by miała ona optymalny efekt. Przyjęta logika zakłada zatem, że na poziomie regionalnym interwencja Europejskiego Funduszu Społecznego będzie dotyczyła bezpośredniego wsparcia osób w celu poprawy ich sytuacji na rynku, natomiast krajowy program operacyjny będzie się koncentrował na poprawie ram funkcjonowania poszczególnych polityk sektorowych. Zgodnie z powyższym Program Operacyjny Wiedza Edukacja Rozwój jest ukierunkowany na następujące obszary:

- wspieranie jakości, skuteczności i otwartości szkolnictwa wyższego jako instrumentu budowy gospodarki opartej o wiedzę
- wdrożenie reform systemów i struktur w wybranych obszarach polityk publicznych, kluczowych z punktu widzenia strategii Europa 2020 i krajowych programów reform,
- realizację działań nietypowych, innowacyjnych, ponadnarodowych, prowadzących do wypracowania rozwiązań dotąd niestosowanych w celu ich przetestowania przed przejściem do fazy wdrożenia powszechnego, które w większości przypadków będzie miało miejsce na poziomie regionalnym,
- realizację programów w zakresie mobilności ponadnarodowej,
- realizację działań ukierunkowanych na osoby młode w wieku od 15-24 roku życia na rynku pracy, służących wdrożeniu Inicjatywy na rzecz zatrudnienia osób młodych i gwarancji dla młodzieży.

B. Program Operacyjny Polska Wschodnia 2014-2020

Ze względu na specyfikę sytuacji społeczno-gospodarczej, Polska Wschodnia jest obszarem szczególnego zainteresowania polityki regionalnej, wymagającym podejmowania dodatkowych działań, umożliwiających nadrobienie zapóźnień i zdynamizowanie rozwoju, co zostało odnotowane działań, umożliwiających nadrobienie zapóźnień i zdynamizowanie rozwoju.

PO PW jako dodatkowy instrument wsparcia finansowego rozwoju gospodarczego i społecznego dedykowany wyłącznie 5 województwom Polski Wschodniej, tj. lubelskiemu, podlaskiemu, podkarpackiemu, świętokrzyskiemu i warmińsko-mazurskiemu, będzie wzmacniał (efekt synergii) i uzupełniał (zgodnie z zasadą komplementarności interwencji) oddziaływanie wsparcia realizowanego w ramach regionalnych i krajowych programów operacyjnych europejskiej polityki spójności, z których będą finansowane zasadnicze przedsięwzięcia rozwojowe.

Wizja strategiczna dla Polski Wschodniej koncentruje się na trzech szansach rozwojowych, które w największym stopniu mogą przyczynić się w średnim okresie do poprawy wydajności pracy, a w efekcie - do poprawy pozycji rozwojowej i konkurencyjnej makroregionu. Te szanse to:

- 1) systematyczne podnoszenie poziomu innowacyjności makroregionalnej gospodarki, bazujące na endogenicznych wiodących specjalizacjach gospodarczych,
- 2) aktywizacja zasobów pracy i podniesienie jakości kapitału ludzkiego i społecznego,
- 3) budowanie intensywnych powiązań społeczno-gospodarczych z lepiej rozwiniętym otoczeniem, dla których warunkiem niezbędnym jest zintegrowana i efektywna

infrastruktura powiązań komunikacyjnych zewnętrznych i wewnętrznych oraz rozbudowana i zmodernizowana infrastruktura elektroenergetyczna.

Celem głównym interwencji programu w latach 2014 – 2020 jest wzrost konkurencyjności i innowacyjności makroregionu Polski Wschodniej. Cel ten zostanie osiągnięty poprzez koncentrację działań programu na:

- wsparciu w obszarze innowacyjności i B+R,
- wsparciu tworzenia warunków sprzyjających powstawaniu MŚP w Polsce Wschodniej,
- wsparciu konkurencyjności przedsiębiorstw w szczególności poprzez internacjonalizację,
- wsparciu w zakresie poprawy efektywności układów transportowych miast wojewódzkich i ich obszarów funkcjonalnych,
- wsparciu w zakresie zwiększenia spójności wewnętrznej makroregionu, w zakresie infrastruktury transportowej.

C. Program Operacyjny Inteligentny Rozwój 2014-2020

Ograniczenie dystansu rozwojowego pomiędzy Polską a wysoko rozwiniętymi państwami UE przy jednoczesnym zapewnieniu stabilnego rozwoju, wymaga prowadzenia polityki rozwoju stymulującej wzrost gospodarczy oparty na poprawie innowacyjności i konkurencyjności gospodarki kraju i regionów. Przykłady krajów wysokorozwiniętych pokazują, że dalszy wzrost dobrobytu może zostać osiągnięty dzięki wykorzystaniu potencjałów związanych z kreatywnością i przedsiębiorczością społeczeństwa oraz umiejętnością współpracy. Konieczne jest zatem przejście od koncentracji na „wzroście ilościowym” w kierunku budowy gospodarki opartej na wiedzy.

Zgodnie ze stanowiskiem Komisji Europejskiej stworzenie w Polsce otoczenia biznesu sprzyjającego innowacjom powinno być jednym z priorytetowych kierunków interwencji, finansowanych z Europejskich Funduszy Strukturalnych i Inwestycyjnych w perspektywie 2014-2020. Celem głównym PO IR będzie wspieranie innowacyjności i konkurencyjności polskiej gospodarki, wyrażające się głównie zwiększeniem nakładów prywatnych na B+R, w szczególności poprzez:

- wsparcie przedsiębiorstw w obszarach innowacyjności i działalności badawczo-rozwojowej,
- podniesienie jakości i interdyscyplinarności badań naukowych,
- zwiększenie stopnia komercjalizacji oraz umiędzynarodowienia badań naukowych.

Cel ten zostanie osiągnięty przez koncentrację działań programu – zgodnie z podejściem tzw. inteligentnych specjalizacji – na:

- podniesieniu jakości badań oraz pozycji krajowych jednostek naukowych w ramach Europejskiej Przestrzeni Badawczej,

- wzmocnieniu powiązań między nauką i potrzebami rynku oraz przedsiębiorstwami,
- rozwoju innowacyjności przedsiębiorstw,
- wsparciu działań odpowiadających na potrzebę pogodzenia wzrostu gospodarczego i poprawy wyników ekonomicznych przy jednoczesnym ograniczeniu wykorzystania zasobów (w tym także energii, wody i surowców mineralnych) i zmniejszeniu presji na środowisko.

Wsparcie ze środków PO IR będzie skoncentrowane na projektach realizowanych w obszarach inteligentnych specjalizacji, czyli w wybranych dziedzinach nauki i gospodarki, stanowiących potencjał rozwojowy kraju i regionów.

D. Program Operacyjny Polska Cyfrowa 2014-2020

Celem programu jest wzmocnienie cyfrowych fundamentów dla społeczno-gospodarczego rozwoju kraju. Zgodnie z Umową Partnerstwa, jako fundamenty te przyjęto: szeroki dostęp do szybkiego internetu, efektywne i przyjazne użytkownikom e-usługi publiczne oraz stale rosnący poziom kompetencji cyfrowych społeczeństwa.

W oparciu o wyniki przedsięwzięć diagnostycznych można wyróżnić kilka kluczowych podobszarów, na których powinna się skupić pomoc udzielana w ramach Programu Operacyjnego Polska Cyfrowa. Są to:

a) Funkcje „horyzontalne”, w tym:

- upowszechnienie i poprawa funkcjonalności głównego mechanizmu potwierdzania tożsamości obywatela w elektronicznych kontaktach z administracją, w tym za pośrednictwem urządzeń mobilnych,
- poprawa jakości danych w rejestrach publicznych i podniesienie zdolności rejestrów publicznych do wzajemnej wymiany danych,
- optymalizacja wydatków na infrastrukturę (poprzez m.in. wykorzystanie technologii chmury obliczeniowej),
- rozwój funkcjonalności oraz niezawodności centralnego punktu dostępu do e-usług publicznych.

b) Dziesięć kluczowych obszarów e-usług publicznych – rynek pracy, ubezpieczenia i świadczenia społeczne, ochrona zdrowia, prowadzenie działalności gospodarczej, wymiar sprawiedliwości i sądownictwo, prezentacja i udostępnianie danych przestrzennych i statystycznych, podatki i cła, sprawy administracyjne, zamówienia publiczne, bezpieczeństwo i powiadamianie ratunkowe.

c) Poprawa dostępu do informacji sektora publicznego i możliwości ich ponownego wykorzystania

Cyfryzacja procesów wewnętrznych w administracji dla poprawy obsługi klienta zewnętrznego.

Poziom regionalny

A. Strategia Rozwoju Społeczno – Gospodarczego Województwa Warmińsko – Mazurskiego do roku 2020

Cel główny strategii województwa brzmi:

Spójność ekonomiczna, społeczna i przestrzenna Warmii i Mazur z regionami Europy.

Spójność ta była stawiana jako cel rozwoju województwa już w 2000 roku. Cel ten pozostaje aktualny.

Konieczność nadrobienia dystansu, jaki dzieli Warmię i Mazury od innych regionów Europy, udokumentowano w części strategii poświęconej syntetycznej diagnozie problemów.

Poprawa spójności wewnętrznej województwa warmińsko-mazurskiego oznacza wyrównywanie dysproporcji rozwojowych we wszystkich aspektach: ekonomicznym, przestrzennym i społecznym. Dotyczy to warunków rozwoju przedsiębiorczości i promocji, **tworzenia nowoczesnej infrastruktury technicznej i społecznej** oraz warunków do zdobywania współczesnej wiedzy. Całość tych działań ukierunkowanych będzie na powstawanie miejsc pracy i zmniejszenie bezrobocia oraz poprawę poziomu życia mieszkańców zarówno miast, jak i wsi.

Priorytety strategiczne są obszarami, w których podejmowane będą działania zmierzające do osiągnięcia celu głównego strategii. Strategia rozwoju województwa warmińsko-mazurskiego w horyzoncie 2020 r. wskazuje trzy priorytety, które w szerokim rozumieniu obejmują całość zjawisk społeczno-gospodarczych włącznie z relacjami ze środowiskiem przyrodniczym:

• **Priorytet 1 - Konkurencyjna gospodarka, w tym cele operacyjne:**

- Wzrost konkurencyjności firm,
- Wzrost liczby miejsc pracy,
- Skuteczny system pozyskiwania inwestorów zewnętrznych
- Wspieranie systemu produkcji i promocja wytwarzanej w regionie żywności wysokiej jakości
- Wzrost potencjału turystycznego
- Wzrost konkurencyjności usług dla starzejącego się społeczeństwa,
- Wzrost potencjału instytucji otoczenia biznesu,
- Tworzenie społeczeństwa informacyjnego,
- Doskonalenie administracji;

- **Priorytet 2 - Otwarte społeczeństwo**, w tym cele operacyjne:
 - Dostosowanie systemu edukacji do potrzeb rynku pracy,
 - Różnorodna i dostępna edukacja,
 - Rozwój społeczeństwa obywatelskiego,
 - Wysoki poziom zabezpieczenia i dostępności usług medycznych,
 - Zapewnienie bezpieczeństwa publicznego,
 - Zapewnienie bezpieczeństwa socjalnego sprzyjającego integracji oraz zapobieganiu wykluczeniu społecznemu,
 - Wzrost dostępności mieszkań,
 - Wzrost atrakcyjności bazy sportowo-rekreacyjnej,
 - Poprawa jakości i ochrona środowiska;
- **Priorytet 3 - Nowoczesne sieci**, w tym cele operacyjne:
 - Zwiększenie zewnętrznej dostępności komunikacyjnej oraz wewnętrznej spójności,
 - Dostosowana do potrzeb sieć nośników energii,
 - Intensyfikacja współpracy międzyregionalnej.

