

Strategia rozwoju miasta Międzyrzec Podlaski

na lata 2008 - 2015

MIĘDZYRZEC PODLASKI

I. SPIS TREŚCI

I.	SPIS TREŚCI.....	1
II.	SPIS WYKRESÓW	4
III.	SPIS TABEL	5
IV.	WSTĘP	6
V.	PRZESŁANKI AKTUALIZACJI STRATEGII.....	8
VI.	OCENA REALIZACJI STRATEGII ROZWOJU MIASTA MIĘDZYRZEC PODLASKI NA LATA 2008-2015.....	9
1.	Bilans działań strategii rozwoju miasta Międzyrzec Podlaski za lata 2008-2012	16
VII.	RAPORT O STANIE MIASTA.....	19
1.	Zagadnienia wstępne.....	19
2.	Historia.....	21
3.	Mieszkańcy Międzyrzecza Podlaskiego.....	23
4.	Gospodarstwa domowe i mieszkalnictwo	24
5.	Zatrudnienie. Bezrobocie	26
6.	Gospodarka miasta.....	29
7.	Dochody budżetu.....	31
8.	Infrastruktura społeczna	36
8.1.	Szkolnictwo	36
8.1.1.	Przedszkola	36
8.1.2.	Szkoły podstawowe.....	37
8.1.3.	Gimnazja.....	37
8.1.4.	Szkoły ponadgimnazjalne	37
8.1.5.	Szkoła Muzyczna.....	39
8.1.6.	Specjalny Ośrodek Szkolno-Wychowawczy.....	39
8.2.	Służba zdrowia	40
8.3.	Pomoc społeczna.....	43
8.4.	Baza sportu i rekreacji	44

8.5.	Turystyka	48
8.5.1.	Strategia rozwoju turystyki.....	50
8.6.	Kultura	52
8.7.	Organizacje pozarządowe	54
9.	Stan bezpieczeństwa w mieście	57
9.1.	Policja.....	57
9.2.	Straż miejska.....	58
9.3.	Państwowa Straż Pożarna	59
9.4.	Obrona cywilna	59
10.	Infrastruktura techniczna	60
10.1.	Sieć wodociągowa.....	60
10.2.	Sieć kanalizacyjna	60
10.3.	Gospodarka odpadami	61
10.4.	Energia elektryczna	62
10.5.	Sieć ciepłownicza. Ogrzewanie miasta	62
10.5.1.	Sieć ciepłownicza MPEC.....	62
10.5.2.	Sieć gazowa	62
10.5.3.	Ogrzewanie tradycyjne	63
10.6.	Sieć telefoniczna.....	63
11.	Wieloletni plan inwestycyjny	63
12.	Komunikacja i infrastruktura transportowa	64
13.	Tereny inwestycyjne.....	65
14.	Studium i plan zagospodarowania przestrzennego Miasta Międzyrzec Podlaski.....	68
15.	Międzygminny Związek Komunalny z siedzibą w Międzyrzec Podlaskim.....	70
16.	Miasta partnerskie	71
17.	Współpraca z innymi organizacjami	75
VIII.	STRATEGIA MARKI MIĘDZYRZEC PODLASKI	77
IX.	DIAGNOZA POZYCJI STRATEGICZNEJ MIASTA	81

1.	Analiza SWOT	84
2.	Misja i wizja rozwoju miasta	92
3.	Cele strategiczne.....	94
4.	Programy.....	96
5.	Powiązanie strategii z analogicznymi dokumentami na poziomie powiatu i województwa	104
5.1.	Priorytety, cele, programy - powiązanie	104
5.2.	Zgodność ze strategicznymi dokumentami	108
X.	WDRAŻANIE I MONITORING STRATEGII	109
1.	Planowanie w aspekcie strategicznym i taktycznym.....	109
2.	Konsultacje społeczne	110
3.	Koordinacja współpracy	111
4.	Monitorowanie realizacji strategii	112
4.1.	Zasady monitoringu.....	112
XI.	REALIZACJA ZADAŃ I PROJEKTÓW	116
1.	Indykatorywna lista projektów strategicznych.....	116
2.	Wieloletni Plan Inwestycyjny.....	120
XII.	BIBLIOGRAFIA.....	121

II. SPIS WYKRESÓW

Wykres 1: Zmiany funkcjonalnej struktury wieku ludności Międzyrzecza Podlaskiego	23
Wykres 2: Struktura własności mieszkań w Międzyrzeczu Podlaskim	25
Wykres 3: Bezrobotni z prawem do zasiłku w latach 1992 - 2011.....	28
Wykres 4: Struktura zatrudnienia w Międzyrzeczu Podlaskim.....	31

III. SPIS TABEL

Tabela 1: Stopa bezrobocia w latach 1992-2011	27
Tabela 2: Średni czas pozostawania bez pracy	28
Tabela 3: Struktura bezrobocia wg wieku	28
Tabela 4: Struktura bezrobocia wg wykształcenia	29
Tabela 5: Dochody budżetu miasta Międzyrzec Podlaski w latach 2007-2011.....	32
Tabela 6: Wpływy podatkowe z działalności gospodarczej w Międzyrzec Podlaskim	33
Tabela 7: Wydatki budżetu Miasta Międzyrzec Podlaski w latach 2007 - 2011.....	34
Tabela 8: Obiekty sportowe funkcjonujące na terenie Międzyrzec Podlaskiego	45
Tabela 9: Statystyka działania Komisariatu Policji w Międzyrzec Podlaskim za lata 2007-2011	57
Tabela 10: Statystyka zdarzeń (pożarów, miejscowych zagrożeń i alarmów fałszywych) na terenie działania JR-G PSP.....	59
Tabela 11: Limity wydatków inwestycyjnych na poszczególne lata zgodnie z WPI	63
Tabela 12: KARTA ANALIZY SWOT - 15 priorytetowych czynników wyodrębnionych przez Zespół ds. przedsiębiorczości i inwestycji.....	86
Tabela 13: KARTA ANALIZY SWOT - 15 priorytetowych czynników wyodrębnionych przez Zespół ds. społecznych	88
Tabela 14: KARTA ANALIZY SWOT - 15 priorytetowych czynników wyodrębnionych przez Zespół ds. infrastruktury technicznej.....	89
Tabela 15: Karta analizy SWOT - 15 priorytetowych czynników wyodrębnionych przez Grupy Problemowe	91
Tabela 16: Programy strategiczne grupy A.....	97
Tabela 17: Programy strategiczne grupy B.....	98
Tabela 18: Programy strategiczne grupy C.....	99
Tabela 19: Programy strategiczne grupy D	101
Tabela 20: Programy strategiczne grupy E	102
Tabela 21: Programy strategiczne grupy F	102
Tabela 22: Hierarchia w strukturze zarządzania i odpowiednie zakresy odpowiedzialności .	112
Tabela 23: Całościowy zakres działań monitorujących.....	114

IV. WSTĘP

Podstawą rozwoju Miasta Międzyrzec Podlaski jest strategia, która określa koncepcję świadomego i systemowego sterowania długofalowym rozwojem społeczno - gospodarczym. Dokument ten poddany ocenie radnych, a następnie uchwalony przez Radę Miasta odnosi się do rozwiązań podstawowych, decydujących o kierunkach, tempie i skali tegoż rozwoju do roku 2015.

Aktualizacja „Strategii Rozwoju Miasta Międzyrzec Podlaski” stanowi istotny element (obok Studium uwarunkowań i kierunków zagospodarowania przestrzennego) wieloletniego planu rozwoju międzyrzeckiej wspólnoty samorządowej, który tworzy podstawy do podejmowania racjonalnie ukierunkowanych działań w okresie następnych kilkunastu lat. Posiadanie aktualnej strategii podyktowane jest również potrzebą zgodności zamierzonych zadań z polityką regionalną państwa i priorytetami polityki Wspólnoty Europejskiej, w kontekście aplikacji o środki funduszy strukturalnych. Jest również warunkiem formalnym ubiegania się o środki w ramach Regionalnego Programu Operacyjnego Województwa Lubelskiego na lata 2007-2013.

W zarządzaniu rozwojem lokalnym ważne jest, by proces ten miał oparcie i dał się weryfikować na podstawie rzetelnej analizy potencjału i oczekiwań społeczności lokalnej.

W tym celu przeprowadzono szerokie konsultacje społeczne, w których brali udział reprezentanci środowisk społecznych, gospodarczych i samorządowych. Zainteresowanie i akceptacja społeczeństwa dla zamierzeń lokalnej władzy jest politycznym kapitałem niezbędnym do wsparcia jej wysiłków. Szczególna wartość niniejszego dokumentu polega na tym, że nie jest on tylko autorską propozycją skierowaną do społeczeństwa z kręgów lokalnej władzy, ale jest przede wszystkim efektem porozumienia i współpracy wielu osób, których życie i funkcjonowanie związane jest z miastem Międzyrzec Podlaski. Za nadrzędny przyjęto cel: *„Misją Międzyrzecza Podlaskiego jest stworzenie środowiska zdrowego i przyjaznego dla swoich mieszkańców oraz polepszenie jakości ich życia przez tworzenie lepszego klimatu dla rozwoju gospodarczego, efektywne wykorzystywanie istniejących potencjałów, stymulowanie przedsiębiorczości i aktywności społecznej mieszkańców”*. Możliwość jego realizacji uzależniona jest sprawnością funkcjonowania struktur administracji publicznej, zależy również od aprobaty strategicznych celów ze strony lokalnej społeczności.

Strategia jest zasadniczym elementem planowania rozwoju lokalnego. Dokument ten stanowi zapis założeń polityki rozwoju lokalnego w perspektywie strategicznej - co najmniej kilkunastu lat. Jego zadaniem jest wskazanie oczekiwanego stanu docelowego (wizji) oraz kierunków dojścia do tego stanu przez zdefiniowanie celów strategicznych. Programowanie realizacji zapisów strategicznych, a więc określanie konkretnych zadań, które mają być wykonywane, musi wynikać z dokumentów tworzonych z perspektywą kilku lat (taktyczną). Najczęściej są to dokumenty obejmujące jakiś wycinek problematyki rozwoju (przedsiębiorczość, mieszkalnictwo, itd.) i mają charakter programów strategicznych. Przykładem innego dokumentu programowego jest wieloletni plan inwestycyjny, którego celem jest uporządkowanie całego procesu inwestycyjnego (niezależnie od charakteru inwestycji). Ostatecznie poziomem

wykonawczym (bieżącym) realizacji założeń strategicznych jest budżet lokalny, w którym powinno się znaleźć odzwierciedlenie zapisów programów na dany rok. Budżet może tu być rozumiany zarówno jako plan finansowy gminy, a więc formalne narzędzie Rady Miasta, za pomocą którego wskazuje się zadania do wykonania, jak również jako budżet zadania, czyli opis stawianych przed projektem celów, zapis jego realizacji i ewaluacji uzyskanych efektów.

Poszukiwanie skutecznych i gospodarczo efektywnych sposobów ominięcia przeszkód stojących na drodze do lepszego życia jest dzisiaj jedną z najpilniejszych potrzeb w procesie codziennego kierowania sprawami gminy, powiatu czy województwa. Posiadanie i aktualizowanie Strategii ma istotne znaczenie dla szans pomyślnego rozwoju miasta, staje się przesłanką pozytywnych, pożądanych zmian, ułatwiających władzy samorządowej podejmowanie decyzji. Planowanie strategiczne to proces ciągły i otwarty umożliwiający dostosowanie i korygowanie celów w miarę zmieniających się uwarunkowań, stąd też jego konstrukcja uwzględnia doświadczenia jak również w pewnym stopniu jest kontynuacją kierunków wypracowanych w poprzednich wersjach tego dokumentu.

V. PRZESŁANKI AKTUALIZACJI STRATEGII

Przyjęta 31 marca 2008r. *Strategia Rozwoju Miasta Międzyrzec Podlaski na lata 2008-2015* stała się wyrazem racjonalnego wyboru, opartego na koncepcji świadomego i systemowego sterowania długofalowym rozwojem miasta. Była próbą połączenia kierunków oraz instrumentów spójnej polityki inwestycyjnej i społecznej z nowoczesną, proinnowacyjną polityką dostosowaną do realiów społeczno-gospodarczych. Ten obrany kierunek działań był z powodzeniem realizowany na przestrzeni ostatnich lat. Jako, że planowanie strategiczne to proces ciągły i otwarty umożliwiający korygowanie celów do zmieniających się uwarunkowań, dostrzegając przy tym zmiany, które nastąpiły od ostatniej aktualizacji zarówno w otoczeniu zewnętrznym jak i wewnętrznym, mające istotne znaczenie dla rozwoju miasta, władze samorządowe uznały za celowe dokonanie przeglądu, a w konsekwencji aktualizacji *Strategii Rozwoju Miasta Międzyrzec Podlaski na lata 2008-2015*.

Przystępując do aktualizacji dokumentu – w czwartym roku jego realizacji nie zidentyfikowano przesłanek, które miałyby wpływ na podjęcie decyzji o odrzuceniu bądź gruntownym zakwestionowaniu przyjętych wizji i celów strategicznych rozwoju Międzyrzec Podlaskiego. Trzecia wersja *Strategii Rozwoju Miasta Międzyrzec Podlaski*, stanowi zatem opartą na redefinicji i twórczym rozwinięciu, aktualizację założeń wypracowanych dotychczas. Były one podstawą pozytywnych zmian ułatwiających władzy samorządowej podejmowanie racjonalnie ukierunkowanych działań, zapewniających optymalne wykorzystanie wszystkich zasobów miasta i są fundamentem koncepcji rozwoju miasta w okresie następnych kilku lat.

Prace nad aktualizacją *Strategii Rozwoju Miasta Międzyrzec Podlaski na lata 2008-2015*, koncentrowały się na trzech głównych założeniach. Pierwsze - średniookresowa ocena realizacji *Strategii Rozwoju Miasta Międzyrzec Podlaski* za lata 2008-2011. Drugie - uaktualnienie podstawowych danych o mieście Międzyrzec Podlaski według metodologii przyjętej w poprzedniej wersji strategii przyjętej przez Radę Miasta Międzyrzec Podlaski w marcu 2008 roku. Trzecie - przegląd i aktualizacja priorytetowych kierunków rozwoju, wraz z programami i działaniami w oparciu o zmiany, które nastąpiły w dokumentach strategicznych regulujących zasady polityki rozwoju na poziomie europejskim i krajowym, w tym *Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu – Europa 2020, zaktualizowana Strategia Rozwoju Kraju do 2020r.* oraz *Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie*, jak również dokumenty na poziomie lokalnym w tym m.in. *Strategia Marki Miasta Międzyrzec Podlaski* i *Strategia Rozwoju Turystyki* opracowane w okresie od ostatniej aktualizacji. Aktualizacji poddano również Indykatywną Listę Projektów Strategicznych.

VI. OCENA REALIZACJI STRATEGII ROZWOJU MIASTA MIĘDZYRZEC PODLASKI NA LATA 2008-2015

30 marca 2008 roku Rada Miasta Międzyrzec Podlaski, w drodze Uchwały nr XXI/180/08, przyjęła *Strategię Rozwoju Miasta Międzyrzec Podlaski na lata 2008-2015*. Dokument ten wyznaczył ramy wieloletniego rozwoju międzyrzeckiej wspólnoty. Zdefiniowane w Strategii obszary i kierunki działań stały się w szczególności podstawą do określenia priorytetowych kierunków absorpcji środków zewnętrznych w tym dostępnych funduszy europejskich, m.in. z Regionalnego Programu Operacyjnego Województwa Lubelskiego, Programu Operacyjnego Rozwój Polski Wschodniej, Programu Operacyjnego Kapitał Ludzki.

W nawiązaniu do założeń systemu realizacji Strategii, w pierwszym kwartale 2012 roku przeprowadzona została ocena realizacji *Strategii Rozwoju Miasta Międzyrzec Podlaski na lata 2008-2015*. Z bilansu wykonanego dla pierwszych czterech lat obowiązywania wynika, że łącznie podjęto realizację lub zrealizowano 63 spośród 92 działań w ramach priorytetowych kierunków rozwoju określonych w dokumencie. W ramach *Priorytetu I* „Stworzenie sprzyjających warunków do aktywizacji gospodarczej mieszkańców miasta oraz zapewnienie im poczucia bezpieczeństwa”, podjęto realizację lub zrealizowano łącznie 14 na 20 przewidzianych działań. W ramach *Priorytetu II*: „Poprawa warunków życia poprzez rozwój infrastruktury publicznej, komunalnej i stymulowanie rozwoju budownictwa”, podjęto realizację lub zrealizowano 9 spośród 13 przyjętych działań. W ramach *Priorytetu III*: „Ochrona środowiska i wykorzystanie istniejących walorów przyrodniczo - krajobrazowych i kulturalnych - jako miejsca wypoczynku i rekreacji mieszkańców”, podjęto realizację lub zrealizowano 17 na 21 działań. W ramach *Priorytetu IV*: „Zwiększenie szans młodzieży w nowej sytuacji społecznej i gospodarczej poprzez wysoki poziom edukacji i zachęcanie do dalszego kształcenia”, podjęto realizację lub zrealizowano 6 na 11 działań. W ramach *Priorytetu V*: „Podniesienie standardów obsługi administracyjnej oraz zwiększenie możliwości inwestycyjnych miasta” podjęto realizację lub zrealizowano 5 na 8 działań. W ramach *Priorytetu VI*: „Promocja miasta i rozwój współpracy w wymiarze lokalnym, krajowym i międzynarodowym”, podjęto realizację lub zrealizowano 12 na 19 działań określonych w Strategii.

Analizując wyniki przeprowadzonej oceny, należy mieć na uwadze fakt, iż przedmiotem dokonanego bilansu był wstępny etap realizacji Strategii tj. lata 2008-2011, w którym wiele spośród przedsięwzięć znajdowało się w fazie koncepcji lub na etapie przygotowania do realizacji. W szczególności należy podkreślić, że okres stanowiący horyzont czasowy oceny był jednocześnie etapem uruchamiania pierwszej fazy wdrażania ważnych instrumentów realizacji Strategii, tj. funduszy europejskich w ramach: Regionalnego Programu Operacyjnego Województwa Lubelskiego na lata 2007-2013, Programu Operacyjnego Rozwój Polski Wschodniej 2007-2013, komponent regionalny Programu Operacyjnego Kapitał Ludzki, Programu Współpracy Transgranicznej Polska-Białoruś-Ukraina.

W grupie programów, dla których przeprowadzony bilans wykazał wysoki udział działań, a jednocześnie ich realizację należałoby uznać za zadowalającą, znalazły się:

Priorytet I „Stworzenie sprzyjających warunków do aktywizacji gospodarczej mieszkańców miasta oraz zapewnienie im poczucia bezpieczeństwa”:

- A.1. Tworzenie sprzyjających warunków do rozwoju przedsiębiorczości, kierunki działań: A.1.1. stworzenie systemu motywacji do inwestowania na terenie miasta; A.1.2. usuwanie barier administracyjnych dla inwestorów; A.1.4. monitorowanie klimatu do prowadzenia działalności gospodarczej, reagowanie na potrzeby i wnioski przedsiębiorców.
- A.2. Rozwój infrastruktury technicznej sprzyjającej napływowi inwestycji, kierunki działań: A.2.1. stworzenie planów zagospodarowania przestrzennego opartych na inwestycje przy współpracy i koordynacji działań z gminami sąsiadującymi; A.2.3. rozbudowa systemu komunikacyjnego; A.2.4. uzbrojenie terenów dla potrzeb potencjalnych inwestorów.
- A.3. Zwiększenie bezpieczeństwa publicznego, kierunki działań: A.3.2. poprawa infrastruktury zwiększającej bezpieczeństwo drogowe; A.3.3. instalacja systemu monitoringu szkół i miejsc zagrożonych patologiami; A.3.4. kontynuowanie i promowanie działań edukacyjnych dotyczących problematyki bezpieczeństwa i przeciwdziałania patologiom.
- A.4. Zapobieganie i zwalczanie patologii społecznych, wspieranie integracji społecznej, kierunki działań: A.4.1. wspieranie profilaktyki zapobiegającej uzależnieniom; A.4.3. monitorowanie problemów społecznych oraz podejmowanie działań, wynikających z opracowanej diagnozy z uwzględnieniem osób starszych i niepełnosprawnych; A.4.4. rozwój systemu pomocy społecznej w tym środowiskowych form wsparcia; A.4.5. działania zmierzające do wyrównania szans osób niepełnosprawnych i przeciwdziałanie ich wykluczeniu społecznie; A.4.6. tworzenie świetlic terapeutycznych; A.4.7. promowanie wśród mieszkańców zdrowego stylu życia.

W ramach realizacji działań dotyczących obszaru na szczególną uwagę zasługują:

- utworzenie Punktu Obsługi Interesanta,
- realizacja projektu „Kompleksowe przygotowanie terenu inwestycyjnego nowoczesnych usług i produkcji w północno – wschodniej części Międzyrzecza Podlaskiego”,
- budowa systemu monitoringu miasta,
- realizacja projektu systemowego „Szansa” (Miejski Ośrodek Pomocy Społecznej),
- dostosowanie budynku Urzędu Miasta do potrzeb osób niepełnosprawnych – montaż platformy przyschodowej dla osób niepełnosprawnych,
- utworzenie świetlicy socjoterapeutycznej w budynku MOPS przy ul. Piłsudskiego,
- utworzenie świetlicy środowiskowej w budynku MOSiR przy ul. Zarówie,
- kampania promocyjna „Jedz ryby bo zdrowe”.

Priorytet II „Poprawa warunków życia poprzez rozwój infrastruktury publicznej, komunalnej i stymulowanie rozwoju budownictwa”:

- B.1. Rozbudowa i modernizacja lokalnego układu komunikacyjnego, kierunki działań: B.1.2. modernizacja i rozbudowa infrastruktury drogowej (ulice, chodniki, ścieżki rowerowe).
- B.2. Rozwój infrastruktury publicznej i mieszkaniowej, kierunki działań: B.2.1. rozbudowa obiektów oświatowych ze szczególnym uwzględnieniem budowy boisk i sal gimnastycznych przy istniejących szkołach; B.2.2. budowa i modernizacja publicznych obiektów kultury, sportu i rekreacji, B.2.3. utworzenie placów zabaw dla dzieci; B.2.5 tworzenie szczegółowych planów zagospodarowania przestrzennego na cele budownictwa mieszkaniowego; B.2.7. modernizacja obiektów i poprawa dostępu do usług medycznych.
- B.3. Podjęcie działań w kierunku rozbudowy i efektywnego wykorzystania mienia komunalnego miasta, kierunki działań: B.3.1. utrzymanie techniczne i powiększenie komunalnych

zasobów mieszkaniowych; B.3.2. wieloletnie plany rozwoju infrastruktury technicznej miasta; B.3.3. aktywna gospodarka nieruchomościami komunalnymi.

W ramach realizacji działań dotyczących obszaru na szczególną uwagę zasługują:

- realizacja projektu „Przebudowa ulic: Targowej, Nassuta, Jatkowej, Nadbrzeżnej, Garbarskiej i Zarówie w Międzyrzecu Podlaskim”,
- realizacja projektu „Budowa ulicy Wiejskiej wraz z przebudową ulicy Sienkiewicza, Sikorskiego, Czystej i przebudową chodnika w ulicy Warszawskiej w Międzyrzecu Podlaskim”,
- realizacja projektu „Kompleksowe przygotowanie terenu inwestycyjnego nowoczesnych usług i produkcji w północno – wschodniej części Międzyrzecza Podlaskiego”,
- Budowa 2 boisk sportowych w ramach Programu „Moje Boisko Orlik 2012”,
- Budowa 3 placów zabaw w ramach Programu „Radosna Szkoła”,
- Budowa lodowiska przy Szkole Podstawowej nr 2,
- realizacja projektu „ŁAPA – międzyrzeckie ślady twórczości młodzieżowej”,
- Przebudowa budynku Internatu Zespołu Szkół Zawodowych na budynek z lokalami socjalnymi.

Priorytet III „Ochrona środowiska i wykorzystanie istniejących walorów przyrodniczo - krajobrazowych i kulturalnych - jako miejsca wypoczynku i rekreacji mieszkańców”:

- C.1. Ochrona środowiska i zintegrowana gospodarka odpadami, kierunki działań: C.1.1. rozwój systemu selektywnej zbiórki odpadów; C.1.2. rekultywacja składowiska miejskiego, C.1.4. likwidacja odpadów niebezpiecznych (np. azbest); C.1.5. edukacja ekologiczna; C.1.6. podnoszenie ogólnej estetyki miasta.
- C.2. Wzbogacanie różnorodności krajobrazowej i kulturowej Międzyrzeczczyzny, kierunki działań: C.2.1. rewitalizacja i zagospodarowanie terenów zdegradowanych i parków miejskich, C.2.2. opracowanie i realizacja programu promocji dziedzictwa kulturowego regionu; C.2.3. modernizacja bazy i zasobów ośrodków kultury, C.2.4. zwiększenie oferty i obszarów działalności kulturalnej MOK; C.2.5. organizacja stałych ponadlokalnych wydarzeń kulturalnych, turystycznych i sportowych, C.2.7. wspieranie działań związanych z ochroną i pielęgnacją obiektów zabytkowych, C.2.8. rozbudowa czytelnicy miejskiej z wykorzystaniem jej zasobów elektronicznych.
- C.3. Modernizacja i rozwój bazy rekreacyjno – turystycznej, kierunki działań: C.3.1. utworzenie kompleksu rekreacyjno-turystycznego „Międzyrzeckie Jezioro”; C.3.3. wskazanie lokalizacji pod działki rekreacyjno-wypoczynkowe; C.3.4. wprowadzenie jednolitego systemu informacyjno - identyfikacyjnego miasta (tablice,...), C.3.5. poszerzenie oferty spędzania wolnego czasu; C.3.6. lokalna i ponadlokalna współpraca samorządu, organizacji i instytucji zainteresowanych rozwojem turystyki.

W ramach realizacji działań dotyczących obszaru na szczególną uwagę zasługują:

- realizacja projektu „Zapobieganie degradacji środowiska naturalnego poprzez rekultywację składowiska odpadów, budowę kompostowni oraz upowszechnianie systemu selektywnej zbiórki odpadów w źródła w Międzyrzecu Podlaskim i okolicznych gminach”,
- realizacja „Programu usuwania azbestu i wyrobów zawierających azbest”,
- działania z zakresu edukacji ekologicznej Miasta Międzyrzec Podlaski,
- uzupełnienie i odbudowa drzewostanu na terenach zieleni miejskiej i przydrożnej w pasach dróg miejskich na terenie Miasta,

- montaż ławek i betonowych koszy ulicznych,
- prace porządkowe wraz z odtworzeniem ciągów pieszo rowerowych na terenie Zespołu Pałacowo Parkowego,
- realizacja projektu „Strategia i promocja marki Międzyrzec Podlaski szansą na szybszy rozwój gospodarczy”,
- realizacja projektu „ŁAPA – międzyrzeckie ślady twórczości młodzieżowej”,
- remont wraz z kompleksową wymianą wyposażenia i uzupełnienie sprzętu w Miejskiej Bibliotece Publicznej,
- realizacja projektu „Zagospodarowanie terenu rekreacyjno – turystycznego „Międzyrzeckie Jezioro”.

Priorytet IV „Zwiększenie szans młodzieży w nowej sytuacji społecznej i gospodarczej poprzez wysoki poziom edukacji i zachęcanie do dalszego kształcenia”:

- D.1. Podniesienie poziomu edukacji, kierunki działań: D.1.2. *podnoszenie standardów wyposażenia szkół w nowoczesne środki dydaktyczne, oprogramowanie i modernizacja istniejącej bazy; D.1.3. wspieranie młodzieży uzdolnionej poprzez system stypendiów; D.1.5. doskonalenie zawodowe nauczycieli; D.1.7. wykorzystanie bazy oświatowej dla organizacji zajęć pozalekcyjnych dla dzieci i młodzieży; D.1.8. wzmocnienie atrakcyjności i podniesienie jakości oferty edukacyjnej placówek oświatowych.*
- D.2. Dostosowanie systemu kształcenia do potrzeb rynku pracy, kierunki działań: D.2.2. *wspieranie programu umożliwiającego absolwentom szkół odbycie praktyk, stażów i zdobycie uprawnień zawodowych.*

W ramach realizacji działań dotyczących obszaru na szczególną uwagę zasługują:

- realizacja projektów: „Sposób na wiedzę”, „Zrozumieć ich świat”, „Kulturalne rande-vous”, „Szansa”,
- stypendia Burmistrza Miasta.

Priorytet V „Podniesienie standardów obsługi administracyjnej oraz zwiększenie możliwości inwestycyjnych miasta”:

- E.1. Podniesienie standardów obsługi administracyjnej, kierunki działań: E.1.2. *utworzenie biura obsługi interesantów; E.1.3. stałe podnoszenie kwalifikacji oraz poziomu wykształcenia kadry urzędniczej; E.1.4. wdrażanie nowoczesnych technik zarządzania oraz informatyzacja prac.*
- E.2. Rozwój społeczeństwa informacyjnego, kierunki działań: E.2.1. *budowa infrastruktury elektronicznych usług publicznych: e-Urząd i e-Miasto; E.2.3. zwiększenie dostępności mieszkańców miasta do Internetu w tym sieci szerokopasmowych.*

W ramach realizacji działań dotyczących obszaru na szczególną uwagę zasługują:

- realizacja projektów: „Budowa zintegrowanego systemu informatycznego dla zrównoważonego rozwoju Powiatu Bialskiego”, „Przeciwdziałanie wykluczeniu cyfrowemu w Województwie Lubelskim”.

Priorytet VI „Promocja miasta i rozwój współpracy w wymiarze lokalnym, krajowym i międzynarodowym”:

- F.1. Wzmocnienie i rozwój współpracy z miastami i gminami partnerskimi w kraju i za granicą, kierunki działań: F.1.1. *pozyskanie nowych miast partnerskich; F.1.2. podjęcie działań*

umożliwiających młodym mieszkańcom miasta i okolic nawiązanie kontaktów z rówieśnikami z Europy; F.1.4. rozwój współpracy transgranicznej.

- F.2. Kształtowanie postaw prospołecznych i samorządowych, kierunki działań: F.2.1. promowanie zagadnień integracji europejskiej; F.2.2. powołanie młodzieżowej Rady Miasta; F.2.4. tworzenie podstaw do rozwoju form i płaszczyzn dialogu społecznego; F.2.6. wspieranie działalności organizacji i stowarzyszeń.

- F.3. Kreowanie wizerunku miasta poprzez promocję, kierunki działań: F.3.1. opracowanie i realizacja jednolitego programu promocji; F.3.2. prowadzenie szerokich działań na rzecz współpracy, związanych z promocją kulturalną i gospodarczą miasta w kraju i za granicą; F.3.4. opracowanie programu rozwoju i promocji produktu turystycznego; F.3.5. udział w inicjatywach związanych z odtworzeniem historycznych szlaków i powiązań komunikacyjnych i turystycznych; F.3.6. utworzenie bazy ofert inwestycyjnych na terenie miasta.

- F.4. Podjęcie działań w celu skutecznego wykorzystania funduszy Unii Europejskiej dla rozwoju miasta, kierunki działań: F.4.1. edukacja potencjalnych beneficjentów funduszy pomocowych UE.

W ramach realizacji działań dotyczących obszaru na szczególną uwagę zasługują:

- nawiązanie współpracy z: Gminą Pogiry (Litwa), Miastem Ludza (Łotwa), Kamień Koszyrski (Ukraina), Małoryta (Białoruś) i Petach Tikwa (Izrael),
- realizacja projektu „Rozwój systemu komunikacji Międzyrzecza Podlaskiego i Kamienia Koszyrskiego ze społecznościami lokalnymi”,
- realizacja projektu „ŁAPA-międzyrzeckie ślady twórczości młodzieżowej”,
- powołanie Młodzieżowej Rady Miasta,
- realizacja projektu „Strategia i promocja marki Międzyrzec Podlaski szansą na szybszy rozwój gospodarczy”,
- członkostwa miasta w organizacji turystycznej „Szlak Jagielloński”.

Należy podkreślić, że w grupie tych działań, które zrealizowano lub ich realizacja została uznana za zadowalającą w analizowanym okresie, znalazły się również obszary, w których zaznaczają się aktywności innych niż administracja samorządowa podmiotów, zainteresowanych samodzielnym realizowaniem działań.

W grupie priorytetowych obszarów, dla których w pierwszym etapie wdrażania Strategii nie zrealizowano lub odnotowano niezadowalający poziom aktywności w zakresie realizowanych programów znalazły się:

Priorytet I „Stworzenie sprzyjających warunków do aktywizacji gospodarczej mieszkańców miasta oraz zapewnienie im poczucia bezpieczeństwa”:

- A.1. Tworzenie sprzyjających warunków do rozwoju przedsiębiorczości, kierunki działań: A.1.3. promocja samozatrudnienia; A.1.3. realizacja przedsięwzięć gospodarczych w ramach partnerstwa publiczno-prywatnego.

- A.3. Zwiększenie bezpieczeństwa publicznego, kierunki działań: A.3.1. zapewnienie bezpieczeństwa publicznego zagrożenie włamaniami, kradzieżami.

- A.4. Zapobieganie i zwalczanie patologii społecznych, wspieranie integracji społecznej, kierunki działań: A.4.2. wspieranie programów przeciwko przemocy w rodzinie i wykluczeniu społecznemu ofiar przestępstw;

Priorytet II „Poprawa warunków życia poprzez rozwój infrastruktury publicznej, komunalnej i stymulowanie rozwoju budownictwa”:

- B.1. Rozbudowa i modernizacja lokalnego układu komunikacyjnego, kierunki działań: *B1.1. budowa wschodniej obwodnicy miasta; B1.3. budowa przedłużenia ul. Partyzantów do ul. Warszawskiej.*
- B.2. Rozwój infrastruktury publicznej i mieszkaniowej, kierunki działań: *B.2.4. promowanie różnorodnych form budownictwa mieszkaniowego; B.2.6 modernizacja i rewitalizacja istniejącej zabudowy wielorodzinnej (blokowska).*

Priorytet III „Ochrona środowiska i wykorzystanie istniejących walorów przyrodniczo - krajobrazowych i kulturalnych - jako miejsca wypoczynku i rekreacji mieszkańców”:

- C.1. Ochrona środowiska i zintegrowana gospodarka odpadami, kierunki działań: *C.1.3. rozwiązanie problemu składowania odpadów pozostałych; C.1.7. ochrona istniejących zasobów wodnych.*
- C.2. Wzbogacanie różnorodności krajobrazowej i kulturowej Międzyrzeczczyny, kierunki działań: *C.2.6. wykorzystanie walorów środowiska i dziedzictwa kulturowego dla rozwoju turystyki.*
- C.3. Modernizacja i rozwój bazy rekreacyjno – turystycznej, kierunki działań: *C.3.2. wyznaczenie i odtwarzanie szlaków turystyki pieszej, rowerowej, wodnej i konnej.*

Priorytet IV „Zwiększenie szans młodzieży w nowej sytuacji społecznej i gospodarczej poprzez wysoki poziom edukacji i zachęcanie do dalszego kształcenia”:

- D.1. Podniesienie poziomu edukacji, kierunki działań: *D.1.1. rozwój szkolnictwa wyższego; D.1.4. dostosowanie obiektów oświatowych do prowadzenia „zielonych szkół” i kolonii letnich; D.1.6. zatrudnianie nauczycieli akademickich z naszego terenu, kształcących poza Międzyrzecem.*
- D.2. Dostosowanie systemu kształcenia do potrzeb rynku pracy, kierunki działań: *D.2.1. otwieranie nowych, atrakcyjnych kierunków kształcenia, ze szczególnym uwzględnieniem szkolnictwa zawodowego; D.2.3. wprowadzenie kształcenia z podstaw przedsiębiorczości w szkołach.*

Priorytet V „Podniesienie standardów obsługi administracyjnej oraz zwiększenie możliwości inwestycyjnych miasta”:

- E.1. Podniesienie standardów obsługi administracyjnej, kierunki działań: *E.1.1. opracowanie standardów obsługi administracyjnej; E.1.5. wdrażanie systemu kontroli obiegu dokumentów i elektronicznej obsługi interesantów.*
- E.2. Rozwój społeczeństwa informacyjnego, kierunki działań: *E.2.2. wspieranie działań na rzecz umiejętności posługiwania i korzystania z teleinformatyki.*

Priorytet VI „Promocja miasta i rozwój współpracy w wymiarze lokalnym, krajowym i międzynarodowym”:

- F.1. Wzmocnienie i rozwój współpracy z miastami i gminami partnerskimi w kraju i za granicą, kierunki działań: *F.1.3. wsparcie organizacji pozarządowych w nawiązaniu współpracy zagranicznej.*

- F.2. Kształtowanie postaw prospołecznych i samorządowych, kierunki działań: *F.2.3. rozwój wolontariatu; F.2.5. aktywizowanie i wspieranie lokalnych liderów.*
- F.3. Kreowanie wizerunku miasta poprzez promocję, kierunki działań: *F.3.3. wypromowanie kompleksowej oferty turystycznej.*
- F.4. Podjęcie działań w celu skutecznego wykorzystania funduszy Unii Europejskiej dla rozwoju miasta, kierunki działań: *F.4.2. aktualizacja bazy i przekazywanie informacji o programach pomocowych podmiotom zainteresowanym; F.4.3. prowadzenie aktywnej polityki informacyjnej o możliwości pozyskania środków pomocowych.*

Priorytetowe kierunki rozwoju, których realizacji nie podjęto bądź takie, które charakteryzują się niskim poziomem realizacji, dotyczą szczególnie obszarów związanych z przedsięwzięciami infrastrukturalnymi o długim horyzoncie realizacji, angażującymi znaczne nakłady finansowe. Do takich obszarów należy zaliczyć programy związane z rozbudową i modernizacją lokalnego układu komunikacyjnego; rozwojem infrastruktury publicznej i mieszkaniowej; ochrona środowiska i zintegrowana gospodarka odpadami. W ramach ww. programów niezrealizowane kierunki działań to m.in.: budowa wschodniej obwodnicy miasta, budowa przedłużenia ul. Partyzantów do ul. Warszawskiej, rozwiązanie problemu składowania odpadów, modernizacja i rewitalizacja istniejącej zabudowy wielorodzinnej (blokowiska). Do priorytetowych kierunków, których wdrażanie nie zostało rozpoczęte lub charakteryzują się niskim poziomem realizacji w ramach programów należy zaliczyć kierunki działań: rozwój szkolnictwa wyższego; dostosowanie obiektów oświatowych do prowadzenia „zielonych szkół” i kolonii letnich; zatrudnianie nauczycieli akademickich z terenu miasta, kształcących poza Międzyrzeczem; otwieranie nowych, atrakcyjnych kierunków kształcenia, ze szczególnym uwzględnieniem szkolnictwa zawodowego; wprowadzenie kształcenia z podstaw przedsiębiorczości w szkołach.

Należy podkreślić, że w grupie tych działań, których wdrażanie nie zostało rozpoczęte w analizowanym okresie, znalazły się zadania, na realizację których wpływ miały czynniki zewnętrzne w tym legislacyjne, jak również brak aktywności podmiotów innych niż administracja samorządowa zainteresowanych samodzielnym realizowaniem działań.

Bilans szczegółowy stanu realizacji Strategii na poziomie kierunków działań ilustrują poniższe zestawienia.

1. BILANS DZIAŁAŃ STRATEGII ROZWOJU MIASTA MIĘDZYRZEC PODLASKI ZA LATA 2008-2012

Priorytet I: „Stworzenie sprzyjających warunków do aktywizacji gospodarczej mieszkańców miasta oraz zapewnienie im poczucia bezpieczeństwa”				
PROGRAMY	KIERUNKI DZIAŁAŃ			
	w ramach priorytetu	realizowane zadowolająco	realizowane niezadowolająco	niezrealizowane
	20	15	3	2
A.1. Tworzenie sprzyjających warunków do rozwoju przedsiębiorczości	5	3	0	2
A.2. Rozwój infrastruktury technicznej sprzyjającej napływowi inwestycji	4	3	1	0
A.3. Zwiększenie bezpieczeństwa publicznego	4	3	1	0
A.4. Zapobieganie i zwalczanie patologii społecznych, wspieranie integracji społecznej	7	5	1	1
% REALIZACJI	100	75	15	10

Priorytet II: „Poprawa warunków życia poprzez rozwój infrastruktury publicznej, komunalnej i stymulowanie rozwoju budownictwa”				
PROGRAMY	KIERUNKI DZIAŁAŃ			
	w ramach priorytetu	realizowane zadowolająco	realizowane niezadowolająco	niezrealizowane
	13	9	1	3
B.1. Rozbudowa i modernizacja lokalnego układu komunikacyjnego	3	1	0	2
B.2. Rozwój infrastruktury publicznej i mieszkaniowej	7	5	1	1
B.3. Podjęcie działań w kierunku rozbudowy i efektywnego wykorzystania mienia komunalnego miasta	3	3	0	0
% REALIZACJI	100	69	8	23

Priorytet III: „Ochrona środowiska i wykorzystanie istniejących walorów przyrodniczo - krajobrazowych i kulturalnych - jako miejsca wypoczynku i rekreacji mieszkańców”				
PROGRAMY	KIERUNKI DZIAŁAŃ			
	w ramach priorytetu	realizowane zadowolająco	realizowane niezadowolająco	niezrealizowane
	21	17	2	2
C.1. Ochrona środowiska i zintegrowana gospodarka odpadami	7	5	1	1
C.2. Wzbogacanie różnorodności krajobrazowej i kulturowej Międzyrzeczczyny	8	7	1	0
C.3. Modernizacja i rozwój bazy rekreacyjno - turystycznej	6	5	0	1
% REALIZACJI	100	81	9,5	9,5

Priorytet IV: „Zwiększenie szans młodzieży w nowej sytuacji społecznej i gospodarczej poprzez wysoki poziom edukacji i zachęcanie do dalszego kształcenia”				
PROGRAMY	KIERUNKI DZIAŁAŃ			
	w ramach priorytetu	realizowane zadowolająco	realizowane niezadowolająco	niezrealizowane
	11	6	2	3
D.1. Podniesienie poziomu edukacji	8	5	1	2
D.2. Dostosowanie systemu kształcenia do potrzeb rynku pracy	3	1	1	1
% REALIZACJI	100	55	18	27

Priorytet V: „Podniesienie standardów obsługi administracyjnej oraz zwiększenie możliwości inwestycyjnych miasta”				
PROGRAMY	KIERUNKI DZIAŁAŃ			
	w ramach priorytetu	realizowane zadowolająco	realizowane niezadowolająco	niezrealizowane
	8	5	3	0
E.1. Podniesienie standardów obsługi administracyjnej	5	3	2	0
E.2. Rozwój społeczeństwa informacyjnego	3	2	1	0
% REALIZACJI	100	62,50	37,50	0

Priorytet VI: „Promocja miasta i rozwój współpracy w wymiarze lokalnym, krajowym i międzynarodowym”				
PROGRAMY	KIERUNKI DZIAŁAŃ			
	w ramach priorytetu	realizowane zadowolająco	realizowane niezadowolająco	niezrealizowane
	19	12	4	3
F.1. Wzmocnienie i rozwój współpracy z miastami i gminami partnerskimi w kraju i za granicą.	4	3	1	0
F.2. Kształtowanie postaw prospołecznych i samorządowych	6	3	0	3
F.3. Kreowanie wizerunku miasta poprzez promocję	6	5	1	0
F.4. Podjęcie działań w celu skutecznego wykorzystania funduszy Unii Europejskiej dla rozwoju miasta	3	1	2	0
% REALIZACJI	100	63	21	16

VII. RAPORT O STANIE MIASTA

1. ZAGADNIENIA WSTĘPNE

Miasto Międzyrzec Podlaski ($51^{\circ}59'N$, $22^{\circ}47'E$) leży w północnej części województwa lubelskiego w powiecie białskim u zbiegu rzek: Krzyny Północnej, Krzyny Południowej i Piszczki z ujściem kanału Wieprz-Krzna. Miasto liczy ok. 17000 mieszkańców. W obrębie miasta krzyżują się: droga krajowa nr 2 Świecko-Poznań-Warszawa-Terespol (będąca częścią europejskiej trasy E-30 biegnącej z irlandzkiego Cork przez Paryż, Berlin i Moskwę do rosyjskiego Omska) z drogą krajową nr 19 Kuźnica Białostocka-Białystok-Lublin-Rzeszów. Przez miasto przebiega także linia kolejowa E-20 należąca do drugiego Paneuropejskiego Korytarza Transportowego Zachód-Wschód łączącego Berlin z Moskwą. Autostrada A-2 zgodnie z projektem będzie przebiegać w odległości 6 km na północ od miasta (zjazd z autostrady we wsi Łukowisko). Odległości z Międzyrzecza Podlaskiego do granic Państwa: Rosja (Gołdap) - 325 km, Litwa (Ogrodniki) - 295 km, Białoruś (Terespol) - ok. 65 km, Ukraina (Dorohusk) - ok. 140 km, Niemcy (Świecko) - ok. 630 km, Czechy (Cieszyn) - ok. 470 km, Słowacja (Barwinek) - 355 km. Odległość Międzyrzecza Podlaskiego od większych miast: Warszawa - ok. 130 km, Lublin - ok. 100 km, Białystok - ok. 150 km, Rzeszów - ok. 260 km.

