

6. PROCES MONITOROWANIA I EWALUACJI STRATEGII

6.1. Mierniki celów Strategii

Dla zapewnienia kontroli nad stopniem realizacji poszczególnych celów Strategii stworzono listę mierników. Każdemu z celów szczegółowych przyporządkowano zestaw rekomendowanych cech, włącznie z podaniem źródła ich uzyskania. Mierniki te są użyteczne przede wszystkim w czasie dokonywania monitoringu realizacji Strategii, a także służą do analizy potrzeb w zakresie aktualizacji działań. Listę mierników należy traktować jako propozycję, która podczas prowadzenia procesów monitorowania i przeglądu strategicznego może być modyfikowana i uzupełniana.

6.1.1. Mierniki celu strategicznego nr 1

Podniesienie atrakcyjności inwestycyjnej i turystycznej gminy

Cele szczegółowe	Mierniki realizacji celu
<p>1.1. Modernizacja i rozwój infrastruktury komunikacyjnej</p>	<ol style="list-style-type: none"> 1. zmodernizowana droga "Warpuny" do 2018 r. 2. zmodernizowana droga w Burszewie - kierunek Witryny do 2019 r. 3. przebudowany ciąg pieszo-rowerowy Sorkwity-Stary Gieląd wraz z remontem nawierzchni do 2017 r. 4. położone chodniki co najmniej w 5 miejscowościach do 2020 r. 5. zmodernizowane drogi dojazdowe do miejscowości rokujących szanse na zmianę funkcji i rozwój do 2022 r. 6. zmodernizowane drogi lokalne do co najmniej 6 miejscowości do 2022 r. 7. podjęte min. 5 wspólnych przedsięwzięć z sąsiednimi samorządami lub z innymi zarządcami dróg w zakresie modernizacji ciągów drogowych, pieszych i rowerowych do 2022 r. 8. wymieniona sieć wodociągowa oraz hydrofornia do 2016 r. 9. położony wodociąg w Borowskim Lesie do 2017 r. 10. położony wodociąg Stama –Młynik do 2018 r. 11. położony wodociąg Surmówka –Szelągówka do 2018 r. 12. położony wodociąg Warpuny – Burszewo do 2018 r. 13. rozbudowana sieć wodociągowa w Kozłowie do 2018 r. 14. przebudowany ciąg pieszo-rowerowy Sorkwity-St. Gieląd do 2016 r. 15. wybud. i oznakowane min. 3 nowe ścieżki rowerowe do 2020 r. 16. zamontowane zestandaryzowane wizualnie min. 10 tablic informacyjnych (z mapami lokalizacyjnymi) do 2017 r. 17. w pełni sprawna sieć komunikacji zbiorowej między miejscowościami gminy oraz z ośrodkami miejskimi (Mrągowem i Biskupcem) do 2022 r.
<p>1.2. Tworzenie przyjaznego środowiska administracyjnego dla inwestorów</p>	<ol style="list-style-type: none"> 1. pozyskany i uzbrojony teren pod inwestycje (min. 2 ha) do 2018 r. 2. funkcjonujący system informacji dot. możliwości podjęcia nowych inwestycji na terenie gminy do 2016 r. 3. istniejąca gminna oferta inwestycyjna do 2015 r. 4. organizowane cykliczne spotkania potencjalnych inwestorów min. 1 raz w roku 5. utworzenie lokalnego inkubatora przedsiębiorczości do 2018 r. 6. odbywające się forum służące budowaniu porozumienia między różnymi środowiskami społecznymi od 2015 r. 7. funkcjonujący system monitorowania opinii społecznej od 2016 r. 8. prowadzone min. 2 akcje w roku o charakterze informacyjnym dot. perspektyw rozwoju gminy 9. zorganizowane imprezy promujące aktywność społeczną wśród mieszkańców, min 2 w roku, w tym gminne forum organizacji pozarządowych i inicjatyw społecznych