B. Regionalny Program Operacyjny Warmia i Mazury na lata 2014-2020

Regionalny Program Operacyjny Warmia i Mazury na lata 2014-2020 jest dokumentem planistycznym o charakterze wykonawczym, które cele (główny i szczegółowy) wynikają wprost z podstawowego planu rozwojowego regionu, jakim jest „Strategia rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2020”. Uwzględnia on także cele Unii Europejskiej na poziomie regionalnym i jest instrumentem powielającym kierunki rozwoju i cele strategiczne określone w dokumentach unijnych.

Cele Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2014-2020 osiągane będą poprzez realizację działań w dziesięciu osiach priorytetowych. Ocenę zgodności celów Planu Rozwoju Lokalnego Miasta Lidzbarka Warmińskiego z celami RPO WiM na lata 2014-2020 (z uwagi na zaplanowane ubieganie się o wsparcie zaplanowanych inwestycji głównie na poziomie regionalnym) przedstawiono w poniższej tabeli:

Tabela. Ocena zgodności celów Planu Rozwoju Lokalnego Miasta Lidzbarka Warmińskiego z celami Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2014-2020

Cel tematyczny	Priorytet inwestycyjny	Cele szczegółowe RPO WIM 2014-2020	Przykładowe projekty możliwe do realizacji w ramach RPO WiM 2014-2020	Cele Planu Rozwoju Lokalnego Miasta Lidzbarka Warmińskiego	Stopień zgodności
OŚ PRIORYTETOWA 1 INTELIGENTNA GOSPODARKA WARMII I MAZUR					
1. Wspieranie badań naukowych, rozwoju technologicznego i innowacji	1.1. udoskonalanie infrastruktury badań i innowacji i zwiększenie zdolności do osiągnięcia doskonałości w zakresie badań i innowacji oraz wspieranie ośrodków kompetencji, w szczególności tych, które leżą w interesie Europy	Zwiększenie wykorzystania wyników działalności B+R w gospodarce	Tworzenie nowoczesnej infrastruktury badawczej	Rozwój przedsiębiorczości na terenie gminy	średni stopień zgodności
	1.2. Promowanie inwestycji przedsiębiorstw w badania i innowacje, rozwijanie powiązań i synergii między przedsiębiorstwami, ośrodkami badawczo-rozwojowymi i sektorem szkolnictwa wyższego, w szczególności promowanie inwestycji w zakresie rozwoju produktów i usług, transferu technologii, innowacji społecznych, ekoinnowacji, zastosowań w dziedzinie usług publicznych, tworzenia sieci, pobudzania popytu, klastrów i otwartych innowacji poprzez inteligentną specjalizację, oraz wspieranie badań technologicznych i stosowanych, linii pilotażowych, działań w zakresie wczesnej walidacji produktów, zaawansowanych zdolności produkcyjnych i pierwszej produkcji, w szczególności w dziedzinie kluczowych technologii wspomagających, oraz rozpowszechnianie technologii o ogólnym przeznaczeniu	Wzrost innowacyjności firm działających w obszarach inteligentnych specjalizacji	<p>1) Własna działalność B+R przedsiębiorstw:</p> <ul style="list-style-type: none"> * tworzenie i rozwój infrastruktury B+R w przedsiębiorstwach (w tym centra badawczo- rozwojowe); * wsparcie prac B+R firm oraz wdrożenia własnych wyników badań naukowych; (w tym wsparcie w zakresie ochrony własności intelektualnej - uzyskania praw wyłącznych dla własnych rozwiązań technicznych); <p>2) Zakup usług B+R oraz wykorzystanie w przedsiębiorstwach wyników badań/ rozwiązań technologicznych wypracowanych z sektorem naukowym:</p> <ul style="list-style-type: none"> * bon na nawiązanie współpracy – projekty mające na celu zakup usług B+R, doradczych oraz technologii, * bon na rozwój współpracy poprzez projekty B+R – rozwój nowych lub udoskonalenie obecnie oferowanych i wykorzystywanych produktów/ usług/ technologii, przygotowanie do uzyskania akredytacji i certyfikacji, proces akredytacji i certyfikacji oraz proces uzyskiwania ochrony praw własności intelektualnej * kontrakt B+R – wsparcie dużych przedsięwzięć badawczo-rozwojowych połączonych z wdrożeniem opracowanych technologii i/lub produktów. <p>3) Wsparcie wspólnych przedsięwzięć grup przedsiębiorstw związanych z prowadzeniem prac B+R</p>	Rozwój przedsiębiorczości na terenie gminy	średni stopień zgodności

	<p>3.1.Promowanie przedsiębiorczości, w szczególności poprzez ułatwienie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również przez inkubatory przedsiębiorczości</p>	<p>Poprawa przedsiębiorczości w województwie warmińsko-mazurskim</p>	<p>Wspieranie inkubowania przedsiębiorstw Wsparcie finansowe dla nowopowstałych firm (w szczególności opartych o innowacyjne pomysły) wraz ze wsparciem doradczym, mentorskim i szkoleniowym jako element przygotowania do funkcjonowania na rynku tworzenie nowej i modernizacja istniejącej infrastruktury na rzecz rozwoju gospodarczego (w tym na obszarach powojaskowych – nie pozostających w zasobach Agencji Mienia Wojskowego ani żadnej innej instytucji zarządzającej terenami wojskowymi, przemysłowych, pokolejowych i popegeerowskich); uporządkowanie i przygotowanie terenów inwestycyjnych w celu nadania im nowych funkcji gospodarczych, uzbrojenie terenów inwestycyjnych w media, budowa lub modernizacja układu komunikacyjnego terenu inwestycyjnego, kampanie promocyjne (jako integralny element projektu)</p>	<p>Rozwój przedsiębiorczości na terenie gminy</p>	<p>wysoki stopień zgodności</p>
<p>3.Podnoszenie konkurencyjności MŚP, sektora rolnego oraz sektora rybołówstwa i akwakultury</p>	<p>3.2.Opracowywanie i wdrażanie nowych modeli biznesowych dla MŚP, w szczególności w celu umiędzynarodowienia</p>	<p>Poprawa atrakcyjności gospodarki województwa warmińsko-mazurskiego na rynkach krajowych i międzynarodowych</p>	<p>1) Wsparcie działalności przedsiębiorstw nastawionych na wzrost eksportu i zdobywania nowych rynków zbytu (w tym działania zwiększające świadomość przedsiębiorstw o potrzebie i korzyściach internacjonalizacji) – usługi związane z internacjonalizacją MŚP, w tym: * dostarczanie informacji na temat dostępnych funduszy i instrumentów wsparcia dla przedsiębiorców w zakresie eksportu (kredyty i gwarancje rządowe, ubezpieczenia kredytów, programy na udział przedsiębiorców w targach i wystawach), *badanie i weryfikacja wiarygodności konkretnych biznesowych partnerów zagranicznych przede wszystkim z rynków wschodnich, * udział przedsiębiorstw w międzynarodowych (krajowych i zagranicznych) targach, wystawach branżowych, misjach gospodarczych, spotkaniach brokerskich, kooperacyjnych), *pomoc prawna związana z internacjonalizacją firm; 2) Wsparcie inwestycyjne rozwoju przedsiębiorstw związanego z internacjonalizacją 3) Promocja gospodarcza regionu (projekty sieciowe) wraz z profesjonalizacją obsługi: inwestycyjna, oferty biznesowej regionu, turystyczna.</p>	<p>Rozwój przedsiębiorczości na terenie gminy</p>	<p>średni stopień zgodności</p>
	<p>3.3.Wspieranie tworzenia i rozszerzania zaawansowanych zdolności w zakresie rozwoju produktów i usług</p>	<p>Unowocześnienie przedsiębiorstw w województwie warmińsko-mazurskim</p>	<p>Inwestycje w nowoczesne maszyny i sprzęt produkcyjny, ewentualnie wraz z niezbędną infrastrukturą Wprowadzanie innowacji produktowych i procesowych Wprowadzenie na rynek nowych produktów/usług (w tym pakietowych produktów turystycznych) Odtwarzanie gospodarczego dziedzictwa regionu w tradycyjnych zawodach, produktach i usługach (np. kulinarnych) oraz wsparcie towarzyszących projektom wydatków obrotowych.</p>	<p>Rozwój przedsiębiorczości na terenie gminy</p>	<p>wysoki stopień zgodności</p>

	3.4. Wspieranie zdolności MŚP do wzrostu na rynkach regionalnych, krajowych i międzynarodowych oraz do angażowania się w procesy innowacji"	Wspieranie zdolności MŚP do udziału w procesach wzrostu i innowacji	<p>Wsparcie doradcze i szkoleniowe dla podmiotów wspierających przedsiębiorczość, w tym zarządzających parkami przemysłowymi, naukowo-technologicznymi, inkubatorami przedsiębiorczości, do angażowania się w procesy innowacji</p> <p>Usługi doradcze i szkoleniowe zwiększające zdolność MŚP do budowania oraz wzrostu przewagi konkurencyjnej na rynku (szeroki, otwarty katalog możliwych usług dla biznesu, możliwość realizacji usługi na terenie całego kraju) – świadczone w oparciu o podejście popytowe</p> <p>Przygotowanie i świadczenie pakietowych usług służących podniesieniu innowacyjności firm (w ramach tego typu przedsięwzięć również promocja rozwoju technologicznego i innowacyjności), w tym inwestycje w infrastrukturę, wyłącznie w celu świadczenia nowych usług</p>	Promocja i wspieranie działań zmierzających do tworzenia nowych miejsc prac	wysoki stopień zgodności
OŚ PRIORYTETOWA 2 KADRY DLA GOSPODARKI					
10. Inwestowanie w edukację, umiejętności i uczenie się przez całe życie	10.1 Ograniczenie i zapobieganie przedwczesnemu kończeniu nauki szkolnej oraz zapewnianie równego dostępu do dobrej jakości wczesnej edukacji elementarnej oraz kształcenia podstawowego, gimnazjalnego i ponadgimnazjalnego, z uwzględnieniem formalnych, nieformalnych i pozaformalnych ścieżek kształcenia umożliwiających ponowne podjęcie kształcenia i szkolenie	Poprawa jakości edukacji na terenie województwa warmińsko-mazurskiego	<p>Wsparcie nauczycieli w zakresie kształcenia i doskonalenia zawodowego jako element wsparcia przedszkola/szkoły/placówki oświatowej (w tym kursy podnoszące kompetencje nauczycieli w zakresie nowych technik nauczania i pobudzania kreatywności)</p> <p>Upowszechnienie wysokiej jakości edukacji przedszkolnej (w tym tworzenie nowych miejsc przedszkolnych oraz rozwój istniejących placówek) z uwzględnieniem szczególnych potrzeb edukacyjnych dzieci, w tym niepełnosprawnych</p> <p>Poprawa jakości kształcenia w szkołach/placówkach oświatowych prowadzących kształcenie ogólne i specjalne, działania z obszaru doradztwa zawodowego oraz orientacji zawodowej (w tym niezbędne doposażenie bazy dydaktycznej i naukowej oraz kontynuacja wdrażania założeń rządowego programu „Cyfrowa szkoła”).</p>	Poprawa dostępności i jakości edukacji na terenie Lidzbarka Warmińskiego	wysoki stopień zgodności
	10.3 Wyrównywanie dostępu do uczenia się przez całe życie o charakterze formalnym, nieformalnym i pozaformalnym wszystkich grup wiekowych, poszerzanie wiedzy, podnoszenie umiejętności i kompetencji siły roboczej oraz promowanie elastycznych ścieżek kształcenia, w tym poprzez doradztwo zawodowe i potwierdzanie nabytych kompetencji	Podniesienie kompetencji i kwalifikacji kadr regionalnej gospodarki	<p>Wsparcie informacyjne i doradcze dla osób dorosłych, które z własnej inicjatywy są zainteresowane zdobywaniem umiejętności lub podwyższaniem kwalifikacji</p> <p>Rozwijanie umiejętności, wiedzy i kompetencji osób dorosłych (ze szczególnym uwzględnieniem osób o niskich kwalifikacjach) poprzez udział w edukacji formalnej, nieformalnej i pozaformalnej (w tym kwalifikacyjnych kursach zawodowych, kursach umiejętności zawodowych oraz innych kursach umożliwiających uzyskanie wiedzy, umiejętności i kwalifikacji zawodowych bądź nabycie uprawnień zawodowych), ukierunkowane na zdobycie nowych, podwyższenie lub zmianę kwalifikacji zawodowych, kompetencji kluczowych lub wykształcenia ogólnego (w oparciu o zdiagnozowane predyspozycje/deficyty)</p>	Poprawa dostępności i jakości edukacji na terenie Lidzbarka Warmińskiego	wysoki stopień zgodności