Powierzchnia miasta wynosi 20,02 km².

Na obszarze miasta znajdują się:

- użytki rolne - 1124 ha (56,14%)
- lasy - 182 ha (9,09%)
- tereny komunikacyjne - 155 ha (7,74%)
- budownictwo mieszkaniowe - 145 ha (7,24%)
- przemysł - 89 ha (4,45%)
- tereny usługowe, w tym szkoły, szpital, itp. - 64 ha (3,20%)
- tereny rekreacyjno - sportowe - 51,2 ha, w tym 43 ha „Żwirownia” (2,56%)
- parki i place - 35 ha (1,75%)
- zieleń izolacyjna - 28,58 ha (1,42%)
- rzeki - 16 ha (0,80%)
- użytek ekologiczny - 15,22 ha (0,76%)
- nieużytki - 97 ha (4,85%)

2. HISTORIA

Miasto ma bogatą ponad 600-letnią historię, obfitującą w tragiczne wydarzenia.

Jego początki datowane są na przełom XIV i XV wieku. Najstarsza wzmianka o Międzyrzeczu pochodzi z 1390 roku, gdy tereny te były częścią państwa litewskiego, wtedy to Władysław Jagiełło nadaje włości Międzyrzec i Stołpno rycerzowi polskiemu Abrahamowi Chamcowi herbu Gryff z rodziny Jaxów w nagrodę za zasługi. Po jego bezpotomnej śmierci około roku 1428 Wielki Książę Witold dokonuje donacji włości Międzyrzec i Stołpno na rzecz Mikołaja Nasuty. Zabiegi o względy i wierna służba na rzecz władców litewskich, zaowocowała nadaniem mu wielu włości na Podlasiu jak również godności starosty drohickiego i mielnickiego oraz sędzięo tych ziem. Mikołaj Nasuta jest kojarzony z odbudową w 1430 roku pierwszego drewnianego kościoła w Międzyrzeczu pod wezwaniem Św. Mikołaja.

W tym czasie wymienia się także istniejącą przy kościele szkołę, nad którą patronat sprawowała Akademia Krakowska. Dzięki zabiegom Mikołaja Nasuty u Księcia Bolesława Mazowieckiego, Międzyrzec będący do tej pory wsią otrzymuje prawa miejskie, jak również nowoczesne prawo tzw. „prawo magdeburskie” (J. Geresz „Międzyrzec Podlaski - Dzieje miasta i okolic”). W 1486 roku miasto otrzymuje przywilej na targi i jarmarki.

W późniejszym okresie Międzyrzec jest własnością syna Mikołaja Nasuty - Jana Nasutowicza, następnie m.in. rodów Zabrzezińskich, Zbarskich i Tęczyńskich. Już od początku swego powstania miasto było ośrodkiem ścierania się wielu kultur, przede wszystkim polskiej, żydowskiej i rosyjskiej.

Międzyrzec Podlaski znaczącym ośrodkiem miejskim był już w połowie XVI w., a swój rozwój zawdzięczał m.in. położeniu na tzw. trakcie brzeskim, na pograniczu ziemi brzeskiej Wielkiego Księstwa Litewskiego z Koroną Polską. Położenie przygraniczne wiązało się z posiadaniem komory celnej; znajdowały się tu również m.in. dwa rynki, ratusz, dwie cerkwie prawosławne, dwa kościoły, bożnica. Miasto znane było z handlu zbożem, futrami, skórą i produktami leśnymi, miało ponad 300 domów i ponad 2,5 tys. mieszkańców.

W okresie potopu szwedzkiego zostało zniszczone, a od XVIII w. stało się rezydencją książąt Czartoryskich. W tym czasie było określane jako największe miasto na Podlasiu, które prowadziło handel międzynarodowy. Międzyrzeczkim proboszczem był w tym okresie ksiądz Grzegorz Piramowicz - Sekretarz Komisji Edukacji Narodowej i Towarzystwa do Ksiąg Elementarnych. Dobra międzyrzeckie z początku XIX w. stają się własnością księcia Konstantego Czartoryskiego. W latach 1821-23 przeprowadzono przez miasto szosę łączącą Warszawę z Brześciem, a w roku 1867 otwarto stację kolejową. W XIX w. Międzyrzec jest znanym w całym Królestwie Polskim ośrodkiem handlu i rzemiosła.

Podczas Powstania Listopadowego 29 VIII 1831 roku pod Międzyrzecem stoczono bitwę pomiędzy wojskami polskimi pod dowództwem gen. Prądzyńskiego, a wojskami rosyjskimi - zakończyła się ona rozbiciem wojsk carskich. W okresie Powstania Styczniowego w Międzyrzeczu kwaterowali Rosjanie; tutejsze oddziały powstańcze pod dowództwem Karola Krysińskiego stoczyły z nimi wiele bitew. Po jego upadku polityka rusyfikacyjna nasiliła się, kościoły zamieniano na cerkwie, rozpoczęto prześladowanie unitów podlaskich.

W początkach XX w. Międzyrzec liczył 15,5 tys. mieszkańców, w tym 12 tys. Żydów, był znanym ośrodkiem przemysłu szczecińskiego.

Podczas II wojny światowej miasto stało się ważnym ośrodkiem oporu Armii Krajowej, ten okres zapisał się również w historii Międzyrzecza jako czas poważnych zniszczeń i eksterminacji ludności żydowskiej (w czasie wojny znajdowało się tu getto liczące do 20 tys. osób).

Międzyrzec Podlaski jest jednym z niewielu polskich miast, w których zachował się historyczny XV - wieczny układ ulic i placów, w tym Rynek miejski. W okresie dwudziestolecia międzywojennego, pojawiły się na nim dwa charakterystyczne stałe elementy krajobrazu - Dąb „Niepodległości” oraz Pomnik „Niepodległości”. Po II wojnie światowej, w latach 50-tych Rynek utracił swoją pierwotną targową funkcję, jego miejsce zajął skwer miejski. W kolejnych latach w sposób nieprzemyślany dosadzono wiele drzew i krzewów, bez zachowania kompozycji zieleni i odpowiedniej jej pielęgnacji. W rezultacie tych działań Rynek stracił zupełnie historyczny charakter placu, został zaniedbany, a godne ekspozycji elementy historyczne (jak np. Dąb „Niepodległości”) zginęły w ogólnym nieładzie.

Przywrócenie historycznego charakteru nastąpiło dzięki realizacji projektu „Rewitalizacja zabytkowego centrum miasta - przebudowa płyty rynku w Międzyrzeczu Podlaskim”. Prace przy rewitalizacji rynku trwały od sierpnia 2004 do czerwca 2007. Największy projekt budowlany ostatnich lat Miasta Międzyrzec Podlaski możliwy był dzięki dofinansowaniu z funduszy Unii Europejskiej w ramach wdrażania Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego na terenie Lubelszczyzny.

3. MIESZKAŃCY MIĘDZYRZECA PODLASKIEGO

Miasto liczy obecnie 17006 mieszkańców (zameldowanych) stan na 31.12.2010r. wg. GUS w tym 8237 mężczyzn i 8769 kobiet. W Międzyrzecu Podlaskim liczba mieszkańców w ostatnich latach systematycznie zmniejsza się, w granicach od 17780 w roku 2007 do obecnej liczby 17006. Stan ten wynika z niskiego przyrostu naturalnego i ujemnego salda migracji.

Pod względem struktury wieku, populacja Międzyrzeca Podlaskiego nieznacznie odbiega od struktury wieku populacji miejskiej w kraju, jest ona młodsza, szczególnie w wieku przedprodukcyjnym.

I tak w 2010 roku:

- w wieku przedprodukcyjnym (0-17 lat) w mieście - 21% , w kraju – 18,69%;
- w wieku produkcyjnym (18-60 i 18-65 lat) w mieście - 64%, w kraju – 64,43%;
- w wieku poprodukcyjnym w mieście - 15%, w kraju – 16,87%.

Opierając się na danych dotyczących dynamiki zmian struktury wieku ludności Międzyrzeca Podlaskiego, można założyć przy uwidocznionej tendencji zmniejszenia ludności w wieku przedprodukcyjnym w latach 2006-2010 o 4,5% (występuje niż demograficzny), że będzie zmniejszała się liczba osób w wieku przedprodukcyjnym i jednocześnie rosła liczba osób w wieku produkcyjnym i poprodukcyjnym o około 2% rocznie.

Wykres 1: Zmiany funkcjonalnej struktury wieku ludności Międzyrzeca Podlaskiego

Z wykresu wynika, że wzrasta procentowo liczba mieszkańców w wieku produkcyjnym oraz poprodukcyjnym, a maleje liczba w wieku przedprodukcyjnym. Skutkowac to będzie zmniejszaniem się liczby uczniów w szkołach, a jednocześnie zwiększonym zapotrzebowaniem na opiekę ludzi starszych w postaci domów opieki, opieki pielęgnacyjnej i medycznej.

4. GOSPODARSTWA DOMOWE I MIESZKALNICTWO

W Międzyrzecu Podlaskim jest około 6.440 gospodarstw domowych, natomiast liczba mieszkań zamieszkałych wynosi 5.296. Są to dane wg Spisu Powszechnego z maja 2002 r. Oznacza to, że ok. 1144 gospodarstw domowych (ok.17%) nie posiada własnego mieszkania. Deficyt mieszkań jest uciążliwy głównie dla młodych osób i ich rodzin. W podanych wyżej (17%) 1144 gospodarstw domowych nie posiadających własnego mieszkania mieszczą się gospodarstwa domowe osób starszych mieszkających przy rodzinie, którzy nie dążą do posiadania własnego mieszkania. Wydaje się, że aby nie pogorszyć warunków mieszkaniowych młodym rodzinom, przyrost ilości mieszkań w roku powinien przynajmniej odpowiadać ilości zawartych małżeństw w roku pomniejszonej o ilość mieszkań pozostawionych przez osoby, które zmarły. Z porównania ilości zgonów i liczby zawartych małżeństw, z pewnym przybliżeniem można oszacować, że liczba potrzebnych, nowych mieszkań powinna wynosić około 60.

Generalnie warunki mieszkaniowe w mieście, należy uznać jednak za względnie dobre, nie odbiegające od średnich krajowych dla miast wg danych GUS za rok 2002.

- Przeciętna powierzchnia mieszkania wynosiła: w mieście - 61,9 m²; w kraju - 56,2 m²
- Przeciętna liczba osób na jedno mieszkanie: w mieście -3,27; w kraju - 2,92
- Przeciętna powierzchnia użytkowa na jedną osobę: w mieście - 18,92 m²; w kraju - 19,3 m²

Standard wyposażenia zasobów mieszkaniowych Międzyrzecza Podlaskiego w urządzeniu komunalne nie odbiega od przeciętnych dla polskich miast.

W mieście jest korzystna struktura własnościowa zasobów mieszkaniowych ze względu na dominującą własność prywatną w domach jednorodzinnych, stanowiących ponad 53% ogółu mieszkań, około 32% mieszkań to zasoby Spółdzielni Mieszkaniowej, prawie 7% mieszkań to zasoby komunalne, ponad 3% to mieszkania będące w zarządach wspólnot mieszkaniowych, a 2% to dawne, częściowo sprywatyzowane mieszkania zakładowe.

Powierzchnia mieszkań objętych opieką administracyjną przez PUK – 30744,20 m²:

- mieszkania komunalne znajdujące się w zasobach mieszkaniowych gminy – 15546,70 m² z tego 4824,14 m² to powierzchnia mieszkań socjalnych,
- mieszkania komunalne wykupione przez lokatorów – 18897,22 m².

Strukturę własności mieszkań w Międzyrzecu Podlaskim podano na wykresie nr 2.

W ostatnich latach obserwuje się przyrost zasobów mieszkaniowych, który jest realizowany przez Spółdzielnię Mieszkaniową i inwestorów prywatnych – Budomex Sp. zo.o. Miasto czyni również starania o poprawę sytuacji mieszkaniowej, chociażby przez przebudowę niewykorzystanych lokali w budynkach użyteczności publicznej na lokale socjalne by stopniowo zaspakajać potrzeby oczekujących na mieszkania komunalne, bądź zapewnić lokale z uwagi na rozbiórkę budynków komunalnych w złym stanie technicznym.

Wykres 2: Struktura własności mieszkań w Międzyrzecu Podlaskim

W 2006 r. po opracowaniu dokumentacji technicznej, przebudowano lokale po byłej Przychodni Zdrowia na 26 mieszkań, które zostały już zasiedlone. W roku 2009 pozyskano kolejnych 39 mieszkań w wyniku przebudowy pomieszczeń po internacie Zespołu Szkół Zawodowych przy ul. Warszawskiej o łącznej powierzchni 1423,90 m². Miasto dysponuje również terenem do realizacji budownictwa socjalnego przy ul. Kusocińskiego.

Zarządzaniem i administracją mieszkań i lokali komunalnych zajmuje się Przedsiębiorstwo Usług Komunalnych - Zakład Gospodarki Lokalami.

Poziom czynszu (1,91 zł/m²), wynoszący poniżej 1% kosztu odtworzenia m² za te mieszkania, nie pokrywa w pełni kosztów utrzymania, stąd brak odpowiednich funduszy na remonty kapitalne powoduje dekapitalizację istniejących zasobów. Szczególnie w zakresie rozproszonych mieszkań komunalnych w małych, starych budynkach, które są stopniowo wycofywane z eksploatacji.

Liczba oczekujących na mieszkania:

- Mieszkania komunalne - 78 oczekujących
- Mieszkania spółdzielcze - 100 oczekujących

W planie ogólnym przestrzennego zagospodarowania miasta jest przeznaczona wystarczająca liczba terenów pod budownictwo mieszkaniowe.

5. ZATRUDNIENIE. BEZROBOCIE

Dokładna liczba zatrudnionych w Międzyrzecu Podlaskim w poszczególnych latach jest trudna do określenia.

Składają się na nią zatrudnieni:

- w przedsiębiorstwach państwowych - dane możliwe do uzyskania
- w firmach prywatnych średnich i małych - pozyskiwano dane na podstawie wywiadu
- prowadzący działalność jako podmioty osób fizycznych - liczba podmiotów jest znana
- natomiast liczba osób pracujących w poszczególnych podmiotach jest przyjmowana z ryzykiem błędu

O zatrudnieniu w instytucjach budżetowych państwowych i samorządowych - dane są możliwe do uzyskania. Dane podawane w publikacjach urzędów statystycznych nie obejmują wszystkich kategorii zatrudnienia.

Spadek zatrudnienia między 1990 a 1994 rokiem wiąże się ze znacznym spadkiem zatrudnienia w największych przedsiębiorstwach produkcyjnych Międzyrzecza Podlaskiego, jak ZREMB, CERAD, ŁUKBUT oraz związane jest z przekształcaniem własnościowym w innych średnich przedsiębiorstwach. W tym okresie, zatrudnienie w 28 największych przedsiębiorstwach produkcyjnych spadło o ok. 47%. Natomiast, spadek zatrudnienia po roku 1998, spowodowany jest ogólnymi niekorzystnymi procesami makroekonomicznymi, powiązanimi głównie z kryzysem rosyjskim.

Międzyrzec Podlaski jako miasto o charakterze przemysłowym - produkcyjnym, odczuł skutki dostosowania gospodarki rynkowej bardziej, niż inne średnie miasta tej wielkości (Radzyń Podlaski, Parczew, Łosice), gdzie były lub zaczęły powstawać instytucje budżetowe przypisane powiatom, dające wzrost stabilnych miejsc pracy. Stąd obecnie Międzyrzec Podlaski jest miastem o największej stopie bezrobocia w regionie.

Dla przykładu Radzyń Podlaski posiada więcej o ponad 500 miejsc pracy w instytucjach budżetowych od Międzyrzecza Podlaskiego - posiadając urzędy państwowe (ZUS, KRUS, Urząd Skarbowy, Sąd Rejonowy, Urząd Statystyczny i inne).

Stan w zakresie bezrobocia w mieście można określić jako niezadowolający. Dane dotyczące liczby bezrobotnych w wybranych latach i miesiącach oraz stopy bezrobocia w poszczególnych latach, podano w poniższej tabeli.

Tabela 1: Stopa bezrobocia w latach 1992-2011

Dzień i miesiąc	Rok	Liczba bezrobotnych ogółem	Liczba bezrobotnych z prawem do zasiłku	Stopa bezrobocia w procentach	Procent bezrobotnych pobierających zasiłek
31.12	1992	1 689	739	21,6	43,7
31.12	1993	1 664	672	21,3	40,4
07.02	1994	1 724	747	21,1	43,3
25.05	1994	1 994	b. d.	25,6	b. d.
31.12	1995	1 710	921	21,92	53,9
13.09	1996	1 334	597	17,1	44,8
15.10	1997	1 239	528	15,8	42,6
18.05	1998	1 274	373	16,3	29,3
30.12	1999	1 620	436	20,8	26,9
31.12	2000	1 835	243	23,5	13,2
31.12	2001	1 912	277	24,5	14,5
01.09	2002	1 835	151	23,5	8,2
31.03	2003	2 037	181	26,1	8,9
31.12	2004	1914	1729	18,3*	9,7
31.12	2005	1679	1556	17,5*	7,3
31.12	2006	1454	1364	15,8*	6,2
31.07	2007	1337	1250	15,4*	6,5
31.12	2008	1058	88	5,99	8,3
31.12	2009	1265	156	14,2*	12,33
31.12	2010	1228	142	13,2*	11,56
31.12	2011	1361	15,2	15,2*	9,92

*podane stopy bezrobocia odnoszą się do powiatu bialskiego.

Trudność w dokładnym obliczeniu stopy bezrobocia dla miasta polega na określeniu ilości osób zawodowo czynnych, gdyż ta ilość oficjalnie nie jest rejestrowana w statystyce na poziomie gmin.

Liczba osób w wieku produkcyjnym (kobiety 15-59 lat, mężczyźni 15-64 lata), na koniec 2010 roku, wynosiła ogółem 11587 osób, w tym 5999 mężczyzna i 5588 kobiet.

Na wykresie nr 3 podano procent bezrobotnych pobierających zasiłek dla bezrobotnych. Stan na dzień 31. 12. 2011 roku dla miasta Międzyrzec Podlaski - ogółem bezrobotnych - 1361 osób.

Wykres 3: Bezrobotni z prawem do zasiłku w latach 1992 - 2011

Tabela 2: Średni czas pozostawania bez pracy

Czas pozostawania bez pracy	Do 1 miesiąca	1-3 miesiące	3-6 miesięcy	6-12 miesięcy	12-24 miesiące	Powyżej 24 miesięcy
Liczba osób	73	213	197	288	316	274
Procent ogółu	5,37	15,65	14,47	21,16	23,22	20,13

Powyższe dane świadczą o utrwalaniu się stanu trwałego bezrobocia dla większości bezrobotnych. Jest to szczególnie niekorzystne dla młodych ludzi.

Struktura bezrobocia wg wieku i wykształcenia w roku 2011 w Powiatowym Urzędzie Pracy Oddział Międzyrzec Podlaski (miasto Międzyrzec Podlaski, gmina Międzyrzec Podlaski, gmina Drelów) przedstawia się następująco:

Tabela 3: Struktura bezrobocia wg wieku

Grupy wiekowe	15-17	18-24	25-34	35-44	45-54	55-59	60-64	Razem
Liczba bezrobotnych	0	272	408	267	265	116	33	1361
% ogółu	0,0	19,98	29,98	19,62	19,47	8,52	2,43	62,26

Tabela 4: Struktura bezrobocia wg wykształcenia

Wykształcenie	wyższe	średnie policealne	średnie ogólnokształcące	zasadnicze zawodowe	Gimnazjum i poniżej
Liczba bezrobotnych	147	339	135	434	306
% ogółu	10,80	24,91	9,92	31,89	22,48

Według informacji przekazanej przez Oddział Zamiejscowy Ewidencji i Rynku Pracy w Międzyrzeczu Podlaskim Powiatowego Urzędu Pracy w Białej Podlaskiej stopa bezrobocia dla powiatu bialskiego na dzień 31. 12. 2011 r. wynosiła 15,2%.

6. GOSPODARKA MIASTA

Najsilniejsze branże produkcyjne i główne przedsiębiorstwa to:

- produkcja artykułów spożywczych: Sedar, Lider, Bagiетка, Cukiernia Wójcik, PSS Społem;
- produkcja odzieży: Ipaco, Patex;
- produkcja pasz i koncentratów dla rolnictwa: Wipasz,
- produkcja maszyn, urządzeń i narzędzi: Meprozet,
- produkcja budowlana: Przedsiębiorstwo Drogowo-Mostowe S.A.,
- transport międzynarodowy: Europtir, Rolbud, Międzynarodowy Transport Drogowy - Krzysztof Barczuk,
- składy, hurtownie: Tesbud, Karpol, Dom - Jerzy Kamiński, Hubar, PHU Wysokiński Sp. z o. o.

Główni pracodawcy:

- „Sedar” S.A. - zatrudnienie około 335 osób (ubój i eksport drobiu; produkcja wyrobów garmażeryjnych; przerób pierza z drobiu wodnego);
- Przedsiębiorstwo Drogowo-Mostowe Międzyrzec Podlaski S.A. - zatrudnienie ok. 102 osób (umowa na czas nieokreślony) + dodatkowo od 50 do 120 pracowników sezonowych (budowa i remont dróg, produkcja mas bitumicznych);
- Lider ‘SKG - zatrudnienie ok. 422 osób (produkcja i handel wyrobami cukierniczymi),
- „Społem” Powszechna Spółdzielnia Spożywców - zatrudnienie ok. 68 osób (handel hurtowy artykułami spożywczymi i przemysłowymi, handel detaliczny, produkcja piekarnicza i ciastkarska);
- Przedsiębiorstwo Usług Komunalnych Sp. z o.o. - zatrudnienie ok. 80 osób (usługi komunalne, usługi utrzymania czystości i porządku, usługi pogrzebowe);
- Przedsiębiorstwo Mechanizacji Produkcji Zwierzęcej „Meprozet” - zatrudnienie ok. 85 osób (przedmiotem działalności Przedsiębiorstwa jest produkcja maszyn i urządzeń dla rolnictwa na rynek krajowy i na eksport, produkcja konstrukcji stalowych, świadczenie usług w zakresie obróbki metali oraz sprzedaż detaliczna paliw płynnych i gazów technicznych
- markety i dyskonty - Biedronka, Lidl, Stokrotka, Topaz, Tesco

Charakteryzując ogólnie przedsiębiorstwa branży spożywczej i produkcji odzieży należy stwierdzić, że prezentują dość dobry poziom technologiczny, co pozwala im na funkcjonowanie w warunkach konkurencji rynkowej. Podobnie można określić poziom Przedsiębiorstwa Drogowo-Mostowego i Nadleśnictwa Międzyrzec - Lasy Państwowe.

Pozostałe przedsiębiorstwa posiadają gorsze zaplecze technologiczne i bez poprawy poziomu techniki i technologii lub podjęcia nowych, nowoczesnych asortymentów produkcji będą miały problemy w utrzymaniu się na rynku - w warunkach niskiej ogólnej koniunktury gospodarczej. Wznowiono produkcję obuwia przez firmę NIK (ok. 60 osób zatrudnionych) - na bazie dawnego „Łukbutu”. Niekorzystnym jest brak większego przedsiębiorstwa budownictwa ogólnego, dla wypełnienia luki po Międzyrzeczkim Przedsiębiorstwie Budowlanym.

Według danych Głównego Urzędu Statystycznego w 2011 roku Międzyrzeczu Podlaskim funkcjonowało ogółem 1424 podmioty gospodarki narodowej. W tym m.in:

■ sektor publiczny – spółki handlowe	3
■ sektor publiczny – państwowe i samorządowe jednostki prawa budżetowego	39
■ osoby fizyczne prowadzące działalność gospodarczą	1123
■ spółki handlowe	75
■ spółki handlowe z udziałem kapitału zagranicznego	12
■ spółdzielnie	7

Według danych Głównego Urzędu Statystycznego struktura ilościowa działających podmiotów ze względu na PKD 2007 przedstawia się następująco:

- rolnictwo, leśnictwo, łowiectwo i rybactwo - 3,65 %
- przemysł i budownictwo – 23,17 %
- usługi – 73,17 %

Ubytek zatrudnienia w dużych przedsiębiorstwach miasta, które upadły lub zmniejszyły znacznie zatrudnienie w latach 90-tych, jak: Cerad, Łukbut, Spółdzielnia Inwalidów Szczecińskiarsko - Szczotkarska oraz Międzyrzeczkie Przedsiębiorstwo Budowlane wypełniają w pewnym stopniu tworzone małe podmioty osób fizycznych. Jednak okres ich znacznego wzrostu na początku lat 90-tych - od 327 w roku 1989 do ok. 900 w roku 1995 minął i od roku 1997 ich liczba utrzymuje się na niemal stałym poziomie - około 1100. W 2011 roku liczba osób fizycznych prowadzących działalność gospodarczą wynosiła 1123 osoby.

Dokładna liczba zatrudnionych w Międzyrzeczu Podlaskim jest trudna do określenia. Składają się na nią zatrudnieni:

- w przedsiębiorstwach państwowych - dane możliwe do uzyskania,
- w firmach prywatnych średnich i małych - pozyskiwano dane na podstawie wywiadu,
- prowadzący działalność jako podmioty osób fizycznych - liczba podmiotów jest znana, natomiast liczba osób pracujących w poszczególnych podmiotach jest przyjmowana z ryzykiem błędu,
- w instytucjach budżetowych państwowych i samorządowych - dane są możliwe do uzyskania.

Podawane dane w publikacjach urzędów statystycznych nie obejmują wszystkich kategorii zatrudnienia. Łączne zatrudnienie szacuje się na 4900 osób. Zatrudnienie w sektorze prywatnym ok. 70%, w sektorze publicznym ok. 30%.

Struktura zatrudnienia w Międzyrzecu Podlaskim wygląda następująco:

- działalność produkcyjna - ok. 36,0% ogółu zatrudnionych
- handel - ok. 19,0% ogółu zatrudnionych
- edukacja - ok. 11,0% ogółu zatrudnionych
- ochrona zdrowia i opieka społeczna - ok. ogółu zatrudnionych. 7,0%
- transport - ok. 6,8% ogółu zatrudnionych
- budownictwo - ok. 10,0% ogółu zatrudnionych
- pozostałe - ok. 10,2% ogółu zatrudnionych

Wykres 4: Struktura zatrudnienia w Międzyrzecu Podlaskim

7. DOCHODY BUDŻETU

Dochody budżetu Miasta Międzyrzec Podlaski w roku 2011 wyniosły 51 612 443,57 zł.

W tej kwocie 24 363 348,53 zł stanowiły dochody własne. Udział subwencji w budżecie Międzyrzec Podlaskiego stanowił 16 382 031 zł. Średni dochód na jednego mieszkańca w Międzyrzecu Podlaskim wynosił w 2011 r. 2 959 zł i był znacznie niższy od średniej krajowej.

Jak wynika z przedstawionej poniżej analizy dochodów budżetu w latach 2007 - 2011, nastąpił wzrost dochodów budżetowych ogółem o około 35% .

Zwiększyła się również wielkość uzyskiwanych subwencji i dotacji na zadania własne i zlecone z kwoty 18 057 964,00 zł w roku 2007 do kwoty 26 294 647,75 zł w 2011 roku.

Nowa ustawa o dochodach JST, która dokonała istotnych zmian po stronie źródeł dochodów, przyniosła pozytywne skutki dla ogólnej wielkości dochodów uzyskiwanych przez jednostki samorządu terytorialnego.

Dochody budżetu Miasta Międzyrzec Podlaski w latach 2007 - 2011 przedstawiono w załączonej tabeli nr 6. Wpływy podatkowe z działalności gospodarczej w Międzyrzec Podlaskim w latach 2007 - 2011 przedstawiono w załączonej tabeli nr 7. Poziom i dynamika wydatków budżetowych w latach 2007 - 2011.

Przy realizacji wydatków budżetowych zauważa się również tendencję wzrostową. W okresie 2007 - 2011 wydatki wzrosły o 60%. Podstawowym kierunkiem wydatkowania środków finansowych jest oświata. W 2011 r. wydatki na oświatę stanowiły ok. 31% wydatków budżetu ogółem. Kolejnym zadaniem, na które wydatkowane są znaczne środki z budżetu jest gospodarka gruntami i nieruchomościami. Wydatki na ten cel stanowiły 20,4% budżetu. Wydatki na pomoc społeczną stanowiły w 2011 r. 17,7% budżetu.

W Międzyrzec Podlaskim wydatki budżetowe ogółem w przeliczeniu na 1 mieszkańca kształtują się na poziomie od 1922 zł w 2007 r. do 3014 zł w 2011 r. Wydatki budżetu w latach 2007 - 2011 przedstawia tabela nr 7.

Tabela 5: Dochody budżetu miasta Międzyrzec Podlaski w latach 2007-2011

L.p.	Dochody	2007	2008	2009	2010	2011
	OGÓŁEM DOCHODY BUDŻETU MIASTA	33 654 530,62	36 327 845,36	39 215 540,84	44 190 621,12	51 612 443,57
1	PODATKI I OPŁATY LOKALNE	11 509 558,23	12 822 365,13	12 151 967,92	13 036 295,54	13 570 720,15
a)	Podatek rolny	68 655,72	108 320,00	104 559,38	64 393,00	69 280,71
b)	Podatek od nieruchomości	3 587 451,02	3 127 270,88	3 317 905,03	4 186 511,33	4 440 647,64
c)	Podatek od środków transportowych	783 586,00	737 039,52	779 256,08	853 452,72	886 619,27
d)	Karta podatkowa	34 696,00	39 952,68	40 151,64	34 244,47	28 356,36
e)	Podatek od spadków i darowizn	41 914,00	60 334,90	77 747,71	110 062,20	36 452,00
f)	Podatek od czynności cywilnoprawnych	336 998,00	598 877,47	437 556,48	482 682,00	303 347,62
g)	Opłata targowa	156 300,00	148 250,00	125 850,00	104 838,00	167 167,00
h)	Opłata skarbowa	77 153,00	76 475,69	78 962,77	67 188,25	62 547,34
i)	Pozostałe podatki i opłaty	315 815,49	349 683,26	373 528,20	517 234,46	371 598,50

L.p.	Dochody	2007	2008	2009	2010	2011
2.	DOCHODY Z MAJĄTKU GMINY	2 006 919,18	2 067 841,99	4 029 686,69	2 561 007,38	2 669 164,41
a)	Gospodarka gruntami i nieruchomościami	2 006 919,18	2 067 841,99	4 029 686,69	2 561 007,38	2 669 164,41
3.	UDZIAŁY W PODATKU DOCHODOWYM	6 106 989,00	7 576 160,73	6 816 450,63	6 615 689,11	7 204 703,71
a)	Od osób fizycznych	5 882 853,00	7 139 826,00	6 437 746,00	6 166 906,00	6 871 301,00
b)	Od osób prawnych	224 136,00	436 334,73	378 704,63	448 783,11	333 402,71
4.	WPLYWY UZYSKANE PRZEZ JEDNOSTKI BUDŻETOWE	2 080 089,21	1 492 792,91	1 517 366,18	1 245 288,50	918 760,26
a)	Korzystanie z basenu MOSiR	211 787,00	224 291,28	221 635,78	211 718,06	265 988,32
b)	Mandaty karne Straż Miejska	19 220,00	16 612,61	63 510,00	229 064,10	13 417,22
c)	Różne dochody UM	62 624,00	40 318,92	136 161,32	312 053,31	107 784,82
d)	Oplata za Przedszkole	305 774,00	314 350,00	373 692,88	377 920,00	353 497,00
e)	Usługi opiekuńcze MOPS	28 184,51	34 062,90	33 185,91	17 503,06	19 334,15
f)	Inne wpływy	1 452 499,70	863 157,20	689 180,29	97 029,97	158 738,75
	Dochody własne budżetu – razem	21 703 555,62	23 959 160,76	24 515 471,42	23 458 280,53	24 363 348,53
5.	SUBWENCJE I DOTACJE	18 057 964,00	19 944 845,33	21 516 520,05	24 928 491,08	26 294 647,75
a)	Subwencje z budżetu państwa	10 390 095,00	12 393 854,00	13 946 987,00	15 109 643,00	16 707 102,00
b)	Dotacje na zadania zlecone i własne	7 667 869,00	7 550 991,33	7 569 533,05	9 901 973,08	9 587 545,75
6.	Środki unijne na realizację projektów	0	0	0	2 426 413,62	8 159 151,00

Tabela 6: Wpływy podatkowe z działalności gospodarczej w Międzyrzecu Podlaskim

Forma podatkowa lub ewidencji	2007	2008	2009	2010	2011
Karta podatkowa	34 696,00	39 952,68	40 151,64	34 422,47	28 356,36
Udział w podatku dochodowym od osób fizycznych	5 882 853,00	7 139 826,00	6 437 746,00	6 166 906,00	6 871 301,00
Udział w podatku dochodowym od osób prawnych	224 136,00	436 334,73	378 704,63	448 783,11	333 402,71
Ogółem:	6 141 685,00	7 616 113,41	6 856 602,27	6 649 933,58	7 233 060,07
% budżetu ogólnego	18,24	20,96	17,48	15,04	14,01

Tabela 7: Wydatki budżetu Miasta Międzyrzec Podlaski w latach 2007 - 2011

Nazwa	Wykonanie 2007	Wykonanie 2008	Wykonanie 2009	Wykonanie 2010	Wykonanie 2011
Dział Rozdział	Wydatki	Wydatki	Wydatki	Wydatki	Wydatki
010 ROLNICTWO	1 811,63	3 831,14	6 451,82	5 290,33	4 663,54
- pozostała działalność	1 811,63	3 831,14	6 451,82	5 290,33	4 663,54
600 TRANSPORT I ŁĄCZNOŚĆ	1 259 110,31	2 692 624,18	3 523 787,40	7 020 282,60	1 154 404,36
Lokalny transport zbiorowy	87 577,05	97 923,99	104 159,47	104 886,84	92 221,62
Drogi publiczne wojewódzkie	58 124,60	99 218,52	113 947,80	523 591,24	71 160,91
Drogi publiczne powiatowe	100 000,00	131 209,42	357 154,91	199 981,60	-
Drogi publiczne gminne	1 013 408,66	2 364 272,25	2 948 525,22	6 161 822,92	991 021,87
630 TURYSTYKA					2 000,00
Zadania w zakresie upowszechniania turystyki					2 000,00
700 GOSPODARKA MIESZKANIOWA	3 324 022,62	3 407 739,13	5 949 454,86	3 726 182,04	10 719 780,58
Gospodarka gruntami i nieruchomościami	3 324 022,62	3 407 739,13	5 949 454,86	3 726 182,04	10 719 780,58
710 DZIAŁALNOŚĆ USŁUGOWA	38 711,12	44 383,41	162 035,64	145 167,40	39 159,32
Opracowania geodezyjne i kartograficzne	38 711,12	44 383,41	162 035,64	145 167,40	39 159,32
720 INFORMATYKA				59 572,67	
750 ADMINISTRACJA PUBLICZNA	2 544 156,15	3 079 676,38	3 563 628,82	3 745 380,78	3 894 185,92
Urzędy wojewódzkie	130 096,97	145 000,00	150 361,00	165 361,00	151 051,00
Rady gmin	143 276,58	159 216,99	150 853,60	158 440,82	181 419,23
Urzędy gmin	2 193 408,31	2 678 189,80	3 122 718,05	3 238 582,83	3 347 093,61
Promocja jst	59 652,25	77 075,13	104 157,62	130 932,00	144 872,69
Pozostała działalność	7 511,04	9 548,46	22 255,55	43 194,42	52 579,06
Starostwa Powiatowe	10 211,00	10 646,00	12 283,00	8 869,71	10 170,33
751 URZĘDY NACZELNYCH ORGANÓW WŁADZY	26 635,72	10 821,00	28 554,00	99 448,00	31 687,00
Aktualizacja rejestru wyborców	2 792,00	2 543,00	2 851,00	2 898,00	2 901,00
Wybory do Parlamentu i samorządowe	23 843,72	8 278,00	25 703,00	96 500,00	28 786,00
752 OBRONA NARODOWA		1 000,00	900,00		

754 BEZPIECZEŃSTWO PUBLICZNE I OCHRONA PPOŻ	232 885,54	241 616,35	315 781,47	404 545,87	335 909,00
OSP	36 531,80	51 258,53	79 800,65	85 628,23	93 768,71
Straż Miejska	193 653,74	190 057,82	215 680,82	318 917,64	242 140,29
Obrona Cywilna	200,00	300,00	300,00		
Komendy Straży Pożarnej					
Komendy Policji	2 500,00		20 000,00		
756 DOCHODY OD OSÓB FIZYCZNYCH I PRAWNYCH	40 551,69	33 213,43	31 747,25	35 236,17	48 790,86
Pobór podatków i opłat	40 551,69	33 213,43	31 747,25	35 236,17	48 790,86
757 OBSŁUGA DŁUGU PUBLICZNEGO	70 077,52	45 337,21	92 250,59	285 175,91	535 700,54
Odsetki od kredytów	70 077,52	45 337,21	92 250,59	285 175,91	535 700,54
758 RÓŻNE ROZLICZENIA	22 331,44	18 907,50	17 200,00	17 000,00	29 753,50
Rozliczenia między jst - MZK	22 331,44	18 907,50	17 200,00	17 000,00	29 753,50
801 OŚWIATA I WYCHOWANIE	11 986 745,73	13 062 326,10	13 801 611,41	15 232 144,60	16 228 718,83
Szkoły podstawowe	5 343 613,78	5 275 072,75	5 927 817,85	6 616 912,91	6 900 860,88
Oddziały przedszkolne	179 097,74	173 482,14	214 432,28	179 166,90	235 758,31
Przedszkola	1 563 063,00	1 768 507,73	1 949 189,56	2 351 910,85	2 546 321,93
Gimnazja	4 451 632,67	3 651 110,43	3 701 422,80	4 232 715,00	4 476 928,06
Zespoły administracyjne	183 584,56	1 566 327,41	1 381 041,41	1 282 860,66	1 360 977,82
Pozostała działalność	265 753,98	549 425,64	504 507,51	568 578,28	564 075,75
851 OCHRONA ZDROWIA	184 098,46	176 808,05	236 550,86	225 075,02	262 185,62
Przeciwdziałanie alkoholizmowi	119 628,78	138 983,33	174 999,86	186 468,42	229 042,28
Przeciwdziałanie narkomanii	54 469,68	37 824,72	61 551,00	38 606,60	33 143,34
Szpitala ogólne	10 000,00				
852 POMOC SPOŁECZNA	8 299 646,20	8 225 019,71	8 358 075,71	9 157 629,68	9 289 725,72
Zadania własne	2 538 698,97	2 692 131,97	2 819 870,10	3 064 241,15	3 231 319,63
Zadania zlecone	5 760 947,23	5 532 887,74	5 538 205,61	6 093 388,53	6 058 406,09
853 Pozostałe działania w zakresie polityki społecznej		115 165,69	427 891,56	517 410,95	687 957,58
854 EDUKACYJNA OPIEKA WYCHOWAWCZA	1 521 427,38	1 782 023,57	2 390 654,96	2 977 512,68	3 488 781,06
Świetlice szkolne	635 405,21	427 749,65	408 316,70	503 933,42	526 753,55

Specjalne Ośrodki Szkolno-Wychowawcze	582 459,37	1 009 121,52	1 624 053,08	2 112 870,06	2 572 879,50
Kolonie i obozy	21 000,00	11 500,00	9 000,00	6 000,00	11 000,00
Pomoc materialna dla uczniów	282 562,80	333 652,40	349 285,18	354 709,20	378 148,01
900 GOSPODARKA KOMUNALNA I OCHRONA ŚRODOWISKA	1 059 957,03	1 163 859,89	1 362 092,89	1 574 794,61	1 392 598,62
Gospodarka ściekowa	197 189,96	17 949,30	65 797,61		
Oczyszczanie miast	163 517,33	122 769,28	154 104,69	149 619,41	275 445,98
Utrzymanie zieleni	35 910,09	44 852,74	80 725,01	121 415,52	81 228,49
Oświetlenie ulic	597 830,50	912 197,73	954 055,34	1 040 181,27	875 108,90
Pozostała działalność	65 509,15	66 090,84	107 410,24	263 578,41	160 815,25
921 KULTURA I OCHRONA DZIEDZICTWA NARODOWEGO	2 175 737,12	875 755, 58	1 090 400,00	1 200 637,27	1 565 738,62
Domy i ośrodki kultury	663 500,00	713 760,00	842 000,00	829 500,00	840 000,00
Biblioteki	132 500,00	135 500,00	227 400,00	210 000,00	229 000,00
Pozostałe zadania w zakresie kultury	17 991,90	26 495,58	21 000,00	161 137,27	495 938,62
Ochrona zabytków	1 361 745,22				
926 KULTURA FIZYCZNA I SPORT	1 041 847,08	2 364 749,43	1 472 488,39	1 389 328,61	3 014 537,07
Instytucje kultury fizycznej	969 847,08	1 169 228,92	1 342 488,39	1 257 828,61	1 274 081,59
Zadania w zakresie kultury fizycznej i sportu	72 000,00	1 195 520,51	130 000,00	131 500,00	1 740 455,48
OGÓLEM	32 829 752,74	37 266 477,75	42 708 357,63	47 817 815,19	52 582 481,66

8. INFRASTRUKTURA SPOŁECZNA

8.1. SZKOLNICTWO

Oferta edukacyjna na terenie miasta Międzyrzec Podlaski jest bardzo szeroka i obejmuje różne stopnie kształcenia.

8.1.1. PRZEDSZKOLA

Opieka przedszkolna jest realizowana w trzech samorządowych placówkach przedszkolnych (Przedszkola nr 2, 3 i 4) oraz w jednym przedszkolu niepublicznym, w których opieką objęto dzieci w wieku od 3 do 6 roku życia. Dodatkowo oddziały „o” funkcjonują przy

Szkole Podstawowej nr 1, Szkole Podstawowej nr 2 i Szkole Podstawowej nr 3. Od 01.01.2006 roku przy Specjalnym Ośrodku Szkolno-Wychowawczym funkcjonuje Przedszkole Specjalne nr 1 dla dzieci z upośledzeniem w stopniu umiarkowanym, znacznym, z autyzmem oraz z niepełnosprawnościami sprzężonymi. Przedszkole obejmuje opieką, nauczaniem i rewalidacją dzieci w wieku od 3 do 8 roku życia.

W związku ze wzrostem ilości urodzeń w ostatnich latach w najbliższej perspektywie ilość miejsc w przedszkolach może okazać się niewystarczająca. W związku z powyższym należy rozważyć możliwość powstawania przedszkoli alternatywnych.

8.1.2. SZKOŁY PODSTAWOWE

Edukacja na poziomie szkoły podstawowej realizowana jest w Szkole Podstawowej nr 1 z liczbą oddziałów - 13, w tym 2 oddziały „O”, Szkole Podstawowej nr 2 im. Bolesława Prusa z liczbą oddziałów - 17, w tym 2 oddziały „O” oraz Szkole Podstawowej nr 3 - 28 oddziałów w tym 2 oddziały „O” wraz z oddziałami integracyjnymi. Wszystkie szkoły podstawowe posiadają wykwalifikowaną kadrę nauczycielską oraz bardzo dobrze wyposażone sale lekcyjne, pracownie komputerowe, biblioteki, czytelnie, hale sportowe, sale gimnastyczne i boiska. Od 01.09.2006 roku przy Specjalnym Ośrodku Szkolno-Wychowawczym utworzona została Szkoła Podstawowa Specjalna nr 1, w której dzieci realizują program kształcenia specjalnego w klasie I - III oraz IV - VI. Dzieci, które posiadają orzeczenie o potrzebie kształcenia specjalnego z uwzględnieniem rodzaju niepełnosprawności oraz określeniem placówki kształcenia i wychowania przyjmowane są do przedszkola i szkoły na wniosek rodziców (prawnych opiekunów).

8.1.3. GIMNAZJA

Kształcenie na poziomie gimnazjum zapewnia Gimnazjum nr 1 - liczba oddziałów 10 (617 uczniów). Dodatkowo od 1 września 2007 roku z Zespołu Szkół Sportowych wydzielono Gimnazjum Sportowe nr 3 z 9 oddziałami, a przy Szkole Podstawowej nr 2 utworzono Gimnazjum nr 2 kształcące uczniów w 9 oddziałach. W 2008 roku utworzono Gimnazjum Specjalne nr 4 przy Specjalnym Ośrodku Szkolno - Wychowawczym umożliwiające kontynuację kształcenia specjalnego.

