

Załącznik do uchwały NR XII/73/2015
Rady Powiatu Sokołowskiego
z dnia 21 grudnia 2015 r.

STRATEGIA ROZWOJU POWIATU SOKOŁOWSKIEGO na lata 2016-2025

Opracowanie: Dolnośląskie Centrum Rozwoju Lokalnego – Wrocław

SOKOŁÓW PODLASKI 2015

SPIS TREŚCI

WPROWADZENIE	4
I. DIAGNOZA SPOŁECZNO-GOSPODARCZA POWIATU	5
I.1. CHARAKTERYSTYKA POWIATU	5
I.1.1. Powierzchnia i położenie	5
I.1.2. Środowisko przyrodnicze oraz obszary prawnie chronione	9
Budowa geologiczna	9
Rzeźba terenu	10
Gleby	11
Wody	12
Ochrona wód	13
Klimat	14
Struktura użytkowania ziemi	17
Obszary prawnie chronione	20
I.2. SFERA SPOŁECZNA	23
I.2.1. Ludność	23
I.2.2. Ochrona zdrowia	38
I.2.3. Pomoc społeczna	43
I.2.4. Bezpieczeństwo	47
I.2.5. Oświata i wychowanie	54
I.2.6. Aktywność społeczna	59
I.3. SFERA GOSPODARCZA	62
I.3.1. Rolnictwo i leśnictwo	62
Rolnictwo	62
Leśnictwo	67
I.3.2. Działalność gospodarcza	69
I.3.3. Rynek pracy i bezrobocie	79
I.3.4. Turystyka	84
I.4. INFRASTRUKTURA TECHNICZNA	89
I.4.1. Infrastruktura transportowa	89
I.4.2. Zaopatrzenie w energię	92
Zaopatrzenie w energię	92
Zaopatrzenie w gaz	94
Zaopatrzenie w ciepło	94
I.4.3. Infrastruktura wodno-kanalizacyjna	95
Sieć wodociągowa	97
Sieć kanalizacyjna	98
I.4.4. Gospodarka odpadami	100
II. ANALIZA SWOT	104

III. STRATEGIA ROZWOJU POWIATU	108
III. 1. Scenariusze rozwoju Powiatu	108
Analiza szans realizacyjnych	109
Analiza zagrożeń realizacyjnych	111
III. 2. Wizja.....	116
III. 3. Cele strategiczne i cele szczegółowe.....	117
IV. ANALIZA SPÓJNOŚCI Z DOKUMENTAMI WYŻSZEGO RZĘDU.....	131
V. PROCEDURY MONITORINGU, EWALUACJI I WDRAŻANIA STRATEGII	136
Wdrażanie strategii	136
System oraz narzędzia monitoringu i ewaluacji	137
Procedura monitoringu	137
Etapy ewaluacji.....	138
VI. SPIS RYCIN.....	140
VII. SPIS TABEL	142
ZAKOŃCZENIE.....	144
<u>ZAŁĄCZNIK NR 1.....</u>	<u>145</u>

WPROWADZENIE

Proces zarządzania jednostką samorządową nie może polegać wyłącznie na podejmowaniu bieżących, doraźnych decyzji. Władze samorządowe coraz częściej zdają sobie sprawę z tego, że kierowanie jednostką musi mieć charakter aktywny, uporządkowany i zorientowany na kreowanie jej przyszłości. Stanowisko takie wynika z analizy otaczającej nas rzeczywistości – przemian społeczno-gospodarczych zachodzących w naszym kraju oraz na świecie, w tym wstąpienia naszego kraju do struktur unijnych. Władze w swej działalności stale borykają się z ograniczeniami ludzkimi, finansowymi, politycznymi oraz technicznymi, które usprawniłyby zaspokajanie potrzeb mieszkańców. Właśnie dlatego tak istotne jest racjonalne i efektywne wykorzystanie posiadanych atutów, walorów i szans. Aby temu wszystkiemu sprostać, wykorzystuje się planowanie strategiczne.

W systemie zarządzania polityką rozwoju strategia stanowi skonkretyzowany plan działań aktorów rozwoju lokalnego: władz samorządowych, partnerów gospodarczych, organizacji społecznych. Tym samym dokument jest ważnym narzędziem inicjowania partnerstwa na rzecz intensyfikowania rozwoju, co stanowi coraz ważniejszy element na etapie pozyskiwania zewnętrznych środków pomocowych. Niniejszy dokument opracowano metodą partycypacyjno-ekspercką, która wydaje się być najbardziej optymalna dla tego typu opracowań. Łączy wiedzę ze społecznym zaangażowaniem i odpowiada na autentyczne potrzeby. Autorzy strategii i Samorząd Powiatu Sokołowskiego uznali bowiem, że rola społeczności lokalnej jest niezmiernie istotna na każdym etapie konstruowania strategii rozwoju poprzez dzielenie się wiedzą i doświadczeniem, zbieranie informacji o powiecie, dzielenie się własnymi pomysłami. W ten sposób inicjuje się integrację społeczeństwa lokalnego wokół wspólnych problemów, interesów i dalekosiężnych celów.

Zespół pracujący nad Strategią składa podziękowania wszystkim osobom i instytucjom za zaangażowanie i wsparcie okazane na każdym etapie opracowania dokumentu. Wierząc zaś w trafność wypracowanego planu działania życzy mieszkańcom Powiatu Sokołowskiego oraz władzom lokalnym samych sukcesów w rozwoju.

I. DIAGNOZA SPOŁECZNO-GOSPODARCZA POWIATU

I.1. CHARAKTERYSTYKA POWIATU

I.1.1. Powierzchnia i położenie

Powiat sokołowski położony jest w środkowo-wschodniej części największego pod względem powierzchni województwa w Polsce - mazowieckiego. Jego powierzchnia wynosi 1131,17 km² (2014r.), co stanowi 3,2% powierzchni województwa i klasyfikuje go na 13 pozycji spośród 37 powiatów ziemskich w województwie. Od północy graniczy z powiatem ostrowskim, od zachodu z powiatem węgrowskim, od strony południowej z powiatem siedleckim, natomiast od strony wschodniej sąsiaduje z dwoma powiatami, które stanowią część województwa podlaskiego – wysokomazowieckim i siemiatyckim. Warto wspomnieć, iż granica północna i wschodnia wyznaczone są naturalnie, na przeszło 60-kilometrowym odcinku rzeki Bug. Pod względem struktury administracyjnej (ryc. 1), powiat sokołowski podzielony jest na 9 gmin – 1 miejska (Sokołów Podlaski), 1 miejsko-wiejska (Kosów Lacki) oraz 7 wiejskich (Bielany, Ceranów, Jabłonna Lacka, Repki, Sabnie, Sokołów Podlaski oraz Sterdyń), które podzielone są łącznie na 233 sołectwa (tab. 1).

Ryc. 1. Położenie powiatu sokołowskiego na tle województwa mazowieckiego

Źródło: opracowanie własne na podstawie zasobów internetowych

Pod względem wielkości powierzchni poszczególne jednostki gminne są stosunkowo podobne. Większość z nich mieści się w przedziale 100-150 km² i jedynie dwie gminy (nie licząc miast) przekraczają tą wielkość, tj.: Repki (168 km²) oraz Kosów Lacki

(200 km², w tym gm. wiejska 189 km²). Gmina Repki wykazuje się najbardziej zróżnicowaną strukturą wewnętrzną, podzieloną na 41 sołectw. Z kolei Kosów Lacki, pomimo iż jest największą gminą cechuje się bardziej zwartą strukturą, jako że jest podzielony jedynie na 29 sołectw (tab. 1).

Tab. 1. Podział powiatu sokołowskiego na jednostki gminne

Jednostka terytorialna	Typ gminy	Sołectwa (ilość)	Powierzchnia [km ²]	Udział (%) w powierzchni ogółem powiatu
Powiat sokołowski	-	233	1131	100
Sokołów Podlaski	miejska	-	18	1,6
Bielany	wiejska	29	110	9,7
Ceranów	wiejska	20	111	9,8
Jabłonna Lacka	wiejska	28	149	13,2
Kosów Lacki; w tym:	miejsko-wiejska	29	200	17,7
Kosów Lacki - miasto	-	-	11	-
Kosów Lacki - wieś	-	-	189	-
Repki	wiejska	41	168	14,9
Sabnie	wiejska	20	108	9,5
Sokołów Podlaski	wiejska	36	137	12,1
Sterdyń	wiejska	30	130	11,5

Źródło: opracowanie na podstawie Banku Danych Lokalnych (BDL), GUS, Warszawa

Powiat sokołowski zamieszkiwany jest przez 55 424 osoby (2014 r.), co w przeliczeniu na powierzchnię 1131,17 km², daje gęstość zaludnienia na poziomie 49 osób/km² (tab. 2). Na tle woj. mazowieckiego wartość ta jest 3-krotnie mniejsza, lecz wynika to z dużego przewyższenia wskaźnika gęstości zaludnienia poprzez duże ośrodki miejskie województwa oraz miejscowości w bezpośrednim kręgu tych miast (strefy podmiejskie), tj. Warszawa, Radom, Wołomin, Płock. Warto przy tym zwrócić uwagę na fakt, iż w przypadku województwa mazowieckiego gęstość zaludnienia stopniowo rośnie, natomiast w powiecie sokołowskim maleje. Z racji niemalże niezmiennych powierzchni powiatu, przyczyną zmniejszającej się gęstości zaludnienia jest spadek liczby ludności.

Jak przedstawia tab. 2 oraz ryc. 3 gęstość zaludnienia zestawiona w okresach 5-letnich nieustannie spada w każdej z gmin powiatu sokołowskiego. Dynamika tego procesu jest zróżnicowana, przy czym największe różnice dotyczą gminy miejskiej Sokołów Podlaski, bowiem gęstość zaludnienia zmniejszyła się w analizowanym okresie niemalże o 30 osób/km², podczas gdy w tym samym czasie w pozostałych gminach różnica ta wyniosła od 1,6 osoby/km² w gminie wiejskiej Sokołów Podlaski do 5,6 osób/km² w gminie Sterdyń. Najbardziej zaludnione, z racji dużych udziałów w powierzchni użytków rolnych oraz gruntów leśnych są gminy Kosów Lacki – część wiejska oraz Ceranów, w których na km² przypada odpowiednio 22,3- oraz 20,9 osoby.

Ryc. 2. Położenie powiatu sokołowskiego na mapie administracyjnej woj. mazowieckiego

Źródło: <https://upload.wikimedia.org/wikipedia/commons/b/bf/Mazowieckie-administracja.png>

Tab. 2. Gęstość zaludnienia w gminach powiatu sokołowskiego w latach 2000-2014

Jednostka terytorialna	Gęstość zaludnienia [osób/km ²]			
	2000	2005	2010	2014
Mazowieckie	143,8	145,0	148,1	150,0
Powiat sokołowski	52,0	50,5	50,4	49,0
Sokołów Podlaski m.	1070,5	1083,6	1046,1	1041,3
Bielany	37,5	35,3	34,8	33,8
Ceranów	24,7	22,3	21,8	20,9
Jabłonna Lacka	35,3	34,2	33,2	31,6
Kosów Lacki m-w.	34,9	33,3	33,3	31,8
Kosów Lacki - m.	182,6	177,8	200,0	195,6
Kosów Lacki - w.	25,5	24,1	23,6	22,3
Repki	36,0	34,6	34,3	32,8
Sabnie	39,1	36,9	36,9	35,5
Sokołów Podlaski w.	45,6	45,2	44,6	44,0
Sterdyń	38,0	34,8	34,4	32,4

Źródło: opracowanie własne na podstawie danych BDL, GUS

Ryc. 3. Gęstość zaludnienia w gminach powiatu sokołowskiego w latach 2000-2014

Źródło: opracowanie własne na podstawie danych BDL, GUS

Powiat sokołowski pod względem regionalizacji fizycznogeograficznej Polski wg Kondrackiego (rys. 4), położony jest niemalże w całości w makroregionie Niziny Południowopodlaskiej oraz mezoregionach Wysoczyzny Siedleckiej (większość obszaru powiatu), Podlaskiego Przełomu Bugu (północna i wschodnia część) i w niewielkiej części Równiny Wołomińskiej (część gminy Kosów Lacki), który włączany jest już do makroregionu Niziny Środkowomazowieckiej. Największy obszar powiatu, położony na Wysoczyźnie Siedleckiej, ukształtowany został w czasie zlodowacenia warty¹, w okresie plejstocenu (170-120 tys. lat temu).

W wyniku różnorodnych procesów związanych z działalnością lądolodu, podczas jego regresji w krajobrazie widniały liczne formy glacialne (lodowcowe) i fluwioglacialne (wodnolodowcowe) tj.: moreny czołowe, moreny denne, kemy, ozy, stożki sandrowe, rynny polodowcowe itp., które zostały z kolei zdenudowane przez wody roztopowe i procesy peryglacialne ostatniego, a zarazem najmłodszego glacjału (wisły). Kontrastowość dla tego obszaru stanowi Podlaski Przełom Bugu, w którym główną rolę krajobrazotwórczą pełni rzeka Bug, tworząc nieustannie modyfikowaną, kilkukilometrową dolinę, rozciągającą się wzdłuż meandrującej rzeki. Rozcina ona na głębokość kilkudziesięciu metrów wysoczyzny polodowcowe.

¹ nazwy zlodowaceń pisane małą literą

Ryc. 4. Położenie powiatu sokołowskiego na tle mapy mezoregionów fizycznogeograficznych Polski

Źródło: opracowanie własne na podstawie zasobów internetowych

1.1.2. Środowisko przyrodnicze oraz obszary prawnie chronione

Budowa geologiczna

Obszar powiatu sokołowskiego położony jest w obrębie wielkiej jednostki geologiczno-tektonicznej – Platformy wschodnioeuropejskiej. Zbudowana jest ona z najstarszych skał budujących podłoże współczesnej Polski. W krystalicznym podłożu tej platformy występują magmowe i zmetamorfizowane skały pochodzące z prekambru, czyli granitoidy oraz sfałdowane i zmetamorfizowane skały krystaliczne (gnejsy, łupki krystaliczne, amfibolity). Głębokość zalegania tych skał na obszarze platformy jest w poszczególnych regionach bardzo różna. Według podziału na jednostki geologiczno-tektoniczne (obniżenia oraz wyniesienia) (rys. 5), obszar powiatu sokołowskiego położony jest w Obniżeniu Podlaskim (OP). Obniżenie to cechuje bardzo głębokie zaleganie najstarszych skał, na głębokości od 1000 nawet do 4000 metrów. Natomiast pokrywę wypełniającą to obniżenie, tworzą skały górnego prekambru, starszego paleozoiku, permu, jury, kredy, paleogenu, neogenu oraz w czasach obecnych czwartorzędu.

Ryc. 5. Mapa głównych jednostek geologiczno-tektonicznych Polski

Źródło: opracowanie własne na podstawie zasobów internetowych

Rzeźba terenu

Obszar powiatu sokołowskiego ma charakter nizinny (ryc. 6), nachylony w kierunku północnym oraz wschodnim. Ukształtowanie terenu jest lekko zróżnicowane, najczęściej o łagodnych wzniesieniach morenowych. Rozkład wysokości bezwzględnej wynosi od 217 m n.p.m. w najwyższym punkcie powiatu, zlokalizowanym na obszarze moreny czołowej, w okolicach wsi Rozbity Kamień – Kudelczyn (gmina Bielany), poprzez wartości wysokości w przedziale 150-200 m n.p.m. w części południowej oraz zachodniej powiatu oraz 100-150 m n.p.m. w części wschodniej i północnej, do wysokości 100 m n.p.m. na obszarze doliny Bugu.

Ryc. 6. Powiat sokołowski na tle mapy hipsometrycznej województwa mazowieckiego
Źródło: opracowanie własne na podstawie mapy fizycznej Atlasu Mazowsza (geodezja.mazovia.pl)

Gleby

Jak wynika z ryc. 7, większość terenu powiatu sokołowskiego (południowa oraz środkowa część) pokryta jest glebami wytworzonymi z glin lekkich i średnich lub piasków na glinie (gleby brunatne lub płowe) oraz (północna część) wytworzona z piasków luźnych, słabo gliniastych lub gliniastych (gleby bielcowe, rdzawe), co jest wynikiem obecności na tych terenach łądolodu skandynawskiego w epoce plejstocenu. Same gleby zbudowane są z różnego rodzaju frakcji skalnych niesionych przez łądólód (przeważnie piaszczystych i gliniastych), które tworzą widoczne obecnie w krajobrazie powiatu wysoczyzny. Jedynie na obszarach doliny Bugu wykształciły się gleby aluwialne (mady rzeczne), wytworzone z aluwii rzecznych niesionych przez Bug (mogą być rozmaitej frakcji), które należą do jednych z najżyźniejszych gleb Polski.

Ryc. 7. Mapa gleb Polski

Źródło: Mapa rozmieszczenia gleb Polski wyd. Nowa Era

Wody

Cały obszar powiatu sokołowskiego położony jest w zlewni czwartej co do długości rzeki Polski – Bugu. Bug stanowi granicę powiatu sokołowskiego od strony północnej i wschodniej, na przeszło 60-kilometrowym odcinku. Jest główną rzeką przepływającą przez obszar powiatu i klasyfikowana jest jako rzeka III-rzędu (według tradycyjnej klasyfikacji numerycznej). Meandrujące koryto Bugu stwarza wiele dogodnych siedlisk dla ryb i innych zwierząt wodnych. Występuje tutaj dużo gatunków ryb charakterystycznych dla słodkowodnej fauny Polski. Najliczniejsze są: leszcz, płoć, ukleja, jelec, koza, kleń. Spotykane są także: sum, szczupak i inne. Ponadto ważniejszymi rzekami na obszarze powiatu są lewobrzeżne dopływy Bugu (rzeki IV rzędu): Liwiec, Kosówka, Czarna Struga, Cetynia, Myśla oraz dopływy tych rzek (rzeki V rzędu): Stara Rzeką, Czerwonka, Buczynka oraz Miedzanka.

Sytuacja pod względem stanu czystości wód powiatu sokołowskiego przeprowadzona była przez Wojewódzki Inspektorat Ochrony Środowiska na rzekach Bug, Cetynia oraz Buczynka.

- **Bug** (Frankopol) – słaby stan ekologiczny wód ze względu na wskaźniki biologiczne (fitoplankton i makrofity) oraz fizyko-chemiczne (tlen rozpuszczony, ogólny węgiel organiczny, azot Kjeldahla). Również pod względem przydatności wód do bytowania ryb w warunkach normalnych, ocena wypadła niekorzystnie.

- **Cetynia** (Sabnie) – słaby stan ekologiczny wód ze względu na wskaźnik biologiczny (fitobentos), wskaźniki fizyko-chemiczne (ogólny węgiel organiczny, azot Kjeldahla, azot ogólny, fosfor ogólny) oraz wskaźnik zanieczyszczeń syntetycznych i niesyntetycznych (selen).
- **Cetynia** (Białobrzegi) – zauważalna poprawa wraz z biegiem rzeki, stan ekologiczny wód na poziomie umiarkowanym ze względu na stężenia fitoplanktonu oraz wskaźniki biogenne (azot Kjeldahla, azot ogólny, fosfor ogólny).
- **Buczynka** (Wólka Rytelska) – umiarkowany stan ekologiczny wód ze względu na wskaźnik biogeny (azot Kjeldahla) oraz wskaźnik zanieczyszczeń syntetycznych i niesyntetycznych (selen).

W roku 2010 na rzece Cetyni, w gminie Sabnie (na terenie wsi Niewiadoma), zapoczątkowana została budowa zbiornika wodnego „Niewiadoma” o powierzchni 42 ha, pełniącego funkcję retencyjną. Budowa zbiornika zakończona została w roku 2013, natomiast w roku 2014 zbiornik został zarybiony. Całkowita pojemność zbiornika wynosi 1,1 mln m³, co czyni go 4 pod względem powierzchni oraz całkowitej pojemności sztucznym zbiornikiem wodnym na terenie województwa mazowieckiego. Wybudowanie tego zbiornika wpłynęło na podniesienie atrakcyjności turystycznej regionu. Kolejnym takim obiektem jest przepływowy retencyjny zbiornik wodny we wsi Sawice Dwór (gmina Repki) o powierzchni ok. 1,22ha, zbudowanym przez Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Warszawie, Oddział Sokołów Podlaski w ramach środków PROW.

Na terenie powiatu sokołowskiego występują także liczne naturalne formy zbiorników wodnych, stanowiących starorzecza rzeki Bug. Przykładami są:

- Starorzecze położone między wsiami Długie Grodzieckie – Wszebory (gmina Ceranów) o powierzchni ok. 9 ha, jest zanieczyszczone organicznie,
- Starorzecze „Stare Bużysko” położone na wysokości wsi Kiełpiniec (gmina Sterdyń),
- Starorzecze „Borek” w okolicy wsi Rytele Świątkie (gmina Kosów Lacki),
- Starorzecze położone na wysokości wsi Kiezie (gmina Sterdyń),
- Starorzecze położone w okolicy miejscowości Wieska-Wieś (gmina Jabłonna Lacka).

Ponadto istotne znaczenie, zarówno dla uwarunkowań hydrologicznych, jak i rzeźby terenu, mają wody stojące. Należy do nich kilka zalewów, które związane są głównie z funkcją rekreacyjną. Przykład stanowi Zalew w Sterdyni na rzece Buczynka oraz stawy w okolicach wsi Seroczyn (gmina Sterdyń) utworzone głównie w celu hodowli ryb, a także inne zbiorniki wodne powstałe wskutek zatamowania odpływu wody, jak np. zbiornik retencyjny na rzece Cetyni między Kupientynem i Niewiadomą (gm. Sabnie). Na terenie powiatu występują również liczne jeziora w dolinie Bugu, tzw. „bużyska”.

Ochrona wód

Badania i analizy wód na terenie powiatu wykazały znaczne przekroczenie norm dopuszczalnych zanieczyszczeń, w związku z tym konieczne jest podjęcie działań, w celu poprawy ich jakości oraz zapobieganiu dalszej degradacji². Należą do nich:

² wg informacji raportu „Aktualizacja Programu ochrony środowiska dla powiatu sokołowskiego na lata 2008-2011 z perspektywą na lata 2012-2015”, Sokołów Podlaski

1. Kanalizacja obszarów miejskich i zwartych obszarów wiejskich nadążająca z ich zwodociągowaniem,
2. Wyposażenie zabudowy rozproszonej nieobjętej siecią kanalizacyjną w szczelne zbiorniki osadowe, z dostarczaniem ścieków do oczyszczalni lub przydomowe oczyszczalnie ścieków,
3. Ograniczenie stosowania chemicznych środków ochrony roślin i nawozów sztucznych na obszarach dolin rzecznych i obniżeń terenu (z płytkim zaleganiem wód gruntowych),
4. Pełne uporządkowanie gospodarki wodno-ściekowej w obiektach podlegających Starostwu Powiatowemu (obiekty administracji powiatowej, służby zdrowia i placówki oświatowe),
5. Objęcie szczególnym systemem monitoringu grup produkcyjnych i zakładów przemysłowych,
6. Wyeliminowanie bezpośredniego zrzutu ścieków do wód poprzez budowę nowych i rozbudowę już istniejących oczyszczalni,
7. Składowanie odpadów stałych,
8. Likwidacja „dzikich wysypisk” i nałożenie kar pieniężnych na ich twórców,
9. Dofinansowanie budowy małych oczyszczalni przydomowych,
10. Wystosowanie bezwzględnego zakazu zrzutu przez prywatne jednostki odpadów pochodzenia zwierzęcego lub bytowego do wód. Nałożenie kar pieniężnych w wypadku przekroczenia zakazu³.

Klimat

Klimat powiatu sokołowskiego w największym stopniu kształtowany jest przez masy powietrza docierające ze wschodu, nazywane masami powietrza kontynentalnego. Jak wynika z ryc. 8, oddziaływanie tego typu mas powietrza na obszar powiatu sokołowskiego jest silne. Oczywiście lokalnie na terenach zagłębień, wysoczyzn, czy też stoków dolin Bugu, przepływ mas powietrza może być modyfikowany przez różne czynniki związane np. z orografią terenu lub obecnością rzeki Bug, co wpływa na powstawanie charakterystycznego mikroklimatu.

Na ryc. 9 przedstawiony został rozkład mas powietrza docierających do Polski w porze zimy (styczeń) oraz lata (lipiec) wraz z układem izobarycznym. Wynika z tego fakt, że w przypadku powiatu sokołowskiego (położonego na wschodzie kraju), w kształtowaniu pogody w porze zimowej, największy udział mają masy powietrza kontynentalnego chłodnego. Wpływają one na zaostrzenie warunków pogodowych, co w rezultacie przekłada się na mroźne zimy. W przypadku pory letniej, nad obszar powiatu sokołowskiego docierają natomiast masy powietrza kontynentalnego ciepłego, powstałego na rozległym interiorze lądowym. Wpływają one na wzrost temperatury powietrza, wobec czego występują suche oraz upalne lata.

³ Aktualizacja Programu ochrony środowiska dla powiatu sokołowskiego na lata 2008-2011 z perspektywą na lata 2012-2015, Sokołów Podlaski

Należy wspomnieć, iż wraz z postępowaniem w kierunku zachodnim, wpływ tego rodzaju mas powietrza zmniejsza się, na korzyść mas powietrza morskiego (zimną ciepłego, latem chłodnego oraz zawsze wilgotnego).

Ryc. 8. Mapa Regionów klimatycznych Polski wg W. Okołowicza i D. Martyn

Źródło: opracowanie własne na podstawie zasobów internetowych

Ryc. 9. Rozkład mas powietrza docierających do Polski w styczniu (lewa mapa) oraz w lipcu (prawa mapa) wraz z układem izobarycznym

Źródło: opracowanie własne na podstawie zasobów internetowych

Struktura użytkowania ziemi

W strukturze użytkowania ziemi powiatu sokołowskiego (tab. 3) dominują użytki rolne, które pokrywają ponad 73% ogólnej powierzchni (82,6 tys. ha). Na tle województwa mazowieckiego (67,5%) powiat sokołowski wypada bardzo korzystnie, gdyż odznacza się sporym udziałem ziem wykorzystywanych do produkcji rolnej. Jest to bardzo ważne z punktu widzenia zaspokajania gospodarki żywieniowej społeczeństwa. Największy udział użytków rolnych (rys. 10) występuje w gminie Repki (80,2%), zaś najmniejszy w gminie Ceranów (58,3%). Stosunkowo mniejsze powierzchnie względem pozostałych gmin występują w gminie miejskiej Sokołów Podlaski (64,2%) oraz w gminie miejsko-wiejskiej Kosów Lacki (65,4%), z racji odmiennych funkcji tych gmin, gdyż na przestrzeni miast produkcja rolnicza odgrywa zdecydowanie mniejszą rolę.

Tab. 3. Struktura użytkowania ziemi [ha] w powiecie sokołowskim w latach 2012-2014

Jednostka terytorialna	Powierzchnia ogółem			Użytki rolne ogółem			Grunty leśne oraz zadrzewione i zakrzewione			Grunty pod wodami ogółem		
	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014
Mazowieckie	3555847	3555847	3555847	2430488	2418934	2403643	851002	859192	869536	40545	41325	41923
Powiat sokołowski	113117	113117	113117	82633	82594	82553	25300	25336	25366	828	828	828
Sokołów Podlaski m.	1751	1751	1751	1136	1131	1125	8	8	10	7	7	7
Bielany	11007	11007	11007	8671	8666	8666	1936	1941	1941	16	16	16
Ceranów	11105	11105	11105	6475	6476	6469	3988	3992	3998	260	260	260
Jabłonna Lacka	14927	14927	14927	11283	11281	11281	2902	2903	2903	228	228	228
Kosów Lacki m-w.	20013	20013	20013	13111	13095	13084	6010	6024	6033	71	71	71
Repki	16858	16858	16858	13527	13526	13527	2834	2835	2834	46	46	46
Sabnie	10798	10798	10798	7967	7962	7954	2512	2517	2522	17	17	17
Sokołów Podlaski w.	13661	13661	13661	10566	10563	10553	2661	2664	2673	13	13	13
Sterdyń	12997	12997	12997	9897	9894	9894	2449	2452	2452	170	170	170
Udział w powierzchni ogólnej, Powiat sokołowski=100%	100	100	100	73,1	73,0	73,0	22,4	22,4	22,4	0,7	0,7	0,7

Cd. Tab.

Jednostka terytorialna	Grunty zabudowane i zurbanizowane			Użytki ekologiczne			Nieużytki			Inne		
	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014
Mazowieckie	189909	193623	198689	1772	1595	1792	35435	34920	34267	6696	6258	5997
Powiat sokołowski	3478	3481	3479	94	94	94	660	660	658	124	124	139
Sokołów Podlaski m.	592	597	586	0	0	0	8	8	8	0	0	15
Bielany	341	341	341	0	0	0	43	43	43	0	0	0
Ceranów	226	221	222	20	20	20	116	116	116	20	20	20
Jabłonna Lacka	365	366	366	8	8	8	118	118	118	23	23	23
Kosów Lacki m-w.	558	560	562	56	56	56	160	160	160	47	47	47
Repki	386	386	386	0	0	0	57	57	57	8	8	8
Sabnie	263	263	266	3	3	3	35	35	35	1	1	1
Sokołów Podlaski w.	374	374	377	6	6	6	40	40	38	1	1	1
Sterdyń	373	373	373	1	1	1	83	83	83	24	24	24
Udział w powierzchni ogólnej, Powiat sokołowski=100%	3,1	3,1	3,1	0,1	0,1	0,1	0,6	0,6	0,6	0,1	0,1	0,1

Źródło: opracowanie własne na podstawie danych GUS

Ryc. 10. Użytkowanie ziemi w gminach powiatu sokołowskiego w roku 2014

Źródło: opracowanie własne na podstawie danych GUS

W drugiej kolejności pod względem zajmowanej powierzchni są grunty leśne oraz zadrzewione i zakrzewione – 22,4% (z czego lasy pokrywają 22,1% i jest to udział niższy o 1,1% od średniej dla województwa mazowieckiego – 23,2%). Dla porównania warto dodać, iż lesistość Polski jest dużo większa i wynosi 30%. Wśród gmin powiatu

sokołowskiego najbardziej wyróżnia się gmina wiejska Ceranów, w której lesistość wynosi prawie 36% (co związane jest z dużą powierzchnią rezerwatów przyrody) i jest to jedyna gmina, która przekracza średni poziom lesistości Polski. Niestety w przypadku 6 gmin, udział lasów w ogólnej powierzchni jest mniejszy niż 20% (Sokołów Podlaski - wiejska - 19,5%, Jabłonna Lacka - 19,3%, Sterdyń - 18,8%, Bielany - 17,6%, Repki - 16,6% oraz Sokołów Podlaski - miejska - 0,5%), co niesie za sobą wiele negatywnych czynników, m. in. obniżenie poziomu retencyjnego wód powierzchniowych i opadowych, słabszą cyrkulację powietrza atmosferycznego oraz mniejsze zasoby surowcowe drewna. Według podziału Polski na dzielnice i krainy przyrodniczo-leśne, Nadleśnictwo Sokołów zaliczane jest do Krainy Mazowiecko-Podlaskiej, dzielnicy Niziny Mazowiecko-Podlaskiej oraz Wysoczyzny Siedleckiej. Lasy państwowe są w większości rozproszone i położone wśród prywatnych. Wielkość kompleksów jest bardzo zróżnicowana. Od kilkunastoarowych działek do kompleksów kilkunasto- i kilkusethektarowych.

Trzecią grupę stanowią grunty zabudowane i zurbanizowane, które zajmują łącznie 3,1% powierzchni powiatu. W największym stopniu dotyczą one najliczniej zaludnionych obszarów miast. Takim miastem jest Sokołów Podlaski, w którym omawiane grunty zajmują 33,5% (586 ha), związane jest to z rozbudowaną infrastrukturą mieszkaniową oraz przemysłową.

Pozostałe 8 gmin odznacza się niskim udziałem takich gruntów, najczęściej poniżej średniej dla powiatu (3,1%). Będą to w kolejności gminy: Bielany (3,1%), Sterdyń (2,9%), Sokołów Podlaski - gmina wiejska (2,8%), Kosów Lacki (2,8%), Jabłonna Lacka (2,5%), Sabnie (2,5%), Repki (2,3%) oraz Ceranów (2,0%). Niski poziom zurbanizowania na obszarze tych gmin związany jest przede wszystkim z dominującym znaczeniem użytków rolnych w ogólnej powierzchni oraz bogatymi formami ochrony przyrody. Na tle województwa mazowieckiego (5,6%), powiat sokołowski odznacza się zatem przeciętnym poziomem zurbanizowania.

W dalszej kolejności wyróżnić można obszary znajdujące się pod wodami (powierzchniowe płynące oraz powierzchniowe stojące razem). Innymi słowy, do tych gruntów zaliczamy takie elementy środowiska przyrodniczego jak: stawy, jeziora, rzeki, kanały wodne itp. W powiecie sokołowskim (podobnie jak w województwie mazowieckim) takie grunty zajmują łącznie niewielką powierzchnię (0,7%), aczkolwiek dzięki swojej obecności pełnią ważną rolę dla równowagi środowiska przyrodniczego. W układzie gmin, największym udziałem opisywanych form powierzchni odznacza się gmina Ceranów (2,3%), zbliżonym do wartości średniej dla województwa mazowieckiego: Jabłonna Lacka (1,5%) i Sterdyń (1,3%) oraz najmniejszym: Bielany (0,1%), Sokołów Podlaski - wiejska (0,1%), Sabnie (0,2%) oraz Repki (0,3%).

Ponadto w podziale gruntów wyróżnić można użytki ekologiczne. Według ustawy o ochronie przyrody „Użytkami ekologicznymi są zasługujące na ochronę pozostałości ekosystemów, mających znaczenie dla zachowania różnorodności biologicznej - naturalne zbiorniki wodne, śródpolne i śródleśne oczka wodne, kępy drzew i krzewów, bagna, torfowiska, wydmy, płaty nieużytkowanej roślinności, starorzecza, wychodnie skalne, skarpy, kamieńce, siedliska przyrodnicze oraz stanowiska rzadkich lub chronionych gatunków roślin, zwierząt, i grzybów, ich ostoje oraz miejsca rozmnażania lub miejsca sezonowego przebywania”. Występują one tylko w kilku gminach, stanowiąc nieduży udział w ogólnej powierzchni. Najwięcej takich gruntów znajduje się w gminie Kosów Lacki (56 ha = 0,3%) oraz Ceranów (20 ha = 0,2%). Ponadto w 4 gminach użytki ekologiczne zajmują mniej niż 10 ha, co równa się z setnymi częściami udziału w ogólnej powierzchni

gmin (Jabłonna Lacka – 8 ha, Sokołów Podlaski, wiejska - 6 ha, Sabnie – 3 ha, Sterdyń – 1 ha).

Obszary prawnie chronione

Powiat sokołowski charakteryzuje się bogactwem różnorodności środowiska naturalnego, czego potwierdzeniem jest duży udział w ogólnej powierzchni obszarów prawnie chronionych (tab. 4), wynoszący 40,9% (46 307,20 ha). Tak duży udział wyraźnie zaznacza pozycję powiatu sokołowskiego, jako miejsca o wysokiej randze ochrony przyrody, zwłaszcza na tle województwa mazowieckiego, gdzie udział takich obszarów jest dużo mniejszy (29,7%).

Obszary prawnie chronione stanowią bardzo ważny element ochrony środowiska naturalnego, poprzez odpowiednio usystematyzowane przepisy prawne (niekiedy bardzo restrykcyjne). Pozwala to na prawidłowe funkcjonowanie oraz rozwój środowiska naturalnego wraz z zachowaniem jego dziedzictwa. W największym stopniu obszary takie występują w północnej oraz wschodniej części powiatu sokołowskiego, na terenie gmin: Ceranów (8 990,10 ha = 81% powierzchni gminy), Jabłonna Lacka (10 756,70 ha = ponad 72%), oraz Sterdyń (9 188,10 ha = 70,7%).

Stosunkowo dużym udziałem odznaczają się również gminy: Kosów Lacki (32,3%) oraz Repki (30,8%). Co prawda są to udziały o ponad połowę mniejsze względem wymienionych wcześniej gmin, aczkolwiek powyżej średniej wojewódzkiej. Tak duże powierzchnie obszarów prawnie chronionych są wynikiem wielu bardzo ważnych form ochrony przyrody występujących powszechnie na terenach wymienionych gmin (tab. 4, tab.5). Oczywiście w obrębie powiatu sokołowskiego nie wszystkie gminy odznaczają się tak dużym udziałem omawianych obszarów, ponieważ trzy gminy cechuje znacznie mniejszy udział: Bielany (18,3%), Sabnie (15,4%) oraz Sokołów Podlaski – gm. wiejska (15,0%), co można odnieść do zamieszczonej poniżej ryc. 11. Natomiast w przypadku miasta Sokołów Podlaski, takie obszary w ogóle nie występują.

Tab. 4. Obszary prawnie chronione w gminach powiatu sokołowskiego w 2014 roku

Jednostka terytorialna	Ogółem		Rezerwy przyrody		Parki krajobrazowe razem		Obszary chronionego krajobrazu razem		Użytki ekologiczne	
	ha	% pow. powiatu	ha	%	ha	%	ha	%	ha	%
Mazowieckie	1055504,5	29,7	18073,7	0,5	173297	4,9	835111,3	23,5	1836,6	0,1
Powiat sokołowski	46307,2	40,9	176,4	0,2	23169	20,5	23064	20,4	97,3	0,1
Bielany	2000	18,2	0	0,0	0	0,0	2000	18,2	0	0,0
Ceranów	8990,1	81,0	78,3	0,7	8950	80,6	0	0,0	19,7	0,2
Jabłonna Lacka	10756,7	72,1	65,8	0,4	0	0,0	10755	72,1	9,5	0,1
Kosów Lacki m-w.	6458,4	32,3	7	0,0	6455	32,3	0	0,0	56,1	0,3
Repki	5200,3	30,8	25,3	0,2	2371	14,1	2804	16,6	0,3	0,0
Sabnie	1663,6	15,4	0	0,0	0	0,0	1660	15,4	4,8	0,0
Sokołów Podlaski w.	2050	15,0	0	0,0	0	0,0	2050	15,0	6,2	0,0
Sterdyń	9188,1	70,7	0	0,0	5393	41,5	3795	29,2	0,7	0,0

Źródło: opracowanie własne na podstawie danych GUS

Tab. 5. Podstawowe informacje dotyczące obszarów prawnie chronionych

Nazwa	Forma ochrony	Rok utworzenia	Zasięg gmin	Obszary/ gatunki
Nadbużański Park Krajobrazowy	Park Krajobrazowy	1993	Kosów Lacki, Sterdyń, Repki, Ceranów	Dolina Bugu
Bojarski Grąd	Rezerwat przyrody	1996	Kosów Lacki	wydmy śródlądowe Flora: pełnik europejski, lilia złotogłów, napastnica zwyczajna, wielosił błękitny
Biele	Rezerwat przyrody	1989	Ceranów	Flora: pełnik europejski, wawrzynek wilczełyko, gnieźnik leśny, bodziszek leśny, kruszczyk szerokolistny Fauna: jeleń, borsuk, kuna, sarna
Sterdyń	Rezerwat przyrody	1979	Ceranów	Flora: 140-letni drzewostan dębowy, wawrzynek wilczełyko, lilia złotogłów, jaskier kosmaty, gajowiec żółty Fauna: bocian czarny, bekas kszyc, rycyk
Śnieżyczki	Rezerwat przyrody	1980	Repki	Flora: śnieżyczka przebiśnieg, zawilec żółty, zawilec gajowy, jaskier kaszubski, bluszcz pospolity
Skarpa Mołozewska	Rezerwat przyrody	1987	Jabłonna Lacka	Flora: podbiał pospolity, wiechlina spłaszczona, murawy kserotermiczne (goryczka krzyżowa)
Wydma Mołozewska	Rezerwat przyrody	1987	Jabłonna Lacka	Fauna: sieweczka obroźna, rybitwa rzeczna, krwawodziób, rycyk, świergotek polny
Podjabłońskie	Rezerwat przyrody	2005	Ceranów	Flora: orlik pospolity, lilia złotogłów, okryz szerokolistny, pierwosnek zwyczajny, turówka leśna, wawrzynek wilczełyko Fauna: zając, kraska, dzięcioł, dudek, jeleń

Źródło: opracowanie własne

Ryc. 11. Lokalizacja Nadbużańskiego Parku Krajobrazowego w powiecie sokołowskim na tle mapy obszarów chronionych województwa mazowieckiego

Źródło: Biuro Geodety Województwa Mazowieckiego w Warszawie

Z punktu ścisłości ochrony środowiska najistotniejszą rolę pełnią rezerwy przyrody, których na terenie powiatu sokołowskiego jest 7, o łącznej powierzchni 176,4 ha, na terenie gmin Repki, Ceranów, Kosów Lacki i Jabłonna Lacka. Rezerwy przyrody obejmują swoim zasięgiem tereny wyróżniające się szczególnymi wartościami przyrodniczymi, naukowymi, kulturowymi lub walorami krajobrazowymi, obszary zachowane w stanie naturalnym lub mało zmienionym, ekosystemy, ostoje i siedliska przyrodnicze, a także siedliska roślin, siedliska zwierząt i siedliska grzybów oraz twory i składniki przyrody nieożywionej.

Ważną funkcję w systemie ochrony środowiska pełnią również parki krajobrazowe, które obejmują obszary chronione ze względu na wartości przyrodnicze, historyczne i kulturowe oraz walory krajobrazowe w celu zachowania i popularyzacji tych wartości w warunkach zrównoważonego rozwoju. Na terenie powiatu istnieje Nadbużański Park Krajobrazowy (PK), który jest położony we wschodniej i północnej części powiatu. Jest to jeden z największych parków krajobrazowych w Polsce, którego łączna powierzchnia wynosi 74,1 tys. ha, a razem z otuliną 113,7 tys. ha, z czego na terenie powiatu sokołowskiego położone jest 23,2 tys. ha. Nadbużański PK chroni prawie 120 km rzeki Bug i 40 km Narwi. Obszar parku charakteryzuje się dużym zróżnicowaniem krajobrazu, zaś największym jego walorem jest zachowana dolina Bugu, z meandrującą rzeką, licznymi starorzeczami i wyspami w nurcie oraz piaszczystymi łachami i skarpami. Dominują tu bory sosnowe, porastające ubogie, piaszczyste siedliska. Nadrzeczne tereny stanowią kontrast wielu środowisk, suche piaszczyste wydmy graniczą z torfowiskami, a podmokłe lasy łęgowe z borami sosnowymi. Ponadto zachowały się cenne lasy łęgowe, obszary zarośli łożowych z udziałem rzadkiej wierzby śniadej, czy grądy. Przez teren parku przechodzą granice zasięgów geograficznych takich gatunków jak: lepnicza litewska, sasanka Tekli, zimoziół północny oraz smagliczka drobna. Z Polskiej Czerwonej Księgi Roślin na terenie NPK stwierdzono 6 gatunków roślin (widlicz cyprysowaty, starodub łąkowy, wielosił błękitny, czarcikęsik Kluka, cibora żółta, turzyca luźnokępkowa). Dolina Bugu jest ponadto ostoją ornitologiczną o międzynarodowej randze (IBAE-Poland 095). Populacje: derkacza, sieweczki obrożnej, brodziec krwawodziobego, rybitwy czarnej i jaskółki brzegówki należą do największych w kraju. Występują także żurawie, bociany czarne i orliki krzykliwe. Część obszaru Nadbużańskiego PK została wytypowana do sieci NATURA 2000, co nadało mu europejską rangę wśród obszarów chronionych.

Na terenie powiatu sokołowskiego można wyróżnić także dwa Obszary Chronionego Krajobrazu (OChK) (ryc. 12).

- **Nadbużański Obszar Chronionego Krajobrazu** - utworzony w roku 1997, w celu ochrony waloru faunistycznego jakim jest awifauna, związana z bytowaniem wszelakiego ptactwa na terenie doliny Bugu. Jego powierzchnia wynosi ok. 23,5 tys. ha i obejmuje swoim obszarem następujące gminy: Jabłonna Lacka, Repki, Sterdyń oraz Sabnie.
- **Siedlecko-Węgrowski Obszar Chronionego Krajobrazu** - utworzony w roku 1986, w celu ochrony terenów o dużych walorach przyrodniczych i krajobrazowych. Obejmuje 35,8 tys. ha (łącznie z rezerwatami) na terenie powiatów: siedleckiego, sokołowskiego (gminy Sokołów Podlaski i Bielany) oraz węgrowskiego.

W granicach działania nadleśnictwa sokołowskiego, według stanu na 31.12.2014 r. położone są częściowo 3 Specjalne Obszary Ochrony (SOO):

- **Dolina Dolnego Bugu (PLB140001)** - (grunty zarządzane przez nadleśnictwo w obszarze OSO obejmują powierzchnię ok. 348,28 ha).

- **Ostoja Nadbużańska** (PLH140011) - (grunty zarządzane przez nadleśnictwo w obszarze SOO obejmują powierzchnię ok. 37,56 ha).
- **Dąbrowy Ceranowskie** (PLH140024) - (grunty zarządzane przez nadleśnictwo w obszarze SOO obejmują powierzchnię ok. 161,80 ha).

Ponadto na terenie nadleśnictwa Sokołów znajduje się 27 pomników przyrody. Zalicza się do nich pojedyncze drzewa (15 szt.) oraz grupy drzew (12 szt.).

Ryc. 12. Ochrona krajobrazu w powiecie sokołowskim

Źródło: opracowanie własne na podstawie <http://geoserwis.gdos.gov.pl/mapy/>

I.2. SFERA SPOŁECZNA

I.2.1. Ludność

Stan ludności w powiecie sokołowskim na koniec 2014 r. wyniósł nieco ponad 55,4 tys. osób, co stanowi zaledwie 1,04% ogółu ludności w woj. mazowieckim i udział ten sukcesywnie spada (w 2004 r. było to 1,12%). Na przestrzeni ostatniego 10-lecia (ryc. 13) ludność powiatu charakteryzuje się rokrocznym, stopniowym spadkiem (w sumie spadek o 2096 osób), z wyjątkiem przełomu lat 2009/2010, kiedy to nastąpił wzrost liczby mieszkańców. Sytuacja ta zaznacza się szczególnie niekorzystnie na tle województwa mazowieckiego, w którym podczas analizowanego okresu odnotowano wzrost populacji (niemalże o 189 tys. osób). Wiąże się to z dwoma czynnikami kreującymi stan ludności; przyrostem naturalnym oraz ogólnym saldem migracji. W przypadku powiatu sokołowskiego oba te czynniki charakteryzują niekorzystne wartości, przez co populacja powiatu zmniejsza się.

Tab. 6. Ludność w gminach powiatu sokołowskiego w okresie 2004-2014r.

Jednostka terytorialna	Ludność ogółem (osoby)								Dynamika (2004=100)	Udział % (2014 r.)*
	2004	2006	2008	2010	2011	2012	2013	2014		
Mazowieckie	5145997	5171702	5204495	5267072	5285604	5301760	5316840	5334511	103,7	100,0
Powiat sokołowski	57520	56766	56168	57018	56610	56264	55812	55424	96,4	1,0
Sokołów Podl. m.	18434	18483	18460	18829	18786	18732	18720	18743	101,7	33,8
Bielany	3919	3816	3810	3829	3778	3765	3731	3721	94,9	6,7
Ceranów	2531	2448	2378	2417	2397	2370	2331	2316	91,5	4,2
Jabłonna Lacka	5127	5055	4997	4951	4897	4842	4766	4704	91,7	8,5
Kosów Lacki m-w.	6784	6599	6481	6664	6584	6536	6423	6363	93,8	11,5
Kosów Lacki - m.	2152	2134	2090	2200	2187	2197	2187	2152	100,0	-
Kosów Lacki - w.	4632	4465	4391	4464	4397	4339	4236	4211	90,9	-
Repki	5881	5782	5629	5758	5725	5675	5576	5502	93,6	9,9
Sabnie	4040	3943	3923	3989	3956	3901	3870	3838	95,0	6,9
Sokołów Podl. w.	6208	6160	6139	6108	6068	6083	6088	6022	97,0	10,9
Sterdyń	4596	4480	4351	4473	4419	4360	4307	4215	91,7	7,6

* - udział ludności w jednostce samorządowej wyższego rzędu, tj.: powiatu sokołowskiego w woj. mazowieckim (=100%) oraz poszczególnych gmin w ogólnej liczbie ludności powiatu sokołowskiego (=100%)

Źródło: opracowanie własne na podstawie danych BDL, GUS

Ryc. 13. Ludność powiatu sokołowskiego w okresie 2004-2014r.

Źródło: opracowanie własne na podstawie danych BDL, GUS

Analiza struktur demograficzno-osadniczych powiatu sokołowskiego wskazuje, iż większość społeczeństwa zamieszkuje na obszarach wiejskich - 34,5 tys. osób, przy 20,9 tys. osób w miastach, a więc różnica wynosi 13,5 tys. osób. Zestawiając powyższe dane ze strukturą użytkowania ziemi, wskazującą na dominację użytków rolnych, można wywnioskować, iż pod względem charakteru społeczno-gospodarczego jest to rejon o znaczącej funkcji rolniczej. Zauważalna jest jednakże stopniowa zmiana w rozmieszczeniu ludności, bowiem w analizowanym okresie (2004-2014), stan ludności w mieście Sokołów Podlaski wzrósł o ponad 300 os. (w latach 2000-2014 jest to wzrost o ponad 500 os.), zaś w drugim z miast – Kosów Lacki – pozostał na niezmiennym poziomie. W tym samym okresie w gminach wiejskich nastąpił wyraźny spadek liczby ludności (na przestrzeni ostatnich 15 lat o ok. 4 tys. osób), przy czym depopulacja najszybciej postępuje w gminach Kosów Lacki w., Ceranów, Jabłonna Lacka oraz Sterdyń

(por. tab. 7), gdzie w przeciągu 15 lat liczba mieszkańców spadła o 730 osób i pod względem płci dotyczy to niemalże w równym stopniu kobiet (-369), jak i mężczyzn (361).

Tab. 7. Struktura ludności w poszczególnych jednostkach samorządowych powiatu sokołowskiego

Jednostka terytorialna	Ludność ogółem				Udział (%) w ogólnej liczbie mieszkańców jednostki samorządowej (2014 r.)*	Dynamika w latach 2000-2014 (%)
	2000	2005	2010	2014		
Woj. Mazowieckie	5115010	5157729	5267072	5334511	100,00	104,29
Powiat sokołowski	58800	57089	57018	55424	1,04	94,26
Sokołów Podlaski m.	18199	18422	18829	18743	33,82	102,99
Bielany	4122	3879	3829	3721	6,71	90,27
Ceranów	2741	2473	2417	2316	4,18	84,49
Jabłonna Lacka	5261	5096	4951	4704	8,49	89,41
Kosów Lacki, w tym:	6977	6667	6664	6363	11,48	91,20
miasto	2191	2133	2200	2152	-	98,22
obszar wiejski	4786	4534	4464	4211	-	87,99
Repki	6080	5855	5758	5502	9,93	90,49
Sabnie	4224	3980	3989	3838	6,92	90,86
Sokołów Podlaski	6251	6188	6108	6022	10,87	96,34
Sterdyń	4945	4529	4473	4215	7,61	85,24
w tym mężczyźni						
Woj. Mazowieckie	2459611	2471937	2521615	2552091	47,8	103,76
Powiat sokołowski	29001	28221	28213	27477	49,6	94,75
Sokołów Podlaski m.	8664	8812	9030	8953	47,8	103,34
Bielany	2066	1972	1952	1893	50,9	91,63
Ceranów	1392	1256	1250	1187	51,3	85,27
Jabłonna Lacka	2547	2447	2382	2271	48,3	89,16
Kosów Lacki, w tym:	3508	3368	3353	3230	50,8	92,08
miasto	1075	1045	1088	1059	-	98,51
obszar wiejski	2433	2323	2265	2171	-	89,23
Repki	3058	2935	2894	2798	50,9	91,50
Sabnie	2116	2000	2017	1936	50,4	91,49
Sokołów Podlaski	3180	3153	3113	3100	51,5	97,48
Sterdyń	2470	2278	2222	2109	50,0	85,38
w tym kobiety						
Woj. Mazowieckie	2655399	2685792	2745457	2782420	52,2	104,78
Powiat sokołowski	29799	28868	28805	27947	50,4	93,79
Sokołów Podlaski m.	9535	9610	9799	9790	52,2	102,67
Bielany	2056	1907	1877	1828	49,1	88,91
Ceranów	1349	1217	1167	1129	48,7	83,69
Jabłonna Lacka	2714	2649	2569	2433	51,7	89,65
Kosów Lacki, w tym:	3469	3299	3311	3133	49,2	90,31
miasto	1116	1088	1112	1093	-	97,94
obszar wiejski	2353	2211	2199	2040	-	86,70
Repki	3022	2920	2864	2704	49,1	89,48
Sabnie	2108	1980	1972	1902	49,6	90,23
Sokołów Podlaski	3071	3035	2995	2922	48,5	95,15
Sterdyń	2475	2251	2251	2106	50,0	85,09

* - udział powiatu sokołowskiego w odniesieniu do woj. mazowieckiego (=100%); udział gmin obliczony w odniesieniu do powiatu sokołowskiego (=100%)

Źródło: opracowanie własne na podstawie danych BDL GUS

Ryc. 14. Populacja gmin powiatu sokołowskiego w okresie 2000-2014r.

Źródło: opracowanie własne na podstawie danych BDL, GUS

Ryc. 15. Piramida płci i wieku powiatu sokołowskiego w 2014r.