	<p>10.3 bis. Lepsze dostosowanie systemów kształcenia i szkolenia do potrzeb rynku pracy, ułatwienie przechodzenia z etapu kształcenia do etapu zatrudnienia oraz wzmocnienie systemów kształcenia i szkolenia zawodowego i ich jakości, w tym poprzez mechanizmy prognozowania umiejętności, dostosowania programów nauczania oraz tworzenia i rozwoju systemów uczenia się poprzez praktyczną naukę zawodu realizowaną w ścisłej współpracy z pracodawcami</p>	<p>Dostosowanie wysokiej jakości kształcenia zawodowego do potrzeb gospodarki regionu</p>	<p>Programy współpracy szkół i placówek prowadzących kształcenie zawodowe z otoczeniem społeczno-gospodarczym (pracodawcami/organizacjami pracodawców, instytucjami rynku pracy oraz uczelniami wyższymi) Doposażenie bazy dydaktycznej szkół i placówek prowadzących kształcenie zawodowe (w tym centrów kształcenia zawodowego i ustawicznego) zapewniające wysoką, jakość kształcenia oraz warunki zbliżone do rzeczywistego środowiska pracy zawodowej (przy wykorzystaniu mechanizmu cross-financing) Tworzenie nowych kierunków nauczania na użytek specyficznych zdiagnozowanych potrzeb firm z regionu (szczególnie w obszarach inteligentnych specjalizacji), ułatwienie wejścia na rynek absolwentom Tworzenie i/lub rozwój ukierunkowanych branżowo centrów kształcenia zawodowego i ustawicznego lub innych jednostek organizacyjnych realizujących tego samego typu zadania</p>	<p>Poprawa dostępności i jakości edukacji na terenie Lidzbarka Warmińskiego</p>	<p>wysoki stopień zgodności</p>
OŚ PRIORYTETOWA 3 CYFROWY REGION					
<p>2. Zwiększenie dostępności, stopnia wykorzystania i jakości technologii informacyjno-komunikacyjnych</p>	<p>2.2. Rozwój produktów i usług opartych na TIK, handlu elektronicznego oraz zwiększanie zapotrzebowania na TIK.</p>	<p>Zwiększenie wykorzystania i jakości nowoczesnych technologii informacyjno-komunikacyjnych w gospodarce województwa.</p>	<p>Wsparcie przedsiębiorstw w zakresie rozwoju produktów i usług opartych na TIK, sprzedaży produktów i usług w Internecie (handel elektroniczny), tworzenia i udostępniania usług elektronicznych odpowiadających ich potrzebom, wprowadzania procesów modernizacyjnych Przedsięwzięcia polegające na usprawnieniu procesów zarządczych w przedsiębiorstwach (inteligentne systemy zarządzania: zarządzanie zasobami ludzkimi, towarowymi i usługowymi, zarządzanie systemami finansowo-księgowymi, zarządzanie produkcją, automatyzacja procesu produkcyjnego) oraz kontaktów z klientem Wsparcie rozwoju współpracy między przedsiębiorstwami w oparciu o nowoczesne rozwiązania teleinformatyczne Tworzenie systemu mazurskich kart turystycznych w formie „sail pass” wraz z serwisem rezerwacyjno-sprzedażowym Wsparcie szkoleniowe w zakresie rozwoju produktów i usług opartych o TIK jako element uzupełniający projektów</p>	<p>Zwiększenie wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych</p>	<p>wysoki stopień zgodności</p>

	2.3. Wzmocnienie zastosowań TIK dla e-administracji, e-uczenia się, e-włączenia społecznego, e-kultury i e-zdrowia	Zwiększenie wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych w podmiotach świadczących usługi publiczne.	<p>Wzmocnienie zastosowania technologii informacyjno-komunikacyjnych w usługach publicznych szczebla regionalnego/lokalnego poprzez realizację działań ukierunkowanych na:</p> <p>1) rozwój e-usług, w tym m.in:</p> <ul style="list-style-type: none"> - e-administracja: np. zintegrowanie systemów obsługi/zarządzania podmiotów świadczących usługi publiczne w województwie, tworzenie systemów zarządzania zasobami ludzkimi, tworzenie narzędzi elektronicznej obsługi działalności gospodarczej, zdalny kontakt z urzędem („wirtualne okienko”); - e-zdrowie: np. tworzenie e-usług placówek ochrony zdrowia, cyfryzacja ich dokumentacji medycznej, wprowadzanie systemów udostępniania zasobów cyfrowych o zdarzeniach i rejestrów medycznych - rozwój systemów informacji przestrzennej: np. rozwój i integracja istniejących platform GIS, digitalizacja, harmonizacja i uzupełnienie zasobów geodezyjno-kartograficznych, inteligentne przewodniki, mapy zagrożeń i ryzyk; <p>2) rozwój zasobów treści cyfrowych poprzez digitalizację, udostępnianie i przechowywanie zasobów kulturowych, naukowych i edukacyjnych będących w posiadaniu instytucji szczebla regionalnego/lokalnego.</p> <p>Wsparcie szkoleniowe w zakresie rozwoju usług opartych o TIK jako element uzupełniający projektów.</p>	Zwiększenie wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych	wysoki stopień zgodności
OŚ PRIORYTETOWA 4 EFEKTYWNOŚĆ ENERGETYCZNA					
4. Wspieranie przejścia na gospodarkę niskoemisyjną we wszystkich sektorach	4.1. Wspieranie wytwarzania i dystrybucji energii pochodzącej ze źródeł odnawialnych	Zwiększenie udziału odnawialnych źródeł energii w ogólnym bilansie energetycznym regionu.	<p>Wytwarzanie energii pochodzącej ze źródeł odnawialnych wraz z podłączeniem do sieci dystrybucyjnej/przesyłowej lub na potrzeby własne podmiotów</p> <p>Efektywna dystrybucja ciepła z OZE (m.in. fotowoltaika, geotermia (pompy ciepła), kotłownie)</p> <p>Budowa/modernizacja sieci umożliwiających przyłączanie jednostek wytwarzania energii elektrycznej ze źródeł odnawialnych do Krajowego Systemu Elektroenergetycznego – projekty realizowane przez OSD (operator systemu dystrybucyjnego)</p> <p>Działania informacyjno-edukacyjne promujące wykorzystanie OZE wyłącznie jako element uzupełniający projektów</p>	brak powiązań	-
	4.2. Promowanie efektywności energetycznej i korzystania z odnawialnych źródeł energii w przedsiębiorstwach	Zwiększenie efektywności w przedsiębiorstwach poprzez ograniczenie strat i zużycia energii	<p>Zwiększenie efektywności ŚP, modernizacja instalacji/technologii w celu zmniejszenia zużycia energii cieplnej, elektrycznej lub wody</p> <p>Wdrażanie systemów zrównoważonego zarządzania energią</p> <p>Audyty energetyczne MŚP (wyłącznie jako element kompleksowy projektów wymienionych powyżej)</p>	brak powiązań	-

<p>4.3. Wspieranie efektywności energetycznej, inteligentnego zarządzania energią i wykorzystania odnawialnych źródeł energii w infrastrukturze publicznej, w tym w budynkach publicznych i w sektorze mieszkaniowym</p>	<p>Wzrost efektywności energetycznej budynków mieszkalnych oraz użyteczności publicznej</p>	<p>Kompleksowa modernizacja energetyczna budynków użyteczności publicznej/części wspólnych wielorodzinnych budynków mieszkalnych wraz z wymianą wyposażenia tych obiektów na energooszczędne (m.in. ocieplenie budynku, wymiana okien i drzwi zewnętrznych oraz oświetlenia na energooszczędne, przebudowa systemów grzewczych (wraz z wymianą i podłączeniem do źródła ciepła), przebudowa systemów wentylacji i klimatyzacji, instalacja OZE, instalacja systemów chłodzących, w tym również OZE) Audyty energetyczne dla sektora mieszkaniowego i publicznego (wyłącznie jako element projektów kompleksowej modernizacji, opisanych powyżej) Instalacja inteligentnych systemów zarządzania energią w budynkach użyteczności publicznej/budynkach mieszkaniowych w oparciu m.in. o technologie TIK (wyłącznie jako element projektów kompleksowej modernizacji, opisanych powyżej)</p>	<p>Zwiększenie efektywności energetycznej budynków użyteczności publicznej i budynków mieszkalnych</p>	<p>wysoki stopień zgodności</p>
<p>4.7. Promowanie wykorzystania wysokosprawnej kogeneracji ciepła i energii elektrycznej w oparciu o zapotrzebowanie na ciepło użytkowe</p>	<p>Zmniejszenie emisji zanieczyszczeń oraz gazów cieplarnianych do atmosfery poprzez wytwarzanie energii w wysokosprawnej kogeneracji</p>	<p>Budowa lub przebudowa jednostek wytwarzania energii elektrycznej i ciepła w wysokosprawnej kogeneracji/trigeneracji Budowa lub przebudowa jednostek wytwarzania energii elektrycznej i ciepła w wysokosprawnej kogeneracji z OZE Budowa lub przebudowa jednostek wytwarzania ciepła w wyniku, której jednostki te zostaną zastąpione jednostkami wytwarzania energii w wysokosprawnej kogeneracji / trigeneracji Budowa przyłączy do sieci ciepłowniczej i energetycznej</p>	<p>brak powiązań</p>	<p>-</p>
<p>4.5. Promowanie strategii niskoemisyjnych dla wszystkich rodzajów terytoriów, w szczególności dla obszarów miejskich, w tym wspieranie zrównoważonej, multimodalnej mobilności miejskiej i działań adaptacyjnych mających oddziaływanie łagodzące na zmiany klimatu</p>	<p>Poprawa zrównoważonej mobilności mieszkańców w miastach województwa i ich obszarach funkcjonalnych.</p>	<p>Budowa/przebudowa infrastruktury transportu np. sygnalizacja wzbudzana, budowa buspasów oraz zintegrowanych przystanków przesiadkowych pomiędzy różnymi rodzajami transportu) Zakup, modernizacja niskoemisyjnego taboru Budowa, przebudowa infrastruktury transportu publicznego typu P&R, węzły przesiadkowe, drogi rowerowe, itp. Wdrażanie systemów informacji i zarządzania ruchem (jako element projektów wskazanych powyżej) Wymiana oświetlenia miejskiego na energooszczędne Działania informacyjne promujące transport zbiorowy jako element uzupełniający projektów</p>	<p>Budowa i rozbudowa infrastruktury technicznej</p>	<p>wysoki stopień zgodności</p>