8.1.4. SZKOŁY PONADGIMNAZJALNE

Oferta edukacyjna na tym poziomie jest bardzo bogata. Korzysta z niej oprócz młodzieży z miasta również młodzież z okolicznych gmin.

Zespół Szkół Ekonomicznych im. Marii Dąbrowskiej. Obecnie w szkole kształci się ponad siedmiuset uczniów, a kadrę pedagogiczną stanowi 65 nauczycieli, z których wielu posiada tytuł nauczyciela dyplomowanego. Większość nauczycieli otrzymała uprawnienia Państwowej Komisji Egzaminacyjnej do przeprowadzania nowej matury, a na-

uczyciele przedmiotów zawodowych egzaminów potwierdzających kwalifikacje zawodowe. W szkole znajduje się 10 bogato wyposażonych pracowni komputerowych oraz 19 sal lekcyjnych z nowoczesnym sprzętem audiowizualnym. Szkoła prowadzi kształcenie w kierunkach: technik informatyk, technik spedytor, technik ekonomista, technik logistyk, technik organizacji reklamy. Szkoła prowadzi także Liceum Ogólnokształcące o rozszerzonym programie informatyki i języka angielskiego.

Szkoła współpracuje z wieloma uczelniami wyższymi: Politechniką Białostocką, Uniwersytetem Marii Curie-Skłodowskiej w Lublinie, Wyższą Szkołą Finansów i Zarządzania w Siedlcach, a od 2001 roku jest Autoryzowanym Ośrodkiem Szkoleniowym Microsoft AATC. Od wielu lat społeczność szkolna ma możliwość uzyskania Europejskiego Prawa Jazdy ECDL, które jest dowodem umiejętności informatycznych uznawanych w całej Europie.

Liceum Ogólnokształcące im. gen. Władysława Sikorskiego

Szkoła powstała jako Prywatne Koedukacyjne Gimnazjum Ogólnokształcące, które zostało w roku 1948 znacjonalizowane i przekształcone w Liceum Ogólnokształcące. Placówka posiada: 17 sal lekcyjnych, 2 pracownie komputerowe (45 stanowisk) z dostępem do Internetu, pracownie przedmiotowe, m. in. fizyczna, chemiczna, biologiczna, matematyczna, historyczna, języka angielskiego, języka niemieckiego, języka rosyjskiego, języka polskiego, halę sportową, centrum informatyczno-informacyjne (stanowiska komputerowe z dostępem do Internetu), gabinet psychologa szkolnego, gabinet lekarski.

W roku szkolnym 2012/2013 planowane jest utworzenie 6 klas pierwszych z rozszerzonym programem nauczania:

Klasa z rozszerzonym programem nauczania matematyki, geografii

Klasa z rozszerzonym programem nauczania biologii, chemii

Klasa z rozszerzonym programem nauczania wiedzy o społeczeństwie, geografii

Klasa z rozszerzonym programem nauczania języka polskiego, historii

Klasa z rozszerzonym programem nauczania matematyki, fizyki i astronomii

Klasa z rozszerzonym programem nauczania biologii, chemii.

Zespół Szkół Ponadgimnazjalnych im. Unitów Podlaskich

Istniejący obecnie Zespół Szkół Ponadgimnazjalnych jest placówką oświatową w pełni odpowiadającą wyzwaniom, jakie niosą przemiany społeczno – ekonomiczne i związki naszego kraju z rozwiniętymi krajami Unii Europejskiej. Obecnie do Zespołu uczęszcza 750 uczniów. Szkoła kształci obecnie w następujących kierunkach: technik elektronik, technik mechatroniki, technik budowlany, technik drogownictwa, technik mechanik pojazdów samochodowych, technik ochrony środowiska, technik usług fryzjerskich; w zasadniczej szkole zawodowej: monter instalacji i urządzeń sanitarnych, elektryk, ślusarz, monter zabudowy i robót wykończeniowych w budownictwie oraz prowadzi klasę wielozawodową.

Oferta kształcenia szkół ponadgimnazjalnych jest na bieżąco monitorowana i modyfikowana pod kątem możliwości funkcjonowania absolwentów na rynku pracy.

8.1.5. SZKOŁA MUZYCZNA

W mieście funkcjonuje jedna szkoła muzyczna - **Szkoła Muzyczna I Stopnia im. Karola Kurpińskiego**. Obecnie kształci się w niej ok. 80 uczniów w następujących klasach instrumentalnych: fortepian, gitara, akordeon, saksofon, klarnet.

8.1.6. SPECJALNY OŚRODEK SZKOLNO-WYCHOWAWCZY

Placówka obejmuje opieką dydaktyczno-wychowawczą dzieci upośledzone umysłowo w stopniu lekkim, umiarkowanym i znacznym. Wśród wychowanków są dzieci ze sprzężoną niepełnosprawnością, zespołem Downa, autyzmem oraz z mózgowym porażeniem dziecięcym.

W skład Ośrodka wchodzi:

- Przedszkole Specjalne,
- Szkoła Podstawowa Specjalna,
- Gimnazjum Specjalne,
- Internat.

Nowoczesny budynek szkolny spełniający europejskie standardy, wyposażony jest w podjazd i windę dla osób niepełnosprawnych. Sale dydaktyczne są bogato wyposażone w profesjonalne pomoce dydaktyczne.

Wychowankowie objęci są opieką specjalistów:

- logopedy,
- psychologa,
- rehabilitanta.

W ofercie Ośrodka znajduje się:

- muzykoterapia,
- dogoterapia,
- hipoterapia,
- kinezyterapia,
- fizykoterapia,
- hydroterapia,
- arteterapia,
- wczesne wspomaganie rozwoju dziecka.

W celu stymulowania rozwoju dzieci z różnego rodzaju niepełnosprawnościami organizowane są na terenie ośrodka **zajęcia wczesnego wspomagania rozwoju dzieci**.

Zajęcia prowadzone są z udziałem rodziców. Skierowanie dziecka na zajęcia wczesnego wspomagania wydaje organ prowadzący na podstawie wniosków rodziców i opinii wydanej przez placówkę stwierdzającą konieczność prowadzenia takich zajęć. Zakres wczesnego wspomagania rozwoju dziecka dotyczy rozwoju motorycznego, stymulacji polisensorycznej, mowy i języka, orientacji i poruszania się w przestrzeni, usprawniania widzenia, słuchu, umiejętności samoobsługi i funkcjonowania w środowisku. Aktualnie wczesnym wspomaganem objętych jest 7 dzieci.

Pomoc w stosunku do rodziców może dotyczyć wsparcia w procesie pełnej akceptacji niepełnosprawnego dziecka, rozpoznawania jego zachowań, odpowiedniej ich interpretacji oraz prawidłowej reakcji na nie, instruktażu i poradnictwa w zakresie działań rewalidacyjnych, informowania o potrzebie wyposażenia dziecka w niezbędny sprzęt, pomoce i inne przedmioty.

Zajęcia wczesnego wspomaganie prowadzą nauczyciele posiadający kwalifikacje odpowiednie do rodzaju niepełnosprawności dziecka i specjaliści (psycholog, logopeda, rehabilitant i inni), którzy tworzą zespół wczesnego wspomaganie. Pracę zespołu koordynuje dyrektor placówki.

Szkoła Podstawowa Specjalna nr 4 dla dzieci z upośledzeniem w stopniu umiarkowanym i znacznym, ze sprzężonymi niepełnosprawnościami i autyzmem. Nauczanie odbywa się w zespołach edukacyjno - terapeutycznych na poziomie wszystkich klas szkoły podstawowej.

8.2. SŁUŻBA ZDROWIA

Katalog świadczeń zdrowotnych wykonywanych przez międzyszecką służbę zdrowia na rzecz lokalnej społeczności obejmuje następujące zakresy świadczeń:

- świadczenia zdrowotne w zakresie podstawowej opieki zdrowotnej wykonywane w naszych lokalnych uwarunkowaniach przez Niepubliczne Zakłady Opieki Zdrowotnej: Przychodnię Rejonową i Praktykę Lekarza Rodzinnego przy ul. Wiejskiej 13a
- świadczenia w zakresie opieki środowiskowej realizowane przez Niepubliczne Zakłady Opieki Zdrowotnej; Praktyka Pielęgniarek i Położnych Środowiskowych „Zdrowie”, Praktyka Pielęgniarek Szkolnych „Szkolmedyk”
- świadczenia z zakresu opieki stomatologicznej wykonywane przez Przychodnię Stomatologiczną przy ul. Wiejskiej 13 oraz liczne gabinety Prywatnej Praktyki Stomatologicznej zlokalizowane w różnych częściach miasta
- świadczenia specjalistyczne wykonywane przez Szpital Powiatowy przy ul. Warszawskiej 2-4 oraz Przychodnię Specjalistyczną przy ul. Wiejskiej 13
- świadczenia z zakresu pomocy doraźnej wykonywane przez Szpital w Międzyrzeczu Podlaskim oraz Pogotowie Ratunkowe
- świadczenia diagnostyczne - szeroki wachlarz badań i analiz służących postawieniu diagnozy i ustaleniu leczenia realizowane na bazie Szpitala Powiatowego w Międzyrzeczu Podlaskim.

Międzyrzecka służba zdrowia realizuje świadczenia zdrowotne głównie na rzecz mieszkańców powiatu bialskiego, tj. miasta Międzyrzec Podlaski, gmin - Międzyrzec Podlaski i Drelów, a także w części gminy Kąkolewnica (rejon Polskowoli) o łącznej liczbie ponad 40000 osób. Ze świadczeń w placówkach korzystają również pacjenci z terenu województwa lubelskiego, przyjezdni z różnych miejscowości w kraju oraz pacjenci z UE w ramach tzw. przepisów o koordynacji.

W systemie ochrony zdrowia zapewniającym opiekę medyczną dla lokalnej społeczności strategiczną rolę i zadania ma do spełnienia Samodzielny Publiczny Zakład Opieki Zdrowotnej w Międzyrzeczu Podlaskim. Placówka publicznej służby zdrowia, jednostka wyodręb-

niona majątkowo, organizacyjnie i prawnie, działa na zasadach samodzielności finansowej i w oparciu o statut zatwierdzony przez Radę Powiatu Bialskiego. Zakład akredytowany przez Centrum Monitorowania Jakości w Krakowie - Certyfikaty nr 08/2001, 19/2002. Zakwalifikowany do złotej setki szpitali publicznych, zajmujący 4 miejsce w województwie lubelskim w ogólnopolskim rankingu przeprowadzonym przez dziennik „Rzeczpospolita”, Oddział Dziecięcy Szpitala spełnia kryteria programu „szpitali motylkowych” i „szpitala z sercem”.

SP ZOZ w Międzyrzeczu Podlaskim realizuje specjalistyczne świadczenia zdrowotne służące zachowaniu, ratowaniu, przywracaniu i poprawie zdrowia ludności, które są finansowane ze środków Lubelskiego Oddziału Wojewódzkiego Narodowego Funduszu Zdrowia w ramach zawieranych corocznie kontraktów. W SP ZOZ Międzyrzec Podlaski wykonywane są następujące rodzaje świadczeń zdrowotnych:

- świadczenia szpitalne w formie hospitalizacji osób potrzebujących całodobowych lub dziennych świadczeń specjalistycznych w poszczególnych Oddziałach
- świadczenia z zakresu pomocy doraźnej całodobowo w Izbie Przyjęć w przypadkach nagłych zachorowań
- ambulatoryjne porady specjalistyczne w Poradniach Specjalistycznych
- świadczenia rehabilitacyjne ambulatoryjne i stacjonarne
- świadczenia diagnostyczne - laboratoryjne, rentgenowskie, ultrasonograficzne, endoskopowe.

Szpital Powiatowy w Międzyrzeczu Podlaskim (ul. Warszawska 2-4) realizuje zadania w podstawowych dziedzinach medycyny, w swojej strukturze posiada 145 łóżek (w tym 10 neonatologicznych) w następujących oddziałach:

- Oddział Chorób Wewnętrznych,
- Oddział Chirurgii Ogólnej i Urazowej,
- Oddział Położniczo - Ginekologiczny,
- Oddział Neonatologiczny,
- Oddział Dziecięco - Rehabilitacyjny,
- Oddział Rehabilitacji dla dorosłych,
- Oddział dla Przewlekle Chorych.

Oddziały szpitalne wyposażone są w sprzęt i aparaturę specjalistyczną zapewniają całodobową opiekę lekarską i pielęgniarską hospitalizowanym pacjentom zgodnie ze wskazaniami aktualnej wiedzy medycznej i obowiązującymi standardami. Przyjęcia pacjentów do szpitala odbywają się w systemie 24-godzinnym, pacjent może być przyjęty o każdej porze dnia i nocy. Oprócz hospitalizacji w szpitalnej Izbie Przyjęć wykonywane są całodobowo świadczenia w zakresie ambulatoryjnej, zachowawczej i chirurgicznej pomocy doraźnej w stanach pogorszenia zdrowia, nagłego zachorowania, urazów, wypadków i zatruc. Rocznie w międzyrzeczkim szpitalu hospitalizowanych jest ponad 5500 pacjentów i jak pokazują dane statystyczne liczba osób wymagających leczenia szpitalnego z roku na rok systematycznie wzrasta: w roku 1996 hospitalizowano 3100 pacjentów, w 2006 - 5409 pacjentów, a w 2007 - 5500 pacjentów.

Najczęstszą przyczyną hospitalizacji pacjentów w Szpitalu Powiatowym w Międzyrzeczu Podlaskim są choroby układu krążenia. Drugą główną przyczyną przyjęć pacjentów do szpitala są urazy i wypadki, co związane jest z położeniem szpitala przy międzynarodowych trasach komunikacyjnych. Pacjenci powypadkowi trafiają głównie do Oddziału Chirurgii

Ogólnej i Urazowej. Trzecie miejsce w strukturze hospitalizacji stanowią choroby układu pokarmowego, czwarte miejsce zajmują choroby nowotworowe.

Ponad 40% pacjentów trafia do szpitala w trybie nagłym, są to pacjenci przywiezieni przez Pogotowie Ratunkowe lub trafiający do Izby Przyjęć z nagłymi często zagrażającymi życiu i zdrowiu zachorowaniami. Ta grupa pacjentów wymaga intensywnych działań diagnostycznych, monitoringu parametrów życiowych, niejednokrotnie działań ratunkowych, reanimacyjnych.

W Przychodni Specjalistycznej przy ul. Wiejskiej 13 funkcjonują następujące poradnie specjalistyczne:

- Poradnia Chirurgii Ogólnej,
- Poradnia Otolaryngologiczna,
- Poradnia Neurologiczna,
- Poradnia Ginekologiczno-Położnicza,
- Poradnia Medycyny Pracy,
- Poradnia Kardiologiczna,
- Poradnia Rehabilitacji,
- Poradnia Alergologiczna.

Lekarze specjaliści z SP ZOZ rocznie udzielają w Poradniach Specjalistycznych ponad 30000 porad. SP ZOZ w Międzyrzeczu Podlaskim posiada kompleksowe zaplecze rehabilitacyjne. Świadczenia rehabilitacyjne realizowane są w systemie leczenia szpitalnego w formie hospitalizacji jak i pobytów dziennych oraz rehabilitacji ambulatoryjnej wykonywanej przez Gabinety Fizykoterapii, Kinezyterapii, Hydroterapii. Pacjenci mają zapewnioną dostępność do świadczeń rehabilitacyjnych codziennie w godzinach od 8:00 do 16:00 i mogą korzystać z zabiegów: elektroterapii, magnetoterapii, światłolecznictwa, laseroterapii, termoterapii, krioterapii, terapii ultradźwiękowej, hydroterapii oraz zabiegów kinezyterapii, tj. terapii ruchem wykonywanych na sali gimnastycznej.

Szpital posiada w swojej strukturze certyfikowane działy diagnostyki laboratoryjnej, bakteriologicznej, radiologicznej, ultrasonograficznej i endoskopowej, na bazie których wykonywane są badania diagnostyczne dla całej populacji objętej opieką międzyrzeckiej służby zdrowia.

Zakład Diagnostyki Laboratoryjnej wykonuje badania z zastosowaniem nowych technologii komputerowych w Pracowniach: Biochemicznej, Hematologicznej, Serologicznej, Bakteriologicznej i Endokrynologicznej.

W Zakładzie Diagnostyki Obrazowej wykonywane są badania radiologiczne - zdjęcia kostne, zdjęcia tkanek miękkich i badania kontrastowe.

W Pracowni Ultrasonograficznej wykonywane są badania: tarczycy, jamy brzusznej, sutków, narządu rodno, ciąży, gruczołu krokowego z zastosowaniem aparatury Simensa i Alloka z systemem Doplera.

W Pracowni badań endoskopowych wykonywane są badania dolnego i górnego odcinka przewodu pokarmowego - gastroscopia, kolonoskopia.

W SP ZOZ Międzyrzec Podlaski pracuje 20 lekarzy, 67 pielęgniarek, 24 położne i 30 techników medycznych; laboratoryjnych, rentgenowskich i fizykoterapii.

Lekarska kadra medyczna to w 80% specjaliści II stopnia, wszyscy lekarze z I stopniem specjalizacji są w trakcie specjalizacji II stopnia. Aktualnie SP ZOZ dysponuje specjalistami w zakresie: chirurgii ogólnej, położnictwa i ginekologii, pediatrii, chorób wewnętrznych, alergologii, rehabilitacji medycznej, neurologii, otolaryngologii, radiologii, anestezjologii i intensywnej terapii, medycyny pracy.

Zatrudnia diagnostów medycznych, specjalistki pielęgniarstwa zachowawczego, pediatrycznego, anestezjologii i intensywnej terapii, chirurgii, epidemiologii, organizacji i zarządzania.

8.3. POMOC SPOŁECZNA

Zadania z zakresu pomocy społecznej realizuje Miejski Ośrodek Pomocy Społecznej w oparciu o regulacje ustawowe oraz wytyczne samorządowe w oparciu o źródła finansowania z budżetu Państwa i miasta. W roku 2011 wydatki na pomoc społeczną wynosiły w zakresie zadań własnych – 2 979 966, 85 zł. na zadania z zakresu administracji rządowej i zleconych ustawowo – 6 058 406,09 zł. Łącznie daje to kwotę 9 038 372, 94 zł.

Zgodnie z ustawą o pomocy społecznej prowadzona jest diagnoza środowiska oraz bezpośrednia współpraca z rodzinami korzystającymi ze świadczeń. W oparciu o ustalenia wywiadu środowiskowego podejmowana jest decyzja o przyznaniu świadczenia. Poza finansowym wsparciem występują inne formy takie jak pomoc rzeczowa oraz szeroko rozumiana praca socjalna świadczona na rzecz poprawy funkcjonowania osób i rodzin w ich środowisku społecznym. W polskim systemie pomocy społecznej obowiązuje kategoria kryterium dochodowego uprawniającego do świadczeń z pomocy społecznej. Obecnie obowiązuje następujące kryterium dochodowe: na osobę samotnie gospodarującą wynosi 477 zł. Na osobę w rodzinie wynosi 351 zł. Podstawowym celem funkcjonowania pomocy społecznej jest walka z ubóstwem i pomoc ubogim. Wskazanie osób i sytuacji wymagających pomocy jest podstawowym warunkiem identyfikacji zjawiska ubóstwa społecznego, którego eliminacja jest ustawowym zadaniem pomocy społecznej.

Miasto Międzyrzec Podlaski jako jednostka szczebla gminnego zgodnie z ustawą o pomocy społecznej oraz o świadczeniach rodzinnych realizuje zadania w zakresie niepełnosprawności w formie usług opiekuńczych w miejscu zamieszkania. W zakresie świadczeń finansowych wypłacane są zasiłki i świadczenia pielęgnacyjne. Osobom wymagającym całodobowej opieki z powodu wieku, choroby lub innej niepełnosprawności, niemogącej samodzielnie funkcjonować w codziennym życiu przysługuje prawo do umieszczenia w domu pomocy społecznej. W strukturze OPS w ramach działania Punktu Informacji i Koordynacji dla Osób Niepełnosprawnych prowadzone jest poradnictwo specjalistyczne i pośrednictwo w zakresie ubiegania się osoby niepełnosprawnej lub niepełnosprawnego członka rodziny o pomoc w zakresie rehabilitacji, edukacji, leczenia. W szczególności osoby zainteresowane kierowane są do placówek powiatowych, które zajmują się rehabilitacją społeczną i zawodową osób niepełnosprawnych oraz orzekaniem w zakresie ustalenia niepełnosprawności. Analizując strukturę wieku mieszkańców Międzyrzecza Podlaskiego należy stwierdzić, że wzrasta liczba

osób w wieku poprodukcyjnym, co w dłuższej perspektywie czasowej skutkować będzie wzrostem zapotrzebowania na pomoc w formie usług opiekuńczych bądź w formie pobytu w placówkach zapewniających całodobową opiekę. Pomoc osobom starszym ukierunkowana jest na podtrzymywanie nie tylko sprawności fizycznej, ale także intelektualnej w kierunku aktywności społecznej oraz łagodzenia trudności związanych z wiekiem.

Jednym z problemów udzielania pomocy jest potrzeba ochrony macierzyństwa lub wielodzietności oraz bezradność w sprawach opiekuńczo – wychowawczych. Ilość świadczeń w tych kategoriach pomocy od lat utrzymuje się na stałym poziomie. Świadczenia pieniężne nie rozwiążą wszystkich problemów tych rodzin, szczególnie rodzin wielodzietnych. Rolą pomocy społecznej jest nie tylko udzielanie wsparcia finansowego, ale przede wszystkim pomoc w realizacji najważniejszych funkcji: wychowawczej, opiekuńczej i socjalizacyjnej. Celem zatem działań jest realizacja polityki prorodzinnej, rozumianej jako stwarzanie warunków umacniających rodzinę, zapewniających jej trwałość, rozwój oraz właściwe wypełnianie przez nią podstawowych funkcji społecznych. Ze względu na znaczenie prawidłowego funkcjonowania rodziny istnieje potrzeba poszukiwania pozabudżetowych źródeł finansowania zadań w zakresie wspierania rodziny oraz podejmowania współpracy z organizacjami pozarządowymi działającymi w obszarze specjalistycznego wspierania funkcji opiekuńczo-wychowawczych rodziny. Realizacja projektów systemowych współfinansowanych z EFS stwarza możliwości podnoszenia kwalifikacji zawodowych oraz podnoszenia kluczowych kompetencji społecznych, co zmienia klientów pomocy społecznej w pełnoprawnych obywateli.

W obszarze współczesnej pomocy społecznej nacisk kładzie się na umożliwienie pracownikowi socjalnemu aktywnej współpracy z osobami i rodzinami, która przyczyni się do efektywnego i skutecznego przeciwdziałania problemom oraz zwiększy ich samodzielność i szanse na wychodzenie z systemu pomocy społecznej, a tym samym z obszaru wykluczenia społecznego.

8.4. BAZA SPORTU I REKREACJI

W mieście działalność sportową prowadzi Miejski Ośrodek Sportu i Rekreacji (MOSiR) - jednostka budżetowa samorządu, jak również szkoły. Bazę sportową MOSiR-u stanowią: Stadion Miejski i Kryta Pływalnia.

W szkołach są to: hala sportowa przy Szkole Podstawowej nr 2, hala sportowa przy Szkole Podstawowej nr 3, sale gimnastyczne oraz boiska szkół.

W okresie letnim czynne jest kąpielisko miejskie „Żwirownia” umożliwiające kąpiel, korzystanie ze sprzętu wodnego oraz wędkowanie. Administrowanie i nadzór nad korzystaniem z kąpieliska „Żwirownia” w okresie letnim sprawuje MOSiR.

Obiekty sportowe funkcjonujące na terenie Międzyrzecza Podlaskiego i ich charakterystykę przedstawia tabela nr 9.

Tabela 8: Obiekty sportowe funkcjonujące na terenie Międzyrzecza Podlaskiego

L.p.	Obiekty	Lokalizacja	Charakterystyka obiektu
1.	Stadion	ul. Pszenna 3	4 boiska trawiaste, w tym 2 pełnowymiarowe, trybuny na 700 miejsc, w tym 400 sztuk krzesełek plastikowych; bieżnia, skocznia w dal; zaplecze socjalne z szatniami i prysznicami
2.	Boiska szkolne	Szkoła Podstawowa nr 2 ul. Partyzantów 8 Szkoła Podstawowa nr 3 ul. Leśna 2 Gimnazjum nr 1 ul. Warszawska 40	2 kompleksy boisk sportowych wybudowane w ramach Programu „Moje Boisko Orlik 2012” w tym m.in.: - boiska piłkarskie o nawierzchni z trawy syntetycznej o wymiarach 30x62m (powierzchnia do gry 26x56m), - boiska wielofunkcyjne do siatkówki i koszykówki o nawierzchni poliuretanowej o wymiarach 19,1x32,1m. - budynek szatniowo-sanitarny pełniący funkcję magazynu sprzętu gospodarczo-sportowego, szatni i zespołu higieniczno-sanitarnego. Kompleksy są ogrodzone i oświetlone.
3.	Pływalnia	ul. Zarówie 86	wymiary niecki pływalni: długość 25 m, szerokość 12,5 m, głębokość 1,20 m - 1,60 m, 6 torów, widownia, szatnie, prysznice, obiekt przystosowany dla potrzeb osób niepełnosprawnych; jednocześnie na niecce pływalni może przebywać 40 osób
4.	Kąpielisko otwarte	ul. Zahajkowska	pomost metalowy, ambonka dla ratowników, wydzielone miejsce dla dzieci
5.	Hale sportowe	Szkoła Podstawowa nr 2 ul. Partyzantów 8 Szkoła Podstawowa nr 3 ul. Leśna 2	22 m x 42 m z pełnym zapleczem socjalnym
6.	Korty tenisowe	ul. Pszenna 3	2 korty ziemne z mączki ceglastej
7.	Lodowisko	Szkoła Podstawowa nr 2 ul. Partyzantów 8	składane sztuczne lodowisko o wymiarach 25x18m

Poza wymienionymi funkcjonują na terenie miasta obiekty sportowe, których organem zarządzającym jest Starostwo Powiatowe w Białej Podlaskiej; są to hala sportowa przy Liceum Ogólnokształcącym im. Władysława Sikorskiego, sala gimnastyczna i boisko asfaltowe przy Zespole Szkół Ponadgimnazjalnych im. Unitów Podlaskich, sala gimnastyczna przy Zespole Szkół Ekonomicznych im. Marii Dąbrowskiej.

MOSiR jest organizatorem stałych imprez sportowych na terenie miasta, wymienić tu można między innymi:

- Zawody Pływackie „Powitanie Wiosny”,
- Otwarte Mistrzostwa Międzyrzecza Podlaskiego w Pływaniu,
- Wakacyjny Turniej Szachowy,
- Jesienny Uliczny Bieg Niepodległości,
- Mikołajkowe Zawody Pływackie.

Rozwój i promocja sportu wśród młodzieży realizowany jest również poprzez aktywnie działające: Międzyrzeczki Klub Sportowy „Huragan”, Uczniowski Klub Sportowy „Między-

rzecka Trójka”, Uczniowski Klub Sportowy „Fala” i Uczniowski Ludowy Klub Sportowo-Turystyczny „Znicz”.

MKS „Huragan”. Historia Klubu ma początek od 1926 roku, kiedy to przy koedukacyjnej Miejskiej Szkole Handlowej w Międzyrzecu Podlaskim powstał Szkolny klub Sportowy „Huragan”. Jego założycielem był nauczyciel Jerzy Furman, a sekcją wiodącą piłka nożna.

Okres przedwojenny to wzloty i upadki działalności. Wojna powoduje kompletne zlamanie jednak ślady w pamięci są bardzo trwałe. Od 1954 roku następuje prężna działalność w kierunku utworzenia przy Radzyńskich Zakładach Przemysłu Terenowego klubu sportowego, gdzie ostatecznie na wniosek Bronisława Saczuka władze miasta i dyrekcja RZPT doprowadzają do połączenia LZS ze Spartą. Powstaje LKS „Huragan” z Prezesem Henrykiem Petruczenko. W 1961 roku dobiega końca budowa stadionu miejskiego przy ul. Pszennej. Od tego momentu klub przeżywa renesans. Działają w nim takie sekcje jak: piłka nożna, lekkoatletyka, piłka siatkowa, szachy, kolarstwo, brydż, a nawet boks i gimnastyka sportowa przynosząc klubowi i miastu Międzyrzec chlubę i splendor. Lata 80-te i połowa lat 90-tych to balansowanie klubu, aż do zawieszenia jego działalności. Sport funkcjonuje przy Miejskim Ośrodku Kultury i Rekreacji. Dopiero oddanie do użytku krytej pływalni w 1997 roku i utworzenie Miejskiego Ośrodka Sportu i Rekreacji zmienia sytuację sportu. Już w roku 1998 dochodzi do reaktywowania klubu pod nazwą Międzyrzeczki Klub Sportowy „Huragan”, który w porozumieniu z MOSiR realizują najważniejsze cele statutowe związane z powiększeniem bazy sportowej i podnoszeniem poziomu szkolenia dzieci i młodzieży w sekcjach piłka nożna, pływanie, taekwondo i szachy.

Stadion powiększony zostaje o 2,4 ha tworząc kompleks 3 boisk pełnowymiarowych z zapleczem, a szkolenie odbywa się w siedmiu grupach wiekowych około 170 zawodników grających w ligach wojewódzkich. Sekcja pływacka działa w trzech grupach wiekowych około 60 zawodników odnosząc sukcesy na arenie wojewódzkiej oraz ogólnopolskiej.

Sekcja taekwondo, około 50 zawodników, mając bardzo dobre warunki lokalowe zdobywa tytuły mistrzostw Polski i Europy. Szachiści zajmują czołowe miejsca w województwie lubelskim.

Organizuje cykliczne imprezy sportowe:

- obozy sportowe w porozumieniu z PZPN „Z podwórka na stadion”, Turniej Piłki Nożnej im. M. Wielgusa,
- halowe turnieje piłki nożnej: Mikołajkowy Turniej Piłki Nożnej, Memoriał im. Ryszarda Golca oraz Faustyna Petruczenko,
- Otwarte zawody pływackie, GP Międzyrzecza Podlaskiego w pływaniu, ligę pływacką,
- Turnieje Taekwondo, Eliminacje do Mistrzostw Polski w Taekwondo.

Bardzo dobra współpraca pomiędzy władzami miasta i klubu w szkoleniu dzieci i młodzieży wzmacnia sport w Międzyrzecu i daje nadzieję na wieloletnie sukcesy.

UKS „Międzyrzeczka Trójka” powstał w 2004 roku. Prowadzi sekcje piłki siatkowej chłopców i dziewcząt. Klub zrzesza członków pochodzących głównie z klas sportowych siatkarskich w liczbie 180 osób z Zespołu Placówek Oświatowych nr 3 w Międzyrzecu Podlaskim w skład której wchodzi Szkoła Podstawowa nr 3 i Gimnazjum Sportowe nr 3. W ramach działalności organizowane są obozy sportowe letnie sekcji piłki siatkowej. Członkowie klubu z

sukcesami startują w Wojewódzkiej Lidze Siatkówki młodzików i młodziczek, kadetów i kadeetek, juniorów i junierek, Mistrzostwach Województwa w kategorii: zuczaków, krasnali i skrzatów chłopców i dziewcząt oraz seniorów w drugiej lidze mężczyzn. Klub jest organizatorem następujących imprez cyklicznych:

- Turniej Piłki Siatkowej o Puchar Burmistrza Miasta Międzyrzec Podlaski,
- Międzyrzeczka Liga Piłki Siatkowej,
- Siatkarska Liga Trójek,
- Grand Prix Międzyrzecza Podlaskiego w Piłce Siatkowej Plażowej.

ULKS-T „Znicz” przy Zespole Szkół Ekonomicznych im. Marii Dąbrowskiej został powołany 14 listopada 1974r., od początku działały przy nim sekcje: lekkoatletyczna, strzelecka i szachowa. W 1999 r. Komitet Założycielski podjął działania w kierunku dokonania wpisu do ewidencji uczniowskich klubów sportowych Starosty Białskiego Uczniowskiego Ludowego Klubu Sportowo - Turystycznego „Znicz”. Obecnie w klubie działają sekcje: koszykówki 35 ćwiczących, lekkiej atletyki 25 ćwiczących, piłki ręcznej 18 ćwiczących, piłki siatkowej 32 ćwiczących i strzeleckiej 20 ćwiczących. Klub zrzesza ogółem 635 członków. Zajęcia prowadzone są przez 2 trenerów kl. II, 2 instruktorów oraz 3 nauczycieli wychowania fizycznego. Klub corocznie organizuje następujące imprezy sportowe:

- Mistrzostwa Miasta Międzyrzec Podlaski w lekkiej atletyce - wrzesień,
- Mistrzostwa Miasta Międzyrzec Podlaski w tenisie stołowym - listopad,
- Puchar Ziemi Międzyrzeczkiej w strzelectwie sportowym - listopad.

Bazę sportowo-rekreacyjną uzupełnia **Stowarzyszenie Rozwoju Żeglarstwa** w Międzyrzeczu Podlaskim, które stawia sobie za cel stworzenie warunków mieszkańcom zainteresowanym żeglarstwem do aktywnego uprawiania tego sportu. Od 2003 roku Stowarzyszenie prowadzi prace nad adaptacją terenu przy „Żwirowni” o powierzchni 1,8 ha, wraz z zagospodarowaniem istniejących budynków. Przystosowanie prowadzone jest, pod kątem, szkolenia, rekreacji i bezpiecznego wypoczynku nad wodą. Szkolenia skierowane są do dzieci i młodzieży szkół podstawowych i gimnazjów, a kontynuacją są utworzone w szkołach średnich kluby żeglarskie, które współpracują ze stowarzyszeniem korzystając z bazy i sprzętu stacji żeglarskiej. Stowarzyszenie stawia sobie za cel: stwarzanie warunków do wszechstronnego, intelektualnego, społecznego, duchowego i fizycznego rozwoju człowieka, działanie na rzecz integracji, rehabilitacji oraz wszechstronnego rozwoju osób niepełnosprawnych; dążenie do nawiązywania i utrwalania silnych więzi międzyludzkich ponad podziałami rasowymi, narodowościowymi i wyznaniowymi poprzez kształtowanie pozytywnych cech charakteru i osobowości człowieka przy jednoczesnym poszanowaniu jego prawa do wolności i godności, krzewienie tradycyjnego wychowania morskiego i żeglarskiego poprzez upowszechnianie wiedzy i kultury marynistycznej, kształtowanie właściwych zachowań dzieci i młodzieży w obcowaniu z przyrodą, ze szczególnym uwzględnieniem problemów ochrony środowiska.

Dla pełniejszego wykorzystania walorów przyrodniczych Międzyrzecza Podlaskiego na cele rekreacji i turystyki planowane jest zagospodarowanie pod tym kątem terenów przy zbiorniku „Żwirownia”. Obecnie w trakcie realizacji jest projekt szczegółowego zagospodarowania tego terenu, który będzie podstawą rozpoczęcia inwestycji „Międzyrzeczkie Jezioro”. Studium Rozwoju Turystyki Terenu „Żwirownia”, opracowane przez Biuro w Krakowie, zawiera propozycje obiektów infrastruktury rekreacyjno - turystycznych, takich jak: kąpielisko, plaża, akwen sportów wodnych z wypożyczalnią sprzętu, kompleks gastronomiczno - hotelo-

wy, parking, stacja wodna, ośrodek wędkarski, camping (domki campingowe), pole namiotowe, przystań z wypożyczalnią sprzętu.

8.5. TURYSTYKA

Międzyrzec Podlaski mimo potencjału jaki posiada nie wykorzystuje w pełni szansy jaką daje rozwój sektora turystyki. Niewątpliwie stać się on może jedną z form wzmacniania lokalnej gospodarki i w przyszłości stanowić podstawę do budowy produktu turystycznego. Niestety, pomimo licznych walorów przyrodniczych i kulturowych, miasto postrzegane jest jako obszar mało atrakcyjny dla amatorów tej formy wypoczynku. Główną przyczyną tego stanu rzeczy jest ciągle niezadawalający poziom podstawowej infrastruktury, w tym bazy noclegowej i gastronomicznej, stanowiącej filar stworzenia kompleksowej oferty turystycznej i zapewnienia zadowalającej jakości usług. Bazę noclegową miasta stanowią 4 hotele, które łącznie oferują 108 całorocznych miejsc noclegowych. Poza wymienionymi, funkcję noclegową spełnia internat przy Zespole Szkół Ekonomicznych im. Marii Dąbrowskiej. Internat zapewnia zakwaterowanie oraz całodzienne wyżywienie dla dzieci i młodzieży głównie w okresie ferii i wakacji.

W celu zwiększenia liczby turystów odwiedzających miasto należy dążyć do dalszego rozwoju infrastruktury rekreacyjnej i turystycznej. Nie bez znaczenia jest również promocja walorów turystycznych miasta jak również stworzenie kompleksowej oferty atrakcyjnej dla turystów. Walory przyrodnicze, krajobrazowe i kulturowe Międzyrzeczczyzny tworzą warunki do rozwoju następujących form rekreacji i turystyki:

- Turystyka kwalifikowana (w tym turystyka piesza i rowerowa, turystyka wodna),
- Wędkarstwo,
- Turystyka pobytowa – agroturystyka,
- Turystyka miejska i kulturowa.

Turystyka kwalifikowana jest często nazywana turystyką aktywną. To specyficzna forma uprawiania turystyki wymagająca przygotowania kondycyjnego i zawodowo - turystycznego. Jej cechą charakterystyczną jest czasowa i dobrowolna zmiana miejsca pobytu turysty, połączona ze zmianą codziennego trybu życia, zaspokojeniem potrzeby ruchu i wysiłku fizycznego. Turystykę kwalifikowaną dzielimy na:

- pieszą (nizinną i górską),
- wodną (kajakową, motorowodną, żeglarską),
- rowerową,
- narciarską,
- motorową.

Turystyka piesza i rowerowa

W Międzyrzeczu istnieją bardzo duże możliwości rozwoju turystyki pieszej i rowerowej. Dobry klimat, krajobraz okolicy, nizinne tereny to podstawowe atuty sprzyjające rozwojowi. Na terenie miasta i gminy została otwarta w 2007 r. ścieżka rowerowa „Plac Jana Pawła II - Stacja Żeglarska Żwirownia”, której przystanki edukacyjno - ekologiczne znajdują się m.in. w rezerwacie „Liski”. W planie zagospodarowania przestrzennego przewiduje się umiejscowienie nad brzegami Krzyny bulwarów oraz ścieżek spacerowych.

Turystyka rowerowa cieszy się w ostatnich latach bardzo dużą popularnością. Na taki stan rzeczy wpływ ma kilka czynników. Do najważniejszych z nich można zaliczyć:

- możliwość rozwoju turystyki rowerowej bez konieczności ponoszenia dużych nakładów finansowych na przygotowanie infrastruktury, w odróżnieniu od innych form turystyki,
- moda na rower, jako alternatywny środek lokomocji wobec postępującego zanieczyszczenia środowiska,
- rosnąca popularność turystyki rowerowej jako narzędzia pedagogicznego (rowerowe ścieżki edukacyjne, rowerowe wycieczki szkolne w ramach lekcji krajoznawczych, itp.),
- atrakcyjna forma upowszechniania aktywnego wypoczynku.

Zapewnienie turystom odpowiedniej infrastruktury do uprawiania specjalistycznej formy turystyki, jaką jest turystyka rowerowa, stanowi podstawowy warunek jej rozwoju w regionie. Brak oznakowanych oraz wyłączonych z ruchu ulicznego tras dla rowerzystów stanowi poważne ograniczenie możliwości rozwoju turystyki rowerowej w mieście i okolicach. Pozytywnym działaniem zmierzającym w kierunku przygotowania odpowiedniego zaplecza dla rozwoju turystyki rowerowej jest wytyczenie i odpowiednie oznaczenie tras zaproponowanych w informatorze regionu.

Tak wytyczone trasy powinny zaistnieć w każdym informatorze promocyjnym miasta i regionu. Umożliwią one poznanie miasta i istniejących tam zabytków oraz pozwolą połączyć turystykę rowerową z odpoczynkiem na łonie natury.

Turystyka wodna

Położenie u zbiegu rzek: Krzna Północna, Południowa, Piszczka i Kanału Wieprz-Krzna stwarza potencjalne możliwości do uprawiania turystyki wodnej, przede wszystkim kajakarstwa. Ze względu jednak na duże zamulenie tych rzek obecnie kajakarstwo i żeglarsstwo nie rozwija się. Przeprowadzenie odpowiednich prac, zagospodarowanie infrastrukturą turystyczną oraz szeroka promocja pozwoli w przyszłości wykorzystać ten potencjał. Warto przypomnieć, iż przed laty rzekami ciągnęła się droga spływu kajakowego, co niewątpliwie stanowiło raj dla kajakarzy. Potencjałem, który stwarza doskonałe warunki do rozwoju turystyki wodnej jest zbiornik wodny „Żwirownia”. Niewątpliwie jest to obecnie największa atrakcja turystyczna regionu. Powierzchnia lustra wody „Żwirowni” wynosi 43 ha. Zbiornik przystosowany jest do kąpieli i plażowania, uprawiania wędkarstwa i sportów wodnych. W północnej jego części mieści się molo i plaża, przy części południowej znajduje się przystań żeglarska wyposażona w sprzęt wodny i stacja wędkarska. Przyległy teren doskonale nadaje się do zagospodarowania w niezbędną infrastrukturę turystyczną, której na dzień dzisiejszy brakuje. Obecnie obiekt jest tłumnie odwiedzany przez mieszkańców miasta oraz okoliczną ludność. Po planowanym zagospodarowaniu i realizacji projektu „Międzyrzeckie Jezioro”, może stać się atrakcją turystyczną na skalę regionu.

Wędkarstwo

Międzyrzec Podlaski posiada wiele walorów pozwalających zakwalifikować go do miejsc szczególnie atrakcyjnych do uprawiania wędkarstwa, zaliczyć tu można: zbiorniki wodne „Żwirownia” oraz zbiornik retencyjny „Żelazna” położony ok. 12 km na południowy wschód od miasta. W zbiornikach tych można złowić wiele gatunków ryb, w tym szczupaki, okonie, płocie, karasie, liny, sumy i karpie. W mieście działają również Koła wędkarskie, skupiające około 500 amatorów wędkowania.

Turystyka pobytowa - agroturystyka

Ta dziedzina turystyki wykorzystuje piękno krajobrazu wiejskiego i uatrakcyjnia gościom pobyt poprzez udział w codziennych zajęciach w gospodarstwie, w tradycyjnym rzemiośle artystycznym, w obrzędach ludowych oraz w przygotowywaniu potraw regionalnych. W Międzyrzecu i okolicach nie znajduje się zbyt wiele gospodarstw agroturystycznych. Turystów prawdopodobnie odstrasza tranzytowe położenie miasta, co może być zakodowane w ich świadomości jako miejsce pełne zanieczyszczeń i hałasu.

Już niedługo może się ta sytuacja zmienić, a to na skutek zbudowania zachodniej obwodnicy miasta. Zagospodarowanie zaś „Żwirowni” może dodatkowo przyciągnąć turystów z miast leżących w niedalekiej odległości tj. z Siedlec, Białej Podlaskiej, Łukowa, Łosic i Radzyna Podlaskiego. Natomiast odpowiednia reklama walorów przyrodniczych regionu (w tym przede wszystkim Rezerwatu „Liski” i „Żwirowni”) wpłynie na zmianę jego wizerunku.

Turystyka miejska i kulturowa

O turystyce kulturowej mówi się w sytuacji, kiedy podstawowym motywem wyjazdu jest chęć zwiedzania obiektów kulturalnych, takich jak: miejsca historyczne i stanowiska archeologiczne, pałace, zamki, muzea, galerie, parki i ogrody, zespoły urbanistyczne miast i dzielnic, obiekty sakralne, trasy turystyczne związane z określoną tematyką a także uczestnictwo w imprezach kulturalnych i festiwalach. Znajdujące się w mieście zabytki architektury oraz sztuki (zwłaszcza sakralnej) pomimo faktu, iż wiele z nich posiada dużą wartość historyczną, nie determinują w sposób bezpośredni przyjazdu turystów do miasta.