Źródło: opracowanie własne na podstawie danych BDL, GUS

Znacznie mniejsza skala spadku wystąpiła w gminie wiejskiej Sokołów Podlaski, gdzie ubyło 229 osób (w relacji -80 mężczyzn do -149 kobiet). Jedyną gminą, w której zanotowano wzrost liczby mieszkańców w analizowanym czasie, jest gmina miejska Sokołów Podlaski, którą zamieszkuje obecnie 18,7 tys. mieszkańców, co sprawia, że koncentruje ono trzecią część ogółu mieszkańców powiatu. Wraz z częścią wiejską gminy Sokołów Podlaski (6,0 tys. os.), daje to łącznie 45% ogółu populacji powiatu. Z pozostałych gmin, można wskazać jeszcze na gm. miejsko-wiejską Kosów Lacki - 6,4 tys. os. oraz Repki - 5,5 tys. os, zaś najslabiej zaludnioną gminą od lat pozostaje Ceranów - 2,3 tys. os. (4,2% ogółu ludności powiatu).

Generalnie kierunki i tempo zmian demograficznych w powiecie sokołowskim są zbliżone i charakterystyczne do terenów wiejskich w Polsce. Transformacja gospodarcza oraz głębokie zmiany struktur społecznych spowodowały zahamowanie wzrostu naturalnego, w niektórych obszarach przeradzając się w stagnację czy wręcz depopulację. Sytuacja demograficzna powiatu wpisuje się zatem w główne trendy obserwowane w kraju na terenach wiejskich (choć może nieco silniej niż w większości kraju), za wyjątkiem miast oraz stref podmiejskich w pobliżu aglomeracji, gdzie od blisko dwóch dekad obserwuje się wzmożoną migrację na te obszary, co wpływa na duży przyrost demograficzny w tychże gminach. Przyczyną stagnacji demograficznej są procesy polegające na ciągle malejącym przyroście naturalnym oraz odpływie ludności do sąsiednich miast (w tym przypadku głównie aglomeracja Warszawy) i bardziej atrakcyjnych regionów (także za granicę). Odpływ ten wiąże się ściśle z czynnikami ekonomicznymi, a mianowicie utrzymującym się wysokim bezrobociem, niskimi dochodami ludności, brakiem wyraźnych perspektyw na wzrost ekonomiczny w gminie.

Analiza według struktury płci dla powiatu wskazuje na zachowane i naturalnie kształtujące się proporcje między udziałem kobiet (27947) i mężczyzn (27477), podobnie jak ma to miejsce w skali całego województwa mazowieckiego i kraju. Generalnie w każdym społeczeństwie cywilizacji „zachodniej” występuje pewna przewaga kobiet, która widoczna jest także w powiecie sokołowskim. Na przestrzeni analizowanych lat 2000-2014, zauważalny jest trend zwiększonego ubytku (odpływu) kobiet. W okresie tym liczba mężczyzn zmalała bowiem o 1524 osoby, podczas gdy kobiet aż o 1852 osoby. Z jednej strony przyczynia się to do wyrównywania różnic pomiędzy płciami, z drugiej jednak, biorąc pod uwagę społeczne uwarunkowania (np. naturalnie występująca różnica w długości życia, przewaga kobiet w starszych grupach wiekowych, itp.) stwarza to pogłębiającą się dysproporcję na wsi pomiędzy mężczyznami i kobietami, znaną także jako charakterystyczny problem „żony dla rolnika”. Wyraźnie zauważalna jest bowiem sytuacja, iż o ile w mieście utrzymuje się względnie stabilna nieznaczną przewagę kobiet, o tyle w większości gmin wiejskich występuje przewaga mężczyzn, która nie jest naturalnie obserwowanym zjawiskiem. Jest to efektem m.in. pogłębionej migracji kobiet, które np. studiując w większych miastach, częściej decydują się tam pozostać za pracą niż mężczyźni, na których częściej spoczywa kwestia przejęcia i poprowadzenia gospodarstwa rolnego. W całym powiecie występuje nadal przewaga kobiet, aczkolwiek jest ona nieznaczną, 50,4% do 49,6%, co przekłada się na wskaźnik feminizacji na poziomie $W_f=101,7$. Jest to wskaźnik znacznie niższy niż średnio w kraju (ok. 106).

Przedstawiona na ryc. 15 piramida płci i wieku powiatu sokołowskiego, ukazuje liczbę osób w określonych przedziałach wiekowych podzielonych na 10 grup (0-4 lat...85+lat). Jest to typowy układ dla Polski, gdzie zauważyć można 2 okresy wyżu demograficznego (od 20 do 34 lat i od 55 do 64 lat). Pierwszy z nich jest pokłosiem lat 80', natomiast drugi związany jest z tzw. „wyżem kompensacyjnym” po II Wojnie Światowej,

czyli obecnie są to osoby w wieku ok. 60 lat. Kolejnym istotnym elementem tej piramidy jest fakt, iż mamy do czynienia z coraz to mniejszą liczbą urodzeń (niż demograficzny), co widać przy „krótkich” słupkach w grupach o najmłodszym przedziale wiekowym. Skupiając się jeszcze na strukturze podziału społeczeństwa wg płci, można zauważyć, iż w przedziale od 0-54 lat występuje przewaga w liczebności mężczyzn, natomiast postępując dalej wraz z wiekiem rośnie liczebność kobiet (w grupie 85+ ponad 2-krotnie). Najwyższe wartości wskaźnik feminizacji przyjmuje w najstarszych grupach wiekowych, co jest prawidłowością wynikającą m.in. z dłuższego średniego życia kobiet oraz wyższej śmiertelności mężczyzn w wieku powyżej 50, a zwłaszcza 60 lat. Wskaźnik feminizacji znacząco rośnie w grupie powyżej 70-go oraz 80-go roku życia, gdzie Wf przekracza nawet 200. W młodszych grupach wiekowych nieznacznie przeważają mężczyźni, co wynika z przyczyn naturalnych, jako że statystycznie na 1000 urodzeń rodzi się średnio 515-525 chłopców. Powiat sokołowski wyróżnia się nieco na tle kraju, jako że obserwujemy tu przewagę mężczyzn aż do grupy wiekowej 50-54 lata, podczas gdy przeciętnie jest to ok. 5-10 lat mniej. Najistotniejsze znaczenie społeczne związane ze strukturą płci dotyczy grup wiekowych 20-34 lata, tj. w wieku najczęstszego zawierania małżeństw i rozrodczości (zakładanie rodziny). W powiecie sokołowskim sytuacja jest wyjątkowo niekorzystna, bowiem w grupie 20-24 lata Wf wynosi 94,2, a w grupie 25-34 lata tylko 85,3. Tak duży „niedobór” kobiet jest bardzo niekorzystną sytuacją z punktu widzenia potencjalnej rodności i w dalszym horyzoncie czasowym może przyczynić się do pogorszenia i tak już niekorzystnych trendów demograficznych i dalszego spadku liczby ludności w powiecie. Biorąc pod uwagę fakt, że czynniki demograficzne oddziałują na wiele działań w sferze społecznej podejmowanej przez samorządy lokalne, kwestia ciągłego spadku populacji oraz dalsze kształtowanie się niekorzystnych trendów, wymusza na samorządach ciągłą weryfikację założeń w sferze polityki społecznej oraz rynku pracy oraz dostosowanie zamiarów do zastanych realiów.

Jak już wspomniano, stan liczby ludności kształtowany jest poprzez przyrost naturalny oraz ruch migracyjny (napływ-odpływ), wyrażający się tzw. saldem migracji. Na kształtowanie się wskaźnika przyrostu naturalnego wpływ mają dwa wskaźniki: stopa urodzeń oraz zgonów, mierzone w przeliczeniu na 1000 mieszkańców. W okresie 2004-2014 najniższy wskaźnik urodzeń żywych zanotowano w 2014 r. (9,0/1000 m-ców) oraz w 2004 (9,1), najwyższy zaś w roku 2008 (11,2). Generalnie wskaźnik liczby urodzeń wskazuje na tendencję stagnującą z niewielkim trendem zniżkowym, zwłaszcza w okresie 2008-2014. Tendencja ta, jakkolwiek niekorzystna z punktu polityki społecznej, jest zbieżna z trendami zachodzącymi w skali całego kraju. Najkorzystniejsza sytuacja występuje w gminie wiejskiej Sokołów Podlaski, gdzie przez większą część analizowanego okresu wskaźnik ten wahał się w okolicach 10-13 urodzeń/1000 m-ców, zaś średnia wartość dla całego omawianego okresu wyniosła 11,3. Korzystną sytuację obserwuje się także w gminie Bielany (średnia dla ostatniej dekady 11,1) oraz w mieście Sokołów Podl. (średnia 10,3). Najtrudniejsza sytuacja w ostatnim czasie dotyczy gminy Sabnie, w której wskaźnik ten spadł w ciągu ostatniego roku o ponad 4‰ do poziomu 5,7‰. Obserwując średnie trendy czasowe (5-letnie), największy spadek wystąpił w gminie Sterdyń, w której wskaźnik urodzeń spadł z 12‰ do ok. 7-8‰. Biorąc pod uwagę trendy długookresowe (2004-2014) najniższą średnioroczną liczbę urodzeń notuje się w gminach: Jabłonna Lacka (8,2), Ceranów (8,7) i Sterdyń (8,8). Przeciętna wartość wskaźnika urodzeń dla powiatu sokołowskiego w latach 2004-2014 wyniosła 9,9, przy średniej dla woj. mazowieckiego 10,7.

Ogólny wniosek wypływający z tabeli 8 wskazuje, iż w powiecie sokołowskim na przestrzeni ostatniego 10-lecia obserwujemy trend o fluktuacyjnym charakterze. Mamy tu do czynienia naprzemiennie w jednym roku ze wzrostem wskaźnika urodzeń, natomiast w następnym roku ze spadkiem. Jednakże obserwując sytuację w ostatnich kilku latach, linia trendu wskazuje na regresję liczby urodzeń, z poziomu ok. 10‰ do 9‰ rocznie (2014 r.). Związane jest to przede wszystkim ze spadkiem dzietności kobiet, malejącą liczbą zawieranych małżeństw oraz rosnącą liczbą rozwodów.

Tab. 8. Urodzenia żywe w powiecie sokołowskim w latach 2004-2014

Jednostka terytorialna	Urodzenia żywe ogółem na 1000 ludności [%]										
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Mazowieckie	9,4	9,7	10,2	10,7	11,3	11,5	11,6	10,9	10,8	10,4	10,7
Powiat sokołowski	9,1	9,8	10,4	9,2	11,2	10,3	10,8	9,5	9,9	9,6	9,0
Sokołów Podlaski m.	8,7	10,5	11,2	8,8	11,7	11,5	10,6	10,4	10,2	9,7	9,5
Bielany	8,8	12,0	9,1	11,5	10,5	10,5	13,0	11,3	11,2	12,8	11,0
Ceranów	8,8	7,0	11,8	7,2	7,7	8,7	6,1	11,2	11,3	7,2	8,7
Jabłonna Lacka	5,4	7,4	9,5	7,7	8,8	7,8	9,1	7,9	10,5	8,7	7,2
Kosów Lacki	9,0	10,4	10,3	8,6	11,2	10,6	10,3	9,4	9,0	10,3	9,1
Kosów Lacki - m.	7,9	10,2	11,1	6,5	13,6	7,1	11,3	6,4	11,0	10,0	6,5
Kosów Lacki - w.	9,5	10,5	9,9	9,5	10,1	12,3	9,8	10,9	8,0	10,5	10,5
Repki	8,3	10,1	9,6	9,1	10,3	11,3	11,4	10,3	9,8	7,8	8,5
Sabnie	10,3	6,4	10,3	8,9	14,5	9,0	10,0	7,6	8,1	10,0	5,7
Sokołów Podlaski	13,2	11,5	11,8	12,1	12,1	10,6	12,7	8,9	10,4	10,8	10,4
Sterdyń	9,3	8,2	8,3	9,6	11,1	7,4	12,0	6,7	8,9	6,9	8,0

Źródło: opracowanie własne na podstawie danych BDL, GUS

Tab. 9. Zgony w powiecie sokołowskim w latach 2004-2014

Jednostka terytorialna	Zgony ogółem na 1000 ludności [%]										
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Mazowieckie	10,0	10,1	10,1	10,2	10,3	10,5	10,2	10,1	10,3	10,2	10,1
Powiat sokołowski	12,5	13,0	12,4	11,8	12,1	13,4	13,2	12,3	13,1	12,7	11,6
Sokołów Podlaski m.	7,9	9,8	7,9	6,9	7,8	9,2	9,7	8,6	8,8	8,8	8,2
Bielany	13,4	15,1	12,2	12,8	11,3	12,6	12,8	14,0	14,1	12,5	11,3
Ceranów	18,7	16,2	14,9	14,9	19,9	19,1	17,6	15,7	17,2	20,8	10,0
Jabłonna Lacka	13,0	13,3	15,6	12,8	12,5	17,1	16,1	16,9	18,5	18,1	15,5
Kosów Lacki	15,6	15,1	13,5	13,5	14,2	15,5	15,5	13,9	14,8	16,6	14,5
Kosów Lacki - m.	11,6	9,7	13,0	12,6	19,7	10,9	12,3	8,7	9,6	11,4	13,4
Kosów Lacki - w.	17,4	17,6	13,8	14,0	11,6	17,7	17,1	16,5	17,4	19,3	15,0
Repki	12,0	10,8	14,3	12,9	16,3	14,4	12,1	12,2	15,2	14,4	12,7
Sabnie	13,7	15,6	15,6	16,5	13,0	13,8	12,8	14,1	13,7	11,3	14,9
Sokołów Podlaski	14,5	13,6	14,3	12,3	10,4	14,3	15,6	13,6	11,7	9,9	11,9
Sterdyń	18,7	17,8	16,0	19,4	19,5	18,7	17,2	13,9	18,9	16,4	13,6

Źródło: opracowanie własne na podstawie danych BDL, GUS

Drugim elementem składowym, wpływającym na kształtowanie się krzywej przyrostu naturalnego, jest wskaźnik zgonów. W tym przypadku sytuacja w powiecie sokołowskim przedstawia się gorzej, aniżeli w przypadku wskaźnika urodzeń. Średnioroczny wskaźnik zgonów dla powiatu za lata 2004-2014 kształtuje się na poziomie 12,6/1000 m-ców i jest wyższy o 2,7‰ od wskaźnika urodzeń. Oznacza to, iż w ostatniej dekadzie w powiecie sokołowskim z tytułu przyrostu naturalnego następował ubytek 2,7 os. na każde 1000 mieszkańców. Dla porównania, w całym woj. mazowieckim odnotowano w tym czasie średnioroczny przyrost na poziomie +0,5 os./1000 m-ców. Jedynym pozytywnym aspektem zaobserwowanym w powiecie sokołowskim jest fakt, iż w roku 2014 wystąpił najniższy poziom liczby zgonów na przestrzeni ostatniego 10-lecia (11,6‰), aczkolwiek z racji niestabilizowanej sytuacji wskaźnika, w roku obecnym można spodziewać się różnego wariantu, związanego z dalszym spadkiem liczby zgonów (od roku 2012) lub skokowym wzrostem o $\pm 0,5 - 1\%$. Najniższy poziom wskaźnika zgonów występuje w mieście Sokołów Podlaski (8,2‰), które również jako jedyne w analizowanym okresie charakteryzuje się wartościami poniżej 10‰. Bardzo wysoki poziom wskaźnika występuje natomiast w gminach: Kosów Lacki (14,5‰), Sabnie (14,9‰) oraz Jabłonna Lacka (15,5‰). W przypadku gminy Jabłonna Lacka, średnia z ostatniego 5-lecia wynosi 17‰ i jest najwyższa w powiecie sokołowskim. W pozostałych gminach wskaźnik zgonów oscyluje w przedziale 10-13‰.

Tab. 10. Przyrost naturalny w powiecie sokołowskim w latach 2004-2014

Jednostka terytorialna	Przyrost Naturalny na 1000 ludności [%]										
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Mazowieckie	-0,6	-0,3	0,1	0,4	1,1	1,0	1,4	0,8	0,5	0,2	0,7
Powiat sokołowski	-3,5	-3,2	-1,9	-2,5	-1,0	-3,1	-2,4	-2,8	-3,2	-3,1	-2,6
Sokołów Podlaski m.	0,9	0,7	3,4	1,9	3,9	2,3	0,9	1,8	1,4	1,0	1,3
Bielany	-4,5	-3,1	-3,1	-1,3	-0,8	-2,1	0,3	-2,6	-2,9	0,3	-0,3
Ceranów	-9,9	-9,3	-3,1	-7,6	-12,2	-10,4	-11,4	-4,6	-5,9	-13,6	-1,3
Jabłonna Lacka	-7,5	-5,8	-6,1	-5,1	-3,8	-9,2	-7,0	-8,9	-8,0	-9,4	-8,3
Kosów Lacki m-w.	-6,6	-4,7	-3,3	-5,0	-3,0	-4,9	-5,2	-4,5	-5,8	-6,3	-5,3
Kosów Lacki - m.	-3,7	0,5	-1,9	-6,1	-6,1	-3,8	-0,9	-2,3	1,4	-1,4	-7,0
Kosów Lacki - w.	-8,0	-7,1	-3,9	-4,4	-1,6	-5,4	-7,3	-5,7	-9,4	-8,8	-4,5
Repki	-3,7	-0,7	-4,8	-3,8	-6,0	-3,0	-0,7	-1,9	-5,4	-6,6	-4,2
Sabnie	-3,4	-9,1	-5,3	-7,6	1,5	-4,9	-2,8	-6,6	-5,6	-1,3	-9,1
Sokołów Podlaski w.	-1,3	-2,1	-2,6	-0,2	1,8	-3,7	-2,9	-4,8	-1,3	1,0	-1,5
Sterdyń	-9,3	-9,5	-7,7	-9,8	-8,4	-11,3	-5,1	-7,2	-10,0	-9,5	-5,6

Źródło: opracowanie własne na podstawie danych BDL, GUS

Wypadkową zmian zachodzących pomiędzy dwoma wyżej omówionymi wskaźnikami jest przyrost naturalny, który w całym analizowanym okresie (lata 2004-2014) w powiecie sokołowskim wykazuje wartość ujemną (ubytek demograficzny). Wartość wskaźnika przyrostu naturalnego na poziomie -2,7‰ stawia powiat sokołowski w trudnej sytuacji społeczno-demograficznej, związanej z problematyką reprodukcji ludności. Dla porównania, średnia dla woj. mazowieckiego wynosi PN=+0,5‰. Jediną gminą w powiecie, gdzie ruch naturalny przyczynia się do wzrostu liczby ludności jest miasto Sokołów Podlaski, w którym występuje dodatni bilans przyrostu naturalnego

(średnia wartość w ostatniej dekadzie PN=1,8‰). W pozostałych gminach sytuacja wypada dużo słabiej, głównie z racji niewielkich wartości wskaźnika urodzeń, który na większości terenu Polski przybiera wyższe wartości. Problem ujemnego przyrostu naturalnego dotyczy najbardziej gminy Ceranów (średnia wartość PN=-8,1‰), Sterdyń (PN=-8,5‰) oraz Jabłonna Lacka (PN=-7,2‰), w których na przestrzeni analizowanego okresu dochodziło do sytuacji, że wskaźnik ten spadał nawet poniżej PN=-10,0‰ (zwłaszcza gm. Ceranów). Oznacza to, że w ostatnich 10 latach, na każde 1000 mieszkańców w powyższych gminach nastąpił ubytek ludności na poziomie 7-8 osób z tytułu ujemnego przyrostu naturalnego. W ostatnim analizowanym roku (2014) najgorsza sytuacja w powiecie wystąpiła w gminie Sabnie (-9,1‰).

Ryc. 16. Przyrost naturalny [%] w gminach powiatu sokołowskiego w 2014 roku

Źródło: opracowanie własne na podstawie danych BDL, GUS

Obok przyrostu naturalnego, kolejnym czynnikiem kształtującym zmiany liczby ludności jest saldo migracji (SM). Całokształt ruchów migracyjnych przedstawia się w powiecie sokołowskim bardzo niekorzystnie, ze względu na dużą przewagę odpływu ludności. W latach 2004-2014 powiat sokołowski odznaczał się niekorzystnym SM, które w całym tym okresie ma ujemną wartość. W przeliczeniu na 1000 mieszkańców, zmienność wskaźnika SM wahała się od -3,5‰ (2009 i 2012 r.) do -5,7‰ (w roku 2014). Takie trendy wpływają niekorzystnie na różne sfery życia, m. in. na spadek kapitału ludzkiego (zarówno w aspekcie ilościowym, jak i jakościowym z punktu widzenia rynku pracy), spadek aktywności zawodowej, pogarszanie się struktur demograficznych i przyspieszenia procesu starzenia się społeczeństwa (migrują głównie ludzie młodzi), przez co w efekcie pogarsza się kondycja ekonomiczna jednostek samorządowych. W powiecie sokołowskim, największy odpływ migracyjny w roku 2014 dotyczył gmin Jabłonna Lacka (-9,7‰), Repki (-10,3‰) oraz Sterdyń (-14,5‰). Stosunkowo duży odpływ występuje także w gminach Sabnie (-6,8‰), Ceranów (-7,8‰) oraz Kosów Lacki (-8‰), zaś najmniejszy w Sokołowie Podlaskim (-0,4‰). Charakterystyczne jest to, że w każdej z gmin powiatu, łącznie

z miastem Sokołów Podlaski, dominuje odpływ ludności, zaś lata z dodatnim SM występowały jedynie sporadycznie w kilku gminach. Największe ujemne średnioroczne saldo migracji występuje na terenie gmin Repki (-7,8‰) oraz Ceranów (-7,5‰). Tak duże ujemne saldo migracji w powiecie sokołowskim (średniorocznie -4,3‰), pozostaje w silnym kontraście ze wskaźnikiem SM dla woj. mazowieckiego, które w ostatniej dekadzie wynosi średnio +2,6%.

Tab. 11. Saldo migracji w powiecie sokołowskim w latach 2004-2014

Jednostka terytorialna	Saldo migracji [‰]										
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Mazowieckie	2,8	2,9	3,0	2,9	2,2	2,4	2,5	2,7	2,5	2,5	2,5
Powiat sokołowski	-4,9	-4,2	-5,0	-3,8	-3,6	-3,5	-4,1	-4,4	-3,5	-4,7	-5,7
Sokołów Podlaski m.	-2,1	-0,2	-0,8	-2,5	-3,2	1,7	-2,4	-4,0	-3,5	-3,7	-0,4
Bielany	-12,1	-10,5	-11,2	-6,0	4,7	-5,0	-6,5	-10,8	-1,1	-7,5	-5,1
Ceranów	-5,8	-4,8	-13,9	-11,6	-7,5	-9,3	-11,4	-3,7	-1,7	-4,7	-7,8
Jabłonna Lacka	-1,2	-3,5	-3,4	0,8	-2,6	-2,4	-1,4	-2,0	-2,9	-4,6	-9,7
Kosów Lacki m-w.	-3,5	-10,2	-7,7	-6,1	-4,3	-6,4	-5,2	-7,6	-4,4	-10,0	-8,0
Repki	-9,9	-6,3	-9,8	-7,3	-6,7	-8,4	-7,6	-3,8	-5,6	-10,2	-10,3
Sabnie	-9,3	-6,2	-3,8	-3,6	-2,3	-8,4	0,0	-1,8	-6,3	-5,4	-6,8
Sokołów Podlaski w.	-1,8	1,4	-6,5	2,0	-3,6	-4,1	-5,5	-1,8	-0,7	2,5	-4,6
Sterdyń	-9,0	-9,4	-2,4	-8,6	-8,0	-6,5	-3,1	-4,9	-4,6	-1,8	-14,5

Źródło: opracowanie własne na podstawie danych BDL, GUS

Ryc. 17. Saldo migracji [‰] w gminach powiatu sokołowskiego w latach 2013-2014

Źródło: opracowanie własne na podstawie danych GUS

Analiza kierunków migracji wskazuje, iż w powiecie sokołowskim (tab. 12) przeważają zameldowania ze wsi (287 osób) nad zameldowaniami z miast (179). Ludność migrująca ze wsi osiedla się głównie w Sokołowie Podlaskim (145 os.), podobnie jak z innych miast (51 os.), choć jest to zdecydowanie mniejsza grupa. Można zaobserwować również trend osiedlania się ludności z miast - zapewne głównie z Sokołowa Podlaskiego - na wsi, głównie na terenach podmiejskich, w tym przypadku gm. wiejskiej Sokołów Podlaskiego (bliskość miasta).

W kwestii wymeldowań obserwuje się ponad dwukrotną przewagę wymeldowań obywateli powiatu do miast, aniżeli na tereny wiejskie. Kierunki migracji zagranicznych wskazują, iż w ostatnim roku (2014 r.), więcej osób zameldowało (8) się na terenie powiatu, aniżeli się z niego wymeldowało (4). Choć trudno na podstawie jednego roku tworzyć długookresowe wizje, taka zmiana - choćby chwilowa - może wskazywać, iż będzie zachodziła w przyszłości zmiana w postawach osób migrujących. Czynnikiem mogącym przyspieszyć takie decyzje byłaby bez wątpienia poprawa sytuacji dochodowo-ekonomicznej mieszkańców, jednakże są to zjawiska makroekonomiczne i trudno rozważać je tylko w skali lokalnej (powiatowej).

Tab. 12. Kierunki migracji w powiecie sokołowskim w 2014 r.

Jednostka terytorialna	zameldowania ogółem	zameldowania z miast	zameldowania ze wsi	zameldowania z zagranicy	wymeldowania ogółem	wymeldowania do miast	wymeldowania na wieś	wymeldowania za granicę	saldo migracji	saldo migracji na 1000 os.
Mazowieckie	69273	43122	24830	1321	56165	30511	24300	1354	13108	2,5
Powiat sokołowski	474	179	287	8	788	547	237	4	-314	-5,7
Sokołów Podlaski m.	202	51	145	6	209	129	76	4	-7	-0,4
Bielany	24	8	16	0	43	28	15	0	-19	-5,1
Ceranów	15	5	10	0	33	20	13	0	-18	-7,8
Jabłonna Lacka	31	17	14	0	77	57	20	0	-46	-9,7
Kosów Lacki:	45	17	28	0	96	70	26	0	-51	-8,0
miasto	18	3	15	0	36	26	10	0	-18	-8,3
wieś	27	14	13	0	60	44	16	0	-33	-7,9
Repki	32	11	21	0	89	63	26	0	-57	-10,3
Sabnie	23	11	12	0	49	32	17	0	-26	-6,8
Sokołów Podl. w.	78	46	30	2	106	83	23	0	-28	-4,6
Sterdyń	24	13	11	0	86	65	21	0	-62	-14,5

Źródło: opracowanie własne na podstawie danych BDL, GUS

Dodając do powyższych danych ubytek demograficzny, spowodowany ujemnym bilansem przyrostu naturalnego, otrzymujemy pełną skalę sytuacji demograficznej, o wyraźnie pogłębiającym się ujemnym przyroście rzeczywistym (PR, uwzględniającym zarówno PN, jak i SM). W powiecie sokołowskim wynosił on w 2014 r. -8,3‰, przy średniorocznym wskaźniku dla całego dziesięciolecia -7,0‰. Najtrudniejsza sytuacja występuje w gminach Sterdyń (-20‰ w 2014 r. i -15,1‰ średnia roczna dla ostatniej dekady) oraz Jabłonna Lacka (analogicznie -18‰ i -10,2‰), Ceranów (-9,1‰ i -15,6‰), Kosów Lacki (-13,3‰ i 11,6‰) oraz Repki (-14,5‰ i -11,5‰). Najkorzystniejsza sytuacja występuje w m. Sokołowie Podlaskim, w którym w 2014 r. zaobserwowano wartość dodatnią (+0,9‰), zaś w całym dziesięcioleciu wskaźnik PR był minimalnie ujemny - 0,1‰.

Tab. 13. Przyrost rzeczywisty w powiecie sokołowskim w latach 2004-2014

Jednostka terytorialna	Przyrost Rzeczywisty na 1000 ludności (%)										
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Mazowieckie	2,2	2,6	3,1	3,3	3,3	3,4	3,9	3,5	3,0	2,7	3,2
Powiat sokołowski	-8,4	-7,4	-6,9	-6,3	-4,6	-6,6	-6,5	-7,2	-6,7	-7,8	-8,3
Sokołów Podlaski m.	-1,2	0,5	2,6	-0,6	0,7	4,0	-1,5	-2,2	-2,1	-2,7	0,9
Bielany	-16,6	-13,6	-14,3	-7,3	3,9	-7,1	-6,2	-13,4	-4,0	-7,2	-5,4
Ceranów	-15,7	-14,1	-17,0	-19,2	-19,7	-19,7	-22,8	-8,3	-7,6	-18,3	-9,1
Jabłonna Lacka	-8,7	-9,3	-9,5	-4,3	-6,4	-11,6	-8,4	-10,9	-10,9	-14,0	-18,0
Kosów Lacki m-w.	-10,1	-14,9	-11,0	-11,1	-7,3	-11,3	-10,4	-12,1	-10,2	-16,3	-13,3
Repki	-13,6	-7,0	-14,6	-11,1	-12,7	-11,4	-8,3	-5,7	-11,0	-16,8	-14,5
Sabnie	-12,7	-15,3	-9,1	-11,2	-0,8	-13,3	-2,8	-8,4	-11,9	-6,7	-15,9
Sokołów Podlaski w.	-3,1	-0,7	-9,1	1,8	-1,8	-7,8	-8,4	-6,6	-2,0	3,5	-6,1
Sterdyń	-18,3	-18,9	-10,1	-18,4	-16,4	-17,8	-8,2	-12,1	-14,6	-11,3	-20,1

Źródło: opracowanie własne na podstawie danych BDL, GUS

Ryc. 18. Przyrost rzeczywisty [%o] w gminach powiatu sokołowskiego w 2014 roku

Źródło: opracowanie własne na podstawie danych BDL, GUS

Sytuacja demograficzna powiatu sokołowskiego jest trudna, chociaż nie sposób porównywać ją w całej swojej rozciągłości z ogólną sytuacją dla województwa mazowieckiego, dla którego część wskaźników jest zaburzana i modyfikowana przez duże aglomeracje miejskie przyciągające ludność, głównie przez Warszawę. Nie zmienia to jednak faktu, iż w powiecie sokołowskim postępuje depopulacja ludności, która wydaje się mieć charakter trwały, z uwagi, iż spadek ten nie jest równoważony przez żadne inny czynnik. Obserwujemy zarówno spadek przyrostu naturalnego, a właściwie ujemną jego wartość, ujemne jest saldo migracji i równie niekorzystnie prezentuje się wskaźnik urodzeń, który jest niski i ciągle spada nie równoważąc postępującego ubytku ludności. Takie trendy będą się w przyszłości niekorzystnie odbijały m.in. na polityce społecznej, czy lokalnym rynku pracy.

Rozwój jednostki terytorialnej jest w dużej mierze uzależniony od posiadanego kapitału ludzkiego, który można szacować i analizować m.in. w oparciu o ekonomiczne grupy wieku. W powiecie sokołowskim na przestrzeni analizowanego okresu zaszły niekorzystne zmiany w strukturach wiekowych. W pierwszej kolejności dotyczy to grupy osób w wieku przedprodukcyjnym, w relacji do osób w wieku poprodukcyjnym. W okresie wyjściowym przyjętym do analizy (2005), udział osób w wieku przedprodukcyjnym wynosił 22,2%, podczas gdy w tym samym czasie grupa osób w wieku poprodukcyjnym obejmowała 19,1% społeczeństwa powiatu. Występowała ponad 3-procentowa nadwyżka osób młodych w stosunku do osób w wieku emerytalnym. W roku 2010 nastąpiło wyrównanie pomiędzy omawianymi grupami wieku na poziomie 19,2%. W następnych latach sytuacja zmieniała się już na korzyść osób w wieku poprodukcyjnym, by w roku 2014 osiągnąć stan przeciwny niż w roku 2005, czyli ponad 3-procentową nadwyżkę osób w wieku poprodukcyjnym (20,8% w stosunku do zaledwie 17,7% osób w wieku przedprodukcyjnym). W odniesieniu do woj. mazowieckiego, trendy związane z odsetkiem osób w poszczególnych grupach ekonomicznych w powiecie sokołowskim przedstawiają się niekorzystnie. Odsetek osób młodych w społeczeństwie jest niższy o niespełna 1% (18,5% woj. mazowieckie), podczas gdy osób starszych jest wyższy o 1,3% (19,5% w woj. mazowieckim). Taki stan rodzi określone konsekwencje społeczne. Wynika z tego, iż społeczeństwo powiatu sokołowskiego starzeje się w postępującym tempie, odsetek młodych, którzy w przyszłości zasilają kadry i rynek pracy jest coraz niższy, co w przyszłości może rodzić problem niedoboru osób o określonych kwalifikacjach na rynku pracy. Ponadto, biorąc pod uwagę uwarunkowania systemowe występujące w kraju, taki stan rzeczy wpływa również niekorzystnie na sytuację emerytalną osób, które będą wychodziły z rynku pracy w kolejnych dekadach.

Tab. 14. Odsetek ludności według ekonomicznych grup wieku w powiecie sokołowskim w okresie 2005-2014 r.

Jednostka terytorialna	Ludność według ekonomicznych grup wieku [%]								
	przedprodukcyjny			produkcyjny			poprodukcyjny		
	2005	2010	2014	2005	2010	2014	2005	2010	2014
Mazowieckie	19,7	18,7	18,5	63,5	63,5	62,0	16,8	17,7	19,5
Powiat sokołowski	22,2	19,2	17,7	58,6	61,6	61,4	19,1	19,2	20,8
Sokołów Podlaski m.	22,1	19,4	18,6	65,3	65,7	63,1	12,6	14,9	18,3
Bielany	23,6	20,6	19,6	56,1	60,0	60,1	20,2	19,4	20,3
Ceranów	21,7	18,3	16,5	53,3	57,7	59,0	25,1	24,0	24,5
Jabłonna Lacka	21,0	18,1	16,0	55,4	59,0	60,9	23,6	22,9	23,0
Kosów Lacki m-w.	23,0	19,3	17,7	54,6	59,7	60,3	22,3	21,0	22,0
Repki	22,4	19,4	17,4	55,4	58,2	59,7	22,1	22,4	22,9
Sabnie	21,5	18,6	16,4	56,0	60,0	61,1	22,5	21,4	22,5
Sokołów Podlaski w.	23,5	20,0	18,2	57,9	62,3	62,8	18,6	17,7	19,1
Sterdyń	20,5	17,7	16,1	53,5	58,2	59,3	25,9	24,1	24,7

Źródło: opracowanie własne na podstawie danych BDL, GUS

W omawianym okresie wzrósł odsetek osób w wieku produkcyjnym, z poziomu 58,6% do 61,4%. Wiąże się to z jednej strony ze wzrostem poziomu aktywności zawodowej, natomiast z drugiej strony z kumulacją dwóch wyżów demograficznych, które obecnie pozostają w grupie wieku produkcyjnego. Roczники pierwszego wyżu demograficznego (lata 50. XX w. – tzw. wyż kompensacyjny) powoli wychodzą z rynku pracy i przechodzą do grupy wieku poprodukcyjnego, co może wiązać się z jeszcze

silniejszym wzrostem ludności w tej grupie wiekowej. Drugi z wyzów z lat 80. XX w. (tzw. echo wyżu kompensacyjnego), to obecnie osoby ok. 30-40 letnie, które dominują na rynku pracy. Kształtujące się trendy nie są zbyt korzystne z punktu stabilności rynku pracy. Obecnie mamy do czynienia:

- z coraz mniej licznymi rocznikami osób młodych (zatem w przyszłości będzie ograniczone zasilanie rynku pracy odpowiednią kadrami),
- koncentracją ludności w grupie wieku produkcyjnego, co samo w sobie nie jest zjawiskiem negatywnym, jednak należy oczekiwać przyspieszonego odpływu osób z rynku pracy i przejście na świadczenia socjalne (emerytury), co wiąże się ze wspomnianym odchodzeniem osób I wyżu demograficznego, co z kolei prowadzi do wzrostu odsetka ludności w wieku poprodukcyjnym, stwarzającym zwiększenie obciążeń dla budżetu centralnego oraz zmianami w polityce społecznej, również na szczeblu samorządów lokalnych, powodowane wzrostem zapotrzebowania na świadczenia medyczo-zdrowotne, rehabilitację, opiekę nad osobami starszymi, organizacją usług dla seniorów itp.

Ryc. 19. Odsetek ludności według ekonomicznych grup wieku w gminach powiatu sokołowskiego w 2014 r.

Źródło: opracowanie własne na podstawie danych BDL, GUS

Zmiany w strukturze wieku ekonomicznego wpływają także na zmiany wartości wskaźnika obciążenia demograficznego, tj. liczbę ludności w wieku nieprodukcyjnym (czyli osoby do 18 roku życia oraz powyżej 59/64 roku życia) na 100 osób w wieku produkcyjnym, który w roku 2005 kształtował się na poziomie 70,6 osób w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym, natomiast obecnie jego wartość kształtuje się na poziomie 62,8 osób. Oznacza to więc, że 100 osób pracujących, utrzymuje statystycznie ok. 8 osób mniej w stosunku do roku 2005. Sukcesywny spadek wskaźnika

obciążenia demograficznego odzwierciedla zmiany jakie obserwujemy w kraju i jakie będą nasilać się w przyszłości. Wzrost liczby osób starszych przypadających na osoby pracujące wynika z postępującego procesu starzenia się społeczeństwa, co powinno znaleźć swoje odzwierciedlenie również na poziomie usług publicznych świadczonych przez administrację powiatową (szeroko rozumianą).

Na poziomie gmin powiatu sokołowskiego, sytuacja pod względem struktury udziału ekonomicznych grup wieku, różni się pomiędzy poszczególnymi jednostkami w analizowanym okresie. W strukturze osób w wieku przedprodukcyjnym, największym udziałem charakteryzuje się gmina Bielany – 19,6%, natomiast najniższym gmina Jabłonna Lacka – 16%. W przypadku pozostałych gmin, udział ten oscyluje w przedziale 16,5-18,5%. Osoby w wieku przedprodukcyjnym, stanowią poniekąd prognozę przyszłej sytuacji na rynku pracy pod względem kapitału pracującego, pod warunkiem, że osoby te pracować będą w miejscu konkretnej jednostki. Dlatego też, ważne jest stwarzanie dla młodszego pokolenia odpowiednich warunków, związanych z możliwością rozwoju naukowego oraz zawodowego wraz z dobrze funkcjonującym rynkiem pracy oraz rozwiniętą gospodarką mieszkaniową. W efekcie poprawi to zdecydowanie poziom wskaźnika obciążenia demograficznego, który powinien nieustannie się poprawiać, aby w przyszłości nie występowały problemy związane z utrzymywaniem osób w wieku nieprodukcyjnym.

Dla porównania obecnej skali różnicy pomiędzy osobami młodymi, a będącymi w wieku emerytalnym, największy udział osób w tymże wieku występuje w gminie Sterdyń – 24,7%, natomiast najmniejszy w gminie miejskiej Sokołów Podlaski – 18,3%, podczas gdy największy odsetek osób młodych występuje w gminie Bielany – 19,6%, zaś najmniejszy w gminie Jabłonna Lacka – 16%. Zaznacza się zatem spora przewaga osób w starszym wieku, która z roku na rok powiększa się. Daje to obraz sytuacji, w której przy tak niekorzystnym trendzie demograficznym, w przyszłości pewne jednostki będą musiały zmagać się z problematyką utrzymywania społeczeństwa (mając na myśli wypłaty emerytur i rent, finansowanie służby zdrowia oraz placówek oświatowych itp.). Z kolei w przypadku osób w wieku produkcyjnym, najkorzystniejsza sytuacja, związana z potencjalnie największą możliwą aktywnością zawodową mieszkańców, występuje w mieście Sokołów Podlaski (63,1%), zaś najmniej korzystna w gminach Sterdyń (59,3%) oraz Ceranów (59%). W pozostałych gminach, udział osób w wieku produkcyjnym wynosi od ok. 60% do 62%.

Tab. 15. Wskaźnik obciążenia demograficznego w powiecie sokołowskim w okresie 2005-2014

Jednostka terytorialna	Ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym - ogółem		
	2005	2010	2014
Mazowieckie	57,5	57,4	61,4
Powiat sokołowski	70,6	62,4	62,8
Sokołów Podlaski m.	53,1	52,2	58,4
Bielany	78,2	66,6	66,5
Ceranów	87,8	73,4	69,5
Jabłonna Lacka	80,5	69,4	64,1
Kosów Lacki m-w.	83,0	67,6	65,8
Repki	80,4	71,9	67,4
Sabnie	78,7	66,8	63,7
Sokołów Podlaski w.	72,7	60,4	59,4
Sterdyń	86,8	71,8	68,7

Źródło: opracowanie własne na podstawie danych BDL, GUS

1.2.2.Ochrona zdrowia

Zadania związane z udzielaniem świadczeń i ochroną zdrowia na poziomie powiatowym, realizowane są przez Samodzielny Publiczny Zakład Opieki Zdrowotnej (SPZOZ), przede wszystkim w postaci działalności szpitala powiatowego. W powiecie sokołowskim właściwą w tym zakresie placówką jest Szpital Powiatowy w Sokołowie Podlaskim im. Zbigniewa Koprowskiego, w którym funkcjonuje dziesięć oddziałów i są to:

- oddział chirurgiczny ogólny
- oddział chorób wewnętrznych
- oddział anestezjologii i intensywnej terapii
- oddział neonatologiczny (patologii, neonatologii i intensywnej terapii noworodka)
- oddział położniczo-ginekologiczny
- oddział neurologiczny
- oddział pediatriczny
- oddział neonatologiczny (noworodkowy)
- oddział nefrologiczny (w skład wchodzi pododdział - stacja dializ)
- oddział rehabilitacyjny (w skład oddziału wchodzi także pododdziały: rehabilitacji neurologicznej, rehabilitacji dziennej)

Na oddziale chirurgicznym ogólnym pracuje 11 lekarzy. Wykonywane są operacje z zakresu chirurgii ogólnej, w tym operacje onkologiczne (nowotwory tarczycy, jelita grubego żołądka). Oddział specjalizuje się w leczeniu chorób tarczycy, pęcherzyka żółciowego (operacje laparoskopowe), przepuklin pachwinowych i brzusznych i żyłaków kończyn dolnych. Oddział przystąpił również do wprowadzenia laparoskopowego leczenia choroby refluksowej przełyku i chirurgicznego leczenia otyłości. W szpitalu działa także Poradnia Chirurgiczna, która przyjmuje chorych w celu kwalifikacji do leczenia operacyjnego, kontroli po zabiegach operacyjnych, a także zajmuje się pacjentami wymagającymi chirurgicznego leczenia ambulatoryjnego.

Oddział chorób wewnętrznych szpitala prowadzi pełnoprofilową diagnostykę oraz leczenie pacjentów ze schorzeniami narządów wewnętrznych. Posiada 64 łóżka chorych, w tym 4 łóżka Intensywnego Nadzoru Medycznego. W oddziale wykonywana jest:

- diagnostyka kardiologiczna- EKG, EKG met. Holtera, ECHO serca, próby wysiłkowe, TILT- test, rejestrator ciśnienia tętniczego,
- diagnostyka pulmonologiczna- spirometria, tomografia klatki piersiowej, RTG klatki piersiowej,
- diagnostyka gastroenterologiczna- gastroscopia, kolonoskopia, usg jamy brzusznej, tomografia jamy brzusznej,
- diagnostyka endokrynologiczna- tomografia komputerowa, MRI, USG tarczycy, oznaczenie poziomów hormonów,
- diagnostyka radiologiczna układu kostno- stawowego.

Na oddziale anestezjologii i intensywnej terapii prowadzone jest leczenie chorych w stanie zagrożenia życia z wykorzystaniem monitorowania podstawowych funkcji życiowych oraz inwazyjnych technik terapeutycznych, wspomagających podstawowe czynności życiowe. Oddział Intensywnej Terapii posiada cztery w pełni wyposażone stanowiska do leczenia chorych, zaś znieczulenia wykonywane są na trzech salach operacyjnych na bloku operacyjnym oraz jednej sali na trakcie porodowym. Na oddziale pracuje 18 pielęgniarek anestezjologicznych.

Oddział neonatologiczny - patologii neonatologii i intensywnej terapii noworodka zatrudnia 4 lekarzy specjalistów neonatologów, pediatrów, 15 pielęgniarek, w tym specjalistka w dziedzinie pielęgniarstwa anestezjologicznego, 9 po odbyciu kursów w zakresie pielęgniarstwa anestezjologicznego i intensywnej terapii, technik fizjoterapii. Na oddziale leczone są noworodki z zespołem zaburzeń oddychania, zakażeniami wrodzonymi, zespołem aspiracji smółki, urazów okołoporodowych, wad wrodzonych. Oddział jest referencyjnym dla oddziałów noworodkowych z terenu byłego województwa siedleckiego, ma akredytacje, III stopień opieki neonatologicznej i współpracuje z klinikami warszawskimi o profilu neonatologicznym. Oddział ma do dyspozycji 3 sale intensywnej terapii, 5 sal 2-łożeczkowych opieki ciągłej i pośredniej z łózkami matek oraz zaplecze. Na wyposażenie techniczne składa się: 8 inkubatorów zamkniętych i 1 otwarty, 5 respiratorów, 2 aparaty do nieinwazyjnej wentylacji - dzięki którym noworodek może uniknąć intubacji, 6 monitorów funkcji życiowych, aparat USG, 13 pomp infuzyjnych 2-torowych. Oddział posiada także do dyspozycji wysoko specjalistyczny ambulans wyposażony w nowoczesny inkubator transportowy. Sokołowska karetka N obejmuje swoim zasięgiem 1/5 województwa mazowieckiego.

Oddział położniczo-ginekologiczny w SPZOZ posiada II stopień referencyjności. Wyposażony jest w 17 łóżek położniczych i 7 ginekologicznych. Na oddziale leczy się ciężarne z grupy wysokiego ryzyka np. porody przedwczesne, ciężce bliźniacze. W 2006 roku oddział przeszedł gruntowny remont łącznie z traktem porodowym, który posiada klimatyzację, sale porodów rodzinnych, wydzieloną salę cięć cesarskich, wannę do porodów w wodzie-imersja wodna, znieczulenia podtlenkiem azotu. Oddział Położniczy posiada sale dwuosobowe wyposażone w oddzielny węzeł sanitarny. Na oddziale ginekologicznym są sale jedno-, dwu- i trzyosobowe z wydzieloną salą pooperacyjną. Wykonywana jest diagnostyka ginekologiczna łącznie z tomografią komputerową.

Oddział neurologiczny posiada 32 łóżka, w tym 4 łóżka intensywnego nadzoru neurologicznego z możliwością monitorowania parametrów życiowych pacjentów. W oddziale prowadzona jest diagnostyka i leczenie chorób centralnego i obwodowego układu nerwowego (zaburzenia mózgowego krążenia krwi włącznie z udarami mózgu i przemijającymi epizodami niedokrwieniami, padaczka, bóle głowy, zespoły bólowe kręgosłupa, choroby demielinizacyjne oraz zapalne). Oddział dysponuje zapleczem diagnostycznym umożliwiającym badania RTG, tomografii komputerowej, EEG, EMG, USG, oraz panel badań laboratoryjnych. Oddział Neurologiczny dysponuje gabinetem rehabilitacji i fizykoterapii.

Na oddziale pediatrycznym personel pielęgniarstwa liczy 13 pielęgniarek, w tym 6 ze specjalizacją pediatryczną (+2 w trakcie specjalizacji) oraz 4 lekarzy. Liczba łóżek ogółem 22 (+łóżka hotelowe - 10). Oddział zajmuje się diagnostyką i leczeniem podstawowych chorób występujących w okresie rozwoju dziecka. We współpracy z Mazowieckim Szpitalem Wojewódzkim prowadzona jest poszerzona diagnostyka chorób neurologicznych i kardiologicznych (bad. EEG, ECHO, EKG met. Holtera, Tilt test). Oddział zapewnia odpowiednie otoczenie dla dzieci, miejsca do relaksu, zabawy i nauki (świetlice wyposażone w telewizor, DVD, zabawki, książki, gry i pomoce naukowe, wyspa edukacyjna - multimedialne stanowisko z dostępem do internetu i ekranem dotykowym). Oddział jest dość dobrze wyposażony w sprzęt medyczny. Posiada salę intensywnego nadzoru wyposażoną w sprzęt monitorujący czynności życiowe oraz 2 sale izolujące dzieci zakażne. W posiadaniu są: 3 kardiomonytory, 1 pulsoksymetr, 3 pompy strzykawkowe, 3 pompy objętościowe, 4 nebulizatory, 5 inhalatorów ultradźwiękowych, 1 elektrokardiograf.

Oddział neonatologiczny (noworodkowy) jest oddziałem I poziomu referencyjnego (zajmuje się zdrowym noworodkiem). Hospitalizacja noworodków odbywa się w systemie „rooming-in”, tzn. matka przebywa z dzieckiem od urodzenia do wypisu. Oddział zapewnia opiekę lekarza specjalisty neonatologa oraz diagnostykę laboratoryjną, radiologiczną i ultrasonograficzną. Dysponuje specjalistycznym sprzętem i karetką "N". Na oddziale prowadzone są badania przesiewowe, obejmujące wszystkie noworodki: przesiewowe badanie pulsoksymetryczne, w celu wczesnego wykrycia bezobjawowych, krytycznych wad serca, przesiewowe badanie słuchu, badanie przesiewowe w kierunku wrodzonych wad metabolizmu (fenyloketonuria, hipotyreoza, mukowiscydoza i inne). Zapewniona jest także profilaktyka zgodna z zaleceniami: profilaktyka krwawienia wywołanego niedoborem witaminy K, profilaktyka zakażenia przedniego odcinka oka, szczepienia ochronne zgodnie z obowiązującym Programem Szczepień Ochronnych. Oddział posiada 11 łóżek w jedno- i dwuosobowych salach i sali obserwacyjnej. W zakres sprzętu wchodzi: 3 stanowiska noworodkowe wyposażone w Neopuff, 1 stanowisko z respiratorem w sali porodowej, 3 inkubatory zamknięte, 2 lampy do fototerapii, 4 pulsoksymetry, 1 aparat EKG, aparat do badania słuchu, pompa strzykawkowa, bilirubinometr -aparat do przezskórnego pomiaru poziomu bilirubiny, elektroniczne wagi noworodkowe.

Oddział nefrologiczny posiada 14 stanowisk dializacyjnych: 13 przewlekłych w tym 2 dla zakażonych HBV i HCV, 1 dla pacjentów z ostrą niewydolnością nerek., 6 łóżek przeznaczonych do diagnostyki i leczenia pacjentów z chorobami nefrologicznymi. W skład personelu wchodzi 20 pielęgniarek, 2 lekarzy, 1 sekretarka medyczna. Stacja dializ została otwarta w marcu 1990 roku, zaś oddział dializ funkcjonuje od 1994 r. W 2004 roku na bazie istniejącego Oddziału Dializ powstał Oddział Nefrologiczny ze Stacją Dializ. W stacji dializ prowadzone jest przewlekłe leczenie nerkozastępcze dla około 65 pacjentów. Ponadto wydzielone jest stanowisko dla ostrych dializ. Stacja dializ wyposażona jest w aparaty firmy Gambro. W szpitalu funkcjonuje także poradnia nefrologiczna (czynna 3 razy w tygodniu).

W strukturze oddziału rehabilitacyjnego funkcjonuje: oddział rehabilitacji ogólnoustrojowej, pododdział rehabilitacji neurologicznej, ośrodek rehabilitacji dziennej. Zabiegi rehabilitacyjne obejmują: kinezyterapię, fizykoterapię, terapię zajęciową, psychoterapię i logoterapię dla pacjentów z uszkodzeniem OUN, masaż leczniczy. Kadra oddziału obejmuje lekarzy specjalistów w zakresie rehabilitacji medycznej, neurologii, chorób wewnętrznych, ponadto zespół magistrów, techników fizjoterapii i masażysta, terapeuta zajęciowy, neurologopeda, psycholog, personel pielęgniarski. Pododdział rehabilitacji neurologicznej prowadzi terapię pacjentów z zaburzeniami powstałymi na skutek uszkodzenia centralnego i obwodowego układu nerwowego. Oddział rehabilitacji ogólnoustrojowej w warunkach stacjonarnych prowadzi świadczenia dla pacjentów, którzy wymagają stosowania kompleksowych świadczeń rehabilitacyjnych, w szczególności po urazach, zabiegach operacyjnych oraz zaostrzenia chorób przewlekłych. Ośrodek Rehabilitacji Diennej wykonuje świadczenia rehabilitacyjne w warunkach oddziału dziennej rehabilitacji skierowane do pacjentów, których stan kliniczny nie pozwala na rehabilitację w warunkach ambulatoryjnych.

Oprócz działalności szpitala w Sokołowie Podlaskim w zakresie służby zdrowia działają także inne placówki, która mają rolę komplementarną względem szpitala. Działają tu Przychodnia Specjalistyczna, w której pracuje ponad 40 lekarzy i działają łącznie 20 poradni: alergologiczna, diabetologiczna, kardiologiczna, nefrologiczna, dermatologiczna, neurologiczna, reumatologiczna, patologii noworodka, ginekologiczno-położnicza, chirurgiczna, w tym ortopeda i poradnia proktologiczna, okulistyczna, otolaryngologiczna,

urologiczna, rehabilitacyjna, logopedyczna, endokrynologiczna, zdrowia psychicznego, leczenia uzależnień.

W Sokołowie Podlaskim działa także (przy szpitalu) przychodnia rejonowa, która świadczy bezpłatne usługi w ramach podstawowej opieki zdrowotnej pacjentom, którzy wybrali lekarza POZ, pielęgniarkę i położną POZ Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Sokołowie Podlaskim. Usługi są świadczone przez 9 lekarzy.