OŚ PRIORYTETOWA 5 ŚRODOWISKO PRZYRODNICZE I RACJONALNE WYKORZYSTANIE ZASOBÓW

6. Zachowanie i ochrona środowiska oraz promowanie efektywnego gospodarowania zasobami	6.1. Inwestowanie w sektor gospodarki odpadami celem wypełnienia zobowiązań określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenie wykraczających poza te zobowiązania potrzeb inwestycyjnych, określonych przez państwa członkowskie	Poprawa gospodarki odpadami w województwie	<p>Kompleksowe projekty skierowane na poprawę gospodarki odpadami przez zapobieganie powstawaniu odpadów, promowanie ponownego użycia, wdrażanie technologii odzysku, w tym recyklingu i ostatecznego unieszkodliwiania odpadów</p> <p>Kompleksowa poprawa gospodarki odpadami niebezpiecznymi, Tworzenie przez gminy punktów selektywnej zbiórki odpadów komunalnych (szkło, metale, papier, tworzywa sztuczne) oraz punkty dobrowolnego gromadzenia odpadów</p> <p>Działania informacyjno-edukacyjne promujące segregację odpadów jako element uzupełniający projektów</p>	Ochrona środowiska przyrodniczego poprzez działania dotyczące odpadów i nieczystości	wysoki stopień zgodności
	6.2. Inwestowanie w sektor gospodarki wodnej celem wypełnienia zobowiązań określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenie potrzeb inwestycyjnych, określonych przez państwa członkowskie	Więcej oczyszczonych ścieków i lepsza jakość wody	<p>Kompleksowe wsparcie gospodarki wodno-ściekowej, z uwzględnieniem inteligentnych systemów zarządzania sieciami wodociągowymi, w tym wyposażenie aglomeracji w odpowiednie systemy odbioru ścieków komunalnych, budowę oczyszczalni ścieków bądź poprawa parametrów już istniejących oczyszczalni, wsparcie dla gospodarki osadami ściekowymi</p> <p>Kompleksowe wsparcie budowy systemów indywidualnych oczyszczania ścieków na terenach zabudowy rozproszonej (budowa przydomowych lub przyzakładowych oczyszczalni ścieków) jedynie w przypadku aglomeracji ujętych w KPOŚK w sytuacji zidentyfikowanych obszarów, co do których rachunek ekonomiczny będzie uzasadniał taki rodzaj inwestycji</p> <p>Budowa i modernizacja systemów zaopatrzenia w wodę (sieci wodociągowe, ujęcia i stacje uzdatniania wody)</p> <p>Zakup urządzeń i aparatury (np. mobilne laboratoria, instalacje kontrolno-pomiarowe), zakup i remont urządzeń służących gromadzeniu, odprowadzaniu, uzdatnianiu i przesyłowi wody, wdrożenie nowych technologii służących oszczędzaniu wody i odnowy wody</p>	Ochrona i poprawa stanu jakości wód	wysoki stopień zgodności

	6.4. Ochrona i przywrócenie różnorodności biologicznej, ochrona i rekultywacja gleby oraz promowanie usług ekosystemowych, w tym programu Natura 2000 oraz zielonej infrastruktury	Ochrona i efektywne wykorzystanie zasobów naturalnych dla wzrostu konkurencyjności województwa	<p>Podniesienie standardu bazy technicznej i wyposażenia parków krajobrazowych i rezerwatów przyrody (w tym położonych na obszarach NATURA 2000); edukacja ekologiczna w celu zwiększenia świadomości w zakresie potrzeb i właściwych metod ochrony środowiska, przyrody i krajobrazu wraz z adaptacją pomieszczeń na ten cel</p> <p>inwestowanie w niezbędną infrastrukturę związaną z ochroną, przywróceniem właściwego stanu siedlisk przyrodniczych i gatunków (również na terenach chronionych)</p> <p>Tworzenie miejsc ochrony różnorodności biologicznej na obszarach miejskich i pozamiejskich w oparciu o gatunki rodzime, np. banki genowe, rewaloryzacja i Rewitalizacja parków miejskich, ogrody botaniczne, eko-parki, kształtowanie i pielęgnacja zadrzewień przydrożnych realizacja zadań służących ochronie i osiągnięciu co najmniej dobrego stanu jednolitych części wód jezior, m.in. poprzez ich rekultywację (w pierwszej kolejności w powiązaniu z funkcją uzdrowiskową województwa)</p> <p>Projekty dotyczące działalności wykorzystującej lokalne zasoby przyrodnicze, np. zagospodarowanie przestrzeni na cele turystyczno-rekreacyjne (tereny rekreacyjne, punkty i tarasy widokowe, ścieżki dydaktyczne, ścieżki rowerowe, zagospodarowanie terenów przybrzeżnych na cele turystyczne, rozwój camperowisk, urządzenie i podnoszenie jakości kempingów, uporządkowanie bindug i małych obozowisk - nowe/odnowione pomosty oraz sezonowe programy sanitarne, mała infrastruktura żeglarska, itp.)</p> <p>Rozwój publicznie dostępnej podstawowej infrastruktury uzdrowiskowej (urządzenie terenów zielonych, wyposażonych w urządzenia umożliwiające pełnienie funkcji rekreacyjnych/lecniczych np. parki zdrojowe, ścieżki zdrowia, parki kinezyterapeutyczne, skwery; tworzenie urządzeń lecznictwa uzdrowiskowego typu pijalnie uzdrowiskowe, tężnie, inhalatoria, urządzenie odcinków plaży, uzdrowiskowe baseny kąpielowe, leczenia spacerowego do terenoterapii, promenady uzdrowiskowe i parkingi).</p>	<p>Efektywne wykorzystanie lokalnych zasobów środowiska przyrodniczego</p> <p>Budowa infrastruktury turystyczno-rekreacyjnej</p>	wysoki stopień zgodności
5. Promowanie dostosowania do zmian klimatu, zapobiegania ryzyku i zarządzania ryzykiem	5.2. Wspieranie inwestycji ukierunkowanych na konkretne rodzaje zagrożeń przy jednoczesnym zwiększeniu odporności na klęsk i katastrofy i rozwijaniu systemów zarządzania klęskami i katastrofami	Wzrost bezpieczeństwa regionu poprzez zapobieganie i zarządzanie ryzykiem wystąpienia klęsk żywiołowych i katastrof ekologicznych.	<p>Rozwój infrastruktury, w tym budowa lub remont urządzeń służących retencjonowaniu wód (jazów, zastawek, zbiorników i stopni wodnych), pod warunkiem zapewnienia pełnej zgodności z wymogami prawa UE, w tym uwzględnieniem ich w dokumentach strategicznych przygotowywanych w celu wypełnienia wymogów Ramowej Dyrektywy Wodnej i tzw. dyrektywy powodziowej</p> <p>Wsparcie na rzecz bezpieczeństwa powodziowego i przeciwdziałania suszy poprzez naturalną retencję wód i terenów zalewowych, zalesienia dla zwiększenia retencji gruntowej</p> <p>Rozwój systemów zintegrowanego monitoringu i ostrzegania, prognozowania zagrożeń i reagowania w sytuacjach nagłego wystąpienia zjawisk katastrofalnych lub poważnych awarii</p> <p>Wyposażenie i wzmocnienie służb ratowniczych „Bezpieczny MOF”.</p>	brak powiązań	-

OŚ PRIORYTETOWA 6 KULTURA I DZIEDZICTWO

<p>6. Zachowanie i ochrona środowiska oraz promowanie efektywnego gospodarowania zasobami</p>	<p>6.3 Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego</p>	<p>Zmiana pasywnej filozofii ochrony dziedzictwa kulturowego regionu i wykorzystanie instytucji kultury do budowy tożsamości regionalnej</p>	<p>Ochrona, zachowanie i zabezpieczenie obiektów dziedzictwa kulturowego i obiektów zabytkowych Zachowanie walorów architektoniczno-krajobrazowych i kulturowych miasteczek i wsi Inwestycje w instytucje kultury by dostosować je do nowoczesnej działalności kulturalnej, w tym zakup trwałego wyposażenia oraz konserwacja muzealiów, starodruków itp. Wsparcie instytucji kultury na rzecz włączenia ich w tworzenie produktów turystycznych i oferty wypoczynkowo-turystycznej, wzmocnienia ich funkcji regionotwórczej Wsparcie rozwoju centrów informacji kulturalnej i miejsc promocji kultury (festiwale wraz ze służącą im infrastrukturą, wystawy, wydawnictwa, itp.)</p>	<p>Ochrona dziedzictwa kulturowego Rozwój instytucji kultury</p>	<p>wysoki stopień zgodności</p>
---	---	--	--	--	---------------------------------

OŚ PRIORYTETOWA 7 INFRASTRUKTURA TRANSPORTOWA

<p>7. Promowanie zrównoważonego transportu i usuwanie niedoborów przepustowości w działaniu najważniejszych infrastruktur sieciowych</p>	<p>7.2. Zwiększanie mobilności regionalnej poprzez łączenie węzłów drugorzędnych i trzeciorzędnych z infrastrukturą TEN-T, w tym z węzłami multimodalnymi</p>	<p>Poprawa dostępności i wewnętrznej spójności oraz przeciwdziałanie marginalizacji obszarów problemowych w województwie warmińsko-mazurskim</p>	<p>Budowa, przebudowa ważnych dla województwa połączeń drogowych wiążących regionalny system transportowy z siecią dróg krajowych i z siecią TEN-T, poprawiających dostęp do lotniska regionalnego i centrów logistycznych (drogi wojewódzkie) Budowa, przebudowa dróg dojazdowych (w tym rowerowych) do miast powiatowych na obszarach o słabym dostępie do usług publicznych – preferowane będą projekty wynikające z kompleksowych programów, strategii transportowych, obejmujących swoim zasięgiem co najmniej powiat (przede wszystkim drogi lokalne) Budowa, przebudowa dróg w obszarach funkcjonalnych Olsztyna („Mobilny MOF”), Elbląga i Ełku</p>	<p>brak powiązań</p>	<p>-</p>
	<p>7.3. Rozwój przyjaznych środowisku (w tym o obniżonej emisji hałasu) i niskoemisyjnych systemów transportu, w tym śródlądowych dróg wodnych i transportu morskiego, portów i połączeń multimodalnych oraz infrastruktury portów lotniczych w celu promowania zrównoważonej mobilności regionalnej i lokalnej</p>	<p>Funkcjonalny system żeglugi na śródlądowych drogach wodnych województwa</p>	<p>Inwestycje w infrastrukturę śródlądowych dróg wodnych i infrastrukturę portową Wdrażanie rozwiązań i technik zarządzania, monitorowania ruchu na śródlądowych drogach wodnych (w tym małych portów)</p>	<p>brak powiązań</p>	<p>-</p>

	7.4. Rozwój i rehabilitacja kompleksowych, wysokiej jakości i interoperacyjnych systemów transportu kolejowego oraz propagowanie działań służących zmniejszeniu hałasu	Stworzenie realnej i konkurencyjnej alternatywy wobec ruchu kołowego i poprawa standardów regionalnych przewozów pasażerskich	Budowa, modernizacja, rehabilitacja/rewitalizacja regionalnej sieci kolejowej i infrastruktury dworcowej poza siecią TEN-T Zakup i modernizacja taboru kolejowego dla połączeń wojewódzkich	brak powiązań	-
OŚ PRIORYTETOWA 8 OBSZARY WYMAGAJĄCE REWITALIZACJ					
9. Wspieranie włączenia społecznego i walka z ubóstwem	9.2. Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności i obszarów miejskich i wiejskich	Poprawa jakości obszarów problemowych dla włączenia społeczności je zamieszkujących.	Zintegrowane przedsięwzięcia dotyczące wszystkich aspektów rewitalizacji danego obszaru obejmujące m.in.: - wspieranie nadawania i przywracania funkcji społecznych (w tym kulturalnych, edukacyjnych rekreacyjnych), gospodarczych zdegradowanym obszarom miejskim; - rewaloryzację/modernizację/adaptację istniejącej zabudowy, wyjątkowo w uzasadnionych wypadkach odtwarzanie historycznej zabudowy; - zagospodarowanie/rozwój przestrzeni publicznych – przedsięwzięcia ukierunkowane na podniesienie atrakcyjności społecznej oraz nadawanie walorów funkcjonalnych i estetycznych tym przestrzeniom z uwzględnieniem ich regionalnej tożsamości.	Wykorzystanie obiektów zabytkowych i terenów zielonych w układzie urbanistyczno-przestrzennym Lidzbarka Warmińskiego	wysoki stopień zgodności
OŚ PRIORYTETOWA 9 DOSTĘP DO WYSOKIEJ JAKOŚCI USŁUG PUBLICZNYCH					
9. Wspieranie włączenia społecznego i walka z ubóstwem	9.1. Inwestycje w infrastrukturę zdrowotną i społeczną, które przyczyniają się do rozwoju krajowego, regionalnego i lokalnego, zmniejszania nierówności w zakresie stanu zdrowia oraz przejścia z usług instytucjonalnych do usług na poziomie społeczności lokalnych	Podniesienie jakości i skuteczności usług zdrowotnych i socjalnych	W obszarze usług zdrowotnych: - usuwanie niedoborów poprzez wsparcie elementów ambulatoryjnej opieki specjalistycznej oraz poprawę dostępności do bazy szpitalnej; - inwestycje w infrastrukturę zdrowotną dedykowaną opiece nad osobami starszymi; - zakupy nowoczesnej aparatury leczniczej i specjalistycznego sprzętu medycznego dla ośrodków świadczących specjalistyczne usługi zdrowotne w obrębie zidentyfikowanych obszarów deficytowych. W obszarze usług socjalnych: - inwestycje w infrastrukturę na rzecz integracji społecznej (z wyłączeniem budowy nowych obiektów), przede wszystkim klubów integracji społecznej, centrów integracji społecznej i zakładów aktywności zawodowej, służących przygotowaniu do wejścia na rynek pracy; - inwestycje w infrastrukturę (z wyłączeniem budowy nowych obiektów) podmiotów świadczących usługi z zakresu aktywizacji dzieci i młodzieży ze środowisk najuboższych zagrożonych dziedziczeniem ubóstwa (np. centra aktywności lokalnej, świetlice środowiskowe, młodzieżowe kluby integracji społecznej), sprzyjających zmianom zachowań społecznych; - inwestycje w infrastrukturę socjalną (z wyłączeniem budowy nowych obiektów), służącą świadczeniu usług opiekuńczo/rehabilitacyjnych osobom zależnym tj. starszym, niepełnosprawnym, chorym psychicznie.	Rozwój infrastruktury zdrowotnej, w tym rehabilitacyjnej i uzdrowiskowej Podniesienie aktywności społeczno-gospodarczej poprzez rozwój infrastruktury i usług społecznych	wysoki stopień zgodności