8.5.1. STRATEGIA ROZWOJU TURYSTYKI

Znaczenie turystyki jako dziedziny gospodarki wspierającej, a czasem nawet decydującej o potencjale rozwojowym miejsc czy regionów nie podlega dyskusji. Rosnąca konkurencja w aspekcie marketingu terytorialnego wymusza na samorządach tworzenie opracowań wskazujących właściwy dla danego obszaru kierunek rozwoju bazujący na rzeczywistym potencjale i możliwościach wykorzystania istniejących zasobów. W związku z powyższym, Urząd Miasta Międzyrzec Podlaski zlecił na początku 2011 roku opracowanie Strategii Rozwoju Turystyki Międzyrzec Podlaski.

Podstawą do opracowania „Strategii rozwoju turystyki Międzyrzec Podlaskiego” była z jednej strony wnikliwa analiza dostępnych danych wtórnych, które zostały zagregowane na potrzeby diagnozy potencjału rozwoju turystyki, a z drugiej zaś wyniki konsultacji społecznych. Spotkania obejmowały dwa bloki tematyczne: informacyjno – analityczny i strategiczny. Celem pierwszego bloku było dostarczenie uczestnikom warsztatów podstawowej wiedzy na temat bieżącej sytuacji miasta w zakresie turystyki, omówienie wyników przeprowadzonej diagnozy oraz przeprowadzenie otwartej dyskusji w zakresie potrzeb i możliwości rozwoju turystyki w Międzyrzecu Podlaskim. Celem drugiego bloku była wspólna analiza SWOT przy wykorzystaniu odpowiednich narzędzi warsztatowych oraz wypracowanie kluczowych obszarów, które posłużyć miały do projektowania markowych produktów turystycznych. Ostateczna wersja dokumentu uwzględniająca wkład merytoryczny i doświadczenie grona ekspertów zaprezentowana została na spotkaniu zamykającym prace nad dokumentem strategicznym.

Międzyrzec Podlaski to miasto dysponujące potencjałem wynikającym z jego położenia przy skrzyżowaniu ważnych szlaków komunikacyjnych. Tranzytowy charakter miejsca, projekty kulturalne, zasobność w zinventaryzowane bądź potencjalne stanowiska archeologiczne, węzeł hydrograficzny wraz z kompleksem „Międzyrzeckie Jeziora” to wybrane elementy potencjału, które zasługują na specjalne zainteresowanie w planowanych działaniach rozwijających turystykę w Międzyrzeczu Podlaskim. Zaprezentowane uwarunkowania rozwojowe i wynikające z nich preferowane rodzaje turystyki pozwalają zaproponować kierunki rozwoju turystycznego Międzyrzecza Podlaskiego wynikające z dostępnych zasobów, walorów i atrakcji turystycznych, a także infrastruktury niezbędnej do obsługi turystów.

Ze względu na korzystne walory przyrodnicze oraz szeroką ofertę kulturalno-oświatową Międzyrzec Podlaski aspiruje do ważnego ośrodka sportowo-kulturalnego. Dalszy rozwój miasta zakłada podejmowanie działań z obszarów rekreacji, sportu, kultury oraz edukacji stanowiąc szeroką ofertę atrakcji szczególnie dla osób pomiędzy 13 a 20 rokiem życia. Zwiększenie poziomu zainteresowania ofertą miasta wymaga również organizacji wydarzeń masowych, festiwali oraz innych form integracji młodzieży w ramach określonego przedsięwzięcia. Ponadto, w przedstawnym zamysłu wpisana jest również koncepcja zielonych i białych szkół, plenerów, warsztatów lub wszelkich zorganizowanych pobytów wypoczynkowych dla młodzieży szkolnej. W przyszłości planowany jest także kompleksowy produkt turystyczny na kształt młodzieżowego kampusu.

Położenie Międzyrzecza Podlaskiego na skrzyżowaniu ważnych szlaków komunikacyjnych, w tym na międzynarodowym szlaku E30, umożliwia rozwój turystyki tranzytowej. W ramach proponowanego kierunku rozwoju przejeżdżający przez miasto, mieliby możliwość zatrzymania się i skorzystania z jego oferty turystycznej, kulturalnej oraz rekreacyjnej. W praktyce oznaczałoby to stworzenie pakietu zawierającego propozycje spędzania czasu wolnego podczas krótkoterminowego pobytu w mieście: skorzystanie z usług podstawowych – noclegowych oraz gastronomicznych oraz dodatkowych - odwiedzenie miejsc związanych z cennym dziedzictwem historycznym i przyrodniczym (propozycja trasy miejskiej), uczestnictwo w imprezach turystycznych, skorzystanie z oferty wypoczynku aktywnego (m.in. turystyka piesza, kajakowa, żeglarska, rowerowa, rekreacja) oraz z oferty kulturalnej miasta (kino, spektakl teatralny, wydarzenia kulturalne). Projekt może przyczynić się do wyeksponowania wielu cennych walorów Miasta i wykreować je na istotny ośrodek turystyki tranzytowej Polski wschodniej. Produkt powinien zintegrować rozproszone działania na rzecz budowy nowego wizerunku miasta tranzytowego.

Pozostałe kierunki strategiczne miasta Międzyrzec Podlaski zakładają wykorzystanie historycznego dziedzictwa miasta, zabytków i miejsc kluczowych ze względu na wydarzenia z przeszłości miasta, a w tym również potencjał archeoturystyki związany z częściowo zinventaryzowanymi i potencjalnymi wykopaliskami archeologicznymi. W przypadku Międzyrzecza Podlaskiego istnieje również możliwość rozwinięcia oferty turystyki hobbystycznej odnoszącej się do wędkarstwa, myślistwa, jak również fotografii czy malarstwa. Duży potencjał miasta w tym zakresie zapewnia różnorodność oraz szansę rozwijania swoich zainteresowań.

Wskazane w Strategii Rozwoju Turystyki Międzyrzecza Podlaskiego szczegółowe działania w ramach poszczególnych kierunków uwzględnione zostały również w szczegółowym harmonogramie i budżecie. Na otwartych konsultacjach społecznych zamykających projekt

uzyskano pozytywną opinię przedstawionych założeń, co jest niezwykle ważne z punktu widzenia możliwości efektywnego wdrażania przedstawionych rozwiązań.

8.6. KULTURA

Międzyrzec Podlaski jest głównym ośrodkiem życia kulturalnego regionu. Podstawową działalność kulturalną w mieście prowadzi **Miejski Ośrodek Kultury** (MOK) - jednostka budżetowa samorządu. Głównym celem tej instytucji jest upowszechnianie kultury, edukacja kulturalna oraz twórcze aktywizowanie środowiska lokalnego.

W strukturach MOK funkcjonują:

- Kino „Sława” z salą widowiskową na 360 miejsc, gdzie odbywają się pokazy filmowe, koncerty, przeglądy i występy artystyczne;
- Galeria „ES”, która każdego roku jest miejscem kilkunastu wystaw malarstwa, rysunku i fotografii prezentującym artystów z całej Polski;
- Uniwersytet Trzeciego Wieku, dzięki któremu osoby starsze mają szansę stałej aktywizacji intelektualnej, artystycznej i fizycznej.

Podstawowa działalność Miejskiego Ośrodka Kultury polegająca na rozbudzaniu i zaspokajaniu potrzeb oraz zainteresowań kulturalnych lokalnej społeczności opiera się na stałych sekcjach artystycznych, dziecięcych i młodzieżowych, wśród których funkcjonują m. in. sekcja teatralna (Grupa Teatralna „13”), sekcje taneczne (Klub Tańca Towarzyskiego „Iskra”, Zespół Pieśni i Tańca Ludowego „Dzieci Podlasia”, Zespół Taneczny „Sezamki”, Zespół Tańca New Style „Chillout & Nuts Crew”, Zespół Tańca Break Dance) oraz sekcje plastyczne dla dzieci, młodzieży i dorosłych. Edukację muzyczno-wokalną zapewnia Młodzieżowa Orkiestra Dęta oraz stałe zajęcia wokalne i muzyczne. Ponadto, młodzież ma do dyspozycji profesjonalną pracownię multimedialną oraz modelarnię.

Od roku 2011 miasto Międzyrzec Podlaski stało się centrum spotkań młodzieży dzięki międzynarodowemu projektowi „Łapa – Międzyrzeckie ślady twórczości Młodzieżowej”. Przedsięwzięcie to ma na celu integrację młodych artystów z ościennymi województw i państw przygranicznych tworząc warunki wymiany kulturalnej, przepływu idei i dzieł oraz umożliwiając budowanie wielokulturowego środowiska artystycznego.

Od wielu lat Międzyrzec Podlaski jest ośrodkiem wydarzeń kulturalnych o zasięgu ogólnopolskim. Galeria „ES” jest organizatorem Ogólnopolskiego Pleneru Malarskiego, na którym każdego roku gośćmi są znani artyści z całej Polski. Dużym wydarzeniem medialnym jest Ogólnopolski Turniej Tańca Towarzyskiego, przygotowywany przez międzyrzecki Klub Tańca Towarzyskiego „Iskra”. Miejski Ośrodek Kultury oraz Międzyrzeckie Stowarzyszenie Teatralne od kilkunastu lat ogłaszają Ogólnopolski Konkurs Literacki im. Marii Konopnickiej, będący ważnym literackim wydarzeniem w regionie.

Miejski Ośrodek Kultury inicjuje także liczne projekty kulturalne na skalę regionu, które przybrały formę festiwali, przeglądów i konkursów, tworząc warunki do upowszechniania sztuki teatru, muzyki, tradycji i historii. Prowadzi także wielokierunkową działalność kulturalną, polegającą na udzielaniu pomocy formalnej i merytorycznej instytucjom i organizacjom kultury oraz społecznemu ruchowi kulturalnemu, a przede wszystkim amatorskim ze-

społom artystycznym. W tym kontekście współpracuje z wieloma instytucjami i organizacjami, których cele zgodne są ze statutowymi celami MOK.

W Międzyrzecu Podlaskim można podziwiać stałą ekspozycję rzeźb międzyrzeczanina Henryka Burzeca, znanego artysty rzeźbiarza, ucznia Ksawerego Dunikowskiego. Jego rzeźby kameralne i plenerowe zdobią galerie sztuki, kościoły i przestrzenie miejskie wielu polskich i zagranicznych miast.

Pod opieką MOK funkcjonują także stowarzyszenia:

- **Towarzystwo Przyjaciół Nauk** założone w 1968 roku, które wydaje corocznie opracowanie naukowe p.t. „Rocznik Międzyrzecki” oraz inne publikacje. Popularyzuje wiedzę o mieście organizując corocznie w szkołach miasta konkursy wiedzy o Międzyrzecu Podlaskim i włącza się z życie kulturalne i społeczne miasta. Prowadzi badania historii miasta i regionu oraz dokumentuje czasy współczesne. Jest miejscem spotkań i współpracy ludzi kultury i nauki miasta i Międzyrzeczan mieszkających w całej Polsce;
- **Międzyrzeckie Stowarzyszenie Teatralne** - powstało w 1995 r. w czasie V Ogólnopolskiego Konkursu Recytatorskiego Literatury Tworzonej na Obczyźnie „Od Mickiewicza do Miłosza”. Od marca 2006 posiada status organizacji pożytku publicznego. Ogółem zrzesza 50 członków, w tym 2 członków honorowych w osobach Sławy Przybylskiej i Mieczysława Kalenika. Celem Stowarzyszenia jest m. in. popularyzowanie i promocja miasta Międzyrzecza Podlaskiego jako tzw. małej Ojczyzny w kraju i za granicą. Organizuje konkursy poetyckie, recytatorskie, występy teatralne z udziałem dzieci i młodzieży. Daje możliwość rozwoju talentu dzieci i młodzieży z okolic miasta oraz regionu.

Ważnym ośrodkiem kulturalnym zajmującym się edukacją literacką i kulturalną społeczności lokalnej jest **Miejska Biblioteka Publiczna** w Międzyrzecu Podlaskim działająca od 1948 roku, chociaż tradycje upowszechniania książki sięgają już 1905 roku, kiedy w mieście założono Koło Polskiej Macierzy Szkolnej. Biblioteka oferuje powszechny dostęp do zbiorów książkowych, czasopism ogólnokrajowych i regionalnych, bogatego zbioru różnorodnych wydawnictw o Międzyrzecu Podlaskim i regionie oraz systemu wypożyczeń międzybibliotecznych, który umożliwia sprowadzanie różnorodnych materiałów bibliotecznych z innych placówek. Oferta obejmuje również bezpłatny dostęp do Internetu. Biblioteka składa się z Wypożyczalni, Czytelni ze stanowiskami komputerowymi oraz Oddziału dla Dzieci i Młodzieży. Biblioteka współpracuje ze wszystkimi placówkami oświatowymi w mieście, organizując lekcje biblioteczne i inne działania edukacyjne dla przedszkolaków, uczniów szkół podstawowych, gimnazjalnych i średnich, jak również zajęcia promujące książkę i bibliotekę w czasie ferii zimowych i wakacji.

Miasto Międzyrzec Podlaski utrzymuje również kontakty kulturalne z ośrodkami polonijnymi i dziećmi na Białorusi oraz Litwie. Życie kulturalne miasta wzbogaca również oferta różnorodnych imprez, organizowanych przez międzyrzeckie szkoły.

8.7. ORGANIZACJE POZARZĄDOWE

Oprócz stowarzyszeń już wymienionych tj. Stowarzyszenia Rozwoju Żeglarstwa, Towarzystwa Przyjaciół Nauk, Międzyrzecckiego Stowarzyszenia Teatralnego działają również inne organizacje pozarządowe.

Na terenie miasta Międzyrzec Podlaski funkcjonują trzy **ochotnicze straże pożarne**: OSP „Stołpno”, OSP „Śródmieście” i OSP „Zawadki”. OSP działają na podstawie ustawy Prawo o stowarzyszeniach oraz Ustawy o ochronie przeciwpożarowej. Posiadają osobowość prawną i wykonują zadania o charakterze użyteczności publicznej w zakresie ochrony przeciwpożarowej, ratownictwa i bezpieczeństwa powszechnego. Działalność OSP opiera się na pracy społecznej jej członków. Celem OSP jest m.in. prowadzenie działalności mającej na celu zapobieganie pożarom oraz współdziałanie w tym zakresie z Państwową Strażą Pożarną, organami samorządowymi i innymi podmiotami; branie udziału w akcjach ratowniczych przeprowadzanych w czasie pożarów, zagrożeń ekologicznych związanych z ochroną środowiska oraz innych klęsk i zdarzeń; informowanie ludności o istniejących zagrożeniach pożarowych i ekologicznych oraz sposobach ochrony przed nimi, szerzenie wiedzy i umiejętności w dziedzinie ogólnie pojętego bezpieczeństwa; organizowanie działalności wychowawczej, edukacyjnej i kulturalnej dla dzieci i młodzieży, a także organizowanie im turystyki i rekreacji, służących poznawaniu dziedzictwa kulturowego kraju; prowadzenie działań wolontarystycznych i charytatywnych na rzecz społeczności lokalnej poprzez wpływanie na rozwój edukacji, rozwój kultury, rozwój społeczności lokalnej, a także rozwój środowiska naturalnego; rozwijanie wśród członków OSP kultury fizycznej i sportu. Międzyrzeckie OSP są członkiniami Związku Ochotniczych Straży Pożarnych Rzeczypospolitej Polskiej, posiadającego status OPP (organizacji pożytku publicznego).

Ochotnicza Straż Pożarna „Śródmieście” powstała w 1904 roku. Jest jednostką typu S-1, posiada na wyposażeniu samochód Star 244 - GBA 2,5/16 (1986) oraz dwie motopompy wraz z armaturą pożarniczą. Obecnie członkami OSP jest 40 osób, w tym 6 kobiet.

Ochotnicza Straż Pożarna „Zawadki” działa od 1927 roku. Obecnie jest jednostką typu M-2, tzn. nie posiada samochodu pożarniczego, a jedynie dwie motopompy wraz z armaturą pożarniczą. Do roku 2006 służył strażakom samochód Star 26P GBAM 2/8+8 (1969). OSP posiada pojazd gaśniczy Jelcz 325GCBA. Strażacy OSP „Zawadki” od kilku już lat organizują czas wolny w ferie dla dzieci i młodzieży na sportowo. Obecnie członkami OSP jest 60 osób.

Ochotnicza Straż Pożarna „Stołpno” została założona w 1927 roku. Jest jednostką typu S-3, strażacy dysponują czterema samochodami pożarniczymi: gaśniczym Żukiem - GLM 8/8 (1986), ratowniczym Volkswagenem - SLRR (1993), operacyjnym Polonezem - SLRR (1997) oraz IVECO TURBO DAILY GLBAR. Na wyposażeniu posiadają też m.in. trzy motopompy, motopompę pływającą, przecinarkę STIHL TS 420, wentylator oddymiający KOBRA H34, pilarkę łańcuchową, agregat prądowórczy, zestaw ratownictwa medycznego (od Fundacji „Wielka Orkiestra Świątecznej Pomocy”), sanie ratownictwa wodnego oraz dwa skafandry suche dla płetwonurków. W ramach OSP działa **Jednostka Operacyjno-Techniczna (JOT)** oraz **Oddział Ratownictwa Wodnego (ORW)**, a **Młodzieżowa Drużyna Pożarnicza** zrzesza najmłodszych sympatyków pożarnictwa. Obecnie członkami OSP jest 97 osób, w tym 10 kobiet. Strażacy aktualnie pracują nad rozwojem Oddziału Ratownictwa Wodnego, który powstał 22 maja 2007 roku. Jego głównym celem jest działanie

nakierowane na zwiększenie bezpieczeństwa osób korzystających z kąpielisk (bezpośrednia pomoc w zagrożeniach) oraz edukacja w zakresie zachowania się nad wodą. ORW dysponuje przeszkolonymi pletwonurkami, ratownikami wodnymi oraz ratownikami medycznymi. Zamierza w dalszym ciągu szkolić strażaków w zakresie ratownictwa wodnego, jak również pozyskiwać niezbędny sprzęt, m.in. łódź pontonową z napędem motorowym przeznaczoną do akcji ratowniczych oraz ćwiczeń i patroli na zbiornikach wodnych, a także sprzęt do nurkowania. W efekcie tychże działań OSP „Stołpno” planuje wejść do Krajowego Systemu Ratowniczo-Gaśniczego. W ramach OSP „Stołpno” od 2001 roku funkcjonuje **Tęczowe Centrum**, w którym członkowie społeczności lokalnej, zarówno młodszy jak i starsi mogą skorzystać m.in. z bogato wyposażonej podręcznej biblioteczki oraz pięciu komputerowych stanowisk multimedialnych z dostępem do Internetu. Stołpnieńska młodzież pożarnicza od 2004 roku corocznie odnosi poważne ogólnopolskie sukcesy w sportach obronnych. Za swoją działalność 27 października 2006 roku OSP "Stołpno" wraz z Młodzieżową Drużyną Pożarniczą została uhonorowana nagrodą honorową "Wawrzyn Podlasia 2006" w kategorii nagroda specjalna.

Komenda Hufca Związku Harcerstwa Polskiego im. Grzegorza Piramowicza jest wychowawczym, patriotycznym, dobrowolnym i samorządnym stowarzyszeniem otwartym dla wszystkich bez względu na pochodzenie, rasę czy wyznanie. Wychowanie w ZHP opiera się na normach moralnych, wywodzących się z uniwersalnych, kulturowych i etycznych wartości chrześcijańskich, kształtuje postawy szacunku wobec każdego człowieka, uznając system wartości duchowych za sprawę osobistą każdego członka Związku.

Integracyjne Centrum Edukacji i Kultury przy Liceum Ogólnokształcącym mające od 2006 roku status organizacji pożytku publicznego. Jednym z efektów działalności stowarzyszenia jest utworzenie w marcu 2006 roku **Bialskopodlaskiej Lokalnej Grupy Działania** (BLGD) zrzeszającej przedstawicieli bialskich gmin. BLGD realizuje wiele ciekawych projektów, w tym współfinansowany przez Unię Europejską program LIDER+.

Stowarzyszenie Miłośników Historii Międzyrzecza Podlaskiego z siedzibą w Międzyrzeczu Podlaskim. Powstało w marcu 2009 r., posiada osobowość prawną jako stowarzyszenie zwykłe i opiera swoją działalność na pracy społecznej członków. Celem Stowarzyszenia Miłośników Historii Międzyrzecza Podlaskiego jest propagowanie wśród osób dorosłych, dzieci i młodzieży historii, tradycji oraz kultury Miasta Międzyrzecza Podlaskiego i Ziemi Międzyrzeckiej poprzez rozwój turystyki regionalnej i organizowanie: spotkań, zlotów, pokazów, ekspozycji muzealnych, promujących miasto Międzyrzec Podlaski. Zrzesza 21 członków. Stowarzyszenie ściśle współpracuje z Parafią pw. Św. Mikołaja w Międzyrzeczu Podlaskim.

Międzyrzeckie Stowarzyszenie Rozwoju Przedsiębiorczości - skupia małych przedsiębiorców. Stowarzyszenie założone w 1996 roku po pierwszym okresie organizacyjnym i dużej aktywności uzyskało grant znacznej wartości z linii Tor 10 Ministerstwa Pracy i Polityki Społecznej i utworzyło Ośrodek Wspierania Przedsiębiorczości, jedyny w byłym województwie bialskopodlaskim. W ciągu kilku pierwszych lat pożytecznej działalności szkoleniowej i doradczej w Ośrodku, przeszkolono około 2000 osób, głównie bezrobotnych. W ostatnich trzech latach, kiedy Urząd Pracy zaprzestał finansowania szkoleń kursowych osób bezrobotnych, nastąpiło ograniczenie działalności Ośrodka. Po przeprowadzonej reorganizacji Ośrodek odzyskuje płynność finansową i uaktywnia działania wspierające przedsiębiorczość

w mieście. Po ograniczeniu deficytowej działalności stowarzyszenie skupia się na podstawowej działalności informacyjnej i doradczej dla przedsiębiorstw.

Podlaskie Stowarzyszenie Osób Niepełnosprawnych z siedzibą w Międzyrzecu Podlaskim. Stowarzyszenie powstało w 1995 roku. Ma swoją siedzibę w budynku Krytej Pływalni, gdzie prowadzi Warsztat Terapii Zajęciowej dla osób niepełnosprawnych w wieku 16-50 lat z terenu miasta i okolicznych gmin. Zajęcia odbywają się w czterech pracowniach: gospodarstwa domowego, krawieckiej, galanterii skórzanej i technik plastycznych. Uczestnicy objęci są opieką lekarsko-pielęgniarską i rehabilitacyjną, korzystają z hali sportowej i basenu pływalni.

W Międzyrzecu Podlaskim działa również **Koło Polskiego Związku Niewidomych** - największej w Polsce organizacji zrzeszającej osoby niepełnosprawne.

Organizacja „Podaj dziecku pomocną dłoń” z siedzibą w Międzyrzecu Podlaskim. Organizacja powstała na bazie Ogólnopolskiej Organizacji Bezrobotnych założonej w 1998 roku. Organizacja przy wsparciu sponsorów organizuje ferie zimowe, wycieczki, kolonie letnie dla dzieci, pomoc żywnościową dla najbardziej potrzebujących, bezrobotnych mieszkańców miasta. W ramach działalności organizowane są również: festyny z okazji „Dnia Dziecka”, „Powitania Wakacji”, „Wakacje w pełni”, „Pożegnanie wakacji” i „Pożegnanie lata”.

Cech Rzemieślników i Przedsiębiorców w Międzyrzecu Podlaskim. Założony w 1983 roku, zrzesza około 50 rzemieślników. Działalność to: szkolenia rzemieślnicze, doskonalenie w formie kursowej, egzaminowanie na tytuł czeladnika i mistrza w zawodzie.

Stowarzyszenie Konna Straż Ochrony Przyrody i Tradycji – założone w 2007 r. realizujące zadania, mające na celu integrację i aktywizację społeczeństwa w kierunku ochrony przyrody poprzez udział w akcjach np. "Sprzątanie Świata", "Dzień Ziemi", "Nie wypalajmy traw". Edukację leśną i ekologiczną poprzez uczestnictwo i współorganizowanie szkoleń, prelekcji i wycieczek terenowych zwłaszcza dla młodzieży. Przeciwdziałanie zaśmiecaniu lasów, podpaleniom, niszczeniu drzew, gleby, runa leśnego i wód poprzez obecność konnych patroli w terenie, obserwacji i informowaniu odpowiednich służb o naruszeniu przepisów. Upowszechnianie turystyki i rekreacji przez pomoc w tworzeniu ścieżek rowerowych i konnych, a przez obecność konnych patroli przeciwdziałanie dewastacji urządzeń tras turystycznych.

Klub Sportowy „PaintSquad” w Międzyrzecu Podlaskim – działa od 2008r., jest dobrowolnym, samorządnym, trwałym stowarzyszeniem, mającym na celu rozwój i upowszechnianie kultury fizycznej, a w szczególności popularyzację sportów obronnych paintball, zrzesza ponad 25 członków oraz wielu entuzjastów.

Klub Motocyklowy „Panther Free Group”

W mieście funkcjonują także dwie fundacje: **Międzyrzecka Fundacja na Rzecz Ochrony Zdrowia** od 1993 roku i **Fundacja na rzecz Rozwoju Szkolnictwa Wyższego, Specjalnego i Kultury** od 2002 roku.

Działa również **Polski Związek Emerytów, Rencistów i Inwalidów** oraz **Związek Sybiraków** - Oddział Biała Podlaska Koło Terenowe Międzyrzec Podlaski - o tradycjach patriotyczno-niepodległościowych. Ponadto istnieją organizacje o charakterze wspólnych

zainteresowań członków, jak: **Polski Związek Łowiecki** (2 koła), **Polski Związek Wędkarski** (największe koło **PZW „Złoty Karaś”** skupia ponad 330 członków i jest organizatorem cyklicznej imprezy o ogólnopolskim zasięgu „Maraton Wędkarski”), **Polski Związek Hodowców Gołębi Poczтовых**.

9. STAN BEZPIECZEŃSTWA W MIEŚCIE

9.1. POLICJA

Zagrożenie przestępczością na terenie Międzyrzecza Podlaskiego zarówno pod względem liczby, jak i rodzajów popełnianych przestępstw, nie odbiega od tendencji występujących na terenie województwa lubelskiego.

W Międzyrzeczu Podlaskim funkcjonuje Komisariat Policji, który swoim zasięgiem działania obejmuje m. Międzyrzec Podlaski, gm. Międzyrzec Podlaski i gminę Drelów, o łącznej ilości mieszkańców ok. 35 000.

Tabela 9: Statystyka działania Komisariatu Policji w Międzyrzeczu Podlaskim za lata 2007-2011

	2007	2008	2009	2010	2011
Stwierdzono przestępstw	784	879	699	674	906
w tym przestępstw kryminalnych	399	432	341	301	426
a) przeciwko mieniu	202	195	157	125	178
b) przeciwko życiu i zdrowiu	30	30	22	27	26
c) z Ustawy o przeciwdziałaniu narkomanii	6	14	16	33	63
Ustalono nieletnich sprawców	49	40	44	27	75
Nietrzeźwi kierujący	238	285	212	249	310
Wypadki drogowe	35	44	28	29	31
Kolizje drogowe	347	287	265	273	216
Legitymowano osób	31276	27911	21485	30875	30469
Mandaty karne	6189	5937	6006	5622	6760
- w tym drogowe	5402	5230	5381	4913	5920
Pouczenia	2341	3836	3421	1044	302
- w tym drogowe	1591	3185	2940	932	287
Interwencja ogółem	3020	3131	3023	3144	3320
- w tym miasto	1410	1455	1460	1496	1436

Wprowadzono nową formę działania prewencyjnego, a mianowicie patrole piesze łączone: Policji i Straży Miejskiej. Policja kontroluje legalność handlu na miejskim targowisku

towarami obłożonymi akcyzą, zatrzymując towar i podejrzane osoby, nakładając mandaty karne (wspólnie z innymi organami kontroli: Urząd Celny, Straż Graniczna, UKS, Urząd Skarbowy).

Miejsca szczególnie niebezpieczne w mieście to: Plac Jana Pawła II, ul. Partyzantów i Plac Dworcowy PKP (pod kątem popełnionych wykroczeń porządkowych). Natomiast zagrożenie w ruchu drogowym: ul. Brzeska i Warszawska.

9.2. STRAŻ MIEJSKA

Straż Miejska w Międzyrzecu Podlaskim została powołana uchwałą Rady Miasta w marcu 1997 r. Na dzień dzisiejszy stan etatowy przedstawia się następująco: Komendant Straży Miejskiej- 1 etat; inspektor Straży Miejskiej – 1 etat; podinspektor Straży Miejskiej – 1 etat; aplikant Straży Miejskiej – 2 etaty.

Zakres uprawnień Straży Miejskiej w Międzyrzecu Podlaskim określony jest w ustawie o strażach gminnych i głównie sprowadza się do wykonywania czynności o charakterze administracyjno-porządkowym. Godziny urzędowania straży zostały określone potrzebami lokalnej społeczności, tj. w godz. 7.15-15.15 oraz w godz. 13.00-21.00 jak również w innych godzinach w zależności od wykonywanych czynności związanych z zabezpieczaniem imprez masowych, uroczystości państwowych i kościelnych, zawodów sportowych itp. Głównym zadaniem Straży Miejskiej jest wykonywanie czynności związanych z ochroną spokoju i porządku w miejscach publicznych oraz ujawnianie i reagowanie na wszelkiego rodzaju wykroczenia ze szczególnym uwzględnieniem wykroczeń o charakterze porządkowym, związanych z utrzymaniem porządku i czystości na terenie miasta Międzyrzec Podlaski. Straż Miejska przeprowadza między innymi kontrole prywatnych posesji, zakładów pracy oraz miejsc publicznych głównie pod kątem czystości i porządku (właściwe utrzymanie zieleni, wyposażenie posesji w pojemniki na odpady komunalne, posiadanie przez właścicieli stosownych umów i dowodów wpłaty za wywóz odpadów komunalnych).

Ponadto strażnicy miejscy :

- udzielają pouczeń i nakładają grzywny w drodze mandatu karnego za wykroczenia określone w Rozporządzeniu Ministra Spraw Wewnętrznych,
- reagują na wykroczenia związane z umieszczeniem ogłoszeń w miejscach do tego nie wyznaczonych, zaśmiecaniem ulic i placów, ze spożywaniem napojów alkoholowych w miejscach do tego nie przeznaczonych,
- wspólnie z przedstawicielami Miejskiej Komisji ds. Rozwiązywania Problemów Alkoholowych wykonują czynności kontrolne w zakresie przestrzegania zasad sprzedaży i podawania napojów alkoholowych określone w ustawie o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi,
- organizują wspólnie z pracownikami Schroniska dla Bezdomnych Zwierząt w Lubartowie akcje wylapywania bezdomnych zwierząt, w szczególności psów, na podstawie umowy,
- egzekwują od kierujących pojazdami mechanicznymi przestrzegania przepisów w ruchu drogowym w zakresie zatrzymywania i postoju pojazdów,
- wykonują czynności kontrolne na targowiskach miejskich,
- pełnią na terenie miasta wspólne patrole prewencyjne z funkcjonariuszami Komisariatu Policji w Międzyrzecu Podlaskim. Natomiast w okresie wakacyjnym patrole kierowane są głównie w rejon akwenu wodnego przy ul. Zahajkowskiej.

9.3. PAŃSTWOWA STRAŻ POŻARNA

Jednostką organizacyjną Państwowej Straży Pożarnej na terenie miasta jest Jednostka Ratowniczo-Gaśnicza PSP w Międzyrzecu Podlaskim. Teren działania Jednostki obejmuje obszar o powierzchni 511 km² (teren miasta Międzyrzec Podlaski, gminy Drelów i gminy Międzyrzec Podlaski), zamieszkały przez około 35 tys. osób. W Jednostce służy 35 strażaków, w tym 1 oficer, 18 podoficerów i 16 strażaków.

Główne zagrożenia pożarowe i inne miejscowe zagrożenia na terenie działania JR-G PSP są skoncentrowane w obrębie miasta Międzyrzec Podlaski, gdzie znajdują się obiekty użyteczności publicznej, zamieszkania zbiorowego i zakłady produkcyjne, oraz wynikają z faktu, że przez ten teren przebiegają trasy komunikacyjne, po których transportowane są materiały toksyczne i pożarowo niebezpieczne. Potencjalne zagrożenie utonięciem dla mieszkańców Międzyrzeca i okolic stanowi akwen wodny „Żwirownia”.

Jednostka posiada obok wozów bojowych gaśniczych, wóz ze specjalistycznym sprzętem do ratowania osób i usuwania skutków wypadków drogowych.

Tabela 10: Statystyka zdarzeń (pożarów, miejscowych zagrożeń i alarmów fałszywych) na terenie działania JR-G PSP

Rok	2008	2009	2010	2011
Ogółem zdarzeń	205	261	266	230
pożar	67	63	57	65
miejscowe zagrożenie	132	194	206	163
alarm fałszywy	6	4	3	2

9.4. OBRONA CYWILNA

Zadania obrony cywilnej należą do kategorii zadań zleconych samorządom lokalnym przez administrację rządową. Zadania te mają na celu ochronę ludności, zakładów pracy, urządzeń użyteczności publicznej i dóbr kultury oraz ratowanie i udzielanie pomocy poszkodowanym w czasie wojny.

W Urzędzie Miasta Międzyrzec Podlaski jest wydzielone samodzielne stanowisko ds. obrony cywilnej i zarządzania kryzysowego. Zadania pracownika, w randze inspektora, obejmują:

1. Prace planistyczne i organizacyjne,
2. Działalność szkoleniową i upowszechniającą w zakresie problematyki obrony cywilnej,
3. Przygotowanie ludności do uczestnictwa w powszechnej samoobronie.

Ogólne zadania obrony cywilnej mają bardzo szeroki zakres, między innymi:

1. Wykrywanie zagrożeń oraz ostrzeganie i alarmowanie,
2. Organizowanie ewakuacji ludności,
3. Zaopatrywanie ludności w sprzęt i środki obrony indywidualnej,
4. Zaciemnianie i wygaszanie oświetlenia,

5. Organizowanie i prowadzenie akcji ratunkowych,
6. Udzielanie poszkodowanym pomocy medycznej i religijnej,
7. Doraźne grzebanie zmarłych,
8. Walkę z pożarami,
9. Przygotowanie oraz prowadzenie likwidacji skażeń i zagrożeń,
10. Ochronę żywności i innych dóbr niezbędnych do przetrwania,
11. Zabezpieczanie dóbr kultury, urządzeń użyteczności publicznej i ważnej dokumentacji,
12. Prowadzenie dodatkowych działań, niezbędnych do wypełniania zadań wyżej wymienionych.

10. INFRASTRUKTURA TECHNICZNA

10.1. SIEĆ WODOCIĄGOWA

Operatorem sieci wodociągowej w mieście jest Przedsiębiorstwo Usług Komunalnych - Zakład Wodociągów i Kanalizacji.

Wg danych operatora stopień zwodociągowania miasta wynosi 98,7%. Pobór wody w 2011 roku wyniósł 591,2 tys. m³. Sprzedaż wody na cele komunalne wynosi (dla gospodarstw domowych) ok. 86,0% ogółu sprzedanej wody. Pozostałe 14,0% wody pobierają odbiorcy jednostek gospodarczych na cele związane z potrzebami produkcyjnymi. Średnie zużycie na jednego mieszkańca wynosi ok. 88 litrów na dobę. Niektóre przedsiębiorstwa pobierają wodę z własnych ujęć, są to: Sedar, PKS, Zremb Poland. Długość sieci wodociągowej w mieście wynosi 56,6 km.

Woda czerpana jest z trzech położonych w pobliżu siebie studni na jednym ujęciu wody przy ul. Brzeskiej. Wydajność studni jest wystarczająca. Zasoby wody w złożu czerpalnym pozwalają na wydajność czerpania wody w ilości 121 m³/godzinę. Woda dostarczana do miejskiej sieci podlega uzdatnieniu przez usunięcie nadmiaru żelaza i manganu w odżelaziaczach i odmanganiaczach. Stacja Uzdatniania Wody jest w trakcie kompleksowej modernizacji. Ogólnie stan techniczny miejskiej sieci wodociągowej można ocenić jako dobry.

10.2. SIEĆ KANALIZACYJNA

Operatorem miejskiej sieci kanalizacyjnej jest również Przedsiębiorstwo Usług Komunalnych - Zakład Wodociągów i Kanalizacji.

Wg danych operatora stopień skanalizowania miasta wynosi 97,6%. Długość sieci kanalizacji sanitarnej wynosi 57,6 km, w tym kanał tłoczny ma długość 6,08 km. Jest jeden główny kolektor zbierający ścieki. Odrębna sieć kanalizacji deszczowej ma długość 28,2 km. Ogólnie stan techniczny sieci kanalizacyjnej można ocenić jako dobry, gdyż w zdecydowanej większości, sieć została wykonana w ostatnich latach.

Oczyszczalnia ścieków komunalnych zmodernizowana w ostatnich latach jest oczyszczalnią typu mechaniczno-biologicznego. Przepustowość projektowa oczyszczalni wynosi 2000 m³/dobę, co przy poborze wody z ujęć w ilości ok. 1 620 m³/dobę zabezpiecza oczyszczanie tej ilości wody oraz innych dowożonych ścieków. Ilość ścieków oczyszczonych w 2011 roku wynosiła 539 tys. m³. Oczyszczalnia pracuje na optymalnych parametrach konstrukcyjnych. Stopień oczyszczenia ścieków mieści się w pozwoleniu wodnoprawnym. Sprasowany osad z oczyszczalni wykorzystywany jest na przesypki sanitarne na składowisku odpadów komunalnych. Tylko jedno przedsiębiorstwo w mieście - Sedar S.A., posiada własną oczyszczalnię ścieków, a oczyszczone w niej ścieki trafiają do Krzyny Południowej.

10.3. GOSPODARKA ODPADAMI

Ważnym czynnikiem wiążącym się z kształtowaniem środowiska jest gospodarka odpadami. W skali roku z terenu Międzyrzecza Podlaskiego wywozi się na składowisko około 2 800 Mg odpadów. W odpadach tych przeważają: popiół, żużel, gruz budowlany, zużyta odzież, odpady z tworzyw sztucznych, stłuczka szklana, metale oraz odpady organiczne. Ilość surowców trafiających na składowisko uległa zmniejszeniu po oddaniu do użytku Zakładu Segregacji i wprowadzeniu systemu selektywnej zbiórki surowców wtórnych.

W 2003 roku w Międzyrzeczu Podlaskim został wprowadzony system selektywnej zbiórki odpadów takich jak: makulatura, tworzywa sztuczne, szkło. Dzięki temu ze strumienia odpadów komunalnych wydzielana jest znaczna część nadająca się do przetworzenia i powtórnego użycia. Mieszkańcy gromadzą odpady z podziałem na poszczególne strumienie, o których mowa wyżej, a następnie wyrzucają do rozstawionych na terenie miasta odpowiednich pojemników lub oddzielnych worków. Zebrane w ten sposób odpady odbierane są od mieszkańców miasta bezpłatnie. Następnie przewożone są one do Zakładu Segregacji Surowców Wtórnych, gdzie następuje ich oczyszczanie i przekazanie do przetworzenia.

System selektywnej zbiórki surowców wtórnych i odpadów komunalnych na terenie miasta jest stale udoskonalany. Aktualnie zbierane są: makulatura, szkło, tworzywa sztuczne z aluminium. W 2004 roku wprowadzona została zbiórka zużytych baterii i akumulatorów małogabarytowych (do odpowiednich pojemników umieszczonych w przedszkolach, szkołach i punktach handlowych). W 2008 roku rozpoczęto zbiórkę niewykorzystanych i przeterminowanych lekarstw (do specjalnych pojemników umieszczonych w aptekach).

Na terenie Zakładu Segregacji Surowców Wtórnych przyjmowane są zużyte opony i sprzęt elektryczny i elektroniczny. Zbiórkę zużytego sprzętu AGD i RTV prowadzi również Przedsiębiorstwo Usług Komunalnych Sp. z o. o. . Corocznie obserwowany jest wzrost ilości surowców wtórnych zbieranych z terenu miasta (w 2006 roku zebrano 240 Mg surowców zaś w 2011 roku 512 Mg).

W skali roku z terenu miasta odbiera się około 2 800 Mg odpadów komunalnych zmieszanych. Ich odbiorem zajmują się specjalistyczne firmy, które mają odpowiednie uprawnienia.

10.4. ENERGIA ELEKTRYCZNA

Energia elektryczna dostarczana jest do Międzyrzecza Podlaskiego przez PGE Dystrybucja S.A. oddział Lublin. Miasto zasilane jest z Głównego Punktu Rozdzielczego - Stacji Transformatorowo Rozdzielczej przy ulicy Brzeskiej, zasilanej z sieci 110 kV. Sieć rozdzielcza średniego napięcia pracuje pod napięciem 15 kV. Linie te zasilają ok. 100 trafostacji położonych na terenie miasta oraz w najbliższym sąsiedztwie miasta.

Moc Stacji Transformatorowo Rozdzielczej w Międzyrzeczu Podlaskim jest wystarczająca z dużym zapasem na pokrycie potrzeb miasta.

Obecnie roczne zapotrzebowanie na energię elektryczną odbiorców z terenu miasta jest trudne do ustalenia. Jak podaje placówka Rejonu Energetycznego w Radzynie Podlaskim, błąd w określeniu tej ilości mógłby sięgać nawet 50%, z uwagi na to, że z międzyrzeckiej Stacji Transformatorowo Rozdzielczej zasilane są częściowo sąsiednie miejscowości. W kilku miejscach na terenie Międzyrzecza Podlaskiego potrzebna jest wymiana trafostacji na większe.

10.5. SIEĆ CIEPŁOWNICZA. OGRZEWANIE MIASTA

10.5.1. SIEĆ CIEPŁOWNICZA MPEC

Sieć ciepłownicza z własnej kotłowni i przez kolektory ciepłe ogrzewa prawie połowę mieszkań w mieście. Rozbudowana w ostatnich latach sieć ciepłownicza pozwoliła na wyeliminowanie kilkudziesięciu małych kotłowni osiedlowych, co zmniejszyło znacznie zanieczyszczenie powietrza w otoczeniu. Operatorem i jedynym producentem energii ciepłej w mieście jest DALKIA Międzyrzec Podlaski Sp. zo.o.

Wg. informacji operatora z długość kolektora sieci ciepłowniczej wynosi 16,5 km (2009r.). Należy zaznaczyć, że obecna miejska sieć ciepłownicza pozwala na przyłączenie znacznej ilości nowych odbiorców, zarówno jako właścicieli domów mieszkalnych, jak i jednostek gospodarczych. Zainstalowana moc ciepłowni wynosi 29,07 MW, moc zamówiona 19,36 MW.

Sprzedż ciepła (k GJ) w 2009 roku wyniosła: centralne ogrzewanie (CO) - 102,00, ciepła woda użytkowa (CWU) – 23,00. Stan techniczny urządzeń jest poprawny. Stan urządzeń do ochrony powietrza (baterii cyklonów) – dobry, urządzenia spełniają obecne normy.

10.5.2. SIEĆ GAZOWA

W 1992 roku na obrzeżu miasta Międzyrzec Podlaski została wybudowana stacja redukcyjna linii przesyłowej gazu ziemnego umożliwiająca gazyfikację miasta. Operatorem sieci gazowej miasta są Mazowieckie Zakłady Gazownicze. Łącznie długość sieci gazowej wynosi 21,3 km, w tym sieć uliczna ma długość 14 km, a przyłącza domowe 7,3 km. Szacuje się, że łączna liczba mieszkań podłączonych do sieci gazowej wynosi ok. 15% ogółu mieszkań w mie-

ście, czyli ok. 790 mieszkań. Jednak znaczna część mieszkańców ze względu na koszt gazu wróciła do poprzedniego systemu ogrzewania lub ograniczyła pobór gazu.

10.5.3. OGRZEWANIE TRADYCYJNE

Pozostała część mieszkań w mieście, tj. ok. 40% ogrzewana jest za pomocą własnych źródeł ciepła - pieców węglowych lub olejowych. Nie ma w mieście przykładów ogrzewania mieszkań niekonwencjonalnymi metodami, ze źródeł takich jak energia wiatru czy biogaz. Kilka budynków ogrzewanych jest przy użyciu pomp ciepła lub wykorzystujących energię słoneczną.

10.6. SIEĆ TELEFONICZNA

Operatorem lokalnej sieci telefonicznej jest Telekomunikacja Polska S.A., która posiada ok. 5 200 numerów, t.j. ok. 286/1000 mieszkańców. Obszar miasta znajduje się również w zasięgu sieci telefonii komórkowej: ERA, PLUS GSM, ORANGE, HEYAH i PLAY.

11. WIELOLETNI PLAN INWESTYCYJNY

Rada Miasta Międzyrzec Podlaski Uchwałą nr XXII/178/2012 z dnia 31 maja 2012 r. przyjęła do realizacji „Wieloletni Plan Inwestycyjny na lata 2008 do 2015”.