Do budynku Szpitala Powiatowego w Sokołowie Podlaskim przeniesiono także Zakład Opiekuńczo-Leczniczy z Wyrozębów, który pełni całodobową opiekę lekarską i pielęgniarską dla pacjentów, którzy ukończyli proces leczenia szpitalnego, wymagających ze względu na stan zdrowia świadczeń pielęgnacyjnych i opiekuńczych, rehabilitacyjnych oraz kontynuacji leczenia, a nie wymagających hospitalizacji w oddziale szpitalnym.

Dopełnieniem jednostek świadczących usługi dla mieszkańców powiatu w ramach struktury SP ZOZ są filie Przychodni Rejonowej w Sokołowie Podlaskim: Przychodnia Rejonowa w Kosowie Lackim, Gminny Ośrodek Zdrowia w Repkach, Wiejski Ośrodek Zdrowia w Wyrozębach (gm. Repki), Wiejski Ośrodek Zdrowia w Skibniewie (gm. Sokołów Podlaski), Wiejski Ośrodek Zdrowia w Czerwoncu (gm. Sokołów Podlaski).

Do usług medycznych zaliczyć można również placówki stomatologiczne, których na terenie powiatu sokołowskiego jest 11, przy czym 1 publiczna i 10 indywidualnych praktyk stomatologicznych. Stan ten pozostaje niezmienny w ostatnich 3 latach.

Analizując zaplecze materialne służby zdrowia, należy również wspomnieć o nowej inicjatywie związanej z pomysłem wybudowania na terenie powiatu sokołowskiego bazy Lotniczego Pogotowia Ratunkowego w Sokołowie Podlaskim⁴. Podpisano już w tej sprawie akt notarialny na nieodpłatne przekazanie gruntów położonych na obszarze miasta Sokołów Podlaski, przy ul. Al. 550-lecia, z przeznaczeniem na wybudowanie wspomnianej bazy. Pogotowie będzie świadczyło szybką specjalistyczną usługę transportu medycznego dla osób głównie z wielonarządowymi urazami ciała, poparzeń, obrzęków płuc itp. do specjalistycznych ośrodków medycznych w Warszawie. Jednym z celów bazy ma być obniżenie wypadkowości i kalectwa mieszkańców powiatu. Inwestorem bazy będzie Samodzielny Publiczny Zakład Opieki Zdrowotnej Lotnicze Pogotowie Ratunkowe w Warszawie. Założenia przewidują, że na terenie bazy docelowo będą znajdowały się m. in.: stacjonował będzie nowy śmigłowiec EC 135, budynek administracyjno – gospodarczy, hangar – namiot, cysterna z paliwem, kontener. Rejon działania bazy swoim zasięgiem obejmie region środkowo - wschodni w promieniu do 130 km od Sokołowa Podlaskiego. Oprócz powiatu sokołowskiego, zasięgiem działania zostaną objęte tereny kilkunastu powiatów znajdujących się w zasięgu działania bazy. Według planów, baza ma zacząć działać od lipca 2016 r. jako tymczasowa, jako docelowa zaś do końca 2017 -2018 roku.

Wskaźnik liczby łóżek w przeliczeniu na 10 tys. mieszkańców w powiecie sokołowskim wzrósł z 49,46 w 2011 r. do 54,11 w 2013 r. i jest on nieco wyższy niż średnia dla woj. mazowieckiego, która w 2013 r. wynosiła 49,62 łóżka/10 tys. m-ców. Według danych Mazowieckiego Urzędu Wojewódzkiego⁵ (stan na 31.12 2013), na terenie powiatu sokołowskiego Mazowiecki Oddział NFZ zawarł kontrakty na świadczenia zdrowotne

⁴ wg informacji Starostwa Powiatowego w Sokołowie Podlaskim, zamieszczonej na stronie internetowej powiatu w dniu 05.10.2015 r. (<http://www.powiat-sokolowski.pl/home/aktualnosci/487-baza-lotniczego-pogotowia-ratunkowego-w-sokolowie-podlaskim>)

⁵ „Ocena zabezpieczenia opieki zdrowotnej w województwie mazowieckim w 2013 roku,” Mazowiecki Urząd Wojewódzki, Warszawa 2015, s.55-56.

łącznie z siedmioma placówkami podstawowej opieki zdrowotnej. Ponadto w zakresie specjalistyki ambulatoryjnej Mazowiecki Oddział NFZ zawarł 4 kontrakty. Na terenie powiatu sokołowskiego pracuje 88 lekarzy, co stanowi 0,86% ogółu lekarzy w woj. mazowieckim, przy czym ich ogólna liczba nieco zmalała na przestrzeni ostatnich 3 lat (10 os.). Przełożyło się to na nieznaczny spadek liczby lekarzy w przeliczeniu na 10 tys. mieszkańców z poziomu 17,3 (2011 r.) do 15,8 (2013 r.). Znacząco wzrosła natomiast liczba pielęgniarek z wykształceniem wyższym z poziomu 59 os. (w tym 19 mgr pielęgniarstwa) w 2011 r. do 90 (21 z tytułem mgr pielęgniarstwa) w 2013 r. Dzięki temu wzrósł również wskaźnik liczby pielęgniarek z wykształceniem wyższym na 10 tys. mieszkańców z 10,4 do 16,1. Z uwagi na podnoszone kwalifikacje zmniejszyła się liczba pielęgniarek z wykształceniem średnim z 210 (2011 r.) do 159 (2013 r.), zaś wskaźnik z 37,1 do 28,5/10 tys. m-ców. Do kadry medycznej zaliczyć należy również 6 położnych z wykształceniem wyższym, w tym 3 z tytułem mgr położnictwa oraz 19 położnych z wykształceniem średnim.

Liczba udzielonych świadczeń łącznie we wszystkich placówkach odzwierciedla zapotrzebowanie na usługi z zakresu ochrony zdrowia. Liczba porad lekarskich w latach 2011-2013 na terenie całego powiatu sokołowskiego pozostawała na podobnym poziomie 341-346 tys. W przeliczeniu na 1 mieszkańca daje to wskaźnik 6,07 - 6,18 udzielonych świadczeń. Jest to nieco niższy wskaźnik aniżeli średnia dla całego woj. mazowieckiego, która w latach 2011-2013 wahała się w okolicach 7,02 - 7,24 porad na 1 m-ca. Ponadto średniorocznie udzielanych jest ok. 24-26 tys. świadczeń stomatologicznych, co daje wskaźnik 0,43 - 0,47/1 m-ca i jest 2-krotnie niższy od średniej wojewódzkiej oscylującej w okolicach 0,90/1 m-ca.

Tab. 16. Przyczyny i liczba zgonów w powiecie sokołowskim

Przyczyny zgonów wg Międzynarodowej Statystycznej Klasyfikacji Chorób i Problemów Zdrowotnych X Rewizja	Na 10 000 ludności	Struktura według przyczyn	Ogółem	W wieku lat							
				0-4	5-14	15-19	20-29	30-39	40-49	50-59	60 i więcej
				w liczbach bezwzględnych							
Ogółem	123,0	100,00%	699	7	0	3	9	6	23	86	565
Choroby zakaźne i inwazyjne	0,5	0,43%	3	1	0	0	0	0	0	0	2
Nowotwory	26,2	21,32%	149	0	0	1	2	3	3	31	109
Zaburzenia wydzielania wewnętrznego, stanu odżywienia i przemiany metabolicznej	2,5	2,00%	14	1	0	0	0	1	1	1	10
Choroby układu nerwowego	1,1	0,86%	6	0	0	0	0	0	0	1	5
Choroby układu krążenia	59,3	48,21%	337	0	0	1	0	1	6	21	308
Choroby układu oddechowego	9,9	8,01%	56	0	0	0	1	0	1	3	51
Choroby układu trawiennego	6,2	5,01%	35	0	0	0	0	0	0	6	29
Choroby skóry i tkanki podskórnej	0,2	0,14%	1	0	0	0	0	0	0	0	1
Choroby układu kostno-stawowego, mięśniowego i tkanki łącznej	0,5	0,43%	3	0	0	0	0	0	0	1	2
Choroby układu moczowo-płciowego	2,8	2,29%	16	0	0	0	0	0	0	1	15
Stany rozpoczynające się w okresie okołoporodowym	0,5	0,43%	3	3	0	0	0	0	0	0	0
Wady rozwojowe wrodzone, zniekształcenia i aberracje chromosomowe	0,2	0,14%	1	1	0	0	0	0	0	0	0
Objawy, cechy chorobowe oraz nieprawidłowe wyniki badań laboratoryjnych i klinicznych	4,2	3,43%	24	0	0	0	0	0	0	6	18
Zewnętrzne przyczyny zgonu	9,0	7,30%	51	1	0	1	6	1	12	15	15

Źródło: Informator. Opieka zdrowotna w liczbach na obszarze województwa mazowieckiego w 2012 roku, Mazowiecki Urząd Wojewódzki, Warszawa 2014, s. 67

Jak wynika z analiz przeprowadzonych przez Mazowiecki Urząd Wojewódzki⁶, dominującymi przyczynami zgonów odnotowanych w powiecie sokołowskim są choroby układu krążenia (48,2%) oraz choroby nowotworowe (21,3%). Choroby układu oddechowego są trzecią grupą przyczyn zgonów (8%), przyczyny zewnętrzne stanowią 7,3% zarejestrowanych przypadków, zaś choroby układu trawiennego są przyczyną śmierci pacjenta w co 20 przypadku (tab. 16). Pozostałe przyczyny są znacznie mniej liczne i nie przekraczają 3% ilości zgonów. Należy przy tym wspomnieć, iż w powiecie sokołowskim wskaźnik umieralności na 10 tys. mieszkańców jest jednym z najwyższych w województwie mazowieckim i wynosi 123,0, co sytuuje go na miejscu 4 od końca przed powiatami: lipskim, łosickim i przysuskim.

Nie ulega wątpliwości, iż usługi świadczone w zakresie ochrony zdrowia powinny ulegać stałej poprawie szczególnie, że postępuje szereg niekorzystnych zjawisk w społeczeństwie, takich jak: starzenie się społeczeństwa, a tym samym wzrost zapotrzebowania na opiekę zdrowotną, wzrost zachorowań na tzw. choroby cywilizacyjne, ograniczenie i reglamentacja dostępu do świadczonych usług w sferze bezpłatnej, wzrost kosztów leczenia pacjentów itp. Do tego dochodzi postęp technologiczny oraz wzrost świadomości i oczekiwań pacjentów. W związku z powyższym należy zadbać, aby świadczone usługi były na najwyższym poziomie ilościowym jak i jakościowym. Niezbędne jest w związku z tym zapewnienie właściwej jakości zaplecza infrastrukturalnego, ograniczenia deficytu dostępu do świadczeń specjalistycznych, wysokiego standardu oraz dostępności usług, a uzupełniając, także intensywne działania z zakresu profilaktyki zdrowia wśród mieszkańców powiatu.

1.2.3. Pomoc społeczna

Pomoc społeczna jest instytucją polityki społecznej państwa, mającą na celu umożliwienie osobom i rodzinom przezwyciężanie trudnych sytuacji życiowych. Pomoc społeczna ma więc pomagać osobom i rodzinom w pokonywaniu trudnych sytuacji życiowych, wykorzystując własne uprawnienia, zasoby i możliwości, ale również ma wspierać osoby i rodziny w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb i umożliwienie im życia w warunkach odpowiadających godności człowieka, zapobiegać trudnym sytuacjom i aktywizować świadczeniobiorców, korzystających z pomocy.

Jednostką organizacyjną, która na szczeblu powiatowym odpowiada za wsparcie społeczne dla mieszkańców jest Powiatowe Centrum Pomocy Rodzinie (PCPR) w Sokołowie Podlaskim, które jest jednostką organizacyjną powiatu sokołowskiego powołaną do wykonywania zadań wynikających z Ustawy z dnia 12 marca 2004 roku o pomocy społecznej, a także zadań powiatu w zakresie pomocy osobom niepełnosprawnym określonych Ustawą z dnia 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych. Podstawowym celem PCPR jest pomoc dziecku i rodzinie, w szczególności zaś dzieciom pozbawionym częściowo lub całkowicie opieki rodziców, a ponadto w zakres działalności wchodzi również pomoc osobom niepełnosprawnym. Ponadto na szczeblu gminnym politykę społeczną uzupełnia działalność ośrodków pomocy społecznej, które świadczą szeroką pomoc materialną i rzeczową.

⁶ *Informator. Opieka zdrowotna w liczbach na obszarze województwa mazowieckiego w 2012 roku*, Mazowiecki Urząd Wojewódzki, Warszawa 2014, s. 71 i nast.

Na terenie Powiatu Sokołowskiego funkcjonują dwa domy pomocy społecznej (DPS):

- w Wirowie dla osób dorosłych niepełnosprawnych intelektualnie, który został przejęty przez powiat z dniem 01.01.1999r. i dysponuje 104 miejscami (na 31 grudnia 2014 r. było 96 mieszkańców;
- w Jabłonie Lackiej dla kobiet przewlekle, somatycznie chorych (prowadzony przez Zgromadzenie Sióstr Albertynek), który dysponuje 70 miejscami (na 31 grudnia 2014 r. było 58 mieszkank).

Ponadto zgodnie z ustawą z dnia 9 czerwca 2011r. o wspieraniu rodziny i systemie pieczy zastępczej (tekst jedn. Dz. U. z 2013r. poz. 135 z późn. zm.) powiat jest zobowiązany do organizowania instytucjonalnej i rodzinnej pieczy zastępczej, która jest sprawowana w przypadku niemożności zapewnienia dziecku opieki i wychowania przez rodziców. Na terenie powiatu sokołowskiego nie ma żadnych tego typu placówek. Dzieci z terenu powiatu są kierowane do placówek opiekuńczo-wychowawczych z innych powiatów i przebywały w: Domu na Zielonym Wzgórzu w Kisielanach (powiat ziemski Siedlce), Domu Dziecka „Dom Pod Kasztanami” w Siedlcach (powiat grodzki Siedlce), Domu Dziecka „Julin” w Kaliskach (powiat węgrowski). Łącznie w 2014 r. w powyższych placówkach przebywało 11 dzieci, przy czym stan na koniec roku wynosił 7 dzieci⁷. Ponadto według rejestru PCPR w powiecie sokołowskim w 2014 r. były 32 rodziny zastępcze, w których znajdowało się 46 dzieci, w tym: 18 rodzin zastępczych spokrewnionych z dzieckiem, w których przebywało 27 dzieci oraz 14 rodzin zastępczych niezawodowych, w których przebywało 19 dzieci. W zakresie działalności związanej z pomocą w zakresie niepełnosprawności w 2014 roku wydano 741 orzeczeń o stopniu niepełnosprawności dla osób po 16 roku życia oraz 186 orzeczeń o niepełnosprawności dla osób przed 16 rokiem życia, a ponadto wydano 1192 legitymacje dla osób niepełnosprawnych.

Na poziomie powiatu realizowane są również zadania z zakresu rehabilitacji społecznej i zawodowej osób niepełnosprawnych (przede wszystkim w ramach wsparcia z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych), a tym samym pomoc w integracji ze środowiskiem lokalnym. Rehabilitacja zawodowa obejmuje np. zwrot wydatków na instrumenty i usługi rynku pracy na rzecz osób niepełnosprawnych zarejestrowanych jako poszukujące pracy i niepozostające w zatrudnieniu, podjęcie działalności gospodarczej, rolniczej albo na wniesienie wkładu do spółdzielni socjalnej przez osoby niepełnosprawne, zwrot kosztów związanych z przystosowaniem stanowiska pracy dla osoby niepełnosprawnej, adaptacji pomieszczeń oraz adaptacji lub nabycia odpowiednich urządzeń ułatwiających pracę, finansowanie kosztów szkoleń i przekwalifikowania zawodowego osób niepełnosprawnych itp. Rehabilitacja społeczna to przede wszystkim działalność z zakresu dofinansowania sprzętu rehabilitacyjnego, przedmiotów ortopedycznych, czy likwidacji barier architektonicznych. Oprócz tego w zakresie pomocy finansowej osobom niepełnosprawnym dofinansowano ze środków PFRON turnusy rehabilitacyjne dla 12 dorosłych oraz 24 dzieci oraz 22 opiekunów w roku 2014, zaś rok wcześniej było to odpowiednio 39 dorosłych i 22 dzieci oraz 26 opiekunów.

Centrum prowadzi ponadto szereg projektów wspomagających osoby potrzebujące pomocy wraz z ich aktywizacją. Można tu wymienić chociażby pilotażowy program „Aktywny Samorząd” realizowany od 2012r., którego celem jest likwidacja barier ograniczających społeczne i zawodowe funkcjonowanie osób niepełnosprawnych. Innym

⁷ sprawozdanie z działalności Powiatowego Centrum Pomocy Rodzinie w Sokołowie Podlaskim za 2014 rok

z projektów jest „ Podniesienie kwalifikacji zawodowych i rehabilitacja zdrowotna osób zagrożonych wykluczeniem społecznym” realizowany przez PCPR w 2014 r. Od 2008r. Powiatowe Centrum Pomocy Rodzinie w Sokołowie Podlaskim realizuje projekt systemowy współfinansowany ze środków unijnych w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VII „Promocja integracji społecznej”, Działanie 7.1 „Rozwój i upowszechnianie aktywnej integracji”, Poddziałanie 7.1.2 „Rozwój i upowszechnianie aktywnej integracji przez powiatowe centra pomocy rodzinie”.

Statystyka publiczna związana ze sferą polityki społecznej dotyczącej powiatu sokołowskiego w latach 2011-2014 wykazuje, iż z pomocy społecznej korzysta przeciętnie ok. 5-5,5 tys. osób, przy czym w ostatnim analizowanym roku po raz pierwszy liczba ta spadała nieznacznie poniżej 5 tys. (4941 os.). Większość z osób to osoby młode, będące w wieku przedprodukcyjnym (40% ogółu os. otrzymujących wsparcie), które najczęściej jeszcze się uczą. Sytuacja taka świadczy o słabej kondycji rodziny i poważnych wyzwaniach stojących przed pomocą społeczną zarówno obecnie jak i w nadchodzących latach. Potencjalnie bowiem te właśnie generacje wchodzące w wiek aktywności zawodowej, mogą się spotkać z największymi trudnościami z aktywnym funkcjonowaniem na rynku pracy. W efekcie istnieje potencjalne zagrożenie, iż poszerzą oni grono przyszłych beneficjentów pomocy społecznej. Ważnym jest w związku z tym poszukiwanie rozwiązań włączających osoby zagrożone wykluczeniem zarówno w wymiarze zawodowym jak i społecznym. Sytuacji w powiecie nie poprawiają również wskaźniki dotyczące osób w wieku produkcyjnym mobilnym (do 44 roku życia), którzy stanowią 40% ogółu osób ubiegających się o wsparcie. Jest to tym bardziej niepokojące, że to właśnie ta grupa osób powinna wykazywać się wysoką aktywnością zawodową i społeczną. W tej grupie znajdują się osoby wykluczone i/lub potencjalnie zagrożone wykluczeniem, którym należy stworzyć warunki do rozwoju, poprzez realizację różnego rodzaju projektów czy przedsięwzięć wzmacniających ich kwalifikacje i umiejętności społeczne i/lub zawodowe. W zdecydowanie mniejszym wymiarze beneficjentami wsparcia są osoby potencjalnie bardziej go wymagające, czyli ludność w wieku produkcyjnym niemobilnym (powyżej 45 lat), stanowiący 18% osób otrzymujących wsparcie oraz seniorzy (6%).

Tab. 17. Osoby w gospodarstwach domowych korzystające z pomocy społecznej wg kryterium dochodowego i ekonomicznych grup wieku

Jednostka terytorialna	Osoby korzystające z pomocy społecznej (ogółem)				Udział osób korzystających z pomocy społecznej w ogólnej liczbie mieszkańców %			
	2011	2012	2013	2014	2011	2012	2013	2014
Powiat sokołowski	5250	5524	5389	4941	9,3	9,8	9,5	8,7
Sokołów Podlaski m.	1521	1647	1563	1431	8,1	8,8	8,3	7,6
Bielany	386	377	354	443	10,2	10,0	9,4	11,7
Ceranów	325	321	337	252	13,6	13,4	14,1	10,5
Jabłonna Lacka	522	507	511	489	10,7	10,4	10,4	10,0
Kosów Lacki m-w.	585	845	765	691	8,9	12,8	11,6	10,5
Repki	629	577	577	516	11,0	10,1	10,1	9,0
Sabnie	459	364	396	344	11,6	9,2	10,0	8,7
Sokołów Podlaski w.	520	590	627	541	8,6	9,7	10,3	8,9
Sterdyń	303	296	259	234	6,9	6,7	5,9	5,3

Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych

Ryc. 20. Korzystający z pomocy społecznej w powiecie sokołowskim według aktywności ekonomicznej w 2014 r..

Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych

Rozkład przestrzenny pomocy udzielanej mieszkańcom wskazuje, iż zdecydowanie najwięcej beneficjentów zamieszkuje w mieście Sokołów Podlaski (1431 os.), podczas gdy w drugim z kolei Kosowie Lackim jest to ponad dwukrotnie mniej (691 os.). Najmniejsza grupa osób z pomocy korzysta w gminach Sterdyń (234 os.) oraz Ceranów (252 os.). Odnosząc jednakże liczbę osób otrzymujących wsparcie do ogółu mieszkańców zamieszkujących daną gminę, to okaże się, że największy procentowo udział tego typu osób zamieszkuje w gminie Bielany, gdzie z pomocy korzysta 11,7% ogółu mieszkańców, a następnie w gminach Ceranów (10,5%), Kosów Lacki (10,5%) i Jabłonna Lacka (10,0%).

Tab. 18. Rodziny i dzieci korzystające ze wsparcia w gminach powiatu sokołowskiego

Jednostka terytorialna	rodziny otrzymujące zasiłki rodzinne na dzieci				dzieci, na które rodzice otrzymują zasiłek rodzinny - ogółem				udział dzieci w wieku do lat 17 na które rodzice otrzymują zasiłek rodzinny w ogólnej liczbie dzieci w tym wieku			
	2011	2012	2013	2014	2011	2012	2013	2014	2011	2012	2013	2014
Powiat sokołowski	2440	2172	1967	1839	5098	4573	4099	3788	43,5	39,1	36,2	34,6
Sokołów Podlaski m.	661	595	548	526	1270	1148	1059	1028	32,9	30,0	28,3	27,5
Bielany	199	182	172	164	422	387	356	341	50,4	45,8	43,5	42,7
Ceranów	150	130	116	111	328	290	272	254	66,1	58,9	58,5	58,2
Jabłonna Lacka	182	161	155	140	426	384	351	304	43,3	40,0	38,9	34,8
Kosów Lacki m-w.	362	324	296	275	763	687	617	564	55,0	50,0	47,0	45,4
Repki	250	223	192	171	544	479	408	351	44,5	38,8	34,3	31,6
Sabnie	170	153	131	122	364	334	293	270	46,8	43,2	39,0	37,4
Sokołów Podlaski w.	258	230	213	200	542	493	443	408	42,3	38,0	34,7	33,3
Sterdyń	208	174	144	130	439	371	300	268	51,7	43,8	36,4	34,0

Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych

Najmniejszym udziałem mieszkańców, którym świadczona jest pomoc, wykazuje się gmina Sterdyń (jedynie 5,3%), a następnie miasto Sokołów Podlaski (7,6%). Średnio w powiecie sokołowskim z pomocy korzysta 8,7% ogółu mieszkańców, przy czym udział ten sukcesywnie spada w ciągu ostatnich trzech lat z poziomu 9,8% w 2012 r. W odniesieniu do jednostek gminnych na przestrzeni minionych czterech lat, poziom korzystania z pomocy społecznej spadł w ośmiu na dziewięć gmin. Jedynie w gminie Bielany nastąpił wzrost odsetka mieszkańców korzystających z pomocy społecznej (o +1,7%). Trend spadkowy wykazuje zbieżność z innymi jednostkami samorządowymi, podobnie jak w przypadku całego województwa mazowieckiego.

Przeciętna liczba osób zamieszkująca w gospodarstwie domowym korzystającym z pomocy społecznej w powiecie sokołowskim, to 3,15 os. i wskaźnik ten zmalał z poziomu 3,41 w 2011 r. (wg danych BDL GUS). W podziale według kryterium dochodowego i głównego źródła utrzymania, wskaźnik ten przedstawia się następująco: utrzymujący się z pracy (0,49), posiadający emeryturę (0,14), posiadający rentę (0,13), posiadający inne niezarobkowe źródło (0,58) i pozostający na utrzymaniu (1,81).

Analiza pod względem liczby rodzin, które otrzymują zasiłki rodzinne na dzieci wykazała, że w powiecie sokołowskim z tego typu wsparcia w 2014 r. korzystało 1839 rodzin, przy czym zauważalna jest wyraźna dynamika spadkowa, bowiem jeszcze w 2011 r. było to 2440 rodzin. Liczba dzieci, na które rodziny otrzymują zasiłek również znacząco zmalała na przestrzeni lat 2011-2014 z blisko 5,1 tys. do niespełna 3,8 tys. W ujęciu gminnym najwięcej rodzin otrzymujących zasiłki rodzinne na dzieci (tab. 18), jest w mieście Sokołów Podlaski (526 rodzin), zaś samo wsparcie dotyczyło 1028 dzieci, co wskazuje, że przeciętnie w tego typu rodzinach jest dwójka dzieci. Ponadto można odnotować jeszcze dwie gminy, gdzie liczba rodzin przekracza 200 i są to: Kosów Lacki (275) oraz Sokołów Podlaski wieś (200). Na przeciwnym biegunie znajdują się Ceranów (111), Sabnie (120) oraz Sterdyń (130). Wspomnieć należy również o udziale dzieci w wieku do lat 17, na które rodzice otrzymują zasiłek rodzinny w ogólnej liczbie dzieci w tym wieku, który waha się od 58,2% w gminie Ceranów do 27,5% w mieście Sokołów Podlaski.

1.2.4. Bezpieczeństwo

Podstawowe zadania dotyczące szeroko rozumianego bezpieczeństwa ludności oraz utrzymania porządku publicznego związane są z bezpieczeństwem ruchu drogowego, bezpieczeństwem pożarowym, zapewnieniem bezpieczeństwa i porządku publicznego mieszkańcom, a także sprawowaniu zapobiegawczego i bieżącego nadzoru sanitarnego (przeciwepidemicznego) w zakresie chorób zakaźnych. Bezpieczeństwo publiczne to jedno z zadań realizowanych na szczeblu powiatowym, które wykonywane jest przy pomocy merytorycznych wydziałów starostwa powiatowego oraz powołane do tych zadań powiatowe służby bezpieczeństwa, inspekcji i straży. W skład służb powiatowych wchodzi: Komenda Powiatowa Państwowej Straży Pożarnej w Sokołowie Podlaskim, Komenda Powiatowa Policji w Sokołowie Podlaskim, Powiatowa Stacja Sanitarno-Epidemiologiczna oraz Powiatowy Inspektorat Weterynarii w Sokołowie Podlaskim .

Jednym z podstawowych zagrożeń dla bezpieczeństwa ludności i jej mienia jest zagrożenie pożarowe. Nad bezpieczeństwem przeciwpożarowym w powiecie sokołowskim

czuwają strażacy z Komendy Powiatowej Państwowej Straży Pożarnej w Sokołowie Podl., która zatrudnia 55 strażaków oraz 2 osoby cywilne (stan na 31.12.2014, wg danych PSP⁸). Uzupełnieniem zasobu kadrowego oraz technicznego PSP jest ponad 80 jednostek Ochotniczej Straży Pożarnej, zlokalizowanych w poszczególnych gminach powiatu sokołowskiego.

Skuteczne wykonywanie obowiązków umożliwia strażakom odpowiedniej jakości sprzęt. PSP na terenie powiatu sokołowskiego dysponuje dobrym wyposażeniem w sprzęt i jednostki gaśnicze, choć nie zawsze należy on do najnowszych. Niezbędne w tej materii wydaje się wyposażenie i unowocześnienie części parku maszynowego. Sprzęt pozostający na wyposażeniu Powiatowej Straży Pożarnej w Sokołowie Podlaskim można ująć w kilku podstawowych grupach. Zalicza się do niego:

- samochody, w tym: ratowniczo-gaśnicze (5 szt., w tym: lekki samochód ratowniczo gaśniczy z funkcją wytwarzania piany gaśniczej przy użyciu gazów spal.; średni samochód ratowniczo-gaśniczy uterenowiony typ 664; średni uterenowiony samochód ratowniczo gaśniczy z funkcją do ograniczania stref skażeń; ciężki samochód ratowniczo - gaśniczy z funkcją ograniczania stref skażeń oraz ciągnik siodłowy DAF 2002 - naczepa cysterna o pojemności 18 m³ r.); samochody specjalne (4 szt.: specjalny podnośnik PMT25D, 2008; samochód ratownictwa wodnego, 1980; samochód specjalny lekki rozpoznawczo - ratowniczy Toyota Hilux 2012; mobilne stanowisko kierowania - samochód specjalistyczny - Volkswagen Crafter, 2013), samochody operacyjne (2 szt.: Toyota Verso 2012, Ford Mondeo 2005), samochód kwatermistrzowski Volkswagen Caddy 2014;
- sprzęt pływający: pneumatyczna łódź motorowa AVA - RIB 600 i przyczepką podłodziową; łódź ratownicza hybrydowa typu RIB 690 z przyczepką podłodziową oraz wyposażeniem obejmującym: sonar opuszczany Imagenex 881 L, sonar boczny EdgeTech 4125, zestaw łączności radiowej DV dla dwóch nurków, GPS Garmin 152, agregat prądotwórczy KIPOR IG 2000 - 2 szt., zestaw nawigacyjny składający się z nawigacji, laptopa i drukarki przenośnej; łódź ratownicza aluminiowa typ QS500 - SF; łódź wiosłowa „Perkoz”; łódź wiosłowa BL - 2; sanie lodowe; tratwa typu Katamaran z wyposażeniem System Woda Lód RSKTM 10;
- przyczepki specjalistyczne: P-EKOL przyczepka ekologiczna wyposażona w sprzęt i środki do usuwania zdarzeń, w których wystąpiły materiały niebezpieczne; przyczepka na środek pianotwórczy - zawierająca 250 l. Deteoru;
- przyczepki transportowe: przyczepa ciężarowa RYDWAN A2700 (rok prod. 2011); przyczepa pożarnicza SYLAND A600 (rok prod. 2006);
- pompy i motopompy: motopompa pożarnicza Rosenbauer M16/8 Fox III; motopompa Tohatsu V66CS; pompy szlamowe WT - 20X Honda, SEH 80T; pompa wirnikowa wielozadaniowa MAST TUP3-1,5 CCL;
- pozostały sprzęt: skokochron na stelażu SP16 wielkość 1, Typ 10, system Lorsbach; wentylator oddymiający Leader MT 236 z rękawem przedłużającym 5 mb.; sprężarka powietrzna do ładowania butli MSA-AUER SV 260/300; Multitest-Plus - zestaw służący do sprawdzania szczelności masek do aparatów powietrznych; mieszalnik nitroksowy NX 2003 - sprzęt służący do sporządzania mieszanek powietrznych o wzbogaconej do 40 %, zawartości tlenu, wykorzystywanej do głębokiego nurkowania; impulsowy pistolet gaśniczy ipg- 1; namiot pneumatyczny

⁸ Informacja Komendanta Powiatowej Państwowej Straży Pożarnej o działalności KP PSP w 2014 r., Sokołów Podlaski, marzec 2015 r.

o powierzchni 38 m² – wyposażony w 12 łóżek polowych i oświetlenie;; nagrzewnica olejowa Gryp25; wiatromierz z wiatrowskazem YW – 41; nosze koszowe JSA 200 z pływakami i zawiesiem do podczenia do helikoptera; kombinezon gazoszczelny Vautex Elite – 4 szt.

Działania Komendy Powiatowej Państwowej Straży Pożarnej są wspierane aktywnością licznej sieci ochotniczych straży pożarnych (OSP) z terenu całego powiatu. Wysoką aktywność wykazują przede wszystkim te jednostki OSP, które włączone zostały w system Krajowego Systemu Ratowniczo-Gaśniczego (19 jednostek na terenie powiatu), bowiem na ogółem 342 wyjazdy straży w 2014 r. 279 stanowiły jednostki włączone do KSRG.

Tab. 19. Zdarzenia występujące w poszczególnych gminach powiatu sokołowskiego wymagające interwencji straży pożarnej w latach 2013-2015

Wyszczególnienie	2013				2014				2015 (stan 09.10.2015)			
	Pożary	Miejscowe zagrożenia	Alarmy fałszywe	Ogółem zdarzeń	Pożary	Miejscowe zagrożenia	Alarmy fałszywe	Ogółem zdarzeń	Pożary	Miejscowe zagrożenia	Alarmy fałszywe	Ogółem zdarzeń
Powiat sokołowski	135	491	25	651	166	312	28	506	240	404	18	662
Bielany	6	42	1	49	12	22	0	34	17	28	0	45
Ceranów	10	29	0	39	13	13	3	29	29	35	2	66
Jabłonna Lacka	11	32	0	43	8	17	2	27	29	25	1	55
Kosów Lacki m-w.	24	53	0	77	37	44	1	82	53	53	3	109
Repki	16	46	4	66	30	34	3	67	26	38	2	66
Sabnie	8	45	1	54	10	27	0	37	14	39	1	54
Sokołów Podlaski m.	38	159	17	214	32	105	16	153	30	108	6	144
Sokołów Podlaski w.	11	56	2	69	12	31	1	44	22	36	3	61
Sterdyń	11	29	0	40	12	19	2	33	20	42	0	62

Źródło: opracowanie własne na podstawie danych ze Sprawozdania z działalności Komendy Powiatowej Państwowej Straży Pożarnej w Sokołowie Podlaskim, 2014.

Ogółem, w ostatnich latach ilość interwencji straży pożarnej w powiecie sokołowskim (ryc. 21) wykazywała się znaczną fluktuacją w granicach ok. 500-800 zdarzeń/rocznie. W latach 2010-2014 obserwowany był ogólny trend spadkowy liczby zdarzeń z 838 (2010 r.) do 506 (2014 r.), po czym w bieżącym roku zauważalny jest ich ponowny wzrost (662) pomimo, iż jeszcze rok się nie zakończył (stan wg danych PSP na dzień 09.10.2015). Taki stan rzeczy powodowany jest głównie dużą dynamiką liczby pożarów, których w odniesieniu do roku minionego (2014) zanotowano o ponad 70 więcej, przy zastrzeżeniu, iż jest to stan na początek października, zatem ich liczba może jeszcze wzrosnąć. Trudno nie wiązać tego stanu z warunkami klimatyczno-pogodowymi, które w tym roku dotknęły większość kraju, mianowicie utrzymującą się długotrwanie suszą, poprzez którą nastąpił znaczący wzrost zagrożenia pożarowego. W strukturze wszystkich zdarzeń najczęstszą grupą są jednak zagrożenia miejscowe, które pod względem liczby zdarzeń stanowią od 60 do 85% ogółu interwencji straży. Liczba zdarzeń pożarowych jest drugą z przyczyn najczęstszych interwencji straży, zaś fałszywe alarmy stanowią zdarzenia jednostkowe, które nie przekraczają 30 zdarzeń w skali całego roku. Do częstszych przyczyn zaliczających się do miejscowych zagrożeń, poza przypadkami nieustalonymi, zalicza się również zjawiska pogodowe, np. huragany, silne wiatry, gwałtowne opady

atmosferyczne, czy też przypadki niezachowania zasad bezpieczeństwa ruchu środków transportu (wg danych PSP⁹). Zdecydowana większość odnotowanych pożarów straż pożarna zakwalifikowała jako małe, które w latach 2013-2015 stanowią łącznie ok. 91,0% ogółu pożarów. Pozostałe pożary kwalifikowane są jako średnie, zaś w ostatnich 3 latach tylko 1 pożar zakwalifikowano jako duży, który wydarzył się w 2015 r. w gminie Sterdyń.

Szczegółowa analiza interwencji w rozkładzie poszczególnych miesięcy wykazuje, iż najwięcej zdarzeń rejestruje się w miesiącach letnich, od czerwca do sierpnia, a także w marcu. Najmniejsza liczba interwencji obserwowana jest w miesiącach luty oraz listopad.

Tab. 20. Ilość zdarzeń wymagających interwencji straży pożarnej w latach 2010-2015 w powiecie sokołowskim

Rok	Pożary		Miejscowe zagrożenia		Alarmy fałszywe		Ogółem zdarzeń
	ilość zdarzeń	% ogółu	ilość zdarzeń	% ogółu	ilość zdarzeń	% ogółu	
2010	135	16,1	693	82,7	10	1,2	838
2011	110	13,2	720	86,2	5	0,6	835
2012	167	22,7	559	76,0	10	1,4	736
2013	135	20,7	491	75,4	25	3,8	651
2014	166	32,8	312	61,7	28	5,5	506
2015*	240	36,3	404	61,0	18	2,7	662

Źródło: opracowanie własne na podstawie danych ze Sprawozdania z działalności Komendy Powiatowej Państwowej Straży Pożarnej w Sokołowie Podlaskim, 2014.

Ryc. 21. Liczba zdarzeń w powiecie sokołowskim w latach 2010-2015* (wg stanu na 09.10.2015 r.) zarejestrowanych przez straż pożarną

Źródło: opracowanie własne na podstawie „Informacji Komendanta Powiatowego Państwowej Straży Pożarnej o działalność KP PSP w 2014 r., Sokołów Podlaski, 2015 r.

⁹ Informacja Komendanta Powiatowego Państwowej Straży Pożarnej o działalność KP PSP, 2012, Sokołów Podlaski.

Ryc. 22. Rozmieszczenie przestrzenne oraz struktura zdarzeń w gminach powiatu sokołowskiego w 2015 r.* (wg stanu na 09.10.2015 r.) zarejestrowanych przez straż pożarną

Źródło: opracowanie własne na podstawie ewidencji zdarzeń rejestrowanych przez KP PSP w Sokołowie Podlaskim (straz-sokolow.pl)

Rozmieszczenie przestrzenne zdarzeń wskazuje, iż najwięcej przypadków notowanych jest w mieście Sokołów Podlaski, co wynika z liczby miejscowych zagrożeń, których liczba ponad dwukrotnie przewyższa liczbą drugą w kolejności gminę m-w. Kosów Lacki. Łącznie w mieście Sokołów Podl. w 2015 r. (stan 09.10.2015) odnotowano 144 zdarzenia i obok Kosowa Lackiego (109) są to jedyne dwa samorzady z ilością interwencji przekraczającą 100. Najrzadziej interwencje straży wymagane są w gminie Bielany (45), Sabnie (54) i Jabłonna Lacka (55).

Obsługę prewencyjną zapewnia Komenda Powiatowa Policji w Sokołowie Podlaskim, w służbie której służy 102 policjantów. W skład jednostki wchodzi: wydział kryminalny, wydział prewencji, wydział ruchu drogowego oraz zespoły wspomagające, tj. posterunki policji w Kosowie Lackim, Repkach i Sterdyni z zespołami prewencji w Jabłonce Lackiej i Sabniach. Wskaźnik przestępczości na terenie powiatu sokołowskiego odznacza się fluktuacyjnym charakterem. Największa liczba wszczętych przestępstw miała miejsce w 2013 r., podobnie jak i przestępstw stwierdzonych. Po nasileniu się zjawiska przestępczości w latach 2012-2013, w roku 2014 poziom tego typu zdarzeń spadł na poziomie najniższego od 5-ciu lat. Wśród przestępstw wszczętych w latach 2011-2014 notowano zbliżoną liczbę zdarzeń na poziomie ok. 980-1000, podczas gdy w 2014 r. nastąpił znaczący spadek poniżej 750. Nieco inaczej wygląda statystyka po stronie przestępstw stwierdzonych w zakończonych postępowaniach przygotowawczych, która wykazuje znaczną zmienność tendencji, bowiem o ile ich liczba w latach 2011-2013 znacząco rosła, z 1130 do 1668, to w roku 2014 drastycznie spadła, do nieco ponad 900 tego typu zdarzeń (tab. 21).

Tab. 21. Liczba i dynamika przestępstw w powiecie sokołowskim w latach 2011-2014

Rok	Przestępstwa wszczęte	Dynamika rok do roku	Przestępstwa stwierdzone	Dynamika rok do roku
2011	987	100,0	1130	100,0
2012	984	99,7	1333	118,0
2013	1005	102,1	1668	125,1
2014	749	74,5	916	54,9

Źródło: opracowanie własne na podstawie sprawozdań Komendy Powiatowej Policji w Sokołowie Podlaskim

Najczęściej popełnianymi rodzajami wykroczeń na terenie powiatu są wykroczenia drogowe, w tym kierowanie pojazdami w stanie nietrzeźwości, a także kradzieże (w tym mienia oraz kradzież z włamaniem). W strukturze przeważają zatem pospolite wykroczenia, które jednocześnie często są najbardziej uciążliwe dla mieszkańców. W całym analizowanym okresie zdecydowanie tego typu zdarzenia przeważają nad pozostałymi kategoriami wykroczeń. Liczba zdarzeń drogowych sięga ok. 400-500 rocznie, z czego przeważają kolizje drogowe (średnio w ostatnich 3 latach 350-370 rocznie. Pozytywnym zjawiskiem jest spadek liczby rannych w wyniku wypadków, który z pewnymi fluktuacjami wykazuje jednakże trend malejący od nieco ponad 50 rocznie w latach 2011-2012, do ok. 35-40 w latach 2013-2014. Liczba zabitych w wypadkach w latach 2011-2013 wykazywała trend wzrostowy (z 7 zabitych do 13), po czym w roku 2014 nastąpił spadek liczby zabitych w wyniku wypadków drogowych do 9 osób. Kolejną kategorią są wykroczenia przeciwko nienaruszalności osobistej i uszkodzeń ciała, czyli bójki, pobicia czy uszczerbek na zdrowiu. Pozostałe kategorie przestępstw są raczej sporadyczne, choć mogą być również bardzo uciążliwe i kosztowne dla poszkodowanych, np. kradzież samochodu (łącznie 29 przypadków w okresie 2011-2014).

Tab. 22. Liczba przestępstw oraz wskaźnik wykrywalności według 7 kategorii przestępstw w latach 2011-2014

Kategoria przestępstwa	Przestępstwa stwierdzone				Wykrywalność			
	2011	2012	2013	2014	2011	2012	2013	2014
Rozbój	14	7	2	3	100	100	66,7	60
Bójka, pobicie	18	9	6	8	94,7	90	100	88,9
Kradzież z włamaniem	74	65	158	19	50,3	44,8	66,4	24,4
Kradzież mienia	63	82	82	115	46	53,2	50,6	66,5
Kradzież samochodu	5	5	18	1	38,5	71,4	62,1	11,1
Uszczerbek na zdrowiu	19	12	13	13	100	85,7	100	86,7
Uszkodzenia rzeczy	9	18	10	12	33,3	58,1	38,5	44,4

Źródło: opracowanie własne na podstawie sprawozdań Komendy Powiatowej Policji w Sokołowie Podlaskim

Pozytywnym zjawiskiem jest spadek przestępczości wśród nieletnich, którzy w 2012 roku popełnili 125 przestępstw, podczas gdy dwa lata później było to jedynie 15 tego typu czynów. Zauważalny jest również spadek liczby interwencji domowych, przy czym liczba najgroźniejszych zdarzeń, tj. przemocy w rodzinie pozostaje na stosunkowo wysokim poziomie, choć w roku 2014 nastąpił zauważalny spadek (122 wobec 211 w roku 2013). Niestety dynamicznie rośnie liczba przestępstw natury gospodarczo-korupcyjnej, chociaż w tym zakresie policja wykazuje wysoki wskaźnik wykrywalności przestępstw,

pozostający w ostatnich latach na poziomie od 80% do blisko 100% (w zależności od rodzaju zdarzeń). Ogólny wskaźnik wykrywalności przestępstw ujmowanych łącznie we wszystkich kategoriach wykazuje się dużą zmiennością, od poziomu ok. 30-40% do 100% w zależności od kategorii przestępstw oraz od omawianego roku.

Ryc. 23. Struktura przestępstw w 7 kategoriach w powiecie sokołowskim w 2014 r.

Źródło: opracowanie własne na podstawie sprawozdań Komendy Powiatowej Policji w Sokołowie Podlaskim

Kolejną ze służb świadczących usługi związane z bezpieczeństwem ludności na poziomie powiatu jest Powiatowa Stacja Sanitarno-Epidemiologiczna w Sokołowie Podlaskim. Zakres świadczonych usług obejmuje wykonywanie zadań z zakresu zdrowia publicznego polegające na sprawowaniu zapobiegawczego i bieżącego nadzoru sanitarnego oraz prowadzeniu działalności zapobiegawczej i przeciwepidemicznej w zakresie chorób zakaźnych i innych chorób powodowanych warunkami środowiska, a także na prowadzeniu działalności oświatowo-zdrowotnej. Realizacja tych zadań odbywa się w szczególności poprzez sprawowanie nadzoru nad warunkami: higieny środowiska; higieny pracy w zakładach pracy; higieny procesów nauczania i wychowania; higieny wypoczynku i rekreacji, zdrowotnymi żywności, żywienia; higieniczno-sanitarnymi, jakie powinien spełniać personel medyczny, sprzęt oraz pomieszczenia, w których są udzielane świadczenia zdrowotne. Szczegółowe wyniki dotyczące wszystkich obiektów podlegających ocenom i kontroli sanitarnym publikowane są corocznie w raportach wydawanych przez Państwowego Powiatowego Inspektora Sanitarnego w Sokołowie Podlaskim pt. „Ocena stanu sanitarnego powiatu sokołowskiego” za określony rok.

Ostatnią ze wspomnianych na wstępie służb z zakresu bezpieczeństwa publicznego jest Powiatowy Inspektorat Weterynarii w Sokołowie Podlaskim. Zatrudnionych w nim jest 8 inspektorów, w tym 5 lekarzy weterynarii. Podstawowe kategorie działalności inspektoratu weterynarii obejmują: zdrowie i ochronę zwierząt, dbałość o bezpieczeństwo żywności, pasz oraz ubocznych produktów zwierzęcych, ochronę, identyfikację i rejestrację zwierząt (IRZ) a także nadzór, kontrolę IRZ oraz Wymogów Wzajemnej Zgodności.

I.2.5. Oświata i wychowanie

Zadania związane z edukacją i wychowaniem w powiecie sokołowskim realizuje sieć placówek oświatowych. Zgodnie z podziałem kompetencji pomiędzy jednostki samorządu terytorialnego, za prowadzenie przedszkoli, szkół podstawowych oraz gimnazjów odpowiadają gminy, natomiast za szkolnictwo ponadgimnazjalne oraz szkoły specjalne powiat. Gminy i powiaty mogą jednocześnie zawierać porozumienia co do prowadzenia konkretnych placówek przez inne podmioty.

Na terenie powiatu sokołowskiego zlokalizowanych jest 26 szkół podstawowych, w tym 1 specjalna i 1 filia szkoły podstawowej (stan na 1 września 2015 r.). Ponadto działa 15 gimnazjów (w tym jedno specjalne), dla których organem prowadzącym są jednostki samorządu terytorialnego, ale także osoby prawne (Towarzystwo Salezjańskie)¹⁰.

Powiat odpowiada za organizację i prowadzenie szkolnictwa ponadgimnazjalnego, szkolnictwa specjalnego, prowadzenie placówek oświatowo-wychowawczych, kształcenia ustawicznego, kształcenia praktycznego, ośrodków dokształcania i doskonalenia zawodowego, placówek artystycznych, poradni psychologiczno-pedagogicznych, młodzieżowych ośrodków wychowawczych, młodzieżowych ośrodków socjoterapii, specjalnych ośrodków szkolno-wychowawczych oraz specjalnych ośrodków wychowawczych, a także placówek zapewniających opiekę i wychowanie uczniom w okresie pobierania nauki poza miejscem stałego zamieszkania¹¹.

Powiat Sokołowski jest organem prowadzącym dla 10 jednostek oświatowych (we wrześniu 2014 r. – było to 12 jednostek), z czego tylko dwie stanowią jednostki samodzielne, natomiast pozostałe wchodzi w struktury Zespołów Szkół:

- 1) I Liceum Ogólnokształcące im. Marii Skłodowskiej-Curie w Sokołowie Podlaskim
- 2) Zespół Szkół Nr 1 im. K.K. Baczyńskiego im. K.K. Baczyńskiego w Sokołowie Podlaskim. W jej strukturze znajdują się:
 - II Liceum Ogólnokształcące kształcące na poziomie ogólnym oraz w klasach mundurowych: wojskowych, policyjno-strażackich oraz w klasie o profilach związanych z medycyną,
 - Technikum Nr 1 kształcące w zawodach: technik mechanik, technik ekonomista, technik technologii żywności, technik hotelarstwa, technik logistyki, technik spedytor, technik informatyk, kelner,
 - Zasadnicza Szkoła Zawodowa Nr 1 kształcąca w zawodach: mechanik monter maszyn i urządzeń, mechanik pojazdów samochodowych; ponadto w ramach kształcenia wielozawodowego odbywa się kształcenie w zawodach np.: sprzedawca, rzeźnik-wędliniarz, piekarz, stolarz¹²,
 - Bursa Międzyszkolna.
- 3) Zespół Szkół Specjalnych im. Jana Pawła II w Sokołowie Podlaskim, w strukturze której znajdują się:
 - Gimnazjum Specjalne
 - Szkoła Podstawowa Specjalna

¹⁰ na podstawie danych Centrum Informatycznego Edukacji (<http://www.cie.men.gov.pl>) - stan na dzień 30.09.2014

¹¹ Ustawa z dnia 7 września 1991 r. o systemie oświaty, Dz.U. z 2004 r., nr 256, poz. 2572 ze zm.

¹² na podstawie Statutu Zespołu Szkół Zawodowych im. K.K. Baczyńskich w Sokołowie Podlaskim (z dnia 28 sierpnia 2014 roku).

- Szkoła Specjalna Przesposabiająca do Pracy
- Zasadnicza Szkoła Zawodowa Specjalna (kształcąca w zawodach: kucharz, murarz; przy czym ostatnio tylko w tym pierwszym zawodzie)

4) Publiczna Poradnia Psychologiczno-Pedagogiczna w Sokołowie Podlaskim

Edukację zawodową, średnią i policealną, której organami są inne instytucje niż powiat, prowadzą:

- Centrum Szkoleniowe ACZE Andrzej Czerkas prowadzące Niepubliczne Liceum Ogólnokształcące Dla Dorosłych w Sokołowie Podlaskim, Niepubliczna Szkoła Policealna w Sokołowie Podlaskim;
- Gmina Kosów Lacki będąca organem prowadzącym dla Zasadniczej Szkoły Zawodowej, Publicznego Liceum Ogólnokształcącego imienia Orła Białego;
- Minister ds. Rolnictwa i Rozwoju Wsi będący organem prowadzącym dla Zespołu Szkół Centrum Kształcenia Rolniczego w Sokołowie Podlaskim (w skład którego wchodzi Technikum oraz Zasadnicza Szkoła Podstawowa);
- Towarzystwo Salezjańskie prowadzące Salezjańskie Liceum Ogólnokształcące im. Henryka Sienkiewicza.

Zakres oferty kierunków proponowanych młodzieży sokołowskiej wskazuje na znaczne, jakościowe i przedmiotowe zróżnicowanie. Tym samym można stwierdzić, że młodzież decydująca się na edukację ponadgimnazjalną na terenie powiatu sokołowskiego ma do dyspozycji względnie bogatą ofertę opartą na zoptymalizowanej sieci jednostek oświatowych.

Dane statystyki publicznej na dzień 30 września 2014 roku wykazują, że w szkołach publicznych kształciło się ponad dwa tys. uczniów. Z wyłączeniem miejscowości Kosów Lacki, zasadnicza część uczniów uczęszcza do szkół działających w Sokołowie Podlaskim.

Oceny jakości kształcenia w szkołach ponadgimnazjalnych na terenie powiatu, dokonać można na podstawie wyników egzaminu maturalnego. Na uwagę zasługuje fakt, że średnie wyniki egzaminu przeprowadzonego w nowej formule z trzech podstawowych przedmiotów (j. polski, matematyka, j. angielski) były wyższe w powiecie sokołowskim niż pozostałych powiatach podregionu siedleckiego (tab. 23).

Tab. 23. Średnie wyniki procentowe z egzaminów pisemnych (nowa formuła egzaminu) w podregionie siedleckim

Egzamin maturalny - termin główny 2015r. Średnie wyniki procentowe z przedmiotów obowiązkowych (absolwenci z 2015 r. przystępujący do egzaminu w maju - arkusz standardowy)	Język polski	Matematyka	Język angielski	Język niemiecki	Język rosyjski
Województwo mazowieckie	54,0	40,0	61,0	44,0	69,0
Powiat łosicki	62,7	54,1	68,3	56,7	66,9
Powiat m. Siedlce	62,7	54,3	72,2	64,5	57,5
Powiat sokołowski	72,0	63,7	73,5	79,3	74,9
Powiat węgrowski	65,1	51,0	71,0	83,5	61,4

Źródło: opracowanie własne na podstawie danych OKE w Warszawie (2015)

Najlepsze wyniki w powiecie sokołowskim osiągnęli uczniowie z I Liceum Ogólnokształcącego im. Marii Skłodowskiej-Curie w Sokołowie Podlaskim, odpowiednio: 75,5%; 72,1%, 78,6% i 79,2% (tab. 24). Wyniki zbliżone do średniej powiatowej z j. polskiego osiągnęli uczniowie Salezjańskiego LO. Również w przypadku egzaminu maturalnego z matematyki i języka angielskiego uczniowie tej szkoły osiągnęli wyniki lepsze niż średnia dla powiatu. Najsłabsze wyniki osiągnęli uczniowie Niepublicznego Liceum Ogólnokształcącego dla Dorosłych ACZE.