10. Inwestowanie w edukację, umiejętności i uczenie się przez całe życie	10.4 inwestycje w edukację, umiejętności i uczenie się przez całe życie poprzez rozwój infrastruktury edukacyjnej i szkoleniowej	Podniesienie jakości i dostępności oferty edukacyjnej i szkoleniowej poprzez rozwój niezbędnej infrastruktury.	<p>Inwestycje w infrastrukturę przedszkolną – wyłącznie w uzasadnionych przypadkach, dla wyrównania dostępu do ww. usług (w tym uwzględniając komplementarność wsparcia EFS, przy czym budowa nowych obiektów jedynie przy udokumentowanym braku możliwości wykorzystania/adaptacji istniejących budynków)</p> <p>Tworzenie infrastruktury popularyzującej naukę i innowacje</p> <p>Inwestycje w szkolnictwo zawodowe – zgodnie z krajowymi priorytetami polityki szkolnictwa zawodowego, w oparciu o zdiagnozowane potrzeby regionalnego rynku pracy i inteligentnych specjalizacji</p> <p>Inwestycje w infrastrukturę szkolnictwa wyższego zawodowego dla potrzeb regionalnych inteligentnych specjalizacji pod warunkiem uzyskania pozytywnej opinii MNiSzW</p> <p>Inwestycje w infrastrukturę dydaktyczną szkół wyższych wyłącznie w obrębie inteligentnych specjalizacji gospodarczych województwa</p> <p>Komplementarne i zintegrowane inwestycje w infrastrukturę służącą do szkoleń zawodowych i uczenia się przez całe życie według jasno określonych potrzeb (w przypadku uczenia się przez całe życie, przede wszystkim przystosowanie istniejących placówek)</p>	Poprawa dostępności i jakości edukacji na terenie Lidzbarka Warmińskiego	wysoki stopień zgodności
OŚ PRIORYTETOWA 10 REGIONALNY RYNEK PRACY					
8. Wspieranie zatrudnienia mobilności pracowników	8.5. Dostęp do zatrudnienia dla osób poszukujących pracy i osób biernych zawodowo, w tym długotrwale bezrobotnych oraz oddalonych od rynku pracy, także poprzez lokalne inicjatywy na rzecz zatrudnienia oraz wspieranie mobilności pracowników	Poprawa dostępu do zatrudnienia osobom pozostającym bez pracy	<p>Pomoc w aktywnym poszukiwaniu pracy</p> <p>Działania na rzecz zdobywania lub/i podnoszenia kwalifikacji zawodowych oraz ich lepszego dopasowania do potrzeb rynku pracy</p> <p>Pomoc w zdobyciu doświadczenia zawodowego</p> <p>Wspieranie mobilności zawodowej</p> <p>Działania związane z bezpośrednim świadczeniem usług dla bezrobotnych, poszukujących pracy i pracodawców</p> <p>Reorientacja zawodowa rolników i rybaków</p> <p>Wsparcie formy zatrudnienia wspomaganego</p> <p>Inne działania określone w ustawie o promocji zatrudnienia i instytucjach rynku pracy</p>	<p>Promocja i wspieranie działań zmierzających do tworzenia nowych miejsc pracy</p> <p>Poprawa dostępności i jakości edukacji na terenie Lidzbarka Warmińskiego</p>	wysoki stopień zgodności
	8.7. Praca na własny rachunek, przedsiębiorczość i tworzenie przedsiębiorstw, w tym innowacyjnych mikro-, małych i średnich przedsiębiorstw	Stworzenie warunków do powstawania nowych firm	<p>Wsparcie finansowe osób planujących rozpoczęcie działalności gospodarczej</p> <p>Wsparcie doradczo-szkoleniowe dla osób planujących rozpoczęcie działalności gospodarczej oraz w początkowym okresie jej prowadzenia przez wyspecjalizowane instytucje oraz zgodnie wypracowanymi i obowiązującymi standardami świadczenia usług</p>	Promocja i wspieranie działań zmierzających do tworzenia nowych miejsc pracy	wysoki stopień zgodności

<p>8.8. Równość mężczyzn i kobiet we wszystkich dziedzinach, w tym dostęp do zatrudnienia, rozwój kariery, godzenie życia zawodowego i prywatnego oraz promowanie równości wynagrodzeń za taką samą pracę</p>	<p>Ułatwienie wejścia lub powrotu na rynek pracy</p>	<p>Wspieranie usług opieki nad dziećmi do 3 roku życia Wdrożenie elastycznych form zatrudnienia, w tym: work sharing, telepraca, elastyczne godziny pracy, wypożyczanie pracowników Wspieranie aktywizacji zawodowej osób wchodzących bądź powracających na rynek pracy po urloпах macierzyńskich, rodzicielskich oraz wychowawczych</p>	<p>Promocja i wspieranie działań zmierzających do tworzenia nowych miejsc pracy</p>	<p>wysoki stopień zgodności</p>
<p>8.9. Przystosowanie pracowników, przedsiębiorstw i przedsiębiorców do zmian</p>	<p>Wzmocnienie kompetencji pracowników i pracodawców</p>	<p>Usługi rozwojowe dla przedsiębiorstw MŚP i ich pracowników świadczone w oparciu o podejście popytowe Wspieranie usług adresowanych do przedsiębiorstw z sektora MŚP przechodzących procesy restrukturyzacyjne i modernizacyjne oraz ich pracowników ukierunkowane na dostosowanie się do zmian gospodarczych Wspieranie outplacementowe (tj. wsparcie osób objętych restrukturyzacją lub reorganizacją, bądź zwolnionych z pracy z przyczyn dotyczących zakładu pracy w okresie nie dłuższym niż 6 miesięcy przed dniem przystąpienia do projektu)</p>	<p>Promocja i wspieranie działań zmierzających do tworzenia nowych miejsc pracy Poprawa dostępności i jakości edukacji na terenie Lidzbarka Warmińskiego</p>	<p>wysoki stopień zgodności</p>
<p>8.10. Aktywne i zdrowe starzenie się</p>	<p>Zmniejszenie poziomu dezaktywacji zawodowej ze względu na chorobę lub niepełnosprawność</p>	<p>Opracowanie i wdrożenie programów przekwalifikowania pracowników długotrwale pracujących w warunkach negatywnie wpływających na zdrowie, przygotowujące do kontynuowania pracy na innych stanowiskach o mniejszym obciążeniu dla zdrowia Opracowanie i wdrożenie programów rehabilitacji leczniczej ułatwiających powroty do pracy oraz umożliwiających wydłużenie aktywności zawodowej Opracowanie i wdrożenie programów ukierunkowanych na eliminowanie zdrowotnych czynników ryzyka w miejscu pracy Opracowanie i wdrożenie programów zdrowotnych dla osób zagrożonych przerwaniem aktywności zawodowej ze względów zdrowotnych, w zakresie wykraczającym poza finansowanie w ramach systemu powszechnych świadczeń zdrowotnych Realizacja populacyjnych programów profilaktycznych w kierunku wczesnego wykrywania nowotworów: jelita grubego, piersi i szyjki macicy, a także nowotworu złośliwego oskrzeli i płuc Opracowanie i wdrażanie projektów profilaktycznych dotyczących chorób będących istotnym problemem zdrowotnym regionu, tj. chorób układu krążenia, zakaźnych chorób odkleszczowych (borelioza, kleszczowe zapalenie mózgu), chorób i zaburzeń psychicznych, chorób układu oddechowego oraz nowotworu gruczołu krokowego</p>	<p>Rozwój infrastruktury zdrowotnej, w tym rehabilitacyjnej i uzdrowiskowej</p>	<p>wysoki stopień zgodności</p>

OŚ PRIORYTETOWA 11 WŁĄCZENIE SPOŁECZNE

9. Wspieranie włączenia społecznego i walka z ubóstwem	9.4. Aktywne włączenie, w tym z myślą o promowaniu równych szans oraz aktywnego uczestnictwa i zwiększaniu szans na zatrudnienie	Zwiększenie aktywności społeczno-zawodowej osób zagrożonych wykluczeniem społecznym	<p>Aktywizacja osób wykluczonych oraz zagrożonych wykluczeniem społecznym, w tym społeczna, zawodowa, edukacyjna, zdrowotna i kulturalna</p> <p>Usługi skierowane do osób wykluczonych i zagrożonych wykluczeniem społecznym przez podmioty integracji społecznej tj. centra integracji społecznej Kluby integracji społecznej, zakłady aktywności zawodowej oraz podmioty działające na rzecz aktywizacji społeczno-zawodowej (których podstawowym zadaniem nie jest działalność gospodarcza), z wyjątkiem warsztatów terapii zajęciowej „Społeczny MOF”</p>	<p>Rozwój przedsiębiorczości na terenie gminy</p> <p>Promocja i wspieranie działań zmierzających do tworzenia nowych miejsc pracy</p> <p>Podniesienie aktywności społeczno-gospodarczej poprzez rozwój infrastruktury i usług społecznych</p>	wysoki stopień zgodności
	9.7. Ułatwienie dostępu do przystępnych cenowo, trwałych oraz wysokiej jakości usług, w tym opieki zdrowotnej i usług socjalnych świadczonych w interesie ogólnym	Poprawa dostępu do usług społecznych lub zdrowotnych	<p>Opracowanie i wdrożenie programów wczesnego wykrywania (wraz z sanacją) wad rozwojowych i rehabilitacji dzieci (obejmujące np. gimnastykę korekcyjną, usługi logopedyczne)</p> <p>Opracowywanie i wdrożenie programów zapobiegania rozwojowi próchnicy, profilaktyka raka szyjki macicy (np. szczepienia dziewcząt w wieku ok. 11/14 lat)</p> <p>Świadczenie usług, m.in.: wsparcia pieczy zastępczej, specjalistycznego poradnictwa rodzinnego asystenta rodziny, opieki nad osobami zależnymi, skierowanych do osób w rodzinach zagrożonych wykluczeniem społecznym</p> <p>Lokalne działania integracyjne społeczności, sprzyjające włączeniu społecznemu (np. wspólne działanie na rzecz poprawy przestrzeni publicznej z wykorzystaniem nabytych podczas aktywizacji zawodowej kompetencji)</p> <p>Wsparcie usług poradnictwa prawnego i obywatelskiego „Zdrowy i aktywny MOF”</p>	brak powiązań	-
	9.8. Wspieranie przedsiębiorczości społecznej i integracji zawodowej w przedsiębiorstwach społecznych oraz ekonomii społecznej i solidarnej w celu ułatwia dostępu do zatrudnienia	Poprawa dostępu do zatrudnienia osobom zagrożonym wykluczeniem społecznym poprzez rozwój ekonomii społecznej	<p>Świadczenie usług osobom wykluczonym lub zagrożonym wykluczeniem społecznym, służących zakładaniu przedsiębiorstw społecznych</p> <p>Dotacje i wsparcie pomostowe na zakładanie przedsiębiorstw społecznych, prowadzące do zatrudnienia</p> <p>Dotacje i wsparcie pomostowe na tworzenie miejsc pracy w funkcjonujących przedsiębiorstwach społecznych</p> <p>Budowanie współpracy lokalnych i regionalnych podmiotów na rzecz rozwoju ekonomii społecznej</p>	Podniesienie aktywności społeczno-gospodarczej poprzez rozwój infrastruktury i usług społecznych	wysoki stopień zgodności

Źródło: opracowanie własne

2.10. Oczekiwane wskaźniki efektów realizacji Planu Rozwoju Lokalnego

Wszystkie zadania zaplanowane do realizacji w ramach Planu Rozwoju Lokalnego Miasta Lidzbarka Warmińskiego objęte zostaną monitoringiem rzeczowym, który dostarczy danych obrazujących postęp we wdrażaniu planu oraz umożliwi ocenę jego wykonania.