Tabela 11: Limity wydatków inwestycyjnych na poszczególne lata zgodnie z WPI

Rok	2008	2009	2010	2011	2012	2013-2015
Wysokość wydatku budżetu miasta (w tys. zł)	3 180	2 821	4 045	2 317	4 432	14 143

Plany inwestycyjne miasta w latach 2008 - 2015 (projekty posiadające opracowaną dokumentacją budowlaną - gotowe do realizacji).

W latach 2008-2015 planowane jest zrealizowanie na terenie miasta Międzyrzec Podlaski następujących zadań inwestycyjnych:

- 1) Budowa sieci wodociągowej w ulicach: Siteńskiej, Grzybowej, Chabrowej, Drohickiej, Czystej i na terenie „Międzyrzeczkich Jeziorek” (dokończenie budowy systemu wodociągowego w Międzyrzeczu Podlaskim) – planowana budowa w latach 2008- 2011,

- 2) Budowa kanalizacji sanitarnej w ulicach: Zadwornej, Siteńskiej, Tuliłowskiej, Chabrowej i na terenie „Międzyrzeckich Jeziorek” (dokończenie budowy systemu kanalizacji sanitarnej w Międzyrzeczu Podlaskim) w latach 2008 - 2015,
- 3) Przebudowa budynku internatu Zespołu Szkół Zawodowych na budynek z 39 lokalami socjalnymi w latach 2008-2009,
- 4) Modernizacja lokalnego układu komunikacyjnego - I etap ulice: Sosnowa, Tartaczna, Grabowa, Zielona, Wspólna, Listopadowa, Podrzeczna, Nadbrzeżna, Garbarska, Zarówie, Nassuta, Jatkowa, Targowa, Zamczysko, Rieczna, Krótka, Mała, Graniczna, Spółdzielcza, Stodolna, Pleszczyńskiego, Eichlera w latach 2008 - 2011.
- 5) Modernizacja lokalnego układu komunikacyjnego - II etap ulice: Kruczkowskiego, Niewęgłowskiego, Piramowicza, Mickiewicza, Słowackiego, Konopnickiej, Wierzbowa, Akacyjowa, boczna Wyszyńskiego, Kordiana, boczna Eichlera, Zachodnia, Podłączna, Przedszkolna, Wschodnia, Tuliłowska, Ceglana, Handlowa, Zgodna, Parkowa, Grottgera, Kossaka, Wiejska, Łukowska, Adamki, Asnyka, Zahajkowska w latach 2010 - 2015.

Poza ww. w latach 2012-2015 planowana jest modernizacja Miejskiego Ośrodka Kultury i Stadionu Miejskiego. W tym okresie będą trwały również prace związane z zagospodarowaniem terenu rekreacyjno-turystycznego „Międzyrzeckie Jeziora”. Zagospodarowanie terenu będzie obejmowało budowę: dróg dojazdowych, ciągów pieszo-jezdnych i pieszo-rowerowych, parkingów, sieci energetycznej, wodociągowej, kanalizacyjnej i telekomunikacyjnej, zespołu boisk sportowo-rekreacyjnych, pola namiotowo-campingowego, kąpieliska miejskiego z zapleczem rekreacyjnym, zaplecza usługowo-gastronomicznego, wyciągu i toru saneczkowego dla dzieci, budowa parku linowego nad wodą, wyciągu nart wodnych, systemu gospodarki wodnej zapewniającego odpowiednią jakość wody, stacji wędkarskiej z przystanią dla łodzi i pomostów wędkarskich.

12. KOMUNIKACJA I INFRASTRUKTURA TRANSPORTOWA

Międzyrzec Podlaski jest węzłem komunikacji drogowej, w którym przecinają się: droga komunikacji międzynarodowej E-30 (K-2) wschód - zachód (Moskwa - Warszawa - Paryż) i droga krajowa K-19 północ - południe (Białystok - Lublin - Rzeszów).

W przyszłości niedaleko miasta będzie przebiegać autostrada A-2 wschód - zachód, która będzie położona w odległości ok. 6 km ze zjazdami do miasta.

Przez Międzyrzec Podlaski przechodzi ważny europejski szlak kolejowy E-20 wschód-zachód, (Berlin - Warszawa - Moskwa). Aktualnie trwa przebudowa i modernizacja tej trasy w kierunku wschodnim. Warto zaznaczyć, że przy okazji realizacji tej inwestycji zachowane zostaną trzy istniejące na terenie miasta przejazdy kolejowe. Zakończenie remontu odcinka międzyrzeckiego jest planowane do 2014 roku.

W Międzyrzeczu Podlaskim są drogi: krajowe, wojewódzkie, powiatowe i miejskie. Długość sieci drogowej miasta wynosi ogółem 65,23 km, w tym w granicach administracyjnych miasta:

- długość dróg krajowych 4,276 km,
- długość dróg wojewódzkich 7,381 km,
- długość dróg powiatowych 12,58 km,
- długość dróg miejskich 41,00 km,
- długość ścieżek rowerowych 8,143 km,

- długość dróg nieutwardzonych - gruntowych to 8,38 km, wszystkie są drogami miejskimi.

Miasto posiada na dwóch skrzyżowaniach ulic sygnalizację świetlną. Ulice w ciągu dróg krajowych, wojewódzkich i powiatowych posiadają nawierzchnię utwardzoną i ulepszoną o średnim stanie. Stan dróg miejskich na większości odcinków jest dobry lub średni.

Pewnym problemem do rozwiązania, w perspektywie jest brak drugiego stałego przejazdu przez tory linii kolejowej łączącej część północną i południową miasta. W przypadku awarii i zamknięcia obecnego przejazdu kolejowego na ulicy Berezowskiej, bardzo utrudnione byłoby połączenie obu części miasta. Rozwiązaniem będzie planowana budowa wschodniej obwodnicy wewnętrznej miasta, tak jak jest ona wytyczona na Planie Zagospodarowania Miasta - łącząca ulicę Brzeską z ulicą Siteńską i Zahajkowską. Dla miasta spowoduje to konieczność budowy jednego lub dwóch wiaduktów kolejowych.

Miejska komunikacja zbiorowa to miejska linia autobusowa przebiegająca ulicami miasta i łącząca praktycznie przedmieścia: Wysokie, Berezę i Rzeczyce z miastem. Autobus Międzyrzeckiej Komunikacji Miejskiej wykonuje trzy okrężne kursy w godzinach porannych i trzy w godzinach popołudniowych, w odstępach godzinnych, dowożąc głównie uczniów do szkół oraz mieszkańców do pracy. Liczba przystanków każdego kursu stałych i na żądanie wynosi 36. Stosowane są bilety normalne, ulgowe oraz miesięczne.

Problemem miasta staje się brak dostatecznej ilości miejsc parkingowych oraz nasilający się ruch samochodowy w mieście. W grudniu 2008 roku zarejestrowanych było ogółem 21 517 pojazdów 13 455 – miasto Międzyrzec Podlaski, 8062 – Gmina Międzyrzec Podlaski, przy liczbie miejsc parkingowych około 1100. Sytuacja ta skłania do ciągłej analizy i usprawnienia rozwiązań komunikacyjnych na terenie miasta.

13. TERENY INWESTYCYJNE

Zgodnie z planem zagospodarowania, wielkość wydzielonych terenów pod inwestycje na terenie m. Międzyrzec Podlaski wynosi ok. 220 ha, w tym uzbrojonych ok. 20 ha.

Posiadanie uzbrojonych terenów pod inwestycje gospodarcze uważane jest za jeden z kilku najważniejszych czynników rozwoju miasta/gminy. Dla przykładu - zaprzyjaźnione z Międzyrzecem Podlaskim francuskie miasto Thouars (ok. 12 000 mieszkańców) posiada trzy strefy inwestycyjne, każda o powierzchni ok. 20 ha. (razem ok. 60 ha), uzbrojone z drogami dojazdowymi i wydzielonymi wstępnie działkami inwestycyjnymi. Tworzenie tych stref rozpoczęto tam jeszcze w latach 50-tych i 60-tych i jest kontynuowane. W stu kilkudziesięciu firmach pracuje tam ponad 2 500 osób.

Wyjątkowe walory Lubelszczyzny oraz znakomite położenie miasta tworzą unikalne na tym obszarze kraju warunki sprawiające, że Międzyrzec Podlaski zalicza się obecnie do miast o najwyższym potencjale rozwojowym na terenie wschodniej Polski.

Międzyrzec Podlaski od kilku lat koncentruje swoje działania na stworzeniu przyjaznego klimatu gospodarczego, dba o rzetelną informację, pomoc i korzystne warunki dla przedsiębiorców. W tym celu w 2008 roku przystąpił do Programu Partner COI (Centrum

Obsługi Inwestora) realizowanego przez Samorząd Województwa Lubelskiego. Zadaniem Programu jest poprawa standardów obsługi przedsiębiorców zainteresowanych inwestowaniem na terenie województwa lubelskiego, jak również opracowanie analizy atrakcyjności inwestycyjnej poszczególnych powiatów, co umożliwi prowadzenie spójnych działań promocyjnych oraz przepływ informacji pomiędzy wszystkimi partnerami. Dzięki takim działaniom krajowy lub zagraniczny przedsiębiorca zgłaszający się do JST będzie mógł liczyć na właściwą informację. W skomplikowanych przypadkach pomocą służyć będą pracownicy COI, którzy wprowadzą również najlepsze oferty z regionu do bazy Polskiej Agencji Informacji i Inwestycji Zagranicznych (PAIiZ). Dzięki uczestnictwu w projekcie Miasto uzyskało możliwość korzystania z logo „Gmina Przyjazna Inwestorowi”, jak również zyskało solidnego partnera świadczącego pomoc w zakresie obsługi inwestorów, w tym zagranicznych i możliwość umieszczania ofert inwestycyjnych na specjalnie przygotowanej stronie internetowej www.partnercoi.lubelskie.pl, co z pewnością zaowocuje większą skutecznością w pozyskiwaniu potencjalnych inwestorów.

Miasto w 2011 roku otrzymało certyfikat „Gmina Fair Play 2011”. W ramach konkursu przeprowadzona została szczegółowa ankieta oraz audyt obejmujący spotkanie z pracownikami urzędu, spotkanie z udziałem inwestorów i przedstawicieli biznesu oraz wizytację przedsięwzięć inwestycyjnych w mieście. Badano między innymi warunki prowadzenia działalności gospodarczej na terenie miasta, ofertę inwestycyjną oraz promocję gospodarczą i inwestycyjną gminy. Komisja konkursowa brała pod uwagę zakres i jakość inwestycji własnych gminy, infrastrukturę biznesu, dostęp do infrastruktury fizycznej, organizację obsługi inwestycji, proekologiczny charakter inwestycji oraz dostosowanie ich do potrzeb osób niepełnosprawnych. Nie bez znaczenia były także dotychczasowe osiągnięcia w przyciąganiu inwestycji biznesowych i mieszkaniowych, a także otwartość miejscowej społeczności wobec inwestorów zewnętrznych.

W 2011 roku Miasto Międzyrzec Podlaski otrzymało także tytuł „Samorząd Przyjazny Biznesowi”. Misją Konkursu Samorząd Przyjazny Biznesowi jest wspieranie rozwoju polskich firm, banków spółdzielczych, instytucji finansowych, miast i gmin. Wyróżnione podmioty otrzymują prawo do używania logo promocyjnego "Samorząd Przyjazny Biznesowi", którego elementem graficznym jest „Tęcza Monet”.

Miasto posiada tereny przeznaczone pod aktywizację gospodarczą, promuje również oferty podmiotów prywatnych. Z myślą o inwestorach opracowany został w 2011 nowy portal internetowy o tematyce gospodarczo – inwestycyjnej, na którym znajdują się pełne informacje dotyczące oferty inwestycyjnej, forum dyskusyjne oraz newsletter dla inwestorów – www.strefainwestora.miedzyrzec.pl. Na oficjalnej stronie Urzędu www.miedzyrzec.pl została również zamieszczona w formie elektronicznej (interaktywnej) kompleksowa oferta inwestycyjna, kompleksowa to znaczy obejmująca również tereny i lokale nie będące własnością miasta. W miarę zgłaszania, będzie powiększana o kolejne oferty inwestycyjne.

Nie bez znaczenia dla potencjalnych inwestorów jest to, że Miasto Międzyrzec Podlaski wpiera rozwój przedsiębiorczości poprzez wprowadzenie ulg w podatku od nieruchomości oraz najniższych w regionie stawek podatku od środków transportu.

Na podstawie uchwały Rady Miasta zwolnieniu z podatku podlegają nieruchomości budowlane i budynki lub ich część oraz grunty zajęte na prowadzenie działalności gospodarczej (z wyjątkiem działalności handlowej), na których:

1. dokonano nowych inwestycji przekraczających kwotę 600 000,00 zł brutto w okresie 3 lat poprzedzających rok, w którym podatnikowi przysługuje zwolnienie, lub
2. utworzono co najmniej 10 nowych miejsc pracy w przeliczeniu na pełne etaty w związku z nową inwestycją w okresie 1 roku poprzedzającego rok, w którym podatnikowi przysługuje zwolnienie.

System zwolnień od podatku prezentuje się następująco:

1. w pierwszym roku 90% wymiaru rocznego podatku od nieruchomości
2. w drugim roku 70% wymiaru rocznego podatku od nieruchomości
3. w trzecim roku 60% wymiaru rocznego podatku od nieruchomości

Na terenie miasta położone są tereny inwestycyjne będące własnością gminy jak też tereny stanowiące własność prywatną.

Tereny inwestycyjne stanowiące własność gminy:

- Międzyrzecka Strefa Nowoczesnych Usług i Produkcji teren o powierzchni 7,6 ha – w MPZP przeznaczony pod nowoczesne usługi i produkcję;
- „Międzyrzeckie Jeziorka” teren o powierzchni 4 ha – w MPZP przeznaczony pod usługi turystyki i sportu oraz mieszkalnictwo letniskowe;
- Teren inwestycyjny położony przy ulicy Grzybowej o powierzchni 9 ha – w MPZP przeznaczony pod zabudowę mieszkaniową jednorodzinną;
- Teren inwestycyjny położony przy ulicy Wyszyńskiego o powierzchni ok. 1 ha - w MPZP przeznaczony pod zabudowę mieszkaniową z usługami i rzemiosłem nie uciążliwym.

Tereny inwestycyjne stanowiące własność prywatną

- Teren inwestycyjny położony przy ulicy Tartacznej o powierzchni 9,16 ha - w MPZP przeznaczony pod zakłady przemysłowe, bazy i zaplecza techniczne budownictwa oraz składy, magazyny i hurtownie dla obsługi jednostek produkcyjnych i handlowych, urządzenia produkcji rolnej i hodowlanej, w tym urządzenia obsługi rolnictwa;
- Teren inwestycyjny położony przy ulicy Jelnickiej o powierzchni 1,93 ha – w MPZP przeznaczony pod zakłady przemysłowe, bazy i zaplecza techniczne budownictwa oraz składy, magazyny i hurtownie dla obsługi jednostek produkcyjnych i handlowych, urządzenia produkcji rolnej i hodowlanej, w tym urządzenia obsługi rolnictwa;
- Teren inwestycyjny przy ulicy Siteńskiej o powierzchni 8,76 ha – w MPZP przeznaczony pod zakłady przemysłowe, bazy i zaplecza techniczne budownictwa oraz składy, magazyny i hurtownie dla obsługi jednostek produkcyjnych i handlowych, urządzenia produkcji rolnej i hodowlanej, w tym urządzenia obsługi rolnictwa;
- Teren Inwestycyjny położony przy ulicy Zadwornej o powierzchni 1,5ha – w MPZP przeznaczony pod zabudowę mieszkaniową jednorodzinną lub obszar rzemiosła usługowego - z podstawowym przeznaczeniem pod zakłady rzemiosła, hurtowni i drobnych zakładów produkcyjnych;
- Teren inwestycyjny położony przy ulicy Adamki o powierzchni 5,64 ha – w MPZP przeznaczony pod zakłady przemysłowe, bazy i zaplecza techniczne budownictwa oraz składy, magazyny i hurtownie dla obsługi jednostek produkcyjnych i handlowych, urządzenia produkcji rolnej i hodowlanej, w tym urządzenia obsługi rolnictwa.

14. STUDIUM I PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA MIĘDZYRZEC PODLASKI

Międzyrzec Podlaski posiada aktualny plan zagospodarowania przestrzennego, który został przyjęty uchwałą Rady Miasta w styczniu 2002 r. Do planu wprowadzono szereg zmian. Opracowanie planu zostało poprzedzone opracowaniem „Studium uwarunkowania i kierunków zagospodarowania przestrzennego Miasta Międzyrzec Podlaski”, przyjętego uchwałą Rady Miasta w marcu 2000 roku. Studium zostało zmienione w 2006 r. i 2009 r. Zmiana dotyczyła niewielkich obszarów położonych przy projektowanej obwodnicy zachodniej, przy ul. Berezowskiej, ul. Brzeskiej, ul. Radzyńskiej, ul. Tuliołowskiej, ul. Lubelskiej, ul. Zahajkowskiej oraz ul. Warszawskiej.

Wg analizy zespołu Instytutu Gospodarki Przestrzennej i Komunalnej w Warszawie - Zakład w Lublinie opracowującego powyższe dokumentacje - Międzyrzec Podlaski posiada znaczne walory i możliwości rozwojowe, które mogą być uruchomione przez realizację programów:

- a) W zakresie struktury przestrzennej i terenów mieszkaniowych:
 - system marketingu urbanistycznego,
 - bank gruntów komunalnych,
 - wydzielone tereny budownictwa mieszkaniowego,
 - wydzielone strefy biznesu.
- b) W zakresie infrastruktury ekonomicznej:
 - system marketingu urbanistycznego,
 - inkubator przedsiębiorczości,
 - fundusz lub fundację rozwoju miasta w zakresie przedsięwzięć pozarynkowych.
- c) W zakresie gospodarki komunalnej:
 - inwestycje modernizacyjne i zabezpieczające otoczenie przed uciążliwością w infrastrukturze technicznej (czysta Krzna),
 - rozbudowa systemu zaopatrzenia miasta w gaz przewodowy,
 - porządkowanie terenów zieleni, w tym zagospodarowanie doliny Krzny i Żwirowiska.
- d) W zakresie funkcji ponadlokalnych:
 - system szkolenia i doskonalenia zawodowego,
 - wielodyscyplinarna wyższa szkoła licencjacka,
 - funkcje obsługi tranzytu, w tym obsługi ruchu turystycznego.

Powyższe wymagania zostały uwzględnione w opracowanym Planie Przestrzennego Zagospodarowania Miasta.

Główne elementy rozwoju struktury obszarów otwartych umieszczone w Planie Zagospodarowania Przestrzennego to realizacja zadań inwestycyjnych:

- a) Zagospodarowanie dolin rzecznych przez zagospodarowanie i urządzenie:
 - bulwaru śródmiejskiego w centralnej dla miasta części doliny rzeki Krzny,
 - błoni nadrzecznych,
 - użytku ekologicznego - w rejonie dawnych torfianek i stawów,
 - parkowego zagospodarowania doliny Piszczki,
 - peryferyjnych odcinków dolin rzek.
- b) Park pałacowy - jako pełnowartościowy park ogólnomiejski z rozwiniętym programem wypoczynkowym i turystycznym.

- c) Zieleń w obrębie zainwestowania miejskiego - jako mniejsze formy zieleni, jak bulwary nadrzeczne, skwery, zieleńce, promenady, tereny sportowe i zieleni izolacyjnej, ciągi pieszo - rowerowe.
- d) Zagospodarowanie terenu „Żwirowni” - jako baza rozwoju funkcji rekreacyjnych i sportowych.
- e) Tereny leśne - w zakresie urządzenia lasów istniejących dla funkcji: wypoczynkowych, turystycznych i ekologicznych.

Główne elementy rozwoju dotyczące obszarów urbanizowanych zawarte w Planie Zagospodarowania Przestrzennego obejmują:

- a) przygotowanie terenów pod biznes miastotwórczy - przemysł, bazy, składy,
- b) restrukturyzację miasta w zakresie:
 - wskazania terenów rozwojowych miasta w tym strefy nowoczesnych usług i produkcji,
 - usprawnienie układu komunikacyjnego,
 - rewaloryzację historycznego centrum i rozwój śródmieścia,
 - wykorzystania walorów dolin rzecznych,
 - wykorzystania walorów „Żwirowiska”,
 - ukształtowania nowych kwartałów,
 - rehabilitacji terenów zabudowy istniejącej,
 - podniesienie wymagań jakości środowiska miasta.

Plan Zagospodarowania Przestrzennego rozwiązuje również problemy komunikacyjne miasta w zakresie:

- a) kolei - przez stworzenie warunków modernizacji i rozwoju linii kolejowej dla międzynarodowej kolei szybkiej, budowę wiaduktów, budowę bocznic kolejowych;
- b) budowę węzłów drogowych;
- c) dróg klasy „S” – ekspresowych, w tym budowę obwodnicy zachodniej miasta na drodze S19;
- d) dróg klasy „G” - głównych - przez wyznaczenie obwodnicy wschodniej miasta relacji Parczew - Międzyrzec Podlaski - Siedlce (Warszawa);
- e) dróg zbiorczych, lokalnych i o ograniczonym ruchu;
- f) szlaków rowerowych i pieszych.

Po uchwaleniu Miejsowego Planu Zagospodarowania Przestrzennego w 2002 roku. Rada Miasta zdecydowała o opracowaniu planów zagospodarowania w bardziej szczegółowej skali, tj. w skali 1:1000. W 2004 roku uchwalono Miejsowy Plan Zagospodarowania Przestrzennego obszaru „Żwirowni” zgodnie z którym znaczna część terenu została przeznaczona na cele turystyczne, zabudowę letniskową oraz ogólnie dostępne tereny pod rekreację. Dla części terenów objętych ustaleniami tego planu wprowadzono zmiany w 2008 i 2010 r.

W 2005 roku uchwalono Miejsowy Plan Zagospodarowania Przestrzennego terenów położonych w północno wschodniej części miasta Międzyrzec Podlaski, w którym uszczegółowiono sposób i funkcję zabudowy poszczególnych terenów, wkreślono projektowane ulice. Plan ten został zmieniony w niewielkim obszarze w 2010 r. Wprowadzono zapisy dotyczące terenów przeznaczone pod nowoczesne usługi i produkcję.

W 2006 roku uchwalono Miejsowy Plan Zagospodarowania Przestrzennego terenu przy ulicy Grzybowej, jak również przyjęto zmianę w Miejsowym Planie Zagospodarowania

uchwalonym w 2002 roku. Głównym przeznaczeniem terenu przy ul. Grzybowej jest budownictwo mieszkaniowe jednorodzinne. Zmiana natomiast dotyczy niewielkich obszarów położonych przy obwodnicy zachodniej miasta i przy ul. Radzyńskiej, z przeznaczeniem tych terenów pod zabudowę. Plan zmieniono również w 2007 i 2009 roku.

W 2007 roku Rada Miasta podjęła uchwałę zatwierdzającą zmianę Miejscowego Planu Zagospodarowania przy ul. Asnyka, Berezowskiej i Brzeskiej w Międzyrzeczu Podlaskim. Przy ul. Asnyka i ul. Berezowskiej tereny przeznaczono pod budownictwo mieszkaniowe, a przy ul. Brzeskiej pod przemysł i rzemiosło. Podjęto również uchwałę o zatwierdzeniu zmiany planu przy ul. Kusocińskiego z przeznaczeniem terenu pod zabudowę mieszkaniową wielorodzinną. W 2009 roku Rada Miasta podjęła uchwałę w sprawie zmian miejscowego planu zagospodarowania przestrzennego miast terenów przy ul. Lubelskiej, ul. Tułiłowskiej, ul. Piłsudskiego, ul. Młynarskiej, ul. Górnej, ul. Siteńskiej, ul. Zahajkowskiej oraz ul. Zamczysko. Głównie tereny przeznaczono pod zabudowę mieszkaniową. Teren przy ul. Zamczysko przeznaczono pod zielen rekreacyjną.

W 2010 r. opracowano i uchwalono plan obszaru ograniczonego ul. Warszawską, ul. Żytnią i obwodnicą miasta Międzyrzec Podlaski. Teren ten został przeznaczony pod zabudowę mieszkaniową z usługami oraz pod cmentarz komunalny.

Łącznie miasto posiada 12 obowiązujących (ze zmianami) miejscowych planów zagospodarowania przestrzennego.

15. MIĘDZYGMINNY ZWIĄZEK KOMUNALNY Z SIEDZIBĄ W MIĘDZYRZECU PODLASKIM

Miasto Międzyrzec Podlaski było współtwórcą Międzygminnego Związku Komunalnego, do którego weszło uchwałą Rady Miasta VII/66/99 z dnia 28 kwietnia 1999 roku „w sprawie przystąpienia do międzygminnego związku komunalnego”.

Związek tworzy obecnie pięć gmin:

- Gmina Drelów,
- Gmina Międzyrzec Podlaski,
- Miasto Międzyrzec Podlaski,
- Gmina Trzebieszów,
- Gmina Zbuczyn.

Utworzenie związku gmin miało na celu inspirowanie, koordynację i reprezentowanie wspólnych interesów założycieli związku, a w szczególności:

1. Koordynację działań poszczególnych gmin i jednostek prowadzących działalność na ich terenie w zakresie wspólnego rozwiązywania problemów związanych z ochroną środowiska, w tym:
 - a) utworzenie i prowadzenie wspólnego wysypiska, bądź utylizacji odpadów,
 - b) ochrona rzeki Krzny,
 - c) zagospodarowanie wyrobisk pożwirowych położonych na terenie Miasta Międzyrzec Podlaski i Gminy Międzyrzec Podlaski.
2. Prowadzenie cmentarza komunalnego,

3. Utworzenie międzygminnego zakładu usług komunalnych,
4. Wspólna koordynacja działań w zakresie ochrony p. poż. oraz utrzymania ochotniczych straży pożarnych,
5. Promocji,
6. Opracowanie wspólnej strategii rozwoju oraz studium uwarunkowań w zakresie zagospodarowania przestrzennego.

Wspólne działania gmin tworzących Międzygminny Związek Komunalny zaowocowały m.in. budową Zakładu Segregacji Surowców Wtórnych w Międzyrzecu Podlaskim oraz wprowadzeniem systemu selektywnej zbiórki odpadów na terenie gmin tworzących Związek. Na terenie miasta Międzyrzec Podlaski i gminy Międzyrzec Podlaski funkcjonowała wspólna komunikacja autobusowa.

Gminy współpracują w zakresie ochrony p. poż. na terenie związku, czego efektem jest koordynacja działań jednostek ochotniczych straży pożarnych, np. organizowanie wspólnych zawodów pożarniczych. Związek podjął działania na polu wspólnej promocji gmin w kraju oraz poza jego granicami. Efektem współdziałania w tej dziedzinie było podpisanie przez Międzygminny Związek Komunalny umowy o współpracy ze Związkiem Gmin Thouarsais i Argentonnais z Francji. Współpraca w innych dziedzinach jest na etapie tworzenia wspólnych projektów.

Funkcjonowanie MZK znacznie zwiększa lokalny potencjał i stwarza warunki do łatwiejszego korzystania ze środków pomocowych w ramach integracji z Unią Europejską.

16. MIASTA PARTNERSKIE

Międzyrzec Podlaski nawiązał współpracę o charakterze partnerskim z siedmioma miastami (związkami gmin).

Pierwszy partner - **Związek Gmin Thouars i Argentonnais (Francja).**

Umowa o współpracy została podpisana w czerwcu 2000 roku. Bliższy kontakt z Thouars został nawiązany w 1998 roku, kiedy był realizowany projekt współpracy miast dotowany przez Komitet Integracji Europejskiej w funduszu PHARE - FIESTA. W ramach projektu zrealizowano kilka wyjazdów grup samorządowych, artystycznych i przedsiębiorców do Thouars oraz przyjmowano liczną delegację z Thouars o podobnym składzie grup.

W następnych latach prowadzono korespondencję i próbowano nawiązać współpracę gospodarczą, jednak przedsiębiorcy z Thouars nie wykazali większego zainteresowania ofertą Międzyrzecza Podlaskiego. W dalszym ciągu prowadzona jest korespondencja, a nawet kontakty między miastami na szczeblu samorządu. Być może wspólne członkostwo w Unii Europejskiej Francji i Polski przyczyni się do ożywienia współpracy.

Drugi partner - **miasto Kobryń (Białoruś - Obwód Brzeski).**

Umowa o współpracy partnerskiej z Kobryniem została podpisana w grudniu 2000 r. Bliższy kontakt z Kobryniem został nawiązany w 1999 r., przy okazji realizacji projektu współpracy miast, dotowanego z funduszu PHARE w ramach Euroregionu Bug. W ramach

projektu zrealizowano szereg wymian grup młodzieży, samorządowców i przedsiębiorców z Międzyrzecza Podlaskiego i Kobrynia. Zostały nawiązane kontakty kulturalne i sportowe, organizowane były również wyjazdy przedsiębiorców w celu nawiązania współpracy gospodarczej. Obecnie tradycja tych kontaktów jest podtrzymywana, świadczą o tym imprezy i uroczystości w których uczestniczyli przedstawiciele zaprzyjaźnionych miast. Wśród ważniejszych imprez, mających miejsce w 2007 roku można wymienić zorganizowany 2 czerwca towarzyski mecz piłki nożnej samorządowców Międzyrzecza Podlaskiego i Kobrynia. Mieszkańcy miasta mieli możliwość bliższego poznania kultury naszego partnera z Białorusi dzięki obchodom „Dnia Kobrynia” w Międzyrzeczu Podlaskim 16 czerwca, przedstawiciele władz Międzyrzecza Podlaskiego uczestniczyli 21 lipca w obchodach 720 rocznicy powstania miasta Kobryń. Kontakty między Międzyrzeczem Podlaskim i Kobryniem można uznać za ożywione i pożyteczne, w przyszłości rokują nawiązaniem współpracy gospodarczej między firmami z obu miast .

Trzeci partner – **Gmina Pogiry (Litwa).**

Umowa o współpracy partnerskiej została podpisana w sierpniu 2008 r. Współpraca pomiędzy miastami zakłada rozwijanie dotychczasowych przyjaznych kontaktów, w tym współdziałanie w dziedzinie kultury, sportu, oświaty, gospodarki, ochrony środowiska, wymiany młodzieży i jest następstwem podpisanego 11 kwietnia 2008 roku w Międzyrzeczu Podlaskim Listu Intencyjnego.

Zacieśnianie współpracy oraz podejmowanie wspólnych przedsięwzięć wewnątrz Unii Europejskiej okazuje się potrzebne dla realizacji celów Wspólnoty. Nawiązanie partnerstwa otworzyło zatem nową kartę w stosunkach polsko-litewskich na szczeblu gminy, ale także sprawiło, że Międzyrzec Podlaski ma swój udział w procesie integracji europejskiej.

Młodzież z gminy Pogiry w 2011r. brała udział w projekcie „Łapa – międzyrzeckie ślady twórczości młodzieżowej” współfinansowanym ze Środków Unii Europejskiej. W ramach projektu odbyły się warsztaty teatralne, malarskie, fotograficzne, muzyczne, podsumowaniem którego był Przegląd Twórczości Młodzieżowej na którym prezentowane były prace wykonane przez uczestników warsztatów i Festiwal Twórczości Młodzieżowej na którym zaprezentowali się finaliści Przeglądu.

Czwarty partner – **Ludza (Łotwa)**

Umowa o współpracy partnerskiej została podpisana we wrześniu 2008 r. Głównymi celami współpracy z miastem Ludza jest m.in.:

- systematyczna wymiana informacji dotyczących działań samorządów oraz rozwoju społeczno-ekonomicznego,
- rozwój partnerstwa pomiędzy instytucjami związanymi z edukacją i sportem,
- współpraca w sferze kulturalnej i edukacyjnej, promowanie tradycji oraz kultury obu państw,
- ułatwienie nawiązania współpracy stowarzyszeniom oraz instytucjom kultury, a także wymiana uczniów i nauczycieli,
- współpraca w sferze ochrony środowiska, koordynacja oraz wsparcie przedsięwzięć w zakresie zapobiegania zanieczyszczaniu środowiska.

Nawiązanie współpracy z miastem Ludza (Łotwa), a wcześniej z gminą Pogiry (Litwa) to pozytywny sygnał do wzajemnych relacji partnerskiego współdziałania, które otwiera szansę na rozwój miast i kolejny etap procesu integracji europejskiej, w którą aktywnie włącza się Międzyrzec Podlaski.

Piąty partner – **Kamień Koszyrski (Ukraina)**

Międzyrzec Podlaski i Kamień Koszyrski rozpoczęły współpracę w 2008 roku. Dnia 12 grudnia 2008 r. z oficjalną wizytą w Kamieniu Koszyrskim gościł Burmistrz Międzyrzecza Podlaskiego podpisując umowę o partnerskiej współpracy między miastami. Podczas tego spotkania ustalone zostały obszary współpracy oraz podjęto wstępne ustalenia, dotyczące realizacji wspólnych projektów w ramach programów współpracy transgranicznej. W lutym 2009 r. w Międzyrzeczu Podlaskim gościł z rewizytą Mer Kamienia Koszyrskiego. Wizyta była okazją do kontynuacji rozmów dotyczących wspólnych przedsięwzięć, mających na celu m.in. szeroko pojętą edukację w zakresie przedsiębiorczości, ochrony środowiska, a także promocję rodzimych kultur i rozwój turystyki oraz regionalnych i lokalnych możliwości współpracy transgranicznej. Podczas tego spotkania kontynuowano również rozmowy na temat pomysłu przygotowania wspólnego projektu do Programu Współpracy Transgranicznej Polska – Białoruś - Ukraina w zakresie rozwoju turystyki miejskiej.

Kolejnym efektem współpracy była podpisana 7 lipca 2009 r. w Kamieniu Koszyrskim Umowa o partnerstwie mająca na celu wspólną realizację podprojektu pt. „*Rozwój systemu komunikacji Międzyrzecza Podlaskiego i Kamienia Koszyrskiego ze społecznościami lokalnymi*”, który realizowany był w ramach Programu Wspierania Inicjatyw Transgranicznych w Euroregionie Bug współfinansowanego z Norweskiego Mechanizmu Finansowego, którego Operatorem jest Stowarzyszenie Samorządów Euroregionu Bug. Celem podprojektu była poprawa komunikacji pomiędzy samorządami Międzyrzecza Podlaskiego i Kamienia Koszyrskiego oraz społecznościami lokalnymi obu miast, a jego realizacja zakładała gruntowną dyskusję na ten temat oraz wprowadzenie konkretnych narzędzi, które usprawnią przekazywanie informacji mieszkańcom, co umożliwi przeniesienie komunikacji ze szczebla władz samorządowych również na poziom społeczności lokalnej.

Następnym ważnym krokiem we współpracy obu samorządów było przygotowanie i złożenie wspólnego wniosku o dofinansowanie projektu „*Sztuka w przestrzeni miejskiej jako kierunek rozwoju turystyki transgranicznej*” w ramach Programu Współpracy Transgranicznej Polska – Białoruś – Ukraina. Celem ogólnym projektu jest poprawa atrakcyjności i konkurencyjności oraz pełne wykorzystanie potencjału turystycznego Międzyrzecza Podlaskiego i Kamienia Koszyrskiego służące zrównoważonemu rozwojowi obszaru transgranicznego. Projekt przewiduje zagospodarowanie placu miejskiego – Skweru Armii Krajowej oraz terenu przy ul. Zamczysko w Międzyrzeczu Podlaskim, w Kamieniu Koszyrskim zostanie wybudowany amfiteatr oraz główna aleja w parku miejskim. Dopełnieniem całości będą działania, których realizacja zaplanowana jest z wykorzystaniem przygotowanej w pierwszej części projektu infrastruktury turystycznej. Realizowany będzie cykl imprez i wydarzeń artystycznych i kulturalnych w formie stworzonego w projekcie Transgranicznego Interdyscyplinarnego Festiwalu Sztuki Miejskiej. Deklaracja partnerska w celu realizacji przedsięwzięcia została podpisana 26 lutego 2010r. i była zwieńczeniem prowadzonych prac i urzeczywistnieniem idei towarzyszącej od początku współpracy (aktualnie trwa procedura oceny wniosku – II nabór).

Młodzież z Kamienienia Koszyrskiego w 2011r. brała udział w projekcie „Łapa – międzyrzeckie ślady twórczości młodzieżowej” współfinansowanym ze Środków Unii Europejskiej. W ramach projektu odbyły się warsztaty teatralne, malarskie, fotograficzne, muzyczne podsumowaniem którego był Przegląd Twórczości Młodzieżowej na którym prezentowane były prace wykonane przez uczestników warsztatów i Festiwal Twórczości Młodzieżowej na którym zaprezentowali się finaliści Przeglądu.

We wrześniu 2011 roku wspólnie opracowano i złożono wnioski o dofinansowanie w ramach II naboru Programu Współpracy Transgranicznej Polska – Białoruś – Ukraina „Sztuka w przestrzeni miejskiej jako kierunek rozwoju turystyki transgranicznej”. W stosunku do poprzedniej aplikacji projekt rozbudowano o rewitalizację Spichlerza znajdującego się w Zespole Pałacowo Parkowym w Międzyrzecu Podlaskim na Centrum Spotkań Artystycznych.

Szósty partner – **Małoryta (Białoruś)**

Umowa podpisana w lutym 2011 r. Współpraca w dziedzinie kultury, sportu, oświaty, gospodarki, ochrony środowiska oraz wymiana doświadczeń dotyczących działań samorządów oraz rozwoju społeczno-ekonomicznego. Przedsiębiorcy z Międzyrzecza Podlaskiego wzięli udział w seminarium zorganizowanym w Małorycie dla przedsiębiorców białoruskich i polskich, zainteresowanych wzajemnymi kontaktami. Spotkanie odbyło się w dniach 8 i 9 kwietnia 2011r. pod patronatem władz obu partnerskich miast. W Małorycie spotkali się przedsiębiorcy z branż: metalowej, tekstylnej i spożywczej. Rozmawiano o przedsiębiorstwach, technologiach, możliwościach współpracy, wzajemnego doradztwa i kontaktów. Międzyrzeccy przedsiębiorcy zwiedzili zakłady produkcyjne interesujących ich branż na terenie Małoryty i w okolicach miasta. Oprócz przedsiębiorców i władz partnerskich miast, w seminarium uczestniczyli przedstawiciel konsulatu Białorusi w Białej Podlaskiej i przedstawiciel obwodu brzeskiego.

Młodzież z Małoryty w 2011r. wzięła udział w projekcie „Łapa – międzyrzeckie ślady twórczości młodzieżowej” współfinansowanym ze Środków Unii Europejskiej. W ramach projektu odbyły się warsztaty teatralne, malarskie, fotograficzne, muzyczne podsumowaniem którego był Przegląd Twórczości Młodzieżowej na którym prezentowane były prace wykonane przez uczestników warsztatów i Festiwal Twórczości Młodzieżowej na którym zaprezentowali się finaliści Przeglądu. Co roku organizowane są także rajdy rowerowe z udziałem mieszkańców Białorusi i Międzyrzecza w których od 2011r biorą udział przedstawiciele Małoryty.

Siódmy partner - **Petah Tiqwa (IZRAEL)**

Umowa podpisana w lipcu 2011 r. Umowa zakłada między innymi podtrzymywanie tradycji historycznych i więzi kulturalnych między miastami, współpracę zrzeczeń młodzieżowych, nawiązanie kontaktów w zakresie wymiany doświadczeń gospodarczych i administracyjnych, wymianę dzieci i młodzieży oraz organizację wspólnych przedsięwzięć kulturalnych i sportowych. Do Międzyrzecza przyjechało ponad czterdziestu gości z Izraela, a wśród nich Burmistrz Petah Tiqwa, jego zastępca, pracownicy tamtejszego urzędu miejskiego, dyrektorzy szkół oraz przedstawiciele Stowarzyszenia Międzyrzeczan w Izraelu. W uroczystości podpisania umowy, oprócz gości z Izraela uczestniczyli także Radni Miasta Międzyrzec Podlaski oraz pracownicy urzędu miejskiego. Po zakończeniu uroczystości uświetnionej występem kapeli ludowej „Przyjaciele” i piosenką z akompaniamentem akordeonu wykonaną przez jednego z izraelskich gości, delegacja partnerskiego miasta złożyła kwiaty pod rzeźbą Modlitwa w

centrum miasta. Wizyta była również okazją do zwiedzenia miasta i okolic Międzyrzecza Podlaskiego.

17. WSPÓŁPRACA Z INNYMI ORGANIZACJAMI

Miasto Międzyrzec Podlaski należy do dwóch stowarzyszeń:

- Związku Miast Polskich,
- Stowarzyszenia Samorządów Euroregionu „BUG”.

Związek Miast Polskich - Miasto Międzyrzec Podlaski przystąpiło do organizacji na mocy Uchwały nr III/17/94 Rady Miejskiej w Międzyrzeczu Podlaskim z dnia 31 sierpnia 1994 roku. Siedzibą Związku jest Poznań. W czerwcu 2007 do ZMP należało 309 miast. Związek Miast Polskich ma na celu wspieranie idei samorządu terytorialnego oraz dążenie do gospodarczego i kulturalnego rozwoju miast polskich poprzez:

- reprezentowanie miast we wszystkich wspólnych sprawach na forum ogólnopaństwowym i międzynarodowym,
- inicjowanie i opiniowanie projektów aktów prawnych, dotyczących samorządów terytorialnych,
- propagowanie wymiany doświadczeń w zakresie wykonywanych zadań własnych miast i zadań im zleconych przez administrację rządową,
- inspirowanie i podejmowanie wspólnych inicjatyw gospodarczych, mających wpływ na rozwój i bogacenie się miast polskich,
- inspirowanie i podejmowanie wspólnych inicjatyw służących kulturalnemu rozwojowi miast, nawiązywaniu przez nie korzystnych kontaktów zagranicznych oraz wymiany naukowej i kulturalnej,
- prowadzenie pracy informacyjnej, konsultacyjnej i programowej, mającej na celu wspólne rozwiązywanie problemów w zakresie poszczególnych dziedzin działalności samorządu miejskiego,
- prowadzenie działalności wydawniczej, szkoleniowej i promocyjnej, dotyczącej problematyki Związku i jego członków.

Stowarzyszenie Samorządów Euroregionu „BUG” - Miasto Międzyrzec Podlaski jest członkiem Stowarzyszenia na mocy Uchwały nr XXI/161/2000 Rady Miejskiej w Międzyrzeczu Podlaskim z dnia 24 maja 2000 roku. Siedzibą stowarzyszenia jest miasto Chełm, skupia 82 samorzady. Podstawowym celem Stowarzyszenia jest inspirowanie, wspomaganie i koordynacja współpracy transgranicznej samorządów, społeczności lokalnych i władz administracyjnych z obszarów przygranicznych położonych wzdłuż granicy między państwowej na rzece Bug. Celem Stowarzyszenia jest:

- integracja samorządów strony polskiej w Związku Transgranicznym Euroregion „BUG”,
- wspomaganie i promocja transgranicznych form współpracy, zwłaszcza w ramach związku transgranicznego Euroregion „BUG”,
- upowszechnianie dorobku kulturowego i tradycji społeczności przygranicznych,
- wspieranie inicjatyw lokalnych na rzecz poprawy infrastruktury terenów przygranicznych, zwłaszcza w zakresie zaopatrzenia w gaz, wodę, budowy dróg i sieci telekomunikacyjnych,
- działanie na rzecz ochrony środowiska na obszarze Euroregionu „BUG”, wspomaganie działań władz regionu zmierzających do utworzenia specjalnych stref ekonomicznych

w rejonach przygranicznych oraz systemu lokalnych i ponadlokalnych przejść granicznych,

- wspieranie różnych form współpracy w zakresie edukacji, sportu, turystyki i ochrony zdrowia.

Organizacja Turystyczna Szlak Jagielloński Miasto Międzyrzec Podlaski jest członkiem Organizacji na mocy Uchwały nr XXIV/197/08 Rady Miejskiej w Międzyrzeczu Podlaskim z dnia 30 kwietnia 2008 roku. Siedzibą Organizacji jest miasto Lublin. Organizacja zrzesza osoby prawne i osoby fizyczne popierające cele Organizacji i zainteresowane jej działalnością. Terenem działania Organizacji jest obszar Rzeczypospolitej Polskiej i zagranica. Celem działalności Organizacji jest reaktywowanie historycznego szlaku Kraków – Lublin – Wilno jako międzynarodowego szlaku turystycznego „Via Jagiellonica” (Szlak Jagielloński) oraz zapewnienie funkcjonowania na nim ruchu turystycznego na trasie Kraków - Lublin - Wilno.