W technikach matura została przeprowadzona została wyłącznie w starej formule. Wyniki obu szkół były zbliżone i prezentują się następująco: Technikum w Zespole Szkół Centrum Kształcenia Rolniczego im. wł. St. Reymonta: j. polski - 55,4%, matematyka - 31,5%, j. angielski - 49,4%, j. rosyjski - 58,6%. Zespół Szkół nr 1 im. K.K. Baczyńskiego Technikum nr 1: j. polski - 63,5%, matematyka - 46,9%, j. angielski - 66,2%, j. rosyjski - 60,5%.

Tab. 24. Uśrednione wyniki matury 2015, w poszczególnych szkołach powiatu sokołowskiego (nowa formuła)

SZKOŁA	miejsowość	j. polski (%)	matematyka (%)	j. angielski (%)	j. rosyjski (%)
I Liceum Ogólnokształcące im. Marii Skłodowskiej-Curie	Sokołów Podlaski	75,5	72,1	78,6	79,2
II Liceum Ogólnokształcące w Zespole Szkół nr 1 im. K.K. Baczyńskiego	Sokołów Podlaski	64,7	34,3	63,9	59,4
Niepubliczne Liceum Ogólnokształcące dla Dorosłych ACZE	Sokołów Podlaski	49,0	6,0	22,0	-
Publiczne Liceum Ogólnokształcące im. Orła Białego	Kosów Lacki	61,5	37,1	53,2	59,0
Salezjańskie Liceum Ogólnokształcące im. H. Sienkiewicza	Sokołów Podlaski	71,9	72,0	76,8	-
Powiat sokołowski	-	72,0	63,7	73,5	74,9

Źródło: opracowanie własne na podstawie danych OKE w Warszawie (2015)

Do oceny jakości kształcenia na poziomie ponadgimnazjalnym wykorzystać można wskaźniki edukacyjnej wartości dodanej (EWD)¹³. Metoda ta pozwala zmierzyć wkład danej szkoły w wyniki nauczania. By można je opracować, potrzebne są wyniki dwóch pomiarów osiągnięć egzaminacyjnych. Wskaźnik EWD dla szkoły (liceum ogólnokształcące, technikum) mówi o tym, na ile wysokie/niskie wyniki matury uzyskali jego absolwenci w porównaniu do uczniów o analogicznych wynikach na egzaminie gimnazjalnym¹⁴. Wskaźniki EWD pozwalają zmierzyć wkład placówki oświatowej w wyniki nauczania, stanowi miarę postępu osiągniętego przez uczniów podczas nauki w danej szkole.

Poniżej zamieszczono wykresy prezentujące wyniki maturalne oraz wskaźnik efektywności nauczania (EWD) dla szkół biorących udział w badaniu na terenie powiatu sokołowskiego.

¹³ www.ewd.edu.pl

¹⁴ <http://ewd.edu.pl/wskazniki/matura/witamy/jak-obliczono-wskazniki/>

Część humanistyczna licea ogólnokształcące

niebieski - I Liceum Ogólnokształcące im. Marii Skłodowskiej-Curie w Sokołowie Podlaskim, różowy - Publiczne Liceum Ogólnokształcące im. Orła Białego w Kosowie Lackim, żółty - Salezjańskie Liceum Ogólnokształcące im. Henryka Sienkiewicza, zielony - Zespół Szkół nr 1 im. K.K. Baczyńskiego - II Liceum Ogólnokształcące w Sokołowie Podlaskim

Technika

niebieski - Technikum w Zespole Szkół Centrum Kształcenia Rolniczego im. wł. St. Reymonta w Sokołowie Podlaskim; czerwony - Zespół Szkół nr 1 im. K.K. Baczyńskiego Technikum nr 1

część matematyczno-przyrodnicza licea ogólnokształcące

zielony - I Liceum Ogólnokształcące im. Marii Skłodowskiej-Curie w Sokołowie Podlaskim, niebieski - Publiczne Liceum Ogólnokształcące im. Orła Białego w Kosowie Lackim, różowy - Salezjańskie Liceum Ogólnokształcące im. Henryka Sienkiewicza, pomarańczowy- Zespół Szkół nr 1 im. K.K. Baczyńskiego - II Liceum Ogólnokształcące w Sokołowie Podlaskim

technika

zielony - Technikum w Zespole Szkół Centrum Kształcenia Rolniczego im. Wł. St. Reymonta w Sokołowie Podlaskim; niebieski - Zespół Szkół nr 1 im. K.K. Baczyńskiego Technikum nr 1

Ryc. 24. Edukacyjna wartość dodana szkół ponadgimnazjalnych

Źródło: www.ewd.edu.pl

Wyniki w przypadku części humanistycznej i matematyczno-przyrodniczej wskazują na zróżnicowanie szkół pod względem wyników. Dwa licea: Publiczne Liceum Ogólnokształcące im. Orła Białego w Kosowie Lackim oraz Liceum Ogólnokształcące w Zespole Szkół nr 1 im. K.K. Baczyńskiego posiadają zarówno niższe wyniki maturalne, jak i charakteryzują się relatywnie niską efektywnością nauczania. W przypadku techników, obie szkoły zakwalifikowane zostały do tej grupy.

Analiza wskaźnika EWD potwierdziła wyższy poziom nauczania w I Liceum Ogólnokształcącym im. Marii Skłodowskiej-Curie w Sokołowie Podlaskim. Zarówno w przypadku przedmiotów humanistycznych, jak i matematyczno-przyrodniczych wyniki zakwalifikowały szkołę do grupy szkół tzw. sukcesu. Nieco odmiennie kształtuje się sytuacja w przypadku Salezjańskiego Liceum Ogólnokształcącego im. Henryka Sienkiewicza, które jedynie w przypadku wyników przedmiotów matematyczno-przyrodniczych znajduje się w powyższej grupie. Natomiast w przypadku przedmiotów humanistycznych, mimo wysokich wyników maturalnych, szkoła charakteryzuje się niskim poziomem efektywności nauczania.

W kontekście obserwowanych w ostatnich latach zmian w kraju, zmierzających do zwiększenia znaczenia kwalifikacji zawodowych, a tym samym do rozwoju kierunków przygotowujących młodych ludzi do efektywnego wejścia na rynek pracy, należy zwrócić uwagę na fakt, że również szkoły na terenie powiatu sokołowskiego podejmują stosowne działania w tym kierunku. Dzięki dostępowi do wsparcia pomocowego w ramach funduszy UE, szkoły z sukcesem realizują projekty poprawiające jakość i warunki kształcenia. W Zespole Szkół nr 1 w ostatnich latach realizowanych było kilka projektów. Były to:

- "Logistyk zawód przyszłości",
- "Podniesienie jakości kształcenia w zawodzie technik hotelarstwa",
- "Nauczmy Cię jak zaplanować swoją przyszłość zawodową",
- "Wsparcie wdrażania Planu Rozwoju Zespołu Szkół nr 1 im. K.K. Baczyńskiego w Sokołowie Podlaskim",
- "SzOK jest Ok!",
- "W zgodzie z naturą".

W Zespole Szkół im. Jana Pawła II realizowane były projekty:

- "Szansa na nowe jutro",
 - "Zajęcie rewalidacyjno-wychowawcze - I w Zespole Szkół im. Jana Pawła II".
- "Zajęcie rewalidacyjno-wychowawcze - II w Zespole Szkół im. Jana Pawła II"

Natomiast w I Liceum Ogólnokształcącym im. Marii Skłodowskiej-Curie realizowano m.in.:

- międzynarodowy projekt edukacyjny "Jesteśmy razem",
- projekt edukacyjny "Chemia - wiem, umiem, rozumiem",
- projekt edukacyjny "e-Fizyka",
- projekt edukacji ekologicznej "EKOLICEUM",
- projekt "Szkoła nowych technologii",
- projekt edukacyjny "Informatyka plus",
- projekt edukacyjny „Archimedes”.

1.2.6. Aktywność społeczna

Jednym z podstawowych aspektów aktywności społecznej na terenie powiatu jest funkcjonowanie organizacji pozarządowych, które działają jako podmioty nienastawione na zys, koncentrujące się wokół określonych kategorii problemów oraz pełnią funkcje integrujące określone grupy społeczeństwa.

Zgodnie z danymi Krajowego Rejestru Sądowego (KRS), na terenie powiatu sokołowskiego zarejestrowanych jest 172 organizacji non-profit, natomiast zgodnie

z danymi Głównego Urzędu Statystycznego na koniec 2014 roku w powiecie zarejestrowanych było w sumie 189 stowarzyszeń i fundacji¹⁵. Liczba ta na przestrzeni 5 lat wzrosła o 15%, co wskazuje na wzrost aktywności społecznej w regionie. Trend ten zgodny jest z tendencją obserwowaną zarówno w województwie (wzrost o 24%) oraz w kraju (wzrost o 21%). Spójność ta znajduje swoje potwierdzenie również w wartości wskaźnika nasycenia organizacjami pozarządowymi na 1000 mieszkańców. W powiecie sokołowskim, podobnie jak i kraju wartość w/w wskaźnika jest stała od 2010 roku i wynosi 3 podmioty/1000 mieszk.

Analiza rozmieszczenia organizacji pozarządowych wskazuje, że 1/4 wszystkich podmiotów działa w stolicy powiatu. Gminą, w której liczba organizacji społecznych jest stosunkowo wysoka to Kosów Lacki i Sterdyń (odpowiednio 14% i 11% wszystkich NGO's w powiecie). Niemniej jednak, bardziej miarodajnym wskaźnikiem poziomu aktywności społecznej jest liczba podmiotów na 1000 mieszkańców. W takim ujęciu, najwyższy poziom aktywności społecznej charakteryzuje gminę Ceranów (6 podmiotów/1000 m-ów), Sterdyń (5 podmiotów/1000 mieszk.) oraz Bielany, Jabłonna Lacka i Kosów Lacki (4 podmioty/1000 mieszk.).

Liczba organizacji pozarządowych wskazuje, że trzeci sektor w powiecie sokołowskim jest dobrze rozwinięty, a organizacje działają w różnych sferach życia społecznego - bezpieczeństwa publicznego, promowania kultury i ochrony dziedzictwa kulturowego, upowszechniania kultury fizycznej, działalności na rzecz osób w wieku emerytalnym itp.

Ryc. 25. Organizacje pozarządowe w powiecie sokołowskim według lokalizacji w 2014 roku.

Źródło: opracowanie własne na podstawie danych GUS

¹⁵ Ze względu na fakt, że nie każda organizacja społeczna ze względu na swój statut i formę działalności musi zostać zarejestrowana w KRS, dla potrzeb analizy porównawczej wykorzystane zostaną dane GUS.

Powiat sokołowski zgodnie z wypełnianiem obowiązku ustawowego wynikającego z art. 5 ust 3 ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie, co roku uchwała Program Współpracy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego. Jednym z podstawowych celów Programu jest efektywne wykorzystanie społecznej aktywności w realizacji zadań powiatu w dziedzinach¹⁶:

- działalności na rzecz integracji i reintegracji zawodowej i społecznej osób zagrożonych wykluczeniem społecznym,
- działalności na rzecz osób niepełnosprawnych,
- podtrzymywania i upowszechniania tradycji narodowej, pielęgnowania polskości oraz rozwoju świadomości narodowej, obywatelskiej i kulturowej,
- promocji zatrudnienia i aktywizacji zawodowej osób pozostających bez pracy i zagrożonych zwolnieniem z pracy,
- działalności wspomagającej rozwój gospodarczy, w tym rozwój przedsiębiorczości,
- pomocy społecznej, w tym pomocy rodzinom i osobom w trudnej sytuacji życiowej oraz wyrównywania szans tych rodzin i osób,
- edukacji, oświaty i wychowania,
- wypoczynku dzieci i młodzieży,
- kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego,
- wspierania i upowszechniania kultury fizycznej,
- ekologii i ochrony zwierząt oraz ochrony dziedzictwa przyrodniczego,
- turystyki i krajoznawstwa,
- porządku i bezpieczeństwa publicznego,
- przeciwdziałania uzależnieniom i patologiom społecznym,
- promocji i organizacji wolontariatu.

Priorytetowymi zadaniami w zakresie współpracy są działania związane z upowszechnianiem kultury fizycznej, działaniem na rzecz osób niepełnosprawnych, wsparciem wypoczynku dzieci i młodzieży oraz działaniem na rzecz rozwoju turystyki i krajoznawstwa.

Współpraca przy realizacji zadań publicznych odbywa się poprzez:

- zlecanie zadań w formie powierzenia lub wspierania na zasadach określonych w ustawie,
- współorganizację przedsięwzięć o charakterze powiatowym.

W ostatnim, 2014 roku, środki finansowe na te cele realizowane w ramach otwartych konkursów wyniosły 60 tys. zł. Zostały ogłoszone 2 konkursy: na organizację

¹⁶ na podstawie "Programu współpracy Powiatu Sokołowskiego z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2015" - Załącznik do uchwały nr XXXVIII/278/2014 z dnia 29 października 2014 r. Rady Powiatu Sokołowskiego.

powiatowych szkolnych zawodów sportowych w ramach Mazowieckich Igrzysk Młodzieży Szkolnej oraz na organizację wypoczynku letniego uczniów Zespołu Szkół Specjalnych im. Jana Pawła II. Na uwagę zasługuje fakt, że wysokość środków przeznaczonych na powyższe cele systematycznie, co roku wzrasta.

Ponadto powiat był współorganizatorem przedsięwzięć o charakterze kulturalnym i rekreacyjno-sportowym, na które przeznaczył w sumie 57 tys. zł. Zgodnie z treścią sprawozdania za rok 2014, prawie 74% wspomnianych środków przeznaczonych zostało na imprezy o charakterze kulturalnym. Powiat zakupił również nagrody na powiatowe konkursy plastyczne, Festiwal Kultury Harcerskiej, imprezy związane z tematyką przeciwpożarową, imprezy sportowe (Powiatowe Mistrzostwa w Tenisie Stołowym, Powiatowa Liga Piłki Siatkowej, zawody lekkoatletyczne) turnieje szachowe, zawody strzeleckie, zawody pływackie, pikniki sportowo-rekreacyjne, bal karnawałowy, spotkania świąteczne dla dzieci niepełnosprawnych oraz Integracyjne Spotkania Muzyczno-Taneczne.

Aktywność społeczna mieszkańców powiatu sokołowskiego odbywa się również poprzez uczestnictwo w różnego rodzaju partnerstwach i inicjatywach zrzeszających aktorów rozwoju lokalnego. Tak się dzieje np. w przypadku Lokalnej Grupy Działania Tygiel Doliny Bugu. Członkami Stowarzyszenia jest 5 gmin powiatu: Jabłonna Lacka, Repki, Repki, Sabnie, Sterdyń, Ceranów. Na uwagę zasługuje fakt, że sektor społeczny jest reprezentowany najliczniej przez gminę Repki (17% przedstawicieli).

Mieszkańcy powiatu mogą uczestniczyć ponadto w działaniach realizowanych w ramach Stowarzyszenia Gmin, Powiatów i Regionów Nadbużańskich oraz inicjatywach Lokalnej Organizacji Turystycznej Wielki Gościniec Litewski, która dąży do jak najlepszego wykorzystania walorów kulturowych, krajobrazowych, przyrodniczych i historycznych Wschodniego Mazowsza i Podlasia.

I.3. SFERA GOSPODARCZA

I.3.1. Rolnictwo i leśnictwo

Rolnictwo

Rolnictwo w powiecie sokołowskim odgrywa bardzo ważną rolę. Świadczy o tym wysoki udział użytków rolnych w powierzchni powiatu. Spośród 113 tys. ha ogólnej powierzchni, przeszło 82 tys. ha (prawie 83%) zajmują użytki rolne (UR), w skład których wchodzi: grunty orne, sady, łąki oraz pastwiska. Zdecydowanie największym udziałem odznaczają się grunty orne, które pokrywają prawie $\frac{3}{4}$ powierzchni UR powiatu. Zatem dominującym kierunkiem produkcji w zakresie rolnictwa jest uprawa zbóż. Stosunkowo dużym udziałem odznaczają się również łąki (niespełna $\frac{1}{4}$ użytków rolnych). W dalszej kolejności, z niewielkim udziałem, znajdują się pastwiska (ok. 2%) oraz sady (0,5%). Wyróżnić można jeszcze obszary pozostałe (ok. 1%), które nie są zaliczane do żadnej z wymienionych grup, natomiast włączone zostały do użytków rolnych. W porównaniu do struktury użytków rolnych województwa mazowieckiego, w powiecie sokołowskim

występują nieco odmienne proporcje w odsetku poszczególnych rodzajów użytkowania ziemi. W przypadku gruntów ornych różnica wynosi 10% *in plus*, co potwierdza rolniczy charakter powiatu. Opierając się na mapie waloryzacji przestrzeni produkcyjnej województwa mazowieckiego (ryc. 26) wywnioskować można, iż środowisko przyrodnicze w powiecie sokołowskim jest sprzyjające dla rolnictwa, gdyż 6 z 9 gmin uzyskało wartość bonitacyjną dużo wyższą niż średnia dla regionu mazowieckiego (59,9 pkt.), a nawet wyższą niż średnia dla kraju (66,6 pkt.), co w rezultacie przekłada się na duży odsetek gruntów wykorzystywanych rolniczo.

Tab. 25. Struktura użytków rolnych (w ha) w gminach powiatu sokołowskiego według Powszechnego Spisu Rolnego 2010

Jednostka terytorialna	Powierzchnia ogółem	Użytki rolne – UR [ha]											
		razem	%	grunty orne	%	sady	%	łąki	%	pastwiska	%	pozostałe	%
Mazowieckie	2284910,1	1945393,5	85,1	1175810,6	60,4	103336,0	5,3	412787,9	21,2	94326,9	4,8	102018,6	5,2
Powiat sokołowski	82309,9	68056,6	82,7	48657,9	71,5	345,5	0,5	16585,8	24,4	1109,0	1,6	800,71	1,2
Sokołów Podl. m.	2977,1	2505,9	84,2	1942,8	77,5	31,5	1,3	348,4	13,9	59,7	2,4	58,84	2,3
Bielany	9827,8	8184,6	83,3	6359,5	77,7	20,3	0,2	1721,4	21,0	5,8	0,1	62,9	0,8
Ceranów	5985,7	4938,0	82,5	2458,1	49,8	15,2	0,3	2072,3	42,0	260,9	5,3	89,76	1,8
Jabłonna Lacka	10564,6	8868,3	83,9	6944,9	78,3	31,9	0,4	1657,7	18,7	74,6	0,8	122,09	1,4
Kosów Lacki m-w.	12718,6	9481,8	74,6	5092,4	53,7	27,8	0,3	3634,1	38,3	416,9	4,4	187,73	2,0
Repki	13282,6	11720,9	88,2	8900,2	75,9	97,8	0,8	2402,7	20,5	139,9	1,2	85,53	0,7
Sabnie	7791,1	6402,5	82,2	5347,3	83,5	32,2	0,5	895,0	14,0	31,1	0,5	51,64	0,8
Sokołów Podl. w.	10057,7	8481,8	84,3	6815,4	80,4	83,8	1,0	1373,5	16,2	42,3	0,5	97,08	1,1
Sterdyń	9104,7	7472,8	82,1	4797,3	64,2	5,1	0,1	2480,8	33,2	77,6	1,0	45,14	0,6

Źródło: opracowanie własne na podstawie danych BDL, GUS

Ryc. 26. Waloryzacja rolniczej przestrzeni produkcyjnej w gminach województwa mazowieckiego

Źródło: *Strategiczne obszary żywicielskie w województwie mazowieckim, Warszawa 2012*

Również w przypadku sadów widać znaczące różnice. Wpływ na taką sytuację ma przede wszystkim jeden z głównych rejonów sadowniczych w skali Polski, czyli Grójecko-Warecki oraz kilka mniejszych, co w rezultacie przekłada się na przeszło 5-procentowy udział terenów sadowniczych w województwie mazowieckim. W przypadku powiatu sokołowskiego tereny sadownicze nie występują tak powszechnie, na co wpływ może mieć po części położenie powiatu w zasięgu chłodnych mas powietrza kontynentalnego. Udział użytków zielonych (tj. łąk i pastwisk) w powiecie sokołowskim jest zbliżony do udziału w województwie mazowieckim, z zaznaczeniem, iż 3-procentową różnicę w przypadku udziału pastwisk rekompensuje 3-procentowa „nadwyżka” obszarów łąk.

Różnice w udziale poszczególnych form użytków rolnych zaznaczają się wyraźnie w ujęciu poszczególnych gmin powiatu sokołowskiego. W przypadku gruntów ornych, największym udziałem charakteryzuje się gmina Sabnie (83,5%) oraz gmina wiejska Sokołów Podlaski (80,4%), podczas gdy w gminie Ceranów, udział gruntów ornych nie przekracza 50% (49,8). Występuje zatem ponad 30-procentowa różnica pomiędzy skrajnymi gminami. We wspomnianej gminie Ceranów, występuje z kolei bardzo duży, w stosunku do pozostałych gmin, udział łąk. Stanowią one 42% powierzchni UR gminy i razem z gminami Kosów Lacki (38,3%) oraz Sterdyń (33,2%), charakteryzują się wyższym udziałem w stosunku do średniej dla województwa mazowieckiego. Najmniejszym z kolei udziałem łąk charakteryzują się gminy: Sokołów Podlaski (miasto) oraz Sabnie, w których udział wynosi ok. 14%. Pod względem terenów sadowniczych,

między poszczególnymi gminami powiatu nie występują duże różnice w udziałach. Jedynymi jednostkami, w których sady przekraczają 1% powierzchni UR, są obie gminy (miasto i wieś) Sokołów Podlaski. W pozostałych gminach udział ten wynosi od 0,2% w gminie Bielany, do 0,8% w gminie Repki.

Sektor rolniczy w powiecie sokołowskim pełni istotną rolę w strukturze gospodarki. Świadczy o tym udział powierzchni przeznaczonej na rolnicze formy zagospodarowania, a ponadto pełni on jedną z istotniejszych funkcji w sferze społecznej dając pracę mieszkańcom, głównie na terenie wiejskim. Rolnictwo jest zdominowane przez gospodarstwa indywidualne, które stanowią właściwie 100% ogółu gospodarstw rolnych (za wyjątkiem jednego). Stanowią one główne źródło utrzymania dla większości mieszkańców obszarów wiejskich powiatu sokołowskiego.

Pomimo tak istotnej roli rolnictwa, zauważalny jest postępujący spadek liczby gospodarstw rolnych, co jest trendem charakterystycznym nie tylko dla powiatu i województwa mazowieckiego, ale dla całego sektora rolnego w Polsce od przełomu lat 80/90 XX w. Powszechny Spis Rolny (PSR) z 2002 r. wykazał na terenie powiatu istnienie 9943 gospodarstw rolnych, podczas gdy PSR 2010 już tylko 7983 gospodarstw, co stanowi spadek o 20%. Najwięcej gospodarstw istnieje w gminach Repki (1140) i Kosów Lacki (1130, co stanowi po ok. 14,2-14,3% ogółu gospodarstw z terenu powiatu. Ponadto jeszcze w dwóch gminach istnieje więcej niż 1 tys. gospodarstw: Sokołów Podlaski (gm. wiejska, 1101) i Jabłonna Lacka (1004). Najmniej licznie występują one w gminie Ceranów (496; 6,2% ogółu) oraz – co zrozumiałe – w mieście Sokołów Podlaski (670; 8,4%). Największy spadek liczby gospodarstw w latach 2002-2010 wystąpił w mieście Sokołów Podlaski (o 27,3%) oraz gminach Kosów Lacki (o 25,7%), Sterdyń (o 22,6%) i Ceranów (o 21,6%).

Ryc. 27. Liczba gospodarstw rolnych w powiecie sokołowskim wg gmin

Źródło: opracowanie własne na podstawie danych PSR 2010, GUS

Ryc. 28. Struktura wielkości gospodarstw rolnych w powiecie sokołowskim

Źródło: opracowanie własne na podstawie danych PSR 2010, GUS

Struktura wielkościowa gospodarstw jest niekorzystna, podobnie jak w większości kraju, bowiem dominują małe, nieefektywne ekonomicznie gospodarstwa. Na terenie powiatu sokołowskiego przeważają gospodarstwa małe o powierzchni 1-5 ha, których jest ponad 2,7 tys. i stanowią one 34,5% ogółu gospodarstw rolnych. Są to w większości tzw. gospodarstwa socjalne, bowiem produkują wyłącznie na zaspokojenie własnych potrzeb i stanowią uzupełnienie skromnych środków finansowych, jakimi z reguły dysponują osoby je prowadzące. Często utrzymują się one z innych, pozarolniczych świadczeń o charakterze socjalnym (np. emerytury, renty), co potwierdzają wyniki spisu przeprowadzone w 2010 r. Drugą najliczniejszą grupę stanowią gospodarstwa o powierzchni 5-10 ha, których jest blisko 2,2 tys., co stanowi 27% ogółu gospodarstw rolnych. Kolejne grupy to gospodarstwa o powierzchni 10-15 ha oraz powyżej 15 ha, które pod względem ilościowym są b. podobne bowiem w każdej z nich jest 1170-1180 gosp., co daje każdej z grup udział na poziomie 14,7-14,8%. Właściwie tylko największe z gospodarstw (czyli pow. 15 ha) są gospodarstwami rynkowymi, ukierunkowanymi na produkcję towarową na rynek. Biorąc pod uwagę ogół gospodarstw rolnych i wartość osiąganą przez nie sprzedaży (wg danych PSR 2010) można stwierdzić, iż poziom towarowości rolnictwa w powiecie jest nieco poniżej przeciętnej na tle kraju. Wpływ na taki stan rzeczy ma m.in. średnia powierzchnia gruntów ogółem dla gosp. rolnych z terenu powiatu sokołowskiego, która sięga ok. 9,7 ha (PSR 2010¹⁷) i jest zbliżona do średniej dla kraju (ok. 10 ha).

Stopień wyposażenia gospodarstw rolnych w maszyny rolnicze jest przeciętny. Najlepiej przedstawia się wyposażenie w takie sprzęty jak: kosiarki ciągnikowe (40,6% gosp. posiada tego typu sprzęt), rozsiewacze nawozów i wapnia (48,7%), rozrzutniki obornika (45%). Poziom wyposażenia w kombajny kształtuje się odpowiednio: zbożowe (9,1%), ziemniaczane (6,2%) i buraczane (0,8%) (dane PSR 2010). Ciągniki posiada 65,5% ogółu gospodarstw rolnych, przy czym ok. 2 tys. z nich posiada więcej niż 1 ciągnik.

W ujęciu rocznych jednostek pracy (AWU), które stanowią ekwiwalent czasu przepracowanego w ciągu roku w gospodarstwie rolnym przez 1 osobę pełnozatrudnioną

¹⁷ wielkość szacowana na podstawie danych podawanych przez GUS wg wyników Powszechnego Spisu Rolnego z 2010 r. średnia powierzchnia gospodarstwa rolnego mierzona była w trzech kategoriach gruntów, która na terenie powiatu sokołowskiego wynosiła: grunty ogółem (10,31 ha), użytki rolne ogółem (8,52 ha) oraz użytki rolne pozostające w dobrej kulturze rolnej (8,42 ha).

w rolnictwie, największe zasoby pracy skoncentrowane są w gospodarstwach 5-10 ha (2322 AWU), powyżej 15 ha (2157 AWU) i 10-15 ha (1701 AWU).

W strukturze produkcji rolniczej dominują zboża, które uprawia aż 95,4% ogółu gospodarstw. Dalej w kolejności są ziemniaki (blisko 40%), rzepak i rzepik (10%), podczas gdy rośliny strączkowe na ziarno uprawia jedynie 1% gosp., warzywa gruntowe 1,2%, a buraki cukrowe 0,5% gosp. rolnych w powiecie. Kierunki upraw roślinnych potwierdzają udziały poszczególnych roślin w powierzchni gruntów ornych przeznaczonych na ich uprawę. Zboża zajmują łącznie 80% powierzchni GO (w tym najwięcej mieszanki zbożowe – ok. 30%, pszenica – ok. 15% i pszenżyto – ok. 13%), następnie rzepak i rzepik – 5,3%, ziemniaki – 2,7%, strączkowe jadalne na ziarno – 0,33%, warzywa gruntowe -0,13% i buraki cukrowe – 0,06% (por. ryc. 29).

Ryc. 29. Struktura uprawy roślin wg powierzchni upraw

Źródło: opracowanie własne na podstawie danych PSR 2010, GUS

Drugim kierunkiem produkcyjnym jest hodowla zwierząt gospodarskich. Powszechnie występuje chów trzody chlewnej (ok. 72 tys. szt.), drobiu (305 tys. szt.) oraz bydła (54 tys., w tym 28 tys. krów). Pozostałe gatunki zwierząt występują nielicznie, np. owce – 147 szt. i kozy – 124 szt. (dane PSR 2010).

Leśnictwo

Leśnictwo jako gałąź gospodarki narodowej obejmująca zagospodarowanie, pielęgnowanie, ochronę, użytkowanie oraz odnawianie lasów, jest bardzo ważnym elementem gospodarczym każdej jednostki samorządowej. Znaczenie jakie pełnią lasy, można wnioskować m.in. na podstawie ich wartości środowiskowych (utrzymanie ekosystemów, kształtowanie poziomu wód podziemnych, cyrkulacja powietrza atmosferycznego) oraz ekonomicznych (zasoby surowcowe drewna, wartość gruntów leśnych, możliwość utworzenia Parków Krajobrazowych lub Narodowych).

Powiat sokołowski odznacza się przeciętnym wskaźnikiem lesistości w stosunku do pozostałych jednostek województwa mazowieckiego. Lesistość powiatu na poziomie nieco

ponad 22% jest niższa względem jednostek terytorialnych nadrzędnych tj. woj. mazowieckiego o ok. 1% i przede wszystkim względem średniej dla kraju o ok. 8% (średni wskaźnik w Polsce wynosi blisko 30%). Jedyną gminą, która przewyższa wartość średniej dla województwa, a nawet kraju, jest Ceranów – wskaźnik lesistości blisko 36%. Oprócz tej gminy warto wyróżnić jeszcze gminę Kosów Lacki, z lesistością na poziomie 29,1%, co jest również wartością wyższą od średniej dla województwa mazowieckiego. Pozostałe gminy charakteryzują się lesistością na poziomie od 17,6% (Bielany) do 22,9% (Sabnie). Najmniejsza lesistość charakteryzuje miasto Sokołów Podlaski (0,1%), co wiąże się z wysokim poziomem urbanizacji. Pod względem struktury własnościowej, powiat sokołowski odznacza się odmienną sytuacją niż pozostałe jednostki województwa mazowieckiego, gdzie prawie 70% lasów ma charakter prywatny, natomiast jedynie 30% stanowią lasy publiczne (w czym 98% to lasy należące do Skarbu Państwa). Najwyższy udział lasów prywatnych występuje w gminie miejskiej Sokołów Podlaski – 99%, natomiast najniższy w gminie Ceranów – 38,1%. W większości powiatów udział ten wynosi powyżej 70%. W przypadku lasów stanowiących własność publiczną występuje duża rozbieżność. Najwyższy udział występuje w gminie Ceranów – 61,9% (w tym duża powierzchnia obszarów prawnie chronionych), a następnie w gminie Repki - 44,3%, zaś najmniejszy w mieście Sokołów Podlaski – 1% oraz gminie Bielany - 6,5%. W przypadku średniej wartości udziałów poszczególnych sektorów własnościowych dla woj. mazowieckiego, lasy prywatne stanowią 44,4%, natomiast lasy publiczne – 55,6% (w czym ponad 99% to lasy należące do Skarbu Państwa).

Tab. 26. Struktura własnościowa lasów w gminach powiatu sokołowskiego w 2014r.

Jednostka terytorialna	Powierzchnia jednostki	Lasy ogółem		Lasy publiczne ogółem		Lasy publiczne Skarbu Państwa		Lasy publiczne gminne		Lasy prywatne ogółem	
	ha	ha	%	ha	%	ha	%	ha	%	ha	%
Mazowieckie	3555847	821882,10	23,1	456760,37	55,6	454127,38	99,4	2341,95	0,5	365121,73	44,4
Powiat sokołowski	113117	24845,80	22,0	7517,80	30,3	7362,57	97,9	49,23	0,7	17328,00	69,7
Sokołów Podlaski m.	1751	2,02	0,1	0,02	1,0	0,02	100,0	0,00	0,0	2,00	99,0
Bielany	11007	1932,17	17,6	126,17	6,5	126,17	100,0	0,00	0,0	1806,00	93,5
Ceranów	11105	3903,17	35,1	2417,17	61,9	2408,17	99,6	9,00	0,4	1486,00	38,1
Jabłonna Lacka	14927	2883,86	19,3	677,86	23,5	677,86	100,0	0,00	0,0	2206,00	76,5
Kosów Lacki m-w.	20013	5821,04	29,1	999,04	17,2	889,04	89,0	4,00	0,4	4822,00	82,8
Repki	16858	2771,35	16,4	1226,35	44,3	1226,35	100,0	0,00	0,0	1545,00	55,7
Sabnie	10798	2469,33	22,9	698,33	28,3	667,33	95,6	31,00	4,4	1771,00	71,7
Sokołów Podlaski w.	13661	2630,75	19,3	1002,75	38,1	997,52	99,5	5,23	0,5	1628,00	61,9
Sterdyń	12997	2432,11	18,7	370,11	15,2	370,11	100,0	0,00	0,0	2062,00	84,8

Źródło: opracowanie własne na podstawie danych BDL, GUS

Pod względem terytorialnym lasy powiatu sokołowskiego leżą w obszarze działania Nadleśnictwa Sokołów Podlaski. W skład nadleśnictwa wchodzi 6 leśnictw oraz jedno leśnictwo szkółkarskie. Nadleśnictwo Sokołów obejmuje swoim zasięgiem również gminę Małkinia nie należącą administracyjnie do powiatu sokołowskiego. Powierzchnia lasów państwowych Nadleśnictwa Sokołów wynosi 7,3 tys. ha. Grunty Nadleśnictwa tworzy 341 kompleksów leśnych, z czego tylko kilka stanowi duże obszary (uroczysko Ceranów, Sterdyń, Przeździatka, Repki), natomiast 150 kompleksów nie przekracza powierzchni 1,0 ha, zaś 125 to kompleksy powyżej 1,0 ha, ale nie przekraczające 5,0 ha. Na całym obszarze występują małe, rozdrobnione powierzchnie leśne, głównie w otoczeniu krajobrazu

rolniczego, zaś rozmieszczenie większych obszarów leśnych jest nierównomierne. Trzy największe zwarte kompleksy leśne usytuowane są w północnej części powiatu na terenie gmin: Kosów Lacki, Ceranów i Sterdyń (teren Nadbużańskiego Parku Krajobrazowego). Dwie nieco mniejsze zwarte powierzchnie leśne usytuowane są w centralnej części powiatu (gminy Sokołów Podlaski, Sabnie, Jabłonna Lacka). Dominującymi typami siedliskowymi są: las świeży (25,7%) i las mieszany świeży (25,5%). Głównym gatunkiem tworzącym drzewostany w Nadleśnictwie Sokołów jest sosna, która stanowi 55,3% powierzchni, zaś dalej dąb, buk zwyczajny i klon - 20,9%; brzoza - 10,8%; olsza czarna - 7,9%, świerk pospolity - 1,8%; grab pospolity - 1,6%; jesion wyniosły - 0,9%; modrzew europejski - 0,5%; akacja, topola, osika i lipa – razem 0,5%¹⁸.

Obszar powiatu sokołowskiego wpisany jest w system przyrodniczych obszarów chronionych, znajdujących się na południowych krańcach obszaru funkcjonalnego Zielone Płuca Polski (ZPP), który został utworzony w 1988 r. Celem jego powołania jest realizacja idei ekorozwoju, tj. harmonijnego rozwoju społeczno-gospodarczego obszaru wraz z racjonalnym wykorzystaniem walorów środowiska przyrodniczego i zasobów kulturowych, zaś rozwój powinien odbywać się m.in. poprzez: racjonalne wykorzystanie, gospodarowanie zasobami i walorami przyrody, turystykę specjalistyczną, racjonalne gospodarowanie wodą, gospodarkę leśną uwzględniającą środowiskową funkcję lasów, czy kultywowanie i ochronę różnorodności kulturowej.

1.3.2. Działalność gospodarcza

Obszar powiatu sokołowskiego, stanowi stosunkowo atrakcyjne miejsce lokalizacji inwestycji. Do korzystnych warunków, umożliwiających rozwój gospodarczy, należy zaliczyć przebiegające ważne linie drogowe (krajowa 63 oraz 62), bliską odległość od stolicy kraju (ok. 80 km pomiędzy Sokołowem Podlaskim, a Warszawą) oraz położenie geograficzne w rejonie doliny rzeki Bug rzutujące na wysokie walory krajobrazowe. Wyznacznikiem przedsiębiorczości jest liczba podmiotów gospodarczych oraz wskaźnik określony na podstawie liczby podmiotów gospodarki narodowej w przeliczeniu na liczbę mieszkańców. Poziom nasycenia przedsiębiorczością na 1 tys. mieszkańców stanowi jeden z mierników zarówno aktywności gospodarczej i kreatywności mieszkańców, jak również atrakcyjności inwestycyjnej powiatu i poszczególnych gmin.

Rozmieszczenie różnych form działalności gospodarczej w poszczególnych gminach powiatu jest znacznie zróżnicowane. Pod względem liczebności podmiotów gospodarczych przeważa miasto Sokołów Podlaski (1875 podmiotów), w którym koncentruje się 47% wszystkich podmiotów gospodarczych funkcjonujących w powiecie. Do stosunkowo dobrze rozwiniętych gmin wiejskich pod względem gospodarczym należy gmina Sokołów Podlaski (428 podmiotów). W większości gmin powiatu zlokalizowanych jest średnio po ok. 240-260 podmiotów gospodarczych. Łącznie na terenie całego powiatu funkcjonuje 3965 podmiotów. Dane rejestru REGON wykazują, że analizowany powiat charakteryzuje się dodatnią dynamiką rozwoju. Świadczy o tym tempo wzrostu liczby nowych podmiotów gospodarczych, których na przestrzeni ostatniego 5-lecia przybyło ponad 200. Aktywność

¹⁸ oprac. na podst. danych zawartych w „Aktualizacji Programu Ochrony Środowiska dla Powiatu Sokołowskiego na lata 2014- 2017 z perspektywą do roku 2021”, s. 22; Sokołów Podlaski 2014, oprac. przez Energologika Ltd. Sp. z o.o. Oddział w Polsce

gospodarcza mieszkańców powiatu sokołowskiego jest przede wszystkim efektem wzrostu udziału sektora prywatnego w strukturze gospodarczej.

Tab. 27. Podmioty gospodarcze wpisane do rejestru REGON w powiecie sokołowskim w 2014 roku

Jednostka terytorialna	Podmioty gospodarki narodowej					Sektor publiczny					Sektor prywatny				
	2010	2011	2012	2013	2014	2010	2011	2012	2013	2014	2010	2011	2012	2013	2014
Powiat sokołowski	3762	3807	3868	4002	3965	187	176	168	165	165	3575	3631	3700	3837	3799
Sokołów Podlaski m.	1842	1833	1843	1890	1875	74	69	68	68	67	1768	1764	1775	1822	1807
Bielany	229	234	235	244	246	15	14	14	14	14	214	220	221	230	232
Ceranów	108	113	118	117	122	12	8	8	8	8	96	105	110	109	114
Jabłonna Lacka	236	253	261	262	258	16	15	12	12	12	220	238	249	250	246
Kosów Lacki m-w.	322	317	317	330	323	14	14	11	11	13	308	303	306	319	310
Repki	209	212	224	246	237	15	15	15	15	15	194	197	209	231	222
Sabnie	229	225	227	237	237	11	11	10	10	10	218	214	217	227	227
Sokołów Podlaski w.	370	387	411	433	428	18	18	18	15	14	352	369	393	418	414
Sterdyń	217	233	232	243	239	12	12	12	12	12	205	221	220	231	227

Źródło: opracowanie własne na podstawie danych BDL, GUS

W strukturze własnościowej zdecydowanie dominują podmioty prywatne, których jest 3799, co stanowi 95,8% ogółu jednostek. Sektor ten stanowią głównie osoby fizyczne prowadzące działalność gospodarczą, których jest 3092, tj. 81,4% ogółu firm prywatnych. Z pozostałych form własnościowych przedsiębiorstw prywatnych najliczniejsze są: stowarzyszenia i organizacje społeczne – 183 (4,8%) i spółki handlowe – 153 (4%). W sektorze publicznym działa natomiast 165 podmiotów, co stanowi zaledwie (4,2%) ogółu podmiotów gospodarczych w powiecie sokołowskim.

Ryc. 30. Wskaźnik liczby nowo zarejestrowanych i wykreślonych z rejestru Regon podmiotów gospodarczych w gminach powiatu sokołowskiego na tle woj. mazowieckiego

Źródło: opracowanie własne na podstawie danych BDL, GUS

Tab. 28. Relacja liczby nowo zarejestrowanych do wykreślonych z rejestru Regon podmiotów gospodarczych

Jednostka terytorialna	Jednostki nowo zarejestrowane w rejestrze REGON na 10 tys. ludności	Jednostki wykreślone z rejestru REGON na 10 tys. ludności (2014)	podmioty wpisane do rejestru REGON na 10 tys. ludności			
			2008	2010	2012	2014
Mazowieckie	120	90	1248	1293	1319	1391
Powiat sokołowski	55	51	626	660	687	715
Sokołów Podlaski m.	83	84	920	978	984	1000
Bielany	54	43	617	598	624	661
Ceranów	39	39	479	447	498	527
Jabłonna Lacka	51	36	414	477	539	548
Kosów Lacki m-w.	36	31	471	483	485	508
Kosów Lacki m.	70	42	703	705	696	730
Kosów Lacki w.	19	26	360	374	378	394
Repki	25	29	336	363	395	431
Sabnie	52	39	487	574	582	618
Sokołów Podlaski	38	36	582	606	676	711
Sterdyń	37	28	501	485	532	567

Źródło: opracowanie własne na podstawie danych BDL, GUS

Utrzymywanie dodatniego tempa przyrostu podmiotów gospodarczych wynika z trendów w zakresie struktury rejestracji firm. Ciągłe przeważa liczba podmiotów nowo zarejestrowanych, aniżeli wyrejestrowanych. Dla przykładu w roku 2014 w powiecie sokołowskim na każde 1000 mieszkańców zarejestrowano 55 nowych firm, podczas gdy wyrejestrowano 51, zatem ciągle generowana jest nadwyżka w ogólnej liczbie podmiotów gospodarczych. Na dynamikę oraz kierunki trendów w działalności gospodarczej kształtowane w powiecie sokołowskim, istotny wpływ mają trendy makroekonomiczne. Potwierdza to fakt, iż nie jest możliwe prowadzenie działań gospodarczych na poziomie lokalnym w oderwaniu od sytuacji na rynkach krajowych, czy też światowych. Dlatego trendy które zachodzą na rynkach globalnych w ostatnich 7-8 latach w pewien sposób oddziałują także na sytuację na rynku lokalnym.

Tab. 29. Podmioty gospodarcze wpisane do rejestru REGON na 1 tys. ludności w powiecie sokołowskim w latach 2010-2014

Jednostka terytorialna	Podmioty wpisane do rejestru REGON na 1 tys. ludności				
	2010	2011	2012	2013	2014
POLSKA	101	100	103	106	107
Mazowieckie	129	128	132	136	139
Powiat sokołowski	66	67	69	72	72
Sokołów Podlaski m.	98	98	98	101	100
Bielany	60	62	62	65	66
Ceranów	45	47	50	50	53
Jabłonna Lacka	48	52	54	55	55
Kosów Lacki m-w.	48	48	49	51	51
Repki	36	37	39	44	43
Sabnie	57	57	58	61	62
Sokołów Podlaski w.	61	64	68	71	71
Sterdyń	49	53	53	56	57

Źródło: opracowanie własne na podstawie danych BDL, GUS

Ryc. 31. Zmiany wskaźnika podmiotów gospodarczych na 1000 m-ców w gminach powiatu sokołowskiego na tle woj. mazowieckiego w latach 2008-2014

Źródło: opracowanie własne na podstawie danych BDL, GUS

Ryc. 32. Przedsiębiorczość (ogółem oraz na 1 tys. m-ców) w gminach powiatu sokołowskiego w roku 2014

Źródło: opracowanie własne na podstawie danych BDL, GUS

Pomimo funkcjonowania znacznej ilości podmiotów gospodarczych w powiecie sokołowskim, wskaźnik przedsiębiorczości mierzony liczbą podmiotów w przeliczeniu na 1000 mieszkańców jest niewysoki i wynosi 72 podmioty (2014 r.), co jest wskaźnikiem znacznie gorszym niż średnia dla kraju (107). Jeszcze większa różnica istnieje w porównaniu ze wskaźnikiem dla woj. mazowieckiego (139). W ujęciu gmin najbardziej wyróżnia się miasto Sokołów Podlaski z wartością wskaźnika 100, który jest najbliższy średniej wartości dla kraju, przez co to właśnie miasto ma decydujący wpływ na stymulację wzrostu wskaźnika dla całego powiatu. Pozostałe gminy charakteryzują się niską wartością wskaźnika przedsiębiorczości, na poziomie 50-70 podmiotów/1000 os. Warto jednak podkreślić, iż z roku na rok, w większości gmin dostrzega się lekki wzrost podmiotów.

Pomimo generalnie wzrostowego trendu w podejmowaniu własnej działalności gospodarczej, tempo zmian w powstawaniu nowych jednostek nie jest zbyt wysokie (zmiana wskaźnika na 1000 m-ców +6, podczas gdy w całym woj. mazowieckim było to +10). Ważne jest jednakże i to, że w żadnej z gmin powiatu analizowany wskaźnik nie osiągnął wartości ujemnej (spadek liczby podmiotów). Najbardziej dynamiczny wzrost wskaźnika przedsiębiorstw liczonego na 1000 os. wystąpił w gminie wiejskiej Sokołów Podl. +10, a ponadto w gminach Ceranów +8, Sterdyń +8, Jabłonna Lacka +7 i Repki +7.

Analizując aktywność gospodarczą mieszkańców oraz poziom lokalnej przedsiębiorczości (liczonej w odniesieniu na 1000 mieszkańców), najważniejszą grupą oceny są osoby fizyczne prowadzące działalność gospodarczą. Są to bowiem inicjatywy kreowane przez samych mieszkańców, próbujących w ten sposób podjąć prywatną działalność na własną rękę. Jest to najbardziej przedsiębiorcza grupa osób, która wpływa na stymulowanie lokalnej gospodarki. Dobrze rozwinięta sfera działalności indywidualnej, tzw. sektora małych i średnich przedsiębiorstw, niesie ze sobą szanse na dynamiczny rozwój całej jednostki samorządowej. Wpływa to na dywersyfikację struktury gospodarczej, zapewnia miejsca pracy, a także przychody z tytułu podatków. Dlatego władze samorządowe powinny zwrócić szczególną uwagę na tę grupę przedsiębiorców i starać się tworzyć przyjazne mechanizmy ułatwiające podejmowanie trudu zakładania i prowadzenia własnych firm.

Tab. 30. Osoby fizyczne prowadzące działalność gospodarczą – podstawowe wskaźniki

Jednostka terytorialna	osoby fizyczne prowadzące działalność gospodarczą na 1000 os.			osoby fizyczne prowadzące działalność gosp. na 100 osób w wieku produkcyjnym		
	2010	2012	2014	2010	2012	2014
Mazowieckie	92	91	93	14,5	14,5	15,0
Powiat sokołowski	52	54	56	8,5	8,8	9,1
Sokołów Podl. m.	77	77	77	11,8	11,9	12,2
Bielany	48	49	51	8,0	8,1	8,5
Ceranów	33	39	40	5,7	6,8	6,7
Jabłonna Lacka	35	42	41	6,0	6,9	6,8
Kosów Lacki m-w.	39	40	41	6,6	6,6	6,8
Kosów Lacki m.	55	55	56	8,6	8,6	8,8
Kosów Lacki w.	31	32	33	5,5	5,5	5,7
Repki	28	30	34	4,8	5,2	5,7
Sabnie	47	46	49	7,9	7,6	8,0
Sokołów Podlaski w.	50	56	59	8,0	8,9	9,4
Sterdyń	39	42	44	6,7	7,2	7,5

Źródło: opracowanie własne na podstawie danych BDL, GUS

W skali całego powiatu wskaźnik osób fizycznych prowadzących działalność gospodarczą – pomimo iż wykazuje ciągły trend wzrostowy (od 52 do 56/1000 m-ców) – jest znacząco niższy niż w województwie mazowieckim (93/1000 m-ców) (por. tab. 30). W mieście Sokołów Podl. (77/1000 m-ców) jest on wyraźnie wyższy od średniej dla powiatu. Ponadto najwięcej osób fizycznych prowadzi własną działalność w gm. wiejskiej Sokołów Podl. (59/1000 m-ców), mieście Kosów Lacki (56/1000 m-ców) i gminie Bielany (51/1000 m-ców), zaś najmniej w gm. wiejskiej Kosów Lacki (33/1000 m-ców) i Repki (34/1000 m-ców). Na przestrzeni minionych lat, w każdej z jednostek samorządowych powiatu zaobserwowano wzrost aktywności w zakładaniu własnej działalności gospodarczej, zatem mamy do czynienia ze stabilną sytuacją. Jak wskazują badania prowadzone wśród małych i średnich przedsiębiorców¹⁹, czynniki sprzyjające prowadzeniu działalności gospodarczej związane są przede wszystkim z ułatwieniami w systemie podatkowym (na niektóre z nich mają także wpływ samorządy) oraz ograniczeniem procedur biurokratycznych, w tym także cyfryzacja urzędów – tak, aby w miarę możliwości ograniczyć bezpośredni kontakt klienta-przedsiębiorcy z administracją. Warto więc zadbać w powiecie o właściwy system obsługi oraz preferencji, jak i wsparcia organizacyjnego (np. w postaci doradztwa w pozyskiwaniu środków europejskich) dla lokalnych przedsiębiorców.

Ryc. 33. Osoby fizyczne prowadzące działalność gospodarczą w przeliczeniu na 1000 m-ców oraz na 100 osób w wieku produkcyjnym w gminach powiatu sokołowskiego na tle woj. mazowieckiego w latach 2010-2014

Źródło: opracowanie własne na podstawie danych BDL, GUS

¹⁹ Nastroje gospodarcze wśród małych firm. Analiza sytuacji w sektorze MŚP w 2013 r. oraz przewidywane trendy rozwojowe, Instytut Badań i Analiz, Olsztyn 2014

W strukturze wielkościowej przedsiębiorstw w powiecie sokołowskim, podobnie jak w skali całego regionu mazowieckiego, zdecydowanie dominują mikroprzedsiębiorstwa, zatrudniające do 9 osób, które stanowią 96,0% ogółu firm (3808 jednostek). Odsetek ten jest nieznacznie wyższy aniżeli średnia dla woj. mazowieckiego, która wynosi 95,8% z uwagi, iż w aglomeracji warszawskiej zlokalizowane są siedziby największych firm ogólnopolskich i zagranicznych, przez co ich odsetek w ogólnej liczbie firm jest tam nieco wyższy. Najwięcej małych firm zlokalizowanych jest w mieście Sokołów Podl., które jako stolica powiatu koncentruje większość firm – 1791, co stanowi blisko połowę ogółu mikroprzedsiębiorstw zlokalizowanych w powiecie. Firmy średniej wielkości, zatrudniające między 10 - 49 osób stanowią 3,2% udział (128 firm), zaś podmioty od 50 do 249 osób - 0,6% (23 firmy). Oprócz miasta Sokołów Podlaski (60 firm 10-49 osób i 19 50-249 os.), większe skupiska firm średniej wielkości obserwuje się w gminach Sokołów Podl. wieś (analogicznie 17 i 0) oraz Kosów Lacki (10 i 1). Ponadto na terenie powiatu działa 6 dużych przedsiębiorstw zatrudniających powyżej 250 osób, z czego 5 z nich ma siedzibę w mieście Sokołów Podl., zaś jedna w mieście Kosów Lacki. Struktura wielkościowa firm w powiecie sokołowskim jest podobna do innych regionów, bowiem wszędzie zdecydowanie dominują małe przedsiębiorstwa, najczęściej będące własnością osób fizycznych prowadzących działalność gospodarczą.

Ryc. 34. Struktura podmiotów gospodarczych pod względem wielkości (ilości osób zatrudnionych) w powiecie sokołowskim w 2014 r.

Źródło: opracowanie własne na podstawie danych BDL GUS

Gros podmiotów gospodarczych to małe przedsiębiorstwa, zakładane przez osoby fizyczne, jednakże stanowią one istotny czynnik w procesie kształtowania rozwoju lokalnego. W znacznym stopniu przyczyniają się do łagodzenia problemu bezrobocia w poszczególnych jednostkach samorządowych. Często są to przedsięwzięcia rodzinne, budowane „od zera”, wymagające znacznie niższych nakładów inwestycyjnych w porównaniu do dużych przedsiębiorstw. Najchętniej podejmowanym rodzajem działalności jest handel oraz szeroko rozumiane usługi, które łącznie stanowią blisko 40% ogółu przedsiębiorstw. Rzadziej podejmowana jest działalność w sferze transportu i budownictwa, a także przetwórstwa.