<p>1.3. Inicjowanie i wspieranie przedsięwzięć związanych z rozwojem infrastruktury społecznej</p>	<ol style="list-style-type: none"> 1. wybudowana świetlica w Rybnie do 2017 r. 2. wybudowana świetlica w Sorkwicach do 2019 r. 3. wybudowane inne obiekty użyteczności publicznej – w zależności od potrzeb mieszkańców, inicjatyw społecznych i organizacji pozarządowych 4. wspierane lokalne inicjatywy dotyczące urządzania przestrzeni i zagospodarowania terenów publicznych (np. plaże, siłownie, place zabaw, wiaty itp.) – działanie ciągłe 5. wspierane inicjatywy i przedsięwzięcia dotyczące organizowania się społeczności lokalnych – działanie ciągłe 6. wybud. min. 8 pomostów w różnych miejscowościach do 2016 r. 7. opracowane studium turystycznego zagospod. szlaku Krutyni – do 2016 r. 8. zrealizowana koncepcja „organizacji Eko-szlaku Krutyni” do 2015 r. 9. oznakowane min. 10 miejsc historycznej granicy Mazur do 2016 r. 10. utworzenie lokalnego muzeum, regionalnych izb pamięci / izb muzealnych - min. 2 obiekty do 2018 r.
--	---

6.1.2. Mierniki celu strategicznego nr 2

Ochrona środowiska naturalnego z zachowaniem ważnych jego funkcji społeczno-gospodarczych

Cele operacyjne	Mierniki realizacji celu
<p>2.1. Wspieranie inwestycji proekologicznych i przyjaznych środowisku</p>	<ol style="list-style-type: none"> 1. poddane termomodernizacji budynków Zesp. Szkół w Zyndakach, Ośrodka Zdrowia w Sorkwicach i Warpunach, Remizy Strażackiej w Gizewie i Rybnie do 2020 r. 2. przedsięwzięcia propagujące termomodernizację budynków mieszkalnych - działanie ciągłe 3. wyposażenie min. 15% gospodarstw domowych w systemy solarne, zainstalowanie we wszystkich obiektach publ. ogrzewania na biomasę do 2022 r. 4. powstanie min. 10 inicjatyw związanych z produkcją lub wykorzystaniem energii ze źródeł odnawialnych o min. mocy 100 W do 2022 r. 5. funkcjonujący program na rzecz wzrostu udziału energii wytwarzanej z OZE do 2016 r. 6. podjęte min. raz do roku inicjatywy na rzecz podnoszenia świadomości ekologicznej od 2015 r. 7. funkcjonująca kanalizacja sanitarna w Maradkach, Pustnikach i Borowe do 2018 r. 8. zmodernizowana oczyszczalnia ścieków do 2019 r. 9. usprawniony system segregacji i usuwania odpadów komunalnych funkcjonujący od 2017 r. uruchomione min. 50 przydomowych oczyszczalni ścieków do 2022 r.
<p>2.2. Dbalność o zachowanie ładu przestrzennego na terenie gminy</p>	<ol style="list-style-type: none"> 1. podniesiony stan świadomości społecznej mieszkańców - działanie ciągłe 2. podjęte min. 5 różnych inicjatyw na rzecz estetyzacji obejść oraz budowy nowych budynków i budowli nawiązujących do istniejącej architektury od 2015 r. 3. zagospodarowane i zrewitalizowane min. 6 miejsc o szczególnych walorach do 2020 r. 4. funkcjonujące min. 2 wsie tematyczne, min. 1 obiekt edukacji regionalnej i wdrożone min 4 programy odnowy wsi do 2018 r. 5. zorganizowane min. 8 spotkań, seminariów lub imprez dot. rozwoju świadomości mieszkańców nt. potrzeby zachowania specyficznych cech przestrzeni do 2022 r. 6. organizowane raz w roku konkursy dotyczące dobrych praktyk w zakresie zagospodarowania przestrzeni od 2016 r. 7. sformalizowana współpraca z lokalnym biznesem w zakresie tworzenia planów zagospodarowania przestrzennego od 2016 r. 8. zinwentaryzowane atrakcje turystyczne gminy w formie katalogu do 2016 r.