Swoje cele z zakresu turystyki kulturowej, a tym samym działalności kulturalnej wpływającej na rozwój turystyki, Organizacja realizuje poprzez:

1. zapewnienie funkcjonowania międzynarodowej sieci marketingowej,
2. zarządzanie rozwojem produktu turystycznego,
3. zarządzanie promocją produktu turystycznego, w szczególności:
4. zarządzanie znakiem markowym „Via Jagiellonica”,
5. zapewnienie kompleksowej informacji turystycznej, w tym publikacja wydawnictw,
6. prowadzenie kampanii promocyjnych.

VIII. STRATEGIA MARKI MIĘDZYRZEC PODLASKI

Na zlecenie Urzędu Miasta Międzyrzec Podlaski opracowano na początku 2011 roku Strategię Marki Międzyrzec Podlaski. Dokument służyć ma jako wyznacznik w zakresie zarządzania wizerunkiem miasta, jak również w tworzeniu przyszłych działań związanych z budowaniem oferty obszaru.

Marka miejsca jest dla odbiorcy esencją wszelkich doświadczeń z miastem. Efektywnie wdrażane założenia mają przyczynić się do budowania pożądanych skojarzeń mających swój wyraz w spójnej i dostosowanej do odbiorcy komunikacji marketingowej wskazującej na unikalny charakter i kluczowe wyróżniki miasta.

Wielopłaszczyznowa analiza kluczowych zasobów oraz potencjału Międzyrzecza Podlaskiego, spotkania o charakterze warsztatowym oraz konsultacje społeczne pozwoliły zidentyfikować główne cechy wyróżniające miasto. Wśród kluczowych obszarów zidentyfikowano położenie miasta w jednym z najczystszych ekologicznie zakątków Polski dzięki czemu występuje tu bogactwo walorów rekreacyjnych i wypoczynkowych, takich jak malownicze krajobrazy, zachwycające ciszą i spokojem lasy z licznymi gatunkami roślin rzadkich i chronionych, obecność rzek i zbiorników wodnych. Warto tutaj również wspomnieć o korzystnym położeniu względem innych miast – Biała Podlaska, Radzyń Podlaski, Siedlce, Lublin, Rzeszów oraz granicy z Białorusią (ok. 70km). Kolejnym atutem Międzyrzecza Podlaskiego jest niewątpliwie różnorodna oferta form aktywnego spędzania wolnego czasu, w tym min. żeglarstwo, wędkarstwo, windsurfing, myślistwo, nordic walking, skateboarding, a także możliwość uprawiania przeróżnych sportów - tenis ziemny i stołowy, piłka siatkowa, piłka nożna, pływanie, szachy itp. Dodatkowo miasto posiada również szeroki wachlarz inicjatyw kulturalnych organizowanych w głównej mierze przez prężnie działający Miejski Ośrodek Kultury. W kontekście Międzyrzecza Podlaskiego niezwykle istotnym aspektem pozostaje także bogata historia, której śladami do dzisiaj pozostają zabytki i wciąż żywa pamięć o kulturze żydowskiej, obecnych tu niegdyś rodach i zasłużonych dla miasta osobach, jak również tradycjach szczecińskich lub kulinarnych.

Powyższe wnioski przyczyniły się do wypracowania trzech konceptów strategicznych: „Centrum młodzieżowej rekreacji”, „Mezertich” oraz „Bojarzy międzyrzecy”, które poddane zostały dalszej weryfikacji podczas badań ilościowych i jakościowych. Najwyższą ocenę uzyskał zamysł rozwoju miasta skierowany do młodych odbiorców.

Ostatecznie zidentyfikowany kierunek strategiczny marki Międzyrzec Podlaski opiera się na idei miasta tętniącego energią młodych. Prężnie rozwijające się dzięki nieszablonowym wydarzeniom kulturalnym i aktywnościom sportowym, pełnym pozytywnych wrażeń oraz przede wszystkim twórczych i kreatywnych osób zaangażowanych w udział i współorganizowanie różnorodnych inicjatyw. Miasto pozwala nawiązać nowe znajomości i trwałe więzi. Integrować wokół wspólnych zainteresowań osoby pochodzące z różnych środowisk i regionów Polski, jak i sąsiadów z Białorusi. Celem na przyszłość jest by odwiedzający miasto goście odnajdowali tu wyjątkowe emocje oraz możliwość wielowymiarowego rozwoju osobistego dzięki licznym, inspirującym wydarzeniom. Młodzież do miasta przyciągać ma możliwość rozwijania pasji i podnoszenia swoich umiejętności, zmierzania się ze swoimi siłami i słabościami na

polu sportowym, kulturalnym oraz edukacyjnym. Jest to niezwykle istotne z racji, iż młodzież poszukuje szans wyrażania swojej osobowości oraz indywidualizmu.

Miasto jest otwarte na ludzi, którzy wyznają podobne wartości - są autentyczni, oryginalni, celebrycy życia, kochają wolność i cenią różnorodność. Twórczym podejściem zamieniają nudę na kreatywną rozrywkę i aktywne wydarzenia. Są przyjaźni i lojalni, ale przede wszystkim otwarci na wszystko, co pozwala im się rozwinąć i lepiej poznać siebie. W ujęciu narzędziowym, strategia kładzie nacisk na przekształcenie obecnych „konsumentów” miasta w stronę jego przyjaciół, co wiąże się z działaniami zmierzającymi do stopniowego niwelowania efektu sezonowości odwiedzin oraz zwiększenia efektu lojalności wobec miasta.

W związku z powyższym, przyjęta koncepcja wymaga wypracowania całorocznego programu wydarzeń rozrywkowych oraz sportowo-kulturalnych tworzonych z myślą o młodzieży, dla których muzyka, sport, teatr, fotografia lub malarstwo stanowią ważny aspekt ich stylu życia. Stale podtrzymywane zainteresowanie ma przyczynić się do zbudowania wizerunku miejsca kultowego dla młodych. Miejsca, gdzie warto „wpadać”. Cel ten ma zostać osiągnięty głównie dzięki nowym inicjatywom produktowo-promocyjnym, jakie określa strategia.

Strategia marki Międzyrzec Podlaski przedstawia rekomendacje działań, które mają umożliwić bezpośredni kontakt odbiorcy z marką oraz wzmacniać pożądane skojarzenia z miastem. Proponowane działania służą zbudowaniu grupy lojalnych przyjaciół Międzyrzecza Podlaskiego tworząc pewną społeczność ludzi, którzy będą emocjonalnie związani z miastem.

Skuteczna komunikacja marketingowa skierowana do młodego konsumenta jest niezwykle wdzęcznym celem dla wielu produktów i usług miasta, ale należy również zdawać sobie sprawę z faktu, że takiego odbiorcę jest stosunkowo trudno oswoić i przywiązać do marki na długie lata. Dla tej grupy najbardziej liczy się kultowość marki. Młodzi ludzie, w języku marketingu nazywani jako tzw. early adopters, szybko wyłapują nowe trendy i zmieniają upodobania. Z reguły nie są lojalni wobec brandów, ale lojalni wobec grupy. W tym wieku najważniejsza staje się identyfikacja ze społecznością, do której chcą przynależeć lub do której aspirują. By utrzymać zainteresowanie młodego odbiorcy, trzeba zaplanować przekaz spójny

z jego językiem, być wiarygodnym i niewymagającym kumplem. Kluczowe znaczenie odgrywają, więc nowoczesne sposoby dotarcia wykorzystujące niestandardowe rozwiązania dla miast takie jak ambient, marketing wirusowy, obecność na głównych portalach społecznościowych itp. Niezwykle ważną rolę odgrywają również wszelkie wydarzenia, których zarówno formuła, jak i sam sposób promocji powinien wzbudzać zainteresowanie młodzieży. Jest to szczególnie trudne do osiągnięcia w pierwszych etapach wdrażania założeń, lecz wraz z wzmacnianiem siły marki Międzyrzec Podlaski skojarzenia będą coraz wyraźniejsze, a przy konsekwentnym zarządzaniu wizerunkiem miasta działania te powinny mieć również szerszy zakres oddziaływania. Elementami wyróżniającymi markę miasta są m.in. kompleksowość i innowacyjność oferty rekreacyjno-wypoczynkowej skierowanej głównie do osób młodych (13-20 lat). Przyjęty kierunek strategiczny opiera się na zapewnieniu szeregu możliwości wzięcia udziału w formach rywalizacji sportowej, kulturalnej oraz naukowej. Całoroczny program wydarzeń tworzony będzie z myślą o młodych oraz w dużym stopniu przez młodzież, zapewniając im różne formy rozwoju oraz pogłębiania zainteresowań (muzycznych, sportowych, teatralnych, plastycznych itd.) Międzyrzec Podlaski stanie się miejscem, które integro-

wać będzie młodych ludzi pochodzących z różnych środowisk i regionów Polski. Niestandardowa i nowoczesna oferta ma przyczynić się do zbudowania wizerunku miejsca kultowego dla aktywnych ludzi młodych. Ma to być miejsce, gdzie warto „wpadać”, gdzie organizowanych jest wiele fajnych imprez i można poznać interesujących ludzi. Ponadto, jest to idealne miejsce na kilkudniowy wypoczynek z przyjaciółmi. Miasto jest silne dzięki swojej indywidualności oraz stałemu rozwijaniu posiadanych kompetencji.

Nieodłącznym elementem opracowanej strategii marki jest połączony z nim system identyfikacji wizualnej. W ramach strategii opracowano logotyp marki Międzyrzec Podlaski oraz hasło promocyjne. Symbolika elementów graficznych znaku w jasny i przejrzysty sposób obrazuje kluczowe założenia marki Międzyrzec Podlaski. Profilowo przedstawiona postać, będąca w ruchu, wyraża energię, dynamizm i aktywność. Ujęcie sylwetki w podskoku dodatkowo wzmacnia przekaz – podkreślając takie wartości jak sprawność fizyczna, zabawa i radość ale również bardziej abstrakcyjne – wybiecie się ponad przeciętność lub oderwania się od codzienności. Całość obejmuje złocista podkowa, która stanowi kontynuację symboliki zawartej w herbie miasta. Dawniej znalezione podkowy wieszano na drzwiach wierząc, że skierowana częścią otwartą do góry łapie i przechowuje szczęście. Zastosowanie jej w znaku ma przenosić owe pozytywne emocje na skojarzenia związane z pobytem w Międzyrzec Podlaskim. Zastosowane kolory są nasycone, pogodne i dodają znakowi lekkości. Pomarańcz wybierany jest najczęściej przez osoby energiczne, kompetentne, posiadające wybitne zdolności organizacyjne. Błękit i granat to barwy osób pełnych wyobraźni i talentów twórczych. Wybór odcieni koloru niebieskiego ma również duże znaczenie ze względu na kompetencje miasta związane z wodą i rekreacją. Połączenie kolorystyczne podkreśla niestandardowy i nowoczesny charakter marki, która z jednej strony pobudza, a z drugiej uspokaja.

Międzyrzec Podlaski

Wskocz po przygodę!

Podstawowym celem hasła „Wskocz po przygodę!” jest podkreślenie różnorodności atrakcji sportowo – kulturalnych i rozrywkowych na terenie miasta. Skierowane jest ono w nawiązaniu do strategii przyjętej przez miasto, do ludzi młodych. Hasło w sposób przystępny i łatwo zapadający w pamięć ma budować określone skojarzenia związane z miejscem oraz tworzyć „modę” na bywanie w Międzyrzecu Podlaskim. Użycie słowa „przygoda” – ma na celu budować radosny nastrój i podkreślać pozytywne wspomnienia związane z Międzyrzecem. Natomiast kolokwializm „wskocz” podkreślić ma swobodny i młodzieżowy charakter miejsca.

IX. DIAGNOZA POZYCJI STRATEGICZNEJ MIASTA

Niniejszy dokument jest redakcyjnym podsumowaniem prac analitycznych i planistycznych, które zostały zainicjowane uchwałą Rady Miasta Międzyrzec Podlaski nr III/33/2003 z dnia 31 stycznia 2003 r. w sprawie powołania Zespołu koordynującego do spraw nowelizacji strategii rozwoju miasta. Zespołowi koordynującemu zostało powierzone zadanie przygotowania i przedłożenia Radzie Miasta projektu nowelizacji „Strategii Rozwoju Miasta Międzyrzec Podlaski” przyjętej przez Radę Miasta Międzyrzec Podlaski uchwałą nr XV/100/95 z dnia 28 września 1995 r. w sprawie strategii rozwoju gospodarczego miasta. Zespół koordynujący, upoważniony przez Uchwałę nr IV/33/2003 Rady Miasta Międzyrzec Podlaski z dnia 31 stycznia 2003 r. powołał 3 grupy problemowe niezbędne do opracowania projektu nowelizacji Strategii:

1. ZESPÓŁ DS. PRZEDSIĘBIORCZOŚCI
2. ZESPÓŁ DS. SPOŁECZNYCH:
 - podzespół ds. Oświaty,
 - podzespół ds. Służby Zdrowia,
 - podzespół ds. Kultury,
 - podzespół ds. Sportu, Rekreacji, Wypoczynku,
 - podzespół ds. Opieki Społecznej,
 - podzespół ds. Bezpieczeństwa.
3. ZESPÓŁ DS. INFRASTRUKTURY TECHNICZNEJ

„Strategia Rozwoju Miasta Międzyrzec Podlaski” jest efektem współpracy Zespołu koordynującego ds. nowelizacji strategii z Zespołami Problemowymi współuczestniczącymi w jej opracowaniu. Nad całością projektu czuwał ekspert ds. strategicznego planowania rozwoju gminy.

Przy realizacji prac aktualizacyjnych trwających od kwietnia 2012 do maja 2012 roku obrano metodę ekspercko-partnerską, która pozwoliła połączyć dotychczasową wiedzę i doświadczenie Zespołów Roboczych uczestniczących w pracy nad nowelizacją Strategii, powołanych Uchwałą nr IV/33/2003 Rady Miasta z 31 stycznia 2003 r., jak również Komisji powołanej w sprawie aktualizacji Uchwałą nr XII/104/2007 Rady Miasta Międzyrzec Podlaski z dnia 14 sierpnia 2007 r. Zaktualizowana wersja dokumentu z jednej strony bazuje na dokumencie przyjętym przez Radę Miasta w marcu 2008r., z drugiej natomiast stara się uwzględnić najważniejsze przesłanki mające wpływ na rozpoczęcie prac aktualizacyjnych w tym zmiany w Wieloletnim Planie Inwestycyjnym.

Celem metodycznym w aktualizowaniu Strategii:

- średniookresowa ocena realizacji Strategii Rozwoju Miasta Międzyrzec Podlaski za lata 2008-2011,
- uaktualnienie podstawowych danych o mieście Międzyrzec Podlaski według metodologii przyjętej w poprzedniej wersji strategii przyjętej przez Radę Miasta Międzyrzec Podlaski w marcu 2008 roku,
- przegląd i aktualizacja priorytetowych kierunków rozwoju, wraz z programami i działaniami w oparciu o zmiany, które nastąpiły w dokumentach strategicznych regulu-

jących zasady polityki rozwoju na poziomie europejskim i krajowym, w tym *Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu – Europa 2020, zaktualizowana Strategia Rozwoju Kraju do 2020r.* oraz *Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie*, jak również dokumenty na poziomie lokalnym w tym m.in. *Strategia Marki Miasta Międzyrzec Podlaski* i *Strategia Rozwoju Turystyki* opracowane w okresie od ostatniej aktualizacji. Aktualizacji poddano również Indykatywną Listę Projektów Strategicznych.

Założenia komplementarności i zgodności polityki rozwoju regionalnego i lokalnego generują potrzebę dostosowania Strategii do dokumentów programowych wyższego rzędu, czyli do Strategii Rozwoju Kraju (SRK). Zgodnie z Ustawą z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju jest to dokument nadrzędny określający podstawowe kierunki rozwoju Polski. Planem wykonawczym SRK w kontekście środków pochodzących z budżetu Unii Europejskiej są Narodowe Strategiczne Ramy Odniesienia (Narodowa Strategia Spójności). Zapisy obu tych dokumentów zorientowane są na osiągnięcie trwałego, zrównoważonego rozwoju kraju oraz spójności społeczno - gospodarczej i przestrzennej z krajami i regionami Wspólnoty Europejskiej.

W trakcie prac nad aktualizacją, wykazano potrzebę uwzględnienia dwóch programów w ramach priorytetowych kierunków rozwoju dotyczących ochrony środowiska: Priorytet III „Ochrona środowiska i wykorzystanie istniejących walorów przyrodniczo-krajobrazowych i kulturalnych-jako miejsca wypoczynku i rekreacji mieszkańców”; promocji i współpracy: Priorytet VI „Promocja miasta i rozwój współpracy w wymiarze lokalnym, krajowym i międzynarodowym”.

Podstawowym zadaniem grup problemowych pierwszej aktualizacji Strategii było formułowanie opinii dotyczących uwarunkowań rozwojowych miasta, w szczególności:

- przeprowadzenie analizy mocnych i słabych stron miasta - SWOT (analiza, której nazwa jest angielskim skrótowcem od słów Strengths - silne strony, Weaknesses - słabości, Opportunities - szanse i Threats – zagrożenia, opiera się o wskazanie czynników determinujących rozwój Gminy).
- określenie kluczowych problemów rozwojowych miasta,
- sformułowanie wizji rozwoju miasta,
- określenie pośrednich celów strategicznych oraz strategicznych planów działania,
- określenie priorytetów dla realizacji strategicznych programów gospodarczych.

Prace nad pierwszą nowelizacją „Strategii Rozwoju Miasta Międzyrzec Podlaski” trwały w okresie od lutego do końca czerwca 2003 roku i obejmowały prace zarówno w zespołach roboczych, jak i na sesjach plenarnych.

Sesja plenarna połączonych zespołów problemowych i Zespołu koordynującego uroczyście rozpoczęła prace nad strategią rozwoju miasta. Podczas obrad dokonano prezentacji koncepcji i harmonogramu prac.

Pracę w zespołach problemowych rozpoczęto od analizy zapisów poprzedniej wersji strategii rozwoju z 1995 r. oraz wieloletniego programu rozwoju miasta.

Zakres prac w zespołach problemowych obejmował także zapoznanie się członków grup problemowych z treścią materiałów informacyjnych (i ich uzupełnienie):

- raport o stanie miasta - tj. dane statystyczne dotyczące miasta i jego mieszkańców, zaktualizowane przez komisję ds. aktualizacji, w którym opisano między innymi strukturę zatrudnienia i bezrobocia, gospodarkę miasta, dochody budżetu (podatki i opłaty lokalne), infrastrukturę społeczną: w tym szkolnictwo, służbę zdrowia, opiekę społeczną, bazę sportowo-rekreacyjną i kulturalną, infrastrukturę techniczną tj. sieć: wodociągową, kanalizacyjną, ciepłowniczą, gazową, telefoniczną i komunikacyjną miasta, gospodarkę odpadami, energię elektryczną, tereny inwestycyjne,
- ankieta badawcza dotycząca klimatu przedsiębiorczości w ocenie podmiotów gospodarczych działających na terenie Międzyrzecza Podlaskiego wraz z dotyczącym jej raportem,
- informacja o ilości podmiotów gospodarczych zarejestrowanych w ewidencji działalności gospodarczej i wykreślonych z niej.

Wyżej wymienione materiały - poparte danymi statystycznymi, wykresami i tabelami miały na celu pokazanie rzeczywistego stanu miasta. Przedstawiły realne warunki i kryteria funkcjonowania miasta i jego mieszkańców. W dalszym etapie przyczyniły się do wyodrębnienia czynników warunkujących jego rozwój.

W toku prac poszczególne zespoły wyłoniły czynniki wpływające na rozwój Miasta Międzyrzec Podlaski, czynniki te dodatkowo przeanalizowała Komisja, w drodze analizy wyodrębniono czynniki bezpośrednio wpływające na jego rozwój:

1. Brak kompleksowej gospodarki odpadami,
2. Brak kanalizacji na terenach przeznaczonych pod inwestycje i na terenach rekreacyjnych,
3. Brak współpracy z gminami (niewystarczająca),
4. Walory geograficzno - przyrodnicze,
5. Dobry stan środowiska naturalnego,
6. Położenie przy przyszłej autostradzie A 2 i drodze S 19 Północ - Południe,
7. Emigracja ludzi dobrze wykształconych,
8. Istnienie szkół wyższych,
9. Dobry poziom kształcenia w szkołach (podstawowych, gimnazjum, średnich),
10. Brak terenów inwestycyjnych,
11. Niekorzystny wewnętrzny układ komunikacyjny,
12. Deficyt miejsc parkingowych,
13. Brak integracji środowiska przedsiębiorczego,
14. Utrudniony dostęp do instytucji doradczych, finansujących i szkoleniowych,
15. Mała różnorodność rodzajów prowadzonej działalności gospodarczej,
16. Mała różnorodność rodzajów prowadzonej działalności,
17. Wysoki poziom bezrobocia,
18. Niestabilność prawa,
19. Niewystarczająca ilość mieszkań socjalnych ,
20. Duża ilość zasobów lokalowych nadających się do prowadzenia działalności gospodarczej,
21. Mały potencjał produkcji rolno - spożywczej,
22. Spory potencjał produkcji drobiowej,
23. Zła sytuacja ekonomiczna państwa,
24. Malejąca aktywność społeczna mieszkańców,
25. Zaradność mieszkańców,
26. Postępujące zubożenie społeczeństwa,

27. Oddalenie się od dużych rynków zbytu,
28. Wprowadzenie wiz w krajach byłej WNP,
29. Sytuacja gospodarcza w krajach byłej WNP,
30. Współpraca z miastami partnerskimi,
31. Dobra współpraca w ramach Międzygminnego Związku Komunalnego,
32. Nadmiernie zbiurokratyzowana administracja lokalna,
33. Nadmiernie zbiurokratyzowane procedury,
34. Integracja z UE,
35. Niekorzystne otoczenie prawne,
36. Brak zasobów naturalnych,
37. Brak specyficznych elementów promujących miasto,
38. Stan bezpieczeństwa,
39. Stosunkowo dobra baza szpitalna,
40. Brak ofert na rynku pracy,
41. Niesprzyjający klimat na inwestycje przemysłowe,
42. Brak statusu miasta powiatowego,
43. Małe zainteresowanie problematyką miasta przedstawicieli władz (powiatowych, rządowych),
44. Niski poziom dochodów budżetowych,
45. Dostępność środków pomocowych (dla gmin i przedsiębiorców),
46. Brak integracji elit władzy (wyższego szczebla),
47. Brak integracji środowisk gospodarczych,
48. Marginalizacja regionu Międzyrzeckiego w strategii rozwoju województwa,
49. Wzrastająca liczba młodzieży kształcącej się,
50. Gleby nadające się do zasiewu roślin (jako paliwo ekologiczne),
51. Pojawienie się nowych źródeł finansowania w związku z przystąpieniem do UE,
52. Pogarszająca się kondycja finansowa przedsiębiorstw,
53. Coraz mniejsze nakłady inwestycyjne miasta,
54. Możliwość zagospodarowania Żwirowni na tereny rekreacyjno-wypoczynkowo-sportowe,
55. Pauperyzacja społeczeństwa,
56. Załamanie się tradycyjnych rynków zbytu,
57. Posiadanie rozbudowanej bazy sportowej,
58. Duża odległość od wielkich aglomeracji miejskich.

Na ich podstawie sporządzono karty do głosowania - analiza SWOT - indywidualna ocena członka zespołu.

Głosowanie na ww. kartach odbyło się według wzoru analizy SWOT.

1. ANALIZA SWOT

Aby móc racjonalnie podejmować decyzje (strategiczne, taktyczne, operacyjne) o kierunkach rozwoju miasta, tzn. określać długoterminowe programy działania, opracowywać konkretne projekty realizacyjne, monitorować skutki ich wdrożenia, konieczne jest przepro-

wadzenie analizy uwarunkowań jej dalszego rozwoju. Ostateczne wnioski powinny dostarczyć odpowiedzi na następujące generalne pytania:

- Jakie elementy środowiska gminy należy udoskonalić, aby stała się miejscem, w którym warto pracować (prowadzić swoją firmę) i mieszkać?
- Jakie publiczne i prywatne inwestycje należy podjąć, aby gmina stała się atrakcyjna pod względem możliwości prowadzenia działalności gospodarczej na jej obszarze?

Dla dokonania diagnozy pozycji strategicznej wykorzystano analizę SWOT. Narzędzie to pozwala w efekcie na sformułowanie misji i wizji rozwojowej gminy. Analiza, (której nazwa jest angielskim skrótowcem od słów Strengths - silne strony, Weaknesses - słabości, Opportunities - szanse i Threats - zagrożenia) opiera się o wskazanie czynników determinujących rozwój gminy:

- czynników zewnętrznych względem wspólnoty: szans i zagrożeń,
 - czynników wewnętrznych: mocnych i słabych stron gminy,
- oraz o zbadanie zależności między nimi w układach „od wewnątrz na zewnątrz” i „z zewnątrz do wewnątrz”.

Przy analizie uwarunkowań rozwojowych trudno jest czasami jednoznacznie zdecydować, czy dane zjawisko należy zakwalifikować jako atut, czy jako szansę, słabość czy zagrożenie dla miasta. Pewnym ułatwieniem może być w razie takich trudności weryfikacja poszczególnych zjawisk w dwóch podstawowych kontekstach:

- pozytywnego lub negatywnego wpływu na rozwój gminy
- możliwości wpływu samej gminy (władz, mieszkańców, instytucji) na występowanie i charakter danego zjawiska.

Przyjmując te kategorie jako podstawowe wyznaczniki cech badanych zjawisk można określić następujące, praktyczne definicje:

- **ATUT** - Zjawisko pozytywne z punktu widzenia możliwości kształtowania rozwoju, na które bezpośredni wpływ ma sama gmina (mieszkańcy, samorząd). Ocena: od 0 do +3
- **SŁABOŚĆ** - Zjawisko ograniczające możliwość rozwoju gminy, na który bezpośredni wpływ ma sama gmina. Ocena: od 0 do -3
- **SZANSA** - Zjawisko pozytywne z punktu widzenia możliwości kształtowania rozwoju, występowanie, którego jest uwarunkowane czynnikami, na które gmina nie posiada bezpośredniego wpływu. Ocena: od 0 do +3
- **ZAGROŻENIE** - Zjawisko negatywne z punktu widzenia możliwości kształtowania rozwoju, występowanie, którego jest uwarunkowane czynnikami, na które gmina nie posiada bezpośredniego wpływu. Ocena: od 0 do -3

Ranking - punktowanie zagadnień cyfrą od 1 wzwyż, gdzie najważniejsze zagadnienia przyjmują wartości najmniejsze.

W wyniku głosowania na kartach analizy SWOT, w poszczególnych zespołach i sporządzeniu rankingu ww. czynników, wyodrębniono 15 czynników priorytetowych dla każdego z zespołów:

a) **Zespół ds. przedsiębiorczości i inwestycji**

1. Położenie przy przyszej autostradzie A 2 i drodze S 19 Północ - Południe

2. Brak terenów inwestycyjnych
3. Brak kanalizacji na terenach przeznaczonych pod inwestycje i na terenach rekreacyjnych
4. Integracja z UE
5. Dobry poziom kształcenia w szkołach
6. Wysoki poziom bezrobocia
7. Brak produktów do promowania Gminy
8. Utrudniony dostęp do instytucji doradczych, finansujących i szkoleniowych
9. Brak integracji środowiska przedsiębiorczego
10. Niewykorzystany potencjał rekreacyjno - wypoczynkowy
11. Brak kompleksowej gospodarki odpadami
12. Mały potencjał produkcji rolno - spożywczej
13. Oddalenie od dużych rynków zbytu
14. Walory geograficzno - przyrodnicze
15. Mała różnorodność rodzajów prowadzonej działalności gospodarczej

Wyniki sumowania 15 najistotniejszych czynników wpływających na rozwój miasta:

■ zasięg oddziaływania czynników:	
Razem: zasięg oddziaływania lokalny:	58
Razem: zasięg oddziaływania regionalny:	37
Razem: zasięg oddziaływania krajowy:	25
■ sumy atutów i słabości, szans i zagrożeń:	
Razem atuty i słabości:	- 62
Razem szanse i zagrożenia:	- 6

Tabela 12: KARTA ANALIZY SWOT - 15 priorytetowych czynników wyodrębnionych przez Zespół ds. przedsiębiorczości i inwestycji

Zjawiska warunkujące rozwój społeczny, gospodarczy i ekologiczno - przestrzenny	Zasięg oddziaływania			SWOT				Ranking
	Lokalne	Regionalne	Krajowe	Atut	Słabość	Szansa	Zagrożenie	
Położenie przy przyszłej autostradzie A 2 i drodze S 19 Północ - Południe	1	2	5	+9	0	+9	1	1
Brak terenów inwestycyjnych	6	1	1	0	-13	0	-1	2
Brak kanalizacji na terenach przeznaczonych pod inwestycje i na terenach rekreacyjnych	7	1	0	+3	-14	0	0	3
Integracja z UE	0	0	8	0	0	+12	0	4
Dobry poziom kształcenia w szkołach	4	4	0	+12	0	+1	0	5
Wysoki poziom bezrobocia	4	0	4	0	-4	0	-16	6
Brak produktów do promowania gminy	4	0	4	+2	-13	0	-1	7
Utrudniony dostęp do instytucji doradczych, finansujących i szkoleniowych	6	1	1	0	-8	0	-4	8
Brak integracji środowiska przedsiębiorczego	5	3	0	0	-16	0	0	9

Niewykorzystany potencjał rekreacyjno - wypoczynkowy	4	4	0	+2	-11	+3	0	10
Brak kompleksowej gospodarki odpadami	5	3	0	+6	-13	0	0	11
Mały potencjał produkcji rolno - spożywczej	3	5	0	+4	-4	0	-2	12
Oddalenie od dużych rynków zbytu	1	6	1	0	-3	0	-11	13
Walory geograficzno - przyrodnicze	3	5	0	+6	0	+6	0	14
Mała różnorodność rodzajów prowadzonej działalności gospodarczej	5	2	1	0	-7	0	-2	15
Razem atuty i słabości:	58	37	25	44	-106			-62
Razem szanse i zagrożenia:						31	-37	-6

b) Zespół ds. społecznych

1. Dobry stan środowiska naturalnego
2. Atrakcyjna oferta szkół
3. Stosunkowo dobra baza szpitalna
4. Dobre warunki do stworzenia zaplecza rekreacyjno-wypoczynkowego dla mieszkańców Międzyrzecza Podlaskiego
5. Atut istnienia szkół wyższych
6. Stan bezpieczeństwa
7. Korzystny układ komunikacyjny w pobliżu zjazdu z autostrady A 2 i drogi S 19
8. Dostępność środków pomocowych (dla gmin i przedsiębiorców)
9. Integracja z UE
10. Bezrobocie
11. Zaradność mieszkańców
12. Konieczność rozwiązania problemu gospodarki odpadami (w okresie do 5 lat)
13. Brak statusu miasta powiatowego
14. Migracja ludzi z wyższym wykształceniem
15. Nadmiernie zbiurokratyzowana administracja lokalna

Wyniki sumowania 15 najistotniejszych czynników wpływających na rozwój miasta:

■ zasięg oddziaływania czynników:	
Razem: zasięg oddziaływania lokalny:	94
Razem: zasięg oddziaływania regionalny:	45
Razem: zasięg oddziaływania krajowy:	25
■ sumy atutów i słabości, szans i zagrożeń:	
Razem atuty i słabości:	67
Razem szanse i zagrożenia:	25

Tabela 13: KARTA ANALIZY SWOT - 15 priorytetowych czynników wyodrębnionych przez Zespół ds. społecznych

Zjawiska warunkujące rozwój społeczny, gospodarczy i ekologiczno - przestrzenny	Zasięg oddziaływania			SWOT				Ranking
	Lokalne	Regionalne	Krajowe	Atut	Słabość	Szansa	Zagrożenie	
Dobry stan środowiska naturalnego	8	3	0	13	0	14	0	1
Atrakcyjna oferta szkół	4	6	1	16	0	7	0	2
Stosunkowo dobra baza szpitalna	9	2	0	17	0	5	0	3
Dobre warunki do stworzenia zaplecza rekreacyjno - wypoczynkowego dla mieszkańców Międzyrzecza Podlaskiego	8	3	0	15	0	14		4
Atut istnienia szkół wyższych	7	4	0	20	0	3	0	5
Stan bezpieczeństwa	11	0	0	5	-8	2	0	6
Korzystny układ komunikacyjny w pobliżu zjazdu z autostrady A 2 i drogi S 19	7	2	2	18	0	12	0	7
Dostępność środków pomocowych (dla gmin i przedsiębiorców)	3	6	2	0	-3	11	-7	8
Integracja z UE	0	1	9	10	0	14	0	9
Bezrobocie	7	3	1	0	-3	0	-30	10
Zaradność mieszkańców	10	1	0	7	-2	14	0	11
Konieczność rozwiązania problemu gospodarki odpadami (w okresie do 5 lat)	4	7	0	7	-2	2	-8	12
Brak statusu miasta powiatowego	8	3	0	0	-14	0	-10	13
Migracja ludzi z wyższym wykształceniem	5	4	2	0	-8	0	-15	14
Nadmiernie zbiurokratyzowana administracja lokalna	3	0	8	0	-21	0	-3	15
Razem atuty i słabości:	94	45	25	+128	-61			67
Razem szanse i zagrożenia:						+98	-73	25

c) **Zespół ds. infrastruktury technicznej**

1. Możliwość zagospodarowania Żwirowni na tereny rekreacyjno-wypoczynkowo-sportowe
2. Pojawienie się nowych źródeł finansowania w związku z przystąpieniem do UE
3. Pogarszająca się kondycja finansowa przedsiębiorstw
4. Zła sytuacja gospodarcza kraju
5. Brak lokalizacji wysypiska odpadów
6. Integracja z UE
7. Wzrastająca liczba młodzieży kształcącej się
8. Coraz mniejsze nakłady inwestycyjne miasta
9. Duże bezrobocie

10. Pauperyzacja społeczeństwa
11. Aktywność społeczeństwa
12. Korzystne położenie komunikacyjne
13. Brak infrastruktury technicznej na terenach nadających się pod inwestycję
14. Dezintegracja środowiska gospodarczego
15. Gleby nadające się do zasiewu roślin (jako paliwo ekologiczne)

Wyniki sumowania 15 najistotniejszych czynników wpływających na rozwój miasta:

■ zasięg oddziaływania czynników:	
Razem: zasięg oddziaływania lokalny:	56
Razem: zasięg oddziaływania regionalny:	36
Razem: zasięg oddziaływania krajowy:	41
■ sumy atutów i słabości, szans i zagrożeń:	
Razem atuty i słabości:	-22
Razem szanse i zagrożenia:	-6

Tabela 14: KARTA ANALIZY SWOT - 15 priorytetowych czynników wyodrębnionych przez Zespół ds. infrastruktury technicznej

Zjawiska warunkujące rozwój społeczny, gospodarczy i ekologiczno - przestrzenny	Zasięg oddziaływania			SWOT				Ranking
	Lokalne	Regionalne	Krajowe	Atut	Słabość	Szansa	Zagrożenie	
Możliwość zagospodarowania Żwirowni na tereny rekreacyjno - wypoczynkowo - sportowe	3	6	0	5	0	18	0	1
Pojawienie się nowych źródeł finansowania w związku z przystąpieniem do UE	1	5	3	5	0	11	0	2
Pogarszająca się kondycja finansowa przedsiębiorstw	3	1	5	0	-5	0	-18	3
Zła sytuacja gospodarcza kraju	0	0	9	0	-7	0	-14	4
Brak lokalizacji wysypiska odpadów	7	2	0	0	-6	0	-11	5
Integracja z UE	1	0	8	0	0	14	-3	6
Wzrastająca liczba młodzieży kształcącej się	3	3	3	6	0	8	0	7
Coraz mniejsze nakłady inwestycyjne miasta	6	0	2	0	-12	0	-5	8
Duże bezrobocie	5	1	3	0	-5	1	-16	9
Pauperyzacja społeczeństwa	2	2	4	0	-6	0	-11	10
Aktywność społeczeństwa	5	4	0	7	-4	4	0	11
Korzystne położenie komunikacyjne	5	2	2	15	-1	5	0	12
Brak infrastruktury technicznej na terenach nadających się pod inwestycję	8	1	0	0	-8	2	0	13
Dezintegracja środowiska gospodarczego	3	5	1	0	-10	0	-2	14

Gleby nadające się do zasiewu roślin (jako paliwo ekologiczne)	4	4	1	4	0	11	0	15
Razem atuty i słabości:	56	36	41	+42	-64			-22
Razem szanse i zagrożenia:						+74	-80	-6

Na tym etapie zakończono pracę w zespołach problemowych. W dalszej części prac nad Strategią Zespoły Problemowe pracowały wspólnie w formie posiedzeń plenarnych.

Podczas dwóch takich spotkań zespołów współtworzących strategię zostały wyodrębnione czynniki warunkujące społeczny, gospodarczy i ekologiczno - przestrzenny rozwój miasta:

1. Możliwość zagospodarowania Żwirowni na tereny rekreacyjno - wypoczynkowo - sportowe
2. Pojawienie się nowych źródeł finansowania w związku z przystąpieniem do UE
3. Pogarszająca się kondycja finansowa przedsiębiorstw
4. Zła sytuacja gospodarcza kraju
5. Brak lokalizacji wysypiska odpadów
6. Integracja z UE
7. Wzrastająca liczba młodzieży kształcącej się
8. Coraz mniejsze nakłady inwestycyjne miasta
9. Niekorzystna struktura bezrobocia pod względem wykształcenia
10. Pauperyzacja społeczeństwa
11. Mała aktywność społeczna
12. Duża zaradność społeczeństwa
13. Korzystne położenie komunikacyjne
14. Brak infrastruktury technicznej na terenach nadających się pod inwestycje i kompleksowej informacji o tych terenach
15. Dezintegracja środowiska gospodarczego
16. Gleby nadające się do zasiewu roślin (paliwo ekologiczne)
17. Dobry stan środowiska naturalnego
18. Atrakcyjna oferta szkół
19. Stosunkowo dobra baza szpitalna
20. Atut istnienia szkół wyższych
21. Stan bezpieczeństwa
22. Brak statusu miasta powiatowego
23. Migracja ludzi z wyższym wykształceniem
24. Zbiurokratyzowane procedury administracyjne
25. Brak produktów do promowania Gminy
26. Słabe otoczenie biznesu (banki,...)
27. Mały potencjał produkcji rolno - spożywczej
28. Oddalenie od dużych rynków zbytu
29. Walory geograficzno - przyrodnicze
30. Mała różnorodność rodzajów prowadzonej działalności gospodarczej
31. Mała ilość terenów nadających się pod inwestycje i ich nieatrakcyjne położenie.

Na tej podstawie sporządzono kartę do głosowania - karta analizy SWOT - indywidualna ocena członka Zespołów Problemowych. Głosowanie na ww. kartach odbyło się wg wzoru analizy SWOT. Etapem końcowym analizy SWOT było głosowanie nad ww. czynnikami i wskazanie 15 najważniejszych.

W wyniku przeprowadzonej procedury, powstała lista priorytetowych czynników wpływających na rozwój miasta:

1. Pojawienie się nowych źródeł finansowania w związku z przystąpieniem do UE
2. Integracja z UE
3. Duża zaradność społeczeństwa
4. Możliwość zagospodarowania Żwirowni na tereny rekreacyjno - wypoczynkowo - sportowe
5. Korzystne położenie komunikacyjne
6. Coraz mniejsze nakłady inwestycyjne miasta
7. Zła sytuacja gospodarcza kraju
8. Wzrastająca liczba młodzieży kształcącej się
9. Pogarszająca się kondycja finansowa przedsiębiorstw
10. Atrakcyjna oferta szkół
11. Stosunkowo dobra baza szpitalna
12. Migracja ludzi z wyższym wykształceniem
13. Pauperyzacja społeczeństwa
14. Dobry stan środowiska naturalnego
15. Brak infrastruktury technicznej na terenach nadających się pod inwestycje i kompleksowej informacji o tych terenach

Tabela 15: Karta analizy SWOT - 15 priorytetowych czynników wyodrębnionych przez Grupy Problemowe

Zjawiska warunkujące rozwój społeczny, gospodarczy i ekologiczno - przestrzenny	Zasięg oddziaływania			SWOT				Ranking
	Lokalne	Regionalne	Krajowe	Atut	Słabość	Szansa	Zagrożenie	
Pojawienie się nowych źródeł finansowania w związku z przystąpieniem do UE	2	7	10	0	0	+44	0	1
Integracja z UE	1	5	13	0	0	+41	0	2
Duża zaradność społeczeństwa	15	3	1	+30	0	+12	-3	3
Możliwość zagospodarowania Żwirowni na tereny rekreacyjno - wypoczynkowo - sportowe	5	14	0	+30	-1	+12	0	4
Korzystne położenie komunikacyjne	4	10	3	+16	0	+30	0	5
Coraz mniejsze nakłady inwestycyjne miasta	16	2	1	0	-28	0	-14	6
Zła sytuacja gospodarcza kraju	0	0	19	0	-1	0	-51	7
Wzrastająca liczba młodzieży kształcącej się	5	11	3	+17	0	+16	0	8

Pogarszająca się kondycja finansowa przedsiębiorstw	6	6	7	0	-15	0	-30	9
Atrakcyjna oferta szkół	9	10	0	+32	0	+8	0	10
Stosunkowo dobra baza szpitalna	10	9	0	+21	0	+9	0	11
Migracja ludzi z wyższym wykształceniem	8	5	6	0	-28	+5	-13	12
Pauperyzacja społeczeństwa	3	4	12	0	-19	0	-23	13
Dobry stan środowiska naturalnego	10	9	0	+26	0	+16	0	14
Brak infrastruktury technicznej na terenach nadających się pod inwestycje i kompleksowej informacji o tych terenach	15	4	0	0	-33	0	-6	15
Razem atuty i słabości:	109	99	75	172	-125			47
Razem szanse i zagrożenia:						193	-140	53

2. MISJA I WIZJA ROZWOJU MIASTA

Druga sesja plenarna została poświęcona następującym zagadnieniom:

- ukazanie wizji Miasta Międzyrzec Podlaski
- wskazanie Misji Miasta
- cele strategiczne Międzyrzecza Podlaskiego
- wyodrębnienie czynników przez które będzie realizowany główny cel strategiczny
- praca nad projektem uchwały

Poprzez misję należy rozumieć najbardziej ogólny cel, który Miasto chce osiągnąć. Jest to szczególny powód, dla którego podejmowane są różnorakie działania.

„Misją Międzyrzecza Podlaskiego jest stworzenie środowiska zdrowego i przyjaznego dla swoich mieszkańców oraz polepszenie jakości ich życia przez tworzenie lepszego klimatu dla rozwoju gospodarczego, efektywne wykorzystanie istniejących potencjałów, stymulowanie przedsiębiorczości i aktywności społecznej mieszkańców.”

Poprzez wizję rozwoju rozumie się zwykle zakładany, pożądany stan docelowy określonego systemu - w tym przypadku Miasta Międzyrzec Podlaski. Wizja jest pewnym wzorcem, do którego system ma się upodobnić, jest zadaniem, które należy zrealizować. Wizja to również określenie, na czym ma polegać sukces realizacji misji miasta. Deklaracja wizji rozwoju miasta to zwięzła formuła określająca wizję jego pożądanego stanu w perspektywie następnych kilkunastu lat. Wyniki analizy stanu miasta oraz jego uwarunkowań rozwojowych umożliwiają spojrzenie w przyszłość i sformułowanie prognoz, co do możliwych scenariuszy dalszego rozwoju. Pochodną deklaracji wizji rozwoju są główne strategiczne cele rozwoju będące z kolei podstawą do wyznaczania celów pośrednich oraz do sformułowania strategicznych programów gospodarczych. Wyznaczanie głównych celów strategicznych opiera się na najbardziej realistycznej prognozie (scenariuszu) przemian miasta. Deklaracja jego wizji roz-

woju powinna uwzględniać dominujący funkcjonalny charakter danego miasta, ukształtowany w toku historycznego rozwoju.

W toku prac sformułowano 14 propozycji wizji rozwoju Miasta Międzyrzec Podlaski.