Wskaźniki obrazujące postęp we wdrażaniu oraz rezultaty tych działań są podzielone na dwie kategorie:

- wskaźniki produktu - odnoszące się do rzeczowych efektów działania,
- wskaźniki rezultatu - odpowiadają bezpośrednim i natychmiastowym efektom wynikającym z wdrożenia planu.

W trakcie realizacji Planu Rozwoju Lokalnego, jak również dla zaplanowanych do realizacji projektów inwestycyjnych określone zostały wskaźniki przedstawione w poniższej tabeli

Lp.	Nazwa projektu inwestycyjnego	Wskaźnik produktu	Wskaźnik rezultatu
Cel strategiczny I: Poprawa jakości życia mieszkańców miasta Lidzbark Warmiński			
1	Wyrównanie szans edukacyjnych uczniów oraz wzrost jakości edukacji w szkołach na terenie gminy Lidzbark Warmiński	Liczba projektów mających na celu rozwój systemu kształcenia	Liczba osób korzystających z oferowanych usług
2	Aktywizacja osób wykluczonych i zagrożonych wykluczeniem społecznym w gminie miejskiej	Liczba osób objętych wsparciem Liczba osób niepełnosprawnych objętych wsparciem Liczba osób opiekujących się osobami zależnymi objętych wsparciem w programie	Liczba osób korzystających z oferowanych usług
3	Poprawa dostępu do zatrudnienia osobom zagrożonym wykluczeniem społecznym z Lidzbarka Warmińskiego	Liczba osób objętych wsparciem Liczba osób niepełnosprawnych objętych wsparciem Liczba osób opiekujących się osobami zależnymi objętych wsparciem w programie	Liczba osób korzystających z oferowanych usług
4	Budowa ośrodka opiekuńczego	Liczba wybudowanych obiektów pomocy społecznej Liczba osób niepełnosprawnych objętych wsparciem Liczba osób opiekujących się osobami zależnymi objętych wsparciem w programie	Dostępność usług społecznych

5	Zakup wyposażenia trwałego i promocja wydarzeń kulturalnych Lidzbarskiego Domu Kultury	Liczba instytucji kultury objętych wsparciem	Wzrost oczekiwanej liczby odwiedzin w objętych wsparciem miejscach należących do dziedzictwa kulturalnego i naturalnego oraz stanowiących atrakcje turystyczne
6	Zwiększenie dostępności i jakości technologii informacyjno-komunikacyjnych dla mieszkańców Lidzbarka Warmińskiego	Liczba szkół i placówek systemu oświaty wyposażonych w ramach programu w sprzęt TIK do prowadzenia zajęć edukacyjnych Liczba usług publicznych udostępnionych online	Liczba osób korzystających z oferowanych usług
Cel strategiczny II: Wykorzystanie warunków środowiska naturalnego zgodnie z zasadami zrównoważonego rozwoju miasta Lidzbarka Warmińskiego			
1	Budowa infrastruktury uzdrowskiej	Liczba wspartych podmiotów leczniczych	Oczekiwana liczba osób korzystających z ulepszonych usług opieki zdrowotnej
2	Budowa kompostowni osadów ściekowych oraz odpadów zielonych	Liczba projektów z zakresu gospodarki odpadami Liczba wspartych Punktów Selektywnego Zbierania Odpadów Komunalnych	Odpady komunalne zebrane selektywnie w relacji do ogółu odpadów Dodatkowe możliwości przerobowe w zakresie recyklingu odpadów Liczba osób objętych selektywną zbiórką odpadów
3	Kompleksowa rewitalizacja obszarów wzdłuż rzek Łyny i Symsarny na terenie Lidzbarka Warmińskiego	Powierzchnia zrewitalizowanych obszarów Liczba nowych / przebudowanych / przekształconych obiektów infrastruktury zlokalizowanych na zrewitalizowanych obszarach	Liczba utworzonych miejsc pracy
Cel strategiczny III: Rozwój infrastruktury technicznej i turystycznej miasta Lidzbarka Warmińskiego			
1	Budowa ośrodka aktywnego wypoczynku w sąsiedztwie ul. Wiejskiej w Lidzbarku Warmińskim	Liczba wybudowanych/ przebudowanych/ rozbudowanych obiektów, w których realizowane są usługi aktywizacji społeczno-zawodowej Liczba wybudowanych/zmodernizowanych obiektów turystycznych	Liczba utworzonych miejsc pracy
2.	Kompleksowa modernizacja energetyczna wielorodzinnych budynków mieszkalnych w Lidzbarku Warmińskim	Liczba zmodernizowanych energetycznie budynków	Zmniejszenie zużycia energii pierwotnej w budynkach mieszkaniowych
3.	Budowa infrastruktury niskoemisyjnego transportu publicznego w obszarze miasta Lidzbarka Warmińskiego (w tym zakup taboru)	Liczba wybudowanych lub przebudowanych centrów logistycznych dla obsługi transportu intermodalnego Liczba zakupionego taboru Pojemność zakupionego taboru	Szacowany spadek emisji gazów cieplarnianych Oszczędność czasu i kosztów w przewozach pasażerskich

4	Kompleksowa modernizacja energetyczna budynków użyteczności publicznej wraz z wymianą wyposażenia tych obiektów na energooszczędne na terenie Lidzbarka Warmińskiego	Liczba zmodernizowanych energetycznie budynków	Zmniejszenie zużycia energii pierwotnej w budynkach publicznych
5	Budowa układu komunikacyjnego i uzbrojenie w media terenów inwestycyjnych pokolejowych	Liczba projektów z zakresu transportu Długość wybudowanego układu komunikacyjnego	Oszczędność czasu i kosztów w przewozach pasażerskich i towarowych
6	Budowa energooszczędnego oświetlenia w Lidzbarku Warmińskim	Liczba projektów z zakresu infrastruktury energooszczędnej	Szacowany spadek emisji gazów cieplarnianych
Cel strategiczny IV: Tworzenie warunków dla wzrostu aktywizacji gospodarczej miasta Lidzbark Warmiński			
1	Utworzenie Centrum Wspierania Przedsiębiorczości Społecznej w tym dotacje i wsparcie pomostowe na tworzenie miejsc pracy w funkcjonujących przedsiębiorstwach społecznych	Liczba osób objętych wsparciem Liczba osób niepełnosprawnych objętych wsparciem Liczba osób opiekujących się osobami zależnymi objętych wsparciem w programie Liczba udzielonych dotacji Liczba przyznanego wsparcia pomostowego	Wzrost zatrudnienia we wspieranych przedsiębiorstwach Liczba osób pracujących po opuszczeniu programu Liczba osób korzystających z oferowanych usług
2	Założenie spółdzielni socjalnych w Lidzbarku Warmińskim	Liczba osób objętych wsparciem Liczba osób niepełnosprawnych objętych wsparciem Liczba osób opiekujących się osobami zależnymi objętych wsparciem w programie	Wzrost zatrudnienia we wspieranych przedsiębiorstwach Liczba osób pracujących po opuszczeniu programu Liczba osób korzystających z oferowanych usług Liczba osób korzystających z oferowanych usług
Cel strategiczny V: Dążenie do uzyskania i zachowania ładu przestrzennego miasta Lidzbark Warmiński			
1	Rewitalizacja istniejącej zabudowy Starego Miasta wraz z zagospodarowaniem przestrzeni publicznej Starego Miasta w Lidzbarku Warmińskim	Powierzchnia zrewitalizowanych obszarów Liczba nowych / przebudowanych / przekształconych obiektów infrastruktury zlokalizowanych na zrewitalizowanych obszarach	Liczba utworzonych miejsc pracy
2	Modernizacja Amfiteatru i Promocja Lidzbarskich Wieczorów Humoru i Satyry – podniesienie atrakcyjności społecznej przestrzeni	Powierzchnia zrewitalizowanych obszarów Liczba nowych / przebudowanych / przekształconych obiektów infrastruktury zlokalizowanych na zrewitalizowanych obszarach	Liczba utworzonych miejsc pracy
3	Renowacja Zabytkowych Organów w średniowiecznym kościele p.w. św. Piotra i Pawła	Powierzchnia zrewitalizowanych obszarów Liczba nowych / przebudowanych / przekształconych obiektów infrastruktury zlokalizowanych na zrewitalizowanych obszarach	Liczba utworzonych miejsc pracy
4	Rewitalizacja nieruchomości i obiektów budowlanych na terenach pokolejowych w Lidzbarku Warmińskim	Powierzchnia zrewitalizowanych obszarów Liczba nowych / przebudowanych / przekształconych obiektów infrastruktury zlokalizowanych na zrewitalizowanych obszarach	Liczba utworzonych miejsc pracy

2.11. Plan finansowy na lata 2014-2020 i na następne lata

Plan finansowy przedstawia szacunkową alokację środków publicznych oraz prywatnych na realizację zadań w latach 2014-2020 oraz (ewentualnie) w latach następnych.