<p>2.3. Podnoszenie świadomości społecznej i ekologicznej mieszkańców</p>	<ol style="list-style-type: none"> 1. przeprowadzone min. jedno przedsięwzięcie rocznie, o charakterze informacyjnym od 2015 r. 2. wdrożonych min. 5 programów związanych z ochroną środowiska naturalnego do 2022 r. 3. funkcjonujące nowe stowarzyszenie na rzecz edukacji ekologicznej, powołane partnerstwo do 2016 r. 4. uruchomiony lokalny ośrodek edukacji przyrodniczej i ekologicznej do 2018 r. 5. przeprowadzane min. co drugi rok akcje na rzecz promowania produkcji żywności ekologicznej od 2015 r. 6. zainicjowanie i wsparcie min. 5 projektów z zakresu przeciwdziałania wykluczeniu społecznemu do 2022 r. 7. Ośrodek Pomocy Społecznej dostosowany do nowoczesnych form obsługi klientów od 2017 r. 8. wdrażany program na rzecz rozwoju systemu instytucjonalnego wsparcia grup i osób zagrożonych ubóstwem od 2016 r. 9. uruchomione min. 3 Punkty Publicznego Dostępu do Internetu do 2018 r. 10. funkcjonująca platforma cyfrowa dla instytucji publicznych i mieszkańców od 2017 r. 11. przeprowadzone inwentaryzacje zasobów gminy, w tym dotycząca: dominujących branż lokalnej gospodarki, zasobów ludzkich, oferty usług okołobiznesowych, zasobów przyrodniczych do 2019 r. 12. wysoki standard wyposażenia placówek edukacyjnych i kulturalnych (Dom Kultury, Gminna Biblioteka Publiczna) do 2022 r. 13. funkcjonujące min. 3 nowe kompleksowe obiekty sportowe do 2022 r. 14. wdrażany pakiet rozwiązań na rzecz rozwijania talentów młodzieży i wyrównywania szans rozwojowych - od 2016 r. 15. wzrost o min. 5 p. proc. wyników nauczania w szkołach do 2022 r.
---	--

6.1.3. Mierniki celu strategicznego nr 3

Poprawa jakości życia mieszkańców oraz spójności przestrzennej, społecznej i gospodarczej

Cele operacyjne	Mierniki realizacji celu
<p>3.1. Wspieranie inicjatyw producentów i przetwórców dotyczących wielofunkcyjnego o rozwoju gminy</p>	<ol style="list-style-type: none"> 1. powstanie min. 2 grup producenckich do 2020 r. 2. funkcjonujący system zaopatrzenia gospodarstw rolnych i zbytu produktów rolnych do 2020 r. 3. 92% powierzchni gruntów rolnych w gminie objętych systemem dopłat w rolnictwie do 2020 r. 4. 10% rolników uczestniczących w programach UE kierowanych do mieszkańców wsi do 2020 r. 5. sformalizowana współpraca gminy z rolnikami na rzecz modernizacji gospodarstw rolnych 6. przeprowadzone min. 6 przedsięwzięć edukacyjnych i informacyjnych wśród ludności wiejskiej do 2022 r. 7. podjęte min. 3 inicjatywy związane z rozwojem produkcji „żywności ekologicznej” do 2020 r. 8. uruchomione min 10 przedsięwzięć dotyczących „alternatywnych kierunków produkcji rolniczej” do 2020 r. 9. wzrost o 12% liczby podmiotów gospodarczych do 2020 r. 10. utworzone i funkcjonujące min. 2 wsie tematyczne do 2016 r. 11. funkcjonujący plac targowy i punkt sprzedaży produktów pochodzących bezpośrednio z gospodarstw do 2022 r. 12. funkcjonujący system wsparcia informacyjnego i doradczego dot. podjęcia procesów inwestycyjnych na terenie gminy do 2018 r.