Tab. 31. Struktura wielkościowa firm w powiecie sokołowskim wg poszczególnych gmin

Jednostka terytorialna	Podmioty gospodarcze ogółem	w tym wg liczby zatrudnionych osób:				
		0 - 9	10 - 49	50 - 249	250 i więcej	1000 i więcej
Mazowieckie	742172	710823	25203	5069	820	257
Powiat sokołowski	3965	3808	128	23	5	1
Sokołów Podlaski m.	1875	1791	60	19	4	1
Bielany	246	240	6	0	0	0
Ceranów	122	116	6	0	0	0
Jabłonna Lacka	258	248	9	1	0	0
Kosów Lacki m-w., w tym:	323	311	10	1	1	0
Kosów Lacki m.	157	146	9	1	1	0
Kosów Lacki w.	166	165	1	0	0	0
Repki	237	228	9	0	0	0
Sabnie	237	229	7	1	0	0
Sokołów Podlaski	428	411	17	0	0	0
Sterdyń	239	234	4	1	0	0

Źródło: opracowanie własne na podstawie danych BDL, GUS

Przyjmując do analizy ogół podmiotów gospodarki narodowej zarejestrowanych w systemie Regon w podziale na sekcje Polskiej Klasyfikacji Działalności 2007 (PKD), uwidacznia się przewaga szeroko działalności usługowej (łącznie sekcje od I do U), która stanowi łącznie 38,2% (tj. 1516 jedn.) ogólnej liczby podmiotów w powiecie sokołowskim. Sektor usług jest ciągle na etapie znaczącego rozwoju i zwiększania swojego udziału w gospodarce ogółem, więc jego znacznie sukcesywnie rośnie. Należy jednak podkreślić, iż w sektorze usług działają zarówno podmioty prywatne świadczące usługi o charakterze stricte rynkowym (sekcje I,J,K,L,M,R,S,T,U), jak i instytucje świadczące usługi o charakterze świadczeń powszechnych, publicznych i w większości niekomercyjnych, często prowadzone przez jednostki samorządowe (sekcje N,O,P,Q, czyli administracja, edukacja, opieka zdrowotna, pomoc społeczna). W takim ujęciu usługi z pierwszej z grup, o charakterze rynkowym, stanowią 16,3% podmiotów, zaś usługi z grupy drugiej (publiczne) stanowią łącznie 15,3% jednostek. W grupie usług rynkowych w powiecie sokołowskim przeważają podmioty skoncentrowane w sekcjach: M – Działalność profesjonalna, naukowa i techniczna (264 jednostki); oraz S - Pozostała działalność usługowa i T – Gospodarstwa domowe zatrudniające pracowników, gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby (łącznie 245 jednostek). Oprócz powyższych zaznaczają się też podmioty z sekcji K – Działalność finansowa i ubezpieczeniowa (98) oraz R – Działalność związana z kulturą, rozrywką i rekreacją (90).

Przeważający udział sektora usług w gospodarce nie jest niczym szczególnym. Trendy takie zachodzą na całym świecie, różny jest tylko udział tego sektora w liczbie podmiotów gospodarczych. W powiecie sokołowskim z uwagi na specyfikę (zaznaczający się charakter rolniczy), udział sektora usług jest nieco niższy aniżeli w innych regionach, o czym świadczy fakt iż średnia dla regionu mazowieckiego jest wyższa o ok. 10 punktów procentowych i wynosi 48,5%.

Drugim najliczniej reprezentowanym sektorem jest handel (sekcja G, wg podziału PKD 2007), który w powiecie sokołowskim jest reprezentowany przez 1039 podmiotów, co stanowi 26,2% ogółu jednostek. Udział tego sektora podlega nieznacznym spadkom (postępuje m.in. większa koncentracja handlu w sieciach dyskontowych, franczyza itp.). Udział tego sektora w powiecie pozostaje na podobnym poziomie jak w innych jednostkach

samorządowych i zbliżony do tego co możemy obserwować w woj. mazowieckim (25,9%), czy kraju (26,4%).

Trzecim najliczniej reprezentowanym sektorem w powiecie sokołowskim jest budownictwo (sekcja F), w którym działa 497 podmiotów, tj. 12,5% wszystkich firm. Jest to nieco więcej aniżeli w całym województwie (udział na poziomie 9,7%, co wynika z faktu iż na rynku warszawskim przeważają duże firmy developerskie).

Zbliżonym udziałem w gospodarce powiatu odznaczają się sekcje B i C, czyli szeroko rozumiany przemysł, do którego zalicza się górnictwo i wydobywanie oraz przetwórstwo przemysłowe. Łącznie działa 345 podmiotów (8,7% ogółu podmiotów). Proporcje takie odzwierciedlają udział tej sekcji na innych szczeblach administracyjnych, w tym na Mazowszu gdzie stanowi on przeciętnie 8,1%. Przez ostatnie lata nie obserwujemy istotnych zmian w tym sektorze i jego udział w gospodarce jest względnie stały.

Tab. 32. Podmioty gospodarcze według sekcji PKD w gminach powiatu sokołowskiego

Wyszczególnienie	Mazowieckie	Powiat sokołowski	Sokołów Podlaski m.	Bielany	Cerany	Jabłonna Lacka	Kosów Lacki m-w.	Kosów Lacki m.	Kosów Lacki w.	Repki	Sabnie	Sokołów w. Podl. w.	Sterdyń
Ogółem podmioty	742172	3965	1875	246	122	258	323	157	166	237	237	428	239
Sekcja A	9017	249	23	37	16	33	11	3	8	41	19	43	26
Sekcja B	868	6	1	0	0	0	2	0	2	0	1	2	0
Sekcja C	59088	339	136	23	14	26	30	16	14	21	21	43	25
Sekcja D	1959	8	3	0	0	1	0	0	0	0	0	4	0
Sekcja E	2366	13	7	1	0	1	2	2	0	0	1	0	1
Sekcja F	71751	497	190	27	23	26	71	31	40	25	35	65	35
Sekcja G	192347	1039	550	79	19	56	75	39	36	41	60	108	51
Sekcja H	45031	298	125	9	13	23	27	4	23	21	29	32	19
Sekcja I	18710	80	38	6	0	5	6	2	4	4	4	11	6
Sekcja J	38939	61	45	1	1	4	1	1	0	0	4	2	3
Sekcja K	24668	98	65	2	1	9	8	5	3	3	3	6	1
Sekcja L	32248	71	63	1	0	3	1	1	0	0	0	2	1
Sekcja M	97766	264	178	3	2	11	11	9	2	15	10	23	11
Sekcja N	26574	102	30	12	4	2	12	7	5	13	7	14	8
Sekcja O	3496	122	16	11	14	15	22	3	19	12	10	8	14
Sekcja P	26833	150	68	12	4	11	9	6	3	10	9	18	9
Sekcja Q	33154	233	170	4	3	10	11	10	1	4	7	15	9
Sekcja R	11880	90	48	4	1	5	4	4	0	12	3	7	6
Sekcje ST	45328	245	119	14	7	17	20	14	6	15	14	25	14
Sekcja U	145	0	0	0	0	0	0	0	0	0	0	0	0

* - opis sekcji, jak w ryc.34

Źródło: opracowanie własne na podstawie danych GUS, Bank Danych Lokalnych za rok 2014

Sekcja H, czyli transport i gospodarka magazynowa jest reprezentowana przez 298 podmiotów (7,5%). Taka struktura jest bardzo zbliżona do przeciętnego udziału tego rodzaju działalności w gospodarce powiatu, regionu i kraju (średnio 6-7%). Najmniej licznie reprezentowane są sekcje D (wytwarzanie i zaopatrywanie w energię elektryczną, gaz, wodę) i E (dostawa wody; gospodarowanie ściekami i odpadami). Na terenie całego powiatu działa 21 przedsiębiorstw w tej działalności, co przekłada się na 0,5% udział w liczbie podmiotów. Na każdym poziomie jednostek administracyjnych udział ten nie przekracza 1%.

Na koniec należy odnieść się do rolnictwa, leśnictwa, łowiectwa i rybactwa (ujmowanych łącznie jako sekcja A; wg podziału PKD 2007). Należy pamiętać, iż w rejestrze nie są ujmowani indywidualni rolnicy, a jedynie firmy i przedsiębiorstwa działające w tej sferze. Stąd gdyby ujmować sektor rolniczy jako całość (łącznie z gospodarstwami rolnymi) byłby to wyraźnie dominujący sektor w gospodarce powiatu. Odnosząc się tylko do podmiotów wg PKD, to liczebność podmiotów tej sekcji wynosi 249 jednostek, co przekłada się na 6,3% udział, przy średniej dla woj. mazowieckiego 1,2% i kraju - 2,2%, co wyraźnie świadczy o rolniczym charakterze powiatu. Taka struktura (ze znacznym udziałem sekcji rolniczej w gospodarce lokalnej) jest charakterystyczna dla gmin wiejskich i miejsko-wiejskich. Im większa jednostka samorządowa o wyższym poziomie urbanizacji, tym mniejsza rola rolnictwa. Należy tu jednak zaznaczyć, iż oddziaływanie rolnictwa na gospodarkę lokalną nadal traci na znaczeniu. Na sektor ten należy jednak spojrzeć dwójako. O ile bowiem jego udział w liczbie podmiotów gospodarczych, odsetku zatrudnionych, czy też wpływie na PKB ciągle maleje, to rola rolnictwa z racji swego strategicznej funkcji (produkcja żywności i zapewnienie samowystarczalności w tym zakresie) ciągle będzie niezwykle istotna w gospodarce.

Ryc. 35. Struktura podmiotów gospodarczych według sekcji PKD 2007 w powiecie sokołowskim w 2014 r.*

*Podział na sekcje PKD 2007: A – Rolnictwo, leśnictwo, łowiectwo i rybactwo; B – Górnictwo i wydobywanie; 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 działalność wspierająca; O – Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia 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; U – Organizacje i zespoły eksterytorialne

Źródło: Opracowanie własne na podstawie danych BDL, GUS

Biorąc pod uwagę wyniki płynące z powyższej analizy w kontekście budowania konkurencyjności gospodarczej powiatu, należy stworzyć warunki sprzyjające zarówno rozwojowi lokalnej przedsiębiorczości, jak i przyciągnąć kapitał zewnętrzny. Ze względu na niewystarczającą na chwilę obecną podaż gruntów pod inwestycje, ważne jest stworzenie oraz dostosowanie do potrzeb inwestorów (ze względów logistycznych, położenia, czy dostępu do infrastruktury technicznej) odpowiedniego zasobu gruntów. Stymulatorem wzmocnienia (ilościowego i jakościowego) funkcjonujących oraz potencjalnych przedsiębiorstw byłoby stworzenie zintegrowanego systemu obsługi administracyjnej przedsiębiorców, jak również odpowiedniego systemu zachęt i ulg. Istotnym aspektem jest również pomoc przedsiębiorcom jaką mogą im świadczyć istniejące lub nowo tworzone instytucje otoczenia biznesu, których zadania powinny koncentrować się na doradztwie, integrowaniu działań i promocji. Z uwagi na charakterystykę powiatu, której wyróżnikami jest znaczny udział terenów rolniczych oraz obszarów chronionego krajobrazu, dodatkowego znaczenia nabiera zapewnienie zrównoważonego rozwoju gospodarczego powiatu sokołowskiego – ze szczególnym uwzględnieniem gmin o dużym udziale obszarów podlegających różnym formom ochrony prawnej. Wynika to z jednej strony z istniejących potrzeb i problemów z dostępem do pracy, które kumulują się właśnie na tych terenach, z drugiej zaś z możliwościami wykorzystania posiadanych walorów środowiskowych pod kątem rozwoju nowych funkcji gospodarczych.

1.3.3. Rynek pracy i bezrobocie

Uwarunkowania przyrodnicze oraz gospodarcze powiatu sokołowskiego determinują strukturę rynku pracy. W sekcjach gospodarki odpowiadających rolnictwu, leśnictwu, łowiectwu i rybactwu zatrudnionych jest ponad 45% wszystkich aktywnych zawodowo mieszkańców. Analiza struktury pracujących wskazuje także na względne nasycenie działalnością usługową, handlem, a także zatrudnieniem w sferze przemysłu i budownictwa (por. tab. 33). Na uwagę zasługuje fakt iż od 2010 roku szeroko rozumiany sektor usługowy, mimo względnej stabilności pod względem liczby osób zatrudnionych w tzw. III sektorze, wykazuje niewielki trend spadkowy liczby pracujących. Kierunek zmian na terenie powiatu nie jest zbieżny z ogólnie obserwowanym trendem w kraju (spadek zatrudnienia w rolnictwie, wzrost zatrudnienia w usługach), lecz jest zgodny z możliwościami wykorzystania wewnętrznego potencjału tkwiącego w powiecie.

Tab. 33. Zatrudnieni według wybranych sekcji PKD 2007 w latach 2010-2013

Wyszczególnienie	2010	2011	2012	2013
rolnictwo, leśnictwo, łowiectwo i rybactwo	8317	8326	8328	8376
przemysł i budownictwo	3829	3793	3995	3929
handel; naprawa pojazdów samochodowych; transport i gospodarka magazynowa; zakwaterowanie i gastronomia; informacja i komunikacja	2098	2171	2244	2441
działalność finansowa i ubezpieczeniowa; obsługa rynku nieruchomości	275	257	268	258
pozostałe usługi	3433	3426	3370	3220
	17952	17973	18205	18224

Źródło: opracowanie własne na podstawie danych BDL, GUS

Ryc. 36. Liczba pracujących w powiecie sokołowskim w latach 2010-2013²⁰

Źródło: Opracowanie na podstawie danych BDL, GUS

Z punktu ekonomicznej i społecznej oceny rynku pracy ważna jest ocena poziomu średniego wynagrodzenia za pracę. Według danych GUS za 2014 rok, w powiecie sokołowskim poziom świadczeń płacowych odstaje od przeciętnego poziomu wynagrodzeń w kraju i nie przekracza poziomu 3 150,12 zł brutto. Stosunek do przeciętnego miesięcznego wynagrodzenia brutto w relacji do średniej krajowej wynosił tym samym ok. 78,7%.

Jednym z bardziej kluczowych zjawisk ekonomicznych, powiązanych bezpośrednio z rynkiem pracy a także będących swoistym barometrem kondycji danego regionu, jest poziom bezrobocia. Jest to jeden z podstawowych problemów społecznych, którego rozwiązanie jest priorytetem wielu jednostek samorządowych. Powiat sokołowski również nie jest wolny od tego problemu. Od 2010 roku obserwuje się trend wzrostowy stopy bezrobocia (udział osób pozostających bez pracy w stosunku do ludności aktywnej zawodowo). W 2014 roku wartość wskaźnika wyniosła 11,1% i była wyższa od średniej dla woj. mazowieckiego (9,8%), chociaż powiat sokołowski jest rejonem o relatywnie średnim poziomie bezrobocia²¹. Wynika to z faktu, iż średnią dla województwa mocno zaniża rejon Warszawy, który cechują bardzo niskie wskaźniki bezrobocia. Czynniki determinujące zmiany na rynku pracy na terenie powiatu sokołowskiego są jednak bardziej korzystne niż przeciętnie w kraju, gdyż stopa bezrobocia w powiecie od kilku lat jest niższa od średniej krajowej (ryc. 37).

²⁰ dane dostępne w GUS dostępne są tylko do 2013 roku.

²¹ na podstawie danych GUS (www.stat.gov.pl) oraz opracowania "Program Promocji Zatrudnienia oraz aktywizacji lokalnego rynku pracy powiatu sokołowskiego na lata 2015-2020" (załącznik do Uchwały nr VII/36/2015 Rady Powiatu Sokołowskiego z dnia 1 czerwca 2015 roku)

Ryc. 37. Stopa bezrobocia w latach 2010-2014

Źródło: opracowanie własne na podstawie danych GUS

Na terenie powiatu sokołowskiego na koniec 2014 roku zarejestrowanych było 2662 bezrobotnych, co stanowiło 7,8% ogółu mieszkańców będących w wieku produkcyjnym. Przestrzenne zróżnicowanie powiatu pod względem bezwzględnej liczby bezrobotnych jest stosunkowo niewielkie (z wyłączeniem miasta powiatowego). Analiza rozkładu wskaźnika przedstawiającego udział bezrobotnych w ogólnej liczbie osób w wieku produkcyjnym wskazuje, że jednostkami o najwyższym stopniu zagrożenia tym problemem społecznym są: miasto Sokołów Podlaski i Miasto i Gmina miejsko-wiejska Kosów Lacki (pod względem ich ogólnej liczby), a ponadto Ceranów (pod względem udziału osób bezrobotnych) (tab. 34).

Tab. 34. Liczba bezrobotnych w powiecie sokołowskim według gmin w latach 2010-2014

Gmina	2010	2011	2012	2013	2014	
					ogółem	%
Bielany	114	126	144	163	137	6,1
Ceranów	84	95	108	114	109	8,0
Jabłonna Lacka	170	184	207	213	204	7,1
Kosów Lacki	204	230	257	290	260	6,8
Repki	199	198	242	266	211	6,4
Sabnie	151	170	186	179	181	7,7
Sterdyń	151	148	177	171	172	6,9
Sokołów Podlaski	262	267	296	309	276	7,3
Sokołów Podlaski - miasto	1025	1100	1163	1195	1112	9,4
<i>ogółem</i>	<i>2360</i>	<i>2518</i>	<i>2780</i>	<i>2900</i>	<i>2662</i>	<i>7,8</i>

Źródło: "Program Promocji Zatrudnienia oraz aktywizacji lokalnego rynku pracy powiatu sokołowskiego na lata 2015-2020"

Tab. 35. Bezrobocie na terenie powiatu sokołowskiego – wybrane parametry oceny

Wyszczególnienie		2010	2011	2012	2013	2014
ogółem		2360	2518	2780	2900	2662
kobiety		1166	1235	1333	1356	1266
mężczyźni		1194	1283	1447	1544	1396
z ogółem	do 25 roku życia	803	774	850	797	674
	powyżej 55 roku życia	238	271	276	345	375
wykształcenie	wyższe	312	339	416	435	378
	policealne i średnie zawodowe	576	574	619	659	581
	ogólnokształcące	348	387	393	366	385
	zasadnicze zawodowe	578	620	712	724	671
	gimnazjalne i poniżej	546	598	640	716	647

Źródło: Dane GUS oraz "Program Promocji..."

Wśród osób pozostających bez pracy nieznaczną przewagę (52,4%) stanowią mężczyźni. Grupą społeczną szczególnie narażoną na wykluczenie z powodu bezrobocia są osoby młode. Bezrobotni poniżej 25 roku życia stanowili 25% ogółu osób pozostających bez pracy, natomiast osoby w grupie wiekowej 25-34 lata stanowiły kolejne 30%. Jest to szczególnie niekorzystna sytuacja społeczna, która wymaga zdecydowanej interwencji.

Na uwagę zasługuje także fakt, że przewagę bezrobotnych stanowią osoby, które posiadają kwalifikacje zawodowe wynikające z wybranej ścieżki edukacyjnej. Ponad 21% zarejestrowanych bezrobotnych to osoby posiadające wykształcenie policealne i średnie zawodowe, natomiast osoby posiadające wykształcenie zasadnicze zawodowe (posiadające konkretny, wyuczony zawód) stanowią 1/4 wszystkich pozostających bez pracy w powiecie. Jest to bardzo niekorzystny trend. Obecnie bowiem na rynku pracy szczególnie duże jest zapotrzebowanie właśnie na pracowników wykwalifikowanych, zwłaszcza w zawodach technicznych. Wydawałoby się więc, że na terenie powiatu sokołowskiego, oferującego młodzieży szeroką ofertę kształcenia ponadgimnazjalnego, problem bezrobocia we wskazanych wyżej kategoriach, nie powinien mieć miejsca.

Jak wskazują wyniki analizy wykonanej na potrzeby "Programu Promocji...." w czołówce zawodów i specjalności bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy znajdują się sprzedawca, robotnik budowlany, ślusarz, sprzątaczką biurowa ("Program Promocji...", s. 20). Możliwe, że niezbędne jest dostosowanie profili kształcenia (ale również zwiększenie poziomu świadomych wyborów zawodowych młodzieży), promowanie przedsiębiorczych postaw wśród najmłodszych a z całą pewnością zwiększenie atrakcyjności inwestycyjnej powiatu.

Niekorzystną sytuacją, z punktu oceny problemu bezrobocia w powiecie sokołowskim, jest wzrost udziału osób długotrwale bezrobotnych. W 2010 roku odsetek osób pozostających bez pracy powyżej 1 roku stanowił 23% ogółu zarejestrowanych, natomiast w 2014 roku udział ten wzrósł aż do 45%. Tak duża dynamika potwierdza tylko, że trendy zmian w powiecie są niekorzystne. Mimo stosunkowo niewielkiej liczby bezrobotnych w odniesieniu do województwa i podregionu, analiza struktury bezrobotnych wskazuje na konieczność podjęcia interwencji w celu minimalizacji ryzyka pogłębienia problemów społecznych na terenie powiatu.

Ważnym narzędziem służącym poprawie sytuacji na lokalnym rynku pracy jest z całą pewnością wdrażany od bieżącego roku "Program promocji zatrudnienia oraz

aktywizacji lokalnego rynku pracy na lata 2015-2020". Za główny cel działań uznano "Przeciwdziałanie bezrobociu i promowanie aktywnej polityki rynku pracy w partnerstwie z pracodawcami, samorządem lokalnym i instytucjami rynku pracy" (Program..., s. 28). Aktywność Powiatowego Urzędu Pracy ma bowiem zmierzać do koordynowania i optymalizowania działań, uwzględniając potencjalnych inicjatorów rozwoju lokalnego mogących aktywnie działać na rzecz zmniejszenia bezrobocia w powiecie sokołowskim.

W ramach swej statutowej działalności Powiatowy Urząd Pracy oferuje szeroki wachlarz narzędzi aktywizacyjnych: pośrednictwo pracy, poradnictwo zawodowe, organizacja szkoleń itp. Jednym z podstawowych działań jest pozyskiwanie ofert pracy. W 2014 roku PUP pozyskał ogółem 911 ofert, które w sumie zapewniały 1571 miejsc pracy. Ponad 80% z nich zostało zagospodarowanych.

Tab. 36. Wybrane instrumenty wsparcia bezrobotnych w latach 2012-2014

Formy wsparcia	2012	2013	2014
Jednorazowe środki na podjęcie działalności gospodarczej	53 osoby	81 osób	69 osób
Refundacja kosztów wyposażenia lub doposażenia stanowiska pracy	36 stanowiska pracy	42 stanowiska pracy	54 stanowiska pracy
szkolenie	168 osób 30%*	112 osób 42%*	75 osób 60%*
staż	226 osób 43,9%*	294 osoby 41,03%*	398 osób 64,61%*
prace interwencyjne	113 osób 82,1%*	98 osób 69,2%*	85 osób 88,42%*
roboty publiczne	65 osób 64,86%*	57 osób 86,36%*	43 osoby 76,74%*
prace społecznie użyteczne	103 osoby 15,5%*	119 osób 15,79%*	104 osoby 22,89%*
bon zatrudnieniowy	-	-	12 osób
bon na zasiedlenie	-	-	12 osób

* *Efektywność zatrudnienia (na podstawie podjęć pracy)*

Źródło: Powiatowy Urząd Pracy w Sokołowie Podlaskim

Dla mieszkańców Powiatu dostępne były również takie formy wsparcia, jak: staże, prace interwencyjne, roboty publiczne, prace społecznie użyteczne, poradnictwo indywidualne, zajęcia z zakresu aktywnego poszukiwania pracy, zajęcia aktywizacyjne, podjęcie pracy w ramach refundacji kosztów wyposażania stanowiska pracy, dotacja na uruchomienie działalności gospodarczej.

Na terenie powiatu realizowane są projekty finansowane ze środków Funduszu Pracy, jak również pozyskane z innych możliwych źródeł, w ramach których ogłaszane są konkursy takich jak: rezerwa Ministra Pracy i Polityki Społecznej, Europejski Fundusz Społeczny, czy Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych. Realizowane w 2014 r. programy obejmowały:

- Program dla osób bezrobotnych do 25 roku życia, Program aktywizacji zawodowej bezrobotnych do 30 roku życia, Program aktywizacji zawodowej bezrobotnych powyżej 50 roku życia, których źródłem finansowania były dodatkowe środki Funduszu Pracy pozyskane z rezerwy Ministra Pracy i Polityki Społecznej. Dzięki tym programom udzielono wsparcia 121 osobom.
- Projekt „Ku przyszłości” realizowany w ramach Poddziałania 6.1.3 „Poprawa zdolności do zatrudnienia oraz podnoszenie poziomu aktywności zawodowej osób bezrobotnych” Programu Operacyjnego Kapitał Ludzki, w ramach którego udzielane

było wsparcie osobom bezrobotnym, ze szczególnym uwzględnieniem osób mających największe trudności z wejściem lub powrotem na rynek pracy, czyli bezrobotni do 25 roku życia, długotrwale bezrobotni, bezrobotni powyżej 50 roku życia, bezrobotni z obszarów wiejskich spoza art. 49 „Ustawy o promocji...” oraz osoby niepełnosprawne. W tym działaniu objęto wsparciem 361 osób.

- Projekt „Lepsze jutro” - to projekt o charakterze konkursowym, skierowany do ludzi młodych. Celem głównym projektu jest zwiększenie aktywności zawodowej 90-ciu osób bezrobotnych z powiatu sokołowskiego do końca czerwca 2015 roku.
- Środki z PFRON, z których skorzystały 2 osoby niepełnosprawne (staż i dofinansowania doposażenia i wyposażenia stanowiska pracy w ramach refundacji kosztów zatrudnienia bezrobotnego) oraz 5 osób - niepełnosprawnych absolwentów, w ramach programu JUNIOR (program aktywizacji zawodowej absolwentów niepełnosprawnych, który współfinansowany jest ze środków PFRON i PUP).
- Krajowy Fundusz Szkoleniowy (KFS) - nowy instrument z przeznaczeniem na finansowanie działań na rzecz kształcenia ustawicznego pracowników i pracodawców. Środki te przeznaczone zostały na szkolenia zawodowe, w ramach których przeszkolonych zostało 339 osób.

1.3.4 Turystyka

Położenie powiatu sokołowskiego, historia i dziedzictwo kulturowe oraz walory przyrodnicze sprawiają, że region posiada znaczny potencjał w zakresie rozwoju turystyki. Dużym atutem powiatu jest sfera przyrodnicza. Na jego terenie znajduje się część Nadbużańskiego Parku Krajobrazowego a co za tym idzie, odwiedzający mają możliwość obcowania z cennymi przyrodniczo obszarami doliny Bugu. Należy wspomnieć również, że gminy sokołowskie leżą w obszarze funkcjonalnym „Zielone Płuca Polski”, a część tych terenów została objęta Europejską Siecią Ekologiczną Natura 2000. Na terenie Parku turyści mogą korzystać z licznych ścieżek edukacyjnych, np. Huta Gruszczyno-Treblinka, Uroczysko Sterdyń, Uroczysko Ceranów²².

Dla zwolenników turystyki historycznej powiat oferuje bogatą ofertę. Sam Sokołów Podlaski jest najstarszym miastem historycznego Podlasia. Na terenie powiatu zlokalizowanych jest szereg atrakcji i miejsc o szczególnym znaczeniu ze względu na historię regionu i kraju. Poniżej wymieniono wybrane zabytki i atrakcje:

- Kościół pw. Świętej Trójcy w Rozbitym Kamieniu,
- Zespół parkowo-pałacowy w Patrykozach,
- Kościół pw. św. Wawrzyńca w Kozóchówku,
- Zespół pałacowo-parkowy w Ceranowie,
- Kościół pw. Niepokalanego Poczęcia Najświętszej Maryi Panny w Ceranowie,
- Kościół parafialny pw. Wniebowzięcia Najświętszej Maryi Panny w Jabłonie,
- Kościół parafialny pw. św. Antoniego Padewskiego w Wirowie,

²² materiał został opracowany na podstawie przewodników turystycznych i materiałów opracowanych na potrzeby projektu "Wzmocnienie potencjału turystycznego Powiatu Sokołowskiego" - Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach RPO Województwa Mazowieckiego 2007-2013

- Klasztor prawosławny żeński w Wirowie z męską filią w Mołożewie,
- Drewniany kościół w Gródku pw. Najświętszego Serca Pana Jezusa,
- Kościół pw. Narodzenia Najświętszej Maryi Panny w Kosowie Lackim,
- Zespoły dworsko-parkowe w Nowej Wsi i Tosiach,
- Drewniany młyn w Jakubikach,
- Muzeum Walki i Męczeństwa w Treblince,
- Kościół pw. Świętej Trójcy w Wyrozębach Podawcach,
- Kościół pw. Świętego Stanisława Biskupa Męczennika w Skrzyszewie,
- Kościół pw. św. Anny w Rogowie,
- Kościół pw. Najświętszej Trójcy w Szkopach,
- Kościół w Sawicach pw. św. Jerzego,
- Dwór drewniany w Karskich,
- Dwór murowany w Mołomotkach,
- Dwór w Kurowicach,
- Drewniany kościół pw. Świętej Trójcy i zespół dworski w Grodzisku,
- Parafia Niepokalanego Poczęcia Najświętszej Maryi Panny w Niecieczy,
- Kościół pw. Najświętszego Zbawiciela w Zembrowie,
- Dwór w Kupientynie,
- Zespół pałacowo-parkowy w Sterdyni,
- Kościół parafialny św. Anny w Sterdyni,
- Zespół dworski w Łazowie,
- Wiatrak w Grądach,
- Sanktuarium Maryjne w Łazówku pw. Wniebowzięcia Najświętszej Maryi Panny,
- Kościół pw. Podwyższenia Krzyża Świętego w Seroczynie,
- Dawny folwark w Paulinowie,
- Kościół parafialny pw. św. Wojciecha w Skibniewie-Podawcach,
- Kościół parafialny w Czerwoncu pw. św. Jana Chrzciciela,
- Zespół dworsko-parkowy w Bachorzy,
- Kościół pw. Niepokalanego Serca NMP (konkatedra),
- Kościół pw. św. Faustyny (dawniej św. Rocha),
- Kościół pw. Miłosierdzia Bożego,
- Kościół Salezjanów pw. św. Jana Bosko,
- Zespół pałacowo-parkowy w Przeździeczie,
- Kapliczki, Pomniki i Miejsca Pamięci Narodowej.

Wspomniane wyżej miejsca oraz atrakcje odwiedzać można korzystając z licznych szlaków turystycznych na terenie powiatu. Zapewniają one możliwość podróżowania zarówno rowerem ("Nadbużański Szlak Rowerowy", "Rowerowa Ścieżka Przyrodnicza Huta Gruszczyno-Treblinka"), samochodem ("Szlak Wielkiego Gościńca Litewskiego", "Szlak turystyczny powiatu sokołowskiego - Trasa 1 i Trasa 2") a także pieszo ("Szlak Unitów Sokołowskich", "Sokołowski Szlak Turystyczny"). Godnym polecenia jest także "Nadbużański Szlak Sokołów Podlaski-Treblinka" czy "Nadbużański Konny Szlak Turystyczny".

Oferta turystyczna powiatu sokołowskiego to nie tylko bogactwo przyrodnicze i historyczne. To także powiązane z nim ściśle bogactwo kulturowe, które przejawia się m.in. w kultywowaniu tradycyjnej sztuki ludowej. Na terenie powiatu mieszka i pracuje duża liczba twórców ludowych, którzy poprzez swoją działalność gwarantują zachowanie sokołowskich tradycji rzemieślniczych:

- tkactwo (Gmina Sterdyń),
- wycinanki z opłatka (Sterdyń),
- rękodzieło artystyczne (Gmina Ceranów),
- haft (Gmina: Ceranów, Kosów Lacki, Sterdyń),
- rzeźba w drewnie (Sokołów Podlaski, Gmina Sterdyń),
- wikliniarstwo (Gmina: Jabłonna Lacka, Repki),
- gra na ligawkach (Sterdyń, Jabłonna Lacka),
- kuchnia regionalna (na terenie całego Powiatu).

Dziedzictwo kulturowe, które coraz częściej odgrywa ważną rolę jako motywacja dla odwiedzenia danego regionu, prezentowane jest na terenie powiatu również poprzez szereg imprez kulturalno - artystycznych, wśród których do najbardziej popularnych i ciekawych zaliczyć można:

- Świąteczny Jarmark Wielkanocny połączony z Powiatowym Konkursem Tradycyjnych Wypieków Wielkanocnych,
- Europejskie Nadbużańskie Spotkania Folklorystyczne,
- Impreza plenerowa o charakterze profilaktycznym „Można inaczej”,
- Piknik Integracyjny,
- Powiatowy Przegląd Śpiewaków i Kapel Ludowych,
- Biesiada Podlaska,
- Świąteczny Jarmark Bożonarodzeniowy połączony z Prezentacją Gry na Ligawkach Turyści mogą również skorzystać z oferty trzech muzeów:
- Muzeum Walki i Męczeństwa w Treblince, które jest jednym z najważniejszych obiektów historycznych regionu o randze międzynarodowej,
- Podlaskie Muzeum Techniki Wojskowej i Użytkowej.

Na potencjał turystyczny wpływa także infrastruktura związana z obsługą ruchu turystycznego. Analiza dostępnej oferty na terenie powiatu sokołowskiego pozwala stwierdzić, że odpowiada ona istniejącym w powiecie zasobom przyrodniczym czy historycznym. Turyści mają do dyspozycji 14 obiektów hotelowych i pensjonatów oferujących pokoje gościnne oraz 22 gospodarstwa agroturystyczne²³. Ponadto dostępne na terenie powiatu przewodniki turystyczne wskazują na możliwość skorzystania z 17 obiektów gastronomicznych: restauracji, pizzerii i barów.

Istniejąca baza noclegowa, zgodnie z danymi GUS, obejmuje zaledwie 6 turystycznych obiektów noclegowych, co zapewne związane jest z zasadami wpisania danego podmiotu do statystyki publicznej (charakter obiektu, liczba minimalna liczba miejsc itp.). Niemniej jednak prezentowane statystyki publiczne wskazują na duże regionalne dysproporcje w rozkładzie miejsc noclegowych. Liczba miejsc noclegowych przypadających na 1000 mieszkańców w powiecie sokołowskim (1,57) zdecydowanie odbiega od średniej wartości dla województwa mazowieckiego (9 miejsc/1000 mieszk.) oraz podregionu ostrołęcko-siedleckiego (5,78 miejsca/1000 mieszk.). Wzrost wartości wskaźnika dla powiatu w latach 2010-2014 (ryc. 38) wynika zarówno z faktycznego wzrostu liczby miejsc noclegowych (tab. 37), jak również znaczącego ubytku liczby mieszkańców całego powiatu.

Ryc. 38. Miejsca noclegowe na 1000 mieszkańców w latach 2010-2014

Źródło: opracowanie własne na podstawie danych GUS

Rozwój bazy noclegowej na terenie powiatu jest ważny z punktu widzenia przygotowania na ewentualny wzrost ruchu turystycznego. Należy jednak podkreślić, iż obecnie istniejąca infrastruktura nie jest w pełni wykorzystywana przez turystów. Stopień wykorzystania miejsc noclegowych w powiecie sokołowskim w 2014 roku wyniósł niespełna 10% i był o 5 punktów procentowych niższy niż w 2011 roku. Wskaźnik liczby osób korzystających z noclegów w przeliczeniu na 1000 os. w powiecie wynosi niespełna 30, co stanowi 1/20 wartości wskaźnika dla województwa mazowieckiego (727) oraz jest prawie pięciokrotnie niższy niż w podregionie ostrołęcko-siedleckim (145). Zmiany wartości wskaźnika na przestrzeni lat wskazują, że w powiecie nie obserwuje się stałego trendu. Tym samym jest to sygnał dla wzmocnienia działań zmierzających do zwiększenia atrakcyjności turystycznej regionu w celu wykorzystania oferty, która zachęci potencjalnego turystę do dłuższego zatrzymania się na ziemi sokołowskiej.

Tab. 37. Baza noclegowa powiatu sokołowskiego w latach 2010-2014

	pokoje*					miejscia noclegowe				
	2010	2011	2012	2013	2014	2010	2011	2012	2013	2014
Powiat sokołowski	15	23	23	22	22	30	54	54	90	87
Sokołów Podlaski	8	9	9	9	9	16	16	16	16	16
Bielany	0	7	7	7	7	0	24	24	24	24
Jabłonna Lacka	0	0	0	0	0	0	0	0	10	10
Repki	7	7	7	6	6	14	14	14	40	37

* w danych GUS nie ma zagregowanych danych dla pokoi dostępnych poza obiektami hotelowymi

Źródło: opracowanie własne na podstawie danych GUS

Turystyka stanowi ważny czynnik rozwoju powiatu sokołowskiego. Powiat, ale także poszczególne gminy powiatu, są członkami stowarzyszeń i inicjatyw, których przedmiotem zainteresowań jest wzmocnienie potencjału turystycznego i poprawa jego konkurencyjności. Kluczową rolę pełni Lokalna Organizacja Turystyczna Wielki Gościniec Litewski, której głównymi zadaniami są: promocja regionu wschodniego Mazowsza

i Podlasia, w tym szczególnie kreowanie i upowszechnianie wizerunku szlaku Wielkiego Gościńca Litewskiego i terenów przez jakie on przebiega jako rozpoznawalnej marki turystycznej, atrakcyjnej turystycznie w kraju i za granicą; wspieranie rozwoju przedsiębiorczości turystycznej, podnoszenie efektywności ekonomicznej podmiotów świadczących usługi dla turystów; wzrost znaczenia turystyki w gospodarce i rozwoju gmin, miast i powiatów wschodniego Mazowsza i Podlasia; rozwój obszarów wiejskich²⁴.

Na terenie powiatu działa również Nadbużańska Lokalna Organizacja Turystyczna, której celem jest kreowanie i upowszechnianie wizerunku obszaru dorzecza Bugu, jako regionu atrakcyjnego turystycznie w kraju i za granicą, integracja środowisk samorządu terytorialnego, gospodarczego i zawodowego, promocja dziedzictwa kulturowego i kulinarnego Dorzecza Bugu²⁵.

Turystyka jest także ważnym elementem działalności Stowarzyszenia Gmin, Powiatów i Regionów Nadbużańskich. Organizacja działa już 1999 roku i została założona w celu wspierania idei samorządności i rozwoju zrównoważonego obszarów nadbużańskich oraz ochrony walorów przyrodniczych tego terenu²⁶. Rozwój turystyki przez Stowarzyszenie odbywa się poprzez wspieranie imprez kulturalno-sportowych i turystycznych, inicjowanie spływów kajakowych rzeką Bug, promocję szlaków rowerowych i konnych, edukację ekologiczną i dążenie do wzrostu świadomości ekologicznej mieszkańców obszarów wiejskich, itp.

Rozwój infrastruktury turystycznej oraz intensyfikacja promocji turystycznej były jednymi z celów realizacji przez powiat sokołowski projektu pn.: "Wzmocnienie potencjału turystycznego Powiatu Sokołowskiego"²⁷. Projekt obejmował:

- budowę pieszych i rowerowych szlaków turystycznych (w miejscowościach: Grodzisk, Sabnie, Kosów Lacki, Gródek, Skrzyszew, Kowiesy i Kamieńczyk);
- ustawienie wzdłuż powstałych ścieżek tablic zawierających informacje o atrakcjach turystycznych z terenu danej gminy;
- opracowanie i wydanie przewodnika turystycznego o Powiecie Sokołowskim w trzech wersjach językowych oraz mapy turystycznej powiatu;
- utworzenie Punktów Informacji Turystycznej w Urzędzie Miasta i Gminy Kosów Lacki oraz w Urzędzie Gminy Bielany, w których nieodpłatnie rozpowszechniane będą materiały informacyjne o Powiecie Sokołowskim;
- utworzenie siłowni zewnętrznej w Sabniach;
- utworzenie platformy informatycznej promującej powiat – „Wirtualna panorama powiatu”.

Projekt ten został zakończony z sukcesem w sierpniu br. Dzięki temu powiat sokołowski rozpoczął ważną drogę w kierunku aktywizacji społecznej i gospodarczej.

²⁴ Statut Lokalnej Organizacji Turystycznej Wielki Gościńiec Litewski, rozdział 2, § 6 (<http://wielkigoscinieclitewski.pl>)

²⁵ www.nlot.pl

²⁶ www.bug.pl

²⁷ Projekt współfinansowany z Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013 Priorytetu VI Wykorzystanie walorów naturalnych i kulturowych dla rozwoju turystyki i rekreacji Działania 6.2 Turystyka

I.4. INFRASTRUKTURA TECHNICZNA

I.4.1. Infrastruktura transportowa

Na sieć związaną z infrastrukturą transportową powiatu sokołowskiego składają się drogi (w tym krajowe, wojewódzkie, powiatowe i gminne) oraz linie kolejowe. Łączna długość dróg powiatowych wynosi 468,8 km, z czego 19,2 km leży na terenie miasta Sokołów Podlaski. W strukturze wg rodzaju nawierzchni przeważają drogi o nawierzchni twardej, które stanowią ok. 84% łącznej długości, w tym niemal wszystkie to drogi o nawierzchni twardej ulepszonej - bitumicznej. Pozostałe drogi wg danych Banku Danych Lokalnych GUS zaliczają się do dróg o nawierzchni gruntowej (75,5 km). Raport Starostwa Powiatowego o sieci dróg na terenie powiatu sokołowskiego klasyfikuje te drogi jako brukowe (22,6 km) oraz żwirowe (72,6 km). Na trakcie sieci drogowej występuje 37 mostów oraz 317 przepustów.

W układzie sieci transportu drogowego głównymi szlakami komunikacyjnymi w powiecie sokołowskim są drogi krajowe: nr DK 62 Węgrów – Sokołów Podlaski – Drohiczyn, która koncentruje ruch tranzytowy na kierunku wschód – zachód, o długości ok. 34 km; oraz droga nr DK 63 Siedlce – Sokołów Podlaski – Ceranów – Nur, która pełni istotną funkcję korytarza komunikacyjnego północ – południe ze znacznym udziałem tranzytu przez rejon powiatu, długości ok. 46 km.

Ryc. 39. Sieć drogowa w powiecie sokołowskim

Źródło: Informacja o sieci dróg na terenie powiatu sokołowskiego; niepublikowane materiały zastane Starostwa Powiatowego w Sokołowie Podlaskim

Inwestycje drogowe 2010-2014

Ryc. 40. Inwestycje drogowe w powiecie sokołowskim w latach 2010-2014

Źródło: Informacja o sieci dróg na terenie powiatu sokołowskiego; niepublikowane materiały zastane Starostwa Powiatowego w Sokołowie Podlaskim

Tab. 38. Wykaz dróg powiatowych na terenie powiatu sokołowskiego

Numer drogi	Przebieg (nazwa drogi wg wykazu urzędowego)	Długość [m]
3901W	Stara Maliszewa - Kosów Lacki	7765
3902W	Kosów Lacki - Rytele Wszółki	9556
3903W	Ceranów - Rytele Świąckie - Treblinka	16366
3904W	Wólka Rytelska - Grzymki - Przewóz Nurski	7389
3905W	Ceranów - Nowa Wieś - Stary Ratyniec	8925
3906W	Kosów Lacki - Sterdyń	8668
3907W	Sterdyń - Kiełpiniec - Kamieńczyk	12453
3908W	Kurowice - Kamieńczyk	12895
3909W	Sterdyń - Dzierzby - Teofilówka	14649
3910W	Od drogi nr 680 - Szwejki - Paderewek	2245
3911W	Kosów Lacki - Nowy Ratyniec - Hołowienki	13005
3912W	Sterdyń - Dybów	11082
3913W	Nowy Buczyn - Sabnie	6476
3914W	Węgrów (od drogi (Nowy Buczyn - Sabnie)) - Karolew - Węże	6311
3915W	Grochów - Krasów	4908
3916W	Nowa Wieś - Budy Kupietyńskie	1787
3917W	Sabnie - Wieska	15065
3918W	Sabnie - Nieciecz - Repki	16564
3919W	Kurowice - Stasin - Jabłonna	9079
3920W	Jabłonna - Dzierzby	4477
3921W	ul. Nieciecka	1189
3921W	Sokołów Podlaski – Jabłonna Lacka – Gródek - Skrzyszew	28312
3922W	Jabłonna - Gródek - Skrzyszew	10009
3923W	Jabłonna - Mołożew - Wieś	7316
3924W	Wirów - Łuzki	6223
3925W	Bujały - Czekanów - Skrzyszew	12768

3926W	Repki - Łuzki - Jabłonna	11838
3927W	ul. Świerkowa	774
3927W	Sokołów Podlaski – Kamianka - Małomotki	14156
3928W	Rogów - Bielany - Rozbity Kamień	17541
3929W	ul. Górskiego	305
3929W	Sokołów Podlaski - Paprotnia	14112
3930W	Repki - Kożuchówek	5766
3931W	Repki - Liszki	7375
3932W	Repki - Wyrozęby - Bartków Stary	11701
3933W	Skrzeszew - Sawice - Paprotnia	9789
3934W	Sawice - Czaple - Korczew	3709
3935W	Nowomoda - do dr (Jabłonna - Gródek - Skrzeszew)	2525
3936W	droga nr 62 - Mogielnica - Szczegłacin	567
3937W	Skupie - Dmochy - Rogale - Kowiesy	5344
3938W	Księżopole Smolaki - Trebień - Rozbity Kamień	5148
3939W	Bielany - Patrykozy - Kożuchówek	9563
3940W	Krześlin - Nakory - Patrykozy	2148
3941W	ul. Bartoszowa	865
3942W	ul. Długa	125
3943W	ul. Ks. Jana Bosco	860
3944W	ul. Graniczna	235
3945W	ul. Cmentarna	293
3946W	ul. Wilczyńskiego	704
3947W	ul. Grunwaldzka	326
3948W	ul. Kolejowa	933
3949W	ul. Kościelna	159
3950W	ul. Kościuszki	356
3951W	ul. Lipowa	2204
3952W	ul. Magistracka	374
3953W	ul. Mała	117
3954W	ul. Piłsudskiego	1347
3955W	ul. Oleksiaka "Wichury"	935
3956W	ul. Parkowa	293
3957W	ul. Piękna	534
3958W	ul. Przechodnia	112
3959W	ul. Sadowa, ul. Wiatraki, ul. Ogrodowa	902
3960W	ul. Marii Curie-Skłodowskiej	903
3961W	ul. Stadionowa	453
3962W	ul. Szkolna	1312
3963W	ul. Targowa	664
3964W	ul. Armii Krajowej	140
3965W	ul. Wojska Polskiego	929
3966W	ul. Ząbkowska	681
4217W	Wrotnów - Stara Maliszewa - Dębe - Kosów Lacki	8684
4219W	Kosów Lacki - Wrotnów - Klimowizna	8570
4220W	Kosów Lacki - Miedzna	9878
4221W	Wrotnów - Grzymały - Skibniew	6660
4228W	ul. Fabryczna	1667
4228W	Wyszków - Sokołów Podlaski	11290
4229W	Węgrów - Ruchna - Rozbity Kamień - Kowiesy	8811
4233W	Miedzna - Sokołów Podlaski	4837
4234W	Orzeszówka - Przeździatka - Kolonia	5241

4235W	Miedzna - Kostki - Sabnie	8592
Suma:		468829

Źródło: opracowanie na podstawie materiałów przekazanych przez Starostwo Powiatowe w Sokołowie Podlaskim; niepublikowane materiały Starostwa

Sieć dróg powiatowych uzupełniana jest przez drogi wojewódzkie: nr DW 627 Sokołów Podlaski – Małkinia o przebiegu południowo-wschodnim i długości ok. 32 km; oraz nr DW 695 Kosów Lacki – Ceranów o kierunku północno – zachodnim i długości ok. 7 km. Powiat sokołowski zarządza siecią dróg powiatowych w skład których wchodzi 77 odcinków, z czego 28 jest zlokalizowanych na terenie miasta Sokołów Podlaski. Długość dróg powiatowych na terenie poszczególnych gmin wynosi odpowiednio: Bielany (54,0 km), Ceranów (27,6 km), Kosów Lacki (69,1 km), Jabłonna Lacka (83,7 km), Repki (78,8 km), Sabnie (40,4 km), Sterdyń (51,0 km), Sokołów Podlaski – gm. wiejska (48,4 km), Sokołów Podlaski miasto (19,0 km). Część dróg powiatowych wymaga modernizacji i remontów dotyczących zarówno stanu nawierzchni jak i podniesienia parametrów technicznych i użytkowych. Niektóre odcinki nie posiadają bowiem dostatecznej nośności, która jest istotnym parametrem technicznym, szczególnie w warunkach stałego wzrostu przewozu towarów transportem kołowym i wzrostu obciążenia dróg ruchem samochodowym.

Główne kierunki dostępności komunikacyjnej połączeniami autobusowymi to: Warszawa, Siedlce, Lublin, Olsztyn, Ostrołęka i Siemiatycze. Podstawowym świadczeniodawcą usług transportowych na terenie powiatu jest PKS „Sokołów” w Sokołowie Podlaskim. Uzupełnienie dostępności dla połączeń autobusowych stanowi firma Przewozy Pasażerskie Stanmar. Alternatywą dla połączeń drogowych jest transport kolejowy. Pomimo faktu, iż przez teren powiatu przebiega linia kolejowa Siedlce-Małkinia – zaszeregowana w przeszłości jako pierwszorzędna, ze względu na ruch towarowy związany z przewozami specjalnych ładunków o przekroczonej skrajni oraz zlokalizowane dworce kolejowe – to w chwili obecnej, po zamknięciu dla ruchu kolejowego mostu drogowo-kolejowego w Małkini, znaczenie szlaku spadło do poziomu linii lokalnej obsługującej bocznice. Po linii tej nie kursują pociągi osobowe, zaś linia dostępna jest dla ruchu towarowego.

1.4.2. Zaopatrzenie w energię

Powiat sokołowski posiada rozwiniętą sieć elektroenergetyczną i gazową. Na jego terenie występują również sieci zbiorowego zapatrzenia w energię cieplną.

Zaopatrzenie w energię

Jednostką odpowiadającą za dystrybucję energii elektrycznej na terenie powiatu jest PGE Dystrybucja SA oddział w Warszawie, która prowadzi działalność w zakresie przesyłania i dystrybucji energii elektrycznej, obrotu energią elektryczną i jej wytwarzaniem. Powiat sokołowski wchodzi w zakres Rejonu Energetycznego Wyszaków, wskutek zmian od dnia 1 sierpnia 2012 r., kiedy dokonano konsolidacji Rejonu Energetycznego Wyszaków poprzez włączenie Rejonu Energetycznego Sokołów Podlaski w strukturę organizacyjną Rejonu Energetycznego Wyszaków wraz ze zmianą statusu dotychczasowego Rejonu Energetycznego Sokołów Podlaski na Posterunek Energetyczny Sokołów Podlaski. Firma świadczy usługi dla ludności poprzez Punkt Obsługi Klienta

w Sokołowie Podlaskim. Sieć elektryczna obejmuje powiat sokołowski praktycznie w 100%. Przez teren powiatu przebiegają linie wysokiego napięcia, są to przede wszystkim linie: 400 kV, 220 kV i 110 kV. Odbiorcy energii elektrycznej są zasilani za pomocą sieci średniego napięcia 15 kV wraz z systemem stacji 15/0,4 kV.

System elektroenergetyczny powiatu sokołowskiego jest wystarczająco rozbudowany. W chwili obecnej potrzeby na energię elektryczną są zbilansowane i w pełni zabezpieczają potrzeby mieszkańców. O ile sieć elektroenergetyczna jest równomiernie rozwinięta na terenie powiatu, to strona jakościowa istniejącej infrastruktury jest niewystarczająca – podobnie jak w większości rejonów w kraju – z uwagi na przestarzałą infrastrukturę, budowaną jeszcze w latach 50, 60 i 70. XX w. Z tego względu stan sieci i związany z tym stan bezpieczeństwa energetycznego powoduje występowanie awarii wywołanych np. niekorzystnymi warunkami atmosferycznymi.

Na koniec 2014 roku w powiecie sokołowskim było 20 565 odbiorców prądu o niskim napięciu, z czego 12 530 na wsi. Łączne zużycie prądu wynosi 42 847 MWh prądu (w tym na wsi 27 016 MWh). Odnosząc średniorocznie zużycie prądu niskiego napięcia w przeliczeniu na jednego mieszkańca to wynosi ono dla całego powiatu 771,9 kWh, zaś odnosząc go tylko do obszarów wiejskich wskaźnik ten wynosi 780,3 kWh.

Tab. 39. Zaopatrzenie w energię elektryczną - powiat sokołowski ogółem

Jednostka terytorialna	odbiorcy energii elektrycznej na niskim napięciu					
	ogółem			na wsi		
	2012	2013	2014	2012	2013	2014
	szt.	szt.	szt.	szt.	szt.	szt.
	20562	20603	20565	12728	12649	12530
Powiat sokołowski	zużycie energii elektrycznej na niskim napięciu					
	ogółem			na wsi		
	2012	2013	2014	2012	2013	2014
	MWh	MWh	MWh	MWh	MWh	MWh
	43669	44045	42847	27536	28072	27016
	zużycie energii elektrycznej na niskim napięciu na 1 mieszkańca					
	ogółem			na wsi		
	2012	2013	2014	2012	2013	2014
	kWh	kWh	kWh	kWh	kWh	kWh
773,6	786,3	771,9	775,9	799,2	780,3	

Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych

Tab. 40. Podstawowe dane dotyczące zaopatrzenia w energię elektryczną - wybrane gminy

Jednostka terytorialna	odbiorcy energii elektrycznej na niskim napięciu		zużycie energii elektrycznej na niskim napięciu	
	2012	2013	2012	2013
	szt.	szt.	MWh	MWh
Sokołów Podlaski m.	7072	7168	14667	14438
Kosów Lacki m-w.	762	786	1466	1535

Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych

Wspominając o sektorze elektroenergetycznym warto podkreślić fakt, iż w 2011 r. gmina Repki przystąpiła do realizacji projektu pod nazwą „Słoneczne Gminy Wschodniego Mazowsza- Energia Solarna Energią Przyszłości” realizowanego w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013; Priorytet IV –

Środowisko, zapobieganie zagrożeniom i energetyka; Działanie 4.3 – Ochrona powietrza, energetyka; Schemat „Odnawialne źródła energii i kogeneracja”. Projekt zakładał wybudowanie w latach 2011-2013 na terenie gminy 583 kolektorów słonecznych. Zestawy solarne wytwarzają ciepłą wodę użytkową dla potrzeb gospodarstw domowych. Całkowita moc kolektorów słonecznych wykorzystujących OZE (odnawialne źródła energii) to 4434 kW. Rocznie zaoszczędzonych będzie 11.070 GJ energii cieplnej, ograniczona zostanie emisja głównych zanieczyszczeń powietrza w ilości 1.357,1 ton rocznie. Głównymi celami realizowanego projektu były: poprawa jakości powietrza, zapewnienie bezpieczeństwa energetycznego w tym dywersyfikacja źródeł energii, zwiększenie wykorzystanie odnawialnych źródeł energii. Realizacja projektu ma wpłynąć na: unowocześnienie i zwiększenie konkurencyjności regionu, zwiększenie efektywności energetycznej budynków i poprawę jakości życia mieszkańców terenów objętych oddziaływaniem projektu. Wyżej wymieniony projekt był realizowany w partnerstwie z gminami Przesmyki, Paprotna i Korczew. Na terenie 4 gmin zainstalowano ogółem 1396 instalacji.