Lp.	Nazwa planowanego zadania	2014						2015					
		Razem	Budżet jst	Budżet państwa	Środki prywatne	Środki UE	Inne	Razem	Budżet jst	Budżet państwa	Środki prywatne	Środki UE	Inne
1	Rewitalizacja istniejącej zabudowy starego miasta wraz z zagospodarowaniem przestrzeni publicznej Starego Miasta w Lidzbarku Warmińskim	-	-	-	-	-	-	1 250 000	187 500	159 375	-	903 125	-
2	Aktywizacja osób wykluczonych i zagrożonych wykluczeniem społecznym z gminy miejskiej	-	-	-	-	-	-	200 000	30 000	25 500	-	144 500	-
3	Zwiększenie dostępności i jakości technologii informacyjno-komunikacyjnych dla mieszkańców Lidzbarka Warmińskiego	-	-	-	-	-	-	1 000 000	150 000	127 500	-	722 500	-
4	Budowa infrastruktury niskoemisyjnego transportu publicznego w obszarze miasta Lidzbarka Warmińskiego (w tym zakup taboru)	-	-	-	-	-	-	8 000 000	1 200 000	1 020 000	-	5 780 000	-
5	Wyrównanie szans edukacyjnych uczniów oraz wzrost jakości edukacji w szkołach na terenie gminy Lidzbark Warmiński	-	-	-	-	-	-	1 500 000	225 000	191 250	-	1 083 750	-
6	Kompleksowa modernizacja energetyczna budynków użyteczności publicznej wraz z wymianą wyposażenia tych obiektów na energooszczędne na terenie Lidzbarka Warmińskiego	-	-	-	-	-	-	1 000 000	500 000	75 000	-	425 000	-
7	Zakup wyposażenia trwałego i promocja wydarzeń kulturalnych LDK	-	-	-	-	-	-	400 000	60 000	51 000	-	289 000	-
8	Budowa układu komunikacyjnego i uzbrojenie w media terenów inwestycyjnych pokolejowych	-	-	-	-	-	-	1 400 000	210 000	178 500	-	1 011 500	-

9	Rewitalizacja nieruchomości i obiektów budowlanych na terenach pokolejowych w Lidzbarku Warmińskim	-	-	-	-	-	-	2 000 000	300 000	255 000	-	1 445 000	-
10	Budowa energooszczędnego oświetlenia w Lidzbarku Warmińskim	-	-	-	-	-	-	500 000	75 000	63 750	-	361 250	-
RAZEM W ROKU		-	-	-	-	-	-	17 250 000	2 937 500	2 146 875	0	12 165 625	0

Plan finansowy na lata 2014-2020 ciąg dalszy

Lp.	Nazwa planowanego zadania	2016						2017					
		Razem	Budżet jst	Budżet państwa	Środki prywatne	Środki UE	Inne	Razem	Budżet jst	Budżet państwa	Środki prywatne	Środki UE	Inne
1	Rewitalizacja istniejącej zabudowy starego miasta wraz z zagospodarowaniem przestrzeni publicznej Starego Miasta w Lidzbarku Warmińskim	1 250 000	187 500	159 375	-	903 125	-	187 500	159 375	-	903 125	-	187 500
2	Aktywizacja osób wykluczonych i zagrożonych wykluczeniem społecznym z gminy miejskiej	160 000	24 000	20 400	-	115 600	-	24 000	20 400	-	115 600	-	24 000
3	Zwiększenie dostępności i jakości technologii informacyjno-komunikacyjnych dla mieszkańców Lidzbarka Warmińskiego	1 000 000	150 000	127 500	-	722 500	-	150 000	127 500	-	722 500	-	150 000
4	Budowa infrastruktury niskoemisyjnego transportu publicznego w obszarze miasta Lidzbarka Warmińskiego (w tym zakup taboru)	8 000 000	1 200 000	1 020 000	-	5 780 000	-	-	-	-	-	-	-
5	Wyrównanie szans edukacyjnych uczniów oraz wzrost jakości edukacji w szkołach na terenie gminy Lidzbark Warmiński	1 500 000	225 000	191 250	-	1 083 750	-	225 000	191 250	-	1 083 750	-	225 000
6	Kompleksowa modernizacja energetyczna budynków użyteczności publicznej wraz z wymianą wyposażenia tych obiektów na energooszczędne na terenie Lidzbarka	1 000 000	500 000	75 000	-	425 000	-	500 000	75 000	-	425 000	-	500 000

	Warmińskiego												
7	Zakup wyposażenia trwałego i promocja wydarzeń kulturalnych LDK	400 000	60 000	51 000	-	289 000	-	45 000	38 250	-	216 750	-	45 000
8	Budowa układu komunikacyjnego i uzbrojenie w media terenów inwestycyjnych pokolejowych	1 400 000	210 000	178 500	-	1 011 500	-	195 000	165 750	-	939 250	-	195 000
9	Rewitalizacja nieruchomości i obiektów budowlanych na terenach pokolejowych w Lidzbarku Warmińskim	2 000 000	300 000	255 000	-	1 445 000	-	300 000	255 000	-	1 445 000	-	300 000
10	Budowa energooszczędnego oświetlenia w Lidzbarku Warmińskim	500 000	75 000	63 750	-	361 250	-	75 000	63 750	-	361 250	-	75 000
11	Utworzenie Centrum Wspierania Przedsiębiorczości Społecznej w tym dotacje i wsparcie pomostowe na tworzenie miejsc pracy w funkcjonujących przedsiębiorstwach społecznych	8 000 000	1 200 000	1 020 000	-	5 780 000	-	1 200 000	1 020 000	-	5 780 000	-	1 200 000
12	Kompleksowa modernizacja energetyczna wielorodzinnych budynków mieszkalnych w Lidzbarku Warmińskim	2 500 000	375 000	318 750	-	1 806 250	-	375 000	318 750	-	1 806 250	-	375 000
13	Modernizacja Amfiteatru i Promocja Lidzbarskich Wieczorów Humoru i Satyry – podniesienie atrakcyjności społecznej przestrzeni	6 000 000	900 000	765 000	-	4 335 000	-	900 000	765 000	-	4 335 000	-	900 000
14	Renowacja Zabytkowych Organów w średniowiecznym kościele pw. św. Piotra i Pawła	500 000	75 000	63 750	-	361 250	-	75 000	63 750	-	361 250	-	75 000
15	Budowa ośrodka aktywnego wypoczynku w sąsiedztwie ul. Wiejskiej w Lidzbarku Warmińskim	3 000 000	450 000	382 500	-	2 167 500	-	450 000	382 500	-	2 167 500	-	450 000
16	Budowa kompostowni osadów ściekowych oraz odpadów	2 000 000	-	255 000	-	1 445 000	300 000	-	255 000	-	1 445 000	300 000	-

	zielonych												
17	Kompleksowa rewitalizacja obszarów wzdłuż rzek Łyny i Symsarny na terenie Lidzbarka Warmińskiego	3 000 000	450 000	382 500	-	2 167 500	-	450 000	382 500	-	2 167 500	-	450 000
18	Poprawa dostępu do zatrudnienia osobom zagrożonym wykluczeniem społecznym z Lidzbarka Warmińskiego	-	-	-	-	-	-	187 500	159 375	-	903 125	-	187 500
19	Założenie spółdzielni socjalnych w Lidzbarku Warmińskim	-	-	-	-	-	-	75 000	63 750	-	361 250	-	75 000
RAZEM W ROKU		42 210 000	6 381 500	5 329 275	0	30 199 225	300 000	5 414 000	4 506 900	0	25 539 100	300 000	5 414 000

Lp.	Nazwa planowanego zadania	2018						2019					
		Razem	Budżet jst	Budżet państwa	Środki prywatne	Środki UE	Inne	Razem	Budżet jst	Budżet państwa	Środki prywatne	Środki UE	Inne
1	Rewitalizacja istniejącej zabudowy starego miasta wraz z zagospodarowaniem przestrzeni publicznej Starego Miasta w Lidzbarku Warmińskim	1 250 000	187 500	159 375	-	903 125	-	-	-	-	-	-	-
2	Aktywizacja osób wykluczonych i zagrożonych wykluczeniem społecznym z gminy miejskiej	160 000	24 000	20 400	-	115 600	-	160 000	24 000	20 400	-	115 600	-
3	Wyrównanie szans edukacyjnych uczniów oraz wzrost jakości edukacji w szkołach na terenie gminy Lidzbark Warmiński	1 500 000	225 000	191 250	-	1 083 750	-	1 500 000	225 000	191 250	-	1 083 750	-
4	Kompleksowa modernizacja energetyczna budynków użyteczności publicznej wraz z wymianą wyposażenia tych obiektów na energooszczędne na terenie Lidzbarka Warmińskiego	1 000 000	500 000	75 000	-	425 000	-	1 000 000	500 000	75 000	-	425 000	-
5	Zakup wyposażenia trwałego i promocja wydarzeń kulturalnych LDK	300 000	45 000	38 250	-	216 750	-	300 000	45 000	38 250	-	216 750	-
6	Budowa układu komunikacyjnego i uzbrojenie w media terenów inwestycyjnych	1 300 000	195 000	165 750	-	939 250	-	1 300 000	195 000	165 750	-	939 250	-

	pokolejowych												
7	Rewitalizacja nieruchomości i obiektów budowlanych na terenach pokolejowych w Lidzbarku Warmińskim	2 000 000	300 000	255 000	-	1 445 000	-	1 000 000	150 000	127 500	-	722 500	-
8	Budowa energooszczędnego oświetlenia w Lidzbarku Warmińskim	500 000	75 000	63 750	-	361 250	-	500 000	75 000	63 750	-	361 250	-
9	Poprawa dostępu do zatrudnienia osobom zagrożonym wykluczeniem społecznym z Lidzbarka Warmińskiego	1 250 000	187 500	159 375	-	903 125	-	1 250 000	187 500	159 375	-	903 125	-
10	Założenie spółdzielni socjalnych w Lidzbarku Warmińskim	500 000	75 000	63 750	-	361 250	-	500 000	75 000	63 750	-	361 250	-
11	Budowa infrastruktury uzdrowskowej	15 000 000	2 250 000	1 912 500	-	10 837 500	-	15 000 000	2 250 000	1 912 500	-	10 837 500	-
12	Budowa ośrodka opiekuńczego	5 000 000	750 000	637 500	-	3 612 500	-	5 000 000	750 000	637 500	-	3 612 500	-
RAZEM W ROKU		29 760 000	4 814 000	3 741 900	0	21 204 100		27 510 000	4 476 500	3 455 025	0	19 578 475	0

Lp.	Nazwa planowanego zadania	2020					
		Razem	Budżet jst	Budżet państwa	Srodki prywatne	Srodki UE	Inne
1	Aktywizacja osób wykluczonych i zagrożonych wykluczeniem społecznym z gminy miejskiej	160 000	24 000	20 400	-	115 600	-
2	Wyrównanie szans edukacyjnych uczniów oraz wzrost jakości edukacji w szkołach na terenie gminy Lidzbark Warmiński	1 500 000	225 000	191 250		1 083 750	-
3	Kompleksowa modernizacja energetyczna budynków użyteczności publicznej wraz z wymianą wyposażenia tych obiektów na terenie Lidzbarka Warmińskiego	1 000 000	500 000	75 000	-	425 000	-
4	Zakup wyposażenia trwałego i promocja wydarzeń kulturalnych LDK	300 000	45 000	38 250	-	216 750	-
5	Budowa układu komunikacyjnego i uzbrojenie w media terenów inwestycyjnych pokolejowych	1 300 000	195 000	165 750	-	939 250	-
6	Rewitalizacja nieruchomości i	2 000	300	255 000	-	1 445	-

	obiektów budowlanych na terenach pokolejowych w Lidzbarku Warmińskim	000	000			000	
7	Budowa energooszczędnego oświetlenia w Lidzbarku Warmińskim	500 000	75 000	63 750	-	361 250	-
8	Poprawa dostępu do zatrudnienia osobom zagrożonym wykluczeniem społecznym z Lidzbarka Warmińskiego	1 250 000	187 500	159 375	-	903 125	-
9	Założenie spółdzielni socjalnych w Lidzbarku Warmińskim	500 000	75 000	63 750	-	361 250	-
RAZEM W ROKU		8 510 000	1 626 500	1 032 525	0	5 850 975	0

2.12. System wdrażania Planu Rozwoju Lokalnego

System wdrażania Planu Rozwoju Lokalnego gminy miejskiej Lidzbark Warmiński jest realizowany w oparciu o system wdrażania pomocy strukturalnej Unii Europejskiej. Gmina Miejska Lidzbark Warmiński, korzystając ze środków finansowych funduszy strukturalnych UE, zobowiązana jest przestrzegać zasad i procedur wspólnotowych, które zostały określone w *Rozporządzeniu Parlamentu Europejskiego i Rady (UE) Nr 1303/2013 z dnia 17 grudnia 2013 r. ustanawiające wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające rozporządzenie Rady (WE) nr 1083/2006.*

Na podstawie oczekiwań i wytycznych Unii Europejskiej określających główne cele polityki spójności oraz uwzględniając uwarunkowania społeczno-gospodarcze Polski opracowano Umowę Partnerstwa (UP). Jest to dokument określający strategię interwencji funduszy europejskich w ramach trzech polityk unijnych: polityki spójności, wspólnej polityki rolnej (WPR) i wspólnej polityki rybołówstwa (WPRyb) w Polsce w latach 2014-2020. Fundusze europejskie na lata 2014-2020 Polska traktuje jako główne, choć nie jedyne źródło finansowania inwestycji zapewniających dynamiczny, trwały i zrównoważony rozwój. Logika programowania opiera się więc na powiązaniu oczekiwań europejskich odnośnie

koncentracji na celach Strategii na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającemu włączeniu społecznemu - Europa 2020 z celami krajowymi wskazanymi w Strategii Rozwoju Kraju 2020 – Aktywne społeczeństwo, konkurencyjna gospodarka, sprawne państwo (SRK 2020), przyjętej przez Radę Ministrów w dniu 25 września 2012 r. oraz zoperacjonalizowanymi w strategiach zintegrowanych. Każde to patrzeć na rozwój Polski szerzej niż tylko w kontekście wykorzystywania funduszy unijnych.