Propozycje wizji rozwoju Miasta Międzyrzec Podlaski:

1. Miasto przyjazne, bezpieczne i atrakcyjne dla mieszkańców
2. Miasto z dobrą infrastrukturą i z rozwiniętą bazą przemysłową
3. Miasto sprzyjające rozwojowi gospodarstwu
4. Miasto sprzyjających warunków rozwoju zawodowego i poza zawodowego
5. Miasto aktywnie pozyskujące środki na wyrównanie różnic rozwojowych (gospodarczych)
6. Maksymalne wykorzystanie położenia komunikacyjnego
7. Osiągnięcie przeciętnego poziomu rozwoju analogicznego do miast UE
8. Wiodąca rola miasta w regionie
9. Miasto jako ośrodek akademicki
10. Równowaga sfer ekonomicznej, społecznej i gospodarczej
11. Wschodnia brama do UE
12. Zintegrowane, współdziałające środowisko
13. Miasto o wysokim poziomie świadomości i aktywności obywatelskiej
14. Miasto utrzymujące stałe więzi z byłymi mieszkańcami

W wyniku debaty ustalono ostateczną wersję wizji rozwoju Międzyrzec Podlaskiego w części obejmująca powyższe propozycje:

Wizja przyszłości Międzyrzec Podlaskiego to miasto o „Sprzyjającym klimacie dla aktywności gospodarczej i społecznej jego mieszkańców, korzystające z położenia komunikacyjnego w pobliżu granicy Unii Europejskiej”.

Urzeczywistnienie wizji przyszłości Międzyrzec Podlaskiego możliwe będzie poprzez realizację pięciu obszarów strategicznych:

- **Rozwój gospodarczy** - niezbędny dla ograniczenia bezrobocia i uzyskania środków finansowych na realizację zadań samorządu, oraz umożliwiających mieszkańcom rozwój działalności gospodarczej, w tym małych i średnich przedsiębiorstw oraz usług w sektorze turystyki i rekreacji,
- **Podniesienie jakości życia** - niezbędne do stworzenia dobrych warunków do życia i pracy w wysokim poczuciu bezpieczeństwa,
- **Ochrona środowiska i wykorzystanie jego naturalnych walorów** - umożliwiające tworzenie sprzyjających warunków do rekreacji i wypoczynku, kreowanie atrakcyjnego wizerunku miasta jako ośrodka rekreacyjno - turystycznego,
- **Aktywizacja środowisk społecznych** - niezbędna do sprostania wyzwaniom transformacji naszego kraju, integracji europejskiej oraz przeciwdziałania marginalizacji społecznej najuboższych,
- **Edukacja** - utrzymanie wysokiego poziomu edukacji i dalszy rozwój bazy oświatowej.

Dążąc do realizacji wizji przyjęto następujący katalog podstawowych wartości, które powinny znaleźć poszanowanie w działaniach władz, administracji samorządowej oraz we wszystkich innych sprawach publicznych:

- a) poszanowanie prawa do bezpiecznego, zdrowego i twórczego życia, wolnego od przejawów patologii społecznych,
- b) poszanowanie indywidualnych ideałów, wolności słowa i wyznania,
- c) poszanowanie dóbr wspólnych oraz własności prywatnej,
- d) poszanowanie indywidualnych zdolności twórczych i dynamizmu mieszkańców miasta,
- e) poszanowanie tradycji oraz lokalnych wartości kulturowych i obyczajowych,
- f) poszanowanie zasad demokracji oraz autonomii działania władz samorządowych,
- g) dążenie do współdziałania wszystkich grup społecznych (partii politycznych, stowarzyszeń, związków wyznaniowych, grup nieformalnych) w duchu wzajemnej tolerancji i poszanowania zasad etycznych,
- h) poszanowanie zasady jawności sprawowania władzy,
- i) dążenie do pozyskania jak najwyższego poziomu akceptacji społecznej dla decyzji i działań miejskiej władzy samorządowej,
- j) dbałość o ład przestrzenny oraz zdrowe środowisko,
- k) dbałość o podnoszenie standardu życia mieszkańców przy jednoczesnym zachowaniu kompromisu pomiędzy względami ekonomicznymi i społecznymi, równoważenie oraz utrwalanie zrównoważonych procesów rozwojowych.

3. CELE STRATEGICZNE

Zasadnicze cele strategiczne rozwoju - to cele wynikające z wizji rozwoju, będące jej konkretyzacją (rozwinęciem). Cele te wyznaczają kierunek działania podmiotów życia społecznego i gospodarczego danego systemu - w tym przypadku miasta. Są to cele długookresowe, określające, co można obecnie poprawić, aby zwiększyć przyszłe możliwości i zapewnić konkurencyjność danego obszaru w dłuższym horyzoncie czasowym. Z reguły są one zorientowane na zaspokajanie potrzeb i urzeczywistnianie preferencji mieszkańców.

W toku prac zespołu tworzącego strategię rozwoju Miasta Międzyrzec Podlaski wysunięto 3 propozycje celów strategicznych miasta.

Propozycje celów strategicznych Miasta Międzyrzec Podlaski:

1. Międzyrzec Podlaski miasto przyjazne: wspiera, aktywizuje, zagospodarowuje potencjał zawodowy i społeczny mieszkańców.
2. Miasto wykorzystujące korzystne położenie do rozwoju i aktywności (aktywizacji) gospodarczej.
3. Miasto o poziomie rozwoju zbliżonym do standardów europejskich

Spośród powyższych propozycji został wybrany cel strategiczny Miasta Międzyrzec Podlaski oraz czynniki poprzez które będzie on realizowany.

Cel strategiczny Miasta Międzyrzec Podlaski:

Miasto wykorzystujące korzystne położenie do rozwoju i aktywności (aktywizacji) gospodarczej

Czynniki przez, które będzie realizowany:

1. Utrzymanie stałych więzi z byłymi mieszkańcami miasta
2. Lobbing na rzecz miasta
3. Zintegrowanie środowisk gospodarczych i społecznych
4. Stworzenie miejsca do wypoczynku i rekreacji na posiadanych terenach
5. Utrzymanie i kontynuacja tradycji kulturalno - literackich
6. Stworzenie atrakcyjnej dla inwestorów oferty inwestycyjnej
7. Stworzenie warunków do korzystania ze środków pomocowych
8. Dostosowanie form i warunków kształcenia do wymogów UE
9. Wykorzystanie przyszłej autostrady A2 i drogi S 19 do zlokalizowania centrum usług komunikacyjnych
10. Stworzenie warunków do rozwoju handlu i ruchu przygranicznego
11. Rozwiązanie problemu gospodarki odpadami

W oparciu o te wskazania ustalono priorytetowe kierunki rozwoju Miasta Międzyrzec Podlaski w perspektywie do roku 2015:

Priorytet I: Stworzenie sprzyjających warunków do aktywizacji gospodarczej mieszkańców miasta oraz zapewnienie im poczucia bezpieczeństwa.

Stymulowanie rozwoju lokalnego sektora gospodarczego w celu zwiększenia dochodów mieszkańców i budżetu miasta. Stworzenie warunków do realizacji aspiracji i inwencji gospodarczej mieszkańców. Ukształtowanie infrastruktury technicznej miasta zaspokajającej realizację potrzeb inwestorów w zakresie prowadzonej działalności gospodarczej. Wykorzystanie sprzyjającej lokalizacji przy skrzyżowaniu przyszłej autostrady A2 i drogi S19 oraz granicy Unii Europejskiej. Dbalność o potrzeby socjalne mieszkańców i minimalizowanie zjawisk patologicznych zagrażających bezpieczeństwu dnia codziennego.

Priorytet II: Poprawa warunków życia poprzez rozwój infrastruktury publicznej, komunalnej i stymulowanie rozwoju budownictwa.

Wsparcie wielofunkcyjnego rozwoju miasta. Poprawa sytuacji mieszkaniowej poprzez stymulowanie rozwoju różnorodnych form budownictwa. Ukształtowanie infrastruktury technicznej miasta zaspokajającej realizację potrzeb inwestorów w zakresie mieszkalnictwa. Budowa i modernizacja obiektów oświatowych. Szerokie i efektywne wykorzystanie dostępnych środków zewnętrznych wspierających rozwój infrastruktury.

Priorytet III: Ochrona środowiska i wykorzystanie istniejących walorów przyrodniczo - krajobrazowych i kulturalnych - jako miejsca wypoczynku i rekreacji mieszkańców.

Ukształtowanie przestrzeni umożliwiające bezkolizyjne i bezkonfliktowe realizowanie takich potrzeb mieszkańców jak praca, wypoczynek i rekreacja uwzględniające dbalność o ochronę środowiska naturalnego. Modernizacji i podniesienie standardu obiektów sportowo - rekreacyjnych oraz budowa

nowych. Uwzględnienie w realizacji polityki infrastrukturalnej szczególnych potrzeb związanych z funkcją wypoczynkowo - rekreacyjną terenu, jak również rozwojem turystyki.

Priorytet IV: Zwiększenie szans młodzieży w nowej sytuacji społecznej i gospodarczej poprzez wysoki poziom edukacji i zachęcanie do dalszego kształcenia.

Podniesienie średniego poziomu wykształcenia. Przygotowanie młodzieży do wymagań polskiego i europejskiego rynku pracy, dostosowanie systemu kształcenia do potrzeb rynku. Wysoka jakość kształcenia poprzez doskonalenie zawodowe nauczycieli i doposażenie placówek oświatowych w nowoczesny sprzęt, jak również pomoce dydaktyczno-wychowawcze.

Priorytet V: Podniesienie standardów obsługi administracyjnej oraz zwiększenie możliwości inwestycyjnych miasta.

Współpraca z administracją powiatową i rządową w zakresie podniesienia standardów obsługi. Wdrożenie nowoczesnych technik obsługi interesanta. Stałe podnoszenie kwalifikacji kadry urzędniczej. Racjonalizacja wydatków bieżących.

Priorytet VI: Promocja miasta i rozwój współpracy w wymiarze lokalnym, krajowym i międzynarodowym.

Wielostronny rozwój współpracy i promocja w wymiarze krajowym i zagranicznym. Stworzenie instytucjonalnej bazy współpracy z miastami partnerskimi. Wspieranie działań organizacji lokalnych, publicznych i pozarządowych w nawiązywaniu współpracy zagranicznej. Skuteczne wykorzystywanie funduszy zewnętrznych do promocji i rozwoju miasta. Kształtowanie świadomych postaw obywatelskich i samorządowych aktywnie uczestniczących w życiu społecznym, politycznym i gospodarczym miasta.

Określone powyżej priorytetowe kierunki rozwoju, wyznaczają kluczowe obszary koncentracji działań władz Miasta oraz administracji samorządowej w okresie objętym wieloletnim planem rozwoju oraz stanowią podstawę realizacji wieloletniego planu inwestycyjnego.

4. PROGRAMY

Działania zmierzające do osiągnięcia celu strategicznego poprzez priorytetowe kierunki rozwoju zapisane są w programach, które uchwalane przez Radę Miasta, przyjmują formę dokumentów aktywnych (aktualizowanych, co określony czas), wieloletnich (perspektywa optymalna: 4 lata). Osiągnięcie zakładanych wyników uwarunkowane jest zaangażowaniem określonych sił oraz środków.

Każdy program powinien zostać opracowany według następujących wymogów:

- jest zestawem szczegółowo opisanych konkretnych działań,
- poszczególne działania programu odwołują się do celów założonych w Strategii Rozwoju Miasta - są dalszym uszczegółowieniem celów operacyjnych,
- proponuje zestaw wskaźników pozwalających ocenić postępy realizacji projektu.

Priorytetowe kierunki rozwoju będą urzeczywistniane przy pomocy spójnych i komplementarnych programów strategicznych, możliwych do osiągnięcia poprzez realizację konkretnych kierunków działań w ramach każdego programu. Jeden program może łączyć zadania do realizacji kilku priorytetów rozwoju.

W ramach realizacji priorytetowych kierunków rozwoju miasta ustala się następujące programy:

Tabela 16: Programy strategiczne grupy A

Priorytet I:
„Stworzenie sprzyjających warunków do aktywizacji gospodarczej mieszkańców miasta oraz zapewnienie im poczucia bezpieczeństwa”

Nazwa programu:	Kierunki działań:
A.1. Tworzenie sprzyjających warunków do rozwoju przedsiębiorczości	A.1.1. - stworzenie systemu motywacji do inwestowania na terenie miasta A.1.2. - usuwanie barier administracyjnych dla inwestorów A.1.3. - promocja samozatrudnienia A.1.4. - monitorowanie klimatu do prowadzenia działalności gospodarczej, reagowanie na potrzeby i wnioski przedsiębiorców A.1.5. - realizacja przedsięwzięć gospodarczych w ramach partnerstwa publiczno - prywatnego
Wskaźniki realizacji programu: - liczba nowych podmiotów gospodarczych - wartość i ilość ulg i zachęt inwestycyjnych - wartość i ilość realizowanych przedsięwzięć gospodarczych w ramach partnerstwa publiczno-prywatnego	Źródła finansowania: ----- budżet miasta, środki pomocowe w tym: - RPO WL Oś Priorytetowa I: Przedsiębiorczość i innowacje, Oś Priorytetowa II: Infrastruktura ekonomiczna, Oś Priorytetowa III: Atrakcyjność obszarów miejskich i tereny inwestycyjne - PO KL Priorytet VI: Rynek pracy otwarty dla wszystkich, Priorytet VIII: Regionalne kadry gospodarki ----- Termin realizacji: 2008-2015
A.2. Rozwój infrastruktury technicznej sprzyjającej napływowi inwestycji	A.2.1. - stworzenie planów zagospodarowania przestrzennego otwartych na inwestycje przy współpracy i koordynacji działań z gminami sąsiadującymi A.2.2. - podjęcie działań w kierunku utworzenia stref aktywności gospodarczej przy szlaku komunikacyjnym A2 i S19, przy współpracy z gminami sąsiadującymi A.2.3. - rozbudowa systemu komunikacyjnego A.2.4 - uzbrojenie terenów dla potrzeb potencjalnych inwestorów
Wskaźniki realizacji programu: - ilość podjętych uchwał o zmianie miejscowego planu zagospodarowania przestrzennego - ilość przygotowanych ofert inwestycyjnych - stopień zaawansowania uzbrojenia terenu (wielkość infrastruktury)	Źródła finansowania: ----- budżet miasta, środki pomocowe w tym: - RPO WL Oś Priorytetowa III: Atrakcyjność obszarów miejskich i tereny inwestycyjne, Oś Priorytetowa V: Transport - PO RPW Oś Priorytetowa I: Nowoczesna gospodarka ----- Termin realizacji: 2008-2015

Nazwa programu:	Kierunki działań:
A.3. Zwiększenie bezpieczeństwa publicznego	A.3.1 - zapewnienie bezpieczeństwa publicznego - zagrożenie włamaniami, kradzieżami A.3.2. - poprawa infrastruktury zwiększającej bezpieczeństwo drogowe A.3.3. - instalacja systemu monitoringu szkół i miejsc zagrożonych patologiami A.3.4. - kontynuowanie i promowanie działań edukacyjnych dotyczących problematyki bezpieczeństwa i przeciwdziałania patologiom
Wskaźniki realizacji programu: - wskaźnik przestępczości - ilość kampanii promocyjnych (konferencje, szkolenia, spotkania integracyjne) - ilość programów i liczba osób z nich korzystająca	Źródła finansowania: budżet miasta, środki pomocowe Termin realizacji: 2008-2015
A.4. Zapobieganie i zwalczanie patologii społecznych, wspieranie integracji społecznej	A.4.1. - wspieranie profilaktyki zapobiegającej uzależnieniom A.4.2. - wspieranie programów przeciwko przemocy w rodzinie i wykluczeniu społecznemu ofiar przestępstw A.4.3. - monitorowanie problemów społecznych oraz podejmowanie działań, wynikających z opracowanej diagnozy z uwzględnieniem osób starszych i niepełnosprawnych A.4.4. - rozwój systemu pomocy społecznej w tym środowiskowych form wsparcia A.4.5. - działania zmierzające do wyrównania szans osób niepełnosprawnych i przeciwdziałanie ich wykluczeniu społecznemu A.4.6. - tworzenie świetlic terapeutycznych A.4.7. - promowanie wśród mieszkańców zdrowego stylu życia
Wskaźniki realizacji programu: - ilość kampanii promocyjnych (konferencje, szkolenia, spotkania integracyjne) - ilość programów dotyczących profilaktyki uzależnień, przemocy w rodzinie - liczba dostosowanych obiektów dla osób niepełnosprawnych (podjazdy, parkingi) - ilość miejsc parkingowych dla niepełnosprawnych	Źródła finansowania: budżet miasta, środki pomocowe w tym: - PFRON - PO KL Priorytet VII: Promocja integracji społecznej Termin realizacji: 2008-2015

Tabela 17: Programy strategiczne grupy B

Priorytet II:
„Poprawa warunków życia poprzez rozwój infrastruktury publicznej, komunalnej i stymulowanie rozwoju budownictwa”

Nazwa programu:	Kierunki działań:
B.1. Rozbudowa i modernizacja lokalnego układu komunikacyjnego	B.1.1. - budowa wschodniej obwodnicy miasta B.1.2. - modernizacja i rozbudowa infrastruktury drogowej (ulice, chodniki, ścieżki rowerowe) B.1.3. - budowa przedłużenia ul. Partyzantów do ul. Warszawskiej
Wskaźniki realizacji programu: - długość wybudowanej infrastruktury	Źródła finansowania: budżet miasta, środki pomocowe w tym: - RPO WL Oś Priorytetowa V: Transport - PO RPW Oś Priorytetowa IV: Infrastruktura transportowa

	Termin realizacji: 2008-2015
B.2. Rozwój infrastruktury publicznej i mieszkaniowej	B.2.1. - rozbudowa obiektów oświatowych ze szczególnym uwzględnieniem budowy boisk i sal gimnastycznych przy istniejących szkołach B.2.2. - budowa i modernizacja publicznych obiektów kultury, sportu i rekreacji B.2.3. - utworzenie placów zabaw dla dzieci B.2.4. - promowanie różnorodnych form budownictwa mieszkaniowego B.2.5. - tworzenie szczegółowych planów zagospodarowania przestrzennego na cele budownictwa mieszkaniowego B.2.6 - modernizacja i rewitalizacja istniejącej zabudowy wielorodzinnej (blokowiska) B.2.7 - modernizacja obiektów i poprawa dostępu do usług medycznych
Wskaźniki realizacji programu:	Źródła finansowania:
- ilość wybudowanych i zmodernizowanych publicznych obiektów sportowo - rekreacyjnych - ilość osób korzystających z obiektów sportowo - rekreacyjnych i kulturalnych - powierzchnia zmodernizowanych obiektów kult	budżet miasta, środki pomocowe w tym: - RPO WL Oś Priorytetowa VIII: Infrastruktura społeczna, Oś Priorytetowa III: Atrakcyjność obszarów miejskich i tereny inwestycyjne, Oś Priorytetowa VII: Kultura, turystyka i współpraca międzyregionalna - MSiT - MKiDN
	Termin realizacji: 2008-2015
B.3. Podjęcie działań w kierunku rozbudowy i efektywnego wykorzystania mienia komunalnego miasta	B.3.1. - utrzymanie techniczne i powiększenie komunalnych zasobów mieszkaniowych B.3.2. - wieloletnie plany rozwoju infrastruktury technicznej miasta B.3.3. - aktywna gospodarka nieruchomościami komunalnymi
Wskaźniki realizacji programu:	Źródła finansowania:
- nakłady na remonty mieszkań komunalnych - liczba oddanych do użytku mieszkań komunalnych - powierzchnia terenów udostępnionym inwestorom	budżet miasta, środki pomocowe w tym: - RPO WL Oś Priorytetowa VI: Środowisko i czysta energia, Oś priorytetowa III: Atrakcyjność obszarów miejskich i tereny inwestycyjne
	Termin realizacji: 2008-2015

Tabela 18: Programy strategiczne grupy C

Priorytet III:
„Ochrona środowiska i wykorzystanie istniejących walorów przyrodniczo - krajobrazowych i kulturalnych - jako miejsca wypoczynku i rekreacji mieszkańców”

Nazwa programu:	Kierunki działań:
C.1. Ochrona środowiska i zintegrowana gospodarka odpadami	C.1.1. - rozwój systemu selektywnej zbiórki odpadów C.1.2. - rekultywacja składowiska miejskiego C.1.3. - rozwiązanie problemu składowania odpadów pozostałych C.1.4. - likwidacja odpadów niebezpiecznych (np. azbest) C.1.5 - edukacja ekologiczna C.1.6. - podnoszenie ogólnej estetyki miasta C.1.7. - ochrona istniejących zasobów wodnych
Wskaźniki realizacji programu:	Źródła finansowania:
- ilość segregowanych odpadów - liczba programów edukacyjnych - ilość zlikwidowanych odpadów niebezpiecznych	budżet miasta, środki pomocowe w tym: - RPO WL Oś Priorytetowa VI: Środowisko i czysta energia - EKO FUNDUSZ - WFOŚiGW
	Termin realizacji: 2008-2015

<p>C.2. Wzbogacanie różnorodności krajobrazowej i kulturowej Międzyrzeczyny</p>	<p>C.2.1. - rewitalizacja i zagospodarowanie terenów zdegradowanych i parków miejskich C.2.2. - opracowanie i realizacja programu promocji dziedzictwa kulturowego regionu C.2.3. - modernizacja bazy i zasobów ośrodków kultury C.2.4. - zwiększenie oferty i obszarów działalności kulturalnej MOK C.2.5. - organizacja stałych ponadlokalnych wydarzeń kulturalnych, turystycznych i sportowych C.2.6. - wykorzystanie walorów środowiska i dziedzictwa kulturowego dla rozwoju turystyki C.2.7. - wspieranie działań związanych z ochroną i pielęgnacją obiektów zabytkowych C.2.8. - rozbudowa czytelnicy miejskiej z wykorzystaniem jej zasobów elektronicznych</p>
<p>Wskaźniki realizacji programu:</p> <ul style="list-style-type: none"> - powierzchnia i ilość zrewitalizowanych terenów miejskich - liczba nowych wydarzeń kulturalnych - liczba publikacji dotyczących promocji dziedzictwa kulturowego - uczestnictwo w kulturze (czytelnictwo, liczba odwiedzających kino, galerię) 	<p>Źródła finansowania:</p> <p>budżet miasta, środki pomocowe w tym:</p> <ul style="list-style-type: none"> - RPO WL Oś Priorytetowa III: Atrakcyjność obszarów miejskich i tereny inwestycyjne, Oś Priorytetowa VII: Kultura, turystyka i współpraca międzyregionalna, - PO RPW Oś Priorytetowa V: Zrównoważony rozwój potencjału turystycznego opartego o warunki naturalne - EISP - MKiDN <p>Termin realizacji: 2008-2015</p>
<p>C.3. Modernizacja i rozwój bazy rekreacyjno-turystycznej</p>	<p>C.3.1. - utworzenie kompleksu rekreacyjno-turystycznego „Międzyrzeckie Jezioro” C.3.2. - wyznaczanie i odtwarzanie szlaków turystyki pieszej, rowerowej, wodnej i konnej. C.3.3. - wskazanie lokalizacji pod działki rekreacyjno-wypoczynkowe C.3.4. - wprowadzenie jednolitego systemu informacyjno - identyfikacyjnego miasta (tablice,...) C.3.5. - poszerzenie oferty spędzania wolnego czasu C.3.6. - lokalna i ponad lokalna współpraca samorządu, organizacji i instytucji zainteresowanych rozwojem turystyki</p>
<p>Wskaźniki realizacji programu:</p> <ul style="list-style-type: none"> - wielkość infrastruktury (ilość miejsc na polach namiotowych, kempingowych i w hotelach) - liczba turystów korzystających z udostępnionych obiektów i szlaków - ilość i długość szlaków pieszych, rowerowych, wodnych - ilość imprez zorganizowanych na udostępnionych obiektach 	<p>Źródła finansowania:</p> <p>budżet miasta, środki pomocowe w tym:</p> <ul style="list-style-type: none"> - RPO WL Oś Priorytetowa VII: Kultura, turystyka i współpraca międzyregionalna, Oś Priorytetowa III: Atrakcyjność obszarów miejskich i tereny inwestycyjne - EISP - MKiDN - MSiT <p>Termin realizacji: 2008-2015</p>
<p>C.4. Wykorzystanie odnawialnych źródeł energii dla obecnych i rozwojowych potrzeb miasta.</p>	<p>C.4.1. – wykorzystanie odnawialnych źródeł energii w tym energii słonecznej w obiektach użyteczności publicznej C.4.2. – wykorzystanie odnawialnych źródeł energii w tym energii słonecznej w budynkach zabudowy jedno i wielorodzinnej C.4.3. – wspieranie działań/programów służących obniżeniu emisji zanieczyszczeń w tym promowanie wykorzystania odnawialnych źródeł energii</p>
<p>Wskaźniki realizacji programu:</p>	<p>Źródła finansowania:</p>

- ilość obiektów użyteczności publicznej wykorzystujących odnawialne źródła energii - ilość budynków zabudowy jedno i wielorodzinnej wykorzystujących odnawialne źródła energii	budżet miasta, środki pomocowe w tym: - RPO WL Oś Priorytetowa VI: Środowisko i czysta energia - EKO FUNDUSZ - WFOŚiGW <hr/> Termin realizacji: 2012-2015
--	--

Tabela 19: Programy strategiczne grupy D

Priorytet IV:
„Zwiększenie szans młodzieży w nowej sytuacji społecznej i gospodarczej poprzez wysoki poziom edukacji i zachęcanie do dalszego kształcenia”

Nazwa programu:	Kierunki działań:
D.1. Podniesienie poziomu edukacji	D.1.1. - rozwój szkolnictwa wyższego D.1.2. - podnoszenie standardów wyposażenia szkół w nowoczesne środki dydaktyczne, oprogramowanie i modernizacja istniejącej bazy D.1.3. - wspieranie młodzieży uzdolnionej poprzez system stypendiów D.1.4. - dostosowanie obiektów oświatowych do prowadzenia „zielonych szkół” i kolonii letnich D.1.5. - doskonalenie zawodowe nauczycieli D.1.6. - zatrudnianie nauczycieli akademickich z naszego terenu, kształcących poza Międzyrzecem D.1.7. - wykorzystanie bazy oświatowej dla organizacji zajęć pozalekcyjnych dla dzieci i młodzieży D.1.8. - wzmocnienie atrakcyjności i podniesienie jakości oferty edukacyjnej placówek oświatowych
Wskaźniki realizacji programu:	Źródła finansowania:
- ilość i wartość przyznanych stypendiów - ilość godzin zajęć pozalekcyjnych - ilość i wartość zakupionych pomocy dydaktycznych	budżet miasta, środki pomocowe w tym: - RPO WL Oś Priorytetowa VIII: Infrastruktura społeczna - PO KL Priorytet IX: Rozwój wykształcenia i kompetencji w regionach - MEN - MNiSW <hr/> Termin realizacji: 2008-2015
D.2. Dostosowanie systemu kształcenia do potrzeb rynku pracy	D.2.1. - otwieranie nowych, atrakcyjnych kierunków kształcenia, ze szczególnym uwzględnieniem szkolnictwa zawodowego D.2.2. - wspieranie programu, umożliwiającego absolwentom szkół odbycie praktyk, stażów i zdobycie uprawnień zawodowych D.2.3. - wprowadzenie kształcenia z podstaw przedsiębiorczości w szkołach
Wskaźniki realizacji programu:	Źródła finansowania:
- poziom wykształcenia ludności (udział z wykształceniem wyższym i średnim) - odsetek bezrobotnych absolwentów	budżet miasta, środki pomocowe w tym: - PO KL Priorytet IX: Rozwój wykształcenia i kompetencji w regionach - MEN <hr/> Termin realizacji: 2008-2015

Tabela 20: Programy strategiczne grupy E

Priorytet V:

„Podniesienie standardów obsługi administracyjnej oraz zwiększenie możliwości inwestycyjnych miasta”

Nazwa programu:	Kierunki działań:
E.1. Podniesienie standardów obsługi administracyjnej	E.1.1. - opracowanie standardów obsługi administracyjnej E.1.2. - utworzenie biura obsługi interesantów E.1.3. - stałe podnoszenie kwalifikacji oraz poziomu wykształcenia kadry urzędniczej E.1.4. - wdrażanie nowoczesnych technik zarządzania oraz informatyzacja prac E.1.5. - wdrażanie systemu kontroli obiegu dokumentów i elektronicznej obsługi interesantów
Wskaźniki realizacji programu:	Źródła finansowania:
- wdrożone procedury - stworzone dokumenty - nakłady na realizację programów	budżet miasta, środki pomocowe w tym: - RPO WL Oś Priorytetowa IV: Społeczeństwo informacyjne - PO KL
	Termin realizacji: 2008-2015
E.2. Rozwój społeczeństwa informacyjnego	E.2.1. - budowa infrastruktury elektronicznych usług publicznych: e-Urząd i e-Miasto E.2.2. - wspieranie działań na rzecz umiejętności posługiwania i korzystania z teleinformatyki E.2.3. - zwiększenie dostępności mieszkańców miasta do internetu w tym sieci szerokopasmowych
Wskaźniki realizacji programu:	Źródła finansowania:
- ilość dokumentów i usług udostępnionych w formie elektronicznej - liczba osób korzystających z usług publicznych on-line - liczba usług zrealizowanych on-line	budżet miasta, środki pomocowe w tym: - RPO WL Oś Priorytetowa IV: Społeczeństwo informacyjne - PO KL
	Termin realizacji: 2008-2015

Tabela 21: Programy strategiczne grupy F

Priorytet VI:

„Promocja miasta i rozwój współpracy w wymiarze lokalnym, krajowym i międzynarodowym”

Nazwa programu:	Kierunki działań:
F.1. Wzmocnienie i rozwój współpracy z miastami i gminami partnerskimi w kraju i za granicą.	F.1.1. - pozyskanie nowych miast partnerskich F.1.2. - podjęcie działań umożliwiających młodym mieszkańcom miasta i okolic nawiązanie kontaktów z rówieśnikami z Europy F.1.3. - wsparcie organizacji pozarządowych w nawiązaniu współpracy zagranicznej F.1.4. - rozwój współpracy transgranicznej
Wskaźniki realizacji programu:	Źródła finansowania:
- ilość podpisanych porozumień o współpracy - liczba wspólnych przedsięwzięć - wartość wspólnie zrealizowanych przedsięwzięć	budżet miasta, środki pomocowe w tym: - EISP
	Termin realizacji: 2008-2015

F.2. Kształtowanie postaw prospołecznych i samorządowych	F.2.1. - promowanie zagadnień integracji europejskiej F.2.2. - powołanie młodzieżowej Rady Miasta F.2.3. - rozwój wolontariatu F.2.4. - tworzenie podstaw do rozwoju form i płaszczyzn dialogu społecznego F.2.5. - aktywizowanie i wspieranie lokalnych liderów F.2.6. - wspieranie działalności organizacji i stowarzyszeń
Wskaźniki realizacji programu:	Źródła finansowania:
- ilość programów i inicjatyw aktywizujących młodzież w działalność pozarządową - liczba osób zaangażowanych w działalność pozarządową - frekwencja wyborcza	budżet miasta, środki pomocowe w tym: - PO KL Priorytet VII: Promocja integracji społecznej, Priorytet VIII: Regionalne kadry gospodarki
	Termin realizacji: 2008-2015
F.3. Kreowanie wizerunku miasta poprzez promocję	F.3.1. - opracowanie i realizacja jednolitego programu promocji F.3.2. - prowadzenie szerokich działań na rzecz współpracy, związanych z promocją kulturalną i gospodarczą miasta w kraju i za granicą F.3.3. - wypromowanie kompleksowej oferty turystycznej F.3.4. - opracowanie programu rozwoju i promocji produktu turystycznego F.3.5. - udział w inicjatywach związanych z odtworzeniem historycznych szlaków i powiązań komunikacyjnych i turystycznych F.3.6. - utworzenie bazy ofert inwestycyjnych na terenie miasta
Wskaźniki realizacji programu:	Źródła finansowania:
- ilość imprez promujących w których uczestniczyło miasto - ilość programów i ofert promocyjnych	budżet miasta, środki pomocowe w tym: - RPO WL Oś Priorytetowa Kultura, turystyka i współpraca międzyregionalna - EISP
	Termin realizacji: 2008-2015
F.4. Podjęcie działań w celu skutecznego wykorzystania funduszy Unii Europejskiej dla rozwoju miasta	F.4.1. - edukacja potencjalnych beneficjentów funduszy pomocowych UE F.4.2. - aktualizacja bazy i przekazywanie informacji o programach pomocowych podmiotom zainteresowanym F.4.3. - prowadzenie aktywnej polityki informacyjnej o możliwości pozyskania środków pomocowych
Wskaźniki realizacji programu:	Źródła finansowania:
- ilość przeprowadzonych szkoleń - liczba uczestników szkoleń - ilość złożonych wniosków - wielkość pozyskanych środków	budżet miasta, środki pomocowe w tym: - PO KL
	Termin realizacji: 2008-2015
F.5. Promocja marki Międzyrzec Podlaski	F.5.1. - stworzenie nowych możliwości wypoczynku połączonego z edukacją (np. tematyczne centra edukacyjne na obszarze tzw. „wioski rekreacyjnej”, „kampusu sportowo-edukacyjnego”) w Międzyrzeczu Podlaskim F.5.2. - ujednoczenie systemu sztyldów i oznaczeń F.5.3. - opracowanie markowych produktów turystycznych, w tym skierowanych do młodzieży F.5.4. - promocja gospodarcza z uwzględnieniem kierunków związanych z marką miasta
Wskaźniki realizacji programu:	Źródła finansowania:
- ilość opracowanych markowych produktów turystycznych - ilość działań, kampanii promujących markę miasta	budżet miasta, środki pomocowe w tym: - RPO WL Oś Priorytetowa Kultura, turystyka i współpraca międzyregionalna
	Termin realizacji: 2012-2015

Objaśnienie skrótów:

PO KL - Program Operacyjny Kapitał Ludzki

RPO WL - Regionalny Program Operacyjny Województwa Lubelskiego

PO RPW - Program Operacyjny Rozwój Polski Wschodniej

MEN - Ministerstwo Edukacji Narodowej

MSiT - Ministerstwo Sportu i Turystyki

MNiSW - Ministerstwo Nauki i Szkolnictwa Wyższego

EISP - Europejski Instrument Sąsiedztwa i Partnerstwa

MKiDN - Ministerstwo Kultury i Dziedzictwa Narodowego

WFOŚiGW - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

UWAGA. Zdając sobie sprawę, iż zmiany społeczno gospodarcze zachodzą niezwykle dynamicznie, wyznaczone programy i kierunki działania w poszczególnych obszarach stanowią jedynie podstawę ostatecznego wyboru wariantu rozwoju. Jeżeli zaistnieje sytuacja w której urzeczywistnienie wszystkich nie jest możliwe w okresie realizacji Strategii, mogą one stać się podstawą do jej aktualizacji w następnych latach, w procesie monitorowania tego dokumentu.

5. POWIĄZANIE STRATEGII Z ANALOGICZNYMI DOKUMENTAMI NA POZIOMIE POWIATU I WOJEWÓDZTWA

„Strategia Rozwoju Miasta Międzyrzec Podlaski” na lata 2008-2015 jest dokumentem programowym polityki rozwoju Międzyrzecza Podlaskiego, wyznacza cele dzięki którym możliwe będzie rozwiązanie problemów społecznych i gospodarczych oraz podniesienie konkurencyjności miasta. Jest to wyzwanie, jakie przed nim stoi w dobie postępującego procesu globalizacji i rozwoju gospodarki opartej na wiedzy.

Zgodnie z zasadą programowania rozwoju i komplementarności polityk rozwoju regionalnego i lokalnego, Strategia Rozwoju Miasta Międzyrzec Podlaski jest zgodna ze Strategią Rozwoju Powiatu Bialskiego na lata 2007-2015 jak również Strategią Rozwoju Województwa Lubelskiego na lata 2006-2020. Spójność Strategii z analogicznymi dokumentami na poziomie powiatu i województwa przyczynia się do rozwoju całego regionu. Cel strategiczny i priorytetowe kierunki rozwoju Miasta Międzyrzec Podlaski są spójne z celami nadrzędnymi jak również z priorytetowymi kierunkami rozwoju powiatu bialskiego na lata 2007-2015 i województwa lubelskiego na lata 2006-2020.

5.1. PRIORYTETY, CELE, PROGRAMY - POWIĄZANIE

Powiązanie ze Strategią Rozwoju Powiatu Bialskiego na lata 2007-2015.

Priorytet I: *Stworzenie sprzyjających warunków do aktywizacji gospodarczej mieszkańców miasta oraz zapewnienie im poczucia bezpieczeństwa*, znajduje swoje odzwierciedlenie w priorytecie I Strategii Rozwoju Powiatu Bialskiego na lata 2007-2015: „Maksymalne wykorzystanie geograficznego położenia przy wschodniej granicy Unii Europejskiej wokół głównego korytarza transportowego” i celu strategicznym I.1 „Zwięk-

zenie atrakcyjności inwestycyjnej powiatu”, którego odpowiednikiem jest program strategiczny **A.1 „Tworzenie sprzyjających warunków do rozwoju przedsiębiorczości”**. Program strategiczny A.1 jest również spójny z priorytetem II SRPB: „Rozwój przedsiębiorczości, w szczególności w obszarze rolnictwa, przetwórstwa rolno-spożywczego oraz usług” w szczególności z celem strategicznym II.4 „Wspieranie lokalnego sektora przedsiębiorstw”. Programy strategiczne **A.3 „Zwiększenie bezpieczeństwa publicznego”** i **A.4 „Zapobieganie i zwalczanie patologii społecznych, wspieranie integracji społecznej”**, przyczynią się do realizacji IV priorytetu SRPB „Rozwój społeczny ze szczególnym uwzględnieniem edukacji” i celów strategicznych IV.2 „Rozwiązywanie problemów społecznych”, IV.5 „Rozwój profilaktyki i edukacji w zakresie zdrowia”.

Priorytet II: Poprawa warunków życia poprzez rozwój infrastruktury publicznej, komunalnej i stymulowanie rozwoju budownictwa, odzwierciedlony jest w priorytecie I SRPB: „Maksymalne wykorzystanie geograficznego położenia przy wschodniej granicy Unii Europejskiej wokół głównego korytarza transportowego” i celu strategicznym I.2. „Poprawa dostępności komunikacyjnej powiatu”, odpowiednikiem którego jest program strategiczny **B.1 „Rozbudowa i modernizacja lokalnego układu komunikacyjnego”**. Program strategiczny **B.2 „Rozwój infrastruktury publicznej i mieszkaniowej”** wpisuje się w realizację IV priorytetu SRPB i celu strategicznego IV.8 „Budowa, rozbudowa i modernizacja infrastruktury oświatowej oraz wyposażenie szkół i placówek oświatowych w nowoczesny sprzęt i pomoce dydaktyczne” jak również IV.10 „Rozwój sportu i rekreacji”.

Priorytet III: Ochrona środowiska i wykorzystanie istniejących walorów przyrodniczo - krajobrazowych i kulturalnych - jako miejsca wypoczynku i rekreacji mieszkańców, powiązany jest z priorytetem III SRPB: „Utrzymanie dobrej jakości środowiska naturalnego oraz zachowanie dziedzictwa kulturowego” i celami strategicznymi III.2 Ograniczenie zanieczyszczenia powietrza ze źródeł rozproszonych do realizacji którego przyczyni się program strategiczny **C.4. „Wykorzystanie odnawialnych źródeł energii dla obecnych i rozwojowych potrzeb miasta”**. W realizację celu strategicznego III.3 „Zwiększenie efektywności działań w zakresie gospodarki odpadami komunalnymi” i III.4 „Podniesienie świadomości ekologicznej mieszkańców”, przyczyni się program strategiczny **C.1 „Zintegrowana gospodarka odpadami”**. Program strategiczny **C.2 „Wzbogacenie różnorodności krajobrazowej i kulturowej Międzyrzeczyny”** jest spójny z celem strategicznym III.6 „Zachowanie kultury i dziedzictwa materialnego powiatu białskiego”, z kolei program strategiczny **C.3 „Modernizacja i rozwój bazy turystyczno - rekreacyjnej”** wpisuje się w realizację celu strategicznego III.7 „Wykorzystanie potencjału przyrodniczego, kulturowego i historycznego dla podniesienia atrakcyjności turystycznej powiatu”.

Priorytet IV: Zwiększenie szans młodzieży w nowej sytuacji społecznej i gospodarczej poprzez wysoki poziom edukacji i zachęcenie do dalszego kształcenia, przyporządkowany jest do priorytetu IV SRPB: „Rozwój społeczny ze szczególnym uwzględnieniem edukacji” i celu strategicznego IV.9 „Wyrównanie szans edukacyjnych”, który realizowały będą programy strategiczne **D.1 „Podniesienie poziomu edukacji”** i **D.2 „Dostosowanie systemu kształcenia do potrzeb rynku pracy”**.

Priorytet V: Podniesienie standardów obsługi administracyjnej inwestorów i mieszkańców oraz zwiększenie możliwości inwestycyjnych miasta, jest spójny z priorytetem IV SRPB: „Rozwój społeczny ze szczególnym uwzględnieniem edukacji” i celem strategicznym IV.11 „Rozwój społeczeństwa informacyjnego”. Odpowiednikami tego celu są programy strategiczne **E.1 „Podniesienie standardów obsługi administracyjnej”** i **E.2 „Rozwój społeczeństwa informacyjnego”**.

Priorytet VI: Promocja miasta i rozwój współpracy w wymiarze lokalnym, krajowym i międzynarodowym, odzwierciedlony jest w priorytecie III SRPB: „Utrzymanie dobrej jakości środowiska naturalnego oraz zachowanie dziedzictwa kulturowego” i celami strategicznymi: III.6 „Zachowanie kultury i dziedzictwa materialnego powiatu bialskiego”, III.7 „Wykorzystanie potencjału przyrodniczego, kulturowego i historycznego dla podniesienia atrakcyjności turystycznej powiatu”, w realizację których wpisuje się program strategiczny **F.3 „Kreowanie wizerunku miasta poprzez promocję”** i **F.3 „Promocja marki Międzyrzec Podlaski”**

Powiązanie ze Strategią Rozwoju Województwa Lubelskiego na lata 2006-2020

Priorytet I: Stworzenie sprzyjających warunków do aktywizacji gospodarczej mieszkańców miasta oraz zapewnienie im poczucia bezpieczeństwa, znajduje swoje odzwierciedlenie w priorytecie 1 Strategii Rozwoju Województwa Lubelskiego na lata 2006-2020: „Wzrost konkurencyjności regionalnej gospodarki oraz jej zdolności do tworzenia miejsc pracy” i celu operacyjnym 1.4 „Rozwój małych i średnich przedsiębiorstw oraz wzrost poziomu ich innowacyjności”, którego odpowiednikiem jest program strategiczny **A.1 „Tworzenie sprzyjających warunków do rozwoju przedsiębiorczości”**. Priorytet I w szczególności program strategiczny **A.2 „Rozwój infrastruktury technicznej sprzyjającej napływowi inwestycji”** wpisuje się również w priorytet 3 SRWL: „Poprawa atrakcyjności i spójności terytorialnej województwa lubelskiego” i cel operacyjny 3.1 „Poprawa dostępności komunikacyjnej województwa”. Programy strategiczne **A.3 „Zwiększenie bezpieczeństwa publicznego”** i **A.4 „Zapobieganie i zwalczanie patologii społecznych, wspieranie integracji społecznej”** są zgodne z priorytetem 2 SRWL: „Rozwój nowoczesnego społeczeństwa i zasobów ludzkich dostosowanych do wymogów gospodarki opartej na wiedzy” i celami operacyjnymi 2.6 „Poprawa bezpieczeństwa publicznego” i 2.4 „Wspieranie integracji społecznej i ograniczenie poziomu ubóstwa w regionie”.

Priorytet II: Poprawa warunków życia poprzez rozwój infrastruktury publicznej, komunalnej i stymulowanie rozwoju budownictwa, odzwierciedlony jest w priorytecie 2 SRWL: „Rozwój nowoczesnego społeczeństwa i zasobów ludzkich dostosowanych do wymogów gospodarki opartej na wiedzy”. Odpowiednikiem celu operacyjnego 2.1 „Kształtowanie prorozwojowej polityki ludnościowej w województwie” jest program strategicznym **B.2 „Rozwój infrastruktury publicznej i mieszkaniowej”**. Programy strategiczne **B.1 „Rozbudowa i modernizacja lokalnego układu komunikacyjnego”** i **B.3 „Podjęcie działań w kierunku rozbudowy i poprawy infrastruktury komunalnej”** wpisują się w realizację priorytetu 3 SRWL: „Poprawa atrakcyjności i spójności terytorialnej województwa lubelskiego”, celu operacyjnego 3.1 „Poprawa dostępności komunikacyjnej województwa” i 3.3 „Rozwój ośrodków miejskich oraz funkcji metropolitarnych Lublina”.