Zaopatrzenie w gaz

Zgodnie z danymi GUS na terenie powiatu sokołowskiego na koniec 2013 r. z gazu sieciowego korzystało 3,2% ogółu ludności powiatu, z których wszyscy pochodzą z miasta Sokołów Podlaski (9,5% ogółu ludności miasta)- jako jedynej jednostki gdzie występują odbiorcy. Długość sieci gazowej sięga 32,3 km (zarówno przesyłowej – 13 km, jak i rozdzielczej – 19,3 km). Analizując poszczególne gminy powiatu sokołowskiego, najbardziej rozbudowana jest sieć w mieście Sokołów Podlaski (ogółem 20 km), która jako jedyna jednostka samorządowa posiada sieć rozdzielczą (19,3 km). Tam też występują wszyscy odbiorcy indywidualni gazu na terenie powiatu, których liczba wynosi 650, co przekłada się na 1775 mieszkańców korzystających z gazu. Zużycie gazu rokrocznie rośnie i w 2013 r. osiągnęło poziom 1178,8 tys. m³. Podstawowe informacje na temat sytuacji gazowniczej w powiecie sokołowskim przedstawia tab. 41.

Tab. 41. Sieć gazowa, odbiorcy gazu oraz zużycie gazu w gminach powiatu sokołowskiego

Jednostka terytorialna	długość czynnej sieci ogółem w m		czynne przyłącza do budynków mieszkalnych i niemieszkalnych		odbiorcy gazu		zużycie gazu w tys. m ³		ludność korzystająca z sieci gazowej	
	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013
	m	m	szt.	szt.	gosp.	gosp.	tys.m ³	tys.m ³	osoba	osoba
Powiat sokołowski	31264	32271	446	476	541	650	1030,2	1178,8	1496	1783
Sokołów Podlaski m.	19014	20021	446	476	541	650	1030,2	1178,8	1488	1775
Bielany	4020	4020	0	0	0	0	0,0	0,0	0	0
Sabnie	0	0	0	0	0	0	0,0	0,0	8	8
Sokołów Podlaski w.	8230	8230	0	0	0	0	0,0	0,0	0	0

Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych

Zaopatrzenie w ciepło

Ze względu na zróżnicowany charakter przestrzenny gmin powiatu sokołowskiego (miejskie, miejsko-wiejskie, wiejskie) zaopatrzenie w ciepło nie jest jednorodne. W miastach powiatu działają zorganizowane systemy ciepłne, natomiast na wsiach gdzie dominuje zabudowa rozproszona, brak jest zbiorowych sieci ciepłowniczych i obiekty są ogrzewane

indywidualnymi źródłami ciepła (piecami). Na terenie powiatu dominuje ogrzewanie niskoemisyjne w postaci indywidualnych źródeł ciepła, przeważnie na paliwo stałe w postaci pieców węglowych. Ze względu na wymogi ochrony środowiska są one jednak elementem niekorzystnym, bowiem w okresie grzewczym zwiększają zanieczyszczenie powietrza (głównie niska emisja zanieczyszczeń).

Długość sieci ciepłej przesyłowej wynosi na koniec 2014 r. 12,8 km, podczas gdy w 2008 r. było to 8,8 km. Ilość kotłowni sięga 29 sztuk i w tym zakresie nastąpił duży wzrost od 2010 r., kiedy było 11 kotłowni i 2013 r. - 14 (wg danych BDL GUS). Z łącznej długości sieci ciepłej przesyłowej niemal całość znajduje się na obszarach miejskich, gdzie jej długość sięga 12,2 km, zaś na obszarach wiejskich jest to jedynie 0,6 km.

1.4.3. Infrastruktura wodno-kanalizacyjna

Na terenie powiatu sokołowskiego funkcjonuje 8 oczyszczalni komunalnych oraz 3 komunalno-przemysłowe (2014r.), które oczyszczają łącznie 2508 dam³ ścieków rocznie. Największą spośród nich jest oczyszczalnia miejska PUIK z o.o. w Sokołowie Podlaskim, która obsługuje największą liczbę mieszkańców (w przeliczeniu na RLM 83 000) oraz oczyszcza blisko 80% całkowitych ścieków w powiecie. Oczyszczalnię tą cechuje również największa maksymalna przepustowość, która wynosi 12 500m³/dobę. Zapotrzebowanie na tak dużą oczyszczalnię wynika po pierwsze z dużej liczby ludności podłączonej do sieci kanalizacyjnej oraz po drugie, z funkcjonujących na obszarze miasta i okolic obiektów przemysłowych.

Przykładem większych oczyszczalni zlokalizowanych na terenie powiatu są jeszcze: oczyszczalnia zakładowa Okręgowej Spółdzielni Mleczarskiej w Kosowie Lackim oraz oczyszczalnia zakładowa REAL S.A. Zakładu Produkcji Koncentratów Bachorza. Obie oczyszczają ścieki komunalno-przemysłowe oraz charakteryzują się zbliżonym współczynnikiem RLM (9660 oraz 9400), lecz posiadają odmienne parametry przepustowości średniej oraz maksymalnej. Głównym odbiornikiem jest rzeka Bug, do której oczyszczone ścieki trafiają bezpośrednio, za pośrednictwem rzek niższego rzędu bądź też innych cieków wodnych. W dalszej kolejności oczyszczone ścieki przejmowane są przez recipienta Bugu, czyli Narew.

Tab. 42. Zużycie wody na potrzeby gospodarki narodowej i ludności powiatu sokołowskiego w 2014 roku

Jednostka terytorialna	Ogółem	Przemysł		Rolnictwo i leśnictwo		Eksplatacja sieci wodociągowej	Eksplatacja sieci wodociągowej-gospodarstwa domowe		Zużycie wody na 1 mieszkańca
	dam ³	dam ³	%	dam ³	%	dam ³	dam ³	%	m ³
Mazowieckie	2933349,6	2604404	88,8	89317,0	3,0	239628,6	193221,4	6,6	549,9
Powiat sokołowski	4302,4	437,0	10,2	946,0	22,0	2919,4	1902,9	44,2	77,6
Sokołów Podlaski m.	1464,0	35,0	2,4	0,0	0,0	1429,0	546,8	37,3	78,1
Bielany	283,8	0,0	0,0	0,0	0,0	283,8	283,8	100	76,3
Ceranów	66,1	0,0	0,0	0,0	0,0	66,1	60,1	90,9	28,5
Jabłonna Lacka	323,0	77,0	23,8	0,0	0,0	246,0	167,4	51,8	68,7
Kosów Lacki m-w.	375,7	216,0	57,5	0,0	0,0	159,7	149,3	39,7	59,0
Repki	248,0	0,0	0,0	0,0	0,0	248,0	239,7	96,7	45,1
Sabnie	134,9	0,0	0,0	0,0	0,0	134,9	130,6	96,8	35,1

Sokołów Podlaski w.	285,7	109,0	38,2	0,0	0,0	176,7	150,7	52,7	47,4
Sterdyń	1121,2	0,0	0,0	946,0	84,4	175,2	174,5	15,6	266,0

Źródło: opracowanie własne na podstawie danych BDL, GUS

Zapotrzebowanie na wodę w powiecie sokołowskim w 2014 roku wyniosło 4302 dam³, co stanowi 0,1% części zapotrzebowania województwa mazowieckiego. Istotną kwestią są jednak kierunki zapotrzebowania. Największe zużycie wody związane jest z potrzebami gospodarstw domowych, które konsumują ok. 44% całkowitego zapotrzebowania. Dopiero w dalszej kolejności woda wykorzystywana jest przez główne sektory gospodarki narodowej, czyli rolnictwo, leśnictwo i przemysł, łącznie w ok. 32%.

Tab. 43. Wykaz oczyszczalni komunalnych i przemysłowych w eksploatacji na terenie powiatu sokołowskiego (stan na 31.12.2014)

Nazwa	Rodzaj oczyszcz.	Odbiornik/k m	RLM	Projekto-wana maksymalna przepustowość [m ³ /d]	Projekto-wana średnia przepustowość [m ³ /d]	Ilość ścieków w 2014 roku [m ³ /d]	Ilość ścieków w 2014 roku [dam ³ / rok]	Rodzaj oczyszczanych ścieków		Gmina/ miejscowość
								Kom.	Przem.	
Dom Pomocy Społecznej w Wirowie	zakładowa	Bug/ Narew/ 37,8	205	50,00	37,00	16,33	5,96	x		Jabłonna Lacka/ Jabłonna Lacka
Gminny Zakład Gospodarki Komunalnej w Jabłonie Lackiej	gminna	rów mel. A/5/Turna/Bug/ 145,8	1330	200,00	200,00	140,00	51,00	x		Jabłonna Lacka/ Jabłonna Lacka
Okręgowa Spółdzielnia Mleczarska w Kosowie Lackim	zakładowa	Kosówka/12/Bug/ 101,5/ Narew/ 37,8	9660	1500,00	1410,00	684,50	249,80	x	x	Kosów Lacki/ Kosów Lacki
Gmina Repki Związek Komunalny "Paprotnia"	gminna	Ciek od Repek/3/ Mysła/ 1,575/ Bug/166,1	750	160,00	150,00	134,20	48,98	x		Repki/ Repki
SAWIMED Spółka z o.o. Sawice Wieś 19	zakładowa	ciek Zaniowski/ 9,12 /Mysła/ 10,6/Bug/	150	24,00	15,00	6,90	2,52	x		Repki/ Repki
Gmina Sabnie Zespół Szkół w Sabniach	szkolna	Cetynia/ 16/Bug	62	8,90	6,65	2,45	0,89	x		Sabnie/ Sabnie
Gmina Sabnie (Oczyszczalnia w Sabniach)	gminna	Cetynia/ Bug/131,7/ Narew/ 37,8	23	4,50	4,00	1,60	0,59	x		Sabnie/ Sabnie
Gmina Sabnie Szkoła Podstawowa w Zembrowie	szkolna	Cetynia/ 14/Bug	39	4,80	4,00	0,75	0,28	x		Sabnie/ Sabnie
Przedsiębiorstwo Usług Inżynieryjno-Komunalnych Sp. z o.o. w Sokołowie Podlaskim	miejska	Kościółek/ 1,67/ Cetynia/ 33,7/ Bug/131,7	83000	12500,00	10000,00	5425,00	1980,00	x	x	Sokołów Podlaski/ Sokołów Podlaski
REAL S.A. Zakład Produkcji Koncentratów Bachorza	zakładowa	rów C-8/6/Liwiec/ Bug/42,7	9400	624,96	520,80	289,00	105,60	x	x	Sokołów Podlaski/ Sokołów Podlaski
Gmina Sterdyń (Oczyszczalnia w miejscowości Lebiedzie)	gminna	Buczynka /19,32 /Bug/110/ Narew/ 37,8	1500	320,00	253,00	172,85	63,00	x		Sterdyń/ Sterdyń

Tak ukierunkowana konsumpcja wody jest zupełnie odmienna w porównaniu do innych jednostek woj. mazowieckiego, w których największe zapotrzebowanie dotyczy sektora przemysłowego (ok. 89%), a następnie w dużo mniejszym stopniu gospodarstw domowych (6,6%) oraz rolnictwa i leśnictwa (3%). Przeliczając zużyta wodę statystycznie na jednego mieszkańca, otrzymamy wartość wskaźnika na poziomie 77,6 m³/os. W skali województwa jest to niewielka ilość, przy czym należy pamiętać, iż w obliczeniach uwzględniany jest także pobór wody przez sektor przemysłowy, który na obszarze województwa jest dobrze rozwinięty oraz cechuje się dużym zapotrzebowaniem (o czym świadczy wielkość zużycia wody).

Sieć wodociągowa

Na przestrzeni ostatniej dekady nastąpiła wyraźna poprawa w powiecie sokołowskim w zakresie dostępności do sieci wodociągowej. Na przestrzeni lat 2005-2014 łączna długość sieci zwiększyła się o blisko 300 km i obecnie wynosi 884,2 km. Największa dynamika w rozbudowie sieci wodociągowej nastąpiła w latach 2005-2011. Od tego czasu dynamika rozbudowy jest nieco niższa, tym niemniej prace nad rozwojem wodociągów ciągle postępują. Główni odbiorcy wodociągów to gospodarstwa domowe, odbiorcy komunalni oraz przedsiębiorcy i rzemieślnicy.

Tab. 44. Długość czynnej sieci rozdzielczej wodociągowej oraz ludność korzystająca z sieci wodociągowej w powiecie sokołowskim w latach 2005-2014

Jednostka terytorialna	długość czynnej sieci rozdzielczej (km)					ludność korzystająca z sieci (osoba)			
	2005	2008	2010	2012	2014	2005	2008	2010	2013
Powiat sokołowski	591,4	740,1	792,7	854,0	884,2	41959	43865	44746	44798
Sokołów Podlaski m.	45,9	50,1	54,7	55,6	58,8	17224	17319	17716	17658
Bielany	72,1	74,1	74,1	74,4	74,8	3119	3095	3121	3048
Ceranów	22,1	22,1	50,5	51,2	51,2	839	814	834	1126
Jabłonna Lacka	64,9	113,5	127,2	127,2	130,8	3732	3869	3870	3746
Kosów Lacki m-w.	46,5	65,2	65,1	116,1	138,3	2709	2916	3036	3297
Repki	106,8	118,2	118,0	125,7	125,7	4173	5517	5643	5462
Sabnie	60,7	70,8	74,1	74,8	74,9	2732	2843	2904	2816
Sokołów Podlaski w.	102,1	130,6	130,6	130,6	131,3	4295	4389	4415	4540
Sterdyń	70,3	95,5	98,4	98,4	98,4	3136	3103	3207	3105

Źródło: opracowanie własne na podstawie danych BDL, GUS

Tab. 45. Korzystający z instalacji wodociągowej oraz kanalizacyjnej w % ogółu ludności

Jednostka terytorialna	wodociąg						kanalizacja					
	2008	2009	2010	2011	2012	2013	2008	2009	2010	2011	2012	2013
Powiat sokołowski	78,1	78,3	78,5	79,2	80,1	80,3	34,4	34,7	34,9	35,2	35,8	36,7
Sokołów Podlaski m.	93,8	94,0	94,1	94,2	94,3	94,3	87,9	88,3	88,4	88,7	88,9	89,1
Bielany	81,2	81,4	81,5	81,6	81,6	81,7	0,0	0,0	0,0	0,0	0,0	0,0
Ceranów	34,2	34,4	34,5	34,7	47,9	48,3	0,0	0,0	0,0	0,0	0,0	0,0
Jabłonna Lacka	77,4	77,7	78,2	78,3	78,4	78,6	18,9	19,0	19,1	19,4	21,5	23,4
Kosów Lacki m-w.	45,0	45,1	45,6	50,3	50,7	51,3	10,4	10,5	10,7	10,8	12,2	15,9

Repki	98,0	98,0	98,0	98,0	98,0	98,0	10,5	10,5	10,6	10,7	10,7	9,6
Sabnie	72,5	72,5	72,8	73,0	73,2	72,8	0,4	0,4	0,5	0,5	0,5	0,5
Sokołów Podlaski	71,5	71,5	72,3	72,3	74,7	74,6	2,4	2,4	3,7	4,2	4,2	5,6
Sterdyń	71,3	71,5	71,7	71,8	72,0	72,1	16,3	16,3	16,4	16,4	17,1	17,8

Źródło: opracowanie własne na podstawie danych BDL, GUS

Największa długość sieci wodociągowej występuje w gminach Sokołów Podlaski (gm. wiejska) – 130,6 km, Jabłonna Lacka – 127,2 km oraz Repki – 125,7 km. Najkrótsza sieć występuje w mieście Sokołów Podlaski z uwagi, iż jest to powierzchniowo najmniejsza jednostka, a do tego ludność jest tu silnie skoncentrowana, o czym świadczy fakt iż z wodociągu korzysta tu najwięcej ludzi w powiecie – 17,7 tys. os. Z drugiej strony gminą o najniższym poziomie dostępu do wodociągu jest Ceranów, gdzie jedynie nieco ponad 1,1 tys. osób korzysta z sieci. W dalszym ciągu na terenie powiatu pozostają miejscowości nie posiadające sieci wodociągowej. Mieszkańcy wsi położonych poza zasięgiem wodociągu grupowego, zaopatrują się w wodę przy pomocy lokalnych studni kopanych lub płytko wierconych.

Ryc. 41. Zmiany w długości sieci wodociągowej według gmin w latach 2005-2014

Źródło: opracowanie własne na podstawie danych BDL, GUS

Sieć kanalizacyjna

Sieć kanalizacyjna jest znacznie mniej rozbudowana niż wodociągowa bowiem jej długość wynosi jedynie 119,4 km. O konieczności rozwoju sieci kanalizacyjnej świadczy fakt, iż relacja długości obu sieci kształtuje się obecnie na poziomie 1:0,14 (1 km dł. sieci wodociągowej/0,14 km dł. sieci kanalizacyjnej). Wynika to głównie z niedorozwoju kanalizacji na terenach wiejskich, gdzie dominują szamba. Jedynie w samym mieście Sokołów Podlaski ta relacja jest odwrotna i kształtuje się w granicach 1:1,12. Takie dysproporcje w rozwoju obu sieci wynikają z bardzo kosztownych inwestycji w zakresie

gospodarki kanalizacyjnej. Dotyczy to zwłaszcza rozproszonej zabudowy na terenach wiejskich, gdzie prowadzenie tego typu inwestycji jest nieopłacalne i lepszym rozwiązaniem są chociażby inwestycje w przydomowe oczyszczalnie ścieków.

W powiecie sokołowskim funkcjonuje 3,2 tys. przyłączy kanalizacji (do budynków jednorodzinnych bądź wielorodzinnych), zaś z kanalizacji korzysta jedynie niespełna 37% ludności powiatu (wg BDL GUS za 2014 r.). Duże różnice występują zwłaszcza między miastem Sokołów Podlaski (89,1%), a terenami wiejskimi (od 0 do 23%), przy czym najtrudniejsza sytuacja występuje w gminach: Bielany, Ceraanów (obie po 0%) i Sabnie (0,5%).

Preferowaną alternatywą dla zbiorczego systemu usuwania i oczyszczania ścieków są indywidualne przydomowe oczyszczalnie ścieków, w których wykorzystywane są procesy mechanicznego i biologicznego oczyszczania ścieków (tlenowego i beztlenowego), adekwatne do tych zachodzących w dużych obiektach tego typu. Jednostką dominującą w realizacji projektu budowy przydomowych oczyszczalni ścieków jest gmina Repki, na terenie której wykonano łącznie 561 przydomowych oczyszczalni, które wykonano przy udziale współfinansowania z PROW.

Tab. 46. Długość czynnej sieci kanalizacyjnej oraz ludność korzystająca z sieci kanalizacyjnej w powiecie sokołowskim

Jednostka terytorialna	długość czynnej sieci kanalizacyjnej (km)					ludność korzystająca z sieci (osoba)			
	2005	2008	2010	2012	2014	2005	2008	2010	2013
Powiat sokołowski	87,3	96,2	107,6	110,3	119,4	18997	19313	19903	20475
Sokołów Podlaski m.	48,6	54,7	61,7	62,4	65,6	16025	16233	16652	16677
Jabłonna Lacka	10,8	10,8	10,8	15,3	15,5	939	942	948	1113
Kosów Lacki m-w.	10,6	10,6	10,6	10,6	15,7	682	672	715	1024
Repki	7,5	7,5	7,5	7,5	7,5	614	593	609	536
Sabnie	0,0	0,2	0,0	0,0	0,0	0	17	18	18
Sokołów Podlaski w.	0,0	2,6	7,2	4,7	3,7	0	146	227	342
Sterdyń	9,8	9,8	9,8	9,8	11,4	737	710	734	765

Źródło: opracowanie własne na podstawie danych BDL, GUS

Ryc. 42. Zmiany w długości sieci kanalizacyjnej według gmin w latach 2005-2014

Źródło: opracowanie własne na podstawie danych BDL GUS

1.4.4. Gospodarka odpadami

Działania związane z gospodarką odpadami w Polsce w ostatnim czasie zostały zmienione nowymi przepisami, które weszły w życie w 2013 roku. Zasadniczą zmianą w obowiązującym systemie gospodarowania odpadami komunalnymi jest przejście przez gminy „własności” odpadów, a więc obligatoryjne przejście obowiązków od właścicieli nieruchomości w zakresie zagospodarowywania odpadów komunalnych. Doprowadziło to również do zmian w zakresie działań istniejących składowisk komunalnych. Powiat wykonuje zadania publiczne o charakterze ponadgminnym, a jego funkcje mają charakter uzupełniający w stosunku do gminy. Gminy natomiast zobowiązane są do wypełniania zadań w zakresie gospodarki odpadami komunalnymi wynikającymi m.in. z ustawy o odpadach (Dz. U. 2013 poz. 21 z późn. zm.), ustawy o utrzymaniu czystości i porządku w gminach (Dz. U. 2013 Nr 0 poz. 1399 z późn. zm.) i rozporządzeń wykonawczych.

Tab. 47. Zmieszane odpady komunalne zebrane w ciągu roku w gminach powiatu sokołowskiego

Jednostka terytorialna	Ogółem (t)			Ogółem na 1 mieszkańca (kg)		
	2012	2013	2014	2012	2013	2014
Mazowieckie	1207726,5	1137534,5	1150665,0	228,2	214,3	216,1
Powiat sokołowski	4626,3	4968,6	5825,3	82,0	88,7	104,9
Sokołów Podlaski m.	3068,4	3655,5	4383,9	163,4	195,6	234,1
Bielany	188,0	107,5	122,7	49,9	28,6	33,0
Ceranów	48,5	49,8	48,2	20,4	21,2	20,9
Jabłonna Lacka	278,1	275,5	241,3	57,2	57,3	51,1

Kosów Lacki m-w.	201,0	130,2	119,6	30,7	20,0	18,8
Repki	225,8	226,5	292,9	39,5	40,4	53,1
Sabnie	218,7	149,3	98,3	55,5	38,4	25,6
Sokołów Podlaski w.	138,8	189,9	273,2	22,9	31,2	45,2
Sterdyń	259,1	184,5	245,1	59,0	42,6	57,4

Źródło: opracowanie własne na podstawie danych GUS

Ryc. 43. Regiony gospodarki odpadami komunalnymi (RGOK) oraz składowiska komunalne w województwie mazowieckim (wg WPGO 2012-2017), stan na 31.12.2013 r.

Źródło: raport „Stan środowiska w woj. mazowieckim w 2013”, WIOŚ, Warszawa, 2014

Według danych GUS (BDL) w roku 2014, na terenie powiatu sokołowskiego zostało zebranych 5 825,3 ton odpadów komunalnych. W stosunku do roku 2013 (w którym zebrano 4968,6 ton), zaznacza się wzrost o przeszło 17%, natomiast do roku 2012 wzrost o niemalże 26%. Wynika to głównie z tendencji rocznego wzrostu odpadów komunalnych na terenie miasta Sokołowa Podlaskiego, z którego pochodzi 75% całkowitych odpadów z powiatu (4383 tony). W pozostałych gminach zbieranych jest zdecydowanie mniej odpadów:

- Jabłonna Lacka, Sterdyń, Sokołów Podlaski (wiejska), Repki – między 240-290 ton,

- Bielany, Kosów Lacki – ok. 120 ton,
- Sabnie – 98 ton,
- Ceranów 48 ton.

Tab. 48. Kwalifikacja składowisk odpadów z terenu powiatu sokołowskiego

Nazwa obiektu	Rok uruchomienia	uszczelnienie	Instalacje			Monitoring	Pojemność całkowita	Ilość odpadów unieszkodliwionych w 2013 [Mg]	Uwagi
			do zbierania odcieków	rowy opaskowe	do ujmowania gazu wysypiskowego		[m3]		< ocena składowiska wg Departamentu Środowiska UM WM < aktualizacja oceny składowiska wg WIOS - stan na 30.06.2014
zarządzający							Pojemność wykorzystana	< klasa**,	
							[%]	< pozwolenie zintegrowane	
						Wpod/Wpow/Odciek/Gaz		<uwagi	
Przyjmujące odpady komunalne									
Składowisko odpadów komunalnych w m. Suchodół Włociański	1978	nbg	T	N	Ts	T/ND/T/T	880 000	649,00	zakończono eksploatację zgodnie z decyzją na zamknięcie eksploатовanej części decyzją z dnia 02.01.2013; zaprzestanie przyjmowania odpadów od 09.04.2013.
Miasto Sokołów Podlaski							94%		< klasa A
Przedsiębiorstwo Usług Inżynieryjno-Komunalnych Sp. z o.o. Sokołów Podlaski, ul. Kosowska 75, 08-300 Sokołów Podlaski									< podlega/ ma (31.12.2007) ważne do 31.12.2012

* - Kwalifikacja pod kątem spełniania wymagań Dyrektywy Rady 99/31/WE (stan na 31.12.2013 r. z aktualizacją stanu formalno-prawnego na 30.06.2014 r.)

Źródło: opracowanie na podstawie zestawienia składowisk sporządzonego przez Wojewódzki Inspektorat Ochrony Środowiska w Warszawie

W przypadku gmin Kosów Lacki oraz Sabnie, obserwuje się bardzo duży spadek zebranych odpadów pomiędzy rokiem 2012 a 2014 (odpowiednio o 68% oraz 122,5%). Występują natomiast gminy, tj. Repki oraz wiejska Sokołów Podlaski, w których obserwuje się wzrost zebranych odpadów (odpowiednio o 30%, oraz 97%), co w połączeniu ze

wzrostem zbieranych odpadów z terenu miasta Sokołów Podlaski, wpływa na zwiększanie się ilości zebranych odpadów ogółem w powiecie.

Przeliczając wartości zebranych odpadów na liczbę mieszkańców poszczególnych gmin otrzymujemy wskaźnik odpadów zebranych na 1 mieszkańca gminy (w kg), co pozwala na porównywanie stopnia wytwarzania odpadów pomiędzy poszczególnymi jednostkami. W takim aspekcie największy udział przypisany został gminie miejskiej Sokołów Podlaski, gdzie statystycznie 1 mieszkaniec produkuje 234 kg odpadów w ciągu roku. Jest to ilość dużo wyższa, niż średnia wyliczona dla powiatu (105 kg) oraz znacząco wyższa od średniej wojewódzkiej (216 kg). W pozostałych gminach ilość wyprodukowanych odpadów na 1 mieszkańca jest już dużo mniejsza i wynosi od 57,4 kg w gminie Sterdyń, do 18,8 kg w gminie Kosów Lacki. Zestawiając wielkość wytwarzanych odpadów pomiędzy miastem Sokołów Podlaski, a wszystkimi pozostałymi gminami łącznie można zauważyć, iż wszystkie one wytworzyły w 2014 roku statystycznie 305 kg /1 mieszkańca, natomiast samo miasto Sokołów Podlaski 234 kg/1 mieszkańca.

II. ANALIZA SWOT

W celu poprawnego zdefiniowania celów i zadań na poszczególnych szczeblach hierarchii planowanych działań oraz prawidłowej oceny sytuacji w jakiej się znajduje powiat, należy przedstawić jego mocne oraz słabe strony. W metodologii planowania strategicznego istnieją różne sposoby podejść do opracowania punktu wyjścia. W latach 70. XX w. stworzono w tym celu podstawy metodologiczne tzw. procedury SWOT i ramy całej analizy strategicznej. Metoda ta jest obecnie najpowszechniej wykorzystywana w polskich realiach w opracowywanych strategiach rozwoju podmiotu gospodarczego lub jednostki samorządowej. Analiza SWOT jest akronimem od czterech angielskich słów i polega na identyfikacji uwarunkowań rozwojowych oraz prognozowania kierunków rozwoju w oparciu o ocenę atutów, czyli silnych stron (*strengths*) i słabości, czyli słabych stron (*weaknesses*) oraz możliwości, czyli szans rozwoju (*opportunities*) i zagrożeń, czyli barier rozwoju (*threats*).

Zakres rodzajowy analizowanych czynników, mających wpływ na funkcjonowanie powiatu jest stosunkowo szeroki. Z jednej strony są to czynniki zewnętrzne i wewnętrzne, a z drugiej pozytywne i negatywne. Ich trafna identyfikacja stanowi podstawę analizy SWOT przeprowadzonej dla powiatu sokołowskiego. W tym celu wykorzystano zarówno wyniki z diagnozy stanu oraz kwerendy materiałów zastanych, jak i z przeprowadzonych warsztatów z mieszkańcami i liderami lokalnymi. W efekcie przeprowadzonych prac otrzymano cztery listy, które wypunktowują silne strony powiatu (takie, które należy wzmacniać) i szanse (te, które należy wykorzystywać w planowaniu dalszego rozwoju), a także słabe strony (takie, które należy niwelować by nie stanowiły barier rozwojowych) i zagrożenia (te, których należy unikać). Z syntezy tych dwóch analiz powstała lista (zaprezentowana poniżej) przedstawiająca silne i słabe strony oraz szanse i zagrożenia dla powiatu.

Zasadniczo, analiza SWOT dotyczy oceny uwarunkowań rozwoju, czyli wyróżnienia czynników o charakterze zewnętrznym i wewnętrznym oraz wyróżnienia w ich ramach pozytywnych i negatywnych stron rozwoju. Do uwarunkowań zewnętrznych zalicza się:

- 1 – ocenę uwarunkowań makroekonomicznych,
- 2 – ocenę uwarunkowań krajowych,
- 3 – ocenę uwarunkowań regionalnych wraz z uwzględnieniem konkurencyjnego otoczenia gminy.

Z kolei na uwarunkowania wewnętrzne składa się:

- 1 – ocena sfery społecznej,
- 2 – ocena sfery ekonomicznej i infrastrukturalnej,
- 3 – ocena sfery środowiskowo-przestrzennej.

Macierz wzajemnych powiązań czynników zewnętrznych oraz wewnętrznych przedstawia schemat w tab. 49.

Tab. 49. Macierz powiązań czynników analizy SWOT dla powiatu sokołowskiego

		CHARAKTER ODDZIAŁYWANIA CZYNNIKA	
		POZYTYWNY	NEGATYWNY
MIEJSCE WYSTĘPOWANIA CZYNNIKA	WEWNĘTRZNE	<p>S</p> <p>SILNE STRONY</p>	<p>W</p> <p>SŁABE STRONY</p>
	ZEWNĘTRZNE	<p>O</p> <p>SZANSE</p>	<p>T</p> <p>ZAGROŻENIA</p>

Źródło: Opracowanie własne na podstawie: „Planowanie strategiczne. Poradnik dla pracowników administracji publicznej”

Tab. 50. Wyniki analizy SWOT dla powiatu sokołowskiego – mocne i słabe strony

(sporządzone m.in. na podstawie wyników ankiety i warsztatów z mieszkańcami oraz lokalnymi liderami)

MOCNE STRONY	SŁABE STRONY
Dobre drogowe powiązania komunikacyjne (drogi krajowe)	Zły stan techniczny dróg lokalnych (powiatowych i gminnych)
Dobra infrastruktura telekomunikacyjna	Słabe skomunikowanie z Warszawą (stolicą województwa i zarazem kraju)
Funkcjonujący PKS	Brak szlaków kolejowych
Bezpieczeństwo mieszkańców (sprawne służby z zakresu bezpieczeństwa publicznego)	Niedostatecznie rozwinięta komunikacja wewnętrzna, mała liczba połączeń komunikacji zbiorowej
Baza Lotniczego Pogotowia Ratunkowego	Niedostateczna jakość sieci energetycznych
Dobra infrastruktura zdrowotno-społeczna (szpital, DPS-y)	Niski poziom skanalizowania gmin powiatu
Obecność zakładów pracy rozpoznawalnych w kraju i na świecie związanych z produkcją rolną	Niski udział korzystających z sieci gazowej, brak sieci gazowych na terenach wiejskich
Dobrze funkcjonujące gospodarstwa rolne	Wysoki poziom „niskiej emisji”
Tereny sprzyjające rozwojowi rolnictwa oraz przetwórstwu rolno-spożywczemu	Brak spójnej polityki wspierania przedsiębiorców
Dobre warunki przyrodnicze: tereny zielone, rzeki, stawy	Brak uzbrojonych terenów inwestycyjnych oraz stref ekonomicznych

Zalew wodny	Brak środków na usuwanie azbestu
Walory historyczno-kulturalne	Niewystarczająco rozwinięty przemysł drzewny
Bogata oferta społeczno-kulturalna	Niekorzystne położenie geograficzne (kraniec województwa)
Dobrze rozwinięta sieć oświaty (szkoły i placówki oświatowe)	Daleko do dużych ośrodków przemysłowych (Natura 2000)
Poprawa struktury wykształcenia i kwalifikacji	Zbyt mała liczba zbiorników retencyjnych
Kadra urzędnicza	Niewykorzystane walory przyrodnicze, historyczne i kulturowe
Duża liczba ludności w wieku produkcyjnym	Niedostateczna ilość infrastruktury towarzyszącej
Znana marka zakładów mięsnych	Słabo rozwinięty sektor usług turystycznych
Istotne walory przyrodnicze (lasy, akweny wodne – jeziora, stawy)	Brak żłobków i szkolnictwa wyższego
Region „czysty” ekologicznie	Niedostatecznie rozwinięta opieka nad osobami starszymi (geriatria, opieka paliatywna, brak dziennych domów opieki społecznej)
Dobra baza do rozwoju turystyki, w tym agroturystyki	Brak profilaktyki przeciwko uzależnieniom
	Wysokie bezrobocie na terenach wiejskich
	Wysokie bezrobocie wśród osób młodych
	Znaczny udział osób długotrwale bezrobotnych
	Niska podaż miejsc pracy na rynku
	Migracja ludności do dużych miast
	Wyjazdy ludzi młodych
	Brak rozrywek

Źródło: opracowanie własne

Tab. 51. Wyniki analizy SWOT dla powiatu sokołowskiego – szanse i zagrożenia

(sporządzone m.in. na podstawie wyników ankiety i warsztatów z mieszkańcami oraz lokalnymi liderami)

SZANSA	ZAGROŻENIA
Nowa droga wojewódzka	Pogarszająca się sytuacja gospodarcza kraju
Modernizacja dróg krajowych	Słaba polityka łowiecka państwa
Modernizacja sieci elektroenergetycznej	Spadek tempa rozwoju gospodarczego
Gazyfikacja gmin w powiecie	Zmiany przepisów prawa
Możliwość korzystania ze środków z perspektywy UE 2014-2020	Niestabilność globalnej gospodarki, ograniczenia w handlu (np. embarga)
Park przemysłowy	Wzrost kosztów inwestycji infrastrukturalnych
Budowa bazy Lotniczego Pogotowia Ratunkowego	Systematycznie pogarszający się zły stan powietrza
Walory krajobrazowe i oferta atrakcji turystycznych w regionie	Zmieniające się warunki klimatyczne (np. susze, gwałtowne opady)

Wzrost zainteresowania turystyką	Niekorzystne trendy demograficzne: niż demograficzny, starzenie się społeczeństwa, spadek liczby ludności
Wzrost zamożności mieszkańców	Wyludnianie obszarów wiejskich
Położenie na styku dwóch krain historyczno-geograficznych: Mazowsza i Podlasia	Migracja zarobkowa młodzieży i dorosłych do większych miast oraz za granicę
Wysokie walory środowiska przyrodniczego umożliwiające rozwój szeregu działalności (np. turystyka aktywna, rolnictwo ekologiczne)	Ubożenie społeczeństwa wskutek wzrostu kosztów utrzymania i dostępu do dóbr i usług
Rozwój i wsparcie dla rozwoju wyspecjalizowanego rolnictwa i przetwórstwa rolno-spożywczego, w tym zwłaszcza z zakresie produkcji zdrowej i ekologicznej żywności	Brak dobrej i skutecznej polityki społecznej
Zawiązanie grup producenckich w rolnictwie	Brak promocji i zainteresowania rynkiem
Rozwój i promowanie produktów lokalnych	Spadek natężenia ruchu turystycznego
Możliwość poszerzenia oferty turystycznej regionu o turystykę kwalifikowaną (np. wędkarstwo, kajakarstwo, turystyka piesza, rowerowa, itp.)	
Zagospodarowanie zbiorników wodnych na cele rekreacyjno-turystyczne	
Działalność szeregu organizacji działających na rzecz rozwoju turystyki (np. LGD, LOT-y, stowarzyszenia)	
Rozszerzenie oferty, nawiązanie współpracy oraz tworzenie wspólnych projektów z gminami powiatu na niwie kulturalnej, sportowej	
Stopniowy wzrost cyfryzacji gminy	

Źródło: opracowanie własne

III. STRATEGIA ROZWOJU POWIATU

III. 1. Scenariusze rozwoju Powiatu

Wszystkie przedstawione w niniejszym dokumencie uwagi i założenia dotyczące uwarunkowań oraz realizacji dokumentu „Strategia rozwoju...” nie wyczerpują oceny możliwości realizacyjnych. Nawet najlepiej skonstruowany dokument, zwłaszcza odnoszący się do przyszłości, w toku realizacji może podlegać różnym weryfikacjom, które niosą postęp cywilizacyjny oraz zmiany polityczne, prawne i ekonomiczne w skali globalnej, europejskiej, krajowej, czy regionalnej. Utwierdzają nas w tym zwłaszcza ostatnie lata objawiające się kryzysem w gospodarce światowej, konfliktami regionalnymi u granic Unii Europejskiej (Ukraina – Rosja), konfliktami w innych rejonach świata (Bliski Wschód, Afryka Północna) skutkującymi chociażby falą uchodźców i imigrantów. Różnorakie turbulencje i konflikty mają swoje przełożenie na rynek krajowy, a poprzez niego na regionalny i lokalny. Jest to wpisane w globalizujący się świat, coraz silniejsze powiązania pomiędzy krajami, współpracę międzyregionalną w obrębie krajów UE, czy wreszcie transfery środków finansowych wynikające z naszego członkostwa we Wspólnocie.

Rozwój regionalny jest determinowany przez wiele czynników, z których część ma charakter zmiennych. Największy wpływ na rozwój powiatu będzie miała polityka gospodarcza, regionalna, finansowa i społeczna państwa. Ogromną rolę będą odgrywać priorytety rozwojowe przyjęte przez UE. Niemniejsze znaczenie mieć będą działania samorządu województwa mazowieckiego w zakresie alokacji przestrzennej środków finansowych i programów wsparcia obszarów peryferyjnych położonych poza bezpośrednim kręgiem oddziaływania impulsów rozwojowych wywoływanych przez duże miasta, zwłaszcza Warszawę. Pod uwagę należy również wziąć możliwość wystąpienia czynników destabilizujących rozwój powiatu. Najczęściej stosowaną metodą planowania przyszłości w warunkach zdefiniowanego ryzyka, jest podejście scenariuszowe.

Konstruując dokumenty typu „Strategia...” należy zakładać różne scenariusze rozwojowe, które mogą wynikać ze wspomnianych powyżej uwarunkowań. W toku realizacji „Strategii rozwoju...” mogą wystąpić korzystne zjawiska, istotnie wzmacniające szanse realizacji strategii. Mogą jednak wystąpić także problemy utrudniające prawidłową realizację strategii jak np. finansowe, personalne, organizacyjne itp.

W poniższym opracowaniu przyjęto scenariusze kompleksowego ujęcia najważniejszych czynników wpływających na rozwój jednostki samorządowej w celu sformułowania różnych wersji scenariuszy rozwojowych. W efekcie można wskazać na trzy zasadnicze scenariusze rozwojowe:

- **scenariusz szans**
- **scenariusz realistyczny**
- **scenariusz zagrożeń**

Wszystkie scenariusze opierają się na pewnym prawdopodobieństwie przebiegu zdarzeń. Konstruując scenariusze rozwojowe należy określić treść założeń brzegowych. Najważniejsze aspekty decydujące i wpływające na powodzenie (lub niepowodzenie) przyjętych scenariuszy przeanalizowano poniżej, oceniając na dwóch płaszczyznach (szanse i zagrożenia realizacyjne) czynniki najsilniej oddziaływujące na rozwój jednostki samorządowej.

Analiza szans realizacyjnych

Pozytywne uwarunkowania realizacji „Strategii rozwoju powiatu sokołowskiego na lata 2016-2025” można określić w kilku następujących warstwach i sferach problemowych:

- I – Szanse wynikające z uwarunkowań zewnętrznych
- II – Szanse i walory wynikające z uwarunkowań wewnętrznych:
 - 1 – sfera uwarunkowań przyrodniczych
 - 2 – sfera uwarunkowań społecznych
 - 3 – sfera uwarunkowań gospodarczych
 - 4 – sfera uwarunkowań przestrzennych

Ad. I. Do szans korzystnie wpływających na warunki zewnętrzne realizacji strategii może należeć racjonalna polityka państwa w popieraniu wszelkich inicjatyw regionalnych i lokalnych, wyrażona odpowiednim systemem prawno-ekonomicznym. Obecnie realizacja polityki regionalnej w bardzo dużym stopniu oparta jest o rekomendacje płynące z grona organów decyzyjnych Unii Europejskiej, a zawarte w szeregu krajowych dokumentów strategicznych oraz programów operacyjnych poprzez które są alokowane środki unijne. Można przyjąć, iż w obecnych realiach kwestie wynikające z członkostwa Polski w Unii Europejskiej oraz związanym z tym dostępem do funduszy strukturalnych mają najważniejsze znaczenie dla rozwoju gospodarki powiatu sokołowskiego. Tym niemniej istotnym i pożądanym zjawiskiem byłoby silniejsze wsparcie polityki na szczeblu regionalnym i lokalnym o instrumenty krajowe, choć najczęściej jest ona wynikiem inicjatywy władz samorządowych (lokalnych i regionalnych) niż ukierunkowanej i wszechstronnej polityki państwa w tym zakresie. Dotyczy to chociażby ułatwień w sferze administracyjno-prawnej, zmian organizacyjnych, profesjonalnego i eksperckiego podejścia do kwestii zarządzania zrównoważonym rozwojem społeczno-gospodarczym. Takie realia powodują też bardziej precyzyjne i korzystne rozwiązania dla lokalnej aktywności i przedsiębiorczości. Można też spodziewać się dalszego rozwoju różnorodnych bodźców rynkowych i prywatyzacyjnych, które w rękach zarówno władz administracyjnych, samorządowych jak i średnich i drobnych przedsiębiorców, skutecznie wspomocze różnorodne i konieczne zadania oraz przedsięwzięcia wynikające ze „Strategii rozwoju...”. Duże znaczenie w szansach realizacji „Strategii rozwoju...” będzie miał pozytywny stosunek władz regionalnych województwa mazowieckiego oraz nastawienia władz poszczególnych samorządów gminnych do realizacji działań umacniających całą jednostkę powiatową.

Ad. II. Walory i szanse wewnętrzne wynikające z uwarunkowań jakie tkwią w powiecie sokołowskim

1. Jak wykazała diagnoza stanu w zakresie uwarunkowań przyrodniczych, powiat ma wyjątkowe predyspozycje dla dalszego rozwoju gospodarczego tkwiące m.in. w potencjale środowiskowym, dzięki któremu możliwy jest np. rozwój zagospodarowania turystycznego i rekreacyjnego oraz rolnictwa ukierunkowanego na ekologię i produkcję zdrowej żywności. Wyjątkowość uwarunkowań przyrodniczych, ale także i kulturowych polega na korzystnym położeniu geograficznym, dobrej dostępności komunikacyjnej, wyjątkowym układzie warunków wodno-klimatycznych oraz różnorodnej szaty roślinnej a także konfiguracji terenu. Te atuty przyrodnicze są bardzo dobrą podstawą do rozwinięcia w powiecie funkcji turystycznej i rekreacyjnej, rekreacji wodnej, sektorów przemysłu oraz przetwórstwa nieuciążliwego dla środowiska oraz wszelkiego rodzaju usług. Są one niewątpliwie także szansą w realizacji przyjętych kierunków rozwoju strategicznego powiatu sokołowskiego, które są kompatybilne z korzystnymi warunkami przyrodniczymi.

2. Ludność powiatu sokołowskiego stanowi społeczność zwartą, szanującą swój rejon i aktywnie działającą na rzecz jego dalszego rozwoju. Pomimo dbałości o rozwój „małych ojczyzn” szersze, wieloletnie trendy zachodzące w sferze demograficznej powiatu sokołowskiego wskazują na niekorzystne zmiany, np. spadek potencjału demograficznego mierzony liczbą ludności, silna presja na migrację, czy też postępujący proces starzenia się społeczeństwa. Z drugiej strony warto podkreślić, iż zwiększa się jakość kapitału społecznego. Postępuje sukcesywna poprawa struktury wykształcenia i kwalifikacji mieszkańców. Na terenie powiatu mamy do czynienia z dobrze rozwiniętą kadrą urzędniczą (por. wyniki analizy SWOT), aktywnie działającymi osobami w szeregach organizacji pozarządowych, w tym działających na rzecz szeroko rozumianego sektora turystyki, czy wreszcie dużymi zasobami ludności w wieku produkcyjnym. Uwzględniając kwestię, iż poza ilością mierzoną liczbą ludności ważne są też kwalifikacje i jakość kapitału społecznego, w tym wykształcenie, przedsiębiorczość, wolontariat, aktywność itp. można rzec, iż powiat dysponuje podstawą do kształtowania rozwoju oraz zmian społeczno-gospodarczych mogącą wpłynąć na odwrócenie negatywnych trendów.

3. Kierunki działalności gospodarczej rozwijające się w powiecie sokołowskim mogą świadczyć o szansie na dalszy prawidłowy rozwój ekonomiczny pod warunkiem, że będzie on kształtowany przez optymalne wykorzystanie wszystkich sił i środków jakie tkwią w potencjale endogenicznym powiatu oraz zasobach podmiotów gospodarczych. Taką szansą na rozwój daje zarówno wiodąca sfera handlowo-usługowa (64% ogólnej liczby podmiotów) jak i przetwórstwa rolno-spożywczego oraz budownictwa i transportu. Atutem działalności handlowo-usługowej w powiecie sokołowskim jest znaczący przyrost podmiotów z tego zakresu z 1228 jednostek w 2009 r. do 1516 jednostek w 2014 r. (wzrost o 23,5%). Wśród czynników lokalizacyjnych szeroko rozumianej działalności przetwórczej oraz przemysłowej (skupiającej ok. 22% ogółu pracujących; wg danych BDL GUS) atutami jego przyszłego rozwoju są zasoby surowcowe, zasoby siły roboczej, zasoby wodne, korzystne położenie transportowe. Szczególnie należy wyeksponować tu rolę i znaczenie sektora przetwórstwa rolno-spożywczego. Uwzględniając, wielokrotnie eksponowany w Strategii..., potencjał endogeniczny powiatu sokołowskiego, pozycja tej sfery działalności powinna być jednym z filarów rozwoju gospodarczego powiatu. Możliwości dalszego rozwoju sektora rolnego, promowanie powstawania grup producentów rolnych, jak i łańcuchów producencko-przetwórczo-handlowych, powinny pomóc wykreować Markę Powiatu Sokołowskiego²⁸ jako wiodącego w kraju obszaru produkującego zdrową

²⁸ nazwa celowo pisana dużą literą jako przykład do wykreowania symbolu powiatu sokołowskiego

żywność. Władze samorządowe, zarówno szczebla powiatowego, jak i wchodzących w jego skład jednostek gminnych, powinny aktywnie wspierać dążenia przedsiębiorców i rolników w tym zakresie.

Innym atutem rozwoju gospodarczego powiatu sokołowskiego jest dominacja jednostek małych i średnich, gdyż tego typu zakłady mają dużo większe możliwości szybkiego reagowania na zmieniające się potrzeby rynku jak i potrzeby swobodniejszej lokalizacji przestrzennej oraz mniej degradują środowisko. Ważne znaczenie ma też w miarę równomierna lokalizacja placówek handlowo-usługowych w obrębie całego powiatu.

Sferę gospodarczą istotnie wspiera infrastruktura społeczna i techniczna, lepiej dostosowująca się do potrzeb mieszkańców powiatu. Szanse i nadzieje na prawidłowe wykorzystanie i dalszy rozwój można pokładać w sprawnie działającym systemie sieci wodno-kanalizacyjnej, z rezerwami oczyszczalni ścieków, w rozwoju i modernizacji sieci ciepłowniczej, gazowniczej i energetycznej oraz w wysokiej dostępności komunikacyjnej, jak i telekomunikacyjnej (w tym dostęp do Internetu, zwłaszcza najnowszych technologii).

4. Układ funkcjonalno-przestrzenny jest także ważnym atutem w dalszym rozwoju powiatu. Analizując przestrzeń całego powiatu sokołowskiego, można zwrócić uwagę, iż podział jest stosunkowo czytelny i w pełni respektuje podział przestrzenny powiatu na kilka zróżnicowanych stref: przestrzeni przyrodniczych, rekreacji i turystyki, ciągów komunikacyjnych oraz obszarów zurbanizowanych, w tym zabudowy mieszkaniowej i działalności produkcyjnej. Zagospodarowanie przestrzenne i wytyczanie stref funkcjonalnych w powiecie powinno nawiązywać jak najpełniej do posiadanych walorów przyrodniczych oraz potrzeb funkcjonalno-przestrzennych wraz z uwzględnieniem potrzeb i dążeń mieszkańców. Prowadzona racjonalna polityka przestrzenna, nie naruszająca zasad ekorozwoju, stwarza możliwości dalszego wykorzystania terenów na różne cele, w tym strefy ekorozwoju, strefy turystyki, jak i przygotowanie i uzbrojenie terenów pod przyszłe inwestycje. Odpowiednia polityka w sferze funkcjonalno-przestrzennej powinna odbywać się zgodnie z zasadą zrównoważonego rozwoju i dbać o separację funkcji, zwłaszcza tych bardziej uciążliwych, od pozostałych.

Analiza zagrożeń realizacyjnych

Obiektywna ocena realizacji „Strategii rozwoju...” powinna uwzględniać także analizę zagrożeń, barier lub progów jakie mogą wystąpić w toku realizacji poszczególnych zadań i przedsięwzięć strategicznych. Zagrożenia lub co najmniej utrudnienia w realizacji strategii rozwoju mogą mieć różny charakter i wynikać z uwarunkowań i przyczyn zarówno zewnętrznych (w dużej mierze niezależnych od wykonawców i koordynatorów „Strategii rozwoju...”), jak i wewnętrznych (występujących pod wpływem różnych sytuacji w samym powiecie sokołowskim).

Przyczyny zewnętrzne zagrożeń realizacyjnych (I) będą podobnie jak i szanse realizacyjne wynikać głównie ze sfery polityki państwa odnoszącej się do:

1. Niestabilnej polityki państwa w zakresie gospodarki,
2. Mało precyzyjnych i zmiennych zasad i reguł prawnych,
3. niesprawnego działania rynku,
4. Nieadekwatnej alokacji środków zewnętrznych do potrzeb.

Z kolei przyczyny wewnętrzne zagrożeń realizacyjnych (II) tkwić mogą w:

1. sferze uwarunkowań ekologicznych,
2. sferze uwarunkowań społecznych,
3. sferze uwarunkowań gospodarczych,
4. sferze uwarunkowań przestrzennych.

Ad. I. 1. Niejasna polityka państwa w tym zakresie może wynikać ze zbyt częstych zmian w kwestii przyjętej polityki co do sektorów gospodarki. Jest to efektem wielu nakładających się czynników np. braku konsensusu pomiędzy różnymi aktorami sceny polityczno-ekonomicznej co do priorytetów ogólnokrajowych skutkujących różnym spojrzeniem na poszczególne branże i sektory gospodarcze. Ponadto istotnym czynnikiem jest dostosowanie się do wymogów polityki gospodarczej obowiązującej w całej Wspólnocie. Uczestnictwo w UE wystawia także polski sektor gospodarczy (w tym rolny) na dużą konkurencję ze strony często lepiej rozwiniętych i wyspecjalizowanych gospodarek krajów UE. Z drugiej strony polityka państwa bywa nie do końca jasna i precyzyjna, skutkująca nakładaniem znacznej ilości obowiązków realizacyjnych bez pokrycia w odpowiednich zasobach (finansowych, organizacyjnych, kadrowych itp.). Z pewnością część działań jest wymuszana i podyktowana nieprzewidywalnymi reakcjami związanymi z koniunkturą światową (np. popyt na niektóre towary, polityka cenowa, ograniczenia w handlu i embarga, itp.). W dużej jednak mierze powodzenia realizacyjne działań strategicznych na wszystkich szczeblach władzy zależą od stabilności, przejrzystości reguł i zasad jakimi posługuje się państwo.

2. Opinie ekspertów z zakresu prawodawstwa polskiego wskazują, iż cechuje się ono dużą zmiennością przepisów, małą precyzją, niejasnością i wewnętrzną sprzecznością, co jest m.in. efektem iż zapisy są konstruowane i uchwalane w pośpiechu, bez okresu zastanowienia i poddania ocenie eksperckiej. Szereg przeprowadzanych reform w ostatnich 10-15 latach (szkolnictwo, służba zdrowia, ubezpieczenia społeczne, regulacje rynku pracy, itp.) cechował się dużą zmiennością, brakiem precyzji pod względem prawnym i finansowym oraz podlegał istotnym korektom związanym zarówno z bieżącą sytuacją, jak i z chwilą dojścia do władzy innej opcji politycznej. W powyższych realiach można dopatrywać się w przyszłości określonych trudności co do realizacji niektórych zadań, zwłaszcza w tym zakresie, za które odpowiedzialny jest samorząd powiatu. Może to również zaważyć na pozytywnych efektach wdrażania „Strategii rozwoju...”.