<p>3.2. Stworzenie warunków sprzyjających poprawie dostępności usług dostosowanych do rozwijającej się branży turystycznej</p>	<ol style="list-style-type: none"> 1. funkcjonujące min. 2 sieci współpracy do 2018 r. 2. wzrost liczby podmiotów świadczących usługi, w tym szczególnie gastronomiczne o 20% do 2024 r. 3. funkcjonujący system informacji turystycznej do 2019 r. 4. zorganizowana min. 1 impreza rekreacyjno-turystyczna w roku od 2016 r. 5. organizowany coroczny konkurs na najlepszy obiekt i usługę turystyczną w gminie od 2016 r. 6. opracowana i rozpowszechniona kompleksowa oferta usług turystycznych do 2016 r. 7. sporządzone min. 2 analizy i ekspertyzy dotyczące lokalnego rynku turystycznego do 2018 r. 8. opracowana i wdrażana od 2016 r. strategia rozwoju turystycznego gminy 9. min. 3 markowe produkty w oparciu o rozwój usług okołoturystycznych do 2017 r. 10. opracowane studium przedsięwzięcia pn. system komunikacji wodnej do 2018 r. 11. wypromowane min. 3 lokalne produkty do 2018 r. 12. odpowiednio oznakowane i publikowane istniejące atrakcje turystyczne - działanie ciągłe 13. funkcjonujący szlak rz. Krutyni od Warpun od 2020 r. 14. wzrost min. o 100% liczby turystów korzystających z atrakcji turystycznych gminy do 2020 r. 15. funkcjonujące corocznie opracowywane gminne kalendarium imprez kulturalnych, sportowych i gospodarczych od 2015 r. 16. zorganizowany system wsparcia wydarzeń o charakterze turystycznym 17. odbywające się min. 3 w roku cykliczne imprezy kulturalne, turystyczne i sportowe od 2016 r. 18. oznakowane min. 10 miejsc tzw. "granicy Mazur" 19. postawione w min. 10 miejscowościach tablice informacyjne z mapą sytuacyjną miejscowości i lokalnych atrakcji do 2016 r. 20. oznakowane wszystkie istniejące na terenie gminy miejsca związane z historią do 2016 r. 21. zwiększony stan świadomości ekologicznej wśród młodzieży i dorosłych - działanie ciągłe 22. funkcjonujący system monitoringu usług turystycznych od 2015 r. 23. zorganizowane min. 4 szlaki, trasy tematyczne, piesze itp. do 2019 r. 24. funkcjonujący system koordynacji działań na rzecz zachowania walorów turystycznych Krutyni od 2016 r. 25. funkcjonujące min. 3 porozumienia i programy związane z ochroną i wykorzystaniem turystycznym rzeki Krutyni od 2018 r.
<p>3.3. Zapewnienie optymalnych warunków sprzyjających rozwojowi infrastruktury sportowej i związanej z rekreacją</p>	<ol style="list-style-type: none"> 1. oddana do użytku sala gimnastyczna w Zyndakach do 2018 r. 2. rozbudowana sala gimnastyczna w Sorkwitach do 2018 r. 3. oddane do użytku elementy małej infrastruktury turystycznej (min. 2 pola namiotowe – biwakowe, 4 miejsca wypoczynkowe, 3 platformy widokowe, 5 tablic informacyjnych) do 2022 r. 4. funkcjonujący system oznakowania gminy od 2019 r. 5. oddane do użytku min. 3 małe boiska i place gier i zabaw do 2020 r. 6. odbywający się corocznie "Festiwal Kultury Mazurskiej" od 2014 r. 7. funkcjonujący system udostępniania zorganizowanym grupom młodzieży sal gimnastycznych i boisk sportowych w godzinach pozalekcyjnych od 2015 r.

6.1.4. Mierniki celu strategicznego

**Włączenie społeczne i integracja społeczna
oraz przeciwdziałanie marginalizacji**

Cele operacyjne	Mierniki realizacji celu
4.1. Przeciwdziałanie bezrobociu i wykluczeniu społecznemu	<ol style="list-style-type: none"> 1. funkcjonujące min. 2 punkty informacyjno-konsultacyjne dla przedsiębiorców od 2016 r. 2. odbywające się min. co 2 lata forum biznesu od 2016 r. 3. przeprowadzone min 2 kursy i szkolenia zawodowe rocznie od 2016 r. 4. zatrudnienie subsydiowane poprzez staże, prace interwencyjne, prace społeczne, wolontariat min. 120 osób do 2020 r. 5. zorganizowane akcje i przedsięwzięcia o charakterze społecznym lub gospodarczym min. 2 w roku od 2015 r. 6. utworzony lokalny inkubator przedsiębiorczości do 2018 r. 7. funkcjonujący system informacji skierowany do młodzieży kończącej szkołę gimnazjalną o kierunkach kształcenia w szkołach prowadzonych przez powiat mławowski od 2016 r. 8. organizowane coroczne konkursy wiedzy dla młodzieży szkolnej od 2015 r. 9. wdrożone min. 5 programów kształtowania cech przedsiębiorczych w szkołach gimnazjalnych do 2022 r.
4.2. Tworzenie partnerstwa na rzecz animacji lokalnej	<ol style="list-style-type: none"> 1. organizowanie co 2 lata forum służące budowaniu porozumienia między różnymi grupami społecznymi od 2016 r. 2. funkcjonujący system monitorowania opinii społecznej - działanie ciągłe 3. wymierne efekty współpracy z organizacjami pozarządowymi - działanie ciągłe oraz organizowane lokalne forum organizacji pozarządowych 4. wdrożona inicjatywa "Szkoła dla rodziców i wychowawców" - edukacja rodziców i opiekunów podczas wywiadówek profilaktycznych od 2015 r. 5. praktykowany zwyczaj edukacji rodziców podczas spotkań warsztatowych w szkołach od 2015r. 6. sporządzona inwentaryzacja potrzeb w zakresie pomocy grupom i osobom wykluczonym społecznie do 2015 r. 7. podjęte działania animacyjne prowadzone wśród seniorów, osób uzależnionych itp. - działanie ciągłe 8. wdrożone programy profilaktyczne dla rodziców, w tym spektakle, kampanie edukacyjno-informacyjne, wywiady profilaktyczne od 2016 r. 9. funkcjonujący w internetowym portalu gminy serwis informacyjny dla inwestorów od 2016 r. 10. funkcjonująca sieć szerokopasmowa na terenie gminy od 2018 r. 11. funkcjonujący system zintegrowanych usług publicznych dostępny na min. 2 różnych platformach cyfrowych od 2017 r.
4.3. Opracowanie i wdrożenie spójnego systemu promocji społecznej, gospodarczej i inwestycyjnej gminy	<ol style="list-style-type: none"> 1. funkcjonujące Eko-muzea – min. 2 od 2016 r. 2. wzrost liczby turystów o min. 60% korzystających z rekreacji i turystyki wodnej na terenie gminy do 2022 r. 3. opracowany i wdrożony lokalny program wspierania edukacji uzdolnionych uczniów szkół podstawowych i gimnazjalnych do 2017 r. 4. aktywny udział przedstawicieli gminy w ogólnopolskich kampaniach profilaktycznych, w tym m.in.: "zachowaj trzeźwy umysł", "postaw na rodzinę", "narkotyki! To mnie nie kręci" oraz kampanie lokalne - działanie ciągłe 5. wdrożone programy profilaktyczne w szkołach zapobiegające uzależnieniom - działanie ciągłe 6. organizowane warsztaty profilaktyczne połączone z elementami terapii zajęciowej prowadzone w szkołach i świetlicach wiejskich - działanie ciągłe 7. odbyte spotkania profilaktyczne, pogadanki, prelekcje i szkolenia min. 15 do 2022 r. 8. wdrażane projekty międzynarodowej wymiany młodzieży – działanie ciągłe