Priorytet III: *Ochrona środowiska i wykorzystanie istniejących walorów przyrodniczo - krajobrazowych i kulturalnych - jako miejsca wypoczynku i rekreacji mieszkańców*, powiązany jest z priorytetem 3 SRWL: „Poprawa atrakcyjności i spójności terytorialnej województwa lubelskiego” i celem operacyjnym 3.2 „Zachowanie i wzmocnienie różnorodności przyrodniczej, krajobrazowej i kulturowej”, który realizowany będzie poprzez program strategiczny **C.1 „Zintegrowana gospodarka odpadami”** i **C.4 „Wykorzystanie odnawialnych źródeł energii dla obecnych i rozwojowych potrzeb miasta”**. Realizacji 3 priorytetu posłuży również program strategiczny **C.3 „Modernizacja i rozwój bazy turystyczno-rekreacyjnej”** zgodny z celem operacyjnym 3.4 „Poprawa jakości życia mieszkańców wsi oraz wielofunkcyjny rozwój obszarów wiejskich”. Program C.3 powiązany jest także z priorytetem 1 SRWL: „Wzrost konkurencyjności regionalnej gospodarki oraz jej zdolności do tworzenia miejsc pracy” i celem operacyjnym 1.3 „Specjalizacja województwa w wybranych sektorach produkcji i usług cechujących się wysokim poziomem konkurencyjności”. Program strategiczny **C.2 „Wzbogacenie różnorodności krajobrazowej i kulturowej Międzyrzeczyny”** znajduje odzwierciedlenie w priorytecie 2 SRWL: „Rozwój nowoczesnego społeczeństwa i zasobów ludzkich dostosowanych do wymogów gospodarki opartej na wiedzy”, celu operacyjnym 2.5 „Wzmocnienie i wykorzystanie kapitału kulturowego i społecznego w regionie” jak również w priorytecie 3 SRWL: „Poprawa atrakcyjności i spójności terytorialnej województwa lubelskiego”, celu operacyjnym 3.3 „Rozwój ośrodków miejskich oraz funkcji metropolitalnych Lublina”. Realizacji priorytetu 2 SRWL posłużą także programy strategiczne **C.4 „Zwiększenie bezpieczeństwa publicznego”** - zgodny z celem 2.6 „Poprawa bezpieczeństwa i ładu publicznego” i **C.5 „Zapobieganie i zwalczanie patologii społecznych, wspieranie integracji społecznej”** - zgodny z celem 2.4 „Wspieranie integracji społecznej i ograniczenie poziomu ubóstwa w regionie” i 2.1 „Kształtowanie prorozwojowej polityki ludnościowej w województwie”.

Priorytet IV: *Zwiększenie szans młodzieży w nowej sytuacji społecznej i gospodarczej poprzez wysoki poziom edukacji i zachęcenie do dalszego kształcenia*, przyporządkowany jest do priorytetu 2 SRWL: „Rozwój nowoczesnego społeczeństwa i zasobów ludzkich dostosowanych do wymogów gospodarki opartej na wiedzy” i celu operacyjnego 2.2 „Podniesienie poziomu wykształcenia i wiedzy mieszkańców regionu”. Cel ten znajduje swoje odzwierciedlenie w programach strategicznych **D.1 „Podniesienie poziomu edukacji”** i **D.2 „Dostosowanie systemu kształcenia do potrzeb rynku pracy”**.

Priorytet V: *Podniesienie standardów obsługi administracyjnej inwestorów i mieszkańców oraz zwiększenie możliwości inwestycyjnych miasta*, jest spójny z priorytetem 1 SRWL: „Wzrost konkurencyjności regionalnej gospodarki oraz jej zdolności do tworzenia miejsc pracy” i celem operacyjnym 1.6 „Rozwój społeczeństwa informacyjnego”. Odpowiednikami tego celu operacyjnego są programy strategiczne **E.1 „Podniesienie standardów obsługi administracyjnej”** i **E.2 „Rozwój społeczeństwa informacyjnego”**.

Priorytet VI: *Promocja miasta i rozwój współpracy w wymiarze lokalnym, krajowym i międzynarodowym*, odzwierciedlony jest w priorytecie 4 SRWL: „Rozwój współpracy międzyregionalnej województwa oraz poprawa skuteczności wdrażania polityki rozwoju regionu” i celu operacyjnym 4.1 „Rozwój współpracy międzyregionalnej wo-

jewództwa w układzie międzynarodowym, krajowym i transgranicznym”, który realizowany będzie poprzez program strategiczny **F.1 „Wzmocnienie i rozwój współpracy z miastami i gminami partnerskimi w kraju i za granicą”** i **F.4 „Podjęcie działań w celu skutecznego wykorzystania funduszy Unii Europejskiej dla rozwoju miasta”**. Cel operacyjny 4.3 „Poprawa skuteczności promocji regionu i zdolności do przyciągnięcia inwestycji z zewnątrz” znajduje odzwierciedlenie w programie strategicznym **F.3 „Kreowanie wizerunku miasta poprzez promocję”** i **F.4. „Promocja marki Międzyrzec Podlaski”**. Z kolei program strategiczny **F.2 „Kształtowanie postaw prospołecznych i samorządowych”** wpisuje się w realizację priorytetu 2 SRWL: „Rozwój nowoczesnego społeczeństwa i zasobów ludzkich dostosowanych do wymogów gospodarki opartej na wiedzy” i celu operacyjnego 2.5 „wzmocnienie i wykorzystanie kapitału kulturowego i społecznego w regionie”.

Zgodność między dokumentami Strategia Rozwoju Województwa Lubelskiego i Strategia Rozwoju Miasta Międzyrzec Podlaski zachodzi na poziomie priorytetów, celów, programów i kierunków działań.

5.2. ZGODNOŚĆ ZE STRATEGICZNYMI DOKUMENTAMI

„Strategia Rozwoju Miasta Międzyrzec Podlaski” na lata 2008-2015 jest zgodna ze Strategią Rozwoju Powiatu Bialskiego na lata 2007-2015 jak również Strategią Rozwoju Województwa Lubelskiego na lata 2006-2020, dzięki czemu może posłużyć jako argument przy okazji aplikacji o środki budżetu państwa, jak również funduszy unijnych na realizację planów strategicznych. Dokument Strategii powiązany jest również z innymi dokumentami (krajowymi i lokalnymi) o charakterze programującym:

- Strategia Rozwoju Kraju 2007-2015,
- Narodowe Strategiczne Ramy Odniesienia 2007-2013,
- Regionalny Program Operacyjny Województwa Lubelskiego na lata 2007-2013,
- Plan Zagospodarowania Województwa Lubelskiego,
- Strategia Rozwoju Społeczno-Gospodarczego Polski Wschodniej do roku 2020,
- Program Operacyjny Rozwój Polski Wschodniej,
- Strategia Integracji i Polityki Społecznej na lata 2004-2015,
- Wieloletni Plan Inwestycyjny na lata 2008-2015,
- Wieloletni Plan Rozwoju Urządzeń Wodociągowo-Kanalizacyjnych dla Miasta Międzyrzec Podlaskiego na lata 2006-2009,
- Plan Gospodarki Odpadami dla Międzygminnego Związku Komunalnego w Międzyrzecu Podlaskim,
- Plan Zagospodarowania Przestrzennego,
- Program Ochrony Środowiska dla Międzygminnego Związku Komunalnego w Międzyrzecu Podlaskim,
- Regulamin Utrzymania Czystości i Porządku na terenie Miasta Międzyrzec Podlaski,
- Program Rewitalizacji Miasta Międzyrzec Podlaski,
- Miejski Program na Rzecz Integracji Osób Niepełnosprawnych i Starszych na lata 2004-2010.

X. WDRAŻANIE I MONITORING STRATEGII

1. PLANOWANIE W ASPEKCIE STRATEGICZNYM I TAKTYCZNYM

Decyzje strategiczne podejmowane są na najwyższym szczeblu zarządzania miastem, czyli przez jej najwyższe organy - Burmistrza i Radę Miasta (także przy udziale społeczeństwa - jak np. w przypadku opracowywania strategii rozwoju miasta lub aktualizacji jej treści). Decyzje taktyczne to decyzje wykonawcze wobec uchwał Rady, które mogą przybierać różną formę, w zależności od ich treści i charakteru będących efektem zobowiązań wobec uchwał Rady. Strategia rozwoju, która przyjmuje formę uchwały, wytycza kierunki działania na następne lata. Zapisy strategicznych programów powinny być uwzględniane w szczególności na etapie corocznego projektowania budżetu miasta oraz układania rocznych i wieloletnich planów inwestycyjnych. Treść strategicznych programów powinna stanowić podstawę do poszukiwania rozwiązań organizacyjnych mających na celu ich wdrażanie. Wiele spośród nich będzie odwoływać się do zamierzeń inwestycyjnych miasta, ale będą i takie, które nie mają bezpośredniego związku z polityką inwestycyjną.

Wdrażanie postanowień strategii rozwoju miasta wymaga starannego określenia uwarunkowań organizacyjnych oraz odpowiednich systemów monitorowania i kontroli. Niezbędne jest również opracowanie odpowiednich procedur i systemu przepływu informacji w strukturze jednostek organizacyjnych. Koniecznością staje się weryfikacja zadań poszczególnych wydziałów Urzędu Miasta i jednostek organizacyjnych oraz ewentualna ich reorganizacja. Bardzo ważne jest także uświadomienie sobie rozgraniczenia pomiędzy czynnościami wykonywanymi przez pracowników w sferze administracyjno - prawnej od czynności o charakterze cywilno - prawnym. Wdrażanie strategii rozwoju jest związane przede wszystkim z czynnościami podejmowanymi przez miasto jako osobę prawną. Planowanie strategiczne oraz wszystkie czynności podyktowane dążeniem do osiągnięcia celu strategicznego, powinny tworzyć zintegrowany zespół działań w ramach systemu zarządzania. Kluczowym elementem tego systemu powinny być wieloletnie plany inwestycyjne. Inwestycje komunalne (planowane i realizowane w powiązaniu z racjonalnym zarządzaniem finansami miasta oraz aktywnym gospodarowaniem mieniem komunalnym) są bowiem podstawowym narzędziem oddziaływania władz lokalnych na procesy lokalnego rozwoju.

W systemie strategicznego zarządzania miastem można wyróżnić następujące etapy:

- Określenie uwarunkowań organizacyjnych do realizacji strategicznych programów gospodarczych,
- Identyfikacja przeszkód realizacji strategicznych programów gospodarczych oraz metod ich usuwania,
- Określanie mierników i systemów kontroli realizacji strategicznych programów gospodarczych.

Realizacja programów strategicznych wymaga nawiązania harmonijnej współpracy pomiędzy poszczególnymi wydziałami Urzędu Miasta oraz interdyscyplinarnego ujmowania problemów na najwyższym szczeblu kierowniczym. Niemożliwe jest skuteczne wdrażanie wieloletnich planów rozwoju bez skoordynowania współpracy pomiędzy służbami finansowymi, specjalistami od spraw infrastruktury technicznej, urbanistami, prawnikami oraz wieloma innymi osobami i instytucjami spoza kręgu lokalnej władzy i administracji samorządowej.

2. KONSULTACJE SPOŁECZNE

Zasadniczo polskie ustawodawstwo nie precyzuje jak należy prowadzić konsultacje społeczne. Jednak jak najszerszy udział obywateli i liderów społeczności lokalnej w procesach decyzyjnych staje się praktyczną potrzebą, jak również wymogiem wynikającym z prawa Unii Europejskiej. Proces konsultacji społecznych w trakcie prac nad aktualizacją Strategii funkcjonował na dwóch płaszczyznach. Pierwszą przypisać należy wiodącej roli reprezentacji społeczności lokalnej w postaci Komisji ds. aktualizacji „Strategii Rozwoju Miasta Międzyrzec Podlaski”, powołanej Uchwałą nr XXI/172/12 Rady Miasta z dnia 24 kwietnia 2012 r. w jej skład wchodzi:

- Sekretarz Miasta
- Skarbnik Miasta
- Przewodniczący Rady Miasta
- Przewodniczący Komisji Budżetu, Gospodarki i Promocji Rady Miasta
- Przewodniczący Komisji Społecznej Rady Miasta
- Przewodniczący Komisji Rewizyjnej Rady Miasta
- Przewodniczący Komisji Edukacji, Kultury i Sportu Rady Miasta
- Przewodniczący Zespołu na Rzecz Osób Niepełnosprawnych i Starszych
- Komendant Straży Miejskiej
- Dyrektor Miejskiego Ośrodka Kultury
- Dyrektor Miejskiego Ośrodka Sportu i Rekreacji
- Kierownik Miejskiego Ośrodka Pomocy Społecznej
- Naczelnik Wydziału Edukacji, Kultury i Sportu
- Zastępca Naczelnika Wydziału Strategii i Rozwoju
- Naczelnik Wydziału Zarządzania Mieniem Komunalnym
- Naczelnik Wydziału Planowania Przestrzennego
- Naczelnik Wydziału Ochrony Środowiska i Rolnictwa
- Inspektor ds. koordynacji programów pomocowych w Wydziale Strategii i Rozwoju
- Inspektor ds. Programowania i projektów strategicznych w Wydziale Strategii i Rozwoju
- Informatyk - administrator sieci komputerowych

Drugą płaszczyznę stanowiły otwarte konsultacje ze społecznością lokalną Międzyrzecza Podlaskiego w trakcie prac aktualizacyjnych i po opracowaniu wstępnej wersji dokumentu. Stanowiska i uwagi wyrażone podczas konsultacji zostały przeanalizowane i wykorzystane w procesie tworzenia niniejszego dokumentu.

Konsultacje społeczne charakteryzowała zasada jawności, wyrażona między innymi swobodnym dostępem wszystkich zainteresowanych do dokumentów i aktualnych danych. Informacja o prowadzonych konsultacjach została umieszczona na oficjalnej stronie internetowej Urzędu i tablicach informacyjnych. Dokument Strategii został wyłożony do publicznego wglądu w siedzibie Urzędu Miasta, wszyscy zainteresowani mogli się z nim zapoznać i wnieść swoje uwagi. W tym czasie pracownicy Wydziału Strategii i Rozwoju odebrali szereg telefonów z zapytaniami odnoszącymi się do aktualizowanego dokumentu. Większość pytań i uwag dotyczyła zamiany gruntów rolnych na budowlane, budowy chodników i ulic, oferty rekreacyjnej i kulturalnej jak również bezpieczeństwa w mieście. Propozycje partnerów społecznych i lokalnej społeczności, dotyczące kierunków rozwoju Międzyrzecza Podlaskiego znalazły swój wyraz w celach strategicznych Miasta. Z uwagi na znaczenie dokumentu dla społeczności lokalnej konsultacje społeczne miały formalnoprawny charakter na mocy Uchwały nr XVI/132/07 Rady Miasta Międzyrzec Podlaski z dnia 29 listopada 2007 r. w sprawie zasad i trybu przeprowadzenia konsultacji społecznych z mieszkańcami Miasta Międzyrzec Podlaski i Zarządzenia 208/12 Burmistrza Miasta Międzyrzec Podlaski z dnia 11 maja 2012r. w sprawie przeprowadzenia konsultacji społecznych aktualizacji „Strategii Rozwoju Miasta Międzyrzec Podlaski na lata 2008-2015”.

Wyniki konsultacji przedstawiono komisji ds. aktualizacji i uwzględniono w „Strategii Rozwoju Miasta Międzyrzec Podlaski na lata 2008-2015”.

Członkostwo Polski w Unii Europejskiej pozwala na przyjęcie pewnych standardów wyznaczających dobre praktyki na przykład w formie konsultacji społecznych. Korzystanie z tych standardów i angażowanie różnych środowisk w trakcie tworzenia dokumentów programowych, stanowi nową jakość i pozytywny obraz zaangażowania tych podmiotów w procesy społeczne.

3. KOORDYNACJA WSPÓŁPRACY

Koordinacja współpracy wydziałów urzędu, a także wielu innych jednostek organizacyjnych, jest konieczna już w fazie ustalania strategicznych planów rozwoju. Prowadzenie analiz uwarunkowań rozwojowych oraz definiowanie celów nie może być przeprowadzone bez współdziałania jednostek, które w późniejszym okresie będą zobowiązane do wprowadzania strategicznych planów w życie. Koordinacja współpracy jest nie mniej konieczna przy konstruowaniu projektu budżetu, ustalaniu rzeczowego zakresu zadań poszczególnych służb komunalnych oraz na etapie wykonywania bieżących obowiązków.

Jakkolwiek proces planowania może przebiegać odmiennie w różnych jednostkach organizacyjnych, to w każdym przypadku możliwe jest wyodrębnienie ośmiu podstawowych etapów, które występują w każdej procedurze planowania:

- **Etap I.** Formułowanie celów głównych.
- **Etap II.** Analiza stanu obecnego i prognozowanie.
- **Etap III.** Opracowanie planów wydziałowych.
- **Etap IV.** Konsolidacja planów wydziałowych z planami głównymi.
- **Etap V.** Opracowanie szczegółowych planów wydziałowych (w tym preliminarzy finansowych).
- **Etap VI.** Rewizja i koordynacja planów wydziałowych.

- **Etap VII.** Opracowanie budżetów wydziałowych.
- **Etap VIII.** Integracja budżetów wydziałowych.

W procesie planowania powinni uczestniczyć wszyscy kierownicy danej instytucji, aczkolwiek w różnym stopniu zaangażowania na jego poszczególnych etapach. Zróżnicowanie to uwarunkowane jest wielkością jednostki organizacyjnej, jej celów oraz pozycją i funkcją, jaką pełni w danej jednostce kierownik. Zasadniczo wyróżnia się cztery podstawowe poziomy w hierarchii kierowniczej uczestniczące w procesie planowania.

Tabela 22: Hierarchia w strukturze zarządzania i odpowiednie zakresy odpowiedzialności

POZIOM ZARZĄDZANIA	ZAKRES ODPOWIEDZIALNOŚCI
1. Burmistrz i Rada Miasta	Przegląd i ocena planów do realizacji.
2. Burmistrz	Przyjęcie odpowiedzialności związanej z formułowaniem i wdrażaniem planów, których podstawowym celem powinno być osiągnięcie podstawowych celów strategicznych.
3. Naczelnicy wydziałów	Współdziałanie przy formułowaniu treści planów oraz bezpośredni nadzór i odpowiedzialność związane z wdrożeniem tych jego części, które realizują pośrednie cele strategiczne.

4. MONITOROWANIE REALIZACJI STRATEGII

Na końcu etapu wdrażania pojawia się potrzeba porównania zgodności i stopnia realizacji poszczególnych programów z treścią wizji rozwoju i strategicznych celów pośrednich. Skutkiem dokonanej oceny powinny być korekty i aktualizacja zapisów w strategii rozwoju miasta. W ten sposób dochodzi do zamknięcia cyklu obejmującego fazę planowania i wdrażania strategicznych programów rozwoju.

Szczególnie ważnym elementem wdrażania strategii jest umiejętne określenie sprawnego systemu kontroli i monitorowania realizacji strategicznych programów gospodarczych. Podstawowym zadaniem tego systemu jest dostarczenie bieżących informacji o tym, czy strategiczne cele rozwoju są osiągnięte oraz w jakim stopniu. System monitorowania i kontroli realizacji strategicznych programów gospodarczych powinien być wielopoziomowy, tzn. musi dostarczać szczegółowych informacji o stopniu zaawansowania realizacji poszczególnych systemów gospodarczych, a także uogólnionych i zobjektywizowanych informacji o przebiegu całego procesu wdrażania strategii rozwoju. Informacje takie powinny być następnie wykorzystywane do weryfikacji i aktualizacji strategicznych planów rozwoju.

4.1. ZASADY MONITORINGU

Monitoring Strategii jest niezbędnym elementem konsekwentnej realizacji zapisów danego dokumentu. Jego prawidłowość jest podyktowana koniecznością gromadzenia i analizowania odpowiednich kategorii informacji. Założenia dotyczące monitorowania muszą być ustalone w toku prac nad dokumentem i stać się jego integralnym składnikiem.

Monitoring strategii jest to stała i ciągła obserwacja ilościowych oraz jakościowych zmian, jak również proces systematycznego zbierania i interpretowania danych będących wskaźnikami jej efektywności i postępu, a także kontroli. Monitoring służy badaniu i ocenie sposobu dochodzenia do wyznaczonych celów, a także spełnia rolę systemu wczesnego ostrzegania o nieprawidłowościach.

Cele monitoringu:

- monitoring skierowany jest na ściśle określone cele - ocena efektywności i postępu działań jak również wspomaganie zarządzania;
- wyniki monitoringu stanowią podstawę rzetelnej informacji dla społeczności lokalnej o sytuacji miasta;
- służy ściśle określonym odbiorcom - w przypadku miasta są to: Burmistrz i Rada Miasta oraz pracownicy kierowniczego szczebla struktur samorządowych.

Można wyróżnić dwa podstawowe horyzonty monitoringu Strategii:

- **długofalowy** - obserwacji poddany będzie postęp w realizacji celów Strategii jak również zachodzące zmiany w otoczeniu społeczno - gospodarczym,
- **bieżący** - obserwacja i analiza prawidłowości realizacji poszczególnych przedsięwzięć.

Organizacja monitoringu

Strukturę organizacyjną określającą reguły funkcjonowania i przebieg procesu monitoringu przedstawiają następujące zadania:

1. Zarządzanie realizacją Strategii;
2. Przygotowywanie projektów programów aplikacyjnych i planowanych budżetów oraz przedstawianie ich do zatwierdzenia Radzie Miasta;
3. Koordynacja i kontrola prawidłowości realizacji Programów Strategicznych
4. i wchodzących w ich zakres projektów;
5. Administrowanie środkami finansowymi przeznaczonymi w budżecie Miasta na realizację Strategii oraz środkami pozyskanymi na ten cel ze źródeł zewnętrznych;
6. Przedstawianie Radzie Miasta raportu z realizacji Strategii i Programów Strategicznych, co najmniej raz na trzy lata;
7. Prowadzenie działalności promocyjnej i informacyjnej związanej ze Strategią.

Strategia Rozwoju Miasta Międzyrzec Podlaski jest dziełem zbiorowym społeczności lokalnej, mimo iż jest przede wszystkim dokumentem orientującym działania Burmistrza i Rady Miasta. Sama Strategia, jak i raporty winny być promowane wśród mieszkańców Miasta i działających na jego terenie firm, zyskując w ten sposób poparcie społeczności lokalnej.

Narzędzia monitoringu

Do zadań Wydziału Strategii i Rozwoju Urzędu Miasta odpowiedzialnego za prowadzenie monitoringu realizacji Strategii będzie:

- określenie zestawu wskaźników dla poszczególnych programów strategicznych; zestaw ten obrazować powinien dynamikę oraz strukturę zjawisk objętych poszczególnymi celami;
- prowadzenie obserwacji kształtowania się zaprojektowanych wskaźników w określonych przedziałach czasowych.

Tabela 23: Całościowy zakres działań monitorujących

L.p.	Krok	Zadania do wykonania	Rezultaty (wyniki)	Odpowiedzialni za realizację
1.	Zbieranie danych i informacji	- opracowanie narzędzi monitoringu - zbieranie danych statystycznych - terminowe przekazywanie zebranego materiału	- wskaźniki pomiarowe - rzetelny materiał stanowiący podstawę dla analiz i ocen	- Wydział Strategii i Rozwoju - etatowi, pracownicy urzędu i jednostek podległych
2.	Analiza danych i informacji	- uporządkowanie, przetworzenie i analiza danych oraz ich archiwizacja - zgodnie z przyjętymi zasadami i kryteriami	- materiał służący przygotowaniu raportów - powstanie ciągłego, wartościowego zasobu informacji	- Wydział Strategii i Rozwoju
3.	Przygotowywanie raportów	- zestawienie otrzymanych informacji (wskaźników) w czytelne raporty (przygotowane dla poszczególnych odbiorców), zawierające ich interpretację	- raporty przekazywane poszczególnym grupom odbiorców - materiały (zestawienia) do wykorzystania w procesie informowania społeczności lokalnej	- Wydział Strategii i Rozwoju
4.	Ocena wyników (porównanie z normami)	- analiza porównawcza osiągniętych rezultatów z założeniami	- określenie stopnia wykonania przyjętych założeń oraz tempa ich osiągnięcia	- Burmistrz przy udziale Wydziału Strategii i Rozwoju
		- prezentacja rezultatów na forum Rady	- zapoznanie	- Burmistrz
		- przekazanie informacji pozostałym odbiorcom, w tym również mieszkańcom	- upowszechnienie informacji o sytuacji w zakresie monitorowanych obszarów	- Wydział Strategii i Rozwoju
W przypadku uzyskania oceny:				
- Pozytywnej - proces jest kontynuowany od kroku 1				
- Negatywnej - należy przejść do kroku 5				
5.	Identyfikacja odchyleń	- ocena rozbieżności pomiędzy założeniami a osiągniętymi rezultatami	- przygotowanie materiału wyjściowego dla dalszych działań	- Burmistrz
6.	Analiza przyczyn odchyleń	- poszukiwanie i określenie przyczyn zaistniałej sytuacji	- identyfikacja obszarów i zjawisk wymagających podjęcia działań interwencyjnych	- Burmistrz
7.	Planowanie korekty	- określenie sposobu i instrumentów interwencji	- określenie i akceptacja działań naprawczych	- Burmistrz we współpracy z odpowiednimi wydziałami urzędu
		- prezentacja rezultatów na forum Rady Miasta		- Burmistrz
		- podjęcie decyzji	- Rada Miasta / Burmistrz	
8.	Wdrożenie korekty	- przeprowadzenie zaplanowanych działań naprawczych	- eliminacja bądź marginalizacja odchyleń	- Burmistrz
Kontynuacja monitoringu od kroku 1				

Strategia Rozwoju Miasta Międzyrzec Podlaski jako element planowania rozwoju lokalnego powinna mieć charakter dynamiczny. Monitoring ma wskazywać, czy i w którym momencie należy dokonać ewentualnych zmian w programach operacyjnych, bądź to w celach strategicznych, a nawet w wizji rozwoju miasta. Przyjęcie tego założenia spowoduje, że będzie ona efektywnym dokumentem przystającym do otaczającej nas i zmieniającej się rzeczywistości.

Monitorowanie Strategii jest to również, a może przede wszystkim proces zbierania i przetwarzania informacji dostarczanych przez jednostki organizacyjne urzędu i inne podmioty realizujące jej zapisy, a także danych statystycznych i współczynników ekonomicznych dotyczących miasta, regionu i kraju. Dzięki temu możliwa będzie obserwacja i analiza jej efektywności, a także czynników wskazujących na przeobrażenia zachodzące w Międzyrzec Podlaskim i tendencje rozwojowe w wymiarze ponad lokalnym, mające wpływ na życie społeczno - gospodarcze. Analiza bieżącej realizacji strategii da możliwość porównania w określonym czasie, rzeczywistych rezultatów z zakładanymi, pozwalając w ten sposób na stwierdzenie czy procesy wdrażania zmierzają do osiągnięcia założonych celów i ewentualne korygowanie odchyleń. System monitoringu powinien zatem opierać się na wskazanych uprzednio wskaźnikach osiągnięć obejmując swym zasięgiem następujące sfery:

- sytuację społeczno - gospodarczą, uwarunkowania zewnętrzne i wewnętrzne rozwoju,
- realizację programów strategicznych,
- realizację konkretnych projektów i kierunków działań.

Prezentowany w dokumencie sposób wdrażania jak również monitoringu Strategii jest praktycznym narzędziem, dzięki któremu możliwe jest wskazanie osób i podmiotów odpowiedzialnych w każdej fazie zarządzania strategicznego. Dzięki takiemu rozwiązaniu można sądzić, że nie będzie ona źródłem konfliktów społecznych na poszczególnych etapach jej realizacji. Głównym celem podjętych w tym zakresie działań jest zoptymalizowanie skuteczności wdrażania przedsięwzięć rozwojowych z uwzględnieniem wsparcia zewnętrznego, dostępnego w ramach programów operacyjnych Unii Europejskiej oraz innych programów wsparcia. Wszystkie wymienione zamierzenia mają przyczynić się do realizacji w perspektywie do roku 2015 celu strategicznego Miasta Międzyrzec Podlaski:

Miasto wykorzystujące korzystne położenie do rozwoju i aktywności (aktywizacji) gospodarczej

XI. REALIZACJA ZADAŃ I PROJEKTÓW

Przewidziane do realizacji inwestycje i projekty oraz ich wstępny harmonogram realizacji został przygotowany w oparciu o zidentyfikowane potrzeby społeczno-gospodarcze, jak również możliwości finansowe budżetu miasta oraz możliwości pozyskania na ich realizację środków zewnętrznych w tym funduszy Unii Europejskiej. Sprawą priorytetową dla władz miasta jest rozbudowa i modernizacja bazy sportowo - rekreacyjno - turystycznej, w tym przede wszystkim zagospodarowanie terenu rekreacyjno - turystycznego „Międzyrzeckie Jezioro”, budowa hali sportowej z zapleczem przy Gimnazjum nr 1 i zespołu boisk sportowych przy Szkole Podstawowej nr 2 i nr 3. Oprócz tego za najważniejsze uznano rozbudowę i modernizację lokalnego układu komunikacyjnego, w tym budowę wschodniej obwodnicy miasta. Należy również wspomnieć o działaniach mających na celu rozwój przedsiębiorczości w mieście, w szczególności o „strefie nowoczesnych usług i produkcji”. Poprawie estetyki miasta i wzbogaceniu jego wartości kulturowych posłuży realizacja projektów rewitalizacyjnych, w tym przebudowa Skweru Armii Krajowej.

Harmonogram realizacji projektów strategicznych, jak również przewidywane nakłady finansowe przedstawia indykatywna lista projektów strategicznych.

1. INDYKATYWNA LISTA PROJEKTÓW STRATEGICZNYCH

TYTUŁ PROJEKTU	Zagospodarowanie terenu rekreacyjno-turystycznego „Międzyrzeckie Jezioro”
PROJEKT REALIZOWANY PRZEZ	Miasto Międzyrzec Podlaski
CAŁKOWITY KOSZT REALIZACJI	26 890 000,00 zł
OPIS PROJEKTU	Projekt przewiduje: - ośrodek szkoleniowo-hotelowy całoroczny, - hotel spa, - stok narciarski całoroczny z wyciągiem, - tor rollerowy, - zespół domków letniskowych - zespół budynków usługowo-gastronomicznych, - przebudowę stacji wędkarskiej, - przebudowę siedziby Stowarzyszenia Rozwoju Żeglarstwa wraz z portem i wieżą widokową, - budowa parku linowego nad wodą, - wyciągu nart wodnych, - ścieżki rowerowe, - zespół parkingowy, - infrastrukturę techniczną.
ŹRÓDŁA FINANSOWANIA	• 4 102 000,00 zł - środki własne (15%) • 22 788 000,00 zł - zewnętrzne środki pomocowe w tym fundusze UE (85%)
HARMONOGRAM REALIZACJI	Realizacja projektu przewidziana jest na lata 2009 - 2014

TYTUŁ PROJEKTU	Kompleksowe przygotowanie terenu pod inwestycje - Międzyrzeckiej Strefy Nowoczesnych Usług i Produkcji
PROJEKT REALIZOWANY PRZEZ	Miasto Międzyrzec Podlaski
CAŁKOWITY KOSZT REALIZACJI	11 132 000,00 zł
OPIS PROJEKTU	<p>Projekt przewiduje:</p> <ul style="list-style-type: none"> - kompleksowe przygotowanie terenów inwestycyjnych związane z przemysłem, nowoczesnymi usługami, parkami przemysłowymi i technologicznymi - budowa infrastruktury lokalnej <p>Zakres rzeczowy kompleksowej infrastruktury obejmuje:</p> <ul style="list-style-type: none"> - ulice miejskie z chodnikiem i ścieżką rowerową klasy Z (zbiorcze) - 1,54 km - ulice miejskie z chodnikiem klasy L i D - 2,37 km - kanalizacja deszczowa - 2,73 km - przebudowa linii energet. SN 15 kW z napowietrznej na kablową (demontaż starej linii energet. 1180 m) - 1,43 km - linia energetyczna oświetleniowa - 4,91 km
ŹRÓDŁA FINANSOWANIA	<ul style="list-style-type: none"> • 1 675 000,00 zł - środki własne (15%) • 9 457 000,00 zł - zewnętrzne środki pomocowe w tym fundusze UE (85%)
HARMONOGRAM REALIZACJI	Realizacja projektu przewidziana jest na lata 2009 - 2012

TYTUŁ PROJEKTU	Modernizacja lokalnego układu komunikacyjnego - I etap ulic: Sosnowa, Tartaczna, Grabowa, Zielona, Wspólna, Listopadowa, Podrzeczna, Nadbrzeżna, Garbarska, Zarówie, Nassuta, Jatkowa, Targowa, Zamczysko, Rzeczna, Krótka, Mała, Graniczna, Spółdzielcza, Stodolna, Pleszczyńskiego, Eichlera.
PROJEKT REALIZOWANY PRZEZ	Miasto Międzyrzec Podlaski
CAŁKOWITY KOSZT REALIZACJI	7 014 000,00 zł
OPIS PROJEKTU	Projekt przewiduje przebudowę układu drogowego wraz z towarzyszącą infrastrukturą na terenie miasta Międzyrzec Podlaski.
ŹRÓDŁA FINANSOWANIA	<ul style="list-style-type: none"> • 1 052 100,00 zł - środki własne (15%) • 5 961 900,00 zł - zewnętrzne środki pomocowe w tym fundusze UE (85%)
HARMONOGRAM REALIZACJI	Realizacja projektu przewidziana jest na lata 2008 - 2011

TYTUŁ PROJEKTU	Modernizacja lokalnego układu komunikacyjnego - II etap ulic: Kruczkowskiego, Niewęglowskiego, Piramowicza, Mickiewicza, Słowackiego, Konopnickiej, Wierzbowa, Akacyjowa, boczna Wyszyńskiego, Kordiana, boczna Eichlera, Zachodnia, Podłączna, Przedszkolna, Wschodnia, Tułiowska, Ceglana, Handlowa, Zgodna, Parkowa, Grottgera, Kossaka, Wiejska, Łukowska, Adamki, Asnyka, Zahajkowska w latach 2010 - 2015.
PROJEKT REALIZOWANY PRZEZ	Miasto Międzyrzec Podlaski
CAŁKOWITY KOSZT REALIZACJI	8 704 000,00 zł
OPIS PROJEKTU	Projekt przewiduje przebudowę układu drogowego wraz z towarzyszącą infrastrukturą na terenie miasta Międzyrzec Podlaski.
ŹRÓDŁA FINANSOWANIA	<ul style="list-style-type: none"> • 1 305 600,00 zł - środki własne (15%) • 7 398 400,00 zł - zewnętrzne środki pomocowe w tym fundusze UE (85%)
HARMONOGRAM REALIZACJI	Realizacja projektu przewidziana jest na lata 2010 - 2015

TYTUŁ PROJEKTU	Budowa wschodniej obwodnicy miasta Międzyrzec Podlaski wraz z uzupełniającym układem komunikacyjnym w południowo-wschodniej części miasta
PROJEKT REALIZOWANY PRZEZ	Miasto Międzyrzec Podlaski
CAŁKOWITY KOSZT REALIZACJI	72 707 000,00 zł
OPIS PROJEKTU	<p>Projekt przewiduje: Budowę Wschodniej Drogowej Obwodnicy Międzyrzec Podlaskiego wraz z budową uzupełniającego układu komunikacyjnego w południowo -wschodniej części miasta w tym:</p> <ul style="list-style-type: none"> - budowę Wschodniej Obwodnicy Międzyrzec Podlaskiego Klasy G, po nowej trasie wchodzącej w skład podstawowego układu komunikacyjnego miasta. - budowę i przebudowę ulic układu uzupełniającego miasta tj: - ulicy Siteńskiej - klasy L - będącej w ciągu drogi powiatowej, - ulicy Zadwornej - klasy L, - ulicy Grzybowej - klasy D, - ulicy T. Kościuszki - klasy D - w zakres której wchodzi dwa odcinki, w tym - istniejący przebieg ul. T. Kościuszki w sąsiedztwie linii kolejowej drugi odcinek obecnie „ślepy”, stanowiący ulicę dojazdową do dzielnicy przemysłowej, - ulice - drogi obsługujące (dojazdowe) - klasy D - ciąg rowerowo - pieszy.
ŹRÓDŁA FINANSOWANIA	<ul style="list-style-type: none"> • 10 907 000,00 zł - środki własne (15%) • 61 800 000,00 zł - zewnętrzne środki pomocowe w tym fundusze UE (85%)
HARMONOGRAM REALIZACJI	Realizacja projektu przewidziana jest na lata 2014 - 2015

TYTUŁ PROJEKTU	Budowa hali sportowej z zapleczem przy Gimnazjum nr 1 w Międzyrzec Podlaskim
PROJEKT REALIZOWANY PRZEZ	Miasto Międzyrzec Podlaski
CAŁKOWITY KOSZT REALIZACJI	10 320 000,00 zł
OPIS PROJEKTU	<p>Projekt przewiduje:</p> <ul style="list-style-type: none"> - budowę hali sportowej z trybunami na ponad 500 osób wraz z zapleczem magazynowym, higieniczno-sanitarnym i pomieszczeniami administracyjnymi, - adaptację części istniejącego budynku gimnazjum na zaplecze szatniowe, - zagospodarowanie terenu
ŹRÓDŁA FINANSOWANIA	<ul style="list-style-type: none"> • 1 548 000,00 zł - środki własne (15%) • 8 772 000,00 zł - zewnętrzne środki pomocowe w tym fundusze UE (85%)
HARMONOGRAM REALIZACJI	Realizacja projektu przewidziana jest na lata 2014 - 2015

TYTUŁ PROJEKTU	Budowa zespołu boisk sportowych przy Szkole Podstawowej nr 2 i przy Szkole Podstawowej nr 3 w Międzyrzeczu Podlaskim
PROJEKT REALIZOWANY PRZEZ	Miasto Międzyrzec Podlaski
CAŁKOWITY KOSZT REALIZACJI	2 695 000,00 zł
OPIS PROJEKTU	Projekt przewiduje: - zespół boisk (boisko do piłki nożnej ze sztucznej trawy, boisko wielofunkcyjne poliuretanowe), przebudowa istniejącego boiska asfaltowego, bieżnię poliuretanową 60 m wraz ze skocznią, nowe ukształtowanie terenu - skarpowanie, drogę dojazdową i podjazd dla osób niepełnosprawnych, nowe nasadzenia zieleni, - boisko kryte do piłki nożnej ze sztucznej trawy o rozpiętości 36 m, - zaplecze szatniowe i higieniczno - sanitarne we wnętrzu.
ŹRÓDŁA FINANSOWANIA	<ul style="list-style-type: none"> • 404 250,00 zł - środki własne (15%) • 2 290 750,00 zł - zewnętrzne środki pomocowe w tym fundusze UE (85%)
HARMONOGRAM REALIZACJI	Realizacja projektu przewidziana jest na lata 2008 - 2011

TYTUŁ PROJEKTU	Budowa wału przeciwpowodziowego z drogą techniczną przy rzece Krznie
PROJEKT REALIZOWANY PRZEZ	Miasto Międzyrzec Podlaski
CAŁKOWITY KOSZT REALIZACJI	3 780 000,00 zł
OPIS PROJEKTU	Projekt przewiduje: - budowę wału przeciwpowodziowego z drogą techniczną na jego koronie przy rzece Krzna Środkowa, Krzna Południowa i Krzna Północna na n/w odcinkach: - przy rzece Krzna Środkowa od km 63+820 do km 68+650 (jednostronnie) - przy rzece Krzna Północna od km 0+000 do km 1+320 (jednostronnie) - przy rzece Krzna Południowa od km 0+000 do km 0+315 (dwustronnie)
ŹRÓDŁA FINANSOWANIA	<ul style="list-style-type: none"> • 567 000,00 zł - środki własne (15%) • 3 213 000,00 zł - zewnętrzne środki pomocowe w tym fundusze UE (85%)
HARMONOGRAM REALIZACJI	Realizacja projektu przewidziana jest na lata 2008 - 2015

TYTUŁ PROJEKTU	Sztuka w przestrzeni miejskiej jako kierunek rozwoju turystyki transgranicznej
PROJEKT REALIZOWANY PRZEZ	Miasto Międzyrzec Podlaski
CAŁKOWITY KOSZT REALIZACJI	8 298 000,00 zł
OPIS PROJEKTU	Projekt przewiduje: - przebudowę spichlerza na cele kulturalne i turystyczne, - rewitalizację zabytkowego centrum miasta - przebudowa Skweru Armii Krajowej, - zagospodarowanie terenu przy ul. Zamczysko
ŹRÓDŁA FINANSOWANIA	<ul style="list-style-type: none"> • 829 800,00 zł - środki własne (10%) • 7 468 200,00 zł - zewnętrzne środki pomocowe w tym fundusze UE i Norweski Mechanizm Finansowy (90%)
HARMONOGRAM REALIZACJI	Realizacja projektu przewidziana jest na lata 2012 - 2015

Poza zadaniami wymienionymi powyżej i zawartymi w Wieloletnim Planie Inwestycyjnym przewidywanymi do wdrożenia na latach 2008 - 2015 przez władze samorządowe, rozwój lokalny wspomagają także projekty „miękkie”, mogące uzyskać dofinansowanie z Europejskiego Funduszu Społecznego w tym z Programu Operacyjnego Kapitał Ludzki. Ich realizacja, w niektórych przypadkach będzie wymagała wkładu finansowego na pokrycie którego, powinny być zabezpieczone środki. Wsparcie finansowe na realizację projektów mogą uzyskać jednostki podległe, w tym szkoły i przedszkola, a także organizacje pozarządowe chcące realizować swoje przedsięwzięcia na terenie miasta. Na realizację tych zadań na lata 2008-2015 przeznaczono kwotę 350 tys. zł.

2. WIELOLETNI PLAN INWESTYCYJNY

Instrumentem wdrażania „Strategii Rozwoju Miasta Międzyrzec Podlaski” jest Wieloletni Plan Inwestycyjny zatwierdzony Uchwałą nr XXII/178/12 Rady Miasta Międzyrzec Podlaski z dnia 31 maja 2012 r., który stanowi załącznik do niniejszego opracowania.

XII. BIBLIOGRAFIA

1. Dane spisu powszechnego, maj 2002
2. Elżbieta Skotnicka-Illasiewicz (red.) Doświadczenia społeczne dwóch lat członkostwa Polski w Unii Europejskiej, Urząd Komitetu Integracji Europejskiej, Warszawa 2007
3. Informacje bieżące jednostek samorządowych miasta Międzyrzec Podlaski
4. Informacje bieżące Rejonowego Urzędu pracy w Międzyrzec Podlaskim - Powiatowego Urzędu Pracy w Białej Podlaskiej
5. Józef Geresz Międzyrzec Podlaski - dzieje miasta i okolic, Integraf Międzyrzec Podlaski 2001
6. Krajowy Program Reform na lata 2005-2008 na rzecz realizacji Strategii Lizbońskiej, Warszawa 2005
7. Krajowa Strategia Rozwoju Regionalnego 2010-2020: regiony, miasta, obszary wiejskie, Warszawa, lipiec 2010
8. Miasta w liczbach 1999 - 2000, Główny Urząd Statystyczny w Poznaniu, Warszawa 2002
9. Międzyrzec Podlaski. Informator Gospodarczy, Urząd Miasta w Międzyrzec Podlaskim, Międzyrzec Podlaski, listopad 2001
10. Monitorowanie Usług Publicznych w Miastach, Związek Miast Polskich. System Analiz Samorządowych, Poznań 2003
11. Narodowe Strategiczne Ramy Odniesienia 2007-2013, Ministerstwo Rozwoju Regionalnego, Warszawa, maj 2007
12. Norton L. Berman Strategiczne planowanie rozwoju gospodarczego, Municipium Warszawa 2000
13. Olgierd Dziekoński, Krzysztof Baczyński (red.) Rewitalizacja miast, Area Poznań 2004
14. Raport o stanie środowiska województwa lubelskiego w 2005 roku, Inspekcja Ochrony Środowiska. Wojewódzki Inspektorat Ochrony Środowiska w Lublinie, Biblioteka Monitoringu Środowiska, Lublin 2005
15. Strategia Rozwoju Kraju 2007-2015, Ministerstwo Rozwoju Regionalnego, Warszawa, listopad 2006
16. Strategia Rozwoju Województwa Lubelskiego na lata 2006-2020, lipiec 2005
17. Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu, Europa 2020, Bruksela 2010
18. Studium rozwoju turystyki terenu „Żwirownia” w Międzyrzec Podlaskim, Kraków, listopad 1999
19. UE-Fundusze Strukturalne, Poradnik dla samorządów i przedsiębiorców, miesięcznik wydawany przez Instytut Europejski, nr 1-10 Warszawa 2007
20. Ustawa o promocji zatrudnienia i instytucjach rynku pracy z dnia 20 kwietnia 2004 r.
21. Ustawa z 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju, znowelizowana 18 sierpnia 2007r
22. Strony internetowe: fundusze-strukturalne.gov.pl, mrr.gov.pl, stat.gov.pl, lubelskie.pl.