3. Chociaż zmiana reguł obowiązujących w kwestii prowadzenia gospodarki (z planowanej na rynkową) zmienia się w Polsce już od początku lat 90. XX w., to pomimo wyraźnych zmian pozytywnych, przyniosła ona także szereg efektów niekorzystnych, co zauważalne było zwłaszcza z sektorze produkcyjnym oraz rolnym wraz z gospodarką żywnościową. Kolejne zmiany zachodzące w kwestii zasad działania na szeroko rozumianym rynku przyszły wraz z chwilą wejścia Polski w struktury Unii Europejskiej, co zmusiło zarówno władze jak i przedsiębiorców do dostosowania się do reguł obowiązujących na wspólnotowym rynku, np. brak ograniczeń w kwestii wymiany handlu, międzynarodowa konkurencja.

Obserwowane przez wiele lat obniżenie rodzimej produkcji, przy jednocześnie wysokim imporcie produktów z zagranicy, np. w sferze żywności, spowodowało zmiany na rynku cen, zarówno w kwestii ich wysokości jak i relacji cen pomiędzy surowcem, a końcowym produktem, czy też zmianę kosztów na poszczególnych etapach powstawania końcowego produktu (surowiec, przetwórstwo, transport, marketing, sprzedaż). Powyższe

czynniki spowodowały istotne zmiany na rynku, w tym upadek wielu działalności bądź ograniczenie ich produkcji (a w konsekwencji ubóstwo wielu rodzin, spadek dochodowości i opłacalności wynikający ze świadczenia pracy).

Zmiana realiów rynkowych, związana z wejściem w struktury UE oraz wynikające z tego wsparcie finansowe (programy operacyjne, dofinansowanie sektora rolnego itd.) wpłynął na dalsze zmiany. Wiele sektorów gospodarki odczuło pozytywne zmiany, jak np. rolnictwo, w którym Polska odczuwa jedne z najbardziej pozytywnych korzyści. Świadczą o tym m.in. rosnący eksport produktów żywnościowych, jak i modernizujące się i rozwijające sektory np. mleczarski.

4. Jedną z przeszkód w realizacji strategii mogą być sprawy finansowe. Pozyskiwanie środków finansowych na różne zadania strategiczne, w tym pochodzące ze środków UE, jak i źródeł krajowych centralnych bądź regionalnych, wymaga nie tylko specjalistycznej wiedzy, ale też wielokierunkowych zabiegów. Zarówno w skali całego kraju, jak i regionu powinny obowiązywać jasne i czytelne reguły dotyczące zasad podziału i pozyskiwania funduszy, w tym funduszy UE. Z ostatnim z czynników wiążą się także kwestie przedłużającego się często procesu wdrażania i realizacji dokumentów (np. wdrażanie programów operacyjnych z perspektywy 2014-2020, które formalnie trwa już blisko dwa lata). Jest to w interesie wszystkich zainteresowanych stron, gdyż zyskują one na obiegu pieniądza, którego dobre zainwestowanie przynosić będzie wymierne korzyści. Ponadto, w ocenie mieszkańców i władz powiatu sokołowskiego, w obecnej perspektywie zbyt małe środki przeznaczono na budowę i przebudowę infrastruktury drogowej, zdrowotnej, oświatowej itp.

Ad. II. Zagrożenia, bariery oraz utrudnienia o charakterze wewnętrznym mogą w konsekwencji stanowić istotny wpływ na ilość i jakość realizowanych zadań strategicznych. Aby ustrzec się tych negatywnych konsekwencji trzeba dobrze rozpoznać przyczyny pochodzące z obszaru powiatu i tutaj też mogą być skutecznie rozwiązywane.

1. Utrudnienia i bariery w sferze uwarunkowań ekologicznych obejmują w rozwoju strategicznym przede wszystkim przyczyny wynikające z degradacji, ochrony i kształtowania środowiska. Dla inwestorów strategicznych realizujących zadania gospodarcze, elementem opóźniającym pewne decyzje inwestycyjne może być pogarszająca się jakość środowiska przyrodniczego lub co najmniej przedłużające się w realizacji inwestycje związane z asenizacją środowiska, braku rozbudowy sieci kanalizacyjnej, nowoczesnych rozwiązań w kwestii unieszkodliwiania odpadów, likwidacji indywidualnych kotłowni, itp. Powyższe czynniki mogą również wpływać decydująco na zachowanie wysokiej sprawności środowiska przyrodniczego i możliwości jego wykorzystania dla potrzeb turystyczno-rekreacyjnych, jak i pozostałych (gospodarczych, infrastrukturalnych).

2. W sferze społecznej istotnym czynnikiem związanym z żywotnością danej jednostki terytorialnej jest poziom aktywności i przedsiębiorczości społeczności lokalnych. Wysokie i przedłużające się w powiecie sokołowskim bezrobocie wpływa demobilizująco na aktywność i przedsiębiorczość jego mieszkańców. Znaczną barierą realizacji strategii rozwoju może być brak perspektyw dla młodzieży, który wywołuje obserwowany duży odpływ najbardziej aktywnej i wykształconej jej części do innych miast i regionów kraju, głównie stosunkowo bliskiej Warszawy. Wyraźny spadek dochodów obserwowany w większości rodzin to kolejna przyczyna społecznego niezadowolenia. Powyższe czynniki powodują w niektórych środowiskach odczuwalną wegetację, zaś w postawach obywatelskich roszczenia przeplatające się z inercją czy apatią. Zanim nie nastąpią istotne

pozytywne objawy racjonalnej polityki obejmujące wszystkie części społeczeństwa, trudno liczyć na silniejsze zaangażowanie się mieszkańców powiatu we współrealizację strategii i budowę silnego powiatu sokołowskiego, co jest wpisane w wizję wynikającą z niniejszej strategii.

3. Utrudnienia i bariery realizacyjne w sferze gospodarki i infrastruktury mogą wystąpić pod wpływem zbyt wolnego lub opóźnionego działania bodźców prawno-ekonomicznych i finansowych aktywizujących drobnych i średnich przedsiębiorców. Obok tego zjawiska znaczącym zagrożeniem w realizacji „Strategii rozwoju...” mogą być trudności ze znalezieniem tzw. inwestora lub inwestorów strategicznych, przede wszystkim z sektora inteligentnych specjalizacji województwa mazowieckiego (w tym przypadku przede wszystkim: „bezpieczna żywność” i „wysoka jakość życia”). Bariery dla inwestycji gospodarczych lub turystyczno-rekreacyjnych w powiecie sokołowskim mogą stanowić nie zrealizowane lub opóźnione inwestycje, w tym w sferze asenizacji środowiska oraz infrastruktury technicznej.

4. Uwarunkowania przestrzenne powiatu sokołowskiego generalnie są korzystne, zwłaszcza w aspekcie przyrodniczym, sieci osadniczej oraz transportowym. W dłuższej sekwencji czasowej i wobec wzrastających potrzeb terenowych mogą zaistnieć pewne utrudnienia wynikające z braku przygotowanych terenów pod nowe inwestycje zarówno przemysłowe jak i budowlane. Istotne znaczenie w powyższej sferze ma również kwestia właściwej organizacji i zarządzania całością jednostki terytorialnej jaką jest powiat sokołowski, zwłaszcza w kontekście współpracy Starostwa Powiatowego z poszczególnymi jednostkami gminnymi – i ich władzami – wchodzącymi w skład powiatu, które realizują programy rozwoju ze środowiskami gospodarczymi, inwestorami itp. Właściwie ukształtowane relacje ze wszystkimi podmiotami odpowiedzialnymi za szeroko rozumiany rozwój gospodarczy, są kluczem do powodzenia realizacji działań wpisanych w niniejszą strategię rozwoju.

Każdy z wyżej wymienionych czynników może spowodować różnego rodzaju rezultaty rozwojowe dla powiatu. Przyjmując, iż rozwój jednostki samorządowej jest wypadkową wszystkich powyższych czynników, można założyć iż wszystkie one (bądź zdecydowana większość) przyjmą korzystny kierunek z punktu widzenia rozwoju powiatu sokołowskiego, wszystkie (bądź większość) będą układały się w kierunku powstawania barier rozwojowych, bądź też wystąpi mieszaný układ w którym część czynników będzie kreowała impulsy rozwojowe, zaś część może tworzyć trudności w rozwoju.

- **Scenariusz szans zakładający optymistyczną wizję przemian aktualnej sytuacji w lepszą.**

Jest to scenariusz, w którym należy przyjąć iż wszystkie czynniki będą sprzyjały rozwojowi powiatu, zaś przyjęte działania zostaną w całości zrealizowane. W takim wariantcie udałoby się powstrzymać negatywne trendy obecnie obserwowane w powiecie sokołowskim, w tym np. niekorzystne trendy demograficzne. W scenariuszu szans trendy mogłyby ulec odwróceniu na pozytywne. Nastąpiłaby też istotna poprawa w sektorze przedsiębiorczości, skutkująca ściągnięciem grup inwestorów, w tym wspierających rozwój inteligentnych specjalizacji województwa mazowieckiego. W efekcie nastąpiłaby poprawa na rynku pracy, skutkująca odwróceniem trendów migracyjnych. Przekształcenie powiatu sokołowskiego w wiodący rejon w województwie mazowieckim z nowoczesną strukturą gospodarki i szybkim rozwojem sektora inteligentnych specjalizacji w tak krótkim czasie, jaki został nakreślony dla niniejszej strategii (2016-2025) jest jednakże mało realny, co

nie oznacza że niemożliwy. Aby mógł zostać jednakże osiągnięty wymaga nie tylko wzmożonego wysiłku władz samorządowych, jak i znaczącego wsparcia oraz korzystnej struktury zmian otoczenia zewnętrznego.

- **Scenariusz realistyczny zakładający stopniową poprawę w sferze społeczno-gospodarczej.**

W tym wariantcie należy przyjąć iż zapoczątkowane już działania będą dalej kontynuowane, nastąpi dalsza stopniowa poprawa w działalności gospodarczej, będzie postępował stopniowy wzrost aktywności i przedsiębiorczości mieszkańców, zaś w otoczeniu zewnętrznym nie nastąpi nagłe załamanie koniunktury gospodarczej. Dopełniając powyższy obraz dalszym kilkuletnim zasilaniem inwestycji ze środków unijnych, należy oczekiwać stopniowych (choć nie gwałtownych) zmian poprawiających jakość i poziom życia mieszkańców powiatu, lepszą ich obsługę przez instytucje publiczne oraz poprawę na rynku pracy. W tym wariantcie udałooby się wyhamować negatywne trendy demograficzne co wpłynęłoby na poprawę struktury społeczno-demograficznej i stwarzało szanse na dalszy rozwój. Przyjmując pewne prawdopodobieństwo przebiegu zdarzeń należy podkreślić, iż w obecnych realiach jest to najbardziej prawdopodobny wariant rozwojowy i władze samorządowe powinny „trzymać się” tej właśnie ścieżki rozwojowej, jednakże mając na uwadze, iż jeśli pojawią się nowe, korzystne uwarunkowania, to należy z nich jak najpełniej korzystać.

- **Scenariusz zagrożeń przedstawia niekorzystny układ czynników i wariantów, które mogą hamować planowany rozwój.**

Scenariusz ten zakłada możliwość wystąpienia szeregu negatywnych czynników makroekonomicznych, głównie w otoczeniu zewnętrznym utrudniających, czy wręcz uniemożliwiających realizację przyjętych w strategii działań. Wariant ten ukazuje powiat w kontekście niesprzyjającej koniunktury globalnej, jak i niesprzyjających czynników wewnętrznych (lokalnych), które ulegając dalszemu pogłębieniu (głównie negatywne trendy demograficzno-społeczne oraz gospodarcze) mogą prowadzić do barier rozwojowych dla powiatu sokołowskiego. Oczywiście trudno zakładać, iż wszystkie czynniki ułożą się nagle w splot niekorzystnych zjawisk, tym niemniej nie należy z góry odrzucać takiego scenariusza. Można przyjąć, iż wariant ten władze samorządowe powinny mieć w zanadrzu jako alternatywny i opracować odpowiednie narzędzia przeciwdziałające bądź osłabiające negatywne skutki rozwoju.

Podsumowując, w wyborze różnych ścieżek rozwojowych powiatu powinno kierować się założeniem „pozytywnej ostrożności”. Oznacza to, że należy mieć pozytywne spojrzenie na kwestię możliwości rozwoju społeczno-gospodarczego, jednakże z zachowaniem pewnej dozy ostrożności, czy też realizmu wynikającego z posiadanego potencjału oraz możliwości (organizacyjnych, kadrowych, finansowych itp.). W chęci dążenia wszelkimi sposobami do zapewnienia maksymalizacji szans rozwojowych powiatu nie trudno bowiem o przekroczenie, często delikatnego, poziomu równowagi (na omówionych wyżej płaszczyznach, zwłaszcza przyrodniczej i przestrzennej, ale także społecznej i gospodarczej), po którym zamiast dalszego spodziewanego wzrostu następuje pogorszenie warunków rozwojowych. Stąd wariant realistyczny, z pewną dozą scenariusza szans, jest optymalny i najbardziej realny do spełnienia. Skutkować będzie to zarazem wykonaniem zadań wpisanych do niniejszej strategii rozwoju powiatu sokołowskiego oraz wypełnieniem wpisanej doń wizji rozwoju.

III. 2. Wizja

Jednym z kluczowych zadań strategii rozwoju jest próba określenia, do czego dąży jednostka terytorialna i jakie należy przedsięwziąć kroki, by zrealizować jeden, jasno określony cel nadrzędny. Cel ten ma wskazywać na oczekiwany stan, który jednostka powinna osiągnąć w określonej perspektywie czasowej. Jest to swoista wizja rozwoju, która stanowi jedną wspólną ideę, określa kierunki dążeń mieszkańców powiatu oraz określa warunki niezbędne dla osiągnięcia oczekiwanego stanu. W odniesieniu do powiatu sokołowskiego, formułowanie wizji rozwoju stanowi projekcję i sposób osiągnięcia stanu, który w założeniach powinien być osiągnięty w docelowym roku założonego w niniejszej strategii, tj. do 2025 r. W trakcie warsztatów strategicznych, w których uczestniczyli radni, władze powiatu, przedsiębiorcy, mieszkańcy reprezentujący różne grupy zawodowe z terenu powiatu i reprezentanci administracji publicznej, określono potrzeby i oczekiwania względem miejsca w którym żyją. Uczestnicy zaakcentowali charakterystyczne i wyjątkowe cechy powiatu sokołowskiego wynikające z jego położenia, istniejącego potencjału oraz funkcji i miejsca, jakie pełni i zajmuje na pograniczu Mazowsza i Podlasia. Tym samym powstała Wizja Powiatu Sokołowskiego do roku 2025. Po zsyntetyzowaniu różnych pomysłów i oczekiwań uczestników warsztatów nadano jej następującą treść:

POWIAT SOKOŁOWSKI PRZYJAZNY ROZWOJOWI
INNOWACYJNEJ PRZEDSIĘBIORCZOŚCI, TURYSTYKI
I KULTURY OPARTEJ NA LOKALNEJ TRADYCJI,
HISTORYCZNYM DZIEDZICTWIE KULTUROWYM I
WYSOKICH WALORACH PRZYRODNICZYCH

III. 3. Cele strategiczne i cele szczegółowe

Założenia przyjęte przy konstruowaniu strategii obejmują dwa podstawowe poziomy: cele strategiczne oraz cele szczegółowe. Cele strategiczne określone w strategii wynikają z przyjętej wizji w *Strategii Rozwoju Powiatu Sokołowskiego na lata 2016–2025*. Wyodrębniono trzy cele strategiczne, które są względem siebie równoważne, komplementarne i spójne:

CEL STRATEGICZNY 1. ZRÓWNOWAŻONA I KONKURENCYJNA GOSPODARKA

CEL STRATEGICZNY 2. AKTYWIZACJA MIESZKAŃCÓW I ROZWÓJ KAPITAŁU SPOŁECZNEGO

CEL STRATEGICZNY 3. ROZWÓJ TURYSTYKI W OPARCIU O ZASOBY ŚRODOWISKA PRZYRODNICZEGO I KULTUROWEGO

Rozszerzeniem i uszczegółowieniem celów strategicznych są cele szczegółowe, które dookreślają zapisy zawarte w celach nadrzędnych (strategicznym). Ich strukturę przedstawia schemat na ryc. 44.

Ryc. 44. Struktura celów strategicznych i kierunkowych powiatu sokołowskiego

Źródło: opracowanie własne

Cele strategiczne są tego rodzaju celami, których osiągnięcie warunkuje wypełnienie wizji samorządu, stąd też nie powinny podlegać modyfikacji, aż do ponownej zmiany (bądź aktualizacji) strategii. Na podstawie analizy potencjału endogenicznego (wewnętrznego) określonego w diagnozie stanu, czynników egzogenicznych (zewnętrznych) oraz efektów prac z mieszkańcami i liderami lokalnymi powiatu sokołowskiego, wypracowano konstrukcję strategii, która opiera się łącznie na trzech celach strategicznych, w ramach których sformułowane zostały cele szczegółowe.

Poniższy wykaz zawiera listę potencjalnych działań i inicjatyw, które powinny zostać wdrożone do realizacji celem osiągnięcia zakładanych efektów. Uwzględniając wnioski wpływające z diagnozy oraz warsztatów SWOT, wydaje się celowym budować pozycję powiatu na bazie własnego wewnętrznego potencjału wykorzystując w tym celu najważniejsze atuty.

CEL STRATEGICZNY 1. ZRÓWNOWAŻONA I KONKURENCYJNA GOSPODARKA

Analiza szeregu materiałów zebranych i wykorzystanych w trakcie prac na strategię, wnioski wpływające z warsztatów z mieszkańcami i liderami powiatu, jak i wnioski wpływające z opracowanej diagnozy, wskazują na sferę gospodarki jako istotną i kluczową w rozwiązywaniu i pokonywaniu barier rozwojowych powiatu sokołowskiego. W obecnych realiach polityki regionalnej wdrażanej w kraju i współfinansowanej ze środków UE, istotnym jest wpisanie się powiatu w rozwój oparty o inteligentne specjalizacje województwa mazowieckiego. Stąd – biorąc pod uwagę potencjał powiatu i jego zasoby – zasadnym wydaje się kreowanie rozwoju szczególnie w dwóch sferach, tj.: bezpieczna żywność oraz wysoka jakość życia, nie wykluczając jednakże przy tym dwóch pozostałych specjalizacji: nowoczesne usługi dla biznesu i inteligentne systemy zarządzania, jako wspierających działalność w dwu pierwszych sferach i zarazem prowadząc do pewnej dywersyfikacji struktury gospodarczej powiatu.

Proponowane cele szczegółowe oraz podejmowane w ich obrębie działania powinny pozwolić w przyjętej w strategii perspektywie czasowej wzmocnić innowacyjność i konkurencyjność gospodarczą powiatu, a tym samym osiągnąć zamierzony cel strategiczny.

CEL SZCZEGÓŁOWY 1.1. ROZWÓJ GOSPODARCZY W OPARCIU O LOKALNY POTENCJAŁ

Stworzenie odpowiednich warunków do rozwoju gospodarczego oraz wzmacnianie przedsiębiorczości mieszkańców w sferze zakładania własnej działalności gospodarczej są jednymi z najważniejszych kierunków rozwoju powiatu. Dokładna analiza uwarunkowań, przeprowadzona w diagnozie stanu powiatu, a przede wszystkim w oparciu o proces konsultacji społecznych przeprowadzony w oparciu o warsztaty strategiczne wyraźnie wskazały, że mieszkańcy powiatu sokołowskiego priorytetowo traktują kwestię gospodarki. Mają przy tym świadomość pewnych ograniczeń, ale i posiadania znacznego potencjału w zakresie rozwoju przedsiębiorczości i rozwoju gospodarczego powiatu.

Formowanie przestrzeni gospodarczej na terenie powiatu będzie odbywało się poprzez zastosowanie różnorodnych narzędzi, od „miękkich”, jak np.: kreowanie lokalnych zasobów wytwórczych poprzez stwarzanie korzystnych (preferencyjnych) warunków do rozwoju przedsiębiorczości, rozwijanie powiązań integrujących pomiędzy uczestnikami procesów gospodarczych, umacnianie istniejących przejawów życia gospodarczego na terenie powiatu, po „twarde”, jak np.: przygotowanie terenów inwestycyjnych, czy zarządzanie infrastrukturą w celu ułatwienia nawiązywania stosunków gospodarczych (szerzej omówione w kolejnych celach szczegółowych).

Podstawą gospodarki obszaru powiatu są przedsiębiorstwa już funkcjonujące na terenie powiatu, zwłaszcza z sektora MSP (małych i średnich przedsiębiorstw), które składają się na zasób gospodarczy powiatu. Opierając się o potencjał endogeniczny oraz kooperację i współpracę z lokalnymi partnerami, możliwe jest dalsze generowanie impulsów rozwojowych i rozwój nowoczesnej gospodarki. Poza oddolnymi inicjatywami zwiększającymi lokalną przedsiębiorczość ważne jest też wspieranie działań na rzecz pozyskania kluczowego inwestora (partnera) w zakresie wdrażania inteligentnych specjalizacji województwa, w tym głównie w dziale „bezpieczna żywność”. Specjalizacja ta koncentruje się wokół przedsięwzięć zwiększających dostępność i umożliwiających rozwój produktów spożywczych wysokiej jakości, zgodnych z ideą zrównoważonego rozwoju, bezpiecznych zarówno dla końcowego odbiorcy, jak i dla środowiska w całym cyklu produkcji i dystrybucji.

Wsparciem dla powyższych inicjatyw oraz podbudową pod inne sfery działalności są mechanizmy wspierania działalności gospodarczej wpisane w kolejną specjalizację, tj. „nowoczesne usługi dla biznesu” koncentrujące się wokół zapewnienia usług „szytych na miarę”, dostosowanie do indywidualnych potrzeb, zapewniające kapitał, infrastrukturę i zasoby wiedzy niezbędne do rozwoju i wzrostu aktywności innowacyjnej przedsiębiorstw.

Takie kierunki rozwoju gospodarczego wpisują się nie tylko we wspomniane już powyżej inteligentne specjalizacje regionu Mazowsza, ale też – co ważniejsze – są zgodne z możliwościami i posiadanym przez powiat potencjałem. Scenariusz ten umożliwi koegzystencję rozwoju nowoczesnego i innowacyjnego sektora przemysłowego wraz z poszanowaniem zasad zrównoważonego rozwoju. Posiadany potencjał oraz

uwarunkowania przyrodniczo-społeczne powiatu skłaniają do oparcia gospodarki na szeroko rozumianym sektorze żywnościowym (agrobiznes i przetwórstwo rolno-spożywcze), produkcji wyrobów metalowych, sektorze budowlanym, czy transportowym (logistyka). Nie wyklucza to jednakże rozwoju nowym branż przemysłowo-wytwórczych, co korzystnie wpłynęłoby na dywersyfikację działalności w powiecie i zapewniło większą stabilność gospodarczą w obliczu pojawiających się koniunkturalnie kryzysów na rynkach międzynarodowych.

Istotnym czynnikiem wzmacniającym procesy rozwoju przedsiębiorczości jest wspieranie i promowanie zrzeszania się lokalnych podmiotów w większe grupy, w tym np. we wspomnianym sektorze żywnościowym poprzez tworzenie łańcuchów rolno-spożywczych (od rolników, producentów do fazy finalnej - sprzedaży), czy klastrów (np. powstanie Agro-Klastra - Żywność Ekologiczna). Kluczowym czynnikiem w tym procesie są rolnicy, którzy powinni dostarczać surowca możliwie najwyższej jakości. Władze samorządowe wraz z miejscowymi firmami przetwórstwa rolno-spożywczego powinny dbać o odpowiednie instrumenty wspierające działalność rolniczą. Ważne przy tym są działania promujące rozwój idei rolnictwa ekologicznego opartego na wysokich walorach środowiskowych powiatu.

W kreowaniu polityki gospodarczej powiatu wobec istniejących i powstających firm wraz z inwestorami zewnętrznymi, należy zadbać i zapewnić twórczy wpływ lokalnych przedsiębiorców i środowisk biznesu, co umożliwi stabilny i harmonijny rozwój. Ponadto do istotnych czynników wpływających na gospodarkę zaliczyć należy kwestię organizacji sprawnego systemu wsparcia i doradztwa działań lokalnych producentów (w tym we wspomnianym zakresie promowania produkcji zdrowej i ekologicznej żywności) oraz wzmacnianie i rozszerzanie palety narzędzi wspierania lokalnego biznesu. Działania te powinny być realizowane również poprzez wspomaganie kompetencji miękkich, takich jak: szkolenia i porady w zakresie zakładania własnej działalności gospodarczej, szkolenia i poradnictwo zawodowe dotyczące podnoszenia kwalifikacji zawodowych, doradztwo dla przedsiębiorców w zakresie pozyskiwania funduszy unijnych, itp.

CEL SZCZEGÓŁOWY 1.2. POPRAWA ATRAKCYJNOŚCI INWESTYCYJNEJ POWIATU

Stworzenie odpowiednich warunków gospodarowania poprzez przygotowanie odpowiednich terenów dla inwestorów, atrakcyjnej oferty, wraz z aktywizacją lokalnej społeczności są jednymi z najważniejszych kierunków rozwoju gospodarczego powiatu. W dobie powszechnej konkurencji wszystkich podmiotów, również na płaszczyźnie samorządowej, istotną przewagą konkurencyjną daje stworzenie atrakcyjnej oferty inwestycyjnej dla potencjalnych przedsiębiorców wraz z jej promocją na różnych rynkach (od skali regionalnej do międzynarodowej). Składać się na to powinno m.in. tworzenie i rozwój stref aktywności inwestycyjnej w połączeniu z partnerami gminnymi oraz promocja oferty inwestycyjnej powiatu, rozwój i zarządzanie infrastrukturą w celu ułatwienia nawiązywania stosunków gospodarczych, czy też opracowanie miejscowych

planów zagospodarowania przestrzennego szczególnie dla tych terenów które planuje się przeznaczyć pod inwestycje (jakikolwiek, nie tylko pod inwestycje przemysłowe, również handel, usługi, mieszkalnictwo, infrastrukturę itp.). Stanowi to gwarancję stabilnego rozwoju i ładu przestrzennego, zarówno dla samych mieszkańców w poszczególnych gminach powiatu sokołowskiego, jak i potencjalnych inwestorów. W skali lokalnej (jednostki samorządowej bądź też wspólnych działań, w tym przy partnerstwie powiatu) planowanie umożliwi skoordynowanie zamierzeń inwestycyjnych z preferowanymi kierunkami rozwoju całego powiatu i pozwala także na zmniejszenie wydatków publicznych na przygotowanie terenu. Obsługa inwestycji prywatnych na obszarach objętych planami jest łatwiejsza i lepiej skoordynowana z działaniami władz terenowych, równocześnie ułatwia eliminowanie kolizji interesów i rozwiązywanie konfliktów. Ogranicza to także ryzyko inwestycyjne i patologie rynku nieruchomości, a także powiększa dochody samorządów lokalnych.

Obok aktywności związanej z rozwojem przestrzennym i infrastrukturalnym, ważne jest przygotowanie instrumentów „okołobiznesowych”, np. poprzez rozwijanie lub tworzenie systemu zachęt dla inwestorów zewnętrznych (np. ulg podatkowych) czy stworzenie ułatwień organizacyjno-administracyjnych. Podnoszenie atrakcyjności i spójności oferty inwestycyjnej oraz kompleksowej obsługi inwestorów powinno odbywać się poprzez powstanie sformalizowanego podmiotu np. Centrum Obsługi Inwestora, gdzie na miejscu inwestor mógłby załatwić wszystkie interesujące go sprawy. Przedsiębiorczość i aktywność mieszkańców powiatu powinna zostać wzmocniona przez stosowanie szeregu instrumentów, w tym promowanie idei i realizację zadań publicznych w systemie partnerstwa publiczno-prywatnego.

Istotnym obszarem aktywności lokalnych władz powinno być także wspieranie działań na rzecz parku gospodarczego, działalności innowacyjnej wraz z inkubatorem przedsiębiorczości wspierającym „młode” firmy, wspieranie i powstanie nowych instytucji otoczenia biznesu, w tym szczególnie zorientowanych na innowacje służące wspólnemu promowaniu przedsiębiorców z powiatu sokołowskiego. Działania ukierunkowane na poprawę innowacyjności i konkurencyjności gospodarki powiatu powinny być skierowane szczególnie na rzecz rozwoju nowych (w tym proekologicznych) technologii.

Podtrzymanie korzystnych uwarunkowań przestrzenno-środowiskowych powiatu wymaga przeprowadzenia różnych prac organizacyjno-technicznych typu scalanie gruntów (poprawa ekonomiki gospodarowania), poprawa w kwestii stosunków wodnych (melioracje), wykonywanie modernizacji ewidencji gruntów i budynków, wdrożenie nowoczesnych narzędzi wykorzystywanych do udostępniania i analizy danych przestrzennych powiatu sokołowskiego, w tym informatyzacja i dostosowywanie do obowiązujących standardów technicznych danych zawartych w ewidencji gruntów i budynków oraz w Powiatowym Zasobie Geodezyjnym i Kartograficznym.

Wszystkie wyżej wspomniane działania powinny służyć celowi nadrzędnemu jakim jest – bądź powinno być – budowanie Marki Powiatu Sokołowskiego służące intensyfikacji działań w sferze szeroko rozumianej przedsiębiorczości, w tym pozyskiwania inwestorów zewnętrznych. Aby było to skutecznym nośnikiem promocyjnym dla powiatu sokołowskiego, powinno być kompleksowe (hasło, logo), czytelne dla odbiorcy, odwołujące się do lokalnego potencjału i posiadanych zasobów oraz – co najważniejsze – silnie promowane poprzez możliwie szeroką sieć kanałów dystrybucji informacji.

CEL SZCZEGÓŁOWY 1.3. ROZWÓJ INFRASTRUKTURY TECHNICZNEJ

Odpowiednio rozwinięta i utrzymana w dobrym stanie infrastruktura techniczna jest podstawą do rozwoju wszelkich dziedzin życia. Od jej jakości i łatwej dostępności zależy nie tylko wysoka jakość i poziom życia mieszkańców, ale także rozwój gospodarczy. Zapewnienie właściwego zaplecza infrastrukturalnego przyczynia się bowiem do wzrostu atrakcyjności jednostki jako miejsca inwestowania przez podmioty zewnętrzne, a także do alternatywy jako potencjalnego miejsca zamieszkania.

W dobie współczesnych możliwości i stylu życia, który cechuje się wysoką mobilnością, istotne jest stworzenie nowoczesnego lokalnego układu komunikacyjnego i sprawnego systemu transportowego, który będzie włączony w krajowy (i szerzej ogólnoeuropejski) system transportowy poprzez łączenie ośrodków drugo- i trzeciorzędnych z ośrodkami wyższego rzędu (węzłami multimodalnymi). Powinno się to odbywać poprzez rozwój i wsparcie systemu publicznego transportu zbiorowego oraz powstanie odpowiedniego zaplecza w postaci placu transportowego. Niezbędnym czynnikiem powodzenia powyższego zadania jest poprawa dostępności oraz bezpieczeństwa drogowego w obrębie powiatu poprzez budowę, przebudowę i remonty dróg, ciągów pieszych wraz z infrastrukturą towarzyszącą oraz mostów. Przedsięwzięcia te dotyczą zarówno dróg powiatowych (pozostających w gestii samorządu powiatowego), jak wojewódzkich oraz krajowych. Ważną rolę pełnią również inwestycje w poprawę infrastruktury dróg gminnych. Stanowią one bowiem często podstawową sieć skomunikowania pomiędzy jednostkami osadniczymi powiatu. Zapewnienie spójności sieci komunikacyjnej obejmujących różne kategorie dróg zapewni właściwe warunki funkcjonowania Powiatu Sokołowskiego.

Zwiększeniu efektywności systemu transportowo-komunikacyjnego sprzyjać będzie także rozwój spójnego systemu ścieżek i dróg rowerowych wraz z dodatkową infrastrukturą. Dzięki połączeniu całości w sprawny system, np. poprzez promowane ostatnio rozwiązania typu park&ride (zwiększenie mobilności i możliwość łączenia różnych systemów transportowych) z jednej strony przyczynia się to do zmniejszenia energochłonności transportu lokalnego, z drugiej zaś będzie stanowić integralny element rozwoju infrastruktury turystycznej, który może być wykorzystywany przez turystów odwiedzających powiat sokołowski.

Istotną potrzebą w rozwoju powiatu sokołowskiego są działania na rzecz gazyfikacji w porozumieniu z partnerami samorządów lokalnych, rozwój i modernizacja energetycznych sieci dystrybucyjnych średniego i niskiego napięcia, jak i rozwój i wdrażanie nowoczesnej infrastruktury energetycznej (np. przechodzenie na oświetlenie typu LED, inwestycje w fotowoltaikę) oraz inteligentnych systemów dystrybucji (np. kogeneracja). Do przedsięwzięć popierających efektywność gospodarowania oraz realizujących cele proekologiczne należy rozwój sieci wodociągowo-kanalizacyjnej, przydomowych oczyszczalni ścieków oraz wspieranie działań związanych z zagospodarowaniem odpadów.

W dobie XXI w. nie sposób nie wspomnieć o konieczności zapewnienia mieszkańcom oraz wszelkim instytucjom publicznym (szkoły, służba zdrowia, urzędy, itd.) dostępu do szerokopasmowej sieci internetowej.

W zakresie poprawy bezpieczeństwa pożarowego oraz porządku publicznego mieszkańcom powiatu, konieczne jest doposażenie służb uczestniczących w działaniach ratowniczych i prewencyjnych w nowoczesne narzędzia i sprzęt. Wiąże się to m.in. z budową nowoczesnego systemu łączności, ostrzegania i alarmowania jednostek OSP i mieszkańców w powiecie, remontami i modernizacją obiektów OSP, zintensyfikowaniem szkoleń doskonalących i kwalifikacyjnych dla członków PSP i OSP, wymianą na nowszy i nowoczesny sprzęt ratowniczy w tym samochody, sprzęt pożarniczy oraz wyposażenie w jednostkach OSP i PSP, czy zwalczaniem patologii społecznych poprzez zintensyfikowane działania prewencyjne. Ponadto uwzględnić należy kwestię doposażenia w sprzęt (w tym samochody) policji. Istotna jest również poprawa w zakresie przygotowania kompleksów leśnych do działań ratowniczo-gaśniczych oraz zapewnienie dróg dojazdowych w lasach.

Istotnym w ostatnich latach priorytetem – nie tylko w działaniach samorządów lokalnych ale również władz krajowych oraz organów decyzyjnych Unii Europejskiej – jest kwestia podejmowania działań na rzecz ograniczenia tzw. „niskiej emisji” i poprawy efektywności energetycznej (termomodernizacja). Rozwój społeczno-gospodarczy generuje rosnące koszty oraz ciągły wzrost zapotrzebowania na energię, a co za tym idzie zwiększa zagrożenia dla środowiska naturalnego. W związku z tym koniecznym staje się podjęcie działań w zakresie zmniejszenia zapotrzebowania na energię elektryczną i ciepłą. Dotyczy to zarówno sektora prywatnego, głównie w zakresie promowania indywidualnych nowoczesnych rozwiązań (np. pompy ciepła, kolektory słoneczne) i ograniczania zjawiska „niskiej emisji”, jak i publicznego - głównie działania na rzecz termomodernizacji i remontów budynków użyteczności publicznej pozostających w gestii samorządu powiatu (co tym samym przyczyni się do sukcesywnej poprawy estetyki budynków). Dokonać się to może poprzez szereg działań, w tym zwiększenie udziału oraz promowanie działań na rzecz rozwoju sektora odnawialnych źródeł energii (OZE), zwłaszcza przy wykorzystaniu wewnętrznego potencjału powiatu sokołowskiego.

CEL STRATEGICZNY 2. AKTYWIZACJA MIESZKAŃCÓW I ROZWÓJ KAPITAŁU SPOŁECZNEGO

Trwałość i pełny sukces rozwoju powiatu sokołowskiego zależy od czynnika kapitału społecznego. To głównie ludzie decydują bowiem o powodzeniu (bądź nie) działań na rzecz wdrażania „Strategii rozwoju...” oraz rozwoju społeczno-gospodarczego danej jednostki samorządu terytorialnego, w tym przypadku powiatu. Zapewnienie odpowiedniego poziomu rozwoju powiatu sokołowskiego uwarunkowane jest nie tylko działaniami kreowanymi przez władze samorządowe, ale także przez poszczególnych jej

mieszkańców. Powinny zatem one dbać o rozwój lokalnego społeczeństwa poprzez podnoszenie ich kompetencji, wiedzy, aktywności, przedsiębiorczości, czy integracji. Szczególną rolę zaczyna wspólnie pełnić społeczeństwo, które potrafi się zorganizować i podejmować inicjatywy na rzecz najbliższego otoczenia oraz które aktywnie uczestniczy w tworzeniu potencjału miejsca, w którym żyje.

Warto dodać, iż realizacja powyższego celu wpisuje się ponadto w kolejną (oprócz wspomnianych w celu strategicznym 1) inteligentną specjalizację województwa, tj. „wysoka jakość życia”, wspierającą rozwiązania technologiczne i organizacyjne wykorzystywane do świadczenia usług społecznych (w tym zakresie edukacji, zdrowia, bezpieczeństwa, pracy i spędzania czasu wolnego, działań ukierunkowanych na stymulowanie innowacji społecznych, rozwój kapitału społecznego i przeciwdziałanie negatywnym skutkom polaryzacji rozwojowej w regionie).

CEL SZCZEGÓŁOWY 2.1. MODERNIZACJA I ROZBUDOWA INFRASTRUKTURY SPOŁECZNEJ NA RZECZ POPRAWY JAKOŚCI ŻYCIA MIESZKAŃCÓW

Realizacja powyższego celu opiera się generalnie na założeniu rozbudowy i modernizacji bazy materialnej poszczególnych elementów infrastruktury społecznej. Szczególną uwagę należy zwrócić w tym elemencie na osoby starsze, bowiem ich udział i rola w społeczeństwie będzie sukcesywnie rosła. Rodzi to także szereg wyzwań przed władzami samorządowymi, m.in. poprzez zapewnienie dostępności do odpowiednich świadczeń i usług geriatrycznych oraz opieki. To także zapewnienie oferty świadczeń rekreacyjnych, czy edukacyjnych dla tej grupy osób. Rozwój bazy materialnej oraz aktywna polityka senioralna powinny odbywać się poprzez stworzenie oferty opiekuńczej dla seniorów i osób niepełnosprawnych np. w postaci dziennego oddziału geriatrycznego, dziennych domów dla seniorów, czy wreszcie ośrodka interwencji kryzysowej, który mógłby powstać we współpracy (i również partycypacji finansowej) z innymi powiatami.

Istotne do spełnienia pozostają zadania związane z poprawą i dostosowaniem do nowoczesnych wymogów bazy ochrony zdrowia w powiecie sokołowskim. Przedsięwzięciami, które przyczynią się do realizacji tego kierunku mogą być rozbudowa, modernizacja i wyposażenie infrastruktury ochrony zdrowia w celu poprawy zaplecza materialnego placówek ochrony zdrowia oraz zwiększanie jakości i dostępności do opieki zdrowotnej dla wszystkich mieszkańców.

W całym systemie służby zdrowia w powiecie sokołowskim szczególnie istotnego znaczenia nabiera utworzenie szpitalnego oddziału ratunkowego oraz wsparcie budowy bazy Lotniczego Pogotowia Ratunkowego w Sokołowie Podlaskim.

Wśród jednych z podstawowych zadań powiatu należy wymienić świadczenie usług edukacyjnych. Podjęcie działań na rzecz tego kierunku rozwoju opierać powinno się przede wszystkim na poprawie bazy materialnej oświaty oraz rozszerzeniu zakresu świadczonych usług. Pierwsza część zadania odnosi się do budowy, rozbudowy, prac remontowych i modernizacji (w tym termomodernizacji) bazy materialnej placówek edukacji szkolnej.

Prace w tym zakresie dotyczą również budowy i modernizacji przyszłolnej bazy sportowo-rekreacyjnej wraz z zapleczem. Utworzenie na bazie KP PSP w Sokołowie Podlaskim ośrodka edukacji dla dzieci w ramach programu „Ognik”, promującego bezpieczeństwo w domu i przepisy p.poż. Ostatni aspekt w sferze materialnej oświaty dotyczy remontów i prac modernizacyjnych bibliotek wraz z unowocześnianiem ich bazy, wyposażeniem w sprzęt komputerowo-audiowizualny, stworzeniu mediateki z szeroką ofertą zajęć szkolnych i projektowych, co w sumie pozwoli na ich przekształcenie w swoiste centra multimedialne.

Drugi aspekt działań w sferze edukacji koncentruje się wokół rozszerzenia wysokiej jakości oferty edukacyjnej, w tym organizacji zajęć pozalekcyjnych, warsztatów tematycznych, czy klubów zainteresowań. Na tym polu powinno dojść do współpracy różnych podmiotów lokalnych wspierających rozwój szkolnictwa zawodowego zgodnie z potrzebami lokalnej gospodarki, choć nie tylko. W tym celu należy zaproponować zróżnicowane formy kształcenia ustawicznego, rozwój szkolnictwa zawodowego zgodnego z preferencjami, rozszerzenie oferty edukacyjnej o nowe kierunki.

CEL SZCZEGÓŁOWY 2.2. KREOWANIE WARUNKÓW DO WZMOCNIENIA KAPITAŁU SPOŁECZNEGO

Realizacja jednego z celów strategicznych zapisanych w strategii rozwoju powiatu sokołowskiego odnoszącego się do „...poprawy jakości życia” mieszkańców, powinna się odbywać przy współudziale samych zainteresowanych. Wszelkie działania podjęte w kwestii osiągnięcia tak ukierunkowanego celu będą zmierzały w stronę szeroko rozumianego rozwoju kapitału społecznego. Jest to o tyle istotny czynnik rozwojowy, podkreślany w szeregu dokumentach UE, iż zgodnie z założeniami polityk wspólnotowych żadna z nich nie będzie prawidłowo funkcjonować bez zapewnienia adekwatnego poziomu jakości kapitału ludzkiego i społecznego. Od niego zależna jest jakość innych działań każdego obszaru wsparcia objętego celami polityk UE. Prawidłowe wspieranie budowy kapitału ludzkiego i społecznego, jest również czynnikiem umożliwiającym włączenie społeczności lokalnych w działania na rzecz rozwoju obszaru na którym mieszkają i pracują, w tym przypadku powiatu sokołowskiego.

W ramach wzmocnienia narzędzi wspierających aktywizację i rozwój kapitału społecznego mieszkańców, powinny być wspierane takie formy jak: tworzenie odpowiednich warunków (programu) umożliwiających zakładanie przedsiębiorstw ekonomii społecznej (PES) na terenie powiatu (np. poprzez Lokalne Centrum Ekonomii Społecznej), rozwój usług doradczo-konsultacyjnych, spółdzielni pracy, organizację szkoleń i konferencji tematycznych, wspieranie i promowanie idei wolontariatu, wspieranie działalności organizacji pozarządowych (organizacyjne, logistyczne, lokalowe itp.).

Wśród podstawowych zadań powinno być powstanie programu aktywizacji i współpracy podmiotów realizujących zadania publiczne wraz z działaniami na rzecz partnerstwa lokalnych instytucji, służącego integracji wszystkich grup społecznych

w powiecie. Służyłoby to budowaniu płaszczyzny porozumienia pomiędzy głównymi postaciami lokalnej (powiatowej) sceny publicznej. Świadczą o tym chociażby prace przeprowadzone w trakcie warsztatów związanych z opracowywaniem niniejszej strategii wskazujące, iż istnieje szereg pomysłów dotyczących rozwiązywania problemów. Tak rozumiane partnerstwo mogłoby być płaszczyzną współpracy władz powiatowych, organizacji (stowarzyszeń) działających na terenie powiatu sokołowskiego, środowisk związanych z lokalną przedsiębiorczością, zaś przejawem działalności byłaby organizacja spotkań, wymiana informacji, uzgadnianie wspólnych stanowisk i działań służących rozwojowi lokalnemu na wszystkich płaszczyznach życia społecznego, gospodarczego i kulturalnego powiatu. Forum to służyłoby również kultywowaniu i rozwijaniu tożsamości i integracji społeczności lokalnej, umacnianiu świadomości społecznej oraz poczucia odpowiedzialności za siebie i najbliższe otoczenie poprzez krzewienie lokalnego dziedzictwa (np. organizowanie lekcji poszerzających wiedzę o „małej ojczyźnie”, akcje i imprezy kulturowo-rekreacyjno-sportowe wzmacniające poczucie tożsamości i przynależności do lokalnej społeczności).

CEL SZCZEGÓŁOWY 2.3. PRZECIWDZIAŁANIE WYKLUCZENIU SPOŁECZNEMU

Realizacja zadań na rzecz przeciwdziałania wykluczeniu społecznemu należy do jednych z podstawowych zadań jednostki samorządu lokalnego. Potencjalna lista działań oraz grup zawodowych i społecznych, które powinny zostać objęte pomocą jest bardzo szeroka. Zalicza się do nich stworzenie systemu reorientacji zawodowej oraz aktywizacji bezrobotnych, pozwalającego na łagodzenie skutków bezrobocia poprzez dostarczanie nowych kwalifikacji poprawiających szanse na rynku pracy. Dotyczy to szczególnie osób długotrwale bezrobotnych, osób w grupie „25+”, kobiet, absolwentów szkół i uczelni oraz bezrobotnych w grupie „50+”. Paleta potencjalnych działań obejmuje system dokształceń, szkoleń, organizację doradztwa zawodowego, organizację kursów i szkoleń stymulujących aktywizację zawodową mieszkańców, czy współdziałanie z samorządem gminnym w celu dostosowania kierunków kształcenia do potrzeb lokalnego rynku pracy.

Kolejne działania związane są ze współdziałaniem samorządu powiatowego z instytucjami rynku pracy, opieki społecznej oraz szkoleniowymi w celu wsparcia i aktywizacji osób zagrożonych wykluczeniem społecznym. Ponadto należy podejmować działania na rzecz integracji mieszkańców poprzez doskonalenie systemu informowania i partycypacji społecznej, w tym stworzenie platformy współpracy i wymiany informacji dla lokalnych instytucji i mieszkańców, wymianę dobrych praktyk, wspieranie programów integracyjnych i aktywizacyjnych osób starszych i niepełnosprawnych. Dla tej ostatniej grupy niezmiernie ważne znaczenie ma ponadto likwidacja barier architektonicznych w instytucjach publicznych i dostosowanie przestrzeni publicznych do osób niepełnosprawnych.

Istotnym czynnikiem wyrównywania szans rozwojowych są działania poprzez sferę edukacyjną. Obejmują one upowszechnianie kształcenia ustawicznego oraz zapewnienie

dostępu do wiedzy dla osób z każdej grupy wiekowej. Zajęcia dla dzieci i młodzieży obejmują różne szczeble edukacji wraz z dostępem do zajęć pozalekcyjnych, organizacją warsztatów, prowadzeniem programów edukacyjnych w zakresie przeciwdziałania zjawiskom patologicznym, programami aktywizującymi dzieci i młodzież z rodzin ubogich i patologicznych. Zajęcia dla osób starszych mogą być realizowane poprzez kursy, szkolenia, czy inicjatywę w postaci Uniwersytetu Trzeciego Wieku.

Przeciwdziałanie wykluczeniu społecznemu odbywa się również poprzez stworzenie i realizację programów profilaktyki zdrowotnej i ochrony zdrowia, a także przeciwdziałanie zjawiskom patologicznym: alkoholizmowi, narkomanii, przemocy w rodzinie. Ważnym czynnikiem jest przeciwdziałanie ubóstwu i procesom marginalizacji społecznej m.in. poprzez system wspierania i aktywizacji mieszkańców znajdujących się w trudnej sytuacji życiowej.

We współczesnym świecie na znaczeniu zyskuje coraz bardziej kwestia informacji oraz dostępu do internetu, nie tylko jako wiodącego kanału dystrybucji i rozpowszechniania informacji oraz pozyskiwania wiedzy, ale również utrzymywania kontaktów, załatwiania coraz większej liczby spraw, czy wreszcie jako narzędzia wykonywanej pracy. Stąd istotne są działania zmierzające do wspierania rozwoju infrastruktury społeczeństwa informacyjnego w celu przeciwdziałania wykluczeniu cyfrowemu mieszkańców powiatu sokołowskiego.

CEL STRATEGICZNY 3. ROZWÓJ TURYSTYKI W OPARCIU O ZASOBY ŚRODOWISKA PRZYRODNICZEGO I KULTUROWEGO

Szans w umocnieniu pozycji powiatu sokołowskiego na turystycznej mapie regionu upatrywać można m.in. w globalnym wzroście zainteresowania nowymi formami turystyki, w tym aktywnej, zdrowotnej i senioralnej, kulturowej, czy ekologicznej. Posiadane przez powiat zasoby przyrodnicze (rzeka Bug, zbiorniki wodne, lasy, obszary chronione) oraz kulturowe, w połączeniu z intensywnym rozwojem infrastruktury oraz aktywną promocją, pozwolą stworzyć nową jakość w regionie. Działania podejmowane w ramach niniejszego celu strategicznego powinny w długoterminowej perspektywie przyczynić się do wzmocnienia funkcji turystycznej opartej na komplementarnym wykorzystaniu istniejących potencjałów. Stąd uwaga władz powiatowych powinna koncentrować się wokół dbałości i wzmocnienia niewralgicznych w tym zakresie uwarunkowań, tj. zasobów kulturowych oraz przyrodniczych.

CEL SZCZEGÓŁOWY 3.1. ZACHOWANIE I OCHRONA WARTOŚCI KULTUROWYCH

Nawiązując do wizji zdefiniowanej w niniejszej strategii, w której mowa jest o dziedzictwie kulturowym opartym na lokalnej tradycji, należy podkreślić funkcję i rolę bazy kulturowej powiatu sokołowskiego. Do działań wzmacniających i wspierających ten segment usług publicznych zaliczyć należy realizację zadań związanych z rozbudową, remontami i pracami termomodernizacyjnymi placówek sfery kulturalno-rozrywkowej, doposażenie w niezbędne elementy infrastruktury i nowoczesne narzędzia (szerokopasmowy internet, dedykowany portal wraz z dostępem mieszkańców do różnych materiałów), czy kreowanie szerokiej oferty imprez kulturowych skierowanych zarówno do mieszkańców jak i osób przyjezdnych (turystów). Oprócz działań związanych z poprawą bazy materialnej równolegle powinny toczyć się prace dotyczące wzbogacenia oferty przedsięwzięć kulturalnych, takich jak imprezy i festyny o randze ponadregionalnej oraz lokalnej, promujących miejscowe produkty oraz kulturę. Poprzez wykorzystanie istniejącego potencjału instytucjonalno-społecznego możliwe jest stworzenie przestrzeni do działań kulturalnych dla lokalnych animatorów, pasjonatów oraz udostępnienie przestrzeni lokalowej co będzie sprzyjało aktywizacji mieszkańców.

Istniejący zasób kulturowy powinien ponadto zostać wykorzystany na rzecz wykreowania nowych produktów i atrakcji turystycznych. Można tu wymienić wsparcie idei tworzenia wiosek tematycznych typu: ginące zawody, rękodzielnictwo, dziedzictwo kulinarne (turystyka kulinarna), edukacja z zakresu dziedzictwa kulturowego i ekologii, czy unikalna przyroda – stawy. Wśród działań instytucjonalnych władze samorządowe powinny wspierać ideę utworzenia „skrzydła kultury”, będącego centrum szkolenia animatorów kultury w regionie.

Uzupełnieniem i dopełnieniem powyższych działań powinny być działania mające na celu zagospodarowanie terenów publicznych oraz dbałość i zabezpieczenie obiektów historycznych o znaczących walorach kulturowych, poprzez remonty i renowacje obiektów sakralnych i zabytkowych oraz rewitalizację obiektów z terenu powiatu w celu wzrostu atrakcyjności turystycznej.

CEL SZCZEGÓŁOWY 3.2. WSPIERANIE I ROZWÓJ TURYSTYKI AKTYWNEJ

Atutem powiatu sokołowskiego jest stan oraz zasoby środowiska naturalnego, a w szczególności urzekająca przyrodniczo dolina rzeki Bug, położenie nad zbiornikiem „Niewiadoma”, kompleksy leśne, czy obszary chronione jak np. Nadbużański Park Krajobrazowy (PK), które umożliwiają kreowanie atrakcji turystycznych. Ten szczególny zasób przyrodniczy w połączeniu z potencjałem organizacyjnym i instytucjonalnym otwiera perspektywy rozwijania przez powiat szerokiej oferty turystycznej i rekreacyjnej. W okresie planowania strategicznego wynikającego z niniejszej strategii należy podejmować przedsięwzięcia, których rezultatem będzie rozwój oferty turystycznej i rekreacyjnej obszaru całego powiatu sokołowskiego.

Uwarunkowania przyrodnicze, które posiada powiat umożliwiają rozwój różnorodnych form turystyki kwalifikowanej, takich jak: rowerowa, konna, wędkarstwo, piesza wraz z modnym w ostatnim czasie *nordic walking*, ścieżki tematyczne, itp. Szeroko

zakrojone wsparcie dla różnych form turystyki umożliwi stworzenie komplementarnej oferty turystycznej i rozszerzenie całosezonowej oferty aktywnego wypoczynku. Wraz z tym powinno być wsparcie dla budowy infrastruktury sportowo-rekreacyjno-turystycznej, tarasów widokowych, obiektów małej architektury, montaż tablic informacyjnych, a także rozwój szlaków i tras rowerowych wraz z infrastrukturą towarzyszącą (stojaki, wiaty).