6.2. Monitorowanie Strategii

Kadencyjność władz samorządu lokalnego sprawia, że istnieje zagrożenie zaprzestania realizacji Strategii przez kolejne władze lokalne. Jednym z narzędzi zapewniających wdrażanie założeń programu jest ustalenie zasad monitorowania procesu wdrażania strategii i jej aktualizacji.

Zgodnie z procedurą, monitoring strategii jest przeprowadzany w sposób ciągły, zaś ewaluacja ma charakter okresowy i planuje się jej przeprowadzanie co 4 lata, tj. w roku 2018, w 2022 r. i w 2024r. Przyjęto następującą procedurę monitorowania i oceny realizacji celów określonych w Strategii:

- Komitet Monitorujący tworzy Zespół Programowy ds. Strategii oraz zaproszeni eksperci,
- Komitet Monitorujący będzie zwoływany na wniosek Wójta Gminy Sorkwity,
- Komitet Monitorujący zapozna się z Raportem z Realizacji Strategii przygotowanym na polecenie Wójta,
- raport z realizacji Strategii zawierać będzie opis realizacji poszczególnych celów operacyjnych z wyznaczonym harmonogramem realizacji poszczególnych działań,
- Komitet Monitorujący oceni realizację poszczególnych celów operacyjnych i działań w zakresie terminowości ich wdrażania, a także zgodności ich realizacji z przyjętymi dla Strategii priorytetami rozwoju (celami strategicznymi),
- wnioski zostaną przedłożone Radzie Gminy do zatwierdzenia,
- wyniki monitoringu zostaną przedstawiane w formie raportu, który zostanie zamieszczony na stronie internetowej oraz będzie dostępny w siedzibie Urzędu Gminy.

Oprócz budowy sprawnego systemu monitorowania, pozwalającego na szybki wgląd w postępy prowadzonych działań, konieczne będzie stworzenie systemu obiektywnej oceny – ewaluacji efektów uzyskiwanych w wyniku realizowanych działań.

Władze Gminy powołają Zespół Ewaluacji Strategii w celu dokonywania oceny jej realizacji. Dzięki temu, że Zespół Ewaluacji Strategii zobowiązany zostanie do systematycznego zbierania informacji na temat realizacji celów, wyniki jego prac pozwolą na poprawę efektywności **podejmowanych działań** jeszcze w trakcie ich realizacji. Takie podejście daje możliwość korygowania ewentualnych odchyłeń od przyjętej ścieżki strategicznej. Proces ewaluacji przeprowadzony będzie przy współudziale mieszkańców. Każdy z mieszkańców zainteresowany procesem ewaluacji Strategii będzie mógł się z nim zapoznać poprzez swój czynny udział.