Fundusze europejskie będą realizowały, w różnym stopniu i zakresie, wszystkie trzy cele przyjętej przez rząd polski w Strategii Rozwoju Kraju 2020, tj. przyczyniały się do zwiększenia konkurencyjności, zwiększenia spójności społecznej i terytorialnej oraz poprawy efektywności administracji. Cele Umowy Partnerstwa są więc tożsame z celami SRK 2020, jednocześnie zachowując synergię ze Strategią Europa 2020. Środki funduszy europejskich koncentrować się będą na dziedzinach istotnych dla rozwoju kraju, wskazanych w Zaleceniach Rady UE z lipca 2013 roku oraz w KPR.

Umowa Partnerstwa zakłada znaczne zwiększenie środków, które będą zarządzane przez województwa. Oznacza to większą niż dotychczas odpowiedzialność za realizację celów UP i wymusza to wypracowanie mechanizmów zapewniających odpowiednią koordynację interwencji. UP prezentuje zarys systemu koordynacji, a także przedstawia ogólne założenia podziału interwencji pomiędzy poziom krajowy i regionalny, oparty przede wszystkim na zasadzie subsydiarności. Zapewnieniu koordynacji pomiędzy funduszami polityki spójności na poziomie regionalnym służy (umożliwiona po raz pierwszy w okresie programowania 2014-2020) realizacja przez samorządy województw programów dwufunduszowych (Europejski Fundusz Społeczny – EFS i Europejski Fundusz Rozwoju Regionalnego - EFRR). Instrumentem zapewniającym komplementarność interwencji realizowanych przez rząd i samorząd terytorialny będzie kontrakt terytorialny (KT).

Poszczególne projekty zostaną wdrożone w oparciu o zasady wydatkowania środków zgodnie ze źródłem ich pochodzenia. Podmiot korzystający z wielu różnych źródeł finansowania będzie musiał spełnić wszelkie stosowane wymagania formalne ich pozyskania. Dotyczy to głównie odrębnych zasad wykorzystania środków pochodzących zarówno ze źródeł krajowych (samorządowych, z budżetu państwa itp.), jak i źródeł unijnych.

Instytucją odpowiedzialną za wdrożenie Planu Rozwoju Lokalnego Miasta Lidzbark Warmiński będzie Urząd Miejski w Lidzbarku Warmińskim, którym kieruje Burmistrz przy pomocy Zastępcy, Sekretarza oraz Skarbnika. Jako instytucja wdrażająca Urząd Miasta będzie odpowiedzialna za:

- sporządzanie i składanie wniosków aplikacyjnych do instytucji wdrażających poszczególne programy operacyjne,

- inicjowanie, przyjmowanie i składanie wniosków aplikacyjnych od instytucji podległych – formalne kontrolowanie składania wniosków, ich zgodności ze stosowanymi procedurami oraz zapisami Planu,
- monitorowania wdrażania poszczególnych projektów,
- monitorowanie postępu prac w zakresie wdrażania bieżących zadań,
- informowanie o współfinansowaniu przez Unię Europejską poszczególnych projektów oraz ich promowanie,
- ocenę efektów realizacji Planu Rozwoju Lokalnego Miasta Lidzbark Warmiński,
- opiniowanie i rekomendowanie uzupełnienia Planu Rozwoju Lokalnego, propozycji jego zmian oraz kolejności wyboru projektów w ramach poszczególnych priorytetów,
- pozyskiwanie ewentualnych partnerów do realizacji poszczególnych projektów.

Zostanie powołany zespół pracowników odpowiedzialny za bezpośrednią realizację poszczególnych zadań. Zespół ten pełnić będzie funkcję Instytucji Zarządzającej Planem Rozwoju Lokalnego, a odpowiedzialny będzie za:

- ustalenie szczegółowych zasad i kryteriów realizacji Planu Rozwoju Lokalnego,
- zbieranie danych statystycznych, w tym finansowych, na temat postępów wdrażania oraz przebiegu realizacji projektów w ramach Planu,
- zapewnienie zgodności realizacji Planu z poszczególnymi dokumentami programowymi wyższego rzędu oraz przestrzegania zasad zawierania kontraktów publicznych,
- zapewnienie przygotowania i wdrożenia planu działań w zakresie informacji i promocji Planu,
- przygotowanie rocznych raportów na temat wdrażania Planu, zbieranie informacji do rocznego raportu o nieprawidłowościach,
- dokonanie oceny ex-post po zakończeniu realizacji Planu,
- dokonywanie wszelkich czynności niezbędnych do prawidłowej realizacji założeń Planu Rozwoju Lokalnego Miasta Lidzbark Warmiński.

2.13. Sposoby monitorowania, oceny i komunikacji społecznej Planu Rozwoju Lokalnego

a. system monitorowania Planu Rozwoju Lokalnego

Monitorowanie to proces stałego i systematycznego gromadzenia informacji, raportowania oraz interpretowania danych. Proces ten niezbędny jest do sporządzania oceny stopnia zgodności i poziomu realizacji zadań zawartych w Planie w kontekście zapisów

strategii rozwoju gminy, powiatu, zawartymi w niej programami operacyjnymi i poszczególnymi zadaniami i projektami.

Zapewnienie efektywnej realizacji Planu Rozwoju Lokalnego Miasta Lidzbark Warmiński wymaga systemu stałego monitorowania oraz okresowej kontroli realizacji zaplanowanych zadań. System ten powinien uwzględniać zarówno rzeczowy, jak i finansowy aspekt poszczególnych zadań inwestycyjnych objętych Planem.

W celu efektywnego i właściwego sposobu wdrażania Planu Rozwoju Lokalnego Miasta Lidzbark Warmiński niezbędna jest koordynacja działań na poziomie gminy. Kluczowe znaczenie w monitorowaniu i stymulowaniu realizacji Planu posiada Burmistrz Lidzbarka Warmińskiego oraz Rada Miasta.

Główną rolą wskazanych organów będzie monitorowanie przebiegu realizacji zadań zawartych w Planie Rozwoju Lokalnego oraz interweniowanie w przypadku stwierdzenia opóźnień, znacznych odchyłeń lub nieuzasadnionej rezygnacji z realizacji zadania. W celu wydania właściwej oceny realizacji Planu organy odpowiedzialne za monitorowanie realizacji Planu mogą korzystać z opinii niezależnych ekspertów oraz instytucji zewnętrznych.

Monitorowanie realizacji Planu Rozwoju Lokalnego powinno znaleźć odzwierciedlenie w corocznych sprawozdaniach, informujących o stopniu realizacji założeń planu po każdym roku, począwszy od jego zatwierdzenia przez Radę Miasta, przedstawiane na jednej z sesji Rady Miasta w pierwszym półroczu roku kolejnego.

Organy odpowiedzialne za monitorowanie Planu będą się spotykać nie rzadziej niż raz na pół roku. Częstotliwość spotkań może być zmniejszona lub zwiększona w zależności od rzeczywistych potrzeb wynikających z realizacji zadań objętych Planem Rozwoju Lokalnego Miasta Lidzbark Warmiński.

b. sposób oceny Planu Rozwoju Lokalnego

Skuteczność i efektywność Planu Rozwoju Lokalnego Miasta Lidzbark Warmiński podlegać będzie bieżącej ocenie. Sprawowana ona będzie przez Burmistrza Miasta oraz Radę Miasta przy pomocy zawartych w Planie wskaźników monitorowania jego realizacji.

Ocena Planu obejmować będzie zarówno monitoring bieżący, jak i ocenę ex-post, która będzie stanowić podstawę do określenia, czy planowane zamierzenia są zgodne z przyjętymi celami i założeniami, a także analiza wprowadzonych ewentualnie działań korygujących.

c. sposobów inicjowania współpracy pomiędzy sektorem publicznym, prywatnym i organizacjami pozarządowymi

Działania, które będą podejmowane w ramach Planu Rozwoju Lokalnego Miasta Lidzbarka Warmińskiego, uwzględniają specyficzne potrzeby różnych grup docelowych odbiorców założeń dokumentu. Grupami docelowymi oraz beneficjentami pomocy będą:

- jednostka samorządu terytorialnego szczebla gminnego,
- jednostki organizacyjne samorządu terytorialnego bądź jednostki realizujące zadania samorządu gminnego,
- podmioty gospodarcze,
- organizacje zrzeszające przedsiębiorców,
- organizacje pozarządowe,
- inne organizacje społeczne.

Wśród instrumentów inicjowania wspólnych przedsięwzięć partnera publicznego i prywatnego jest upublicznienie formy i sposobu składania wniosku aplikacyjnego, który może być zgłoszony zarówno przez podmiot publiczny, jak inwestora prywatnego i organizację pozarządową, o ile widzą oni konieczność lub potrzebę udziału samorządu w planowaniu i realizacji przedsięwzięcia. W celu inicjowania współpracy pomiędzy sektorem publicznym, prywatnym i organizacjami pozarządowymi niezbędne jest określenie strategii informacyjnej, której zadaniem będzie:

- zapewnienie powszechnego dostępu do informacji o możliwościach uzyskania wsparcia w ramach funduszy strukturalnych dla wszystkich grup docelowych na terenie Lidzbarka Warmińskiego,
- 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.

d. działania informacyjne i promocja 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 jednostek samorządu terytorialnego. Istnieje zatem realna potrzeba stałego informowania i promowania Planu Rozwoju Lokalnego Miasta Lidzbarka Warmińskiego.

Treść Planu Rozwoju Lokalnego Miasta Lidzbarka Warmińskiego będzie dostępna dla każdej zainteresowanej osobie, co przyczyni się do jego promocji. Plan ten zostanie udostępniony w Urzędzie Miasta Lidzbarka Warmińskiego w wersji papierowej oraz na stronie internetowej Urzędu Miasta <http://www.lidzbarkwarminski.pl/> oraz w Biuletynie Informacji Publicznej <http://lidzbarkw-um.bip-wm.pl/public/>.

Realizacji polityki informacyjnej i promocyjnej Planu służyć też będą następujące instrumenty i narzędzia:

- konferencje, seminaria, wykłady, warsztaty, prezentujące – systematyzujące wiedzę oraz propagujące informacje o możliwościach wykorzystania środków unijnych i rezultatach wsparcia Unii Europejskiej,
- wizytacje projektów i ich ekspozycje – stanowią skuteczne metody prezentacji osiągnięć w zakresie inicjatyw z wykorzystaniem środków Unii Europejskiej,
- informowanie o projektach oraz ich promocja przez beneficjentów należy zadbać o przekazanie odpowiedniej wiedzy beneficjentom z terenu Miasta Lidzbarka Warmińskiego, którzy będą odpowiedzialni za spełnienie wymogów w tym zakresie,
- serwisy internetowe – są szybkim i ogólnodostępnym źródłem informacji dla potencjalnych beneficjentów i instytucji o aktualnym możliwościach skorzystania z pakietu pomocowego, zaś dla opinii publicznej stanowią kompleksowe źródło informacji o realizacji i osiągnięciach Planu Rozwoju Lokalnego i wsparciu ze strony UE dla Miasta Lidzbarka Warmińskiego,
- publikacje, broszury informacyjne, ulotki, reklamy, plakaty, materiały audiowizualne – poprzez atrakcyjną i przystępną formę pozwalają przybliżyć wiedzę na temat dostępnej pomocy Unii Europejskiej, możliwości uzyskania tej pomocy, roli lidzbarskich instytucji w zarządzaniu pomocą oraz roli UE w tym procesie,
- 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 będzie przekazana w zwięzły i przystępny sposób.