Z myślą o turystach należy podjąć działania na rzecz rozwoju i dywersyfikacji bazy noclegowej oraz gastronomicznej, w tym oferty agroturystycznej, która ma szansę stać się jedną z wiodących form w powiecie sokołowskim.

Same działania nie wystarczą jednakże do zdynamizowania zainteresowania i ruchu turystycznego. W tym celu konieczne jest stworzenie i wypromowanie wyspecjalizowanej oferty turystycznej o charakterze ekologicznym, stwarzającej przewagę konkurencyjną powiatu, np. poprzez zainicjowanie i budowę klastra turystycznego. Działania władz powiatowych powinny zmierzać w kierunku współpracy z gminami i innymi podmiotami, w celu wspólnej promocji inwestycyjnej i turystycznej terenu całego powiatu sokołowskiego. Intensyfikacja promocji lokalnych atrakcji i oferty turystycznej powinna odbywać się poprzez uczestnictwo w targach, wystawach, konferencjach, w środkach masowego przekazu i mediach społecznościowych, wydawanie materiałów promocyjnych, folderów, map i przewodników.

CEL SZCZEGÓŁOWY 3.3. ZACHOWANIE I OCHRONA WARTOŚCI PRZYRODNICZYCH

Zasady, w oparciu o które powstała niniejsza Strategia rozwoju Powiatu Sokołowskiego, opierają się na racjonalnym wykorzystaniu i zagospodarowaniu posiadanych zasobów, w tym przyrodniczych. W ten sposób tworzy się trwałe podstawy do rozwoju powiatu. Cel związany z gospodarowaniem zasobami naturalnymi jest pośrednio powiązany z innymi celami, w tym chociażby wytwarzaniem żywności wysokiej jakości, czy rozwojem turystyki. Stąd jednym z przyjętych kierunków działań jest ochrona przestrzeni przyrodniczej, w tym również przestrzeni rolniczej. Zadania te realizowane będą poprzez zasadę racjonalnego gospodarowania istniejącymi zasobami oraz rekultywację gleb przywracającą im funkcję przyrodniczą, rekreacyjną lub rolniczą, przeciwdziałanie degradacji terenów rolnych, łąkowych przez czynniki antropogeniczne. Dla mieszkańców, w tym osób prowadzących działalność rolniczą na terenie powiatu, istotne jest przeciwdziałanie negatywnym skutkom działalności dzikiej zwierzyny (dziki, bobry).

Z punktu jakości życia, istotne znaczenie mają projekty bezpośrednio wpływające na poprawę jakości powietrza oraz wody, m.in. poprzez wprowadzenie zasad racjonalnej gospodarki wodnej, promowanie rozwiązań wodooszczędnych, dbałość o jakość zasobów wody pitnej, czy działania związane z ochroną zasobów i stanem czystości wód powierzchniowych i podziemnych. Jednocześnie należy realizować zadania, które zapewnią właściwą gospodarkę odpadami na terenie powiatu wraz z likwidacją „dzikich” wysypisk śmieci.

Uwzględniając niezbyt wysoki poziom lesistości powiatu sokołowskiego, poprawa jakości stanu środowiska i bezpieczeństwa ekologicznego wiąże się również z działaniami na rzecz wzrostu lesistości oraz poprawą integralności kompleksów leśnych (korytarze ekologiczne). Ponadto działania w obszarze ochrony wartości przyrodniczych obejmują zabezpieczenie obszarów przed niekorzystnymi zjawiskami pogodowymi, zarządzaniem wodami opadowymi, czy minimalizacją negatywnych skutków zjawisk i katastrof naturalnych.

Zasady zrównoważonego gospodarowania zasobami środowiskowymi wiążą się również z opracowaniem i realizacją programu edukacji ekologicznej, podnoszącego świadomość ekologiczną społeczeństwa, ochroną i zachowaniem dziedzictwa przyrodniczego i krajobrazowego poprzez przywrócenie różnorodności biologicznej oraz zapewnieniem właściwego monitoringu środowiska wraz z dostępem do informacji o nim. Wszystkie powyższe działania realizowane na terenie powiatu sokołowskiego powinny zmierzać do dbałości o cenne przyrodniczo obszary tak, aby zapewnić dostęp do nich przyszłym pokoleniom.

IV. ANALIZA SPÓJNOŚCI Z DOKUMENTAMI WYŻSZEGO RZĘDU

Strategia Rozwoju Powiatu Sokołowskiego na lata 2016-2025 wpisuje się w założenia strategii regionalnych i krajowych. Tym samym można stwierdzić, że cele strategiczne są spójne z dokumentami regulującymi politykę na szczeblu ponadlokalnym.

Na szczeblu międzynarodowym Strategia Powiatu jest zgodna przede wszystkim ze STRATEGIĄ EUROPA 2000, która zakłada osiągnięcie wzrostu gospodarczego opartego na efektywnych inwestycjach w edukację, innowacjach, rozwoju konkurencyjnego przemysłu, ale także dbającego o wyrównanie szans społecznych.

Jednym z najistotniejszych dokumentów na szczeblu krajowym, z którym Strategia Rozwoju Powiatu Sokołowskiego na lata 2016-2025 wykazuje spójność jest dokument POLSKA 2030. DŁUGOOKRESOWA STRATEGIA ROZWOJU KRAJU POLSKA 2030. (DSRK)²⁹. Podniesienie jakości życia Polaków stanowiące podstawowy cel wskazany w dokumencie, zostanie osiągnięty poprzez wsparcie rozwoju gospodarczego, ale także poprzez zwiększenie spójności społecznej, zmniejszenie dysproporcji terytorialnych oraz wzrost poziomu innowacyjności gospodarki w stosunku do innych krajów. Założenia Strategii Rozwoju Powiatu Sokołowskiego na lata 2016-2025 spójne są z obszarem działań zadaniowych DSRK w obrębie: wspierania rozwoju gospodarczego i społecznego poprzez wszystkie dostępne narzędzia (inwestycja w edukację, promocja przedsiębiorczości, racjonalne wykorzystanie środowiska naturalnego - zrównoważony rozwój) oraz wsparcia regionu w celu zwiększenia jego konkurencyjności.

Założenia realizacji celów strategicznych w Strategii Rozwoju Powiatu Sokołowskiego na lata 2016-2025 wpisują się również w cele strategiczne wskazane w STRATEGII ROZWOJU KRAJU 2020 – AKTYWNE SPOŁECZEŃSTWO, KONKURENCYJNA GOSPODARKA, SPRAWNE PAŃSTWO (SRK)³⁰. Przede wszystkim wykazują spójność z tzw. obszarem strategicznym II "Konkurencyjna gospodarka", który koncentruje się na realizacji działań zmierzających do wzrostu wydajności gospodarki, zwiększenia jej innowacyjności, zwiększenia jakości kapitału ludzkiego przy jednoczesnym efektywnym i optymalnym wykorzystaniu środowiska. Założenia strategiczne wpisują się równocześnie w obszar strategiczny III "Spójność społeczna i terytorialna" realizując cele związane z integracją społeczną i przeciwdziałaniem wykluczeniu społecznemu na terenie powiatu.

Strategia Powiatu wpisuje się ponadto w KRAJOWĄ STRATEGIĘ ROZWOJU REGIONALNEGO: REGIONY, MIASTA, OBSZARY WIEJSKIE 2010-2020 (KSRR)³¹. Położenie powiatu oraz jego potencjał wewnętrzny sprawia, że zaproponowane cele strategiczne

²⁹ Polska 2030. Długookresowa Strategia Rozwoju Kraju Polska 2030 (www.mir.gov.pl)

³⁰ Strategia Rozwoju Kraju 2020 – aktywne społeczeństwo, konkurencyjna gospodarka, sprawne państwo, Warszawa 2012

³¹ Krajowa Strategia Rozwoju Regionalnego. Regiony, Miasta, Obszary wiejskie. 2010-2020, Warszawa 2010 (www.mir.gov.pl).

wpisują się w założenia przyświecające realizacji Celu 2. Budowanie spójności terytorialnej i przeciwdziałanie marginalizacji obszarów problemowych, który zakłada m.in. wspieranie obszarów wiejskich o najniższym poziomie dostępu mieszkańców do dóbr i usług oraz Celu 1, który zakłada m.in. tworzenie warunków dla rozprzestrzeniania procesów rozwojowych i zwiększania ich absorpcji poza miastami wojewódzkimi.

Potencjał wewnętrzny powiatu sokołowskiego przyczyni się ponadto do realizacji założeń wskazanych w STRATEGII ROZWOJU POLSKI CENTRALNEJ DO ROKU 2020 Z PERSPEKTYWĄ 2030³². Jednym z celów szczegółowych zaproponowanych w dokumencie jest utworzenie międzynarodowego centrum żywności prozdrowotnej, które służyć będzie rozwojowi sektora rolno-spożywczego, wytwarzającego zdrowe i innowacyjne produkty. Powiat sokołowski podejmując działania wskazane w celach strategicznych i szczegółowych, wpisuje się praktycznie w każdy z planowanych w ramach Strategii Rozwoju Polski Centralnej kierunków działań: wspieranie rozwoju sieci współpracy producentów rolnych oraz przetwórców żywności z sektorem B+R; opracowanie i wdrażanie nowoczesnych technologii w rolnictwie i przetwórstwie rolno-spożywczym; międzynarodowa promocja i wsparcie eksportu produktów rolnych i artykułów spożywczych; wykreowanie marki żywności prozdrowotnej.

Uwarunkowania lokalizacyjne powiatu predysponują jednostkę ponadto do korzystania ze wsparcia pomocowego w ramach PROGRAMU ROZWOJU OBSZARÓW WIEJSKICH NA LATA 2014 – 2020³³. Zasadniczymi celami PROW 2014-2020 będą m.in: poprawa konkurencyjności rolnictwa, zrównoważone zarządzanie zasobami naturalnymi, poprawa organizacji łańcucha żywnościowego, wspieranie efektywnego gospodarowania zasobami i przechodzenia na gospodarkę niskoemisyjną, zwiększanie włączenia społecznego, ograniczanie ubóstwa i promowanie rozwoju gospodarczego na obszarach wiejskich, ułatwianie transferu wiedzy i innowacji na obszarach wiejskich, czy też zrównoważony rozwój terytorialny obszarów wiejskich. Cel ten zostanie osiągnięty poprzez sześć priorytetów, z czego cele szczegółowe zaproponowane w ramach Strategii Powiatu bezpośrednio realizują:

- Ułatwianie transferu wiedzy i innowacji w rolnictwie, leśnictwie i na obszarach wiejskich,
- Poprawa konkurencyjności wszystkich sektorów rolnictwa i zwiększenie rentowności gospodarstw rolnych,
- Poprawa organizacji łańcucha żywnościowego i promowanie zarządzania ryzykiem w rolnictwie,
- Odtwarzanie, chronienie i wzmacnianie ekosystemów zależnych od rolnictwa i leśnictwa,
- Wspieranie efektywnego gospodarowania zasobami i przechodzenia na gospodarkę niskoemisyjną i odporną na zmianę klimatu w sektorach rolnym, spożywczym i leśnym,
- Zwiększenie włączenia społecznego, ograniczanie ubóstwa i promowanie rozwoju gospodarczego na obszarach wiejskich.

Zidentyfikowane w Strategii Rozwoju Powiatu Sokołowskiego na lata 2016-2025 kierunki rozwoju zbieżne są także ze STRATEGIĄ ZRÓWNOWAŻONEGO ROZWOJU WSI,

³² <https://www.mir.gov.pl>

³³ <http://www.minrol.gov.pl>

ROLNICTWA I RYBACTWA NA LATA 2012-2020³⁴ - wpisują się w jej główny cel: „Poprawa jakości życia na obszarach wiejskich oraz efektywne wykorzystanie ich zasobów i potencjałów, w tym rolnictwa i rybactwa, dla zrównoważonego rozwoju kraju”. Cele określone w Strategii Powiatu korespondują bezpośrednio z następującymi celami: Cel 1 „Wzrost jakości kapitału ludzkiego, społecznego, zatrudnienia i przedsiębiorczości na obszarach wiejskich”, Cel 2 „Poprawa warunków życia na obszarach wiejskich oraz poprawa ich dostępności przestrzennej”, Cel 4 "Wzrost produktywności i konkurencyjności sektora rolno-spożywczego" oraz Cel 5 „Ochrona środowiska i adaptacja do zmian klimatu na obszarach wiejskich”.

Na szczeblu regionalnym cele strategiczne i kierunki działań wpisują się w STRATEGIĘ ROZWOJU WOJEWÓDZTWA MAZOWIECKIEGO DO ROKU 2030. INNOWACYJNE MAZOWSZE³⁵, gdzie realizowane są m.in. trzy cele strategiczne tj. Cel 1 "Wzrost konkurencyjności regionu poprzez rozwój działalności gospodarczej oraz transfer i wykorzystanie nowych technologii", Cel 2 "Poprawa dostępności i spójności terytorialnej regionu oraz kształtowanie ładu przestrzennego" oraz Cel 3 "Poprawa jakości życia oraz wykorzystanie kapitału ludzkiego i społecznego do tworzenia nowoczesnej gospodarki".

Ponadto w strategii wskazano dwa cele ramowe: "Zapewnienie gospodarce zdywersyfikowanego zaopatrzenia w energię przy zrównoważonym gospodarowaniu zasobami środowiska" oraz "Wykorzystanie potencjału kultury i dziedzictwa kulturowego oraz walorów środowiska przyrodniczego dla rozwoju gospodarczego regionu i poprawy jakości życia". Działania przewidziane w Strategii Rozwoju Powiatu realizują bezpośrednio powyższe cele poprzez szereg działań zmierzających m.in. do wzmocnienia specjalizacji, wzmocnienia potencjału rozwojowego obszarów wiejskich, zwiększenia dostępności komunikacyjnej, rozwoju kapitału ludzkiego i społecznego, przeciwdziałania zjawisku wykluczenia społecznego, zapewnienia wysokich walorów środowiska czy wykorzystania walorów środowiska przyrodniczego oraz potencjału dziedzictwa kulturowego do zwiększenia atrakcyjności turystycznej regionu.

Analizując spójność powyższych strategii należy także wskazać, że w Strategii Wojewódzkiej zostały również określone tzw. Obszary Strategicznej Interwencji, tj. obszary wymagające podjęcia szczególnych działań na rzecz likwidacji problemów stanowiących barierę rozwoju regionu. Powiat sokołowski został włączony do ostrołęcko-siedleckiego OSI, które wymagać będzie działań związanych z poprawą dostępności komunikacyjnej, rozwojem specjalizacji przemysłowych, poprawą jakości i dostępności usług publicznych oraz przekształceniami w rolnictwie.

Na szczeblu regionalnym cele strategiczne i szczegółowe wpisują się REGIONALNY PROGRAM OPERACYJNY WOJEWÓDZTWA MAZOWIECKIEGO NA LATA 2014-2020³⁶. Stanowi on jedno z najważniejszych narzędzi realizacji polityki spójności na obszarze województwa mazowieckiego w perspektywie finansowej UE na lata 2014 - 2020. Założenia dokumentu Strategii Rozwoju Powiatu Sokołowskiego na lata 2016-2025 są spójne i wpisują się w poszczególne osie priorytetowe RPO, tym samym stanowią kontynuację i uszczegółowienie założeń polityki regionalnej i przyczynią się do realizacji jej założeń na szczeblu regionalnym.

³⁴ <http://www.minrol.gov.pl>

³⁵ <http://mbpr.pl/>

³⁶ <http://www.funduszedlamazowska.eu/>

Tab. 52. Spójność z Regionalnym Programem Operacyjnym Województwa Mazowieckiego na lata 2014-2020

CELE STRATEGII ROZWOJU POWIATU SOKOŁOWSKIEGO NA LATA 2016-2025		OSIE PRIORYTETOWE RPO WM 2014-2020									
		I. Wykorzystanie działalności badawczo-rozwojowej w gospodarce	II E-usługi	III . Rozwój potencjału innowacyjnego i przedsiębiorczości	IV. Przejście na gospodarkę niskoemisyjną	V. Gospodarka przyjazna środowisku	VI. Jakość życia	VII. Rozwój regionalnego systemu transportowego	VIII Rozwój rynku pracy	IX. Wspieranie włączenia społecznego i walka z ubóstwem	X. Edukacja dla rozwoju regionu
CEL STRATEGICZNY 1. ZRÓWNOWAŻONA I KONKURENCYJNA GOSPODARKA	CEL SZCZEGÓŁOWY 1. ROZWÓJ GOSPODARCZY W OPARCIU O LOKALNY POTENCJAŁ										
	CEL SZCZEGÓŁOWY 2. POPRAWA ATRAKCYJNOŚCI INWESTYCYJNEJ POWIATU										
	CEL SZCZEGÓŁOWY 3. ROZWÓJ INFRASTRUKTURY TECHNICZNEJ										
CEL STRATEGICZNY 2. AKTYWIZACJA MIESZKAŃCÓW I ROZWÓJ KAPITAŁU SPOŁECZNEGO	CEL SZCZEGÓŁOWY 1. MODERNIZACJA I ROZBUDOWA INFRASTRUKTURY SPOŁECZNEJ NA RZECZ POPRAWY JAKOŚCI ŻYCIA MIESZKAŃCÓW										
	CEL SZCZEGÓŁOWY 2. KREOWANIE WARUNKÓW DO WZMOCNIENIA KAPITAŁU SPOŁECZNEGO										
	CEL SZCZEGÓŁOWY 3. PRZECIWDZIAŁANIE WYKLUCZENIU SPOŁECZNEMU										
CEL STRATEGICZNY 3. ROZWÓJ TURYSTYKI W OPARCIU O ZASOBY ŚRODOWISKA PRZYRODNICZEGO I KULTUROWEGO	CEL SZCZEGÓŁOWY 1. ZACHOWANIE I OCHRONA WARTOŚCI KULTUROWYCH										
	CEL SZCZEGÓŁOWY 2. WSPIERANIE I ROZWÓJ TURYSTYKI AKTYWNEJ										
	CEL SZCZEGÓŁOWY 3. ZACHOWANIE I OCHRONA WARTOŚCI PRZYRODNICZYCH										

Źródło: opracowanie własne

Dodatkowo, należy zwrócić uwagę na spójność założeń celów szczegółowych Strategii Rozwoju Powiatu Sokołowskiego na lata 2016-2025 z inteligentnymi specjalizacjami województwa mazowieckiego wskazanymi w REGIONALNEJ STRATEGII INNOWACJI DLA MAZOWSZA DO 2020 ROKU³⁷. Jak wskazano w dokumencie, Mazowsze charakteryzuje się wielopłaszczyznową polaryzacją opartą na ścieraniu się na tym terenie szeregu potencjałów. Cały region, w tym poszczególne jego obszary, posiadają bardzo dobre uwarunkowania dla rozwoju tzw. inteligentnych specjalizacji, tj. specjalizacji wynikających z posiadanego potencjału wewnętrznego oraz oddolnych inicjatyw współpracy, partnerstwa i tworzenia nowej jakości w przestrzeni gospodarczej. Województwo mazowieckie wskazane zostało do rozwijania następujących tematycznych, inteligentnych specjalizacji regionu:

- bezpieczna żywność,
- inteligentne systemy zarządzania,
- nowoczesne usługi dla biznesu,
- wysoka jakość życia.

Powiat sokołowski ze względu na swój potencjał gospodarczy i lokalizacyjny ma szansę na rozwój powyższych specjalizacji, ze szczególnym uwzględnieniem branży bezpiecznej żywności oraz wysokiej jakości życia. Plan rozwojowy powiatu sokołowskiego (zwłaszcza założenia przyświecające I i II celowi strategicznemu) wpisuje się w powyższe założenia, poprzez programowanie działań zmierzających do stworzenia warunków infrastrukturalnych dla rozwoju branż wskazanych jako regionalne, inteligentne specjalizacje.

³⁷ <https://funduszedlamazowska.eu>

V. PROCEDURY MONITORINGU, EWALUACJI I WDRAŻANIA STRATEGII

Wdrażanie strategii

Strategia rozwoju jest dokumentem zawierającym podstawowe wytyczne dotyczące kierunków rozwoju powiatu ujętych w cele strategiczne, cele szczegółowe i wynikające z nich planowane zadania. Warunkiem efektywnego wdrażania Strategii Rozwoju Powiatu Sokołowskiego na lata 2016-2025 jest stworzenie wewnętrznego systemu monitorowania i ewaluacji postępów we wdrażaniu oraz osiąganiu założonych celów, a w konsekwencji osiągnięcie stanu zakładanego w wizji. Podstawowym celem funkcjonowania systemu monitorowania strategii, jest gromadzenie i przetwarzanie informacji o stanie realizacji strategii, czyli opracowany system informacji o zjawiskach i procesach społeczno-gospodarczych, zachodzących na obejmowanym przez strategię obszarze. Natomiast podstawowym zadaniem ewaluacji, będzie mechanizm oceny i interpretacji zgromadzonego materiału, poprzez system monitoringu. W ten sposób zgromadzone i zinterpretowane dane dotyczące wdrażania strategii, pozwolą na bieżące korekty działań podmiotów wdrażających strategię w razie wystąpienia nieprawidłowości. System taki, stanowi rzeczywiste narzędzie zarządzania, ułatwiające efektywne planowanie, alokację własnych środków, okresową ocenę i aktualizację zapisów strategii, zgodnie ze zmieniającymi się warunkami społeczno-gospodarczymi i zdiagnozowanymi potrzebami, co w rezultacie wpłynie na wspomaganie podejmowania decyzji przez Zarząd Powiatu, w sprawach związanych z realizacją strategii.

Zatem skuteczność wdrażania Strategii Rozwoju Powiatu, zależy przede wszystkim od konsekwentnej polityki monitorowania oraz ewaluacji wdrażania niniejszego dokumentu. Od strony formalno-organizacyjnej „Strategia rozwoju Powiatu Sokołowskiego na lata 2016-2025” powinna zostać przyjęta w formie uchwały przez Radę Powiatu, która jest odpowiedzialna za stanowienie prawa. Z kolei podmiotem odpowiedzialnym (organem wykonawczym) za osiągnięcie zapisanych w strategii celów jest Zarząd Powiatu. Ponadto oba te podmioty współodpowiedzialne są również za budowę partnerstwa i współpracę różnych podmiotów działających w powiecie: mieszkańców, podmiotów gospodarczych, instytucji publicznych oraz organizacji pozarządowych na rzecz realizacji celów zapisanych w dokumencie. Współpraca ta powinna występować nie tylko na poziomie wykonawczym konkretnych projektów, ale również obejmować etap planowania, przygotowywania harmonogramów prac czy szukania źródeł finansowania.

W celu bieżącej koordynacji wszystkich prac związanych z wdrażaniem strategii i realizacją poszczególnych działań, Starosta Powiatu Sokołowskiego powinien powołać Powiatowy Zespół ds. Wdrażania Strategii, w skład którego powinni wejść pracownicy Starostwa Powiatowego w Sokołowie Podlaskim, przedstawiciele Rady Powiatu

Sokołowskiego, partnerzy lokalni oraz eksperci z zakresu różnych dziedzin gospodarki społeczno-ekonomicznej. Jednocześnie Starosta stanowi główny organ nadzorujący prace nad utworzonym zespołem.

System oraz narzędzia monitoringu i ewaluacji

Monitoring będzie polegał na prowadzeniu w sposób ciągły obserwacji procesu realizacji założeń strategii (w tym rezultatów jakie ona przynosi) i będzie ważnym elementem zarządzania rozwojem powiatu. Sprawnie funkcjonujący system monitoringu będzie podstawowym warunkiem pozyskania rzetelnych danych, umożliwiających dokonanie oceny strategii, w której cele strategiczne będą osiągane poprzez cele szczegółowe, z przypisanymi do nich zadaniami realizacyjnymi. Dla miarodajnej oceny realizacji przyjętych założeń strategii, potrzebne są konkretne dane ilościowe o charakterze statystycznym, które po przetworzeniu powinny zostać ujęte w serie wskaźników. Dzięki tym wskaźnikom można określić poziom wyjściowy oraz stopień osiągnięcia zakładanych celów. Wyniki zapisane w postaci wskaźników, czy bezwzględnych informacji statystycznych, mają także duże znaczenie w procesie uzyskiwania poparcia społecznego dla wprowadzanych zmian oraz świadczenia usług. Dają one czytelny i jednoznaczny obraz sytuacji, a analiza ich wartości pozwala ocenić, na ile podejmowane działania są zgodne z zakładanymi celami. Monitoring wraz z ewaluacją powinny być zawsze dokonywane w sytuacji wprowadzania nowych zadań do Strategii oraz w każdym przypadku, kiedy konieczne jest przeprowadzanie kompleksowej aktualizacji wynikającej z daleko idących zmian (np. zmiana priorytetów polityki rozwoju regionu i kraju, kolejny okres programowania budżetu unijnego i możliwość pozyskania środków z funduszy strukturalnych w ramach wyznaczonych nowych priorytetów).

Podczas prowadzenia monitoringu niezbędne jest wykorzystywanie różnych źródeł informacji. Część informacji powinna być pozyskiwana z istniejących systemów monitoringu i wyspecjalizowanych instytucji (np. GUS poprzez BDL). Ich zasoby informacyjne, zwłaszcza standardowo publikowane, mają jednak ograniczoną przydatność. Konieczne będzie zatem zorganizowanie pozyskiwania informacji z innych instytucji oraz organizowanie okresowych badań (np. ankietowych). Kolejnym narzędziem służącym ocenie efektów realizacji strategii, powinno być również porównywanie osiąganych wyników z innymi jednostkami samorządowymi (*benchmarking*) oraz średnimi dla podregionu, województwa, czy kraju. Taka sposobność może prowadzić do zidentyfikowania najlepszych wzorów, których wspólnym mianownikiem jest wydajność, gdyż *benchmarking* jest swojego rodzaju badaniem porównawczym, polegającym na zestawianiu procesów i działań stosowanych przez własną jednostkę, z tymi preferowanymi przez inne, uważane za najlepsze w danej dziedzinie, gdzie wynik niniejszej analizy służy jako podstawa doskonalenia. W ten sposób można będzie określić, w jakim miejscu rozwoju znajduje się powiat oraz jakie wskaźniki wymagają poprawienia, aby mieszkańcom żyło się lepiej.

Procedura monitoringu

Pierwszym etapem jest wydanie o rozpoczęciu prowadzenia monitoringu strategii przez główny organ nadzorujący (Starosta Powiatu):

- Wskazanie podmiotów odpowiedzialnych za prowadzenie procesu monitoringu
- Określenie harmonogramu prowadzenia monitoringu

Następnie należy ogłosić fakt rozpoczęcia monitoringu:

- Przekazanie stosownym wydziałom Starostwa Powiatowego oraz innym podmiotom informacji o rozpoczęciu monitoringu i jego zakresie
- Przekazanie narzędzi monitoringu

Kolejno należy dokonać opisu stanu realizacji zadań Strategii:

- Opis działań podjętych w celu realizacji Strategii
- Opis zagrożeń prawidłowej realizacji Strategii

Po przeprowadzeniu opisu należy dokonać oceny wyników:

- Określenie stopnia wykonania zadań przyjętych w Strategii
- Określenie rozbieżności

W dalszej kolejności należy zidentyfikować i przeanalizować przyczynę rozbieżności:

- Ocena niezgodności między założeniami a rezultatami
- Analiza przyczyn zaistniałej sytuacji

Po przeprowadzeniu powyższego kroku należy określić planowane korekty:

- Zalecenia odnośnie zmiany dotychczasowych metod realizacji zadań Strategii, bądź też propozycja wprowadzenia nowych działań
- Określenie i akceptacja zadań korygujących

Następną czynnością będzie przekazanie zalecanych korekt:

- Przekazanie informacji o zauważonych problemach i zalecanych sposobach ich rozwiązania

Ostatnim etapem będzie przedłożenie sprawozdania z monitoringu Radzie Powiatu oraz podanie sprawozdania do informacji publicznej:

- Powiadomienie Rady o stanie wdrażania Strategii Rozwoju oraz o zaistniałych problemach
- Publikacja raportu na stronie internetowej powiatu, stronie BIP lub w prasie.

Etapy ewaluacji

Pierwszym etapem jest podjęcie decyzji o rozpoczęciu procesu ewaluacji przez główny organ nadzorujący (Starosta Powiatu) realizację Strategii. Następnie, powołany przez Starostę Zespół ds. Wdrażania Strategii, powinien podjąć decyzję o sposobie przeprowadzenia ewaluacji (istnieje również możliwość zlecenia prac nad ewaluacją na zewnątrz, innym jednostkom). Następną czynnością będzie określenie poszczególnych zadań oraz ustalenie zakresu prac wykonywanych przez Zespół ds. Wdrażania Strategii.

Kolejnym etapem jest zgromadzenie wszystkich niezbędnych danych (dokumentów, raportów oraz danych statystycznych i ankietowych) do rzetelnego przeprowadzenia ewaluacji Strategii. Należą do nich przede wszystkim:

- wyniki monitoringu wskaźników produktów osiągniętych w wyniku realizacji projektów w ramach zadań strategicznych,
- opracowania własne o charakterze diagnozy stanu, np. wykonane na potrzeby innych programów operacyjnych lub raportów,
- dane statystyczne, których dysponentem są jednostki administracji samorządowej,
- programy operacyjne do strategii rozwoju,

- pomysły projektów – wypełnione formularze pomysłów zgodnie z systemem zarządzania strategicznego,
- sprawozdania z realizacji budżetów,
- sprawozdania z realizacji poszczególnych programów operacyjnych (np. program ochrony środowiska, program rewitalizacji, itp.),
- inne dokumenty będące w posiadaniu urzędu zawierające dane mogące obrazować realizację Strategii oraz stan rozwoju powiatu.

W kolejnym etapie należy opracować wstępną metodologię przeprowadzenia ewaluacji w oparciu o zgromadzone dane, w tym postawienie pytań badawczych oraz wybór odpowiednich metod i technik badawczych przydatnych do późniejszej analitycznej oceny otrzymanych wyników. Po zrealizowaniu powyższych czynności, Zespół ds. Wdrażania Strategii przeprowadza właściwą analizę zebranych wcześniej danych w oparciu o ustalone metody. Analiza powinna dotyczyć badań nad stopniem realizacji celów oraz kierunków zawartych w Strategii Rozwoju, jak również podjętych starań nad nieprzeprowadzonymi jeszcze inwestycjami określonymi w Strategii. W efekcie końcowym, na podstawie przeprowadzonej analizy należy opracować wnioski i w następnie w postaci Raportu Ewaluacji Strategii należy przedstawić wyniki Staroście Powiatu. Po uchwaleniu Raportu Ewaluacji Strategii Rozwoju Powiatu Sokołowskiego należy podać go do publicznej informacji np. na stronie internetowej powiatu, stronie BIP lub w regionalnej prasie.

Skutecznie przeprowadzona ewaluacja powinna realizować następujące zadania:

- sprzyjać rozwojowi instytucji pomocy społecznej i projektów, które są w niej realizowane,
- przyczynić się do wzrostu skuteczności działań i odpowiedzialności osób, które te działania realizują,
- pomóc odpowiedzieć na pytanie: czy kierunki działań Strategii są właściwe i wystarczające,
- przyczyniać się efektywnego rozwoju powiatu.

Kontrola i ocena realizacji Strategii powinna być prowadzona w postaci:

- bieżącej kontroli realizowanych zadań – co pół roku bądź corocznie,
- monitoringu strategicznego – raz na dwa lata,
- dwukrotnej ewaluacji: **on going** – w trakcie okresu wdrażania - na tym etapie ewaluacji ocenie podlegać będą poczynione na etapie programowania założenia (cele, wskaźniki). Możliwe będzie także przeprowadzenie diagnozy kontekstu Realizacji Strategii, aby odpowiedzieć na pytanie, czy w zaplanowanej formie Strategia może i powinna być nadal realizowana, co stwarza szansę obiektywnego przyjrzenia się dotychczasowym efektom oraz rezultatom wdrażania); **ex post** – po zakończeniu realizacji Strategii (z jednej strony ocenia, na ile udało się osiągnąć założone cele oraz określa ich trafność i użyteczność, z drugiej strony ocenia, jakie założenia nie zostały zrealizowane i określa ich przyczynę).

VI. SPIS RYCIN

Ryc. 1. Położenie powiatu sokołowskiego na tle województwa mazowieckiego	5
Ryc. 2. Położenie powiatu sokołowskiego na mapie administracyjnej woj. mazowieckiego	7
Ryc. 3. Gęstość zaludnienia w gminach powiatu sokołowskiego w latach 2000-2014	8
Ryc. 4. Położenie powiatu sokołowskiego na tle mapy mezoregionów fizycznogeograficznych Polski.....	9
Ryc. 5. Mapa głównych jednostek geologiczno-tektonicznych Polski.....	10
Ryc. 6. Powiat sokołowski na tle mapy hipsometrycznej województwa mazowieckiego	11
Ryc. 7. Mapa gleb Polski	12
Ryc. 8. Mapa Regionów klimatycznych Polski wg W. Okołowicza i D. Martyn	15
Ryc. 9. Rozkład mas powietrza docierających do Polski w styczniu (lewa mapa) oraz w lipcu (prawa mapa) wraz z układem izobarycznym.....	16
Ryc. 10. Użytkowanie ziemi w gminach powiatu sokołowskiego w roku 2014.....	18
Ryc. 11. Lokalizacja Nadbużańskiego Parku Krajobrazowego w powiecie sokołowskim na tle mapy obszarów chronionych województwa mazowieckiego.....	21
Ryc. 12. Ochrona krajobrazu w powiecie sokołowskim	23
Ryc. 13. Ludność powiatu sokołowskiego w okresie 2004-2014r.....	24
Ryc. 14. Populacja gmin powiatu sokołowskiego w okresie 2000-2014r.....	26
Ryc. 15. Piramida płci i wieku powiatu sokołowskiego w 2014r.....	26
Ryc. 16. Przyrost naturalny [%] w gminach powiatu sokołowskiego w 2014 roku.....	31
Ryc. 17. Saldo migracji [%] w gminach powiatu sokołowskiego w latach 2013-2014	32
Ryc. 18. Przyrost rzeczywisty [%] w gminach powiatu sokołowskiego w 2014 roku	34
Ryc. 19. Odsetek ludności według ekonomicznych grup wieku w gminach powiatu sokołowskiego w 2014 r.....	36
Ryc. 20. Korzystający z pomocy społecznej w powiecie sokołowskim według aktywności ekonomicznej w 2014 r.....	46
Ryc. 21. Liczba zdarzeń w powiecie sokołowskim w latach 2010-2015* (wg stanu na 09.10.2015 r.) zarejestrowanych przez straż pożarną	50
Ryc. 22. Rozmieszczenie przestrzenne oraz struktura zdarzeń w gminach powiatu sokołowskiego w 2015 r.* (wg stanu na 09.10.2015 r.) zarejestrowanych przez straż pożarną.....	51
Ryc. 23. Struktura przestępstw w 7 kategoriach w powiecie sokołowskim w 2014 r.....	53
Ryc. 24. Edukacyjna wartość dodana szkół ponadgimnazjalnych.....	58

Ryc. 25. Organizacje pozarządowe w powiecie sokołowskim według lokalizacji w 2014 roku.....	60
Ryc. 26. Waloryzacja rolniczej przestrzeni produkcyjnej w gminach województwa mazowieckiego	64
Ryc. 27. Liczba gospodarstw rolnych w powiecie sokołowskim wg gmin	65
Ryc. 28. Struktura wielkości gospodarstw rolnych w powiecie sokołowskim.....	66
Ryc. 29. Struktura uprawy roślin wg powierzchni upraw.....	67
Ryc. 30. Wskaźnik liczby nowo zarejestrowanych i wykreślonych z rejestru Regon podmiotów gospodarczych w gminach powiatu sokołowskiego na tle woj. mazowieckiego	70
Ryc. 31. Zmiany wskaźnika podmiotów gospodarczych na 1000 m-ców w gminach powiatu sokołowskiego na tle woj. mazowieckiego w latach 2008-2014	72
Ryc. 32. Przedsiębiorczość (ogółem oraz na 1 tys. m-ców) w gminach powiatu sokołowskiego w roku 2014	72
Ryc. 33. Osoby fizyczne prowadzące działalność gospodarczą w przeliczeniu na 1000 m-ców oraz na 100 osób w wieku produkcyjnym w gminach powiatu sokołowskiego na tle woj. mazowieckiego w latach 2010-2014.....	74
Ryc. 34. Struktura podmiotów gospodarczych pod względem wielkości (ilości osób zatrudnionych) w powiecie sokołowskim w 2014 r.....	75
Ryc. 35. Struktura podmiotów gospodarczych według sekcji PKD 2007 w powiecie sokołowskim w 2014 r.*	78
Ryc. 36. Liczba pracujących w powiecie sokołowskim w latach 2010-2013	80
Ryc. 37. Stopa bezrobocia w latach 2010-2014	81
Ryc. 38. Miejsca noclegowe na 1000 mieszkańców w latach 2010-2014.....	87
Ryc. 39. Sieć drogowa w powiecie sokołowskim	89
Ryc. 40. Inwestycje drogowe w powiecie sokołowskim w latach 2010-2014.....	90
Ryc. 41. Zmiany w długości sieci wodociągowej według gmin w latach 2005-2014	98
Ryc. 42. Zmiany w długości sieci kanalizacyjnej według gmin w latach 2005-2014	100
Ryc. 43. Regiony gospodarki odpadami komunalnymi (RGOK) oraz składowiska komunalne w województwie mazowieckim (wg WPGO 2012-2017), stan na 31.12.2013 r.....	101
Ryc. 44. Struktura celów strategicznych i kierunkowych powiatu sokołowskiego.....	117

VII. SPIS TABEL

Tab. 1. Podział powiatu sokołowskiego na jednostki gminne	6
Tab. 2. Gęstość zaludnienia w gminach powiatu sokołowskiego w latach 2000-2014.....	7
Tab. 3. Struktura użytkowania ziemi [ha] w powiecie sokołowskim w latach 2012-2014...17	
Tab. 4. Obszary prawnie chronione w gminach powiatu sokołowskiego w 2014 roku	20
Tab. 5. Podstawowe informacje dotyczące obszarów prawnie chronionych	21
Tab. 6. Ludność w gminach powiatu sokołowskiego w okresie 2004-2014r.....	24
Tab. 7. Struktura ludności w poszczególnych jednostkach samorządowych powiatu sokołowskiego	25
Tab. 8. Urodzenia żywe w powiecie sokołowskim w latach 2004-2014	29
Tab. 9. Zgony w powiecie sokołowskim w latach 2004-2014	29
Tab. 10. Przyrost naturalny w powiecie sokołowskim w latach 2004-2014	30
Tab. 11. Saldo migracji w powiecie sokołowskim w latach 2004-2014	32
Tab. 12. Kierunki migracji w powiecie sokołowskim w 2014 r.	33
Tab. 13. Przyrost rzeczywisty w powiecie sokołowskim w latach 2004-2014.....	34
Tab. 14. Odsetek ludności według ekonomicznych grup wieku w powiecie sokołowskim w okresie 2005-2014 r.....	35
Tab. 15. Wskaźnik obciążenia demograficznego w powiecie sokołowskim w okresie 2005-2014.....	37
Tab. 16. Przyczyny i liczba zgonów w powiecie sokołowskim	42
Tab. 17. Osoby w gospodarstwach domowych korzystające z pomocy społecznej wg kryterium dochodowego i ekonomicznych grup wieku.....	45
Tab. 18. Rodziny i dzieci korzystające ze wsparcia w gminach powiatu sokołowskiego	46
Tab. 19. Zdarzenia występujące w poszczególnych gminach powiatu sokołowskiego wymagające interwencji straży pożarnej w latach 2013-2015.....	49
Tab. 20. Ilość zdarzeń wymagających interwencji straży pożarnej w latach 2010-2015 w powiecie sokołowskim	50
Tab. 21. Liczba i dynamika przestępstw w powiecie sokołowskim w latach 2011-2014.....	52
Tab. 22. Liczba przestępstw oraz wskaźnik wykrywalności według 7 kategorii przestępstw w latach 2011-2014.....	52
Tab. 23. Średnie wyniki procentowe z egzaminów pisemnych (nowa formuła egzaminu) w podregionie siedleckim	55
Tab. 24. Uśrednione wyniki matury 2015, w poszczególnych szkołach powiatu sokołowskiego (nowa formuła).....	56
Tab. 25. Struktura użytków rolnych (w ha) w gminach powiatu sokołowskiego według Powszechnego Spisu Rolnego 2010.....	63

Tab. 26. Struktura własnościowa lasów w gminach powiatu sokołowskiego w 2014r.	68
Tab. 27. Podmioty gospodarcze wpisane do rejestru REGON w powiecie sokołowskim w 2014 roku	70
Tab. 28. Relacja liczby nowo zarejestrowanych do wykreślonych z rejestru Regon podmiotów gospodarczych.....	71
Tab. 29. Podmioty gospodarcze wpisane do rejestru REGON na 1 tys. ludności w powiecie sokołowskim w latach 2010-2014.....	71
Tab. 30. Osoby fizyczne prowadzące działalność gospodarczą – podstawowe wskaźniki....	73
Tab. 31. Struktura wielkościowa firm w powiecie sokołowskim wg poszczególnych gmin.	76
Tab. 32. Podmioty gospodarcze według sekcji PKD w gminach powiatu sokołowskiego	77
Tab. 33. Zatrudnieni według wybranych sekcji PKD 2007 w latach 2010-2013	79
Tab. 34. Liczba bezrobotnych w powiecie sokołowskim według gmin w latach 2010-2014	81
Tab. 35. Bezrobocie na terenie powiatu sokołowskiego – wybrane parametry oceny.....	82
Tab. 36. Wybrane instrumenty wsparcia bezrobotnych w latach 2012-2014.....	83
Tab. 37. Baza noclegowa powiatu sokołowskiego w latach 2010-2014.....	87
Tab. 38. Wykaz dróg powiatowych na terenie powiatu sokołowskiego.....	90
Tab. 39. Zaopatrzenie w energię elektryczną - powiat sokołowski ogółem.....	93
Tab. 40. Podstawowe dane dotyczące zaopatrzenia w energię elektryczną - wybrane gminy	93
Tab. 41. Sieć gazowa, odbiorcy gazu oraz zużycie gazu w gminach powiatu sokołowskiego	94
Tab. 42. Zużycie wody na potrzeby gospodarki narodowej i ludności powiatu sokołowskiego w 2014 roku	95
Tab. 43. Wykaz oczyszczalni komunalnych i przemysłowych w eksploatacji na terenie powiatu sokołowskiego (stan na 31.12.2014).....	96
Tab. 44. Długość czynnej sieci rozdzielczej wodociągowej oraz ludność korzystająca z sieci wodociągowej w powiecie sokołowskim w latach 2005-2014	97
Tab. 45. Korzystający z instalacji wodociągowej oraz kanalizacyjnej w % ogółu ludności ..	97
Tab. 46. Długość czynnej sieci kanalizacyjnej oraz ludność korzystająca z sieci kanalizacyjnej w powiecie sokołowskim	99
Tab. 47. Zmieszane odpady komunalne zebrane w ciągu roku w gminach powiatu sokołowskiego	100
Tab. 48. Kwalifikacja składowisk odpadów z terenu powiatu sokołowskiego	102
Tab. 49. Macierz powiązań czynników analizy SWOT dla powiatu sokołowskiego.....	105
Tab. 50. Wyniki analizy SWOT dla powiatu sokołowskiego – mocne i słabe strony	105
Tab. 51. Wyniki analizy SWOT dla powiatu sokołowskiego – szanse i zagrożenia	106
Tab. 52. Spójność z Regionalnym Programem Operacyjnym Województwa Mazowieckiego na lata 2014-2020	134

ZAKOŃCZENIE

Składamy na ręce władz i mieszkańców Powiatu Sokołowskiego dokument Strategii, życząc wykonawcom wytrwałości w jego realizacji w tak skomplikowanych czasach, w jakich przyszło nam żyć. Prezentowane opracowanie nie ma charakteru ekspansywnego, należy jednak pamiętać, że jest to ważny krok zmierzający do kierowania Powiatem w sposób aktywny i uporządkowany. Realizacja przyjętych zadań z całą pewnością może doprowadzić do takiego rozwoju, jakiego oczekiwaliby mieszkańcy i władze.

Realizatorzy powyższego dokumentu nie mogą jednocześnie zapominać, że zarządzanie strategiczne jest procesem „żywym”, wymagającym ciągłej kontroli i modyfikacji przyjętych rozwiązań, stosownie do zmieniających się warunków zewnętrznych i wewnętrznych. Dla jego powodzenia konieczne jest zaangażowanie nie tylko władz, ale również instytucji życia gospodarczego, społecznego i kulturalnego, a także samych mieszkańców.

Na zakończenie, w imieniu głównych wykonawców Strategii pragniemy podziękować wszystkim uczestnikom procesu społecznego, uczestnikom warsztatów strategicznych, władzom samorządowym, lokalnym liderom, przedsiębiorcom, jak i wszystkim mieszkańcom Powiatu, dzięki którym możliwe było stworzenie dobrego narzędzia, służącego realizacji celów i zaspokojeniu dążeń i ambicji, jakie stawia sobie cała lokalna społeczność Powiatu Sokołowskiego.

ZAŁĄCZNIK NR 1

Lista zadań kluczowych

Zadania z zakresu infrastruktury drogowej, układu komunikacyjnego, budowy mostów, ścieżek rowerowych i infrastruktury towarzyszącej

Lp.	Gmina/Nazwa zadania	Lata realizacji
I	Miasto Sokołów Podlaski, Gmina Sokołów Podlaski, Gmina Sabnie, Gmina Jabłonna Lacka	
1	Rozwój zrównoważonej multimodalnej mobilności w Powiecie Sokołowskim - Utworzenie centrum przesiadkowego w Sokołowie Podlaskim wraz z rozbudową powiązanego z nim układu komunikacyjnego powiatu sokołowskiego, w zakresie: 1. Przebudowa drogi 3921W Sokołów Podlaski - Nieciecz, oraz ulic: Nieciecka, Szkolna, Kolejowa, Lipowa, Marii Curie Skłodowskiej, Wojska Polskiego. 2. Budowa ścieżek rowerowych: przy drodze 3921W Sokołów Podlaski - Jabłonna Lacka, i ulicach: Nieciecka, Szkolna, Kosowska, Targowa, Ząbkowska, Stadionowa, Baczyńskiego, Gagarina, Kolejowa, Lipowa, Marii Curie Skłodowskiej, Oleksiaka Wichury, Aleja550-Lecia, Węgrowska, Piłsudskiego, Bosco, Wojska Polskiego, Bartoszowa, Siedlecka, Bulwar. 3. Zmiana oświetlenia ulicznego na energooszczędne przy ulicach: Nieciecka, Szkolna, Kosowska, Targowa, Ząbkowska, Stadionowa, Baczyńskiego, Gagarina, Kolejowa, Lipowa, Marii Curie Skłodowskiej, Oleksiaka Wichury, Aleja550-Lecia, Węgrowska, Piłsudskiego, Bosco, Wojska Polskiego, Bartoszowa, Siedlecka, Bulwar. 4. Centrum przesiadkowe przy bazie PKS S.A. Sokołów Podlaski wraz z systemem informacji dla podróżnych 5. Budowa parkingów "Parkuj i jedź" przy ulicy Targowej oraz parkingu przy ulicy Oleksiaka Wichury.	2016-2019
II	Miasto Sokołów Podlaski, Gmina Sokołów Podlaski, Gmina Bielany, Gmina Repki	
1	Przebudowa drogi kategorii powiatowej nr 3929W na odcinku Sokołów Podlaski (skrzyżowanie z DK 62) do granicy powiatu sokołowskiego	2016-2020
III	Gmina Sokołów Podlaski	
1	Przebudowa drogi kategorii powiatowej nr 4233W na odcinku Ząbków do granicy powiatu	2016-2025

2	Przebudowa drogi kategorii powiatowej nr 4235W w miejscowości Kostki	2016-2025
3	Przebudowa drogi kategorii powiatowej nr 3916W w miejscowości Nowa Wieś	2016-2025
4	Przebudowa drogi kategorii powiatowej nr 3915W w miejscowości Grochów	2016-2025
5	Przebudowa drogi kategorii powiatowej nr 3927W w miejscowości Podrogów	2016
IV Miasto i Gmina Kosów Lacki		
1	Przebudowa ulicy Gutowskiej w Kosowie Lackim	2016-2025
2	Przebudowa drogi kategorii powiatowej nr 3911W w miejscowości Łomna od km 3+480 do 5+056	2016-2018
3	Przebudowa ciągu dróg kategorii powiatowej nr 3901W i 4217W na odcinku Guty - Nowa Maliszewa - Stara Maliszewa	2016-2025
V Gmina Sabnie		
1	Przebudowa drogi kategorii powiatowej nr 3917W na odcinku Sabnie - Stasin od km 1+420 do km 5+570 wraz z przebudową skrzyżowań z drogami kategorii powiatowej nr 3918W w km 1+669 i nr 3919W w km 4+706	2016-2025
2	Przebudowa drogi kategorii powiatowej nr 3919W na odcinku Kurowice - Stasin - Tchórznica	2016-2025
3	Przebudowa drogi kategorii powiatowej nr 3918W na odcinku Sabnie - Grodzisk - Nieciecz	2016-2025
VI Gmina Jabłonna Lacka		
1	Przebudowa drogi kategorii powiatowej nr 3924W na odcinku Łuzki - Nowomodna	2016-2025
2	Przebudowa drogi kategorii powiatowej nr 3920W na odcinku Jabłonna Lacka - Toczyński Średnie	2016-2018
3	Przebudowa drogi kategorii powiatowej nr 3925W na odcinku Władysławów - Wierzbice	2016-2025
4	Przebudowa drogi kategorii powiatowej nr 3919W w obrębie ewidencyjnym Jabłonna Lacka, od skrzyżowania z drogą nr 3921W w kierunku drogi krajowej nr 63	2016-2025
VII Gmina Bielany		
1	Przebudowa drogi kategorii powiatowej nr 4229W na odcinku Kowiesy - Paczuski	2016-2025

2	Przebudowa drogi kategorii powiatowej nr 3938W w miejscowości Księżopole	2016-2025
3	Przebudowa mostu na Starej Rzece w ciągu drogi kategorii powiatowej nr 3928W w miejscowości Bielany Żyłaki w km 11+200	2017
VIII Gmina Sterdyń		
1	Przebudowa drogi kategorii powiatowej nr 3907W na odcinku Sterdyń - Białostrzegi	2016-2025
2	Przebudowa drogi kategorii powiatowej nr 3908W na odcinku Paderewek - Łazów	2016-2025
3	Przebudowa drogi kategorii powiatowej nr 3906W na odcinku Nowa Wieś Kosowska - Grądy - Lebiedzie od km 3+433 do km 8+833	2016-2025
4	Przebudowa mostu wraz z dojazdami przez rzekę Cetynia w km 9+900 drogi kategorii powiatowej nr 3907W na odcinku Białostrzegi - Matejki	2016-2025
IX Gmina Ceranów		
1	Przebudowa drogi kategorii powiatowej nr 3903W na odcinku Ceranów - Długie Grzymki - Przewóz Nurski	2016-2025
2	Przebudowa drogi kategorii powiatowej nr 3905W na odcinku od drogi wojewódzkiej nr 695 w Ceranowie do miejscowości Lubieszka o długości 0,953 km	2016-2025
X Gmina Repki		
1	Przebudowa drogi kategorii powiatowej nr 3927W na odcinku Józin - Kamianka - Kanabród	2016-2018
2	Przebudowa drogi kategorii powiatowej nr 3931W w miejscowości Karskie	2016-2025
3	Odbudowa mostu na rzece Zanoska w ciągu drogi powiatowej nr 3933W na granicy obrębów Liszki i Ostrowiec, w km 5+513	2016
4	Przebudowa drogi kategorii powiatowej nr 3934W na odcinku od skrzyżowania z drogą powiatową nr 3932W do miejscowości Czaple Andrelewicze	2016-2025
XI	Budowa obwodnicy Miasta Sokołów Podlaski - podjęcie działań i wsparcie projektu	2016-2025

Zadania z zakresu scaleń gruntów, infrastruktury społecznej, termomodernizacji

Lp.	Nazwa	Lata realizacji
1	Scalania gruntów na obiekcie Czekanów, gm. Jabłonna Lacka	2016-2022
2	Scalanie gruntów na obiekcie Łuzki, gm. Jabłonna lacka	2015-2021
3	Scalanie gruntów na obiekcie Sabnie, gm. Sabnie	2016-2022
4	Scalanie gruntów na obiekcie Kolonia Hołowienki, gm. Sabnie	2016-2022
5	Scalanie gruntów na obiekcie Nieciecz, gm. Sabnie	2017-2025
6	Scalanie gruntów na obiekcie Kolonia Kurowice, gm. Sabnie	2017-2025
7	Scalanie gruntów na obiekcie Kurowice gm. Sabnie	2017-2025
8	Scalanie gruntów na obiekcie Hołowienki, gm. Sabnie	2017-2025
9	Scalanie gruntów na obiekcie Wymysły, gm. Sabnie	2017-2025
10	Utworzenie Szpitalnego Oddziału Ratunkowego	2016-2018
11	Budowa systemu ostrzegania i alarmowania ludności o zagrożeniach dla Powiatu Sokołowskiego	2016-2017
12	Adaptacja dla potrzeb społecznych obiektów w Wyróżbach	2016-2025
13	Budowa bazy śmigłowcowej służby ratownictwa medycznego HEMS Samodzielnego Zakładu Opieki Zdrowotnej Lotnicze Pogotowie Ratunkowe	2016-2017